
Distilleries and Sugar
Department

District Court Judges
District Court
District Registrars 	..

A0 2222222124416312
Refineries

38

CONTENTS.

GENERAL INDEX.
INDICES -

ALMANAC -

MUNICIPAL

CITY STREETS DIRECTORY

SUBURBAN DIRECTORY

ALPHABETICAL DIRECTORY - 	 MO

TRADES DIRECTORY-

COUNTRY COMMERCIAL DIRECTORY-

COUNTRY ALPHABETICAL -

PASTORAL -

JUSTICES OF THE PEACH -

MUSICAL AND SPORTING CLUBS AND ASSOCIATIONS -

EDUCATIONAL

ECCLESIASTICAL

- EUROPEAN TRADES LIST

GOVERNMENTAL AND PARLIAMENTARY

CIVIL DEPARTMENTS -
•

• NAVAL AND MILITARY—COMMONWEALTH

STAMP DUTIES

WHARFAGE AND TONNAGE RATES -

FIRMS WITH FIXED PAY-DAYS -

CENSUS

INTEREST CALCULATOR -

PAGE.

v.-I ii.

Iv!

• 1-172

173-970

971-1881

- 1883-2208

1A-230A.

• 113-1841.1

• 1c-196c

- 2045-2053

2209-2212

2213-2218

- 2219-2222

- 2223

- 2221-2232

2233-2245

- 2226-2280.

. 2246-9249

- 2250

• - 2253-2266.

• • 2252

.22M

PAali
Aborigines' Protection Board 	.. 2236
Admiralty Jurisdiction 2242
Agent-General for the State in Eng-

land.. • 	.. 2233
Agricultural Colleges .. 	 .221U
Agricultural Department • 	2239
Alphabetical Directory 	.. 	071-1861
Architect, Government 	.. 	• 2241
Art Gallery 	, . 	.. 2239
Assignees—Official 	 2096
Associates and Clerks of Arraigns,. 2242
Associations 	 1897
Asylums Department 	 2231
Attorney-General 	_ 	_ 2241
Audit Department 2233
Australian Museum .. 	•. 2239

Bankruptcy Depratment 	• 	.. 2243
Banks t 	 1904
Barracks and Ordnance Department

(Federal) 	 .. 2227
Barristers 	 1905
Barristers' Admission Board.. 	.. 2243
Berthing Rates, etc. 2250
Board of Health.. 	 .. 2233
Board for Opening Tenders—Public

Works 	 .. 2210
Botanic Gardens . 	 2210
Bureau of Statistics .. 	 2231

Cadet Office 2236
Cemeteries 1936
Census 2162
Centennial Park 	.. 	 2740
Central Police Court 2243
Certificated Conveyancers • • 	.. 1914
Chief Secretary 22:13
City Streets Directory 	 .. 1-172
Civil Departments 2233
Claims to Grants of Laud • . 	.. 2245
Clerks of Petty Sessions 	.. 	2214
Clubs 	 .. 1941
Coal Fields and Coal Mines 	 2239
Coast Hospital 2234
Colleges 2214
Commissioners for Affidavits.. 	.. 19411
Commonwealth Offices 2230
Commonwealth Audit Office.. 	..
Commonwealth Invalid and old *Age

Pensions, Maternity Bonus 2230.2238
Commonwealth Ministry .. 	2121
Commonwealth Parliament .. 	2224
Commonwealth Senate 	 2221
Commonwealth Weather Bureau .. 2210
Consuls 1952
Conveyancers 	 1964
Coroner's Court.. 	 .. 2243
Court of Industrial Arbitration 	.. 2243
Crown Prosecutors 	 2213
Crown Solicitor 	 2242
Curator's Depart (Supreme Court) 2242
Customs (Federal) 	 2220

Darling Island .. 	 2245
Deeds Branch—Registrar-General 	2230
Defence Department (Federal) 	.. 2120
Departments Mover/met/0-8m res-

pective names
Department of Agriculture 	2239
Department of Home Affairs (Fed.) 2245
Departtr eat of Prisons. , 	 2211
Department of Trade and Customs

(Federal) 	 2226

Ecclesiastical 	 2219
Educational 	 .. 2213
Electoral Office (Commonwealth) _ 2230
Electoral Office (State) 	 2244
Electric Telegraphs .. 	 2226
Engineers, MI 1 tary 	 2226
English and Continental Manatee- •

turers . 	
2 Equity—Master in 	 2224223

European Manufacturers 2223
Executive Council (State) .. 	2231
Executive Council (Federal).. 	2224
Experimental Farms 	 .. 2239
Explosives Department 	.. • 	.. 2227
External Affairs (Department of) .. 2225

Federal Government .. 	 22
•Federal High Court 	 21
Finance and Trade—Treas. and See. 22
Fire Brigades 	 22
Firms Pay-days 	 21
Fisheries Department
Forestry Branch 	 _ 22
Free Ptiblic Library 	 .. 22
Friendly Societies 	 _ 22
Garden 	 22
General Post Office (Federal) 	.. 22
Geological Branch 	 22
Gosford Home for Boys 	.. 	22
Governmental and Parliamentary .. 22
Government Ambulance Corps 	.. 22
Government Asylums 	 22
Government Printing Office 22
Government Savings Bank 	22
Government Statistician 	.. 21
Governor-General of the Common-

wealth 	 22
Grants of Land—Claims to .. 	22

lug Staff 23

harbour Raw, etc. .. 	 22
Harbour Trust ..
Hawkesbury Agricultural College .. 22
Health Board 	 22

and Medical Department .. 2233
High Commissioner for Australia in
• • Great Britain 	 22

High Court of Australia 	_ 22
Hospitals.. 	 .. 20
House of Representatives (Members) 22

Immigration and Tourist Bureau
Imperial Government Establish-

ments 	.. 	 _ 22
Imperial Pensions 	 .. 22
Incorporated Law Institute 	22
Industrial Court 	 22
Industrial Registrar .. 	 22
Industrial School for Girls 	22:
Infantry 	 22
Inspector-General of Police 	22
Institutes 	.. 	 20
Instruction, Public (Department) .. 22:
Interest Calculator 22
Invalid and Old Age Pension 	.. 22

Justice—Minister for .. 	••
Justices of the Peace .. 	6*

PAGN
Labour and Industry Department .. 2244
Land, Appeal Court .. 	 2245
TAIIII—CininIS to Grants of 	.. 2045
Lands—Secretary for 	 2244
Lands 'Titles Branch _ 	 2237
Low Institute .. 	 2243
Legal Directory—See Trades section

for Barristers, Solicitors, Official
Assignees, also Minister for Jus-
tice

Legislative Assembly.. 2232
Legislative Assembly—Officers of .. 2232
Legislative Connell 	 2231
Legislative Council—Officers of 	.. 2232
Libraries 	 .. 2004
Lunacy Department .. 	• .. 2213
Lunatic Asylums—See Institutions 2034

Master in Equity 	 .. 2242
Master in Lunacy 2230
Medic:II Practitioners 	 2573
Metropolitan Board of Water Supply

and Sewerage 	 .. 2244
Military Forces 	 222(1
Mines—Secretary for 	 .. 2239
Minister for Justice 	 2211
Minister for Public Instruction 	2238
Mitchell Library 	.. 	 2239
Municipal— Sre commencement of

City Streets and of respective
Suburbs

Museum
Musical Societies 	 ; 2209

National Art Gallery
Naval Department am pedal)
Navigation Department
Notaries Public.. 	_

2243
2229
2233
2224
2240
2223
2223
2248
2444
2040

It

25
25
19
25

24
26
36
34
53
34
10
39
44
45
26
39
39
24
39
31
37

07
Observatory

24 Official Assignees 	.. 	 2296
48 Officers of Legislative Council and
3 2 	Assembly .. 	 2233

Officers of tile Senate 	 2221
50 Officers of the House of Represent/i-
n 	dyes.. 	 . 	2225
39 Officers administering the Govern-
33 	ments of the Australasian States 2245

.. 2139

.. 2245

.. 2237

.. 2094

.. 2239

Parliamentary 	 .. 2231
Parliamentary Draftsmen 	.. 2242
Parliamentary Library 	.. 2232
Parliamentary Reporting Staff--

HANSARD 	 .. 2232
Pastoral Directory 	 10-196c

2233 Patents and Trade-marks Office .. 2226
Patent Attorneys 	.. 	 2204

32 Pay Days 2253
37 Petty Sessions (Suburban) Clerks of 2244
13 Police Courts' 2231
.3 Police Inspector-Gencrul
14 Postmaster-General
10 Prisons Department ..
26 Probates (Registrar) ..
33 Prothonotary ..
32 Public Instruction 	.. •
48 Public Library
51 Public Works—Secretary for.. 	..
30 Public Service Board ..

Public Trust Office
2015 Pablio Works—Board for Opening

..

21411 	Tenders 	.. • .. 	. 	2244

PAOK
Abattoirs. Glebe Island, Baimain .. 243
Abet tetra rd , Pyr m on t 	 1
Abattoirs rd, Rozelle 	 .. 243
Abbey at, Randwick 	 _ 767
Abbotsford at, Kensington 	767
Abbotsford par, Abbotsford 	.. 364
Abbotsford rd. Homebush 	870
Abbott rd, Artarmon, Willoughby .. 925
Abbott st, Granville 	 •.. 428
Abbott at, North Sydney 	 048
Abbott at, Rand wick 	 .. 767
A'I3eckat aye, Ashfleld 	 197
A'Beckett st, Granville 	 428
M10'00111 Bt, Bexley .. 	 289
Abercrombie lane 	..
Abercrombie street
Abercrombie at. Redfern 	 709
Abernethy at, Middle Harbour, Manly 535
Abigail Bt. Hunter's Hill 	 448
Abigail at (now Spencer at), Summer

11111 	197
Aboukir at, Rockdale 	 821
Abuklea rd, Eastwood.. 	.. 382
Abuklea rd, Epping 391
Acacia Avenue, Punchbowl 	.. 280
Acacia Pt. Ontlev 	 .. 455
Ackland Way, Waterloo 	.. 	890
Acton at, Tlurwood 	 308
Acton at, Hurstone Park 	 323
Ada ave (cent. of Coonnnbarra rd),

Wahroonga 	 883
Ada lane ..
Ada lane, Erskineville..
Ada at (now Ada lane)
Ada at, Concord.. ..
Ada at, Erskineville
Ada at, Huratville
Ma at, Ontley, 1Cogarall
Ada at, North Sydney 	. •
Ada at, Parrametta
Ada at, Randwick
Ada Villas terrace, Erskineville
Adam at, Campsie
Adam at, Granville 	.. • 	..

PA01.1
Albany rd, Stanmore 	 732
Albany at, North Sydney 648
Albany at, St. Leonards, Lane Cove.. 483
Albany at, St. Leopards. Willoughby 926
Albemarle avenue, Woollahm 	.. 949
Albemarle at, Marriokville 	550
Albemarle at, Newtown 617
Albergeldie at, Petersham .. 	733
Albert avenue..0hatswood 	926
Albert crescent, Croydon 	.. 308
Albert lane, Letellbardt 	 491
Albert parade, Ashfleld 	 107
Albert parade, Guildford 	.. 757
Albert place (now called Saunders

lane), Pyrtnont
Albert place (now Fitzroy place) •
Albert rd (now Frederick at),
Albert rd. Auburn 	..
Albert rd (Croydon park), O'bury
Albert rd, Hornebush
Albert rd, Stratlifield
Albert square, Paddington ..
Albert street 	..
Albert at, Beaconsfield Estate (East

Hills)
Albert at. (Regent Park). Bexley ..
Albert st,Botany(Hancock's Gardens)
Albert at (Belmore), Canterbury ..
Albert st (now Boundary at), Chats-

Albert at, Darlinghurst (now called
Hughes at) ..

Albert at, Dnimmoyne
Albert at, Erskineville-
Albert at, Gladeaville
Albert at, Forest Lodge 	..
Albert et, Granville
Albert at East, Guildford
Albert at, Hornsby ..
Albert at, Leichhardt
Albert et, Lidcombe
Albert at, Marrickville
Albert at, Newtown ..
Albert at, Paddington..
Albert st, Parramatta
Albert at (now Albergeldie st), Peter-

sham
Albert at, Pyrmont (now called Law-

son at)
Albert at, Randwick
Albert at, Redfern 	..
Albert at, Rockdale
Albert at, Roseville (r.ow called

Boundary at)
Albert at, Rozelle
Albert at (now called Potts st),11yde
Albert at (off Regent st,) Hyde
Albert at, St. Peters ..
Albert at, Stratlifield
Albert at, Waverley
Albert at, Woollahra
Alberta at
Alberto st,.Letehhardt..
Albion lane, Annandale
Albion lane, Surry Hills
Albion place 	..
Albion at
Albion at, Annandale ..
Albion at, Leichbardt..
Albion at,
Albion at, Paddington..
Albion at, Parramatta .
Albion at, Pennant Hills
Albion at, Randwick
Albion at, Rozelle
Albion at, Waverley
Aibuera rd, Epping ..
Albyn rd, Stratlitield

.. 	2

.. 395

.. 	2

.. 351

.. 395

.. 289

.. 468
_ 648
.. 717
.. 767
.. 395
.. 321
.. 498

Adderley at. Silverwater, Auburn .. 230
Arlderley at, Lideombe 	.. 518
Adderton rd, Dundas 	 .. 380
Addison are, Concord 	 351
Addison aye, Roseville 	 844
Addison rd, Marrickville 	 519
Addison rd, Manly 	.. 	 535
Addison at, Balmain 	 241
Addison at, Kensin gton 	 768
Adelaide par, Woollahra 	.. 949
Adelaide place (now Athlone lane) .. 	2
Adelaide place2
Adelaide place, Slimy Hills 	2
Adelaide rd, Meadowbank 	816
Adelaide at 	 2
Adelaide at, Woollahra 	 940
Adolph at (Neutral Bay), N. Sydney 648
Adolphus lane. Balmnin 	.. 244
Adolphus st, Bahrain 	 241
Adolphus at, Naremburn 	.. 925
My at, Hunter's Hill 448
Aetna aye, Ryde 	 .. 846
Afona at, Auburn 	 .. 23
Agar at • . 	 .. 	2
Agar at east 2
Agar at, bfarrickville 	• . 	550
Agincourt rd, Eastwood 	.. 382
Agnes at, Bankstown 	 _ 280
Agnes at, Stmtlifield 	 870
Agnes Cottages (see Rainford at) .. 	2
Agnes terrace (see Rainford at) 	.. 	2
Album rd, Pennant Hills .. 	790
Ainsworth at, Leiehliardt , 	.. 491
Aird at, Parramatta 	 .. 717

• •

Alltyn at. Bexley 	 289-821
Alderson at, Redfern 	 800
Alderson at (now Drinks stl, Waterloo 8,6
Alexander aye, Mosman 	 599
Alexander lane 	3
Alexander at 3
Alexander at, Alexandria 	.. 178
Alexander at, Arneliffe 	.. 841
Alexander at, Bahrain.. 	.. 244
Alexander at, Ooogee 	 .. 768
Alexander at, Manly 	 635
Alexander at, North Sydney 	049
Alexander at, Paddington 	.. 693
Alexander at, Pensburst 	 408

2 Alexander at, Willoughby 	 920
2 Alexandra par (Waltara), Hornsby.. 413

198 Alexandra par, Rockdale 	.. 821
230 Alexandra rd, Glebe _ 	_ 404
523 Alexandra at, Concord 	 351
871 Alexandra at, Drumrnoyne 	301
871 Alexandra at, Hunter's Hill .. 	448
692 Alexandra at, Westmead 	.. 767

2 Alexandria at, ArnclifTe 	 821
Alfred rd, Forest Lodge 	.. 	404

280 Alfred at, Annandale 	 185
289 Alfred at, Burwood 	 308
801 Alfred at, Canterbury 323
323 Alfred at, Circular Quay '1

Alfred at, Clarke's Pt., Woolwich .. 449
926 Alfred at, Granville 	 428

Alfred at (Kebblewhite's Estate),
2 	Leichhardt 	 .. 492

361 Alfred st, litarrickville • 	550
396 Alfred at, Mascot 	.. 	 589
816 Alfred st, North Sydney 	 050
404 Alfred at, Merrylands, Prospect 	.. 757
428 Alfred at, Parramatta,.. 	.. 717
757 Alfred at, Rozelle 	 _ 244
443 Alfred st, St. Peters 	 _ 859
491 Alfred at, Sans &mei .. 	_ 821
518 Alfred at. Wairerley 	 897
550 Alfredn at, Coogee 	 .. 768
618 Algernon at, Ontley 	 .. 498
692 Alice aye, Newtown 	 018
717 Alice et, Auburn 	 .. 230

Alice at, Carlton 	• • 	• • 	_ 468
733 Alice at, Drummoyne 	 365

Alice at (now Trelawny rd),
2 	wood. Ryde.. 	 810

768 Alice at (Lakemba), Canterbury .. 323
800 Alice at, Newtown 	 .. 618
821 Alice at, Oatley 	 408

Alice at, Parramatta 	 717
844 Alice at, Ronne.. 	 .. 244
244 Alice at, Sans Soral 	 469.821
846 Alice at, Turraniurra 	 .. 878
846 Allan's avenue, Marrickville . 	550
859 Allan at, Concord 	 351
$08 Allan at, North Sydney 	.. 	651
897 Allen lane (see Allen at)
950 Allen's rd, Alexandria 	 173

2 Allen's rd, North Hyde 	 846
491 Allen avenue, Belmore 	.. 323
184 Allen at (of 90 Stanley at) 	 3

2 Allen at, Arran° 	 822
2 Allen at, Canterbury 323
2 Allen at, Glebe 494

181 Allen at, Granville 	.. 	 929
992 Allen at, Leichbardt 	 492
550 Allen at, Lidcombe 	 518
1102 Allen at, Pyrmont
717 Allen at, Waverley 	 898
730 Alleyne avenue, Seafoeth, Manly .. 535
768 Altura at, Willoughby 	.. 926
244 Allison rd, Guildford.. 	.. 757
897 Allison rd, Randwiek 	 788
391 Allister at, Neutral Bay 	.. 651
871 All= lane, Glebe 	 .. 404

STREETS INDEX.
CITY AND SUBURBS.

Vi GENERA!. INDEX

umi K
Railways 	 223"
Railway and Trunway Construction 2237
Railways and Tramways 2237
Regist : e-General 	 2236
Registrar of Probates.. 	.. 	2243
Royal Australian Navy (N.S.W. Di-

vision 	_ 	 2230
Royal Mint 2232

Secretary of Finance and Trade
Secretary for Lends ..
Secretary for Mines ..
Secretary for Public Works ..
Senate—Commonwealth(..
Sewerage Branch—Works 	.
Sheriff's Department
Shipping Masters
Societies—Miscellaneous 	..
Solicitors
Solicitors' Admission Board ..
Spectacle Island ..
Sporting Associations..
Stamp Duties Oflice
Stamp Duties
State Building Works..

•

PACK
State Timber Yard and Building

Works 2241
State Brick and Libel Works2241
State Monier Pipe Works 	2241
State Metll Quarries 	 2241
State Children's Department.. 	.. 2239
State Hospitals and Asylums for the

Infirm 	. 	.. 2234
State Labour Branch 	 . 2241
State Nursery 	 2240
State Penitentiary (Long Bay) 	_ 2244
Stipendiary Magletrates 	. 	_ 2244
Stock and Brands Branch 	.. 2240
Stores Supply and Tender Board .. 2138
Streets (City) Directory 	.. 	1-172
Suburban Clerks of Petty Sessions 	2249
Suburban Directory 	 173-970
Sugar Refineries Department 	.. 2220
Supreme Court .. 	 2212
Sydney District Court 	 9143
Sydney Harbour Trust 	.. 2238
Sydney Mint 	 2232
Sydney Technical College 	.. 2113
Taxation Department .. 	_ 2237
Technical Education 2236

.1,2A278
Technological Utlflellui
Telegraph Department 	.. 	2220
Tender Board—Public Works 	... 2246
Theatres—See Places of Amusement 2113
Tonnage Rates, etc. 	 .. 2250
Trade and Finance—Treasurer and

Secretary 	 . 	2230
Trade and Customs (Federal) 	.. 2228
Trade Unions Registrar 	 2244
Trades Directory 	 .. 1883
Tramways 2237
Treasurer and Secretary for Finance

and Trade .. 	 2236
Treasury.. 	I.... 	• .. 	2137
Trigonometrical Survey of the

Colony 	 .. 2245
Water Conservation and Irrigation

Conunission
Water Police Court
Weights and Measures 	

22224404

22 Western Land Board .. 	 224353
Wharfage, Harbour, Transhipment,

Tonnage and Berthing Rates 	2250
Works (Public) Department .. 	2210
Works—Board for Opening Tenders 2240

.. 2236

.. '2214

.. 2239

.. 2240
_ 2224
.. 2240
.. 2443
.. 2237
.. 2153
.. 2152
.. 2213
.. '2213
.. 2209
.. 2237
.. 2240
.. 2211

ANTHONY HORDERNS'—THE PEOPLE'S MARKET. ANTHONY HORDERNS'—THE POPULAR STORE.

2048 	Jus 	TRADES AND PROFESSIONS. 	Jus Jus 	TRADES AND PROFESSIONS. 	Jus 	2049
JuAlices of Vie Peace coati:um/—
Coyle J. IL, Hull rd, Pennant 11111s
Craig Gordon, M.D., Martin ni, Centennial

Park
Crakanthorp L. S., Vivian st, Manly
Crammond Charles H., "Gowan Brae

Livingstone rd, Petersham
Cramp Albert W., New Canterbury rd,

Dulwich Hill, and 21 Wont at, Usharn
Cran Robert, Ben Boyd rd, Neutral Bay
Crane Percy H. M. (Queensland), 2 Or.

pington at, Asidiald
Crane Walter G., Robinson at, Croydon
Crawford Alex., Woniora rd liumtville
Crawford J. 0 , Napoleon st,Sandringharn
Crawford Thomas S., M.L.A., Livingstone

rd, Marrickville
Creak John B., 36 Cranium at, Stainnore
Creswell Thomas E., 513 Alfred at, N. Syd.
Crew William A., Denleon at, Mantle
Orewes John 11., 74 Regent at. Redfern
Orilley 0., 92 Darlington rd, Darlington
Crocker Edward B., 14 	oseby at. Al'ville R
Crookford IV. W., Ernest at, Hunter's Hill
Crombie John It , Short at, Rockdale
Crook Ernest J., 19 Norton st, Leichhardt
Creasman C., Bertha ni, North Sydney
Crothers W. J., 53 Victoria at, Lowiellant
Crouch F. Gs Arthur at, Randwick
Crowe Benjamin, Western rd, May's Hill
Crowles' Charles B., 94 Victoria et. Wav'y
Crowley Geo., 16 D'moyne ave, D'IneYne
Croydon A. L., 210 Oxford at, IV'ehra
Cruickshank Robert W., Lenthall at, Ken-

sington
Crump A. G., 9 Birehgrove rd, Balmain
Oryer Walter J., Carrington at, Concord
Cullum 	E., 79 Elizabeth at
Cullen William, Thoneleigh rd S Hor'by'
Cullen 0. F., 11 Denison rd, Petersham
Cullen John, 43 Church at, Ashflold
Cumming David, Sydney at, Concord
Cummings J. T., Tryon at, Chatswood
Cummins Themes T., Park par, Wav'ley
Cunningham R., 7 Steward at, Leichhardt
Cureton F. B., Burwood rd, Durwood
Curran Patrick, 100 Sutherland st,ParPton
(Main David, 528 0.5.11. 	Woollahra

urns u. H., Fairlight cres, Manly
Curtis James A., Arthur at, Enfield
Curtis L. A., " Redlands," Union at, Mos.
Curtis 0., 273 George at
Cutler IC. W., Trades Hall, Goulburn at
Dadley H. G., 143 Buckland St. Alexandria
Dadowell IL E., Cambridge at, Stanmore
Dakin Joseph., Coulter at, Gladesville
Daley William B., "Valentia," Pariwa rd,

Mesmer'
Dalton Thomas, Underwood st, Homebush
Dalveon T. M. 2 Listelaff 	Waverley
Dan George, ;31 Elizabeth at, Redfern
Danehy J., 142 Mount st, North Sydney
Daniel W. H., Myrtle at, Stanmore
Denise Thomas, 22 Elizabeth at, Waterloo
Danny G. 1,„ 	115 St. George's

ores, Drummoyne
Danvers Charles, Sutherland cees, Darling

Point
Darcy Charles, 18 Edwin at, Croydon
Dash William L., 85 Pitt at
Davenport John, 192 and 216 Elizabeth at
Davey George B., O'Connell at, P'matta
Davidson Andrew, 157 0.S.11. rd, Wav'y
Davidson John Y., MacArthur par, Dul-

wich Hill
Davidson L. Gordon, M.D., 425 Darling at

Balmain
Davies Henry H.. 13 Hercules at, Aeldield
Davis Ernest, Avenue, Hunter's Hill
Davis F. W., "Woodville," Malvern eve,

Croydon
Davis Phillips 0., 103 George at, C'down
Davis Thomas 	0.. 46 	Constitution rd,

Petersham

Davis William L., Dunslaffnace at, Hurl-
stone Park

Dawes William, 40 Birrell at, Waverley
Dawson Arthur F., 145 Phillip at
Dawson Henry, Herbert at, Dulwich Hill
Dawson Jemes, M.A., 2 Tooth!!! st, Velum
Day Ernest C.. 284 Moore Park rd
Day John, Allison ni, Randwick
Day William, Havelock at, Prim/troy/le
Day William H., The Point 	Woolwich
Dealt Lawrence, Queen st,
Dean J. A., 131 Queen at, Woollahra
Deas•Thomson E. 11„ 51 Elizabeth Bay rd
De Groen L., 245 Alfred at, North Sydney
Delft:Weld William, 739 King at, Tempe
Delohery 	Cornelius, "Tenilba," 60 Mae-

leay at
Deloitto Q. L., 25 Wharf rd, Snail's Bay,

Beimein
De Low Robt. IL, Campbell at, Parinatta
Dempster George, Portman at, Waterloo
Dempster William, Hudson at, H'ville
Dengate Arthur, Trades Hall Goulburn at
nougat° Arthur E., Russell at, Granville
Denham Edw. W. R., 19 Gower at, Sum. H.
Den/leen William IL, Carr at, Coogee
Denning G. A., 279 George at
Denning George, George at, Randwick
Dennis James T., Western rd, Parra/nate
Dennis Robert, 93 Stanley at
Dowries Jeffrey, Fore at, Canterbury
Dent Thomas H„ 15 Trafalgar st, St'more
Denyer Walter, 29 Prince Albert at, 5I'man
Dettmann W. A., Rocky Pt. rd, Arrieliffe
Devitt J alma, Cranbrook at, Botany'
Devlin Arthur, 76 Phillip at, Waterloo
Dowlaurst John Frank Newton, 2 Domain

rd, Woolloomooloo
Diamond Fredk. 13., 6 Rosedale at, 1"sliatn
Daubs Walter R., Punchbowl ril, Enfield
Dibley Walter. :39 Frazer rd, Lewisham
Dick lion. 	W. 	1., M.L.C., 4 Botany at,

Waverley
Dickey William, 8 Arcadia rd, Glebe
Dickinson Tom, 92 Shunnore rd,Stainnore
Dickson Thomas J., Broughton rd, Wbush
Dickson William T., Park ni, Willoughby
Dight James G.. Want st, Bummed
Dingle Samuel, 35 Carey at, Marrickville
Dive James, 47 Hereford at, Glebe
Divers James, 46 St. John's rd, Glebe
Divers John L., 4 Miller eve, Ashfield
Dixson Hugh, sen., 	Ohl Canterbury rd,

Petersham
Dixson James, 152 . 154 !angst
Dobbin Leonard, Willman rd, Woollahre Pt
Docker His Honor 	Ernest 	B., District

Court Judge, " Mostyn," 12 Billyard
a ye

Dodds Leonard, Fullerton st, Woollahra
Doherty D. J., William at, Chatswood
Dole Joseph H. J., Miller eve, Ashfield
Donaldson William M., Panama:1 ni,

Summer 11111
Donelan John, 59 Paddington at, Pad'ton
Donnelly O. T„ 15 Foucart at. Rozelle
Donnelly W. J., Alt at. Asidield
Donohue Martin H., Wolseley at, D'moyne
Donovan W. C., 30 Waserley at, Way'ley
Dooley James, M.D.A., 8 Lugar st Walley
Dorahy 	J., Kissing Pt. rd, Hydelmere
Dorman Walter W., 31 Sloane at, Summer

Hill
Dougan Robert, 4 Hampden at, Ashflehl
Douglas 	W. J., The 	Crescent, Pennant

Hills
Douglass S. J., " Wyoble," Birrell at east,

Bondi
Douglass %V. 	C., " Eistree," Wolseley rd,

Point Piper
Douglass W. J., 7 George at, Manly
ballet William B., Gore at, Arncliffe
Dovey William It., "Glenview," Lord at,

Roseville

Dowling Neville, Sydney at, Willoughby
Downo George, Homebush rd, Stratirfleld
Downes Henry T., Godwin at, Bexley
Doyle 	H. 	J., 	"Athens," 	Kurranulls

ni, Miranda
Doyle J.P., 52 Mnoleay at, Potts Point
Doyle John W., Harker at, Lewisham
Dratisfield II. It., 744 George at
Draper John E., Canterbury ni, O'bury
Drew Albert V., '27 Newland at, Waverley
Druce William, 291 Darling at, lialmain
Drury F. A., 103 Elmore ni, Elmore
Duckworth Arthur, Chester at, Woollahra,
Dudley Guildford, 74 Hugo at, Redfern
Dudley Herbert .7,, Broad rd, South R'wick
Duesbury J. W., " Wyaldra" Oremorne rd,

Cremorno
Du Frier 14. F., 1(nring-gai•Cliase ni, T'urra
Duff Hugh, Anderson at, Chatewood
Duff J. A., 28 Quinton rd, Manly
Duff J. H. B., Anderson et, Chatawood
Duggan John .1 , 180 York at
Duggan Peter F., 99 St. George's crescent,

Drummoyne
Dumbrell George, 11 James at, Manly
Duncan James, 13 Arundel at, F. Lodge
HU11111111 J01111, 66 Cerebella at. N. Sydney
Duncan Samuel, 136 Newington rd,
Duncan Wanner, Fitzwilliern iii, 	Parsley

Bay
Dunlop F. C., 54 Ernest at, Nth. Syd.
DU1111 14. W. T., 3 Spring at
Duunicliff Alfred A., 18 Bruce at, P'sleun
Dunning Albert, Hansard at, Waterloo
Dunmore James, 26 Havelock at, Innoyne
Thwack John, Esk at, Marriekville
Dwyer Edmond J., 25 Windsor at, Parptou
Dyer A.13., 85 West at, North Sydney
Dykes Thomas, ito Cars , at, Druninioyne
Dyson Frank, Kithira eve, Kithira
Dyson George, "Grosvenor 	Villa," Gros-

venor at, Woollahra
Eames James H., 300 Oxford at, Prater/
Earl H. 111., 34 Crystal at, Petersham
Earl L. L., Bona at, Arneliffe
Harp lion. G. 	F., 	" Uig," Went-

worth place, Point Piper
Easton David H., 80 Glasser, st, Balmain
Hatch Arthur, Balfour at, Carlton
Eaton Fredric, 25 Bennett at, Bondi
Eaton Freeman J., 28 Bayswater rd
Eaton J. W.. Shirley rd, Wollstoneeraft
Edgington John, Gale at, Woolwich
Edward Alfred, 107 Phillip at and " Leah

Links," Mayan] eve
Edwards George, Balfour at, Carlton
Edwards James G., " Springdale," Marian

at, titillate
Edwards Joseph, Livingstone nl, 5Vville
Edwarde William, Redmyre rd, Botnebush
Edwards William C., Purr, 19 Pearl at,

Newtown
IS'edy Arthur AL, 36 Moore at
Egan James E., Birrell st, Waverley
Egan 	Thomas, 131 Old Canterbury rd,

Petersham
Eldershaw P., 292 King at, Newtown
Eldridge Hubert, Railway par, Lidcombe
Eldridge J. C., Dawes Point
Eldridge P., Vaughan at, Lidcombe
Hiles .1. Currie, Lower Ocean et, Den bl e Bay
Ellice Flint A. W., Stanley at, Chatswood
Elliott Henry E., 274 Glebe Pt. rd, Glebe
Ellis A. E., 22 Wiarntin rd, Glebe Point.

Tel. 307 Glebe
Ellis Frank, 86 View at, Annandale
Ellis George S., Erskineville rd,
Ellis H. N., Mowbray rd, Oluitswood
Ellis Themes, Wentworth rd, Burwood
Elphiek James E., 36 Ridge at, N. Sydney
Elphinstone David, 7 Gower et, Sum. Hill
Elstub Robert, 112 Regent at, Newttnen
Emanuel Maurice 	M., 	4 Haymow' ni,

Neutral Bay

Engliall John, 9 Arcadia rd, Glebe
Entwistle George, 13 National at, L'hanit
Etms 	William, R.P.A. Hospital,
Erby G. T., Wigram st, Granville
Erby George T., 222 Church st, Par'inetta
Ethell 	Pieroy, " °levelly,' 	Belmore 	at,

Burwood
Etherden O., 121 Botany rd, Botany
Etheridge Robert, College at
Etheridge Robert, 59 Penkivil nut, Bondi
Evans D. F., Macquerie at, Liverpool
Evans George Rs Bennett at, Neut. Bay
13111118 H., 484 Parrannitta nil, Petersham
Evans 11. A. L., 193 Ernest at, N. Sydney
Evans Henry 0. (N.S.W. and Queensland),

Meruben rd, Mesmer)
Evans Herbert, 24 Croydon st Petersham
Emus J. E., City rd, Darlington
Evans Percy C., Florence at, Neutral Bay
Evans Sydney J., Bank of N.S.W., head

Mace, George at
Ewan O. W., 55 Pitt st
Ewer's John D., 3 Tirsculum at
Ewington E., 132 Johnston at, A n'tiale
Eyre Richard, Dunslaffnece at, Hurlstone

Park
Ezzy E. V., 53 Daley rd, Manly
Fabry Edwin J. ()., Tunbridge at, Botany
Fairfax Geoffrey E., "Elaine," N.S.H. nit,

Double Bay
Fairland Charles A., North par, Hunter's

Fairland W. M., North par, Bunter's Hill
Falconer George, Monomeeth at, Bexley
Fallick James, 	5I.L.A., Sutherland cres,

Woollairra
Fallen P. W., wine merchant, " Kerry,"

Grosvenor eres, Summer Bin. 	Tel.
283 Ashlield

Faleigh Edward, Foreat rd. A'cliffe
Farleigh lion.John G., Id.L.C., Dowling at,

Arncliffe
Farrell Frank, Shell Cove rd, Neut. Bay
Farr George, 23 Victoria st, St. Peters
Farr Janice, 33 Gt. Buckingham at, It fern
Farr William S., Done st, Amelia.°
Farrar Hon. 	Ernest II., 	M.L.C., Trades

Hall, Goitiburn at
Farsar Frank, Fairview at, Arncliffe
Farrar Wilfrid, Mark at. Hunter's Hill
Farrell Francis, 231 Forbes at
Farrell John, jun., Birrell at, Bondi
Farrow James W., 826 King at, Tempe
Fawcett Frank P., Worrell at, Burwood
Feely David, 156 King at
Feather H. A., Greenwich ni, Lane Cove
Ferree W. A., nurlington nil, lionlebush
Fell 	David, 	Equitable 	building, 	3s0

George at ; p.r., "Ambleside," Dural
rd, Pennant Hills

Fenner Okay. E. G., 174 	Liverpool 	rd,
Asidleld

Fenwick Andrew, 22 Pearson at, Baltunin
Ferguson Campbell, N.S.II. rd, Rose Bay
Ferguson John 51., Nelson rd, Gordon
Fergii-on Stewartz 23 Charles at, E'ville
Fern Charles S., I t 1 Underwood at, 1"ton
Ferrier Capt. James, Bennett at., Neut. B.
Ferris George A.., Perinea Hills rd, Ftnatta
Ferris William G., 90 Terrace rd,
Ferris Lieut-Colonel William J 	Ross et,

Perminatte
Field Arthur W., 163 Mgr= nil, Glebe
Field T. A., Abattoirs, Glebe Wand
Fieldhouse Edwin, 19 Moore Park rd
Fielding James," Trentham," 70 Murdock

at, Neutral Bay
Finney M. Burton, Iteduayre rd, S'ileld
Finney W. E., Bellevue par, Ilurstville
Firth William A., 18 Llundatf at, Waverley
Fisher Henry B., Hamby st, Drum inoyne
Fisher Janice S., 8 Bridge at
Fisher Joseph, 7 Moore at
Fisk William J., Moore at, Campsie

Fitz-Alan Edward, 97 Rcslfern at, Redfern
Fitzgerald John, 50 Mitearthur at
Fitzgerald W. P., 138 York at north
Fitzgerald William, Darley rd, Itandwick
Fitzpatrick Gerald, 126 Mullen's at, Winaie
Fitzsimons Jamee A., 16 James at, 11'1min
Flanagan F. V., 317 King at. Newtown
Flat F. W., Re Fitzroy at, North Sydney
Flay. Ile W. II., 30 Carabellest, N. Sydney
Flecker Dr. II., 54 	Wycombe rd, Neutral

Bay
Fleeknoe Pr rey J., Tryout rd, Lindfield
Flegg Alfred, Leivester rave, Concord
Fleury Alfred J., 120 Regent nut, Redfern
Fletcher James, 4 George at nortn
Fletcher John, 118 Botany at, Waterloo
Fletcher John W., 9 Watson at, Neut. Bay
Fletcher Warwick, Boulevard, Leichhard
Fletcher W., Humphrey at, Mascot
Fletcher W. H., 112 Daley rd, Manly
Flint A. IV. Ellice, Sterile, at, Cliatswood
Floeksirt Joseph 	F., " Quondong," Bur

wood rrl, Durwood
Flowers lion. Fredk., M.L.C., Milroy eve

Kensington
Flynn Timothy, 15 Rollick at, Waterloo
Flynn William A., Durwood rd, Burwood
Fogel Abraham, Gullfoyle aye, W'alire
Foley Michael 	S., 354 Sussex 	at
Foley T. J., 91 ltailwey ter, LeW18110111
Ftul ater George, 10 Bridgewater at, Rozelle
Fools' Charles .1., High st, Canterbury
Foote Thomas, "Tamer House," 28 Anna n-

dale at, Annandale
Forbes Peter W. M., 85 Fowler at, O'down
Ford Alfred, "(Raiford," Cliff et, Manly
Ford Ebenezer. Liverpool rd, Enfield
Ford W. 51.,sen., 36 Thomas at, N. Sydney
Fonder A., 7 Richmond ter, Domain
Forsyth Adam, Fitzwihilum,u rd, Parsley Bay
Forsyth John, Great Northern rd, Hyde
Forsyth John, Parkes at, Ityde
Forsyth John, " Peckham," Cowper at,

Randwick
Forsyth It, C., " Waveney," Rocklands rd,

Wollstonecraf t
Forsyte It. T., Penshurst et, Willoughby
Forsyth Robert, Gordon nil, St. Leerier&
Forsyth Robert J., Sharp at, Canterbury
Forsyth Thomas T., MoLelland at, Wil-

loughby
Fort ey II. 0., 133 Blue's Pt. rd. N. Sydney
Forwood G. F., Auburn rd, Auburn
Fosbery Hon. Edmund W., M.L.C., C.M.G.,

44 Bayswater nit
Foster F. L,, Courthouse, Church at, Hyde
Foster Harry, Deakin ave, Hnbertield
Foulcher Arthur J., Bridge it, I) !tropic
Foulcher W. A., North rd, Hyde
Fowle George A., Boronia at, Kensington
Fowler Frederick W., 94 	Edgeware rd,

Emnore
Fowlie Themes, High at, Granville
Fox A. P., '• Nirvena," Mary st, Longue-

vale, Lane Cove River
Fox 	Frederick 	G., 	" Boxborough,'

Baulkham Hills
Fox Thomas, 10 McQuarie ter, Heinlein
Fox William 51., 43 Baptist at, Redfern
Franck; Henry B., 84 Johneton at, A'dale
Fiutuki J runes I'., manager Mort's Dock end

kngineering Co., Limited, 7 Thames at
Balmilin

Fraser Thomas II., Griffith et, Aslitield
Freeman Alfred, Station st, Mondale
Freeman W., Beresford ri, Rose Bay
French Henry, 93 Pitt at
Frew David, Allen's ni, North Hyde
Fritsch S. Philip, Silver at, Itandwick
Fryer H., 7iel Harris at
Fuliford James, Illa Leichhard t at, Way.
Fuliwood Fred., 17 Paid nut, Waverley
Purley E., 66 Watkin at, Nowtown
Furnival Francis 11., 51.D., Park rd,Attlirn

Purse Thomas W., Trades Hall, Goulb'n nut
Futter It. R., 29 O'Connell at
Gabriel Leonard, 	Australasia 	chambers,

Martin place
(laden Charles W., 744 George at
Garden 'I'. B., Heiner at, Woolhiltra
(Billiton! John, 123 Military ru, Neut. Bay
Gelbraith Frederick, Fitzroy' et, Burwood
Galbraith It. C., Ocean at, Paddington
Galbraith John, 154 N.S 11. nil, I). Bay
Galbraith it. F., 126 Palmer nut
Gale A., Sebastopol at, Nliwrickeille
Guile Charles II., 51 Penkivil at, Bondi
Gale Walter F., Ferry at, Hunter's Hill
Gale William J., Itnyner at, Leichhartit
Unhand I. L., Id Peukivil at, Bondi
Gannon F. Sydney, Cremona° rd, Cremorne
Gannon J. T., Forest id, Arneliffe
Garden H. M., Neich par, Barwood
Gardner John, Gloucester ill, Hurstville
Garland lion John, M.L.C., Bellevue Hill,

Ruse Bay
Gamed Percy, Schwehle at, Marrickville
Garrard Hon. Jacob, High at, Hornsby
Garvin Thomas, I.S.O., Lang rd, Cent. Pk.
Gates Bernard, 13 Collins st,Anuandale
Getout 	Joseph 	J., 	Bleckwall 	Point 	rd,

Chiswick
Gayfer S. W., 53 Smith at, Summer Hill
Cloak' Michael, Gardener's rd, Mascot
Geary Owen, 322 Norton st, Leichhardt
Gee Album, Queen at, Auburn
Goering S. W., Smith nut, Willoughby
Gelding Sanibel, 3 Bond at. Mostnan
Gelling B. It., Abbotsford rd, lioniebush
Gendle Richard, Ill Windsor rd, 1"sham
Geoghegan Joseph, 7 Gordon at, l'ad'ton
George Eden, Esplanade, Manly
George J. William E., MurdocKst, Neut. B.
Gerrard James, 158 George at, Redfern
Gibb 	A. (14.8.W. and Queensland), 6-8

Stan/nor° ni, Elmore
GUM William T., Br unswick par, Ashfield
Gash William T., t13 John at, Peterellitin
Gibbins F. J., Wollongong rd, Arnoliffe
Gibbons Johdlt. H.,Parrainatta rd, A'bu rn
Gibbons Thomas F., Harrow rd, Bexley
Gibbs Charles, Windsor rd, Petersham
Gibbs 	John (N.S.W. 	and Queensland),

7 Moore at
Gibson George II., G I adstone par, Lind field
Gibson James B., Rocky Pt. nil, Rockdale
Gibson Lincoln, 34 Renwick at, L'hardt
Gibson Minim J., Sir Joseph Banks rd,

Bankatown
Gliderthorp Thema R., Market ht,R'wick
Gillen' Henry W., 49 J ohn at, Petersham
Gillespie Gideon, 192 St. John's rd, Forest

Lodge
Gillespie Robert, Malvern ave, Croydon
(Allies Robert, Deane at, Burwood
Glides hobert, Lucas rd, Burwood
G Ba yer William, Rookwool l rd,ihmkstown
Gilmour James, it Audio), at, Marrickville
Gilpin David, Bellamy par, Iturwood
Glass Cllisrles, 647 Illewarra rd, Irvine
Glasscock Thomas D.

'
 Forrest at,

Wasson Charles, Daniel at, Granville
Gledhill Walter, 32 Newman at, Newtown
Glencross Charles, 76 Albert at, Erek'ville
Glentield F. W. 19 Ormond at, Ashfield
Glover Jaarea S. 397 Military rd, 5losinatt

' Glynn Frederick 0., Ada st, Concord
Goddard Arthur, Wollongong rd,Arncliffe
Modthird H. A., Ada at, Concord
Goddard J. H. D., 24 Cerebella at, N. Syd.
Goddard W. C., "Kaloole," Shell Cove nil,

Neutral Bay
Goddard W. H., Nicholson st, Durwood
Godfrey John W., Kingston nut, Dobroyd

Point, Haherfield
Gonealve John, Wharf rd, Vaueluse
Goodall William J., Dural rd, brushy
G000lleini S., 7e Market at

!!:

WOOD, COFFILL a, COMPANY LTO.HEAO OFFICE: OULWARRA RD.,PYRMONT.'PHONE726 & 1160 OINTIAL PACK AND DESPATCH PORCELAIN WREATHS AND GROSSES TO ANY PART OF AUSTRALIA

THE HOME OF ANTHONY HORDERNS' FAMOUS LOW PRICES.
2050 	Jus 	TRADES AND PROFESSIONS. 	Jus
Justices of the Peace continued-
Goodman George Ls Cross at, Double Bay
Goodman William H., Gout burn at, L'pool
Goodsir Johnstown clerk, etc., Darling st,

Batumi/1
Gordon Hugh 11., Henley rd, Flemington
Gordon R. H., Sydney St. Chatswood
Gordon W. M., 26 West at, North Sydney
Gorman Hours', Albert rd, llomelnish
G °mall Peter, 151 Redfern at. Redfern
Gorton Cornelius, Moseley at, StraddleId
Gurus John '1'. Wentworth at, Parratnatta
Goebel' J. W., 10 Glen at. Puddington
Goodie Vesey 11,21i Pitt at
Go.telow E. P., 2u2 VIllIaii at
Gsrtelow Edwin, Carrara rd, Vaueluse
Gomel! William A., Watkin et, Rockdale
Gotthelf Moritz, Onelow are, Elizabeth

Bay
Gould Senator lion. Sir A. J. Knt.,

"Eyneebury," Edged lire rd, Edgecl Ire
Gottliter G. E., 107 Phillip at
Goulding W. It., Foss at, Hunter's 11111
Goulston John, 53 Boyce at, Glebe
Gourley David 13., 41 William at, N. Syd.
o ow F. J., 19 Cook rd, Centennial Park
Gowans William, 80 Redfern at, Redfern
Goyder H. R., Kulgoa rd, Bellevue 11111
Grace Joseph N. Parramatta rd, II field
Grace Thomas J., Empire at, Hebei-field
Graham Alfred L., Victoria ave,Chntswood
Graham Charles, 86 Bondi rd, Bondi
Graham Charles E., "Netherhy," Bucking-

ham at,
Graham James H., High at south, Harris

Pare
Graham John, Dalhousie at, Ha berfield
Grahnin William, Richard at, Greenwich
Grainger Edwin, 25 Castlereagh at
Grainger W. E., Church at, Ashfield
Grant Charles H., 24 Jamieson at; p.r.,

13 McDougall tit, North Sydney
Grant Ed mint, Beaufort st, Enfield
Grant Frederic W., Hastings at, Merrick-

Tel. 153 Petersham
Grant John, 222 Trafalgar at, Annandale
Gray Arthur, Kelly et, Henley
Gray E. D., N.S.H. rd, Vouch/se
Greed J. A., 383 Elizabeth at
Greaves Capt. William A. 13.,163 Bondi rd,

Bondi
Green A. W., 3-5 Richmond ter, Domain
Green Alf red E., Green at, Kogarith
Green Alfred W,, Chandos at, Ashtiehl
Green Henry, 09Alice at, Newtown
Green Henry, Cannuaray rd, N. Sydney
Green P. L., 144 Liverpool rd, Asbfield.

Tel. 18 Ashfiehl
Green Ralph A. Parramatta rd, Hffield
Greenwood William, 15 Liberty st, St more
.0 regg A. IL, 482 Parrentat. a id, P'shain
Gregg Alexander W. S., "Dunisla," Home-

bush ores, Homebush
Gregg Jellies, Brooklyn at, Durwood
Gregory Edward IV., Woolwich rd,

ter's 11 111 	•
Greig John K., Sell orne at. Blirwood
Grierson Robert W., 4 Pitt s., Redfern

J. G., C.E., Equitable hulloing
George at ; !sr., Mills at, Carlton.
Bexley

Griffith Hon. Arthur, ALL.A., Sydney rd
Manly

Griffiths John C., Farr at, Rockdale
Gritnley George S., 78 Adelaide 15E,
Grome W., 47 Johnston at, Annandale
Groves Chas. E. (J.P., Queensland), Canon.

bury Grove, Dulwich Hill
Gullick William Applegate, " Altoncourt,"

Arnold at,
Gunning W. J.,Hoinebush rd, Homebush
Corner Sydney H.; Croydon rd, Huretville

	

Guthrey Albert, 	 Drummoyne
Drutnmoyne

Guyot James E., 248 Church cut, 1"mittta Harrison Jonathan, 8 City rd
Gwynne-Ilughes D., physician, 261 Eliza- Ifarrieon Robert, 289 Parnunatta lit,

beth at 	 Iseichhardt
ison S .1., Wri ght at, Marrickville

Bart A., 352 Church at, Parramatta
Hart Frederick W.. Ascot at, Kensington

art James, N.S.H. rd, Hose Bay
Ifart M. IL. 13 Keele at, North Sydney
Hart William, 225 Gleinnore iii, Pairton
Herten& Thomas (Is Wunulla nl, Point

Piper
Harte 11. Chesney, Orpington at,
Ilartog A Um], 464 Bourke st
Harvey T. II , Wentworth cut, 1"matta
Harvey Thomas, Palmerston it, Kogartill
Hastie William, 41 Marlborough at,

tintype
Hatterslev Ii. G., Water Police Court,

Phillip et
/baton Cherles, Bradley's Head rd, Mrss'n
I laugh Denis R s 6 Delmore cut
Hantrive II., Holland cut, Chatswood
Ilawkeu Joint, lot Cardigan et, Camper-

down
Ilawkes Cuthbert, Bridge and Pitt tits

p.r., " Toftitionks," Elizabeth Bay
Hawkins A. E., Liverpool rul, Aslifield
Hawkins Henry S., 101 St. George's eras.,

Dritintuoyee
liassloch E. R. F., Chief Industrial 3Iagie•

tratee Court, Phillip at
Hayden Jellies, A dderley at, Auburn
Hayes .1. F., cio Messrs. John Bridge and

Co., Ltd., Sydney
Hayes .1. Wm.," itownllam" St. Marks rd,

Rand wick
Heyee John E., Carrington ave, S'field
Hayes John J., 8 Miles at
Hayes John W., 50 Castlereagh at, Redfern
Hayes AI ichael, 168 Hereford at, Glebe
Hayes Thomas W., 59 Cooper cut, Redfern
Hayes-Williams W. G., Registrar Geneeid,

Queen's Square
Inyward (Merles, Ocean at, Km/arab

Hayward S. .1., " Trowbridge," Flood at,
llondi

Ilealey Harold R., 22 Rodyn at
Healy W. 0., 18 Lower Fort st
Heard Philip F., 35 Sydney rd, Manly
Hearn Alfred E., Great North rd, Ab'ford
Heaton Valentine, Allieuti rd, Itandwick
Hedger Henry, Spolrorth at, Moslem'
nettles' O., 67 Muston at,
Headwig Paul, 247-249 Abercrombie Et,

Redfern
liegerty John F., Frederick et,Rockdale
Heighway F. S., 24 Hescules at, Ashfield
Helder 11. T., Mary cut, Longueville
Helsham C.11., 16 Hampden at. N. Sydney
ilenciereon A. L., 860 Lane Cove rd, North

Sydney
Henderson David D., Weston at. Inmate
Henderson G. B.; Government Savings

Bank, 11 Moore SE
Henderson Janice, St. George's eras.,

Drunetnosns
Henderson Capt. W., "Gurney," Iiirribilli

Point
Henley Jeer% 65 Alexandm st, D'uloyne
Henley Thos.,M.L.A.,23 College at, Drum-

tnoyne
liennensy Joint F.,Belmorii at, Burwood
Henning E. B., nosy a ye, Hunter's Hill
Henning John P., 6 Arcadia Isl, Glebe
!Jenson A. A., 17 The Avenue, Petersham
Henson George R., Black at, Vaucluse
Henson Samuel, Neville at, Marrickville
Henson W. T., 152 Livingstone rd, Mrville
lenwowl Montague, 54 Newman st,N 'town

Hepburn Charles, Ellemang lire, N. Syd.
Hepworth F., 68 Paddington st,Pad'ton
Herman Jacob, Tim Crescent, IVaverley
Herring Gerrard E., Milburn place,

Gladesville

IlackettJ., 69 Lachlan cut, Waterloo
Hadfield G. W., 4t3 Sloane at, Sum. 11111
Hadley J. A. G. (Queensland), Powell at,

Killara
Hagen It. 0., Edgeelitie rd, IVoollahra
Ilague-Stnith S., Burns ni, Wahroonga
Haigh Bartin, corner George and Hunter

tea ; ;sr., Fitzwilliain ni, Parsley Bay
Ilitigh Thomas, Jamieson at. Granville
Hain John, East Crescent rd, Si cAfelion's

Point
HAIII Samuel 11.. 3 Parramatta rd, Afield
Hall (Merles, 3s Blue at, North Sydney
Hall Hon. David IL, 	"Colinville,"

Newcastle at, Rose Bay
Hall Ebenezer, Albert rd, Ilomehusli
Hall G. It. P., 45 East Esplanade, Manly
Hall H. D.. Govt. Savings Bank (head

office), 11 Moore at ; p.r., Orchard at
Chatswood

Hallam J. C., 52 College at
Hallidity Francis, Firth at, A nicliffe
Tallman Aubrey, Cranhrook nl, Rose Bay
Halloran E. Holistic!, F.I.A., architect,

Esplanade, Seitforth, Middle Harbour
Halloran Henry F., Vickery's clininbers,

82 Pitt at ; p.r., " Ihterentai, " 31urdoch
at. Cremorne

Halloran Thomas .7., 30 Harrow rd,
Stanmore

liaise James, 297 31111er at, N. Sydney
Halstead Charles 11„Behnore rc1,11urstville
Humbly Anthony, 186 Elswick et, L'Iutrdt
Ilintibly Francis, Banksia at, Botany
Hanley Eaton J., 27 Alfred st,Mils.on's Pt.
Ilantilton II. 31., Went worth rd, Setield
Hancock Alfred, 91 Thompson at, D'inoyne
liandeock H. Randle, Albert cut,
Hanley James, 70 Campbell at, Heinlein
H11111111 W. J., 4 O'Connell at
Hanson A..1., 42 Drummoyne are, D'Inoyne
lialithorn A., 8 Erskine at
Hardie James, 20 Cowles rd, :Stoma!!
Hardie John 11., Ilardie's chambers, Hun-

ter at
Hardie Hobert W., Park rd, Burwood
Hardie Walter, Picric rd. nurwood
liardiman Michael, Moore at, Iseichliardt
lienling Chariesli,5913eignive st,Nent. B.
Harding Thomas, SO Swanson at, E'ville
Hardy John, 140 New Canterbury ni,

Marrickville
Hardy Thomas, 90 Swanson at, Ersleville
Hare A. J., Warnunbee at, Woolwich
Herferuft Thonitts G., Wuiiiuhhti rd, Rose B.
largnives W. H., I 25Stanmore rd,P'shain

Hargreaves F. II. G., A.I.A.A., Palace at,
Ashlielul

larkness E. 11., 7 Molt's are, Mosnian
Harper John, 15 Bradley's Head rd, Mos-

t/mu
Harrah, Charles F., 16 Grafton at,
Harricks 'I'. A., 39 Darlington rd, Murton
Harris C. T.. 71 Spencer rd, Mostnati
Harris Edgar, "Malvern," Eurella at

Burwouti
Harris J. A., Water Police Court, Phillip

street
Harris 2 G., Bank N.S.W., Weston rd

itozelle
Harris J. H., 166 King at
Harris Sir Matthew, Kt., Ethani are,

Darling Point
Harris Robert, Frederick at, Ashfield
Harris Thomas W., 48 Alt st,Aslitleld
HarrieWalter,Marmaduke at, 13urwood
Harrison A. J., 513 Illawarra rd, H villa
larrison David B., 18 Scouller st, M'kville

Harrison David P., 9 City rd
Harrison Frederick I. W. (N.S.W. and

Queens.), Armstrong at, Ashfleld

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

ANTHONY HORDERNS' —AUSTRALIA'S MAMMOTH STORE.

Jus 	TRADES AND PROFESSIONS. 	Jus 	2051

Herrmann Peter, Gray at, Kogaralt
Hewitson George, 334 Alfred et, N. Sydney
Hickey David, 31) Surrey at
Hickey Simon,11.L.A., Grove at, 	,
Hiukey Thomas, Old Canberbury rd, Sum-

mer Hill
Hicks Thomas N. Hardie at, Mascot
Hickson Robert ft. P., I.S.O., Beaconsfield

par, Lindfield
Hilder Robert T., Carrington are, St'flehl
Hill Alfred, Frenchman's rd, itandwick
Hill Charles J., Wimbledon et, Five Dock •
Hill George T., 'nigh at. Newtown
Hill J. W., 84 Elizabeth at
Bill William, 22 Quinton rd, Manly
Hill William S., 376 Cleveland st
Hillard W., Canterbury rd, Canterbury
Hilliard G. D., 79 New Canterbury rd,,

Petersham
Hillier Harry, Ada at, Concord
Hillman P. II., Avenue rd, MOSI111Ill
Hills Itemise Cecil it, Paddington
Hilton A. H., 162 Henderson rd, Alexandria
Ilitelmarsh Walter, 13 Paul at, Bondi
Hingstou A., 643 George at
Kinston A. 0., Hamilton at, Randwick
Hinton Howard, 88 Raglan at, Mosman
Hinton Walter P., 9 Spencer at, Sum. Hill
Ilitehings T. W., Victoria are, Chutswood
Hoare II. A., Botany ni, Botany
Hoare John P., Union at, North Sydney
Hocking George F., Homer st, Canterbury
Hodgens H. IL. Liverpool rd, Ashfield
Hodgens J., 217 William at
Hodgene John, 24 Gower at, Summer Hill
Hodgkins Harry. Beetle at. Rockdale
liodgeon C. G., Mile cut, Wellston&
Hodgson F. S., 15 Lackey at. Sum. Hill
Hodgson I. B., Juan, Church at, Ilandwiek
Hodgson Isaac IL, Avoca cut, Itandwick
Hogan Corneline, 59 Abercrombie at,

Redfern
Hogan Daniel, town clerk, Gilbert at,

Manly
Hogan Patrick, " Avondale," Allison rd,

It and wick
Hogan Thomas, 13 Lawson at, Padd'ton
Hogan W. F., 165 Sussex at
Hogan William F., 40 Kensington rd,

Summer Hill
Hogarth R., Victoria uve, Chatswood
Hogg Samuel Nisbet, Bond and Pitt eta

p.r.. " Oulwulln," MO.111I's are, Neutral
Bay

Hogue Hon. James A., 248 Glebe Point
rd, Glebe

Holliorow lion. Colonel William Hillier,
0.31.G., ALL.C., S.D., Highbury at
Ashfield

HOlfiell E. A., Cliff ni, Lane Cove
Holden Hon. T. D. P., M.L.O., 107 Regent

at, Redfern
Holdswortil J. B., Petits Ferry rd.

Hornsby
Holdsworth Joseph B., Serpentine ni,

Greenwich
Holdsworth-Burdekin J., Feats Ferry rd,

Hornsby
Holland George H., 29 O'Connell cut
Hollander A. A., 64 Maoleay at
Hollis Robert, 31.L.A., 48 Newman at,

Newtown
Holloway Richard, 36 Fairlight at, Manly
Holman Hon. W.A., M.L.A., Kitnebela rd,

Bellevue Hill
Holmes Alfred L., 63 Cambridge st,S'inore
Holmes Alfred S., 6 Concord at, Erseville
Holmes Frederick, Renwick et, 31'ville
Holmes J. W., 06 Paddington at, Pitirton
Holmes P. A., 58 Edgeeliffe rd, Woollahre
Holmes Colonel W., W. and S. Board, 341

Pitt at
Holt George B., Prospect at, West Kog.
Hood I. Jurvie, M.D., 127 Macquurie at

Hooper George, 31 Henson at, Sum. 11111
Hope Henry, 183 Live . pool at
Hope iVIhIiuu mu. 16 Campbell at
Hopkins Percy II., Harrison at, Neut. Bay
Hopkins IV. 0. C , Beach at, Gouges
Herder Thomas, Edinburgh rd, Will'gkby
Horan' Percy G., 25 Croydon at, Intham
Hordern Simnel. " Balms orth I louse,"

Darling Point
Horn H. W., "Kama," Kambala nl, Belle.

rue Hill
Hornblower Frederick, 21 Elizabeth et,

Waterloo
Horne Copley, Womeralt a ye, Turramurra
Horne George M.. 40 Talfonl et. Glebe
Horne Joseph. 36 Edwin at, Croydon
Horning II. W., 131 Pitt at
Horsley Charles .1., 13outtuary at, Chats.

woad
liorsitail G. S., 53 Cleveland at. Diteton
Hoskins J. A., Brandon awe, Bankstown
Hoskins Tom J., M.L.A., 339 New Canter-

bury rd, Dulwich 11111
Hough It. T., Shirley rd, Roseville
Houghton Thos. If., 03 Pitt at
Houston Joseph. 9a Paul st, Balmain
Houston William, Kemiss at, Ittandwick
Houston William, 0.31.11., 64 Henrietta at,

Wave rley
Howard Charles, Stony Creek rd, Bexley
I toward John, Edwards st, Cionlon
Howe George, Yarra Beach, La Perouse
Howes Alfred, Lang rd, Centennial Park
Howie Archibald, 66 Thompson at,

moyne
Howland James. West at, Hurstville
Howley John, Bridge am, Druminoyne
Hoyle lion. Henry 0., 51.L.A., 581 Dowling

st
Hudson G. Inglis (Queensland), Arden st

south, Coogee
Hudson George V., Wolseley rd, Homan
Hudson IVilliatn H., 21 Carshalton st,

Aslifield
Iltifton Edward, 65 Northumberland aye,

more
Hughes II. C., 49 Albion at, Paddington
Hughes Frederick W. Lord at, Botany
Hughes John, Reynolds at, Neut. Bay
Hughes John E., IS Ocean at, Manly
Hughes John IL, 65 Prospect rut, Sum. 11111
Hughes M., 143 Kurralm rd, Neutral Bay
Hughes Hon. Thomas, 31.1.,C., "Cranbrook

Cottage," Rose Bay
Hughes Thomas J., Kareela rd, Crentorne
Hughes William, town clerk, Botany nl,
Hughson Malcolm, 237 King at, N'town
little John H., 78 Unglue at, Manly
Hull IV. G., 30 Bradley's Head rd,Mosinan
Hungerforil IL C., 202 Pitt at ; p.r.,

Eastern aye, Kensington
Hunt Charles; II., Park ril, Hurstville
Hunt G. H. semi., Livingstone at. Burwood
Hunt John C., 3I.L.A., Harold at, P./math
Hunter Samuel, 13 Campbell at, Balmain
Hurwooil William, 6 Railway at, P'shism
Hutchin J., 22 Corso, Manly
Hutchinson Jetties S., "Florenceville,'

Toxteth ril, Glebe Point
Hutchison James, Federal n ye, Aslifield
Hutton Sydney IS., Chiltern rd, Willoughby
tinxtable A., 402 Sussex at
Hyndinan Robert, Bay at, Rockdale
Hyslop William (J., 209 Bourke at
Ingram John, ICiug at, Mascot
Iredale Leslie P., 80 Bayswater rd
Ireland Charles II., Pembroke st, Ashfield
Ireland Frank, 350 George at -
Isaacs Sidney H., 77 Castlereagh at
Ivey John II., Ill Plullip at
Jack William, Rocky Point rd , Arneliffe
Joel:email R. W.. Cross at, Waverlov
Jackson Charles. 21 Edwin at, Crovdon
J autumn Edward, 18 Penkivil st, dwell

Jackson 1•'redk..I., " Yaraniffiee," Yarana-
bee rd, Darling Point

Jack .on Fled. J., IVytina rd, Rose Bay
Jackson George (Queensland), Clairvaux

ril, Vitucluse
Jacksou II. V., 26i George St North
Jackson John, Burton at, Concord
Jackson T. II. Wright, Edward at, Pymble
Jacob A. F., limnebuse nil, Hotnebush.
Jacques James, I Al WEellee ht. Alexandria
Jagelnian Joshua C , Cau leihelul cut, Boleti
Jago Walter F., Western ril, Parramatta
J11/11e8 SlillIllel W., 261 Dwell at, Bondi
James Thomas, 513 Darling at, Rozelle
Jamiemn I). It., 115 Leichbardt at, Waylay
Jamieson H. hi, Vernon at, Hunter's Hill
Jamieson John S., Forest rd, Peakhurst
Jaques A. E., 12.14 O'Connell cut 	 •
Jaques C. A., Hampton court, Darl'hurst
Jay J. T., Joseph at, Ltdcombe
Jefferson Herbert, "011inemutu," Jersey it,

Stratlifield
Jenkins A. G. 9 Grosvenor cres, Sum. Hill
Jenkins Charles, 84 Cowper cut, Glebe
Jenkins Richard J. Ii., 69 Roslyn Gardens
Jenkins William, Heidi par, Biirwood
Jerreme 0. A., D inslattivice at, Hurl. Park
Jessep Thomas, Barker at
Jesse') Thmints, 21 Newland at, Waverley
Jesson Thomas E., 54 St. George's cres,

Drununoyne
Jewett Arthur C., 168 Glenmore rd, Plot'
.Tohns A. hi, Trades Hall, Goulburn at
Johns Alfn it, Annesley at, Leichhardt
Johnson Herbert C, Queenscliffe, Manly
Johnson W..1., Macquarie rul, Auburn
Johnston Henry, Spurway at. Dundee
Johnston .l. Herre,"Bariston," Macpherson

at, Neutral Bay
Johnston James, Hynes at. Rozelle
Johnston James. 121 Albany rd, P'shain
Johnston Percival, 26 East lisplanade,

Manly
Johnston IV. L., 99 Oxford at, Waverley
Johnston William, Gap ni, Vancluse
Johnston William, Military rd, Vaucluse
Johnstotie David H., Ilanksia at, Botany
Jolliffe Sydney, 38 Regent at., Redfern
Jones A. 5, Carnarvon at, Carlton
Jones A. Trevor, \Vey at, Marrickville
Jones Frederick, 13 Newman at, Newtown
Jones Frederick. 328 King at, Newtown
Jonee G. A., 274 New Canterbury rd,

Petersham
Jones G. P., jun., 179 Paddington at, P'ton
Joiles George P.

'
 Imperial aye, Waverley

.1011e4 Henry A., 14 Peel st, North Sydney
Jones Herbert A., Greenwich rd, Green-

wich
Jones J. R., Woolwich rd, Hunter's Hill
Jones J. T., 120 Redfern at, Redfern
Jones J. W., 52 Birkley rd, Manly
Jones It. D., George et, Parramati a
Jones R. W., Avoca at, Itandwick
Jones; Richard, Durwood nil, Durwood
Jones Thomas D., Alfred at, Woolwich
Jones William, 132 Glebe Point ro, Glebe
Jones William J., Gray at, Kogarah
Jonsen Albert N. 196 Glebe Pt. rut, Glebe
Jordan II. E., Pent's Ferry rd, Horneby
Joseph Benjamin, 221 Glebe Point rd,

Glebe
Toseldi Frank H.

'
 Mount at, Cooger

m eph Morton, 13 Campbell at,
leallson A. S., 56 Elizabeth at

William B , Bruce cut, Stailmore
'5%'. G., Wollongong nl, Arnolitre
: Hon. Henry E., 31.L.0., Eastbourne

ed, Darling Poll t 	•
Kavanagh Hon. E. J., M.L.C., Trades Hall,

Goulburn at
Kays John, "Courtleroy," 43 Livingstone

Merrick villc
Kearney Anomie! B., Marrickville id,

Sc denhant

WE ARRANO6 FOR INTERMENTS IN ANY PART OF AUSTRALIA IN AMMO •

THE HOME OF ANTHONY HORDERNS' FAMOUS LOW PRICES,

2052 	Jus 	TRADES AND PROFESSIONS. 	Jus
Justices oj the Pace continued—

Keating, .F. T., " The Howard," Bays-
water rd

Keegan Thomas, 1(11 Dement at, Glebe
Keegan Thomas M., SLLA., 115 Derwent

at. Glebe
Keele Thomas NV., 20 Liandaff st, Wavley
Kelsey Thomas NV., 90 Morgan at, SPville -
Kemp T., 186 Elizabeth at
Kern!) Thomas. Gipps at, Waverley
Kennedy Edward, Carruthers at, Plturst
Kennedy Joint F., Hassell at, Parramtata
Kenny Thotnas G., 12 Wolseley st, Drum-

moyne
Kent Alfred, Railway par, Arncliffe
Kenyon E. B., town clerk, Bondi rd, Bondi
Kenyon Edwin B., 253a Birrell at, Bondi
Kerr J. Y., 123 Bathurst at
Kerr John Y., Grosvenor eras, Stun. 11111
Kerr Robert (N.S.W. anti Queensland),

" Ferniehurst," 18 Mona rd, Darl'g Pt.
Kerr W., 028 Darling st, Rozelle
Kerr William it. A., 1108 Bathurst at
Kerr William It. A., 62 Douglas at, Sanore
Kerry Chas. 11., "Bokbara," Cremonte rd,

Cremona:
Kershaw .1. C., Bishop's are, Randwick
Kerz Carl, Centenary rd, Merrylande
Kessell Arthur, Brunswick ave. Stratblield
Kesteven Leighton, 38 College at
Kettle)) Henry J.," Wyrallah," Arcadia rd,

Glebe Point
Keys Joseph, Brush rd, Ryde
Kidd Hector, Cremorne rd, Cremorne
Kidd James, " Yaamba," Lane Cove rd,

Werra wee
Kidd James, 14 Jones it.
Kilby Henry G., Wybalena at, Hunter's H.
3Cilgonr Charles. 16 O'Connell at
Kihninster George, West par, Hyde
Miner F., Gordon rd, Gordon
Kimberley C. 0., Cromwell st, Ashfield
King Alfred J., Linden et, Mascot
King G. C.," Valetta," aaS If. rd, Rose B.
King G. IL, Chief Secretary's Department,

Macquerie at
King G. H. S., 117 Macquarie St
King George C., Joubert at, Hunteea Hill
King James, 35 Lang at, Mosman
King John Francis, 37 Elizabeth Bay rd
King Kelso, 185 Macquarie at
King Robert J., The Avenue, Strathfield
King W. U. Smyth, 5 Moore at
Kinseht Henry. Forest rd, Bexley
Kirby Roger T., 162 Carrington rd, Wey'y
Kirkby Samuel, 98 Rowntree it, Balmain
K Irwin David J., Dial unnoyne aye,

Drummoyne
Kiss George G., Hamilton at
Kitehing F. W., 104 Karraba rd, N. Syd.
.Knaggs Samuel T., M.D., Sir Thomas

Mitchell rd, Bondi
Knapton G. Pa 277 N.S.11. rd, Paddington
Knight A. S., Boyle at, Manly
Knight C. W„ 47 Prince at, Mosman
Knight Franklin, Villiers ave. Pensburat
Knight Henry, 2u8 Campbell at
Knight W. G., II Rowntree at, Bahnain
Knohblanek Robert, Spofford' at, Neut. B.
Knox Edward W., "Rona," Bellevue Hill,

Rose Bay
Knox Thomas F., Victoria rd, Bellevue

Hill, Hose Bay
Kortf Gordon, 3 Victoria at, Ashfield
Kron David, 130 Pitt at
Kyle W. J. L., Post °Mee, Canterbury

New rd, Dulwich Hill
Lacey P. J., Park rd, Auburn
Lachlan James D., Nelson st, Woollahra
Lachmund Horace E., 61 Metropolitan rd,

Enmore
Lake W. A., Mowbray rd, Chatswood
Lakeman S. F. It., 228 Military rd, Moen
Lambert William, Fern at, Pymble

Lewis Nat., Citallerearit and Liverpool tits
Lewis W. A. E., Gt. Northern rd, 0 VvIlle
Litibury Frederick, East at, Lideombe
Liddy Arthur J., 44 Oxford at, Woolltilint
Ling Georg e, 152 Bridge rd, Glebe
Lister John P., Rocky Point iii, Rockdale
Lisson William, Prince Edward at, Long B.
Little C. W. (Queemsland), Louver Ocean

at, Double Bay
Little S. A., 611 Corso, Manly
Little T. D., Alice at, Parramatta
Littleiohn George S., "Minerl," Raymond

ni, Neutral Bay
Lloyd Arthur L., 1 Henson at, Sum. Hill
Lloyd F., 271 Cleveland at, Redfern
Lloyd G. A., St. John's nl, Clem
Lloyd George. Garfield at, Five Dock
Lloyd W. S., 77 Smith st, Summer IIill
Loblnin Alexander, Wentworth ni, Parsley

Bay
Locke Jabez G., Yule at, Dulwich 11111
Locke John, 5511 Boyce at, Glebe
Leckett T., 731 George at
Lodge J. W., 11 Colritigton at, Darlington
Loewentital C. J., " Scarlet," Wellington

at., Bondi
Login' George W., 37 Albert at, Redfern
Long John, Auburn rtl. A nitwit
Longfonl George, 27 Dambarton at, North

Synney
Louniale James. 82 Ryan at, Lelehhardt
Lorenzen Henry, 51 Henderson rd, ANIria
Lori:Inc Percy G., 80 Bond(na Bondi
Loma Rutledge, 4 Musgrave et, Memel'
Loudon W. J., 35 Frazer rtl, Petersham
Lough John .1., 51) Belgrave it. Manly
Lovell George, North rd, Hyde
Lovell Joseph A.. Pembroke ni, Eastwood
Loveralge F. C., 'Victoria at, A lexaudria
Loveridge Thomas,Shaftesbury iii, Bavood
Low P. A. Y., Forest rd, I lurstville
Lowe l'homas .1„ Arthur st, Ittuelwick
Lown Andrew T., 200 Darling at, Balmain
Lucas Daniel. Beauchamp at, Marriekville
Lucas .1. II., Wareentba at, Abbotsford
Lucas P. C., 250 Bridge ni, Glebe
Ludlow 11. Buxton, 74 Johnston et, A'dale
Ludlow Victor E., 60 0,5.11. rd, Wavley
faalawici C. E. II. J., flume Bay ni, Lane

Cove
Ludwig Frederick W., Woonoontu par,

OaCey
Lugadin James W., O'Connor at, Habertield
Lnkey it. J., "Tarrangower," Burwood rd,

Burwood
Luland F. J., 31 Kensington rd, Sum. Bill
Lumley Totn, &Charlotte at, Aslitield
Lumsdaine Walter II., Sydney ra Manly
Lynch George E., 41 Barcom ave
Lyons C H., Mowbray rd. west, Chatswood
Lyons Thomas, 9 Macquarie ter, Balmain
Lyster Col. John J. (Queensland), Eliza-

beth place, Darling Point
McAlister John, 140 Parrattiatta s rti,

Summer 11111
McArthur J. Percy, 11 George at, SPville
MacArthur W. Brash, Green Know ave,

Point Piper
Macartney John IL. 16 Ocean at, Bondi
McBeath H., Govt. Savings Bunk (branch),

Harris at
McBride Bernard, Ady at, Hunter's Hill
SteBurney N., 48 Cerebella at, N. Sydney
McCabe Thomas .1., 62 Windsor at, Plot'
McCall D. R., 103-107 Phillip at
McCarthy It., 5 Nelson at, Annandale
McCauley S., comptroller and inspector

of prisons, 103-107 Phillip at ; p.r., 24
Bland at, AshIleld

McCauley S. A., 83 1Vyndhatin at, A.N1ria
aleCatedand Marcus, Kareela rd, ()entente
SIcCity Delatnore. 35 Berry at, Neut. Bay
McClure C. N., Margaret sta Woolwich
McCormack Stephen P., 103 Ferry rd,

Glebe

Lambeth J. D. IL Park rd, Auburn
Lamrock James, Kensington at, Kogarah
Lancashire E. W. B., Trafalgar a t,

Brighton-le-sande
Lance C. C. Sydney Harbour Trust, Pitt

st, Circular Quay
Lanceley E. IL, Herbert at, Gore 11111
Landers E. C., 26 Oxford at, Woollahrit
Lane Albert, 15 Louisa rd, Delwin
Lane Bailey M., Vernon at, Stratidield
Lane Charles .7., 205 King at, Newtown
Lane G. harry, Crown at, Granville
Lane James M., 20 Nentra: at, Nth. Syd.
Lang Moines S.,10 Clarendon rd, Sanore
Lengdon Frederick, Shaw at. Marrickville
Langdon W. L., 40 Frazer rd, Petersham
Langford Albert, 60 Prince at, Mosman
Langley IT. A., 9 Quinton iii, Manly
Langley Robert IL, Millar at, Drummoyne
Langley William B., Water at, A uburn
Langman Herman. 173 Victoria at, L'eliam
Langton W. D., 273 Cleveland at, Redfern
Langwell Hugh, commissioner Western

Land Board, 270 George at ; p.r.,
Salisbury at, Wit verley

Lettish John, 481101(1ot st, A shtick]
Larbalestier .1. NV., Harrow rd, Bexley
Lareombe 11..1., Joseph at, ',Womb°
Larcombe W. F. A., Ethel at, Burwood
Larkin K. IL, ALLA., 4 Hil/WO011 at, N. Syd.
Latimer Robert, Northwood rd, Lane Cove
Latimer William la, M.L.A., Milton at,

Ashfield
Laurence George 31., 250 Liverpool rd,

Summer 11111
Laverack J.11., 464 Marrickville ni, M'ville
Law S. J., Lyons rd, Drummoyile
Law Thomas, 122 St. John's rd, Glebe
LaWeR 0. 11. 11., 58 New Canterbury ni,

Peterdutut
Lawlor(' L. E., M.A., 96 Surrey at
Lawler J. T., The Parade, Enfield
Lawler John, 413 Glebe Point ni, Glebe
Lawrence Arthur E., Bonanza par, Sans

Send
nawrence John F., Beaconsfield st, Bexley
Lawrence W. G.. thwart' at, Itandwick
Laws W. J., 365 Darling at, Balmain
Laws William J., 8 Croydon are, Croydon
Lawson Augustus A., 48 Charlotte at,

Ashfield
Lawson James It., Holden at, Ashfield
Lawson Willlill». A lexandra at, Concord
Lawton Henry, May at, Marrickville
Laycoek Aaron, Coward at, Mascot
Layton W. G., Homebush rd, Strathfleld
Louie T1101/III8, Hercules at, Chatawood
Leake Louis Nicholson st,Burwood
Learmouth Alex., 70 Raglan at, Manly
Learoyd William E., Northumberland at,

Liverpool
Lee Benjamin, 78 Johnston at, Annandale
Lee Henry J., Carey st,Marrickville
Lee John, 155 Railway par, Erskineville
Lee T. G., 299 Glemnore rtl, Paddington
Leefson M. A.,10 Roslyn at
Lees Samuel E., 2 Roslyn ave
Leete John C., Dudley at, Coogeo
Leggo Henry T., 115 Trafalgar at, St'inore
Leitch John, 108 Bourke st, Redfern
Lemaire A. R., 124 Liverpool rd, Ashfield
Lettehan John, Alma at, Hurstville
Lennon Thomas 'I'.

'
 Bridge at, D'Inoyne

Lenton Charles, 30 Elizabeth at. Waterloo
Leplaatrier Claude, 34 Hardt t st, Neut. B.
Leslie George, Fairfowl at, Dulwich Hill
Leslie Thomas, 3 Woodstock at, Detail
Levien R. 11., 64 Elizabeth at
Levitt George, Franklin at, Long Bay
Levy Daniel, M.L.A., 41 Roslyn Gardens
Lewington B. B., Waratah at, Chatswood
Lewis Clement, Kensington at, Kogarah
Lewis George, Trades Hall, Gottiburn at
Lewis I. A., 31 Osborne rd, Manly

WOOD, COFFILL & COMPANY LTD. CENTRAL OFFICE : 810•12 OEOROE ST. 'PHONE 728 & 1524 CENTRAL

ANTHONY HORDERNS' FOR FASHION'S FAIREST FAVOURS.

Jus 	TRADES AND PROFESSIONS. 	jus 	2353

are, Mosman
Mclatehran John J., 9 Myra rd. Dul. 11111
MeEllione Arthur. 5 Tusettlum at
McElhone .1., 86 Johnstott at, Annandale
McEwan Alfred, 13 Cordon at, Lewisham
McEwan Lient. NV. G., Beach na Bush-I:McTavish Allan, Governtnent Savings

cutters Bay 	 Bank, Darling st, Itozelle
McEvoy John H., 35 :Stilton it, Ashfleld 	McVernon Alex., M unlock at, Cremonte
:Macfarlane Edward, Challis I louse, Martin McWilliam Crawford, 131 Regent at

place ; p.r., Australian Club 	Madden George, Queen'e a ye, Kogaralt
McFarlane John, M.L.A., 438 Marrieltville Maddock Ernest A., 25 O'Connell at

ril, Marrickville 	 :Maddock Henry A. J.. Morwick at, S'field
Madarlene M., Shadier st, Neutral Bay 	Magee JIIIIICA A., 20 Montague at, Banain
Macfarlane W. 	" Wordsley," Ilenrietta Magill Henry. (bunion at, Burtmeel

at, Double Bay Maguey John, 42 Edgeeliffe rd, 11"altra
McFlynn Michael, 58 Annandale at. ■SatIttle Maguire Henry .1., 43 Oxford at, Paul' tutu
McGarry Patrick, .M.L.A., Itytie rd, Maguire John, 82 Prince Albert st, Stoma!'

Hunter's Hill 	 Maher Charles H., M.D., 36 College at
MeGlitut John P., 13 Bennett at, Bondi 	Mahony Robert, 89 Mort it, Militant
MoUowen HOB. James S. T., ILL.A., Palace Mahuny W. G., 9 Union at, Balmain

st, Peterslutnt Maiden .7. Henry. F.L.S., Botanic Gardens
McGown James, Berns Bay nil, Lane Cove Mahlon William, Llandillo a ye, Strathfield
?McGrath Denis, 92 Abercombie at. Itlern Maitland H. L., 147 :Macquarie at
McGrath Mit:heel, 39 Mariberough at 	Mullett Charles, 95 George st,Cantperdown
McGuire John A.. Edward at. Concord 	Maloney Michael, 5 Bligh at
McIntosh H. E., "Glen Mold," William at, Miloney Patrick .1., 33 Johnston at, A'ditle

Chatswood 	 Maltby Charles E., 11 George st, \Vest
:McIntosh Hugh D., "Bernoni," Etitain Mance F. S., 20 Bellevue at, North Sydney

aye, Darling Point 	 Mancer Arthur, Lawrence at, Alexandria
?Macintosh James, " Cintra," Darling Point Mann R. H., Queen at, Westmead
McIntyre Arc/a. Albany st, St. Leonards Manning Sir William 	" Ann," Wyuur,
McIntyre Joseph, Rocky Point rd, 'Ventre 	rd, Woollahra Point
Mack Percy R., Stuart at, West Kogarith Mansell Thome, 119 rine St, Newtown
McKay Lachlan J., Station at, Hanle Pk. Manton James. 2 Cambridge at, Pad'ton
Mackellar It. NV., Batik N.S.W. (branch), Mantua F. A., 125 Harris at.

200 Darling at, Balmain 	 hunch Peter F.,53 Cavendish fit, Sentare
McKenna F., II Abercrombie at, Redfern Marks Benjamin F., 4 Mecleay at
McKenna Francis, 7 Hopetoun at, S'Inora Starks J. S., Newcastle at, Rose Bay
SIcKensey Jounce, 16 Norton at, Ashtlehl Starr Harry F., 8 Liberty at, Stantuore
Slat:kende A. G., 59 Dalton rd, Ito:1mm' 	Marr William 0., 191 New Canterbury rd,
McKenzie Donald Ii.. 3 Itwenton at, Banain 	Petersham
Mackenzie F. A., 169 Bondi rd, Bondi 	:derelict' A. E., Marsden at. Parratnatta
MacKenzie Mnnio, Hopeteatt ave. V'cluse Marsden Ernest, Campbelltown nl, L'pool
Mackenzie T. F. H.,13 Bond at; p.r., Elsie Marsh George IL, 60 Cascade at, Pad'ton

st, Hotnebush 	 Mandl George St., C.P.S., Darling st,13anain
McKeogh Michael, Kensington rd, Ken'ton Marsh John T. P., 48 Gunner at, PloPton
McKeown Jounce, Swanson at, erville 	Marsh Milbourue, C.P.S., 21 Nicholson at,
McKeown James, Forest rd, Ilurstvirle 	Heinlein
McKeown James, 3 Broughton at, N. Syd. Marshall Cornelius C. 141 Elizabeth at
Mackey J. D., 15 Tranmere at, Drummoyne 	tar. "Ulindra," Raglan et, Slosman
MacKey John, Segenhoe at, Arncliffe 	Marshall J. I. 37 Kangaroo ores, Manly
Mackey Michael. D., 89 Pitt at 	31arshall P. 1.1., Trades Hall Gonlburn at
Mackey Hobert, Victoria at, Ashfiehl 	Marshall Peter, Lawrence at, Alexandria
McKinimin Robert (Queen•lantl), Luras Marshall R. E.. 150 Forbes at

rd, Burwood

CONDUCT UPWARDS OF ONE-THIRD OF THE TOTAL INTERMENTS

McCormick Peter D., 103 Blrrell at, Wary Mackintosh C. A., Norfolk at, Epping
McCoy A. A., :Miami 420 Marrtekville rd, Mackintosh .7. E., City Bank, 164 Pitt at

Marnekville 	 McLaughlin John, 2 Evans at, Waverley
McCoy R. W. NV., " Meanie," Munderalt McLean Kenneth, Tenterden at. Botany

at, Wahroonga 	 Maclean Robert, Great North nl, A'ford
McOredie Andrew, Point rd, Woolwich 	McLeish Da•iti H., " Slaltat," Billyard ave
MeOredie Arthur L., Allan st, Granville 	McLellan Capt. TI10111118, Oxford at, Pad.
MeOredie L. G. H.,' Linwood,' Byron rd, MeLennan Alex. N., Derleyna Itandwick

Guild ford 	 McLeod Janice, ALB., The Avenue,11'tville
:McCulloch II. C., 40 Sydne y Arcade ; pa. McLeod William, 14 Bruce at, Stan more

60 Malley at, Marrickville 	McMahon James, 140 Redfern at, Redfern
McCulloch Willi:int J., Nelsoe at, Wooll'Itra McMahon Timothy, Macatalion at. II'villc
McDermott Alfred, Allison rd, Itandwich Mealanns Peter, 48 Regent at, Redfern
Slactierntott E. S., " The Ida," 133 1:11'11SR . M011ainis Peter, 29 Faint at, North Svdnev

mere rd, Neutral Bay 	 McSiaster C. .7., Western Lend Boanl,
McDermott Ormond .7., .115 Glebe Point 	279 George it; p.n., Wynne rd, Rose Bay

rd, Glebe 	 SteMnater W. D., 28 'Lawson at, IVaverley
MeM illan E. W. R., Dunmore at, Bexle y aid-Ticket' II. .1., King nl, Five Dock

McDonnell John Si., M.D.,14 College st 	MeNittnara E., 163 Windsor st,
McDonald Angus, 54 Percival rd, S'inore MeNemara Thomas, Allison rtl, Itandwick •
McDonald Donald, Cowper at, Waverley McNeill Alexander, 1)tunnore it, Bexley
McDonald Edward, 63 Ballast Point ni, McNeill Frank, Jonbert at, limiter's Hill

llstlunuulut I McNeill lluela Margate at. Kogarall
McDonald Jellies, 126 Eveleigh st, Redfern 1McNeill John, "Slyee," Pearl at, Dahnor-
Macdonald John It., 228 Ben 130yd rild 	ton

Neutral Bay 	 IMeNeill W J., Alexandra par, Rockdale
McDonald W..1., YILSIllall n ye, Habertield i Staelthee James C., 18 Ashburner at,
McDougall :Joseph, 47 Mitchell at, Glebe 	Manly
McDougall W. C., 78 Louisa rd, Bid main IlIc Pherson IL, " Fairmount," 34 Charlotte
Sic Dowell John, "Lachlan," Alexis tiler 	at Ashileal

Macpherson John, Chester:lel(' par, Wit v'y
McPherson John, 129 0.S.11. ni, Waverley
Moltae G. W., 56 Regent at, Redfern
MacRae 	Laycock's ni, Pensioned
:McShane .1. E., 13 Waverlev st, Waverley

Marshall W.H., 131 :Militar y rd, Neut. Bay
; Marshall William, 4f3 Edwin at, Croydon
1Martin Alexander, " Brierley," 38 Cross

at, Double Bay
Martin Alfred, Norwood lane, Marriekville
Martin A ndrew E., Wollongong rd, A'cl fie
Martin Foster, Ocean at, 13ontil
Martin Francis L., Lyons rd,Druninfoyne
Stermtin)y(I. neff., 26 Drummoyne are, Drums

Martin James. Arthur at, Randwick
Martyn T. If . Raymond nl, Neutral Bay
Marx John 'F., O'Connor at, Haberfield
Staskey William (Queensland), Neweombe

at, SILIN S011i'l
Ma .011 CillIrleS, 20 Darlington ril, Darrgtoe
Mason Edmund, Birrell at, Bondi
Mime William, 120 Queen st, Woollaltra
Massie H. IL, " Marilbalt," Flagstaff View

rd, North Sydney
Masse Hugh, Blue at, North Sydney
Mathers John 'P., Rivers at, Bellevue Hill
Stetl‘n ie,aovi i1.1Sitelyinloch MD , .., 208 Cowper st, ‘

Mathieson Ara.
'
 7 Berry at, Nth. Sydney

Mathieson .1..1., David at, North Sydney
Slathieson Peter, Strathfleht aviaStalield
Matthews II. C., 33 Toxteth ni, Glebe
Slatthews.latues, 161 New Catitetbitry rd,

Petersham
Mettliews Robert II., Hassell St. Paematta
Muybury Cecil E. II., Ethel st, Iltirwbod
Mayman Neville, Cook rd, Centennial Pk.
Meagher Stettin, 380 Cleveltund st ;

Victoria rd, Bellevue 11111, Rose Bay
Meagher It. D., St.L.A., 21 Bennett St.
Ilealiela°•11Jdi ollit .1. St., Burwood tal, Enfield

-

Meares Frederick P., 21) Ormond st,
lcahsflelui

Stedealf Jose ph, 172 Redfern at, Redfern
Stedlicott IV. A., 14 Ormond at, PlePton
Meeks Hon. Alfred W., M.L.C., Ethan,.

ilye, Darling Point
Meeney Patrick F., 107 Denison at, Waylay
Mansur Louis, 1 Thontley at, Leichitardt
Mercer James B., M.L.A.., 1 Roseberry at,

Balmain
Mergenthein H. 13,44 Collin)) et, A'dale
Merrifield NV. A.. 13 Elizabeth at
Sleston A. (N.S.IV. tutu Queens.) 116 Haat
Meynink John E., Avoca st,Itandwick
Michael A. G., Norfolk st, Epping
Middleton John 1'., Mowbray rd, Wil'bi
:Middleton IV. L. (Queensland), Bourke At,

Sfids\oVrWilliituui, Chesterfield ni, Epping
Miles .Tames, 1Varialda at, West Kogaralt
Miles James R. IL, Elizabeth at east. Alleld
Millen Senator E. D., Albert rd, llomebush
Miller Alexander It., Barnsby grove, Dul-

wich Hill
Miller Charles, 281 Lane Cove rd, N. Syd.
Miller II. E. A., 99 Gletnnore rd, Pad'ton
Stiller .7. 0.. Albert rd, Strathfield
Millett .101111 (N.S.W., Victoria, and

Queensland), manager London Bank of
Australia, Ltd.. Martin place ; tar.,
"Montague House," Manly

Minh' B., 24 Wharf rd, Bushnell'
Millin F. C., 13n1kara rd, Bellevue Hill
Mills J. Y., Grosvenor rd, Lindfleld
Mills Leonanl, Cobar at. Petersham
Milne James, 5 Alexander at, Balmain
Milne James, jun.,5 Alexander st,Halmaitt
Milne James, Crescent at, Newtown Bridge
?Allison' Arthur J., Peel At, Milson's Point
Allison Alfred G., 89 Cerebella st, N. Sydney
Minahan Patrick J.,M.L.A.. 170 Victoria at
Mingaye J. C. H., Campbell at, Paematta
Minto James, 4 Kensington rd, Sum. Hill
Mitchell Alfred, 118 Abercrombie St
Sittehell Alfred, Dudley at. Coogee
Mitchell David, "LostwItidel," Kurraba

rd, Neutral Bay

IN THE METROPOLITAN AREA

•

ANTHONY HORDERNS' NEW PALACE EMPORIUM, ON THE 	HISTORIC SLOPE OF BRICKFIELD HILL.

2054 	Jus. 	TRADES AND PROFESSIONS. 	Jus Jus 	TRADES AND PROFESSIONS. 	Jus 	2055
Justices of the Peace continued-- Murray A. K., 7 Lackey at, Summer Hill O'Brien J. E., 40 Elizabeth at Penny W. F., 88 Darlingburst rd Pyc Leslie W., Wigrunt at., Parramatta Roberts 	Hon. 	0. 	.1., 	(J.M.G., 	M.L.O.
Mitchell Edwin 11., Woolwich rd, Hun. Murray Andrew, 174 Denison at, C'down O'Brien W. J., 297 Nelson at, Annandale Perkins; E. W., Hastings rd, Turratintrra Quaff° Frederic II., Stanhope rd, Killara " Itoelcmore." 6 Billyard ave,E'beth B.

Murray J. II., Macquarie at Parramatta Ochs Rudolph G., 503 Alfred at, N. Sydney Perry .1. S., Mcrae at, Liverpool Quinn Charles IL. C' Brien at Bondi Roberts David, 51 Cooper at, Redfern
Mitchell If. A., Trades Hall, Genii/urn at Murray Thomas, " Athole," Clarence at, O'Connor 	llott. B. B., M.L.C., Good at, Perry .1. W.," Horsley," Smithfield Qiiim R. F., 16 Cliff st, Manly Roberts Jeremiah, Greenwich 	rd, 	Lane
Mitchell James, superintendent of police, Berwood Granville Perry Hon. John, M.L.A., lo George at, Quitut Thome a, 87 Crystal at, Petersham Cove

Bellevue rd, Double Bay Murray W. R., Fitzwilliam at, Parramatta O'Donell John K., Barr at, Rahn/tin Merrick villa Quirk H. W.. 20 Pittwater rd, Manly Roberts B. A., manager City Bank of
Mitchell Thomas. 217 Cleveland at, Men/ Musgrave John, Murdock at, Neut. Bay O'Donnell George, 28 Flood at, Bondi Perry John A., Salisbury rd, Kensington Quirk John, 9 Gordon at, Rozello Sydney (weitent brancli),138St144 ,,IX at;
Mobbs George IL, Weston at, Granville Musgrave It. A., "Ireton," Queenscliffe id, O'Donnell Michael A., Mort's rti, Mortslale Perry itichuni, 84 Chundos at, N. Sydney Itainhow W. J., 5 Day at, Marricktille p.r., "Mniolsa," Oeborne nl, Manly
Moesch 0. M., Richmond ter, Domain Manly Ogden Alexander, 9 Waratall at Perry William 11., " Wandeen," Darling l't. Itainsford John, Watkin at, Bexley Roberts William, 31 	Lytton 	at, 	North
Moffat A. L., "Llanover," Darling Point Musgrove W. M., Woniora rd, Huratville O'llanlon William j., Avoca at, Itandwiek Peters .Tattles E., 9 Palace st, Peteraliam Raleigh B. J., 539 George at : p.r., 30 Han Sydney
Moffat W. K., Powell at. Kithira Muston William, Marsden at, Parntmatta Olden Hem y, 144 Church at, Perrault/La Peters Thomas, Victoria at, Asittleld ris at, Rozelle, Batumi!' Robertson Archibald N., 3 Longview at,
Molineaux R, Boundary at, Roseville Mutton James, Cook rd, Centennial Park Chilatin George, Wharf rd, Leichhardt l'etley F. J., 206 Pitt at Ralph James, 42 Phillip at, Alexandria ' Rozelle
Molloy John B., 217 Devonshire at Mylechamne W. P., 662 Parramatta rd, Olding George H., "Ringwood, ' Wolseley Petrie F. 0., Albert aye, Ohatswood Ramsay L. I,., Highlands, Carlingfonl Robertson Daniel W., Park rd, Burwood
Moloney 	Patrick J., 	33 	Johnstone 	at, Petersham rd and Wright are, Drummoyne Philip G. B., 257 Dirndl at. Bondi Rand 	IVIlliam, 	Kuringai-Chese 	aye Robertson James, 136 Nelsen at, A n'ttale

Annandale Myler Wm. J., Queen rd, Five Dock 011itre J. B., Rae at, itandwick Phillipa Claude, " Dartford 	Park," Nor- Turramtirra Robertson JOIlleti, 33 My: tie at, Stamm e
Monckton Walter IL, 20 Pacific at, Manly Myles Charles H., Everton rd, Strathfield Oliver C. N. J., C.M.G., 57 	Sydney rd, manhurst Itapken Nuiu uuuu, W./natal/ at tobertsmt L. S., Dural rd, Hornsby
Monie William, jun., "131enhelin," Queen Napthall Albert, 27 Cromwell at, Ashfield Manly Phillips George B.. Violet at, Enfield Raves George A., " entighleith," Berwick Robertson R. 0 ,'Waterview at, Carlton

at, Durwood
Moody George II., 170 Riley at

Nash A. E., Chester at, IVoollahrit
Nash J. R., Bathurst

Oliver John, High at, Liverpool
O'Loughlin P., 338 Elizabeth at

Phillips George W., Mount at, Hunt. Hill
Phillips Henry S., 155 Brougham at

at, Coogee
Ittu wlin Samuel, Tennyson rd, :Mortlake

ssiiiecl'honnts, 	1.18 Welker at, North tobesrsit(i

Mooney J. L., 84 Missenden rd, C'down Neate Alfred G., 0.S.H. rd, Waverley O'Malley-Wood William H., Commissioner Phillip,/ Louis, 26 Orwell st Rawlings A. V. W • Britee tat, 1:ogarall tobertson Throiby, Northumberland 	st,
Moore Arthur K., WA balena rd, Hun. 11111 Neil John 	, Willoughby at, Carlingford Government 	Savings 	Bank 	(head Phillips (unwell, 1 Manning at Itawlinson T., 47 Leicblianit at, Glebe Pt. Liverpool
Moore A norew H., 11 Stuart at, Manly Neild Joseph, 99 Sydney rd, Manly office), 	11 Moore at ; p.r., " Oriana," Phillip,/ Robert. Albert rd, I lontebuill Rap/lent 11..1. (N. S. Wales 	& Q141.) 10 tobey R. II., iltuunibtemtt at
Moore John, 256 Liverpool rd, Sum. Hill Nelson Bartel It., 204 King at, Newtown Macquarie at Phillips S. IL, 80 Henderson mu, Alexandria Ii ills are, AIOSIMM Robey Horace T., 14 Jamea at, Manly
Moore 	Mershon, 	11 	Collingwood 	at, Nelson H. B., 93 York at O'Neill J. A., 668 Crown at Phipps .Tohn II., M.D., 	221 Military 	rd, Ray ithant 0. J., Carlotta at, Greenwich itobey S. G 'Hon, Wycombe rd, Neut. Bay

Drummoyne Nesbitt Thomas H., "Westminster," Haber- Orchard 	Iticherd B., :11.11.1t., 22 Allen st, Bosnian Read John, 1:17 St. George's ems, es D'uloyne Robe' 	William II., 242 St. John's rd,
Moore Hon. S. W., 279 George at : p.r., fIeld rd, Haberfleld Glebe Pickerin g Bert, 4 Norton at, Leich hank Read Vero, ''Denver," Ocean at, at, W'altrt Lodge

Cleveland at, Wahroonga Ness John T., 44 Terrace rd, Marrickville 0'111er/tan M., Gardener's ni, Mascot p.r., "Congewol," Kingston at, 	II 'fIeld Read Sir William Vero, Bart., 29 Nelson Robillienl P. II., George at, Parrantatta
Moore William, Morley rd, Homebush Nettheim Gustav, 17 Tusculum at Ormiaton C. S., Bray st, North Sydney Pile Sidney E., 6 Merton at, Stalin/ore Bay rd, Ilronte Robilliard P. it. May's Hill, Parramatta
Moran Michael, Young at, Croydon Nettleton Sam. !lepton eve, Turramurra Ormsby Cherles I., 11 Hastings at, Pinhey William H., inspector Commercial Redgrave 0. A. 11., C.P.S., Redfern 	at, Robins/al F. If. J., Peats' Ferry rd, Hornsby
Moran Michael, St. David's rd, Butterfield Needle John, Barsby'e eve, Carlton On 	J.11.,Boulevarde, Strathfield Bankin g Co. of Sydney, Ltd., head Redfern Robinson 11., Petits Ferry rd, Hornsby
Morehouse George A., 72 Carey at, Wyllie Neven Duncan, 14 Stephen at, Pad'ton Orton Percy, Vernon at, Strathfleld office, George tat 1{N111101111 1Villiam, QUITO Ell, Five Dock Robinson Joint A., Hardie at, Mascot
Morgan C. E., 95 St. George's ores, Drum-

moyne
Newcombe William, 591 Dowling at
Newell C. J., 31 Harbor at, Mosinee

Osborne George, Livingstone st,13'wood
Osgood W. If., 70 Statimore at, Stantnore

Pinnington S. .1., State Electoral Officer,
Phillip at

Retaliate John, 131axiand's rd, Ityde
Reed Frederick, Boundary at, Croydon

Robinson William, 12 Burren at, Ers'ville
Robison J. W. 13., Bland st, Ashfield

Morgan Cornelius, 45 Erskine at
Morgan F. A., 8 Frederick at, Petersham

Newell Percy IL,Shirley rd, Wollstoneeraft
Newell Robert W., Liverpool rd, Enfield

Owen Langer, K.C., Wellington at, Wahra
Owens Frank, 313 King at, St. Peters

Piper William, 67 St. John's rd, Glebe
Pirie James, M.D., Junction tat, Liverpool

Reeves James, 57 Darling at, Glebe
Reid Charles, Maloney at, Mascot

Robson 	Hon. 	W., 	31.L.C., 	Dural 	rd,
Morgan James. Botany ni, Botany Newland P. J., Emmett at, Willoughby Owler Robert, Peabody at, Lelinore Pittmen C. J., 38 Maddison rd. Redfern Reid G. A., Post Office, Mount at, N. Syd. ItobsitinT.NI S'8'.1)1Y!',. V. 	" Buninyoug,"
Morgan John F., Marine par, Double Bay Newman Albert II., Avoca at, itandwick Page A. W., Norfolk at, Epping Pitt/mum Edward F., A.It.S.M., "Came- Reid George. Hempstead rd, Flemington Tintern rd,
Morgan M. T., Segenhoe at, Arneliffe Newmen J. 	Hubert, 	58 	Musgrove at, Page Frederick J., 	1.LA., Tenterden at, roon," Bayswater rd Reid Willie/1i, secretary Australian Bank Roche John 103-107 Phillip st ; p.r., Lang
Morgan Peter, 210 Church at, Parrametta Museum Botany Platt W. Hampden. Applun Way, Burwood of 	Commerce, 	Ltd. 	(head 	oiliest), rd, Centenniul Park
Morling William, 88 Upper Fort at Newman R. A., 3 Muston at, Moaman Palfreynian James R., Dudley at, Coogee Mayfair Edmund, Botany at, Waverley George at ; p.r., 167 Denison st,1"alun Rock Harry, 105 Bridge rd, Glebe
Morris George, George at. Hornsby Newman W. II., 1 Cowper at, Waverley Pahner Charles, Macquarie rd, Auburn Plumb John, 163 Blue's Pt. rd, N. Sydney Reilly Denis, 34 Burtitt at, Leichhardt Rodd 0. 1'., St. Gcorge'a ores, Drummoyne
Morris James T., Byron rd, Guildford Newman William, Sherwood rd, MerryPds Palmer Charles M., EloLaren at, N. Sydney Plunkett A. G., 8 East Esplanade, Mindy Reilly Herbert, "Tivoli," Kling at, St. Pet. Rodd S. 1'., Barnstaple rd, Five Dock
Morrish James .T., M.L.A.., Oliver at, Bexley Newsom Joseph, 10 Albert par, Ashfield Palmer George G., Abercorn at, Bexley Plunkett W. l'., Kurrabit rd, Neutral Bay Remington 	Robert 	T., 	Appian 	Way, Rodd 8., '1'ravanion, Barnstable ni, Five
Morse Thomas, Harrow rd, Rockdale Newton Mttinield, Challis House, Martin raiser H. P., 74 Norton at, Ashfield Poate Fred., 52 Penkivil st, Bondi Barmaid Dock
Mortloy J. W., 71 Parramatta rd, Ashfield place ; p.r., 74 Wood at, Manly Paris W..1., 7 Stewart at, Paddington Pointing A., 127 Paddington at, Pasnott Rend/ill W. G., 30 N.S.II. rd, Woollahra Roe William, Francis at, 'Merrick ville
Moseley Capt. Wm. H., 59 Wycombe rd, Nicholas F. A., Canterbury rd, Canterbury Park W. S.," Otoro," Liverpool rd, C'ydon Polin P. A.. 6 Cecil at, Astifield Bennie 	Chas. 	E., 	5 	Prince 	Albert 	at Rote Jolitaultolt, " Woerden," Cambridge

Neutral Bay Nieholls A. S., Jersey rd, Artarmon Parker II., Burdett rd, Artarmon Pollard Henry, 74 Albion at, Annandale Moiman and Merehunt eta, Stantnore
Moses B. A.. 19 Margaret at, Manly Nicholls F. G., 63 Johnson at, Annandale Parker William, Botany rd, Mascot Ponder Isaac, Ranisay rd,Habertield Rennie George 	E., M.D., '24 Wolscley rd Rogers Francis IL D., Barker at
Moses David, 58 Pitt at Nicholls W. H., "Lochlins," The Crescent, Parker 	William 	II., 	5 	Pleasant 	are, Pool:nail P. S., High st, Liverpool Point Piper Rogers JOUICS, 14 Hereford at, Glebe
Moses Henry, jun., 73 Norton at, Asidield Manly Erskineville Pope G. Howard, ungr. A.M.F. 	Soc., Reset/ Edmund, "Swifts," Darling Point Rogers William, 32 Orpington st, Ashfield
Moses 	Hon. 	Henry, 	M.L.C., 	Viekery'a Nichols Ernest A., 35 Albert at, L'hardt Parkes George, 79 Walker at, Redfern Ltd.,PittatellOngsta Rhoades Frederick, Mowbray rd, Chats- Rogerson John, itedinyro rd, Homeliest/.

chambers, 	76 	Pitt et ; 	p.r., Green-
knowe are

NICI10114011 Alex., 28 The Avenue, St'field
Nicholson H. J., Gladstone at, Bummed

Parkhill Archibald, 114 Raglan at, M'man
Parkinson C. E., Crown Solicitor's office,

Pope Capt. W. It. H., 	14 Victoria par,
Manly

wood
Rhodea Jabez, Denison at, Botany

Rohrmann Charles. Bobbin rd, Pymble
Rook James, 452 Elizabeth at

Moss S. A., Military rd, Vaucluse Nickson Thomas. 470 Cleveland st Macquarie/it ; p.r.,Mortiben rd, Winati Porter W., 6 Norton at, Leichhardt Rich E. G. A., 24 Chtnalpine at, Mosman Rook TO011110, 18 George st,.Itedfern
Mote W. I. B., 416 Crown at Nielsen N. P., BeIgnive at, Kogarah Parnell William B., Walker at, Ithodes Portus John, 75 Parramatta rd, Ashfleld Richanis Benjamin, " Rochester," Wood. Rooke .T. M., Wycombe rd, Neutral Bay
Mowle Aubrey, Police Court, 16 Jersey rd, Nilsson Oscar W., Bay at, Botany Parr Frederick, 78 Miller at, N. Sydney Potter Alfred, 12 Mansfield at, Glebe land at, Marriekville Rose Arthur, N.S.H. rd, Vaucluse

Paddingtou Nisbet G. W., McDougall at, Kensington Parrett George R., 92 Spit rd, Mosman Potter James .T., Gladstone are, Hun. Hill Richards Colin A. (Queens.), Burlington Rose F. C., Carrington aye, Strathfield
Moxham G.M., 390 Moore Park rut Nitbett J. II., Barry of, Neutral Bay Parry William J., lurch l st, Waverley Poulton Cecil W., Maida rd, Epping ni, llomebush Rose Henry A., Allison rd, Randwick
Moxharn George M., 9 Croydon et, P'sham Nixon George, Selbourne at, Burwood Parsons Fred. W., Elwin at, Strathfield Power J. J., 3 Penkivil at, Bondi Richards George A., M.L.A., College at, Rose Thomas, Burwood ni, Burwood
Moxham H. E228 l'itt at ; p.r.,17 Trafal- Noake George M., Dick at, Henley Pt/afield W. H., 16 Moonttie at. Sum. Hill Power John, 03 Ormond at, Patidi»gton Drunnuoyne Rose William, Llouglaa at, Stanmore

gar at, Stainuore Noitke 1'. H., 78 Angel at, Newtown Pessau F. 0., Cambridge at, Epping Pratt S. A., Vernon at, Mosman itichanla Josiah W., Liverpool rd, Enfield Roseby John W., Russ at, Petersham
Moxham T. IL, ALLA., Sorrell at, P'matta Nobbs John, William at, Granville Patereon Arthur, 	Fidden's 	Wharf 	rd, Mitten H. E., II Brunswick par, Ashfleld Richardson Harry, Unwin rd, Waitara Roseby 	Thomas J., 135 Cambridge 	at,
Meson George J., 46 Cowper at, Waverley Noble John, 84Ourimbah rd, Moonan Killara Price John, Homebush cres, Hotuebush Iticherdson J. A., W'wich rd, Hunter's HI Stanmore
Moyes Charles, 31 Park rd, Marriekville Noble William F., Blaxcell at, Granville Paterson Henry J., Carrington rd, R'tvick Price R. Atkinson, M.L.A., "Sunnyside," Itichards.on 	Joltn, 	Northwood rd, 	Lane Rosenthal Charlea, Lily Piffle Pt., Port
Moyes William, 49 Herbert at, Dul. Hill Nook Themes, Stanhope rd, Killara Paterson Peter J., Doncaster ave. K 'Lou Young at, Croydon Cove Bricking
Muddle Arthur, '' Morniugton," North par, Nolan 	J. 	Spencer, 28 .Oxford 	at ; 	p.r., Patrick Hugh, Croydon rd, Hurstville Pridhain 0. 	P., 19 Bradley's 	Head rd, Richardson T. L., 88 Falcon at. Nth. Syd. Rosman M. S., 133 King at

Hunter's Hill Bellevue rd, Double Bay Paves, 1'. A., Percival rd, Smithfield 5losnian Richardson William .1., Railway Crescent, Ross Hector L., Groavetior at, Croydon
Muir James, 	vice-president 	Benevolent Netter William, Denison at, Parramatta Pawley George, 137 Regent at Priestley Herbert, Park rut, Burwood 'Arwood Ross Thonms, Bourke at, Waterloo'

Society of N.S.W., Thomas at, Sydney Norrie Ernest, Wytdong et, Durwood Paxton John IL, 113 Sydney rd, Manly Prince Alfred H., 195 Matcquarle at Richard/ton William W., Gray at, Kogamh Ross William F., " Ferintosh," Ellinnatta
Mulcahy Daniel, 84 Jullict at, Marrickville Norrie H. F., Sydney Harbour Trust, Pitt Paxton Jo.eph S., 2 Reeve at, Waterloo Pritchard Arthur F., Coomernh me g, Dar- Itickerd Arthur, Billyard a ye, Wahroongit eve, Mosmen
Mullaney James, Edward. at, Bondi at; p.r., Archer at, Chatswood Payton Thomas, Barker at, Itandwiek ling Point Ridge Frank, Bridge rd, Stamnore Rosser Walter, Percival at, Leichhardt
Mullarky W. J., 98 Stanley eve, Mostnan Nostheott Joseph, Alt at, Ashtleld Peake William A., 8 Milner at, Mosinan Pritchard Willi/tin, Vista st, Sans Souci Ridgway sydney, silver at, Marrickville Itothwell Frederick, 402 Cleveland at
Mullin James E., 69 Croydon nl, Croydon Nosworthy 	It. J. (Queensland), Treatt's Pearce Alfred, Wick's nil, North Ryde Probert Thos., 154 Denison at, Camp'down Ridley Thomas, 50 Mona rd, Darling Pt. itoughley John, 181 Frazer at, Dul. Hill
Mullins George Lane, M.D., '' St. Meldanm." rd, Medfield Pearce Edward P., George at, Purl/ants Pryme David, Elizabeth at west, Aabfield Ridley William, 38 Military rd, Mosman Roughley William G., Eitston rd, Hurl-

Rose Bay Nett Phillip EL, 9 Harley rd, Manly Pearce Richard II., Reynold'is at, Neut. Bay Puckle L. V., Dalhousie at, Haberfield Rigg William 13. Beresford rd, Strathfleld atone Park
Mullins John L., Challis House, Martin p1;

p.r., Glenrock are, Darling Point
Nott Randolph H., 114a 	Pitt 	at ; 	p.r.,

"Gardenia," The Avenue, Strathfleld
Pears° Capt. Albert, Angel r.1, Burwood
Peate W. H., Bobbin ril,Pymble Pugh Ernest E., 276a Victoria rd, M'ville

Pulsford T. W., \Verona eve, Killant
Riley P. T., " Fairmount," 359 Liverpool at
Itingrose George D., Jersey rd, Weneville

Rouse John 	" Kardinia," Darling Point
Rowbotham 	Thomaa L., 	Windom rd, Muir/Wily B. W., 30 Denison at, Newtown Ong John A., Campbell at, Hunter's Hill Peberdy 'I'. H., 100 Boulevard, Del. Hill Punch Francis, 93 Ridge st, North Sydney Ripper Charles, The Avenue, Hun. 11111 Hurstville

Munro Finley E., 23 Moorgate at Oatley E. A., Dutroe at, Randwick Peden A. D., Ranger's rd, Neutral Bay Punter Henry, 237 Bridge rd, Globe Ritchie James, Woodside are, 13urwood Rowe William, 20 Anderton st,
Murdock Robert C., Liverpool rd, Enfield O'Brien A. IL, 11 Rowe at; p.r., 80 Barcom Pedlcy Arthur, 31 Wolseley rd, Point Piper Purcell James, 18 Nelson it, Woollithra Ritchie Samuel, 211 Trafalgar at, Stimmore Rowe William D., 27 Henry at, St. Peters Murnin C. E., Ocean st, Woollabra eve, Darlinghurst Pedice Arthur D., Wymut rd, Rose Bay Purdny 11. F., rtfacquitrie st, Liverpool Roarty H., French at, Kogarah Rowlandson A. C., "Montana," Arnold
Murphy Charles C., Hurlstone eve, Sum. O'Brien Daniel .1., O'Brien's rd, Huratville Peel Franck/ It., The Point rd, Woolwich Purser Cecil, Lane Cove rd, Wahroonga Robberds Charles E. F., 68 Shadforth at, at, Killara

Hill O'Brien Denis, "Cairnfort," 48 Railway at, Pemberton Joseph, Botauy rd, Botany Purves Major .1. M., 88 Pitt at; p.r., 296 Mosinan Rovle F. A., Victoria rd, Bellevue Hill Murphy Joseph, Gordon at, Burwood 	. Petersham Penney W., 84 Darlington rd, Darlington Edgecliffe rd, Woollaltra Roberti A. C., Dept. of Agriculture, Btidge.
at

BOUM Frank 11„ Rawson at, Epping

THE LEADING UNDERTAKERS-WOOD. COFFILL AND COMPANY LTD. 'PHONE 726 & 1160 CENTRAL OUR ASSISTANTS ARE CHOSEN WITH CARE AND TRAINED WITH EXACTITUDE

- ANTHONY HORDERNS' FOR ALL THINGS NEEDFUL AND NICE ANTHONY HORDERNS' FOR THE WORLD'S COMMODITIES.

