

CONTENTS.

	PAGE.
INDICES	v.-lii.
ALMANAC	liii.-lv
MUNICIPAL	lvi
CITY STREETS DIRECTORY	1-172
SUBURBAN DIRECTORY	173-970
ALPHABETICAL DIRECTORY	971-1881
TRADES DIRECTORY	1883-2208
COUNTRY COMMERCIAL DIRECTORY	1A-230A
COUNTRY ALPHABETICAL	1B-184B
PASTORAL	1C-196C
JUSTICES OF THE PEACE	2045-2058
MUSICAL AND SPORTING CLUBS AND ASSOCIATIONS	2209-2212
EDUCATIONAL	2213-2218
ECCLESIASTICAL	2219-2222
EUROPEAN TRADES LIST	2223
GOVERNMENTAL AND PARLIAMENTARY	2224-2232
CIVIL DEPARTMENTS	2233-2245
NAVAL AND MILITARY—COMMONWEALTH	2226-2230
STAMP DUTIES	2246-2249
WHARFAGE AND TONNAGE RATES	2250
FIRMS WITH FIXED PAY-DAYS	2253-2266
CENSUS	2252
INTEREST CALCULATOR	2251

GENERAL INDEX.

	PAGE		PAGE		PAGE
Aborigines' Protection Board	2236	Distilleries and Sugar Refineries	2226	Labour and Industry Department	2244
Admiralty Jurisdiction	2242	Department	2226	Land Appeal Court	2245
Agent-General for the State in Eng- land	2233	District Court Judges	2243	Land—Claims to Grants of	2045
Agricultural Colleges	2210	District Court	2243	Land—Secretary for	2241
Agricultural Department	2239	District Registrars	2138	Lands Titles Branch	2237
Alphabetical Directory	971-1881	Ecclesiastical	2219	Law Institute	2243
Architect, Government	2241	Educational	2213	Legal Directory—See Trades section for Barristers, Solicitors, Official Assignees, also Minister for Jus- tice	
Art Gallery	2239	Electoral Office (Commonwealth)	2230	Legislative Assembly	2232
Assignees—Official	2096	Electoral Office (State)	2274	Legislative Assembly—Officers of	2232
Associates and Clerks of Arraigns	2242	Electric Telegraphs	2226	Legislative Council	2231
Associations	1897	Engineers, Military	2230	Legislative Council—Officers of	2232
Asylums Department	2234	English and Continental Manufac- turers	2223	Libraries	2004
Attorney-General	2241	Equity—Master in	2242	Lunacy Department	2233
Audit Department	2233	European Manufacturers	2223	Lunatic Asylums—See Institutions	2034
Australian Museum	2239	Executive Council (State)	2241		
		Executive Council (Federal)	2224		
Bankruptcy Department	2243	Experimental Farms	2239		
Banks	1904	Explosives Department	2227		
Barracks and Ordnance Department (Federal)	2227	External Affairs (Department of)	2225		
Barristers	1905	Federal Government	2224	Master in Equity	2242
Barristers' Admission Board	2243	Federal High Court	2225	Master in Lunacy	2236
Berthing Rates, etc.	2250	Finance and Trade—Treas. and Sec.	2236	Medical Practitioners	2073
Board of Health	2233	Fire Brigades	2234	Metropolitan Board of Water Supply and Sewerage	2244
Board for Opening Tenders—Public Works	2240	Firms' Pay-days	2253	Military Forces	2226
Botanic Gardens	2210	Fisheries Department	2234	Mines—Secretary for	2239
Bureau of Statistics	2234	Forestry Branch	2240	Minister for Justice	2211
		Free Public Library	2239	Minister for Public Instruction	2238
Cadet Office	2236	Friendly Societies	2234	Mitchell Library	2239
Cemeteries	1935	Garden Island	2245	Municipal—See commencement of City Streets and of respective Suburbs	
Census	2252	General Post Office (Federal)	2226	Museum	2239
Centennial Park	2240	Geological Branch	2230	Musical Societies	2209
Central Police Court	2243	Gosford Home for Boys	2239		
Certificated Conveyancers	1954	Governmental and Parliamentary	2224	National Art Gallery	2233
Chief Secretary	2233	Government Ambulance Corps	2230	Naval Department (Imperial)	2245
City Streets Directory	1-172	Government Asylums	2231	Navigation Department	2237
Civil Departments	2233	Government Printing Office	2237	Notaries Public	2094
Claims to Grants of Land	2245	Government Savings Bank	2238		
Clerks of Petty Sessions	2244	Government Statistician	2107		
Clubs	1941	Governor-General of the Common- wealth	2224	Observatory	2239
Coal Fields and Coal Mines	2239	Grants of Land—Claims to ing Staff	2245	Official Assignees	2290
Coast Hospital	2234		2232	Officers of Legislative Council and Assembly	2233
Colleges	2214	Harbour Rates, etc.	2250	Officers of the Senate	2224
Commissioners for Affidavits	1948	Harbour Trust	2238	Officers of the House of Representa- tives	2225
Commonwealth Offices	2230	Hawkesbury Agricultural College	2239	Officers administering the Govern- ments of the Australian States	2245
Commonwealth Audit Office	2230	Health Board	2233		
Commonwealth Invalid and Old Age Pensions, Maternity Bonus	2230-2238	Health and Medical Department	2233	Parliamentary	2231
Commonwealth Ministry	2224	High Commissioner for Australia in Great Britain	2225	Parliamentary Draftsmen	2242
Commonwealth Parliament	2224	High Court of Australia	2225	Parliamentary Library	2232
Commonwealth Senate	2224	Hospitals	2019	Parliamentary Reporting Staff— HANSAID	2232
Commonwealth Weather Bureau	2240	House of Representatives (Members)	2225	Pastoral Directory	1C-196C
Consuls	1952	Immigration and Tourist Bureau	2233	Patents and Trade-marks Office	2226
Conveyancers	1954	Imperial Government Establish- ments	2232	Patent Attorneys	2204
Coroner's Court	2243	Imperial Pensions	2237	Pay Days	2253
Court of Industrial Arbitration	2213	Incorporated Law Institute	2213	Petty Sessions (Suburban) Clerks of	2244
Crown Prosecutors	2242	Industrial Court	2213	Police Courts	2231
Crown Solicitor	2242	Industrial Registrar	2214	Police Inspector-General	2243
Curator's Depart (Supreme Court)	2242	Industrial School for Girls	2230	Postmaster-General	2220
Customs (Federal)	2220	Infantry	2220	Prisons Department	2233
		Inspector-General of Police	2233	Primates (Registrar)	2224
Darling Island	2245	Institutes	2032	Probationary	2240
Deeds Branch—Registrar-General	2238	Instruction, Public (Department)	2238	Public Instruction	2223
Defence Department (Federal)	2220	Interest Calculator	2251	Public Library	2223
Departments (Government)—See res- pective names		Invalid and Old Age Pension	2230	Public Works—Secretary for	2248
Department of Agriculture	2239	Justice—Minister for	2046	Public Service Board	2244
Department of Home Affairs (Fed.)	2245	Justices of the Peace	2241	Public Trust Office	2040
Department of Prisons	2241			Public Works—Board for Opening Tenders	2244
Department of Trade and Customs (Federal)	2226				

	PAGE		PAGE		PAGE
Railways	237	State Timber Yard and Building Works	2241	Technological Museum	2238
Railway and Tramway Construction	2237	State Brick and Limer Works	2241	Telegraph Department	2226
Railways and Tramways	2237	State Manner Pipe Works	2241	Tender Board—Public Works	2246
Registrar-General	2240	State Metal Quarries	2241	Theatres—See Places of Amusement	2113
Registrar of Probates	2243	State Children's Department	2239	Tonnage Rates, etc.	2260
Royal Australian Navy (N.S.W. Division)	2250	State Hospitals and Asylums for the Infirm	2234	Trade and Finance—Treasurer and Secretary	2236
Royal Mint	2252	State Labour Branch	2241	Trade and Customs (Federal)	2226
Secretary of Finance and Trade	2236	State Nursery	2240	Trade Unions Registrar	2244
Secretary for Lands	2214	State Penitentiary (Long Bay)	2244	Trades Directory	1863
Secretary for Mines	2238	Stipendiary Magistrates	2244	Tramways	2237
Secretary for Public Works	2240	Stock and Brands Branch	2240	Treasurer and Secretary for Finance and Trade	2236
Senate—Commonwealth	2221	Stores Supply and Tender Board	2238	Treasury	2237
Sewerage Branch—Works	2240	Streets (City) Directory	1-172	Trigonometrical Survey of the Colony	2245
Sheriff's Department	2243	Suburban Clerks of Petty Sessions	2240	Water Conservation and Irrigation Commission	2240
Shipping Masters	2237	Suburban Directory	173-970	Water Police Court	2244
Societies—Miscellaneous	2163	Sugar Refineries Department	2223	Weights and Measures	2233
Solicitors	2150	Supreme Court	2242	Western Land Board	2245
Solicitors' Admission Board	2213	Sydney District Court	2243	Wharfage, Harbour, Transhipment, Tonnage and Berthing Rates	2250
Spectacle Island	2215	Sydney Harbour Trust	2238	Works (Public) Department	2240
Sporting Associations	2208	Sydney Mint	2232	Works—Board for Opening Tenders	2240
Stamp Duty, Office	2237	Sydney Technical College	2213		
Stamp Duties	2240	Taxation Department	2237		
State Building Works	2211	Technical Education	2238		

PAGE		PAGE		PAGE
243	Albany rd, Stanmore ..	732	Albyn st, Bexley ..	289-891
1	Albany st, North Sydney ..	848	Alderson st, Reifern ..	800
243	Albany st, St. Leonards, Lane Cove ..	485	Alderson st (now Danks st), Waterloo ..	8-6
787	Albany st, St. Leonards, Willoughby ..	920	Alexander ave, Mosman ..	598
767	Albemarle avenue, Woolahra ..	949	Alexander lane ..	3
364	Albemarle st, Marrickville ..	550	Alexander st ..	3
870	Albemarle st, Newtown ..	617	Alexander st, Alexandria ..	178
925	Albergheldie st, Petersham ..	733	Alexander st, Arncliffe ..	821
428	Albert avenue, Chatswood ..	026	Alexander st, Balmain ..	214
648	Albert crescent, Croydon ..	308	Alexander st, Coogee ..	768
767	Albert lane, Leichhardt ..	491	Alexander st, Manly ..	535
197	Albert parade, Ashfield ..	197	Alexander st, North Sydney ..	649
428	Albert parade, Guildford ..	757	Alexander st, Paddington ..	693
289	Albert place (now called Saunders lane), Pyrmont ..		Alexander st, Penarth ..	408
1	Albert place (now Fitzroy place) ..	2	Alexander st, Willoughby ..	920
789	Albert rd (now Frederick st), Ashfield ..	198	Alexandra par, Rockdale ..	821
535	Albert rd, Auburn ..	230	Alexandra rd, Glebe ..	404
448	Albert rd (Croydon park), C'bury ..	223	Alexandra st, Concord ..	351
	Albert rd, Homebush ..	871	Alexandra st, Drummoyne ..	304
197	Albert rd, Strathfield ..	871	Alexandra st, Hunter's Hill ..	418
821	Albert square, Paddington ..	692	Alexandra st, Westmead ..	767
382	Albert street ..	2	Alexandra st, Arncliffe ..	821
391	Albert st, Beaconsfield Estate (East Hills) ..		Alfred rd, Forest Lodge ..	404
455	Albert st, (Regent Park), Bexley ..	280	Alfred st, Annandale ..	185
906	Albert st, Botany (Hancock's Gardens) ..	289	Alfred st, Burwood ..	308
309	Albert st (Belmore), Canterbury ..	301	Alfred st, Canterbury ..	323
323	Albert st (now Boundary st), Chatswood ..	323	Alfred st, Circular Quay ..	3
883	Albert st, Darlinghurst (now called Hughes st) ..	926	Alfred st, Clarks Pt., Woolwich ..	440
2	Albert st, Drummoyne ..		Alfred st, Granville ..	428
395	Albert st, Erskineville ..	2	Alfred st (Keeblewhite's Estate), Leichhardt ..	492
2	Albert st, Gladstone ..	301	Alfred st, Marrickville ..	550
351	Albert st, Gladesville ..	390	Alfred st, Mascot ..	599
395	Albert st, Forest Lodge ..	819	Alfred st, North Sydney ..	950
289	Albert st, Granville ..	104	Alfred st, Merrylands, Prospect ..	767
468	Albert st East, Guildford ..	428	Alfred st, Parramatta ..	717
648	Albert st, Hornsby ..	767	Alfred st, Rozelle ..	244
717	Albert st, Leichhardt ..	443	Alfred st, St. Peters ..	859
787	Albert st, Lidcombe ..	491	Alfred st, Sans Souci ..	821
385	Albert st, Marrickville ..	518	Alfred st, Waverley ..	897
321	Albert st, Newtown ..	550	Alfred st, Coogee ..	768
498	Albert st, Paddington ..	618	Algernon st, Ontley ..	468
230	Albert st, Parramatta ..	692	Alie ave, Newtown ..	618
618	Albert st (now Albergheldie st), Petersham ..	717	Aliee st, Auburn ..	210
381	Albert st, Pyrmont (now called Lawson st) ..		Aliee st, Carlton ..	498
844	Albert st, Randwick ..	733	Aliee st, Drummoyne ..	366
619	Albert st, Rodfern ..		Aliee st (now Trelawny rd), East-wool, Ryde ..	816
636	Albert st, Rookdale ..	708	Aliee st (Lakemba), Canterbury ..	323
241	Albert st, Roseville (now called Boundary st) ..	800	Aliee st, Nowlawa ..	618
789	Albert st, Roseville ..	821	Aliee st, Ontley ..	468
049	Albert st, Rozelle ..		Aliee st, Parramatta ..	717
2	Albert st (now called Potts st), Ryde ..	844	Aliee st, Rozelle ..	244
2	Albert st (off Regent st), Ryde ..	214	Aliee st, Sans Souci ..	468-821
816	Albert st, St. Peters ..	846	Aliee st, Turrumulla ..	878
2	Albert st, Strathfield ..	846	Aliee st, Waverley ..	897
049	Albert st, Waverley ..	348	Aliee st, Waverley ..	897
648	Alberth st, Woolahra ..	308	Aliee st, North Sydney ..	651
244	Alberth st ..	897	Aliee st, North Sydney ..	651
241	Alberth st, Leichhardt ..	950	Aliee st, North Sydney ..	651
925	Albion lane, Annandale ..		Aliee st, North Sydney ..	651
448	Albion lane, Ennery Hills ..	194	Aliee st, North Sydney ..	651
316	Albion place ..	2	Aliee st, North Sydney ..	651
23	Albion st ..	2	Aliee st, North Sydney ..	651
2	Albion st, Annandale ..	2	Aliee st, North Sydney ..	651
2	Albion st, Leichhardt ..	2	Aliee st, North Sydney ..	651
558	Albion st, Marrickville ..	181	Aliee st, North Sydney ..	651
382	Albion st, Paddington ..	492	Aliee st, North Sydney ..	651
288	Albion st, Parramatta ..	560	Aliee st, North Sydney ..	651
870	Albion st, Pennant Hills ..	692	Aliee st, North Sydney ..	651
2	Albion st, Randwick ..	717	Aliee st, North Sydney ..	651
2	Albion st, Rozelle ..	780	Aliee st, North Sydney ..	651
710	Albion st, Waverley ..	768	Aliee st, North Sydney ..	651
491	Albion rd, Epping ..	897	Aliee st, North Sydney ..	651
717	Albion rd, Strathfield ..	391	Aliee st, North Sydney ..	651

1232	Eng	ALPHABETICAL.	Eri	Eri	ALPHABETICAL.	Eva	1233
English John S., Carrington rd, R'wick English Joseph, Alt st, Waverley English Joseph, Walseley st, W. Kog'h English K., physician, Bridge st, Drummoyn English M. G., Ward st, Willoughby English Mrs. Margaret, 426 Harris st English Patrick, 79 Boundary st English Patrick, 147 Devonshire st English Patrick, Station st, Kog'h English Mrs. S. C., Rocky Point rd, Sans Souci English T., 64 Malcolm st, E'sville English Thomas, Fairfield rd, G'ford English Thomas, 25 Seale st, L'hard English Thomas, Raglan st, Long Bay English Thomas, 56 Dickson st, Newtown English Thos., 21 Spencer st, Sum. H. English Thos J., Church st, Cant'bury English W. E., Westbourne st, Carlton English W. G., Augustus st, L'hard English W. H., 1 Kenwick st, M'ville English Wm., 417 Liverpool st English Wm., 20 Pashley st, B'ninn English William, 64 Livingstone rd, Marrickville English William, 28 Chuter st, N. Syd. English William, Defoe st, Punchbowl English Wm., off 23 1/2 Pitt st, W'ton Engurt Ebenezer, 31 Maria st, M'ville Enmark John H., Mihar cres, North Sydney Enmore Gramophone Co., 85 Enmore rd, Enmore Enmore Leather and Grindery Store (The), 11 Enmore rd, Newtown Enmore Post Office—H. J. Chapman, postmaster, Enmore rd, Enmore Enmore Public School—H. Buckland, headmaster, Metropolitan rd, Enmore ENNEVER AND APPLETON Importers and Manufacturing Confectioners, 86-88-90 Day st Ennever R. G., "Meredit," 16 Ben Boyd rd, Neutral Bay Ennever William J., "Verlins," Cook rd, Centennial Park Ennis Miss G., 45 Mansfield st, Rozelle Ennis Miss H., Beaconsfield rd, Willoughby Ennis J., 23 McDonald st, E'ville Ennis J. T., 40 Devine st, Ersk'ville Ennis John H., 22 Edwin st, Rozelle Ennis John W., 63 Mansfield st, Rozelle Ennis Joseph, 4 Burroki st, N. Sydney Ennis Mother Mary M., rectress St. Joseph's Hospital and Sanatorium, Normanby rd, Auburn Enright Mrs. E., 14 Horden par, Croydon Enrickson Mrs. E., 28 O'Connell st, Newtown Enright Edward, McKern st, Campsie Enright Edward, 24 Percy st, Rozelle Enright J. E., 307 Glenmore rd, Pad. Enright J. J., Belmont rd, Cookee Enright John J., Darley rd, Randwick Enright Mrs. K., Brewer st, Concord Ensbey C. R., baker, 13 Garner st, Paddington Ensley Mrs. M., 13 Garner st, Pad'ton Enser Miss J., lady superintendent, V.W.P.A. Institute and boarding-house, Liverpool rd, Ashfield Ensmi Frederick W., 347 Ernest st, North Sydney Enterprise Fibrous Plaster Manufacturers, 62 1/2 Baptist st, R'fern	Enterprise Manufacturing Co., 82 Liverpool st, Liverpool Enterprise Rowing Club, off Glassop st, Balmain Entwistle G. J., 68 Fotheringham st, Marrickville Entwistle Fred., 17 Pearce st, D. Bay Entwistle Fred., Dover rd, Waverley Entwistle G. J.P., 12 National st, Leichhardt Entwistle Capt. George, Rocklands rd, Wollstonecraft Entwistle John, 25 Eustace st, Manly Entwistle John, 3 Fleet st, Sum. Hill Entwistle Thos., 173 Rose st, Darton Entwistle W., Wetherill st, Croydon Entwistle W., P'matta Park, P'matta Entz Richard, 27 Walseley rd, M'ann Envergold Thomas H., 84 Princes st Eawright James J., Clarence rd, Rockdale Eawrights Edwards, Dolphin st, Cookee Ephgrave W. D., Cumberland rd, Auburn Ephgrave William, 2 Marlborough st, Drummoyn Ephraim & Meredith, ort and sheet metal workers, 76-78 Myrtle st Ephraim E. P., 80 Miller st Ephraim Joseph, Bustable st, Ashfield Ephraim Sydney, Bustable st, Ashfield Ephraim Mrs. A., 53 Temple st, Stanmore Eppel Mrs. A., 848 King st, Tempe Eppel John, 27 Gibbons st, Cam'down Eppel P. J., 239 Sydenham rd, Marrickville Eppenheim Julius, Towers st, Rockdale Epper Mrs. O., 91 Walker st, North Sydney Epping Girls' Grammar School—Misses Best, principals, Oxford st, Epping Epping Nursery Co. (The)—Thomas and Johnson, nurserymen, 442 Pitt st Epping Post and Telegraph Office—E. A. Graham, postmaster, High st, Epping Epping Public School—John B. Sherlock, B.A., headmaster, Norfolk st, Epping Epping Railway Station—F. J. Collis, stationmaster, High st, Epping Epping Recreation Grounds, Ross st, Forest Lodge Epping School of Arts—A. R. Noble, secretary, Oxford st, Epping Epping Timber Co., sawmills and timber yard, Ray's rd, Epping Epple Andrew, Morion st, Auburn Epple Mrs. M., 2 McDonald st, L'hard Eppler Mrs., Beach st, Cookee Eppleston J., Nancarrow place, Ryde Epplestone Arthur E., Second ave, Eastwood Epplestone H., Yanco rd, Pymble Epplestone J. W., Second ave, E'wood Epps George, 16 William Henry st Epps Henden, Sydney rd, Granville Epps Robert E., Kemp st, Sch. G'ville Epps Thomas, Good st, Granville Epps William, secretary Royal Prince Alfred Hospital, Missenden rd, Carapardawn Epstein A., manager for N.S.W. Jamison Patagon Ltd, 63-65 Ann st, S. Hills Epstein David, 43 Cameron st, Paddington Epstein James, Imperial hotel, 252 Oxford st, Paddington	Ephorp Frank, Dudley st, Lidcombe Ephorp Hugh J., Kerr's rd, Lidcombe Egavorth Printing and Publishing House, 218 Castlereagh st Equitable Life Assurance Society of United States—Sir C. K. MacKellar, director; David Fell and Co., public accountants, representatives and attorneys, Equitable building, George st, Tel. City 8083 Equitable Permanent Benefit, Building Land and Savings Institution—William Chadwick, J.P., manager, corner of Park and Pitt sts Equity Court—Chief Judge in Equity, His Honor Mr. Justice A. B. Simpson; H. P. Owen, B.A., Master in Equity; W. A. Dalcombe, deputy registrar and assistant taxing officer; L. D. Deane, chief clerk and accountant; J. V. Macken, associate, Macquarie st Erakson Mrs. E., Albion st, P'matta Erasmie Co., Ltd., London, soaps and perfumes, 26-30 Clarence st Erby Frank, 83 English st, Cam'down Erby G. T., J.P., draper and boot warehouse, Church st, P'matta Erby G. T., J.P., Wigram st, G'ville Erby Thomas, 180 N.S.H. rd, Dble. H. Erby Valentine, 1 Herbert st, N'town Erchard Miss Minnie, 3 Stafford st, Paddington Erckson Charles, Helena st, L'hard Erckson C. A., Belmont st, Alexandria Erle Paul, Gungah st, Outley Erhard H. and Co., general merchants, 18 Bridge st Erhard Fred., "Manumour," 20 Wright's rd, Drummoyn. Tel. 159 Drummoyn Erhard Herman, Albert st, Strathfield Eric John, 34 Formosa st, B'moyne Erickson E., 5 Lohmshale st, M'ville Erickson G., 33 Oxford st, Waverley Erickson A., 38 Llewellyn st, M'ville Erickson Mrs. A., 51 Camden st, Newtown Erickson A. A., 32 Unwin's Bridge rd, St. Peters Erickson Alfred, 168 Liverpool st Erickson Andrew, 38 Darghon st, Glebe Erickson C. W., 26 Dowling st, Redfern Erickson Carl, 63 Kent st Erickson E., Quarantine Station, Manly Erickson Edward, 89 King st, St. Pet. Erickson John, 3 Thornley st, D'moyne Erickson John, 205 Edgeware rd, Marrickville Erickson John, 20 King st, Newtown Erickson John E., Eglington st, Lidcombe Erickson John G., 41 Dickson st, Newtown Erickson Mrs. M., 13 Lodge st, Forest Lodge Erickson Martin, Judd st, Rockdale Erickson Lidecombe Erickson Nell, Boyce rd, S. Randwick Erickson W., 23 Amy st, Erskineville Erickson Mrs. W., 40 Pacific par, Manly Erickson W. C., 47 Sutor st, A'dria Erickson William, 21 Harmer st Erickson George, Cumberland rd, A'm Erickson Telephone Company (The)—James Paton & Co., sole representatives, 1a Macquarie place Erikson E., 30 Kalgoorlie st, L'hard	Erlamann A. E., 30 Jenkins st, N. Sydney Erie Ferdinand, Hampden rd, L'komba Erie Fritz, 314 Boake st Erington Post Office—Miss C. M. Adamson, postmistress, Erington rd, Erington Erington Public School—Henry Reid, teacher, Winbourne st, Erington Erington Town Hall—T. Feather, town clerk, Victoria rd, Rydalmere Ernst Mrs. Annie, 220 Miller st, N. Sydney Ernst Harry, 1 Grey st, Waverley Errey Theodosius, Old Canterbury rd, Summer Hill Errington F. W., Benclogh rd, Neutral Bay Erskine Angus, Skarrett st, Auburn Erskine Arthur, Little Church st, Ryde Erskine Arthur, Parkes st, Ryde Erskine David, Middle st, Randwick Erskine E. J., "Halloween," Buckhurst ave, Point Piper. Tel. Edgecliffe 547 Erskine Frank, Curtis rd, Balmain Erskine G. T., 51 Brellat st, A'dale Erskine Jack, 20 Creek st, For. Lodge Erskine James, Weston rd, H'ville Erskine Leonard R., 19 T'ary st, Drummoyn Erskine Mrs. N., 160 Hebble st, Balmain Erskine R. H., 54 Laura st, N'town Erskine Robert, 40 Thomas st, Balmain Erskine Mrs. Ruth, 56 Short st, H'm Erskine Thomas, 9 Alice st, N'town Erskine Mrs. W., 80 Kenwick st, Marrickville Erskine Wilson J., 28 Lawson st, Roz. Erskineville Council Chambers—J. C. Lough, town clerk, 114 Erskineville rd, Erskineville Erskineville Post Office—Miss Sylvia Lassen, postmistress, Erskineville rd, Erskineville Erskineville Railway Station—Thomas Casserly, stationmaster, Swanson st, Erskineville Erskineville Superior Public School—John Connolly, headmaster, Swanson st, Erskineville Erskineville Technical College, Railway par, Erskineville Ertel Conrad C., 12 Phillip st, Neutral Bay Erronell Mrs. E., 43 Stafford st, Stanmore Erving William, 25 Start st Erwin A. J., 13 Erith st, Mosman Erwin Alfred J., 21 Cambridge st, Paddington Erwin Andrew, caretaker, 50 Royal Arcade Erwin Andrew, 244 Edgeware rd, Newtown Erwin Miss E. A., 206 Glebe Pt. rd, Glebe Erwin F. W., 10 St. Minver ave, N. Sydney Erwin George, 75 Bedford st, N'town Erwin George, Cowper st, Parramatta Erwin Haomb, 234 Weston rd, Roz'le Erwin Reginald G., 5 George st, Roz. Esam Percy R., Mureton st, Lakemba Esche Oscar W., Bridge st, D'moyne Escott John, 4 Bellevue ave, Pad'ton ESDALE EDWARD W. , Manufacturer Optician and Mathematical Instrument Maker, 54 Hunter st, Sydney; p.r., "Crayford," Wharf rd, Longueville Esdaile Edward, Towers st, Arncliffe Esdaile Henry, 83 William st Esdaile Henry, 51 Fowler st, C'down Eschbank Ironworks, Colliery, and Estate office, 350 George st Eskins Wm., 57 Spruson st, Neut. Bay Eskegrie J. E., Railway cres, Banksia Eskegrie R. J., Gibbs st, Rockdale Eslake William R., Bungay st, Leichhardt Eslick Richard, Gibbons st, Auburn Eslick T. H., civil engineer, 350 George st Eslick Thomas H., Beach rd, Rushcutler's Bay "Esna" Studios—R. O. Stewart, proprietor, 32 Oxford st Espenhaln Ed., Woolwich rd, W'lich Esplin and Willard, engineering works, 542-544 King st, Newtown. Tel. 1387 Esplin Donald T., architect, 107 Pitt st Esplin Donald T., Shirley rd, Wollstonecraft Esplin N., 130 Station st, Newtown Esplin Peter, 119 Station st, N'town Espeir Madam E., Bengalla st, Turramurra Esquier Robert, 150 Jersey rd, Pad. Esquier Robert, 68 Oxford st, W'lahra Esselmont Charles A., 12 Cleveland ave Essenheigh A., Bridge rd, Stanmore Esserman J., general dealer, 153 Bathurst st Essery Henry, 143 Crown st Essex C. C., Bay st, Botany Essex Chas., Inverness ave, Penshurst Essex James S., 21 Hargrave st Essex R. H., 377 Oxford st, Pad'ton Essex Thomas, Calvert st, Marrickville Essey Wm., 112 Dowling st Essie and Foley, advertising designers, 8 Young st Esson James M., Angelo st, Burwood Estell Robert, Dora st, Hurstville Estella Mark, 10 Vincent st, Balmain Estens John L., piano warehouse, 55 Flinders st Esther L. B., 347 N.S.H. rd, Dble. Hay Eston Steel Foundry Co., Robert st, Rozelle Etchells Joseph, Station st, Arncliffe Etches Edwina, 9 Wells st, Annandale Etches James, 67 Nelson st, A'dale Etteson S., Chester st, Marrickville ETESON T. B. AND CO Manufacturers' Agents. Representing—John Harding, Son & Co., Ltd., W. H. Webb & Co., James Shires & Sons Ltd., Robert Hyde & Co., Taylor, Livesey & Co., Ltd., W. B. Baxter & Co., and H. O. Walslow. Camden buildings, 418 George st, Sydney. Telephone No. City 2745 Ethell Percy and Co., auctioneers, estate agents, sworn valuers under R.P.A., Hoffmann's chambers, first floor, 193 Pitt st Ethell Percy, J.P., auctioneer, Hoffmann's chambers, first floor, 193 Pitt st; p.r., Belmont st, W'wood Etherden A. J., Blawarra rd, Marrickville Etherden C., Underwood st, Botany Etherden Clement, J.P., 121 Botany rd, Botany Etherden F. A., 28 Gladstone ave, Marrickville Etherden G. H., 78 O'Connell st, Newtown Etherden H. J., Banksia st, Botany Etherden Henry, 621 Hawarrn rd, Marrickville Etheridge George A., Castlefield st, Bondi Etheridge Harold, 65 Spruson st, Neutral Bay Etheridge Robert, J.P., curator Australian Museum, College st; p.r., "Estell," 50 Penkivil st, Bondi Etheridge W., 80 Macaulay st, L'hard Etheridge W. J., Blaxcell st, G'ville Etherington A., 105 1/2 Walker st, Redfern Etherington Mrs. C., Pittwater rd, St. Ives Etherington C. E., 41 Hutton st, M'ly Etherington D., 43 Palmer st, N. Syd. Etherington Ernest, Rainford st Etherington G. J., 51 Morehead st, R'fern Etherington George, Kingsland rd, Hoxley Etherington H. E., Kroombit st, Petersham Etherington Herbert, 1 Raper st Etherington John, 124 George st, R'fern Etherington Mrs. M. A., 22 Darley rd, Manly Etherington Miss P., 14 Drynath st, Summer Hill Etherington Samuel, 4P Morn st Etherington Mrs. T., 48 Queen st, Woolahra Etherington Thomas, Botany rd, M'et Etherington W., 17 Clifford st, M'nan Etherington W. E., 297 Military rd, Mosman Etherton William, Mitchell st, Kog. Etienne Doms, 19 Palfing st, L'hard Etienne Mrs. M., Percival st, L'hard Etna Foundry Co.—Mrs. A. Shupson, 28 Cary st, Drummoyn Eton John, Weynton st, Annandale Ettinger Frank, 14 Rose st, Ashfield Ettinghausen P., Lincoln st, Belmore Etterna Mines Ltd., 88 Pitt st Ety T. H., 355 Parramatta rd, Leichhardt Eubel Mrs. E. L., 70 Newman st, Newtown Euclidean Ply Oil Co. Ltd., Chaffis house, Martin place Euercay Co.—E. H. Norton, 62 Hunter st Eugene Frank, 3 Riley st, N. Sydney Eugene & Co., watchmakers, 76 Pitt st Eugene Corset Co., 28 Elizabeth st Eugene Supply Co., 28 Elizabeth st Eugene Mrs. E., Cooper st, Concord Euko Jacob, 142 Riley st Euling Fred., 150 Young st, Annandale Eunmarah Estate, 67 Castlereagh st Eureka Film Service Ltd., 234 Chamber st Eureka Motor Co.—James E. Thompson, manager, Mountain st Eury E., 50 Penkivil st, Bondi Eury James, George st, Parramatta Eury W. R., chief Inspector State Children's Relief Board, 1-3-5 Richmond ter, Domain Eury W. R., 50 Penkivil st, Bondi Eustace A. T., Milton st, N. Ashfield Eustace H., dentist, 167 Pitt st, R'fern Eustace Mrs. Mary, 105 Liverpool rd, Ashfield Eustace W. J., 29 Hanover st, W'ton Eva Ernest, Shaftesbury rd, Burwood Evalyte Manufacturing Co., off 6 Victoria st, Paddington				

ANTHONY HORDERNS' FOR TOOLS OF ALL TRADES.

1234

Eva

ALPHABETICAL.

Eva

Evans Bros., laundry, 24 Glenmore rd, Paddington
Evans and Co., auctioneers, etc., 150-154 Enmore rd, Enmore
Evans George and Son, coachbuilders, 14 Liverpool rd, Ashfield
Evans & Jeffery, provision merchants, Gordon rd, Lindfield
Evans John & Son, Printing Co., 200 Castlereagh st
Evans Sons, Lesh and Webb Ltd., wholesale chemists, 375 George st
Evans A., grocer, 320 King st, St. Peters
Evans A., 227 Henderson rd, A'dria
Evans A., 27 Elizabeth st, Pad'ton
Evans Mrs. A., Lauderdale ave, Manly
Evans A., 27 Elizabeth st, Paddington
Evans A. E., 22 Marlborough st, Leichhardt
Evans Mrs. A. E., 16 George st, Manly
Evans A. E., 60 William st, Pad'ton
Evans A. J., watchmaker, etc., 151 Enmore rd, Enmore
Evans A. J., 115 Newington rd, Marriekville
Evans A. L., tobaccon't, 26 Erskine st
Evans Mrs. A. M., 119 Trafalgar st, Annandale
Evans Mrs. A. M., Leyland par, Belmore
Evans Albert, 48 Holborrow st, C'don
Evans Albert K., Sydney st, Will'by
Evans Albert W., 130 Baptist st, Redfern
Evans Alexander, 22 Hill st
Evans Alfred, Burns st, Campsie
Evans Alfred, Unwin's Bridge rd, Tempe
Evans Alfred, Pine ave, Waverley
Evans Mrs. Ann, Station st, Harris Pk.
Evans Miss Annie, Hill st, Coogee
Evans Mrs. Annie, Robinson st, O'don
Evans Mrs. Annie, 10 Goffenham st, Glebe
Evans Archie, Sydney rd, Granville
Evans Archibald, 18 Knox st
Evans Arthur, 49 Levey st
Evans Arthur, First ave, Eastwood
Evans Arthur, Alt st, Haberfield
Evans Arthur, 9 Victoria st, St. Pet.
Evans Arthur, 27 Robert st, St. Peters
Evans Arthur P., "Tonall", Beaconsfield rd, Mosman
Evans Augustus, 38 Allan's ave, M'ville
Evans Mrs. B., 18 Ballast Point rd, Balmain
Evans B. D., Highgate st, Strathfield
Evans B. F., Marsden st, Ryde
Evans B. T., Parkes st, Ryde
Evans Benjamin, Hixon st, Bankstown
Evans Benjamin, 27 Yeo st, Neut. Bay
Evans Mrs. C., postmistress, Belmore rd, Dalmorton
Evans Miss C., woodcarver, 85 Pitt st
Evans C., 211 Stannmore rd, Petersham
Evans C. A., 511 Hawarra rd, M'ville
Evans C. A., Rocky Point rd, R'dale
Evans C. H., 135 Alice st, Newtown
Evans C. J., Boulevard, Strathfield
Evans C. R., 24 Terminus st, P'sham
Evans Charles, 34 Hercules st, Ashfield
Evans Charles, Botany rd, Botany
Evans Charles, 103 Burren st, N'town
Evans Charles W., Punchbowl rd, Enfield
Evans Charles W., 63 Hanover st, Waterloo
Evans D., Christie st, St. Leonards
Evans D. F., J.P., manager Commercial Banking Co. of Sydney, Ltd., (branch), Macquarie st, L'pool

Evans D. R., Macintosh st, Chatswood
Evans D. T., Carrington ave, N'ville
Evans Daniel, Station rd, Auburn
Evans Daniel, Charles st, Greenwich
Evans David, 17 Dale st
Evans David, 103 Devonshire st
Evans David, 11 Rose st, Annandale
Evans David, Station rd, Auburn
Evans David, Botany rd, Mascot
Evans Mrs. David, Quarry rd, Ryde
Evans David, 84 Percival rd, St'more
Evans David H., 21 Holt st
Evans David H., Pemberton st, Bot'y
Evans David J. S., Parramatta rd, Auburn
Evans Dudley S., 231 Walker st, N. Sydney
Evans Miss E. C., 121 North Steyne, Manly
Evans E. C., 49 Atchison st, N. Syd.
Evans Mrs. E. E., Park rd, Burwood
Evans E. H., 20 Thomas st, N. Syd.
Evans Mrs. E. M. E., 103 Carrington rd, Waverley
Evans E. W., manager Bank of N.S.W. (branch), Church st, Parramatta
Evans Mrs. Eady, Windsor rd, P'sham
Evans Edgar, 9 Little Arthur st, N. Sydney
Evans Edmund, 39 Cascade st, Pad'dington
Evans Edward, "Lohengrin," Harrow rd, Auburn
Evans Edward, 21 Amy st, Ers'ville
Evans Edward, Dora st, Hurstville
Evans Edward, 190 James st, L'hardt
Evans Edward, 75 O'Connell st, N'town
Evans Edward, 86 St. James' rd, Randwick
Evans Edward C. S., Edison st, Belmore
Evans Edward R., 131 Carabella st, North Sydney
Evans Edwin, 15 French st, N. Sydney
Evans Edwin, 197 Cleveland st, R'fern
Evans Edwin C., 81 Campbell st, Glebe
Evans Edwin E., 130 Windsor st, Pad'dington
Evans Miss Eliza A., St. Paul's st, Randwick
Evans Ernest, Sheehy st, Glebe
Evans Ernest, 128 Alexander st, N. Sydney
Evans Ernest, 6 Sutherland st, Pad'ton
Evans Ernest, 29 Andreas st, P'sham
Evans Ernest A., Park ave, Ashfield
Evans Ernest W., Quarry rd, Ryde
Evans Ernest G., Francis st, Carlton
Evans Mrs. Esther, 31 Isabella st, Waverley
Evans Mrs. Eva, 46 Birrell st, Wav'ley
Evans Evan, architect, Bank chambers, Hay st
Evans Evan, Amy st, Campsie
Evans Evan, 13 Hanover st, Rozelle
Evans Mrs. F. G., Queenscliffe, Manly
Evans F. L., 9 Ormond st, A'field
Evans F. S., River rd, East Hills
Evans F. W., Philip st, Waverley
Evans Mrs. Fanny, 36 Fitzroy st, N. Sydney
Evans Francis Grey st, Carlton
Evans Frank, secretary New South Wales Club, 31 Bligh st; p.r., "Cheddington," Rosemont avenue, Edgecliffe rd, Woollahra
Evans Frank, North par, Auburn
Evans Frank, Bunnerong rd, Ken'ton
Evans Frank, 115 Augustus st, Leichhardt
Evans Frank W., 37 Elswick st, Leichhardt
Evans Fredk., 94 Garden st, A'dria

Evans Frederick, Duncan st, A'cliffe
Evans Frederick, Broughton st, C'bury
Evans Fredk. B., Pomona st, Th'leigh
Evans Fredk. J., 2 Byrnes ave, N. Syd.
Evans Mrs. G., Ben Boyd rd, Neut. Bay
Evans G., 187 West st, North Sydney
Evans G. E., 180 Elswick st, L'hardt
Evans G. H., 103 Morgan st, M'ville
Evans Garnet, Beaumont st, Campsie
Evans George, 4 Iris st
Evans George, 17 Wood's lane
Evans George, 10 Nelson st, An'dale
Evans George, 11a John st, Ashfield
Evans George, 12 Liverpool rd, A'field
Evans George, River st, Canterbury
Evans George, 70 Croydon rd, C'don
Evans George, Forest rd, Hurstville
Evans George, Wetherill st, Leichhardt
Evans George, 5 Pine st, Newtown
Evans George, 7 High st, N. Sydney
Evans George, 10 Lincoln st, N. Syd.
Evans George, off Pennant st, P'matta
Evans George, King Edward st, Rockdale
Evans George, Short st, Woollahra
Evans George E., Shaftesbury st, Carlton
Evans George F., Sussex st, Epping
Evans George F., 56 Middle st, N. Sydney
Evans George H., Hurstville rd, Otley
Evans George J., A'Beckett st, Gr'ville
Evans George J., Parker st, Rockdale
Evans George R., J.P., Bennett st, Neutral Bay
Evans Geo. T., Bent st, Concord
Evans George T., West st, Five Dock
Evans Gordon, Lincoln st, Belmore
Evans H., builder, 17 Bridge st
Evans H., J.P., "Invicta" Supply Stores, 484-486 Parramatta rd, Petersham
Evans H., timber yard, Queen st, Petersham
Evans H. A. L., J.P., 193 Ernest st, North Sydney
Evans H. B., Cook rd, Centennial Park
Evans H. C. (J.P. N.S.W. and Queens-land), manager for N.S.W. National Mutual Life Association of Australasia, Ltd., 85 Pitt st; p.r., "Eidin," 9 Morrihen rd, Mosman
Evans Mrs. H. M., Redmyre rd, Homebush
Evans H. P., McDougall st, Kensington
Evans H. R., sec. Gosford Racing Club Ltd., 202 Pitt st; p.r., Angelo st, Burwood
Evans H. R., Middle Harbour rd, Lindfield
Evans H. T., Lauderdale ave, Manly
Evans H. W., Edwards rd, S. Hornsby
Evans Harold, 79 Silver st, St. Pet.
Evans Harry, Crystal st, Petersham
Evans Harry, 55 Thompson st, Drum-moyne
Evans Harry H., 7 Bourke st, Wav'y
Evans Harry P., 57 Denison rd, P'sham
Evans Harry W., 24 Glenmore rd, Pad.
Evans Henry, 138 Crown st
Evans Henry, 194 Trafalgar st, An'dale
Evans Henry, Harrow rd, Auburn
Evans Henry, 53 Rochester st, C'don
Evans Henry, Starling st, Leichhardt
Evans Henry, 117 Newington rd, Marriekville
Evans Henry, off Moorebank ave, Moorebank
Evans Henry, 2 Prospect st, Newtown
Evans Henry, 21 Great Buckingham st, Redfern
Evans Henry, 5 Perrett st, Rozelle

ANTHONY HORDERNS' FOR FARMING IMPLEMENTS.

Eva

ALPHABETICAL.

Eve

1235

Evans Mrs. Henry, 81 Northumberland ave, Stannmore
Evans Henry, Liverpool rd, Sum. Hill
Evans Henry A., Morton st, L'hardt
Evans Henry G., Ryer st, Enfield
Evans Henry G., 37 Spit rd, Mosman
Evans Henry L., Byer st, Enfield
Evans Henry W., Edward rd, N'hurst
Evans Herbert, Belmont st, A'dria
Evans Herbert, Hill Crest st, N'ville
Evans Herbert, J.P., 24 Croydon st, Petersham
Evans Herbert, 508 Parramatta rd, Petersham
Evans Herbert J., Fern st, Randwick
Evans Herbert R., Chapel st, R'wick
Evans Herbert W., 11 Ann st, P'main
Evans Howard G., Derby st, Lidcombe
Evans Irvine, Beamish st, Campsie
Evans Isaac B., 37 Darlington rd
Evans Mrs. J., 102 Edgeware rd, Enmore
Evans J., Rosemead st, Hornsby
Evans Mrs. J., 23 Pittwater rd, Manly
Evans J., Otley ave, Otley
Evans Miss J., 11 Cavendish st, S'more
Evans J. D., 114a Weston rd, Rozelle
Evans J. E., J.P., City rd, Darlington
Evans J. H., Baldry st, Chatswood
Evans J. H., hairdresser, 190 Elizabeth st
Evans Mrs. J. M., 32 Alice st, N'town
Evans James, 465 Bourke st
Evans James, 70 West st
Evans James, 82 Trafalgar st, Annandale
Evans James, Church st, Concord
Evans James, 476 Hawarra rd, M'ville
Evans James, Market st, Randwick
Evans James, 641 Darling st, Rozelle
Evans James, 4 Vernon st, Woollahra
Evans James W., Bayview hotel, Great Northern rd, Gladesville
Evans Mrs. Jane, Taylor st, Pen-nant Hills
Evans Miss Jane E., 35 London st, Enmore
Evans Job, 234 Henderson rd, A'dria
Evans John, 101 Judge st
Evans John, Clyde st, Auburn
Evans John, 5 Bradford st, Balmain
Evans John, Blakesley st, Chatswood
Evans John, Kooringa rd, Chatswood
Evans John, Como par, Como
Evans John, Robert st, Dundas
Evans John, 144 Bridge rd, Glebe
Evans John, 9 Wentworth st, Glebe
Evans John, Campbell Hill rd, Gr'ville
Evans John, Carroll st, Kogarah
Evans John, School par, Marriekville
Evans John, 3 Enroka st, N. Sydney
Evans John, 83 Glenmore rd, Pad'ton
Evans John, 6 Margaret st, Petersham
Evans John, Chiltern rd, Willoughby
Evans John A., Yangoora rd, Belmore
Evans John E., 30 Campbell st, St. Peters
Evans John M., 76 Frederick st, St. Peters
Evans Joseph, Unwin's Bridge rd, Tempe
Evans Joshua, Alt st, Haberfield
Evans Mrs. K., 25 Parramatta rd, Annandale
Evans Mrs. L., 249 Cleveland st, R'fern
Evans L. W., Newland st, Waverley
Evans Lawson, Wemyss st, Mar'ville
Evans Leonard, 80 Ferry rd, Glebe
Evans Lewis, 20 Edgecliffe rd, W'hara
Evans Lewis V. A., Abbot st, N. Syd.
Evans M., tailor, 145 Glebe rd, Glebe
Evans Mrs. M., Emma st, Leichhardt

Evans Mrs. M., 13 Fred st, Lewisham
Evans Mrs. M., 34 Union st, N. Syd.
Evans Mrs. M., 10 Edgecliffe rd, Wool-lahra
Evans M. A., grocer, 15 East st
Evans Mrs. Mary, 6 Mills st, A'field
Evans Mrs. Mary, 59 Queen st, W'hara
Evans Mrs. Mary C., 36 Pitt st, North Sydney
Evans Miss, labour office, 107 Castle-reagh st
Evans Norman G., 10 Broughton st
Evans Nurse, Doncaster ave, Ken'ton
Evans Obed D., Concord rd, Concord
Evans Owen, Byrnes st, Botany
Evans P., 13 Surrey st, Stannmore
Evans P. J., tinsmith and ironworker, 374 Kent st
Evans P. J., 122 Louisa rd, Balmain
Evans Percy C., J.P., Florence st, Neutral Bay
Evans Percy J., 15 Hereford st, Glebe
Evans Phillip, Dougherty st, Mascot
Evans Phillip, 43 Thomas st, Ashfield
Evans Phillip, 6 Wood's ave, W'hara
Evans R., postmaster, Charles st, Greenwich
Evans R., Carlotta st, Greenwich
Evans R., 247 Pittwater rd, Manly
Evans R. C., 72 Edgeware rd, Enmore
Evans R. M., 107 Annandale st, An'dale
Evans Mrs. R. M., Hampton Court rd, Carlton
Evans R. R., estate agent, 526 Marriek-ville rd, Dulwich Hill
Evans R. H., Eastern ave, Kensington
Evans Ralph, Devonshire st, Chatswood
Evans Raymond, 6 Wood st, R'wick
Evans Richard, Winchcombe ave, Haberfield
Evans Richard F., Burwood rd, B'more
Evans Richard M., Sandringham rd, Sans Souci
Evans Robert, Weynton st, Annandale
Evans Robert, 8 Cannon st, S'more
Evans Robert, 36 Grosvenor st, W'hara
Evans Robert E., Cowper st, R'wick
Evans Russell, McIntyre st, Gordon
Evans S., 29 Redan st, Mosman
Evans S. J., Ourinhhah rd, Mosman
Evans Samuel, 159 Henderson rd, Alex-andria
Evans Saxon, 34 Lucas st, Camp'down
Evans Shaw, Wride st, Maroubra Bay
Evans Simon, 16 Beach rd, Dul. Hill
Evans Spencer, 86 Rowntree st, B'main
Evans Spencer H., Tyrell st, Ryde
Evans Stanley, Claremont st, Campsie
Evans Stanley, Croydon ave, Croydon Park
Evans Stuart, 40 Queen st, Woollahra
Evans Sydney C., 23 Fitzroy st
Evans Sydney, Barby's ave, Carlton
Evans T., laundry, 239 Kent st
Evans T., 113 Clarendon rd, St'more
Evans T. Kuring-gai-Chase rd, Turra-murra
Evans T. E., 144 Trafalgar st, An'dale
Evans T. H., Centennial ave, Randwick
Evans T. M., 23 Willoughby rd, N. Sydney
Evans Thomas, 74a Darling st, B'main
Evans Thomas, Brown st, Chatswood
Evans Thomas, 136 Union st, Er'ville
Evans Thomas, Canterton st, Hurstloze Park
Evans Thomas, 7 Eltham st, L'shani
Evans Thomas, Station st, Marriekville
Evans Thomas, Cairo st, N. Sydney
Evans Thomas, Castle st, Parramatta
Evans Thomas, 78 Railway st, St. Pet.
Evans Thomas, Alice st, Sans Souci

Evans Thomas, 1 Smith st, Sum. Hill
Evans Thomas, Prospect rd, Sum. Hill
Evans Thomas M., Laycock's rd, Pens-hurst
Evans Thomas R., Carr st, Coogee
Evans Thomas T., "Asidey," Clifford st, Coogee
Evans Thomas W., Tower st, East Hills
Evans Thomas W., Bellevue par, Hurstville
Evans Victor C., 20 Commodore st, Newtown
Evans W., resident medical officer, Royal Prince Alfred Hospital, Camperdown
Evans W., town clerk Kogarah Coun-cil Chambers, Belgrave st, Kog'h
Evans W., Station st, Harris Park
Evans W., 7 Kalgoorlie st, L'hardt
Evans W. N., Clarendon st, Campsie
Evans W. R., Greenknowe ave, Potts Point
Evans W. W., Villiers st, Kensington
Evans Walter, 16 George st, Rozelle
Evans Walter, 88 Rowntree st, B'main
Evans Walter A., Dora st, Hurstville
Evans William, 61 Fitzroy st
Evans William, 141 Womerah ave
Evans William, 82 Annandale st, An-nandale
Evans William, Walters st, Arncliffe
Evans William, Auburn rd, Auburn
Evans William, Provincial st, Auburn
Evans William, 4 Church st, Balmain
Evans William, 18 Rose st, Balmain
Evans William, Denham st, Bondi
Evans William, Dover st, Botany
Evans William, 23 Marsden st, C'don
Evans William, 102 Missenden rd, Camperdown
Evans William, John st, Canterbury
Evans William, 29 Renwick st, Drum-moyne
Evans William, 86 Darling st, Glebe
Evans William, Belmore rd, Hurstville
Evans William, Park rd, Hurstville
Evans William, Doncaster ave, Ken'ton
Evans William, May st, Marriekville
Evans William, Merrenburn ave, N'hara
Evans William, Colin st, N. Sydney
Evans William, 9 Queen's ave, N. Sydney
Evans William, Arthur st, Parramatta
Evans William, 84 Ivy st, Redfern
Evans William, 29 Walker st, Redfern
Evans William, Elizabeth st, W'tloo
Evans William, 71 Belgrave st, Wav.
Evans William A., Allison rd, R'wick
Evans William C., Vulcan st, Gr'ville
Evans William D., manager Commer-cial Banking Co. of Sydney, Ltd. (branch), 325 King st, Newtown
Evans William F., McKern st, O'psie
Evans William F., 39 Union st, Newtown
Evans William G., 41 Rose st, Dar'ton
Evans William M., 16 Cecil st, A'field
Evans William T., Bay st, Brighton-le-Sands
Evans William T., 3 Zamia st, R'fern
Evans Willie, 164 Palmaln rd, L'hardt
Evans and Co., tea merchants, 1 Bond st
Evatt George, Belgrave st, Waverley
Evatt George J., 29 Keston ave, Mosman
Evatt Mrs. J., 8 Grantham st, N. Sydney
Eve and McDonnell, skirts and blouse manufactory, 71 King st, N'town
Eve Benjamin, 36 Gordon cres, S'more
Eve Charles, 6 Herbert st, Newtown
Eve Charles J., Belmore rd, Coogee

Eve George F., Mores st, Gordon
Eve James, Canterbury rd, Canterbury
Eve John, 183 Wardell rd, Dulwich H.
Eve John, 76 Charles st, Erskineville
Eve Miss Mary, Karsela rd, Cremorne
Eve Richard L., 37 Canonbury grove, Dulwich Hill
Eve W. H., 76 Albion st, Annandale
Eveille Alfred, 136 Lennox st, N'town
Eveille J. L., 23 Church st, Newtown
Eveille L., 42 Denison st, Newtown
Eveille P. H., 15 Neville st, Marv'ville
Eveleigh William, 6 Kellett st
Evelyn-Brooks H. S., Railway par, Carlton
Eve & Philibert, fancy leather manufacturers, 21 James st, Enmore
Eve Alphonsa, dyer and cleaner, 17 Q. V. Markets, and 22 James st, Enmore
Evesden Anchor Nail Proprietary, Ltd.,—L. Byron Mores, sec., 11 Wyan-yard lane
Evelett P. J., Jersey rd, Artarmon
Eveugen L., Marlborough rd, Flem'ton
Evesino News (Daily), printed and published by Christopher Bennett, 49 Market st
Evevett Alma, registrar B.M. & D., 60 Shodforth st, Mosman
Evevett Frederick C., Midland st, Chatswood
Evevett W., Moore st, Gordon
Evevett W. W., 177 N.S.H. rd, Pad-dington
Evenson George, 3 Ebenezer lane, G'ne
Evenson William, 20 Little Palmer st
Evers & Co., Ltd., brass furnishings, Ash st, off 338 George st
Everest Harold, Middle st, Marv'ville
Everett A., 4 Pritchard st, Marv'ville
Everett A. E., Neringah ave, Wah-raonga
Everett Alan, Cromilla st, Hurstville
Everett Albert, Railway par, H'ville
Everett Alfred, 6 Oxford st, Rozelle
Everett Arthur, 36 Merriman st
Everett Arthur J., 13 Henry st, Wav'y
Everett C. W., Robertson place, Van-cluse
Everett Charles, 4 Hannan st
Everett Edward, manufacturers' agent, 161 Pitt st
Everett Edward, Lucinda ave, Wah-raonga
Everett Francis, 2 Little Smith st
Everett Frank, 27 Burton st
Everett Frank, 9 Charles st
Everett H., 27 Abattoirs rd, Rozelle
Everett George, 24 Baywater st, Drummoyne
Everett George, 2 Lawson st, Rozelle
Everett George F., 27 Edgeware rd, Enmore
Everett H. T., manager Tooth and Co. Ltd. (successors to Maitland Brewing Co. Ltd.), 52 Day st
Everett Harold, 292 New Canterbury rd, Petersham
Everett J., 58 Charles st, Erskineville
Everett J. R., 4 Denison st, Manly
Everett James, 17 Redwick st, Drummoyne
Everett James, Merryvale rd, Pyrmble
Everett James, Ingram st, Randwick
Everett John, 7 Little Queen st
Everett John R., 7 Raglan st, Manly
Everett Mrs. M. S., 119 Newington rd, Marv'ville
Everett Miss Minnie, teacher of dancing, Ash st, off 338 George st
Everett Mrs. N., View st, Woolwich
Everett S. W., 130 Redfern st, R'fern

Everett Thomas, 9 Windmill st
Everett T. J., off Abattoirs rd, Rozelle
Everett T. J., Abattoirs, Glebe Island
Everett William, St. James' Church, King st
Everett William, 28 Langley's lane
Everett William, 26 Park st, Rozelle
Everett William P., 53a York st north
Everingham A. C., Carrington rd, Waverley
Everingham A. H., 26 Cromwell st, Ashfield
Everingham A. P., Queen st, Ashfield
Everingham A. T., Kimberley rd, Hurstville
Everingham B., 18 Stanley st, Wav'y
Everingham Mrs. C., 16 Ann st, Balmain
Everingham Colin C., dentist, 234 Parramatta rd, Petersham
Everingham Edgar H., Powell st, Homebush
Everingham F., Beaufort st, Enfield
Everingham F. C., Allison rd, R'wick
Everingham G., 6 Cambridge st, S'more
Everingham George D., Newland st, Waverley
Everingham H., solicitor, 92 Elizabeth st
Everingham Harold, 63 Raglan st, Mosman
Everingham Horace, Chester st, Epping
Everingham J. C., dentist, 113-115-117 King st, Newtown
Everingham J. C., 12 Holt st, S'more
Everingham L., dentist, 290½ King st, Newtown
Everingham L., 46 Richard st, N'town
Everingham Mrs. L. G., 2 Curry st, Marv'ville
Everingham Luther, dentist, 23 Carey st, Marv'ville
Everingham Matthew, 216 Barcom ave, Eveleigh
Everingham N., Louis st, Granville
Everingham T. W., 152 Birrell st, Waverley
Everington Peter, Ternanus st, Liverpool
Everist Mrs. Eleanor, Henry st, Five Dock
Everist Geo., 37 Wellington st, N'town
Everitt A., tailor, 440 Pitt st
Everitt Alex. D., Murrel st, Hornsby
Everitt Alfred H., 160 Grafton st, Woolahra
Everitt Mrs. Ann. M., 9 Cook rd
Everitt B. J., Alice st, Turramurra
Everitt Mrs. F., 64 Harrow rd, Stan-mare
Everitt George, 10 Trouton st, Balmain
Everitt George, 101 Simmans st, Enmore
Everitt George J., 64 Lennox st, Newtown
Everitt H. T., 77 The Boulevard, Dul-wich Hill
Everitt H. W., Varian rd, Oatley
Everitt Henry J., 7 Cook rd
Everitt James, 19 Poplar st
Everitt James, 74 Terry st, Rozelle
Everitt John, 97 Simmans st, Enmore
Everitt John H., 2 Norton st, Manly
Everitt Joseph, 3 Windsor rd, P'ham
Everitt Mrs. Martha, Targo st, Kog'rah
Everitt W., Harrington ave, Hurstville
Everitt W. H., Nelson rd, Gordon
Everitt W. J., 94 Rowntree st, B'mnln
Everitt W. S., 461 Hlawarra rd, M'ville
Everitt Walter H., 16 Lincoln st, Stanmore
Everitt William, 40 Hippax st
Everitt Wolaseley, 90 Spring st, Waver-ley

Evernden Arthur, Bay st, Brighton-le-Sands
Evers & Cohen, manufacturing tailors, 5 and 7a Wynyard st, Sydney
Evers Charles, 26 Gipps st, Pad'ton
Evers Edward, Sutor st, Auburn
Evers Ezra, 49 Alexander st, Manly
Evers Horace, Beerscroft rd, Cheltenham
Evers James, 24 Church st, Marv'ville
Evers John, 9 Stanley st, Redfern
Evers Lionel, Gordon st, Mascot
Evers Robert A., sen., 58 Ridge st
Evers Robert A., jun., 58 Ridge st
Evers Sidney, 4 Goudsall st, Newtown
Eversen Charles, Mills st, Carlton
Eversen John, Small st, Woolahra
Eversen W., Gloucester rd, Hurstville
Every Mrs. Amelia, 36 Palmer st, Balmain
Every Anos G., 75 Curtis rd, B'mnln
Every Miss L., refreshment rooms, 136 Liverpool st
Every John, Arden st north, Coogee
Every Miss M., 3 Kellett st
Eves Charles, Brook st, Coogee
Eves Mrs. E., Auburn Park rd, Banks-town
Eves George H., 50 Allison st, An'dale
Eves Herbert, Botany st, Hurstville
Eves Laurence, 21 Larkin st, Ch'down
Eves Stephen, 71 Pitt st, Waterloo
Eves W., 171 Parramatta rd, Ann'dale
Eves William, 83 Arundel st, Forest Lodge
Eves William H., Hopton ave, Van-cluse
Eveson Francis, 9 Little Palmer st
Eveson Chas., Fletcher st, Wahra
Eveson Charles, Simpson st, Bondi
Eveson Miss, 112 Edgecliffe rd, Wool-ahra
Eveson Thomas, 54 Wallis st, Wahra
Eveston Mrs. C., 51 Victoria st, Wav'y
Eveston Mrs. M. T., Frenchman's rd, Randwick
Evison Mrs. Sarah, 260 Goulburn st
Evitt John B., 42 Craigend st
Evitt William, 9 Enmore rd, M'ville
Evoy John, 264 Elizabeth st
Ewan Alfred, 20 Charles st, Marv'ville
Ewan Charles, Batany rd, Mascot
Ewan F., Greenhills st, Enfield
Ewan James (executors of the estate of the late), 55 Pitt st
Ewan James, 30 Searl st, Petersham
Ewan James W., Gordon st, Harwood
Ewan O. W., 65 Pitt st
Ewan W., 4 Military rd, Mosman
Ewart J. E. and Sons, contractors, Gordon st, Mosman
Ewart Albert, 498 O.S.H. rd, Wav'y
Ewart Alfred W., Woodland st, Bal-gowrah
Ewart J. A., 89 Shadforth st, Mosman
Ewart James, Aston st, Granville
Ewart John, Gordon st, Mosman
Ewart John, 24 Lawson st, Rozelle
Ewbank Charles, Robinson st, Croydon
Ewell E. S., Cairo st, North Sydney
Ewen J. H., Dunstaffne st, Huris-tane Park
Ewen John, Big Bondi Beach
Ewen John, 700 Hlawarra rd, M'ville
Ewen John, 1 George st, Rozelle
Ewen John S., 50 Denison st, Rozelle
Ewen W., Greenwich rd, Lane Cove
Ewens Fred. J., dentist, 231 Mac-quarie st
Ewens Frederick J., dentist, 3 Tus-culana st
Ewens J. D., J.P., 3 Tusculana st
Ewens R. A., Lansdowne st, Eastwood
Ewens Wm. J., Cameron st, R'kdale

Ewer Alfred, Meakin st, Merrylands
Ewer George, Carrington ave, H'ville
Ewer George H., 50 Laura st, N'town
Ewer Harry, Parkes st, Ryde
Ewer Joseph, 110 Annandale st, An-nandale
Ewers Alfred, Garden st, Marrickville
Ewers Allen J., 211 Elizabeth st, Redfern
Ewers Mrs. J., 86 Bourke st
Ewers James, Keating st, Lidcombe
Ewers Mrs. M., Jabez st, Marrickville
Ewers Mrs. May, 63 Elizabeth st, Redfern
Ewers William, 93 Elizabeth st, R'fern
Ewin Ernest, 67 Cowper st, Marv'ville
Ewin Mrs. H., 4 Deane st, Burwood
Ewin Samuel J., Virginia st, Ken'ton
Ewin William, 13 Cromwell st, Ashfield
Ewin William T., Virginia st, Gr'ville
Ewing Mrs. A., River rd, Lane Cove
Ewing Alexander, 76 Baptist st, Red-fern
Ewing Alfred, 88 May st, St. Peters
Ewing Mrs. Archibald, 88 Brisbane st
Ewing Bertie N., Gower st, Sum. Hill
Ewing Ernest R., 39 Mary st, St. Pet.
Ewing Henry, 84 Crystal st, P'ham
Ewing J., Bannerman st, Neut. Bay
Ewing James, Bland st, Ashfield
Ewing James, Fowler's ave, Guildford
Ewing Mrs. John, River rd, L. Cove
Ewing John, 27 Gibbons st, Redfern
Ewing John J., 143 Chaudes st, N. Sydney
Ewing P., 54 Great Buckingham st, Redfern
Ewing Robert, 60 George st, Redfern
Ewing Mrs. Sarah, 6 Morris st, Sum. Hill
Ewing William, 22 Bland st
Ewing William C., 8 Holt st, S'more
Ewings John, 224 Young st, Ann'dale
Ewings Mrs. M., Union st, West Kog'h
Ewings Phillip, Albert st, Hornsby
Ewington C. H. E., 23 Kensington st, Waterloo
Ewington Chas., 55 Morehead st, Waterloo
Ewington E. H., coffee and spice mills, 66 Harbour st
Ewington Edward, dentist, 98 Glebe Point rd, Glebe
Ewington Edward, J.P., 132 John-ston st, Annandale
Ewington Ernest, 10 Elizabeth st, Red-fern
Ewington Mrs. F., Sydney st, Wil'by
Ewington F. E., 503 Kent st
Ewington G., Chiltern rd, Wil'by
Ewington Percy, Sydney st, Wil'by
Exall C. J., 40 Botany rd, Alexandria
Exall Mrs. Charles, 161 Glebe Point rd, Glebe
Exall Charles, Green st, Kog'rah
Excavations Ltd.—G. W. Barrymore, sec., 82 Pitt st
Exell Albert E., Hawkesview rd, Guildford
Exell Mrs. Annie, 340 Rotany rd, Botany
Exell E., 21 Mackenzie st, Waverley
Exell H. H., Moriarty st, Chatswood
EXCELSIOR BRICKWORKS—Jones st, Croydon, W. J. Dun-ton, Proprietor; Thomas J. Joiner, Manager, Tel. 80 Ashfield
Excelsior Engineering Co. (The) (Thomas Taylor), 12 Kensington st, Sydney. Tel. 480 Redfern
Works, Lawrence st, Alexandria

Excelsior Joinery Works, 31 Miller st, Pyrmont
Excelsior Knitting Co., 5-11 Parker st
Excelsior Land, Investment and Build-ing Co. and Bank, Ltd.—Stephen T. Baldick, J.P., manager, 143 York st
Excelsior Macaroni Co., Ltd., 117 Pitt st, and Brighton-le-Sands
Excelsior Nail Manufacturing Co., 12 Kensington st
Excelsior Printing Works, 102 Castle-rough st
Excelsior Re-inforced Concrete and En-gineering Co., Ltd., 20 Loftus st
Excelsior Supply Co. Ltd., rubber stamp makers and supplies, 280 Geo. st, and 178 Elizabeth st; branches Wellington (N.Z.) and Capetown (S.A.); also Melbourne, Victoria
Exchange Coffee Palace, 79 Sussex st
Exchange Post, Telegraph and Money Order Office—S. S. Smith, post-master, Exchange, Bridge st
Exchange Press Agency, 17 Bridge st
Exchange Printing Co., 35 Bathurst st
Executive Trades Hall—George Rat-ter, J.P., secretary, Goulburn st
Exley Edgar, 209 Church st, P'matta
Expert Window Cleaning and Carpet Beating Co., York Chambers, 56 Market st
Explosive Department—V. W. Wil-kins, supt., George st, Circular Quay
Express Film Service Ltd., Central st
Express Linocopying Co., 234 Clarence st
Express Parcel Delivery, 34 Q.V. mks.
Exterence Jaa., 3 Tara st, Woolahra
Exton Mrs. J., 65 Trafalgar st, An'dale
Exton J. H., manager Haymarket Cash Produce Co., Ultimo rd
Exton James, Beamish st, Campsie
Exton James, Portland st, Enfield
Exton James, 105 Windsor st, Pad'ton
Exton John H., 163 George st, E'ville
Exton Joseph, 274 Harris st
Exton Lake, 168 King st, St. Peters
Exton William, Grey st, Carlton
Exton Thas. J., Houston rd, Ken'ton
Eyers C., Govt. gas examiner's office and Department of Labour and Industry, 132-134 George st
Eyers Thomas, 118 Wilton st
Eyers Thomas, 29 William st
Eyles A. T., Marsden rd, Dundas
Eyles Alexander, Maraden rd, Dundas
Eyles Alexander, jun., Cowell's lane, Dundas
Eyles Arnold, Ryde st, Carlingford
Eyles Arthur, Rose st, Enfield
Eyles Clifford, Midson rd, Eastwood
Eyles Claude, Tennyson rd, M'lake
Eyles E. R., Dalhousie st, Underfield
Eyles Ernest, Rainsay rd, Haberfield
Eyles Frank, Midson rd, Eastwood
Eyles Herbert, Terry rd, Eastwood
Eyles Henry, Henley marine drive, Drummoyne
Eyles Herbert, 118 Smith st, Sum. Hill
Eyles James, Wharf rd, Ermington
Eyles John, 43 Gordon st, Rozelle
Eyles John F. G., Villiers st, Ken'ton
Eyles John G., 57 Howick st, M'ville
Eyles John J., 115 Bowman st
Eyles Joseph J., 37 Clifton st, N. Syd.
Eyles Leslie W., 42 Moore st, L'hardt
Eyles Mrs. Martha, Mills st, Carlton
Eyles Mrs. Mary, Moonbria st, N'ham
Eyles Matthew, Broughton st, Cnncrd
Eyles Milton, Quilton rd, Manly
Eyles Preston, Terry's rd, Dundas

Eyles Raymond, William st, Dundas
Eyles Reuben, 312 Riley st
Eyles Mrs. Sarah, Church st, Carl'ford
Eyles T. J., 8 Broughdon st, Pad'ton
Eyles Thomas, Church st, Carlingford
Eyles Walter, Church st, Carlingford
Eyles William, Bay st, Botany
Eyles William, Kissing Point rd, D'vas
Eyles William G., Courland st, Five Dock
Eyre Charles, 151 Falcon st, N. Syd.
Eyre David, Blaxcell st, Granville
Eyre Edward, Wilson st, Naremburn
Eyre Elias, Mills st, Carlton
Eyre Mrs. Ellen, 13 Denison st, Wav'y
Eyre Ellis, Adolphus st, Naremburn
Eyre Gladstone, 56 Middle st, N. Syd.
Eyre Harry, Dutrie st, Randwick
Eyre Harry, Mount st, Coogee
Eyre Harry W., 177 Cowper st, Manly
Eyre John J., 129 St. George's cres, Drummoyne
Eyre Joseph, 3 Albert st, For. Lodge
Eyre Joseph, Lithgow st, St. L'mrds
Eyre L. G., 12 St. Minver ave, N. Syd.
Eyre Mrs., 226 Ben Boyd rd, Neut. Bay
Eyre Richard, J.P., Dunstaffne st, Hurstane Park
Eyre Richard, 75 Read st, Waverley
Eyre Richard P., The Boulevard, Strathfield
Eyre Stephen, Beaconsfield st, A'dria
Eyre Thomas, 8 Stirling st, Redfern
Eyles W. H., Merriwa Flour Milling Co., and Merriwa Contract Shear-ing Co., 11 Macquarie place
Eytan Richard O., High st, Mascot
Ezold Emil, 51 Gipps st, Drummoyne
Ezzy Cathi, Haldon st, Lakemba
Ezzy Mrs. E., 18 Wyndham st, A'dria
Ezzy Edgar V., J.P., 33 Darley rd, Manly
Ezzy Edwin, Leichhardt st, L'hardt
Ezzy George, Parramatta rd, Auburn
Ezzy Henry, 76 George st, St. Pet.
Ezzy Selwyn H., 43 Frampton ave
Ezzy Stephen, 60 King st, St. Pet'as
Faber Ouf S., South st, Drummoyne
Faber Mrs. R. J., Burnett st, H'royd
Faber Theodore, 212 Bourke st
Faber Wm. P. J., 8 Bruce st, Rozelle
Faber's Agencies—C. W. Wagstaff, manager, 82 Pitt st
Faber Mrs. E., 43 Glen st, N. Syd.
Faber Mrs. M., 29 Pitt st, Manly
Fabian Robert, 72b King st
Fabin Rudolph, 45 Pitt st, Waterloo
Fabrahe & Co., estate agents, U'ham st, Hurstane Park
Fabry F., Victoria st, Alexandria
Fabris Henry J. E., Tennants st, Liverpool
Fahro Nicholas, 4 Little Redmore st
Fahry Edwin J. C., J.P., Tunbridge st, Botany
Fary Matthew E., School par, M'ville
Faby William, Alfred st, Mascot
Fabslein Benj., Allison rd, Randwick
Face Bert, Tavistock st, Hurstville
Face A. H., Rangers' rd, Mosman
Face Leonard, 9 Warringa ave, N. Sydney
Face R., Homebush cres, Homebush
Face Thomas, Westminster st, Bexley
Facey A. R., 109 Foster st, L'hardt
Facey John, 159 Arundel st, F. Lodge
Fackrell Mrs. A., 29 Verveton st, St. Peters
Factory Employees' Union—A. Carter, sec., Trades Hall, Goulburn st
Facey Peter W., 63 Nelson st, An'dale
Fadden George, Falciner st, Ryde

ANTHONY HORDERNS' FOR STATION SUPPLIES.

ANTHONY HORDERNS'—SPOT CASH MERCHANTS.

1238	Fad	ALPHABETICAL.	Fai	Fai	ALPHABETICAL.	Far	1239
Fadden J. B., consulting engineer, 105 Pitt st	Faddy F. G., Northcote st, Nar'burn	Fahey Mrs. T., 190 Weston rd, R'zelle	Fairburn Fredk., Salisbury st, V'cluse	Fairlie James, 14 View st, An'dale	FALIERES PHOSPHATINE	Fallon John, 250 Bulwarra rd	
Fadden John 3 Glen st, North Sydney	Faddy Francis H., 31 Abergoldie st, Petersham	Fahey Thomts. Francis st, Artarmon	Fairburn G., West par, Eastwood	Fairlie P. D., Renolds st, Neut. Bay	FOOD—Agents, Claude Healy and Co., also for Lochrin Fencing, 10 Barrack st	Fallon John, Forest rd, Penkhurst	
Faddy Mrs. Annie, 75 Boronia st, Redfern	Fadyd Walter, 541 Glenmore rd, Pad. Fader S., 80 Liverpool st, Pad'ton	Fahey Thomas P., Kidman's ter	Fairburn George A., Rutledge st, Eastwood	Fairlie R. H., 65 Catherine st, L'hards		Fallon John T., 33 Oxford st, N'town	
Fader Solomon, 32 Macdonald st, Pad'dington	Faerber Mrs. M., 160 Hereford st, Glebe	Fahey William, Burwood rd, Enfield	Fairburn Thomas, 61 Hordern st, Newtown	Fairman Edward G., 47 Edwin st, Croydon	Falk & Co., importers, 285 Clarence st	Fallon Joseph, 88 Arthur st	
Fagan Mrs. A., 34 Boyle st, Mosman	Fagan Charles, Piper st, Annandale	Fahl C. W., dentist, Challis House, Martin place; p.r., Lorne ave, Killara	Fairelough C., 31 Duxford st, Pad'ton	FAIRPLAY Newspaper Co., Ltd. (The)—Edwin Stook, manager; C. F. Chaplin, editor, 335a George st	Falk J. J. and Co., merchants and importers, 29 O'Connell st	Fallon Joseph, Exchange hotel, 465 Crown st	
Fagan Charles, 2 Flood st, L'hards	Fagan Chris, 40½ McEvoy st, W't'loo	Fahl F., Sutherland st, Neut Bay	Fairelough Mrs. H., New Zealand st, Parramatta	Fairs Arthur, Dora st, Hurstville	Falk Stadelmann & Co. Ltd., Veritas Light Co., 412 Kent st	Fallon Laurence, 79 Cowper st, Glebe	
Fagan Mrs. E., 9 Lower Campbell st	Fagan F. E., 17 Tavistock st, D'moyne	Fahl Mrs. M., 97 Union st, N. Sydney	Fairelough T., St. George's par, 11 ville	Fairs Mrs. C. F., 531 Crown st	"Falk" Photographic Studios, 164 Pitt st	Fallon Mrs. M., Elizabeth place, Darling Point	
Fagan Francis, 166 Mullens st, B'main	Fagan G. L., 141 Queen st, W'hara	Fahrer Mrs. J., 41 Botany rd, Bot'y	Faire Bros. & Co. Ltd.—A. F. Smith, agent for Australia, 85 Q.V. Markets	Fairs Edward, 17 Broughton st, Glebe	Falk A., Shadler st, Neutral Bay	Fallon Mrs. M., 41 Selwyn st, Pad'ton	
Fagan John, 20 Batman lane	Fagan J., Hanover st, Gore Hill	Fahy Arthur L., 21 Henrietta st	Fairfax John and Sons, proprietors SYDNEY MORNING HERALD and SYDNEY MAIL, junction of Hunter, Pitt and O'Connell sts	Fairs Miss Emily, 17 Church st, Newtown	Falk C., manufacturers' agent and importer, 16 Carrington st, Wynyard square, Tel. City 7432	Fallon M., Dover rd, Rose Bay	
Fagan John, 20 Batman lane	Fagan John, Cambridge rd, Art'mou	Fahy Edwin, Ashley st, Waverley	Fairfax John and Sons, proprietors retail jewellers, watchmakers and opticians, 23-25 Hunter st	Fairs Mrs. C., 162 Underwood st, Paddington	Falk Mrs. C., 162 Underwood st, Paddington	Fallon Mrs. M. R., 114 Darlinghurst rd	
Fagan Mrs. Kate, 54 Kensington st	Fagan Mrs. M., 31 Railway st, P'sham	Fahy Frank, 28 Bourke st, Redfern	Fairfax A. W., 17 Warung st, N. Syd.	Falk Carl, 196 George st, Erskineville	Falk E. B. A., Ranger's rd, Mosman	Fallon Nurse, 197 Trafalgar st, P'sham	
Fagan Michael F., Gladstone st, Kog.	Fagan Patrick, 56 Darling st, Glebe	Fahy James, 96 Beattie st, Balmaln	Fairfax Arthur F., Andover st, Cl'ton	Falk F. W., 14 Castlereagh st	Falk Frank, Winchester rd, Randwick	Fallon P. E., 54 Charles st, L'hards	
Fagan Peter, 14 Francis st, Enmore	Fagan Peter, 14 Francis st, Enmore	Fahy Luke, Belmont st, Alexandria	Fairfax Arthur G., Mackenzie st, Lindfield	Falk Joseph L., 2 Wolseley rd, Point Piper	Falk Joseph L., 2 Wolseley rd, Point Piper	Fallon P. W., J.P., solicitor, Empire chambers, 93 York st; tel. 1647	
Fagan Thomas W., 60 Springside st, Rozelle	Fagan William, 10 Ann st	Fahy Michael, 2 Lugar st, Waverley	Fairfax C. E., Bown's rd, Kogarah	Falk Rev. F. (Cong.), Sherwood rd, Merrylands	Falk Rev. F. (Cong.), Sherwood rd, Merrylands	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill. Tel. 283 Ashfield	
Fagan William, 10 Ann st	Fagan William, 20 May st, St. Peters	Fahy Patrick, 56 Darling st, Glebe	Fairfax Charles H., 73 Denison rd, Petersham	Falk T., 73 Moncur st, Wool-lahra	Falk T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fagelman J., Chiswick rd, B'town	Fagelman J., Chiswick rd, B'town	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather D., 18 Crystal st, P'sham	Falkweather D., 18 Crystal st, P'sham	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fagerlund E., Canary rd, Canterbury	Fagerlund E., Canary rd, Canterbury	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather F., 3 Havelock st, Drum-moyne	Falkweather F., 3 Havelock st, Drum-moyne	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fagerlund K., Kuroki st, Penzhurst	Fagerlund K., Kuroki st, Penzhurst	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather James, 1 Day st, D'moyne	Falkweather James, 1 Day st, D'moyne	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fagerlund V. R., Stoddart st, L'knaba	Fagerlund V. R., Stoddart st, L'knaba	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather Joseph, Pye st, W'mead	Falkweather Joseph, Pye st, W'mead	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fagerstrom Alexander, 83½ Fig st	Fagerstrom Alexander, 83½ Fig st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather Mrs., Bridge st, W'mead	Falkweather Mrs., Bridge st, W'mead	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fagerstrom Emil, 33 Mount st	Fagerstrom Emil, 33 Mount st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. Alice, Belmont rd, R'wick	Fahey Mrs. Alice, Belmont rd, R'wick	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Ambrose, Harris st, Granville	Fahey Ambrose, Harris st, Granville	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Miss O., 142 Princes st	Fahey Miss O., 142 Princes st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Edgar, 182 Windsor st, Pad'ton	Fahey Edgar, 182 Windsor st, Pad'ton	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather William, Pye st, W'mead	Falkweather William, Pye st, W'mead	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Edward, 24 Surrey st	Fahey Edward, 24 Surrey st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Francis, 8 Franklyn st, Glebe	Fahey Francis, 8 Franklyn st, Glebe	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Henry, East st, Granville	Fahey Henry, East st, Granville	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. Honora, 71 Liberty st, Stanmore	Fahey Mrs. Honora, 71 Liberty st, Stanmore	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. J., 8 Belvoir st	Fahey Mrs. J., 8 Belvoir st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather William, Pye st, W'mead	Falkweather William, Pye st, W'mead	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey James, Botany rd, Alexandria	Fahey James, Botany rd, Alexandria	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey James, 223 Young st, Annandale	Fahey James, 223 Young st, Annandale	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey James, Concord rd, Concord	Fahey James, Concord rd, Concord	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Jeremiah, 39 Schimmel st, Waterloo	Fahey Jeremiah, 39 Schimmel st, Waterloo	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey John, 223 Commonwealth st	Fahey John, 223 Commonwealth st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather William, Pye st, W'mead	Falkweather William, Pye st, W'mead	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey John, 50 Upper Fort st	Fahey John, 50 Upper Fort st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey John, Stacey st, Bankstown	Fahey John, Stacey st, Bankstown	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey John, 24 Cluhst st, Rozelle	Fahey John, 24 Cluhst st, Rozelle	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Joseph, 21 Lackey st, St. Peters	Fahey Joseph, 21 Lackey st, St. Peters	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. K., 100 Elizabeth st, Redfern	Fahey Mrs. K., 100 Elizabeth st, Redfern	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Miss M., 94 Underwood st, Pad.	Fahey Miss M., 94 Underwood st, Pad.	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. M., 70 Torry st, Rozelle	Fahey Mrs. M., 70 Torry st, Rozelle	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. M. T., Tozer st, Mar'ville	Fahey Mrs. M. T., Tozer st, Mar'ville	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. Mary, residential chambers, 128 Phillip st	Fahey Mrs. Mary, residential chambers, 128 Phillip st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. Mary, 26 Riley st	Fahey Mrs. Mary, 26 Riley st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Michael, Lincoln st, Campsie	Fahey Michael, Lincoln st, Campsie	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Michael, 2 Victoria st, St. Pet.	Fahey Michael, 2 Victoria st, St. Pet.	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Miss, 22 Sydney rd, Manly	Fahey Miss, 22 Sydney rd, Manly	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs., Railway par, Kogarah	Fahey Mrs., Railway par, Kogarah	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Patrick, 79 Rose st	Fahey Patrick, 79 Rose st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Patrick, 117 Buckland st, Alexandria	Fahey Patrick, 117 Buckland st, Alexandria	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Patrick, Victoria st, Alex'dria	Fahey Patrick, Victoria st, Alex'dria	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. G., 17 Pacific par, M'ly	Falkweather R. G., 17 Pacific par, M'ly	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Patrick, 42 Mary st, Waterloo	Fahey Patrick, 42 Mary st, Waterloo	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather R. J., 1 Macpherson st, Waverley	Falkweather R. J., 1 Macpherson st, Waverley	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Richard, 150 Campbell st	Fahey Richard, 150 Campbell st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather T., 73 Moncur st, Wool-lahra	Falkweather T., 73 Moncur st, Wool-lahra	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	
Fahey Mrs. Rose, 482 Victoria st	Fahey Mrs. Rose, 482 Victoria st	Fahy Peter, 14 Francis st, Enmore	Fairfax E. Wilfrid, physician, 185 Liverpool st; p.r., N.S.H. rd, Rose Bay	Falkweather W., Wetherill st, C'ydon	Falkweather W., Wetherill st, C'ydon	Fallon P. W., J.P., wine merchant, "Kerry," Grosvenor cres., Summer Hill	

ANTHONY HORDERNS' FOR FURNITURE AND FAMILY DRAPERY.

1240

Far

ALPHABETICAL.

Far

Farrah Edward, 45 Glebe st, Glebe
Farrah Herbert C., 189 Botany rd,
Botany
Farrah Thomas, 85 Dowling st
Farrah Thomas, 14 Heeley st, Pad'ton
Farrahelli J., Sydney st, Willoughby
Farbridge John J., Elliott st, B'nait
Farbstein B., ladies' clothing manu-
facturer, 443 Kent st
Fardell Fredk., 214 Evans st, Rozelle
Farebrother Arthur, "Hudley," 49
Darley rd, Manly
Farebrother Mrs. A. F., "Hudley," 49
Darley rd, Manly
Farebrother Mrs. Mary, 7 Palmer st.
Farebrother P., "Chigwell," Roseville
ave, Roseville
Farebrother S., "Hudley," 49 Darley
rd, Manly
Farey Ernest H., 166 Hereford st,
Glebe
Farey F. W., 51 Lyons rd, D'moyne
Farey Samuel, Westbourne rd, R'ville
Fargie J. W., 75 Alexander st, N. Syd.
Fargo Edward, Stanley st, Putney
Faris Lindsay T., 44 Day st, Drum-
moyne
Faris Thomas, 3 Varalla st, Newtown
Faris-Ingis Edwin, "Warepa," Victoria
st east, Burwood

APPRENTICE FORMS for all
Trades and Businesses, 1s. 7d. per
set of 3 with full instructions.
Save legal expenses by using these
which comply absolutely with the
requirements of both the Appren-
tices and the Industrial Appren-
tices Acts. Obtainable only from
L. Zions, Industrial Act Expert,
14 Castlereagh st, Sydney

Farleigh E. M., Ltd., tanners and
leather merchants (basement and
ground floor), 387 Kent st. Tan-
neries, Ulladulla and Botany

FARLEIGH, NETTHEIM & CO.
Tanners, Leather and Grindery
Merchants, and Agents for Jones'
Sewing Machines, 80 Clarence st
and 337 Kent st. Tannery, Stan-
ley st, Concord

Farleigh E. A., Harden rd, Artarmon
Farleigh Mrs. E. M., Loftus st, A'cliffe
Farleigh Edward, J.P., Forest rd,
Arncliffe
Farleigh Howard, Queen st, Burwood
Farleigh Hon. J. G., J.P., M.L.C.,
"Mimosa," Hirst and Dowling
sts, Arncliffe
Farleigh William, Coward st, Mascot
Farleigh Mrs. A., 10 Little Cleveland
st, Redfern

Farley A., Martin st, St. Leonards
Farley Miss B. J., Hampden rd, Art-
armon

Farley Bernard, 51 Addison rd, Manly
Farley C., 79 Lane Cove rd, N. Syd.
Farley Charles, Pine rd, Auburn
Farley Charles, 7 Henry st, Lewisham
Farley Mrs. D., Queenscliffe, Manly
Farley Daniel E., 11 Old Canterbury
rd, Petersham
Farley Mrs. E., 23 Brereton ave, Mar-
rickville

Farley Miss E., 17 Crescent st, W'loo
Farley Edward, 464 O.S.H. rd, W'hra
Farley Edward F., 8 College st, B'main
Farley Harry, Denkin st, Auburn
Farley J., Lamb's rd, Naremburn
Farley James, Cleland st, Artarmon
Farley James, 10 York st, F. Lodge

Farley James, 18 Ferry rd, Glebe
Farley John, Victoria rd, Marrickville
Farley John, High st, Willoughby
Farley John A., Campsie st, Campsie
Farley John W., Bateman's rd, Glad-
sville
Farley Miss L., Victoria ave, C'wood
Farley Mrs. M., Mervia st, Burwood
Farley Michael, 18a Hume st, N. Syd.
Farley Mrs. P. E., Hampden rd, Art-
armon
Farley Patrick H., Henry st, W. Kog
Farley Peter, 110 Chalmers st
Farley Phillip, 1 Burton st, Glebe
Farley Phillip, 84 Hereford st, Glebe
Farley R., 77 Mitchell rd, A'dria
Farley Reg., Croydon ave, Croydon Pk.
Farley S., 106 Buckland st, A'dria
Farley S., 203 Henderson rd, A'dria
Farley S., 4 Burlington st, N. Sydney
Farley Mrs. S. F., 6 Grosvenor st
Farley Sidney, 7 Morehead st, R'ern
Farley Theodore, 32 Constitution rd,
Petersham

Farley Thomas, 490 Elizabeth st
Farley Thomas, Baldry st, Chatswood
Farley William, 1 Simmonds st, B'nait
Farlow A. J., Victoria rd, Rydalmere
Farlow Harold, 99 Day st, L'hardt
Farlow Harry B., 3 Marion st, H'feld
Farlow P. A., Pennant Hills rd, Pen-
nant Hills
Farlow R. D., Boundary st, Pen't Hills
Farlow Walter S., St. Hillier's rd,
Auburn

"Farm Journal" (The), 377 Sussex st
Farmain Thomas, Tennyson rd, T'yson
Farman Ernest, 82 Cameron st, Pad-
dington
Farman F., basket manufacturer, 112
George st West

**FARMERS' AND DAIRYMEN'S
MILK CO. LTD. (THE)**—
S. H. Oates, Manager. Milk
Depot, Cold Storage and Re-
frigerating Works, 666-668 Har-
ris st, corner of Thomas st,
Ultimo, Sydney. Tel., City 9030
and M. 1303.

FARMER & COMPANY LTD.

Merchants and Importers, Dra-
pers, Costumiers, Men's Outfitters,
Tailors, Hatters, China and Glass
Merchants, Furnishing Iron-
mongers, etc., "Victoria House,"
Pitt, Market and George sts, Syd-
ney. Phones, City 72 (sixteen
lines)

FARMER AND GRAZIER Newspaper—J.
Twoiney and Co., 76 Pitt st
Farmers' and Settlers' Association of
N.S.W.—T. I. Campbell, J.P.,
secretary, 7 O'Connell st
Farmers' and Settlers' Publishing Co.,
Ltd., 437 Kent st

**FARMERS' FERTILIZERS
CORPORATION, LIMITED**—
Reg. Office, Union Bank Cham-
bers, Hunter st, Sydney. Manag-
ing Director, Arthur H. Hasell;
Secretary, T. Staley. Merchants
and Manufacturers of all Fertilizers,
Works, Granville, Sydney. Sole
Distributing Agent, Arthur H.
Hasell, Union Bank Chambers,
Hunter st, Sydney. Telephones,
1103 Central, 7088 City, and
Parramatta

Farmers' and Settlers' Insurance Co. of
Australia Ltd., 5 Moore st
FARMER AND SETTLER NEWSPAPER,
Ltd., published Tuesday and Fri-
day, 437 Kent st. Tel. 764 City
"Farmers," Milliners, 99 Oxford st
Farmers' Storage and Export Co., Ltd.
Darling Island
Farmer and Sons, grocers, Botany rd,
Botany

Farmer William and Co., Ltd., vice-
regal jewellers, 30b Hunter st
Farmer Mrs. A., Upper Avenue rd,
Mosman
Farmer Mrs. Agnes, Beach rd, Rush-
cutters' Bay
Farmer Albert, Petersham rd, M'ville
Farmer Alex., Epsom rd, Waterloo
Farmer Andrew, Avoca st, Randwick
Farmer Ardoff, 19 Jacques st, Balmain
Farmer Arthur, Lily st, Hurstville
Farmer Arthur, Upper Avenue rd,
Mosman
Farmer C. H., ladies' tailor, 240
Pitt st, and 24 The Strand

Farmer Charles, Queen st, Guildford
Farmer Chas. A., Farr st, Rockdale
Farmer Mrs. Clara, 11 Musgrave st,
Mosman
Farmer D. W., 4 Broadstairs st, Bal-
main

Farmer Mrs. E., 164 Eveleigh st,
Redfern
Farmer F. J., The Grand hotel,
Rocky Point rd, Rockdale

Farmer G., baths, Rose Bay
Farmer George, baths, Beach rd, Rush-
cutters' Bay
Farmer H. E., manager Bullivants'
Australian Co., Limited, 331 and
333 Kent st; p.r., "Brampton,"
Torransville. Tel. 103 Wah'ga

Farmer Harold W., 25 Thurlow st,
Redfern
Farmer Henry, Yerrick rd, Lakemba
Farmer Howard, sen., Harrow rd,
Auburn
Farmer Howard, sen., Marion st, Harris
Park

Farmer Mrs. J., 36 Blue st, N. Sydney
Farmer James, 11 Lincoln st, S'more
Farmer John, Allison rd, Randwick
Farmer Miss K., 145 George st west
Farmer Lloyd, 23 Pitt st, Redfern
Farmer Mrs. Neridah st, Chatswood
Farmer Phillip, Oswald st, Randwick
Farmer Phillip C., Bream st, Coogee
Farmer R. J., artist, 12 Loftus st
Farmer Roland J., Belmore rd, R'wick
Farmer Rupert, Beamish st, Campsie
Farmer Samuel, 32 Buckland st
Farmer Thomas E., Davies st, P'sham

Farmer W. J., 32 Starling st, L'ldt
Farmer William, Percy st, Auburn
Farmer William, 3 Caledonia st, Pad.
Farmer William J., 29 Grove st, St.
Peters

Farmer Mrs. Winnie, 218 Cleveland st
Farmino Mrs. D., 298 Nelson st,
Annandale
Farmino John, Gardener's rd, Waterloo
Farmino G. N., 70 Hewlett st,
Waverley

Farmino Mrs. M., St. Paul's st,
Randwick
Farms Ltd., farm salesmen, 12
Moore st
Farns James, Fairlight st, L'hardt
Farncombe F., Nelson rd, Gordon
Farnell Frank, J.P., chairman Nation-
al Park Trust, 5 Bligh st; p.r.,
Shell Cove rd, Neutral Bay

Farnell Frederick, 11 Short st
Farnell Frederick A., 65 Livingstone
rd, Marrickville
Farnham John, storekeeper and pro-
duce merchant, Coomanbarra rd,
Wahroonga
Farnham Mrs. M. A., Trucks st, North
Sydney
Farnsworth and Co., produce mer-
chants, 172 Sussex st
Farnsworth A., commission agent, 125
Sussex st
Farnsworth A., 6 Albemarle st, Mar-
rickville
Farnsworth Miss E., 8 Hubert st,
Leichhardt
Farnsworth Mrs. H., 26 South st, Mar-
rickville
Farnsworth H. J., D.D.S., dental sur-
geon, 283 Elizabeth st
Farnsworth R. S., Dickinson ave,
Croydon
Farnsworth Mrs. S., 56 Alt st, A'feld
Farquharson R., Barrack lane, Par-
ramatta
Farquharson A., 64 McKenzie st,
Leichhardt

Farquharson J., Warburton st, M'ville
Farquhar A., 162 Sydneyham rd, M'ville
Farquhar Mrs. C., Dryden st, Campsie
Farquhar Mrs. C. J., laundry, 30
Enmore rd, Newtown
Farquhar D., Shorter ave, Canterbury
Farquhar G., Penshurst rd, Canterbury
Farquhar H., Edenholme rd, Ab'ford
Farquhar Henry, 52 Macanlay rd,
Stammore
Farquhar James, S Boyle st, Mosman
Farquhar John G., 96 Underwood st,
Paddington
Farquhar Mrs. M., 60 Bright st,
Marrickville
Farquhar Robert, North par, Campsie
Farquhar Robert J., Platt's ave, B'more
Farquhar W., 39 Ernest st, N. Sydney
Farquhar W. S., 8 Pitt st, Redfern
Farquharson Mrs. J. C., 93 O.S.H. rd,
Waverley
Farquharson R. J., Hayes st, L'combe
Farquharson Robt., postmaster, Church
st, Lidcombe
Farquharson T., Eastern rd, T'murra
Farr A. T., engraver, 284 George st
Farr Albert, Market st, D'moyne
Farr Bertram, 39 Glenview st, Pad'ton
Farr Charles, Rocky Point rd, Kog'h
Farr Mrs. David, Young st, Concord
Farr E. J., Tryon st, Chatswood
Farr Edward, 10 Horton st, Mar'ville
Farr Mrs. Emma, Belmore st, Bur'w'd
Farr F., 11 Ourimbah rd, Mosman
Farr Frederick, 125 George st, Cam-
perdown
Farr George, 23 Victoria st, St. Pet.
Farr George H., Evaline st, Campsie
Farr H., James st, Woollahra
Farr H. A., 36 Jenkins st, N. Sydney
Farr Herbert, Malvern Ave, Croydon
Farr Hilary, 37 Henderson rd, A'dria
Farr Jas., J.P., 33 Great Buckingham
st, Redfern
Farr John M., Rocky Point rd, Kog'h
Farr Joseph, 442 Wattle st
Farr Lewis H., Montgomery st, Kog'h
Farr Mrs. Mary A., 43 Darley st,
Newtown
Farr N. S., 6 College st, Drummoyne
Farr Mrs. Rebecca, Sydney st, Concord
Farr Stanley, Nicholson st, Tempe
Farr Sydney, 86 Silver st, St. Peters
Farr T. E., Commercial rd, L'hardt
Farr Virginia, Austral st, Kogarah
Farr Wm., Veron st, Bexley

ANTHONY HORDERNS' FOR TEAS, TOYS, 'TOOLS AND TOGGERY.

Far

ALPHABETICAL.

Far

1241

Farr William A., 9 Roberts st, New-
town
Farr William S., J.P., Done st, Ara-
cliffe
Farraker Mrs. A. C., La Perouse, Bot'y
Farraker Francis, Stewart st, R'wick
Farraker James, 67 Edward st, R'ern
Farram John, F.C.P.A., Public
Accountant, Stanway House, 77
King st; p.r., "Murlo," Wunulla
rd, Woollahra Point
Farran A., 314 Oxford st, Woollahra
Farran Mrs. A., 48 View st, Woollahra
Farran Andrew, Abbott st, Randwick
Farran C. F. T., 301 Edgecliffe rd,
Woollahra
Farran I. L., 104 Macanlay rd, S'more
Farran J. C., 139 King st, Newtown
Farran John, 50 Wigram rd, Glebe
Farran John, Chiltern rd, Willoughby
Farran L. C., 10 Glover st, Mosman
Farran M. J., 84 Oxford st, Pad'ton
Farran R. M., mercantile broker, 18
Bridge st; p.r., 50 Wigram rd,
Glebe Point
Farran Vincent, 20 Ward st, N. Syd.
Farran W. C., 80 Belgrave st, Manly
Farrance T., 39 Lombard st, Glebe
Farrand Mrs. E., 253 Norton st, Leich-
hardt
Farrand Oscar, 150 Marion st, L'hardt
Farrant H., Carlotta st, Gore Hill
Farrant Harry, Broadford st, Bexley
Farrant-Smith Edwin, 208 Ben Boyd
rd, Neutral Bay
Farrar Bros., grocers, 117 Parramatta
rd, Annandale
Farrar A. E., tanner, Picken st, Auburn
Farrar Albert, 5 Warringa rd, N. Syd.
Farrar Arthur, Gillies ave, Haberfield
Farrar Chas., Carrington rd, R'wick
Farrar Mrs. E., 424 Glenmore rd,
Paddington
Farrar F. J., Dover rd, Rose Bay
Farrar Frank, J.P., Fairview st, Arn-
cliffe
Farrar J., hatter, 90 Walker st, N.
Sydney
Farrar J. W., resident medical officer
Royal Prince Alfred Hospital, Mis-
senden road, Camperdown
Farrar James, 169 Garden st, A'dria
Farrar Miss L., Plimsoll st, Sans
Souci
Farrar Mrs. L. J., 28 Whistler rd,
Manly
Farrar P. E., Queenscliffe, Manly
Farrar R. H., fuel merchant, Queen
st, Auburn
Farrar, Reginald, South par, Auburn
Farrar Robert, 28 Edward st, Redfern
Farrar Mrs. Susan, 46 Bruce st,
Stammore
Farrar T. E., Dartbrook rd, Auburn
Farrar Walter, 15 Kentville ave, An-
nandale
Farrar Wilfred, J.P., Mark st, Hunt.
Hill
Farraway Edward, Kembla st, Enfield
Farraway Edward, 9 Hume st, N. Syd.
Farraway H. W., Bowman st, Sher'w'd
Farraway Mrs. J., 4 Dyason lane,
Paddington
Farraway John E., Wangee rd, Lak-
emba
Farrall Bros., carriers, 107 Castle-
reagh st
Farrall D. S. Ltd., carriers, 109 Sus-
sex st
Farrall's Estate Office—Daniel Spil-
lane, manager, 72½ King st
Farrall John and Co., clothiers, 418½
Elizabeth st

Farrall A. W., 19 Glover st, Mosman
Farrall Alfred, 22 Trinity ave
Farrall Alfred, Russell st, L'hardt
Farrall Bernard, 224 Evans st, Rozelle
Farrall C., Locksmith, 33 King st
Farrall Cecil, 6 Union st, Ersk'ville
Farrall David, 111 Ourimbah rd, Mos-
man
Farrall Denis S., Booth st, Annandale
Farrall Capt. E., Warringa rd, N. Syd.
Farrall Mrs. E., 137 Albany rd, L's'm
Farrall Mrs. E., 141 Denison rd, Peter-
sham
Farrall Mrs. E. D., 15 Brae st, War'y
Farrall Edward, North st, Mar'ville
Farrall Edward, 41 Whaling rd, N.
Sydney
Farrall F. J., 108 Malakoff st, M'ville
Farrall Francis, J.P., 230 Forbes st
Farrall Mrs. G. M., Station st, Tempe
Farrall Harry, 6 Rainford st
Farrall Henry, 16 Taylor st
Farrall Henry, Hastings st, Botany
Farrall Henry G., Banksia rd, Banksia
Farrall Herbert B., Irvine st, South
Randwick
Farrall J. H., 102 Cowle's rd, Mosman
Farrall James, 30 Buckland st
Farrall James, 10 Dibbs st, Alex'dria
Farrall James, 55 Alt st, Ashfield
Farrall Jas., Hopetoun st, Camp'down
Farrall Jas., 40 Stuart st, Manly
Farrall James, 25 Waverley rd, M'ville
Farrall James, 28 Bond st, Mosman
Farrall James, Webber's rd, W. Kog.
Farrall John, 286 Jones st
Farrall John, 41 Pine st
Farrall John, 21 Renwick st, A'dria
Farrall John, jun., J.P., Birrell st,
Bondi
Farrall John, Greenacre rd, Hurstville
Farrall John, Pine st, Manly
Farrall John, 37 Meeks rd, Mar'ville
Farrall John, 6 Arthur st, Paddington
Farrall John, 256 Albany rd, P'sham
Farrall John, 17 Morehead st, R'ern
Farrall John, 24 Perrett st, Rozelle
Farrall John, Alfred st, Waverley
Farrall John M., 12 Prospect st
Farrall Joseph, 154 Darley st, N'town
Farrall Mrs. L. L., Arlington st,
Rockdale
Farrall M., Westbourne st, Gore Hill
Farrall M., 26 Somerset st, M'man
Farrall M. J., Booth st, Annandale
Farrall Mrs. Mary, 131 Lord st, New-
town
Farrall Michael, 128 Duke st
Farrall Michael, 110 Foveaux st
Farrall Michael, Meredith st, B'town
Farrall Michael, 12 Phillip st, Enmore
Farrall Michael, Station st, Harris Pk.
Farrall Mick, Evening Star hotel, 280
Crown st
Farrall Mrs. N., 111 Alfred st, North
Sydney
Farrall Miss Nellie, dressmaker, 44
Elizabeth st
Farrall P. J., 50 Marriott st, Redfern
Farrall Patrick, 64 Boronia st, R'ern
Farrall Peter, 13 Mary Ann st
Farrall R., Victoria st, Vaucluse
Farrall Reginald, 76 Telopea st, Red-
fern
Farrall S. G., 199 Abercrombie st,
Redfern
Farrall Samuel, chief inspector Bank
of Australasia, George st and
Martin pl; p.r., "Valhalla," 28
Harriett st, Neutral Bay
Farrall Samuel, 50 Bishop st, M'ville
Farrall Sarah E., Bridge hotel, Wes-
ton rd, Rozelle

Farrall A. W., 19 Glover st, Mosman
Farrall Alfred, 22 Trinity ave
Farrall Alfred, Russell st, L'hardt
Farrall Bernard, 224 Evans st, Rozelle
Farrall C., Locksmith, 33 King st
Farrall Cecil, 6 Union st, Ersk'ville
Farrall David, 111 Ourimbah rd, Mos-
man
Farrall Denis S., Booth st, Annandale
Farrall Capt. E., Warringa rd, N. Syd.
Farrall Mrs. E., 137 Albany rd, L's'm
Farrall Mrs. E., 141 Denison rd, Peter-
sham
Farrall Mrs. E. D., 15 Brae st, War'y
Farrall Edward, North st, Mar'ville
Farrall Edward, 41 Whaling rd, N.
Sydney
Farrall F. J., 108 Malakoff st, M'ville
Farrall Francis, J.P., 230 Forbes st
Farrall Mrs. G. M., Station st, Tempe
Farrall Harry, 6 Rainford st
Farrall Henry, 16 Taylor st
Farrall Henry, Hastings st, Botany
Farrall Henry G., Banksia rd, Banksia
Farrall Herbert B., Irvine st, South
Randwick
Farrall J. H., 102 Cowle's rd, Mosman
Farrall James, 30 Buckland st
Farrall James, 10 Dibbs st, Alex'dria
Farrall James, 55 Alt st, Ashfield
Farrall Jas., Hopetoun st, Camp'down
Farrall Jas., 40 Stuart st, Manly
Farrall James, 25 Waverley rd, M'ville
Farrall James, 28 Bond st, Mosman
Farrall James, Webber's rd, W. Kog.
Farrall John, 286 Jones st
Farrall John, 41 Pine st
Farrall John, 21 Renwick st, A'dria
Farrall John, jun., J.P., Birrell st,
Bondi
Farrall John, Greenacre rd, Hurstville
Farrall John, Pine st, Manly
Farrall John, 37 Meeks rd, Mar'ville
Farrall John, 6 Arthur st, Paddington
Farrall John, 256 Albany rd, P'sham
Farrall John, 17 Morehead st, R'ern
Farrall John, 24 Perrett st, Rozelle
Farrall John, Alfred st, Waverley
Farrall John M., 12 Prospect st
Farrall Joseph, 154 Darley st, N'town
Farrall Mrs. L. L., Arlington st,
Rockdale
Farrall M., Westbourne st, Gore Hill
Farrall M., 26 Somerset st, M'man
Farrall M. J., Booth st, Annandale
Farrall Mrs. Mary, 131 Lord st, New-
town
Farrall Michael, 128 Duke st
Farrall Michael, 110 Foveaux st
Farrall Michael, Meredith st, B'town
Farrall Michael, 12 Phillip st, Enmore
Farrall Michael, Station st, Harris Pk.
Farrall Mick, Evening Star hotel, 280
Crown st
Farrall Mrs. N., 111 Alfred st, North
Sydney
Farrall Miss Nellie, dressmaker, 44
Elizabeth st
Farrall P. J., 50 Marriott st, Redfern
Farrall Patrick, 64 Boronia st, R'ern
Farrall Peter, 13 Mary Ann st
Farrall R., Victoria st, Vaucluse
Farrall Reginald, 76 Telopea st, Red-
fern
Farrall S. G., 199 Abercrombie st,
Redfern
Farrall Samuel, chief inspector Bank
of Australasia, George st and
Martin pl; p.r., "Valhalla," 28
Harriett st, Neutral Bay
Farrall Samuel, 50 Bishop st, M'ville
Farrall Sarah E., Bridge hotel, Wes-
ton rd, Rozelle

WOOD, COFFILL AND COMPANY LTD. BRANCHES ALL SUBURBS. SEE ALPHABETICAL SECTION

As FUNERAL DIRECTORS AND CONTRACTORS WE SERVE ALL WITH EQUITY AND ECONOMY

ANTHONY HORDERNS' FOR WATCHES, CLOCKS AND JEWELLERY.

1242

Far

ALPHABETICAL.

Fav

Farrell T. J., Balfour st, Greenwich
Farrell Thos., Victoria st, Vaulchuse
Farrell Thomas, jun., Pacific st, Vaulchuse
Farrell Thomas F., tailor, 89 Sussex st
Farrell Thomas L., Speed st, Liverpool
Farrell W., 45 Thompson st, Dr'moyne
Farrell W., 107 Paddington st, Pad.
Farrell W. G., 45 Watson st, Wav'y
Farrell Mrs. W. T., Darley rd, R'wick
Farrell Walter H., Seventh ave, Rookwood
Farrell William, 42 High Holborn st, Burwood
Farrell William, Cheltenham rd, Burwood
Farrell William, Hereules st, Dul. Hill
Farrell William, Trongate st, Granville
Farrell William F., 6 View st, Wav'y
Farrell William S., Fifth ave, R'wick
Farrell William W., Hannam st, Arncliffe
Farrelly Bros., drapers, 136a Liverpool rd, Ashfield
Farrelly Bros., produce merchants, 25 Ebbley st, Waverley
Farrelly A., timber merchant, 45 Market st
Farrelly A., 189 Glebe Point rd, Glebe
Farrelly Chris., St. Paul's st, R'wick
Farrelly Mrs. E., 86 Young st, An'dale
Farrelly Ignatius P., Young st, Neut. Bay
Farrelly J. J., 103 Augustus st, L'h'dt
Farrelly J. P., 365 Military rd, M'man
Farrelly J. P., 113 Alfred st, N. Syd.
Farrelly James, 170 Alfred st, North Sydney
Farrelly James J., Thomas st, Ashfield
Farrelly John, Frenchman's rd, R'wick
Farrelly John C., Avoca st, Randwick
Farrelly Joseph, 68 Cooper st, Glebe
Farrelly Mrs. Margaret, 180 Bridge rd, Glebe
Farrelly P. J., Leichhardt st, Wav'y
Farrelly Patrick, Elizabeth st west, Ashfield
Farrelly Thomas, Avoca st, Randwick
Farrelly William, Orange st, Randwick
Farren C. S., 2 Stuart st, Manly
Farren James, 10 Egan st, N'town
Farren Frederick, La Perouse, Botany
Farren Miss M., Bondi rd, Bondi
Farren John H., Ben Boyd rd, Neut. Bay
Farrihan H., Anderson st, South Randwick
Farrier James, 73 College st, Balmain
Farrihan W., Remalong st, Granville
Farrington C., Greenwich rd, Lane Cove
Farrington Mrs. Clara, 411 Elizabeth st
Farrington E., 35 Roseby st, L'h'dt
Farrington E., Allison rd, Randwick
Farrington G., 6 Charlotte st, Ashfield
Farrington Mrs. H., 284 Victoria st
Farrington James, Jones st, Croydon
Farrington Miss, 284 Victoria st
Farrington Patk., 50 Croydon rd, Croydon
Farrington T., 3 South ave, L'h'dt
Farrington T., Campbelltown rd, L'pool
Farris A. W., Wollongong rd, A'cliffe
Farris Miss Nellie, teacher of music, 196 Pitt st
Farron John, Northcote st, Naremburn
Farrout Frank, 70 Taylor st, An'dale
Farrow A. H., Arton st, Hurlstone Park
Farrow Alfred, Concord rd, Concord
Farrow Alfred, Gardener's rd, Mascot
Farrow Arthur, Balfour st, Carlton
Farrow C. H., Bannockburn st, Pymble

Farrow Mrs. C. J., Austral st, P'hurst
Farrow Charles, 123 Meek's rd, Marrickville
Farrow Frederick, Tenterden st, Bot'y
Farrow Henry, Francis st, Bondi
Farrow Mrs. J., 17 Julliett st, Marrickville
Farrow James, 846 King st, Tempe
Farrow Jas. W., J.P., 826 King st, Tempe
Farrow John, George st, Canterbury
Farrow John, Alfred st, Mascot
Farrow Joseph, Premier st, M'ville
Farrow Joseph, Melrose st, Mascot
Farrow Miss R., 6 Westbourne st, Petersham
Farrow Thomas, Carrington rd, Randwick
Farrow W. J., 27 McDonald st, E'ville
Farrow William T., Simpson st, Aub'n
Farrow William, Bank Terrace st, Botany
Farrowway J. A., Mitchell rd, A'dria
Farraya John, 1 Phinkett st
Farry Mrs. Catherine, 14 Darley st
Farry James P., 6 Ebbley st, Waverley
Farry M. J., 40 Duxford st, Pad'ton
Farthing Alex., 38 Manning rd, W'hbra
Farthing G. L., 99 Edith st, L'h'dt
Farthing George, Elsham rd, Aub'n
Farthing Jas., Abbottsford st, Ken'ton
Farthing John J., 4 Wells st, An'dale
Farthing S. C., 44 Lawson st, Pad'ton
Farthing Samuel, Oxley st, L'h'dt
Farthing Mrs. T., Mills st, Lidcombe
Farthing W., Dunaster ave, Ken'ton
Farthing William, Eglington st, Lidcombe
Fasoli Michael G., 65 Woolcott st
FASSETT AND JOHNSON, Import and Export Merchants, 5 and 7 Barrack st, Sydney. Tel. City 6084. Head Office, St. John's Gate buildings, London. (See Chemists and Druggists, Wholesale)
Fast Fraulein M., teacher of languages, 14 Castlereagh st
Fat Stock Buyers' Assn., 65 Market st, Balmain
Fatherly J. R., 31 Rowntree st, Balmain
Fathers of the Sacred Heart, Avoca st, Randwick
Fathers Alfred, Trelawney rd, E'wood
Fathers Alfred, Neeropolis, Lidcombe
Fathers John, Cross st, Lidcombe
Fathers Walter, Ellis st, Chatswood
Fathers William, 7 Elliott st, B'main
Fatzus Alfred, 5 Church st, Waverley
Fatzus Mrs. Mary A., 36 Derwent st, Glebe
Faucett J. H., Brentwood ave, Turramurra
Faucett W., 246 Parramatta rd, P'sham
Faucett William, Mooney st, Belmore
Faugner Albert, Eastern rd, T'murra
Faul Mrs. E., 55 Fitzgerald st, Wav'y
Faul M. F., 204 Oxford st, W'hbra
Faul Thomas, 102 Birrell st, Wav'y
Faul Thomas, 5 Spicer st, Woollahra
Faul Walter, Botany st, Randwick
Faulconer E., Baker st, Enfield
Faulder A. C., 62 Junction st, N. Syd.
Faulder John, Clyde st, Granville
Faulder Warden, 104 Cleveland st
Faulder Warden, Hay st, Rockdale
Faulding F. H. and Co., manufacturing chemists, 6 O'Connell st
FAULDING'S JOURNAL (monthly), 6 O'Connell st
Faulkes Arthur R., 29 Grosvenor cres, Summer Hill
Faulkner E. R. and Co., boot emporium, 464 Elizabeth st
Faulkner Electric Co., 22 Washington st
Faulkner Albert, Hunter st, Hornsby
Faulkner Alfred, Joyner st, May's Hill
Faulkner Amos, Heydon st, Enfield
Faulkner C. C., 12 Church st, N. Syd.
Faulkner C. F., 34 Henry st, Wav'y
Faulkner D., 16 Edward st, M'ville
Faulkner Edwin R., Joseph st, Bexley
Faulkner Ernest, Bond's rd, Punchb'd
Faulkner G. J., 1 Vine st, Redfern
Faulkner George, Blenheim st, Enfield
Faulkner H., Desborough ave, Bexley
Faulkner Mrs. H., 5 Bay st, D. Bay
Faulkner H. W., 191 Hargrave st, Paddington
Faulkner J., Albert st, Hornsby
Faulkner John, Deakin st, Auburn
Faulkner John, Greenknave ave
Faulkner John, Minorca st, Bexley
Faulkner Mrs. L., 58 Macaulay rd, Stanmore
Faulkner R., Mowbray rd west, Chatswood
Faulkner Robert J., 51 Brown st, Newtown
Faulkner S., Kingston rd, Camperdown
Faulkner T. F., 198 Glenmore rd, Pad.
Faulkner Thomas S., 39 Talford st, Glebe
Faulkner W., 19 Tramere st, Drum-moyne
Faulkner W., 134 Enmore rd, Enmore
Faulkner W., 52 Eveleigh st, R'iera
Faulkner W. T., Mary st, Beecroft
Faulkner W. T., Beaconsfield st, Bexley
Faulkner Walter J., Prospect rd, Summer Hill
Faulkner William, plumber, 51 Levey st
Faulks Ernest, High st, Canterbury
Faulks George H., Gordon rd, C'wood
Faulks J. H., Homer st, Canterbury
Faulks Joseph, Glenore st, Canterbury
Faulks Marks, 28 Parade, Dul. Hill
Fauld Edward, 2 Garden ave, Glebe
Fauld Richard, Woronora par, Oatley
Fauld William B., 103 Bourke st, Glebe
Fauces Arthur B., 12 Arcadia rd, Glebe
Fauces H. D., manager Union Bank of Australia, Ltd. (branch), 250 King st, Newtown
Fauces William S., 10 Norton st, Glebe
Faust Samuel, 96 Silver st, M'ville
Faust Charles, 26 Junction st, W'hbra
Faust Mrs. Emily, 4 Boundary st, Paddington
Faust Fredk. T., 20 Junction st, Wool-lahra
Faust Joseph A., 142 Cathedral st
Faust W., 21 Mill Hill rd, Waverley
Fauvel F. J., 159 Beattie st, Balmain
Faux Arthur K., Parkes st, Thornleigh
Faux Henry, 253 Trafalgar st, Annandale
Faux William, Hunter st, Hornsby
Favell Arthur J., Darley rd, Arncliffe
Favell Edward A., Clarence st, Rockdale
Favell Ernest, 4 Redmond st, L'h'dt
Favell George, 52 Edith st, St. Peters
Favell J. J., Hannam st, Arncliffe
Favell R. W. B., Dunmore st, West Kogarah
Favell Reginald J., Togo st, Arncliffe
Favell Walter W., Hannam st, Arncliffe
Favell William E., 76 Silver st, St. Peters

ANTHONY HORDERNS' FOR ALL SPORTING REQUISITES.

Fav

ALPHABETICAL.

Fed

1243

Faville A. J., Beaconsfield st, Bexley
Faville Lambert, Caharita rd, Mort-lake
Faville R. W., Windsor ave, Rose-dale
Favene Madame B., Clement st
Faver Raymond, 2 Tarra st, N. Syd.
Favers Michael, Darley rd, Randwick
Faviell Mrs. E. E., Bromley ave, Cre-morne
Faviell M. C., Lane Cove rd, Pymble
Fawcett Miss E., 42 Edgeware rd, Enmore
Fawcett Edwin, Dora st, Hurstville
Fawcett F. P., manager, Australian Bank of Commerce Ltd. (branch), 412 Elizabeth st
Fawcett F. P., J.P., Wonga st, B'wood
Fawcett H. F., 34 Suffolk st, Pad'ton
Fawcett J. H., M.L.M.E., mining engineer, 4 O'Connell st
Fawcett John, Fernhill st, Hurlstone Park
Fawcett Joseph, 23 Edwin st, Manly
Fawcett Joseph, Griffiths st, Manly
Fawcett Mrs. M., 37 Victoria st, North Sydney
Fawcett Percy, 18 Durindah rd, Mos-man
Fawcett Thos., Rawson st, Auburn
Fawcett W. H., 21 Northwood st, Newtown
Fawkes William H., Smith st, P'matta
Fawker T., 65 Newington rd, M'ville
Fawl Conrad, Plimsoll st, Sans Souci
Fawley F. W., 14 Malakoff st, M'ville
Fawn A. E., 411 Marrickville rd, Dulwich Hill
Fawn Mrs., teacher of singing, 338 George st
Fawns Miss A., 8 Vista st, Mosman
Fawrant John, Waltham st, Gore Hill
Fawsitt Professor Charles E., Tele-graph rd, Pymble
Fawst Leslie M., Boulevarde, L'combe
Faxin Liquid Metal Polish, 172 Clare-nace st
Fay Edward Ltd., boot manufacturers and importers, 385 Pitt st, cor-ner Liverpool st, and 716 George st; 320 King st, Newtown, and 13 Broadway, Glebe
Fay Mrs. A. S., Carey st, Mar'ville
Fay Allen, Hamburger st, P'h'dt
Fay Edward, 11 Devonshire st, North Sydney
Fay Harry, 22 Harrow rd, Stanmore
Fay James, Enmore hotel, 199 Enmore rd, Enmore
Fay James, 10 Darlinghurst st
Fay James, Kennedy ave, Belmore
Fay James, High st, Carlton
Fay John, Arden st north, Coogee
Fay John, Moore st, Coogee
Fay John, Marouhra Bay rd, R'wick
Fay John C., teacher of piano, 285 George st
Fay Mrs. Kitty, Arthur st, Randwick
Fay Matthew, 20 Regent st, Newtown
Fay Patrick, Austral hotel, 477 Bourke st, Glebe
Fay Patrick, 208 Glebe Point rd, Glebe
Fay Patrick, Hamburger st, Punch-bowl
Fay Mrs. S. A., Punch st, Mosman
Fay Stephen, 25 Wells st, Redfern
Fay Rev. T., S.J., Professor, St. Ignatius' College, Riverview, Lane Cove
Fay Thomas, Seymour st, Enfield
Fay Miss Vene, 116 Burton st
Fay William, Northumberland rd, Auburn

Fay William, 48 Vine st, Redfern
Fay William, 37 Lawson st, Wav'y
Faye Charles E., Wharf st, Naremburn
Fayers Albert G., Park rd, Burwood
Fayers Charles, Burwood rd, Burwood
Fayle G., 175 Miller st, N. Sydney
Fayle R. H., 69 Belgrave st, Neut. Bay
Faynes James, Rose st, North Sydney
Fazackerley Henry, Dover st, Botany
Fazackerley Henry, Park rd, Mascot
Fazackerley J. E., 1 Bowden st, Woollahra
Fazackerley J. H., 2 Ocean st, W'hbra
Fazackerley R., Gungha st, Oatley
Fazackerley and Jordan, woolwashers, Bourke rd, Alexandria
Fazackerley A., Rocky Point rd, Kog'h
Fazackerley E., Sir Joseph Banks st, Botany
Fazackerley Edward, Dover st, Botany
Fazackerley John, Daphne st, Botany
Fazackerley Miss M., typist and short-hand writer, 81 Elizabeth st
Fazackerley Mrs. M., Wilson st, Mascot
Fazackerley W., Wilson st, Mascot
Fazeblen B., 44 Alderson st, R'fern
Fazey Fredk., Waterloo rd, Bankstown
Fazio Vincent, Reginald st, Mosman
Fca Mrs., French's Forest rd, Manly
Fegan W. A., 40 Allan's ave, M'ville
Feakes William J. J., 38 Lane Cove rd, North Sydney
Fealy David, J.P., solicitor, 80 Hunter st, Tel. Central 2414. Branches: Balmain, Redfern and Paddington
Fealy John, 36 Redmond st, L'h'dt
Fear and Haerse, fruit merchants, Ultimo rd
Fear Mrs. A., 119 Windsor rd, P'sham
Fear Mrs. C. A., O'Connor st, G'ford
Fear Edward A., Kegan's rd, Holroyd
Fear George, 183 Sutherland st, Pad-dington
Fear H. R., Stephen st, Hornsby
Fear Hugh, sen., Peat's Ferry rd, Hornsby
Fear John J., Pitt st, Sherwood
Fear Miss, Stephen st, Hornsby
Fear R. J., William st, Hornsby
Fear William H., Bibby st, Chiswick
Fear G., Wharf rd, Gladesville
Fearnley Ernest, 87 Ruthven st, Rand-wick
Fearnley Isaac M., 4 Sorrie st, B'main
Fearnley Isaac W., Buller st, Par-ramatta
Fearnley John G., Hannah st, Beecroft
Fearnside Henry, 77 Silver st, St. Pet.
Feasey Harry, Government rd, Mascot
Feast Jas., 12 Robert st, Marrickville
Feather Denis J., Wright st, M'ville
Feather E. W., Peimant Hills rd, Car-lingford
Feather H. A., Greenwich rd, Lane Cove
Feather J. W., Ashley st, Chatswood
Feather Mrs. M., 68 George st, W'loo
Feather T., town clerk, Rydalmere Town Hall, Victoria rd, Rydal-mere
Feather William, superintendent Government Printing Office, Phil-lip st
Feather William, Ashley st, Ch'wood
Featherbe W. C., 388 Miller st, North Sydney
Featherston and Mountford, manu-facturing jewellers and gold chain-makers, Newton lane, off 130 Sussex st. Tel. City 998
Featherston T., 6 Victoria sq, Ashfield
Featherstone A., Beatrice st, Auburn

Featherstone Mrs. A., Brooklyn st, Burwood
Featherstone Mrs. A., 30 Bridge rd, Glebe
Featherstone Arthur S., 7 Oxford st, Newtown
Featherstone Mrs. E., 60 View st, Annandale
Featherstone Mrs. E. L., 309 Military rd, Mosman
Featherstone H., 4 Fulham st, E'more
Featherstone J. A., 207 Bahmain rd, Leichhardt
Featherstone John, High st, M'ville
Featherstone Mrs. M., 39 Laura st, Newtown
Featherstone O. B., Queen rd, Five Dock
Featherstone P. J., 247 Edgecliffe rd, Woollahra
Featherstone R., postmaster, 99 Queen st, Woollahra
Featherstone R. P., 10a Leichhardt st, Glebe
Featherstone Ralph, Wilfred st, Lid-combe
Featherstone S. V., dentist, 119 Ox-ford st
Featherstone W. A., Bennett's rd, Eastwood
Featherstone W. P., 12 Leichhardt st, Glebe
Featherstone W. R., Ethel st, Eastwood
Featherstone William, Lucas rd, B'wood
Featherstonlaugh G., William st, Chatswood
Featherstonhugh Henry, 10 Hamp-stead rd, Petersham
Featon Mrs. Sarah, Acacia st, Oatley
Fecher Ignaz, 25 Hill st, Leichhardt
Federal Boat Sheds, Cono
Federal Brick Co., Ltd. (The)—E. A. Taylor, secretary, Mitchell rd, Alexandria. Tel. 11277
Federal Brick Co., Ltd. (Carlton branch)—W. Mitchell, manager, Forest rd, Hurstville
Federal Broom Co.—Daniel French and Sons, proprietors, Fred st, Leichhardt
Federal Builders' Labourers—J. Mil-lard, sec., Trades Hall, Goulb'n st
Federal Cleaners and Pressers, 176 William st
FEDERAL ELECTRICAL AND ENGINEERING WORKS (A. A. Oxlade).—Electrical and Mechanical Engineering Work of every description carried out, 10 Dean's place, Sydney. Tel. City 6881
Federal Co. (The), land, estate and financial agents, 82 Pitt st
Federal Coke Co., Ltd.—H. Bredero, secretary, 109 Pitt st
FEDERAL EGG PRESERVING CO.—A. Clothier, manager, Egg, Butter and Lard Merchants, 372 Sussex st. Tel. City 7357
Federal Employment Exchange, 11 Moore st
Federal Flint Glass Co., Ltd.—R. J. Connelly, J.P., manager, Moore st, Leichhardt
Federal Flour Mills—F. Crago and Sons, Ltd., Gladstone st, N'town
Federal Fruit Co., 30 Steam Mill st
Federal Furnishing Co., Rawson place
Federal Hair Pad Co., 545 George st

ANTHONY HORDERNS' FOR MOTORISTS' WANTS AND MOTOR GOODS.

1244	Fed	ALPHABETICAL	Fel
Federal Hat and Cap Mills—C. Anderson and Co., Ltd., corner Albion and Nicholls sts			
Federal Institute of Accountants (Incorporated) (N.S.W. Division)—Lionel C. Brierley, sec., 10 Castlereagh st			
Federal Insurance Co.—Hogg, Robinson and Co. Proprietary, Ltd., agents, 6 Bond st			
Federal Ironworkers' Assn.—F. W. Drake, sec., Trades Hall, Goulburn st			
Federal Jewellery Co., 58 Royal Arcade			
Federal Leather and Grindery Store—D. J. Mann, mgr., 185 Oxford st			
Federal Line of Steamers—Birt and Co., Ltd., agents, 4 Bridge st			
Federal Lodgings, 221 1/2 Castlereagh st			
Federal Margarine Co., 46 King st, St. Peters			
Federal Marine Insurance Co., Ltd., of Zurich—M. Ruffy and Co., agents, 58 Margaret st			
Federal Mutual Insurance Co. of Australia Ltd. (The)—W. R. Diamond, gen. mgr., W. G. Lawson, secretary, 14 Martin place			
Federal Nut and Bolt Works Ltd., Gwyn's Bridge rd, Marriekville			
Federal Oil Co., 33 Rowe st			
Federal Oil Co., Charles st, For. Lodge			
FEDERAL PASTORAL SHEARING CO. LTD. —Sheep-shearing Contractors, Chamber of Commerce Buildings 245 George st, Sydney (corner of Grosvenor st). Telephone City 8916 and 8917			
Federal Public Service Council and Association room, 114 Pitt st			
Federal Rubber Stamp Works—J. Pritchard, proprietor, 117 Bathurst st. Tel. City 2514			
Federal Shearing Depot, Parramatta rd, Homebush			
Federal Shire Lines Committee—W. C. Wellane, sec., Reilly lane			
Federal Steel Tool Co., 521 Elizabeth st			
Federal Tie Co.—H. R. Stoneham, manager, off 66 Goulburn st			
Federal Timber Co., 330a George st, and Gordon st, Rozelle, Balmain			
Federal Val-de-Travers Asphalt Co.—F. W. Belbin, manager, Hudson st, Redfern			
Federal Wharf and Stores, Day st			
Federated Engine Drivers and Firemen's Association—F. J. Turner, J.P., sec., Trades Hall, Glyn st			
Federated Engine Drivers' and Firemen's Federal Council—H. A. Mitchell, J.P., sec., Trades Hall, Glyn st			
Federated Jewellers, Watchmakers and Allied Trades Union of Australia (N.S.W. Branch)—R. W. Dickie, sec., 114 Pitt st			
Federated Liquor Trade Employees' Union—F. Owen, sec., Trades Hall, Goulburn st			
Federated Marine Stewards' and Pantry-men's Association of Australasia, 130 Sussex st			
Federated Masters and Engineers' Association of Australasia—John J. Allan, general secretary, York st, Church Hill			
Federated Moulders' Union—W. S. Bathgate, secretary, Trades Hall, Goulburn st			
Federated Painters' Union—J. O'Brien, secretary, Trades Hall, Goulburn st			
Federated Picture Showmen's Association of Australia—L. H. MacCallum, secretary, 375 George st			
Federated Seamen's Union of Australasia—Arthur Cooper, J.P., sec., 15 Clarence st			
Federated Stewards' and Cooks' Union of Australasia, 130 Sussex st			
Federation Hall, Harrington st			
Fechman Frederick, (Gilderthorpe ave, Randwick)			
Fecholy Edward, 112 Campbell st, St. Peters			
Fecholy John, 7 Holmsdale st, M'ville			
Fecholy Michael H., High st, Mascot			
Fecholy Mrs. A., 27 Jersey rd, W'hara			
Fecholy R. B., 13 Leicester st, Pad'ton			
Fesk G. W., Tryon rd, Lindfield			
Feeley Thomas, 13 Belgrave st, Neul Bay			
Feeley P., 33 Sloane st, Summer Hill			
Feecey A., 18 Hutchinson st, St. Pet.			
Feecey Albert J., O'Brien st, Bondi			
Feecey Edmund, 66 Wilson st, R'fern			
Feecey Edward, 97 Foster st, L'hard			
Feecey Mrs. Eva, Mowbray rd, Willby			
Feecey Frank, Railway par, Carlton			
Feecey James, 33 Wentworth st, Glebe			
Feecey James, Avoca st, Randwick			
Feecey Peter, 84 Holdsworth st, Woolahra			
Feecey William, motor car painter, 198-200 Pitt st			
Feecey William, 518 Cleveland st			
Feecey William, Lincoln st, Campsie			
Feecey William, Pine st, Randwick			
Feecey Mrs. F., High st, Willby			
Feecey John, Rancome st, Botany			
Feecey Mrs. A., Battery st, L. Coogee			
Feecey M., 180 Windsor st, Paddington			
Feecey W., Exaline st, Campsie			
Fegan Alfred E., 15 Renwick st, Alexandria			
Fegan Francis S., 302 Balwarra rd			
Fegan Jos. R., Fitzroy ave., Balmain			
Fegan Mrs. P., 288 Elizabeth st, Waterloo			
Fegan Thomas, 2a Layton st, C'down			
Feguhl W. G., chemist, Eastern ave.			
Fegon Richard, Punch st, Naremburn			
Fegon Steven C., Denmark st, Merrylands			
Fehlberg C. F. W., Junction st, L'pool			
Fehlberg Charles, High st, Liverpool			
Felon Mrs. Kate, 158 Albion st			
Felon Lark, 43 St. Mary's st, Campbelltown			
Felon W. A., J.P., "Comarques," Burlington rd, Homebush			
Fehrenbach C., 151 Liverpool rd, A'field			
Fehrenbach Miss C., Jones st, Croydon			
Fehrenbach M. C., 21 Robert st, A'field			
Felt Martin, 30 Albion st, Annandale			
Felt Edward, Napoleon st, Mascot			
Felts James E., 120 St. George's cres, Drummoyne			
Felt Bernard, Queen st, Enfield			
Felan James, 42 Margaret st, P'sham			
Feldheim Gotthelf Ltd., general hardware merchants and importers, corner Darrack and Clarence sts. Telephones, City 8062 and 8063. Hardware dept., 3500 City; crockery dept., 3621 City; dispatch dept., 4545 City			
Feldman Joseph, 188 Elizabeth st			
Feldt Henry, Crook's lane, Holroyd			
Feldt Simon, 28 Alexander st, Pad'ton			
Feldwick George, Byrnes st, M'ville			
Feldwick W. H. S., teacher of singing, 482 George st; p.r., 155 Ernest st, North Sydney			
Felgate Mrs. S., Bridge st, D'mayne			
Felgate S. S., Bridge st, Drummoyne			
FELL DAVID & CO. (F.O.P.A.), Public Accountants, Auditors, and Trade Assignees, Representatives and Attorneys, Equitable Life Assurance Society of the U.S., Equitable Building, George st, Sydney. Tel. 3033 Central			
Fell John and Co., oil and grease merchants, 117-119 George st, and Greenwich			
Fell Capt. A., The Crescent, Vanclove			
Fell David, F.O.P.A., J.P., M.L.A., "Ambleside," Dural rd, Pennant Hills			
Fell George, 370 Annandale st, Annandale			
Fell George H., Connolly st, Penshurst			
Fell Mrs. H., 320 Alfred st, N. Syd.			
Fell Harry, 15 Brighton st, P'sham			
Fell Herbert, Gloucester rd, H'ville			
Fell John, Botany rd, Alexandria			
Fell John, Northwood rd, Lane Cove			
Fell John G., 201 Addison rd, Marriekville			
Fell John W., 6 Denison rd, P'sham			
Fell Mrs. L., 80 Stafford st, Stanmore			
Fell Mrs. M., George st, Canterbury			
Fell Miss M., 46 Mt. Vernon st, Forest Lodge			
Fell H. S., 52 Talford st, Glebe			
Fell W. N., 8 Fitzroy st, N. Syd.			
Fell W. Scott, "Killeraggan," 42 Pariwa rd, Mosman			
Fellow F. C., 175 Arundel st, F. Lodge			
Fellow T. H., 83 Enmore rd, Enmore			
Fellow T. H., 130 Regent st, Redfern			
Fellow W. H., 12 Union st			
Fellingham Mrs. E., 8 Young st, Annandale			
Fellingham Henry G., High st, Pymble			
Fellows C. T., Milson st, W. R'gh			
Fellows David, Meredith st, Bankstown			
Fellows W. H., 82 Ashmore st, E'ville			
Fellows E., 137 Romaine st, Balmain			
Fellows Frank, 15 Lombard st, Glebe			
Fellows Frank, Flood st, Leichhardt			
Fellows George, Old Canterbury rd, Summer Hill			
Fellows Michael, 1 Water st, Balmain			
Fellows Simeon, 108 Birchgrove rd, Balmain			
Fellows Simeon, Webber's rd, West Rogarah			
Fellows William, Fletcher st, W'hara			
Felozino Antonio, Swallow st, Manly			
Fels Carl H., 50 Liverpool st, Pad'ton			
Fels F., managing director, Mortgage Loan and Finance Co. of Australia, Ltd., 21 Park st			
Fels Frederick, financier, 21 Park st; p.r., "Fells Ridge," Springwood			
Fels S., 20 Stanley ave, Masman			
Fels Stanley, financier, 82 Pitt st. Tel. 1233 City			
Felstead Theo. & Good, indent merchants, 73 York st			
Felstead B., 30 Furr st, Marriekville			
Felstead George E., Woodpark rd, Smithfield			
Felstead T. P., Kirkosvold ave, M'man			
Felt David, 60 Brandling st, A'dria			
Felham P., Salisbury st, Concord			

WOOD, COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE 156 BLEDE

ANTHONY HORDERNS' FOR ALL ELECTRICAL SUPPLIES.

Fel	ALPHABETICAL	Fer	1245
Feltham James, 25 Norton st, Ashfield	Fennelly David, 2 Northeote st, Marriekville	Fenton Richard H., 69 Wells st, Newtown	
Feltham Joseph J., 29 Terry st, Rozelle	Fennelly Mrs. Elsie, 137 Murray st	Fenton Stan., 465 King st, Newtown	
Feltham Thomas, Victoria rd, Eastwood	Fennelly William, 183 Andley st, Marriekville	Fenton Sydney, 7 Onslow st, Granville	
Feltham Mrs. Oswald st, Campsie	Fennell Frank, W. Crump st, Mordale	Fenton Thomas, Rocky Pt. rd, A'diffe	
Feltis James, William st, Granville	Fennell Henry, 54 Simmons st, Eghore	Fenton Thomas, 239 Pittwater rd, Manly	
Felton Manufacturing Co. (The), 159 The Strand	Fennell William, 68 Arthur st	Fenton W., Rocky Pt. rd, Arncliffe	
Felton Mrs. A., 23 Carr st, N. Syd.	Fenner C. E. G., J.P., 174 Liverpool rd, Ashfield	Fenton W., Notting Hill rd, Lidcombe	
Felton Arthur, View st, Woolwich	Fenner Edwin, 40 Shadforth st, Masman	Fenton W. C., Kingsland rd, Lidcombe	
Felton Charles, Hill st, Bexley	Fenner Frank, Wentworth st, C'malta	Fenton W. E., 821 Illawarra rd, M'ville	
Felton Charles, 2 Edwin st, N. Syd.	Fenner Frank, 2 Roslynale ave, Woolahra	Fenton W. J., Queen Victoria st, West Rogarah	
Felton Mrs. E. B., Parramatta rd, Leichhardt	Fenner G., Platform st, Lidcombe	Fenton William, 100 Ferris st, Annandale	
Felton Mrs. E. J., Morton st, Weststonecroft	Fenner Samuel, Hixson st, Bankstown	Fenton William, Tantallon ave, Arncliffe	
Felton Mrs. Edith, 220 Harris st	Fenneress John, 37 West st, N. Sydney	Fenton William, 43 Glassop st, B'main	
Felton Frank, Northrope ave, Gordon	Fenneress Mrs. M., 99 Park rd, St. Peters	Fenton William, 4 Angelsea st, Bondi	
Felton Fredk., Aspley st, Chatswood	Fennick Arthur, 31 Dawling st	Fenton William, 67 Harris st, Rozelle	
Felton Mrs. G., 107 Alice st, N'town	Fennick A., 98 Shepherd st, Mar'ville	Fenton William, 882 King st, Tempe	
Felton H., 3 Conness st, Mosman	Fennick Alex., Victoria st, Epping	Fenton William P., Provincial st, Auburn	
Felton H. E., 27 Annandale st, Annandale	Fennings H. R., 3 Endeavour rd, Daceyville	Fenwick J. & Co., steam tug props., 18 Bridge st	
Felton Henry, 7 Derwent st, Glebe	Fenson Mrs. A., Gordon rd, Chatswood	Fenwick A. E., 196 Underwood st, Paddington	
Felton Leonard, Darwin st, Meadbank	Fenson Mrs. Mary, Holmhorow st, Croydon	Fenwick A. H., Aston st, Granville	
Felton Lewis, Whiting st, Gore Hill	Fenson John, 13 Trafalgar st, Enmore	Fenwick Albert J., Harrow rd, Aub'n	
Felton M., Watlie st, Kilbra	Fenton Bros., builders, Bird's Gully, South Handwick	Fenwick Andrew, 19 Bridge st, Balmain	
Felton Miss M., 52 Goodhope st, Paddington	Fenton, Taylor and Co., furniture dealers, Victoria ave, Chatswood	Fenwick Arthur, Belmore rd, Dulmorton	
Felton M. H., Coomaabarra rd, Wah'ga	Fenton Misses, 10 Darley st	Fenwick Rev. D. (Pres.), Cowper st, Randwick	
Felton Mrs. Mary, 12 Glen st, Pad'tan	Fenton Alfred, manager, Perrian Rubber Co., Ltd., 9 Luby st, Drummoyne	Fenwick Mrs. H., Cumberland rd, Auburn	
Felton Miss, teacher of piano, 336a George st	Fenton Mrs. C., refreshment rooms, Centennial Park	Fenwick Mrs. L., 5 Little Theodore st, Balmain	
Felton Richard H., Godwin st, Bexley	Fentra C., 23 Adan's ave, Marriekville	Fenwick Jas., U.S.C., consulting engineer, 18 Bridge st	
Felton T., 15 Middleton st, Mar'ville	Fenton C., 486 Oxford st, Woolahra	Fenwick James, Gordon rd, Lindfield	
Felton W. C., Norral st, Auburn	Fenton Mrs. C. E., Sutherland st, Neutral Bay	Fenwick John, 4 College lane, Drummoyne	
Felton William, Duffly lane, Thornleigh	Fenton C. J. J., 4 Blenheim st, Wav'y	Fenwick John H., 51 Elliott st, Balmain	
Felton Wm., 10 Raglan st, Waterloo	Fenton Cecil, Notting Hill rd, Lidcombe	Fenwick Joseph, 39 Young st, An'dale	
Felts H. G., Broad Arrow rd, Peakhurst	Fentra Charles, 19 John st, Ashfield	Fenwick Mrs. M., 34 Percival rd, Stanmore	
Fender Arthur, 25 Franklin st, Glebe	Fenton E., George's River rd, A'field	Fenwick Norman S., Railway par, Burwood	
Fender Thomas, 56 Victoria st, A'field	Fenton Mrs. E. J., 90 Liverpool st, Paddington	Fenwick Mrs. P., Canterbury rd, Lakemba	
Fender William, 19 Phillip st, B'main	Fenton Edward J., Milton st, A'field	Fenwick Peter, 1 Weston st, Balmain	
Fendick Andrew, 3a Fitzroy st, North Sydney	Fenton Mrs. Emma, 68 Grose st, Camperdown	Fenwick R. G., Gordon ave, Chatswood	
Fendish M., 129 George st, Cam'dawn	Fenton G., 231 Abercrombie st, R'fern	Fenwick S., 41 Neville st, Mar'ville	
Fenley Alfred, High st, Marriekville	Fenton Mrs. G., 62 May st, St. Pet.	Fenwick Mrs. S., 11 Kellick st, W'lon	
Fenley W., Westminster st, Bexley	Fenton George, 20 Thornley st, Drummoyne	Fenwick W., 33 Catherine st, L'hard	
Fenley W., 3 Little Coren st, Newtown	Fenton George, 59 Sutherland st, St. Peters	Fenwick William, Howard st, R'wick	
Fenn & Co., electro-platers, 35 King st	Fenton George J., 2 Watkins st, Bondi	Feran Charles, 138 Walker st, R'fern	
Fenn Albert, Botany rd, Waterloo	Fenton H. G., 125 Catherine st, Leichhardt	Ferrari Miss Grace, Madeline st, Hunter's Hill	
Fenn Arch., 19 Terrace rd, M'ville	Fenton Henry, 7 Ray st, Erskineville	Ferrier Dr., assistant medical officer Coast Hospital, La Perouse, Bot'y	
Fenn H. W., Lord st, Newtown	Fenton Henry, 6 St. James ave, Glebe	Ferdinand F., 66 Agar st, Mar'ville	
Fenn Miss Enidie, teacher of singing, 338 George st	Fenton Henry J., Herbert st, Roe'dale	Fergie John, 9 Telopea st, L'hard	
Fenn Frank, 40 Lower Campbell st	Fenton Mrs. J. A., 239 Pittwater rd, Manly	Fergus Alex., 7 Telopea st, Redfern	
Fenn Henry, 114 May st, St. Peters	Fenton J. L., physician and surgeon, 15 York st; p.r., 41 Johnston st, Annandale	Fergus John, Factory st, Granville	
Fenn John, 31 John st, Ashfield	Fenton James, Tantallon ave, Arncliffe	Ferguson Allan and Co., fruit and produce merchants, 103 George st, Manly	
Fenn John, Boulevarde, Strathfield	Fenton James, Queen Victoria st, Bexley	Ferguson Bros., booksellers, 32 Carso, Nursery, Stony Creek rd, Hurstville, and at Camden	
Fenn Thomas, 57 Canterbury grove, Dulwich Hill	Fenton John, Canterbury rd, C'hury	Ferguson John & Son, plumbers and drainers, 75 Hunter st	
Fennell John, jun., 30 Liverpool rd, Ashfield	Fenton John T., 19 Avoca ave, Glebe	Ferguson, Roeder, and Middleton, Indolypers, 200 Castlereagh st	
Fennell A., off 42 Leichhardt st, Waverley	Fenton Leopold T., 11 Military rd, North Sydney	Ferguson and Son, bakers, Colin st, North Sydney	
Fennell Charles, 49 Cooper st, W'hara	Fenton Lionel, 8 Eobar st, Petersham		
Fennell E. E., Rainbow st, Randwick	Fenton Miss Queenie, music teacher, 338 George st		
Fennell Frederick, Epsom rd, W'hara			

Ferguson Mrs. A., Villiers st, Bexley
Ferguson A., 46 Cardigan st, Cam-
perdown
Ferguson A., 68 Thompson st, Drum-
moyne
Ferguson A., 30 Clara st, E'ville
Ferguson Mrs. A., 23 Margaret st,
Manly
Ferguson A. B., 34 Hayberry st, N.
Sydney
Ferguson A. C., 88 Angel st, New-
town
Ferguson A. E., 171 Norton st, Leich-
hardt
Ferguson Mrs. A. E., 4 Noble st,
Mosman
Ferguson Mrs. A. F., North st, Mar-
rickville
Ferguson A. M., 18 Alexandra st,
Drummoyne
Ferguson Albert, Letitia st, Oatley
Ferguson Alex., 8 Rowntree st, B'main
Ferguson Alex., Bridge st, Epping
Ferguson Alex., 23 Broughton st, N.
Sydney
Ferguson Alex., 6 Woolcott st, North
Sydney
Ferguson Alex., "Edithville," 33 Staf-
ford st, Paddington
Ferguson Alex., 93 Station st, Tempe
Ferguson Alfred, Beamish st, C'psie
Ferguson Alfred J., 23 Gibbes st,
Newtown
Ferguson Andrew, 581 Darling st,
Rozelle
Ferguson Andrew D., 9 Crescent st,
Manly
Ferguson Angus, Copeland st, Liverpool
Ferguson Arch. L., Paul st, Bondi
Ferguson Arnold, Broad rd, South
Randwick
Ferguson Campbell, J.P., "Tuaherlin,"
Rose Bay
Ferguson Carl T., Hincks st, R'wick
Ferguson Charles, Palmer st, Gr'ville
Ferguson Chas., 6 Marshall st, M'ville
Ferguson Charles, Old Canterbury rd,
Summer Hill
Ferguson Colin, 14 Church st, Balmaln
Ferguson D., 142 Wilson st, N'town
Ferguson D., Clifton rd, Randwick
Ferguson D. G., executor of the late
R. T. Hall, Somerset House, 5
Moore st
Ferguson D. R., 37 Oxford st, Wav'y
Ferguson Daniel, Cumberland st,
Carlton
Ferguson David, 12 North st, B'main
Ferguson David, Blaxland's rd, E'wood
Ferguson David J., West Botany rd,
Arncliffe
Ferguson David P., Matthew st, Lid-
combe
Ferguson Donald, Alfred st, N. Syd.
Ferguson Duncan G., 10 Gibbes st,
Newtown
Ferguson His Honour Judge David
Gilbert, 3 Greenknowe ave.
Ferguson Mrs. E., 149 Liverpool st
Ferguson E. A., Railway st, Rockdale
Ferguson E. H., 20 Leicester st, Pad-
dington
Ferguson Edward, 38 Cook rd
Ferguson Edward, 36 Newland st,
Waverley
Ferguson Ernest, 14 Railway ave, Mar-
rickville
Ferguson Dr. Eustace, Gordon rd,
Roseville
Ferguson F., 36 Sutherland st, Neut.
Bay
Ferguson Mrs. F., 181 Trafalgar st,
Stammore
Ferguson Francis, 45 Calder rd, R'ferm
Ferguson Frank, 16 Broughton st,
North Sydney
Ferguson Frederick, 140 Bowman st,
Drummoyne
Ferguson Fredk. C., Longview rd,
Drummoyne
Ferguson Mrs. G., Lavender st, N.
Sydney
Ferguson G. J., Bongolong st, Narem-
burn
Ferguson George, Shelley st, C'psie
Ferguson George, Moreton st, L'kemb
Ferguson George, Pitt st, Mortdale
Ferguson George, 17 Myahgah rd,
Mosman
Ferguson George, 76 Wilson st, New-
town
Ferguson George, 179 Glenmore rd,
Paddington
Ferguson George, 46 Macaulay rd,
Stammore
Ferguson George, West st, West Kog'h
Ferguson George, Buller st, W'hira
Ferguson George E., Andover st, C'lon
Ferguson George H., Campsie st,
Campsie
Ferguson H., 54 Ashmore st, E'ville
Ferguson Mrs. H., 20 Good Hope st,
Paddington
Ferguson H. A., 12 Lincoln st, N. Syd.
Ferguson H. M., tailor, 105 Liverpl st
Ferguson H. M., Station st, Arncliffe
Ferguson Henry, Park rd, Five Dock
Ferguson Herbert J., Wolseley st,
Haberfield
Ferguson Herbert J., manager Royal
Nursery Co., Parramatta rd,
Homebush
Ferguson Hugh, 38 Taylor st
Ferguson Hugh, 1 Moore lane, A'ria
Ferguson Hugh, 7 Bligh st, N. Syd.
Ferguson J., plumber, 130 Phillip st
Ferguson Mrs. J., 23 Darling st, Bal-
main
Ferguson J. A., barrister, 107 Phillip
st; p.r., "Walanlwa," Robert-
son st, Greenwieh
Ferguson J. C., West Botany rd, Arn-
cliffe
Ferguson J. D., 333 Abercrombie st,
Redfern
Ferguson J. K., Sydney st, Will'ghby
Ferguson J. M., Nelson rd, Gordon
Ferguson James, 12 Crescent st, Manly
Ferguson James, 58 George st, R'ferm
Ferguson James, 28 Terry st, Rozelle
Ferguson Miss Jessie, 22 Bayswater rd
Ferguson Rev. John (Pres.), 44b
Bayswater rd.
Ferguson John, manager Leichhardt
and Petersham Friendly Socie-
ties' Dispensary, 432 Parramatta
rd, Petersham
Ferguson John, 57 Elliott st, B'main
Ferguson John, 23 Palmer st, B'main
Ferguson John, Lang st, Croydon
Ferguson John, 15 Folding st, D'moyne
Ferguson John, Smith st, Mascot
Ferguson John, Colin st, N. Sydney
Ferguson John, 4 Hampden st, N. Syd.
Ferguson John, 4 Reddy st, Pad'ton
Ferguson John, 7 Park rd, St. Peters
Ferguson John, 51 Grafton st, W'hira
Ferguson John A., Observer hotel, 69
George st
Ferguson John A., Belgrave st, Kog'h
Ferguson John H., 168 Australia st,
Camperdown
Ferguson John J., 108 Birrell st,
Waverley
Ferguson Joseph, 97 Birrell st, Wav'y
Ferguson L., 143a Falcon st, N. Syd.
Ferguson Mrs. M., Carrington rd,
Randwick
Ferguson Miss M., 8 Phillip st, R'ferm
Ferguson Miss M., teacher of music, 7
Park rd, St. Peters
Ferguson Mrs. M. A., 58 Elliott st,
Balmaln
Ferguson Madame, phrenologist, 46
Elizabeth st
Ferguson Malcolm, Tringate st, Gran-
ville
Ferguson Mary, Kyle st, Arncliffe
Ferguson Miss, neadmistress Balmaln
Superior Public School for Girls,
Eaton st, Balmaln
Ferguson N. F., chemist, 269 Military
rd, Mosman
Ferguson P. C., Bayswater rd, Rose-
ville
Ferguson Patrick, 102 Fitzroy st
Ferguson Percy C., Stuart st, L'ville
Ferguson R., 73 Kingslear rd, A'ria
Ferguson R., 21 Malcolm st, E'ville
Ferguson R., Woodstock st, Guildford
Ferguson R., 36 Sydenham rd, Mar-
rickville
Ferguson R. J., Brighton ave, Croydon
Park
Ferguson R. J., Wollongong rd, Arn-
cliffe
Ferguson R. J. C., Stanley rd, R'wood
Ferguson R. M., electrician, 14 Bond st
Ferguson, R. M., Hunter st, Par'matta
Ferguson Robert, 13 Beaufort st,
Sydney
Ferguson Robert, Warringa rd, N.
Sydney
Ferguson Ronald, Arkland st, N. Syd.
Ferguson Roy K., Waratah st, H'feld
Ferguson Russell, 8 St. James' rd,
Randwick
Ferguson S., J.P., 23 Charles st, Er-
skineville
Ferguson S., Grosvener st, Kensington
Ferguson Samuel, 6 Randle st, New-
town
Ferguson Mrs. Sarah, 266 Bridge rd,
Glebe
Ferguson Sidney, 38 Kent st
Ferguson Sidney, King rd, Five Dock
Ferguson Stephen, Coranto st, Five
Dock
Ferguson T., 27 Barrow Park rd, St.
Peters
Ferguson T., 33 Mackenzie st, Wav.
Ferguson Thos., 10 Franklyn st, Glebe
Ferguson Thomas, Gordon st, R'ville
Ferguson Thomas, Welber's rd, West
Kogarah
Ferguson W., Arlington st, Five Dock
Ferguson W., Langtry ave, Granville
Ferguson W., Tringate st, Granville
Ferguson W., 85 Military rd, M'man
Ferguson W., 324 Abercrombie st,
Redfern
Ferguson W. B., McDonald st, Lakemba
Ferguson W. J., carrier, 77 Military
rd, Neutral Bay
Ferguson W. J., Kent st, Belmore
Ferguson W. J., 43 Sloane st, Sum-
mer Hill
Ferguson W. R., Burwood rd, Belmore
Ferguson W. R., 76 Windsor st, Pad.
Ferguson Walter, Leyland par, B'moro
Ferguson Walter, Campbelltown rd,
Liverpool
Ferguson William, 29 Arthur st, Bal-
main
Ferguson William, Nelson rd, Concord
Ferguson William, Abbott st, Gr'ville
Ferguson William, 14 Punch st, Mos-
man
Ferguson William, real estate agent,
7 Park rd, St. Peters
Ferguson William H., West st, H'ville
Ferguson William J., 76 Belgrave
st, Neutral Bay
Ferguson William R., Simpson st,
Auburn

Ferguson Miss Winifred, 71 Mac-
arthur st
Ferguson and Sons, motor and engi-
neering works, 29 Willoughby rd,
North Sydney
Fergusson C. S., Stanley st, Peakhurst
Fergusson G., 122 Willoughby rd, N.
Sydney
Fergusson Miss G. A., Murdock st,
Neutral Bay
Fergusson Hugh, Myrtle st, L'hardt
Fergusson J., Carrington st, Penshurst
Fergusson J. L., Leichhardt st, L'hardt
Fergusson J. S., 52 Rowntree st, Bal-
main
Fergusson T., 25 Marion st, L'hardt
Fergusson W., Walton cres, Ab'ford
Ferlazzo Bros., limiters, 313 Pitt st
Ferlazzo G., Percival rd, Stanmore
Fern Arthur W., Plant st, Kogarah
Fern C. S., J.P., M.L.A., 171 Under-
wood st, Paddington
Fern Francis, Stanley st, Burwood
Fern H. S. J., Reginald st, Ab'ford
Fern James, Marlowe st, Canpsie
Fern Joseph, 5 McElhone place
Fern James, Mehan st, Sherwood
Fern William, 21 Battie st, Newtown
Fernace George P., Jackman st,
Waverley
Fernace John A., 2 Margaret st,
Petersham
Fernace L., Darvall st, St. L'ards
Fernandez D., 64 Oxford st, Pad'ton
Fernandez Mrs. E. R., Brierley st,
Mosman
Fernandez F., Wright st, Hurstville
Fernandez F., 66 Margaret st, New-
town
Fernandez Isaac, Boronia st, Ken'ton
Fernandez Mrs. T., 2 Smith st, Manly
Fernando George, 46 Havelock st,
Drummoyne
Ferndale Pleasure Grounds, Mortlake
Ferne Arthur J., 114 Shadford st,
Mosman
Fernychough E., 26 Terrace rd, M'ville
Fernigh Enoch, 4 Pritchard st, An-
nandale
Fernley Edward, 58 Renwick st, Mar-
rickville
Fernley G., 41 Cook rd, Marrickville
Fernley George, 147 King st, St. Pet.
Fernley Henry, Napier st, Concord
Fernley Percival, 37 Clarendon rd,
Stammore
Fernley R., confectioner, 23 King st
Fernley Samuel, Queen st, Mar'ville
Fernley Thomas, Regent st, Kogarah
Feron & Co., custard powder manu-
facturers, 1 Charles st, Enmore
Feron Frank, 52 Phillip st, Enmore
Feron John, 7 Brown st, Cam'down
Feron Mrs. Ada, 392 Jones st
Feron Edwin R., Newcastle st, Five
Dock
Feron George, Claremont st, Campsie
Feron R. S., carrier, 253 Sussex st
Feron S. Sidney, Great North rd,
Five Dock
Feron William E., Altona st, Ab'ford
Ferside Charles, Edgar st, Auburn
Feran Albert, Frenchman's rd, Rand-
wick
Feran Louis, newsagent, 332 Eliza-
beth st
Feran M., St. George's par, Hurstville
Feranti Paul, St. Paul's st, R'wick
Feranti and Harris Ltd., marble
quarry proprietors, 81 Pitt st, Sum-
mer Hill
Ferrari A., Pennant st, Parramatta
Ferrari E., First ave, Eastwood
Ferrari G. B., Elizabeth st, Par'matta
Ferrari J. T., Victoria st, P'matta
Ferrari Stephen, Abuklea rd, E'wood
Ferreira Manuel, The Avenue, D'moyne
Ferrett A. A., Bridge st, D'moyne
Ferrett A. W., 145 Cecily st, L'hardt
Ferrett Frank, 35 Belgrave st, Manly
Ferrett H. J., Hartcourt estate, C'psie
Ferrett Leon, Ladies' baths, West
Esplanade, Manly
Ferrett Leon, 41 Francis st, Manly
Ferrie Patrick, Floss st, Hurststone Pk.
Ferrier and Co., house agents, Robert-
son st, West Kogarah
Ferrier and Dickinson, architects and
manufacturers' agents, 22 Car-
rington st
Ferrier E. and Co., cafe, 110 Church
st, Parramatta
Ferrier Alfred, 4 Collins st, An'dale
Ferrier Arch., 20 Bishop st, M'ville
Ferrier Arthur L., 73 Reservoir st
Ferrier E. J., 32 Justin st, L'hardt
Ferrier Emile, Marinea st, Arncliffe
Ferrier Fredk., 24 Oxford st, Newtown
Ferrier Fredk., 65 Botany st, Redfern
Ferrier H. O., 9 Frederick st, Ashfield
Ferrier Henry, Orange st, Randwick
Ferrier Henry, Russell st, Strathfield
Ferrier Miss J., 60 Elizabeth st
Ferrier Mrs. J., Hagham st, Mosman
Ferrier J. B., 100 Darley rd, Manly
Ferrier Capt. J. R., assistant harbour
master, Sydney Harbour Trust,
Pitt st, Circular Quay
Ferrier Rev. J. W. (C. of E.), Glou-
cester rd, Hurstville
Ferrier Capt. James, J.P., Bennett st,
Neutral Bay
Ferrier James, 6 Tivoli st, Paddington
Ferrier John, 15 Samuel st
Ferrier Leslie A., 32 Pennell st, En-
more
Ferrier Percy, 76 Wilson st, Redfern
Ferrier R. H., Robertson st, West Kog.
Ferrier Robert R., C.E., 22 Carring-
ton st; p.r., 38 Traunere st,
Drummoyne
Ferrier Sidney, 5 Barcom place
Ferrier W. W., 23 Cleveland st, Dar-
lington
Ferrier Walter, Lucas rd, Burwood
Ferrier Wm., 37 Leichhardt st, Glebe
Ferrat Gustave, 201 Blue's Pt. rd,
North Sydney
Ferris A. H., auctioneer and Govern-
ment valuer, Argyle st, Par'matta
Ferris A. H., Pennant Hills rd, Par-
ramatta
Ferris Albert, Beatrice st, Ashfield
Ferris Mrs. B., Sutor st, A'ria
Ferris B. J., 39 O'Connor st
Ferris C. R., Bowden st, Meadowbank
Ferris Charles, Hilltop cres, Manly
Ferris Cyril, Brightmore st, Neut.
Bay
Ferris E., sec. Christian Brotherhood,
Cador st, Burwood
Ferris E., 21 The Avenue, Strathfield
Ferris F. E., 8 McLean st, Pad'ton
Ferris Felix W., Montgomery st, Kog'h
Ferris G. A., J.P., dentist, Argyle
st and Pennant Hills rd, Par'm-
matta
Ferris George P., Lord st, Roseville
Ferris H. E., Wazier st, Arncliffe
Ferris H. R., Shepherd st, Ryde
Ferris H. W., The Promenade, Sans
Souci
Ferris Horace F., Chiswick rd, Aub'n
Ferris Hugh, 3 Chabier ave, M'ville
Ferris Isaac, Belmore st, Parramatta
Ferris Ivor, 90 Abercrombie st, Red-
fern
Ferris James, 8 Federation st, N'town
Ferris Mrs. James, Ross st, Par'matta
Ferris John, Atlas Iron and Brass
Foundry, 39-41 Systum st, Ultimo
Ferris John, "Drybush," Battery
st, Randwick
Ferris John, 9 Federation rd, New-
town
Ferris John, 6 Missenden rd, N'town
Ferris Mrs. Laura, Wellington st,
Bondi
Ferris Mrs. M., Harold st, P'matta
Ferris Mrs. Mary J., Rawson st,
Haberfield
Ferris Percy, 43 Hargrave st, Pad'ton
Ferris Peter, 3 Alderson st, R'ferm
Ferris R. L., Hawkins st, Artarmon
Ferris Robert, Eltham st, Lewisham
Ferris Sydney S., Park rd, B'wood
Ferris T., insurance broker, 68 Pitt st
Ferris Thomas, 157 Pitt st, Redfern
Ferris Lieut.-Col. W. J., J.P., V.D.,
general agent, sworn valuator
R.P.A., "Arraglyn," Ross st,
Parramatta
Fes Wm. G., 40 Terrace rd, M'ville
Fes William, 78 Taylor st, An'dale
Fes William G., Francis st, Lid-
combe
Fessish William, 46 Little Albion st
Ferrow F. H. J., Premier st, Kogarah
Ferrow Henry, Star hotel, 21-23 Goul-
burn st
Ferrow Mrs. M., Gap rd, Vaucluse
Ferry and Co. Ltd., tailors, 175
King st, Newtown
Ferry & Tugboat Employees Union—
A. Carter, secretary, Trades Hall,
Goulburn st
Ferry Mrs. A., King st, Rockdale
Ferry Bernard, 45 Windmill st
Ferry D., 151 Victoria rd, Mar'ville
Ferry E., 16 Scouller st, Marrickville
Ferry Edward, The Avenue, Hurstville
Ferry Fred. C., 5 Gibbes st, N'town
Ferry James, 11 Lord st, N. Sydney
Ferry John, 115 Kent st
Ferry John, 97 Mitchell rd, A'ria
Ferry John, Iredale ave, Neutral Bay
Ferry Miss Mary, 83 Kent st
Ferry Maurice, 20a High st
Ferry Neil, 26 Annandale st, An'dale
Ferry Patrick, Andover st, Carlton
Ferry Robert W., Bruce st, Brighton-
le-Sands
Ferry S. J., 121 Church st, P'matta
Ferry Thomas E., Farr st, Rockdale
Feslier Albert, King st, Randwick
FESQ & CO. LTD., Wholesale Wine and
Spirit Merchants and Importers,
44 and 46 Clarence st, Sydney.
Tel. City 7697
Agents for—
Moët & Chandon, Champagne
Burgess & Co, Sparkling Wines
Robertson Bros. & Co., Ports and
Sherries
Kurnell, Australian Wines
Barton & Guestier, Bordeaux,
Clarets and Sauternes
John Begg, Ltd., Whisky
Glenfyle Whisky
The Finsbury Distilling Co., Dry
Gin and Old Tom
Jafargue *** Brandy
Courvoisier Brandy
Rhum des Antilles, white or dark
Golden Banner Rum
E. Martinazzi & Co., Vernouth
Gayen's Schnapps
"Great Auk" Stout
Carlsberg Lager, light and dark
All Liqueurs

ANTHONY HORDERNS' FOR LADIES' KID AND FABRIC GLOVES.