2056 	Jus 	TRADES AND PROFESSIONS. 	Jus Jus 	TRADES AND PROFESSIONS. 	. Jus 	2057

Justices of the Peace continued--
Ituddc!r A. E , Spofforth st, Neutral Bay
Rule William, Andover st, Carlton
Itush.Walter H., 	Llitnberis," 6 Wallis st,

W °anima
Russell H. K, " Creebank," Kirribilli Pt,

North Sydney
Russell William J., Claremont st, Campsie
Rutledge 	E. L., 	manager Commercial

' 	Banking Co. of Sydney, Ltd. (branch),
173 and 175 Oxford St

Rutter George, Trades Hall, Gotaburn St
Rutter N. A., 358 Lane Cove rd, North

Sydney
Ryan James, Victoria st, Lideombe
Ryan Michael, 201 Barcom are
Ryan I'. V., Springdale rd, Killare
Sable' II. P., Stanley eve Mosinall
Sadler 	T., Cerebella se, Kirribilli Point
Sadler Samuel C., 13 East Esplanade,Nhutly
St. Julien Charles, Bondi rtl, Bondi
Safer Herbert V., O'Connor st, ITlield
Salmon W. G., Oberon st, Randwick
Sampson James, Macpherson st, Neut. Bay
Senate' James, 5 Penkivil st, Bondi
Samuel JIMICE, Algernon st, (Staley
Sanday John, Bay rd, North Sydney
Sanders Edward E., Condor st, Burwood
Sanders J. M., "Kompston," Penkivil st,

Bondi
Sanderson Charles, 18 King et, Asidleld
Sanderson Francis, 235 K lug st, St. Put.
Sands George H., 	Middle Harbour rd,

Lindfleld
Sands Joseph IL, " Manotio," Wynne ni,

Rose Bay
Sandy James M., "Blenheim," Burwood

rd, Burwood
Sandy John, Cowan rd, St. Ives
Sansomo E., MU Goulburn st
Sappey Jules, 193 Norton st, Leichhardt
Sargent Foster H., 252 Pitt st
Satchel' Edward K., Shaftesbury rd, 13'w'd
Saunders Alfred, Permeate rd, Concord
Saunders 0., U Fitsroy st, North Sydney
Saunders Capt. J. A., Cross st, Kogarah
Sautelle Edwin S., Salisbury st, Vauoluse
Savage Charles, Burwood rd, Burwood
Savage George T., 133 Baptist st, Redfern
Savage Charles, 29 Durwood rd, Durwood
Sawkins 	F. J. T., physician, 227 	Mac-

quarie et
Saxton Alexander C., Wright's rd, Drum-

moyne
Saytvell ThomAs, Grand par, Brighton-le-

Sands
Scahill Patrick J., 101a St. George'sscres.

Drummoyne
Scarborou gh 	John, sem, 	Alieckett 	st,

. 	Granville
Scarborough John, sem, Sydney rd, G'ville
Schleicher Adelbert, Crescent st, Hun. Hill
Schneider William, Mount st, Coogee
Seholes Joseph B., Margaret st, Stmtlifield
Schwebei .1. A., Dural rd, Hornsby
Scottie 	Robert, 	M.L.A., 	Kambala 'rd,

Bellevue Hill
Scott A. W., 78 Cavendish et, Ramer°
Scott E. Lewis, 65-67 Renwick st, L'hardt
Scott George F., Pennant Hills rd, Perm-

:math
Scott Henry P., 287 Darling et, Balmain
Scott James I., 109 Livingstone rd,
Scott John, Highgate st, Auburn
Scott 	William 	J., 	St. 	Catherine's 	st,

Penshurst
Scrutton Robert Le Neve, Cleveland st,

• 	IVahroongs
Seatner J. H. 33 Parrainatta rd, Glebe
Searight F. dames, Herriet st, Neutral Bay
Seccombe E., Firth st, Arnethie
Seconds Henry S., The Avenue, Hurstville
Seery John, 673 Dowling st 	 Slattery
Seery Michael J., 101 Rutliven et, R'wick 	Small

Setae!' George lot 	st, Waterloo
Setrisslit Henry It., Park st, Arncliffe
Sewell Joseph, 240 Liverpool rd, Sum. Hill
Sewell William (Queensland), 99 Pitt st

p.r., Woolwich rd, Hunter's Hill
Sewell William, Station st, Auburn
Seymour Harry T., Marrickville rd,
Seymour Joseph. 33j Euroke st, N. Sydney
Shakespeare T. m., Vancluse rd, Veneto:it!
Shand J. Clippie, M.B., Ch.51., 81 Ridge st,

North Sydney
Shannon 0. M. C., 367 George et ; p r.,

123 Macquarie st
Sharp William B. Findlay are, Chatswood
Sharpe Percy G.,105 Victoria st
Shaw Ernest B.

'
 Birchgrove ni, Balmain

Shaw Frederick, 23 Smith st, Sum. Hill
Shaw James T., Boulevard°, Strethfield
Shaw William, 109 Adelaide par, IV'ithra
Shaw William B., 80 Prospect rd, Sum. H.
Shearston 	J. S., 	superintendent 	Royal

Naval House, Grosvenor Et
Sheather Jesse, 8 King st, Ashtleld
Shisition Adam J., Lane Cove rd, Thum.
Sheeley Thomas, Gardeners rd, Wat'ioo
Seedy E. P. 11., Strickland awe, Lindtield
Sheerio Jusepit I., 43 Johnston st,
Shepherd John H., 377 Built:kale rd,

Marrieaville
Shepherd W. J., Chandos st., St. Leonards
Sheridan It. N., manager Bank of N.S.W.,

corner Bathurst and George sts
Sherwood A. R., 59 Cambridge st, S'more
Sherwood Alfred C., Rosa st, Oatley
Shillington John, 19 Pile st, Dulwich Hill
Shipley J. J., Young st, Concord
Shoppee P. J., Bridge st, Drummoyne
Shore Herbert, York rd, Randwick
Shortus Melees, William et, Chatswood
Shotlift Joseph

'
 18 Cowley rd, Mosmen

Shute henry, ‘1 Cecil st, Ashileld
Shute Richard, Condor st, Burwood
Shying *Mini L., 158 Cleveland st
Siddins James 109 Botany ni, Botany
S1111/1101.15 William, 8 Lorne st, sum. Hill
Shunts C. A. E., Fairlight ores, Manly
Simpson Arthur A., Doncaster a ye, Ken-

sington
Simpson George, town clerk, Eurella st,

Burwood
Simpson James, 5 Lang et, Mosittan
Simpson 	John, 	69 	Canonbury 	grove,

Dulwich Hill
Simpson Thomas Park rd, Auburn
Shot 'son Thor/111E3 'B., Bowies rti, Kogarith
Simpson IV. B., 5 Thames st,
Simpson W. H., 100 Leichilanit st, Wav'ley
Simpson William, 2 George fit, M'rickville
Simpson William, 160 Wardell ni, Dol. Hill
Simpson William B., S Thames st, Batman
Simpson it ihiaut L., 235 Old Canterbury

rd, Petersham
Sims George, Bourke end oxford its
Sinclair 	David 	P., 	70 	The Boulevard,

Lewisham
Sinclair Duncan (Queensland), IVakeford's

rd, Strathtield
Sinclair Eric, M.D., Richmond ter, Dorman
Sinclair Thomas, 511 Elizabeth st
Sippe Charles II., Nelson rd, Lindfield
Sivell Henry, 10 Bolt st, Stanmore
Skelton Frank, Malvern a ye, Croydon
Skelton John, Alexander st, Alexandria
Skinner W. J., Woodville ni, Granville
Skutuorp Henry, 3 Plunkett st, D'moyne
Slack Fysou A., 55 Prime et, Mosnum
nice William J., 318 Miller st, N. Sydney
Slade P. N., Russell a ye, Lindlield
Slade Thomas, 15 Holt st
Sladen A. W., Derby st, Vaucluse
Slitter Joseph, Austral st, Long Bay
siattery J. 1S, Ilinnebush cres, lioniebush

P. F., tit3 Botany rd Alexandria
J. 31.," Gala," Wycombe rd, Neutral

Small Edwin, Balaclava rd, Eastwood
Small Oswald E., Herring rd, Eastwood
Small Sydney G., Connate rd, Eastwood

; Smith A. E., '302 Liverpool at
Smith Alfred 31., Hodgson at, Randwick
Smith Allan A., 20 Somerset sts Mosman
Smith C. 1'. 	(Queensland), 109 Pitt at
Smith C. W., 95 Douglas et, Stannaore
Smith Francis J., 23 Iliargrave lane, Plon
Smith Frederick W., 185 Annandale st,

Annandale
Smith Captain George 	(Queensland), 40

Mona rd, Darling Point
Smith George, Chesterfield par, Epping
Smith George B. (Queensland), Albert rd

lioniebush
Smith Henry, 69 Botany st, Redfern
Smith Irwin, The Point rd, Hunter's Hill
Smith .I. II., IVoniora rd, Illakelturst
Smith Hon. J. Joynton, 51.L.0., 170-172

Pitt st
Smith James J., "Colebrook," N.S.H.

Double Bay
Smith John 13., Weston st, Parrametta
Smith John D., 96 Iiipwood et, N. Sydney
Smith John IL, 184 Marrickville rd,

Hill
Smith Joseph K. (Canada and West Airs.

tralia), PensIturst st, Willoughby
Smith Pollard, Queenseliff, Manly
Smith S. Hague, Burns ril, Withroongit
Smith 	Sydney 	It., 	19 	Lodge st, Forest.

Lodge
Smith Thomas G., Rochester st, Homebush
Smith IV. Barnett, Town Hall, Alfred st,

North Sydney ; 	p.r., 	292 	Miller st,
North Sydney

Smith W. O., Alice st, Auburn
Smith IV. Carter, 52 Elizabeth et
Smith W. U. Smyth, 5 Moore st
smith William A., Leielthrtrdt st,IVaverley
Smith William G s Duke it, Campsie
Stnithers 	G. 11. (stipendiary magistrate),

"Northlends," 	liezlebank rd, 	Woll-
ntonecraft

Smithers 11. J., Abbotsford rd, Homebush
Smyth William, 2 Macpherson st, Walley
Sneatia John W., 11 Macquarie place
Sudden Robert, post Mlle°, Liverpool rd,

Enfield
Sonnies William 11., Boundary et, Sherwood
Solomons S., Doneasterave, Kensington
Somer 11. H., 	" Rawson," 	Agricultural

Grounds, Moore Park
Somerville John, Stanley st, Bankstown
Southall W. M., Lachlan st, Waterloo
Spackman Edwin, 21 Silver at, St. Peters
Spain Colonel Allred, " Dane Bank," Kur-

rubs rd, Neutral Bay
Spain Stanley, off Kurraba rd, North Syd
Spark George E.,Town Hall, Liverpool 	d

and Chandos st, Ashfield
Sparkes Harry Ii,, 38 Military rd, North

Sydney
SpenceJohn, 10 Grosvenor cres, Sum. 11111
Spence IV. J., Houston ni, Keneington
Spicer James IV., 13 Simmons at, Enmore
Spier Edwin, 150 Bridge rd, Glebe
Spring 1(..M. D., Belmore rd, Randwiek
Spring Edward, Macgregor it, Croydon
Spring James, 5 Queen st, Newtown
Spring Thomas W.. Homebusit rd, Wheel!
Springliall G., 18 Bridge st
Spritighall George, " Glen View," Kuring.

gui
Spurway F. E., Marsden rd, Hyde
Stanley Patrick, 36 Cleveland st, Redfern
Stanton Richard, Parramatta rd, Hab'field
Stanton Richard, 3 Lackey st, Stunt Hill
Stark Henry, Avoca st, Ritnilwick
Stavenhagen J. A. J., 56 Ben Boyd rd,

Neuttal Bay
Staple Arther P., Oliver st, Bexley
Stead William J., Henry et, Five Dock

'Stedman Edward, Kareela rd, cnnnorne
Stedman George, 30 Great 13itekingnam at,

Red fern
Steel James, 11 King st, Aslifield
Stenning George S.. Bondi rd. Bondi
Step George, 2 13ond st
Stephen E. F., Webb's a ye, Ashfleiti
Stephen 	E. Milner, 	"Clatiricartle,"

yard are
Stephen William, Stephen rd. Botany
stepheits A. J., 47 Elizabeth st
Stephens Arthur J., 358 Moore Park rd
Stephens 	IV. 	G. 	N., 	Thompson 	st,

Dru mousy ne
Stephenson Charles, 19 Princes et
Stevenson T., Church st west, Croydon
Stewart Alex.1'.,Penshurst at, Willoughby
Stewart Gordon, O'Neill et, Brighton-le-

Sands
Stewart 	Professor 	J. 	D., 	ALILO.V.S.,

Homebusli nil, Stratlitield
Stewart J. G., 39 Corso, Manly
Stewart James, Nelson rd, Concord
Stewart It. A., Bondi rd, Mind(
Stewart Robert W., Ramsay rd,Haberfield
Stief rater E. IL, 63 Fairlight st, Manly
Stilltnitit W. L., 72 Slindforth st, Mostnan
Stimson Joseph, 47 Glebe Point nl, Glebe
Stinson 	John, 	" Azile," 	Liverpool 	rd

Enfield
Stirling Allan, Bay st, Rockdale
Stocker Chartes II., Drummond st,Behnore
Stockman Arthur, Abbotsford rd,
Stone A. R., 276 Oxford st, Woollithra
Stone James C., Clyde st, Croydon Park
Stone Walter, 61 Oxford at, Waverley
Stone William N., 81 Ridge st, Ntlt. Syd.
.Stopps Arthur .1., Stanley rd,'Flunter'e
Storey Devitt, S1.L.A., Belmore rd, Irwick
Storey 'Photons, High et, Behind!'
.Strachan Capt. John, 119 St. John's rd,

Forest Lodge
Strain James, 37 Leamington a ye, N'town
Strange F. R., t Innalpine st, Mosman
Street Ernest A., 233 Annandale st,A'dale
Street 111011111.9, Concord rd, Concord
Strongman John, Shaftesbury nil, B'wood
Strudwick Thomas, Tryon et, Cluttswood
Stratton John T., Great Northern rti, Ab-

botsford
Stuart Alexander, I3ignell st, Como
Stuart Alex., 444 51arrick vine ril,
Stuart-Robertson R. J., ALL.A., 118 Ans.

t retie st, Camperdown
Stubbs George, Oswald st, Randwick
Studwell Charles IV., Bonner eve, Manly
Sullivan Philip H., Dudley st, Coogee
Sutherland Alexander, Frederick st,It'dale
Sutherland John, Hew lyre rd,Strathfleld
Sutherland K. J., Lindisty st, Neutral Bay
.Sutherland Ileitis The Boulevard's, Stratii-

StulifleerlIdand William J., 160 Gloucester at
Sutton E. P., 13 Wright's rd, Drunintoyne
.Sutton Harold, 40 Chelsea st, Redfern
Sutton Jantes L., town clerk, 73 Garden

st, Alexandria ; p.r., Amy st, Canter-
bury

Sutton It. 'P., Western cress Gladesville
Sutton Hon. Sir Francis B., "Tretlegar,"

Darling Point
Suttor John B., jun., View Et, Chatswood
Swain William H., 	13 Railway 	rti, 	St,

Peters
Swan Henry 11., Ewenton at, Belulnin
Swan Samuel, Shaftesbury st, Carlton
Swane Edgar. Mandell st, Ermiugton
Sweettnan A. 31., 1211Paddington et, Pad.
S7.131;011 13;s0corge It., 287 Clarence st E

0. G., Woodstock st, Guildford
Symons S. T. IL, 54-56 Bridgeist
Szarke George, 1 Simmons at, Emnore
Tagg George, Rawson a ye, West Kogarali j
Talbot A., 81 Cavendish st, Stanmore

Talbot 	John, 	25 	Elizabeth 	st
Tall George S., 9 Bourke st, Waverley
'l'ancred 	Patrick 	IV., 	58 Springside

Rozelle
Truism' Fredk., S! . telair et, Wollstoneeraft
Parlor 011 W., 57 IL,otit st, Annandale
Tate Alfred G., Francis st, Carlton
Tate It. H., 30 Liverpool at, Paddington
Tate IV. T., 141 Wignun rd, Glebe
Taylor s.iit,r;:Normaillitirst," Springdale

nil, K
t

Taylor The Hon. Sir Allen, 	K.11., 	M.L.C.,
" Wooton," Ocean st, Woollehre

Taylor Benjamin, liabion st, Lakembe
Tayloi, G. C., senr., 20 Tebbutt st, L'hardt
Taylor G. C., mu., 59 Tebbutt st, Leiciftlt
Taylor George, A Igernon st, °Ades'
Taylor Horace, 7 Richmond ter, Domain
Taylor P. T., Ellaniang Ire, NOlth Sydney
Taylor Reginald, Rawson st, Epping

T. W., MC1111101111 Park, GlIrdon
Taylor William, Forest rd, Arneliffe
Taylor William, Eisex st, Epping
Teece 	It., 	Kuring-gui-Chase 	eve, Tor-

!mourn
'Mellon It. W., 3 Rockwall creg , D'hurst
Thew Albert IL, Redlnyre rd, Homebush
l'histlethwitite 	C. 	Bowes, 	MeIntosh 	st,

Gordon
Thomas 13., 12 Kent st
Th01/11IS D. J. 	Villiers at, Parra/11MM
Thounts DavItl, M.D., 39 East Esplanade,

Manly
Thomas W. V., 1 Campbell st
Thomas Walter V., Kenneth st, Lane Cove
Thompson E. Lindsay, Vant st, Burwood
Thompeon Fredk.

'
 68 Dowling st, Redfern

Thompson H. A.,21 Mona nil, Darling Pt.
Thompson Henry, ' Addle," Mason rtl,

Cretnorne
Thompson Lindsay, Went st, Burwood
Thompson J. W., Quay st
Thompson James S., Alfred at, Woolwich
Thompson John, Gloucester rd, Hurstville
Thompson John H., Bellevue st, Arneliffe
Thompson Peter, Railway cres, Beecroft
Thompson T. J. (Queensland), lloulevertle,

Stratlitleld
Thompson Thomas, 294 Moore Park rd
Thompson Thomas F., Queen rd, Five Dock
Thompson Walter 8,78 Barley st, N'town
Thompson William, Fitzroy at, Burwood
Thompson William J., Barton eve, IFfield
TI101112011 	J., 498a King st, Newtown
Thomson John, 108 West et, North Syd.
Thorilley Frederick (Queensland), Woniora

ni, Hurstville
Thortiley 	Joseph, 	248 	Livingstone 	rd,

5Iarrickville
Thornton James, Botany rtl,Mitscot
Thornton Reginald, Elliott st, &donde
Thorpe I'. A., Bromley awe, Cretnorne
Throsby N. H., 901 Suas:ex st
Thrower T. IL, M.L.A., 	50 Baptist st,

Redfern
Thyer Harry, 162 Allen at, Leichlinnit
Tildesley A. II., 552 Darling st, Rozelle
Tile)' W. C. B., 237 Miller st, North Sydney
Tilley Frank, Wyalong st, Durwood
Tilley William (Queensland), Wyalong st,

Burwood
Tillock James T., "Longwood," Thornton

st, Darling Point
Thnewell Edward W., 88 New Canterbury

ni, Petersham
Tinley Thomas M., manager United In-

surance Co., " Penbryti," Gordon rd.
Gordon

Todhunter Henry, Hanover par, Concord
Tollis F. W., 44 Moonbie at, Summer Hill
Toffs Reuben, fatally rd, Mascot
Toinkinson1.0111R A., Auburn rd, Auburn
Toolley John J., 37 Mackey st
Toolley W. .1., 19 Prince Albert st,31osman

Toombs Samuel, ALL.A., :Macquarie place,
Mondale

Toomey Mark A., "Eblana," 249 Annan-
dale st, Annandale

Trios° John, Clarence st, Durwood
Turning Thomas, 20 Edward et, Petersham
Tower Capt A., Roth! st, Ban kstown
Townley George IL, 121 and 672 Crown st
Townsend Charles, John st, Granville 	•
'l'ownsend John C., Carrington st, Concord
Townsend S. IL, " Valetta," Springdale rd,

Kithira
JIIIIICS, 21 llopetoun st, Newtown

Travers Hon. John, SI.L.O., 52 Smith et,
llahnitin

Treadgoid Jas., 442 Parrett-Jetta nil, P'sham
Treadgolil Jas. P., The Crescent, reins°
Trelle J. L., ALL.A., 154 'Wren st, Wav'y
Trenerry Josiah, Collett st, Manly
'Prevarthen .1. H., Gibbes st, Rockdale
Trewenack W. IL, 45 Grafton st, Wiehre
Trickett 	lion. W. J., M.L.C., "Shorwell,"

121 Queen st, Woollahre
Trier Albert .1., 157 Alfred at, N. Sydney
Trindall Dr. R. 13., 88 Entitore nil, N'town
Trollope Fredk., Shirley rd, Wollstonecraft
Tucker 0.0. (Tucker & Co.) 215 Clarence

st ; 	pr., 	" Oaklands," 	Kirkham 	st,
Beecroft

Tucker II. St..1..57 Cerebella st,N. syliney
Tuckey Henry. 5 Ann st
Tupper William, 12 Glebe Point rd, Glebe
Turnbull Alexander M., Birrel st, Bondi
Turnbull John, 36 Hlityfair st
Turnbull John 0., Bridge st, Drummoyne
Turnbull 	Norman 	W., 	Gladesville 	nil,

Hunters Hill
Turner Cecil F., 34 Dock rd, 13almain
Turner F. J., Trades Hall, (Mullion st
Turner G. D., 28 Regent et
Turner George, 6 Johneton st, Belionin
Turner Thomas, Alexandra st, Hunter's 11.
Turton F. 	W., " 5Iontreal," William and

Spearman its, Chatswood
Twigg tVilliato L., Railway par, 13urwood
Tytherleigh Thomas, l'ark rd, Five Dock
Underhill Joint, 2 51111er ave. Ashileld
Underwood Flunk (1, 6 Hunter st
Underwood S. It., 109 Miller at, N. Sydney
Unicombc W. A., Victoria rd, Itydalmere
Upjohn Arthur, 163 Pitt st
Uther Allan, H., B.A., LL.B., Devonshire

et, Chatswood
Velder G., 41 :Military rti,Mosinan
Vale henry 3., Itedinyre rd, Strittlifield
Vance David, " Alloa," Botany rd, W'Cloo
Van Weenan E. 1). E.,109 St. George's cues,

Drummoyne
Van Wessem, N. A.,50 Darlingliurst
Varley George H., Waverley at, IVItv'ley
Vet/glum Henry N., 12 Codringtsm st,D'ton
Vaughan Joseph, Archer et, Chatswood
Vaughan Michael, l'26 St. John's rd, Glebe
Vaughan 'I'. J., 11 Alanstield fit, Glebe
Vaughan William E., 66 Elizabeth at west,

Ashfield
Pause Arthur J., MB., " Bayview House,"

Tempe
Vernon Arthur, 00 Huston' at, Pad'ton
Vernon Henry, 96 Morehead st, Redfern
Vialoux A., Monte ni, 13ronte
Vice's W., 7 O'Connell st
Vickery 	Ebeliezer, 	" Edina," 	Cowper

st, Waverley
Vickery Joseph, strat lifleld awe, Stratialeld
%Idler John, 10 Lintliorpe st, Newtown
Vincent James F. 20 Terminus st, 1"sliam
Vivien Charles A., Town Hall, Ocean HD

Wool Mitre
Waddell llon. Thos., M.L.A., 37 Milton at,

Aelitleld
IVagg Alfred, 36 NItlistiale
Waine John 0., Bradley st, Handwick
Wainwright William, Llewellyn st, ll'inalit

Bay

%MD, COFFILL & COMPANY LIG, CENTRAL OFFICE: 810 • 12 GEORGE IT. 'PHONE 726 k. 1624 CENTRAL WE OWN THE EQUIPAGES AND HORSES OF MOST DEPARTED GOVERNORS

Ker 2058 	Kal 	TRADES AND PROFESSIONS.
ANTHONY HORDERNS' FOR AUSTRALIAN MANUFACTURES.

Weldon Walter T., 95 Denison at, Wavley
Wells II. hillier, 223 Elizabeth at
Wells Sydney G. II., Stuart at, South

Raudwick
Well W., Moore at, Leiehhardt
Wells William, Orpington st,lAshtleld
Werner Richard, 58 John at, Petersham
West C. H., 183 Glebe Point rd, Glebe
West E. A., 22 Augusta rd, Manly
Westbrook William, 76 Allen at, L'hanit
Wo. 1 mtt G. H., malinger City Bank of

Sydney (Town Hell branch), 147
York st ; p.r., Woodland at, Ashfield

Weymark Jamem, 5 Ruby at, Mosman
Wha%vd1 Frederick, 18 Eoveaux at
Wheaton Alfred, 31 Church at, Ashfiehl
Wheeler IL C., 105 Pitt at
Wheeler John, Dalmeny,"

Stmthlield
Whipp James H., Lucas rd, Bursvood
Whitbread Edgar, 143 Regent at
White D. 0,37 Johnston at, Annandale
White 1 red erick, ,N eweastle at, Rose Bay
While John, 3 Ottrner at. Paddington
White John T., 269 Pitt at
White Walter 0., Sutherland at, C'wood
1Vhitebread Edgar, 143 Regent st
Whitehead John, 8 Railway awe, Maeville
Whitehouse Wil ham, Renwick at,
Whitehurst S., Joynton ave. Waterloo
Whiting Leonard 0., Edward at, 3Pville
Whitlow J., 103 Phillip st
Whittingstall George II., sen., Arlington

at, Rockdale
Wicks William IL, 3 A nderton st, M'ville
Wiley David T., Park ml, Burwood
Wiley Jonathan, 3 Croydon at, Petersham
Wilkinson J. C., 49 Nelson at, Ronne
Wilkinson Robert B., " Wilga," Bottle-

verde, Stnitlifield
Wilkinson S. F., Daisy st, Chatswood
Wilkinson T. B., Ben Boyd rd, Neut. Bay
Williams A. A., 48 Dickson st, Newtown
Williams Edgar, Rosa at, Oatley
Williams Edwin, 8 Erskineville rd, N'town
Williams Ernest, Wilson st, N. Sydney
Williams Frederick, Relmore st,Burwood
Williams Frederick H., Allison nl,
Williams H. D., Thomas at, Chatswood
Williams Brig. J. J. M., Peoples' Palace,

408 Pitt
Williams J. L., 237 Macquarie at
Williams L. P., 51 Botany rd, Waterloo
Williams William, 197 Ben Boyd rd

Neutral Bay
Williamson Dr. W. 0., Hospital for Insane,

Fleet st, Parra/Data
Williamson William. Marion at, Kithira
Williek C. F., Park rd, Auburn
Willington William T., King at, Arnoliffe
Willis Charles S., 31.11., Peel st, N. Sydney
Willison George, Hill at, Bexley
Willmore 0111113. 11.,Starling st,Leichhardt
Willows Edmund, Belgrave at, Kogarah
Wilshire E. II., " 	N.S.H. rd,

Double Bay
Wilshire E. J., Prince Albert at, Mosman
Wilshire F. It., Salisbury at, Vat:mime
Wilson A. II., 219 Castlereagh at
Wilson C. Clifton, 215 Parmmatta rd,

Annandale
Wilson Edmund J., Duke at, Campsie
Wilson Fred., 13 Holdout at, Ashtletd
Wilson H. A., Frederick et, Rockdale
Wilson Herbert, Dumnore rd, Bexley
Wilson James, 12a Spencer rd, Mosman
Vilson Hon. James, M.L.C., 113 Bourke

at, Redfern
Wilson James K., 160 Milan st, Ersk'ville
Wilson W., River rd, Lane Cove
Wilson W. Claude, Burlington rd, H'bush
Winclicombe Hon. F. E., M.L.0„ 12 Green.

oaks ave, Darling Point
Winks F. J., Weston rd, Hurstville

Justices of the Peace continued—
Walt William T., Water at, Wahroonga
Waldron Joseph. 23 St. John's rd, Glebe
Willey F. G., manager, Bellanthi Coal Co.,

16 Spring at
Walker Arthur, al Brown at, Paddington
Walker Arthur IL, Shirley ni, Wo.Istone-

craft
Walker C. A., Grandview rd, Pymble
Walker David S., 22 Roslyn Gardens
Walker 11. E., 205 Glebe Point rd, Globe
Walker .T. W., Mackenzie at, Lindflehl
Walker John S. P., Railway par., Burwood
Walker Robert, Liverpool rd, Enfield
Walker W. J., Ilet Bathurst st
Walker W. J., '28 Percival rd, Stantnore
Wall George, RAC at, Randwick
Well Henry J., Woodstock at, Botany
Wallace Alexander C., 122 Wigram nl,

Glebe
Wallace It. M., Forest at, Haberflehl
Walsh E. T., Earadny awe, Rose Bay
Walsh Captain Fred., " Walshohne," Lang

rd, Centennial Park
Walsh B. D., Ortona awe, Roseville
Walsh John, 176 Hereford at. Glebe
Walsh .Tohn P., 13 Mitchell st, Glebe
Walsh Matthew, Tennyson rd, Mortlake
Walsh° Francis J., Rae at, Itandwick
Walters Francis 11,, Mount at, Coogee
Walters H., 774 George st
Walters M. N., Lane Cove rd, Ityde
Walters William, The Avenue, Hurstville
Walton Francis W., 253 Pitt at
Walton William F. (OM), 212 Liverpool

rd, Summer Hill
Wansey H., " Llanthas," Emu at, B'%voed
Wansey Henry, Emu at, Burwood
Warerick Thomns F., Major Bay rd

Concord
Ward James, Stanley at, liandwick
Ward Louis S., 125 Norton at, Leiehhardt
Warden Robert A., president Government

Savings Bank (lid. °thee), 11 Moore at
Warner John 0., 153 Ernest at, N. Sydney
Wanton A. C., Lee avenue
Wassail Willhan H., Phillip at, A lex'dria
Waters Alexander F.. Holden et, Ashfield
Watkins It. G., " Werra Warm," Mow-

bray ni,Chatsweel
Watson G. IL, 299 Military rd, Mosman
Watson George, 4 Brown at, Ashfield
Watson George, 4 King at, Ashfield
Watson Samuel 3., Burlington rd, H'bush
Watson William J. 63 Renwick at, Muir&
Watt A. C., 45 Albion st
Watt Charles I., " Kaiapoi," Powell at,

Klllara
Watt George, 7 Croydon eve, Croydon
Watt Walter C., Lower Ocean at, Double B.
Walters John a (friend), Crescent at,

hunters Hill
Waugh Charles W ,63 Mount SC, N. Sydney
Waugh John, Pitt row, Parramatta
Way Stanley C., Bede at, Lidcombe
Weatherill Geo. E., 1 Hercules at, Ashtleld,

and 113 Pitt at, Sydney ; p.r., FarleIgh
at, Ashfleld

Weatherlake John T., Stuart st, Kogarah
Weaver F. G., Cremorne rd, Cremorne
Webb Alexander, 194 Cleveland at
Webb Frederick W., 0.111.G., Condamine

at, Manly
Webb U. 	177 Oxford at
Webber A. H., 172 George at \Vett
Webber Capt. A. W., 60 Pitt at
Webster Frederick W., Campbell at,

Liverpool
Webster George M., 458 Oxford at, Parton
Wedderburn John T., 91 Addison rd, Manly
Well Philip, Linsley at, Gladesville
Welch Charles, 140 High at, North Sydney
Welch John E., Carina et, 13nrweed
Welch John St. Vincent, "Standish,"

River rd, Lane Cove

Winning John, 42 Gordon at, Paddington
Wise G. E., Liverpool rtl, Enfield
Wise John II., Florence at, Hemebush
Witherby A rthur E., Alann'save, Neut. Bay
Withers G. E. 31., 1 .10 Raglan st, Mosinan
With). A. E., Goultishury at, Mosmint
Wolper Aaron, 65 Glebe Point rtl, Glebe
Wood Arthur C. J., " Knollys," 10T

Kurratei rti, Neutral Bay
Wood George A., Weston at, Parrantatta
Wood Hnrrie, Myra rd, Dulwich Hill
Wood Henry A., 37 Erskineville rd,

Erskineville
Wood l'ercy Moore, 157 Liverpool rd,,

A6111101(1
Wood Phillip, Cerebella st, Nth. Sydney
Wood William, Preabyterien Church Office,

23 York at ; p.r. Burwood rd, Enfield
Woolley Henry, Railway par, 51 urstville
Woods George, 31 Thortiley st. Leichhartit
Woods John, 25 Rosalind st, N. Sydney
Woodward Dr. Ernest A., Firth at, A'cliffe
Wow.° J. C.. 258 Walker at, North Sydney.
Wooster Alfred F., Ray's rd, Epping
Worth A. B., 132 Upper Spit rd, Mosman
Worthington E., Allen's ml, North I .yele
WOM001i Isnac .1., 136 King st, Nextown
Wren M.. 149 Henderson rd, Alexandria
1Vriglit 11. B., Dover rd, Double Bay
Wright Hugh, Alitchell Library, Mac-

quarie et
Wright, J. B., 96 Wycombe ni, Neut. Bay
Wright Jackson 'I'. 11., Edward at, Pymble
Wright W. T., Warren rd, Marrickville
Wyatt S. G., 23 Little Bloomfield at
Wyatt William, 11 A liderton st, M' ville
1Vyld Henry J., Bradley's lleml n1,3Piniut
Wykle-Browne .1. H., Centennial eve,

Chatswood
Wynne John F., 47 Green s rd, Paddington
Wynne Watkin, Bon Accord IIVC.Way'ley
Yarwood Frank N., 16 O'Connell at
Yates W. H., 15 Bennett at, Bondi
Ycates Samuel, Innesdale rd, Articliffe
Yelland John M., 2 Upper Bayview at,

North Sydney
Yeo John, 14 Old Canterbury rd, Sinn. Hill.
York It. H., Trades Hall, 0oulburn at
Young Arthur L., Albert at, Belmore
Young Charles M., Wynne rd, Rose Bay.
Young G. E., 38 Beattie at, Bah/lain
Young George E., 43 Wharf rd, Balmain.
Young John, 30 Cobsr st, Petersham
Young John J., Northumberland ni,

Auburn
Young William II., Registrar General's.

Departnient, Prince Albert rd
Young Willoughby T., 4 Rawson at, New-

town

11111100..COFML AND COMPANY LTD. BRANCHES ALL SUBURBS. SEE ALPHABETICAL SECTION,

KALSOMINE MANUFACTURER.
Hedges Frederick J., Carrington rd, Mar-

riekville

KEROSENE OIL COMPANIES.
Australian Kerosene Oil and Mineral Co.,

Iffinit&I (in liquidation)-11. V. Sadd-
ington, liquidator, 109 Pitt st

British Australian Oil Co., Ltd., 8 Spring at
British Imperial Oil Co., Ltd.--49 Clarence •

at
California Oil Products Co., 279 George st

National Oil Company Ltd.
0. II. ()Ibsen, Governing Director,
Distributors of "National Brands" of
Kerosene oil, 279 George at, Sydney.
(See Advt. opposite name in Alpha-
betical Section)

ANTHONY HORDERNS' FOR SHOPPING BY POST.

Kni 	TRADES AND PROFESSIONS. 	Lan 	2051

KNIFE MAKERS.

H. A. BELL,
KNIFE MAKER

Sole Knives, Lining Knives, Cap
Manufacturers' Knives, Printers' Label
Cutters, Envelope Knives, Glove
Knives, Manufacturing Tailors'
Knives, &c.

Malcolms Lane,
256a George st., SYDNEY

Sydney Last & Knife Co., Pty. Ltd., Mil-
ford and Henrietta eta

WILLIAMS GEORGE, Sole and
Heel Knife Manufacturer, Redfern
and Castlereagh sts, Redfern

KNITTING MANUFACTURERS.
Allen Enitting Co., 88 Prince Albert at,

AustAiralsniliaalti and Cap Knitting Factory,
Lbl., Small st.

B. B. Co., 363 Pitt at
Englielt Mrs. E. C., Rocky Point rd, Sans

Souci
Excelsior Knitting Co., 541 Pinker at
:Hirst Miss A., 224 King at, Newtown
Rome Knitting Association, Ltd.—Leslie

%V. Craw, mana g ing (iirector, 26-30
Jamieson at

Little Miss L. AL, 287 George at
Milton Thomas & Co., 8 Jarocin ave,G lobe
Norfolk Knitting Manufacturers, 504

Cleveland at,
Ryan Mrs. Julia, 391 Bourke et
Sydney Knitting Co., 44 Campbell at
Triglone Miss S., 233 Annandale at, A'ffille
Wood Mrs. E. E.. Lane Cove rd, 2,1: Sydney

KNITTING WOOL MANUFACTURERS,
PATON JOHN & CO., LTD.

(AUSTRALASIA), tAlloa, Scot-
land)—John Shorter & Co., New
South Wales representatives, 193
Clarence et, Tel. City 4643

LACE& EMBROIDERY MANUFACTURERS
Kloster M. and Sons. 160 Thomas st
Leopold Balkind & Co., 127 York et
Leutmum Boesch & Co., 119-122 York at
_Lewis Nat, Castlereagh at
Mifsad Lewis J. :Ind Co., 48 York at
Stevens G. J., 16 O'Connor at

LADDER AND BARROW MAKERS.
Clark R. and Co., 231 Castlereagh at
Ellis Charles, 81 Wilson at, Newtown
Hamblin II., 273 Sussex at
Hogan Thomas, 180 Campbell et
'" Mote" Patent Extension Ladder Co.,

Ltd.—A. L. Myles, proprietor, 108
Weston nil, Itozelle

LADIES' NURSES.
See Nurses.

LAMP IMPORTERS.
Austral Patent Lamp Co., Ltd., Fitzroy at
Brandt Bros. Ltd., 236 Pitt at
Cornish Charles, 134 George at West
Grace Bros., Broadway, Glebe
HORDERN ANTHONY & SONS,

LTD., Sydney — (See headlines
throughout Din Eerrni

Lassetter F. and Co., Limited, 403-421
George at

LAMP MANUFACTURERS.
Beacon Lamp Syndicate—H. E. Whitfield,

manager, 4 College lane
Brandt Brothers Ltd., 236 Pitt at
Cornish Charles, 134 George at West
Lassetter F. n:111 Co., Limited, 403.421

George at,
Meyer L. F., 204 Ilarris at
Wild Williant, 54 l'ark at

LAND AGENTS,
See also Real Estate Agents.

Abbott, Kerr and Co., 28 Moore at
Ainsworth W. R., J.P.. 4 Norton at, L'hardt
Alitlis & Cut., Lt 1. and (.1. Frank Cox and

Co., Ltd.), Bondi Junction, Waverley
A rmytage W. P. and Co., Challis House
Armstrong Andrew, J.P., 63 Pitt at
Backhouse and Goyder, Mutual Life

Buildings, 14 Martin place
Barnard Harry G„ i'eneliurstst, Penshurst
Barnes A. J., 828 Oxford at, Woollahra
Bartleet II. G., 89 Railway ter, Lewishatn
Barton & Co., 16 Elizabeth et
Barton It. E , Trani Terminus, Dul. 11111
Batt, Roll and Purees, Ltd„ 88 Pitt at
Bernard and Fabry, Botany rd, Mascot
Bernaseoni John A., 84 Redfern at, Meru
Bogle Alfred H. and Co., 223 Haling at,

iluuhnuinuiui
Bogle Edward F.. 625i Darling at, Rozelle
Bradley C. E., 1 Morris at, Summer 11111
Broughton Henry J. & Co., ;IR Oxford at,

Paildington
Broughton B.C. V., J.P., 113 Pitt at
Brown Herbert II. and Co., Hoskin's

buildings, 3 Spring st
Buck H. W., Hoskin's buildings, 3 Spring St
Burge William C., 129a Alfred at, N. Syd.
Bullard William, 121 l'itt at
Butler Edward W., J.P., 99 William at
Butler W. F., :LP., Beamish at, ()impale
Cahill F., Parkes st, Rytte
Campbell and Jackson, 105 Alfred st, Nth.

Sydney. (See Advt. North Sydney
section)

Carroll James and Co., 19 Mutter at
Chapman aud liazIewood, laud, estate and

house agents, Culwalla Chambers, 67
Castlereagh et. Tel. City 8591

Cheeseman F. T., 57 Market at
Chiene L. and Co., Eastern live, Ken'ton
Christiansen H. and Co., Macquarie st,

Liverpool
Clarke and Solomons, 76 Pitt st, and 81

Mount at, North Sydney
Cleilitill W., 205 Miller at, North Sydney
Club)) George. J.P., Weston rd, Rozelle.

'I'd. W 1057
Collin awl Son, 120 Avenue rd, Mosinan
Cooper A. NV. and Son, Bridge at, D'moyne
Crannuontl C. 11., ill Palace et, Petershilm,

opposite railway station

CRANE I . W.
Ocean House, 21 31 tore it

Croll and Co., 191 Military rd, Neutral Bay

Curtis L. A., J.P., 5 Moore at
Dakin Joseph, Gt. Northern rd, Gladesville
D'Arrietta W., Mooney at, Belmore
de Josselin li., Tram l'erminus, tioogee
De Lough E. J., 32 Elizabeth st
Dessaix T. P., 79 Belmont nl, Mosmau
Dickson David P., Cl. Pitt at
Dudley H. W. & Co., 256 Illarrickville rd,

arrickville
Dudley II., Broad rd, South Randwick
Da Emir and Gerard, 5 Moore at
Duff Hugh mei Co., 283 George at
Duguill end Co., 17 Bridge at
Dunrieh Bros., 181 Oxfoul at, Waverley
Buret E., 48 East lisp:amide, Manly
Earle Arthur, 487 King et, St. Peters
Edwards J. U. & Co., Fox at, Gordon
Ekin end Co., 16 Enmore rd, Newtown
Ethel' Mercy rind Co., 163 Pitt at .
Federal Co. (The), 82 Pitt at
Ferris A..11., Argyle at, Par/lunette
Foley 'I'. .1., .1X., 93 Railway ter, Lewisham
Forrest 14.1%, 179 Avenue ni, Mosman
Forsyth It. T., J.P., l'enshuret at, Wil'by
Fraser, Ciller and Co., Ltd., Hamilton at
Fuller F'. .1., Belmore at, Ilyde
Gall S. ii,, 142 Percival rd, Stanmore
Gibbons G. C. Mare:mule at, Parramatta
Godwin Joseph, Forest rd, Bexley
Grain E. A. Tram terminus, lirookvale
Gray and Co., Avenue and 5111itory rile,

MONI/11111. Tel. 891 Mminsit
Green J. E. and Co., '28 Moore at
Ureig J. K. and Co., 81 Elizabeth at
Griffiths and Co., 64 Avenue rd, /11011111/1
Urintwood L.,,Itailway par, N. Granville
Hall IL J., Duffy lane, Thortileigh
Hancock Alfred, J.P., 91 Thompson at,

Drum/110311e
liarbutt Lawrence, Military rti, Nettt. Bay
Hardie and Bunny, 83 Pitt st
Hardie and Gorman Proprietary Ltd., 133

Putt at., and Bowl' Junction
Harley Robert W. J., '2 Castlereagh at,

and at Auburn and Liticontbe
Harnett It., jun., mid Co., 19 limiter at
liartinan Frederick, 61.1 Premier st,
Hinitie William, 114a Pitt st
Hawthorne E., 477 Parramatta rd,L'inirdt
Ilegerty .1. F., Bay at., Rockdale
Ileighway & Higgs, 24 Berenice at,

and Burwood rd, Burwood
Henry Ivan, 35 Bligh at
Hill and Cu., 213 Glebe Pt. rd, Glebe
Horning H. %V. and Co., 131 Pitt at
Humphreys and Ferguson, 228 Pitt at.
Humphries John, 60 Castleseagh at
Hunter George, 271 Parnunatta rd, Leich-

hardt
lbels and MneDerniott, 68a Pitt at
Ickerson Alfreu, 14 Moore at
Inglis D. and Co., 114a Pitt st
Johnston J. E. and Co., N.S.H. rd, Rose

Bay
Kay W. F., Hunter and O'Connell sou
Kearney H. B., Afarrickville ni,Sydenham
Kilgour Charles, J.P., 16 O'Connell at
Kitt and Co., 614 Crown et
Lamb Ciniries F., 6 Rowe at
Lang and Dawes, Auburn rd, Auburn
Laverack J. B., 464 Alarriekville rd,
Laws and Elowerdew, 386 Darling st,

Baltnain
Leacock and Beeby, Burwood rd, Durwood
Lee Cl. F.. 133 King at
Leahy and Co., 81 George at west
Lock E. anal Co., N.8.H. rd..1tose Bay
Levi and Co., 47 Mount at, North Sydney
McCoy & Co., 211 Itarriekrille rd,
McDonald U. it. W. As Cu., 32 Ellatbeth at
McD9olunteldit1yV. A., 111 Walser at, N. Syd.

	

MacFarlane Edward ,.1.1'., 	E

	

, .., 	.A.S., ng.,
Chat& House, Martin place. Tel.

2

OUR ESTABLISHMENT is SELF-CONTAINED, WE MANUFACTURE AND REPAIR OUR VEHICLES

ANTHONY HORDERNS'••••THE SHOP FOR THE MASSES.
ANTHONY HORDERNS' — THE SHOP FOR THE CLASSES.

Lap 	TRADES AND PROFESSIONS. 	. Lau 	2061 2060 	Lan 	TRADES AND PROFESSIONS. 	Lan
Land Agents continued-
Mackenzie, 	Son 	and 	Co., 	Ltd.. 	Spit1Straohan

. Junction, 5losman
McMillan E. W. it. and Freeth, '228 Pitt st,!

and opposite station, Rockdale
?drummers A. L. H., 25o Glebe Pt. rd,Glebel
MoNoill W. J., Rocky Point rd, Rockdale
Macro T. W., 136 King et
Marshall and Dempster, 112 Pitt st, app.

G.P.O.
Marshall Win. IL, 131 Military rd, Neat 11.i
Meagher It. D., 5LL,A„ Stephen Court,

Elizabeth at
Melville A., lita Elizabeth st
Millar A. D., 174 	New Canterbury

Petersham
Minett John, 4-6 Castlereagh st
Moller J. G., Hurlstone Park
Moore W. E. and Son, 3 Spring st
Murphy and Co., 117 Bathurst et
Murphy Hugh, Scott st, Liverpot
Myer Alec, Miller et, North Sydney
Myler end Cashman, 81 Elizabeth st and

rStone Ralph NV., Ross st, Forest Lodge
Ernest II., Belmore rd, R'wick

;Strongman and 	Watkin, 	Burwood 	rd,
Burwood

1Swyny G. R., .1.P., 287 Clarence st
Tate W. 	and Dive, 138 Glebe Point rd,

! 	Glebe
I Taylor 'I'. W., 111a Pitt st
ThImarsh J. W., Railway par, Kogaralt

ITuckett mid Co., 166 Elizebeth st
Turner, Tate & Co., 2 Lackey et, Sum. Hill
Tuttle E. A, and Co., 	Ltd., St. George's

I 	Hall, 352 King st, Newtown
Vernon If. A., 121 Pitt et

& Co., 20 Spit rd, Mosman
Welker Bros., 8 Castlereagh St
Walker Mrs. Ise Barley rd 	Many
Walsh Patrick, 192 Bondi rd, Bondi
Ward & Ward, 77 Parramatta rd, An'dale
Watkin and Watkin, 14 Moore st
Weathsrill 	G. 	E., J.P., 113 	l'itt 	et and

1 Hercules st, Ashfield
Weber Harry, 1105 Bathurst st

BurrawongGrazing Co., Ltd.—W. II. Shea.
stone, secretary, 113 Pitt st

Buttabone Pastoral Co. Ltd., 107 Pitt st
Catholic Club Land and Building Co., 127

Castleree gh st
City of Sydney Rod Estate ('o., Lt.1.-11.

Stanton, .1.1'., managing director. 120
Pitt st

Cowabee Estate, Ltd. (in liquid.)—P. 11.
Morton, Royal chambers, Hunter st

Cowcumbla Estate, Ltd. (in liquid.)—P.
11. Morton, Royal chambers, Hunter st

Equitable Permanent 	Benefit 	Building,
Land and Savings Institution—Wm.
Chadwick, J.P., manager, corner Park
and Pitt sts

Excelsior Land, In 	and Building
Co. and Bank, Ltd.—Stephen T. Bal-
'lick, .T.P., manager, 143 York at

Gangat Estate, Ltd„ Mattel Life bend-
lug, Martin place

Georgetown Estate, Ltd., 12-14 	O'Connell
st

River Lands Ltd., 45 Hunter st
Rothbury Estates, Mutual Life building,

Martin place
South 	Australian 	Lend, 	Mortgngs and

Agency Co.. 	Ltd.—W. 	J. Bennett,
managing director,Norwich chambers,
50-58 Hunter st

Spring Grove Estate, Ltd., Mutual Life
building, Martin place

Suburban Freeholds, Ltd.—Stanton and
Son, Ltd., managing agents, 129 Pitt
et and 3 Lackey st, Smuttier Hill

Suburban Land and Investment Co., Ltd.,
Goodlet et, Canterbury

Sunnvbank Land Co., Ltd —Ralph King,
secretary, 21) Castlereagh St

Sydney 	Freehold 	Land, Building 	and
Investment 	Co.. 	Limited—William
II. Shenstone, manager, 113 Pitt st

Sydney Permanent Freehold 	Land 	and
Building Co., Linlitol--J. 	Y. Kerr,
J.P., manager, 123 Bathurst st

'rarest Point Estate Co., 94 Pitt at
Timor Estates Ltd., Australasia chambers,

Bassingthwafghte 	B., 	173 	Cowper 	st,
Waverley

Bastin NV., 68 Beattie at, Balmain
Bement Mrs.E.,112 William et, Paddington
Biggs Allan, 153 William at
Bolley T., 1'urratnurrit a ye, Turtnnturra
Bolt Bros., 45 Leichherdt st, Waverley
BrightsideLttundry,40'Stanntore rd, New-

town
Brown Samuel, 101 Percival r,h, Stenmore
Brown \V. 1'., N.S.H. rut, Double Bay
Browne William T., 176 Willi11111 st
Buchanan M., Merryvale rd, Pymble
Burrell Douglas, 54 Neville et,
Burrows Arthur, 139 Norton at,
Ilyrt Mrs. 51., Parra/mate rd, P'sham
Cable Alfred, Harcourt estate, Campsie
Cathcart T.. 42 Mill Bill rd, Waverley
Cocking S. .1., Garner's ave,Marriokville
Body Miss A., 87 King st, Newtown
Cody Mrs. L., 95 Regent St
Coghill John, Colliegwood st, Woolwich
Coomber —,180 Oxford st, Paddington
Cox Churles J., 83 Queen st, Woollaltra

Iluxtable George, 0 Cooper st
I.X.L., Arclmr st, Cluttswood
Ito J. T., 27 Lane Cove td, N. Sydney
Jackson Herry, White at, Leichhardt
Jackson Joseph, Albert eve, Chatswood
Jacobsen .1. P., '234 Jersey rd, Paddington,
Jacobsen Peter, 6 Sherbrooke st
Jensen M. R., 292 Oxford st, Woollahra
Johnson Bros., 0 tidies st, Willoughby -
Johnston Peter, 14 5Ioncur et, Woollahra
Kelly A., 63 Bellevue st, Glebe
Kelsey William, C.dedoninit st, Bexley
Kern's John, Alpha rd Willoughby
Kluver II. C., 14 Falcon st,North Sydney
Kolbe W., Ultima et, Catnpsie
Lambert Arthur, 102 Booth st, Atedale
Lane A. W., 20 Edwin it. Manly
Lanham W. H. mid Co., 3 111111 20 Forest st,

Forest Lodge
Langtry —, 166 Forbes at
Lees A., Lyne st, A nicliffe
Lester Frank, 108 Botany rd, Alexandria
Lily white Laundry Co., Ltd., Brock's bine,

Newtowit
Great North rd, Five Dock

Myler Wm. J., Queen rtl, Five Dock
Needham and Co., Si Elizabeth St
Netvintin & Co., 16 Bridge 1st
Nott Randolph Ii. OtO1 	fi(OI, Post °dice

chambers, 114a Pitt st
O'Brien Bros., Bondi rd, Bondi
O'Brien M., Gordon rd, Willoughby

Welton! Harry, 15 Waverley rd, Wwiek
Wesslink Ferrelly and Co., 2 Charlotte st,

Aslitield
West II. .1. Oatley par, Oatley
Whittingstall Geo. H., Station st. Rockdale
Wilcox .1. and Co., 107 Castlereagh st
Williams, Whyte and 	Co., Belmore rd,

Itandwick

Gloucester Estate, Ltd. 	(and reduced)—
.L B. Thomson, sec., Royal chambers,
1-3 Castlereagh st

Ilaberfleld Proprietary, Ltd.-11. Stanton,
.T.P., managing director, 129 l'itt st,
and 3 Lackey et, Summer Hill

HAYMARKET PERMANENT

Martin place
Town and Country 	Land, Building and

Investment Co. (In liquidation)—S. E.
Lees and W. Robson, liquidators, 164
Pitt st

TOWII Planning Co., Ltd., of Australia-
n. Stanton, J.1'., managing director,
129 Pitt st and 3 Lackey st, Sum. Hill

Cox William C., 70 Alfred at, N. Sydney
Cowley W. K., 15 Elizabeth St
Dale Alt's. L., 189 N.S.II. rd, Paddington
Davies Alfred, Francis st, Carlton
Day s Thos. W., 235 Darling st, Balinitin
Dawson Mrs. Sarah, 3 Grosvenor at, Wool-

lids
	279 Marrickville rd,

Loney AL, 27 Erskine st
Lydon MIL Annie, 79 Sydenimin rd, Arvin()
McDougall W., 35 Gonlourn at
McDowell It., Charles st, Petersham
McInnes Mrs. 51,. 166 Darling st, Beim:tin
Mackey W. C., 2 Elizabeth st, Redfern
McLechlan 'I'. G., 40 Beattie st,13'netin
McMillan .1. B., 64 Alfred st, N. Sydney

Olsen Nestor, 107 Norton st, Leielthanit Woods and Brooks Eastern ave, LAND, BUILDING AND IN- Underwood Estate office—F. E. Dixon, Devitte 0., 110 Crystal st, Petersham MoVicar David, MitcLaug lain ave
O'Neill M. J., Military rd north, Guildford
Orton 	Bros., Bouleverde, Stratittield and

Burwood rd, Burwood
Page It. J. and Co., 109 Elizabeth st
PARSONS FRED. W., J.P. Victoria

chambers, 44 	Castlereagh at. 	Tel.
City 8117

Peach Bro., opposite 	Kogarall 	railway
station ; city office, 76 Pitt St

Phillipps A. J. and Co., 32 13elgrave st,
Manly

Phillips Claude Gerard, 62 Pitt st
Phillips John and Co., 18 Devonshire at
Pugh Ernest E., J.P., Victoria rtl,
Olayle and Co., Chester rd, Marrickville
Quinn T., 70 Pitt st 	 •
Raine end Horne, 86 Pitt st
Raper Sidney, 30 Moore st. 	Tel. City 2096

Woods und Stutehlutry., 	332 Military rd,
mosman

Young G. E., .1.1'., 38 Beattie st,Balmain

VESTMENT CO., LTD.—Robert
II. Barton, J.P.,IManager, 750 George
st—(See Advt.) 	•

Holt-Sutherland Estate Land Co., Ltd.—M.
Maloney, J.P., secretary, S Thigh st

Illawarm Harbour and Land Corporation,
Ltd.—A. Armstrong, managing direc-
tor. 03 Pitt st

Intercolonial 	Investment, 	Land 	and
Building Co„Limited—W. J. Douglas,

unaging director, 4- 	Castle-
reng ' 	

m 	 0
h at

Jervis Bay Land Cu., 5 Bond et
Kensington Estate Office, 	Todman ave.

Kensington
Lakemba Land Co., Ltd., (reg, office),

Pitt et
Meadow Bank Laud Syndicate,

H. Shenstone, secretary, 113 Pitt st

secretary, 255n George is
United Land 	and 	Investment 	Society,

Bank chambers, George and Hay sts
Universal Laud and Deposit Bank, Limi-

ted—IL C. V. Broughton, J.P., man-
aging director, 313 Pitt at

Wallarooble Estate—P. IL Morton, Royal
chambers, hunter at

Warringab Property Co., Ltd., 36 Moore
street

Working Man's Lend Co., 77 Elizabeth st
Yenda Estates, Ltd.—W. Tarleton, secre-

tary, 107 Pitt st

Driver 0. and Sons, Sydney rd, 'Manly
Duker Joint 0., 161 Weston rd, Rezone
Dunning Thonms, Henderson st, Bondi
Dyer Mrs. Annie, 334 Military rd, Neut. IL
Edwards' Laundry Ltd., 71 Liverpool rd,

EggeAJBloisflectiii tltine, 166 Enmore rd, Mar'ville
Elder Jimmy, 41 Queen at, Woollahra
Elliott Mrs. Nellie, 67 Riley st
livens Bros , 24 Glanniore rd, Vernon
Evans C .L, Boulevarde, Strathfield
Evans S. .1., Ourimbah iii, Mosinan
Evans T., 239 Kent et
Evans Thomas, 7 Eltham st, Lewisham
Farquhar Mrs. 0. J., 80 Enmore rd, N'town
Ferris Ivor, PO Abercrombie at, Redfern
Fieldhouse E. G. H., 141 Devonshire at
Fleming Titus. & Son, 83 Parramatta rd,

Annandale

Madden lire. Rhoda, 137 	Leichhardt st,
Waverley

Magdalene Retreat Convent, Arucliffe st,
Arucliffe

31air and Brown, 142 Harrk st
Mansfield E. & Son, 171 Forbes st
Marks F., Archer at, Chatswood
Martel Madam, Wallace at, ICogarah
Alatterson Mrs. FL, 13elgrave st, Manly
Minbrook —,63 Blizabeth st, Burton
Mason Pierre, 212 Riley st
Milner liertiert J., Avoca at, Itandwiek
Minamitle '1'., 195 Church st, Parratmatta,

and 146 Oxfoisl at, Paddington
Mitchell 	end 	Cottam, Victoria 	st 	oast,.

Burwood
Mitchell George, 109 York st north
Moore R. A., 117 St. John's nl, For. Lodge
Morton F., 2553 Oxford at

LAND AND INCOME TAX ADJUSTERS.
Brierley and Brierley, 10 Castlereagh st
Brierley H. C., F.I.A.V., F.F.I.A., F.O.P.A.,

10 Castlereagh st
Brierley H. Geoff, lt) Castlereagh at
13ull and Co., 14 Moore St
Cornell J. E. and Co., Ocean House, 24

Moore st
Dickson David P., 64 Pitt st
Harding William, 9 Bridge at
Lewis G. S., Ocean House, Moore st
MACDONALD M. S., Accountant and

Land 111111 Income Tax Adjuster, late
Assessor 	Federal Land 	Tax Dept.,

LAPIDARIES.
See alto Jewellers.

Berthold A., 107 Castlertstglt at
Rawlinson & Co, 131 Church st,Pluatta
Reitzig and Co., Rawson place
RICHARDSON & WRENCH LTD.,

08 Pitt at, opposite G.P.O.
Rickard Arthur and Co., Ltd., 841, Pitt St
Ritchie Samuel, J.P., 	211 	Trafalgar st,

Stanmore
Roberts W., Rawson place

Intereolonial House, 4 Castlereagh st,
Sydney. 	Tel. City 2705

MINETT JOHN, Accountant & Land
and 	Income 	Tax 	Adjuater,s Inter-
colonial 	1:1011F12, 	4 	Castlereagh 	st,
Sydney. 	Tel., City 2705

Moles.wortit E. W 	3 Macquarie place
Turner Cecil, 369 George et

Metropolitan Land, Building and Invest-
ment Co., Ltd., 1 Thigh at

Niittagong Land Co., Limited, 86 Pitt st
Mona Vale Laud Coy., Ltd.—Geo. Miura

Allard, secretary, 14 Moore at
Mount Cooper Estate, Ltd., Mutual Life,

building, Martin place
Mount Victoria Land Co., Ltd., 14 Martin

place

Clumnins C., 19 Hunter St
Fiavelle Brothers, Ltd., 340 George at
Hardy Brothers, Ltd., 13 Hunter st, and

Brisbane
Jim NV. G., 134 Pitt st
Jones T. T. itnd Sons, Ltd., 316 George st
Kerr Minium 544 George at
Klein b., 5 Moore st
Lewis H. L., 15 Hunter St

Flockhart Mrs. C., 43 Young et, Redfern
Flynn Christopher, 187 West st, N. Syd.
Fox William, 74 Evans st, Rozellu
Freeman Mrs. W., 125 Inky tit
Fulton Andrew, 9 Stewart ph, Paddington
Gullet Emile, 59 Holt at
Gitudram Olets., Universal at, Mortdale
Giles Reuben, 86 Holdsworth at. IV'litlint
Gillard Albert, 80 Dowling st, Paddington

Mosman s Bay Laundry, 48 Shadforth st,
Mosumuuuuu

Nit:holes Mrs. J., 172 Queen at, Woollahra
Noenken F., 41 Parramatta rd, An'dale
North Sydney 	Steam 	Laundry, 	Ltd.,

133-135 Mount st, North Sydney
Olympia. 337 Dowling et
Ormiston H. J.. 116 Redfern at, Redfern
Ormuz —, 586 Parramatta rd, Peterehaut

Robey, Hanson and Strong, Ltd., The
Corso, Manly WALL GEORGE, 18 Loftus st Neutral Bay Lam! Co.—Randolph IL Nott.

secretary, 114a Pitt st
Marks Percy, 1 Hunter at
Proud's Ltd., 187 Pitt at

Glanville Frederick, 19 Victoria at, Way'y
Gothieu and Lewis, 11 Queen at, Newtown

Pearson Mn-. E., 20 Spencer rd, Mosman
Phillips U., 06 Parraween at, Neutral Bay

Robinson F. H. J., Peat's Ferry rd, H'nsby
Rolls and Murphy, 90 Avenue rd, Mosman LAND COMPANIES.

N.S.W. Land and Agency Co., Limited—C.
M. Buck, J.P., manager, 16 Loftus St

Smythe W., 07 Market st Goff Mrs. Agnes, 110n Albion at
Grant William, 6 Pitt st, North Sydney

Pinkerton Mrs. F., S41 Harris at
Poole Arthur E„ 186 Alfred st, N. Syd.'

Rose' F. W. end Co., North ter, Bankstown See also Companies (Miscellaneous). New Zealand and Australian Land Granville 	Charles 	1'., 	12 	Carlton 	ores, Power Alfred, Hunter st, Hornsby
Roseuy Lionel S. 188 Emnore ro. Enmore
Rush Walter ds (Jo., 2 Queen st, Woollnhra
Schupp IL, Weston et, East Hills
Schwartz Aug. H., 344 Lane Cove rd,

North Sydney
Sear Alfred J., 334 Oxford st, Woollaltra
Shaw James T., J.P., Boulevarde,
Shepherdson F. F., 086 Pitt st
Slack and Co., 134 Church St. Parramatta
Somerville J. A. and Co., 4 Hercules at,

Ashfield. 	Tel. 7 Ashfield
Spain Bros., 130 Bathurst st
Stanton & Son Ltd., 129 Pitt st, and at

Summer Hill 	 Bindebango
Steadman F. IV., Booth st, Bain/tan
Stevenson 0,, 114a Pitt st
Stimson Joseph and Sons, 47 Glebe Point Britelley

rd, Globe
Stott@ B. IL (under the Crown Lands Act),

14 thigh-remit 51
Burawang

Auditorium Land and 	Investment Co.
Ltd.. Australasia chambers, Martin ph

Australian 	Land end Agency Co. Ltd.
I113 Pitt St and nt Hyde

Australian Mercantile, Land and Finance
Co., 	Limited—James 	Kidd, 	J.P.,
manager ; A. E. Bond, sub. manager,
4 Bligh at

Belisle) Pastoral Co. Ltd. 46 Young st
Berry 	Estate 	011ice--d. 	B. 	Thomson,

itoyal chambers 	1-3 Castlereagh st,
and Lane Cove rd, North Sydney

Ltd. (Queensland)—R. Stan-
ton, J.P., managing director, 129 Pitt
street

Park Pastoral Co. Ltd., 14 Castle-
rough et ' 	lEstate— H. 	11 	Morton, 45

tinter st

Ltd.—S. 	McCall-McCowan, 	superin-
tendent In Australia, 4 O'Connell it

North Steyne Land Co., Ltd.—R. Stanton,
J.P., managing director, 129 Pitt at

Page Estates Ltd , 14 Martin place
Penshurst Park Estate Co., LtAL—W .

Shenstone, secretary, 113 Pitt st
Perth City and Suburbaa Laud Co., 21

Moore St
Port !Hacking Estates Office, 21 Castle-

reagh st
Port Kembla Land and Building Cu., Ltd.,

10 Spring st
Port Phillip Altona Estates and Railways,

Ltd., 14 Martin place
Prickly Pearl Eradicatori and Land Co. of

Australia Ltd., 24 Pitt st
Estate 	Land Co., Limited (in

liquidation.)---11 H. Starkey, liquidas
tor, Empire chambers, 03 York_ at

LAUNDRIES.
Alexandre J., 7 King at, Newtown
Allison William, 356 Abercrombie stated-

fern and 345 King st, St. Peters
Aniericen Steam Laundry, 444 Oxford st,

Paddington
Angwin George, 261 Smith st, Manly
Arnold Mrs. Agnes, Railway par, Kogarah
Atkinson Chas., 19 Milton st north, Ashfield
Auerbach A., Henrietta lane Manly
Auld John, 156 Liverpool rd, Ashfield
Austin Itobt., Fig at, Lane Cove
Aylieff Mrs. Maria, 113 Cowper at, Watley
Bell A. IL, Pdrramatta rd, Haberfield
Barker P., Park rd, Burwood
Barthelemy IL, Farr at, Rockdale
Bartholomew Frank, 218 Dowling St

60

Summer Hill
Halewood Robert, 159 Glebe Pt. rd, Globe
Hall Charles. 36 Lackey et, Summer Hill
Hall Edgar, 88 Pitt st, Redfern
Hamilton H.,162-164 Blue's Point rd, North

Sydney
Harvey A. J., 90 John st, Woollahra
Hay William, Victoria a ye, Chittswood
Hayes J. B., 99 Marriott st, Redfern
limning F. T., 2 Ferdinand et, Hannah'
Homing W., St. John st, Balmain
Hermanson L. and Co., 180-190 Dowling at
Home of Hope, 9 Gilpin st, Oamperdown
Holmes Mrs. I., 27 Bedford at, Newtown
Boson I'aul A., 41 Junction st, N. Sydney
Howard Ralph, 48 Edith at, Leichhardt
Hudson F., 480 Crown St
Hunting Bros., John st, Granville

Prew S. L., Bridge st, Drummoyne
Price and Wass, 16 Fitzroy st, Newtown
l'rice Henry W., Fitzroy st, Marrickville
Prior William, Station st, Mortdale
Rennie Joseph, Frogmen) at, Mascot
Rose Mrs. Anoie, 35 Weston st, Rozelle
Rowe George, 9u Redfern at, Redfern
Ryan Mrs. Mary, 80 Pitt st, Redfern
Schlieutann F. V. 118 Oxford st, Wlahra
St. Magdalen's Laundry, 59 Buckingham at
Schwensen T.,112 Bourke st, Redfern
Scott A. J., 51ount 	et, Gordon
Shaw 1-bury, 43-45 Union et
Shaw Mrs. S., Miele rd, Campsitt
Shone R. and A., 431 Bourke at
Sievers Marcus. 2,10 Walker at, Redfern
Silvis Chitties, 3 Harnett st
Slade Mrs. Ellen, Ii Junction at, N. Sydney

OUR DEPOTS ARE REPLETE WITH THE MOST ELEGANT AND COSTLY VEHICLES IN AUSTRALIA WOOD, COFFILL &COMPANY LTD. HEAD OFFICE: BULWARRA RIL,PYRMONVPHONE 728 .k 1180 CENTRAL

WILSON'S AGENCIES LTD.
180 . 190 DOWLING ST.

(off William St.), EAST SYDNEY,
And at Bourke & Arthur Sts., Surry Hills

And at Melbourne, Brisbane, Perth,
Auckland and Christchurch.

AGENTS
The American Laundry Machinery

Co., Chicago,
The mitebbins Manufacturing Co.,

Denver, U.S.A.
The Helm Machine Co., Danbury, U.S.A.
The National Chemical Works,

Syracuse, U.S.A.
J. Braithwaite and Sons, Ltd.,

Kende', England.
Thomas Hardman Sons, Bury, Eng.
A large stock of Laundry Supplies of

all descriptions always on baud.
Cable Address :

G "Advance" 	A.B.C..5otdh e: B dUion.

ANTHONY HORDERNS' FOR THE QUINTESSENCE Or QUALITY.

2062 	Lau 	TRADES AND PROFESSIONS. 	Lea
Laundries continued—
Smith A. 'W., 23 =east

; Smith Herbert E., 166 Devonshire at
.Smyth Miss A., 15 Cameron at, Paddingen
'Somertield F., Bay rd, North Sydney
Soper and Huxhamn, Sutherland eve, P'ton
Souter John C., Western rd, Parramatta
Svensden T., 237a Henderson rd, A'drla
Sydney Steam Laundry—Hugh McGhee,

proprietor, Crown and Stanley sts,
Woolloomooloo

Standard Steam Laundry
—L. Hermanson and Co., Proprie-
tors, 180 to 190 Dowling st

Shuman! Thomas, 516 Marrickville rd,
Dulwich 11111

.Sylva Mrs. Joseph, 3 Broughton at, Dram-
moymic

Taylor A., 11 Botany at, Waterloo
'Teague Mrs. D., 35 Bedford at, Newtown
Tokio Laundry, 125 Military rd, Mosman
'Toku William, 563 Darling at, Rozelle
Tucker Mrs. I., Barremma rd, Canterbury
Turner Miss B. A., Madeline at, Hunter's

Turrell Rhoda, Bruce at, Brighton-le.Sands
Tyler Mrs. Sophie, Forest rd, Hurstville
11yeda K., Military rd, Mosman
Vercoe John, Bishop at, Burwood
Vince Reuben, Hampden rd, Artarmon
Trachnes Dimitrius, 31) Oxford at, Mon
Wachennith Mrs. Annie, 3 Darlinghurst at
'Wain Edward, Ross at, Parramatta
;Vattern, Laundry—Sisters of Mercy, Peat's

Ferry rd, Waitara
Walker J., 8 Pi ttwater rd, Manly
Wallace Mrs. E., 434 King st, Newtown
Walters and Morrlsoa, 385 Oxford at, Pad.
Warleigh A. IL, 8 Wentworth st, PaiPton
Warren Mrs. M., 167 N.S.H. rd, Pairton
Waugh G. E., 48 Glebe Point rd, Glebe
'Waugh J. IL, 189 Elmore rd Emnore
Wells George, 63 Botany st, Waverley
West End Steam Laundry — Henry

Phillip, 56.58 Bay at
White Star Laundry, 104 Riley at
Vighton 0., 216-8 Military d, Mosman
'Wilson's Steam Laundry, Bourke and

Arthur ate, Sorry Hills. Telephone
No. 233 Paddington

'Windsor Albert W.. 15 Burt at, Rozelle
Windt T. C., 274 Bare= nve
Wood L., 482 King at. Newtown
Woodward John, 83 Waverley rd, It'ivick
Yarem Mrs. Emily, 368 Cleveland at
Yeghi Robert, Hayes rd, Neutral Bay

.LAUNDRY REQUISITES (IMPORTERS OF)
Gibson, Battle and Co., Ltd., 535 Kent at

'GREGORY H. P. AND CO., 74
Clarence at. Telephones City 2718.
(See Ails'. on front pages Of
DIR6Crottv)

Lassetter F. and Co., Limited, 403 to 421
George at

Parke and Lacy Co., Ltd.. CO Clarence at
Vacuum Washing Machine Agency, 44

Castlereagh at

LAW BOOKSELLERS.
Butterworth & Co. (Australia), Ltd., 180

Phillip et
Law Book Co. of Australasia, Ltd. (The),

late 0. F. Maxwell (Hayes Brothers),
law booksellers and publishers, 80
Elizabeth at

LAW STATIONERS.
See Stationers (Law).

LAW WRITERS.
Stott and Hoare MAL. 2 Moore at
Turner William F., 35 Elizabeth st
Whiteford G. E., 12 Castlereagh et

LAWN TENNIS RACQUET MAKERS.
See also Crickeling and Sports DepOts.

Holdsworth, Macpherson and Co., 232
George at

Lassetter F. and Co., Limited, 403 to 421
George street

Merrifield W. A., 13 Elizabeth at

LEATHER BAG MANUFACTURERS.
Brush John Proprietary, 371 George at
Buokhain W. E.. 859 Pitt st
Farmer and Co., Ltd., Victoria House,

Pitt, Market and Geor ge sts
Farroway J. A., Mitchell rd, A'ilrla

FORD SHERINCTON
LIMITED,

Manufacturers of " Globe " Brand
Gladstone, Kit, and Brief Bags, &e.
Factory timid OttIce, Kippax and Lacey
ate, City (near Central Railway Sta-
tion) ; Tel. Pad. 120. Salesroom, 127
York at, opposite Q. V. Markets ; Tel,
City 120

JONES DAVID, LTD.
349-355 and 1159 corner George and
Burrnek streets, opposite General Post
Office. Telephones 6350 City (16 lines)

KITCHING C. E.
Manufacturer and Importer of Trunks
Bags and Portmantraux. Repairs a
Spechillty. 299 George at, Sydney
(opposite Hunter at). Telephone City
101. (See Advt. opposite)

Leighton J. W. and Son
F. S. Leighton Manager. Trunk, Bag
and Suit Case Manufacturers and Re-
pairers, 209 William at and 27 Eliza-
beth at, Sydney, Tels. William at 794
and City 6090

MANOK AND RENKERT
LIMITED

Manufacturers of Travelling Bags,
Trunk's, Suit Cases and Fancy
Leather Goo ,s, 432-434 Kent at, near
Druitt st. Tels. City 7890 1111(1 Central
2890

Pehlke E. B. dt Co., Dixon at
Salisbury F. J. and Co., Lttl.,3 to 7 Carlton

street
Walther and Stevenson, Ltd., 32 Hunter

St
Weeks Willinua T., 199 Clarence at and

Farr at, Marrickville

LEATHER BELTING IMPORTERS.
Machine Belling Afanufacturers and

impor(ers).

LEATHER DRESSERS.
See also Tanners.

Alexander Bros., 170 Pitt at
Birdsall Bros., Beresford st, Mascot
De Russett A. M., Bolingbroke par, Manly
JOB W. REX & CO., Manufacturers

of Leather uressings, Dyes and
Polishes, 46 Addlion ad, Marrickville

Grant William, High at, Mascot
Watson George C., 56 Mitchell rd. Ale'dria
Yates James, 2 Newman st, Newtown

LEAD MERCHANTS.
CRANE G. E. & SONS, LIMITED,

33 .35 Pitt at. (See Advt. opposite
Name iii Alphabetical Section

DANKS JOHN AND SON PRO-
PRIETARY, LTD., Manufacturers
of Sheet Lead, Lend Pipes, Compo.
Pipes, lee., 324 to 330 Pitt at. Factory,
Grafton at, Blackfriars

Lassetter F. and Co., Limited, 903 to 421
George st

Lewis Berger and Sons (Australia), Ltd.,
18 Young at

SWAN ROBERT C. & CO., LTD.,
304 Pitt at, Sydney. Telephone Nos.
City 7521 and 7622.

SONO Load WOrkS
LIMITED

Rolling Mills amid Shot Tower,
amid Copper Boiler Works. Blackwattle
Bay. City Oflice—G. E. Crane and
Sons, Ltd. Tel. City 4014.

Thome Thomas, 40 Moonbie at, Sum.

WOOD, C.OFFILL AND COMPANY LTD. LIVERY DEPT., 472-M HARRIS ST. 'PHONE 156 GLEBE

LEATHER DRESSING MANUFACTURERS.

BLYTH & PLATT
(AUSTRALIA) LTD.

(E. H. Rowe, Managing ntreetor
H. Rowe, secretary), Manufacturers
of "COBRA" Boot Polishes, dm.
Factory and Registered Office : Solar
Works, Lachlan Street, Waterloo,Syd-
ney. Telephone No. 221 Redfern.
(See Advt. opp. Boot dr. Shoe Polish
Manufacturers)

Joplin Manufacturing CO., Ltd., 12 Mar-
rington at, Sydney. Telephone 6874
City

LEATHER GOODS MANUFACTURERS.
Battimpion Louis, Ltd., 545 George at and

530 Kent at
Benjamin John and Alsred, 30 Bathurst at
Clark and Y01111g, 370 Sussex at
Colville John, 117 Bathurst st
Even and Philibert, 24 James st, Enmore

FORD SHERINCTON
LIMITED,

"Globe " Brand Leather Goods. Pao
tory amid Office, Kippax and Lacey
eta, City (near Central Railway Sta-
(ion) ; Tel. Pad. 120. Salesroom, 127
'York at (opposite Q. V. Markets);
Tel. City 120. Straps, Belts, Strops,
Braces, Leggings. Dog Collars, Knife
Sheaths, Pouches, Wallets, Purses,
A1119IC CMOs, Footballs, Leg Guards,
dm., dm.

Gregory Albert, 40 Market st
Harris Baron. 145 King at
Hickey S., M.L.A., 7 Botany at, Redfern
Manok and Renkert, Ltd., 432-434 Kent at
Mouiston 0. and R., Booth at, North

Camperdown
O'Rourke T. 	.Tames et
Posen Eduard Co. (Offenbach a Main)—

T. Bowden Newsononminager in Aus-
tralasia, 76 Pitt at. Tel. City 8059

Russell Frederick, Bourke at, Waterloo
Salisbury F. J. and Co., Ltd., Ito 7 Carlton

street
Smith IL, 117 Bathurst it
Spray and Searle, 92 Royal Arcade
Stacey Art Leather Co., 259 Clarence at
STANDARD LEATHER GOODS

FACTORY (E. B. Poinke Co.),
Manufacturers of Fancy Leather
Goods, Ladies' Hand Bags, Suit and
Sample Cases, &O.. 41 DIX011 at,
Sydney. Tel. City 2208

Vickery James H. and Sons, Relby Inn°
and Saywell at, Chatswood

Whither rind Stevenson Ltd., 32 Hunter
at

Weeks W. T., 195 Clarence at, and at
Miirrlokvllle

LEATHER FACTORS, MERCHANTS, AND
GRINDERY MERCHANTS.

ALDERSON (FRED) AND CO.,
LTD., Leather, Hide amid Skin
Brokers, Manufacturers' Agents, dm.,
321 Pitt at

Alderson J. D. and Son, off 971 Liverpool at
Austral Agencies Ltd., 350 George st
Barnes W. s., 345 King at, Newtown

Bayley J. and Sons, Ltd., Lord at, Botany
Beaumont Bros. and Co., 38 Pitt at
Bingham Hugh, 687 Darling at, Rozelle
Celdwell Leslie, 100 Miller at, Nth. Sydney
Crewes John H., J.P., 74 Reeent at, R'fern
Cull George and Son, 316-622 Pitt st
Daley and Co.. 38.44 Cnrrington at
Emnore Leather and Grudgery Store, 11

Ka more rd, Newtown
Falkingham W.& H., 431 Oxford at, Pad.
Farleigh E. M.. Ltd., tanners and leather

inerolinnts, 387 Kent at

FARLEIGH, NETTHEIM
AND COMPANY

80 Clarence Street. Tannery, Stanley,
Street, Concord

Federal Leather and GrIndery Store, 185.
Oxford at

FORSYTH, PIZZEY AND
GATES LTD.
Leather Grindery and Boot Ma-
chinery Mer3lients. Tannery, Wil-
loughby ; Warehouse, 519 and 516
Kent at (corner of Albion place),
Sydney. Telephones City 1725 ; Tan-
nery, Millwood 347 	•

Gregory Albert, 40 Market at
Hackett Bros., 170 Elizabeth st
Hunter John and Son, Ltd., Castlereagh

at, Redfern, and Brisbane and London,
(branches everywhere)

Hunter E., 589 George St

ANTHONY. HORDERNS' FOR EATABLES AND WEARABLESs

Lea 	TRADES AND PROFESSIONS. 	Lea 	2063

E. KITCHING,
Manufacturer and Importer of
All Travelling Requisites.

Kit Bags,
REPAIRS

A SPECIALITY.

Telephone Not—

CITY 101.
• •

299 George Street (NH

early Ozeoesti)t.e

THE LEADING FIRM OF FUNERAL DIRECTORS IN THE COMMONWEALTH

Superior Solid
Leather,
Best Lock and
Fittings.

Sizes=
12in.

10in.
I8in.
20in.

Prices-
12/6
14/6
16/6
18/6
21/-

ANTHONY, HORDERNS' FOR A HOUSEWIFE'S HARVEST.

2064 	Let
	

TRADES AND PROFESSIONS. 	Lim

THE

SU g118ll Book

Leather Factors, etc., continued—

JOHNSON AND SONS
,Leather and Grindery Merchants, 203
Castlereagh at, Sydney. Tele., City
9129 and 224

Jones Frederick, J.P., 328 King at, N'town
Kemp and Steel, 90 Wentworth aye
Kennon J. and Sons, Pro ty., Ltd., 336

Pitt at
Kershaw Martin and Co., 19 Bridge at
Lance H., 8'2 Regent at Redfern
Lowe H. E., 332a Darling at,

428 GEORGE .11iTREET
(Next Royal Hotel),

SELECT CIRCULATING LIBRARY.
All Vols. are Clean and Fresh.

Newest Books and Magazines constantly
netted. Cat/down s, with Terms for
Town and Country, on application.

Telephone, City 0131.
(See also 68 and 70 Elizabeth St.)

Fisher Library, City rd, Camperdown
Free Public Library — W. IL Ifould,

librarian, Bent et.
Granville Public Library (School of Arts),

Good at. Granville
Lecture Rooms and Library of Law

School, Sydney University, 109 Phillip
street

Lockley The), 14 Moore at
Mechanics Institute and School of Arts,

275 Pitt at
Mitchell Library- Public Library of New

South Wales, Macquerie at
N.S.W. Branch British Medical Association

—0. W. Grigson, librarian, 3244
Elizabeth at

N. S. W. Patents Library — A. Church,
librarian, Macquarie at

Isee York Library, Oxt, rd and Bourke eta
New York Library— Edward Creswell,

proprietor, 88 King at
New York Library—Lane Cove rd, North

Sydney
New York Library, Morris at, Sum. Hill
North Steyne Lending Library, 89.91

Pittwater rd, Manly
P.T. Library, 63 Sydney Arcade
Parliamentary—Francis Walsh, librarian,

13 Richmond ter, Domain
Peace Society Lending Library, I Bond at
Parramatta Free Public Library, Church

at, Parratnatta
Railway Institute, Devonshire at
Royal Library — Miss Dore Lough, 68k

Pitt at
Roy croft Library—Miss L. It. Peacock,

1 Hunter at
Shakespeare Society of N.S.W., 88 Pitt at
Smart Library—Mrs. V. J. McKenna, 133

King at
Sydney hyrafone Library, 543 George at
Spiney Municipal Library and News.

paper Re . ding Itoorn-0. H. Bertie,
librarian, 116-126 Q.V. Markets

Temple Court, 81 Elizabeth at
Throssell and Clark, 91 Market at
Turner & Henderson, Ltd., 16 .18 Hunter at

LIGHTERMEN.
e see also Tug-owners.

Alexander J. W., Ltd., 11 Macquarie place
Batman' Lighter Co. Ltd., 09 Weston rd,

Rozelle
Buckle F. and Sons, Ltd.. Abattoirs n1
Burrell W. H.. Forsyth et, Glebe
Casey 1'. J. & Co., 66 Pitt at
Darling Island Stevedoring az Lighterage

Co., Ltd.—Charles Taylor, manager,
Darling Island

Ghost Capt. It. C., 19 Bridge at
Jorgenson Petrr, 2 Caroline at, Bahnain
Keane 1'. and Sou, Cowper Wharf, Wool'ioo
McEe natty Bros. and Co., Abattoirs rd
Seaman Bros., 45 Clarence at.
Stafford Bros., 182 Sussex at.
Sydney Stevedores %1 ool Dumping and

Lighterage Association, 0 Spring at

LIME MERCHANTS, BURNERS AND
DEALERS.

See also General Burners.
Burns E. and W., 140 Weston rd, Rozelle

and Trafalgar at, Petersham
CRANE G. E. & SONS LTD., 83-35

Pitt st—(See Advt. opp. name in
Alphabetical Section)

Crulkshenks A. IL, Canterbury rd,B'mor
CULLEN BULLEN LIME AND

CEMENT CO.. W. Hickey, Manager,
402 Sussex at. Telephone, City 898

Australia's Leading
Circulating Library

Catalogues and further particulars on
application.

(Under the patronage of His Excellency
Sir GERALD STRICKLAND,

G.O.M.0.)

ludoivici J. C. & Son Ltd
Leather and Grindery Merchants, 117
York 	at, opposite (NMI 	Victoria
Markets, 	Sydney. 	Tels., 	City 	909,
Central 192

& 9072 City TELEPHONES-0071

EUBSCRIPTION. THREE
MONTHS

SIX
MONTHS

TWELVE
MONTHS

LUDOWICI 	CHARLES, 	Leather
. 	Merchant, Grindery, Harness, Sole and

all kinds of leather, 49 York at Wye.
yard square, Sydney. 	Tele. City 2898
anti 8406

TOWN-2 Works
at a time and
a Magazine ..

„ 3 Works and
14,- 25/- 42/-

McIver William, 506 Elizabeth st a Magazine. 17/6 31/8 52/8
Niece' C., Ltd., 434 Kent at COUNTRY-
RICHARDSON 	THOMAS, Clogs,

Leather and Grinder.), Importer, 48
Market at, Sydney

8 vole. at a
tune

10 vol., at a
1 7/6 3 1 /6 52/8

Ross J., 209 Oxford at time 24i- 37/6 63/-
Kellett Daniel, 38 George at West
Smith It., 117 Bathurst at
Spemer G. A., 445 Pitt at Subscribers may change
Standard Shoe and Leather Co., 53 York at
Ullathorne Hartridge and Co., Ltd., 32

Chalmers at
their books as often as they
desire.

Vickery E. and Sons, Ltd., 78 Pitt at
Vaughan R. L., 101 Mount at, N. Sydney
Watson G. C., Belmont Et, Alexandria
Wilder J. E.. 307 Lane Cove rd, N. Sydney
Winchcorabe, Carson Ltd., CI Bridge at

Two or three friends resi-
dent in the same country
town may unite in one sub-
scription.

—
LETTER FILING SYSTEMS.

'Wilson 	Bros., 	Ltd., 	manufacturers 	of
" Quickelip" Letter Files, "Keystone
Letter tiles, 50 Hunter at Book 	Club 	Parcels 	are

LIBRARIES carried at quarter rates on Alliance Francais°, 1 Hunter at
Balmnin Free Library—Win. H. Waters the Railways ; by Book Post

librarian, Darling at, Balmain
Durwood Public Library (School of Arts),

Gender at, Burwood
Catholic Bible Hall, 123 William at

at 2(1. per lb.
—

Christian Science Reading Room, Hay
at and Challis House, Martin place

'Circulating 	Library 	for 	the 	Blind,
New Books added imme-

diately on Publication, and
Boomerang at

City Circulating Library, 117 Liverpool at in large numbers.
Cole E. W., 340 George at
D'Arey-Burke Misses, 5 Moore at Subscribers' 	Names 	re- Diocesan Theological Library, St. Andrews,

George at ceived 	at 	any 	time, 	the
period of subscription being
from date of entry. DYMOCKS LTD.

(Late Maddock')

Angus & Robertson
LIMITED,

89-95 CASTLEREAGH ST., SYDNEY.

W0001 COFFILL 1 COMPANY LTD. CENTRAL OFFICE : 810-12 06011DE ST. ,'PHONE 726 a, 1624 CENTRAL

ANTHONY HORDERNIP"ONLY UNIVERSAL ''PROVIDERS.

Lin
	

TRADES AND PROFESSIONS. 	Liv 	2065

Davies and Co., Durwood rd, Delmore
Davies M. and Co., Trafalgar at, Stantnore
•Goodlet and Smith, Ltd.. foot of Harris at
Goodwin John, 170 Weston rd, Rozelle
Hogg Bros., 261 Sussex at
Jones E. and Son, 15 Regent at
Laurence and Co., Crescent at, Newtown
Leabeater M. A., Sydney rd and Good at,

Grenville
Leabeater A. T.. jun., 268 Church at, and

Phillip at, Parramatta
Lee George A., 143 Weston rd, Rozelle
Metropolitan Lime and Cement Co., 302

Sussex at, and Gordon rd. St. Leopards
N.S.W. Cement, Lime and Coal Co. Ltd.,

77 Elisabeth at
Noble F. .1., Chapel at, Marriekville
Noble Frank, Sydenham rd, Sydenham
North Sydney Lime and Cement Co., Jersey

at, Hornoby
Reltou & Son, 190 Falcon at, North Sydney

and Gordon rd, Killara
Helton W. A. and Co., Gordon rd, Gordon
Roberts 0 , 265 Cleveland at, Redfern
Smith Sydney, Railway par, Kos/arab
Strathfleld Lime and Cement Co., Beresford

rd, Stratbfleld
SWill3011 C., West par, Eastwood
Sydney and North Sydney Lime and

Cement Co., Ltd., 17a Pitt at, and
Falcon et, North Sydney and Manly

Wilson J., Brown at, Ashfleld

LINENDRAPERS.
See Drapers.

LITHOGRAPHERS.
See also Engravers.

„ 	Printers.
Andrew John and Co.. 21 Phillip at
Bacon and Co., Ltd., 81a Pitt at
Bedkober F. J., 170 Pitt at
Benjamin A., Wentworth place

BROOKS WM. & CO.
LIMITED

17 Castlereagh at
Cunning/tame F. et Co. Ltd., 327 Kent at
Geary Robert, 24a Pitt at
Lees Samuel E., 81 Clarence at
Leigh S. T. & Co., Ltd., corner Castlereagh

and Goulburn sts
McCarron, Stewart and Co., 2249-20

Geuther!' at
Macianly W. M., 910 Clarence at
Penfold W. Cl. and Co., Ltd., 183 Pitt at
Reed J. W., 98 Pitt at

SANDS JOHN (LTD.)
874 George Street —(See Advte.)

Simmons, Ltd., Kent and Druitt sts
Smith W. 11.. Ltd., 22-30 Bridge st
Turner & Henderson, Ltd., 1048 limiter at
Twomey Edward, 193 Sussex at

LITHOGRAPHERS (PHOTO).
Bacon and Co., Ltd.. 31a Pitt at
Reynor F. W and Co., Adams chambers,

982 George at

SANDS JOHN (LTD.)
374 George Etreet—(See Advts.)

LIVERY STABLES.
See also Omnibus Proprietors, etc.

„ 	Horse Repositories.
Annandale Livery. Stables, 38-69 Wells at

Annandale

Archer Andrew, 107 Palmer at
Arnold It. J., Telford at, Glebe
Bartlett Alfred, Roylston at, Paddington
Bettor 's, Boronia at, Redfern
Bedford Robert, 398 Cleveland at
Berritnan Albert, 68 Arthur at, bIarrickvle
Bridge l'., 26a Campbell at
Carlton Cab and Livery Stables, 5

Fannore rd, Newtown
City Livery Stables, 40 Campbell at
Coady John, 112 Glebe at, Glebe

METROPOLITAN
CARRIAGE BAZAAR
(See Wood, COM and Company, Ltd.)
472 to 484 Harris at. Telephone,
M 116e. Central Office, 810.812 George
at. Telephones, City 9226 to 9229

W. N. BULL,
UNDERTAKER
& EMBALMER

The Conductor of High Class
Funerals.

Head Office
164 KING STREET, NEWTOWN

Telephone 1.2858 (two lines).

Wedding Carriage & Livery Dept.:
Connected with Telephone 1,2858.

Private Mortuary Chambers:
2 WATKIN ST., NEWTOWN

Telephone 1,2858 Newtown.

Branches open any hour day or
night as follows

BALMAIN- •
67z DARLING STREET, ROZELLE

(next to Rozelle Post Office).
Telephone W1044 Baimain.

MOSMAN-
MILITARY ROAD

(opposite Town Hall).
Telephone 179 Mosman.

NORTH SYDNEY—
Con. RIDGE & MILLER STREETS,

(opposite St. Mary's Church).
Telephone z7 N.S.

MARRICKVILLE-
MARRICKVILLE ROAD

(opposite Newman's Picture Show).
Telephone ii94 Petersham.
GLEBE-

39 THE BROADWAY
(near Grace Bros.),

Telephone M1659 Glebe.

Sydney's leading Firm

of Funeral Directors,
CARRIAGE AND DRAG

PROPRIETORS.

Central Office, Mortuary Chapel.
810-12 GEORGE ST., SYDNEY.

'Phones 9226-9229 City.

LIVERY & FUNERAL STABLES DEPT.
472-89 HARRIS STREET.

'Phone 511169
—

Head Oftloe
Bulwarra Road, Pyrmont.
'Phones Olty 9228 and MI618

BALMAIN EAST—Mrs. COLLUMB.
BALMAIN (Darling Streetl-

S. It. ADSHEAD. W. 1078.
DURWOOD—B. A. MORLEY.

Tel. 148, Bttrwood.
CAM PSIE—E. MASON.

Tel. 395, Aslifield.
CHATS WOOD—F. H. ROMAN.

Tel. 65, Chatswood.
CHATSWOOD-

MOELLNER and SIRL.
Tel. 758, Chatewood.

DRUMMOYNE—Miss GARDNElt.
Tel. 168, Drummoyne.

SCOGARAH—G. BROOMFIELD.
Tel. 44, Kogarall.

LIIICHHARDT—Mrs. JANSEN.
Tel. 40, Petersham.

MARRICKVILLE-
WALTER SOURRATI.

Tel. 473, Petersham.
MOSMAN (Avenue Road)—
NIOHOLLS BROS. Tel. 998. Mosman.

MOSMAN (Military Road)—
W. CA LLINGHAM.

Tel. 798, Mosman.
NORTH SYDNEY—W. LLOYD.

Tel. 9, North Sydney.
PETERSHAM—THOMA8 HART.

Tel. 22, Petersham.
ROZELLE—Mrs. BARTLETT.

Tel. 70, Bahrnain.
RYDE—L. GORDON. Tel. 32, Ryde.
WAVIIRLEY—Mrs.

Tel. 530 Waverley.

Cable& Telegraphic Address-
es EMBALMER."

THE MOST COMPETENT AND LEAST COSTLY FUNERAL DIRECTORS IN AUSTRALASIA

Mao 2O66 	Loa 	TRADES AND PROFESSIONS.
NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY.

NEW SOUTH WALES MONT
DE PIETE DEPOSIT AND IN-
VESTMENT CO., LTD.—Eustnee
Bennett, Manager, 74 Castlereagh at.
Southern Branches, 159 George at
west ; Park at Branch, corner Park
and Castlereagh ate. (See Advt.
opposite)

N.S.W. Land and Farm Starr-Bowkett
Co-operative Loan Society, 264 Pitt at

New South Wales Land and Agency Co.,
M. Buck, J.P., manager, 16

Loftus . at
N.S.W. Loan Office, 44 Castlereagh at
Now Zealand Loan and Mercantile Agency

Co., Ltd, cornerBridge and Loftus at
Oriental Mortgage and Investment Co.,

Ltd.—L. H. Cohen, J.P , managing
director ; 'I'. Mitchell, secretary, 181
Phillip at

Original Mont De Pkte, Ltd. (The)—
Sidney S. Isaacs, managing director,
77 Castlereauh at, Sydney

Phrunix Loan Office—Ingo/1m E. Loebel,
215 Elizabeth at

Royal Loan Office—I. L. Galland, pro-
prietor, 14 Castlereagh at

State Loan Co.-51- . Joseph, J.P., 136 Pitt
street

Taylor George and Co., 154 Q.V. Markets
Universal Land and Deposit Bank, Ltd.—

H. 0. V. Broughton, J.P., managing
director, 113 Pitt at

LOCKSMITHS.
See also Plumbers.

Bridge R. W., 10 Dailey at

Chubb's Australian Co. Ltd,
161 Clarence at, Sydney. 'Telephone,
City 1332. Repairs to Safes,
Strongroom Doors and Looks executed
by Competent Mechanics. Combina-
tions of Locks altered equal to new,
and Duplicate Keys made at shortest
notice.

Croft and Broughton, 71 Sussex at
Farrell Charles, 33 King at
Hintz Charles, 140 Entnore rd, Eamon)
Holdsworth, Macpherson and Co., 262

George at
Longslutw T. IL, 270-281 Pitt at and 72

Goulburn at. Tel., City 4455
Mcliwan J. W., 14 Hippo at, Paddington
Minn= 11. T. (t; Son, 20 Goulburn at
Minim S., 235 Elizabeth St
Ranalli G., 23 King at, Newtown
Rooke Thomas, 27 &more rd, Newtown
Smithers William, sen, 71 King at, N'town
Spender F., 220 William at
Tall George and Co., 270 Pitt at
Tall George, 50 Hunter at
Tall Stephen, 101 Flinders at
Travis E., 318 Castlereagh at
Woolf H. A., 14 Dailey at

LOCOMOTIVE BUILDERS.
See also Engineers, Av.

Clyde Engineering Co., Ltd., Clyde Works,
Granville

Mort's.Dock and Engineering Co., Limited
—J. P. Frank', J.P., manager, Came-
ron at, Balmain

Ritchie Brothers, South par, Auburn
Toole E. and Co., agents and importers,

70 Hunter at
Vale H. and Sons, South par, Auburn

MACHINE-BELTING, MANUFACTURERS
AND IMPORTERS

See also Leather-belling Makers:.
Milbbell Makers.

Dick R. anti J., Circular Quay
Hardie James and Co., Circular Quay
Farleigh E. M. Ltd., 387 Kent at
Forsyth, Pizzey and Gates Ltd., 514-510

Kent at
Gregory Albert, 40 Market at
Indlarubber, Guttaperclia and Telegraph

Works Co., Ltd., 279 George at
Lassetter P. and Co., 403 to 421 George at
Link Belt Co. (The), 22 • Clarence at.

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

Livery Stables continued—
Cohen !tarry, Missenden rti. Camperdown
Cook John. 244 Layton at. Camperdown
Cowan Andrew. jun., Terminus at, L'pool
Cranney D. and Co , 46 Missenden rd,

Newtown •
Donovan James T., Holdsworth at,
Dyson Frank. 119a Dowling at
Fitzpatrick William, 7 Orwell at

FOSTER S.
Horse Bazaar. • Sales held Daily. All
Kinds of Horses and Vehicles for Sale
and Hire. Turnouts Sold on Commis-

- glom All Kinds of Vehicles and
Harness made to order. 583a George
at, up laneway ()pm liorderies. Tele-
phone, City 8782

Geoghegan J. J., Cable lane, Waverley
Gospel J. L., Lorne eve, Kithira
Hales W.. Boylston at
Harvey James, 41 City rd, Darlington
Henderson IL H., Yurong
Hogan John, Dowling at, Waterloo
Hood William, 117-119 Henderson rd,

Alexandria
Her/Meld Frank, 70 Alfred at, Annandale
Hurley Johns D., 63 Susan at, Annandale
Jones Walter, 173 Enmoro rd, Emnore
Kenny Edward J. 0 Glebe at, Glebe
Koellner and Sid, off Victoria aye,

Chatswood
Leahy John, 38 Blenheim at, Waver*
Love C., Parramatta rd, Glebe
McGrath John, 3 Rush at, Woollahra
Halsey Arthur, 166 Morehead at, Redfern
Halsey Samuel, 15 Little Young at,
Micheal Richard, 485-489 Elizabeth at
Morris Francis, opposite Railway Station,

Argyle at, Parramatta
Morris James, 228 Church at, Parramatta
O'Carroll Mrs. Mary, 20 Hereford at, Glebe
O'Connor John, Ivy lane, Redfern
Parrett Frank, 152 Windsor at, Pad'ton
Paxton and Son, 117a Bathurst at, and

Lander at, Redfern
Reid Charles and Co., 24 Abercrombie at
Smith J. 0., 26 Margaret at, Petersham
Smith Mrs. Mary J., Peronse rd, E'wiok
Spearman E. IL, 63 Elizabeth at, Redfern
Travers Arthur, 59 William at
Treleaven Richard., Harcourt estate,

Campsie
Wilson William 80 Albert at, Erakineville
Wolfe Benjamin, 15 Charles at, For. Lodge

LOAN AND DISCOUNT COMPANIES.
See also Companies (Miscellaneous).

„ 	Pawnbrokers.
Australia Loan and Discount Co.—Fish

and Packer, proprietors, 103 Eliza-
beth at

Australasian Loan and Discount Co.—John
Bloom, proprietor, 110 Bathurst at

Britannia Loan Office—J. Herman, mana-
ger. 111 Elizabeth at'

Caldwell and Watt, 9 and 11 Castlereagh st
Central Mortgage, Loan, and Discount

Co., 472 George at
City Loan Offlee—A. Abrahams, manager,

60 Elizabeth at
Isaacs Sidney 8., 77 Castlereagh at
Loebel Ingomar E., Phamix Loan Office.

215 Elizabeth at
Mortgage, Loan and Finance Co. of Aus-

tralia, Limited—F. Fels, managing
director, 21 Park at . 	.

LOOSE LEAF LEDGERS.

Tracy (N. Le Roy) Ltd., Ocean House, 21
Moore at

LUBRICATINC COMPOUND MANUFAC-
TURERS.

CALIFORNIA OIL PRODUCTS
CO., 279 George at, Sydney. (See
Advt. page 1563)

Engelbert and Co.—Henry Brooks and.
Coy., sole agents, Wynyard
Wynyard square. Tel. City 7313

Formby Az Co., Wentworth Park rd, Glebe
Lassetter F. and Co., Ltd., 403 to 421 Geo. at

National Oil Company Ltd.
C. H. Gibson, Governing Director,
Distributors of "National Brands" of
Lubricating Oils, 279 George at, Syd-
ney. (See Advt. opposite name iu
Alphabetical Section)

O'NEILL JOHN At CO., Merchants,.
496 198 Kent at, Sydney. Telephones,
City 3201, Central 3392. Flake's Lubri-
cating Oils and Greases. Specialities::
"Navy" Brand Leather Belting,
RINI John Tullis Balata Belting
Engine Packings, Cotton Waste,
Belting Coin ponlid, "Hipresto Steam
Jointing, Marengine Patent Packing,
Boiler Coverings, Steel Split Pulleys'

Stone-Kov Antifriction Metals,
E. 0. Atkins' Silver Steel Sam. All
Engineers' Requisites.

When you need a reliable

LOOSE LEAF LEDGER
see

JOHN SANDS'
‘s.s.' LOOSE LEAF

BINDERS.
System Dept.
.374 George Street.

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

On all Classes of Security

Furniture (without Removal),

Deeds of Land,

EASY

TERMS.

Weekly or

Monthly

RE-PAYMENTS.

This Company was formed
to suppress Usury.

Telephone 	() City 9325

Jewellery.

FAIR

INTEREST.

N.S.W. MONT DE PIETE
D. & I. CO., LTD.

Life Policies,

Bills Discounted,

74 Castlereagh Street, 74
SYDNEY.

And at NEWCASTLE, BRISBANE aad MELBOURNE.

EUSTACE - BENNETT, General Manager.

On all Classes of Security

EASY
TERMS.

/Weekly or
Monthly

RE-PAYMENTS.

This Company was formed
to suppress Usury.

City 9325

MONT DE PIETE
D. & I. CO., LTD.

Furniture (without Removal),

Deeds of Land,

Life Policies,

Bills Discounted,

Jewellery.

74 Castlereagh Street, 74
SYDNEY.

And at NEWCASTLE, BRISBANE and MELBOURNE.

EUSTACE BENNETT, General Manager,

Telephone
FAIR
INTEREST.

Cameron & Sutherland's Catalogues
(General and Special Lists).

Our General Catalogue
It is of Real Value to
all users of Machinery.

It contains a full and accurate description (with illustrations of an immense
Variety of Second-hand and New Machinery and Plant for all purposes. Copies
available Free on Personal Application, or by post.

Good Second-hand and New Mining Plant, Engineers'
Tools, and Wood-working Machines.

ENGINES, BOILERS, PUMPS, BATTERIES, MINING WINCHES,
ROOTS' BLOWERS, PUMPING & WINDING PLANT.

SOLE AGENTS
for the

WORLD - FAMOUS
Sole Agents

Steam and Belt driven.
FAIRBANKS, MORSE & CO. PUMPS.

All sizes and types. Send for complete Catalogues.

Address Pyrmont Bridge Road (THWAORRDIOSOSRTSRFEERTOr PYRMONT.

Made only by
F. REDDAWAY & CO.,

LTD.,
MANCHESTER.

ANTHONY. HORDERNS' FOR A SURETY OF SATISFACTION,

Mac 	TRADES AND PROFESSIONS. • Mac
	

2067

Indoivici J. C. & Son ltd.
Manufacturers of "Pioneer" Leather
Belting dt Belt Laces, Pump Leathers,
etc. Importers of "Balata" Hair and
Rubber Belting and Fasteners, 117
York at, Sydney, opp. Q. V. Markets.
'Phone City 009, Central 142

LIIDOWICI CHARLES, Manufac-
turer of Belting and Mechanical
Leathers of every description, 49 York
at, Wynyard Square, Sydney. Tel.
City 2898 and 8106

Parke and Lacy Co. Ltd, 60 Clarence at
Radke Albert and :ions, Best et, Lane

Cove

MACHINE RULERS.
See also Printers.

Chapimut IL C. and Co., 117 Bathurst at
Ounninghame F. & Co., Ltd., 427 Kent at
Henderson James, 38 Clarence at
"'enfold W. C. and Co., Ltd., 183 Pitt at

SANDS JOHN (LTD.)
374 George Street—(See Advts.)

Turner & Henderson, Ltd., 16-18 Hunter at

MACHINE TOOLS IMPORTERS
GREGORY' H. P. AND CO., 74

Clarence at., Agents for Milwaukee
Milling Machines. Tel. City 2716 and
4086. (See Advt. on front page of
Diumurunr.)

NOYES BROS. (Sydney) ltd.
115 Clarence et., Sydney.

MACHINERY BROKERS AND AGENTS
See page 2009.

MACHINERY MERCHANTS AND IMPORTERS.
See also Machinery Ilrokera.

Adams T. J. and Co., 751 Harris at
Adams William and Company, Limited,

175 Clarence street

AUSTRAL ENGINEERING
SUPPLY CO LTD. (THE)
189 Clarence at, Representing Stirling
Water Tube Boilers, Nichols' Slow-
sped Feed Pumps, Auld Reducing
Valves, Apexior Boiler Preparation.
Stocks carried: Telephone 3362 and
7303 City

IT.USTRALIAN METAL CO., LTD.,
Buyers of Ores and Metals, and Sup-
pliers of every Description of Mining
Machinery Rails, Trucks, "W.I.'
Tube,, Hohnan's Rock Drills, etc.
40-42 Clarence st, Sydney

Benson Bros., Ltd., 51-53 Druitt at
BERLIN MACHINE 'WORKS

(U.S.A.), Woodworking Machinery —
W. G. Boorman, representative,
B. S.& A. Bank Buildings, 725 King at

Blackwood James dc Son, Ltd., 8648
Sussex et

British United Shoe Machinery Co, of Aus-
tralia Propty., Ltd., 99 Clarence at

Cameron & Sutherland
Sole Agents for " CAMEL HAIR
BELTINGS " (Made only by F.
Reddaway and Co., Ltd., Manchester.)
STEAM AND BELT DRIVEN
PUMPS (Fairbanks, Morse and Co.,
N.Y.) Large Stocks held, 65-67
Pyrmont Bridge rd (2 doors from
Harris at) Pyrmont. (See Advt.
above)

Carmichael and Co. Ltd., 24 Bond at
Carolin Machiner y Co., 84 O'Connell at
Cowan Alexander and Sons, Limited, 37

York at
Clutterbuck Bros., Ltd., 26 City rd
Crooks Raymond and Sons, 178 Clarence at

DALGETY & CO. LTD.
Machinery Merchants. Agents for
'Dumyat Ltd.. Clayton and Shuttle.
worth Ltd., Woleeley Sheep Shearing
Machine Co. Ltd., (Jane Milking
Machine Co. Ltd., Nicholson anti Mor-
row and Munro and Co. DepOt, Argyle
fit, Miller's Point, Sydney. Telephones,
City 9420 to 9427. (See Advt.
opposite Title Page)

AS FUNERAL DIRECTORS WE RANK AMONGST THE LARGEST IN THE BRITISH EMPIRE

ANTHONY HORDERNS' FOR A LOT FOR A LITTLE.
2068 	Mac 	TRADES AND PROFESSIONS. 	Mao
Machinery Merchants, &c. continued-
DaLwow] B. C., 60 Regent at, and 268 Bot.

any rd, Alexandt ia
DeeringDivision International Harvester

Co of Americe, 37 Broad way, Glebe
Diercke and 00. Propty. Ltd., 55 York et
Donald Patents, Limited, Gleumore rd,

Rusticators Bay
Drysdale and Co., 82 MUHL
Echersley and SOW, 211a George at west

EDWARDS JOSEPH and SON
Machinery Merchants and Engineers.
Machinery Bought and Sold. Office
and Mach. Yard, Bolton at, Sydenham,
opposite Sydenham Station. Tele-
phones, L1910 ; Private 140 Pet.

Gibbs, Bright and Co., 41 anti 41 Pitt at

Elliott, lliagoau al % Go.
Structural Engineers, representing—
British Expanded Steel And Special
Steel liars for reinforced concrete.
Concrete Appliances and Machinery,
" Ransom° " and " Chicago " Concrete
Mixers, stc., alsoW. and T. A very, Ltd.
Weighbridges and Weighing Appli-
ances of all descriptions. 75 Macquarie
at and Circular Quay (east). Tel. No.
City 2457

Engineering and Machinery, Ltd., North at
Falkiner Electric Co., 5 Moore et
Fors y th, Piney anti Gates, Ltd., 516

Kent at, Sydney
Fox F. R. and Dryden Brown. 18 Bridge st
Gardner, Waern and Co., 331 Kent at
Gibson, Battle and Co. Ltd., 535 Kent at
Gommesen J. and Co., 22 to 28 Wilson at

Newtown
Goodall T. M. and Co.. Ltd, 3034 Kent at
Gosche and Irmer, Ltd., Bulletin place

GREGORY H. P. AND CO ., 71
Clarence street. Agents for Detnpster
Moore and Co., Ltd. Telephones, City
4086 and 2716, (See Advt on front
of DIRECTORY)

Guthridge N. Ltd., "Card" concentrator,
general mining machinery and sup-
plies, 10.12 George at, Camperdown.
City office, Equitable building, 350
George at

Hansen P., 352 Kent at
Harries D., 207 Bulwarra rd

' Harris R. A. & Co.. Botany rd, Alexandria
Hinds H. H. Ltd., 24 Young at
Holtermann H. A., 330-341 Sussex at
Hornsby R. and Sons, Ltd., corner Barrack

and Clarence sts
HO WATT WILLIAM J., Indenter

and Importer. Representing : Bower
Rubber Works, Rubber Belting, Hose
and Packing ; Gould's Manufacturing
Co, Pumps and Hydraulic Machinery:
Crane Company Valves, Cast and
Malleable Fittings; Diamond State
Fibre Co., Fibre Sheet, Rods, 'robes;
The Venda Company, High Pressure
Steam Packing ; Birdsboro Steel
Factory, Foundry and Machine Co.
"Jackson " Belt Lacing Machines
Novo Engine Co., Gasoline Engines
and Hoists, 57 York at. Tel., City 1390

Ideal Machinery Co. (U.S.A.), 50 Margaret
street

Ivens and Ivets, 54.56 Margaret at
Jackson A. M., 24 Bond at

Parke and Lacy Co., Ltd., 60 Clarence st
PARSONS TRADING COMPANY,

Paper and Machinery Merchants—A.
Annan, Manager, 310 Kent at ; and
New York and London. Telephone,
City 1024

Plumb C. T., Mew st, Ultimo
RAYNOR F. W. St 00„ Manufac-

turers Brass Name Labels for Motor
Cars, Machinery, Electrician e etc., 482
G33e2o9rge at, Sydney. 	Telephone, City

Robinson T. and Son, Ltd., 93 Bathurst at
Ruston, Proctor and Co.—Gibson, Battle

and Co., Ltd.. agents. 535 Kent at
Serutton R. L. dr. Co., Ltd., 161 Clarence,st
Smith '1'. K., 107 Regent at
Smith W. P., 176 Elizabeth st
Steel Indent Co (The), 0 Caatlereagh at
Sullivan Machinery Co., Australasia cham-

bers, Martin piece

TANGYES LIMITED
Dalgety and Co., Ltd., Agents in
Australia for Tangyes Machinery,.
comprising Steam, Gas and Oil En-
gines, Suction Gas Plante, Irrigation
Plants, Pumps, Boilers, etc. Sydney
Depot, Argyle at, Miller's Point. Tel.,
City 9420 to 0427, (See Advt. oppo-
site Title Page)

TOOLE J. E. AND CO., 70 Hunter
at, Mining and General Machinery
Merchants. All classes New and
Second-hand Machinery. hells and
Tramway Material of all kinds,
To. 1228

United Shoe Maithinery Co., 241 Kent at
WATKINS R. G. AND CO., Hardware -

Merchants, Importers and Mining
Machinery and Supplies, 107 Kent
street •

White and Rae, 82 Pitt et
WILDRIDGE J. St SINCLAIR Ltd.,

Vickery's Chambers, 82 Pitt st, Syd-
ney, Representatives for Standard
Ammonia Co., Sydney, Ltd. ; W..
Simons anti Co., Ltd., Engineers and
Dredge-builders, Renfrew ; Drysdale
anti Co., Ltd., Glasgow: Deighten
Patent Flue and Tube Co., Leeds
Debbie, McInnes, Ltd., Glasgow;
Emerson, Walker and Thompson,
Gateshend. on .Tyne •, H. Charlton and
Co., Gateshead-on-Tyne ; J. H. Car-
ruthers and Co., Glasgow ; Alley and
McLellan, Ltd., Glasgow ; Shipley Fan
Co., Shipley • Wailes, Dove and Co.,
Ltd.; Newell's Insulation Co., Ltd.,
Newcastle-on .Tyne • Ransotnes and
Rapier, Ltd., London ; J. KirkaldY,
Ltd., 1,ondon. (See Advt., page 1817)

Machinery Merchants. Supplies and
Accessories for all types of Oil, Gas
and Petrol Engines (Stationary and
Marine Engines), Manufacturers of
Electric Friction Hoists and Electric
Cranes for Builders, etc., Dynamos and
Motors. All kinds of Electrical Sup-
plies, 99 Sussex at (near Erskine at),
Sydney. 'Phone, City 910. (See Advt.
Motor Cam and Garages Section)

LUFFT E. AND CO, ENGINEER-
ING BRANCH, Engineers', Wood-
workers', Printers', and Cardboard Box
Makers' Machitaery ; the" Typograph "
Composing and Line-casting Machine.
Deutz Original "Otto" Engines, 58
Margaret at, Sydney

McArthur Engineering Co. (Sydney, Ltd.),
13 Macquarie place

MoPHERSON'S PROPRIETARY
LTD., Machinery Merchants, 51 to
55 Bathurst st, Sydney. Telephone
City 1626

Martin James and Company, Limited,
Concord West

Mason Frederick (Daniel and Saxton),
Day at

MASSEY-HARRIS CO., LIMITED
Agricultm al Implement Importers, 36
Broadway, George street west. Tel.
2881 Central

Middows Brothers (Australin), Limited,
73 Clarence at

Milne Bros., 160.166 Sussex at
Moffat Virtue, Ltd. — W. W. Virtue,

manager, 352 Kent st
Mole George and Co., 163 George at west,

Sydney
Morrison E. D and Co., Ltd., 17a Pitt at
Nelson A. D. and Co., Mountain and

Small am
New Gold Amalmunating Machine Ltd.,

58 Pitt at

Nicholson and Morrow
Manufacturers "Union" Farm Ma.
chinery, comprising Harvestet a, Culti-
vators, Drills, Ploughs, etc. Sole
Agents, Dalgety and Co., Ltd., Miller's
Point, Sydney. Telephone, City 9420
to 9427

WOLSELEY SHEEP SHEAR-

INC MACHINE CO. LTD:
Dalgety and Co., Ltd., Agents for Aus-
tralasitt and Now Zealand. Sydney
Depot, Argyle st, Miller's Point. Tel.
2448 City. (See Advt. opposite Title
Page)

Woodhead Alfred, 6242 Q. V. Markets
ZOLLNER LTD., 28 to 36 Druitt tt.