1248	Fes	ALPHABETICAL.	Fie
Fesq George, "Brixton," Collins ave, Rose Bay	Fiddick Mrs. Ada, 15 Francis st, Fiddick W. C., Victoria rd, Marville	Field Jeremiah, 3 Simmons st, E'more	
Fesq W. J., "Brixton," Collins ave, Rose Bay	Fidler Miss I. M., tutor to the Women Students' University of Sydney, Henry st, Gordon	Field John, Robery st, Mascot	
Fessore Charles, 243 Kent st	Fidler Miss M., school for girls, "Ravenswood," Henry st, Gordon	Field John, Prince st, Ryde	
Fethers G. and Co., indentors, 416 George st	Field Engineers' Department, Moore Park	Field John R., 108 Union st, E'ville	
Fethers W. K., Blakesley st, C'wood	Field of Mars Cemetery, Quarry rd, Ryde	Field Joseph M., 49 Gould st	
Fetherston A., 132 Missenden rd, Camperdown	Field Joseph and Co., carriers, 18 Bridge st	Field Miss L., 39 Shadforth st, Mosman	
Fetherston C., Missenden rd, C'down	Field A., jeweller, 80 Hunter st	Field Lance, 1 Hampden st, Pad'ton	
Fetherston C. H., 76 Avoca st, M'man	Field Miss A., 40 Carabella st, N. Syd.	Field Leonard G., Bellevue st, A'cliffe	
Fetherston D., Canterbury rd, C'psic	Field Mrs. A., 81 Camden st, N'town	Field Leslie L., 26 Charlecot st, Mar-rickville	
Fetherston H. H., 18 Prospect rd, Summer Hill	Field Albert E., 248 Trafalgar st, Annandale	Field Mark H., 28 Egan st, Newtown	
Fetherston L., resident medical officer, Royal Hospital for Women, Glenmore rd, Paddington	Field A. M., 362 Lane Cove rd, N. Sydney	Field Mrs. Mary, Gottenham st, Glebe	
Fetherston Miss Mary, teacher of piano, 752 George st	Field Albert E., Hardy st, Ashfield	Field Mrs. Mary, Manning st, Wav'ley	
Fetherston Michael, Cowles rd, Mosman	Field Albert E., Boyce rd, S. Randwick	Field Percy R., Claremont st, Campsie	
Fetherston W., 9 Campbell st, Glebe	Field Alfred, 11 Chester st, An'dale	Field Randolph, Canterbury rd, Canterbury	
Fettes W. C., tailor, 110b Bathurst st	Field Alfred, 17 Charles st, Enmore	Field Robert, 327 Riley st	
Fettes William, 6 Wisbeach st, Rozelle	Field Alfred E., 73 Hargrave st, Pad.	Field Robert, Marlborough rd, Flem-ington	
Fentrill William E., 114 Wilson st, Redfern	Field Alfred J., 72 Myrtle st	Field Mrs. S., Wollongong rd, A'cliffe	
Feyer Edward, 63 Stuart st, Manly	Field Alfred L., 32 Duxford st, Pad'ton	Field Mrs. Sarah, 23 Margaret st, Newtown	
Few Frederick, 17 Campbell st, N. Sydney	Field Arthur, Alice st, Auburn	Field Sydney, 45 Johnston st, An'dale	
Fewer James, 9 Brown st, C'down	Field Arthur, 33 Bourke st, Redfern	Field Mrs. T. A., sen., 13 Avenue rd, Glebe	
Fewer James R., 184 Cecily st, Leich-hardt	Field Arthur W., J.P., 163 Wigram rd, Glebe	Field T. A., J.P., Abattoirs, Glebe Is. Alexandria	
Fewings A., box factory, 29 Shepherd st, Darlington	Field Bridget, 46 Shepherd st	Field Thomas, wholesale butcher, 676-608 Harris st	
Fewings A., Darlington Art Metal Works, 44 Rose st, Darlington	Field C. A., 12 Hardy st, Ashfield	Field Thomas, Burns st, Croydon	
Fewings A., Kensington rd, Summer Hill	Field C. E., Gladstone st, Kogarah	Field Thomas, Seaview st, Dul. Hill	
Fewings Mrs. C., 123 Gowrie st, Newtown	Field Mrs. Charles, undertaker, 58 Botany rd, Alexandria	Field Thomas, 114 Neville st, M'ville	
Fewings F. J., builder, 231-233 Cowper st, Waverley	Field Charles, Myahgah rd, Mosman	Field Thomas, Leeder ave, Penshurst	
Fewings Mrs. Frederick, Susan st, Randwick	Field Charles E., Kington st, Rock-dale	Field Thomas A., Francis st, R'wick	
Fewings Hector, 39 Kent st, Newtown	Field Clifford, Auburn rd, Auburn	Field W. T., 220 Catherine st, L'hardt	
Fewkes H. N., jun., 12 Sydney st, Erskineville	Field David, Shakespeare st, C'bury	Field William, Barton rd, Bankstown	
Fewkes William N., Shakespeare st, Campsie	Field Mrs. E. Jeomond ave, P'sham	Field William, West st, Five Dock	
Fewster C. H., Queen's ave, N. Syd.	Field E. A., Forest rd, Hurstville	Field Wm., Minnesota ave, Five Dock	
Fewster George W., William st, Manly	Field Edward, 46 Kensington st	Field William D., Green st, Kogarah	
Fewtrell Albert C., 84 Kurraba rd, Neutral Bay	Field Elijah, 47 Good st	Field William G., Dine st, Randwick	
Fewtrell F., 19 Fitzgerald st, Wav'y	Field Mrs. Ellen, Booth st, Arncliffe	Field William H., Blucher st, Mascot	
Ffrench Miss C., 4 Chesterfield par, Waverley	Field Emily, nurse, Walker st, N. Syd.	Field Wm. J., 23 Margaret st, N'town	
Ffrench Mrs. E. W., Carlotta st, Greenwich	Field Ernest, Maher st, Hurstville	Fieldberg W., 91½ Phillip st, Bal-main	
Ffrench Nicholas, Welham st, Beecroft	Field F. J., undertaker, 23 Hercules st, Ashfield	Fielden Samuel, Amy st, Campsie	
Ffrench Thomas, Parkes st, Ryde	Field Ernest T., Hillcott st, Ashfield	Fieldier Mrs. A. H., 12 Surrey st, Marrickville	
Flaschi P., jun., medical practitioner, 178 Phillip st	Field F. A. S., Mowbray rd, Will'by	Fieldier Albert E., 59 Crown st	
Flaschi T., winegrower, 70 Pitt st	Field Frank A., Bland st, Ashfield	Fieldier Charles, King st, Mascot	
Flaschi Thomas, M.D., Ch.M., D.S.O., V.D., surgeon, 140 Macquarie st	Field Frederick, 11 Rosebery st, Bal-main	Fieldier F., St. Mark's st, Randwick	
Flibbins David, Dudley st, Penshurst	Field George, Wollongong rd, A'cliffe	Fieldier H., Carrington st, Hornsby	
Fibro Cement Co., Circular Quay	Field George, Bridge st, D'moyne	Fieldier Richard, Allison rd, Randwick	
Flekel Mrs. L., Petersham rd, M'ville	Field Geo., Belmore rd, Dalmorton	Fieldier Robert, Broad rd, S. R'wick	
Flekle S., Shakespeare st, Canb'ry	Field George, Greenhills st, Enfield	Fieldier Samuel, Barker st, Randwick	
Flicking E., Valentine st	Field George, Warrigal st, T'murra	Fieldgate W. S., O'Brien st, Bondi	
Flicking E., 139 Rorafort st, E'ville	Field George J., Cranbrook st, Botany	Fieldhouse E. G. H., 141 Devonshire st	
Flicking Henry, Day st, Marrickville	Field H., 17 Shadforth st, Paddington	Fieldhouse Edwin, 13 Moore Park rd	
Flickert Jacob, 263 Bourke st	Field Harry, Eastwood ave, Epping	Fieldhouse Edwin H., Kuring-gai Chase ave, Turramurra	
Fidden Edgar H., 10 Glassop st, Balmain	Field Henry, 27 John st, Ashfield	Fieldhouse Edward, Avoca st, Rand-wick	
Fidden Francis W., McDonabl st, Leichhardt	Field Henry, 51 Raglan st, Darlington	Fieldhouse Eustace W., dentist, 320 Church st, Parramatta	
Fidden Harry, 56 Glassop st, B'main	Field Henry, 31 Brook st, N. Sydney	Fieldhouse Rupert, Rawson st, Wav'y	
Fidden Mrs. M., 161 Botany rd, Bot'y	Field Henry, 12 Calder rd, Redfern	Fieldhouse T., Moxon rd, Canterbury	
Fidden W. C., Gladstone st, L'hardt	Field Herbert, 40 Johnston st, An'dale	Fieldhouse Wm. H., Farr st, Rockdale	
Fiddes Miss H., 140 St. James' rd, Randwick	Field Herbert G., 90 Neville st, Mar-rickville	Fielding and Chidgey, manufacturers' agents, 56 Market st	
Fiddes James F., Hannah st, B'croft	Field Hilton, 70 Malcolm st, E'ville	Fielding E., Victoria rd, Marrickville	
	Field I., tailor, Auburn rd, Auburn	Fielding J. and Co., druggists' sun-dries, 110b Bathurst st	
	Field Mrs. L., 29 Robert st, Mar'ville	Fielding Frank, 84 Belmont rd, Mos.	
	Field Hingworth, Alice st, Auburn	Fielding H., Parliamentary ter, A'cliffe	
	Field Hingworth, Albert st, Rockdale	Fielding Harold, 11 Woodbury st, Marrickville	
	Field J. H., The Avenue, Strathfield	Fielding James, J.P., "Trontham," 70 Murdoch st, Neutral Bay, Tel. 714 North Sydney	
	Field James, 234 West st, N. Sydney		
	Field James, 536 Marrickville rd, Dulwich Hill		
	Field James, Childs st, Lidcombe		
	Field James, Wyong st, Oatley		
	Field Mrs. Jane, 725 Harris st		

WOOD, COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE 156 GLEBE

ANTHONY HORDERNS' FOR WHITE SEWING MACHINES.

Fie	ALPHABETICAL.	Fin	1249
FIELDING J. & CO. LIMITED General Printers and Cardboard Box and Carton Manufacturers, Folding Millinery and Sult Boxes a Speciality. Buckingham and Devonshire Streets, Sydney (near Central Railway Station). 'Phones 801-802 Redfern	Filmer George, Green st, Crenorne Filmer James, 3 Stephen st, Pad'ton Filsell and Co., agents and merchants, 73 York st Filsell N. H., 36 Station st, P'sham Filsell W. G., 24 Parliwa rd, Mosman Filsell Walter, Fredbert st, Leichhardt Filshie G., headmaster Public School, Military rd, Mosman Filshie Gilbert, 50 Harbor st, Mosman Filson Mrs. C., Chesterfield par, Wav'y Finister Mrs. A., 147 Darley st, Newtown Finister W. J., Summer Hill Hotel, Lackey st, Summer Hill Finister W. J., 2 Dover st, Sum. Hill Finneel Wm., 15 Collins st, An'dale Finna R., 32 Chapel st, Marrickville Finch Misses K. & L., Richard st, Greenwich Finch A. George, Gt. North rd, Ab-botsford Finch Alfred J., Florence st, Neut. B. Finch Charles, Alier st, Lakemba Finch Mrs. E., Ferry st, Hunter's Hill Finch E. W., consulting engineer, 12-14 Loftus st Finch Edward W., 7 Effingham st, Mosman Finch Francis H., Kirby st, Rydalmere Finch Frederick, 152 Palmer st Finch George, Bassett st, Dalmorton Finch George, 13 Glebe Point rd, Glebe Finch George E., Campbell st, East-wood Finch Henry, 31 Palmer st, Balmain Finch Henry, Abbotsford st, Kenton Finch Henry, 554 King st, Newtown Finch Jabez H., 70 Gowrie st, New-town Finch Mrs. Jessie, 51 Gottenham st, Glebe Finch John, 141 Wyndham st, A'dria Finch John, 77 Arundel st, F. Lodge Finch John V., Patrick st, Hurstville Finch John, 204 Victoria rd, M'ville Finch Leonard J., Arnhurst st, N. Syd. Finch R., Wharf rd, Concord Finch Richard, 3 Edward st, N. Syd. Finch Thomas, 6 Flora st, Erskineville Finch Mrs. V. A., 6 Harrison st, Neutral Bay Finch W. A., 3 Norton st Finch Walter, 40 Windsor st, Pad'ton Finch William R., 1446 Common-wealth st Finch Wm. H., Tennyson rd, Ten'son Finch William J., Dora st, Hurstville Fincham Charles P., chemist, 130 Bathurst st, and 227 Elizabeth st; p.r., 9 Campbell st, Pad'ton Fincham Horace N., Petersham rd, Marrickville Fincham Mrs. Lily, 361 Liverpool st Fincham Robert W., Dean st, Enfield Fincher D., Queen Victoria st, West Kogarah Fincher John C., Pembroke st, Ash-field Fincher R. P., Millett st, Dalmorton Fincher Ralph, 10 Sutherland ave, Paddington Finck Max, 51 Donnelly st, Balmain Fincke Mrs. Mary L., 150 Lord st, Newtown Fincker Mrs. M., Waratab st, H'field Finckh A. E., medical practitioner, 227 Macquarie st Finckh Ernest Victor, 39 Bent st, Redfern	Finckh H. E., watchmaker, jeweller and optician, 300 George st, Tel. City 4554; p.r., "Hermes," 100 Raglan st, Mosman Finckh Herman, 39 Milton st, A'field Findlater Alfred, Gordon rd, C'wood Findlater A., Railway cres, Beecroft Findlater C. W., Gordon rd, C'wood Findlay and Co., veterinary surgeons, 200 Sussex st Findlay Mrs. Agnes, Browning st, Campsie Findlay Alex., 13 Curtis rd, Balmain Findlay Alex., 69 Cowles rd, Mosman Findlay Charles, 70 Blue's Point rd, North Sydney Findlay David, 25 Samuel st, St. Pet. Findlay George, 73 Winchill st Findlay George, Mangle st, Balmain Findlay Gilbert, 13 Lookes ave, Bal-main Findlay Mrs. J., 84 Silver st, St. Pet. Findlay J. H., 600 New Canterbury rd, Dulwich Hill Findlay James, Charlotte st, Ashfield Findlay James, 78 Rowntree st, Bal-main Findlay James, Beach rd, Dul. Hill Findlay James, Livingstone rd, M'ville Findlay James, 101 Cowper st, Wav'ley Findlay John, 41 Windmill st Findlay John, 36 New st, Annandale Findlay John, Rickard ave, Bondi Findlay John, 65 Cowles rd, Mosman Findlay John, Yelverton st, St. Pet. Findlay Joseph, Waterview st, Carlton Findlay Robert, 1 Abergeldie st, Petersham Findlay William, 52 Bulwarra rd Findlay William, 32 Rosebery st, Balmain Findlater R., Coventry rd, H'bush Findon E., 25 Kensington st, W'choo Findley Alexander, North st, M'ville Findley Mrs. Harriet, 55 Roslyn st Findley Peter, 88 Trafalgar st, An-nandale Findon John, 61 Campbell st, St. Pet. Fine Henry, 206 St. John's rd, Forest Lodge Fine Phillip, dealer, 51 Goulburn st Finegan Lawrence A., Philip st, Wav'y Finegan Mrs. R., 6 Booth st north, Camperdown Finegan Robert, Redmyre rd, Str'field Finely and Co., boat manufacturers, 129 Buckland st, Alexandria Finely John, 127 Buckland st, A'dria Fineron W., 78 Mullons st, Balmain Fingleton J., 112 Ruthven st, R'wick Fingleton Mrs. L., Weston st, East Hills Finigan and Finigan, dentists, 395 Darling st, Balmain Finigan and Sons, Ltd., mercers and batters, 175-177 Pitt st Finigan Mrs. A., 47 Westbourne st, Petersham Finigan D., dentist, 185 Church st, Parramatta Finigan John, 182 Bridge rd, Glebe Finigan John, 16 Morris st, Sum. Hill Finigan Rev. R. J., Helena st, Auburn Finigan Walter, Park rd, Hurstville Finikin Arthur, 36 Clarendon rd, Stan-more Fink Carl G., Virginia st, Granville Fink Max, 23 Fitzgerald st, Wav'ley Finkemagel B., jeweller, Forest rd, Hurstville Finlay Arthur G., 20 Samuel st, St. Peters Finlay Miss C., 84 Parraween st, Neutral Bay	

OUR PROCESS OF EMBALMING PRESERVES THE DEAD FOR ANY TIME AT NOMINAL COST

ANTHONY HORDERNS' FOR SAFETY RAZORS AND STROPS.

1250	Fin	ALPHABETICAL.	Fir
Finlay Mrs. E., Brighton ave, Croydon Park	Finlay Mrs. E., Victoria st, Epping	Finley Walter M., Mutual Life building, 14 Martin place, Sydney	Finnie Misses E. and M., confectioners, 4 Elizabeth st
Finlay F. J., Orchard rd, Chatswood	Finlay F. J., 10 Cannon st, S'more	Finn Bros., printers and publishers, 248a Pitt st	Finnie Alex., Harp st, Canterbury
Finlay G. F., 72 Norton st, L'hardt	Finlay G. Y., Brighton ave, Croydon Park	Finn Alex. D., O'Connell st, P'matta	Finnie Colin, Bay st, Botany
Finlay Garnet, Findlay ave, Chatswood	Finlay George, 11 Sydney st, E'ville	Finn Angus, 10 Little Queen st, Newtown	Finnie F. C., 28 Thorne st, Pad'ton
Finlay Mrs. George, Claremont st, Campsie	Finlay H. A. H., Leichhardt st, Leichhardt	Finn Mrs. C., Woniara rd, Hurstville	Finnie L. J., 215 Sutherland st, Pad'dington
Finlay John, 28 Merriman st	Finlay John, 2 Rawson ave, L'hardt	Finn Edward, Bronte rd, Bronte	Finnie Mrs. N., 2 Chapman st
Finlay Miss L., music teacher, 338 George st	Finlay L. C., Beauchamp par, C'wood	Finn Edwin, printer, etc., 342 Elizabeth st	Finnie Wm., 196 Bulwarra rd
Finlay M. W., 111 Bondi rd, Bondi	Finlay Mrs., Renwick st, Marrickville	Finn General H., C.B., sec. The "Walter and Eliza Hall" Trust, 118 Pitt st; p.r., "Ashmore," Wentworth st, Point Piper	Finnigan Chas., Parramatta rd, Aub'n
Finlay Peter, 1 MacKenzie st, Wav'y	Finlay R., 341 Glebe Point rd, Glebe	Finn Hunter, 54 Edward st, Redfern	Finnigan Chas., Champion rd, Ten'son
Finlay R. J., 100 Young st, An'dale	Finlay R. S., Canterbury rd, C'bury	Finn James, 113 Hiley st	Finnigan F. W., Railway st, Granville
Finlay Robert, 30 Boyce st, Glebe	Finlay Robert E., manager Vacuum Oil Co. Proprietary, Ltd., 251 George st	Finn Jeremiah, 33 Alma st, Darl'ton	Finnigan John, 42 Therry st, D'moyne
Finlay Sinclair, physician and surgeon, 197 Elizabeth st and Great Northern rd, Gladesville; p.r., Mount st, Hunter's Hill	Finlay Thomas, Murket st, Randwick	Finn John, 24 Taylor st, Annandale	Finnigan Joseph, 59 Hanover st, Waterloo
Finlay William, Mimosa rd, B'kstown	Finlayson Mrs. B., 57 Woolcot st	Finn John B., King st, Sans Souci	Finnigan Mrs. Mary, 11 Hardie st
Finlayson Mrs. B., 57 Woolcot st	Finlayson Mrs. L., Harcourt estate, Campsie	Finn Joseph, 32 Corben st	Finnigan Patrick, Tenyson rd, Tenyson
Finlayson Douglas, "Wyrallah," Avoca st, Randwick	Finlayson Miss E., 19 George st, North Sydney	Finn Joseph, 19 Dibbs st, Alexandria	Finnigan R. A., Boronia st, Ken'ton
Finlayson Mrs. F., 388 Moore Park rd	Finlayson G., Wanstead ave, Undercliffe	Finn L. H., Belmont rd, Randwick	Finnis William J., 17 Mort st
Finlayson George, Grose st, P'matta	Finlayson Miss L., Gladstone ave, Mosman	Finn Mrs. M., St. Paul's st, R'wick	Finton Edward, Bestie st, Rockdale
Finlayson Mrs. L., Harcourt estate, Campsie	Finlayson John, Villiers st, Kensington	Finn Mrs. M. A., 16 Amelia st, W'tloo	Finnegan C. J., 128 Denison rd, Petersham
Finlayson John, Harcourt estate, Campsie	Finlayson John, 113 Campbell st, Newtown	Finn Michael, Princess ave, Waterloo	Finnegan D., Vaughan st, Lidcombe
Finlayson W., 1 Gladstone st, B'main	Finlayson W., 249 Church st, P'matta	Finn Phillip, 103 Garden st, A'dria	Finnegan Mrs. H., Eve st, Strathfield
Finlayson W., 63 Church st, P'matta	Finlayson W., jun., Marion st, Parramatta	Finn Sylvester, Queen st, Granville	Finnegan J., Second ave, Lidcombe
Finlayson W., 52 Ocean st, Woollahra	Finlayson William, Western rd, Wentworthville	Finn T. H., labour agency, 163 Castlereagh st	Finnegan James J., Regatta rd, Five Dock
Finley F. G., 156 Raglan st, Mosman	Finley John, Joseph st, Lidcombe	Finn William J., Montgomery st, Kogarah	Finnegan Mrs. Johanna, 10 Kellett st
Finley Mrs. Louisa, 75 Newington rd, Marrickville		Finn William J., 1 Flora st, E'ville	Finnegan John, Railway par, Kog'h

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: BULWARRARD, PYRMONT. 'PHONE 728 & 1180 CENTRAL

ANTHONY HORDERNS'—STATIONERY, BOOKS AND TYPEWRITERS.

Fir	ALPHABETICAL.	Fis	1251
Firmstone H. A., 196 Walker st, Redfern	Fishburn W. F., 215 Old Canterbury rd, Petersham	ZIONS' INDUSTRIAL ACT TIME SHEETS or COMBINED TIME, PAY AND WAGES BOOKS (Copy-right) for all Trades and Callings. These are the only ones which comply with the Act. Obtainable only from L. Zions, Industrial Act Export, 14 Castlereagh street, Sydney. When asking prices state class of business.	
Firmstone H. A., 434 Unwin's Bridge rd, St. Peters	Fishburn W. H., 53 Alma st, Dar'ton	Fisher E. M., resident surgical registrar, Royal Prince Alfred Hospital, Missenden rd, Camperdown	
Firmstone Mrs. M., 10 Charles st, Leichhardt	Fisher and Co., homoeopathic chemists and druggists, 337 George st	Fisher Edward, 28 Belvoir st	
Firmstone Percy E., Universal st, Mascot	Fisher F. & Son, butchers, Canterbury rd, Belmore	Fisher Edward, Garden st, Mar'ville	
Firmstone W., Universal st, Mascot	Fisher James G., J.P., and C. Van Heekelohm, proprietors, Augustus Morris and Co., tea merchants, etc., 8 Bridge st	Fisher Edward, Falconer st, Ryde	
First Improved Adjustment Bureau—A Climo, manager, 82 Pitt st	Fisher Library, Sydney University, City rd, Camperdown	Fisher Edward A., dentist, 203 Macquarie st	
Firth P. J., Limited, paper box factory, Codrington st, Redfern	FISHER & LINGHAM (W. R. Fisher), Sole Importers for Australasia L. C. Smith and Bros., Typewriter, Writing-in-Sight, 2 and 3 Victoria Arcade, Castlereagh st	Fisher Edward A., Treatt's rd, L'field	
Firth A., 39 Spencer rd, Mosman		Fisher Edwin, 29 Brereton ave, Marrickville	
Firth Alexander, Hough st, Waverley		Fisher Edwin, Petersham rd, M'ville	
Firth Arthur J., Reynolds st, Neutral Bay		Fisher Mrs. Elizabeth, Dudley st, Waverley	
Firth Mrs. B., William st, Mar'ville		Fisher Eric S., 16 Hayberry st, N. Syd.	
Firth E. W., 92 Addison rd, Mar'ville		Fisher Errol, Perouse rd, Randwick	
Firth Miss F. A., Duttrac st, Randwick		Fisher F. A., Good st, Granville	
Firth F. W., 24 Bennett st, Bondi		Fisher Capt. F. T., 400a Alfred st, North Sydney	
Firth Francis H., Frederick st, Ashfield		Fisher F. W., 24 George st west	
Firth Frank, Cook rd, Marrickville		Fisher Fabrice, 243 Evans st, Rozelle	
Firth Frank, 174 Queen st, Woollahra		Fisher Frank, 4 Ellamang ave, Neut. Bay	
Firth Fred., 14 Keith st, Dulwich Hill		Fisher Fredk., Eastern ave, Ken'ton	
Firth Frederick, 8 James st, Redfern		Fisher Frederick, Fischer st, Randwick	
Firth H., Cairns st, Peakhurst		Fisher Fredk., Railway st, Rockdale	
Firth H., 28 Cornwallis st, Redfern		Fisher Frederick, William st, St. Pet.	
Firth James M., "Moss-Caldale," Wentworth rd, Vaneuse		Fisher Fredk., Parnell st, Strathfield	
Firth Mrs. Jane, Birrell st, Waverley		Fisher Frederick, 32 Denison st, Wav'y	
Firth John, 69 St. John's rd, Glebe		Fisher Frederick, Sailors' Bay rd, Willoughby	
Firth John, 304 Edgeware rd, Newtown		Fisher Mrs. G., Parkes st, Ryde	
Firth John R., Redmyre rd, S'field		Fisher G. S., manager Sanitarium Health Food Co., 45 Hunter st	
Firth Mrs. 11 Shadforth st, Mosman		Fisher G. S., manager Sydney Sanitarium, Fox Valley rd, W'roonga	
Firth Peter J., Want rd, Burwood		Fisher G. W., 13 Leicester st, Pad.	
Firth Mrs. S., 50 Waters rd, Neut. Bay		Fisher George, Newton st, Auburn	
Firth W. A., J.P., manager Southern Coal Owners' Agency, 38 Pitt st; p.r., 18 Llandaff st, Waverley		Fisher George, 4 Plunkett st, D'moyne	
Firth Capt. W. T. C., Victoria ave, Chatswood		Fisher George, Cowell st, Gladesville	
Firth Walter, Good st, Granville		Fisher George, Hardie st, Mascot	
Firth William, 78 Station st, N'town		Fisher George, 6 Isabella ave, N. Syd.	
Firth Wright, 73 Lander st, Redfern		Fisher George, 10 Cooper st, R'tern	
"Fishers," hatters, 414 George st		Fisher George, Albert st, Strathfield	
Fischer A. M., Brooklyn st, Burwood		Fisher George H., 18 Mear's ave, Randwick	
Fischer Albert, Clifford st, Randwick		Fisher George M., accountant, Commercial Banking Co. of Sydney, Ltd. (branch), Miller st, N. Syd.	
Fischer C., 54 Parraween st, N. Syd.		Fisher H., 193 Henderson rd, A'dria	
Fischer Chris., Orange st, Randwick		Fisher Mrs. H., 18 Alma st, N. Syd.	
Fischer Edouard, importer and indent agent, 182 Phillip st		Fisher Mrs. H., 11 Joseph st, Ashfield	
Fischer F., Broad Arrow rd, Cant'bury		Fisher Mrs. H. B., 35 Holden st, Ashfield	
Fischer F., 57 Leichhardt st, Wav'ley		Fisher H. Money, Cambridge st, Epping	
Fischer Mrs. Hannah, 28 Argyle st		Fisher Harry, Treatt's rd, Lindfield	
Fischer Henry, Riverview rd, C'rhury		Fisher Henry, exporter and commission merchant, Grosvenor st, corner of George st	
Fischer J. A., Addison st, Kensington		Fisher Henry, Tivoli st, Mosman	
Fischer Martin, 42 Rennie st, Pad'dington		Fisher Henry B., J.P., 4 Rosely st, Drummoyne	
Fischer Robert L., Coranto st, Five Dock		Fisher Herbert, Stanley st, Burwood	
Fish and Packer, financiers, 103 Elizabeth st		Fisher Miss I. M., 47 Merdin st, N. Sydney	
Fish A. J., 47 Thornley st, L'hardt		Fisher J. E. L., Sinclair st, Wollcraft	
Fish Alfred F., drainer, 220 Liverpool st		Fisher James, Middle st, Randwick	
Fish C., 12 Alexander st, Paddington		Fisher James, Margate st, Sans Souci	
Fish George, 28 Brighton st, P'sham		Fisher James D., 22 Buckingham st, Granville	
Fish James, 29 Anderson st, A'dria			
Fish Oscar, 35 Edward st, Redfern			
Fish S. H., 78 Cornma rd, Stanmore			
Fish Victor, 63 Belmont st, St. Peters			
Fish William, Laycock st, Neut. Bay			
Fish William, 205 Miller st, N. Syd.			
Fishburn A. E., 22 Lynerston st, St. Peters			
Fishburn Arthur, Darley st, Sans Souci			
Fishburn Mrs. E., 119 Bridge rd, Glebe			
Fishburn Richard, 5 Railway par. St. Peters			
Fishburn W., 12 Crystal st, Rozelle			
Fishburn W. A., Grantham st, West Kogarah			

OUR EQUIPMENT ENABLES US TO MEET THE DESIRES OF ALL DENOMINATIONS AND ALL CLASSES

'ANTHONY HORDERNS' FURNITURE STANDS IN ITS OWN CLASS.

ANTHONY HORDERNS' FAMOUS LOW PRICES REIGN SUPREME.

1252	Fis	ALPHABETICAL.	Fit
Fisher Mrs. Jane, 59 Lower Fort st.	Fisher John, Bridge st, Drummoyne	Fisher John, 101 George st, Erville	Fisher John, Henrietta st, Waverley
Fisher John B., 7 Formosa st, Drummoyne	Fisher John B., Bay st, Rockdale	Fisher John D., "Mindwubba," 16 Mona rd, Darling Point	Fisher John E. D., Prospect st, L'haru
Fisher John J. H., Royal Standard hotel, corner Bathurst and Castle-reagh sts	Fisher John T., Waratah st, Arncliffe	Fisher John T., Stony Creek rd, Bex'ly	Fisher John T., 49 Frazer rd, P'sham
Fisher John D., "Mindwubba," Mona rd, Darling Point	Fisher Joseph, J.P. (Merchants and Traders' Assn. Ltd.), 7 Moore st	Fisher Joseph, 16 Justin st, L'hardi	Fisher Mrs. L., 122 Wells st west, Redfern
Fisher Leonard, 38 Terry st	Fisher Lewis, 77 Ultimo rd	Fisher Mrs. M., 141 Young st, R'fern	Fisher Mrs. Mary, 140 Short st, B'main
Fisher Nigel, Done st, Arncliffe	Fisher Osmond, 87 Miller st, N. Syd.	Fisher Otto, Whiting Beach rd, Mosman	Fisher Peter, 47 Bulwarra lane
Fisher Peter, 1 Brodie st, Paddington	Fisher R., licensed surveyor, 86 Pitt st	Fisher R. S., 153 Hargrave st, Pad.	Fisher Randolph, 101 St. John's rd, Forest Lodge
Fisher Robert, 150 Reservoir st	Fisher Robert, 51 Murdoch st, Neut. Bay	Fisher Robert, Yarrara rd, Pen't Hills	Fisher Robert T., Grey st, Carlton
Fisher Mrs. S. H., 129 Walker st, North Sydney	Fisher Samuel, 178 Rochfort st, Erskineville	Fisher Miss Sophia, 1 Woolcott st	Fisher T. E., 30 George st, C'down
Fisher Thomas, Herbert st, Rockdale	Fisher W., Manchester rd, Auburn	Fisher W., Eastern ave, Ken'gton	Fisher W., 112 Sydenham rd, M'ville
Fisher W., 143 Victoria rd, Mar'ville	Fisher W. A., 8 Mill Hill rd, Wav.	Fisher W. E., "Marlinga," Varran-abbe rd, Darling Point	Fisher W. H., 65 Underwood st, Pad-dington
Fisher W. H. T., 88 Nelson st, An-nandale	Fisher W. R., Premier st, Kogarah	Fisher W. S., 55 Railway rd, St. Pet.	Fisher W. T., Rubina st, Holroyd
Fisher Walter, Victoria st, Chatswood	Fisher Walter, Garden st, Mar'ville	Fisher Walter, Gorman st, Wilghby	Fisher Walter C., Clifford ave, Manly
Fisher William, 154 Pyrmont st	Fisher William, 61 Phillip st, Halmuin	Fisher William, Connemarra st, Rexley	Fisher William, High st, Carlton
Fisher William, Moore st, D'moyne	Fisher William, Rocky Point rd, Kog.	Fisher Wm., 106 Dowling st, R'fern	Fisher William, 42 Merton st, Rozelle
Fisher William, 12 Foreman st, St. Peters	Fisher William T., Belmore rd, Rand-wick	Fisher William T., 129 Wilson st, Redfern	Fisher-Hayney W., 21 Rulfe st, Leichhardt
Fisheries Ltd (The), 104 Hunter st	Fishman J., 188 Livingstone rd, M'ville	Fishman John & Co., grocers, 140 Bathurst st	Fishman Jno., 4 Rosedale st, P'sham
Fishwick H. T., Boundary st, R'ville	Fishwick John R., off 29 Wellington st, Rozelle	Fishwick John H., Smith st, Bexley	Fisk Arnold, 36 Cowper st, Waverley
Fisk B. H., Carrington st, Granville	Fisk Charles, Chairvaux st, Vaucluse	Fisk E. T., Landerville ave, Manly	Fisk E. T., technical manager Amalgamated Wireless (Australia) Ltd., "Wireless House," 97 Clarence st, Sydney; p.r., Athenaeum Club, Sydney
Fisk Edward, 1a Breat st, Rozelle	Fisk Roderick, Byrnes st, Rozelle	Fisk Walter, Chubb st, Rozelle	Fisk William, George st, Rockdale
Fisk William J., J.P., Moore st, C'psie	Fistel Jacob, 215 King st, Newtown	Fistel Mrs. S., 215 King st, Newtown	Fitch Albert, 13 Alexandra st, D'm'ne
Fitch C., 54 Westmoreland st, Forest Lodge	Fitch F. W., 99 Morehead st, Redfern	Fitch Frederick, 68 Wilson st, R'fern	Fitch George, 10 Riley st
Fitch Thomas, Carrington st, Gr'ville	Fitch William F., Union st, Tempe	Fitness H. J., 116 Edgeware rd, N'town	Fitness William J., 113 Fitzroy st
Fitt Albert T., 76 Paddington st, Paddington	Fitter A. and Son, butchers, Joseph st, Lidcombe	Fitter Arthur, Victoria par, P'ton	Fitter John, 18 Leichhardt st
Fittok Edwin, Forest rd, Hurstville	Fittok George H., Chisholm rd, Aub'n	Fittok Jasper, Helena st, Auburn	Fittok Reginald, 138 Wigram rd, Glebe
Fittton Alex., 71 Salisbury rd, St'more	Fittton Henry, 19 Rowley st, C'down	Fittton James, 4 Ryder st	Fittton James, Arthur st, Granville
Fittton James, Stanley rd, Lidcombe	Fittton James C., Albert st, Rockdale	Fittton Thomas, 50 Llewellyn st, Bal-main	Fittton W. A., Rocky Pt. rd, S. Souci
Fitz David, 7 Kegworth st, L'hardi	Fitz Harry, dealer, 287 to 291 Crown st	Fitz Norman, Ormond st, Bondi	Fitz-Alan Edward, J.P., 97 Redfern st, Redfern
Fitzallan Edward, Hairdresser, Raw-son place	Fitzell C., 27 Railway rd, St. Peters	Fitzell Harry, 10b Elizabeth st, Pad.	Fitzell Henry J., 351 Bourke st
Fitzell Sydney, River rd, East Hills	Fitzgerald James & Sons, storekeepers, Peat's Ferry rd, Hornsby	Fitzgerald, Stokes & Co., customs and forwarding agents, 34 O'Connell st	Fitzgerald Mrs. A., Thomas st, A'field
Fitzgerald A., Woolwich rd, Hunter's Hill	Fitzgerald Mrs. A., Meadowbank ave, Meadowbank	Fitzgerald A. R., Darley rd, Randwick	Fitzgerald A. B., 1 Brown st, Pad'ton
Fitzgerald Bert, 30 Corso, Manly	Fitzgerald Mrs. C., 61 Fitzgerald st, Waverley	Fitzgerald C., 8 Dudley st, Paddington	Fitzgerald C. L., 138 Young st, R'fern
Fitzgerald Mrs. D., Croydon cres, Enfield	Fitzgerald D., 6 Bourne st, M'ville	Fitzgerald D., Edinburgh rd, Mar'ville	Fitzgerald E., hairdresser, 8 Argyle st
Fitzgerald Mrs. E., Dolphin st, Cooce	Fitzgerald E., 178 Hargrave st, Pad.	Fitzgerald Edward, 69 Rose st	Fitzgerald Edward, Lee st, Randwick
Fitzgerald Edward, Boulevard, S'field	Fitzgerald Edwin, Susan st, Auburn	Fitzgerald Mrs. Ellen, 23 Womerah ave	Fitzgerald F., Lochville st, Wahroonga
Fitzgerald F. J., 23 Broadway, Glebe	Fitzgerald Francis, 162 Duke st	Fitzgerald G., Hampden st, Penshurst	Fitzgerald G., Powell st, Homebush
Fitzgerald George, Harris st, Pad'ton	Fitzgerald J., sen., Lincoln st, C'psie	Fitzgerald J., Victoria ave, Chatswood	Fitzgerald J., 146 Union st, E'ville
Fitzgerald J., 109 Alfred st, N. Syd.	Fitzgerald J., Hampden st, Penshurst	Fitzgerald Mrs. J., Ocean st, Penshurst	Fitzgerald J., 86 George st, St. Pet.
Fitzgerald J. C., 109 James st, Leichhardt	Fitzgerald J. D., barrister, 167 Phillip st	Fitzgerald J. E., jun., Areadia st, Penshurst	Fitzgerald J. H., Western rd, P'pect
Fitzgerald J. P., Hawthorne par, Haberfield	Fitzgerald J. W., Selman st, Sans Souci	Fitzgerald Jas., Rochester st, H'bus	Fitzgerald James, Milroy ave, Ken'ton
Fitzgerald James, 43 North st, L'hardi	Fitzgerald Jas., 11 McGarvie st, Pad.	Fitzgerald James, 90 St. James' rd, Randwick	Fitzgerald James, 210 Oxford st, Pad.
Fitzgerald James, 5 Henry st, St. Pet.	Fitzgerald James, Fletcher st, Wahra	Fitzgerald John, 40 Argyle place	Fitzgerald John, 217 Barcom ave
Fitzgerald John, 159 Campbell st	Fitzgerald John, J.P., 50 Macarthur st	Fitzgerald John, North par, Campsie	Fitzgerald John, 19 Surrey st, M'ville
Fitzgerald John, 20 Darley st, New-town	Fitzgerald John, Meehan st, Sherwood	Fitzgerald John, 7 Cross st, Wav'ley	Fitzgerald John D., Dora st, Hurstville
Fitzgerald Joseph, 15 Clay st, B'main	Fitzgerald Miss K., dermatologist, 64 Pitt st	Fitzgerald Miss M., 251 Johnston st, Annandale	Fitzgerald M., 296 Bridge rd, Glebe
Fitzgerald Mrs. M., Sydney rd, Gr'ville	Fitzgerald M., Railway par, Kogarah	Fitzgerald M., 107 Avenue st, M'uan	Fitzgerald M., 114 Australia st, N'town
Fitzgerald Mrs. M., Keith st, R'wick	Fitzgerald M., 61 William st, Redfern	Fitzgerald Mrs. M., 1 Wellesley st, Summer Hill	Fitzgerald M., Unwin's Bridge rd, Tempe
Fitzgerald Mrs. M. E., milliner, 10 The Strand	Fitzgerald M. J., 327 Catherine st, Leichhardt	Fitzgerald M. J., Fraser st, R'wick	Fitzgerald M. J., Hooper st, R'wick
Fitzgerald M. T., Carnarvon Drive, Brighton-le-Sands	Fitzgerald Maurice, physician and surgeon, 10-12 Erskineville rd, Newtown	Fitzgerald Maurice, 35 Lombard st, Glebe	Fitzgibbon Morris J., 1 Clare st, Roz.
Fitzgibbon Miss Nellie, 196 Victoria st	Fitzgibbon Mrs. Norah, 190 Barcom ave	Fitzgibbon Mrs. P., Campsie st, C'psie	Fitzgibbon P., 4 Edmund st, Wav'y
Fitzgibbon P. J., Innesdale rd, Arncliffe	Fitzgibbon P. J., 23 Hugo st, Redfern	Fitzgibbon Patrick J., 25 Queen st	Fitzgibbon Patrick J., John st, St. Pet.
Fitzgibbon Patrick M., John st, Lidcombe	Fitzgibbon R., 40 Renwick st, A'dria	Fitzgibbon R., Lincoln st, Campsie	Fitzgibbon R., 21 Francis st, L'hardi
Fitzgibbon R. H., 39 Wigram rd, Glebe	Fitzgibbon Richard, 194 Albion st	Fitzgibbon Richard, Cook rd	Fitzgibbon Richard, 1 Flood's lane
Fitzgibbon Robert, Moore st, Belmore	Fitzgibbon Miss S., 246 Barcom ave	Fitzgibbon Mrs. S., Rocky Point rd, Kogarah	Fitzgibbon Miss S., 234 King st, New-town
Fitzgibbon S., Iredale ave, Neut. Bay	Fitzgibbon T., 10 Rowntree st, B'main	Fitzgibbon T., 16 Bridgewater st, Roz.	Fitzgibbon T., 15 Schmel st, W'too
Fitzgibbon Thomas, 20 Kendall st	Fitzgibbon Thos., 130 Wardell rd, Dul-wich Hill	Fitzgibbon Thomas, 5th ave, Neut. B.	Fitzgibbon Thos. H., 120 Darley rd, Manly
Fitzgibbon V., 11 Nelson st, Rozelle	Fitzgibbon W., 70 Swanson st, E'ville	Fitzgibbon W., 9 Creek st, F. Lodge	Fitzgibbon W., 76 Farr st, Mar'ville
Fitzgibbon Miss W., 118 Jersey rd, Paddington	Fitzgibbon W., 56 Underwood st, Pad.	Fitzgibbon W., 31 Renwick st, R'fern	Fitzgibbon W. A., 10 Hamilton st, Rozelle
Fitzgibbon W. B., Arguimbau st, A'dale	Fitzgibbon W. E., Ewell st, Waverley	Fitzgibbon W. E., 58 Wallis st, Wool-lahra	Fitzgibbon W. J., solicitor, 50 Eliza-beth st
Fitzgibbon W. J., 24 Darlinghurst st	Fitzgibbon W. J., 3 Gipsa st, Pad.	Fitzgibbon Walter, 46 Albion st	Fitzgibbon Walter, Princess ave, Con-cord
Fitzgibbon William, Lucens rd, B'wood	Fitzgibbon William, J.P., Darley rd, Randwick	Fitzgibbon William J., 17 Belmore st	Fitzgibbon William J., 48 Foveaux st
Fitzgibbon Wm. P., 138 York st north	Fitzgibbon Rev. D., S.J., professor St. Ignatius' College, Riverview, Lane Cove	Fitzgibbon George, 103 Meek's rd, Marrickville	Fitzgibbon J., 60 Pile st, Dul. Hill
Fitzgibbon J., 40 Moonbie st, Sum. Hill	Fitzgibbon J., off Turramurra ave, Turramurra	Fitzgibbon J., 2 Surrey st, Waterloo	Fitzgibbon Mary, dispenser, Coast Hospital, La Perouse, Botany
Fitzgibbon P. J., Galloway st, Par-ranatta	Fitzgibbon Pat., 113 Albany rd, Peter-sham	Fitzgibbon W., 177 Regent st, R'fern	Fitzgibbon W. J., 171 Liverpool rd, Ashfield
Fitzgibbon William N., Eveleigh hotel, Abererombie st, Redfern	Fitzgibbons F., 203 Walker st, R'fern	Fitzgibbons G., Searle st, Gladesville	Fitzgibbons Mrs. Norah, Great Nor-thern rd, Ryde
Fitzgibbons T., Pellisier rd, Putney	Fitzgibbons E. M. H., S.M., coroner, Court House, George st, P'matta	Fitzgibbons, Son and Houston (A. J. H. Houston and J. F. Fitz-hardinge, jun.), solicitors, Castle-reagh chambers, 10 Castlereagh st	Fitzgibbons Mrs. H. B., off 437 Alfred st, North Sydney
Fitzgibbons Mrs. H. B., Winter lane, North Sydney	Fitzgibbons H. C., dental surgeon, 195 Macquarie st; p.r., Cremorne rd, Cremorne	Fitzgibbons J. F., jun., solicitor, Castlereagh chambers, 10 Castle-reagh st; p.r., Ashley st, Ch'wood	Fitzgibbons J. F., sen., William st, Chatswood
Fitzgibbons His Honor Judge, Bee-croft ave, Beecroft	Fitzgibbons Miss L., 70 West st, N. Sydney	Fitzgibbons M. A. H., solicitor, com-missioner for affidavits N.S.W., 14 Moore st; p.r., 10 Louisa rd, Balmuin	Fitzgibbons M. H., 2 Magic st, M'man
Fitzgibbons E. B., Alfred st, W'wich	Fitzgibbons Mrs. W., Saywell st, Chatswood	Fitzgibbons A., Hawthorne par, H'field	Fitzgibbons A., 35 Morehead st, R'fern
Fitzgibbons Andrew, Rawson st, Wav'y	Fitzgibbons Archibald, 7a Allen st	Fitzgibbons Mrs. C., 24 Bridge rd, Glebe	Fitzgibbons Mrs. E., 3 Regent st, Pad.
Fitzgibbons Ernest, Evans st, Rozelle	Fitzgibbons F. G., Bruce st, Kensington	Fitzgibbons Fredk., Smith st, Botany	Fitzgibbons John, 77 Fig st
Fitzgibbons John, 31 Morehead st, Red-fern	Fitzgibbons Mrs. Mary, 102 Fig st	Fitzgibbons Peter, 26 Norton st, Glebe	Fitzgibbons Stephen, 230 Bulwarra rd
Fitzgibbons W., Houston rd, Kensington	Fitzgibbons Henry, 61 Clarendon rd, Stanmore	Fitzgibbons Henry, 97 Percival st, Stan-more	Fitzgibbons Alfred, 28 Emily st, L'harre
Fitzgibbons Frank R., Violet st, Wav.	Fitzgibbons F., 127 Mitchell rd, A'dria	Fitzgibbons F., Macquarie place, M'dale	Fitzgibbons E., 35 Young st, An'dale
Fitzgibbons Mrs. Ellen, 101 Iris st	Fitzgibbons Mrs. J., 71 Moore Park rd	Fitzgibbons J., Gordon rd, Killara	Fitzgibbons J. T., Boulevard, Strathfield
Fitzgibbons L., Victoria ave, Ch'wood	Fitzgibbons Mrs. M. E., Hayes rd, Neutral Bay	Fitzgibbons W., Norwick st, St'field	Fitzgibbons W., 332 Oxford st, Wool-lahra
Fitzgibbons Miss A., Martin st, St. Leonards	Fitzgibbons Arthur, Alfred st, S. Souci	Fitzgibbons Mrs. B., Princes st, Brighton-le-Sands	Fitzgibbons Miss C., 20 Toxteth rd, Glebe
Fitzgibbons C. W., O'Brien st, Bondi	Fitzgibbons Charles, 196 Dowling st	Fitzpatrick Miss E., principal Supe-rior Public School (Girls), Wes-ton rd, Rozelle	Fitzpatrick E., 276 Young st, An'dale
Fitzpatrick E., Rehnore rd, Randwick	Fitzpatrick E., 33 Rush st, Woollahra	Fitzpatrick Edward, Bland st, A'held	Fitzpatrick F., 37 Railway rd, St. Peters
Fitzpatrick F., 119 Phillip st, W'tloo	Fitzpatrick Frank, Military rd, V'cluse	Fitzpatrick Miss G., 146 Victoria st	Fitzpatrick G., J.P., 126 Mullens st, Balmuin
Fitzpatrick G., 7 Cheltenham st, Rozelle	Fitzpatrick G., 65 Brown st, St. Pet.	Fitzpatrick George, Harris st, Par-ranatta	Fitzpatrick H., 309 Victoria rd, Mar-riekville
Fitzpatrick Henry, Queen st, M'ville	Fitzpatrick Henry, Salisbury st, Waverley	Fitzpatrick Hugh, 107 Gloucester st	Fitzpatrick Hugh, 40 Levey st
Fitzpatrick J., Blakesley st, C'wood	Fitzpatrick J. A., 27 Underwood st, Paddington	Fitzpatrick J. A., 27 Margaret st, Rozelle	Fitzpatrick J. C., 64 Mitchell st, Glebe
Fitzpatrick J. E., 28 Withcombe st, Rozelle	Fitzpatrick J. G., Martin st, St. Leonards	Fitzpatrick J. J., 265 Church st, Parramatta	Fitzpatrick J. T., 36 William st, Redfern
Fitzpatrick James, 50 Wellesley st, Summer Hill	Fitzpatrick John, 39 Garnet st, Dul-wich Hill	Fitzpatrick John, 100 Catherine st, Leichhardt	Fitzpatrick John, Scott st, Waverley
Fitzpatrick John, 254 Grafton st, East Woollahra	Fitzpatrick John C. L., M.L.A., Garnet st, Dulwich Hill	Fitzpatrick John L., Sydney st, Rand-wick	Fitzpatrick L., 24 Silver st, M'ville
Fitzpatrick L., 52 Grafton st, Wahra	Fitzpatrick Mrs. Louisa, 67 Marrick-ville rd, Marrickville	Fitzpatrick M., 80 Bridge rd, Glebe	Fitzpatrick M., Birge st, Liverpool
Fitzpatrick M., Elizabeth st, L'pool	Fitzpatrick M., Cecil st, Paddington	Fitzpatrick M., 117 Phillip st, W'tloo	Fitzpatrick Mrs. Mary, 16 Bond st
Fitzpatrick Michael, 68 Nicholson st	Fitzpatrick Rev. Father Michael (R.C.), Strickland st, N. Bondi	Fitzpatrick O., 32 Renwick st, Redfern	Fitzpatrick P., Bronte rd, Bronte
Fitzpatrick P., 22 Percival rd, S'more	Fitzpatrick P., Tilford st, Waterloo	Fitzpatrick Patk., 117 Goodlet st	Fitzpatrick Percy L., 1 Gibbons st, Camperdown
Fitzpatrick R., 139 Phillip st	Fitzpatrick R., Atkinson st, Liverpool	Fitzpatrick R., Campbelltown rd, Liverpool	Fitzpatrick R., 4 Moneur st, M'ville
Fitzpatrick Mrs. R. L., postmistress, 402 Church st, Parramatta	Fitzpatrick Mrs. Rachel, 80 Gloucester st		

Fit	ALPHABETICAL.	Fit	1253
Fitzgerald Morris J., 1 Clare st, Roz.	Fitzgibbon William N., Eveleigh hotel, Abererombie st, Redfern	Fitzpatrick Miss E., principal Supe-rior Public School (Girls), Wes-ton rd, Rozelle	
Fitzgerald Miss Nellie, 196 Victoria st	Fitzgibbons F., 203 Walker st, R'fern	Fitzpatrick E., 276 Young st, An'dale	
Fitzgerald Mrs. Norah, 190 Barcom ave	Fitzgibbons G., Searle st, Gladesville	Fitzpatrick E., Rehnore rd, Randwick	
Fitzgerald Mrs. P., Campsie st, C'psie	Fitzgibbons Mrs. Norah, Great Nor-thern rd, Ryde	Fitzpatrick E., 33 Rush st, Woollahra	
Fitzgerald P., 4 Edmund st, Wav'y	Fitzgibbons T., Pellisier rd, Putney	Fitzpatrick Edward, Bland st, A'held	
Fitzgerald P. J., Innesdale rd, Arncliffe	Fitzgibbons E. M. H., S.M., coroner, Court House, George st, P'matta	Fitzpatrick F., 37 Railway rd, St. Peters	
Fitzgerald P. J., 23 Hugo st, Redfern	Fitzgibbons, Son and Houston (A. J. H. Houston and J. F. Fitz-hardinge, jun.), solicitors, Castle-reagh chambers, 10 Castlereagh st	Fitzpatrick F., 119 Phillip st, W'tloo	
Fitzgerald Patrick J., 25 Queen st	Fitzgibbons Mrs. H. B., off 437 Alfred st, North Sydney	Fitzpatrick Frank, Military rd, V'cluse	
Fitzgerald Patrick M., John st, Lidcombe	Fitzgibbons H. C., dental surgeon, 195 Macquarie st; p.r., Cremorne rd, Cremorne	Fitzpatrick Miss G., 146 Victoria st	
Fitzgerald R., 40 Renwick st, A'dria	Fitzgibbons J. F., jun., solicitor, Castlereagh chambers, 10 Castle-reagh st; p.r., Ashley st, Ch'wood	Fitzpatrick G., J.P., 126 Mullens st, Balmuin	
Fitzgerald R., Lincoln st, Campsie	Fitzgibbons J. F., sen., William st, Chatswood	Fitzpatrick G., 7 Cheltenham st, Rozelle	
Fitzgerald R. H., 39 Wigram rd, Glebe	Fitzgibbons His Honor Judge, Bee-croft ave, Beecroft	Fitzpatrick G., 65 Brown st, St. Pet.	
Fitzgerald Richard, 194 Albion st	Fitzgibbons Miss L., 70 West st, N. Sydney	Fitzpatrick George, Harris st, Par-ranatta	
Fitzgerald Richard, Cook rd	Fitzgibbons M. A. H., solicitor, com-missioner for affidavits N.S.W., 14 Moore st; p.r., 10 Louisa rd, Balmuin	Fitzpatrick H., 309 Victoria rd, Mar-riekville	
Fitzgerald Richard, 1 Flood's lane	Fitzgibbons M. H., 2 Magic st, M'man	Fitzpatrick Henry, Queen st, M'ville	
Fitzgerald Robert, Moore st, Belmore	Fitzgibbons E. B., Alfred st, W'wich	Fitzpatrick Henry, Salisbury st, Waverley	
Fitzgerald Miss S., 246 Barcom ave	Fitzgibbons Mrs. W., Saywell st, Chatswood	Fitzpatrick Hugh, 107 Gloucester st	
Fitzgerald Mrs. S., Rocky Point rd, Kogarah	Fitzgibbons A., Hawthorne par, H'field	Fitzpatrick Hugh, 40 Levey st	
Fitzgerald Miss S., 234 King st, New-town	Fitzgibbons A., 35 Morehead st, R'fern	Fitzpatrick J., Blakesley st, C'wood	
Fitzgerald S., Iredale ave, Neut. Bay	Fitzgibbons Andrew, Rawson st, Wav'y	Fitzpatrick J. A., 27 Underwood st, Paddington	
Fitzgerald T., 10 Rowntree st, B'main	Fitzgibbons Archibald, 7a Allen st	Fitzpatrick J. A., 27 Margaret st, Rozelle	
Fitzgerald T., 16 Bridgewater st, Roz.	Fitzgibbons Mrs. C., 24 Bridge rd, Glebe	Fitzpatrick J. C., 64 Mitchell st, Glebe	
Fitzgerald T., 15 Schmel st, W'too	Fitzgibbons Mrs. E., 3 Regent st, Pad.	Fitzpatrick J. E., 28 Withcombe st, Rozelle	
Fitzgerald Thomas, 20 Kendall st	Fitzgibbons Ernest, Evans st, Rozelle	Fitzpatrick J. G., Martin st, St. Leonards	
Fitzgerald Thos., 130 Wardell rd, Dul-wich Hill	Fitzgibbons F. G., Bruce st, Kensington	Fitzpatrick J. J., 265 Church st, Parramatta	
Fitzgerald Thomas, 5th ave, Neut. B.	Fitzgibbons Fredk., Smith st, Botany	Fitzpatrick J. T., 36 William st, Redfern	
Fitzgerald Thos. H., 120 Darley rd, Manly	Fitzgibbons John, 77 Fig st	Fitzpatrick James, 50 Wellesley st, Summer Hill	
Fitzgerald V., 11 Nelson st, Rozelle	Fitzgibbons John, 31 Morehead st, Red-fern	Fitzpatrick John, 39 Garnet st, Dul-wich Hill	
Fitzgerald W., 70 Swanson st, E'ville	Fitzgibbons Mrs. Mary, 102 Fig st	Fitzpatrick John, 100 Catherine st, Leichhardt	
Fitzgerald W., 9 Creek st, F. Lodge	Fitzgibbons Peter, 26 Norton st, Glebe	Fitzpatrick John, Scott st, Waverley	
Fitzgerald W., 76 Farr st, Mar'ville	Fitzgibbons Stephen, 230 Bulwarra rd	Fitzpatrick John, 254 Grafton st, East Woollahra	
Fitzgerald Miss W., 118 Jersey rd, Paddington	Fitzgibbons W., Houston rd, Kensington	Fitzpatrick John C. L., M.L.A., Garnet st, Dulwich Hill	
Fitzgerald W., 56 Underwood st, Pad.	Fitzgibbons Henry, 61 Clarendon rd, Stanmore	Fitzpatrick John L., Sydney st, Rand-wick	
Fitzgerald W., 31 Renwick st, R'fern	Fitzgibbons Henry, 97 Percival st, Stan-more	Fitzpatrick L., 24 Silver st, M'ville	
Fitzgerald W. A., 10 Hamilton st, Rozelle	Fitzgibbons Alfred, 28 Emily st, L'harre	Fitzpatrick L., 52 Grafton st, Wahra	
Fitzgerald W. B., Arguimbau st, A'dale	Fitzgibbons Frank R., Violet st, Wav.	Fitzpatrick Mrs. Louisa, 67 Marrick-ville rd, Marrickville	
Fitzgerald W. E., Ewell st, Waverley	Fitzgibbons F., 127 Mitchell rd, A'dria	Fitzpatrick M., 80 Bridge rd, Glebe	
Fitzgerald W. E., 58 Wallis st, Wool-lahra	Fitzgibbons F., Macquarie place, M'dale	Fitzpatrick M., Birge st, Liverpool	
Fitzgerald W. J., solicitor, 50 Eliza-beth st	Fitzgibbons E., 35 Young st, An'dale	Fitzpatrick M., Elizabeth st, L'pool	
Fitzgerald W. J., 24 Darlinghurst st	Fitzgibbons Mrs. Ellen, 101 Iris st	Fitzpatrick M., Cecil st, Paddington	
Fitzgerald W. J., 3 Gipsa st, Pad.	Fitzgibbons Mrs. J., 71 Moore Park rd	Fitzpatrick M., 117 Phillip st, W'tloo	
Fitzgerald Walter, 46 Albion st	Fitzgibbons J., Gordon rd, Killara	Fitzpatrick Mrs. Mary, 16 Bond st	
Fitzgerald Walter, Princess ave, Con-cord	Fitzgibbons J. T., Boulevard, Strathfield	Fitzpatrick Michael, 68 Nicholson st	
Fitzgerald William, Lucens rd, B'wood	Fitzgibbons L., Victoria ave, Ch'wood	Fitzpatrick Rev. Father Michael (R.C.), Strickland st, N. Bondi	
Fitzgerald William, J.P., Darley rd, Randwick	Fitzgibbons Mrs. M. E., Hayes rd, Neutral Bay	Fitzpatrick O., 32 Renwick st, Redfern	
Fitzgerald William J., 17 Belmore st	Fitzgibbons W., Norwick st, St'field	Fitzpatrick P., Bronte rd, Bronte	
Fitzgerald William J., 48 Foveaux st	Fitzgibbons Miss A., Martin st, St. Leonards	Fitzpatrick P., 22 Percival rd, S'more	
Fitzgerald Wm. P., 138 York st north	Fitzgibbons Arthur, Alfred st, S. Souci	Fitzpatrick P., Tilford st, Waterloo	
Fitzgibbon Rev. D., S.J., professor St. Ignatius' College, Riverview, Lane Cove	Fitzgibbons Mrs. B., Princes st, Brighton-le-Sands	Fitzpatrick Patk., 117 Goodlet st	
Fitzgibbon George, 103 Meek's rd, Marrickville	Fitzgibbons Miss C., 20 Toxteth rd, Glebe	Fitzpatrick Percy L., 1 Gibbons st, Camperdown	
Fitzgibbon J., 60 Pile st, Dul. Hill	Fitzgibbons Charles, 196 Dowling st	Fitzpatrick R., 139 Phillip st	
Fitzgibbon J., 40 Moonbie st, Sum. Hill		Fitzpatrick R., Atkinson st, Liverpool	
Fitzgibbon J., off Turramurra ave, Turramurra		Fitzpatrick R., Campbelltown rd, Liverpool	
Fitzgibbon J., 2 Surrey st, Waterloo		Fitzpatrick R., 4 Moneur st, M'ville	
Fitzgibbon Mary, dispenser, Coast Hospital, La Perouse, Botany		Fitzpatrick Mrs. R. L., postmistress, 402 Church st, Parramatta	
Fitzgibbon P. J., Galloway st, Par-ranatta		Fitzpatrick Mrs. Rachel, 80 Gloucester st	
Fitzgibbon Pat., 113 Albany rd, Peter-sham			
Fitzgibbon W., 177 Regent st, R'fern			
Fitzgibbon W. J., 171 Liverpool rd, Ashfield			

THE LARGEST FIRM OF UNDERTAKERS AND EMBALMERS IN THE SOUTHERN HEMISPHERE

Fitzpatrick Miss Rose, 142 Darlinghurst road
Fitzpatrick S. T., headmaster Public School, Livingstone rd, Mirvile
Fitzpatrick S. T., 29 Greenbank st, Marrickville
Fitzpatrick Samuel, Clovelly st, Vaucluse
Fitzpatrick T., 243 New Canterbury rd, Dulwich Hill
Fitzpatrick T., 234a Alfred st, N. Syd.
Fitzpatrick T., 72 Westbourne st, Petersham
Fitzpatrick Mrs. Teresa, 26 Ann st
Fitzpatrick W., Lawrence st, A'drin
Fitzpatrick W., Horsley st, Bankstown
Fitzpatrick William, Ivory stable and garage, 7 Orwell st
Fitzpatrick William, 122 Bourke st
Fitzroy Stevedoring Co.—Arthur H. Taylor, accountant, Cowper Wharf
Fitzroy John E., Parkes st, T'leigh
Fitzroy Reg. Shepherd st, Ryde
Fitzsimmons Bros., watchmakers and jewellers, 491 George st
Fitzsimmons Charles V., dentist, 106 Burton st
Fitzsimmons Mrs. E., 6 Denison st, Waverley
Fitzsimmons Mrs. E. A., Boundary st, Pennant Hills
Fitzsimmons E. J., 22 Little Arthur st, North Sydney
Fitzsimmons Frank, 29 Stuart st, M'd
Fitzsimmons George, 387 Liverpool st
Fitzsimmons H., 17 Park ave, D'moyne
Fitzsimmons H. A., McPherson st, Mosman
Fitzsimmons J., 345 Annandale st, Annandale
Fitzsimmons J., Waters rd, Naremburn
Fitzsimmons J., Gordon rd, St. L'ards
Fitzsimmons J., 176 Glebe Point rd, Glebe
Fitzsimmons James, 36 Jenkins st
Fitzsimmons John, 29 Norfolk st, Parramatta
Fitzsimmons M., boot importer, 54 Erkenie st
Fitzsimmons Mrs. M., The cres, A'burn
Fitzsimmons M., 43 Lyons rd, D'moyne
Fitzsimmons P., Oliver st, Chatswood
Fitzsimmons Samuel, 1 Darlinghurst rd
Fitzsimmons T., Wolsley rd, H'field
Fitzsimmons Thomas, 12 Smithers st
Fitzsimmons W., Bay st, Botany
Fitzsimmons Andrew, Fuller's rd, Chatswood
Fitzsimmons Henry, 27 Egan st, N'town
Fitzsimmons J. A., J.P., 16 Jane st, Balmain
Fitzsimmons James, King's Langley rd, Greenwich
Fitzsimmons Mrs. Jane, 99 Bayswater rd
Fitzsimmons John J., 196 Edgecliffe rd, Woollahra
Fitzsimmons L., 16 Epping rd, W'ahra
Fitzsimmons L. A., 178 Ocean st, Pad.
Fitzsimmons P. D., 15 William st, St. Peters
Fitzsimmons P. E., Carrington ave, Hurstville
Fitzsimmons S. G., 409 Miller st, N. Sydney
Fitzsimmons Thomas, 194 Victoria st
Fitzsimmons W. J., 101 Station st, Newtown
Fitzsimmons W. J., Cherry st, T'murn
Fitzsimmons W. R., dentist, 143 Macquarie st
Fitzsimmons W. R., dentist, Gordon rd, Grodon

Five Dock Brick and Tile Company Ltd., Ocean House, 24 Moore st
Five Dock Police Station—George McDougall, Great North rd, Five Dk.
Five Dock Post, Telegraph and Money Order Office—Mrs. L. M. Gulin, postmistress, Great North rd, Five Dock
Five Dock Public School—F. T. Beriman, master, Henry st, F. Dock
Five Dock School of Arts—Great North rd, Five Dock
Fixsen F. A., George's River rd, Bankstown
Fizelle Richard, 18 Marshall st, Manly
Fizzard George, New Canterbury rd, Petersham
Fizell Mrs. M. A., Parramatta rd, Auburn
Fizell Samuel, 30 Bank st, N. Syd.
Flack and Flack, public accountants, 14 Moore st
Flack Alfred J., 57 St. Thomas st, Waverley
Flack Mrs. Alice, 24 Kippax st
Flack E. J. B., Auburn rd, St'field
Flack F., 113 Augustus st, L'hardt
Flack F., 33 Westbourne st, P'shani
Flack Harry, 4 Little Bourke st
Flack Isaac, Crimea st, May's Hill
Flack J., Campbell Hill rd, B'town
Flack John, Lockwood st, Merrylands
Flack John G., 47 Church st, Parramatta
Flack John W., sexton Balmain Cemetery, 8 Darbyshire rd, L'hardt
Flack Mrs. M., 56 Gurner st, Pad'ton
Flacker James, 82 Ryan st, L'hardt
Flaher John, 26 Gibbs st, Newtown
Flaherty C., 195 Abercrombie st, Redfern
Flaherty Daniel, 158 Bourke st
Flaherty E. J., Plimsoll st, Sans Souci
Flaherty Edward, 3 Selwyn st
Flaherty Frank, Cliford ave, Manly
Flaherty Mrs. J., 12 Rose st, C'down
Flaherty J., 50 Terrace rd, Marvile
Flaherty J. F., 83 Railway par, Erskineville
Flaherty John J., 62 John st
Flaherty Mrs. M., 17 West ave
Flaherty Mrs. M. T., 10 London st, Enmore
Flaherty Malcolm, Belgrave st, Kog'h
Flaherty P., Jarrett st, Canterbury
Flaherty Patrick, 23 Mill st
Flaherty S., piano tuner, 10 London st, Enmore
Flaherty S., 30 Renwick st, L'hardt
Flaherty T. J., 27 Union st, Pad'ton
Flaherty Thomas, 68 Ivy st, Redfern
Flaherty Mrs. Ann J., 102 Glebe Pt. rd, Glebe
Flaherty Jas., 46 Ada lane
Flakelar Alfred, Shakespeare hotel, 200 Devonshire st
Flakelar Thomas, 18 Steel st
Flanagan Andrew, Burdakin hotel, 2 Oxford st
Flanagan Mrs. Ann, 400 Bourke st
Flanagan Mrs. B., 3 Tivoli st, Pad.
Flanagan C., 43 Albion st, Pad'ton
Flanagan Daniel N., 4 Charles st, Enmore
Flanagan Miss E., 31 Lodge st, For. Lodge
Flanagan Mrs. E., Railway st, Gr'v're
Flanagan Miss E., Taunton st, Pymble
Flanagan Mrs. E., 30 Sloane st, Sun. Hill
Flanagan Edward, 31 Lodge st, For. Lodge
Flanagan F. P., Tennyson rd, Tennyson

Flanagan F. V., J.P., boot importer, 317 King st, Newtown
Flanagan Hugh, 31 Mitchell st, Glebe
Flanagan Hugh, 6 Queen st, Glebe
Flanagan J., 69 Gipps st, Paddington
Flanagan J. H. J., 38 Union st, N. Sydney
Flanagan James, 28 Darling st, Glebe
Flanagan James, Rundwick st, R'wick
Flanagan John, 95 Foveaux st
Flanagan John, Houston rd, Ken'ton
Flanagan John, 37 Walter st, Pad'ton
Flanagan John L., 50 Reiby st, N'town
Flanagan Joseph P., Rolfe st, Mascot
Flanagan K., Rolfe st, Mascot
Flanagan M. J., 80 Ruthven st, Hamilwick
Flanagan Martin, 25 Kepos st, R'fern
Flanagan Mervin, 78 Vine st, R'fern
Flanagan Michael, 12 Buckingham st
Flanagan Patrick, Murray st, Waterloo
Flanagan Mrs. R., 128 Underwood st, Paddington
Flanagan R. V. P., postmaster, East Balmain Post and Telegraph Office, 82 Darling st, Balmain
Flanagan T. F., Factory st, Par'matta
Flanagan Thomas, 20 Buckingham st
Flanagan Thomas, 16 Crown st
Flanagan Thomas, 1 Hargrave lane
Flanagan Thomas, 26 Leichhardt st
Flanagan T., Popple's paddock, Botany
Flanagan W. J., 15 Norfolk st, Pad.
Flanagan William, 492 Bourke st
Flanagan William, Castlefield st, Bondi
Flanagan William, 15 Pearce st, Dble. Bay
Flanagan Wm., 68 Darghan st, Glebe
Flanders C. & Co., embossers, 4 Dalley st
Flanders John C., 33 Wharf rd, B'm'm
Flanigan J., 30 Bellevue st, Glebe
Flanigan S., 36 Renwick st, Redfern
Flannagan D. N., 4 Charles st, E'more
Flannery M. and Son, fuel merchants, 137-141 Grafton st, Woollahra
Flannery Mrs. B., Little st, Mosman
Flannery Mrs. D., Gardener's rd, M'cot
Flannery D., 26 Artlett st, Pad'ton
Flannery D., 20 Edward st, Sun. Hill
Flannery Daniel, 112 Bourke st
Flannery Daniel, 7 Burrahore st
Flannery Mrs. E., 11 Watson st, Neutral Bay
Flannery Frank D., Reynolds st, Neut. Bay
Flannery G. E., barrister, 182 Phillip st
Flannery George E., LL.B., 11 Watson st, Neutral Bay
Flannery James, 241 Bridge rd, Glebe
Flannery M., Gardener's rd, Mascot
Flannery Miss M., 11 Grosvenor st, Woollahra
Flannery Michael, 207 Birrell st, B'di
Flannery P. J., Stephen st, R'wick
Flannery T., 13 Ewart st, Dulwich Hill
Flannery W. B., 133 Raglan st, Mosman
Flannigan J. S. G., Marion st, Auburn
Flashman C. O., 93 Raglan st, M'man
Flashman Mrs. H. E., 55 Temple st, Stanmore
Flashman J., draper, 92 Walker st, North Sydney
Flashman Dr. J. F., Pathological Laboratory, 32 Elizabeth st
Flashman J. Froude, M.D., 183 Macquarie st
Platau Mrs. J., Eastern ave, Ken'ton
Platau L. B., 37 Spofforth st, M'man
Plather W., Penshurst st, Willoughby
Platman C. H., Stanley st, Leichhardt

Flatman James, Tanner ave, Carlton
Flatt Arthur, 7 Countess st, Mosman
Flatt F. W., J.P., 38 Fitzroy st, N. Sydney
Flatt John, 4 Carlow st, North Sydney
Flatters Joseph, Portman st, W't'loo
Flattery M., 66 Caledonia st, Paddington
Flattery M. J., 71 Good Hope st, Pad.
Flaus C., Anglesea st, Bondi
Flaus W. D., Robinson lane, W'ahra
Flaus W. D., 209 Edgecliffe rd, W'ahra
Flavelle Bros. Ltd., silversmiths, jewellers, watchmakers, electroplaters, opticians and dental depot, 340 George st
Flavelle A. E., 228 Military rd, Mosman
Flavelle Edmund, Gap rd, Vaucluse
Flavelle Miss F., Flavelle st, Concord
Flavelle George, Quarry rd, E'wood
Flavelle Henry, Monmouth st, R'wick
Flavelle Miss K., Wellbank rd, Concord
Flavelle W. H., J.P., 340 George st; p.r., "Doondi," 30 Carabella st, North Sydney
Flavin Thos. J., 5 Boussole rd, Daceyville
Flawitt George, Harvard st, G'ville
Flaxman A., Richmond st, Croydon
Flaxman Arthur E., Albert st, L'hardt
Flaxman B., Charlotte st, L'hardt
Flaxman Ernest, Lyons rd, Five Dock
Flaxman F. W., 162 King st, N'town
Flaxman W., 25 Pile st, Dulwich Hill
Flaxman W. E., Beauchamp par, Chatswood
Flaxman W. E., Victoria ave, C'wood
Fleahy Michael G. A., 350 Harris st
Fleck Claude O., chemist, South st, Granville and Guildford rd, Guildford
Fleck E. S., 59 Marrickville rd, Marrickville
Fleck Oswald, Albert st, Belmore
Fleck Robert, Lane Cove rd, E'wood
Fleeknell Mrs. L., 84 Wellington st, Waterloo
Fleeknell William, 197 Blue's Pt. rd, North Sydney
Fleeknoe A. E., Tryon rd, Lindfield
Fleeknoe P. J., J.P., Tryon rd, L'field
Fleeknoe Robert H., 41 Hayberry st, North Sydney
Fleet G., England st, Brighton-le-Sands
Fleet James, 6 Boundary st, Pad'ton
Fleet W. J., Dover st, Chatswood
Fleeting J., 347 Annandale st, An'dale
Fleeting W. G., Coomassie rd, North Ryde
Fleeton C., 3 Waverley cres Waverley
Fleeton George, 56 Angel st, Newtown
Fleetwood J. F., John st, Randwick
Fleetwood T., Gordon rd, Gore Hill
Fleetwood T., Rawson st, Gore Hill
Flegeltaub L. I., manufacturer of Masonic regalia and jewels, The Banking House, 228 Pitt st
Flegeltaub Lionel I., Cowper st, Randwick
Flegeltaub Walter, oculist optician, Challis House, Martin place
Flegg A. J., J.P., ingr. Gibbons Estate Office, 120 Regent st, Redfern
Flegg A. J., Oxley st, St. Leonards
Flegg Albert, 333 Dowling st
Flegg Albert, Denison st, Botany
Flegg Alfred J., J.P., Leicester ave, Concord
Flegg Mrs. Annie, 119 Ch'kedra st
Flegg E. F., 218 Young st, An'dale
Flegg Edward, 22 Alfred st, An'dale

Flegg George, Darvall st, St. L'ards
Flegg Henry, 9 Francis st
Flegg John, Morgan st, Hurstville
Flegg Matthew J., Northcote st, Naremburn
Flegg W., 18 Lawson st, Paddington
Flegg Walter, Northcote st, N'burn
Flegg William, Danks st, Waterloo
Fleig August, Malton rd, Epping
Fleisch Anthony, 11 Mullens st, B'm'm
Fleischmann John, 223 Pymont st
Fleishman Chas., 78 Derwent st, Glebe
Flelo J. W., 47a Grosvenor st, Neut. Bay
Flelo Leonard, Parramatta st, Neut. B.
Flelo W. J., Bank st, Lidcombe
Flemington J., 16 Lincoln st, N. Syd.
Fleming J. G. and Sons, auctioneers, 28a Campbell st
Fleming and Ryan, farriers, 18 Bridge rd, Glebe
Fleming Thomas and Son, laundry, 83 Parramatta rd, Annandale
Fleming A., 210 Henderson rd, A'dria
Fleming Mrs. A., 233 Parramatta rd, Annandale
Fleming A., 118 Pymont Bridge rd, Camperdown
Fleming A., 168 King st, N'town
Fleming A., Victoria st, Vaucluse
Fleming A., Buller st, Woollahra
Fleming A. W., Liguria st, R'wick
Fleming Alex., 1 Harkness st, W'ahra
Fleming Alfred, 83 Morgan st, M'ville
Fleming Arthur, Dowling st, Arncliffe
Fleming Arthur, 18 Marriott st, Redfern
Fleming Aubrey H., Rutland st, C'ton
Fleming Bruce, 44 Weston rd, Rozelle
Fleming Charles, 36 Ada lane
Fleming Claude E., Burwood rd, Belmore
Fleming David, 11 Creek st, B'm'm
Fleming David, 66 Union st, Erville
Fleming Mrs. E., Rutland st, Carlton
Fleming E. P., 30 Holt's ave, Mosman
Fleming E. S., Parramatta rd, Auburn
Fleming F. W., 16 Eden st, N. Syd.
Fleming G. H., 32 Orlando ave, M'man
Fleming Mrs. G. T., Fifth ave, Neut. Bay
Fleming George, Cook st, Randwick
Fleming Geo. J., 62 Smith st, Rozelle
Fleming Gerald, 10 Spring st, N. S'g.
Fleming Mrs. Gidley, 67 Kurraba rd, Neutral Bay
Fleming Gilbert, Victoria st, Vaucluse
Fleming Gordon, Eastern ave, Ken'ton
Fleming H., 6 Milner st, Mosman
Fleming H. C. E., 10 Stanley ave, Mosman
Fleming H. O., Crown st, Par'matta
Fleming H. O., George st, Parramatta
Fleming Harold, Gould st, Canterbury
Fleming H., voice production, 752 George st
Fleming Hector, 29 Sloane st, Sumner Hill
Fleming Henry, 70 Macarthur st
Fleming Horace, 3 Junction st, N. Syd.
Fleming Hugh, 12 Lander st, Redfern
Fleming Mrs. J., Hanover st, Gore Hill
Fleming J. A., Carlingford rd, Carlingford
Fleming James, 220 York st north
Fleming James, Station st, Arncliffe
Fleming James, Excell st, Botany
Fleming James, 106 Parramatta st, Neutral Bay
Fleming James, 433 and 511 King st, Newtown
Fleming Jas., 22½ Morris st, Sum. Hill

Fleming James, 39 Mackenzie st, Waverley
Fleming Mrs. Jessie, 8 Falcon st, N. Sydney
Fleming John, Crown st, Parramatta
Fleming John, 8 William st, R'fern
Fleming John, Homebush rd, St'field
Fleming John, 7 Fleet st, Summer Hill
Fleming John, Watson st, Waverley
Fleming John T., 130 View st, An'dale
Fleming John T., 32 South ave, L'ht
Fleming Joseph, 25 Hutchison st, St. Peters
Fleming Mrs. Kate, 2a Commodore st, Newtown
Fleming Mrs. M., 7 Roseby st, L'hardt
Fleming Mrs. Margaret, 94 Bank st, North Sydney
Fleming Martin, Inkerman st, Parramatta
Fleming Minnie, 69 Macarthur st
Fleming Morris, 6a Little Essex st
Fleming Nurse, 30 Coddington st, Darlington
Fleming Patk., 84 Cleveland st
Fleming Patrick, Leichhardt st, Wav. Waverley
Fleming Percy, 16 Cross st
Fleming R. H., Woodland st, South Ashfield
Fleming Richard, 50 Thurlow st, Redfern
Fleming Sidney, Farr st, Rockdale
Fleming T. E., 98 Trafalgar st, Annandale
Fleming Thomas, 93 Walker st, R'fern
Fleming W., 1 Little Darling st, Balmain
Fleming W. C., 22½ Morris st, Sum. Hill
Fleming Mrs. W. H., Ranger's rd, Neutral Bay
Fleming W. J., 71 Renwick st, A'dria
Fleming W. J., 12 Alexander st, N. Sydney
Fleming Walter J., Tattersall's hotel, 218 Church st, Parramatta
Fleming William, Francis st, Bondi
Fleming William, jun., 30 Morris st, Summer Hill
Fleming William J., Earl st, R'wick
Fleming William J., Rawson st, Waverley
Flemington Cattle Saleyards—Fredrick Morgan, inspector, Parramatta rd, Homebush
Flemington Public School, Exeter rd, Flemington
Flemington Railway Station—James J. Seage, station master, Victoria par, Flemington
Fleming's hotel, 258 George st
Flemming W. H. & Sons, commission merchants, 38 Carrington st
Flemming A., 25 Renwick st, M'ville
Flemming Echlin, 290 Jones st
Flemming Mrs. C., 9 Augusta st, Leichhardt
Flemming C., 71 Constitution rd, Petersham
Flemming Claude, Castlefield st, Bondi
Flemming Edward, 21 Hugo st, R'fern
Flemming Ellen M., Flemming's hotel, 258 George st
Flemming Horace H., Wellington st, Bondi
Flemming J., 20 Constitution rd, Petersham
Flemming John, Argyle st, P'matta
Flemming John B., Chandos st, St. Leonards
Flemming Michael, Gordon rd, St. Leonards

ANTHONY HORDERNS' FOR THE MAN ON THE LAND.

1256

Fle

ALPHABETICAL.

Fle

Flemming P., 16 Elliott st, Balmain
Flemming S., 652 Parramatta rd, Petersham
Flemming T., 249 Victoria st
Flemming W., 79 Lymerston st, St. Peters
Flemming W., Kensington rd, Ken'ton
Flemming W. A., Allen st, Granville
Fleming John, 111 Evans st, Rozelle
Fleming Raymond, 133 Evans st, Roz.
Fletcher John W., Grove st, Mosman
Fletcher T. F., manager Beath, Schiess and Feldstead, Ltd., 75 York st p.r., Lumsden st, North Sydney
Fletcher & Co., manufacturers of ink, 110 Bathurst st
Fletcher, Fletcher and Co., Ltd.—Potter and Birks, Ltd., sole agents, 15 Grosvenor st

FLETCHER GEORGE & SON

48-50 Oxford st, Sydney. Works, Edgecliffe rd, Woollahra. Phone City 7284.

Makers of the Celebrated "Younger Stoves." All sizes, from 1 to 11. (See Advt. opposite Stove-makers)

Fletcher Joseph and Sons, wireworkers and spring makers, 101 Regent st, City. Tel. 707 Redfern
Fletcher Metal Recovery Co., Ltd., 77 King st

Fletcher Misses, Hidge st, Gordon
Fletcher and Son, engineers, 59 Charles st, Erskineville

Fletcher A., 38 Neville st, Marrville
Fletcher Miss A., 67 Undercliffe st, Neutral Bay

Fletcher Mrs. A., Vernon st, St'field
Fletcher A. A. M., Fariola st, Auburn
Fletcher Mrs. A. C., Burwood rd, Enfield

Fletcher A. E., South st, Granville
Fletcher A. G., 5 Flora st, Eville
Fletcher A. J. G., 7 Rochford st, Erskineville

Fletcher Mrs. A. L., Clarence st, Burwood
Fletcher A. P., Small st, Lindfield
Fletcher Albert, 11 Lawson st
Fletcher Albert, 22 Joseph st, Ashfield

Fletcher Albert, 38 Rofe st, L'hardt
Fletcher Albert E., 575 Riley st
Fletcher Albert T., 1 Windmill st
Fletcher Alfred, 133 Rowntree st, Balmain

Fletcher Alfred, 17 Nook ave, N. Syd.
Fletcher Alfred, 8 Victoria st, N. Syd.
Fletcher Mrs. Anne, Belmont rd, C'gee
Fletcher Arthur, 45 Buckingham st
Fletcher Arthur, 2 Hunter st

Fletcher Arthur, Thornley st, M'ville
Fletcher Arthur B., Rofe st, Mascot
Fletcher Augustus J., 23 Pelican st
Fletcher Mrs. B., A'Beckett ave, Ashfield
Fletcher Miss C., typiste, 5 Moore st
Fletcher Miss C., Wycombe rd, Neut. Bay

Fletcher C. Brinsden, Fairlight cres, Manly
Fletcher C. H., 33 Newington rd, Marrickville

Fletcher C. H., 61 Nelson st, Rozelle
Fletcher C. H., Frederick st, S. Souel
Fletcher C. R., solicitor, 18 Bridge st; p.r., Woodford st, Rockdale
Fletcher Charles, Middle st, R'wick
Fletcher Charles B., Alice st, Auburn
Fletcher David J. G., dentist, Fletcher's ave, Bondi

Fletcher Miss E., 457 Marrickville rd, Dulwich Hill
Fletcher Mrs. E., Starling st, L'hardt
Fletcher Mrs. E., Hoxton Park rd, Liverpool

Fletcher E., 62 Prince st, Mosman
Fletcher Mrs. E., Morwick st, St'field
Fletcher E. A., 24 Lackey st, Summer Hill

Fletcher Mrs. E. M., 27 Laura st, Newtown
Fletcher Edmund, 156 Denison rd, Petersham
Fletcher Edward, 49 McKenzie st, Rozelle

Fletcher Edward H., 17a Emma st, Leichhardt
Fletcher Edwin, Farr st, Rockdale
Fletcher Eli, Parramatta rd, Auburn
Fletcher Ernest P., Watson st, Neut. Bay

Fletcher F., 74 North Steyne, Manly
Fletcher Mrs. F., Botany rd, Mascot
Fletcher F. J., 42 Underwood st, Paddington

Fletcher Frank, Fletcher's ave, Bondi
Fletcher Frederick, Yaranabbe rd, Darling Point
Fletcher Fred'k, Henley rd, Flemington
Fletcher Frederick, East st, Gr'ville
Fletcher Frederick, 7 Wells st, N'town
Fletcher Fredk. G., 85 Newman st, Newtown

Fletcher Frederick W., Union st, Tempe
Fletcher Miss G., 93 Corunna rd, Stannmore

Fletcher G. E., grocer, 362 Riley st
Fletcher G. L., 60 Renwick st, M'ville
Fletcher George, Harcourt est, C'psie
Fletcher George, Johnson st, C'wood
Fletcher George, 76 Derwent st, Glebe
Fletcher George, 379 Military rd, Mosman

Fletcher George, 9 Turner st, Redfern
Fletcher Mrs. H., 45 Watkin st, Newtown
Fletcher H., 37 Schweble st, Mar'ville
Fletcher Mrs. H., 7 Crystal st, P'sham
Fletcher Mrs. H. A., 52 Stanley st
Fletcher H. A., 76 Phillip st, A'dria

Fletcher H. S., 63 Ehley st, Waverley
Fletcher Harold B., 88 Bondi rd, Bondi
Fletcher Henry, Darley rd, Randwick
Fletcher Henry C., 13 Fairlight st, Manly

Fletcher Henry D., Cook st, L'come
Fletcher Herbert, Bream st, Coogee
Fletcher Herbert, Dolphin st, Coogee
Fletcher Hugh, 48 Abercrombie st
Fletcher Hugo S., Marsh st, Arncliffe
Fletcher Mrs. Isabella, 39 Bent st, Paddington

Fletcher John, 78 Prospect st, E'ville
Fletcher John, Hardie st, Mascot
Fletcher John, Victoria ave, P'shurst
Fletcher John, sen., Wetherill st, Lidcombe
Fletcher John, jun., Wetherill st, Lidcombe
Fletcher John, 2 West Promenade, Manly

Fletcher John, 4 Nelson st, N. Syd.
Fletcher John, 48 Underwood st, Pad.
Fletcher John, 4 Terry st, Petersham
Fletcher John, J.P., 118 Botany st, Waterloo
Fletcher John C., O'Connor st, H'field
Fletcher John J., 177 Cleveland st, Redfern

Fletcher John S., 81 Edgecliffe rd, Woollahra
Fletcher John T., Houston rd, Kensington
Fletcher John W., J.P., 9 Watson st, Neutral Bay

Fletcher Joseph, Lynton st, Bexley
Fletcher Joseph, Wharf rd, Concord
Fletcher Joseph, Outlay ave, Outlay
Fletcher Joseph, 2 Mackenzie st, Wav.
Fletcher Judith, photographer, 313 George st

Fletcher Miss K., 5 Middleton st, Marrickville
Fletcher Mrs. L., Railway par, Lidcombe
Fletcher L., 1 Scouler st, Mar'ville
Fletcher Mrs. L., 94 Wilson st, R'fern

Fletcher L. J., 13 Kellick st, Waterloo
Fletcher Leonard, 16 St. John st, Lewisham
Fletcher Mrs. M., Botany rd, Mascot
Fletcher Mrs. Mabel, 15 Roberts st, Marrickville

Fletcher Mr., music teacher, 325 George st
Fletcher Norman, Elsham rd, Auburn
Fletcher O. W., 211 Church st, Parramatta
Fletcher Miss P. M., agent A.M.P. Society, Bridge st, Drummyne

Fletcher R., Henderson st, Bondi
Fletcher R. B., Homer st, Canterbury
Fletcher R. C., Wisdom st, Guildford
Fletcher R. H., Russell st, Outlay
Fletcher Reuben H., Wilson rd, Arncliffe

Fletcher Richard, First ave, Eastwood
Fletcher Robert, 57 Fornosa st, Drummyne
Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Mrs. J., Percival st, West Rogarah
Fletcher J. A., 70 Gordon st, Pad'ton
Fletcher J. J., secretary Linnaean Society, 23 Ithaca rd
Fletcher J. J., Wybalena rd, Hun. Hill

Fletcher J. T., 65 Australia st, N'town
Fletcher J. W., Platt st, N. Sydney
Fletcher J. W., 48 Callan st, Rozelle
Fletcher J. W., King st, St. Peters
Fletcher James, J.P., 6 George st N.
Fletcher James, 555 Harris st
Fletcher Jas., 424 New Canterbury rd, Dulwich Hill

Fletcher Jas., 8 South st, Mar'ville
Fletcher James, 122 Mill Hill rd, Waverley
Fletcher James, 32 Denison st, Rozelle
Fletcher John, 123 Young st, An'dale
Fletcher John, Queen st, Ashfield
Fletcher John, George's River rd, Croydon Park

Fletcher John, 78 Prospect st, E'ville
Fletcher John, Hardie st, Mascot
Fletcher John, Victoria ave, P'shurst
Fletcher John, sen., Wetherill st, Lidcombe
Fletcher John, jun., Wetherill st, Lidcombe

Fletcher John, 2 West Promenade, Manly
Fletcher John, 4 Nelson st, N. Syd.
Fletcher John, 48 Underwood st, Pad.
Fletcher John, 4 Terry st, Petersham
Fletcher John, J.P., 118 Botany st, Waterloo

Fletcher John C., O'Connor st, H'field
Fletcher John J., 177 Cleveland st, Redfern
Fletcher John S., 81 Edgecliffe rd, Woollahra
Fletcher John T., Houston rd, Kensington

Fletcher John W., J.P., 9 Watson st, Neutral Bay
Fletcher Joseph, Lynton st, Bexley
Fletcher Joseph, Wharf rd, Concord
Fletcher Joseph, Outlay ave, Outlay
Fletcher Joseph, 2 Mackenzie st, Wav.
Fletcher Judith, photographer, 313 George st

Fletcher Miss K., 5 Middleton st, Marrickville
Fletcher Mrs. L., Railway par, Lidcombe
Fletcher L., 1 Scouler st, Mar'ville
Fletcher Mrs. L., 94 Wilson st, R'fern

Fletcher L. J., 13 Kellick st, Waterloo
Fletcher Leonard, 16 St. John st, Lewisham
Fletcher Mrs. M., Botany rd, Mascot
Fletcher Mrs. Mabel, 15 Roberts st, Marrickville

Fletcher Mr., music teacher, 325 George st
Fletcher Norman, Elsham rd, Auburn
Fletcher O. W., 211 Church st, Parramatta
Fletcher Miss P. M., agent A.M.P. Society, Bridge st, Drummyne

Fletcher R., Henderson st, Bondi
Fletcher R. B., Homer st, Canterbury
Fletcher R. C., Wisdom st, Guildford
Fletcher R. H., Russell st, Outlay
Fletcher Reuben H., Wilson rd, Arncliffe

Fletcher Richard, First ave, Eastwood
Fletcher Robert, 57 Fornosa st, Drummyne
Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

Fletcher Robert, 12 Belgrave st, Neutral Bay
Fletcher Robert, Waratah st, Outlay

ANTHONY HORDERNS' FOR POULTRY KEEPERS' REQUISITES.

Fle

ALPHABETICAL.

Flo

1257

Fletcher S., 84 Foster st, Leichhardt
Fletcher S., 29 Carrington st, Sum. H.
Fletcher S. J., Shepherd st, Ashfield
Fletcher S. J., 68 Foster st, L'hardt
Fletcher Samuel M., McKern st, Campsie

Fletcher Samuel T., 17 McDowel st, North Sydney
Fletcher Sidgwick, J.P., Boulevard, Leichhardt
Fletcher Sydney, off Thornleigh rd, South Hornsby
Fletcher Sydney A., Osborne rd, Normanhurst

Fletcher T. A., Inverness ave, P'shurst
Fletcher T. M., mining engineer, 5 Moore st
Fletcher Thomas, 26 Cross st, D. Bay
Fletcher Thomas, 10 Grove st, L'hardt
Fletcher Thomas, Atchison st, St. Leonards

Fletcher Thomas A., 18 Frampton ave, Marrickville
Fletcher Valerie, 16 New st, An'dale
Fletcher W., 18 Binning st, E'ville
Fletcher W., 7 Despoines st, M'ville
Fletcher W., Humphrey st, Mascot
Fletcher W. A. H., Bowen st, C'wood

Fletcher W. H., F.C.P.A., receiver and manager Great Cobar Ltd., Equitable buildings, 350 Geo. st; p.r., "Earlesden," Darley rd, Manly
Fletcher Walter, 25 Smith st, Rozelle
Fletcher William, Burwood rd, B'wood
Fletcher William, Hurbank st, M'ville
Fletcher William, 108 Holt's ave, Mosman

Fletcher William, 1 Tara st, W'ahra
Flett Miss E., Nicholl st, Yankentia
Flett Miss E. C., Price st, Ryde
Flett E. F., employment agency, 58 Elizabeth st

Flett Mrs. H., Elizabeth st, Waterloo
Flett Mrs. L., Carey st, Randwick
Fleury Henry R., Brighton st, Enfield
Fleury John G., Harcourt est, C'psie
Fleury Robert, Altona st, Abbotsford
Fleury W. S., Harcourt est, Campsie

Flew C., 89 Awaba st, Mosman
Flew Mrs. Harriet, 132 Bourke st
Flew J., 14 Rosebery st, Mosman
Flew John, off French's Forest rd, Manly

Flew Richard, 4 Holt's ave, Mosman
Flew Robert, Allyn ave, Seaforth
Flew S. C., Austin st, Manly
Flew T., 44 Avenue rd, Mosman
Flew T. A., 30 Parivn rd, Mosman
Flewitt A. E., Chetwynd grove, Merrylands

Flide Hawley J., 156a Albion st
Flexman John D., Merrenburn ave, Naremburn
Fliso Shoe Co., off 97 1/2 Liverpool st
Flicker William, 28 Nelson st, An'dale
Flide Hurley J., 156a Albion st
Flider Reuben, 18 St. David's rd, Haberfield

Flight Miss F., Francis st, Epping
Flight John A., Edwin st, Manly
Flinn Fredk., 149 George st, W'loo
Flinders Buildings, Ltd.—Fredk. J. Smith, sec., 7 Moore st
Flindt William, 87 Constitution rd, Petersham

Flinn James, 20 Newman st, Newtown
Flinn John T., 13 Bellevue st
Flinn Michael J., 444 Riley st
Flint A. W., Ellise, J.P., Stanley st, Chatswood
Flint E. A., dairy, Banksia st, Botany
Flint Edward, 91 Mort st, Balmuin

Flint Edward J., Tennyson rd, T'son
Flint Fred., 24 Malakoff st, M'ville
Flint G. W., Harcourt Estate, Campsie
Flint George, Mary st, Merrylands
Flint George, Birrell st, Waverley
Flint Hurry J., 36 Bligh st, Newtown
Flint James, Wolsley st, West Kog.
Flint John, 11 Alma st, Darlington
Flint Nicholas E., Ernest st, Lakemba
Flint Samuel, 18 Griffiths st, Tempe
Flint Mrs. Sarah, 145 Campbell st
Flint William, 29 Alice st, Newtown
Flintoff Miss Alice, 152a Bourke st
Flintoff Frank, Kingswood ave, Wil- loughby

Flipo P., woolbroker, 255a George st
Flippence C. B., 2 Prospect st, L'hardt
Flippence Chas., Charles st, Ab'ford
Flippence George A., Lyon's rd, Drum- myne
Flippence H., Great North rd, Ab'ford
Flippence J., Great North rd, Ab'ford
Flippence Thos., 72 Bowman st, Drummyne
Flisher Clement, 56 Edward st, R'fern
Flisher Clement, 71 Ververton st, St. Peters

Fliteroff Frank, Burton hotel, 57 St. John's rd, Glebe
Flitt Henry W., 42 Botany st, W'loo
Flock Mrs. Mary A., 139 Mullens st, Balmuin
Flockart Joseph F., J.P., "Quandong," Burwood rd, Burwood
Flockhart Mrs. C., 43a Young st, Red- fern
Flockhart Miss C., Homebush rd, Strathfield
Flockhart Rev. D. (Pres.), Botany rd, Mascot
Flockhart James, 64 Fotheringham st, Marrickville
Flockhart John, 74 Redfern st, R'fern
Flockhart William, 26 Derwent st, Glebe

Flockton Mrs. C., 25 Yule st, P'sham
Flodin Carl A., Morwick st, St'field
Flodin Mrs. H., 45 Railway st, Peter- sham
Floessel W. F., civil engineer, 356 George st
Flomh Hertram, electionist, Equit- able buildings, 350 George st
Floun Albert, Lane Cove rd, T'murra
Flood and Co., business agents, 18 Elizabeth st
Flood and Co., Ltd., woolpressers and stevedores, West Circular Quay
—Harry Lyons, manager
Flood & Flood, estate agents, 440 Victoria st
Flood's Wharf, Circular Quay
Flood Vale Woolscouring Works, Exell st, Botany

Flood Alfred, 98 Alfred st, N. Sydney
Flood Alfred E., William st, Rogarah
Flood Mrs. B., 22 Palmer st, B'main
Flood Mrs. C., Eastern ave, Ken'ton
Flood Charles, 24 Red Lion st, Rozelle
Flood Charles E., Garnet st, Hurlstone Park
Flood David, Bent st, Lindfield
Flood Mrs. E., 17 Abattoirs rd, Roz'le
Flood Francis, 33 Darvall st, B'main
Flood Francis J., 1 Black st, Mar'ville
Flood Frank, carrier, Duncan st
Flood Frank, 181 Annandale st, An- nandale
Flood G. W. F., 15 Westmoreland st, Forest Lodge
Flood George, Lambert st, E'ville
Flood George, Lennox st, Parramatta
Flood Geo. T., 240 Alfred st, N. Syd.

Flood Mrs. H., 312 Church st, P'matta
Flood Harry, 21 Denison st, Rozelle
Flood Henry, 40 Stafford st, Stanmore
Flood Henry P., 28 Albany rd, P'sham
Flood Mrs. J., 95 Queen st, W'ahra
Flood James, 8 View st, Annandale
Flood James, 18 Vincent st, Balmuin
Flood James, 30 Westmoreland st, For- lodge
Flood James, 6 Chapman st, Sum. Hill
Flood James, Woniara ave, W'roonga
Flood John, 8 Clarence lane
Flood John, Cecily st, Leichhardt
Flood John, 402 Victoria rd, Mar- rickville
Flood John, 4 1/2 Perrell st, Rozelle
Flood John, 5 Rush st, Woollahra
Flood Joseph, Stanley st, Rogarah
Flood L. A., Alt st, Waverley
Flood L. E., 26 Fairmount st, P'sham
Flood Mrs. M., 43 Clarence st
Flood Michael, 3 Mackey st
Flood Patrick, Vulcan st, Granville
Flood Percy, 25 Station st, P'sham
Flood Raymond S., 6 Alice st, N'town
Flood Mrs. S., Auburn rd, Bankstown
Flood Mrs. S. A., Lillian rd, H'ville
Flood Mrs. S. J., Bent st, Lindfield
Flood Mrs. Sarah, 88 Ann st
Flood Mrs. Susan, Cecily st, L'hardt
Flood Thomas, 67 Morehead st, R'fern
Flood Thomas W., 65 Cooper st
Flood Mrs. W. H., 104 Addison rd, Manly
Flood William, engineer, etc., 13 and 14 City rd, Darlington
Flood William, 9 St. Peters st
Flood William, Northwood st, C'down
Flood William, Beronga st, Concord
Flood William, 211 Underwood st, Paddington
Flood William, 14 West st, Pad'ton
Flood William E., Albion st, P'matta
Flood Mrs. A., Wentworth st, P'matta
Flood George, 3 Gt. Buckingham st, Redfern
Flood George, Rush st, Woollahra
Flood Richard J., Great Northern rd, Ryde
Florence Mrs. F. E., 40 Terminus st, Petersham
Florence Fredk., 15 Carlton st, Manly
Florentine H., Cammaray ave, North Sydney

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

FLORENZ MADAME H.

Corset Maker, Surgical Belts, Bodices to suit every figure for improvement. Country Orders receive special attention. Cul- walla Chambers, 67 Castlereagh st

Flores Alfred, 10 Smith st
Flores Joseph, 14 Hest st
Flour Ernest V., Fern st, Randwick
Flower Manufacturing Co., millinery warehousemen, 48 York st, and 12-16 Regent st
Flower A. G. Anderson, 53 Amhurst st, North Sydney
Flower Mrs. B., Sydney rd, Granville
Flower Chas. E., Victoria rd, Er'gton
Flower E. J., Cardinal st, Mosman
Flower E. V., Bishop's ave, Randwick
Flower Esca D., optician, 522 Geo. st
Flower George, Leyland par, B'more
Flower Henry H., Dangar st, Randwick
Flower John, 91 Bourke st
Flower John W. E., Welham st, Bee- croft

Flower K. A., manager Government Savings Bank of N.S.W. (branch), 130 George st, Camperdown
Flower Miss M., 40 Glenview st, Pad.
Flower Mrs. M., 96 Liverpool st, Pad.
Flower Mrs. M., 38 Redfern st, R'fern
Flower Mrs. May, 96 Brougham st
Flower Miss Minnie, 71 Victoria st
Flower Sidney F., 519 Kent st
Flower Thomas, Kenbla st, Arncliffe
Flower William L., Woodville rd, Granville
Flower Walter T., 3 Reserve st, Annandale
Flower Mrs. Willoughby, Darling Point
Flower Willoughby, M.B., res. med. officer Royal North Shore Hospital of Sydney, Reserve rd, Gore Hill

FLOWERDEW COLIN

(W. J. Law and Flowerdew, Property Agents), 365 Darling St., Balmain. Tel. W 1009; p.r. "Oyama," Alexandria st, Drummoyn. Tel. Drummoyn, 199

Flowerdew Fredk., 6 Harris st, Rozelle
Flowerdew Mrs. M., 34 Curtis rd, Balmain
Flowerdew W., Forrest st, Haberfield
Flowers Albert, Perouse rd, Randwick
Flowers Alfred, Parramatta rd, O'cord
Flowers Charles, 45 Young st, R'fern
Flowers Charles, Station st, Tempe
Flowers E. W., Melford st, Hurlstone Park
Flowers Francis, Oberon st, R'wick
Flowers Hon. Frederick, J.P., M.L.C., Milroy ave, Kensington
Flowers George, 805 King st, Tempe
Flowers Harry W., Kogarah rd, Blackhurst
Flowers Henry, Water st, Lidcombe
Flowers Herbert, 7 Hanover st, W'loo
Flowers Joseph, 64 Parramatta st, Neutral Bay
Flowers William, Barden st, Arncliffe
Floyd Mrs. Annie, 7 Avon st, Glebe
Floyd Clement, 98 Derwent st, Glebe
Floyd Darcy, 101 O.S.H. rd, Wavy
Floyd Mrs. E., Clarendon st, Gore Hill
Floyd Francis, 144 George st, W'loo
Floyd Frank, tailor, 508 Elizabeth st, Petersham
Floyd J. J., New Canterbury rd, Petersham
Floyd J. M., engraver, 30 Hunter st
Floyd J. T., 826 George st
Floyd John, dispenser, Callan Park Hospital for the Insane, Balmain rd, Leichhardt
Floyd John, Alivison rd, Strathfield
Floyd John M., Bushy Hill st, H'bush
Floyd John T., 72 Thompson st, Drummoyn
Floyd Joseph D., Alt st, Ashfield
Floyd Miss M. A., 73 Wellington st, Waterloo
Floyd Mrs. Rose, 65 Grafton st, Woolahra
Floyd Thomas, 56 Ridge st
Floyd Thomas, 53 High st, N. Syd.
Floyd Walter, George st, Parramatta
Floyd William F., Pennant Hills rd, Thornleigh
Floyd William J., George st, P'matta

FLUDDER JAMES H. & SONS

Venetian Blind, Lath Planing Mills and Lattice Lath and Chive Turners, Bridge rd, Petersham. Tel. L 1280

Fludder Fredk. J., 14 Corunna rd, Stanmore
Flude Henry, 68 Terry st, St. Peters
Flude John, Campbell Hill rd, Gr'ville
Fluenzol Proprietary, Ltd.—H. C. F. Williams, agent, 19 Hunter st
Fluke Percy J., Campbell st, Wavy
Fluke S. H., 20 Queen st, Pad'ton
Fluke W. H., 92 Henderson rd, A'dria
Flukes Harry, 54 Elizabeth st, Pad'ton
Flukes S. G., 22 Smith st, Mar'ville
Flux T. H., estate agent, Crinan st, Hurlstone Park

Fluxite Brazing and Engineering Works, 94 Pitt st and 26 Hay st
Flynn Albert, Bridge st, D'moyne
Flynn C. A., Palmer st, North Sydney
Flynn Charles H., Barclay st, Wavy
Flynn Chris., 187 West st, N. Sydney
Flynn Culbert, Dudley st, Hah'field
Flynn Daniel, 15 Little Belmore st
Flynn Mrs. E., butcher, 416 and 440 Elizabeth st
Flynn Mrs. E., Belmont st, Alex'dia
Flynn Eugene, 14 Carrington st, Lewisham
Flynn Mrs. F., 233 Darling st, B'main
Flynn Frank F., Miller st, Waverley
Flynn Henry J., Harbord st, Gr'ville
Flynn J. A., Allee st, Auburn
Flynn J. A., 15 Penkivil st, Bondi
Flynn Mrs. J. J., 11 Reddall st, M'ly
Flynn James, 49 Mort st, Balmain
Flynn James, Concession st, Kogarah
Flynn James, Belmore st, Ryde
Flynn James, Boundary st, Sherwood
Flynn James C., 17 McKenzie st, Rozelle
Flynn Mrs. Jane, 147 Forbes st
Flynn James P., Panelbowl rd, Enfield
Flynn John, grocer, 175 Palmer st
Flynn John, physician, 42 College st; p.r., Dilhis st
Flynn John, Castlefield st, Bondi
Flynn John, off Botany rd, Botany
Flynn John, 15 Cambridge st, Emure
Flynn John, 111 Railway par, Er'ville
Flynn John, Houston st, Kensington
Flynn John, May st, Leichhardt
Flynn John, 178 Evans st, Rozelle
Flynn John F., Victoria st, A'dria
Flynn John S., Botany rd, Botany
Flynn John V., Gordon ave, Waverley
Flynn Joseph, Ullathorne st, D'moyne
Flynn Joseph Alban, solicitor, 25 Castlereagh st; p.r., 17 Penkivil st, Bondi
Flynn Joseph R., 130 O.S.H. rd, Wav.
Flynn L. L., 13 Sutherland st, Pad'ton
Flynn Mrs. M., 32 Hay st, Leichhardt
Flynn Maurice, Punchbowl rd, E'field
Flynn Michael, Sydney rd, Sherwood
Flynn Michael, 44 Grove st, St. Pet.
Flynn Norman J., 28 Somerset st, Mosman
Flynn P. H., Macpherson st, Mosman
Flynn P. J., carrier, 80 Dowling st
Flynn P. C., 32 Wilberforce ave, Rose Bay
Flynn Patrick, 9 Skelton st, L'hardt
Flynn Paul, 38 Ridge st
Flynn Robert, 87 Stanmore rd, P'sham
Flynn Roger, Bristol rd, Somerset
Flynn Stephen, 34 John st, Waterloo
Flynn Thomas, 240 Elizabeth st
Flynn Thomas, 49 Rose st
Flynn Thomas, 284 Glebe Pt. rd, t. ne
Flynn Thomas, Bunnerong rd, Ken'ton
Flynn Thomas, Harle st, Mascot
Flynn Thomas, 41 Cooper st, W'loo
Flynn Thomas W., Francis st, Bondi
Flynn Timothy, J.P., 15 Kellick st, Waterloo

Flynn W. J., 53 Macpherson st, Wav.
Flynn Will, Burwood rd, Burwood
Flynn William H., Webber's rd, Kog'h
Flynn William M., 28 Judge st
Flynn William T., solicitor, Builders' Exchange, 12 Castlereagh st, Syd.
Tel. City 1538; p.r., "Willerah," Milson rd, Cremorne. Tel. 5705-man 1063
Foat Ernest, Harrow rd, Rockdale
Foat J. T., Crawford st, Brighton-le-Sands
Fobbs Leslie L., Louis st, Granville
Foden Mrs. M. A., 5 Mary st, St. Pet.
Foden Charles, 4 Experiment st

FOELL CHARLES, Motor Car Upholsterer, 78 Commonwealth st

Foell Charles, King Edward st, Rockdale
Foerster H., 60 Beattie st, Balmain
Fog Ludolph, Balmoral st, Waitara
Fogan D., Bent st, Greenwich
Fogarty Andrew J., 25 Burton st, Little George
Fogarty C., 12 Rosalind st, N. Syd.
Fogarty Edw. M., 128 Cathedral st
Fogarty Edward M., Jesmond ave, Petersham
Fogarty F., 125 Ernest st, N. Sydney
Fogarty George, 32 Botany st, Redfern
Fogarty Jas., Sydney Cricket Ground, Moore Park
Fogarty James, Bunnerong rd, Kensington
Fogarty John, North rd, Ryde
Fogarty Mrs. M., 20 Elizabeth st, Waterloo
Fogarty Miss May, 51 Pitt st, Redfern
Fogarty M. Patrick J., chemist, 6 Willoughby rd, N. Sydney
Fogarty Patk., 156 Station st, Newtown
Fogarty Percy, Derby st, Auburn
Fogarty R. J., off Bridge rd, Hornsby
Fogarty R. W., 3 Vernon st, W'hara
Fogarty Thomas, Beaufort st, E'field
Fogarty Thomas J., Houston rd, K'ton
Fogarty W. W., millinery warehouseman, 46 York st
Fogarty W. W., Help st, Chatswood
Fogden Harry, 26 Bellevue st, Glebe
Fogden James G., 37 Dulwich st, Dulwich Hill
Fogden William, 5 Purves st, Glebe
Fogel Abraham, J.P., Gnilfoyle ave, Woolahra
Fogerty E., 42 Wyndham st, A'dria
Fogerty Mrs. E., 9 Jersey rd, W'hara
Fogerty John, 10 Paddington lane, Paddington
Fogerty R., 108 Wellington st, W'loo
Fogerty William, Brand st, Croydon
Foggin Joseph J., Norton st, Ashfield

FOGGITT JONES AND CO. LIMITED (F. C. Hickling, Managing Director for N.S.W.), Ham and Bacon Curers, Butter and Cheese Merchants and Packers of Canned Pork Delicacies, 361a and 363 Sussex st, Sydney

Foggo George R., 5 Vincent st, B'main
Foggo William, 152 Young st, A'dale
Foggon Mrs. A., 524 Darling st, Rozelle
Foggon Chas., sen., 21 Belgrave st, Manly
Foggon Mrs. Emma, Liverpool rd, Burwood
Foglietta E., off 437 Alfred st, N.S.
Foglin C., High st, Willoughby
Fogo Thomas H., 160 Evans st, Rozelle
Fogwell Mrs. M., 98 Devonshire st
Fogwell William, 602 Illawarra rd, Marrickville

Fokes John T., 25 Bridge rd, Glebe
Folder Horace E., 109 Day st, L'hardt
Foldi A., 107 St. George's cres, Drummoyn
Foldi Mrs. Amelia, Church st, L'hardt
Foldi Andrew, 8 Carrington st, Balmain
Foldi Mrs. C., 14 Botany rd, A'dria
Foldi Hercules B., Kneela rd, Cremorne
Foldi Mrs. M. H., Berwick st, R'wick
Foley Bros., Ltd., commission agents, produce merchants & auctioneers, 353-357 Sussex st, and 29 Lane Cove rd, North Sydney
Foley C. W. and Co., grocers, 52 Erskine st
Foley J. and Co., produce merchants, 325 Sussex st
Foley Mrs. A., Portman st, Waterloo
Foley Alex., George st, Parramatta
Foley Alex., 10 Edward st, Redfern
Foley Alfred J., Howard st, R'wick
Foley Angel, 111 St. George's cres, Drummoyn
Foley Archie, 78 View st, Annandale
Foley B., Carrington rd, Randwick
Foley C., Jacques ave, Bondi
Foley Mrs. C., 76 Bank st, N. Sydney
Foley Mrs. C., 122 Palace st, P'sham
Foley Cecil, 179 Albany rd, P'sham
Foley Charles, 26 Durham st, A'dale
Foley Charles, 16 Alfred st, N. Syd.
Foley D. P., headmaster public school, Exeter rd, Flemington
Foley Daniel, Cheltenham rd, B'wood
Foley Daniel, 33 May st, Newtown
Foley David, 141 Cardigan st, S'more
Foley D. P., dentist, Boulevard, S'field
Foley E., 72 Angelsea st, Bondi
Foley E. J., 169 George st, wes.
Foley E. J., Collingwood st, Manly
Foley Miss E. M., 53 Gordon st, Pad.
Foley Edward, 92 Taylor st, A'dale
Foley Miss Ellen, 4 Darley st
Foley F. B., 25 Moncur st, W'hara
Foley G., teacher of singing, 325 George st
Foley G., 83 Darlington rd, Dar'ton
Foley Griffin, 65 Hargrave st, Pad'ton
Foley H., 113 George st, D'moyne
Foley Mrs. H., 62 George st, Waterloo
Foley Herbert, Tavistock rd, E'gton
Foley Hugh M., 75 John st, Woolahra
Foley J. T., 2 Golden Grove st, Darlington
Foley James, Walker st, Rhodes
Foley James, 156 Botany st, W'loo
Foley James, 7 Schmel st, Waterloo
Foley James C., Browning st, Campsie
Foley John, 71 Cook rd
Foley John, Lawrence st, Alexandria
Foley John, 265 Nelson st, A'dale
Foley John, Rocky Point rd, Kogarah
Foley John, Palling st, Leichhardt
Foley John, 3 Moodie st, Rozelle
Foley John, 8 View st, Woolahra
Foley John J., Botany rd, Mascot
Foley John M., Glips st, Concord
Foley Joseph, Albion st, Randwick
Foley L., Victoria ave, Woolahra
Foley L. G., 131a Railway par, E'ville
Foley Mrs. M., Council st, Waverley
Foley M. G., "Peckham," 53 Gordon st, Paddington. Tel. 731 Pad.
Foley Mrs. Margaret, 13 Wilton st
Foley Mrs. Marie, Ryde rd, Inn. Hill
Foley Mathew, Boundary st, Pen't H.
Foley Martin, Duncan st, Arncliffe
Foley Michael, Broughton st, Concord
Foley Michael, Starling st, Leichhardt
Foley Mrs. Norah, 110 Riley st
Foley Patrick J., St. James' rd, Randwick

Foley Patrick W., Close st, C'bury
Foley Phillip, Lancelot st, Five Dock
Foley R. H., Matthew st, Inn. Hill
Foley T. J., J.P., house agent, 93 Railway ter, Lewisham
Foley Thomas, 6 North st, Balmain
Foley Thomas, 97 Cooper st, Waterloo
Foley Timothy M., Park rd, Lidcombe
Foley William, 64 Barcom ave
Foley William, 10 View st, A'dale
Foley William F., Dangar st, Randwick
Foley William H., 4 Clisdell st
Foley William P., Stanley st, Concord
Foley William S., Read st, Waverley
Folick George, Vera st, Kingsgrove
Folk Mrs. H., 3 Lytton st, N. Sydney
Folkard Mrs. A. A., Wigram st, Parramatta
Folkard B. J., Fred st, Leichhardt
Folkard Charles, Parramatta rd, Ryde
Folkard F. H., Weston st, Parramatta
Folkard G., High st south, Harris Park
Folkard Mrs. H. A., Prospect st, Granville
Folkard Mrs. J., Sunnyside ave, Leichhardt
Folkard L. T., Blair st, Gladesville
Folkard Thos., Blair st, Gladesville
Folkard Walter H., Batenian's rd, Gr'ville
Folkard Wm., off Terry st, Rozelle
Folkard Wm. C., clerk in charge Aus. Gas Co.'s Depot, Bowden st, Meadowbank
Folkard William B., May st, L'hardt
Folkes Miss Emma, 9 Upton place
Folkes F., 64 Canonbury Grove, Dulwich Hill
Folkes Frank, Rocky Point rd, Sans Souci
Folkes Frederick, Fig Tree ave, Randwick
Folkes Jas. G., 78 Telopen st, Redfern
Follan Charles, Maria st, Enfield
Follan Joseph, Mohb's lane, Dundas
Follan William, Dean st, Enfield
Follan Wright, 3 Deane st, Burwood
Folland P., 90 Dowling st, Pad'ton
Follett W. R., Mary st, Lidcombe
Follers Frederick, Mills st, Carlton
Follers Hermann, 48 Gourie st, N'twa
Follers William, Wharf rd, Ermington
Follett Mrs. Lydia, 18 Glebe Pt. rd, Glebe
Follett W., Melford st, Hurlstone Pk.
Folley James, 76 Manning rd, W'hara
Follington William, 293 Liverpool st
Folly Ernest, 22 Brown st, Newtown
Folster G. and H. J., Bourne, joinery works, Weston rd, Rozelle
Folster G. J.P., 10 Bridgewater st, Rozelle
Folwell L., 171 Petersham rd, M'ville
Folwell William, 65 Watson st, Wavy
Fondum Mrs. E., 52 Alexander st, Alexandria
Fondum W., 58 Alexander st, A'dria
Fong Lee Jang and Co., commission agents, 62-64 Campbell st
Fontenalla F., 30 Levey st
Fookes Francis A., 13 Robert st, P'sham
Fooks & Phillips, electrical engineers, 105 Liverpool st
Fooks George F., 131 Beattie st, Balmain
Fooks W. J., Kissing Point rd, Dundas
Foord Charles J., J.P., High st, Canterbury
Foord Fredk., Canterbury rd, C'bury
Foord Harry T., 296 Albion st, A'dale
Foord R. J. M., solicitor, 107 Pitt st
Foord Sidney J., Cook's ave, C'bury
Foord Stephen, Allen st, Canterbury
Foord Stephen, George st, Canterbury
Foord Thomas A., George st, C'bury
Foord Thomas, Liverpool rd, B'wood

Foot Allan N., Arden st south, Coogee
Foot Arthur, 51 Durham st, S. A'dale
Foot Cecil, 93 Percival rd, Stanmore
Foot Cecil R., Baltimore st, Belmore
Foot J. S., Copeland rd, Beecroft
Foot John H., 27 Tudor st
Foot J. W., 352 Stanmore rd, M'ville
Foot T. T., Newcastle st, Rose Bay
Foot W. H., 53 Harrow rd, Stanmore
Foot Alfred S. W., 346 Bulwarra rd
Foot C., Chamberlain st, Bexley
Foot C., sen., Chamberlain st, Bexley
Foot Charles, Harris rd, Five Dock
Foot F. W., 8 Conrobert st, M'man
Foot G. W., The Old Kent rd, Banks-town
Foot George, Chamberlain st, Bexley
Foot Henry, Anderson st, S. R'wick
Foot Hubert, 4 Cascade st, Pad'ton
Foot J. E., Gilson ave, Chatswood
Foot James, 22 Fitzroy st, N'town
Foot Joseph, 30 Yule st, Dulwich H.
Foot Norman, Chamberlain st, Bexley
Foot Sydney H., 75 Leinster st
Foot T. J.P., 28 Annandale st, A'dale
Foot Thomas J., 8 Seurl st, P'sham
Foot William, 34 Little Riley st
Footes Jas., 7 Ballast Point rd, Balmain
Footitt F. J., Cheltenham rd, B'wood
Footitt James, Brand st, Croydon
Footlights Newspaper, 204 Castlereagh st
Footman Benj., Tennyson rd, M'lake
Foot Mrs. H. A., 148 Edgecliffe rd, Woolahra
Foot John T., Monmouth st, R'wick
Foot Mrs. Treiza J., 98 Bligh st, Newtown
Foot Walter, 248 Falcon st, N. Syd.
Foran Mrs. B., 102 Alfred st, N. Syd.
Foran Mrs. E., Gordon rd, Chatswood
Foran E., 57 Westbourne st, P'sham
Foran John, 1 Cardigan st, Glebe
Foran John, Sea View st, Manly
Foran L., Stanley st, Campsie
Foran Laurence, 55 Terry st, St. Pet.
Foran Mrs. Nora, 12 Bushy lane
Foran P., Ada lane, Erskineville
Foran P. J., 136 Oxford st, Pad'ton
Foran Patrick, 5 Harold st, Newtown
Foran Patrick J., 11 Gibbena st, Camperdown
Foran Thomas, sen., 24 Denison st, Waverley
Foran Thomas W., 613 Harris st
Forbes Robert & Co., manufacturers' agents, wine and spirit merchants, 241 Pitt st
Forbes & Wilsire, builders, Queens-cliffe, Manly
Forbes Mrs. A., Kensington rd, Summer Hill
Forbes A. D., M.D., Ch.M., Syd., resident pathologist, Sydney Hospital, Macquarie st
Forbes A. E., Platt's ave, Belmore
Forbes A. M., Yerton ave, Inn. Hill
Forbes Adrian C., South st, Rydalmere
Forbes Albert E., 46 Ocean st, W'hara
Forbes Albert W., McKern st, Campsie
Forbes Alex., Resthaven rd, Bankstown
Forbes Alex., 27 Catherine st, F. Lodge
Forbes Alexander, Wallace st, Kog'rah
Forbes Alexander, Allison rd, R'wick
Forbes Alexander, 49 Thirlow st, R'p'a

FORBES E. J. & SON, LTD. Manufacturers and Importers of School, Hall and Church Furniture, Australasian Agents, City Mart Building, Hamilton st, Syd. Tel. City 9047. Cable Address, "Forbes," Sydney. Factory, Gerber st, Alexandria. Tel. Red. 750

Forbes Mrs. Alice, 11 Bellevue st.
Forbes Andrew R., Watkin st, R'dale
Forbes C. W., Church st, Carlingford
Forbes Charles, 10 Smith st, Sum. Hill
Forbes David, 144 York st north
Forbes David, Milton st, Ashfield
Forbes David, 56 Whistler st, Manly
Forbes Miss E., Forest rd, Arncliffe
Forbes Fred., Montgomery st, Kogarah
Forbes G. H., Sharp st, Canterbury
Forbes George, solicitor, Kissing Point rd, Dundas
Forbes George, 232 Young st, Annandale
Forbes George, Margate st, Sans Souci
Forbes George E., 114 Victoria st
Forbes H. H., Gloucester rd, Hurstville
Forbes Harry, Kingsgrove rd, H'ville
Forbes Henry P., Botany st, R'wick
Forbes Mrs. L., 447 Alfred st, N. Syd.
Forbes James, 217 Young st, An'dale
Forbes James, Old Canterbury rd, Petersham
Forbes James A., Reynold's ave, Balmain
Forbes Mrs. Jane, Victor st, Ch'wood
Forbes Mrs. Jane, Terminus st, L'pool
Forbes John, 288 Harris st
Forbes John, 14 Myrtle st
Forbes John, 8 Amy st, Erskineville
Forbes John, Alice ave, Newtown
Forbes John, 31 1/2 Union st, Newtown
Forbes John, 3 McLaughlin place, Paddington
Forbes John, 43 Westbourne st, P'sham
Forbes John, 317 King st, St. Peters
Forbes John, Harlow View Park, Woollahra
Forbes John H., Botany st, Hurstville
Forbes Miss M., 68 Chandos st, North Sydney
Forbes P. W. M., J.P., 85 Fowler st, Camperdown
Forbes Percy H., Sharp st, Canterbury
Forbes Peter J., Ernest st, Lakemba
Forbes Robt., merchant, "The Cave," Croydon ave, Enfield
Forbes Robert, Napier st, May's Hill
Forbes W., Wollongong rd, Arncliffe
Forbes W., Sinclair st, Wollstonecraft
Forbes W. A., 59 Terrace rd, Mar'ville
Forbes W. H., 29 Wellesley st, Sum. Hill
Forbes W. J., 238 Young st, An'dale
Forbes W. J., Fairview st, Arncliffe
Forbes W. M., Canterbury rd, Belmore
Forbes W. S., 378 Unwin's Bridge rd, St. Peters
Forbes Walter L., Lauff st, Rockdale
Forbes William, Queenscliff, Manly
Forbes William, Saville st, Gore Hill
Forbes William, 17 Crown st, St. Pet.
Forbes Wm. A., Urunga par, P'bowl
Forbes William L., 4 Elton st, C'down
Ford, Adams and Co., Custom House agents, 8 Young st
Ford Bros., pastrycooks, 122 Percival rd, Stanmore
Ford and Parker, launch proprietors, foot of Erskine st

FORD SHERINGTON

LIMITED.

Patentees and Manufacturers of "Globe" Brand Steel Trunks, Boxes, Bath, etc., Leather Bags and Travelling Trunks, Fordite Fibre Trunks and Cases, Sports and Fancy Leather Goods, etc. Factory and Office, Kippax and Lacey sts, City, near Central Railway Station. Tel. Pad. 120. Salesroom, 127 York st, opp. Q.V. markets. Tel. City 120

Ford Mrs. A., Bellevue ave, Gore Hill
Ford A., Little st, Lane Cove
Ford Mrs. A. M., 28 Dalton rd, M'man
Ford A. E., 2 Day st, Mar'ville
Ford Mrs. A., 56 Elizabeth st, Pad'ton
Ford Miss Agnes, 5 High st, Pad'ton
Ford Albert, 13 Pine st, Newtown
Ford Albert W., Hannam st, Arncliffe
Ford Albert E., Austin st, Manly
Ford Alexander, 22 Gouldsbury st, Mosman
Ford Alfred, 12 Suttor st, Alex'dria
Ford Alfred, J.P., "Clariford," Cliff st, Manly. Tel. 115 Manly
Ford Arthur, 10 Crown Lane
Ford Arthur, Ranger's ave, Mosman
Ford Arthur R., 8 Mary st, Newtown
Ford Miss B. A., 12 Craigend st
Ford B. W., architect, 62 Pitt st
Ford B. W., 141 Stanmore rd, P'sham
Ford Benj., 90 Underwood st, Paddington
Ford Miss C., 1 Bennett st, Neut. Bay
Ford C. B., Livingstone rd, L'combe
Ford C. W., Victoria ave, Penhurst
Ford Cecil, Tronigate st, Granville
Ford Charles, 12 The Avenue, C'down
Ford Charles, 39 Union st, N. Sydney
Ford D. S., printer, 727 George st
Ford Darcy, Doncaster ave, Kensington
Ford David, 16 Hill st, Lewisham
Ford David, 75 Constitution rd, Petersham
Ford E., managing director Enfield Park Brick Co., Ltd., Park rd, Enfield
Ford Mrs. E., Percival st, L'hardt
Ford Mrs. E., 1 Short st, Paddington
Ford Ebenezer, J.P., Liverpool rd, Enfield
Ford Edward, 55 Norton st, Ashfield
Ford Edward, Wentworth rd, Burwood
Ford Edward P., Carlow st, N. Syd.
Ford Edwin E., Ieeton st, Burwood
Ford Mrs. Emily, Henrietta st, Wav'ly
Ford Mrs. Emma, 36 Walker st, Redfern
Ford Ernest J., 2 Trinity ave
Ford Mrs. Ethel M., Robert's rd, Enfield
Ford Mrs. F., 205 Edgecliffe rd, Woollahra
Ford F. Percy, "Goomerabong," Florence st, Strathfield
Ford F. S., 84 Elizabeth st, Pad'ton
Ford Miss Florence I., Carabella st, North Sydney
Ford Frank, South par, Campsie
Ford Frederick, Edward st, Enfield
Ford Frederick, Kendall st, Granville
Ford Frederick, 10 Denby st, M'ville
Ford Frederick, Carrington rd, R'wick
Ford Frederick, 13 Cooper st, W't'loo
Ford G. S., Beaconsfield st, Bexley
Ford George, 19 Seale st
Ford George, 4 Lookie's ave, Balmain
Ford George, 189 Wigram rd, Glebe
Ford George, Hereward st, Maroubra
Ford George, 80 Boundary st, Wav'ly
Ford George, Henrietta st, Wav'ly
Ford George C., Robert's rd, Enfield
Ford George E., 24 Cannon st, S'more
Ford George H., Factory st, P'matta
Ford Mrs. H., 40 Bishop st, Mar'ville
Ford Mrs. H., Queen's ave, N. Sydney
Ford H. M., Balmoral st, Waitara
Ford H. W., 109 Station st, N'town
Ford Harry, Station st, Marrickville
Ford Harry, Peat's Ferry rd, Waitara
Ford Harry V., 56 Bennett st, Bondi
Ford Henry, Godwin st, Bexley
Ford Henry, Brand st, Croydon
Ford Henry, 31 Vine st, Redfern

Ford Henry, 11 Cooper st, Waterloo
Ford Henry J., 18 Edward st, R'form
Ford Henry R., Parramatta rd, B'wood
Ford Herbert, 102a Phillip st, B'main
Ford Herbert L., 59 O'Neill st, L'rd
Ford J., 89 Trafalgar st, Stanmore
Ford Mrs. J. F., 27 Ross st, F. Lodge
Ford J. T., Parramatta Park, Parramatta
Ford James, Lyons rd, Five Dock
Ford James, Yerrick rd, Lakemba
Ford James, McKean st, Maroubra B.
Ford James, 17 Ourimbah rd, Mosman
Ford James, 74 Windsor st, Pad'ton
Ford James, 25 Walker st, Redfern
Ford James, 130 Walker st, Redfern
Ford James, Atchison st, St. L'hards
Ford James, 30 Douglas st, Stanmore
Ford James F., 76 Poveaux st
Ford John, constable in charge, Police Station, Cowper st, Wav'ly
Ford John, Wellington st, Bondi
Ford John, Parramatta rd, Concord
Ford John H., 25 Stafford st, Pad.
Ford John R., St. George's rd, Bexley
Ford John J., Marion st, Auburn
Ford John T., O'Connell st, P'matta
Ford John T., King Edward st, R'dale
Ford John W., Punchbowl rd, Enfield
Ford Joseph, 24 Young st, Neut. Bay
Ford Mrs. K., 12 Lyndhurst st, Glebe
Ford Mrs. K., 83 Pitt st, Redfern
Ford Mrs. Marian, 145 Allee st, N'town
Ford Miss Mary, 27 Woolcott st
Ford Mrs. Mary, 57 Goodsell st, Newtown
Ford Mrs. Maud, Sydney rd, Granville
Ford Michael, 31 Junior st, L'hardt
Ford Morgan, 309 Catherine st, Leichhardt
Ford Miss N. B., 38 Alfred st, N. Syd.
Ford Patrick F., Doncaster ave, Kensington
Ford Paul, 90 Cameron st, Paddington
Ford Percy, grocer, 25 Bathurst st
Ford Percy S., Park st, Campsie
Ford R. F., 31 Bank st, N. Sydney
Ford Reginald, Bancroft ave, Roseville
Ford Richard, 30 William Henry st
Ford Richard, Polding st, D'moyne
Ford Richard, Lane Cove rd, Pymble
Ford Roger, 566 Miller st, N. Syd.
Ford Mrs. S., Cowell st, Gladsville
Ford Samuel, 451 Church st, P'matta
Ford Samuel H., Railway st, Gr'ville
Ford Sidney V., Nicholson st, B'wood
Ford Sydney, Cowell st, Gladsville
Ford T., 64 Rosalind st, North Sydney
Ford Sydney, Great Northern rd, Gladsville
Ford T. W., dentist, Gray st, Kog.
Ford Thomas, 54 Mullens st, Balmain
Ford Thomas, 10 Glebe Point rd, Glebe
Ford Thomas, Unwin rd, Normanhurst
Ford Thomas, 737 Darling st, Roz'le
Ford Thomas, 24 Oxford st, Rozelle
Ford Thomas, 51 Brown st, St. Peters
Ford W., Gardinia st, Peakhurst
Ford W. Egerton, real estate agent, 24 Moore st
Ford W. J., 14 Cowles rd, Mosman
Ford W. M., sen., J.P., 36 Thomas st, North Sydney
Ford W. M., jun., 36 Thomas st, North Sydney
Ford W. M., jun., shipbuilder (yards), Berry's Bay, North Sydney
Ford W. S., 27 Francis st, Manly
Ford Walter, 14 Wells st, Redfern
Ford William, manager, The Memorial Card Engraving Co., 142 King st

Ford William, Tulip st, Chatswood
Ford William, 8 Short st, F. Lodge
Ford William, off Reserve rd, Gore Hill
Ford William, 383 Marrickville rd, Marrickville
Ford William, 3 Queen's ave, N. Syd.
Ford William C., Vincenz st, Mosman
Ford William E., Virginia st, Ken'ton
Ford William H., 16 Steel st
Ford Wm. J., Penkivil st, Willoughby
Ford William T., Melbourne st, C'cord
Ford Michael, 226 Commonwealth st
Ford E. A., 58 Pitt st
Forder H. J., 27a Parramatta rd, Annandale
Fordham A.; 15 Spicer st, Woollahra
Fordham C., 159 Paddington st, Pad.
Fordham Edward A., Boundary st, Paddington
Fordham E. J., 39 Raglan st, Waterloo
Fordham Frederick, Nicholson st, Tempe
Fordham Fred. G., 65 Cowper st, Marrickville
Fordham George, 10 Amy st, E'ville
Fordham Henry, Carrington rd, W'wick
Fordham Henry, 36 Schimmel st, W't'loo
Fordham Herbert, Hunter st, Hornsby
Fordham James, Beaconsfield st, Aub'n
Fordham James, Unwin's Bridge rd, St. Peters
Fordham John, 48 Smith st, Tempe
Fordham Sydney, Park st, Campsie
Fords John, Healey rd, Flemington
Fordyce R., Sebastopol st, Mar'ville
Fordyce Robert, 22 Chuter st, N. Syd.

FOREIGN AGENCY LTD. (THE)

Paul Schwartz, Managing Director, Eastern and Continental Import Merchants, Carlton House, 38-40 York st, Sydney.

Foreign Trading Association, 14 Moon street
Foreman R. & Son, engineers and brassfounders, Chapel st, Mar'ville
Foreman A., 166 Australia st, Camperdown
Foreman C., 48 Breillat st, Ann'dale
Foreman C. M., M.G., C.V.S., principal, London and Glasgow Veterinary Supply Co., 23 Rawson chambers, Rawson place, Sydney
Foreman Charles, Gray st, Auburn
Foreman George, 41 Lower Fort st
Foreman Rev. H. C., B.A. (Meth.), 13 Belgrave st, Manly
Foreman James, Beaconsfield st, Aub'n
Foreman James, Vere st, Auburn
Foreman John, Sutherland st, Auburn
Foreman John, 36 Carlisle st, L'hardt
Foreman Joseph, surgeon, "Wyoming," Macquarie st; p.r., 62 Macleay st, Potts Point
Foreman Mrs. M., 62d Smith st, Summer Hill
Foreman Mrs. Mary, 7 Ivy st, Dar'ton
Foreman Richard, Middleton st, M'ville
Foreman Wm., Dartbrook rd, Auburn
Forest Hill Progress Association, River st, Canterbury
Forest Hill School of Arts—Bruce Nicoll, secretary, River st, C'bury
Forest Lodge Public School—William Bardsley, headmaster, Ross st, F. Lodge
Forest Lodge Public School (Girls' Dept.), Miss McPhillamy, headmistress, Bridge rd, For. Lodge

Forest Edward, Hill st, Campsie
Forest Harry, 11 Terry st, St. Peters
Forest L. C., Carter st, Randwick
Forest Thomas U., 395 Marrickville rd, Marrickville
Forestry Department—R. D. Hay, director of forests; W. Watson, chief clerk; W. P. Pope, H. Wiltshire and J. Parry, inspectors; P. J. Drew, chief timber inspector, Lands buildings, Bridge st
Forest Constant, 41 Norton st, Ashfield
Forfar Walter W., Benham st, P'sham
Forger Richard, Earl st, Randwick
Forgie James, 13 Kepos st, Redfern
Forgie Robert, Oxford ave, Bankstown
Forgie W. A., 321 Nelson st, An'dale
Forman Alfred A., F.R.V.I.A., architect and acoustician, 64 Pitt st; p.r., 19 Wunda rd, Mosman
Forman George, 71 Rofe st, L'hardt
Forman Joseph, 64 Hereford st, Glebe
Forman Thos., Parramatta rd, C'cord
Forman Thos., Denmark st, M'ylands
Forman Walter A., 51 Ruthven st, Randwick
Formby and Co., lubricating oil merchants, off Wentworth Park rd, Glebe
Formby Herbert, 268 Darling st, Balmain
Formby Miss R., Forest rd, Bexley
Former Charles, South st, D'moyne
Formet A. D., Universal st, Mortdale
Formet A. E., Abattoirs, Glebe Island
Formet A. E., Todman ave, Ken'ton
Formet Arthur, 33 Wells st, Redfern
Formet B. T., real estate agent, 179 Avenue rd, Mosman
Formet B. T., 16 Military rd, M'man
Formet Mrs. E., Botany rd, Botany
Formet E. E., Myall st, Oatley
Formet Edgar, Gungha st, Oatley
Formet Edwin, 11 Marion st, L'hardt
Formet Edwin K., Union st, M'hank
Formet Geo. W., 61 Shepherd st
Formet George W., Parramatta rd, Auburn
Formet H. C., Francis st, Randwick
Formet Hugh, Railway par, Kogarah
Formet J. E., Hunter st, Hornsby
Formet James, Gardener's rd, W't'loo
Formet J. H., see Amalgamated Wireless (Australasia) Ltd., Wireless House, 97 Clarence st; p.r., "Aubigny," 281 Miller st, North Sydney
Formet James, 59 Lamb st, L'hardt
Formet John, Hunter st, Hornsby
Formet John, 6 Clara st, Newtown
Formet John, 251 West st, N. Syd.
Formet John A., 73 Pymont Bridge rd, Camperdown
Formet John A., Fletcher st, W'ahra
Formet M. S., Burwood rd, Burwood
Formet N., 3 Hutchinson st, St. Pet.
Formet P., 55 Charles st, Erskineville
Formet R., Cambridge st, Penhurst
Formet Mrs., Railway st, Epping
Formet Robert, Stanton rd, Haberfield
Formet Mrs. S., New Canterbury rd, Petersham
Formet Mrs. Susan, 23 Linthorpe st, Newtown
Formet Thomas, 54 Cowles rd, M'man
Formet Tom, 2 Bartley st
Formet W., Great North rd, Alb'ford
Formet W., 132 Denison rd, Petersham
Formet Walter H., Shell Cove rd, Neutral Bay
Formet Capt. Wilford, R.N., Nelson Bay rd, Bronte

Forrest William, Charles st, L'combe
Forrest William L., Harrington st, Marrickville
Forrester C. A., Railway st, Liverpool
Forrester Chas., Iotham par, Gore Hill
Forrester Mrs. E., Abbotsford rd, Homebush
Forrester E. S., Canterbury rd, B'more
Forrester F. A., 34 Merton st, Roz'le
Forrester Frank, 78 Church st, Balmain
Forrester G., carrier, Ultimo rd
Forrester G. T., 31 Raglan st, Darlington
Forrester Harry, Macquarie st, L'pool
Forrester J. D., off Moorfields rd, Canterbury
Forrester J. T., Moorfields rd, Canterbury
Forrester Mrs. M., 46 Dulwich st, Dulwich Hill
Forrester Mrs. M., 126 Constitution rd, Petersham
Forrester Mrs. Mary, 19 Livingstone rd, Marrickville
Forrester T. W., Terminus st, L'pool
Forrester W., 15 Boussole rd, D'ville
Forrester W., 73a Denison st, Rozelle
Forrester William, 5 Brighton st, Petersham
Fors August, Harecourt estate, Campsie
Fors Mrs. Marin, 49 1/2 Union st
Forsdail H., Spring Garden st, Gr'ville
Forsyth T. M. C., Ranger's rd, Neutral Bay
Forsberg Arthur, 115 Gloucester st
Forsberg Carl A., 71 Day st, L'hardt
Forscutt Rev. C. T., B.A., principal Bexley Ladies' College, Monomeeth st, Bexley
Forscutt Rev. Charles T. B.A., principal Rockdale College, Gladstone st, Bexley
Forscutt W. N. G., 80 Alfred st, N. Sydney
Forsyth Thomas W., 10 Abergeldie st, Petersham
Forsshall A. G., Melford st, Hurstville
Forshaw Harold, 31 Pittwater rd, Manly
Forshaw J. H., 16 Hathern st, L'hardt
Forshaw John, Old Canterbury rd, Petersham
Forshaw W., 436 Young st, An'dale
Forshaw C. J. E., 17 Osborne rd, Manly
Forssberg Chas. J. E., furniture warehouse, 78 William st; machine depot, 66-68 William st
Forster Bros., oil and colour works, 618 Harris st
Forster A., J.P., secretary and registrar Pharmaceutical Society of N.S.W., 7 Richmond ter, Domain
Forster S. & Sons, dress and trousers makers, ironfounders, engineers and wire mattress manufacturers, Mary Ann st and Ultimo rd, Ultimo
Forster A. E., "Glen Ayre," Lang rd, Centennial Park. Tel. 32 Pad.
Forster Adam, 86 Epping rd, W'ahra
Forster Alfred, Mary st, Auburn
Forster Mrs. Amy, Wolsey rd, Point Piper
Forster Mrs. Annie, 25 James st, N. Sydney
Forster B. E. G., Frederick st, P'hurst
Forster Chas. E., 11 Merlin st, N. Syd.
Forster Mrs. Charlotte, 632 Harris st
Forster Mrs. E., Maroubra Bay rd, Randwick

Forster Ernest, Martin st, Haberfield
Forster Francis, Murriverie rd, Wavy
Forster Frederick R., surgeon dentist,
203 Macquarie st
Forster George, 313 Nelson st, An-
nandale
Forster George, 33 Palmer st, Balmain
Forster George, Forest rd, Hurstville
Forster George F., 19 Leichhardt st,
Glebe
Forster Mrs. H. J. B., "Ancona,"
Wolseley rd, Woolahra Point.
Tel. 526 Edgecliffe
Forster Henry J., Allison rd, R'wick
Forster Henry W., solicitor, Post
Office chambers, 114 Pitt st;
p.r., Parramatta rd, Concord
Forster J., Northcote st, Haberfield
Forster James, Victoria ave, Chatswd
Forster Miss Jane, "Kyalla," Darling
Point
Forster John W., 7 Watkin st, N'town
Forster Mrs. L., Livingstone hotel,
Livingstone rd, Marrickville
Forster Mrs. Mary, Tindall rd, Artur-
mon
Forster Mrs. R., 45 Ballast Pt. rd,
Balmain
Forster R. C. Hall, physican, 203
Macquarie st; p.r., 85 Wilson st,
Newtown
Forster Mrs. S., 310 Stannmore rd,
Marrickville
Forster S. H., 47 Elizabeth Bay rd
Forster T., 64 Swanson st, Erskineville
Forster W., 1 Little Theodore st,
Balmain
Forster William, 218 York st north
Forster-Mackel Mrs., "Lumach," Wol-
seley cres, Point Piper, Tel. 450
Edgecliffe

FORSYTH A. & CO., LTD., Rope
and Twine Manufacturers, 339
Kent st, Tel. City 341, Works,
Bourke st, Waterloo

Forsyth Bros., blacksmiths, Pennant
st, Parramatta
Forsyth J. B. Ltd., tannery, Smith
st, Willoughby
Forsyth, Pizzey & Gates Ltd., leather
grinders, and boot machinery
merchants, tanners, curriers, etc.
Tannery, Willoughby. Warehouse,
514-516 Kent st, corner Albion
place, Tel. City 1725, Tannery,
Chatswood 347
Forsyth A., 169 Parramatta rd, An-
nandale
Forsyth Mrs. A., Martin st, St. Lards
Forsyth A. C., Brooke st, Burns Bay
Forsyth Adam, J.P., manager
A.U.S.N. Co., 9 Bridge st,
Wharf, Lime st
Forsyth Adam, Fitzwilliam rd, Pars-
ley Bay
Forsyth Alexander, 41 Regent st,
Newtown
Forsyth Alex. C., Pennant st, P'matta
Forsyth Mrs. Alice, Railway par, Bur-
wood
Forsyth Mrs. C., 68½ Wilson st,
Redfern
Forsyth C. H., Gould ave, Mar'ville
Forsyth Chas., Bedford st, Willoughby
Forsyth David, 38 Jersey rd, Pad'ton
Forsyth E. H., High st, Willoughby
Forsyth F. A., High st, Willoughby
Forsyth Francis, 28 Phillip st, Enmore
Forsyth George, Campsie st, Campsie
Forsyth George, 132 Wardell rd, Dul-
wich Hill

Forsyth George, 12 Wilson st, R'ern
Forsyth Geo. H., 8 Frazer rd, P'sham
Forsyth Herbert, 87 New Canterbury
rd, Petersham
Forsyth J. Edward, D.D.S., surgeon
dentist, 67 Castlereagh st; p.r.,
Railway st, Chatswood
Forsyth J. L. L., 39 Hayberry st, N.
Sydney
Forsyth J. M., Victoria st, Roseville
Forsyth J. W., High st, Willoughby
Forsyth James, Gale st, Mortlake
Forsyth James A., 8 Poy st, B'main
Forsyth James L., headmaster Public
School, Becroft rd, Becroft
Forsyth John, McKern st, Campsie
Forsyth John, J.P., "Peckham," Cow-
per st, Randwick. Tel. Rand-
wick 61
Forsyth John, J.P., Great Northern rd,
Ryde
Forsyth John, 83 Boronia st, Redfern
Forsyth Mrs., 20 Phillip st, Enmore
Forsyth Percy, Cambridge st, W'ghby
Forsyth R. J., J.P., Sharp st, C'bury
Forsyth R. T., house and land agent,
Penshurst st, Willoughby; and
Gordon rd, Gore Hill
Forsyth Robert, 81 Eveleigh st, R'ern
Forsyth Robert, J.P., Gordon rd,
St. Leonards
Forsyth Robert C., J.P., "Waveney,"
Rocklands rd, Wollstonecraft
Forsyth Robert H., 78 Camden st,
Newtown
Forsyth Mrs. Rose H., Burwood rd,
Burwood
Forsyth T., 216 Liverpool rd, Ashfield
Forsyth Theo., 27 William st, B'main
Forsyth Thomas, Howard st, Randwick
Forsyth Thomas T., J.P., McLeh-
land st, Willoughby
Forsyth W., Longueville rd, Lane Cove
Forsyth W. A., Orange st, R'wick
Forsyth W. E., Locksley st, Killara
Forsyth W. F., High st, Willoughby
Forsyth W. H., Forsyth st, Will'gby
Forsyth W. S., A.P.J.A., public accom-
tant, 68 Pitt st
Forsyth Walter, 111 Mitchell st,
Glebe
Forsyth Walter D., 12 Stewart st,
Balmain
Forsyth Walter George, solicitor, com-
missioner for affidavits N.Z. and
Canada, 11 Moore st; p.r., "Col-
linroobie," Eastern rd and Ben-
galla st, Turramurra
Forsyth Walter S., High st, Will'by
Forsyth Wm., Pennant st, Parramatta
Forsyth Willy E., Copeland rd, B'croft
Forsythe A. & W., grocers, 388 Pitt st
Forsythe A., Parramatta rd, Sum. Hill
Forsythe H. P., 11 Palmer st, A'annan
Forsythe J., Eastern rd, Turramurra
Forsythe James, Stanton rd, Hab'field
Forsythe Joseph, grocer, 575 Crown st
Forsythe Joseph, 504 Elizabeth st
Forsythe Norman, Yassman ave, H'feld
Forsythe Robert, Ivy st, Wollcraft
Forsythe W., A.C.P.A., Australasia
chambers, Martin place
Forsythe W., 23 Falcon st, N. Sydney
Forsythe W. E., commission agent,
65 Market st
Forsythe Walter, 47 Cook rd
Forsythe William, 121 New -Canter-
bury rd, Petersham
Forsythe William, Shirley rd, W'eraw
Port Street Kindergarten School—
Miss Banks, teacher, Princes st

Port Street High School—A. J. Kil-
gour, B.A., LL.B. headmaster.
Princes st
Port David, 9 Mort st
Port James, Webber's rd, Kogarah
Portley Henry J., 33 Rowe st, Wool-
lahra
Portescue Bros., builders, Kelsey st,
Arncliffe
Portescue & Son, grocers, 91 Glebe
Pt. rd, Glebe
Portescue George E. & Sons, Ltd.,
rabbit poisoning machine factory,
Hurst st, Arncliffe
Portescue A. J., Loftus st, Arncliffe
Portescue Mrs. E., 91 Phillip st
Portescue Mrs. E., 29 Devine st,
Erskineville
Portescue Mrs. F. E., 160 Harris st
Portescue Mrs. F. E., 109 Glebe Pt.
rd, Glebe
Portescue F. L., Loftus st, Arncliffe
Portescue G. E., sen., Hurst st, Arn-
cliffe
Portescue George, Kingsland rd, B'xley
Portescue J. W. A., Wollongong rd,
Arncliffe
Portescue W. A., Phillip st, Par'matta
Porter Mrs. Emma, Belmore rd, C'ree
Porter H. C., 133 Blue's Point rd,
North Sydney
Porter J. F., Belmore rd, Coogee
Porter James F., Brook st, Coogee
Porter Mrs. S., 432 Miller st, N. Syd.
Porter Mrs. T., Dougan st, Ashfield
Port Victor, 23 Judge st
Portier Charles, 11 High st, Manly
Portier Frederick, 123 Pyrmont st
Portier William, 25 Goodchap st
Portier William, jun., Scott st, Five
Dock
Portier Wm., Lancelot st, Five Dock
Portington Percy, 74 Reservoir st,
Botany
Fortune John C., Salisbury st, Botany
Fortune Mrs., Alfred st, Waverley
Forward Albert, 140 Goodlet st
Forward Albert, 21 Llandaff st, Wavy
Forward G. E., 9 West st, N. Sydney
Forward George, Station st, M'lands
Forward James, 21 Holden st, Ashfield
Forward W. H., 10 Watkin st, N'town
Forwood A., 81 Frazer st, Mar'ville
Forwood C. H., Railway Institute,
Devonshire st
Forwood G. F., J.P., dentist, Auburn
rd, Auburn
Forwood Herbert E., Westbourne st,
Carlton
Forwood Mrs. John T., Park st, Kog.
Forwood Percy, 71 George st, E'ville
Forwood Mrs. R., Mills st, Carlton
Forwood W. A., 96 Windsor rd,
Petersham
Fosbery E. E., solicitor, notary pub-
lic and commissioner for affidav-
its, 107 Pitt st; p.r., 44 Bays-
water rd
Fosbery Hon. Edmund W., C.M.G.,
M.L.C., J.P., "Eaton," 44 Bays-
water rd
Foskett Charles W., 106 Raglan st,
Mosman
Foskett Edward, Dudley st, Roseville
Foskett H. A., Abbott rd, Artarmon
Foskett H. J., 128 Henderson rd,
Alexandria
Foskett H. J., 88 Swanson st, E'ville
Foskett H. P., Alpha rd, Willoughby
Foskett W. C., Hopetoun ave, C'wood
Foskett William, Forest rd, Hurstville
Foss A. E., Merley rd, Homebush
Foss Charles, 12 Yurong st

Foss Fredk., 25 Albert st, Ers'ville
Foss Mrs. Jessie, 44 Fotheringham st,
Marrickville
Foss Thomas, 100 Wilson st, Redfern
Fosse Bertram, 44 Morehead st, R'ern
Fosse Joseph, 7 Young st, Redfern
Fossell G., High st north, Parramatta
Fossey Mrs. J., restaurant, 239 Ox-
ford st
Fossey J. W., tailor, 129 King st,
Newtown
Foster's Fancy Emporium, 31 The
Strand

Foster George & Sons Ltd.