Telephone, City 79

WOOD, COFFILL & COMPANY LTD. CENTRAL OFFICE; 810-12 GEORGI ST. 'PH014E7211 & 1624 CENTRAL

KIRKLAND JOHN AND CO., James
at, off Sussex et. Tel. City 2081

Lassetter F. and Co., LW, 403 to 921 Geo. st

LEMPRIERE W. ONO J.
A. Bleb:theft and Co.'s Aerial Rope.
ways and Automatic Telpherages,
Foos Gas and Gasoline Engines, Steam
and Electric Pumps, "Ile1-11" Spark
Plugs, Stationary Scull. Portal and
Floating Cranes up to 250 ton lift.
16 O'Connell at, Sydney. 'Phone,
4193 Central.

Link Belt Co., 22 Clarence at
Lodge Gilbert & Co., 109 Pitt at.
L011111111111 and Co., 9 Bridge at

LOWE BROS. LTD.

ANTHONY HORDERNS'—THE ECONOMIST'S DELIGHT.

Mac
	

TRADES AND PROFESSIONS. 	Man
	

2069

MACHINERY BROKERS AND AGENTS
Cromack G. and Co., 56 Pitt at
Diercke and Co. Proprietery, Ltd., 55

York at
Gibbs, Bright and Co., 91 Pitt at
Gibson Battle and Co, Ltd., 535 Kent at
Hoy William J., 191 Devonshire at

BOYER W. AND CO., Vickery',
Chambers, 82 Pitt st. BJX 801 G.P.O.

Jaekson A. M., 24 Bond at
Johnston J. Barre and Co. (Agency), Ltd.,

20 Loftus at
McArthur Engineering Company, Ltd.,

13 Macquarie blace
Mole G. anti Co., 163 George at West
Morrison E. D. end Co., 17a Pitt at
Plumb John, Equitable building. George et
Serutton R. L. anti Co., Ltd., 101 Clarence

at. Sydney
Watkins R. G. and Co., 107 Kent at

MACHINISTS.
See also Machinery Merchants.

Close John, 92 to 90 Shepherd at
Derrin James and Son, 69 Oxford at,

Waverley
Howe G. W., Botany at, Redfern
Sandilands J., 8I2a George at

MAIZENA MAKERS.
Brown and Poison, [Al., Church st,N'town
Munn's Nlatizena Propty., 72 Liverpool at,

Sydney

MALTSTERS.
,See Brewers.

MANGLE IMPORTERS.
See also Household Appliances, etc,

Johnston J. W. and Co., 746 George at
Wells G. J., 374 Pitt at

MANTELPIECE MAKERS AND IM-
PORTERS.

Ajax Wood, Mantel Works, 211 Victoria
rd, Merrick vine

Bligb and Gadman,333 Victoria rd, M'ville

BUCHANAN BROS.
Mantelpiece Manufacturers, Wood
Carvers, Turners, etc., Importers of
Grates, 'files and Gas Fittings. Band.
Sawing for the Trade. Spiral Turning
a Speciality. Head Office anti Show
Rooms, 138 George st West. Factory.
corner Mitchell and Catherine sts,
Glebe. 'rd. M 1437 	.

Creak end Ford, 195 George at West

DANKS JOHN AND SON PRO-
PRIETARY LIMITED, 324 to
330 Pitt at

Darlington Art Mantel Woks, 44 Rose
at, Darlinuton

Davie S., 138 Mitchell at, Glebe

DICKIN FRANCIS, Manufacturer of
High-Claes Furniture, Wood Meade,
Fitments, etc. Showroom and Fac-
tory. 22-24-26-28 Buckiand at, corner
of O'Connor at, Blackfriarn, Sydney.
Tel. Redfern 316

Dingle and Wmslward, Parramattn rd,
Burwood

Hewitt mad Son. 3 Railway ave,
Kent Cabinet and Mantel Piece Works, 50

Harbour at
Patterson H. S., jun., 263 Goulbunt at

& Sous, [Al., 490 Riley at
Rauch F. It. and Cu, 480a Elizabeth at
Smith's Mantel Works, Minter tit, C'bury
Sydney Art Mantel ,Works, 17 . 18 Trafal-

gar at, Entnore
Train J. and .• 0., 103a Castlereagh at
Tibbs W. J., 138 Walker at, North Sydney
Wilson James, 01 Liverpool ni, Ashfield

MANTLE MAKERS.
See also Dressmakers,

American Manufacturing Co., LW., 114a
l'itt at

Atkinson's, Ltd., 220 Clarence at
Birmingham Manufacturing Co., 117

Bathurst st
Breech Reuben, Hyde Park corner, 1.7

Oxford at
Cohen and Son, Ltd., 433 .435 Kent at
Farmer and Co. Ltd., Victoria House, Pitt,

Market, and George ate
HORDERN ANTHONY & SONS,

L T D Sydney — See headlines
throughout DIRECTORY)

Hoyden) Brothers, 203 to 211 Pitt at, and'
422 George at

JONES DAVID, LTD.
349-355 and 359 corner George and
Barrack Streets, opposite General
Post Office. Telephones 6336 City
(16 lines)

Lyons Barnett, 82 Liverpool at
Magnusson E. IL, Rawson Place
Painter B. A. and Co., 44 Campbell at
Snowball and Stone, Ltd., 331 Kent at
Standard 'Manufacturing Co., 443 Kent at
Ward W. E. and Co., 47 York at
Whittaker and Co , 75 Commonwealth st
Williame J. E.. 533 George at
York Mantle Manufacturing Co., Ltd., 344

Kent street

MANUFACTURERS AND IMPORTERS.
Abbotsford Manufacturing Co., Blackwell

Point rd, Chiswick
Alexander anti Co., 60 King st
AtnepriiCtItl

at
Manufacturing Co., Ltd., 1140

Anchor Fence Ltd. (The), 107 Pitt at
Arthur and Breed Misses, 22 Doming et,

Diarrickville
Austntl Whiting Co., 58 Garden et, A'dria
Australian Manufacturing and Importing

Co.. Ltd., Parker at
Baird and Co., 41 sussex at
13alheent Ma .ufacturing Co., 1 Bond at
Baz °Mirk's, 241 Elizabeth et., Redfern
Belfast Linen industries, 3347 Itee 	7t 1s1t
Bi 	tigha 	M tti 	au facturi it g Co.,

Bathurst at

BLYTH & PLATT
(AUSTRALIA) LTD,

(E. 13. Rowe, Managing Director ; H.
Rowe, Secretary), Manufacturers of
"COBRA" Boot Polishes, &c. Fac-
tory and Registered 011ice, Solar
Works, Lachlan Street, Waterloo,
Sydney. Telephone No. 221 Redfern.
See Advt. Opp. Boot and Shoe Polish
Manufacturers)

Ilritish Westinghouse Electrical! and
_Manufacturing Co. Ltd., 7, King at

Broadway Manufacturing Co., 132 George
st West

Brown John and Son, 50 Market at
Buchanan Bros., 138 George.st West
Bush W. J. and Co., Ltd„Wentworth ave
Castles Menufacturing Co., Union at,

Balmain
City Manufacturing Co., Ltd., 383 Sussex at
City Milling Co., 239 Sussex at
Oliffoni, Love and Co., Ltd., 75-79

Clarence at
Commonwealth Handkerchief Co., Ltd.,

Wentworth place
Colonial Eleatic Itlatinfacturing Co., 7

Ryder at
Creed G. W. P. Proprietary, Ltd., 50-54

York at
Crescent Manufacturing Co., 20 Chalmers

at
Curlew's C. P. anti Co.

'
 12 Castlereagh at

Custer D. W. and Co., Ltd., 38 Pitt at
Cyclops Manufacturing Co., Hay at,

Leichhartit
Davis blanutecturing Co., 99 Percival rd,

Staunton!
Dawson Bros., Ltd., 90 King at
Dearborn 1'ropty.

'
.1411., 279 Claret= at

Dew and Co., ill Bathurst at
Bagley Co. Propty. Ltd., hosiery manu-

facturers, 811 York st
Edwards F. W., 486-488 Kent at
Empire Wadding Mills. Perk at, A'dritt
English Manutacturing Co., 134 Johnston

at, Annandale
Enterprise Manufacturing Co., 82 Liver-

pool at
Evalyte Manufacturing Co.,. 	Victoria at

Paddington
Falk and Co. 285 Clarence at
Felton Manufacturing Co., 159 The Strand
Fenton and Co., 1 Charles at, Enutore
Fox Bros. Ltd., 276-278 Pitt at
Fraser C. W. and Co.. 331-353 Pitt at
Freeman S. and Sous, Ltd., 360 to 362

Harris at
Gaut and Ward, 218i Sussex at
Gordon Hall and Co., 82 Liverpool at
Guthridge N. Ltd., 350 George at
Harper Robert and Co. Prop., Ltd., 93

York at
Ilealtheries Manufacturing Co., 453 Kent

street
Herbert H. J. and Co.. 9 Hamilton at
Bird George and Co., 16 Barrack at
Hollander L. and SOHN, 1-3 Goulbunt at
Household Help Co., 4 Dailey at
Howlin RefrIgenttor and Manufacturiug
. Co., Ltd.. 383 Cleveland at, Redfern

Iredale F. A. and Co„ 43 Broadwity, Glebe
Jacobs John-lkle, 55 Market at
Johnson It., Olaplitun and Morris, Ltd , 107

Pitt at
Joplin Manufacturing Co., Ltd., 12 Har-

rington at
Jordan mid Rogers, 320-322 Elizabeth St

THE LARGEST FIRM OF UNDERTAKERS AND EMBALMERS IN THE SOUTHERN HEMISPHERE

ANTHONY HORDERNS' — IT ISN'T A SHOP, IT'S AN INSTITUTION. ANTHONY HORDERNS'— A PARADISE OF ECONOMY.

2070 	Man 	TRADES AND PROFESSIONS. Man Man 	TRADES AND PROFESSIONS. Man 	2071

Barnett Leopold and Co., 306-308 Pitt at
Bartlett J., Browne and Prul, 724 King st.
Bates Percy A. E., 387 George at
Berk I. L., Cha l lis House, Martin place
Berwitt A. and Co., Ltd., 35 .1 York at
Blackburn William E., 82 Pitt at
Blackman J., 18 Barrack at
Maples H. S. and Co., 18 Bridge at
Blyth David and Co., 412 Kent at
Bond Geo. A. and Co., 204 Clarence at
Borchardt N., 7 Moore at. Sydney
Boswell H. J. and Co., 51 York at
Bray Leslie Ltd., Hamilton at
Brigden A. E., Box 641 G.P.O., Sydney
Brooks B., Rawson place
Brown mid Bureau Ltd., 46 King at
Brown W. B., 289 Pitt at
Bruhn() Hesse and Co., 181 George at
Bryant F. E., 94 Pitt at
Buchanan and Crother, 112 The Strand
Bucklinin A. and Son, 91a York at
Burbank 0. E. and Co., 595 York at
Buswell and Ostberg, 420 George at
Campbell W. W. and Co„ Ltd., 249 Clar-

ence at
Capron, Carter and Co. Ltd., 127 York at
Caro and Stuart, 157 Clarence st
Carr J. G., lUtki Clarence at
Cashmere & Russell, 285 Clarence at
Central Agency Ltd. (Tile) —John P.

Gregson, malinger, 213 Clarence at
Chandler A., 163 The Strand
Chapman H. B., 167 The Strand
Chauleur Paul, 2 Bond at
Chipman (Australasiu) Ltd., 5446 Mar-

garet at
hipman Holmes S..54-56 Margaret at

Clarke and Co., 24 Bond at
Clerton,Hodgsou & Co., Ltd., 73 York at
Clayton '1'. It. mid Co., 9 Bligh at
Olerke F. and Co., 76 York at
Cliff mid Robinson, 174 Q.V. Markets
Coates 11. 0. and Co., 157a Strand
Collis Edward IL, 56 Market at
Colman J. L., 51 York at
Cook W. S. mid Son, Ltd., 44 York at
CORMACK LINDSAY A-, Page's

Brushware, 5-11 Parker at, Sydney.
Tel. City 1772

Cox and Mailer, 52-54 York at
Cox and Lees, 154 The Strand
Cox Walter A., Commerce

Ash at
Crane and Co., 114a Pitt at
Craw Leslie W., 3t1 Jamieson st
Crockett James, 18 Bridge at
Orowhuret William B., 38 Carrington at

CU RTI S T. LTD..
Tie Manufacturer, Importer and.
Manufacturers' Agent, representing
Louis London and Sons ; J. Cooper
and Son ; H. T. GreenInw and Co..
218-222 Clarence at. Tel. 8136 City

Cyfer E. J., 118 The Strand
Dadson A. J.'and Co., 9 Hamilton at
Davies and Felton Ltd., 60 Margaret at
Davis Mark, 179 Q.V. Markets
Dawbarn E. A. and Co., 82 Pitt at
Deuce John EL, 277 Clarence at
Derbyshire .1. and Co., 46 Clarence at
Dietrich E. S., 263 George at
Direct Agencles„ 50 York at
Dolphin T. M., 204 Clarence st
Donovan James IV. & Co., 117 Bathurst st
Douglas Percy and 00., 18 Barrack at
DREW BROS., Manufacturers'

Agents, Importers mid Merchants.
York House, 52 and 54 York at,
Telephone City 60861

Manufact It Peru awl I niporter$ continued
Keystone View Co., 55 York at
Kirby Bros., 18 Bridwe at
Kohsi-Noor Manufacturing Co., Ltd.,

Newton et, Alexandi la
Kingloc, Limited, Sparkes at, Crunperdown
Lackersteen and Co, 51 Parramattn rd,

Forest Lodge
"La Modes" 18 Bridge at
Lamson Paragon Ltd., 63-65 Ann at,

Sorry Hills
Lassetter F. & Co., Ltd, 403 to 421 Geo. at
Lazarus, Rosenfeld & Co., 203 Clarence at
Leigh Mills Co., Ltd. (The), 56 Market at
Leonard Manufg, Co., 14 Castlereagh St
Lewis and Whitty, 156 Sussex at
Lichtner Ltd.. Forbes at, city
Liehtner and Co., 33 . 37 Regent at
Liddell William and Co., Ltd., 127 York at
Lohnstein Alfred and Co.. 56 Market at
Ludowici J. C. and Son, Ltd., 117 York at
Maknra Manufacturing Co., 33 Thompson

at, Drumntoyne
Marken Charles and Co., 15 O'Connell at
Matear Bros., 104 The Strand
Maur! Bros. and Thomson, Ltd., 123

Castlereagh at
Meggitt Ltd., Macquarie at, Parratnatta
Nihau) L. J. and Co., 57 Market at
Miller John (Ostrich Feathers), 105 Pitt at
Mitchell D. mid Co., Ltd., 153 Clarence at
Morley I. and IL, 60 Market at

, Muller H, 225 Clarence st
Murray D. and W., Ltd , 56-58 Yotk at
National Manufacturing Co., Blsirgowrie

at, Petersham
Newman Manufacturing. Co. Ltd., office

and works. Banks at, Wt:terloo
" No-Dust" Manufacturing; Co., 48 York

street
Norton Manufacturing Co., 123 Darling-

burst rd
Oceanic Publishing and Manufacturing

Co., Ltd., 1 Bond at
Orr It. T. and Co., Ltd., 92 Pitt at
Pacific Manufacturing Co., 186 Mullins at,

Balms in
Paget Manufactory Co., Ltd.. 109 Regent at
Parke and Lacy Co. Ltd., 60 Clarence at
Parry .1. and Co., 66 Pitt at, Waterloo
Pnillips and House, 362 Kent at
Pickles Joseph and Son, 91 York at
Pioneer Whitework Factory, 32 Regent at,

Redfern
Plucknett and Riles, Wilson at, Newtown
Politzky Max, Brisbanest
Poole and Holmes, 2.12 Sussex at
Radiant Manufacturing Co., 4074 Kent at
Rawson Moody Manufacturing Co., 343

Kent at
Read A. Jamul Cp. Leichhnrdt at, Glebe
Read, Holliday and Sons, Ltd., dye man-

ufacturers, 909 Kent at
Reliance Manufacturing Co., Ltd., 12a

City nil
Rizzo L. and Co., 73 Stanley at
Roberts J. F. and 11. Ltd., 107 York at
Row Edward anti Co .43-47 George at
Rylands and Sons (Colonial), Limited—

H. Coles,!representative, 127 York at
Saba and Son, 143 Elizabeth at, Redfern
Sargood Bros., 83 to 87 York at, anti

144 to 150 Clarence at, Sydney ; and
at London, Melbourne, ' Perth, Bris-
bane, Adelaide, Newcastle and Kal-
goorlie

Sheffield Manufarturing and Elating Co.,
Ltd„ of Sydney, 309 Pitt at

Shirley George, Ltd., 22 Carrington at
Smith, Copeland and Co., Ltd., manufac-

turers of horse and cattle rugs, tar- paulins and men's waterproof coats,
33-37 Regent at, Sydney. Telephone
Redfern 434 and 495

Spicer James and Sous, Ltd., 189 Clarence
street

Spot Manufacturing Co., O'Riordan at,
Alexandria

Standard Manufacturing Co., Ltd., 443
Kent at

STATE MONIER PIPE AND
REINFORCED CONCRETE
WORKS
Manufacturers of Concrete Steel
Articles, " Monier " Pipes, Septic,
Installations, Plates, ete , National
Mutual Building, 85 Pitt at, Sydney

Stephens G. J., 19 Abercrombie at
Stewart Alexander and Sous, Ltd., Holt

House, 50-58 York at
Stromberg Carlton Telephone Manufac-

turin g Co., 7 Beyswater rd
Sydney Manufacturing Co., Ltd., 117

Bathurst at
Thompson and Co., 222 Clarence at
Thornley and Co., 44 Carrington at
Tillock and Co.. 549•553 Kent at
Trotman E. Ltd., 81 Elizabeth at
Turnbull II. A. and Co., 368 Sussex at
United Distributing Companies (N.S.W.)

Ltd., 54 York at
Vienna Manufacturing Co., 18 Elizabeth

at. Redfern
Ward W. E. and Co., Ltd., 47 York at

Dneasse and Co., 38 Carrington at
Duff John F. (successors), 171 Clarence at
Easy Arthur C., 2b Castlereagh at
Edmondson John and Co.. 205 Clarence at
Ellis, Robertson and Peddle, 56 Market st
Ellis and O'Brie», 204 Clarence at

•
anufaeturere' Agents. Representing

—John Harding Son RIO CO., Ltd
AV. 11. Webb and Go. ; Jamea Shires
and Sons, Ltd. ; Robert Hyde and
Co.; Taylor, Livesey anti Co. Ltd.
W. B. Baxter and Co. ; It. 0. Wal-
allaw, Camden Building, 418 George
st, Sydney. Tel. No., City 2745

Everett Edward, 163 Pitt at
Falk C., 16 Carrington st
Fassett and Johnson, 5-7 Barrack at
Ferrier and Dickineon, Wynyard square
Fieldin g and Chidgey. 56 Market at
Forbes Robert and Co., 241 Pitt st
Foreign Agency, Ltd. (The), Paul Sell-

wartz, Managing Director, Carlton
House, 38 .40 York at

:Franks Frederick A., 127 King at
Franks Harry—A. G. Mitchell, proprietor,

Merchants' Court, 82 Pitt at
FRAZER AND BEST LIMITED,

24 1101111 at, Sydney. Indentore of all
Glosses of Merchandise

'
 Australian

Agents for Englisamidad American
51amtfocturers. Cable Address, Fritz-
best " ; Codes. Western Union (Uni-
vers:II Edition) A.B.C. (5th Edition)
and private. Telephone City 8774

Gibson, Battle & Co., Ltd., 535 Kent at
Gillen' George, 38 CarringtAm at

illies Robert, 114a Pitt at
Greer H. and W., 287 Clarence at
Greenhamn W. M., 44 Carrington at
G reenlees D. A., 82 Pitt st
GREGORY H. P. AND CO.,

74 Clarence at. Agents for Koerting
Injectors. Telephones, City 406 and
2716. (See Advt. on front pages of

. DID itcr0 NY)
Gunning W. J. anti Co. 93 York at
Gunson, D, J., 82 Pitt al
Guthridge N., Ltd., Equitable building,

350 George at
Hamlin C. Ainsley and Co., 91a York at
Hanson Leslie W. 1106 Bathurst at
Harding and Co., 18 Barrack at
Merriam* Jatnes Propty. Ltd., Ash at, et/

338 George at
Harrison Neale, 60-62 York at
Harvey S. P., 435 Kent at
Heath '1'. W. & Co. Ltd. 201 Clarence at
Henderson IV. A., 277 (here/Ice at
Herbert A. J. and Co., 9 Hamilton at
Higgs It. F. and Co., 35 York at
Hill Bros. 14 Castlereagh at
11111s 11.0., 273 George at
Hinds FL H., 24 Young at
Holliday H. E., Ltd., 14 Martin place
Hopkins W. M., 724 King at
Horne Robert, 416 George at
Houston William, J.P., 255a George at
lloycs,rWit.t amid Co., Vickery's chambers, 2 p

Hurst Robert, 82 Pitt st
Ingatnells H. S. and Co., 3330 Pitt at
Isherwood and Bartieet Proprietary, Ltd.,

89 York at
Jacksous Ltd,. 25 Cunningham at
Jacoby John Ilke, York eltambers,,

Market at •
Jamieson G., 18 Bridge at
Jay's TradingCo., 74 York at
John (Otto) Lid., 9 Wynyttrd at

Johnston C. H. It., 101 Q.V. Markets
Jones William, R.. 117 Bathurst at
Joseph W.11., 273 George at
Kemp Campbell & Co., Ltd., 22 Young at
Kemsley and Co. Proprietary, Ltd., 220

Pitt at
Kendall and Belt, Box 357 G.P.O.
Kenyon and Ilyett, 724 King at
King A. T., 54 York st
Klein Hermann,38 Carrington at
Knight .1. P., 465 Kent at,
Kuyatt H., 21 O'Connell at
Lake W, A. & Co., 44 Carrington it
LAKEMAN THOMAS, General Mana-

ger and Representative ',Vin.
lend and Son, Varnish Manufacturers,
Merton, Loudon, England, 82 Pitt
street

Lamb A. E., 177 Queen Victoria Markets
Lambert and Co., 1 Ila Pitt at
Lanyon A. E., 24 Moore at
Lauchlan M. 11. end Co., 32 Market at
I iores Henry V., 127 King at
Leavy J. F. and Co., 93 York at
Lee G. T., 352 Kent at
Lennard .1. L., Iteiby lane
Lesser Bros. and Cook, 228 Clarence at
Lewis and Cull, 316 Pitt at
LEWIS WILLIAM, ten literary ihid peas

302 Pitt at, Sydney. 'Telephones, City
6968 and 9736, (See Advt.above mune
in Alphabetical section)

Liebmann 11. B., 335a George at
Lilloy E. F., 416 George at
Lion and Monty, Wentworth ave
Little and Winwood, 724 King at
Lloyd, A ttree and Stnith,127 Ycrk at
Lufft E. and Co., 58 Margaret at

McDONALD AND CO., LTD., 119.
123 York st, Sydney. Tel. 1567 City*
" B. B." Laces, Citrtains, Muslins,
Linens, SWISS Embroideries, &c., &c.

McEvoy Henry, 140 Q.V. Markets
McIntyre Archibald, Ash i at, off 338 Geo. at
Maclay Bros. and Bradley, 2 Hunter at

MACPHAIL D. S. & SONS, LTD.,
Carlton House, .18 to 44 York at, Syd-
ney ; and at Melbourne

Mcitorie & Co., Propty., Ltd., 91a York at
Manton F. M., 724 King at
Manufacturers' Agency Ltd. (The), 69

York at
Marcicer L. IV. alld CO., 197 Clarence St
Mayer Stanley V., 178 Castlereagh st
Merritt J. K., 416 George at
METCALFE AND BARNARD,

Manufacturers' Agents and Indeutors,
representing Frank and Bryce, Ltd.,
Linen Thread tumid Twine Menefee-
turers —F. W. Broadhurst, manager,
373a George at, Sydney Telephone
City 7452.

Mithlows Brothers (Australia), Limited,
73 Clarence at

Miles Arthur, 107 Castlereagh at'
Mills J. K. Sons and Co., 204 Clarence st
Moginie A. and Co., 19 limiter at
Malden and Budden Proptietary, Ltd., 50

York at
Montgomery and Sprott, 73 York at
Moore R. S. and Co., 387 George at
MOORE GEORGE C., representing

Ilsley, Doubleday and Co. ; John W.
Masury and Son (N.Y .); and H. M.
Johnston (N.Y.) ; Bantus Castorine
Co.(New York); Hanlon and Goodman,
Brush Manufacturers (N.Y.) ; Ridgely
Trimmer Co., Springfield (U.S.A.),
Equitable Building. George at

Brooks, 1181110 & COQ.
MERCHANTS

AND

MANUFACTURERS AGENTS,
LONDON, MELBOURNE, SYDNEY,

WELLINGTON, AND PERTH.

Indenter. of Plate & Sheet
Glass, Oils, Colors, Paper-
hanging., &c.

Sole Agents for—
LOCKE, BLACKETT & CO., •LTD.

—WHITE LEAD
YOUNGHUSBAND, BARNES &

CO'S. GENUINE LINSEED
OIL

0. & J. G. POTTER—PAPER-
HANGINGS

"KENSINGTON" WALLPAPERS
CHANCE BROS. & CO.. LTD.—

GLASS MANUFACTURERS
MANDER BROS.—VARNISHLS,

CYCLE ENAMELS, &o.
JOHN HARE & CO.—STIFF

PAINTS, ZINC WHITE,
STAINERS, DRY COLORS,
&o.

B. CANNON & CO., LTD.—CON-
CENTRATED SIZE

"MURALO" WALL COLORS
"INDELIBLO" COLD WATER

PAINT
"CALCIMO " WALL COLORS
SZERELMEY N. C. & CO.—STONE

LIQUID FOR DAMP WALLS
WINSOR & NEWTON, LTD.—

ARTISTS' MATERIALS
CHANCE'S VITREOUS TILES

AND MOSAICS.
SHARRATT AND NEWTH'S

PATENT GLAZIERS' DIA-
MONDS, VICES, &c.

BRITISH LUXFER PRISM SYN-
DICATE, LTD.

LUXFER PRISMS, FIREPROOF
GLASS AND PAVEMENT
LIGHTS.

" ELASTIN 99 ROOFING AND
BARKING FELT,

Sole Proprietors of the
following—

BROOKS' SHEET GLASS
—"STAR." "HELMET," "ORB."
"SWAN" AND "FLEECE"
BRANDS.

"HELMET" FANCY & ORNA-
MENTAL GLASS

" HELMET " AND " STAR "
BRUSH WARE

"HELMET" MOULDINGS, and
"HELMET," "SWAN," " ORB "

& "FLEECE" BRANDS OF
OILS, COLORS, SPONGES,
CHAMOIS, BURNING-OFF-
LAMPS, GOLD LEAF, &o., &c.

" OPALITE " GLASS WALL
TILES •

WYNYARD BUILDINGS,
WYNYARD SQUARE,

SYDNEY.
THI,NPIIONN 7313 CITY,

WARREN FEATHERBONE CO: — Lewis, representative
Temporary address, 302 Pitt at. (See
Advertisement on page 1462)

Waters W. 1'. and Co.. Ltd., 394 George at;
and at 74 to 78 King at

Windsor Manufacturing Co., 8 Oxford at
Winter F. A., 94 Pitt at

ZOLLNER LTD., 28-30 Druitt at
Telephone City 79

MANUFACTURERS' AGENTS.
Abrams Lewis G., 82 Pitt at
Adams Albert, 416 George at
Adams James, 56 Market at
Albino Stewart Co.,11 Macquarie place
Alexander J. D., 93 York at
Allan Arthur E., 39 Pitt at
Atkinson (Chris.) Bros., 163 Pitt at
Atkinson H. and Co., 06 Market at
Attwood W. W., 416 George at
Australian Agency (The), 197 Clarence at

AUSTRALIAN MANUFACTUR-
ING & IMPORTING CO., LTD.,
Importers and Manufacturers' Agents,
5-11 Parker at, Sydney. Tel. 6449
City. Also at Melbourne & Brisbane

Ayers F. and Co., 335a George at

AYERS & JAMES PROPTY., LTD
Columbia Building, 19 York st,
Agents for American and European
Manufacturers. 	Cable 	Address,
" Ador whoop." Lieber's Standard
(189(1), Western Union, and Prirate
Codes used. Tel. 7032 City ; P.O.
Box 428. And at Melbourne, Adelaide,
Perth, Brisbane, Hobart, and Auck-
land. Australian Agents for William
11. Peck and Co., New York

Baker (Norman) anti Longhurst, 50-54
York at, Sydney

ETESON T. B. AND CO

WOOD COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. ' 'PHONE 156 GLEBE IMPORTERS AND DISTRIBUTORS OF UNDERTAKERS' SUPPLIES, PORCELAIN WREATHS, CROSSES, B.C.'

1

ROHDE E. Th. AND CO.
74 Liverpool at, Sydney. Tel. City
3935. Repre ,enting Erdmann Kirchies
(Ane in Erzgeb), all kinds of Sheet
Metal Machinery — Solderless Can
Making Machinery, &c., also General
Importers

Rosenbaum John L., 61-53 Elizabeth at
Rowe S. V.,96 ‘4.17. Markets, George at
Russell 'I'. E. B., 89b York at
St. Heaps 0. and Son, 41 Carrington at
Sanderson R. F. & Co., 285 Clarence at
Schutze, Steffens and Co., 433 Kent at

ANTHONY HORDERNS' NEW PALACE EMPORIUM, ON THE HISTORIC SLOPE OF BRICKFIELD HILL.
2072 	Man TRADES AND PROFESSIONS. 	Man Map 	TRADES AND PROFESSIONS. 	Mas 	2073
Manufacturers' Agents continued--
Moore R., 110 The Strand
Morton B. K., Propty„ Ltd.. 127 York at
Multiunit Albert II., 67 Castlereagh at
Nettheim Herbert IL. 387 George at
Newport 1V. J. and Co., 73 York st
Noble Sidney, 50 Market at
Nott Frank, 46 York at

ESSEX R. PIC&
Australasian Representative for—

ROIL INGHAM CLARK & CO. (A/8IA)
LTD., with which is Incorporated

WILLIAM DOCKER, Varnishes & ,Tapane
LONDON, E.C.

SAMUEL HEATH & SONS, LTD. Stamped
Bra ga Foundry, BIRMINGHAM.

HENRY BISSEKER, Gas and Electric
Fittings, IIRMINGHAM.

HOWES & BURLEY LTD, Carriage Lamps
& Coach Ironmongers, BIRMINGHAM

ARTHUR SHAW & CO. LTD, Locks and
Brimmed Goode, WILLENHALL.

YARDLEY AND CO. LTD, Spades,
Shovels, Forks, etc., STURBRIDGE.

WM. BAYLISS LTD. Brass Stair Rods
Eto,, BIRMINGHAM.

JAS. WOTHERSPOON & SONS Rubber
and Canvas Packings, GLASGOW.

FINLAY & CI. Buying and Shipping
Agents, LONDON.

MALKIN TILE WORKS CO. LTD, Tiles
BURSLEM.

KIESOW & CO, Fancy Gas Glass, LONDON.

W. J. RAMSBOTTOM LTD. Hand.
Forged Snips, etc., SHEFFIELD.

THE POTOSI SILVER CO, Spoons, Forks,
etc. , IIRMINGHAM.

SENNETT'S IRONFOUNDRY CO. LTD.
Cast Lavatory Stands, Orates, Etc.,
STOCKPORT.

STALKER DRILL WORKS LTD, High.
Speed '17wist Drills, etc., SHEFFIELD.

20 Young Street,
SYDNEY,

NEAR Cutiroms

And at 140.242 Little Lonsdale St.,

Melbourne,

Brisbane, Queensland,

Wellington, New Zealand.

Telephones
No. 2322 City, and 5185 Melbourne

Sin ger B. and Co., 261 George at
blade and Shelley, 67 Castlereagh st
Sic le W. Hermon and Co., 916 George at
Slitter C. A., 40 King at
Smith H. A. and Co. 204 Castlereagh at
Smii ii and Hume, Iii Gonlburu st
Smith A. Asher, 66 Market at
Smith W. P., 176 Elizabeth at
Snider .J. and B., Angel place
Spain and Proctor, 273 George at
Spanish Australasian Trading Co.. 277

Clarence at

STALLMANN AND SCHAFFER !
Indentore and Manufacturers' Agents,
Mu colin's Buildings, 256n George st,.
Sydney.

Steanea T. K., 331 Pittst
Stewart George, 82 Pitt st
Stogdale and Sons, Propty, Ltd, 44 York at
Sunderland and Co., 154 Cl trance at
Tallorman and Co., Ltd., 156 Clarence et
Taylor P. T. Ltd., 141 York at
Thistiethwayte a Bowes, 35 Clarence at
Thomas IC. C., 163 Pitt at
Titus Thomas A., Ash at, off 338 George st
Tobias Theo., 45 Clarence at

TODD J. M.
(Late H. Todd), "Grace House" 279
Clarence st. 'telephone 9182 City

Toole J. E. and Co.,70 Hunter at
Turnbull N. and Co., 55 Pitt at
Turner Charles S., 135 Q. V. Markets
Tarim F. H., 204 Castlereagh at
Vance W. J., 185 The Strand
Vaughan Edward G., 420 Gorge at
Vischer, Wills and Co., 232 Clarence at
Walker Frank, 94,Pitt at
Wallet' F. G., 9291 George at
IVarberg Fred. and Co., 228 Clarence at
Wareham W. ft. IL, 5 Moore it
Warren and Strang, 14 Barrack at
WEDELES JAMES AND CO:

Manufacturers' Agents, 73 York at
(third floor), Sydney, aims at 231 Flin-
der's Lane, Melbourne, Victoria Tel.
City 4867

Weidemann and Co., Ltd., 80 Pitt at
Wenhorn S. D., 38 Carrington at
Wescott Henry, 56 Market at
White W. W. and Co., Ltd., Morfoot's

buildings, Parker at., fleymarket
White Albert J., 103 Pitt at
Wilkinson T. B., 55 York at
Willoughby awl Co., 26 Jamieson St
Willson F. B. and Co., 102 Q.V. Markets
Winning IL W., 107 Castlereagh at
Wood Edwin Prepty. Ltd., 56 Market at

WOOD SAMUEL, Manufacturers'
Agent, 35 York et, 1Vynyard Square.
Telephone City 1600. (See Advt.
opposite Stationers, Wholesale)

Woolno,ugh Propty. Ltd., 352 Kent at
Wright Arthur J.. 82 Pitt at
Yates Harold, 285 Clarence at
York Henry H. and Co., 18 Bridge St

MANURE MANUFACTURERS.
Conmenttive Wholesale Society Ltd.t

Bourke rd, Alexandria.

HASELL ARTHUR H.
(Tel. No. 1193 Central, 7088 City),
Union Bank Chambers, Hunter at,
Sydney. Sole Distributing Agent for
The Farmers' Fertilizers Corpora- chants. Londoo. The Culwulla Block, 	Gun, Ltd. 67 Castlereagh st

Little Robert and Co., Castlereagh Cham-
bore, 10 Castlereagh st, Sydney. Tel.
City 9136 and 9137

O'Riordatt M. & SOUR, O'lliordan et, Alex-
andria •

FARMERS' FERTILIZERS
CORPORATION LTD:

(Registered Office, Union Bank Cham-
bers, flouter at, Sydney)

HAS ELL'S

A.01111■1t

Managing Director, Director, Arthur II. Hasell
Secretary, T. Staley. Merchants and
Manufacturers of all Fertilizers.
Works, Granville, Sydney. Solo DR.
tributing Agent, Arthur H. Hasell,
Union Bank Chambers, limiter at,
Sydney. Telephones, 1193 Central,
7088 City, and Pari =atm

PATON BURNS & CO.
MANURE MANUFACTURERS
AND MERCHANTS, 75 York St
(corner King at), Sydney. Telephone,
3957 Central

Pyramid Bono Mills and Manure Works.
Paton, Burns and Co., u'lliordan st,
Alexandria

SHIRLEY GEO. LTD.
Manufacturers of Superphosphate and
all Manures, Fertilisers, etc., Herat
Building, 18-22 Carrington at, Wytt.
3ard Square. Telephones City 1474
and Central 1193

SILVESTER BROTHERS
B. and B. Manure Manufacturers
Works, off ROBERTS ROAD,
ENFIELD. Head Office, Regent at,
Redfern

Sulphide Corporation Ltd., superphos-
Oates and other manures. Gibbs,
Bright and Co., agents, 39 Pitt st

Wooster Fertilizer Co., O'Riordan at,
Alexandria

MAP MOUNTERS.
HAMMOND MRS. G., Map, Plan and

Post Card Colourer and Mounter,
Turner and Henderson's Building (2nd
floor), 25 Jamieson at, Sydney

Robinson H. E. C., 221-223 George at north

SANDS JOHN (LTD.)
374 George Street

MAP PUBLISHERS.
ROBINSON H. E. C., Geographical

Draftsman and Map Publisher,
221-223 George at north

SANDS JOHN (LTD.)
374 George street

Smith IV. Kingsford, 81 Pitt at

MARBLE MANTELPIECE MAKERS.

CRANE G. E. & SONS, LIMITED,
Steam Marble and Slate Works, Her-
ringtott at, City. Head Office, 33=35
Pitt at .—(See Advt. opposite name In
Alphabetical Section)

Creak and Ford, 195 George at West
Cunningloun James, 28 Mart aret at and 20

Clarence at
Odling. Amelia and Sons, Ltd., 490 Riley

at, Sutry Hills
Train J. and Co., 103 Castlereagh at

MARBLE MANUFACTURERS.

CRANE & SONS
(G. E.) LIMITED.

Steam Marble and Slate Works, Hat,
rington at, City. Head Office, 33-35
Pitt street--(See Advt. opposite mune
in Alphabetical Section)

MARBLE MASONS.
See atm, Monumental Masons.

Cooper James, 242 Norton at, Leichhardt
CRANE G. E. & SONS, LIMITED,

Steam Marble and Slate Works, Har-
rington at, City. Head Office, 33.35
Pitt st—(eo Advt. opposite name in
Alphabetical Section)

Gavin Martin, 596 Goulburn at
Holdsworth, Macpherson and Co., Marble

yard, Dailey at
HORDERN ANTHONY & SONS,

LTD., Sydney — (See headlines
throughout DittEoTotts)

Jones 1'. C. and Co., Circular Quay
Moodie Mrs. 0. S., 13 Parramatta rd,

Annandale
Mottrum Alexander, 576 Crown at

MARBLE MERCHANTS AND IMPORTERS
Barnett Leopold and Co., 306-308 Pitt at
Commonwealth Marble Quarries Ltd.

—L. V. Puckle, .1.P., sec., 161 Pitt at
Commonwealth White Marble Quarries

Ltd., 24 Druitt at
CRANE G. E. & SONS, LIMITED,

Steam Marble and Slate Works
Harrington street, City. Head
Oflice, 33-35 Pitt street--(See Advt.
opposite name in Alphabetical Sec-
tion)

Creak and Ford, 195 George at West
Cunningham James, 28 Margaret stand 20

Clarence at
Custer D. W. and Co., Ltd., 38 Pitt at •

GAGLIARDI F. AND CO
Marble, Slate and Granite Merchants'
Agents for Golden Globe and Half
Moon Wax Vests, Importers of
Italian Merchandise, 10 Loftus at.
Telephonea City 3145, 3346, and 3317

Holdswortit, Maopherson and Co., yards,
16 Dailey at

HORDERN ANTHONY & SONS,
LTD., Sydney — (see headlines
throughout DI it i3rro Rs')

Jones I?. C. and Co., Circular Quay
Litss(e4teot.-rite t rFa. 	d C ano., Limited, 403-421

Moodie Mrs. C. S., 13 Parramatta rd,
A litianditie

Mottram Alexander, 576 Crown at
NEW ZEALAND GREENSTONE

LTD. (L. A. Scandrett, Secretary),
58 Pitt st. Quarries near Greynnattli,.
N.Z.

ODLING ANSELM & SONS, LTD.,
490 to 602 Riley at (oll Devonshire st)

Pennell and Press, 10 Trafalgar at, Atedale
Redfern Marble Works—J. H. Rowland.

and Co., 106-108 Redfern at, Redfern
Ross & Bowman, 104 Castlereagh at, and

Waverloy
Train J. and Co., 103 Castlereagh at

MARKET GARDENERS.
See Gardeners (Market).

MARKETS.
City Fish Markets (Municipal), Thomas fit.
Commonwealth Co.op. Fish Ruling°, Ltd,

Red fern at, Redfern
Fruit Markets, Duncan at
Fruit Markets (hfunielpal), Quay at and.

Ultimo rd
Municipal Market Building, Ultimo rd.

and Quay at
N.S.W. Fruit Exchange Co-op. Coy., Ltd.,

Barker at
Newtown. 338 King at, Newtown
Poultry Market- (Municipal). Quay at and.

Ultimo rd
Queen Victoria Market Building —(See

George at)
Vegetable Markets (Municipal), Hay at

MASONIC REGALIA MAKER.
Cables Herbert, 110b Bathurst at

FLEGELTAUB L. I.
The Largest Manufacturer and ha—
porter of Mitaonio Regalia and Jewels
in the Commonwealth, The Banking,
House, 228 Pitt at. Tel. 6925 City

JONES DAVID, LTD.
349 355 and 359, corner George and
Barrack ins, opposite General Post
Office. Tels. City 6336 (16 lines)

Ridgway Sydney, 240 Caetlereagli at
Royal Arch !demonic Supply Co., 335a

George st

MASSAGE ESTABLISHMENTS.
Allman Frederick, 1-3 Castlereagh at
Andrews Mrs. B. P., 158 Pitt st
Australian Massage Association, 76 Pitt st
Bennett Mrs. M.. 12 Oxford at
Itjelke-Petersen Bros., 68 Elizabeth at
Black Miss Ada, 50 North Steyne, Manly
Brahma Eva, 374 George at
Branscombe C. II. 3 Codrington st, Dar'ton.
Brown Norvaid, 68 Oxford at
Brunel' Madame,350 George at
Butler Miss ht. C., Chapel at, Rockdale
Clark.hlra., Montgomery at, Kogarall
Crawfoid Misses E. and. A, 44 O'reagli at
Curry T. W., hi) Chalder at. Newtown
Cuthbert Mims A., 82 Mug it

y ney LTD.
Agents for" POILITE " Sheets and
S l a tes; " Ashestic Plaster and
Water-proof Coating ; " CONGO"
Roofing and " EMU" Galvanized
Iron. 115 Clarence at, Sydney

O'Hagan Frauds and Co., 222 Clarence at
Orr G. C. T. & Co., 56 Market at
Otto John, Ltd., II Wynyard at
Over and Newman, Ltd.. 273 George at
Paddle B. G., 410 George at
Paling and Mitchell. 50-58 Hunter at
Parker. H. A. & Co. Propty„ Ltd., 26-30

Jamieson at
Paton JAMOR and Co., la Macquarie place,
Patterson and Rubins, 42 York at
Pearson S. W., 72& King at
Peir and Caatlin if, 1106 Bathurst at
Perkins E. W., 31 O'Connell at
Perrot Frank IL, 204 Clarence at
Philips and Pike, liquita.de

George at
Phillips Ben and Co.. 369 George at
Phillips A. W.. Angel place
Phillips 0., 18 Barrack at
Plant W. and Co., 66 Market at
Potter and Birks Ltd„ Grosvenor at
PRATT ARTHUR, Manufacturers'

Agent, Billiter House, 212 Clarence
at, Sydney. Telegraphic Address,
" Pratarthur," Sydney. Code
5th edition. Tel. City 1991

Redding Bert. P., 19 Bridge at
Renton and Co., Angel place
Reslaw, Green and Co., 103 Pitt at
Richardson Orr & 00., 42 York at
Richardson Harold R., 82 Pitt at
Ripley George A., 285 George st
Robertson J. D.. 26 Hunter at
Robinson Philip, 127 York et
Rogers K. H.. 41 and 42 Safe Deposit,

buildings, A.,,11 at

SCOTT W. B. AND CO., Manufac-
turers' Agents and Importers, 154
Clarence at, Sydney

Scott-Young S.. Ltd., 1 Bond at
Shaw Edward 3 , 106 The Strand
Sheather P. 13. Co., 44 York at
Shepherd S. H., 56 Market at
SHORTER JOHN AND CO., 193

Clarence at, Sydney. Tel. City 4643
Shrimpton G. and Sons, 154 Clarence at
Simonson MaPropty. Ltd., 70 Pitt at
Sine' 	H. A , 76 Pitt at
Sinclair Robert S., representing Wm. Cross

& Son, Ltd., ironfoundera, West Brom.
Melt ; Win. Pearce, Ltd., mirror
manufacturers, Birmingham ; David
King and Son. ironfounders, Glasgow;
London Pressed Hinge Co., Mihlwali;
Jas. A. Chapman, nracemaker, Shef-
field; Wm. Jacks and Co., export mei,

WOOD, COFFILL & COMPANY LiD.HEAD OFFICE: BULW ARRA RD.,PYRMONT. 'PHONE 728 & 1160 CENTRAL
PORCELAIN WREATHS AND CROSSES. WE IMPORT AND HOLD THE FINEST ASSORTMENT IN AUSTRALIA

ANTHONY HORDERNS' FOR ECONOMY AND COMFORT IN SHOPPING.

-2074 	Mas 	TRADES AND PROFESSIONS. 	Mer
_Massage Establishments continued—
Dayton W. T., 80 Oxford st, WooIlahra
.Docura II. G., 1 Bond at
(Irindrod Richard, 43 Frazer rd, Milano
Harman William, 278 Livingstone rd,

Marrickville
Harris William T., 41 Castlereaul, at
'Hygeta Ltd., 24 Ocean House, Moore at

• Job R. Bernard, 87 Phillip st
Kathrus Nurse E, 28 Moore et
F err Mrs ,82 Kiug at
Maddoeks Miss M., 100 King at
_Maier A. F. W., The Boulevard, Strathlield
2darcille Madame, 57 Market at
Marshall Mrs., 16 Mt. Vernon it, F. Lodge
Marshall R. E., .LP., 150 Forbes at
Matlock Hydro Massage. 16 Castlereagh at
Allison Miss Clam, 54 Elizabeth at
.Moore Mrs. A. M., 170 Pitt at
Murphy Mrs. Hilda, 197 Castlereagh at
Normac Misses, 1 Bond at

• 011e Archibald, 28 Charlotte at, Ashfield
Pattie Madame, Wynyard at
Pochee S., 388 Cleveland at
,Rednuma Miss M. E., 273 George st
Rienzi Madame, 164 Victoria at
Schnell A., 12 Oxford at
Shaw Miss Mabel, 54 The Strand
Slater Nurse, 3 Castlereagh at

.Smith Charles J. and 3Iiss M. Smith, 44
Elizabeth at

Stafford Miss L., 67 Castlereagh at
Tait Mrs. H., 283 Elizabeth at
Thompson Marie L., 197 Elizabath at
Thorn Miss Isabel, 170 l'itt st
Thurston Miss G., 176 Pitt at
*Valaze Massage Institute—H. Rubinstein

and Co., 158 Pitt st
Veedee Co. (Australia), Ltd., 81 Elizabeth

street
Vernony System of Eleetro Treatment,

Oxford at, Paddington
- WARR JOHN G., Electric Baths and

Massage, 243 Elizabeth at, Ilyde Park

WORTH A. B.
Specialist Paralysis, Nervous Diseases,
Dyspepsia, Brain and Nerves, 126 The
Strand and "Sea View," Spit Road,
3Iosman. 'Phones, Central 2867 and
Mosman 779.

MAST AND BLOCK MAKERS.
See also Block and Tackle Makers

Ship Furnishers.
linzaeott and Co., Ltd.; 7-13 Market at
Paul and Gray, Ltd., 80-84 Sussex at

MAT AND MATTING MANUFACTURERS.
Quill Arthur P., 49 Merton at, Itozelle
Sydney Industrial Blind Institution —

William 11. Tuckwell, aceenntant,
Boomerang at

WATSON W. AND SONS (London
and Melbourne). Agents for Stanley
and Harting Mathematical and Sur-
veyit.g Instruments, Government
Contractors, 24 Moore it. 	Tel., City
2549

Wiesener T. F., Ltd., 334 George at

MATTRESS MANUFACTURERS.
Bills Brothers, 5414i43 Kent at
Forster S. and Sons

'
 Mary Ann at, Ultimo

Goodearls Ltd., 406 Rent at
Grace Bros., Ito 11 Broadway, Glebe
HORDERN ANTHONY & SONS,

LTD., Sydney — (See headliner
throughout DliocuroRT)

Joseph Louis, Shepherd at, Redfern
Lawler John and Sons. Ltd., O'Cpnnor at
Rowlands Bros., Ltd., ltiley at, flurry Hills
Riley's Ltd., Botany at, Redfern

MEAT PACKERS AND EXPORTERS.
Abbotsford Packing Co., McKenzie at,

Leichhardt
Baynes Bros., Macquarie place
Henri Australia Ltd., 63 Pitt at
Borthwiek '1% and Sons (Australasia), LW..

29 O'Connell St
Colonial Wholesale Meat Co., Ltd., 5

Gresham st
Cooke John and Co., Proprietary, Ltd., 56

Pitt at
Cu mberland Packing Co. Ltd., 55 Pitt at

works, Camperdown
Goldring E. A., 68i Pitt at
Henderson L., 5 Gresham at

KIDMAN ARTHUR, Exporter of
Frozen and Tinned Meats, Rabbits,
Butter, Tallow Skins, etc., corner
George and Grosvenor sts, Sydney.
Tels. 4390 and 4391 City

LITTLE ROBERT AND CO.,
Castlereagh Chambers, 10 Castlereagh
at, Sydney. Telephones, City 9136-
0137

Meat Export Co. of Queensland, Macquarie
place

National Packing Co., 7 Bridge at and
St. Andrew at, Balmain

Nevanas S. V. and Co., Prorietary, Ltd.,
2 Bridge at 	.

Parker and Fraser, 350 George et
'Mcrae!' John ., 58 Pitt at

Queensland Meat Export and Agency Co
Ltd.—G. S. Yuill and Co, Ltd., was,
6 Bridge st

Sawyer H. C. P., 24 Moore at
Sydney Meat Preserving Co., Ltd., 85 Pitt

at
Union Meat Co. of Australia, 36 Taylor at

Annandale 	•
Walker F. J. and Co., 3 Spring at
White Limited, 265a George at

BYRON BAY CO-OPERATIVE
CANNING AND FREEZING,
CO., LTD. — Office and Works
Byron Bay. Telegraphic and Cable
Address : " Canning Co." Tel., 25
Byron Bay

Cumberland Peeking Co. Ltd., 55 Pitt at,
and Chester at, Camperdown

Glen Packing Co., Booth at north, O'down
"GLOBE" BRAND MEATS AND

TONGUES (New South Wales
Canning Factory)—J. Barnes, Pro-
prietor, 2 Botany at, Waterloo.—(See
Advt. opposite Preface)

Johnston .1. Barre and Co. (Agency) Ltd.
20 Loftus at 	•

Lilylleld Meat Packing Co., Pretoria at,
Leichhardt

Meat Export Co. of Queensland, Macquarie
Place

NEW SOUTH WALES CANNING
FACTORY—" lobe" Brand Meats
and Tong ues -- James Barnes, Pro-
prietor, 2 Botany st, Waterloo. (See
Advt. opposite Preface)

SYDNEY MEAT PRESERVING
CO., LTD. (The)—A. R. Thomson,
Secretary, corner Bond and Pitt eta.
Works, Lideonthe und Auburn—
Alban We, J.P., Manager, Auburn.
Tele., Lidcombe 25 and 131

Underwood William and Co., 15 O'Connell
street

Union Meat Co. of Australia, 36 Taylor at,
Annandale

MEDALLISTS.

AMOR W. J.
Die Sinker Engraver and Medallist
Mountain al, (a/George st west. Tel.
111634

Flavelle Brothers Limited, 340 George at
Kerr William, 544 George st

MILLER AND MORRIS, Medallists,
General Engravers and Badge Makers,
76 Goulburn at, Sydney. . Tel., City
7983

Parker Ben., 13 second floor, King at
Arcade

Sillies A. J., 64 King at, Newtown
Wiesener T. F., Ltd., 334 George at

MEDICAL ELECTRICAL.
WATSON W. AND SONS London

and Melbourne), Depot for Ratlit/M,
N-Itay and Medical Electrical Ap-
pliances. Installations Supervised by
Experts, 21 Moore at. f Tel., City
2549).

MATHEMATICAL INSTRUMENT
MAKERS.

=ESDAILE EDWARD W., Manufac-
turing Optician and Mathematical
Instrument Maker, 54 Hunter street,
Sydney

SANDS JOHN (LTD.)
374 George Street

'Turner and Henderson, Ltd., 10-18 limiter
street

MEAT PRESERVERS.
Abbotsford Packing Co., Moore and

3101Cenzle sts., Leichhardt
Australian Meat Company, Itamornie-

Robotic, Feez and Co., agents, 20
Bond et

BARNES JAMES, N.S.W. Canning
Factory, 2 Botany at, Waterloo. (See
Advt. opposite Preface)

Jaynes Bros., Macquarie place
'Sergi Australle, Ltd., meat works pro-

prietors, Exclainge corner, 63 Pitt et

MEDICAL GLASSWARE IMPORTERS.
See Chino, Glass and Earthenware

Importers and Druggists (wholesale).

MEDICAL PRACTITIONERS.
See page 2076.

MERCANTILE BROKERS.
See also Brokers.

Alexander D. S., 44 Carrington at
Anderson S. G., 58 l'itt at
Benjamin B.A., 76 Pitt et

•COFFILL AND COMPANY (SEE WOOD, COFFILL AND COMPANY). 'PHONE 726 CENTRAL

ANTHONY HORDERNS'—RELIABLE TRADERS FOR TOWN OR COUNTRY.

Mer 	TRADES AND PROFESSIONS. 	M er 	2075,

BRA DaTREWrs, James Iforsfall, manager,
Moore at

Brady A.s.A., Box 6, The Exchange,
Bridge at

Butter 11. 40 Hunter at
Carpenter W. R. and Co., Ltd., 21 Bond at
Clarke Charles anti Son, 12-14 O'Connell at
Cohen and Cameron, 119 Sussex at
Drees Giabert. 68i Pitt at
Ducker J.P. M. and Son, 6 Bond st
Eikington C. W., 327 George at
Ferran R. 31., 18 Bridge st
Fraser, Uther and Co., Ltd., City Mart

Building, Hamilton at
Fuller A. D.. 16 Spring at
Harnett IL, jun.; anti Co., 19 Hunter at
Harper, Mercantile Ageney, 173 Pitt at
Harris Clive 31., 76 Pitt at
Hemphill J. A., 2 13ond at
Kent, Brierley and Sully, 50 The Strand
King and Humpliery, 129 Pitt at
MacDonald Nell, 2 Bridge at
Mercantile Trading Association, 12 Castle-

Millerre-Tilut ts8grave Mercantile Agency, 113
murPraiytt taseorge,

107 Castleroigh at
Newell W. J. and Co., 170 Sussex at
Palmer Mercantile Agenoy, 4 Dailey at
Parkinson E., 82 Pitt at
Pepper J., Ilea Pitt at
Plotinix Mercantile and Protective Agency

.Rawson place
Ross A. J.. 3 Bond at
Shaw W. F., 545 George at
Smith A. Blackett, 18 Bridge at
Stronge and Flides Mercantile, Profes-

sional and Trade Agency, 114fr Pitt at
Thomas Fred., 121 Pitt et
Watt Alexander, 12-14 O'Connell at
White John, 35 Pitt at
Wood Reuben, 26 Hunter street

MERCERS (MEN'S).
See also Outfitters.

Adelstein H.. 626 Crown at
Allen Samuel, 411 rilrraninttit rd, L'hardt
Anderson Crawford, 58 Oxford at
Arcadia Mereery Co., J.S. Grey, 108 King

street
Ball L. E., 47 Market at
Bardsley and Son, 283 Darling at, Balmain
Bateman 0. E., 52 Pitt at
Bennett 	214 King at, Newtown
Bennett W. 31., Auburn rd, Auburn
Borsehmann George, Burwood ni, Burwood
Boyd A., 138 Military rd, Neutral Bay
Brackpool A. J., 17a Hercules at, Aslifleld
BRAHAM DAVID Ss CO., Importers

of Latest Novelties for Gentlemen's
Wear. Sole Agents for the Aertex
Cellular Shirts and Underwear. 76
Market st, between George and Pitt
sts. Tel. City 6750

Broach Reuben, it Oxford at
Brennen T. H., Campbell at
Brennan Thomas H., 430 Pitt st
Ifrungolf I'. and L., New Canterbury

Dulwiell 11111
Buchatien 'a Silk Shop Ltd., 420 George at
Burley J., 41-43 George st West
BurdItt William S., 61 Mount at, N. fly!.
Cadwallader E., Railway par, Kogarall
Cantor E., 15 Hunter at
Cartwright 11., 567 King et, Newtown
Clark and Son, 73 King st
Clarborough Bros., South at, Granville
Cohen and Sons, Ltd., 703 George at
Conroy and Co., Botany rd, Mascot
Considine W. J., 220 George st
Corbett 0., 46 Park at
Cowling G. and Son, 119 Pitt at
°nivel' M. laid Co., 287 Military rd, :Innen

Cruse A. S. and Co., 137 Marriekville rd,
Nfarrickville

Davis and Co., 294 Oxford st, Paddington
Davis Joe, 21 Alfred at, Circular Quay
Deery 1'. J..189 Military rd. Mosman
Donohoo F., 3 Leichliarat at, Waverley
Duimingliarn .7. 31.. 170 Pitt at
English and Co., 787 George St
Etty T.11., 251 Parramatta rd, Leielthanit
Fanner and Company, Limited, Victoria

House, Pitt, Market and George sts
Farrar J., 90 Walker at, North Sydney
Finigan and Son. 171-177 Pitt at
" ischera, 414 George st
Fraser and htumghuss, 171 Oxford at
Fraser Charles A., 213 Parramatta rd,

G ash Marrickville rd, M'ville
George Maurice, 10 Market at
Gliddon Julian

'
 251 Pitt at

Goldsmide .1.. 196 George at
Gordon and Beers, Macquarie at, Valetta

GO WINO BROS.
(AUSTRAL ClkOTH IERS
484-488 -488-490 GEORGE ST.,
AND 3 P017 ROYAL ARCADE

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

Grim) and Onions, Pitt and Market sts
Griffith Bert, 117 Liverpool at
Groat John W., Iliirwood rd, Bummed
Bagg er G. and E., bat George at
Harding's Mercery (Harding & Read), la

Bunter at
Matte 0. G„ 301 King st, Newtown
Hawkins George, Belmore rd, Coogee
Hickey Frank, 376 Pitt at, and 231 King

at, Newtown
Higgins It. M. and Son, 89 Elizabeth et
111rd George and Co., 16 Barrack at
Hobson T., 290 K1ng at, Newtown

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

Hordern Brothers, 203 to 211 Pitt at, and
422 George at

Hunt It. and Co., 314 George at
Hurst Henry, Anburn rd, Auburn
Irons E. and C., 131 King at
Jacobs Woolf, 70 Gotilburn at
Jacobson G. and Co., 2.2 King at, N'town
Johnson W. II., 794 Regent at, Redfern

JONES DAVID, LTD.
349-355-359 corner George and Barrack
Streets, opposite General Post Office.
Telephones 6336 City (16 lines)

Jones II. S., 545 George at
Junction Mereery Co., 155 Oxford at

Waverley
Kersey and Crawford, 317 .319 Pitt at
Kitenener Ltd., 191.163 George at
King Dudley Tie Co., 38 Carrington at
Larkin Arthur, 350 Oxfonl st, Paddington
Langley Bros.,86 Elizabeth at
Lasker and Luker. 402-404 George at
Laskers Ltd., 104 King at
Lassetter F.& Co., Ltd., 403 to 421 George

street
Leslie C. 0., 120 Liverpool at
Leslie R. A., Beamish st, Campale
Lewis Clement, J.P., 60 Royal Arcade
Lloyd and Collins, 304 to 308 George at
Loader awl Willock, 105 King et
Loekman A II., 315 King at. Newtown
LocklIMII W. IL. 309n Military rd, Memnon

Lowe's Ltd., 31-33 Oxford et, and 510-516
George et

McDonnell —, 30 Leiehhanit
MCGAI vey W., 113 Botany rd, Botany
Mackie Gilbert S., 57 Hunter St
%lour L. 111.,603 King at.. Newtown
Mandel R. and Cu, 171a George at
Martins' Ltd., 437 Pitt at
Measiter's Hat and Memory Emporium,

547 George st and Bounish st,Campsie•
Ml Ilaruls ', Rawson place
Millard Robert H., $4 Park at
Miller William, 181 Church st. P'ruatta
Moors C. B.. Lane Cove nil, Turrainurra
Morphett Walter, '200 Church et, Innatta
Moss and Co., tie numnfrs., 36 York at
3ittrdoell's in Park at Ltd., 2•4•6 Park at •
Murray Bros. Proprietary Ltd., 167-171'

Church at, Parramatta
Newgoods John, 110 Oxford st; Paddington.
Nolan C., 19 G osvenor at
O'Connor 11. F., John at, Lilicombe
011eresishaw C., 272 King at, Newtown
Paddle Brothers, 683 Darlin g st, Rozelle
Palmer& —, 343 Darling at, Balmaln
Palmer F. .7. and Son, corner Pitt and.

Park at, and at 726-728 George st,.
Haymarket

PEAPES AND CO., LTD., 309 and.
311 George street

Pearson and Co., Oxford st, Paddington
Pearson Joseph, 21 Sydney Arcade
Peppers Lbl., 310 George st
Peter:, H. S , Allison rd, Itandwick

Errol E., The Strand, Croydon
Piggott Fred., 49-51 Itvent st, Redfern
Piper 11..os., Bridge at, Drummoyne
Price and Co .114 King at
Priddy C. F. and Co., 424 George at,.

275 Pitt st and 285 George at
Quigley 11. E., 140 Church at, Parramattit
Reiman W. H., 224 Pitt at
Remo D., 92 Hunter at
Reynolds J. II:, Boulevarde, Stratlitield
Rh:cord F. W., Coronation st, Hornsby
Mellen's F. V. and Co., 49 Castlereagh at
Riley Brothers, Limited, 614-620 George et

RUSSON A. H.
Men's Mercer, Shirtmaker, and Gentle-
men's Outfitter, Ifoffnung's
171 Pitt at

Ryan J. B., 386 Oxfonl at, Woolialint
Smith L., itocky Point rdi, Rockdale
Smith Leslie, 21 Lyons rd, Drummoyne
Solomon Joseph, 252 King .st, Newtown
Solomon George, fila Sydney rd, Slimly
Solomon S., 223 Victoria St
Spencer Percy, 203 Emnore nl, Entnore
Story David & Co., 81 York at
iullivan 0. A., Victoria ave. Ohatswood.
Swyny S. 11.. Rocky Point rd. Rockdale
Thomson, Son and C's., 185 Pitt at
Trim D., 14 Lackey at, Summer Hill
Trivett .1., 41 Castlereagh at
Traelltt — 405 Pitt et

Tyco," 134 Pitt st
Vaughan It. ct; J., 693 George at
Vaughan T. J., 766 George at
Victor and Hart, 598 (forge at, and 28.

Royal Arcade
Walker .1., 190 Church at, Parrainatta
White Bros., Corso, Manly
Whfteley IV. 0., 186 l'urnunattit rd,.

Petersliam
Woods J., Good at, Gninville
Wriglit Bros., l'arlton eres, Summer Hill
Woon II .1., 77 New.Canterbury ni,
Zink 0. A. and Sons, 56 Oxford at

AS FUNERAL DIRECTORS WE RANK AMONGST THE LARGEST IN THE BRITISH EMPIRE

MEDICAL SUPPLY DEPOT.
Ily .-Wointment to leading Interstate

and Country Hostitals.

DENYER BROTHERS

Rubber Feet.

281 GEORGE STREET, SYDNEY, N.S.W.,11r, Vr: H UN TER -..°- LE ET.
LESLIES, LIMITED, London, Plasters, &c., &c. (for Australasia). Sole Agents 	A. A. MARKS, New York, Artificial Limbs.

t C. II. ZEAL, London, "Ropello" Thermometers.
(MILLER RUBBER CO., Rubber Goods.

Agents - - 	RUSSELL & LAWRIE, Nasal Cream.
t "%WAFER" TONIC FOOD.

LADIES AND CHILDREN ATTENDED TO BY AN EXPERIENCED FOREWOMAN.

SYDNEY.
Surgical Instrument Makers

and Importers,
NI A Nt.71,'.A.C.7.1.q.TREHS

Artificial Limbs, Elastic Hosiery,
Trusses and Deformity Appliances.

Importers of ANTISEPTIC DRESSINGS and HOSPITAL SUPPLIES.

'Phone, City 6414.

Adjustable Bedside Table.

MEDICAL PRACTITIONERS.
REGISTERED BY THE N.S.W. BOARD.

Abbott G. H., 153 Macquarie et, and 252
Liverpool ni, Summer Hill

Acton Thomas, Albert st, Marrickville
Adams IL C., New South Head rd, Double

Bay
Aiken G. E., liospiol for Insane, P'matta
Aiken P. N., Bunnerong rd. Kensington
Alexander N., Sydney Hospital, Mac-

quarie st
Allan George, 31 Smith at, Stun Her
A lop T. O. F., Parramatta rd, Ityde

. Anderson C., Royal Prince Alfred llos.
pital. Camperdown, and 23 South at,
Double Bay

Anderson J. It., 39 Norton et, Leichhanit
Appleyard S. V.. Lane Cove rd, N. Sydney
Archdall Mervyn, 379 Darling at,
.Ardill Kate, 59 Albermarle at, Newtown
Ar mstrong George, 185 Macquarie at; p.r..

Greenknowe eve, Darlinglierst
Arinstrong W. G.. Roslyn Gardens
Arthur Richard, 31.L.A. 211 Macquarie st

p.r.. 231 Military rd, Museum
Asher Mot ris, 235 Macquarie at and New

South Head rd, Woollahra
Aspinall Archie .7., 31 College at
Aspinall Jessie, "Wyoming," Macquarie at
Ayres Charles, 209 Macquarie at
Bardsley Ernest A., 188 Falcon at. N. Syd
33aret Henri V., 255 Bridge ni, Glebe
Darkly; W. J., .1.1'., 23 Elizabeth at. Pad`ton
Darling LC. V., 181 Stamnore rd, Petersham
Barnes E. H., 126 Military rd. Siosman
Barrett John E., Lumley at Granville
B irrington Formless, 213 Macquarie at
Barron 0. Monerielf, 11 East Esplanade,

Manly

Bartlett F. P., Warrawee ace, Wahroonga
Bean J. W. B., Broad rd, S. Itandwick
Beatrie .7. A., J.P., Elizabeth st,Liverpool
Beegling D. IL, 84 'Comore rd, and 7

Trafal gar it, Stan more
Beith J. R. M., Royal North Shore Hos-

pital, Reserve d, Gore Hill
Bell George, 36 College st
Bell George L., 75 0.S.11. ni, Waverley
Bell Rickard, 92 City rd
Benjittield V., 255 Miller et, North Sydney
Bennet F. A., .1.P., 26 College at and

83 Ocean at, Woollahra

ANGUS 8(ROBERTSON LTD.
Publishers

AND
BOOKSELLERS TO THE UNIVERSITY.
Have the Largest Stock of Medical and

Surgical Books in Australia. 	!
89 . 95 Castlereagh Street, Sydney.;

Telephone City 9071 and 9072. 	1

Bennetts 11.1 Graves, 62 West Esplanade,
Manly

Bernardi S. S., 2 Pitt at, Redfern
Bevan Mise, 04a Cerebella at, N. Sydney
Bitlitt Harriet E., Gordon rd, Lindlield
Ilinney Edward I larold, 193 Macquarie at;

p.r., 7 Greenkuowe aye
BMus William J.. Belgrave at. Ithgaralt
Birch C. 0., 183 Stittintore rd, Petersham
Blackburn Charles B., 227 Macquarie at

pd... 12 Maeleay at
Blackwood F. 51.,"Maileera,"LaneCove rd,

Terranturra

Blaxland E. G., Hummel rd, Burwood
NO Erasmus A. It., 235 31acquarie at;

243 Miller at, North Sydney ; and
Rock lands rd. Wolistonecraft

Blue A. 1., 289 Cleveland at., Redfern
Bobart A., Rangers nl, Neutral Bay
Boelke Grace F., 3 South at, Double Bay
Boelke P. W. R.. 183 Liverpool at and S

South at, Double Bay
Bohrsmann G. Hall, 52-54 Eumore rd,

Newtown
Bohnenann Otto, J.P., 163 King at
Bohrsmann Rudolph, 36 Glebe Point rd
Bol g er P. T., " Wyonong," Macquarie at
Booth F. Suutley, 63 West Esp., Manly
Booth John C., Mowbray rd, Willoughby
Booth Stanley, Carr st,Comree
Bowe IV. A., 63 West Esplanade, Manly
Bowker 0. V. 26 College at
Bowker Robert Steer, 235 Macquarie at

px., 78 N.S.H. rd, Woollahra
Bowman Reginald .1.1'.,George at. roman
Itraelimi Andrew .7., Albion at, Waverley
Brady Atelw..7., 'Wyoming,' Macquarie st

p.r., d Mackay at, Potts Point
Brandon A. J. Spitler, 265 Elizabeth at
Brearley E. A., 139 Macquarie street

p.r., Sutherland Cresent. Woollahra
Breitner F., 166 King et, ittel " Cineros,"

30,1towntree at lialmain
Brennan!' II. J. W., 201 Macquarie at,
Bridge Norbert, 97 Johnston at. An'dale
Bridges F. J., Royal Prince Alfred Hos-

pital, Camperdown
Brierley F. 8., Roseville ave. Roseville
Broinoweki G. 11., Nrenchnians rd, Wwiek
Brooke Baron. N.S.II. ni , Double Bay
Brookes G. A.. 16 Livingstone rd,
Brooks Joseph, .1.1'., Nelson at,

ANTHONY HORDERNS' FOR FARMING IMPLEMENTS.
Med
	

TRADES AND PROFESSIONS. 	Med 	2077

Brooks Seymour, Burwood rd, Durwood
Brown W. S., Royal Prince Alfred Hos-

pital. Camperdown
Brown W. Sigismund, George at, rmatta
Browne Harold, " Wyoming," Macquarie

et ; 	30 Smith at, Summer 11111
Bruce Charles W.. Cambridge at. Euntore
Brunnich K. F. C., Royal Prince Alfred

Hospital, Cam perdo an
Buckley, E. A., Royal Prince Alfred Hos-

pital, Camperdown
Bellmore IT. II., " Wymning," 3iacquarie

st ; p.r., 93 Ocean at, Woollahra
Bullock Howard, 235 Macquarie at p.r.

Queen at, Woollatira
Burtitt Mary B., 333 Glebe Pt. rd, Glebe
Burfitt W. F., " Wyoming," Macquarie at,

and Jersey rd. Stratlitield
Barge S. Bruce, O.S.H. rd, Waverley
Burt D. J. S.. 225 'Miller at, North Sydney
Burton-Bradley 0. H., 225 Macquarie at,

Ilazelbank rd, Wolletonecraft
Butement William, Albion at, Waverley
Cahill A. C.. Albert at; p.r., "Crane,"

46 Beach rd, Darling Point
Caldwell J. A.., 24 Glebe Point rd., Glebe
Comm T. Carlyle, Botany rd, Mascot
Campbell Alfred W., 183 Macquarie at:

p.r., Cratibrook rd, Rose Bay
Campbell built ii S., Merrick vine n1,11'ville
Campbell T. Graham, .1.P., " Broom.

berry," Ramsay rd, Haberfleld
Cantwell If. J., 82 Corso, Manly
Capper 11. S., corner Miller and 31cLarell

sts. North Sydney
Caro Edgar It.. 153 Elizabeth st ; p.r.

Bast Crescent et. North Sydney
Carruthers C. U., 21 Montague st, Bat:nein
Carte Percy, 3 Underwood et, Paddington
Carter It. B., Sydney Hospital, Macquarie

street
Cassidy Sarstield, 1 Underwood at. Pad'tot.
'Chapman C., Sydney Hospital, Macquarie

stn
Chapman H. G., Fairfax rd, Mosinee
Chenhalt Alfred N., 61 Cambridge st,

S ta more
Chenhall William T., 233 Macquarie at
Chisholm E. C.. &t win as, Croydon
Chisholm Edwin, 39 Victoria et. Ashtleld
Chisholm W.. 127 Macquarie at
Clark Dagnall, 90 Military rd, Nlostuan
Clarke G. R. 0.. Lane Cove nil, IValiroonga
Clatworthy Ilerbert, Burlington rd,

Homeliest'
Cleland John B., Bannerman st.Neet.'13a)
Clitford . .T. Percy, Behnore rd, ltandwick
Clinton S. A., Llewellyn at. Marrickville
Clubbe Charles P. Barlee, 195 Macquarie at

p.r., 85 DarlInghtust rd
Chine T. B., 19 Boyce at, Glebe
Codrington .1. P., 8 Wallis at. Woollahra
Coghlan 7116■4 Ira F., 179 Elizabeth at

p.r., 258 Liverpool rd, Summer Hill
Cohen A. A., 207 Macquarie at; p.r.

24 Mona ni; Darling Point
Cohen (J. K., Royal Prince Alfred Hos-

pital, Cainperlown
Collins A. J., Royal Prince Alfred Hospi-

tal, Cam perdown
Collins Patrick J., 117 Queen et, Woollalim
Connolly W. J., Hospital for Insane, Par-

ramatta
Cookson, It. G.. 75 Smith at,
Cooley Alfred

G.,
Butlers rd, Herstville

Cooley P. 11.. 291 Cleveland at, Redfern
Cooper II. W., 267 Elizabeth at
Cope H. Roger, Kat/Meta rd, Bellevue Hill
Corbin A. G.

'
183 Macquarie at

Corlet te Cyril E., 34 College at ; p.r., "Lin.
II efame,' Darling Point

Cosh J. LC.. 90 Elizabeth at east, Aelifield
Cootie W. IL, Hospital for Insane, Callan

Park
Cra g° W. H., 185 Macquarie at

Cntig F. Brown, 1 King at, Newtown
Craig, It. Gordon, 185 Macroiarie at ; p.r.,

Martin rd, Centennial Park
Creed Hon. J. Mildred. SILO., " Wyom-

ing," Macquarie at ; p.r., 77 Rosiland
at, North Sydney

Crooke R. IV., Itedtnyre rd, Stratlitield
Curgenven W. B., 112 Dowling st, Pad'ton
I./mosey G. P., 115 St. George's eres, Drum-

moyne
Dansey St. John W., Everton rd, Strath.

field
D'Arcy Constance E., 207 Macquarie at
Darling II. C. Itutherfonl, 159 Alacquarie

street
Davidson Andrew, J.1'., " Wyoming,"

31acquarie at; p.r., 157 0.S. Head rd,
Waverley

Davidson I. Gordon, " Wyoming," Mac-
quarie st; p.r., 425 BaXIIID; et, Beheld"'

Davies, A. J ., Cook at, Liilcombe
Davies Reginald L., " Wyoming," Mac-

quarie at: p.r.. Wellington at. W'abra
Davis Gateward C., 235 5inequarie at
Davis .1. Shedden, 253 New Canterbury rd,

Dulwich Hill
Deck G. H. Baring, 67 Castlereagh at ;

p.r., Shirley nil, IVollstoneeraft
Deck II. Leigh, 67 Castlereagh st ; p.r., 92

Elizabeth it east, Ashtteld
Deck John Fend, Elizabeth at east, Asittleld
Dentaiston William C., Alexandra at,

Hunter's 11111
Devlin H. IV., 71 Belgrave at, Manly

BB GUMBO & GOP,
MEDICAL AGENTS,

MUTUAL LIFE BUILDINGS,
14 MARTIN PLACE,

SYDNEY.
TELENIONK CM 8544.

Dick J. Adam, " Catfoss," Belmont rd,
Randwick

Dight Wilfred B., Gordon rd, Itoeeville
DI xson Thomas Storie, 225 'Macquarie at ;

p.r. , 7 °aglow avenue
Doak Frank W., 235 Macquarie at ; p.r.,

" Warrender," 90 Military ni, Mosinee
Dodds Sydney, Oswald at, 3losman
WO/I/brain E. A., 205 Macquarie at
Donald IV. H., Royal Prince Alfred Hos-

pital, Campere0W11
D0110V11111 Henry C. E., Albion at, Waverley
Dosseetor D. V., ',mallet' at, Kensington
Doyle IV. 0. 216 Glebe Point rd, Glebe
Dunlop A. Tange, Behnont ave, N. Sydney
Dunn Jamieson, 188 Liverpool rd, A'fleld
Edelsten Mary, Flood at, Little Coogee
Edwards D. R., A.M.P. Society, 87 Pitt at
Edwards J. G., 235 Macquarie at;

135 Queen et, IVoollahra
Elliott N. P., Oratibrook rd, Bose Bay
English K., Bridge et, Drummoyne
Evans W., Royal Prince Alfred Hospital,

Cainperdown
Fairfax Ernest W., 185 Macquarie at ; p.r.,

N.S.H. nil, Rose Bay
Faithful' It. h., 18 Wykle at, Potts Point
Farrar .7. IV., Royal I'rltice Alfred Iloe-

pital, Camperdowit
Fenton J. L., 15 York at, and 41 Johnston

at, Annandale
Ferber T. F., Coast Hospisal, Little Bay
Ferguson Euetace, Gordon ml, Roseville
Fetherston L., Royal Hospital for Womel

Paddington
Ffrost V. 0., 153 Wardell rd, Dulwich

Masai I'. jun., 178 Phillip'st
Flaschl TI101/11114, D.8.0., V.D., 199 Mac-

quarie at
Finekti A. E..227 Macquarie at
Finlay Sinclair, 197 Elizabeth at and Great

Northern rd. Glade.aville ; p.r., Mount
at, Hunters Hill

Fisher E. 111., Royal Prince Allred Hospi-
tal, Camperdown

Fitzgerald Maurice, 10-12 Erskineville rd,
Newtown

Flashinan J. Fronde, 183 Macquarie at,
and 32 Elizabeth at ; p.r., " Yarrul-
dool," Beach rd., Ittisheutters Bay

Flecker lingo, Wycombe rd, Neut. Bay
Flower Willoughby, Royal North Shore

Hospital, Reserve rti, Gore Hill
Flynn John, 42 College at ; p.r., Martin nil,

Centennial Park
Forbes A. D., Sydney Hospital, Macquarie

street
Foreman Joseph," Wyoming," Macquarie

at ; p.r, 62 Macleity at
Forster R. C. Hall. 203 Alacquarie at ; p.r.,

85 Wilson at, Newtown
Fox Robert, Joseph at, Lidcombe
Francis T. IV., 226 Military rd, Nieman
Fraser Douai'', 40 College at
Frizell Dr., Coast Hospital, Little Bay
Frost V. G., 153 Wardell rd. Dulwich Hill
Ferber R. 1., 14 Stailmor rd,
Ferber T. M., Coast Hospital, Little Bay
Furtive' Francis ii., .1.1'., Park rd, Auburn
Gaden F. 	B. 6(1 Penkwivil at, Bondi
Gehrels Franz:207 31acquarle st
Gibson Alfred, 143 Elizabeth at
Gibson B., Fitzwillittin rd, Parsley Bay
Gill J. Macdonald," Wyout I ng,"151acq eerie

et ; p.r., "Allowlia," Cecil at, Gordon
()Blies Sinclair, 153 Macquarie at ;

"eradiated)," Wolseley rd, Point Piper
Gledden A. M.. '22 College at
Godsall R. S.. " Wyoming," Macquarie at;

p.r., " Multilevel," Victoria iii, Bel-
levue Hill

Golledge K. A., Manning at, Waverley
Graham David II , " Hillside," Prince

Albert at, MO811111/I
Withal/I John B., 2u1 Macquarie at ; p.r

Railway at, Wahroonga
Graham S. 31., Royal Prince Alfred Hos-

pital, Oamperdown
Graham W. II., Ocean house, 24 Moore at

p.r., 14 Hunter at
Grant W. Brodie, 11 National at, Rozelle
Green '1'. A. D.S.O., 86 Lane Cove rd,

North Sy:they
Greenwood G. D., Bruce at, Ashfield
Grey W. C., 135 Macquarie at ; p.r.,

' Benarty," Victoria eve, Lidcombe
Griflithe F. Guy, 135 Macquarie at; p.r..

Gordon rd, Kithira
Grilliths Neville

'
 421 Darling at, Balinain

Grigor IV. E., 235 'Macquarie at
Grigeon It E.. 201 Macquarie at
Gullett Lucy, 255 Miller at, North Sydney,

and Lucinda ave. Wahroonga
Gwynne . liughes D., 261 Elizabeth st
Halcomb C. D., Gordon no, Lindfleld
Hall Ciltlibert, George at, Parramatta
hell Frederick W., 30 College at
HMI G. It. P. .1.P., Elonera," 42 A sit-

burner at,
,
 Manly, and 39 East Espla-

nade, Manly
Halliday J. C., '215 Macquarie st, and Har-

row rd, Bexley
Hanson H., 179 Elizabeth at; p.r., Kissing
. 	Point rd, l'urranturra
Henke Francis, 88 Etimore rd, Enniore
Hardman Robert, 141 Livingstone rd,

Marrickville
Hardy James A., 32 Station at, Newtown
Harford George, 395 Military rd, Mostnan
Harper Margaret, 233 Macquarie at

OUR FUNERAL EQUIPMENT is UNEXCELLED BY THAT OF ANY FIRM IN THE BRITISH EMPIRE

ANTHONY HORDERNS' FOR TOOLS OF ALL TRADES.
.2076 	Med
	

TRADES AND PROFESSIONS. 	Med

WOOD; COFFILL COMPANY LTD. CENTRAL OFFICE: 81042 OEOROE ST. 'PHONE 7264.1524 CENTRAL

ANTHONY HORDERNS'—ONLY UNIVERSAL PROVIDERS. NEW PALACE EMPORIUM, BRICKFiELD HILL, SYDNEY.
2078 	Med 	TRADES AND PROFESSIONS. 	Med Med 	• 	TRADES AND PROFESSIONS. 	• Med 	2079
Medical Practitioners continued—
Barris Harry, 23b Macquarie at, and 21

Edgeware rd, Rumors
Harris. John, 30 College at ; 	p.r., " Lin-

wood," Edgeeliffe rd, Woollahra
Harris L. 11. I.., 215 Macquarie at
Harrison E. Selwyn, 28 College at
Harvey L. Watson, 49 Esplanade east,

Manly
Hastings J. P., 186 Falcon at, North Syd.
Hatherell R. IL, 8 110 . 0 at, Balmain
Hayman Phillip, 157 Elizabeth at ; ;hr.,

54 Grosvenor at, Woollahra
Herz Max," Wyoming," Macquerie at

p.r„Greeneak ave. Darling Point
Hetherington H. 13 • Durwood rd. Burwood
Ilipsley P. L., 0.5.11. rd, Waverley

Kenna P. J., 50 Collegest ; p.r., 6 Mackay
street

Kennedy B. C., Sydney Hospital Mae.
quarie at

Kenntsly J. W., 211 Macquarie at; p.r.,
"Merton," Ocean at, Woollahra

Kesteven 	Leighton, J.P., 38 	College at;
p.r., Burwood rd,Belmore

Kingsbury 	J., 	283 	Elizabeth 	at; 	p r.,
Woodeourt st,Marriekville

Kirkland T. S., 231 	Macquarie at ; p.r.,
Branch rd, Darling Point

Kirkland W. D., Royal Prince Alfred Hos-
; 	pital, Camperdown

Knaggs 	Samuel 	T., J.1'., Sir 	Thomas
Mitchell rd, Bondi

Knowles E. Herrick, "Wyoming," Mae-

Slackellar Sir Charles K., ALL.C., Equit-
able building, 350 George at, and 183
Liverpool at

McKelvey J. b., 171 Macquarie at
McKenzie, J. 13. F., Royal Hospitel 	for

Women, Paddington
Mackenzie Stuart, Duke at, Kensington
MacKinnon it.. '233 	Macquarie at 	p.r„

230 Miller at. North Sydney, and 509.
Alfred at, North Sdney

MacLaurin Charles, 155 Macquarie st ; p.r.,
N.S.11. rd, Rose Bay

McLean 	George, 	7 	Moore 	at ; p.r., 	25
Flood it. Bondi

Maclean .T. M., Victoria a ye, Chatswood
McLelland 	H. S., 	Royal 	Prince Alfred

Campenlown

Morton John, "Wyoming," Macquarie at;
p. r., 6 Gower st, Summer 11111

Moseley A. II., 9 Johnaton at, Annandale
Altiller C. A., 263 Elizabeth at
Mullins George Lane. 205 Macquarie at

and Dover rd, Rose Bay
Myers E. S., Sydney Hospital, Macquarie

street
NI1All li e u. J. B., M.L.C., 219 Macquarie st
Neale 	Alfred, 183 	Liverpool 	at ; p.r., 	51

Raglan st, Manly
Newmarch Bernard J.. 225 Macquarie at
Newton Adam, Great North rd, Five Dock
.Newton William, South par, Cam pale
Newton-Tabrett 	Alice, 	Challis 	House,

Martin l'Iace

Purdy 3. S., 1Volseley nil, Point Piper
Purser C., .I.P., 	139 	Ainequarie 	at, and

Lane Cove nil, Wahroongst
Quetta 	Frederic 	II., .1.P., 	Stanhope 	rd,

ICillant
Ruffen 	George, 235 	Alnequarie 	at ; 	p.r•

Ilale rd. Mosumn
Remade!' IL M , l'eat's Ferry rd, Hornsby
Read and Dight, flordon rd, Roseville
Read Clarence, 235 	Macquarie at ; 	p.n.,

Gordon nil, Chatswood
Read George, Arbitration at ; 	p.r., Fitz-

william ni, Parsley Bay
Read It., INNIS rd, Wahroonga
Read W. H., Cleveland at, Wahroonga
Reading R. Fairfax, "Wyoming," Mac-

Sinclair E. l'., 	Entnore ni, Newtown
Sinclair Erie, 31 Kangaroo at, Manly
Sinclair Henry, 243 Ellzebeth at
Skea E., George at, Parramatta
Slatt,e)rryAal..1., St. Vincents Hospital, Vic- iilt 	t

Smith C. Nigel, .16 East Esplanade, Manly
Smith, Campbell, Million rd, Cretnurne
SinitliD ee t D. 1., Sydney Hospital, Biacquarie a t n

Smith 	It. C. T., 	135 Macquarie at, and
Perry at, Hunter's 11111

Smith II. Walton, " Pottlower," Oxford st,
Paddington

Smith Hilton, Wharf rd, Gladesville
Smith Kenneth, 33 Smith at, Stun. Hill

Hittmann Bruce, 118a Weston rd,Rozelle
Hodgson 0. 11., 921 Marrickville nl, Dui.

Hill
Hods J., 20 Glebe Point ni, Glebe
Holmes A'Court A. II., 45 East Esplanade,

Manly
Holmes H. Glennie, 120 Military rd, Mos .

1111l11

Holt A. O., Beeeroft rd, Beecroft
Hood A. Jarvie, J.P., 225 Macquarie at ;

;hr., "St. Mungo," 14 Wylie at, Potts
Point

Howie Creswell, 43 	Brtulley's 	Head 	rd,
Atom/inn

Howley E. J.." Yodalla," South Parade,
Auburn

Howse A. Oswald, 50 College at
Hughes H. Lewis, 17 0.S.11. rd, Waverley
Hughes James C., Lang rd, Centennial

Park
Hughes J. Foonl, Clifibra a ye, Manly
Hughes 31. O'Gorman, "Wyoming,' Mae.

(talkie at ; pa.," Deenagh," Minutia
rd, Woollabra

Hughes Samuel H., 173 Macquarie at: p.r.,
Elizabeth 13ay rd

Hull Walter, " Wyoming," Macquarie at;
p.r., "Strathkyle," 19 Bligh at

Humphery E. 11, 215 Macquatie at ; px„
Grandview rd, Pymble

Humphries 11. G., 	30 College at; 	p.r.,
"St. Ames." Darling Point

Hunter D. G., Blaxland'a ni, Eastwood
Inglis Keith, Bridge at, Drumtnoyne
Isbister J. L. T., 185 Macquarie at; p.r.,

221 Millerst. North Sydney
Jack IL Logan, 17 Toxteth rd. Glebe
James J. A., Coast Hospital, Little Bay
Jamieson Sydney, 233 Macquarie at ; p.r.,

3 Manning it, Potts Point
Jenkins Edward 	J., 185 Macquariest ;

p.r., 129 Mackay at
Joiner W. J., 21 Norton at, Leichhardt
Jerkyll A. C., Sydney Hospital, Macquarie

street
Johnson A. M., 261 Elizebeth at,
Johnston L. P. 183 Macquarie at
Jones Evan Tudor, "Myelin," Johnston st,

Annandale
Jones G. 31ander, Lane Cove rd, W'roonga
Jones 	Sir 	Philip 	Sydney, 	Boulevarde,

Strathfleld
Jones Philip Sydney, jun., 100 Glebe Point

rd, Glebe
Jones It. IL, 207 Macquarie at ; p.r., 192

Queen st, Woollahra
Jones R. T., ISO Liverpool rd Ashfield
Kane Francis W., 44 Brace at, Stem/tore
Kearney James, Macquarie at, Parmtnatta
Kelly Daniel, Miller at, North Sydney
Kelly J. P., Alt at. AsIdield
Kelly John J., 	183 Macquarie at ; 	p.r.,

Kenneth at, Longueville
Kelty W., 219 Macquarie 	at ; 	p.r., 	St.

Marks rd, Darling Point
Kendall 	Herbert 	W., 	86 Enmore rd,

E111110E0

quark at; p.r., " Miramar," Rose Bay
Lantrock J., J.P., Kensington at, Kogarah
Latnrock Leslie J., 	" Eurangi," 0.5.11. rd,

Waverly
Leng.Niven J.. McMillan rd, Artarmon
Langton P. W., "Strathglass," Lang rd,

Centennial Park, and 273 Cleveland et,
Redfern

Langton W. D., J.P., 273 Cleveland 	at,
Redfern

Larkins N. 0, 311 Marrickville nil, Arville
Lewes C. 11. E., J.P., 58 New Canterbury

ni, Petersham
Lee Herbert E., "Coolabah," Helmer° at,

Burwood
Lee-Brown L., Eastern a y e, Kensington
Laonard Benjamin A., Jamieson at, Gran.

will()
Levitate Edward A., 151 Elizabeth at
Levis, J. 31. Sterling, 	"Tennyson," 962

Marrickville rd, Marrickville
Liddell Frank, Florence at, Hornsby
Lida Ill Murk, Redmyre rd, Strathfield
Lightoller Standish, N.S.II. 	rd, Darling

Point
Lipscomb 1'. W ,99 Norton at, Leichbanit
Litchfield W. F., 207 Macquarie at; 	p.r.,

216 Glebe Point rd, Glebe
Little .1. II., Kintore at, Wahroonga
Littlejohn X S., The Crescent, Croydon
Llewellyn-Rees F., Yasmar a ye, H'field
Lochhead W. IC., 28 Rowntree at, Hannah'
Lougher Richard, 106 Norton at. L'hardt
Ludlow H. Buxton, .1.1'., 74 Johnston at,

Annandale
Ludlow Victor E., J.P.,69 O.S.H. rd, Wavy
Ludowici Edward, 235 Macquarie at; p.r.,

thenrock awe, Darling Point
Luker Donald, 42 College at ; 	p.r., N.S.H.

nl, Rose Bay
Lynch Stephen, Delmore ni, Randwick
MacCarthy Charles W., 223 Elizabeth at
McCarthy T. .1 , Sydney Hospital, Mac.

quark at
McClelland R. E., Erskineville ni, N'town
McClelland 	W. 	C., 	1 	Erskineville 	rd

NewtoWII
MacCormick Sir Alexander, 185 Macquarie

at ; ;hr., Wentworth at, Woollitika
McCreadie J. L. M., 143 31nequarie at

p.r., 476 Miller st, North Sydney
111c0redie It. W., South par, Campsie
iilacCulloch 	II. 	'1'. 	'C., 	74 	Boulevard,

Lewisham
MacCulloch S. IL, 24 College at
McDonagh J. M., J.P„ 16 College at
McDonald .3., Benevolent Aaylutn, Joseph

at, Lideombe
McDonall 	H. 	C., 	Hospital 	for 	Insane,

Gladesville
McGuire A., 19 The Avenue, Petersham
Machin A. E., Royal North Shore Hot-

pital. Reserve rd, Gore Hill
MeHroy John B., Carlow at, N. Sydney
Macintosh C. L. S., 41 	East Esplanade,

Manly
McKay W. .T. S., 227 Macquarie at ; ;hr.. i

• 	15 Onslow are

MacLeod Gordon, 157 Macquarie at
McLeod Janice, Rocky Point rd, Rockdale
MoLeod James, The Avenue, Hurstville
MacMaster Donald, 203 	Macquarie at;

Raymond 	rd, 	Neutral 	Bay ; 	and
" Wabutt, 	310 Aliller at, Nth. Sydney

MacAllister John, 310 Miller at, N. Sydney
McMurray W., " Wyoming," Macquarie et

p.r., %Familia rd, Point Piper
McNab Andrew

'
 Dailey at

McPhee V. J., 357 Glebe Point nil, Glebe
Macpherson 	John, 	J. I'., 	" Wyeining,”

Macquarie at; 	p.r., 	129 	0.8.11. 	rd,
Waverley

Magnus F. 	D., 	183 	Liverpool 	at; 	p.r„
Chanties at, Ashfield

Maguire 	S., 	209 	Macquarie 	at; 	p.r.
Wycombe rd, Neutral Bay

Maher Charles H., 36 College at
Midler W. ()ditto. 185 Macquarie St ; p.r.,

Victoria nil, Bellevue Hill
Maher 'Weston, 68 Darlinghurst
Maitland H. L., J.1'., 147 Macquarie at
Malcolm J., Royal Prince Alfred Hospital,

Camperdown
Manning Garnet E., Woniora rd, H'ville
Mansfield W. Charles, 231 :Macquarie at

p.r., Wellington at, Woollaltra
Marano Chevalier V., 233 !Macquarie at
Marks Herbert 3., 185 Macquarie at ; 	p.r.,

'Prelawney at, Woollahra
Main Gordon W. S., 0.S.11. rd, Waverley
Marsden C. G. W., 44 College St
Marsden Ernest, J .P 	Campbolltown rd,

Liverpool
Marsh Harold S., 143 Elizabeth at
Marshall G. Archibald, 30 College at ; 	p.r.,

" Dromore," Darling Point rd, Venire
Mundial(11. lfamilton. "Wyoming," !Mac-

quarie at ; 	hr., 511mulla rd, l't. Piper
Martin 	'Phonies AI., 21 	Oxford at ; 	p.r.,

95 Altteleny at
Allison T. \V. S., 219 Military nil, Alosman
Mathesou AL, 208 Cowper at, Waverley
Mathews W. It., Silver at, Randwick
Mattel 0. Mackay, 254 Liverpool at
Matthews W. R., Eastern Ave, Keaton
May L. AL, Royal Prince Alfred Hospital,

Camperdown
Meehan A., Sydney llovital, Macquarie-

street
Aleeke W. 'AI., Itocky Point nil, Rockdele
Menzies Guy, " Wyoming " ; 	Drum--

mune
Merrifield S. S., Findlay use, Chatawood
Milford II. P., llopetoun eve, Vaucluse
Millard It. J., Coast Hospittil, Little Bay
Miller It. 0., North ter, 13ankstown
Mills Arthur E.

'
 139 and 199 Macquarie at

Milne .1. S., 218 Miller at., North Sydney
Moir Henry C., 42 Merlin at, Nth. Sydney
Molesworth E. H., 235 Macquarie 	; p.r.,

Roseville live, Roseville
Moran H. M., 418 Darling at, Balmnin
Morrison A., Queens ave, Kogaralt
Morrison David, Parker at, Rockdale
Morton G., Hospital 11 k 1118illIC, Glue! villa

Nolan H. Russell, 229 Macquarie at ; p.r.,
7 Roekwall crescent

Norrie Andrew. 283 Elizabeth at ; 	p.r.,
Springdale nl, Kithira

Norrie G., Sydney Hospital, Macquarie St
Norrie George, 231 Macquarie st
Norrie Harold, Willoughby rd, Willo'ghby
Northcott C. H., 21 Norton st, L'hardt
North R. 11., Royal Prince Alfred !respite!,

Canitierdown
Newland Horace IL, Hospital 	for 	the

Insane Callan Park
.O'Connor 1'..1., Raymond at. Lidcombe
O'Hara A. Adana, 02 Bayswater nil
0 Keefe 	J., 13elgrave at, Kogaralt
Giver W. It., Victoria a ye, Cluttswood
O'Neill Gregory Lamb, 32 College at and

247 Elizabeth at
O'Neill \V. II. 13., Lane Cove ni, Turret/Imre
Oram A. 3Iumty, 195 Mucqurvie at ; p.r.,

II Greenknowe avenue
O'Reilly 	Susie, 	183 	Liverpool 	at; 	p.r.,

Pymble
O'Reilly 	'1'. 	L.. 	mat. 	medical officer for

rail wit) a and tramways, til Hunterst
p.r., Clan ville ni, Roseville

O'Reilly W. W. J., 183 Liverpool at; p.r.,
Pymble

°sentient 11. B., 108 Norton at, L'Itardt
Palmer A. A., Hospital Admission Depot,

Albert at ; thr., 27 Ithaca rd
Parker 	L. it 	59 Darlingintrst rd ; p.r.,

" Warwick " Dover rd, Rose Bay
Parkinson II. II., 283 Cleveland at, Redfern
Pascoe Dr., Hospital for Insane, Callan

Park
Paton Robert T., 93 Macquarie at ; ;hr.,

3111roy are, North Sydney
Patrick C. A., 58 Crystal at, l'etersham
Paul George, 'Wyoming," Macquarie at
I'aul Norman, 	235 	Macquarie at ; 	p.r.,

20 Raglan st, Moslem'
I'awlett T. L., Military ni, Neutral Bay
Pearce Thomas S., 945 Darling at, Ihtlmain
Phelps William, Macquarie st, Parrainatte
Phipps J. II., .1.P., "(71enore," 221 Military

3losinan
Pinchin L., 628 Illawarra ni, 31arrickville
Filthy Eustace, St. \Ince p ts Hospital,

Victoria St
Ririe James, .1.1'., Speed at, Liverpool
Piontley M. J., 205 Macqualie at; ;hr., 68

Ocean at, Woollahra
Plumbe A I Gnu-

'
 lei Raglan at, Alosman

Pouts 11. It. G.,225 Macquarie at 	p.r., 21
Avenue rd, Glebe Point

Pockley 	Eric, 	151 	Mucquarie at ; 	thr.,
Smith at, Summer Hill

Pockley P. Antill, 227 Macquarie at; hr.,
Burns rd, Wahroonga

Pockley F. Guy A.. 233 Macquarie it ; p.r.
159 Queen at, Woollaltra

Poidevin L. 0. S., Murdock st, Neut. Bay
Pope Roland, 183 Macquarie st
Power .1. .1., St. Vincents Hospital, Vie-

tuna
Prior Guy P. U., Hospital for the Insane,

Itydalmere

quarie st
Redd:111 0. 	II., " Berownt," Bel more 	rd

Randwick
ltees F. Llewellyn, Yastnnr are,
Rees Llewellyn. 200 Chalmers at
Iteinch James Chelmsford ;Ire, Croydon
Reid Charles W., The Crescent, Vaucluse
Reilly 	Dr., Hospital for Insane, 	Callan

Park
ltmuiuiall .1. II., Ramsay rd. Ilaberliehl
Rennie Gesrge E., .1.1'.

'
 159 Macquarie at ;

p.r., Wolseky rd. Point Piper
Retallack Cyrus, Miller st, N. Sydney
Rice IL IL, Carlton at-, Granville
Richards Itulnlia, 141 Macquarie at ; 	p.n.,

101 Willoughby nil, North Sydney
Richards Franklin, 141 111 tequarie at ; p.r.

101 Willoughby rd, North Sydney
Ititeltie Harold. '225 Macquarie at
Robert son J. Crawford, 225 Macquarie at ;

p.r., 21 Billyard Avenue
Robertson .1. F., 84 Lane Cove rd, North

Sydney
Robertson Norman, Gnat Northern nil,

Gladesville, and Alexandra at, Hunt.
Hill

Rogers F. Cecil, 42 Smith st, Summer 11111
Rogers Cl. P. 33 Boyce at, Glebe
Ross 	Chisholm, 	151 	Macquarie at; pi.,

100 Berry at, N. Sydney
Roth 	Reuter E., 1 	Tusculum st, and 11

Bayswater rit
Rutledge E. II., 491 Oxford at, Woollithra

p.r.,"Oranbrook 'N.S.11. rd, Rose Bay
11)1111 JOtil!pil, George at, Parra matte
itygate C. D. H., Beecroft nil, Beecroft
Seidel F.11., Murdock at, Neutral Bay
St. George 11. S., 157 Elizabeth at; 	p.r.

315 Cleveland it, Redfern
Sadler H. F., II iglu at, Epping
Salter A. E., Abbotsford rd, Homelnish
Sampson 	Cl. 	A., 	Hospital 	for 	Insane,

Callan Park
Samuelson G. S. Bowns rd, Kogaralt
Similes 	F. 	l'., 	171 	Macquarie 	at ; 	In.,

Cootnera crescent, Darling Point
Sawkins P. J. T., 227 Macquarie at
Schenk T., Ramsay rd, Ilabertleld
Schlink Herbert, 185 Macquarie it
§cot Skirving Robert, 221 Elizabeth at ;

;hr., " Ciapton," Darlinglittrat
Sear IL It., 215 Macquarie at
Shand J. G., J.P., 31 Ridge st, N. Sydney
Sharp Granville, Bridge at, Drummoyne,

and Belmore st, Hyde
Sharp Ramsay. Calliope at, Mosman
Sharpe (4. M.

'
 Wollongong rd, A rncliffe

Sheldon Herbert, William at, Granville
Sheldon 	Stratfonl, 	"Wyoming," 	Mac-

quarie at; p.r., N.S.H. rd, Double Bay
Shepherd Cyril, "Wyoming," Macquarie

at ; p.r., Willinm at, Double Bay
Sherwin Thomas A., Fox Valley rd, Turra-

murra
Shirlow S. Stewart, Darling at, Heinlein
Simons, C. N., North intrude, °impale
Simpson Macneill, "Wyoming," Macquarie

St ; p.r., 89 Mucleny at, Potts Point

•
Smith Percy W., 235 Macquarie at ; p.n.,

" Pendower," Oxford at, Paddington
Stnit11 S. A., 151 :Macquarie at 	p.r., Vic-

torin rd, Bellevue 11111
Smith W. Cl, C., Glebe at, ityde
Smith-Cuthridge .1., 13 David at,
Snow L. L., Royal 	l'rince 	Alfred Hos.

pita!, Camperdown
Sparke E. D., 16 Spring at
Stacy If. 5.. 195 Alecquarie at ; 	;hr., "St.

A ubyti," Greenoaka ave. Darling Pt.
Stafford J. 	It., Sydney 	Hospital, 	Mac-

quarie at
Stanton A. M., South at, Granville
Stephen E. II. AL, 157 Liverpool 	rd and 	1

11 Holden it, A sittield
Stephen Gladys V., Renwick Hospital for

Infants, Thomas at
Stephens F. G. N., N.S.11. rd, Rose Bay
Stiles Bernard, Church at, Newtown
Stokes E. S., 18 Ben Boyd n1; Neutral Bay
Stanford Robert," Cooltale," 428 Darling

at, Hallman 	 1
Storey .1. Colvin, 185 Macquarie at. 	 .1 Stuart Professor Sir T. P. Anderson, 'Uni-

versity ; 	p.r., Fairfax iii, Double Bay
Studtly W. B., 80 Berry at, N. Sydney
Sturges Frank, 63 Lyons rd. Drummoyne
Suckling F. AL, TOM' II iilh, George at
'range 	F. S., 235 Alacquarie at, and 213

Military rd, Mosman
Tange-Dtmlop A., Sydney hospital, Mac-

quarie at
Tansey John l'., 28 College at
Tate, L. G. 	Royal Alexandria Hospital

for Chithren,Camperdown
Taylor Cl. 11 , Medical ()Meer for Railways

and 	l'ratinvitys, 	61 	Bunter 	at ; pr,
Tivoli at, Alosman

Taylor R. J., Royal Prince Alfred Hos-
pital, Ca mperdown

Tebbutt A, II., Royal Prince Alfred Hos-
pital, Campenlown

Trees 1.. J., Royal. Prince Alfred Hospital,
Camperdowit

l'errey Hedley, 494 Oxford at, Woolialint
Thane E. IL, Gordon rd, Gordon
Thane P. T., 	' Thanet," 	Waimea 	ave

Roseville
Thomas Bowen, 50 Chnrlotte at, Ashfield,

and 184 Liverpool rd, Ashliel•I
Thomas David, J.1'., 39 East Esplanade,

Thou7Stinasill11. T.. Royal Prince Alfred Hos-
pital, CAmperdown

Thomas Harold, William at, Granville
Tilting E. T., "1Vymning," Macquarie at

p.r., "Langlee," Dickson at, Witv'ley
Throsby II. N.. 219 Miller at, North Sydney
Thlswell Prank, 185 	MaCquarie at; p.r„

64 Wolseley rd, Point Piper
Todd It. II. 	103 Phillip at; 	bin., William

at, Double Bay
Tozer C.. Sydney Hospital, Macquarie at
Treloar R. 11., 345 N.S.11. rd, Double Bay
Triad:di It. B., .1.1'., 88 Enmore rd, E'more

WOOD, COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE 156 GLEBE OUR MORTUARY CHAPELS ARE AT OUR CLIENTS' SERVICE FREE OF CHARLIE

ANTHONY . HORDERNS FOR STATION SUPPLIES.
2080 	Mer 	TRADES AND PROFESSIONS. 	. Mer
Medical Nacittioners continued-
VaHack A. S., 233 Macquarie at, City ; 33

McLaren at, and 230 Miller at. N. dyd.
vail Someren G. A., 247 Military iii, APnum
Vause Arthur John, J.P., " Bayview

House," King at, Tempe
Vetch M., 209 Macquarie at ; p.r., Henrietta at, Double Bay
Veech AL S., West at, t ewhiliam
Verco C. A., " Quambi," 430 New Canter-

bury rd, Dulwich Hill
Verge Arthur, " Wyoming," Macquarie at
Vickers Wilfred, 23 Lyons rd, D'moyne
Wade IL II. "'Wyoming," Macquarie at

p.r., Binyard Ave
Wall A. P., Belmore rd, Coogee
Wall Frank E.. Burwood ni, Bur wood
Wallace Donald, Coast Hospital, Little Bay
Walsh George J., 251 Elizabeth at
Walsh Roy W., Everton id. Stratnneld
Walton J. F., " Waverton," 33 Norwood

at, Petersham
Warren Charles F., " Wyoming " Mem

qu trio at
Warren H. Guy S., 201 Macquarie at
Watkins S. 0., George at, Hornsby
Watson Frederick, Nelson at, Woollahra
Waugh R. A. P., Marsden at, Parrnmatta
Weeks J. J., 29 Leichhardt at, Glebe
Weir James, 41 West at, North Sydney
Weillen A. Wallace, 183 Macquarie at
Welch J. B. St. Vincent, 155 Military

rd, Neutral Day
Welsh Prof. D. A., Sydney University; p.r.,

Warwilla a ye, Wahroonga
Wesley C. H., Royal Prince Alfred Hos.

pital, Oamperdown
Weston W. H., 231 Macquarie at; p.r, , Wolseley ores, Point Piper

• Wherrett E. A.. Merrickville rut, Dul. Hill
W hite Wilfrid J., Short at, Carlton
Whiteman R. J., Boulevarde, Stnith field
Whitin g Keith 51., Marsden at, Murata
W1144y C. J., Royal Prince Alfred Hoe.

pita!, Cent perdown
Will Alexander Murray, '.Wyoming,"

Macquarie at ; p.r., Gleenknowe
Willcocks G. O., Sydney Hospital, Alec-

'manic at
Williamson W. C., Hospital for Insane,

Parramatta
Willis 0. S., Dept. of Public Instruction,

Bridge at; p.r., Peel at, Kirribilli Pt.
Willis H. H., Royal Prince Alfred Hos-

pital, Camperdown
Wintloyer J. 0. 32 College at
Withers 0. E. B., Mary at. Auburn
Wood Percy M., J.P., 157 Liverpool rd,

Ashfleld •
Woodward Ernest, Firth at, ArnolifTe
Woolf Saul, 247 Elizabeth at
Woolnough H. E., Tyron rd, Lindfield
Worrell Ralph, 183 Macquarie at; p.r.,

Birtley place, Elizabeth Bay
Wright Henry, 417 Illawarra rd, Merrick-

vine
Young H. C. Taylor, 221 Macquarie at
Young R. W., Botany rd, Botany
Zlotkowski F. W. S., "Wyoming," Mac-

quarie at ; p r., Wolseley rd, Point
Piper

MERCHANTS (GENERAL).
See also respective headings under which

they trade.
Adams William and Company, Ltd., 173.

Clarence atrect
Alderson's Ltd., 255 Clarence at
Alexander and Co., 60 King at
Allen Philip R. and Co., Ltd., 107 Pitt at
American Trading Cu. of Australia, 40

King at

WOOD COFFILL & COMPANY

Anderason J. H. and Co., 228 Clarence at Austrelian and African Trading Co., 4-6
Castlereagh at

Balchin W., Ltd., Bond and Pitt sts
Baldwin C. R. Ltd , 8 Spring at

BALLANDE FILS AINE, General Merchants, Bordeaux and Noumea—
Maurice Sem, Agent, 57 Macquarie at

Barlow John and Co., Ltd., 62Ia George
street

Barlow T. II., 388.390 Sussex at
Barnett Leopold and Co., 308 to 308 Pitt at
Beath, Soilless and relate/id Ltd., 75 York at
Beaumont W. N. and Co., 17 Grosvenor at
Derwin A. and Co.. Ltd., 35 York at
Bird II. S. and Co., 1 Macquarie place
Blaoklock W., 273 George at
Illackwoul J. and Son , Ltd., 86-88 Sussex

street
Bhuiliki A. Ltd., 352 George at
Blyth and Platt (Australia) Ltd., Loeb-

hiuui st, Waterloo. Tel. 221 Redfern
Borchardt N., 7 Moore at
Bowden Brothers and Co., Ltd.,18 Bridge at
Broad E. F. Ltd., 2 Hunter at
Brodziak A. H. Ltd., 9 Bridge at
BROOKS HENRY AND COY., WY11- yard Buildings, Wynyard Square. Tel.

City 7313 (See Advt. under Mann-
facturers' Agents)

Brown and Co., 21 Lang et. Unwell Hill
Brown and liellicar, Ltd., 375 Kent at
Brown James & Alexander, 4 O'Connell at
Brown E. L., 105 Liverpool at
Bryce Itobert & Co., Propty. Ltd., 166

Clarence at
BULL HENRY AND CO., LTD.,

Corner York and Market sts, Sydney
London, Melbourne, Adelaide

'
 and Brisbane. Telephone, Central 31

Billiton] and Anderson, Ltd., 24 Bond at
Burnet A. II. and Co., Ltd., 16-18 Chal- mers at
Burns, Philp and Co, Ltd., 10 Bridge at
Butler J. H., Clark & Co., 40 King at
Calni, Maxwell and Co., 18 Bridge at
Cameron It. W. and Co., 24 Bond at
Cameron and Sutherland, Bridge rd,

meta
Cameron W. M. and Co., '20 Barrack at
Carlos, Ltd., Parker at
Chapman Edward and Co. Bond at
Clarke ;aid Co. Propriet:ary, Ltd., 255a

George at
Clarke William, 58 Margaret at
Clinton, Hodgson and Co.. Ltd., 73 York at
Cohen David and Co., 10 Spring at
Collier Thomas and 'Sons, 46 .48 York at

COLONIAL RUBBER
COMPANY LTD. (THE)

Government Contractors, I tidiarubber
Manufacturers, Merchants and Im-
porters, 7 Barrack at. Works : Rush-
cutters' Bay, Sydney. Telephones,
Town Oillee 582 and 6982 ; Clay Works,
85 Paddingten. (See Advt. opposite
Indiarubber Manufacturers)

Connell (John) & Co. Ltd.

Cooke John and Co., Propty. Ltd., Ex-
change, 56 Pitt at

Copeotake, Crampton and Co., 416 Geo. at.
Couche It. S. and Co., 321 Pitt at
Cowlishaw Bros., 5 Bulletin place
Cratiock George and Co., Ltd., 681 Pitt at
Crespin G. G. and Son, 9 0 Connell at
CROSBY WILLIAM AND CO.,

"Geelong House," 26-80 Clarence st,
Sydney, amid at Melbourne and Adelaide

Cummings James, 379 George at
Curcier Adet and Co., 15 O'Connell at
DALGETY AND 00., LIMITED, Bent and O'Connell sts, Sydney.