Engineers and Iron and Brass-
founders, Brickmaking and Min-
ing Specialities, King st, St.
Peters. Tel. Automatic No. 1
1258
Foster McClellan Co., proprietors of
Doan's Backache Kidney Pills
and Doan's Ointment, 76 Pitt st
Foster and Sons, produce merchants
and agricultural seedsmen, 194
Sussex st
Foster W. F. & Co. builders, 114a
Pitt st, and 132-134 Morehead st,
Redfern
Foster Miss A., 7 Stanley st
Foster A., 118 Wyndham st, A'dria
Foster Mrs. A., 19 Edward st, Sum.
Hill
Foster A. E., 7 Fred st, Lewisham
Foster A. E., Beauchamp st, Mar'ville
Foster Albert, Roberts st, Camperdown
Foster Albert, 82 Darley st, N'town
Foster Albert, Spencer st, Rose Bay
Foster Albert, 35 McKenzie st, Rozelle
Foster Alfred, 7 Duke st, Balmain
Foster Alice, Albert st, Hornsby
Foster Allen, Abbotsford rd, H'bush
Foster Ambrose, Barr st, Balmain
Foster Mrs. Annie, Bruce st, Brighton-
le-Sands
Foster Arthur, 53 London st, Enmore
Foster Arthur, 145 Young st, Redfern
Foster Arthur G., Bell st, Maroubra
Foster Arthur S., 91 Great Bucking-
ham st, Redfern
Foster Mrs. C., Alfred st, N. Sydney
Foster Mrs. C. S., 105 Pitt st, R'ern
Foster Charles, 300 Trafalgar st, An-
nandale
Foster Charles, Derby st, Kogarah
Foster Charles, Ridge st, Gordon
Foster Charles H., 14 Edgley st
Foster Charles, 32 Edward st, P'sham
Foster Claude, 75 Cowles rd, Mosman
Foster D. R., Claremont st, Campsie
Foster Douglas, Sydney st, Randwick
Foster Mrs. E., Forest rd, Hurstville
Foster E., 59 Hutchinson st, St. Pet.
Foster Mrs. E. C., 80 Horden st,
Newtown
Foster E. G. S., Clives st, Ryde
Foster E. J. H., Rocky Point rd, Kog.
Foster Edgar, 3 Kurraba rd, N. Sydney
Foster Edward, 229 Darling st, Bal-
main
Foster Edward, 2 The Terrace, B'main
Foster Edward, Railway par, B'wood
Foster Edward G. S., off Delange rd,
Kissing Point
Foster Mrs. Eliz., 85 Morgan st, Mar-
rickville
Foster Ernest, 182 Mullens st, Balmain
Foster Ernest E., 28 Rowley st, Cam-
perdown
Foster F., Edinburgh rd, Mar'ville
Foster F., 110 Westbourne st, P'sham

Foster F. L., J.P., C.P.S., and regis-
trar of births, marriages and
deaths, and electoral registrar,
Ryde Courthouse, Church st,
Ryde; p.r., Peat's Ferry rd,
Hornsby
Foster Francis J., 3 Little Mount st
Foster Frank, Railway par, Carlton
Foster Frank, William st, Mascot
Foster Frank, 5 Charles st, Redfern
Foster Frederick, 4 Clayton st, Bal-
main
Foster Frederick, 23 Mead st, W'tloo
Foster Fredk. E., Vancluse rd, V'cluse
Foster Fredk. J., 37 Wentworth st,
Glebe
Foster Fredk. L., Parramatta rd, Ryde
Foster Fredk. P., 65 Queen st, A'field
Foster G. A., Hubert st, Leichhardt
Foster G. E., Borlaise st, Willoughby
Foster G. H., Bengalla st, T'murra
Foster G. W., Carrington rd, Guild'd
Foster George, 346 Jones st
Foster George, 158 N.S.H. rd, Double
Bay
Foster George, Yasmar ave, Haberfield
Foster George, Tramway st, Mascot
Foster George, 43 Gibbs st, Rockdale
Foster George, 28 Alexander st, N.
Sydney
Foster George, Silver st, St. Peters
Foster Geo. E., Evaline st, Campsie
Foster George H., jun., 7 Mount Ver-
non st, Forest Lodge
Foster George W., 185 Pitt st, R'ern
Foster Mrs. Grace, Fuller's rd, Ch'wood
Foster H. T., 55 Juliett st, M'ville
Foster Harold, Bay st, Botany
Foster Harold, 33 Emmett st, N. Syd.
Foster Harry, J.P., agricultural seeds-
man, 245 Sussex st, Tel. City
6911; p.r., Deakin ave, Hab'field
Foster Harry, 4 Thomas st, Redfern
Foster Harry O., 4 Douglas st, Dul-
wich Hill
Foster Henry, 49 Alexandra st, Drum-
moyne
Foster Henry, 137 Mack's rd, M'ville
Foster Herbert W., Windsor ave, Rose-
dale
Foster Hiram, 14 Whitehorse st, New-
town
Foster Mrs. Ida, 350a Bourke st
Foster J., 15 Elizabeth st
Foster J., Sydney rd, Granville
Foster J., 31 Outley rd, Paddington
Foster J. A., Queen st, Auburn
Foster J. A., Lucetta ave, Longueville
Foster J. U., chemist, Forest rd,
Hurstville
Foster Jacob, 33 Gould ave, M'ville
Foster James, Done st, Arncliffe
Foster James, Beatrice st, Auburn
Foster James, 21 Reuss st, Balmain
Foster James, Sproule st, Lakemba
Foster James, 31 McKenzie st, Rozelle
Foster James A., Beatrice st, L'combe
Foster James T., 125 Macpherson st,
Waverley
Foster Jethro, Wellesley st, Sum. Hill
Foster John, hairdresser, 150½ Castle-
reagh st
Foster John, 132 Short st, Balmain
Foster John, 11 Sutton st, Balmain
Foster John, 156 Beattie st, Balmain
Foster John, 11 Ross st, F. Lodge
Foster John, 10 Dowling st, Pad'ton
Foster John, 83 Lennox st, Newtown
Foster John E., Melody st, Coogee
Foster John W., Simpson st, Bondi
Foster Joseph, 75 Campbell st, Glebe
Foster Joseph, 28 Green's rd, Pad'ton
Foster Joseph, 35 Green's rd, Pad'ton

Foster Joseph, Woonona ave, Wah-
roonga
Foster Louis, 353 Catherine st, L'hardt
Foster M. J., Hunter st, Hornsby
Foster Mrs. Margaret, 118 Chalmers st
Foster Mark, 63 Fanning st, Tempe
Foster Mrs., 59 Cambridge st, Pad.
Foster Mrs., Roland ave, Wahroonga
Foster Mrs., 79 Queen st, Woolahra
Foster Oscar E., South st, Marrickville
Foster P. G., Marshall ave, Warrawee
Foster Percy, 25 Broughton st, North
Sydney
Foster Peter, 12 Abbotsford st, Ken-
sington
Foster Producer, 15 George st, Roz'le
Foster R. C., 35 Davies st
Foster R. H., manager Sydney Pros-
thetic Laboratory, "Wyoming,"
Macquarie st
Foster R. H., dentist, 374 Victoria st
Foster R. H., Ryan st, Willoughby
Foster R. W., Cambridge st, W'ghby
Foster Robert, plumber, 250a Pitt st
Foster Robert Edgerton st, Auburn
Foster Robert, Lane Cove rd, T'murra
Foster Robert W., 9 Hampden st, Par.
Foster Roland, teacher of singing, 313
George st
Foster Mrs. Ruth, 70 Darlinghurst rd
Foster S., horse bazaar, 583a George
st, Tel. 8732 City
Foster Mrs. S. P., 14 Cromwell st,
Leichhardt
Foster S. G., 154 Wilson st, Newtown
Foster Mrs. Sarah, 15 Gowrie st, New-
town
Foster Mrs. Sarah E., 8 May st, St.
Peters
Foster Sidney H., 111 Darling st,
Balmain
Foster Sylvester, 12 Hannam st
Foster T., 80 Hayberry st, N. Sydney
Foster T. C. J., barrister, 174 Phillip st
Foster T. J., 52 Underwood st, Pad'ton
Foster Thomas, insurance agent, 29
Illigh st
Foster Thomas, Oxford st, Burwood
Foster Thomas, 28 Sydney st, Ers'ville
Foster Thomas, Northcote st, N'burn
Foster Thomas, 125 Ruthven st, Rand-
wick
Foster Thomas, Bay View st, Ten'son
Foster Thomas A., Moonbie st, Sum-
mer Hill
Foster Thomas S., Coward st, Mascot
Foster Victor, 77 Alma st, Darlington
Foster Mrs. W., Thorpe st, St. Ives
Foster W. C., Coward st, Mascot
Foster W. H., 213 Edgeware rd,
Marrickville
Foster W. J., 32 Copeland st, A'dria
Foster W. R., Abbotsford rd, H'bush
Foster W. T., Devonshire st, C'woon
Foster Wilfred, 63 Waterloo st
Foster William, Waimea st, Burwood
Foster William, Fairfowl st, Dul.
Hill
Foster William, 66 Day st, Leichhardt
Foster William, Eglington st, L'ad-
combe
Foster William, 36 Ocean rd, Manly
Foster William, 279 N.S.H. rd, Pad-
dington
Foster William, 3 St. James rd,
Randwick
Foster William, 102 King st, St. Pet.
Foster William E., 2 Fisher st, P'sham
Foster William E. K., Sweeney's hotel,
Druitt st
Foster William H., 24 Ryan st, L'hardt
Foster William H., 3 High st, Pad'ton
Foster William J., 118 Princes st

Foster William S., 82 Palace st, Petersham
Foster-Hall E., Burlington rd, H'busch
Foster-Mackel Mrs., Wolsey creek, Point Piper
Fotheringham and Merrett, millinery warehousemen, 36 York st
Fothergill John, Market st, N'burn
Fotheringham A., 26 Prospect rd, Summer Hill
Fotheringham E., 368 Wardell rd, Dulwich Hill
Fotheringham Mrs. H., Cook rd, Centennial Park
Fotheringham J., 34 Awaba st, Mosman
Fotheringham J., 27 Robert st, A'field
Fotheringham J., 8 Maddock st, P'sham
Fotheringham J. R., 17 Carshalton rd, Ashfield
Fotheringham James, 213 Old Canterbury rd, Petersham
Fotheringham P., Connecticut ave, Five Dock
Fotheringham R. F., 87 Renwick st, Drummoyne
Fotheringham Robert, Dean st, Enfield
Fotheringham W. A., Riverside cres, Marrickville
Fotheringham Capt. Jas., 100 Louisa rd, Balmmain
Fotheringham Miss, editress Youko Australia, 70 Pitt st
Fough John, Keith st, Randwick
Foulcher Arthur J., J.P., chemist, Bridge st, Drummoyne
Faulcher H., Hillcrest st, Punchbowl
Foulcher W. A., J.P., North rd, Ryde
Foulds John, Eulalia st, Ermington
Foulds Mrs. Mary, 30 Botany st, Wav
Foulds William, 110 Union st, N. Syd
Faulger R., 188 Hereford st, Glebe
Foulis James, 41 Lennon st, Mosman
Foulkes Horace S., Parramatta rd, Summer Hill
Foulkes Samuel, 23 Pacific par, M'ry
Foulkes William M., Auburn rd, Auburn
Foulsham Isaac, 27 Burton st, Little Coogee
Foulstone A. J., St. Hillier's rd, A'burn
Foulstone George, Station st, Tempe
Foulkes Samuel, Wallace st, Kogarah
Foulstone Thos., Railway par, Penshurst
Foulstone Gladstone, Arthur st, C'ton
Foulstone James, 77 Nelson st, Rozelle
Fountain Mrs. E. M., Llewellyn st, Balmmain
Fountain Fredk., Bridge st, D'moyne
Fountain Fredk., 5 St. John st, N'town
Fountain G. H., Junction st, M'ville
Fountain George H., Prince of Wales hotel, 109 King st, Newtown
Fountain Harry, Station st, Carlton
Fountain James, Fraser st, Randwick
Fountain John, Stephen st, Randwick
Fountain Mrs., Am st, Arncliffe
Fountain Peter W., Queen's Hotel, 169 Enmore rd, Enmore
Fountain W. H., music shop, etc., 333 Darling st, Balmmain
Fountain W. H., 97 Thompson st, Drummoyne
Fountain William, 22 Arthur st, Balmmain
Fouracres T., Bruce st, West Kogarah
Fourcade A., 56 Taylor st, Annandale
Fourro Frank, Cumberland rd, A'burn
Fourro Harry, Gippis st, Concord
Fourro Joseph, Kissing Pt. rd, Dundas
Fourro William M., Harrow rd, A'burn
Fowell E. T., 17 Herbert st, Pad'ton
Fowle B. W., 87 Albemarle st, N'town

Fowle G. A., J.P., Boronia st, Ken'ton
Fowle J. A., Macquarie rd, Went'ville
Fowle James, Mills st, Canterbury
Fowler and Bayliss, tanners, Botany rd, Botany
Fowler & Costello, estate agents, 21 Falcon st, North Sydney
Fowler John and Co. (Australia), Ltd., traction engines, etc., Mutual Life building, Martin place
Fowler and Son, estate agents, 47 Smith st, Summer Hill
Fowler and Torr, deck chair manufacturers, Elizabeth st, Newtown
Fowler and Woods, builders, Raglan st, Mosman
Fowler A. C., Burns Bay rd, L. Cove
Fowler A. E., Illawarra rd, Moorebank
Fowler A. J., Plimsoll st, Sans Souci
Fowler A. P., Ocean st, W. Kogarah
Fowler Mrs. Agnes, Edmund st, Waverley
Fowler Albert G., O'Donnell st, Coogee
Fowler Alfred, Pine rd, Fairfield
Fowler Arch. C., 40 Lucas st, Camperdown
Fowler Arthur E., 97 Cary st, L'hardt
Fowler Charles, 68 Belmont rd, M'man
Fowler Charles, 88 Abattoirs rd, Box
Fowler Charles E., Broughton st, Concord
Fowler Cosmo, 36 Smith st, Summer Hill
Fowler Cyril, Chandos st, St. Lards
Fowler D., Station st, Naremburn
Fowler Mrs. E., 310 Cleveland st
Fowler Emanuel, Kissing Pt. rd, D'das
Fowler Ernest, Dover st, Botany
Fowler Mrs. Eveline E., Four-in-Hand hotel, 105 Sutherland st, Pad'ton
Fowler F., 18 Mary st, St. Peters
Fowler Miss Florrie, 191 Marion st, Leichhardt
Fowler Francis A., 2 Seari st, P'sham
Fowler Fredk., 270 Elswick st, L'hardt
Fowler Fredk., off 158 1/2 Weston rd, Rozelle
Fowler Fredk. H., Chapel rd, Bankst'n
Fowler Fredk. J., Hooper st, R'wick
Fowler Fredk. W., J.P., 44 Edge-ware rd, Enmore
Fowler Fredk. W., 17 East esplanade, Manly
Fowler George, 98 Garden st, A'dria
Fowler George, 7 Croydon rd, Croydon
Fowler George, Nicholson st, C'wood
Fowler George, 12 Short st, L'hardt
Fowler George, 22 Pitt st, N. Sydney
Fowler George H., Godfrey st, Lakemba
Fowler Gladstone J., Glen st, Bondi
Fowler Harrie, 19 Smith st, Sam. Hill
Fowler Henry, 97 Station st, Pet'sham
Fowler Herbert, 98 Cascade st, Pad'ton
Fowler Horace, 28 Holdsworth st, Woollahra
Fowler Mrs. J., 23 Rose st, Annandale
Fowler J. A., Vernon st, Hunter's Hill
Fowler J. A., Hope st, Pymble
Fowler J. B., 166 Catherine st, Leichhardt
Fowler J. H., Grove st, Eastwood
Fowler James, 26 Young st, An'dale
Fowler James, Andover st, Carlton
Fowler James, 16 Fay st, Rozelle
Fowler James, 8 Black st, Mar'ville
Fowler James A., 40 Park st, E'ville
Fowler James A., 22 Calder rd, R'tern
Fowler John, 19 Dick st
Fowler John, Byer st, Edfield
Fowler John, Croydon ave, Enfield
Fowler John H., The Boulevard, Cheltenham

Fowler John R., Beames st, L'hardt
Fowler L. E. H., 22 Wellesley st, Summer Hill
Fowler Louis, tobacconist, 687 George st
Fowler Louis, 193 Wigram rd, Glebe
Fowler Mrs. M., 9 Broughton st, North Sydney
Fowler Mrs. M., 30 Burton st, North Sydney
Fowler Mrs. Margaret, 47 Lit. Riley st
Fowler Norman, 12 David st, M'ville
Fowler Oswald, Denham st, Bondi
Fowler Percy, 84 Burton st

FOWLER R.

Pottery and Brick Works (Established 1837). Head Office, George st, Camperdown, Sydney. Tel. 12866 and 2867. Branches at Darby st, Newcastle; tel. 517 Newcastle. Fitzroy st, Sydneyham. Tel. 11960, and Robert st, Baulk-town. Tel. 172 Lidcombe. (See Advt. opp. Potteries)
Fowler Mrs. R., sen., "Cranbrook," 253 Australia st, Camperdown
Fowler R., Clauville rd, Roseville
Fowler Robert, Mimosa st, Bexley
Fowler Robert, Nicholson st, N. Syd
Fowler Robert, Gordon rd, Roseville
Fowler Samuel, 31a Foucart st, Roz're
Fowler Stanley, 130 Catherine st, Leichhardt
Fowler Sydney P., Gelding st, Petersham
Fowler Thomas, Brennan st, L'hardt
Fowler Thomas, 6 Hipwood st, North Sydney
Fowler Thomas G., 198 Gouldburn st
Fowler W. A., 43 Morris st, Sum. Hill
Fowler W. J., 20 Gilbert st, Manly
Fowler W. T. R., manager bonds and warehouses, Sydney Harbour Trust, Circular Quay; p.r., Victoria House, Armstrong st, Wentworth Falls
Fowler Wm., 60 Penkivil st, Bondi
Fowler William, Marine par, Manly
Fowler William, Everton rd, St'field
Fowler William H., Mark st, Lidcombe
Fowler William T., Louis st, Gr'ville
Fowles Arthur, 92 George st, W'loo
Fowles J. S., 30 Margaret st, N'town
Fowles Stephen, Cecil st, Guildford
Fowles William T., Queen st, Arncliffe
Fowle James F., 101 Murray st
Fowles Thomas, High st, Granville

FOX BROTHERS, LTD., Importers and Manufacturers of Plumber's Galvanised Ironworkers', and Gas-fitters' Materials, 270-278 Pitt st

Fox Bros., grocers, 181 Parramatta rd, Annandale
Fox and Brown, machinery merchants, 18 Bridge st
Fox and Lawson, coppersmiths and plumbers, Sussex lane, opposite Huddart, Parker's wharf
Fox Mrs. A., private hospital, Forbes st
Fox A. H., manager Hotel Metropole, Bent, Bligh and Phillip sts
Fox A. P., J.P., "Nirvana," Marf st Longueville, Lane Cove River
Fox A. Stanley, surgeon dentist, 12 Barkness st, Woollahra and Cowper st, Waverley
Fox Albert E., Shakespeare st, Campsie
Fox Alexander R., Avenue, Bondi
Fox Alfred, Salisbury rd, Camperdown

Fox Mrs. Annie, Wemyss st, Marrickville
Fox Arthur, Lomah st, Dundas
Fox Arthur J., Wharf rd, Concord
Fox Arthur J., 34 Moore st, Rozelle
Fox C. Cockburn, accountant, 273 George st; p.r., St. Mark's rd, R'w'k
Fox C. E., 32 Fitzgerald st, Waverley
Fox C. J., frame makers, Millford st
Fox Carsten J., Fern st, Randwick
Fox Charles, Dalhousie st, Haberfield
Fox Charles, Dalhousie st, Haberfield
Fox Charles B., North rd, Ryde
Fox Charles E., Barton ave, Haberfield
Fox Charles H., 16 Charlotte st, Ashfield
Fox Charles J., 33 O Connell st, Newtown
Fox Miss D., 21 Gawar st, Sum. Hill
Fox Charles J., 36 Holdsworth st, W'hra
Fox Mrs. E., 11 Stanley st, Waverley
Fox David, Queen st, Ashfield
Fox Donald, Turner ave, Haberfield
Fox E., Boronia st, Kensington
Fox Mrs. E., 50 Silver st, Marrickville
Fox Edward, 7 Ferry rd, Glebe
Fox Edward, Albion st, Waverley
Fox Edward H., 522 Marrickville rd, Dulwich Hill
Fox Edward P., 1 James st, Redfern
Fox Edwin, Kangaroo st, Manly
Fox Mrs. Emma, 103 Nelson st, An'dale
Fox Eric, rep. Knipol Woollen Co., 56 Market st
Fox Ernest, 8 Bartley st
Fox Ernest, 30 King st, Balmmain
Fox Mrs. Eva J., Hayes rd, Neut. Bay
Fox Mrs. F., Smith st, Mascot
Fox F. W., Hayes rd, Neutral Bay
Fox Francis W., 151 Wycombe rd, Neut. Bay
Fox Francis, 2 Chapel st, Marrickville
Fox Frank, High st, Carlton
Fox Frank, Everton rd, Strathfield
Fox Frank, Osborne rd, Lane Cove
Fox Frederick, Victoria st east, Burwood
Fox Frederick, "Lynburn," Darling Pt.
Fox Frederick C., Lumsley st, Granville
Fox Fredk. G., J.P., "Roxborough," Baulkham Hills
Fox Geo., 3 Rose st, Darlington
Fox George, 7 Fairmount st, Petersham
Fox George, St. Mark's rd, Randwick
Fox George H., Mitchell rd, Alexandria
Fox George H., 66 Yeat st, Neutral Bay
Fox George R. H., 11 Stanley st, Wav'ley
Fox George T., 58 Bowman st, D'moyne
Fox H., Ben Boyd rd, Neutral Bay
Fox Harold, manager Eastern Tea Co., 18 King st, Newtown
Fox Harold S., solicitor, Queen st, Burw'd
Fox Henry, 231 Trafalgar st, An'dale
Fox Henry, Garret st, Hurststone Park
Fox Henry, 75 Crystal st, Petersham
Fox Henry, 135 Station st, Petersham
Fox Henry, 14 Margaret st, Rozelle
Fox Henry A., 35 Chandos st, Ashfield
Fox Henry D., 40 Walker st, Redfern
Fox Henry L., Rancier's ave, Mosman
Fox Mrs. J., 12 Barkness st, Woollahra
Fox J. H., hairdresser, 571 Crown st
Fox James, 121 Kippax st
Fox James, 38 Alexander st, Alexandria
Fox James, 50 Jennings st, Alexandria
Fox James, Lisgar st, Granville
Fox James, Martin st, Lidcombe
Fox James, 7 Pine st, Newtown
Fox James, 74 Palace st, Petersham
Fox James, Chandos st, St. Leonards
Fox James, 4 Hardy ave, Summer Hill
Fox John, homeopathist, 399 Dowling st
Fox John, 549 Illawarra rd, M'ville
Fox John, Clauville rd, Willoughby
Fox John E., Petersham rd, Marrickville
Fox John W., 35 Glenview st, Pad'ton
Fox John W., Joseph st, Lidcombe

Fox Joseph, 3 Water st, Camperdown
Fox Joseph, 124 Hubert st, Leichhardt
Fox Miss Louie, 70 Oxford st, Waverley
Fox Mrs. Lucy, 16 Arthur st
Fox Mrs. M., 17 Bridge st, Erskineville
Fox M., 145 Railway par, Erskineville
Fox Mrs. Margaret, 26 Arthur st, N. Syd
Fox Martin, Parramatta rd, Ryde
Fox Mrs. Mary, Cook st, Randwick
Fox Mrs. Matilda, 1 Botany st, Waterloo
Fox Michael, Alexander st, Coogee
Fox Michael, 20 Junlor st, Leichhardt
Fox Montague F., Clarence rd, Rockdale
Fox Mrs. Nellie, 10 Walter st, Paddington
Fox Otto, Ermington rd, Ermington
Fox Patrick, 6 Talford st, Glebe
Fox Patrick, 19 Perelval rd, Stanmore
Fox R. J., Burdett st, Hornsby
Fox Phillip, Belmont st, Alexandria
Fox Mrs. Phyllis, 154 Francis st, L'hardt
Fox R. F., Clifford ave, Manly
Fox Ralph A., 9 Hewlett st, Waverley
Fox Robert, medical superintendent Rookwood Benevolent Asylum, Joseph st, Rookwood
Fox Robert, 3 Barkers lane, For. Lodge
Fox Robert, Hampden st, Hurststone P'k
Fox Sidney, 23 Cardwell st, Balmmain
Fox Stanley, Denison st, Waverley
Fox T., Julian st, Willoughby
Fox Thomas, sec. United Service Club, 169 Phillip st
Fox Thos., J.P., 10 McQuarie ter, R'zelle
Fox Thomas, 66 Taylor st, Annandale
Fox Thomas, East st, Granville
Fox Thomas, 38 Burnett st, Redfern
Fox Thomas, 2 Golden Grove st, Redfern
Fox W., 36 Percival rd, Stanmore
Fox Mrs. W. A., Cypress ave, Mosman
Fox W. J., Robert st, Artarmon
Fox Walter, Carlton st, Carlton
Fox Walter, 2 Wmle st, Neutral Bay
Fox William, 43 Llewellyn st, Balmmain
Fox William, Gladstone rd, Gladstone
Fox William, Hanover st, Gore Hill
Fox William, Railway st, Granville
Fox William, Newington rd, Marrickville
Fox William, 24 Stephen st, Paddington
Fox William, 14 Evans st, Rozelle
Fox Wm. H., 215 Albany rd, Pet'sham
Fox Wm. M., J.P., 43 Baptist st, Redfern
Fox Willie G., 169 Victoria st, Lewisham
Foxall and Foxall, incorporated accountants, 164 Pitt st
Foxall C. E., accountant, 164 Pitt st; p.r., Lynwood ave, Kilara
Foxall E. W., F.I.A.A., incorporated accountant and English secretary Japanese Consulate, 161 Pitt st; p.r., "Glenora," Northwood rd, Lane Cove
Foxall Henry G., Gladstone ave, Woolwich
Foxley F., 53 Rochford st, Erskineville
Foxley Henry G., New Canterbury rd, Hurststone Park
Foxley Thomas, 26 Ness ave, Dul. Hill
Foxley Wm. D., 111 Smith st, Sum. Hill
Foxon Joseph, 3 Roberts st, Newtown
Foxover Mrs. Eva, 30 Judge st
Foy's Mark Ltd., drapers, etc., corner Castlereagh, Liverpool and Elizabeth streets
Foy A. J., 283 Military rd, Mosman
Foy Albert, Weston rd, Hurstville
Foy Albert, 1 Pariva rd, Mosman
Foy Alfred V., secretary Assurance and Thrift Association Ltd., 255a George street
Foy Charles, Military rd north, Guildford
Foy C. P., draper, 157 Oxford st
Foy D., "Garches," Clauville rd, Roseville
Foy Edward, 18 Mitchell st, Glebe

Foy Edward, Tennyson rd, Mortlake
Foy Ernest, Punchbowl rd, Enfield
Foy Francis, "Antenit," Lorne ave, Kilara
Foy George, 150 Commonwealth st
Foy H. G., 5 Alexander ave, Mosman
Foy James, 92 Princes st
Foy James, 72 Malcom st, Erskineville
Foy Mark, Bellevue Hill, Rose Bay
Foy Mrs. Mary A., 15 Amella st, Waterloo
Foy Miss, 287 Military rd, Mosman
Foy Patrick, 20 Sixth st, Granville
Foy Walter B., 4 Margaret st, Ashfield
Foy William, 228 Albany rd, Pet'sham
Foy William, 12 Cooper st, Waterloo
Foye Joseph, Wolsey st, West Kogarah
Foyle A. W., Auburn rd, Bankstown
Foyle Edward, 22 Hanover st, Waterloo
Foyle Fredk. G., Victoria st, Alexandria
Foyler F., 188 Darling st, Balmmain
Foyler Herbert, Todman ave, Kensington
Fozzard Mrs. T., 70 Crystal st, Petersham
Frakes A., 347 Catherine st, Leichhardt
Frakes A. T., Wazler st, Arncliffe
Frakes Leartes, Alt st, Ashfield
Frakes W., 70 Westbourne st, Petersham
Frakes Wm., councilbuilder, 60 Marlborough st
Frame Mrs. Emily, 21 Nelson st, Rozelle
Frame James, 27 Duke st, Balmmain
Frame James, 24 Charles st, Enmore
Frame John, 8 Sixth st, Granville
Frame John D., Adderley st, Auburn
Frame Richard, 17 Commodore st, Newtown
Frame W., 9 English st, Camperdown
Frame W., off William st, Canterbury
France Mrs. E., 320 Oxford st, Pad'ton
France H., 59 Prospect st, Erskineville
France Herbert, Campsie st, Campsie
France R. B., 48 Cecily st, Leichhardt
France Robert, Liverpool rd, Enfield
France Thos., Waratah st, Bexley
France Thomas C., Maud st, Lidcombe
France Wilfrid J., 33 George st north
France William H., 22 Bruce st, Rozelle
Frances Bede, 46 High st
Frances Sister Mary, mother superior, Convent of Our Lady of Mercy, Pennant st, Parramatta
Francillon C., 10 Bent st, Stanmore
Francis W., Stuart st, Kogarah
Francis and Smith, shop and office fitters, 360a Pitt st
Francis A., 52 Malakoff st, M'ville
Francis A., 388 Unwin's Bridge rd, St. Peters
Francis A. C., 589 King st, Newtown
Francis A. J., 60 William st, Redfern
Francis Mrs. A. L., 76 Cubramatta rd, Mosman
Francis Mrs. Agnes, 156 Albion st
Francis Albert, Hampton st, Croydon Pk.
Francis Alfred A., 73 Camden st, Newt'n
Francis Arthur, Rosa st, Oatley
Francis Arthur, 27 Yelverton st, St. Pet'r
Francis Arthur S., Stanton rd, Haberfield
Francis Mrs. C., 200 Forbes st
Francis Chas., 104 Boulevard, Dul. Hill
Francis Chas., 158 Norton st, Leichhardt
Francis Chas., Wallace st, Marrickville
Francis Charles, Russell st, Strathfield
Francis Charles H., Marsden rd, Ryde
Francis Claude, Knight st, Arncliffe
Francis Clive, Allner cres, N. Sydney
Francis Edward, Albert st, Leichhardt
Francis Edward, 105 Meeks rd, M'ville
Francis Edward C., 8 Chelsea st, Redfern
Francis Edwin, Bland st, Haberfield
Francis Ernest A., 9 Ness ave, Dul. Hill
Francis F. W., 31 Vernon st, Marrickville
Francis Frank, Dougherty st, Mascot
Francis George, 35 Goodsell st, Newtown
Francis George H., 64 Young st, Redfern

Francis H., 44 Amy st, Erskineville
Francis H. B., J.P., 34 Johnston st, Annandale
Francis H. J., Laneray ave, Auburn
Francis Harold, Station st, Arncliffe
Francis Harold, off Wentworth rd, Burwood
Francis Harry, Roberts ave, Randwick
Francis Harry L., Parramatta rd, Conc'd
Francis Henry, Blue Post Inn, Forest rd, Hurstville
Francis Henry, 39 Wells st, Redfern
Francis Henry T., local manager Royal Insurance Co., Ltd., and Lancashire Insurance Co. (Fire), Royal Insurance buildings, corner Pitt and Spring sts: p.r. "Wilton" Shell Cove rd, Neutral Bay
Francis J. B., Jenkins st, Willoughby
Francis Mrs. J. D., Fairlight cres, Manly
Francis John, off Wentworth rd, Burwood
Francis John, High st, Carlton
Francis John, 1 Sheehy st, Glebe
Francis John, 28 Bank st, North Sydney
Francis John W., 13 George st, Redfern
Francis John W., 791 Pitt st, Waterloo
Francis Joseph, 29 Thurst, Druyoyne
Francis Joseph, 68 Barron st, Erskville
Francis Joseph, 2 Turner st, Redfern
Francis Joseph, Cliff st, Vaucluse
Francis M. G., Campbell st, Gare Hill
Francis Maurice, 125 Phillip st, Waterloo
Francis Miss, teacher of dressmaking, 44 Castlereagh st
Francis P., restaurant, 603 George st
Francis P., Cammeray rd, Nth. Sydney
Francis Peter, 39 Goulburn st
Francis Phillip, 87 Shadforth st, Mosman
Francis Robert, Parramatta rd, Burwood
Francis Samuel T., 138 St. James rd, Randwick
Francis Sydney, Knight st, Arncliffe
Francis T. W., physician and surgeon, 226 Military rd, Mosman
Francis T. W., 70 Thorndyke st, Lhardt
Francis Thomas, 2 Ferris st, Annandale
Francis Thomas, 151 Elizabeth st, R'fern
Francis V., Bay st, Brighton-le-Sands
Francis W., Huxley Marine Drive, D'oyne
Francis W., 113 Arundel st, For. Lodge
Francis W. T., 86 Lawson st, Paddington
Francis William, 101 Brougham st
Francis William, Ransay rd, Inverfield
Francis William, Railway par, Kogarah
Francis William, 29 Bailey st, Newtown
Francis William, Jan., Bay st, Rockdale
Francis Wm. C., Crown st, Sherwood
Francisco Percy R., Durrillbrook rd, A'bra
Francis Mrs. A. L., Falconer st, Ryde
Francis Mrs. M., 14 Trafalgar st, Enmore
Francis Samuel, Houston st, Kensington
Francis, Spenser & Co., public accountants and auditors, Royal Insurance Buildings, Pitt and Spring st
Francis Martin, "Strathkyle," 10 High st
Francis H. G., Recreation st, Leichhardt
Francis E. M., Florist, 64 Regent st
Francis Frank, 40 Burt st, Rozelle
Francis Mrs. Louisa, Kent st, Rockdale
FRANK AND BRYCE, LTD.
Linen Thread and Twine Manufacturers—Melville and Barnard, Representatives—F. W. Broadhurst, Manager, 373 George st, Sydney. Telephone City 7462
Frank and James, bakers' suppliers, 199 Sussex st
Frank Adolf J., Hall st, Bondi
Frank George, 44 Cecil st, Leichhardt
Frank H., Nymannby rd, Auburn
Frank Mrs. H., 125 Merrickville rd, M'ville
Frank Herman, 191 Ernest st, N. Sydney
Frank John, Rocky Pt. rd, Rockdale

Frank Joseph, Rocky Point rd, Arncliffe
Frank M. Lloyd, Holbarrow st, Croydon
Frank Phillip, Weiblers rd, Kogarah
Frank Mrs. O., 94 Calmanatta rd, Mosman
Frank Mrs. T., Allison rd, Randwick
Frank Thomas B., Moreton st, Lakemba
Frank W. J. H., Abbotsford st, Kog'ton
Frank William, Kent st, Rockdale
Frankie Albert, Ranger's ave, Mosman
Frankie Edward P., Church st, Canbury
Frankfurt Sausage Co., Ltd., manufacturers, importers and exporters, Works, office and shop, 27, 29 and 31 Pitt st
Frankham Geo., 24 South st, Paddington
Frankham Albert, Cardigan st, Gullford
Frankham N., 64 Duke st
Frank James P., J.P., manager Mort's Dock and Engineering Co., Limited, Cameron st, Balmain; p.r., 11 Thames st, Balmain
Frank R. J. N., "Montrose," 7 Thames st, Balmain. Tel. Balmain, 251
Frank S., 61 Alfred st, North Sydney
Frankie Edward P., Ida st, Canterbury
Frankish Charles, Taylor st, Pennant Hills
Frankish J. R., saddler, 377 Sussex st
Frankish J. R., 243 Trafalgar st, An'dale
Frankish Mrs. M., 89 Crystal st, Pet'sham
Frankish N., Rhodes ave, Nymannby
Frankish W. E., Forest rd, Bexley
Frankland A., 74a Dowling st, Pad'ton
Frankland Alfred, Glen rd, Arncliffe
Frankland George, 82 Rosser st, Rozelle
Frankland Mrs. J., 218 Evans st, Rozelle
Frankland R. J., 107 Grafton st, W'hara
Frankland W., 10 Walter st, Leichhardt
Frankland William, 8 Fern st, Waverley
Franklin and Klenark, designers, 12-14 O'Connell st
Franklin A., 49 Wyndham st, Alexandria
Franklin A. A., 22 Newington rd, Marriekville
Franklin Mrs. A. E., Dixon st, Par'matta
Franklin B. J., Pjper st, Annandale
Franklin Mrs. C., Queenscliffe, Manly
Franklin Charles, Rawson st, Lidcombe
Franklin Mrs. E., 44 Margaret st
Franklin Mrs. E., 41 Hugo st, Redfern
Franklin E. H., 20 Gierstein st, Wav'ley
Franklin Edward, Raglan st, Long Bay
Franklin Edward S., Helena st, Auburn
Franklin Edwin J., Avoca st, Waverley
Franklin Mrs. Emma, 9 York st
Franklin Frederick, 183 York st north
Franklin Fredk., Maraulita Bay rd, Randwick
Franklin G. A., Kensington rd, Kensington
Franklin George, Market st, Randwick
Franklin H., 41 Raglan st, Waterloo
Franklin H. G., 237 Cowper st, Waverley
Franklin Henry, Brussel st, Mascot
Franklin Henry, 17 Green st, Waterloo
Franklin J. H. W., 7 Little Napier st, Paddington
Franklin James, Walton cres, Abbotsford
Franklin Jas., Gibbs st, Rockdale
Franklin John, 174 Duke st
Franklin John, Campbelltown rd, Liverpool
Franklin John H., St. Thomas st, Waverley
Franklin Joseph, 25 Pashley st, Balmain
Franklin Joseph, Haddon st, Lakemba
Franklin Joseph, 55 John st, Waterloo
Franklin Mrs. M., 8 Gilbert st, Manly
Franklin Mrs. M. A., Passfield st, Liverpool
Franklin Mary L., Grand View hotel, 251 Oxford st, Paddington
Franklin O., 20 Newington rd, Mar'ville
Franklin P. C., Todman ave, Kensington
Franklin Paul, Eastern ave, Kensington
Franklin Mrs. R., Belmore ave, Belmore

Franklin Richard, Philip st, Waverley
Franklin S. E., William st, Mascot
Franklin S. J., 80 Victoria st, Waverley
Franklin Skirry E., Ridgewell st, Lakemba
Franklin T., 21 Cleveland st, Darlington
Franklin T. B., West Botany rd, Arncliffe
Franklin Thomas, Jun., West Botany rd, Arncliffe
Franklin Thomas, 59 Francis st, Glebe
Franklin Thos., 5 Commonwealth par, Maddy
Franklin W., Argyle rd, Penhurst
Franklin W., 17 Cornwallis st, Redfern
Franklin W., 42 Groses st, Camperdown
Franklin W. H., 28 Victoria st, Pad'ton
Franklin W. J., 21 Vincent st, Balmain
Franklin W. J., Claremont st, Cample
Franklin Walter, 14 Reserve st, Ann'dale
Franklin William, Fern st, Randwick
Frank Mrs. A., 59 Annandale st, An'dale
Frank Mrs. A. B., 59 Renwick st, Drummoyne
Frank Mrs. A. H., 244 Crown st
Frank Alfred B., 22 Little Palmer st
Frank Andrew W., Dural rd, Pennant Hills
Frank Arthur, Victoria rd, Ermington
Frank Barney, 3 Norton st, Leichhardt
Frank C., Murray rd, Heerofst
Frank Charles, Hay's rd, Pennant Hills
Frank Charles W., Ross st, Parramatta
Frank F., Timber ave, Carlingford
Frank Francis, 225 Young st, Annandale
Frank Frederick, Klag st, Mascot
Frank Frederick, Park rd, Mascot
Frank Frederick, Hegarty st, Rockdale
Frank Frederick A., manufacturers' agent, 127 King st
Frank George, 13 Belmore st, Rozelle
Frank Harris, 171 Regent st, Redfern
FRANKS HARRY (A. G. Mitchell, Proprietor), Printers' Furnisher and Manufacturers' Agent, Merchants' Court, 82 Pitt st, Sydney
Frank Harry, off Willoughby st, Carlingford
Frank Henry, 16 Grosvenor st, W'hara
Frank Herbert, North Rocks rd, C'ford
Frank Hyman, Talior, 149 George st west
Frank Mrs. L., 17 South st, Double Bay
Frank J., Grand par, Brighton-le-Sands
Frank John, Hunter st, Canterbury
Frank Leslie, Dural rd, Pennant Hills
Frank Mrs. M., Oxford st, Burwood
Frank Mrs. Margaret, 38 Nobilis st
Frank Morris, pawnbroker, 39 Botany rd, Alexandria
Frank Percy, Dural rd, Pennant Hills
Frank Peter, Alice st, Auburn
Frank Robert, Western rd, May's Hill
Frank Mrs. Sarah, 50 Glebe Pt. rd, Glebe
Frank Thomas, orchardist, Pennant Hills
Frank Thomas, Dural st, Pennant Hills
Frank William, "Unadong," Hampden ave, Neutral Bay
Frank William, Pennant st, Parramatta
Frank George, 7 Queen's ave
Frank William, 75 Church st, New'ta
Frank Mrs. H., 11 Mary st, Newtown
Frankton Edwin, 110 Evans st, Rozelle
Franz and Partridge, pastrycooks, Railway par south, Granville
Franz Charles, 7 Collins st, Rozelle
Franz Mrs. J., 12 Dudley st, Marriekville
Frappell A., 46 Terrace rd, Marriekville
Frappell Charles, 52 Roseby st, D'uyoyne
Frappell W. J., Cowper st, Cample
Frary Fredk., 52 Alchison st, N. Sydney
Fraser Henry, Rocky Point rd, Kogarah
Fraser Bros., printers, 95 Enmore rd, Enmore
Fraser Misses C. and M., 4 London st, Enmore

Fraser C. W. & Co., Importers, 351 Pitt st
Fraser Film Release and Photographic Co., Ltd., 351 Pitt st
Fraser and Hughes, drapers, 383-387 Bourke st, and 171 Oxford st
FRASER, RAMSAY PROPRIETARY, LTD., General Merchants, Importers and Indent Agents, 365 Kent st, Sydney; and at Melbourne, Adelaide, Brisbane, Wellington, Christchurch, Dunedin, Auckland, Colombo, Ceylon, Faoehaw, and London
Fraser, Uther and Co., Ltd., mercantile auctioneers and brokers, City Mnt Building, Hamilton st
Fraser and Willersdorf, agents for "Sunbeam" and "Admiral" Motor Cars, Camden Buildings, 822 George st
Fraser A., 6 Centennial st, Marriekville
Fraser A. H. C., Bowen rd, Kogarah
Fraser A. J., William Edward st, Langueville
Fraser Rev. A. J. (C. of E.), Muequarie rd, Auburn
Fraser Mrs. A. L., 9 Darloy st
Fraser Albert C., 38 Enmore st, Leichhardt
Fraser Alexander, Fifth st, Leichhardt
Fraser Alexander, Union st, N. Sydney
Fraser Alex., 14 Fanning st, Tempe
Fraser Alex., Penhurst st, Willoughby
Fraser Alex. A., Cameron st, Rockdale
Fraser Alex. D., Allison rd, Randwick
Fraser Alex. G., 3 Olive st, Neutral Bay
Fraser Mrs. Alice, Chambers ave, Bondi
Fraser Andrew, Joubert st, Hunter's Hill
Fraser Angus, butter merchant, 196 Sussex st
Fraser Archb., 830 King st, Tempe
Fraser Arthur, 47 Nelson st, Rozelle
Fraser Arthur, Elizabeth st, Waterloo
Fraser Mrs. Bella, 55 Burt st, Rozelle
Fraser C., 11 Rowe st, St. Peters
Fraser Charles, 241 Bellevue st
Fraser Chas., 213 Parramatta rd, An'dale
Fraser Charles, Hill st, Balgownie
Fraser Chas., 2 Chapman st, Summer Hill
Fraser Charles, Highfield rd, Lindfield
Fraser Charles H., Redmyre rd, Strathfield
Fraser Colin, 23 Larkin st, Camperdown
Fraser Mrs. D., 35 Little Arthur st, N. Sydney
Fraser David, 25 John st, Leichhardt
Fraser Donald, M.A., M.B., Ch.M., 40 College st
Fraser Donald, 13 Pearl st
Fraser Donald, Park rd, Marriekville
Fraser Donald, 75 Cameron st, Pad'ton
Fraser Miss E., Margaret st, Strathfield
Fraser Mrs. E. A., Wallace st, Willoughby
Fraser Mrs. E. J., 23 Brisbane st, Wav'ley
Fraser Eddie, 2 Layton st, Camperdown
Fraser Edward, 73 Smith st, Rozelle
Fraser Miss Ellen, Dangar st, R'wick
Fraser E. B., Muston st, Mosman
Fraser Mrs. F., 11 Epping rd, W'hara
Fraser F. J., 129 Arundel st, For. Lodge
Fraser F. W., manufacturers' agent, 50-54 York st; p.r., 0 Muston st, Mos. Fraser Frank, 51 Rosebery st, Balmain
Fraser Frank, Ryde rd, Hunter's Hill
Fraser G., Albemarle ave, Woollahra
Fraser G. H., Moneys st, Belmore
Fraser G. W., Tully st, Chatawood
Fraser George, 50 Wilton st
Fraser George, 9 Everton st, Balmain
Fraser George, 333 Miller st, N. Sydney
Fraser George, Jersey ave, Penhurst
Fraser George, 109 Abercrombie st, R'fern
Fraser George, 120a Eyleigh st, Redfern
Fraser George G., wine merchant, 7 Park st

Fraser George H., Fitzroy st, Abbotsford
Fraser George T., 17 Henry st, Lhardt
Fraser Gordon, 67 Alexander st, North Sydney
Fraser Gordon, Oxley st, St. Leonards
Fraser Mrs. H., 382 Stanmore rd, M'ville
Fraser H. A., 32 Sutherland st, St. Peters
Fraser H. T., 377 Church st, Parramatta
Fraser Mrs. Harriet, shirt manufacturer, 170a George st
Fraser Henry, 32 Palace st, Ashfield
Fraser Henry, Rowley st, Camperdown
Fraser Henry J., Mitchell st, Kogarah
Fraser Henry J., 16 Arthur st, M'ville
Fraser Hugh, Duke st, Balmain
Fraser Hugh, 232a Glebe Pt. rd, Glebe
Fraser Hugh, Neville st, Willoughby
Fraser Isabella, 5 Erskineville rd, Erskineville
Fraser J., Asst. Commissioner for Railways, 52 Phillip st
Fraser J., 65 Belgrave st, Manly
Fraser J. A., Kellura rd, Roseville
Fraser Mrs. J. H., 63 Renwick st, Lhardt
Fraser J. H., 105 Cleveland st, Redfern
Fraser J. H., Andover st, Carlton
Fraser James, 15 London st, Eumore
Fraser James, 96 Francis st, Leichhardt
Fraser James, 280 Marriekville rd, Marriekville
Fraser James, 52 Ragner's rd, Neutral B.
Fraser James, 98 Carabella st, N. Sydney
Fraser James, 104 Paddington st, Pad'ton
Fraser James, Yancey rd, Pymble
Fraser James, York rd, Randwick
Fraser James, 11 Boundary st, Redfern
Fraser James, sen., 12 Crescent st, Rozelle
Fraser James H. W., 61 Elizabeth st west, Ashfield
Fraser James K. T., 6 Adolphus st, B'm'n
Fraser James W., Cook st, Randwick
Fraser Mrs. Jane A., 81 Parramatta rd, Ashfield
Fraser Miss Jean, Fitzroy st, Burwood
Fraser Mrs. Jessie, 65 Surrey st
Fraser John, produce merchant, markets, Ultimo rd
Fraser John, 42 Yurong st
Fraser John, 12 Chelmsford st, C'dwa
Fraser John, Itahway cres, Beecroft
Fraser John, Cowper st, Granville
Fraser John, 22 Edna st, Leichhardt
Fraser John, 28a Wells st, Newtown
Fraser John, 23 Alfred st, St. Peters
Fraser John, 2 Halyat st, Waverley
Fraser John A., 43 Arundel st, For. Lodge
Fraser John B., 85 Union st, North Syd.
Fraser John B., 3 Brighton st, Pet'sham
Fraser John S., Union st, Granville
Fraser Joseph, Rangars rd, Mosman
Fraser L. A., School par, Marriekville
Fraser L. S., 28 Charles st, Erskineville
Fraser Mrs. M., 278 Elsie st, Leichhardt
Fraser Mrs. M. A., Dora st, Hurstville
Fraser Mrs. Mary, 12 Ingrave st
Fraser Mrs. Mary, 148 Hawarra rd, Marriekville
Fraser Mrs. Mary, 35 Wycombe rd, Neutral Bay
Fraser Miss Mary, Harriet st, Parramatta
Fraser Mrs. Mary, 78 St. James' rd, Randwick
Fraser Mrs., Upper Avenue rd, Mosman
Fraser Norman, 16 Fitzroy ave, Balmain
Fraser Oliver M., Alton st, Woollahra
Fraser Peter, 138 Flinders st
Fraser R. H. W., Buckhurst ave, Point Piper
Fraser Reginald, Moore st, Cample
Fraser Reginald A., sec. Curdons Motor Cabs, Ltd., 7 Moore st
Fraser Reginald A., 3 Gierstein st, Waverley

Fraser Robert, 68 Styles st, Leichhardt
Fraser Robert, Osborne st, Penhurst
Fraser Robert, 62 Bromia st, Redfern
Fraser Robert A., 126 Boulevard, Dulwich Hill
Fraser Robert A., 22 Gordon st, Mosman
FRASER ROBERT W.
Solicitor, 44 Post Office Chambers, 114a Pitt st; p.r., 543 Bourke st, London Agents, Maples, Teednie and Co., 6 Fredericks place, Old Jewry, London, E.C.; Worcester, Lord and Parker, 3 Foregate st, Tot. 1624 City.
Fraser Miss S., 115 Walker st, North Syd.
Fraser Mrs. S. A., 3 Fitzroy st, N'town
Fraser Samuel, Crown st, Henley
Fraser Thomas, Duke st, Balmain
Fraser Thomas, Vear st, Coogee
Fraser Thomas, 40 Glen st, Nth. Sydney
Fraser Thomas, Cowper st, Randwick
Fraser Thomas, Park rd, St. Leonards
Fraser Thos. H., J.P., Griffith st, A'held
Fraser Mrs. W., 217 Parramatta rd, Annandale
Fraser W., 113 George st, Erskineville
Fraser W., 110 High st, North Syd.
Fraser W. A. P., 22 Lexington rd, Glebe
Fraser W. K., Tyrrell st, Hyde
Fraser Rev. W. Newby (C. of E.), 58 Carabella st, North Sydney
Fraser W. O., Ivanhoe st, Marriekville
Fraser W. T., 4 Ellingham st, Mosman
Fraser Walter, 110 Shadforth st, Mosman
Fraser William, 17 St. Andrew st, B'm'n
Fraser William, Consett st, Dul. Hill
Fraser William, Junction rd, Harpury
Fraser William, 21 Frederik st, St. Peters
Fraser William A., Munnah st, Waverley
Fraser William B., 14 Aubin st, N'by
Fraser William J., 40 Emma st, L'hardt
Fraser William R., 38 Bland st, Ashfield
Fraser William R., Young st, Neutral B.
Fraser Edward W., 166 Commonwealth st
Fraser Henry, Elsinore st, Kensington
Fraser Mrs. J., 50 Woolcott st
Fraser John, Sans Souci
Fraser John, 33 Wollington st, Waterloo
Fraser Oscar, Rocky Point rd, Kogarah
Fraser John, Edgar st, Auburn
Fraser Joseph Albert cres, Croydon
Fraser Daniel, 146 Darlington rd
Fraser Frank, 16 Foley st
Fraser J. B., solicitor, 54 Elizabeth st
Fraser Mrs. M., 3 Pelham st, Double Bay
Fraser Patrick, 118 Mitchell st, Glebe
Fraser Hilson, 13 Albert st, Newtown
Fraser William, Rickett st, Mascot
FRAZER & BEST, LIMITED, 24 Bond st, Sydney, Indenters of all classes of Merchandise, Australian Agents for English and American Manufacturers, Cable Address, "Fazbest". Codes: Western Union (Universal Edition); A.B.C. (5th Edition), and private. Telephone: City 8774
Fraser A. H., Todman ave, Kensington
Fraser Alex., 24 Hill st, North Sydney
Fraser Alfred H., teacher Public School, Bland rd, South Randwick
Fraser Mrs. C., 35 Excelesior st, Lhardt
Fraser C. J., 300 New Canterbury rd, Petersham
Fraser Charles, Bent st, Concord
Fraser D., 121 Railway par, Erskineville
Fraser Daniel L., 33 W'kinn st, Newtown
Fraser Harman, 26 O'Connell st
Fraser Mrs. E., 64 Bulwarra rd

Frazer Miss Emily, 54 Sloane st, Summer Hill
 Frazer F., 9 Marlborough st, Drummoyne
 Frazer Miss F., Trelawney st, Woolahra
 Frazer Geo., Yarranabbe rd, Darling Pt.
 Frazer George, Dangar st, Randwick
 Frazer George, Alveston st, Strathfield
 Frazer Hamilton, 11 Grafton st, W'ahra
 Frazer Herbert S., 54 Sloane st, Sum. Hill
 Frazer J. R., Boomerang st, Haberfield
 Frazer James, 237 Young st, Annandale
 Frazer Mrs. Jane A., 18 Watkin st, Newtown
 Frazer Hon. John (trustees of the estate of the late), 89 Pitt st
 Frazer John R., 23 Wellington st, Roz'he
 Frazer Joseph J., Wetherill st, Croydon
 Frazer Mrs. L., 29 Bucknell st, Newtown
 Frazer Mrs. M., Yarranabbe rd, Darling Pt.
 Frazer Mrs. Mary, Palmer st, North Syd'y
 Frazer Mrs. Mary, 63 Meeks rd, M'ville
 Frazer N., 45 George st, St. Peters
 Frazer T., 76 Macaulay rd, Stanmore
 Frazer Thomas, 30 Brellatta st, An'dale
 Frazer Val. G., 131 Vlew st, Annandale
 Frazer W. E., manager Bank of New South Wales (head office), 341 George st; p.r., "Tofts Monks," Elizabeth Bay rd., Elizabeth Bay
 Frazer W. G., 168 Edgecliffe rd, W'ahra
 Frazer William, Anglo square, Carlton
 Frazer William, Ramsay rd, Haberfield
 Frank Renben, 58 Carshalton st, Ashfield
 Freamie W. G., Hawkesbury rd, Westmead
 Frean Arthur J., 35 Day st, Marrickville
 Freaney Miss O., 138 Wells st west, Redfern
 Frearson A., 16 Church st, Marrickville
 Freckelton A., Lenthall st, Kensington
 Freckelton Mrs. E., 219 St. John's rd, Forest Lodge
 Freckelton F. A., Botany rd, Waterloo
 Freckelton S. F., Princess ave, Waterloo
 Frecker Charles N., Comer st, Burwood
 Frecker Edgar, 25 Duxford st, Pad'ton
 Frecker G., 117 Chandos st, North Syd'y
 Frecker Mrs. K., 2 Harrow rd, Stanmore
 Frecker O. G., Heyden st, Enfield
 Frederick Ernest E., 21 Keith st, Dul. Hill
 Frederick J., 10 Transvaal ave, Dble Bay
 Frederick Mrs. N. C., 19 Wellesley st, Summer Hill
 Frederick William P., French st, Kog'rah
 Frederick T., 108 Camden st, Newtown
 Fredeukless Eugene, Ida st, Ashfield
 Fredericks A. V., 6 North ave, Leichhardt
 Fredericks H., Lucinda ave, Wahroonga
 Fredericks W., Cook rd, Lindfield
 Fredericks Mrs. E., Forest rd, H'ville
 Fredericksen F., 27 Victoria st, Rozelle
 Fredericksen Fred., 102 Upper Fort st
 Fredericksen B., Matthews st, H'ville
 Fredericksen C., Phillip st, Concord
 Fredericksen George, Dean st, Enfield
 Fredericksen H., Concord rd, Concord
 Fredericksen R., Northcote st, Hurstville
 Fredericks George A., 45 Marian st, Enn'ro
 Fredos John, 124 Constitution rd, P'sh'm
 Free Public Library—W. H. Howd, principal librarian, Bent st
 Free Mrs. C., 49 Kingsclear rd, Alex'dria
 Free Martin, Spring st, Botany
 Free Thomas, 71 John st, Waterloo
 Free William, 18 John st, Waterloo
 Freear George, Bannockburn st, Pymble
 Freebairn and Co., tailors, 203 Pitt st
 Freebairn A., tailor, 52-54 Royal arcade; p.r., 6 Toxteth rd, Glebe
 Freebairn John, 6 Rolly st, Newtown
 Freebairn Robert, 52 Ralnford st
 Freebairn William, King's hotel, corner Pitt and King sts

Freeberg August, 42 Brougham st
 Freeberg August, Meek st, Lower R'wick
 Freebody Mrs. Jane, Nagle st, Liverpool
 Freebody Mrs. M., nurse, 70 Bateman ave
 Freebody William, Nicholson st, Tempe
 Freeborn Miss M., Great North rd, Five Dock
 Freeborn N. S., Pennant Hills, rd, Carlingford
 Freeborn W., 65 Carlton cres, Sum. Hill
 Freeburn Charles, Stanley st, Enfield
 Freech Herman H., 306 Harris st
 Freed William, Ethel st, Randwick
 Freedman D. R., 617 King st, Newtown
 Freedman Isaac, dealer, 294 Crown st
 Freedman Israel, King st, Arncliffe
 Freeguard F. E., Weston rd, Hurstville
FREEHILL, DONOVAN AND HOLLINGDALE (Frank W. J. Donovan, Bernard A. Hollingdale), Solicitors, Ocean House, 24 Moore st. Telephone 387. Box 1054, G.P.O.
 Freehill Con, 30a High st
 Freehand A., Riverside cres, Marrickville
 Freehand A., Cowper st, Parramatta
 Freehand David, Merlin st, North Sydney
 Freehand F., Claremont st, Campsie
 Freehand F. E., Church st, Ashfield
 Freehand Harry, Hay st, Randwick
 Freehand John H., 99 Derwent st, Glebe
 Freehand Joseph, Melody st, Cookee
 Freehand P. A., Ashburn place, Gladesville
 Freehand Percy, Oswald st, Campsie
 Freehand William G., Loftus st, Campsie
 Freely John, Houston rd, Kensington
 Freeman and Co estate agents, 14 Moore st
 Freeman and Co., Ltd., photographers, 318 George st
 FREEMAN'S JOURNAL Newspaper Co., Limited—James H. De Courcy, mgr. 15 Lang st, Church Hill

Freeman S. & Sons, Ltd.

Manufacturers of **BATHOS BAKING POWDER**, Freeman's Prize Pickles, Sauces, Vinegars, Peppers, etc. Offices and Factory, 350 to 362 Harris st, Ultimo. Telephone 652 City. (See Advt. opposite)

Freeman Mrs. A., Great North rd, Ab'ford
 Freeman Mrs. A., 159 Nelson st, An'dale
 Freeman Mrs. A., 95 Victoria st, L'sham
 Freeman A. J., 21 Belmont st, Alex'dria
 Freeman A. W., B.E., mining engineer, Challs House, Martin place; p.r., "Clodagh," Beresford rd, Rose Bay
 Freeman Albert, 303 Riley st
 Freeman Albert, 54 Park rd, St. Peters
 Freeman Albert H., Cox ave, Bondi
 Freeman Alfred, 17 Prospect st
 Freeman Alfred, 114 Silver st, St. Peters
 Freeman Alfred, J.P., Station st, M'dale
 Freeman Alfred J., New Zealand hotel, 45-47 William st
 Freeman Arthur, 11 Elfred st, Pad'ton
 Freeman Augustus, 54 Taylor st, An'dale
 Freeman Mrs. C., 2 Westmoreland st, Forest Lodge
 Freeman C. G., 2 Bridge st
 Freeman C. H., Chandos st, St. Leonards
 Freeman C. W., 35 Corunna rd, Stanmore
 Freeman Charles, Arthur st, Enfield
 Freeman Charles, Greenhill st, Enfield
 Freeman Charles E., manager Federal Timber Co., Gordon st, Rozelle
 Freeman Charles G., 49 Wood's par, Manly
 Freeman Miss Charlotte, 23 Regent st
 Freeman D. L., Bunnerong rd, Kens'gton

Freeman David, Henry st, Five Dock
 Freeman E. B., Princess st, Canterbury
 Freeman E. E., Turner ave, Haberfield
 Freeman Mrs. Edith, 5 Johnston st, Balmain
 Freeman Edward, Sloane st, North Haberfield
 Freeman Edwin, Abouker st, Rockdale
 Freeman Ernest W., 20 Burton st, N. Syd.
 Freeman Mrs. F., 243 Commonwealth st
 Freeman F., 29 Huntington st, N. Syd.
 Freeman F., 101 Sutherland st, Pad'ton
 Freeman F. C., 64 Brighton st, P'sham
 Freeman Francis, Clissold par, Campsie
 Freeman Frank, Brook st, Cookee
 Freeman Frank, Shirley rd, Wollstonecraft
 Freeman Fredk., Moreton st, Lakemba
 Freeman G., 32 Malcolm st, Erskineville
 Freeman G., 254 Catherine st, Leichhardt
 Freeman G. H., 214 Norton st, Leichhardt
 Freeman George, Greenacre rd, Bankst'n
 Freeman George, 39 Day st, Drummoyne
 Freeman Harold, dentist, 107 Elizabeth st
 Freeman Harold, Albion st, Penman't H.
 Freeman Harold, Falconer st, Ryde
 Freeman Harold S., 74 Cowles rd, M'man
 Freeman Harry L., sec. Woollers' Association, 14 Moore st
 Freeman Miss Helen, Cremorne rd, Cremorne
 Freeman Henry, 147 Crown st
 Freeman Henry, McEvoy st, Alexandria
 Freeman Henry, Child st, Lidcombe
 Freeman Henry, Pennant ave, Ryde
 Freeman Henry N., Harold st, P'armatta
 Freeman Herbert, 3 McElhone place
 Freeman Herbert, Ida st, Sans Souci
 Freeman Irvine, Tringate st, Granville
 Freeman J. A., Burwood rd, Burwood
 Freeman J. B., 86 Mansfield st, Rozelle
 Freeman J. T., 30 Ocean rd, Manly
 Freeman J. V., 111 Morehead st, Redfern
 Freeman J. W., St. Albans st, Ab'tsford
 Freeman James, 182 Nelson st, An'dale
 Freeman James, 54 Osborne rd, Manly
 Freeman James, 33 Campbell st, St. Pet.
 Freeman James, Princes ave, Waterloo
 Freeman James V., Dudley st, Bondi
 Freeman John, 571 Fitzroy st
 Freeman John, 34 Union st, Erskineville
 Freeman John, 18 Taylor st, Glebe
 Freeman John, Hanover st, Gore Hill
 Freeman John, Bridge st, Lane Cove
 Freeman John, Botany rd, Waterloo
 Freeman John J., 11 Royston st, Pad'ton
 Freeman John P., 51 Croydon rd, Croyd'n
 Freeman Joseph, 37 Burton st
 Freeman Joseph, Waratah st, Canterbury
 Freeman Joseph, Third ave, Lidcombe
 Freeman K., Bongalong st, Naremburn
 Freeman Mrs. M., Victoria st, Alexandria
 Freeman Mrs. M., West Botany rd, Arncliffe
 Freeman Mrs. M., 132 The Boulevard, Dulwich Hill
 Freeman Mrs. M., 10 Schmel st, Wat'loo
 Freeman Mrs. M. E., 186 Bridge rd, Glebe
 Freeman Michael, grocer, 20 Fitzroy st
 Freeman N. J., 52 Wells st, Redfern
 Freeman Patrick, Burwood rd, Burwood
 Freeman Patrick, Cobden st, Enfield
 Freeman Percy, Burwood rd, Enfield
 Freeman R., 16 Arundel st, For. Lodge
 Freeman Mrs. R. E., 84 Glassop st, Balmain
 Freeman R. H., 66 University st, Camperdown
 Freeman Richard, 63 Abercrombie st
 Freeman Richard, 329 Marrickville rd, Marrickville
 Freeman Robert, 79 Womerah ave
 Freeman S. C., Blakesley st, Chatswood

Freeman Samuel R., Winchcombe ave, Haberfield
 Freeman Samuel T., 20 Myaluzah rd, Mosman
 Freeman Spencer, Mori's rd, Mortdale
 Freeman Sydney G., Pacific st, Waverley
 Freeman Sydney H., William st, Hyde
 Freeman Thos., 17 Mount st, Ashfield
 Freeman Thomas, 271 Miller st, N. Sydney
 Freeman Thomas, Aston st, Granville
 Freeman Thomas, 118 Camden st, Newtown
 Freeman Thomas E., 630 Hawarra rd, Marrickville
 Freeman Victor, produce broker, 95 Sussex st
 Freeman Mrs. W., laundry, 125 Riley st
 Freeman W., Great North rd, Abbotsford
 Freeman W., 38 University st, Cam'down
 Freeman W., 47 Formosa st, Drom'nyne
 Freeman W., 23 Little Cleveland st, Redfern
 Freeman W., Beresford rd, Rose Bay
 Freeman Mrs. W., 3 Brac st, Waverley
 Freeman W. A., solicitor, Challs House, Martin place; p.r., "Burrownree," N.S.H. rd, Rose Bay
 Freeman W. A., 51 Hubert st, Leichhardt
 Freeman W. C., The Avenue, Randwick
 Freeman W. H., Clyde st, Granville
 Freeman W. H., Vincent st, Marrickville
 Freeman W. H., 7 Elfred st, Paddington
 Freeman W. H., 128 Oxford st, Pad'ton
 Freeman Walter, 21 Garnet st, Dul. Hill
 Freeman William, Weynton st, An'dale

Freeman William R., Busby par, Waverley
 Freemantle Ernest H., Railway st, Pot'm
 Freemantle W., 130 Gawrie st, Newtown
 Freeme Walter F., Stephen st, R'wick
 Freer Harry H., Good st, Granville
 Freer J. W., watchmaker, 100 Liverpool st
 Freer Percy, 91 Renwick st, Drummoyne
 Freer Robert, Henry st, St. Peters
 Freer Rowland, 8 Renwick st, D'moyne
 Freer Thomas, 15 Rowe st, Woolahra
 Freeston James, 634 Farling st, Rozelle
 Freestone A., 53 Belmore st, St. Peters
 Freestone H. W., 2 Weston st, B'main
 Freestone Edmund, Wold's ave, H'ville
 Freestone Fred. W., 71 London st, Enmore
 Freestone H. F., Bellevue par, Hurstville
 Freestone John, Cronulla st, Hurstville
 Freestone John P., High st, Carlton
 Freestone Mrs. M. W., Johnston st, Annandale
 Freestone Mrs. Mary, 11 Piper st, An'dale
 Freestone Miss, 411 Glebe Point rd, Glebe
 Freestone Reg., 409 Glebe Pt. rd, Glebe
 Freestone Walter, High st, Carlton

Established 1872.

S. Freeman & Sons

Limited,

350-62 HARRIS ST., SYDNEY.

Manufacturers—

Pickles, Sauces, Vinegars, Peppers, Curry Powders, Spices, Coffees,

SELF-RAISING FLOUR.

Torpedo Brand and Challenge Brand.

All kinds of Eastern Goods Stocked.

BATHOS' BAKING POWDER cannot be excelled.

Monthly Price Lists on Application.

POLISH YOUR STOVE WITH **"VULCANOL."**

Telephone City 652.

Freeth R. F. W., Dalley st, W. Kogarah
 Freetrade and Land Values League—A. G. Hude, secretary, 65 Market st
 Freeze James, Leichhardt st, Waverley
 Fregel Roger, Robertson st, West Kog.
 Freidman A., financier—H. L. Freidman, proprietor, 18 Castlereagh st
 Freidman Charles, 35 Samuel st
 Freidman H. L., "Glen Ayr," Glenmore rd, Paddington
 Freidman M. M., 160 Underwood st, Paddington
 Freidman Samuel, 20 Samuel st
 Freidman Mrs. Sarah, Carrington hotel, Railway st, Petersham
 Freltas E., Woodville rd, Bankstown
 Freltas Francis J., Vaughan st, Lidcombe
 Frenlin Alfred, Boyie st, Enfield
 Frenlin C. M., manager Perfect Tea Co., 119 King st, Newtown
 Frenlin Mrs. M. L., 14 Angel st, Newtown
 French Antagonous Welding Co.—E. Cazanova, 296a Pitt st
 French Benevolent Society, 2 Bond st
 French Chamber of Commerce, 2 Bond st
 French Daniel and Sons, props. Federal Broom Co., Fred st, Leichhardt
 French Leatheries (City Office)—Arthur C. J. Wood, J.P., manager, 77 Castlereagh st
 French and Utermarck, florists, 258 Victoria st
 French Warehouse Ltd. (The), 22 Carrington st
 French Mrs. A., Waratah st, Enfield

VISIT ANTHONY HORDERNS' NEW PALACE EMPORIUM

1270

Fre

ALPHABETICAL.

Fro

French A., 145 Abercrombie st, Redfern
 French Albert S., 102 Belmont rd, M'ston
 French Alfred, Elizabeth st, Parramatta
 French Alfred E., Francis st, M'ville
 French Alfred G., Balclava rd, Eastw'd
 French Archibald, George st, Canterbury
 French Daniel, Channell st, Eastwood
 French Edward, 31 Botany st, Redfern
 French Mrs. Elizabeth, Robinson st, Willoughby
 French Mrs. Emily, 17 William st, St. Peters
 French Frank, Sir Thomas Mitchell st, Bondi
 French Mrs. Florence, Barker st, R'wick
 French Frank E., tailor, 104 Liverpool st
 French Fred., 35 Belmont st, St. Peters
 French Frederick, 84 Surrey st
 French Frederick, 70 Frederick st, St. Peters
 French George, 11 Allen st
 French Mrs. H., 30 Lavender st, N. Syd'y
 French Harry, J.P. st, Westmead
 French Henry, J.P. st, stock and share broker, 93 Pitt st
 French Henry, 10 Gerard st, Neutral Bay
 French Henry, 98 Great Buckingham st, Redfern
 French Horace, 51 Buckland st, Alex'dria
 French J. Russell, general manager Bank of New South Wales; head office, 341 George st; p.r., "Vange," Fairfax rd, Bellevue Hill
 French James, Queen rd, Five Dock
 French James, M'Court st, Lakemba
 French James, 623 Illawarra rd, M'ville
 French James, Coonanbarra rd, Wahroonga
 French James, 4 Portland st, Waterloo
 French James H., Coonanbarra rd, Wahroonga
 French John, 30 Langley's lane
 French John, 18 John st, Leichhardt
 French Miss K., Junction st, Wahroonga
 French Oscar, 387 Miller st, North Syd.
 French Percy, teacher of singing, 287 George st
 French Percy, Havilah st, Chatswood
 French R. O., 24 Marrickville rd, Sydenham
 French Richard J. L., Hallway st, N'dale
 French Robert, 44a High st
 French Robert, 24 Glebe st, Paddington
 French Robert, Rawson st, Waverley
 French Robert, 40 Edward st, Woollahra
 French Sidney, Elizabeth st, Waterloo
 French Sydney, Common st, Hurstville
 French Thomas, Hunter st, Hornsby
 French Thomas, 7 Easton st, Rozelle
 French W., music dealer, 5 Barlow st
 French W., 156 Underwood st, Pad'ton
 French W. G., 175 Glenmore rd, Pad'ton
 French W. R., manager Bank of N.S.W. (Castlereagh st. branch), 280-282 Castlereagh st
 French W. J., Ybe st, Hurstville
 French Walter, 24 Farr st, Marrickville
 French William, telegraph operator, South Head
 French William, Garden st, Marrickville
 French William, 43 King st, St. Peters
 French William A., 80 Louisa rd, B'maln
 French William G., May st, Marrickville
 French William G., 24 Carey st, M'ville
 Frenchard Mrs. H., Clairvaux rd, Vaucluse
 Frenchin Cori, Crabbe's ave, Chatswood
 Frenchin Johan, 60 Holtermann st, N. Syd.

FRESH FOOD AND ICE CO.
 (See Alphabetical Heading, New South Wales Fresh Food and Ice Co., Ltd.)

Freney Andrew, 2 Stewart st, Balmaln
 Freshfield Fred., 29 Maraulay rd, Stanmore
 Freshwater B., 121 Carabella st, North Sydney
 Freshwater Chas., 9 William st, Ashfield
 Freshwater J. T., 18 William st, Ashfield
 Freshwater Joseph, 9 William st, Ashfield
 Freshwater R. W., 22 Prospect rd, Summer Hill
 Freshwater W., Cross st, Strathfield
 Freshwater W. H., Morris st, Sum. Hill
 Freshwood J., 130 Albany rd, P'sham
 Fretful M., 58 Elizabeth st
 Fretton C. R., Moseley st, Strathfield
 Fretus Emanuel, Rawson ave, West Kog.
 Fretus John, Forest rd, Hurstville
 Fretus Joseph, Forest rd, Hurstville
 Fretwell Mrs. A., Rivers st, Bellevue Hill
 Frew A. J. R., building inspector, Town Hall, Canterbury
 Frew Archibald, Romney st, Hornsby
 Frew David, J.P., fruitgrower, Allen's rd, North Ryde
 Frew David, Junr., Allen's rd, N. Ryde
 Frew Ernest, 44 Lower Bathurst st, Woollahra
 Frew George A., 104 Bourke st
 Frew Jas., 2 Railway ave, Marrickville
 Frew James, Vinlera rd, Eastwood
 Frew John, 601 Good Hope st, Pad'ton
 Frew Robert, Roslyn st, Woollahra
 Frewen Mrs. S. M., Broughton rd, H'bush
 Frewer C., 38 Awaba st, Mosman
 Frewin Thomas, Walter st, Waverley
 Frey John, Ben Boyd rd, Neutral Bay
 Frezene Ice Dairies Co., Butt st
 Friberg Thomas, Bunnerong rd, Botany
 Fricke H. U., 37 Glenmore rd, Pad'ton
 Fricke Mrs. Mary J., 4 Glen st, Pad'ton
 Fricke A. B., Shepherd st, Ryde
 Fricke F., The Crescent, Annandale
 Fricke Mrs. M., 20 Albert st, Forest Lod.
 Frickey George, Pleasant ave, Ersk'ville
 Frickehofer C., 123 Corunna rd, Stanmore
 Friberg Mrs. H. C., 69 Edith st, L'hard
 Friederick Louis, Pennant Hills rd, Thornleigh
 Friederichs Emil, export merchant, 56 Pitt st
 Friedwald A., Queen Victoria st, West Kogarah
 Friedwald E. C., 114 Regent st, N'town
 Friedwald F. C., 10 Francis st, Enmore
 Friedman Mrs. A., 185 Glenmore rd, Paddington
 Friedman Mrs. Sophia, 32 Bellevue st
 Friedman Julius, financier, 173 Pitt st
 Friedweld G., 11 Morehead st, Redfern
 Friel James, 300 Palmer st
FRIEND W. S. & CO., Hardware, Iron and General Merchants, and Wholesale Ironmongers, Importers of Coachbuilders', Tinsmiths', and Plumbers' Requirements; Agents for "BEAVER" Lining Board, 113-115 York st (Tel. City 9900-9901 9902-9903), and at 190-204 Clarence st Sydney
 Friend Mrs. A., 137 Trafalgar st, S'more
 Friend Mrs. A. G. M., 8 Manning rd, Woollahra
 Friend A. H., manager The Abbotsford Manufacturing Co., Blackwall Point rd, Chiswick; p.r., Trafalgar ter, Stanmore
 Friend Alfred, Lawrence st, Alexandria
 Friend Alice M., hon secretary, The Alice Rawson School for Mothers, 22 Australia, Newtown
 Friend Arthur G., "Morton," Harris rd, Five Dock
 Friend Arthur W., Wareemba st, Abbotsford

Friend Miss C., Oxford rd, Homebush
 Friend Charles, 43 Moribun rd, Mosman
 Friend Mrs. E., Albert ave, Chatswood
 Friend Edgar C., Cross st, Guildford
 Friend George, indentor and importer, 327 George st
 Friend George, Salisbury rd, Guildford
 Friend George, 94 Dowling st, Pad'ton
 Friend George, Bell st, Vaucluse
 Friend H. H. L., Balclava rd, Eastwood
 Friend H. P., 10 Victoria square, A'field
 Friend Henry, Gerber st, Alexandria
 Friend Henry, 129 Victoria rd, M'ville
 Friend James A., High st, Willoughby
 Friend Leslie H., Bourke and William sts.
 Friend Miss Margaret, Duffy lane, T'leigh
 Friend Richard, Euston rd, Alexandria
 Friend Richard, 458 Miller st, N. Sydney
 Friend Mrs. Richard C., Cohen st, Manly
 Friend Robert, 42 Pile st, Dulwich Hill
 Friend Samuel J., 57 Garnet st, Dul. Hill
 Friend Mrs. W., "Cintr," Wallace st, Burwood
 Friend W. Herbert, merchant, "The Laurels," Burridge
 Friend Walter, 811 Illawarra rd, M'ville
 Friend William N., "Kyula," Regent st, Ryde
 Friendly Societies and Trade Unions—J. B. Trivett, registrar and actuary, 36-38 Young st
 Friendship Mrs. B., 37 Harris st, Rozelle
 Friendship Mrs. M. J., 17 Cowper st, Waverley
 Fripp A., Park rd, Hurstville
 Fripp Mrs. A., Turner ave, Haberfield
 Fripp Edward, of Chapel rd, Bankstown
 Fripp Edward F., Chapel rd, Bankstown
 Fripp Frank, Bellevue par, Hurstville
 Fripp Harry, Lincoln st, Campsie
 Fripp W., Doran st, Hurstville
 Frisch Albert, 459 Marrickville rd, Dul. Hill
 Frise John, Robertson st, Guildford
 Frisron H., Verona st, Paddington
 Frith and Chapman Misses, florists, 100 Pitt st
 Frith Misses, florists, 44 Castlereagh st
 Frith Alfred C., 197 Brougham st
 Frith Charles, 211 Palmer st
 Frith Frederick J., 16 Carlisle st, A'field
 Frith Frederick N., Ernest st, Hunter's Hill
 Frith George W. A., 92 Womersley ave
 Frith James, 100 Brougham st
 Frith Joseph, 3 Broughton st, Glebe
 Frith Mrs. K., Newcastle st, Rose Bay
 Frith Sydney, 51 Paddington st, Pad'ton
 Frith T. B., Thornleigh rd, South Hornsby
 Frith Thomas B., Pennant Hills rd, Northmead
 Frith William, Hermann st, Kogarah
 Fritsch S. P., dental surgeon, 157 Elizabeth st
 Fritsch S. P., Silver st, Randwick
 Fritz John, 24 Wells st, Annandale
 Fritz John, Starling st, Leichhardt
 Frize William, 85 Annandale st, An'dale
 Frizell Mrs. A., Boulevard, Strathfield
 Frizell Dr., assistant medical officer, The Coast House, La Pouse, Botany
 Frizelle Mrs. A., 51 Margaret st, Pet'sham
 Frizelle Garnet, Railway cres, Banksia
 Frizelle James, 161 Church st, Parramatta
 Frizelle James, Boulevard, Strathfield
 Frizelle James, Torrington rd, Strathfield
 Frizelle Miss M., Railway cres, Banksia
 Frizzle Andrew, Mark st, Naremburn
 Froehlich H., Rocky Point rd, Kogarah
 Froget James, Dangar st, Randwick
 Froggatt H., 81 Marlborough st, L'hard
 Froggatt B., 62 Terry st, Rozelle
 Froggatt Thos., 2 Waterloo st, Rozelle

THE HOME OF ANTHONY HORDERNS' FAMOUS LOW PRICES.

Fro

ALPHABETICAL.

Ful

1271

Froggatt W. W., entomological expert, 28 George st north; p.r., Queen's cres, Croydon
 Fromberg Mrs. Fanny, 106 Goulburn st
 Frost Isaac, 8 Walker st, Redfern
 Frossard Leve and Co., cigar merchants, 100 Clarence st
 Frost and Co., property agents, 285 Parramatta rd, Leichhardt
 Frost and Co., undertakers, 285 Parramatta rd, Leichhardt
 Frost and Wallace, Auctioneers, etc., Marsden st, Parramatta
 Frost Mrs. A., 32 Glenmore rd, Pad'ton
 Frost A. C., Franklin ave, Ryde
 Frost Albert, 23 Jenkins st, Nth. Sydney
 Frost Alfred, 25 Roselary st, Balaclava
 Frost Mrs. Alice, Cooper st, Strathfield
 Frost Mrs. Amelia, 65 Denison st, Waverley
 Frost Anthony E., Victoria ave, Chatsw'd
 Frost Mrs. C., George's River rd, Croydon Park
 Frost C., Roselilly st, Parramatta
 Frost Charles, Hardy st, Ashfield
 Frost Charles, Westworth rd, Burwood
 Frost Charles, Queen st, Randwick
 Frost Chas. H., 71 Upward st, L'harit
 Frost Mrs. Clara, 26 Waterloo st
 Frost D. G., 147 Victoria st, Lewisham
 Frost Edwin, Concord rd, Concord
 Frost Mrs. Eleanor, 1 Augustus st, Enmore
 Frost Mrs. Emmeline, Beresford hotel, 354 Bourke st
 Frost Frederick, 7 Judge st
 Frost Frederick, 481 Darling st, Rozelle
 Frost George, 9 Dibbs st, Alexandria
 Frost George, Auburn rd, Auburn
 Frost George, 30 Raper st, Newtown
 Frost George S., Unnam st, Campsie
 Frost George W., 182 Flood st, L'hard
 Frost H., 337 Parramatta rd, Leichhardt
 Frost H. C., Segenhoe st, Arncliffe
 Frost Herbert, Jaques ave, Bondi
 Frost J., Kembla st, Enfield
 Frost J., Charles st, Petersham
 Frost James, 24 Inghit st, Ashfield
 Frost James, William st, Canterbury
 Frost James, Raymond st, Lidcombe
 Frost James, 15 Bishop st, Marrickville
 Frost Jas., High st, Strathfield
 Frost James C., 10 Cook st, Glebe
 Frost Mrs. Jane, Marshall st, Kogarah
 Frost John, Wellington st, Mascot
 Frost John C., Railway par, Kogarah
 Frost John F., Carrol st, Kogarah
 Frost John J., West st, Botany rd, A'cliff
 Frost John W., Bowmer st, Banksia
 Frost Miss Lillian, teacher of music, Ash st, off 338 George st
 Frost Mrs. M., 195 Alfred st, N. Sydney
 Frost Mrs. M. C., Station st, Carlton
 Frost Mrs. Maria, 11 Fairmount st, Petersham
 Frost Mrs. Mary, 121 Albion st, An'dale
 Frost Mrs. Mary, St. Paul's st, R'wick
 Frost Miss, Macgregor st, Croydon
 Frost Miss R., 1 Adelaide st, Woollahra
 Frost Mrs. Ruth, 30 Newmann st, N'town
 Frost R. G., J.P., town clerk and treas., Alexandria Town Hall, 73 Garden st, Alexandria
 Frost Samuel, Gordon st, Mascot
 Frost Stanley C., Houlson st, May's Hill
 Frost Stephen C., Margaret st, Gr'ville
 Frost Sydney, 116 Rochford st, E'ville
 Frost T. W., Lavender st, Five Dock
 Frost T. J., 21 Darley st, Newtown
 Frost Thomas, 35 Marlborough st, Leichhardt
 Frost Thomas, French's Forest rd, Manly
 Frost Thomas A., 6 Albert par, Ashfield
 Frost Thomas W., Villiers st, Kensington

Frost V. G., physician and surgeon, Wardell rd, Dulwich Hill
 Frost Victor A., Huddart st, Randwick
 Frost W., 85 Rochford st, Erskineville
 Frost Mrs. W., Parramatta rd, 11 field
 Frost W. C., confectionery agent, 8 Young st
 Frost W. H., Victoria st, Arncliffe
 Frost Walter L., Stanley st, Chatswood
 Frost William, 78a Botany rd, Alex'dria
 Frost William, Edge Hill rd, Botany
 Frost William, East par, Eastwood
 Frost William, Victoria st, Long Bay
 Frost William, 7 Walter st, Paddington
 Frost William, Smith st, Parramatta
 Frost William, James st, Rockdale
 Frost William C., 39 Kurraha rd, N. Syd.
 Frost Mrs. Agnes, 36 Smith st
 Frost Mrs. Frank, 485 King st, St. Peters
 Frost Frederick G., Alice st, Auburn
 Frost Henry, Pine rd, Auburn
 Frode H. H., dentist, 423 Darling st, Balaclava
 Frow Mrs., City rd, Darlington
 Froy George, 46 Sutor st, Alexandria
 Froy William, 28 Sutor st, Alexandria
 Froyland J., 23 Schmel st, Waterloo
 Frozzard R. W., 2 Saffier's cres, P'sham
 Fruit Carriers' Association—W. J. Gow, secretary, Barker st
 Fruit Direct from Orchard, Ltd., 436 Pitt st
 Fruit Exchange, Barker st
 Fruit and Vegetable Markets, Hay st
 Frummer Walter, Pine st, Randwick
 Frus William, 19 Walter st, Ashfield
FRY J. S. AND SONS, Limited, (Bristol, London), Cocoa and Chocolate Manufacturers—William Crosby and Co., agents, "Geelong House," 26-30 Clarence st, Sydney. (See advertisement opposite Confectioners, Manufacturing & Importing)
 Fry A. E., Darvall st, St. Leonards
 Fry A. W., grocer, 346 Liverpool st
 Fry Albert, Young st, Croydon
 Fry Albert E., Gale st, Mortlake
 Fry Miss Ann, 161 Commonwealth st
 Fry Arthur, 20 Malcolm st, Erskineville
 Fry Arthur, Northcote rd, Lindfield
 Fry August, Rawson st, Lidcombe
 Fry C. B., McKenzie st, Rozelle
 Fry Charles, Wellington st, Mascot
 Fry Charles, Wilson's ave, Belmore
 Fry Charles M., Railway par, Kogarah
 Fry Charles W., 211 Cowper st, Waverley
 Fry Mrs. E., 252 Ocean st, Paddington
 Fry E. M., Penshurst st, Willoughby
 Fry Edward, Victoria ave, Concord
 Fry Edward, 1 Hopewell st, Paddington
 Fry Edward, 5 West st, Waterloo
 Fry Frank, 47 Holdsworth st, Woollahra
 Fry Frank E., Lord st, Roseville
 Fry Frederick, 30 John st, Waterloo
 Fry George H., Abbottsford rd, H'mish
 Fry George L., Moore st, Hurstville
 Fry H. E., Warwick st, Kilgarr
 Fry Harry L., head teacher Public School, Gordon rd, Gordon
 Fry Henry, 39 William st, Redfern
 Fry Henry L., Gertrude ave, Gordon
 Fry Herbert A., Brighton st, Enfield
 Fry J., McIntosh st, Gordon
 Fry James, Fisher st, Auburn
 Fry James, 156 St. John's rd, For. Lodge
 Fry John, Edward st, Bexley
 Fry John, Kenwyn st, Hurstville
 Fry John, Argyle rd, Penshurst
 Fry John W., George st, Hurstville
 Fry John W., Nelson st, Penshurst
 Fry Joseph, Hunter st, Hornsby
 Fry L. W., Fleming st, North Sydney
 Fry Leslie, Albany st, St. Leonards

Fry Mrs., 62 Glover st, Mosman
 Fry Peter, Station st, Arncliffe
 Fry Richard, 5 Junction st, Woollahra
 Fry Robert, 42 College st, Drummoyno
 Fry Samuel, 92 Darling st, Balaclava
 Fry Mrs. Sarah A., 21 Phelps st
 Fry Mrs. T. H., Belgrave st, Marrickville
 Fry Mrs. W., 2 Centennial st, Mar'ville
 Fry Walter A., The Avenue, Strathfield
 Fry W. R., Kissing Point rd, Turramurra
 Fry W., 2 John st, Erskineville
 Fry William, 316 Miller st, N. Sydney
 Fry William C., Simpson st, Auburn
 Fry William H., 51 Pile st, Dul. Hill
 Fry William P., 195 Marrickville rd, Marrickville
 Fryar Edward E. O., Tenynson rd, Tenynson
 Fryar Herbert W., William st, Granville
 Fryar Robert, 57 Arthur st
 Fryar Thomas, Glebe st, Ryde
 Fryer A. J., 15 Lincoln st, Stanmore
 Fryer Alfred R., manager Bank of N.S.W. (Branch), N.S.H. rd, Rose Bay
 Fryer B. A., 348 Oxford st, Woollahra
 Fryer Benjamin, 135 Grafton st, W'hra
 Fryer Mrs. C., Murray rd, Beecroft
 Fryer Mrs. E., Northumberland rd, Aub'n
 Fryer Edwin, 181 Johnston st, An'dale
 Fryer Frank, Bayview st, Bexley
 Fryer George, Brock's lane, Newtown
 Fryer H. J. P., mgr. The Dairy Farmers' Co-operative Milk Co., Ltd., 700 Harris st, Uthmo; p.r., "Heyfield," Avoca st, Randwick
 Fryer Harold, Clifford st, Parramatta
 Fryer Harry, 21 Lyne lane, Alexandria
 Fryer Herbert, 2 William st, Ashfield
 Fryer Horace, Rhodes st, Meadowbank
 Fryer John C., Dural rd, Pennant Hills
 Fryer John F., designer, 684 Pitt st
 Fryer John F., 2 Barnsby grove, Dul. Hill
 Fryer Maurice H., 259 Birrell st, Bondi
 Fryer Richard, Bayview st, Bexley
 Fryer Thomas, Prospect st, Leichhardt
 Fryer Thomas J., 3 Bellevue ave, Pad'ton
 Fryer Thomas W. W., Hampton st, Penhurst
 Fryer Walter, 33 Avenue rd, Glebe
 Fryer William, Lills st, North Sydney
 Fryer William G., 159 York st north
 Fryett J. W., 56 Boronia st, Redfern
 Fyris Tom, 70 Wellington st, Newtown
 Fyris Joseph G., 25 Gower st, Newtown
 Fuerth and Nall, Ltd., printers and paper box makers, corner Mary and Reservoir sts
 Fuge Mrs. Emily, Avoca st, Randwick
 Fuge William D., Blaxcell st, Granville
 Fuggles J. R., Broughton st, Sans Souci
 Fugill Walter, 173 Young st, Redfern
 Fuldendorf G. F., 28 New st, Annandale
 Fulhrmann, Troost and Co., Proprietary, Ltd., woolbuyers—Charles Leary, manager, Roly inno
 Fukushima & Co., merchants (Tokyo, Osaka, Japan), 12 Bridge st
 Fulford Aubrey, 19 Chapman st
 Fulford C. E. (Australasia), Ltd.—Bile Bean Manufacturing Co. and Zambuk Manufacturing Co., 39 Pitt st
 Fulford W. H., Senforth st, Bexley
 Fulham C., 12 Blundell st, Erskineville
 Fulham Edward, 60 Lander st, Redfern
 Fulham William, 34-38 Lander st, R'fern
 Fulham William, 60 Lander st, Redfern
 Fulker Frank R., Clark st, Randwick
 Fulker Thomas W., 186 Underwood st, Paddington
 Full Henry, 64 Burron st, Erskineville
 Full John J., 35 Cowper st, Glebe
 Fullagar A. W., Church st, Ryde
 Fullagar C. C., Northumberland st, Liverpool

THE PICK OF THE WORLD'S CHOICEST COMMODITIES,

THE HOME OF ANTHONY HORDERNS' FAMOUS LOW PRICES.

1272 **Ful** ALPHABETICAL. **Fur** **Fur** ALPHABETICAL. **Gag** 1273

- Fullagar C. S., 18 Pleasant st, Erskville
Fullagar Charles W., mgr. Govt. Savings Bank of N.S.W. (branch), Belmore rd, Coogee
Fullagar F., Northumberland st, L'pool
Fullagar Frank, Grand par, Brighton-le-Sands
Fullagar H. L., Inspector Tramway Dept., 15 Jamieson st
Fullagar H. R., 26 Wiltshire st, Manly
Fullagar H. W. C., May's Hill, Parramatta
Fullagar Harry, Harris st, Parramatta
Fullagar John, 41 Cooper st
Fullagar R., Castlereagh st, Liverpool
Fullager Edward, 8 North st, Balmain
Fullager John, 6 Roseby st, Drummoyno
Fullager Mrs. M., Nagle st, Liverpool
Fullager Richard, Lang st, Canterbury
Fullager W., May's Hill, Parramatta
Fullam Edward, Flinders rd, Canterbury
Fullarton G. W., Govett st, Randwick
Fullarton John, Inspector of police, Lane Cove rd, North Sydney
Fullarton R. A., Calypso ave, Mosman
Fullbrook A., 80 Telopea st, Redfern
Fuller Carrying Co., Ltd., Customhouse agents—F. A. Fuller, manager, 38 Carrington st, 17 Loftus st, and 321 Pitt st
Fuller and Co., Inw stationers, 9 Castle-rough st
Fuller Howard and Co., manufacturers of photographic papers, 28 Market st Tel. 7112 City
Fuller Mrs. A., 30 Lang st
Fuller A. D., mercantile broker, 16 Spring st
Fuller A. E., 7 Carlisle st, Ashfield
Fuller A. E., Railway rd, Waltham
Fuller A. E., Grantham st, W. Kogarah
Fuller A. S., Nelson ave, Kogarah
Fuller A. W., 4 Bellevue st, Glebe
Fuller Alfred, 50 Day st, Drummoyno
Fuller Andrew, 22 Stafford st, Stanmore
Fuller Arthur, Whaling rd, N. Sydney
Fuller Arthur J., 2 Church st, Stanmore
Fuller Ben., 4 Bilyard ave
Fuller Ben. J., governing director The National Amphitheatre, 73 Castle-rough st
Fuller Benjamin J., 56 Horderns st, Newtown
Fuller Mrs. C., 49 Stafford st, Stanmore
Fuller Clement, Arden st, Waverley
Fuller David, 5 Belmore st, Rozelle
Fuller Mrs. E., Martin place, Mortdale
Fuller Ernest, Daniel st, Botany
Fuller Ernest, 16 Collins st, Annandale
Fuller Ernest A., Woronora par, Ontley
Fuller T., mgr. Fuller Carrying Co., Ltd., 321 Pitt st
Fuller F. C., 439 Oxford st, Paddington
Fuller F. J., Belmore st, Ryde
Fuller Francis, Parkes st, Ryde
Fuller Frank, Louisa rd, Balmain
Fuller Frederick, Bay st, Botany
Fuller Frederick, Blenheim st, Enfield
Fuller Frederick, 23 Horton st, M'ville
Fuller Fredk., off Smith st, Parramatta
Fuller Fredk., Central rd, Penkharst
Fuller Fredk. H., architect, Belmore st, Ryde
Fuller Mrs. G., George st, Parramatta
Fuller G., Penhurst st, Penhurst
Fuller George, Clyde st, Granville
Fuller H., Beta st, Lane Cove
Fuller H., New Canterbury rd, P'sham
Fuller H. R., 10 Clapham st, Mosman
Fuller H. T., Frampton ave, Marrickville
Fuller Harry, 255 Balmaln rd, L'harlt
Fuller Harry B., Swallow st, Manly
Fuller Henry, Clifford st, Parramatta
Fuller Herbert, 20 Anderson st, Alex'dria
Fuller Herbert, 22 Gwennie st, Newtown
Fuller J., 36 Frederick st, Ashfield
Fuller J., 39 Lackey st, Summer Hill
Fuller J. H., 19 Gernstein st, Waverley
Fuller James, 13 Miller st, Marrickville
Fuller James, 9 Rosedale st, Petersham
Fuller James W., 138 Bourke st
Fuller Mrs. Jesse, Consett st, Dul. Hill
Fuller John, 120 Rose st, Drington
Fuller John, sen., Central rd, Penkharst
Fuller John D., 19 Stanley st, Redfern
Fuller Mrs. Kate, 207 Barcom ave
Fuller Llewellyn, Central rd, Penkharst
Fuller Mrs. M., 81 Shepherd st
Fuller Nurse Marguerite E., matron, Seacombe Private Hospital, 14 Walsley st, Drummoyno
Fuller Mrs. Mary, Bay st, Botany
Fuller Mrs. Myra, 198 Evans st, Rozelle
Fuller Percy C., Myrtle st, Leichhardt
Fuller R., Bowen st, Chatswood
Fuller R. P., Bowen st, Chatswood
Fuller R. J., Victor st, Chatswood
Fuller R. B., Kensington rd, Kensington
Fuller S., Walters st, Arncliffe
Fuller Mrs. S., Want st, Mosman
Fuller S. H., 10 Lung st, Mosman
Fuller Samuel T., 11 Forbes st, Redfern
Fuller Stanton, High st, Wilyoughby
Fuller T., Ironmonger, 76 George st west
Fuller T. H., 29 Bower st, Manly
Fuller Thomas, 27 Lamb st, Leichhardt
Fuller Thomas, 147 Windsor st, Pad'ton
Fuller Thomas, Wigram st, Parramatta
Fuller Victor, Myall st, Merrylands
Fuller W., 31 Edgcliffe rd, Woollahra
Fuller W. D., "Penryn," Chapel rd, Bankstown
Fuller William, Belmont st, Alexandria
Fuller William, Evans st, Rozelle
Fuller William, 25 Pitt st, Waterloo
Fuller William H., 21 Moonbleist, Sum. Hill
Fuller William J., Emu st, Canterbury
Fuller William J., 132 Camden st, N'town
Fuller William K., Mimosa st, Bexley
Fullerton Albert, 209 Riley st
Fullerton George, Ashton st, Randwick
Fullerton J., 49 Cameron st, Paddington
Fullerton J., 239 Liverpool rd, Sum. Hill
Fullerton John, Albert st, Marrickville
Cameron Joseph, 22 Hopetoun st, N'town
Fullerton R., 109 Lawson st, Paddington
Fullford Gordon, Constitution rd, Men-
lowbank
Fullford James, J.P., 111a Leichhardt st, Waverley
Fullicks Arthur C., Pine st, Randwick
Fullin Thomas, 71 Grose st, Camperdown
Fulljames E., 17 Dulwara lane
Fulljames Mrs. M., 51 Bulwarra lane
Fulljames Richard, Roslyn ave, Brighton-
le-Sands
Fulljames Richard, May st, Marrickville
Fulljames Richard, Bay st, Rockdale
Fullthorpe T., 16 Park st, Camperdown
Fullwood Fred., F.S.A.A. (Eng.), F.C.P.A. (Aust.), incorporated ac-
countant, arbitrator, auditor, trade
assess, financial and property
agent, 11-12 Foy's chambers, 1 Bond
st; p.r., "Orizaba," 17 Paul st,
Waverley
Fullwood Miss, 24 Musgrave st, Mosman
Fullwood Sydney, 9 View st, Woollahra
Fullwood W. S., Millett st, Dalmorton
Fullmer John L., 277 Botany rd, Botany
Fullstone J., 51 Renwick st, Drummoyno
Fullthorpe R. A., 40 Arundel st, Forest
Lodge
Fullthorpe T. S., 68 Pyrmont Bridge rd,
Camperdown
FULTON AND LOWE (Herbert E.
Fulton and Walter C. Lowe), Solicit-
ors, 103 and 104 Vickery's Cham-
bers, 82 Pitt st. Tel. City 7790.
Fulton A., 9 Stewart place, Paddington
Fulton A. H., 36 Porter st, Waverley
Fulton Alfred, Forest rd, Hurstville
Fulton Mrs. Anne, Norman st, Manly
Fulton Charles W., Evaline st, Campsie
Fulton David, 69 Kellick st, Waterloo
Fulton Francis S., Hindon st, Lakemba
FULTON HERBERT ERNEST
(Fulton and Lowe), Solicitor, 103
and 104 Vickery's Chambers, 82
Pitt st; p.r., 38 Carlisle st, Leich-
hardt
Fulton Hilton, Barton rd, Artarmon
Fulton J. E., pres. Sydney Sanitarium,
Fox Valley rd, Wahroonga
Fulton Miss Jean, 11 Waratah st
Fulton John, 134 Baptist st, Redfern
Fulton John, Murray st, Waterloo
Fulton Leslie S., Park par., Waverley
Fulton Linley, Premier st, Kogarah
Fulton Robert, 4 Schmelst, Waterloo
Fulton Mrs. S., 40 Carlisle st, Leichhardt
Fulton Thomas, Atchison st, N. Sydney
Fulton William, 21 Brook st, N. Sydney
Funnck, Stark and Co., Ltd., wool buyers,
18 Bridge st
Funda Bertha, Kensington rd, Ken'ton
Funded Stock—C. E. F. Robberds, J.P.,
Registrar of Stock, 117 Macquarie st
Funnack Fritz, Queenscliffe, Manly
Funnell Thomas, 117 Myrtle st, L'harlt
Funnell Alfred, King st, Mascot
Funnell Mrs. Eliza, 17 City rd, Dar'ton
Funnell Ernest, 18 Hoddle st, Pad'ton
Funnell Ernest H., 22 O'Hara st, M'ville
Funnell Mrs. F., 208 Stanmore rd, M'ville
Funnell Fredk., Bridge rd, Hornsby
Funnell George, Hercules st, Dul. Hill
Funnell H., 43 Juliett st, Marrickville
Funnell Harry, 111 Yale st, Petersham
Funnell Mrs. J., 203 Trafalgar st, P'sham
Funnell James, Elizabeth st, Croydon
Funnell Robert, 208 Denison st, C'own
Funnell Thomas, 6 Yarralla st, Newtown
Funnell W. H., 269 Darling st, Balmaln
Funnell W. H., 49 Edith st, L'harlt
Funnell Walter R. J., 112 Burren st,
Newtown
Funnell Wm., 31 Arthur st, Balmaln
Funnell William, 447 Darling st, B'maln
Funstun William, Botany st, Hurstville
Furbank William C., Juno st, Bankstown
Furbank William C., Arthur st, Gr'ville
Furber Mrs. E., Herbert st, Rockdale
Furber Mrs. R., 9 Musgrave st, Mosman
Furber R. I., surgeon, 18 Stanmore rd,
Marrickville
Furberaux S., 10 Longdown st, N'town
Furey Chas., 16 Clara st, Erskineville
Furey Edward, 18 Clara st, Erskineville
Furey E. J. P., 66 Watkin st, Newtown
Furey Miss E., 350 Oxford st, Pad'ton
Furley J. F., 68 Arthur st, N. Sydney
Furley Joseph, 28 Junction st, N. Sydney
Furley Stewart, Weldon st, Burwood
Furlong Arthur, Baurko st, Waterloo
Furlong Charles, Myall st, Merrylands
Furlong Mrs. D., 280 Annandale st,
Annandale
Furlong Edward E., 10 William st, R'fern
Furlong Ernest J., Boundary st, Sher-
wood
Furlong F. C., George st, Liverpool
Furlong Fred., Anderson st, Belmore
Furlong George, Park rd, Mascot
Furlong John F., Grosvenor hotel, 155
Phillip st, Waterloo
Furlong J. W., Llewellyn st, Marrickville
Furlong Rev. James (R.C.), Edgeware
rd, Newtown
Furlong Mrs. Mary, 5 Metropolitan rd,
Enmore
Furlong Mrs. Mary, 225 Forbes st
Furlong Michael P., Ancient Briton
hotel, 225 Glebe Point rd, Glebe
Furlong Patrick, 175 Harris st
Furlong William, 53 Wells st, Redfern
Furlong William G., Jun., King st, M'cot
Furlong William G., sen., King st, M'cot
Furlonger Horace, Sydney rd, Manly
Furlonger John, West st, Balgowlah
Furnell Mrs. C., 110 Ernest st, N. Sydney
Furnell B., 102 Chandos st, N. Sydney
Furner and Brownhill, stock and share-
brokers, 117 Pitt st
Furner F. O., Church st, Pymble
Furner Frank R., Tomah st, Dundas
Furner Rev. G. W. (Meth.), Brighton ave,
Croydon Park
Furner James, Union st, Tempe
Furner John, 21 Campbell st, St. Peters
Furner Thomas, 13 Petersham st, P'sham
Furness Mrs. A., 156 Macpherson st,
Waverley
Furness A. E., 30 Stephen st, Paddington
Furness Arthur G., 3 Bartlett st, Sum. H.
Furness Chas., 7 Waterloo st, Rozelle
Furness Mrs. E., 23 Glenmore rd, Pad'ton
Furness H. S., Turner ave, Haberfield
Furness Mrs. J., Elsmere st, Kensington
Furness Mrs. J., 8 Bourke st, Redfern
Furness John, Bridge st, Drummoyno
Furness John, 576 Parramatta rd, P'sham
Furness John S., 40 Kenilworth st, Wavy
Furness Mrs. M., 31a Womerah ave
Furness Mrs. M., 1 Lavton st, C'own
Furness R., Frazer st, Leichhardt
Furness Richard, Bridge st, Drummoyno
Furness S., 4 Lennox st, Newtown
Furness Septimus, 82 Elizabeth st west,
Ashfield
Furness Vincent, 4 Sutton st, Balmaln
Furness W., 99 Station st, Newtown
Furness Walter, 71 Carlton cres, Summer
Hill
Furness William, plumber, ironmonger,
painter, and contractor, 246-248
Victoria st
Furness William, china and glass ware-
house, 156 William st
Furness William, Bridge st, Drummoyno
Furney Ernest, 27 Cornelia rd, Stanmore
Furney Mrs. Sarah, 51 Campbell st, N.
Sydney
Furney Thomas, Woodville rd, Granville
Furniss Edgar S., Harrow rd, Auburn
Furniss Fredk. W., Harrow rd, Auburn
Furniss Herbert, Harrow rd, Auburn
Furniss J. E., Meek's rd, Marrickville
Furniss Joseph F., Parramatta rd, Ryde
Furniss Mrs. Mary A., Susan st, Auburn
Furniture Patents Ltd., Dick st
Furnival Mrs. A. A., Hay st, Brighton-le-
Sands
Furnival Francis H., J.P., surgeon,
Park rd, Auburn
Furnish Alfred G., 25 Ewell st, Rozelle
Furnish George, 20 Falcon st, North Sydney
Furnish Albert, Belmont st, Alexandria
Furnish Henry, Wyatt ave, Burwood
Furnish Thomas W., J.P., sec. Australian
Meat Industry Employees' Union,
Trades Hall, Goulburn
Furse T. W., 314 Moore Park rd
Furse T. W., 29 Leamington ave, N'town
Fury Bernard J., 61 Morris st, Sum. Hill
Fury Joseph, 29 Wentworth st, Pad'ton
Fury Robert, 32 St. Mary's st, C'own
Fury Robert, 3 Holmwood st, Newtown
Furze E., 82 Renwick st, Redfern
Furze Edward, The Avenue, Brighton-
le-Sands
Furze W. R., 40 Nowranie st, Sum. Hill
Furzer Charles, 42 Edwin st, Croydon
Furzer Miss E., 12 Nicholson st, Tempe
Furzer G. H., Wigram st, Parramatta
Fusedale Alfred, 5 The Avenue, Balmaln
Fusedale Alfred S., Tiley st, N. Sydney
Fusedale Mrs. Mary, 583 Dowling st
Fuss Edmund, proprietor Cosmos
Apotheecaries Co., 665-667 Geo. st
Fuss Edmund, Judge st, Randwick
Fussell Mrs. M., Edinburgh rd, Mar'ville
Fussell G., 229 Abercrombie st, Redfern
Fussell James, 200 Falcon st, N. Sydney
Fussell W., 50 Henry st, Leichhardt
Fussell W. E., Berwick st, Guildford
Fussen G., 147 Sutherland st, Paddington
Futter R. H., J.P., pastoralist agent, 11
Dixon's buildings, 20 O'Connell st
Futton M. J., Commercial rd, Leichhardt
Fuz George, 17 Redwin st, Newtown
Fuzz John, 40 Brown st, Newtown
Fyall Mrs. F. M., Marsden st, Parramatta
Fyfe and Sheaves, shop and office fitters,
8-10 Washington st
Fyfe C., 59 Wentworth Park rd, Glebe
Fyfe D. M., Edison st, Belmore
Fyfe David P., Clissold st, Ashfield
Fyfe Horace G., 26 Joseph st, Ashfield
Fyfe J., 172 Birrell st, Waverley
Fyfe J. C., 29 Cornelia rd, Stanmore
Fyfe James, 13 Eden st, North Sydney
Fyfe James H., Rawson st, Rockdale
Fyfe John, 85 Stewart st, Paddington
Fyfe John, Portview rd, St. Leonards
Fyfe Mrs. M., 65 Cambridge st, Stanmore
Fyfe Richard J., 216 Norton st, Leich'dt
Fyfe Robert A., Reginald st, Mosman
Fyfe W. R., 7 Castlereagh st, Redfern
Fyfe William, Arthur st, Enfield
Fyfe William C., Arthur st, Enfield
Fyfe Mrs. Alexander, 65 Trafalgar st,
Stanmore
Fyffe John R., Porcelva st, Leichhardt
Fyffe Wilson, Station st, Merrylands
Fyfield N., 38 Clarendon rd, Stanmore
Fynos J., Slade st, Naremburn
Fyoh H., 240 Albany rd, Petersham
Fyson J. G., 41 Belmont rd, Mosman
Fyvie and Stewart, consulting engineers
Australasia chambers, Martin place
Fyvie William A., 5 Charles st, Enmore
G.E.K. Sanitary Co. Ltd. (The) 494
Pitt st
Gaal James, 80 Rose st, Darlington
Gaal John, Holden st, Ashfield
Gabb Charles, Northcote st, Canterbury
Gabb Charles A., Lakemba st, Can'hury
Gabb Edward F., Northcote st, Can'hury
Gabb George W., Bourke st, Mascot
Gabb Henry, Dennis st, Lakemba
Gabb J., 16 Margaret st, Petersham
Gabb William J., Anderson st, Belmore
Gabb William W., Campbell st, Alex'dria
Gabbie Richard, Frederick st, Rockdale
Gabel Louis, 79 Redfern st, Redfern
Gabriel A. G., dentist, 67 Castlereagh st
Gabriel A. H., 42 Elizabeth st, Redfern
Gabriel A. M., chemist, Frenchman's rd,
Randwick
Gabriel Arnold M., Kieran st, Waverley
Gabriel Arthur, 36 Kensington st
Gabriel B., Edinburgh rd, Marrickville
Gabriel Mrs. Ella, 9 Darlinghurst rd
Gabriel Miss Ella B., maudclurist, 158
Pitt st
Gabriel Mrs. Emma, 3 Conlon st, Bondi
Gabriel F. W. E., 52 Livingstone rd, Mar-
rickville
Gabriel Mrs. G., boardinghouse, 25
York st
Gabriel L. H., 22 Cornelia rd, Stanmore
Gabriel Leonard, J.P. dental surgeon,
Australasia chambers, Martin place
Gabriel Mrs. M., St. Mark's rd, R'wick
Gabriel W. F., 6 Trafalgar st, Annandale
Gabriel Walter C., dental surgeon, 283
Elizabeth st; p.r., 184 Raglan st,
Mosman
Gadd Charles R., Ltd., 146 Allee st,
Newtown
Gadd Albert, 11 Locke's ave, Balmaln
Gadd Alfred S., Albert cres, Croydon
Gadd Alfred W., Albert cres, Croydon
Gadd Mrs. Ann, 10 Raleigh st, N. Syd.
Gadd Areltie, 135 Klug st, St. Peters
Gadd C. R., estate agent, 94 Pitt st
Gadd Charles R., 108 Fraser st, Dul. Hill
Gadd El Jak, 61 Day st, Leichhardt
Gadd Fredk., 22 Tobbutt st, Leichhardt
Gadd George, Hampton st, Penhurst
Gadd George W., 30 Heeston st, Leich'dt
Gadd Horace J., 7 Burditt st, Leichhardt
Gadd James W., 18 Massey st, North Syd
Gadd Matthew, Elizabeth st, Artarmon
Gadd Percy, Allee ave, Newtown
Gadefine A. A., Gardener's rd, W't'loo
Gaden Misses L. and E., ladies' hair-
dressers, 105 Pitt st
Gaden Mrs. B., Fox Valley rd, Wah'nga
Gaden Charles W., J.P., manager Com-
mercial Banking Co. of Sydney,
Ltd. (branch), 744 George st
Gaden Edward A., solicitor and notary
public, 2 O'Connell st; p.r., "Sand
Toft," Ocean at, Woollahra
Gaden F. B. B., physician, 60 Penkivil
st, Bondi
Gaden Mrs. Freda A., 73 Angelsea st,
Bondi
Gaden T. B., Nelson st, Woollahra
Gaden T. Burton, jun., solicitor, com-
missioner for affidavits, 99a Pitt st;
p.r., Slidley rd, Wolstonecraft
Gaden W. H., Gordon rd, Lano Cove
Gadshy Henry, 61 Commodore st,
Newtown
Gadshy Thomas, 43 Commodore st,
Newtown
Gadsden Jabez, 26 Little Albion st
Gadee Martin, 119 Glebe Pt. rd, Glebe
Gaertner A. C., New Caledonian Agencies,
159 Phillip st
Gaff Mrs. 18 Ormond st, Paddington
Gaff James, Gorman st, Wilyoughby
Gaffett Emilie, 50 Holt st
Gaffey Edward, Orchard rd, Chatswood
Gaffey H. L., Parramatta rd, Homebush
Gaffey Sidney, 1 St. John's rd, Glebe
Gaffin J., 160 Francis st, Leichhardt
Gaffney & Allen, nurses, private hospital,
637 Dowling st
Gaffney and Sons, butcher, 212 Military
rd, Central Bay
Gaffney A., 144 Wyndham st, Alexandria
Gaffney A. A., 58 Ruthven st, Randwick
Gaffney Bernard, 98 Market st
Gaffney Bernard, 57 Stanley st
Gaffney D., hairdresser, 52 Harris st
Gaffney Mrs. E. L., 57 Liberty st, S'more
Gaffney Eugene, 7 Ice st
Gaffney Frederick A., 22 Surrey st
Gaffney Herbert, 32 High st, Balmaln
Gaffney John, 15 Darling st, Glebe
Gaffney John, Northcote st, Naremburn
Gaffney John, Marlon st, Randwick
Gaffney John J., 6 Macconist, 1a Park st
Gaffney Lawrence, 66 Dowling st, R'fern
Gaffney Peter, 79 Macarthur st
Gaffney Peter, Off 1 Union st
Gaffney Thomas, Bay rd, N. Sydney
Gaffney William, 22 Bowman st, Drum-
moyno
Gagan James S., Phillip st, Parramatta
Gagan Thomas, 3 Eatonville, par Cr'don
Gagan Thomas S., Norval st, Auburn
Gagan William, 135 Sydenham rd, M'ville
Gage Robert G., 15 Cadigan st, Glebe
Gager John, Oxford st, Mortdale

Gaggin Leslie A., 87 Hereford st, Glebe
Gagie Robert, High st, Liverpool
Gagin Arthur, Violet st, Enfield
Gagin P., Rosehill st, Parramatta
Gagliardi F. and Co., Importers and
indent merchants, 10 Loftus st, Tele-
phones, City 3345, 3346 and 3347
Gaba A., Gordon rd, St. Leonards
Gaban Albert, 24 Middle st, Paddington
Gaban F., agent, 107 Castlereagh st
Gaban William, 35 Watervest, B'main
Gabley Albert, 40 Waverley
Gabley F., 40 Catherine st, Leichhardt
Gabley George H., 55a Gerard st, N. Bay
Gabley George W., 6 Carlisle st, Ashfield
Gabley Mrs. S., 102 Darlington rd, Don
Gabley W. G., sanitary engineer, licensed
plumber and drafter, 105 George st,
Circular Quay. Tel. 1651; p.r.,
"Gowan Brae," Knox st, Ashfield
Galey W. G., Praunton ave, Marrickville
Gale Mrs. Ellen, 20 Pennell st, Enmore
Gale James, West Botany rd, Arncliffe
Gale John H., Boyle st, North Sydney
Gale John, 65 Yelverton st, St. Peters
Gale Humphrey, York st, Belmore
Galeford John and Co., company
managers, 18 Bridge st
Galeford John, J.P., mining and financial
agent, 18 Bridge st; p.r., "The
Camp," 123 Military rd, Neutral Bay
Galeford T. S. D., sec. Charity Organi-
sation Society, 18 Elizabeth st
Galeford Thomas, 67 Spruson st, Neutral
Bay
Gainsford Mrs. D., 12 Botany st, Redfern
Gainsford John, Young st, Randwick
Gainsford Sydney, 21 Edward st, W'hara
Gair, Shume and Co., 29 Bligh st, stock
and station agents—James Gair,
valuer of pastoral and agricultural
lands
Gair Capt. Henry, 7 Vincent st, Balmain
Gair James, "Dornoch," 8 Llandaff st,
Waverley
Gair Mrs. M. A., Chapman st, Concord
Gair Peter, Consett st, Dulwich Hill
Gair William, Consett st, Dulwich Hill
Gairns A., 775 George st
Gairns A., 66 Dowling st, Paddington
Gairns J., 108 Sutherland st, Paddington
Gairns Robert, Ewell st, Waverley
Gair Jacob V., 40 Juliett st, Enmore
Gair James S., Banks st, Kogarah
Gair Peter D., restaurant, 24-26
Campbell st
Gair Vitor, 11 Junction st
Galbraith J. and S., cab proprietors and
motor garage, 37 Bay st, Double Bay
Galbraith W. S. and Co., wine and spirit
merchants, 24 Bond st
Galbraith A., 97 Probert st, Camperdown
Galbraith A., Wolesey st, Haberfield
Galbraith A. W., 13 Burton st, Little
Congee
Galbraith Andrew, 30 Bay st, Double Bay
Galbraith Arthur, 276 Ernest st, N. Syd.
Galbraith Mrs. Emma, 40 Foveaux st
Galbraith F. H., S.M. Children's Court,
Albion st; p.r., Fitzroy st, Burwood
Galbraith G. A., 8 John st, Woolahra
Galbraith John, J.P., 154 N.S.H. rd,
Double Bay
Galbraith John, Falcone st, Ryde
Galbraith R. C., J.P., "Wincombe,"
Ocean st, Paddington
Galbraith R. F., J.P., State Returning
Officer for King Division, 126
Palmer st
Galbraith T., 71 Bank st, North Sydney
Galbraith W., 32 Arthur st, Paddington
Galbraith W. S., 25 Prospect st, L'hardt
Galbraith William T., 273 Ernest st,
North Sydney

Gale Bros., boat proprietors, Bowden st,
Meadowbank
Gale and Gale, solicitors and commis-
sioners for affidavits, Challis House,
Martin place
Gale A., J.P., Sebastopol st, Marrickville
Gale A. S., 125 Ilrington st, Petersham
Gale Miss Annie, 7 Keulworth st, Wav.
Gale Alfred, postmaster, Paddington
Post and Telegraph Office, 246 Ox-
ford st, Paddington
Gale Alfred G., 19 South ave, Leichhardt
Gale Arthur, 9 Allen st, Leichhardt
Gale Bernard, 12 Rose st
Gale Blair, distiller, Colonial Sugar R.
Co.'s Distillery, Jones st
Gale Mrs. C., 43 Greenbank st, M'ville
Gale Chas., 134 Henderson rd, Alex'dria
Gale Charles, 30 Railway st, Marrickville
Gale Charles A., 75 Bowman st
Gale Charles H., J.P., 51 Penkivil st,
Bondi
Gale Charles H., 22 Kangaroo st, Manly
Gale Claude, Collingwood st, Woolwich
Gale Ernest W., 20 Crystal st, Rozelle
Gale Frank, 56 Forsyth st, Glebe
Gale Fredk., 31 Gladstone st, Enmore
Gale Fredk., 80 Burren st, Erskineville
Gale G. F., Unwin's Bridge rd, Un'cliffe
Gale G. H., Unwin's Bridge rd, Un'cliffe
Gale G. W., Edinburgh rd, Marrickville
Gale George, 29 Railway ave, Marrickville
Gale George, Keniss st, Randwick
Gale George F., 23 Lower Tupper st,
Marrickville
Gale Henry, 1 Hohnwood st, Newtown
Gale Herbert O., Wattle st, Haberfield
Gale Hunter, Ramsay rd, Haberfield
Gale Miss L., 90 Birrell st, Waverley
Gale James, 25 Septimus st, Erskineville
Gale James, 509 King st, Newtown
Gale James R., 40 Charles st, Petersham
Gale John, 41 Prince st, Mosman
Gale Joseph, 510 Darling st, Rozelle
Gale L. G. S., Bank st, Meadowbank
Gale Lewis, 8 Windsor st, Paddington
Gale Miss M., 199 Church st, Parramatta
Gale Mrs. Mary E., 90 Read st, Waverley
Gale R. A., secretary The Universal
Brickmaking Supply Co. Ltd, 77
Castlereagh st
Gale Robert E., Meadow cres, Ryde
Gale Mrs. S., St. Mark's rd, Randwick
Gale Samuel, Campbell st, Bexley
Gale Mrs. Sarah, Daniel st, Botany
Gale Sydney, Lennax st, Woolahra
Gale Thomas, Jamieson st, Granville
Gale Thomas, Board st, Lidcombe
Gale Thomas, 4 Paul's rd, Waterloo
Gale W., Penshurst st, Willoughby
Gale W. G., 52 Wetherill st, Leichhardt
Gale W. J., J.P., Rayner st, Leichhardt
Gale W. S., Letitia st, Oatley
Gale Walter F., J.P., Ferry st, Hunter's
Hill
Galetti Guido, 114 Baptist st, Redfern
Gall J. and Sons, tinsmiths, New st
Gall Claude, Agar st, Marrickville
Gall F. J., Forest rd, Arncliffe
Gall Fredk., 35 Johnston st, An'dale
Gall George T., 20 Herbert st, Dul. Hill
Gall H. H., 80 Raglan st, Mosman
Gall James, Cothorpe st, Auburn
Gall James, Rivers st, Bellevue Hill
Gall James, Pacific st, Vauluse
Gall Mrs. Nea, 10 Marshall st
Gall R. H., 7 Anderson st, Marrickville
Gall S. F., house, land, and estate agent,
144 Perelval rd, Stannmore
Gall S. F., 22 Douglas st, Stannmore
Gall Thomas, 152 Weston rd, Rozelle
Gall W. R., 23 Charles st, Forest Lodge
Gall William, 95 View st, Annandale
Gallagher Alfred, Kent rd, Eastwood

Gallagher Mrs. B., 26 Mill Hill rd, Waver-
ley
Gallagher Bernard, 103 Cowper st, Glebe
Gallagher Mrs. C., Walker st, Five Dock
Gallagher C., Mary st, Longueville
Gallagher C., 25 Brisbane st, Waverley
Gallagher C. J., Aston st, Granville
Gallagher Charles, 22 Berwick lane
Gallagher Charles, 17 Queen st
Gallagher D., Atchison st, St. Leonards
Gallagher Daniel, Beamish st, Campsie
Gallagher Daniel, 101 Marlan st, Enmore
Gallagher David, 34 Bellevue st, Glebe
Gallagher E., 24 Theodore st, Balmain
Gallagher E., 32 Dulwich st, Dulwich Hill
Gallagher Miss E., 79 Oxford st, Wav'ley
Gallagher Edward, 16 Ewell st, Rozelle
Gallagher Major F. J., Woulara rd,
Hurstville
Gallagher F. J., Forest rd, Hurstville
Gallagher F. J., jun., M.A., Woulara rd,
Hurstville
Gallagher F. S., Wilson's ave, Belmore
Gallagher Fauny, Athletic Club hotel,
46-48 Arthur st
Gallagher Francis J., teacher, Peakhurst
Public School, Forest rd, Peakhurst
Gallagher Frank, 123a York st north
Gallagher Mrs. G., Carabellia st, N. Syd.
Gallagher H., 45 Leicester st, Paddington
Gallagher Henry C., 23 South st, Pad'ton
Gallagher Hugh, Annesley st, Leichhardt
Gallagher Hugh, 70 Jenkins st, N. Sydney
Gallagher J., Powell st, Bankstown
Gallagher J., Kimberley rd, Hurstville
Gallagher J., 57 North st, Leichhardt
Gallagher J., 23 George st, Newtown
Gallagher J., 272 Glenmore rd, Pad'ton
Gallagher J. F., 22 Raglan st, Darlington
Gallagher J. H., 1 Pleasant ave, E'ville
Gallagher J. P., 2 Goodsell st, Newtown
Gallagher J. T., 110 Morehead st, Redfern
Gallagher James, 31 Clarence lane
Gallagher James, 18 Womerah ave
Gallagher James, Blackwood ave, Dal-
wich Hill
Gallagher James, 14 Kintore st, Dul. Hill
Gallagher James, Birrell st, Randwick
Gallagher James, Frederik st, Rockdale
Gallagher James, 47 King st, St. Peters
Gallagher James, Birrell st, Waverley
Gallagher James T., 122 Campbell st
Gallagher John, 77 Bowman st
Gallagher John, 52 Gloucester st
Gallagher John, 3 Ryder st
Gallagher John, Dryden st, Campsie
Gallagher John, Bayview rd, Five Dock
Gallagher John, 22 Mitchell st, Glebe
Gallagher John, Alfred st, Mascot
Gallagher John, 62 Coranto st, E. Dock
Gallagher John, 62 Quilton rd, Manly
Gallagher John H., 5 Little st, Balmain
Gallagher Joan T., Fourth ave, L'combe
Gallagher Joseph, Oberon st, Randwick
Gallagher Joseph, 41 Cooper st, R'fern
Gallagher Joseph C., Ann st, Lidcombe
Gallagher Miss K., 131 Victoria st
Gallagher Mrs. K., 71 Metropolitan rd,
Enmore
Gallagher Miss M., Beecroft rd, B'croft
Gallagher M., 81 James st, Leichhardt
Gallagher Mrs. M., 123 N. Steyne, Manly
Gallagher M., 17 Royston st, Paddington
Gallagher M. T., 37 E'ries st, Redfern
Gallagher Miss Marie, teacher of music,
272 Glenmore rd, Paddington
Gallagher Martin, Derby st, Epping
Gallagher Mrs. Mary, 9 Phillip st,
Enmore
Gallagher Miss Mary, Unwin's Bridge rd,
Marrickville
Gallagher Michael, 107 Cowper st, Glebe
Gallagher Michael, 83 Glebe st, Glebe
Gallagher P., Mona st, Auburn

Gallagher P., Victoria rd, Ermington
Gallagher P., 45 Leamington ave,
Newtown
Gallagher P., 23 Salisbury rd, Stannmore
Gallagher P. E., 87 Shumous st, Enmore
Gallagher P. J., Inkeiman st, P'matta
Gallagher Patrick, 85 Buckingham st
Gallagher R. H., Todman ave, Kensington
Gallagher T., 25 Wilson lane, Redfern
Gallagher T. J., 7 Morehead st, Waterloo
Gallagher Thomas, Vauluse rd, Vauluse
Gallagher Thomas, 23 Spicer st, W'hara
Gallagher Miss U., 426 Victoria rd, M'ville
Gallagher W., 17 Henderson rd, Alex'dria
Gallagher W., 89 Renwick st, Alexandria
Gallagher W., 82 College st, Balmain
Gallagher Mrs. W., 7 Thompson st,
Drummoyle
Gallagher W., 90 Chandos st, N. Sydney
Gallagher W., 65 Jenkins st, N. Sydney
Gallagher W., Allison rd, Randwick
Gallagher W. C., 51 Abercrombie st
Gallagher W. R., 51 Temple st, Stannmore
Gallagher William, 407 Ross st, Forest
Lodge
Gallagher Miss Winnie, boardinghouse,
64 Paddington st, Paddington
Gallagher Percy T., Phillip rd, Putney
Gallagher S. H., Bassett st, Dalmorton
Gallagher D. G., Common st, Hurstville
Park
Gallagher Joseph, 3 Raper st
Gallagher Mrs. M., 124 Ruthven st, R'wick
Gallagher S., 20 Holtermann st, N. Sydney
Gallagher Alfred, 6 Great Buckingham st,
Redfern
Gallagher Bernard, O'Brien st, Bondi
Gallagher C., 9 Heydon st, Mosman
Gallagher L. L., J.P., commission and in-
surance agent, 14 Castlereagh st
Gallagher L. L., J.P., 33 Penkivil st, Bondi
Gallagher John, Barker st, Randwick
Gallagher Robert, Terry st, Arncliffe
Gallagher William, Terry st, Arncliffe
Gallagher Mrs. E., Robert st, Artarmon
Gallagher A. S., Platt's avenue, Belmore
Gallagher Alfred, Balclava rd, Eastwood
Gallagher Arthur, Parramatta rd, Ryde
Gallagher Byron E., Hunt's ave, Eastwood
Gallagher Ebenezer, Cornuna rd, Eastwood
Gallagher Edward, North rd, Eastwood
Gallagher George, Cornuna rd, Eastwood
Gallagher George, Abuklea rd, Eastwood
Gallagher Hyam, Cornuna rd, Eastwood
Gallagher Luke, Pembroke st, Epping
Gallagher M., Haberfield rd, Haberfield
Gallagher Mark, Fruit Exchange, Barker st
Gallagher Matthew, George st, East B'wood
Gallagher Mrs. Millie, North rd, Eastwood
Gallagher Oliver, Hunt's Ave, Eastwood
Gallagher Percy, Abuklea rd, Eastwood
Gallagher Seymour, Hay's rd, Epping
Gallagher Silas J., Abuklea rd, Eastwood
Gallagher Walter, North rd, Eastwood
Gallagher A., 67 Ann st
Gallagher Miss E., 60 Church st, P'matta
Gallagher Mrs. T. W., 387 Catherine st,
Leichhardt
Gallen A., carrier, 10 Dalley st
Gallen George, 11 Brent st, Rozelle
Gallen Hugh, carrier, 197 Kent st
Gallen Hugh, 65 Weston rd, Rozelle
Gallen James, Cowan rd, St. Ives
Gallen John, Stanley st, St. Ives
Gallen Mrs. M., 3a Moodie st, Rozelle
Gallen Patrick, Pembroke rd, Eastwood
Gallen Thomas, 141 Weston rd, Rozelle
Galler Mrs. J., Ronsey st, Hornsby
Gallery John, Eldon st, Peakhurst
Gallery T., 123 Albion st, Annandale
Gallery George, 105 Cowper st, Glebe
Galligan James, 405 Elizabeth st
Galligan John, 86 Marlborough st
Gallimore A., Lawrence st, Alexandria

Gallimore Mrs. G., Orange st, Randwick
Gallimore James, 75 Reynolds st, B'main
Gallimore Mrs. L., 44 Allen st, Leichhardt
Gallon John, Orara st, W'hara
Gallop Edward, manager Bank of N.S.W.
(branch), 92 Military rd, Mosman
Gallop George, Clairvaux rd, Vauluse
Gallop J., Ashburn place, Gladsville
Gallott W. J., 60 Darley rd, Manly
Galloway Mrs. A., 41 Albany st, N. Syd.
Galloway A. W., 27 Station st, Pet'sham
Galloway Mrs. B., Croydon st, Lakemba
Galloway Miss C., 10 Wardell rd, M'ville
Galloway Charles, 87 Great Buckingham
st, Redfern
Galloway Charles J., 7 Argyle st
Galloway David, 2 Nickson st
Galloway David, 152 Rose st, Darlington
Galloway Mrs. E., Harris st, Mascot
Galloway F. H., Belmore rd, Randwick
Galloway Francis G., 6 Bourke st
Galloway Miss G. (C. of E.), Grammar
School for Girls, Veret st, Hunter's
Hill
Galloway G., Victoria st, Alexandria
Galloway George, sec. Cold Storage Em-
ployees, Trades Hall, Goulburn st
Galloway George, 440 Riley st
Galloway Henry, 184 Riley st
Galloway Mrs. J., 20 Bayswater rd
Galloway James, 171 Union st, N'town
Galloway John, 356 Castlereagh st
Galloway John, 143 Goodlet st
Galloway John E., Botany rd, Mascot
Galloway John M., Clyde st, Granville
Galloway Mrs. M. A., Mann st, Auburn
Galloway Mrs. M. A., 57 Morehead st,
Redfern
Galloway Thomas, 19 Belmore st
Galloway W., 380 Unwin's Bridge rd,
St. Peters
Galloway W. J., Gibbons st, Auburn
Galloway William J., 161 Barcom ave
Galloway David, 12 Ennis st, Balmain
Galocostas D. G., 52 Bent st, N. Sydney
Galpane John, Brighton st, Concord
Galpern George, Dowling st, Kensington
Galpin Albert H., 32 Park ave, D'moyne
Galpin E. R., dentist, 157 Elizabeth st
Galpin Edwin R., dentist, 90 Miller st,
North Sydney
Galpin James, Marlborough rd, Wil-
loughby
Galpine John, bag, sack and twine mer-
chant, 417 and 419 Sussex st
Galt William F., Carrington rd, R'wick
Galton Mrs. Maria, Railway st, Sh'wood
Galton Benj., Canary rd, Canterbury
Galvin Bernard, Pine st, Randwick
Galvin Brother, Superior, Christian
Brothers' High School, 68 The
Boulevard, Lewisham
Galvin D., 84 Northumberland ave,
Stannmore
Galvin E., 73 Windmill st
Galvin Miss F., 321 Glenmore rd, Pad'ton
Galvin Mrs. H., 18 Challis ave, Mar'ville
Galvin Henry, 68 Raglan st, Waterloo
Galvin James, 70 Glebe st, Glebe
Galvin James, Castle st, Randwick
Galvin James, Mansfield st, Rozelle
Galvin James, Edward st, Willoughby
Galvin John, 25 Pearce st, Double Bay
Galvin John, 178 Cecily st, Leichhardt
Galvin John, 3 Prosper st, Rozelle
Galvin Mrs. Maria, 85 Kippax st
Galvin Martin, 56 Clayton st, Balmain
Galvin Mrs. Mary, 212 Weston rd, Rozelle
Galvin Michael, 41 Bellevue st
Galvin Mrs. Nora, 170 Princes st
Galvin S. B., Beauchamp st, Marrickville
Galvin Thomas, 11 Clarence lane
Galvin Thomas, 43 Wellesley st, Sum-
Hill

Galvin Walter, 9 Rose st, Darlington
Galvin Wm., 64 Military rd, Neut. Bay
Galway Alfred, 32 Bishop st, St. Peters
Galway Mrs. C., Dangar st, Randwick
Galway George, 12 Killarney st, Mosman
Galway J. D., 7 Kent st, Newtown
Galway Leonard, Wyalong st, Wilby
Galwey and Co., printers and stationers,
215 Kent st
Galwey Garnet, Gerald ave, Roseville
Gambell A. E., 114 St. John's rd, Glebe
Gambell Miss L. E., 90 Glassop st, B'main
Gambell Wm., off Lord's rd, Mascot
Gambett Joseph, Railway par, Mortdale
Gamble Mrs. A., Lane Cove rd, N. Syd'y
Gamble Mrs. Amy, London st, Campsie
Gamble Mrs. E. J., 51 Denison st, Roz.
Gamble E. R., 42 Frampton ave, M'ville
Gamble Frank, 78 Wells st, Annandale
Gamble Herbert, 6 Cardwell st, Balmain
Gamble J., 62 Kingsclear rd, Alexandria
Gamble James, Lowe st, Little Congee
Gamble James H., Delview st, Bondi
Gamble John, Palmer st, Artarmon
Gamble John, 44 Chandos st, Ashfield
Gamble John, 32 Belmore st, Enmore
Gamble John, Elizabeth st, Waterloo
Gamble Joseph, Gardeners' rd, Wat'loo
Gamble Michael, 48 Mount st
Gamble J. R., 199 Annandale st, An'dale
Gamble Thomas, 3a Reynolds st, B'main
Gamble W. J., 245 Annandale st, A'dale
Gamble William, May st, Petersham
Gambing Caleb, Bellevue st, Thornleigh
Gambing William, Henrietta st, Wav'y
Gambly William, Twin rd, North Ryde
Gambold John, 2 Ivy st, Darlington
Gambrell and McKay, bakers, Wigram st,
Parramatta
Gambrell J., 171 Henderson rd, A'dria
Gambrell Geo., Wigram st, Parramatta
Gambrell Capt. P., O.S.H. rd, Vauluse
Gambrell R., 4 Enmore rd, Marrickville
Gambrell Wm., Meehan st, Sherwood
Gambrell William E., 22 Bogan st, Sum-
mer Hill
Game Herbert J., Cook st, Mascot
Game Isaac, Windsor ave, Croydon Park
Gammell F., Rocky Point rd, Kogarah
Gammage Thomas, Botany rd, Alex'dria
Gammell James, Bydoun st, Neut. Bay
Gammell John, 105 Campbell st, Glebe
Gammidge R., 25 Davies st, Leichhardt
Gammie James, jun., Madeline st,
Hunter's Hill
Gammie James, sen., Ferdinand st,
Hunter's Hill
Gammie John, Paul st., Hunter's Hill
Gammie John W. B., Mary st, Auburn
Gammie Peter, 12 Carleons cres, R'wick
Gammie Robert, Saville st, Gore Hill
Gammie Timothy, Wiggins st, Botany
Gammie William, Wiggins st, Botany
Ganson E., 130 Elswick st, Leichhardt
Gander Andrew, Boyle st, Enfield
Gander Arthur, 12 Phillip st, Glebe
Gander Mrs. Emma, South par Auburn
Gander George, 47 Dickson st, Newtown
Gander George H., 61 Dickson st, N'town
Gander J. A., Pittwater rd, St. Ives
Gander W. R., 91 Glenmore rd, Pad'ton
Gander Walter, Murray st, Waverley
Ganderson Charles, 26 Bridge rd, Glebe
Gandon Alex., 128 Campbell st, St. Peters
Gandon Andrew J., 18 Reynolds st,
Balmain
Gandry Rowland, 69 Newington rd,
Marrickville
Gandy George, 12 Griffin st
Gandy Harry, Davies st, Petersham
Gandy Henry, 10 Black st, Marrickville
Gandy Robert, Condor st, Burwood

Gane Milking Machines—Dalgety and Co. Ltd., agents, Miller's Point
Gane Alfred R., Randolph st, Mascot
Gane Charles, Brighton st, Enfield
Gane Chas., 575 Balmuir rd, Leichhardt
Gane Edward B., Military rd south, Guildford
Gane G. W., Albert par, Guildford
Ganey S., 10 Australia st, Woollahra
Gangat Estate, Ltd., Mutual Life of N.Y. buildings, Martin place
Gange Samuel B., Bondi rd, Bondi
Gannon A. C., 61 Wetherill st, Leichhardt
Gannon Albert A., solicitor, "Zeona," Station st, Tempe
Gannon Albert W., 367 Dowling st
Gannon Albert W., Albert st, Hornsby
Gannon Archibald M., Station st, Tempe
Gannon Miss B., Selborne st, Burwood
Gannon Miss B., Calarita rd, Mortlake
Gannon Mrs. C., Hampden rd, Artarmon
Gannon Claude, Harriet st, Marrickville
Gannon E., Sebastopol st, Marrickville
Gannon Frederick, "Hurlingham," Union st, Tempe
Gannon F. Sydney, solicitor, 65 Market st, p.r., Cremorne rd, Cremorne
Gannon Helena, Tantallon ave, Arncliffe
Gannon Herbert, Denmark st, Merryland
Gannon Mrs. J., 218 Oxford st, Woollahra
Gannon Hon. J. C., K.C., M.L.C., barrister, 174 Phillip st
Gannon J. F., Princes st, Brighton-le-Sands
Gannon James, Raven st, Ryde
Gannon Hon. James C., M.L.C., barrister-at-law, Russell ave, Sandringham
Gannon John, Vincent st, Balmuir
Gannon John, 47 Belgrave st, Waverley
Gannon John T., J.P., Forest rd, Arncliffe
Gannon Joseph N., 131 Station st, Newtown
Gannon Leslie E., solicitor, 65 Market st, p.r., "Hurlingham," Union st, Tempe
Gannon Mrs. Mary, 80 Princes st
Gannon Michael, 42 Lincoln st, S'more
Gannon Patrick, Penzance st, Mascot
Gannon Peter, 76 Liverpool st, Pad'ton
Gannon Mrs. S., 47 Grosvenor cres, Summer Hill
Gannon Thomas, 103 Bayswater rd
Gannon Thomas, Park rd, Auburn
Gannon Thomas, Perry st, Hunter's Hill
Gannon Thomas, 87 Balmuir rd, L'hardt
Gannon Walter, Tentorden st, Botany
Gannons J. C., Bourke st, Waterloo
Gannor S. E., 3 Steward st, Leichhardt
Gansmann Mrs. F. R., 24 Court rd, W'alra
Gansmann H., 9 Oxford st, Paddington
Gansmann Heinrich, 108 Forbes st
Gant Claud J., tea broker, 10 Barrack st
Gant Cleve, Arncliffe st, Arncliffe
Gant Mrs. F., 30 Windsor st, Paddington
Gant Thomas, 178 Johnston st, An'dale
Ganter Leopold, 224 Dowling st
Gapes George, South st, Granville
Gapes Harold A., Cohen st, Granville
Gapes John, Blaxcell st, Granville
Gapes Reginald, Nobbs st, Granville
Gapes Richard H., 178 Albany rd, P'sham
Gapes Stanley B., Alfred st, Granville
Gapes William A., William st, Granville
Gapper F., Smith st, Wentworthville
Gapps C., Haiborrow st, Croydon
Garard George, Terminus st, Liverpool
Garard James, Wanda st, Holroyd
Garard R. R., 68 Spring st, Waverley
Garbott Ransom, Kingston rd, C'down
Garbutt Albert J., Mount st, Coogee
Garbutt Mrs. C., 6 Ashmore st, Ersk'ville
Garbutt Mrs. E. A., 106 Wigram rd, Glebe
Garbutt John W., Albert st, Leichhardt

Garbutt Leslie A., Junction st, M'ville
Garbutt Mrs. Mary, 86 Railway ave, Stanmore
Garbutt Thomas, Bank st, Mendowbank
Garbela School of Music—Madame M. E. Christian, directress, 15-19 Challis ave
Gard F., 447 Oxford st, Paddington
Gard James, 109 Wilson st, Redfern
Gard John, 19 Harris st, Rozelle
Gard Joseph, 1 Edward st, Woollahra
Gard L. F., 85 Belmont rd, Mosman
Gard Thomas, 62 Lander st, Redfern
Gard Thomas, 176 Wells st, Redfern
Gard Wm., 73 Ferris st, Annandale
Gard William, Lakemba st, Canterbury
Garde Henry T., 39 Gerard st, Neut. Bay
Garde John, Woodville rd, Granville
Garde Thomas, Wellington st, Granville
Garde William M., 14 Miller ave, Ashfield
Garden A. S., headmaster Public School, Mort's rd, Mortdale
Garden Alex., St. Helena par, Mascot
Garden Alex., 31 Cornelia rd, Stanmore
Garden Allen, Wellesley st, Summer Hill
Garden Andrew, 54 Louis st, Redfern
Garden David, 115 Young st, Annandale
Garden David R., sergeant, police station, Annandale st, Annandale
Garden Henry R., Concord rd, Concord
Garden Hubert M., J.P., Neich par, Burwood
Garden James, England ave, Mar'ekville
Garden Mrs. Jessie, 81 Darley rd, Manly
Garden John, 25 Christie st, Glebe
Garden John S., 10 Cambridge st, Paddington
Garden M. W., 17 Harrow rd, Stanmore
Gardener's Road Public School—Samuel Long, headmaster, Botany road, Waterloo
Gardener George, Ocean st, Kogarah
Gardener W., Martin st, St. Leonards
Gardener William H., 98 Ivy st, Redfern
Gardes Mrs. Marie, 9 Edward st, Summer Hill
Gardner Joe, Ltd., boat warehouse, 41-47 Oxford st; 698, 700, 706 and 830-841 George st; 31-33 Broadway, Glebe; 278 King st, Newtown; and 87-93 Regent st, Redfern
Gardner L. and A., butchers, 115 Bondi rd, Bondi
Gardner W. and Co., Ltd. — W. H. Gardner, London governing director; Thomas J. Hiltman, managing director; T. F. Edgar, secretary; warehousemen and importers, 71 York st, Sydney (Tel. 245 and 2033 and 4209); and at 12 Redcross st, London, E.C.
Gardner Mrs. A., 49 Cambridge st, Stanmore
Gardner Mrs. A. S., Mills st., Rockwood
Gardner Albert, 108 Newland st, Wav'y
Gardner Albert A., Albert st, Belmore
Gardner Capt. Alex., Maude st, Balmuir
Gardner Alfred E., Orr st, Waverley
Gardner Alex., George st, Mascot
Gardner Mrs. C., 77 John st, W'alra
Gardner Mrs. C. E., 132 Sydenham rd, Marrickville
Gardner C. H., 32 Smith st, Sum. Hill
Gardner Captain, off Thornleigh rd, South Hornsby
Gardner Charles, Bridge st, D'moyne
Gardner Charles, Thompson st, D'moyne
Gardner Chas., Hawthorne par, Haberfield
Gardner Chas., 27 Frampton ave, M'ville
Gardner Charles, Barker st, Randwick
Gardner Clarence, Edenholme rd, Abbot-ford

Gardner D., confectioner, 95 George st west and 129 Oxford st
Gardner Daniel, Ermington st, Botany
Gardner David, 28 Cowper st, Glebe
Gardner David, 53 Tebbutt st, L'hardt
Gardner David, Bourke st, Waterloo
Gardner Miss E., 53 Stafford st, Pad'ton
Gardner E. F., Dalhousie st., Haberfield
Gardner E. H., 24 St. George's cres, Drumoyne
Gardner Edward, Kingston st, Hab'field
Gardner Mrs. Ellen, 71 Bayswater rd
Gardner Ernest E., 69 Bank st, North Sydney
Gardner F. T., 38 Huntington st, N. Syd.
Gardner F. W., 210 Trafalgar st, An'dale
Gardner Frank, Pennant st, Par'matta
Gardner Frederick, 180 Elizabeth st
Gardner Frederick, Park rd, Kogarah
Gardner G., 25 Hargrave lane, Pad'ton
Gardner Mrs. G. A., 13 Raglan st, M'man
Gardner G. T., 140 Percival rd, Stanmore
Gardner George, 71 Bayswater rd
Gardner George, 68 Cowles rd, Mosman
Gardner George, 25 Waverley st, R'wick
Gardner George S., 5 Cowper st, Glebe
Gardner Mrs. H., Bridge st., D'moyne
Gardner H., 232 Bridge rd, Glebe
Gardner H. C., 313 Abercrombie st, Red.
Gardner Miss H. E., Bridge st, D'moyne
Gardner Henry, 21 Wentworth place
Gardner Henry, 27 The Avenue, B'main
Gardner Henry, Stanton rd, Haberfield
Gardner Henry, 91 Walker st, Redfern
Gardner Henry J., Bumerong rd, Ken.
Gardner Herbert, Robert st, S'field
Gardner Hohart, 33 Grove st, M'ville
Gardner J. G., 165 Edgcliffe rd, W'alra
Gardner J. H., agent, 26 Castlereagh st
Gardner James, High st, Carlton
Gardner Jas., 13 Tavistock st, D'moyne
Gardner James, Underwood st, H'bush
Gardner James, 3 Darley rd, Randwick
Gardner James, Neville st, Willoughby
Gardner John, 10 Lambert st, C'down
Gardner John, Rawson st, Haberfield
Gardner John, 28 Florence st, St. Peters
Gardner John, Jersey rd, Turrumorra
Gardner Joseph, Lang rd, Centennial Pk.
Gardner Joseph, 4 Mitchell st, Glebe
Gardner Miss M., 150 Elswick st, L'butt
Gardner Mrs. M., 166 Ben Boyd rd, Neutral Bay
Gardner Mrs. M., Military rd, N. Sydney
Gardner Mrs. M., Cairns st, Penkshurst
Gardner Mrs. M. A., Galloway st, Par'matta
Gardner Mrs. M. K., 3 Tintern rd, A'field
Gardner Madame, ladies' outfitter, 164-164 1/2 William st
Gardner Martin B., Alfred st, Sans Souci
Gardner Miss, registry office, 57 Elizabeth st
Gardner Mrs., Bancroft ave, Roseville
Gardner Norman L., 418 Crown st
Gardner P. G., 23 Bradford st, B'main
Gardner Percy, 132 Ruthven st, Randwick
Gardner R., 101 Henderson rd, A'x'ria
Gardner R., O'Connor st, Haberfield
Gardner Robt., Westbourne st, Carlton
Gardner Miss S., 15 Bedford st, N'town
Gardner Mrs. S. L., Want st, Burwood
Gardner T., Sherwood rd, Merrylands
Gardner T. E., Northcote st, Sans Souci
Gardner Thomas, 38 Herbert st
Gardner Thos., Patrick st, Hurstville
Gardner W., Victoria College of Music, 752 George st
Gardner W. D., Victoria rd, M'ville
Gardner W. E., 43 Anierum st, N. Sydney
Gardner W. G., Dudley st, Dandus
Gardner W. H., 12 Broughton st, N. Syd.
Gardner Mrs. W. H., 55 Ridge st, N. Syd.