Agents for Nobel's Glasgow Ex-
plosives, Ballistite Cartridges, Hall's
and Curtiss' and Harvey's Blast-
ing Powders, It. Thorne and Sone
Whisky, 51artell's Brandy, Quiliell's
Sheep Dips, anti Disinfectants, Jas.
Finlay anti Co. Ltd Tea, Mackwood
and Co's Tea. Alsen Cement, Ballistite
Mid Ringer Cartridges, Abdulla
Cigarettes, Worm° Specific° Sheep
Drench, Kemps Branding Fluid
Wolseley Cream Separators, Daimler
Austin, F. N. Delatinav Belleville Cut-
ting, Hudson Motor Oars. Halley and
Commis Motor Lorries, Willy's Trucks
Wharves, Wool, and Machinery Stores,
Miller's Point. Agents for Tangyes
Ltd. Machinery, Gitne Milking Mach-
ines, Nicholson and Morrow Farm
Implements and Machinery, Munro
ChatIcutters, " Carnegie " Steel Wool
Dumping Bands, Wolseley Sheep
Shearing Machine Co., Ltd., Clayton
and Situttleworth, Ltd., Fiji Govt.
Western Pacific High COMMINSI011

Dalton Brothers of Sydney Ltd., 52-
527 Kent at

Danger, Getty° and Co., 9-11-13 Young st
Davies and Fehon, Ltd., 60 Margaret at
De Meric, Ltd., 42 Pitt at
Der!), shire J. & Co., 45 Clerenee at
Deuchar W. G., 12 Loftus at
Dewhurst Ss Halloran, Ltd., 8 O'Connell at
Dolt(rty Bros., Bi g Bondi Beachi
Douglass D. and Co., 9 Wyuyerd at
Douglas and Sons, 222 Clarence st
Drew Bros., 50 York at
Drysdale and Co., 178 Castlereagh at
Duff John F. (successors) 171 Clarence at
Harp Bros. and Co. Ltd., 5 Moore at
Erhard H. and Co., 18 Bridge at
FALK C., General Merchant, 16 Car-

rington at, Wynyard Square. Sole
Agent for 0. Mustad and bon,
Gothenburg and L.Itristiania, Horse-
nails and Fish Hooks ; Townson and
Coxami, Birmingham, Gas and Elec-
trical Fittings; Art Shade Co., Chicago;
Ak,tiebolaget Opt lulus, Stockholm,
Optimus Stoves. Tel., City 7432

Falk J. I. and Co.. 29 O'Connell at
nodding F. H. and Co., 6 O'Connell at
Feldheilll, Gottlielf Ltd., 80 Clarence at
Foreign Agency Ltd. (The), 38 York at
Forsyth A. and Co., Limited, 339 Kent st
Filson & Co., 73 York at
FRASER, RAMSAY PROPRIET-

ArtY, LTD., General Slerchants,
importers and Indent Agents, 365.
Kent at, Sydney ; anti at Melbourne„
Adelaide, Brisbane, Well I n gtou, Cl riot-
church, Dunedin, Auckland, Colombo
Calcutta, Foochow. and London

Tea, Wine and Spirit Sferchants, and
General Importers, 355-7 Kent at,
and at Bourke st, Melbourne, and
Mincing lane, London

LTD, CENTRAL OFFICE: 810-12 OEOROE ST. 'PHONE 728 1524 CENTRAL

ANTHONY HORDERNS' —SPOT CASH MERCHANTS,
Mer 	TRADES AND PROFESSIONS. 	Mer 	2081

FRIEND W. S. AND 00., 113-115
York at, Sydney

Fry J.8. and Sons, Ltd., 45 York at
Fukushinut and Co.. 12 Bridge at
Funck, Stark and Co., Ltd., 18 Bridge at
Gagliardi F. and Co.. 10 Loftus at
Gee Iek and Co., 100 Hay at
Gibbs. Bright and Co., 37-43 Pitt at
Gibson. Battle and Co., Ltd., 535 Kent at
Gilchrist, Watt and Co., 3 Bent at
Goldring E. A., 681 Pitt at
Goldsclimitit Julius and Co., 38 Carring-

ton st
GOLLIN AND COMPANY PRO-

PRIETARY, LTD.. Genend Sler-
chants, Importers and Indentors,
Exporters of all Australian Product.,
lilt Clarence Street, Sydney. Agencies
—Alaska Packers' Association, San
Francisco ; Allfeld and Eggloti, N urn-
berg ; Armour and Company, Chicago;
Burma,' Oil Co., Ltd., Glasgow alio
Rangoon ; California Fruit Growers'
Asset:talon, San Francisco; Carbide
Trading 0o., Ltd. (Alby). Lon-
don Champion. Druee and Co., Lon-
don ; Daniel Crawford and Son, Ltd.,
Glasgow ; Datlablioy and Co., Aden
Finlay, Fleming and Co., Rangoon
Goureporo Co., Ltd., Calcutta ;
McAlister end 00, Ltd., Singapote ;
Maypole Co. (1899), Ltd., London
A. and F. Pears Limited, London
Mildura C/o-operative }omit Co., Ltd..
Mildunt ; Mellin's Food, Ltd., London;
Morgan and Co., Mangalore; B.
Nathan and Co • Alexandria ; Orient
Co., Ltd., Colombo; Quaker Oats Co.,
Chicago ; Scrubt) and Co., Ltd., Lon-
don ; Statics and Co., Cuitnliatoire
St. Pima Breweries Co., Ltd., Bremen
and London ; Sumnierlie Iron Om,
Ltd., Glasgow ; W. Caudrey and Co.,
England ; Garton, Hill and Co.,
London : 0. A. Pfeiffer, London;
A. Wulfing and Co, London.
Soft Goods Agencies—John Gilliam!
and Co., Belfast ; The Old Bleach
Linen Co.. Ltd., Ireland ; Wallace,
Scott and Co., Ltd., Glasaow ; Walter
E. and P. Gavazzi, Milan : Abraham
Brauchbar and Co., Zurich ; .1.
Woodrow and Sons, Ltd, Stockport ;
Young and Rochester, Ltd., London ;
Cohen and Wilks, Mandiester ; A.
Godde, Bodin and Co., Lyons ; Schaef-
fer and Co., St. Gall ; Sutton and
Gros Million anti Cie Lyon ; Geo.
Brettle & Co. Ltd., London ; Roche &
Co., Lyon; Seeler & Co.. Berlin ; and
W. Rollins & Co. Ltd., Glasgow

Goschit and Irmer Ltd., 241 Pitt at
Grant end But Coque, 84 Pitt at
Grace Bros., 1 to 11 Brond*.vay, Glebe
Greer II. and W.. 287 Clarence at
G R 0 TJ AN DUDFIELD PRO-

PRIETARY, L I'D.. Indenture and
Merchants, representing Hijos de H.
A. Bender, Cork Merchant, Spain;
201 Clarence at, Sydney. Te.L. City
21118. Cable, "G rotj a it." Codes,
A.B.C., (5th edition and pt ivate)

Grout and Co., 17a Pitt at
Guthridge N. Ltd., 350 George at
Hoeg° H. and Co., 681 Pitt at
Haege Hermann, corner Bond and Pitt sts
Hagetnaun John. PI Bridge at
Hales Ltd ,26 O'Connell at
Halls H. II. and Co., York House, 50-51

York at

Hamburger H. and Co.. 95 York st
Hung Hi Hop liee and Co., 209 Thotnaa at
Hansen and Hyde Ltd, •18 Castlereagh at
Hardie James et 41 Co.. Circular Quay
Harper Robert and Co. Proprietary, Ltd.,

93 York at

HARRISON
AND ATTWOOD

importers and Witte and Spirit
Merchants. Specialities—' • Dickens
Whisky, Wm. Sanderson end Sons,
Vet. 69 Whisky, "V.0." Whisky,
Billet's" Dry Elite" Champagne, and
Edgard Rem and Co.'s Pare Grape
Cognac Brandy. "Cereboa" Nutritive
Tab e Salt, " Cerebos" Baking Pow-
der, and Cerebos" Health Salt, anti
Van Matiriks Cigars, Tennent's
Ale and Tanqueray's Dry London
CHO—Do Mestre place, qtr 308 George
at, Sydney

llarrison, Treacy anti Co., Ltd.. 36 Moore at
Hervey Matthew and Co., 76 Pitt at
Hosed Arthur H.. Union Bank Chambers,

Hunter at. Tels. 1193 Central, 7088
City

Hattersley A.11..52 Pitt at
Henderson and Williams, 24 Clarence at
Henty James and Co. 56 York at
Hoff nung S. and Cu, Ltui., 165.169 Pitt at
Hogg, Rubinson and Co. Proprietary, Ltd.,

5 Bond at
Hood Bros., Ltd., 13-15 W3 tiyard lane
HORDERN ANTHONY 84 SONS,

LTD., Sydney — (See headlines
throughout Di RECTORY)

Hordent Brothers, 203-211 Pitt at, and 422
George tit

Howarth (Moffatt) and Co., 311 Sussex at
Howes N. J. and Co., 273 George at
lloyer W. & Co., Vickery's chambers, 82

Pitt at. Box 801 G.P.O.
Hughes A. E., 60 Margaret at
Hutchinson & Co., Ltd., 30 Jamieson at
Jackson A. 51., 24 Bond at
Jamie4sacieIenry, Daking 	mac, Rawson
Jessen A, De Meant place
John (Otto) Ltd.. 9 W4 tiyard at
Johnston J. Barre and Co. (Agency), Ltd.,

20 Loftus at
Jon s Bros., 3 Macquarie place
Jones E. 0. and Co., 3 miring at
Kanematsu F., 8 O'Connell at
Kelly Thomas H., 12-14 O'Connell at
Keinsley and Co. Propty. Ltd., 220 Pitt at
Kerr Bros. Ltd., 375 George at
Kershaw, Martin and Co., 10 Bridge at
King George and Co., 255a George at
Koech Stow & Co., Iii Goullinrn at
Komunt '1'. and Co., 73 York at
Laidley Win. awl Co.. Ltd. 7 O'Connell at
Lamb R. S. and Co., Ltd.. 32 Jamieson at
Lauchlan M. IL and Co., 32 Market at
L tughland, Mackay end Co. (Australasia)

Ltd., 64 Pitt at
Learinotalt a Limited, 114a Pitt at
Lea on Yik Ltd., 213 Thomas at

LEMPRIERE W. IIND J.
Ore Buyers, Machinery anti General
Merchants, 16 O'Connell at, Tel. 4193
Central

Lennard J. L., Reiby lane
Leone Eric, Wattle st
',Matter Ltd., Fontes at, City

Lindsay Bros. (Sydney) Ltd., 97 York at
Lion aud Moseley, Wentworth ace
LITTLE ROBERT & CO., Castle-

reagh Chambers, 10 Castlereagh at,
Sydney. Telephones City 9136 and
9137

Lloyd George and Co., 17 Brillize at
Lehmann and Cu., 5-7 Bridge at
Love J. R. awl Co.. Ltd., au Bathurst at
Imbrium and Ferrari, 32 O'Connell at
McArthur W, and A., Ltd., 79 York at
McArthur Shipping and Agency Co., Ltd.

(The), Is Macquarie place
McEtten and Co., 3 Sprin g ss
MeKenzie James F. and Co. Proprietary

Ltd , 306 Kent at

Mason Brothers Ltd.
Wholesale Importers and Indent
Agents, 102 Clarence at, Sydney

Matthews H. C. & Co., 8 Spring at
Maui Bros. and Thomson, 123-131 Castle-

reagh st
Meagher John and Co. Ltd., 82 Pitt at
"Sleccano Ltd," J. Derbyshire and Co.,

agents, 45 Clarence at

MERCHANTS LTD.
General Merchants and Itnporters-
E. H. Stiefvater, J 1'., General Mana-
ger, 479 Kent at. Sydney. Telephones,
City 3812 and 3945.

Middowa Brothers (Amaranth Ltd., 73
Clarence at

Milson A. G., J.P., 20 Bond at
Mitchell D. and Co., Ltd., 153 Clarence at
MITSUI BUSSAN KAISHA, LTD.

Head Office : TOKIO, Japan.
Sydney Branch : 52 Pitt St.
Importers, Exporters and
General Merchants, Australia,
Europe, America, India, Straits
Settlements and Far East

Moffatt Howarth d t Co., 311 Sussex at
Moir James and Co., 58 Margaret at
Moran and Cato Ltd., 81 Clarence at
MOREAU H. AND CO., Agents and

General Merchants, 841 Pitt at. Tel.
Mor

gCai tny ti4n848
41 Co., 19 Bridge at

MORGAN GEORGE AND CO..
LTD., 209.211 Clarence strect—(See
Advt. opposite name in Alphabetical)

Moss Moms and Co., 7-9 Wynyard lane
Moxliam W. J. and Co., 34.36 Market at
MYERS AND SOLOMON, Im-

porters and Exporters of General
Merchandise and Island Trade Goods,
42 Market at. Telephone City 8019.

Muston Arthur and Sons, 17 Bridge at
Netzer anti Co., 70 Pitt at
New Zealand Loan and Mercantile Agency

Co., Ltd., Bridge and Loftus situ
Noel Audrey and Co., 70 Pitt at
Noi es Bros (Sydney) Ltd., 115 Clarence st
Okura and Co., Ltd., 55 Pitt at
On Chong and Co., 225 George at
Orme, Keigwin &Co., Ltd., 269-271 Geo. at.'

Telephones, 9318-9310 City
Osawa J. and Co., 50-52 York at
Ustenneyet, Van Rompaey and Co., 54

Phillip at
Parbury Charies and Co., Ltd., 14 Moore at

TO PERMIT OF THE ATTENDANCE OF ABSENT FRIENDS WE EMBALM AT NOMINAL COST

ANTHONY HORDERNS' FOR 	FURNITURE AND FAMILY DRAPERY. ANTHONY ROMANS' FOR TEAS, TOYS, TOOLS AND TINDERY.
2082 	Mes 	TRADES AND PROFESSIONS. 	Met Met 	TRADES AND PROFESSIONS. 	- 	Mil 	2083

_
•

Merchants con tinned-
PARBURY, HENTY & CO., Holt Bonn', 58 York at, and at Kobe and

London ; 	and James If en Ly mid CO (Afelboorne)
Park Alfred Y., 5(I5 Lune Cove rd, N. Syd.
Parkhonee and Co.. 273 George it
Parry,J. and 470. 1 613 Pitt at, Waterloo
Paton, Barns and Co., 75 York at
Paul J.. 51 Pitt at
Peabody Henry W. and Co.. 7 .9 Bridge it

Penklau //libber Co., Ltd., 270 George at
Pleklealoseph and Sou. 91 York at

PLUMMER B. G. & CO.

SWIFT AND COMPANY, "Geelong
House" 28-30 Clarence BP—(E4ee Mao Agents)

Tallerman and Co. Ltd., 156 Chwence et
Taylor It. mud Co., 331/1 Pitt at
Taylor T. l'., Ltd., 141 York at
Temdel and Littley, IX Clarence it
Terry Joint E. anti 61., 24 Bond at

TILLOCK AND , CO.
Genes al Meroliants,Tea Importers and
Mannfabtarers. OfitensWitrehouseand
Bond. 	corner Kent 	And 	Liverpool sta. Factory, 500 Kent at

Toole J. E. and Co., 70 Hanle ac

EMBOSTEEL LIMITED
F. Lamont Hall, 	General 	Afausser,
IBM's Chambers, 14 Moore et. 	Tel.
City 2274 mid 3152

Wunderhch Limited
Factory and office Baptist at, Redfern;
town oMee and show ronin, so Putt
el ; 	tile yard, Neutral Bay

METAL WORKERS.
Burgess Henry, 296a Pat at
Castle J. and Sons, 52 King at, Newtown
Costello II., 2 Abercrombie at
Oral/ H arry, Ltd., 81 King at
Harper E. A. mad Sons, Gibbons at, Inern
Ireath and Son, Commonwealth at
Holder Mark, Barker's lane
Kerr F. G. and Ca, Ltd., 128 Pyrtuont

Bridge ni, Camper/Iowa
Keylock Lathing, Ltd.,Pyrinont Bridge rd
Lynch J. P. and Cu,. Ltd., Quay st

McFarlane J. S. and Sons

BOOITIFIO T. F., 186 Devonshire at
Boyd Oberlin, 44 Regent at, Newtown
BrImbecom John N., Woodland at, BM.

genital,
Brown A. II., 1 Albert et. Erskineville
Barnett It. Ramsay rd, Ilabetteld
Burrows H., Australia at, Woollahra
Ryford W„ 14 Coll his at, A imandide
Carla It A., Forest rd, Hurst el ite
Carter Mn.Mand, 1115 Renwick et, Redfern
ChnIker J. A., 13 Waterloo at, Roselle
Chalker James, AfOrket et. Drummoy
Chirgain John, Botany rd, Mascot
C layton Air, ed It., 2 Rawson st, Newtown
Gliallell Alex., 3 Blreli grove at, Balmain Coastal Fanners' Co-op. Society (brunch)

SOW it, Parramatta

Quigley W., 16 Stirling at, Redfern
Itokes Arthur, 30 Carlton ores, Si,,,,. Hill
Rowe George, 112 AiI,,a it, Lelekhardt
Ryan IV., la Creek st, Forest Lodge
Ryan William AL, it Yuungst, A ii'dale
SOHO R., 36 Leh litter st, Padditigtol,
Saunders John H., 143 Botany at, Wtloo
SIMMONS A. L., 7,5 Styles et, Leielikardt
Smith Richard. 24 Holdsworth at, Whahra
Spiantler II., 222 Young at, Annandale
Stannnere Mrs. Alice, 3.l McDonald 	at,

• 	Erskinevalle
Stewsrt James, 183 Layton 'at, Cannlown
Stuart Mks FAO By. 121 Layton st, alown
Stammer Edward, 116 Mary at
Sumner Joseph, 433 Wattle at
Swanson wuttim, 46-48.50 Point at 	• METAL MERCHANTS.

Agents for Wright's " Eureka " Gas Towns It. and Co., IS Loftus at be also fr011 Merchants. Plumbers, Gasfittera,Galvanieed Iron- onagimil IT., 13 Crystal at, Rosalie Thompilm Ii., 11 Allteholl et, Nth. Sydney
Stoves, llintiphrey " Crescent " Bath
limiters. Wm. B. Morrison 	Sanitary Ware, 	Baths, etc., Al ennfacturers of
Pavetnent Lights, importers of Baild-
ore' Fittings, Sanitary Ware, etc., 82
Pitt at (se' 	111. loot). 	Tel. City 	His.

PLUMMER. LOVE AND CO., 12
Bridge at

Pronto!' DOSILMO I Co., 624a George at

Tymiek Joseph null SOH, Ltd. (31101141),
FM PM at

Universal Supply Co., 11,4 George at
Vickery E. and Sons, Ltd., 78 PM at
Welds IT. W. rand Co., 121 Put at
Walter IL S. and Co., 113 George at north

WATERS C. E. & CO
LIMITED. 	

1
Rice and 	Harley MElleta, General and

Adorns J. V. and Co., 751 Harris at
Australian Metal t o., Ltd, 40-42 Clarinet

at
Briscue and Co„ Ltd., 315-385 Kent at
14h/emu Bros.. 61 PIM at
Gibson, Bettie and Co„ Idd., 535 Kent at
Fletcher Metal Recove y, Ltd., 77 King •t
Gorier Max, 21 Castlereagh at
Holdsworth, 	Maepliersotz 	and 	Co., 	254 George rt
Johnson II., Clopham end Morris, LW., 107

workers, 	Tinsmiths, 	etc, 	Electric
Light Letters 	made to ally desEgn,
1I0 Goalburn et, Sydney. 	Telephone,
City 125

Meister 11..k. Co., IS Campbell at, Glebe
Raynor F. W. and Co„ 482 George at
Redfern Metal Works, 182-186 Ahererom-

hie st,Redfern
Richard Eros., Angel at, Newtown
Robinson P. It. and Sons, Ltd., 221 Caen°.

'mum Walter, Madeline at, Hunter', Hill

DAIRY FARMERS' CO-OPERATIVE
MILK CO. LTD.
If. Fryer, SInnager, 700 !Innis at, Ms
num 	Telephones, X2557 (3 Ilues)
Branches : 	North Sydney. 	Tel. 551
N.6. ; Waverley, Tel. 167 Wa y.; 	Ash.
field, Tel. 576 Ash. ; Balumin W1204

Thompson lien ry, 90 Querry it
Toussard Ed wan', 280 Elizabeth at, II"loo
Vain A. T., 40 Retiwick at, Drinutuoyne
W 'siker 11.31., LS Grove at, Balumln
Wallace J., Hopetoun at, CamperdOwn
Walsh James, 181 Avenue rd, ISIosman
Weeks Edward, 4 Wentworth at, Glebe
Whymark Sidney, WotherIll it. Croydon
Wilmot IL, 213 	et, Paddington
Young Ernest B., Cook A, Tempe

Preston H. J. & Cog '189 Pitt at Prehyn Alexander & Cu , Ansel plane
Eastern 	Aferchents. 	Head 	011lee, Kent If uuse, 	82 Liverpool street

1'1LE 	at
Ins-setter F. & Co., Ltd., 403 to 421 Geo. at

reagh at
Scott Edward IL, 543Gienznore ni, Pad'ton Dailey William. Bridge at, Rosalie

Duels Percy, VIctorla a ye, Woollahra MILL4ELT AND HOSE MAKERS. Ration, Feet and Co., M./ Rom' at
Rabid. R. Ill O'Connell at
Bid, E.and Co.. Linalted.28 O'Connell

Sydney. 	Cable Address, " Puritan,"
Sydney. 	Telephones, City 8227, 8228,
null 311020

Leslie Ernest, Macar Mar at
Milne Brothers, it 0 . 1 G8 Sussex at
Moreland Metal Co.. Ltd., 393 Kent at

Sween y V. A., BO George it mat
Wild IVEllimu. fel Perk at
Wynne Bros., 278 Oxfonl at, Woollalms

Dil Inter Frank. 90 Pitt water rd, Manly
Direct Ftesh Food Delkery Co. (The), 162

Thomas it
See Machin e Belting Manufacturers and

Importers.
Illekanl Arthur ant/ Co., Lttl.. Sib Pitt at
Robertson awl Young, Ltd. BC Hunter et Robison and Rimini' Ltd., 121 Pitt at
Roos E., 711 Pitt at

Webenclorfer Bros, Ltd., Baking Lio,,,,e ,
Rawson pi

WCIIIVIORDII and Co. Ltd., 80 Pia at
Weiner J. and Co., Ltd., 3:17 George at

Monti Metal Co.—Ro3 le and Co., 'meets,
.. 	om at

Nielson and Maxwell, Ltd., 1011 Pitt at
OCC1111 	Metallic 	Packing 	A MGT/notion

Dresser Wilihmr, 2 Hargraves at, Pallt ton Dugg an Herbert. 20 Norton et, Afiiileld
Dulwich Hill Milk Dena, 534 Elarrlek•

villa rd. Dulwich Hill MILL •BELT MANUFACTURERS. METALLURGISTS.
Rosenbaum .1110. 1.. 6142 Elizabeth at
Itoyle and Co., 5-7-9 Bond at Rutty AL & co., s8 Marg aret at

White Bros., Corso, Manly 	 Metal Co., To Ito warns at, Billanain
Wild John and Co., 205 Clarence at 	Ormisten Metals Co., 117 Pitt at and Boy
WIlkInson, Beale and Tindley, 204 Clarence 	ril, North Sydney

DIXON AND BYRN IA. J. Dixon,
P.I.C.. F.C.S„ and O. A. Bern, F.I.C.
F.C.S.), 	Ca umbers, ltd by lane.

Dyer Ernest 5,27 Comber at, Parton
Dyer William. Slaver at, Kensington
Elliott John, 146 Denison at, Cm:InertiaMI

.7or Machine Belt Mailufacturert.

MILL FURNISHERS.
See also

Nelson A. 11. and Cu.. Mountain and
Small mts

MILLERS.

St. George W. G., 158 Phillip at
Bauder. Otto and Co., 195 Clarence at
8/11111COOM J01111 and Co., 18 Yoking at Sehatze A. & Co. (Hem burg). 2 7 0 Clarence at
Seitutze, Steffens and Co., 433-435 Kent et Scott A. AL & Co • ha Pitt at Scott, Henderson and Co., 10 Loitos at Scott A. 11., 1Ia Pitt at

st
Willis& Suns 	Proprietary. Ltd., 163 Pitt

at
Willis T. Mall W., tnerehants, 56 PItt at
Wing War 'ling and Co.. 52 Cam phell at
Wright, Deakin and Co., Ltd., 72 Pitt at
Yen J. L. Si Co., 6 Macquarie' Marc
Yliell Pl y Tung Kee &CIL 54 Campbell at
Yuill Q. S. mid Co., Ltd., 5 Bridge at

Osterrneyor, Van Rompaey and Co., 	64
Flfill'll at

0 recall MeCmy, Ltd., 44 Caml.bell M, R1111

at Behinds,
Spot 	Manufarturing Co., C'Elordan 	Et,

Alexandria
Watkins E.G. and Co., 107 Kent at

(Estnbllebeil 1873)
Dixon W. A., F.I.C„ F.C.S.. Itelby chain.

ben, 'Colby hum
Oakes E. W. and Co.. Washington it
Power Fretik. D., corner Pitt and Bond its
Turner Basil, 83 PIM it

Elliott 	Thomas 11., 	120 	SW1014011 	et,
Dal/Menne

Everett Frank, 27 Burton at
FARMERS' AND DAIRYMEN'S

MILK CO., LTD.—S. H. Ostes,
Manager, 	680 	and 	668 	Harris at,
corner of 	Thomas at, 	lJlti sin. 	Tel.,
City 9080 and Si 1303

METAL POLISH 	MANUFACTURERS
ANO 	IMPORTERS.

13ostock's Viol° 	Polishes, Ltd., 	off 	615 George at
" Brame" Reckitts (oversee), Ltd., mines.,

MILITARY BOOKSELLERS.
ANCUS & ROBERTSON

LIMITED,
Military and Naval Booksellers, 89.95

Senate/1R. L. and Co.. Ltd., 1111 Clarence at Begilr Werke, 57 .59 Macquarie at Shen/dam A. 1.4. and Co., 668 Harris at
Shirley George Ltd., 18-22 Carringte» at
SFIRIMPTON G. & SONS. Manz- Ineturers' Agents and Importers 114

_ Fergueon Stephen, Coran to it, Five bock
Gordon Pure Milk Cu., Wallie,, at, Conlon

Thoth. 29 Mannlott et, C'down
Gunn J., 53 Middle at. MattlekvIlle Harding Jelin J., 47 Leleitinualt et, Wav'y
Henry NC., 52 Polding at, Drummoyne
Herrick Frauds, 17 Darling Rt./Aube

be cilia Fluor Merchants.
Adelaide Milling Co., 130 Sussex at
Aitken Bros„ 343 to 361 Bulwawa
Brown & Poison Ltd., Layton it, /flown
Brunton and Goinpa ay. Australinn Roller

Flour M ills, 	Cs remain's. 	Offleea, 	77

MESSENGER COMPANIES.
Special Express Messenger Co., 8fin Pitt at
Speedy 	Messenger 	Service 	(The), 	gua

Pitt 4

Elarenee et, Sydney, and at Melbourne and London METAL AGENTS.
Bourke at, Redfern

— Davies 	end 	Felton,
Castlereagh at, Sydney. 	Agents by
appointment for War 011ice pabl Iiineks John, liastern ave. Kensington

Horlleks Malted Milk Co., 26 Jamieson
King at

City Manumeturing Co., Ltd., 383 Sussex at
SIMMONS MICE, LIMITED, 790- 724 George street, Haymaiket—(See

Advt. oppoeite name In Al phabetionn

See also Mend Brokers!
Iletal Merchants.

Gibson, Brittle and Co., Ltd.. 535 Kent st
PitUllb John, Equitable building, Coarsest

Ltd., agents, 60 Mitrgaret at
Chiswick 	Polish Co. of Australia, Ltd„

26-30 Clarence it; Works, Alexandria
Fax in 	Liquid Met all 	Polisla—Tho Baltic

thins. 	Telephones, D071 and 9072 I rOWOrd Stanley , The 1]oulevarde,131110.1
Kelly P., 52 Glemnore rd, Paddington
Kiely P., 33 Hopewell at, Paddington
King Charles, 60 Gerard it, Neutral Buy

City Stilling Co , 2811-211 Sussex at
Davey Edwin and Son., Allen at
Dublin 	Omoperittive 	Miffing Co., 	Ltd.,

(501/eY o ffice), 107 Pitt at Sinclair Robert 8., The Culwalla Block 67 Castlereagh at
Slade C. II. and Co, 804 Kent at
Smellie mid Allan, 18 Hunter at
Smith A. Hensley & Co., 81 Pitt at Smith Olnutle 	& Co., 17 Bridge at Smith, Copeland & Co., Ltd., 33 . 37 Regent st
Sneath J. W., 11 Macquarie place
Snider. J. it B., 127 York at

Separator 	Co„ Ltd. 	sole agents in
N.S.W., 172 Clarence at City

JOPLIN MANUFACTURING CO.,
LTD.. 	12 Harlington 	at, 	Sydney
Telephone 6874 City

Lightning Polish Co.—Sidney Sy lie, Ater-
Slade C. H. mid.Ce., 304 Kent et
Suudstrom O. G., Botany rd, Alexandria

MILK COMPANIES AND VENDORS.
See also Datrykeepers.

Arens Mrs, A. E., Lyons rd, Dru winos-no
Ashby Jaime, 1 Argyle at
Associated Milk Condensories, Ltd., 1 Bond

street
Attwood James, Shirt at, Liverpool
Bacchus 	Marsh Concentrated Milk Co.,

Ltd.—L. 	J. 	Ituelifort, -manager, 	1

Lockwood /I. W • 102 Windsor rut, Pet.
Limey Mielmel, Isle Stan mum rd, APkvIlle
Lucia& Perry L.. Loch at, Carupsie
Mann John W., Vurong lane
Meehan Mrs. Alio°

1
 Tenninus at, L'pool

Miller W 	9 William, 201ebe at. Glebe
Mitchell Albert, 218 Weston rd, Itozelle
Murray W ,39 Holborrow it, (Ti ()pion
Nestle and Anglo-Swiss Condensed Sink

Co., 28 K hug at

'Barker Gillespie Bras . & Co., Flour Mills,
at, foot of Bathurst et

Great Western Al 	Co., Ltd., 107 Pittat
Harper Robert Offil CO. Proprietary. Ltd.,

93 York stand Dmioaim at

INGLIS LIMITED. Millers and East.
ero Merchants, 130-62 York at, Sydney,
Telephones City 8830 and 8831. 	Mills,
Bay st, City. 	Telephone M1245

METAL BROKERS.
See also Icon Aterchnols.

Burkard and Andersim, Ltd., 24 Bowl st
Gibson, Battle and Co.. Ltd. 535 Kent at
Hain and Owen, 17 Bridge at
Laasetter F. nand Cu., Limited, 403 to 421

George at
Thomas Fred, XI Pitt at

Solomon Herbert J., 47 Macquarie at Spume E. and Co., 52 Pitt at
State Stores, Ltd. (The), 235 Clarence at
Stevenson Robert and Co., 352 Kent at Storey David and Co., 81 York at Stuart L. A. 	B. Walker 	and 	Co., 	174 Clarence at 	•
Sunderland and Co., 154 Clarence et
R un il ing Mang & Co., 18 Campbell at

Wilton Fntheols. Ltd., Milford at Bend at 	.
Bailey H., Auburn rd, Auburn
Barker Mrs, M., Simmons at, Entnore
Bassett Time., 220 Rose at, Darlington
Baxter John, 311 Thompson at. Drammoyne
Bayley F. ST., 19 Bay at, Double Bay
Bennett A., Railway we, Statunore
Bennett Arthur, Railway awe, C'Elown
Bennett R. T. C., 1 Palms at, Glebe

N.S.W. FRESH FOOD AND ICE
CO.. 	LIMITED, 	25 -35 	Harbour
at —Begets, 92 and 94 Kin g at, Sydney,
North Sydney, Summer NB. Waver.
ley, 	MarriokvIlle. 	Strathfiehl,
Mono in, 	Balmaith 	Chatswood and
Auburn. 	A geneles everywhere

Penrue Walter, 27 Mansfield at, Rozelle

bleConmodale Bros.. 278-284 Sussex et, and
Perrainalta

Aturrumbralgee Co-upentEive Miffing Co.,
Ltd., mill at Wagga Weggn. 	City
office. uorner Pitt mud Spring sts

National a HUNK 31111s—Jaines Wearno.
25-29 Dixon at

Parry J. and Co., 66 Pitt at. Waterloo
Hinson Bros. and Co. Proprietary, Ltd.,

METAL CEILING MANUFACTURERS.

CRANE & SONS (G.E.) LIMITED
Art Metal 	Ceiling Factory, Mitchell)
Street, 	Glebe. 	Head 	Othee, 	33-85 I

METAL STAMPER AND PIERCER.

AMOR W. J.
Sim &my Welt mild Co., 73 . 75-77 Camp- bell at Pitt street—(See Advt. oppoeite Mint 	'ROWAN 	Mt, 	off George at west.

in Alphabetical Section) 	I 	Telephone M1634
Benham District Farm 	and 	Dairy Co.,

Li silted—N. II. Thresby, 3. 5'., mum-
iter 401 Sessex at

Pike Clement 0.. Northwood 4,101lown
Pollock Robert, 31 Wellington at. Roselle

321-327 Kent it Pcinell James and Co., 71311Itinto n1

,WOODICDFFILL AND COMPANY LTD. 'BRANCHES ALL SUBLIR3Se SEE :ALPHABETICAL SECTION
	

THE LARGEST FIRM OF CARRIAGE AND DRAG PROPRIETORS SOUTH OF THE EQUATOR

ANTHONY HORDERNS' FOR WATCHES, CLOCKS AND JEWELLERY.
1084 	Mil 	TRADES AND PROFESSIONS. 	 M

Millers eont (Hued —

Scott Mungo, Ltd., corner Sussex and
Bathurst sts

States Cereal Milling Co., Ltd., Darling at,
Glebe

Strathfield Flour Mills. George at, Concord
Sussex Street Produce Milling Co. (H.

Simpson and Son). 286-292 Sussex at
Wearnelameg, 1 Goulburtyit
Young Co-operative Roller Flour Mill Co.,

Ltd., Ilia Pitt at

MILLINERS.
See also Dressmakers.

Abrahams C.F., 13 George st. west
.Adcock Mrs. E. A.. 464 New Canterbury

rd, Dulwich Hill
Ainsworth W., 133 Liverpool at
Albury Miss A., Isurwood rd, Burwood
Alexander Mrs. Martha, 137 Liverpool et
Allan Mrs. A., 1110b King at
American Millinery Shop—A. A. Mocking,

manager, 176 Redfern td, Redfern
Anderson Mrs E., 13 Willoughby rd, N.

Sydney
Anderson Mrs. J., 7 The Strand
Applegate Mrs. 11., 203 Military ri, Mos'n
Archer Miss Mary. 180 Beattie at, Irmain
Banks Miss E. A., 12 Willoughby rd, and

305 Lane Cove rd, North Sydney
Banks Miss H.. Bridge at, Drummoyne
Barkly Mrs. Maud, 142 Blue's Point ni,

North Sydney
Barsby C. H. and Son, 895 York at
Benger Miss N.. 102 Military ni, Mmtnan
Bennett Miss Margaret, 281 Marrickville

rd, Marrickville
Bertram Mrs. K, 422 Parramatta rd,

Yet ordain'
Blakeys, fail., 416 Georgestl
Boggis Miss G., 419 Parramatta ril,

Leichharilt, and 749 George at West
Booker Mrs. M., 92 Percival re, Stammer°
Bourne Miss E., !Ignitable buildings

350 George at
Bowler Miss A. A., 106 Liverpool st
Brady Misses, 183 Military rd, Mostnan
Breach lien en, 9 Oxford at
Brownlow Miss, 167 Military rd, Mosman
Bulfin Miss 31., Napier at, Drummoyne
Burke Miss IL, 152 Alfred at, N. Sydney
Burdett]) Mrs. 3I., 684 Darling at, Roselle
Byatt Mrs. Rditn, 451 1M irrickville rd,

Dulwich IIill
' California Hitt Store—Miss A. Pashley,

2876 Elizabeth at
Carter Mrs. Edith, 78 Oxford at, Waverley
Castle Miss 31. A., 178 Pitt at
Chapman Miss S., 193 Oxford st
Chapman Mrs. George B., 30 Oxiord st
Clarke. Mrs. W W., 528 Marrickville ni,

Dulwich Hill
Cull his and Lane, Canterbury rd, Delmore
Colman Miss ti. 172 William at 	.
Colqutioun Mrs:A., 311 Darling at, Wmain
Constable Miss Eliza, 170. Liverpool rd,

Ash field
Cox Misses, 7 Sydney arcade
(7oxon M. L., 193 Hay at
(Jromitok Miss Maud, The Strand, Croydon
Crown (The) 31111inery House, 97 George

at West
CROWN MILLINERY HOUSE,

322 Oxford at, Paddington
Currie Miss Ruby, Burwood ril, Burwood
Curry Miss I., George at, Parramatta
Davies Miss A., Ramsay ni, Haberfleld

Dunlop Mrs. J. J., 259 Marriekville
Marrickville

Eames Mrs M. 0. ' 830 Oxford st, W'ithra
Earl's Millinery College — Miss Bulkier

Ocean House. 24 Moore st
Masada Miss, 27 Sydney arcade
Follaver & Virtue, Misses, 14 Moore at
Farmer and Co. Ltd., Victoria HORN, Pitt,

Market and George sts
"Farmers." 99 Oxford at
Farmer Miss Kathleen, 145 George st west
Fitzgerald Mrs. M. B., 10 The Strand
Fletcher Miss, 457 Marrickville ri, Dui.

Hill
Fraser Miss Stella, 115 Walker at, N. Syd.
Fraser Mrs. W., S17 Parrametts rd, An'thtle
Furley Miss Ettie, 960 Oxford at, Ninon
Goodin and Brady Misses, 170 l'itt at
Gorman Misses, 320 George at
GRACE BROTHERS, The Model

Store, Broadway, Gleite—tSee Advt.
opposite Drapers)

Gray Mrs. A. F., 18 and 76 Royal Arcade,
and 272 Oxford at, Woollalint

Green Miss, 148 Pitt at
Gregory and Rudd Misses, 230 Merrick-

ville rd, Merrick vide
Hall Miss E., 255 Oxford at
Thusly and Co., 85 Pittwater rd, Manly
Harris Miss M., 44 1 lastlereugh et
Herrin Miss M , 17 Albion at, Waverley
Easel' Madame L., 522 George et
Hatte Mrs. C. G., 295 King at, Newtown
/ayes Mrs. M., 168 Redfern at, Redfern
Ileathcote Miss M. 16 Sydney Areede
Henderson and Jeffrey, 130.132 Liverpo91 at
Henderson Mrs. J., Forest ni, Hurstville
Wert Madame 6 Sydney Arcade
11111 and tsurnIng Miss, 203 Marrickville

ni, Marrickville
Hockey Mks A., 31 Marian at, limner°
Hogg Miss E., 259 Darling at, Bsimain
Holman Miss P., 155 Church at,
Homburg M. E., 84 Corso, Manly
HORDERN ANTHONY & SONS, LTD., Sydney. 	(See headlines

throughout Di RE(fTORS!)
Llordern Bros. 422 George stand 203 to 211

l'itt at
Howard Miss, 183 Miller et, N. Sydney
Hughes Mrs., 3a Lackey at. Summer Hill
Hummelsteau Mrs. E., 607 Darling at,

Rozelle
Jackson Mrs., 869 George at
Jackson Mrs. IL, 12-14 Regent at, Redfern
Jueobs A. S., 9 Wynyerd at
Johnstou Mrs. C., 553 Crown st
Johnston Miss, 14 sydney Arcade
JONES DAVID, LTD., 319 .355 and

359 George at, opposite G.P.O. Tele.
0336 City (16 lines)

Joties J. R. and Co., Oxford & Bourke eta
Kays, 12 and 75 Sydney Arcade
Keenan Miss Mr‘ry, 286 Oxford at,
Kerr Miss S., 626 Darling st, Rozelle
Leslie Sirs. Agnes, 201 George at
Lewis Miss L., 88 Regent at, Redfern
Lewis Mrs. Miriam, 285e Elizabeth st
Lewis Nat, Castlereagh and Liverpool ate
Liddici at Mrs. S. J., 7 Lackey et, Summer Hill
Lincoln Miss J., 417 Pitt at
Lurking Miss Lily, 143 Miller at, N. Syd.
Louise —, 374 George st
Wait Mrs. Isabel, 335 Darling at, Balmain
Lyons Miss J., 71 New Canterbury rd,

Petersham
McCrolum Mrs. L, 143 King at
McDonald V., Palace at, Petersham

MoEwen Miss, 29 The Strand, and 80
Bathurst at

McIntyre Mrs. 51.099 Military rd, Neut. B.
Sleben° Stodatne, 91 Oxford at
Macke' Misses A. and K., 170 Pitt at
Slackins A. A., 592 King at, Newtown
McLeod Miss G., 186 Military rd, Neut. B.
McNamara Miss M., 2 Abercrombie at
Maher Miss F., 203 Parratuatta nil,

Antenatal°
Mahon De Modes, 193 Hay st
nacelle and Co., 107 King et
Marion, 24 Moore at
Markham Miss Ida, Auburn rd, Auburn
Marsh Misses C. and A., 20 Sydney Arcade
Martin Miss C. G., 363 King at, Newtown
Mead Misses 209 Merrick ville rd, 3Pville
" Minette." 79 Oxferd et, Waverley
Stolen David, 230 King at, Newtown
Moon Miss P , 395 King at, Newtown
Sloritz Miss W., 119 Parramatta rd,

Annandale
Morris Mrs. B., 90 Regent at, Redfern
Mortimore Silas Mary, 2s7a George at
Nichol! Miss E., 272 Darling at, Balmnin
Nott Bros. and Co., 56-58 York at
O'Brien Mrs. F. 31., Ms William at
O'Connell Miss, 243 Oxford st
O'Donnell Miss K., 193 Oxford at
O'Donnell Mrs. \V., 442 George at
O'Neill Miss II., 117 Oxford et. Waveriey
O'Neill Mrs. M. M. 146 King at
O'Rourke Sties E. 	Delmore rd, R'wick
Orr Misses, 115 Johnston at, Annandale
Parry Miss Ruby, 387 Parrametta rd,

Leichhardt
Pashles Miss A.. 2875 Elizabeth at
Pitynes'. Oxford and Crown sts
Pearce Mrs. Rose, Heftily par, Kogarah
' Perrier," 36 Castlereagh at

Pettingsr Frank, 299 Elizabeth at
Piccles Mrs. K. L.,101 Oxford at
Piper Miss .1., Cambridge at, Stan more
Price and Stills, 110 King at
Price Mrs. A.. 207 Enmore rd, Enmore
Price Miss Rosina, 158 l'itt at
Quenly Miss Mary, 170 Pitt at
Rheiliberger Mrs. Mary, 141 Regent at,

Itedfel
Richards Mrs. L., 201 King et. Newtown,

and 024 and 634a George at
Rigg Miss, 265 King at, Newtown
Roberts 1111-ses, Lyne at, A rncliffe
Roberts Mrs. W., 854 Oxford at, Woollaltra
Robertson Miss A., Mount at, North Syd.
Robinson MISS F., Victoria IWO. Clintswood
Rochaix MR1111MC, 73 Market at
Rogerson Mrs. Mabel. :03 Oxford at
Romney's, Bunnerong rd, Kensington
Rorke Miss Emily, 91 Parinatta rd, /Vitale
Rowton Mts., 381 Pitt at
Rule Miss E. 31. R., 13efunish at, Canmsie

RYAN MRS. P. J.,400. 402 Oxford.st,
ogton. High-class Milliner and

Costuntime. 'Tel. 35 Pad.
"Sazanne," Mrs. Welby, 8 Sydney Arcade
Scales Stre]. E. A., 251 King st, Newtown
Schroeder and Eva Sullivan, 183a Pitt at
Scott Miss Stuart, 446 Pittst
Sconiler und , Johns ' 62 King at
Shirley Mrs. J. R., 135 Rowntree at, 13'main
Sims Miss, 353Parramattrenl, Leichhardt
Smart Miss, 335 King et, Newtown
Smith Miss IL, 105 Emnore rd, Mimosa
Stiowdon Miss It., 1.6a Smith at, Manly
Spencer Madame Adele, 91 Bondi rd,

Bondi
Splints] and Miles, 191 Pitt at
Styles Miss, 36 George at West
Styles Miss, 207 King at, Newtown
Swan Sirs., 119 The Strand
Taylor Miss A., 134 Regent st, Redfern

W000 1 COFFILL & COMPANY ILTINEAD OFFICE: BULWARRARD.,PYRMONT. 'PHONE 726L 1160 CENTRAL

Fothringham and Sterrett, 36 York at
Henderson It. C., Ltd., 11-15 Randle st

MINE OWNERS AND INVESTORS.
See also Milling Companies.

Brown .7. and A., 4 O'Connell et
Caird Maxwell und Co 18 Bridge at
Garland C. L., 166 Kills? at
Laidley Wm. & Co., Ltd., 7 O'Connell at
Viokery IC. and Sons Ltd., 78 l'itt at

Flenfrey and Co., 50 52 Redfern et, Meru
Kent Brewery—ToOth and Co., Ltd., 26

George at West
OERTEL 0.. 27 Renwick at, Alexandria.

Tel. L 1393
Rockdale Steam Mineral Works, King at

Rockdale

ROWLANDS E.
PROPTY., LTD.

Manufacturers of "Katoomba" Spring
Waters, Burns and Little Hay sts,
Darling Harbour. Tel. City 316

Schweppes Limited, 65-77 Foreaux at
Starkey's Ltd., Bridge at, Stamnore
Syphon Ai5mted Water Co., Limited, 539

Elizabeth at. Tel. 103 Redfern
" 	Marriott at, Redfern
Toolley's Limited, 300 Elizabeth st
Tooth and Co., Ltd., 26 George at West

MINERAL WATER REQUISITE
IMPORTERS.

Johnston J. Barre and Co. (Agency), Ltd.,
20 Loftus at

Las.setter F. and Co, Ltd., 403 to 421
George st

Maur' Brothers and Thomson, Ltd., 123-131
Castlereagh at

Rosenbaum John L., 51-53 Elizabeth at

MINING AGENTS.
Aiming William, 82 Pitt at
Arnold W. M. Mont, 93 Pitt at
Buzacott CI. S., 17 Bond st
Cain! Maxwell and Co., 18 Bridge st
Cameron & Sutherland, Bridge rd, Fitton
Carroll JRIIICS and Co., 19 Hunter at
Carroll Jetties, J.P., 19 Hunter at
Cooper Olive A., 7 Moore at
Curtis L. A., J.P , 5 Moore et
Davis Alan L., 114a Pitt at
Dodds Leonard and Co., George and

Wynyard sts
Earp Bros. and Co., Ltd., 5 Moore at
Gainford John, J.P., 18 Bridge at
Hartwell It. D., 26 Castlereagh at
Henderson George, 32 Elizabeth at

, [tights D. and (Jo, 114« Pitt at
!Jackson A. M., 91 Bond st
Jones and Buzacott, 17 Bond at
Kirk It. N., 23 O'Connell at
McGregor Thomas, 82 Pitt at
McRae A. and Co., 117 Pitt st
'Meagher R. D., ALLA.. 77 Elizabeth st
Miller H. E. A., 118 Pitt at
Page R. J. and Co., 109 Elizabeth at
Paine Warren, 82 Pitt et
Plumb John, Equitable building, George st
Rudd and Hyman, 55 Pitt st
Scott-Cranston 1'. CL. 114a Pitt st
Stevenson G., 114a Pitt at
Tarleton W., oompauy manager, 107

Pitt at
Toole J. E. and Co., 70 Hunter at
Wallis Francis J., 58 Pitt st
Westcott M. K., 94 Pitt at
Williams George and CJ., 337 Pitt st

MINING COMPANIES.
See also Coal and Colliery Companies.

Amalgamated Hill End, Ltd.—J. 13,
Scantlebury, managing director, 350

Andflueetoirigtee
ilaittank Gold Dredging Co. ('LL.)

Mutual Life Building, Martin place
Arillethan Options Ltd., 350 George At
Associated Gold Dredging Co., Mocquarie

River (no liability 1—V. A. Brownhill,
. secretary, 117 l'itt at

Austral Exploration Ltd., 94 Pitt at
Austral Malay Tin Ltd., 26 Jamieson at
Australian Gold Dredging Co., 	A.

Brownhill, secreterv, 117 Pitt at
Austntlian Kerosene 011 and Mineral Co„

Ltd. (in liquidittion)-1t. V. Swilling-
ton, liquidator. 109 Pitt at

Ilitobimble Guild Sibling Co.'. (N.L.),
Elizabeth st

Black Range West (I.It. Co. (N.L.), 24
Moore at

Broadwater Proprietary Tin Dredging Co.,
Stanthorpe (no liability) — V. A.
Brownhill, secretary, Ill Pitt at • '

Broken 11111 Proprietary Co., Ltd.—
Freight Contractors, 251 George at

Buchanan's Tin Mine (N. L.), A tiNtra.'
lasia chambers, Martin place

llygoo Extended Option Syndicate (ILL.),
Australasia Chambers, Martin Place

Cadia Copper Mining and Smelting 0o.
Ltd., 2 Martin place

Carlton G. St. Co. (N.L.). 14 Martin place
(lovable Tin Mining Co. (N.L.)-11..1,.

Saddington. secretary, 109 Pitt at
Cobar Copper Ltd., Stanway House, 77

King et
Cope's Creek Dredg ing Co. (no liability)

—R. V. Saildington, matutger, 109 l'itt
street

Coronation Deep Lead Ltd. (In liquid-
ation), it. V. Sndilington, Liquidator,
109 l'itt at

Crown & Golden Crown Gold Mines, Ltd.
(The), Challis House, Martin place

Croydon Consols Tin Ltd.—John L. mi.
man, secretsry, 109 Pitt at

Den Ntomit Tin Mines, Ltd., 5 Moore st
Den Tin Dredging Co., 5 Moore at
Dilga Mines, Ltd., 114a Pitt at
Eleanore Mines Ltd.—W. Tarleton, seer°.

tary, 107 Pitt at
Ettretnn Mines Ltd., 88 Pitt at
Gipsy Flat Dro 'ging Co. (N.L.)—R. V.

Saddington, manager, 109 l'itt at
Glomorgan Copper Options Ltd. (N.L.)—

V. A. Stanley, secretary, 2 Hunter at
Golden Mlle Hill Emil, Lt 1. (N.L.) 7 Moore

street
Goulmit 0 Titer Options, Ltd , 'Australasia

chambers, Martin place
Cintfton Copper Alining Co., Ltd., 56

Hunter at
Great Cobar, Ltd.—W. 11. Fletcher. re-

ceiver and Inannger, Equitable Build-
ing, 350 George at

Great Peak Silver Mining Co (N.L.), L. V.
Puckle, J.P., manager, 104 Pitt at

Great Western Coal Mining Co., Ltd., 6
Loftus at

Iforseehoe Tin Sluicing Co., Ltd., Austral-
asia Chambers, Martin place

International Mines Ltd.—It. V. Sadding-
ton, sec., 109 Pitt st

Iodite (Mineral Hill) Ltd., 26 Ceetlereagh
at

Junction North Broken Hill Mine (N.L.),
79 Pitt at

Kampong Kammaing Tin Dredging Ltd.,
26 Jamieson at

Kingseott G. Si. C., Ltd., 81 Elizabeth at

"The Melt," 178 Pitt st
Tonge and Murray Misses, 10 Sydney

Arcade
Turner Miss E., 322 Oxford st, Pashlington
Von Forster, Miss 319 Military ril, Museum
Wagliorn Mrs. A., 72 Margaret at.. P'sliam
Welby Mrs. I., 25 Sydney Arcade
Weleh Mrs. E. Si., 379 Liverpool St
White and Andrews, 152 Military rd,

Neutral Bay
Widmer and Spalding, Bridge at,

Drummoyne
Wildie Sire., 521 Bourke at
Williams Mrs. 5,128 Walkerst, N. Sydney
Williamson Sties IL, 61 Regent at, Redfern
Willmore Miss Alice, 132 Liverpool at
Wombey MisSE., 77-79 The Strand
Young Mrs. L., 620 Darling at, Rozelle

• MILLINERY MANUFACTURERS.
Barsby C. H. and Son, 896 York at
Blakey's Ltd.. 410 George at
Flower Manufacturing Co., 46 York at
Fogerty W. W., 48 York st
FLOWER MANUFACTURING CO. (THE u, Manufacturers and Importers

of Millinery, Flowers. Feathers, lints,
etc., Theatrical, Ballroom and Table
Decorations and Artificial Flowers
generally. Otlice and Warehouse. 48
York St ; Factory, II Regent at,
City. 'Phone, City 457 (2 lines).

1 HONEYBONES LTD., Millinery:
Manufacturers, Marriott at, Itedfern,1
and at Melbourne. Tel, 70 Redfern

Jacobs A. S., 9 Wynyard at
Nott Bros and Co., Holt Hems?, 50-581

York at
Parsonage IL end Co., 60 King st
Stoildart, Fitcher and Millist.42-44 York at
Warboys F., 152 George at West

MILLWRIGHTS.
See also Engineers.

Budge James, 209 to 215 Harris at, corner
Bridge nil, Pyritiont

Holmes H., 05 Pier at
blort's Dock and Engineering Co. Limited

--J. P. Frank', J.P., manager, Came-
ron at, Balmnin Nelson A. D. and Co., Mountain and
Small sts

MINERAL WATER MANUFACTURERS.
See also Cordial Makers.

Australian Direct Supply Mineral Water
Co., Ltd. (The), "Tails," Marriott st,
Redfern

Barber '1711onate, King st, Rockdale
Brown William, Nagle et, Liverpool
Cooma Spa Co., Ltd. (registered office),

Burns and Little Hay sts. Darling
harbour

ANTHONY HORDERNS' FOR ALL SPORTING REQUISITES.
Mil 	TRADES AND PROFESSIONS. 	Min 	2085

INTERMENTS ARRANGED FOR IN ANY PART OF AUSTRALIA Int ABROAD ON SHORT NOT!CE

1

ANTHONY HORDERNS' FOR MOTORISTS' WANTS AND MOTOR ROODS.
2086 	Min 	TRADES AND PROFESSIONS. 	Mon

MINING ENGINEERS.
See Engineers (Mining).

MINING MACHINERY (MERCHANTS AND
IMPORTERS OF).

See also Machinery Engineers,
Borchardt N., 7 Moore at, City

Cameron and Sutherland
Air Compressors, Boilers, and Engines
(all sizes and types), Batteries,
Crushimr, Grinding and Screening
Plant, Locomotives, Traction and
Portable Engines, Rails, Piping,
Shaftinv, Pulleys, Winches, etc.,
65.67 Pyrniont Bridge rd (2 doors
fromHarris at), Pyrniont. (See Advt.
above Machinery Merchants)

Central Mining and Tramway Appliances
Proprietary — Arthur Leplastrier,
manager, 79 Macquarie st

GREGORY H. P. AND CO., 74
Clarence et, Agents Mason Reducing
Valves. Telephones, City 2716 and
4086. (See Advt. on front pages of
DIRECTORY)

Guthridge N., Limited, Equitable Build
Inge, 350 George at

Harries B, 2117 Bulwarra rd
Horstield Taylor, Bendigo Rock Drills

—Plummer, Love and Co., agents, 12
Bridge st

MOYER W. at CO., Vickery's Cham-
bers, 82 Pitt et. Box 804 G.P.O.
Representing the British Humboldt
Engineering Co., Ltd.

Ingersoll-Rand Co., Mutual Life building,
Martin place

Jackson A. 31., 24 Bond st
New Gold Amalgamating Machine Ltd.,

58 Pitt at

NOYES BROS. (Sydney) Ltd
115 Clarence at, Sydney

Parke and Lacy Co., Ltd., 60 Clam ence st
Reid J. It. and Sons, 401-403 Kent at
Scrutton It. L. and Co., Ltd., 161 Clarence

st, Sydney.
Sullivan Machinery Co.—Matt. Brodie,

Australeshin manager, Australasia
chambers, Martin place.

TAMES LIMITED
Manufacturers of all Classes of Wind.
ing and Hoisting Gear for Mines,
Pumps for all Lifts and Duties,
Steam, Gas and 011 Engines, Boilers,
etc. Dalgety and Co., Ltd., Agents in
Australia. Sydney Depot, Argyle st,
Miller's Point. Telephones, City
9420 to 9497. 'See Advt. opposite
Title Page)

Toole J. E. and Co., 70 Hunter st
Watkins it. G. anti Co., 107 Kent at

MODELLERS.
Ciardelli L., 48 Cooper at
Cooper Alexander, 58 Liverpool rd, A'fleld
Douglas Bros., 350 Lane Cove rd, N. Syd.
Fabro Nicholas, 4 Little Belmore et
Grant and Cocks Ltd„ Bourke at, Waterloo
Grounds Thomas, 22 Munni et, Newtown
Jeskie Bros., Vincent et, Ma.rrickville
Jeekie G., Crescent et, Newtown
Lumb Bros., 001 Purr/innate rd, Petersham
Patina E. A. S., George at, Enfield
Slade and l'arkes, 73-75 Lane Cove rd,

North Sydney
Winter Leonard, Ltd., 733 Harris et

MOLASSES MERCHANT.
Queensland Molasses Co., 228 Sussex at

MONEY LENDERS.
Caldwell and Watt, 11 Castlereagh st
NEW SOUTH WALES MONT DE

PIETE DEPOSIT AND IN-
VESTMENT CO.. LTD.—Euetace
Beim eft, J.P.,G eneral Manager; Joseph
Hill, Accountant, 74 Castlereagh at.
Southern Branches, 159 George st
West ; Park at Branch, corner Park
and Castlereagh sts. (See Advt. op-
posite Loan and Discount Companies)

MONUMENTAL MASONS.

ANDREWS BROS.
The Leading Monumental Masons
(between Foy's and Borden' and Sons),
95 to 101 Cionlburn at. Every Des-
cription of Monumental Work Ex-
ecuted. The latest Electrical and
Pneumatic Machinery has been In-
stalled. Tel. 544 City ; p.r., "Three,"
Wahroonga. Tel. 272 %Valiroonga

ANDREWS EDWIN
Established 1869.

Monumental Mason (Lidcombe only),
opposite hallway Station, Lidcombe.
Tel. 2 Lideombe. (See Advt, opposite
name in Alphabetical Section)

Monumental Mason. Designs fors
warded on application. A choice
stock of Monuments. Marble, Granite
and Freestone Headstones on hand.
Country orders faithfully executed.
Sutherland Monumental Works,
Sutherland

Monumental Masons, &c. All kinds
of Cemetery Work Executed oa most
Reasonable Terms. St. Thomas at,
near Cemetery, Waverley. Tel. 430
Waverley

Mining Companies cont(nued-
Hyloe Copper Mines (N.L.), 25 Castlereagh

street
Larut Tin Dredging, Ltd., 20 Jamieson st
Lloyd Copper Co. Ltd. (Thin, Stairway

House, 77 King st
Metal Exploration, Ltd., 4 Bridge st
Minerals Explorations, 88 l'itt st
Mitchell's Creek Gold Rankle Co., 25

Castlereagh at
Mount Morgan U.M. Co., Ltd. —S. W.

Thornton, secretary, 118 Pitt St
Mount Oxide Mines Ltd., Australasia

chambers, Martin place
Mount Pleasant Coal andiron Mining Co.,

Limited—C. J. Byrnes, managing
director. Exchange, 50 Pitt et

Mourambs Copper Mines Ltd., 4 O'Connell
at

Enrich Mining Syndicate Ltd.— V. A.
Maclay, secretary, 2 Hunter st

Nommen Gold Dredging Co„ 94 Pitt st
North 13u111 Colliery, Lt 1.—G. 0. Hyde,

secretary, 4 Bridge at
Oakey Park Coal Mining and Coke Co.,

Ltd., 83 Pitt et
Parkers Tin Sluicing Co., (N.L.)—W. H.

Shenstone, secretary, 113 Pitt at
Queen Bee Copper Mining Co. (N.L.),

Australasia chambers, Martin place
Thulium Hill Co., 5 Moore at
Scottish Australian Mining Co.. Limited--

H. F. Chilcott, J.P.. manager; R. G.
Robinson. sub-manager, 72 Phillip st.

Silver Peak Mines Ltd., 5 Moore at
Stanthorpe Proprietary Tin Dredging Co.,

(no liability) —V. A. Browithill, secre.
tary, 117 Pitt at

Stanthorpe Tin Ltd.,4 Bridge et
Strathbogie Tin Mine (N.L.), Australasia

chambers. Martin place
Sunlight Gold Mining Co. (no liability)—

W. H. Shenstone, secretary, 1111 Pitt at
Tungsten Mines, Ltd. — W. Tarleton,

secretary, 107 Pitt st
Turon River Gold Dredging Co. (no

liability)—V. A. Brownhill, secretary,
117 Pitt et

Umeari Option Syndicate, Ltd., Austra-
lasia chambers, Martin place

Umeari Options Syndicate, 7 Moore at
Vale of Clwydd Coal Mining and Brick Co.,

Limited — Robt. Patrick, secretary,
Mutual Life building, Martin place

Vegetable Creek Tin Mining Co. (N.L.),
Australusia chambers, Martin place

Victory (Charters Towers) Gold Mining
Co., Ltd., 109 PM st

Whipstick Mines, Ltd„ 350 George at

Andrews A. Geo., 60 Australia st, N'town.
Tel. L 2336 and 2837

Andrews V. and Sons, Railway at, Lid-
combe, and 53 Australia at, Newtown

Andrews 1'..1., 25 Enmore rd, Newtown,
and Railway par, Lidcombe

ARNOLD F.
MONUMENTAL SCULPTOR,
53 REGENT ST., SYDNEY,
& CHURCH ST., LIDCOMBE.
TEL. 232 REDFERN. ESTAB-
LISHED 1879

Arthur Robert B., Victoria at, Lidcombe

AUSTIN F. W.

BOWMAN H. J. & SON

Boyt Hiram F., Way at, Marrickville
Bunyan Chatles, Church st, Lidcombe
Bush Alfred P., Punchbowl ni, Enfield
Bush joseph II., Patrick at, Lideombe
Clark It., Railway st, Lidcembe
Cleveland G. W., Gordon rd, Gore Hill
Coxhead W. IL, 61 Hill et, Leichlmrdt

CUNNINGHAM JAMES
Monumental Works, corner of Clarence
and Margaret sts. Wynyard square.
Telephone No. 3816

Davies J. H., 538 King st, Newtown

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

Gillen' and Walter, Church at, Lideombe
Goode Alfred, '2-4 Shepherd at
Harry J.. 145 Macpherson st,Waverley
Hedges Charles D., 179 Riley st
Johnson W. R., opposite Gore 11111 Ceme-

tery, North Sydney.

JONES RICHARD
Monumental Works. Repainting and
Repairs neatly executed. High-class
Work Guaranteed. Correspondenve
Invited. Estimates on implication,
Railway st, Lideombe. Tel. (15 Lid.
bombe

Keating Bros., Railway at, Liticombe

KINGSLEY E. L. & CO.
Monumental Masons. All kinds of
Cemetery Work executed on most
reasonable Terms. Railway street,
Lideombe Telephone, '203 Lidcombe

Larcombe A. and Co., Railway st, Lfficombe

LOCK'S MONUMENTAL WORKS,
539 Hunter st, Newcastle. (See Advt
Newcastle Section)

McNAB DONALD
(late MoNab & Peeler). Established
1867. Monumental Mason, East awl
James streets, Lidcombe. Designs
Free on Application. (See Met.
opposite name in Alphabetical)

PAGES L.
Monumental Mason. Country Orders
Faithfully Executed. General Infor-
mation re Cemetery matters free.
Letters Cut. Appointments to suit
convenience of customers. Railway
st, Lideombe. Tel. 59 Lillcombe

Parkhill Robert and Son, St. Thomas st,
Waverley

Riddle Thomas R , East at, Lidcombe
Roberts A E., 453 I/milling at, Balmain end

Quarry rd, Ryde
Ross and Bowman, 104 Castlereagh at, and

Waverley Cemetery, and St. Thomas
et, Waverley, Anion at S. Coogee and
Quarry rd, Ryde

SMITH F.

ANTHONY HORDERRIS' FOR , ALL ,ELECTRICAL , SUPPLIES.

Mot 	TRADES AND PROFESSIONS. 	Mot
	

2087

Designs and Estimates on application
Railway st. Lideombe. Tel. 38
Lidcom be

Wallington and Menser, Railway st, Lid•
cotmitte L'ilardt BUDRODEEN'S LTD. Taylor H. and Son. 58113almain rd,

MOTOR CAR BODY BUILDERS.
Angus and Son 167 Castlereagh st
Bourne W. II., hlridge at, Drummoyne
Foell Charles, 75 Commonwealth at
Gerratt's Limited. 173.175 Elizabeth st
Raining and Son, 9 Blackfriars at

HENDERSON, BOULTON
AND KIRKHAM

and Screens. Telephone, Ittslfern 222

lloskins TOM .1. and Son. 343 New Canter-,
bury rd, Dulwich 11111

Lloyd Henry, 61 King at, Newtown
Mackey John, 269 Riley at
N.S.W. Carriage Co., Booth at north,

Camper, low n
Pittman Chas. J., 'Morehead at, Redfern
Steenbohnis Limited, 47-51 Riley at
United Carmine Works, 42 Collins at

MOTOR CARS AND GARAGES.
Abbotsford Motor Works, Edenhohue nit!

Abbotsford 	 1
Abrahams rind Williams, 75 Cleveland et,

Itedtern
Acme Motor Garage, Ili idge at, D'moyne
Adams Themes, Regent at, Kogarali
Aerolite Motor Works, off Phoebe st, Bal.
Agate E. E., 10 Junction ni, Sum. Hill
Angus and Sou, 165-167 Castlereagh st
Atkinson Thomes E., 401 Victoria rd,

3Iarrick ville
Auto Import Co., 51 Pyrniont et
Australasian hfotorteab Ltd.-1111C. Coster,

Manager, 175 Dowling at
Australian Motor Car Co., Ltd., 114a

Pitt st
Barrett J., Archer et, Clititswood
Denmark Alex, Avoca at, Randwick
Bennett and Wood Ltd., corner Pitt and

Bathurst sts
Biden and Roberts, off Harrington et
Dirt and Co. Ltd., 16 .20 Clisdell it

Bondi Motor Garage
Garlick Bros., Proprietors, 166 13ondi
road, Bondi. Tel. Wavarley 622.
Powerful Touring Cars for hire day or
night. Terms moderate

Bondi Junction Motor Hiring Co., 15
O.S.R. rd, Bondi Junction

Bourne W. H., Bridge et, Drummoyne
Bowen's Ltd, 276-278 Castlereagh st
Boyle Mrs. Si., 166 Bourke at
Bradley Bros., 374 Stamnore rd, Maeville
Bradley C. 13., 82 Bayswater rd
Broadhurst and Parke, Mountain at
Etroadley Thomas, 22 Chalderst, Newtown
Brodie and Thomas, Milton et, N. Ashfleld
Brown Alphonso, 246 Pitt st
Brown and Ilellfear Ltd, 315 Kent st
Buckingham W., 364 Psrminatta rd,

Petersham

Motor and General Eneineering
Specielists. Menufacturers of Motor
Car Accessories, Spirits, Oils and
Grouses always in stick. Magneto
Tunin g n Speoiality, Accumulators
charged. Missentlen nl, Oamperdown

Bale amid Longstaff, Kirkton rd.
!bucker E. hi., off Belmore rtl, Itandwiek
Burrows and Thorne, 342 MIlitary rd,

Neutral Bay
Burge Peter IL, 13 Cleveland at, Dar'Pton
Chamberlain Motor Garage, James Kirk-

land, 34a Campbell at
Clue 'MIMI T. D., off 2 Flinders st
Charon* Motors Cars, 249 Elizabeth at

SANDERSON
Official repairers to the Australian
Automobile Association. Motor
Specialists. Manufacturers of Motor
Car Accessories. Spirits, Oil. Greases,
&e., always in stunk. Tuning up a
Speciality. Acennutiators charged.
Cars Painted and Varnislitsl. Carbon
removed in 30 minutes by the Oxygen
Process. Price an for 4 Cylinder
Engines. Permute tta nil, Barwood.
Tel. No. Durwood 284. Postal Address,

ClutCte?rillrei lri ic). k(llros, Lit!., 26.28 City rd
Collins IV. J., 500 Parramatta nil, P'sliam

COMMONWEALTH M 010 R
AND GENERAL ENGINEER-
ING COMPANY LTD.
Expert Motor and General Engineers.
Works slid 'Garage, Isabella and Lay-
ton its, Camperdown. Tel. L. 1900

Coogee Motor Garage, Belmore ni, Coogee
Cook Stanton, Ltd., 199 Castlereagh at

Co-operative Motor
Society Ltd. (The)

Motor Cars, Supplies, etc., General
Office and Salerooms, 45 Hunter st.
Office 'Phone City 9690. Garage and
and Repair Depot, corner Plunkett and
Forbes sts, Woolloomooloo. Works
'Plictoc, 277 William st

Criterion Motor Garage Co., C. A. White,
2464 l'itt

Curchods Motor Cabs Ltd, 359 N.S.H.
Double Bay

DALGETY AND CO., LTD.—
Garage 136-138 Phillip et. Agents
for Daimler Austin, F. N. Detail/may,
Belleville Cutting 'lotion Motor Cars,
Halley and Commer Motor Lorries

Davies and Felon' Motors, Ltd., 112 Hun-
ter st

Davis J. E , 31 Cowper at, Mart tekville
Doherty and Adame, 64-66 Oxford at
Doran and °Myers, 30 Regent at
Downes IL, 76, Leichliardt at, Waylay
Drummoyne Motor Garage, F. W'. Day,

. Bridge at, Driumuoyne

12-14-16 Queen at, City. Motor Car
Body Minders. Repainting and Re-
modelling Bodies it Speciality. Hoods CLEMENTS II. I. AND

DOYLE & JUKES
Monumental Masons, &e., near Ceme.
tery, Waverley. Tel. 206 1Vaverley.
Also at South heath Cemetery.
All kinds of Cemetery work executed
on most reasonable terms. macrip.
timis neatly engraved in Granite,
Marble and Freeatone. Load Lettering
a Speciality. All Work Guaranteol,
A Trial Solicited

'WE SPECIALISE IN WEDDING CARRIAGES AND WE HORSE THEM SUPERBLY. , INSPECTION INVITED

Motor Cars and Garages continued—
Duval F. W., 124 Military rd, Mosman
Earle Phillip and Co., Ltd., 181 Castlereagh

street •
Early Henry J., 160 Alfred it, N. Sydney
Yasttrn Suborns Taxi Cob Co., 11 0.8.11.

road, Waverley
Eaton Motor Co., 82 Bayswater rd
Fairfax & Roberts Ltd., 23-25 Hunter ht
Foy A. J., 283 Military rd, Mosmait
Franklin John, 48 Clarendon rd, S'utore

FRASER AND WILLERSDORF
(Late Canada Cycle and Motor
Agency). Canada Buildings 822

. 	George et, Sole agents for "Sunbeam"
anti "Adler" Cars.

Galbraith J. and S.. 37 Bay it, Double Bay
Garlick Bros., 162 Bondi rd, Bondi
Garner T; W., Ocean it, Woollalan

CARRATT'S LIMITED
Aliek McNeil, manager. 173.175

' 	abetb st, and 148-150 Castlereagh it,
Sydney Sole Agents for F.I.A.T.,
also Motor Importers, Motor Re
polars and Body Builders. Tel. 583
and 584 City

General Motors Export Co. (Australian
Division).-7 Bridge it

Glass Charles, 2 St, George's Crescent,
Drummoyne

Gordon F. H. & Co., 140 Codlereagb it
Graham Bros., Bishop lame
Gray Bros., 65 Church at, Parramatta
Great Eastern Tivoli Motor Co. Ltd.,

N.S.H. rd, Rushcutter's Bay
Grosvenor Motor Co., 351 Lane Cove rd.
• North Sydney
Hales W., Roylaton it, Paddington
Halstead Thomas, 8-10 Barcom nye
Hamer and Norris, 12 Bridge rd, Glebe
Hall Bros., Ltd, 211 George st north
Hamilton G. C. Ltd., 177 Elizabeth it
Handley John, 40 Waterloo it. Rozelle
Harkness and Hillier, Bridge it, D'uloyne
Harrington W. A.. Gipps at
Hart ison's Motor Garage, 40 Stanmore rd,

Newtown
Hayes and O'Hurit, Liverpool rd., Enfield
Henderson T. W. Ltd., 40.42 Park it
Henrioil Gus C., 156 York it north
Herman Arthur A., Brisbane it

BILL JACK, Universal Motor Garage,
First-class Touring Cars for hire day
or night, Kurraimila sr, Cronulla (see
Advt., Cronulla Section).

Hilton P., Parramatta rd, Auburn

HIPSLEY & WADDELL
LIMITED,

31-37 Palmer it, Woolloomooloo, near
Domain, Engineers. Machinists, Motor
Car Specialists, Manufacturers. Tels.
1017 and 1018 William st

Ilobbs II. G. 263 Military rd, Mosmrin
BOLDERNESS MOTORS LTD..

Daking House, Rawson Place, Sydney.
'Phone City 7478. Luxurious Cars

. 	for private hire. Terms on applPtion
Hornsby Motor Garage, H. Robinson, J.P.

propt., Peat.; Fcryy r.1, Hornsby
Hoskins Tom J. and Son, 339 to 347

New ChlIllerbury rd, Petersham
Howe G. W. 2 Botany it, Redfern
•Hughes R. 0., 1-2 1-2 Kellett lane
Mules IV. 11., 3 Green's id, Paddington

Newton R. D. 109 Liverpool rd, Ashfleld
Newtown Molor Works, 38-42 King it,

Newtown
North Shore Garage Co. Ltd., 21 Alfred

it, Milson's Point
North Sydney Motor Co., 89 Miller at.

North Sydney
Nunn F. W., Macquarie it, Liverpool
Nuttall and Marty'', Gorton rd, Gordon
Orme J. L., Shaftesbury rd, Burwood
Oxford Motor Garage, 470 Oxiord st, Plan
Pacific Ganige—J. H. Paterson, mgr., 5

Market latie, Manly
Paddington Motor Garage, 363a Oxford st,

Paddington
Paragon Motor Works, Ltd., Belmont it,

Alexandria
Parker E. 	Forest rd, Horstville
Pateman John D., Napier rd, North S'fleld
Penman 11., 11 Blackfriars it
Phillips Earle and Co., Ltd., 181 Castle-

reagh it
Phizackerley I., 169-171 Elizabeth at
Phoenix Motor Works, 266 Victoria rd

Marrick vine
Poole and Steel, Vincent it, Belzoni!'

Premier Motor Garage
Liverpool rd, Ashileld, Motor and
General Engineers. Repairs of all
descriptions. Accessories always in
stock. Telephones, Ashfleld, 137 and
Durwood 600

Properts 1'. G. and A. II., 3-5 Little Col-
lins it

Railway Motor Garage, 161 Quay at
118101 1 C. IL, off 172 George at
Richards anti Forces, 29a Pitt it
Rice William, 27 Dailey it, Waverley
Roberts Anthony A., Railway par, &wood
Robinson Bros., 375 George at
Rolph and Wilson, 191 Hay it
Howe M. F., Morwick it, Strathfleld
St. Clair Bros., 691 Military rd, Mosman
Sandford Roy W. Ltd., 181 Elizabeth it
Scully Emanuel, Barker st, 5th. Itandwick
Sharenberg Charles T., 117 Liverpool rd,

Ashfleld
Short Ernest E., 118 Carrington rd, War'y
Smart's Motor Works, Denison at, Wav'y
Smith & Butcher, Burwood rd, Borwood
Suiitli Mrs. Mary J., Perouse rd. Railthvick
Southall H. M.. Ltd . 169 Castlereagh st
Standard Motor Constrootion Co.—C. H.

Gorrick, sole agent, 6 Macquarie place
Stanley Motor Co., 11 Commonwealth it
Stanton, Turner and Co., 133-135 Castle-

reagh Sr
State Motor Garage, Wentworth Park rd,
• Glebe

Steenbliones Ltd., 47-51 Riley it
Strathfleld Central Motor Garage, Went-

worth rd, Burwood
Studebaker Corporation of Australasia,

Ltd., 156 Castlereagh it
Sorry Motor School, Old Foster it
Sweeny H., Junction rd, Summer Hill
Sydney Motor Lorries, Ltd.. Parker it
Sydney Motor School, 137 Palmer it
Sydney Taxi•Cab (Jo, Ltd., 107 Pitt it
Tabrett and Co., 199 Castlereagh at and

'Bondi
ritylor A. W., Motor Garage etc., Mount

and Little Walker its, North Sydney
Thompson M. A., 13 Thomas it, Ashfleld
Turner Bros., 30-36 Hay at, Darling Herb.
Turner W. G. & Co., Railway ter., L'ahant
Walker Fred, Neenah a y e, Waliromign
Webber and Co., Gordon rd, Clintswood
Whale H. H. 204 Parramatta rd, Petersham
Williams Bros., 44 Campbell at

Arthur Percival Freeman, managing
Director; • H. C. Mactle, F.C.P.A.,
Secretary, 13-11 [wings Bank Cham-
bers, Moore it, SY(IlleY

Motories, Ltd., 115 Batbuist at
Moulder Bros., 68 Hunter st
Neller-11., .560-564 Parrantatto rd. L'hardt
N.S.W. Motor Transports, Ltd., 0 Moore st

Indian Motor Cycle Co., 295 Castlereagh
street

Italia Motor Co., Ltd., 170 l'itt st
Jones Walter, 173 Entnore rd, Enntore
Josephson and Moncrieff, Forbes St
Kelly's Motors Ltd., 11C-120 Phillip it
Kendall William, Birchgt ove rd, Irmain
Kitimat' Arthur, 90 George and Grosvenor

streets
King Charles, Neringah nve, Wahroonga
Lacre Commercial Car Co., Parker at
Lane Cove Motor Garage, Gordon rd,

Lane Cove
Lark, Parkes Ltd., Foveaux at
Larke W. and F. Ltd., 52-51 Bay it
Larke Hoskins and Co., Ltd., 237-239

Castlereagh it
Lawlor Bros, 150 Evans it and Weston rd,

Rozelle
Laws George V., 2 Wardell rd, M'ville
Lee and Keene, Mt Church at, Parratnatta

Lowe's Mom ExoHafige
49 Sussex at (two doom from Erskine
it), Sydney. All Supplies, Sundries
and Accessories for Motor Boats, Cars
and Motor Lorries. Latest Automo-
bile Accessories always on hand. TeL
City 910. (See Advt. opposite)

Lowrie Eric, Lane Cove rd, N. Sydney
MacArthur W. B. Lt•I., 181 Victoria it
McGrath John Ltd., 198 . 200 Pitt it
Macgregor and Brown, 127 New Canter-

bury rd, Petersham
NIchitosh and Sons Ltd, 20-26 Elizabeth

it
McIntosh J. W., 3 Norton it, Manly
McKenzie Bros., Brisbane it

MACKEY JOHN,
Motor and Carriage Works, 269-277
Riley it, Sorry Hills, Tel., City 1887

hinclurcan and Lane, 6 Loftus it
McNeil William, 17 Burns it

MAILLARD AND CO., LTD., Sole
Agents for

BRASIER AND
MORRIS-OXFORD

Motor Cars. ShowRooms and Garage,
1586 Phillip ht. Tel. 4753 City

Manly Motor Garage Co.—W. Wild, mgr.
14 Whistler it, Manly

May Bros., 499 Parrnmatta rd, L'hardt
Miller Bros., 18 Lackey a
Miller Milton. Bourke id, Waverley
Moore Dyson, Central it 	

- Motor House, Ltd., Milford at
Motor Launch and Car Sole Agency,

11. Mph, managing director,
8 Young it

Motor Transport and En g ineering Co.,
Ltd., Eliza st,Nowtown

MOTORBUS SERVICES
LIMITED

		ON THE• HISTORIC SLOPE OF BRICKFIELD HILL.
Mot 	TRADES AND PROFESSIONS. 	Mot 	2089

49 SUSSEX STREET Two doors from
Erskine Street SYDNEY

All Supplies, Sundries and Accessories for Motor
Lorries, Motor Boats & Automobiles carried in stock

A MARINE or STATIONARY ENGINE?
Do You Want A PORTO MOTOR FOR YOUR ROWBOAT?

A PUMPING or ELECTRICAL GENERATING PLANT?

LOWE BROS. Ltd., Hm AE RR CD 4VAANRIES

49 SUSSEX STREET, SYDNEY

Carry all Supplies, Accessories, and all Types of OIL, GAS and PETROL
ENGINES, DYNAMOS and MOTORS.

Also All Kinds of ELECTRICAL SUPPLIES 	Mail Us Your Requirements

Williams' Motor Hire and Touring Agency,
42a Castieugh at, and 51 and 53 Eliza-
beth it

Williams Eric, Belmore it, Durwood
Williams Frederick C., 137 Walker it,

North Sydney
Wilson John P., 18f George it west
Wolsoley Motor Car Agency, 140 Castle.

rengh st
Wood's Garage, Torre/norm aye, Turrn-

mum's.
Woodward C. E., 1150 Sussex at
Wynne Bros., 278 Oxford sr, Woolinhra and

16 Shadforth it, Paddington

MOTOR CAR SUPPLIERS AND
FURNISHERS.

Barnet Glass Rubber Co., Ltd., 231
Clarence it, Sydney. Telephones
City 958 and 7169

BENNETT AND WOOD,!LTD., Im-
porters anti Manufacturers of all
classes of Motor Vehicle Accessories,
corner Bathurst and Pitt sts, Sydney
Tel. City 6175

Clements H. I. and Sanderson Parra-
matta rd, Burwood

DUNLOP RUBBER CO.
OF AUSTRALASIA. LTD.

i(THE)
265 Clarence at, City, Motor Tyre
Manufacturers and Repairers. Tele-
phones, City 8802, 8807 and 88t 8

Easy William, Ltd., Little George it
Frazer and Willersdorf, 822 George st
Gellatley G onion, Barley Lane, Newtown
Friend Leslie II., William & Bourke tutu
linyes and O'llitra, Liverpool rd, Enfield
Henderson, Boulton anti Kirkham, 12-14-

16 Queen it
Lowe's Motor Exchange, 49 Sussex it
Motories, Ltd., 115 Bathurst it
Polack Tyre and Rubber Co., Ltd.—F..

F. Bonito/tanager, 81 Pitt it
Puncture-Seni (Australasia), Ltd., 261

Clarence it
Raves E. A., Belmore rd, Randwick
Raynor F. W. and Co., 482 George street
Westcott, Mizell and Co:, Ltd., 28

O'Connell at

MOTOR CYCLE IMPORTERS, SUPPLIERS,
AND FURNISHERS.

Bennett and Wood Ltd.
Motor Cycle Importers and Suppliers,

, "Speedwell" Shaft Driven (The No
Belt Wonder), Four Cylinder "Speed-
well" Motor Cycle, Belt Driven "Speed-
well-Abingdon," Rover, Speedwell,
corner Bathorst and Pitt its, Sydney.
To City 6175

Betts E. L, Burwood rd, Harwood
Brown Alplionso, 246 Pitt it
Clement , H. 1. and Snuterson, Parra-

mad% rd, Burwood
G. 11. alid Co.; 36 Q. V. Markets
Henderson T. W., Ltd., 40-42 Park it
lindian Motor Cycle Co., 215 Castlereagh at

Lyon, Petscider anti Gilles, Ltd., 222
Clarence at

illedge Bros., 11 Q.V. Markets, George at
Sloane R. E., 123 King it, Newtown
Williams Bros., 44 Campbell at

MOTOR LAUNCHES.
Barnes Geo. Stafford, Double Bay
Brent Marine Motor Works. 172 Weston rd,

Bozelle
Ford anti Parker, Erskine at
Goddard William, N.S.H. rd, Rose Bay
Great Eastern Tivoli Motor Co., Ltd.,

N.S.H. rd, Ruslicutter's Bay
Ives Ted, 14 Trinity nve
Inviticible Motor Construction Co, 35 Pitt

street
Messenger Mrs. Annie, Stafford it, Double

Bay
Motor Boat Clubhouse, Ltd., Wunulla rd,

Woollahra
Motor Launch and Car Sole Agency, Ltd.,

8 Young at
Neptune Motor Boat and Slip Co., flay.

view et, North Sydhey
Press H. C., Domain
Stannard Bros., Circular Quay
Victor Motor Co. Ltd.—C. A. Gurney, man-

ager. Stafford it bauble Bay
Woodward C. E., 150 Sussex it

MOTOR MANUFACTURERS.
CaltiwellNitle Motor and Traction Con-

struction Co., Ltd., Queen st, Auburn
Clements H. I. and Sandersoti, Parra-

Inatta rd, Burwood

OUR DRAGS ARE THE DELIGHT OF PLEASURE PARTIES AND WILL CARRY THREE HUNORED

ANTHONY HORDERNS' NEW PALACE EMPORIUM.
2088 	Mot 	TRADES AND PROFESSIONS. 	Mot

WOOD. COFFILL LA COMPANY LTD. CENTRAL OFFICE 1810 .12 GEORGE ST. 'PHONE 726 a 1624 CENTRAL

Hall Bros., Ltd., 211 George at north 	; Agricultund and Forestry, 26L George at Henderson, Boulton and Kirkham, 	north
16 Queen at , Anatomy—Professor D. A. Welsh, M.A., Invincible Motor Construction Co., Ltd B.So., M.D., M.R.O.P. (Ellin.), bon. 35 Pitt at curator, City ni, Camperdown

LowrS 100101 Excage Sirtlierlanil Sinclair. see., College at
, Botanic Museum and Lecture Hall,Doninin

49 Sossex at (two doors from Erskine , Dunbar Museum, Mlii tory rd, Vino:lose
at), Sydney. All Supplies. Sundries! Fisheries, 264 George st north
and Accessories for Motor Bonts,Cars.■ Mackay. Sydney University, City rd,
and Motor Lorries. Latest Auto- 	Catnperdown
mobile Accessories always on han4.131ining atm Geological—G. W. Card, ettra-
Tel., City 916. (See Advt. or pieced- ' 	tor, 26i George at north
lug page) 	 Nichol-on Museum of Antiquities—

Sydney University Professor W. .1. Maidment and Holloway Ltd., (corner of 	Woodhouse, M.A.; hon. curator, City Bourke at), Cowper Wharf, %Youths,- 	Camperdown moo:oo 	 Technological—R. T. Baker F.L.S curator. Phomix Motor Works, 266 Victoria nl, Harris mei Mary Ann sts

Alotor Mannfacturent rontiatteel= 	
MUSEUMS.

3larriekville 	 Tost and Rolm, curio museum, 14 Moore Poole and Steel, Vincent at, Balmain 	st Standard Motor Construction Co.—(.I. If University, City rd, Camperdown
Gorrick, sole agent. 5 .Macquarie place

ANTHONY HORDERNS' FOR LADIES' KID AND FABRIC CLOVES. ANTHONY HORDERNS' FOR WHITE SEWING MACHINES.
2090 	Mot 	TRADES AND PROFESSIONS. 	Mus Nai

	TRADES AND PROFESSIONS. 	New 	2091

VULCANISING WORKS
Manufacturers of Invincible Inner
Sleeves. The oldest Motor Tyre Re-
pairing Firm i New South Wales.
54-56 William at, City. Tel., William at

Michelin nd Co.,Proprietury Ltd., 283-285
Clarence st

Moore W. McKinney, 245 Elizabeth at
Powrie & Co., 117 Castlereagh st
"Prowodnik" Tyre Dept.—T. M. Scheele,

manager, 230 Clarence at
Surtees Frederick, Ill Elizabeth at
Sydney Tyre Repairing 0o., 169 Castle-

reagh et
Tyre Co. (The), 155 Elizabeth at

MOWING MACHINERY IMPORTERS.
New Zealand Loan and Mercantile Agency

Co., Ltd., Bridge and Loftus sts

CARNEGIE & SONS
Importers and Manufacturers of Musi-
cal Instruments, Pianos, Organs and
Piano-Players. Sole Agents for the
World-famed "Angelus" Pianos and
" Blutimer "Pianos, Celebrated "Gore
and Kaltman!'" Pianos "Schwechten"
Plums, Famous "Albert Kahn" Pianos,
Well-known " Hopkinson " Pianos,
"Symphony " Self-playing Organs,
Genuine" Carpenter "Organs, and the
Wonderful " Angelus " Piano Playee.
334-336 George at (and at Melbourne).
Tel., City 3623

Carter E. E., 87 Oxford at, Waverley
Chapman's Music Stores, 604 George at
Chapman P. C., 368 Crown at
Clapham and Co., 318 George et
Cole E W., 346 George at
Coxhead Herbert, 36 Cleveland at, Dar'ton
Davis D. alit Co., 21-22-23 Queen Victoria

Market building
Deane W. J. and Son, 500 George at
Iv Plater Lucien L., 309 Military ml, Mos.

Drain E. 0„ 105 George st
Draper Victor J., 170 Pitt at
Duffield IL, 423 Parramatta rd. L'hardt
Edison Thos. A., Ltd., 364-372 Kent at
Elvy and Co., 333 George at
Fountain W. H., 333 Darling at, Bohnitin
Dunn C. E., 16 Willoughby nl, N. Sydney
Humor° Grintetplione Co,, 85 Elmore rd,

Etnnore
French W., 5 Barlow at
Genet Bros., 352 Oxford at, Paddington
Gentles Miss Jean, 231; Church at, Funitta
Gino Louis and Co., 73-75 Liverpool at
Gramophone Co„ Ltd.. 163 Pitt at
Gray Fred., 56 Mat ket at
Grills Th011In g If., 76a Regent at, Redfern
Hammonds Music, Ash at. 021'338 George at
Harris W., 37 Lackey at, Summer Ilill

HESS J. & CO.
Wholesale Importens 	of Pianos,
Organs, Musical Instruments and
Talking Machines, 199 011111:11CC
Sydney. Tel. 2233

HolIming S. and Co., Ltd. (gramophone
branch). 163 Pitt at

Ilollyer P., Bridge at, Drummoyne

HORDERN ANTHONY & SONS.
LTD., Sydney — (See headlines
through out DI ItECToltY)

Huenerbein Miss M., 229a Parratnatta
Leichhanit

Reward L. L., 6 Rowe at
'Judson M.

'
 733 George at

Jackson oral Maodonald, corner Kent and
Drititt sts

King Walter and Son.13urwood rd, lrwood
Kramer Mrs. E., 473 Crown at
McNamee S. .1., 423 Pitt at
May Albert II. ;nod Co., 473 Darling at,

Rozelle
May John H., Bridge at, Drummoyne

Methodist Book Depot
Sole Agents for " DOMINION
ORGAN," 381 George at, Sydney.
Telephone City 6630

Modern Music Co., 478(1 George st
Moran John F., 308 Riley at
Mullen (Stanley) Co., Angel plaice, of 127

Pitt at
Murray Bros., Prop., Ltd., 11;7-171 Church

at, Parretti at t a
MUSICAL CABINET CO. (The),

49 Phillip at
Newey Mrs. F., 142 New Canterbury rd,.

Petersham
Nicholson and Co., Ltd., 342 George at and

752 George at, Haymarket
Niekless E. K., 238 King at, Newtown
Nond J. J., °them at, Hurlstone Park
O'Connor T., 145 Marrickville nil, 111ar'viile
O'Keeffe C., Victorian ave, Chatswood
O'Reilly's Lbl., 329 George at
•

W.11. Paling& Co., Ltd.
P. F. 11,021011, Managing Director,

Plano, Organ and 3tuslc Importers. Sole.
Agents for all the best Piano Makers. Solo
Agents for lioosey & Co. and BORROJI & Co., the
only two standard Band Instrument Makers.
Agents for sill the world's Music Publishers.
Hold largest stocks of Musical Instruments in
Australia. Largest Importers in Australia.

338 George 8troot.

PIANOLA COMPANY
PROPRIETARY LTD.

E. F. Miksch, Manager. Importers of
Pianolas, "Steak" and "Steinway'
Pianolit-Pianos and "Steak" Piano.,
384 George at, Sydney. Tel. 3747. (See
Advt. facing name in Alpha. Section)

Pogonowski Alexander, 23 Pitt at
Pogonowski and Smith, 1174 Bathurst at
Pogonowski L. A., 77 Ultimo rd
Rae Sydney, 66 Walker at, North Sydney

litICHARDSON CHARLES & CO.,
Organ Builders and importers
of Musical Instruments. Estimates
for New Organs. taming tmil
repairs ; Pneumatic and Electric
Organs. By Appointment Official
Tuners and Repairers, Town Hall
Organ, Sydney ; also Tuners and Ite-
pairers to the N. S. \Vales G overu-
meet Address, 6 Trafidgar at. Stan-
more. 'Phone L 1461

Roberti James, 10 Edwin at, Croydon
Robinson A. G., 109 George at west

RUSSELL BROS. AND COM-
PANY, Importers and Repairers
l'ianos, Player-Pianos, Violins, and
Piano Players, Barrel Organs,
Musical and other Novelties. " Paten-
tees' Samples" of all kinds
placed on the Australian markets. 44
Market at, Sydney. t. Establislasi over
30 years). Cable Code A.11.0., Fifth
Edition. Telephone 167 City

Sailer Fred., 714 George at

SMITH ARTHUR E.
Violin Dealer, Maker and Expert,
335a George at (First Floor), Sydney

STEVENSON .1. A.
Violin Maker and ExperL First Class
Collection of Italian Violins far sale.
First-class Bows. Gold or Silver
Mounted, by Tubbs, Dodd, Lupot,
Henry and Suntory, " Craig Roy-
ston," Upper Avenue rd, Mosman.
Tel. 531 Mosman

Struve A., 374 Kent at
Tooth Frank, 74 Erskine at
Walker Mrs J., 160 Liverpool rd,

'Weidemann & Co. Ltd.
Piano Importers, 80 Pitt at. Tel.
City 7396

Witcher J., Victoria ave, Chatswood
Willoughby and Co., 59 Market at
Wollaston George, 177 George st

WURGKER MAX
Importer of Pianos, Organs, MUSICRI
Instruments and Fittings, Piano
311iterinl and Tools. Sole Agent
for "The Patheplione" Talking
Ma,Thines for N.S.W. Jobber in
Edison Phonographs, Tele., General
No. 1666 City ; Phonograph Depart•
/tient, No. 172 City. 99-101 York at

York Mrs. Elizabeth A., 52 George at west

NAIL MANUFACTURERS.
See also Irottrounders.

ABBOTSFORD MANUFACTUR-
ING CO., Abbotsford. Factory, Five
Dock

EVENDEN ANCHOR NAIL PRO-
P R IETARY, LTD., Sole
Manufacturers of "Eventien's" Anchor
Roofing and Fencing Nails (L. Byron
Morris, sec.) 435 Collins et, Melbourne.
11 Wynyard lane, Sydney. 'I'd., City
6563

Excelsior Nail Manufacturing Co., 12
Kensington at

Lysaght Bros. and Co.. Ltd., 39 l'itt st
United Wire Nail and Manufacturing Co.,

Ltd., 151 Jones at

NATURALISTS.
See also Farriers.

Bray James S., Sydney nil, bluffly
TOST AND ROHU, 10 - 12 -14 Moore at,

Tel. City 7096. (See Advt. opp.
Furriers)

NAUTICAL INSTRUMENT MAKERS.
See also Opticians and Scientific aunt

Mathematical Instrument Makers.
Allerding's Limited, 42 Hunter st
Flavelle Brothers, Ltd., 340 George at
Petley Thomas, 14 Erskine at

NAVAL BOOKSELLERS.

ANCUS & ROBERTSON
LIMITED.

Naval and Military Booksellers, 89-95
otstiereagh at, Sydney. Agents by
appointment for War Office Publica-
tions. Telephones, City 9071 and 9073

NEWSAGENTS.
Aitken E. IL, 77 Henderson rd, Alex'dria
Anderson A. E., 245 Marrickville ml,

Marrickville
Andrews Williatn C., Bridge at, D'moyne
A plan C. .1., Coonanbarra rd, Withroongit
Arkinstall George, 119 Itegent at
Australasian News Co. Ltd., 226 Clarence

street
Baker S. C., Railway par, hogarali
Bate Bros., 55 Smith at, Stnntner Hill
Bentley Christopher, 17 St. blur's ril, Glebe
Bernasconi John A., 84 Redfern at, Redfern
Berry Robert A., 22 Bourke at
Bickmore John, 4 Pitt at, Waterloo
Blakely Mrs. M.,117 Jersey rd, Woollaltra
Bourke Mrs. Mary J., 131 George at west
Borrowdale John, 4a Botany rd, A lex'dria
Brandon W. H., Bunnerong ml,, Ken'ton
Ilrooks Mrs. Ada, 587 Crown at
Brown G. II., 67 Erskineville rd and 6

Swanson at, Erskineville
Bine Charles S., 1616 Oxford at
Burgess C. 31 , 49 Emnore ml, Emnore
Busitby E., Chapel at, blarrickville
Butler W. H., 374 Military rd, Neut. Bay
Cain Miss C.. 73 Pitt at, Redfern
Campuell John, 64 Miller at, Nth. Sydney
Carpenter Chits., Peat's Ferry rd, Hornsby
Carter Ernest G., 12 Darlington rd, Dar-

lington
Cashnir Charles, 453 Harris at

Chalmers Hugh, Lyons rd,Drummoyne
Charlesworth John G., Allison rd, It'wick
Chidley L. M., St. Paul's at, Itandwick
Chown Mrs. S., 195 Ittimore rd, liumore
Chime J. A., 54 Oxford at, Paddington
Clarke A. C., 22 Erskine at
Clatworth y 	Beamish at, Catupsie
Clements Arthur, 429 Bourke at
Cooper Richard, Carlton par, Outten •
Coops H. P., Andover st., Carlton
Coll i ns 11. P., Railway par, Kogarali
Corbett Joseph, 29 Cleveland at, Redfern
Coats Mrs. E. M., 183 Hay at
Cowin W., 107 Marion at, Leichhardt
Cowlishaw F. If., G. N. rd, Five Dock
Cramp Arnold, Broad rd, South Rand wick
Crebbin Wiliam C., 14 King at
Crofts C. It., 209 King tit, Newtown 	.
Cronin' Albert .7., Rochester at, liontebush
Dale Itioluisd, 139 Regent at, Redfern
Davenport John, .1.1'., 192 mid 216 Eliza-

beth at
Davidson Morris, 51 Wilitom et
Davidson W., J,P., N.S.II. oh, Paddington
Davies William, 53 Jersey rd, Woollahra
Davies William, 90a Western ni, Rozolle
Dawes H., I311 Percival rd, Stanmore
Dawes Mrs, 11. IL. Joseph at, Lidcombe
Decry P..1., 187 Military nil, Mostunn
Dewiey C. L., jun,, N.S.H. ml, Rose Busy
Dickinson W., 389 Crown at
Dillon hire. Eliza P., 67 Albion et
Drake F. A., 70 Cambridge at, Stninnore
Duffin T. H., 114 William at
Dunn William If., 201 Devonshire at
Durie a, Mooney st. Reimer°
Dwyer M. (1., 188 Riley at
Eakin .1., 323 Glebe Point rd, Glebe
EllSt011 II/111 Wallace, Rocky Point ml,

Itockibile
Edwards A. J., Macquarie at, Liverpool
Edwards John, 76 Elizebeth at, Waterloo
Itilereen F.W., 466 Harris at
Falconer Mrs. S. A., 112 Riley at
Ferran LOUIR, 332 Elizabeth at
Mehl Cliffoni, Auburn ni. Auburn
Fitzmiturice L., Victoria ave, Chetswood
Fitzsimmons Samuel, 1 Darlinglitirst rd
Frost Frederick, 481 Darling at, ltozelle
Gategood and Pollock, Arden at North,

Comzee
Gomm Mrs. M., 29a Albion at
G Mins .J. (3,34 George at west
Goff Sydney, Fowler's ave. Holroyd
Gordon C., 82 Railway ml, St. Peters
Gordon J. K., Gordon rd,
Grave A., 254 and 129 Abercrombie at,

Redfern
Gray George E , 8a Market at
Gray Mrs. M. E.,468 Cleveland st

GORDON & GOTCH
(SYDNEY) LTD.

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

Grinstead IVilliant T., 242 MIller st, North
Sydney

(Troth J. F., 17 Abercrombie et
Guthrey Frederick, Boulevarde, Strffield 	-
lindlow T11011111.14, Penshurst at WIll'gliby
Ilarrineon Mrs. Mary, 158 York at north
Harrower F. S., Hidden st, Lnkemba
Hartley Robert, 213 Crown at
Hawkins J. 11., 238 Unwell at, Parramatta

atiouai VII company
C. H. Gibson, Governing Director.
Distributors of" National "Brands of
Motor Spirits, 279 George at, Sydney.
(See Advt. opposite name In Alpha-
betical Section)

MOTOR TYRES.
Barnet Glass Rubber Coy. Ltd., 231

Clarence at, Sydney. Telephones City
938 and 7169

CONTINENTAL C. AND G. RUB-
BER CO. PROPRIETARY,
LTD., (THE) — George F. Hill
Manager, 220 Clarence at, Sydney.
Phone No., City 1692.

Gash-ell A. E., 28 Castlereagh at
Gimlets Tyre Co., 204 Clarence at
Lee Tyre and Rubber Co., 15 Grosvenor at

McCOMBE STEAM

Stone Roger, 103 Church at, Parranhata
Swinnerton A. .1.. 18-17 Weston rd, Rozelle MUSIC SELLERS AND MUSICAL INSTRU-
Williams R., Regent at, Kogandi MENT WAREHOUSES. Wolverine Marine Motor Co. — W. D.

	

Bailey, 83 Macquarie at 	 Aengenheyater nod Co., Ltd., 325 George at
AITKEN ARCHIBALD, Burwood

rd, Burwood. Noted for all the Latest
MOTOR SPIRIT MANUFACTURERS AND 	Music, songs and Instruments kept in

stock. All Orders given Strict Atten-

	

IMPORTERS. 	 tion
Albert J. and Son, 137-139 1Cing at
Allison Luke, 185 Regent at, Redfern
Barrett and Co., 140 George at West
Barrett Charles, 108 George at West
Beale and Co. Ltd., Liverpool and Castle

rengh sts
Berlin Piano Co., 9 Wynyard at
Bird and Phelonng, 28 'Belgrade at, Manly
Blackburn A., George at, Parranuata
Bowles Richard, Belmore rd, Randwick
Brennan's Music Store, 99 Entnore rd,

Entnore
British and Colonial Mandoline and Guitar

Co., 56 Margaret at
Bridges S.A., 439 Elizabeth at
British Pianoforte 1)ep5t. Ltd.—E. a

Cooke, managing director, 38 Market
at

British Record Proprietary, Ltd., 732
Harris at

Callan and Co., Ltd., 318 George st
Cant Charles, 615 Darling at, ltozello

THE LEADING UNDERTAKERS —WOOD, COFTILL AND COMPANY LTD. 'PHONE 726 & 1160 CENTRAL OUR RANGE OF COMMERCIAL BUDDIES is THE LARGEST AND BEST HORSED IN AUSTRALIA

ANTHONY HORDERNS' FOR SAFETY • RAZORS AND STROPS.

2092 	New 	TRADES AND PROFESSIONS. 	New
Netrsayent$ et», billed—

Healy Thomas, 502 Wattle at
Heggie D. D. F., Matthews st, Punchbowl
Dexter W., Si Leichhardt st. Waverley
Hicks Mrs. IL 178 Redfern et, Redfern
Higginson John, 491 Marriekville rd, Dui

Nth
Hill Mrs. C., 84 Windmill st
Holberton G., Willoughhy rd, Willoughby
Holmes Charles, 491 King et. Newtown
Horton Jabez, 239 Darling A. 13almain
Horton Jabez, Stephen st, Balmain, and

100 Evans et. Roselle
louston Mrs. John, Tennyson rd, Snake

ii well Griffith. Burwood iii, Burwood
Howley .1. 0. 17 Lyons ni, Drummoyne
Howley John, J.P., Bridge st, D'inoyne
Hudson It. B., Sutherland at, Epping
Hughes P. C., Botany rd, Alexandria
'Husband William, 223 Bareom are
Ityslop A. J.,Parraniatta rd, I'oncord
Inkster Arthur, 148 Norton st, L'hardt
Ireland George W., E., 90 Bondi rd. I3ondi
James Alfred, and Co., 10 Falcon st,

North Sydney,
Kelly John, Church st, Ityile
Kelly Raymond G., 113 Johnston et. An-

nandale
Kelly Thomas, Johnston st, Annandale
Kemp F., Fox st, Gordon
Kennedy It., Botany mil, Mascot
Kirkpatrick Mrs. M. A., 574 Darling at,

Rozelle
Kitching Henry. 2 Elizabeth et
Knight E. G., 3 Edwin st, Cros don
Lane Albert, 89 Glebe Point rd, Glebe
Leckey J., 99 New Canterbury rd, rshain
Lee Henry, 133 Pyrinout at
Leigh Thomas, Lane Cove rd, Turranturra
Little A. M., Bluxhimis rd, Eastwood
Longson F. Garrani, 11 Victoria Arcade
Lord Charles T., 288 Oxford st, Pailieton
Loveridge IL L., Second et, 1Vent'ville
Lynch Miss Ann, Mansfield at, Roselle
McCarthy Owen, 431 Cleveland st, Redfern
McDonald John H., Rocky Pt. rd, S. Staid
McFarlane Alex., Burlington nl, II'bush
Maeguire G. S., 561 Bourke at
Macguire W., 53 Palace et, Petersham
McLellan Mrs. II., Gordon rd, Roseville
McNamara Mrs. Bertha, 221 Castlereagh et
MeNaughton John, 129 Oxford st, Wityley
Maher Mrs. Mary, 576 Harris at
Mansell J., Longueville rd, Lane Cove
Munson William, 658 Darling st, Roza°
Marshall Percival L., 30 Meagher at
Matterson Bros., Eastern a ye, Kensington
May W. IL, 302 Darling st, Balmain
Millard John, 144 William at
Moller Mrs. It., North ter, Bankstown
Mulholland T., 19 Phelps at
Napier N., 1 Albion st, Waverley
Neilson Robert W.. 85 Sussex at
New South Wales Bookstall Co., Ltd.,

Central Railway Station and Cir.Quay
Nicholson J., 378 Oxford et, Paddington
Nicholson Norman, 8 Alfred st,

Point
Cake Alfred J., 350 Oxford at, Woollahra
O'Connor Michael, 254 Crown at
011iSen Mrs. Mary, 142 Church et, rmatta
Orr J. K., 104 George et, gamperdown
Palmer H. C., 470 Parrainatta rd, P'sham
Parker A. 11., 627 King et, Newtown
Parsons William G., 150 Queen at,
Pascoe J., 138 Goulburn at
Peaker T. S., 19 Edgecliffe rd, Woollahrit
Finder Mrs. Lilian, 184 Princes at
Pope William, 82 Fitzroy at
Power E. J., 351 Darling et, Balmain
Power Edward, Forest nt, klurstville
Pryke D„ 3 Castlereagh st
Punch Mrs. IL, 350 Norton et, Leichhardt
Purnell Mrs. Mary. 370 Bourke at

AUSTRALASIAN K EYsToN E (Masonic-
Journal), 80 Bathurst stt

AUSTRALAsIAN LEATHER TRADF.8 RE-
VIEW 74a Pitt St

AUs TRALA s IAN MEAT TRADES REV I E w;
AND FARM JoURNAI., I 14a Pitt et

AUSTRALASIAN MEDICAL GAZETTE—
G eotire 13. Rennie, M.D., editor, 32-31
Elizabeth st

AUSTRALASIAN SADDLER AND HARNESS
MAKER, 24 Bowl st

AUSTRALIAN BitEWlilts' JOURNAL, 156
Clarence st

AU8TRA MAN CII RI sTIA N WoRLD (pub-
lished weekly)—Rev. Robert Dey,
general editor, 275 Clarence at

Au:4111A LI AN Colt DI A T. M tEEn, Bit !MICR
AND BOTTLERS' GAZETTE, 74a Pitt at

AUSTRALIAN COUitnilt Office --13yrnes
Bros., printers and publishers, Bur-
wood rd, Burwood

AUSTRALIAN HEN
NEWSPAPER

George 13. Philip, Proprietor and.
Publisher, 52 Margaret at. Sydney.
Telephone, City 448

AUSTRALIAN DoME JOuRNAL Co., Ltd-
-J. Russell, manager, 03 York at,
Sydney

AUSTRALLSN LEATHER
Clarence at

AUSTRALIAN MEAT TRADES JOURNAL
—'1 he PAsToitAl. REVIEW Proprie-
tary, Ltd., proprietors. 10 Blight et

AUSTRALIAN MINING ST.■NDA RD EN-
GINEERING AND ELIC(71 . RICA I. RE-
CORD, 12-14 O'Connell et. Tel. City
8103

A USTIIALIAN MOTORIST, 106 King at
AUSTRALIAN It EV I NW—George Barton

and Co., Ocean House, 24 Moore at
AUSTRALIAN SECRETARY (TUFO, H. C.

Medic, F.C. P.A., editor. 11 Moore st
AUSTRALIAN STUD BOOK OF RACE-

IRDISEs—Leslie G. Rouse, itegistrar,
Bligh St

AUSTRALIAN VARIETY NEWSPAPER,
248, Pitt st

AUSTRALIAN YOUNG FOLKS (published
monthly), 275 Clarence et

BALMAIN OlisERVER, 643 Darling at,
Rozello

BOOKPKI.LOw (TIIE), 6 'lowest
BuiLDING LTD., 19 Grosvenor st
BUILDING TRADEs DIRECTORY OF •

N.S.W. (Zion's)—L. Zions, publisher,
14 Castlereagh fit

BULLETIN Newspaper Co., Limited—W.
Macleod, manning director, 214
George at

BYSTANDER (T1I1E), 178 Castlereagh at
CATHOLIC PRESS Newspaper Co., Ltd.—

,J. J. O'Brien manager, 10-20 Wilmot
at

CHEMIST ANIS DRUGGIST OF AUSTRAL-
ASIA:, 114rt Pitt at

OrtistIsT AND DItuGGisT (London), 114a
Pitt st

CHINESE AUSTRALIAN HERALD—Stift
Johnson, proprietor and editor, Royal
chambers, 1-3 Castlereagh et. Print-
ing office, 28 Smith st,Surry

CHINESE REPUBLIC Newspaper Co. Ltd.,
18 Mary at

CHURCH STANDARD, 533 George street
OITIZEN—Coombes and Pocook, Bay st,

Rockdale
CLARENCE AND RICHMOND EXAMINER,

(Sydney 0111ce)—G. I. Varley, pro-
prietor, 5648 Hunter at

NEWSPAPERS AND PERIODICALS.

ADvniou (Tun), 11 Moore at
AGE 	Slelbourne—Branch office, 1

Castlereagh at
ALERT ('t Ei—John A. Huston, manager,

Chapel rd, Bankstown , and Beamish
st, Campsie

AMATEUR GARDENER, 14 Moore at
ASHFIELD ADVERTISER — Cir-

culating throughout Western Suburbs.
Best 8 . Page Penny Suburban News-
paper.—P. L. Green, Proprietor, 144
Liverpool rd, Ashfleld. Tel. 18 Ash-
field

AUsTRA I. DRUID, George et, Haymarket
AUSTRA,I, PRINS AND ADVERTIsING

LTD.—Wm. Chubb, managing dim-
tor, 28 Moore at

AUSTRALASIAN (THIC) — Saunders F.
Nicholls, 82 Pitt at

ArSTItALAITIAN BAKER AND MILLERS'
JOhJitNAu,, 74a Pitt at

AUSTRALASIAN COACIIBUILDER AND
WHEELWRIGHT, 24 Bond at

AUSTRALASIAN DICCORATOR AND PA
TER, 24 Bond st

AUSTRAI.AsIAN ENGINEERING AND
MAcinEnitr, 114a Pitt at

AUSTRALASIAN HAltDWA RE AND MA-
CHINERY, Pont Office chambers, 114a
Pitt at

AUSTRALASIAN INSURANCE AND BANK-
ING RECORD —Sydney oftice, 22-24-
26 Goulburn at

Randall S. G., 332 Liverpool st
Renshaw George W., Alexandra it, Hun

ter's Hill
Richardson John, Northwood rd, L. Cove
Ridgway Mrs. Frances, 100 Devonshire at

and 510 Elizabeth st
Ritchie L. 11, 11 Erskine st
Robertson Mrs. N., 45 King at, Newtown
Robison 	Great Northern rd.

Gladesville
Rogers, J. W. C., Crinan it, Hurl. Park
Rose 13, A., George st,Canterbury
Ross Mrs. Martha, 21 Market st
Scott J. 1.7., 23 Alfred at, Allison's Point
Shine Mrs. Blanch, 58 Ivy et, Redfern
SiddinsI. I'., 109 Botany ril, Botany
Smith Al bert T., 159 St. John's rd, Forest

Lodge
Snitch Mrs. Linda, 168 Commonwealth st
Smith Thomas, 01-63 Crown at
Spence S. A., Gordon ml, Ohatswood
slimy M. A., 151 King st, Newtown
Staninore II., George's River ni, Croydon

Park
Starkey Mrs. Michael, 116 Oxford st, Plon
Swanson Sirs. Susan, 39 Union st
Tapseott Mrs. M., Botany rd, Waterloo
Thomas Mrs. A., 3 Argyle at
Thmtos 11., Firth st, Arncliffe
Tophain Charles It., 279 King st, Newtown
Turpay Michael, 53 Ocean st, Woollahra
Walker Mrs. M. E., 247 Victoria at
Wallace Mrs. E., 267 Crown st
Waring Reginald J., 15 [termites st,
Webster 11. V. W., 82 Morehead at, Meru
Wells Edward If., Frenchman s rut, It' wick
Wheatley F. 11'.. 14 Charlotte at, Ashfield
Whitworth James W., 13ondi rd, Bondi
Wigg Gilbert Si.. 705 Balmain ni, L'hardt
Wildamson Richard II., 196 Military rd,

Neutral Bay
Wilson W. J., 76 Harris at
Witton Mrs. Nina. 84 Mort st, Balmain
Yeend A. E., 301 Military rd, Mosman
Young Mrs. A. C., 127 McPherson at,

Waverley

JOURNAL, 158

WOOD,SOFFILL & COMPANY LTD.HEAD OFFICE: BULWARRA RD.,PYRMONT. 'PHONE 728 & 1160 CENTRAL

ANTHONY .HORDERNS'—STATIONERY, "DOSS AND TYPEWRITERS..

New
	TRADES AND PROFESSIONS. 	New 	2093!

COMMONWEALTH ENGINEER, 273 George
St

CONIMONWEALTII JERSEY HERD BOOK,
084 Pitt at

CONGREGATIONALIST (Newspaper), 264
Pitt at

COUR/Mtn AUSTRALIEN (French weekly
paper) — Paul Chaulour, editor, 2
Bond st

00-OPERAToit Newspaper Co, Ltd., off
431a Kent et

atm BERLAND ARGUS.—T. D. Little, .1.1'.,
108 Church st, Parramatta

CUMBERLAND TIMES—Ely and Walford,
George at, Parramatta

DAILY COMMERCIAL NEWS AND &UP-
PING LIsT—Shipping Newspapers
Ltd., proprietors, 16 Bond St. Tel., Ci ty
8545

DAILY TELEGRAPH Newspaper Co.,
Litnited—Watkin Wynne, manager,
147 King st

DAIRY BULLETIN, LTD.—j. Williams,
editor; 242 Pitt at

DIRECT ACTION (TRE), 330 Castlerengli
at

DRAPER (THE) 	AUSTRA LAsIA, 11Ia
Pitt at

DUN'S GAZETTE LTD.
Challis House, Martin place. (See
Advt. on front edges of DI ItEuTORY)

EAS'I' SYDNEY ARGUS, 69 Leichlianit at,
Waverley

EAST SYDNEY TIM ES—.Tames I lardeastle,
Manager, 76 William at

ECONoltIsT mi 	(Lowton), Ocean
House, 24 Moors st

"ELECTitiulTY," 273 George at
ENGINEERING & ELECTI(117A1, RECORD,

12 . 14 O'Connell at
EVENING NEWS--Christopher Bennett,

printer and publisher, 49 Market St

"FAIRPLAY
A Political, Sporting and Theatrical
Weekly, price one penny. The Official
Organ of the Liquor Trades' Defence
Union of N.S.W:, 335a George at

FAIRPLAY Newspaper Co., Ltd. (The)-
Edwin Stooke, mgr.; C. F. Chaplin,
editor, 335a George at. Tel.,City 4774

FARM JOURNAL (Tun), 377 Sussex at
FARMER AND GRAZIER (THE)--1. Two.

mey and Co., 76 Pitt at
FARMER AN I) SETTLER Newspaper

(published Tuesday and Friday), 437
Kent et. Tel., City 764

FAuLDIEn's JOURNAL (Monthly), 6
O'Connell at

FIGHTING LINE (TRIO—A. Johnston,
editor, 109 Pitt at

FODTLIGIIT8, 204 Castlereagh st
FREEMAN'S JoURNs I. Newspaper Co

Ltil.—Janit-s H. De Courcy, Malinger,
15 Lang at

GLOBE (The)-136-138 Castlereagh St
" GRIT "-187 Castlereagh at, curlier Park

street
HARRINGTON'S PHOTOGRAPHIC Joult-

NAL, 386 George st
HEBREW STANDARD Office, 491 George at
if11:11,ALD AND WEEKLY Ti s ES LTD.

(Melbourne), 107 Castlereagh st
HuitsT1r ILLE PRoPELLER, Forest ril,

lItirstVIlle
ILLUSTRATED AUSTRALIAN MEDICAL

GUIDE (Tim), 17 Castlereagh et
INTERNATIONAL SOCIALISr, 115 Gout-

burn at
07

IRONMONn ER (THE) (London), Ma
Flu at

ITALIAN COU14111Ell.(THE), R. Ritchie,
proprietor, 6 Castlereagh at

JEWItilt HERALD — A. V. Downman.
malinger, 158 I'itt at

J.P. NEWSPAPER (Tun), le Castlereagh
at

LABott PAPEits, LTD., 521 Pitt et
LAND NEWSPAPER CO., ITD. (The), 7

O'Connell at
LAw 1100K OF AUSTRALASIA LTD., 80

Elizabeth at
LivElli'001. HERALD (Weekly), Macquarie

at, Liverpool
LIYEIteooi, Timm (TRIO, A. A. Jones,

Proprietor, Speed at, Liverpool
LONE HAND (THE) Monthly Magazine,

216 George at
MACLuitCAN (Hits.) CouE Env BOOK,

13 Lang at
MAO IsTRATE (THE), 21a l'itt et
MANLY DAILY, Henrietta lane, Manly
MAsTER BUILDERS CO.--E. F. Gwen,

manager, 82 Pitt st
MEDICAL DinEuroit y for Australasia,

New Zealand, Pacilic Islands and
China, F. W. Loxton, editor, 18
O'Connell et

51 Innen I, JouRr.W, OP AUSTRALIA
(T1111), II. \V. Arndt, M.D., editor, 32
Elizabeth at

MELlsollitsE AGE-1 Castlereagh st
NIELIMURNE ARGUS — Saunders F.

Nicholls, 82 Pitt st
MithisouRN IC LICA1)ICR-1 Castlereagh st
MialioinsT (MI)—Rev. P. Clipsham,

manager, 218 Castlereagh at
MINING AND ENGINEERING REVIEW,

273 George at
MINING STANDARD (Anstralinn), 12

O'Connell st. Tel, City 8103
Montt at—J. It. Henderson, Victoria aye,

Chatswood.
MOSMAN MAim,, 216 Military rd, Mosmau
MOSMAN RESIDENT, Myahgals rd, Mosman
HOTOR IN AUSTRALIA, Ltd., Douglass

at
511IslulAN cr110, 81 Elizabeth st
MUTUAL 	OF,NT MlissENGElt—Pub-

lished monthly by the Australian
Mutual Provident Society, 87 Pitt at,
Sydney. Estahlishol Di 19

NELSON'S EN0YCL0PAIDI A—F. A. Winter,
sole agent, 94 Pitt at

NEWCASTLE' MORNING HERALD—R.
Bayliss, representative, 24 Castle-
reagh at

N.S.W. Buti,DElts' AND CONTRACTORS'
NEWS, 12 Castlereagh at

N.S.W, CONTRACT REPORTER AND
PRICES CURRENT ',NT, 114a Pitt et

RAII.WAY AND TRAMWAY BUD.
GET, 24a Pitt St

N.S.W. SONS OF TEMPERANCE, 110?
Bathurst at — W. J. Walker,
editor

NEWCASTLE HERALD—R. Bayliss, re-
presentative, 24 Castlereagh at

NEWSLETTER—C. J. Haynes, proprietor,
232 Castlereagh at

NEIrrowli CHRONICLE, 198 King at,
Newtown

NORTH SHORE AND MANLY TIMES
Office, 66 Arthur et, North Sydney

OCEANIA Newspaper Co., Ltd., 117 Pitt st
"01)1WELLOW'S" Newspaper (G.U.O.O.F).

328 Castlereagh at
PASTORAL REVIEW (',t'um), 10 Bligh et,

Sydney
Pouuritv BULLETIN, 204 Castlereagh at
PRESBYTERIAN MESSENGER Office 23

York st
Putildu AccouNTANT, 77 King at

Punbio SERVICE ,JOURNAL, — F. C.
Wells, manager, 32 Elizabeth

PUNCII—Arthur V. Dowinnan, manager,
158 Pitt st

REutiltnnit, ()hermit at, Itandwick
1(1'; I' FUNNEL (THE), published by the

Union S. S. Co., 259 George at
REDFERN AND SUBURBAN TIMES—

Peter Gornall, 151 Redfern st,
Redfern

REFEREE, 136 . 138 Castlereagh et
REVIEW (Ti IC) 13anking Insurance and

'Finance, 83 Pitt at
ROLL CALli, 204 Pitt at
ST. G Ecu 105 CALL, Regent at, Kogarah
ST. GEORGE STANDARD, Forest rti,

Burr ville
SALON (1. 111C), 24a Pitt at
SATuRDAY REFEREE AND

136 . 138 Castlereagh at
SCIENTIFIC AUSTRALIAN

Bond at
SCOTTISH AUSTRALASIAN NEWSPAPER

Co., LTD., 211 Hunter at
SDIpTING NEWSPAPERS, LTD., 16 Bond

street
5111115 AND MuNitIPAI, ItECOItI, (Ti(E),.

28 Moore at
SP I,A-11Es WEEKLY, 11 G rosvenor at
SPORTING G I DE, Ash at
STANDARD—T. Connor and Sons, py.-..-

proprietorA, 478 Parnimatta rd, P sham
STOCK JolilINAL NEWSPA l'Elt CO.,

LTD., 17 Castlereagh at
STOREE1sEPE11-7411 Fitt at
SUN NEWSVAPER, LTD.—Alfred II.

Ross, manager, Alontague Grover,
editor, 32 Castlereagh St

SUN (THE) (Daily), 32 Castlereagh at
SUNDAY SUN, 32 Castlereagh at
SUNDAY TIMES Newspaper Co., Ltd.;

136-138 Castlereagh at
SYDNEY MAIL-4011u Fairfax and Sons,

proprietors, 38 Hunter et : branch
office, 105 King st

SYDNEY MORNING HERAI,D--John Fair-
fax and Sons, proprietors. 38 Hunter
street ; branch office, 165 King st

SYDNEY SPORTSNIAN—Joins Norton,
proprietor, 112 King at

SYDNEY WOOL AND STOCK JOURNAL—
°thee, 11 Macquarie place 	•

TAI 1,0118' JOURP.1 I, (THE) .-W. H. Bee,
editor, 93 Pitt at

FAIT'S ELECTRICAL DIRECToltr, 271
George at

TEMP ERA NCE CRUSA DER Newspaper
Co.—TIIMIMS Edwards, manager, 110
Bathurat at

l'ENDElts, 273 George at
TIIEATRI: (THE), 216 George ht
THEATRE MAGAZINE — 11, R. F. Hill,

editor. 81 Pitt at
TOWN AN DfC0IINTRY JOUR:1.1.1,-01AS-

topher Bennett, printer mid publisher,
49 Market at

TRUTit--John Norton, *,troprietor, 112
King st

Tura) WAII TIMES Newspaper CO., Ltd.
—Sowe Quong, editor, 158 George at

"WAR CRY," "VICTORY," and
-YOUNG SOLDIER" — Trade.
and Publication Oflico, 400 Pitt st

WATCHMAN Newspaper, Ltd. (The), I
Bond at and 240 Castlereagh st

Witst4s: Imi tat ts. Bituozneunnens ADVOGATE, 95 Wes

WINE AND SPIRIT NEWS AND AUSTRA-
LIAN Viiiroutox, 3 Bond at

Wu:snit, THE (NIelbourne), 107 Castle-
reagh at

WOMAN'S BuDGET—Christoplier Bennett,
printer and publisher, 49 Market at •

A RitoW-

(Tli 	2.1

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

2094 	Nic 	TRADES AND PROFESSIONS. 	Nur ---4
.Newspapers and Periodie als continufd-
WoRKKR Newspaper (The)-11. Letnond,

manager, 3t. Andrews' place
WoELD's • NEWS (The)—Watkin Wynne,

• manager, 147 King at
'YEAR BOOK OF AUsTRAIdA and Pub-

Belting Co., Limited —Walter Cam-
bridge, editor ; 22-26 Goulburn fit

YEAR BOOK or N.S.W.—Walter Cam-
bridge, editor, 22-26 Goulburn at

"YOUNG AUHrItA 1JA, 76 Pitt at

NICKEL PLATERS.
Stralein IL and Co., North at

SUTTON ELECTROPLATE CO,
LIMITED

Murray Heffernan, Manager, 49-51
Shepherd at, Sydney (off George at
west). (See Advt. facing name in
Alphabetical Section)

WILLINGTON BROS.
LIMITED,

79-81 and 8311 Comtnonwealth at, near
Goulburu at. (See Advt. ()pp. Elmtro-
platers)

NOTARIES PUBLIC.
Sae also Solicitors.

ALLEN ARTHUR WIGRAM
(Allen, Allen & Hemaley), Australasia
Chambers, Martin place

ALLEN REG. CHARLES, Solicitor
(Allen, Allen & Hemsley), Australasia
Chambers, Martin &ace

Bowden E. K.,George at, Parntmatta
Bradley and Son, 60 Margaret at
Bradley 11.11. Burton, 60 Margaret at
Brown Herbert, 15 Castlereagh at
Bruce Baxter and Ebsworth, 7 Bridge

at
.Cape A. J., 09a Pitt at
Clark Francis G., 63 Pitt at

'COPE WILLIAM (Cope and Co.), 14
Castlereagh street

-Cowlishaw Reginald, 164 Pitt at
sOreagh William J., 17 Bridge at
Dobbin and Spier, Equitable Building, 350

George at
Dobbin Leonard (Dobbin & Spier), Equit-

able building, 350 George at
Dowling J. Arthur, 113 Pitt at
Drew 0. Matthews,2 Hunter at
Bbsworth F. 0.. 7 Bridge at
Fisher and Afacansh. E. S. and A. Bank

chambers, 72b King at
Fisher Donnelly, E. S. and A. Bank

chambers, 725 King at
Foebery E. E., 107 Pitt at
(laden Edward A., 2 O'Connell at
'Gilder W. A., 117 Pitt at
Halloran Aubrey, J.P., 14 Moore at
Hepworth H. B. Platt, 56 Pitt at
Jaques A. E., J.P., 12-14 O'Connell at
sent F. D„ 99a Pitt at
Laurence and Laurence, Wynynni at

LAURENCE CHARLES ALBERT
(Laurence and Laurence), Mutual
Life Building, George anti Wynyard
streets

Laurence G M., 64 Pitt st
Mactutuutra anti Smith. 15 Castlereagh at
Manning Claude; Challis House, Martin pl
Marshall '1'. and Marks, 67 Castlereash at

Carr Miss M., 42 Edgeware rd, Elmore
Cleland Mrs., 38 Glover at, Mosinee
Clubb Nurse, 18 Norton at, Leichhardt
Cchen & Salmon Nurses, Griffin at, Manly
Cohen Mrs., 3 Aveime rd, Glebe
Collins Miss E., Railway at, Liverpool
Cosgrove Nurse, DM Military rd, Mosmen
Coulter Nurse, 99 Trafalgar at, Annandale
Coutts Nurse, Fletcher fit, Marrickville
Cox Nurse It., 44 Wardell rd,
Craig Miss AI., 42 Edgeware rd, Enntore
eraser Nurse, 177 Bridge rd. Glebe
Crawford Mrs. Thirza, 69 Renwick at,

Marriekville
Crossing Mrs. Marian, Hudson at, II'villo
Crone h er Mrs. W., Montgomery at, Kogarah
Cummins Mrs. Mary, 26 Susan at, Am'dale
Currey Nurse, Mount at, Strathfleld
Da vies Nurse H. R., Duntroon at. Hurl. Pk.
Davies Mrs, J.. Willoughby rd, WilFghby
Davis E., Florence at, Hornsby
Dawson Mrs. Annie, George at, C'bury
Dayhew Mrs. II., Station rd, Auburn
Delaney Nurse, 126 Victoria rd, Afar'ville
Denton Mrs.. 88 Norton at, Leichbanit
Dowse Mrs., 150 Chapel at, Afarrickville
Drummond Nurse, Wigram et, Fmatta
Datum Mrs. A. E 41 Silver st, Mar ville
Earl Miss Ethel M. 109 Chandosst N. Syd.
Ektnan Mrs. E., First ave, Five Dock
Elliott Mrs. Mary, 36 Dickson at, N'town
Emery Nurse, Junction id, Hornsby
Evans Nurse Amy, Prospect rd, Sum. Bill
Fahey Mrs. .1,, 8 Be) vein at
Fallon Nurse, 197 Trafalgar at. Petersham
Fawcett Miss hl ,42 Edgeware rd, Humors
Ferguson Mary, Kyle at, Arneliffe
Field Emil y , 142 Walker Pt, North Sydney
Finigan Airs. ,Agnes, 17 Westbourne st,

Petersham
Flanagan Miss E., Taunton st, Pymble
Franks Mrs. Sarah, 50 Glebe Pt. rd, Glebe
Gannon Helena, Tantadon a ye, Arucliffe
Garrard Mrs. Catherine, 40 Bettie at,

Newtown
Gee Mrs. Emma, 3 Avoca at, Randwick
Gee Nurse, 588 New Canterbury ni, DM. H.
Goodwin anti Podmore (Nurses), Wyconi.Je

rd. Neutral Bay
Gorriek A. J., 116 Albany rd, Stammore
Gough Nurse Priscilla, Rocky Point ni,

A mud ff e
Graham Mrs. E., 437 King st, Newtown
Graham MISS I., 138 Falcon at, N. Sydney
Graham Mrs. M. T., 10 Gladstone et,

Nit more
Greaves Nurse, North par, Campsie
•• Green" Nurses' Home — Miss Godson,

metres', 209 Victoria st
Greenaway Mrs. Fern at, Sandwich
Grover Nurse AL. Young at, Croydon
Hempel Mrs. 20 Caroline st, Redfern
Hardy Nurse 1, 9 Military rd. N. Sydney
Harley Nurse, 'ill Military rd, Aloeman
Ifarpley Mrs. F. D., Argyle at, Carlton
Harris Nurse Lilian, Frederick at, Irthile
Elastic Mrs. K. M , Wymat rd, Rose Bay
Hatch Nurse L. Al., H yaline et. Campsie
Hazelwood E., Rangers ni, Neutral Bay
Head Mrs. E. 168 Bourke at
Healy Catherine, Henrietta at, Waverley
Hemsworth Nurse, Lansdowne at, Lane

Cove
Henderson Mrs. Fanny, 19 Newland at,

Waverley
Hennessy Nurse. 116 Alfred at, N. Sydney
Hetherington Nurse, Alexandra et, limi-

ter's Hill
Hewitt Mrs. E., 10 John st, Woollahra
Hewitt M., 51 Leichltartit at. Waverley
Dibble Mrs. Marion, 211 Norton at,
Hickey Mrs. J ,2l Toothill at. Lewisham
11111 Nurse, 225 Ernest st, North Sydney

Marshall Tito'., 67 Ca s tlereagh at
Milford Ernest A., 2 Bond at
Minter, Simpson and Co., Union Bank

chambers. Hunter at
Morgan Harold T., Ocean House, 24

Moore at
Norton, Smith and Co., 2 O'Connell at
O'Brien T. 0., 37 Elizabeth at
Osborne F., 2 O'Connell at
Perkins, stevenson and Co., 122 Pitt st
Perkins E. W., .LP., 122 Pitt st
Platt-Hepworth II. B., Exchange, 56 Pittfit
Rand and Drew, 2 Hunter at
Raves George A, 113 Pitt at
Roxburgh I). W., 2 O'Connell at
Russell II. A., B.A., 369 George at
Russet' William, Equitable building, 350

George st
Scroggie 11. de Y., 2b Castlereagh at
Shaw A. G. Y., 121 Pitt at
Shorter W. T. Ashton, 164 Pitt at
Simpson E. l'., Union Bank chambers

Hunter street
Sly and Russell, 869 George at
Sly G. J., LL.D., 369 George at
Smith E. A., 15 Castlereagh at
Smith Robert, 2 O'Connell at
Spain Staunton W., 18 Bridge at
Stephen, Jaques and Stephen, 12-14

O'Connell at
Thompson Joseph, jun., Vickery's cham-

bers, 82 Pitt at
Trickett 	W. J., J.P., ILL.C., 121 Occen

at, Woollahra
Walker F. W., 12 Castlereagh at
Warren E. W., 19 Hunter at
Windeyer William A., 23 O'Connell at

NURSES.
Ackwith Mrs. 128 Ituthven at, Sandwich
Aitken AL, Holden at, Asefield
Aldridge Mrs. B., Grey at, Carlton
Atkin Miss Mary W., Lumstien at, North

Sydney
Andrews Mrs. E. A., 220 Bulwarra
Atkinson Emily, Archer at, Chatswood
Avery Miss Alice, 36 Mount at, N. Sydney
Deckhouse Nurse, 24 Pitt at, Redfern
Bain Mrs. a, Broadford at, Bexley
Baker Nurse 81184/111031, 15 Renwick at,

•rummoyne
Banfleld Nurse, Sydney rd, Manly
Berdeley Mrs. Annie, Munni at, Wav'y
Burfoot Nurse, 19 Johnston at, Annandale
Barker Mrs. Charlotte, Eastbourne rd,

Fiend ngton
Bettye Mrs. L. E., 30 Jersey ni, Paddington
Bayliss Mrs. C. Dryden at, Campsie
Beard Mrs. L. lir. Behnore st, Durwood
Beaman Mrs, Sane. 58 Burlington at,

North Sydney
Bell Boyd Mrs, C., 41 Cambridge at, Pad-

dington
Bellows Mrs. Martha, 21 Mayberry at,

' North Sydney
Bennetts Miss L., 5 Ashburner at, Manly
Beuley Miss M. A., 34 Kent at Newtown
Birmingham Mrs. Alargatet, Harris st,

Parramatta
Birney Mrs M., 166 N.S.H. ri, Double Bay
Black Miss Margaret, Sinclair st, Wol'eraft
Blayden Miss A., Webber's al, West Kog.
Bonfield Mrs. R. W., 5 Wentworth at,

Paddington
Brady Mrs. Bridget, 359 Riley at
Brain Nurse, 54 Sloane at, bummer 11111
Bramwell Nurse M. E., Rawson at. Aub'n
Brien Nurse, Harwood ni, Durwood
Brongh Nurse M., Long at -, Stratidield
Brown Mrs. F, 54 Regent at, Patrton
Brown Mrs. Mary, Victoria a ye, C'wood
Burne Miss M., Duntroou at, Hurletone

Park

CONDUCT.UPWARDS OF ONE•THIRD OF TNE TOTAL INTERMENTS IN THE METROPOLITAN AREA

Olsen Airs. E., Condor au, Iturwood
O'Neill Nurse, Victoria a ye, Chatswood
Oughton Nurse Mury, 'Flue Crescent,

Annandale
Pam/neuter Nurse. Anderson at, Clewood
Patinore Mary, 532 Crown at
Peaker Airs. Emily, 66 Norton at, L'hardt
Pet • kin Airs. .1. J., 502 0.S.11., rd, W'abra
Perriman Mrs. J. W., 127 Goodiet at
Phillips Mrs, Elizabeth, Universal at,

Mortilitle
Plekering Nurse, Lighthouse View at

Nortli Sydney
Platt Nurse Alice, 30 Alissenden rd, N'town
Porter Mrs., Woodburn rd, Lideotnhe
Purcell Mrs. A., 109 Leichhardt st, Watley
Quinn Nurse Ann, 11 Berry at, N. Sydney
Reeves Mrs. E., 193 Cowper at, Waverley
Reiman' Mrs. Mattel, la Wm/lentil aye
Reynolds Catharine, 50 Bowman at,

Druironoyne
Rogers Miss Lene,Nortlicote at, Haberfield
Itossouthain Ellen,51 Berry et, Nth. Syd.
Rostock Airs. AI. A., 224 Palmer at
Rotherham Nurse, 68 Spit rd, Alostnan
Rowland Nurse E. M., Doncaster aye,

Kensington
Scurr Nurse, 6 Darley at, Marrickville -
Senior Airs., 42 Edgeware ph, Eumore
Setright Nurse, 51 Jersey el, Woollattra
Shepherd Nurse, Marriekville rd,Sydenhant
Shipway Nurse Mary, Cumin's Bridge rd,

Marrickville
Siggers Mrs., Withers at, Chiswick
Simpson M. U., 23 Myrtle at, Stanmore
Skipper Nurse, 17 Victoria at, Ashtleld
Stott It B iss Annie, 205 Trafal gar at, A'dale
Smith Mrs. Elizabeth, Passetield at, Liver-

pool
Smith Mrs. Isafte, 76 Underwood st,PmPton
Southwell Nurse E. AL, Augustine st,

Hunter's 11111
Spinks Mrs, It., Wollongong ml, Arncliffe
Starkey Mrs. A., More° at, Gordon
Stewart Nurse F., 64 Stafford at, S more
Struthers Nurse, 40 Waters rd, tient Bay

Summers Mrs A., 1 Sutherland at, St. Pet.
Taylot K. W., Young at, Concord
Taylor Airs.(1.11., 80 Borden' at, Newtown
Thew Mrs. E. Si., 87 Bayberry at, North

Sydney
Thorpe Miss Florence. Morwick at, SCfleld
'Pony Miss Florence, Boundary at, Pennant

Hills
Trained Nurses' Home—Miss Slack, 119

Victoria at
Tucker A., Bernard at, Lidcombe
Tockwell Miss E.,10 Fisher at, Petersham
Viles Al. I., 3 Nowritnie at, Summer 11111
Wainwright Nurse, 315 Illawarra rd,

Alarrickville
M'ales Miss L., Carlotta at, Greenwiell
Walker Nurse, C., Hamilton at, Woollithra
Wallace Fuld Faulkner, Mesdames, Beach

rd, itushcutters Bay
Wallas Airs. E., Clevedon rd, Hunitville
Warning Mrs. K., 90 Forbes at
Waterson Nurse, 168 Campbell at
Watling Mrs., 1 Fisher at, Petersham
Watson Nurse 11.,Toduten eve, Kensington
Watson Maud, 88 Julliett st, Marrickville
Whitehorn Miss A. E., 36 Evans et, Rozelle
\Vial/1g Nurse, 7 Watson at, Neutral Bay
Williams Nurse, Birrell et, Bondi
Wilson Eleanor, 2 Mt. Vernon et, F. Lodge
WI son Nurse Gray, Avoca et, Waverley
Wilson Miss Isabella, George at east,

Bur wood
Wilson M. L., Bunnerong rd, Kensington
Wilson Al. T., !flambe rd, North Sydney
Wilmot Nurse, 63 Wood at, Manly
Winchester Nurse, Chapel at, Kogarah
Wright Nurse, Quigg at, Lakernim
Young Mrs. Mary, Ferdinand at, Hunter's

11111

NURSERYMEN AND FLORISTS.
ADAMSON, FRANCIS J., Nursery-

man, Dartford Itoad, Thornieign.
Grower of all kinds of Fruit Trees.

A demson 	NierSdell rd, Dundas
Aluerthsen It. S.. Newington rd,
Anderson') John, Botany rd, Mascot
Atkins Bros , Hampden rd, Five Dock
Baker Edward, Smith at. Botany
Ilannatyne It.

'
 Ann at, Willoughby

Betts Charles. IL, Lyons md, Five Dock
Betts Samuel, Lyons ni, Five Dock
Betts Tom C., Barnstaple it), Five Dock
Bisset Charles, 1 Alfred at, LeichhanIt
Ito■ le James, Victoria rd. Itydalmere
Bragg R. IC., Sydenham ni, Alarrickville
Cowell and Brophy, Kissing Point ni,

Ermington
Davies Arthur, Centennial at, Afarrickville
Davis Harold, George at Hornsby
Davis John, Canterbury rd, Canterbury
Bellow Sanmel, Boner at, Arncliffe
Dobroyde Nursery (.1o., 812 George at, and

29 Royal Arcade
Epping Nursery Co.—Tile:11U & Johnson,.

442 l'itt at
Eulalia Nursery, Hampden at, A bbotsford
Eyies Raymond, William st, Dundas
Ferguson F. and Son, Stony Creek, Hurst -

ville, and at Camden
Franks Arthur, Victoria rd, Ermingtou
Gates G. A., Victoria ave. Chatswood
Gazzard's Nursery, 56 Cromwell at,.

Aslitield
Giuffre T., 100 Phillip at
Gomm A CL, Wardell ni and Sit organ at,

Mttrrickville
Graham A. G., Wardell rd, Aiarrickville
Halstead Charles H., J.P., Belmore rd,

Hurstville
Hannan Archibeld B., 162 Flood at, L'hanit
Hamilton 'I'. C., Victoria rd, Itydalmere
Ifitzlewood Bros., Oarlingford ril, Epping
HazIewood James, Linden at, Mascot
Hilthunero Nursery Co., 327 George at, and

Fraser at. Alarriokville
II illsdon, Watts, Ltd., Al doolm at, Mascot
Hughes ,■ eorge, Marsden st, Ermington
Jack Richard, Minter at, Canterbury
Jack Seattle] D., Hope at, Ermington
Johnson John, Arncli fie at, AniclifTe
Kershaw George W., Billyard at, 11"roonga
Kitties Jaeob, Rawson at, Granville
Knight Geo., Parratnatta rd, Homebush
Levontiale Nursery—II. Gazzard, proprie-

tor, 44 CarsimIton at, Ashileld
Lusty V., Arneliffe at, Arncliffe
McKee George, Spurway st, Ermington
McKee Thomas, Victoria rd, Ermington
Alellonald D., Spring at, Rockdale
Magill J. F.. N.S.H. ml. Soso Bay
Martin William, Mimosa at, Bexley
Alilligan Joseph senr., Botany rd, Mascot
Milling A., Parramatta rtl, Ityde
Stinnett° Daniel, Wottiora rd, Thirstville
Mumford Mrs. A., Rocky Pt. rd, Rockdale
Munger C., King at, Mascot
Nicol Thomas, Watt's at, Killers
Pearce Btothere, 31 Sydney Arcade, and

Mascot
Polley Frederick H„ 210 Victoria rd,

Merrick vine
Pluntridge and S011% Moorflelds rd, Oan-

terbury
Pinntridge Percy, 268 Wardell ■d, Dul. Hill
Reid J. I). and Co., William at, Canterbury
Rosen L. P., Ray's 	Emiing
Rosier Nursery, Lovell ni, Hyde
Royal Nurseries. city °dive, 16 Loftue at
Royal Nursery Co., Parrainatta rd,11'buth
Bauer V., Burns rd, Wahroonga
Sear! and SODS. 86 King at, and Banks

Meadow, Botany ; Georges River rd,.
Enfield

ANTHONY HORDERNS' FAMOUS LOW PRICES REIGN SUPREME.

Nur 	TRADES AND PROFESSIONS. 	Nur 	209F,

Hills Nurse N. 4 Hastings st,Marrickville
Hills Nurse :bort, 1 Mount Ht. N..Sydney
Riney Josephine, 20 Mansfield at, Glebe
ilmulley A. C. ilhodeS
11011S011 WS. AI., 68 Juuniet at, Leichlet nit
Ifollis Nurse AL, Commie ml, Staunton.
Hordern Nurse V. A Willoughby nl,

Willoughby
Howard Mary .1.. 38 Morehead at, Redfern
Howe Nurse F., 192 1Vardell rd, Dill. Hilt
Bowel's Mrs. W., Union st„, West liogarall
Hughes Miss E. M., Bay at, Balloon)
Humphries Mrs. Etlwl, 306 Cleveland at
Iluteltitnum Nurse, 0 ibbes at-, Roekdale
Iluxtable Nurse Al ty,103 Moneurst %Wake
JAMIESON MRS. AGNES,Obstetrie

Norse, 33 Green's td, Paddington,
opposite Viet mia Barracks

Jenne' . Nurse Et hel, ISI Fillmore rd,
Merrick v Ile

Kelly Nurse Alary A., 21 Dolt's aye,
Alta:man

Kelly Miss S..1.. 6311 Darling at. Rozelle
Kelly Mrs. Snit . , 65 Glenmore ni, PloPton
K.entnird Nurse. Garnet at. liarlstone Park
Kramer Nurse Alitry, 473 Crown at
Lancaster Ellett, 38 Cook ni, Centennial

Park
Larkins Miss IL. 56 Statintore iii, Alar'ville
Larsen Nurse,.Warringa at, North Syllney
Laseelles Nurse, :11 Sydney rd, Manly
1.OW Mrs. AL. 111 Lodge at, Forest Lodge
Lawrence Mrs. Sophia, 94 Nelson at,

. 	Annandale
Lawton Mrs. AI. C., hospital midwifery

nurse, 29 Darlington rd, Darlington
Llewellyn Nurse, Thompson at, Irmoyne
Low anti Luke. 7-15 1,y: toll at, N. Syduey
Lyons and Partington Nurses, 10

at, We veriey
AlcCallum Nurse, Willoughby rd,
:McIntosh Nurse E., North at, Marrickville
Alnelicnzie Mrs. R. W., 31 Norwood at,

Petersham
McKinnon Nurse II. .I., Victoria i.d,

Alarrick ville
McLennan Nurse Amy, Yasmar aye,

II .Iterlield
MeMaliou Mrs. II., 128 Glebe Point rd,

Glebe
Mactutmant Miss A., Avoca at,
McPhail, Mrs. S., Church at, Hyde
Maher Nurse, Bay at, Rockdale
Marshall Sirs. .1. IL, 109 Bondi rd, Bondi
Martin Mrs. Elizabeth, GladesvIlle

Hunter's 11111
Matthews Mrs, Agnes, Drunker rd, B'town
Mercer Mrs. 31., 102 Buckingham at
Meyer Mrs. Susannah IL, 18 Phillip at,

Emnore
Middleton Mrs. IL, Carrington a ye, II'ville
Miller Miss Alice IL Miller's at, Kingsgrove

Nurse, Gould a ye, Neville
Molloy Silas M., 33 Denison at, Waverley
Moore Mrs. Ellen, 40 Waters ni. Nent. Bay
Morley Mrs. S., George at, Parrantatta
Morpeth Nurse, Turner ell?, II ushtt'nilutltl
Morris Mrs. Mary, Bondi nl, Bondi
MI11110111110 MISS Si. E„ Trafalgar at,

Stantitore
Murie Nurse, William at, Turrenturra
Naughton Nurse, 76 Walker at, Redfern
Neale Nurse, 177 West at, North Sydney
Nelson Mrs. 31111e, 186 Princes at
Nettleton Miss, Aliuiuuuu st, Randwick
Newson Nurse, 24 Egan at, Newtown
Noonan Nurse, 34 Glover at, Museum
Norman Ai is AL, George et, Parra finale
Nostvortity Mrs. M., Plunkett et, St.

Leonards
Nurses' Home— Miss Kendall Davies,

nattron, 140 Phillip at
O'Keefe Mrs. IC., Itowntree at,
O'Leary Miss AL, 27 Charles st, Entoore

SUPPLY PRIVATE CARRIAGES, LANDAUS AND BROUGHAMS, WITH LIVERIES SERVANTS, AT CALL

ANTHONY NORDERNS' FURNITURE STANDS IN ITS OWN CLASS.

ANTHONY HORDERNS' —ONLY UNIVERSAL PROVIDERS.,,.
2096 	Off 	TRADES AND PROFESSIONS. 	Oil
Nurserymen, etc., continued-
Sheather Henry, River rd, Granville
Shepherd's Nursery, Broad rd. SOL 11'wick
Shepherd P.. L. C. Ulla Son, 202 Pitt et,
Smith Richard, Petersham rd,Marrickville
Steer John, Pennant Hill. rd, Normanh'st
Staley Thomas, 16 Royal Arcade. George at
Taylor Fredk.. 24 Belmont rd. Mosman
Toyer James, Griffith at, Sans Sone'
Thomas John H. L., Norfolk at, Epping
Toyer' James, Griffith et. Salts Saud
Vollmer and Vessey, Sutherland at, Epping
Warren William, Princess at, Hyde
Weir George, Tracy at, Hurstville
Williams W. W.. 123 Grafton st,Woollahra
Wynter W. C., Ocean at, Penshurst
Young Alfred K., Crinan st, Hurlstone P'k

OFFICE EXPERTS AND ADVISERS.

SAVE WORRY AND LOSS
by adopting

John Sande
Card and Looseleaf
Systems. 	
Devised by a Trained Staff.
They mean LESS LABOUR and

a BETTER RECORD.
Investigate at

374 GEORGE STREET.

OFFICE FURNITURE IMPORTERS.

THE WISE MAN
PROVIDES FOR THE FUTURE,

Fit Your Office with

John Sands'
Expansion Cabinets

Which can be added to
as your business grows.

We Have CORRESPONDENCE Stations.
„ • BOOKCASE

PIGEON HOLE
CATALOGUE

I. 	CARD
DOCUMENT

„ COMMERCIAL REPORT
„ 	DAILY REPORT
„ 	STORAGE 	 e.

ETC., ETC.
Investliato at

374 OEOROE STREET,

OFFICIAL ASSIGNEES.
Lloyd C. F. W.. 182 Phillip at
Palmer William Harrington, 47 Elizabeth

street

SAXTON& BINNS
LIMITED

Enterprise Steam Sawmills, Jones at
and Pyrmont Bridge iii, Pyrniont.
(See .Advt. on front pages of Doom-
Toni)

Sherwin-Willinms Co., 263 Clarence at
Standard Paint and Oil Co., Ltd., Pyr-

mont at
"Taubman's," 183 Castlereagh at
Vacuum 011 Co. Propty„ Ltd., 261 George

street
Watson W. J., 501 Parramatta rd, P'shatn
Wilkinson, Hey wood it Clark (Sydney) Ltd.

(Hales, Ltd., Sole Agents), 24-26
O'Connell at, Sydney

WILLIAMSON, CROFT AND CO.,
Importers of White Lead, Oils. Colour,
dre.; Agents for Palm Brand Paiute ;
268-272 Castlereagh at, Sydney. Tel.,
City 590, 3482

Yencken E. L. and Co. Proprietary, Ltd.,
16 Carrington at

OIL AND COLOURMEN.
Angus John F., Railway par, Kogarah
Banks Bros„ Beamish at, Campsie
Banks F. A., 108-110 Glebe Point rd, Glebe
Berger Lewis dr Sons, Ltd., 18 Young at
Criteliley T., Liverpool rd and Thomas at,

Ash tield
Dennis Henry, 24 Botany et, Waterloo
Forster Brothers, 618 Harris at
Garrett R. and N., 806 George at
GRACE BROS., The Model Store,

Broadway, Glebe. (See Advt. opp.
Drapers)

GROIN H. H. & CO.
625 George st, Brickfleld Hill. Bulk
Stores, 504 Kent at. Telephones, City
3173 and 6146

Kean John A., 67 Parramatta rd, Atedale
Lane Charles J., J.P., 2u5 King et, New-

town
Megan and Pletcher, 137 Regent et, R'farn
Montgomery A,. Bridge st, Drummoyne
Morrison C., 262 George at
Peatfleld W. and Son, Railway par,

K ogarah
Quartiy Arthur, Ttallwe- par, Kogarall
Quartly E., 286 King at, Newtown
/tumsey Robert, 561 King at, Newtown
Ryland Llewellyn (Australasia), Ltd., 339

Sussex at

• SANDY JAMES & CO.
LIMITED,

Show Rooms and Warehouse, 826-328
George street

"Taubman," 183 Castlereagh at
Watson W. J., 504 Parramatta rd, P'shem
Williamson, Croft and Co., 268-272 Castle-

reagh at

OIL DISTILLERS

DE MERIC LIMITED
Distillers, Macquarie Place. TAR
& TAR OILS, Naptha. Benzol,
Creosote, Carbelle,ete. EUCALYP-
TUS OILS, Mining and Medical
RESIN OILS. Glycerine, Glue,
Pitch. 'PLYMEL," Elude Carbon
Paint

OIL AND COLOUR MERCHANTS AND
IMPORTERS.

CRAC E BROS.
The Model Store, Broadway, Glebe—
(See Advt. opp. Drapers)

CROTH H. H. & CO
525 George et, 13rickfleld 11111. Bulk
Stores, 504 Kent at. Telephones, City
3178 and 8146

Houston William, 2550 George at
Kean John A.. 67 Parramatta rd, An'dale
Lassetter F. and Co., 403 to 421 George at
Lewis, Berger and Sons, Ltd. (London),

18 Young at
Mason and Fletcher, 187 Regent at,

Redfern
Morrison C., 262 George at
Peatfleld W. and Son, Railway par, Kog'h
Pierce A. 11., 8,. Harrington et
Quartly Arthur. Itallwity par, Kogarah
Quartly E„ 286 King at. Newtown
Mummy Robert, 561 King tit, Newtown
Sandy James and Co., Ltd.—Showrooms

and warehouse, 326.828 George at

ADAMS WILLIAM AND COM-
PANY, LIMITED, 173-175 Clarence
at, corner King St

Alderson (Fred.) and Co., Ltd., 321 Pitt at
Angus John F., Railway par, Kogarith
A netrallun Kerosene Oil and Mineral Co.

Limited (in liquidation) — R. V.
Saddington. liquidator, 109 Pitt at

Australian 011 Co.. Ltd., Parker at
Banks Fredk. A., 108-110 Glebe Point rd,

Glebe
Barnett Leopald 	Co., 306-308 Pitt at,

Sydney
Berger Lewis and Sons (Australia) Ltd.,

18 Young at
Blundell. Spence and Co., Ltd. (Hull and

London)—M. H. Lauchlan and Co.,
Colonial representatives, 32 Market at.
Tel. City 4632

Borthwick A. anti G., Botany rd, Alex'dria

BRITISH IMPERIAL OIL CO.
TD. (T H black,

Manager N.S.W. Branch), Lawson
Donee, 49 Clarence at, Sydney. Tele-
phones City 850, 351 and 4434

Brooks Henry and Coy.,Wyi iyard buildings,
Wynyard square. Tel. City 7313

BROOMFIELD JOHN, Oil and Color
Merchant and General Importer, 152
and 154 Sussex at, Sydney. Tel. Nos.
Central 89 (2 lines) and City 1012.
(See Advertisement opposite, Hard-
ware Merchants.)

Clark 1111 ,1 Co. (Au s tralasia), Ltd., Robert
Ingham, 20 Young at. Australasian
manager, Essex It. Picot

Dennis Henry, 24 Botany at, Waterloo
Docker William, Ltd. (London), 20 Young

street
Evans H. J., J.P., 484-486 Parramatta rd,

Petersham
Forster Bros., 618 Hanle at
Garrett It. and N., 806 George at

WOOD,. COFFILL AND COMPANY LTD. LIVERY DEPT., 472-64 HARRIA , ST.. 'nom 156 RENE

OIL ENGINES.

ADAMS WILLIAM AND COM-
PANY LIMITED. Head Office,
173-175 Clarence st, Sydney Works,
George st, Redfern, General Engineers;
makers of the dlebrated "TILLICO"
OIL ENGINES. Telephones, 9180
and 9181 City

Atlas 011 Engine Co., 15 Market at
Bowser S. F. and Co., 6 Castlereagh at
Buzacott and Co., Ltd.. Cooper st WMA1/1

Donald Patents Limited, Glenmore rd,
Ruelicutter'e Bay

Engineering and Machinery, Ltd., North
at

Hall Bros., Ltd., 211 George at north—
Works, Duke place, of Darling at,
lialmain 	-

Regal 011 Engine Co., Avenue rd, Mosinan

TANCYES LIMITED
Manufacturers of Portable and
Stittionary Type 011 and Benzine
Engines, all sizes. Dalgety and Co.,
Ltd., Agents for Australia. Sydney
Depot, Argyle at, Miller's Point,
Telephones, City 9420 to 9127. (See
Advt. opposite Title Page)

Union Oil Engine Co.
Engineers and Factors. Frank Saun-
ders, Ltd., Proprietors, 232 Clarence st
'Phone, Lity 6748. Box 1474 0.P O.
Cables, " Uniform " Sydney. Codes
Western Union, A.B.O. 5th Edition
Lieber's and Private

OILSKIN MAKERS,
Carter Harry, 27 Market at, and 187o

Sussex at
Hood T. and 00., Ltd.. 70 Hunter at and

Trufalgur at, Annandale

HUGHES A. J.
Manufacturer of every description of
Oilskin Goods, 121 Regent et, Sydney
(gee Advt. above)

Pagelt., 92 George at, Camperdown
Robinson J. and Sons, Botany rd, Mascot
Tanner Mrs., 52 Liverpool at
Welder Samuel, Ltd., 340.342 Pitt at
Weingott S. and Sons, Ltd., 174a SWIM

street

OIL AND GREASE MANUFACTURERS.
ADAMS WILLIAM & COMPANY,

LIMITED, 173-175 Clarence at,
corner of King at. Telephones City
9180 and 0181

Australian Kerosene Oil and Mineral Co.,
Limited (hi liquidation) -- It. V.
Saddington, liquidator, 109 Pitt at

BELL'S ASBESTOS AUSTRA-
LIAN AGENCY, LTD., Manufac-
turers of Lubricating Oils and Bell';
Asbestos Grease, 915 Kent st, Sydney
and at Melbourne and Fremantle
Tel, City 8235. P.O. Box 1078

Blackwood James and Son, Ltd., 88
Sussex at

British Australian 011 Co., Ltd., 8 Spring
at

BRITISH IMPERIAL OIL CO..
LTD. (T HE) — F. S. Black,
Manager N.S.W.. branch), Lawson

House. 49 Clarence at, Sydney. Tele-
phones, City 350, 351 and 4434

COMMONWEALTH OIL COR-
PORATION, LTD.—Oil and Grease
Manufacturers, 26-28 Ultimo rd. Tele-
phone, M1162

Co-operative Wholesale Society, Ltd
Bourke rd, Alexandria

Be Merle, Limited, 11 Macquarie place
Fell John and Co., 117-119 George st
Formby and Co., off Wentworth Park rd,

Glebe

Kidd Fred and Co. Ltd.
Victory Lubricating Oils and Greases.
Disinfectant and Sheep Dip, 619
Harris et, Sydney. Tel. No, M1125

Lever Bros., Lto., Reynolds at, Balmain

Martin . George H. & Co.
14 Martin place, Sydney. Tel. 7085 City

Sole Disiributors of

Lubricants.
Liubnicaumte for every purpose

Morrison James and Co., 255a George at
end Maecot

Mount Kembia Coal and Oil Co., Ltd —E.
G. Wayland, secretary, 38 Pitt at

NEW PALACE EMPORIUM, BRICKFIELR HILL, SYDNEY.

Oil 	TRADES AND PROFESSIONS. 	Oil 	2097

ESTABLISHED A 	 HuGHEs REPAIRS A
17 YEARS. 	 SPECIALTY.

• •

THE RELIABLE OILSKIN MAKER.

Highest Quality. PRICE LIST. Highest Quality.

JAPARA OILSKIN COAT ..
JAPARA RIDING COAT ..
ORDINARY OILSKIN COAT

(Calico) 	..
RIDING COAT..
COAT and PANTS • •
LEGGINGS (Oilskin) • • 	• •

30/- 	CAPES .. 	 8/6 to 10/6
32/6 	LIGHT JAPARA CAPES .. 12/6

CHILDREN'S CAPES.. 3/6 to 5/-
17/6 	APRONS.. 	.. 	2/6, 3/6, 4/6
20/- 	BUGGY STORM RUGS (Lined) 17/6
20/- 	SOU WESTERS 	 .. 5,'-
4/6 	HORSE COVERS 	• • 	from 3/6

121 Regent Street, SYDNEY.

NALF.A .DENTURY OF EXPERIENCE HAS PERFECTED OUR METHODS AND EARNED OUR REPUTATION

C. RICHARDSON & CO.
Organ Builders,

5 Trafalgar St., Stan more
(Late of W. E. Richardson & Sons,

London and Manchester).
Agents for HILL et SON, London.
Town Hall Organ Tuners and Res-

torers. Highly recommended by E. IL
Lemare, Esq.. F.R.C.O., and Alfred
Holline, Esq., F.R.C.0.. also Tuners
and Repairers to the N.S.W.
Government

Estimates for New Organs on the
latest modern principles of Tubular
Pneumatic and Electro Pneumatic.
Tunings and Repairs.

Gas Engines, Water Engines, and
Electric Motors fitted for blowing.

Telephone L 1461

OSBORNE "The Optician
If

Formerly Senior Partner
ftSBORIV & JERDAN

480 GEORGE STREET
(Next Adam's Café)

Sight Testing Specialist.
Tel. City 1776.

Petersen L., Equitable building, 350
George at

Pickering Frederick H., 334 .Marrickville
rd, Marrickville

Pickering William, Brooklyn at, Tempe
Pierce A. E., 32 Elizabeth at
InISIMISSen Sydney, 487 George et
Itodick John, 24a Pitt at
Ross John A., Norton at, Ashfleld
Sanderson H. (Wood, The Optician), 350

George at
Saunders A., 805-913 George at
Shappere-Talbot A. E., 206 George at
Silberberg S.. 321 Pitt at
Smith 11. V., 402 Parrainiata rd, Petersham
Stephen Reginald H., 21 Elizabeth at
Stevenson .1. W., 956 Marrickville rd,

Merrickville
Stewart Dawson and Co. (Australasia),

Ltd., 412 George at
Swain E., Dust Esplanade, Mmily

Thompson A. G. &Sons
Wholesale Optical Goods, Jewellers'
Fittings and Manufacturere Agents,
36 York at, Sydney. Tel. City 1085

Tighe 31iss L., 196 Glebe Pt. rd, Glebe
Toose A. C., 84 Queen Victoria Markets
Tnuitum W., 270 King et, Newtown
WATSON W. & SONS (London and

Melbourne.) Agents for Watson's
Microscopes, Telescopes. and all Op-
tical Instruments, 24 Moore at

Welere .1. and Co., Parriunatta rd, Rozelle
Wenborn Wilfred I., consulting optician,

28 Victoria Market buildings, Sydney

WIESENER T. F. LTD.
.1fantifacturing Opticians and Oculists'
Opticians, 334 and 336 George at.
Tel. City 7909

Wilson C. Clifton, by exam., 245
Parr:innate nil, Amin/elide. 'Phone
1190 Pet.

Wilson 1V. E., Equitable buildings, 360
George at

"Wood," The Optician, Equitable biding.,
350 George at. Tel. 2490 City

Woods W. Randle, 28 Victoria Market
buildings, Sydney. Tel. 7618 City

LOHMANN AND CO Ore Depart-
ment, 7 and 9 Bridge et. Buyers of
all kinds of Ores ; Wolfram and
Molybdenite a Specielity. Advances
on consignments. Own up-to-date
Sampling and Assaying Rooms

Snow Francis H., 9 Bridge st

ORE CRUSHING AND TESTING WORKS.
Afort's Dock Ore Crushin g Works—City

Oleo, Exchange Corner, 35 Pitt at
Parke and Lacy Company, Limited, 60

Clarence et
Sydney Sule.ltingLo.—Thos. H. Kelly,

managing director, 12 . 14 O'Connell at

ORGAN BUILDERS AND IMPORTERS.
British Pianoforte Depot, Ltd., 38, Market

street
Callan and Co., Ltd., 318 George at
Cornish & Co., 204 Claim° at
Cornwell-Cook, 4 .Milson et, North Sydney
Carnegie and Sons, 333 336 Geor g e st
Davidson W., 26 Kurraba rd, N. Sydney
Elliott Frank, 84 Prospect at, E'ville
Slay and Co., 333a George at
Gille Louis and Co., 73-75 Liverpool it
Griffin and Leggo, 127 Point i•t, Pyrmont
Hunter A.-J., 86 Awaba at, Mosman
Polemist Ernest, obar at, Petersham
Martin G. IL, 15-16 Queen Vic. Markets
Murray Bros. Prop. Ltd., Church at,

Perramatta
Nicholeon and Co., Ltd., 342 and 752

George at
Paling W. H. and Co., Ltil.,338 George at
Reilaelli Victor, Flora at, Articliffe

Russell Bros. and Co., 44a Market at

ORE BUYERS,
Bell August, 38 49 Carrington at
Burkani and Anderson Ltd., Bond et
Gorier Max, 2h Castlereagh at

LED1PRIERE W. OD J.
Cash Buyers of Tin, Copper Matte,
Copper, Antimony, Wolfram and other
Ores, 16 O'Connell et. TeLCIty 4195

OSTRICH FARMER.
Barracluff Joseph, J.P., South Head

OUTFITTERS.
See also Tailors.

Allman Ernest, 109 Devonehire it
Andes Miss A., 213 Kino et, Newtown
A pplebanin A. J., 20 1 Military rd, Mosman
Beare and Ley, 14 Willoughby !el, N. Syd.
Bingham Mrs. It., 13eatnisit at, Compete
Bradley and Co., Darling at, Rozelie

ANTHONY 	HORDERNS' 	FOR 	THE. MAN. ', ON ::THE• LAND. ANTHONY HORDERNS' FOR POULTRY KEEPERS' REQUISITES.
2098 Oil 	TRADES AND PROFESSIONS. 	Opt Ore 	TRADES AND PROFESSIONS. 	Out 2099

BARRAOLOUCH H. A.

OMNIBUS PROPRIETORS.
Bennett Percy, Forest rd. Hurstville
Brady W., Eek at, Marrickville
Dab. IL P., Kiesing Point rd, Dundas
Murphy John, Forest rd, Bexley
Wallis Alfred. Hampden at, Penshurst
Willis J. P., Kissing Point rd, Dumlas

MoNEAR, GIBSON & 100., 279
George at, Sydney. (See Advt., page
1563)

Martin George H. and Co., Mitt. Life
bldg., 14 Martin place

Neptune Oil Co., Ltd., 365 Kent at
Petroleum products Ltd., 2.4 Bond at
Pierce A. IL, 8a Harrington st 	•
Standard Paint & Oil Co„ Ltd., Pyrtnont
Teens Co. (Australia) Ltd., 16 Spring at,

and Victoria at, Greenwich
Vacuum 011 Co. Propty., Ltd.—R.E. , Fin-

lay. manager, 25m George at, and
Wybalena rd; Hunter's 11111

Williamson, Croft and Co., 268 .272 Castle-
reagh St

LIMITED
CONSULTING OPTICIANS and
Spectacle Fitting Experts, 	385
George Street (opposite Strand
Arcade), Sydney, and at 232 Collins
et, Melbourne. Tel. City 2505. Box 407

Bosch Ernest, • Mutual Life building,
Martin place

Cole H. William, G.S.O.I. by exam.
'
 7

Wynyard at (opp. Wynvard square)
Dunne L. ()meek, 77 Elizabeth st
Fairfax and Roberts, Ltd., 23-25 Hunter at
Flegeltaub Walter, Challis House, Martin

Place
Gibb and Beeman, Ltd., 6 Hunter at and

39Ia Pitt at, and 889 George at

HINGSTON A., J.P., 643 George at
Haymarket, Sydney. Consulting Op-
tician, Advice Free. Telephone City 82

OPHTHALMIC OPTICIANS,
ALEXANDER, H. J. Empire Chain-

berg , 93 York at, gydney. 'Phone
6412 City. Consulting Optician and
Spectacle Maker.

OPAL AND PRECIOUS STONES DEALERS.
Sherman and Co., 65 Market at

Oil and Grease Manufacturer'', cont.—.

National.0i1Companyltdo
C. H. Gibson, Governing Director.
Distributors of " National Brands " of
Oils and Greases. 279 George at,
Sydney. (See Advt. opposite name in
Alpha Section)

NEW YORK AND NEW JERSEY
LUBRICANT CO. (NEW YORK)

" Motorol " and " Non-Fluid " Oil,
Steffens and Noelie Ltd., Sole Agents„
230 Clarence at, Sydney. Telephone
City 6829

Pierce A. H., 8a Harrington at
Royal Brand Sheep Marking 011

factoring Co., Hegarty lane, W'alira
Spot Manufacturing Co., O'Ittordau at,

Alexandria
Standard Paint and Oil Co., Ltd., 255a

George St
Sydney Glue Gelatine and Oil Works. Ltd.,

at., Alexandria 	.
Vacuum 011 Co. Proprietary, Ltd.—R. E

Finlay, manager, 251 George st
"Vasoleum " Proprietary Co., Angel place,

off 127 Pitt at
Wilkinson, Heywood and Clark (Sydney),

Ltd., (Hales Ltd., sole agents), 26
O'Connell at

OIL MERCHANTS AND IMPORTERS.
,Adams William and Company Limited

173-175 Clarence et.
Addison IL, Ltd., Reiby lane •
Alderson Fred and Co., Ltd., 321 Pitt st
Australian Oil Co., Ltd., Parker at
British Australian Oil Co., Ltd, 8 Spring et
BRITISH IMPERIAL OIL CO.,

LTD. (THE) — F. S. Black,
Manager . N.S. W. branch, Lawson
House, 49 Clarence at, Sydney. Tele-
phones, City 350, 351 end 4431

Brooks Henry and Coy., 1Vynyard build-
ings, Wynyard square, Sydney. Tel.
City 7813

Much W. J. and Co., Wentworth ava
COMMONWEALTH OIL COR-

PORATION, LTD.-011 and Grease
Manufacturers, 26-28 Ultimo rd. Tele-
phone, 511162

Co-operative Wholesale Society, Ltd.,
Bourke rd, Alexiontria

De Merie. • Limited, Wool Exchange, 11
Macquarie place

Fell John and Co., 117. 119 George et
Federal Oil Co., 33 Itowe at
Formby and Co., off Wentworth Park rd,

Glebe
Gateshead Oil Co. (The), Royal Exchange

chambers, Pitt at, Syduey, im-
porters lubricating oils and greases
for all grades machinery and motors

Grace Bros.. 1 to 11 Broadway, Glebe
Groth 11. II. and Co., 527-529 George at

GREGORY H. P. AND CO.
'
 74

Clarence st. Telephoues, City 4086
and 2716. Agents Harris' Champion
Oils. (See Advt. on front pages of
DInticrultv)

Harris R. A. & Co., Botany rd. Alexandria
Hawkesbury Petroleum Oil 'Wells, Lid.—

W. II. Slienstone, sec.
'
 113 Pitt st

Houston William, J.P., 265a George at
Kidd Frederick and Co., Ltd., (119 Harris it
Lawrence A. J. and Co., 260 Kent at

Wilson C. Clifton,
G .S.0.1. (by Exam.), Ophthalmie
Optician„ Sight-testing Expert, 245
Parrametta ril, Annandale. Tel.
Petersham 1190

WILSON W. E.
Optician and Spectacle Maker,
EQUITABLE BUILDING, 3511
George et. Tel. 555 City

" WOOD " The Optician
EQUITABLE BUILDING, 310
George at, Sydney (Only)—B. Sander-
son, Principal. TeL 2400 city

WOODS W. RANDLE
Consulting Optician and Spectacle
Maker, 28 VICTORIA MARKET
BUILDINGS, Sydney. Tel. 7618
City

OPHTHALMIC SURGEONS.
Brearley E. A.. 139 Macquarie at
Brennan(' H. J.,201 Macquarie at
Corbin A. G., 183 Macquarie at
Davideon Leslie Gordon, " Wyoming,"

Macquarie at
Davis, tinteward C., " Wyoming," Mac-

quarie at
D'ombrain E. A., 205 Macquarie at
Halliday J. C., 215 Macquarie at
Hewer G. B., 151 Elizabeth et
Hughes Samuel IL, 173 Macquarie at
Jones R. H., 207 Macquarie at
Kelly John J., 183 Macquarie at
Kenna P. J.,60 College at
MacLeod Gordon, 157 'Macquarie at
Maher W. Odin°, 185 Macquarie at
Paul George A., " Wyoming," Macquarie

street
Poekley Eric, 151 Macquarie at
Pockley F. Antill, 233 Macquarie at.
Pockiey Guy A., 233 Macquarie at
Pope Roland H., 183 Macquarie at
Shepherd Cyril, "Wyoming," Macquarie at
Smith E. Temple, 136 Macquarie at
Warren H. Guy S., 201 Macquarie at
\Yellin A. Wallace, 183 Macquarie et

OPTICAL LANTERN AND CINEMATO-
GRAPH GOODSIMPORTERS.

KODAK (AUSTRALASIA) LTD.,.
Incorporating Baker amid Rouse Pro-
prietary, Ltd., Importers mid
Manufacturers of PHOTOGRA-
PHIC MATERIALS and Optical
Lantern (loods, 379 George street

Small J. W. and Co., 243 Pltt at
Watson W. and Son, 24 Moore at

OPTICIANS.

COLE H. WILLIAM
• (late F. Sc)mmidliti), Consulting and

Oculists' Optician, 7 Wynyard Street,
Sydney (opp. Wynyard Square).
'Phone 825 City. P.r., " Hainault,"
Gerald a ye, Roseville. 'Phone 369
Chats.

Alexander D. N., 54 Oxford st
Allerding's Limited, 42 Hunter at
Angus and Coote, Ltd., 492-494 George at
Barneaetle Albert P., 32 Market st
Barnett Barnett aud Co., 340 Pitt at

BARRAOLOUGH H. A. LTD., 386
George at

Bawer Adolph, Challis House, Martin place
Reeser S. A., 387 Pitt et
Baiter C., 19 Renwick at, Redfern
Bazzan A., Ife/ Oxford at
Bernard M., 34 Campbell at
Mellott F. IC., 40 Castlereagh at
Bosch Barthel and Co., 114.120 	at
Bos.ch Ernest, F.S.M.C., Mutual Life build-

ings, Martin place
Brereton Leonard, 127 Parratnatta

Annandale
Brown Bros., Ilitweon Place
Burgin H. W., 183 Church et, Parranuata
Cleat C. J., 88 King st
COCKS ARTHUR AND CO., LTD.,

Wholesale Opticians, Jewellers end
Importers, 57 and 59 York at, Sydney.
Telephones 778, 3424 and 2671 City

Cole A. Beaumont, 374 George et
Compton Francis A.. 4 e2 George et
Culver George, Ltd., 116-118 Clarence st
Dumont 	1 -' 3 Pitt at
Dunne L. C., Victoria aye, Chatewood
Dunne L. Cusack, 81 Elizabeth et
Eilelsten David, Flood et, Little Coowee

ESDAILE E., Optician and Instrument
Maker, 64 Hunter at, Sydney

Fair .1. A., 244 Pitt at
Fairfax and Roberts, Ltd., 23.25 Hunter at
Partner William mid Co., 305 Hunter at
Fife G. P., 254 King at, Newtown
Finckli 11. E., 300 George at
Finkernagel B., Forest ril,Ilurstville
Flavelle Brothers Ltd., watelonakers and

jewellers, 340 George at
Flegeltaub Walter, Challie House, Martin

place
Flower K D., 522 George at
Gibb and Beeman, Ltd., 6 Hunter at,

391a Pitt St stud 389 George at
Goldrick 	51 .1., 19 Hunter at
Graham end Davis, 67 Ceetiereagh at
liagerbantil E. .1., 142 King at
Hannay S. J., 682a Darling at, itozelle
Barris J. E., 232 ICing at, Newtown
Hartog Alfred, .1.P.,464 Bourke at
Harvey Bros., Burwood rd, Burwood
Biggs A. .1., Wieriun rd, G late
Hingston A., J.P.. 643 George at
Boughton J111110A It., 19 Egan at, Newtown
Hudson Walter. 551 King et. Newtown
Jerdan's Ltd. 393 George at

JONES T. T. It SONS
LIMITED

(A. T. D. Jones, Geo. Littlewood,
Directors), 316 George et, Sydney. Tel.
City 801)

Kidson C. A., 28 Castlereagh at
Kopech Charlie; F. G., 8 Bridge at
Lang dinneS, 6116 Darling Pt. Itozelle
Lee D. G., 20 Forest at, Forest Lodge
Lorenz Diehard, 124 Glebe Point rd, Glebe
McIntosh II. S. C., 321 Pitt at
McSkitnining and Witt, 72 Hunter at
Marshall .1. W., 76 York st
Martin Thomas 1E34 MelCenzliest, Ronne
kloulang .1., 180 Liverpool rib, Aslitield
Myerson 1., Newington rd, Marrickville
Nolan, Time and Co., 702 George at

KIDSON CHARLES A.
Consulting Optician ana Spectacle
Maker, Menem Clutinbers, 28 Castle-
reagh at (opposite Moore at.) Tel.
City 1571

Mitchell Charles H., Temple Court, 81
Elizabeth at

Pierce A. B., 80-32 Eliznbeth at

SANDERSON H. (" Wood," The Optician), EQUIT-
ABLE BUILDING. 350 George
at, Sydney (only). Tel. 2490 City

Wenborn Wilfred 1., 21) Victoria Market
buildings, George at, Sydney. Tel.
7618 City

WOOD; COFFILL &COMPANY LTD. HEAD OFFICE: BULWARRA RD.,PYRMONT. 'PHONE 726 & 1100 CENTRAL' THE . SIMPLEST OR THE STATELIEST FUNERAL CONDUCTED TO THE SATISFACTION OF-ALL CLIENTS

EVERYTHING , FOR EVERYBODY AT ANTHONY HORDERNI".

Pai 	TRADES AND PROFESSIONS. • Pai 	2101
ANTHONY HORDERNS' FOR TOP QUALITY AT BOTTOM PRICE.

2100 	Ove 	TRADES AND PROFESSIONS. 	Pai
Outfitters continued—
Brehm David and Co., sole agents for

Aertex Cellular Underclothing, 76
Market at

Emelt Reuben, Hyde Park corner, 1-7
Oxford street

Brennen T. H., Campbell st
Conney Miss M., 1046 William A
Basket!' Miss J. M., 1000 K i ng at
Farmer and Company, Ltd.. Vietorie

House, Pitt. Market and George ate
Fox Mime 79 Oxford at, Waverley
Gardiner Madame, 164 William at
George Maurice, 167-169 SHSSOX

COWINC BROS.
(AUSTRAL CLOTHIERS)
484-486-488-490 GEORGE ST,
AND 3 TO 17 ROYAL ARCADE

Grace Bros., 1 to 11 Broadway, Glebe
Graves Miss L., 01 Sydney Arcade
Gray George W., 125 Sussex at
Greenwood Thomas A., Military rd, Neu-

tral Bay
Hardwick V. and A., Kent and Entkine eta
Harris Mrs. E., Corso, Mindy
HASIIIM J. IL, 13 Botany rd, Waterloo
Hemsley Charles, 43 Erskine at
I hired Ernest E., South par, Auburn
Hill Miss AL, 247 King at, Newtown
Hogan Mrs, (1,304 Oxford at, Paddington
limn trey & Piggott, 115 Oxford at, Wavley
HORDERN ANTHONY & SONS,

LTD., Sydney — (See headlines
throughout DIRECTORY)

Hordern Brothers, 422 George at and 203
to 211 Pitt at

Hocking & Co. Ltd. 161 George at West
Howat 111141 McPhail. 94-96 Bathurst at
Hurburg & Go., 356 Oxford at
Hunt Richard and Co., 314 George at
Illingworth J. E., 654 Darling st, Ronne.

JONES DAVID, LTD.
349-355-359 corner George motel Barrack
Streets, opposite General Post Office.
Telephones 6330 City (16 lines)

Kahl and Tiernan, 171 Liverpool at
• Lasker and Lasker, 404 George st

LLOYD & COLLINS, 304-308 George
street

Lowe's, Ltd., 31-33 Oxford at, and 512-510
George at, and Baking House, Rawson
Place

• Marks Barnett, 52 Druitt at
MeCathie's. Ltd., 199 l'itt st
Morrow A. S„ 114a Pitt at
Murdoch's in Park Street, Ltd., 2 .6 Park A
Noad Mrs. J. J., Orinait st, Huristone Pk..
O'Connor Miss E.,170 Pitt at
O'Neill and Co., 160 George at
Opit J., 108 Bathurst St
PEAPES AND CO., LTD., 809.311

George st
Price and Co., 114 King at
Public Su pply Co-operative Co., Ltd., 362-

370 Pitt at
Riley Brothers, Ltd., 614 .620 George at
Rogenovsky IL, 46 Erskine at
Ryan J. 13., 388 Oxford et, IVoollithra
Saffron Sam, 227 Parramatta ni, An'dale
Solomon Nathan, 37 King at
Splisted and AI 'lee, 191 Pitt at
Thompson Mrs. AL, 72a Oxford et, Pad'ton
Thomson Son and Co., 185 Pitt at
Waters W. T. and Co., Ltd., 74-78-80

King at and 394 George st
Webber E. and Co., Auburn rd, Auburn

Kotos and Co., 335 Castlereagh at
KOUVIII118 D. P.,121-124 King st.
McMillan W., 35c itoss st, Forest Lodge
Maier Edward J., 631 Parrumntta rd,

Leichhertlt
Marks Miss .1., Bennoreni, Coogee
Montgomery T., 605 King st, Newtown
Patrikios M., 39 txford at
Psaltis Mid Frelingos, 216 Chin•ch at,

Parnimetta
Nettie John, 84 Darlinghurst rd
Bartow/los Bros.. 26 Pitt at
Ratcliffe .1. A., Alitequarie at, Liverpool
Rochester Bros., 153 Military rd, Mosrnan,

and Intrwood rd, Burwood
Shipp Leslie E., Beamish at, Campsie
Slittyer N. E., 27 Sydney rd, Manly
Statnell Brothers, 139 King at
Theodore A., 132 Oxford at
'Fuck Is ell Themes, South at, Granville
Vat•nardo Bros., 139 Oxford at
Ward Bros., 283 and 1411 King et, Newtown
White and Witchard. Bay st. Rockdale
\Yowl A., 31 King A, Newtown

PACKING-CASE MAKERS.
See also Barna:kers.

Fowl ngs A., 29 Shepherd st, Darlington
Firth 1'. 	47 Codrington at, Redfern
McEnnelly and Co., Steam Mill at
Union Box and Packing Case Company,

Ltd.—Albert (4 tt th rey, manager, John-
ston at, Annandale

PAINT MANUFACTURERS,
Banks Frederick A., 108 Glebe Point rd,

Globe
Berger Louis and Sons (Australia), Ltd., 18

Young at
Biturine Lavers Ltd., Flora at, Ersk'ville

BLUNDELL, SPENCE & CO., Ltd.
(Hull and Lontion1-711. H. Lauchlan
and Co., Colonial Representatives, 32
Market at, corner Clarence at. Tele-
phone, City 4532

BORTH WICK A.& G.
Manufacturers of Varnishes, Paints
and Colors of every description. Botany
rd, Alexandria. Telephone, 30 Redfern

British Anti-Fouling Composition and'
Paint Co., Ltd.. 63 Pitt at

Brownfield Ochre and Oxide Co., 14 ,Mary
. at, St. Peters

Calso Manufacturing Co., 35a Guise st;
G lobe

Carter Peint Co., Ltd., 13 Little Bourke st

Castles Manufacturing Co..
(MA.tott Bnos. AND SMITH.)

Paints of every description, Solo
Manufacturers of Major's Ship's Coins
positions, Major's Galvanised Iron.
Patine, Castle's Electric Black, Pom-
peii Water Paint, Damp Itrsisters,
Enamels, Cleansol " Disinfectant
Cleanser, &c. °dice, 377 Sussex at,
Sydney. 'Phone City 3603. Works,
Johnstone's Bay, Balmain. 'Phone
W12.99

OVEN AND STOVE MAKERS AND
' 	IMPORTERS.

Cattle John, 11 Renwick at, Alexandria
CHOWN BROS. AND MULHOL-

LAND, LTD., Thomas St and Jones
et, Ultimo—(See Advt, opposite name
In Alphabetical)

Fletcher George and Son, 48-50 Oxford at
Sydney. Works, Edged! ffe rd,

Grace Bros., 1-11 Broadway, Glebe
lichen '1'. and Sons, 52 Pyrmont Bridge

rd, Cam penlown, Sydney.
Johnston W. J. Ltt1.,15 Wilmot at
Juleff .1. & Son, Ltd., Wells at west, Meru
Lassetter F. and Co., Limited, 403-421

George St
Raleigh AL J..539 George at
Robinson F. It. and Sons, Ltd., 225 Castle.

reagh at
Siee and Ideal, 74 William at, Woo'mooloo
Stone 13. and Son, Rawson place and

Phillip at, Glebe
Word James Ltd., 501 George at
\Verner, Pfleiderer and Perkins. Ltd.,

hakery engineers and oven builders—
H. Lawrence, manager, Role's cham-
bers, 60 Castlereagh at

OYSTER MERCHANTS,
Allen J. R. and Sous, Ultimo rd.
Barclay William, 30 King at
Chinnery J E., 22 Hunter at
Gwawley Bay Oyster Co., Ltd. (The), 14

Martin place
Marshall Bros.. 14 Wynyard lane
Nambuk Oyster Co., 14 Martin place
Ongley John, Gibbons at, Redfern
Sydney Oyster Co., 164 Thomas at
Woodward, Gibbies and Oomino, 150

Sussex et

OYSTER SALOONS.
Arena Bros., 253 King at, Newtown
Aroney Bros., 58 Erskine st, S Alfred at and

783 George at
Bernardo Bros., 207 George st •
Howes O. and Co., 211 Corso, Manly
Casimaty PAter, 235 Pitt st
Castanos Bros., 304 Oxford at, Paddington
Chinnery J. E., 22 Hunter at
CO11111111 Bros., 85 Regent st, Redfern
Comino A., 661 George st•
Conlin° Emanuel, 5 Pitt st
Comilla .1., 72 Oxfonl st
Comino John, 110 William at

omino H. A., 762 George st
Comino P., 188 King at, Newtown
Cooney William, 134 Raglan et, Waterloo
Costonits N.. 204 Military rd, Mosman
Fernandez Isaac, 181 William A
Field George, Bridge at, Drummoyne
Freeman John, 57a Fitzroy at

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

OXY-ACETYLENE WELDERS.

Hoskins W. and Sons
:Greek A. of/ Bay at, Glebe

OXYGEN ACETYLENE WELDING.
We make a Speciality of the above.
Cracked or Broken Aluminium Crank
or Gear Oases, Cylinders, etc., welded
equal to now. Tel. M1414

Mackenzie Bros., 185 Hay st
Sydney Oxy-Acetylene Welding Works

247 Sussex at

GROIN H. H. & CO.
525 George at, Brickileld Ilill. Bulk
Stores, 504 Kent at. Telephones, City
3173 awl 6146

Holmdel's, Ltd., 11 Macquarie place
Kean John A., 67 Parramatte rd, Mediae
Malthoid Rooting P. and Rand "Amiwud"

Parente Paint Co., Chmsllls House,
Martin place

Metcalfe W.H. & Co., MAL, 339 Castlereagh
st and 127 Point st

Murphy W., 82 l'itt at
Paraffine Paint Co. — Challis House

Martin place
Pinchin .151inson & Co., Ltd., 7 Moore at
Plyniel (1914) Ltd., Glebe Point rd, Glebe

Point
Plymel Elastic Carbon Paint, 11 Mac-

quarie place 	 •
Ryland Llewellyn (Australasia) Ltd.,

varnish, japan and colour manufac-
turers — Edward Mackey, manager,
339. 341 Sussex at. Tel., City 1700

Sherwin Williams Co. N.Y., 5 Moore st
Sirocco Paint Co., 850 Kent at
Standard Paint and (311 Co., Ltd., 255a

George at and Marian at, Pyrinont
Sydney Paint Co., Alice st, Newtown
Taubman's Paint and Varnish Works,

Edith at, St. Peters
Taylor H. A., Sutherland ave, Paddington

WADADJERIE
WEATHERPROOF PAINT

'Manufactured by the Australasian
Sheep Dip Co., Ltd., S. G. Barker
manager. Head Office, 18 Bridge st,
Sydney. Factory, Elizabeth at, New-
town. Telephone City 2796

Wilkinson, Heywood & Clark, Ltd.
(London)—Depot, Hales, Ltd., Sole
Agents, 24-26 O'Connell at, Sydney

Williamson, Croft awl Co., 268-272 Castle-
religh at

PAINTERS' BRUSH MANUFACTURERS.
Barnett Leopold & Co., 30E-308 Pitt at,

Sydney, Agents for D. Matthew and
Son, London

Brooks Henry & Coy., Wynyard buildings,
• Wynyard square. Tel. City 7313

HAMILTON AND CO. (LONDON)
LTD. — M. II. Lauchlan and Co.,
Colonial Represettuttive. , 32 Market

corner Clarence at. Tel., City 4532

PAINTERS, DECORATORS, ETC.
See also Oil and Colormen.

„ Oil and Paine Manufacturers.
Alexander George AL, Gordon rd, Gordon

ALTHOUSE GEIGER

Anderson & Pegg, 348 Military rd, Neu-
tral Bay

Andrew IV. J., 518 King at, Newtown
Aston 11, 110 Glassop at, Balm/tin
Atterton and Co., 236 Castlerea gh at
Atterton Frederick, 89 Crystal at, P'slann
Aubrey Charles, 18 Pittwater rd, Manly
Babilinski .1. F., Fletcher at, Bondi
Badger W. W. Notting Hill rd, Lidcombe
Burrell Itouere11., 53 Itailwity st, P'shitin
Barrett Frederick S., 259 N.S.11. rd, P'ton
Bartlett Bros., 24 Jamieson at end 296a

Pitt at
Barton G., Liverpool rd. Enfield
Bateman Sydney J.

'
 207 Bourke at

Bates George A.. 49a Broadway, Glebe
Bell James, 5 Spicer lime, Woullithra
Bellehambers H. T., 30 Bishop it, Arvin°
Bennington Bros.. 4 Hill at, Lewisham
Bennington A. W., 128 The Boulevard,

Dulwich 11111
Benton Hughes A., Lano (Jove rd, Pymble
Berry awl Loughlan, 89 Smith at, S0111.11111
Booker Robert a:. Sons, 183 Devonshire at
Booker Harry, jun., Stanley at, Mar' elite
13owinaker Roy, Dont at,
Braithwaite Geo. II., 50 Justin st,L'hartit
Brown F., O'Connell at, Parr/matte

BUILDING TP ADES' POCKET DIREC-
TORY, N.S.W. (ZIONS'). A Com-
plete Directory of Architects,
Builders, Sub-Contractors, Painters,
Plumbers, Tilers, Tuokpointers,
Builders' Suppliers, &c. Price, 45.
Issued Yearly. L. Zions, Publisher,
14 Castlereagh at, Telephone 943
City.

ISulivent C. A., Northeote at, Marrickville
Campion Bros., 318 Abercrombie at, Meru
Carrington end Field, Gibbons at, Auburn

CARTER A. & CO.
'
 249.253 Castle-

reagh st. Tel., City 6182
Gather Edward, 19 Grosvenor at, Neut.Bay
Chambers W. C.. 011 . 41 Crown at
Checkley Edward A., Durwood rd, B'wood
Oliessell 	& Co., 90 Liverpool rd, Ashfield
Clark Alexander, Regatta rd, Five Dock
Cochrane Jmrummes. 22 Thorne at, Murton
Cook Henry, Newman at, Penshurst
Cottrell Wm., 12 Eninore rd. blarrickville
Cottrell Wn1.13., 39 Harnett eve, AL'ville
Craig Archibald, 160 Enniore rd, Elmore
Crew Henry R., 370 Church at, Par'inatta
Cropper Abraham, 12 Brighton at, P'shatn
Currie Frederick, 27 Sutherland at. St. Pet.
Dare A. and Son, 9 Castlereagh at
Davis Arthur A., 1 Oxford at, Newtown
Dean Thos. and Son, 36 Bell/tont rut,

Alosmatt
Doran Charles, 104 Sunk' st, Paddington
Downey Thomas, 27 Forbesst, Newtown
Buenos A. A., 27 Livingstone rd, Arkville
Duke Harry, 14 Rowe st, St. l'eters
Eastwood Bros., Bridge r4, Stratittield
Ellis Alfred J., Blaxlaud rd,Eitstwood
Ellison W. 1., jun., 71 Birkley rd, Manly
Farlow Harry B., 3 Marion at, liaberfield
Ferrier Leslie A., 32 Pemell at, Enntore
Flack John W., Derbyshire at, Leichharilt
', taxman IV. E., Vietarlit eve, Chatswood
Fleming James, 22a Morris at. Sum. Hill
Fletcher C. IL, el Nelson at, Rozelle
Fogarty Thornits,'Beauford rd, Enfield
Foord Stephen A., George at, Canterbury
Fordliam 0., 159 Paddington at, ParPton
Foster James. Victoria ave. Chatswood
Fox Thomas, J.P., 10 MeQuarie ter, 13'nutin

Franklin H. G., 237„Cowper st, 1Vaverley -
Furness William, 246 Victoria at
Gibbons J. II.. 9 Junction rd, Sum. Hill
Gilbert' F. T., 104 Silver at, SL Peters
Gilderthorp '1'. II. it Sons. A vista ut, It'wick
Gilderthorp Thomas It., J.P., Market it,

Raildwick
Graham J. & Son, 406 (Ix ford at, Woollaltra
Green Harold, Avoca at, Rand wick 	•
Green James, Segentioe at, Arneliffe
Gregory W., Glebe at, Hyde
.Grice 13..1. and Co., 56-58 Hunter at
Griffiths D. It., 514 New Canterbury rd,

Dulwich 11111
Gully IL, Rocky Point rd, Rockdale
G wyther Percy R., 17 Nowranie at, Sum.

Still
Hammond A. '1'. & Co., off 117 Albion at
Hocking Albert, Church at, Canterbury
Bookings Albert. 519 Illawarnt ni, M'ville
Hockings William 0., 127 Livingstone rd,

Marrickville
Holland W., Bunnerong rob, Kensington
Holmes and O'Connor, 126 Avenue rfl,

Mosman
Hoskin A. and Co., 99 Miller at, N. Sydney
Hurnmerston Ernest. 67 13ontli rd, Bondi
"mace J. and Sons, 17 Brown at, Newtown
Jamieson J. C. and Son, 47 Frazer rd,

Lewisham
Jutnieson Roy, 10 Cobar at, Petersham
Jewell H. E.. Albert ores, Croydon
Johnson Andrew K., 116 Redfern st,It'feru
Johnson IL, 21 Hartley at, fondle
Johnson AL E., Darling at, Balinain
Johnston A. K., 65 John at, Petet•ellam
Johnstone and Howell, Beltnore at, Bun.

wood
Jordan & Liebitu, 51 Day A, Mandekville
Kenney K. and S., 85 Foveaux at
Kirkwood Alexander, 11 Lord st,Newtown
Kitching A. G., West at, Lewisham
Knight Harry, Heydon at, Enfield
Kohler and Harper, North purr, Auburn
Lane Thomas II., 124 Bondi rd, 11011111
Legg J..1. and Co., 59 Clarence lime
Lloyd It. W. & Co., 588 l'arramatta rd,

Petersliant
Love Thomas, Liverpool rub, Stratitilehl
Lowe Samuel, O'Connor et, Butterfield
Lyon, Cattier & Co., McLachlan eve
Lyons and MeEwen, 6 Loftus it
Mt:Beath Frederick N., 43 John at, Walint
McDonald Albert B., 117 Avenue rd,

MOSIIInn
McDonald D., 41 Smith st, Sutnmer Hill
McIntyre and Cerruti, 35 Elizabeth at
Mackay IV. R., 92 Mount at, N. Sydney
MeLeish George, 145 Elizabeth at
Mann William A., 23 Fred. at, Lewisham
Manny William, 22 Grove at, Petersham
Markwick Horace, 57 Windsur nil, P'sham
Matthews Charles. 138 Mullet's at, Balmain
Mayhew G. and Co., 55 William at
Mitchell J. & Co.. 98 New Canterbury rd,

Petersham
Moorcroft G., 46 Beattie at, Bain/alit
Morrison C.,170 William St
Morton F. It., Station at, Arneliffe
Munro R. A., 19 Allan's live, Aferrickville
Nisbet It. IV., 170 Queen at, Woollattra
Norman H., Skitter at, Kensington
Parker D. %%7 Kissing Point rd, T'murra
Paramis Charles, 314 Victoria rd, M'ville
Persona William, 38 Perk a ye, D'inoyne
Paul IT. L. amid eon, 281 Military nil,

Mostnitu
Paul W. S., 284 Military rd„Afosmitil
Peatfleld W. and Son, Railway parade,

Koganth
Pentecost F. IV., 100 Windsor at, Platen
Perrott James, 107 Castlereagh at
Piggott J. W., 28 Wentworth at, Manly
Puresell S. IV., 25 King at, Newtown

REAR OF 119 BATHURST ST., SYDNEY.

Interior Decorators. Scenic Artists
Sign and Banner Penitent, Glass Sil-
verers, Gliders & Embossers, Granters,
Painters, Paperhangers and General
House Decorators. Competent men
sent to the Country. Telephone City
8105

As FUNERAL DIRECTORS ANN CONTRACTORS WE SERVE ALL WITH. EOUITY AND ECONOMY

The Australasian Bag & Paper Co. Ltd.
PAPER BAG MANUFACTURERS,

Commercial Printers, Paper and Twine Merchants,

MACARTHUR STREET, Cor. or Bay St., ULTIMO, SYDNEY.
II 	 I

SOLE PATENTEES BI-COLOUR PROCESS BAGS, viz :—
Printing on one or four sides of the Bag in two colours—The best 'AD

in Australasia—is our Speciality.
We Manufacture' all kinds of Fruit, Confectionery, Tobacco, and other

Bags. Grocers' Self-opening Bags in Brown, Blue, Yellow and White.
Try our Famous 'Shamrock' and 'Samson' Sealing Block Bottom Bags.

Twines of all kinds.
Large Stocks of Wrappings, Caps, Greaseproofs, News and Printing Papers

Send for Samples. 'PHONE M1710. Prompt Attention.

ANTHONY HORDERNS' FOR READY-TO-WEAR CLOTHING.
2102 	Pai 	TRADES AND PROFESSIONS. 	Pap

Rae Walter, 10 Munro at North Sydney
Ridley George W., 37 Lime Cove rd. Nth. Barnett Leopold and Co., 306-308 Pitt st,

Sydney 	 Sydney
Rigby and Knight, 2 Hercules st, ATM(' Borchardt N., N., 7 Moore et, City
Riley Frederick, Forest rd, Ilttratville
Ritchie Thomas, Pile at, Dulwich Hill
Ritchie William 17., Pile at: Dulwich Hill
RiversHeary, 12 Dowling at. Paddington
Robbine Walter F. W., Leichhardt•at, Waverley
Roberts T., 94 Church at, Parrnmatta
Robison James, 424 0.5.H. rd, Woollahrit
Rodgers Thomas mind Co., 4 Charlotte at

Rexene
Ross Thomas IL, Kogarah oh, Kogarali
Royston Franci

'
s Albert et, Leichhardt

Sandy James & Co.. Ltd., showrooms and
warehouse, 326.328 George at

Seim back A.H., 363 Oxford at Pad'ton 	 PALLIASS MAKERS.
Scott and 	D'Arcy am', Lidcombe 	See «Iso Bedding Manufactures's. Shaw William, 11 Kintore at, Dull. 71111 	„ 	Mattress Makers.
Sheath* J.. Ocean at. Penshurst 	Goodearle Ltd., 400 Kent st Starke Herbert, 200 Yi • ung st, Aim dale
Smith E. H. N., 28 Ocean at, Woollithra Smith Herbert, 80 Shepherd at
Smith J. T., Adderley at, Auburn
Snaps James and Co., Allison ril.R'wlok
Steel James, 16 Carey at, Merrick ville
Steed James, Illawarra rd, Merrickville
Steel Arthur Tasman at, Bondi
Steven* Bros. & Co., nit'67 Holt at Stevens James, jun., 114 Burton at
Stewart Charles, 166b William at
Stimson 13. A., 202 Military rd, MO111111111 Stodilart and Wardell, 238 Trafalgar at,

Annandale
Stewart John T., 4 Cooper at
Strong George W., 314 . Sydenham rd, Marriokville
Sulway W., 369 Bourke at
Surbey, 0.B., 115 Meeks
Syne Sydney, An gel place, off 127 Pitt at
Taylor Frank. 179 St. John at, F. Ledge
Taylor R., 24 Queen at
Teasdale G., 41 Gladstone at. Faimore
Thomas & San. 89 Catherine st.L'hardt
Thompson T., 78 Rumors rd, Ilinnore
Thurgar John R. and Sons, 18 Marion at, Leichliardt
Tovey George, Fennell at, Parramatta
Trott Harry, Lower...nipper at, M'vil le
Turner Thomas. 169 Norton at. L'hardt
Ward W., 4 Shams at
Warman II. B., 83 Miller st, and Lane

Cove rd. Not th Sydney
Wanton Joseph W., 455 Liverpool at
Watson Bros.. 445 Oxford at, Paddington
Watson Edward F., Rosehy at, 5Pville

* Watts Harry, Beattie at, 13almain
Webb IL, Mamma et, Granville
Wheat Hurry. Silver at, Marrickville
Wenban E.,172 Military nil, Neutral Bay
Wonban Henry IV., Alpha rd, Willoughby
Williams D.C. and II., 66 Constitution

Pethrsnam 	 Larkman Mrs. M. L., 44 Raglan at, Dan- Williams Eilaaml F., Fernbank at, 	!Menai
Williams Wm., J.P., 197 Ben Boyd rd, Matthews and Co.,174-180 Goulburn at Neutral Bay
Williamson 'Albert M., Clifford et, P'Inetta SALKELD & WALLACE Wiltshire Percy, 793 Malvern' rd,
IV1seinan Bros. 38 Oxfordst
Woodhill R., 173 Pitt it
Woolland Bros.,06 Belgrave at, Manly
Woodland Issao. 08 Belgrave at, Manly
Wornham W. W.,_N.S.H. rd, Rose Bay
Worrell Charles G., 307 New Canterbury

rd, Dulwich Hill
Worsley William, 85 Rose at, Darlington. SANDS JOHN (LTD.) Tarroll W.. 38 Maria st, Marrickville
Yates .7., 7 Liverpool st, Paddington 	374 George Street—(See Advts.)
Yeoman and Low, 45 Junction at, N.Syml. Spenci r Simpson and Maim, Ltd., 36-40
Young J.', 80 Beattie at, Batman 	 Chalmers at

-Painters 	Decoraters von/lusted- PAINTERS' MATERIAL IMPORTERS.

Evans H., J.P., 484-486 Parramettit rd,
Petersham

Grace Bros., I to 11 Broadway, Glebe
HORDERN ANTHONY & SONS, LTD., Sydney. — (See h eadll nes

throughout DIRELVOItY)
Sandy James and Co., Ltd,328-328 George at
Sherwin-Williame Co., N.Y., 5 Moore at
IVIlliamson, Croft and Co., 209 .272 Castle- reagh at

LIMITED
Brown, Grey, Confectionery, Self
Opening Bags, Wrappings, Twine,
Tacks, etc., 119-121 Clarence at,
Sydney. Telephones City 6007 and 8494

WOOD, COFFILL & COMPANY LTD. CENTRAL OFFICE: 810-12 GEORGE ST. 'PHONE 7213k 1824 CENTRAL

PAPER 10X MAKERS.
Firth P. J. Ltd.. Codrington at, Redfern
Fuerth ma Nall Ltd., 23-39 Mary at
MAPPIN BROTHERS, Plain and

Fancy Paper Box Manufacturers, 75
Bathurst at. Telephone 1819 City.
Established 1868

SANDS JOHN (LTD.)
374 George Street—(See Advts.)

Spencer, Simpson and Mann Ltd., 36-40
Chalmers at

Turner and Henderson, Ltd., 16.18 Hunter
st

PAPER MANUFACTURERS AND
IMPORTERS.

Andersson J. H. and Co., 228 Clarence at
AUSTRALASIAN BAG AND PAPER CO., LTD.—E. Davies. Manager. coruer Macarthur and hay

sts, Sydney. (See Advertisement
opposite)

Australian Paper Co., Ltd.—John B Steel,
manager, 192-191 Castlereagh at and
384a Pitt at

Ball 13. J., Ltd., 108 Clarence at
BorchanIt N., 7 Moore at. CITY.
British Patent Perforated Paper Co., 9,

Hamilton at
Brown, 'trough and Co., 204 Clarence St
Carmichael and Co., Ltd., 24 Bond at
City Paper Bag Factory, 35 Bathurst at
Collins Brothers and Co., Limited, 101-105-

Clarence at
Colonial Paper Co., Limited, 418 Kent at
Commoinvealth Board Mills (Melbourne)

—H. A. Sinclair, sole agent for Aus-
tralia, 76 Pitt at

COWAN ALEX. St - SONS, LTD.. Wholesale Stationers and Printers'
Furnishers, 37 Wynyard Square

Cumberland Paper Board
Mills Ltd.
Mills Upper Lane Cove River, via
Longueville. Registered °Mee, 374
George at, Sydney

Detmold William, 	J. Humph-
reys, nianager, 299.305 Sussex streeL
'Phone, City 6163 • 	•

DICKINSON JOHN & GO'S
Mien& 01131181231311 Dimwit
Limited
(London), Paper Merchants—John:
Scott,. Manage, 23 Wynyanl Build-
ings, Carrington at, Syd. Telephone-
8075 City

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

Nettleton, Son & Co., 537-039 Kent at

PAPER 1A8 MAKERS.
AUSTRALASIAN BAG
AND PAPER CO. LTD.

E. Davies, Manager. Speciality,
Patent Ili-Colour Paper Bags. Corner
Macarthur and Bay sts, Ultimo,
Sydney, and at 308 Elizabeth at,
Brisbane. M 1710 (See Advt. ()pp.)

BROOKS WM. & CO.
LIMITED

17 Castlereagh at.
CITY PAPER BAG FACTORY, 35 Ballarat at, Sydney, Leadhig

Makers of all Kinds of "Hemel Made,
Paper Bags also Paper Merchants

Colonial Paper LW. Ltd., 418 Kent st
Cowan Alexander and Sons, Limited, 37

York at

HILL (W. H.) LIMITED
Printers, Paper Bag Manufacturers
and Paper Merchants, Office amid
Factory. 43 and . 15 Dixon st City. Tel.
City 7854 and 2534. (See Advt. opp.)

Established 1885.

W. H. HILL, LD • 9

PAPER BAG MANUFACTURERS,
• • GENERAL PRINTERS, . .
PAPER and TWINE MERCHANTS,

43-45 Dixon St., Sydney:
PAPER BAGS for Every Business, Printed or Plain.
PRINTING :—Butter Wraps, Bill Heads, System Bill Heads

(loose leaf or book form), and in fact any lines of
Commercial Printing.

WRAPPING PAPERS of every description.
TWINES AND LASHINGS.
CARTONS (Folding Boxes) for Sweets.

' 1. 	3 	14 . •

Tels. City 7854, 2534.

ANTHONY HORDERNS' FOR THE NEWEST MEN'S MERCERY.
2104 	Pap 	TRADES AND PROFESSIONS. 	Pat
Awe,' Jlankracturers and Importers contd.

GORDON & GOTCH
(SYDNEY) LTD.

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

Edwards. Dunlop and Co., Limited, 123-
. 129 Clarence st

Graham Bros., Ltd., Ocean House, Moore
• St

Haege Hermann (indents), corner Bond el.
Pitt eta

HILL (W. H.) LIMITED
Printers, Paper Bag Manufacturers
and Paper Merchants, Office and Fac-
tory, 43 and 45 Dixon st, City. Tele-

. phone, City 7851. (See advt. opposite
Paper Bag Makers.)

Ltifft E. and Co., 68 Margaret st
Maclardy W. M., 91a Clarence lit

MuNEAR, GIBSON AND CO., 279
George at, S deny.

Matthews and Co., 174-180 Goulburn at
MIDDOWS BROTHERS (AUS•

TR s.LIA), LIMITED, 73 Clarence
at, and at Melbourne and Welling .
ton, N.Z.

.MORGAN GEORGE AND CO.,
LTD., Paper and General Import
Merchants, 209-211 Clarence at— (See
Advt. opposite name In Alphabetical)

PARSONS TRADING COMPANY,
Paper rind Machinery Merchants—A.
Annan, Manager. 340 Kent at, and
New York and London. Tel. City 1024

SANDS JOHN (LTD.)
374 George street—(See Adyts.)

Sinclair H. A., 76 Pitt at
Southouse mid Long, Ltd., 45 Clarence at
Spencer, Simpson and Mann, Ltd., 36-40

Chalmers at

SPICER BROS.
(COLONIAL AND FOREIGN),
Ltd., London, Paper Makers--H. A.
SINCLAIR, Representative for
Australasia ; also Commonwealth
Board Mills, Melbourne ; 46 Vickery's
Chambers, 76 Pitt et, Sydney. Box
833 G.P.O. Telephone, City.] 159

SocerJames and Sons ltd.
Paper Merchants, Manufacturers and
Wholesale Stationers. Sole Agents for
Mender Bros.' Printing Inks. 180
Clarence at

Sydney Paper Mills, Ltd.—Charles Tod-
man, general managing director ; Geo.

. Wilson, secretary,,14 Moore at. Works,
Botany

Turner and Henderson, Ltd., 16-18 Hunter
street •

Union Paper Co. of Australia, 207 Char .
ence at o

Warberg Fred. and Co., 228 Clarence at

WIGGINS. TEAPE, AND CO.,
LIMITED, Ash at, off 338 George at.

. 'Mills : Oborley, Lanes.; Conqueror,
Dover, Kent ; Buckland, Dover, Kent ;
Wooburn, Bucks ; Chafford, Kent,
and Crabble, Kent, England ; Cathcart
Glasgow, Scotland. London Office, 10
Aidgate, IC. Coliqueror Mill i Dover,
Kent

Zwicker T. and Co. (J. E. Barron), 321
Pitt at

PAPERHANGINGS (IMPORTERS OF).
See also Oil and Colormen.

Althouse and Geiger, ell 119 Bathurst at
Barnett Leopold and Co., 306-308 Pitt at
Brooks Henry & Coy., Wynyard buildings,

Wynyard square. Tel. City 7313
Evans II., J.P., 484 .486 Parramatta rd,

Petersham
Grace Bros., 1-11 Broadway, Glebe

CROTH H. H. & CO.
525 George st, Brickfleld Hill. Bulk
Stores, 504 Kent at. Telephones, City
3173 and 6146

Kean John A., 67 Parrainatta rd, An'dale
Lassetter F. and Co., Ltd., 403-421 George

street
Morrison C., 262 George at
Sandy Jas. and Co.. Ltd., 326-328 George st,
Sherwood Ltd. (The Wallpaper House)

214-216 Castlereagh at

WALL PAPER MANUFAC-
TURERS, LIMITED (THE).—
A. Sanderson & Sons, Yates, Dauncey,
W. G. Wilkins and Trumble Branches
—M. 11. Lam:Allan and Co., Colonial
Representatives, 32 Market at, corner
Clarence at. Telephone, City 4532

Williamson Croft and Co., 268-272 Castle-
reagh at

PAPER RULERS. 	.
Batson and Co., Ltd., 91 Clarence at
Chapman E. C. and Co., 117 Bathurst st
Haines and Tlionina, 82 Liverpool at
Lees S. E., 81 Clarence at
McCarron ' Stewart and Co., 22-24-26

Gotilburn at
Murray D. S., 37 Sydney Arcade
Nevill W. amid Co.. 6 Clarence et

PASTRYCOOKS (WHOLESALE AND
RETAIL)

See page 210S.

GRIFFITH & HASSEL,
• PATENT AND TRADE MARK

ATTORNEYS,
Record Chambers,

77 Castlereagh St., SYDNEY.
Corresponding Agents through-

, out the World.
Telephone 1448 City.

SANDS JOHN (LTD.)
37,4 George Street—(Sec Ailvta.) 	.

. 	• 	 , . 	•

PARCEL DELIVERIES.' •
See Carriers.

PARLIAMENTARY' AGENT.
Armstrong SARI rew, j.P., 63 Pitt at .

PASSENGER AGENTS.
Cook • Thomas and Son, -Challis House,

•Martin place

PASTORALISTS' AGENTS.
Du Emir and Gerard, Somerset House,.

5 Moore at
Duguld and Co., 17 Bridge at
Futter It. I1..7.1'.,19 O'Connell at
O'Brien 0. H. and Nicholl, 83 Pitt at
Roclidals,Pastoml Co., Ltd., 12-11 O'Con-

nell at
Russell Peter N., 12-14 O'Connell at
Sanderson John and Co., 46 Young at

PATENT ATTORNEYS.

A.E.11,—Walter Sigmont
Certificated Patent and Trade Mark
Attorney (Commonwealth Govern-
ment u • xam. 14 years Experisnce),.
Mechanical and Electrical Engineer,
Oulwulla Chambers, 67 Castlereagh at.
Sydney. Tel., 977 City. (See Advt.

• on page 2107)
Allen T. O., J.P., 127 King at, Sydney
Cullman A. J., 14 Castlereagh at
Carroll James and Co., 19 Hunter at. Tel.

1728 City
Davis W. .1., 93 Elizabeth st
Graham Chas. E., J.P., manager Edward.

Waters and Swim, Gibbs' chamber.;
Moore at

INTERNATIONAL
PATENTS, TRADE MARKS,
DESIGNS AND COPYRIGHTS.

IncePted 1882. •

FRED ViTALSH,
CORNER GEORGE AND 1VYNYARD

STREETS, SYDNEY,
AND AT MELBOURNE.

Cable Address:" VALSE."
Codes: A.11.C.. 411, and Sth Editions and

Western Union. Telephone, City 2137.
Federal Telegrams," Fred Waish,Sydneyt

See Advt. opposite.

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

PATENTS, TRADE-MARKS,

DESIGNS AND COPYRIGHT&

Inventors', Owners', and Authors' Rights Protected.

FRED WALSH 'Phone—

City 2137.

'Phone—

City 2137.

Patent, Trade-Mark, Design and Copyright Attorney,

Cr George & Wynyard Sts. (nearly opp. 	SYDNEY; and at MELBOURNE,
AUSTRALIA.

KEY-LOCK-

,s • ,-., so t • "(• 	1.-.,.7.74

FRED WALSH
Nix „

---47r Ts—
MAIL RAO PASTE//ER

FOR

••••.'■.•

I nventors', Owners', and Authors' Rights, Prbtected.

PATENTS, TRADE-MARKS,

DESIGNS AND COPYRIGHTS.

.FRED 'WALSH 'Phone—

City 2137.
'Phone—

City 2137.

Patent, Trade-Mark, Design and Copyright Attorney,

Cr. George & Wynyard Sta. (nearly.opp. si p.o.),ZONEY ; and at MELBOURNE, . AUSTRALIA.

>111111"1""

H

CHALLENCIE

11100.,_

ow\i'

FOR

	

,ammomc,IED 	 \\„>
ix,/ .44 =mom •

	

eNz 	/A
N,NNU%.

AfAILMO FASTENER ow.

D TOSD)I
01-7a-t

[PROCW 	 WNW

KEY-LOCK
SPRUSON WILFRED J.

Corner King an I Elizabeth ate
Telephone, City 6529. Civil and Mech.
Engineer. For. M. Chartered Inst.
P.A.

Walker William, C. E., 156 King st
Walsh Fred, 	B.N.Z. Chambers,

Wynyard at

EDWARD WATERS 81 SONS
Established 1859.

PATENT AND TRADE MARKS ATTORNEYS,
Gibbs' Chambers,

7 MOORE ST., SYDNEY,
And at Collins Street, Melbourne.

Telephone City 1151.

• PATTERNMAKER8.
See also Engineers.

Cutler F. R., 140 Oxford at, Woollalira
lIall'Iamos M., Slielley at, and 12 Punch

et, Balmain
Hodge anti Dose, 1301t0n at, Marrickville
Holmes IL. 65 Pier at
Jagelnum H., 15 Shepherd st
Lefebvre Alfred, 65 King at, Newtown
Martin B. J . and Sons, Edinburgh rd,

Marrickrille
Paterson and Moore, Gipps at
Penhiatt 0., Grose at, Glebe
Watson William and Son, 74 Liverpool' rd
Widerstrom U. and Co., 99 Sussex st

PATENT MEDICINE IMPORTERS AND
MANINACTURERS.

See also Chemists and Drugghls.
Australasian Vinyl Company, Equitable -

building, George it
Australian Drug Co.,Llinited, 19-21 O'Con-

nell street
Bile Beaus Manufacturing Co., 39 Pitt it
Cases Veterinary Remedies Co., 117 Pitt st
Claris Rhenmo Medicine Co., 55 Mac-

quarie at
Chamberlain's, Ltd., corner Goodlet and

Riley sts
Comstock W. IL, Co., Ltd., 23 Lang at
Coottley Medicine Co., 54 Oxford sti
Dossetor V., 503 Oxford st, Paddington
Electine Medicine Co., Commerce Build-

Ines, Ash st
Elliott Brothere, Limited, 18-22 O'Connell

street
Fluenzol Propty, Ltd., 19 Bunter et
Foster McClellan Co., 76 Pitt at
Fulft rd 0.E. (Australasia), Ltd , 39 Pitt se
Gold ALE. Proprietary, 126 George st N.
Harrie Drug Co , ni Oxford at
Rearne'a Bronchitis Cure, 522 George at

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

Kephaldol Co. Propty, Remedy, Ash at, qtf
338 George at

Koli-i-Noor Manufacturing Co., Ltd.,.
Newton at, Alexandria

Koko Maricopas Co., 9 Hamilton st
Livittoida Liver Cure Co., 318 Oxford at,.

Woollabrit
Meagher's Medicine Co., 380 Cleveland at

Hedges Percy, 2 Hunter at
Hepburn C. G., A. N. Inst. C. E., 90 Pitt st
Massey Albert, Challis House, Martin place

MASSEY GEORGE, M.T.M.E., Post
Office Chambers, 114a Pitt at

Newell Percy, B.N.Z. Chambers, Wynyard
at

NEWTON MANFIELD, J.P., Re-
gistered Patent and Trade Mark
Attorney. 3rd Floor. Challis House,
Martin place. Tel. 2723 City

SIGMONT WALTER

'John Jasper Stone, C.E.
Registered Patent Attorney.

Established 20 Years.
World Wide Patents and Trade Marks
obtained, Searches made, Reports pre-
'pared for Novelty, Business and Equity
purposes... Incomplete Inventions
adjusted. .Correspendence 	Invited.
Challis House, Martin Place

Pitortx, OITY 1827.

Certificated Patent and Trade Mark
Attorney (Commonwealth Govern-
ment Exam. 14 Years' Experience),
Mechanical and Electrical Engineer,
Culwulla Chambers, 67 Castlereagh et,
Sydney. Tel., 977 City. (See Advt.
above)

EVERYTHING FOR EVERYBODY AT ANTHONY HORDERNSI.

Pat
	TRADES AND PROFESSIONS. 	Pat

	
2107

PATENTS, TRADE MARKS, DESIGNS (INTERNATIONAL)

WALTER SIGMONT, •
Certificated Patent and Trade Mark Attorney.
(Qualified by Commonwealth Government Examination). B.egd. United States Patents 0111ce.

Fel. Australian Institute Patent Attorneys (Inc.) 14 Years' Experience.

Mechanical and Electrical Engineer
(Assoc. Member Electrical Association, N.S.W.)

CULWULLA CHAMBERS, 67 Castlereagh St., Sydney,
(3 doors from King Street).

AGENTS AND CORRESPONDENTS THPOUGHOUT THE WORLD.
Searches— Opinions —Oppositions-- 1 nsp ections —Infringements
Assignments—Licenses-----Trade Marks designed and suggested.

Excerpt from Sydney Press, 211:312.— • Mr. Sigmont has the distinction of being the only Patent Attorney
Resident in New South Wales who is qualified by examination before the Board of Examiners appointed
under the provisions of the Commonwealth Patents Act, 1903-1909. This examination embraces all branches
of Patent anti Trade Mark law and practice—British, Colonial and Foreign."

Prompt Replies to enquiries.
Correspondence invited on all matters relative to Patents, Trade Marks, Designs

and Copyrights.
Tel. 977 City. Box 2007, G.P.O. 	Telegraphic Address— "ELMONT," Sydney.

WOOD; COFFILL' Aid' COMPANY 'LTD. • BRANCHES Ail-11111URBS. SEE'ALPNAVETiat'SfiliON

2-4 LEVEY STREET (off Abercrombie Street) CITY
3 Streets past St. Benedict's Church.

Collapsible
Cars

a Specialty.

Open and close
with one motion.

Telephone— •

359
Redfern.

NIO■11111111•■

Manufacturers
of

Perambulators,
Go-Carts, Side-
Car Bodies and
Invalid's Chairs

Seagrass, Pith,
Cane & Bamboo
FURNITURE.

THE ANDERSON-CROSS COY.'

'ON THE HISTORIC SLOPE OF 'BRICKFIELD' HILL.

Per 	TRADES AND PROFESSIONS. 	Pho 	2109
ANTHONY HORDERNS' NEW PALACE EMPORIUM,

2108 	Pas 	TRADES AND PROFESSIONS. 	Paw

PAVING AND FLOORING CONTRACTORS
Australian Mineral Paving Co., Edith at'

St. Peters •
Granitio Paving Concrete Co., Miirrick-

ville rd, Marrickville
Iron Ore Paving Co., Petersham rd, Mar.

Hari&
Melocco Bros.. 37 Parra matte rti, Glebe

PATENT ASPHALTUM CO. OF
N.S.W.—Herhert A. Jones and B. W.
Mansell, Proprietors, foot of Druitt
street. Works, Gore's Bay, Greenwich.
Telephone, City 4677

Petrneco G., 41 Augustus at, Einnore
Xylite Parings (Sydney Paving and

Flooring Co.), 228 Clarence at
' Xylite," Sydney Paving Co., Ltd.,

Cowper at, Glebe

PAWNBROKERS.
Aaron Jacob, 137 Devonshire at
Aaron Jacob, 172 Regent at, Redfern
Amsberg F., 165 Emnore rd, Emnore
Asher Ube, 21 Kent at
Barnett Sydney, 419 Crown at
Benjamin Jacob, 454 Oxford at, Murton

Patent Medicine Importers, continued-

Moore's Ointment Laboratory, Railway
ave. Stanmore

.01dwiteli Medicine Co., 193 Oxford at
Parford A. E., pile salve, 183 hay at
" Mae." 34 Pitt at
Paris Medicine Co., Clorencest
Pep's Penile Manufacturing Co., 39 Pitt at
Pit Rheumanaca Propty. Medicine —K. C.

Rennie, proprietor. 14 Martin place
Rennie Z. C.. " Pil Itheumanaca," Mutual

Life buildinge, Martin place
"Rexene " Propty. Co., 15 O'Connell at
St. Jacob's Oil, 77 King at
Sanitarium Health Food, 95 Hunter at
.Scott and Bowne (Australasia), Ltd.,

•"Scott's Emulsion," 483 Kent at
Singer Stria Remedy Co.. 179 Harris at
Soul W. II. and Co.. 160 and 268 rut at
Stanley end Co., 1 Crown lane
Stomoxygen Co. Propty. Remedy, Ash at,

fir 338 George at
Thornley and Co., 44 Carrington et
U.B.O. Co , 284 Castlereagh at
" Viavi," New South Wales, 350 George at
Weis John IL, 9-11 Oxford at
White A. J. (Colonial), Ltd., 160 Clarence

street
Williams (Dr.), Medicine Co. of Aus-

tralasia, Ltd.—J. C. Mackenzie, Aus-
tralasian manager, 6 Daley at

'Winter John Strange, (Australia), Ltd.,
26-30 Jamieson at

Woods W. IL Ltd., Collins at
Zam•Buk Manufacturing Co., 39 Pitt at

PASTRYCOOKS (WHOLESALE AND
RETAIL).

Abel and Co., Ltd., 458-468 King at
Newtown

Minns H. and 0,100 King at and Suburbs
Adamson John E., 08 WIlliam at
Aerated Bread Co., 189 Pitt at and Suburbs
Austin J. T.;67 Oxford at
Barnard Misses, 143 Oxford at, Waverley
Birrell Thomas, Rocky Point rd, Rockdale
Bishop MIR+, 100 King at, and 122 Miller

at, North Sydney
Booth W. H., Penshurst at, Penshurst
Boss and Son. Lackey at, Summer Bill and

Marrickville
Boss 'Joseph, 128 Percival at, Staumore
Bray S. P., Ltd ,406 Oxford at, and 6 Liver-

pool at, Paddington, and 181 King at,
Newtown

Britten E., 144 Church at, Parrainatta
Brown A. G. and Co., 636 Darling at,

Rozelle
* Ruchau George • W., 269 Marrickville rd,

Marrickville
Bunting and Son, 50 Pittwater rd, Manly
.Carpenter Bros., 185 Parramatta rd

Annandale
Carty Mrs. E., 210 Parramatta rd, P'sham
Chenko P., 98 Oxford at
Chester Mrs. Elizabeth, 216 Marrickville

rd, Marrickville
Colvin S., Forest rd. Huretvilie

,Crellin H. S., Auburn rd, Auburn
Crown Catering Co.. 22 Pittat
Carrie George, 333 King at, Newtown
Dineen Frederick W., 201 Merrickville rd,

Merrickville
Dobinson's Newcastle at, ltose Bay
Dobineon W. 0., 291 Military rd, Mosman
Down Mrs. A., 60 George at west
Dryburgh Andrew, ' 19 Pitt at
Dunlep George, 23 Botany rd, Waterloo
Fon, Bros., 122 Percival rd, Stanmore
Franz and Partridge, Railway par, South

Granville
Gillespie Andrew, 192 	St, PIllattil.

Berkman Emanuel, 102 William at
Berkman William, 397 King at, Newtown
Bloom Emanuel, 477 King at, Newtown
Blinn Israel, 97 Liverpool at . .
Woman Mrs. M., 295 Darling at, Balmain
Buckner A., 100 Miller at, North Sydney
Carter James, 247 Parramatta rd, A'dale
Cohen Benzion, 41 Erskine at
Colton L., 295 Kent at
Cohen Leonel'', 66 Erskine at

ollins Daniel, 66 Oxford at
owen W., 115 Glebe Point rd, Glebe

Davis J.. Ltd., 24 and 20 Park at
Eeserman J., 153 Bathurst at
Fienberg A., 74 Regent at, Redfern
Fienberg Harold; 135 Pyrrnont at
Fischer Mrs. Hannah, 28 Argyle at
Franks Morris, 30 Botany rd, Alexandria
Goldberg M., 219 King at, Newtown
Goldstein D., 376 l'itt at
Goldstein M., 42 Beattie at, Balmain
Goodman S., 187 Parramattitni,Leiell'ardt
Grace Bros., 635 Crown at
Gntce John L., 272 Oxford at, raddiugton
Green Bartlett, 32 King at
Harris Solomon, 105 Liverpool at
Henry E.. 610 Darling at, Rozelle
Henry W. W., 76 Erskineville rd, E'ville
Hurst Mrs A. L., 235 Cleveland at. Meru
Isaacs Sidney S., .1.P., managing director

Original Mont de Mete, 77 Castle-
reagh at

Jones Horace O., 147 Marrickville nl,
Marrickville

Joseph Elijah, 65 William at
Joseph Harry, 1126 Oxford st, Paddington
Joiepli Louis, 120 William at
Joseph Morris, 277 King at, Newtown
Joseph Samuel, 4-0 Flinders at
Keesing B. IL, 361 King at, Newtown
Kresner Bernard, 532 Parramatta rd,

Leichhanit
Lemkin Max, 11 Norton at, Veichhanit
Levitus David, 428 Cleveland at
Levy Isaac, 8 Johnston at, Annandale
Lewis Mrs. F., 153 Glebe Point ni, Glebe
McFarlan Campbell, 114 Abercrombie at
McFarlan Campbell 236 Riley at
McKay Mrs. A., 108 George at, Camp'down
Mandelberg Jacob, 108 Castlereagh at
Mandelberg Jecob. 118 Market at
Margoschis A., 99 Regent at, Redfern
Marks C.. 458 Elizabeth at
Mealey Miss A., 6 Queen's place, Bahnitin

NEW SOUTH WALES MONT
DE PIETE DEPOSIT AND
INVESTMENT CO., LTD. —
Eustace Bennett, .1.1'., General Mana-
ger ; Joseph 11111, Accountant, 74
Castlereagh at. Southern Branches, 159

. George at West; Park .'ist Branch,
corner Park and Castlereagh sta.
(See Advt. opposite Loan and
Discount Companies).

North Sydney Mont de PK:O.—Emanuel
Mendelsohn, 82 Mount at, Nth. Sydney

Micintel F., 70 Myrtle at
Original Mont Be PR*, Ltd. (The)—

Sidney S. Isaacs, managing director,
77 Castlereagh St

Phippe II. E., 414 Oxford at, Paddington
Rheuben P., 48 Botany ml, Alexandria
Rosen Abraham, 663 George at
Rosenthal Solomon, 160 George at
Itothbauni G., 67 Regent at Redfern
Schaclitel M., 92-94 Liverpool at
Schreiber H., 177 Church at, Parranintta
Scott Sidney IL, 15 Flinders at
Sleeman Harry, 250 Parrainatta nI,L'brat
Sleeinail M. L., 153 Oxford at
Sleeinan Morris, 183 King at, Newtown
Solomon Abel, 86 Abercrombie at

Solomon David, 715 Darling at. Rozelle
Solomon H. J.. 120 Millions at, Balmain
So/munch' S.. 7 Cowper at, Waverley
Sutton Thomas, 116 George at West
Trenn Lazar 31., 104 Market at
Weinberg Flora. 475 Crown at
.Worwood 1. J., 134-136 King at, Newtown

• PERAMBULATOR MAKERS AND
IMPORTERS.

Adams John R. P., 59 Leichhanit at
Waverley

Anderson Bros. Ltd.
(Established 1871), Manufacturers of
Perambulittors, Go•Carts and Invalids'
Chairs, Folding and Collapsible Ga.
Carts, Furniture, Warehouse mid
Wharf Trucks of every description,
278.284 itiley et, Surry Hills. Tel.
Paddington 326

gIMERSOJI-NOSS CO
Manufacturers of Perambulators and
Go-Carts, Side Car Bodies, and all
kinds Cane Furniture, 2-4 Levey at,
City. Tel. 359 Redfern. (See Advt.
above)

13 race llros,, 1-11 Broadway, Glebe
Manley MTS. 0. II., Newton at, Alexandria
*Oriole Chair Pram Co. Ltd., 39-11 Dix(»

at awl 33 Rowe at

Wallace 'I'. and P., 240 Parramatta rd,
I'etershain

PERFUMERY IMPORTERS.
See also Chemists.