Gardner William, Fuller's rd, Ch'wood
Gardner William, 117 Botany st, Waterloo
Gardner William N., Sopha st, Wav'ley
Gardner, Warrn and Co., power machinery merchants and electrical engineers, 334 Kent st
Gardner A., Meadowbank ave, M'bank
Gardner Archd. W., solicitor, 100 King st
Gardner Arthur, Webber's rd, K'garah
Gardner Arthur G. H., solicitor, Bull's chambers, 14 Moore st, p.r., Arnold st, K'larra
Gardner Arthur J., North rd, Ryde
Gardner Mrs. C., 25 Barry st, Neut. Bay
Gardner Mrs. C. E., 25 Holden st, Ashfield
Gardner C. H., St. George's par, H'tsville
Gardner C. S., Gloucester rd, Hurstville
Gardner Charles, 470 Young st, Redfern
Gardner Charles A., 67 Leinster st
Gardner Charles G., N.S.H. rd, Pad'ton
Gardner Charles T., Almona st, Mosman
Gardner Charles W., Cardigan st, A'burn
Gardner David, 54 Trafalgar st, An'dale
Gardner David, Wharf rd, Gladsville
Gardner E. A., 74 Metropolitan rd, Enmore
Gardner Edward, Oakura st, Rockdale
Gardner Ernest H., solicitor, 91 Elizabeth st
Gardner Ernest R., Marazion rd, Ahlatsford
Gardner Evan S., Wonga st, Burwood
Gardner Francis E., 93 Oxford st, Wav'ley
Gardner Frank M., Station rd, Auburn
Gardner Frederick, St. George's par, Hurstville
Gardner Fredk., 12 Robert st, Rozelle
Gardner George, Arden st, North, Coogee
Gardner George, 35 Laekey st, St. Peters
Gardner George, 508 O.S.H. rd, W'alra
Gardner George E., 12 Corben st
Gardner George W., 54 Dowling st, R'fern
Gardner Harold, 10 William st, Balmuir
Gardner Henry C., 62 Egan st, Newtown
Gardner Herbert, Station st, Arncliffe
Gardner J. L., 1 Baptist st, Redfern
Gardner James, 25 Fitzroy st
Gardner John, manager Strathfield and Enfield Brick and Terra Cotta Works, Ltd., Water st, Enfield
Gardner John, Gloucester rd, Hurstville
Gardner John, 9 Faith st, Woollahra
Gardner John C., 48a Holden st, Ashfield
Gardner John H., 15 Fitzroy st, N. Syd'y
Gardner John L., 78 Epping rd, W'alra
Gardner John R., 37 Riley st
Gardner John W., 4 Duke st, Balmuir
Gardner Joseph, 163 Allen st, L'hardt
Gardner Joseph, 1 Oxford st, Paddington
Gardner Mrs. L., 3 William st, Balmuir
Gardner Mrs. L. J., Bank st, Meadowb'nk
Gardner Mrs. M., 32 Annandale st, Annandale
Gardner Mrs. M., Lord st, Rockdale
Gardner Mrs. M. J., Robert st, P'sham
Gardner Miss, local agent, Wood, Coffill and Co. Ltd, Bridge st, D'moyne
Gardner Mrs., Victoria rd, Bellevue Hill, Rose Bay
Gardner R., 110a Liverpool rd, Ashfield
Gardner R., 166 St. John's rd, Forest Lodge
Gardner R. W., manufacturing chemist, 82 Pitt st
Gardner Reuben, 11 Edward st, W'alra
Gardner Robert, 10 Bray st, Erskineville
Gardner Robert, sen., George st, H'ville
Gardner Samuel, 23 Union st
Gardner W., secretary Miller Wade Milking Apparatus Ltd., 40 Elizabeth st
Gardner W., Carrington rd, Randwick
Gardner W. H., 40 Tebbutt st, L'hardt

Gardner Capt. W. S., Pennant Hill rd, Normanhurst
Gardner Walter, coachbuilder and wheelwright, 68 Union st, Pyrmont
Gardner Walter, sen., Daniel st, Botany
Gardner Walter, Chiltern rd, Willoughby
Gardner William, 21 Bulwarra lane
Gardner William, Croydon ave, Enfield
Gardner William, Gregory st, Granville
Gardner Wm., 24 Wentworth st, Manly
Gardoll Joseph, Oxford ave, Bankstown
Gardyne Chas., 5 Llandaff st, Waverley
Gardyne Geo., 89 Atchison st, N. Sydney
Gardyne Mrs. M. Moneur st, Woollahra
Gard Mrs. Catherine, 13 Playfair st
Gard Louis, 14 Essex st
Gard Stephen, 24 Campbell st, Pad'ton
Garey Frederick, Telegraph rd, Pyrmont
Garfenthe T. F., Canary rd, Canterbury
Garfield John S., 53 Morris st, Sum. Hill
Garfield Thomas, Willis st, Arncliffe
Garfield Thomas, 75 Silver st, St. Peters
Garforth George A., 72 Kepos st, R'fern
Garforth Mrs. J. H., 105 West st, N. Syd.
Garfont L., 25 Royleynde ave, W'alra
Gargulio P., Hampton st, Croydon Park
Garhll James H., 834 Blawarra rd, Marrickville
Garhnd K. and G., farmers, Pennant st, Parramatta
Garhnd, Seaborn and Abbott, solicitors, 14 Moore st
Garland A. F., Schweble st, 21 Mar'ville
Garland Mrs. A. M., 131 Parramatta rd, Annandale
Garland Alfred W., 27 London st, Enmore
Garland Mrs. C., Hampstead rd, Auburn
Garland Mrs. C., Durham st, Dulwich Hill
Garland C. F., Kingston st, Haberfield
Garland C. L., 166 King st
Garland Mrs. E., 1 St. John st, Balmuir
Garland E. A., Braeside st, Wahroonga
Garland Edward, 41 Ruthven st, R'wick
Garland Edward A., Cleveland st, Wahroonga
Garland Mrs. F., Duke st, Kensington
Garland George, 11 McLean st, Pad'ton
Garland George, 143 Baptist st, Redfern
Garland H. W., accountant, 3 Spring st
Garland H. W., 147 Pitt st, Redfern
Garland Harry, 50 John st
Garland Henry N., Potts st, Gladsville
Garland Henry W., Kirkham st, B'croft
Garland J. H., solicitor and commissioner for affidavits, 14 Moore st, p.r., "Kintore," Albert rd, Strathfield
Garland Mrs. J., O'Connell st, P'matta
Garland James L., Lucerne st, Belmore
Garland Hon. John, K.C., M.L.C., barrister, 167 Phillip st; p.r., Victoria rd, Bellevue Hill
Garland John, 294 Bridge rd, Glebe
Garland John, 61 Renwick st, Redfern
Garland John, Balfour rd, Rose Bay
Garland T., 73 Trafalgar st, Annandale
Garland Thomas, 62 Yurong st
Garland Thomas, 10 Palmer st
Garland Thomas, Cameron st, Rockdale
Garland W. C., O.S.H. rd, Woollahra
Garland W. G., 65 Crown st, St. Peters
Garland W. H., Haberfield rd, Haberfield
Garland W. J., Hardest st, Mascot
Garlick Bros., motor garage, 168 Bondi rd, Bondi
Garlick Mrs. A., Marion st, Parramatta
Garlick Andrew, 195 Albany rd, P'sham
Garlick F., 202 Devonshire st
Garlick Frank, Moore st, Hurstville
Garlick Gilbert, 166 King st
Garlick H. H., 573 Bourke st
Garlick Mrs. Helena, Lenthall st, Ken'ton
Garlick Henry, The Esplanade, Brighton-le-Sands

Garlick Herbert, 8 Gerard st, Neut. Bay
Garlick Isaac, Carlton par, Carlton
Garlick J., officer in charge Local Government Department, Phillip st
Garlick John, Russell ave, Sandringham
Garlick John W., stationmaster, Chapel rd, Bankstown
Garlick Joseph, 12 George st, Leichhardt
Garlick Mrs. L., Station st, Harris Park
Garlick Mrs. Louise, Regent st, Kogarah
Garlick R. S., 35 Burton st, Lit. Coogee
Garlick Richard, 242 Bridge rd, Glebe
Garlick Sidney, Joscera st, Randwick
Garlick W. C., 9 Thoroy ave, L'hardt
Garlick W. J., 38 Bishop st, Marrickville
Garling Miss A., hair and skin specialist, 136 Pitt st
Garling Arthur L., Douglas st, Dul. Hill
Garling C. W., 107 Spencer rd, Mosman
Garling D. C., Burns Bay rd, Lane Cove
Garling G. F., Bourlevarde, Strathfield
Garling H. C., 16 Manning st, W'alra
Garling Mrs. K., 14 Hopetoun st, Pad'ton
Garling Miss L. V., Sir Thomas Mitchell rd, Bondi
Garling P. S., Winchcombe ave, H'tshd
Garling Thomas, 14 Alexander st, Manly
Garling W. M. N., Burns Bay rd, Lane Cove
Garnack Mrs. E., 31 Thompson st, Marrickville
Garnan John, Prince Edward lane, Long Bay
Garn John, 20 Trade st, Newtown
Garn Robert, 10 Endeavour rd, Daceyville
Garnan Joseph, Park st, Arncliffe
Garnan William, 41 Foss st, F. Lodge
Garnier C., 73 Constitution rd, Petersham
Garnier C. E., Carrington ave, H'ville
Garnier Mrs. C. W., Hanover par, Concord
Garnier E. A., High st, Willoughby
Garnier Hugh, 30 Edward st, M'ville
Garnier James, 34, Robert st, Marrickville
Garnier James H., Wellbank rd, Concord
Garnier John, 60 Elizabeth st, W. A'field
Garnier Joseph, Cox's rd, North Ryde
Garnier Jos. W., Tennyson rd, Mortlake
Garnier Mansell, 15 Surrey st, Mar'ville
Garnier T. W., Ocean st, Woollahra
Garnier W., 52 Terminus st, Petersham
Garnett and Whiteoak, quarry, Lang Bay rd, Coogee
Garnett and Whiteoak, stonemasons, Dowling st, Waterloo
Garnett B., 524 King st, Newtown
Garnett Edward, Early st, Parramatta
Garnett Henry J., 30 Holt st
Garnett Mrs. Isabella, 524 King st, Newtown
Garnett James, 69 Chandos st, N. Syd.
Garnett John, Western rd, Parramatta
Garnett John J., 419 Darling st, Balmuir
Garnett L. F., chief clerk Government Printing Office, Phillip st
Garnett Lewis F., Louisa rd, Balmuir
Garnett Mrs. M. A., 10 Wiley st, Wav'y
Garnett Oscar, Hornsey rd, Flemington
Garnett Oscar, Parramatta rd, H'bush
Garnett Thos., 224 Rose st, Darlington
Garnett Walter, 7 Rapar st
Garnett Warrington, Braughton rd, Homebush
Garney Mrs. P., Forest rd, Arncliffe
Garman Mrs. A. H., 14 Albert st, Forest Lodge
Garman George, Dolphin st, Coogee
Garms George, 215 Johnston st, An'dale
Garney Edward J., Dunmore st, Boxey
Garney Mrs. M. L., "Rhodes," Walker st, Rhodes
Garney Thomas A., Forest rd, H'ville
Garard Alfred, 4 Francis st, Marrickville

Garrad D., butter exporter, corner George and Hay sts.
Garrad Percy, jun., 13 Schwebel st, Marrickville
Garran Miss Helen S., typist, 12 Castle-reagh st
Garran Miss M. E., registrar Teachers' Central Registry, secretary Australasian Trained Nurses' Association, Equitable buildings, George st
Garran Mrs. M. I., 10 Roslyn ave
Garrard A., Moorfields rd, Canterbury
Garrard A. W., 38 Phillip st, Stanmore
Garrard Alfred E., Crown st, Sherwood
Garrard Arthur, 49 Harris st
Garrard Mrs. C. C., 40 Baltic st, N'town
Garrard C. M., manager Bank of Australia (branch), 446 Parramatta rd, Petersham
Garrard Charles, Webb's rd, Kogarah
Garrard Chas., Lackey st, Merrylands
Garrard Chas. L., 44 Wigram rd, Glebe
Garrard Chris., Albert st, Leichhardt
Garrard Ernest O., 2 Albert par, Ashfield
Garrard F., Chetwynd Grove, Merrylands
Garrard F. A., Chalmers st, Eastwood
Garrard Mrs. F. H., 11 South Steyne, Manly
Garrard G. I., 60 Hayberry st, N. Sydney
Garrard George S., 19 Miami st, N'town
Garrard Henry, 17 W. g's terrace
Garrard Henry W. G., 72 Park rd, Marrickville
Garrard Mrs. L., Henson st, Goughtown
Garrard Hon. Jacob, J.P., High st, Hornsby
Garrard James, 68 Mansfield st, Rozelle
Garrard Mrs. M. A., Provincial st, Aub'n
Garrard Mrs. M., 47 Military rd, Mosman
Garrard S., 449 Victoria rd, Marrickville
Garrard W. P., Spofforth st, Neut. Bay
Garrard Walter H., 40 Baltic st, N'town

GARRATT'S LTD.

ALICK McNEIL, Manager.
Motor Car Importer, Motor Repairs, and Body Builders, and Garage. 173-175 Elizabeth st., and 148-150 Castlereagh st. Tel. City 583 and 584

Garratt Charles, 10 L-wisham st, Dulwich Hill
Garratt Frank, 49 The Crescent, Manly
Garratt George T., 62 Wigram rd, Glebe
Garratt H., private office, 107 Castlereagh st
Garratt H., governing director Strathfield and Enfield Brick and Terra Cotta Works, Ltd., Water st, Enfield
Garratt Herbert, "Loch Maroo," Broad rd, South Randwick
Garratt J., 120 Edgeware rd, Marrickville
Garratt L. J., Powell rd, Rose Bay
Garratt Percy, 1 Cobar st, Petersham
Garratt Mrs. S. J., 2 Dyason lane, Paddington
Garratty Miss B., 144 Jersey rd, Pad'ton
Garratty John, Bronte st, Bronte
Garratty John F., Manning st, Waverley
Garratty Joseph, Bronte st, Bronte
Garraway Mrs. C., 284 Great Barcom avenue, Paddington
Garraway H. E., heliographist, 18 Bridge st
Garraway Harold, Stanley st, Chatswood
Garret C., George st, St. Peter's
Garrett A. E., 60 Redmond st, Leichhardt
Garrett A. E., 11 Rathven st, Randwick
Garrett C. W., Broughton rd, Artarmon
Garrett Mrs. E., 60 Enmore rd, M'kville
Garrett Edward, 37 Annesley st, L'hart

Garrett Ernest, Dougherty st, Mascot
Garrett G., 170 Johnston st, Annandale
Garrett George, 11 Nook ave, N. Sydney
Garrett Henry, Rawson st, Mascot
Garrett J. C., 31 Union st, Paddington
Garrett J. H. B., Landerdale ave, Manly
Garrett James, 23 Devine st, Erskineville
Garrett John, off Mount st, Hun. Hill
Garrett John N., Harvard st, Gladesville
Garrett Joseph J., Arthur st, Carlton
Garrett Mrs., 100 Edgeware rd, Enmore
Garrett R., 47 Shepherd st, Marrickville
Garrett R. A., 30 Watervale st, Balmain
Garrett R. W., Wattle st, Haberfield
Garrett S. H., Punchbowl rd, Belmore
Garrett Samuel, 51 Old Canterbury rd, Petersham
Garrett T., 3 Pickering lane, Woollahra
Garrett T. W., The Public Trustee of N.S.W., 67 Castlereagh st.; p.r. Powell st, Killara
Garrett W., 22 Watervale st, Balmain
Garrett W. M., 24 Whistler rd, Manly
Garrett W. P., 41 Cleveland st, Dar'ton
Garrey James, Albert rd, Strathfield
Garrey John, 4 Wood st, Randwick
Garrey and Co., wine and spirit merchants, 30 O'Connell st
Garrick Mrs. A., 6 Castlereagh st, R'fern
Garrick Edward, grocer, 62 Flinders st
Garrick F., 96 Windsor st, Paddington
Garrick Frederick, Innover par, Concord
Garrick Miss G., 22 Carrington st, Lewisham
Garrick Mrs. M. H., 192 Wilson st, N'town
Garrick Norman, Hart st, Paddington
Garrick W. S., Harcourt Estate, Campsie
Garrick William, King st, St. Peter's
Garrity Mrs. Bridget, 106 Cathedral st
Garrity John, 15 Belgrave st, Neut. Bay
Garrington H. A., jun., Walter's rd, Lidcombe
Garrington Harry A., Sixth ave, L'combe
Garrington Mrs. M., Kingsland rd, Lidcombe
Garrington W., Brixton st, Lidcombe
Garrino Louis, 15 Wentworth place
Garlock T., Duke place, Balmain
Garrity Michael, Wallace st, Burwood
Garrod Mrs. Mary, Unara st, Campsie
Garrow Alexander, Greenacre rd, H'ville
Garry T. J., 99 Carrington st, Waverley
Garside Mrs. A., 7 Oxford st, Rozelle
Garside Alfred, Cowper st, Granville
Garside Eli, Gladstone st, Kogarah
Garside John, Balfour st, Carlton
Garside John, Pine st, Marrickville
Garside M., 134 Enmore rd, Mar'ville
Garside R. G., 298 Oxford st, W'alra
Garside Sam C., Charles st, Granville
Garson E. Jersey rd, Turramurra
Garstano W., Orchard st, Croydon
Garstang Percy, 3 North ave, L'hart
Garth George F., 22 Park ave, A'field
Garth Harold, Chamberland rd, Auburn
Garth John, 191 Riley st
Garth Peter, 255 Trafalgar st, Annandale
Garth Robert M., 3 Hordern st, N'town
Garthon John, Gloucester rd, Hurstville
Garthside H. S., Dalhousie st, L'field
Garthwaite John, Francis st, Lidcombe
Garth Rev. Thomas, rector, St. Ignatius' College, Riverview, L. Cove
Gartner J. H., Duntroon st, Hurstville
Garton E. S., architect, 113 Pitt st
Garton E. S., Shirley st, Weststonecraft
Garton Fredk., Hardie st, Mascot
Garton G., architect, 113 Pitt st
Garton George, Melrose st, Croydon Park
Garton George, Shell Cove rd, Neut. Bay
Garton George, 12 Chuter st, N. Syd.
Garton James, Promenade, Sans Souci
Garton Leslie H., Prospect rd, Sum. Hill

Garton Lewis, 15 Sydney st, Erskineville
Garton Matthias, 158 Chapel st, M'ville
Garton Sydney R., Prospect rd, Sum. H.
Garton Walter, Grey st, Carlton
Gartrell A., Dudley st, Haberfield
Gartrell E., baker, 351 and 461 Parramatta rd, Leichhardt
Gartrell Edwin, 55 Augustus st, L'hart
Gartrell F., refreshment rooms, 82 Elizabeth st
Gartrell Francis, baker 33-35 Bent st, 75 Hunter st, 204 William st, 217 Lane Cove rd, North Sydney, and Maddison st, Redfern
Gartrell Francis, "Haggar," Rocklands road, Weststonecraft
Gartrell Frank, Morton st, Weststonecraft
Gartrell S. J., 108 Macaulay rd, Stanmore
Gartrell W. H., baker, Gordon rd, C'wood
Gartley Heber, 6 Bent st, Paddington
Garvan & Hodges, tailors, 170 William st
Garvan Hodges and Brown, cleaners and pressers, 295-297 William st
Garvan Mrs. B., 102 Cameron st, Pad'ton
Garvan C. F., licensed surveyor, 25 Blue st, North Sydney
Garvan Edmund, 41 Regent st, N'town
Garvan Mrs. F., 332 Marrickville rd, Marrickville
Garvan J. D., 26 Ormond st, Paddington
Garvan John J., managing director The Mutual Life and Citizens' Assurance Company, Ltd., corner Moore and Castlereagh sts
Garven J. H. C., Etham ave, Darling Pt.
Garven Thos. A., 215 Sydenham rd, Marrickville
Garven William, 65 Albemarle st, Newtown
Garvey Miss B., 81 Elizabeth st, Wat'loo
Garvey C., 62 Alexander st, Alex andria
Garvey Mrs. E., Robertson st, W. Kog'h
Garvey James, 44 Kepos st, Redfern
Garvey James, 35 Morehead st, Wat'loo
Garvey John, Post's Ferry rd, W'alra
Garvey John, 41 Morehead st, Waterloo
Garvey Miss M., 1 Bennett place
Garvey Mrs. M., Alfred st, North Syd.
Garvey Michael, Platt's ave, Belmore
Garvey P. J., Cockthorpe rd, Lidcombe
Garvey Mrs. T., Moyes st, Marrickville
Garvey Thomas, St. Paul's st, Randwick
Garvin Charles, 11 Wellington st
Garvin Charles, 103 Pitt st, Waterloo
Garvin David, Doncaster ave, Kenton
Garvin E. A., manager Commercial Banking Co. of Sydney, Ltd. (Branch) 77-79 Elizabeth st, Bondi
Garvin Ernest A., Penkivil st, Bondi
Garvin Henry, McDonald st, E'ville
Garvin Hilary, The Avenue, Randwick
Garvin Miss J., 35 Cavendish st, Stanmore
Garvin John, 12 Steel st
Garvin Joseph G., 25 Cowper st, Glebe
Garvin Mrs. L., head mistress, High School (girls dept.), 109 Elizabeth st
Garvin Mrs. L., 401 Alfred st, N. Sydney
Garvin Mrs. M. G., Victoria rd, Bellevue Hill, Rose Bay
Garvin Thomas, I.S.O., J.P., Lang rd, Centennial Park
Garvin William, 52 Rosser st, Rozelle
Garvin William J., 33 Adelaide st
Garvoek R., Macpherson st, Waverley
Garwood Henry, 23 Brown st, Pad'ton
Gas Employees' Council—Sam. Rawlin, secretary, Trade Hall, Goulburn st
Gash Albert, 13 Ocean st, Woollahra
Gascoigne Mrs. Ada, 73 Read st, Wav'ley
Gascoigne Alfred, 8 Roylston st, Pad'ton
Gascoigne Charles B., 8 Pine st, N'town
Gascoigne Miss F., Church st, Hun. Hill
Gascoigne George, Parkes st, Ryde
Gascoigne H., Herberton ave, Hun. Hill

Gascoigne Henry, 54 College st, D'moyne
Gascoigne J., 83 Cowper st, Glebe
Gascoigne J. E., Herberton ave, Hun. Hill
Gascoigne James, Elhel st, Parramatta
Gascoigne John, Denison st, Waverley
Gascook George, Slade st, Naremburn
Gash Mrs. C., 74 Wellington st, Waterloo
Gash George, Parliamentary ter, Arncliffe
Gash John, 11 Smith st, Waterloo
Gash P., Newington rd, Marrickville
Gash Prosper, T. 157 M'ville rd, M'ville
Gash R. E., 36 Caledonia st, Paddington
Gaskell A. E., motor tyres, 28 Castlereagh st
Gaskill Joseph, 164 Morehead st, R'fern
Gaskill Alfred, 67 Roschill st, Redfern
Gaskill E. J., Bell st, Vaucluse
Gaskill Frederick, 10 Bridge rd, Glebe
Gaskill Fredk., Church st, Leichhardt
Gaskill William, Archer st, Burwood
Gaskin Paul F., Karabahi st, Auburn
Gaskin J. J. C., 345 Alfred st, N. Sydney
Gaskin Phillip, High st, Carlton
Gasson Geo., bookseller, 174 Elizabeth st
Gasson George, 105 Reservoir st
Gasson L. J., 7 Sutherland ave, Pad'ton
Gaston Alfred J., Pile st, Dulwich Hill
Gaston Charles, Harrow rd, Bexley
Gaston Mrs. E., Murdoch st, Neut. Bay
Gaston F. H. S., "Ravensworth," Victoria ave, Chatswood
Gaston Mrs. 17 Short st
Gaston Roy E., 64 Merlin st, North Sydn
Gaston William, Rangers rd, Neut. Bay
Gates I. T., 11 Noble st, Mosman
Gatedog and Pollock, newsagents, Arden st north, Coogee
Gategood Mrs. E., 17 Leamington ave, Newtown
Gategood Mrs. K., 11 Blinnig st, E'ville
Gately Albert E., McKern st, Campsie
Gately Nelson, 103 Arthur st
Gately William, Willst st, Alston Park
Gately Frank, 61 Gottenham st, Glebe
Gately Mrs. H., Elswick st, Leichhardt
Gates A. H., 170 New Canterbury rd, Petersham
Gates Mrs. A. J., Wentworth rd, B'wood
Gates A. S., 27 Wetherill st, Leichhardt
Gates Alex. V., Denmark st, Merrylands
Gates Alfred, Croydon rd, Hurstville
Gates Mrs. Annie, 3 Polding st, D'moyne
Gates Arthur, 174 Francis st, Leichhardt
Gates Arthur, Park par, Waverley
Gates Bernard, J.P., 13 Collins st, An'ale
Gates Charles, Homebush rd, Homebush
Gates Charles, 17 Cooper st, Redfern
Gates Charles, Chiltern rd, Willoughby
Gates Chas., 159 Edgell st, Woollahra
Gates Mrs. E., 56 Altheil st, A'dria
Gates E., 4 Lucas st, Camperdown
Gates Edward, 121 Jones st, A'dria
Gates Edward, 53 Ruthven st, R'wick
Gates Edmund C., D.D.S., surgeon dentist, 67 Castlereagh st; p.r. Cronulla rd, Cronulla
Gates Edward H., Gladstone st, Kogarah
Gates Mrs. Eliza, Belmont st
Gates Mrs. Ella, 25 Glebe Point rd, Glebe
Gates Ernest, Fowler's ave, Guildford
Gates Ernest J., 1 John st, Ashfield
Gates Ernest J., 29 Smith st, Sum. Hill
Gates Francis, 245 Church st, Parramatta
Gates Fredk., Ross st, Parramatta
Gates Frederick W., 25 Glebe Point rd, Glebe
Gates G., 10 Goodhope st, Paddington
Gates G. A., Victoria ave, Chatswood
Gates G. A., 92 Miller st, N. Sydney
Gates G. A., Lane Cove rd, N. Sydney
Gates G. A., 12 Willoughby rd, N. Sydney
Gates George, 328 Moore Park rd
Gates George, Bown's rd, Kogarah
Gates Geo., 352 Catherine st, Leichhardt

Gates George J., 106 Bridge rd, Glebe
Gates H., Smith st, Willoughby
Gates Mrs. L., 18 Carshalton st, Ashfield
Gates J. C., 47 Burlington st, N. Sydney
Gates J. J., J.P., manager W. and A. McArthur, Ltd., 79 York st; p.r. "Wynston," Blackwall Point rd, Chiswick
Gates James, 3 Ross st, Forest Lodge
Gates John T., 84 Telopea st, Redfern
Gates Mrs. M., 13 Renwick st, A'dria
Gates Percy J., accountant, 228 Pitt st
Gates Percy J., 6 Harkness st, Woollahra
Gates Reginald, dentist, 22 Johnstone st, Annandale
Gates Reuben, Lord's rd, Mascot
Gates Richard, 23 MacArthur par, Dul. H.
Gates S. G., Harcourt Estate, Campsie
Gates Mrs. Susan, 4 Robert st, P'sham
Gates Sydney W., Grose st, Parramatta
Gates T. W., tanner, High st, Willoughby
Gates Thomas, carrier, 111 Sussex st
Gates Thomas, 32 Gerard st, Alexandria
Gates Thomas, Park rd, St. Leonards
Gates W. E., agent, Indemnity Mutual Marine Assurance Co., Ltd., of London, fire and accident superintendent Northern Assurance Co., Ltd., 80 Pitt st; p.r. "Marina," 68 Murdoch st, Neutral Bay
Gates Walter, 202 Church st, Parramatta
Gates Walter A., 1 Best st
Gateshead Oil Co. (The), Indent and agency, Royal Exchange Chambers, 56 Pitt st, Sydney
Gath Miss B., Malakoff st, Marrickville
Gath John, Hamburger st, Punchbowl
Gathercole E., Burwood rd, Burwood
Gathercole Edward, High st, Concord
Gathercole Sydney, Frogmore st, Mascot
Gatherer James, 20 Fraunton ave, Marrickville
Gatland and Son, builders, Queenscliff, Manly
Gatland G. A., Isis st, Wahroonga
Gatland Garratt, Wentworth rd, B'wood
Gatland R. E., 26 Queen st, Pad'ton
Gatland S. E., Balgowlah rd, Manly
Gatley Albert, 30 James st, Leichhardt
Gatley Albert, 103 Simmons st, Enmore
Gatley Fred W., 228 Bridge rd, Glebe
Gatley John T., Bay View st, Arncliffe
Gatley Sydney, 29 James st, Enmore
Gatley W. H., George st, Canterbury
Gatley William, 23 James st, Enmore
Gaton John, Albert hotel, 41 Stanley st
Gatrell Herbert, 66 Atchison st, N. Syd.
Gattenhof Arthur, Chalmers st, Belmore
Gattenhof Mrs. L., Clarence st, Burwood
Gattenhof C., 10 Hardy st, Ashfield
Gatter E. R., 214 Military rd, Neut. Bay
Gattenhof Frank, 1 Darling st, Glebe
Gatty John, Powell st, Homebush
Gatward Bros., produce merchants, 103 and 186 Liverpool rd, Ashfield
Gatward Arthur, Longview st, D'moyne
Gatward A., Parramatta rd, Five Dock
Gatward C., 186 Liverpool rd, Ashfield
Gatward John, 69 Norton st, Ashfield
Gatward L., 186 Liverpool rd, Ashfield
Gatward Thomas, Goddard st, Arncliffe
Gaudran Chas., Universal st, Mortdale
Gaudry George, Alred st, Mascot
Gaudry Harold T., Rose st, Enfield
Gaudry Mrs. M., 83 Australia st, N'town
Gauget Emily, 162 Grafton st, W'alra
Gaugham B., 23 Norton st, Leichhardt
Gaugham J., 15 Rochford st, Erskineville
Gaugham Michael, 20 Allen st, Leichhardt
Gaukrodger's Slaughter Yards, Woodbury rd, St. Ives
Gaukrodger Frank, Hurstville ave, Sumner Hill
Gaukrodger Geo., Pittwater rd, St. Ives

Gaukrodger Mrs. R., Pittwater rd, St. Ives
Gaul George D., 154 Cathedral st
Gaul William, 10 Merton st, Rozelle
Gauld Mrs. C., 81 Windsor st, Pad'ton
Gauld Mrs. Emily, Rifleman's hotel, 75 Fitzroy st
Gauld John A., Protoria ave, Mosman
Gauld Robert, Birrell st, Randwick
Gauld Robert T., Birrell st, Waverley
Gauld Samuel, 0 Spring st, Waverley
Gauld Sidney H., 20 High Holborn st
Gaulois Pyre Co.—E. F. Andrew, Sydney manager, 204 Clarence st; head office, 401 Post Office pl, Melbourne
Gaume Arthur S., Edwin st, Croydon
Gaunische Mrs. C., Arden st south, Coogee
Gaunt A., Glebe st, Glebe
Gaunt John, Alfred st, Mascot
Gaunt Thomas, Forest rd, Hurstville
Gauntlet Edward, 2 Cleveland st
Gausden G. E., 18 Pleasant ave, Ersk'ville
Gaut and Ward, manufacturers, 218a Sussex st
Gaut Mrs. Margaret A., Pacific hotel, 4 Stephen st, Balmain
Gaut Richard, The Grand hotel, 815 to 821 George st
Gaut Richard, 15 East Esplanade, Manly
Gaut Thomas, 26 Moodie st, Rozelle
Gavagan Mrs. Mary, 105 William st
Gaven Lawrence, White ave, Bankstown
Gaven Lawrence, White ave, Bankstown
Gavan T. J., 8 Undercliffe st, Neut. Bay
Gavey George, 21 Jenkins st, N. Sydney
Gavey Olliol, 89 Walker st, Redfern
Gavin Andrew, 36 Newman st, Newtown
Gavin Miss C., 55 Steuart st, Paddington
Gavin Mrs. C., 198 Walker st, Redfern
Gavin C. L., 1 Carlton st, Waverley
Gavin E. J., Beatrice st, Auburn
Gavin George, 57 Briggs st, Cam'down
Gavin Jan., 59 Fowler st, Camperdown
Gavin John, White st, Leichhardt
Gavin Joseph J., William st, Granville
Gavin Martin, marble mason, 59½ Goulburn st
Gavin Norman, Ross st, Gladesville
Gavin Patrick, Grey st, Carlton
Gavin Phillip, High st, Concord
Gavin Mrs. R., Argyle st, Parramatta
Gavin Thomas, 215 Layton st, C'dawn
Gavin Thomas, 230 Lane Cove rd, N. Syd.
Gaw Samuel, Gilderthorpe ave, Randwick
Gawen James M., 76 Denison st, N'town
Gawler A., 225b Bridge rd, Glebe
Gawler Henry A., Cowper st, Randwick
Gawne Walter and Sons, builders, 31 Station st, Newtown
Gawne W., jun., 96 St. George's cres., Drummoyne
Gawne Walter, sen., 31 Station st, N'town
Gawthorne C. A., 97 Crystal st, P'sham
Gawthorne J., George's River rd, Bankstown
Gawthorne W., 506½ King st, Newtown
Gawthorp Rev. B., 17 The Boulevard, Lewisham
Gawthorpe Ernest E., Bay st, Rockdale
Gawthorpe L., Brighton st, Enfield
Gaxien Frank, Albert rd, Homebush
Gay Bros., hairdressers, Belmore rd, Coogee
Gay Albert, St. James rd, Randwick
Gay Alfred E., 42 O'Connell st, N'town
Gay Arthur, 10 Loftus st, Leichhardt
Gay Augustus, 26 Orplington st, Ashfield
Gay Miss Catherine T., 176 Forbes st
Gay Charles, Mowbray rd west, Chatsw'd
Gay George, Willoughby rd, Willoughby
Gay Harry, Troncate st, Granville
Gay Henry, sen., 303 Catherine st, Leichhardt

Gay Henry, 24 Gravest, Leichhardt
Gay Henry W., Simpson st, Bondi
Gay Herbert, Hampden rd, Flemington
Gay James, Jurd's lane, Eastwood
Gay James W., Dick st, Henley
Gay Robert, 710 Parramatta rd, P. Shun
Gay Mrs. Roderick, Barker st, R'wick
Gay John G., Carrington rd, Randwick
Gay Phillip, Archbold rd, Roseville
Gay R. S., 42 Harbor st, Mosman
Gay Wallace, 10 Florence st, St. Peters
Gaydon C. C., 135 Shumans st, Enmore
Gaydon E. F., 87 Falcon st, N. Sydney
Gaydon James, Burwood rd, Burwood
Gaydon James, Comer st, Burwood
Gayfer Stanley W., J.P., chemist, 53
Smith st, Summer Hill
Grayford George, 621 Bourke st
Grayford Robert, 699 Bourke st
Grayland William, Robinson st, Croydon
Grayland George, stationmaster, Pennant
Hills rd, Pennant Hills
Gayler Henry, 10 Tredegar st, Newtown
Gaymer Edward, Parker st, Rockdale
Gaymer Wm. H., 9 Keith st, Dulwich Hill
Gayner Mrs. E., 30 John st, Woollahra
Gayner John T., William st, Randwick
Gayner Michael, Carrington st, Concord
Gaywood Harry, 20 James st, Woollahra
Gazel Michael, 213 Elizabeth st, Redfern
Gazel Michael, 109 Phillip st, Waterloo
Gaze Henry, 79 Military rd, Mosman
Gazeley Henry, Carrington rd, Supt. Hill
Gazeley Henry, 60 Smith st, Supt. Hill
Gazelle S., 23 Elizabeth st, Waterloo
Gazey George W., Queen st, Arncliffe
Gazey W. S., 90 Young st, Redfern
Gazzard's Nursery, Crownwell st, A'field
Gazzard A., Petersham rd, Marrickville
Gazzard Albert, 17 Alma st, Darlinghurst
Gazzard Albert, Hayes st, Lidcombe
Gazzard Albert E., Sydney st, Concord
Gazzard Ambrose, Fletcher st, Wauahara
Gazzard Charles, Albert st, Hornsby
Gazzard Cyril H., Seymour st, Enfield
Gazzard D. W., dentist, Station st, R'dale
Gazzard Mrs. E., 149 Renwick st, R'fern
Gazzard Edw., Pent's Ferry rd, Hornsby
Gazzard Fredk., David st, Croydon
Gazzard G., Cecilia st, Marrickville
Gazzard H., proprietor, Leveadale
Nursery, 44 Carshilton st, Ashfield
Gazzard H., junr., 23 Hothorraw st, C'dan
Gazzard H., 39 Cleveland st, Darlinghurst
Gazzard Henry, Leopold st, Ashfield
Gazzard Henry G., Leopold st, Ashfield
Gazzard John, Western rd, Parramatta
Gazzard Percy, Ann st, Lidcombe
Gazzard Mrs. S., Bode st, Lidcombe
Gazzard Wm., 138 The Boulevard, D. Hill
Gazzard William, Ann st, Lidcombe
Geech Edwin Juar., Milson rd, Cremorne
Geech Ernest, Liffith st, Outlay
Geech Mrs. Milson rd, Cremorne
Geech Wm. L., 52 Burlington st, N. Syd.
Geeke, Benson and Co., Ltd., wholesale
druggists, 82 Pitt st
Geeke Gregory, importer, 82 Pitt st
Geeke John V., 28 Park ave, Drummoyn
Geeke Mrs. M., 24 William st, Paddington
Geele William, 37 Bridge rd, Glebe
Geele M., Cornwell rd, Auburn
Gee Mrs. E., 23 Renny st, Paddington
Gee George, 57 Renwick st, Leichhardt
Gee George P., Lyons rd, Drummoyn
Gee Sydney F., Lyons rd, Drummoyn
Gee Thomas, Boney st, Suis Suis
Gee Bros., labour agency, 197 Castle-
rough st
Geein Gregory, 43 Balby st, Newtown
Geein Michael, fat and bone works, Old
Botany rd, Mascot
Geein M., J.P., Gardner's rd, Mascot
Geeing S., taoner, High st, Willoughby

GEARY VALENTINE LIMITED

Merchants and Colliery Proprietors,
Geary's Wharf, Darling Island.
Agents for Ship Owners: Deep-
water Berthing and centrally situ-
ated Wharf Accommodation are pro-
vided for the economic handling of
incoming and outgoing cargoes.
Water and best Steam Coals always
available. Telephone, M1254

Geary Mrs. A., 84 Prospect rd, Supt. Hill
Geary Arthur H., 18 Phillip st, Balmain
Geary Miss E., 72 Glaver st, Mosman
Geary Miss E., Melford st, H'stone P. K.
Geary Mrs. E., Robertson st, W. Kogarah
Geary Edward, Kentville ave, Annandale
Geary Edward, 33 Roberts st, Newtown
Geary Francis B., 6 Toelle st, Rozelle
Geary Fred., 133 Station st, Petersham
Geary Geo. N., Fernhill st, Hurstville P. K.
Geary J. K., grazer, 273 Botany rd
Geary J. J., 211 St. John's rd, For. Lodge
Geary James, 52 Belmont st, Alexandria
Geary John, 8 Edgar st, Glebe
Geary John, 22 Little Riley st
Geary John, 34 Young st, Annandale
Geary John, Cobart st, Willoughby
Geary John H., off 13 Trouton st, B'main
Geary John J., Arncliffe Pharmacy, Fifth
st, Arncliffe
Geary Joseph A., Victoria st, L'hordt
Geary Mrs. M., 49 O'Connell rd, Mosman
Geary Mrs. Mary, 77 Forbes st
Geary Mrs. 11 Sydney rd, Manly
Geary Owen, 77 Frederick st, St. Peters
Geary Patrick, 75 Point st
Geary Robert, lithographer, Pitt st
Geary Robert G., Robert st, Rockdale
Geary Thomas J., 1 Cheltenham st, Roz.
Geary Valentine, "Valentia," Ave rd,
Mosman. Tel. Mosman 819
Geary W. P., Barton ave, Haberfield
Geary William, 173 P'matta rd, L'hordt
Geason Thomas, 149 Queen st, W'ham
Geatch Arthur, 129 Young st, Redfern
Geatch Benjamin, 131 Young st, Redfern
Geaher Francis, Lake st, Morfinske
Gedaleki Henry, 107 Crown st
Gedden John, Western rd, Parramatta
Geddes Mrs. A., Sir Joseph Banks st,
Botany
Geddes A., 106 Liverpool st, Paddington
Geddes David, representing Engineering
Supply Co. of Australia, Ltd., 70
Pitt st
Geddes F. G., butcher, 118 William st
Geddes F. G., 318 Oxford st, Paddington
Geddes F. G., 15 Macpherson st, Wav'ey
Geddes Mrs. Florence, Robert st,
Artarmon
Geddes Francis G., 127 Oxford st, W'oy
Geddes Frank, Lang st, Croydon
Geddes Harold, butcher, 98 William st
Geddes Henry, 115 Arthur st
Geddes J., 22 Boundary st, Pad'ton
Geddes James, 31 Hutchinson st
Geddes Mrs. James, Botany rd, Botany
Geddes John, Tennerden st, Botany
Geddes John, 55 Farmosa st, Drummoyn

Geddes John, Cameron st, Rockdale
Geddes Mrs. M., 103 Clarendon st,
Stammore
Geddes Moleira, 43 Charles st, F. L'go
Geddes O. D., 42 Culmatta rd, Mosman
Geddes R., 107 Liverpool rd, Ashfield
Geddes R. G., 23 Prospect rd, Supt. Hill
Geddes R. J., 25 Evans st, Waverley
Geddes Ray, butcher, 162 Enmore rd,
Enmore and Darling st, Rozelle
Geddes Raymond, Rayner st, Leichhardt
Geddes T. E., 5 Darley st, Marrickville
Geddes W. B., Railway st, Chatswood
Geddes W. F., 91 Albionville st, N'town
Geddes W. G., butcher, 59 Erskineville
rd, Erskineville
Geddes W. G., 87 Johnstone st, And'ab
Geddes W. G., 55 Bath st, Annandale
Geddes W. G., Burwood rd, Burwood
Geddes W. G., 354 Military rd, Neut. Bay
Geddes William, 107 Glebe Pt. rd, Glebe
Gedge George, St. George's rd, Bexley
Gee, Iek and Co., general merchants, 109
Hay st
Gee S. and Co. (H. C. Hyslop), house and
estate agents, 300 Pitt st
Gee Mrs. A., Enfield st, Marrickville
Gee Miss A., music teacher, 336 George st
Gee Allan, J.P., manager, Sydney Meat
Preserving Co., Ltd., corner Bond
and Pitt sts; works, Parramatta rd,
Lidcombe; p.r., Queen st, Auburn
Gee Allan, Jan, The Boulevard, S'field
Gee Albert, 16 Moore st, Rozelle
Gee Andrew T., Neilson ave, Kogarah
Gee Arthur, 1 Lodge st, Forest Lodge
Gee Charles, Houston rd, Kensington
Gee Charles, 31 Charles st, Leichhardt
Gee Clement G., 77 Bellevue st, N. Syd.
Gee D. A., Ashley st, Chatswood
Gee Dion A., solicitor, 98 Pitt st; p.r.,
Mary st, Auburn
Gee E. G., Powell st, Kilham
Gee Mrs. Emma, Avoca st, Randwick
Gee Ernest, Parramatta rd, Lidcombe
Gee Frederick, 40 Marriott st, Redfern
Gee G. A., Cannst, Guildford
Gee George, Sverge st, Mosman
Gee John, 73 Darling st, Balmain
Gee Mrs. Mary A., Riley st, Kogarah
Gee Nurse, 383 New Canterbury rd, Dul-
wich Hill
Gee Richard, 122 Wellington st, Waterloo
Gee Robert, 75 Catella st, Redfern
Gee Samuel, Military rd, Vaucluse
Gee Mrs. Sarah, Parramatta rd, Auburn
Gee Stephen, Liverpool rd, Strathfield
Gee Thomas, Avoca st, Randwick
Gee Wesley L., 387 Glebe Pt. rd, Glebe
Gee William, 381 Glebe Point rd, Glebe
Gee William, Dalhousie st, Haberfield
Gee William, Almsworth st, Leichhardt
Geean Michael, 80 John st, Petersham
Geehan Martin, picture show, 383
Pitt st
Geehan Frank, Lyall st, Leichhardt
Geehan John W., Fennell st, Parramatta
Geean Colin, 93 Enmore rd, Enmore
Gee Mrs. E., 12 Gordon st, Paddington
Gee Edwin O., Telopea st, Punchbowl
Gee J. A., Harris st, Willoughby
Gee James, 42 Westmoreland st, Forest
Lodge
Gee William, 82 Bourke st
Gee William C., O'Brien rd, Bondi
Geeke Mrs. M., 21 Harris st
Geeing A., 107 Johnston st, Annandale
Geeing H. G., "Albert View hotel," 39
Redfern st, Redfern
Geeing Lionel, Church st, Leichhardt
Geeing Mrs. M., J., 72 Enmore rd,
Marrickville
Geeing S. W., J.P., Smith st, Will'gby
Geeing Sydney J., Royal st, Chatswood

Geering W., 188 Annandale st, Annandale
Geering W., Wollongong rd, Arncliffe
Geertsen T. F., Centenary rd, Merrylands
Geoves Albert, Caedonian st, Bexley
Geoves F., Monometh st, Bexley
Geoves F., Rocky Pt. rd, Rockdale
Geoves James, Gladstone st, Bexley
Geoves James, Elsworth rd, Rose Bay
Geoves Thomas, Boyle st, Enfield
Gees William, Albion st, Bexley
Geffe Robert, 4 High st
Geffers William, 21 Point st
Gegan Michael, Kent st, Lidcombe
Gegg John, South ter, Bankstown
Geggie George W., Rose st, Eastwood
Geggie Mrs. W. A., 73 Redfern st, R'lem
Gelde A., sen., piano tuner, 273 Crown st
Gelde A. M., professor of music, 273
Crown st
Gelde August, Darley rd, Randwick
Gelde Augustus M., teacher of piano
and singing, Ash st, off 338 George st
Gelde E. F., professor of music, 273
Crown st
Gedde Henry T., Dover rd, Rose Bay
Gedde N. J., Orange st, Randwick
Gehrels Franz, urologic surgeon, 267
Macquarie st
Gehrig and Co., wine merchants, 73
Bridge rd, Camperdown, Tel. L1024
Gehrig C. F., 30 Chry st, Manly
Gehrig Charles, wine shop, 20-31 Q.V.
Markets
Gehrig Chris., Bridge rd, Stanmore
Gehrig Conrad, Australia st, Camp'down
Gehrig Henry, St. David's rd, Haberfield
Gehrig George, wine saloon, 18 Regent
st, Redfern
Gehrig H. J., wine depot, 97 Oxford st
Gehrig Lawrence P., wine saloon, 431
Pitt st
Gehrig Leopold, wine depot, 385 Parra-
matta rd, Leichhardt
Gehring David, 19 Park st, Erskineville
Gehring R. J., 31 Robert st, St. Peters
Gehring George, 32 Denham st
Gehrmann Nicholas, 57 Albion st
Gehry Joseph, Nelson st, Penhurst
Geiger Frank A., signwriter, 25 Grmond
st, Paddington
Gekke W. G., 12 Roslynale ave, W'ham
Geldurd S., 123 Monmouth st, Redfern
Geltz Mrs. Ann, Alfred st, Woolwich
Gelding Alfred, 10 Hill st, Lewisham
Gelding C., Kimberley rd, Hurstville
Gelding J. E., 9 Maddox st, Petersham
Gelding Mrs. R. G., 245 Old Canterbury
rd, Petersham
Gelding Samuel, J.P., chief clerk Mac-
clements Unity Order of Oddfellows,
185 Elizabeth st; p.r., 3 Bond st
Mosman
Gelling Sydney, Brighton st, Enfield
Gelling Mrs. J., Gale st, Mortlake
Gell Mrs. Catherine J., 24 Kellett st
Gell Rev. Edward (R.C.), Great Northern
rd, Ryde
Gell Mrs. Maude, 27 Bay st, Glebe
Gell Mrs. Sarah J., 30 Bradford st,
Balmain
Gellatly G., Knight st, Arncliffe
Gellatly Gordon, Barley lane, Newtown
Gellatly Mrs. J., 5 Wood st, Randwick
Gellatly Mrs. C., Ben Boyd rd, Neutral
Bay
Gellatly Daniel, 58 Hart st, Tempe
Gellatly Frank M., "Cathedral," Ben
Boyd rd, Neutral Bay
Gellatly Mrs. Isabella, 249 Botany rd
Gellatly J., printing broker, 9 Hamilton
st
Gellatly J., "Killmarnock," Ben Boyd rd,
Neutral Bay
Gellaspie F. R., 41 Gould ave, Mar'ville

Gellick A., 122 Dwyling st, Paddington
Gellick Mrs. L., 34 Toxteth rd, Glebe
Gellin H., restaurant, 39 Park st
Gelling and Lindsay, estate agents, New
Canterbury rd, Hurstville Park
Gelling and Sons, Ltd., 10 Castlereagh st
Gelling B. R., J.P., manager of
Investments The Mutual Life and
Citizens' Assurance Co., Ltd., corner
Castlereagh and Moore sts; p.r.,
Abbotsford rd, Homebush
Gelling Bros., grocers, Parramatta rd,
Concord
Gelling John, Halfway par, Burwood
Gelling M., stationer, 309 Pitt st
Gelling Stanley, Victoria st, Ashfield
Gelling Stanley E., New Canterbury rd,
Hurstville Park
Gelling Theo., Parramatta rd, Concord
Gelling Theo., Lyons rd, Five Dock
Gellwiler M. J., Universal st, Mascot
Gelson Mrs. Alice, 9 Gaudet st

GEMEINHARDT, HUNDSORFER & COY.

(Late F. Motz), Manufacturers and
Importers of all kinds of Sausage
Skins, 15 and 17 Pier st, Darling
Harbour. Telephone, City 6804

Gemmell Alex., 17 Nicholson st, B'main
Gemmell Mrs. Amy, Parramatta rd,
Glebe
Gemmell Andrew, Queen's cres, Croydon
Gemmell Mrs. M., 9 Talford st, Glebe
Gemmell Sydney, 22a Nelson st, And'ab
Gemmell W., Tupper st, Marrickville
Genat William, Northcott st, Nar'ham
Gendeleith Wm., Houston rd, Ken'ton
Genders M. A. and B., grocers, Brighton
st, Petersham
Genders Arthur, Gower st, Hurstville Pk.
Genders Ed., 24 Elizabeth st, Pad'ton
Genders Harry, Bellevue st, Parramatta
Genders Joseph, Short st, Parramatta
Genders W., 49 Palace st, Petersham
Gendie R., 111 J.P., Windsor rd, P'sham
Gendie T. H., 305 Glenmore rd, Pad'ton
General Agency Co., Importers, Wyn-
yard lane

General Accident, Fire and Life Assurance Corporation Ltd., of Perth, Scotland

R. W. Jackman, Manager for
N.S. Wales, 70 Pitt st, Sydney.
Employers' Liability Act; Work-
men's Insurances; Personal Ac-
cident; and Sickness com-
bined; Public Risk and Fire.
Telephone City 1241

General Cemetery, Neerapolis—H. Rus-
sell, Craze, secretary; office, 10
Spring st

GENERAL CHEMICAL COM-
PANY, LTD.—C. A. Luxton
Managing director. Manu-
facturers of Sulphate, Nitric and
Muratic Acid & Heavy Chemicals.
Equitable Building, 350 George st,
Sydney; Works, Parramatta rd,
Glyde. Telephone No. City 7300

GENERAL ELECTRIC COMPANY, U.S.A.

Australasia General Electric Co., Sole
Agents, Corner of Wentworth ave
and Goulburn street, Sydney, and
corner of Queen and Little Collins
sts, Melbourne. Telephones: 0403,
0484 and 2381 City, and 3193 and
4307 Central

General Electric Co., Ltd. (England), 257
Clarence st
General Motors' Export Co. (Australasian
division)—J. E. Clifford, mgr., 7
Bridge st
General Parcels Delivery Co., Ltd., corner
Grosvenor and George sts
General Post Office, George st
General Produce Co. (N.S.W.), Ltd.
(The)—Stanley Spinn, mgr., 273
Georgist
General Registry Office for Deeds, Com-
panies, Firms, etc.—J. W. Croker.
Dep. Reg. Genl. and Assistant Reg.
of Joint Stock Companies; R. W.
Coddington, J.P., Dep. Reg. of
Deeds, Prince Albert rd
General Rubber Co., motor tyre manu-
facturers, 170 Liverpool st
General Trading Co. of Australasia, 82
King st
Generose John, Blighway rd, Manly
Genge Alfred, Burlington rd, Homebush
Genge Stanley G., Alf st, Ashfield
Genge W., sen., Dalhousie st, Haberfield
Genge W. R., Victoria st, Roseville
Genge William, jun., Dalhousie st,
Haberfield
Gentilanza E., Macintosh st, Chatswood
Gentilazzi E., Victoria ave, Chatswood
Gentis Mrs. E., 11 Westbourne st, P'sham
Gentis Joseph, 9 Westbourne st, P'sham
Gent C. B., Bishop's ave, Randwick
Gent Charles, 44 Glips st, Paddington
Gent F. H., Hawarra rd, Marrickville
Gent Fred. W., 433 Glebe Point rd, Glebe
Gent Mrs. Minnie, 63 Botany st, Redfern
Gentle Frank, 116 Quarry st
Gentle Geo., fruitier, Circular Quay
Gentle Charles, Henley rd, Flemington
Gentle Charles, 58 May st, St. Peters
Gentle Charlotte, 80 Station st, Newtown
Gentle Mrs. Dinah H., 15 Dickson st,
Newtown
Gentle Emanuel, 6 Holmwood st, New'tn
Gentle Harry, Victoria par, Flemington
Gentle Joshua J., Alfred st, Gaugie

GENTLE JOSIAH, Bedford Brick-works, King st, St. Peters; Tel. L. 1044

Gentle R., Albert st, St. Peters
Gentle Stanley, 35 Cambridge st, Stan-
more
Gentle Walter, Victoria par, Flemington
Gentle William, Liverpool rd, Strathfield
Gentleman Mrs. M., Cam st, Guildford
Gentlemen's Fencing Club—G. Williams,
secretary, 182 Phillip st
Gentles Miss J., 296 Church st, P'matta
Gentles W. G., analytical chemist and
assayer, 38 Carrington st; p.r.,
Forest rd, Penkurst
Geoffrey John, 31 Crown st, St. Peters
Geoffrey Geo., 140 King st, Newtown
Geoghagan F., 110 Sutherland st, P'ton
Geoghagan Francis, 8 Little Backing-
ham st
Geoghagan James, 22 Macar st, W'ham
Geoghagan James J., 11 Albion st,
Waverley

Geoghegan J. J., Cable lane, Waverley
Geoghegan Joseph, J.P., 7 Gordon st, Paddington
Geoghegan Joseph, 12 Leinster st, P'ton
Geoghegan P. J., Rookwood rd, Banks' n
Geoghegan R. H., 68 Windsor rd, P'sham
Geoghegan Robert, 20 Silver st, M'ekville
Geoghegan T., Liverpool rd, Bankstown
Geoghegan T., 87 James st, Leichhardt
Geological Branch—E. F. Pittman, Government Geologist and Under-Secretary; J. E. Carne, assistant Government Geologist; J. B. Jaquet, A.R.S.M., B.G.S., chief inspector; E. C. Andrews, B.A., and L. F. Harper, geological surveyors; W. S. Dun, paleontologist; G. W. Card, curator and mineralogist; J. C. H. Mingy, F.I.C., F.G.S., assayer and analyst, Mines Dept., Bridge st
George C. W., Bonner ave, Manly
George and Co., restaurant, 198 George st west
George and George, dentists, 391a Pitt st
George and George, signwriters, 161 Elizabeth st
George Henry and Co., real estate agents, 115a Booth st, Annandale
George McLean Pastoral and Investment Co., Ltd., Gibb's chambers, Moore st
George Street Police Station, No. 4—Sub-inspector Daniel Stephen, in charge, 127 George st
George Street North Post and Telegraph Office—J. H. Spence, postmaster, 173 George st
George Street West Post and Telegraph Office, Money Order and Coin Savings Bank—K. Mitchell, postmaster, 174 George st west
George Town Estate, Ltd. (The), 12-14 O'Connell st
George Mrs. A. F., Rickard rd, Bankstown
George A. H., 117 Catherine st, L'hardt
George A. L., 487 Glenmore rd, Pad'ton
George Alex., Guildford rd, Guildford
George Alfred, 25 Polt st
George Alfred, 13 Sixth st, Granville
George Alfred, 80 Mary st, St. Peters
George Arthur, Slade st, Naremburn
George Arthur, 10 Belgrave st, Neut. Bay
George Charles, Loftus st, Arncliffe
George Chas., Shakespeare st, Campsie
George Charles, 8 Goddard st, E'ville
George Chas., 37 Franks st, Glebe
George Chas., 15 Wardell rd, Marrickville
George Charles, King st, Rockdale
George Charles, 14 Sutherland st, St. Pet.
George Charles E., 165 Pymont st
George Mrs. E., 47 Gordon st, Paddington
George E. A., 66 Enmore rd, Enmore
George Eden, photographer, 725-729 George st; p.r., 75 West Esplanade, Manly
George Edwin, 30 Mill Hill rd, Waverley
George Mrs. Elizabeth, 161 Victoria st
George Mrs. Emma, 74 Kippax st
George F., Dudley st, Roseville
George Mrs. Fanny, 9 Paddington st, Paddington
George Fergus W., dentist, 391a Pitt st
George Fergus W., Cremorne rd, C'morne
George Francis, 6 Thornley st, D'moyne
George Frank, 2 Stirling st, Redfern
George Frank, Gordon rd, Roseville
George Frederick, 75 Brougham st
George Frederick, 22 Arthur st, L'hardt
George G., 10 Pleasant ave, Erskineville
George George, 183 Cathedral st
George Harold V., 39 The Grove, Pad'ton
George Harry O., Venus st, Gladsville
George Henry, Balfour st, Carlton
George Mrs. J. C., 115 Carabella st, North Sydney
George J. H., 180 Forbes st

George J. W. E., J.P., dentist, 391a Pitt st; p.r., Murdoch st, Neutral Bay
George James, Cameron st, Rockdale
George James, 11 King st, St. Peters
George James, Woonona ave, Wahroonga
George John, 108 Garden st, Alexandria
George Mrs. John, 28 Rose st, Annandale
George John, 42 Glenmore rd, Pad'ton
George Mrs. L. J., Railway st, R'dale
George Mrs. Lilian, 15 Shinnons st, Enmore
George Miss M., 29 O'Connor st
George Miss M. A., 136 Pitt st, Redfern
George Mrs. Margaret, Lane Cove rd, Turramurra
George Mark, 67 Birkley rd, Manly
George Mrs. Mary, 44 Campbell st, Glebe
George Matthew, 18 King's lane
George Maurice, outfitter, 107 and 109 Sussex st, Sydney, near Pymont
Bridge Branch store, 10 Market st
George Oswald, 19 Gladstone st, E'more
George Percy, 113 Trafalgar st, An'dale
George Peter, 3 O'Brien's lane
George Robert, Collins st, Annandale
George Robert, 3 Whitehorse st, Newt'wn
George Roy W., manufacturing jeweller, 793 George st
George Sidney, Shaw st, Marrickville
George Sidney, 76 Sutherland st, St. Pet.
George Sydney, Venus st, Gladsville
George T., 126 Liverpool rd, Ashfield
George T. J., Macquarie rd, Auburn
George Thomas, 162 Nelson st, An'dale
George Mrs. W., Lithgow st, St. Le'nards
George W. E., Carina Bay, Como
George Wesley, Oxford st, Epping
George William, Northam ave, B'town
George William, 1 Pine lane
George William, 21 Playfair st
George William, Denison st, Arncliffe
George William, 3 Pine st, Arncliffe
George William, 41 Arthur st, N. Sydney
George William F., 80 Victoria st, Lewisham
George William H., Wilson st, Mascot
Georgeson G., Parramatta rd, Concord
Georgeson Geo., company manager, 79 Elizabeth st
Georgeson J. G., 15 Rowntree st, B'main
Georgeson John, Bridge st, D'moyne
Georgeson John, 8 Hardie st, N. Sydney
Georgeson Miss, 173 Avenue rd, Mosman
Georgeson T., 18 Enmore st, N. Sydney
Georgetti Augustine, Belmore rd, Coogee
Georgios Thomas and Co., confectioners, 802 George st
Georgios Thomas, 12 Kippax st
Geraghty C. A., 49 Sydney st, Manly
Geraghty C., 1 Elizabeth st, Redfern
Geraghty Mrs. G., 130 Young st, Ann'dale
Geraghty J., 23 Reserve st, Annandale
Geraghty J., 55 Perry st, Marrickville
Geraghty Patrick V., Falls st, Leichhardt
Gerard Augustus J., station officer, Fire Brigade Station, 743 Darling st, Rozelle
Gerard Charles F., Matthews st, H'sville
Gerard Emil, 340 Abercrombie st, R'fern
Gerard Mrs. F., Hodgson ave, Cremorne
Gerard G., 40 Blumling st, Erskineville
Gerard Sister Mary, 123 William st
Gerard Roy, 73 Windmill st
Gerard W. M., Princess ave, Waterloo
Geratly Mrs. L. F., Alexandra st, Hunt-r's Hill
Geratly Miss K., 133 Glebe Pt. rd, Glebe
Gerber Charles, 33 Cook rd, Centennial Park
Gerber Charles J. F., Gipps st, Wav'yl
Gerber Edward W. E., 51 Flood st, Bondi
Gerber G. H., 4 Harrison st, Neutral Bay
Gercken J., 28 Noble st, Mosman

Gerdes F. A., Stony Creek, rd, Bexley
Gerdes Fredk., 44 Gloucester st
Gerdes H. G., Pittwater rd, North Ryde
Gerdes H. G. A., 27 Bridgewater st, Rozelle
Gerdes Henry C., 18 Plunkett st, Drum-moyne
Gerdes W. J., 23 Alma st, North Sydney
Gerdes Henry C., Gipps st, D'moyne
Gerard William, Waterview st, Five Dock
Gerget A. A., 307 Military rd, Mosman
Gerhardt Charles, 80 Pig st
Gerlach Emil, 455 Miller st, N. Sydney
Gerling Christian T., 12 Gordon st, Roz.
GERMAN-AUS-ITALIAN STEAM-SHIP COMPANY.—General Agency for Australasia, 5 O'Connell st—Wharf, Woolloomooloo Quay East
German East Africa Line of Steamers—Burns Philp and Co., agents, 11 Bridge st
German Import and Export Co., O'Hordun st, Alexandria, and Abatoirs, Glebe Island
German Arthur, 25 Hordern st, Newtown
German C., 45 Little Cleveland st, R'fern
German Mrs. E., 16 Selwyn st
German J., engineer, 24 Moore st
German Joseph, 84a Addison rd, Manly
German Mrs., 33 Landsdown st
German Richard, 45 Oxford st, N'town
German Mrs. W. G., Liverpool rd, Enfield
Germanischer Lloyd (Berlin)—Rabone, Fez and Co., agents, 20 Bond st
Germuetla Eugene, Earl st, Randwick
Gerraghty Patrick, 30 Church st, St. Peters
Gerrard Alfred, 15 Abercrombie st
Gerrard C., 134 Missenden rd, Camp'down
Gerrard George, 16 College st, Balmaln
Gerrard George, 40 Gld Canterbury rd, Petersham
Gerrard J. W., 9 Lackey st, Sma. Hill
Gerrard James, 28 Bellevue st
Gerrard James, J.P., 158 George st, Redfern
Gerrard Miss M. A., Gould st, Cant'bury
Gerrard Richard, 38 College st, Balmaln
Gerrasson Mrs. Felice, 281 Kent st
Gerrard Oliver, 25 Clarence st
Gerrard Walter, Virginia st, Kensington
Gerrats Wm., 63 Lamb st, Leichhardt
Gerratt Mrs. E., 6 Heydon st, Mosman
Gerratt John G. H., 58 Diekson st, New-town
Gersbach Mrs. E., Kendall st, Granville
Gersbach Louis, Moriarty rd, Chatswood
Gershon Emanuel, 195 Bou.ke st
Gerson M. F., 28 Heeley st, Paddington
Gerth Charles, 27 Reserve st
Gerth Frank, 7 Bray st, Erskineville
Gerth Henry F., 193 Pymont st
Gervasoni Guido, 204 Palmer st
Gescheund Gabriel, 14 Margaret st
Gesellschaft für Drahtlose Telegraphie (n.b.h.), (Berlin), (Telefunken), "Wireless House," 97 Clarence st, Sydney. Telephones—City 200 and 4255. Cable Address—"Expense," Sydney
Getley Arthur, 75 Arthur st
Gott Charles, 70 Brisbane st
Gottens E., Gloucester rd, Hurstville
Gottens George, Railway cres, Banksia
Gottens J. T., Carrington ave, Hurstville
Gottens Joseph W., B'more st, Arncliffe
Gottling Paul E., supt., Quarantine Station, Manly
Gottling Paul E., 34 Farillgate st, Manly
Gottling Paul E., 14 Carrington st, L'hardt
Gow Bros., fruiterers, 331 Parramatta rd, Leichhardt
Gow Harry, 530 Parramatta rd, P'sham

Gey Muller Adolph, Canary rd, C'bury
Geyer Studios, 117 Oxford st
Geyer Frederick, 100 Silver st, St. Peters
G. H. and Co., motor tyres, 36 Queen Victoria Market
Ghest Capt. R. C., shipbroker, colliery and lighter contractor, and general agent Jullens' Ships Composition, 19 Bridge st; p.r., "Grassmere," Hezlett st, Chiswick
Ghest R. H., Bondi rd, Bondi
Ghiggino Misses A. and N., typists, 350 George st
Ghilard Mrs. M., Victoria ave, W'hira
Ghiggino D., 193 Livingstone rd, M'ville
Ghignall Mrs., Bowman st, Sherwood
Ghignis Henry, 38 Regent st, Paddington
Ghiont Ambrose, Crown st, Sherwood
Ghys Charlie, Greenwich rd, Lane Cove
Ghys Oscar, Mowbray rd west, Ch'wood
Giamott Joseph, 48 Princes st, Arncliffe
Giallino Bros., fruiterers, Allison rd, Randwick
Gibb and Beaman, Ltd., opticians, 6 Hunter st, 391a Pitt st, and 389 George st
Gibb A., Highfield rd, Lindfield
Gibb A. D., postmaster, Church st, Carlingford
Gibb Alexander, manager Govt. Savings Bank of N.S.W. (Branch), 263 Marrickville rd, Marrickville
Gibb Charles, 65 Renwick st, Drum'moyne
Gibb David, Billyard avenue
Gibb Mrs. E., 50 St. Thomas st, Waverley
Gibb Edwin J., Herbert st, Mortlake
Gibb Mrs. Emma, 198 Frazer st, Dulwich Hill
Gibb Ernest J., 83 Gerard st, Alex'dria
Gibb Frederick, 20 Beattie st, Balmaln
Gibb Frederick, Chapel st, Kogarah
Gibb George, grocer, 90 Regent st
Gibb Geo., Wentworth rd, Burwood
Gibb George, Bridge st, Drum'moyne
Gibb George A. (J.P., N.S.W. and Queensland), estate agent, 6-8 Stanmore rd, Enmore
Gibb Harry M., May st, Eastwood
Gibb Henry G., Rose st, Auburn
Gibb Hugh M., Bay st, Botany
Gibb James, Drum'moyne ave, D'moyne
Gibb James, 4 Longdon st, Newtown
Gibb Mrs. Julia, 5 Chapman st, Carlton
Gibb M., Tanager ave, Carlton
Gibb Mrs. Mary, Mitchell st, Kogarah
Gibb Robert, 23 Levey st
Gibb S. C., 85 Renwick st, Alexandria
Gibb W., 29 Spencer rd, Mosman
Gibb W. A., manager National Insurance Co. of New Zealand, Ltd., 14 Spring st; p.r., "Royston," Church st, Burwood
Gibb Walter J., Bowmer st, Banksia
Gibb William, Webb st, Croydon
Gibb William, 51 Holt's ave, Mosman
Gibb William, 476 O.S.H. rd, Woollahra
Gibb William E., Denham st, Bondi
Gibb William T., J.P., Brunswick par., Ashfield
Gibb William T., 97 Edgeware rd, M'ville
Gibb William T., J.P., 63 John st, P'sham
Gibbens A. J., stationmaster, Stanmore Railway Station, Trafalgar st, Stanmore
Gibbens Abel J., 101 Day st, Leichhardt
Gibbens Joseph, St. George's rd, Bexley
Gibbens Jos., 66 Metropolitan rd, Enmore
Gibbens M. J., 125 Australia st, N'town
Gibbens Matthew, 71 Marlborough st, Leichhardt
Gibbs and Monk, consulting, electrical and mechanical engineers, 4 Castle-rough st

Gibbes Miss E. T., Cobarr st, Petersham
GIBBES F. W., B.E., Intercolonial House, 4 Castlereagh st, Sydney. Tel. 3047 City. Consulting, Electrical and Mechanical Engineer; p.r., Boundary st, Roseville
Gibbes Rev. G. E. (C. of E.), Small st, Ryde
Gibbes Mrs. Mary, 5 Macdonald st
Gibbeson Mrs. C. F., 16 Wilton st
Gibblings Rev. F. J., M.A., 3 Bruce st, Ashfield
Gibblings Mrs. V. E., 46 Wolseley rd, Mosman
Gibblings Archibald, 131 Pitt st
Gibbins C. J., 46 Annesley st, L'hardt
Gibbins F. J., J.P., Wollongong rd, Arncliffe
Gibbins F. J., 51 Alfred st, Nth. Sydney
Gibbins Frederick, jun., Victoria st, Arncliffe
Gibbins Frederick J., 3 Pitt st, N. Syd.
Gibbins G. S., Turner ave, Haberfield
Gibbins Mrs. H. J., 154 Macpherson st, Waverley
Gibbins H. W., 118 Johnston st, An'dale
Gibbins J. C., Kingston st, Haberfield
Gibbins John, Flinders rd, Canterbury
Gibbins Miss M., 44 Lavender st, N. Syd.
Gibbins Walter, Bobbin rd, Pymble
Gibbins William, Dowling st, Arncliffe
Gibbon E. H., 8 Clifton st east, Balmaln
Gibbon George, 21 Edwin st, Manly
Gibbon William, 41 Elliott st, Balmaln
Gibbons' Estate Office, 120 Regent st, Redfern
Gibbons A. J., 23 Bruce st, Stanmore
Gibbons A. L., Anderson st, Chatswood
Gibbons Mrs. Agnes, Harris rd, Five Dk.
Gibbons Arthur, Stanley st, Arncliffe
Gibbons Arthur F., 58 Gladstone st, Enmore
Gibbons C., Roseville ave, Roseville
Gibbons C. J. J., 5 Coulton st, Bondi
Gibbons Mrs. C. T., Mooney st, Belmore
Gibbons Charles, King rd, Five Dock
Gibbons Claud H., Bondi rd, Bondi
Gibbons Edward J., 176 Crown st
Gibbons Francis C., Queen's rd, H'ville
Gibbons Frederick, Cross st, Waverley
Gibbons G. C., Macquarie st, Parramatta
Gibbons George, Fleet st, Carlton
Gibbons George, Tavistock rd, Flem'ton
Gibbons George, 640 Hawarra rd, M'ville
Gibbons George, 150 Morehead st, R'fern
Gibbons George, 595 Darling st, Rozelle
Gibbons George C., Belmore rd, Dabaor-ton
Gibbons H. W., Maculay st, Leichhardt
Gibbons Harold V., Harrow rd, Bexley
Gibbons Henry, 7 Smith st, Manly
Gibbons James, 1 Macquarie st, An'dale
Gibbons John, 35 Reserve st, Annandale
Gibbons John, 115 Raglan st, Waterloo
Gibbons John H., 9 Junction rd, Summer Hill
Gibbons John R. H., J.P., Parramatta rd, Auburn
Gibbons Mrs. L., Cobarr st, Petersham
Gibbons Lionel G., Orpington st, A'field
Gibbons Mrs. M., 3 Bathurst st, Woollahra
Gibbons M. J., 125 Australia st, C'down
Gibbons Mrs. Mary, 18 Pitt st, Waterloo
Gibbons Mrs. Nora, 33 Burdison st
Gibbons Mrs., teacher of music, 752 George st
Gibbons Mrs. S. C., 241 New Canterbury rd, Dulwich Hill
Gibbons Samuel, King st, Mascot
Gibbons Thos., 18 Margaret st, Newtown
Gibbons Thos. F., J.P., Harrow rd, Bexley
Gibbons William, 2 Vine lane, Redfern
Gibbons William F., Pack ave, N. Sydney

Gibbs Addressing Co., accurate, confidential addressing, 431a Kent st
Gibbs Arthur and Co., public accountants, 375 George st
GIBBS, BRIGHT & CO., Importers, Merchants, Shipping, and Insurance Agents; Managing Agents for E. and A. Steamship Co., Limited; agents for Commonwealth and Dominion Line Limited (Port Steamers); Union Insurance Society of Canton, Limited (Marine); China Traders Insurance Co., Ltd. (Marine); The State Assurance Co., Ltd. (Fire, Accident, etc.); Law Union and Rock Insurance Co. (Fire, Accident, etc.); Parkson and W. B. Cowan, Limited, Gas Meter Manufacturers; Agents for Sulphide Corporation, Ltd., Superphosphates and other Manures; 37, 41 and 43 Pitt st
Gibbs C. and Son, fruit merchants, Fruit Exchange, Barker st
Gibbs, Cryer and Co., printers and stationers, 443 Kent st
Gibbs and Worthington, grocers, 80 Oxford st, Paddington
Gibbs A., New Canterbury rd, Pet'sham
Gibbs A. W., Abercorn st, Bexley
Gibbs Alfred, Second st, Wentworthville
Gibbs Aubrey P., Cathbert st, Wav'ley
Gibbs C. H., Christian Scientist, Mutual Life buildings, Martin place
Gibbs Charles, Snidmore st, Marrickville
Gibbs Charles, J.P., Windsor rd, P'sham
Gibbs Charles H., Wunulla rd, Rose Bay
Gibbs Charles I., Ocean st, West Kogarah
Gibbs Claude, 207 Sydenham rd, M'ville
Gibbs Edward, 19 Neville st, M'ville
Gibbs Edward, 32 Neville st, Marrickville
Gibbs Ernest, Rickard rd, Hurstville
Gibbs F. J., Bridge rd, Hornsby
Gibbs Fredk., 92 Rathven st, Randwick
Gibbs George, 22 Sabar st, Woollahra
Gibbs H., Adderley st, Auburn
Gibbs Miss H. V., 19 Roslyn st
Gibbs Harry, 47 Gordon st, Rozelle
Gibbs Henry, President ave, Kogarah
Gibbs Herbert, Mills st, Carlton
Gibbs J. Burton, Botany st, Randwick
Gibbs John (J.P., N.S.W. and Queensland), managing director Merchants' and Traders' Association, Ltd., Gibb's chambers, 7 Moore st
Gibbs John, 1 Brighton st, Petersham
Gibbs John, Paul's rd, Waterloo
Gibbs Mrs. Kate, matron, Cleada Home for Mothers and Babies, Queen st, Burwood
Gibbs Mrs. M., 33 Spencer st, Sma. Hill
Gibbs Mrs. Mary, 175 N.S.H. rd, Pad'ton
Gibbs Mrs. Margaret, 2 Richards ave
Gibbs Miss May, artist, 2 Bridge st
Gibbs R. H., 97 28 Bradford st, Balmaln
Gibbs Robert W., Cabarrta rd, Mortlake
Gibbs Robert, 82 Edgeware rd, Enmore
Gibbs Lieut S. G., Victoria Barracks, Oxford st, Paddington
Gibbs Samuel G., Silver st, Marrickville
Gibbs Stanley, Parramatta rd, Auburn
Gibbs Stanley, Prince Edward par, G'vle
Gibbs Sydney, 26 Dowling st, Pad'ton
Gibbs Thomas, 16 Charles st, Forest Lod.
Gibbs Thomas, Moree st, Gordon
Gibbs Thomas, 74 Ormond st, Pad'ton
Gibbs W., 13 Queen st, Mosman
Gibbs Walter, 223 Crown st
Gibbs Walter, Fig Tree rd, Hunter's Hill
Gibbs Wm., 105 Norton st, Leichhardt
Gibbs William J., 13 Wentworth st, Glebe
Gibby George, Alt st, Waverley

Giblett A. H., Manchester rd, Auburn
Giblett Mrs. Edith, 457 Liverpool st
Giblett George, 1 Weedon ave, Pad'ton
Giblett H., George's River rd, Croydon
Park
Giblett P. W., 137 Edgeware rd, M'ville
Giblett Thomas, 308 Lane Cove rd, N. Sydney
Giblett Walter, 14 Terrace rd, M'ville
Giblett William, Station st, Thornleigh
Giblin Mrs. E., 86 Wallis st, Woollahra
Giblin Percy, Kerr's rd, Lidcombe
Gibney Andrew, 60 Thompson st
Gibson George, Brown st, Coogee
Gibson, Baffle and Co., Ltd., machinery agents and metal merchants, 533-535 Kent st
Gibson G. and Co., Ltd., boot manufacturers, Harleyst, Alexandria
Gibson Islands, Ltd., 15 Macquarie place
Gibson J. A. D. and Co., tea and coffee merchants and importers, 432-434 Kent st. Tel. City 6405
Gibson J. and Son, engineers, off 44 Louisa rd, Balmain
Gibson Misses, 110 Neville st, M'ville
Gibson A., signalmaster South Head, O.S.H. rd, Vaucluse
Gibson A. C., skia buyer, 8 Spring st
Gibson Albert, 95 Birchgrove rd, Balmain
Gibson Alex., 6 Clisdon st
Gibson Alex., 4 Mayes st, Annandale
Gibson Alexander, 292 Palmer st
Gibson Alexander, 785 Hlawarra rd, Marrickville
Gibson Alex., Cleland st, Mascot
Gibson Alex., Arthur st, Merrylands
Gibson Alfred, physician and surgeon, 143 Elizabeth st
Gibson Alfred, Graham st, Auburn
Gibson Alfred, Parramatta rd, Auburn
Gibson Alfred, Connaught st, Kogarah
Gibson Mrs. Alice, 11 Lyons rd, C'down
Gibson Allen, 529 Glenmore rd, Pad'ton
Gibson Andrew, 83 Formosa st, Drum-moyne
Gibson Mrs. Ann, Elizabeth Bay Reserve
Gibson Mrs. Annie, 45 Cook rd
Gibson Arthur, Russell st, Vaucluse
Gibson Arthur B., Cumberland rd, Aub'n
Gibson B., medical practitioner, Fitz-william rd, Parsley Bay
Gibson B., 69 North st, Leichhardt
Gibson Mrs. B., 86 Alexander st, North Sydney
Gibson Benjamin, 47 Flinders st
Gibson Bertie G. L., Victoria st, Ashfield
Gibson Miss C., 60 Darlinghurst rd
Gibson C. A., 317 Ernest st, N. Sydney
Gibson C. H., governing director, National Oil Company, Ltd., 270 George st, Sydney
Gibson C. W., Balmoral ave, Mosman
Gibson Charles, 46 Newman st, Newtown
Gibson Mrs. Clara, 45 Pitt st, N. Sydney
Gibson Claude, Sutherland st, Mascot
Gibson Daniel, Caledonian st, Bexley
Gibson David W., 20 Roseby st, M'ville
Gibson De Berg, Anglo rd, Greenwich
Gibson Mrs. E., 138 Evans st, Rozelle
Gibson Mrs. E. C., 170 Ben Boyd rd, Neutral Bay
Gibson Edmund, Hill Crest st, M'ville
Gibson Edward J., 13 Lyons rd, Camper-down
Gibson Miss Eliza, Glebe st, Ryde
Gibson Miss Elvina, 10 Craigend st
Gibson Miss Emily, 76 Wellington st, Waterloo
Gibson Mrs. Emily P., 42 Harris st, Rozelle
Gibson F., 70 English st, Camperdown
Gibson Francis, 26 Marian st, Eumore

Gibson Frank, billiard saloon, 418 George street
Gibson Frank, Ley's ave, Leichhardt
Gibson Frank, Fernbank st, M'ville
Gibson Frederick, Rawson st, Haberfield
Gibson Fredk., 5 Moncur st, Marrickville
Gibson Frederick J., assistant signal-master, South Head
Gibson G. F., 287 Annandale st, Annan-dale
Gibson G. H., J.P., inspector Crown Lands, Lands Department, Bridge st
Gibson G. H., J.P., Gladstone par, Lindfield
Gibson G. W., 9 Sixth st, Granville
Gibson Mrs. G. Y., 82 Liverpool st, Paddington
Gibson George, saddler, 78 George st west
Gibson George, 28 Renwick st, Alex'dria
Gibson George, Hampden rd, Artarmon
Gibson George, 16 Middle st, Marrickville
Gibson George, Short st, Marrickville
Gibson George, 1 Noble st, Mosman
Gibson George, 174 Darney st, Newtown
Gibson Geo., 492 Glenmore rd, Pad'ton
Gibson George W., Lily st, Enfield
Gibson George W., Gordon ave, Gr'ville
Gibson Gilmore J., 12 Union st, Tempe
Gibson H. J., Clissold st, Ashfield
Gibson H. W., Herring rd, Eastwood
Gibson Hamilton, 2a Ferry rd, Glebe
Gibson Harry, Comer st, Burwood
Gibson Henry, 2 McManus st, N. Sydney
Gibson Herbert S., Allison rd, Randwick
Gibson Mrs. L., 1 Plunkett st, Drummoyno
Gibson Ivie, Barton ave, Haberfield
Gibson J., caretaker, Equitable buildings, 350 George st
Gibson J., 44 Louisa rd, Balmain
Gibson J., Minnesota ave, Five Dock
Gibson J. B., J.P., Rocky Point rd, Rockdale
Gibson J. P., 58 Premier st, Marrickville
Gibson J. T., Greenwich rd, Lane Cove
Gibson J. T., Mary st, Longueville
Gibson James, 145 Foveaux st
Gibson James, Peel st, Belmore
Gibson James, 81 Bay st, Glebe
Gibson James, 147 Edgeware rd, M'ville
Gibson James, Alma st, Lower Rywick
Gibson James, 177 George st, Redfern
Gibson James, 47 Redfern st, Redfern
Gibson James, 48 Douglas st, Stanmore
Gibson James, 38 Nowranic st, Sum. Hill
Gibson Mrs. Jean, off 45 Mullens st, Balmain
Gibson Mrs. Janet, 135 Devonshire st
Gibson John, 454 Bourke st
Gibson John, 455 Darling st, Balmain
Gibson Mrs. John, Fore st, Canterbury
Gibson John, 105 Wardell rd, Dul. Hill
Gibson John, George's River rd, Enfield
Gibson John, 49 Wigram rd, Glebe
Gibson John, 8 Darley rd, Manly
Gibson John, 23 Railway st, Petersham
Gibson John, 78 Cornua rd, Stanmore
Gibson John, 62 Stafford st, Stanmore
Gibson John A. D., "Lindeu," St. Mark's rd, Randwick
Gibson John C., St. Thomas st, Wav'ley
Gibson John C., 22 Schimml st, Waterloo
Gibson John J., 27 Gerber st, Alexandria
Gibson John S., 29 Simmons st, Eumore
Gibson Julian, 21 Trafalgar st, Stanmore
Gibson Mrs. K., 10 Thames st, Balmain
Gibson Mrs. Kate, 28 Albemarle st, Newtown
Gibson Mrs. Kate, 407 Dowling st
Gibson Mrs. L., 174a Parramatta rd, Petersham
Gibson Leonard, solicitor, Equitable buildings, 350 George st
Gibson Leonard, 91 Onimbal rd, M'dun

Gibson Lincoln, J.P., 34 Renwick st, Leichhardt
Gibson Mrs. M., 2 Durham st, South Annandale
Gibson Miss M., Iris st, Wahroonga
Gibson Miss M., 14 Botany st, Waverley
Gibson Mrs. Margaret, Broughton st, Concord
Gibson Marsden, Brightmore st, Nent. B.
Gibson Mrs. Mary, 20 Macleay st
Gibson Miss Mary, 40 Victoria st
Gibson Matthew, 72 Thompson st
Gibson Miss, 34 London st, Eumore
Gibson Nicholas, Duke st, Campie
Gibson Peter, Queen st, Ashfield
Gibson Philip, 10 McDonald st, L'hardt
Gibson Philip, 319 Norton st, L'hardt
Gibson R., tailor, 84a King st
Gibson R. B., 47 Maria st, Marrickville
Gibson R. W., house steward Golf Club, Gordon rd, Kilham
Gibson Richard, Connell's Bay rd, Hurst-ville
Gibson Richard, 11 Bourke st, Waverley
Gibson Robert, Beaconsfield rd, Auburn
Gibson Robert, Maklison st, Gladsville
Gibson Robert, 11 French st, N. Sydney
Gibson Robert, Avon st, Randwick
Gibson Robert A., 647 Bourke st
Gibson S. C., 193 Parramatta rd, Ad'dale
Gibson Mrs. S. E., 7 Parramatta rd, An-nandale
Gibson S. H., 45 Francis st, Leichhardt
Gibson Rev. S. J. (Meth.), Beaumont st, Enfield
Gibson Samuel, 46 Darling st, Glebe
Gibson Miss Sarah, Henry st, Five Dock
Gibson Stanley, 115 Mullens st, Balmain
Gibson Sydney, Tamarama st, Bondi
Gibson T., 25 Collingwood st, Drummoyno
Gibson T., 47 Avenue rd, Mosman
Gibson T. A., Alma st, Lower Randwick
Gibson Thomas, Shenton ave, Bankstown
Gibson Thomas, 326 Marrickville rd, Marrickville
Gibson Thomas, Harrow rd, Rockdale
Gibson Thomas, 184 Albany rd, P'sham
Gibson Thomas, 27 Green st, Waterloo
Gibson Thomas, Alt st, Waverley
Gibson Thomas, Gulcha st, W. Kogarah
Gibson Thomas D., 16 Mitchell st, Glebe
Gibson W., Blackwall Pt. rd, Chiswick
Gibson W. B., 226 George st, Erskineville
Gibson W. B., 97 Balmain rd, L'hardt
Gibson W. G., Elizabeth st, Waterloo
Gibson W. H., Palmerston st, Vaucluse
Gibson W. J., Sir Joseph Banks rd, Bankstown
Gibson W. J., Edmund st, Chatswood
Gibson W. P., Archer st, Chatswood
Gibson W. W., 18 John st, Erskineville
Gibson Walter, 19 Union st
Gibson William, 603 Bourke st
Gibson William, Karabak st, Auburn
Gibson William, Park rd, Auburn
Gibson Wm., 5 Renwick st, Drummoyno
Gibson William, Premier st, Marrickville
Gibson William, Young st, Nth. Bondi
Gibson William, 15 Huddle st, Paddingt'n
Gibson William, 41 Alderson st, Redfern
Gibson William, 51 Macaulay rd, S'more
Gibson William A., Tracy st, Hurstville
Gibson Cyrus, Carlingford rd, C'ford
Gibson James B., Parramatta rd, B'w'd
Gibson Ralph, Henderson st, Bondi
Giddey Wm. & Son, produce merchants, 188-190 New Canterbury rd, P'sham
Giddey Aubrey, 240 Marrickville rd, Marrickville
Giddey Charles, Aston st, Granville
Giddey Frank, 3 Tenthill st, Lewisham
Giddey J. C., 3 Gordon st, Mosman

GIDDINGS LANCE

House and Real Estate Agent (Mem-bor of Real Estate, Auctioneers' and Agents' Association of N.S.W.), Agent for Government Savings Bank of N.S.W. and Royal Insurance Co., Ltd. Offices, near Post Office (leave train Post Office avenue), Cronulla. Phone 186 Kog. Telegrams, Lance Giddings, Cronulla. (See advt. Cronulla Section)
Giddins A., 306 Lower Fort st
Giddins A. R., Francis st, Marrickville
Giddins Ernest W., Kent st, Waverley
Giddins H. O., Liverpool st, N. Bondi
Giddins Thomas, 36 Lower Fort st
Giddey Cyril J., Old Canterbury rd, Summer Hill
Giddy H. T., Victoria st east, Burwood
Giddy H. T., West par, Eastwood
Giddy James, 134 Church st, St. Peters
Gidley Albert, 77 Station st, Petersham
Gidley C. A., 93 Belmore st, St. Peters
Gidley H. J., 25 Grafton st east, W'hra
Gidley W. T., Cleland rd, Artarmon
Gidley William, Edward st, Arncliffe
Gidley Wm., 18 Commodore st, N'town
Gidney George, 6 Ferris st, Annandale
Gidney Heddy, 87 Edith st, Leichhardt
Giese Albert, off Abattoirs rd
Giese William, 39 Miller st
Gieswell Samuel S., Spencer st, Rose B.
Gietz Alex., Wollongong rd, Arncliffe
Gietz August E., 185 Palmer st
Gietz George A., Point rd, Woolwich
Giffard Arthur, Mt Mist, Oatley
Giffen A. J., Smithmore st, Marrickville
Giffen Alex., 61 Renwick st, Drummoyno
Giffen James, Milner st, Artarmon
Giffen James, 7 Lackey st, St. Peters
Giffett Wm., 62 Sir John Young's cres
Giffin Mrs. M. G., 47 Cavendish st, Stanmore
Giffin W. D., 36 Ahua st, Darlington
Gifford Albert M., 16 Watkin st, Newt'n
Gifford Charles, 89 Rose st
Gifford Charles E., Whitmore st, N. Syd.
Gifford Frederick, 32 Arthur st, Manly
Gifford G. H., first assistant librarian, Public Library of N.S.W., Bent st
Gifford Geo. H., 23 Inverloch st, D'moyne
Gifford Mrs. H., 29 Elizabeth st, Redfern
Gifford H. W., Young st, Croydon
Gifford Henry, Broad rd, S. Randwick
Gifford Mrs. J., Patrick st, Hurstville
Gifford Mrs. J. M., Orpington st, Ashfield
Gifford James, Chalder st, Marrickville
Gifford John, Hermann st, Kogarah
Gifford John, 154 Baptist st, Redfern
Gifford Joseph, Premier st, Kogarah
Gifford R., Slade st, Naremburn
Gifford Thomas, 40 Bondi rd, Waverley
Gifford W. H., Murray st, Croydon
Gigg George, 41 Cambridge st, Eumore
Gigg Thos., 171 Johnston st, Annandale
Gigg Thomas, 76 Vow st, Annandale
Gigney George, Cowper st, Randwick
Gilbert, F. T., 104 Silver st, St. Peters
Gilbert H., 25 Rose st, Darlington
Gilbert A. N., Waratah st, Chatswood
Gilbert Albert, Slade st, Naremburn
Gilbert Albert, Botany st, Randwick
Gilbert Albert, 94 Elizabeth st, Wat'loo
Gilbert Albert E., Liverpool rd, Burwood
Gilbert Albert J., 185 Marrickville rd, Marrickville
Gilbert Alfred, Belmont st, Alexandria
Gilbert Alfred, Zillah st, Granville
Gilbert Alfred C., Rutledge st, Eastwood
Gilbert Andrew, 112 Arthur st
Gilbert Anthony, Starling st, L'hardt
Gilbert Arthur, Queen's rd, Hurstville

Gilbert Arthur, 31 Premier st, M'ville
Gilbert Arthur P., Gordon cres, S'more
Gilbert B. J., 44 Maria st, Marrickville
Gilbert Bertram, Beatrice rd, Lidcombe
Gilbert C. E., Beecroft rd, Beecroft
Gilbert C. J., 1 Boronia square, Redfern
Gilbert Charles, 182 Rochford st, E'ville
Gilbert Charles, Henley rd, Flemington
Gilbert Charles, Eastern ave, Kensington
Gilbert Charles, 58 George st, St. Peters
Gilbert Charles, 50 Northumberland ave, Stanmore
Gilbert Charles, 43 Raglan st, Waterloo
Gilbert Charles E., 140 Marrickville rd, Marrickville
Gilbert Charles T., Ormond st, Ashfield
Gilbert D. J., editor, Labor Papers Ltd., 321 Pitt st
Gilbert Daniel, Botany st, Randwick
Gilbert David J., Nicholson st, N. Syd.
Gilbert Mrs. E. M., 57 Holt's ave, Mosman
Gilbert Edward, 6 Fulham st, Eumore
Gilbert Mrs. Eliza, 54 O'Connor st
Gilbert Mrs. Eliza, 9 Forbest st, Redfern
Gilbert Ernest, 16 View st, Waverley
Gilbert F. B., 43 Macarthur par, Dul. Hill
Gilbert Frederick B., "Rendova," Franzer st, Marrickville
Gilbert F. J., 146 Military rd, Nent. Bay
Gilbert F. J., Prince st, Parramatta
Gilbert F. W., chemist, W'Loughby rd, W'Loughby
Gilbert G., Cronulla st, Hurstville
Gilbert G., 42 Albemarle st, Newtown
Gilbert G., 16 Withcombe st, Rozelle
Gilbert G., 88 Albany rd, Petersham
Gilbert G. H., 32 George st, M'ville
Gilbert G. W., Croydon ave, C'down P'k
Gilbert George, 25 Kensington rd, Sum-mer Hill
Gilbert H., Greenwich rd, Lane Cove
Gilbert H. W., 102 Windsor st, Pad'ton
Gilbert H., 110 George st, St. Peters
Gilbert Harris, 241 Commonwealth st
Gilbert Henry, Rivers st, Bellerue hotel
Gilbert Herbert, Parramatta rd, B'wood
Gilbert Horace, 41 Collingwood st, Drum-moyne
Gilbert J., 38 Elizabeth st west, Ashfield
Gilbert J., 112 Miller st, North Sydney
Gilbert James, public school, Gordon rd, Lindfield
Gilbert James, Belmont st, Alexandria
Gilbert James, 37 Lower Tappier st, Marrickville
Gilbert James, 86 Union st, North Sydney
Gilbert John, 99 Metropolitan rd, Eum're
Gilbert John, Wellington st, Mascot
Gilbert John, 14 Winslow st, N. Sydney
Gilbert John, Taylor st, Parramatta
Gilbert John, Matthews st, Punchbowl
Gilbert John H., 48 Chelsea st, Redfern
Gilbert L. R., Francis st, Marrickville
Gilbert Lancelot, Burwood st, B'wood
Gilbert Miss Lillian, 146 York st, north
Gilbert Mrs. M., dining rooms, 10 Bond st
Gilbert Mrs. M., 30 Liverpool st, Pad'ton
Gilbert Mrs. M., 34 Railway st, P'sham
Gilbert Mrs. M. A., Kissing Point rd, Dundas
Gilbert Noah, Church st, Concord
Gilbert Percival, Cheltenham rd, Burw'd
Gilbert Mrs. R., Duntroon st, Hurststone
Gilbert R. L., 532 Marrickville rd, Dul. Hill
Gilbert Raymond H., Gibson st, Wav'ly
Gilbert Richard, 16 Lawson st, Wav'ley
Gilbert Mrs. Rose, 14 George st, St. Pet'r's
Gilbert Mrs. S., Burwood st, Burwood
Gilbert Samuel, High st, Randwick
Gilbert Sidney, 400 Moore Park rd
Gilbert Stephen J., 27 Thomas st, A'field
Gilbert T., Iron st, Parramatta
Gilbert T. S., 82 Mansfield st, Rozelle

Gilbert Thomas, 9 Merriman st
Gilbert Thos., Browning st, Campsie
Gilbert Thomas, jun., Iron st, Parram'tta
Gilbert V., 209 Henderson rd, A'dria
Gilbert W., 12 Angel st, Newtown
Gilbert W., 31 McDougall st, N. Sydney
Gilbert W. H., 39 Gould ave, Marrickville
Gilbert Walter, Waratah st, Oatley
Gilbert William, Hlawarra rd, M'ville
Gilbert Wm., 152 George st, Waterloo
Gilbert William T., 22 Orwell st
Gilberthorpe Chas., 1 Suffolk st, Pad'ton
Gilberthorpe, Buckle, Ltd., 726 King st
Gilberthorpe Charles, 35 Mort st
Gilberthorpe G. L., Blakeley st, C'wood
Gilberthorpe George, 4 Chaplin st
Gilbertson G. E., Lyall st, Leichhardt
Gilbertson Henry, 345 Bourke st
Gilbertson Henry, 206 Sydenham rd, Marrickville
Gilbertson W. H., 437 King st, Newtown
Gibby George, Walker st, Arncliffe
Giehrst, Watt and Co., merchants, 3 Bent st
Giehrst, Watt and Sanderson, Ltd., shipping agents, agents for P. and O. Branch Service, Blue Funnel Line, Watts, Watts and Co., 7 Bent st
Giehrst Major A. J. S., Florence st, Neutral Bay
Giehrst Alexander, 150 John st
Giehrst Alexander, 18 High st, Balmain
Giehrst Alex., Lamrock ave, Waverley
Giehrst Arthur A., Elfrida st, Mosman
Giehrst Arthur G., Gerard st, Neut. Bay
Giehrst Mrs. C., 52 Dowling st, Pad'ton
Giehrst C., 202 Albany rd, Stanmore
Giehrst Ernest, 20 Belgrave st, Wav'ley
Giehrst George, 304 Moore Park rd
Giehrst Mrs. J., Macquarie st, L'hardt
Giehrst John, 6 Thomas st, Balmain
Giehrst John, Park st, Sans Souci
Giehrst John R., Bishop's ave, R'wick
Giehrst Mrs. Louisa J., 120 Victoria st
Giehrst Mrs. M., Cremorne rd, Cremorne
Giehrst Norman, Phillip st, P'matta
Giehrst R., grocer, 391 and 417 King st, Newtown
Giehrst R., 121 Park ave, Ashfield
Giehrst Robert, 140 Church st, St. Peters
Giehrst Sydney, 309 N.S.H. rd, Double Bay
Giehrst Sydney, Myr st, Marrickville
Giehrst William, Lyons rd, Drum'moyno
Giehrst Wm., 52 Therry st, D'moyne
Giehrst Wm., 25 Phillip st, Glebe
Gildey Austin, Jersey ave, Penshurst
Gildea Mrs. A., 20 Australia st, Newtown
Gildea Mrs. B. M., 92 Glassop st, B'main
Gildea George, 11 Junction st, Far. Lodge
Gildea Mrs. H., Robertson st, W. Kogarah
Gildea John, 13 Lawson st, Rozelle
Gildea Miss M., 76 Redfern st, Redfern
Gildea M. S., Cardigan st, Camperdown
Gildea Patrick, 491 Dowling st
Gildea R. G., 18 Addison rd, Mar'ville
Gildea Thomas, 47 Ivy st, Redfern
Gildey M., dining rooms, 9 Oxford st
Gilder Miss Amy, 31 Beach rd, Dul. Hill
Gilder Arthur S., 15 Aranda rd, Glebe
Gilder Mrs. E. S., 10 Pelham st, Dble. Bay
Gilder F. A., real estate agent, 117 Pitt st; p.r. Morahan rd, Mosman
Gilder George A., Miller ave, Ashfield
Gilder P. G., Victoria st, Roseville
Gilder S. A., manager G.P.O. stables, 153 Castlereagh st
Gilder S. A., Womora rd, Hurstville
Gilder Thomas, 95 Hordern st, Newtown
Gilder W. A., solicitor and notary public, 117 Pitt st; p.r. Station st, Pyrmble
Gilde's Claude, 7 Flood st, Bondi
Gilderthorp T. R. and Sons, painters, Avoca st, Randwick

Gilderthorp H. J., Park ave, Randwick
Gilderthorp T. R., J.P., Market st, R'wick
Gildey Mrs. E. M., Hampden rd south,
Artamon
Gilding George, 40 Llewellyn st, B'main
Gilding H., 61 Kingsclear rd, Alexandria
Gilding J. F., 50 York st
Gilding W. H., Silver st, Marrickville
Gildrad William, 131 Bedford st, N'town
Giles and Moffatt, public accountants,
4 O'Connell st
Giles A. E., 10 Alfred st, North Sydney
Giles A. F. J., Chandos st, St. Leonards
Giles Albert, 68 Metropolitan rd, Eumore
Giles Alfred, Forest rd, Hurstville
Giles Alfred G., Beecroft rd, Cheltenham
Giles H. A., Dunmore st, Bexley
Giles Miss B. T., Macquarie st, P'matta
Giles C. F., Wybalena rd, Hunter's Hill
Giles C. J., Wentworth st, Parramatta
Giles C. O., manufacturing tailor, 222
Clarence st
Giles Charles, 14 Whitcombe st, Rozelle
Giles Miss E., Milray st, Lindfield
Giles Miss E. B., 35 East Crescent st,
North Sydney
Giles Miss Edith, Ranger's rd, Nout. Bay
Giles Edward, 5 Cheltenham rd, Rozelle
Giles Edwin, Sydney st, Marrickville
Giles Edwin B., "Lyndon," Marathon
ave, Darling Point
Giles Francis, Consett ave, Bondi
Giles Frank, 172 Edgelliff rd, W'alra
Giles Fredk., 17 Crystal st, Rozelle
Giles George, 26 Walter st, Paddington
Giles George, Hawkesbury rd, Westmead
Giles George L., Ashton st, Randwick
Giles H. G., 39 Spring st, Waverley
Giles Henry, Cronulla st, Hurstville
Giles Henry, 46 Cecily st, Leichhardt
Giles Henry, 197 Flood st, Leichhardt
Giles Henry G., Dunmore rd, Botany
Giles Henry J., Forsyth st, Randwick
Giles Howard, Bland st, Haberfield
Giles Mrs. J., Norton st, Ashfield
Giles Mrs. J., 27 Iredale st, Newtown
Giles J. R., Ethel st, Parramatta
Giles James, 36 Bourke st, Redfern
Giles James, 180 Weston rd, Rozelle
Giles Mrs. Janet, 22 Church st, P'matta
Giles John, 12 Amy st, Erskineville
Giles John, Fennell st, Parramatta
Giles John, 20 Ebley st, Waverley
Giles John A., 20 Angelsea st, Bondi
Giles Mrs. Leah, 3 Pitt st, Waterloo
Giles Oscar E., Sloper st, Kensington
Giles Reuben, 86 Holdsworth st, W'alra
Giles Roy, 4 Neville st, Marrickville
Giles Miss S., 89 Campbell st, N. Sydney
Giles S. R., Woodland st, South Ashfield
Giles Samuel, 67 Caroline st, Redfern
Giles Sidney, Tenore st, Five Dock
Giles W., 30 Little Arthur st, N. Sydney
Giles Walter, 18 Church st, Parramatta
Giles Walter, 188 Morehead st, Redfern
Giles William, 44 Clisdell st
Giles William, 28 Cecily st, Leichhardt
Giles William B., 2 Julia st, Ashfield
Giles William J., 110 Juliett st, M'ville
Gilleather Mrs. E., Caroline st, Cant'b'y
Gilleather Michael, 490 Jones st
Gilleather W. B., Wetherill st, L'hart
Gillman and Bode, public accountants
and auditors, 86 Pitt st
Gillman Miss C. R., 469 Alfred st, N.Syd.
Gillman E., 98 Crystal st, Petersham
Gillman Mrs. Emily S., 25 Queen st,
Mosman
Gillman N., sub manager, New Zealand
Loan and Mercantile Agency Co.,
Ltd., Bridge and Loftus sts
Gillman N. L., River rd, Lane Cove
Gillman R. A., secretary Public Service
Board, 4 O'Connell st; p.r., Wyvern
ave, Chatswood

Gillman R., 8 Longview st, Rozelle
Gillman J. K., Liverpool rd, Bankstown
Gillman John, Coventry rd, Homelush
Gillman Joshua, 102 Victoria st
Gillman J., Terry st, Arncliffe
Gillmooley G. V., Ernest st, Hunter's Hill
Gilkerson John C., 19 Bent st, Paddington
Gilles and Bray Misses, costumers, 214
Oxford st, Paddington
Gilles and Co., wall paper makers, 36
Pitt st
Gilles, Son and Whitnall, upholsterers,
Ocean st, Woolahra
Gilles Mrs. Agnes, off Birrell st, Wav'ley
Gilles Arthur, Kingston st, Haberfield
Gilles Benjamin, 5 Foveaux st
Gilles Charles W., High st, Hunter's Hill
Gilles Walter, 40 Arthur st, Paddington
Gillinson S., 3 Claremont st, Rozelle
Gillinson W., 13 Claremont st, Rozelle
Gilkison William, Kenwick st, D'moyne
Gilkison William, 83 Evans st, Rozelle
Gill and Oxlade, solicitors, 56 Hunter st
Gill Mrs. A., 98 Victoria st, Lewisham
Gill A., 238 Grafton st east, Woolahra
Gill A. C., solicitor, 56-58 Hunter st;
p.r., 482 Marrickville rd, Dulwich H.
Gill Alfred, Ethel st, Randwick
Gill Mrs. Catherine, 12 Selwyn st
Gill Charles, Beunish st, Sth. Canterbury
Gill Charles, 94 Carlisle st, Leichhardt
Gill Mrs. E., 40 Newland st, Waverley
Gill Edward, 19 Anderson st, Alexandria
Gill Miss Emma, 38 Morris st, Summer H.
Gill Ernest, 33 William st, Paddington
Gill Eugene W., 7 Camden st, Newtown
Gill Francis, Eastern ave, Kensington
Gill Francis E., Bayview st, Bexley
Gill Francis J., East st, Granville
Gill Frank, North rd, Ryde
Gill Frederick, Short st, Auburn
Gill Frederick Arthur ter, Bexley
Gill Fredk., 301 Addison rd, Marrickville
Gill G. A., 1 Wilton lane, Redfern
Gill Geo. E., manager, Northern Suburbs
Building and Investment Co., Ltd.,
Walker and Mount sts, N. Sydney
Gill George A., 34 Cameron st, Pad'ton
Gill George E., a'Beckett st, Granville
Gill George E., 54 W'illoughby st, N. Syd.
Gill Godfrey, 35 Cooper st, Watortoo
Gill H. E., Livingstone ave, Pymble
Gill H. L., 136 Newland st, Waverley
Gill Miss Hilda, Piggott st, Dul. Hill
Gill J. Macdonald, physician, "Wyo-
ning," Macquarie st; p.r., "Allo-
wall," Cecil st, Gordon
Gill Dr. J. Macdonald, hon. sec. N.S.W.
Medical Union, 32-34 Elizabeth st
Gill James, Bayview st, Bexley
Gill James, 20 Wetherill st, Leichhardt
Gill James, Empress st, Hurstville
Gill James, 20 Wetherill st, Leichhardt
Gill James G., Margaret st, Granville
Gill James H., 114 St. James rd, R'wick
Gill James L., Marmion st, Cam'down
Gill John, 87 John st
Gill John, 34 Neville st, Marrickville
Gill John, 6 Red Lion st, Rozelle
Gill John M., senr., Bowden st, Granville
Gill Joseph, 28 Fitzgerald st, Waverley
Gill Joseph H., Broad rd south, Ran'wick
Gill Mrs. Joshua, Reed st, Neutral Bay
Gill Miss Mabel, Piggott st, Dul. Hill
Gill Norman, estate agent, Walker and
Mount sts, North Sydney
Gill P. L., Alfred st, Marrickville
Gill Rupert H., 6 Charles st, Eumore
Gill Samuel, Pembroke st, Epping
Gill Stephen, Crabbes ave, Chatswood
Gill T. C., manufacturers' agent, 127
York st
Gill Thomas, Bayview st, Bexley
Gill Walter G., 22 Albert st, F. Lodge
Gill William, 64 Rose st

Gill William, 22 Short st, Balmaln
Gill William, 10 Albert st, Forest Lodge
Gill Mrs. William, 123 Hereford st, Glebe
Gill William, Maud st, Marrickville
Gill William, 14 Bent st, Paddington
Gill William, Bruce st, West Kogarah
Gill Miss A. E., 41 Boulevard, Lewi-
sham
Gillam Henry W., J.P., 49 John st,
Petersham
Gillam Mrs. John, Pritchard st, M'ville
Gillam Walter, Burwood rd, Burwood
Gillam Mrs. Eliza, 23 York st
Gillam James, 9 Susan st, Annandale
Gillam John P., Greenacre rd, Hurstville
Gillam Rowlin, 106 Kent st
Gillam Timothy J., Manning st, Wav'ley
Gilland Ernest, 16 Campbell st, Newtown
Gilland Mrs. Maria, 9 Abercrombie st
Gillanders Andrew, 10 Knox st, W'alra
Gillanders William, B.A., general sec-
retary Young Men's Christian Assoc-
iation, 323-325 Pitt st; p.r. 27 Milton
st, Ashfield
Gillard Mrs. A., 245 Glebe Pt. rd, Glebe
Gillard Albert, 80 Dowling st, Paddington
Gillard Albert E., George st, Mortdale
Gillard Alfred, Wharf rd, Gladesville
Gillard D. W., Washington st, Bexley
Gillard David, M'Al st, Outley
Gillard Mrs. E., 44 Alfred st, N. Sydney
Gillard Edward J., Malda st, Leichhardt
Gillard G., Cecilia st, Marrickville
Gillard G., Cambridge st, Vaucluse
Gillard George, manufacturers' agent, 38
Carrington st
Gillard George, Bray's rd, Mortlake
Gillard George E., George st, Mortdale
Gillard Henry, 6 Little Palmer st
Gillard Henry, 126 Park ave, Ashfield
Gillard Henry, 13 Catherine st, Balmaln
Gillard Mrs. M., 21 Justin st, Leichhardt
Gillard Mrs. Richard, Herbert st, R'dale
Gillard Sydney, 84 Forbes st
Gillard Thomas, O'Riordan st, Alex'dria
Gillard Thomas, 141 Mansfield st, Rozelle
Gillard W. G., Palmer st north, Bondi
Gillate Percy, Tyrol st, Ryde
Gillbody J., 50 Layton st, Cam'down
Gilby Stanley, Hutchison st, St. Peters

GILLE (LOUIS) AND CO.

Australian General Catholic Depot,
Paris, Lyons, Rome, Sydney and
Melbourne.

Suppliers to His Holiness Pius X.,
by Special Appointment.
73-75 Liverpool st, Sydney; and
300-302 Lansdale st, Melbourne.
Church Requisites and Religious
Articles, Manufacturers and Im-
porters, Catholic and Educational
Booksellers, Church Vestments,
Pictures, Sacred Music, Organs,
Wax Candles, Chandeliers, Sacred
Vessels, Branches, etc. Largest
Collection of Religious Statuary
in Australia. Tel. 2079. Box
101, G.P.O., Sydney.

Gilleland Arthur C., 28 Dover st, Summer
Hill
Gilleland John, 11 Eden st, North Syd.
Gillen James, 19 Hart st, Redfern
Gillen Mrs. Kate, 14 Little Albion st
Giles H. W. and Co., Importers, 222
Clarence st
Gilles H., Lucrotia ave, Longueville
Gilles Horbert W., 20 Phillip st, Neutral
Bay
GILLESPIE BROS. AND CO.,
Roller Flour Mills, Barker st, foot
of Bathurst st. Telephone 751
Gillespie A. G., financier, 57 Market st
Gillespie Alex., 8 Joseph st, Ashfield
Gillespie Allan, 3 Darvall st, Balmaln
Gillespie Andrew, 102 Church st, P'matta
Gillespie Mrs. C., Great North rd, Gl'v'le
Gillespie Charles, Amhurst st, N. Syd.
Gillespie C. W., 96 Burden st, E'ville
Gillespie Mrs. E., 191 King st, N'town
Gillespie Miss F. M., Wood st, Manly
Gillespie G., Collins st, Alexandria
Gillespie G., Victoria st, Alexandria
Gillespie G., J.P., 192 St. John's rd,
Forest Lodge
Gillespie George, "Roseburn," Hastings
rd, Turramurra
Gillespie H., 48 Moonbie st, Sum. Hill
Gillespie J., 42 Alexander st, Alexandria
Gillespie Mrs. J., Carrington rd, Wav'ley
Gillespie J. A., 17 Maria st, Marrickville
Gillespie J. M., 37 Prospect rd, Sum. Hill
Gillespie J. W., "Upton Grey," Hast-
ings rd, Turramurra
Gillespie James, 27 Queen st, Glebe
Gillespie John, 13 Parramatta rd, Glebe
Gillespie John, 94 Station st, N'town
Gillespie Joseph, 21 Carey st, Manly
Gillespie Joseph, Redmyre rd, H'bush
Gillespie Joseph J., 87 Wood st, Manly
Gillespie Mrs. M., 137 Botany rd, Wat'loo
Gillespie Mrs. N., Beresford rd, Rose Bay
Gillespie R. W., "Redhall," Stuart st,
Wahroonga
Gillespie Robert, J.P., Malvern ave, Croy-
don
Gillespie Robt. H., Ashley st, Hornsby
Gillespie Mrs. S. M., 49 Railway st,
Petersham
Gillespie T., off Norton st, Leichhardt
Gillespie Thomas, 450 Bourke st
Gillespie William, draper, 11 Union st
Gillespie William, Sheely st, Glebe
Gillet Bros., butchers, Oxford st, Epping
Gillet Alfred W., 33 Callan st, Rozelle
Gillet A., 40 Palace st, Ashfield
Gillet Mrs. Emily, 26 Penkivil st, Bondi
Gillet Mrs. Emma, 29 John st, Ashfield
Gillet F. E., Melford st, Hurlstone Park
Gillet J. J., 13 West Crescent st, North
Sydney
Gillet James W., Andrews st, Pet'sham
Gillet Mrs. M. L., 82 Belgrave st,
Neutral Bay
Gillet Mrs. P., Hall st, Bondi
Gillet Samuel, Leslie st, Marrickville
Gillet T. J., sec. Quartermen's Union,
Trades Hall, Goulburn st
Gillet Thomas, Foreman st, St. Peters
Gillet Thomas R., 1a Cross st, F. Lodge
Gillet W. G., 51 Harbours st, Mosman
Gillet William, Ethel st, Burwood
Gillet William, Bridge st, Epping
Gillet William, 20 Henson st, Sum. Hill
Gillet W., 19 Lower Bathurst st, W'alra
Gillman Edward, 265 Ernest st, North
Sydney
Gillman G., Bassett st, Dalmorton
Gillman Mrs. Florrie, 157 Cathedral st
Gillman George, York rd, Randwick
Gillman J. J. (City Carrying Co.), general
carrier and contractor, 17 Bridge st,
109 Sussex st, and 24 Holt st

Gillman Mrs. Margaret, "Queen's Cafe,"
305 Pitt st
Gillman Mrs. Margaret, 2 Selwyn st
Gillman W., 45 Alexander st, A'dria
Gillman A., 49 Oxford st, Paddington
Gillman Albert, 18 Garner st, Pad'ton
Gillibrand J., 85 Australia st, Woolahra
Gilleck Michael, 44 Vine st, Redfern
Gillie N., Phoenix st, Lane Cove
Gillies Mrs. A., 130 Regent st, Redfern
Gillies A. O., Boulevard, Strathfield
Gillies Alex., 8 The Terrace, Balmaln
Gillies Alex., 84 Bondi rd, Bondi
Gillies Alex., 5 Queen's ave, N. Sydney
Gillies Alex., Outley par, Outley
Gillies Alexander, Itamburger st, Panch-
bowl
Gillies Alex., Galloway st, Parramatta
Gillies Miss Annie, 49 Woolcott st
Gillies Daniel, Homer st, Canterbury
Gillies Mrs. E., Shadler st, Neutral Bay
Gillies Mrs. Eva, 18 Grosvenor st
Gillies Evelyn, Mitchell st, Arncliffe
Gillies Francis, Rawson st, Haberfield
Gillies H. I., 168 Bondi rd, Bondi
Gillies G. R., chemist, 43 Reserve st
Gillies Harry, Poole st, Longueville
Gillies James, Deakin ave, Haberfield
Gillies James, 26 Harrow rd, Stanmore
Gillies James M., Avenue, Strathfield
Gillies John, Wharf rd, Leichhardt
Gillies John, off Fiddens' Wharf rd,
Lindfield
Gillies John, 20 Llandaff st, Waverley
Gillies John, Prospect st, W. Kogarah
Gillies Mrs. L., 25 Jersey st, M'ville
Gillies Mrs. M., Cardigan st, Cam'down
Gillies Mrs. M. J., 17 Wood's ave, Wool-
lahra
Gillies Matthew H., 10 Allen st
Gillies Mrs., Brunley ave, Cremorne
Gillies Murdoch, 67 Phillip st, Balmaln
Gillies Nell, 10 Hampton st, Balmaln
Gillies R., 25 MacArthur par, Dul. Hill
Gillies Robert, manufacturers' agent,
114a Pitt st
Gillies Robert, J.P., sec. Burwood Starr-
Bowkett Building Society, Denno
st, Burwood, and Ashfield Starr-
Bowkett Building Society, 4 Brown
st, Ashfield
Gillies Robert, 42 Campbell st, Balmaln
Gillies Robert, J.P., Lucas rd, Burwood
Gillies Robert L., 112 Louisa rd, Balm'n
Gillies Sinclair, M.D. (Lond.), D.P.H.,
physician, 153 Macquarie st; p.r.
Wolseley rd, Point Piper
Gillies W., 259 Trafalgar st, Annandale
Gillies William, Acheson st, St. Leonards
Gilligan A. C., 197 Victoria rd, Mar'kville
Gilligan Charles, 512 Jones st
Gilligan J., Kenwyn st, Hurstville
Gilligan J., 81 Stewart st, Paddington
Gilligan James, Ruslin st, Mascot
Gilligan, James E., 42 Hordern st, New-
town
Gilligan James W., 473 Riley st
Gilligan John, 5 Milton st, Ashfield
Gilligan John, 48 Stewart st, Paddington
Gilligan Mrs. M., 179 Wigram rd, Glebe
Gilligan Miss M., 51 Regent st, Pad'ton
Gilligan Peter, 58 Holdsworth st, Wool-
lahra
Gilligan R. E., 76 Henderson rd, A'dria
Gilligan Richard, Susan st, Auburn
Gilligan Thomas, Botany rd, Botany
Gilligan Thomas, 9 Edgeware rd, Eumore
Gilligan Thomas, 59 Eveleigh st, Redfern
Gilligan W. W., Edinburgh rd, Mar'ville
Gilliehan Edward, 133 George st, R'fern
Gilliehan J. E., 22 Denison st, Newtown
Gilliehan M. J., 48 Bourke st, Redfern
Gilling Walter, Great North rd, Five Dk.
Gilling Joseph, Tongate st, Granville

**ZIONS' INDUSTRIAL ACT TIME
SHEETS or COMBINED TIME,
PAY and WAGES BOOKS** (Copy-
right) for all Trades and Callings.
These are the only ones which
comply with the Act. Obtainable
only from L. Zions, Industrial Act
Expert, 14 Castlereagh street,
Sydney. When asking prices state
class of business.

Gillis A. R., 160 View st, Annandale
Gillis J., dentist, 414 Oxford st, Wool-
lahra
Gillis James, Western rd, Parramatta
Gillis John, Pig Tree ave, Randwick
Gillis John, Laurel st, Willoughby
Gillis Richard G., Miller st, Waverley
Gillis Richard S., Miller st, Waverley
Gillispie Alexander, Northcote st, N'bura
Gillispie John, Ramsey st, Hornsby
Gilliver and Gallagher, concrete works,
Merredith st, Bankstown
Gilliver, Gilmore & Connell, contractors,
135 King st
Gilliver and McLeod, drapers, Rookwood
rd, Bankstown
Gilliver Wm. and Sons, railway and
general contractors, 135 King st
Gilliver Mrs. E., 31 Croydon st, P'sham
Gilliver Edward V., Rookwood rd,
Bankstown
Gilliver Harry L., Swete st, Lidcombe
Gilliver Henry J., Church st, Rookwood
Gilliver Mrs. M. R., Joseph st, Lidcombe
Gilliver S. J., Mary st, Lidcombe
Gilliver Wm., J.P., contractor, Rook-
wood rd, Bankstown
Gillman Bert, Farr st, Rockdale
Gillman Mrs. C. M., 23 Cowles rd, M'man
Gillman Henry, 13 Rush st, Woolahra
Gillman James, 190 Alfred st, N. Sydney
Gillman William, William st, Mascot
Gillmann Mrs. E., Woodville rd, Sherwood
Gillmore F. B., boot store, 106 Military
rd and 10 Spit rd, Mosman
Gillmore Robert, Way st, Marrickville
Gillmore W. H., 70 Military rd, Mosman
Gillmoley James, 354 Moore Park rd
Gillon Alex., 43 Raglan st, Darlington
Gillon Francis C., Bridge st, D'moyne
Gillon Frank, 161 York st, North
Gillon Joseph, 121 Terry st, St. Peters
Gillon Ormsby, Cohar st, Willoughby
Gillott Mrs. A., clothier, 62 Erskine st
Gillooly P., 124 Windsor st, Paddington
Gillot Arthur, Hay st, Leichhardt
Gillow Edward, 80 Meek's rd, M'ville
Gillzean A., 21 Terrace rd, Marrickville
Gillman H., Robertson pl, Vaucluse
Gillman R. J., 30 Magic st, Mosman
Gilmartin Owen, 16 James st, N. Sydney
Gilmore Arthur J., 11 Denison st, Rozelle
Gilmore David, 14 Stewart st, Balmaln
Gilmore Mrs. E., 8 Wycombe rd, Neutral
Bay
Gilmore Frank, 3 Lambert st, Ersk'ville
Gilmore G. W. A., 18 Caledonia st,
Paddington
Gilmore Harry, 29 Challis ave, M'ville
Gilmore Rev. J. J., B.A. (Pres.), Lane
Cove rd, Pymble
Gilmore J. S., Barrachuff ave, Bondi
Gilmore James, 150 Short st, Balmaln
Gilmore James E., 39 O'Hara st, M'ville
Gilmore John, Bellevue Park rd, W'alra
Gilmore Mrs. K. E., 165 Bondi rd, Bondi
Gilmore M., grocer, 74 Pitt st, Redfern
Gilmore Mrs. M., Hewlett st, Waverley
Gilmore Mrs. M. A., Willet st, Waverley
Gilmore Robert, King st, Bondi
Gilmore T., Orange st, Randwick
Gilmore T. C., Flora st, Lakemba

Gilmour Thomas, 372 Cleveland st
Gilmour Walter, Wardell rd, M'ville
Gilmour William J., Alfred st, Waverley
Gilmour William J., Alt st, Waverley
Gilmour A. O., Queensbury rd, Penhurst
Gilmour G. J., Rose st, Chatswood
Gilmour Gordon, Stewart st, Leichhardt
Gilmour Henry, 49 Margaret st, P'sham
Gilmour Henry J., 1 Bayley st, M'ville
Gilmour Hugh, Carrington st, Bexley
Gilmour J., organising secretary Central Methodist Mission, 139 Castlereagh st
Gilmour J., 48 Brandling st, Alexandria
Gilmour Mrs. J., 1 Tivoli st, Paddington
Gilmour James, Park rd, Hartsdale
Gilmour James, 17 Audley st, M'ville
Gilmour John, Walker st, Arncliffe
Gilmour John, 29 Albert st, Erskineville
Gilmour John, 7 Talford st, Glebe
Gilmour John, 37 Boulevard, Lewisham
Gilmour Mrs. M., 21 Adelaide st, W. H. H.
Gilmour Sydney, 10 Pyramont Bridge rd
Gilmour, Mrs. Sydney, 89 Francis st, Glebe
Gilmour Thomas, 65 High Holborn st
Gilmour Thomas G., Leichhardt st, W. H. H.
Gilmour Wm. J., Roberts st, Campdown
Gilmour William H., Flood st, Leichhardt
Globebrand T., Railway st, Hurstville
Glogby Daniel, Stanley st, Concord
Glopin David, J. P., Railway par, Burwood
Glopin David, The Boulevard, Strathfield
Glopin Lyle D., Lyons st, Strathfield
Glopin Walter, J. Margaret st, Rozelle
Glorey Mrs. Alice, 31 Newman st, N. town
Glorough J. G., 167 Macaulay rd, St. more
Glorey M. and Co., fuel and produce merchants, Eastern rd, Turramurra
Glorey Capt. A., 15 Cairo st, N. Sydney
Glorey Alex., Fifth st, Granville
Glorey Arthur H., 35 Day st, Leichhardt
Glorey Mrs. D., 27 Wentworth st, P'ton
Glorey Edward L., Dickson st, Haberfield
Glorey Ernest, Fanning st, Tempe
Glorey Frank, 2 Lawson st, Paddington
Glorey J. A., shire clerk Kuring-gai Shire, Gordon rd, Gordon
Glorey Janice, Campbell st, Alexandria
Glorey John J., Railway cres, Guildford
Glorey Leslie, Tracy st, Hurstville
Glorey Miss M., 30 Carrington st
Glorey Martin F., Hastings rd, Turramurra
Glorey Michael, Grove st, Forest Hill
Glorey P., Eastern rd, Turramurra
Glorey P., Kuring-gai Chase rd, Turramurra
Glorey Patrick, Lennox st, Woodhara
Glorey Mrs. W., 17 Edwin st, Croydon
Glorey William, High st, Carlton
Gloson Thomas, Birchall st, Randwick
Gloson Mrs. A., Allison rd, Randwick
Gloson Arthur E., 41 South ave, Leichhardt
Gloson H., 96 Catherine st, L'hardt
Gloson J. Edwards st, Gordon
Gloson Miss K., 106 Carabella st, N. Syd.
Gloson Richard, 8 Dock rd, Balmain
Gloson Thos. H., Bruce st, W. Kogarah
Glozean W., 242 Nelson st, Annandale
Glozean W., 215 Glebe Point rd, Glebe
Gloze Chris, 28 Rosedale st, Petersham
Gloze George, Dryden st, Campsie
Gloze Alfred G., 11 Ann st, Newtown
Gloze Harold, Bransh st, Campsie
Gloze James, 210 Denison rd, P'sham
Gloze John J., 8 Dawson st, N. town
Gloze T., 99 Smallforth st, Mosman
Gloze Walter, 75 Military rd, Neut. B.
Gloze Walter C., Young st, Neut. Bay
Gloze Walter H., 38 Pearl st, N. town
Gloze Wm., 65 Wilson st, Newtown

Gilton Percival, Fawcett st, Canterbury
Ging Mrs. V., 6 Campbell st, Glebe
Ginger Geo. F., Lloyd ave, Hunter's Hill
Ginger Henry, Ryde rd, Hunter's Hill
Ginger John, Foss st, Hunter's Hill
Ginger John J., Kingston ave, M'lake
Ginnman Richard J., 211 Walker st, R'fern
Ginnman Thomas, 72 Dowling st, R'fern
Ginn Alfred L., Frederick st, Campsie
Ginn Charles E., Midson rd, Epping
Ginn Edward C., 3 Robert st, Ashfield
Ginn Edward H., 44 King st, St. Peters
Ginn F. C., 23 Darling st, Glebe
Ginn Mrs. Lucy, 8 Uthman rd
Ginn William, 25 Samuel st
Ginn William, Tully st, Chatswood
Ginnvett Albert, Fairfax st, Dulwich H.
Ginn Edward, Queen st, Auburn
Gipps Robert, Wigram st, Granville
Gipsy Flat Dredging Co., No Liability—R. V. Saddington, manager, 109 Pitt st
Girard A. P., Denbridge st, Carlton
Girard F., Gloucester rd, Hurstville
Girdler W., High st, Mascot
Girdler Wm., Park st, Arncliffe
Girdlestone G., Botany rd, Alexandria
Girdwood James, 308 Darling st, W. main
Girdwood Robert, Henry st, Guildford
Girle Samuel R., 20 Alfred st, Annandale
Girle College, Misses Thompson and Carey, Barry st, Neutral Bay
Girts' Friendly Society Lodge and Registry—Miss Elson, matron, Hoslyn Gardens
Girls' High School—Mrs. L. Garvin, head mistress, 109 Elizabeth st
GIRLS' REALM Guild, 76 Pitt st
Girr Reginald, Lyons rd, Five Dock
Girard Louis, 10 Walnut st
Girvan James, Stanley st, Enfield
Gissane Mrs. A., 100 George st, Cam'down
Gissane Michael, 53 Bay st, Glebe
Gissing Frederick W., Ltd., glass merchants, 197 Wilson st, Newtown
Gissing Frederick W., 99 Elizabeth st, west, Ashfield
Gissing Spencer, Railway st, Rockdale
Gissing T. S., Commonwealth Registrar, 157 Stanmore rd, Petersham
Gittings Joseph, 114 Lawson st, Pad'ton
Gittins Mrs. E., Horton st, Marrickville
Gittins Henry, 4 Lander st, Redfern
Gittins J. G., newsagent, 34 George st, west
Gittins Wm., Northcote st, Haberfield
Gltos Eden, Irene st, Abbotsford
Gltos Frank W., Bronte rd, Bronte
Gltos Russell, Picken st, Auburn
Gltos Mrs. S., Marsden st, Parramatta
Gltos E., mgr. Abbotsford Motor Wks., Edendholme rd, Abbotsford
Gltus Henry, Denison st, Waverley
Gltzda J. O., Silver st, Marrickville
Gltzda A., 35 Hopeville st, Paddington
Gltzda T., Harist, 100 Philip st
Gltzda J. J., Caledonia st, Bexley
Gltzda Mrs. J., Bridge rd, Eastwood
Gltzda A., Culloden rd, Eastwood
Gltzda D., Bridge rd, Eastwood
Gltzda Emmell, Culloden rd, Eastwood
Gltzda James, Balcavon rd, Eastwood
Gltzda John, Arden st, South Cangee
Gltzda William, Earl st, Randwick
Gltzda Charles H., Blaglate st, Bexley
Gltzda Mrs. R. D., 198 O.S.H. rd, Wav'y
Gltzda John, Ocean st, Penhurst
Gltzda J., 21 Victoria st, Alexandria
Gltzda J., 14 Stanmore rd, Marrickville
Gltzda Mrs. E., 222 Falcon st, N. Syd.
Gltzda J., 90 Gipsy st, Drummoyn
Gltzda (Tilo), 849 George st, Tel. M1492 and M1540.

Glacken Dennis J., 32 West st, N. Sydney
Glackner H., George's River rd, Banket'n
Glad Henrick C., Lakemba st, Canterbury
Gladie Frank, 19 Spencer rd, Mosman
Gladson T., Marlon st, Auburn
Gladen G. C., 73 Cambridge st, Pad'ton
Gladstone Asylum, hospital for the insane—H. C. McDougal, medical superintendent; G. Morton, senior medical officer; W. A. E. Lewis, assistant superintendent; Great Northern rd, Gladsville
Gladstone Police Station—Cornelius Kenny, constable, Great Northern rd, Gladsville
Gladstone Post and Telegraph Office—Blanche V. Squire, postmistress, Great Northern rd, Gladsville
Gladhill E. B., 19 Carshalton st, Ashfield
Gladhill G., 16 Anderson st, Alexandria
Gladhill E. C., Milsop st, West Kogarah
Gladhill George, 41 Lower Bathurst st, Woolahra
Gladhill Henry, Milling st, Hunter's Hill
Gladhill James, 142 Brongham st
Gladhill James, 31 Birral st, Waverley
Gladhill John, 37 College st, Balmain
Gladhill John J., 3 Norfolk st, Pad'ton
Gladhill Mrs. S., Bronte st, Bronte
Gladhill W. G., 155 Rowntree st, B'main
Gladman Mrs. T., Balchava rd, Eastw'd
Gladstone Park Bowling Club (J. F. Jenson, sec.), Eaton st, Balmain
Gladstone and Co., property agents, 11 Moore st
Gladstone John, 9 Dick st
Gladstone Robert L., Philip st, Waverley
Gladstone William, Wright's rd, D'mayne
Glanze Louis, Ayres st, Waverley
Glanfield and Sons, cooling chamber makers, 34 Clisdon st
Glanfield C. F., 15 Dock rd, Balmain
Glanfield Charles F., Raglan st, Mosman
Glanfield J. G., Broad rd, S. Randwick
Glanfield R. H., Kensington rd, Ken'ton
Glanville F., 19 Victoria st, Waverley
Glanville G., 81 Margaret st, Petersham
Glanville James, Salisbury st, Botany
Glanville James, 24 Russell st, L'hardt
Glanville Samuel, North Rocks rd, Carlingford
Glanville W., Saywell st, Chatswood
Glanville W., 129 Weston rd, Rozelle
Glanville Wm., Robert st, Strathfield
Glanville William, 70 Experiment st, Glanville William, Bryson st, C'wood
Glanz and Parfitt, coachbuilders, 30 Goodchop st
Glanz Augustus, Wangee rd, Lakemba
Glanz Mrs. Catherine, Anderson st, Belmore
Glanz Louis, Phillip st, Belmore
Glas Adalbert, Bromley ave, Cromorne
Glasby J. W. and Co., Ltd., woollen merchants, 55 York st
Glasby Edward J., Bydown st, Nan. Bay
Glasby J. W., 17 Musgrave st, Mosman
Glasby Wm. J., Calve st, Marrickville
Glasier L. P., Moore st, Campsie
Glasgow Key and Property Registry, Elizabeth st
Glasgow Alfred, Sophia st, Waverley
Glasgow Carl F. S., solicitor, 24 Moore st; p.r., "Coornlie," Evans st, Wav'ley
Glasgow Ernest, 11 Batman lane
Glasgow Ernest, 120 Reservoir st
Glasgow Mrs. S., Albert cres, Croydon
Glasgow William G., 126 Lord st, N. town
Glasheen Mrs. C., 41 Turner st, Redfern
Glasheen Mrs., coachere, Equitable buildings, 350 George st
Glasheen Miss M., 241 Leichhardt st, Waverley
Glasheen Rupert, 24 McEvoy st, Wat'loo

Glasheen Wm. A., 16 Brumby st
Glas A. R., 39 Cambridge st, Enmore
Glas Alexander, 39 Hopton rd, N. town
Glas C. J. P., 617 Hlawarra rd, M'ville
Glas Charles, 14 St. George's cres, D'ync
Glas Charles, Cowper st, Granville
Glas E., secretary Sydney Professional Band, 11 Rowe st
Glas Edward, 232 Forbes st
Glas Edward, 12 Kentville ave, A'dale
Glas Ernest, 87 Kippax st
Glas Mrs. F., 133 Wyndham st, A'dria
Glas George, Petersham rd, Marrickville
Glas Gregory E., 70 Ross st, F. Lodge
Glas Isaac, 16 Botany rd, Alexandria
Glas J. C., Parnell st, Strathfield
Glas John, 197 Rutkven st, Randwick
Glas Nicol, West st, Hurstville
Glas Norman, 26 Henderson rd, A'dria
Glas Solomon, 25 Silver st, M'ville
Glas Sydney C., 270 Bridge rd, Glebe
Glas Thomas, 1 Denne st, Burwood
Glasborow Thomas, Burns st, Campsie
Glasby E., 105 Raglan st, Waterloo
Glascock G., 3 Walter st, Paddington
Glascock George, Great Northern rd, Ryde
Glascock H. J., Parramatta rd, H. field
Glascock John, 38 Prospect st
Glascock Leonard, 6 Eliza st, C'wood
Glascock H., Floss st, Hurstville Pk.
Glascock Richard, 43 Prospect st
Glascock Miss S. J., 57 North Steyne, Manly
Glascock Thomas D., J. P., town clerk, Geba Town Hall, St. John's rd, Forest Lodge; p.r., Forrest St, Haberfield
Glascock Walter H., Milner st, Artarmon
Glascon Charles, 50 Cowper st, Glebe
Glassen S., 165 Morehead st, Redfern
Glassey William J., Linden st, Mascot
Glasford D. M., A.I.A.V., accountant, 14 Martin place
Glasford D. M., 57 Murchison st, Neut. Bay
Glasford J., Percival st, West Kogarah
Glaslington Harry, Bourke st, Waterloo
Glaslington W., 28 Victoria st, Pad'ton
Glasson Charles, J. P., Daniel st, Granville
Glasson Charles R., 168 Walker st, R'fern
Glasson Mrs. Eliza, 13 Marston st, Campdown
Glasson Mrs. Emily, Palmer st, N. Sydn'y
Glasson Mrs. G. R., 54 Bickley rd, Manly
Glasson Henry P., Albert st, Gladsville
Glasson James P., Palmerston ave, Glebe
Glasson John, Terry st, Arncliffe
Glasson John, 15 Waterloo st, Rozelle
Glasson Joseph, 10 Waterloo st, Rozelle
Glasson Joseph, 68 Phillip st, Balmain
Glasson Mrs. Mary B., Clarendon st, A'field
Glasson W., 67 Mill Hill rd, Waverley
Glasson William, Terry st, Arncliffe
Glasson Rev. William (Meth.), Meinkosh st, Gordon
Glassey Mrs. E., 141 Albany rd, P'sham
Glassey Henry, 192 Evans st, Rozelle
Glassey John, town clerk, Council Chambers, Liverpool rd, Bankstown
Glassey Leslie T., Mepherston st, M'man
Glassey Thomas, sec. Shires Association of N.S.W., 7 O'Connell st, Newtown
Glasz Victor, 61 Ebley st, Waverley
Glasz L., 11 Darlington rd, Darlington
Glasz Lewis, 18 Alma st, Darlington
Glasz Co. (The), Victor Hyams, agent, 18 Bridge st
Glaszbrook Miss Annie E., 201 Bourke st
Glaszbrook Henry, 11 Cross st, Double Bay
Glaszbrook James, 1 South st, Double Bay
Glaszbrook W., 50 Cross st, Double Bay

Glasier Fredk., 118 Silver st, St. Peters
Glasier George, Pent's Ferry rd, Hornsby
Gleadall W. H., Piddle st, Westmead
Gleaves Mrs. J., 184 G'afon st, W'hara
Gleaves John, Renwick st, Marrickville
Gleaves Mrs. W., 350 Hlawarra rd, Marrickville
Glebe Courthouse—St. John's rd, Glebe
Glebe District School of Domestic Science (Dept. of Pub. Instruction)—Miss Grant, principal, 67 Westmoreland st, Forest Lodge
Glebe Engineering Works, Bridge rd, Glebe
Glebe Police Station—Sergeant Alexander Taylor, St. John's rd, Glebe
Glebe Post and Telegraph Office, Glebe Point rd, Glebe
Glebe Public School—Thos. Herlihy, headmaster boys' dept.; Mrs. A. De Lanibert, head mistress girls' dept., Derwent st, Glebe
Glebe Ragged School—Miss I. Brown, mistress, 2 Wentworth st, Glebe
Glebe Rowing Club (boathouse), Ferry rd, Glebe
Glebe Town Hall—Thomas D. Glascock, J. P., town clerk, St. John's rd, Forest Lodge
Glebe Working Men's Institute—J. Eldridge, secretary, 81 St. John's rd, Forest Lodge
Gledhill A. M., M.D., surgeon, 22 College st
Gledhill Leslie, Harris st, Granville
Gledhill R. E., Bellevue st, Parramatta
Gledhill Cash Registering Till Co., 18 Bridge st
Gledhill Charles, 108 Evelyn st, R'fern
Gledhill Fredk., 45 Gibbs st, Rockdale
Gledhill George F., Heydon st, Enfield
Gledhill Harold J., Mowle st, Westmead
Gledhill Isaac, May's Hill, Parramatta
Gledhill Leonard, Rumpden rd, Artarmon
Gledhill Percy W., Griffith st, Manly
Gledhill Robert, Starkey st, H'stone Pk.
Gledhill W., auctioneer, 2 Enmore rd, Newtown
Gledhill Walter, J. P., 32 Newman st, Newtown
Glesha Alfred A., 102 Arthur st
Glesha C., Kenwick st, Marrickville
Gleson Miss Blanche, 472 O.S.H. rd, Woodhara
Gleson Mrs. Bridget, 447 Liverpool st
Gleson C., 40 Charles st, Erskineville
Gleson C., 231 Despatches st, M'ville
Gleson Charles A., Bushgrove, Botany
Gleson Cornelius, Yaksley ave, M'ville
Gleson D. J., 86 Caledonia st, Pad'ton
Gleson Daniel, 5 Jersey st, M'ville
Gleson Denis, Burleigh st, Burwood
Gleson Mrs. E., 174 Commonwealth st
Gleson Mrs. E., Unwin's Bridge rd, St. Peters
Gleson Edward, Dowling st, Ken'ton
Gleson Mrs. Eliza, 124 Glebe st, Glebe
Gleson Mrs. Emily A., 32 Linharque st, Newtown
Gleson Frank, Ceelia st, Marrickville
Gleson George, 22 Gloucester st
Gleson George, 37 Wells st, Annandale
Gleson George, 109 Sydneyham rd, M'ville
Gleson George, 5 McGarvie st, Pad'ton
Gleson Mrs. Gertrude, 144 Princes st
Gleson H., 200 Australia st, Cam'down
Gleson Hampton, 85 Rethven st, Randwick
Gleson Mrs. J., 8 Lynnerston st, St. Peters
Gleson J. E., 120 Windsor st, Pad'ton
Gleson J. W., 45 Frampton ave, M'ville
Gleson James, 51 Albion st
Gleson James, 284 Unwin's Bridge rd, St. Peters

Gleson Mrs. Jane, Violet st, Enfield
Gleson John, Hall st, Bondi
Gleson John, 26 Darley rd, Manly
Gleson John, 8 Elford st, Paddington
Gleson John, 62 Gipsy st, Paddington
Gleson John J., 45 Holdsworth st, Wondahra
Gleson M., 37 Augustus st, Leichhardt
Gleson M., 10 Shodforth st, Paddington
Gleson M. J., Penhurst rd, Canterbury
Gleson M. W., 45 Mullens st, Balmain
Gleson Margaret, Lord Wolseley hotel, 265 Bulwarra rd
Gleson Mrs. Margaret, 438 Wattlett
Gleson Martin, O'Neil st, Guildford
Gleson Martin, 41 Road st, Waverley
Gleson Mrs. Mary, 6 Murchison st, B'zipp
Gleson P., 49 Johnston st, Annandale
Gleson Patrick, Oxford st, Burwood
Gleson Patrick, Wonga st, Canterbury
Gleson Phillip, 218 Wilson st, Newtown
Gleson Thomas, Gipsy st, Concord
Gleson Thomas, 38 Eddington rd, Glebe
Gleson Thomas, Melford st, Hurstville
Gleson Thomas, Croydon ave, Croydon Park
Gleson Thomas, Windsor lane, Pad'ton
Gleson Thomas, 4 William st, Redfern
Gleson Thomas, 3 Moncur st, W'hara
Gleson Thomas J., Lanthall st, Ken'ton
Gleson Thomas P., 83 Edgeware rd, Enmore
Gleson W., Australia st, Granville
Gleson W., 74 Bellevue st, N. Sydney
Gleson William, 39 Iria st, Paddington
Glen Packing Co., meat packers, Booth st, North, Camperdown
Glen A. J., 337 Glebe Point rd, Glebe
Glen Adam W., 7 Promenade, West. Manly
Glen Mrs. D., Wellington st, Bondi
Glen David, 5 Redfern st, Redfern
Glen Ernest, 111 Denham st, Waverley
Glen James, 45 Pyrmont st
Glen John, Victoria st, Alexandria
Glen John, 119 Nelson st, Annandale
Glen John, 43 Darling st, Balmain
Glen Leslie, 33 Whistler rd, Manly
Glen Robert, 183 Elawick st, Leichhardt
Glen Walter, Clarendon st, Ashfield
Glen Walter, Bostrov st, Penhurst
Glen Walter G., Beamish st, Campsie
Glen William, 41 Roso st
Glen William, Bannackburn st, Pymble
Glen William J., 7 Redfern st, Redfern
Glencross C. and Sons, carriage builders, 138 Wilson st, Newtown
Glencross Charles, J. P., coachbuilder, 75 Albert st, Erskineville
Glencross Shiny, Myers st, Sans Souci
Glencross W., Promenade, Sans Souci
Glenday William, Starling st, L'hardt
Glendenning J. and Son, plasterers, 13 Margaret st, Newtown
Glendenning A. D., 142 Norton st, Leichhardt
Glendenning Charles, woolscourer, O'Riordan st, Alexandria
Glendenning Claude, 39 Woodland st, Marrickville
Glendenning J., Larkin lane, Campdown
Glendenning J., 13 Margaret st, Newtown
Glendenning John, South par, Auburn
Glendenning John S. S., Auburn rd, Auburn
Glendenning Miss P., 15 Womerah ave
Glendenning H. G., Universal st, Mascot
Glendenning W., Farwood st, Kogarah
Glendenning W., 225 Wilson st, N. town
Glendenning W., Steward st, Leichhardt
Glendenning Mrs. A., Tringate st, Granville
Glendon A. E., Albert st, East Hills

ANTHONY HORDERNS' FOR EATABLES AND WEARABLES.

1290 Gle ALPHABETICAL.

Glenfield F. W., 10 Ormond st, Ashfield
Glenfield W. H., 3 Dutton rd, Mosman
Glennore Public School—W. Swanton
headmaster, Glennore rd, Pad'ton
Glenn Misses A. and E., Merriwa st
Gordon
Glenn Alfred, 102 Young st, Redfern
Glenn Alfred J., Tenterden st, Botany
Glenn Frank, 20 Marchmont st, Redfern
Glenn James, Bourke st, Waterloo
Glenn James, Danks st, Waterloo
Glenn James J., 28 Palace st, Ashfield
Glenn Joseph, 14 Bishopsgate st, N'town
Glenn Roderick, 17 Dnie st
Glenn William, Henry st, Ashfield
Glenn William, 23 Walker st, Redfern
Glenn Wilson, 37 Chelsea st, Redfern
Glennan Mrs. M., 20 Vernon st, Woollahra
Glennan Michael J., Dawson st, Sans
Souci
Glennan Mrs. S., Willoughby rd, W'ghby
Glennan Mrs. M., 10 Barker st, L'sham
Glennie Mrs. E. E., Warringa st, Turra-
murra
Glennie George, 11 Theodore st, Balmain
Glennon Edward, Garland rd, W'ghby
Glennon John, Merrylands rd, M'lands
Glennon Thomas, 28 Raper st, Newtown
Glenny Thos., Scott st, Waverley
Glenny Private School—Miss Amy Din-
gling, 105 Moneir st, Woollahra
Glensville George, 170 Grafton st, W'hira
Glenton T., 3 Northumberland ave,
Stammore
Gliddon Julian, moreor, 251 Pitt st
Gler Joseph R., 36 Rife st, Leichhardt
Glong David, Cardigan st, Auburn
Glong James, 85 Princes st
Globe Advertising Agency, 285 George st
Globe Carrying Co.—F. Burton, manager,
21 Margaret st
GLOBE (The) Newspaper, 130-138 Castlo-
reagh st
GLOBE BRAND MEATS AND
TONGUES (N.S.W. Canning Fac-
tory)—James Barnes, Proprietor,
2 Botany st, Waterloo. (See Advt.
opp. Preface.)
Globe Residential and Tourist Co., 67
Castlereagh st
Glore Walter, 18 Merton st, Rozelle
Glossop Edwin, 53 The Grove, Padd'ton
Glossop Henry, 102 Weston rd, Rozelle
Gloicester Estate Limited (and Reduced)
—J. B. Thompson, secretary, Royal
chbs, Hunter and Castlereagh sts
Glover and Lavery, grocers, 98 Hunter st
Glover Thomas & Co., Ltd., gas meters,
12 Cunningham st
Glover A., Ramsay rd, Haberfield
Glover A., 108 Holtermann st, Nth. Sydney
Glover A. C., solicitor, Yaralla chambers,
100 Pitt st
Glover Albert, 20 Chapel st, Marrickville
Glover Albert, 7 Redman st, Newtown
Glover Albert, Perouse rd, Randwick
Glover Alex., 33 Wells st, Annandale
Glover Alfred, 13 Gowie st, Newtown
Glover Allan M., Hermann st, Kogarah
Glover Arthur, 124 Arthur st, N. Sydney
Glover C. E., 12 Garden st, Alexandria
Glover C. F., 380 Catherine st, L'hardt
Glover C. J., 40 Falcon st, North Sydney
Glover Charles, 31 Bellevue st
Glover Charles, 21 Carlisle st, Ashfield
Glover Charles, 12 Mitchell st, N. Sydney
Glover Chas. H., Kingston rd, C'down
Glover Clarence, 8 Marlborough st
Glover Daniel, 24 Nowraue st, Sum. Hill
Glover David, Waine st, Concord
Glover David, Chelmsford ave, Croydon
Glover David, Melrose st, Mascot
Glover David, 206 West st, N. Sydney

Glover David A., 27 Shannons st, Enmore
Glover Mrs. E., 90 Falcon st, N. Sydney
Glover E. T. J., Elizabeth st, Artarmon
Glover F., George st, Concord
Glover G., 221 Henderson rd, Alex'dria
Glover George, 82 Devonshire st
Glover George, Lavender st, Five Dock
Glover George, 37 Atchison st, N. Sydney
Glover George, 112 George st, Waterloo
Glover Mrs. H., Lilian rd, Hurstville
Glover Harry, 63 Morris st, Summer Hill
Glover Herbert, John st, Leichhardt
Glover Mrs. Ida, 10 McDonald st, L'hardt
Glover Isaac, Waterview ave, Abbotsford
Glover J., 260 Oxford st, Woollahra
Glover Mrs. J. E., 39 Victoria st, N. Syd.
Glover James, Cooper st, Concord
Glover James, Queen rd, Five Dock
Glover James, 57 Northumberland ave,
Stammore
Glover James J., J.P., 397 Military rd,
Mosman
Glover Mrs. Jane, Wyong rd, Mosman
Glover John, Rawson st, Waverley
Glover John, The Crescent, Annandale
Glover John, Bray's rd, Mortlake
Glover John W., Darwin st, Meadowbank
Glover Leonard, 24 Young st, Annandale
Glover Mrs. M., 18 Holbrow st, Croydon
Glover Mrs. Mary, 277 Old Canterbury rd,
Petersham
Glover Montague, 4 Barker st, Lewisham
Glover Percy, 30 Burnett st, Redfern
Glover R. S., 39 Challis ave, M'ville
Glover Richard, 13 Challis ave, M'ville
Glover Robert, 344 Darling st, Balmain
Glover S., 19 Derby st, Vaucluse
Glover S. C., Waterview ave, Abbotsford
Glover Sidney, 48 Young st, Annandale
Glover Sidney J., 397 Military rd,
Mosman
Glover T. E., 134 Alexander st, N. Syd.
Glover T. H., Carrington ave, Hurstville
Glover T. J., 23 Hale rd, Mosman
Glover T. R., 164 Redfern st, Redfern
Glover Thomas, 13 Holmwood st, N'town
Glover Thomas, Walmer st, Sans Souci
Glover Miss V., costumiers, 62 Carrington
street
Glover W. S., Hampton st, Croydon Park
Glover Walter, 28 Ann st, Balmain
Glover Walter, Central st, Naremburn
Glover Walter, Chapel st, Rockdale
Glover William, 82 Gloucester st
Glover William, Ponsonby st, Mascot
Glover William, Tramway st, Mascot
Glover William, 43 Caroline st, Redfern
Glover William, 31 Nowraue st, Sum-
mer Hill
Glover William, 19 Bathurst st, W'hira
Glovers Mrs. Jane, 6 Carabella st, N. Syd.
Glozier William, 34 Spicer st, Woollahra
Glue Mrs. Lydia, Broad rd, south R'wick
Gluyas Mrs. Fanny, Arthur tor, Bexley
Gluyas William, O.S.H. rd, Vaucluse
Glyde H. A., Cremorne rd, Cremorne
Glyde John R., Russell ave, Sandringham
Glynn Alexander, 54 Horden st, N'town
Glynn Ailyn, Calvert st, Marrickville
Glynn Arthur, 54 Abercrombie st
Glynn E. M., manufacturer of ladies'
clothing, 117 Bathurst st
Glynn Ferdinand, 160 Pyrmont st
Glynn Frederick C., J.P., Ada st, C'cord
Glynn Jack, boot importer, 170 Pitt st
Glynn James, stationmaster, Hornsby
Railway Station, Coronation st
Hornsby
Glynn James, Station st, Hornsby
Glynn John, Hay st, Leichhardt
Glynn John, Carrington rd, Randwick
Glynn Joseph J., Delhi rd, North Ryde
Glynn M., 67 Glebe Point rd, Glebe
Glynn Mrs. M., Wentworth rd, Randwick

Glynn Mrs. M., Westbourne rd, Roseville
Glynn Patrick, Avoca st, Randwick
Gneader Hermann, 18 Mistral ave, Mos-
man
Goadby Bode, Tilley st, North Sydney
Goadridge S., 64 Pitt st, North Sydney
Goard A. S., Cobar st, Willoughby
Goard Samuel, 20 Milton st, N. Sydney
Goass George, Bay View rd, Five Dock
Goatley P. J., McBurney st, Naremburn
Gobbe Arthur, Travelyan st, Botany
Gobels Henry, Railway st, Rockdale
Gobel William, 154 Princes st
Gobell Sydney H., 72 Alma st, Darl'ton
Gobert G. F., Notting Hill rd, L'dcombe
Gobetti Louis, 29 Whaling rd, N. Sydney
Goble George M., Wilson st, N. Sydney
Goble Miss L., Ramsay rd, Haberfield
Goble W., Tulip st, Chatswood
Go Bo Bros., furniture manufacturers,
(wholesale and retail), 52-58 Reser-
voir st, and 303 Pitt st
Gobrecht A., 17 Burren st, Erskineville
Gobrecht Herman, 20 Thomas st, Red'n
Gochar W. H., artist, 24 King st and 12th
Bedford st, Newtown
Godart F., Cross st, Double Bay
Godbee S., fruit merchant, Barker st
Godbee Sydney P., 44 Nowraue st, Sum-
mer Hill
Godbee Thomas, Enmore st, L'hardt
Godchev W. F., 67 Cavendish st,
Stammore
Godber Mrs. Lucy A., Portman st, W'too
Godbold George, Oberon st, Randwick
Godbold William H., Avoca st, Randw'k
Godbolt Mrs. A., Liverpool rd, Enfield
Godbolt George, Ethel st, Randwick
Godbolt Miss M., 51 Kensington rd, Sum-
mer Hill
Godby Mrs. A., Kuring-gai-Chase rd,
Turramurra
Godby Albert, Kuring-gai-Chase rd,
Turramurra
Godby Thos., junr., Allen st, Leichhardt
Goddard W. C. and Co., agents Norwich
Union Fire Insurance Society, Ltd.,
Challis House, Martin place
Godlard A. E., 39 Palace st, Petersham
Goddard A. L., Livingstone rd, L'dcombe
Goddard Miss A. M., matron Royal North
Shore Hospital of Sydney, Reserve
rd, Gore Hill
Goddard A. R., 284 New Canterbury rd,
Petersham
Goddard Mrs. Ada, Rose Bay
Goddard Alex., 28 Rose st, Darlington
Goddard Alex., Weston rd, Hurstville
Goddard Alex., Arthur st, Randwick
Goddard Alfred, Harrow rd, Kogarah
Goddard Mrs. Alice, 31 Regent st
Goddard Arthur, J.P., house agent, etc.,
Lyne st (opp. railway station), Arn-
cliffe; p.r., "Wharfedale," Wollon-
gong rd, Arncliffe
Goddard Arthur, Rhodes st, Botany
Goddard Arthur, 19 Vine st, Redfern
Goddard Arthur W., Arthur st, Carlton
Goddard B. E., 1 View st, Woollahra
Goddard Mrs. C., 25 Ocean st, Woollahra
Goddard Charles, 2 Jesmond st
Goddard Charles, 9 Neville st, M'ville
Goddard Cyril, 19 Franklin st, Glebe
Goddard David, 30 Chelsea st, Redfern
Goddard David, 1 Moore's lane, Rozelle
Goddard Mrs. E., 29 Junction st, N. Syd.
Goddard Edwin, Church ave, Mascot
Goddard Mrs. F., Botany rd, Mascot
Goddard F. G., Park ave, Mascot
Goddard Frederick, Botany rd, Mascot
Goddard G., sen., Church ave, Mascot
Goddard George, Coward st, Mascot
Goddard H. A., broker, 82 Pitt st
Goddard H. C., Cothorpe st, Auburn

ANTHONY HORDERNS' FOR A HOUSEWIFE'S HARVEST.