Blau Julius and Sons Ltd., 233 Clarence at
Commonwealth Toilet Co., 4 Dailey st
D'Amele Miss Dora, -10 Elizabeth st
Elite Toilet Parlors. 61 Market at
Ferran Michael J., 84 Oxford at, Pall'ton
Harrison & Leonard, 1 Young at, Redfern

HORDERN ANTHONY & SONS.
L T D., Sydney. (See headlines
throughout DI itecroltv)

Hordern Brothers, 203.211 Pitt at and 422
George at (near G.P.O.). Telephones
2650 and 1184

JONES DAVID, LTD.
319.357,359 corner Geerge a iuml Barrack
Streets, opposite General Post Office.
Telephonee 6336 City (16 lines)

LUNDBERG'S PERFUMES, 5-7
Barrack at, Sydney

McLeod's Soap Co, Proprietary Ltd., Went-
worth Park rd, Glebe

MIDDOWS BROTHERS (AUS-
TRALIA) LIMITED, SOLE
AGENTS FOR L. T. FIVERS'
PARISIAN PERFUMES, 78
CLARENCE STREET

MIRA & MACK SACHETS, 5-7
Barrack at, Sydney

MURRAY AND LANMAN'S
FLORIDA WATER, 5-7 Barrack
at, Sydney

Nereilia Perlin/wide, l'aris—A. B. Seott,
general agent for Australasia, 31u
Pitt at

PASTA MACK, 5 . 7 Barrack st, Sydney
Roger and Gullet—II. Moreau and Co.,

agents. 84a Pitt at
Scott A. B., general agent for Australasia

of Nareilia Perfumerie of Paris, 3Ia
l'itt at

TO-KALON LTD., 5-7 Barrack at,
Sydney

Verna Madame, Si Market at

PHONOGRAPH MACHINE IMPORTERS
AND DEALERS.

Grafonota, Ltd., Rawson place
Gramophone Co. 1.td., 163 Pltt at
Doffnung 8, and Co. Ltd., 103 Pitt at
Internatimtal Zoiloplione Co., 103 Pitt at
Jackson and McDolinld, 64 Druitt at

PHONOGRAPH AND
GRAMOPHONE MACHINES

Latest Edison R1111 Disc Machines and
Records by every mail. Country
Orders packed. POGONOWSKI,
79 Ultimo rd, Haymarket, Sydney

Pogonowski Alexander, 23 Pitt at
Poi.mnowski L. A., 79 111thno rd

Grieve R. J., Auburn rd, Auburn
Hamilton %minim 183 and 208 Darling

et. Balmain
llolliday James, 21) Botany st,Wateriao
lIolroyd Mrs Jane, 192 William at
Hooker Cecil, Burwood rd, Burwood
Hull Charles, Macquarie at, Liverpool
Ireland E. A., 30 Cleveland aye
Ireland Ernest, 585 Crown at
Ireland Ernest H., Belniore rd, Rand wick
Johnstone Mrs. F. It., 19 Albion at, Wav'y
King F., 238 Military rd, Neutral Bay

307 Military rd. Mosman ; and 8 Wil-
loughby rd, and Mount et, N. Sydney

Langer William, 16 Oxford at
Larsen Elias, 59 Alfred at, North Sydney
Laurie James P., 256 Victoria at
McGregor Miss C., 418 Cleveland at
Machines miss 	229 Darling st,13.1/Mill
Murphy Stephen, 284 King at, Newtown
North Sydney Catering Co., 114 Military

rd, Neutral Bay
Owen Frederick, newish at. Campsie
Percher', John, 177 Parramatta rd, A n'dale
PfaMin & Lutge. 69 Belmont rd, Mosman
Pinkerton II., Renwick et, Leichluirdt,

and Queen at, Petendunn
Powell C.11., Beamish at, Campsie
Ryall's Ltd.. 119 Bondi rd, Bondi, and 169

Oxford at, Waverloy
Ryall James, 376 Oxford at, Paddlegton
" Sargents " Ltd.—Head office, 252 PM at
Sydney Cake Co., Barker at, Randwick
Teague P., 704 George at
Teague Patrick, 121 and 257 George at.

369 Pitt at and 291 Elizabeth at
Tubman W. H. 81 Bondi nl, Bondi
West A., 723 King at, Tempe
West George, The Strand. Croydon
Wilson H. M., 425 and 737 George at. and

15 Kippax at, and 167 Glebe Point rd,
Glebe

Wilson J., 7 Military rd, and 12 Spit rd,
Mosman

Wilson James, 234 Mari lckville rd,
Woolford,L P., 516 New Canterbury rd,

Dulwich Hill

PAVEMENT LIGHT MANUFACTURERS.
Barnett Leopold and Co., 306-308 Pitt st

WOOD, COFFILL 4 COMPANY LTD. CENTRAL OFFICE 181042 GEORGE ST. 'PHONE 728 & 1524 CENTRAL ECONOMY AND EFFICIENCTIRE OUR WATCHWORDS, HONE-ITT or SERVICE OUR DESIRE

ANTHONY HORDERNS'—ONLY UNIVERSAL PROUDERS.

y 110 	F ho 	TRADES AND PROFESSIONS. 	Phy

BURR-LITZ STUD!
Check Joseph, 13 Halloran at, Leichhardt
Clarke W., 320 Abercrombie st, Redfern
Cleary '1'. D., 124 Pitt at
Cohen Bros., 58 Margaret St
Collins Chas., J.P., 236 George at; p.r., 165

Windsor at, Paddington
Commonwealth Photograph Studios, 318

Castlereagh at
°recline!' and Co., 8, 34 and 38 Sydney

Arcade, George at
CROWN BROMIDE ENLARGE-

MENT CO.—Murk Blow, general
manager. Photographs in any
weather. Wet weather makes no
difference to our instantaneous pro.
cess. We also send Photographers to
any address for Commercial, Interior
or Exterior Photogruphs, Portraits,
Groups and Weddings, 448 George at

Crown Studios—Mark Blow, manager, 448
George at

Cruden J. C., 182 Pitt at
Cullen T. J., 187 Miller at, North Sydney
Davis H. E., 71 Glebe Point rd, Glebe
Dora Photographic Studios, 56 Queen

Victoria Markets
Drinkwater C. H., II Enmore rd. Emnore
Dudley Studios, 467 Darling st, Balmain
Dotty Alfred, 32 Erskine at

'
Dyer A. E., J.P 85 West at, N. Sydney
Eagle Portrait Co. (II. A. H. and C. S.

Booby), 182 Campbell at
Eden Photographic Studios—Eden George

J.P., 727 George st
Egrin James F., 80 Abercrombie at
"lima" Studios, 30 Oxford at
Evans H., 6t.,8 Parramatta rd, Petersham
Falk:photographic Studio, 164 Pitt St Fitzgibbon J., 2 Surrey at, Waterloo
Fletcher Miss J., 313 George at
Freeman and Co., Ltd., 318 George at
Geyer Studios, 119 Oxford st
Halm N., Lane Cove rd, North Sydney
Hull and Co., 44 flouter St
Hall W., 29 thigh st
Harringtons Ltd., 386 George at
Hills G. A., 9 Castlereagh at
Hobbs George, 363 II l a morn rd,
Holland Harry G., 2 Marshall at Hurwood W. 6 Railway at. Petersham
Ideal Portrait Co., 67 Q.V. Markets Johnson W., 57 Market at
Johnson W., 24a Corso, Manly
Johnson W. E., 327 George at Johneton J., 643 George St
Joyner's Art Gallery, 259 New Canter-

bury rd, Dulwich Hill
Kay Rupert, 170 The Strand
Kent H. C., 131 Cardigan at, Stainnore
Kerry and Co., 310 George at
King Henry. 279 George at
Lee .1. J., Canterbury rd, lielmore
Leigh and Co., 178 Castlereagh et
Livermore William, 176a George at
sthefarlane Misses C. and B., 136 Pitt at
Maclean John, 112 Regent at, Redfern
Maguire F. J., 43 Oxford at Paddington
Maguire 11..1„.1.P., 43 Oxford at, PaiPton
Milling A. E., 155 Liverpool rd, Ashfield
Mullett W., William st

vs Studios, Macquarie at, Parramatta
Orr H. L. end Co., Ltd., 83 Elliott at,.

Brannan
Osborne A.. W., 47 Tebbutt at, Leichhardt
Park John G., 112 Francis at, Leichhanit
Pliegan W. E., Victoria eve, Cluitswood
Pietro Silhouette Studios, 335u George A
Rawson Studios, Rawson place
Red Diamond Studios, 40 Hunter st
Richards G. E., 160 King at, St. Peters
Riley Sidney 2515 Pitt at
Riley Sidney, Weston rd, Rozelle
Roarty John, Dutnic at, Raudwick
Robinson James, High at, Carlton
Ross-Jones W., Walz at, Rockdale
Sabey Alfred, lb Hunter st
Shanahan J., 373 Crown st
Smith Philip, Allen aye, Belmore
Smith W. R., 216 King at, Newtown
Spunk T. G., Queencliffe, Manly
Standard Photo. Enlargement Co., 12

Oxford at, Paddington
Star Photo Co.—W. Livermore, manager,

Asliwood chambers. 176a George at
States Studio Illustrators, Foster and

Moppett, 228 Pitt at 	•
Stewart Robert a, 21 Oxford at
Swiss Photographic Studios, 387 George St
Sydney g niargeinent Co., 14 Castlereagh at
Telma and Co., Photographic Studios, 374

George at
Tarrant George F., 42 Union at
'Testa " Studios, 2 Q.V. Markets

Truscott E.. 233 Church et. Parratnatta
Universal Photo and Picture Enlarging

Co., 92 Jarrett at, Lethhhardt
Vandyke Portrait Co., 15 Hunter at
Wallsr Sydney, artist in portraiture,

383-385 George at
Walton Studio, Oxford at, Waverley
Waidess John, 208 Evans st, Rozelle
Ward and FalTan, 49 Pitt at and 135.

Liverpool at
Webber Studio Co., Auburn ni. Auburn
Wilkinson Ernest, 46 Brown A, Paddington.
Woods Percy T., Dryden st, Compsie

PHRENOLOGISTS.

Monograph Machine Importers and
beaters contin ned-

Regal Recant Co., (II Levy, Manager)
218 Pitt at

Sydney Gramaphone Supplies, 196 Pitt at
Tooth Frank, 74 Erskine st
Willoughby and Co., 59 Market st
Wollaston George. 177 George at

Buchnor Rudolph D., 1105 Bathurst St
Buliough (L, 328 Darling at, Ballnaill
Burlington Gallerles—Creelman and Co.,

8-34-38 Sydney Arcade, George at

Melba Studios, 65 Market at
Mercer William .1., 241 Pitt at
Metropolitan Scenic Studios, 14 Comber

at, Paddington
Midget Photo. Co., 51 Q.V. Markets
Miller F. C., 176 King st, Newtown
Moore Misses, 416 George at
Moore Miss N., 24 Sydney Arcade

Artist Photographers—Glen Brough- Murmur' G., 80 Hunter at
ton, Proprietor, 100 King st, Sydney, Nada Photo Studios, 606 George at
between Pitt and Castlereagh sta. Nagel E., 33 Elmore rd, Newtown
Tel. City 3741 	 Norman and Co., 24a Pitt at

Oli 	 M

PHOTOGRAPHERS,
Alexander Louis, 83 George at west
American Photo. Co., 42 Queen Victoria

Markets
Appleby L. W., 181 The Strand
Ashby Henry M. Co. (The), 183a Pitt at
" Asti "Studios 117 King St
Barker F., 412 Oxford at, Paddington
Bell George, 27-29 Bligh at
Beer Stanley, Woodward a ye, Strathflehl
Bertram II. L.. Beach rd, Dul. Hill
Bird Harry, 192u Church at, Parrainatta
Blair Graham, Done A, Anieliffe
Bradford E. A., 183 George at
Brand Studios, 178 Castlereagh at
Bray Studios, 189 Military rd, Mosnien
Broughton Glen, 1065 King A

WURCKER MAX
Sole Agent for "THE PATHE-
PHONE," '1'lle Machine with the
Human Voice. Jobber in Edison
Phonographs, 99. 101 York et. General
Telephone, City . 1666; Phonograph
Department, City 172

PHOTOGRAPHIC MATERIAL AND
STOCK IMPORTERS. •

Empire Works Co., 57-59 George at north
FULLER, HOWARD & CO., 28

Market at, 1:13siney. Manufacturers
of Photographic Papers. Telephone.
City 7112

Harringtons, Ltd.. importers and manu-
facturers, 386 George at, Sydney

Kodak (Australasia) Ltd.
(Incorporating Baker and Rouse Pro-
prietary, Ltd.) Manufacturers and
Importers of PHOTOGRAPHIC
MATERIALS and Optical Lantern
Goods, 379 George at, Sydney

Lambert and Co., 114a l'itt st
Lean %V. M., 107 Castlereagh st
Mandel-Ette Cameras, 24 Bond at
MIDDOWS BROTHERS (AUS-

TRALIA) LIMITED. PHOTO.
PROCESS MATERIALS AND
MACHINERY, SOLE AGENTS
FOR PENROSE AND CO. LTD,
LONDON, 73 CLARENCE ST.

Sharpe A. E., 197 Oxford at
SMALL J. W. AND CO., The

Camera Supply Stores. Photo-
graphic and Cinematographic Supplies
and Meammical Models. 243 Pitt at,
near Market St. Estab. 1860. Tel.
City 1546

Squire J. H. and Co., 116 King at
WATSON W. & SONS (London end

Melbourne), Agents for Watson's
celebrated cameras and lenses, 24
Moore at

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

Besomo P., 364 Cleveland at
Ferguson Madam, 40 Elizabeth at
Jones Henry, 1101 Bathurst st
White Robert, Station nh, Auburn

PHYSICAL CULTURE EXPERTS.
Australian College of Physical Culture,'

19a Elizabeth at

BAKER R. I.. (Snowy)
Physical Culture in all its Branches.
Electric bight and Vapour Baths,
Medical Curative Exercises, Physical.
Culture by Correspoodence. 15 Castle-
reagh st, Spivey. 	Telephone, City
3111

NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY •
Phy 	TRADES AND PROFESSIONS. 	Pia 	2111

BJELKE - PETERSEN BROS.,
School of Physical Culture luso Fenc-
ing, Wrestling. Boxing, Ju-Jitsu
and Swimming, Dymock's Chain-
hers, 68 Elizabeth at. Tel. 1174
Central and 3556 City. Branches
at " The Bungalow," Gordon rd,
Kithira, nit i Turramorm, opposite
Railway Station. Tel. 6911Chatswood.
Mosman Blanch Tel. 363 .'.lo.

•Cotton C. Max, Peat's Ferry rd, Hornsby
THE DUPAIN INSTITUTE

of Physical Education, George N.
Dupitin, principal ; Royal Chambers,
Castlerea g h and limiter ate, Sydney.
Tel. 33City

Bay N. IL. 145 Slithery rd, Mosman
Holland Frite, 32 Elizabeth et
Kearney Ray, 28 Moore It
Keshan and Triglone. 219 George at
Mussel' Alfred, jun., Percy at, Habenield
.Sydney College of Physical Culture, b 1

Elizabeth at
Willis Louis, 80 Bathurst st
Withrow Walter, 116a George at

PHYSICIANS.
See Medical Practitioners.

PIANOFORTE IMPORTERS AND WARE.
HOUSEMEN.

See also Music, 	Wu rehouses.

Aengenheyster and Co., Ltd., 325 George St
Andersen, Eller and Son, 29 Flinders it
Barrett and Co., I40 George at West
Beale and Co., Ltd., sewing machine and

pianoforte maniffacturers, Liverpool
ii ml Cast wreagn sts, branches through
out the Country. (Mice and Factory,
Trafalger at, Annandale.

Merlin Plano Co. (Thei,.9 Wynyard at
BRITISH PIANOFORTE DEPOT

LIMITED t E. C. Cooke, Managing
Director), Sole Agents for join'
Broadwood mid Sons Loudon).
Temporary- prenlise, 38 Market at
Telephones, City 2841 oil 779.5

Broadwood John and Sons, Ltd.—ERA. J.
Empson, Anstrahisian mew., Castle.
reagli Chambers, 10 Castlereagh at

Bull Joseph, I ib Devonshire at
Callan and Co. Ltd., 318 George st, Sydney
Carnegie and Sons, 334-336 George at
Chapman P. C., 368 Crown A
Clark Marcus null Co., Ltd., Central

square, corner George and Pitt sts,
and 2 Brown at, No a WWII

Clarke C. V„ 201 Parrametta rd, A n'dale
Cornish and Co., 204 Clarence at
Denmar and Co., 87 (4 lebe Point rd, Glebe
Desjardine IL, 31 Jamieson st
Eivy end Co., 333a George st
Estens John L., 55 Flinders at
Gordon Mrs. Mary, 40 Flinders st
Grace Bros., 1-11 Broadway, Glebe
Heiden (Von) and Co., 1 Little Oxford at
Hess J. and Co 199 Clarence at
John (Otto) and Co., 9 Wynyerd at
King S. M., 471 Parrainatta rd, L'harilt
Mahler Claude, 521 Marriekville el,

Dulwich Hill
'Martin' (1, 11., 15-16 Queen Victoria Mktg.
MILNER J. H. AND CO. Piano

Importers. 	Sole Agents in Austra.
lash" for F. Stichel Pianos (Leip-
zig). Show Rooms, Bernard's Build-
ings, 387 George at, Sydney. Tel
City 1352

Murray Bros. Proprietary, Ltd., 167 to
171 Church at, l'arramatta

Naylor and Co.. 75 Queen Victoria Markets
Nicholson and Co., Ltd., 312 and 752

George at
O'Reilly's Ltd., 320 George st

W, H. Paling& Co., Ltd.
P. F. ISAIIICH, Managing Liretter.

Muualcuii Instrument, Sheet and
Book Music Importers and Retailers.

‘1.gents for the most world-renowned
Piano Makers, namely Bechstein, Rich,
Lipp and Son, Carl Itonisch, Carl Iteke,

Same," Este% , Gebel and Lechleiter,
" Victor," Belling, etc., etc..

PA MSG'S V1CTOlt PIANO,
the most popular Piano at a moderate

price in Australia.
Agents for Estey Organs, Boosey & Bessou

Band Instruments, Phonographs,
Gramophones, etc.

338 GEORGE STREET,
SYDNEY.

l'eck 1'. IL, 3 Flintier:4st

PIANOLA COMPANY
PROP. LTD, (THE)

(E. F. Wilksch, Manager), Importers
of Pinholes, "Steck ' and "Steinway'
Pianola-Pianos, end "Stack'' PiatIOS,
384 , George at, Sydney. Tel. 3747.
(Sse Ad at. opposite name in Alpha.
Section)

Powell K..1., and Co., 57 Flinders at

RANDALL C.
New and Slightly Used Pianos and
Organs. 	Leading Sinkers. Easy
Terms. Binnie's Buildings, 545
George at, Sydney (3 doors from
Liverpool at)

Rive Victor C., 457 Oxford at, Padlon
Russell Brothers and Co., 44 Market at
Sims' Piano Depot, 21 Park at
Terrill & Co., 160 George at west; Syd.
Thomson S., 226 King cc, Newtown

Weidemann and Co. Ltd.
Piano Importers, 80 Pitt st. 	Tel.
City 7396

Wells G. J., 374 Pitt at
West B. C., 85 King at, Newtown

WURCKER MAX
Importer of Pianos and Organs. Solo
Agent for the famous Schiedmayer,
Itoinhildt, Krauss, Itninsilorf and
M. W. Stein Pianos. Tel., City 1666.
09 rind 101 York A

PIANO TUNERS AND REPAIRERS.
Adkins \V. A., Watkin st, Rockdale
Allen 	1V isdom at, U ulldforil
Banks J. B., 1365 Burton at
Ililby W. H., Brooklyn et, Burwood
Birchen' C. .1., "11ackney," Robert at,

Strittlifield
Bleach William 11..38 Arthur at, Ashfield
Bracewell, F. K.. 29 Wiley at

'
 \Vaverley

Wattling W., Mugabe' st, Ilaberfleld
Buist W11110111 D., 16 Livingstone rd,

Marrickvile
Collier \V. T., 468 Oxford at, Paddington
Davis A., 14 Oxford at, Paddington
Dodds C., 131 Avenue rd, Moment
Ellery Joseph, King st, Ninscot
Estens John L. 	Flinders at
Finlay M. N , Ill Bondi rd, Bondi
Flack K., Allyn rd, Strathfield
Flaherty S., 10 London rt. Emilore
Foster E. J. H., Rocky Point rd, Kogarah
Fountain W. 11., 97 Thompson st, D'rnoy ne
Freeman W. 11., 128 Oxford at, Paddington
Frost 11. C., Segenhoe at, Arneliffe
Gelele A., son • 273 Crown at
Conlon's, .10 Flinders A
Heileman William, Bury ril, Guildford
Ileyden L., 190 Blue's Pt. rd, N. Sydney
Ilentlerson Edwin C., 80 Derivent at, Glebe
llood O., 56 Vista at, Mosman
Iluenerbein C. F., 234 Milit„ry ni, N. Bay
Hyman James, 10 Flinders at
King W'alter and Son, Burwood ru, It'wood
Lamont 0. A., 52 Lower Fort at
Lee Francis V.,123 Etigeware rd,
Lee George 11., 62 Johnston at, AnniiihNtle
Livingstone L. It., Beim:a y e at, Kogarall
Loveilay Phillip, 303 Addison rd. Mile y ille
Lovell Alfred, Sydney , A, Concord
Low D. M., Frenchman's rd, Rendwick
Lucas T. & Co., hi Oxford st, Padlon
Mason William, 54 Read at., 1Vaverhy
Masters 11., 18 Glenview at, Paddington
Molony C., 161) Redfern at, Redfern
Sioncrieff Robert E., Wallace st, Way'ley
Nicholson and (20., Ltd., 342 George at
O'Keefe C., Victoria eve, Chatswood
O'Reilly's, Ltd., 329 George at

W. H. Paling & Co. Ltd,
P. F. MAWR, Manning Director.

Keep a huge staff of Competent and
Experienced Mechanics. Yearly contracts
for tuning as per agreement. Toilers
visit all parts of the Country two or three
times a year ; City and Suburbs daily.
Charges strictly' moderate.

Pollard Fred., 25 Gilmer at, Paddington
Rive V. 0,457 Oxford at, Paddington
Roberts J., I Queen it, Newtown
St. Clair Henry. '281 Cleveland at, Rlern
Say burn D. G. R.,' Bay at, Rockdale
Sharp John S., 187a Einnore rd, Dimon'
Shilling Bloat N., 8 Edward at, Sion. Hill
Simons F. J., 72 Trafalgar at, Annandale
Singleton .1. A., 61 Einnorc rd, Mar'ville
Smith and Stringer, 377 Illawarra rd,

Marrickville
Smith Charles, Cowper at, Granville
Smith E. 1'., Illawarra rd, Sferrickyille
Soultan S. W., 83 Elizabeth st, Waterloo
Southern U., 86 Railway rd, St. Peters
Surtees W., 85 Walker at, Nth. Sydney
Sutherland Arthur, 355 Oxford at, Ninon
Sydenham N. H., Wilson rd, Arneliffe

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

PICTURE MOULDINGS (IMPORTERS).

CROTH H. H. & CO.
525 George at, Brickfield 11111. Bulk
Stores, 501 Kent at. Telephones,
City 3173 and 6140

Guthridge N. Ltd., 10-12 George at, Cum-
ponlown. City office. 16 Equitable
Building, 350 George st

INGALL, PARSONS, OLIVE AND
CO., LTD., Undertakers' Fure
Mailers—Henry Green. Adstralasiun
Manager, 79 litteklend at and 28,30
Pine st. (off George at West), Sydney.
Telephone Redfern 751

Itoytott Embossing Co. (The), Elizabeth
et, Waterloo

ANTHONY HORDERNS' NEW PALACE EMPORIUM. ENTRANCES IN OEOROE, PITT AND SOULIURN STREETS.
Pic 2112 	Pia 	TRADES AND PROFESSIONS. Pip • 	TRADES AND PROFESSIONS. 	Plu '2113

Monotone Tuners and Repairers contd.—
Terrill and Co., 160 George St west
Thomas L., 18 City rtl
Thomas W., 41 Oxford et. Paddington
Tidd F. W., Herbert st, Rockdale
Walt/Islay George, 17a Pitt st
Weippert & Co., 16 Australia st, WooBahl%
Welch R. P.. 2 Kenilworth et, Waverley
Witcher J. Victoria Ave, Chatwood
Williams It!. 0., 32 Day St Drummoyne
Winkworth C. R., 29 Johnston st, An'dale

PIPE MANUFACTURERS (WATER PRES • Howe eo...1.1%, Yuma Beach, La Perouse
SURE AND CONDUIT). 	Hunter's Hill Recreation Co., Ltd., Made.

PARRY J. AND CO.

PICTURE DEALERS.
See also Fine An Dealers.

Ablenhoven IV., 74 Hunter st
Bernard D. and Co.. 307 George st
Johnston E. Fletcher, 56 Elizabeth at
Mullen Stanley Co. (The), Angel place,

01127 Pitt st

SANDS JOHN (LTD.)
374 Georg; Street—(See Advts.)

Sayers and Co., 171 George at west
Terri! and Pollick, 104 Albion at, Medal°

TODD J. M.
Picture Dealer and Print Seller.
(WHOLESALE ONLY) Grace
House," 279 Clarence at. Tel City 4182

PICTURE • FRAME MAKERS.
Aldenhoven W., 74 hunter st
Aldred Bros., Baronial' at, Caninsie
Anden-on Edwin. 100 Liverpool rd, A'field
Arnold Bros., 24 Oxford at, Paddington
Art Overmantel and Picture Frame Co.,

Central at
1:teddies Norman, 141 Marrickville rd,

Marrickville
Bernard D. and Co., 387 George St

BERNASCONI C. A.
Picture Frame Maker. Gilder, Mount
Cutter, etc., Importer of Picture
Frame Makers' Supplies, 72 and 73
Royal Arcade, Sydney

Bernasconi Louis, Guernsey at, Guildford
Berry Mrs. A. M., Bridge at, Drummoyne
Brown H., 291 Bourke at
Cahill James, 567 Darling at, Rozelle
Campbell and Son, 219 Military rd, Neut.

Bay
CAULCUTT G., Picture Frame maker,

Gilder and Composition Ornament
Manufacturer, 221 Oxford at, Ptellon.
opp. Town Hall. Re-gilding a specialty

Carter A. & Co., 249 and 253 Castlereagh at
'Phone, City 6182

Clark and Jordan, 422 Parramatta rd,
Petersham

Colonial Art Frame Co., 472 Parramatta
rd, Petersham

Cooper Walter, 40 Glebe rd, Glebe
CROWN FRAMING WORKS, 311-

311) Kent et, City. Advertising frames
It speciality. All kinds of frame mak-
ing at lowest prices

Crown Bromide Enlargement Co., 448
George at

Cummings Edward, 123 Oxford st
Ourby Claude, Flom at, Redstone Park
Dallimore Walter, 469 King at, Newtown
Gummi P. J., 51-53 Elizabeth at
Edutur W., 540 Parramatta rd, Petersham
Fenton S.. 465 King at, Newtown
Fleming Horace. 3 Junction st, N. Sydney
Foster Edward, 229 Darling rd„ Belmont
Fox Olt/tries H., 16 Obarlottest, Ashfleld
Gallagher W. C., 51 Abercrombie St
GRACE BROS., The Model Store,

Broadway, Glebe. (See Advt. opp.
Drapers)

Granger and Co., 3 Randle at
Green J., 26 King at, Newtown
Green Ted, 153 Regent st, Redfern

•
925 George at, Briekfleld 11111. Bulk
Stores, 504 Kent at. Telephones, City

" 3173 and 6146
(M yer Henry and Co., New Canterbury

rd, Dulwich Hill
flagon Charles J., 66 Elizabeth st, WM()
Herringtons, Ltd.

'
 386 George at

Harris 11. F., 2a Botany rd, Alexandria
Hely It. A. and I'. A., 405 Darling at,

Balmain
Mellen] A., 105 Liverpool at
Hill C. S. P., Mount at, North Sydney
Hines G., 197 N.S.H. rd, Paddineton
'olden 0 .80 Hunter at

Hollyer Perrhig, Bridge at, Drumnioyne
fordern Brothers, 203 to 211 Pitt at, and

422 George at, near 0 P.O.
Israel Joseph S., 14 George at west
Judah Edward, 2 Cooper at
LiMiliT Sydney, 60 Raglan st, Waterloo

AUSTRALIAN WOOD
PIPE CO. LTD. (THE)

Manufacturers of Maohine Banded
Wood Stave, Pressure anti Conduit
Pipes for Irrigation, Water Works
Systems, etc. Head Mee, 57 York at,
Sydney. Telephone, 1749 and 1750
City. Works, Burns Bay, Lane Cove

Hoskins G. and C. Ltd., 512 .540 Wattle st
State Monier l'ipe and Reinfoteed Concrete

Works, Bond and l'itt sts
Stewarts and Lloyds (Australia) Ltd.

Wattle at

PLACES OF AMUSEMENT.
Acme Skating Rink, Rocky Point t d,

Rockdale
Adelphi Theatre, Castlereagh and Camp-

bell ats
Agricultural Grounds—Henry H. Soiner,

secretary, Moore Park
Albert Hall and Theatre, Sydney rd,

Granville
Alhambra Theatre Ltd., 724 George st.
American Picture Palace Co. Ltd., 303

Pitt at
Arcadia Theatre, 40 North Stymie, Manly
Ascot Racing Club Grounds, Botany rd,

Mascot
Athol Garden Picnic Grounds, Bradley's

Head, Moslem)
Australian Football Ground, Botany rd,

Alexandria
Australian Museum—Rebert Etheridge,

J.P., curator • Sutherland Sinclair,
secretary, College at

Australian Theatre of Pictures, Spit
M °sin a n

Austniliau Waxworks Exhibition, 502
George at

Avenue Recreation Grounds, Hunter's 11111
Bondi Picture Gardena, Ltd., Bondi rd,

Bondi
Broadway Theatre, 177 George at West
Brisbane Theatres Ltd., 28 Moore at
Burgess' Pleasure Grounds, Spring st,

Abbotsford
Canterbury Racecourse, King at, Can'hury
Central Skating Rink, Bridge at, Ihnoync
Chatswood Recreation Ground, Gordon nl,

Chatawood
City Bowling Green —W. G. Millner, hon.

sec., College at
Olareville I luthl 111111 Pleasure 0 rounds-

OlarevIlle a ye Sandringham
Clifton Gardens 	Grounds, Chowder

Busy
Clouted Menlo Grounds, Chatter(
Colonial Theatre Ltd., No. 1,610 George at
Coogee Palace Aquarium, Beach at. Coogee
Correy's gardens, "Cabarita "—Thomas

Llorrey, J.P., Cabarits ni, Cabarita
Criterion Theatre, 262 l'itt at
Crystal Palace Picture Theatre, 586

George at
Empress Theatre, 529 George et
Epping Recreation Grounds, Format Lodge
" Fairyland " Pleasure Grounds, Delhi rd,

North Hyde
Ferndale Plelusure Grounds, Tennyson rd

Mortlake
Glaciarium Skating Rink,846-849 George at
"Grand " Picture show, 232-231 Pitt at
lier Majesty's Ttleatre- -Under thus dim,

Lion of J. 0. Williain-on Ltd, Doi vitt
at

line at, Hunter's 11111
Imperial Salon. Yurong at
Intel national Pictures, 586 George at
Kensington Racecourse, Butinerong

Kensington
Kensington Recreation Ground Co., Ltd.,

High at. Itandwick
King's Theatre-863 George at, corner

Harris st
Kogarali Palace of A/M1SC I emits, Derby

at, Kogaralt
Kuring-gai Recreation Grountl, Ltd., Lane

Cove rd, Wahroonga
Little Theatre, 219 Castlerea gh at
Lyceum Ball, 212-214 Pitt at
Lyric Theatre. 745.751 George at
Manly Roller Rink, South Steyne, Manly
Masonic Hall, 281 Castlereagh at
Iletter's Sports Groom), Mitchell rd,

Alexandria
:Moorefield Racecourse Ltd., Rocky Point

rd, Rockdale ; office, 15 Castlereagh at
1110 q11R11 Recreation Co., Ltd., Belmont rd,

MOSI111411
National Amphitheatre—Ben J. Fuller,

governing director, 73 Castlereagh at
NationAl Art Gallery of New South Wales

—E. Do Four. president ; G. V. S.
Mann, secretary, Domain

New Masonic Hall, 283 Castlereagh at
New Sotith Wales Gun Club, Pigeon Shoot-

ing Grounds, Lord's rd, Mascot
New York Theatre, 165 George at north
North Sydney Coliseum Ltd., Miller at,

North Sydney
Oldfellows' Hall, 328 Castlereagh at
OsItlfellows' Hall, 185 Elizabetlt at
Olympic Grounds, Botany
Oxford Hall, 177 Liverpo,d at, Hyde Park.

open 10 to 4. 'Phone 3918 City
Palace Theatre, 259-261 Pitt at
Parramatta Assembly Hull Co., George st,

Parramatt a
Princess Theatre, 833 George at
Qiicen's Hall, 303 l'itt at
itendwick Itacecourse—C. W. Cropper.

secretary A.J.O., Allison rd, Itandwick
Repel tory Theatre, Harrington at
Rosebery Park Racing Club, Maloney at,

5f ascot
Rose/1111 Racecourse, Grand a ye, Granville
St. George's Hall, 354 King at, Newtown
Spencer's Pictures Ltd„ 912 Pitt at
Stadium, Rusheutters Bay
Surreyville hluil, 48 City rd, Darlington
Sydney Cricket Uround. Moore Park
Sydney Ice Skating Rink Ltd., 845.849

George at.
Sydney Sports Ground, Moore Park
Theatre Royal, Castlereagh and King sts
Tivoli Theatre—Hugh D. McIntosh,

governing director, 81 Castlereagh at
United States Amusement Co., Ltd., 155

George at
N'ictoria Park Racing and Recreation

Ground Co., Ltd Office, 170 l'itt st
Victoria Pictures, 251 Pitt at
Victoria Theatre, George at, Parrot-titan'
Wad, ington's Globe Pictures, 458 George

It
Warwick Farm Racecourse, Sydney rd,

LY waxwItmekrall01.1,:i x
1/11/1t1011, 502 George at

West's Olympic Pletaires, Oxford at, Pad-
dington

White thy Atmosement Co. — T. If.
Eslick, C. E., general manager, N .5.11.
rd, Paddington

Wirth Bros., 11 Navin me, Hay at, hay.

Worillititrinitkell'leitIc Grounds, Woniont rd.
Illakellarst

Yarra Beach, La Perouse
Zoological Gardens—A. S. Le Sottef, secre•

tury, Moore Park

PLANT MERCHANTS.
See also Nurserymen.

Seedsmen.
Anderson and Co., Ltd., 3991ml 401 George

st ; bulk store, 523 Kent st
Browne, Hilton and Co., 365 King st,

Newtown
" Dobroyde" Nursery, 29 Royal Arcade
Hannan A. B., 162 Flood at, Leichhardt
Hildamere Nursery Co., 327 George St
Shepherd P. L. C. & Son, Ltd., .202 Pitt at
Yates Arthur & Co. Ltd., 184-188 Sussex st

PLASTERERS.
See also Bricklayers.
„ „ Builders.

Glendenning J. & Son, 13 Margaret at,
Newtown

Hook & Son, 10 Emmett at. North Sydney
McLeod IV. A: Sons, Fitzroy place
Patina E. A. S., George st, Enfield
Patine William, 2 Hanks at, Ashfield

PLATE•GLASS IMPORTERS.
Barnett Leopold & Co., 306 to 308 Pitt at
Brooks Henry & Coy., Wynyard buildinga,

Wynyard square. Sydney
Goodlet & Smith, Limited, 707 Harris at
Goodwin J. O. amutl Co., Myrtle st
Grace Bros., 1-11 Broadway, Glebe
SANDY JAMES AND CO., LTD.,

325-328 George at, and Boronia at
Redfern

Sydney Gluts . and File CO, Ltd., 496 to 504
Harris at.

PLOUGH IMPORTERS.
Lassetter F. and Co., Ltd., 403-421 George at

PLUMBERS' MATERIALS IMPORTERS
AND MANUFACTURERS.
See also Brassfounders.

Coppersmiths
ABBOTSFORD MANUFACTUR-
ButiI,Nr aGIRICO„ A vi.1kinabolioten.lf6orsdpriug at

DANKS JOHN AND SON PRO-
sPReeItETARY, Ltd., 321 to 330 Pitt tr

Fox Brothers Ltd., 276-278 Pitt at
FRIEND W. S. St CO., 113-113 York

street. Tel. City 9960, 9961.9262, 9903

JORDAN AND ROCERS
320-322 Elizabeth at, Sydney. Telt•-
phone, Cit y 885t(—(Sue Advt. opposite
name 111 Alphabetical Section)

Malleable Pipe Fittin gs Co. -1.G.F.
Brand. William Adams and Corn'
pat*, Limited agents, 173 Clareuee it.
Telephone, City 9182

SWAN ROBERT C. & CO., LTD.,
304 Pitt at Telephones City 7521 and
1522

Watson and erafte,373-375 Pitt at

Shinfleld IV., 36 Oxford at, Paddington
Simpson David & Co., Kelly at
Stacey Percy, Bondi rd, Bondi
Steed E. 0., Railway par, Burwood
Stowe S. F., jun., 191 Glebe Pt. rd, Glebe.
Styles George, 17 ltowe at

SYDNEY FINE ART FRAMING
CO. (THE) (Herbert Davies, Mana-
ger), Picture Framers, Mount Cutters,
Wholesale and Retail, 543 George at,
Sydney. Tel. 1829

Taylor W. and Son, 322 Oxford st, W'ahra
Terrille and Burgess, 95 Neville at, M'ville
"'Peale " Framing Works, 193 George at
Whale IL. Feats' Ferry rd, Hornsby
Thornton's Picture Frame Works, 324 Ox-

ford at, Paddington
Young Bros., 37 Elizabeth at

Lee Bros.. 600 Darling st, Rozelle
Lewis P. A., 224 Oxford at, Woollahra
Loebel A. H., 51 Elizabeth at
Lucock and Newman, 200 King at, N'town
McDonnell L., 109 Emnore nl.Enmere
Mason Alfred, 196 Oxford at, Padlon
Mills Samuel, 8 Glebe Point rd, Glebe
Mooney John, 180 Manickville rd, M'ville
Nelson Mrs. E.. IR 3 King at, Newtown
Nolan T. E., 175 Parratnatta rd, Annandale
Olds George G., 509 George at
Parker If. G., 46 Avenue rd, Mosman
Plummer E., 158 George st west
Quin James, 95 Devonshire st
Ramsay John, 166 Liverpool rd, Ashfield
Roberts John, 130 Oxford st, Paddington
Royton Embossing Co., Elizabeth st.

Waterloo
Sayers & Co., 171 Geoarge St West

SANDS JOHN (LTD.)
374 George Street.—(See Advts.)

SCHMIDT WILLIAM L., Picture
Frame Maker, Mount Cutter, Importer
of Mouldings and Choice Art Pictures,
40 Carrington at, Wynyard Square,
Sydney, 1 minute from G.P.O. Tel.
No., City 2848

PIANOLA MANUFACTURERS AND
IMPORTERS.

PIANOLA COMPANY PRO-
PRIETARY LTD. (THE)--
H. F. Wilksch, Manager, 384 George
st,Sydney. (See Advt. opposite name
in Alphabetical Section)

PICKLE MANUFACTURERS.
Cooper's Pickle and Condiment Factory

Railway eve, Stamnore
Freeman S. and Sons, Ltd., 350 to 362

Harris et
Gedaleki Henry, 167 Crown at
Holbrook's Ltd, 407 Kent St

KONIC F. & CO. LTD.
High Class Condiment, Settee, Pickle
and Vinegar Manufacturers. Awarded
32 First and Special Prizes, also Gold
Medal at ILA. Show. Factory, Alice
st, Newtown. Tel. L 1253

Monk's Vinegar Works, Henderson rd,
Alexandria

Norris Bros., Chancery lane, Leh:Minya

64-66 Pitt at, Waterloo. Telephones,
810 and 811 Redfern

Smith Charles A., 20 Tintern rd, Ashfield
Southall W. AL, Lachlan at, Waterloo

GROTH H. H. & CO

MOOD, COFFILL &COMPANY•LTD.HEA0 OFFICE: IULWARRA RD.,PYR MONT. 'PHONE 7264 1111d CENTRAL

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

VISIT ANTHONY HORDERNS' NEW PALACE EMPORIUM
2114 	Plu
	

TRADES AND PROFESSIONS. 	Plu
Fulham Edward, Lander at, Redfern
Fulmer John L., 277 Botany rd,

Botany
Furness William, 246 Victoria at

GAILEY W. G.
Sanitary Engineer, Licensed Plum-
ber, Gasfltter, Drainer, General
Contractor, Coppersmith and
Shipping Plumber, 165 George at,
Circular Quay. 	Tel. 1651.
"Cowan Brae," Knox st, Ashfield

Galloway John E., Botany rd, Mascot
Gardiner II., Grove st, Marrickville
Godwin James, 54 Junction st,

Sydney
Goodfellow T..1, 550 Marrickville rd,

Dulwich Bill
Gorman J..I., Itelby lane
(:orman Peter. 5.5.11. rd, Rose Bay
Greed John A., 383 Elizabeth st
(Bead J. A., 235 Cowper at, Wary
Greenwood A. E., 60 Botany rd, A'dria
1:revenger W. S., Bridge at, SCtield
Grover T. A., 21 .1nnetion at, North

Sydney
(lunacy .1., 19 Falcon at, N. Sydney
litig D., 373 Oxford at, Paddington
loll John, 93 Beattie at, Baltnain
hillock .111a, 	at. Manly
larper M Whim, Spencer at, F. Dock
tarring-ton IV., 34 Whistler at, Manly
larris II. C., 16 Falcon at, N. Sydney
lards John H., 45 Edwin at, Croydon
fart I'., Toyer at, MarrickvItte
larvey 	II. and Sons, 173 Church

at, Parramatta
!awes 11. .1. and Co., Gordon rd,

Lindfield
!awes Henry, 07 Parramatta rd, An-

nandale
lawke T. M., 79 Marriott, at, R'fern
lawlssford John, corner William and

Itt anise sta
ledges A., 129 Liverpool rd, A'field
looney George, 484 Bourke at
tepwort Im Oeerge, .1 oseph at, Eid-

Ci1/111,1•
1111 ..111T Si. C., Itiumerong rd,

sitigton
lewsott Edgar, Northumberland rd,

Auburn
lineheliile .1. II., Ferry at, Ilium. 11 111
itiwood and NIcVicar, Parker at

totality Albert G., Delmore rd, It'wleK
lolroyd L. l'., 86 Spit rd, Mosman
iolloway and Grant, 24 Jamieson at

Holloway Joseph E., 141 Glebe Pt. rd,
(Belie

llttr em 	Moles II., Al tata at, Rand.
wich

Horsley I,., 3117 Illowarra rd,
I hilo W. II., 12 Denison rd, 1"shatii
Hughes R. W., 8 Cowper at, Waverley
I I ti Hunt N. .1.. Joseph st, Lideottibe
Bunt II 	A., 	Sutherland 	nil,

Epping
Irwin J. E., 35 Entnore rd, Newtown
Irwin W. .1., Grose at, Parramatta
Jack and Black, SyiltNy rd, Manly
Jackson John, J.P., 82 William at
Jarvis and Fickworth, 252 Norton

Lelehliardt
Jarvis James, 49 Allmon st, An 'dale
Jeffrey Walter J., 68 Grosvenor st,

Neutral Bay
Jenkins, J. 'P., Penshurst at, Wil-

loughby
Jones Alfred, 117 Lherpool
Jones 11., 40 Broughton at, (Bebe

Frizelle Jan., Boulevarde, 0 field

WOOD, COFFILL AND COMPANY LTD, LIVERY DEPT., 472-84 HARRIS ST.

PLUMBERS AND OASFITTERS.
Abel David, 120 Palace at, Petersham
Adderton anti Manning, 367 Oxford at,

Paddington
Allenton Charles, King at, Mascot
Aitken Matthew, Eastern ave, Kensington
Arnold G. IV., 27 Di/Hsieh st, DM. Hill
Austin Robert G., 7 Glebe Point rd, Glebe
Bailey Thomas A., 342 Liverpool St
Bain J., 104 Castlereagh at
Baker G., 59 Smith st, Summer 11111
Ballantine and Co., OS Common-

wealth at
Barr Alexander, Middle st, Itandwick
Bastion NV. J., 172 Parramatta rd,

Petersham
Bateman John .1., l'owell at, Banks..

town
Beard Archibald, 76 King at, St. Pet.
Belson F. K., George at, Can'bury
Benniion and Harlock, the Corso, Manly
Berriman A., Petersham rt.., M'ville
Bertram David, 120 King at, Newtown
Best G. A., Parramatta rd, Ryde
Qignold W. S., Burwood rd, Durwood
'Buskin II. T., Bridge at, Irmoyne
Blair Stuart, .1.I'., 430 New Can-

terbury nil, Dulwich Hill
Blakeman F., 84 Mount at, rt. Syd.
Blundell and Brown, 7 Botany at,

Redfern
Bone E., Northwood III, Newt,WII
Bourne II. J., 124 Weston rd, Rozelle,

and Bridge at, Drummoyne
Bowe George, 56 Thompson st, Drum-

moyne
Bower Henry, Sydney rd, Granville
Boyle James, 42 Union at
Boyling William, Park rd, M'ville
Brenneke Charles, Albemarle at, Mar-

rick ville
Bridge J. T., Lansdowne at, Parra-

rnatta
Bright George, 116 Military rd, Mos-

man
Brooks Charles, 14 Rosalind at, N.

Sydney
Broome W. T., 158 King at, St. Pet.
Brown A. E. 32 Hercules at,
Brown Alfred J., 13 Hopewell st,

Paddingon
Brown Archibald B., 125 Weston rd,

Rozelle
Brown NV. A., Early at, P'matta
Buchan 	.1., 1 Ada Villa ter, E'ville

BUILDING TRADES' POCKET
DIRECTORY N.S.W.
(ZIONS').—A Complete Directory
of Architects. Builders, Sub-Con-
tractors, Painters, Plumbers, Tilers,
Titan/Miters, Builders' Suppliers, 4ko.
Price is, 14 . 1101 Yearly. 	L. Z1011H,
Publisher, 14 Castlereagh at. 	Tele.
photie 013 CO,

Bullock 100 Goode, Cumberland rd,
Auburn

Bullock F. W., 8931 Pitt at
Bullock F. W., Junction !tit, 81 'vi
Bullock Wi. H., 11 Stamm rd,

Peters/lain
Burgess W. & Co., 41 Military rd,

Neutral Bev
lim p Fr, wa John 	1 011 GeOrge St Wegi
Cameron Alexander. 441 Pitt at
callipheli Daniel filo Non, 14 Castle-

reagh st
Caskey David, Small at, Hyde
Chandler Henry, Botany rd, Mascot
Chant Joseph, 85 Forbes at
Charlton Thiamin, Milln at, Cal Iton

29 Oxford st, Paddington, next
Olympia Pietures, Plumbers, ('op-
persmiths, and hot IVater Ex-
perta. Tel. 401 Pad.

Davidson A., 32 ROHS at, F. Lodge
Delve W. 11., 175 Entnore rd, Emitore
Dethick It. S., :14 Belgrave at, Manly
1)Ine William, Avoca st, Itandwick
Dinnerville C. A., Boulevarde, Strath.

field
Doherty W. II., 157 Norton at, Leith-

hardt
Donald Alex., 12 Castlereagh at
Donaldson George, 457 Riley st
Donnelly A. W., 112 Weston Ill,

Rozelle
lboinelit Edgar C., Wentworth eve
Drewell Robert J., 9 Clutter at, N.

Sydney
Drury R. 0., 153 Avenue rd, Mennen
Durning John, 103 Darling at, B' main
Earle Jelin, 55 chit/m(1mi rd, Stan-

111011.

	

1 .:(iW1111114 W. 	II., 	502o 	Darling at,
1/oz/tile

Eisenberg It. and Co., 71 Leitithardt
at. Wave! ley

Ella E. and J., 38 Parramatta rd,
Haberileld

Ellison George, 256 Cleveland at
Evans Edwin, 197 Cleveland at, It'fern
Evans IL, 3.P., 484-6 Parramatta rod,

Petersham
EIT1',,M1 I 'ha HI'S, Mills at, CarIttai
Paul M. F., 264 Oxford at, Woollithra
Faulkner W. T., Mar .% at. lieeeroft
Faulkner WIlliam, 51 lat‘ ey
Ferguson John and Son, off 73

1111111 . r 	at
Fitz .101111 F., Macquarie place, M'dale
Fletcher A. T., 1 Windmill at
Flower E. 3., Cardinal at, Mosman
Vo ..ter Itobert, 218a PIG at
Fox and Lawson, 66-68 Sussex at
Foy Ernest, Punchbowl rd, Enfield
Fizelle Janies. Chinch al, l'a Timid ta

Child Joseph, 311 Norton at, L'hardt
Clatnpett George, 134 Oxford at, Pad-

dington
Clemens W. H., 276 Oxford at, Pad-

dington
Cole William, 428 0.8.11. rd, W'altra
Condy Bros., Alfred at, Waverley
coolish Arthur, itorest rd, A 'cliffe
Cornish J. H., Lane Cove rd, Pymble
co,s Benry, :194 Darling al, 'Villain
Cover Samuel, 559 Parraniatta rd,

Leichhardt
Craggs Albert H., Fletcher at, Can-

terbury
Crumble IV. .1., 	18-I 	.1 bererombie at,

Redfern
Crawley James, 285 Military rtl, 310s-

1I111/1
Crawley W., Victoria ave. Chatswood
Creer Charles, Si Rowntree at, Irmain
Criap James II., Gordon rd, Lind-

field
rieliton .1. IV., 12 Clarence at

Cross Edwin, 27 Lyons rd, Drum-
moyne

Croas and Henry, 70 Beattie at, Balt
main

Cruden William A., 229 Church st,
Parratnatta

Currie Alexander, 23 Darlingliurst rd
Curtis Charles W., Burwood rd, Bur.

wood
Dalziel James F., 16 King et, New.

town

DANBY AND MALIN

'PHONE 156 GLEBE

THE HOME OF ANTHONY HORDERNS' FAMOUS LOW PRICES.
Plu 	TRADES AND PROFESSIONS. 	Plu 	2115

.101104 Ernest, Quetaiselitre, Manly
Jones F., Gordon rd, Goraon
Jones T. H., off 14 Jesmond at
Jones Thomas, 119 Mitchell it, Glebe

JORDAN AND ROGERS
Importers and Galvanised Iron-
workega, 322 Elizabeth at, Sydney.
Telephone, City 8858. (S'ee Advt.
opposite name in Alpha. Section)

Keating M. P., K enwyn at, II'ville
Keir John, Hampden at. Hurlstone

Park
Kent F. W., Norval at, Auburn
Kepple II. P., Stanley st, Auburn
Kermond James and Sons, 66 Glebe

Point rd, Glebe
Kidby William E., Piper at, Leich-

hardt
Kirk George, Hill at, Campsie
Langley F. R., 68 Glebe Point rd,

Glebe
Lanyon C., 439 King at, Newtown
Law C. H., 28 Enmore rd, Newtown
Lawson A.. 143 Mitchell rd, Adrift
Leckie Walter, 57 Morris at, S. 11111
Lee and Mayhew, 67 William at
Lee Henry 	J.P., 181)

rd, Marriekville
Lee J. E., 4 Jenkins at, N. Sydney
Lee John T., New st, Annandale
Lloyd C. H., 385 Military rd, Mosman
Lockyer, F., Victoria a ye, Chatswood
Logan Alexander, Burwood rd, Irwood
Longrew AL, Railway par, Burwood
Lyons Thomas and Co., 37 Elizabeth

street
Mable Thomas, Rhodes st, Botany
McCotter William, Brown at, Ashfleld
McCulla .Itta ppli, 90 George at West
McCallum J. T., 44 Ocean at, W'alira
McDonagh Bros., 77 Morehead at,

Redfern
McDonagh Thomas, 12 Elizabeth st,

Waterloo
AteEathern .1..1., 9 Myra rd, Itut, Bill
McElroy Charles, 70 Anglesea at,

Bondi
MeE.irlane .1. S. and Sons, 119 Gold -

burn at
MeIlvain Samuel, 4 Barley at, New-

town
McIntyre Alexander, 20 Ross al, Forest

Lollge
McKay R., N.S.H. rd, Woollahra
McFarlane J. S. and SOOSI, 119 Gold-

burn at
McLaughlin James P., 5 Dalley st
McMenemy J. J., 41 Flinders st
AfeNamara E., J.P., 163 %manor Pt.,

Paddington
Mantma A., Colah st, Hornsby
Marsh George, Bridge st, I l'inopic
Mashford It. IL and Co., 292 Military

rd, Neutral Bay
Meade Frank, 185 Riley at
Meeks Cain, 45 Bridge rd, (Bebe
Miller C. and C., Mooney st, B'more
NIIIImann A., 190 Riley at
Mille 8., 50 Leichlinrdt at, Waverley
Mills William C., 206 Bondi rd, Bondi
Milne Bros., 160 .160 Sussex at
Milne Jas., J.P., Crescent st, New-

town Bridge
Mines Edward .1., SI Sydetiliani rd,

Merrick ville
Minto J., 13 Regent st, Redfern, and

247 Liverpool rd, Hummer 11111
:Mato James, J.P., 4 Ken s in g t on rd.,

Summer 11111

Mitchell William G.
'

142 Liverpool at
Montgomery Robert O., 674 Parra-

matta rd, Petersham
Moodie S. and G., 312# Pitt at
Morgan and Jones, 122 Avenue road,

Mostnan
Moore Frank, 11 GritlIths at
Morton J., 198 New Canterbury rd,

Petersham
Nash Charles S., 511 Darling at, lox.
Nash (1. II., 145 M'eston rd, Itozelle
Neil Eugene T., Avoca at, Randwick
Nelson Willi:1111, Station at, W.
Nicholson E. and Son, 23 Edwin at,

Croydon
O'Loughlin (Itnirge, 177 Riley at
Orton Edgar, Elizabeth at, Carlton
Osgood W. H. 204 Marrickville rd,

Marrickvilie
Overton Said, 35 Catherine at, Udell-

herrn.
Papworth .1.. 275 SIISSex at
Parker William, 135 Redfern at, R'fern
Parsons John, Botany rd, Waterloo
Parsons S. I.., 190 Frszer at, Dol. Bill
Paterson C. F. and 	80a Pitt at
Paterson Colin F., 79-85 Oxford at,

Waverley
Pemberton James, 8 Euroka at, North

Sydney
Penman A., 122 Abercrombie at, Red-

fern
Peterson S. L., Queen at, Petersham
Peterson Samuel, Elizabeth at, Five

Dock.
Phillips Arthur W., Letitia at, Oatley
Philpott Berdatnin G., Hamden at,

Hurlstone Park
Pickworth and Jarvis, 50 Cambridge

at, Stilton/ire
Piggott Ilenry G., Ilaremirt estate,

Campsie
Piggott I lenity, semi., Harcourt estate,

Compaie
Pinson John, 48 Foucart at, Rozelle
Pitstock Charles A., 3 Little st, Bal.

main
Plater George, Elizabeth at, Arta',

MOD
Porter I). II. mimuuhCo., 43 Druitt at
Prestwick 	(1., 	211)) Parramatta nil,

Petersham
l'rice E. A., Canterbury rd, C'bury
Prince A. E., 95 Palace at, Petersham
Puffett S. and E. 11., 75 Sutherland

at, Paddington
Radford IV., Kelsey st„Intelifie
Ranger .1. and Sons, 308 Oxford it,

WI/0111111M
Itegan J. W.

'
 14 Brougham at

Regan John, 1 Pelican at
Reed C., :10 Willoughby rd, North

Sydney
Reid David G., Black at, M'ville
Rhodes C. at H., Tiorneby at, Hornsby
Richer& and Heffernan, 668 Crown at
Riley and Wilkinson, Catherine at,

Leichhardt
Itiley Herbert, Gerber(at, Rockdale
Riley Welter, Forest rd, Arneliffe
Robey A. NV.. 240 Pitt at
Robinson F. R., and Sons, Ltd., 225

227 Castlereagh at
Itoldson W.. .1.1'., 115.117 Sussex at
Robson David, 297 Norton id, L'hardt
Rolirmann George, Torramurra avenue,

Turramurra
Ross Hobert, 35 Bennett at
Rust E. J., Guildford rd, Guildford
Rymer', C. G., 352 hIllitary rd, Neu-

t ral Bay.

Mitchell Sid, 152 New Canterbury rd, Sanger and Wilkinson, 3 Cooper at
Petershalll 	 Schwer K. and Co., 178 Enmore rd,

Enmore
Scott and Till, 537 Elizabeth at
Setilby T. J. and Son, :12 It:111110re rd,

Marr ekville
Searle George, 63 Mill Hill rd, Wary
Selsby William, 216 Annandale at,

Ann andale
SeudNavIllivelr'icyC. S., 55 Leichhardt at,

Simpson J. B., 3 Glenmore rd, Pan-
dington

SitmdtsinonJnoltn, 30 Prospect at, Pad- gto

Smith .1. and D., Albert st, Hornsby
Smith B. T., llrmn'hestiu at, tionwhiot
Smith G. IL, 47 Parramatta rd,

Annandale
Smith John A., Mitchell rd, A'dria
Smith Sidney, '23 Windsor at, Pad'ton
Smith William W., Elizabeth at,

Liverpool
Smoothey S., 346 Lane Cove rd, N.

Sydney
Snadden A., 37 St. John's nil, Glebe
Snow1: 11)(. 111. 	Hampden 5. .1., 	ril, A r'ttion
Soden Alfred .1., Victoria at, Lid.

(

Spiera and Son, 182 Oxford at, Pad.
dington

Soden Alfred J., Victoria at, R'wood
Squires W., 8 Tebbutt st, Leichhardt

Steele A. II. H. Railway par, Kogli
Steer Charles, Victoria at, Lewisham
Stephenson and l'allazi, 53 IIenderson

rd, Alexandria
Stephenson and Patent, 102 Welling-

ten at, Waterloo
Stephenson F. V., 190 York at north
Stevens George, 115 Elizabeth it,

Redfern
Stevens James A., 267 N.S.H. rd,

Paddington
Stewart Charles, 1 666 William st
Stewart S., Iltirwood rd, Enfield
Stiefvater and Co., Glen at, Pad'ton
Stoney T. L., George at, Parramatta
Sutherland John, Dural rd, liornsby
Swain T. Rochester at, Homebush
Tate William T., Alexandra par,

Teudt Gus., Great North rd, Five
Dock

Thomas A. W., 212 Castlereagh at
Thompson H., 873 Darling at, BInsin
Thompson Harry, 17 Shepherd at
Thump-um James, Regatta rd, Five

Itoek
Thomson James J., J.1'., sanitary

plumber, 498a King at, Newtown
Thomson NV., 20 Rimier° rd, N'town
Thomson NV. C., Hallway par, 11'wood
Thwa ite 5. end .5., 283 l'itt at
Thwnite Arthur A., Peronse rd, Rand.

wick
Timmins Minute!, 2118 Palmer at
Tinsley IV., Mantilla a ye, Cheltenham
Tritiller David, 	Herbert at, Sum-

flier Hill 	
-

THE LARGEST FIRM OF UNDERTAKERS AND EMBALMERS IN THE SOUTHERN HEMISPHERE

STAR RAT WILLIAM
Licensed Sanitary Engineer, Plum-
ber, Gasfitter, Drainer, Galvan-
ised Ironworker, Electric Bells
Fitted, Contractor for General
Repairs. Estimates given for In-
stallation of Electric Lighting
and Heating Appliances, Fans and
Burglar Alarms. 65 Enmore rd,
Newhavii. Tel. 1.1264 11

it

TH7 PICK OF THE WORLD'S CHOICEST COMMODITIES
2116 	Pne 	TRADES AND PROFESSIONS. 	Pos
numbers continued—
Tuck T., 304 Bourke . at
Turner George G., J.P.

'
 28 Regent at

Underwood Samuel R., 	109
Miller st, North Sydney

Nintzentz John, 168 Union st, E'ville
Waite Henry, 282 West at, N. Sydney
'Warburton It.. 13 Brown at, N'town
•Ward . James Ltd., 501 George at
Ware and Smith, 41 Military rd, Neu-

tral Bay
Warren G. R., 133 Military rd, Mos-

man
Waterson S., 14 Cooper at, Redfern
Watson I'. F. and Co., high at,

Epping
Watson W. II., 83 Lymerston st, St.

Peters
Webb and Co., Great North rd,

Gladesville
Webb Hubert W., Rosehill st, Parra-
. 	matta
Webking R. T., 169 Bondi rd, Bondi
WEST J. E. AND CO., Contractors,

Plumbers, Drainers and Hot
Water and Steam Fitters, 4
Ilamilton st, Sydney. Telephones,
3995 City and 621 William at

West John, Bellevue at, Arncliffe
Westbrook A. II., Gordon rd, Lindfield
Westneat A., Rawson st, Enfield
'White John, Railway liar, Eastwood
Whitehead J. S. and Son, 42 Dar-

ling,ton rd, Darlington
Whitelaw Robert, 298 Crown at
Wilkinson Bros. Bishop at, Burwood
Wilkinson William, Hardy st, A'field
Williams Alfred. 73 Blue at, N. Syd.
Wilson A. A., Hardie at, Mascot
Wimhurst Bros., Fotheringhan" at,

Marrickville
Wirth II., 356 Parramatta rd, rahnin
Worthington William, 57 Gibbons st,

R ed f ern
Yarroll D., 455 Oxford at, Padlon
Young David, Beecroft rd, lieecrott

PNEUMATIC DESPATCH TUBES.
LAMSON STORE SERVICE CO.,

LTD. (11. V. Prentice, Manager),
Gash Carriers and Pneumatic Des.
patch Tube Manufacturers, 9-13
Queen at, Chippendale (City),
Sydney. Telephone, Redfern 714

• PNEUMATIC . TYRE MANUFACTURERS
Continental C. and G. Rubber Co.

Proprietary Ltd. 	(The), 220
(larence at

DUNLOP RUBBER CO.
OF AUSTRALASIA, LTD.

255 Clarence street, Sydney, and
at Melbourne, Adelaide, Perth,
Brisbane, Christchurch, Welling-
ton (N.Z.), and Launceston.
Telephones, City 8806-8807-8808

Gaulois Tyre Co.—E. F. Andrew, mgr.,
204 Clarence at

MICHELIN TYRES
Trade Distributing Depot, 283.285
Clarence at, Sydney. 	Tel., City
3881

PORTMANTEAU AND TRUNK MAKERS.
Brush John Propty., 371 George at

FORD SHERINOTON
LIMITED,

Portmanteaus and Trunks of all
kinds, "Globe Brand." Factory
and Office, Kippax and . Lacey sts,
City, near Central Railway Sta-
tion. Tel., Pad. 120. Salesroom,
127 York st, opp. Q. V. Markets.
Tel., City 120

JONES DAVID, LTD.
349-8P-3Mlcorner Gem go and Barrnok
Streets, opposite General Post Office.
Telephones 6330 Olt' (10 lines)

Kitching C. E., 299 George at. Tel.,
City 101. (See advt. opposite
Leather Bag Manufacturers).

Leighton James W. and Son, 209 Wil-
liam st

Manok and Renkert, Ltd., 430-432
Kent st"

Salisbury F. J. and Co., Ltd., 3-7
Carlton at

PORTRAIT PAINTERS.
See also Artists.
„ 	Photooraphel a.

Crown Bromide Enlargement Co.,
448 George at

POSTAGE STAMP DEALERS.
Ilagen Fred. Ltd., 66 King at
Hull W. A., 88 King at
Imperial Stamp and Coln Co., Ltd.,

170 Pitt st
',owl Miss Dore, 681/2 Pitt at
Miland It. and Co., 94 limiter at
Nicolle T, II., 105 Pitt at

REID F. W.
Australian and Foreign Stamps
and Coins Bought and Sold.
Albums, Catalogues, Mounts, etc.
My prices will please you. 10a
Victoria Arcade (Elizabeth at
near King at), Sydney, Nevi
South Wales

Smyth J. 11. Ltd., 50 Castlereagh at

POST CARD DEALERS AND IMPORTERS
Beagles J. and Co., Ltd., 35 York

at, Wynyard Square. Tel. City
1600.

Lonsilale And Bartholemew (Australia)
Ltd., 280 George at

Mullet's Stanley Co. (The), Angel
place, off 127 l'itt at

My Post Card Shop, 115 King at

SANDS JOHN (LTD.)
374 George Street

POLISH MANUFACTURERS (BOOTS AND
, SHOES).

Alexander Bros., 170 Pitt at

BLYTH & PLATT
(AUSTRALIA) LTD,

(E. B. Rowe, Managing Director ;
H. Rowe, Secretary.)

Manufacturers of "COBRA"
Boot Polishes, &c., Factory and
Registered Office—Solar Works,
Lachlan Street, Waterloo, Syd-
ney. Telephone No. 221 Redfern.
(See Advt. opp. Boot and Shoe
Polish Manufacturers)

Chiswick Polish Manufacturing Co.,
Ltd., Mitchell rd, Alexandria

Joplin Manufacturing Co., Ltd., 12
I lard ngt on at. 	Telepi lone, City
6874

"Kiwi" Boot Polishes—B. J. O'Grady,
repres., Queen's Court

Lightning Polisher Co., 12 Margaret st
Pacific 	Manufacturing 	Co., 	186

Muttons at, Balmain
Paget Manufacturing Co., Ltd., 109

Regent at
Shines Ltd., Mentmore ave. Waterloo
Wilton Francois, Ltd., Cowper st,

Marrickville

POLISH MANUFACTURERS (METAL).
See Metal Polish Manufacturers.

PORK BUTCHERS.
See also /hitchers.

Goldsmith W., Abattoirs, Glebe Island
McLean J., Abattoirs, Glebe Island
McPherson W., Abattoirs, 	Glebe

Island
Matthews R., Abattoirs, Glebe Island
Nicholls W., Abattoirs, Glebe Island
Nicholson A., Abattoirs, Glebe Island
Penglaze T., Abattoirs, Glebe Island
Bilvester Bros., Abattoirs, 	Glebe

Island
Woolf° Henry, 650 George at, anti

Glebe Island

PORTABLE ENOINE IMPORTERS.
Gibson, Battle & Co., Ltd., 535 Kent

street
Hoye' . W. and Co., Vickery'a elnon-

berm, 82 l'ilt at. Box 804, G.P.o.

Polack Tyre and Rubber Co. Ltd.,
81 Pitt at

RUSSIAN FRENCH RUBBER &
TY bE WORKS, (RIGA).

"PROWODNIK"
Steffens and Noelle, Ltd., sole
agents, 230 Clarence at, Sydney.
Telephone, City 6829

W0011,'COFFILL k COMPANY LTD. CENTRAL OFFICE: 0104 2 OFOROE ST. 'PHONE 726/1.1524 CENTRAL

Telephones :
Head Office : L2866 (2 lines)
Sydenham: L1960
Newcastle: 517 Newcastle
Bankstown: 172 Lidcombe

Head Office:

George St, Camperdown,
SYDNEY

Branches:
Darby Street, NEWCASTLE.
Roberts Road, BANKSTOWN.

Fitzroy Street, SYDENHAM.
Phoenix Street, LONGUEV1LLE

Manufacturers of'. .
DRAIN, SEWERAGE AND AGRICULTURAL PIPES,
SANITARY WARE (Pedestal Pans, etc.),
BRISTOL WARE (Wicker Jars, Acid Jars, etc.),
HOUSEHOLD WARE (any size), CHEMICAL APPLIANCES,
GINGER BEER BOTTLES, LARGE SYRUP JARS,
CHIMNEY POTS (Terra Cotta and Salt Glaze),
PAVING AND BORDER TILES, •
FIRE BRICKS and all descriptions of FIRE LUMPS, FIRECLAY -
BAKERS' OVEN TILES, etc.

PRICE LISTS ON APPLICATION.

WOOD SAMUEL
Fine Art Publisher and Post Card
Dealer. Representative Beagles
Post Cards and the leading
British and Foreign Factories. 35
York at, Wynyard Square. Tel.
City 1600. 	(See Advt. opposite
Stationers, Wholesale.)

POTTERIES.
C'onlon's Pottery, 12-20 Broughton at,

Glebe

COULSON ST..ERSKINEVILLE

1 	

BAKEWELL BROS. LTD.

--
Manufacturers of

Chemical and Sanitary Goods and
Potteryware of all descriptions.

Floor and Wall Tiles.
Telephone, L2881

DEAN HY. & SON
Makers of Sewer Pipes and Fit.
thugs; also Terrq Cotta Rooting
Tiles, Ridging, &c., Kerr st, North
Wanda,'

Enfield Briek and Pipe Works, Made.
line at, Enfield

Excelsior Brickworks (W. J. Down.
ton, proprietor), Jones at, Croy-
don.

FOWLER R.
Pottery and Brick Works (estab-
lished 1837). Head office, George

Caliiperdown (Teta. L2866.
2867). Branches at Darby • at,
Newcastle (Tel. 517 Newcastle),
Fitzroy at, Sydenham (Tel.
L19(10), and Robert at, Bank s-
t))wn (Tel. 172 Li(hcombe). (See
Advt. above)

Goollet and Smith Ltd., Harris at
Hornsby Tile, Pottery, and Brick

Works Ltd., Gordon rd, St.
Leonardo

Kuring-gal Brick & Pottery 'Works,
Ltd., French's Forest rd, Manly

lIEBENTRITT F. AND SONS
Cumberland Pottery and Tile
Works, near Enfield; IHanufac-
timers of Architectural Terra
Cotta of every description (a
speciality), Bakers' Oven Tiles,
Fire Clay Goods, Chemicill Ap-
pliances of all kinds, etc., etc.
Qualities challenged in or outside
the colonies. Established 1863.
(Td. 12 Lideombe)

MASHMAN BROS. LTD., Mantra('
timers of Drain Pipes, Agricul-
tural Pipes and Flower Pots,
Sydney rd, Auburn. Tel. 34
Lideotubv, And Victoria AVelllle.

Chatswood. Tel. 72 Chatswood.

Mashinan Fred. A., Croydon rd, Hurst-
ville .

Parramatta River Brick, Tile and
Pottery Co. Ltd., 68 1/2 l'itt at

itatnsay and Johnston, Garden at,
Marrickville

Sitntnons Bros., 16 Sadlier's cres.,
Petersham

State Monier Pipe Works, McDonald
at, Erskineville

Taylor Richard Ltd., PI dinbnrgh rd,
Marrickville

Thomas Bros., 385 King at, St. Peter.
Trenholin A. It., Mary at, Auburn

POULTRY DEALERS.

Austin W., 142 Botany rd, Alexandria
British and Atnerican Poultry Depot,

89 George at West
Brodie Charles, Avoca at, Itandwiek
Bulger C., 64 Erskine at
Oland Poultry Depot, 364 Castle-

reagh at
City Poultry Supply Co., 300 Sussex at
Dawson James W., 220a Sussex aN.

and 41 Q. V. Markets
Dawson Trayton, 434 Marrickville rd,

Marrickville
Dewbery M. J., 166 Parrqmatta rd,

Petersham
Harris W., sell, Parker lane
Harris William, 754 George at
Keene and Co., Ultimo rd
Law Thulium, 74 Liverpool at
Martin Mrs. IL, 39 Junction at, N.

Sydney

THE HOME OF ANTHONY HORDERNS' FAMOUS LOW PRICES.
Pot 	TRADES AND PROFESSIONS. 	Pou

	21i7

R FOWLER
POTTERY & BRICK WORKS

(Established 1837).

THE LARGEST FIRM OF CARRIAGE AND DRAG PROPRIETORS SOUTH OF THE EQUATOR

ANTHONY HORDERNS'-11E PEOPLE'S MARKET.
2118 	Pou 	TRADES AND PROFESSIONS. 	Pou
Poultry Dealers continued—

Fresh Food and Ice Co.,
Limited-25-33 Harbour at. De-
pots, 92' and 94 King at; North
SYdney, Summer Hill, Waverley,
Stratlifield, Marrickville, Manly,
Montan, and 13alinain. Agencies
everywhere.

Poultry Farmers' Co-operative Society
Ltd, Ultimo rd

Poultry Requisites Ltd. (The), 754-6
George at

Premier Co-operative Poultry and
Produce Co. Ltd., Ultimo rd

Preston Percy G., 241 Glebe Point
rd, Glebe

Prior Daniel, 199 William St
Randle J. C., 282 Oxford at, W'altra
Stanley and Co., 319 Sussex st
Suburban Dressed Poultry Supply Co.,

Rawson idace
Vickery F., 820 George at
*Wilson .1. .1., 83 Pittwater rd, Manly
Wond Albert, 310 Crown at
Wood • Edward J., 59 Botany rd,

NVaterloo

POULTRY FARMERS.
Aeourt Edward, Smith at, Botany
Alfred Garrett, Jersey rd, Merrylands
Allen A., Chishohn rd, Auburn
Allen E., Lacey st, Kogarah
Anderson Henry, Waterloo rd, N. Hyde
Apsey F., Belmore rd, Peakhurst
Armstrong A., Lacey at, Kogarah
Ash Harold G., Weston at, East Hills
Askew George, Homer at, Canterbury
Atlield William, Percival rd, Smith-

field
Atkinson Edward A., Balaclava rd,

Eastwood
Atkinson G. C., Alice at, Lakemba
Backhouse John, Lacey st, Kogarah
Dwell J., Bunnerong rd, Botany
Baines 11., Lucknow rd, North Hyde
Baker Bros., Canary rd, Canterbury
Baker J., Falconer at, Ryde
Baldwin Thomas, Smith at, Botany
Ball Reginald, Balaclava rd, East-

wood
Banks Cedric E., Gibson ave, Emit

Hills
Bardsley j. H., off Homer at, C'bury
Beckhaus John, Bestic at, Rockdale
Belton Albert, Irvine at, S. Randwiek
Beneeke W., Ilavilah st, Chatswood
Beverley Sydney J., Balaclava rd,

Eastwood
Bovil John, Beaconsfield rd, Banks.

town
Bowden Walter J., Victoria rd,

mere
Boyd John, SiXth 	Lideombe
Brennan T., Liverpool rd, Bankstown
Brennan William, Nobbs rd, Banks.

town
Bretton Walter W., Omaha at, Del-

more
Brewer F. C., Canterbur y rd, Plowl
Brewer G., Mimosa at, bexley
Brierley F. .1., Beeeroft rd, Cherham
Browett Edward, Glen rd, Arncilffe
Brown W., Banksla at, Botany
Bryant Joseph, Pittwater rd, GI'ville
Bryant Walter, Thompson at, Glades-

vile
Bullock Walter, Rilleaton to, nu.

Ives
Boiling Mrs. E. and Sons, Aulmin

Iblokstown

Burling 11. .1., Liverpool rd, Blown
Burnet John, Chalmers at, 13elmore
Butler Charles, Ilope at,
Butterfield E., Orchard at, Thornleigh
Burrell Arthur, off Homer at, C'bury
Carden G., Bond's rd, Punchbowl
Carleton Joseph, Sutherland at, Mascot
Carlsen Bros., Ringrose aye, Went-

worthville
Carter James, Meakin at, Merrylands
Chamberlain D. E. B., Bond's rd,

Punchbowl
Chick Arthur, Murray rd, Beecroft
Chilton Henry, 3foxon rd, Canterbury
Codd T., South st, Hydalmere
Cohen .1., liogarali rd, Kogarali
Copeland J. W., Hill rd, Bankstown
Cover Rowland, Tempe rd, Bexley
Cowan Bros., Acton at., Durwood
Cox Thomas, off Homer at, C'bury
Coy George E., Victoria rd, Rydahnere
Craggs Jesse, North rd, Eastwood
Crittle John, Vimiera rd, Eastwood
Cronan Joseph, Johnstone rd, Irtown
Crowgery James IL, Victoria rd,

Rydalmere
Cunningham Edward, Belmore rd,

Punchbowl
Dagnall C. II. B., Clarence at, Bel.

more
Daley William, Cooper rd, Blown
Davenport F. C., Bond's rd, Punchbowl
Davenport T., Ryde rd, Gordon
Davidson Alexander, Belmore rd,

Punchbowl
I/ell F. L., Wardell rd, Canterbury
Depeno Rugleno S., Park at, Sans

Soucl
Deisinirst II. W., NVonlora rd, Blake.

hurst
Dickinson James, Horsley at, Blown
Dominey James, Victoria rd, Ry'inere
Donovan Ellen, Park rd, Enfield
Drinkwater Fred., Stony Creek rd,

Punchbowl
Drosten C. H. NV., Irrigation rd,

Merrylands
Dryburgh David, The 01(1 Kent rd,

I3ankstown
Ducat Lionel I., Johnstone rd, 13'town
Duff .1., Campbell 11111 rd, Bankstown
Donnie!! Mrs. C., Arcadia at, Pens.

• horst
Dutton Percy, Liverpool rd, B'town
Dyer William II., Rogers at, C'bury
Dyson Frederick, Watson rd, East Hills
Eden Mrs. S., Harcourt estate, C'psie
Edwards William, Nelson rd, Can.

terbury
Ellis Samuel, Bay at, Botany
Evans II. W., Edwards rd, South

Hornsby
Eves Mrs. E., Auburn Park rd, Banks-

town
Fatzilitian .1.. Chertsey live, IrlOWII
Farlow A. J., Victoria rd, Rylnere
Farrell Henry G., Banksia rd, IPtown
Faulkner E., Bond's rd, Punchbowl
Faulks John, Homer at, Canterbury
Fa yell Arthur J., Barley rd, A'cliffe
Felton William, Duffy lane, Thorn-

leigh
Field George, WarrIgal at, Turramurra
Fielder Charles, King at, Mascot
Fieldhouse Thomas, Moxon rd, Can.

terbury
Kim IL, Brooker 01, Ilanlistown
Fluids James, Eric st, Naremburn
Fitzhenry Frederick, Smith at, llot'y
Fleck Robert, Lane Cove rd, East-

wood
Pletcher It. IL, Wilson rd, Arneliffv

Francis William, Bay at, Brighton.
le-Sands

Friberg Thomas, I3unnerong rd, Bot'y
Fulmer Frank It., Tomah st, Dundas
Gentle NVIlliam, Liverpool rd,
Gibsini II, W., Herring 01, Eastwood
Gibson Mrs. M., Broughton at, Con-

cord
Gilfillian John 	K., 	Liverpool 	rd,

Bankstown
Gillies Daniel, Homer at, Canterbury
Goldsborough W., off Homer at, Can.

terbury
Gordon John, Garrett at, Canterbury
Gough and Powell, Campbell at,

Alexandria
Gordon Stewart, Cowan rd, St. Ives
Grant Mrs. A. J., Quarry rd, Hyde
Greathead Bros., Tower at, East Hills
Grt•at Northern Poultry Farm—.1.

Coyle, .1.I'., 	Hull iii, 	Pennant
1111 Is

Green James, Phillip at, &Amore
Greenwood A. G., Lane Cove rd, N.

Hyde
Gregson Henry, Harold at, P'matta
Gresson L. B., Fidden's Wharf rd,

Lindfleld
GriMths E. NV., off French's Forest

rd, Manly
Griffiths Richard, Lucas rd, East Hills
Griggs James, Hannam at, Arncliffe
Grocoek Mrs. M., Pittwater rd, St.

Ives
Gunther Norman, Lane Cove rd, East-

wood
Guy William G., West Botany toad,

Rockdale
Haines A. E., Chapel lane, Rockdale
Hamburger William, Shorter avenue,

Canterbury
Hamlin C. W., Eagar at, Bankstown
Hammill II., Lord at, Kogarali Bay
Hancock William C., Magdala rd, N.

Hyde
Ilarland Charles II., Hector at, Gran-

ville
haslet!' John, Arcadia at, Penshurst
Ilawrit Edmund M., Moxon rd, Can-

terbury
Healy Mrs. M., Iltinnerong 01, Botany
Ifeather P. S. Cowan rd, St. Ives
Ilentiessy 	Victoria rd, Rydal-

mere
Hewett N. 0., Victoria 01, Bydalmere
Ilewson Ilarry, Lucknow 01, North

Hyde
Plancisk, Ifointr st. Can-

terbury
Hillard NV., Chapel rd, Bankstown
Hinson John T., Chisholm rd, Auburn
Hislop IL, Wentworth at, Enfield
Hobbs George, off French's Forest rd.

Manly
Hodges 0., Macintosh at, Mascot
llolyoake James, off William street,

Canterbory
Holz Peter, Woodpark rd, Smithfield
llosking' Frederick C., Belmore rd,

Punchbowl
Hoskins George, Kingsgrove rd, Pens.

hurst
Houseman Bernard H., Riverside rd,

Rosedale
Howell George, Old Prospect rd,

Went'ville
Hudson Aquilla, Lott:now rd, North

Hyde
if il dson William II., Darvall st, East-

maid
flukins George, Meakin at ., Merrylands
limit Richard. North rd, Eastwood
IIII/chin.0.11 T. A., off Edward at.

lti'xhty
 -

COML. AND COMPANY LTD. BRANCHES ALL SUBURBS. SEE ALPHABETICAL SECTION

" ANTHONY HORDERNV—THE POPULAR STORE.

Pou 	TRADES AND PROFESSIONS. 	Pou 	2119

Ilankstown
Mitchell Airs. M'illiana, Lane Cove rd

North Hyde
Morgan James, Smith at, Botany
Moore Chas. L., Canterbury rd,

Punchbowl
Alorris Atrs, E., Weston at, East hills
Morrison AL A., Morrison 01, Hyde
Moss (I. W., Coward at, Mascot
Mountain Alexander, (bieensberry rd,

Alortdale
Munday George, Hyde rd, Gordon
ID era Frank, Viiniera rd, Eastwood
Nelson Thomas, Balaclava rd, East-

wood
Nicholls Evelyn 	Lane Cove rd, N.

Ityde
Nichols 	IV. A., IVellington

Hyde
Nolan K. II., Stanley rtl. Eppng' i
NOI'llt . Henry II., Mall on rd, Epping
Norton Isaac, 	at, Lakemba
tfiller C. .1., Irr 	n igatio 	rd, Alerrylatids
'aligns George, Denison at, Botany
'arker Thomas E.. William st, C'bury
'arlfri iii ilitte Thomas, Bridge rd, Slay's

au 'u 	-ttuuuuut_ Twill rd, North Hyde
'■11 . 11v Homer at, (Autry
'ender Suchietl. Alorrison nut, Hyde'
endlehut.t Thomas, Tempe 01, Bexley
'eterami 	John 	E., 	Iltuntielong 	01,

Botany
'et lit .1., Benaroon rd, Behnore
city W. A., Liverpool rd,
.11illips .1. II., Oxford at, (loildtord
lowman 	George, 	AI orri Vette rut,

NN'averley
obje C. 1%. A111111111 rd, Bankstown

IN'alter .1., Waterloo rd, North
Hyde

oulson Peter, French's Forest rd,
Alanly

'ooltry Farmers'(o

	

s' 	-perative Sosio (,
ltd.. Ultimo rd

'oynton Joaeph, Tempe rd,
Ntreell Peter, Josephine rd, Belmore

(migein Albert, Vimiera rd. E'wood
iii tilt F., Ilawkesbury nil,Nl'estinead
lash John II., NIonny itt, lloperoft

.1., Olen rd. Arneliffe
tevell Charles, Queensbury rd, Pens-

horst
Modes Edgar T., Quarry rd, Hyde
hedes 1111,.., Smith at. Botany

diodes AV., Woodville rd, orativille

	

ice J., Vance 	Pymble
ichardson and Myers, (ampbell

01, Granville
Iingk Charles 11., Morrison rd, Itvde
obelypti rta;ti tt,o,,rl; 1l 1'iliyilo 	

Warr

	

loi r, 01(1 Prospeet rd, 	bowl

tobinson .1.
(i.inirst f:. G., Edward rd Nm , 	oran-

	

. T. Wellington rd. Ily(le 	
i

Rodgers George, Pittwater rd, North, Warn n Walter .1., Edward rd, Nur-

Itott.uitt: 3(1'011(dleorge, Ilainclava rd, East NS' Ni'aassell John, Bunnerong rd, Bot'y
tes John, ItiYerviow rd. C'bury

Salvainle c,orne, Smith at, Botan y 	1Vatigh Joseph, De Witt at, Batiludown

field 	 \Veld) Arthur, Robert 01, Ilankatown
Weaver It. N1., Ilunnerong rd, Botany Searlett A., fqt Provincial rd, lind

s t .i itt i,, coil, c ro w n , nil, confront,. 	1,..
gal

 %:eld,) James, Itenn at, KOgarall Bay
s t a t „i tz 	cotititt Ito',. c,, titt , 	W elch Ch 	 to Charles, Hill rd, Ilankswn
S(11%11111. le 	F., 	Dreadnought 	M. NS'eller Peter, Cooper rd, Bankstown

Lakembst 	 We.,t John, Victoria rd, Pennant Hills
seott 	W., Pet • eival oh, 	NVestlielder C. 	II., Christian 	rd,

field 	 Punchbowl
Selby William 1%, Jocelyn at, Itatik4 W 	l heler 'hm oas, Victoria rd, Ity'iners

town 	 ‘Vilite 	

.

Seisms Ut.orge, Grand five, 01.:1110III • 	mere
William, Victoria rd, Rydal-

81.1".111)Onrelut

	

itirlinlikril. 	
5foorebank 	Ni'llItlaker Stephen, itentson at, IInt'y

1 Vu tutu- Francis II., Merrylands 	rd,
llolroyd

NH/MASTERS BY APPOINTMENT TO MANY GOVERNORS AND ADMIRALS, THE HIGH COURT, as.

Ill tie William, Bunnerong rd, Botany
James J. William, Juno par, Banks•

town
Jardine Arthur It. Delhi rd, N. Ityde
Jensen J., Auburn rd, Bankstown
Johnson A'rthur .1., Joules at, Rockdale
Johnson 1, retlerich, Viniiera rd, East-

WOO(I
Johnson Herbert, Forest rd, Peak-

horst
Johnson John, Waterloo rd, Bankstown
Johnson Lancelot, Bunnerong rd,

Botany
Jones II. E., Northcote at, Canterbury
Jones W., Botany rd, M'aterloo
Kallenberger William, Park rd, Ault)]
Ream John, Wharf rd, Ityclatinere
Kendall John '1'., Ituultuclujva rd, East-

wood
Kennedy P. Colin, Rickard at, Ittindas
lienway Douglas, Pennant !lilts 111.

Kerr Frani:, Canal ill, Wentworthville
Kidd Thomas, Istomerong rd. Itot.in■
Ring Miss C., off B.md's rd,
King Clots., off Homer at,, Canterbury
Kinney E. .1., l'opeland rd, Beecrott
Knapteati .Iolin, Edgar st. Ilank,town
Knox Andrew, Poole at, 'ligature
Kock Capt. T. C., Westbrook ave,

NN'ithroonga
Kupitz '1'., Cromilla at, Ilurstrille

Lambert John IV., Aubur n .1, 1 . 	Moll,-
ii

IV

LadncrIn'Itounts, Madeline st, Enfield

Lall y Herbert, Parkea at, Guildford
Laycoek Mrs. Emily, Pittwater rd.

Nort It Hyde
Levy henry, Morrison rd, Ityde
Little David, Waterloo rd, Eastwood
Lloyd Arthur E., Bellamy at. Pt•ti-

nant !tills
Lodge NI. .k., A41'11 . '1(11! PI, Inuolas
Longdon Airs. r., .%lbert at, East Hill,
Lundy George, (11011illa 	ui. 1....Wtomi
.!41(. 111(l 	P 	B eter, 	alaclava rd, East %•■:,odod -

Alceolottit ilyte .1., Frettelt's Forest rd, ;%az

McCoy I. .1., Niel)onald at, Lakemba
Slacdonald John, Poole at, Canterbury
McFarlane D., Beauchamp rd, hory
Mackintosh Charlea, Montt . at, Cam

31cLetaetrI bitilreYorgr, Stacey at, Bankatown
McLean Mrs. Lily, Balaclava 01, East-

wood
McKenzie thigh It,, 1Vardell rd. Can-

terbury
31eNatuara G., Davis rd. Ea,t
Maddock 	Charles, 	op. Koring•gal

Chase nil, Turremorra
Manahan C., Gow at, East Bills

Pittwater 	N.
hTvuIe

Marshall George, Belmore ut, 1"howl
Itartelli A., «fi. King. at, Mascot
Martin Thomas. Mitchell at, Putney
Masson Frank. Moore at, Belmore
1111 a tit. 1, 111,: tmt.vAond Frederick. Victoria id,

Xiattliews 1Valter, Central rd, Peak-

Ifatiglenrirmt fharles, Behoove rd,
bowl

3fatuter charles, jun., Bond's road,
Punchbowl

Maxwell E. II.. Tower at, East Hills
Melville Thomas, 1,:tne Cove 01, East-

w,aal
Menzies George, Inver rd, East 111114
Miller .laines, Murra y rd. Beecroft
Miller .Tanns, Amy st, Loh,tobc 	 ,,,e1,1,ton T. .1., Hill rd, Ilankstown

Mitchell Richard, jun., Eldridge rd, I Shaw Francis L., Canary rd, C'bury
Shaw John, New Illawarra rd, Bexley
Sidaway Alfred, Bond's rd, Punchbowl
Simmons 	Edward, 	Liverpool 	01,

Bankstown
Simpson Mrs. Thomas, Somerset at,

Epping
Sinbeck Mrs. Margaret, Poole at,

Canterbury
Singleton James, Shorter ave, Cb'ury
Sling:1)y

Arc

1)0d Frederick , Nioxon rd, Can-

mall Archibald C., Vindera nil, East.
terbury

S

Small John, Roberts at, Bankstown
Smalley Mrs. T. Church ave, Alascot
Smith George .1., Wardell rd, Cult-

Siiiithvilli!ants S., Wardell rd, Can-
terbury

Smyth Mrs. I,. Tomah at, Dundab
Su uter Samuel', Woodpark rd, Smith-

Smitill eteldrs samuel, Bay rd, Oat icy

Soule! . G., off Endeavour at, Sans
Souci

Speer James .1., Bunnerong rd, Bot'y
Spotlit C., Riverview rd, Cantelbury
springfield .1, \V., Kingsgrove nil, Pciii-

Sprini gn it ilt)1•1 T. 0., Talbot at, Peakhurst
Staples David E., Belmore nil, Punch-

bowl
Steer John T., River 01, East Hills
Stencil Jesse R., Rocky Point rd,

Kogarsuhi
Sundln 	and Lloyd, Bowden at,

Meadowbank 	.
SWIIII1 U. W., Broad Arrow rd, Peak-

horst
SyniNovin013 F. A., Balaclava nil, East- o

Taylor Albert E., Wharf rd, Concord
Ta Y lor Robert , W igg 's rd . Punchbowl
Taylor Robert .1., Affront rd, Can'hury
Teinti odtwq nnan John, Rhodes st, Botany
T horpe Charles NV., Villiers at, Banks-

Thnson George 3., North 01, Eastwood
Toolley William, Bunnerong rd, Bot'y
Toroth . Edward, Victoria 01, Itydal-

mere
Truer G. NV., Waterloo rd, Blown
Turvey J., Cooper rd, Bankstown
l'andragt Christian, Patonville rd,

3Ierrylands
Waight John It., Stanley rd, Epping
Wailes Edward, William at, Lan'bury
Waldron Edward, French's rd, Wil-

loughby
Warren Cecil E., Bitterest st, Poneh.

PRICES. ANTHONY HORDERNS 1-11100EST STORE IN AUSTRALIA. THE HOME OF ANTHONY HORDERF1S' FAMOUS LOW
2120 . Pow 	TRADES AND PROFESSIONS. 	Pr! Pr!

	
TRADES AND PROFESSIONS. 	Fri 	2121

Poultry Farmers continued—
Wiley John, Canary rd, Canterbury
Wilkins Prank, King at, Mascot
Wi!limns F.)V., Palmer it, Guildford
'Williams 311111N, off Edward st,

Icy
Wills Mn., \Nihon, Frederick st, Sans

Sinai
Wintleyer Alfred, Murray rd, Bee.

era t
Winterbottom Mrs. C., Church nye,

Mascot
Winterbottom Jannis, 	I iturell 	Live,

Mascot
Winterbottom Leonard, Church Ave,

Mascot
Wise .1., Bond's rd, Punchbowl .
Wood by Charles, Close at, 4. enquiry
Woods Albert E., Riverview rd, Can-

terbury
Woods James, orr Unwin's Bridge rd,

Undercliffe
Woods William, off Unwin's Bridge

rd, Undereliffe
Vroodyntt Alfred, Mercury at, Pens-

burst,
Woodyatt William. Mercury st, Pens-

burst
tVorkman George, Gibson a ye, Kant

Hills
'Wright Henry, Penshurst at, Pensburst
Zabel C., Ruskin rd, Roseville

POWDER EXPLOSIVE IMPORTERS
Dalgety and Company, Ltd., agents

for Nobel Glasgow Explosives and
Hail's Bleating Powders. Offices,
corner of Bent and O'Connell eta.

Gibson, Battle & Co., Ltd., 535 Kent
street

Holdsworth, Macpherson and Co„ 252
George at

Moreau 11. and Co., 844 Pitt at
Watkins R. G. and Co., 107 Kent St

PROW/MITS.
Austral Press and Advertising, Ltd.—

William Chubb. managing director
28 Moore st

Australasian Provincial Press Assoclatio
176 - 178 Castlereagh et

Blanton and \Vise, 24 flood at
Exchange Press Agency, 17 Bridge at

GORDON & GOTCH
(SYDNEY) LTD.

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

Independent Cable Association of Aus-
tralasia Ltd--T, Temper/ey,
manager, 176-178 Castlereagh at

N.S.W. Country Press Association,
176178 Castlereagh at

N.S.W. Coantry Press Ochoperative Co..
Ltd., 170-178 Castlereagh at

New Zealand PIM Association,
Elizabeth at

PRESSURE GAUGE MANUFACTURERS

DAVIES,SHEPHARD & CO.

Dillon Charles J., Peat's Ferry rd,
I lornsby

Donovan Michael, 201 William st
Drkeoll P. W., 158 Castlereagh at
Duneah and Maeindoe, Ltd., 84 and

MS '. s Bathurst at
Dunn U. T. and Co., RelbY lane
Dighton 1 hairy J., 65 Colin ii, N.

SmItiev
Eaton's Telegram Co, Commerce

buildings, Ash at
Eclipse Printing Co., Ltd., 52 . 64 Bay

street
Engierk Printing Co., 23 Margaret at
Epwortil Printing and Publishing

House, 218 Castlereagh at
Excelsior Printing Works—A, E, Nor-

ris, 192 Castlereagh at

Evans John & Son Printing Co., 204
Castlereagh at

EXCHANGE PRINTING 00., 35
Batt: unit et, Sydney, General Gum.
Inert:Jai Prim tens, It, Ounpbell, Prop.

Ferguson le Roder 	Middleton, 209
Castlereagh it

Fielding J. and Co., 9 Buckingham at
Film Brothers, 248a Pitt at
Finn Edward A., 342 Elizabeth at
lord D. S., 729 George st
Fox Charles, Dalhousie at, Haberfleld
Fraser Bros., 95 Enmore rd, Entnorc
Pacrth and Nall, Ltd., Reservoir at
Galwey and Co., 215 Kent at

Cryer and Co., 443 Kent at
-Gorton and Mill, 90 Oxford at
Govt. Railway Printing Office, 8 Eddy

ave
Gray J11111eS and Suit, 473 Elizabeth

st, Waterloo

GREEN P. L.
General Printer, Publisher and
Stationer, "The Advertiser" Office,
144 Liverpool rd, Ashileld. Tele-
phone 18 Ashfleld,

Griffiths Ltd., 6 Central at
-Grubb W. S. and Co., 1 Dean's place
-Curd II. J. and Co., Hamilton at
II. and II. Printing Co., DM Sus-

Sex St
Halmariek E. 11., Parramotta rd. Con'

cord
Harrti and SOBS, 491 George at

HENDERSOIJAMES
Bookbinding and Paper Ruling
Works, Account Book, Legal and
Music Binding a Speciality. 	38
Clarence at, Sydney. 	Tel. City
2481

Henderson J. R., Victoria aye, Chats-
wood

Hickson It., 10 Clarence at
Hill W. II, Ltd., 350 Sussex at
Ologbin, Coker and Co., 45 Dixon at
Hollander and Govett Ltd., Grosvenor

street
Hooper 11. and Son, 12a Elizabeth st,

Paddington
Howe and McGill, Ltd., S Central at
Bowe Press, 14 Itelity lane
Mune Easton 11., 98 Miller at. North
• Sydney
Hunter Bras., 5 Barlow st
Jerrons C. and Co., 425 Kent at
Johnson Slits, "Australian Chinese

Herald," 3 Castlereagh at. print-
ing works, 28 Smith st

Johnston A. E. A,, 2004 King at,
Newtown

Jones and Co., MI Bathurst at
Jones G. A., 119 Phillip sl
Jones S11/1111e1, / 	Castlensigh at
Kelly It. T., 25-27 Rowe at
Kihblewhitc and Co., 105 Liverpool
Kingston Press, 36 Oxford at

-Kitts H., 18 Castlereagh at

Lamson Paragon Ltd.

Iduteett nod Jackson, Bridge st, Drum-
moyne

Lettney F. B., 189 Merrick/111e rd,
Marriekville

Lee Edward unit Co., 14 Carrington at
Lees Samuel E., 81 Clarence at
Leigh S. T. and Co., Ltd., Castlereagh

and Goulburn sts
Lewis M., 38 King st
Limin Sydney, 51-53 Elizabeth at
Little and Trevor, 12 Cunningham at
MI:Blain J., 214 Ililitary al, Moen=

MeCARRON LSTEWART & CO., LTD.,
Printers, Publishers, Lithographers

. Account Book Makers, and Man y-
Lecturing Stationers, 22, 24, 26
Goulbuni at

McGrac J. 31., 287 George
Macdougall W. C. and Co., 643 Darling

et, Roselle
McKinley Alexander and Co., 158 Pitt

street
MACLARDY W. N., "Ben Franklin

Printing Works," 91ft Clarence
st. Tel., City 7385

NicAlillan and Goddard, 369a Pitt at
11eQuitty A, &Co.. Wentworth place
Madden and Son, 132 George at west

Marchant and Co. Ltd.
Catalogue and Genet/II PriBlerb
tol.B141o3g7riktiehnetras,t,stsayttlionnee 	eirte 	5a n., L.19—

Offices: City 1522, Three LUBIN

Martyn 11. C. and Son, 14 Castle-
reagh st

Mattisiterwe,s and Co., 174 . 180 Goulbum et

Mawer 1,, 193 Oxford at
Mirror Printing Office, Victoria ave.

Chatswood
Moore F. E., and Co., 26 Market at
Iiorrison 111111 1111i10y, Leeast'
Mortons Limited, 75 Ultimo rd
Murray A. K., 58 Sutherland at, Pad-

dington
Wormy I/. S., MI Royal Art-irk'
Murray Harold, 27 Jamieson at
Newton Frank G., 55 King st, N'town
Norman and Kenny, 4 Pallet at
Norwood Arthur, 429 Kent it
O'Toole L., 52 Beatt ie et, Balmain

PACEY FRANK S.

CO

People's Printery, 10 George st west
Pepperday W, A, & Co,, 119a Pitt at
Petersham Printing Office—F. J. Rid-

ley, proprietor, Palace st, Indium
Philip George B. and Bon, 208 George

at, 52 Margaret at, and 57 Broad-
way, Glebe, and 044 Harris at

Piekett .1. B., 41111 Pn unmet ia rd,

Ph:toilet Printing Sales Co.. G. T.
Merriman manager, 69 Royal
Arcade

Pontifex IL and Co., 29 Day at
Pretten Bros., 20 .30 Jamieson at
Wok:line E. T., II egent st
Rang/ling J., 33 Victoria at, Lewis'

Rawson Press (The), 5 'Barlow at
Reilly SMIlittni J., 53 Glebe at, Giebe
Richardson Robt, It., 164 Enmorc rd,

Entnore
Ridley Frederick 3., Palace et, P'eham
Roberts Bros., 248a Pitt at
Roberts and Moffatt, Ltd., 16 Bond at
Robertson 	James, 	J.P., 	metallic

printer and lithographer, 130-188
Nelson at, Annandale

Robinson Press, Central at
Robinson and Son, 420 Parra/1184th

rd, Petersham

ROSS BROTHERS LTD.
Colour Printers, Carton Makers,
Bookbinders, etc., 545-547 Kent at,
Sydney. Telephones, City 77114
and 7795

SANDS JOHN (LTD.)
374 George Street.—(See Advts.)

SIMMONS LIMITED, Lithographic
General Printers and Account Book
Makers, corner Draltt and Kent sta.
'Phones City 9149 and 9160

Simpson ltobert N.' and Co., 7-9
Jamieson lane

Slatyer George and SOBS Ltd., 69
Clarence lane

Smith and Lane, 15 Bridge at
Smith mid Mites, 2Ia Jamieson st
SMITH W. E., LTD., 22 to 30

Bridge at, Sydney, 113 limiter al,
Newcastle, NFL W., Hornsby
Chambers, Queen st, Brisbane, and
College 11111 Chambers, College
11111, London, E.C.

Smith David A., hbandos at, St.
Leonards

Smith Sydney D., 204 Castlereagh at
Snelling Printing Workti, 130 Sias-

sex st
Sneers A. S., 45 Clarence at
Spencer, Simpson & Mann, Ltd., 3638-

40 Chalmers at
Standard Advertising and Printing

Co. Ltd., 545 George at
Standard Publishing House, 623 Dar-

ling at, Roselle
Stansell James, 139 Abercrombie et,

Redfern
Swift Printing Co., Ltd., 1110 Sus-

sex at
Svdney Printing Ageney, linWHOP plait
Taylor George A., 17 Grosvenor at
Thompson 	Printery and Rubber

Stamp Works (The), 2 Bridge st
Thompson Frank, 204 Castlereagh at
Tietjen V. II„ 5 Regent at, Redfern
Tonialin J., 011 Harris at

TOWNSEND S. D. AND CO, Prin-
ters, Publishers, Bookbinders and
Mercantile Stationers, 282 Pitt at

Trades Union Printery-11. Lemon&
manager, St. Andrew's plate

Trcnnery J. IL, 18 Sydney rd, Manly

Provincial Press Agency—B. and D.
Reid, proprietors, off 515 George

Rational Press Association Limited of
London, challis Douse, Martin
plaec

3n Her .1. .1., Wyaltgalt nI, Mosinee !Millie James, 93 litmmt at, New-
town

Ilardsley Frank, 10 Central at
Bateman IV. W., 160 ?,.S.11. rd, Pad.
'Ben Franklin Printing' Works"—W.

31, lInclartly, 91a Clarence at
Batson and Co., Limited, 91 Clarence

street
Blatt' Walter, Wolseley at, Coogee
Bally and Ralston, 181 George at
Baxter E. J., 14 Royal Arcade
Beatty, Richardson, and Co., 18 Ash

at, ger 338 George at
Beer P. C., 2 Burlington st, North

Sydney
Benjamin A.. Wentworth place
litsmack Valentine W., :106 Civi c'

land st
Bethel and Co.. 242 Pitt at
Bloxliam and Chambers, Wentworth

place
Bl»Ine G„ 108 Regent st, Redfern
Bone W. II. and Co., 16 Bond at
Bone Robert, 11 Bond at
Booth George and Co., 72 Druitt at
Booth F. II„ 44 Castlereagh at, and

250a Pitt et
Booth W. P„ Ilea/ni gh at, Campaie
tioniton Bros-, 1 York lane

PRINTERS.
Abbott and Patrick, 511 George at
Ala n's Press 	(The), 	178 Cast le-

migh st
Ambler Robert E., 03 Clarence at
Anderson end Hart, 180 Elizabeth at
Andrew John and Co. 21 Phillip at
Andrews (William) Printing Company,

Ltd.. 236 Castlereagh st
Anglo East Printing Co., 166 Thomas

street
A 1111Am/in; R. II., Rocky l'tint rd,

Rockdale
Attktos, 31eQuil ty. Ltd.

'
 24a l'it t at

"Australian Courier" Offiee—Byrnes
Bros., publishers, Durwood rd,
Durwood

Australian Printing and Pohl lilting
Co„ off 97 1,4 Liverpool st

AWARDS FOR ALL BUILDING
TRADES, In book form, complete
up to date of sale, 90 tinges, 2/-
posted, Also our "Wages-at-a.
glance" Quick Ready Reckoner for
all trades, Od. posted, Obtainable
only from L. %Ions, Industrial Act
Expert, 14 Castlereagh et, Sydney.

110y11111 :111(1 CO.. Ltd., 528 Kent at
Brimnagan Edward, 41-43 Argyle at
Bridge George, Now Canterbury rd,

Dulwich Hill

BROOKS WM. & CO.
LIMITED

17 Castlereagh st

Brown 'TIC, laid Son, 120 St, John's
rd, Glebe

Buck and Co., 032 King at, EMIR Bridge runt Parramatta roads, An- Bock Richard, 79 Oxford at, Wavgry nuntlak, Sydney, only. Makers Building Limited—George A. Taylor of every Description of Pressure 	10 Grosvenor at Gauges. 	Contractors to 4.:1.W. Burrows & Co., 51 Emnore rd, En•
Government Rid/ways. Tens nod 	more
Repairs of every Description 	Burton Alfred, 271 Pitt at

Butterfield T. A., 9 Shepherd st
Byrnes Bros., Btirwood rd, Burwood
Campbell .1. A. null Co., comer Mar-

garet tin (I Kent als
Carnes Boiler Printing Works, 877

Sussex st
Caxton 	Printing 	Works—Arthur

Ilohnes, mgr., 2 .1 JI/1111PROn street Chalon& Charles, 123 Regent at
Christine and Co., Regent et, Kog'il
Clark Frederick, general printer, 3

Rowe at
Clarke and Cheeseman, 7 Junction at,

North Sydney
Clarke S., 34 Pitt at
Colebrook '1'. E., LP., 251 Parra-

maths rd, Annandale
Cook mind Co,, 204 Castlereagh it
Cook and Fisher, 031 Darling at,

Ronne
Cook W. A. IL. 21 Forbes st, Dar'ton
Coombes land Pocock, Bay at,
Crtoperativo Printing Works-'—P. J.

Byrne, proprietor, Ultimo rd
Coy L. IL, 142 Boulevard, Dol. Hill
C 1 1 11/1ERLANI1 Allot's, 188 Chureli at,

l'ammatta
Colleen J. T., 38 Blue at, N. Syd.
Cunningham@ F. :ind Co., 427 Rent at
Dawes W. 0, 160 New Canterbury

rd, Petershain
Day (Syd.), The Printer, Ltd., 214-

210 George at
Denton and Spencer, Douglas at
Dever William P., :14 Georgian st,

Newtown
DEY ROBERT, SON AND CO.,

General Printers and Publishers,
Proprietors of "The Australian
Christian World" (weekly), and
"Australian Young Folks"
(monthly) 275 Clarence it, Syd-
ney (near Town 11a11). 'Eel, 4150
City

Mann fa et Liters of Paragon Conn-
ter Cheek Books, and Duplient•
big Books of all Deseriptions,
Paragon Works, 03-05 Ann Street.
Sorry Hills. 	A. Epstein. Mona-
ger. 'Phone, 6611 Paddington 	1,

Theatrical 	and 	Commercial
Printer, Bookbinder and
or, and Handbill S pecialist , 9 A l

-bion place (rear of Rose's Chem-
ists, George sr). Telephone, City
118(10; also Ryde 17$

Park and Hoare, 21 Royal Arcade
Paterson It. 	125 Sussex at

(1. P.. 1, Barlow it

st PENPOLD W. C. AND
LTD., 183 Pitt St

PACK AND DESPATCH PORCELAIN WREATHS AND CROSSES TO ANY PART OF AUSTRALIA WOOD. ODFFILL 111 COMPANY LTD.HEAD OFFICE: BULWARRA RDOPYRMONT. 'PHONE 726 Pc 1160 CENTRAL

2122 	Pri 	 TRADES AND PROFESSIONS. 	Pri

ANTHONY HORDERNV—AUSTRALIA'S 'MAMMOTH STORE. THE HOME -OF ANTHONY HORDERNS' FAMOUS LOW PRICES.

Pri
	TRADES AND PROFESSIONS. 	Pro 	2123

Printers continued—
Turner and Henderson Ltd.,

Jamieson at 	.
Twomey Edward, 103 Sussex at
Universal Press, oif 41171/2 Kent at
Vu le and Pearson, 9 Cast Ivrea gh at
Waldegrave J. B., 91 Beattie st, Bal-

main
Wallace and Boardman, off 431 Kent

street

WATSON H. H.
PRINTING CO. (THE)

(II. 11. Watson, Proprietor).
Printers, Publishers, Bookbinders,
Stationers, ett .., 192 Oistlereagh
at, Sydney

Websdale, 	Shoostnith, 	Ltd., 	117
Clarence St

IVennholm Bros., Forest 1,1, Hurst vine
Weston, Wilson Co., 24a Pitt at
White Frederick W., 344 Kent at
White Henry, 113 Crystal st, P'sliatn

WILSON BROS. LTD.
Printers, 	Manufacturing 	Sta-
tioners, and Importers. Sole
Manufacturers of the "Zone"
PenwritIng Duplicate Books and
the "Quickelip" Letter Files, and
"Keystone" Letter Files. 	56
Hunter at. Tel. City 339

Wilson John, 72. Weston rd. liozelle
Wilson Thomas, 185 George at
Wimble F. 'I'. and Co., Ltd., 87-89

Clarence at
Winsor W. It. and Co., Imperial

Arcade, 170 Pitt at
World Printing House, 275 Clarence at
Yates, Mann and Hayes, SO Erskine at

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.

•
PRINTERS' BROKERS.

Edwards, Dunlop and Co., Limited,
123-129 Clarence at

Franks Harry—A. G. Mitchell, pro-
prietor, Merelians' Court, 82
Pitt at

(Jaen), J., 9 Hamilton at

GORDON & GOTCH
(SYDNEY) LTD.

(THE WORLD'S PRESS
AGENCY) 123 Pitt at

Sons Ltd., 189

Co., Ltd., 87-89

PRINTERS (COPPERPLATE'.
&ealso Printers.

SANDS JOHN (LTD.)
374 George Street—(SeeAdvts.)

PRINTERS' ENGINEERS

Borten Frederick. 25 Jamieson at
Close John, 92 to 96 Shepherd at
Widows Brothers (Australia) Limit-

ed, 73 Clarence at.

SANDS JOHN (LTD.)
374 George Street—(See Advts.)

PRINTERS' FURNISHERS & MATERIAL

IMPORTERS.

Burke .1. A., representing John Had-
don & Co., printers' suppliers,
255a George at

Childs .1. and Co., lull at
Cole Bros. and co., 10 Central at
Collie It. and Co., 230 Clarence at
COWAN ALEX. AND SONS,

LIMITED, 37 Wynyard square
Criss James and Co.

'
 409 Pitt at

Edwards, Dunlop and Co., Ltd., 123-
• 129 Clarence at

FINKS Hilly
.7111ERCHANTS , COURT,

82 PITT ST., SYDNEY,
AND

196 UPPER THAMES ST., LONDON, E.C.
American Typefounders Co. Rote,
Lead Rule Cutters, Reliance
Platen Machines, Simplex One-
man Typesetter ; F. Wesel Manu-
facturing Co., New York ; Elliott
Thread Stitching Machine; Sig-
mund Ullmann Co.'s Inks; Light-
ning Proof Press; Waite and
Sheard Ruling Machines ; Horace
Cory and Co., Ltd., Color Manu-
facturers, London ; Roberts Ma-
chine Co., New York ; and for
all Printing Material and Printers'
requirements. Archd. G. Mitchell,
proprietor

GORDON & GOTCH
• (SYDNEY) . LTD.

(THE WORLD'S PRESS•
AGENCY), 123 Pitt

Parsons Trading Company (New
York and London), 340 Kent at

Parsons and. Whittemore, 352 Kent at

SANDS JOHN (LTD.)
374 George Street.—(See Advts.)

Spicer James and Sons, Ltd., 189
Clarence at

WIMBLE F. T. AND CO. LTD.
Printers' Outfitters, Typefounders,
Printing 	Ink 	Manufacturers,
Printers' Roller Composition
Manufacturers and Electrotyners,
87-89 Clarence st; and at Mel-
bourne

PRINTERS' ROLLER COMPOSITION

MANUFACTURERS,

WIMBLE F. T. AND CO.. LTD..
Printer's' Outfitters, Typefounders'
Printing Ink Manufacturers, Printers-
Roller Composition 31111111fIlettICONII/141
Electrotypers, 87-89 Clarence at; and at
Melbourne

PRINTING INK MANUFACTURERS,

Collie /t. and Co., 230 Clarence at

GORDON & GOTCH
(SYDNEY) LTD.

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

Hanson and Fuller, 925 Kent at

MIDDOWS BROTHERS (AUS
TRALIA) LIMITED 73.
C'Arenee and at Melbourne, Victoria,
and Wellington, New Zealand. Tel,
3048

SANDS JOHN (LTD.)

PRINTING MACHINERY IMPORTERS.
.Close John, 92 to 96 Shepherd st

COWAN ALEX. AND SONS,
LIMITED, 37 Wynyard Square

Criss James and Co., 409 Pitt at
Express Linotyping 	234 (lar-

ence at

GORDON & GOTCH
(SYDNEY) LTD.

(THE WORLD'S PRESS
AGENCY), 123 l'itt at

•
Linotypes Limited, 6 Bligh st

HOYER W. AND !CO., Vickery's
Chambers, 82 l'itt st. Box 804

IANN GEORGE AND CO., LTD.—
George Morgan and Co., Ltd.,
Agents, 211 Clarence at., Sydney

31IDDOWS BROTHERS (AUS-
• TRALIA), LIMITED, Printing

Machinery and Supplies, Photo
Engraving Material and Stock
Importers and General Indent
Merchents, 73 Clarence at

Parsons Trading Company (New York
and London), 340 Kent at

Parsons and Whittemore, 352 Kent at

SANDS JOHN (LTD.)
374 George Street.—(See Advts.)

Winible F. T. & Co., Ltd., 87-89
Clarence at

PROCTORS.

PRODUCE AGENTS.
See also Produce ,Iferchants.
„ „ Provision Merchants.

Bryant & Hayes, King and Sussex ate
Clime Bros., 970 Sussex at
Cornish and Co., 235 Sussex at
Davis and Rose, 173 Sussex at
Davis T. C., 224 Sussex at
Foley J. and Co., 345a Sussex at
llawken and Vance, 95 Sussex at
Hogan John and Co.. :37 Sussex at
Lawler, J. T. and Co.