God ALPHABETICAL. Gol 1291

Goddard H. G., 32 William st, N. Syd.
Goddard H. H., 9 Frederick st, Ashfield
Goddard Harry, Mandolam rd, Mosman
Goddard Harry, The Avenue, Sans Souci
Goddard Hy., stationer, 123 Harris st
Goddard Henry, 43 Milton st, N. Sydney
Goddard Henry A., J.P., Ada st, Concord
Goddard Henry E., Park ave, Mascot
Goddard Mrs. J., 90 Newland st, Wav'ley
Goddard J. M. D., J.P., "Wilga," corner
Carabella and Peel sts, Kirribilli Pt.
Goddard J. T., Platform st, L'dcombe
Goddard James T., Robey st, Mascot
Goddard Mrs. John, 22 Harold st, N'town
Goddard John W., Park rd, Mascot
Goddard Joseph, Lockwood st, M'lands
Goddard Joseph, 6 Windsor st, Pad'ton
Goddard Mrs. M., 70 Missenden rd,
Camperdown
Goddard Mrs. M. A., 16 Ferry rd, Glebe
Goddard Miss, Dural rd, Hornsby
Goddard R., Rickett st, Mascot
Goddard Rev. Canon R. E., M.A. (C. of
E.), 209 Stanmore rd, Petersham
Goddard Robert, 29 Harwood st
Goddard Mrs. S., 24 Lincoln st, N. Sydney
Goddard S. D., "Karuah," Harrison st,
Neutral Bay
Goddard S. G., Gordon rd, Lane Cove
Goddard S. G., Railway st, Chatswood
Goddard Samuel, 51 Cameron st, Pad'ton
Goddard Stephen, 15 Phillip st, Balmain
Goddard Stewart, Rangers rd, Neut. Bay
Goddard Stewart W., Harrison st, Neut.
Bay
Goddard Sydney, Alfred st, Mascot
Goddard Mrs. T., 103 The Boulevard,
Dulwich Hill
Goddard Thos. A., Westmister st, Bex'y
Goddard W. C., J.P., Challis House,
Martin place; p.r., "Kaloala,"
Shell Cove rd, Neutral Bay
Goddard W. R., 8 West Crescent st,
North Sydney
Goddard Walter H., J.P., "Talgai,"
Neholston st, Burwood
Goddard Wm., Timball rd, Artarmon
Goddard William, 14 Campbell st, Glebe
Goddard William, 29 Grose st, Glebe
Goddard William, Rose Bay
Goddard William, Denison st, Waverley
Goddard George, 64 Ocean st, W'hira
Goddard and Lewis, laundry, Queen st,
Newtown
Goddard A., 69 Spence rd, Mosman
Goddard Mrs. Annie, Botany st, H'tsville
Goddard Arthur L., 143 Catherine st,
Leichhardt
Goddard C. H., Broughton rd, Homebush
Goddard Charles, 127 York st
Goddard Chas., Hotham par, Gore Hill
Goddard Ernest, 10 John st, Erskineville
Goddard Frederick N., Market st, Drum'ne
Goddard George E., 72 Watkin st, New'tn
Goddard James, 224 Sydneyham rd, M'ville
Goddard John F., 4 Duncan st, Drum'oyne
Goddard Miss L., 30 Yule st, Petersham
Goddard P., Gower st, Hurstville Park
Goddard Tom, 64 Catherine st, L'hardt
Goddard Tum, 17 South ave, Leichhardt
Goddard William, 42 Garner's ave, M'ville
Goddard Charles J., 16' Camden st, New-
town
Goddard T. S., Boundary st, Parramatta
Goddard W. J., Martin st, Haberfield
Godfrey Henry and Son, bakers, Avoca
st, Randwick
Godfrey A., solicitor, 202 Johnston st,
Annandale
Godfrey Mrs. A., 14 Wallis st, Woollahra
Godfrey A. E., stock and share broker,
93 Pitt st
Godfrey A. G., Tahlee st, Croydon
Godfrey C., Railway p.r., L'dcombe

Godfrey Charles R., 72 Smith st, Tempo
Godfrey Miss E., off Icceton st, Burwood
Godfrey Claud, Victoria st, L'dcombe
Godfrey David, 70 Yurong st
Godfrey E., Northumberland rd, A'buri
Godfrey E. J., Joseph st, L'dcombe
Godfrey Edwin, Hansard st, Waterloo
Godfrey Eli, Rocky Pt. rd, Kogarah
Godfrey Elias, Grey st, Carlton
Godfrey F. E., Planthurst rd, Carlton
Godfrey Mrs. Francis, Princess ave,
Waterloo
Godfrey Frank, 57a Marion st, Leich'dt
Godfrey G. T. F., Walker ave, Haberfield
Godfrey George, Glen rd, Arncliffe
Godfrey George A., 602 King st, N'town
Godfrey Mrs. H., 70 North Stayne, Manly
Godfrey H. G., 28 Glennore rd, Pad'ton
Godfrey Harry, 67 Elizabeth st, Wat'loo
Godfrey Henry H., 14 Nowraue st,
Summer Hill
Godfrey Henry, 67 George st, Waterloo
Godfrey James, Gibbess st, Cam'down
Godfrey James, Bay st, Rockdale
Godfrey James, Milsop st, West Kogarah
Godfrey James H. S., master public
school, Belmore rd, Cooee
Godfrey John, Burwood rd, Belmore
Godfrey John, 5 Gibbess st, Cam'down
Godfrey John, Hermann st, Kogarah
Godfrey John, Henry st, Leichhardt
Godfrey John A., 9 Bank st, N. Sydney
Godfrey John A., Darley st, N'th Sydney
Godfrey John W., J.P., "Beacon Grange,"
Kingston st, Dobroyd Point, Haber-
field
Godfrey Jos., Provincial st, Auburn
Godfrey Miss Kate, 17 Kellett st
Godfrey Mrs. M., 95 Trafalgar st, An'dale
Godfrey Mrs. M., Prospect st, West
Kogarah
Godfrey Michael, 13 Ebley st, Waverley
Godfrey P., Newtown Motor Works,
38-42 King st, Newtown
Godfrey Percy, Elgin st, Woolwich
Godfrey Reginald J., 22 Seal st, Peters'm
Godfrey Smeon, 33 Middle st, Mar'ville
Godfrey Thos., Martin lane, Carlingford
Godfrey Thomas, 9 Allen st, Glebe
Godfrey Walter, Hansard st, Waterloo
Godfrey Walter B., headmaster public
school, Selwyn st, Paddington
Godfrey Walter B., Bowral st, Ken'ton
Godfrey William J., Powell st, Randwick
Godhard Mrs. E., 38 Penkivil st, Bondi
Godhard Leslie N., 2 Central rd, Ashfield
Goding H. A., Granville parade south,
Merrylands
Godkin Mrs. Ida, 4 Poplar st
Godkin S. J., 47 Watson st, Waverley
Godley James H., Paul st, Eastwood
Godley William, Northcote st, H'ville
Godley William J., Paul st, Eastwood
Godolton A., Wattle st, Kilara
Godolphin John, 24 Forest st, For. Lodge
Godsal R. Spence, aural surgeon,
"Wyoming," Macquarie st; p.r.,
Bellevue Hill, Rose Bay
Godsell Mrs. Sarah, 79 Campbell st, Glebe
Godson George, 51 Vista st, Mosman
Godson Miss H., Penkivil st, Willoughby
Godson Mrs. Nellie, 170 Falcon st, North
Sydney
Godson T. A., Mary st, Mosman
Godwin Arthur J., Unwin st, West Kog.
Godwin C. E., Austenham rd, Leichhardt
Godwin Miss Eliza M., 113 Palmer st
Godwin G. W., financier, 60 Castlereagh
st; p.r., 320 Military rd, Mosman
Godwin James, plumber, 54 Junction st,
North Sydney
Godwin Joseph, house agent, Forest rd,
Bexley

Godwin Thomas, Lane Cove rd, North
Sydney
Godworth J. W., Liverpool rd, Bankst'n
Godworth W., hairdresser, 184 Elizabeth st
Goebly H. J. and Co., clothing manufac-
turers, off 480 Elizabeth st
Goer Miss M., 174 Parramatta rd, P'sham
Goer Mrs. E., Robert st, Strathfield
Goetz Frank, Herbert st, Manly
Goetze Norman C., Herbert st, Manly
Goff Mrs. Agnes, 110a Albion st
Goff Albert, 11 Smith st, Marrickville
Goff Charles, 58 North st, Leichhardt
Goff F. C., Albert ave, Chatswood
Goff George, 88 Crown st
Goff George, Leigh st, Merrylands
Goff George E., 10 O'Sullivan st
Goff Henry, Government rd, Merrylands
Goff James 10 Smithers st
Goff James, 41 Nelson st, Annandale
Goff James, Falls st, Leichhardt
Goff Richard, Brandon ave, Bankstown
Goff Richard B., 29 Derwent st, Glebe
Goff Sydney, Fowler's ave, Holroyd
Goff W. E., Milson rd, Cremorne
Goff Wm. F., Arthur st, Granville
Goff William J., 5 Smithers st
Goffey Arthur, 16 Thompson st, Mosman
Gogan Arthur, 170 George st, Waterloo
Gog Thomas, Lord st, Roseville
Gogery Miss C., Squire st, Ryde
Goggin Alfred, 46 Prospect rd, Sum. Hill
Goggin Mrs. F. J., 20 Norton st, L'hardt
Goggin J. E., 10 Joseph st, Ashfield
Goggins David, constable, police station,
Gladstone st, Vaucluse
Goggins F. J. H., 204 Trafalgar st, An-
nandale
Goggins H., Slade st, Naremburn
Gohms Mrs. Fredk., 13 Orlando ave,
Mosman
Go Kee Bros., cabinetmakers, 7-9 Randle
st
Gokel and Dennis, farriers, Parramatta
rd, Petersham
Goker Leon V., 10 Commercial rd, L'hd't
Golan Donald, 10 Cannon st, Stammore
Golbey Fredk., 18 Lewington place,
North Sydney
Goiby Mrs. Agnes, 42 Newland st, Wav'y
Goiby George, Station st, Homebush
Goiby Mrs. M. A., Fennell st, Parramatta
Goiby Richard, 37 Denison st, Waverley
Gold M. E. (Proprietary), packers of
medicinal and toilet preparations,
128 George st north
Gold and Pearson, blacksmiths, Gordon
rd, St. Leonards
Gold Miss C., 245 Glebe Point rd, Glebe
Gold Miss C., 20 Lytton st, North Sydney
Gold Charles E., 15 Avoca ave, Glebe
Gold John, 77 Hurfitt st, Leichhardt
Gold Morris, 93 Bourke st
GOLDBEATERS' COMPANY (Gold
Leaf and Bronzes)—M. H. Lauchlan
and Co., Colonial Representatives,
32 Market st (corner of Clarence st).
Tel. City 4532
Goldberg and Berger, cabinetmakers, 206
Clarence st
Goldberg Joel, 160 Bridge rd, Glebe
Goldberg Leon, 25 Edgeware rd, Enmore
Goldberg M., 6 Juddie st, Lewisham
Goldberg Maurice, pawnbroker, 210
King st, Newtown
Goldberg Maurice, Albert st, Marrickville
Golden Fleeco Free Kindergarten, 60
Pine st
Golden Mile Hill End, Ltd., Gibbs'
chambers, 7 Moore st
Golden Specific Co., 94 Pitt st
Golden Albert, 83 Macarthur st
Golden Edward J., Cross st, Rookwood

Golden Frank, 335 Harris st
Golden John, Flood st, Leichhardt
Golden Mrs. M., 12 Dickson st, N. town
Golden Thomas, 71 John st, Leichhardt
Golden William, 5 Syston st
Golder Thomas, 292 Nelson st, Annandale
Golden William J., Walmer st, Sans Souci
Goldrick R., asst. supt., Coast Hospital, Little Bay
Goldrich A. W., Livingstone rd, L'combe
Goldrich George W., 450 King st, Newtown
Goldrich R., 91 George st, Waterloo
Goldrich T. R., 20 McKenzie st, L'hardt
Goldrich Vanha, 145 George st, Waterloo
Goldrich W., 21 Bridge st, Erskineville
Goldie Albert, secretary, The Millers Club of N.S.W., 64 Pitt st
Goldie Mrs. F. R., Adolph st, Neut. Bay
Goldie G. H., William st, Marrickville
Goldie George, Potts st, Gladsville
Goldie George, Cove st, Leichhardt
Goldie George S., Montgomery st, Kogarah
Goldie John, Collingwood hotel, Campbelltown rd, Liverpool
Goldie Nell, 100 Smith st, Summer Hill
Goldie Thomas, 151 Bedford st, Newtown
Golding and Co., electric sharpeners, 8 Lowe st
Golding A., boot manufacturer, Angel place, off 127 Pitt st
Golding A. L., Hawthorne par. H'field
Golding A. S., Starkey st, Hurstville
Golding Albert, Belmont st, Alexandria
Golding Albert, 33 Corona ave, Waverley
Golding Alfred, Glipps st, Concord
Golding Arthur, accountant, "Ivanhoe," Lennon st, Mosman
Golding Arthur, 23 Pearl st
Golding Mrs. E., 85 Johnston st, And'rd
Golding Edwin A., 27 Cary st, Leichhardt
Golding Francis, 25 Edward st, Redfern
Golding Frank, St. Paul's st, Randwick
Golding Fredk., Highfield rd, Lindfield
Golding George, 671 King st, Newtown
Golding George E., Palmer st, N. Syd.
Golding H., 24 Bishopsgate st, Cam'down
Golding H. E., Chandos st, St. Leonards
Golding Harry, 68 Brown st, Paddington
Golding J. F., watchmaker, Haddon st
Golding John, 318 Riley st
Golding Mrs. M. A., 4 The Avenue, Petersham
Golding Mrs. S., 38 Belmont st, Alex'dria
Golding Miss S., 170 Rose st, Darlingford
Golding W., 36 Silver st, Marrickville
Golding W. H., Broderick st, Rozelle
Golding William, Bunnerong rd, Ken'ton
Golding Wm., Botany rd, Mascot
Golding William T., 67 Kepos st, Redfern
Goldman and Sons, Ltd., boot and shoe manufacturers, 149 George st, Erskineville
Goldman A. E. A., 353 N.S.H. rd, Double Bay
Goldman Abram, 31 Goodsh st, Rozelle
Goldman Horace, Kimpton st, Rockdale
Goldman Hyman, Cameron st, Rockdale
Goldman Isadore, 27 Boyce st, Glebe
Goldman James F., 15 Ruthven st, Randwick
Goldman S. L., 21 Evans st, Waverley
Goldney Frederick, Adolph st, Neut. Bay
Goldrick and Son, coachbuilders, Lane Cove rd, North Sydney
Goldrick A., Nicholson st, N. Sydney
Goldrick H. C., 3 Parramoon st, Neut. B.
Goldrick Mrs. S., Bettington lane, Dundas
Goldrick T. M. J., chemist and optician, 49 Hunter st; p.r., Lang rd, Centennial Park
Goldring Mrs. E., 47 Glenview st, Pad'ton
Goldring E. A., agent, 681 Pitt st

Goldring Mrs. J., 188 Edgecliffe rd, Woollahra
Goldring M., wholesale jeweller 279 George st
Goldsack Mrs. E., 85 Mullens st, Balmah
Goldsack Edward P., 154 Bridge rd, Glebe
Goldshorrough John, Canalphine st, Eastwood
Goldshoro H., Queensbury rd, Penhurst
Goldshrough, Mort and Company, Limited, wool and produce brokers and station agents, gen. agents for Western Assurance Co.—K. de L. Cudmore, manager—Sydney, Melbourne and London. Sydney offices, Circular Quay; warehouses, Circular Quay, Pyrmont and Darling Harb'r
Goldshrough, Victor, 4 Edwin st, Manly
Goldshrough W. F., 28 Crescent st, Manly
Goldschmidt Julius and Co., merchants, 33 Carrington st; indent department, 255a George st
Goldschmidt Th., Ltd., Best st
Goldschmidt J., 319 N.S.H. rd, Double B.
Goldsmd Albert A., Queen st, Burwood
Goldsmd Alb. A., 27 Edwin st, Croydon
Goldsmd George, furniture warehouse, 231 Oxford st

USED throughout
the Commonwealth

JOHN SANDS' CARD LEDGER

Is Perpetual and Saves 50 %
time in Posting.
25 other Advantages.

Investigate at
374 GEORGE STREET.

Goldsmd George Beach st, Manly
Goldsmd Geo., 28 Porter st, Waverley
Goldsmd J., mercer, 108 George st
Goldsmd J. and G., boatsheds, La Perouse, Botany
Goldsmd A., real and pork butcher, Ultimo rd
Goldsmd A. J., 3 Cambridge st, Enmore
Goldsmd A. W., 204 Albany rd, P'sham
Goldsmd Alfred, La Perouse, Botany
Goldsmd Alfred, 437 Alfred st, N. Syd.
Goldsmd Charles, Gordon st, Mascot
Goldsmd Chas., Allison rd, Randwick
Goldsmd E., Oxford ave, Bankstown
Goldsmd Mrs. E., La Perouse, Botany
Goldsmd E., 113 Lane Cove rd, N. Syd'y
Goldsmd E., Waitara par., Penhurst
Goldsmd F., 332 Catherine st, L'hardt
Goldsmd Mrs. F., 237 Norton st, Leichhardt
Goldsmd F. A., 91 Elizabeth st, Pad'ton
Goldsmd Francis, 21 Kirk lane
Goldsmd G., 153 Beattie st, Balmah
Goldsmd Mrs. G. A., La Perouse, Bot'y
Goldsmd Gordon, Wentworth rd, Burwood
Goldsmd H., Boulevard, Lidcombe
Goldsmd Henry, 40 Smith st, Manly
Goldsmd Henry J., 67 Laura st, Newtown

Goldsmd J. V., 16 Egan st, Newtown
Goldsmd James, La Perouse, Botany
Goldsmd John, 227 Cowper st, Wav'ley
Goldsmd L., 42 Cowper st, Waverley
Goldsmd Mrs. M., Cambridge st, E'm're
Goldsmd Michael, 103 Adelaide par., Woollahra
Goldsmd Miss, Victor st, Chatswood
Goldsmd N., 97 Cartls rd, Balmah
Goldsmd O., 61 Short st, Balmah
Goldsmd Percy, 127 Evans st, Rozelle
Goldsmd Miss R., Cardinal st, Mosman
Goldsmd S., dyer, 183 Castlereagh st
Goldsmd S., 20 Hopton st, Pad'ton
Goldsmd T. J., Parramoon st, Neut. B.
Goldsmd Thos., Stanley st, Burwood
Goldsmd Thornley, Moore st, Drum'yne
Goldsmd W., Abbatoirs, Glebe Island
Goldsmd W., Sinclair st, Woollane craft
Goldsmd W. S., 53 Hereford st, Glebe
Goldstein and Co., coppermiths and brass finishers, 332 Kent st
Goldstein and Co., furniture warehouse, 10 Oxford st
Goldstein S. and Co., tailors, 311 King st, Newtown
Goldstein A., 55 Macaulay rd, Stanmore
Goldstein Alfred, 36 Parkham st
Goldstein D., pawnbroker, 355 Pitt st
Goldstein D., Auburn rd, Auburn
Goldstein E., Auburn rd, Auburn
Goldstein George, 23 Little Arthur st, North Sydney
Goldstein Isaac, Doncaster ave, Ken'ston
Goldstein Isaac A., Greer st, Randwick
Goldstein J., Buancer and butcher, 137-139 Bathurst st
Goldstein J., Doncaster ave, Kensington
Goldstein J., 35 Australia st, Woollahra
Goldstein Louis, 131 Wigram rd, Glebe
Goldstein Louis, 13 Rapier st, Newtown
Goldstein Louis, Denison st, Waverley
Goldstein M., manufacturing jeweller, 273 Pitt st
Goldstein M., 42 Beattie st, Balmah
Goldstein M., Marlborough rd, Will'ghby
Goldstein Morris, "Beulah," Da'ling Pt.
Goldstein O. T. R., 46 Mary st, Waterloo
Goldstein S., shirt factory, Cleveland ave
Goldstein S., 28 Edgeware rd, Enmore
Goldstein R. C., 18 Canalphine st, Mosman
Goldstone Arthur, Meryla st, Burwood
Goldstone Mrs. M. J., 3 Wellington st, Rozelle
Goldstone W. H., 21 Edwin st, N. Sydney
Goldswain A. R., West st, Hurstville
Goldsworthy Mrs. A., 143 Rockford st, Erskineville
Goldsworthy Mrs. A., 31 Missenden rd, Newtown
Goldsworthy D., Claremont st, Campsie
Goldsworthy David, Charlotte st, Belm'o
Goldsworthy H., Chamberlain st, Bexley
Goldsworthy Mrs. J. A., Clissold par., Campsie
Goldsworthy John, 67 Bay st, Glebe
Goldsworthy Mrs. M., 31 Missenden rd, Newtown
Goldsworthy R., 20 Union st, Balmah
Goldthorp Mrs. E. J., 101 Birrell st, Waverley
Goldthorp H., 154 Newland st, Wav'ley
Goldthorp Mrs. S. A., 38 Myrtle st, Stanmore
Goldthorp T. H., 19 Hume st, N. Syd.
Goldthorpe John A., Stubbs st, Auburn
Goldthorpe W. G., 100 Newman st, Newtown
Goldwater Mrs. L., 74 Leichhardt st, Waverley
Goldworthy Alex., Bellevue st, Arncliffe
Gole Mrs. E., Roseville ave, Roseville
Gole Sydney, 26 Vista st, Mosman
Gollan A., 73 Despolites st, M'ville

Gollan Andrew, Virginia st, Granville
Gollan Arthur, 26 Little Riley st
Gollan J. E., Secretary Inglis Limited, 80-82 York st; p.r., "Gawen Brae," Reynolds st, Neutral Bay
Gollan W. M., 208a Enmore rd, Enmore
Gollan W. M., Beach rd, Rushentter's B'y
Gollan Wylie, Station st, Arncliffe
Gollan Wylie, jun., Station st, Arncliffe
Gollidge A. G., acting secretary, Sydney Hospital, Macquarie st
Gollidge Alfred G., Manning st, Wav'ley
Gollidge Mrs. H., Botany rd, Botany
Gollidge Halford W., Park par, Wav'ley
Gollidge D. K. A., Manning st, Wav'ley
Gollidge W. L., Campbell st, Five Dock
Gollies L. M., Ocean st, Penhurst

GOLLIN AND COMPANY PROPRIETARY, LTD, General Merchants, Importers, and Indentors Exporters of all Australian Products 50 Clarence Street, Sydney. Agencies—Alaska Packers' Association, San Francisco; Allfeld and Egl'f, Nurnberg; Armour and Company, Chicago; Buraah Oil Co., Ltd., Glasgow and Rangoon; California Fruit Growers' Association, San Francisco; Carlsberg Trading Co., Ltd. (Alby Brand), London; Champion, Bruce and Co., London; Daniel Crawford and Son, Ltd., Glasgow; Dalmahoy and Co., Ad'nt; Finlay, Fleming and Co., Rangoon; Goupreux Co., Ltd., Calcutta; McAlister and Co., Ltd., Singapore; A. and F. Pears, Limited, London; Maypole Co. (1849), Ltd., London; Mithra Co-operative Fruit Co., Ltd., Mildura; Mellin's Food, Ltd., London; Morgan and Co., Mangalore; B. Nathan and Co., Alexandria; Orient Co., Ltd., Calcutta; Quaker Oats Co., Chicago; Scrabb and Co., Ltd., London; Stanes and Co., Calcutta; St. Pauli Breweries Co., Ltd., Bremen and London; Summerle Iron Co., Ltd., Glasgow; W. Caudrey and Co., England; Garton, Hill and Co., London; O. A. Pfeiffer, London; A. Walling and Co., London.

SOFT GOODS AGENCIES—J. Woodrow and Sons, Ltd., Stockport; A. Godde Bedin and Co., Lyon; E. and P. Gavazzi, Milan; Abraham Brauchbar and Co., Zurich; Old Bleach Lihen Co., Ltd., Handalstown; Wallace, Scott and Co., Ltd., Glasgow; Cohen and Wilks, Manchester; Young and Rochester, Ltd., London; Gros Millin and Co., Lyon; George Brettie and Co., Ltd., London; John Gilliland and Co., Belfast; Schaeffer and Co., St. Gall; Roche and Co., Lyon; Seeler and Cohn, Berlin; W. Hollins and Co., Ltd., Glasgow.

Gollin Walter J., 50 Clarence st
Golomb Julius, Eastern ave, Kensington
Golomb M., waterproof manufacturer, 18 Lackey st
Golomb Marks, Darley rd, Randwick
Golby Mrs. R., 5 Willoughby st, N. Syd.
Goltan Fredk., 3 Campbell st, Balmah
Goman C. H., 97 Annandale st, And'ale
Gomas Mrs. Mary, Bluge st, Liverpool
Gomas William, Darling st, Kensington
Gombert F., Rawson st, Haberfield
Gomes Arthur, 22 Centre st, Redfern
Gomi Mrs. E. F., 50 Burlington st, N. Sydney
Gomme Walter, Harcourt est, Campsie
Gommers Mrs. B., Calypso ave, M'man 42

Gommesen E. and Co., importers and seed exporters, De Mestre place, off 308 George st
Gommesen J. and Co., engineers, etc., 22-28 Wilson st, Newtown
Gommesen Joseph, engineer, 1 Linthorpe st, Newtown
Gommesen W., 52 Yelverton st, S. Peters
Gommson G., 52 Addison rd, M'ville
Gondolf August, York rd, Randwick
Gondolf Charles P., Hooper st, Randwick
Gondolf George, 170 Oxford st, Woollahra
Gondolf Leslie, 87 Bondi rd, Bondi
Gondolf Peter, 16 Moncur st, Woollahra
Gonsalvo John, J.P., Wharf rd, Vaucluse
Gonsalves Henry, Hamilton st, Woollahra
Gonsalves Mrs. Mary, Bell st, Vaucluse
Gonzaga Rev. Bro., principal Marist Bros. (R.C.), College, Wolseley st, West Kogarah
Gonzalez, Byass and Co., "Geelong House," 26-30 Clarence st
Gooch Albert S., 94 Parramoon st, N. Syd.
Gooch Alfred, 69 Cooper st, Waterloo
Gooch Frederick, Ivy st, Randwick
Gooch Frederick, 112 Oxford st, W'ahra
Gooch Gordon, teacher of singing, 338 George st
Gooch Gordon, Mount Pleasant ave, Burwood
Gooch Gordon, 37 Whaling st, N. Sydney

GOOCH JAMES B.

Wigmaker and Hairworker, Importer of Human Hair, 295 George st (opposite Hunter st), Sydney

Gooch John C., Tringate st, Granville
Gooch L. F., 18 McGarvie st, Paddington
Gooch Miss, teacher piano, 325 George st
Gooch Thos., 2 Hardy ave, Summer Hill
Gooch W. J., Oberon st, Randwick
Gooch William, George st, Rockdale
Gooch William A., Norton st, Ashfield
Good Roads Assn. of N.S.W.—D. R. Cooper, sec., 135 Pitt st
Good Samaritan Convent—Mother Baptist, superioress, 80 Albion st
Good Samaritan Refuge (The), 50 Buckingham st
Good Andrew G., 28 Cooper st, Waterloo
Good Arthur, 65 Forbes st, Newtown
Good Charles, 6 Little Norton st
Good Miss Emily, 15 Emmett st, N. Syd.
Good George, 20 Augustus st, Enmore
Good Joseph, 14 Handle st
Gooda John, McDonald st, Lakemba
Goodacre Mrs. Amy, 18 Fitzgerald st, Campsie
Goodacre G. J., Percival rd, Smithfield
Goodacre Thos. C. H., 184 Nelson st, Annandale
Goodair Edward, jun., 25a Grove st, Balmah
Goodall T. M. & Co., Ltd., engineers and machinery merchants, 303-305 Kent st, Works, Victoria rd, Marrickville
Goodall Miss A., Victoria st, Vaucluse
Goodall Albert G., Henderson rd, Bexley
Goodall Frederick C., 53 John st
Goodall G. G., 41 Marshall st, Marrickville
Goodall H. H., Bowen st, Chatswood
Goodall H. P., Gordon rd, Roseville
Goodall James, 188 Cecily st, Leichhardt
Goodall John T., 8 Napier st, N. Sydney
Goodall Mrs. M., Beaconsfield st, Bexley
Goodall Mrs. Mary, 285 Liverpool st
Goodall Mrs. Mary, 97 Avenue rd, Mosman
Goodall S. J., Albert st, Hornsby
Goodall T. M., 50 Merlin st, N. Sydney
Goodall Thomas, 55 Underwood st, Paddington

Goodall Thos., 50 Eveleigh st, Redfern
Goodall W. J., J.P., Dural rd, Hornsby
Goodall William, Asquith st, Auburn
Goodall William, 56 Bellevue st, Glebe
Goodall William, 14 Redan st, Mosman
Goodall William A., Lovell rd, Eastwood
Goodbody W., grocer, 90 John st
Goodbun Frank, Kogarah rd, Kogarah
Goodchap C. W., architect, Liverpool rd, Strathfield
Goodchild Mrs. A., Hevington st, A'barn
Goodchild F. A., 25 City rd, Darlingford
Goodchild Mrs. S., 151 Phillip st
Goodchild Mrs. Wm., 4 Bligh st
Goodchild William, Chapel st, Rockdale
Goode A. & G., bakers, Bay st, Rockdale
Goode and Neilson, Misses, fruiterers, Rocky Point rd, Rockdale
Goode Agnes, Bay st, Rockdale
Goode Alfred, monumental mason, 2-4 Shepherd st
Goode Alfred, St. George's cres, D'moyne
Goode Amos, Bay st, Rockdale
Goode C., 18 Wellington st, Waterloo
Goode Daniel, 81 Adelaide st, Woollahra
Goode E., Regent st, Kogarah
Goode E. B., 16 Redmond st, Leichhardt
Goode Edmund J., Kingsland rd, Bexley
Goode Francis, 37 Cavendish st, Stanmore
Goode George, 48 Ivy st, Redfern
Goode George, Bay st, Rockdale
Goode J. J., River rd, East Hills
Goode James, Ida st, Ashfield
Goode John, Cairo st, Rockdale
Goode Joseph E., 182 Walker st, N. Syd.
Goode Joseph R., 32 Mitchell st, Glebe
Goode Mrs. M., 13 Castlereagh st, R'tern
Goode Mrs. Maude, 229 Liverpool st
Goode William, 45 Shepherd st

GOODEARLS LIMITED

Manufacturers and Importers of Tents, Tarpaullins, Horse Rugs, Water Bags, Bedding and Wire Mattresses, 406 and 408 Kent st, Sydney. Tel. 2882.

Goodearl G. H., "Corne Abbas," Canville rd, Roseville
Goodearl Mrs. R., "Wastella," Milray st, Lindfield
Goodeenough E. W., Frederick st, C'psle
Goedere Herbert, 87 Read st, Waverley
Goedere Miss L., 121 Alexander st, N. Sydney
Goederidge F. W., 34 Stanley ave, Mosman
Goodfellow George, Beatrice st, Auburn
Goodfellow Miss E., 44 High st, N. Syd'y
Goodfellow G., Ferrier st, Rockdale
Goodfellow Joseph, Parker st, Rockdale
Goodfellow Mrs. M., Ferrier st, Rockdale
Goodfellow Mrs. Mary, 57 Waterloo st
Goodfellow T. J., 550 Marrickville rd, Dulwich Hill
Goodfellow Thomas J., 17 Piggot st, Dul. Hill
Goodfellow W., 12 St. Andrew st, B'mah
Goode Mrs. Miriam, 39 Pitt st, N. Syd.
Goodez William, 151 Pitt st, Redfern
Goodhall George, Oxford ave, Bankst'wn
Goodhall John, 38 Botany st, Redfern
Goodhall John T., Oxford ave, Bankst'wn
Goodhall Orlando, 71 Holmwood st, Newtown
Goodhead F., 27 James st, Leichhardt
Goodhead Mrs. N., 108 Day st, L'hardt
Goodhelm Joseph, 115 Wallis st, W'ahra
Goodhelm S. J.P., manager David Braham and Co., 76 Market st

ANTHONY HORDERNS' FOR BENEFICIAL BUSINESS.

ANTHONY HORDERNS' FOR A SURETY OF SATISFACTION.

1294 Goo

ALPHABETICAL.

Goo

Goodhew Joseph, Forest rd, Arncliffe
Goodhew R., 43 London st, Enmore
Goodhew S., Forest rd, Hurstville
Goodhew Sydney, Beaumish st, Campsie
Goodhew W. H. E., 1 Baltic st, Newtown
Gooding Mrs. F. W., local postmistress, Blakehurst
Goodie Andrew M., 32 Myra rd, Dul. Hill
Goodie Charles, Queen st, Concord
Goodier A., 1 Thompson st, Marrickville
Goodier Mrs. A., 11 Palace st, Petersham
Goodier F. L., 85 Hubert st, Leichhardt
Goodier Fredk., 5 Ness ave, Dul. Hill
Goodier Frederick A., Smith st, Sum. Hill
Goodiff Frank, 11 Eatonville par., Cydon
Goodiff James, 21 Wells st, Redfern
Goodin and Brady, Misses, milliners, 170 Pitt st
Goodin A. E., 121 Spencer rd, Mosman
Goodin Mrs. C., 117 Australia st, N'town
Goodin Henry, Myall st, Oakley
Goodin J. R., engineer, Waterworks, Inkerian st, Parramatta
Goodin James R., Seville st, Parramatta
Goodin Miss M. A., Thomas st, P'matta
Goodin Mrs. Mary, 112 Hereford st, Glebe

GOODIN P. F.

Auctioneer, Valuator and Estate Agent, Enmore rd and Shumons st, Enmore. Telephone L1225. E-stab-lished 1889. Competent & Reliable

Goodin W. E., 92 Flinders st
Goodin William, Dudley st, Coogee
Goodin Win., 36 Camden st, Newtown
Gooding Arthur, Imperial ave, Waverley
Gooding Mrs. E., Louisa st, Auburn
Gooding Mrs. George, 30 O'Neill st, Leichhardt
Gooding Harry, 33 Little Mount st
Gooding John, 118 Wells st, Newtown
Gooding John J., 39 Ferndale st, N'town
Gooding R., 24 Castlereagh st, Redfern
Gooding Thomas, Moore st, Campsie
Goodland George, Young st, Croydon

GOODLET & SMITH, LTD.

Timber Merchants, Portland Cement, Terra Cotta and Brick Manufacturers. Head Office, Sawmills and Wharf, foot Harris st, Pyrmont; Portland Cement Works, Granville; Terra Cotta and Brick Works, Granville.

Goodlet Mrs. Elizabeth M., off Goodlet st, Canterbury
Goodlet Mrs., "Canterbury House," Milton st, Ashfield
Goodlett John, Queen st, Burwood
Goodman Bros., bakers, Rainsay rd, Haberfield
Goodman and Co., financiers, 14 Moore st
Goodman, Glover and Co., clothing manufacturers, 214 Sussex st
Goodman and Silver, jewellers, 45 Clarence st
Goodman and White, fuel merchants, 69 Glebe Point rd, Glebe
Goodman A. H., dentist, 26 Castlereagh st; p.r., Belmore rd, Randwick
Goodman Alfred, Iunesdale rd, Arncliffe
Goodman Arthur G., Browning st, Campsie
Goodman Charles, Haist, Bondi
Goodman Charles, Mavida st, Bondi
Goodman Chas., 76 Mitchell st, Glebe
Goodman Charles, Queenscliffe, Manly
Goodman Edward, Mackenzie st, C'ard
Goodman Edward, 3 William st, Pad'ton
Goodman Ernest E., Bruce st, W. Kog
Goodman Ewing, Baneroff ave, R'ville

Goodman Mrs. F., 55 Kent st, Newtown
Goodman F. A., Terry st, Petersham
Goodman Frank, Jersey rd, Strathfield
Goodman Frank J., Kensington rd, Kensington
Goodman Frederick, Board st, Lidcombe
Goodman Frederick, 58 Brown st, P'ton
Goodman G., 42 Avenue rd, Mosman
Goodman G. A., Short st, Carlton
Goodman G. A., Carlton par, Carlton
Goodman George, High st, Killara
Goodman George L., J.P., "Locksley," Cross st, Double Bay
Goodman Henry, 69 Glebe Pt. rd, Glebe
Goodman Henry, 17 Norton st, Leich'dt
Goodman Hyman, 30 Corben st
Goodman J. K., Ruty st, Mascot
Goodman James G., Cowper st, P'matta
Goodman Jas. S., 313 Church st, P'matta
Goodman John, Dalley st, West Kogarah
Goodman John A., First ave, Eastwood
Goodman John H., Botany rd, Botany
Goodman L., 7 Eurokast st, North Sydney
Goodman Louis, 88 Foveaux st
Goodman M., 532 King st, Newtown
Goodman M. C., dyer, 295 Castlereagh st
Goodman Mrs. P., Kerr's rd, Lidcombe
Goodman Percy, Quarry rd, Ryde
Goodman Rev. R. (Bapt.), Nicholson st, Burwood
Goodman R. J., surgeon dentist, 147 Elizabeth st
Goodman Mrs. S., 98 Wyndham st, Alexandria
Goodman S., 265 Parramatta rd, L'hardt
Goodman Sam, Beatrice st, Ashfield
Goodman Sidney, 11 Arthur st, L'hardt
Goodman Stephen H., Finlay's Bridge rd, Undercliffe
Goodman T. P., Hampden ave, Neutral Bay
Goodman Thomas, Hiffe st, Hurstville
Goodman W., local postmaster, Military rd, Mosman
Goodman W., Beaumont st, Campsie
Goodman W., Carlyle st, Enfield
Goodman W., 14 Edward st, Redfern
Goodman W. H., J.P., Goulburn st, Liverpool
Goodman W. R., Sorrell st, Parramatta
Goodman Walter, 4 Johnstone st, A'dale
Goodman Walter, 89 Campbell st, Glebe
Goodman Walter A., 361 Parramatta rd, Leichhardt
Goodman Walter E., dentist, 150 King st; p.r., 29 Brighton st, Elizabeth st; p.r., 29 Brighton st, Petersham
Goodman Walter E., Francis st, Carlton
Goodman William, 9 Fairleigh st, Ash'd
Goodman William, 112 Mitchell st, Glebe
Goodman William, 45 Trad st, Newtown
Goodrich A. W., Petersham rd, Marr'ville
Goodrich George, 110 Mitchell st, Glebe
Goodridge Mrs. A., Cardigan st, C'down
Goodridge Alfred, 32 Gibbes st, N'town
Goodridge F. D., 20 Ennis st, Balmn
Goodridge George, 48 Darling st, Glebe
Goodridge Herbert, Victoria st, Kogarah
Goodridge Robert, 368 Riley st
Goodridge W. J., 3 James st, Balmn
Goodridge W. J., 189 Meek's rd, M'ville
Goodridge W. P., 125 Weston rd, Rozelle
Goodsell Mrs. E., 508 Parramatta rd, Petersham
Goodsell Austin, Brooklyn st, Tempe
Goodsell Chas., Union st, West Kogarah
Goodsell E. C., 30 Irene st, Newtown
Goodsell F. J., Fletcher st, Canterbury
Goodsell Frederick J., 15 Lord st, Newtown
Goodsell G., 28 Shepherd st, Marrickville
Goodsell H., Sebastopol rd, Eastwood

Goodsell Henry W., 10 Hawken st, Newtown
Goodsell J. A., Fletcher st, Canterbury
Goodsell James, Tennyson rd, Tennyson
Goodsell John A., building material manufacturer, 640 King st, E'ville
Goodsell K., 50 Smith st, Sum. Hill
Goodsell L. G., Beaumont st, Campsie
Goodsell Leslie, St. George's rd, Bexley
Goodsell Mrs. M. D., Cheltenham rd, Burwood
Goodsell Robert, 1 Walker st, Redfern
Goodsell T., Torrens st, Blakehurst
Goodsell W., Palmerston st, Vaneuse
Goodsir A. D., hon. sec., School of Arts, Haberfield
Goodsir Alex., 10 South Steyne, Manly
Goodsir Mrs. Annie, Grey st, Randwick
Goodsir Archibald D., Blamit at, Hab'f'd
Goodsir Edward, 6 Enmore rd, M'ville
Goodsir Mrs. E., 11 Reynolds st, B'mn
Goodsir John, J.P., town clerk, treasurer and engineer, Balmn Council Chambers, Darling st, Balmn
Goodsir John, 1 Prosper st, Canbury
Goodsir Robert, Allen's rd, North Ryde
Goodsir Thomas H., Sharp st, Canbury
Goodsir W. J., Abattoirs, Glebe Island
Goodsir W. J., off Abattoirs rd, Rozelle
Goodson C., 106 King st
Goodwill Mrs. Annie, Balgowlah rd, Manly
Goodwillie D., 66 Smith st, Rozelle

GOODWIN J. C. & CO.

plate-glass importers, Myrtle st (off Abercrombie st); store, 53 Levey st. Sole agents for Randle's Invaluable Glazing Bars. Telephone 97 Redfern

Goodwin R. A. and Son, blacksmiths, Rocky Point rd, Rockdale
Goodwin and Sons, barriers, 133 Salisbury rd, Stanmore
Goodwin Miss A., 6 Moore Park rd
Goodwin Mrs. A., 60 Trimmore st, D'oyne
Goodwin Mrs. A., Hawthorne par, H'field
Goodwin Mrs. A., Dalley's rd, W'ghby
Goodwin Mrs. A., Rocklands rd, Woolstonecraft
Goodwin A. E., Sydney st, Marrickville
Goodwin A. J., Recreation st, L'hardt
Goodwin A. J., Matthews st, Punchbowl
Goodwin Adolphus H., 127 Palmer st
Goodwin Albert, dentist, Albion st, Waverley
Goodwin Albert C., 9 Wigram rd, Glebe
Goodwin Albert E., Central ave, T'leigh
Goodwin Alfred, Harden rd, Artamon
Goodwin Alfred J., View st, Marrickville
Goodwin Andrew, Hamilton cres, Ryde
Goodwin Arthur, Arden st, Nth. Coogee
Goodwin Arthur, Bowden st, Granville
Goodwin Arthur, 69 Upward st, L'hardt
Goodwin B., Milton st, Ashfield
Goodwin C. H., Martin st, St. Leonards
Goodwin Chas., 123 Rowntree st, Balmn
Goodwin Charles E., 28 Calro st, N. Syd.
Goodwin Charles H., 4 Hawthorne st, Leichhardt
Goodwin Mrs. E., 39 Worthly st, B'mn
Goodwin Mrs. E., 12 Forbes st, Dar'ton
Goodwin E., 605 Illawarra rd, Mar'ville
Goodwin Mrs. E., Mark st, Naremburn
Goodwin Mrs. E., 80 West st, N. Sydney
Goodwin E., Kissling Point rd, Rydahners
Goodwin E. J., 40 Burren st, Ersk'ville
Goodwin Miss Edith, 538 O.S.H. rd, Woolahra
Goodwin Edmund T., 272 Marrickville, rd, Marrickville
Goodwin Mrs. Ediz., Rocky Point rd, Rockdale

Goo

ALPHABETICAL.

Gor

1295

Goodwin Erle N., Amhurst st, N. Sydney
Goodwin Ernest L., electionist, 285 George st
Goodwin Frank, George st, Granville
Goodwin Fredk., J., Mitchell rd, A'dria
Goodwin G., 6 Hawthorne st, L'hardt
Goodwin George, 41 Wellington st, Waterloo
Goodwin G. F., Auburn and Rookwood U.F.S. Dispensary, Queen st, Aub'ri
Goodwin H., Junction st, Kogarah
Goodwin H., Calvert st, Marrickville
Goodwin Mrs. Hannah, 81 Goodlet st
Goodwin Henry, 228 Crown st
Goodwin Mrs. Henry, 2 Wyde st
Goodwin Henry, Mark st, Naremburn
Goodwin Henry J., 98 Foveaux st
Goodwin Henry J., 17 Erskineville rd, Erskineville
Goodwin Henry V., Wentworth st, Randwick
Goodwin Herbert, 6 Albert st, Redfern
Goodwin Herbert J., 34 Gowrie st, Newtown
Goodwin Hugh, 19 Boulevard, L'hardt
Goodwin Miss I. M., registry office, 44 Castlereagh st
Goodwin Isiah, 87 Young st, Annandale
Goodwin Mrs. J., Warilda st, W. Kog
Goodwin J. A., 35 Brandling st, A'dria
Goodwin J. P., Fitzroy st, Abbotsford
Goodwin James, Kensington rd, Ken'ton
Goodwin James, 111 Rowntree st, Balmn
Goodwin James, 11 Redwin st, Newtown
Goodwin James, 13 Hume st, N. Sydney
Goodwin John, Rose st, Annandale
Goodwin John, 176 Weston rd, Rozelle
Goodwin Mrs. John C., Bhuore rd, Randwick
Goodwin John D., 8 Queen st, Ashfield
Goodwin Joseph, 13 Leichhardt st
Goodwin Joseph, 24 Brougham st, Glebe
Goodwin Joseph, 107 Church st, N'town
Goodwin Joseph, Hegarty st, Rockdale
Goodwin Mrs. L., 30 Sutherland st, Paddington
Goodwin Lewis C., Howard st, Randwick
Goodwin Mrs. Mary, 5 Darley rd, Manly
Goodwin Mrs. Mary, 6 Fitzroy st, N. Syd.
Goodwin Miss, nurse, Wycombe rd, Neutral Bay
Goodwin Robert, Dalley's rd, Chatswood
Goodwin S., 29 Septimus st, Erskineville
Goodwin T., 77 Salisbury rd, Stanmore
Goodwin Thomas, Beaumish st, Campsie
Goodwin Thomas, Parramatta rd, Homebush
Goodwin Thomas J., 75 Rowntree st, Balmn
Goodwin Victor L., Mark st, Naremburn
Goodwin W. C., 1531 Elswick st, L'hardt
Goodwin W. R., 104 Bligh st, Newtown
Goodwin William R., 87 Wandell rd, Dulwich Hill
Goodwin William J., 328 Jones st
Goodwin William T., 20 Kepas st, R'ern
Goodworth George, Avoca st, R'wick
Goodworth J. W. B., 41 Liverpool rd, Ashfield
Goodwyn John, A.I.A., manager for N.S.W. Sydney Fire Office, Ltd., 63 Pitt st; p.r., Womerah ave, Turramurra
Goody J. H., 36 Elizabeth st, Paddington
Goodyear Mrs. A., 4 Nithsdale st
Goodyear Albert, Wallace st, Granville
Goodyear Frank, O'Neill st, Granville
Goodyear John, 26 Hardist st
Goodyear Leslie, 10 Goodchap st
Goodyear W. H., 36 Thomas st, Ashfield
Goolyer John, Petersham rd, M'ville
Goolyer Thomas, Byron st, Coogee
Goodyew Henry, Mort's rd, Mortdale

Goode C., 8 Goddard st, Erskineville
Goold Mrs. B., 2 West st, Lewisham
Goold Harry, 3 Vine st, Ashfield
Goold John, 25 Therry st, Drummoyne
Goold Mrs. M. J., Victoria ave, Chats'wd
Gooley Denis, 40 Dowling st, Redfern
Gooley James, Duke st, Kensington
Gooley Mrs. W. J., 325 Military rd, Mosman
Goomez Frederick, Tingha st, Ch'wood
Gooney Mrs. Annie, 44 Cameron st, P'ton
Gooney Percy, 490 Glenmore rd, Pad'ton
Goose Albert, 116 Bridge rd, Glebe
Goosy G. E., 46 Grosvenor cres, Sum. H.
Gooud C. J., house agent, 203 Annandale st, Annandale
Gooud Harry, 10 The Avenue, Balmn
Gooud Miss L., 326 Darling st, Balmn
Gooud James, 27 Louisa rd, Balmn
Gooud R., teacher of singing, Ash st, off 338 George st
Gooud W. R., Trent's rd, Lindfield
Goquinato Angelo, Waratah ave, R'wick
Gorcharenko Philip, 23 Burlington st
Gordard Cyril, 62 Burlington st
Goram A. G., Morgan st, Marrickville
Goransson John, 11 Arthur st, Balmn
Gordon's, piano importers, repairers and tuners, 40 Flinders st
Gordon and Biers, m'cers, Macquarie st, Parramatta
Gordon Post Office—Miss F. M. Dunne, postmistress, Gordon rd, Gordon
Gordon Public School—Harry L. Fry, head teacher, Gordon rd, Gordon
Gordon Pure Milk Co., William st, Gordon
Gordon Railway Station—R. Small, stationmaster, Gordon rd, Gordon
GORDON CARTRIDGE CO., Cartridge Manufacturers—C. Bowes Thistlethwaite, Agent, Arms and Ammunition Merchant, 35 Clarence st, Church Hill, Sydney. Tel., City 4921
Gordon and Coldham, stock and station agents, 10 Castlereagh st
Gordon F. H. and Co., motor car importers, 140 Castlereagh st
Gordon, Garling and Blackmore, solicitors, 158 Philip st

GORDON & GOTCH (SYDNEY) LTD.

(THE WORLD'S PRESS AGENCY)—Publishers, Advertising Agents, Writers and Designers, Wholesale News Agents, Press Agents, Importers, Paper Merchants, Printers' Brokers, Printers' Furnishers and Material Importers. Subscriptions booked for all publications. 123 Pitt st
Gordon, Hall and Co., manufacturers, 82 Liverpool st

GORDON R. H. & CO., LTD., House Furnishers and Proprietors "Gordon's Cash Order System," 504, 506 and 508 George st, Sydney, and 304 and 306 King st, Newtown. Tels. City 6440 (3 lines) and L1307

Gordon and Ross, tailors, 375 George st
Gordon S. and Son, shirt manufacturers, 85 Clarence st

Gordon W. and Co., ironfounders, 276 Abercrombie st, Redfern
Gordon and Wilson, produce merchants, 1 Bessie st, Balmn
Gordon, Woodroffe and Co., exporters, 14 Moore st
Gordon Mr. A., 45 Armndel st, For. L'dgo
Gordon Mrs. A., 93 Windsor st, Pad'ton
Gordon A. H., 40 Elizabeth st, Waterloo
Gordon A. R., Byron st, Campsie
Gordon Adam, 7 Renss st, Balmn
Gordon Adam, Truman st, Hurstville
Gordon Albert, Darvall st, St. Leonards
Gordon His Honor Justice Alexander, 11 Onslow ave, Elizabeth Bay
Gordon Alexander, 30 Clisdel st
Gordon Alexander, Wellington st, Bondi
Gordon Alexander, 164 Wells st, West Redfern
Gordon Alexander C., 4 Trade st, New'tn
Gordon Alfred, 84 John st
Gordon Alfred, 4 Church st, Paddington
Gordon Alfred P., Thornton st, Rozelle
Gordon Allen, New Canterbury rd, Hurststone Park
Gordon Allen, 35 Irving st
Gordon Andrew, Pitt st, Parramatta
Gordon Mrs. Annie, 18 Brown st, N'town
Gordon Arthur, Vicar st, Coogee
Gordon Arthur, Isis st, Wairoonga
Gordon Arthur A., Belmore st, Ryde
Gordon Mrs. B., N.S.H. rd, Rose Bay
Gordon Barnard, 12 Carrington st, B'm'n
Gordon Mrs. C., Robertson rd, Centennial Park
Gordon C., 82 Railway rd, St. Peters
Gordon C., 113 Holtermann st, N. Sydney
Gordon Charles H., Clifton ave, Burwood
Gordon D., Gordon rd, Auburn
Gordon David, Balmn rd, Rosedale
Gordon David A., Hmover st, Lidcombe
Gordon Donald, 63 Windmill st
Gordon Donald, Renwick st, M'ville
Gordon Mrs. E., 11 North st, Leichhardt
Gordon Mrs. E., 15 Hart st, Tempe
Gordon Mrs. E. E., 26 Waters rd, Neut. Bay
Gordon Edward, 63 Marlborough st, Leichhardt
Gordon Edward, 112 Marion st, L'hardt
Gordon Emanuel N., 38 Palace st, A'dale
Gordon Miss F., Hayes rd, Neutral Bay
Gordon Frank, 113 Derwent st, Glebe
Gordon Frederick, 31a Dalgety ter
Gordon Fredk., Wilson's ave, Belmore
Gordon Fredk., 83 Wardell rd, Dul. Hill
Gordon Fredk. H., Bay st, Waverley
Gordon G., 88 Garner's ave, Marrickville
Gordon G. H., 112 Balmn rd, L'hardt
Gordon G., Hollingworth, "Kumilaroi," Darling Point
Gordon G. Ralph, Chapel st, Belmore
Gordon Rev. George, B.A. (Pres.), 26 West st, Lewisham
Gordon Geo., 6 Wyndham st, Alexandria
Gordon George, 119 Glebe st, Glebe
Gordon George, 119 Martin st, Paddington
Gordon George, 44 Walter st, Pad'ton
Gordon George, 88 Station st, Tempe
Gordon George G. G., 48 Bourke st, Waverley
Gordon George H., Slade st, Naremburn
Gordon Harold, King st, Dundas
Gordon Harold, Henley rd, Flemington
Gordon Harold E., Vicar st, Coogee
Gordon Herbert, 34 Belmont rd, Mosman
Gordon Isaac, 108 Pitt st, Redfern
Gordon J. A., 182 Grafton st, Woolahra
Gordon J. C., (Jerez Spain), sherries, 26-30 Clarence st
Gordon J. C., Marion st, Harris Park
Gordon J. K., Gordon rd, Lindfield
Gordon James, 37 Lodge st, Forest Lodge
Gordon James, William st, Hurstville

Gordon James, Bongalong st, Naremburn
Gordon James, Douglas st, Randwick
Gordon James A., 40 Windsor rd, P'sham
Gordon James K., Taylor st, Lakemba
Gordon John, Jarrett st, Canterbury
Gordon John, Bridge st, Drummyne
Gordon John, Tangarra st, Enfield
Gordon John, High st, Granville
Gordon John, Union st, Granville
Gordon John, 70 Hill st, Leichhardt
Gordon John, 452 Miller st, N. Sydney
Gordon John, 49a McKenzie st, Rozelle
Gordon John B., 24 Crystal st, Petersham
Gordon John C., 6 Trade st, Newtown
Gordon John D., North par, Auburn
Gordon John G., 67 Styles st, Leichhardt
Gordon John R. E., 8 Punch st, Balmaln
Gordon John S., Alt st, Haberfield
Gordon John W., 165 Gloucester st
Gordon Joseph, Kihilla st, Auburn
Gordon Mrs. Julia, 5 Wells st, Balmaln
Gordon Kelsa, Victoria st, east, B'wood
Gordon L. F., 19 City rd, Darlington
Gordon L. F., 28 West st, Paddington
Gordon Lady, 52 Carabella st, N. Sydney
Gordon Leslie, Hampstead rd, Flem'ton
Gordon Leslie G., Lucerne st, Belmore
Gordon Leslie T., Northcote st, Auburn
Gordon Lewis C., local agent Wood, Coffill and Co., Ltd., undertakers, Belmore st, Ryde
Gordon Mrs. Lilian, 127 O.S.H. rd, Waverley
Gordon Linton, Allister st, Neutral Bay
Gordon Lovell, Elizabeth st, A'field
Gordon M., 23 Robert st, Ashfield
Gordon Mrs. Mary, 14 Pine st, Newtown
Gordon Mrs. Margt., Cowper st, Campsie
Gordon Mrs. Mary, piano depot, 40 Flinders st
Gordon Mrs. Mary, 111 Princes st
Gordon Mrs. Mary S., 97 Macleay st
Gordon Maurice, Carr st, Coogee
Gordon Mrs., sen., 170 Nelson st, An'dale
Gordon Norman, Hampton Court rd, Carlton
Gordon Patrick, 43 Stanley st
Gordon Mrs. Pearl, 20 Nimrod st
Gordon Percy, 26 Edwards st, M'ville
Gordon Peter, 147 Princes st
Gordon Peter L., Vista st, Sans Souci
Gordon R., 112 Trafalgar st, Annandale
Gordon Mrs. R., 16 Marshall st, Mar'ville
Gordon R. H., "Middleton," Sydney st, Chatswood
Gordon Richard, 62 Manning rd, W'ahra
Gordon Robert, Taunton rd, Hurstville
Gordon Robert, 6 Trammene st, Drum'ne
Gordon Robt., 3 Fitzroy st, Nth. Sydney
Gordon Robert D., North par, Hunter's Hill
Gordon Robert L., Macpherson st, N. Bay
Gordon Mrs. S., 283 N.S.H. rd, Pad'ton
Gordon S., 57 Buckland st, Alexandria
Gordon Sam, 114 Day st, Leichhardt
Gordon S. W., Gloucester rd, Hurstville
Gordon Samuel, saddler, 105 Liverpool st
Gordon Mrs. Sarah, 4 Queen st, Mosman
Gordon Sidney, 40 Harrington st
Gordon Stewart, Cowan rd, St. Ives
Gordon Stewart, Jun., Cowan rd, St. Ives
Gordon T. H., Carlos st, Artarmon
Gordon T. T., Sutherland st, Neut. Bay
Gordon W. A., 18 Roslyn st
Gordon W. B., 54 Cornua rd, Stanmore
Gordon W. H., 173 Nelson st, Annandale
Gordon W. J., Woods rd, Granville
Gordon William, Meredith st, Bankstown
Gordon William, Queen st, Burwood
Gordon William, 203 Glebe Pt. rd, Glebe
Gordon William, 11 Petersham st, P'ham
Gordon William, Leigh st, Merrylands
Gordon William, 401 Cleveland st, R'fern
Gordon William, Young st, Turramurra

Gordon William C., Oxford ave, Bankst'n
Gordon William H., Godwin st, Bexley
Gordon William M., "Minabab," 20 West st, North Sydney
Gordon William P., 7 Prince st, Rozelle
Gordon-Smith Harry, Avenue, Wav'ley
Gore Hill Cemetery—F. Crowe, sexton, Gordon rd, Gore Hill
Gore and Maitland, tailors, 289 Pitt st
Gore Arthur, Botany st, Hurstville
Gore Mrs. C., Stanley st, Burwood
Gore Charles, Staple st, Bexley
Gore Charles, Harrow rd, Bexley
Gore Edwin L., 29 Beach rd, Dul. Hill
Gore F., 286 Glenmore st, Paddington
Gore Frederick, Farrst, Rockdale
Gore Henry E., 82 George st, St. Peters
Gore J., Glipps st, Concord
Gore Mrs. J., 16 Gordon st, Paddington
Gore J. W., 29 Emmore rd, Newtown
Gore James, 61 Phelst, Dulwich Hill
Gore James C., 10 Cahill st, Camperdown
Gore John W., Dalley st, West Kogarah
Gore Miss R., dressmaker, 114 Hunter st
Gore Ross, secretary Royal Sydney Golf Club, Rose Bay
Gore Ross, Kent rd, Rose Bay
Gore S. H., 64 Constitution rd, Pet'sham
Gore Thomas, High st, Willoughby
Gore Thomas H., O'Connor st, Haberfield
Gore W., 126 George st, Erskineville
Gorell Horace, 76 Holt's ave, Mosman
Gorin W. E., 7 Norton st, Manly
Gorham A. A., Cambridge st, Willoughby
Gorham A. J., Chiltern rd, Willoughby
Goring Charles, 12 Parade, Dul. Hill
Gorler Max, ore and metal merchant, 26 Castlereagh st
Gorrick William S., Rawson st, Granville
Gorman Mrs. M. and V., milliners, 320 George st
Gorman A. J., Bennalong st, Granville
Gorman Albert, Chalder st, M'ville
Gorman Alwyn, manager Harbide and Gorman Pty. Ltd., Alfred st, Milsons Point
Gorman Alwyn, Albert rd, Strathfield
Gorman Mrs. Ann, 12 Louis st, Redfern
Gorman Bernard, 32 Palmer st
Gorman C. H., The Boulevard, Ch'tnam
Gorman Chas., Sunnyside ave, L'hardt
Gorman Charles, 103 Livingstone rd, Marrickville
Gorman Charles J., 328 Riley st
Gorman Chris., Second st, Granville
Gorman Cornelius, Berwick st, Guildford
Gorman Daniel, 17 East st
Gorman Mrs. E., Cremorne rd, C'mone
Gorman Mrs. E., 17 Forbes st, Redfern
Gorman Edward, 52 Wyndham st, Alexandria
Gorman Edward, 81 Bridge rd, Glebe
Gorman Ernest, off Wollongong rd, Arncliffe
Gorman Ernest, 2 Thomas st, Ashfield
Gorman Mrs. Frances, 74 Bourke st
Gorman Frederick, Prince st, Mortdale
Gorman Fredk., Louisa st, Oatley
Gorman Fredk. G., 94 Lawson st, P'ion
Gorman Mrs. G. E., Northumberland st, Liverpool
Gorman George F. B., Botany rd, Botany
Gorman George H., Chalder st, Wav'ley
Gorman George W., Kembla st, Enfield
Gorman H. P. W., 399 Military rd, Mosman
Gorman Henry, J.P., "Merley," Albert rd, Homebush
Gorman Hugh, Coolong rd, Vaucluse Bay
Gorman Miss L., 19 Hughes st
Gorman J. J., plumber, Circular Quay
Gorman James, 70 Goodlet st
Gorman John, 22 Belmore st
Gorman John, 27 Walne st

Gorman John, Bay st, Botany
Gorman John, 12 Kegworth st, L'hardt
Gorman John, 31 Carey st, Marrickville
Gorman John J., "The Crescent, Vaucluse
Gorman Jos., 1 Little Cleveland st, R'fern
Gorman M., Oxford st, Mortdale
Gorman Mrs. Margaret, 38 Lower Campbell st
Gorman Mrs. Maria, Belmore rd, Randwick
Gorman Mrs. Mary, Hunter st, Waterloo
Gorman Michael, Frederick st, Campsie
Gorman Patrick, Cameron st, Rockdale
Gorman Percy, Passfield st, Liverpool
Gorman Peter, N.S.H. rd, Rose Bay
Gorman Peter, 14 Fanny place
Gorman Thomas, Terry st, Arncliffe
Gorman Thomas, Sobraon rd, Eastwood
Gorman Thomas, Laurel st, Willoughby
Gorman W. H., 76 Prospect st, Ersk'ville
Gorman William, Burn's Bay rd, L. Cove
Gormley S. and Co., business and hotel brokers, 82 Pitt st
Gormley Mrs. A., 35 Kangaroo st, Manly
Gormley Bernard, 22 Norton st, A'field
Gormley Edward L., 17 Frederick st, Ashfield
Gornley John, 96 Chandos st, N. Sydney
Gornley Patrick, 52a Gloucester st
Gornley Sidney A., Reynolds st, Neut. B.
Gornly Capt. P. C., wharf mgr., King st
Gornall G. H., 315 Military rd, Mosman
Gornall John C., 5 Chayton st, Balmaln
Gornall Peter, J.P., REDFERN AND SUBURBAN TIMES Office, 151 Redfern st, Redfern
Gornall Peter, J.P., 20 Ivy st, Redfern
Gornall Robert, 113 Ridge st, N. Sydney
Gorrell A. F., 17 Endeavour rd, Daceyville
Gorrell Francis, 33 Mort st
Gorrell John W., Pennant Hills, T'leigh
Gorrick A. J., 114 Albany rd, P'sham
Gorrick Miss C., Adolph st, Neutral Bay
Gorrick C. H., sole agent Standard Motor Construction Co., 5 Macquarie place
Gorrick Chantleigh H., 1 Milton ave, Mosman
Gorrick Fredk., Milton st, Leichhardt
Gorrick Joseph A., solicitor, Shade rd, Arncliffe
Gorrick J. A., solicitor, Regent st, Kog'ah
Gorrie Alfred, Commonwealth Jersey Herd Book, 681 Pitt st
Gorrie Alfred, Grosvenor rd, Lindfield
Gorrie Mrs. F., Terminus st, Liverpool
Gorrie Mrs. Win., 103 Union st, N'town
Gorrie Edward, 42 Crown st, St. Peters
Gorroll Mrs. Lydia, Oxford st, Epping
Gorry James P., 415 Parramatta rd, Leichhardt
Gorry John, 86 Albion st, Annandale
Gorry Miss M. L., 86 Albion st, Annandale
Gorry Michael, 89 Morehead st, Redfern
Gorry Patrick, 26 Princes st
Gors W. H., 40 Wolseley rd, Point Piper
Gorsuch Albert, 15 Dalgety terrace
Gortley George, 16 Hanover st, Waterloo
Gorton and Mill, THE KINGSTON PRESS, 38 Oxford st
Gorton C. H., Cuthbert st, Waverley
Gorton Charles, Manson rd, Concord
Gorton Cornelius, J.P., Moseley st, Strathfield
Gorton David, Cowper st, Graaiville
Gorus J. T., J.P., Wentworth st, P'matta
Gosbee Henry R., 17 Boulevard, L'hardt
Gosbee W. G., 571 Balmaln rd, L'hardt
Gosbell A. H. V., postmaster, King st, St. Peters
Gosbell Mrs. C., Oberon st, Randwick
Gosbell G. B., 41 Ashburner st, Manly
Gosbell G. B., 1 Corso, Manly
Gosbell Henry W., 125 Palmer st

Gosbell Mrs. J., 197 Parramatta rd, Annandale
Gosbell J. W., J.P., 10 Glen st, Pad'ton
Gosby John, Pitt st, Mortdale
Gosby John, Mi Mist, Oatley
Gosch Henry, Botany rd, Botany
Gosman M., Oxford st, Mortdale
Gosman Mrs. Margaret, 38 Lower Campbell st
Gorman Mrs. Maria, Belmore rd, Randwick
Gosden Henry, Knox st, Randwick
Gosden John, Smith st, Mascot
Gosden Richard, Smith st, Mascot
Gosford Motor Service Ltd., 351 Pitt st
Gosford Racing Club Ltd.—H. R. Evans, sec., 202 Pitt st
Gosford and Woy Woy steamers—Chas. Stephenson and J. A. Chew, proprietors, Erskine st
Gosher Francis, Beresford rd, Rose Bay
Gosling Chas., 21 MacArthur par, Dul. Hill
Gosling E., 8 Northcote st, Marrickville
Gosling F. J., 181 Livingstone rd, M'ville
Gosling Mrs. H., 102 Redfern st, Redfern
Gosling J., Beamish st, Campsie
Gosling J. E., solicitor, Somerset House, 5 Moore st
Gosling James, Wilkie st, Burwood
Gosling John E., Guthrie ave, Neut. Bay
Gosling Joseph, 127 Ebley st, Waverley
Gosling M., 23 Wardell rd, Marrickville
Gosling Miss M., Agar st, Marrickville
Gosling Thomas, 7 Central rd, Ashfield
Gosling W. J., Prince st, Mosman
Gosling W. J., Connemarra st, Rockdale
Gosling W. W., 6 Clifford st, Mosman
Gosling Wm., Madeline st, Enfield
Gosling William, Robey st, Mascot
Gosling William T., Beresford rd, Rose B.
Gosling Willie, McDonald st, Lakemba
Gosnell Arch., Parramatta rd, Leich'dt
Gosnell E., 143 Elmside st, Leichhardt
Gosnell Herbert, Chapel st, Rockdale
Gosnell Richard, 54 Itaghan st, Waterloo
Gosnell Robert, Bridge st, Marrickville
Gosnell Roy, 42 North rd, Leichhardt
Gosnell Mrs. A. H., Gordon rd, Lindfield
Gospel G. W., Gordon rd, Lindfield
Gospel J. L., Lorne ave, Killara
Gospel John, off 138 Harris st
Gosper Amos, Northward rd, Lane Cove
Gosper Clarence T., "Wandilly," Pennant ave, Ryde
Gosper Ephraim, Atelison st, St. Leonards
Gosper F. W., 10 Alma st, North Sydney
Gosper S. E., sec., The Land Newspaper Co. Ltd., 7 O'Connell st
Gosper S. E., Roseville ave, Roseville
Gosper Thos. H., 190 Pittwater rd, Manly
Goss F., 41 George st, St. Peters
Goss F. G., architect, 95 Elizabeth st
Goss George, O'Dawd st, Waverley
Goss Henry H., Drake st, Artarmon
Goss John J., 84 Merlin st, Nth. Sydney
Goss Mrs. M. A., 14 Corso, Manly
Goss Walter, 80 Pittwater rd, Manly
Gossage F., 394 Victoria st, Marrickville
Gossage John, Nowland st, Waverley
Gosschalk M., 20 Hopewell st, Pad'ton
Gossedge J., 175 Victoria st, Lewisham
Gossell Walter A., 3 Plunkett st
Gosset Eugene & Co., woolbrokers, 256a George st
Gossip George, 240 Crown st
Gossip J. H., 52 Edgcliffe rd, Woollahra
Gosslin P., 14 Macaulay st, Leichhardt
Gosson Arthur G., 48 Smith st, Manly
Gostelow E., J.P., tobacconist, 292 Wigham st
Gostelow E., 87 Cavendish st, Stanmore

Gostelow E., J.P., Carrara rd, Vaucluse
Gostelow Walter, 88 Bayswater rd
Goswell George, Bank st, May's Hill
Goswell H. G., Virgilala st, Granville
Goswell Herbert E. E., St. George's hotel, Canterbury rd, Belmore
Goswell M. H., 84 Elliott st, Balmaln
Goswell Walter F., West Botany rd, Arncliffe
Goswell Wm. A., J.P., Watkin st, R'dale
Goteh Frank, Pacific st, Waverley
Goteh Max, 541 George st (8 doors from Liverpool st), Sydney, Herbalist, Blood, Nerve and Skin Specialist. Telephone 4005 City. After hours, p.r., "Mount Eden," Macpherson st, Bronte. Tel. Waverley 251
Gotthard D., 31 Bowman st, D'moyne
Gotham Henry J., Dorking rd, Concord
Gotsch Carl, teacher of 'cello, 336a George st
Gotsch Miss Leonore, teacher of singing, 336a George st
Gotsch Carl, Lauff st, Peakhurst
Gott Fred. M., 206 James st, Leichhardt
Gottlieb Moritz, J.P., "Elizabeth Bay House, Onslow ave, Elizabeth Bay
Gottling Ernest, Balfour st, Dulwich Hill
Gottling Mrs. L., 9 Butt st
Gottling Elizabeth, 1 Elizabeth st, Waterloo
Gotto Thos. W., hairdresser, 73 Sussex st
Gottsch Miss B., 9 Noble st, Mosman
Gottsch Heinrich, Thomas st, Parramatta
Gottwell Mrs. Eva, 40 Egan st, Newtown
Gotwald Charles H., 320 Bulwarra rd
Gotwald Mrs. Eva, 2 Lucy st, Ashfield
Gotwell Ernest, 55 Caroline st, Redfern
Goudemey W., 75 Church st, St. Peters
Gould Alex., 58 Read st, Waverley
Gouldie Mrs. Anna, 30 Gilpin st, C'down
Gouldie James, Moore st, Drummyne
Gouldie John, 253 Palmer st
Goudie W., 30 Pleasant st, Erskineville
Goudet Madame, 7 Oatley rd, Paddington
Gauge Robert E., 104 Ocean st, Bondi
Gough and Powell, poultry farmers, Campbell st, Alexandria
Gough A., The King's School, Villiers st, Parramatta
Gough A. C., Miller rd, Bankstown
Gough A. C., 81 Denison st, Newtown
Gough A. J., Garnet st, Hurststone Park
Gough Arthur, Tantallon ave, Arncliffe
Gough C., 3 Rowley st, Camperdown
Gough Benjamin, Segenhoe st, Arncliffe
Gough Mrs. C., 50 Sloane st, Summer Hill
Gough Charles, 72 Glassop st, Balmaln
Gough Charles S., 37 Gibbs st, Rockdale
Gough Mrs. Charlotte, 139 Botany rd, Botany
Gough Mrs. E. S., Victoria rd, Marr'ville
Gough Edward, 104 Hordern st, N'town
Gough Mrs. Emily, Victoria st, Lidcombe
Gough Fredk., Woodville rd, Granville
Gough Frederick, 14 Hartley st, Rozelle
Gough G. W., 37 Llandaff st, Waverley
Gough H., butcher, 137 William st
Gough Mrs. H., Railway par. south, Granville
Gough Henry, South st, Granville
Gough Henry R., Good st, Granville
Gough Henry R., 60 Lincoln st, Stanm're
Gough J., 68 Rochford st, Erskineville
Gough J., 45 Newman st, Newtown
Gough James, 26 Greek st, Glebe
Gough James, 25 Abattoirs rd, Rozelle
Gough John, 50 College st, Balmaln
Gough John, Harris st, Granville
Gough John, Botany st, Randwick
Gough Joseph, Victoria st, Kogarah
Gough Mrs. L. A., New Bolton st, Guildford
Gough Leo, Queenscliffe, Manly

Gough M. A., Tothman ave, Kensington
Gough Mrs., Booth st, Arncliffe
Gough Nell, Queenscliffe, Manly
Gough Nicholas, 19 Susan st, An'dale
Gough P., Rocky Point rd, Arncliffe
Gough Patrick, 43 Cook rd, Marrickville
Gough Prosper, Botany st, Randwick
Gough R. J., 15 Elizabeth st, Paddington
Gough Ralph, St. Hillier's rd, Auburn
Gough Samuel, 7 Mallett st, Camperdown
Gough Thomas, 53 Gould st
Gough Thomas, off Edinburgh rd, Marrickville
Gough W., 33 Buckland st, Alexandria
Gough Walter, Victoria st, Lidcombe
Gough William, King st, Canterbury
Gough William, Rhodes ave, Granville
Gough William, Cowper st, Randwick
Gough William, 144 Church st, St. Peters
Gouin A. G., 154 Walker st, Redfern
Gouin Ernest, Moorefields rd, Canterbury
Goulburn John, Tavistock rd, Flem'ton
Gould Bros., ironmongers 470 New Canterbury rd, Dulwich Hill
Gould and Dick, electricians, Mount st, North Sydney
Gould J. and Sons, produce merchants, 110 New Canterbury rd, and Livingstone rd, Marrickville
Gould and Shaw, solicitors, Holt's chambers, 121 Pitt st
Gould Senator Hon. Sir A. J., K.B., V.D., J.P., Holt's chambers, 121 Pitt st; p.r., "Eynesbury," Edgcliffe rd, Edgcliffe
Gould Mrs. A., 24 Ada Lane
Gould A. G., Orchard rd, Chatswood
Gould Albert B., Rosehill st, Parramatta
Gould Alexander, Spurway st, Dundas
Gould Alfred, 78 Victoria st, Lewisham
Gould Alfred, 65 Boronia st, Redfern
Gould Alfred W., 162 Camden st, N'town
Gould Arthur H., Bryant st, Rockdale
Gould Clement, 126 Crown st
Gould Edward, Botany rd, Mascot
Gould Frank, Terrace rd, Marrickville
Gould Frank, Melrose st, Mascot
Gould G. B., 61 Shepherd st, Marrickville
Gould George, Rocky Point rd, Kogarah
Gould H. J., mining engineer, 10 Castle-rough st; p.r., "Eynesbury," Edgcliffe rd, Edgcliffe
Gould Henry, 37 George st, Redfern
Gould Henry C., verger, St. Andrew's Cathedral, George st
Gould Henry J., Shirley rd, Wollstonecraft
Gould Hubert V., Woodlands st, Balgowlah
Gould Herbert J., Albert st, Woollahra
Gould J. G., timber expert, 222 Palmer st
Gould James, Spurway st, Dundas
Gould James, 159 Denison rd, P'sham
Gould James, 37 Wigram rd, Glebe
Gould James, Great Northern rd, Ryde
Gould John, 15 Denison rd, Petersham
Gould John A., Melrose st, Mascot
Gould John L., 26 Adelaide st, Woollahra
Gould Mrs. M. E., teacher of dancing, 142 Q. V. Markets
Gould Mrs. M. E., 8 Booth st, Balmaln
Gould Mrs. M. E., 17 Mosman st, Mosman
Gould Mrs., 155 Bridge st, Glebe
Gould N., Blytheswood ave, Turramurra
Gould Reg., Caunary rd, Canterbury
Gould Richard, 62 Ridge st
Gould Robt., Middle Harbour rd, Lind'd
Gould S. W., 69 Blue's Point rd, North Sydney
Gould Sydney, 60 Weston rd, Rozelle
Gould T. A., Windsor rd, Merrylands
Gould Thomas, 388 Harris st
Gould Thomas, 17 Harwood lane

Gould Thomas, 59 Neutral st, N. Sydney
Gould William, 11 Fisher st, Petersham
Gould William, 13 West ave
Gould William, stationmaster, Terminus st, Petersham
Gould William, 293 Young st, Annandale
Gould William E., 50 Pile st, Dul. Hill
Goulden Alonzo, 75 Crown st, St. Peters
Goulden Joseph S., Lamrock ave, Wav'y
Goulden Mrs. F., Cronulla st, Hurstville
Goulder F., 4 Wolsley rd, Mosman
Goulder G. E., 86 Stanmore rd, M'ville
Goulder George E., J.P., superintendent of police, 103-107 Phillip st
Goulden George, East Crescent st, N. Syd.
Goulding A. G., 151 Avenue rd, Mosman
Goulding C., 81 Bellevue st, N. Sydney
Goulding C., 6 Edwin st, Nth. Sydney
Goulding Charles H., Lismore hotel, 345 Pitt st
Goulding E. C., real estate agent, 273 Military rd, Mosman
Goulding E. C., 51 Cabramatta rd, Mosman
Goulding Edward J., 22 Prospect st
Goulding Miss Ettie, 19 Cammeron st, Paddington
Goulding Eugene, 65 Falcon st, N. Syd.
Goulding Frederick, 106 Bank st, N. Syd.
Goulding Frederick W., Vista st, Greenwich
Goulding G., 93 Shadforth st, Mosman
Goulding H., Lithgow st, St. Leonards
Goulding Henry, 38 Edward st, Sum. Hill
Goulding John, 22 Parkview rd, Manly
Goulding John, Choster st, Marrickville
Goulding John, 225 West st, Nth. Syd.
Goulding John, off Cyril st, Roseville
Goulding Oswald, 127 Booth st, Annandale
Goulding Mrs. P., 29 Willoughby st, N. Sydney
Goulding P. A., 19 Spit rd, Mosman
Goulding Miss S., Albany st, St. Leonards
Goulding W. C., Burton st, Mosman
Goulding W. Robert, J.P., Futuna st, Hunter's Hill
Goulding William, Cliff rd, Lane Cove
Goulding Wm., Badaioz rd, North Ryde
Goulding William, 542 Old South Head rd, Woollahra
Gouldthorp F. C., Cowper st, Granville
Gouldthorp G. E., Stuart st, Granville
Gouldthorp G. E., Stuart st, Granville
Goulstern M., 240 Abercrombie st, R'fern
Goulma Copper Options N.L., reg. office, Australasian cham., Martin pl.
Goulston John, J.P., 58 Boyce st, Glebe
Goulston Mrs. M. E., 29 Spit rd, Mosman
Goulston Michael, 303 Glebe Pk rd, Glebe
Goulston Moss, 35 Northumberland ave, Stanmore
Goulston Solomon, 25 Toxteth rd, Glebe
Goundrie H. N., Rosa st, Enfield
Goundrie N., 22 Comber st, Paddington
Gounry N. C., jun., Hunter st, Zetland
Gounry H. J., 15 Bridge st, Erskineville
Gourdin A., 17 Thomas st, Nth. Sydney

GOURLAY BROS.

LIMITED.

Furniture Warehousemen and Removal Contractors, 116-118-122 Miller st, North Sydney. Tel. 1, N. Syd.

Gourlay D. B., J.P., 41 William st, N.S.
Gourlay G. G., managing director, Les Teinturiers Ltd., 220 Liverpool rd, Ashfield
Gourlay James, 107 King st
Gourlay James, 424 Pitt st
Gourlay James, 254 Victoria st

Gourlay James, 53 Point st
Gourlay Jas., dyer, Burwood rd, B'wood
Gourlay James, 23 Orpington st, Ashfield
Gourlay James, dyer, 46 Lackey st, Summer Hill
Gourlay Mrs. Jane, 35 Point st
Gourlay Thomas, 67 Oxford st, Waverley
Gourley Frederick A., 109 Green's rd
Gourley Mrs. K., costumiere, 114 Dowling st, Paddington
Gourley W., off 39 Union st, North Syd.
Gourley William, 8 North ave, L'hardt
Gourlie John, 169 Darling st, Balmain
Gourlock Ropework Export Co., Ltd. (The), 30 Pitt st
Govan William, 17 Railway st, M'ville
Gave John B., 42 Temple st, Stanmore
Gover E. and Co., corset manufacturers, Castlereagh and Market sts
Gover Henry H., Bellevue par, H'ville
Gover John, Bellevue par, Hurstville
Gover Thomas, Hudson st, Hurstville
Government Architect's Branch—G. McRae, Government Architect, Phillip st
Government Analyst's Office—William McGofford Hamlet, F.L.C., F.C.S. Government analyst; T. Cooksey, Ph.D., B.Sc., F.I.C., second Government analyst; W. M. Doherty, F.I.C., F.C.S., assistant, Macquarie street
Government Asylum for the Infirm—Mrs. M. Peake, matron superintendent, George st, Parramatta
Government Asylum for the Infirm—Miss M. Crimes, matron and superintendent, Macquarie st, Parramatta
Government Cottage Homes for Invalid Children (No. 1, 2, 3)—A. W. Green, chief boarding-out officer, Pennant Hills rd, Parramatta
Government Dry Docks (Fitzroy and Sutherland), Cockatoo Island
Government Gas Examiner's Office and Department of Labour and Industry—C. Evers, 132-134 George st
Government Labour Farm, Bunnerong rd, Kensington
Government Locomotive Engineers' Department—Wilson st, Redfern
Government Ordnance Stores—Capt. W. J. Brown, senior ordnance officer Circular Quay
Government Printing Office—William A. Gullick, J.P., Government Printer & Inspector of Stamps; L. F. Garnett, chief clerk; A. J. Kent, accountant; Wm. Feather, superintendent; D. Campbell, chief overseer, Phillip st Branches: No. 1 40 Liverpool st; No. 2, 72a Liverpool st
Government Railway Printing Office—H. G. Chapman, printer, 8 Eddy ave
Government Railway Stores and Workshops—John Scouler, general works manager, Wilson st, Redfern
Government Savings Bank (head office)—Robert A. Warden, J.P., pres., William H. O'Malley-Wood, J.P., & H. D. Hall, J.P., commissioners; J. H. Davies, sec. tary, 11 Moore st
Government Savings Bank—R. P. Brecken, J.P., manager; R. J. Brooks, accountant, 9 Moore st
Government Savings Bank of N.S.W.—Alfred E. Allan, J.P., manager; C. W. Marshall, accountant, 11 Barkack street
Government Shipping Office—W. H. Mason, shipping master; R. Selwyn-Smith, deputy shipping master and accountant; N. Jones, cashier, 5-7 Young st

Govers Fred. C., assistant superintendent Immigration and Tourist Bureau, Chaff's House, Martin place
Govers John, Kalgoorlie st, Willoughby
Govers Mrs. M., 25 Flood st, Bondi
Govett Nathaniel, 20 Penkivil st, Bondi
Govett Robert, Fox Valley rd, Warringa
Gow William and Son, wood turners and chair manufacturers, 47-55 John st, Leichhardt
Gow Alexander, Buffalo rd, Ryde
Gow Charles F., 157 Bathurst, Annandale
Gow Charles R. S., Lucas rd, Burwood
Gow Duncan, 20 Roke st, Leichhardt
Gow Duncan, 12 Darley rd, Manly
Gow Francis J., 19 Cook rd, Centennial Park
Gow Fredk., 22 Brndie st, Paddington
Gow Frederick, 169 Edgecliff rd, W'ahra
Gow George, Sharp st, Canterbury
Gow George, 88 Terrace rd, Marrickville
Gow George, 52 Douglas st, Stanmore
Gow H. J., Parramatta rd, Concord
Gow James, Mart's rd, Mortdale
Gow John B., Pacific st, Waverley
Gow Mrs. L., Sydney st, Marrickville
Gow R. W., Sullshury rd, Willoughby
Gow Robert T., Harden rd, Artarmon
Gow Thomas, Sydney st, Concord
Gow W. J., sec. Fruit Carriers' Association, Barker st
Gow William, 100 Taylor st, Annandale
Gow Wm., 15 Marlborough st, Dr'moyne
Gow William, 55 Wentworth Park rd, Glebe
Gow William, 72 Holdsworth st, W'ahra
Gow William G., Nelson st, Woollahra
Gowan Mrs. Agnes, 38 Ada st
Gowan George, High st, Carlton
Gowan J. C., 82 Constitution rd, P'sham
Gowan James, 67 Flinders st
Gowan Jos., 69 Annandale st, Annandale
Gowan William, 193 Rose st, Darlington
Gowanlock A., Roskill st, Parramatta
Gowans John, 33 Chesterfield par, Waverley
Gowans William, J.P., 89 Redfern st, Redfern
Goward George, 33 Chandos st, Ashfield
Goward Mrs. H., Sydney rd, Manly
Gowly Lance, 14 Selwyn st
Gowen Eva M., Gloucester rd, Hurstville
Gowen George, 110 Pitt st, Redfern
Gowen James, 498 Harris st
Gowen W. S., Dunmore st, West Kogarah
Gowenlock T., 108 Paddington st, Paddington
Gower Albert, 20 Stephen st, Pad'ton
Gower Charles, Moore st, Burwood
Gower Frank, 69 Church st, Newtown
Gower Harry H., Farm st, Rockdale
Gower Herbert, 74a Gerards, Alex'dria
Gower Herbert, 185 King st, Newtown
Gower Mrs. Lavina, 581 Riley st
Gower Ramond, 119 Rose st, Darlington
Gower Stephen, 19 Calder rd, Redfern
Gower Thos., 84 Church st, Parramatta
Gower Walter J., Mount st, Coogee
Gower William, Edgaston st, Penshurst
Gowin Arthur, Drummond st, Belmore

GOWING BROS.

(AUSTRAL CLOTHIERS).

484 to 490 GEORGE ST. and 3 to 17 ROYAL ARCADE. EVERYTHING FOR MEN'S AND BOYS' WEAR. Tel. City 7408 (4 lines)

Gowing Alfred, Murrivorie rd, Waverley
Gowing Frederic, Middle Harbour rd, Lindfield

Gowing Mrs. J. E., Middle Harbour rd, Lindfield
Gowing P. L., "Audley," 10 Henson st, Summer Hill
Gowing Mrs. Preston R., Waverley cres, Waverley
Gowing Miss R., Harrington st, Mar'ville
Gowing Reginald M., "Hendon Lodge," Rehmyn rd, Strathfield
Gowing Robert P., "San Marco," Shirley rd, Wollstonecraft
Gowing William, 5 Forest rd, D'ble Bay
Gowing William W., 73 High st, N. Syd.
Gowland F., 53 Harbour st, Mosman
Gowland Miss P., 83 Berry st, N. Sydney
Gowrie Private Hospital, 6 Milton st, Ashfield
Goyder H. R., J.P., Kulgoa rd, Bellevue Hill
Goyder W. F., 79 Muston st, Mosman
Goyen Bros., fuel merchants, 47 Phelps st
Goyen A. W., Brighton st, Enfield
Goyen Arthur B., Gould st, Canterbury
Goyen Kenneth, 494 Darling st, Rozelle
Goyen Nicholas, 84 Arthur st
Goyen Nicholas, jun., 22 Kendall st
Goyen William, 63 Phelps st
Goymour Arch., Mt Mt st, Oatley
Goymour Mrs. Jane, Cook st, Mortdale
Grabbert Wm., Kenyon's rd, Holroyd
Grabham Charles, Norfolk st, Epping
Grabham Chas. W., Turnerave, H'field

GRACE BROS.

Importers of Drapery, Boots, Crockery, Oils, Colours, Furniture and Ironmongery. The Model Store, 1-3-5-7-9 and 11 Broadway, Glebe; 1, 3, 5, 7, 9, 11, 13, 15, 17, 19, 21 Bay st, Glebe; 1, 3, 5, 7, 9, 11, 13, 15, 17 and 19 Grace st, Glebe; D, 11 and 13 and 2, 4, 6, 8, 10, 12, 14, 16, 18, 20 and 22 Francis st, Glebe—(See Advt. opposite Drapers)

Grace Bros., pawnbrokers, 535 Crown st
Grace and Grace, storekeepers, George st, Canterbury
Grace A. H., solicitor, 81 Mount st, North Syd.; p.r., Cult'n rd, Willoughby
Grace Albert E., "Abbotsford," Great North rd, Abbotsford
Grace Albert T., stationer, 369 Elizabeth street
Grace Arthur, 476 Wattle st
Grace Colin H., Stanton rd, Haberfield
Grace Mrs. E., Duttruce st, Randwick
Grace Mrs. E., 180 Edgecliff rd, W'ahra
Grace E. G., 51 Charles st, Leichhardt
Grace E. W., 128 Victoria rd, M'ville
Grace Edward G., 181 N.S.H. rd, Pad'ton
Grace Edwin, Duttruce st, Randwick
Grace Fred. A., Devonshire st, Chatswd
Grace George, 26 Darghan st, Glebe
Grace George, 8 Terminus st, P'tersham
Grace Mrs. H., 2 Chalk ave
Grace H. A., Saville st, Gore Hill
Grace Harry, 191 O.S.H. rd, Waverley
Grace Henry G., 109 Albemarle st, Newtown
Grace Hubert, Cavendish st, Stanmore
Grace Rev. Father J. (R.C.), Randle st, Granville
Grace Mrs. J., Carrington rd, Randwick
Grace J. N., J.P., Parramatta rd, H'field
Grace John, Orient st, Kogarah
Grace John L., pawnbroker, 272 Oxford st, Paddington
Grace Leslie, Australia st, Camperdown
Grace Miss Margaret, 120 Flinders st
Grace Martin J., 75 Ruthven st, R'wick
Grace Michael, Rawson st, Granville

Grace Norman J., Gibbes st, Rockdale
Gracer P. J., Campbell Hill rd, Bankstown
Grace P. R., Condamin st, Manly
Grace Percy, Carrington rd, Randwick
Grace Peter, Rawson st, Granville
Grace Mrs. S., 85a Stanmore rd, P'sham
Grace Samuel E., Thumbe st, Can'bury
Grace Stanley, 16 Mosman st, Mosman
Grace Thos. J., J.P., Empire st, H'field
Grace Walter, Riddle st, Woollahra
Grace Walter G., Melody st, Coogee
Grace William C., Belmore rd, Randwick
Grace William H., 14 Olive st, Padd'ton
Gracey and Phairidge Misses, dress-makers, Beamish st, Campsie
Gracie Alexander, Major Bay rd, Concord
Gracie Mrs. E., Balfour rd, Rose Bay
Gracie Frank, Courland st, Five Dock
Grady Henry, O'Brien rd, Bondi
Grady Joseph, 56 Marion st, Eumote
Grady Mrs. M., 45 Wollroft st
Grady Miss Mary, 94 Stanley st
Grady Michael, 149 Old Canterbury rd, Petersham
Grady O., The King's School, Villiers st, Parramatta
Grady T., 22 Macaulay rd, Stanmore
Grady William, Picton st, Mascot
Graef Frederick, 12 Hunt st
Graef Frederick, Lane Cove rd, Pymble

GRAETZIN INVERTED GAS LAMPS, 5-11 Parker st, Sydney—The Australian Manufacturing and Importing Co., Ltd., sole agents
Graf George, McMillan st, Bankstown
Graf Henry, Belmore st, Ryde
Graf John G., Meredith st, Bankstown
Graf William, Secord ave, Lidcombe
Graff A. and Co., house and estate agents Bridge st, Drummoyne
Graff A. J., 514 Parramatta rd, P'tersham
Graff Alex., 100 Macaulay rd, Stanmore
Graff Arthur S., 53 Lincoln st, Stanmore
Graff S. J., jeweller, 65 Regent st, Red'n
Graff Sydney J., Chalmers st, Belmore
Grafonola Ltd., Rawson place
Grafton Bond Government Weighbridge, Sussex st
Grafton Bonded and Free Stores—Sydney Harbour Trust, proprietors—W. T. R. Fowler, manager, 207 Kent st, and Sussex st
Grafton Copper Mining Co., Ltd.—Sydney office, 56 Hunter st
Grafton James, Commercial rd, L'hardt
Grafton John, 2 Run-gate st, Rozelle
Graham Bros., motor car builders, Bishop lane
Graham Bros., Ltd., paper merchants, Ocean House, Moore st
Graham and Davis, dentists and opticians, 67 Castlereagh st
Graham F. and A., merchant tailors, 470 George st
Graham H. G. and Son, bootmakers, 36 Ocean st, Woollahra
Graham J. and Son, painters, etc., 406 Oxford st, Woollahra
Graham W. and Son, gunmakers, etc., 47 Q. V. Markets, George st
Graham A., Mythen ave, Chatswood
Graham Mrs. A., 41 Albany rd, P'tersham
Graham Mrs. A., 7 Albert st, Waverley
Graham A. L., J.P., manager Commercial Banking Co. of Sydney, Ltd. (branch), Victoria ave, Chatswood
Graham Mrs. A. M., Church st, Ryde
Graham A. D. H., 15 Regent st, Pad'ton
Graham Albert G., 5 Glenview st, P'ton
Graham Albert N., Point rd, Woolwich
Graham Alexander, 5 Holden st, Ashfield
Graham Alexander, 30 Clayton st, Balmain

Graham Alexander, Villiers st, Bexley
Graham Alex., Bown's rd, Kogarah
Graham Alexander, Bay par, Long Bay
Graham Alfred, 17 Sherbrooke st
Graham Andrew, Premier st, Kogarah
Graham Andrew, 39 Roke st, Leichhardt
Graham Archibald, Forest rd, Bexley
Graham Arch., Roberts st, Camperdown
Graham Archibald N., Faraday ave, Woollahra
Graham Arch. P., 125 Raglan st, Mosman
Graham Arthur, 32 Kippax st
Graham Arthur, Reginald st, Abbotsford
Graham Arthur, Fletcher st, Canterbury
Graham Arthur, 15 Smith st, Rozelle
Graham Arthur B., 186 Evans st, Rozelle
Graham Arthur E., 37 Gibbons st, Red'n
Graham Mrs. C., 8 Hastings st, M'ville
Graham Mrs. C., 14 Nelson st, Woollahra
Graham Charles, J.P., 86 Bondi rd, Bondi
Graham Chas., Marine par, Vaucluse
Graham Cims. E., patent attorney, manager Edward Waters and Sons, patent and trade mark attorneys, Gibbs' chambers, 7 Moore st; p.r., "Netherby," Buckingham st, Kilmara
Graham Chas. E., Peacock st, Balgawlah
Graham Chas. E., Chapl's st, Randwick
Graham Charles E., 73 Botany st, Waterloo
Graham Charles M., Wondura rd, Hurstville
Graham Chariton, 30 Forsyth st, Glebe
Graham Colin C., Railway par, Carlton
Graham D., Wollongong rd, Arncliffe
Graham David, 12 Carisle st, Ashfield
Graham David J., Stephen st, Bondi
Graham David W., Bent st, Chatswood
Graham Donald, Harris st, Granville
Graham Donald, 118 Willoughby rd, North Sydney
Graham Douglas, Cambridge st, Vaucluse
Graham Mrs. E., Forest rd, Bexley
Graham E., Roche st, Marrickville
Graham Mrs. E., 48 McLoughlin st, North Sydney
Graham E. A., postmaster, Epping Post and Telegraph Office, Oxford st, Epping
Graham E. R., manager New Zealand Loan and Mercantile Agency Co., Ltd., 38-40 Bridge st
Graham Mrs. Elizabeth, nurse, 437 King st, Newtown
Graham Mrs. Ellen, 29 Rosebank st
Graham Miss Emily, Grosvenor st, Croydon
Graham Ernest, Kent rd, Rose Bay
Graham Ernest, 28 William st, St. Peters
Graham Ernest W., George st, Liverpool
Graham Mrs. F., Roberts st, Camperdown
Graham F., Brunswick ave, Strathfield
Graham F. A., O'Connor st, Haberfield
Graham F. E., Granville par, South Granville
Graham F. E., Railway ave, Guildford
Graham F. G., Baywater rd, Roseville
Graham F. J., 467 Elizabeth st
Graham F. T., 52 Wellington st, Newt'n
Graham F. W., coal proprietor, The Spit, Mosman
Graham Francis, Marine st, Arncliffe
Graham Frank, Maran's Mar'Fels hotel, 72 Pittmore rd
Graham Frank L., Cremorne rd, Cremorne
Graham Fredk., Oxford ave, Bankstown
Graham Fred., Harris cres, Chiswick
Graham Fredk., Longueville rd, L. Cove
Graham G., 40 Redan st, Mosman
Graham G. A., 100 West st, Nth. Sydney
Graham G. P., 1 Waverley st, Waverley
Graham G. P., 95 Stuart st, Manly
Graham G. W., Homebush rd, Strathfield
Graham George, 38 Buckland st

ANTHONY HORDERNS' NEW PALACE EMPORIUM,

1300

Gra

Graham George, Ann st, Arncliffe
Graham George, 6 Ebenezer place, Glebe
Graham George, Bridge rd, May's Hill
Graham George, 437 King st, Newtown
Graham George, 106 Gowrie st, Newtown
Graham George, Osborne st, Penshurst
Graham George, Oberon st, Randwick
Graham George, 31 Derby st, Vaucluse
Graham George J., Albert rd, Strathfield
Graham Geo. M., Canary rd, Canterbury
Graham George W., 4 Richards ave
Graham Gerald, Holbrow st, Croydon
Graham Gordon, 66 Lennox st, Newtown
Graham Gordon, 165 Denison rd, P'ton
Graham Mrs. H., 7 Wentworth st, P'ton
Graham H. M., boot and shoe manufacturer, 319 George st, p.r., 23 Abbott rd, Strathfield
Graham Harry, Scott st, Ashfield
Graham Harry L., Chapel rd, Bankstown
Graham Harry W., 4 Commodore st, Newtown
Graham Harvey C., 35 High st, N. Syd.
Graham Hedley V., Shirley rd, Roseville
Graham Henry, Francis st, Marrickville
Graham Henry, 39 Terrace rd, M'ville
Graham Herbert, 7 Slade st, Rozelle
Graham Hercules, Nelson rd, Fairfield
Graham Hugh, 195 Johnston st, An'dale
Graham Miss L. A., 138 Falcon st, North Sydney
Graham J., Hanks st, Ashfield
Graham J., King st, P'ton
Graham J. A., artist, 81 Elizabeth st
Graham J. D., Ocean st, Little Cooee
Graham Mrs. J. P., Arden st, N. Cooee
Graham James, Belmont st, Alexandria
Graham James, 18 Mullins st, Balmaln
Graham Jas., Mount st, Cooee
Graham James, 2 Creek st, F. Lodge
Graham James, Chapel st, Kogarah
Graham James, 79 John st, Petersham
Graham James, Aveca st, Randwick
Graham James, 23 Macaulay rd, S'more
Graham James, High st, Willoughby
Graham James H., J.P., High st south, Harris Park
Graham Jas. L., 106 Goodsell st, N'town
Graham Mrs. Jane, 3 Little Macleay st
Graham Mrs. Janet, 122 View st, An'dale
Graham John, 495 Crown st, Paddington
Graham John, Macquarie st, Chatswood
Graham John, J.P., Dalhousie st, Haberfield
Graham John U'ithorne st, Drummoyne
Graham John, Park rd, Hurstville
Graham John, 98 Banks st, N. Sydney
Graham John, 14 Margaret st, Redfern
Graham John, 16 Perrett st, Rozelle
Graham John, Parkes st, Thornleigh
Graham John, Marino par, Vaucluse
Graham John, Gillies st, Wollstonecraft
Graham John A., Mons st, Auburn
Graham John A., Victoria st, Long Bay
Graham John H., surgeon, 201 Macquarie st, p.r., Railway st, Wahroonga
Graham John B., 40 Raglan st, Waterloo
Graham John C., 80 Forsyth st, Glebe
Graham John E., Innesdale rd, Arncliffe
Graham John F., Factory st, Granville
Graham John F., Seaview st, Waverley
Graham Lieutenant John O., R.N., Harden Island
Graham John R., 146 Edgeware rd, Eumote
Graham John R., Herbert st, Rockdale
Graham John R., Judd st, Rockdale
Graham Joseph, 22 Cowper st, Waverley
Graham Joseph H., 5 Crown lane
Graham Josiah, 24 Rush st, Woollahra
Graham Mrs. L. M., 110 Albany rd, Petersham
Graham Mrs. M., 7 Blinning st, E'ville
Graham M., Myrtle st, Marrickville

ALPHABETICAL.

Graham Mrs. M., Ivy st, Randwick
Graham M. A., New Canterbury rd, Dul. Hill
Graham Mrs. M. A., Rocky Point road, Kogarah
Graham Mrs. M. J., 52 Darlington rd, Darlington
Graham Mrs. M. T., 8 Gladstone st, Eumote
Graham Malcolm, Moore st, Leichhardt
Graham Mrs. Mary, Belmont rd, Cooee
Graham Mrs. Mary A., Francis st, Epping
Graham Michael, Ivanhoe st, Mar'ville
Graham Miss, Florist, off 143 Castlergh st
Graham Mrs. Flatt st, North Sydney
Graham Mrs. Albert rd, Strathfield
Graham Neil, Percival st, West Kogarah
Graham Nichol, 65 West st, N. Sydney
Graham Captain Olive, in charge Salvation Army Working Women's Shelter, Harbour st
Graham P. S., 4 Llewellyn st, Marrickville
Graham Patrick, 32 Stanley st, L'hardt
Graham Mrs. Pearl, toy shop, 302 1/2 Elizabeth st
Graham R. L., Church st, Cardingford
Graham R. L., 151 Walker st, N. Syd.
Graham Richard, Bay st, Botany
Graham Robert, Belmont st, Alexandria
Graham Robert, 113 View st, Annandale
Graham Robert, Lyons rd, Drummoyne
Graham Robert, Loftus st, Dul. Hill
Graham Robert, 15 Ross st, F. Lodge
Graham Robert, 49 Ferry rd, Glebe
Graham Robert, Young st, Waterloo
Graham Robert, 35 Rush st, Woollahra
Graham Mrs. S., 36 Stewart st, Pad'ton
Graham S. M., resident medical officer, Royal Prince Alfred Hospital, Missenden rd, Camperdown
Graham Samuel, Houston rd, Kensington
Graham Saml. D., 14 Moonbie st, Summer Hill
Graham Mrs. Sarah, 26a Francis st
Graham Sidney C., 68 Marriott st, Redf'n
Graham Stanley, 146 Boulevard, Dulwich Hill
Graham Stanley, 27 Lombard st, Glebe
Graham Stanley, 112 Campbell st, North Sydney
Graham Mrs. Susan, 11 Paddington st, Paddington
Graham Sydney, 396 Lane Cove rd, North Sydney
Graham Thos., 29 Marmon st, C'down
Graham Thomas, Browning st, Campsie
Graham Thomas, McDonald st, Lakemba
Graham Thomas, Western rd, May's Hill
Graham Thomas, Lane Cove rd, Pymble
Graham Thos., 47 Conber st, Paddington
Graham Thomas M., Dennis st, Lakemba
Graham W., Hampton Court rd, Carlton
Graham W., Whiting st, Gore Hill
Graham W., 82 Denison st, Waverley
Graham W. G., 5 Little Selwyn st, Pad'ton
Graham W. H., 22 Hargrave st, Pad'ton
Graham W. L., Gordon rd, Chatswood
Graham W. J., Park st, Campsie
Graham Rev. W. P. (Cong.), Longueville rd, Lane Cove
Graham Rev. W. P. (Cong.), St. Paul's st, Randwick
Graham W. R., F.G.C.S., surgeon, Ocean House, 24 Moore st, p.r., 14 Hunter street
Graham Walter, 30 Burton st, Glebe
Graham Walter C., Pantmon rd, H'rst'yle
Graham Wesley H., Rosemont st, Punchbowl
Graham William, 133 Barcon ave
Graham William, 27 Mew st
Graham William, Queen st, Auburn
Graham William, 6 Frederick st, C'down
Graham Wm., 47 Goldenham st, Glebe

Gra

Graham William, Dudley st, Haberfield
Graham Wm., J.P., Richard st, Greenwich
Graham William, off Edwards rd, South Hornsby
Graham William, off Edward rd, N'hurst
Graham William, 4 South ave, Petersham
Graham William, 147 Eveleigh st, R'tern
Graham William, 80 Walker st, Redfern
Graham William, 11 George st, Rozelle
Graham Wm., 22 Lawson st, Rozelle
Graham William, Railway ave, S'more
Graham William, Liverpool rd, St'field
Graham William, Robinson st, Will'ghby
Graham William A., Wolds ave, H'ville
Graham William H., 25 Avona ave, Glebe
Graham William R., 52 City rd, Dar'ton
Graham Miss A., Edgecliffe rd, W'haira
Graham Alex., Whiting st, Leichhardt
Graham Samuel M., 4 Darley rd, R'wick
Graham E. A., real estate agent, Brookvale
Grainger Silvering and Beveling Proprietary, Ltd., glass engravers, 372 Pitt st
Grainger Capt. T. L. and Capt. C. W. Hay, marine surveyors, 52 Pitt st
Grainger A., Macquarie st, Parramatta
Grainger A. J., 21 Boundary st, Redfern
Grainger Allan, 7 Abercrombie st, Redf'n
Grainger David, 64 Cardigan st, C'down
Grainger Miss E., public school, Glenmore rd, Paddington
Grainger E., 26 Castlereagh st
Grainger Edward, Bridge st, Hurstville
Grainger G. A., Beamish st, Campsie
Grainger George H., 23 Hume st, N. Syd.
Grainger J., 43 Lang st, Mosman
Grainger John, 5 Stannmore rd, Petersham
Grainger Joseph, 48 Balfie st, Newtown
Grainger T. H., Meredith st, Bankstown
Grainger Captain T. L., marine surveyor, 52 Pitt st
Grainger Thomas, Cornwell rd, Auburn
Grainger Tom, Chestnut rd, Auburn
Grainger W., 182 Enmore rd, Marrickville
Grainger W. E., Church st, Ashfield
Grainger William, 6 Hampden st, North Sydney
Grainger William J., Parramatta rd, Ryde
Graton F., Milling st, Hunter's Hill
Galton William, Rose st, Auburn
Gramophone Co., Ltd., 103 Pitt st
Gramshaw A., 6 Manchester st, P'sham
Gram Roaz A., 52a Mansfield st, Rozelle

Grand Central Hotel Ltd.

Leslie Ayres, General Manager; 151 Clarence st, Sydney (facing General Post Office). Telephone, Central 980. (See Advt. in Hotel Section).

Grand Lodge I.O.G.T. (The),—R. Stewart, grand secretary, 204 Pitt st
Grand Lodge of N.S.W. Masonic Hall Co., Arthur H. Bray, J.P., manager, 283 Castlereagh st
Grand Picture Palace—F. Waddington, managing director, 232 Pitt st

GRAND UNITED ORDER OF FREE GARDENERS FRIENDLY SOCIETIES—H. J. Kettley, J.P., Grand Secretary, 150 Queen Victoria Mkts., George st

Grandin John, Queenscliffe, Manly
Grandmange C., Rainbow st, Waterloo
Grandland E. E., 21 Wardell rd, M'Villo
Grandshaw J., Lawrence st, Alexandria
Grane John H., 92 Bondi rd, Bondi
Grange C., Lyons rd, Drummoyne
Grange George, Waterview st, Five Dock
Grange John, Browning st, Campsie

ON THE HISTORIC SLOPE OF BRICKFIELD HILL.

Gra

ALPHABETICAL.

Gra

1301

Grange John, 28 Polding st, D'moyne
Grange Stewart, 82 Union st, N. Sydney
Grange Sydney, Clio st, Lakemba
Grange T., coffee palace, 29 Erskine st
Grange Walter, Brent st, Rozelle
Grangel Alfred J., Broughton st, Concord
Granger & Co., framemakers, 3 Raude st
Granger Albert W., O'Connell st, P'matta
Granger Edmond, 207 Darling st, Balmaln
Granger H. J., Pennant st, Parramatta
Granger James, baker, 239 Church st, Parramatta
Granger James, The Avenue, Strathfield
Granger James D., 57 Holmwood st, Newtown
Granger John S., Beach st, Manly
Granger Mrs., 2 Broughton st, N. Syd.
Granger W., acting accountant Savings Bank of N.S.W. (branch), George st, Parramatta
Grauer William, 52 Mitchell st, Glebe
Grauer Louis, 54 Dowling st
Gravitt Paving and Concrete Co., 14 Martin place and Marriekville
Gravitt John, Mitchell st, St. Leonards
Gravowski O., consulting engineer, 387 Kent st; p.r., Kuring-gai-Chase ave, Turramurra
Grauquist V., 19 Briellat st, Annandale
Grant, Barnett and Co., Ltd., umbrella manufacturers, 477 Kent st
Grant & Cocks, Ltd., modellers & fibrous plaster exports, Bourke st, Waterloo
Grant D. T. and Co., merchant tailors, 528 George st
Grant and De Coque, timber and general merchants, 64 Pitt st
Grant and Jardine, wholesale manufacturing jewellers, 128 Sussex st
Grant John and Sons, contractors, St. Paul's rd, Camperdown
Grant W. A., Ltd., boot & shoe importers, 127 York st
Grant A., Macquarie st, Canterbury
Grant A. J., solicitor, 68 1/2 Pitt st
Grant Mrs. A. J., Quarry rd, Ryde
Grant A. J., Waratah st, Chatswood
Grant A. O., Livingstone ave, Pymble
Grant Mrs. A. R., 100 Foxenax st
Grant Albert, 96 Francis st, Leichhardt
Grant Albert H., 55 Renwick st, M'ville
Grant Alex., Lucas rd, Burwood
Grant Alex., Queen's rd, Hurstville
Grant Alex. A., Tudor st, Belmore
Grant Alex. C. R., Wigram st, P'matta
Grant Alfred, Seymour st, Enfield
Grant Alfred, Rawson st, Waverley
Grant Alice, Hampden rd, Artarmon
Grant Arthur, Riverview rd, Canterbury
Grant Charles, Grant North rd, Ab'ford
Grant Charles, King-ton rd, Camperdown
Grant Charles, Stanton rd, Haberfield
Grant Charles, Kensington rd, Ken'ston
Grant Charles, 50 Fitzroy st, Newtown
Grant Charles H., J.P., 24 Jandemon st; p.r., 13 McDougall st, N. Sydney
Grant D. T., tailor, 80 Bathurst st
Grant Daniel, 14 Old Foster st
Grant Donald, 10 Hobbs st, Lewisham
Grant Donald, 14 Union st, Tempe
Grant Mrs. E., accordion pleating, 393 Pitt st
Grant E., Heydon st, Enfield
Grant Mrs. E., 17 Ramsay rd, Haberfield
Grant Mrs. E., King's rd, Vaucluse
Grant Mrs. E., Water st, Wahroonga
Grant E., Glenecross, "Alabama," Forest rd, Hurstville
Grant Mrs. E. H., Woolwich rd, Hun. Hill
Grant Edward, J.P., Beaumont st, Enfield
Grant Edward, 57 Francis st, Leichhardt
Grant Edward, 63 Marion st, Leichhardt

Grant Edwd., 90 1/2 Wellington st, Wat'leo
Grant Mrs. Elinor, 148 Liverpool st
Grant Mrs. Ellen, 268 Addison rd, M'ville
Grant Mrs. Emma, 2 Albion st, Waverley
Grant Ernest, 16 William st, Paddington
Grant F. T., 173 Annandale st, An'dale
Grant Frederick, Bland st, Ashfield
Grant Frederick, Mills st, Carlton
Grant Frederic W., J.P., Hastings st, Marrickville. Tel. 153 Petersham
Grant G. L., architect and civil engineer, 14 Castlereagh st; p.r., Brooklyn st, Burwood
Grant G. R., 22 Birchgrove rd, Balmaln
Grant George, 2 Ryder st
Grant George, 56 Alma st, Darlington
Grant George, Eastern ave, Kensington
Grant George, 45 Carey st, Leichhardt
Grant George, Burnie st, Little Cooee
Grant George, 49 Ernest st, N. Sydney
Grant George, Dangar st, Randwick
Grant George C., Bowmer st, Banksia
Grant Gordon, 93 James st, Leichhardt
Grant Henry, 72 Nelson st, Annandale
Grant Henry, Chatham st, Randwick
Grant Henry, Alfred st, Waverley
Grant Henry C., Albion rd, Strathfield
Grant Hugh, 11 Eureka st, N. Sydney
Grant Isaac, 144 Blue's Point rd, North Sydney
Grant J., Tennyson ave, Turramurra
Grant J., Beresford, manager for N.S.W. Atlas Assurance Co., Ltd., and Manchester Assurance Co., 8 Spring st, Sydney
Grant Mrs. J. D., Station rd, Auburn
Grant J. E., 25 Stewart st, Paddington
Grant J. L., 9 Milner st, Mosman
Grant J. P., 24 Boyle st, Mosman
Grant James, 140 Albion st, Annandale
Grant James, Hunter st, Hornsby
Grant James, 14 Hugo st, Redfern
Grant James, Union st, West Kogarah
Grant James J., 16 Stewart st, Balmaln
Grant James N., 23 Trafalgar st, S'more
Grant James S., Dalhousie st, H'feld
Grant Senator John, J.P., sec. Political Labour Executive, 321 Pitt st
Grant John, 39 Bulwarra lane
Grant John, 219 Riley st
Grant John J.P., 222 Trafalgar st, Annandale
Grant John, 4 Palace st, Ashfield
Grant John, Kibilla st, Auburn
Grant John, Silver st, Blakelurst
Grant John, 3 Gum Tree lane, D. Bay
Grant John, Ross st, Enfield
Grant John, Northcote st, Haberfield
Grant John, 24 Bligh st, Newtown
Grant John A., 182 James st, Leichhardt
Grant John D., Rochester st, Botany
Grant John J., 1 Mary Ann st
Grant John L., Melbourne st, Manly
Grant Joseph, 26 Horden st, Newtown
Grant Joseph, 58 Grafton st, Woollahra
Grant Joseph V., Clissold par, Campsie
Grant Mrs. Julia, 34a Fitzroy st, N. Syd
Grant Lionel, Grove st, Parramatta
Grant Miss M., 78 Cascade st, Paddington
Grant Mrs. M. A., Gorman rd, Gore Hill
Grant Mrs., 74 Pitt st, North Sydney
Grant N., clothier, 148 King st, Newtown
Grant Norman, 50 Taylor st, An'dale
Grant Nurse, private hospital, Guildford rd, Guildford
Grant R., 54 Newington rd, Marrickville
Grant Mrs. R., 5 Little Young st, R'ford
Grant Reginald N., 75 Jersey rd, W'haira
Grant Richard, 43 Merriman st
Grant Richard, 16 Union st, North Syd
Grant Robert, 61 John st
Grant Robert, 65 Barcon ave
Grant Robert, 132 Albion st, Annandale
Grant Robert, Wiggins st, Botany
Grant Robert, 6 Belgrave st, Neutral Bay

Grant Robert, 57 Gipps st, Paddington
Grant Robert, 44 Glenmore rd, Padd'ton
Grant Robert, 24 Edward st, Woollahra
Grant Robert M., Botany rd, Botany
Grant Mrs. Rosetta, Waltham st, Gore Hill
Grant Rosina, Shipson st, Bondi
Grant Rowland, 26 Taylor st, An'dale
Grant Samuel E., Flavelle st, Concord
Grant Sidney, R. H., Hampton st, Croydon Park
Grant Stanley, 29 Belmont st, Bankstown
Grant Stephen, Rodd st, Bankstown
Grant Theo. C., Montague rd, N. Sydney
Grant Thomas, Botany rd, Botany
Grant Thomas, 44 Taylor st, Annandale
Grant Thomas, 25 Gibbens st, Camperdown
Grant Thomas, Oswald st, Campsie
Grant Thomas, Cowper st, Parramatta
Grant Thomas, 1 Merchant st, Stannmore
Grant Thomas B., 23 Gottenham st, Glebe
Grant Thomas P., 59 Macpherson st, Waverley
Grant Mrs. Violet, 219 Forbes st
Grant W., 31 Jennings st, Alexandria
Grant W. A., 7 Palmer st, Artarmon
Grant W. A., Telegraph rd, Pymble
Grant Dr. W. Brodie, physician and surgeon, 11 National st, Rozelle
Grant W. G., Lang st, Croydon
Grant W. H. R., dentist, 183 Liverpool st
Grant W. H. R., 3 Croydon ave, Croydon
Grant W. O., local postmaster, Forest rd, Hurstville
Grant Walter, 17 Kippax st
Grant Walter, 33 Croydon rd, Croydon
Grant Walter, Lang st, Croydon
Grant Walter, 33 Horsey st, Rozelle
Grant Walter F., 227 West st, N. Syd.
Grant Walter J., Shaw st, Petersham
Grant Walter S., Lang st, Croydon
Grant William, overseer, Domain
Grant William, 190 Harris st
Grant William, 79 Park ave, Ashfield
Grant William, 3 Hyam st, Balmaln
Grant William, Elizabeth st, West Croydon
Grant William, 3 Bowman st, D'moyne
Grant Rev. William (Pres.), Lincoln st, Dulwich Hill
Grant William, Blucher st, Mascot
Grant William, High st, Mascot
Grant William, Llewellyn st, M'ville
Grant William, 8 Pitt st, North Sydney
Grant William, 23a S'more rd, P'sham
Grant William A., 51 George st
Grant William J., Blawarra st, Carlton
Grant William S., Angulo rd, Campsie
Grant William S., 3 North Cliff st, North Sydney
Grant-Black Mrs. J., 118 Edgecliffe rd, Woollahra
Granter James, 25 Bland st, Ashfield
Granter William W., Marshall st, M'ville
Grantham H., Perouse rd, Randwick
Grantham Mrs. Jane, 322 Jones st
Grantham Mrs. L., 5 Warwick st, S'more
Grantham S., Gloucester rd, Hurstville
Grantham Wm., Gloucester rd, Hurstville
Granton Saw Mills and Timber Seasoning, Ltd., 26 Castlereagh st
Granville and District Co-operative Society, Ltd., Railway par north, Granville
Granville Electorate Cottage Hospital—Norval st, Auburn
Grantham Friendly Societies' Dispensary—L. D. Hines, sec., South st, Granville
Granville Furnishing Co.—John Rayner, manager, Mary st, Auburn
Granville North Superior Public School—Patrick J. Bennett, headmaster, Prospect st, Granville

1302	Gra	ALPHABETICAL.	Gra
Granville Police Station — Sergeant D. McDonald in charge, Hutchinson st, Granville	Graves S. R. T., South st, Granville	Graves Thomas, 48 Thomas st, Lewisham	Gray Clement, Bland st, Haberfield
Granville Post and Telegraph Office—A. Bellamy, postmaster, Railway parade south, Granville	Graves Mrs. W., 2 Pashley st, Balmain	Graves Mrs. Warden H., 302 Jersey rd, Paddington	Gray D. H., Sydney st, Manly
Granville Pound, Carrington st, Granville	Gravett George E., 48 Julliett st, Enmore	Gravett Mrs. Mary, 28 Elizabeth st, Paddington	Gray Daniel, 9 Callan st, Rozelle
Granville Railway Station—F. J. Clements, stationmaster, Railway par north, Granville	Gray Arthur and Co., tea and coffee merchants, 370 Sussex st	Gray Arthur and Co., tea and coffee merchants, 370 Sussex st	Gray David, 28 Thompson st, D'moyno
Granville School of Arts—C. Townsend, hon. sec., Good st, Granville	Gray Brothers, Ltd., carriers and contractors, Arbitration st	Gray Bros., Ltd., coach works, Mechanic st, Newtown	Gray David, 1 Munn st, Newtown
Granville South Public School—T. J. Dwyer, headmaster, Woodville rd, Granville	Gray Bros., motor garage, 45 Church st, Parramatta	Gray and Co., real estate agents, 175 Military rd and Avenue rd, Mosman	Gray Mrs. E., 424 Riley st
Granville Superior Public School—W. M. Clarke, master, William st, Granville	GRAY J. W. & CO., Grain and Farm Produce Merchants, Auctioneers, and Commission Agents, 139 Sussex st, Sydney. Tel, 4647 City	Gray and Co., real estate agents, 175 Military rd and Avenue rd, Mosman	Gray Mrs. E., 18 Cowper st, Waverley
Granville Technical College—J. B. Brown, resident headmaster, South st, Granville	Gray and McDonald, estate agents, 391 Bourke st	Gray and McDonald, estate agents, 391 Bourke st	Gray Mrs. E., 62 Adelaide st, W'ahra
Granville Town Hall and Council Chambers—L. W. Adams, town clerk, Carlton st, Granville	Gray Misses, Victoria Ladies' School, 204 Marrickville rd, Marrickville	Gray's Pharmacy, 157 Bondi rd, Bondi	Gray E. A., 24 Wentworth Park rd, Glebe
Granville C. P., 12 Carlton cres, Sunn. H.	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., 27 Harrow rd, Stanmore	Gray Edmund, 190 New Canterbury rd, Petersham
Granville G., 30 Park st, Erskineville	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Edward, 241 Pitt st
Granville Michael, 13 Abercrombie st	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Edward, 17 Phillip st, Alexandria
Graspingess William, 387 Marrickville rd, Marrickville	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Edward, 66 Bridge rd, Glebe
Gras Bros., market gardeners, Belmont rd, Dalmorton	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Edward, Chapel st, Rockdale
Grasby G. W., 68 University st, C'down	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Edward D., J.P. (Paul and Gray Ltd.), p.r., "Kainga," New South Head rd, Vaucluse
Grasemann W. F., 20 Stewart st, Pad'ton	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Edward J., St. George's rd, Bexley
Grasham John, 158 Sydney rd, Manly	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Ernest, 38 Gordon st, Mosman
Grassick Alex., Melaleuca st, Mosman	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray F. C., Upper Pitt rd, Mosman
Grassick Rev. (Pres.), Gordon rd, Lindfield	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray F. C., 9 Shade st, Rozelle
Grater W. J., 12 Cavendish st, Stanmore	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray F. P. J., president Pharmaceutical Society of N.S.W., 7 Richmond ter, Domain
Grattan C., 177 Hargreave st, Padd'ton	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray F. P. J., chemist, 158 Bondi rd, Bondi
Grattan Henry E., 310 West st, N. Syd.	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Mrs. Florence, 663 Bourke st
Grattan John, Bancroft ave, Roseville	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Francis, 99 Burlington st, N. Syd.
Grattan Richd., 13 George st west, Burwood	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frank, sen., Bay st, Abbotsford
Grattan T. C., sec. Balmain New Ferry Co., Ltd., Erskine st	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frank, jun., Bay st, Abbotsford
Gratton Herbert, 3 Queen st, Mosman	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frank, Kogarah rd, Kogarah
Gratton Matron, Sydney Day Nursery Assn., Arundell st, Forest Lodge	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frank A., 53 Rosebery st, B'mah
Gratton Thomas C., Oxford st, H'bus	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frederick, importer of musical instruments, 56 Market st
Grau A. J., Newnham st, Penshurst	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frederick, Penkivil st, Bondi
Grave A., 254 Abercrombie st, Redfern	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frederick, 4 Victoria place, Pad'ton
Grave A., 129 Abercrombie st, Redfern	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frederick, 30 Albany rd, P'sham
Grave Mrs. E., 24 Selwyn st, Pad'ton	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frederick W., 30 Nithsdale st
Grave P. G., manager J. F. and H. Roberts, Ltd., 107-109 York st, Syd.	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Frederick W., 46 Pitt st, Waterloo
Grave Frederick G., Putana st, Hunter's Hill	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray G. W., 31 Gipps st, Pad'mington
Grave Mrs. Jane, 77 Grafton st, W'ahra	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray G. W., 6 Victoria place, Paddington
Grave William A., Busby parade, Wav'y	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George, 188 Botany rd, Alexandria
Grave William G., 74 St. John's rd, Glebe	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Geo., Blackwall Pt. rd, Chiswick
Gravelle A., Kendall st, Granville	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George, Ethel st, Eastwood
Gravelly Frederick W., 18 Woodbury st, Marrickville	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George, 84 Burden st, Erskineville
Gravelly Miss S., Albany rd, Strathfield	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George, Richmond rd, Flemington
Gravener George, 72 Roser st, Rozelle	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George, 55 Wells st, Redfern
Gravener W. J., Alpha rd, Willoughby	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George A., Alfred st, Mascot
Graves Warden Harry, Ltd., stock and station agents, 10 Castlereagh st	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George C., Alfred st, Mascot
Graves Arthur, Woodland st, S. Ashfield	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Geo. E., tobacconist, 84 Market st
Graves Edward, St. George's rd, Bexley	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George H., Ashley st, Chiswick
Graves Edward, St. John's rd, Gordon	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray George W., outditter, 125 Sussex st
Graves Elizabeth, 103 Goodlet st	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Mrs. H., 204 Marrickville rd, M'ville
Graves H., Kulgoa rd, Pymble	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray H., 84 Queen st, Wollahra
Graves Herbert A., Hardie st, Mascot	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray H. S., Canterbury st, Hurstville
Graves James, Way st, Marrickville	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Hamilton W., 26 Mary st, L'hardt
Graves James, Bourke st, Waterloo	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Harry, 160 Jersey rd, Pad'ton
Graves James J., 7 Goodlet st	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Miss Helen, 17 Lewellyn st, B'mah
Graves Joseph, Elswick st, Leichhardt	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Henry, 33 Phillip st, Alexandria
Graves Mrs. L., outditter, 61 Syd. Arvale	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Henry, 20 Lincoln st, N. Sydney
Graves Martha, Gibbes st, Rockdale	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Henry A., 26 Chisholm st
Graves Richard, Station rd, Belmore	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Henry H., 39 Frederick st, St. Peters
Graves Robert H., Braddon st, Morthlake	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Henry J. E., Gordon rd, Auburn
Graves Miss Rubena, baby linen outditter, 9 Sydney Arcade	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Henry S., Duntroon rd, H'stone Pk.
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Herbert, Croydon ave, C'don Pk.
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Herbert, 9 Baldwin st, Erskineville
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Herbert, 37a Brisbane st, N. Sydney
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Hugh, 27 Harold st, Newtown
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Hugh, 12 Pitt st, Waterloo
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Mrs. J., 290 Military rd, Mosman
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Mrs. Isabella, Parramatta rd, Rydo
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray J., 35 Pleasant ave, Erskineville
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray J., builder, 34 Pariva rd, Mosman
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Mrs. J., 64 Carabell st, N. Sydney
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray Mrs. J., 227 Ernest st, N. Sydney
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray J. A., 4 Bond st, Mosman
	Gray Mrs. A., 156 Sydneyham rd, M'ville	Gray Mrs. A., Old Canterbury rd, Sunn. H.	Gray J. E., 7 Victoria st, Erskineville

Gra	ALPHABETICAL.	Gra	1303
Gray J. H., 221 Sutherland st, Pad'ton	Gray Robert, 52 Orpington st, Ashfield	Gray Robert, 52 Orpington st, Ashfield	Gread John A., J.P., plumber and sanitary engineer, 383 Elizabeth st, and 235 Cowper st, Waverley
Gray J. H., 265 Abercrombie st, Redfern	Gray Robert, Marion st, Auburn	Gray Robert, 7a Thomas st, Balmain	Greadley Alfred, 15 Margaret st, P'sham
Gray J. S., moreor, 108 King st	Gray Robert, Chapel st, Belmore	Gray Robert, 16 Norfolk st, Paddington	Greadley N. and A., grocers, Allison rd, Randwick
Gray James, printer, 473 Elizabeth st	Gray Robert, 10 Wellington st, Waterloo	Gray Robert E., 66 Princess st	Grear H. and W., merchants, 267 Clarence st
Gray James, 13 Joseph st	Gray Robert J., Lincoln st, Dulwich Hill	Gray Roy, 38 Gordon rd, Mosman	Grearson Miss L. J., Pine st, Manly
Gray James, 208 Young st, Annandale	Gray Samuel, 39 Crown st	Gray Samuel, 39 Crown st	Great Caber Ltd.—W. H. Fletcher, receiver and manager, Equitable buildings, 350 George st
Gray James, 8 Thomas st, Balmain	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Samuel J., 123 Commonwealth st, Sydney	Great Eastern Tivoli Motor Co., Ltd. N.S.W. rd, Rushcutters Bay
Gray James, Beamish st, Campsie	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Sydney, 24 John st, Woollahra	Great Northern Brick Co., Ltd. Midson rd, Eastwood
Gray James, McDougall st, Kensington	Gray Samuel, 68 Douglas st, Dul. Hill	Gray T., 25 Jubilee st, Lewisham	Great Northern Fibrous Plaster Ceiling Co., May st, Eastwood
Gray James, Piper st, Leichhardt	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Thomas, 14 Tintern rd, Ashfield	Great Northern Poultry Farm—J. H. Coyle, J.P., Hull rd, Pennant Hills
Gray James, 28 Charles st, Marrickville	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Thomas, Parramatta rd, Auburn	Great Northern S.S. Co.—Burns, Philp and Co., Ltd., agents, 9 Bridge st
Gray James, 34 Lavender st, N. Sydney	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Thomas, Hensley st, Burwood	Great Northern Timber Co., Ltd., timber merchants, 32 Jamieson st
Gray James, Orange st, Randwick	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Thomas, 5 Brodie st, Paddington	Great Peak Silver M. Co. (N.L.)—L. V. Puckle, J.P., manager, 146 Pitt st
Gray James, 49 Caroline st, Redfern	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Thomas, 11 Frampton avenue, Marrickville	Great Western Coal Mining Co., Ltd. 6 Loftus st
Gray James, 20 Morris st, Summer Hill	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Victor, 36 Lawson st, Paddington	
Gray James W., Christie st, St. Leonards	Gray Samuel, 68 Douglas st, Dul. Hill	Gray Vivian B., gen. mgr. The British Australian Oil Co., Ltd., 8 Spring st	
Gray James, 7 Cavendish st, Stanmore	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray Mrs. Jane, 300 Church st, P'matta	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, 274 Charles st	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, 19 Moore Park rd	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, 52 Union st	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, Victoria st, Alexandria	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, Meriton st, Gladesville	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, Morea st, Gordon	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, Doncaster ave, Kensington	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, 55 Foster st, Leichhardt	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, Steward st, Leichhardt	Gray Samuel, 68 Douglas st, Dul. Hill		
Gray John, 227 Adelaide st, M'ville	Gray Samuel, 68 Douglas st, Dul. Hill		

Great Western Coffee Palace

(PUIG & HEGEWALD, Proprietors),

HAY AND SUSSEX STREETS.

FIRST-CLASS ACCOMMODATION FOR COUNTRY VISITORS.

Newly Built by the Sydney Municipal Council.

184 BEDROOMS.

CHARGES STRICTLY MODERATE.

Telephone No.—City 9065.

Gray Mrs. J., Tintern rd, Ashfield	Gray William T., Francis st, Carlton	Gray Mrs. E., Argyle st, Parramatta
Gray Mrs. J., 214 Trafalgar st, Petersham	Gray William T., Australia st, Granville	Greaves Bert, 77 Blue's Pt. rd, N. Syd.
Gray Oliver J., Brisbane st, Waverley	Grayson James, 37 Burlington st, N. Syd.	Greaves C. E., Fowler rd, Camo
Gray Ollie, 101 Hereford st, Glebe	Graydon Arnold, Crane st, Concord	Greaves Cecil, 87 Lord st, Newtown
Gray P. T., Fitzgerald st, Waverley	Graydon Frederick, Prince st, Randwick	Greaves Charles E., Forbes hotel, York and King sts
Gray Percy L., 111 Oxford st, Waverley	Graydon Mrs. L., Alexandra par, R'dale	Greaves Charles F. W., Harcourt estate, Campsie
Gray Peter, 7 Mount st	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves Durno, Bowdon st, Meadowbank
Gray Peter, 2 Day st, Leichhardt	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves Edgar G., 27 Smith st, Manly
Gray Peter, 3rd rd, Mortlake	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves Edward, Ashley st, Hornsby
Gray Phillip J., Nursery st, Hornsby	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves Fredk., Hampden rd south, Artamon
Gray R. D., 132 Henderson rd, Alex'dria	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves Frederick, Mary st, Longueville
Gray Mrs. R. H., 7 Denby st, Marrickville	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves Frederick H., solicitor, 84 Pitt st
Gray R. S., 211 Trafalgar st, Annandale	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves-Frederick H., Telopea st, Woll-stoneraft
Gray Reuben L., Proddys rd, Bexley	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves G. D., 225 Nelson st, Annandale
Gray Richard, 1 Polding st, Brunnmyoyno	Graydon Mrs. E., St. Catherine's st, Penshurst	Greaves Mrs. G. E., 88 Belmont rd, Mosman
Gray Richard, 53 Reby st, Newtown	Graydon Mrs. E., St. Catherine's st, Penshurst	
Gray Richard, 82 Holdsworth st, W'ahra	Graydon Mrs. E., St. Catherine's st, Penshurst	
Gray Richard M., 14 Phillip st, Enmore	Graydon Mrs. E., St. Catherine's st, Penshurst	
Gray Robert, 22 Grosvenor st	Graydon Mrs. E., St. Catherine's st, Penshurst	
Gray Robert, York st, Abbotsford	Graydon Mrs. E., St. Catherine's st, Penshurst	

ANTHONY HORDERNS' FOR ECONOMY AND COMFORT IN SHOPPING.

1302	Gra	ALPHABETICAL.	Gra
Granville Police Station — Sergeant D. McDonald in charge, Hutchison st, Granville	Graves S. R. T., South st, Granville	Gray Clement, Bland st, Haberfield	
Granville Post and Telegraph Office—A. Bellamy, postmaster, Railway parade south, Granville	Graves Thomas, 48 Thomas st, Lewisham	Gray D. H., Sydney st, Manly	
Granville Pound, Carrington st, Granville	Graves Mrs. Warden H., 302 Jersey rd, Paddington	Gray Daniel, Park rd, Burwood	
Granville Railway Station—F. J. Clements, stationmaster, Railway par north, Granville	Graves Mrs. W., 2 Pashley st, Balmain	Gray Daniel, 9 Callan st, Rozelle	
Granville School of Arts—C. Townsend, hon. sec., Good st, Granville	Gravener George E., 48 Juliett st, Enmore	Gray David, 62 Thompson st, D'moyne	
Granville South Public School—T. J. Dwyer, headmaster, Woodville rd, Granville	Gravolin Mrs Mary, 28 Elizabeth st	Gray David, 28 Thomas st, Marrickville	
Granville Superior Public School—W. M. Clarke, master, William st, Granville	Gray Arthur and Co., tea and coffee merchants, 370 Sussex st	Gray David, Water st, Lidcombe	
Granville Technical College—J. B. Brown, resident headmaster, South st, Granville	Gray Brothers, Ltd., carriers and contractors, Arbitration st	Gray David, 1 Munn st, Newtown	
Granville Town Hall and Council Chambers—L. W. Adams, town clerk, Carlton st, Granville	Gray Bros., Ltd., coach works, Mechanic st, Newtown	Gray Mrs. E., 424 Riley st	
Granville O. P., 12 Carlton cres, Sum. H.	Gray Bros' motor garage, 65 Church st, Parramatta	Gray Mrs. E., 18 Cowper st, Waverley	
Granville G., 39 Park st, Erskineville	Gray and Co., real estate agents, 175 Military rd and Avenue rd, Mosman	Gray Mrs. E., 62 Adelaide st, W'ahra	
Granville Michael, 13 Abercrombie st	GRAY J. W. & CO., Grain and Farm Produce Merchants, Auctioneers, and Commission Agents, 139 Sussex st, Sydney. Tel. 4647 City	Gray E. A., 24 Wentworth Park rd, Glebe	
Grapengiesser William, 387 Marrickville rd, Marrickville	Gray and McDonald, estate agents, 391 Bourke st	Gray Edmund, 100 New Canterbury rd, Petersham	
Gras Bros., market gardeners, Behuore	Gray Misses, Victoria Ladies' School, 204 Marrickville rd, Marrickville	Gray Edward, 241 Pitt st	
	Gray's Pharmacy, 157 Bondi rd, Bondi	Gray Edward, 17 Philip st, Alexandria	
	Gray Mrs. A., 156 Sydenham rd, M'ville	Gray Edward, 66 Bridge rd, Glebe	
	Gray Mrs. A., 27 Harrow rd, Stanmore	Gray Edward, Chapel st, Rockdale	
		Gray Edward D., J.P. (Paul and Gray Ltd.); p.r., "Kaluga," New South Head rd, Vaucluse	
		Gray Edward J., St. George's rd, Bexley	
		Gray Ernest, 38 Gordon st, Mosman	
		Gray Ernest, Richmond ave, Neut. Bay	
		Gray F. C., Upper Split rd, Mosman	
		Gray F. C., 9 Slade st, Rozelle	
		Gray F. P. J., president Pharmaceutical Society of N.S.W., 7 Richmond ter, Domain	
		Gray F. P. J., chemist, 159 Bondi rd	

Great Western Coffee Palace

(PUIG & HEGEWALD, Proprietors),

HAY AND SUSSEX STREETS.

FIRST-CLASS ACCOMMODATION FOR COUNTRY VISITORS.
Newly Built by the Sydney Municipal Council.

184 BEDROOMS.

CHARGES STRICTLY MODERATE.

Telephone No.—City 9065.

Graves W. J., Alpha rd, Willoughby	Gray Arthur, Minnesota st, Five Dock	Gray Henry, 20 Lincoln st, N. Sydney
Graves Warden Harry, Ltd., stock and station agents, 10 Castlereagh st	Gray Arthur, J.P., Kelly st, Menley	Gray Henry A., 26 Chisholm st
Graves Arthur, Woodland st, S. Ashfield	Gray Arthur, Sherwood rd, Merrylands	Gray Henry H., 39 Frederick st, St. Peters
Graves Edward, St. George's rd, Bexley	Gray Arthur, Broughton st, Mort'dle	Gray Henry J. E., Gordon rd, Auburn
Graves Edward, St. John's rd, Gordon	Gray Arthur, 73 Underwood st, Pad'ton	Gray Henry S., Duntroon st, Il'stone Pk.
Graves Elizabeth, 103 Goodlet st	Gray Arthur, 140 Cleveland st, Redfern	Gray Herbert, Croydon ave, Cr'don Pk.
Graves H., Kulgoa rd, Pymble	Gray Arthur, 2 Little Young st, Redfern	Gray Herbert, 9 Baldwin st, Erskineville
Graves Herbert A., Hardie st, Mascot	Gray Arthur C., Marrickville rd, Syd'ham	Gray Herbert, 37a Brisbane st, N. Syd'ny
Graves James, Way st, Marrickville	Gray Benjamin, Robinson st, Mascot	Gray Hugh, 27 Harold st, Newtown
Graves James, Bourke st, Waterloo	Gray Bert J., 40 Newman st, Newtown	Gray Hugh, 12 Pitt st, Waterloo
Graves James J., 7 Goodlet st	Gray Bruce, Moore st, Campsie	Gray Mrs. L., 296 Military rd, Mosman
Graves Joseph, Elswick st, Leichhardt	Gray Mrs. C., 38 Gordon st, Mosman	Gray Mrs. L., Isabella, Parramatta rd, Ryde
Graves Mrs. L., outfitter, 61 Syd. Arade	Gray C. E., 10 Tivoli st, Paddington	Gray J., 35 Pleasant ave, Erskineville
Graves Martha, Gibbes st, Rockdale	Gray Charles, The Avenue, Brighton-le-Sands	Gray J., builder, 34 Pariwa rd, Mosman
Graves Richard, Station rd, Belmore	Gray Charles, President ave, Kogarah	Gray Mrs. J., 64 Carabella st, N. Sydney
Graves Robert H., Braddon st, Mortlake	Gray Charles, Victoria st, Long Bay	Gray Mrs. J., 227 Ernest st, N. Sydney
Graves Miss Rubena, baby linen outfitter, 9 Sydney Arade	Gray Charles, 117 Darley st, Newtown	Gray J. A., 4 Bond st, Mosman
	Gray Charles A., 60 Wigram rd, Glebe	Gray J. E., 7 Victoria st, Erskineville

ANTHONY HORDERNS'—RELIABLE TRADERS FOR TOWN OR COUNTRY.

Gra	ALPHABETICAL.	Gra	1303
Gray J. H., 221 Sutherland st, Pad'ton	Gray Robert, 52 Orplington st, Ashfield	Gray John A., J.P., plumber and sanitary engineer, 383 Elizabeth st, and 235 Cowper st, Waverley	
Gray J. H., 265 Abercrombie st, Redfern	Gray Robert, Marion st, Auburn	Grayley Alfred, 15 Margaret st, P'sham	
Gray J. S., mercer, 108 King st	Gray Robert, 7a Thomas st, Balmain	Grayley N. and A., grocers, Allison rd, Randwick	
Gray James, printer, 473 Elizabeth st	Gray Robert, Chapel st, Belmore	Gray R. and W., merchants, 267 Clarence st	
Gray James, 13 Joseph st	Gray Robert, 16 Norfolk st, Paddington	Grayson Miss L. J., Pine st, Manly	
Gray James, 208 Young st, Annandale	Gray Robert, 10 Wellington st, Waterloo	Gray Cobar Ltd.—W. H. Fletcher, receiver and manager, Equitable buildings, 350 George st	
Gray James, 8 Thomas st, Balmain	Gray Robert E., 66 Princess st	Gray Eastern Tivoli Motor Co., Ltd. N.S.H. rd, Rushcutters Bay	
Gray James, Beamish st, Campsie	Gray Robert J., Lincoln st, Dulwich Hill	Gray Northern Fibrous Plaster Ceiling Co., May st, Eastwood	
Gray James, McDougall st, Kensington	Gray Roy, 38 Gordon rd, Mosman	Gray Northern Poultry Farm—J. H. Coyle, J.P., Hull rd, Pennant Hills	
Gray James, Piper st, Leichhardt	Gray Samuel, 39 Crown st	Gray Northern S.S. Co.—Burns, Philip and Co., Ltd., agents, 9 Bridge st	
Gray James, 28 Charles st, Marrickville	Gray Samuel, Winchester rd, R'wick	Gray Northern Timber Co., Ltd., timber merchants, 32 Jamieson st	
Gray James, 34 Lavender st, N. Sydney	Gray Samuel G., 68 Douglas st, Dul. Hill	Gray Peak Silver M. Co. (N.L.)—L. V. Puckle, J.P., manager, 140 Pitt st	
Gray James, 40 Caroline st, Redfern	Gray Samuel J., 123 Commonwealth st	Gray Western Coal Mining Co., Ltd., 6 Loftus st	
Gray James, 20 Morris st, Summer Hill	Gray Sydney, 24 John st, Woollahra		
Gray James W., Christie st, St. Leonards	Gray T., 25 Jubilee st, Lewisham		
Gray James, 7 Cavendish st, Stanmore	Gray Thomas, Victoria st, Alexandria		
Gray Mrs. Jane, 300 Church st, P'matta	Gray Thomas, 14 Fintern rd, Ashfield		
Gray John, 274 Charles st	Gray Thomas, Parramatta rd, Auburn		
Gray John, 19 Moore Park rd	Gray Thomas, Hornsey st, Burwood		
Gray John, 13 Earl st	Gray Thomas, Cohen st, Manly		
Gray John, 52 Union st	Gray Thomas, 5 Brodie st, Paddington		
Gray John, Victoria st, Alexandria	Gray Thomas J., 14 Frampton avenue, Marrickville		
Gray John, Meriton st, Gladesville	Gray Victor, 36 Lawson st, Paddington		
Gray John, Moree st, Gordon	Gray Vivian B., gen. mgr. The British Australian Oil Co., Ltd., 8 Spring st		
Gray John, Doncaster ave, Kensington	Gray W., produce merchant, Ultimo rd		
Gray John, 55 Foster st, Leichhardt	Gray Mrs. W., tearooms, 82 Bathurst st		
Gray John, Steward st, Leichhardt	Gray W., 23 Kalgoolie st, Leichhardt		
Gray John, 297 Addison rd, Marrickville	Gray W. J. D., 58 Victoria st, Lewisham		
Gray John, Byrnes st, Marrickville	Gray W. S., 40 Gurner st, Paddington		
Gray John, William st, Marrickville	Gray W. T., Stony Creek rd, Pymble		
Gray John, 43 Lennox st, Mosman	Gray Walter, 10 Osborne rd, Manly		
Gray John, 87 Australia st, Newtown	Gray Walter, 61 Wells st, Newtown		
Gray John, 11 Colin st, North Sydney	Gray Walter, 49 Amherst st, N. Sydney		
Gray John, 10 Doris st, North Sydney	Gray Walter C., 17 Epping rd, Double B.		
Gray John, 194 Ernest st, North Sydney	Gray Walter J., 27 Wigram rd, Glebe		
Gray John, Marsden st, Parramatta	Gray Walter W., architect, 67 Castle-rough st		
Gray John, 89 Baptist st, Redfern	Gray Will, public school, Seaview st, Dulwich Hill		
Gray John E., Nobbs st, Granville	Gray Will, 375 Marrickville rd, M'ville		
Gray John F., 5 Clement st	Gray Willim, 33 Burlington st		
Gray John G., Commercial rd, L'hardt	Gray William, Robert st, Artarmon		
Gray John H., 10 Rankin st, Rozelle	Gray William, Park rd, Auburn		
Gray John M., 13 Carlton st, Manly	Gray William, 149 Beattie st, Balmain		
Gray John O., Hudson st, Hurstville	Gray William, Lindsay st, Campsie		
Gray Joseph, 328 Young st, Annandale	Gray William, Innes st, Pivo Dock		
Gray Joseph, Ocean st, West Kogarah	Gray William, 15 Darghan st, Glebe		
Gray Joseph C., Stanton rd, Haberfield	Gray William, Bridge rd, Hornsby		
Gray Joseph, Forest rd, Hurstville	Gray William, Dowling st, Kensington		
Gray Jos. W., 61 Ruthven st, Randwick	Gray William, Church st, Leichhardt		
Gray Mrs. L., 112 Upper Fort st	Gray William, Ann st, Lidcombe		
Gray L. A., M.P.S., pharmacist and surgeon dentist, 475 Bourke st	Gray William, 17 Pine st, Manly		
Gray Leo, billiard repair expert, 478a George st	Gray William, 91 Shepherd st, M'ckville		
	Gray William G., 31 Alt st, Ashfield		
	Gray William M., Elizabeth st, Granville		
	Gray Wm. Symons, solicitor and commissioner for affidavits for Fiji, 375 George st; p.r., "Weeroona," 150 Arthur st, North Sydney		
	Gray William T., Francis st, Carlton		
	Gray William T., Australia st, Granville		
	Graydon James, 37 Burlington st, N. Syd.		
	Graydon Arnold, Crane st, Concord		
	Graydon Frederick, Prince st, Randwick		
	Graydon Mrs. L., Alexandra par, It'dalo		
	Grayhurst Mrs. E., St. Catherine's st, Penhurst		
	Grayndler E., gen. sec. Australian Workers Union, St. Andrew's place		
	Grayndler Edward, Slade st, Naremburn		
	Grayson Ernest, 13 Grove st, Petersham		
	Grayson John H., Broadford st, Bexley		
	Grayson Walter S., Henson st, Sum. Hill		
	Graystones Public School—Arthur Lake, principal, Merrylands rd, Wentworthville		
	Grayston B. H., 6 Thorby ave, L'hardt		
	Grayston John B., O'Connor st, H'hold		
	Greacen John W., 5 Schwebel st, M'ville		
	Gray Robert, York st, Abbotsford		

ALL OUR ASSISTANTS ARE QUALIFIED, AND MANY HAVE SERVED US OVER 20 YEARS

WOOD, COFFILL & COMPANY LTD. CENTRAL OFFICE: 810-12 GEORGE ST. 'PHONE 726 & 1524 CENTRAL

ANTHONY HORDERNS' FOR TOOLS OF ALL TRADES.

1804	Gre	ALPHABETICAL.	Gre
Greaves Horace, dentist, 183 Liverpool st.	Greaves Harry, 697 Parramatta rd, Leichhardt	Greaves Horace H. M., 163 Bondi rd, Bondi	Greaves James, Rochester st, Homebush
Greaves John, Albert st, Ryde	Greaves Mrs. M., Macquarie rd, Auburn	Greaves P. C., North par, Campsie	Greaves P. C., Cheltenham rd, Chelham
Greaves Palmerston, Mary st, Longueville	Greaves R. C., 72 Road st, Waverley	Greaves R. W., Caledonia st, Bexley	Greaves Mrs. S. M. F., 3 Fisher st, P'sham
Greaves William, 71 O'Connor st	Greaves Capt. William A. B., J.P., 163 Bondi rd, Bondi	Green Chub—Nicholas Kalopedis, sec., 200 Castlereagh st	Green Bros., carriers, 30 Prince st, Mosman
Green Bros., 483 Marrickville rd, Dulwich Hill	Green Bros., grocers, 319 King st, Newt'n	Green Bros., grocers, 206 Norton st, Leichhardt	Green Bros., grocers, 394-396 Oxford st, Paddington
Green Bros., provision merchants, 49 Botany rd, Waterloo	Green Bros., quarry, Susan st, Randwick	GREEN J. E. and CO., Auctioneers, House, Land and Estate Agents, 28 Moore st. Telephone City 4450	Green and McDonald, Modern Stores Service Co., corner Grosvenor and George sts
Green T. and Co., brass founders and finishers, Mary Ann st	Green T. W. and Co., exporters, Small st	"Green Nares Home"—Miss J. J. Malr, matron, 200 Victoria st	Green Thomas W. and Co., wool and skin merchants, 38 Pitt st
Green A., 8 Noble st, Mosman	Green Mrs. A., 654 Parramatta rd, Petersham	Green A. E., 32 Francis st	Green A. H., Cheltenham rd, Burwood
Green A. H., 30 Margaret st, Newtown	Green Mrs. A. M., Victoria st, P'wood	Green A. M., 85 Watkin st, Newtown	Green A. W., J.P., Boarding-out & Chief Officer under Children's Protection Act, Government Charitable Institutions of N.S.W., 3-5 Richmond ter, Domes
Green A. W., Chief Boarding House Officer, Govt. Cottage Homes for Invalid Children Pennant Hills rd, Parramatta	Green Albert, 7 Hereford st, Glebe	Green Alex., 80 Norton st, Leichhardt	Green Alfred, 30 Park ave, Ashfield
Green Alfred, Graham st, Auburn	Green Alfred, Chamberlain st, Bexley	Green Alfred, Palling st, Leichhardt	Green Alfred, 63 Victoria st, Waverley
Green Alfred E., J.P., Green st, Kogarah	Green Alfred J., Spoforth st, Nout. Bay	Green Alfred W., Chandos st, Ashfield	Green Mrs. Alice, 3 Wentworth st, Manly
Green Andrew, 9 Darlington rd, Dar'ton	Green Mrs. Annie, 22 Charlotte st, A'field	Green Annie, 654 Parramatta rd, P'sham	Green Arelie W., Villiers st, Kensington
Green Arthur, Bruce st, Stannmore	Green Arthur E., 135 Sutherland st, Paddington	Green Arthur H., 56 Eureka st, N. Syd.	Green Athol, 10 Parraueen st, Nout. B.
Green B. U. 33, Epping rd, Double Bay	Green Barnett, pawnbroker, 32 King st	Green Bernard A., Hardy st, Waverley	Green C. A., Cleveland Inn, Cleveland st, Redfern
Green C. H., 105 Alliemarle st, Newtown	Green Mrs. Caroline, 66 Water's rd, Neutral Bay	Green Cecil, Gullford rd, Gullford	Green Cecil A., Monahan ave, Rockdale
Green Charles, 30 Queen st, Ashfield	Green Charles, 13 Ann st	Green Charles, 34 Birelgrove rd, Balmaln	Green Charles, Wisdom rd, Lane Cove
Green Chas., 270 Balmaln rd, Leichhardt	Green Charles, Morry st, Merrylands	Green Charles, Cecil ter, Merrylands	Green Capt. Charles, Reed st, Nout. Bay
Green Charles H., Alice st, Newtown	Green Charles, Gungah st, Oakley	Green Chas., 438 Parramatta rd, P'sham	Green Charles, Gerald ave, Roseville
Green Charles, 42 Cornum rd, Stannmore	Green Charles, Gibbes st, Willoughby	Green Charles A., 18 Reddall st, Manly	Green Charles E., York st, Leimore
Green Charles E., 34 Morehead st, Red'n	Green Charles G., Vaneau st, Granville	Green Charles G., Botany rd, Mascot	Green Charles L., Aecia ave, Punchbowl
Green Charles, 27 Phillp st, Glebe	Green Clarence, Walfara ave, Walfara	Green David, 646 Illawarra rd, M'ville	Green E., financier, 178 Castlereagh st
Green E. B., William st, Hornsby	Green E., Brangwin, dentist, Pent's Ferry rd, Hornsby	Green Miss E. E. M., 164 Nelson st, Annandale	Green Mrs. E. J., Mowbray rd, Chatsw'd
Green Miss E. M., 164 Nelson st, Annandale	Green Mrs. E. J., Mowbray rd, Chatsw'd	Green Miss E. M., Vletaria rd, Glebe	Green E. R., Arnold st, Killara
Green E. T., Canterbury rd, P'bowl	Green Edgar, 94 Birkley rd, Manly	Green Edward, 114 Buckingham st, Park	Green Edward, 3 Bishopsgate st, C'down
Green Edward, 114 Buckingham st, Park	Green Edward, Homer st, Canterbury	Green Edward, Victoria st, Granville	Green Edward C., 123 Walker st, Redfern
Green Edwin S., Melody st, Coogee	Green Elias, 11 Cook rd	Green Elijah, Thrid ave, Lidcombe	Green Elijah, 9 Raglan st, Waterloo
Green Mrs. Ellen, Hewlett st, Granville	Green Emil, Maxins st, Ryde	Green Mrs. Emily, Avoca st, Waverley	Green Mrs. Emma, 144 Camden st, Newtown
Green Ernest, 3 Beach rd, Dulwich Hill	Green Ernest R., 130 Wigram rd, Glebe	Green Miss Ethel, Westbourne st, Carl't'n	Green F. H., Australasia chambers, Martin place
Green F. J., O'Connor st, Haberfield	Green F. W., Gordon rd, Chatswood	Green F. W., 29 Llewellyn st, M'ville	Green F. W., 131 Ourlmbah rd, Mosman
Green Frank, Maines st, Arncliffe	Green Frank, 12 Glen st, North Sydney	Green Frank, 346 Abercombe st, R'fern	Green Frank, 4 Samuel st, St. Peters
Green Frederick, Waltham st, Coogee	Green Frederick, 26 Fotheringham st, Marrickville	Green Fred., 18 Ridge st, North Sydney	Green Frederick, 23 Louis st, Redfern
Green Frederick, 7 Mount st, Redfern	Green Frederick J., Bridge st, D'moyne	Green Frederick W., Carlewist st, Bondi	Green Mrs. G., Duntroon st, Hurlstone Park
Green G. E., 56 Edgellife rd, Woollahra	Green G. H., Buckingham st, Manly	Green G. R., 233 Abercombe st, Redfern	Green George, 80 Nicholson st
Green George, Lily st, Auburn	Green George, 25 Phillp st, Balmaln	Green George, Carrington st, Bexley	Green George, Hall st, Bondi
Green George, Park rd, Burwood	Green George, 101 Denalson st, N'town	Green Geo., 213 Lane Cove rd, N. Sydney	Green Geo., 168 West st, North Sydney
Green George, 5 Shepherd st, Redfern	Green George A., Tudor st, Belmore	Green George H., 52 Pittwater rd, Manly	Green Geo. W., 80 Silver st, St. Peters
Green Mrs. H., 97 Denison st, Waverley	Green H. E. F., 73 London st, Enmore	Green H. M., Iredale ave, Nout. Bay	Green Hamilton, Station st, Arncliffe
Green Harold, Lennox st, Mosman	Green Harold, Avoca st, Randwick	Green Harold, Second ave, Lidcombe	Green Harry, Queen rd, Five Dock
Green Harry, Lumsden st, North Sydney	Green Harry B., dentist, 14 Sleane st, Summer Hill	Green Harry K., Victoria place, Pad'ton	Green Harry R., 23 Kintore st, Dul. Hill
Green Havelock, Edward st, Glebe	Green Henry, Australasian manager In-gall, Parsons, Olive and Co., Ltd., 79 Buckland st (off George st west), Sydney; p.r., "Brixton," Whiting Beach rd, Mosman	Green Henry, 101 Klippax st	Green Henry, 202 Denison st, Cam'down
Green Henry, J.P., 89 Alice st, Newtown	Green Henry, J.P., Cammaray rd, North Sydney	Green Lieut. Henry, 55 Mill Hill rd, Waverley	Green Henry R., 86 South st, Sum. Hill
Green Herbert, Lockwood st, Merrylands	Green Herbert A., 2 McKee st, M'ville	Green Horace E. F., 111 Wilson st., Newtown	Green Isaac E., Duntroon st, Hurlstone Park
Green J., 26 King st, Newtown	Green Mrs. J., 121 Stannmore rd, P'sham	Green Miss J. A., 11a Magie st, Mosman	Green J. A., Ada st, Oakley
Green J. B., J.P., "Norwood," Ocean st, Woollahra	Green J. G., 31 Llewellyn st, Marrickville	Green J. L., Whiting st, Gore Hill	Green J. L., 39 Prince Albert st, Mosman
Green J. M., Edgecliffe Esplanade, Middle Harbour	Green J. Maher, 69 Salisbury rd, S'more	Green Mrs. J. O. S., Milson rd, Cremorne	Green J. P., Rawson st, Gore Hill
Green J. R., Tyron st, Chatswood	Green J. T., Paragon Butchering Co., 111 Regent st, Redfern	Green J. T., 407 King st, Newtown	Green J. T., 58 Palace st, Petersham
Green J. W. A., Charlotte st, Leichhardt	Green James, Segenhoe st, Arncliffe	Green James, Hercules st, Ashfield	Green James, Norton st, Ashfield
Green James, Milton st, South Ashfield	Green James, Phillip st, Belmore	Green Rev. James (Moth.), 23 May st, Newtown	Green James, South Head
Green James E., Robertson rd, Centennial Park	Green James H., 14 Neville st, M'ville	Green James H., Hansard st, Waterloo	Green James J., 12 Ewart st, Dulwich Hill
Green James W., 2 Waverley cres, Wav'y	Green Jesse, 141 Wells st west, Redfern	Green John, real estate agent, 125 Oxford st, Bondi Junction	

WOOD, COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE 156 GLEBE

ANTHONY HORDERNS' FOR FARMING IMPLEMENTS.

Gre	ALPHABETICAL.	Gre	1305
Green John, 132 Bowman st	Green John, Wollst st, Alston Park	Green John, 46 Elliott st, Balmaln	Green John, 98 Beattie st, Balmaln
Green John, 146 Rose st, Darlington	Green John, 77 Prospect st, Erskineville	Green John, Mary st, Mascot	Green John, 20 Raymond rd, Nout. Bay
Green John, Sutherland st, Central Bay	Green John, Ocean st, Penshurst	Green John, 119 Wilson st, Redfern	Green John, 42 Weston st, Rozelle
Green John, 92 Unwin's Bridge rd, St. Peters	Green Mrs. John, 5 Busby par, Waverley	Green John E., 483 Riley st	Green John H., The Bonlevarde, S'field
Green John H., 35 James st, Leichhardt	Green John J., Railway hotel, Joseph st, Lidcombe	Green John P., Kingston st, Haberfield	Green John T., Botany rd, Alexandria
Green John T., 45 Day st, Leichhardt	Green John T., 2 Arthur st, Paddington	Green John W., 12 Rose st, Balmaln	Green John W., 4 Isabella ave, N. Syd.
Green John W., 15 Robert st, Petersham	Green Joseph, 2 Little Collins st	Green Joseph, Tulip st, Chatswood	Green Joseph, 83 Grassmere rd, Neutral Bay
Green Joseph, 55 Everleigh st, Redfern	Green Mrs. Joseph, James st, Rockdale	Green Joseph, Warialda st, W. Kogarah	Green Jos., 80 Adelaide par, Woollahra
Green Joseph M., 26 The Avenue, B'maln	Green K., tallar, 435 Kent st	Green Kauffman, 57 Foveaux st	Green L., manager Mognet Publishing Co., 82 Oxford st, Paddington
Green Mrs. L., Queen st, Marrickville	Green Mrs. L., 50 Walker st, N. Sydney	Green Leslie, 103 Mill Hill rd, Waverley	Green Louis, Milton st, Granville
Green Miss M., Park rd, Burwood	Green M., private hospital, 454 Marrickville rd, Marrickville	Green Mrs. M., 7 Merchant st, Stannmore	Green Mrs. M. A., 48 Thompson st
Green Mrs. M. A., 41 Pittwater rd, Manly	Green Malcolm J., Northumberland rd, Auburn	Green Mamel, Bellevue st, Thornleigh	Green Mrs. Margaret, Francis lane, Manly
Green Mrs. Mary, 513 Elizabeth st	Green Mrs. Mary, 12 Clara st, Newtown	Green Mrs. Mary, Ernest st, N. Sydney	Green Mrs. Mary, Frenchman's rd, Randwick
Green Melbourne, Railway cres, Beecroft	Green Michael, 114 Gloucester st	Green Michael, 22 Grove st, St. Peters	Green Miss, teacher All Saints' day school, Crystal st, Petersham
Green Miss, milliner, 148 Pitt st	Green Miss, Klara rd, Woollahra	Green Morice, 81 Fig st	Green Morris, 225 Commonwealth st
Green Mrs. 103 Moncur st, Woollahra	Green Mrs. Nedie, Dale ave	Green O., MacKinson st, Gladstone	Green Oscar, 1 Stanley st, Arncliffe
Green Oswald, Newland st, Waverley			
Green Percy, 3 Baldwin st, Erskineville	Green Peter, Watervlew st, Five Dock	Green R. W., jun., Greenwich rd, L. Cove	Green R. W., New Canterbury rd, Petersham
Green Ralph A., J.P., Parramatta rd, Haberfield	Green Ralph P., 3 Lord st, Nth. Sydney	Green Reg., 198 Union st, Erskineville	Green Reginald H., surgeon dentist, 36 Stannmore rd, Marrickville
Green Reuben, Stanhope st, Auburn	Green Richard, 4 Lacey st	Green Richard, 11 Prospect st	Green Richard, George st, Parramatta
Green Richard, 1088 Young st, Redfern	Green Richard W., 71 Berry st, N. Syd.	Green Robert, 7 Campbell st, Glebe	Green Robert J., Rocky Pt. rd, Arncliffe
Green Roland, Belgrave st, Marrickville	Green Mrs. Rose, 1 Little Macleay st	Green Mrs. S. A., Oswald st, Campsie	Green S. E., dentist, 120 Liverpool rd, Ashfield
Green Capt. S. G., superintendent Eastern and Australian S. S. Co.; wharf, Circular Quay	Green S. M., 17 Garner st, Paddington	Green Samuel, 12 Rennie st, Redfern	Green Samuel T., 3 Linthorpe st, N'town
Green Sidney, Adderley st, Lidcombe	Green Sol, 143a King st	Green Solomon, 27 Church st, Balmaln	Green Sydney, Dummore st, Bexley
Green Sydney, 2a Yarralla st, Newtown	Green Sydney, 114 Young st, Redfern	Green Syd. C., 11 Llandoff st, Waverley	Green Sydney H., 18 Trinity ave
Green Sydney J., Rocky Pt. rd, A'cliffe	Green Sydney T., Knox st, Randwick	Green T. A., D.S.O., M.B., Ch.M., physician and surgeon, 86 Lane Cove North Sydney	Green Mrs. T. H., 71 Ross st, F. Lodge
Green Ted., 153 Regent st, Redfern	Green Theo., 298 Riley st	Green Thomas, 5 Hart st	Green Thomas, 27 Little Albion st
Green Thomas, 1 Little Collins st	Green Thomas, Copeland rd, Beecroft	Green Thomas, Henley rd, Flemington	Green Thomas, 62 Hill st, Leichhardt
Green Thomas, Sydney rd, Granville	Green Thomas, Florence st, Homebush	Green Thomas, Western rd, May's Hill	Green Thomas, 82 Station st, Newtown
Green Thomas, Ross st, Parramatta	Green Thomas, Milton st, S. Ashfield	Green Thomas, Albert st, Strathfield	Green Thomas, Black lane, Wentworthville
Green Thomas A., Susan st, Randwick	Green Thos. B., 19 Margaret st, P'sham	Green Thomas E., Susan st, Randwick	Green Thomas H., Bridge st, Drum'oyne
Green Thomas H., 6 Smith st, Manly	Green Capt. O. Thomas H., N.S.H. rd, Paddington	Green Thomas J., Eric st, Artamon	Green Timothy, 5 Good Hope st, Pad't'n
Green Victor, Bay st, Rockdale	Green Victor, 9 Kingston rd, C'down	Green Victor H., 40 Fairlight st, Manly	Green W., dentist, 72 Crystal st, P'sham
Green W., 35 Cleveland st, Darlington	Green W., Connolly's Bay rd, Hurstville	Green W. A., 1 Annesley st, Leichhardt	Green W. A., 102 Avenue rd, Mosman
Green W. A., 10 Station st, Petersham	Green W. E., 35 Francis st	Green W. G., 5 Tivoli st, Paddington	Green W. H., Northwood rd, Lane Cove
Green W. H., 21 Queen st, Mosman	Green W. J., 34 Scouller st, Marrickville		
Green W. J., Cambridge st, Penshurst	Green Walter, confectioner, 507 George st	Green Walter, 28 Hardie st	Green Walter, Bay st, Batony
Green Walter, 37 Charles st, F. Lodge	Green Walter, 37a Gurner st, Paddington	Green Walter, 31 Great Buckingham st, Redfern	Green Walter, 23 John st, St. Peters
Green Walter H., Arthur st, Ashfield	Green Walter, 44 Smith st, Manly	Green Wesley C., 23 Barcom ave	Green William, 5 Milford st
Green William, 62 Forbes st	Green William, 39 Wilton st	Green William, Victoria st, Alexandria	Green William, Fairview st, Arncliffe
Green William, Adderley st, Auburn	Green William, 46 Gippe st, Balmaln	Green William, off 33 Louisa st, B'maln	Green William, Ch. morlain st, Bexley
Green William, William st, Canterbury	Green William, Mitchell st, M'ville	Green Wm., 58 Australia st, Newtown	Green William, 33 Holmwood, Newtown
Green William, 14 Hordern st, Newtown	Green William, Military rd, North Merrylands	Green William, 11 Glebe st, Parramatta	Green William, Avoca st, Randwick
Green William, 35 Botany st, Redfern	Green William, 32 Well st, Rozelle	Green Wm., 11 Lymerton st, St. Peters	Green Wm., 26 William st, St. Peters
Green Wm. R., Cromorne rd, Cre. orne	Green William C., Kington st, Rockdale	Green William E., 12 Temple st, S'more	Green William G., 120 Wilson st, R'fern
Green William G., Cuthbert st, Wav'y	Green William G., Penshurst st, Wilgh'y	Green William J., Clyde st, Coogee	Green William J., Convey st, Marrickville
Green William J., 27 Union st, Newtown	Green William J., 27 Hart st, Tempe	Green William L., Susan st, Randwick	Green Wm. L., 47 Oxford st, Newtown
Greenacre John, 49 Wardell rd, Dul. Hill	Greenacre Kenneth, Pine st, Marrickville	Greenacre Mrs. Mary, sen., 91 Wardell st, Dulwich Hill	Greenacre Ross, 44 George st, Mar'kville
Greenall Walter, 12 Grose st, Glebe	Greenall Charles, Riverside cres, M'illa	Greenall J., 539 Illawarra rd, Mar'kville	Greenaway C., 88 Macaulay rd, Stannmore
Greenaway Mrs. E., 65 Kingsclear rd, Alexandria	Greenaway E. T., Onslow st, Granville	Greenaway G. R., Walter st, Willoughby	Greenaway Geo., 13 John st, Leichhardt
Greenaway James, Kingsland rd, Rockwood	Greenaway Mrs. R., Fern st, Randwick	Greenaway S. J., Edward st, Gordon	Greenaway Thos., 31a Hume st, N. Syd.
Greenaway W. G., Philip st, Waverley	Greenaway W. P., 27 Shepherd st	Greenbank C., 471 Liverpool st	Greenbank Douglas, Waratah st, Oakley
Greenbank Harold, A., Roscoe st, Bondi	Greenbaum W. M., manufacturers' agent, 38 Carrington st	Greenberg and Bathurst, tailors, 106 Klug st	Greenberg H. & Sons, grocers, 450 Elizabeth st, and 203 Layton st, C'down
Greenberg David, 514 Bourke st	Greenberg Harris, 45 Flanders st	Greenberg Harris, 64 Rose st, Darlington	Greenberg J., 93 Weston rd, Rozelle
Greenberg Moss, Lauff st, Rockdale	Greenberg Mrs. S., 79 Adelaide st, Woollahra	Green Flavie H., Tracey st, Hurstville	

GREEN P. L.

General Printer, Publisher, and Stationer, THE ADVERTISER OFFICE, Liverpool rd, Ashfield. Tel. 18 Ashfield

Green P. L., J.P., 144 Liverpool rd, Ashfield

CONDUCT UPWARDS OF ONE-THIRD OF THE TOTAL INTERMENTS IN THE METROPOLITAN AREA

ANTHONY HORDERNS'—ONLY UNIVERSAL PROVIDERS.

1806

Gre

ALPHABETICAL.

Gre

Greene Harold, 100 Whistler st, Manly
Greene Henri S., Hurstone ave, Summer Hill
Greene Herbert E., 4 Barncluth square
Greene John, music teacher, 38 George st
Greene Joseph J., Chamber's st, Bondi
Greene H. and Co., confectioners, 1 Botany st, Redfern
Greenfield A. E., Harden ave, Artarmon
Greenfield Mrs. E., 30 Wentworth Park rd, Glebe
Greenfield E. R., Bonauft st, Enfield
Greenfield E. W., 10 Hutcheson st, Roz.
Greenfield George H., Botany rd, Botany
Greenfield Henry, 90 Pitt st, Redfern
Greenfield J., 20 Elizabeth st, Waterloo
Greenfield J., 12 Hutcheson st, Rozelle
Greenfield James, Botany rd, Botany
Greenfield John E., 94 Belmont rd, Mos.
Greenfield Miss M., 115 Crystal st, Petersham
Greenfield M. O., Harden ave, Artarmon
Greenfield R., Macintosh st, Mascot
Greenfield S., 63 John st, Waterloo
Greenfield T., 5 George st, Leichhardt
Greenfield Victor, Harden ave, Artarmon
Greenfield Walter, Leopold st, Ashfield
Greenfield W. R., Beaufort st, Enfield
Greenhaigh A., Wigram st, Granville
Greenhaigh Arthur W., Kurling-gai-chase rd, Turramurra
Greenhaigh Mrs. C., 62 Charlotte st, Ashfield
Greenhaigh H. J., 14 Prospect st, N'town
Greenhaigh J. C., Carleton cres, R'wick
Greenhaigh James, Myers st, Sans Souci
Greenhaigh John, 71½ West st, N. Syd.
Greenhaigh K., 25 Thornley st, L'hardt
Greenhaigh Mrs. M., Unwin's Bridge rd, St. Peters
Greenhaigh Thos., 30 Smith st, Rozelle
Greenhaigh Victor, 24 Norton st, Glebe
Greenhaigh William, 76 Vine st, Redfern
Greenham John, 79 Curtis rd, Balmalm
Greenhill Albert, Liberty st, Belmore
Greenhill C. J., 167 Parramatta rd, Annandale
Greenhill E. W., 62 Raglan st, Mosman
Greenhill J., Dennis st, Lakemba
Greenhill J. T., New Canterbury rd, Petersham
Greenhill Joseph, 95 West st, N. Syd.
Greenhough L., Wentworth st, R'wick
Greening Leonard E., 21 Cowper st, Waverley
Greening Miss Nellie, 8 Oxford st
Greening Victor, 24 Aubin st, Nout. Bay
Greenland Edgar, 27 Paternoster row
Greenland G., 31 Caroline st, Redfern
Greenland Harry, Lyons st, Strathfield
Greenland J., Webber's rd, W. Kogarah
Greenland James, Ryde rd, Hunter's Hill
Greenland Joseph, 34 Forsyth st, Glebe
Greenland W., 20 Iredale st, Newtown
Greenlaw Mrs. M., 6 Mona rd, Darling Pt.
Greenlees Charles E., Moreton st, Concord
Greenlees D. A., manufacturers' agent, 82 Pitt st
Greenlees D. A., Chanville rd, Roseville
Greenlees George, High st, Kogarah
Greenlees John, 4 Gipsy st, Balmalm
Greenlees Mrs. J. E., 17 Terry st, Rozelle
Greenless John, 142½ Alfred st, N. Sydney
Greenless John, 16 Winslow st, N. Syd.
Greenless R. H., Frenchman's rd, R'wick
Greenless Robert, 41 Palmer st, Balmalm
Greenless Daniel, 66 Station st, Tempe
Greenman E., 54 Cronwell st, L'hardt
Greenmay Edmund, Morwick st, St'field
Greenrose Frank, 164 John st
Greenshields A., Claremont st, Campsie
Greenslade Mrs. Edith, Botany rd, M'scot
Greensmith George E., Balmalm st, Belmore

Greenstein S., Canterbury rd, C'bury
Greenstreet Irvine, secretary I.O. Reehabites, Mary and Campbell sts, Surry Hills
Greenstreet Irvine, Telegraph rd, Pymble
Greentree C., Hampden rd, Artarmon
Greentree, D. D., 17 Berry st, N. Syd.
Greentree Frederick, Tomah st, Dundas
Greentree G. F., Petersham rd, M'ville
Greentree George, Clarke rd, Woolwich
Greentree George F., 79 Francis st, Manly
Greentree Henry C., 26 Francis st, Manly
Greentree Malcolm, Ralnhow st, R'wick
Greentree Reuben, 31 Berwick lane
Greentree T., Cardigan st, Camperdown
Greentree Thomas, Rawson st, H'field
Greenup Albert, 66 Darghan st, Glebe
Greenup Henry, 134 Foucart st, Rozelle
Greenup J. T., 6 Wellington st, Waterloo
Greenwald Frank, Curlew st, Bondi
Greenwald Mrs. Rose, 272 Military rd, Mosman
Greenway A., 21 Macquarie st, L'hardt
Greenwell J. N. and Co., ironmongers, 196 Enmore rd, Enmore
Greenwell A. B., 24 Edwin st, Croydon
Greenwell C. T., 9 Johnston st, Balmalm
Greenwell Carlyle, architect, 58 Pitt st p.r., Powell st, Killara
Greenwell Charles G., solicitor, 30 Moore st; p.r., Devonshire and Johnson sts, Chatswood
Greenwell Mrs. E. A., Kelburn rd, R'ville
Greenwell Mrs. F. G., 62 Clayton st, Balmalm
Greenwell G. S. S., dental surgeon, "Wyoming," Macquarie st; p.r., Lorne ave, Killara
Greenwell George, 10 Ward st, N. Sydney
Greenwell H. R., dental surgeon, "Wyoming," Macquarie st; p.r., Powell st, Killara
Greenwell Harold S., Gould ave, M'ville
Greenwell J., off 24 Waterview st, B'malm
Greenwell J. N., Atkinson st, Arncliffe
Greenwell Mrs. R., 119 Carabella st, N. Sydney
Greenwell Miss S. J., 12 Pacific st, Manly
Greenwell S. T., Powell st, Killara
Greenwell Victor, 80 Falcon st, N. Syd.
Greenwich Post Office—R. Evans, postmaster, Charles st, Greenwich
Greenwich Public School—J. T. Leemon, headmaster, Greenwich rd, Greenwich
Greenwood and Son, seed and produce merchants, 241 King st, Newtown
Greenwood and Sons, produce store, 70-72 Wilson st, Newtown
Greenwood A., Lodge st, Forest Lodge
Greenwood A. E., 66 Botany rd, Alexandria
Greenwood A. G., Lane Cove rd, N. Ryde
Greenwood A. H., 4 Mount st, Nth. Syd.
Greenwood Alfred, 303 Birrell st, Bondi
Greenwood Arthur, Lyons st, Strathfield
Greenwood C., Balmalm st, Belmore
Greenwood C. D., Federation rd, Newtown
Greenwood C. D., physican, Bruce st, Ashfield
Greenwood Mrs. C. J., Prospect rd, Summer Hill
Greenwood E., 47 Reynolds st, Balmalm
Greenwood E., Broughton st, Canterbury
Greenwood Edwin, 59 Glebe Point rd, Glebe
Greenwood Mrs. Emily, 17 Norman st
Greenwood F., baker, off 755 George st
Greenwood F., 53 Trafalgar st, Ann'dale
Greenwood F., Carshalton st, Ashfield
Greenwood F., Gordon rd, Gordon
Greenwood Frederick G., manager Ashfield Brick Co. Ltd., Milton st, South Ashfield
Greenwood G. R., Bannockburn st, Pymble

Greenwood George H., solicitor, 80 Dowling st, Redfern
Greenwood Henry S., Barney st, Drum-moyne
Greenwood Herbert, Wonga st, B'wood
Greenwood Herbert, Kent st, Epping
Greenwood Mrs. J., 140 Evans st, Rozelle
Greenwood J. A., Meadowbank ave, Meadowbank
Greenwood J. H., Bromley ave, C'morne
Greenwood Jas., 186 Albion st, An'dale
Greenwood Jas., Connemara st, Bexley
Greenwood James, Carrington st, Summer Hill
Greenwood John, 47 Sophia st
Greenwood Joseph H., Anglo rd, Campsie
Greenwood Mrs. L., 120 Mitchell rd, Alexandria
Greenwood Lewis, Gordon rd, Gordon
Greenwood Mrs. Louise, Prospect rd, Summer Hill
Greenwood Mrs. M., Randle st, Mar'ville
Greenwood Nimrod, headmaster Superior Public School, Blue st, N. Sydney
Greenwood Oswald, 98 Dowling st, Redfern
Greenwood R. E., 5 Darbyshire rd, Leichhardt
Greenwood Robert, Duff st, Turramurra
Greenwood S., sawmills, 2 Gladstone st, Enmore
Greenwood Sidney, 282 New Canterbury rd, Petersham
Greenwood Rev. W. (C. of E.), Brook st, Coogee
Greenwood W., J.P., 15 Liberty st, Stanmore
Greener Levi, Webb st, Croydon
Greer Mrs. A., 27 Junction rd, Sun. Hill
Greer David, 215 Abercrombie st, Red'n
Greer Mrs. E., boardinghouse, Pen. H's
Greer Mrs. Emily, 31 Minton st, Mosman
Greer Frederick, Brook st, Coogee
Greer Ven. Archdeacon G. T., 0 Magie st, Mosman
Greer James, Brennan st, Leichhardt
Greer James, The Crescent, Pen. Hills
Greer James, Great Northern rd, Ryde
Greer John, 30 Starling st, Leichhardt
Greer John, 46 Regent st, Newtown
Greer John, 37 Nelson st, Rozelle
Greer Leo J., 81 Gerard st, Alexandria
Greer Mrs. M. A., 58 Trafalgar st, An'dale
Greer Robert, 226 Rose st, Darlington
Greer Robert P., Raymond st, B'town
Greer W. H., 11 Wood st, Manly
Greer William, Inkerman st, Parramatta
Greer William C., 21 Stand-y st, L'hardt
Greer William H., Bayview rd, Hurstville
Greeshaw Christopher, 29 Judge st
Greeson L. B., Fiddens' Wharf rd, L'field
Greet Harold, Railway par, Hurstville
Greeham Charles A., Klug st, Mascot
Greeham Harold, 1 Little Toothill st, Lewisham
Greehead C. E., Helen st, Chatswood
Greene Gustav, 42 Riley st
Greene Mrs. Mary A., Railway st, R'dale
Greene W., 115 Railway par, E'ville
Greene William, 478 Wattle st
Greedy Thomas B., 28 Flood st, Bondi
Gregar Mrs. M., 46 Denison st, Rozelle
Gregar Saml. Patrick, "Erin-go-Bragh," 93 Buckland st, Alexandria
Gregg's Registry Office—Mrs. E. A. Dicketts, proprietress, 72 Enmore rd, Enmore
Gregg A. H., J.P., manager Commercial Banking Company of Sydney, Ltd. (branch), 482 Parramatta rd, P'sham
Gregg Alexander, Brooklyn st, Tempe
Gregg Alexander W. S., J.P., "Dumbla," Homebush cres, Homebush
Gregg Alfred, Blaxcell st, Granville

NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY.

Gre

ALPHABETICAL.

Gre

1307

Gregg Bertram, 28 Adelaide st, W'ahra
Gregg Don Id, 53 Spruson st, Neutral B'y
Gregg Harry, Lovell rd, Eastwood
Gregg James, J.P., Brooklyn st, Burwood
Gregg Mrs. M., 156 N.S.H. rd, D. Bay
Gregg Norman E., solicitor, 6 Castle-rough st
Gregg Percy C., Copeland st, Beecroft
Gregg It. A., 200 Commonwealth st
Gregor F. C., 35 Macarthur par, Dulwich Hill
Gregor F. C., Muriel st, Hornsby
Gregor J. R., Thornleigh rd, S. Hornsby
Gregor John, 17 Bourne st, Marrickville
Gregoriussen Ivar, 70 Sophia st

GREGORY H. P. & CO.

Engineers, Machinery Merchants, General Importers, and Importers of Engineers' Supplies, 74 Clarence st. Telephones: City 4086 and 2716. (See Advt. on Front Pages of DIRECTORY)

Gregory and Rudd Misses, milliners, 230 Marrickville rd, Marrickville
Gregory A., 31 Alexandria rd, Drum-moyne
Gregory A., Small st, Lindfield
Gregory Mrs. A., 28 Windsor rd, P'sham
Gregory A., 37 Abattoirs rd, Rozelle
Gregory A. R., stock and share broker, 19 Hunter st
Gregory A. W., Connemara st, Rackdale
Gregory Albert, saddlers' ironmonger and leather merchant, 40 Market st
Gregory Albert, Chipstone st, Randwick
Gregory Alfred, George's River rd, Enfield
Gregory Mrs. Amy, 10 Margaret st
Gregory Mrs. Annie, 20 Jane st, Balmalm
Gregory Arthur, 48 Sydney rd, Manly
Gregory Charles G., Ethel st, Parramatta
Gregory Cyril, 5 Burnett st, Redfern
Gregory D. W., Kissing Pt. rd, T'morra
Gregory Mrs. E., 10 Bligh st
Gregory Mrs. E., 401 Parramatta rd, Leichhardt
Gregory Mrs. E., Glebe st, Ryde
Gregory E. A., Karabahi st, Auburn
Gregory Edward, J.P., assistant sec., Mercantile Mutual Insurance Co., Ltd., 120 Pitt st; p.r., Woolwich rd, Hunter's Hill
Gregory Ernest, Park rd, Burwood
Gregory Mrs. F., 25 Spofforth st, Mosman
Gregory F., Morwick st, Strathfield
Gregory F. E., 10 Mayes st, Annandale
Gregory F. T., 101 Albemarle st, N'town
Gregory F. W., Victoria rd, Bellevue Hill, Rose Bay
Gregory Frederick, 10 River st, Balmalm
Gregory Frederick, 40 Edwin st, Croydon
Gregory Fredk. 8 Ferry rd, Drum-moyne
Gregory Fred. E., Wetherill st, Croydon
Gregory G. A., Start st, South Randwick
Gregory Geo. E., 127 Weston rd, Rozelle
Gregory George, 54 Mackenzie st, Wav'y
Gregory H., 131 Cleveland st, Redfern
Gregory H. E., Balby st, Chatswood
Gregory Harold, Small's lane, Eastwood
Gregory J. W., Forest rd, Arncliffe
Gregory James, 31 Selwyn st
Gregory John, 130 Reservoir st
Gregory John, Saunders lane
Gregory John, 3 Trouton st, Balmalm
Gregory John, Belmore st, Parramatta
Gregory John R., Pennant Hills rd, Normanhurst
Gregory Joseph J., Marion st, Auburn
Gregory Martin, 27 Edna st, Leichhardt
Gregory Mrs. O., Powell st, Homebush
Gregory Oscar, Pine st, Randwick
Gregory Reginald, Lord st, Roseville

Gregory Robert, Walton cres, Ab'ford
Gregory Rolph, Lennox st, Woolahra
Gregory S., Denning st, Randwick
Gregory S. E., 181 Grafton st east, Woolahra
Gregory Thomas, 360 Jones st
Gregory Thomas, Burke st, Concord
Gregory Thos., Woodville rd, Granville
Gregory W., Glebe st, Ryde
Gregory W., Guinea st, West Kogarah
Gregory W. C., 63 Arthur st, N. Sydney
Gregory W. G., 147 Norton st, Leich'h'rd
Gregory W. J., 401 Parramatta rd, Leichhardt
Gregory W. J., Pennant st, Parramatta
Gregory W. M., 43 Stanmore rd, P'sham
Gregory Walter, Bellevue rd, Double Bay
Gregory William, Wentworth rd, B'wood
Gregory William, Duke st, Campsie
Gregory William, Dora st, Hurstville
Gregory William, Chandos st, S. L'ards
Gregory William F., Murray rd, Cheltenham
Gregory William M., 201, Enmore rd, Enmore
Gregson Henry, Harold st, Parramatta
Gregson Jon, 5 Elliott st, Balmalm
Gregson John, 16 Ward st, N. Sydney
Gregson John, Womerah ave, Turramurra
Gregson John P., manager The Central Agency, Limited, 213 Clarence st
Gregson Miss L., Burdett st, Hornsby
Gregson R. S., manager, National Bank of Australasia Ltd., 60 Pitt st; p.r., "Warraving," Springdale rd, Killara
Gregson Richard, Pearson st, Ryde
Gregson W. H., Westbourne rd, Roseville
Gregson William, Hansard st, Waterloo
Greiff John, 14 Norman st
Greig Bros. Propy., Ltd., furnishing warehousemen, 206 Clarence st
Greig J. K. & Co., auctioneers, and estate agents, 81 Elizabeth st
Greig Alex., 69 Railway rd, St. Peters
Greig Alex., 126 Ernest st, N. Sydney
Greig Alfred H., Constitution rd, Meadowbank
Greig Mrs. E., 373 Alfred st, N. Sydney
Greig Mrs. E., 169 Canterbury New rd, Petersham
Greig Mrs. Emma, 9 Tranmore st, Drum-moyne
Greig Mrs. F., 121 Mullens st, Balmalm
Greig Fred., 14 Brno st, Waverley
Greig George, 81 Union st, Newtown
Greig George, 32 Lord st, North Sydney
Greig George, Glenmore st, Willoughby
Greig Henry, 151 Reservoir st
Greig James, 30 Thompson st
Greig James, 54 Carlisle st, Ashfield
Greig James, Virginia st, Granville
Greig James A., 92 Railway ave, S'more
Greig James S., 45 Forbes st, Newtown
Greig John, Wentworth rd, Homebush
Greig John, 23 Trade st, Newtown
Greig John K., J.P., Selborne st, Burw'd
Greig Manuel, Guinea st, West Kogarah
Greig Mrs. Mary E., 4 Trinity ave
Greig Peter C., 45 Rowntree st, Balmalm
Greig R. J., 29 Bayswater st, D'moyne
Greig R. M., Kogarah rd, Kogarah
Greig Robert, Punchbowl rd, Enfield
Greig Robert T., Burns rd, Wahroonga
Greig Ronald, Pine rd, Fairfield
Greig Roy T., Carrington rd, Randwick
Greig Sydney J., Railway par, Burwood
Greig T. M., tailor, 1 and 3 Park st
Greig T. M., 6 Almore st, Mosman
Greig Thomas, Cronmore rd, Cronmore
Greig Thos., Marrickville rd, Sydenham
Greig William, Lucas rd, Burwood
Greig Wm. A., Northwood rd, L. Cove

Greig William T., 43 Point st
Greig-Smith Dr. R., D.Sc., professor Sydney University, "Ottoburn," 278 Edgecliffe rd, Woolahra
Greigg William, 33 Albion st
Greiner Mrs. E., 2 Mear's ave, Randwick
Greir Alfred, 74 Fitzroy st
Greivoe Alex., Shaftesbury rd, Burwood
Greik Chas., 21 Brisbane st, N. Sydney
Gren J., 37 Oxford st, Paddington
Gren Mrs. L., 37½ Oxford st, Paddington
Grenenger J., Liverpool rd, Strathfield
Grenenger W. S., Bridge rd, Strathfield
Grenfell Gas Co., Ltd.—L. V. Puckle, J.P., secretary, 164 Pitt st
Grenfell Edward, 14 Redmond st, L'hardt
Grenfell H., 8 Benconfield rd, Mosman
Grenfell J. H., Wollongong rd, Arncliffe
Grenfell W., 146 George st, Erskineville
Grennan David, Hastings st, Botany
Grennan Edward S., Evaline st, Campsie
Grennan Ernest, Bond's rd, Punchbowl
Grennell Edward, Herry st, Mascot
Gresham Fire and Accident Insurance Society, Ltd.—A. P. Sheldair, manager, 12 Spring st
Gresham L. H., 105 Ebley st, Waverley
Gresley F. J., 43 Stafford st, Paddington
Gresley John, 20 Selwyn st, Paddington
Gresley P., Bedford st, Willoughby
Greslew George F., Grantham st
Gresser F., Newland st, Waverley
Gresty George, Chestnut rd, Auburn
Gresty J. T., Sister's cres, East D'moyne
Gresty John W., 71 Curtis rd, Balmalm
Grest Wm. H., 7 Sloane st, Sum. Hill
Grevatt Arthur, Nowland st, Homebush
Grevett Ernest, Newland st, Waverley
Grevett James, 10 Edna st, Leichhardt
Greville's Telegram Co.—A. J. H. Gray, 92 Pitt st
Greville Mrs. E. T., 17 Jersey rd, W'ahra
Greville Rev. Frederick W. (C. of E.), Copeland st, Beecroft
Greville George, West st, Five Dock
Greville Hector, 33 Alt st, Ashfield
Greville Mrs. M. A., 33 Falcon st, N. Syd.
Grew Henry C., 24 James st, N. Sydney
Grew Patrick, 45 Renwick st, D'moyne
Grew Pat'k W., Bridge st, Drum-moyne
Grew Samuel, 139 Morehead st, Redfern
Grew Thomas, 22 Hayberry st, N. Syd.
Grew William J., Salisbury rd, Guildford
Grewartha W., Wattle st, Punchbowl
"Grey Saloon" Tea Rooms, 233 Moore st
Grey A. W., Brooklyn hotel, 233 George st
Grey Albert J., 132 Park ave, Ashfield
Grey Andrew F., South par, Auburn
Grey Arthur J., Princess ave, Concord
Grey Chas., 37 Elizabeth st W., Ashfield
Grey Edward C., The Boulevard, L'hardt
Grey Mrs. Ellen, 35 Enmore rd, M'ville
Grey Mrs. Ellen, 10 Alma st, Paddington
Grey Ernest G., Richard st, Ryde
Grey Mrs. F., Alfred st, North Sydney
Grey Frances C., Waratah ave, Randwick
Grey George, 14 David st, Forest Lodge
Grey Jas., 76 Arundel st, Forest Lodge
Grey James, 46 Colin st, North Sydney
Grey John, 80 Addison rd, Marrickville
Grey John, Rose st, Marrickville
Grey John, 35 Grosvenor cres, Sum. Hill
Grey John W., 43 Morgan st, Marr'ville
Grey Joseph, 88 Undercliffe st, N. Bay
Grey Mrs. M., Bayview ave, Waverley
Grey Mrs. Maud, 8 Glen st, Paddington
Grey Miss P., 9 Ferry rd, Glebe
Grey Percy B., Parramatta rd, Auburn
Grey Stuart, 46 Alma st, Darlington
Grey Vivian, Queen st, Granville
Grey W. C., surgeon, 135 Macquarie st; p.r., Dudley st, Lidcombe
Grey Wm. M., 22 Thomas st, N. Sydney

1308	Gre	ALPHABETICAL.	Gri
	Greycliff Children's Hospital—Miss H. Turner, matron, Vauluse rd, V'elise	Griffin F. and A. V., small goods, Eastern ave, Kensington	Griffin Mrs. M., Dumaresq rd, Rose Bay
	Greyhurst Mrs. A., Henry st, W. Kog.	Griffin A., 50 Yule st, Petersham	Griffin Miss M., 18 Grosvenor cres, Summer Hill
	Greyson William, Woodstock st, Botany	Griffin Mrs. Elizabeth, 113 Victoria st	Griffin Michael, 83 Rose st
	Gribben A. P., farrier and veterinary surgeon, off 178 Phillip st, and 97 Castlereagh st	Griffin Harry, 13 Cooper st, Pad'ton	Griffin Michael, 103 Rose st, Darlington
	Gribben Andrew, P., Fraser st, R'wick	Griffin Thomas, Melville st, Ryde	Griffin Michael, Alpha rd, Willoughby
	Gribben Edwin J., Kerr's rd, Lidcombe	Griffin William, Bay st, Botany	Griffin Patrick, 96 Brougham st
	Gribben Frank, Tryon rd, Lindfield	Griffin C. and M., dyers, 147 Bridge rd, Glebe	Griffin R., St. George's par, Hurstville
	Gribben Hugh, 16 Ada lane	Griffin & Co., business brokers, &c., 228 Pitt st	Griffin R. J., 412 Marrickville rd, M'ville
	Gribben John, 108 Lord st, Newtown		Griffin Reginald, 131 Flood st, Leichhardt
	Gribben Mrs. S., 17 Prospect rd, Summer Hill	GRIFFIN J. G. and HARRISON, Civil Engineers and Licensed Surveyors, Certificated Engineers under Local Government Act, 1906, No. 15, third floor, Equitable Building, George st. Tel. City 1928. Tel. 20, Kogarah, and Mosman 1075	Griffin Richard, Regent st, Kogarah
	Gribble Mrs. Annie, 21 Raglan st, W't'loo		Griffin Robert, Broad rd, South R'wick
	Gribble B. M., 6 Baker lane, For. Lodge	Griffin and Leggo, organ builders, 127 Point st	Griffin Robert, Irvine st, South Randwick
	Gribble Charles S., Good st, Granville	Griffin Misses, music teachers, Amy st, Campsie	Griffin Robert H., Frogmore st, Mascot
	Gribble Clyde, Fairview st, Concord	Griffin Mrs. A., Dalley st, West Kogarah	Griffin Mrs. S. A., off Adderton rd, Dundas
	Gribble J., 68 Henderson rd, Alexandria	Griffin Allan, 181 Bridge rd, Glebe	Griffin Samuel, Baltimore st, Belmore
	Gribble Jos, 162 View st, Amundale	Griffin Arthur, 106 Simmons st, Enmore	Griffin T. A., 22 Astralade rd, Daceyville
	Gribble John, 66 Phillip st, Alexandria	Griffin Mrs. B. G., 50 Crown st	Griffin T. H., George st, Parramatta
	Gribble Mrs. M., Rhodes ave, Granville	Griffin Mrs. Caroline, 164 Palmer st	Griffin Thomas, 160 N.S.H. rd, Double B.
	Gribble Miss M. A., Cross st, Guildford	Griffin Cecil J., Cowper st, Granville	Griffin Thomas, Alfred st, Granville
	Gribble Miss B., Guildford rd, Guildford	Griffin Charles, 147 Bridge rd, Glebe	Griffin Thomas, 72 Holmwood st, N'town
	Gribble Mrs. S., 29 Bartlett st, Sum. Hill	Griffin Mrs. E., 137 High st, N. Sydney	Griffin Thomas J., Waterworks hotel, Botany rd, Botany
	Gribble William, baker, 33 Renwick st, Marrickville	Griffin Mrs. E., Howard st, Randwick	Griffin Timothy, sen., Forest, Cant'bury
	Gribble William, Darley rd, Randwick	Griffin E. F., managing director Australian Mattress Mills, Ltd., 250 Clarence st and 40 Parramatta rd, Forest Lodge	Griffin Timothy, 14 Glover st, Mosman
	Grice B. J. and Co., decorators, 56 Hunter street	Griffin Edward J., Albert st, Parramatta	Griffin W., 14 Victoria st, Erskineville
	Grice and Onions, mercers and hatters, Pitt and Market streets	Griffin Edward, Derriman st, Hurstville	Griffin W. H., Hawthorne par, Haberfield
	Grice Arthur J., Station st, Carlton	Griffin Mrs. F. A., 47 Brown st, Pad'ton	Griffin W. R., Bellevue par, Hurstville
	Grice B. J., "Heatherbrae," 147 Parramatta rd, Summer Hill	Griffin F. B., Stewart lane, Balmain	Griffin Walter B., architect, 23-25 O'Connell st
	Grice Bert, Fleet st, Carlton	Griffin F. L., 105 Womerah ave	Griffin Wilfrid C., 91 St John's rd, Forest Lodge
	Grice Charles C., Robertson place, Vauluse	Griffin F. W., 175 Paddington st, Pad'ton	Griffin William, Bastable st, Ashfield
	Grice Edwin T., Seymour st, Enfield	Griffin Francis H., Holmwood st, Croydon	Griffin William H., Unwin's Bridge rd, Marrickville
	Grice Joseph, 64 Carlisle st, Leichhardt	Griffin Frank, 18 Rensbury st, Mosman	
	Grice Marcus W., 42 Prospect rd, Summer Hill	Griffin Frank A., Queenscliffe, Manly	
	Grice Raymond F., Stephen st, Bondi	Griffin Frank W., Queenscliffe, Manly	
	Grice Robert, 8 Angelsea st, Bondi	Griffin Fred., Curtis rd, Bankstown	
	Grice Thomas, Inverness ave, Penshurst	Griffin Frederick, 53 Fitzroy st	
	Grice Walter, Dora st, Hurstville	Griffin G., 40 Parramatta rd, Haberfield	
	Grice Walter, 7 Campbell st, N. Sydney	Griffin G., 3 Athlon st, Waverley	
	Grice William, Punchbowl rd, Enfield	Griffin Geo., St. George's par, Hurstville	
	Grief Mrs. Alice, 40 Campbell st, Glebe	Griffin Gerald, 211 Young st, Amundale	
	Griely Stephen, Elm rd, Auburn	Griffin Guy, Carlisle st, Rose Bay	
	Grier William A., Council st, Waverley	Griffin H., advert. contractor, 206 Pitt st	
	Grier John, Percival st, West Kogarah	Griffin H. G., Harris st, Granville	
	Grieres Robert, 482 Ilawarra rd, M'ville	Griffin J., 33 Cleveland st, Darlington	
	Grierson A. F., 13 Albert st, E'ville	Griffin J. B., Cross st, Double Bay	
	Grierson Arch. J., Moreton st, Lakemba	Griffin J. G., J.P., C.E., licensed surveyor, certificated engineer under Local Government Act, 1906, Equitable buildings, George st. Tel. City 1928; p.r., "Thalanga," Mills st, Carlton, Bexley. Tel. 29, Kogarah	
	Grierson Arthur, Croydon ave, Enfield		
	Grierson C., 3 Holmsdale st, Marrickville	Griffin James, 452 Riley st	
	Grierson Mrs., Ashton st, Randwick	Griffin James, 194 Heyford st, Glebe	
	Grierson Robert W., J.P., town clerk, Redfern Town Hall, 73 Pitt st, Redfern; p.r., 4 Pitt st, Redfern	Griffin James, Church st, Lidcombe	
	Griesbach Mrs. E., Connemara st, Bexley	Griffin James, 8 Willoughby st, N. Syd.	
	Griessbauer Mrs. E. E., 15 Craigend st	Griffin James L., 76 Alice st, Newtown	
	Grieve Alex, Gardener's rd, Waterloo	Griffin John, 17 Brumby st	
	Grieve Alex R., Onslow st, North Bondi	Griffin John, 16 Chisholm st	
	Grieve Alan, Letitia st, Oatley	Griffin John, 67 Rose st	
	Grieve Mrs. G., Ocean st, Woolahra	Griffin John, 15 Prospect st	
	Grieve John, Victoria ave, Chatswood	Griffin John, Rancombe st, Botany	
	Grieve Joseph, 120 View st, Amundale	Griffin John, 78 Arundel st, Forest Lodge	
	Grieve Joseph, Burwood rd, Enfield	Griffin John, 162 Unwin's Bridge rd, St. Peters	
	Grieve Miss, Grosvenor cres, Sum. Hill		
	Grieve R. H., 6 Llandaff st, Waverley	Griffin John, Nicholson st, Temp.	
	Grieve R. J., Auburn rd, Auburn	Griffin Joseph, 62 Wells st, Redfern	
	Grieve Thomas, Moxon rd, Canterbury	Griffin Miss K., 170 Glebe Point rd, Glebe	
	Grieve W. H., 16 Cromwell st, Ashfield	Griffin Mrs. Kate, 28 Lawson st, Wav'ley	
	Grievess Mrs. A., 4 Hugh st, Ashfield	Griffin Miss L., 59 Newington rd, M'ville	
	Grievess Benjamin, Parramatta rd, Ryde	Griffin L. G., Matton rd, Hurstville	
	Grievess Mrs. H., 177 Military rd, Mosman	Griffin Mrs. M., Gardner's rd, Mascot	
	Grievess Robert, Herbert st, Manly	Griffin Miss M., 564a Darling st, Rozelle	
	Grievess Thomas H., Gilles st, Lakemba		
	Grievess W. J., teacher of violin, Ash st, off 338 George st		
	Grievess W. J., 162 Glebe Point rd, Glebe		

Gri	ALPHABETICAL.	Gri	1309
-----	---------------	-----	------

What

we are!

Where

we are!

WE ARE GRIFFITH LIMITED

BRASS FOUNDERS & BRASS FINISHERS,

Electroplaters, Nickelplaters & Gilders,

Bronzers and Lacquerers, GOLD & SILVERSMITHS

We will make you any article in Silver, or E.P. Ware, no matter how large or small, we will make it to your satisfaction. TROPHIES A SPECIALITY.

We are situated at

77-79 LIVERPOOL STREET, SYDNEY

(2 doors from George Street). Telephone—City 6905.

<p>Griffith Miss M., 84 Wilson st, Newtown</p> <p>Griffith Sir Samuel Walker, P.C., G.C.M.G., Chief Justice, High Court of Australia, 291 Macquarie st</p> <p>Griffith Siegfried, Carr st, Coogee</p> <p>Griffith Thos., 42 Perry st, Marrickville</p> <p>Griffith W., Macquarie st, Parramatta</p> <p>Griffith William, 37 Richard st, Newtown</p> <p>Griffiths A. J. and Co., confectioners, 68 Corso, Manly</p> <p>Griffiths Bros. Proprietary, Ltd., tea, coffee and cocoa merchants; sale rooms, 534 George st; offices and warehouse, corner Wentworth ave and Goulburn st. Tel. City 8342</p> <p>Griffiths and Co., contractors (Australia Ltd.), 77 Castlereagh st</p> <p>Griffiths and Co., land and estate agents, Avenue rd, Mosman. Tel. 146 M'm</p> <p>Griffiths Mesdames E. and J., 20 Brisbane st, Waverley</p> <p>Griffiths' Fruit Supply (The) — A. A. Griffiths, manager, Fruit Exchange, Barker st</p> <p>Griffiths' Fruit Supply Case Factory (The), Russell st</p> <p>Griffiths Ltd., printers, 6 Central st</p> <p>Griffiths and Rathgeber, farriers, 13 Parramatta rd, Ashfield</p> <p>Griffiths A., 182 Young st, Amundale</p> <p>Griffiths A., Harcourt estate, Campsie</p> <p>Griffiths A., Christian rd, Punchbowl</p> <p>Griffiths A. A., manager The Griffiths' Fruit Supply, Fruit Exchange, Barker st</p> <p>Griffiths A. A. W., 7 Clifton st east, Balmmain</p> <p>Griffiths A. Hill, publisher, 114a Pitt st; p.r., Stanton rd, Summer Hill</p> <p>Griffiths Miss A. L., matron St. Lawrence Private Hospital, Rose st, Chatswood</p>	<p>Griffiths A. R., Victoria st, Arncliffe</p> <p>Griffiths Alfred, 106 Premier st, M'ville</p> <p>Griffiths Alfred C., Susan st, Auburn</p> <p>Griffiths Alfred J., 13 Garden ave, Glebe</p> <p>Griffiths Alfred L., 26 Devonshire st, N.S.</p> <p>Griffiths Miss Amy, 324 Liverpool st</p> <p>Griffiths Mrs. Annie, 4 W'nie st, Neut. B.</p> <p>Griffiths Mrs. Annie, 8 McGarvie st, P'ton</p> <p>Griffiths Arthur, 84 Glebe Point rd, Glebe</p> <p>Griffiths Arthur, 65 Jollett st, M'ville</p> <p>Griffiths Arthur, 58 Warren rd, M'ville</p> <p>Griffiths Arthur, Sydney st, Randwick</p> <p>Griffiths Arthur, N.S.H. rd, Rose Bay</p> <p>Griffiths Arthur, 31 Harris st, Rozelle</p> <p>Griffiths Arthur, 34 Mary st, Waterloo</p> <p>Griffiths B., 98 Curtis st, Balmain</p> <p>Griffiths Bert, 83 Augustus st, L'hardt</p> <p>Griffiths C., Bayview st, Bexley</p> <p>Griffiths Mrs. C., 21 Windsor rd, Petersham</p> <p>Griffiths C. A., 92 Ferris st, Amundale</p> <p>Griffiths Mrs. C. Cecil, 6 Cross st, Double Bay</p> <p>Griffiths C. J., Challist, Randwick</p> <p>Griffiths C. W., 31 Stewart st, Pad'ton</p> <p>Griffiths Charles, off 75 Bathurst st</p> <p>Griffiths Chas., Stacey st, Bankstown</p> <p>Griffiths Charles, White st, Leichhardt</p> <p>Griffiths Charles, off Stur. st, Manly</p> <p>Griffiths Charles E., 30 Brougham st</p> <p>Griffiths Chris., 83 Campbell st, Glebe</p> <p>Griffiths D., 92 Underwood st, Pad'ton</p> <p>Griffiths D. R., 514 New Canterbury rd, Dulwich Hill</p> <p>Griffiths David, 11 Prospect rd, Sum. Hill</p> <p>Griffiths Mrs. E., 247 Victoria st</p> <p>Griffiths E., Harcourt estate, Campsie</p> <p>Griffiths Mrs. E., Queen st, Concord</p> <p>Griffiths E., Dummores st, Croydon Park</p> <p>Griffiths E., 104 Abercrombie st, Redfern</p> <p>Griffiths E. G., 23 Silver st, St. Peters</p>	<p>Griffiths E. H., 172 Darling st, Balmmain</p> <p>Griffiths E. H., 13 Wellington st, Rozelle</p> <p>Griffiths E. J., 22 Ba. st, Double Bay</p> <p>Griffiths E. J., 100 Victoria st, Lewisham</p> <p>Griffiths E. W., off Frauch's Forest rd, Manly</p> <p>Griffiths Mrs. Edith, 48 Derwent st, Glebe</p> <p>Griffiths Edward, Frederick st, Rockdale</p> <p>Griffiths Edward, 14 Clare st, Rozelle</p> <p>Griffiths Edward, 65 Frederick st, St. Peters</p> <p>Griffiths Edward A., James st, D'moyne</p> <p>Griffiths Edwib., 53 Albany rd, P'sham</p> <p>Griffiths Mrs. Ellen, 133 Arthur st</p> <p>Griffiths Ernest, 492 Wattle st</p> <p>Griffiths F., Bayview st, Bexley</p> <p>Griffiths F. C., 70 Morehead st, Redfern</p> <p>Griffiths F. Guy, M.D., physician, 135 Macquarie st; p.r., "Woolgan" Gordon rd, Kilham</p> <p>Griffiths F. H., Joseph st, Lidcombe</p> <p>Griffiths Frank, 82 Hill st, Leichhardt</p> <p>Griffiths Frederick, 161 Pitt st, Redfern</p> <p>Griffiths G., 41 Charles st, Marrickville</p> <p>Griffiths G. A., 51 Cromwell st, Ashfield</p> <p>Griffiths G. E., Old Prospect rd, Wentworthville</p> <p>Griffiths G. F., Belmont rd, Mosman</p> <p>Griffiths G. H., Villiers st, Parramatta</p> <p>Griffiths G. S., 301 Amundale st, An'dale</p> <p>Griffiths George, Stanley st, Burwood</p> <p>Griffiths Geo., 80 Campbell st, Newtown</p> <p>Griffiths Griffith, 76 Cairo st, Nth. Syd.</p> <p>Griffiths H., Edinburgh rd, Marrickville</p> <p>Griffiths Harold, 89 Merton st, Rozelle</p> <p>Griffiths Mrs. Harriet, 28 Klippax st</p> <p>Griffiths Henry, 48 Derwent st, Glebe</p> <p>Griffiths Henry, Railway st, Hurlstone Park</p> <p>Griffiths Henry, 48 Pacific par, Manly</p> <p>Griffiths Henry, Mowbray rd, Wilho'by</p>
--	--	--

ANTHONY HORDERNS' FOR FURNITURE AND FAMILY DRAPERY.

1310 Gri

Griffiths Henry J., 102 Wells-st., Newtown
Griffiths Henry J., 99 Paddington st.,
Paddington
Griffiths Herbert, Waters st., Enfield
Griffiths Herbert, Cameron st., Rockdale
Griffiths Herbert J., 22 Womersley ave.
Griffiths Hugh, Parramatta rd., Five Dk.
Griffiths Miss L., 5 The Boulevard, Lewis-
ham
Griffiths I., 75 Holtermann st., N. Sydney
Griffiths Mrs. J., 37 Ormond st., Pad'ton
Griffiths Mrs. J., 60 Railway st., P'sham
Griffiths Mrs. J. A., Gordon st., Burwood
Griffiths J. J., dentist, 472 George st.
Griffiths J. T., carrier, 5 Barlow st.
Griffiths J. P., Rokey Pt. rd., Kogarah
Griffiths J. W., 25 Boyle st., Mosman
Griffiths James, 207 Pymont st.
Griffiths James, 10 Ferris st., Annandale
Griffiths James, 86 Marriott st., Redfern
Griffiths James, 63 Grove st., Rozelle
Griffiths James A., 70 Darling st., Glebe
Griffiths John, 87 Buckingham st.
Griffiths John, 208 Harris st.
Griffiths John, 50a Curtis rd., Balmain
Griffiths John, Big Bondi Beach
Griffiths John, 32 London st., Enmore
Griffiths John, J. P., Rokey Pt. rd., Kog.
Griffiths John, Edinburgh rd., Mar'ville
Griffiths John, 42 Pearl st., Newtown
Griffiths John, Cecil st., Paddington
Griffiths John, Bond's rd., Punchbowl
Griffiths John C., J. P., 14 Farr st., R'dale
Griffiths John, 39 Crescent st., Rozelle
Griffiths John F., Ann st., Arncliffe
Griffiths John J., 3 Schmel st., Waterloo
Griffiths Joseph, 138 Upper Spit rd.,
Mosman
Griffiths Joseph, Penshurst st., Willo'by
Griffiths Mrs. Kate, O'Brien st., Bondi
Griffiths Mrs. L., boarding house, 132
Jersey rd., Paddington
Griffiths L., 63 Frederick st., St. Peters
Griffiths L. P., Robert st., Marrickville
Griffiths L. W., Bay st., Rockdale
Griffiths Lewis H., sen., Campsie st.,
Campsie
Griffiths Lewis H., junr., Campsie st.,
Campsie
Griffiths Miss M., 28 Nowranie st., Sum-
mer Hill
Griffiths Mrs. M. A., 9 Darley st., N. Syd.
Griffiths Miss, 108 North Stoyne, Manly
Griffiths Mrs., 47 Vernon st., Woollahra
Griffiths Nevide, physician and surgeon,
421 Darling st., Balmain
Griffiths Norman, Bayview st., Bexley
Griffiths O., Fernhill st., Hurstville
Griffiths Owen R., Coward st., Mascot
Griffiths P., 16 Charloct st., Marrickville
Griffiths P., George st., Rockdale
Griffiths P. W., Carrington ave., H'ville
Griffiths Patrick, 53 Mill st.
Griffiths Percy, 184 Trafalgar st., A'dale
Griffiths Percy, 19 Avenue rd., Mosman
Griffiths Peter J., Castledelf st., Bondi
Griffiths R., Wolseley st., West Kogarah
Griffiths R. C., Doncaster ave., Kensington
Griffiths R. G., Wazier st., Arncliffe
Griffiths R. J., 180 Unwin's Bridge rd.,
St. Peters
Griffiths Raymond, 20 Thompson st.
Griffiths Richard, Lucas rd., East Hills
Griffiths Richard, 50 View st., Woollahra
Griffiths Robert, 42 College st., Balmain
Griffiths Robert, 3 Centre st., Redfern
Griffiths Mrs. Rose, 4 Brougham st., Glebe
Griffiths Mrs. S., Garfield st., Five Dock
Griffiths S. C., 51 Whaling rd., N. Sydney
Griffiths S. J., McPherson st., Carlton
Griffiths Samuel, Botany rd., Mascot
Griffiths Samuel, Oswald st., Mosman
Griffiths Seward, 22 Wilton st.
Griffiths Stephen, Cameron st., Rockdale

ALPHABETICAL.

Gri

By special appointment
to His Excellency the
Governor-General.
Sales Room:
531 George St., Sydney.
Offices and Warehouse:
Corner Wentworth Ave.
and Goulburn Street
(Telephone, City 5312)
26 to 30 Flinders St., and
66 Elizabeth Street, Mel-
bourne; 49 Rundle St.,
Adelaide, and at 590
Queen Street, Petrie's
Right, Brisbane.

Tea, Coffee and Cocoa Merchants

Griffiths Sydney, 540 Cleveland st.
Griffiths T., 110 Swanson st., Erskineville
Griffiths T., Penshurst st., Penshurst
Griffiths T., King st., Rockdale
Griffiths T., Nelson st., Ryde
Griffiths T. H., George st., Canterbury
Griffiths Thomas, Sutherland rd., Beecroft
Griffiths Thomas, 20 Great Buckingham
-i, R'dale
Griffiths Thomas, 32 Rosehill st., Redfern
Griffiths Thomas, Sydney st., Willoughby
Griffiths W., 62 Taylor st., Annandale
Griffiths W., 52 Swanson st., Erskineville
Griffiths W., Barton ave., Haberfield
Griffiths W., Bridge rd., Hornsby
Griffiths W., 51 Renwick st., Leichhardt
Griffiths W., 5 Falcon st., North Sydney
Griffiths W., 727 Darling st., Rozelle
Griffiths W. H., 30 Grove st., Marrickville
Griffiths W. H., 50 Susan st., Newtown
Griffiths W. J., 44 Rofe st., Leichhardt
Griffiths W. M., Robinson st., Mascot
Griffiths W. M., 13 Cavey st., Marrickville
Griffiths W. L., Forest rd., Bexley
Griffiths W. R., 38 Campbell st., Balmain
Griffiths W. S., Highland ave., Gordon
Griffiths W. S., Milltown st., Neutral Bay
Griffiths W. Scott, draftsman, Royal
chambers, 3 Castlereagh st.
Griffiths Wilfred, Park ave., Botany
Griffiths William, 33 Bulwarra lane
Griffiths William, 27 West ave.
Griffiths William, Cleveland rd., Artarmon
Griffiths William, The Avenue, D'moyne
Griffiths William, 15 Sydney st., Ersk'ville
Griffiths William, 22 Derwent st., Glebe
Griffiths William, Robinson st., Mascot
Griffiths William, Campbell st., Kogarah
Griffiths William, Garden st., Mascot
Griffiths William, Bowden st., Menah'ck
Griffiths William, 48 Denison st., New'n
Griffiths Wm., 82 West st., North Sydney
Griffiths William, 99 Merton st., Rozelle
Griffiths William, Old Prospect rd.,
Wentworthville
Griffiths William, 232 Edgecliffe road,
Woollahra
Griffiths John T., Beecroft rd., Beecroft
Griffiths Sydney, Cheltenham rd., C'ham
Griggs Charles H., 78 Stanley st.
Griggs Miss E. M., Peel st., Nth. Sydney
Griggs E. H., 54 Palace st., P. tersham
Griggs James, 152 Darley st., Newtown
Griggs John, Campbell st., Five Dock
Griggs John A., Station st., Harris Park
Griggs Sydney, 180 Military rd., Neut. Bay
Griggs T. S. W., 5 Hopetoun st., Stantmore
Griggs William, Hampden rd., Santa. Art'n
Griggs Alfred, St. George's rd., Bexley
Griggs Henry, George st. west, Burwood
Griggs James, Hamman st., Arncliffe
Griggs John, Cliff st., Hurstville
Griggs Allan, Phillip st., Parramatta
Grigor W., Ernest M.B., Ch.M., phy-ician
235 Macquarie st.
Grigor W. G., chemist, 150 George st.
Grigsby H. L., m.nag. director, Lonsdale
and Bartholomew (Australia) Ltd.,
280 George st.

Grigson C. W., librarian Sydney and
Suburban Provident Medical Associ-
ation, 32-34 Elizabeth st.
Grigson Dr. R. E., 201 Macquarie st.
Griff James W., 22 Glassop st., Balmain
Griff Frank, Bligh hotel, 296 Victoria st.
Griff James, 25 Pitt st., Redfern
Griff T. H., 117 George st., Redfern
Griff T. H., 34 Regent st., Redfern
Griff Thos. A., 51 Ormond st., Pad'ton
Griff William F., 13 Laura st., Newtown
Grinson Miss H., 365 Young st., A'dale
Grimble, Shennan and Co., house fur-
nishes, 270 Darling st., Balmain
Grimble Arthur H., Wattle st., Haberfield
Grimble A. J., Renwick st., Marrickville
Grimble Capt. John, 19 Harnett ave.,
Marrickville
Grime Herbert S., "Narbethong," Rail-
way st., Chatswood
Grime J., 98 Morist st., Balmain
Grime J., Tennyson rd., Mortlake
Grime Jeffrey, Grime's lane, Carlingford
Grime Leonard, "Thornleigh," Burns rd.,
Wahroonga
Grimes A. J., Healey rd., Flemington
Grimes Charles, Wharf rd., Concord
Grimes Mrs. F., Princess ave., Waterloo
Grimes G. U., Albionville ave., W'bra
Grimes Henry, 75 Botany rd., Waterloo
Grimes Henry J., 44 Rofe st., Leichhardt
Grimes Henry W., 70 Lennox st., New-
town
Grimes Mrs. L., 147 Queen st., W'bra
Grimes Samuel J., Kitchener st., W. Kog.
Grimes Stanley, McDonald st., Mortlake
Grimes T. A., Rhodes ave., Naremburn
Grimes William, Middle st., Randwick
Grimes William, Sandringham
Grinish Mrs. Rose, Wycombe rd., Neutral
Bay

GRIMLEY LIMITED Manufacturers
of Harness and Saddlery, Importers
of Carriage Ware. Office, 263, 265,
and 267 Clarence st.

Grimley Edward, 68 Albert st., Leichhardt
Grimley Frank, "Wandella," Gale st.,
Woolwich
Grimley George S., J. P., 70 Adelaide st.,
Woollahra
Grinley Lawrence, 14 Ness ave., Dul. Hill
Grinley T., 15 Petersham st., Petersham
Grinley Thomas, Minnesota ave., Five D.
Grinley Thos. C., 126 Flood st., L'hardt
Grinn Misses M. and A., fancy goods,
Auburn rd., Auburn
Grinn A., Gilderthorpe ave., Randwick
Grinn George, teacher of singing, Ash st.,
off 338 George st.
Grinn George A., 15 Darlinghurst rd.
Grinn Mrs. F., 39 Broadway, Glebe
Grinnett T. W., Hawthorne par., Haber-
field
Grinnond Andrew, Duncan st., Arncliffe
Grinnond Mrs. W., Albert ave., Chats-
wood
Grinnond William, 11 Dock rd., Balmain

ANTHONY HORDERNS' FOR TEAS, TOYS, TOOLS AND TOGGERY.

Gri

ALPHABETICAL.

Gro

1311

Grimmond Wm., Victoria ave., Chats'wd
Grimmond William, Ward st., W'oughly
Grimshaw Alfred, Campbell st., Kogarah
Grimshaw F., 944 Darlinghurst rd.
Grimshaw F., 45 Excelsior par., M'ville
Grimshaw Mrs. H., 67 Wellington st.,
Newtown
Grimshaw Henry, sen., 43 Excelsior par.,
Marrickville
Grimshaw Henry, Premier st., Mar'ville
Grimshaw J. H., Liverpool rd., Enfield
Grimshaw Mrs. M., 74 Albert st., L'hardt
Grimshaw Richard, grocer, 63 Brisbane st.
Grimshaw Richard, sen., 15 Upton st.
Grimshaw W., Campbell st., Kogarah
Grimshaw W. L., West st., W. Kogarah
Grimsley F., importer, 106 Pitt st.
Grimsley Francis, Bridge st., Drummoyne
Grimsley T. N. St., David's rd., H'field
Grinson Alex., Terminus st., Liverpool
Grinson Leopold, 68 Hordern st., N'town
Grinson Stanley, Dawson st., Croydon
Grinson S., George st., Granville
Grinsted W. T., 11a Falcon st., N. Syd.
Grinster James M., Argyle rd., Penshurst
Grinston Mrs. M., Alice ave., Newtown
Grinston Ralph, Wyndham st., Alex'dria
Grinstone Charles, Wilson st., Mascot
Grinwald Chas., Devonshire st., C'wood
Grinwald Arthur, Arthur st., Granville
Grinwald Charles, John st., Randwick
Grinwood Horace, 81 Darling st., B'main
Grinwood L., Railway parade north,
Granville
Grinwood Lucien, Drynan st., Sum. Hill
Grinwood Miss H. C., 48 Carlisle st.,
Ashfield
Grinwood R. H., Marine st., Arncliffe
Grinwood W. E., Ann st., Willoughby
Grindell William, 47 Mackey st.
Grindley E. W., Kemp st. north, Gran-
ville
Grindrod A., 202 Military rd., Neut. Bay
Grindrod Arthur, 64 Birrell st., Waverley
Grindrod John, Northumberland st., L'poi
Grindrod Richard, 308 Jones st.
Grindrod Richd., 43 Frazer st., Lewisham
Grindrod Wallace, Victor st., Chatswood
Grinham Albert, 153 Harris st.
Grinham Arthur, 6 Lawson st.
Grinham Arthur, 78 Pymont st.
Grinham David, Macquarie rd., Auburn
Grinham Henry T., D. Norman by rd.,
Auburn
Grinham T., 75 Rochford st., Erskineville
Grinham Wm., 276 Livingstone rd., M'ville
Grinkan Henry, 37 High Holborn st.

GRINNELL AUTOMATIC
SPRINKLER AND FIRE
ALARM - Wormaid Bros. Ltd.,
Representatives for Australasia.
City office, Royal Insurance Build-
ings, 16 Spring st., Sydney, and at
31 Queen st., Melbourne. Tel. City
9333; Park Works, Waterloo, Tel.
713 Redfern

Grinsell Albert, jun., 116 Arthur st.
Grinstead W. T., 242 Miller st., N. Sydney
Grinstead Miss E., 60 Johnston st., An-
andale
Grinton J., 39 Excelsior par., M'ville
Grinton Otto, Harriet st., Marrickville
Grinton William, 150 Burden st., N'town
Gringer Robert, Henry st., Ashfield
Grisdale C., 119 Renwick st., Redfern
Grisdale Mrs. C., 147 Renwick st., R'fern
Grisdale H. J., Amy st., Canterbury
Grison F. W., 28 Thomas st., L'sham
Grist Frederick, Bundarra ave., W'ronga
Grist John, 4 Ilghst, Waverley
Grist L., teacher of singing, Ash st., off
338 George st.
Grist Moses, 121 Denison st., Camperd'wa

Grist W., 0 Kent st., Waverley
Grit Newspaper Office, 33 Park st.
Gritton H. B., assayer Royal Mint, Mac-
quarie st.
Gritton H. B., Wyoma rd., Rose Bay
Gritton Mrs. W. H., Liverpool rd., Enfield
Grive Alexander, 38 Denison st., Rozelle
Grives Eugene, 85 Francis st., Glebe
Grives Frank, Old Botany rd., Mascot
Grives William J., 75 Cowper st., Glebe
Groat A., 74 Parramave st., Neutral Bay
Groat John W., Burwood rd., Burwood
Groat Malcolm, Wharf rd., Concord
Grohe Henry, Agincourt rd., Eastwood
Grocock Mrs. M., Pittwater rd., N. Ryde

GROCOCK S. G.

Specialist in Artificial Limbs, Ortho-
paedic Appliances, Trusses, etc., 80
Hunter st. (opp. Elizabeth st.). Tel.
City 6354. (See Advertisement Arti-
ficial Limb Makers)

Groconie A., 85 Station st., Tempe
Grocock Alonza, 453 Glebe Point rd.,
Glebe
Grocock C. M. (Prescott, Ltd.), "Loma,"
Dunley st., Coo'ge
Grocock Mrs. M., 32 High st., N. Sydney
Grocock Mrs. M., 3 William st., Redfern
Grocock Mrs. Emily, 410 Riley st.
Grogan Harry R., Rhodes ave., Nar'burn
Grogan James L., 39 Myrtle st.
Grogan Mrs. Louisa, 92 Walker st., R'fern
Grogan Miss Margaret, 128 Bourke st.
Grogan Michael, 6 Wentworth st., Manly
Grogan Patrick, Walker st., Five Dock
Grogan R., 19 Suffolk st., Paddington
Grogan Thomas, Walker st., Five Dock
Grogan William T., The Avenue, Hurst-
ville
Grogan William, Garden st., Mascot
Groll Arthur, 81 Bine's Point rd., N. Syd.
Groll Mrs. E. J., Burwood rd., Belmore
Groll George H., Loyland par., Belmore
Grono Chas. H., The Avenue, Sans Souci
Grono Frederick, 192 Bourke st.
Grono Frank, Ross st., Parramatta
Grono George, 33 Little Mount st.
Grono George, Myria st., Burwood
Grono John, 17 Spicer st., Woollahra
Grono T., 144 Renwick st., R'dale
Grono William, 33 Liverpool st.
Grono William, Adderley st., Lidcombe
Gronow Francis, 5 Falcon st., N. Sydney
Gronow H. E., Calypso ave., Mosman
Groom Albert W., Forest rd., Penkhurst
Groom Benjamin, Wigram st., Granville
Groom Chas., 40 Comber st., Paddington
Groom Charles H., Clyde st., Granville
Groom Percival W., 479 Harris st.
Groom T. C., Victoria ave., Chatswood
Groongal Pastoral Co., Limited—F. I. W.
Harrison, secretary, 15 Bent st.
Grose Henry, Mort st., Balmain
Grose J. H., Kembla st., Arncliffe
Grose Richard, 180 Queen st., Woollahra
Grose W. H., Bedford cres., Dulwich Hill
Grosier Mrs. M. W., Bristol rd., Somerset
Grosiers Adam, 4 Greek st., Glebe
Gross August, 14 Purkis st., Camperdown
Gross August, Universal st., Mascot
Gross Carl A., off Charles st., L'hardt
Gross Charles, 65 St. John's rd., Glebe
Gross Charles, 112 Pitt st., Redfern
Gross Leslie, Public Companies' secre-
tary, 67 Castlereagh st.

Gross William, 75 Reservoir st.
Grosse E. M., Kareela rd., Cremorne
Grosse Edward H., dental surgeon, 249
Military rd., Mosman
Grosse G. C., Hereford st., Glebe
Grosse W., J. P., 47 Johnston st., An'dale
Grosset Mrs. G., 299 Addison rd., M'ville
Grosset H., Coolgardie st., Willoughby
Grosser J. A., Kitchener st., W. Kogarah
Grossmann C. S. S., Marion st., Parr'matta
Grossman Cecil S. S., chemist, 174
Church st., Parramatin
Grossman Miss R. P., 24 Selwyn st., Pad.
Grosvenor hotel—Carlo W. M. Chateau,
proprietor, corner Clarence and
Grosvenor sts.
Grosvenor Motor Company, 351 Lane
Cove rd., North Sydney
Grosvenor C., 302 Hawarra rd., Mar'ville
Grosvenor George, Stanley rd., Lidcombe
Grosvenor R., 24 Junction rd., Sum. Hill
Grosvenor R. W., 3 Belmore rd., S. Pet.
Grosvenor Samuel, 99 Renwick st., A'dria
Grosvenor Stanley, 84 Fitzroy st.
Grosvenor Thomas, 126 New Canterbury
rd., Petersham

GROTH H. H. & CO.

Paint, Oil and Glass Merchants,
Paperhanging Warehouse and Ar-
tists' Materials Depot, 525 George
street, Brickfield Hill. Bulk Stores,
504 Kent st. Telephones, City 3173
and 6146

Groth Albert C., Alfred st., Mascot
Groth Charles, 30 Norton st., Ashfield
Groth Charles, 84 Fitzroy st., M'ville
Groth Fred, 48 Kensington rd., Sum. Hill
Groth George, Lancelot st., Five Dock
Groth Mrs. H. H., Milson rd., Cremorne
Groth J., 10 Myahgan rd., Mosm'n
Groth J. A., dentist, Mandolong rd.,
Mosman
Groth J. F., 17 Abercrombie st.

GROTJAN DUDFIELD, PRO-
PRIETARY, LIMITED. Sole
Indentors and Merchants, Repre-
senting Hijos de H. A. Jender
Cork Merchants, Spain and Kellsall,
and Kemp, Ltd. (Rochdale, Eng-
land), Manufacturers of "Doctor
Flannels," 204 Clarence st., Sydney.
Telephone City 2618. Cable, "Grot-
jan." Cables, A.B.C., 5th Edition
and Private

Grotts Joseph, 7 Kellick st., Waterloo
Groube F., Eastern ave., Kensington
Groube T., business agency, 109 Pitt st.
Grouber Albert, Gore st., Arncliffe
Groums Alfred E., Wilson st., Mascot
Groums Albert, 38 Warren rd., M'ville
Groums Arthur, draper, 270 Cleveland st.
Groums James, 113 Harris st.
Groums James, 37 Amy st., Erskineville
Groums John, 21 Belmore st., Rozelle
Groums John, 37 Hornsey st., Rozelle
Groums Mrs. Lily, Cremorne rd., C'morne
Groums Sidney, 20 Bennett st.
Groums Thomas, 22 Munn st., Newtown
Groums W. T., 425 King st., Newtown
Groumwater D., 33 McArthur par., Dul-
wich Hill
Grouse J. N., tailor, 33 George st. West
Grouse John, 16 Anderson st., M'ville
Grouse Mrs., Petersham rd., Marrickville
Groust and Co., indent agents and general
merchants, 17a Pitt st.
Groust and Co., manufacturing jewellers,
482 George st.
Groust Albert E., Croydon ave., Enfield
Groust Mrs. E., 30 Jersey rd., Paddington

Grout Frederick, Prince George par, Woolwich
 Grout H. J., Ocean st, West Kogarah
 Grout Walter, King st, Rockdale
 Grove Charles G., Restwell st, Bankst'n
 Grove E. E., grocer, Auburn rd, Auburn
 Grove Edwin, Hawthorne par, Habbfield
 Grove George, All st, Waverley
 Grove H. B., 266 Liverpool rd, Sum. Hill
 Grove Harold, Westbourne st, D'moyne
 Grove Peter S., Station st, Mortdale
 Grov Mrs. Rhoda, Rawson st, Mascot
 Grove Stanhope, Quarry rd, Dundas
 Grove Thomas, Annandale st, An'dale
 Grove Trevor R., Mary st, Auburn
 Grove Walter, Ashton st, Randwick
 Grove William, 55 Warren rd, M'kville
 Grover Cecil, 28 Lewisham st, Dulwich Hill
 Grover Fredk., 12 Vine st, Redfern
 Grover Arthur E., 39 Pearl st, Newtown
 Grover Arthur E., 6 Silver st, St. Peters
 Grover David W., Young st, Concord
 Grover Edgar, Allen st, Glebe
 Grover Frank, 91 Hutchinson st, St. Peters
 Grover Harold, Clissold par, Campsie
 Grover Henry, 49 Split rd, Mosman
 Grover M., nurse, Young st, Concord
 Grover Montague, editor SUN newspaper 32 Castlereagh st
 Grover Montague, 312 Bondi rd, Bondi
 Grover T. A., 24 Junction st, N. Sydney
 Grover William, 172 Wells st west, R'fern
 Groves and Co., Importers, indentors and warehousemen, 91a York st
 Groves Mrs., William st, Hurstville
 Groves Albert, 264 Elswick st, L'hardt
 Groves Alex., 71 Elmslie st, Camperdown
 Groves Alfred, 58 Pitt st, Waterloo
 Groves Alfred H., 18 Park ave, D'moyne
 Groves Charles, 109 Young st, An'dale
 Groves Charles E., J.P., Cannonbury grove, Dulwich Hill
 Groves Frank, 12 Rowe st, Woollahra
 Groves Frederick, Terry st, Arncliffe
 Groves Frederick, Dunstaffine st, Hurlstone Park
 Groves Frederick, McDonald st, Lak'mba
 Groves George, 10 Little Edward st
 Groves George, 52 Baltic st, Newtown
 Groves H. H., 202 Elswick st, Leichhardt
 Groves Henry D., Floss st, Hurlstone Pk
 Groves Henry W., 48 Dowling st, Redf'm
 Groves James, Brickfield st, Parramatta
 Groves John, 4a Layton st, Camperdown
 Groves John, Bonlevarde, Lidcombe
 Groves Joseph, 462 Riley st
 Groves Mrs. L., 30 Young st, Annandale
 Groves Ralph, John st, Lidcombe
 Groves Samuel, 262 Elswick st, L'hardt
 Groves Mrs. T. A., Shirlow st, M'ckville
 Groves Thomas, 24 New st, Annandale
 Groves W., Bonlevarde, Lidcombe
 Groves W. R., George's River rd, Banks-town
 Groves Walter, 145 Falcon st, N. Sydney
 Groves William, 32 Dibbs st, Alexandria
 Groves William, 23 Wells st, Newtown
 Groves William E., Leyland par, Belmore
 Grubb W. A. and Co., butchers, 149-151 George st
 Grubb W. A. and Co., carcass butchers, Cook st, Mascot; boilingdown works, O'Riordan st, Alexandria
 Grubb W. S. & Co., printers, 1 Dean's pl.
 Grubb John, 13 Bray st, Erskineville
 Grubb John, Brunsell st, Mascot
 Grubb Robert, Herbert st, Mortlake
 Grubb W., 70 Douglas st, Dulwich Hill
 Gruber Andrew, 43 Birkley rd, Manly
 Grubmeier Mrs. R., 72 Falcourt st, Rozelle
 Grubmeier Walter, 13 Hutchinson place
 Gruen Henry, 377 Glebe Pt. rd, Glebe

Gruen John J. M., 53 Railway rd, St. Peters
 Grue William, 31 McDonald st, E'ville
 Gruen Mrs. J., Church st, Ashfield
 Grummet Stanley, 581 Harris st
 Grummitt James, 48 Bourke st, Waterloo
 Grumplin K. E. R., Harcourt estate, Campsie
 Grunson Robert, William st, Graaville
 Grundeman Albert, Baxter rd, Mascot
 Grundy A. S., 34 Church st, M'ville
 Grundy A. W., R.A.N. Naval Store Officer, Garden Island
 Grundy Alfred, Meek st, Lower R'wick
 Grundy Mrs. Annie, Short st, Rockdale
 Grundy Mrs. E., Bondi st, Bondi
 Grundy Mrs. E., George st, Pennant Hills
 Grundy Mrs. Emily, 56 Smith st, Summer Hill
 Gundy Frederick, Mount st, Coogee
 Grundy Fredk., 17 Globe Pt. rd, Glebe
 Grundy George, Great Northern rd, Gladesville
 Grundy George, 13 Harnett ave, M'ville
 Grundy Joseph, boot manufacturer, Bridge st, Marrickville
 Grundy Joseph, Leslie st, Marrickville
 Grundy Joseph, 61 Burnett st, Redfern
 Grundy Thomas, Croydon st, Hurstville
 Grundy Thos., Atchison st, St. Leonards
 Grundy W. H., 68 Brighton st, Petersham
 Grundy William, William st, St. Peters
 Gruner Elliott, King st, Bondi
 Grunow Adolph, 91 Arthur st, N. Sydney
 Gruse Alfred, Chapel rd, Bankstown
 Guan Sidney A., 6 Penell st, Enmore

Guardian Assurance Co. LIMITED
 (Fire, Accident, Employers Liability, Workmen's Compensation, Fidelity Guarantee, Plate Glass, Public Risks, Motor Cars). W. J. H. Marryatt, Manager, 78 Pitt st. Tel. 2656 City

Guarant Michael P., 17 Ether st
 Guarrelli Anthony, 4 Kellett st
 Gubbay N., Sutherland st, Auburn
 Gubbay Shant, King st, Randwick
 Gubbins James, 11 Fitzroy st, N. Sydney
 Gubbins W., 29 Leicester st, Paddington
 Gubbins William, 177 Young st, Redfern
 Gudgeon A., 61 Hargrave st, Paddington
 Gudsell James, 138 Glebe st, Glebe
 Guerin W., 47 Alexander st, Alexandria
 Guerin Mrs. C., Woid's ave, Hurstville
 Guerin Mrs. E., 2 Railway st, Marrickville
 Guerin Fredk. J., Lamont par, Parramatta
 Guerin Joseph, 70 Blue's Pt. rd, N. Syd.
 Guerin M., Belmont st, Parramatta
 Guernsey George F., Church ave, Mascot
 Guernsey Cattle Society of Australia (The), 242 Pitt st
 Guessey George, The Avenue, Drumoyne
 Guest Alfred E., Carlrow st, North Sydney
 Guest Benjamin A., Virgil st, Waverley
 Guest C. E., Sydney road, Manly
 Guest Cecil E., 1 McDonald st, N. Syd'n
 Guest Mrs. E., 1181 Windsor st, Pad'ton
 Guest George, Richard ave, Bondi
 Guest H. K., Forsyth st, Willoughby
 Guest Mrs. Louise, 136 Bondi rd, Bondi
 Guest Mrs. Myra, Arden st, Waverley
 Guest T., Rocky Point rd, Kogarah
 Guest W. J., Botany rd, Botany
 Guest W. R., postmaster, Post Office, Fifth st, Arncliffe
 Guendrex Charles, 30 Silver st, M'ville
 Guider Albert, 84 Boronia st, Redfern
 Guider William, 182 Morehead st
 Guidicci A., Sobraon rd, Eastwood

Guidice Miss Marie, 244 Forbes st
 Guidice Thomas, William st, Mascot
 Guillen D., sec. Hospital and Asylum Employees' Union, Trades Hall, Goulburn st
 Guillen Denis, 41 Myrtle st
 Guillen Michael, 96 Wells st, Newtown
 Guildford Fire and Glazed Brick Co.—Military rd, North, Guildford
 Guildford Police Station, Guildford rd, Guildford
 Guildford Post Office, Guildford rd, Guildford
 Guildford Railway Station, Military rd, south, Guildford
 Guildford School of Arts, The Esplanade, Guildford
 Guildford Evelyn, Queenscliffe, Manly
 Guile B. H., Hurdle st, Mascot
 Guile Mrs. F., 177 Wells st west, Redfern
 Guile Henry G., Botany rd, Mascot
 Guilfoyle Mrs. A., 39 George st, Redfern
 Guilfoyle D. V., 99 Albermarle st, N'town
 Guilfoyle Mrs. E., High st, Marrickville
 Guilfoyle Mrs. G., 30 Stanley st, L'hardt
 Guilfoyle J., 300 Abercrombie st, Redfern
 Guilfoyle James, 3 Barcom ave,
 Guilfoyle John, 61 Crown st, St. Peters
 Guilfoyle M., 30 Garner's ave, M'ckville
 Guilfoyle Mrs. M. J., 62 Alfred st, A'dale
 Guilfoyle P., 30 O'Hara st, Marrickville
 Guilfoyle T., 89 Edgeware rd, Marrickville
 Guilfoyle W. P. J., Badham st, Granville
 Guilhou Armand, wool and skin buyer, 8 Young st
 Guilland Mrs. A., Western cres, G'ville
 Guilland C., Mowbray rd west, Chalswood
 Guilland Mrs. C., North rd, Eastwood
 Guillan W., 97 Bondi rd, Bondi
 Guille and Co., furniture warehouse, 264-266 King st, Newtown
 Guille Mrs. Ada, 23 Victoria par, Manly
 Guille Claude R., 8 Webb's ave, Ashfield
 Guille Ernest, Brooklyn st, Burwood
 Guille R. W., 83 Renwick st, Marrickville
 Guina Michael, 28 Abercrombie st
 Guinand Oscar, 95 Campbell st, Newtown
 Guinane John, Leichhardt st, Leichhardt
 Guinane John, Roberts ave, Randwick
 Guinane Mrs., restaurant, 58 Oxford st
 Guinane Mrs. P., Robert st, Ashfield
 Guinery Alfred A., 26 Hanks st, Ashfield
 Guinery Frank, Garraun lane, Glebe
 Guinery Frank, Great Northern rd, Ryde
 Guinery Stephen, Granville hotel, Railway par north, Granville
 Guinery W., 56 Macpherson st, Wav'ley
 Guinery William, 18 Sabre st, W'alra
 Guiney Daniel J., grocer, 465 Riley st
 Guiney Denis, First ave, Lidcombe
 Guinn Mrs. L. M., postmistress, Gt. North rd, Five Dock
 Guinney M. T., 15 Blenheim st, Wav'ley
 Guis Rev. J. (R.C.), Dutruet st, Randwick
 Guise A. F., dentist, 51 Ridge st, N. Syd
 Guise Frank, More st, Gordon
 Guise Frank, 4 Rusht st, Woollahra
 Guise Mrs. J., Fox st, Gordon
 Guiso Mrs. J., Gordon rd, Gordon
 Guise James, 99 Undercliffe st, Neut. Bay
 Guise John, 68 Hayberry st, N. Sydney
 Guise John A., 56 Kingsclear rd, Alex'ria
 Guise Walter, Gorman st, Marrickville
 Guterman David, Reynolds st, Neut. B.
 Gutierrez August, Ocean st, Penhurst
 Gulbrandson Olaf, 53 York st, north
 Guiver Henry, and Co., picture-framers, 452 New Canterbury rd, Dulwich Hill
 Gulf Line, Ltd. (The)—McArthur Shipping and Agency Co., Ltd., agents, 15 Macquarie place
 Gulgrave John H., 45 Gipsy st, Pad'ton
 Gullek and Co., electrical engineers, 80a Pitt st

Gullan James, Faverham st, M'ville
 Gullen William, Watle st, Mortdale
 Gullett Lucy E., M.B., Ch.M., 255 Miller st, North Sydney and Lachda ave, Wahroonga
 Gulleck Mrs. L. A., Gordon rd, Lane Cove
 Gulleck Wm. A., J.P., Government Printer and Inspector of Stamps, Government Printing Office, Phillip st; p.r., "Altoncourt," Arnold st, Kil-lara
 Gullicksen Edward, 13 Mill st
 Gullierl C., 30 Union st, Erskineville
 Gullford C. E., Kingston st, Haberfield
 Gullford H. J., Greville st, Chatswood
 Gullford Harry, 24 Upper st, M'ckville
 Gulline T., 103 Percival rd, Stannmore
 Gulliver Alfred, 69 Bridge rd, Glebe
 Gulliver Mrs. Ellen, 96 Bourke st
 Gulliver Ellis, Shell Cove rd, Neutral Bay
 Gulliver George, Chapman st, Concord
 Gulliver Mrs. Mary, 61 Flinders st
 Gulliver William J., Regent st, Lidcombe
 Gullfosen Mrs. E., 34 Shepherd st, R'fern
 Gullum William, Oberon st, Randwick
 Gully R., Rocky Point rd, Rockdale
 Gulton T., Riverview rd, Canterbury
 Gumbleton William, Tweedmouth ave, Rosebery
 Gumbley James, Dudley st, Coogee
 Gumbley John, 201 Wilson st, Newtown
 Gumbley William, 7 Hegarty st, Glebe
 Gumbley William, Meek st, Lower R'w'k
 Gumbley Arthur E., Scullid st, Canterbury
 Gumbley Charles S., sub-inspector of police, 22 King st, Balmaln
 Gumbley J., 19 Falcon st, North Sydney
 Gumbley John E., 248 Military rd, Mosman
 Gumm George A., 177 Arundel st, Forest Lodge
 Gumm Walter, 87 Ben Boyd rd, Neut. B.
 Gumm William, 30 Young st, Neut. Bay
 Gummer Robert, Beaconsfield st, Bex'ly
 Gummerson G., N.S.H. rd, Double Bay
 Gummerson G., 72 Leichhardt st, Wav'ley
 Gummerson G., 13 O.S.H. rd, Waverley
 Gummerson George, 153 Bondi rd, Bondi
 Gummerson William, Hooper st, R'wick
 Gumperts G., veterinary surgeon, 385 Victoria rd, Marrickville
 Gumperts G., 45 Smith st, Marrickville
 Gumperts George, Rocky Point rd, Kog'h
 Gumperts Mrs. J., 391 Victoria rd, M'ville
 Gumpertz Mrs. M., teacher at music and singing, 338 George st
 Gundersen N. C., 1 Cluter st, N. Sydney
 Gumpertz Mrs., 114 North Steyne, Manly
 Gunderson Alex., 74 Commonwealth st
 Gunderson John A., 31 Merriman st
 Gundlach H., Ashley st, Bomsby
 Gundlach Mrs. M. S., New st, Burwood
 Gundry William E., 51 George st, St. Peters
 Gunn A. S., 14 Station st, Petersham
 Gunn David, 65 Lombard st, Glebe
 Gunn David, Walker ave, Haberfield
 Gunn Donald, Chertsey ave, Merrylands
 Gunn Mrs. E., 309 Annandale st, An'dale
 Gunn Mrs. E. S., 63 Belmont rd, Mosman
 Gunn Mrs. Emily, Elizabeth st, Liv'pool
 Gunn George, 40 Formosa st, D'moyne
 Gunn George, Chatham st, Randwick
 Gunn Miss H. M., Fuller's rd, Chatswood
 Gunn Henry, 48 Commonwealth st
 Gunn J., 53 Middle st, Marrickville
 Gunn J. E., 48 Birchgrove rd, Balmaln
 Gunn J. R., Redmyre rd, Homebush
 Gunn J. R. & Sons, carriers, 69 Sussex st
 Gunn John, Allison rd, Randwick
 Gunn Mrs. M., 25 Selwyn st, Paddington
 Gunn Mrs. M. M., Baneroff ave, R'sville
 Gunn Peter, 9 Suffolk st, Paddington
 Gunn T., tailor, 33 Sydney arcade

Gunn Walter A., 27 Phillip st, A'dria
 Gunn William, Ridge st, Gordon
 Gunn William, O'Connell st, Greenwich
 Gunn William, Joubert st, Hunter's Hill
 Gunnell A. C., 2 Harrison st, Marrickville
 Gunnell G., Lower Ocean st, Double Bay
 Gunnell George, Centennial ave, Ita'wick
 Gunnell Richard, Brook st, Coogee
 Gunner Albert S., 79 Lower Fort st
 Gunner Arthur, 45 Stanmore rd, P'sham
 Gunner Mrs. Bridget, 29 Pine st
 Gunner James, 70 Bridge rd, Glebe
 Gunner James, 25 Wellesley st, Summer Hill
 Gunner Joseph, Bridge rd, Stannmore
 Gunner Owen, 65 Hayberry st, N. Syd.
 Gunner William, 84 Nelson st, Annandale
 Gunning W. J. and Co., manufacturers' agents, 93 York st
 Gunning Mrs. Alice, 331 Fir st
 Gunning Catherine, Johnstone's hotel, City rd, Darlingon
 Gunning Denis, 26 Oxford st, Rozelle
 Gunning Mrs. E., 10 Edmund st, Wav'ley
 Gunning John, Garryowen hotel, 734 Darling st, Rozelle
 Gunning Mrs. M., 31 Little Cleveland st, Redfern
 Gunning R. P., 50 Macaulay st, L'hardt
 Gunning Thomas, 329 Nelson st, Au'dale
 Gunning Thos., Garland rd, W'oughby
 Gunning W. J., J.P., Homebush rd, Homebush
 Gunning William, 49 O'Connell st, New-town
 Gunningham H., 33 Collins st, Annandale
 Gunns Walter, 104 Erskineville rd, Erskineville
 Gunson D. J., manufacturers' agent, 82 Pitt st
 Gunson Mrs. Mary J., 114 Chalmers st
 Gunst Mrs. Francis A., Cremorne rd, Cremorne
 Gunter Mrs. C., 49 Wardell rd, M'ville
 Gunter Cecil W., Holden st, Ashfield
 Gunter Mrs. E., Gower st, Hurlstone Park
 Gunter Edgar, McDonald st, Sans Souci
 Gunter George, Edward st, Bondi
 Gunter W., 7 Lymerston st, St. Peters
 Gunter William, 2 Greenbank st, M'ville
 Gunther Mrs. Ethel, 170 Forbes st
 Gunther F. W., Yangoora rd, Belmore
 Gunther George, homoeopathist, 283 Elizabeth st
 Gunther Henry, 22 Crescent st, Rozelle
 Gunther Norman, Lane Cove rd, East'rd
 Gunther R., Saville st, Gore Hill
 Gunther Mrs. S., Yangoora rd, Belmore
 Gunther Samuel, 26 Emly st, Leichhardt
 Gunther Ven. Archdeacon William J., M.A., V.G. (of E.), 259 Walker st, North Sydney
 Gunton A. C. G., 14 Glebe Point rd, Glebe
 Gunton C. A. B., 395 King st, Newtown
 Gunton Arthur, High st, Sherwood
 Gunton Charles, 514 Elizabeth st
 Gunton John, Station rd, Auburn
 Gunton Mrs. Marion, Dutruet st, R'wick
 Gurd H. J. & Co., printers, Hamilton st
 Gurd Miss E., tea rooms, 24 Royal arcade
 Gurd Harry, 15-17 Elizabeth st
 Gurdon A. E. P., 42 Fairlight st, Manly
 Gurner J., 183 Catherine st, Leichhardt
 Gurner S. H., Croydon rd, Hurstville
 Gurnet Mrs. A., 54 Fitzroy st
 Gurnet Golden, Rocky Point rd, R'dale
 Gurnett C. U. B., sec. Sydney Chamber of Commerce, corner George and Grosvenor st; p.r., "Remuera," Kurralba rd, Neutral Bay
 Gurnett V. R., 113 Bourke st, Redfern
 Gurney Arthur, 16 Booth st, Balmaln

Gurney C. A., mang., Victor Motor Co., Ltd., Stafford st, Double Bay
 Gurney C. A., Beach rd, Rushcutters Bay
 Gurney Charles, 11 Beattie st, Balmaln
 Gurney Mrs. E., 55 Campbell st, N'town
 Gurney E., 61 Alexander st, N. Sydney
 Gurney Fred., Bay View st, Arncliffe
 Gurney H., 10 Union st, Mosman
 Gurney James, William st, Hornsby
 Gurney Joseph, 31 Waterview st, B'main
 Gurney Mrs. M., Woodyville rd, Bankst'n
 Gurney Mrs. M. A., 6 Nelson st, Lewish'm
 Gurney Robert, 800 King st, Temp.
 Gurney Samuel, Queen rd, Five Dock
 Gurney T., B. E., A.M.I.M.E., 350 George street
 Gurney W. B., 25 Avenue rd, Mosman
 Gurney Wm., 42 Renwick st, Alexandria
 Gurney William, Burwood rd, Burwood
 Gurnsey William, Winkurra st, R'wick
 Gurr J. T., 118 Sutherland st, Paddington
 Gurrin Bros., carriers, 7 Munn st, N'town
 Gurrin Frederick M., 7 Munn st, N'town
 Gursback John, 117 Morehead st, R'fern
 Gurtin Mrs. B., 76 Roslyn Gardens
 Gurtin Joseph, 258 Devonshire st
 Gurtin W. H., 101 George st, Camperdown
 Gustafson C., 82 Sydenham rd, M'ville
 Gustafson C. F., 134 Pitt st, Redfern
 Gustafson Connollys, Bay st, H'ville
 Gustafson Edward, Paddy's rd, Bexley
 Gustafson Edward, Eden ave, Enfield
 Gustafson P. W., 11 Campbell st, N. Syd.
 Gustard George, 12 Sorrie st, Balmaln
 Guthrie's Wharf, The Crescent, Ann'dale
 Guthrie A. W., Drummoynne ave, D'oyne
 Guthrie Albert, manager Union Box and Packing Case Co., Ltd., Johnston st, Annandale
 Guthrie Albert, sen., J.P., "Pipiriki," 38 Drummoynne ave, Drummoynne
 Guthrie F., Boulevard, Strathfield
GUTHRIDGE N. LIMITED, Manufacturers and Merchants, 10-12 George st, Camperdown. City Office, Equitable Building, George st
 Guthrie T. & Co., Ltd., boot importers 152 Elizabeth st
 Guthrie Thomas and Sons, Pastoral Co., Ltd., 15 Bond st
 Guthrie Alexander, Edward st, Carlton
 Guthrie Claude G. H., 6 Kelth st, Dul. Hill
 Guthrie D., Clan William st, W'oughby
 Guthrie Elias, 70 Westbourne st, P'sham
 Guthrie F. B., F.I.C., chemical laboratory, Dept. of Agriculture, 136 George st north
 Guthrie F. E., 100 Fraser st, M'ville
 Guthrie Frank B., 122 Kurralba rd, Neutral Bay
 Guthrie George, 257 Edgeware rd, M'ville
 Guthrie George, Herbert st, Rockdale
 Guthrie James E., 532 Bourke st
 Guthrie John, Sea View st, Manly
 Guthrie John, 61 Excelesior st, L'hardt
 Guthrie John J., Queer st, Randwick
 Guthrie Mrs. M., 21 Way's ter
 Guthrie Miss M., Villiers st, Bexley
 Guthrie Miss, school, 62 Point st
 Guthrie Mrs. Mary, 21 Brown st, N'town
 Guthrie R. J., 33 Harbord st, Mosman
 Guthrie R. J., 1 Lang st, Mosman
 Guthrie Robert, 10 Ewart st, Dul. Hill
 Guthrie Robert, Burlington rd, H'bush
 Guthrie Robert, Dover rd, Rose Bay
 Guthrie T., Connemara st, Rockdale
 Guthrie Thomas, Albert st, Marrickville
 Guthrie Dr. Tom, B.Sc., Ph.D., A.I.C., Wilga st, Burwood
 Guthrie W. M., 49 Frampton ave, M'ville
 Guthrie William, 43 Datchett st, B'main
 Guthrie William, 109 Rose st, Darlingon
 Gutteridge John, Robert st, Artarmon

Gutteridge William, P'rouse rd, R'wick
Gutteridge Mrs. F. E., Shakespeare st,
Canterbury
Gutteridge F. H., 407 Darling st, Batmahn
Gutteridge H., Market st, Drummoyn
Gutteridge L. P., Victoria par, Flem'gton
Gutteridge Sydney, 68 Bondi rd, Bondi
Guy A. J., 42 High st, North Sydney
Guy Mrs. Edward P., Kingston st, Haber-
field
Guy Miss Florence, St. Mark's rd, R'wick
Guy Francis H., Lauderdale ave, Manly
Guy George, 38 Briggs st, Camperdown
Guy John, Hampton Court rd, Carlton
Guy John H., Wallace st, Burwood
Guy John R., Sydney rd, Wolloughby
Guy Joseph W., 70 View st, Annandale
Guy Leslie, 105 D.S.H. rd, Waverley
Guy Louis A., 72 North Sydney, Manly
Guy Miss M., Fowler's ave, Holroyd
Guy Martin, 23 Boundary st, Redfern
Guy Mrs. N., 15 Broom place
Guy Prosper, 40 Union st, Erskineville
Guy Robert, 78 Richmond st, Leichhardt
Guy Robert F., Colin st, Lakemba
Guy Thomas, Sorrol st, Parramatta
Guy W., Dunsafface st, Hurstons Park
Guy William H., Stanley rd, Epping
Guy William J., West Botany rd, Rock-
dale

CUYATT & CO.

Manufacturers and Importers of Sur-
gical Instruments, Trusses for Rup-
ture, Artificial Limbs, Crutches,
Trailer and Gent's Supporting Belts,
Elastic Stockings, Knee-caps and
Anklets for Varicose Veins, etc.,
Chest Expanders, Suspensory Band-
ages, Enemas, Syringes, Hot Water
Bottles, Air Pillows, all Medical
Rubber Goods, Appliances designed
for all kinds of Deformities. Estab-
lished 1853 Tel 1752. 301 George
st, Sydney

Guyatt Mrs. Emma, 22 Grace st, Glebe
Guyatt George, 29 Campbell st, Glebe
Guyatt James, 15 New st
Guyatt Francis, Queen st, Coozee
Guyatt John W., Beaumont st, Campsie
Guyatt J. J., Factory st, Granville
Guyatt John, Darley st, North Sydney
Guyatt Chas., Northumberland rd, Ash'ra
Guyatt E., 193 Church st, Parramatta
Guyatt James B., J.P., manager Govern-
ment Savings Bank of N.S.W.
(branch), 248 Church st, Parramatta
Gwynne R. J., Oyster Co., Ltd., 14
Martha place
Gwilliam George, 23 Goodclap st
Gwilliam H., 128 Church st, Parramatta
Gwilliam J., 86 Church st, Parramatta
Gwyer Charles, 61 Mill st
Gwynne Mrs. C., Tenison rd, Tenison
Gwynne Geo. C., Parramatta rd, Lide's
Gwynne's Ltd., at London—Innes and
Eggers Ltd., agents, 163 Clarence st
Gwynne J. P. F., Thornleigh rd, South
Horshy
Gwynne P., 336 Abercrombie st, Redfern
Gwynne Park S., 20 Pine st, Newtown
Gwynne W. J., 71 Darghan rd, Glebe
Gwynne-Hughes D., F.R.C.S., physician,
261 Elizabeth st
Gwyther Mrs. E., 3 Tavistock st, Drum-
moyn
Gwyther F., 107 Abdon st, Annandale
Gwyther John H., 19 Burdett st, Leichhardt
Gwyther P. H., 17 Newcombe st, Summer-
hill
Gyde Joseph, 9 South ave, Leichhardt
Gyte David, Toronto st, Five Dock

H. and H. Printing Co., Hudson and
Hogan, proprietors, 180 Sussex st,
Black C. E. and Huxley M., restaurant,
169 King st
Haager Egbert, 144 Burton st
Hanker F., William st, Batmahn
Hanse Frank W., Garnet st, Hurstone
Park
Hanse Mrs. Mary, Hercules st, Brighton-
le-Sands
Hanse Mrs. Mary, Arden st, N. Coozee
Hansen Mrs. E., Lockwood st, M'lands
Habericht Mrs. M., Byrnes st, M'ville
Haberfeld Club, Hawthorne par, Haber-
feld
Haberfeld College—Miss A. Schofield,
principal, Dalhousie st, Haberfeld
Haberfeld Model Pictures, Ltd., Ramsay
rd, Haberfeld
Haberfeld Infants' School—Miss Wil-
liams, teacher, Bland st, Haberfeld
Haberfeld Post and Telegraph Office
and Govt. Savings Bank, Ramsay
rd, Haberfeld
Haberfeld Proprietary, Ltd.—R. Stan-
ton, J.P., managing director, 129
Pitt st
Haberfeld School of Arts, Dalhousie st,
Haberfeld
Haberley George, Wilga st, Burwood
Haberstroh P., Homer st, Canterbury
Haberman Arthur, 7 James st, Enmore
Hablethwaite C., 54 High st, N. Sydney
Hablethwaite Mrs. M., 24 Wolloughby st,
North Sydney
Haek Abraham, Coward st, Mascot
Haek C., 259 Abercrombie st, Redfern
Haek Charles, 13 South st, M'ville
Haek Charles W., 1 Church st, M'ville
Haek Mrs. E. M., England ave, Mar'ville
Haek F. George, Station st, Harris Park
Haek Harold, Mary st, Broomfield
Haek Henry, Souty par, Campsie
Haek Mrs. Jesse, Wentworth st, P'matta
Haek W., 48 Girdlers rd, Daceyville
Haekett Bros., leather manufacturers,
170 Elizabeth st
Haekett and Williams, cigar importers,
107 Castleburgh st
Haekett A., Ridgewell st, Lakemba
Haekett Allan B., Railway par, Kogarah
Haekett Charles, 338 Bulwarr rd
Haekett Miss E., Ross st, Parramatta
Haekett Edmund, 23 Grafton st, W'ahra
Haekett Mrs. E. J., 5 Gowie st, N'town
Haekett Francis, 136 Redfern st, K'era
Haekett G., 64 McDonald st, Erskineville
Haekett Harold, 101 Union st, Newt
Haekett Isaac, Nicol st, Lakemba
Haekett J. J. F., Laeban st, Waterloo
Haekett J. G., Union rd, Auburn
Haekett J. H. W., Croydon st, Lakemba
Haekett James, Eastern ave, Kousington
Haekett John, 72 Experiment st
Haekett John, 70 Redford st, E'ville
Haekett John, 50 Gomers ave, M'ville
Haekett John, 105 Union st, Newtown
Haekett John, 227 Great Basena st,
Puddington
Haekett Joseph, 21 Duke st, Batmahn
Haekett Joseph, Bishopsgate st, C'town
Haekett Mrs. M., 201 Bridge rd, Glebe
Haekett Michael, 227 Broom ave
Haekett Michael, Fern st, Randwick
Haekett P., 70 Cranbora st, N. Sydney
Haekett W., 31 Charles st, Marrickville
Haekett W., 68 Sutherland st, Padd'ton
Haekett W., Kirby st, Rydalmere
Haekett Walter E., McPherson st, Carl'n
Haeking F. H., 53 Bowman st, D'moyne
Haeking James, East st, Marrickville
Haekland J. J., 41 Westmoreland st,
Forest Lodge
Haekley James, 95 Sydenham rd, M'ville

Hackney A., 63 Bellevue st, N. Sydney
Hackney A., 90 Elizabeth st, Waterloo
Hackney C. D., Eshor st, Burwood
Hackney Mrs. E., 154 Queen st, W'ahra
Hackney John, 21 Allans ave, M'ville
Hackney Mrs. M., 10 Prospect rd, S. Hill
Hacks Alick, 24 Muenjay st, L'hardt
Hacksell's Ltd., biscuit manufacturers,
Old Botany rd, Mascot
Hackshill Allan, 3 Darghan st, Glebe
Hackshill F., 18 Metropolltan rd, Em'm'e
Hackworthy Miss N., 61 Rose st, D'Tgen
Had William H., Nelson ave, Kogarah
Hadaway Mrs. S. J., 38 Shadforth st,
Mosman
Hadenek W. R., 18 Dalrymple ave, M'ville
Hadden Edw., 24 Renwick st, D'moyne
Hadden G., 3 Campbell st, North Sydney
Hadden James, Ross st, Petersham
Hadden R., 61 Charles st, Erskineville
Hadden Miss Margaret, 93 Fitzroy st
Hadden Francis, Railway par, Arncliffe
Haddock Alfred, Burwood rd, Eakfield
Haddock Alf. H., 11 William st, S. Peters
Haddock Mrs. E. A., Eyaline st, Cpsie
Haddock Mrs. E., Mount William st,
Gordon
Haddock Ernest, Hercules st, Dul Hill
Haddock Ernest, 51 Terry st, St. Peters
Haddock F. C., 49 Cabramatta rd, Mos-
man
Haddock J. P., 16 Unwin's Bridge rd,
St. Peters
Haddock Thos., 236 Terrace rd, M'ville
Haddock Thos., 27 Newman st, Newtown
Haddock W. B., 82 Railway ave, S'more
Haddock William F., Staple st, Bexley
Haddocks Joseph, George st, Newtown
Haddon Alfred, 59 Reynolds st, Batmahn
Haddon Arthur H., Bourke st, Waterloo
Haddon Charles, 23 Bourke st, Redfern
Haddon F. H., 34 Catherine st, L'hardt
Haddon George, 30 Reuss st, L'hardt
Haddon George, Wolloughby rd, Wilho'y
Haddon Harry, 14 York st, Fur. Lodge
Haddon Isaac, stationmaster, Lane Cove
rd, Pyrmble
Haddon John W., 151 exterior, Faveaux st
Haddon Jos., sen., 38 Brown st, N'town
Haddon Jos. E., 94 Gipsy st, Dru'moyn
Haddon Miss Maude, 90 Cooper st
Haddon Percy, Chiswick rd, Auburn
Haddon Percy E., Puckliff st, Wolloughby
Haddon Saml., Davies st, Merrylands
Haddon Charles, Vindera rd, Eastwood
Haddrell James, Clarke rd, W'ahra
Haddrick Mrs. M., 40 Pitt st, Redfern
Haddrell H. E., 262 Church st, Parramatta
Haddy Mrs. R. G., 26 N.S.H. rd, W'ahra
Hade Thomas, 13 Lincoln st, Stannare
Hade William, 114 Hargrave st, P'ton
Hade William, 70 Redfern st, Redfern
Haden A. E., Esplanade, Guildford
Haden John, Ethel st, Parramatta
Haden Leslie M., Cardigan st, Guildford
Haddrell Mrs. A., 70 Chebushford st,
Canterdown
Haddrell Arthur E., Graham st, Leicomb
Haddrell David, Oxford rd, Hounsbush
Haddrell G. W., manager Savings Bank
of N.S.W. (Southern branch), 661
George st
Haddrell G. W., J.P., 18 Sloane st, Sum-
ner Hill
Haddrell John, 5 Queen st, Petersham
Haddrell John P., Belmont rd, Dalmorton
Haddrell Percy, Botany rd, Botany
Haddrell Richard, 35 Parnassus st, Bondi
Haddrell Mrs. Rose, King st, Rockdale
Haddrell William, manager N.S.W. City
and Suburban Gas Consumers' Pro-
tective Association, 60 Elizabeth st
Haddrell William, The Crescent, Pontant
Hills

Hadley Albert, 32 Park rd, Marrickville
Hadley Byera, F. I. A., N.S.W., architect,
Mutual Life buildings, Martin place
Hadley C. G., White Heart inn, 349
Church st, Parramatta
Hadley Charles F., 60 Missenden rd,
Camperdown
Hadley Ernest, 50 Hopewell st, Padd'ton
Hadley Francis W., 1 Waterloo st
Hadley Fredk., Fruit Exchange, Barker
street
Hadley Geo., 18 Bright st, Marrickville
Hadley J. A. G. (J.P., Queensland),
manager Colonial Bank of Australia,
sly, Ltd., 105 Pitt st, p.r., "Donale
Don," Powell st, K'era
Hadley John, Ferry st, Hunter's Hill
Hadley P., Margaret st, Abbotsford
Hadley Preston, 43 Kent st, Newtown
Hadley Saml. H., 32 Resby st, D'moyne
Hadley T., Wallace st, Wolloughby
Hadley Walter, 34 Campbell st, St. Pet's
Haddin Harry, Botany rd, Alexandria
Haddin James, Botany rd, Alexandria
Haddington James, poultry expert,
Department of Agriculture, 54-56
Bridge st, p.r., Seven Hills
Haddow Mrs. Maria, 338 Cleveland st
Haddow Thos., Peachurst st, Wolloughby
Haddrell H. E., Blandford's, Eastwood
Haddrell James, Yungah rd, Belmont
Hadden Mrs. Augusta, 87 Green rd
Hadden Mrs. M., Rawson st, Waverley
Haege H. and Co. (Heinrich Haege),
general merchants, 68 Pitt st
Haege Heinrich, 88 Pitt st
Haege Hermann, paper merchant & ex-
porter of produce, Bond and Pitt sts
Haer F., 380 Oxford st, Paddington
Haer F., 148 Queen st, Wollahra
Haerel —, business and hotel broker,
28 Moore st

HAES & EGGERS LTD.

163 Clarence st, Sydney. (See Elec-
trical and Mechanical Engineers,
Frites section)
Haer H., watchmaker, 455 King st,
Newtown
Haer Oswald, 61 Belmont rd, Mosman
Haerden Mrs. Rachel, Rivers st, Bel-
more Hill
Haider Leonard, Beate rd, Broom-
field
Haider Walter, 16 Regent st, Sum. Hill
Haigan Mrs. B., 16 Currie rd, Batmahn
Haigan B. H., 10 Trammere st, D'moyne
Haigan Mrs. E., 65 Bellevue st, N. Sydney
Haigan George, Botany rd, Mascot
Haigan James, Roscoe st, Bondi
Haigan M. R., Constitution rd, Mond'hak
Haigan Patrick, 6 Phillip st, Rellera
Haigan Robert D., Forsythe st, Ryde
Haigan Thomas, 75 Washington st, Water-
bury and Co., estate agents, 338
Stannore rd, Marrickville
Hagarty D., 70 Cascadet st, Paddington
Hagelhorn Mrs. E., 34 Palm st, Bal'n
Hagelhorn William, Station rd, Auburn
Hagenaam John, import and export
merchant—James Connell, represen-
tative, 18 Bridge st
Hagen Fred, Ltd., wholesale and retail
postage stamp dealers, 64 King st
Hagen C. H., 40 Leichhardt st, Waverley
Hagen G. J., 60 Elizabeth st, Waterloo
Hagen Eugene, 10 Crystal st, Rozelle
Hagen William, 22 Day st, Leichhardt
Hager Charles, Armstrong st, N. Sydney
Hager Horace, 53 Alexander st, North
Sydney
Hagermann E. J., optician and scientific
instrument maker, 142 King st

Hagermann Ernest J., Munlock st, Cre-
morne
Hagermann Robert R., manufacturer of
blouses, costumes, robes, etc., 56
Market st, p.r., Munlock st, Cre-
morne
Hagelman John, 117 Walker st, N. Syd.
Hagerty Henry A. R., Gordon rd, Aub'n
Haggarty Arthur, Bridge st, Drummoyn
Haggarty Henry J., Great Northern rd,
Glebeville
Haggarty Mrs. M. A., 4 Neutral st,
North Sydney
Haggarty Milburn, Wynna st, Kogarah
Haggarty G. H., North st, Marrickville
Haggarty S., Great Northern rd, Glades-
ville
Haggarty Samuel, 50 Bondi rd, Wav'ley
Hagger G. and E., new-covers, 861 George st
Hagger Charles C., Marion st, Parramatta
Hager Ernest A., "Malah," Yule st,
Dulwich Hill
Haggerston G., Carlotta st, Greenwich
Haggett Bros., campers, 372 Parramatta
rd, Petersham
Haggett Alf. J., 74 Rose st, Darlington
Haggett C., Simpson st, Auburn
Haggett C., cooper, 178-182 Sussex st
Haggett P. T., Prince Edward st, Long B.
Haggett Jas. J., 7 Norwood st, Pet'sham
Haggett John F., 133 Jones st
Haggett Joseph, Parade, Dulwich Hill
Haggett Mrs. M. J., 50 Fairbairn st, N'town
Haggett Thos. C., Johnston rd, Bankst'n
Haggett Edward, Ocean st, Kogarah
Hagin Mrs. Ann, George st, Parramatta
Hagin Patrick, Ethel st, Parramatta
Hagin Percy A., 100 Wells st, N'town
Hagley Mrs. B., draper, 367 King st,
Newtown
Hagley Burdett L., 387 King st, N'town
Hagley F. G., 69 The Boulevard, Dul-
wich Hill
Haguer Fred, 66 Douglas st, Dul Hill
Haguer Frederick, Plant st, Kogarah
Hagway Mrs. L., 41 Paddington st, P'ton
Hagon, Blackburn and Co., woollen mer-
chants, 12 Barrook st
Hagon Bros., merchant tailors, 107-109
Oxford st
Hagon Bros., merchant tailors, 218 Pitt
street
Hagon Edw., "Cardigan," 10 Billyard
avenue
Hagon P., 27 Septimus st, Erskineville
Hing in George, 1 Richard st, Newt'n
Hingon L. H., Cammaray ave, N. Syd.
Hingon Patrick J., 6 Park rd, Mar'ville
Higon Richard C., J.P., merchant tailor,
120 King st, p.r., "Leswell," Edge-
cliffe rd, Wollahra
Higon R. T., accountant, Sydney Glass
Bottle Works, Dowling st, Waterloo
Higon H. T., 175 Grafton st east, Wool-
lahra
Hague James, 50 Rose st, Leichhardt
Hague John, Clark rd, Kogarah
Hague Robert E., off 2221 Bourke st
Hague W., 11 Catherine st, Leichhardt
Hague-Smith Burdett, Lord st, Roseville
Hague-Smith S. J. P., Burns rd, Wate-
ronga
Hahn R., 67 Alfred st, North Sydney
Hahn Ernest, 47 Turner st, Redfern
Hahn F. T., 71 Alfred st, North Sydney
Hahn Frank J., Belmont rd, Randwick
Hahn Frederick T., 2 Pitt st, N. Sydney
Hahn Harry, Murrell st, Ashfield
Hahn Henry W., 7 Elwick st, P'sham
Hahn Mrs. Margaret, 64 Fitzroy st
Hahn Max, 70 Roslyn Gardens
Hahn Miss, 90 Oxford st, Paddington
Hahn N., Lane Cove rd, North Sydney
Hahn Norman, 23 Wolloughby rd, N. Syd.

Hahn Percy, King st, Mascot
Hahn Philip, Sloane st north, Hab'field
Hahn R., indent and island merchant,
Record chambers, 77 Castlereagh st,
Tel. City 0730; p.r., "Elesmere,"
128 Raglan st, Mosman
Hahn Raymond, bootmaker, 233 Miller
st, North Sydney
Hahn Richard, 48 Wolloughby st, N. Syd.
Hahn W. H., Glenville rd, Roseville
Hahn Walter, Manson rd, Concord
Hobbsman W. H., 131 Commonwealth st
Hald John, 67 Stewart st, Paddington
Haig D., 373 Oxford st, Paddington
Haig David, Napier st, Concord
Haig John, 42 Garner st, Paddington
Haig John S., 8 Griston st, Waverley
Haig Mrs. Kate, 52 Blue's Point rd, N.
Sydney
Haigh H. and Son, Ltd., Collingwood
Woodscoring Works, 8 Young st,
and at Liverpool
Haigh and Hedger, butchers, Bondi rd,
Bondi
Haigh J. and Co., produce merchants,
311 Lane Cove rd, and 32 Wil-
loughby rd, North Sydney
Haigh A., music teacher, 338 George st
Haigh A. C., 8 Cecil st, Ashfield
Haigh Albert, 10 Dudley st, Paddington
Haigh Arthur, 115 Paffline st, L'hardt
Haigh Arthur H., music teacher, Ash st,
off 338 George st
Haigh Arthur H., Jamieson st, Granville
Haigh Barth, J.P., secretary United
Fire, Marine, and Accident Insur-
ance Co., Ltd., George and Hunter
sts; p.r., "Nyaree," Fitzwilliam rd,
Parsley Bay
Haigh C. H., 16 Little Cleveland st,
Redfern
Haigh Charles H., Wigram st, Granville
Haigh Ernest, Isabella st, Waverley
Haigh Miss F., 10 Wallace st, Ashfield
Haigh Frank, Veret st, Gladesville
Haigh Fred, Pennell st, Parramatta
Haigh Mrs. G., Macgregor st, Craydon
Haigh Henry, Canary rd, Canterbury
Haigh John W., 470 Church st, P'matta
Haigh L. H., butcher, 65 Dowling st
Haigh L. H., 164 Marrickville rd, Mar-
rickville
Haigh Mrs. M., 373 Church st, Parramatta
Haigh R. S., Orplington st, Ashfield
Haigh Thomas, Graham st, Auburn
Haigh Thos. J. P., Jamieson st, Granville
Haigh Thomas, 294 West st, N. Sydney
Haigh Tom, 40 Murdoch st, Neut. Bay
Haigh V., barrister, 182 Phillip st
Haigh Victor, "Wyona," Darling Point
Haigh William, 186 Victoria rd, M'ville
Hailey Henry, Harle st, Mascot
Hallwood R., 41 Epping rd, Double Bay
Hallwood William H., 60 Bathurst st
Halse Fredk. W., 131 Bourke st
Halse Herbert W., Allan st, East Hills
Halse George, O'Connor st, Haberfeld
Halse and Seabright, Ltd., stock and pro-
perty salesmen, 12 Loftus st
Hale James, 13 Manning st, Rozelle
Hale John, J.P., "Moulana," East
Crescent, McMahon's Point
Hale Samuel H., J.P., Parramatta rd,
Ashfield
Hale Wm., Blount st, Haberfeld
Hale Alfred, Bepley Marles drive,
Drummoyn
Hale Reginald, Tyrrel st, Ryde
Hales and Thomas, bookbinders and
paper rulers, 82 Liverpool st
Haines Miss A., 230 Cowper st, Waverley
Haines Mrs. A. E., refreshment rooms,
117 Pitt st

Haines Miss Annie, 7 Prospect st, Wav'y
Haines Benbow, 223 Forbes st
Haines Chas. E., Moore st, Campsie
Haines Christopher, 105 Regent st, New-
town
Haines Mrs. D., Macpherson st, Wav'y
Haines Mrs. E., Gould st, Canterbury
Haines Edward, Park rd, St. Leonards
Haines Edwin, 12 Shadforth st, Pad'ton
Haines Frederick, 110 Victoria st
Haines G. A., butcher, 336 King st, New-
town
Haines George, Stanley st, Burwood
Haines George, 10 Cross st, Forest Lodge
Haines George, 36 Mitchell st, Glebe
Haines Geo. A., 138 Edgeware rd, N'town
Haines George F., 22 Gurner st, Pad'ton
Haines Henry, Bond's rd, Penkhurst
Haines John, 93 Church st, Newtown
Haines M. J., Gordon rd, St. Leonards
Haines R., 72 Glebe Point rd, Glebe
Haines R. W. C., 29 Union st, Pad'ton
Haines Thomas H., George st, Concord
Haines W. B., manager *Arnon's Exchange*
Hotel Co., Ltd., Gresham st
Haines Wm., Palmerston st, Kogarah
Haines W. T., Crinan st, Hurlstone Park
HAINING & SON, Coach and Motor
Body Builders, 9 Blackfriars st, City.
Tel. 373 Redfern
Haining Arthur, in charge N.S.W. No. 2
Fire Brigade Station, 57 George st
west
Haining David, 45 Wellington st, Water-
loo
Haining Eric C., 1 Reserve st, Annandale
Haining Frank, Liberty st, Belmore
Haining James L., 415 Riley st
Haining T., 143 Johnston st, Annandale
Hains Henry, Bond st, Hurstville
Hains Leon, Arthur st, Randwick
Hainsworth Alfred, 16 Dowling st, P'ton
Hainsworth G., Mowbray rd, Willoughby
Hainsworth H., 7 Waratah st, Leichhardt
Hainsworth J. W., Parramatta park,
Halt G. H., New Canterbury rd, P'tham
Halt J. C., Ferry st, Arncliffe
Halt Mrs. Jessie, 50 Prospect rd, Summer
Hill
Halt John, Farr st, Rockdale
Halt Miss M., Drummond st, Belmore
Halt William J., 2 Cornwall st, Redfern
Haltredressers and Wigmakers' Employ-
ees' Union, Trades Hall, Goulburn st
Halt James, 113 Phillip st
Halt George, 67 Sydney rd, Manly
Haltson Carl J., 51 Gould st
Haltson Walter H., 72 Hugo st, Redf'n
Hake Alex., 123 Abercrombie st
Hake Alfred G., Milton st, Ashfield
Hake George, Queen st, Ashfield
Hake Mrs. H., 96 Northumberland ave,
Stammore
Hake William, 29 Killeek st, Waterloo
Haken Frederick, Quigg st, Lakemba
Haken George, 25 Garnet st, Dulwich Hill
Haken John, Bassett st, Dalmorton
Haken Charles L., 46 North st, L'hardt
Hakin Abdul, Victoria st, Alexandria
Hakin Robert, Cumberland rd, Auburn
Halberg Mrs. M., 6 Housa st, Balmaln
Halberg N., 26 Marlborough st, Drum-
moyne
Halberg Capt. N. J., traffic supt., Sydney
Ferries, Ltd., Circular Quay
Halberg W., Miner cres., North Sydney
Halbert Thomas J., Edson st, Belmore
Halcomb Alex., Porter st, Waverley
Halcomb and Co., real estate agents,
etc., 6 Moore st
Halcombe Charles D., M.D., Gordon rd,
Lindfield
Halcombe H. J., "Adel," 135 Haglan st,
Mosman

Halcrow Arthur, Milton st, Ashfield
Halcrow Henry O., Copeland st, Beech-
Halcrow Hugh, Alexander st, Coogee
Halcrow Mrs. Sarah, Parramatta rd,
Auburn
Haldane's florists, 671 Darling st, Rozelle
Haldane H. E., Federal ave, Ashfield
Haldane H. E., 173 Denison rd, P'tham
Haldane R. J., 377 Lane Cove rd, North
Sydney
Haldeman P., Lindsay st, Neutral Bay
Haldie F. J., 25 Whaling rd, N. Sydney
Hale S. J. and Co., Ltd., drapery, tailor-
ing and furnishing warehouse, 41-
49 George st west
Hale and Son, galvanists, 44 Castlereagh
street
Hale Mrs. A., Gordon rd, Artarmon
Hale Albert S., 209 Botany rd, Botany
Hale Alfred H., architect, 2 Hunter st;
p.r., Melaleuca st, Mosman
Hale Anthony, Edenholme rd, Abbots'd
Hale Benjamin, 244 Falcon st, N. Sydney
Hale Burnet R., 58 Moneur st, Woolahra
Hale David, 42 Charles st
Hale Edward, 3 Poplar st
HALE MISS ELSA, Principal
Model Business College, 3 Castle-
reagh st, Sydney. Southland, Type-
writing and Bookkeeping. Phone,
City 4484.
Hale Enoch, Louisa st, Auburn
Hale Ernest S., King st, Tempe
Hale Francis, Francis st, Artarmon
Hale Francis, Park st, Campsie
Hale George, 65 Alma st, Darlington
Hale George, Hassell st, Parramatta
Hale Henry, 88 Despotines st, M'ville
Hale Herbert, 43 Good Hope st, Pad'ton
Hale John, Alice st, Lakemba
Hale Mrs. Julia, George st, Enfield
Hale Miss M., 10 Rosebank st
Hale Miss, Model Business College, 3
Castlereagh st
Hale Nathan, 57 Fernside st, N'town
Hale Owen, Edinburgh rd, Marrickville
Hale Mrs. P., Laycock st, Neutral Bay
Hale Richard, Salisbury st, Botany
Hale Robert, 175 Botany rd, Botany
Hale Robert, Hastings st, Botany
Hale Robert, 106 Wallis st, Woolahra
Hale Roland, 58 Margaret st, Petersh'm
Hale Rupert, 31 Undercliffe st, Neutral
Bay
Hale Samuel J., Bridge st, Drummoyno
Hale Thomas, sen., Botany rd, Botany
Hale Thomas, Cranbrook st, Botany
Hale Thomas, 35 Whistler st, Manly
Hale Thomas B., Lilydale st, Marrickville
Hale Thomas C., Botany rd, Botany
Hale Thomas J., Mary st, Merrylands
Hale W. E., 10 Stanley st, Waverley
Hale Wm., tanner, Botany rd, Botany
Hale Wm., 106 Annandale st, Annandale
Hale Wm., J.P., 181 Botany rd, Botany
Hale William, Botany rd, Botany
Hale William, 6 Baywater st, P'moyne
Hale William G., 11 Poplar st
Hale William H., 12 Myrtle st, Stammore
Hales, Ltd., hardware, grocery and gen.
merchants—M. A. Leeson, manag-
ing director, 20 O'Connell st, Arbi-
tration st, and Reilly lane
Hales Mrs. Alfred, Pitt st, Mortdale
Hales Arthur, Prince st, Parramatta
Hales Charles, 30 Kensington st
Hales Charles W., 61 Pitt st, Redfern
Hales Edward, 22 Arundel st, Forest
Lodge
Hales Ernest J., Mona st, Auburn
Hales F. G., sack merchant, 251 Sussex st
Hales Fredk., 316 King st, St. Peters
Hales Frederick D., 2 Denison st, N'town

Hales Fredk. G., Queen rd, Five Dock
Hales G. B., 26 Orlando ave, Mosman
Hales George, Luland st, Botany
Hales George, 67 Derwent st, Glebe
Hales Henry, 413 Bourke st
Hales John, Tramway st, Mascot
Hales John, 45 Commodore st, N'town
Hales Miss K., 21 Orlando ave, Mosman
Hales Lawrence, proprietor Office Toilet
Supply Co., 4 Yurong st
Hales Louis, 30 Bland st
Hales Samuel, Spring st, Botany
Hales Thomas, Brooklyn st, Enfield
Hales W. R., Rayson st, Paddington
Hales W. S., Rochester st, Homebush
Hales Walter R., 24 Raleigh st, R'wick
Hales William, 74 Devonshire st
Hales William A., 436 Glenmore rd, P'ton
Hales William J., Meelan st, S'wood
Halewood G., 199 Glebe Point rd, Glebe
Halewood H., 159 Glebe Pt rd, Glebe
Haley James, George st, Randwick
Haley John, Bassett st, Dalmorton
Haley John W., 16 Barker st, L'sham
Haley Mrs. R., Penshurst st, Willoughby
Haley Thomas, Hamilton st, W'ahra
Haley Wm., 278 West st, N. Sydney
Hallaere G. T., Fleet st, Carlton
Hall-a-cree George, Vincent st, M'ville
Hall-a-cree George, jun., Vincent st,
Marrickville
Hall-night George, Station st, Pymble
Hallford E., 160 Missenden rd, C'down
Hallford James A., Carina Bay, Come
Hallford Walter D., Harrow rd, Rockdale
Hallford Wm. T., 8 Darling st, Glebe
Hallpenny J., 369 Glebe Pt rd, Glebe
Hallred — Isst st, Wahroonga
Halgren Oscar, 95 Trafalgar st, Stammore
Halgreen W., 56 Rylands st, Balmaln
Hallburton W., 125 Yule st, Petersham
Halkett Wm., Chalmers rd, Homebush
Halkier Mrs. A., 42 Phillip st, Nent. Bay
Halkier David, Nicholson st, Balmaln
Halkier Miss, Earl's Millinery College
Ocean House 24 Moore st
Hall Bros. Ltd., sole agents for "Ferro"
marine and stationery engines, 211
George st north. Works, Duke
place, off Darling st, Balmaln
Hall Bros., fruit merchants and commis-
sion agents, Quay st
Hall Bros., greengrocers, 174 Blue's Point
rd., North Sydney
Hall, Buhi and Co., fruit merchants,
Fruit exchange, Barker st
Hall and Co., house furnishers, 561a-567
George st
Hall & Co., photographers, 44 Hunter st
Hall and Gold, hosiery factory, 8 Eve-
leigh st, Redfern
Hall H. and Co., boot merchants, 167
Clarence st
Hall Harry and Co., estate agents, Pen-
nant Hills rd, Thornleigh
Hall Harry and Co., real estate agents,
80a Pitt st
Hall and Buckel (N.Y. and London),
Suzodent dentifrice, liquid and
powder (Fassett and Johnston,
agents), 5-7 Barrack st
Hall W. and Co., signwriters, 100 Camp-
bell st
Hall W. J. and Sons, carriers, Claremont
st, Campsie
Hall Walter and Eliza Trust—General
H. Finn, C.B., secretary, 118 Pitt st
Hall A., postmaster and electoral regis-
trar, Avoca st, Randwick
Hall Mrs. A., 77 Botany rd, Waterloo
Hall A. E., 86 Missenden rd, O'down
Hall A. E., 82 Mitchell rd, Alexandria
Hall A. P., Woodville rd, Granville
Hall A. R., 85 Cowper st, Glebe

Hall A. S., Meadowbank ave, M'bank
Hall A. T., 28 Whistler st, Manly
Hall A. W., 44 Henry st, Waverley
Hall Albert, Underwood st, Botany
Hall Albert, Alberto st, Leichhardt
Hall Albert, 3 Creek st, Forest Lodge
Hall Albert, Park ave, Mascot
Hall Albert, Nowland st, Waverley
Hall Alfred, Hall st, Auburn
Hall Alfred, Fleet st, Carlton
Hall Alfred E., 149 Weston rd, Rozelle
Hall Alfred G., 3 Leamington ave, New-
town
Hall Alfred J., Waratah st, Arncliffe
Hall Mrs., 192 Ernest st, N. Sydney
Hall Mrs. Amy C., 21 Dale st
Hall Mrs. Anne, 554 Crown st
Hall Arthur, Church st, Randwick
Hall Arthur, Eleanor st, Granville
Hall Arthur D., Rocklands rd, Wollstone-
craft
Hall Arthur E., Robey st, Mascot
Hall Arthur E., Chester st, Woolahra
Hall Arthur J., Duffy lane, Thornleigh
Hall Mrs. Arthur J., Pennant Hills rd,
Thornleigh
Hall Aubrey, Victoria st, Lawisham
Hall Benjamin, Robey st, Mascot
Hall Bernard, Parramatta st, Granville
Hall Blanche, 13 Orwell st
Hall Bruce, 727 Illawarra rd, Mar'ville
Hall Mrs. C., Minna st, Burwood
Hall Charles, J.P., dentist, 35 Blue st,
North Sydney
Hall Chas., 21a Buckland st, Alexandria
Hall Charles, Belmore rd, Coogee
Hall Charles, 48 Havelock st, Drum'yne
Hall Charles, 8 Ashmore st, Erskineville
Hall Charles, 68 Eveleigh st, Redfern
Hall Charles, 117 Ernest st, N. Sydney
Hall Charles, 80 Abercrombie st, Redfern
Hall Charles, 10 Telopea st, Redfern
Hall Charles, 68 Young st, Redfern
Hall Charles, 26 Grosvenor cres, Summer
Hill
Hall Charles, 36 Lackey st, Summer Hill
Hall Chas., Coolgardie st, Willoughby
HALL CHARLES E.
Private Financier, Mutual Fire
Chambers, 127 King st, Sydney.
Telephone No., City 1410; p.r.,
"Turon," Belmore rd, Coogee
Hall Charles E., Wyatt ave, Burwood
Hall Charles T., Cammaray ave, N. Syd.
Hall Christopher, Belmore rd, Randwick
Hall Clarence E., 7 Stanley st, Waverley
Hall Colin, 43 Charles st, Forest Lodge
Hall Outlibert, physician and surgeon,
George st, Parramatta
Hall Dr., Green Oak's ave, Darling Point
Hall Hon. D. R., Attorney-General and
Minister for Justice, "Colville,"
Newcastle st, Rose Bay
Hall D. S., dental surgeon, 644 Darling
st, Rozelle
Hall David J., 18 Watervale st, Balmaln
Hall E., 132 Reservoir st
Hall Miss E., milliner, 255 Oxford st
Hall Mrs. E., Oxley st, St. Leonards
Hall Mrs. E., D'Arcy st, Parramatta
Hall Mrs. E. E., Brac st, Waverley
Hall E. Hunter, 67 Glover st, Mosman
Hall Mrs. E. J., Ranger's ave, Mosman
Hall E. P., victor st, Chatswood
Hall Mrs. E. S., matron, "Sirona" private
hospital, 108 Jersey rd, Paddington
Hall Ebenezer J.P., Albert rd, Homebush
Hall Edgar, laundry, 88-90 Pitt st, Redf'n
Hall Edgar P., Baywater rd, Roseville
Hall Mrs. Edith E., 370 Crown st
Hall Edric J., 61 Murdoch st, Nent. Bay

Hall Edward, 246 Forbes st
Hall Edward, 140 Victoria st
Hall Edward, Botany st, Hurstville
Hall Edward, 42 Foucart st, Rozelle
Hall Edward B., Griffiths st, Manly
Hall Edward C., 3 Corfu st
Hall Edward J., 111 Reservoir st
Hall Edwin, Botany st, Hurstville
Hall Mrs. Eliza R., 10 Wyldo st
Hall Mrs. Elizabeth, 431 Moore Park rd
Hall Miss Emily, 35 Arthur st, Ashf'd
Hall Ernest, 36 Riley st
Hall Ernest, 14 Magic st, Mosman
Hall Ernest, 37 Palacost, Petersham
Hall Ernest K., B.E., consulting mining
engineer, Telawney rd, Eastwood
Hall Ernest L., Trongate st, Granville
Hall F., stationmaster, Darling Harbour
Hall F., Wigram st, Parramatta
Hall Rev. F. C. (C. of E.), King st, St.
Peters
Hall F. S., Ranger's rd, Neutral Bay
Hall F. Vincent, Pennant Hills rd, Pen-
nant Hills
Hall F. Lamont, general manager, Gun-
bosteel Ltd., 14 Moore st; p.r.,
"Ross," High st, Randwick
Hall Ferguson, surgeon chiropodist, 48
Hunter st
Hall Francis, 6 Wilberforce ave, Rose B.
Hall Francis, stationmaster, Darling Har-
bour
Hall Frank, Mary st, Auburn
Hall Frank, Hill st, Bexley
Hall Frank, 31 Pile st, Dulwich Hill
Hall Frank, 57 Marrickville rd, Mar'ville
Hall Frank, 104 Arthur st, N. Sydney
Hall Frank, 15 Fisher's Reserve, P'tham
Hall Frank L., Phillip st, Belmore
Hall Frank R. T., Maud st, Granville
Hall Frank W., 114 Glenmore rd, P'ton
Hall Fred, Rawson st, Haberfield
Hall Frederick, 14 Dibbs st, Alexandria
Hall Frederick, Glidderthorpe ave, R'wick
Hall Frederick, Martin st, St. Leonards
Hall Frederick B., "Hewerley," What-
more st, North Sydney
Hall Frederick J., Rhodes ave, Naremb'n
Hall Fredk. W., M.D., M.S., London,
physician, 30 College st
Hall Fritz J., Frenchman's rd, Randwick
Hall Miss G., costumeiere, 1066 King st
Hall G. F., 533 Balmaln rd, Leichhardt
Hall G. R. P., J.P., surgeon, 39 East
Esplanade, Manly
Hall G. Watson, see Paris House, Ltd,
restaurant, 173 Phillip st
Hall George, 355 Bourke st
Hall George, 121 Jones st
Hall George, Holdea st, Ashfield
Hall George, 180 Rose st, Darlington
Hall George, Livingstone rd, Lidcombe
Hall George, 2 Milson st, North Sydney
Hall George, 256 Church st, Parramatta
Hall George, 38 Shepherd st, Redfern
Hall George, Mitchell st, St. Leonards
Hall George, 64 Hanover st, Waterloo
Hall George, Hunter st, Waterloo
Hall George A., Greenhill st, Croydon
Hall George E., 58 Douglas st, Dul. Hill
Hall George E., B.E., Avoca st, R'wick
Hall George H., 18 Spring st, N. Sydney
Hall George J., Tweedmouth ave, Rose-
bery
Hall George W., Yeo st, Neutral Bay
Hall Gordon, dental surgeon, Darling rd,
Rozelle
Hall Grantley, King st, Randwick
Hall Gregory, 3 Hampden st, Paddington
Hall H., librarian School of Arts, Mac-
quarie st, Parramatta
Hall H., dentist, 644 Darling st, Rozelle
Hall H. A., 29 Dudley st, Paddington

Hall H. D., J.P., Commissioner Govern-
ment Savings Bank (head office), 11
Moore st; p.r., Orchard rd, Ch'wood
Hall H. J., 6 Seale st, Leichhardt
Hall H. J. M., 65 Cabramatta rd, Mosman
Hall H. P., Queen Victoria st, W. Kog.
Hall H. W., Grassmore rd, Lindfield
Hall H. W., 9 Church st, Parramatta
Hall Harold, 114 Denison st, Waverley
Hall Harry, Harden rd, Artarmon
Hall Harry, 1 Ferdinand st, Balmaln
Hall Harry, Barracuff ave, Bondi
Hall Harry, 11 John st, Leichhardt
Hall Harry, 31 Weston st, Petersham
Hall Harry K., Colln st, Lakemba
Hall Henry, 77 Gerard st, Alexandria
Hall Henry, Louisa st, Auburn
Hall Henry, 81 Rochford st, Erskineville
Hall Henry, Great North rd, Five Dock
Hall Henry, 116 Baptist st, Redfern
Hall Henry, Ferrie st, Rockdale
Hall Henry, 54 Carlton cres, Sum. Hill
Hall Henry F., Parramatta rd, Ryde
Hall Henry G., 23 Bowes ave, Pad'ton
Hall Henry G., Stanley st, Randwick
Hall Henry H., 41 William st, Redfern
Hall Henry J., Oyster Bay, Como
Hall Henry J., Duffy lane, Thornleigh
Hall Henry J., 68 Birrell st, Waverley
Hall Henry T., 3 Mackenzie st, N. Sydney
Hall Henry W., Elizabeth st, Waterloo
Hall Herbert, Kay's ave, Dulwich Hill
Hall Herbert, 17 Queen st, Paddington
Hall Herbert A., Oyster Bay, Como
Hall Herbert C., 36 Ryan st, Leichhardt
Hall Herbert D., Orchard rd, Chatswood
Hall Herbert E., Eglington st, Lidcombe
Hall Herbert J., Wardell rd, Dul. Hill
Hall Horace, Fraser st, Leichhardt
Hall Hugh, Boundary st, Croydon
Hall Humphrey, 122 Victoria st
Hall Isaac, 50 George st, Waterloo
Hall J., 77 Glover st, Mosman
Hall Mrs. J., Baywater rd, Roseville
Hall J., 142 Church st, St. Peters
Hall J. A., Milson rd, Croydon
Hall J. F., 13 Carlton cres, Summer Hill
Hall J. L., 18 Swanson st, Erskineville
Hall J. P., 69 Cleveland st, Redfern
Hall J. R., Greenknave ave
Hall Capt. J. Vine, marine surveyor, 3
Bond st; p.r., 93 Union st, North
Sydney
Hall James, patternmaker, Shelley st
Hall James, postmaster, Hampden rd,
south, Artarmon
Hall James, Victoria st, Alexandria
Hall James, Hampden rd, Artarmon
Hall James, 12 Punch st, Balmaln
Hall James, 10 Watervale st, Balmaln
Hall James, Baldry st, Chatswood
Hall James, Herring rd, Eastwood
Hall James, 27 Park st, Erskineville
Hall James, Woodville rd, Granville
Hall James, Burlington rd, Homebush
Hall James, 124 Stanmore rd, M'ville
Hall James, William st, Mascot
Hall James, 115 Raglan st, Mosman
Hall James, Bancroft ave, Roseville
Hall James, 28 Victoria st, Rozelle
Hall James, Smith st, Tempe
Hall James C., 131 Francis st, Leichhardt
Hall James G., "Hillcrest," Bridge st,
Longueville
Hall James H., 39a St. John's rd, Glebe
Hall James P., 116 Enmore rd, M'ville
Hall James W., George st, Mortdale
Hall Mrs. Jessie, 61 Trammore st, Drum-
moyne
Hall Mrs. Johanna, 142 Pyrmont st
Hall John, Dind's hotel, 83 Alfred st,
North Sydney
Hall John, 41 High Holborn st

Hall John, Walter st, Ashfield
Hall John, 93 Beattie st, Balmaln
Hall John, Connemarra st, Bexley
Hall John, New Canterbury rd, Dul. Hill
Hall John, Kendall st, Granville
Hall John, Robert st, North Bondi
Hall John, 224 Albany rd, Petersham
Hall John, 17 Calder rd, Redfern
Hall John, 41 Edward st, Redfern
Hall John, 30 Botany st, Waterloo
Hall John, Miller st, Waverley
Hall John A., 338 Moore Park rd
Hall John H., Botany rd, Botany
Hall John H., George st, Granville
Hall John L., High st, Carlton
Hall John S., 52 Rose st, Darlington
Hall John S., 14 Barnaby grove, Dul. Hill
Hall John W., 91 Botany st, Redfern
Hall Joseph, Cahors rd, East Hills
Hall Joseph, 4 Tranmere st, Drummoyne
Hall Joseph, French st, Marrickville
Hall Joseph, Cowper st, Parramatta
Hall Joseph, Macquarie st, Parramatta
Hall Joseph, Russell ave, Sandringham
Hall Joseph, 14 Kentworth st, Waverley
Hall Joseph, 188 Hargrave st, Pad'ton
Hall Joseph J., 39 Bowman st, D'moyne
Hall Leslie, Eastern ave, Kensington
Hall Leslie, 14 Eureka st, North Sydney
Hall Leslie, 45 Ivy st, Redfern
Hall Mrs. Lily, Allison rd, Randwick
Hall Luke, Henry st, West Kozarah
Hall Mrs. M., 228 Johnston st, Ann'dale
Hall M. S., Meadowbank ave, M'bank
Hall Malcolm, Lansdowne st, Par'matta
Hall Mark, 100 Point st
Hall Martin, 6 Cooper st, Waterloo
Hall Mrs. Mattie, 42 Raglan st, Manly
Hall Mrs. Miriam, Western rd, Manly
Hall Mrs. Nora, 18 N.S.H. rd, Woolahra
Hall Mrs., Grosvenor st, Croydon
Hall P., 56 Cabramatta rd, Mosman
Hall P. E., Forest rd, Hurstville
Hall P. R. K., Melford st, Hurstville
Hall Percy, 39 Arcadia rd, Glebe
Hall Percy F., Bellevue st, Arncliffe
Hall Percy J., 12 The Terrace, Balmaln
Hall Phillip A., 34 Donnelly st, Balmaln
Hall R., Turkish Baths, 159 Elizabeth st
Hall R., St. Hillier's rd, Auburn
Hall R. T. (executors of the late), Somerset House, 5 Moore st
Hall Randal, Alva st, Concord
Hall Raymond G., Provincial st, Auburn
Hall Reginald, 10 Hercules st, Ashfield
Hall Reginald, Amy st, Campsie
Hall Reginald, Malton rd, Epping
Hall Richard, Stanton rd, Haberfield
Hall Richard, 89 Reiby st, Newtown
Hall Richard, 84 Wilson st, Redfern
Hall Robert, 31 Ridgost
Hall Robert, 7 Marlborough st, D'moyne
Hall Robert, 85 Derwent st, Glebe
Hall Robert, 10 Glebe st, Glebe
Hall Robert, Bay rd, North Sydney
Hall Robert, 56 Ormond st, Paddington
Hall Robert, 160 Albany rd, Petersham
Hall Robert C., Orchard st, Croydon
Hall Robert F., 63 Union st, Paddington
Hall Roger V., 1 Forest rd, Double Bay
Hall S., engraver, Hamilton st
Hall S. C., 364 Wardell rd, Dulwich Hill
Hall S. H., 121 George st, Waterloo
Hall Samuel, Oyster Bay, Como
Hall Stanley, 63 Elliott st, Balmaln
Hall Stanley, 138 Jersey rd, Paddington
Hall Miss Stanley, 111 Queen st, W'ahra
Hall Stephen J., Judd st, Rockdale
Hall Mrs. Susan K., 53 Heilysne st, N.Syd.
Hall Sydney, Seymour st, Enfield
Hall T., 231 Palmer st
Hall T. B., 82 Macpherson st, Waverley
Hall Mrs. T. E., Avoca st, Randwick
Hall T. G., dentist, 448 Miller st, North Sydney

Hall T. M., Ainsworth st, Leichhardt
Hall Mrs. Thomas, 73 Hunter st
Hall Thomas, Dunmore st, Bexley
Hall Thomas, Shelley st, Canterbury
Hall Thomas, High st, Carlton
Hall Thomas, Gt. North rd, Five Dock
Hall Thomas, 42 Bellevue st, Glebe
Hall Thomas, Adam st, Granville
Hall Mrs. Thos., Gloucester rd, H'ville
Hall Thomas, 39 Fowler st, Leichhardt
Hall Thomas, 39 Marlborough st, L'hardt
Hall Thomas, Percival st, Leichhardt
Hall Thomas, off Mort's rd, Mortdale
Hall Thomas, 89 Ernest st, N. Sydney
Hall Thomas, 49 Gordon st, Rozelle
Hall Thomas, Belmont st, Ityde
Hall Thomas, Duffy lane, Thornleigh
Hall Thomas A., 142 Phillip st
Hall Thomas A., Mary st, Lidcombe
Hall Thomas W., Big Bondi Beach
Hall Thomas W., Despoines st, M'ville
Hall Miss Trilix, Telegraph rd, Pymble
Hall W., photographer, 29 Bligh st
Hall W., stationmaster, Newtown Italway Station, King st, Newtown
Hall W., Crimera st, Parramatta
Hall W. A., Hampstead rd, Flemington
Hall W. A., 45 Military rd, Neutral Bay
Hall W. F., Centennial ave, Randwick
Hall W. H., Atchison st, St. Leonard
Hall W. J., 112 Wyndham st, Alexandria
Hall Mrs. W. J., Claremont st, Campsie
Hall W. J., 65 Mackenzie st, Waverley
Hall W. W., Gloucester rd, Hurstville
Hall Walker, Botany rd, Alexandria
Hall Walter, 8 Nelson st, Lewisham
Hall William, 20 Leopold st, Ashfield
Hall Capt. William, 30 Cross st, D'ble Bay
Hall William, Great North rd, Five Dock
Hall William, Forest rd, Hurstville
Hall William, 9 Excelsior st, L'hardt
Hall William, Woodburn rd, Lidcombe
Hall William, Newington rd, Mar'ville
Hall William, Shirlow st, Marrickville
Hall William, 7 Dickson st, Newtown
Hall William, Bancroft ave, Roseville
Hall William, 16 Oxford st, Rozelle
Hall William, Pennant Hills rd, T'leigh
Hall William A., McDonald st, Lakemba
Hall William A., Moore st, Liverpool
Hall William E., 30 Purkis st, Camperd'n
Hall William H., 14 Joseph st, Ashfield
Hall William H., Catherine st, Balmaln
Hall William H., 9 MacArthur par., Dulwich Hill
Hall William H., 78 Wells st, Newtown
Hall William J., 15 Ice st
Hall William M., Punch st, Balmaln
Hall Brown A., 17 Holborrow st, Croyd'n
Hall Johnston Mrs. O. M., Albemarle ave, Woolahra
Halladay James, William st, Hornaby
Halladay Mrs. M. J., Victoria st, Rozelle
Hallahan Mrs. M. C., Rookwood rd, Bankstown
Hallam Arthur, 34 Hugo st, Redfern
Hallam C. V., 99 Hubert st, Leichhardt
Hallam Chas. H., Caledonian st, Bexley
Hallam Mrs. E., 18 Grose st, Camperd'n
Hallam E. A., stationer, 18 Q.V. Markets
Hallam Frederick, Major st, Coogee
Hallam J. C., J.P., chemist, corner College and Liverpool sts
Hallam J. C., chemist, 200 George st, corner Hunter st
Hallam Joseph, 17 Spencer st, Sum. Hill
Hallam Miss M. V., 78 Birkley rd, Manly
Hallam Robert, 102 George st, Camperdown
Hallams W. T., Gordon rd, Lane Cove
Hallaran E., 41 Edwin st, Croydon
Halle Mrs. B. S., Victoria ave, Chatswood
Hallen Miss A., 6 Ballast Point rd, Balmaln

Hallen Mrs. Mary, 19a Pine st, Newtown
Hallett Arthur, 4 Morehead st, Waterloo
Hallett Arthur E., 787 King st, Tempe
Hallett C. H., High st, Strathfield
Hallett Charles, Waverley st, Waverley
Hallett Claude, Forest rd, Arncliffe
Hallett Miss E., 207 Edgecliffe rd, Woolahra
Hallett Frederick, police station, King st, Tempe
Hallett George, 17 Kepos st, Redfern
Hallett John C., 38 Lincoln st, Stumoro
Hallett John R., dentist, 12 George st west; p.r., Bsk st, Marrickville
Halley A. C., 42 Linthorpe st, Newtown
Halley Arthur, 44 Cary st, Drummoyne
Halley George, 31 Carlisle st, Leichhardt
Halley Miss J., Wentworth rd, Burwood
Halley John, 38 Dick st
Halley John, Knox st, Randwick
Hallburton James, St. James rd, Il'wick
Hallburton John, Hall st, Auburn
Halliday Bros., engineers, 30 Erskine st
Halliday Alex., Francis st, Carlton
Halliday Alexander G., Claude ave, Neut. Bay
Halliday Arthur J., 96 Evans st, Rozelle
Halliday Mrs. B. A., 79 Elswick st, Leichhardt
Halliday C., 100 Dowling st, Paddington
Halliday Charles, 20 Dick st
Halliday D. R., 280 Military rd, Neutral Bay
Halliday Mrs. E., 64 Arthur st, N. Syd.
Halliday Ernest, 27 Gladstone st, Enin're
Halliday Francis, J.P., Fifth st, Arncliffe
Halliday G., 323 Annandale st, Ann'dale
Halliday George, Brook st, Coogee
Halliday Harry, 42 Bondi rd, Waverley
Halliday Herbert, Palmerston st, Kog'h
Halliday J., Colin st, Lakemba
Halliday J. C., ophthalmic surgeon, 215 Macquarie st; p.r., "Carramore," Harrow rd, Bexley
Halliday John, 21 Darling st, Balmaln
Halliday John, Glenmore st, Willoughby
Halliday Mrs. M., Grafton st, Balmaln
Halliday Mrs. M., 62 Moonie st, Sum. H.
Halliday P. G., secretary Operative Bakers' Association, Trades Hall, Goulburn st
Halliday P. G., 20 Regent st, Paddington
Halliday Robert N., 59 West st, North Sydney
Halliday Mrs. S., 2a The Avenue, Balm'n
Halliday Mrs. S., 51 Gordon st, Rozelle
Halliday Sidney, 123 Hebe st, Glebe
Halliday Mrs. Susan, 40 Day st, L'hardt
Halliday Thomas, engineer, off 4 Hosking st, Balmaln
Halliday Thos., Nicholson st, Balmaln
Halliday Thos., 78 Grosvenor st, Neut. B.
Halliday W. J., 62 Campbell st, Balmaln
Halliday W. J., 10 Enmore rd, Mar'ville
Halliday William, 18 O'Connor st
HALLIGAN and WILTON, Architects and Consulting Engineers, Equitable Building, George st. Tel. City 1259
Halligan A. C., Waratah st, Granville
Halligan Mrs. E. G., Princess st, Brighton-Sands
Halligan Gerald, Ferry st, Hunter's Hill
Halligan M. B., architect and consulting engineer, Equitable building, George st. Tel. No. 1259 City; p.r., "Winburn," Fairfax rd, Bellevue Hill
Halligan M. J., Cowper st, Parramatta
Halligan Mrs. Mary, New st, Parramatta
Halligan Mrs. Mary J., 5 Flood st, Bondi
Halligan Mrs. E., 6 Moodle st, Rozelle
Halligan Miss Elsie, 256 Harris st
Halligan Jas., 3 Solander rd, Daceyville

HENRY F. HALLORAN & CO.

82 PITT STREET, SYDNEY

REAL ESTATE AUCTIONEERS and AGENTS

Conveyancers-at-Law

Licensed Surveyors and Sworn Valuers under Real Property Act

EXPERT TOWN PLANNERS AND ESTATE MANAGERS

Conduct absolutely all business in connection with the Subdivision and Management of Estates in their own Office

AGENCIES INCLUDE THE FOLLOWING ESTATES:-

Pacific City, Jervis Bay
Boorawine Estate, Jervis Bay
Stanwell Park Estate
Beach View Estate, Stanwell Park
Dress Circle Estate, Stanwell Park
Bald Hill Estate, Stanwell Park
Cronulla Highlands Estate, Cronulla
Avoca Estate, at Avoca Seaside Resort
North Avoca, at Avoca Seaside Resort
Aviation Hill, at Avoca Seaside Resort
Seaforth Estate, Middle Harbour
Vow Yow Estate, Woy Woy
Hawkesbury River Camp Lots
Morisset Park Estate, Morisset
Brightwaters Estate, Lake Macquarie
Milray Estate, Swansea
Isler Park Estate, Gladesville

Hurstville Park Estate, Hurstville
Poole's Estate, Hurstville
Homeville Heights Estate, West Maitland
Wyee Township, Wyee
Oaklands Park Estate, Hazelbrook
Pines Estate, Faulconbridge
Brightlands Park Estate, Blackheath
Imperial Estate, Mount Victoria
Lithgow Extension Estate
Coerwull Estate, Lithgow
Warriewood Estate, Narrabeen
Ferodale Farms, Raymond Terrace
High Park Wheat Farms, Eugowra
Kincumber Farmlets, Kincumber
Tennessee Estate Farms, Kempsey
Balfour Fruit Farms, Balfour
And many others

HENRY F. HALLORAN & CO. :: 82 Pitt Street, Sydney.

Hallinan John, Ridge st, Gordon
Hallinan John, 118 Pitt st, Redfern
Hallinan P. J., chemist, Dalhousie st, Haberfield
Hallinan Thomas, Beaumont st, Campsie
Hallinan A., Blenheim st, Enfield
Hallinan Arthur, Percival rd, Stumoro
Hallinan George H., Portland st, Enfield
Hallinan W., Portland st, Enfield
Hallinan A., Victoria st, Erskineville
Halliwell E. C., Government rd, M'ville
Halliwell L., Campbelltown rd, Liverpool
Halliwell Mrs. M. E., William st, Wavy
Halliwell W. C., 67 Ballast Point rd, Balmaln
Halliwell William, 93 Hordern st, N'town
Hallman E., 29 Balmaln rd, Leichhardt
Hallman Lars, 74 Samuel st, St. Peters
HALLORAN HENRY F. & CO.
Auctioneers and Property Salesmen, Conveyancers at Law, sworn Valuers and Licensed Surveyors under Real Property Act, Estate, Financial and Insurance Agents, Vickery's Buildings, 82 Pitt street. Tel. No. City 8139. Avoca Seaside Resort. City Enquiry Office. (See Advertisement above.)
Hallman Alfred, 112 Smith st, Summer Hill
Halloran Aubrey, J.P., solicitor and notary, 14 Moore st; p.r., "Coombel," Cranbrook rd, Rose Bay
Halloran C., 69 Leichhardt st, Waverley
Halloran Charles E., Burwood rd, Burwood
Halloran Charles E., Burton st, Concord
Halloran Mrs. E. B., 18 Grove st, M'ville

Halloran E. Roland, J.P., F.I.A., architect, surveyor and valuator (R.P. Act), Esplanade, Seaforth, Middle Harbour
Halloran Frank, William st, Marrickville
Halloran G., 112 Liverpool rd, Ashfield
Halloran H. C., Station st, Arncliffe
Halloran H. J., Browning st, Campsie
Halloran Harry K., 349 N.S.H. rd, Woolahra
Halloran Henry F., "Horemai," Murdoch st, Cremorne
Halloran Miss J., 1 Court rd, Woolahra
Halloran James, 1 Perrott st, Rozelle
Halloran M. C., 40 Australia st, Newtown
Halloran Thomas J., J.P., 30 Harrow rd, Stanmore
Halloran W. J., Cardigan st, Camp'down
Hallway and Dowling, bootmakers, 6 Rowe st
Hallway Arthur, 97 Underwood st, Paddington
Hallway J. T., 62 William st, Pad'ton
Hallway W., 40 Walter st, Paddington
Hallows A., Wilson st, Mascot
Hallows Mrs. Eleanor, Byrne st, Botany
Hallows Nell, Duke st, Campsie
Hallows Richard, King st, Mascot

Halls Mrs. E., 61 Catherine st, L'hardt
Halls H. H., "Hawksbury," 10 West st, Petersham
Halls James, Belmont st, Alexandria
Halls Mrs. Jane, 31 Myrtle st
Halls Joseph, 143 Duke st
Hallstrom C. G., Harcourt estate, C'psie
Hallstrom E. J. L., Park st, Campsie
Hallstrom W., 235 Liverpool rd, Summer Hill
Haimarck A. C., Queen st, Concord
Haimarck E. M., Parramatta rd, Concord
Haimarck John, Tottenham st, S'wood
Haimarck William, Griffiths ave, Ryde
Halpin Mrs. A., 84 Booth st, Annandale
Halpin C. C., 43 Georgina st, Newtown
Halpin David, 123 St. John's rd, Forest Lodge
Halpin Mrs. E., Regatta rd, Five Dock
Halpin Gerald, A. 80 Pine st
Halpin Henry, Second ave, Lidcombe
Halpin Mrs. J., 125 Victoria rd, M'ville
Halpin James, 66 Myrtle st
Halpin James, 93 Quarry st
Halpin John, 47 Egan st, Newtown
Halpin Mrs. M., 51 Ben Boyd rd, N. Bay
Halpin Michael, Charendon hotel, 150 Devonshire st
Halpin Mrs. Rebecca, 163 Commonwealth st
Halpin Mrs. Sarah, 80 Pine st
Halpin Sidney, 124 Campbell st, St. Peters
Halpin Thomas, off 207 Kent st
Halpin Timothy, 43 Lovey st
Halpin William, 69 Iredale st, Newtown
Halse George, 183 York st, north
Halse James, 18 Palmer st, Artarmon

ECONOMY AND EFFICIENCY ARE OUR WATCHWORDS, HONESTY OF SERVICE OUR DESIRE

ANTHONY HORDERNS' FOR SAFETY RAZORS AND STROPS.