'
 141 Sussex at

McGregor Peter, .141 Sussex at
'McHugh Thomas, Ltd., 103-105 Sussex

street
MacRae Company (The)—Myles Mac-

Rae, J P., manager, Day at

PITT, SON & BADGERY, LTD.
Stock end Station Agents, Wool
and Produce Salesmen, 4 O'Con-
nell at. S ydney. 'Ft-la., City 9883-
9884-9885

Prescott Limited, 365 to 375 Sussex at
See John end Co., 212-214 Sussex st
Bator H. M. and Co., 2 Bond at
Ward Bros., 125 Sussex at

PRODUCE BROKERS.
flirt and Co., Ltd., 4 Bridge at
Bridge John and Co., Ltd., Albert at,

Circular Quay

CO-OPERATIVE WOOL AND
PRODUCE CO., LTD. (Sir
Samuel McCaughey, President)—
Frank Young, General Manager,
Hoskins' Buildings, 3 Spring at,
Sydney. Wool Store, Pyrtnont.
'Fels., 9638 (2 lines) city

Cropper, Lind and Co., 190 Sussex at

DALGETY & CO., LIMITED—H. Y.
Biathlon, manager. corner illigh,
Bent and O'Connell streets

Dower, Leonhardt & Co., 13 Phillip st
Freeman Victor, 97 Sussex st

Minch, Stark and Co., Ltd., 18
Bridge at

Goldsbrough, Mort, and Compel'
Limited, 1-3 Phillip at

Haege Hermann, corner Bond and
Pitt eta

Bill, Clark & Co., Ltd., 2 O'Connell at
Hogan John and Co., 37 Sussex at
Hormann & Wormald, 12-14 Loftus at
Inglis William, 99 Sussex at
Kitimat' Arthur, Grosvenor and George

streets
Lee George, 123 Sussex at
Niofilin W. and Co., Ltd., 89 Pitt at
Moore .1. A., 173 Sussex at
Alotham George II. end Co., Moon.

thin st
New Zealand Loan and Mercantile

Ageney o., Ltd., Bridge at
O'Brien, 	and C(u., III) Sus-

sex at
Oelrichs and Martin, 113 Sussex at
Pastoral Finance Association, Ltd.,

23 Phillip at
Pitt.. Son, and Badgery, Ltd., 4

O'Connell at
Riley-Newman Direct, Export Produce

Co., Ltd., 08 T, Itt at
Sehute, Bell and Co., Ltd., 44 Bridge at
Winelicombe, Carson 	Ltd., 46-52

Bridge at

PRODUCE DEALERS.

Begg George C., 8 Young at
Bowls charles. 240 Bourke at
Boyling James, 167 Victoria rd, Mar-

rickville
Dale Edwin, 120 Liverpool rd,
Dewer. Leonhartit and Co., 13 Phillip

street
Edwards Thomas, 5 Broughton at,

Drummoyne
Hickey Thomas, 184 Devonshire at
McKenna F., J.P., 11 Abercrombie at,

Red(ern
Martin Amos B., 48 Emnore rd, Mar-

rickville
Osborne W. C., 239 Glebe Point rd,

Glebe
Prescott Limited. 365 to 375 Sussex at
Stone Walter, 28-36 Cowper at, Wav'y

PRODUCE MERCHANTS.
AbbMt Il., Parrainatta rd, Auburn
Alderson R. IL, Gordon rd, L. Cove
Alderton George, 330 Lane uuve rd,

North Sydney
Anderson A. J., Mills at, Carlton
Ashman C. 11., Broad rd, South Rand-

wick
Australian Co-operative Export' and

Distributing Co., Ltd., 226 Sus-
sex St

Australian Fruit mid Produce Co.,
Barker st

Baker and Price, Botany rd, 13otany
Baldwin E. L., Cowper at, Waverley
Barnes charles and Cll., Ltd., 23

Liverpool at
Barren F. W., 218 Darling at, 11'main
Bash= Arthur„T.P., 208 George at
Bateman F., Botany rd, Mascot
Beattie A., Peat's Ferry rd, Hornsby
13eeton Charles, 1:17 Salisbury rd, Stan-

more
Bell James and 	 09 Pitt st
Bennett H. and

Co.,
do., Burwood rd,

Burwood
Bennett J. S., .11unnerong rd, Ken'ton
Berghtiter Henry W., 52 Smith st,

Summer Hill

BERRIMA DISTRICT FARM
AND DAIRY CO. LTD.

N. II. Throsby, Manager, 401 Sus.
sex st

Ber y llium A.. 115 Arthur at, Mar`ville
Bingham and Johnson, lane Cove rd,

Turraniurra
Bishop S. and W., 23 Mullens at, Bal-

main
Blackmore A., 30 Belgrave at, Manly
Bodalla Co., Ltd., 229 Sussex st
Boshell L. L. & Co., 374 Elizabeth st
llowron .1., 1113 NVW Solid/ Head

Paddington
Box and Barnett, Canterbury rd,

Canterbury
Boyd and Hanlon, 348 Sussex. at
Brainwood W. IL, 146 Sussex at
Bristow Frank W., South ter, 13'town
Brooks Frederick T., Rocky Point rd,

Arneliffe
Browne and Co., 43 Enmore rd, New-

town
Browne William, Regent at, Kog'11
Bryant Bros., 145 Liverpool rd, A'fleld

BRYANT AND HAYES,corner King
and Sussex tits, Sydney. Tele. 3126
and 3128 City

Butler Mrs. E., 314 Oxford at, Pad•
(Bruno!)

Butler .1., 62 Cowper at, Waverley
Cadwallader W. II, Rowe cc, W'ahra
Cameron and Co., 73 Military rd,

Neutral Bay
Cameron and McFadyen, 143 Sussex

at
Carey J. W., 372 Church at, P'matta
Carey T. .1., 63 Weston rd, Rozelle
(*err George and Son, 61 Parramatta

rd. Annandale
Carr George, 369 Church at, rmatta
Carroll and Keane. 39 Boundary at,

Redfern
Childs A. IL, 8 Henderson rd, A'dria
Clancy Thos., 1 Newland at, Wav'y
Clark D. It., Rock y Point rd, Rockdale
Clarke Thomas, 216-218 Sussex st
Clifton Gus, 328 Oxford at, Ped'ton

Spicer James and
21-25 	Clarence at

Wimble F. 'J'. and
Clarence at

Ilanson's Lino Solution — Joseph II.
Decent, sole agent, 17 Bridge at

ROYER W. AND CO., Printers'
FIII'lliSherti 3111(1 Material -Import-
ers, Vickery's Chandiera. 82 Pitt
al. It ix 804 Represent-
ing 1% 1105(11 and Co.

MIDDOWS BROTHERS (AUS-
TRALIA) . LIMITED, Printing
Machinery and Supplies, Photo
Engraving Material . and Stock
Importers, and General Indent
Merchants, 73 Clarence at 		_

WOOD COFFILL AND COMPANY LTD. LIVERY DEPT., 41214 HARRIS ST. 'PHONE 156 GLEBE

374 George Street.—(See Advts.)

WIMBLE P. T. AND CO., LTD.,
Printers' Outfitters, Typefounders,
Printing 	Ink 	Manufacturers,
Printers' 	Roller 	Composition
Manufacturers and Electro-
typers, 87-89 Clarence at; rind at
Melbourne

WE ARRANGE FOR INTERMENTS IN ANY PART OF AUSTRALIA OR ABROAD

ANTHONY HORDERNS' NEW PALACE EMPORIUM,
2124 	Pro 	TRADES AND PROFESSIONS. 	Pro

CRAVEN T. W., Commission Agent,
168-170 Sussex st. Telephone City
2904

Crawford and Co., 73 William at
Lrawford and Taylor, Avoca at and

Perot's° rd, Itandwick
Crawford John, Behnore rd, Coogee
Crisp Bros., Garfield st, Carlton
Crocker and Barrett, 173 Sussex at
Crocker and Chapman, 148 Sussex at.
Crocker S. F., Liverpool rd, Burwood
Cruickshank .1. .1., Canterbury rd,

Punchbowl
Dalgety and Co., Ltd., 15 Bent st

DALTON BROS. LTD„ Auction eers
Flour, Grain, and Produce Corn.
mission Merchants, Day st. Tel.
City 9090

Davidson Bros.. 375 George St
Davidson R., Merlin at, N. Sydney
Davis and Rose, 173 Sussex St
Davis T. C., 224 Sussex at.
Dawes William, 73 King at, St. Pet.
Denham Brothers, 359-361 Sussex at

DENT AND PERRY, (Estab-
lished 1882), Auctioneers, Pro-
duce Merchants and Commission
Agents, 151 Sussex at, Sydney.
Telephone, City 7349. Cable Ad-
dress "Dent." P.O. Box 4 King
street

iladtduraltrItitH. E., 262 Church st, Parra-

Hauge Hermann (Exporter), con. Pitt
and Bond sts

Haigh J. and Co., 311 Lane Cove rd,
North Sydney

liannatord W., liogaralt rd, Irogarah,
Ilartlacre Walter, Botany rd, Mascot
Human George, 122 Marion at, Leich-

hardt
ilarpur Thomas, 126 Wotnerah a ve

and 55 Darlinglturst rd
Harvey II. E., Pennant thins rd, Pen-

mint Hills

HA'WKEN AND VANCE, Australian
l'roduce and Butter Export Aler-,
chants, 95 Sussex st, Sydney:
Tels. 458 Central and City 1855

laymarket Cash Produce Co., Ultimo
rd

Heaton Bros., 118-120 Sussex at
lenderson 	411(1 SODS, Forest rd,

HurstvIlle
Hickey Thomas, 184 Devonshire at
11111, Clark and Co., Ltd., 2 O'Connell

at
'rill M. and Sons, Sydney rd, Gr'ville
Hine Brothers, 105 Weston rd,
llitcheock G., Bridge at, D'moyne
%hen W. J., 85 Rose at, Annandale
Hogan and Co., 37 Sussex at
Irolley T., Itedmyre rd, Strathfleld
1101°114n James, Railway Par, Rog'''.
Horne Jas., 85 Queen st, 'W'altra
llort Joshua, 155 Henderson ru, Alex-

andria
Humphreys J. Gordon rd, Lindfleld
Hungerford P. W., River rd, East

Bills
Hunter D. R. and Co., 243 Sussex at
Hutton .1. and Co., Gordon rd, St.

Leon ards
littxley A. and Son, 72 Erskineville

rd. Erskineville
Inglis William, 99 Sussex at
IRELAND J. LIMITED, Produce,

Seed, and General Merchants,
Newcastle. 	(See Advt. New-
castle Section.)

James W. H., 16 Spit rd, Mosman
Johnson E. S., Gordon rd, Chatiwood

JONES 1. AND CO. LTD
Grain and Produce Merchants
and Commission Agents, 233
Suisse): at. Teleph011eS, City 4409
and 4463

'TOM'S 11. IV., Gordon rd, Chatswood
Kallenherger IV., Park rd, Auburn
Kitimat/ Arthur, 255a George at
King J. A., Burlington rd, Bluish
Lafferty Patrick, 491 Wattle at
Langston L.. Forest rd, Arnelifte
Lavery David, 196 Susirs. at
Lee Sang and Co., 90 Hay at
Leet J., 16-18 Junction at, N. Sydney
LeIllott James, 65 Jersey rd, W'alint
Lewis and Bartlett, N.S.H. rd, Pad'tort
LITTLE ROBERT AND CO,

Grain and Produce Exporters, Cas-
tlereagh Chambers, 10 Castle-
reagh at, Sydney. Telephones, City
9136-9137

Livingstone & Bashatn, 123 Sussex st
Lockard David H., Gordon rd, C'woott
Lofberg 0. 3.. Gordon rd. Gordon
Long l'.. 368 Church at, Parramatta

Produce Merchants continued— Dunlop W. and Co., 121 Alfred st,
Cloke Mrs. A. 11., Campbelltown rd, 	North Sydney

Liverpool 	 Dyson Francis and Co., 237 Sussex st
Clune Bros., 370 Sussex st 	Edwards 11. and Sons, 380 King st,

Newtown; 316 Stamnore rd, Mar.
COASTAL FARMERS' CO-OPER. 	rickville

ATIVE SOCIETY, LTD. (THE) Edwards Albert .1., 102 Chapel st,
—C. E. D. Meares, Manager, 374 	Marriekville
to :ISO Sussex St, Tel., Nos. 2892, Elliott John, 20 Old Canterbury rd.
3299, 7437, 7438 and 7439 city. 	Summer Hill

Branches, 20 Lane Cove rd, Nort h Evans Daniel, Station rd, Auburn
Sydney; 116 Liverpool rd, Ash . I Evans William, Auburn rd, Auburn
field ; 	Smith st, Parramatta, EvIes Ernest, Ramsay rd
Rocky Point rd, Rockdale, Dar- Fairburn George, West par, Eastwood
ling st, Babnain, and Old South Farnham John, Coonanbarro rd, Wall-
Head rd, Waverley 	 roonga

Farnsworth and Co., 172 Sussex st Cochrane and Co., 74 Liverpool st
Colgan M. J., J.P., 46-52 Shepherd st, Farrar R. 11., Queen st, Auburn

Redfern
Connolly Thos., Burwood rd, B'wood
Cooney .1. .1., Parkes st, Ryde
Co-operative Wool and Produce Co.,

Ltd.—Frank Young, general man-
ager, 3 Spring st

Country Producers' Selling Co., Ltd.
—M. F. Hennessy, manager,
Bent st, and 300 - 3. 78 Harris st

Coulter John C., 28 Elizabeth et west.
Croydon

Cousins A., SO Leichhardt at, Wa y 'y
Cousins Alex., Varna st, Waverley
Cox and Allworft, 509 Illawarra rd,

Marrickville
Craig Jomes, 35 Union at

FOSTER HARRY. Produce and Grain
Merchant. Interstate Consignments
received, 245 Sussex at (near Drultt
it), Sydney. Tel:, 6911 City

Fraser John, markets, Ultimo rd
Funck, Stark and Co., Ltd., 18 Bridge

street
Galley II. L.,. Parramatta rd, Irbush
Gardner .1. L., 1 Baptist at, Redfern
Gatward Bros., 186 Liverpool rd,

Ashfleld
Outward A. Parramatta rd, Five Dk.
General Prollue.: Co. (N.S.W.) Ltd.—

Stanley Spain, mgr., 273 George at
Gibbins II. W., 118 Johnston at, An-

nandale
Giddey W. and Son, 188-190 New Can-

. terbury rd, Petersham
Gilpin David, The Boulevarde, &Told
Gilroy M. and Co., Eastern rd, Turra-

inn rra
Goodier Frederick A., Smith at, Sum-

mer Hill
Gordon and Wilson, 1 Beattie st,

liluuill
Gould J. and Sons, 110 New Canter-

bury rd, Petersham, and Living-
stone rd, Marrickville

GRAY J. W. AND CO., Grain and
Farm Produce Merchants and
Auctioneers. 139 Sussex at, Syd-
ney. Telephone 4647 City

Farrell). Bros., 25 Ebley at, Waverley
arrelly .John, Frenchman's rd, Rand-

ek
Ferguson, Allan & Co., 103 George st
Vcrgnson Donald R., 37 Oxford st,

Waverley
Fitzgerald M., 299 Bridge rd, Glebe
Flowers Alfred, Parramatta rd, Con.

cord
Fogarty Edward M.. 128 Cathedral at
FOGGITT, JONES AND CO.,

LIMITED—F. C. Waling, Mating.
ing Director for N.S.W. Ham
and Bacon Curers, Butter and
Cheese Merchants and Packers
of Canned Pork Delicacies, 36111
and 363 Sussex st, Sydney

Foley Bros. Ltd., 353-357 Sussex at
Foley Bros., Ltd., 29 Lane Cove rd,

North Sydney
Foley .T. and Co., 325 Sussex st
Forrester E. S., Canterbury rd, Bel-

more
Foster and Sons, 194 Sussex at

Ditnent C., Forest rd, Hurstville
Donohoe P., 38 Gunner at, Pad'ton
Doralty F. II., 22a Bridge rd, Glebe
Doran Fred., Crinan at, Hurlstone

Park
Doswell and Parsons, Christie street,

St. Leonardo
Douglas T., 119 Botany rd, W't'loo
Dowse, Cray and Co., Bunnerong rd,i

Kensington
Dreves E., 135 Salisbury rd, Memnon) Gray William, markets, Ultimo rd
Drew J., Stanmore rd, Atarrickville Green G. H., Buckingham st, Manly
Dunlop and Co., 187 Military rd, Greenwood & Sons, 241 King et, and

Neutral Bay 	 70-72 Wilson at, Newtown

WOOD, COFFILL & COMPANY LTD. CENTRAL OFFICE 810 .12 NORSE ST. 'PHONE 728 & 1i24 CENTRii

ON THE HISTORIC SLOPE OF BRICKFIELD HILL. _
TRADES AND PROFESSIONS. — Pro 	2125 Pro

Lynch W., Parratnatta rd, Summer
11111

IleArthur L., Stony Creek rd, Bexley
Aleilride Mrs. Eliza, 137 St. John's rd,

Forest Lodge
McBride Frank, 113 Liverpool rd,

Ashileld
IleCullagh J.„ 442 New Canterbury

rd Dulwich 11 ill
McDermott's, Ltd., 101 Sussex st
McDermott Alfred, 40 King it
McDonald and Sneddon, 135 Norton at,

Letelthardt
Wittig! T., Ltd., 103-105 Sussex at
Melienna Frant-is, J.P., 11 Abercrom-

bie st, Redfern
McQuillan 0. C., 65 Erskineville rd,

Erskineville
MacRae Co. (The)—Myles MacRae,

J.P., manager, Day at
Makin E. and Co., 235 Sussex at
Maloney 	 oel, 76 Oxford at, Pad-

dington
Marks W. J., 508 Parramatta rd,

Petersham
Maroon James, 454 0.S.11. rd, Wool-

lahra
Meadows W., 39 Lane Cove rd, N.

Sydney
Mellor IV. L., Quay at
Messer James, Moyes it, Marrickville
Mitchell Thomas, 352-4 Sussex at
Mitchell Thomas, J.P., 217 Cleveland

at, Redfern
Mitsui Bussan Kaisha Ltd., 82 Pitt at
Month' IV. and Co., Ltd., 30 Pitt st,

and 184-186 Kent at
Moore It. E., Gordon rd, Chatswood
Moorhousen and Co., ;Latin place,

Mortdale
Morgan George, Station at, W. liog'11
Moroney and Fleming, Quay at
Moss William, Glebe at, Ityde
Moxhatn George II. and Co., Moun-

tain at
Moy J. AL, 161 Sussex at
Aloyes William, Railway par, Burwood

and 509 Illawarra rd, Mar'ville
Mulholland R. J. and Co., 191 SLISBOX at
Murphy William, 127 William at
Murphy William, 120 Stanmore rd,

Marrickville
'Sapper J. and Sons, Rocky Point rd,

Rockdale
Ness J. T., J.P., 538 New Canterbury

rd, Dulwich Hill
Nettleton and Co., Burwood rd, Dur-

wood
N.S.W. Flour Millers' Produce Co.

Ltd. (The), 40 King at
N.S.W. Produce Co., 226 Sussex st
Newland Susannah, Eastern ave, Ken-

sington
Newman William, J.P., Sherwood rd,

At errylands
Newton Joseph, 120 King at, St. Pet.
Nicholas Patrick, 405 Bourke at
Nicholas IV., High at, Epping
North Coast Co .op. Co. Ltd., 379

Sussex at
Northbridge Samuel, 527 Parramatta

rd, Leiehliardt
Beirichs and Martin, 113 Sussex at
Oliver Samuel, Auburn rd, Auburn
Oliver NV. II., 79-81 Crystal at, P'sliato
Osborn Bros., Dalton at, (7hatswood
O'Sullivan John, 1768 Weston rd,

Rozelle
O'Sullivan 1'. J., 386 Parramatta rd,

Petersham
Parlcer E. IV., Ultimo rd
Parker Herbert, 666 King at, E'ville
Pearce W., 15 Erskineville rd,

68

Pearson E. and Son, Ocean st, Pad'ton
Peke Bros., 414 Bourke st
Pentc41 James and Co., 76 Ultimo

iiin gnti tnQnuay at
Pere 	John, 120 Hargraves st, Pad-

I

PERMEWAN, WRIGHT AND
COMPANY, LIMITED, Produce
Merchants, General Carriers, and
Forwarding Agents, 129-131 Sussex
St. Tels., Central 143, City 1030
and 4 057

Phillips Alfred, 146 Sussex at
Phillips Alf., 16-18 Oxford at, Patl'ton
Pickles ;old Sons, 26 Elizabeth st west,

(-'nrovytIon
Pi ggott W 	m 	M illia, N.S. 	ad rd, ltSU

13

Pitt, SOH, and Badgery, Ltd., 4 O'Con-
nell st

Preddey W. S.. 56 Catherine st,
11-..Piddlardt

Premier Co-operative Poultry and Pro-
duce Co., Ltd., Ultimo rd

Prenderea ,4 M. 1... 2 CI(In st. Glehc
PRESCOTT LIMITED

(WHOLESALE), 365 to 375 Sussex
et. 	Tels. City 7040 (3 lines),
and 7043 (2 lines)

Purnell W.. 24 Abercrombie et
Pye Frederick, 307 Parramatta rd,

Leichhardt
Radford J. S., Gordon rd, Gordon
Rahman and Stevens, Parramatta rd,

Burwood
Ralph George, D'Arey at, Parramatta
Ralston Alex., Great North rd, Glades-

ItatigNeirlieFredk., 433 Illawarra rd, Mar-
rickville

Rankin John and Co., 199 Sussex St
Hansen E. S., 14 City rd, Darlington
Reeves W., Victoria rd,
Richards B. and Sons, Ltd., 11

Phillip St
Richardson G. F., 29 and 171 Bondi

rd, Bondt
Roberts E., 71 Darlington rd, Darling-

ton, and 158 Regent at, Redfern
Robinson C. IC. and Co., 12 King at
Robinson Robert and Co., 145 Sussex

at
Robinson C. F., Wollongong rd, Ann-

cliffe
Robinson W. C., 193 Sussex at
Rogers Charles, Victoria aye, C'wootl
Rogers George, 158 Entnore rd, Mar-

rickvIlle
itothwell and Sons, Parramatta rd,

Burwood
Rudd Albert P., 540 Marrickville rd,

Dulwich 11111
Ryan J., 9 Botany at, Redfern
Ryan John, George's River rd, Ash-

Held
Ryan Mrs. John, George at, 1"matta
Sammy Jules, J.1'., 137 Norton street,

Leichhardt
Selmte Bell and Co., Ltd., Mountain

at
Seotney George, 176 Alfred at, N. Syd.
Scott F. W., Portland at, Enfield
Scott Frank IV., Shelley at, Enfield
Scott Ir., Atills at, Carlton
Scouller A. H. and C., 128 Enmore rd,

Atarrickville
Searle John W., Botany rd, A'dria
See John and Co., 212-214 Sussex at
Service NV. and Co., Avoca st, It'wick

Shaw .1. A. & Smith, Forest rd, II'ville
Shaw John Ii., Alerrylands rd, 1101-

royd
Sheehan P., 181 Marrickville rd, Mar-

vin°
Sheehan P. J., 389-391 Oxford at,

Paddington
Shepherd W. J., J.P., Chandos st,

St. Leonards
Sheppard, Iltu soy and Co., 137 Stissex

St
Shirley E. J., Forest rd, Arnelitle
Skelly Thomas, George at, Canedown
Small AV., Rocky Point rd, Sans &mei'
Smith Bros. New Canterbury rd, Dul-

wich iiill
Smith E. and Sons, 96 Mount at, N.

Sydney
Smith .1. B. and Co., 246 Church at,

Parramatta
Smith ('. T., Sydney rtl, Sherwood
Smith IV. A., Canterbury rd, Belmore
Soatnes Henry, Rocky Point rd, Kog'It
Somerville .1., Jersey st, Hornsby
Sparkes W., 107 Alfred at, N. Sydney
Squires A. and J. Rocky Point rd,

Rockdale
Steenbliont S. M., 1:35427 Sussex at,
Stewart, Porteous and Co., 141 Sussex

at
Stewarts' Produce and Free Stores, 37

Oxford at, Waverley
Stockman & Fleming, Beresford rd,

Strathfleld

STONE WALTER, Carrier, Customs
and Forwarding Agent, 28 Moore

at, City, 34-36 Cowper at, and
Oxford st, Waverley--(See Advt.
opp. name in Alphabetical)

Swift W. T., Guildford rd, Guildford
Tasmanian Produce Co., Quay at
Taylor's Ltd., 447-151 Pitt at
Taylor's Ltd., Lane Cove rd, Pymble

and Pennant hills rd, Pennant
Hills 	'

Taylor F. E., New Canterbury rd,
Petersham

Taylor George, 819 King at, Tempe
Taylor James IV., Bobbin rd, Pymble
Ternen George, 61-63 Sussex at
Thomas II., 35 Brougham at, Glebe
Tiy Chung and Co., 96 Hay at
Tiy Sang Mid CO., Ultimo rd
Tommas and Combe, 677 Parramatta.

rd, Leichhardt
Town & Country Produce Co., 110

(oulburn at
Tranter Joseph F., 371 Crown at
Trathen Bros., Railway parade, Kog'11
Vanderveen 	M., Canterbury 	rd,

Campsie
Vaughan & Eves, Ultimo rd
Vaughan Roger, Military rd, Mosman,
Walker Bros., 17:3 Sussex st
Walker and Oxby, 153 Sussex at
Walker 1). At., 12 Grove at, Baltnain

WATSON, NO1111 & CO.
Grain and Produce Merchants rind
Commission Agents, 255 to 259
Sussex at. Telephones, City 2200
and 8496 ; and Municipal Poultry
Markets, Quay at, tel. City 2423

Watson '17., 756 Illitwarra rd,
Webb William and Cm, 88 Church st,

i'llrrilMatt ft
Webb W. J., Peat's Ferry rd, Hornsby

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

ANTHONY HORDERNS' FOR FASHION'S FAIREST FAVOURS.
2126. 	Pro 	TRADES AND PROFESSIONS. 	Pro

Pro lure &ere'taws continued—
'White 1'. W., 48 Church at, Par'matta
Whiting J. 8., Railway par S., Gran.

villa 	.
William Bros., 125 Sussex st
Williams Bros., Great North rd, Five

Dock
Wilson 	Gordon, Darling st, Bahnain
Wing Lee and Co., 211 Thomas at
Wing , Sang and Co., 18 Campbell at,

and Hay at
Winley Bros., Beantish st, Campsie
Woods John, Parramatta rd, Burwood
Wright, Heaton and Co., Ltd.—F.

W. Browne (J.P., Victoria), man.
aging director, 72 Pitt st

Wright William and Sons, 96 King at
Newtown

Tabsley B., Petersham rd, AVville
Teldham Bros., 73 Elizabeth st, R'fern

PROPERTY AGENTS;
See also House, Land and Esta l e Agents.

Ainsworth W. R., J.P., 4 Norton at,
Leiehhardt

Alldis & Co., Ltd., 107 Pitt at
Armstrong W. T. and Co., Royal

Chambers, hunter at
Ashley, Son, and Co., Railway at,

Rockdale
Backhouse and Copier, 14 Martin ph
Batt, Redd and Purves Ltd., 88 Pitt

St
Baxter V. H., 16 Spring at
Boswell k Co., 62 Elizabeth st
Brodie and Co., 105 Pitt at
Broughton E. C. V., J.P., 113 Pitt at
Buzacott N. J. and Co., 858 King at,

Newtown
Campbell and Jackson, 105 Alfred at,

North Sydney
Chapman and Hazlewood, 127 King at
Chapman W. T. P , 'd Co., George st,

Parratnatta
larke and Solomons, 76 Pitt st, and

81 Mount at, North Sydney
Child) George, J.P., Weston rd, Berge
Commonwealth Property Exchange, 136

Pitt at

COX J. FRANK & CO., LTD.,
and (Midis and Co. Ltd.,)
Auctioneers. Financial end Property
Agents, Lombard Chambers, 107
Pitt at, and Tram Terminus,
Bondi Beach, and at Bondi June.
lion. Telephones. City 1957,
Waverley 483 and 33.

CRANE J. W.
Ocean House, 24 Moore at. Pro-
perties Bought and Sold. Rents
Collected City and Suburbs

Donovan J., 306 Crown st
Ducker J. E., 135 Pitt at
Duff Hugh and Co., 283 George at
Dunrich Bros., Bondi Junction
Ethel! Pierey and Co., Hoffnung's

Chambers, 163 Pitt at
Forsyth W. S. and Co., 32 Elizabeth at
Frost and Co., 285 Parramatta rd,

Leiehhardt
Fullwood Fret!, No. 11-12 t'oy's Cham-

bers, 1 Bond at
Gibb 0. A., 6 Stanmore rd, Enmore
Gladstone and Co.. 11 Moore at
Green J. E. k Co., 28 Moore st.

City 4.150

Ilardie Walter and Co., 80a Pitt at
Ilardie and Gorman Proprietary Ltd.,

133 l'itt at
Harnett It., jun., and Co., 19 Hunter

st
Hegerty J. F., adjoining railway sta-

tion, Rockdale
Heighway and Higgs, 24 Hercules st,

Ashfield. Tel. 317 Ashfield
Henry Ernest A., Holt at, Stanmore
Homer Bros., Burwood rd, Belmore
Howley John, J.P., Bridge at, Drum-

moyne
Hughes and Reynell, 114a Pitt at
Ireland & ('o., 350 George st
Jolts James J., 53a Spring at, Wav'y
King and Humphrey, 129 l'itt at
Kitt and Co., 624 Crown at
Law S. J., 94) Weston rd, Rozelle
Laws NV. J. and Flowerdew, 365 Dar-

ling at, Baltuain
Leahy and Co., 81 George at west
Lehmann Adolphus, 72b King st
Lovi & Co., 47 Mount st, N. Sydney
McKenzie W. P., Dalhousie at and

Ramsay rd, Haberfield
Marshall and Dempster, 112 Pitt at,

opp. G.P.O.
Metcalfe A. J., 82 Pitt at
Moore G. Gifford, Railway par, East.

wood
Myerson Emanuel, 681/2 Pitt at
Myler and Cashman, 81 Elizabeth at
Nicholls G. 11., 70 Hunter st
O'Donnell Bros., 121 Pitt at

PARSONS FRED. W., J.P., Victoria
Chambers, 44 Castlereagh at. Tel.
City 8547

Piercy Ethel' and Co., Hoffnung's
Chambers, 163 Pitt at

Bahia and Horne, 86 Pitt at
Property Management Ltd., Bond and

l'itt sts

RICHARDSON & CO., Auctioneers
Estate and Property Agents,
Ocean House, Moore at, Sydney ;
also at Newcastle at, Rose Bay

RICHARDSON & WRENCH,
LTD., as Pitt st, opp. O.P.O.

Hose k Parsons, 82 Pitt at
Scott k Scott, 76 Pitt at
Scott I). 0., Peats Ferry rd, Hornsby
Sharpe Percy G., 107 Pitt at
Shaw R. D., Challis House, Martin

place
Slack 	Co., 134 Church at, 1"matta
Slade and Brown, Citizens' building,

34 Moore at, and Victoria aye,
Chatswooti

Smith S. and G. A., No. 3 Fourth
floor, Challis House, Martin place

Soper Norman W., 76 l'itt at
Stone A. It., J.P., 276 Oxford at,

Woollahra
Stone It. W., Bridge rd and Ross at,

Forest Lodge. Tel. M 1263
Sydney Property Exchange—T. D.

Burnard, mgr., 82 Pitt st
Tate W. T. and Dive, 138 Glebe Point

rd, Glebe
Tayler J. B., 70 Pitt at
Taylor T. W., J.P., 114a Pitt at
Watkin and WI-akin, 14 Moore at
M'eatern Suburbs Property Exchange,

2 Johnston at. Annandale
White A. W., Somerset, House. 6

Moore at
Wiley J., 94 Pitt at

WILLGOSS MRS. ANNIE, 1 6 Glebe
Point rd, Glebe. Tel. M1110.
Take tram to Globe rd stop

Williams & Co., 29 O'Connell st

PROPERTY AUCTIONEERS.
Batt, Rodd and Purves, Ltd., 88 Pat

at
Beaumont Harry, 183 Hay at
Brodie and Co., 105 Pitt at
Broughton E. C. V., J.P.. 113 Pitt at
Campbell and Jackson, 105 Alfred at,

North Sydney.—(See Advt. North
Sydney Section)

Carroll James and Co., 19 Hunter at
Case W. T., 183a Pitt at
Clarke and Solomons, 76 Pitt at, and

North Sydney
Green J. E. and Co., 28 Moore at.

Tel. City 4450
Hain and Searight, 14 Loftus at
Halcombe and Co., 6 Moore at
Hardie and Gorman Proprietary, Ltd.,

133 Pitt at, and Allison's Point,
and Cowper at, Waverley

Harrison W. M. and Co., /Somerset
House, 5 Moore St

Ifeighway and Higgs, 24 Hercules et,
Ashfield, and Burwood rd, B'wood

Henry Ernest A.. Holt at, Stanmore
llowley John. J.P., Bridge at, Drum-

moyne
Ireland and Co., 350 George at
Jagger A, & Co., 136 l'itt at
Johnstone and Bannister, 90 Pitt at
Kay W. F., Hunter and O'Connell sts
Leacock and Beeby, Burwood rd, Bur-

wood. Tel. 685 Burwood
Maiden Bros., 36 Moore at
Notting W. A. and Co., 114a Pitt at
Piercy Ethel! and Co., Ifoffnung's

Chambers. 163 Pitt at
RICHARDSON &WRENCH LTD., 38 Pitt at
Rickard Arthur and Co., Ltd., 82

Pitt at
SHAW R. & CO., Auctioneers and Real

Estate Agents, Chal l is House, Martin
place. Telephones, City 7150 and
Atotanan 1052

Slack and Co., 134 Church at, P'matta
Tuohy B. B. and Co., 70 Pitt at
Watkin and Within, 14 Moore at
Williams, Wh yte and Co., Behnore

• o il Allison rds, Randwick, and
Belmore rut, Coogee

PROPERTY COMPANIES,
Ste Companies (Miscellaneous).

PROTECTION SOCIETIES.
ste Trade Protection Societies.

PROVISION DEALERS.
See also Grocers.

Australian Margarine Factory, 415
Parramatta rd, Leichhardt

Bailey .1. W.. 21 Herculis at, Ashfleld
Bird W. J 192 Emote rd, Enmore
Browning W. T., 123 George at West
Coastal Partners' Co-operative Social y

Ltd.—C. I, . 1). Meares, manager,
374 to 882 Sussex at

Harnett J. 3., 54 Cowper at, Wavley
Hill Mrs. Al., 304 Darling at, Baltnain

THE LEADING UNDERTAKERS —WOOD, COFFILL AND COMPANY LTD. 'PHONE 726 & 1160 CENTRAL

ANTHONY HORDERNS' FOR ALL THINGS NEEDFUL AND NICE.
Pro 	TRADES AND PROFESSIONS. 	Pub 	2127

HORDERN ANTHONY & SONS'
LTD., Sydney — (See headlines
throughout Dia He'rou%)

Neal Mrs. E., Behnore rd, Randwick
Rapp William, 62 Military rd, Moan=
Troop A. B., 372 Military rd, Neut. B.
Wilson Edward, 440 Miller at, North

Sydney

PROVISION MERCHANTS.
See also Grocery (Wholesale).

Provision healers.

Bailey J. W., 21 Hercules at, Ashfield
BOA, Joel, 1°1 Glebe Point rd, Glebe
Bird W. J., 192 Emnore rd, Etunore
Bohman Au gust 10 Arthur at, Leich-

hardt
Browning W. T., 235 King st, N'town-

OIVIL SERVICE CO-OPERA-
TIVE SOCIETY OF N.S.W.,
LTD. (THE)--T. G. Kenny, General
Manager ; Samuel A. C. Carter, Sec-
retary, 152 . 154-156 Pitt at

COASTAL FARMERS' CO-OPER-
ATIVE SOCIETY, LIMITED-
-C. E. D. Meares, Manager, 374
to 386 Sussex at. Tel. Nos.
2892, 3299, 7437, 7438 and 7439
City. Branches, 116 Liver-
pool rd, Asimllcid, 20 Lane Cove
rd, North Sydney, Smith at,
Parramatta, Rocky Point rd,
Rockdale, Darling at. Balmain,
and Old South Head rd, Waverley

Cranston Bros., 134 Abercrombie at
Cushing M. and Son, 171 George at

and Newtown
Dickson Bros.. Avoca at, Randwick
Evans and Jeffreys. Gordon rd, Lind -

field

FOGGITT JONES AND CO,
LIMITED (P. C. !tickling, Mana-
ging Director for N.S.W.), Han]
and Bacon Curers, Butter and
Cheese Merchants, and Packers of
Canned Pork Delicacies, 361a and
363 Sussex at, Sydney

Fortescue Mrs. F. E., 109 Glebe Point
rd, Glebe

Fortey J. F.. Delmore rd, Coogee
Frankfurt Sausage Co., Ltd., 27-31

l'itt at
Gibson John, 105 Wardell rd, Hill
Green Bros., 319 King at, Newtown
Green Bros., 49 Botany rd, Waterloo
Halloran Clots. E., Burwood rd, Bur.

wood
Hoff Joseph, 5 Flinders at

HORDERN ANTHONY & SONS
LTD., Sydney — (See headlines
throughout Dl et:crony)

Howard Frank W., Burwood rd, He y
-wood

Ikemeyer Alexander, 273 Elizabeth at
King T., 421 Parramatta rd, L'ilardt
Levi Herman, 113 Booth at, Annandale
AlcIlrath's Ltd., corner Pitt and Gout-

burn sts
Mills C., 58 Brighton at, Petersham
Miles James, 5 Edwin at, Croydon
Motion Mrs. Jane, 43 Leichhardt at,

Wa verley
Neal Mrs. E., Belmore rd, RandwIck

N.S.W. Fresh Food and Ice Co., Ltd.,
works anti head office, 23-25 Har-
bour at; and at 94 King at

Nixon A., 91 New Canterbury road,
Petersham

Noakes Leslie, Eastern aye, Ken'ton
Orr J. C., 136 New Canterbury rd,

Petersham

PAUL AND GRAY LTD., Ship
Chandlers and Provision Mer-
chants, 82 to 84 Sussex at. Tel.
Nos. 148 and 902

Payne S., 98 Dowling at, Paddington
l'egg John, 133 Parratnatta rd, An-

nandale
Pierce W. and Ct ., Lane Cove rd,

Turramurra

PRESCOTT LIMITED, 355 to 376
Sussex at. Telephones City 7040
(3 lines), and 7043 (two lines)

Rapp William, 62 Military rd, Arman
Rawlinson Bros., 196 Church as, Parra-

matta
Riley B., 214 Parramatta rd, P'sham
Savage Mrs. Mary, 352 Norton st,

Leichhardt
Scott James M., 74 Alfred at, North

Sydney
Silvester Bros., 8 The Strand, anti 638

George at, and 71-73 Regent at,
Redfern

Slack liArIers. I., 133 Enmore rd, En- no

Vauglian G. 11,839 Parramatta rd,
Leichhardt

WALLINGTON'S HAM SHOP, 332
Oxford at, Paddington. 	Tel. 68
Paddington. All 	goods 	fresh
daily

Walshaw Bros., 27 Botany rd, Vt,"t'loo
Wardale John, Woodward aye, St'fleld
Western Charles, 425 Parramatta rd,

Leichhradt
Williams Thomas and Son, 396 Oxford

at, Woollahra
Williams .1., Victoria ave, Chatswood
Woodham Arthur, 174 Emote rd,

Enmore

POLISHERS.
Andrew John and Co., 21 Phillip at

ANGUS & ROBERTSON
LIPAITIED,

89;95 Castlereagh Bt. Telephones
City 9071 and 9072. Catalogue
on application

Attkins, AteQuitly, Ltd., 24a Pitt at
Austral Press and Advertising Ltd.—

William Chubb, managing direc-
tor, 28 Moore st

Australtudan Sports Publishing Co.—
C. Kelieway, manager, 204 Clar-
ence at

Australian Baptist Publishing House
A. Packer, editor, 545 George

street
Australian Christian World (pub-

lished weekly)—Itev. Robert Dey,
general editor, 275 Clarence at

Australian Printing mid Publishing
Co., off 97% Liverpool at

Bear Sir Robert, 67-69 Market at
Bishop Bros., 24 Bond at
Boylan & Co., Ltd., 528 Kent at

BROOKS WM. & CO.,
LIMITED,

17 Castlereagh at.
Building Trades Directory of N.S.W.

(Ztons'), 14 Castlereagh at. Tel.
City 943

Butterworth & Co. (Australia), Ltd.,
180 Phillip at

Byrnes Bros., Burwood rd, Durwood
Cambridge University Press, 9 Bridge

st
Casseplln i mud Co. Ltd., 82 Pitt at .
Church P ublishing Co., Ltd., R 	n awso

Cole E. W., 346 George it
Collins Brothers and Co., Ltd., 105.

Clarence st
Cumlferlang Argus, 188 Church at,

Pa motet t ta
Deane \V. .1. and Son, 500 George at
Dey Robert, tbesrt, Son and Co., 275 Oar- en

DYMOCK'S BOOK ARCADE LTD.
& CIRCULATING LIBRARY
Stationers and Fancy Goods Im-
porters, 428 George street. Tele-
pl. , me, City 6435. (See also 68
anti 70 Elizabeth at

Edwards, Dunlop and Co., Limited,
123-129 Clarence at

Empson and Empson, 49 Phillip at
Epworth 	Printing and Publishing

House, 218 Castlereagh at
Exchange Press Agency, 17 Bridge at
Fairfax John and Sons, hunter and

O'Connell sts
Farmers' and Settlers' Publishing Co.,

Ltd., 437-439 Kent St
Finn Edward A., 352 Kent at
"Freeman's Journal" Newspaper Co,

Ltd., 15 Lang at, Church Hill

GORDON & GOTCH
(SYDNEY) LTD.

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

Green I'. L., J.P., 144 Liverpool rd,
Ashileld. Tel. 18 Ashfield

Griffiths A. Hill, 111a l'itt at
Hammond's Music, Ash at, off 333

George at
Harris and Son, 491 George at
HOLDERNESS MOTORS LTD. -

Ptiblishers of "The Holderness
Motorists' Guide for Sew South
Walt's." Baking House, Rawson
place, Sydney. Tel. 7470 City

Imperial Publkiting Co.--,T. Baxter,
manager, 76 Pitt at

Kerry and Co., 310 George at
Korman Ltd., 15 Hunter at
Law Book Co. of Australasia, Ltd.,

late C. P. Maxwell 	(Ilayea
Brothers), law.book sellers and
publishers, 80 Elizabeth at

OUR ASSISTANTS ARE CHOSEN WITH CARE AND TRAINED WITH EXACTITUDE

READY EARLY IN MARCH:

Qhr tharamik
ui

Australia
FOR

1915
Awarded "First Order of Merit" in the Educational Section of the Centennial

International Exhibition, Melbourne; the New Zealand and South Seas Exhibition,
Dunedin ; and the Tasmanian Exhibition (with Gold Medal).

THIRTY-FOURTH YEAR OF PUBLICATION.

Edited by WALTER C. CAMBRIDGE.

Published under the auspices of the Commonwealth and the various State Governments,
and distributed by them to their various Public Departments.

Price:—TEN SHILLINGS AND SIXPENCE.

PUBLISHERS.
HEAD OFFICE:

SYDNEY: cite Veof411 gook of Amoral's and Pub -
asking Co., Ltd., 24 Goulburn Street.

LONDON: Gordon & Gotch Ltd..
15 SI. Bride St., E.C.

BRISBA NE Messrs. Edwards, Dunloi5 6' Co.,
Edward Street.

. „

ADELAIDE: Messrs E. S. Wigg 'de Son Ltd., Rundle
Street.

MELBOURNE: Gordon & Golds Proftrittary Limited
Queen Street.

PERTH : Messrs Wigg 6' Son Ltd., Hay .Ctreet.

ANTHONY HORDERNS' FOR THE WORLD'S COMMODITIES.
2128 • Pam 	TRADES AND PROFESSIONS. 	Rae

WILSON'S STREET DIREC-
TORY, Sydney, Suburbs and Blue
Mountains, N.S. W containing 78
Guide Maps. Price 1/6. Wilson and
Co., publishers, 4 P.O. Chambers,114a
Pitt st, Sydney. Tel. City 2043

Wise 11. and Co., Ltd., 128 Oxford St
Wood Samuel, 35 York at
World Printing House, 275 Clarence

It
YEAR-BOOK OF AUSTRALIA

AND PUBLISHING CO. LTD-
- Walter Cambridge, editor. 22-24-
26 °imam at. 	(See Advt.
opposite)

"Young Australia" Newspaper, 70
Pitt at

Zions L. (Building Trades Directory
of N.S.W.), 14 Castlereagh st

PUMPS, PIPE AND FITTING MANU-
FACTURERS it IMPORTERS.

Sio also Plumbers' Materials, Brass and
.I murmur/era', ,te.

DANES, JOHN AND SON PRO-
PRIETARY, LTD., 324-330 Pitt at

Drysdale & Co., 82 Pitt st
Gibson, Battle and Co., Ltd., 595

Kent at
GREGORY H. P. & CO., 74 Clarence at

Agents for Blake Pumps. Tele-
phones City 4086 and 2710.—(See
Advt. on front pages of Dian-
Ma.)

Hats and Eggers, Ltd., 163 Clarence at
!foyer W. & Co., Vickery's chambers,

82 l'itt at. Box 804 G.P.O.
limas C., Abattoiva rd, Pyrinont
Lassetter F. and Co., Ltd., 403-421

George at
Parke and Lacy Company, Ltd., 187

Clarence at
Simpson Brothers, 32-34 Clarence at
Worthington Pump Co., Ltd., 32-34 Clar-

ence at
ZOLLNER, LTD., 28 to 36 Druitt as

QUARRY OWNERS.
Argyle State Quarries, Ltd., 375

George at
Bakehouse's Quarry, Macpherson at,

Waverley
Baldwin Bros., Bunnerong rd, Botany
Blake Alfred, Kogarah rd, Blakehum
Burge's Quarry, Macpherson at, Wav'y
Bush W., River at, Canterbury
Canterbury Sand Co.'s Stone Quarry,

Ann at, Canterbury
Clarke & Harrison, South Head
Commonwealth Marble Quarries, Ltd.

(The), 164 l'itt at
Cox Frank, Coonanbarra rd, 1V'roonga
Ferranti and Harris Ltd., 79 Pitt at
Garnett and Whiteoak, Long Bay rd,

Coogee
Giles Henry G., Bunnerong rd, Botany
Green Bros., Susan at, Randwick
Hornsby Quarries Ltd., 20 Loftus at
Hourigan John, 415 Church at, P'niatta
Hourigan Robert, 410 Church at, Par-

ratnatta
Howie John & Sons, Curlewis at, Bondi

McAuliffe J., Kyle at, Arncliffe
McHardy Alex, Station at, hi'dowbank

Publishers continue 's-
linvrence Alfred and Co., 158 Clarence

at
Legal Year' Book of Australia—

Walter Cambridge, editor, 22-24-
26 Goulburn at

Little and Trevor, 12 Cunningham at
Local Government Publishing Co.,

Ltd., 28 Moore at
.Lonsdale and Bartholomew .(Austra-

lia) Ltd., 280 George at
McBlain .1., 218 Military rd, Mostnan
McCarron, Stewart and Co., 22-24-ze

Goulburn St
McKinleyAlexander and Co., 158 Pitt

at
Magnet Publishing Co., 82 Oxford at,

Paddington
Maxwell C. F. (Hayes Bros.), Law

Booksellers and Publishers, 80
Elizabeth st

Mullen Stanley Co. (The), Angel place,
off 127 Pitt at

Oceanic Publishing and manufactur-
ing Co., Ltd.— Frank Coffee,
managing director, 1 Bond at

l'acey Frank S., 2 Albion place, off
529 George at

Roberta and Moffat Ltd., 16 Bond at

SANDS'
Sydney, Suburban and
Country Commercial .

DIRECTORY,
JOHN SANDS LTD.,

Printers and Publishers,

374 George St., Sydney

Sims Publishing Co., 32 Elizabeth at
Standard. Publishing Co. Propty.

Ltd., 228 Pitt at
Standard Advertising and Publishing

Co., 545 George st
Sydney and Melbourne Publishing

Co., Ltd., 74a Pitt at
Tait Peter G., 273 George at
Taylor George A., 19 Grosvenor at

'TOWNSEND S. D. AND CO., Prin-
ters, Publishers, Bookbinders and
Mercantile Stationers, 282 Pitt at

Treasury Publishlpg Co., 1 Bond Pt
Turner and Henderson Ltd., 16 Hunter

street
Turner k SUM, 55 Druitt at
Valentine and Sons Publishing Co.,

Ltd. (The), 222 Clarence at
1Vennholm Bros., Forest rd, Hurstville
Wilson and Co., Ltd., 114a Pitt at

Michaelson's Quarry, Macpherson at,
Waverley

Mudie's Quarry, Bay at, Abbotsford
O'Brien .1., The Valley, Hornsby
O'Neil's Quarry, Macpherson st, Way.
Park James, Pittwater rd, Nth. Ryde
Parkhill J., Meadowbank aye, Meadow-

bank
Saunders Roben, and Son, 31111er at,

Abattoirs rd and Jones at, Pyrmont
Seim ebel G., Illawarra rd, M'ville.
Schwebel George, Undercliffe rd, Un-

dereliffe
Smith Mark, 11. Marion at, Haberfield
South Coast Road Metal Quarries,

Ltd., William Lesser, manager &
secretary, Challis House, Martin
place

Stubbs' South head Quarries, Jenson
aye, North Bondi

Thompson and Partridge, 115 Mac-
pherson at, Waverley

Thompson John, Sydney rd,Manly
Walz A., Roach at, Arncliffe
Waverley Council's Quarry, Macpher-

son at, Waverley
Whittall Joseph, Great North rd, Five

Dock

RACING CLUBS.
are also Clubs.

Associated Racing Clubs ("Kensmg-
ton," "Ascot," and "Rosebery")—
J. Underhill, secretary, 11 Eliza-
beth at

Ascot Racing Club—J. Underhill, sec-
retary, 11 Elizabeth at., racecourse
Mascot

Australian Jockey Club—C. W. Crop-
per, secretary. Office, 6 high at;
racecourse, Randwick.

Australian Trotting Club—H. Cob-
croft, secretary, 170 Pitt at

Canterbury Park Racing Club—W.
Lovel Davis, manager and secre-
tary, 15 Castlereagh at; race-
course, Canterbury

(nt'osford Racing Club Ltd.-11. R.
Evans, sec., 202 Pitt st

Kenibla Grange Racecourse Ltd., 170
Pitt at

Kensington Recreation Ground Co.,
Ltd.—J. Underhill, secretary, 11
Elizabeth at; racecourse, Ken-
sington.

NIenangle Park Racing Co., Ltd., 170
Pitt at

Metropolitan Registered Race Clubs
Committee, 3 Castlereagh at

Moorefield Racecourse, Ltd.—J. Lam-
rock, secretary, 15 Castlereagh at;
racecourse, Kogarah.

N.S.W. Trotting Club Ltd. R. C.—
C. Hungerford, J.P., secretary,
202 Pitt at

Rosebery Park Racing Club—J. Under-
hill, secretary, 11 Elizabeth at;
raceceurse, Alexandria.

Rosehill Racecourse Co., Ltd.—G. W.
S. Rowe, secretary, 82 Ellzabeth
at; racecourse, Moore at, (Wylie

Victoria Park Racing Club—II. Cob-
croft, secretary, Imperial Arcade,
170 Pitt at; racecourse, WVicto

Victoria Park Racing and Recreation
Grounds Co., Ltd., Imperial Ar-
cade, 170 Pitt at

Warwick Farm Racecourse Co., Ltd.-
11. B. Dando, secretary, 202 Pitt
street

Wyong Park Racing Club, 60 Castle-
reagh at

WOOD. COFFILL a, COMPANY LTD. CENTRAL OFFICE:810-12 SEOM IT. IN01117211a11124 CENTRAL

Administrative and Legislative.
Agricultural and Pastoral.
Annual Reviews of Banking, Building

Societies, Commercial, Insurance, Mining,
Postage, Stocks and Shares, Wool.

Att.
Ecclesiastical.
Educational.
Gazetteer.
Land and Land Laws.
Legal.

Literary and Kindred Subjects.
Local General Information.
Medical.
Military.
Mineral and Mining.
Naval, Imperial and Coloalal.
Postal and Telegraphic.
Public Finances.
Railways and Tramways.
Sporting.
Statistics.
Tariff.

ANTHONY HORDERNSI—THE SHOP FOR THE CLASSES.
Rai 	TRADES AND PROFESSIONS. 	Rea 	2131

RAILWAY CARRIAGE AND ROLLING-
STOCK MANUFACTURERS AND IM-
PORTERS.

Angus Railway Carriage Co., Ltd—
W. 11. Shenstone secretary, 118
Pitt at

Angus Railway Safe Running Electri-
cal Appliances Co., Ltd.—W. 11.
Shenstone, secretary, 113 Pitt at

Broughton Copper Co., Ltd. (Man-
chester), Locomotive Tubes and
Plates—Price, Martyn and Co.,
agents, 68k Pitt at. (See Advt
opposite name In Alpha. Section)

Clyde Engineering Co., Ltd. (The)—
(Clyde Works, Granville), Mutual Life
buildin g, Martin place, Sydney

Ritchie Brothers, South par, Auburn
Taylor Bros. and Co., Ltd. (Leeds) Steel,

Tyres, Axles and Yorkshire Iron.
Price, 11(111)11 and Co., Kola% 686
Pitt et. (See Advt. opposite name in
Alpha Section)

RAILWAY CONTRACTORS.
Angus and Co., 29 Bligh at
Gilliver William and Son, 185 King at
McSweeney Justin, 334 George at, and

Bonar at, Arncliffe
Monte and Co., 29 high at
Monte William, 9 Mansfield at, Glebe
Menlo William, jun., J.I'., Queen at,

Burwood
Ritchie Brothers, South par, Auburn
Smith H. Teasdale, Challis House, Mar-

tin place

RAZOR STROP MANUFACTURERS.

Baker W. Jun., 3 Bunter at
O'Itourke T. V., James at

REAL ESTATE AGENTS.
Abbott, Kerr & Co., 28 Moore it
Ainsworth W. R., J.P., 4 Norton at,

Leichhardt
Alrey, Waiter J., 113 Church at, Par.

ramatta
Allard Francis, J.P., 12 Castlereagh at
Alldis and Co., 82 Pitt at

ALLDIS & CO. LTD.
and (J. Frank Cox and Co.,
Ltd.), Auctioneers, real Estate
Agents and Sworn Valuator..
under R. P. Let. Offices and Sale-
rooms, BOND! JUNCTION.
Tel - 33 WaverleY ; Branch Office,
483 Waverley ; City Office, 107
l'itt at, Sydney. Tel. City 1057

Anderson and Mackintosh, 1144 Pitt at
Anderson Joseph, J.1'., 52 Elizabeth it
Anthes and Lindsay, 271 Lane Cove

rd, North Sydney
Armstrong W. A., Bridge at, D'moyne
Armytage W. P. and Co., Challis

House, Martin place
Artlett F. L., 21 Glebe Point rd, Glebe
Ash and Co., 103 Pitt at
Ashley Son and Co., Railway it,

Rockdale

Australian Land and Agency Co., 168
Pitt at

Backhouse and Goyder
AUCTIONEERS and
REAL ESTATE AGENTS

Mutual Life Buildings,
14 Martin Place, Sydney,

Tel. City 8544, 	Established 1901.

Baines D. and IV., 458-460 Parra-
matta rd, Petersham

Bain's Estate Agency, Fairlight at,
Five Dock

Barden and Co., 112 King at, N'town
Bardon James A., Frenchman's rd,

Rand wick
Barlow & Co., Parramatta rd, Ityde

BARNARD HARRY G., Penshurst
Estate Agency, opposite Station,
Penshurst. Tel. Kog. 538

Barnes A. J., 328 Oxford at, W'ahra
Barnett Charles H., Ramsay rd, Bab-

erfleld
Barrack Wallace, 79-81 Pitt at
Bartlett II. G., 89 Railway ter, L'sham
Barton and Co., 16 Elizabeth at

BARTON AND NESS
House, Land and Estate Agents,
Estates Managed, Loans Negotiat-
ed, Rents Collected, Tram Ter-
minus, Dul. 11111. Tel. 672 P'sham

Ilayly and Co., 21a Alfred st, Mil-
son's Point

Beattie and Co., Parkes at, Ryde
13elmore Estate Agency Co., Durwood

rd, Belmore
Bernard and Fabry, Botany rd, Mas-

cot
Bernasconi J. A., 84 Redfern' st, R'fern

Berryman & Whittingstall
The Established Auctioneers and
Real Eitate Agents, Carlton Parade,
Carlton at Station. Properties
for Sale in all the Illawarra Sub-
urbs. Tel. 212 Rog.

BEST M. 0„ Real Estate Agent,
451 Oxford at, Paddington. Rents
Collected, Private Sales Arranged.
Insurances Effected. Tel. 751
l'a d.

Billerwell and Co., 119a Pitt at
Birch and Co., 6 Glebe Point rd, Glebe
Make and Hankins, Hill at, It'ville

BLAKE W. AND CO.
Hotel Brokera, Business Agents,
Commission Agents, Partnership
Adjusters, Insurance Agents, etc.,
Itineoppell Chatnberm (first floor),
28 Moore it, near

Illa ((land and Co., 4 0 limiter at
Slay 11. A. and Co., Railway at, Pet-

ersham
Bloomfield Litulany, 24 Moore at

Bogle Alfred H. & Co.
Real Estate and Property Agents,
Rents, Interests and Investments
Collected. Insurance Brokers,
Loans negotiated on Real Estate.
223 DARLING STREET, corner
of Curtis rd, BALMAIN, opposite
Gladstone l'ar. Telephone W1000 ;
p.r., "Taralga," Caroline at, Hal-
main

Bogle Edward F • 1 • P•

625 Darling at, ROZELLE, BAL-
MAIN WEST. Branch, Bridge at
(opposite Othifellows' 11..11). Drum-
moyne. Telephones W1280, and
108 Drummoyne ; p.r., "Tor-Avon,"
St. George's Crescent, Drummoyne.

Booth and Co., 148 Evans at, Rozelle
Booth It., 558 Parramatta rd, P'sham
Bourke E. F. and Co., Si Market at
Bower T. K., 424 Crown at
Bradford E. A. and Co., Pitt at,

Mort dale
Bradley Charles E., Morris and Smith

streets, Summer Hill
Bray Harold, Curlewis at, Bondi
Ilreillat and Randall, 1 Bond at
Briddle W. T., Willoughby rd, Irghby

BRODIE AND CO.
General Auctioneers, Farm, Pro-
perty Salesmen, Valuators, Land
and Estate Agents. Properties
of every description for sale,
City, Suburbs and Country.
AGENTS 'THROUGHOUT
AUSTRALIA, 105 Pitt at. Tel.
City 893

'trough Charles A. and Co., Bridge rd,
Drummoyne

Broughton II. J. and Co., 18 Oxford
at, Paddington

Brown Fred, Forest rd, Huratville
Browne William, Regent at, Kogarah
Bryant II. N., 105 Pitt at
Bullard William, 121 Pitt at
Burge W. C., 129a Alfred at, N. Syd.
Burns Richard E., J.P., South at,

Granville
Butler Edward W., .1.P., 99 William at
Butler Robert F., Manila). at, C'psle

BUTLER W. F., J.P.
/louse, Land, Estate Agent and
Valuator. Auction Sales Arrang-
ed. Rents Collecte 1. 441 Mar-
Ha ynie rd, Dulwich Mil. Tel.
236 l'et. Brand. Office, corner of
Beamish and Lilian atm, Campale.
Tel. 622 A ahfleld. P.r., 835 New
Canterbury rd, Dulwich 11111.
Tel. 860 Pet.

Iluzneott N. .1. & Po, St. George's Ball,
358 Kin g at. Newtown

Cahill F., Parket(at, Hyde
Catkin Sydney E., Bay nil, N. Sydney
Callaghan G. C., Alexandra at, Hun-

ter's 11111
CatIaghor J. IL, .LP., 241 Parra-

Matta rti, Annandale
Campbell anti Broughton, 389 Military

rd, Boman

OUR ESTABLISHMENT is SELF • CONTAINED, WE MANUFACTURE AND REPAIR OUR VEHICLES

* READY EARLY IN MARCH.

A NATIONAL WORK OF REFERENCE.
AMONG Annual Publications none holds a higher or more important position that)
that occupied by

zhe gtar-oh of Australia
which has become recognised throughout the British Empire, Europe, and
America as an authoritative and reliable compendium of useful informatior.
relating to the Commercial, Political and Social Progress of Australia and
.Tasmania.

Its steadily-increasing success and prestige is illustrated by the fact that,.
commenced in 1882 as a book of 160 pages, it has been enlarged year by year
until it now forms a volume of nearly 900 pages, demy octavo, of closely-printed
matter, systematically arranged for ready reference, under the following heads

Many thousands of copies of Pe Vear-liank are distributed by the Governments of the
Australian States, and by Colonial Merchants, throughout Europe and America.

Mlle War-Wank is to be found " in all the leading Government Departments and Publi
Libraries throughout the world.

NOW READY.
The Year-Book of New South Wales, 1915

• WITH 27- 311W M.A.P.
PRICE—ONE SHILLING.

Brimful of Information—Parliamentary (Federal and State), Ecclesiastical, Municipal, Legal,
Medical, Military, Naval, Sporting, Commercial, Agricultural, Pastoral, &e., &c. Gazetteer,

Calendar, Railway Guide, and other Items of Varied Information,

To be had from all Booksellers, - - 1/- 9 Post Free 1/1.

Real Estate Agents continued—

CAMPBELL AND JAOKSON,House,
Land and Estate Agents, and Prop-
erty Salesa.en, 105 Alfred at, N. Syd-
ney. Tel. No 1210 N. Sydney. (See
Advt. in N. Sydney Section)

Campbell A., 15 Albion at, Waverley
Canty John M., J.P.. 151 Regent at
Carr •& Rowlands, West Esplanade,

Manly
Carter Fred. G. & Co., 114a Pitt st

GARY BROS., House, Land, Estate,
Insurance and General Agents, Mut-
ual Fire Chambers, 127 King st, Syd-
ney. 'I'd. City 9520

Catt 11. C., J.P., 19 Hunter at
Cavanagh and Co., 285 Castlereagh St
Chandler Thomas, J.1'., 383 illawarra

rd, Marrickville
Chapman and Causdell, Ltd., Mutual

Life buildings, 14 Martin place
Chapman and liazIewood, 67 Castle-

reagh at
Chapman W. 'I'. and Co., George at,

Parramotta
Chapman B. 11., Grandview rd, Pymble
(attune L. and Co., Eastern a ye, Ken-

sington
Christiansen M. and Co., Macquarie

at, Liverpool
City and Suburban Realty Co.—Ernest

G. Slatyer, manager, Challis
house, Martin place

City of Sydney Heal Estate Co., Ltd
—R. 	Stanton, J.P., managing
director, 129 Pitt at

Clarke and Solomons, 76 Pitt at, and
81 Mount at, North Sydney

CLELAND W.
House, Land, Estate and General
Commission Agent. Rents Col-
lected and Insurances effected.
205 Miller at. North Sydney. Tel.
942 N.S.

Clifford and Co., 195 Oxford at.
Chita. tieorge, J.P., corner Darling at and

Weston nl, Retinal:1
Coate!' George, George at, Parramatta
Coghan E. F., 87 Pittwater rd,

' Cohen Victor, 2 Hunter at
Coleman and Co., 250a Iletoria at
Coles and Humble, 435 Oxford at, Pad.
Collin and Son, 120 Avenue rd, Mos-

man
Conley J. P., Gordon rd, Gordon
Cook P. It. and Co., Elizabeth at, Ar-

Canton
Cooke (leo. S., Great North rd, Glades-

ville
Cooper A. W. and Hop, Bridge at,

Drummoyne
Cooper Alfred R., 120 Norton at,

Lehither&
Cooper Arthur, "Glendower," Grand

;oar, gotheriand
Corbett and Corbett, Raman, playa
Corbett W. J,, 'Net-0month aye,

Itosebery
Com Henry, 26 Castlereagh at
Colter and Anderaon, 52 El lartbeill at
Cotter Lawrence, J.1'., 52 Elizabeth at

G. H. CRAMMOND
Auctioneer and
Real Estate Agent

Vickery's Chambers,
Grouna Floor,
76 PITT ST., CITY.

and at PETERSHAM opp. Station.
TeIs., City 7099, Petersham 86.

CRAMP AND HODKIN
Estate, Business and Commission
Agents. Mortgages arranged.
Rents collected. Businesses sold.
Agents for North British and
Alercantile insurance Co., 275 New

Canterbury rd, Dulwich Hill. Tel.
No. 1106 Petersham.

Cramp Albert W.„1.P., Now Canter-
bury rd, Dulwich Hill

Dillon Thomas W., 24 Randle at
Dobbie & Co., 261 Military rd, 3103.

man
Dobson Thos., Peat's Ferry rd.

Hornsby
Ducker J. E., 135 Pitt at

•
Auctioneers and Real Estate
Agents. Rents Collected, Estates
Managed, Insuraneta Effected. 256
Marriekville rd, Marriekville. Tel.,
500 Petersham

Dudley IL, Broad rd, South ltandwick

DUFF HUGH AND CO.
(Hugh Duff, J.I'., A. T. Carpen-
ter, 1.1a), Auctioneers and Valu-
ators. House, Land anti Estate
Agents, 283 George at, Sydney.
Branches: 167 Avenue rd, Mos-
man, and Victoria aye, Chatswood.
Telephones, City 134 and 7765
Chatswood 95, Mosman 108

Dummer and Brook, 159 Bondi ra,
Bondi

DUNRICH BROS.
Real Estate and Financial Agents,
Bondi Junction, Tel. 131 Way.

Duret E., 48 East Esplanade, Manly
Dyson G., J.P., .2-1 Moore at
Eagar and Eager, 170 Pitt at, and 101

Entnore road, Emote
Eagar Harry A., 165 Botany road,

Waterloo
Eager Sydney, 3 Wilson at, N'town
Earle Arthur, 487 King at. St. Pet.
Edmonds D., 457 New Canterbury rd,

Petersharn
Edwards James C. anti Co., 14 Moore

at; and at Gordon and Hornsby
Edwards S. It. k 	Forest rd,
I s:agitate' a'. A., 70 l'itt at

EKIN Lic CO.
Real 	Estate 	and 	insurance

Agents. Rents collected, Estates
managed. N'aluations for Pro-
bate, etc., 16 Efunore rd, New-
town. Telephone No. Ll 008

Elliott F. (1. and Co., 548 Merrick-
ville rd, Dulwich Hill

Elliott II. D. and Co., The Crescent,
Annandale

Ellis A. F. k Co., Victoria avenue,
Chatswood

Emberson S. C., 163 Pitt at
Endicott (i. E.. Sproule at, Lakemba
Essex It: IL, :177 Oxford at, Padlon
Ethel! Plerey and Co., Honnueg

tatambers, 163 Pitt at
Evans Reginald it., 526 Marriekville

ra, Dulwich Hill
Foldout! 8, IL, 9 Illigh at
Farrelly J. P., 113 Alfred at, North

Sydney
Federal Co. (The), 82 Pitt at
Ferguaon William, 7 Park rd, St. Pet.
Ferrier end CO., Robertson at, M .

Kogarah
Ferris A. If., Argyle at, Panetta
11011 A. M., 202 Lane MVP rd, N.

M y alley

Property Salesman, House, Land,
and Estate Agent, 268 Oxford at,
Paddington. miposite Reservoir,
Tel. 11 Paddington (2 Mum)

de Gyula). E. E.. Ti Moore at
Josselin IL, Tram terminus, Coogee

Denbigh and Co., 19 limiter at
Dettman W. A., Lyne at Arnellffe
!batman W. A., 10 Renwick al, Mar-

riekville

Dudley H. W. and Co

Cox J. Frank & Co. Ltd.
and (Alidis A; Co., Ltd.), Auc-
tioneers, Financial and Property
Agents, Lombard chambers, 107
Pitt at, and Tram Terminus,
Bondi Beach, and Bondi Junction.
Tels., City 1957, and Waverley
483 and 33.

Coy George E., 72 Alfred at, North
Sydney

Coyle and Whyte, 24 Moore at

CRANE J. W
Ocean House, 24 Moore at

Crawford and Taylor, Perouse rd,
Runde' iek

Creswell A. E., River rd, East Hills

CROLL AND CO.
house Land and Estate Agents,
194 Military rd, Neutral Bay (oP.
posite Neutral Bay Team Ter-
minus). Telephone 189 N. Sydney

Curran 	c., 330 Darling at, Inman
Curtis and Iladdin, Gordon rd, It'ville
Dale II. J., Gordon rd, Lindfleld
Darnley Ed. 0., 24 Moore at
leArrietta W., Mooney a., Belmore
Davies Mks, 584 Perraniatta rd,

Petershnill
Devitt and Co., 114a Pitt at
MOM Alan L., 114a Pitt st

DEAN REGINALD

ANTHONY HORDERNS' FOR THE QUINTESSENCE OF QUALITY.

Rea 	TRADES AND PROFESSIONS. 	Rea 	2133

Field Alfred, 17 Charles at, Enmore
Flood and Flood, 990 Victoria at
I'lux Thomas 11., Crinan at, Hurlstone

Park
Foley T. J., JP., 93 Railway ter,

Lewisham
Ford W. Egerton, 24 Moore at
Foord J. T., Challis House, Martin pl.
Forrest B T.. 179 Avenue ml, !shaman
Forsyth it. T., 3.1'., Penshurst at, Wil-

loughby; and Gordon at, Gore
Ilill. Tel. 145 Chatswood

Fowler and Costello, 21 Falcon at,
North Sydney

FOWLER AND SON
Real Estate Agents, 47 Smith at
(8 doors P.O.), Summer 11111.
't elephone, 371 Ashfteld

Fowler William A., 93 Morris at, Sum-
mer Hill

Freeman and Co., 14 Moore at
Freer !ferry 11., Good st, Granville
Frost and Wallace, Marsden at, Par-

ramatta
Frost Mrs. M., 195 Alfred at, N. Syd.
Fullagar Arthur W., Church at, Hyde
Fuller Francis J. and Son, Belmore

at. Tram Terminus, Ityde.
t; till Charles It., 94 l'itt at
Call S. F., 142 Percival rd, Stanmore
Gee S. and Co. (Robert C. Hyslop),

369 Pitt at.
(egg John, South ter, Bankstown
(letting and Lindsay, New Canterbury.

ni, Iltirlstene l'ark
c nage !henry and Co., 115a Booth st,

Annandale
Cheat IL IL, Bondi ml, Bondi

GIBB GEO. A., J.P.
(New South Wales & Queensland)
The "Progressive" Estate Agency,
Si and 8 Staamore rd, Enmore
(Tram Terminus, 3 doors from
Enmore P.O.) Tel. L1562

Gibbons G. C., Macquarie at, Parra-
matta

GIDDINGS LANCE
House and Real Estate Agent
(member of Itt-al Estate, Auctron-
eces and Agenta Association of
N.S.W.). Agent for Government
Savings Bank of N.S.W. and
Royal Insurance Co., Ltd., near
Post Office (leave tram at Post
(Slice Avenue). Telegrams: Lance

	

Giddings, Cremate. 	'Phone 186
(wand]. 	(See Alt t. 	('romilla

meet ion)
Giddy II. T., West par, Eaatwood
(littler I-'. A., 117 l'itt
011 Ceorge E., 103 Mount at, North

Sydney
11111 Norman, 103 Mount at, N. Syd.
(anthill 	W., .I.P., 	2 	Elation . rd,

Newtown

GODDARD ARTHUR

Godwin Joseph, Forest rd, Bexley
Goldman A. E. A., 353 N.S.11. road,

Double Bay
Goldsmid Aluert A., Queen at, Bur.

wood and Croydon
Goodin P. F., 196 Enmore rd, Enmore
Goorid C. J., 203 Annandale BU, An-

nandale
Goulding E. C., 273 Miltary rcl, Moa-

n=
Graff A. and Co., Bridge at, D'moyne
Grain E. A., Brookvale
Graves S. It. T., South at, Granville
Gray and Co., Avenue rd, Mosman
Gray and McDonald, 391 Bourke at
Green .1. E. and Co., 28 Moore at.

Tel. City 4450
Green John, 125 Oxfortl at, Bondi

Junction
Greig J. K. and Co., 81 Elizabeth

at
Criftiths and Co., Avenue rd, Mosman
Grimwood L.. Railway par, N. Gran-

ville
Hagerty and Co., 338 Stanmore rd.

Marrickville
lialeombe and Co., 6 Moore at
Ilall Harry k Co., 80a l'itt at, and

Pennant Hilla rd, Thornleigh

HALLORAN HENRY F. tac CO.
Viekery's Buildings, 82 l'itt at.
(See Advt. Alphabetical Section)

Hambly and Co., 200 l'itt at
Hancock N. IL, 11-la l'itt st
Ilanford A., Oliver at, Bexley
Hanks T., Horstall anti Co., 5 Moore

at, and Artarmon, Eastwood and
Limitield

HANLY F. AND CO..
Real Property Salesmen. Clients
driven to Inspect. Valuations
made. Insurances Effected. Rent
Collecting a Speciality. 390 Par-
ramatta rd, Petersham. 'I'd. 923
Petersham

Haraldson .101111, 	681 l'itt at
Itarleitt Lawrence, 225 alilitary rd,

Neutral Bay

HARDIE WALTER AND CO.,
Property Agenta and Valuators.
Ground floor front, Nicker) . a
Chambers, 800 l'itt at. Tel. 301
('ity

Hawes and Co., Beamtsh at, Campsie
Hawthorne Edmund, 477 Parramatta

rd, Leichhardt
Hay Claude, Rose Bay
Heaton Francis W., Sydney rd, Manly
Heazie Alfred II., 31 Waverley rd,

Waverley

HEGERTY J. F. & CO.
Auctioneers and Estate Agents,
Outdoor Sales Conducted. Valua-
tions made. Rents collected.
Properties to Let and for Sale.
Clients driven to inspect. Sworn
Valuators under R.P. Act. Ad-
joining Railway Station, Rocks
dale. Telephone 90 Kogarah.

HEIGH WAY & HIGGS
Expert Property Salesmen, 24
Hercules at, Aslilleid. 'Phone 317 A.
Valuators and Estate Agents.
Special Agents The Liverpool &
London & Globe Fire Insurance
Co., Ltd.; and at Harwood rd.
Harwood. Tel. 149 Burwood. (See
Advt. page 2135)

Henderson L. C., 4-6 Castlereagh at

HENRY E. A.
House, Land, Estate and General
Commission Agent, Rents Col-
lected, opposite Station and Pub-
lic School, Stanmore. Tel. 398
Petersham

Henry Ivan, 35 Bligh at
Herbert William IL, 928 Crown at
Herring Sydney C. E., Great Northern

Gladeaville
Hill and Co., 213 Glebe Point rd,

Glebe
11111 Thomas, 20 Cleveland at, Dar-

lington
Hinton A. L., 76 Pitt at
ilipgrave anti Co., Bertram at, Mort-

lake
Hipwood and Co., 92 Alfred street,

North Sydney
kalgsron 	I. B., 	jun., 	J.P., 	114a

Pitt st amid 11 Smith at
Hollibom• 	Parnell, 109 l'itt at
Holmes W. N., 48 'Victoria at, Itozelle
Homer C. P., 114a l'itt
Hole J. C., South at, Marrickville
liontersham C., l'eat's Ferry 	rd,

Hornsby
lioncylleld II. I. and Co., Railway

par, Rogarall
Hook Henry, Shelly at, Campfda
Hooper nett Rice, 76 Pitt at. Tel.

City 8529
Horne Joseph, .1.1'., 1 'High at
Horning II. M'. and Co., Ltd., 131

Pitt at
Hoskins .1. A., J.P., South ter, Reeks.

town
Howarth F. IL, 114a Pitt at
Howley John, .1.P., Bridge et, Drum-

moyne
Iloy Patrick It., Pennant IllIls rd,

Thornieigh
Hoyle E. T., 76 Premier at, Matille
ilumplireym and Ferguann, 228 l'Itt at
liumplirlea John, 60 Caatlerefigh
Hunter (1,, 271 Parrnmatta rd,

liar&
theta and aftirDermott. lIniett Bank

ellatuberm, 118 14 Pill at

Hardie and Gorman Pty. Ltd., Ill
P.tt fa. Munchen: Allison's Point
anti Bondi Junction

Harkness W. S.. MIIIHIret et, Wailtra
Harley Ittatert IV. .1., 28 Castlereagh

at, Itawaoti at, Aulairn opposite
Railway 	Station, 	Railway at,
Lideontla•

Harley William, 6 itowe
Harnett It., jun., 	Co., 15 Hunter at
Ilarrixon & Co,, 513 Illawarra road,

Niarrickville
liarriaon .1. & Sous, 8 City 01

.1.1'., House. Land and ENDO' . !tantrum Treary and Co., Ltd., an
Agent, Lyne at (opposite Railway 	Moen. at
Station), Arneliffe, Valttater tin Harrower F. H., Hellion at, larkemba
der ILI'. Act, Rental Collected, Harvimon Jortepli, Watkin at, Bexley
Eetntee Managed ; p.r., "Wham- !Instil . William, 114a Pitt M1

cliffe," Wollongong rd, Arm:title, Hattori and Chapman, 50 The Corr*,
'Phone 200 Rog. 	 Moray

OUR DEPOTS ANE1WRETE WITH THE MOST ELEGANT AND COSTLY VEHICLES IN AU-STRALli-

ANTHONY HORDERNS' FOR SHOPPING BY POST.

2132 	Rea 	TRADES AND PROFESSIONS. 	Rea

at-FILL-1k Ciiikid LTD. HEAD OEFISEIIIIIWANNAND:PERMONT.1110-111 7288,1160 DIN Tad

J. Y. MILLS J P , 	• 	•
Auctioneer and Valuate,.
Estate Agent, Arbitrator

E.S. & A. Bank Chambers,
Cr. George and King Sts.

SY D K EY

1 ' Ti'!, City 1811 	Rents Collected
Mortgages Arranged

ANTHONY HORDERNS FOR A HOUSEWIFE'S HARVEST.
2134 	Rea
Real Estate Agents continued—
Inglis Mrs. Ada, 114 Devonshire at
'tines and Shearman, 8 Spring at

Ireland and Company
House, Laud, Estate, Stock, Station
an I Commercial Agents, General
Anetioneers and Valuators. Equit-
able Buildings, 360 George at,
Sydney. Tel. City 300. P.O.
Box 1032 G.P.O.

Iverson C. L., George at, Canterbury
Jagelman W., 122a Abercrombie at,

Redfern
Jagger A. and Co., 136 l'itt at

JAGO W. F.
Auctioneer, Real Estate, Trus-
tees' and Investors' Agent, Vain .
•ator and Estates Manager. Trus-
tee for Rand Estate, klexman Es
tate and Kerr-Wharton Trust,
Macquarie street, Parramatta.
'Phones 221 and 351. P.O. Box
17

Johnsen It., Punchbowl rd, Punchbowl
Johnson and Co., 50 Elizabeth at
Johnston and Co., Sutherland rd, Ep-

ping
Johnston J. E. and Co., N.S.11. rd.

Rose Bay
Johnston William, J.P., Gap rd, Vale

close
Jones and Berrie, 131 Miller at, N.

Sydney
Kay W. F., Hunter and O'Connell eta
Kaye C. J. and Crossing, 841/2 Pitt at
Kearney M. B., J.P., Marrickville rd,

Sydenham
Kerr and Parte, 21 Military rd, Annan
Kiel and Nixon, 14 Castlereagh at
King C. W. B. and F. IV. Humphrey,

129 Pitt at
Kiss I. J., Behnore rd, Randwick
Kitt and Co., 624 Crown at
Kline J. and Co., Victoria eve, C'wood
Knight E. G., 3 Edwin at, Croydon
Lake aml Co., 3 Castlereagh at
Lands Charles F., 6 Rowe at, off Pitt

at, opp. G.P.O., Sydney
Lang and Dawes. Auburn rd, Auburn
Laverack J. B., 	464 Marrirkville
• 	rd, Marrickville
Law Sydney J., J.P., 99 Weston rd,

Howl it'
Leacock and Beeby, Durwood rd, Bur.

wood. Tel. 685 Durwood

Laws W. J. and Flowerdew
Auctioneers, Valuators, and Pro-
perty Agents, 365 Darling street,
Balmain (opposite Town Hall).
Telephones: 	Office, 	W1009;
W. J Laws, Ashfleld 059; C.
Flowerdew, Drimunoyno 199. (See
Advt above name In Alpha.)

LEAHY AND CO.
Businesa and Property Exchange,
House, Land and InAllnI111 .0 Agents,
Lonna Negotiated, 81 George at
West. Telephone 5110(19

Leahy Mrs. P., 88 Military rd, Mos-
man

Lee C. F., 133 King at
Lennon & Co., 28 Castlereagh at
Leslie G., 44 Castlereagh at
Leventhal Bros. 114a l'itt at
Lindeman E. li., (7o1don rd, St. Len.
Lindsay J., 	 rd, Parsley B.
Little (James) It. L. Sidey and Co.,

107 l'itt at
Little A. M., 131axland's rd, E'wood
Llewellyn Ernest, 196 l'itt at
Lock F. and Co., N.S.II. rd, Rose Bay
Lockwood & Co., coronation at, Hor-

nsby
Lofts T. W., 501 Oxford at, Pad'ton
Lofts William, 15 Glentnore rd, Pad-

dington
Lonsdale James, 60 Ryan at, L'hardt

LOVI AND CO.
Land, Estate, Financial and Busi-
ness Agents, l'roperty Salesmen,
Rent Collectors, 47 Mount at, N.
Sydney. Tel. N.S., 1786

Lumsdaine and Co., 15 Sydney rd,
Manly

LUPTON AND CO.
Valuators, Real Estate and Pro-

perty Salesmen. Agents for Sun
Insurance Co., and Atlas Insur-
ance Co., Ltd. Rents, Interests
and Investments Collected. Money
to lend on Mortgage, 76 Pitt at,
Sydney ; and at Eastern avenue,
Kensington corner of Ascot at.
Tel. No. City 1068 and Randwick
479

Lyons James M., Amy at, Catnpole
McConnell and Co., 532 Marriekville

rd, Dulwich Hill and Lewiallam
McCoy and Co., 211 Marrickville rd,

Marrickville
McCulloch II. C., J.P., 40a Sydney

Arcade
Macdonald and Co., 6 Cowper as,

Waverley
McDonald II. H. & Co., 64 Pitt at
McDonald Hunter IL, 64 I'itt at
McDonald Robert, 4 O'Connell at
McDonald W. A., Ill IValker at,

North Sydney
McDowell and Phillips, 335a George at
McFadyen Bfalcolni, Railway eve,

Wahroonga
McInnes Finley, Tram Terminus, Un-

dereliffe. 	Tel. 915 Peteraham

MoINTYRE D. J. AND CO.'
Auctioneers and Estate Agents, 20
Castlereagh at (top of Moore at),
City. Established 1889. Tel. 1529
City

Mack P. It. Inid Ibus ley, Carlton par,
Carlton

McKellar Robert L., 130 Norton at,
Leiellhanit

Mackenzie and Flynn, 583 Darling at,
Roselle

Rea

McKenzie W. P., Great North rd, Maws'
Mackin W. J., The Corner, Bankstown
McLean A. M., Railway at, C'wood

McLEISH P. B.
house and Estate Agent, 387
Pitt st

McLeod J. W. and Co., 129 Miller at,
North Sydney

mcmILLAN E. W. R.
AND FREETH
Auctioneers, House and Estate
Agents, Rockdale (opposite Sta-
tion). Tel. "Kog. 180." City
office, Banking House Chambers,
228 Pitt at, Sydney. Tel. "City
1924." Sworn Valuers under L.G.
Act. All branches Agency busi-
ness personally supervised

McMurdo Bros., 187 Alfred at, North
Sydney

McMurdo Montague, 386 Lane Cove
rd, North Sydney

Macnamara A. L. H., 25a Glebe Point
ni, Glebe.

McNeill W. J., Rocky Pt. rd, Rockdale
Macrae and Regan, 15 Castlereagh at
Macro T. W., 135 King at
Maling W. J., 39a l'ittwater rd, Why
Manning H. & Co., New Canterbury

rd, Hurlstone l'ark
Marshall and Dempster, Pitt at, opp.

G.P.O.
Marshall Frank, 217 Riley at
Marshall W. 11., 131 Military rd, Neu-

tral Bay
Martens J. IL, 85 Fitzroy at
Martin G. 11., 84 Victoria st, L'sham
Martin W. 11., Gordon rd, Roseville

MARTYN B. C.
Grand Central Property Agency,
Real Estate Agent and Valuator,
Great North rd (opposite Bay.
view Hotel), Oladenville. 'Phone
224 hunter's

MARTERTON A CO.
House, Land and Estate Agents,
176 Parramastta rd (opp. John-
atone st,), Annandale. Rents
Collected, Estates 'Managed, Loans
Negotiated, Insurances Effected.
Tel. 467 Petershain

MEDCALF AND CO.
Auctioneers and Estate Agents,
Sworn Valuators under the Real
Property Act, ,145 Redfern at,
Redfern ; and at Beaconsfield it,
Bexley . Telephones 182 Ited, and
141 kog.

Meiklejohn & Co., 420 Cleveland at
Meinrath Robert, Chapel rd, Blown
Melrose and Co., 183 Castlereagh
Melville A. and (4, 112a King at
Meurant and Co., Regent et, Kogarah
Miles H. and Co., Punchbowl rd.

Lakemba
Millar A. D., 174 New Canterbury rd,

Petersham
?diner .1., Rawson place
Miller J. 0,, Ralston at, Lakemba
Miller John .1,, Maraden at, Par'matta

TRADES AND PROFESSIONS.

Mackenzie Son & Co. ltd.
Rea I Est ate Agents and N'abt•
atom, Spit Junction, Nfolstmos. Tel
Mostnan 574

WOOD, COFFILL ANd COMPANY LTD. LIVERY DEPT., 472 • 84 HARRIS ST. 'PHONE 166 Ousi-

ANTHONY HORDERNS' FOR EATABLES AND WEARABLES..
TRADES AND PROFESSIONS.

ESTATE AGENTS,

24 Hercules Street,

ASHFIELD.

Rea Rea
	

2135

PHONE--
317 ASHF1ELD.

slolvV3
AND AT

urwood Rd.,

11 U KW 0 0 D.
PHONE-149 BURWOOD.

SPECIAL AGENTS FOIk

THE LIVERPOOL & LONDON .& CLOSE INSURANCE COAT D
FIRE AND ACCIDENT.

Mitchell & Cranston, 116 Abercrombie
street

MOBBS G. H. AND CO.
Auctioneers, Property Salesmen,
Valuators. Estate and Financial
Agents, Argyle at, I'arramatta.
Tel. 18 l'ar. P.O. Box 4

Moller J. 0., Duntroon at, Huriatone
Park

MONRO C.
(Cronulls Property Exchange).
A uctioneer, Real Estate A gent
and Valuer, Gentile at, Cronulla,
near School of Arts. 'Phone ling.
475 ; Brandi office, Miranda. (Hee
Advt. (Jrontilla section)

Montgomery (1, 	Somerael house, 5
moor, at

Moore S. A. & Co., Frederick at,
Rockdale

Moore W. E. & Son, 3 Spring st
Moore Charles G., Great North rd,

Five Dock
Moore G. Gifford, hallway par, E'wood
Morgan E. A., 121 Evans at, Rozelle

MULCAHY M.
House, Land and Estate Agent
and Valuator, Auction Sales and
Mortgages arranged, Rents Col-
Meted, Estates Managed, Loans
Negotiated, Insurances Effected,
Trust I•linds to lend to any
amount. DM Nfarrickville rd,
Ma rrick v ii le (opposite Seymour's
•mporium). 	Telephone 	1511
Petersham

lit biller 11., Somerset House, 5 Moore st
Munro k Co., Sutherland rtl, Epping
Murphy and Co., 117 Bathurst at
Murphy Hugh, Scott st, Liverpool
Murray & Co., 266 Oxford at, Padlon
Myerson Emanuel, os% Pitt at
My• ler and Cashman, Temple Court,

81 Elizabeth at, City, and Great
North rd, Five Dock

Needham and Co., 81 Elizabeth at
Nowell Estate—Percy Newell, seer°.

tary, Wynyard at
Newman & Co., IS Bridge at
Nieholla Frederick 11. IL, Dudley at,

Dundas
Nictiolaon Major D., 68 Elizabeth at
Nott Randolph II. and Son, 114a

Pitt at
Notting IV. A. end Co., 114a Pitt at

O'BRIEN BROS.
Real Estate Agents, Members of
the R.E.A. and Agents' Associa-
tions of N.S.W., IMndi rd (opp.
Royal Hotel), Bondi. Tel. 566
IVaverley ; p.r., Tel. 466 Wav'y.

O'Brien D. J., 7 Oxford at, l'ad'ton
O'Brien M., Gordon rd, St. Leonardo
O'Connor Frank II. 85 Flinders at
O'llalloran & Co., hunnerong rd, Ken-

sington
O'Keefe J., 107 Castlereagh at
Olsen Nestor, 167 Norton at, L'hardt
O'Neill P., 437 Miller at, N. Sydney
O'Neill Michael 3" Guildford 'II,

Gildf

ORTON BROS.
ESTADLISIIF.1)

House, Land & Estate Agents
Right at Station, Strathfield
Burwood Office 	Burwood

Large Seleetion of Properties
Foit Ssul AND 'DI Da (Funilwlied

or Unfurnished)
Tel, 182 and 243 Burwood

Private 368 Homebush

Paine Warren, 82 Pitt at
Palmer II. .1., 387 George at
Parberry Edgar, Bridge at, D'snoyne
Park Gavin, Great Northern rd,

Gladesville

THE LEADING FIRM OF FUNERAL DIRECTORS IN THE COMMONWEALTH

RICKARD, ARTHUR
AND CO. LTD.

Auctioneers and "Realty Special-
ists," 84h Pitt st. Tele. 1131
Central and 020 City

Ritchie II, int! Co., 6 Castlereagh at

RITCHIE S. J.P.,
House, Land, Estate and General
Commission Agent; Rents Col-
lected, Loans Negotiated, Maur-
juices Effected, Estates Managed,
Valuations nuoie for Probate and
other purposes. Oakes, Trafalgar
and Regent eh, Peterahato ((Mit
Station Steps)). Tel. No, 122
Petersham

Rix llarris & Co., 17 Bridge at
Roberti J., 19 Eihviti at, Croydon
Roberts W., Rawson place
!Obey, Ilatimm and Strong, Ltd., 42

Corso, corner Barley rd, Manly
Robinson F. IL .1„ ii'., Peat's Perry

ril, liornsby

ROBINSON P. C.
Auctioneers, 'louse, Land and Es-
tate Agent and Valuator, Beam.
ish at, and North parade, Camp.
ale, opposite Station. Telephone
934 Asiillehl

Rodd Brisbane, OBI l'Itt at
Rogalsky Adolphus (Estate

Bunter at
Rogalsky J. C.. 42 Minter it
Roils and nhirphy, 90 Avenue rd.

111081111111

of), 42

PRIESTMAN H. & CO.
Cronull,a's Premier Estate
Agents and Realty Specialists;
next to the Hotel; trans stops
at door. The oldest established
Estate Agents in Crormlla. Tel.
No. 7 Gromilla. (See Advt. Cro-
nulla see.)

ANTHONY HORDERNV—ONLY UNIVERSAL PROVIDER& NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY.

2136 	Rea 	TRADES AND PROFESSIONS. 	Rea Rea 	TRADES AND PROFESSIONS. 	Rea 	2137

Britain. & Co., Itawaon place
Renshaw 0. W., Alexandra at, Hum

ter's 11111
Reuben C. and Co., 68 King at, New-

ton/
Rice Edwin, 28 Moore st
Richards and Co., 177 Liverpool st

RICHARDSON & CO., Auctioneers
Estate and Property Agents,
Ocean Douse, Moore st, Sydney;
also at Newcastle fit, Rose Hay

Richardson and Thorn, 49 East Es-
planade, Manly

RICHARDSON & WRENCH LTD.,
98 Pitt st, opposite G.P.O.

Ate Estate Agents eonfinned-

PARSONS FRED W, 3.1'., Victoria 	Chambers, 44
Castlereagh at, Tel City 8547

Pater/Lai W., Rawson place.
Paul's Real Estate and Finance Co.,

Ltd., 66 Pitt at
Peach Bros., opposite Kogandi Ball.

way Station. City office, 7(1
Pitt at

Peek H. H., 261 Oxford •t., I/A(1'ton
Peterson and 8mt, Lane Cove rd,

Pymblo

PETTIT W. A.
Real Estate Auctioneer and Agent
(Established 1807), 268 King at,
Newton,. Tel L1313

Phillipps A. 3. and Co., 32 Beigrave
at, Manly

Phillips J. and Co., 58 Devonshire at
Mullins Claude 0,, 02 Pitt at
Pickering A. W. & Co., 40 Spit rd,

Elosman
Pickett A., The Strand, Croydon
Pile George, 20 Castlereagh at
Pilgrim IV., 230 Emnore rd, Fillmore
Pope Mrs, W. W., Bondi rd, Bondi
Price D., 133 King at
Pritchard Hugh, North par, Auburn
Pritchard W. 11., 82 King at

Pudney and Co., 38a Pitt at
iMgh E. Eli'., 	liarriekville

rd. MarriekvIlle
Quayle and Co., Chester st,
Queensland Real Estate Agency, 4.5

hiking irons°. Rawson place
Quin« J. W., 15 Ranntt ave, Mar-

rickville
Quinn T., Audio' at, Petersluter
Quinn W. T., UnWIT1 .5 Bridge rd.

Tempe
• Radford F. II., 311a 	Junction as,

North Sydney.
Rohe and Horne, 80 Pitt at
Ralston and Henri, 37 Elizabeth at
Handel' E., Ramsay rd, Daher/hid

RAPER SIDNEY
Douse, Land and Estate Agent, 30
Moon . it. Tel. City 2095

Rainey I'' .1., The ilnalcvardc, Sniffle
Held

Bewlitison & Co, 131 Church at, Par.
ultimata

Read II. C. ant/ Co., 14 Mo,,re it
Read J. (1., 11511 Pitt at
Ittrigate'm Estate Agency (gent North

rd, Five Dock
Real Estate, Atieliutuorm & Agents'

Association of 	 A,
Pettit, Iron, son" 24 . 26 Castlereagh
at, Sydney

Iteea W. II. X. Cll., UP PItt at

F. W. ROSE AND CO.
AUCTIONEERS,

House and Estate Agents,
EIANKSTOWN.

(Right at Station). Isl. ISO 1.1doombe.
.S7 VO I a Italeetts under 1..U. Arl.
Rods mid investments Oolleeted.

All Branches of Agelley Business
iarairial lv st ender&

Rush Walter and Co., 2 Queen at,
Woollahra. Tel. 375 Paddington

RIISHFORTH C. W. AND CO„
Real Estate Salesmen. Stotts
Chatill p era, 70 rut at, City. Tel.
City 240

Rust A, A. E., Guildford rd, Gutford
Salon Charles, 136 Pitt at
Hansom Lancelot, Grosvenor ores,

Summer 11111
Sargent Nathan, 21 Entnore rd, New.

town
Sautelle and Kelly, 80 Pitt at
Santa° Edwin 8., J.P., Military rd,

V aueluse
Scarborough Albert, Good at, Cr'ville
8ehlreffel and Paul. Forest rd, Hurst-

wIle and Mortdale
Schwartz A. 11., 344 Lane Cove rd.

North Sydney
Scott John, 10Ia William at
Scrivener Harry, Macquarie at, Liver.

pool
Sent Allied J., 834 Oxford at (Bondi.

Junction), Waverley
Shaekel David, Challis Douse, Martin

place

SHARPE PERCY G.
Property Agent and Valuator.
Trust Funds for investment on
Mortgage of Freehold Properties.
Lombard chambers, 107 Pitt at,
Tel., City 7047

R. SHAW AND CO.,
AUCTIONEERS

And Real Estate Agents,
Real Estate for Silk

n11 pints of the Commonwealth.
Challis House, Martin Place,

Sydney, 111.11,W.
'Felt—City 7150 and blosuisu 10)2.

Shaw James T., J.P., Boulevard°
Stu' tii field

Shokarack J., Lane Cove ph, Pynibla
Shoppee P. J., J.P., 113 Elizabeth at
Slack and Co., 134 Church at, Par-

ramatta
Slade and Brown, 34 Moore at, and at

Victoria avc, Chats/coot"
Slattery I'. F., J.I'., 86 Botany DI,

Alexandria
Sledge and Co., Gordon rd,
Smith and Danis, 114 Elisabeth at

SMITH S. A G. A.
Real Estate and Property Agents.
Insurance Ilrokers, Estates Man-
aged, Rents, Interests and In
vestments Collected. Trust Funds
for Investment. No. 3 (fourth
near), Challis Douse, Martin place.
Tel, 687 City

Smith (1. W„ 25a Pitt at
Smith John, 40 Repoa at, lied fent
Smith 14„ Gordon rd, Roseville
SmIthers II, J., 76 Pitt at, an] Rail-

way par, LIdconthe
Solomon A. II., Auslralaslan chauthers.

Marlin plane
Somerville J. A. and ('o., 4 !ferrule,'

id, Ashby's!

Spain Bros., 130 Bathurst at
Spies Phillip 222 Nelson at, Annan

dale.
8pinks John. Tavistock at, Enfield
Spring. and Cooper, 135 Pitt at, and

'Selmer° rd, Itandwiek
Squire Sidney E., 402 Oxford st, Pad-

dington
Stanley and Seth:wick, 220 Willlatti St
Stanton & Son Ltd., 129 Pitt at, and

at 3 Lackey st, Summer Hill
Stanway and Slack, Alfred at, Ellison's

Point
Stead W. 3., Great North rd, Five Ilk.
Stead W. J., 151 Norton it, Leich-

hardt
Steadman, Connolly & Russell, 114a

l'itt at
Steadman la . W., Booth at. Balm:on
Stevens George II.. 34 'linden at.

and corner Enmorc rd and Jullict
at, Marilekville

Stevenson G,, 114a l'itt it
Stillman (W. 11.) and Allem. Eastern

ave. Kensington
Stillman NV. L., 70 Pitt at
Stimson 	HMI Sons, 47 Glebe Point

rd, Glebe
Stolle Thomas, Railway errs. Beeeroft
Stokes Bros. 302a Elizabeth St
Stone A. 11.3.1'., 270 Oxford at,

Woollaltra

STONE R. W.
Real Estate Agent and Valuator,

Tenants carefully selected. ltent
Collecting a Speciality. Bridge
rd and Ross at, Forest Lodge;

31T11 Annandale at, Annati 01. Ml 2 	 •

Stiachaii Ernest IL, Hanlon. and Alb-
ion rds, Itandwiek

Strome!' W. & Co., Vittoria avenue,
Chatswood

Strongman and Watkin Durwood rd.
Harwood

Sutherland It. and CO.. 76 Pitt St
Suitim Ilaruld, 532 Crown at
Swan Robert C., Great Northern rd,

(Iladesville
Swinson Mrs. E., 12 Alfrisl st, North

Sydney
Soya)' George It J.P., 287 Clarence

it net
Sydney Estate Agency—E. P. Wool-

colt, 14 Castlerragh at
Symons Robert, 178 Castlereagh at
Tarrant and Simpson. 72b King at

TATE W. T. AND DIVE
YOtnitars,

und Mai Eallite .1gynni,
tiOn9 for Probate or other pm.
posus. Rents Collected.Estatcs
managed. Strict attention 111 all
Wildness entrusted to ns. Agents
for Mercantile Mutual Fire Ire
sunnier (hy, lad. Sales Conducted.
Lams Negotiated. llts 1110,1.
Point rd, (Helm (opposite P.O.).
Tel. 141668

Toler .1. II., 70 Pitt at
.theass 	Eastern rd, Terra.

Inoue
Taylor T. 5V.. 114a Pitt at

THE MOST

THIRGOOD GEORGE II.
Real Estate Agent. Easy Terms
S'pecialist, Bente Collected, Es-
tates Managed ecolaunically, 40
Elizabeth at, City, 'phone 140
City; pa,. "Ifoomaree," 220 Al-
bany 151, Stamitorc

Thomas F. J. and Co, George at,
Pa m,met ta

Thomson Bros., 43-45 Bunter at
Thompson k Co., Pennant ihll.s rd,

Carlingford
Thornton Frederick, 243 Devonshire it
Tidmarsh J. IV., Railway par, FOIST'

TOOHEY & TOOHEY
(W. J. TOOHEY, J.13.)

Real Estate and Fintinclal Agents.
'T0011E7 1E1 CORNER," IN
Avenue rd. MOSMAN, &RIGHT
ON MOSMAN WHARF. 'Pie.
phone 1249 Mosotho and at Mel-
bourne. Established 23 year 8. Our
motto," A Square Beal to All!' (See
half-pagetAilvt.,Alphab leelSeetIon)

Townsend W. Ii, & Co., 100 l'itt at
Treadeold James P., J.P., 442 Parra.

matte rd, Petersham
'harlot k 	si., 160 Elisabeth at

TUOHY B. B. AND CO
Prra grty Saleanten, Specialists In
In y r stnienta, finning, Panes and
Stations. 70 Pitt at, City. Tele,
plume 3052 City

TURNER, TATE & CO.
Auctioneers, 	Valuators, House
Land and Estate Agents, Sale,
ConlIncte(1, 	Loans 	Negotiated,
Rents collected, Lackey at, near
Railway Station, Eimunter
('feleplione 38 Ashfield)

Turner holes J., 108 Thimias at

Turtle E. A. and Co. Ltd.
Arthur ./. S, Austin, Mel i aging Di.
rector, St. George's Hall, 852 Elias sr,
Newtown. 'Phone 1.12845. Estate,
insurance, unit Property Salesmen,
Properties Let mid Sold, Estates
Mariann], hams Negotiated. 	III-

EffeCt01 1. Heat CullectIng
111%1,4 (111011k ii Sperlfility

T111 tallI,. 1V., :15 1 1 I■enrge
Val yntine and lloydon. 111110100110' rd.

WIllouglthy

Vanderpump S. B. & Co.
(S. 111, Vanderlannn and

.5bralutinsy
Estate Agents. Limns Arranged.
Valuations mannIn for Mortgage
and Probate, Selling, Letting and
all kinds of Business in CUMIN •
lion with Real Estate attended lo.
Lane Cove rd. Crow's Nest, oh'.
Post /Mao Tel. I Cr, North Syl.

Vaughan II. E. and Son, 142 King at
Veron II, A., 121 Pitt at
Vidler S. A., Blaxlauds rd, Eastwood
Viles E. A'. aml Co., 20 Spit rd,

5111H111110
Wait V.'. T., Railway a ye, Waltroongsa
Wakham A., 580 Parr:mutt a 01,.

Petersham
Welford IV. B., 82 Pitt at
Walker Bros,. 8, Castlereagh at
Walker and Grant, 139 1'1(1 at
Walker A., 116 Falcon at, N. Sydnry-
Walker Charles, 67 Castlereagh st
Walker E. J. K., 107 Pitt st

WALKER F. D. (late (1. IL.
011e), Real Estate and Insurance
Agent. limits Collected, Estates.
Managed, 	Nauru/IOM'S Effected,
Innis, Negotiated, Ningsway,.
Cromilla, Tel, Cronulla 0. (See
:fillet. (Manilla Section).

Walker G. T., 16 Victoria at, Lewisham.
Walker Mrs, lea, Parley rib, 51ailly
Walker John W., Macquarie at, Parra-

matte
Waiker IV., Liverpool rd, Enfield
Wall J. T. mai Co., Silla Pitt it
Wallis W. l a 113 Pitt at
Welsh P., 192 Bondi rd, Bondi

WALTON A BETON
Auethawers and Beal Kean,
Agents. Nstatis Managed, l'alue-
t ions made, 	Rents 	l'ollectis I,
lenallA Negotiated, Anetion Sake
conducted throughout the III s.
inlet. 453 Illawarra rd, ?derrick,

Tel, Petersham 1530

Ward and Co., 228 Pitt at
Ward mid Moine, 125 Norton WI. hoick-

hard'
Ward and Ward, 77 Perrin/tette id,

Annandoie
Ward James, Edwin it, Croydon
\Varner J. C., &P., 153 Ernest it,

North Sydney
Warr (1..1.. New Canterbury rd,

ale]) 11111
Warren MiSa C., 87 Walker id, N.

Sydney
Wa t ithouse J., 70 l'itt at

WA TKIN - AND WATKIN,
Mot ire it, Sydney. 	Auctioneer..
and Pada te !igen' s, Established:
1857, 'Phone 2522 (Sty

SValann Welter II., II I« Pitt at
Way .5Ifrerl, oh, Abluten
Weld, Many P., 477 Dards it

WEATHERILL CEO. E.
Auctioneer and Estate Agent,
Sworn Valuator under Real Pro-
perty Ail, Valuator for Mortgage
and Probate. Agent for the Mer-
cantile Mutual FIRE and AOCI
DENT Insurance (kunpany, Her-
Miles al, 	 and at 113
l'Itt at, S ydney. Tole 171 1 Ad,-
(held, and City 520; pr., I Farleigh
at, Ashfleld

Weilerd 	liar ry, 15 	Wa verley 	rib,
Waverley

Wells 5 Smith, Ilehowe nil, Doolaielt
11ess11111., Farrell) & Co, 2 charlotte Roman. 1,11.111 . 1, INS Lemone rill, 	la.

more

WOOD,. COFFILL A COMPANY LTD. CENTRAL OFFICE' 010 .12 HORSE ST, 'PRONE 720 /1624.CINTRAL

•

COMPETENT AND LEAST COSTLY FUNERAL DIRECTORS IN AUSTRILASIA-

Jleal Estale Agents centinaol-
West and Hocking. 166 Elizabeth st
Western Suburbs Property Exchange

—J. F. Benton, 2 Johnston st,
Annandale

'Western Suburbs Property Exchange,
Liverpool rd, Enfield

Westley & Westley, 196 New Canter-
bury rd, Petershain

'What/Imre and Abraham, 57 Mount it,
North Sydney

Whittaker T. V., Railway cres, Wksia

WHITTINCSTALL C. H.
Real Estate Agent. Agent for
Royal Insurance Co., Station st,
Rockdale (Sydney end of Station).
Tel. 100 Kogarah

'Wieland Frederick, 90 l'itt st. 	Tel. City 2584
WILCOX J. & CO., Hovey an

out Land Agents. 	Partnerships
Arranged and Employment
Agency, 20 Linden Court (first
their), 107 Castlereagh st, Sydney.
Tel. City 6002

Wiley J., 94 Pitt st 	.
Wilkinson Bros., Canterbury rd, Del-more
Willgosl Mrs. A., 16 Glebe Point rd, Glebe
Williams, Whyte & Co., Belmote td,

Itandtvick arid Delmore rd,.Coogre IV Ill is iris (litude, S Norton st, L'hardt
M'illiains M. S., 136 King st, St. Peters
Williamson and Co., London st, En- bore
Willows E., .1.P., Regent st, Kogaralt
Wilson and Co., 1 Edgeware rd,

more
Wilson II. J., Evert on rd, Strathfield

(opp. Station)
Wise John II. & Co., 651/2 l'itt st
Woodherry Ernest A., 72 Jtinction st,

North Sydney

Wood, Gale and Company
Real Estate Agents, 77 Castle-
reagh st, Sydney. Mortgages Ar-
ranged (Ii nit on approved Sunni-
14--8, Houses and Land for Sale
everywhere. 	'Phone City . 3700

Woodbridge and Co., 5 Moore st,
Sydney

Woods and Brook, Eastern are, Ken-sington
Woods and Stuchbury, 108 Glover st,

and Military rd, Mosman
Woods Percy, 144 Alfred st, North

Sydney; and Mosman
Wooleott E. l'., 14 Castlereagh et
'Venda Estates 1,01.—W, Tnrieton,

sec., 107 Pitt, st
Young G. E., .T.P., 3fta Beattie st,

Balmnin
Voting James, 118 St. John's rd, Glebe
Zeitler & Hoyle, Palace at, P'sham

ItEAPERS AND BINDERS (IMPORTERS
See also A vrirultural Implement Millers

and Imparters.
Lassetter F. and Co., Limited, 403-421

George st

REFINERS (GOLD, SILVER a, PLATINUM)

OAKES E. W. & CO.
Purshasers of every description of
Material containing, Gold, Silver
and Platinum, Jewellers' Sweeps,
Lemels' Gilt Lace, Bookbinders'
Rubbers, Dentists' Sweeps, and
Residues, etc., etc., Washington
st (off Sussex st, between Druitt
and Bathurst sts), Sydney. Tel.

phone City 4538 (see Advt. In Jel,ve
ler's Section)

REFRESHMENT ROOMS.
Farmer and Co., Ltd., Victoria House,

Pitt, Market, and George sts, Syd.
Grace Bros., The Model Store, Broad-

way, Glebe
HORDERN ANTHONY & SONS,

LTD., Sydney — (See headlines
throughout Dttikeronv)

NEW SOUTH WALES FRESH
FOOD AND ICE CO., Limited — Refreshment }looms at 92 awl 94 King st ; Head °Mee, 25-33 Harbour st

--
REFRIGERATING EXPERTS.

WILDRIDGE J. AND SINCLAIR,
LTD., Vickery's Chambers, 82 Pitt
st --(See Advt. page 1847)

REFRIGERATOR MANUFACTURERS.
WILDRIDGE J. AND SINCLAIR

LTD., '• Linde." Retrigerating and
lee-making Machinery. Vickery's
Chambers, 82 Pitt st, Sydney. Re-
presentatives for Standard Am-
monia Co.. Sydney, Ltd.; W.
Simons and Co., Ltd., Engineers
and Dredge Builders; Renfrew-
Drysdale and Co., Ltd., Glasgow;
Deighton Patent Flue and Tube
Co., Leeds; Dobbie, McInnes,
Ltd., Glasgow; Davey, Pitman
and Co., Colchester; Emerson,
Walker and Thompson, Gates-
head-on-Tyne; 11. Charlton and
Co., Gateshead-on-Tyne; J. II.
Carruthers and Co., Glasgow
Alley and McLellan, Ltd., Glas-
gow; Shipley Fan Co., Shipley;
\Valles, Dove and Co., Ltd., New-
alls Insulation Co., Ltd.. New-
castle-on-Tyne Ransomes and
Rapier, Ltd.. London ; .1. Kirkahly
Ltd., London. (See Advt. page
1 8 17)

REFRIGERATING MACHINERY
MANUFACTURERS.

BUDGE J., 209 to 215 Harris et, corner
Bridge rd, Pyramid, Refrigerating
Dairying Elighleer and Pipe Coil
Maker

Howlin Refrigerator and Manufactur-
ing Co., Ltd., 363 Cleveland st,
Redfern

"I, I N D E" REFRIGERATING
& ICE-MAKING MACHINES— .1. Wildridge and 	f4lnelnlr, Ltd,
Vickery's (1hambers, 82 P1tt 	See
Advt. page 1847).

"VILTER " MANUFACTURING
CO., MILWAUKEE, WIS..

• U.S.A., Makers of all descriptions of
Ice Making and Refrigerating Mach-
inery ; Sole Australian Agent Wil-
liam Adams & Company, Ltd.,
173-175 Clarence st, Sydney. Tels.
9180 and 9181 City,

REFRIGERATING WORKS,
See also lee Mann,facturet.s.

Birt and Co., Ltd., 4 Bridge st
Burwood Ice Works, William N. Bar-

tholomew, proprietor, Burwood
rd, Burwood

Eastern Suburbs Cold Storage and
Ice Co., Little Comber st, Pad'ton

FARMERS' AND DAIRYMEN'S
MILK COMPANY, LIMITED,
Cold Storage and Refrigerating
IVorlis. Tels. ity 9 030 and
M1303—S. II. Oates, Manager,
666 and 668 Harris st, corner of
Thomas st, Ultimo

METROPOLITAN ICE AND COLD
STORAGE CO., LIMITED-3.
A. Menzies, Manager, 219-245
Barris st. Tel. No. 868 Central

NEW SOUTH WALES FRESH
FOOD AND ICE COMPANY,
LIMITED — G. A. Hodson, Man-
ager, 25-33 Harbour s t.
Branches at 92 and 94 King st;
and at North Sydney, Summer
Hill, Waveriey, Stratiffield, Mar-
rickville, Manly, &c.

Newtown Cold Storage Ice Works—
McDonald and Eklund, proprie-
tors. Wilford st, Newtown

Perry . and Fisher, Litt le Comber st,
Paddington

Sandown Refrigerating Works (office),
66 Pitt St

SYDNEY ICE SKATING RINK
AND COLD STORAGE COM-
PANY, LIMITED (THE . , Cold
Storage and Refrigerating Works
—W. II. Doust, J.P., Manager, 702
to 720 Harris st (near George st).
Telephones, M1474 and M1668

REGISTRARS OF BIRTHS, MARRIAGES
AND DEATHS.

SPITIVy--WIII, H. Young, J.P., Deputy
Registrar-General, Prima. Albert
rd.

Alexandria—James Skinner, ISO Re-
gent st, Redfern

Annandale—Mrs. 0. Rowley, n3 Al-
bion st, Annandale

Asidleid—Gforge Watson, 3.P., Brown
Bt. Asliffeld

Auburn J. Rayner, Northumberland
rd, Auburn

Af. G. Powell, 17
Jane st, Balmain

Burwood-11. 	S. Beveridge, J.P.,
CPS., Delmore st, Burwood

Camperdown--11. E. ()tack. acting postmaster, Ceorge st, ("down
Canterbury— George 	H. 	Murphy,

Anglo rd, Canterbury
Darlington----James Skinner, 150 Re-

gent st, Redfern

ANTHONY HORDERNS' FOR A SURETY OF SATISFACTION.
Reg 	TRADES AND PROFESSIONS. 	Res 	213

RESTAURANTS, DINING AND REFRESH
MENT ROOMS.
See also Hotels.