1820

Hal

ALPHABETICAL.

Ham

Halse James, J.P., 297 Miller st, N. Syd.
Halsey and Co., shoe warehousemen, 48 York st
Halstead Misses, Speed st, Liverpool
Halstead A., 155 Chandos st, North Syd.
Halstead Charles H., J.P., nurseryman, Belmore rd, Hurstville
Halstead Charles H., architect, Forest Hill
Halstead Charles J., Oberon st, R'wick
Halstead Isaac L., Edwin st, Tempe
Halstead Mrs. M., 17 Philip st, Enmore
Halstead Mrs. Penkivilst, Willoughby
Halstead Mrs. Sarah A., 12 Hampden st, North Sydney
Halstead Thomas, 8 Barcom ave
Halstead Thomas, Charlotta st, Gore Hill
Halstead George, Sturt st, Smithfield
Halstead J. supt. of agriculture, Dept. of Public Instruction, 32 Elizabeth st
Halstead John, Mowbray rd, Chatswood
Halton Ltd., butchers, 198 William st
Halton Francis, 46 Perry st, Marrickville
Halvert H. J., Dowling st, Kensington
Ham and Owen, hardware brokers, 17 Bridge st
Ham Mrs. A., 55 Raglan st, Mosman
Ham Cecil, 44 Thomas st, North Sydney
Ham Henry, 1 Trafalgar st, Annandale
Ham Henry, Murdoch st, Neutral Bay
Ham John T., 2 Alfred st, Annandale
Ham Robert A., Duntroon st, Hurstville
Hamand Mrs. E., Guthrie ave, Neutral B.
Hammer P., 14 Harrington st
Hambleton Geo., 9 Newland st, Wav'ley
Hambley Henry, Fitzroy st, Burwood
Hamblin H., carpenter, 275 Sussex st
Hamblin Alex., Flinders rd, Canterbury
Hamblin T., 67 Burnett st, Redfern
Hamblin Walter, 14 The Avenue, Campersdown
Hambling W. H., 266 Edgecliffe rd, Woollahra
Hambley and Co., real estate agents, 200 Pitt st
Hambliss Misses M. and J., Cook st, Mascot
Hamby A., J.P., 186 Elswick st, L'hardt
Hamby A. V., 195 Miller st, N. Sydney
Hamby Amos, Banksia st, Botany
Hamby Amos, Botany rd, Waterloo
Hamby Arthur E., Burwood rd, B'wood
Hamby Arthur H., Victoria ave, Chatswood
Hamby C. C., 192 Oxford st, Pad'ton
Hamby Charles, Bay st, Botany
Hamby Francis, J.P., Banksia st, Bot'ny
Hamby Harold, King st, Mascot
Hamby Harry A., 132 Eveleigh st, Redfern
Hamby James, Banksia st, Botany
Hamby Mrs. Jane, Fleet st, Carlton
Hamby John, Clevedon rd, Hurstville
Hamby John P., Wright st, Hurstville
Hamby Leslie, King st, Mascot
Hamby Walter, Chapman st, Concord
Hamby William, 13 Wilson st, Redfern
Hamby William, sen., Banksia st, Bot'ny
Hamby William, jun., 25 Botany rd, Botany
Hamby William, Chatham st, Botany
Hamby William, William st, Botany
Hamby William, Kent rd, Mascot
Hambridge Alfred, 11 Edmund st, Wav'ley
Hambridge Frank, Vachase rd, V'chase
Hambridge N. A., A'Beckett st, Gr'ville
Hambridge S. A., 210 Abercrombie st, Redfern
Hambrö Harold, 2 Clara st, Newtown
Hambrug and Anglo-American Nilo Co.—Burns, Philp and Co., agents, 9 Bridge st
Hambrug N., 8 Foley st

Hamburger M. and Co., importers, 95 York st
Hamburger Mrs. F., 42 Frederick st, Ashfield
Hamburger James H., Targo st, Kog'h
Hamburger Harry, Rivers st, Bellevue Hill
Hamburger Matthias, importer, 95 York st; p.r., "Altamura," 11 Upper Bay View st, Lavender Bay
Hamburgher Rudolph, "Minerva," Church st, Randwick
Hamburgher Mrs. S., 83 Birrell st, Wav'ley
Hamburgher W., Shorter ave, Canterbury
Hamburgh Edward, 61 Adelaide st, Woollahra
Hamer and Morris, motor engineers, 12 Bridge rd, Glebe
Hamer Andrew, 17 Windsor st, Pad'ton
Hamer Mrs. C. G., 43 Grafton st, W'lahra
Hamer Mrs. E., Hansard st, Waterloo
Hamer Mrs. E. J., 193 Blue's Point rd, North Sydney
Hamer Edward G., 15 Macaulay st, Leichhardt
Hamer George, 14 Clayton st, Balmain
Hamer George A., 150 Beattie st, B'main
Hamer Harry C., 15 Bennett st, N'town
Hamer Henry, Mansfield st, Rozelle
Hamer John, 154 Weston rd, Rozelle
Hamer John W., 26 South ave, L'hardt
Hamer Joseph, Darley rd, Randwick
Hamer Louisa, Kogarah rd, Kogarah
Hamer Mrs. Marion, 45 Nelson st, Rozelle
Hamer Samuel E., 43 Grafton st, W'lahra
Hamer William, 83 Wellington st, Waterloo
Hames A., 172 Liverpool rd, Ashfield
Hames Chas., 45 Barwon Park rd, St. Peters
Hames Charles, Fox Valley rd, Wah'ga
Hames W., 47 George st, St. Peters
Hamester Wm., 267 Young st, An'dale
Hamey Miss A. A., King's Langley rd, Greenwich
Hamey Amos C., Morden st, N. Sydney
Hamey Eaton J., J.P., surgical boot-maker, 27 Alfred st, Milson's Point
Hamey Eaton J., 59 Bent st, N. Sydney
Hamey George E., Ross st, St. Leonards
Hamey Tim, Spence's lane, Alexandria
Hamil G., 117 Trafalgar st, Annandale
Hamil William, Cowper st, St. Peters
Hamil Mrs. C., Boundary st, Sherwood
Hamil Henry C., 2 McLean st
Hamil Mrs. J., 168 Albion st, Annandale
Hamil John, 25 Premier st, M'ville
Hamil Reginald G., 84 Church st, N'town
Hamil Walter C., Loftus st, Campsie
Hamil William, Golden Fleece hotel, 536 Crown st
HAMILTON AND CO. (LONDON) LTD., Painters' Brush Manufacturers—M. H. Lauchlan and Co., Colonial Representatives, 32 Market st, corner Clarence st. Tel. City 4532
Hamilton G. C., Ltd., motor car importers, 133 Elizabeth st
Hamilton and Young, brokers, 6 Moore st
Hamilton A., 102 Garden st, Alexandria
Hamilton A., Catherine st, F. Lodge
Hamilton A., 1 Mitchell st, N. Sydney
Hamilton A. A., solicitor and commissioner for affidavits, 75 Pitt st, p.r.: "Bellevue," Laurence st, Manly
Hamilton A. A., 3 Wells st, Newtown
Hamilton A. A., 45 Terry st, St. Peters
Hamilton A. C., Frederick st, Rockdale
Hamilton A. G., Hercules st, Chatswood

Hamilton Mrs. Ada, 17 Norfolk st, Paddington
Hamilton Alexander, Fletcher st, Bondi
Hamilton Alex., 199 Wigram st, Glebe
Hamilton Alex., 17 Alexander st, Manly
Hamilton Alex., 309 Glenmore rd, Paddington
Hamilton Alfred, Woid's ave, Hurstville
Hamilton Alfred, 420 Glenmore rd, Paddington
Hamilton Alice, 12 King st, Balmain
Hamilton Allan, Lenthall st, Ken'ton
Hamilton Allan, 39 Roslyn Gardens
Hamilton Andrew, Tifford st, Waterloo
Hamilton Mrs. Annie, 27 Texteth st, Glebe
Hamilton Arch., 12 Christie st, Glebe
Hamilton Arthur, 110 Kippax st
Hamilton Arthur W., Cliff st, N. Syd.
Hamilton Mrs. C., 57 Cooper st
Hamilton Mrs. C., 112 The Boulevard, Dulwich Hill
Hamilton Cecil, 394 Bourke st
Hamilton Charles, 43 Flinders st
Hamilton Chas., Alfred st, Granville
Hamilton Charles, 70 Goodsell st, N'town
Hamilton Charles F., 3 Goodsell st, Newtown
Hamilton D., 21 Darlington rd, Darl'ton
Hamilton D., 106 The Boulevard, Dulwich Hill
Hamilton D., 12 Kurraha rd, N. Sydney
Hamilton D. L., Beauchamp rd, Botany
Hamilton David, 8 Avenue rd, Glebe
Hamilton David, 58 Marriott st, Redfern
Hamilton David J., Mowbray rd west, Chatswood
Hamilton Mrs. Dorothy, King st, Mascot
Hamilton Mrs. E., 28 Alf st, Ashfield
Hamilton Mrs. E., 1 Grosvenor cres, Summer Hill
Hamilton E., 25 Francis st, Enmore
Hamilton Mrs. E., 215 Liverpool rd, Summer Hill
Hamilton E. J., Prospect st, Granville
Hamilton Mrs. E. M., Good st, Granville
Hamilton Mrs. E. S., "Kelso," Darling Point
Hamilton Mrs. Edith, 11 Selwyn st, Paddington
Hamilton Edward, 20 Hargrave st
Hamilton Edward, 117 Pitt st, Redfern
Hamilton Ernest A., 174 Evans st, Rozelle
Hamilton F., Central st, Naremburn
Hamilton F. J., Livingstone ave, Pymble
Hamilton Frederick, 28 Ann st
Hamilton G., Arden st, North Coogee
Hamilton Mrs. G., 152 Ocean st, Pad'ton
Hamilton G. D., Sydney rd, Manly
Hamilton G. D., 266 Liverpool rd, Summer Hill
Hamilton G. D., Condamine st, Manly
Hamilton G. F., 16 Gibbs st, Newtown
Hamilton Gavin, 51 Derwent st, Glebe
Hamilton George, 74 Renwick st, Drummoyne
Hamilton George, Walker ave, Pad'ton
Hamilton Miss Grace, 210 Palmer st
Hamilton Mrs. Grace, 152 Riley st
Hamilton H., 55 Brisbane st
Hamilton H., Howarth rd, Lane Cove
Hamilton H. Montgomery, District Court Judge, 166 King st; p.r., Wentworth rd, Strathfield
Hamilton H. W., 156 Chapel st, M'ville
Hamilton Harold, Park rd, Hurstville
Hamilton Henry, 42 Forbes st
Hamilton Henry, Garden st, Kogarah
Hamilton Henry J., Robey st, Mascot
Hamilton Hugh F., 86 Addison rd, M'ville
Hamilton Mrs. L., 70 Alexandra st, Drummoyne
Hamilton Isaac, 2 Wood st, Forest Lodge

ANTHONY HORDERNS'—STATIONERY, BOOKS AND TYPEWRITERS.

Ham

ALPHABETICAL.

Ham

1321

Hamilton J. A., Sir Joseph Banks st, Botany
Hamilton J. C., 145 West st, N. Sydney
Hamilton J. J., 251 Kensington rd, Canterbury rd, Petersham
Hamilton J. E., Culwalla st, Hurstville
Hamilton J., O. Park rd, Hurstville
Hamilton J. S., James st, Lidcombe
Hamilton James, Bank Terrace st, Botany
Hamilton James, Wiggins st, Botany
Hamilton James, 25 Darghan st, Glebe
Hamilton James, 15 Grove st, Marrickville
Hamilton James, 17 Chills ave, M'ville
Hamilton Jas., Station st, Marrickville
Hamilton James, 16 Shadler st, Neut. B.
Hamilton James, 2 Victoria st, Redfern
Hamilton John, chemist, 137 Regent st
Hamilton John, 43 Annandale st, An'dale
Hamilton John, 43 Palmer st, Balmain
Hamilton John, Thompson st, D'moyne
Hamilton John, 65 Fotheringham st, Marrickville
Hamilton John High st, Mascot
Hamilton John, 31 Smith st, Rozelle
Hamilton John, 78 Grove st, St. Peters
Hamilton John, 25 Isabella st, Waverley
Hamilton John, Hassall st, Westmead
Hamilton John W., 4 Henry st, Wav'ly
Hamilton Joseph, Cooper st, Double Bay
Hamilton Mrs. Julia, Grand par, Brighton-le-Saids
Hamilton Mrs. L., Lumley st, Granville
Hamilton Miss M., dentist, 7 Hunter st
Hamilton Mrs. A., Shepherd st, Ashfield
Hamilton Mrs. M., 162 Redfern st, R'fern
Hamilton Mrs. M. A., 22 Wyld st
Hamilton Mrs. M. E., Lane Cove rd, Wairoonga
Hamilton Mrs. M. J., 172 Hereford st, Glebe
Hamilton Mrs. M. J., 42 Rutliven st, Randwick
Hamilton Mrs. Mary, Long st, Strathfield
Hamilton Percy, Jackman st, Waverley
Hamilton Peter, Quigg st, Lakemba
Hamilton Peter B., Kensington rd, Summer Hill
Hamilton R., laundry, 162-164 Blue's Point rd, North Sydney
Hamilton R., junr, Sir Joseph Banks st, Botany
Hamilton R., Athol st, Mosman
Hamilton H. L., Marsden st, Par'matta
Hamilton Robert, sen, Sir Joseph Banks st, Botany
Hamilton Robt., 59a Hereford st, Glebe
Hamilton Robt., 17 Premier st, M'ville
Hamilton Robert, King st, Mascot
Hamilton Robert, 43 Mitchell st, North Sydney
Hamilton Robert, Cross st, Waverley
Hamilton Russell, Wolsey st, W. Kog.
Hamilton Roy, O'Neill st, Leichhardt
Hamilton S. H., 14 Napoleon st
Hamilton S. J., Carrington rd, Randwick
Hamilton Mrs. S. M., 61 Bowman st
Hamilton S. T., 46 Lucas st, Camp'down
Hamilton Mrs. Sarah, 107 Flinders st
Hamilton Mrs. Sarah, 372 Moore Park rd
Hamilton Mrs. Sophia, Toyer st, M'ville
Hamilton Stuart, 120 Constitution rd, Petersham
Hamilton T. C., 14 Hercules st, Ashfield
Hamilton T. C., 63 Liverpool rd, Ashfield
Hamilton T. C., Victoria rd, Rydalmere
Hamilton T. L., 155 Ross st, Paddington
Hamilton Thomas, carrier, Mountain st
Hamilton Thomas, 582 Crown st
Hamilton Thomas, 73 George st north
Hamilton Thomas, Cowper st, Campsie
Hamilton Thomas, Bland st, Haberfield
Hamilton Thos., Abbotsford rd, H'bus
Hamilton Thos., 83 Stanmore rd, P'sham

Hamilton Thomas C., Norton st, Ashfield
Hamilton W., 5 Broadstairs st, Balmah
Hamilton W., 208 Darling st, Balmah
Hamilton W., Lower Ocean st, Double B.
Hamilton W., A'Beckett st, Granville
Hamilton W., 5 Carrington st, Lewisham
Hamilton W., Carruthers st, Penhurst
Hamilton W., 18 Brighton st, Petersham
Hamilton W., Railway cres, Sherwood
Hamilton W., Hawkesbury rd, W'tmead
Hamilton W. E., Queen Victoria st, West Kogarah
Hamilton W. G., Sydney rd, Sherwood
Hamilton W. J., 80 Annandale st, An'dale
Hamilton W. J., Nelson rd, Lindfield
Hamilton W. J., 22 Thorby ave, L'hardt
Hamilton Walter, Lamrock ave, Wav'ly
Hamilton Walter W., 60 Shadforth st, Mosman
Hamilton William, Morning Star hotel, corner Market and Clarence sts
Hamilton William, solicitor, 28 Castle-ragh st; p.r., 205 Macquarie st
Hamilton William, 183 Darling st, Bal.
Hamilton William, 5 Phoebe st, Balmah
Hamilton William, 14 Myra rd, Dul. Hill
Hamilton William, Lily st, Enfield
Hamilton William, 89 Hill st, Leichhardt
Hamilton William, High st, Mascot
Hamilton William, 15 Vine st, Redfern
Hamilton William, 47 Terry st, St. Peters
Hamilton William J., Henry st, St. Peters
Hamilton William M., Harrow rd, H'dale
Hamilton-Gray Mrs., French's Forest rd, Manly
Hamilton-Smith C. E., Itinson st, Willoughby
Hamilton-Valon George, Yeo st, N. Bay
Hamister George, East ter, Bankstown
Hamister W., 20 Lombard st, Glebe
Hamlet William Mogford, F.I.C., F.C.S., Government analyst, Macquarie st; p.r., 107 Shadforth st, Mosman
Hammett George, Portland st, Enfield
Hamley Frederick, 121 Point st
Hamlin C. Almsley & Co., manufacturers' agent, 91a York st
Hamlin C. W., Edgar st, Bankstown
Hamlin G. W. A. D., Trafalgar st, Belmore
Hamlin Ernest G., 125 Bedford st, N'town
Hamlin George, 125 Bedford st, N'town
Hamlin S., Sinclair st, Wollstonecraft
Hamlin Thomas, 41 Gros st, Glebe
Hamling John, Oxford st, Guildford
Hamlyn E. K., 15 Raglan st, Mosman
Hamlyn C. B., 78 Gordon st, Paddington
Hann Joseph, 3 Stanley st
Hannan W. H., 16 Belmont st, Alexandria
Hammel John, 6 Warren rd, Marrickville
Hammel Denis, 214 George st, Ersk'ville
Hammer Alfred L., 23 Gordon st, L'sham
Hammer William, 9 Edgecliffe rd, Woollahra
Hammersley and Jones, joinery works, 29 Macquarie st, Leichhardt
Hammersley H. W., 27 Macquarie st, Leichhardt
Hammerton A. E., 15 Alma st, Darl'ton
Hammett Mrs. Ann, Cudor st, Burwood
Hammett D., 60 Shepherd st, Mar'ville
Hammett Mrs. F. M. V., 22 Bellevue st, Glebe
Hammett W. E., Birmingham st, Merrylands
Hammett William, Macintosh st, Mascot
Hammond A. J., local manager The Coastal Farmers' Co-operative Society, Ltd., 564 Darling st, Rozelle
Hammond A. J., Norfolk st, Epping
Hammond Anthony, 31 Juliett st, Marrickville
Hammond Herbert, Lord st, Kogarah Bay

Hammond James, 20 Good Hope st, Paddington
Hammond Philip, 10 Moneur st, M'ville
Hammond W. A., 9 Parliwa rd, Mosman
Hammond W. H., 14 Sixth st, Granville
Hammon, Board & Co., shipping agents, 10 Bridge st
Hammon A. L., 29a Holiborrow st, Cr'don
Hammon Fredk., 388 King st, Newtown
Hammon G. Hamilton, Mary st, Longueville
Hammon George, 40 Maston st, Mosman
Hammond John, 37 Harrington st
Hammond A. T. & Co., painters, off 177 Albion st
Hammond Bros., butchers, Gordon rd, Roseville
Hammond, music publishers (W. H. Paling & Co., Ltd., agents), Ash st off 338 George st
Hammond's Slaughter Yards, West st, Pymble
Hammond Typewriter Co., 321 Pitt st
Hammond A., 208 Henderson rd, A'dria
Hammond A. T., 15 Orpington st, Ashfield
Hammond Abner, Gordon rd, Chatswood
Hammond Alfred, 94 Pyrmont st
Hammond Alfred, Carlton cres, Sum. Hill
Hammond Arthur, Irene st, Abbotsford
Hammond Arthur, Bonar st, Arncliffe
Hammond Arthur, Ml Ml st, Oatley
Hammond Arthur, Elizabeth st, W'tloo
Hammond Mrs. Bessie, 26 Womerah ave
Hammond C. A., 3 Buena Vista ave, Mosman
Hammond C. W., 18 Belmore st, Rozelle
Hammond Charles, 4 Norton lane
Hammond Chas., 6 Forbes st, Darlington
Hammond Dr. De Lisle, Hale rd, Mosman
Hammond Douglas, Short st, Carlton
Hammond Mrs. E., 58 Mary st, St. Pet.
Hammond E. D., 17 Doris st, N. Sydney
Hammond Edward, 20 Fitzroy st, Newtown
Hammond Edward C., Cecilia st, Belmore
Hammond Ernest, 1 Stanley st, Arncliffe
Hammond Ernest, 33 Park st, Ersk'ville
Hammond Ernest W., Francis st, Lidcombe
Hammond Miss Eva, 2 Hanover st, Waterloo
Hammond F. W., 22 Edward st, W'lahra
Hammond Frank, 251 Marrickville rd, Marrickville
Hammond Mrs. G., map mounter and colourer, and photo colourer, 25 Jamieson st
Hammond G., 26 Darlington rd, Darlington
Hammond G. E., 822 Parramatta rd, Petersham
Hammond George, Moriarty rd, C'wood
Hammond George, May st, Leichhardt
Hammond Geo., Atkinson st, Liverpool
Hammond George, Stanley st, Randwick
Hammond George E., 35 King st, N'town
Hammond Miss H. G., Kurraha rd, Neutral Bay
Hammond Mrs. Hannah, Yeost, Neut. B.
Hammond Henry, 3 Sutton st, B'mah
Hammond Henry, Wilson st, Botany
Hammond J., butcher, 132 Forbes st
Hammond Mrs. J., 122 Constitution rd, Petersham
Hammond J. H., barrister, 167 Phillip st; p.r., 8 Chandos st, Ashfield
Hammond J. S., Bryson st, Chatswood
Hammond Mrs. James, 340 Harris st
Hammond James, 171 Pyrmont st
Hammond John, butcher, 423-427 Liverpool st
Hammond John, 79 Dowling st
Hammond John, 3 Pine st, Rozelle

ANTHONY HORDERNS' FURNITURE STANDS IN ITS OWN CLASS.

ANTHONY HORDERNS' FAMOUS LOW PRICES REIGN SUPREME.

1322	Ham	ALPHABETICAL.	Han	Han	ALPHABETICAL.	Han	1323																																																																																																																																																																																																																																																																																																																																																																																																												
Hammond John, The Avenue, Strathfield	Hammond John J., Edward st, Carlton	Hammond John W., 823 King st, Tempe	Hammond Joseph, jun., Gordon rd, Chatswood	Hammond Joseph, sen., Gordon rd, Chatswood	Hammond Leonard, Bryson st, C'wood	Hammond M. H., 189 Albany rd, P'sham	Hammond Mrs. Mary, 73 Hutton st, Manly	Hammond Morley, 16 Church st, B'main	Hammond Mrs. 128 Wycombe rd, Neutral Bay	Hammond Otto de V., Laycock st, Neutral Bay	Hammond P. T., Church st, Carlingford	Hammond R., tailor, Ocean House, 24 Moore st	Hammond Rev. R. B. S. (C. of E.), 19 Arthur st	Hammond Rev. R. B. S., editor Gurr newspaper, 33 Park st	Hammond R. T., sec. Closer Settlement Advisory Board, 32 Elizabeth st	Hammond Richard T., 34 Union st, Balmaln	Hammond Robert, Sutherland rd, Epping	Hammond Robert, Short st, Marrickville	Hammond Robert J., 7 Junction st, North Sydney	Hammond Mrs. S., Sydenham rd, Sydenham	Hammond Samuel, Hammond st, B'croft	Hammond Mrs. Sarah, 30 Beach rd, Dulwich Hill	Hammond Sidney, 18 Cambridge st, Rozelle	Hammond Thomas, 40 Judge st	Hammond Thomas, 100 Camden st, Newtown	Hammond Thomas H., Moore st, Drum-moyne	Hammond Tremayne, 181 Wigram rd, Glebe	Hammond W., 108 Oxford st, Woollahra	Hammond W. C., Wentworth st, Gr'ville	Hammond W. G., 13 Hill st, Leichhardt	Hammond W. H., 11 Hubert st, L'hardt	Hammond W. J., Robert st, Strathfield	Hammond W. L., Hurststone ave, Sum. H	Hammond William, 27 Grose st, Glebe	Hammond William, 163 Wilson st, Newtown	Hammond William H., Duck st, G'nville	Hammon Elias J. J., Macquarie st, Liverpool	Hammon George, 42 Church st, St. Peters	Hammon John T., Quigg st, Lakemba	Hamnden Bathis, Church st, Lidcombe	Hampe Louis, Fore st, Canterbury	Hampei Mrs. N., 27 Wilson lane R'fern	Hamper & McCook Misses, costumieres, 79 Oxford st, Waverley	Hamper Douglas, 9 Mackenzie st, Waverley	Hample Henry, 52 Vlew st, Annandale	Hampshire Mrs. E., 15 Olive st, Pad'ton	Hampshire George, 23 Pashley st, B'main	Hampshire H., Arncliffe st, Arncliffe	Hampshire James, 80 1/2 Botany st, Waterloo	Hampshire John, 57 Sutor st, Alex'dria	Hampshire T. B., dentist, 56 Market st, p.r., Russell ave, Lindfield	Hampson's Actuarial Classes, Ltd., 24 Moore st	Hampson A. W., 8 Frederick st, C'down	Hampson Alfred, 128 St. James rd, Handwick	Hampson E. N., Hampden st, Penshurst	Hampson Mrs. Ellen, 155 Reservoir st	Hampson Ernest, Taylor st, Lakemba	Hampson Frederick, 21 Gipps st, Balm'n	Hampson H., 12 Fitzgerald st, Wav'ley	Hampson H. F., 28 Grosvenor st, Wool-lahra	Hampson Harry, Walker st, N. Sydney	Hampson Henry, Denison st, Arncliffe	Hampson James, 489 Harris st	Hampson James, 99 Quarry st	Hampson John, 15 Jubilee st, Lewisham	Hampson Mrs. L., Gipps st, Concord	Hampson Peter, 21 Bannister lane	Hampson Peter, 183 Jones st	Hampson Robert, Balaoral st, Waitara	Hampson Mrs. Sarah, 48 Queen st, Newtown	Hampson Thomas, 20 Francis st, Glebe	Hampson W. J., 12 Elizabeth st, Rozelle	Hampson Walter O., 123 Alice st, N'town	Hampson William, Hudson st, Hurstville	Hampson William, Elizabeth st, Wat'loo	Hampson Court—E. Lacey, manager, Belmore st, Ryde	Hampstead Mrs. S., 70 Mansfield st, Rozelle	Hanilton A., sec. Boilermakers' Union, Trades Hall, Goulburn st	Hanilton Arch., Burwood rd, Enfield	Hanilton Arthur, Gerber st, Alexandria	Hanilton Charles W., 101 Smith st, Summer Hill	Hanilton Mrs. E. H., 274 Livingstone rd, Marrickville	Hanilton Edward W., 24 Belgrave st, Waverley	Hanilton Fredk., 11 Louisa st, Sum. Hill	Hanilton F. E., Claremont st, Campsie	Hanilton Miss G., dealer, 433 Elizabeth st	Hanilton H. J., George's River rd, Croydon Park	Hanilton Herbert R., 72 Nicholson st	Hanilton Joseph, 38 Meek's rd, M'ville	Hanilton Stanley G., George's River rd, Croydon Park	Hanilton Thomas, Hanover par, Concord	Hanilton Thomas, 40 Roberts st, M'ville	Hanilton Thomas, 147 King st, N'town	Hanilton W. H., Milton st, Ashfield	Hans Archibald, Ann st, Arncliffe	Hans Edward, Belmont st, Alexandria	Hans George, 6 Goddard st, Ersk'ville	Hans William, 5 Goddard st, Ersk'ville	Hanshar Edward, 24 Cleveland st	Hanson and Leonard, manufacturing chemists, 1 Young st, Redfern	Hanson and Tulloch, disinfectant manu-facturers, 105a Clarence st	Hanson L. P., Lauderdale ave, Manly	Hanson Lawrence P., Raymond rd, Neutral Bay	Hanafi Michael, 31 Union st	Hanafi Patrick J., 156 Dowling st	Hanagan Joseph, P.W., 15 Carter st, North Sydney	Hanahan David, Clissold par, Campsie	Hanbury A., 125 Abdon st, Annandale	Hanbury J., 69 Kingsclear rd, Alex'dria	Hanbury John, 128 Catherine st, L'hardt	Hanbury Joseph, 208 Marrickville rd, Marrickville	Hancock W. and J., cab proprietors, Adelaide place	Hancock A. J., sec. Newtown and En-more Starr-Bowkett Societies (Nos. 1 to 6), 19 Enmore rd, Newtown	Hancock A. L., Wellington rd, Hurstville	Hancock Albert, Wigram st, Granville	Hancock Albert, 4 Napoleon st, Rozelle	Hancock Alfred, J.P., 91 Thompson st, Drum-moyne	Hancock Arthur, Brerley st, Mosman	Hancock Arthur, 92 Nowland st, Wav'ty	Hancock Mrs. B., 76 Forbes st	Hancock Mrs. B., 31 Ewell st, Rozelle	Hancock Benjamin, 36 Vine st, Redfern	Hancock Charles W., Gray st, Kogarah	Hancock Dr., Florence st, Hornsby	Hancock Mrs. E., Christie st, St. Leon'rds	Hancock Edward, 16 Great Buckingham st, Redfern	Hancock Edward, Russell st, Strathfield	Hancock Ernest, 8 Elizabeth st, N. Syd.	Hancock Frederick, 8 Adelaide place	Hancock G., 9 Manchester st, Petersham	Hancock G. A., Harcourt Est., Campsie	Hancock G. A., 42 Ashmore st, E'ville	Hancock George, Louisa rd, Balmaln	Hancock George, Bunnerong rd, Kon'ton	Hancock George, Woronora par, Oatley	Hancock H. Randle, J.P., Cambridge Shorthand Society, 84 Elizabeth st	Hancock H. W., 4 Thorne st, L'hardt	Hancock Harry, 3 Gordon st, Rozelle	Hancock Harry H., 53 Burt st, Rozelle	Hancock Harry E., 21 Constitution rd, Petersham	Hancock Henry, 79 Stewart st, Pad'ton	Hancock Henry, 7 Spicer st, Woollahra	Hancock Herbert, 101 Gt. Buckingham st, Redfern	Hancock Herbert, 32 Pitt st, Redfern	Hancock Herbert J., Bray's rd, Mortlake	Hancock John, 57 Mallet st, Camperdown	Hancock John, Victoria rd, Marrickville	Hancock John, 85 Arthur st, N. Sydney	Hancock John H., 120 Park ave, A'field	Hancock Lionel, 105 Ocean st, Bondi	Hancock Mrs. M., 132 Mount st, N. Syd.	Hancock Mrs. M. J., May st, Marrickville	Hancock Mrs. Mary, 23 Eaton st, N. Syd.	Hancock P., 6 Chalder ave, Marrickville	Hancock Mrs. R., 62 Pitt st, Redfern	Hancock Randle, sen., 5 Juliett st, Marrickville	Hancock S., 181 Miller st, North Sydney	Hancock S., 42 Yelverton st, St. Peters	Hancock Samuel, Fennell st, Par'matta	Hancock Thomas, Woid's ave, Hurstville	Hancock Thomas, Harris st, Parramatta	Hancock Thomas, Phillip st, Parramatta	Hancock W., Floss st, Hurststone Park	Hancock W., 107 Hargrave st, Pad'ton	Hancock W. G., Spring st, Abbotsford	Hancock W. C., Magdala rd, North. Ryde	Hancock W. J., 43 Hornsey st, Rozelle	Hancock W. L., Blaxcell st, Granville	Hancock W. R., Hill Crest, Marrickville	Hancock William, Bent st, Concord	Hancock William, Benelong rd, N. Bay	Hancocks Henry, 11 Myrtle st, N. Syd.	Hancocks W. A., Allen st, Leichhardt	Hancott C. A., 22 Alexandra st, D'moyne	Hancott C. A., 477 Darling st, Rozelle	Hancox Frederick, 38 Wilton st	Hancox H., 29 Bridge st, Erskineville	Hancox E. A., 32 Trafalgar st, An'dale	Hancox Edwin, 3 Lyne st, Alexandria	Hancox George, Glenfame st, Bexley	Hancox George, Cross st, Strathfield	Hancox Henry, 1 Hanover st, Rozelle	Hancox Mrs. L., 32 Croydon rd, Croydon	Hancox Mrs. R., 149 Mansfield st, Roz'le	Hancox William, Argyle st, Carlton	Hand Arthur, 2 Leichhardt st	Hand Arthur, 7 Stafford st, Stanmore	Hand Arthur, junr, 5 Stifford st, S'more	Hand Mrs. C., 293 Abercrombie st, Redfern	Hand David, 20 Phillip st, Balmaln	Hand Hugh V., 20 Woodstock st, Bondi	Hand James, 321 Dawling st	Hand James, 21 Mengier st	Hand John H., 63 Darling st, Balmaln	Hand Mrs. M., 132 Simons st, Enmore	Hand Mrs. Peter, Wilson lane, Redfern	Hand Richard, Johnston st, Chatswood	Hand Victoria, 327 Crown st	Handcock Charles R., Pitt st, Rockdale	Handcock F., 41 Atchison st, N. Sydney	Haudcock F. W., Parramatta rd, C'cord	Haudcock Geo., Bunnerong rd, Botany	Haudcock H., 63 Wentworth Park rd, Glebe	Haudcock Harry R., J.P., Albert st, Marrickville	Haudcock Herbert, Bunnerong rd, Bot'y	Haudcock J., 63 Catherine st, L'hardt	Haudcock James, Arcadia ave, D'moyne	Haudcock James, Yarra Beach, La Perouse	Haudcock K. G., 32 Atchison st, N. Syd	Haudcock L. T. C., O'Connell st, P'matta	Haudcock Robert W., Pitt st, Rockdale	Haudcock Thomas, Smith st, P'matta	Haudcock W. J., 516 Church st, P'matta	Haudel —, Sanoli ave, Sandrington	Haudel Alfred E., 157 Albany rd, P'sham	Haudel Fredk., Darrington ave, H'ville	Haudel Henry, 13 Park ave, Ashfield	Haudel Henry J., 101 Gowie st, N'town	Handenham H. R., Margaret st, Gr'ville	Handfield Charles A., Curlew st, Bondi	Handfield F., 118 Ebley st, Waverley	Handford Albert, 31 Plac st, Manly	Handford Harry, 24 Waterloo st	Handley and Lewis, electrical engineers, off 103 Pitt st	Handley Mrs. A., 12 West promenade, Manly	Handley Denis, Botany rd, Botany	Handley E., 55 Excelsior st, Leichhardt	Handley Mrs. E., 62 Premier st, M'ckville	Handley Mrs. E., 5 Tarra st, N. Sydney	Handley Edward, 40 Waterloo rd, Roz.	Handley Ernest, 30 St. John's rd, Glebe	Handley F., 27 Bray st, Erskineville	Handley F., Carrington st, Parramatta	Handley G. C., Glenore st, Canterbury	Handley George, Parramatta rd, Concord	Handley Harry, 70 Ferris st, Annandale	Handley Mrs. Helen, 67 Barcom ave	Handley Henry, Newland st, Waverley	Handley Henry J. F., 29 Birrell st, Waverley	Handley Isaac R., Kingston st, Haber-field	Handley John, Avoca st, Waverley	Handley John, 40 Waterloo st, Rozelle	Handley John, 51 Queen st, Woollahra	Handley Martin, Archer st, Burwood	Handley Maurice, Bedford st, Forest Hill	Handley Sydney, 3 Darghan lane, Glebe	Handley W., 25 Landaff st, Waverley	Handley W. J., Dixon st, Parramatta	Handley William, 53 Enmore st, M'ville	Hands and Scott, engineers, Alexander st, Arncliffe	Hands Miss A. H., Boulevard, Strath-field	Hands Miss A. H., Lyons st, Strathfield	Hands Mrs. A. M., 50 Dulwich st, Dul-wich Hill	Hands Mrs. A. M., 37 Lewisham st, Dulwich Hill	Hands Frank, 43 Commodore st, N'town	Hands Henry, 526 Cleveland st	Hands Henry, St. Paul's st, Randwick	Hands Mrs. J., 139 Catherine st, L'hardt	Hands James, Alexander st, Arncliffe	Hands John, sen., Auburn rd, Auburn	Hands John, jun., Dartbrook rd, Auburn	Hands John E., Elswick st, Leichhardt	Hands Joseph, 91 Catherine st, L'hardt	Hands Joseph, 43 Union st, N. Sydney	Hands Mrs. Sabina, 36 Plinders st	Hands Walter, 14 Young st, Annandale	Hands Wm., Frederick st, Ashfield	Hands William, 10 Foster st, Leichhardt	Handy Frederick, N.S.H. rd, Vacuuse	Handy John, 98 St. John's rd, Glebe	Handy-side A. F., 231 Old Canterbury rd, Petersham	Haney John, Bay st, Botany	Haney Matthew, 23 Junior st, Leichhardt	Hanford A., real estate agent, Oliver st, Bexley	Hanford Mrs. M., 228 Cowper st, Wav'y	Hang Hi Hop Kee and Co., merchants, 209 Thomas st	Hanham A. S., Young st, Neutral Bay	Hanham Mrs. Emma, 9 Great Bucking-ham st, Redfern	Hanigan G. W. P., Matthews st, Hurst-ville	Haniman Albert, 91 Gloucester st	Hanlon Harry B., 495 King st, St. Pet.	Hanke and Co., contractors, Liverpool rd, Bankstown	Hanke Chris., Walker st, North Sydney	Hanke George, Laycock st, Neut. Bay	Hanke Paul, 7 Burns st, Petersham	Hankey Mrs. A., Terrace rd, M'ville	Hankie and Co., sanitary farm, Cyril st, Roseville	Hankin Edward W., 103 Blue's Point rd, North Sydney	Hankin Horace, Pentbrooke st, Ashfield	Hankin Henry, Judd st, Rockdale	Hankin Isaac, local stationmaster, L'sham	Hankin T., Hill st, Roseville	Hankin William, Greenwell rd, L. Cove	Hankins Isaac, 86 Bondvarde, L'sham	Hankins J., Waterloo rd, Bankstown	Hankins W., Waterloo rd, Bankstown	Hankins William, Water st, Enfield	Hankinson Charles, Parramatta rd, Auburn	Hankinson Fritz, Thomas st, Chatswood	Hankinson John, Burwood rd, Enfield	Hankinson Joseph, 17 Church st, B'main	Hankinson R., 41 Harrett ave, M'ville	Hankinson T., 307 Darling st, Balmaln	Hanks and Co., dyers and cleaners, 68 Military rd, Mosman	Hanks J. G. and Co., grocers, Dalhousie st and Ramsay rd, Haberfield	Hanks T. Horsfall and Co., auctioneers and estate agents, Hampden rd, Artarmon; branch office, Lindfield	Hanks Arthur, 43 Polding st, Drum-moyne	Hanks Arthur E., Fifth ave, Neut. Bay	Hanks Frederick G., 37 Sloane st, Sum-mer Hill	Hanks George F., 31 Crystal st, P'sham	Hanks Mrs. H., 53 Sydenham rd, M'ville	Hanks H. A., teacher of singing, 330a George st	Hanks John, 1 Railway ave, Marrickville	Hanks S. J., 167 Phillip st	Hanks Sidney J., Darley rd, Randwick	Hanks Stewart, 91 Terry st, St. Peters	Hanks T. Horsfall, estate agent, Blax-lund rd, Eastwood; p.r., "Wood-vaie," Edwards rd, Wahroonga	Hanks Thos J., 16 Cambridge st, E'more	Hanlan Mrs. Ellen, 252 Devonshire st	Hanlan George, 262 King st, Newtown	Hanlan Mrs. Hannah, 262 King st, Newtown	Hanlan William H., Botany rd, Botany	Hanley Andrew, 130 Lucy st, Ashfield	Hanley Andrew, 96 Rutherford st, Rand-wick	Hanley Arthur, 27 Rowntree st, B'main	Hanley C. G., Wilson st, Botany	Hanley Cornelius, 52 Denison st, Wav'ley	Hanley Daniel, Macquarie rd, Auburn	Hanley E. T., 242 Abercrombie st, Redfern	Hanley Edward, Desmond st, Holroyd	Hanley Edward, William st, Marrickville	Hanley Mrs. F., 5 Beach rd, Dul. Hill	Hanley G. E., 62 Belgrave st, Neutral B	Hanley Jas., J.P., 70 Campbell st, Balmaln	Hanley Jas., 5 Myrtle st, N. Sydney	Hanley John, 37 Harwood st	Hanley John, McKern st, Campsie	Hanley John, Blaxcell st, Granville	Hanley John, Nicholson st, St. Leonards	Hanley John J., A'Beckett st, Granville	Hanley Rev. Martin S. J., professor St. Ignatius' College, Riverview, Lane Cove	Hanley Michael, 11 Holdsworth st, Newtown	Hanley Peter, Ermington st, Botany	Hanley Peter J., Long Bay rd, Coogee	Hanley Robert, 28 The Boulevard, Lewisham	Hanley Robert P., 28 Holden st, A'field	Hanley Mrs. S. A., Long Bay rd, Coogee	Hanley T., 52 Barden st, Tempe	Hanley Thomas, jun., Francis st, Carlton	Hanley Thomas E., Francis st, Carlton	Hanley Thomas, Botany rd, Waterloo	Hanley W., 128 Australia st, Camperd'n	Hanlin John W., Hunter st, Bankstown	Hanlin Mrs. K., 154 Young st, Redfern	Hanlin Samuel, Regatta rd, Five Dock	Hanlin Sydney, David st, Croydon	Handon E. & A., drapers, New Canter-bury rd, Dulwich Hill	Handon and Goodman, brush manufac-turers (N.Y.)—George C. Moore, representative, 350 George st	Handon Edmund, 39 Whaling rd, North Sydney	Handon Edward, Cowper st, Randwick	Handon Frank, 43 Alma st, Darlington	Handon H. F., Wright st, Hurstville	Handon Herbert, 456 King st, Newtown	Handon J. H., 252 Trafalgar st, Ann'dale	Handon John, Gloucester rd, Hurstville	Handon John, Irrigation rd, Merrylands	Handon John M., Gillies ave, Haberfield	Handon Margaret, 6 Elgers st, Glebe	Handon Maurice, 4 Elger st	Handon Robert, 40 Herbert st, Dul. Hill	Handon Thos., McLelland st, Will'ghby	Handon Walter H., 252 Edgeware rd, Newtown	Handon William, 4 Charles st, F Lodge	Handon William, 1 Taylor st, Pad'ton	Handon William J., 57 Wentworth st, Tempe	Hanly F. and Co., estate agents, 390 Parramatta rd, Petersham	Hanly Mrs. Catherine, 75 Ross st	Hanly Frank, 30 Margaret st, Petersham	Hanly Mrs. J. J., Harris st, Parramatta	Hanly James J., 55 Regent st, Pad'ton	Hanly Mrs. M., 20 Charles st, Petersham	Hanly Michael, 7 Avenue, Ashfield	Hanman Rudolph, 23 Charles lane	Hanner Thos. W., assist. supt. Bene-volent Asylum, Joseph st, Lidcombe	Hann Cecil R., Lamrick ave, Waverley	Hann Eustace, 92 Catherine st, L'hardt	Hann Frank O.S.H. rd, Woollahra	Hann Joe, butcher, 149 Oxford st	Hann Walter S., 136 Wycombe rd, Neutral Bay	Hanna J. and Sons, farriers, Campbell-town rd, Liverpool	Hanna M. and M., importers, 235 Eliza-beth st, Redfern	Hanna Albert J., 63 Yelverton st, St. Peters	Hanna Alex., 50 Gipps st, Paddington	Hanna Arthur J., Francis st, Lidcombe	Hanna Charles, 28 St. James rd, R'wick	Hanna Charles T., Wemyss st, M'ville	Hanna Edward, farrier, Hay st	Hanna Edward, 7 O'Hara st, Marrickville	Hanna Mrs. F. E., 34 Oxford st, W'lahra	Hanna G., 58 Shepherd st, Marrickville	Hanna George, Seymour st, Enfield	Hanna George, 534 Hawarra rd, M'ville	Hanna George W., Dunmore st, Croydon Park

Hanna H. M., Gardinia st, Peakhurst
Hanna James, High st, Pymble
Hanna James, 195 Walker st, Redfern
Hanna John, Campbelltown rd, Liv'pool
Hanna John, 8 Forth st, Woollahra
Hanna Patrick, Tenison st, Dul. Hill
Hanna Robert F., 4 O'Connor st, Haberfield
Hanna Robert G., Botany rd, Botany
Hanna Samuel T., Muriel st, Hornsby
Hanna Miss Sarah, 60 Elliott st, Balmmain
Hanna W. J., J.P., member Public Service Board, 4 O'Connell st; p.r., Hotel Metropole
Hannabius John, Cowper st, Randwick
Hannaford A. J., 11 Belmore st, St. Pet.
Hannaford Alfred J., 18 Raglan st, Manly
Hannaford Henry R., Gibbons st, Auburn
Hannaford James J., Baker st, Kensington
Hannaford John, Perouse rd, Randwick
Hannaford John, Oakville rd, Willoby
Hannaford R., Edinburgh rd, Willoughby
Hannaford R. B., Gibbons st, Auburn
Hannaford Victor, 93 Botany st, Redfern
Hannaford Mrs. W., 305 Crown st
Hannaford W., Kogarah rd, Kogarah
Hannaford W. S., Brown rd, Kogarah
Hannah Mrs. Annie, Braud st, Croydon
Hannah Edward, 181 Ben Boyd rd, Neutral Bay
Hannah Edward, 12 George st, St. Peters
Hannah Edward T., 300 st, Neut. Bay
Hannah Mrs. Ethel, 941 Crown st
Hannah J., 43 Henderson rd, A. dria
Hannah Mrs. J., 39 Chandos st, Ashfield
Hannah John, Pine rd, Auburn
Hannah John, 81 Fornosa st, Dr'moyno
Hannah John T., Herbert st, Ryde
Hannah Joseph, Battery st, Lit. Coogee
Hannah Mrs. Mary, 14 Crescent st, Manly
Hannah Robert, Tifford st, Waterloo
Hannah Thomas, 40 Mary st
Hannah Thomas, 91 Mitchell st, Glebe
Hannah Thomas, 27 Trafalgar st, S'more
Hannah Thomas, 22 Cowper st, Wav'y
Hannah William, 36 Pine st
Hannams Ltd., gas and hydraulic engineers, agents for "Sunlight" gas machines, 134 Castlereagh st
Hannam D., Chestnut rd, Auburn
Hannam F., Railway par, Erskineville
Hannam G., Kalgoolie st, Leichhardt
Hannam H. E., carpenter 108 Castlereagh st
Hannam Harry, Shirley rd, Wollstonecraft
Hannam James, Arncliffe st, Arncliffe
Hannam Jas., 138 Donald st, Camp'd'n
Hannam R. B., Clarke st, Lidcombe
Hannam F. and Co., butchers, Belmore rd, Randwick
Hannan A. B., 102 Flood st, Leichhardt
Hannan A. S., 5 Hawken st, Newtown
Hannan Albert, Byron st, Campsie
Hannan C., 44 Branding st, Alexandria
Hannan C. St., George par, Hurstville
Hannan Daniel, Victoria hotel, Young st, Annandale
Hannan Denis, 110 Kent st
Hannan Mrs. E., Sheely st, Glebe
Hannan Mrs. E., Wondora rd, Hurstville
Hannan Mrs. Eliza, 103 Barconia ave
Hannan Ernest, 85 Wells st, Newtown
Hannan E., carpenter and joiner, 5 Barlow st
Hannan George, 3 Hawken st, Newtown
Hannan Henry, 13 Lambert st, E'ville
Hannan Henry, off Bond's rd, P'bowl
Hannan Henry J., Warialda st, Holroyd
Hannan Mrs. J., 46 Phillip st, Alexandria
Hannan J., Queen st, Auburn
Hannan J. C., 148 Campbell st, St. Peters

Hannan John, The Causeway, Enfield
Hannan John, Forest rd, Hurstville
Hannan John, 33 Wetherill st, L'hardt
Hannan John H., Howard st, Randwick
Hannan Miss M., 2 Good Hope st, Pad't'n
Hannan Mrs. M., Fowlers ave, Holroyd
Hannan Mrs. M., 78 Silver st, St. Peters
Hannan R., 20 Trafalgar st, Annandale
Hannan Richard, 149 Bridge rd, Glebe
Hannan Thomas, proprietor Australian Margarine Factory, 415 Parramatta rd, Leichhardt
Hannan Thomas, 9 Church st, Leichhardt
Hannan Thomas, 2 Elswick st, Leich'dt
Hannan Miss W., Mary st, Hunter's Hill
Hannan William, 11 Wisest, Rozelle
Hannaway William, 40 Waterloo st
Hannay James A., 38 Broughton st, Glebe
Hannay Keith, 78 Awaba st, Mosman
Hannay S. J., 682 Darling st, Rozelle
Hanneam F. W., 15 Allen st
Hannell Austin C., Fletcher st, W'ahra
Hannell Mrs. S., 40 Suffolk st, Pad'ton
Hanneemann, Mrs. Eliza, 114 Harrington st
Hannen Henry, 66 Judge st
Hannett T., 173 Henderson rd, Alex'dria
Hanney Charles, 31 Darley st, Newtown
Hanney James, 9 Rainford st
Hanney Joseph C., 24 Metropolitan rd, Eumore
Hanney William, Northcote st, N'bura
Hanney William, E., Vernon st, Bexley
Hannford T. G., Melville st, Ryde
Hannigan F. C., 152 Nelson st, Ann'dale
Hannigan John T., Alma ave, Mar'ville
Hannington W., Burwood rd, Burwood
Hannon Albert, Ferry st, Hunter's Hill
Hannon Alexander, 38 Beach rd, Dul. H.
Hannon C., 135 Nelson st, Annandale
Hannon Douglas, Australia st, C'down
Hannon Mrs. H., 71 Abercrombie st, Redfern
Hannon Jas., Dreadnought st, Lakemba
Hannon James, Benuechamp rd, R'wick
Hannon James M., George's River rd, Enfield
Hannon John, Wilga st, Burwood
Hannon John, 45 Metropolitan rd, Eumore
Hannon John, Christie st, St. Leonards
Hannon John F., 28 High st, N. Sydney
Hannon Leslie, A'Beckett ave, Ashfield
Hannon Mrs. M., Homebush cres, H'bush
Hannon Martin, 398 Jones st
Hannon Patrick, 95 Bourke st, Redfern
Hannon William, Terry st, Botany
Hannon William, Perry st, Randwick
Hannahan Edmund, 268 Buitwarra rd
Hannahan Frank R., 25 Shepherd st
Hannahan Mrs. Helena, 26 Argyle place
Hannahan J. T., 66 Cathedral st
Hannahan James V., 11 Toothill st, Lewisham
Hannahan John, 2 Fulham st, Eumore
Hannahan John, 11 Read st, Waverley
Hannahan Mrs. M., McKern st, Campsie
Hannahan P., Stacey st, Bankstown
Hannahan P. F., Hamburger st, P'bowl
Hannahan Peter, Waverley st, Waverley
Hannahan T. J., 40 Charles lane
Hannahan W., 373 Military rd, Mosman
Hannahan William, 113 Abercrombie st
Hannahan Wm., 8 Wndgong st, Mosman
Hannan Arthur J., Villiers st, Kenton
Hannan Frank, Arlington st, Five Dock
Hannan James, 153 Jones st
Hannatt Mrs. C., 46 Broughton st, Glebe
Hannatt Francis, Weynton st, An'dale
Hannatt Francis, 30 Gordon st, Rozelle

Hannatty Harold, 196 View st, An'dale
Hannatty Peter C., 207 Old Canterbury rd, Petersham
Hannatty Thomas F., 209 Rose st, Durlington
Hans Edward, Mount st, Coogee
Hansby Mrs. E. A., 218 Cowper st, Waverley
Hansby J., 9 Septimus st, Erskineville
Hansel & Son, engineers, 262 Edgcliffe rd, Woollahra
Hansel A., 262 Edgcliffe rd, Woollahra
Hansel Francis S., Philip st, Waverley
Hansel John, 262 Edgcliffe rd, W'ahra
Hansell Alfred, 4 Allen st, Leichhardt
Hansell B., 18 Premier st, Marriekville
Hansell George, 27 Durham st, Dul. Hill
Hansell G. G., 37 Day st, Marriekville
Hansell Joseph, Dowling st, Arncliffe
Hansell Joseph, Westminster st, Bexley
Hansell Mrs. M., 5 Victoria pl, Pad'ton
Hansell W. G., valine st, Campsie
Hansell W. J., 60 Wells st, Annandale

Hansen and Heyde Ltd.

Engineers and Merchants, Fitzzevan Chambers, 28 Castlereagh st. (See Advt., Engineers Section).

Hansen Albert, 9 Jenkins st
Hansen Andrew, Bridge st, Pymble
Hansen August, 18 Chaplin st
Hansen R. A., Point rd, Woolwich
Hansen Bernard F., 19 Windmill st
Hansen C., 32 Andrews st, Petersham
Hansen C. E., 14 Ernest st, North Sydney
Hansen C. F., 50 Railway rd, St. Peters
Hans n Miss C. G., 8 Pearson st, Balmmain
Hansen C. J., Dumaresque st, Gordon
Hansen C. O., 49 Angustus st, Leichhardt
Hansen C. P., (H. Graham, trading as), tailor, 114 Hunter st
Hansen Chris., 18 Glebe st, Paddington
Hansen Christopher, 26 Chubb st, Rozelle
Hansen Mrs. E., Wollongong rd, Arncliffe
Hansen Mrs. E., 184 Roonford st, E'ville
Hansen Edward E., Flood st, Leichhardt
Hansen Frank, 28 Chubb st, Rozelle
Hansen Fredk., 131 Cornelia rd, S'more
Hansen George, Tamiton rd, Hurstville
Hansen George, Cripstone st, Randwick
Hansen Gus, Moore st, Gordon
Hansen Gustave, Gule st, Mortlake
Hansen H., Liverpool rd, Bankstown
Hansen Hans, 232 Goulburn st
Hansen Hans, Hampton Court rd, Carlton
Hansen H., signal station, Upper Ford st
Hansen Henry N., Premier st, Kogarah
Hansen Mrs. J., 60 Summel st, St. Peters
Hansen James, 46 Trafalgar st, An'dale
Hansen Mrs. Jane, Washington st, Bexley
Hansen John A., 27 Belgrave st, Wav'y
Hansen John, Waratah st, Leichhardt
Hansen L., 16 Holtermann st, North Syd.
Hansen Mastin, 63 Murray st
Hansen Mrs. Mary, 29 Missenden rd, Newtown
Hansen Cpt. Neil, 83 Gworie st, Newtown
Hansen Mrs. O., 46 View st, Annandale
Hansen Otto, Bellevue par, Hurstville
Hansen Peter, machinery importer, 352 Kent st
Hansen Paul, Tamiton rd, Hurstville
Hansen Peter, Quigg st, Lakemba
Hansen Peter, 160 Evans st, Rozelle
Hansen Silva, 10 Gloucester st
Hansen Theodore, 57 Westmoreland st, Forest Lodge
Hansen Thomas, J. Daniel st, Granville
Hansen Valdemar (Hansen & Heyde, Ltd.), 28 Castlereagh st; p.r., "C.uthin," 22 Shadforth st, Mosman

Hansen W., Despoines st, Marriekville
Hansen William J., 9 Davidson st, Balmmain
Hansen William J., St. David's rd, H'feld
Hansford A. J., Consett st, Dulwich Hill
Hansford Abdon, Bold st, Burwood
Hansford Mrs. E., Fitzoy st, Burwood
Hansford George, 64 Gworie st, Newtown
Hansford Mrs. R., Khlilla st, Auburn
Hansford W., Karabuh st, Auburn
Hansford W., 70 Warren rd, Marriekville
Hansford W. A., Battle Boulevard, Seaforth, Mickle Harbours
Hansford William, Fitzroy st, Burwood
Hanshaw F., 174 Frazer st, Dulwich Hill
Hanshaw Mrs. M., 1 Bishopsgate st, N. town
Hanshaw R., 26 Rochester st, Campersown
Hanslow F. G. C., 23 Avenue rd, Mosman
Hanslow John R., Hurst st, Arncliffe
Hanslow Joseph, 64 Albion st, Annandale
Hanslow Joseph J., 13 Centre st, Redfern
Hanslow Mrs. M. A., 8 Charlotte lane
Hansman, Ltd., boot manufacturers, 3 Marian st, Redfern
Hanson Peter, 1 Charles st, Manly
Hanson Sydney J., Keiran st, Waverley
Hanson & Co., costume specialists, 222 Clarence st
Hanson and Co., blouse and shirt manufacturers, 241 Pitt st
Hanson & Fuller, printing ink and varnish manufacturers, 425 Kent st
Hanson's Lino Solution—J. H. Decent, sole agent, 17 Bridge st
Hanson Miss A., Coronation st, Hornsby
Hanson Mrs. A., Bannockburn st, Pymble
Hanson Mrs. A. E., 9 Concord st, E'ville
Hanson A. E., 229 Cleveland st, Redfern
Hanson A. J., J.P., 42 Drummoyno ave, Drummoyno
Hanson Albert G., Judge st, Randwick
Hanson Albert J., Stanton rd, Haberfield
Hanson Alfred, Higo st, Carlton
Hanson Arthur O., dental surgeon, 203 Macquarie st; p.r., Springdale rd, Kilgarr
Hanson C. C., St. Hilliers rd, Auburn
Hanson Carl H., 79 Day st, Leichhardt
Hanson E., 475 Alfred st, North Sydney
Hanson Edward, 27 Gloucester st
Hanson Edward, O'Brien st, Bondi
Hanson Eli, 164 Henderson r, A'dria
Hanson Ernest, chief inspector of public accounts, Department of Audit, 26 Castlereagh st
Hanson Ernest, 18 Little Palmer st
Hanson Ernest M., 218 Palmer st
Hanson F. C., 106 Baptist st, Redfern
Hanson Frederick, 16 Little Palmer st
Hanson Frederick, McIntosh st, Gordon
Hanson Hargreaves H. H., surgeon, 167 Victoria st
Hanson Henry, Petersham rd, Mar'villo
Hanson Herbert, Hay st, Rockdale
Hanson J., 446 Harris st
Hanson J. V., 63 Military rd, Mosman
Hanson James, 29 Marlborough st
Hanson James, 15 Nelson st, Annandale
Hanson James, 306 Trafalgar st, An'dale
Hanson John H., 50 Railway st, P'sham
Hanson John E., Brighton st, Enfield
Hanson Joseph, Shelley st, Canterbury
Hanson Joseph W., 3 Osborne rd, Manly
Hanson Leslie W., boat manufacturers' agent, 1106 Bathurst st
Hanson M., 1106 Leichhardt st, Waverley
Hanson Mrs. M. A., Barry st, Neutral Bay
Hanson Mrs. Margaret, Gerald ave, Roseville
Hanson Martin B., Cardinal st, Mosman
Hanson Orlando, May st, Leichhardt
Hanson P. H., Edward st, Willoughby
Hanson Miss R. E., 120 Split rd, Mosman
Hanson R. J., 39 Day st, Leichhardt

Hanson Richard, 81 Francis st, Glebe
Hanson Richard J., 20 Mann st
Hanson Thomas, 19 Cecily st, Leichhardt
Hanson Vivian, 5 Fred st, Lewisham
Hanson W. G., Mt. Pleasant ave, Burwood
Hanson W. G., Fairlight cres., Manly
Hanson William, William st, Hornsby
Hanthorn A., J.P., tobacconist, 8-12 Erskine st
Hanthorn A., tobacconist, Market and Sussex st's
Hawwell G. H., Merelith st, Homebush
Happ A., 76 Newington rd, Marriekville
Happ Frank, 8 Gulpin st, Camperdown
Happ Jas. W., Beatrice st, Auburn
Happ Louis, Wentworth rd, Burwood
Happ Norman, Fairstock st, Flemington
Happs Arthur, 155 N.S.H. rd, Pad'ton
Hapsburg Joseph, May st, Leichhardt
Haraldson James, 137 Orinibah rd, Mosman
Haraldson John, estate agent, 683 Pitt st
Haraldborn John, sec., Parramatta River Brick, Tile & Pottery Co., Ltd, 683 Pitt st
Haraldson John, 5 Harbour st, Mosman
Haran Char es, 61 Jo'n st, Waterloo
Haran Patrick, 90 Terry st, Rozelle
Haran Thomas, 35 Elizabeth st, Redfern
Harber Alfred, Park ave, Mascot
Harber Charles, Richmond ave, Willoughby
Harber E., Edinburgh rd, Marriekville
Harber E. A., 5 Brown st, Camperdown
Harber E. J., 1 Carlton cres, Summer Hill
Harber Mrs. J., 38 Heeley st, Paddington
Harber L. J., 17 Macquarie st, Annandale
Harber Richard, 24 Goodsell st, Newtown
Harber S. S., 84 Alexander st, North Syd.
Harber William T., Park rd, Kogarah
Harbridge C. H., 12 Reserve st, Neut. Bay
Harbridge John, 14 Margaret st, Newtown
Harbord Fred, 21 Brisbane st
Harboe Herman, 77 Annandale st, A'dale
Harbor Herbert, 28 Thurlow st, Redfern
Harborne E., 46 McKenzie st, Rozelle
Harbottle, Alsop and Co. (Francis Bligh, resident partner), wine and spirit merchants, De Mestree place, off 308 George st
Hartottle D. W., 269 Cleveland st, R'fern
Harbour Carrying Co., carrying contractor, 11 Macquarie pl
Harcours and Drainage Department T. E. Burrows, engineer, Phillip st
Harbour Trust Inspector's Office.—Hugh White, inspector, Cowper Wharf
Harbours & Water Supply Branch, Public Works, Phillip st
Harbour F. H., 19 Waverley st, Randwick
Harbour George, 2 O'Connell st, N'town
Harbourne George, George st, Parramatta
Harbridge J., Bay st, Brighton-le-Sands
Harbridge Mrs. M. A., 79 Station st, Peter-ham
Harbrow A., Riverside cres, Ma rriekville
Harbrow Allen, 101 Meek's rd, M'ville
Harbrow Sydney, 166 Chapel st, M'ville
Harbutt H., Bilyard st, Wahroonga
Harbutt L., 62 Amherst st, North Sydney
Harbutt Lawrence, 225 Military rd, Neut. Bay
Harbutt Percy H., Murdoch st, Neutral Bay
Harbutt R. E., manager Interlocating Steel Lathing Co. Ltd, Pyrmont Bridge rd
Harbutt Richard, 5 Eglinton rd, Glebe
Harcombe G. E., Houston st, Kensington
Harcourt Arthur, Landerdale ave, Manly
Harcourt Aubrey, 13 McArthur par, Dul. Hill
Harcourt Mrs. E., 55 Elizabeth st, Pad'ton
Harcourt Frank, 213 Barconia ave
Harcourt Frank, 63 Gipsps st, Paddington
Harcourt Fredk., Knight st, Arncliffe

Harcourt George, Bryant st, Rockdale
Harcourt Grey, 15 Bond st, Mosman
Harcourt William, Dillibong rd, P'town
Harcus Daniel, Cross st, Bankstown
Hard William F., Lennax st, Rockdale
Hardacre J., Sutherland st, Mascot
Hardacre T. C., Railway st, Granville
Hardacre Thomas, Railway st, Granville
Hardacre Walter, Alfred st, Mascot
Hardacre Walter, Botany rd, Mascot
Hardacre William, Wilson st, Mascot
Hardaker A., 85 Horners st, Newtown
Hardaker A. W., Notting Hill rd, L'combe
Hardaker Herbert N., Maxm st, Ryde
Hardaker L., 106 Constitution rd, P'sham
Hardaker Mrs. M. J., 329 Cleveland st, Redfern
Hardaker Mrs. R., Joseph st, Lidcombe
Hardaker Robert, Old Botany rd, Mascot
Hardcastle J., manager EAST SYDNEY TIMES, 76 William st
Hardcastle Richard, telegraph office, 113 Pitt st; p.r., Rocky Pt. rd, Kogarah
Hardaker W., Old Botany rd, Mascot
Hardcastle W., 97 Adelaide par, Wool'hra
Hardcastle Wm. R., grocer, 35 Liverpool st
Harden A. E., 18 Ashmore st, E'ville
Harden Mrs. Arthur, Birrell st, Waverley
Harden Mrs. D. C., Shadler st, Neut. Bay
Harden Edward J., Botany rd, Botany
Harden F., 12 Anderson st, Alexandria
Harden Francis, physician and surgeon, 88 Emmore rd, Emmore
Harden George, 97 Newwick st, Alexandria
Harden George, 135 George st, Waterloo
Harden H., 52 Rockford st, Erskineville
Harden Mrs. H. J., 153 Leichhardt st, Wav.
Harden John, Susan st, Auburn
Harden Robert, 64 Smith st
Harden Robert, 72 Bellevue st, Glebe
Harden Walter, 42 John st, Petersham
Harden William, 23 Wood's lane
Harden William, Frederick st, Rockdale
Harder C. P., 8 Macanlay rd, Stanmore
Harder Fred., 135 Glebe Pt. rd, Glebe
Harder J. H., Tulloh st, Willoughby
Harder Joseph, 33 Rochester st, C'down
Harder Mrs. P., Tulloh st, Willoughby
Harders George, 238 Oxford st, W'ahra
Hardesty J. W., 17 Parramatta rd, Ashfield
Harley Albert, 44 Angle ea. Bondi
Harde Anthony, 199 Addison rd, Manly
Hardge Anthony, 22 Linthorpe st, N'town
Hardge Henry, Earle st, Arncliffe
Hardge John, Willes st, Burwood
Hardge John, sen., Edward st, Enfield
Hardge John, Edward st, Enfield
Hardge John, Montevard, Strathfield
Hardge John E., 49 Kepos st, Redfern
Hardge Joseph, Unwin's Bridge rd, M'ville
Hardge Mrs. Sarah, 78 Wilson st, N'town
Hardgrove W., Inkerman st, Parramatta
Hardy & Bunny, land agents, 83 Pitt st
Hardie D. & Co., tent makers, 71 George st
Hardie and Gorman, Proprietary Ltd., auctioneers, land and estate agents, prop rty salesmen and insurance brokers, 133 Pitt st; Alfred st, Milson's Point; and Cowper st, Waverley
Hardie James & Co., importers of tanning materials, Circular Quay and Redfern
HARDIE WALTER & CO., Property Agents and Valuers. Ground floor, front Vickery's Chambers, 80a Pitt st. Tel. 201 City
Hardie Alfred H., Hamilton st
Hardie Mrs. E., 431 Glenmore rd, Pad'ton
Hardie Mr. E., 147 George st, Waterloo
Hardie Elvina, Glenville rd, Roseville
Hardie Fred., 117 Phillip st, Waterloo
Hardie George, Looknow par, North Ryde
Hardie George, 14 Paul's rd, Waterloo
Hardie H. J., Ortona rd, Roseville

ANTHONY HORDERNS' FOR THE MAN ON THE LAND.

1326

Har

ALPHABETICAL.

Har

Hardie Harry, Thornton st, Manly
Hardie Howard G., dental surgeon, 193 Macquarie st; p.r., Burwood st, Burwood
Hardie James, Albion st, Bexley
Hardie James, J.P., 2 Cowles rd, Mosman
Hardie John, 15 Kirk lane
Hardie John, George st, Rockdale
Hardie John R., J.P., Hardie's chambers, Hamilton st
Hardie Robert, 8 Blund st, Ashfield
Hardie Robert W., J.P., Park rd, Burwood
Hardie Thos., 16 Jersey st, Marrickville
Hardie W., 34 Pleasant st, Erskineville
Hardie Walter, J.P., "Combe Martin," Park rd, Burwood
Hardie Mrs. Walter, 1 Oswald st, W'lahra
Hardman J., 60 Phillip st, Alexandria
Hardman Alfred, 364 King st, St. Peters
Hardman Edward, 14 Cameron st, B'main
Hardman Edward, 85 College st, Balmain
Hardman J. W., High st, Willoughby
Hardman Jas. W., 171 Crown st
Hardman M., J.P., Moore st, Leichhardt
Hardman M., 145 Marlott st, Redfern
Hardman Mrs. Mary, 95 Green st, rd
Hardman Thomas, 45 Harris st, Rozelle
Harding and Billing, Ltd., fine art publishers, 31a Pitt st
Harding & Co., manufacturer's agents, 18 Barrack st
Harding's Mercery (Harding and Reall), hatters and mercers, 1a Hunter st
Harding and Read, hatters and mercers, 1a Hunter st
Harding & Whinray, dairy, Bertram st, Mortlake
Harding A., Melford st, Hurstville
Harding A. E., Alexandra st, Hunt. Hill
Harding A. E., Warrwick st, Killara
Harding Rev. A. S. J. (Meth.), 323 Church st, Parramatta
Harding Albert, 34 Levey st
Harding Albert, 62 Cameron st, Pad'ton
Harding Alfred, 8 Allam lane, Glebe
Harding Mrs. Annie, 42 Wilson st, W'fern
Harding Barker O., Park ave, B'may
Harding O. A., quantity surveyor, 56 Hunter st; p.r., Gordon rd, Gordon
Harding C. R., J.P., 59 Belgrave st, Neut. Bay
Harding Charles, Richmond ave, Neut. Bay
Harding Claude, 10 Oxford st, Rozelle
Harding E. F., 24 Charles st, Erskineville
Harding Mrs. F., 98 View st, Annandale
Harding Mrs. F., 80 Mitchell st, Glebe
Harding G. H., dentist, 255 Miller st, North Sydney
Harding G., 159 Falcon st, North Sydney
Harding George, 19 Kirk lane
Harding George, 49 Marrickville rd, Marrickville
Harding H., Harden ave, Artarmon
Harding H., 5 Colington st, Darlington
Harding H., 42 Bridge rd, Glebe
Harding Harold E., Military rd, Neut. Bay
Harding Henry, Bird de der, 128 George st
Harding Henry, 9 James st, Leichhardt
Harding Henry, 12 Robert st, Petersham
Harding Herbert, Chiltern road, Willoughby
Harding J., Northumberland rd, Auburn
Harding J., 122 May st, St. Peters
Harding J. F., Shakespeare st, Campsie
Harding J. J., 47 Leichhardt st, Wav'y
Harding James, Wazler st, Arncliffe
Harding James, Mort's rd, Northdale
Harding James, 13 Redfern st, Redfern
Harding James, 43 Rosser st, Rozelle
Harding John, Arthur ter, Bex ey
Harding John, Percival st, Leichhardt
Harding John, Lane Cove rd, N. Sydney
Harding John, off 460 Miller st, N. Sydney
Harding John, 17 Milson st, North Sydney

Harding John, Terry st, Petersham
Harding John, Liverpool rd, Strathfield
Harding John R., grocer, 30 Dawson st
Harding Joseph, Balmoral ave, Rosedale
Harding Joseph, Albert st, Parramatta
Harding Joseph, Tyrell st, Ryde
Harding Mrs. Mary, Loch st, Campsie
Harding M. S. Mary A., 69 Australia st, Newtown
Harding O. Keltum rd, Roseville
Harding Oscar, 149 Avenue rd, Mosman
Harding Phillip, 62 North st, Leichhardt
Harding R. L., 26 Noble st, Mosman
Harding Richard, 26 Talford st, Glebe
Harding Robert, Old Canterbury rd, Psh'm
Harding Robert A., 64 St. M. rd, W'ham
Harding Robert J., 101 St. M. rd, W'ham
Harding Silas, McKoy st, Alexandria
Harding Mrs. Sophia, 4 Harbor st, Mosman
Harding Mrs. Susan, 40 Bennett st
Harding T. J. P., 90 Swanson st, Ersk'ville
Harding Thomas, Cooper st, Marrickville
Harding Thomas, 18 Eveleigh st, Redfern
Harding W., 75 Darlington rd, Darlington
Harding W., 54 Belmont st, Leichhardt
Harding W. G., Henry st, Five Dock
Harding W. G., 141 Meeks rd, Marrickville
Harding W. J., Killara ave, Killara
Harding Walter, East st, Five Dock
Harding Walter J. A., Balmoral ave, Rosevale
Harding Wilfred, Morton st, Leichhardt
Hardy W. William, taxation expert, 9 Bridge st
Harding William, Darling st, Chatswood
Harding William, Mary st, Auburn
Harding William, 24 Sydney rd, Manly
Harding William, 121 Cornum rd, S'more
Harding Wm. C., 12 Kentville ave, A'dale
Harding William J., 7 Canton st, Bondi
Harding John, 22 Raymond rd, Neut. Bay
Hardingham C. D., Forest rd, Bexley
Hardingham W., 4 Bayswater st, D'moyne
Hardingham W. H., Jeweller, 39 George st west
Hardingham W. H., 4 Bayswater rd, Drum-moyne
Hardisty Wm., Bernish st, Campsie
Hardman Bros., Ltd., biscuit and vinegar manufacturers and confectioners, 4 Sarah st, N'town
Hardman Albert J., Aeneia ave, Punch-bowl
Hardman B., Westminster st, Bexley
Hardman C. W., East st, Marrickville
Hardman Mrs. E., 54 Barren st, E'ville
Hardman Ernest, Abercorn st, Bexley
Hardman Frank, Arendia st, Penshurst
Hardman George, Wazler st, Arne'ffe
Hardman H. J., 274 Elswick st, Leich'dt
Hardman Henry, 27 Wharf rd, Balmaln
Hardman Henry, Surrey st, Epping
Hardman Mrs. Hester, Mann's ave, Neut. B.
Hardman Mrs. J., 34 Emmett st, N. Syd.
Hardman J. H., 62 Burlington st, N. Syd.
Hardman John, 7 Ellen st, Rozelle
Hardman John, 46 Weston rd, Rozelle
Hardman Joseph, 63 Kensington rd, Sum. Hill
Hardman Keith, Parkes st, Ryde
Hardman L. M., 52 Weston rd, Rozelle
Hardman Mrs., Beaumont st, Maronbra
Hardman Mrs., 40 Myrtle st, Stannmore
Hardman N., Hanover st, Rookwood
Hardman Mrs. R., Archer st, Chatswood
Hardman R., Pitt st, Mortdale
Hardman Richard, 23 Excelsior st, M'ville
Hardman Dr. Robt., 141 Livingstone rd, Marrickville
Hardman Roger, 36 Scouler st, Mar'ville
Hardness and Forbes, cabinetmakers, 15-17 Balany st, Waterloo
Hardness Mrs. E., 23 Botany st, Water. o
Hardness Henry, 80 Marlott st, Redfern

HARDT G. & CO.—E. Schroeder & J. M. Kabutz, Managers, Importers and Woolen Warehousemen, 18-22 Carrington st, Sydney. Tel. 4492 City
Hardt G. and Co., woolbrokers, 22 Carrington st. Tel. 3142 Central
Hardtmann John, 45 Glebe Point rd, Glebe
Hardtmann L. and C. Ltd. (London), 350 George st
Hardap Mrs., 107 Darley rd, Manly
Hardware Trading & Export Co., Ltd., 107 Pitt st
Hardwick A. and Co., house furnishers, 152 Liverpool rd, Ashfield
Hardwick Dental Co. (O. H. Hardwick, mcr.), 349 Crown st
Hardwick V. and A., outfitters, corner of Kent and Erskine sts
Hardwick A. B., Aetling C.P.S., Court-house, Bigge st, Liverpool
Hardwick A. C., dispenser Newtown United Friendly Societies' Dispensary, 82-84 Enmore rd, Newtown
Hardwick A. C., 441 Bourke st
Hardwick Miss A. E., 61 Annandale st, Annandale
Hardwick A. G., 14 William st, L'harit
Hardwick A. V., Nicholson st, St. L'hards
Hardwick Albert T., 85 Phelps st
Hardwick B., 296 Young st, Annandale
Hardwick Charles, Earl st, Mosman
Hardwick E., 61 Gerard st, Alexandria
Hardwick E., Althebell st, St. Leonards
Hardwick E. F., 5 Percival rd, Stannmore
Hardwick E. H., 9 Belgrave st, Neut. Bay
Hardwick Mrs. Eliza, 11 Little Norton st
Hardwick F., Ramsay rd, Drum-moyne
Hardwick G. J., Burwood rd, Burwood
Hardwick Herbert, 6 Susan st, An'dale
Hardwick James, 16 Bowman st, D'moyne
Hardwick Mrs. M. A., 9 Shepherd st, Darlington
Hardwick O. H., mgr. Hardwick Dental Co., 347-349 Crown st
Hardwick P. W., Halesley st, Chatswood
Hardwick Miss Patience, music teacher, 338 George st
Hardwick Robert, Coolwood st, Kensington
Hardwick Robert, 31 Challis ave, M'ville
Hardwick Thomas, Millar st, D'moyne
Hardwick W. H., Cross st, H'stville
Hardwick William, William st, D'ble Bay
Hardwicke Clifton A., O'Connor st, H'field

HARDY BROTHERS
LIMITED.
★ Jewellers, Watchmakers,
Gold and Silver Smiths.
13 Hunter Street.
SYDNEY AND BRISBANE.

Hardy & Bushy, surveyors, 375 George st
Hardy & Co., milliners, 85 Pittwater rd, Manly
Hardy, Daniel & Sons, Ltd., coachbuilders and wheelwrights' suppliers, corner Jones and Miller sts, Pyrmont

HARDY THOS. & SONS
LIMITED,
South Australian Wine Merchants
(Tintara Brand), Circular Quay, East Side.
TINTARA WINES AND BRANDY.

ANTHONY HORDERNS' FOR POULTRY KEEPERS' REQUISITES.

Har

ALPHABETICAL.

Har

1327

Hardy A. D., 42 Addison rd, Marrickville
Hardy Abram, 6 Crescent st, Rozelle
Hardy Albert, 88 Bourke st
Hardy Albert, 2 Elizabeth st, Paddington
Hardy Albert V., Stanley st, Burwood
Hardy Albert W., Railway par, Mortdale
Hardy Alfred, 21 Juliett st, Marrickville
Hardy Alfred, Morwick st, Strathfield
Hardy Alfred E., High st, Kogarah
Hardy Alfred T., George st, Hurstville
Hardy Alice, tailor, 387 George st
Hardy Alice, 136a Crown st
Hardy Arthur, 7 Marsden st, C'down
Hardy Arthur, Abbotsford rd, Homebush
Hardy Arthur, Victoria st, Waverley
Hardy Arthur, Ferrier st, Rockdale
Hardy B., Allee st, Carlton
Hardy Bertram J., Griffiths ave, Hyde
Hardy Mrs. C., The Avenue, Camperdown
Hardy Mrs. O. J., Junction st, Gladestville
Hardy Charles, Belmont st, Alexandria
Hardy Charles H., 2 Iris st
Hardy D. E., 20 Albany st, North Sydney
Hardy Daniel, 76 Cavendish st, Stannmore
Hardy Daniel H., Beaconsfield st, Bexley
Hardy Mrs. E., 13 Windsor st, Paddington
Hardy Miss E., Eastern ave, Kensington
Hardy Miss E., 32 Temple st, Stannmore
Hardy W. W., Rocky Point rd, Kogarah
Hardy Ebenezer, Victor st, Chatswood
Hardy Edward, Moreton st, Lakemba
Hardy Edward, 15 Northcliff st, North Sydney
Hardy Mrs. Emily, Avoca st, Randwick
Hardy Ernest, Bay st, Rockdale
Hardy Ernest, Northumberland ave, Stannmore
Hardy F. R., Milray ave, North Sydney
Hardy G., 29 Thorby ave, Leichhardt
Hardy George, 5 Justin st, Leichhardt
Hardy George, 328 Bawarra rd, M'ville
Hardy George, Botany rd, Mascot
Hardy George, 1 St. John st, Newtown
Hardy George, 59 Liverpool st, Pad'ngton
Hardy George H., Arden st, North Coogee
Hardy H. S., manager Sydney Motor School, 137-155 Palmer st
Hardy Mrs. Hannah, Gladstone hotel, Alexandria rd, Hunter's Hill
Hardy Henry G., 393 Dowling st
Hardy Hezekiah, Chalder st, Marrickville
Hardy Hickson, Frederick st, Rockdale
Hardy I., nurse, 9 Military rd, N. Sydney
Hardy J., Kenneth st, Longueville
Hardy J., 23 Kent st, Newtown
Hardy Mrs. J., 184 Hargrave st, Pad'ton
Hardy Mrs. J., Homebush rd, Strathfield
Hardy J. A., physician and surgeon, 32 Station st, Newtown
Hardy J. Percy, Hastings rd, Turramurra
Hardy J. R., 46 Annandale st, An'dale
Hardy —, Paul st, Bondi
Hardy James, 143 Annandale st, An'dale
Hardy James, Stanley rd, Lidcombe
Hardy John, M'linosa rd, Bankstown
Hardy John, 11 Annandale st, An'dale
Hardy John, South par, Auburn
Hardy John, 107 Denison st, Newtown
Hardy John, Wallace st, Kogarah
Hardy John, 17 Hargrave st, Paddington
Hardy John, J.P., bookseller, 140 New Canterbury rd, Petersham
Hardy John, 73 Marlott st, Redfern
Hardy John, 14 Queen st, Woollahra
Hardy John R., 13 Roby st, Newtown
Hardy John W., 104 George st, St. Peters
Hardy J. Im W., Union st, Tempe
Hardy Johnston T., Belmore rd, Randwick
Hardy Joseph, Parr st, Rockdale
Hardy Joseph, 27 Morehead st, Waterloo
Hardy Joseph, 10 Portland st, Waterloo
Hardy Joseph R., 34 Lamb st, Leichhardt
Hardy Mrs. M., Fairfowl st, Dulwich Hill
Hardy Mrs. M., 122 Macquarie rd, S'more

Hardy Mrs. Marion W., 468 Wattle st
Hardy Martin W., Pentose st, Lane Cove
Hardy Mrs. Mary, Alma ave, Marrickville
Hardy Max, Fig st, Lane Cove
Hardy Morton C., 70 Enmore rd, Enmore
Hardy Moses, Rocky Point rd, Rockdale
Hardy Mrs. P., Cameron st, Rockdale
Hardy P. S., Washington st, Bexley
Hardy Peter C., 628 Miller st, Nth. Sydney
Hardy Raymond, Canterbury rd, Lakemba
Hardy Richard, Oxford st, Morblale
Hardy Robert, Bruce st, Brighton-le-Sands
Hardy Robert, Melody st, Coogee
Hardy Robert, 31 West st, Lewisham
Hardy Robert, Arendia st, Penshurst
Hardy Robert, 67 Redfern st, Redfern
Hardy Robert E., billiard hall, 115 V.V. Markets
Hardy Robert E., Belmore d, Coogee
Hardy Sydney, 3 Taylor st, Paddington
Hardy T., Lakemba st, Canterbury
Hardy Thomas, 1 Uther st
Hardy Thomas, Milroy ave, Kensington
Hardy Thomas, 59 Gowrie st, Newtown
Hardy Thomas H., Providence rd, Ryde
Hardy Victor, Ben Boyd rd, Neut. Bay
Hardy W. H., 17 Kent st, Newtown
Hardy W. J., Auburn rd, Auburn
Hardy W. J., 25 Gould ave, Marrickville
Hardy Wesley, 140 Rochford st, Ersk'ville
Hardy William, 95 Avenue rd, Mosman
Hare and Abrahams, dealers, Short st
Hare Miss, Normandy rd, Auburn
Hare A. J., J.P., Under-Secretary Lands Department, Bridge st; p.r., War-randee st, Woolwich
Hare Mrs. A. T., 192 Jersey rd, Paddington
Hare Andrew, 194 Kent st
Hare Andrew, 32 Merrimab st
Hare Mrs. C., 91 Mitchell rd, Alexandria
Hare Mrs. Elizabeth, 8 Thompson st
Hare Henry, 322 Young st, Annandale
Hare Herbert, Constance st, Granville
Hare James, Andrew st, Little Coogee
Hare John E., 41 Stewart st, Paddington
Hare Mrs. Margaret, 3 Outley rd
Hare R. E., Short st, Auburn
Hare Thomas M., 3 Playfair st
Hare William, 16 Jennings st, Alexandria
Hare William, 13 Boussole rd, Daceyville
Hare William J., Kintore st, Wairoonga
Hareth J., 101 Hutchinson st, St. Peters
Hartfield H. C., Volunteer hotel, 63 George st, West
Hartford C., butcher, 69 Bayswater rd
Hartford Mrs. E., 27 Hargrave st, Pad'ton
Hartford George, physician, 395 Military rd, Mosman
Hartford George, 34 Missenden rd, N'tawn
Hartford Hugh, Beaconsfield st, Bexley
Hartford J. B., Dolphin st, Coogee
Hartford J. C., 37 Tebbutt st, Leichhardt
Hartford Mark B., Carlgan st, Camp'down
Hartford W. G., 19 Fornosa st, Drum'moyne
Harget G. H., Webber's rd, West Kogarah
Hargrave L., Wundula rd, Rose Bay
Hargraves Mrs. A., Riverview rd, Can'tury
Hargraves Alex., 324 Bawarra rd
Hargraves B. C., 167 King st, Newtown
Hargraves Cecil, Herenies st, Dnt. Hill
Hargraves E., 8 Bayley st, Marrickville
Hargraves F. W., 20 Foveaux st
Hargraves Herbert, Frederick st, R'dale
Hargraves John, 10 Denison st, Manly
Hargraves John, Walter st, Waverley
Hargraves John W. H., 29 Roberts st, Newtown
Hargraves Mrs. M., 2 Thompson st
Hargraves Mrs. M. A., Barcom st, Holroyd
Hargraves Thomas, Australia st, Newtown
Hargraves W., Joseph st, Lidcombe
Hargraves W., 69 Beaumont st, Waterloo
Hargraves W. H., J.P., 125 Stannmore rd, Petersham

Hargraves William, Marthi st, Lidcombe
Hargraves J. and Son, manufacturing confectioners, 43 Carlisle st and Crom-well st, Leichhardt
Hargrave- and Son, engineers, 29 John st, Leichhardt
Hargraves A., bag merchant, 408 Sussex st
Hargraves A., 189 Elswick st, Leichhardt
Hargraves A. W., Livingstone rd, Lidcombe
Hargraves Allen, Cremorne rd, Cremorne
Hargraves Bert, 59 Windsor st, P'sham
Hargraves B-rtie L., 249, Livingstone rd, Marrickville
Hargraves C. J., Clyde st, Croydon Park
Hargraves Mrs. Elizabeth, 8 Knox st
Hargraves P. H. G., J.P., A.I.A.A., town clerk, Ashfield Town Hall, Liverpool rd, Ashfield; p.r., Palace st, Ashfield
Hargraves Mrs. G. H., 33 Watson st, Waverley
Hargraves George, 353 Harris st
Hargraves H., 40 Pleasant ave, E'ville
Hargraves Henry P., 41 O'Hara st, Marrickville
Hargraves H., 85 Undercliffe st, Neut. Bay
Hargraves R., 111 Ebley st, Waverley
Hargraves R., sen., 29 John st, L'harit
Hargraves Samuel, 202 Bulwara rd
Hargraves W., 84 Young st, Annandale
Hargraves W. A., 184 Flood st, Leichhardt
Hargraves W., Spied st, Liverpool
Hargrove A. C., manager Nestle and Anglo-Swiss Condensed Milk Co., 26 King st
Hargroves John, Houston rd, Kensington
Hargruid Robert, 91 Quarry st
Harivel R. L., 191 View st, Annandale
Harivel S. E., Grosvenor rd, Wairoonga
Harker Miss A. L., teacher of singing, 106 King st
Harker J. H., 38 Kenilworth st, Waverley
Harker John, 125 Sutherland st, Pad'ton
Harker Joseph, 833 Glenmore rd, Pad'ton
Harker Mrs. Mary, 57 Wycombe rd, Neut-rd Bay
Harker Mrs. N., 44 Campbell st, N. Sydney
Harker R. W., Kissing Point rd, Daulas
Harker S. H., 36 Junction st, For. Lodge
Harker Thomas, 40 Garner's ave, M'ville
Harkin Maurice, Rickard st, Arncliffe
Harkins Andrew, 104 Denison st, Wav'ley
Harkins Mrs. C., 3 Hutcheson st, Rozelle
Harkins Eric, 34 Lower Batmore st, W'ham
Harkins John, 54 Parr st, Marrickville
Harkis T., 36 Livingstone rd, Marrickville
Harkness & Hillier, motor engineers, Bridge st, Drum-moyne
Harkness B. C., Woodcock st, Mar'ville
Harkness C., Park rd, Willoughby
Harkness Miss E., 45 Corona ave, Wav'y
Harkness E. B., J.P., chief clerk, Premier's Department, 115 Macquarie st; p.r., 7 Holt's ave, Mosman
Harkness E. K., builder, 375 N.S.H. rd, Woollahra
Harkness E. K., Manning rd, Woollahra
Harkness Edward, 1 Russell st, Woollahra
Harkness E. W., Kloria rd, Woollahra
Harkness Edward, Bellevue rd, Double Bay
Harkness F., Waverley Ironworks, 203 Cowper st, Waverley
Harkness F., Parramatta rd, Lidcombe
Harkness George, 6 Prospect st, Newtown
Harkness George, Fletcher st, Auburn
Harkness Harold, Chalder st, Bondi
Harkness John C. F., Doncaster ave, K'ton
Harkness Mrs. M., Merrylands rd, M'land
Harkness Mrs. M., 24 Arthur st, N. Syd.
Harkness Miss, Calter rd, Rydmore
Harkness Robert, The Strand, Gladestville
Harkness W. S., house and estate agents, Balmain st, Woollahra
Harkness W. S., Edward st, Woollahra
Harkness William J., 3 Regent st

Harkowith Israel, Victoria rd. Bel. Hill

HARLAND WM.& SON

(Thomas Lakeman, Manager)

82 PITT STREET.

MANUFACTORY:

MERTON, LONDON, ENGLAND.

Harland Mrs. A., 1 Westbourne st., P'sham
Harland A., Marlborough rd, Wilboughby
Harland Albert, 60 Holtermann st., N. S.S.J.
Harland Alice, 21 Walker st., Roßford
Harland Charles H., Hector st., Granville
Harland J. H., Gordon rd, St. Leonards
Harland J. T., 42 Park st., Rozelle
Harland William, 390 Cleveland st
Harold William, 8 Glebe st., Paramatta
Harlow Albert, Kingston rd, Chiswick
Harlow Matthew N., 8 Carlaw st. N. Sydney
Harle Robert, Butany rd, Butany
Harle Mrs. Sarah, St. Paul's st, Randwick
Harley James, 66 Brown st., Paddington
Harley James, Spring st, Waverley
Harley John, 32 Henry st, Leichhardt
Harley Arthur, 101 Railway Ter., P'sham
Harley Conrad, accountant, 16 Hunter st
Harley D'Arcy, Auburn rd, Bankstown
Harley George, 22 Monaur st, Marrickville
Harley Miss L. L. B. A., Macquarie rd,
Auburn
Harley Henry, store, 178 Princes st
Harley Horne J., Herbert st, Rockdale
Harley Hugh, 2 Hosking st, Balmain
Harley John, 63 Wesley st, Newtown
Harley John D., Bowman st, Drummoyne
Harley Joseph, Ryan rd, East Hills
Harley Joseph, Brabyn st, Enfield
Harley Mrs. Mary, 10 Hosking st, Main
Harley Nurse, 211 Military rd, Mosman
Harley Oliver, architect and building valuer,
86 Pitt st
Harley Robert W. J., incorporated
accountant (F.A.A.), estate, finance,
insurance and general agent, 29
Castlereagh st., and at Auburn and
Mickmore p.r., Woodward avenue,
Strathfield
Harley Thomas G., 5 West st, Paddington
Harley Winlock, estate agent, 6 Howe st
Harling William 18 Lexington place,
North Sydney
Harlock Jack, Griffiths st, Manly
Harlock John, Cooper st, Randwick
Harlow William, Alfred st, Mallett
Harbor Alfred, 1 Fawcett st, Balmain
Harwich John Percival & Leichhardt
Harwell Edgar, Moore st, Leichhardt
Harwh H. B., 116 South road st, Pad'ton
Harsley Henry, 9 Kollink st, Waterloo
Harnes Alfred, 7 Napier st, Paddington
Harnan Alfred, 20 P'eman st, St. Peters
Harnan Mrs. Alice, 20 Day st, L'harb
Harnon Clarence, Belmont st, Alexandria

Harman Mrs. E., 2 Seale st, Leichhardt
 Harman George, 122 Elswick st, L'hardt
 Harman George, 122 Marion st, L'hardt
 Harman H. J., 37 Charlotte st, Murrumbidgee
 Harman Henry G., 42 Boyce st, Glebe
 Harman J., 93 Stanmore rd, Petersham
 Harman Mrs. Minnie, 49 Wavell st, N't'm
 Harman Mrs. R., Cambridge rd, Armon
 Harman Richard, Belmont st, Armon
 Harman Samuel, Kensington rd, S'm. Hill
 Harman Samuel, Waraba st, W. Kogarah
 Harman W. H., Childers rd, Willoughby
 Harman William, 278 Livingstone rd, Warri
 Harri kvile
 Harman William, Herbert st, Mordlake
 Harman William H., 51 Mitchell st, Glebe
 Harmer D., 20 Charter st, North Sydney
 Harmer Frederick, 111 Jones st, North Sydney
 Harmer J. G., architect and civil engineer, 111a Pitt st
 Harmer Harry, Clyde st, Granville
 Harmer Henry, 11 Lemon st, Mosman
 Harmer John P., Pacific st, Vaneuse
 Harmer John W., 31 Waverley lane, M'ferham
 Harmer Mrs. Mary, 5 Sixth st, Granville
 Harmer P. J., 17 Saddler's Cres., P't'sham
 Harmer Thomas P., 1 Hegarty st, Glebe
 Harmer W. J., 29 Charter st, North Sydney
 Harmer William, 49 Waterloo st, North Sydney
 Harney Mrs. E.iza, 33a Albett st, Redfern
 Harney George, Middle st, Woolahra
 Harney John, 116 York st, Wollahra
 Harney M., 113 Renwick st, Redfern
 Harney P., 117 Cleveland st, Redfern
 Harman Mrs. Minnie, 32 William Henry st, North Sydney
 Harman Walter, R'berts st, Campdenrow
 Harman William, Chesnut rd, Ashbury
 Harman William, 18 Alice st, Newtown
 Harman William H., Alfred st, Granville
 Harmond C., Brighton ave, Craydon Park
 Harms A., Little st, Mosman
 Harston F., 558 Old South Head rd, Wollahra
 Harston Maurice, Elizabeth st west, Ashfield
 Harrett H., jun., & Co., mercantile brokers estate, land and property agents, 19 Hunter st
 Harriet Mrs. C., 109 George st, Citown
 Harriet C. G., 7 Pariva rd, Mosman
 Harriet Charles, 30 Westbourne st, P't'sham
 Harriet Elizabeth L., prioress, Benedictine Convent, Rydalmere
 Harriet John, 49 Forbes st, Newtown
 Harriet John, Brown st, Waverley
 Harriet Mrs. M. A., 35 Wolgast rd, Mosman
 Harriet Nurse, private hospital, 53 Bradley's Head rd, Mosman
 Harriet R. H., Orchard rd, Chatswood
 Harney George F., Wentworth st, R'wick
 Harney Mrs. L. A., 38 Wells st, Redfern
 Harney Martin, Paramatta rd Co. cord
 Harney William, Forest rd, Arncliffe
 Harolds Ernest, 35 Cook st, Rozelle
 Harrold Post Office, Hawarra rd, M'ville
 Harold James, sergeant of police, 130 Oxford st, Rozelle
 Harold Mrs. Jan es, Pennant Hills
 Harold R., 16a Arth ur st, Leichhardt
 Harold S., 24a Wells st, Newtown
 Harold W. M., 19 Campbell st, N. Sydney
 Haron E. J., Willoughby rd, Willoughby
 Haron Frank, 111 Miller st, N. Sydney
 Haron George, Calross st, North Sydney
 Haron John T., Wilson st, North Sydney
 Haron Joseph B., Collin st, N. Sydney
 Haron Saml., 7 Collin st, North Sydney
 Harot William, sen., 4 Calross st, North Sydney
 Haron William, jun., 12 Campbell st, N. Sydney
 Harp Thomas, 65 Gerard st, Neutral Bay
 Harper E. A. and Sons, S'miths, Wells st west, Redfern
 Harper Bros., tyre and tube repairs, 86 Condon st

HARPER, ROBERT AND CO. PROPRIETARY, LTD., Tea Importers, Coffee, Rice, Sugar & Spice Merchants, Millers & Manufacturers, Empire Chambers, 93 York st, Oriental Mills and Storrs, Duncan st.

Harper S. & Co., boat factory, 19 Abercrombie st.
Harper W. and N., grocers, Bestic st, Haeckleide
Harper A. H., 30 Augusta rd, Manly
Harper A. M., barrister, 167 Phillip st.; p.r., 103 Belmont rd, Mo man
Harper Alfred, Palmerston st, Kogarah
Harper Alfred, 162 Blec's Pt. rd, N. Syd.
Harper Alfred A., Millett st, Dalmorton
Harper Mrs. Alice, 154 Windsor st, Padstow
Harper Prof. Aadrew, D.D., Prioclaic St. Andrew's Presbyterian College, Missenden rd, Camperdown; p.r., St. Paul's rd, Camperdown
Harper Arthur, 11 Lyndhurst st, Glebe
Harper Arthur, 37 Beaumont st, Waterloo
Harper C. A., M'Parket st, Granville
Harper C. A., 32 Warratah st, Leichhardt
Harper C. A., Mible Harbair rd, Litchfield
Harper C. H., 10 Edgeware rd, M'Kville
Harper C. J., 37 Railway st, Petersham
Harper Cecil N., Ampherson st, Waverley
Harper Charles, 37 Judge st.
Harper Charles, Canary rd, Canterbury
Harper Chas., 37 Myra rd, Dulwich Hill
Harper Chas. Government rd, Marickville
Harper Charles H., 6 Percy st, Rozelle
Harper Claude, 66 Hickson st, Newtown
Harper David, Langtry ave, Auburn
Harper David, Chesterfield par, Waverley
Harper E., 184 Missenden rd, Cam down
Harper Mrs. E., 19 Se wyn st, Boddington
Harper E. A., Gray st, Kogarah
Harper E. J., 38 Merigton st, Camperdown
Harper Edward, 215 Belzile rd, Glebe
Harper Edward, 40 Milson st, N. Sydney
Harper Edward, 211111 st, Sans Souci
Harper Edwin, 23 College st, Belconn
Harper Ernest, 51 Haxberry st, N. Sydney
Harper F. E., Richmond rd, Ho o Bay
Harper Francis, 3 Dufour st, Waterloo
Harper Fredk., 5 Holden st, Redfern
Harper Frederik, Norwieland, Mor Bay
Harper G., Northote st, Sans' onci
Harper G. W., 141 Sutherland st, Padstow
Harper George, 36 Trafalgar st, Audle
Harper H., Railway par Kogarah
Harper Harry, Bay st, Lidcombe
Harper Harry, 3 Wise st, Bzelle
Harper Henry, West Dufour rd, Arncliffe
Harper Henry J., 392 Oxford st, Willbra
Harper Henry J., Cardigan st, Campdown
Harper Henry S., 310 Elwick st, Lharid
Harper He bert E., 32 Ryan st, Lharid
Harper Herbert, 36 M'Henry rd, N. Sydney
Harper Hercules, Moore st, Churpie
Harper J., J.P., assistant commissioner for railways; p.r., 45 Bradley's Head rd, Mosman
Harper J., waterhammer, 82 King st
Harper J., Christie st, Wolfsoncraft
Harper J. G., 107a Military rd, Mosman
Harper J. H., 89 Spencer rd, Mosman
Harper James, 13 Traquair st, D'nyon
Harper James, Long Bay
Harper James, Deandling st, Marickville
Harper James, Hardie st, Mascot
Harper James, Hurstville rd, Penshurst
Harper James, Racky Pt. rd, Sans Souci
Harper James W., 267 Wundell rd, Dal Hill
Harper J. J., 5 Hill st
Harper John, 37 M'Kee st

Harper John, Bernard st, Lidencombe
Harper John, Edinburgh rd, Marrickville
Harper John, 26 Keston ave, Mosman
Harper John, 186 Military rd, Nent. Bay
Harper John, 16 Cicadee st, Paddington
Harper John, Gordon rd, St. Leonards
Harper John F., Arthur st, Carlton
Harper John F., Rainsgate rd, Kogarah
Harper John H., see Burwood District
Friendly Societies' Dispensary, Burwood rd, Burwood
Harper John H., Hornsey st, Burwood
Harper John L., Clarke rd, Woodville
Harper Joseph, 86 Camden st, Newtown
Harper Joseph, 12 Randle st, Newtown
Harper Miss Kate, 36 Pitt st, Redfern
Harper L. F., Alviston st, Strathfield
Harper Mrs. Louisa, Kelsey st, Arncliffe
Harper Mrs. M., grocer, 1 Lacey st
Harper Miss M., 57 Prospect rd, Smo. Hill
Harper Mrs. Maggie, 40 Macleay st
Harper Magnus, Mary st, Arncliffe
Harper Dr. Margaret, 233 Macquarie st
Harper Mrs. Mary, 1 Grove ave, Pad'ton
Harper Norman, 2 Nelson st, Annandale
Harper Norman N. H., Selwyn st, Pad'ton
Harper O., Lea st, Croydon
Harper P. F., 148 Cathedral st
Harper Mrs. R., 22 Church st, Pad'ton
Harper R. L., Reserve st, Hyde
Harper Reg., 3 Bowral st, Kensington
Harper Richard K., Tyrmont st, Ashfield
Harper S., 86 Marion st, Leichhardt
Harper S. J., Gray st, Kogarah
Harper Samuel, Hilly st, Mortlake
Harper T., 80 Buchanan st, N. Sydney
Harper Thomas, 11 Loftus st, Leichhardt
Harper Thomas, 8 Meeks rd, Marrickville
Harper Thomas, Austral st, Randwick
Harper Thomas, 38 Glenaire rd, Pad'ton
Harper Mrs. V. M., 114 Simons st, Emare
Harper W. H., 47 Albany st, North Sydney
Harper Walter, Belgrave st, Waverley
Harper William, 7 7 Bourke st
Harper William, 58 O'Connor st
Harper William, Spencer st, Five Dock
Harper William, Warringa rd, N. Sydney
Harper William, Kibz st, Randwick
Harper Wm., Rocky Pt. rd, Sans Souci
Harper William, Bourke st, Waterloo
Harper William F., Cohen st, Manly
Harper William S., 28 Danks st, Alexandria
Harpham and Hodgson, builders, 137 Lane Cove rd, North Sydney
Harpham A., 85 Upper Spit rd, Mosman
Harpham Frank, 20 Madison st, Redfern
Harpham W., 12 Olive st, Neutral Bay
Harpham W. G., 21 Whiting st, N. Sydney
Harper Mrs. G. J., 118 Wilson st, Redfern
Harpley Mrs. F. L., Argyle st, Carlton
Harpley John J., Queen st, Ashfield
Harpur Charles, 334 Military rd, Neutral Bay
Harpur Miss E. C., girls' high school and kindergarten, 365 Gloucester Pt. rd, Glebe
Harpur Miss E. C. W., 204 Walker st, N. Sydney
Harpur Mrs. Ellen, 11 Elsie st, Burwood
Harpur Miss F. H., 204 Walker st, N. Syd
Harpur F. M., Ranger's rd, Neutral Bay
Harpur Miss H. E., 291 Walker st, N. Syd
Harpur Thomas, 55 Barndrook rd
Harpur Thomas, 126 Womerah ave, Harrold
Harrold F. W., Gosnell ave, M'ville
Harrold F. W., 16 Boundary st, Paddington
Harrold E., grocer, 78 Willoughby rd, North Sydney
Harrold A. B., 1 Brougham st, Glebe
Harrold E. W., Castledell st, Bondi
Harrold George, Mitchell st, Futaba
Harrold J., hairdresser, 153 1/2 King st
Harrold James, Dawson st, Sans Souci

Harradine M., hndrdresser, 260 George st
Harradine M. L., Runnsgate rd, Kogarah
Harradine Walter, 27 Alexandra st, Drummoyne
Harradine William J., Station rd, Auburn
Harragon G., 61 Alexander st, Alexandria
Harragon Robert, Beamish st, C-mpsie
Harrard Frank, 71 Arthur st, N. Sydney
Harrang Mrs. H., Russell ave, Sandringham
Harrap Charles F., J.P., 16 Grafton st, Balmain
Harrap F. J., Beutish st, Campsie
Harrap William, 1st Livingstone rd, Marrickville
Harras Gordon, O'Brien st, Bondi
Harris Charles W., William st, Granville
Harris G., William st, Marrickville
Harris George T., Carr st, Cookee
Harris J. W. H., 6 Kentville ave, Ashdale
Harris's J. J., 108 Holt's ave, Mosman
Harricks J. H. F., 51 Amherst st, N. Syd.
Harricks Thomas A., J.P., 33 Darlington rd, Darlington
Harrise D., machinery merchant, 207 Balmain rd
Harris I., Woodward ave, Strathfield
Harris W., Braghton rd, Hamelash
Harris Mrs. A. M., 57 Mitchell st, Glebe
Harris William, Telemous rd, Mordlake
Harrison C. as., 3 Melburn st, Paddington
Harrison James, Hyde rd, Hutt Hill
Harrison John, Fennell st, Parramatta
Harrison Mrs. L., 22 Withcombe st, Rozelle
Harrison M., 118 Poncast st, Rozelle
Harrison W. G. Bridge st, Eskmeville
Harrison Walter, S.H. rd, Waverley
Harrison William, 6 Duxford st, Pad'ton
Harrison James, Market st, Hunter's Hill
Harrigold J. W., 206 Balmain rd
Harriman Jas., O.S.H. rd, Vaucluse
Harringtons Limited, importers and manufacurers of photo materials, 386 George st, Sydney
Harrington's Photographic Journal, Harringtons Ltd., props, 386 George st
Harrington Mrs. A., The Valley, Hornsby
Harrington A., 49 Edward st, N. Sydney
Harrington A., 176 Lane Cove rd, N. Syd.
Harrington Albert, Cameron st, Beekdale
Harrington Alf., 8 John st, Waterloo
Harrington Mrs. C., 16 Nowraite st, Summer Hill
Harrington C., Second ave, Wentville
Harrington D., Trafalgar st, Annandale
Harrington D., Bank Terrace st, Botany
Harrington D., Nelson st, Gordon
Harrington on theis, Rose st, Annandale
Harrington E., Railway ave, Camperdown
Harrington E., Dremthout st, Lakemba
Harrington Mrs. R., 91 Denton st, Waverley
Harrington F., O'Neill st, Leichhardt
Harrington H. J., 25 View st, Woodlawn
Harrington Henry, Sarnor rd, Greenwich
Harrington J., 13 John st, Eskmeville
Harrington John, 41 North's st, Leichhardt
Harrington John, Young st, Kent. Bay
Harrington John, 24 Calder rd, Redfern
Harrington John, 28 Horsey st, Rozelle
Harrington John, Bengalla st, Turramurra
Harrington Joseph, 12 Upper rd, Forest L.
Harrington Mrs. K., 83 Gwennie st, N. Town
Harrington M., 312 Abercrombie st, Rflem
Harrington Mrs. M., 49 Surrey st
Harrington R., 118 Denton st, Crows
Harrington R., Eastbourne rd, Flemington
Harrington S., 101 Philip st, Balmain
Harrington W., Orchard st, Manly
Harrington W., 36 Whistler st, Manly
Harrington W., Northcote st, Marrickville
Harrington W. A., motor works, Glips st
Harrington William, 34 Arzley place
Harrison Mrs. Mary, newsagent, 158 York st, North

Harriott Bros., broom manufacturers, 64
 Annesley st, Leichhardt
 Harriott Misses K. & G., High st, C'wood
 Harriott A., 66 Annesley st, Leichhardt
 Harriott C. W., barrister, 64 Elizabeth st ;
 p.r., Australian Club
 Harriott E. A., 40 Balm-in rd, Leichhardt
 Harriott Edward, 13 Cooper st, Ruffern
 Harriott Frederick, 61 Forbes st
 Harriott H. P., solicitor, commissioner for
 affidavits. Royal chambers, Castle-
 reagh and Hunter sts ; p.r., "Morning"
 Berry st, North Sydney
 Harriott Henry H., Ravee st, Ryde
 Harriott Mrs. J., 92 Berry st, N. Sydney
 Harriott J., 66 Henwick st, Iredfern
 Harriott Jas., Bertram st, Mortlake
 Harriott John, New st, Wollongoh
 Harris & Barrett, woodmaners, 24 Grose
 st, Glebe
 Harris Bros., boot importers, 97 Oxford st,
 Waverley
 Harris C. Y. and Co., upholsterers, 280
 George st
 Harris and Co., saddlers, 483 Wattle st
 Harris E. H. and Co., bra merchants, 27
 The Strand
 Harris Edwin and Sons, supply stores
 Burwood rd, Burwood
 Harris & Fleming, Mael Cleaning Co.,
 257 George st
 Harris Limited, carriers, Aird st, P'matta
 Harris and Marks, surgeon dentists, 166
 King st
 Harris H. A. and Co., consulting engineers,
 24 Castlereagh st
 Harris R. A. & Co., oil and machinery
 merchants, Botany rd, Alexandria
 Harris and Son, printers and publishers,
 491 George st
 Harris W. B. and Co., importers of soda
 fountains, 11 Hamilton st
 Harris Park Railway Station — Cnln
 Davidson, stationmaster, Station st,
 Harris Park
 Harris Park Police Station, Wentworth st,
 Harris Park
 Harris Park Post Office, Marion st, Harris
 Park
 Harris Mrs. A., restaurant, 27 Royal Arcade
 Harris Miss A., Victoria ave, Chatswood
 Harris Mrs. A., 27 Mac Arthur par, 11 Hill
 Harris Mrs. A. B., Waratah st, Chatswood
 Harris A. E., 3 Gladstone st, Balmain
 Harris A. E., 69 Birkeny rd, Manly
 Harris A. E., 31 East Esplanade, Manly
 Harris A. G., Willis st, South Headwick
 Harris A. H., Broughton rd, Artarmon
 Harris A. J., 41 West st, Lewisham
 Harris A. J. C., 65 Herbert st, Dub. Hill
 Harris A. R., 49 Prince Albert st, Mosman
 Harris A. W., Peat's Ferry rd, Hornsby
 Harris Albert, carrier, Circular Quay
 Harris Albert, 6 Marshall st
 Harris Albert, 4 Trafalgar st, Annandale
 Harris Albert, Baker st, Kildick
 Harris Albert, 34 James st, Leichhardt
 Harris Albert, 12 Tivoli st, Paddington
 Harris Albert, Albion st, Parramatta
 Harris Albert, Alwinton rd, Stanthield
 Harris Albert, jun., Young st, Waterloo
 Harris Alexander, 329 Howling st
 Harris Alex., 10 Buse st, Paddington
 Harris Alexan'r S., Alice st, Sares Pond
 Harris Alfred, off Parramatta rd, H'msh
 Harris Alfred, 86 Charles st, E-skimville
 Harris Alfred, 60 Refe st, Leich rd
 Harris Alfred, Knox st, it nedwick
 Harris Alfred F., Halfpenny Bay hotel,
 345 Parramatta rd, Leichhardt
 Harris Alfred H., 48 Northumberland ave,
 Stanmore
 Harris Alfred J., 49 Marshall st
 Harris Alfred J., Varina st, Randwick

ANTHONY HORDERNS' FOR READY-TO-WEAR CLOTHING.

1330 Har ALPHABETICAL.

Harris Alfred L., Hunter st., Parramatta
Harris Alfred S., 44 St. David's rd., H'dfield
Harris Alfred T., Denison st., Waverley
Harris Mrs. Alice, 111 Fitzroy st.
Harris Allan M., 83 John st., Petersham
Harris Mrs. Alma, 21 Vernon st., Woolahra
Harris Ambrose, 28 Farr st., Marrickville
Harris Ambrase J., Forest rd., Hurstville
Harris Arnold J., 40 Good Hope st., Pad'ton
Harris Arthur, 77 King street
Harris Arthur, Darley rd., Arncliffe
Harris Arthur, Foret rd., Arncliffe
Harris Arthur, Wilson rd., Arncliffe
Harris Arthur, Bass rd., Canterbury
Harris Arthur, Vulture st., Granville
Harris Arthur, 7 Davies st., Leichhardt
Harris Arthur, Park ave. Mascot
Harris Arthur G., 82 Ebley st., Waverley
Harris Arthur H., Argyle st., Parramatta
Harris Arthur J., Wilga st., Burwood
Harris Arthur J., 14 Ferry rd., Glebe
Harris B., tailor, 124 King st.
Harris B. J., James st., Hornsby
Harris B. J., 17 Henson st., Summer Hill
Harris Baron, leather bag store, 4063 George stand 32 Strand
Harris Baron, Darley rd., Randwick
Harris Mrs. Beatrice, 259 Nelson st., A'vale
Harris Boni, Hawthorne par., Haberfield
Harris C., 180 Princes st.
Harris C. F., Randle st., Marrickville
Harris C. F., Edison st., Belmore
Harris C. G., Albert rd., Homebush
Harris C. J., 228 Annandale st., Annandale
Harris C. S., 19 Charlecut st., Marrickville
Harris C. T., J.P., 71 Spencer rd., Mosman
Harris Charles, "Dixie" Food Co., 12-14 Loftus st.
Harris Charles, 18 Collins st., Annandale
Harris Charles, Queen st., Arncliffe
Harris Charles, Wazier st., Arncliffe
Harris Charles, Ashley st., Chatswood
Harris Charles, Doll's Point, Sans Souci
Harris Charles, 2 Baker's lane, For. Lodge
Harris Charles, 29 Arundel st., F. Lodge
Harris Charles, 35 Grove st., Glebe
Harris Charles, Grey st., Granville
Harris Charles, Rossiter st., Granville
Harris Chas., Forest rd., Hurstville
Harris Chas., 40 North ave., Leichhardt
Harris Charles, Outen st., Langneville
Harris Charles, 26 Cliff st., Manly
Harris Charles, 24 George st., Manly
Harris Charles, 103 Albemarle st., N'town
Harris Charles, Clarke st., Randwick
Harris Charles, Harrow rd., Rockdale
Harris Charles, Russell ave., Sandringham
Harris Charles F., 25 College st., Balmain
Harris Charles F., Catuon st., Rockdale
Harris Chas. J., Rocky Pt. rd., Kogarah
Harris Charles R., 12 Lamb st., Leichhardt
Harris Charles W., 22 Croydon rd., Croydon
Harris Mrs. Clara V., Jacques ave., Bondi
Harris Clive A., Church st., Ashfield
Harris Clive M., mercantile broker, 74 Pitt st.
Harris Cyril, Parramatta rd., Homebush
Harris D. E., Botany rd., Alexandria
Harris Miss E., artist, 18 Bridge st.
Harris Mrs. E., 15 Hohen st., Ashfield
Harris E., Greenwell rd., Lane Cove
Harris E., Macquarie st., Chatswood
Harris Mrs. E., 24 Corso, Manly
Harris Mrs. F., 50 Belgrave st., Manly
Harris E., 201 Blue Point rd., N. Sydney
Harris Mrs. E., 38 Pitt st., North Sydney
Harris Mrs. E., Kirby st., Rydalmere
Harris E., Clovelly st., Vaucluse
Harris E. A., F.C.P.A., public accountant and auditor, 79 Pitt st.
Harris E. A., Coolong rd., Vaucluse
Harris Mrs. E. H., Victoria ave., C'wood
Harris E. H., Burlington rd., Homebush
Harris R. J., Pretoria par., Hornsby
Harris Edgar, J.P., Birrell st., Burwood

Harris Edward, Spring st., Arncliffe
Harris Edward, Cecil st., Gordon
Harris Edward, Cribbin st., Hurstville
Harris Edward, 91 Whistler st., Manly
Harris Edward A., Hail st., Bondi
Harris Edward W., 1 Elsie st., Burwood
Harris Ella, of Unwin's Bridge rd., Tempe
Harris Ernest, 12 Albert st., Erskineville
Harris Ernest, 4 Stanley st., Stannmore
Harris Ernest A., Coolong rd., Vaucluse Bay
Harris Ernest F., 101 Ourimbah rd., M'wan
Harris Ernest S., 11 Charles st., Petersham
Harris Ernest W., Ingham cres., Burwood
Harris Evan, St. Hilier's rd., Auburn
Harris F., 158 Nels in st., Annandale
Harris F., 121 Trafalgar st., Annandale
Harris Mr. F., 82 Marriot st., Redfern
Harris F. H., Petersham rd., Marrickville
Harris F. H., New Canterbury rd., P'sham
Harris F. J., 10 Warringham rd., Mosman
Harris F. J., 145 Cardigan st., Stannmore
Harris Frank, 27 Palmer st.
Harris Frank, Harcourt estate, Campsie
Harris Frank, Salisbury rd., Stannmore
Harris Fred, 18 Mallet st., Camperdown
Harris Fred, Ross st., Petersham
Harris Fred, 61 Carlton cres., Sunn. Hill
Harris Frederick, 292 Jones st.
Harris Fredk., Victoria st., Alexandria
Harris Fredk., Edward st., Bexley
Harris Frederick, Matthew st., Lidcombe
Harris Fredk., William st., Mascot
Harris Frederick, 62 Lennox st., Newtown
Harris Frederick, Dangar st., Randwick
Harris Frederick A., 51 Avenue, Balmain
Harris Fredk. G., 49 Schinuel st., Waterloo
Harris Fredk. J., Hurst st., Arncliffe
Harris G., 9 Bloomfield st.
Harris G. A., Archer st., Chatswood
Harris G. O., 21 Shadforth st., Mosman
Harris George, barrister, "Prudhoe," Darling Point
Harris George, grocer, 102 Princes st.
Harris George, restaur.-nt, 106 Bathurst st.
Harris George, Whitnott st.
Harris Mrs. George, "Ultimo House," 76 Johnston st., Annandale
Harris George, Fitzroy st., Burwood
Harris G.orge, Browning st., Campsie
Harris George, 9 Westmoreland st., F. Lod.
Harris George, Whiting st., Leichhardt
Harris George, 42 Excelsior st., Leichhardt
Harris George, 51 Marrickville rd., M'ville
Harris George, Calvert st., Marrickville
Harris George, 64 Gavarie st., Newtown
Harris George, 221 Wilson st., Newtown
Harris George, 23 Dillon st., Paddington
Harris George, 41a W'ston rd., Rozelle
Harris George, Rocky Point rd., Sans Souci
Harris George, 7 High st., Waverley
Harris George C., Liverpool st., Burwood
Harris George H., 16 King st., Ashfield
Harris George U., Bellevue st., Arncliffe
Harris Guthrie S., 117 Wycombe rd., Neutral Bay
Harris Mrs. H., Daisy st., Chatswood
Harris H., 214 N.E. rd., Double Bay
Harris H. H., Flemington st., Flemington
Harris Mrs. H., 267 Glebe Point rd., Glebe
Harris H., 3 Yelverton st., St. Peters
Harris H. A., Albert rd., Strathfield
Harris H. C., 10 Falcon st., North Sydney
Harris H. K., 119 Raglan st., Mosman
Harris H. F., 2a Botany rd., Alexandria
Harris H. J., 294 Victoria rd., Mar'ville
Harris H. V., 216a Glebe Point rd., Glebe
Harris Hal, 94 Palmer st., Balmain
Harris Harry, M.D., physician, 235 Macquarie st.
Harris Harry, 21 Prospect st.
Harris Harry, 48 Gavarie ave., M'ville
Harris Harry, Rhodes' ave., Naremburn
Harris Harry T., Croydon rd., Hurstville

Har

ANTHONY HORDERNS' FOR THE NEWEST MEN'S MERCERY.

Har ALPHABETICAL. 1331

Harris Joseph, Tupper at, Marrickville
Harris Joseph, Broad st., Rosedale
Harris Joseph B., Queen's rd., Hurstville
Harris Miss K., ladies' hairdresser, 166 King st.
Harris Mrs. Kate, 7 Darlinghurst rd.
Harris Keith, 17 Chaudos st., Ashfield
Harris Keith W., 17 Francis st., Manly
Harris Mrs. L., Roseville ave., Roseville
Harris L. E., Carlingford rd., Randwick
Harris L. Herschel, M.B., Ch.M., Syd. surgeon, 215 Macquarie st.
Harris Miss L. K., Victor a ave., Chatswood
Harris L. S., Nelson ave., Kogarah
Harris Lawrence, 1 Outley rd., Paddington
Harris Leslie, 13 Church st., Newtown
Harris Leslie M., 6 Wilma ave., N. Syd.
Harris Lewis, 121 Terrace rd., Marrickville
Harris Lillian, nurse, Frederick st., R'dale
Harris Miss M., milliner, 44 Castlereagh st.
Harris Mrs. M., York rd., Randwick
Harris Miss M., 17 Albion st., Waverley
Harris Mrs. M., solicitor, 62 Hunter st.; p.r., "Ethan," Darling Point
Harris Miss M. J., Campbell st., Parramatta
Harris Mrs. Maria, Snidmore st., M'ville
Harris Mark, Birrell st., Bondi
Harris Mrs. Mary, 180 Missenden rd., C'wood
Harris Mrs. Mary, Underwood st., H'bush
Harris Mrs. Mar., Feibank st., M'ville
Harris Mrs. Mary, 41 Ridge st., N. Sydney
Harris Sir Matthew, Kt., J.P., "Ethan" Manson, Ethan ave., Darling Point
Harris Matthew W., Mark st., Lidcombe
Harris Maurice, 38 Telopea st., Redfern
Harris Marjorie, Dolphin st., Coogee
Harris Mrs. M., 21 Boyce st., Glebe
Harris Mrs. Gilroy ave., Turramurra
Harris N. T., Fernhill st., Marrickville
Harris M. S., Owen, 1 Fitzroy st., Newtown
Harris Mrs. Owen, Mowbray rd., Willghby
Harris P. S., dentist, South st., Granville
Harris Percival H., Gannon st., Tempe
Harris Percy, Wilkes st., Erwood
Harris Percival, John st., Lidcombe
Harris H., Beauchamp st., Marrickville
Harris R., 274 Marrickville rd., M'ville
Harris R., 17 Northcliff st., North Sydney
Harris R. C., Campbell st., Alexandria
Harris R. J., Russell ave., Sandringham
Harris H. A., consulting engineer, 19 Bligh st.
Harris Raymond, Eureka st., Burwood
Harris Reginald, solicitor and commissioner for affidavits, 60 Castlereagh st.; p.r., 111 Military rd., Mosman
Harris Reginald, Long rd., Centennial Park
Harris Reg., 111 Liverpool rd., Ashfield
Harris Reginald, Liverpool st., Nth. Bondi
Harris Reginald, 13 Oak st., North Sydney
Harris Richard, 123 Sutherland st., P'ton
Harris Richard, Edwards rd., Sth. Hornsby
Harris Richard H., Edward rd., Normanhurst
Harris Richard W., 290 Glebe Pt. rd., Glebe
Harris Robert, J.P., Frederick st., Ashfield
Harris Robert, Botany rd., Mascot
Harris Robert, 29 Barwon Park rd., St. Peters
Harris Robert, 87 Frederick st., St. Peters
Harris Robert, Cuthbert st., Waverley
Harris Robert E., Orchard rd., Chatswood
Harris Roland W. F., 599 King st., N'town
Harris S., engr. boot store, 9 The Strand
Harris S., pawnbroker, 105 Liverpool st.
Harris Mrs. S., 72 Liverpool st., Pad'ton
Harris S. G., Shirley rd., Wollomera
Harris S. Harry, physician, 21 Edgeware rd., Enmore
Harris S. J., Aboukir st., Rockdale
Harris S. P., 17 Sutherland st., St. Peters
Harris Samuel, 16 Clarence st.
Harris Samuel, Bream st., Coogee
Harris Sidney, 140 Abercrombie st., R'fern

Harris Sol, 104 Baptist st., Redfern
Harris Stephen, Rocky Point rd., Kogarah
Harris Sydney, 127 Ernest st., N. Sydney
Harris T., 31 Franklin st., Glebe
Harris T., 461 New Canterbury rd., P'ham
Harris T. W., representing Papuan Industries Ltd., 76 Pitt st.
Harris T. W., 45 Grosvenor st., Woolahra
Harris Thomas, 1 Francis st.
Harris Thomas, Alice st., Auburn
Harris Thomas, Drummond st., Belmore
Harris Thomas, 5 Fullam st., Enmore
Harris Thomas, Fletcher st., Marrickville
Harris Thomas, Botany rd., Mascot
Harris Thomas, Wilson st., Mascot
Harris Thomas, 11 Bucknell st., Newtown
Harris Thom s., Pamelbowl rd., Pamelbowl
Harris Thomas, Victoria st., Randwick
Harris Thomas, off Woodbury rd., St. Ives
Harris Thos., 8 Warwick st., Stannmore
Harris Thomas, 1 Douglas st., Waterloo
Harris Thomas H., Yunguora rd., Belmore
Harris Thomas H., Kogarah rd., W. Kog'h
Harris Thomas W., J.P., 48 Alt st., A'field
Harris Victor, 14 Hereford st., Glebe
Harris W., sen., poultry requisites, Parker lane
Harris W., Eastern ave., Kensington
Harris W., Jersey ave., Penrith
Harris W., Ann st., Lidcombe
Harris W., 37 Lackey st., Summer Hill
Harris W. G., 34 Orlando ave., Mosman
Harris W. G., Homebush rd., Strathfield
Harris Mrs. W. H., Lang rd., Cen. Park
Harris W. H., 380 Norton st., Leichhardt
Harris W. J., 55 Wigram rd., Glebe
Harris W. J., 170 Sutherland st., Pad'ton
Harris Walter, J.P., stationmaster, Burwood rd., Burwood
Harris Walter, 253 Nelson st., Annandale
Harris Walter, Cook st., Arncliffe
Harris Walter, 8 Davidson st., Balmain
Harris Walter, 18 Donnelly st., Balmain
Harris Walter, Shaftesbury rd., Burwood
Harris Walter, J.P., Murrumbidgee st., Burwood
Harris Walter, 95 Gowerie st., Newtown
Harris Walter, Russell ave., Sandringham
Harris Walter, Elizabeth st., Waterloo
Harris Walter F., 70 Northumberland ave., Stannmore
Harris Walter H., 126 Wiley st.
Harris Webster, Broughton st., Mortdale
Harris Wilfred R., 12 Warwick st., Smore
Harris Willard, 3 George st., Marrickville
Harris William, poultry requisites, 734-756 George st.
Harris William, 22 Bunn st.
Harris William, 106 Dawling st.
Harris William, 52 Albion st., Annandale
Harris William, Paul st., Auburn
Harris William, Unani st., Campsie
Harris William, Balfour st., Carlton
Harris William, Beechcroft rd., Obe tenham
Harris William, 219 Rose st., Darlington
Harris William, Turner ave., Haberfield
Harris William, Stanley st., Leichhardt
Harris William, Kerr's rd., Lidcombe
Harris William, 41 Lord st., Newtown
Harris William, Edward rd., Normanhurst
Harris William, 171 Sutherland st., P'ton
Harris William, Aird st., Parramatta
Harris William, Wentworth st., Parram'ta
Harris William, 28 Walker st., Redfern
Harris William, Balfour rd., Rose Bay
Harris William, Edwards rd., S. Hornsby
Harris William, Arden st., Waverley
Harris William, Merrylands rd., W'ville
Harris William, High st., Willoughby
Harris William A., 53 Wilson st., Newtown
Harris William A., 4 Barlen st., Tempe
Harris William C., Wau a st., C'bury
Harris William G., Edinburgh rd., M'ville
Harris William G., 79 Morgan st., M'ville

Harris William H., Park rd., Auburn
Harris William H., Sheffield st., Auburn
Harris William H., Francis st., Carlton
Harris William H., 78 Erskineville rd., Erskineville
Harris William H., 57 Roseby st., M'ville
Harris William H., 105 Burden st., N'w'n
Harris William H., Linthorpe st., Newtown
Harris William H., 8 High st., Paddington
Harris William J., 173 Brougham st.
Harris William J., Campsie st., Campsie
Harris William J., 41 Toxeth rd., Glebe
Harris William J., 29 Park rd., Mar'ville
Harris William S., Mulda rd., Epping
Harris William T., massenr, 44 Creagh st.
Harris William T., 60 Frampton ave., Marrickville
Harris Brown Mrs. J., 129 Victoria st.
Harrison and Attwood, importers and wine and spirit merchants, De Mestre place, 73 8 George st.
Harrison and Co., grocers, 289 Parramatta rd., Leichhardt
Harrison and Co., house agents, 513 Mawarra rd., Marrickville
Harrison J. and Sons, est. agents 8 City rd.
Harrison John and Co., grocers, O'leary ave., Oat'y
Harrison John C. and Son, builders, Union Bank chambers, Hunter and Pitt sts., and 59 Parramatta rd., Ashfield
Harrison James Pty. Ltd., manufacturers' agents, and agents The Bifurcated and Tuhlar Rivet Co. Ltd., Ash st., off 338 George st.
Harrison, Jones and Devlin, Limited, stock and station agents, woolbrokers and wool merchants, Macquarie place, Arbitration, Youn' and Loftus sts., Circular Quay, and Mountain st.
Harrison's motor garage, 40 Stannmore rd., Enmore
Harrison, Treacy and Co. Ltd., merchants, 36 Moore st.
Harrison W. M. and Co., property salesmen, Somerset House, 5 Moore st.
Harrison A., 6 Anderson st., Alexandria
Harrison Mrs. A., 8 Darlington rd., D'nton
Harrison Mrs. A., 46 Toxeth st., Glebe
Harrison A., Nagel st., Liverpool
Harrison A., Fitzroy st., Marrickville
Harrison Mrs. A., 3 Brady st., Mosman
Harrison Miss A. E., 73 Abna st., Dar'ton
Harrison A. E., 78 King st., St. Peters
Harrison A. J., J.P., 415 Mawarra rd., Marrickville
Harrison A. J., Queen Victoria st., West Kogarah
Harrison A. R., 21 Kentworth st., Wav'y
Harrison A. S., Colonial Rubber Co., Ltd., 7 Barmek st.; p.r., "Darbarwa," The Avenue, Strathfield. Tel. 108 Homebush
Harrison A. W., New Bolton st., Gu'ford
Harrison Alfred, 32 Thrupp st., Neutral Bay
Harrison Alfred, Princes st., B. de
Harrison Alfred, Carter st., Waverley
Harrison Alfred E., Wolseley st., H'dfield
Harrison Alfred H., 16 Fleet st., Sunn. Hill
Harrison Mrs. Alice, 556 Crown st.
Harrison Arch., Oberon st., Randwick
Harrison Arthur, 78 Flinders st.
Harrison Arthur, 142 Forbes st.
Harrison Arthur, 80 Reynolds st., Balmain
Harrison Arthur, Ocean st., W. Kogarah
Harrison Aubrey, 14 Lackey st., St. Peters
Harrison B., sec. Sydney Rowing Club
Harrison B., 142 Forbes st., Balmain
Harrison B., Gordon st., Marrickville
Harrison Benjamin, McLellan st., W'ghly
Harrison Bert, Forest rd., Hurstville
Harrison Mrs. C., 29 Carlisle st., L'hardt
Harrison C., 56 Prince st., Mosman

1932 Har ALPHABETICAL. Har

Harrison C., 31 Leinster st, Paddington
Harrison C., 12 Unwin's Bridge rd, St. Pet.
Harrison C. A., Makhison st, Gladsville
Harrison Mrs. C. H., Ross st, Parramatta
Harrison Charles, 226 Bourke st
Harrison Charles, 10 Selwyn st
Harrison Charles, 55 Belgrave st, Manly
Harrison Charles, 17 O'Connell st, N'town
Harrison Charles H., Joseph st, Ashfield
Harrison Charles J., Ocean st, Bondi
Harrison D., 113 Windsor st, Paddington
Harrison D. F., 19 Windsor rd, P'sham
Harrison D. G., Washington st, Bexley
Harrison D. George, 5 Grafton st, W'ahra
Harrison D. J., mgr., The Great Eastern
Tyrol Motor Co. Ltd., 2 N.S.H. rd,
Rushcutters Bay
Harrison D. W., 136 Pittwater rd, Manly
Harrison David, Barton st, Mortlake
Harrison David B., J.P., 16 Scouller st,
Marrickville
Harrison David P., J.P., 8 City rd
Harrison David P., 13 Piper st, Ann'dale
Harrison E., Northumberland rd, Auburn
Harrison Mrs. E., William st, Canterbury
Harrison Miss E., 73 Elizabeth st, Wat'loo
Harrison E., 64 Queen st, Woolahra
Harrison E. E., 24 Carter st, North Sydney
Harrison E. Selwyn, surgeon, 28 College st
Harrison Edward, Princess st, N. Sydney
Harrison Edward C., Denison st, Wav'y
Harrison Edward E., Hucks st, R'wick
Harrison Ernest, 12 Bulwarra rd
Harrison Ernest, 17 Brue st, Waverley
Harrison Ernest A., 641 King st, St. Peters
Harrison Ernest G., 305 Victoria rd,
M'ville
Harrison F., off Kurin-gai-Chase rd, Tur-
ramurra
Harrison F. C., 352 Unwin's Bridge rd, St.
Peters
Harrison F. I. W. (J.P., N.S.W. and
Queensland), accountant and auditor,
15 Bent st; p.r., Armstrong st, A'field
Harrison F. J., King st, Rockdale
Harrison F. J., 49 Norton st, Leichhardt
Harrison F. W., ladies' tailor, 374 George st
Harrison Francis T., Grafton st, Tempe
Harrison Frank, 259 Addison rd, M'ville
Harrison Fredk., Rose st, Darlington
Harrison Fredk., 43 Deni-oy rd, Neat. Bay
Harrison Fred S., 648 Hlawarra rd, Mur-
rickville
Harrison G., 7 Thivestock st, Drummoyne
Harrison G. S., 61 Raglan st, Mosman
Harrison George, Wollongong rd, A'cliffe
Harrison George, Macquarie rd, Auburn
Harrison George, Botany rd, Botany
Harrison George, Hawthorne par, H'field
Harrison George, 22 Cameron st, Pad'ton
Harrison George, Coogee st, Randwick
Harrison George Trevitt's lane, Ryde
Harrison George, 53 Mill Hill rd, Wav'y
Harrison George H., Hansard st, Waterloo
Harrison George W., 4 Mills st, Ashfield
Harrison H. B., dentist, 536 King st,
Newtown
Harrison H. G. L., manager Western As-
surance Co., 11 Bond st; p.r., "Strath-
more," corner Barra and Harden sts,
Artarmon
Harrison H. J., postmaster, Pen. Hills
Harrison H. R., 41 Despotism st, M'ville
Harrison H. R., 513 Hlawarra rd, M'ville
Harrison Henry, Mitchell rd, Alexandria
Harrison Henry, 147 Rowntree st, Balmaln
Harrison Henry, 90 Darlington rd, Dar'ton
Harrison Henry, 12 Derwent st, Glebe
Harrison Henry, 51 Fanning st, Tempe
Harrison Henry R., Harrison lane, Penmant
Hills
Harrison Herbert, 4 Olare st, Rozelle
Harrison Herbert, 1 W'y's terrace
Harrison Howard, Chelmsford ave, Cr'don.
Harrison Hugh, Renwick st, Marrickville
Harrison Hugh, Unwin's Bridge rd, Tempe
Harrison Isaac, 231 Glebe Point rd, Glebe
Harrison Ivan W., Wright st, Hurstville
Harrison J., Pretoria par, Hornsby
Harrison Mrs. J. A., Cavendish st, Concord
Harrison J. A., Thompson st, Mosman
Harrison J. C., 69 Parramatta rd, Ashfield
Harrison J. E. W., 18 Kentville ave,
Annandale
Harrison Rev. J. W. (Mc L.), 38 Railway
rd, St. Peters
Harrison James, clothing manufacturer,
Newton lane
Harrison James, 1 College st, Balmaln
Harrison James, Duke st, Campsie
Harrison James, Willoughby st, Carling-
ford
Harrison James, 99 Foster st, Leichhardt
Harrison James, 587 Hlawarra rd, M'ville
Harrison Mrs. Jane, 240 Bridge rd, Glebe
Harrison John, postmaster, Outley ave,
Outley
Harrison John, 99 Fig st
Harrison John, Chandos st, Ashfield
Harrison John, 5 Paul st, Balmaln
Harrison John, Fitzroy st, Burwood
Harrison John, 16 Tranmere st, D'moyne
Harrison John, White st, Leichhardt
Harrison John E., Great North rd, Five
Dock
Harrison John H., 50 Bellevue st, N. Syn.
Harrison Jonathan, J.P., 8 City rd
Harrison Joseph, Oxford rd, Homebush
Harrison Joseph, Norwood ave, Lindfield
Harrison Joseph H., Neich par, Burwood
Harrison Joseph W., 225 O.S.H. rd, Bondi
Harrison Mrs. Kate, Wigram rd, Glebe
Harrison L., Trafalgar st, Lindfield
Harrison L., Bayswater rd, Roseville
Harrison L. V., 7 Oroydon st, Petersham
Harrison Leonard, 310 Harris st
Harrison Mrs. M., Mitchell rd, Alexandria
Harrison M., 3 Shepherd st, Darlington
Harrison M., Carrington ave, Hurstville
Harrison Mrs. M., Tolman ave, Ken'ton
Harrison Mrs. M., 41 Wandell rd, Mar'ville
Harrison Mrs. M., Bydown st, Neat. Bay
Harrison Miss M., 67 Palace st, Petersham
Harrison Mrs. M., 134 Wellington st,
Waterloo
Harrison Mrs. Margaret, 50 Lansdowne st
Harrison Mrs. Martha, Dind st, N. Sydney
Harrison Mrs. Mary, 42 Regent st, Redfern
Harrison Mrs. Matilda, O'Brien st, Bondi
Harrison Mrs., 50 Bellevue st, N. Sydney
Harrison N. W., 22 Francis st, Manly
Harrison Neale, manufacturers' agent, 62
York st
Harrison P., off 149 George st, Waterloo
Harrison P. O., William st, Chatswood
Harrison Percy, Ascot st, Kensington
Harrison Percy, 14 McVoy st, Waterloo
Harrison Philip T., Garrong rd, Lakemba
Harrison R., baker, Mills st, Carlton
Harrison R., grocer, 10 Hargrave st
Harrison R., 30 Darlington rd, Darlington
Harrison R., 136 Unwin st, Erskineville
Harrison R., 9 Fernbank st, Marrickville
Harrison R. C., 203 Abercrombie st, R'fern
Harrison R. J., Robertson st, Greenwich
Harrison Reginald, A. C. st, Waverley
Harrison Robert, Albert rd, Croydon Park
Harrison Robert, J.P., 209 Parramatta rd,
Leichhardt
Harrison Robert J., Short st, Liverpool
Harrison S., Addison rd, Marrickville
Harrison S., 448 Hlawarra rd, Marrickville
Harrison S., Denning st, Randwick
Harrison S., Phillip st, Waverley
Harrison S. E., 60 Queen st, Woolahra
Harrison S. J., J.P., Wright st, M'ville
Harrison S. J., 7 Carlton cres, Sum. Hill
Harrison Scott, Guildford rd, Guildford

HARRISONS, RAMSAY PRO-
PRIETARY, LTD., Tea Importers
365 and 367 Kent st, Sydney, and at
Melbourne, Adelaide, Brisbane, Wel-
lington, Auckland, Dunedin, and
Christchurch, New Zealand. Eastern
Agents—Harrisons and Eastern Ex-
port Ltd., Colombo and Calcutta

Harris Mrs. Bridget, 19 Mary st
Harris Henry, 52 Albany rd, Petersham
Harris Mrs. J., Old Dunbar road, Pad'ny
st, Paddington
Harris Thomas, High st, Marrickville
Harris C., Edinburgh rd, Marrickville
Harrod J., 51 Railway st, Petersham
Harrod William, 25 Belmore st, Rozelle
Harrod J. V. W., stationmaster, Scar-
borough st, Granville
Harrod M. E., 8 Entmore rd, Marrickville
Harrod T., 35 Turner st, Redfern
Harrop Charles, Nicholson st, Tempe
Harrop E., bellowsmaker, 72 Bathurst st
Harrop Mrs. E., 72 Bathurst st
Harrop F. A., 252 Elswick st, Leichhardt
Harrop George, Browning st, Campsie
Harroway Miss J., Lamont par, P'matta

Har ALPHABETICAL. Har

Harroway T., Lamont par, Parramatta
Harrowell R. H., mgr., William Cooper
and Nephews, 4 O'Connell st
Harrowell R. H., 7 Mosman st, Mosman
Harrower Mrs. Christina, 8 Duncan st
Harrower F. S., Haldon st, Lakemba
Harrower Robert, Highgate st, Bexley
Harrowsmith H., 38 Moncur st, M'ville
Harris Conrad, Condon st, Burwood
Harris Mrs. E., 88 Macpherson st, Wav'ley
Harris Mrs. E. J. A., 213 Albany rd, P'sham
Harris Edward, 92 Falcon st, N. Sydney
Harris George, Chesterfield par, Waverley
Harris Harry, 23 Victoria st, Ashfield
Harris J., monumental mason, 145 Mac-
pherson st, Waverley
Harris Mrs. J., Chesterfield par, Waverley
Harris J. H., Garland rd, Willoughby
Harris J. J., 100 Morehead st, Redfern
Harris Richard, 81 Hargreave st, Pad'ton
Harris Mrs. Robin, boardinghouse, 81
Hargreave st, Paddington
Harris Thomas, Frenchman's rd, Randwick
Harris William, Broughton rd, Artarmon
Harsant G. S. B. M.A., 436 Moore Park rd
Harston Alfred S., Harston ave, Mosman
Hart F. & Son, ironmongers, 210 Military
rd, Mosman
Hart & Hendley, coachbuilders, 72 King
st, Newtown
Hart, Hitchcock and Co., timber mer-
chants, D'Arcy stand River rd, P'matta
Hart A., Wy-argine rd, Mosman
Hart A. H., company secretary, 3 Castle-
reagh st
Hart A. L. D., Anderson st, Chatswood
Hart Albert, 7 Smith st
Hart Alexander, 31 Grove st, Leichhardt
Hart Alfred, 20 Moore Park rd
Hart Mrs. Annie, Wold's ave, Hurstville
Hart Mrs. Annie, Dougherty st, Mascot
Hart Archie T., Kingston rd, Camperdown
Hart Arthur J., civil engineer, 375 George
st
Hart Asher, J.P., chemist, 352 Church st,
Parramatta
Hart Mrs. Asher, Silver st, Randwick
Hart Augustus F., Gibbes st, Rockdale
Hart Bernard, Frederick st, Outley
Hart C., Henley rd, Flemington
Hart Mrs. C. M., Railway par, Burwood
Hart C. T., Edgar st, Auburn
Hart Charles, grocer, 51½ Wilton st
Hart Charles, 9 Greenknowe ave
Hart Charles, Cowan rd, St. Ives
Hart Charles S., Wickham st, Arncliffe
Hart Chris., 100 West st, North Sydney
Hart Chris. C., Boyce rd, South Randwick
Hart David, 3 Ryan st, Leichhardt
Hart David P., Lane Cove rd, Pymble
Hart Dr., dentist, 235 Macquarie st
Hart E., 71 Conunbury grove, Oak. Hill
Hart Mrs. E., 158 Wells st west, Redfern
Hart Edward, 101 Meeks rd, Marrickville
Hart Edwin J., Anderson st, Chatswood
Hart Mrs. Emily, Hazelbank rd, Wollstone-
croft
Hart Ernest, chemist, 522 Parramatta rd,
Petersham
Hart Ernest, Todman ave, Kensington
Hart Mrs. Ethel, 44 Upward st, Leichhardt
Hart E., painter, 44 Awaba st, Mosman
Hart Mrs. P. G., Walter st, Arncliffe
Hart P. W., Leithall st, Kensington
Hart Mrs. Florence, 408 Bonrke st
Hart Francis, 52 Mary st, Leichhardt
Hart Francis, 26 Commodore st, Newtown
Hart Frank P., Henrietta st, Waverley
Hart Fredk. W., J.P., Ascot st, Ken'ton
Hart George, 72 George st, Leichhardt
Hart George, 65 Brown st, Paddington
Hart George, Wentworth st, Parramatta
Hart Godfree, Prince st, Randwick
Hart H., 206 Military rd, Mosman
Hart H. C., 38 Missenden rd, Newtown
Hart H. M., mgr., Delgaty & Co., Ltd.,
motor cars and garage, 136 Phillip st
Hart Harold, Eltham st, Lewisham
Hart Harold, Coward st, Mascot
Hart Harold H., 167 Dennison rd, P'sham
Hart Harry, 68 Albert st, Erskineville
Hart Harry, 34 Victoria par, Manly
Hart Harry E., Vivian st, Bexley
Hart Harry L., Leyland par, Belmore
Hart Henry, 177 Young st, Annandale
Hart Henry, Hurst st, Arncliffe
Hart Henry, Station st, Randwick
Hart Henry, 12 Reily st, Newtown
Hart Henry H., 17 Carlton cres, Sum. Hill
Hart Herbert S., 44 Dickson st, Newtown
Hart Horace, 263 Darling st, Balmaln
Hart Ivan, Boomerang st, Haberfield
Hart J. M., Cooper st, Double Bay
Hart Mrs. J. R., ref. rooms, 477 Crown st
Hart James, landresser, 75 Market st
Hart James, 61 Reynolds st, Balmaln
Hart James, Priam st, Bankstown
Hart James, Meakin st, Merrylands
Hart James, J.P., N.S.H. rd, Rose Bay
Hart James, Hopetown ave, Vauluse
Hart Joel, Bridge st, Drummoyne
Hart John, electoral registrar, Marrickville
Post Office, Marrickville rd, Mar'ville
Hart John, Wigram st, Granville
Hart John, Marion st, Kilam
Hart Capt. John, 21 Belgrave st, Manly
Hart John, Silver st, Marrickville
Hart John, William st, Outley
Hart John, 39 Hugo st, Redfern
Hart John M., Morrison rd, Gladsville
Hart John T., Ward st, Willoughby
Hart J. seph, Cowper st, Parramatta
Hart L., advertising agent, 107 Castle-
reagh st
Hart L., manager, the United Licensed
Victualers' Labour Bureau, 107
Castlereagh st
Hart Lavington S. H., 37 Church st,
Ashfield
Hart Leslie, Allison rd, Randwick
Hart Lewis, Walter st, Croydon
Hart Mrs. Lillie, 157 Oxford st, Waverley
Hart Louis, Belmore rd, Coogee
Hart Louis H., 35 Oak rd
Hart Mrs. M., 213 Liverpool rd, Sum. Hill
Hart Mrs. M., Gordon rd, Artarmon
Hart Mark H., 13 Keele st, N. Sydney
Hart Mrs. Martha, 31 Darling st, Glebe
Hart Mrs. Mary, Tennyson rd, Mortlake
Hart Mrs. Mary, Wentworth st, Parramatta
Hart P., Grosvenor rd, Wahroonga
Hart Mrs. P. M., 7 Connell st, Waverley
Hart Patrick, 225 Riley st
Hart Percy, 21 Sturt st
Hart Percy B., Cowper st, Randwick
Hart Peter, Toyer st, Marrickville
Hart Peter, 112 Pic dington st, Pad'ton
Hart Peter F., jun., 647 Dowling st
Hart Mrs. Phillip, 5 McLachlan ave
Hart Miss R., 196 Wilson st, Newtown
Hart Miss R., Queen st, Burwood
Hart R. G., 14 Campbell st, Alexandria
Hart R. J., Castlefield st, Bondi
Hart Raphael C., Doncaster ave, Ken'ton
Hart Richard, 136 Devonshire st
Hart Robert, 37 Grove st, Leichhardt
Hart Samuel, 13 Reuss st, Leichhardt
Hart T., 13 Riley st, North Sydney
Hart T. F., 18 Bellevue st, Glebe
Hart Thomas, 64 Burlington st
Hart Thomas, 200 Palmer st
Hart Thomas, 106 Denison st, Newtown
Hart Miss V., manicurist, 107 Castlereagh
street
Hart V. H., 27 Stewart st, Paddington
Hart Victor K., 50 Queen st, Newtown
Hart W., bootmaker, 101 William st
Hart Mrs. W., 20 Palace st, Petersham
Hart W. A., Prospect st, West Kogarah
Hart W. E., dentist, 183a Pitt st and 175
Church st, Parramatta
Hart W. H., jun., Chamberlain st, Bexley
Hart W. J., draper, 214 King st, Newtown
Hart W. S., 44 Rochford st, Erskineville
Hart Mrs. W. T., Doncaster ave, Kens'ton
Hart Westend, Alfreda st, Coogee
Hart William, 105 Bourke st
Hart William, 34 Darling st, Balmaln
Hart William, Albert st, Belmore
Hart William, 148 George st, Erskineville
Hart William, Kingston st, Haberfield
Hart William, 72 Renwick st, M'ville
Hart William, J.P., 225 Glenmore rd, Pad'n
Hart William, Wentworth st, P'matta
Hart William H., Chamberlain st, Bexley
Hart William J., 2 Gladstone st
Hart William J., 7 Brown st, Newtown
Hartas A. E., 154 Jersey rd, Paddington
Hartas George, 46 Egan st, St. Peters
Hartas George F., King st, St. Peters
Hartas John, 66 Grafton st, Woolahra
Hartas Joseph, Kensington st, Kogarah
Hartcher Bede, 48 Ormond st, Pad'ton
Hartcher H., 57 Morgan st, Marrickville
Hartcroft Thomas G., J.P., Wunulla rd,
Rose Bay
Harte (Chesney) and Co., Ltd., vinegar
brewers, Moore st, Leichhardt
Harte C., Eastern ave, Kensington
Harte H., Chesney, J.P., Orpington st,
Ashfield
Harte H. H., 71 Cambridge st, Pad'ton
Harte Mrs. Isabel, N.S.H. rd, Pad'ton
Harte James, London ave, Haberfield
Hartel Joe, 55 Douglas st, Dulwich Hill
Hartenstein Mrs. A., 65 Aldon st, Ann'dale
Harter Frederick, Yarramable st, Darling
Point
Hartge F. J., Railway st, Liverpool
Hartke Miss J., 68 Lennox st, Newtown
Hartke John, 30 Lennox st, Newtown
Hartke W. G., Station rd, Carlton
Hartigan & Co., Ltd., 107 Pitt st
Hartigan Mrs. C., Dover rd, Rose Bay
Hartigan Mrs. E., Mowbray rd, Ch'wood
Hartigan Henry M., Dangate hotel, Castle-
reagh and Liverpool sts
Hartigan Mrs. J., 79 Phelps st
Hartigan James E., Railway hotel, Victoria
ave, Chatswood
Hartigan John, 3 Denison st
Hartigan M., Addison rd, Marrickville
Hartigan Mrs. M., 6 McLennan st, Pad'ton
Hartigan M., Terry st, Bondy
Hartigan M., Fennell st, Parramatta
Hartigan Michael, Perry st, Randwick
Hartigan P., 108 Neville st, Marrickville
Hartigan Patrick, 79 Phelps st
Hartigan T. J., Nerlich st, Chatswood
Hartill-Law Mrs. M., Maud st, Marrickville
Hartland and Hyde, photo engravers, 45-
53 Clarence st
Hartland Mrs. H., Mary st, Hunter's Hill
Hartland Joseph, 78 Spit rd, Mosman
Hartland Mrs. V., 1 Collins st, Rozelle
Hartlands T., Queen's rd, Lindfield
Hartle Francis J., Station st, Arncliffe
Hartley and Co., dyers, 97 Walker st, North
Sydney
Hartley and Doyle, engineers, 27 Wash-
ington st
Hartley A., 26 Newington rd, Marrickville
Hartley Alfred, 39 Mort st, Balmaln
Hartley Alfred, Greenwith rd, Lane Cove
Hartley Bernard, 29 Newman st, N'town
Hartley Constable, 99 Ernest st, N. Sydney
Hartley D., Herbalist, 760 George st
Hartley D., Hawson place
Hartley Miss D., Eastwood College,
Treawney rd, Eastwood
Hartley Miss E., 6 Pelham st, Double Bay
Hartley Mrs. E. H., Treawney rd, E'wood

Hartley Mrs. Emily, Riddle st, Woolahra
Hartley F. R., 14 Albert st, Erskineville
Hartley F. W., undertaker, 486 Harris st,
7 Benthie st, North Balmah; 208
Klug st, Newtown
Hartley F. W., Chapel st, Kogarah
Hartley Frederick, 37 Terrace rd, M'ville
Hartley Frederick, Universal st, Mortdale
Hartley G., 138 Redfern st, Redfern
Hartley George I., 30 Alexander st, A'dria
Hartley H., Beaconsfield rd, Mosman
Hartley Harold, 42 Alexander st, N. Syd.
Hartley Harold, Melville st, Ryde
Hartley Harold, Highgate st, Strathfield
Hartley Henry, Caledonian st, Bexley
Hartley Herbert, Bondi rd, Roseville
Hartley Herbert, 532 O.S.H. rd, W'ahra
Hartley James, New st, Bondi
Hartley John, 83 Macaulay st, Leichhardt
Hartley John, 7 Rose ter, Paddington
Hartley John H., 165 Rowntree st, B'main
Hartley Joseph Hill st, Marrickville
Hartley Joseph, Kendall st, Woolahra
Hartley Mrs. M., 67 West Esplanade,
Manly
Hartley Mrs. Olive, 64 West st
Hartley P. F., 63 Wetherill st, Leichhardt
Hartley Richard, 86 Park rd, Marrickville
Hartley Robert, 213 Crown st
Hartley S., 428 Glenmore rd, Paddington
Hartley S. Joyce rd, South Randwick
Hartley Sidney, Frodber st, Leichhardt
Hartley Stephen, 6 Redfern st, Redfern
Hartley Thomas, 14 William Henry st
Hartley W., 67 Crown st, St. Peters
Hartley W. H., herbalist, 83 Queen Victoria
Markets
Hartley W. J., 575 Elwanra rd, M'ville
Hartley Walter, Eynale st, Campsie
Hartley Walter, 70 W. H. st, Newtown
Hartley William, The Avenue, Hurstville
Hartley William, 177 Alfred st, N. Sydney
Hartley William, 20 Park par, Waverley
Hartley William J., 99 Marian st, Enmore
Hartman E., 112 Unwin's Bridge rd, St.
Peters
Hartman F. F., Taylor st, West Kogarah
Hartman Fredk., 60 Premier st, M'ckville
Hartman John, 20 Lonsd st, Redfern
Hartman M., 297 Hlawarra rd, Marrickville
Hartman O-car, 20 Allen st
Hartmann Edward, 86 Portman st, Wat'loo
Hartmann James, 19 Gowrie st, Newtown
Hartmann Joseph, Wharf rd, Concord
Hartmann Miss M., 114 Mar on st, L'hardt
Hartnap Alfred, Liberty st, Belmore
Hartnell & Co., furniture manufacturers
235 Clarence st
Hartnell Nurse A., 1 Castlereagh st, R'fern
Hartnell Mrs. G.W., 74 Belgrave st, Manly
Hartnell George T., Watkin st, Rockdale
Hartnell J. E., Northumberland rd, Auburn
Hartnett A., 279 Cleveland st, Redfern
Hartnett J. J., 54 Cowper st, Waverley
Hartnett Mrs. Julia, 68 West st
Hartnett M., 42 North st, Leichhardt
Hartie t Mrs. Mary, 11 Rowe st, W'ahra
Harte t T., Cherry st, Turramurra
Hartnett W., 192 Terrace rd, Marrickville
Hartney Joseph, Elizabeth st, Waterloo
Hartog Alfred, J.P., optician, 464 Bourke st
Harton J. B., 83 North Steyne, Manly
Harton Sheffield B., Brook st, Coogee
Harton William, 38 Little Arthur st,
North Sydney
Hartree George, Marion st, Auburn
Hartridge E., 10 Bartlett st, Summer Hill
Hartridge E. H., tailor and costumiere,
Rawson place
Hartshorn B. C., Hampden rd, Artamon
Hartshorn W. L., Upper Avenue rd, Mos.
Hartshorne Miss L. J., Belmore st, B'wood
Hartshorne T. H., George st, Penshurst
Hartwell Albert, 47 College st, Balmah
Hartwell John, Punch st, Naremburn

Hartwell R. D., mining secretary, 25
Castlereagh st
Hartwell Robert D., Welham st, Beecroft
Hartwell William, Ryan st, Willoughby
Harverson J. H., Broad rd, South R'wick
Harven William, off Church st, Burwood
Harvey Alfred and Phillips, brokers, 49
King st
Harvey Bros., opticians, Burwood rd, Bur-
wood
Harvey and Co., carriers, The Pier, Manly
Harvey and Mann, mechanical enginee s,
232 Clarence st
Harvey Matthew & Co., merchants, 76
Pitt st
Harvey T. H. & Sons, gasfitters, 173 Church
st, Parramatta
Harvey Mrs. A., 72 Johnston st, An'd le
Harvey Mrs. A., St. George's par, M'ville
Harvey Miss A., 23 Cliff st, Manly
Harvey Mrs. A., 78 Kensington rd, Sum-
mer Hill
Harvey A. J., 50 Glover st, Mosman
Harvey A. J., Parramatta rd, Ryde
Harvey A. J., 90 John st, Woolahra
Harvey A. O., Boundary st, Parramatta
Harvey A. S., 21 Wright's rd, Drumoyne
Harvey Albert E., 8 Wells st, Amundale
Harvey Alfred, Liverpool rd, Enfield
Harvey Alfred, 26 Herbert st, Pad'ton
Harvey Alfred J., 5 Morre l st, Woolahra
Harvey Allan, 100 Nelson st, Amundale
Harvey Allen, Warringa st, Turramurra
Harvey Arthur, 107 Pyrmont st
Harvey Arthur, 6 Funnis st, Balmah
Harvey Arthur, 81 Reynolds st, Balmah
Harvey Arthur, 109 Simmons st, Enmore
Harvey Arthur, 34 Lincoln st, Stanmore
Harvey B., Eastern Ave, Kensington
Harvey C., 8 Botany st, Waterloo
Harvey C., 103 Phillip st., Waterloo
Harvey C. H., Carrington st, Auburn
Harvey C. H., 40 Miller st, Nth. Sydney
Harvey Charles, 54 Mansfield st, Rozelle
Harvey Christopher, 38 Mengler st
Harvey Colin, 19 Bligh st
Harvey David, 53 Phillip st, Balmah
Harvey David, 14 Thorby ave, L'hardt
Harvey Mrs. E., 21 Bond st
Harvey David, 164 Windsor st, Pad'ton
Harvey Miss E. H., Yule st, Dulwich Hill
Harvey Ernest, Pacific st, Coogee
Harvey Eustace, Bennett st, Mortlake
Harvey Ezra, 1 Commonwealt par, Manly
Harvey Ezra, 102 Darley rd, Manly
Harvey Ezra, 6 Brompton st, Marrickville
Harvey F., physician, 53 Cowles rd, Mos-
man
Harvey Mrs. F., 420 Darling st, Balmah
Harvey F., 115 Windsor st, Paddington
Harvey Miss F. A., 14 Mona rd, Darling Pt
Harvey, Francis, Smith st, Willoughby
Harvey Frederick, Tasman st, Bondi
Harvey Frederick, 75 Grafton st, W'ahra
Harvey Fredk. H., Bay's rd, Epping
Harvey Frederick J., Midson rd, Epping
Harvey G., 177 Henderson rd, Alexandria
Harvey G., East st, Marrickville
Harvey G., Macpherson st, Waverley
Harvey George, King st, Arncliffe
Harvey George, Garrett rd, Beecroft
Harvey George, Bellevue st, North Sydney
Harvey George, Aldison st, Redfern
Harvey George, 52 Louis st, Redfern
Harvey George, 28 Thomas st, Redfern
Harvey George, 9 Silver st, St. Peters
Harvey George W., Botany rd, Alexandria
Harvey Mrs. Grace, Racecourse hotel,
Alfred st, Granville
Harvey H., Bruce st, Brighton-le-Sands
Harvey H. E., Pennant Hills rd, Pennant
Hills
Harvey Harold, Boundary st, Pennant
Hills
Harvey Harry, Alfred st, Granville
Harvey Henry, 85 Ross st, Forest Lodge
Harvey Henry J., 5 Onslow st, Granville
Harvey Henry J., Queen st, Granville
Harvey Henry T., 4 Amelia st, Waterloo
Harvey Herbert, 152 M'ville rd, M'ville
Harvey Horace, Meryla st, Burwood
Harvey Hugh S., 15 Minton st, Mosman
Harvey J., 97 George st, Camperdown
Harvey J., Fanning st, Tempe
Harvey His Honor Judge J. M., "Hilling-
ton," Darling Point
Harvey Jacob A., Napoleon st, Mascot
Harvey James, Caledonian st, Bexley
Harvey James, 36 Grose st, Camperdown
Harvey James, Morlarty rd, Chatswood
Harvey James, 41 City rd, Darlington
Harvey James, 2 Edward lane, Darlington
Harvey James, 5 Challs ave, Marrickville
Harvey James, 335 Miller st, Nth Sydney
Harvey James, 69 Cardine st, Redfern
Harvey James, 31 Junction rd, Sum. Hill
Harvey James, 58 Watson st, Waverley
Harvey Mrs. Jane, 93 Albermarle st,
Newtown
Harvey John, 48 Smith st
Harvey John, 83 Renwick st, Leichhardt
Harvey John, Coward st, Mascot
Harvey John, Mi Mi st, Oat y
Harvey John, Chandos st, St Leonards
Harvey John, 38 Macaulay rd, Stanmore
Harvey John, 1 Stanley st, Stanmore
Harvey John H., 22 Ohlppen st
Harvey John P., 7 Botany rd, Botany
Harvey Joseph, Watkin st, Bexley
Harvey Joseph, Albion st, Parramatta
Harvey Keith, Kensington rd, Sum. Hill
Harvey Mrs. L., Stanton rd, Haberfield
Harvey L. Watson, surgeon, 44 East
Esplanade, Manly
Harvey Luther, 28 Bley st, Waverley
Harvey Miss M., Charlotte st, Ashfield
Harvey Miss M. L., 14 Monard, Darling Pt.
Harvey Major, Queen st, Auburn
Harvey Manning, 22 McElhone place
Harvey Mrs. Mary, 2 Kellett st
Harvey Mrs. Minnie, 11 Rennie st, R'fern
Harvey Mrs. Chalcley st, Willoughby
Harvey Mrs. P. R., 92 Church st, Parramatta
Harvey R., 35 Septimus st, Erskineville
Harvey Capt. R. H. G., Mulher cres, N. Syd.
Harvey Rignald, Board st, Lidcombe
Harvey Robert, 10 Edward st, Balmah
Harvey Robert, 14 Phunkett st, D'moyne
Harvey Robert, 17 London st, Enmore
Harvey Robert, 5 Wallace st, Waverley
Harvey Mrs. Rosetta, Dryden st, Campsie
Harvey S., St. George's par, Hurstville
Harvey S. F., manufacturers' agent, 435
Kent st
Harvey Samuel, 42 Holden st, Ashfield
Harvey Sherard O., Oswell st, Bexley
Harvey Stuart, 1 Clement st
Harvey Sydney, 23 Good Hope st, Pad'ton
Harvey Sydney E., Norval st, Auburn
Harvey T. H., J.P., Wentworth st, P'matta
Harvey T. P., 33 Lombard st, Glebe
Harvey Thomas, 1163 Bowman rd
Harvey Thomas, 285 Bulwarra rd
Harvey Thomas, 307 Crown st
Harvey Thomas, 16 Jones st
Harvey Thomas, J.P., Palmerston st, Kog.
Harvey Thomas, 45 Merton st, Rozelle
Harvey W., Penkhurst Park rd, Oatley
Harvey W. G., Baurcroft ave, Roseville
Harvey W. G., Blaxland's rd, Ryde
Harvey W. H., High st south, Harris Park
Harvey W. J., 52 Hopetoun st, C'lowa
Harvey W. R., Spronge st, Lakemba
Harvey, Wilfred G., "The Mail," M'ville
Harvey William, 39 MacKey st
Harvey, William, 1 Northumberland Ave,
Stanmore
Harvey William, Old Canterbury rd, S. Hill

Harvey William G., Dudley st, Coogee
Harvey William J., Plunket st, St. Leon-
ards
Harvey William G., Bishop's ave, R'wick
Harvie Drug Co., 54 Oxford st
Harvie Hugh, 30 Cowles rd, Mosman
Harvie Miss M., costumiere, 1106 Bath-
urst st
Harvie Thomas, 40 Myra rd, Dulwich Hill
Harvie William B., 79 William Henry st
Harvison Arthur J., 17 Norton st, Manly
Harvison G., chemist and dentist, Beamish
st, Campsie
Harvour Fredk., 47 Laura st, Newtown
Harwood School, Parramatta rd, B'wood
Harwood A., Evans st, Sans Souci
Harwood Mrs. A., 86 Victoria st
Harwood A. P., 150 Ebley st, Waverley
Harwood A. B., Bellevue Hill, Rose Bay
Harwood B. J. H., Macquarie rd, Auburn
Harwood Mrs. C., Yarra Bend, La Perouse
Harwood C. A., 75 Blues Pt. Rd., N. Syd.
Harwood Caroline, markets, Quay st
Harwood Charles, Queenscliff, Manly
Harwood D. R., Russell ave, Sandringham
Harwood Mrs. E., 47 Cary st, Drumoyne
Harwood Miss E., 621 King st, St. Peters
Harwood Mrs. Elizabeth, 3 Crown st
Harwood F. W., 183 Hargrave st, Pad'ton
Harwood Fredk., 82 Nicholson st
Harwood Fredk., Waterloo rd, Bankstown
Harwood Fredk., 28 Watley st, Newtown
Harwood G., Canterbury rd, Canterbury
Harwood G., Waratah st, Canterbury
Harwood H. F., Macquarie rd, Auburn
Harwood James, Brancourt ave, B'town
Harwood James, Queen st, Concord
Harwood James, Frederick st, Rockdale
Harwood John, 111 Womerah ave
Harwood Mrs. Mary, 115 Bareman ave
Harwood Mrs., 39 Wood st, Manly
Harwood Robert H., Pennant Hills rd,
Thornleigh
Harwood Mrs. S. A., teacher of languages,
1 Bond st
Harwood Mrs. S. A., Harrow rd, S'more
Harwood Mrs. T., 236 Trafalgar st, A'dale
Harwood T. H., Robinson st, W'ghby
Harwood T. S., Guildford rd, Guildford
Harwood Walter H., Batler st, Woolahra
Harwood William C., Regent st, Kogarah
Harwood William R., 6 Queen st, Ashfield
Haryulu G. W., 12 Prospect st, Pad'ton
Hazel Henry B., O.S.H. rd, Vaucluse
Hazeliden A., 51 Pad'ton st, Pad'ton
Hazeliden Miss L., Mary st, Hunter's Hill
Hazelidine S., Carlton par, Carlton
Hazelidine W. H., McDonald st, Lakemba
HASELL ARTHUR H., Union Bank
Chambers, Hunter st, Sydney. Tel.
Central 1103, and City 7088. General
Import and Export Merchant. Timber,
Salphur, Dolomite, Tripolite, Hemp.
Sole Distributing Agent for The Far-
ners' Fertilizers Corporation Ltd., Pro-
prietor Gypsum, Phosphate, Whiting
and Tripolite Mines and Works,
N.S. Wales, Vict., and South
Aust. offices at Melbourne and Port
Adelaide
Haseil Madame L., millinery college, 522
George st
Haseil Mrs. M., 2 Carter's lane, B'mah
Haseimer A., 77 Elswick st, Leichhardt
Haseimer A. W., 22 Roseby st, Marrickville
Haseimer C. J., Railway st, Granville
Haseforth L., Rocky Point rd, Rockdale
Haskell Edward, Oxford st, Lidcombe
Haskell Edward, 104 Raglan st, Waterloo
Haskell A. W., Conbrlge st, Epping
Haskings F., 12 Shepherd st, Paddington
Haskins Mrs. A. L., Andrew st, M'dowbank

Haskins Mrs. Alice, Jersey rd, Wentworth-
ville
Haskins Mrs. E., Andrew st, Meadowbank
Haskins E., Parramatta rd, Auburn
Haskins Ernest, Andrew st, Meadowbank
Haskins George F., Pop st, Ryde
Haskins T., Gorman st, Marrickville
Haslam Bros., drapers, New Canterbury
rd, Dulwich Hill
Haslam Miss C., 88 Carabell st, N. Sydney
Haslam Charles, Bronte st, Bronte
Haslam Harry, Cross st, Strathfield
Haslam J. R., New Canterbury rd, Dul-
wich Hill
Haslam J. R., 13 Botany rd, Waterloo
Haslam James, 4 Junction st, F. Lodge
Haslam John J., 359 Crown st
Haslam S. C., chemist, 619 George st and
287a Elizabeth st
Haslam William, Onslow st, North Bondi
Haslam John, Arcadia st, Penshurst
Haslam John, 102 Ebley st, Waverley
Haslam Sam., 36 Hereford st, Glebe
Haslam W., 22 Charles st, Forest Lodge
Hasler C., 561 Darling st, Rozelle
Hasler David, 42a High st
Hasler Thomas, Edward st, Carlton
Hasler W., 186 Enmore rd, Marrickville
Hasler William J., Abercorn st, Bexley
Haslewood Mrs. Hannah, 137 Riley st
Haslam James, 18 Botany rd, Alexandria
Haslam J. W. S., Frenchman's rd, R'wick
Hasling Charles, Carlotta st, Gore Hill
Haslington Misses, private school, Banner-
man st, Neutral Bay
Haslington H. A., Bannerman st, Neut. B.
Hasmer A., Morrison rd, Gladsville
Hasmer Alfred, Erio st, Leichhardt
Hasmet Mrs. E., Stanley st, Burwood
Hasnall and Stockham, architects, 3
Castlereagh st
Hasnall Charles J., Victor st, Chatswood
Hasnall E. E., 41 Fairlight st, Manly
Hasnall E. V., Hawthorne par, Haberfield
Hasnall Mrs. F. H., Cremorne rd, C'morne
Hasnall Mrs. J., 477 Dowling st
Hasnall Mrs. J., Greenhill st, Croydon
Hasnall Thomas, 208 Elswick rd, L'hardt
Hasse C. H. O., Small rd, Ryde
Hassel Miss E. M., Charlotte st, Ashfield
Hassel John J., off St. Paul's st, R'wick
Hassel Patrick, South st, Granville
Hasselmann Franklin A., teacher of Ger-
man, 14 Castlereagh st
Hassett Mrs. Alice, 732 Dale ave
Hassett Mrs. C., 15 Ultimo rd
Hassett George, 79 Albermarle st, Newtown
Hassett Rev J., S. J., professor St. Igni-
tius College, Riverview, Lane Cove
Hassett John, 66 Wilson st, Redfern
Hassett Joseph, Bowman st, Banksia
Hassett Mrs. M., Hopetoun st, Cam'down
Hassett Thomas, Carrington rd, R'wick
Hassett Thomas, 15 Henry st, Waverley
Hasson William, 128 Charles st, P'sham
Hasson Harry, 9 Junction st, For. Lodge
Hastie Alexander, Herbert st, Gore Hill
Hastie Charles W., Gibbs st, Croydon
Hastie James, 9 Little Comber st, Pad'ton
Hastie James, Coronation st, Hornsby
Hastie James, Henson st, Summer Hill
Hastie John, 37 Church st, Balmah
Hastie John, 71 Phillip st, Balmah
Hastie Mrs. K. M., Yarramabbe rd, Darling
Point
Hastie Leonard W., 52 Pitt st, N. Sydney
Hastie P. R., 7 Durham st, South A'dale
Hastie Peter, 441 Pitt y st
Hastie Robert, Second ave, Eastwood
Hastie William, land and estate agent,
114 Pitt st
Hastie William, 11 Brielhatt st, An'dale
Hastie William, 8 Butley st
Hastie William, J.P., 41 Marlborough st,
Drumoyne

Hastings A. H., Gladstone st, Kogarah
Hastings G., 58 Holtermann st, N. Sydney
Hastings George, High st, Kogarah
Hastings Harry, Moore st, Drumoyne
Hastings J. B., 45 Silver st, St. Peters
Hastings J. P., M.D. (M.H.C.S., Eng.),
surgeon, 186 Falcon st, North Sydney
Hastings Jas., 28 Reuss st, Leichhardt
Hastings John, 39 Falcon st, N. Sydney
Hastings Mrs. M., 2 Station st, Petersham
Hastings Osborn, Coventry rd, Homebush
Hastings S. N., Gibson ave, East Hills
Hastings T., 286 Norton st, Leichhardt
Hastings T. G., 23 Bower st, Manly
Hastwell George, off 47 Booth st, Balmah
Hastwell Arthur, 16 Griffin st
Hastwell Mrs. E., 153 Church st, P'matta
Hastwell John F., 123 Fraser st, Dul. Hill
Hastwell Mrs. M. A., 3 Kepos st, Redfern
Hastwell Nathan D., William st, Granville
Hastwell Thomas, 38 Wilson st, Newtown
Hastwell W. A., professor Sydney Univer-
sity, 33 Walseley rd, Point Piper
Hatch B. J., Hawthorne par, Haberfield
Hatch M. S. B. M., Station rd, Guildford
Hatch Frederick, Station st, Guildford
Hatch Nurse L. M., Kyaline st, Campsie
Hatch Mrs. Margaret, Smechir st, Woll-
stonecraft
Hatch R. E., 79 Margaret st, Petersham
Hatch Reuben, George st, Hurstville
Hatch Robert, 4 Remile st, Redfern
Hatch W. H., Francis st, Artamon
Hatch William J., Alderley st, Auburn
Hatcher E. J., 88 Warren rd, Marrickville
Hatcher H., 16 Sir John Young's cres
Hatcher Harry, 66 Calro st, N. Sydney
Hatcher W., Jersey rd, Merrylands
Hatchman Albert, Ethel st, Carlton
Hatchman G., Ethel st, Carlton
Hatfield Albert, 50 Morehead st, Redfern
Hatfield Arthur, 2 The Avenue, Randwick
Hatfield William, Parkes st, Homebush
Hatz Id Bert, King st, Randwick
Hatfield Edw. rd, 16 Conlon st, Rozelle
Hatfield Fredk., Balfour rd, Rose Bay
Hatfield Fred. H., 11 Duke st, Balmah
Hatfield George, Wharf rd, Concord
Hatfield Henry, Lincoln st, Dul. Hill
Hatfield Henry, Down's rd, Kogarah
Hatfield Herbert J., Oxford st, Burwood
Hatfield Jas., Down's rd, Kogarah
Hatfield Miss M., 26 Heeley st, Pad'ton
Hatfield Mrs. Margaret, 169 Warrell rd,
Dulwich Hill
Hatfield R., 181 st, Wahroonga
Hatfield W., 27 Kentville ave, Amundale
Hatfield Wm., 20 Alma st, Darlington
Hatfield William F. J., Essex st, Epping
Hathaway A., 76 Premier st, Marrickville
Hathaway E., 55 Mount Vernon st, F. Lodge
Hathaway F., Park ave, Banksia
Hathaway F. J., 35 Hutton st, Manly
Hathaway Frederick, 102 Myrtle st
Hathaway J., 7 Little Queen st, Newtown
Hathaway John, 18 Treble st, Newtown
Hatherell R. H., physician and surgeon, 8
Rose st, Balmah
Hatherley A. H., Graham st, Lidcombe
Hatherley Mrs. E., 118 Wellington st,
Waterloo
Hatherley H., 5 Albert st, Redfern
Hatherly Montague, Ashton st, Randwick
Hatherly W., Simpson st, Auburn
Hatley Alex., 34 Alice st, Newtown
Hatte A. K. & Co., electrical engineers,
209 K'g st, Newtown
Hatte's Arcade, 220 King st, Newtown
Hatte Mrs. C. G., millinery department,
295 King st, Newtown
Hatte O. G., clothier and mercer, 301-303
King st, Newtown
Hatten William, 244 Miller st, N. Sydney

Hattersley Andrew, 10 Napier st, N. Syd.
Hatter Mrs. Annie, 10 Cross st, Double Bay
Hattersley A. H., merchant, 52 Pitt st
Hattersley A. H., Tea st, Chatswood
Hattersley D., dentist, 21 Macquarie st;
p.r., Anderson st, Chatswood
Hattersley E., Anderson st, Chatswood
Hattersley Mrs. E., Frederick st, Rockdale
Hattersley E. G., J.P., chief clerk Water
Police Court, Phillip st
Hattersley George, sec., School of Arts,
Railway st, Rockdale
Hattersley George, Herbert st, Rockdale
Hattersley George, Phillip st, Waverley
Hattersley W., Anderson st, Chatswood
Hutton and Chapman, house and estate
agents, 50 Corso, Manly
Hutton A., 5 Carlton st, Manly
Hutton Alfred, 85 Stannmore rd, P'sham
Hutton Arthur, 82 Redmond st, Leichhardt
Hutton Arthur, Gannon st, Tempe
Hutton Bert, Jersey rd, Turramurra
Hutton Mrs. C., 8 Hampstead rd, P'sham
Hutton Mrs. C., 4 Castlereagh st, Redfern
Hutton Charles, J.P., consulting engineer,
77 Castlereagh st; p.r., "Romaine"
Bradley's Head rd, Mosman
Hutton E. H., 52 Johnston st, Annandale
Hutton Edward, 122 Catherine st, L'hard
Hutton Edward, Railway par, Mortdale
Hutton Frank, 26 Crown st, St. Peters
Hutton Frank E., Sheridan st, Granville
Hutton Frederick, 284 High st, Balmain
Hutton Frederick, Irrara st, Croydon
Hutton Frederick, 3 Kent st, Newtown
Hutton George, 3 Forest rd, Double Bay
Hutton George, Botany rd, Mascot
Hutton George, Malcolm st, Mascot
Hutton George, N.S.H. rd, Paddington
Hutton George, Belmont st, Ryde
Hutton George S., 285 Young st, An'dale
Hutton H. A., 88 Corry st, Marrickville
Hutton Henry, Sorrie st, Balmain
Hutton Mrs. Ida, 188 Bourke st
Hutton Mrs. J. E., Macquarie st, Liv'pool
Hutton J. W., 166 Trafalgar st, An'dale
Hutton James, 77 Regent st
Hutton James, 376 Livingstone rd, M'ville
Hutton James, 60 Percival rd, Stannmore
Hutton James, 27 John st, Waterloo
Hutton Mrs. Jane, Belmont st, Ryde
Hutton Mrs. M., 27 Donnelly st, Balmain
Hutton P., off Eastern rd, Turramurra
Hutton Mrs. Sarah, 51 Palmer st, N. Syd.
Hutton Thomas, Second ave, Lidcombe
Hutton William, Warrah st, Leichhardt
Hutton William, Agar st, Marrickville
Huttrick J. M. P.H.A.S., N.D.A., manager
for Australia the Agricultural
Office of the Potash Syndicate, 7-8
Bridge st; p.r., Hotel McFarlane
Hauber Mrs. Elizabeth, 137 Womerah ave
Hauber Julius, 19 Hidge st
Haunstein D., 25 James st, Leichhardt
Haunstein H., 28 James st, Leichhardt
Hauward W., Wentworth rd, Burwood
Hough Denis R., J.P., tea merchant, 8
Belmore st
Haugh E., 10 Good Hope st, Paddington
Haugh Herbert, 10 Sparks st, O'down
Haughy J., 791 Ilwarrara rd, Marrickville
Haugh John, 13 Darvall st, Balmain
Haughton Wm. and Co., wool brokers and
butter export agents, Elmoro-c build-
ings, 25th George st
Haughton A., Hopetown st, Hurstons Pk.
Haughton A. J., Osmond ave, Marrickville
Haughton Arthur, 11 Park ave, N. Syd.
Haughton C., The Promenade, Sans Souci
Haughton Charles, Campbell st, Kogah
Haughton G. W., Todman ave, Kensington
Haughton George E., Ben Boyd rd, Neut.
Bay
Haughton T. J., Robert st, Artarmon

Haughton Walter R., Royal Standard
Hotel, 355 Cleveland st, Redfern
Haughton William, Church st, W. Croydon
Haunstein J., Gloucester rd, Hurstville
Haupt Frederick, Hutchinson st, Auburn
Hauptmann Henry, Clissold st, Ashfield
Hauet C. Athion st, Waverley
Hauser John, Alexander st, Penhurst
Hausen Henry S., 19 Riley st
Hautrive and Levy, agents, 472 George st
Hautrive M., J.P., Holland st, Chatswood
Hauvi to Charles, Midson rd, Epping
Hauxwell Mrs. C., 7 Annesley st, L'hard
Hauxwell Mrs. F. W., Grassmere rd,
Lindfield
Hauxwell W. S., Grassmere rd, Lindfield
Havanna and British Borneo Sugar Co.,
Michael Cohen, 114a Pitt st
Havard George, 11 Renny st, Pad'ton
Havce Charles, 262 New Canterbury rd,
Petersham
Haven Wilfred, Seaview st, Dul. Hill
Havenham G. F., Station st, Harris Park
Havenham H., 416 Oxford st, Paddington
Havens Charles H., 71 Queen st, Ashfield
Havens Chas. L., Abattoirs, Globe Island
Havens John, 18 Reserve st, Annandale
Havens Phillip Park st, Kogarah
Havens T. J. D., 110 Ferris st, Annandale
Havonstein Mrs. A., Ocean st, Bondi
Haveral A., 582 New Canterbury rd,
Dulwich Hill
Haverd James, 108 Horden st, Newtown
Havland Mrs. A. G., 73 Glover st, Mosman
Havland O. E., Ourimbah rd, Mosman
Haviland O. H., assistant victualling store
officer Darling Island
Haviland Cecil H., Kogarah rd, Kogarah
Havill Charles, Pritchard st, Annandale
Haworth Harry, 53 Albion st, Annandale
Hawcroft Mrs. A. R., Railway st, Gr'ville
Hawe John, Gillies ave, Haberfield
Hawes & Co., estate agents, Beamish st,
Campsie
Hawes H. J. & Co., gasfitters, Gordon rd,
Lindfield
Hawes Mrs. C., 13 Pigwott st, Dulwich Hill
Hawkes H., plumber, 67 Parramatta rd,
Annandale
Hawes James, 34 Cary st, Leichhardt
Hawes Robert, Hassall st, Westmead
Hawes Stephen, 545 Balmain rd, L'hard
Hawes Throphilus O., Parkes st, Ryde
Hawes Thomas R., Belmont st, Ryde
Hawes & Son, grocers, 2 Sydney rd, Manly
Haw G. J., Gloucester rd, Hurstville
Haw George, Millett st, Dulmorton
Haw R. J., 35 Liswell st, Balmain
Hawke Albert, 85 Park rd, St. Peters
Hawke Alfred, Tenderden st, Botany
Hawke Miss E., 37 Perry st, Marrickville
Hawke Edward, 23 Spring st, Balmain
Hawke F. G., 34 Trafalgar st, Stannmore
Hawko Frank, 197 Bulwarra rd
Hawke Frank, Amburst st, North Sydney
Hawke George, ham and beef shop, 28
Oxford st
Hawke James, Washington st, Rockdale
Hawke Leonard, 28 Nelson st, Rozelle
Hawke R., Palmer st, Artarmon
Hawke R. W., 31 Durham st, S. An'da
Hawke Russell, 31 Parkview rd, Manly
Hawke T. M., jun., 1 Breleigh st, Redfern
Hawke T. M., 79 Marriott st, Redfern
Hawke W. N., Croydon ave, Croydon Park
Hawke Walter E., Hoslin st, Mascot
Hawken and Vance, produce agents, 95
Sussex st
Hawken Alfred, 91 Flinders st
Hawken H. G., "Kingslere," Adolph st,
Cremorne
Hawken John, J.P., 101 Oardigan st,
Camperdown
Hawken Samuel J., Spring st, Abbotsford

Hawken William, 39 Regent st, Newtown
Hawker A. F., Tottenham st, Sherwood
Hawker A. M., 62 Hunter st
Hawker Miss E., Cohen st, Manly
Hawker E., 28 Albany rd, Petersham
Hawker E. J., 40 John st, Erskineville
Hawker Edward A., 154 Church st, St.
Peters
Hawker Henry G., Clissold par, Campsie
Hawker Robert, 13 Woodstock st, Bondi
Hawkes Copper Sign, 43 Hunter st
Hawkes A. E., Frederick st, Campsie
Hawkes Albert, 78 Norton st, Ashfield
Hawkes Albert, French st, Kogarah
Hawkes Albert S., 68 Govriest, Newtown
Hawkes Alfred, Fowlers' ave, Holroyd
Hawkes C. A., 28 Darlington rd, Darlton
Hawkes Chas., Moorfields rd, Canterbury
Hawkes Charles, Trevitt's rd, Eastwood
Hawkes Cuthbert, J.P., inspector of
branches, Queensland Insurance Co.,
Ltd., Pitt and Bridge sts.; p.r., "Toft-
moons," Elizabeth Bay
Hawkes E., Moorfields rd, Canterbury
Hawkes Edward G., 208 Military rd,
Neutral Bay
Hawkes Edwin B., Park st, Campsie
Hawkes Mrs. Fanny, 50a Young st, Redf n
Hawkes Frank B., 31 Gowie st, Newtown
Hawkes Fredk., Fowler's ave, Holroyd
Hawkes G., 49 Wentworth Park rd, Glebe
Hawkes G. H., 67 George st, Erskineville
Hawkes Henry, 11 Ley's ave, Leichhardt
Hawkes Henry, 25 Thompson st, M'ville
Hawkes J. S., quantity surveyor, Ocean
House, 24 Moore st
Hawkes James, 12 St. Mary's st, Balmain
Hawkes James S., Penhurst st, Penhurst
Hawkes Mrs. M., Hawkeview rd, Guildford
Hawkes Miss M., 36 Princes st, N. Sydney
Hawkes M. O., 47 Birkley rd, Manly
Hawkes Mrs. Mary, 17 Stuart st, Wahra
Hawkes Thomas, 3 Little Oxford st
Hawkes Walter, Griffiths ave, Ryde
Hawkes William, 226 Harris st
Hawkes William H., Irpe Park, Gl'ville
Hawkes William J., Gould st, Canterbury
Hawkes William J., Wattle st, Punchbowl
Hawkesbury Petroleum Oil Wells Ltd.,
W. H. Shumstone, sec., 113 Pitt st
Hawkesbury Stenn Navigation Co., Ltd.,
T. H. Dickson, manager, Day st
Hawkesley George, 21 Lower Bathurst st,
Woollahra
Hawkesley J., O'ck st, Chatswood
Hawkey C. L., 43 Miller st, North Sydney
Hawkey George, Mitchell st, St. Leonards
Hawkey John, Melford st, Hurstons Park
Hawkins H., Brighton ave, Brighton-le-
Sands
Hawkins S., Brighton ave, Brighton-le-
Sands
Hawkins and Abbott, yeast manufac-
turers, 69 Excelsior st, Leichhardt
Hawkins and Abbott, bakers, 447 Parra-
matta rd, Leichhardt
Hawkins J. & Son, electrical engineers, 1
Onisholm st
Hawkins and Nosworthy, cabinetmakers,
21 Fancett lane
Hawkins Mrs. A., 104 Albany rd, P'sham
Hawkins A. A., Queen Victoria st, W. Kog.
Hawkins A. E., J.P., manager Bank of
New South Wales (branch), Liverpool
rd, Ashfield
Hawkins A. E., 83 Palace st, Petersham
Hawkins A. S. H., 334 Abercrombie st,
Redfern
Hawkins Albert, 56 Andreas st, P'sham
Hawkins Alfred, George st, Granville
Hawkins Alfred O., Station st, Mortdale
Hawkins Arthur, Marion st, Parramatta
Hawkins Arthur, Russell ave, Sandgham
Hawkins B., 6 Howtree st, Balmain

Hawkins C., Addison rd, Marrickville
Hawkins Mrs. C., 47 Stafford st, Pad'ton
Hawkins Cecil J., 66 Kgan st, Newtown
Hawkins Daniel, 28 Arcadia rd, Glebe
Hawkins Mrs. E., 12 Milson st, N. Sydney
Hawkins E. V., dentist, Challis House,
Martin place
Hawkins Edward, 38 Napier st, Paddington
Hawkins Edward, O.S.H. rd, Waverley
Hawkins Ernest, Pasant par, Carlingford
Hawkins Ernest, Ross st, North Sydney
Hawkins Mrs. F. B., Cockthorpe rd, Lid-
combe
Hawkins Frank, 62 Windham st, A'ndria
Hawkins F. J., 67 Elizabeth st, Pad'ton
Hawkins Fredk., 18 Harrow rd, Stannmore
Hawkins Frederick T., 19 Massey st, Nth.
Sydney
Hawkins G. T., Woodville st, Grandville
Hawkins George, Holland st, Alexandria
Hawkins George, draper and mercer,
Belmore rd, Coogee
Hawkins George, 12 Holthorow st, Cr'yd'n
Hawkins George, off Cowper st, P'matta
Hawkins George, 28 May st, St. Peters
Hawkins George, Undercliffe rd, Undercliffe
Hawkins George H., Chawilliam st, East-
wood
Hawkins H., 161 Annandale st, An'dale
Hawkins Mrs. H., 12 Croydon rd, Croydon
Hawkins H., Atchison st, St. Leonards
Hawkins H. G., 29 Caledonia st, Pad'ton
Hawkins H. H., Willoughby rd, N. Sydney
Hawkins H. J., Tryon rd, Lindfield
Hawkins H. M., Fitzwilliam rd, Parsley
Bay
Hawkins H. S., P.M., City Coroner,
Coroner's Court, George st North
Hawkins H. S., J.P., 101 St. George's cres,
Drummoyle
Hawkins H. S., Brabyn st, Eastwood
Hawkins Henry, assistant C.P.S. Court
House, George st, Parramatta
Hawkins Henry, St. George's rd, Bexley
Hawkins Henry, Trafalgar par, Concord
Hawkins Henry C., Maude st, Balmain
Hawkins Henry J., Oatley st, Belmore
Hawkins Miss L., Sydney rd, Manly
Hawkins J., Napoleon st, Sandringham
Hawkins J. H., 238 Church st, P'matta
Hawkins J. H., Ross st, P'matta
Hawkins James, 116 Ernest st, N. Sydney
Hawkins John, 22 Stephen st
Hawkins John, 259 Parramatta rd, An'dale
Hawkins John, Station st, Arncliffe
Hawkins John, 55 Marian st, Rmoro
Hawkins John, Coranto st, Five Dock
Hawkins John, 31 Denison st, Newtown
Hawkins John, Marion st, Parramatta
Hawkins John J., Henry st, Leichhardt
Hawkins Jonathan, 85 Poncast st, Rozelle
Hawkins Mrs. K., 8 Stannmore rd, P'sham
Hawkins Mrs. L., 20 Sladforth st, Mosman
Hawkins Leonard, 60 Lavender st, N. Syd.
Hawkins Leslie R., 15 Phillip st, Rmoro
Hawkins Mrs. Marj., 47 Bathurst st
Hawkins Mrs. Mary, 11 Bent st, Pad'ton
Hawkins Michael J., Chandos st, Ashfield
Hawkins Mrs. Belmont rd, Coogee
Hawkins Mrs. Nora, Bay rd, N. Sydney
Hawkins Patrick, 12 Taylor st, An'dale
Hawkins Patrick, off 113 Reynolds st,
Balmain
Hawkins R., Chawilliam st, Eastwood
Hawkins Richard, Abercorn st, Bexley
Hawkins Richard, 14 Epping rd, Double
Bay
Hawkins Richard, 34 Day st, Leichhardt
Hawkins Richard, Russell ave, Sandring-
ham
Hawkins S. A., 38 Cascade st, Paddington
Hawkins Mrs. S. A., 59 Epping rd, Wahra
Hawkins Samuel G., 302 Livingstone rd,
Marrickville

Hawkins Mrs. Sarah, Oatley st, Belmore
Hawkins T., off 66 Darling st, Balmain
Hawkins T., Northcote st, Canterbury
Hawkins T., 82 Erskineville rd, Newtown
Hawkins T., 14 Wentworth st, Pad'ton
Hawkins T., 19 Hutchinson st, St. Peters
Hawkins T. R., 90 Church st, Parramatta
Hawkins Thomas, grocer, 87 Rose st
Hawkins Thomas, Rmt st, Burwood
Hawkins Thomas, Mills st, Carlton
Hawkins W., Lawrence st, Alexandria
Hawkins W., 7 Rosebery st, Mosman
Hawkins W. C., 91 Union st, Erskineville
Hawkins W. E., solicitor, and acting
Consul for Denmark, 88 Pitt st; p.r.,
"Granford," Bold st, Burwood
Hawkins W. E., pres. Shakespeare Society
of N. S. W. and Library, 88 Pitt st
Hawkins W. E., 43 Union st, Paddington
Hawkins W. H., 220 George st, Ersk'ville
Hawkins W. S., 63 Margaret st, Petersham
Hawkins William, Alfred st, Mascot
Hawkins William, 3 Bank st, North Syd.
Hawkinson John, 1 Kirk lane
Hawless Archibald, June st, Balmain
Hawless Chas., Hyde rd, Hunter's Hill
Hawless Harold N., Ferry st, Ilam. Hill
Hawless N., Parramatta rd, Ryde
Hawless R., 18 Neutral st, North Sydney
Hawless Robert, 5 Neutra' st, North Syd.
Hawless Mrs. T., Lin' st, Gladesville
Hawkrige Mrs. M., off Court st, M'ville
Hawkrige T., Gora' st, Marrickville
Hawks C. A., 169 Windsor st, Pad'ton
Hawksford Arthur J., 3 George st, Manly
Hawksford F., 23 Wm's st, M'ville
Hawksford F., 35 Holdsworth st, Wahra
Hawksford John, plumber and drainer,
corner William and Bourke sts
Hawshaw and Owens, asphalters, &c.,
Ilwarrara rd, Marrickville
Hawshaw A. H., 28 Trafalgar st, B'more
Hawshaw T., 32 Premier st, Marrickville
Hawshaw W., 4 O'Hara st, Marrickville
Hawshaw W., 233 Sydney rd, M'ville
Hawshaw W., 342 Abercrombie st, P'fern
Hawskley Daniel H., Lisgar st, Granville
Hawskley Mrs. M., High st, Willoughby
Hawskley W., Tottenham st, Sherwo d
Hawswell Henry, 13 Lawson st
Hawley E. and J., The Central Mortgage
and Discount Co., 472 George st
Hawley A. O., Ashley st, Chatswood
Hawley E., Alpha rd, Willoughby
Hawley Harold, Lincoln st, Dul. Hill
Hawley Henry J., Sea View ave, Sum. Hill
Hawley J. W., finance and insurance agent,
472 George st
Hawley John, 85 Surrey st
Hawley Thomas J., Roseby st, D'moyne
Hawley William, Sloper st, Kensington
Hawling A. C., Bellevue st, Thurnleigh
Hawling George, 28 Alexander st, N. Syd.
Hawley W., Wells st, Granville
Hawnt Edmund M., Moxon rd, C'bury
Haworth P., Waratah st, Canterbury
Haworth H. A., Platt's ave, Balmore
Haworth Thomas, 112 Cathedral st
Haworth Walter, 623 Darling st, Rozelle
Hawthorn A. G., 23 Ebley st, Waverley
Hawthorn George, Belbaine st, Manly
Hawthorn John, 71 Denison st, Wav'ley
Hawthorn John, 219 Liverpool rd, Sum. tl.
Hawthorn Percy W., Oberon st, Randwick
Hawthorn Samuel, North st, Marrickville
Hawthorn Stewart, Carligan st, O'down
Hawthorne E., 2 Reynolds st, Balmain
Hawthorne H., 477 Parramatta rd, L'hard
Hawthorne H., 30 Moncur st, Marrickville
Hawthorne J., 110 Elwick st, Leichhardt
Hawthorne J. E., 63 New Canterbury rd,
Petersham
Hawthorne John, Henley st, Drummoyle
Hawthorne T. R., 25 Darlinghurst rd

Hawtree Mrs. M., 18 Gurner st, Pad'ton
Hawtree W. J., Claremont st, Campsie
Hawtry Edward, 98 Smith st, Sum. Hill
Hawtry P. A., sec. Master Carriers' Asso-
ciation of New South Wales, 17
Loftus st
Hawtry Francis, Greville st, Randwick
Hawtry Francis A., Graham st, An'cliff
Haxell E. nest A., Rocky Pt. rd, Arncliffe
H xell Ernest G., Duncan st, Arncliffe
Haxton David M., Flood st, Bondi
Hay and Co., Ltd., engineers, 156 Jones
st and Glips st
Hay and Martin, engineers, 136 Mitchell
st, Glebe
Hay Mrs. A. B., Macpherson st, Ryde
Hay Alexander, 197 Macquarie st
Hay Alex., 48 Unwin's Bridge rd, St. Pat.
Hay B. L., 19 Gerber st, Alexandria
Hay B. L., Botany rd, Mascot
Hay C. D., O.S.H. rd, Vaucluse
Hay Capt. C. W., marine surveyor, 52
Pitt st
Hay Cecil, 89 Be ford st, Newtown
Hay Charles, Meadowbank ave, Meadow'k
Hay Claude, N.S.H. rd, Rose Bay
Hay Clifford, 16 Kensington rd, Sum. Hill
Hay David, John st, Lidcombe
Hay Edward, Westminster st, Bexley
Hay Edward A., Joseph st, Bexley
Hay F. W., 39 Tasman st, Bondi
Hay Fredk., Willoughby rd, Arncliffe
Hay George, 83 Mort st, Balmain
Hay George, 101 Mansfield st, Rozelle
Hay George, junr, 18 Frederick st, St. Pet.
Hay H., fruit exchange, Barker st
Hay Harry, 82 The Avenue, Balmain
Hay Herbert W., 128 New Canterbury rd,
Petersham
Hay J. J., engineer, 136 Mitchell st, Glebe
Hay James, 66 Missenden rd, Camperdown
Hay James, Short st, Carlton
Hay James, 48 Prince st, Mosman
Hay James, 15 Bent st, North Sydney
Hay James, Scott st, Waverley
Hay James G., Walder st, Arncliffe
Hay James S., 1 Mort st, Balmain
Hay James W., Stephen st, Balmain
Hay John, Hurst st, Arncliffe
Hay John, 15 Railway ave, Marrickville
Hay John, Elgin st, Wo'wich
Hay John J., 20 Gottenham st, Glebe
Hay John W., 278 Norton st, Leichhardt
Hay Lady, "Crow's Nest House," Lane-
Cove rd, North Sydney
Hay Mrs. Louisa, 5 Mort st, Balmain
Hay Mrs. Luke, Parramatta rd, Ryde
Hay Mrs. M., 23 Lyons rd, Drummoyle
Hay Miss Mary, boardinghouse, 60 Mar-
gar t st
Hay Miss dressmaker, 19 Hunter st
Hay N. M., 115 Military rd, Mosman
Hay R., 9 O.S.H. rd, Waverley
Hay R., 69 Adelaide st, Woolahra
Hay R. A., 51 Bellevue st, Glebe
Hay R. D., Director of Forests, Forestry
Department, Lands Bldgs., Bridge st;
p.r., Goselap st, Chatswood
Hay Robert, export butter agent, 196
Sussex st; tel. City 9972; p.r.,
Cremorne rd, Cremorne
Hay Robert, 11 Bright st, Marrickville
Hay Robert, Livingstone rd, Marrickville
Hay Robert, Muloney st, Mascot
Hay Robert, 52 Westbourne st, Petersham
Hay T., 58 Willoughby st, North Sydney
Hay T. L., 29 Short st, Balmain
Hay Thomas, 47 Lower Tupper st, M'ville
Hay Thomas H., Curtis rd, Balmain
Hay W., Victoria ave, Chatswood
Hay W. A., 4 L'gar st, Waverley
Hay Wm' G., 90 Short st, Balmain
Hay Wilfred G., 11 Stannmore rd, P'sham
Hay William, 21 Grove st, Balmain

Hay William, Ocean st, Kogarah
Hay William, 48 Fitzroy st, Newtown
Hay William, Parramatta rd, Ryde
Hay William, Scott st, Waverley
Hayashi C., Chancellor Japanese Consulate-
General, 164 Pitt st; pr. "Ivanhoe,"
Croydon ave, Croydon
Hayburn Joseph, 35 Padding st, D'angoyne
Hayek Mrs. Emily, 40 Wilton st
Haycox S., 28 Middle st, Marrickville
Haycraft B. H., 89 Wyndham st, A'dria
Haycraft G. H., 87 Wellington st, W'town
Haycraft Mrs. J., Bellevue Hill, Rose Bay
Hayden Alfred E., Hill st, Campsie
Hayden Mrs. E. E., 19 Garnet st, Dul. Hill
Hayden Edward, Slade st, Naremburn
Hayden Elias, Gannon st, Tempe
Hayden Mrs. G., 216 Elswick st, L'harlt
Hayden George H., Floss st, Hurstons
Park
Hayden James W., Daphne st, Botany
Hayden Josiah, 34 Church st, St. Peters
Hayden L., 193 Blues Point rd, N. Sydney
Hayden Mrs. Alfred st, North Sydney
Hayden Very Rev. T., D.D., St. Patrick's
College (R.C.), Darley rd, Manly
Hayden T. W., Clyde st, Granville
Hayder Arthur, Market st, Drummoyne
Hayder F., Clareville ave, Sutherland
Haydock Mrs. J., Llewellyn st, Rhodes
Haydock E. R. F., J.P., chief clerk, Chief
Industrial Magistrate's Court, Phillip
st
Haydock G., 18 Abbotford st, Kensington
Haydon A. E., 106 Lonisa rd, Balmaln
Haydon Arthur, 60 Gordon st, Pad'ton
Haydon Belmont, 23 Foxenax st
Haydon Bridget A., Royal hotel, Abercrom
bie st, Redfern
Haydon G., Short st, Kogarah
Haydon Henry, Wolsey st, Haberfield
Haydon Henry, Drew st, May's Hill
Haydon Henry R., Lillian st, Campsie
Haydon Herbert, Fleet st, Carlton
Haydon James, Public School, Parramatta
rd, Auburn
Hayden James, sen., Hampden st, Ab'ford
Hayden James, jun., Hampden st, Ab'ford
Hayden James, J.P., Adlerley st, Auburn
Haydon James, 96 Charles st, Erskineville
Haydon John, Park ave, Mascot
Haydon John, 102 Hargrave st, Pad'ton
Haydon John J., Dudley st, Coogee
Haydon Oliver, Wilson st, Kogarah
Haydon Miss S. A., Fleet st, Carlton
Haydon S. J., 18 Sixth st, Granville
Haydon Sydney, New Holton st, Guildford
Haydon Thomas G., Quigg st, Lakemba
Haydon W., 11 Wanda rd, Mosman
Haydon Walter, Botany st, Hurstville
Haydon Rev. Father William (R.O.), New
Caterbury rd, Dulwich Hill
Haye Gabriel, 36 Elizabeth st, Redfern
Hayek Leo, 3 Macquarie st, Annandale
Hayes Bros, electricians, 117 Bathurst st
Hayes Bros, butchers, Botany rd, Botany
Hayes and Horne, saddlers, Gordon rd,
St. Leonards
Hayes Misses, confectioners, 43 Edwin st,
Croydon
Hayes and Mulhally, refreshment rooms,
Macdon par, Randwick
Hayes & O'Hara, motor engineers, Liver-
pool rd, Enfield
Hayes A. L., Wentworth st, Parramatta
Hayes A. M., Sydenham rd, Sydenham
Hayes A. P., dental surgeon, 228 Miller st,
North Sydney
Hayes Miss Agnes, 32 U derwood st, P'ton
Hayes Albert, Frogmore st, Mascot
Hayes Albin, 82 Darling st, Glebe
Hayes Alfred, Parramatta rd, Concord
Hayes Alton J., 28 Lombard st, Glebe
Hayes Ambrose, Forest rd, Arncliffe

Hayes Arthur, 78 Wyndham st, Alexandria
Hayes Arthur, Connection ave, Five Dock
Hayes Arthur, 50 St. John's rd, Glebe
Hayes Arthur, 108 North Steyne, Manly
Hayes Arthur E., Queen st, Ashfield
Hayes Arthur E., Hudson st, Hurstville
Hayes Mrs. B., Elizabeth st, Granville
Hayes Bertram H., 19 Phillip st, Glebe
Hayes Bramble, Church st, Ryde
Hayes Mrs. C. H., 18 Campbell st, N. Syd.
Hayes C. H., 45 Birkley rd, Manly
Hayes O. J., Vaughan st, Lidcombe
Hayes Miss Catherine, 186 Riley st
Hayes Mrs. Catherine, 36 Shepheri st
Hayes Charles, 65 Mullens st, Bal' ain
Hayes Charles, Milroya e, Kensington
Hayes Charles, 9 Day st, Leichhardt
Hayes Charles, Henry st, Lewisham
Hayes Charles, Howard st, Randwick
Hayes Charles E., Brook st, Coogee
Hayes Mrs. Clara, 148 Glenmore rd, P'ton
Hayes Daniel, off Botany rd, Waterloo
Hayes David, 31 Cooper st, Redfern
Hayes David, 22 Quarry st, Tempe
Hayes David J., Parker st, Rockdale
Hayes Dennis, 10 Herbert rd, Paddington
Hayes Miss E., 6 Undercliffe st, Neut. Bay
Hayes Miss E., 95 Campbell st, N. Sydney
Hayes F. G., Milray st, Lindfield
Hayes E. J., 80 Elizabeth st
Hayes Mrs. E. J., 119 Spencer rd, Mosman
Hayes Mrs. E. J., off Harrison st, Neut. Bay
Hayes Edgar, Botany rd, Mascot
Hayes Edward, 87 Kingscler rd, A'dria
Hayes Edward, 13 Gibbons st, Campdown
Hayes Edward, 5 Conlson st, Erskineville
Hayes Edward J., 36 Barlinson st
Hayes Edward T., 70 Barry st, N. Bay
Hayes Eric L., Duke st, Campsie
Hayes Ernest, 12 Harvey st
Hayes Ernest, Smith st, Mascot
Hayes F., Hill st, Rozelle
Hayes Mrs. Frances, Bland st, H'field
Hayes Francis, Hampton Court rd,
Carlton
Hayes Francis, The Avenue, Penshurst
Hayes Frank, 15 Artlett st, Paddington
Hayes Frederick, 54 Mary st
Hayes Frederick, 135 Burke st
Hayes Fredk., 52 Military rd, Nth. Sydney
Hayes Fredk., Pomant Hills rd, Pen. Hills
Hayes Fredk., 50 Waterloo st, Rozelle
Hayes Fredk. J., Young st, Neutral Bay
Hayes G. L., Hayes st, Lidcombe
Hayes G. R., 42 St. John's rd, Glebe
Hayes G. T., 44 Cascade st, Paddington
Hayes George, 51 Taylor st, Annandale
Hayes George, Australia st, Campdown
Hayes George, 308 Waddell rd, Dul. Hill
Hayes George, Inverness ave, Penshurst
Hayes George F., Roscoe st, Bondi
Hayes Mrs. Gertrude, 14 Pitt st, Redfern
Hayes H., Premier st, Kogarah
Hayes H. S., manager Ballmont Manufac-
turing Co., 1 Bond st
Hayes Harold, 43 Gipsy st, Balmaln
Hayes Harry, 133 Arundel st, For. Lodge
Hayes Harry 33 Albert st, Redfern
Hayes Henry 109 Albion st
Hayes Henry, Queen Victoria st, Bexley
Hayes Henry, 5 Fernbank st, Marrickville
Hayes Henry, 59 Gerard st, Neutral Bay
Hayes Henry P., Ramsay rd, Haberfield
Hayes H. Robert, Hurst at, Arncliffe
Hayes Herbert A., 45 Gowrie st, Newtown
Hayes Mrs. Honora, 42 Phillip st, Enmore
Hayes Hubert, 183 Campbell st
Hayes Hubert, Dudley st, Coogee
Hayes Mrs. I., 28 The Avenue, Strathfield
Hayes J., 5 Weston st, Balmaln
Hayes J., 2 Hampstead rd, Petersham
Hayes J., 69 Wilson st, Redfern
Hayes J. B., 99 Marlott st, Redfern
Hayes J. E., butcher, 595 King st, N'town

Hayes J. F., 87 Macleay st
Hayes J. H. W., 7 Nook ave, N. Sydney
Hayes J. L., 43 Hargrave st, Paddington
Hayes Mrs. J. M., 96 Kepos st, Redfern
Hayes J. W., J.P., 50 Castlereagh st,
Redfern
Hayes J. Wm., J.P. (Bryant and Hayes),
"Rowallan," St. Mark's rd, Randw'k
Hayes James, 1 Palmer st
Hayes James, 26 New st, Annandale
Hayes James, Goddard st, Arncliffe
Hayes Jas., 25 Cuddington st, Darlington
Hayes James, Water st, Enfield
Hayes James, Clyde st, Granville
Hayes James, Balfour rd, Kensington
Hayes James, Universal st, Mortdale
Hayes James, 52 Oxford st, Newtown
Hayes Jas., 49 Victoria st, North Sydney
Hayes James, 61 Calder rd, Redfern
Hayes James, 12 Margaret st, Redfern
Hayes James, 2 Mary st, Waterloo
Hayes James A., Victoria st, Waverley
Hayes James P., Kerr's road, Lidcombe
Hayes John, 35 Ann st
Hayes John, 104 Kent st
Hayes John, 38d Lower Fort st
Hayes John, Belmont st, Alexandria
Hayes John, 281 Young st, Annandale
Hayes John, 41 College st, Drummoyne
Hayes John, Bellevue par, Hurstville
Hayes John, Honston rd, Kensington
Hayes John, 70 Ryan st, Leichhardt
Hayes John, Way st, Marrickville
Hayes John, 1 Wadsworth ave, Newtown
Hayes John, 6 Kurrada rd, North Sydney
Hayes John, 135 Abbottdrs rd, Rozelle
Hayes John 97 Pitt st, Waterloo
Hayes John, 102 Portman st, Waterloo
Hayes John, Glenmore st, Willoughby
Hayes John E., J.P., Carrington ave,
Strathfield
Hayes John J., J.P., 8 Miles st
Hayes John J., Mills st, Carlton
Hayes John J., 48 Wellington st, Newtown
Hayes John O. S., 24 Margaret st, N'town
Hayes John P., Waltham p r, Penshurst
Hayes John W., Kelsey st, Arncliffe
Hayes John W., 78 Great Buckingham st,
Redfern
Hayes Jules, Phillip st, Waverley
Hayes Miss Kate, 22 Boyes st, Glebe
Hayes Ken, 8 Marsden st, Campdown
Hayes L., baker, 14 St. Mary's st, C'down
Hayes Leslie, 11 Burden st, Tempe
Hayes Leslie A., Canterbury st, Hurstons
Park
Hayes Mrs. M., fuel dealer, 79 Pyrmont st
Hayes Mrs. M., 55 Crystal st, Petersham
Hayes Mrs. M., 40 W'ley st, Waverley
Hayes Mrs. M., 168 Redfern st, Redfern
Hayes Mrs. M. H., Grosvenor st, Ken'ton
Hayes Miss M. T., 27 Sutherland st, Neut.
Bay
Hayes Miss Mary, 32 Alfred st, N. Sydney
Hayes Matthew, 14 Hargrave lane, Pad'ton
Hayes Maurice, 8 Reuss st, Balmaln
Hayes Michael, 10 Rose st
Hayes Michael, Parramatta rd, Auburn
Hayes Michael, J.P., 168 Hereford st, Forest
Lodge
Hayes Michael 13 Fairy Bower rd, Manly
Hayes Michael, 92 Wilson st, Redfern
Hayes Miss Nellie, 36 Bayswater rd
Hayes Owen C., Bridge st, Drummoyne
Hayes Patrick, 130 Bourke st
Hayes Patrick, Fleet st, Carlton
Hayes Patrick, 37 Morehead st, Waterloo
Hayes Patrick, Rush st, Woolahra
Hayes Paul, 87 Douglas st, Stanmore
Hayes Percy, dentist, 375 George st
Hayes R. J., Highview ave, Bankstown
Hayes Reginald, 6 Campbell st, N. Syd.
Hayes Richard, 27 Warmlst st, Leichhardt
Hayes Robert, Macquarie rd, Auburn

Hayes Robert, "New Bliss," Dudley st,
Dobroyde Point estate, Haberfield
Hayes Robert, Carrington rd, Randwick
Hayes Roger, 32 Belmore st, Rozelle
Hayes Mrs. S., 20 Plunket st
Hayes Mrs. S. F., 181 N.S.H. rd, D. Bay
Hayes Sampson, 71 Kippax st
Hayes Mrs. Sarah, Botany rd, Botany
Hayes Mrs. Sophia, O.S.H. rd, Woolahra
Hayes Stanley, 61 Ryan st, Leichhardt
Hayes Stephen, Station st, Carlt'n
Hayes Stephen, 154 Unwin's Bridge rd, St.
Peters
Hayes Sydney, Pelarave st, Neutral Bay
Hayes Mrs. T., 67 Cariton crss, Sum. Hill
Hayes Miss T., Imperial ave, Waverley
Hayes Thomas, Belmont st, Alexandria
Hayes Thomas, 18 St. Mary's st, Balmaln
Hayes Thomas, Brown st, Coogee
Hayes Thomas, Courland st, Five Dock
Hayes Thos., 28 Regent st, Newtown
Hayes Thomas, 128 Hargrave st, Pad'ton
Hayes Thomas, Casle Hill rd, Pen. Hills
Hayes Thos., Frenchman's rd, Randwick
Hayes Thomas, 9 Phillip st, Waterloo
Hayes Thomas P., 259 Victoria st
Hayes Thos. W., J.P., 59 Cooper st, R'fern
Hayes Timothy, 13 Shaine st, Newtown
Hayes W. F., Grossmire rd, Lindfield
Hayes W. R., Cariton Bay, Coogee
Hayes Wallace, 50 Wellington st, N'town
Hayes Walter R., Edith st, Lidcombe
Hayes William, 39 Abercrombie st
Hayes William, North par, Auburn
Hayes William, Mahoney st, Mascot
Hayes William, Randolph st, Mascot
Hayes William, Western rd, May's Hill
Hayes William, 14 Thomas st, N. Sydney
Hayes William, 36 Walter st, Paddington
Hayes William, 22 Eveleigh st, Redfern
Hayes William, 53 Renwick st, Redfern
Hayes William B., Fortescue st, Chiswick
Hayes William H., Ferry rd, Glebe
Hayes William J., City View hotel, 31
Abercrombie st, Redfern
Hayes William J., 2 Sydenham rd, Sydenham
Hayes William P., 83 Bonm'ary st
Hayes Williams W.G., J.P., registrar-gene-
ral and registrar of joint stock com-
panies, Registrar-General's Office,
Queen's Square
Hayes Williams Miss, principal Leona-
Brighton Cadette for Girls, Fairlight
st, Manly
Hayes Williams Mrs. Mary, 61 Woodcott st
Hayhoe John, Chalmers st, St. Leonards
Hayhoe Stephen, 86 Palmer st
Hayhow Alfred, mgr. Frankfurt Sausage
Co., Ltd., 27-31 Pitt st; pr. "Yamilla,"
Dudley st, Dobroyde Point estate,
Haberfield
Hayhow S. J., Washington st, Bexley
Hayhow Thomas, 37 Raglan st, Waterloo
Hayhow W., Military rd, Mosman
Hayhow W. J., Gordon st, Brighton-le-
Sands
Hayhurst Step' en, Cooper st, Randwick
Haylan David, Martin st, St. Leonards
Haylan Harry 66 Oxford st, Paddington
Haylan Mark, Portview rd, St. Leonards
Haylen Thos., 120 Alexander st, N. Sydney
Hayler William, 3 Emily st, Rozelle
Hayles Albert, 21 Farr st, Marrickville
Hayles Mrs. Amy 55 Broadway Glebe
Hayles Miss E. F., 6 Elizabeth st, N. Syd.
Hayley Mrs. E. W. S., Angelo st, Burwood
Hayley Nigel, 11 Bland st, Ashfield
Hayley Percy, Angelo st, Burwood
Hayler Henry, 43 Union st, Newtown
Hayler Thomas J., Broadway Punchbowl
Haylock Basil C., Spofforth st, Neut. Bay
Haylock Charles, Warmlst st, Bexley
Haylock Geo., 212 Alfred st, N. Sydney
Hayman Mrs. C., Christia st, St. Leonards

Hayman Mrs. E., 18 Griffin st
Hayman Fredk., 97 Cam ten st, Newtown
Hayman G., 51 Myrtle st, Stanmore
Hayman H., 7 Schwelbe st, Marrickville
Hayman Henry G., 35 Denison st, N'town
Hayman James V., manager Government
Savings Bank of N.S.W. (branch),
138 Liverpool st
Hayman James V., Garrong rd, Lakemba
Hayman L., 239 C'eveland st
Hayman Mrs. M. A., 147 Bondi rd, Bondi
Hayman Mrs. Minnie, Stanley st, Burwood
Hayman Samuel, Onkura st, Rockdale
Hayman Spencer, 117 Gowrie st, Newtown
Hayman W., 159 Rochford st, Erskineville
Hayman Mrs. W., 181 Rochford st, E'ville
Hayman W. P., 13 Rowe st, Woolahra
Hayman William, 2 Renwick st, D'angoyne
Hayman William, 26 Pitt st, N. Sydney
Hayman Philip, physican, 157 Elizabeth
st
Haymarket Cash Produce Co., Ulmro rd
Haymarket Jeweller (The), 625 George st
**HAYMARKET PERMANENT
LAND, BUILDING AND IN-
VESTMENT CO., LTD.**—Robert
B. Barton, J.P., Manager, 750 George
st—(See Advt.)
Haymarket Post and Telegraph Office—
J. G. Elliott postmaster, Campbell st
Haymet Miss Doris, A. M., 181 Avonue rd,
Mosman
Haymet R. E., 25 Wolsey rd, Mosman
Hayn Hans, 16 Hugh st, Ashfield
Hayne Mrs. A. L., 30 Raglan st, Manly
Hayne Miss F., 51 Henderson rd, Alex'dria
Hayne G., 104 Cowick rd, Mosman
Hayne L., 27 Charicott st, Marrickville
Haynes A. J. Ltd., hairdressers, 109 Pitt st
Haynes Drug Stores, Ltd., 85 Elizabeth
st, and 146 King st
Haynes A. J., 45 Minton st, Mosman
Haynes Mrs. A. L., 23 Juliett st, Enmore
Haynes A. R., 36 Lang st, Mosman
Haynes Abraham, Vulcan st, Granville
Haynes Albert, 20 Selwyn st, Paddington
Haynes Benjamin, 60a Pitt st
Haynes C. J., proprietor THE NEWS-
LETTER, 232 231 Castlereagh st
Haynes Cecil, 176 Bonvil rd, Bondi
Haynes Chas., 41 E'serve st, Annandale
Haynes Chas., Carligan st, Campdown
Haynes Charles, Grosvenor st, Croydon
Haynes Charles W., Dutrie st, Randwick
Haynes E., Gregory st, Enfield
Haynes E., 110 Wellington st, Waterloo
Haynes E. J., 17 Smith st, Marrickville
Haynes Edward, 20 Lennax st, Newtown
Haynes Ernest, High st, Pymble
Haynes Ernest A., Edward st, Bondi
Haynes Mrs. Ethel, Oo'win rd, Ryde
Haynes Fredk., 48 Kurraba rd, Neut. Bay
Haynes George, 295 Young st, Annandale
Haynes Miss H., 53 Paddington st, Pad'ton
Haynes Henry, Liverpool rd, Bankstown
Haynes Henry, Sheehy st, Glebe
Haynes Herbert J., Wellington st, Bondi
Haynes J. W., 125 Arthur st, N. Sydney
Haynes James, Botany st, Randwick
Haynes James Edinburgh rd, Willoughby
Haynes Mrs. Jane M., 37 Watson st, Wav'ly
Haynes Jesse, Chalmers rd, Homebush
Haynes John, journalist, 232 Castle engh
st
Haynes John, Liverpool rd, Bankstown
Haynes John, 11 Hubert st, Leichhardt
Haynes John, "Alhambra," 519 Alfred st,
North Sydney
Haynes John A., 7 Bayview ter
Haynes John A., William st, Leichhardt
Haynes John A., 189 Livingstone rd, Mar-
rickville

Haynes John S., Fletcher st, Bondi
Haynes Mrs. Kat., Greenhills st, Enfield
Haynes Leslie, 341 Oxford st, Paddington
Haynes Mrs. M., Bank Terrace st, Botany
Haynes Mrs. M., 30 Military rd, N. Sydney
Haynes Patrick, 44 Bathurst st
Haynes R. T., 17 Waterloo st, Rozelle
Haynes Richard, 22 Smith st
Haynes Robert, 64 Bright st, Marrickville
Haynes Sydney, 176 Bondi rd, Bondi
Haynes Thomas, 436 Riley st
Haynes Thomas J., Camp's e st, Campsie
Haynes Thomas J., 58 Texteth st, Glebe
Haynes Walter, 1 Union st, Petersham
Haynes William, 7 Uther st
Haynes William, Kenble st, Arncliffe
Haynes William, Roschy st, Marrickville
Haynes William J., 28 Wilford st, N'town
Hayes G., 136 Australia st, Campdown
Hayes Thomas, Johnson st, Chatswood
Hayes William H., Oxford st, Burwood
Hayson Mrs. A., 36 Day st, Double Bay
Hayston Thomas, 6 Smith st, Sum. Hill
Hayter Albert, 118 Addison rd, Mar'ville
Hayter Arthur, Milton st, Ashfield
Hayter C., 4 Rochford st, Erskineville
Hayter Mrs. R., 16 Earl st, Petersham
Hayter Edith, 7 Wyndham st, Alexandria
Hayter Ernest, 132 Wyndham st, Alex'dria
Hayter G. M., Ashley st, Chatswood
Hayter George H. A., Woll Crk. rd, R'dale
Hayter H., Shellholt st, Auburn
Hayter Mrs. Jessie, 22 Parade, Dul. Hill
Hayter James, 4 Belvoir st
Hayter Mrs. S., 81 Batany st, Waterloo
Hayter Stanley, 30 Palace st, Ashfield
Hayter Young, 8 Charles st, Forest Lodge
Haythorn John, tailor, 164 Elizabeth st
Hayton A. J., 10 Leichhardt st, Waverley
Hayton Mrs. Mary E., Belmore rd, R'wick
Hayton P., 43 Wyndham st, Alexandria
Hayton Richard, Railway par, Mortdale

HAYWARDS LTD.

Merchant Tailors, 323 George st (opp.
Palings) Telephone City 6205
Hayward A., architect, 7 Union st, Mosman
Hayward Mrs. A., 29 Elzewan rd, Enmore
Hayward Mrs. A., Birchell st, Waverley
Hayward A. F., Ryde st, Carlingford
Hayward Arthur, 10 Paulist, Balmaln
Hayward Augustus, King st, Arncliffe
Hayward Charles J., Ocean st, Kogarah
Hayward Charles W., Warner's ave, Bondi
Hayward Daniel F., 38 Barton st, Glebe
Hayward Mrs. E., Beeroff rd, Beeroff
Hayward Elwin, 21 St. Andrews st, B'maln
Hayward Mrs. Emma, Darley rd, Randwick
Hayward Miss Emma, 143 Victoria st
Hayward Ernest, Riley st, Kogarah
Hayward F., Henrietta st, Waverley
Hayward Frank, 12 Arthur st, Paddington
Hayward G. M., 17 Smith st, Summer Hill
Hayward G. O., Carlingf rd rd, Carlingford
Hayward George, Chelmsford ave, B'town
Hayward George, Elswick st, Leichhardt
Hayward George 52 Varma st, Waverley
Hayward Harry, Wondra rd, Blakehurst
Hayward Harry, Pennant st, Parramatta
Hayward Henry, 18 Cooper st, Marrickville
Hayward Henry, 31 Roberts st, Newtown
Hayward Henry, 45 Cooper st, Waterloo
Hayward Henry F., 57 Kent st, Newtown
Hayward Horatio, 56 Morehen st, R'fern
Hayward J. S., 45 Harbur st, Mosman
Hayward James W., 76 Miller st, North
Sydney
Hayward James W., Bancroft ave, Rose-
ville
Hayward Joseph, Woonoona par, Outley
Hayward Mrs. R., 31 Lavon st, Pad'ton
Hayward Robert, 17 James st, Enmore
Hayward Mrs. S., 33 Booth st, Annandale

Hayward Mrs. S., 16 Taylor st, Annandale
 Hayward S. J., J.P., "Trowbridge," Flood
 st, Bondi. Tel. 415 Waverley
 Hayward T., shop and office alter, 443
 Oxford st, Paddington
 Hayward T., 51 Stewart st, Paddington
 Hayward Thomas, Darling st, Kensington
 Hayward Mrs., Thomas, George st, L'pool
 Hayward Thomas, 14 Gordon st, Mosman
 Hayward Thomas, 443 Oxford st, Pad'ton
 Hayward W., Belmonte rd, Randwick
 Hayward W., Birrell st, Waverley
 Hayward W., 59 John st, Waterloo
 Hayward W. A., 31 Good Hope st, Pad'ton
 Hayward W. T., 102 Francis st, Leichhardt
 Hayward William, 5 Jones st
 Hayward William, 130 Botany st, Wat'loo
 Haywort Frank, 12 Arthur st, Paddington
 Haywood and Mullall (Misses), refresh-
 ment rooms, Severn st, Mironbra Bay
 Haywood Archibald, 442 Jones st
 Haywood A. thur, Parramatta rd, H'bus
 Haywood Mrs. E., 108 High st, N. Sydney
 Haywood Edgar W., 48 Military rd, Mos-
 man
 Haywood Ernest, 45 Mount st
 Haywood Frederick, 106 View st, An'dale
 Haywood Frederick, River rd, East Hills
 Haywood G., 53 Abercrombie st, Redfern
 Haywood John, 35 Grosvenor st, Woollahra
 Haywood Miss, Frederick st, Hamrickville
 Haywood Norman H., Newington rd,
 M'ville
 Haywood Richard, Cobarr st, Petersham
 Haywood Mrs. Sarah, 7 Ivy st, Redfern
 Haywood T. G., 119 Lawson st, Pad'ton
 Haywood Thomas, 661 Bourke st
 Haywood Thomas, Wetherill st, Croydon
 Haywood Walter, 59 M'claff st, Mor'ville
 Haywood Walter, 7 Howe st, Woollahra
 Hazard Hugh, 23 Wmth st, Mosman
 Hazel Mrs. H., Pitt st, Rockdale
 Hazel Harry H., jun., Cleveland st, Botany
 Hazel Hector, 105 Eveligh st, Redfern
 Hazel John, 16 Palace st, Ashfield
 Hazel Mrs. Lucy, Gale st, Mortlake
 Hazel Mrs. S., Elizabeth st, Granville
 Hazelbush Robert, Bridge rd, Stanmore
 Hazeldean Mrs. C., 72 Paddington st,
 Paddington
 Hazeldean Henry, Beresford st, Muscot
 Hazeldean Mrs., Scaview st, Randwick
 Hazell Bros., blacksmiths, 6 Eveligh st,
 Redfern; and 128 Wyndham st, Alex-
 andria
 Hazell's Photo Plays, Rawson place
 Hazell A. T., 131 Wyndham st, Alexandria
 Hazell Alfred, 65 Palmer st, Balmn
 Hazell Benj., 66 Falcon st, North Sydney
 Hazell Mrs. F. A., Millett st, Dohmaton
 Hazell George E., 51 Edward st, Redfern
 Hazell Mrs. M., 4 Gidward st, Redfern
 Hazell Mrs. Miss H., 38 Weston rd, Rozelle
 Hazelline C., 171 Morehead st, Redfern
 Hazeltine Henry, 12 Datchett st, Balmn
 Hazleton and Donovan, auctioneers, etc.,
 Quay st
 Hazleton John, 12 William st, Leichhardt
 Hazleton John, Meehan st, Sherwood
 Hazleton L., Tintern ave, Charingford
 Hazleton Mrs. Lily, Gow st, East Hills
 Hazleton Mrs. M., 12 William st, L'hardt
 Hazleton S., Cameron ave, Art'rinon
 Hazleton W., Roseville ave, Roseville
 Hazlewood A. E., Beaconfield st, A'dria
 Hazlewood Mrs., Curmynon st, Auburn
 Hazlewood Mrs. E., Sandridge st, Bondi
 Hazlewood Mrs. E., Mark st, Hunter's Hill
 Hazlewood F., Petersham rd, Mar'ville
 Hazlewood Fred G., 11 Norton st, Ash'd
 Hazlewood H. J., Carrington st, Bexley
 Hazlewood John, public school, U.S.H. rd,
 Vaneuse
 Hazlewood Leslie, Gardner's rd, Mascot

Hazelwood Nurse, Rangers' rd, Neut. Bay
 Hazelwood Stephen, Station rd, Auburn
 Hazelwood W. J., William st, Mascot
 Hazleton Mrs. M., 18 Canrobert st, Mosman
 Hazlett Charles, Park rd, Five Dock
 Hazlett Henry, 33 Ormond st, Ashfield
 Hazlett Mrs. Thomas, Allison rd, Randwick
 Hazlewood Bros., nursery, Carlingford rd,
 Epping
 Hazlewood Charles, Mary st, Auburn
 Hazlewood D. (Chapman and Hazlewood)
 real estate and financial agent, Cul-
 walla Chambers, 67 Castlereagh st;
 p.r., "Devon Lodge," Carlingford rd,
 Epping
 Hazlewood E., Frozmore st, Mascot
 Hazlewood Harry, Ray's rd, Epping
 Hazlewood James, Linden st, Mascot
 Hazlewood S., 17 Holmwood st, Newtown
 Hazlewood William, Dartbrook rd, Auburn
 Hazlitt G., B.A., The King's School, Vil-
 lers st, Parramatta; p.r. Albert st,
 Strathfield
 Hazzard C., Northumberland rd, Auburn
 Hazzard George, Dartbrook rd, Auburn
 Hazzard George, Queen st, Auburn
 Hazzard L., Tratunwy st, Mascot
 Head Albert, Beauport st, Enfield
 Head Alfred, Cheltenham rd, Burwood
 Head Alfred J., box factory, Cowper st,
 Marrickville
 Head Arthur, Lambeth st, East Hills
 Head Edmund F., 6 Hough st, Waverley
 Head Edward A., 6 Ormond st, Paddington
 Head Miss Elizabeth, 168 Bourke st
 Head Mrs. Ellen, 1 Stanley st, Redfern
 Head P. P., d'ntal surg., 145 Elizabeth st
 Head Frank P., Woronora River, Cmo
 Head Mrs. G., 216 Wardell rd, Dul. Hill
 Head George, 35 Briggs st, Camperdown
 Head George, Lakemba st, Canterb'ry
 Head George T., 38 Holden st, Ashfield
 Head H. W., Alt st, Waverley
 Head Harry, 92 Kepos st, Redfern
 Head Herbert, Brand st, Croydon
 Head J. E., manager National Manufac-
 turing Co., Midgway st, Petersham
 Head J. E., 1 Farrount st, Petersham
 Head John, 56 Duke st
 Head John, 90 Walker st, Redfern
 Head John W., 50 Beach st, Dulwich Hill
 Head Mrs. N. A., Victoria st, Granville
 Head Nicholas, 2 Catherine st, L'hardt
 Head S. J., Edward st, Pymble
 Head Thomas D., 61 B'grave st, Neut. Bay
 Head W. H., 2 Marriott st, Redfern
 Head William J., Wellington st, Bondi
 Head William N., Forest rd, Hoxley
 Headling H. H., 115-117 Riley st
 Headen E. O., 210 Norton st, Leichhardt
 Headford F. J., Amelia st, Mascot
 Headford Henry, Amelia st, Mascot
 Headford W. S., 35 Abbott st, N. Sydney
 Headham Arthur, Darley rd, Randwick
 Headley Arthur E., 4 Egan st, Newtown
 Headon Richard, 35a Gloucester st
 Head Miss S., 86 Gordon st, Paddington
 Headly Thos. E., 112 Carrington rd, Wav'y
 Hegney Edward, 14 "Parasit," M'ville
 Helias Mrs. M. A., Victoria rd, Rydmere
 Hehl Mrs. E., Knight st, Arncliffe
 Hehl F. J., Undercliffe rd, Undercliffe
 Heale Eugene, 19 Rathven st, Randwick
 Healey Mrs. A., 4 Mona rd, Darling Point
 Healey Alfred C., William st, Granville
 Healey Mrs. H., 267 Nelson st, Annandale
 Healey Miss O., Mills st, Carlton
 Healey Charles, 32 Elizabeth place, Pad'ton
 Healey Edward F., Ethel st, Carlton
 Healey F. A., 27 Stuart st, Manly
 Healey Mrs. Florence, 28 Lord st, N'town
 Healey George, 6 Hart st
 Healey George, Murray rd, Beecroft
 Healey Mrs. H., 4 Wentworth rd, Burwood

HEALY CLAUDE AND CO., Agents
 for Faiders Phosphate Food and
 Lochrin Fencing, Ladies' Costumes,
 etc., 10 Barrack st

Healey Alexander, Queens rd, Hurstville
 Healey Mrs. C., Cambridge rd, Art'raon
 Healy Catherine, nurse, private hospital,
 Henrietta st, Waverley
 Healy Mrs. C., Lennox rd, Woollahra
 Healy C. H., 79 Glover st, Mosman
 Healy Claude, "Osterley," Darling Point
 Healy E. J., 134 Norton st, Leichhardt
 Healy Mrs. Elizabeth, King st, Mascot
 Healy Francis, 242 Military rd, Mosman
 Healy Rev. J. S., professor St. Ignatius
 College, Blview, Lane Cove
 Healy J. H., Queen Victoria st, West
 Kogarah
 Healy James, 8 Raper st
 Healy John, 39 Cornwallis st, Redfern
 Healy Mrs. M., 97 Bathurst st
 Healy M., Princess st, Brighton-le Sands
 Healy Mrs. Mary, Brunerong rd, Botany
 Healy Mrs. May, 55 Good Hope st, Pad'ton
 Healy Patrik, 43 Gortals st, Balmn
 Healy Pierce P., 65 Taylor st, Annandale
 Healy Ruth, 177 Edgecliffe rd, Woollahra
 Healy S. W., William st, Manly
 Healy T., 120 Livingstone rd, Marrickville
 Healy Thomas, stationer, 502 Wattle st
 Healy William, 298 Annandale st, An'dale
 Hean's Essence Proprietary—George W.
 Hean, proprietor; Arthur E. Hean,
 manager, 178 Castlereagh st

Hean Arthur E., mgr, Hean's Essence
 Prop'ty, 178 Castlereagh st; p.r., 108
 Carabella st, North Sydney
 Hean Frederick J., 32 Elizabeth st
 Hean George W., manufacturing chemist,
 178 Castlereagh st
 Hean George W., propr. Hean's Essence
 Proprietary, 178 Castlereagh st; p.r.
 104 Carabella st, North Sydney
 Heane and Rattray, confectioners, 255
 Marrickville rd, Marrickville
 Heaney Edward, 39 Yule st, Petersham
 Heaney George, 112 Ferris st, Annandale
 Heaney Patrick, 24 Henry st, Lewisham
 Heaney Mrs. S. A., 443 Wattle st
 Heap Charles R., Southern Cross hotel,
 Devonshire st
 Heap E. A., Parkes st, Ryde
 Heap Emma E., Darling Point hotel, 199
 N.S.H. rd, Paddington
 Heap Frederik, Mowbray rd, W. C'wood
 Heap Fredk. W. C., Spofforth st, Neut. B.
 Heap John, Sharp st, Canterbury
 Heap Mrs. John, 72 Church st, St. Peters
 Heap Robert, Clevedon rd, Hurstville
 Heap Samuel, 3 Sturt st
 Heap Thomas, 160 Chancery st, St. Peters
 Heap William, 103 Church st, St. Peters
 Heaphy T., 46 Thorne st, Paddington
 Heaphy Martin, 149 Lord st, Newtown
 Heaps Mrs. A. W., Dine st, Randwick
 Heaps Chris. K., Dine st, Randwick
 Heaps Mrs. Jane, Broadford st, Bexley
 Heaps John, 29 Grace st, Camperdown
 Heaps Mrs. Lydia, 140 Alice st, Newtown
 Heaps Richard, 79 Shepherd st
 Heaps Mrs. G., Macaulay st, Leichhardt
 Heaps Fredk. J., 3a Glebe st, Pad'ton
 Heaps George, 3 Glebe st, Paddington
 Heaps John, 36 Cromwell st, Leichhardt
 Heaps Joseph A., Cell st, Ashfield
 Heaps Samuel, 264 Catherine st, L'hardt
 Heaps Sydney, 23 Mulakoff st, M'ville
 Heaps William, 27 Herbert st, Pad'ton
 Heard Mrs. A. E., Twin rd, North Ryde
 Heard Charles, 2 Queen st, Woollahra
 Heard E. W., Church st, Ryde
 Heard Frank, builder, Devlin st, Ryde
 Heard Henry J., Fletcher st, Bondi
 Heard James, Houston rd, Kensington
 Heard John, 9 Rae place
 Heard Philip F., J.P., 35 Sydney rd, Manly
 Heard William, Francis st, Lidcombe
 Heates Thomas, Loftus st, Dul. Hill
 Heale F. A., The Crescent Annandale
 Heale Francis, bootmaker, 145 William st
 Heale A. E., J.P., Great North rd, Abb'ford
 Hean Albert, 334 Miller st, N. Sydney
 Hean Mrs. B., Gardiner's rd, Mascot
 Hean George, Alfred st, Mascot
 Hean Henry, Inverness ave, Penshurst
 Hean John, Frognore st, Mascot
 Hean John, 67 Young st, Redfern
 Hean John F., 67 Balmn rd, Leichhardt
 Hean Maurice, Norval st, Auburn
 Hean Richard, Margate st, Botany
 Hean Samuel, Morrison rd, Ryde
 Hean Walter P., Hooper st, Randwick
 Heanden Fredk., Jackman st, Waverley
 Heanden Mrs. L., 15 Llandaff st, Wav'y
 Hearne W. G. and Co., Ltd., Hearne's Bron-
 chitis Cure, 522 George st
 Hearne Miss A., 83 Victoria st
 Hearne Arthur T., Durham st, Carlton
 Hearne David, Berry st, Mascot
 Hearne E. E., Jeffrey st, Canterbury
 Hearne F. J., Eastern ave, Kensington
 Hearne George, Kenyon's rd, Holroyd
 Hearne H., Carrington ave, Hurstville
 Hearne James L., Church st, Lidcombe
 Hearne Morris, Perry st, Cample
 Hearne M., 19 Westbourne st, Petersham
 Hearne Mrs. S. J., 35 Bishop st, Marrickville
 Hearpath J. F., Morwick st, Strathfield

Hearse D., 76 Queen st, Woollahra
 Henslip Albert E., 36 Womerah ave
 Heasman Theo., Green st, Kogarah
 Heasman Thomas J., Edgar st, Auburn
 Heasman W. N., Northumberland rd,
 Auburn
 Heat Henry, 132 James st, Leichhardt
 Heat Herbert C., Duke st, Kensington
 Heat William H., 24 Whiting st, L'hardt
 Heath A. E. & Parahid, accountants, 375
 George st
 Heath & Son, metal workers, Common-
 wealth st
 Heath T. W. & Co., Ltd., manufacturers
 agents, 204 Clarence st
 Heath Albert, Clarence rd, Rockdale
 Heath Albert E., Herbert st, Rockdale
 Heath Alexander, Sydney Sports Ground,
 Moore Park
 Heath Alfred, 31 Young st, Annandale
 Heath Mrs. Alice, Walers st, Arncliffe
 Heath Andrew, 65 Sutherland st, Pad'ton
 Heath Mrs. Bella, 345 Crown st
 Heath Benjamin, Lacey st, Kogarah
 Heath Mrs. C., 12 Short st, Fures Lodge
 Heath C. H., Wa er st, Wilou hby
 Heath C. J., 138 Park st, Ashfield
 Heath C. S., Jarret st, Leichhardt
 Heath Charles, 47 Carlton Crescent, Smu.
 Hill
 Heath D., 85 Marion st, Esmore
 Heath Daniel, 75 Cabramatta rd, Mosman
 Heath Mrs. E., 90 Reynolds st, Balmn
 Heath Mrs. E., 30 Hargrave st, Pad'ton
 Heath E. J., 3 Milner st, Mosman
 Heath F., 20 William st, St. Peters
 Heath Mrs. F. C., 43 Phillip st
 Heath G., 3 Spring st
 Heath George, Hargrave st, Auburn
 Heath George, The Parade, Enfield
 Heath George, Woodstock st, Guildford
 Heath Geo. W., 176 Grafton st, Woollahra
 Heath Harold F., 28 Bibbes st, Newtown
 Heath Henry A., Station st, Carlton
 Heath Henry C., O.S.H. rd, Woollahra
 Heath James, Francis st, Lidcombe
 Heath James, Armstrong st, N. Sydney
 Heath James, Gap st, Vaneuse
 Heath James, Nerong ave, Wahroonga
 Heath John, Albert cres, Croydon
 Heath John, 31 Rockford st, Erskineville
 Heath John, 23 Hampden st, North Sydney
 Heath Joseph, Surry Hills hotel, 320
 Crown st
 Heath Joseph, Lacey st, Kogarah
 Heath Joshua, complete house turnisher,
 549-551 George st
 Heath Joshua, N.S.H. rd, Vaneuse
 Heath Lloyd, Church st, west, Croydon
 Heath N., secretary University Club, 15
 Castlereagh st
 Heath Norman, 45 Elizabeth Bay rd
 Heath P., assistant manager for Austr-
 lasia, Liverpool and London and Globe
 Insurance Co. Ltd., 62 Pitt st
 Heath P., Harrison st, Neut. Bay
 Heath Peter, 4 Newland st, Waverley
 Heath Phillip H., Bass rd, Canterbury
 Heath R. J., 2 Bridge st, Erskineville
 Heath Richard, 2 Short st, Lewisham
 Heath Richard, 21 Newman st, Newtown
 Heath Robert, Fuller's rd, Chatswood
 Heath Sidney W., 71 James st, Leichhardt
 Heath Sydney, 32 Hopetoun st, Newtown
 Heath Thomas, Wellbank rd, Concord
 Heath Thomas, 87 Ourimbah st, Mosman
 Heath Thomas W., Boyle st, Mosman
 Heath W., 212 Denison st, Camperdown
 Heath W. J., manager Major, Stevens and
 Coates, Ltd., electric lifts, hoists, etc.,
 Chalks House, Martin place
 Heath W. J., Fairlight st, Five Dock
 Heath Walter, Ermington rd, Ermington
 Heathot A. Arthur st, Granville
 Heathote Mrs. A., Jordan st, Granville

Heathote Miss A., Tryon rd, Lindfield
 Heathote Arthur, Jordan st, Granville
 Heathote G. N., Orara st, Waitara
 Heathote George, 3 Raglan St, Waterloo
 Heathote J., Constitution rd, Petersham
 Heathote Miss M., milliner, 16 Sydney
 arcade
 Heathote Richard, 13 Randle st, Newtown
 Heather Alfred, 15 Don st, Newtown
 Heather George, Wellington st, Bondi
 Heather George, Dean st, Enfield
 Heather George, Water st, Enfield
 Heather J., 50 Great Buckingham st,
 Redfern
 Heather P. S., Cowan rd, St. Ives
 Heather Sydney T., Park rd, Kogarah
 Heather William J., Francis st, Carlton
 Heatherly J., engraver, 173 Pitt st
 Heathfield Private Hospital—Miss Maud
 Moxham, 8 Wood's ave, Woollahra
 Heathley Mrs. L., Lawrence st, Alexandria
 Heathman G., 65 Reynolds st, Balmn
 Heathwood Joseph, Qu en rd, Five Dock
 Heathwood Thomas, 3 Ellen st, Rozelle
 Heathwood William, 99 Albion st
 Heatley Arthur, West st, Hurstville
 Heatley G. G., Gorden st, Belmore
 Heatley James, 123 Marriott st, Redfern
 Heatley John, Tressler ave, Haberfield
 Heaton Brothers, grain and produce mer-
 chants, 118-120 Sussex st
 Heaton A., 175 Henderson rd, Alexandria
 Heaton A. A., Verom Range, Como
 Heaton Albert, 59 Marshall st
 Heaton Albert E., 7 Fairly Bower rd,
 Manly
 Heaton Mrs. Alice, 12 Elliott st, Balmn
 Heaton Charles, 197 William st
 Heaton E. E. P., Woodland st, Balgowlah
 Heaton Edward, Woodland st, Balgowlah
 Heaton Edward, 46 Lawson st, Waverley
 Heaton Ernest, 118 Lord st, Newtown
 Heaton F., 41 Shepherd st, Darlington
 Heaton Francis W., postmaster, Balgowlah
 Post Office, Sydney rd, Manly
 Heaton George, 40 Lamb st, Leichhardt
 Heaton George, Collingwood st, Manly
 Heaton George S., Daintrey st, Manly
 Heaton Henry, 322 Balwarra rd
 Heaton Henry A., 5 Charles st, Manly
 Heaton Horace, 42 St. James rd, Ran'wick
 Heaton J. H., Alexandria ym, Rockdale
 Heaton J. W., Almsworth st, Leichhardt
 Heaton James, 68 Ryan st, Leichhardt
 Heaton James, Bourday st, Sherwood
 Heaton James G., Woodland st, Balgowlah
 Heaton John, Carroll st, Kogarah
 Heaton Patrick J., 1 Queen st, Petersham
 Heaton Richard J., Priddle st, Westmead
 Heaton Robert, 6 Park ave, N. Sydney
 Heaton Robert, Penshurst st, Willoughby
 Heaton Robert G., 5 Hughes st
 Heaton S. K., Grove st, Eastwood
 Heaton Samuel, Sydney rd, Sherwood
 Heaton Mrs. Sarah, Judge st, Randwick
 Heaton Thomas, Kingston rd, O'dawn
 Heaton Thomas, Brighton st, Neutral Bay
 Heaton Thomas H., 18 Don st, Newtown
 Heaton Valentine, J.P., Allison rd, R'wick
 Heaton W., junr, Woodland st, Balgowlah
 Heaton William, 7 Harmer st
 Heaton William, Sea View, Manly
 Heavens Henry, Beslie st, Rockdale
 Heaven James, 225 St. John's rd, F. Lodge
 Heaver Arthur, Western rd, May's Hill
 Heavey Andrew, 5 Wells st, Annandale
 Heavey Mrs. E., 65 Lamb st, Leichhardt
 Heavey Gregory, 163 Morehead st, R'fern
 Heavey Mrs. M., Pennant st, Parramatta
 Heavey Mrs. Mary, 350 Cleveland st
 Heazle A. H., 31 Waverley rd, Randwick
 Heazlett & Summers, refresh. rooms, 120
 Walker st, North Sydney
 Heazlewood Walter, 319 Ernest st, N. Syd.

Hebblewhite Mrs. C. J., Baltimore st, Belmont
 Hebblewhite D., Stacey st, Bankstown
 Hebblewhite E., Bellevue par, Hurstville
 Hebblewhite F., Cantor st, Canterbury
 Hebblewhite John, Prince Edward st, Long Bay
 Hebblewhite W., Bellevue par, Hurstville
 Heblen Mrs. A. J., Bay re, North Sydney
 Heblen Sidney P., 98 Meek st, M'ville
 Heber Mrs. Helen, 184 Paddington st, Pad
 Heberle Cecil, 83 Nelson st, Annan mile
 Heberle Cecil, 55 Brelgrove rd, Balmaln
 Hebrw School—M. A. Cohen, B.A., headmaster, 166 Castlereagh st
 HENRIE STANDARD Office, 491 George st
 Hebrn William, Scotts ave, North c
 Hecht F. W., 64 Elizabeth st, Waterloo
 Hecht Herman, 39 Leichhardt st, Glebe
 Heckenberg Casper, Lyons rd, D'nyone
 Heckenberg John, Duke st, Strathfield
 Heckenberg L., 74 Elliott st, Balmaln
 Heckenberg R., 27 Bradford st, Balmaln
 Heckenberg R., Bysswater st, D'nyone
 Heckenberg T., 210 Albany rd, P'sham
 Hecker J. G., Mary st, Longueville
 Heckley J. R., Mary st, Lidcombe
 Heckley John R., Mary st, Lidcombe
 Heckman W. A., 49 Union st, Newtown
 Hector A. B., Greenwich rd, Lane Cove
 Hector Edward, Willoughby rd, Willby
 Hector Robert J., Green st, Kogarah
 Heberg Alex., 42 Victoria st, Lewisham
 Heberg Alex., 51 Victoria st, Lewisham
 Heddie R. C., 77 Whitaker st, Manly
 Heden B. W. G., 20 Mitchell st, N. Sydney
 Heden Mrs. Eliza, 81 West st, N. Sydney
 Heden George, 27 Mitchell st, N. Sydney
 Heden James, 278 Miller st, North Sydney
 Hedge Edward J., 15 Enroka st, N. Sydney
 Hedge George, 1 Enroka st, N. Sydney
 Hedge G. orge, Station st, Tempe
 Hedge Harold, Nicholson st, S. Leonards
 Hedge Hara e, 4 Annerum st, N. Sydney
 Hedge Joseph, Nicholson st, N. Sydney
 Hedge W., sec. Sydney Diving Club, 305 Pitt st
 Hedgecock J. H., 244 Trafalgar st, An'dale
 Hedger A. H., Gilmertorpe ave, It'wick
 Hedger Mrs. Edith, Queenscliff, Manly
 Hedger Ernest T., Carr st, Marrickville
 Hedger F. O., manager Australian Building Co., 10 Castlereagh st and Parramatta rd, Haberfield
 Hedger F. O., Haberfield rd, Haberfield
 Hedger Fredk., 18 Thorby ave, Leichhardt
 Hedger Henry, Spofforth st, Nent. Bay
 Hedger Randal, 9 Morehead st, B'dfern
 Hedger Thomas, 36 John Young's cres, Newtown
 Hedger Thomas H., 53 Commodore st, Newtown
 Hedger Wallace, Margate st, Sans Souci
 Hedger William, 45 Francis st
 Hedger Mrs. Annie, 13 Sydney st, Manly
 Hedges Bros., prop's. Castle Skating Rink, Liverpool rd, Ashfield
 Hedges Alfred, plumber, 129 Liverpool rd, Ashfield
 Hedges B., 51 Cambridge st, Stanmore
 Hedges Charles, Lavender st, Flye Dock
 Hedges Charles D., 179 Riley st
 Hedges Charles J., 2 Smith st, Sam. Hill
 Hedges Edward J., 110 Arthur st
 Hedges F. V., Peat's Ferry rd, Hornsby
 Hedges Henry, 160 Hargraves st, Pad'ton
 Hedges John, Melody st, Coogee
 Hedges John, 73 St. John's rd, Glebe
 Hedges John T., Station rd, Auburn
 Hedges John W., Point rd, Woolwich
 Hedges N., Robt. son st, Willoughby
 Hedges Percy, patent and trade mark attorney, 2 Hunter st
 Hodges Robert, 7 Gillip st, Camperdown
 Hodges Thomas, 39 Liverpool rd, Ashfield

Holland C., 55 Ferndale st, Newtown
 Holley C. J. P., 67 Muston st, Mosman
 Holley Charles, assistant curator Australian Museum, College st
 Holley Charles, Gladstone st, Leichhardt
 Holley John W., Murray st, Croydon
 Hollow Mrs. B., 49 Carlisle st, L'hardt
 Holwell Charles, 29 Louisa rd, Balmaln
 Hedwig Paul, J. P., bamboo furniture manufce., 247 Abercrombie st, Redfern
 Hedworth Stanley, Balfour st, Chatswood
 Hee C. & Co., grocers, 153 King st, N'town
 Hee Lum, 1 Lenthall st, Kensington
 Heeley Edmund, Campsie st, Campsie
 Heeley Mrs. J. T., 55 Holt's ave, Mosman
 Heels Henry, 26 National st, Rozelle
 Heels Thomas, 13 National st, Rozelle
 Heels Thomas, 3 Davidson st, Balmaln
 Heeps M., laundry, 131 Kent st
 Heerch E., Richmond ave, Nent. Bay
 He ring Peter P. (Copenhagen), Cherry brandy and Cherry whisky, "Geelong House" 26 to 30 Clarence st
 Heery Peter, Elizabeth st west, Ashfield
 Heery Peter, 162 Bridge rd, Glebe
 Heesch Mrs. E., 15 Troniton st, Balmaln
 Heesh F. O., Mary st, Longueville
 Heesh Herman, 70 Warfield rd, M'ville
 Heffernan James, 23 Phillip st, Enmore
 Heffer S., 173 Liverpool rd, Ashfield
 Heffernan —, 90 Meek's rd, M'ville
 Heffernan D. F., 7 Jones st, Manly
 Heffernan George, 2 Fitzroy st
 Heffernan Joseph, 14 Pearl st
 Heffernan Mrs., 153 Victoria st
 Heffernan Mrs. A., 49 Macaulay rd, S'more
 Heffernan Claude, 6 Albert st, L'hardt
 Heffernan Daniel, Tilford st, Waterloo
 Heffernan Denis, 43 Jones st
 Heffernan Ed., 20 Edward st, M'ville
 Heffernan Mrs. Ethel, 159 Bourke st
 Heffernan Miss F., Green st, Cremorne
 Heffernan G., a Cheltenham st, Rozelle
 Heffernan Mrs. H., Robey st, Mascot
 Heffernan James, 347 Botany rd, Botany
 Heffernan Mrs. J. A., 31 Prospect st
 Heffernan John, 9 Chapel st, Leichhardt
 Heffernan John J., 1 Short st, Waverley
 Heffernan L., jun., 61 Elizabeth st, Wat'ao
 Heffernan Luke, sen., Tilford st, Waterloo
 Heffernan Mrs. M., 304 Riley st
 Heffer an Murray, manager The Sutton Electrophote Co. Ltd., 49-51 Shepherd st, Sydney; p.r., "Durham Court," Glebe Point rd, Glebe Point. Telephone M1189
 Heffernan M., Ocean st, Woollahra
 Heffernan Michael, 3 Mead st, Waterloo
 Heffernan P., Elizabeth st, Waterloo
 Heffernan R. C., Lord st, Roseville
 Heffernan R. F., Brunswick par, Ashfield
 Heffernan Rev. Richard (C. of E.), Hardy st, Ashfield
 Heffernan W., Dowling st, Arncliffe
 Heffernan Wm., 212 Liverpool st, Ashfield
 Hedron Robert, 292 Edgeware rd, New own
 Heffen A. J. and Co., manufce.uring tailors, 82 Liverpool st
 Heffen Arch. J., 15 St. George's cres, Drummoyno
 Heffen Miss Norah, 566 Harris st
 Hegarty David, 52 Queen st, Ashfield
 Hegarty David, 16 Hegarty st, Glebe
 Hegarty Denis, 42 J.ues Point rd, N. Syd
 Hegarty Miss G., 152 Beattie st, Balmaln
 Hegarty Henry, 194 Warfield rd, Dulwich Hill
 Hegarty J. F., jun., Railway st, Rockdale
 Hegarty J. J., 215 Underwood st, Pad'ton
 Heharty James, 7 Olmitis ave, Marrickville
 Hegarty James M., 7 Gibbes st, Newtown
 Hegarty John, 78 Hereford st, Glebe
 Hegarty John, Vaughan st, Lidcombe
 Hegarty Leslie, 59 Hereford st, Glebe
 Hegarty Michael, 28 Hopewell st, Pad'ton
 Hegarty Mrs. M., 101 Hereford st, Glebe
 Hegarty Morgan, 9 Queen st, Ashfield
 Hegarty Miss N., 33 Despoines st, M'ville
 Hegarty Patrick, 26 Raper st, Newtown
 Hegarty Patrick, butcher, 218 Elizabeth st
 Hegarty Miss R., teacher ringing, 752 George st
 Hegarty Thomas J., 6 Cuthbert st, Wav'ley
 Hegarty William, Gardyne st, Waverley
 Hegarty Wm. H., 78 Onrinhall rd, Mosman
 Hegarty J. F. & Co., auctioneers, real estate agents and valuers, adjoining Railway Station, Rockdale. Tel. 40 Kog.
 Hegerty J. F., J.P., auctioneer, house and land agent adjoining railway station, Rockdale; p.r., "Olive Bank," Frederick st, Rockdale
 Hegerty M., Beaconsfield par., Lindfield
 Hegerty Michael, Walz st, Rockdale
 Hoggarty E. P., 138 Marion st, L'hardt
 Hoggarty M., 102 Neville st, Marrickville
 Hoggarty Mrs. M., 31 Hepetum st, S'more
 Hoggarty Patrick, Gordon rd, Chatswood
 Hoggan William, 14 Harris st, Rozelle
 Hoggerty C., 164 Darling st, Balmaln
 Hoggie C. J. W., Ceel ter., Merrylands
 Hoggie Charles S., 72 Church st, St. Peters
 Hoggie D. F., Matthew st, P'unchbowl
 Hoggie Gregor, Ru ewall st, Willoughby
 Hoggie Harry C., Gardener's rd, Kenton
 Hoggie R. H., 127 Balmaln rd, Leichhardt
 Hoggie Ward, Wulham st, Gore Hill
 Hoggman Otto, 33 Barnaby Grove, Dul. Hill
 Hoggwald H., 314 Stanmore rd, M'ville
 Hoger W. D., Castlefield st, Bondi
 Hohr Denis C., 9 Albion st, Amundale
 Hohr James, Falconer st, Ryde
 Hohr John, 118 Lawson st, Paddington
 Hohr Stephen, Long st, Strathfield
 Holden N. & Co., piano manufce.urers, 1 Little Oxford st
 Holdenreich C., 2 Tivoli st, Paddington
 Holdenreich G. F., 73 Elizabeth st, Pad'ton
 Holdenreich P., 17 Ebley st, Waverley
 Holdenreich L. H., Botany rd, Mascot
 Holdselek Charles (Rebus, France), champagne, "Geelong House," 26 to 33 Clarence st
 Heighington W., Millet st, Dilmorton
 Heighton W., Rawson ave, West Kog'h

HEIGHWAY & HIGGS

Expert Property Surveyors, 24 Hercules st, Ashfield. Phone 317 A.
 Valuers and Estate Agents.
 Special Agents The Liverpool & London & Globe Fire Insurance Co., Ltd.; and at Burwood rd, Burwood. Tel. 149 Burwood (See Advt. Real Estate Agents' section).

Hinke W. T., Station st, Naremburn
 Heinrich A., baker, 184 Henderson rd, Alexandria
 Heinrich A., baker, 62 Glebe Pt. rd, Glebe
 Heinrich A., Forest rd, Peakhurst
 Heinrich C. G., Waverley st, Waverley
 Heinrich Gustav H., Park rd, Kogarah
 Heinrich Mrs. Mary, 9 D'nison st, Rozelle
 Heinrich Otto H., High st, Carlton
 Heinrich Willam, Victoria par, Flentington
 Heintz John H., Silver st, Randwick
 Heintz Mrs. M., 83 Boundary st, Pad'ton
 Heinz Mrs. Mabel, 110 Hunter st
 Heitze & Co., blouse manufce.urers, 133 Liverpool st
 Heitze Frederick, 28 Smith st, Rozelle
 HEIRON AND SMITH, LTD.
 Billiard Table, Ball, Cue and Appliance Manufacturers, 214-215 Castlereagh st.—Telephone, City 4697.
 Heiron Walter, Liverpool rd, Strathfield
 Heiron William J., "Subinae," Liverpool rd, Strathfield
 Heise Miss C., 29 Bayswater rd
 Heikins John, Melrose st, Mascot
 Heilback George, Ney st, Mascot
 Heilberg Mrs. L., 148 M'ville rd, M'ville
 Heily Charles, Belgrave st, Marrickville
 Heiler H. F., accountant, 109 Pitt st
 Heiler H. T., Mary st, Longueville
 Hele Andrew, Bulwary par, Burwood
 Hele Andrew, The Parade, Enfield
 Hele Herbert, 11 George st, Burwood
 Hele James A., Daniel st, Granville
 Hele Miss F., 167 Stanmore rd, P'sham
 Hellawell J. E., 15 Wolzer rd, Mosman
 Hellback Anton, Alfred st, Mascot
 Hellberg F. W., Osborne st, Penhurst
 Hellberg John G., dentist, Auburn rd, Auburn
 Hellemann W. P. C., Bury rd, Gailford
 Heller Frank, Ney st, Mascot
 Hellerman B., 28 Douglas st, Stanmore
 Hellicar George W., Rockland rd, Wollstonecraft
 Heller James, 36 Ebley st, Waverley
 Heller Mrs. Maria, Desmond st, Holroyd
 Helings Mrs. Agnes, Macquarie st
 Helings Mrs. Caroline, 32 Mackey st
 Helings John H., Robin Hood hotel, 1 Leichhardt st, Waverley
 Helings Samuel, Todman ave, Kensington
 Helings Sid., in charge Municipal Free Baths, Domain
 Helings Sydney, Beaumont st, Campsie
 Helings W. H., in charge Municipal New Baths, Domain
 Helliwell P., Terminus st, Liverpool
 Helliwell John, Kurling-gai-Chase rd, Turramurra
 Helman Mrs. Laura J., Harrow rd, Bexley
 Helmarich G. D., 107 Edith st, Leichhardt
 Helmarich G. M., Jambert st, Hun. Hill
 Helmarich Mrs. John, 19 Lang st, Mosman
 Helmarich Mrs. M., Jambert st, Hun. Hill
 Hellyer A. C., 99 The Boulevard, Dul. Hill
 Hellyer A. E., property manager, Master in Lunacy Office, Macquarie st
 Hellyer A. E., Frogmore st, Mascot
 Hellyer Mrs. B., 21 Boyce st, Glebe
 Hellyer Alfred, Croydon ave, Croydon Park
 Hellyer Mrs. E. A., fancy costumiere, 574 George st; p.r., "Mignon," Senforth, Middle Harbour
 Hellyer Ernest, 8 Elswick st, Petersham
 Hellyer H. J., 51 Annesley st, Leichhardt
 Hellyer H. S., Evaline st, Campsie
 Hellyer James, High st, Sherwood
 Hellyer Mrs. Lucy, Wharf rd, Gladesville
 Hellyer L. O., off Chisholm rd, Auburn
 Hellyer Norman, Bond st, Hurstville

Hellyer Norman, Elswick st, Leichhardt
 Hellyer Robt., watchcase maker, 80 Bathurst st
 Hellyer Roland, Percy st, Gladesville
 Hellyer Thomas, 30 Cleveland ave
 Hellyer Vincent, 24 Frampton ave, M'ville
 Hellyer W., Western cres, Gladesville
 Hellyer William H., Lennox st, Rockdale
 Helm Chas., 287 Henderson rd, Alexandria
 Helm Francis, Starkey st, Hurstone Park
 Helm H. V., manager Bank of N.S.W. (branch), 239 N.S.H. rd, Edgecliffe
 Helm Hugh, 252 Henderson rd, A'dria
 Helm Thomas, 331 Amundale st, An'dale
 Helman E. W. A., St. Ann's Hill rd, Merrylands
 Helman James H., Minna rd, Bankstown
 Helme Mrs. Annie, 51 Mallett st, C down
 Helms A. E., college st, Ryde
 Helms Mrs. Catherine, 27 Ada st
 Helms Mrs. F., 4 Wainee ave, Wahra
 Helms Mrs. A., 76 Carlisle st, L'hardt
 Helms Mrs. J., Eric st, Artanton
 Helms John, 16 Wells st, Redfern
 Helms Miss E., 393 Alfred st, North Sydney
 Helms Mrs. S., 15 Orpington st, Ashfield
 Helms Charles, 13 Avenue rd, Glebe
 Helms Mrs. E., 210 Edgecliffe rd, Wahra
 Helms Thos. C., Wollongong rd, Arncliffe
 Helms Charles H., B.A., J.P., secretary Sydney Hospital, Macquarie st; p.r., 16 Hampden's, North Sydney
 Helson C., Rawson st, Haberfield
 Helson George, 36 Harbor st, Mosman
 Helson James, wine saloon, 10 Rowe st
 Helson James, Lillian rd, Hurstville
 Helstead Hilder, 141 Fraser st, Dul. Hill
 Hely and Hely, picture frame maker, 465 Darling st, Balmaln
 Hely Albert, E., Belmont st, Merrylands
 Hely Alfred E., 21 Holten st, Ashfield
 Hely Edward, 70 Glenmore rd, Paddington
 Hely Edward, 74 Glenmore rd, Paddington
 Hely Francis C., 133 Jacques st, Balmaln
 Hely Frank C., 109 Darling st, Balmaln
 Hely George W., Buffalo rd, Ryde
 Hely Mrs. G., 116 Military rd, Mosman
 Henberg Gustaf, 41 Kent st
 Henblen Thomas, Penhurst st, Willghby
 Henbragh Frederick M., 2 Military rd, North Sydney
 Henry C. J., inventor, 2-5 Clarence st
 Henry Arthur, Gt. North rd, Abbotsford
 Henry Edwin, Gt. North rd, Abbotsford
 Henry Edwin, Forest rd, Hurstville
 Henry F. T., 2 Ferdinand st, Balmaln
 Henry Francis, Brook st, Coogee
 Henry John, Charles st, Abbotsford
 Henry W., 3 Broadstairs st, Balmaln
 Henry William, St. John st, Balmaln
 Henryway Geo. S., Oxford st, Gladesville
 Henmann B., wine saloon, 105 George st West
 Henmans Charles H., 54 Pyrmont Bridge rd, Camperdown
 Hennens F. D. H., 10 National st, L'hardt
 Hennens J., 244 Henderson rd, Alexandria
 Hennings T. and Co., brokers, 82 Pitt st
 Hennings Alfred, Sydney st, M'ville
 Hennings Fredk., 20 Swanson st, E'ville
 Hennings J., jun., Great North rd, Abbotsford
 Hennings John W., Bridge st, Drummoyno
 Hennings W. F., 38 Stafford st, Stanmore
 Hennings Mrs. A., Duncan st, Arncliffe
 Hennings Charles G., 26 Chippen st
 Hennings George, 35 Devonshire st, North Sydney
 Hennings Mrs. J., Station st, Naremburn
 Hennings James, 62 Short st, Balmaln
 Hennings Mrs. M., 16 Rochester st, Camperdown
 Hennings W. H., 166 Johnston st, An'dale
 Hennings William, 84 Terry st, Rozelle

Hemmingway R., 241 Norton st, L'hardt
 Hemphill Mrs. Martha, Brand st, Croydon
 Hemphill D. G., Rosemead st, Hornsby
 Hemphill J. A., mercantile broker, 2 Bond st
 Hemphill J. A., Trandagar st, Lindfield
 Hemphill James, 61 Good Hope's, Pad'ton
 Hemphill Mrs. M. A., 6 Golden Grove st, Darlington
 Hemphill R. J., A.C.P.A., accountant and auditor, 82 Pitt st
 Hemple Charles R., 63 Liberty st, S'more
 Hempton's Commercial Protection Association, 84 Elizabeth st
 Hemsted C., Kogarah rd, Kogarah
 Hemstead Charles, 6 Hubert st, L'hart
 Hemstead Mrs. M., 19 Charles st, L'hardt
 Hempton John, Penhurst st, Willoughby
 Hempton L., mgr. Government Savings Bank (Branch), Union st
 Hems John, 117 Marian st, Newtown
 Hemsley A. M., solicitor, Australasia chambers, Martin place; p.r., 52 Macleay st
 Hemsley Chas., outfitter, 43 Erskine st
 Hemsley Charles, 18 Short st, Balmaln
 Hemsley Ernest, Dora st, Hurstville
 Hemsley G. T., Cartiss rd, Bankstown
 Hemsley John, 3 Cambridge st, Pad'ton
 Hemsley Walter, High st, Willoughby
 Hemsley William, Falconer st, Ryde
 Hemsworth Arthur, Drew st, May's Hill
 Hemsworth Edward, 88 Womera ave
 Hemsworth Frank, 26 Camulos st, Ashfield
 Hemsworth Capt. G. E., Louisa rd, B'maln
 Hemsworth John, Abbotford st, Kenton
 Hemsworth Nurse, Lansdowne st, Lane Cove
 Hennis Collin C., MacArthur par, Dulwich Hill
 Hentby Albert, 2 Gillip st, Camperdown
 Henece George, 60 Lower Finner st, M'ville
 Henece Mrs. J. L., 117 Augustus st, Leichhardt
 Hender Mrs. Mary, Mian Rosa st, Enfield
 Henderson W. G., Chaville rd, Roseville
 Henderson, Boulton and Kirkham, motor body builders, 12-14-16 Queen st
 HENDERSON'S SWEETS (Henderson's Sweets, Ltd., Proprietors)—Manufacturing Confectioners, and Concocturers, Baylow st, City. Tel. City 4518 and 830
 Henderson & Hickson, solicitors, Mutual Life building, Martin place
 Henderson and Jeffrey, milliners, 132 Liverpool st
 Henderson John and Co., tailors, 60-62 Walker st, North Sydney
 Henderson R. C., Ltd., millinery manufce.urers, 11-15 Randle st
 Henderson and Sons, fuel merchants, Forest rd, Hurstville
 Henderson T. W. Ltd., ironmongers, cycle and motor agents, 40-42 Park st, Henderson, and Williams, indent agents, 24 Clarence st
 Henderson Mrs. A., 172 Barcon ave
 Henderson A., Trafalgar st, Amundale
 Henderson A., Macaulay st, Leichhardt
 Henderson A., Elmore st, Merrylands
 Henderson A., 182 Elizabeth rd, N'town
 Henderson A., 23 McManus st, N. Sydney
 Henderson Miss A., 15 Riley st, N. S. dney
 Henderson A., 207 Stanmore rd, Petersham
 Henderson Miss A., 22 The Avenue, S'field
 Henderson Mrs. A. B., Johnson st, C'wood
 Henderson A. J., 11 Napier st, Marrickville
 Henderson A. L., J.P., postmaster, 360 Lano Cave rd, North Sydney
 Henderson A. R., 231 Church st, Par'matta
 Henderson A. T., Spennina st, Cuntswood
 Henderson Adam, Kissing Pt. rd, Rydmere
 Henderson Alex., Wolf's ave, Hurstville

Henderson Alex., Queenscliffe, Manly
Henderson A. J., 18 Dover st, Sum. Hill
Henderson Alex. B., Chandos st, Ashfield
Henderson Andrew, 65 Spt rd, Mosman
Henderson Arch., 176 Catherine st, L'hard
Henderson Arthur, Kelsey st, Arncliffe
Henderson Arthur, Good st, Granville
Henderson B., 82 Catherine st, L'hard
Henderson Miss G., Mandolong rd, Mosman
Henderson Capt. O. F. (R.N.), 59 Elizabeth Bay rd
Henderson O. W., Wigram st, P'matta
Henderson Charles, 159 Reservoir st
Henderson Charles, High st, Kogarah
Henderson Charles A., Gordon st, Burwood
Henderson Charles A., Rowley st, B'wood
Henderson Chris., Quarry st, Tempe
Henderson Claude, 49 Brisbane st, Wav'y
Henderson David, 19 Edward st, Re fern
Henderson David, Woodpark rd, Sm'field
Henderson David, 45 Carlton cres, Sum. Hill
Henderson David, 85 Holdsworth st, W'hra
Henderson David D., J.P., "Hazeldean," Weston st, Parramatta
Henderson Dugald, 99 Catherine st, Leichhardt
Henderson Mrs. E., Louis rd, Balmaln
Henderson Mrs. E., 3 Hastings st, M'ville
Henderson Miss E., Roolborough rd, N. Syd.
Henderson Mrs. E., 57 Station st, P'sham
Henderson Mrs. E., 6 Rosser st, Rozelle
Henderson E. C., 80 Derwent st, F. Lodge
Henderson E. G., Hawthorne par, Haberfield
Henderson Edward W., Rocky Point rd, Arncliffe
Henderson Elijah, 4 Herbert st, Dal Hill
Henderson Mrs. F., 19 Newland st, Waverley
Henderson F. D., grocer, 231 Church st, Parramatta
Henderson Frank, Parramatta rd, H bush
Henderson Frank, Wiley st, Waverley
Henderson Frederick, 3 Systrum st
Henderson Mrs. G. A., 11 Victoria st, Erskineville
Henderson G. B., J.P., Inspector Government Savings Bank (Head Office), 11 Moore st
Henderson G. J., Shakespeare st, Campsie
Henderson G. W., Marmion rd, Ab'ford
Henderson George, mining agent, 32 Elizabeth st
Henderson George, 243 Elizabeth st
Henderson George, O.S.H. rd, Waverley
Henderson Miss H., Cressmaker, 156 King street
Henderson Mrs. H. D., New Canterbury rd, Hurstville
Henderson H. D., 57 Stuart st, Manly
Henderson H. M., Yurong lane
Henderson H. P., Silver st, Marrickville
Henderson Harry, 24 High st, Balmaln
Henderson Henry, 27 Glen st, N. Sydney
Henderson Henry, Union st, West Kog'h
Henderson Henry W., Napoleon rd, P'bowl
Henderson Hugh, Rose st, Annandale
Henderson Mrs. L., 25 Orr st, N. Sydney
Henderson J., 28 St. George's cres, Drummoyne
Henderson Miss J., 229 Ben Boyd rd, Neutral Bay
Henderson Mrs. J., Reid st, Granville
Henderson Mrs. J., Forest rd, Hurstville
Henderson J., 14 Magie st, Mosman
Henderson Miss J., Albert st, Strathfield
Henderson J. B., Third ave, Eastwood
Henderson J. C., Barton ave, Haberfield
Henderson J. F. J., 29 Jacques st, B'maln
Henderson J. H., 214 Nelson st, Annandale
Henderson J. J., stationmaster, Darling Island
Henderson J. L., Francis st, Marrickville
Henderson J. P., Webber's rd, W. Kogarah
Henderson J. R., proprietor THE MURRON Print Works, Victoria av, Chatswood
Henderson J. S., Lane Cove rd, N. Sydney
Henderson J. Wilson, dentist, 81 Elizabeth st; p.r., 3 Canrobeth st, Mosman
Henderson James, J.P., Gen. Manager, City Bank of Sydney; head office, 166 Pitt st; p.r., St. George's cres, Drummoyne
Henderson Jas., bookbinder, and paper ruler, 36-38 Clarence st; p.r. 53 Edward st, N. Sydney
Henderson James, 5 Cromwell st, A'held
Henderson James, 60 Elizabeth st west, Ashfield
Henderson James, 15 Bradford st, B'maln
Henderson James, Victoria st, Ashfield
Henderson James, Louis rd, Balmaln
Henderson James, 60 Phillip st, Balmaln
Henderson James, 40 Crydon rd, Cydon
Henderson James, Loftus cres, H'lash
Henderson James, Todman ave, Ken'ton
Henderson James, School par, M'ville
Henderson James, 91 Shadforth st, M'man
Henderson James, 35 Emmett st, North Sydney
Henderson James, Oberon st, Randwick
Henderson James J., Kilmpton st, R'dale
Henderson Mrs. John, Dora st, Hurstville
Henderson John, 9 Marlan st
Henderson John, 79 Princes st
Henderson John, Boyle st, Enfield
Henderson John, Reserve rd, Gore Hill
Henderson John, Underwood st, H'bush
Henderson John, 95 Edgeware rd, M'ville
Henderson John, 50 Spt rd, Mosman
Henderson John, 44 Arthur st, N. Sydney
Henderson John, 12 Wilona ave, North Sydney
Henderson John, 244 Albany rd, Petersham
Henderson John, 31 Dover rd, Sum. Hill
Henderson John, Edly rd, Thornleigh
Henderson John A., general manager Australian Metropolitan Life Assurance Co., Ltd., 30 Cashleigh st; p.r., "Yeronga," Prince Albert st, Mosman
Henderson John L., chemist, 9 George st
Henderson John M., 94 Smith st, Summer Hill
Henderson John R., 286 Falcon st, North Sydney
Henderson John S., Merrenburn st, Narremburn
Henderson John S., Willoughby rd, N. Syd.
Henderson John W., Stuart st, Granville
Henderson L., stock and station agent, 5 Freshman st
Henderson Leslie, Byer st, Enfield
Henderson Lewis, 1 Knox st, Woollahra
Henderson Louis C., financial agent, 6 Castlereagh st; p.r., 271 Edgecliffe rd, Woollahra
Henderson Miss M., Boronia st, K'ton.
Henderson Miss M., Nelson Bay rd, Bronte
Henderson Mrs. M., 31 Westbourne st, Petersham
Henderson Mrs. M., Blaxland's rd, Ryde
Henderson Mrs. M. D., Garfield st, F. Dock
Henderson Magnus, 8 Reifern st, Reifern
Henderson Mrs. Mary, 90 Gloucester st
Henderson Matthew, 121 Bourke st
Henderson Mrs., 24 Dillon st, Paddington
Henderson Mrs., Cowper st, Randwick
Henderson N., 100 Neville st, Marrickville
Henderson N. N., Weston st, Parramatta
Henderson Mrs. N. W., 37 Col ridge st, Leichhardt
Henderson Peter, 29 Mt Vernon st, F. Lodge
Henderson H., 133 St. John's rd, Forest Lodge
Henderson Mrs. R., 38 Harriett st, N. Bay
Henderson Mrs. R., 141 Alfred st, N. Sydney
Henderson Mrs. R., Waratah ave, R'wick
Henderson R., Roseville ave, Roseville
Henderson R., 47 Behmore st, Rozelle
Henderson R., Northcote st, Sans Souci
Henderson R. D., Barton ave, Haberfield
Henderson R. E., 14 Glenmore rd, Pad'ton
Henderson R. F. G., 44 Missenden rd, Camperdown
Henderson R. H., master public school, Liverpool rd, Strathfield
Henderson R. N., solicitor, Mutual Life Building, Martin place; p.r., Hill st, Roseville
Henderson R. W., Barney st, Drummoyne
Henderson Richard, Inspector of schools, Louis rd, Balmaln
Henderson Richard, 18 Merriman st
Henderson Robert, Queen st, Concord
Henderson Robert, Farr st, Rockdale
Henderson Mrs. Rose M., 77 Macleay st
Henderson S., Alexandra st, Hunter's Hill
Henderson Samuel, Commissioner's rd, Ryde
Henderson Stephen, A.M.I.C.E., civil engineer, Equitable buildings, George st
Henderson Stuart, Medusa st, Mosman
Henderson Sydney, Lyons rd, Drummoyne
Henderson T., stock whip maker, 88 Hunter st
Henderson Thomas, Behmore rd, Coogee
Henderson Thomas, 36 Norton st, L'hard
Henderson Thomas, 137 Holt's ave, M'man
Henderson Thomas, 18 Don st, Newtown
Henderson Thos., Ada st, Randwick
Henderson Thos. W., Arden st south, Coogee
Henderson W., 52 Trammere st, D'moyne
Henderson W., 19 Laurence st, Manly
Henderson Capt. W., J.P., "Gurney," Kirribilli Point
Henderson W., 40 Dalton rd, Mosman
Henderson W., Cammaray ave, N. Sydney
Henderson Mrs. W., "Hastings House," 57 Regent st, Paddington
Henderson W., 117 Weston rd, Rozelle
Henderson W. A., manufacturers' agent, 277 Clarence st
Henderson W. B., 15 Hampstead rd, Petersham
Henderson W. G., 61 Holdsworth st, W'hra
Henderson W. H., 23 Osborne rd, Manly
Henderson W. J., 87 Cowles rd, Mosman
Henderson W. J., Pennant st, Parramatta
Henderson Walter, Newton st, Auburn
Henderson Walter, 11 Iris st, Paddington
Henderson Walter, 57 Regent st, Pad'ton
Henderson Wm., 177 York st, north
Henderson William, Cremont rd, Como
Henderson William, 5 Ewart st, Dal Hill
Henderson William, Boulevard, Lidcombe
Henderson William, 21 Birkly rd, Manly
Henderson William, 55 Shadforth st, Mosman
Henderson William, 231 Edgeware rd, Newtown
Henderson William, 21½ Hardern st, Newtown
Henderson William, Cowper st, Wley
Henderson William, 4 John st, Woollahra
Hendley George, plumber, 484 Bourke st
Hendley Leonard, Wellington st, Crydon
Hendon Mrs. E., 31 Cameron st, Pad'ton
Hendon Robert, 11 Stephen st, Paddington
Hendrick Mrs. B. M., 154 Nelson st, Annandale
Hendrick P. A., 13 Griffiths st
Hendricks Mrs. Mary, 2 Jesson st
Hendricks Nathan, 310a Annandale st, Annandale
Hendrickson A., 8 Rush st, Woollahra
Hendrickson J., Kensington rd, Ken'ton
Hendrickson Leslie, Denning st, R'wick
Hendrickson M., 156 Trafalgar st, An'dale
Hendrie George, 11 Norton st, Ashfield
Hendrie Joseph, Livingst ne rd, M'ville
Hendron James, 71 Buckland st

Hendry James and Co, electrical engineers, 33 Washington st
Hendry Anthony T., 46 Wolseley rd, M'man
Hendry Donald, Kemp st, Mortdale
Hendry Mrs. E., 34 Church st, Leichhardt
Hendry James, 21 Little Mount st
Hendry J. A., Renwick st, Marrickville
Hendry J. C., assistant superintendent, Eastern Extension, Australia and China Telegraph Co., Ltd., 7 Moore st; p.r., "Folkestone," St. Leonards Point, Lane Cove River
Hendry James, 25 Northumberland ave, Stanmore
Hendry J. A., 46 Wolseley rd, Mosman
Hendry Quintin, Burnett st, Balrayd
Hendry W. J., 48 Linthorpe st, Newtown
Hendry W. T., auctioneer, 125 Sussex st
Hendry William, School par, Mar'ville
Hendry William, 114 Terrace rd, M'ville
Hendry William, 2 Yeo st, Neutral Bay
Hendry William, 3 Suffolk st, Paddington
Hendry William R., Moore st, Campsie
Hendry Wm. Thoms, "Finnhar," Cross st, Double Bay
Hendy C. F., 173 Morehead st, Redfern
Hendy Mrs. Ellen, 161a Palmer st
Hendy Mrs. Emily, 18 Young st, R'fern
Hendy Mrs. F., Brisbane st, Manly
Hendy George J., 37 Bourke st, Wley
Hendy H. S., 15 Elizabeth st, Reifern
Hendy Harold J., Darley rd, Randwick
Hendy J., Union st, Auburn
Hendy James A., Darley rd, Randwick
Hendy John, Lawrence st, Alexandria
Hendy W. H., 96 Albany rd, Petersham
Hendy W. H., 19 Northumberland ave, Stanmore
Hendy W. J., Abattoirs, Glebe Island
Hendy William, 130 Mullens st, Balmaln
Hendy William, Fairlight st, Five Dock
Hendy-Pooley G., O.S.H. rd, Vaucluse
Hendy-Pooley Herbert, Park ave, N. Syd.
Henry Charles, 7 Athenian st
Henry F. J., 40 Malakoff st, Marrickville
Henry Albert C., Belmont st, Merrylands
Henry A. freil, 93 Holsworth st, W'hra
Henry Alfred G., 24 Brown st, St. Peters
Henry Christopher, Tramway st, Mascot
Henry Mrs. E., 128 Mitchell rd, Ad'ria
Henry George, 52 Redmond st, L'hard
Henry Herbert, Be lamy st, Pennant Hills
Henry Herbert, 112 Station st, Tempe
Henry H. B., author, Alexandria
Henry Isaac G., Gladstone st, Kogarah
Henry Robert, 125 Queen st, Woollahra
Henry Mrs. S., 16 Clarendon st, St'held
Henry Thomas, Alt st, Waverley
Henry Misses, 43 Tupper st, Marrickville
Henry T. W., Lorne ave, Kilara
Henry and Co., corollary, nerated water and gingerbeer manufacturers, 50-52 Reifern st, Redfern
Henges Albert S., Henry st, Randwick
Hengings A., 324 Norton st, Leichhardt
Henkel C., 175a Blue's Point rd, N. Syd.
Henkel F. C., 56 Elswick st, Leichhardt
Henkel Mrs. F. E., Mary st, Lidcombe
Henkes J. H. (Defshaven, Holland), Schnapps and Geneva distiller, "Geelong House," 26 to 30 Clarence st
Hendon Fred., 89 Stanmore rd, P'sham
Hendley's (W. T.) Telegraph Works Co., Ltd., wire cable manuf'rs., 61 York st
Hendley David, 17 Rawson st, Newtown
Hendley Glebe, 38 Missenden rd, Newtown
Hendley Harry, Gordon rd, Chatswood
Hendley Jacob, J.P., 65 Alexandra st, Drummoyne
Henley Jacob, Bridge st, Drummoyne
Henley James, Brand st, Crydon
Henley James, Prince Edward lane, Long Bay
Henley John, Bridge st, Drummoyne
Henley John, Oxford st, Gladesville
Henley Joseph, jun., 18 College st, B'maln
Henley Joseph, 7 Rowntree st, Balmaln
Henley Joseph, Charles st, Granville
Henley Peter, 6 Paul's rd, Waterloo
Henley R., 69 Brisbane st, Waverley
Henley Robert, 146 Barren st, Newtown
Henley Mrs. Susan E., 24 Winding rd, North Sydney
Henley Thomas, 3 College st, Balmaln
Henley Thomas, J.P., M.L.A., estate office, 9 College st, Drummoyne; p.r., 23 College st, D'moyne
Henley Thomas, 11 Stirling st, Reifern
Henley W., Floss st, Hurstville Park
Henley W. J., 258 Johnston st, An'dale
Henley William, 119 Denison st, Waverley
Henly Mrs. Emma, 33 Buckingham st
Henly J. C., 18 Burton st, North Sydney
Henman Arthur S., Provincial rd, L'held
Henn James, 146 George st, Waterloo
Hennah George, Portman st, Waterloo
Henneberger F., O.S.H. rd, Rose Bay
Hennell H., 60 Old Canterbury rd, S. Hill
Hennemann Hy., Star hotel, 228 George st
Hennen Mrs. James, George st, Can'bary
Hennes H., 22 Holman st, North Sydney
Hennes Cyril, Lawrence st, Alexandria
Hennes Henry, Mitchell rd, Alexandria
Hennes John, 125 Jersey rd, Woollahra
Hennessey Arthur, 55 Lower Tupper st, Marrickville
Hennessey E., Raleigh st, North Sydney
Hennessey E., 89 Lawson st, Pad'ton
Hennessey F., 41 Prospect st, E'ville
Hennessey Mrs. H., D'Arcy st, Parramatta
Hennessey James, 82 Arthur st
Hennessey James, 93 Rofe st, Leichhardt
Hennessey John, Kurling-gul-chase rd, Parramatta
Hennessey Joseph, 68 Wallis st, W'hra
Hennessey Mrs. N., 98 Hargrave st, P'ton
Hennessey W., 374 Victoria st
Hennessey W. P., Lawrence st, Alexandria
Hennessey and Hennessey, architects, Norwich chambers, 58 Hunter st
Hennessey Mrs. A., 94 Trafalgar st, An'dale
Hennessey Mrs. Annie E., 7 Bartley st
Hennessey B. J., Victoria rd, Rydalmore
Hennessey Mrs. C., Gunlener's rd, Mascot
Hennessey Nurse C., 118 Alfred st, N. Syd.
Hennessey Mrs. E. E., Cook st, Randwick
Hennessey Miss Edith, 386 Harris st
Hennessey Edward J., East st, Lidcombe
Hennessey Miss Elizabeth, 357 Riley st
Hennessey Mrs. F., 134 Eveleigh st, R'fern
Hennessey F. J., Cecilia st, Belmore
Hennessey Mrs. J., Council st, Wav'y
Hennessey Frank, Inkerman st, Sherwood
Hennessey Mrs. L., Frederick st, Ashfield
Hennessey Mrs. J., Villiers st, Kensington
Hennessey J., 517 Parramatta rd, L'harit
Hennessey Mrs. J., 21 Ben Boyd rd, Neutral Bay
Hennessey James, 23 Palmer st
Hennessey James, 161 Commonwealth st
Hennessey Jan., 76 Rosser st, Rozelle
Hennessey James J., 19 Parsons st, Rozelle
Hennessey John, 203 Goulburn st
Hennessey John, 11 Milk st
Hennessey John, 63 Garden st, Alexandria
Hennessey John, 121 Young st, Annandale
Hennessey John, 120 Simmons st, Enmore
Hennessey John, 16 John st, Erskineville
Hennessey John, 5 Arthur st, Granville
Hennessey John, Bysom rd, Waterloo
Hennessey John, Prospect st west, Kog'h
Hennessey John F., J.P., architect, 58 Hunter st; p.r., Belmore st, Burwood
Hennessey John F., jun., Orplington st, Ashfield
Hennessey John J., 38 Buckingham st
Hennessey Joseph, Austral st, Long Bay
Hennessey Joseph, 38 Ivy st, Redfern
Hennessy Mrs. Julia M., Council st, Wav'y
Hennessy Mrs. M., 88½ Brougham st
Hennessy Mrs. M., 70 Juliett st, M'ville
Hennessy Mrs. M., 12 St. James rd, R'wick
Hennessy M. P., secretary Country Producers Selling Co. Ltd., 1 Bent st; p.r., "Balmora," Cook st, Randwick
Hennessy Maurice, 7 Pearl st
Hennessy P., Belmont st, Alexandria
Hennessy Patrick, Banksia st, Botany
Hennessy Mrs. T., 55 Abercrombie st
Hennessy T. J., Schwebel st, Marrickville
Hennessy Thomas P., 57 Surrey st
Hennessy Mrs. Thomas, 318 Elizabeth st
Hennessy Timothy, 137 Reservoir st
Hennessy W. A. E., 48 Durham st, South Annandale
Hennessy W. B., 55 Pile st, Dal Hill
Hennessy W. H., 42 Alexander st, Manly
Hennessy Walter, 52 Liverpool st
Hennessy M. H., 46 Co-unna rd, S'more
Hen nett L., 162 Paddington st, Pad'ton
Henning Alfred H., 39 Ewart st, Dal Hill
Henning C. L., Duntroon st, Hurstville Pk
Henning Conran, 86 Denison st, Newtown
Henning E. B., J.P., Tassy ave, Hun. Hill
Henning G. A., Evaline st, Campsie
Henning H. A., 47 Victoria st, Lewisham
Henning Henry, Park par, Waverley
Henning John, 2 Aranda rd, Glebe
Henning John P., J.P., 6 Aradria rd, Glebe
Henning H., 82 Stanmore rd, Mark'ville
Henninges Henry, baker, 105 Wilson st, Newtown
Henningham A., Forest rd, Hurstville
Henningham A., 113 Wardell rd, Dal Hill
Henningham G., Eastern ave, Kensington
Henninges Henry A., Ness ave, Dal Hill
Henninges James, 68 Kensington st
Henninges John B., 96 James st, L'har t
Henninges Walter, 19 Charles st, M'ville
Henninges G., Ayona st, Randwick
Henning-en Mrs. R., 23 Flinders st
Henri M., Cowp r st, Randwick
Henri Madame, 6 Sydney Arcade
Henri Professor, teacher of piano, etc., 782 Georgest
Henrich Gus C., 156 York st, north
Henrich Hugo A., Claude st, Chatswood
Henricksen Mrs. A., 136 Missenden rd, Camperdown
Henricksen James, 49 Albion st, An'dale
Henricksen Peter, Staples st, Bexley
Henrickson Harry, 115 Wardell rd, Dal H.
Henrickson P. C., Cook's ave, Canterbury
Henrio J., Gordon rd, Chatswood
Henriette and Cie, Lingerec Honee, 111 King st
Henriksen Olaf, Rocky Point rd, Kog'h
Henrique James, St. Hillier's rd, Auburn
Henriques and Co., sharebrokers, 105 Pitt st
Henriques F. A., Ltd., importers, cork merchants and brewers' engineers, 66 Clarence st
Henriques Miss A., 126 Juliett st, M'ville
Henriques F. L., Champion rd, Tomynson
Henriques George H., 68 Penkivil st, Bondi
Henry Captain A., Share Farming Agency, 51 Elizabeth st
Henry A., 3 Spring st
Henry A. E., 101 Burlington st, N. Syd.
Henry A. V., 19 National st, Leichhardt
Henry Albert, 22 John st, Woollahra
Henry Mrs. Alf, teacher of music, Ash st
Henry Mrs. Amelia, 28 Marlan st, Enmore
Henry Miss Annie, 9 Hughes st
Henry Arch., 66 Gowrie st, Newtown
Henry Arthur, 368 Wardell rd, Dal Hill
Henry Arthur, Oxford st, Epping
Henry Arthur, 78 Yule st, Petersham
Henry Arthur E., Cliff's ave, Hurstville
Henry Arthur H., Princes st, Brighton-le-sands
Henry Benj., Victoria st, Alexandria

1946

Hen

ALPHABETICAL.

Her

Henry Mrs. C., Melbourne st, Mosman
Henry Mrs. C., 67 King st, Newtown
Henry Charles E., Cecil st, Paddington
Henry Clifford, Oxford st, Epping
Henry Clifton, Princes st, Brighton-le-Sands
Henry Daniel, 8 Taylor st, Annandale
Henry Dudley, 13 Court rd, Woolahra
Henry E., 610 Darling st, Rozelle
Henry E. C., 53 Polding st, Drummoyno
Henry E. G., Fire Station, Harrow rd, Auburn
Henry E. W., 17 Beach rd, Dulwich Hill
Henry Edward G., Park rd, Auburn
Henry Edward L., headmaster Camdenville Public school, Laura st, N'town
Henry Edward L., 123 Wells st, Newtown
Henry Ernest, Ray's rd, Epping
Henry Ernest A., property salesman, &c., 72 Cambridge st and 3 Holt st, S'more
Henry Ernest A., 47 Fraser st, M'ville
Henry Ev. rton, Resthaven rd, Bankst'n
Henry F. W., Euston rd, Hurstville Park
Henry Ferdinand, Kareela rd, Crenorne
Henry Frank, Riverview rd, Canterbury
Henry G. H., 79 Carabella st, N. Sydney
Henry G. S., Charlotta st, Greenwich
Henry George, 4 Harrington st
Henry George, Benham st, Petersham
Henry George, Christie st, St. Leonards
Henry George W., 36 Fulham st, Eumore
Henry Miss H., 30 Nohle st, Mosman
Henry H. S., Ashworth st, Leichhardt
Henry Harold, 36 Cambridge st, Rozelle
Henry Harold, Willoughby par, W'by
Henry Hugh, 117 Marion st, Leichhardt
Henry Ivan, auctioneer, hotel broker, business and partnership agent, 35 Illich st, Sydney; p.r., "Sterling," Wallis and Nelson sts, Woolahra, Tel. 62 Waverley
Henry J., Victoria ave, Chatswood
Henry J., 31 Wells st, Redfern
Henry James, 46 Rose st
Henry Jam. S. B., Margaret st, Abbotsford
Henry John, 58 Stanley st
Henry John, Stanley rd, R'ping
Henry John, 23 Flora st, Erskineville
Henry John, 34 Wood's par, Manly
Henry John, 253 Addison rd, Marrickville
Henry John, 36 Norwood st west, P'sham
Henry John, 34 Mary st, St. Peters
Henry Joseph, 116 Neville st, M'ville
Henry Miss K., Gordon rd, Chatswood
Henry Mrs. M., 1 Forbes st, Paddington
Henry Mark, headmaster public school, Church st, Canterbury
Henry Mark, 17 Albemarle st, Marrickville
Henry Max, Essex st, Epping
Henry Mrs. May, 85 Denison st, Waverley
Henry Miss, organising sec. University Women's Society, 74 Bligh st, N'town
Henry Norman R., Fetherston st, B'town
Henry P., officer in charge N.S.W. Fire Brigade Station, King st, St. Peters
Henry Patrick, Ethel st, Randwick
Henry Robert, 18 Lombard st, Glebe
Henry Mrs. Rose, 69 Boronia st, Redfern
Henry Miss S. J., Capeland rd, Beecroft
Henry S. S., 11 Edgeware rd, Eumore
Henry Thomas J., Ingram st, Randwick
Henry Mrs. W., 28 Birrell st, Waverley
Henry W. R., 7 Ianbela st, Balmaln
Henry W. W., 76 Erskineville rd, B'ville
Henry William, 30 Little Illey st
Hensherg G. A., 68 Bligh st, Newtown
Hensbey Henry A., 120 Ernest st, N. Syd.
Hensby James, 50 Sophia st
Hensby Mrs. L., Bryson st, Chatswood
Hensby William, Cambridge rd, Art'mon
Henscliffe M., 45 Dillon st, Paddington
Hense Pre tk., Netch par, Burwood
Hensell William, 98 Mill Hill rd, Waverley
Hensen Oliver, 685 Bourke st

Henshall George, Salisbury rd, Wav'y
Henshall Mrs. L., 17 Elizabeth st, Redfern
Henshaw Frank, Ilka st, Leichhardt
Henshaw Henry, 571 Dowling st
Hensleigh Henry, Montague rd, N. Sydney
Hensler Albert, 91 John st
Hensley Albert, Chawhillam st, W'by
Hensley Charles, Botany rd, Botany
Hensley Mrs. E., 60 Lower Tupper st, M'ville
Hensley George, Stephens rd, Botany
Hensley T., 62 Lower Tupper st, M'ville
Henson Miss M. and R., Oak st, Ashfield
Henson A., Harbor st, Mosman
Henson A. A., J.P., 17 The Avenue, P'sham
Henson Mrs. E., 72 Abercrombie st
Henson E. H., High st, Epping
Henson Mrs. Emma, off Wharf rd, B'main
Henson Fredk. J., Old Canterbury rd, Petersham
Henson George, 16 Wisbeach st, Rozelle
Henson George E., J.P., Black st, Vaucluse
Henson Henry, Bruce st, Brighton-le-Sands
Henson James, 5 Hill st, North Sydney
Henson John, Kalgoolie rd, Willoughby
Henson Miss Lina, Tyron rd, Lindfield
Henson R. E., hon. sec. Sydney Bicycle and Motor Cycle Club, 77 Castlergh st
Henson Samuel, J.P., 101 Neville st, Marrickville
Henson Thomas, 6a High st
Henson W. T., J.P., 162 Livingstone rd, Marrickville
Henson William, William st, Granville
Henson William, Albion st, Waverley
Henslock F. W., 27 Macaulay st, L'hav'd
Henslock Henry, Anderson st, Chatswood
Hensstock Miss M., 52 High Holborn st
Hensstridge W., 111 Union st, Newtown
Hentsch A. C., Chambers st, Belmore
Henty James & Co., (Melbourne), merchants, importers and shipping agents, 86 38 York st
Hentzschel Paul, Bestie st, Rockdale
Henvil e Aaron, 31 Pitt st, Waterloo
Henville O., Doncaster ave, Kensington
Henville Henry, 727 Bourke st
Henville Reg'd and R., Chester st, Epping
Henwood & Co., tailors, 399 Elizabeth st
Henwood Miss A., 46 Australia st, N'town
Henwood Alfred D., 35 Arden st, Wav'y
Henwood Arthur A., 94 Lennox st, N'town
Henwood Arthur R., Mitchell rd, Putney
Henwood Mrs. Ellen, 54 Newman st, Newtown
Henwood F., Chaudas st, St. Leonards
Henwood George R., Henwick st, L'hav'd
Henwood Herbert C., Kensington rd, Kensington
Henwood J. W., chemist, 344 Unwin's Bridge rd, St. Peters
Henwood Joseph, 49 Botany st, Waverley
Henwood Joseph W., 101 Oxford st, W'ley
Henwood Mrs. L., 4 Phillip st, Eumore
Henwood Montague, J.P., 54 Newmann st, Newtown
Henwood William J., 118 George st, C'down
Henze Ju Ins, 13 Wortley st, Balmaln
Henze William, 6 Foy st, Balmaln
Henzel Thomas, 40 Ashmore st, E'ville
Heppburn J. I. & M., restaurant, 463 Marrickville rd, Dulwich Hill
Heppburn A., Coolgarie st, Willoughby
Heppburn C. G., Civil Engineer, Patent and Trade Mark Attorney, 80 Pitt st
Heppburn C. G., O.E., J.P., "Ointina," Elamang ave, North Sydney
Heppburn Charles, Cammarly ave, N. Syd.
Heppburn George J., 32 Burton st, N. Syd.
Heppburn Miss J., Ben Boyd rd, Neut. Bay
Heppburn James, 8 Glim-tone st, Balmaln
Heppburn John, 50 Bank st, North Sydney
Heppburn Mrs. L., Christian scientist, 8 Moore st

Heppburn W., 188 Alb my rd, Petersham
Heppburn W. L., teacher public school, Spurway st, Dundas
Heppburn William, Bream st, Coogee
Heppner H. W., Victoria st, Waverley
Heppner John, 13 Young st, Redfern
Heppner John C., Lancet st, Five Dock
Heppner Mrs. F., Turner ave, Haberfield
Heppner William, 68 Edgeware rd, Eumore
Heppner William, 12 Owmbah rd, Mosman
Heppner William, 184 Windsor st, P'd'ton
Heppner William, Alfred st, Rozelle
Heppner William O., Excelsior hotel, Barmoe ave
Herbert William H., house agent, 428 Crown st
Herbert William H., Baitie st, Manly
Herbert William J., 44 View st, Woolahra
Herbertson J. U., 36 Darling st, Balmaln
Herbertson W., 321 Young st, Annandale
Herbo Solomon, Edinburgh rd, M'ville
Herborn H. A., accountant, 59 Pitt st
Herborn H. A., 3 Victoria Square, A'field
Herbs Charles, 566 Gloucester st
Hercules Furniture Factory, 404-406 Sussex st
Herd Alfred I., 106 Victoria st, Lewisham
Herd Mrs. Andrew, Queen st, Arncliffe
Herd Edward, 6 Hubbs st, Lewisham
Herd John, Park ave, Bexley
Herd John, 24 Lambert st, Erskineville
Herd Norman D., 7 Broughton st, Glebe
Herd Robert, 40 St. John's rd, Glebe
Herd William, 15 Lucy st, Ashfield
Herd William, 135 Glebe st, Glebe
Herd William A., 114 Birrell st, Waverley
Herdman George H., Milson hotel, 157 King st, Newtown
Herdorf R. J., Woodville rd, Granville
Herdorf Robert, 51 Newm n st, Newtown
Herdorf J. and Sons, Federal Tannery, Underwood st, Botany
Herdorf Miss C. R., Thomas st, Ashfield
Herdorf Mrs. E., 4 Kangaroo st, Manly
Herdorf Mrs. E. M., Denham st, Bondi
Herdorf Mrs. J. M., Grose st, Parramatta
Herdorf E. R., tailor, 170 Pitt st
Herdorf Enoch, 2 Piggott st, Dal. Hill
Herdorf Ernest, Mary st, Hunter's Hill
Herdorf Mrs. G., 11 Emmett st, N. Sydney
Herdorf George, 143 Cardigan st, S'more
Herdorf Harold H., Virginia st, Granville
Herdorf Isaac, Bydown st, Neutral Bay
Herdorf J. J., Botany rd, Botany
Herdorf James, Botany rd, Botany
Herdorf John, Dover st, Botany
Herdorf John, sear, Stephens rd, Botany
Herdorf Oliver, 137 Cardigan st, S'more
Herdorf Percy, teacher of singing, 482 George st
Herdorf Percy, Charlotte st, Ashfield
Herdorf Percy, Miller ave, Ashfield
Herdorf Roland, Luke place, Balmaln
Herdorf William, Bay st, Botany
Herdorf R., 19 Lane Cove rd, North Sydney
Herdorf Gustav, Chapel st, Kogarah
Herdorf Miss M., 2 Scouller st, M'ville
Herdorf J. R., 18 Thomas st, Lewisham
Heriot Alfred, Bay st, Rozelle
Heriot Thomas, Dorset st, Epping
Herkes R. H., Wharf rd, Concord
Herkes R. R., 101 Ocean st, Bondi
Herkes Mrs. W., Netch parade, Burwood
Herlihy F. J., 26 Victoria st, Lewisham
Herlihy Rev. G. E. (I.L.C.), Mill st, Lidcombe
Herlihy J. J., headmaster Superior Public School, King st, Newtown
Herlihy James, 16 Harrow rd, Stannmore
Herlihy John J., 22 Cambridge st, Stannmore
Herlihy Mrs. M., 33 Wilson st, Newtown
Herlihy Thomas, headmaster Glebe public school (boys), Derwent st, Glebe

Her

ALPHABETICAL.

Hes

1847

Herlihy Thos. A., 8 Dover st, Summer Hill
Herlihy W., 146 Windsor st, Paddington
Herman Albert V., 30 Penell st, Kilmore
Herman Arthur, 285a Elizabeth st
Herman Arthur, Redmyre, Strathfield
Herman Arthur A., motor garage Brisbane st
Herman Charles, 144 Evans st, Rozelle
Herman Ernest, 23 Cowper st, Glebe
Herman Fredk., Violet st, Enfield
Herman Hugo, 214 Walker st, N. Sydney
Herman J., manager Britannia Loan Offices, 111 Elizabeth st
Herman J., Outdoor Supt. N.S.W. Govt. Tramways, 36-38 Elizabeth st
Herman Jacob, J.P., The Crescent, Wav'y
Herman L., 107 Young st, Annandale
Herman Lewis, 82 Smith st, Summer Hill
Herman Phillip, 101 Lord st, Newtown
Herman Sydney, 250 Bondi rd, Bondi
Herman W., Glebe st, Ryde
Hermann B., 83 Metropolitian rd, Eumore
Hermann Frederick, 305 Riley st
Hermann H. P., Rocky Pt. rd, Sans Souci
Hermann Harold G., Nowra st, O'bury
Hermann Jacob, 178 Wardell rd, Dal. Hill
Hermann Joseph, 247 Elizabeth st
Hermann L. A., manager Australian and African Trading Co., 4-6 Castlereagh st
Hermann Louis A., North st, Marrickville
Hermann Paul, 177 Fraser st, Dal. Hill
Hermann Phillip, 27 Lorist, Newtown
Hermann V., 8 Layton st, Camperdown

HERMANSON L. AND CO.

Proprietors Standard Steam Laundry, 180-190 Dowling st. Tel. 2045
Hermanson Alfred, 372 Bourke st
Hermanson Elias, 162 Fitzroy st, M'ville
Hermanson Louis, "Altona," Melody st, Randwick
Hermes Mons. A., 3 Percival rd, Stanmore
Hermes E., broker, 482 George st
Hermes Sydney, 33 Henry st, Waverley
Hern Rich. rd, 673 King st, Newtown
Hernan Mrs. Dora, Elizabeth st
Herne E., managing director United Distributing Companies N.S.W., Ltd., York House, 50 York st
Hernery C. J., Heronies st, Chatswood
Hernfield H., Hutchison st, Granville
Hernfield Mrs. M., Chiswell st, B'ville
Hernick Mrs. D., 12 Thurlow st, Redfern
Herd Ernest E., South par, Auburn
Heron William and Co., woollen merchants, 3 Barrack st
Heron A., 306b Abercrombie st, Redfern
Heron A. O., shipping surveyor, 251 George st
Heron A. M., manager and secretary The Sydney and Suburban Hydraulic Power Co., Ltd., Mutual Life building, Martin place; p.r., 42 The Boulevard, Lewisham
Heron Archibald J., Curlew st, Bondi
Heron Crawford, Murdoch st, Neut. Bay
Heron Mrs. D., Johnson st, Chatswood
Heron E. G., Bollingbroke par, Manly
Heron George, Berry st, Mascot
Heron Herbert, Warringa rd, N. Sydney
Heron James, Greve st, F. rest Hill
Heron James, Water st, Lidcombe
Heron James F., Adderton rd, Dundas
Heron John, 26 Falcon st, North Sydney
Heron R. D., 58 Phillip st, Alexandria
Heron Capt. R. T., Ranger's rd, Neut. Bay
Heron Thomas, Durban Club hotel, 3 Elizabeth st
Heron Thomas, Susan st, Randwick
Heron Mrs. Wm., Church st, Randwick
Heron Wm., Carey st, Marrickville

Heron William, 72 Angel st, Newtown
Heron Henry, Abbotsford rd, Homebush
Herr Alfred J., Railway st, Rockdale
Herr Mrs. C., Rawson st, Haberfield
Herrert Stephen J., Milner st, Artarmon
Herrick Francis, 17 Darling st, Glebe
Herrick J. T., 15 Gerard st, Neut. Bay
Herrick William, Bridge st, D'moyne
Herrick William, Parramatta rd, H'bush
Herring Miss C. L., Nichol-on st, Burwood
Herring Fredk. J., Moreton st, Lakemba
Herring G. E., J.P., Ashburn place, Gladesville
Herring Henry C., Deakin ave, Haberfield
Herring Henry C., King-ston st, Haberfield
Herring Capt. Sydney, C.E., Bridge st, Drummoyno
Herring W. A., French's Forest rd, Manly
Herrington E., Bri ge rd, May's Hill
Herrington P., 29 Marge-et st, Rozelle
Herrington M. E., Sorrell st, Parramatta
Herrington Mrs. S. A., Thomas st, P'matta
Herrington W. E., Sorrell st, Parramatta
Herrington W. R., Wentworth st, P'matta
Herriot Arthur, Abbotsford rd, H'bush
Herriot Robert, Mana st, Auburn
Herriot W., 14 Marriot st, Redfern
Herrmann Augusta, Beachish rd, Campsie
Herrmann Mrs. E., 39 Eumore rd, N'town
Herrmann Mrs. E., 2 Collins st, Rozelle
Herrmann Mrs. Fanny, Avoen st, R'wick
Herrmann H. G., Lakemba st, C'bury
Herrmann Peter, J.P., Gray st, Kogarah
Herron Clarence, 240 Nelson st, Annandale
Herron Edward, Eastern ave, Ken'ton
Herron Mrs. M., 90 Gordon st, Paddington
Herron and Bell, fire loss assessors, 81 Pitt st
Herron A., gen. manager for Australasia, Batavia sea and Fire Insurance Co. Ltd., 18 Bridge st. Tel. City 2225
Herron Adjutant, 1 Robert st, St. Peters
Herron Albert, 40 Trammere st, Drummoyno
Herron James, sear, 1 Trammere st, Drummoyno
Herron John E., butcher, 105 Quarry st
Herron Miss Sarah, 54 Bellevue st, Glebe
Herron W., stables, Wentworth Park rd, Glebe
Herron William, Vicar st, Coogee
Herron William, Arcadia st, Penshurst
Herron Mrs. S., 34 Smith st, Marrickville
Herry Henry, 7a Rofe st, Leichhardt
Herry Leopold, 11 Wood's ave, W'hara
Herschberg Miss A., 47 Kangaroo st, Manly
Herschel H. F., Bellevue rd, Donb'o Bay
Hersy Frederick, Allen's rd, North Ryde
Herson Mrs. 131 Ridgecliffe rd, W'hara
Hertzberg Louis, tailor, 6 Moore st
Hertzberg Louis, Campbell st, Wav'y
Hertzhauser Valentinc 11 Ridge st
Hertzhauser W., 70 Wallahra st, Woolahra
Hertzog William, Brong ton st, Mordale
Hervein S., indentor and woolbuyer, 255a George st
Hervy R. A., 68 Cowles rd, Mosman
Herwig George, Arthur ter, Bexley
Herwig Mrs. M., Lung rd, Centennial Park
Hertz Max, orthopedic surgeon, "Wyoming," Macquarie st; p.r., Green Oaks ave, Darling Point
Herzog Mr. A. B., Kogarah rd, Kogarah
Herzog John, Frederick st, Rockdale
Heschel Augustus, 102 Holt's ave, M'man
Hagelthine Percy, 27 Kensington st, W'ton
Hesclon William E., 2 Wallace st, B'maln
Hesford David, Wallace st, Kogarah
Hesketh Harry, 31 Derwent st, Glebe
Hesketh Jas., 16 Huddle st, Paddington
Hesketh Thomas, Wellbank rd, Concord
Hesketh Alfred J., off Bay rd, N. Sydney
Hesketh John M., 23 Walter st, Ashfield
Heslehurst Wilfred J., Albert st, Bexley
Heslewood Frederick, King st, St. Peters