ADAMS' CAFE

tnatta rd. Petersham
Itandwick—Ernest H. Strachan, Bei . Moffatt Miss M., 61 Ridge st, N. Alexander Miss Jane, 64 WIlliam St

Redfern—James Skinner, 156 Regent Mulligan Mrs. E. A., 82 King st 	
Allen (it-tug,'. 194 Elizabeth st more rd, Itandwick 	 Sydney

st, Redfern 	 Murray Mrs. C.. 41 Clarence St 	
Allers W., 156 George St west
"American" Restaurant, 170 I'itt St

. 	
at Itockdale—Mrs. E. G. Wearne, Chapel Myers E. J., 35 Elizabeth St 	Antman .1., 227 Oxford

Ryde—F. L. Foster, J.P., Church st, Peters Mrs., 41 Elizabeth st 	
Arey Miss E. M., 221 Victori st. Rockdale 	 Perrie Mrs. 143 Castlereagh st 	 a st

Ryde 	 Phillips John and Co., 68 Devonshire Armstrong Mrs. Jean, 9 0 William st Aroney A., 221 l'itt st
St. Peters—Vincent Pampilionia, 83 	at

King st, St. Peters 	 Robinson W. k Co.,

18 Castlereagh st A.U.S.N. Refreshment Rooms, 16

auclu 	 R se—Patriel, S. Cleary, J.P., 151 	ofe Misses, 103 l'itt st 	
BainErskine st

es .1., 25 Alfred st, Allison's Po
Queen st, Woollahra 	 Rowe Miss M., 57 Market st 	

i V nt

st, Redfern 	 Sage E. P. and Co., 62 Elizabent eit, Baxter IL, Ultimo rd

Baker A. E., 87 Goiliburn st
Baxter Mrs. C., 764 George st Waterloo—Jaines Skinner, 1 56 Ilt-gent Ryan & Co., tat castlereagh st

Willoughby--Mrs. L . E . Stuart, Gor- Seliothle,Afl.enld Miss K. 41 Elizabeth st Beach Frederick 3., Cafe Francals,
don rd, Chatswood

Woollahra—Patrick S. Cleary,
3.1.., Servants' Home, 2 :tustralla at, New , 	293 George at Beaumont William, 24 Market St

151 Queen st, Woollahra 	Seymour Mrs. A. C., 156 King st Benton Alfred, 208 Sussex at
Simmonds Carlos 11. and Sons, 188 Binder F., 2 Wyndham at, A'driti
Simpson Bros., 1 Elizabeth 9t, 	

Bishop Miss, 391 George St Castlereagh se,
Smith awl Beet ham, 101 Elizabeth ST
State Labour Bureau, 5.5 York st N.
Stanton and Howe, 136 Pitt st
Street's Enitiloyment Agency', 51 Eliza-

beth 'it
Stuart Aliss D., Dalhousie st, Haber-

field
Swan Miss F., 44 Castlereagh st
S'ydney Labour Bureau, 113 Nllizabeth

strict Teachers' Central Registry—Miss E.
(aural' registrar, Equitable build-
ing, 350 George st

Thompson Miss L., 1 6 Elizabeth st
Tid MES, V. E., 44 Castlereagh et
Trevor-Jones Mrs. .1., 14 Moore tit
United Limo ed Victuallers' Labour

Bureau—I, Hart, manager, 1 07
Castlereagh st

1Valker's Employment and General
Agency, 107 Castlereagh st

Ware Miss E. E., 70 l'itt st
W1 . 11-11 Miss, 1 it! Castlereagh NI
'Whittle A Cooke, 19 Elizabeth 'it
Williams MIss E., Argyle st, 1"matta
Wilton Miss, (1 Cad lelTagll st
Windritn Mrs. S. W., 671 Darling st,

Rozelle .
Wiseman Mrs. IL, IR Mary st, New-

town

BIS1101) Miss, MilS011 ' S Point
Blitekloek Frederia, 144 Liverpool 'it

Allen Mrs. II., 41 North Steyne, Afatily 	 Blake Charles, 273 Elizabeth st
Bell Mrs. L., Bay st, Rockdale 	 Bonnor George, Factory at, (Irativille
Blade John E., 18 Elizabeth st 	 Bower Mrs. Maria, Factory at, Gran-
'Sullen and Co., 130 New Canterbury 	 Braid Mrs. II. 253 Crown at
Campbell Airs. 66 Elizabeth st 	 Briscoe C. O., 323 Castlereagh st

Central 	Methodist 	Mission, 139a 	 lloiniley John, I Marliet st

Cliff Miss Vern, 16 Elizabeth st 	 Brown Mrs. A. J., Royal Arcade,
Commonwealth Employment Exchange, 	 (Morge St

11 Moore st 	 Bruce S. L. Delmore rd, Coogeo
(5)iistants Bureau, 7 0 l'itt st 	 111111 Miss E., 25b Jamieson st
Davic ,s Misses, :1 Ilerbert st , Dui- 	 Burbridge IL, 174 Castlereagh at

whit 11111 	 Iturnstein Airs. A., 62 Regent st, Red-
Bleketts Mrs. E. A., 72 Eninore rd, 	 fetal

Enmore 	 Bush Aliss, N'ivtoria Arcade, 44

Bonalilson Miss Muriel, 11 Elizabeth 'it 	 Castlereagh at
Employers' industrial Labour Office, 	 cafe An glais, T. Lynch, 1 I Macquarie

119 Phillip st 	 place
Evans Miss, 1 07 Castlereagh st 	 Cafe Continental—E. 	Lang, 	283
Federal Employmcnt Exchant9-, 11 	 George st

Moore st 	 Cafe Francais et Ilestaurant—F. J.
Finn T. if., 163 Castlereagh st 	 Beach, 293 George st
FlEtt E. 1'., 62 Elizabeth at 	 Cafe Vettive, Limited, 317 (''tinge 'it
Floyd Mts. S. A. 57 King at. N'town 	 cairns ° Arthur. 2101 Pitt st
Oardiner Miss, 57 Elizabeth st 	 ('tills Peter A Co., 1M 1Villiatii st
(Marin Bros., 1 07 castlereagh st 	 cainpbell .5. 11.. 125 11'1;011 St

REGISTRY OFFICES.

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

Drummoyne—Thomas 	A. 	Irvine, Hayles Mrs. Amy, 55 Broadway, Women's Employment, 2:11 George st
Bridge st, Druminoyne Glebe 	 Woodin Mrs. '1'. W., 114a Pitt ht

Glebe-4'. L. Artiett, 21 Glebe Point Ilittmann's Labor Agency, 61 Eliza- Young Woinen's Christian Associa-
rd, Glebe beth st 	 thou Employment Bureau, 101-163

Granville—James Rayner, Mary st, Horan Miss, 112a Glebe Pt. rd, Glebe 	Castlereagh st
Granville 	 Hume Mrs. C., 120 Church st, 1"matta

Hunter's Hill—George \V. Renshaw, Iltingerford Misses, 65 Market st
Alexandra st, Hunter's 11111 	Israel's, 68 hunter st 	 REMOVAL CONTRACTORS. .

Ifurstville—Frederick 	Burnt-, 	J.P., Jubilee Home Registry Office for
Gloucester rd, ilurstrille 	 Young Women—G. E. Artlill, di.
Kogarah 	 Lays rd Miss R., 29 Elizabeth st

rector, 143 Commonwealth st Kogarah—G. Dunekeur, Down's rd,
Lane Cove—Charles Saunders, J.P., Lee Miss 11., 264 Victoria st 	 319-353 -359 corner Gem go and Barrack

9 Fitzroy st. North Sydney 	LettioltimiAolrres. M. A., 61 Enmore rd, 	Streets, opposite Genoa' Post Office,
Liverpool—Miss II. 31. Lon G g, oulburn 	 Telephones 6336 City (16 lines)

st, Liverpool 	 Love Miss M. E., 57 Smith st, Sum-
Manly—A. G. Plunkett, J. I'., C.P.S., 	utter llill

Sydney rd, Manly 	 Lovett Miss P., 219 Elizabeth st
Marrickville—Miss F. Cornish, 655 MeClusky Mrs., 70 Hunter St

Illawarra rd, Marriekville 	AlcIntosh Mrs. N., Ma Junction st,
Mostnam—Alma Evennett, 00 Shad- 	North Sydney

forth st, Mosman 	 McKenzie Mrs. C. A., 44 Castlereagh
Newtown—David T. Bloomfield, Arts- 	st 	 A.11.c. Cafe, 159 and 438 l'itt at, and
. 	tralla st, Newtown Alat.315.riodaeonrgAelisss t . Equitable building, 	11 0-11 2 Corso, Manly
North Sydney—C. Saund 	

j.p., 0 ers, 	 Abernethy raid Blanche, 36 Erskine at
Fitzroy st. North Sydney 	Manson \Vm., 658 Darling at, Rozelie

Paddington—F. Lindsay Thompson, Mason's, 44 Castlereagh St
4 Gleninore rd, Paddington Parramatta—L. W. C. Broughton, MERCHANTS' AND TRADERS
('I'S., George st, Parramatta 	EMPLOYMENT B UR E A U — 	William J. Mauls, 257-261 Pitt

Petersham—Mrs. Rossiter, 516 Parra- 	John Beveridge, 3.11 ., Manager,
28 Moore st. Tel. City 961 	st, and 482-484 George st

JONES DAVID, LTD.

Bland IV., 1 8 Bridge st 	 ville
rd, Petersham 	 Bray. S. P., Ltil., 1:15 Liverpool st

Castlereagh st 	 Brouggy Nlisses, 287 George st

I lood MU Aliss I. M., 44 Castlereagh st 	 campbell 1:rorge. 118 11011mr,1 1 81

ANTHONY HORDERNS' FOR BENEFICIAL BUSINESS.
2138 	Rea 	TRADES AND PROFESSIONS. 	Reg

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

ANTHONY HORDERNS' FOR A LOT FOR A LITTLE.

2140 	Res 	TRADES AND PROFESSIONS. 	Res
Jtestaurants, etc., continued-
Caperico Jose, 71 William st
Carides & Co., 472 George at
'Carlton • Luncheon Rooms, 40 Q.V.

Markets
Carter Mrs. M., 107 Castlereagh st
cassidy F., Mandolong rd, 3Iosman
Central 	Methodist, Mission, 137a

Castlereagh st
Chingos Michael, 444 George at
Chinnery J. E. 22 Hunter at

CHRISTOPHER T. C.
Borman Coffee Palace, Superior
Accommodation for Boarders, 81
'George st West. Tel. M1009

Clark Mrs. M., 09 Phillip at
Coletthotin Mrs. G. A., West Es plan-

ade, Manly
Vomino A., 5 Pitt at
Comino J., 651 George st
Von M., 4 .29a Pitt at
Cooke Edward, 133 Bathurst st
Vo-operative Refreshment, Limited, 136

Pitt at
Cosgrove Miss N., 54 Devonshire at,
Courtney Patrick, 67a Clarence by
Cowley W., Alfred at., Allison's Point
Crayden Mrs. Catherine, Melrose •Cafe,

75 Parramatta rd, Annandale
Crescent Coffee Palace Hotel, 631

George St
D.I.C. Refreshment Rooms, 34 South

Steyne, Manly
Davis Miss Jessie, 122 Bathurst at

Lliva William, 230 Castlereagh at
Diggs J., 47 Liverpool st
Durnmett P. .1., 81 College at, II'mant
Dwyer Bros., 77 Weston rd, ltozelle
Eastman IL. 50 Drultt at
Easton Samuel E., Circular Quay
Ellis' Coffee Palace Hotel—W. G.

McDonald, 46 .52 King at
Englefleld & De Frere, Rawson place
Esdaile Henry, 83 William at
Exchange Coffee Palare—Bretos Mar-

getin, 77 SillifieX at
Fall Mrs. IL E. Gordon rd, Chats.

wood
Farmer and Co.. Ltd., 221-229 Pitt st,

and 436 George at
Felton Mrs. Edith, 196 Harris at
Fenton Mrs. C., Centennial Park
Ferrier Mrs. E. & Co., Ill) Church at,

Parramatta
Fisher F. W., 24 George at west
Fosaey Mrs. J., 299 Oxford et
Foy's Mark Ltd., Liverpool, Castle-

reagh and Elizabeth sts
Francis P., 1103 George at
Gabriel A. 11., 36-42 ElizabtKli at,

Redfern
lialanis Peter D., 24 Campbell at
Galloway Charles .1., 7 Argyle at
Clannon Mrs. J., 218 Oxford at, Wool.

lahra
Cansmann II., 9 Oxford at, Pad'ton
flartrell F., 82 Elizabeth at
Vaut It., 815 George at
GellIn Henry, 39 Park at
'George & Co„ 198 George at West
Gilbert Mrs. M., 10 Bond at

Cildeay 31., 9 Oxford at
Goddard Mrs. Ada, Rose Bay
•irand Central Hotel Co., Limited—

Leslie Ayres general manager,
151 Clarence at

•Grange T., 20 Erskine at
Cray Mrs. W., 82 Bathurst at

GREAT WESTERN COFFEE
PALACE (Pulg and Hegewald,
Kepi's.). Hay and Sussex sta.
(See Advt. pages 1302-1303)

Gregory Mrs. Amy, 19 Margaret at
Grey Saloon, 28 Moore at
Gurd Miss E., 24 Royal Arcade
Haack C. E. & Rusctsky, 167 Kent st
Haines Mrs. A. E., 117 Pitt at
Harris Mrs. A., 27 Royal Arcade
Harris Mrs. Emily, 15 Rowe st
Harris George, 106 Bathurst at
Harwood Caroline, Quay at
Haywood and Mulhall, Misses, Severn

at, Randwick
Hennessy Mrs. Thomas, 318 Elizabeth

St
Hepburn J. I. &'31. 463 Marriekville

rd, Dulwich 1011
11111 P. 11., 25 Pitt at
Hoban 3liss 'Kate, 302 Elizabeth st
Hodges J. H., 260 Oxford st, W'uhra
Holland Ilonse, 51-53 Elizabeth st
Hooke and Killeen Misses, 23 Royal

Arcade

HORDERN ANTHONY Sz SONS,
LTD. Sydney. — (See headlines
throughout 	DLRECTOR V)

Horner George, 219 William at
Morton Miss A. B., 180 Castlereagh at
Hotel Sydney (The)—J. L. Jones,

manager, Hay at
Howard & Beth,/ 141 Bathurst st
Hughes Mrs. Alice, 492 Pitt at
Hunt Ellis, 85 Market at
Hutchinson Victor, 5 Botany at, Red-

fern
Hutchison S. A.. 357 King at, N'town
Hutchison V. 31., 112-04 Regent at,

It Wren,
"Isea," 134 Pitt at
James Robert W., 310 George at
Java Cate, 25 Elizabeth at
Joyner Miss B. A., 184 Military rd,

Mosman
K emlerdine him F. 31., 53 Hunter st
Kennedy and Gallagher, 168 Elizabeth

at
Kennedy Mrs. W., 81 Phillip at
Kentish Dining Rooms, 9 Argyle at
Keppie & ('lark, 50 Erskine at
Kollina Cate, 70 I hinter at
Kourara 	Mason, 412 Pitt at
Kumar Francis, 274 George at
Lee Mrs. E., Circular Quay
Lees and Richardson, George at, Par.

ramatta
Leisk It., 03 Devonshire at
Leisner Robert J., 76 Erskine at
Lester k Smith, 241 Elizabeth st
Lloyd John, 361 Darling at, Babnain
Loffinint Sarah, 105 Castlereagh at
Long Samuel, 84 George at west
Lonsdale Cafe, 777 George at
Loosen G'., 51 Castlereagh at
Lucas k George, 639 George at
Lyceum Residential Cafe—Mrs. E. J.

Noake, 214 Pitt at
Lyons' Holland house, 51-53

beth it
McDonflid's Coffee Palace, Barlow at
McDonald W. G., Ellis' Coffee Palace,

46 King at
McElhinney Edward .1., 18 Regent at
McElroy Miss Cathidine, :15 Erskine at
McFarlane Mrs., 42 Sydney arcade
McKay 8. P., 207 Castlereagh at
McKeon It., 55 Darling at, and 114

Mort at,
McKew Miss and Co., 82 Pitt at
McKye A., 55 Corso, Manly

McLean Allsfies B. and E., 19 Royal
Arcade

McLean John, 435 Elizabeth at
McMahon Misses, 22 Goulburn Si
MeMillan's Post Office Coffee Palace,

84 Erskine st
McMillan Misses, 264-266 Castlereagh

at
McNally G. Q., 1 Union at
Macrae J. and Co., 9 Park at
Macre° .1. and Co., 58 Corso, Manly
Macris C. G., 115a Bathurst at
'Marine Ca te"--ga rgent s, Ltd., pro-

p rs, Circular Quay
Malkior J. P., 138 King at, N'town
Mangin k Dale, 326 Oxford at, W'ahra
Margetis Bretos, proprietor National

Coffee Palace, 615-617 George st
and The Exchange Coffee Palace,
77 Sussex at

Markrrow Mrs. H., 39 Parramatta rd
Annandale

Martin Charles T., 147 Oxford at,
Waverley

Mather Mrs. K. G., Botanic Gardens
Mavromatis E., 735 George at
. ' • 'reer Mrs. F. .31, 13 ‘'alentine st
Michael It., 88 Liverpool at
Mingay Misses, 49 Corso, Manly
Mockbell's Aloeha Coffee Co., Angel

place, off 127 Pitt it, Penfoids
buildings, llosking place, 11 l'itt
at, (35 King at, and 75 Elizabeth
at

Morphy Andrew, 176 George at
Morris Fred., 20 Regent at, Redfern
Murray Misses, Monte rd, Bronte
Musgrove Mrs. M. A., Barker at
N.S.W. Fresh Food and Ice Co., 92:

04 King at

National Coffee Palace
Superior Accommodation. Coun-
try Visitors receive special atten-
tion. liretos Margetis, propr.,
615-617 George at, Sydney. (See
Advertisement opposite)

Nicholas George, 85 Williatn st
Nielsen Lars, 83 Bourke at
Nordic Mrs. E. .1., Lyceum Residential

Cafe, 214 Pitt at
O'Farrell Joseph, 201 Castlereagh at
Olson 0., 07 Cleveland at, Redfern
°Mahoney Misses '1'. and N., "The

Kiosk," Domain
Owen, Abraham, 30 Kent at
Paris House, Ltd.-0. 1Vatson Hall,

sec., 173 Phillip at
Park Albert, Railway par, North Gran-

ville
Patterson Miss 11., Hamilton at
Patterson Miss Maria, 21 Rowe at
Patton A. II., 33 l'ittwater rd, Manly
Pearson Charles A., 173 Pitt at

THE PEOPLE'S PALACE
398-406 Pitt at, and at 63 to 69
Gotilburn at. 	Tel., City 7700.
Superior Accommodation, for
Ladles, Gentlemen and Families.
For particulars write the Malin.
gun, brigadier Williams.

Perris E. B., 190 Pitt at
Poinmenet Emile, 155 Bathurst O.

Angelo, 18 Market at
Porter Janws, 249 Oxford at
Pretto F., 50 Enmore rd, Newtown

WOOD, COFFILL & COMPANY LTD. CENTRAL OFFIOFI 810 .12 010110E ST. 'PHONE 72(1 & 1524 CENTRAL

0 CI 0 Ic=30=-Di

CI

0

El 	 	

. Superior
Accommoda-

tion
for

Country
Visitors

0
A.VXD‘' 0,4".,C4...7.71-43ta;!4‘.17...

_IFA •

El

Single
and

Double
Rooms

El El

0

El

El

CI 13C1

CI

•••P

■•■

National Coffee Palace

OPEN ALL NIGHT

BRETOS MARGETIS, Proprietor

III
N./

Ic==o=e3"

CI

0 0

615-617 GEORGE STREET

Board and Residence - - - 6/-
O

0
.11••• ■

4.11•
All■••■•

"MEV

.11•■•■

0

,11■■•••
.1111

..•■■••

ROOFING MATERIAL IMPORTERS.
"Westin" Roofin g and Sarking Felt

Henry Brooks and Coy., sole
agents, Wynyard buildings, Wyn-
yard square, Sydney. Tel. 3023

Rieberoid Rooting and S.P.C. Material
—Hales, Ltd., general agents, 26
O'Connell at

Vulcanite Rooting—Scott, Hendersoo
and Co., Agents, 10 Loftus at

ROPE AND CORDAGE MANU-
FACTURERS.

Ball II. J. Ltd., 168 Clarence at
liaitley E. and Sens, 	Australian

Twine T r ills, Fitzroy st, Irvine

A. FORSYTH & CO. LTD.
SYDNEY & BRISBANE

'rhe large.t. Manufacturers in the
Commonwealth of all classes of Man-
ila, Flex and Hemp Cordage, and
libeler Twine..
Office :-339 Kent St., Sydney.

Telephone 141 City.
Works : Bourke Street, ll'aferloo.

Jones A. T., J.P., Way at, APAR°
The Gemmel: Ropework Export au.,

Ltd., 30 Pitt st

0 PENDERNST & COT.
Matinfaeturers of all Classes of Man-
ila, Flax end Hemp Ropes, Binder
Twines, Cordage, Lashings, Clothes
Lines, 111 titers, Plough Rein., etc.

228 CLARENCE ST.,
Tel. City 2109. SYDNEY.

Restaurants, p lc., continued-

Puig and Hegewald, Great Western
Coffee Palace, Hay and Sussex sts

Queen's Cafe-:--Mrs. Margaret Gillham,
305' Pitt at

Rainaude It, 164 King at
Rasborsek Miss J., 115 Castlereagh at
Restaurant et Cafe Francais—Fred,

J. Beach, 293 George at,
It:ohardson's, 70 Market St. 'Phone,

2148 City
Richardson William, 12 Rowe St
Robinson and Hodgson, 198 Church at,

Parramatta
Rogers W., 25 Hercules st, Ashfield
Rolfe John, 141 William at
Rossich 	16-18 Forbes at
Salvation Army Coffee Palace—Briga-

dier Joseph Williams, manager,
63-69 Goulburn at

Samuels J., "Kiosk," 63 Q.V. Markets
Sanitarium Health Food Co.—G. S.

Fisher, manager, 45 Hunter st,
end 285 Clarence at

"Sargents" Limited—Head office, 252
Pitt . at, and branches

Saunderson Mrs. Sarah, 89 Erskine at
Searles Santee!, 77 Goulburn st
Segal L., 154 Harris St
Short John, 644 King st, Erskineville
Sheerly M., 711 George at
Simons Mrs. G., 86 Hunter at
Slattery E., 160 Castlereagh at
Smairl Mrs. N. P., 54 Carrington at

SMITH C. A.
Cp-to-date Dining. Rooms, 441
Oxford at, Paddington. Best 3
Course 9(1. Ilea' obtainable. Home-
made its

Smith Miss E., 2 Rowe St
Smith Louis, 397 Sussex at
Speer Mrs., 115 Pitt at
Stewart James A., 19 Market at
Stone and 'McMurray Misses, 17 Syd-

ney arcade
Strand Cafe—W, W. C. Scott, The

Strand
Strutton John T., .1.P., Great North

rd, Abbotsford
Sun Mrs. F., 67 Campbell at
Sutton Mrs., 170 l'itt st
Taverna ['rank, 13 Regent at
Teague 1'., 257 and 704 George st,

and branches
Theodore & Co., 3:35 George at
'Iliorpe Frank .1., 483 Harris at
'Chemins Samuel, 114 Regent at, lieu.

tern
Towle Arthur, 154 George at
Town hall Coffee Palace---Puile end

Ilegewald, proprs., 521 George at
Tubbs F. T., 400 Parramatta rd,

Petershant
I'egetarien Cafe and Health Food

Whyte Mrs. E., 53 Q. V. Markets
Williamson II. J., 401 Pitt at
Wilson Mrs. C., 178 King at, N'town
Wilson H. M., 276 George at
Wray Samuel, 88 Rosehill at, Redfern
Wright Miss M., 67 King st
Wright S., 210 King st, Newtown
Wright Walter II., 113 Bathurst at
Young Women's Christian Associa-

tion, 161-163 Castlereagh at
Zaferoptilos C. A: Co., 66 Erskine at

REVOLVING SHUTTER MAKER.

BRADY RICHARD. 20 Bridge rd,
Glebe. Tel. M1053

-RICE IMPORTERS.
See also Condiment Manufacturers, *lc.

„ Spice Importers.
„ „ Grocers (Wholeeale).

Harper Robert and Co. Proprietary,
Ltd., 93 York at

RICE MILLER •

WATERS C. E. & CO.
LIMITED,

ltice and Barley Millers, General
and Eastern Merchants. Head
Office, Kent House, 82 Liverpool
at, Sydney. Cable Address, "Puri-
tan,' Sydney. Telephones: City
8227, 8228, and M1020

RIDING SCHOOL.
Brooks Arthur, proprietor, Kensington

Riding School, "Russley, ' Don-
caster avenue, Kensington

ROBE MAKERS.
See also Tailors.

Farmer and Co., Ltd., Victoria
House, Pitt, Market rum ()corgi
sts

Grace Bros., 	Model Store,"
Broadway, Glebe

Ilagerbaum Robert R., 56 Market st

ROCKING HORSE MAKERS.
See also Toy Makers.

res (mandator Makers.
Anderson Bros., Lta., 278-284 Riley

at, Sorry Hills
Roebuck Fredk., 256 Norton st, Leich-

hardt

Depot., 	Royal 	ahambers, Hordent Brothers 122 George at and 45
Hunter el, and 285 Clarenee tit 	203 to 211 Pitt st

Howat and McPhail, 94-96 Bathurst Vellgriuon Rms., Ise Castlereagh at 	at Venice Cafe---317 ;Hoge at
Versall Mrs. C. W., 28 King at 	JONES • DAVID, LTD. 349.315
Victoria Coffee Palace—G. Towle, 	and 350 George Street opposit

SYDNEY ROPE WORKS,
Manufatturers of Rope, Cordage,

Binder Twine, etc.
WOODBURN ST., REDFERN.

Works: Botany Rd., and Bohep proprietor, 208 Pitt at

Walker James, 132 Pitt at
Wade Mrs. William, 626 George at 	6336 City (10 lines)

General Post Office. Telephone Magnet.
302 Iteelfene. —

Peapes and Co., Ltd., 309 .811 Georgel Walker W., 29-33 l'ark at 	 st W411 R., 2 Flinders at
1Valtiole Miss C„ Wilmot at
Watts and animism, Marian st, 	

ROCK CRUSHERS. IV laugh Charles W., 	63 Mount at,i
North Sydney 	 Parke and Lacy Company, Ltu., 60 1 	RIMIER GOODS IMPORTERS.

Webster Mrs. S. A., 5 and 53-7 Thei 	Clarence at 	 Bee Indiarubtoor Boods Merchants.
Strand

Ungar !ferry, Sydenham rd, Sydenham

Tel.

HORDERN ANTHONY & SONS

throughout DinixrclItY)
L T D., Sydney — (See headlines 	j . SCOTT LIMITED

ANTHONY HORDERNS' — A PARADISE OF ECONOMY.

Rub 	TRADES AND PROFESSIONS. Sad 	2143

Hudson S., 127 Elizabeth at, Redfern
Hurst James 11., Botany rd, BIasait
Jacobs Percival A., Sydney rd, Gran-

ville
Kelly W., Rocky Point rd, Rockdale
Knight Henry, .1.P., 208 Campbell at
Kuhn William, Belmore rd, It'svick
happen .Iditin, 103 Johnston at, An-

nandale
Lee Harris, 105 Liverpool st
Lenehan J. W., Great Nortn ma, Five

Dock
Leroy l'., 60 Regent st, Redfern
Linton John, 204 Pitt at
I.ockwood Frederick E., Jersey at,

Hornsby
I.ownds Joseph, 342 Lane Cove or,

North Sydney
Lukey and Nicklin, Ltd., 227 Clarence .

St
Lush William, 160 New Canterbury

rd, Petershatn
IIeGrath James, Rawson place
McIver .1. AV., 20a Ifarganit at
AleKeelinie James, 610 King at, New-

town
Ifalorie IL, 170 TI101118R at
Marsden A. E., 260 Church at, Parra-

matte
Martin IC, 123 Reservoir at
Miles J., C'ampbellton rd, Liverpool
Miller G., 24 Cowper at, Waverley
Mooney E., 146 Oxford at, Paddington
O'Brien II., 70 Geor ge st, Camperdown
O'Brien John, 21 Queen at, Glebe
O'Reilly T., 80 Cowper at, Glebe
Philpott A. E., C:anterbury rd, (*an-

terbury
Pinson Herbert, 161 Liverpool rd,

Aslifield
Poole R. 1)., Forest rd, Ilurstrilli,

and Rockdale
Powell John, 2 Wells at, Annandale
Powell W. L., 117 William at
Price G., :110 Military rd, Mosman
Prin gle Thomas A., Belmore rd,

Itandwiek
Prior William., 57 Kim; st, St. Peters
Quinsey P., 1:11 Walker at, N. Syd.
litmus William, Conlon) al, Five Dock
Robbins George, 29 S pilt!) at 	e
Robinson John, SS Oxford at, Pad'ton
Rogan Edward, 158 Buren at, N'town
Shale' A. E., Hiles at, Alexandria
Slattery Michael, 136 Abercrombie st,

Redfern
Smith William '1'. S., 191 Iferriekville

rd, Ifarrickville
Stonehill IL. 411 King at, N'town
Sullivan W., Church at, Carlingford
Swalwe e ll C. IL, 513 Pamela:ant rd,

1.4101h:trill
'rally .1. P., 390 theeirix at
Taylor Harry, 488 Wattle st
Taylor James, 93 Clarence at
'i'mtltltti 551 hhliutu, LP., 12 Glebe Point

ril, Glebe
Tymins George 5,527 Illawarra rd,

Marriek vine
Veney W., 138 Boteny rd, Alex'drIa
1Valther and Stevenson Ltd,, :12 Hun-

ter at, end :183 George itt
Warren Ilenry .1., Will:hal/I at, AI'll•

piffle
Merton II., 15 Bourke at, Redfern
Weekes 	LW., 465 Kent st
Whitbread George, 141 Regent at
White A. and Co., 255 Parramatta re],

Annandale
White James, SI llotilleurn at
White James, 32 Lane Cove rd,

Sydney
Wiley George J., 62 Cowper tit, Wav'y

IMPORTERS AND DISTRIBUTORS OF UNDERTAKERS' SUPPLIES,. PORCELAIN WREATHS, CROSSES, &O.

Baker T., 110 Hay st
Baker W., 165 Regent at, nearer!'
Barber W. J. and Sons, 132 unurcti

at, Parramatta
Bennett Absalom, 18 Little Regent at
Blair Theo. S., 545 Ceorge at
Bowen Warren, 165 Devonshire at
Braithwaite D., Macquarie at, Liver-

pool
Brett k Wilson, Shepherd at, DaCton
Bricknoll Frederick, Rocky Point rd,

Arneliffe
Brush John Proprietary , 371 Geo. et
ilea her Edward end Sons, Jul., 371a

George at
Byrne John, 94 Botany rd, A'dria
Carrell ,I. 94 Bridge rd, Glebe
Casson Alfred, 288 Sussex at
Catton Charles, 10 Cook rd, Irvine
Chamberlain E., Canterbury rd, Bel-

More
Clark John, Jersey at, IIornsby
Clarke W. It., South ter, Bankstown
Clifford A., Joseph at, Lideombe
Clifford F. Maconarie st, Liverpool
Chine John, Great Northern rd.

Gladesville
Cole K lug, 32 1 lenderson rd,
Collier Wallace, Forest rd, Hurstville
Cornwell and Sons, George at, Can-

terbitry
(ruin George, 122 Weston rd, Rozelle
Cresswell Sydney, 254 Sussex at
crollam Michael, Auburn id, A ill mini
'ale IL W., 21 Sy dney rd, Manly
Davis W. T., Peat's Ferry rel, Hornsby
Dixson George D., 135 Windsor at,

Paddington
Dowding II., 157 Castlereagh at
Inienin John. 653 King at, N'town
Dyer A., Botany rd. Alexandria
Egan D. Patrick, 296 Oxford at, Wool-

lahra
Evennett W. IV., 177 N.S.11. road,

Paddington
Farlow P. A.. Pennant hills rd,

Hills
Farrow .1. W. J.P., 826 King at,

Tempe

RUG WAREHOUSES.
also 0101 rA, rte.

Farmer tut Company, Limited, Vic-
toria House, Pitt, Market, and
George sts

HORDERN ANTHONY & SONS.
LTD. 	Sydney. 	(See headlines
thronAeut 	its:mous')

Hordern Brothers, 422 George at, and
203 to 311 Pitt at

JONES DAVID, LTD.. 349.315'
and 159 George et, epposIte O.P.0,i
Telephone,. 6:136 City (16 lines)

Peapes and Co., Ltd., 300 and 311
George at 	 1

SADDLERS AND HARNESSMAKERS.
Aldred Charles, Rocky Point rd,e

Kogarali
Arnold 	jun.' New Canterbury r(1,1

Dulwich 11111
Arnold Frank, Ltd., 216 l'itt at

Fisher, T. E. 	George St, Camper-
down

Fitzpatrick J.
Parrainatta

seining A., 165
Frankish .1. R..
Gibson Ceorge,
Gordon Samuel,
GRACE BROS., The Model Store

Broadway, Glebe. (See Advt. op-
posite Drapers)

Gregory Albert, 40 Market et
Whitley Ltd., 263-265-2(17 Clarence at
Hall A. T., 28 Whistler at, Manly
Harris and Co., 483 Wattle at
Iheyes & Horne, Gordon rd, st, Lards
Baynes 261 Oxford st, Pad.
Ileinisch Carl, 19 Botany at, Weloo
Bele Andrews Railway par, Durwood
Hillier S. II., Abattoir's ril, Rozelle
Hillier S., 72 Beattie at, llalmain
'Hopkins E. .1., 11 Falcon at, N. Syd.

HORDERN ANTHONY & SONS,
LTD.. Sydney. (So- headlines
throughout Dottie:Tony)

Hitcher N., n11 409 Rent st
Hudson Welty A., 390 Perramatta

Petersham

J., 265 Church at

King at, Newtown
337 Sussex At
78 George at West
105 Liverpool at

RUBBER STAMP MANUFACTURERS.
Beesley John, 20 Royal Arcade
Cunningham and Sin, 107 Castlereagh st

EXCELSIOR SUPPLY CO.
LTD. 	(Wholesale \

k and Retail/
Manufacturers and Jobbers of
.everything pertaining to Rubber
.Stamps, Artists' Engravers and
Signwriters' Supplies. Bead office:
280 George at, Sydney. Branches:
98 Manners at, Wellington, New
Zealand ; and at Capetown,
South Africa ; also 174 Queen st,
Melbourne (Victoria). If you have
not got our C'atalogue, write for
it.

FEDERAL RUBBER
STAMP WORKS

We use the Latest Electric and
Steam Apparatus for the produc-
tion of High-class Rubber Stamps
of every description. J. Prit-
chard, propr., 117 Bathurst st.
Tel. City 2514

Keegan Bros., Glut Q.V. Markets
Lees S. E., 81 Clarence at
Maidment 	jun., 574 Harris st
Offer l'., Stanhope rd, Killara

SANDS JOHN (LTD.)
374 George street

Smith A. J. and Co., 241 Pitt at
Snowdon and Sampson, 71a Market at
Stead W. .1., 94 l'itt at

The Thompson Printery
Pads, Ink, Numbering St imps,
etc. 2 Bridge at, Sydney. Tele-'
phone City 2510

Manufacturers of Rubber and
Brass Stamps of Ever y description,

ANTHONY HORDERNS' — IT ISN'T A SHOP, IT'S AN INSTITUTION.
2 142 	Rev 	TRADES AND PROFESSIONS. 	Rub

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

Saddlers, etc., continued—
Williams G. F and Son, Boulevarde,

Stratinfield
Williams William II., 18-20 Wilson

at,. Newtown
Wilson A. E., Gordon rd, Chatswood
Wilson James, 137 Liverpool rd, Ash.

field
Winning John, J.P., 42 Gordon st,

Paddington
Wiseman Albert D., 149 William at
Woods W. T., 3931 Pitt at
Woodward T., 70 Erskineville rd,

Erskineville
Wyld L. E., Beamish at, Canipsie

SADDLERS (WHOLESALE).
SO also Saddlers.

Arnold Frank, 216 Pitt, at
Backhouse .1. W., 518-520 Kent st
Binnie It. and H., 524 Kent at
Brodie and Co., 264 Parramatta rd,

Petersham
Brush Pohn I'ropty., 371 George at
Butler Edward and Sons, Ltd., 267a

332 and 37Ia Pitt at
Clark W. E., 234 Clarence Nt
Cooper and Fox Ltd., 161-103 Aber.

crombie at. Redfern
Gregory Albert, 40 Market at
GRIMLEY LIMITED, 283, 285, and

267 Clarence at (near Town Hail)
Holdsworth, Slacpinerson and Co.,

252 George at
Lassetter F. and Co., Ltd., 403-421

George at
Lukey and Nicklin, Ltd., 227 Clint,

owe at
Molony P. J.. 229 Clarence St
Nichols L., 14 Wynyard lane
O'Rourke T. V., James at
Tatty J. P., 388-390 Sussex at
Taylor and Adams, 105 Liverpool at
Weekes .1. .1., Ltd., off 49 Druitt at

SADDLERS' IRONMONGERS (WHOLE.
SALE).

See also Ironmongers (Coach and Saddlers')
Allen Sidney, 234 Clarence at
Elm& R. and H., 524 Kent at
Bowden C. E., and Son, 8 Wilson at,

Newtown
Butler Edward and Sons, Ltd., 332
, and 371a Pitt st

FARLEICH 1 NETTHEIM
AND COMPANY

SO Clarence street. 	Tannery,
Sta iley street, Concord

Gregory Albert, 40 Market at

GRIMLEY LIMITED, Wholesale
Saddlers' and Conwhbuilders Iron-
mongers, 263, 265 and 207 Clarence st,
near the Town Hall (wholesale only)

Itoldsworth, Macpherson and Co., 252
George at

LUKEY AND NIOKLIN, LTD., 227
Clarence street—F. II. Nicklin,
Managing Director. 	're l. City
4 603

SADDLETREE MAKERS.
Hucker N., off 407% Kent st
Willmore F. C. and C. II., Percival at,

Leichhardt

SANDS JOHN (LTD.)
374 George Street—(See Advts.)

Smith W. P. 176 Elizabeth at

SAFE MANUFACTURERS.
See also Sale Importers

Ajax Safe Co., 58-60 Alma st, Dar'ton

CHUBB'S AUSTRALIAN CO.

Black and Galway, 74 Day at
Brett Edward II., 4 Little's ave, But-

main
Btizacott and Co., Ltd., 7-9 Market au
Carter Harry, I87a Sussex at
Dingwall James, Mort at, Balmain
Dudley J. T. & Co., 222 Sussex at
Hardie D. and Co., 71 George at
Kopsen W. & Co., Ltd., 70 Clarence at
McMahon J. T., 218% Sussex at
Robinson J. and Sons, Botany rd,

Mascot
Waider Samuel, Ltd., 340-342 Pitt St
Walsh Thomas, 21 Edward at, B'mairt

SALT MERCHANTS.
Berry Henry and Co., 135-139 York at
CiTebes Limited, manufacturers of

"Cerebos" Salt, 24 Bond at
Commonwealth Salt Refining Co.,

Ltd.—Sydney office, 17 Bridge st
Ebner H., Ltd., 208-210 Harris at,

Pyrmont
Holtermann H. A., 339-341 Sussex at
Scott. Henderson and Co., 10 Loftus

at
Stuart L. A. 11. Walker and Co., 174

Clarence st

SAMPLE USE MAKERS,

FORD SHERINGTON
LIMITED,

Commercial Cases of all Descrip-
tions. Factory and Office, Kippax
and Lacey eta, City, near Central
Railway Station. Tel. Pad. 120.
Salesroom, 127 York at, app. Q.V.
Markets. Tel. City 1 2 0

SANITARY APPLIANCES (IMPORTERS

O Bakewell Bros., brick and pottery
works, Concord and Coulson eta,
Erskineville

Inuckland Patent Reinforced Cement
Sanitary Ware Co., Ltd., 70 Pitt.

Conqueror Portable Closet Agency, 10
ha rims at. Tel. 3096 City

Jordsatt rieeatml R 	 h. Rogers, 320-322 'Elizabet

Lassetter F. and Co., Ltd., 403-491
George at

SIontgomerie and Neilson, 1 Illicit st

SHORTER JOHN AND CO.,
Representing Doulton and Co.,
Ltd., Royal Donner] Potteries,
London and Buralem, 193 Clar-
ence st, Sydney. Tel. City 4043

Swan Robt: C. & Co., Ltd., 304 Pitt at

SANITARY ENGINEERS.
See Engineers (Similar!,).

SAILMAKERS.
Ste also Tentmakers.

SAUCE MANUFACTURERS.
See also Condiment Makers.

Holbrook's Ltd., 407 Kent at
Mullis E., jun., 130 Beattie at, li'main

Anderson Robert, 29 Comber at, Pad . Jones H. and Co. (Sydney), Ltd.,
dIngton 	 Golden Grove at, Darlington

Molony P. .1., 220 Clarence at 	Australian Boat Oar Co., 70 Clarence Konig F. and Co. Ltd. Factory, Alice
street 	 at, Newtown. Tel. Li 953 _ 	 		_

WOOD, COFFILL &COMPANY LTD. HEAD OFFIOE: BULWARRA RD.,PYRMONT 'PHONE 7261k 1160 CENTRAL
•

SAFE IMPORTERS.

CHUBB'S AUSTRALIAN CO
164 Clarence St, Sydney. Tele-
phone Clay 1332 ANTI-BLOW-
PIPE, Burglar and Fite Resist -
Mg Safes and Strongroom Doors;
also Locks, Cash and Deed Boxes
for all Classes of Security—Chris.
Langsworth, Managing Director in
Australasia.

Cowan Alexander and Sons, Limited,
37 Wynyard Square

Edwards, Dunlop and Co., Limited,
123-129 Clarence at, and Kent at

• LIMITED

LIMITED
A N TI-BLOWPIPE Burglar
and 	Fire 	Resisting 	Safes,
of Twelve Bend Construction,
Fitted with Inner Asbestos
Doors offering the Best Protection
Against Fire. Strongroom Doors
of Mcst Modern Design—Chris.
Langsworth, Managing Director in
Australasia, 	164 	Clarence 	At,
Sydney. Telephone City 1332

Milner Safe Co. Ltd.
Largest Safe Makers in roe
‘Vorld—John Keep and Sons, Ltd.,
177-183 CLARENCE STREET.
SYDNEY. Tel. 1, 7 0 ntrai

Simpson A. and Son—W. P. Smith,
agent, 176 Elizabeth hi,

Wearne and Breakspear
City Fireproof Safe ana Door
Works and Ironworkers, Govern-
ment Contractors, 206 Sussex at
(two doors from Bathurst at).
Telephone, City 456

ON THE HISTORIC SLOPE OF BRICKFIELD HILL.

Sau
	TRADES AND PROFESSIONS. 	sch 	2145

Lackersteen and Co., 51 Parramatta
rd, Forest Lodge

Monk's Vinegar Works, 269 Hender-
son rd, Alexandria

Newman Manufacturing Co., Ltd.,
Alderson st, Waterloo

Norris Bros., Chancery lane, L'hardt

PARRY J. AND CO.
64-66 Pitt at, Redfern. Tel. 810
and 811 Redfern

Smith Charles A., 20 Tintern rd,
Ashfield

Soul Washington H. and Co., 160
Pitt at

Southall W. M., Lachlan at, W't'loo

SAUSAGE MAKERS.
See also Sachems.

Ilam and Iteef Shops.
Doetsch Carl, Little Comber st, Pad.
Frankfurt Sausage Co., 27-29-31 Pitt

at, and 106 Market at
Laurie A., 621 Harris at
Parker C. E., 434 Pitt at
Sealey G. and W., 191 Campbell st
Sydney Sausage (O., 88 Elizabeth at

SAUSAGE •SKIN IMPORTERS.
Berry Henry and Co., 137 York at
Ebner Hans Ltd., 210 Harris at, Pyr-

mont
Gemeinhardt Hundadorfer St Co., 17

Pier at, and Abattoir's, Glebe
Island,

German Import and Export Co.
G'Itiordan at, Alexandria

Holtermann H. A., 339-341 Sussex at

SAW SHARPENERS.
Chadwick Thomas, 143 Regent at,

Redfern
Cheetham and Son, 237 Elizabeth st
Electric Saw Works, 55 Goulburn at
Milham It. T. and Son, 20 Goulburn at
l'restage Arthur, 91 Wellington at,

Rozelle
Wheeler It., 209 Botany rd, Waterloo

SAW MANUFACTURERS.
See also Tool Makers.

Atkins E. C. and Co. (Incorporated),
163 Pitt at

Chapman Thomas and Sons, 15td., 331
Sussex at, and 105 Annandale at,
Annandale

Disston Henry & Sons (Australasia),
Ltd., 80 Sussex at

Electric Saw Works, 53 (Millburn at

MILHAM R. T. & SON
Sawinakers, Locksmiths and Cut•
lers, Band-saw Brazing a special-
ity. All kinds of Saws Ilepairol.
Lawn Mowers !alarm-tied, and all
kinds of Cutlery Ground and Set.
20 (Millburn at, Sydney. 	Tel.
1 01 5 City

hIllharn S., 233 Elizabeth it
National Saw anal Cutlery Works, 163

Elizabeth at, Bedroll

Sanderson Bros. and Newbould, Ltd.,
191 Clarence at

Tall George and Co., 270 Pitt St
Willson H., 741 Harris at

SAWDUST MERCHANTS.
Co-operative Sawdust Co.—P. McKen-

na, Brodie st, Camperdown
McKenna 'Michael and Sons, 79 Botany

rd, Waterloo
Smith G. T., 79 Pyrtnont Bridge rd,

Camperdown

SAWMILLS.
Austral' Box and Timber Co., Ltd.,

Abattoirs rd, Pyrmont. Tel. 08611
City

Beck J. L., Mount st
Biggs C. 11., George's River rd, Banks-

town
Bull Lewis D., Copeland st, Liverpool
Burns 8. A. and Co., 92 Forsyth at,

Glebe
Burns William, Rocky Point ro,

Rockdale
Clarke Thomas, 41 McDougall at, N.

Sydney
Clyde Sawmilling and Shipping Co.,

Ltd., Russell's Wharf, foot
Bathurst at

Egon J. W., Ltd., 19 West Crescent
at, North Sydney

Eielimann A. A., 125 Sussex at
Ellis A. and E., Ltd., Abattutra rd,

Pyrnnont
FLUDDER JAMES H. AND SONS,

Venetialn Blind Tiathe Planing
Mills and Lattice Lathe Chive
Turners. Sawing and Planing
done for the Trade. Bridge rd.
Petersham. Tel. 1,1280

Gotallet and Smith, Limited, foot of
Harris at

(Ironton Sawmills and Timber Season-
ing Ltd., 2b Castlereagh at

Greenwood S., Gladstone at, Enmore
Holdship Timber Co., Ltd., Abat-

toirs rd, Pyrtnont
Hudson George and Son, Ltd., 2.10

Regent at, Redfern, and Black-
wattle Bay, Glebe

Langdon and Langdon, Langdon's
wharf, Annandale, and 139 New
Canterbury rd, Petersham

Langley Bros.. Day at
McKenzie II., Limited, (Ilehe

Balm in
Sfateliman Saw Mills, Ltd., 1 0 Castle-

reagh at

SAXTON &BINNS
LIMITED

Enterprise Stearn Sawmills; Tim-
ber, Joinery and Builders' Sup-
ply Merchants; Weatherboard
Cottages a Speciality. Cor. Jones
at and Pyrmont Bridge rd, Pyr-
nand, Sydney. 'Fels. City 9161
and 11105 ; 512515, 2314;, 1732
and 1738 ; Joinery Department,
M15111. I Sef ' Advt. on front
pages of Directory)

Sleeman T. o., nimantyno at, Moe
man

Stuart Bros., 14 Lucas at, Camperdown
Taylor and Adamson, Blaxiand's rd.

Ityde
Tomakin Sawmills Ltd., 68% Pitt it
Wallis Bros., Ltd., Abattoirs rd
Weyman Frank, George at, Liverpool
White F. .1. and Sons, Castle 11111 rd,

Pennant ifills

SAWMILLING ENGINEERS
ROBINSON THOMAS & SON, Ltd

Roller Flour Stilling Engineers
and 	Woodcutting 	Machinists,
General Engineers and Mill-
wrights, etc. (William Parker.
Manager), 93 Bathurst at, Syl•
ney. Tel. City 6501.

SCALE MAKERS.
Bowrey Brothers, 207 Thomas at
Dayton Moneyweight Scale Co., Ltd.

3 Queen Victoria Mankets
Lassetter F. and Co., Ltd., 103.421

George st
Mears Frederick, 21 Lackey st
Wedderburn J. W., 84 Liverpool at

SCIENTIFIC INSTRUMENT MAKERS AND
. IMPORTERS.

Amalgamated Wireless (Australaaia)
Ltd., "Wireless House," 97 Clar-
ence at, Sydney. Tels., City 260
and 4255. Cable Address, "Ex-
panse," Sydney

Cambridge Scientific Instrument Co..
Ltd., Scientific Instruments. Price.
Marty!' & Co., 681 Pitt at.

Bonn Jamb, 72 Druitt
Cruickshank .1., 9 Nicholson at

ESDAILE EDWARD W., Scientific
and Mathematical Instrument
Maker and Optician, 54 Hunter
st, Sydney. Tel. 2707 Central

Flavelle Brothers, Ltd., 340 George it
Ilagerbanun E. .1., 142 King st
Lassetter F. and Co., Ltd., 401421

George st
Silberberg II. B. & Co., Ltd., 8 O'C'on-

nell st
Thom Andrew, 121 George st north
Wallas T. 1., "Wyoming," 175 Mao-

quark at

WIESENER T. F. LTD.
384 .336 GEORGE STREET,
Scientific Mathematical & Bur-
veying Instrument Manufac-
turers, Tel. City 7901/

SCHOOLS, PUBLIC AND PRIVATE.
See Educational Setl(oo.

WEDDERBURN JAMES
Sydney Scale Works,

Scale Maker and Adjuster, Scales
Weighing Machines and Weigh-
bridge Repairs a Specialty. All
classes kept in stock—Note our
only Address: 71 Liverpool it.
'rel. 1894 City

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

ANTHONY HORDERNS' NEW PALACE EMPORIUM,
2144 	Sad 	TRADES AND PROFESSIONS. 	Sau

ANTHONY HORDERNS' FOR ECONOMY AND COMFORT IN SHOPPING.

2146 	Scu 	TRADES AND PROFESSIONS. 	Sew

SCULL MAKERS.
Bitzacott and Co., Ltd., 7-13 Market

street
Dawson John II., 48 Flood at, L'hardt
Ivens & Ivens, 54 Margaret at
.Langham Jobb. A., Ben Boyd rd,

Neutral Bay
Paul (k . Gray, Ltd., 82-84 Sussex at

SCULPTORS.
See also Masons (Monumental).

-Andrew-Artha A. H., 46 Druitt at
Cunningham James, corner of Mar-

garet and Clarence sts
Illingworth N., off 117 Liverpool at
Parkhill It. and Sons, St. Thomas st,

Waverley
Ross and Bowman, 104 Castlereagh at
Sheriff Alexander, 39 Trafalgar at,

Annandale
Smith, F., Railway st, Rookwood
Wright J. C., Rawson place

SEAL ENGRAVERS.
See also Engravers.

SANDS JOHN (LTD.)
374 George Street—(See Advts.)

Smith W. E., Ltd., 22-30 Bridge St

SEALING WAX MANUFACTURERS.

Joplin Manufacturing Co
LIMITED,

Sealing Wax, Ink and Polish
Manufacturers, 12 Ilarrington st,
Sydney. Tel. 6874 City

Tanner F. C., Balmoral a y e, Rosedale

SEED MERCHANTS.
See also Seedsmen.

Anderson and Co., Limited, 399-401
George st ; bulk store, 523 Kent St

Dobroyd Nursery, 29 Royal Arcade
IBrown E. P., Day at
FOSTER HARRY, Importer and Ex_

porter of Agricultural Seeds, Grass
and Grain See Is, Seed Potatoes. etc.
245 Sus.ex at (near Druitt et), Sydney.
Tel. 6911 City

Ooniniesen E. and Co. , Be Mestre
place, off $08 George at

Greenwood and Son, 241 King at,
Newtown.

Hildamere Nursery Co., 827 George at
Horton and Co., 30 Pitt at
fleccomhe W., 44 Carrington at
Pearce Bros., 31 Sydney Arcade
Shepherd I'. L. C. and Son, Ltd., 202

Pitt at

SPRIGGS' ASBESTOLITE
COMPANY, Seed Merchants, 36

°album at, Sydney. 'I'd., City 3391
Yates Arthur and Co., 184;188 Sus-

sex at

EDWARDS F. W.
"The Fountain Mills," 486-488
Kent at. Manufacturer of Self-
Raising Flour, Cattneals, Break-
fast Porridge Meals, Coffee, Curry,
Baking and Custard Powders, &c.
'Fels., City 2267 and 6643

FREEMAN S. AND SONS, LTD.,
Manufacturers of " TORPEDO
AND "CHALLENGE" BRAND
of Self ibt'sing Flour, °Ince and Fac-
tory, 350 to 362 Harris at. Pyrmont.
Telephone City 652. (See Advt.
opposite name in Alphabetical
Section)

PARRY J. AND CO.
64-60 Pitt at, Waterloo. Tel. 810 and
rill Realer('

Power Food Co. Ltd.
Queen and Milford sts, City,
"Eleetor's Right" Self liaising
Hour. A. E. Andrews, manager.
Tel. 569 Redfern

SENSITIZED PAPER MANUFACTURERS

WURCKER MAX
Manufacturer of Sensitized Papers
for Copying Plans, viz., Hello
Paper, FOTO Prussiate Paper, and
Sepia Pa l er ; Contractor to all
Australian Governments ; 99 and
101 York at. Telephone, General
1666 City

SEWIMI COTTON AGENTS AND IMPOR -
TERS.

Central Agency (The), Limited—John
P. Or (neon, manager, 213 Clar-
ence st

SEWING MACHINE AGENTS AND I M-
PORTERS.

AUSTRALIAN SEWING
MACHINE CO. PROPRIETARY

LIMITED
All A.N.A. Machines guaranteed
25 years. Price, from £3 up.
wards. 25 Queen 1, letoria Markets,
George at, Sydney

Beale and Co., Ltd., Liverpool and
Castlereagh sts, and branches
throughout the country. Factor-
ies, Trafalgar et, Annandale

Farleigh, Nettheim and Co., 80 Clar-
ence at

Fenner C. E. 0., JP., 174 Liver-
pool rd, Ashfleld

woos

Austen George and Co., 195 Hay at
13annatyne R., 17 Falcon st, N. Syd.
Browne Hilton and Co., 305 King at,

Newtown
Browne Charles P., 125 Sussex at
Foster (Harry), 245 Sussex at
Foster and Sons, 194 Sussex at,
Gomtnesen E. and Co., De Mestre

place, off 308 George at

Nildamere Nursery Co.
Seedsmen, Nurserymen and Flor-
ists. Nurseries, 327 George st.
Tel. City 2131 ; and Frazer at,
Petersham. Tel. 351 Pet.

Horton and Co., 30-470 l'itt at, and
734 George at

IRELAND J. LTD., Se , (1 Merchants,
Newcastle, Hunter River, N.S.W.
Speciality — Recleaned Hunter
River Lucerne Seed. (See Advt.
Newcastle Section)

Miller Charles, Bridge St. D'moyne
N.S.W. Produce Co., 226 Sussex st
Pearce Brothers. Sydney Arcade
Reid J. D. and Co., 437 Pitt st and

Hay st
Rumsey Herbert J., Adderton rd,

Dundee
Heart and Sons, 86 King at
Shepherd P. L. C. and Son, Ltd., 202

Pitt at
Thomas, 16 Royal Arcade,

StalGeeora '
e t

Sydney Seed and Grain Co., 245 Sus-

sex at

YATES ARTHUR
AND CO. LTD.

Wholesale and Retail Seed and
Plant Merchants, 184 to 188 Rue-
sex at. 'Phones, 8037 and 2860
City

SELFRAISING FLOUR MANUFACTURERS
Brockhoir A. F. and Co., 1 Glebe rd,

Glebe

RUSSELL H. L. AND
CO. LTD.
Manufacturers of "White Wings"
Self Raising Flour, Flaked Rolled
and Pure Ground Oatmeals.
"Brekweet" Breakfast Porridge
Meal and other Cereal Foods, 20.
24 Meagher at, Sydney. Tel, No.
7 2 6 Redfern

COFFILL 'AND COMPANY (SEE WOOD, COFFILL AND COMPANY). 'PHONE 726 CENTRAI

SEEDSMEN.
See also Seed Merchants.

IINDERSON & CO., LTD.

Wholesale and Retail Seedemen
and Plant Merchants,

899 di 401 George Street.
Bum STORE: us MINT BT.

7b1ephones Be and $683 Central.

CaNe addrvj "Dollare

STANDARD ROTARY SHUTTLE
SEWING MACHINE'S

FOR THE TERRITORY OF AUSTRALIA
NEW ZEALAND-SOUTH SEA ISLANDS

MALAY PENINSULA- JAVA -SAMATRA.:. BORNEO.
AND BRITISH SOUTH AFRICA.

General (Vibe- JohnPlIussigligidertAnga:
14 MARTIN PLACE, SYDNEY. Velephone Cay .949.

ANTHONY HORDERNS'—RELIABLE TRADERS FOR TOWN OR COUNTRY.

Sew
	TRADES AND PROFESSIONS. 	She 	2147

.11■1.

J. W. JORNSTON & CO.
Sole Importers Light Running

46- NENAT 3:301VX113, "
New National, Climax, Queen and

Other Sewing Machines.
GENUINE NEEDLES,

and PARTS for and REP.& Ins to all
Machines.

746 George St. (Haymarket), Sydney
And at 216 Swanstott at, Melbourne.

82-84 Queen at, Brisbane
Tel. No., City 3465

Kennedy 1). J., 304 Parrumatta rd,
Petersham

Kennedy J. T., 75 Mount at, North
Sydney

Oswald 0. J., 519 George at
Pinnoek J. A., 8 Q.V. Markets
Rowley Sewing Machines, 19 and 20

Queen Victoria Markets

Singer Sewing Machine Co.
(Sewing Machines only). Head
office, Stephen Court, 7 7-7 9 Eliza-
beth at. City Office, George st,
Haymarket. Showroom, 1 Queen
Victoria Market Building.

STANDARD SEWING
MACHINE CO. 'Ur
Inventors and Manufacturers of
the Standard Rotary Shuttle
Sewing Machines—John P. Hug-
gins, Resident Manager, General
Australasian Office, Mutual Life
Building, 14 Martin place, Syd-
ney. (See Advt. above)

Thomson S., 59 George at West, 165
Oxford at, and 220 King St. New-
town

Ward Bros., 25 Q.V. markets
Wells George J., 374 Pitt at
Wertheim Sewing Machine Depot, 66;

68 William at
Wise Harold, 827a Darling at,

maui

SEWING MACHINE REPAIRERS.
See Sewing Machine Agents.

SHALE AND OIL COMPANIES.
Australian Kerosene Oil and Mineral

Co., Limited (in llquidation)—R.
V. Saddington, liquidator, 100

Pitt at
Commonwealth Oil Corporation Ltd.,

2 6-2 8 Ultimo rd
Northern Shale Co., Ltd.—H. S. P.

Storey, sec., 56 Pitt at,,

SHEEP AND CATTLE SALESMEN.
See also Stock, sire., Avails.

„ 	Cattle Dealers.
„ 	A uclioneers.

Bridge John and Co., Ltd., Albert at,
Circular Quay

Bryant and Hayes, Sussex and King
sts.

Chisholm II. & Co., 60 Castlereagh at
Goldsbrough, Mort and Company,

Limited, Circular Quay
Graves 'Warden Harry, Ltd., 10

Castlereagh St
Harrison, Jones and Devlin Ltd., Cir-

cular Quay and Macquarie place
Hill, Clark and Co., Ltd., 2 O'Con-

nell st, and Circular Quay
Inglis William and Son, George at,

Catnperdown
Maiden Bros., Citizens' chambers,

Moore at
Pitt, Son & Badgery, Ltd., 4 O'Con-

nell st
Wilkinson and Lavender, Ltd., 1

Spring at

SHEEP-DIP IMPORTERS AND MANU-
FACTURERS.

Australasian Sheep Dip Co., Ltd.-
8. G. Barker; manager, 18 Bridge
at, Sydney. 	Factory, Elizabeth
at, Newtown

Cannon B. and Coy. Ltd.—Agents,
Henry Brooks and Coy., Wynyard
buildings, Wynyard square.

AS FUNERAL DIRECTORS WE RANK AMONGST THE LARGEST IN '1HE BRITISH EMPIRE

ANTHONY HORDERNS' FOR TOOLS OF ALL TRADES.
t 1 48 	She 	 TRADES AND PROFESSIONS. 	Shi
Sheep b i p Importers, etc., continued—
Cooper William and Nephews, 4

O'Connell at

FEDERAL PASTORAL SHEAR
ING 00. LTD., Sole Agents tor
Mallinson's Oil Sheep Dip. Chamber
of Commerce Building, 245 George at,
Sydney (corner of Grosvenor at).
Shearing and Machinery Depot, Flem-
ington

Hayward's Sheep Dip—Arthur Leplas-
trier and Co., representatives, 79
Macquarie at. and Circular Quay,
adjoining MaeMalion's Bond

Morris, Little and Son, Ltd., 56 Hun-
ter at

Oil Sheep Dip Co. (The), Church at,
Lideombe

Quibell Bros., Ltd., 15 Bent at.

ROYAL SHEEP DIP AND
ROYAL BRANDING OIL Manu-
factured by the AUSTRALASIAN
SHEEP DIP CO., LTD., Head
office, 18 Bridge at, Sydney (S. G.
Barker, Manager). Factory, Eliza.
beth st Newtown. Tel. City 2796

SHEEP-SHEARING CONTRACTORS,
Commonwealth Sheep Shearing Co.,

2b Castlereagh at

FEDERAL PASTORAL SHEAR-
ING CO., LTD.—H..1. Doyle, Man-
againgDireetor, Chamber of Com-
merce Building, 245 George st,
Sydney (corner Grosvenor at),
Shearing and Machinery Depot,
Flemington

Long and 11111, 8 Young at
Merriwa Contract Shearing Co., wool

exchange, Macquarie place
National Wool Institute and Shear.

hip Co., Sinai! at
Paroo Shearing Co., 76 Pitt at.
Pastoral Co-operative Sheep Shearing

Co. of N.S.W., 14 O'Connell at
Mooney and Co., 8 Spring at

SHEEP• SHEARING MACHINE
IMPORTERS.

"Burgon" Sheep-Shearing Machine Co.
73 Macquarie at and Circular
Quay (Hugon and Ball, Ltd.)

Connnonwealth Sheep Shearing Co., 26
Castlereagh at

Lister Engines, Sheep Shearing Ala-
chines and Cream Separators—
Danger, Gedye and Co., agents,
9-13 Young at

Moffat-Virtue, Ltd., 852 Kent at

Johnson N. A., 50 Pitt at
Madden D. A. and Co., 19 Bridge at
Madden and Ilixson, 19 Bridge at
Muston Arthur and Sons, 17 Bridge at
Pauss Olav E., 38 Pitt at
Reed William E., 55 Pitt at
Roberts II. F., 55 Pitt at
'Whiling W., 29 Jamieson at
Willis John, 3 Bond St
White John, 35 Pitt st

SHIPIUILDERS.
Barnett Benjamin, 12 West Crescent

at, North Sydney
Brown and Brown, Abattoirs rd,

Pyrmont
Drake David. Mansfield at, Rozelle
Fitzroy Dry Dock, Cockatoo Island
Ford W. M., sen., J.P., 36 Thomas

at, North Sydney
Ford W. M, jun., Munro at, N. Syd-

ney
Morrison T. F. and Sinclair, Booth at,

Balmain
afort's Dock and Engineering Co.,

Ltd.—J. P. Franki, J.P., mana-
ger, Cameron at, Balmain

Reeks Walter, 9 Pitt at
Rowntree's 	Floating 	Dock 	and

Works, Stack at, Balmain
Settree A. W., off Grafton st, Bal-

main
Simons William and Co., 82 Pitt at
Washington G. A., off Cooper at,

Balmain
Woodley's Ltd., pay rd, N. Sydney

SHIPCHANDLERS.
S. e also Shipfurnishers,

BROOMFIELD JOHN, Sap Chandler
and General bnporter, 152 and
151 Sussex st. Telephone Nos.,
Central 80 and City 1042. (See
ki (.,,ti!i‘n) lis opposite Hard 	lifer. er-

Buzacott and Co., Ltd., 7-13 Market
street-

Clarke James, 59 Pitt at and at
Newcastle

Corrigan B. M. and Co., 187 Sussex at
Einersen Bros. 65 Pitt at
Holdsworth 11l, aepherson and Co., 252

to 256 George at
Kennedy J. and Co., 37 Sussex at
Kopsen W. and Co., Ltd., 70 Clarence

street
Millar C., 27 Jamieson at
Mitchell and Co., 10 Clarence at
PAUL AND GRAY, LTD., 82-84

Sussex at. Tel. Nos 148 and
902. Also at Scott at, Newcastle.
and Eagle at, Brisbane, and Flin-
ders at, Melbourne, and Grace-
church at, London

Waugh William, 19 Weston at,
main

Wilson .1. and R. (Australia), Ltd.,
34 Pitt at

MUNTZ P. H. AND CO., LTD.,
Metal Sheethig Manufacturers—John
Broomfield, Agent, 152 and 154
Sussex at, Sydney. Telephone
Nos., Central 89 and City 1042.

(See advertisement opposite if ardwate
Merchants)

SYDNEY LEAD WORKS, LTD.
Blaekwattle Bay. 	City Office,
G. E. Crane anti Sons, Ltd., 83-
35 Pitt at

Thorns Thomas, Moonbie at, Summer
Hill

SHEET-GLASS IMPORTERS.
See also Glass Merchants.

Barnett Leopold and Co., , 506 to 308
Pitt at

liorthwick A. and G., Botany rd.
Alexandria

Brooks henry and Coy., 44 Carring-
ton at

Goodlet and Smith, Limited, foot of
Harris at

Goodwin 	C. and Co., Myrtle at
(off Abercrombie at)

Grace Bros., 1 to 11 Broadway, Glebe
Sandy James QM, Co., Ltd., 326 and

328 George at
Sydney Glass and File Co., Ltd., 496

to 504 Harris at

SHEET-LEAD a, PIPE MANUFACTURERS.
DANKS JOHN AND SON PRO-

PRIETARY, LTD., Manufac-
turers of Sheet Lead, Lead Pipes
Compo. Pipes, &c., 324-330 Pitt
at. Works, Grafton at, Black-
friars.

SHEET METAL WORKERS.
Austral Galvanising. Co., Dawson at
Bailey Thomas A., Glemnore rd, Pad-

dington
Chown Bros. and Mulholland Ltd.,

Jones and Thomas sts, Ultimo
Con le and Jarrett, Ltd., Cowper at,

Marriekville
Crabh Harry, Ltd., 31 King at
Cronk George E., Edward at, Redfern
Dailey Bros., Burwood rd,
Kerr F. G. and Co., Ltd., Pyrinont

Bridge rd, Camperdown
Lord F. and Co., Chesterfield parade,

Waverley
Mitchell G., 218a Sussex at
Mosher Bros., 62 Nicholson at
Muller Fritz, 80 Crown at
Murphy Peter, 45-47 Buckland at
Nells,m David, Ainsworth at, L'hardt
PatmJre and Bath, Forbes at
Schmidt E. A., 174 Regent at, Meru
Williamson Bros., Young st, It'fern
Yemen F. A., Harold at, Newtown

WOLSELEY SHEEP SHEAR-
INC MACHINE CO. LTD.
Dalgety and Co., Ltd., Agents for
Australasia and New Zealand.
Sydney Depot, argyle at, Mil-
ler's Point. Tel. 2446 City. (See
Advt. opposite Title Page.)

SHIPIROKERS.
Brown James & Alexander, 4 O'Con-

nell at
GUEST CAPTAIN R. O., ShIpbroker

Colliery, Lighter Contractor and
General Afton, Julien's Ships'
Composition, 19 Bridge at

Boulder Bros and Co., Ltd., 63 Pitt at

SHIPFURNISHERS.
See also Shipchantliers.

Buzacott and Co., Ltd., 7-13 Market
street

Kopsen \V. and Co., Ltd., 70 Clar-
ence at

Paul and Gray, Ltd., 80-88 Sussex at
Wilson J. and It. (Australia), Ltd.,

34 Pitt at

WOOD, COFFILL 41 COMPANY LTD. CENTRAL OFFICE: 810 .12 GEORDE IT. 'PUNE 72841624 CENTRAL

Shi
ANTHONY HORDERNS' FOR FARMING IMPLEMENTS.

.TRADES AND PROFESSIONS. 	 Shi 	2199

SHIPOWNERS.
See also Stearn Navigation Companies.

Aberdeen Line--Dalgety and Co.,
Ltd., agents, O'Connell at

A.U.S.N.—Burns, Philp and Co.,
agents, 10 Bridge at

Illeakley II. and Co., 56 Hunter at
Breckenridge .101111 and Sons, Ltd.,

Cary at, Drummoyne
British India S.N. Co.—Burns, Philp

and Co., LW., agents, 11 Bridge
street

Brown J. and A., 4 O'Connell at
Buckle F. and Sons, Ltd., 205 Aba-

toirs rd
Burns, Philp and Co., Ltd., 10 Bridge

street
Byrnes B., Ltd., 56 Pitt at and Liv-

erpool at
Cameron It. W. and Co., agents for

Pioneer Line of sailing vessels
from New York, 24 Bond at

Clarke S. A., Macquarie at, b'hardt
Cotnpagnie des Messageries Mari-

times, French mail steamers,
corner Grosvenor and George sts

Corrigan B. al. and Co., Bay at
Crosby William and Co.. "Geelong

Douse," 26-30 Clarence st
Eastern (The) and Australian Steam-

ship Co.. Limited—Gibbs, Bright
and Co., managing agents, 37
Pitt at

Ellis A. and E., Ltd., Ellis' Wharf.
Abattoirs rd, Pyrmont

Geary Valentine, Ltd., Darling Island
Boulder Bros. and Co., Ltd., 63 Pitt

street
Huddart Parker, Limited—Capt. T. L.

. 	Webb, director, 261 George st
Kallawatta Ltd., foot 13athurst at
Langley William and Sons, off 31

Cary at, Drummoyne
MeIlwrait13, Meliacharn and Co. Pro-

prietary, Ltd., Interstate line of
steamers, 61 Pitt at. Tel. 671
City. Wharf N3. 4 Darling Bar.
bor. Tel. 4238 City

Mathsson T., 56 l'itt st
Milburn W. nnd Co.—Gibbs, Bright,
. 	and Co., agents, 37 Pitt at
North i Coist Steam Navigation Co.

Limited—Robert A. Bell, man-
aging director. Wharf and offices,
3 Sussex at

Orient Royal Mail Line of Steamers
between England and Australia—
David Reid, general manager,
Martin place

Peabody's Australasian line of sail-
ing vessels from New York, 7 and
9 Bridge at

Peninsular and Oriental Steam Navi-
gation Co.—A. Gordon Wesche,
superintendent, Exchange Corner,
67 Pitt at

Pioneer Line of sailing vessels from
New York—R. W. Cameron and
Co., agents, 24 Bond at

Queensland Line to Europe via Torres
Stralts—Burns. Philp and Co.,
Ltd., agents. 11 Bridge at

Robison and Norman, Ltd., 121 Pitt
street-

Shaw Sevin and Albion Co., Limited,
O'Connell at

Stephenson and Chew. Erskine at
Stephenson Charles, J.P., 19 Princes

street
Taylor Allen and Co., Ltd., 151-167

Abattoirs rd

OUR FUNERAL EQUIPMENT is UNEXCELLED BY THAT OF ANY FIRM IN THE BRITISH EMPIRE

Burg,
Compaq, Limited,

Merchants, Shipowners and
• • Shipping Agents. • •

Union Steamship Co. of New Zea-
land, Ltd.—David afills, manager.
259 George at

Valentine Geary, Limited, merchants,
colliery 	proprietors and 	ship-
owners, Geary's Whad, Darling
Island. Telephone, M1254

Wlirburton and Son, Itussell'a Wharf,
Barker at. , off foot of Bathurst at

HEAD OFFICE:

10 BRIBE ST., SYDNEY, N.S.W.
LONDON OFFICE

"LONDON HOUSE," CROTCHED FRIARS, e.c
BRANCHES:

Victoria—Melbourne.
South Australia—Adelalde.

Queensland--
Bowen, Brisbane, Cairns, Charters
Towers, Cooktown, Croydon, Nor-
manton, Thursday I., Townsville.

Western Australia--
Fremantle. Oeraldton.

New Guinea—
Port Moresby. Samara'.

Pacific Islands—
Vila, New Hebrides ; Nukualofa,
Tonga; Faisi, Gizo, Makamba.

java—Samarang, Sourabaya
Agencies throughout Australasia & the East.

Agents for
A.U.S.N. CO., Royal Mail Inter-State

Service and to Fiji.
NIPPON YUSEN KAISIIA, to Manila,

China, Japan, &c.
PACIFaIClIl szcAIL S.S. CO., from China, Jpan

OCCIDENTAL AND ORIENTAL S.S.
CO., from China, Japan, &c.

TOYO a KlnS sccE al KA1SHA, from China,
Japan,

BRITISH-INDIA S.N. CO., to all In-
dian Ports.

QUEENSLAND LINE, to and from
Europe, eta Torres Straits.

ISI.ANI) LINE oe MAIL STEAMERS,
to Norfolk, Lord Howe, New
Hebrides, Solomon, Ellice, Gil-
bert Islands and Papua.

SYDNEY-SINGAPORE SERVICE,via
Queensland Ports, Port Darwin.
Java. Dutch East India Islands.
connecting at Singapore, with the
steamers of the 1'. & 0., N.D.I..,
N.Y.K. and other Lines to Europe
India, China, Japan, Canada and
United States

CUN A It D s.CO.. La
AUSTRIAN LLOYD

And other Shipping Agencies.
Passengers and Cargo 'booked by the above

and other lines and their connections
to all parts of the world.

ROUND THE WORLD TOURS AT LOWEST
RATES.

For full particulars apply —

BURS, P10111 & Compaq,
LIMITED,

10 and II BRIDGE ST., SYDNEY,

And at all above Branches.

SHIPPING AGENTS AND MERCHANTS.

'WHIM W., Ltd., Bond and Pitt sts
Baldwin C. It., Ltd. (Port Moresby),

Spring at
Barton Charles It., 17 Loftus at
Bellamhi Coal Company, Ltd. (The)

— F. G. Waley, J.P., manager, DI
Spring at

Hirt and Co., Ltd., .1 Bridge

BRITISH IMPERIAL OIL CO.
LTD. (T H E) — Black,
Manager N.S.W. Branch). Agents
for—Tile Shell Transport and
Trading Co. Ltd., The Anglo.
Saxon Petroleum Co., Ltd., The
Asiatic Petroleum Co., Ltd., Law-
son House, 49 Clarence at, Syd-
ney. Telephones, City 350 and
351 and 4434.

Broad E. F., Ltd., 2 Hunter at
Brown James and Alexander,

O'Connell at

BURNS, PHILP AND CO. LTD
10 Bridge st. (See Advt.)

Byrnes B., Ltd., 56 Pitt at
Cameron R. IV. and Co., 24 Bond at
Chipman Holmes S., 54 Margaret at
Clyde Sat/milling and Shipping Co.,

Ltd., 	Russell's 	Wharf, 	foot
Bathurst at

Coo lisha w Bros., 5 Bulletin place
Creighton and Sanders, 11 Pitt at
Cromack G. and Co., 56 Pitt at

CROSBY WILLIAM AND CO.,
Agents for the Pacific Phosphate
Company, Ltd., Ellerman and
Bucknell Steamship Co., Ltd.,
Australian and African Line,
"Geelong house," 26-30 Clan-
(Mee at

Daigety and Co., Limited—H. Y.
Braddon, manager; O'Connell at

Dalton Bros. of Sydney, Ltd, 525-527
Kent at

Danger, Gedye and Co., 9 to 13
Young at-

 Darling John and Sons, 04 Pitt at
Davies and Felton, Ltd., 60 Margaret

street
Detwiler W. 0., 12-14 Loftus at
Duguld and Co., 17 Bridge at
Dunlop F. C., 114a Pitt at
Earp Bros. and Co., Ltd., 5 Moore at
Ellis S. L., Murray at
Fell Scott and Co., 251 George at

FITZGERALD,' STOKES AND
CO., 34 teConnell et, Sydney.
'Phone 8538 City. Custom House,
Shipping and Forwarding Agents,
Brokers—W. G. S. florwood,
Managing Partner

TOWNS R. AND CO.
16 Loftus at, Sydney. (Estab.
lished 1844). Agents for Union
Commerciale et de Navigation
Caledonienne, Noumea, N.C., and
La Federation Maritime de Bre-
tagne, Nantes, France. Tele-
phone, City 7762

Valentine Geary Limited

Itutlining IV., 29 Jamieson St
Samoa Shippnig and Trading Co.

Ltd., 273 George at
Scott, Henderson & Co., 10 Loftus at
Shortland W. and Sons, 8 Young St
Simpson N. M. and Co., 71 Sus-

sex st
Sleigh Ii. C., 2 Bridge at
Smith John, 17 Loftus at
Stanley and Co., 319 Sussex st
Stevedoring and Shipping Co., Ltd.,

Cowper Wharf

SUTTON & CO. LIMITED, City
Offices and Stores, 13 to 17a Pitt
st North, Circular Quay! (Nee
Advt.)

Tait W. S. and Co., Ltd., S Spring st

SHIPS PAINTS AND COMPOSITIONS

Castles Manufacturing Co,
(Major Bros. and Smith). Paint
for every purpose from Keel to
Truck. Sole Manufacturers of
"Major's" Marine Paints and
Enamels, Anti-Corrosive and Anti-
fouling Compositions. Also "Clean-
sol" Disinfectant, Deodorizer and
Cleanser used by nearly all Ship-
ping Co's. in Australia. Office,
379 Sussex at, Sydney. 'Phone
City 3003. Works, Johnston Bay,
Its! ma in. 'Phone W1299

NEW PALACE EMPORIUM, IRICKFIELD HILL, SYDNEY.

Sho 	TRADES AND PROFESSIONS. 	Sig 	2151
ANTHONY HORDERNSL-ONLY UNIVERSAL PROVIDERS.

2150 	Shi 	TRADES AND PROFESSIONS. 	S hi

SHIPSMITHS.
See also Blacksmiths.

Huddart, Parker Ltd., 261 George at
Jackson and Juchati, 26 Young st
Jefferson J. M., 125 Sussex st
Belly and Willson, 19 Loftus st
Rothe) \V. 0., 43 Sussex st
Laidley Wm. and Co., Ltd., 7 O'Con-

nell st
Leman A. C., 24 Bond st
Lane and Dawson, 8 Spring st
Langley Bros., Ltd., 5 Day st
Laughland, Mackay and Co. (Austral-

asia), Ltd., 64 Pitt st, and at 60
Lime st, London

Levy and Payne, 38 l'itt st
List Valentine and Co., 8 Young st
Lehmann and Co., 5-7 Bridge at
Lubrano and Ferrari, 32 O'Connell st
McArthur Shinning and Agency Co.,

Ltd., 15 Mqcquarie st
McCrea and Hill, 11 Macquarie place
Madden D. A. and Co., 19 Bridge at
Madden and Ilixson, 19 Bridge at
Mailler and Quereeu, 117 Pitt at
Mason Brothers, Limited, 102 Clar.

ence at
Molesworth E. W., 3 Macquarie place
Moore It. G., off 164 The Strand
Morgan and Co., 19 Bridge at
Muston Arthur and Sons, 19 Bridge

street
Nelson and Robertson, 11-15 Loftus

street
Ostertneyer, Van Rompaeg and Co.,

54 Phillip st
Parbury, Henty and Co., 56 York at
Pauss Olav E., 98 Pitt at 	McDonald David, Rhoden's lane
Paxton John and Co., 4 Dailey st 	Mainwaring Bros., Ltd., 1-5 Market
Peabody Henry W. and Co., 7 and 9 	street

Bridge st 	 Morrison T. F. d; Sinclair, Johnston's Preston Arthur, 55 Pitt at 	 Bay, Balmain
Pyne IV., 24 Bond at 	 Overall, McCray, Ltd., Reynolds st.
Dudder's Limited. 42 Pitt at, and at 	Balmain

William at, Melbourne 	Penne J. W. and Co., Terry at, Roz.

SHIPPING PROVIDORES.

Kidman Arthur, corner George and
Grosvenor sts

Meyer Oscar and Co., 00 Druitt at
Ocean Providoring Co., 4 Queen's

Court
Stanley and Co., 319 Sussex at

Geary's Wharf (adjoining Govt.
Railways) foot of Murray at, Dar-
ling Island. Agents for Ship-
owners deep water Berthing and
Centrally Situated Wharf Accom-
modation are provided for the
economic handling of incoming
and outgoing cargoes. Water and
Best Steam Coals always avail-
able. Telephone, M1254

Wall George. 18 Loftus at
Waters C. E. and Co., Ltd., Mountain

street
Webb A. E. and Stevens, 79 Pitt st
WJ'ite John, 35 Pitt st
Wooleott V. II., 28 O'Connell et
Wright, Heaton and Co., Limited—F.

W. Browne, managing director,
72 Pitt at

Yuill G. S. iind Co., Ltd., 6 Bridge et

Shipping Agents Merchants continued—

Geary Valentine Limited
Geary's Wharf (adjoining Govt.
Railways), foot of Murray at,
Darling island. Agents for Ship-
owners ; deep water hen lung and
centrally situated commodious
Wharf Accommodation are provi-
ded for the economic handling of
incoming and outgoing Cargoes.
Water and Best Steam Coals al-
ways available. Telephone. 311254

Wiest Captain It. C., 19 Bridge st
Gibbs, Bright and (0., 37-39-43 Pitt st
Gilchrist, Watt and Sanderson, Ltd.,

7 Bent St
Illimnion, 	Board 	and 	Co., 19

Bridge St
Ilenty James aril Co. (Melbourne),

60 York st
Hopkins raid Lipscombe, Barker at

HOULDER BROTHERS AND
COMPANY LIMITED
Exchange Corner, 63 Pitt Street,
Sydney, Managing Agents in Aus-
tralia for British Empire Steam
Navigation Co., Ltd., Empire
Transport Co., Ltd., and l bolder
Line, Ltd.

SHIRTMAKERS.
See also Hosiers, &c•

Altars C. J., 170 Pitt at
Avondale Manufacturing Co., Mountain

at
'hacks Mrs. E., 225 Elizabeth st,

Redfern
Dreher') David and Co., sole agents

for Aertex cellular shirts and
underwear, 76 Market at

Breathour G. and Co., 93 Elizabeth
street

Cantor E., 15 Hunter at
Carberry B. J., 278 Darling at, Bal.

main
Central Shirt Co., 435 Rent st
Clark Arthur E., 136 George at West
Cook and Sister, 145 Beattie at, Bal- main
Corbett C., 46 Park st
CRESCENT MANUFACTURING

CO., 20 -22 - 24 Chalmers at,
Sydney, Shirt and Pyjama Manu-
facturers to the Trade. 	Tel., City 4790

Crown Shirt Manufactory (II. Le
T. Blackwell, proprietor), 6 Cun-

ningham at
Davidsoii W. A. and Co., Buckland

street
Defiance Manufacturing Co., Ltd., 539

Elizabeth st
Dew end Co., 117 Bathurst at
Foy Mark, Ltd.. corner Elizabeth and

Liverpool sts
Goldstein 8., Cleveland eve
Gordon S. and Sons, 85 Clarence at

CO WINO BROS.
AUSTRAL CLOTHIERS
484-486-488-490 GEORGE ST
AND 3 TO 17 ROYAL ARCADE

Ilagerbaunr IL R., 80 Bathurst st
Hollander L. & Sons, 1-3 Goulburn at
Hellman J. and Co., 81 Campbell at

HORDERN ANTHONY & SONS
L T D„ Sydney — (See headlines
throughout DinEcrrortv)

Hordern Brothers, 203 to 211 Pitt at
and 422 George at

Hunt and Co., 914 George at
Jacobs N. and Co., Ltd., la Day st
JONES DAVID LTD., 349-365

and 359 George at, opp. G.P.O.
Telephones 0330 City (10 lines)

Jones F. II. and Co., Si Campbell st
Kell y R. K., 350 Sussex at
Leslie D. L. and Co., 275 George at
LLOYD AND COLLINS, 304-306-308

George st
Londonderry Ltd., 45 Clarence at
McArthur W. and A. Ltd., 79 York

street
Nutt Samuel, 29 Shepherd at
PEAPES AND CO., LTD., 309 and

311 George at
Pearson, Law Ltd., 91a York st
Price and Co., 114 King at
Priddy and Co., 285 and 424

George at
Reid Robert and Co., Ltd., O'Con-

nor at
Sargood Bros., 83•87 York at
Shipp Mrs. Emily, 6 Silver st, St. Pet.
Simpson Hugh, 26-28 Cleveland at
Standard Shirt Co., Mountain at
Stevens Mrs. .1. W., 176a George st
Stewart Alex. and Sons, Ltd., 56-58

York st
Storey David and Co., 81 York st

SHOP AND OFFICE FITTERS.

Armstrong H. J. & Sons
Airtight Showcase Makers, Shop
and Office Fitters, Cabinet-
makers, Carpenters and Joiners,
12 Crown lane, Woolloomuoloo.
Tel. 788 William at

Clements Charles, qtr . 146 Phillip at
Cohen and Cunningham, Wilson st,

Newtown
Coker A., 267 Sussex at
Cunningham W., 183 George at
Francis and Smith, 309a Pitt at
Fyfe and Sheaves, 10 Washington at
Gillard G., Cecilia at, Marriekville

HAYWARD T.
Specialist. Thirty years with F.
Sage and Co., London, Shop and
Office Fitter, Airtight Sitow Case
maker in wood or metal, and
Window Enclosure Constructor,
443 Oxford at, Paddington, Syd-
ney (six doors from Public
School). Exhibition Cases, Jewel-
lers' Cases, Museum Cases, Res-
taurant Fittings, Plate-glass Coun-
ters, Grocers' Fittings, Opticians'
Cases, Chemists' Cases. Orders
by post promptly attended to.
Phone 627 Paddington

Xing W. J., off 356 Pitt fit
Lind and l'ontifex, Parker at
Lotindar and Co., 50 Rosser st, Rozelle
O'Shea James and Co., Arthur at
Petterson G. 0., 41 Bathurst et
line and Harding, 54 Clarence st
Richardson J. B. and G., 26 Cowper

at, Waverley
Ritchie Charles, 334 Pitt st
Roberts George & Son, 35 Elizabeth at

SAXTON W. E., Carpenter and Joiner
Warehouse, Shop and Omen Fitter.
Alterations, Repairs and Decora,
time, Day pt, sydnpy (opposite
A U.s.N Wharf). Tel., (My 6212

Smith Robert, 2 Short st, Balmain
Steil B. C., 14 Bond at
Stevens Bros. and Co., 67 Ilolt at 	I
Syne Sidney, 12 Margaret at
Webster A.. II. & Sons, 8 Cunningham I

SHORTHAND WRITERS.
Butler and Berry, 81 Elizabeth at
Cooper A. D., 158 Phillip st
Cumming Miss E., Savings Bank cham-

bers, 11 Moore at
Cunningham J. E., P.O. chambers,

314a Pitt st
FIctelier Miss C., 5 Moore st
Jones C. F., Victoria Arcade, 41 Castle-

reagh at
Keenan J. J., 1-3 Castlereagh at
Laird and Abbott, 36 Moore 4
Nleggy Percy R., journalist and pro-

fessl ,i^r.1 shorthand writer, 23
Aubin at, Neutral Bay

Metropolitan Business College—T.
Stanley Surnmerhayes and J. A.
Turner, A.C.P.A., 338 Pitt st

Stott and Hoare, Ltd., corner Pitt and
Moore at

Stott and Underwood, 70 Pitt at
IVebbe Nicholas P., 25 Castlerea gh at

SHOWCASEMAKERS.
See alto Cabinetnuaers.

Armstiong II. J. and Sons, 12 Crown
lane

Bray and Holliday, 10 Brisbane at
Childs and Co., 116 Liverpool at
Crowley C. and Sons, 5 Queen Vic-

toria Markets
Dickin Francis, 22-24-26 Buckland at
Edmonds and Richardson, 275 Eliza-

beth at
Jones T. D., 301 Kent at
Loundar and Co., 62 Rosser st, Rozelle
Muhs M. C., 63 Druitt at
Richardson R. P., 322 Oxford st, Pad-

dington
Roberts George and Son, 35 Elizabeth

street
SINCLAIR JAMES, corner York

and Grosvenor sts, Sydney, tor
High-class Work in Show Cases.
Telephone, City 3773

Stevens Bros. and Co., off 67 Holt at
Webster A. H. and Sons, 8 Cunning-

ham at

SHUTTER MAKER (REVOLVING).
Brady Richard, 20 Bridge rd, Glebe

SIONWRITERS.

ALTHOUSE GEIGER
Rear of 119 Bathurst st, Sydney,
Sign and Banner Painters, Glass
Silverers, Gliders, and Etnbossers,
Grainers, Painters, Paperhangers,
and General House Decorators.
Competent men sent to the
Country. Tel., City 8105

Atterton F. and Co., 230 Castlereagh
"street

Babliinski J. F., Fletcher at, Bondi
Bartlett (Norman) and Co., 24 Jamie-

son at
Booker Robert and Bon, 183 Devon.

shire at

Boorman Alfred, 26 Cowper st,
Bourne George, 2 O'Connell st, New-

town
Boyce John P., 9 Thomas at, R'fern
Brown, Jarrett and Brown, Angel

place, off 127 Pitt at
Brown 0., 284 George st
Brown Henry. 27 Eaton st, N. Syd.
Busliby Alfred, 865 George st
City Writing and Decorating Co., 12

Dailey at
Clancy Thomas, 69 Spring at, Way'ley
Clark II. L., Botqny rd, Mascot
Cottrell William, 12 Enmore rd, Mar-

riekville

CRISP BROTHERS,
Signwriters, Glass Gliders, Pic-
torial Artists, and Decorators,
134 Pitt street, Sydney. Tele-
phone No., City 2520

Donohoe and licund, 388 Parramatta
rd, Petershr.m

Donohue James, 235 Norton at, Leich-
hardt

Elliott Arthur, Allen a ye, 13elmore
Elliott Ernest F., 44 Hardie St
Excelsior Supply Co., Ltd.. 280

George et
Faust Charles, 26 Junction st, Wool-

lahra
Fenwick N. S., hallway par, I3urwood
Finnamore John H., 1 Kellick at,

Waterloo
Garnett 13., 524 King at, N'town
Geiger F. A. 25 Ormond at, l'ad'ton
George and George, 16% Elizabeth at
Griffiths D. R., off '452 New Canter-

bury rd
Haggerty S., Great • Northern rd,

Gladesville
Hall W. & Co., 106a Campbell at
Hall F., Wigram st, Parramatta
Hall W. A., 45 Military rd, N. Syd.
Hawkins W. II., Willoughby rd, N.

Sydney
Hibble Harry, 93 Parrametta rd, An-

nandale
Holmes A. C., 460 George st
HOSKING FRED., Sign Writer

Bevel-edge Card Gilder and Ticket
Writer, 46, 47, and 48 Royal
Arcade. 	Tel., City 4469. (Est.
1892)

Ffutchings II., 397 Darling st, Bab
main, and Bridge at, D'moyne

Ingram A., 66 Chandos et, N.' Syd.
Jackson G., 81 Samuel at, St. Peters
Jetzinger S., 145 Castlereagh at
Jones Toni, Stacey at, Bankstown
Jordan and Lebau, 365 Illawarra rd,

Marickville
Legg J. .1. and Co., 69 Clarence lane
Leven Sidney, 612 Bourke at
Lyons and MeEwen, 6 Loftus at
McDonald G. E., 226 Oxford at, Pad-

dington
Metallic Sign Co., 369a Pitt at
Methani A., Harrow rd, Kogarali
Miller Arthur E., Baldry st, Chats-

wood
Mills 'I'. C., 65 Carnal° st, Mardi
Mitchell Bros., 138 Enmore rd, New-

town
Mitchell A. B., 86 Oxford st, Pad'ton
Mitchell II., 226 Oxford at, Pad'ton
Moore F. II., 846 Dowling at 	-
Soave W., 120 Mount at, N. Syd.
Olsen A. E., 16 Norwood et, P'sliatn

OUR MORTUARY CHAPELS ARE AT OUR CLIENTS' SERVICE FREE OF CHARGE WOOD, COFFILL AND COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE 156 OLEO!

Ski 2152 	Sil 	TRADES AND PROFESSIONS.
ANTHONY HORDERNS' FOR STATION SUPPLIES.

SILVERSMITHS.
See also Jewellers and Watchmakers.

Allerdings Limited, 42 Hunter at
Bruce and Walsh, 502 George at
Cooper Bros. and Sons, Ltd., 204 Clar-

ence at
Deakin and Francis, Ltd. (Birming-

ham), 163 Pitt at
Dempster J. M., Ltd., corner King

and York sts
Dents, 96 King at
Flavelle Bros., Ltd.. 340 George at
Flegeltaub L. I., 228 Pitt at
GRIFFITH LIMITED, Gold and

Silversmiths, ICIeetroplaters, Gliders,
&o. (estah. 1870), 77 and 70 Liverpool
at, City. Tel. City 6905—(See Advt.
opposite name in Alpha.)

Hardy Brothers, Ltd., 13 Hunter at,
and Brisbane

Jones T. T. and Sons Ltd., 316 George
street

Kerr William, 544 George at
Mammatt NV. and Sons, 93 York at

plaint Hall & Co. Lig.
(Sheffield, England), Manufactur-
ing Silversmiths, Electro-platers
and Cutlers, 16a Castlereagh at,
Sydney

Oakes E. W. and Co., 29 Washing-
ton at

Proud's Ltd., 187 Pitt at
Read Charles and Co., 416 George at
Sanders W. J., 80 Hunter at
Saunders A., 805-813 George at

SUTTON ElECTROPIITE Co.
LIMITED

Murray Heffernan, Manager, 49-
51 Shepherd at, Sydney (off
George at west). (See Advt. page
1759)

Walker and "al l 416 George at
Wiesener T. F., Ltd., 334 George at

WILLINCTON BROS.
LIMITED.

79-81 and 83a Commonwealth at,
near Goulburn st.—(See Advt.
opposite Electroplatere)

SKIN AND HIDE MERCHANTS.
See also Tanners and Wool Merchants.

Alderson (Fred.) and Co., Ltd., 321
Pitt at

Australian Tannery Co., Day at
Brial and Sons, 20 Marian at
final Jean, 17 Mary Ann at
Bridge John awl Co., Ltd., Circular

Quay
Brown David and Co., Murray and

Allen sts, Pyrniont
Byrnes Bros., 52 Harbour at
Chard W. H. & Co., 8 Young at
Curefer, Adet & Co., 15 O'Connell at
Dewez, Leonhard & Co., 13 Phillip at
Flood and Co., Ltd., Circular Quay
Funck Stark and Co., 18 Bridge at
Gibson A. C., 8 Spring at
Goldsbrough, Mort and Company,

Limited, Circuluar Quay, Pyr-
mont and Darling Harbour ; and
at Melbourne and London

Green Thomas W. and Co., 38 Pitt at
Haigh 11. and Son, 8 Young at
Haigh 11. and Son, Ltd., 8 _Young at
Harrison, Jones and Devlin Ltd., Mac-

quarie place
MIL Clark and Co., Ltd., 2 O'Connell

street
liolmes, Storey 4nd Co., 56 Pitt at
liormann and W ormald, 12-14 Loftus

street
Lawler Leslie, Milord:in at, A'dria
Lhoest 11. and Co., 12 Bridge at
Littley Edward, 15-19 Harbour at
Matthews J. E., 170a George at
Millar David, 8 Harrington st
Miller F. E., Albert at
Mofflin W. and Co., Ltd., 39 Pitt at

and 184-186 Kent at
Molloy and Co., 255a George at
New Zealand Loan and Mercantile

Agency Co., Limited, Bridge and
Loftus sts

Norton, May and Co., 8 Loftus at
O'Connor M. J., 61 Day at
Ostermeyer, Van Rompaey and Co..

52-54 Phillip at-
Paterson J. and Co.. 60 Harbour at
Peyre P., 8 Young at
Puech and Learoyd, Abattoirs rd
Redding Bert P., 19 Bridge at
Sachs, Strauss and Co., 1 Bulletin

place
Shepherd J., 207 Bulwarra n1
Solomon Herbert J., 4749 Macquarie

street
Watson A. G., Small at
Wilcox George am; Co., Mountain at
Winchcombe, 	Carson Ltd., 46-52

Bridge at
Wolk A. and Co., 68 Harbour at

SKIRT lc COSTUME MANUFACTURERS
ALEXANDER AND BRODZIAX,

Skirt and Costuine 'Manufacturers,
222 Clarence at. Telephone 646
City

American Manufacturing Co., Ltd.,
114a l'itt at

"Birmingham" (The), 117 Bathurst
street

Blouse, Skirt and Lingeries Manufac-
turing Co., Ltd., 135 Liverpool
at, and 176 Pitt at

Christie W., 18-22 The Strand, 520
George at, and 220 Pitt at

Cohen & Sons, Ltd., 433 Kent at
Cromer M. and Co., 222 Clarence at
Globe Costume and Skirt Co., 40 Ox-

ford at 	-
Eve and McDonald, 71 King at, New-

town
Ford and Kent, Daking Rouse, Raw-

son place
Fraser Mrs. Harriet, 176a George at

EAGERBAIIM ROBERT R., York
Chambers, Market at, Sydney,
Blouse and Skirt Manufacturer
and Specialist. Telephone 7156
City. Box 2111 G.P.O.

Hanson and Co., 241 Pitt at
31eLeghlin Miss A., 67 Castlereagh at
Neilly Arthur, 89b York at
Ross David, Belmont at, Alexandria
Skirts Ltd. 8 Oxford it
Snowball and Stone, Ltd., 391 Kent at
Thompson & Co., 222 Clarence at
Sydney Skirt Company, 112 Q. V.

Markets
Ward W. B. and Co., Ltd., 47 York

street

WOOD, ,caFFRI. a COMPANY 0.0. CENTRAL OFFICE: 1110 .12 REORSE $T. 'PHONE 728a1524 CENTRAL.

Bignwriters continued—
Paris S. M., Auburn rd, Auburn
Peatfield NV. and Son,- Railway par,

Kogarah
Pitty and Sheedy and Dollar, 810

Pitt street
Porter and Roe, 822 George at
Pullen C. L., 256 Pitt st
Risbey A. E., George at, 1"inatta
Ritchie Chas. 334 Pitt at
Rouse! Henry, 36 Oxford at
Schaffer F., Eltham at, Gladesville
Scott and Thomas, D'Arey a ye, Lid-

combe
Soutter C. J., 310a Bourke at
Steel Frank, Brown at, Ashfield
Stewart John T., 4 Cooper at

SYNE SIDNEY
(W. J. F. Mount, trading as),
Contractor. Painter and Sign.
writer, Angel Place, off 129 Pitt
at. Tel., City 7503. Workshops,
12 Margaret at. And at 235
Queen at, Melbourne

Taylor R., 31 Elizabeth at
Thomas Fred and Co., 71-78 The

Strand
Thomas Frederick, 80 Gowrie at, New-

town
Tolley Syd., Railway par, Kogarall
Walker Harry, 59 Church at, N'town
Whitbread Edgar, 143 Regent at
Wiseman Bros.. 36 Oxford at
Woodhill R., 173 PPt at

SILK MERCHANTS AND IMPORTERS.
See also Linen Drapers,

Belding (Paul) Corticelli Ltd., 352
Kent at

Buchanan Silk Shop Ltd., 420 George
at-

Carlson Currier Co., 40 King at
Debenham's (Australia) Proprietary,

Ltd., 42-44 York at
Dockson S. C. S. & Co., 186 George it

FOREIGN AGENCY LTD. (The)
—Paul Schwartz. Managing Direetor.
Sole Agents for tide and Co , Takashi-
maya, Silk Merchants. Yokohama,
Japan. Carlton House, 3 4-40 York at

Grace Bros., 1 to 11 Broadway, Glebe
HORDERN ANTHONY & SONS

L T D., Sydney — (See headlines
throughout DIRKOTORY.1

JONES DAVID LTD., 319-355
and 359 George street, opposite
G.P.O. Telephones 6836 City (10

Makower, Mellenth and Co. Proprie-
tary, Ltd., 89 York at

Matsui and Co., 440 George at
IVasmiaimill. Assomull and Co., 100a

King st

SILVERENS.
ALTHOUSE AND GEIGER, Rear

of 119 Bathurst at, Sydney, Sign
Writers, Banner Painters, Deco-
rators, Glass Etnbossers, Silver-
era, Grainers. Wood and Marbles
of every description imitated.
(Hidings on Glass; Banners, Flags
and Crests neEtly Painted. Com-
petent Men sent to the Coun-
try. Telephone, City 8105

ANTHONY HORDERNV—SPOT CASH MERCHANTS.

Sla 	TRADES AND PROFESSIONS. 	Soo 	2153

SLATERS.
Cummings J. T., Arthur at, Enfield
Hand Arthur, jun., 5 Stlfford at,

Stantuore
Lorimer David, and Son, Short et,

Leichhardt
Moodie Mrs. C. S., 13 Parraniatta rd,

Annandale
Pennell and Press, 10 Trafalgar at,

Annandale

PORTER MAXWELL
Slater and Slate Merchant.
"Bonnacord" Sawing and Planing
Mills, Tuncurry, Cape Hawke.
Ironbark Girders, Piles, Sleepers.
107 Redfern 	street, 	Redfern,
N.S.W.- 	(near Post Office).
Telephone 157 Redfern

Woods Alfred, Railway ave. M'ville

SLATE MERCHANTS.
CRANE G. E. AND SONS, LTD.,

33-35 Pitt at. (See Advt. opposite
name in Alphabetical Section)

Creak and Ford, 195 George at west
Cross G. T., 2 Bridge at
Gagliardi F. and Co., 10 Loftus at
Gordon G. 11., 112 Balmain rd,

hardt
Kirk and Dickenson, 27 Pitt at,
Moodie Mrs. C. S., 13 Parrantatta rd,

Annandale
Pennell and Press, 10 Trafalgar at,

Annandale

PORTER MAXWELL
Slate and Slate Merchant. "Bona-
cord" Sawing and Planing Mills,
Tuneurry, Cape Hawke. lronbark
Girders Piles, Sleepers, 107 Redfern
street, Redfern, N.S.NV. Omar Post
Office.) Telephone 157 Redfern.

Sydenham Slate Stores (Alfred Woods,
manager), Chapel at, Marrickville

Sydney and North Sydney Lime and
Cement Co.. Ltd., 17a Pitt at

Train J. and Co.. 103 Castlereagh st

SLIPPER MAKERS.
See also Bootnutlers.

Louden Alexander, 30 Elizabeth at,
Redfern

/loops Solomon, 55 Parramatta rd,
Annandale

Robins J. and Sons, Ltd., 1-3 Hubert
at, Leichhardt

'Solomon 8., 426 Cleveland at
Ward J. W., 1 Central at

SMALLOODDSMEN (WHOLESALE)

Clifton Smallgoods ltd.
W. II. Pepper, Manager, 120
Abercrombie at, City. Telephone
6875 City

SILVESTER BROTHERS
Provision 	5Ierehauts, Poulterers,
Pork Butchers, &e., and Small-
goods itlatm faeturers, 'Wholesale
and Retail ; 71 Regent it, Redfern
636-638 Brickfield Hill ; tutu 6-8 The
Strand, Sydney. Manufactory, Ren-
wick st, Redfern. Telephones, The
Strand, Central 1092 ; 150 Red-
fern (Factory); Ilrickfield Hill
'Phone 6857 City

SMELTERS.
Balmain Smelting Works, Mansfield

at, Rozelle
Cadia Copper Mining and Smelting

Co., Ltd., Australasia Chambers,
Martin place

Electrolytic Refining and Smelting
Co. of Australia, Ltd., 118 Pitt
St and 7-9 Bridge at

Moreland Metal Co., 	.., 393 Kent at,
and Little We II at, Balmain

Radium Hill Si iting Co.—E. It
Bubb, sec., Gladstone aye, Hun-
ter's Hill

Redfern Metal Works, 182-186 Aber-
crombie t Redfern

Sydney Smelting Co.—Thomas Her-
bert Kelly. managing director,
12-14 O'Connell at; works, off
Margaret at, Hunter's Hill

Sydney Smelting and Engineering
Works, Ltd., 77 Castlereagh at

SOAP AND CANDLE MANUFACTURERS,
See also Tallow Merchants.

Allen Bros., Porter at, Waverley
Allen William J., Porter at NVav'y
Alston Soap and Candle Manufactur-

ing Co., Ltd., 2 Botany at, NV't'loo
Willa!' Australian Medicated Soap Co.,

117 Bathurst at

BURNS BROS.
Specialities: "Old Alex." Wool
and Laundry Soap, "Blue Bell"
Soft Soap. O'itfordan at, Alex-
andria. Tel. 12 Mascot

Cahill John and Co., Ltd., Chester a,
Camperdown

Carrington So:pi Works, Shepherd at,
Marrickville

CORMACK BROS.
Manufacturers of the famous
"Lion" Brand Carbolic Pumice
Sand Soap. 17 Wells at, Balmain.

WI161
Handley Francis, 27 Bray at, E'ville
Hoskins G. 8. E., 18 Hereford at,

Glebe
Hunter James and Sons, Ltd., Bourke

at, Waterloo
Imperial Soap Co., 33 Campbell at,

Glebe
Jones Bros. (A, V. Booth), Kent rd,

Mascot
"KW Ora" Soapworks, 18 Edith at,

St. Vetere
Kitchen and Sons. Ltd., 865 Kent at,

and Bourke rd, Alexandria

Lever Bros., Limited, 87 Pitt at,
and Reynolds at. 13almain

Lewis and Whitt y . 156-158 Sussex st
Lielitner Ltd., Forbes at, City

Wentworth Park, Glebe. Tel. 2003
City

Mowling George and Son, Alberta at
Parry J. and Co., 64-66 Pitt street,

Waterloo

PEARSON SOAP COMPANY
LIMITED, Henry at, Leloh-
hardt—E. G. Pearson and T. E.
Pearson, Managing Directors.
Telephone, Petersham 107

Poole and Holmes, Wellington at,
Rozelle

Southern Cross Soap Co.—Burns
Bros. proprietors, O'Riordan at,
Alexandria

Stephens R. W.. 144 Ennfore rd, En-
more

Upton and Co., Beaconsfield at,
Alexandria

Vinolla Co., Ltd., Reynolds at, Bal.
main

Williams J. B. Co. (The), (shaving
soaps), 302 Pitt at

SOCIETIES (MISCELLANEOUS).
See also Associations.

„ Clubs.
Actuarial Society of New South

Wales (The)—W. M. Wilkinson.
A.I.A. • honorary secretary, Clti
zen's &anthem Moore at

Alliance Francais°, 8 Bond at
Amalgamated Carpenters' and Join-

ers' Union—William J. Corbitt,
sec., Trades Hall, Goulburn at

Amalgamated Coach, Railway and
Waggon Makers, Trades Hall,
Goulburn at

Amalgamated Federated House and
Ship Painters

'
 Paperhangers and

Decorators Employees' Union
of N.S.W.—R. H. Adam, sec.,
Lee avenue

Amalgamated Society of Engineers,
Trades Hall, Goulburn at

Ancient Order of Foresters, 837 Castle-
reagh

Animals Protection Society—William
T. Moss, secretary, 114a Pitt at

Austral Operatic, 187 King at
Austral Orchestral, 187 King at
Australasian Institute 'of, Marine En-

gineers—Walter r6c1c, secretary,
85 Pitt st

Australasian Steamship Owners' Fede
ration—C. E. Smith, secretary.
Atlas buildings, Spring at

Australian Board of Missions, 242
Pitt at

Australian Boot Trade Employees
Federation 	' NT S.W. . Branelt)—
David Johnstone, secretary, 120
Redfern et, Redfern

Australian Historical, 56 Hunter at
Australian Holy Catholic Guild, 197

Castlereagh st
Australian Jersey Herd, 242 Pitt at

TO PERMIT OF THE ATTENDANCE-OF ABSENT FRIENDS WE EMBALM AT NOMINAL COST

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

Soo 	TRADES AND PROFESSIONS. Soo 	')155

manager, 158 Pitt at
Australian Vaudeville Artists' Federa- Clergy Provident Fund, 56 hunter at

Lion--I'. Clarence, secretary, Coastal Farmers' Co-operative So-
Castlereagh st clety, Ltd.—C. E. D. Meares, Australian Workers' Union, St. An- 	manager, Sydney, 374 to 3132 Sus- drew's Place 	 sex st

TRADES AND PROFESSIONS. 	Soc
Societies continued—

2154 	SOC
Public Service Starr-Bowkett Society

F. C. sc., 32 Eliza-
beth at

Quarrymen's Union—T. .1. Gillett, sec-
retary, Trades Hall, Goulburn at

Queen's Jubilee Fund, 12 Castlereagh
street

Ridgway Society (The), 50 York at
Rockdale Literary Institute 'Musical

Society, ltocky Point rd, Rock-
dale

Royal Agricultural Society of N.S.W.
—H. M. Somer, .1.1'., see., Ocean
House, 24 Moore at

Royal Art Society of N.S.W., 76 Pitt
street

Royal Foresters' Friendly Society, 219
Castlereagh at

Royal Life Saving—George H. Wil-
liams, see., 38-44 Carrington at

Royal Sydney Liedertafel (ofilee)—E.
W. Salier, hon. sec., 3 Castlereagh
street

Saddlers' Union—II. Lee, sec., Trades
Hall, Goulbunt at

Sawmill and Timber Yard Employees
—A. E. Johns, J.P., secretary,
Trades Hall, Goulburn at

Shakespeare Society of N.S.W. and
Library—W. E. Hawkins, presi-
dent, 88 Pitt st

Ship Painters & Dockers' Union, 104
Mort at, 13almain

Shop Assistants and Warehousemen's
Federated Union, 88 Gotilburn at

Society of Elocutionists, 350 George
street

Society of Incorporated Accountants
and Auditors (England)—A. Allan
Rattray, lion. secretary, 12-14
O'Connell at

Society for the Prevention of Cruelty
to Children—G. E. Ardill,
director, 143 Commonwealth at

Society for Providing Homes for
Neglected Children—G. E. Ardill,

director, 143 Common-
wealth at

Society of Women Painters, Ash at,
off 338 George at

Sons of Temperance Friendly Benefit
Society—W, J. Walker, J.P., geb.
sec., Albert buildings, 110b Bath-
urst at.

South Sydney Homing Society, 78 Red-
fern at, Redfern

Smith S ydney Starr-Bowkett Building
Society--L. II. Bernard, secre-
tary, Mascot

Stovetuasons' Union—A. Worrall, sec-
retary, Trades Hall, Goulburn at

Batumi!' Co-operative Society Ltd.--
John Georgeson, manag,er, Bridge
st, Drummoyne

Balmain United Friendly Soviet ies'
Dispensary Ltd., 103 Beattie at,
Balmain

Benevolent Society of N.S.W. Gene-
ral Offices and Secretary, Thomas
at, Sydney—Neville Mayman, .1.1'.,
president ; James Muir, ii'., Wil-
liam Cooper, vice-presidents; Aid-
erman James M. Sandy, J.P., hon.

treasurer; Joha Walter Roseby,
J.P., secretary. Royal Hospital for
Women, Glentnore rd, Paddington
—Resident Medical Officers—Dr.
L. Fetherston and Dr.,. II. F.
Mackenzie; Matron, Miss E. E.
Beatty, Renwick Hospital for In-
fants, Thomas at, Sydney ; R.51.0.,
Dr. G. Stephen—Matron, Miss I.
Shiell, Asylum for Women and
Children, Thomas st, Sydney--
Matron, Miss I. Shiell, Outdoor
Relief and Stores Department,
Thomas at

Bible Society, 13 Royal Arcade
Boilermakers' Union—A. Hampton,

sec., Trades Hall, Goulburn at
Boot Repairers' Union, 305 Pitt at
Boys' Brigade Home, Fitzroy at
Bread Carters' Union-3. McIntosh,

Trades Hall, Goulburn at
Bricklayers' 	Union—Trades 	Hall,

Goulburn at
British and Foreign Bible Society,

242 Pitt at
British Medical Association (N.S.W.

Brancit)—Dr. R. II. Todd, hon.
sec., 32-34 Elizabeth at

Cambridge Shorthand Society, 84
Elizabeth at

Cardboard Box Makers' Union—Mrs.
L. • Kennedy, secretary, Trades

Goulburn at
Catholic Truth. Grosvenor at
Central Methodist Mission—Rev. P. J.

Stephen, superintendent ; Gil-
mour, organising see., 139 Castle-
reagh at

Chapter House Home Mission Society
Diocese of Sydney—W. L. Docker,
lion. treas.. Canon W. Martin,
hon. sec.,
 tress,',

	at
Charity Organzation Society—T. 8.

D. Gainford, sec., 18 Elizabeth at
China Inland Mission—J. W. Web-

ster, sec., Wynyard at
Chinese Literary Society, .18 Camp-

bell st
Christian Endeavour Union—H. C.

Whibley, organising see., 264 Pitt
street

Church of En gland Men's Society of
New South Wales, 82 Pitt at

Cold Storage Employees—George Gal-
loway, sec., Trades Hall, Goul-
burn at

Congregational Union—Rev. J. Hen-
wood-Toms, sec., 264 Pitt St

Co-operative Motor Society, Ltd., 45
Hunter st

Co-operative Wholesale Society, Ltd.,
Bourke rd, Alexandria

Eight Hour Committee Office—J. W.
Doyle, J.P., sec., Trades Hall,
Goulburn at

Electrical Trades—D. Black, sec.,
Trades Hall, Goulburn at

Employers' Federation of N.S.W.—A.
P. Wyly, sec., 20 Hunter at

Executive Trades Hall—George Rut-
ter, J.P., sec., Goulburn at

Factory Employees' Union, Trades
Hall, Goulburn at

Farriers' Union—Trades Hall, Goul
burn St

Federal Builders Labourers—J. Mil -
lard, sec., Trades Hall, Goulburn
street

Federated Liquor Trade Employees'
Union—F. Owen, sec., Goulburn
street

Federated Marine St ewards and
Pantrymen's Association of Aus-
tralasia, 130 Sussex at

Federated Moulders' Union—W. S.
Ilatligate, secretary, Trades 1101,
Gotilburn at

Federated Painters' Union—J. O'Brien,
secretary, Trades Hall, Gout-
burn at

Federated SCIIIIICII'S U111011 (N.S.W.
Bratich)—T. 	St'alsh, 	secretary,
Lawson House, Clarence at

Health Society of New South Wales,
32 Elizabeth at

Hibernian 	A.C.B.—P. 	O'Loughlin, J.P., gen. sec., 338 Elizabeth at
Highland Society of N.S.W.—Colonel

the lion. James Burns, Al.L.C.,
President; Alex. Gray, hon. trea-
surer; John Stewart, hon. sec.;
J. D. Robertson, sec., 26 Hunter
street

lions , Art Society, 8s Avenue rd,
Mostnan

Home Health Society, 21 Bond at
Home Mission Society, Chapter House,

Bathurst at
hospital and Asylum Employees'

Union—D. Gunter), sec., Trades
Hall, Goulburn at

Incorporated Institute of Account-
ants, Victoria (N.S.W. Branch)---
Allan Christie, L.G.A., local sec.,
Mutual Life building, Martin place

Independent Order of Oddfellows-0.
'1'. Clarke, see., 140 Elizabeth at

Independent Order of Rechabites—I.
Greenstreet, sec., Mary and
Campbell sts

Industrial Workers of the World
Union, 330 Castlereagh at

Irish National Foresters—T. E. Avery,
sec., 197 Castlereagh st

Journeymen Farriers' Union—J. Row-
land, see., Trades II all, 	Gout- burn at

Leichhardt and Petershatn U.F. So-
ciety's Dispensary, 432 Parra-
matte rd, Petersham

Letterpress Machinists—W, J. Paris,
sec., Trades Hall, Goulburn at

Linrettn—J. J. Fletcher, secretary, 23
Darlinglmrst rd

London Missionary Society—Thomas
Pratt, financial agent, 76 Pitt at

London Missionary Society (Litera-
ture Department)—Rev. IV. Mor-
ley, sec., 242 Pitt at

Loyal Orange 1nstitution--C. II. llock-
er, 1. I'., grand secretary, 240.
Castlereagh at

Manchester Unity Oddfellows'
T. Kemp, J.P., grand secretary;
185 Elizabeth at

Masonic 'Hall (The) (United Grand
Lodge of N.S.W.)—Arthur H.
Bray, J.P., grand secretary, 283
Castlereagh at

Master Bootmakers' and Repairers'
Co-op. Society Ltd. (Machines),.
290a Pitt at

Master Carriers' Trace Horse and Co-
op, Socy. Ltd., Arbitration at

Melanesian Mission, 242 Pitt at

National Independent Order of Odd-
fellows (District Secretary's of-
fice), 305 Pitt at

National Young Women's Christian
Association, 189 Liverpool at

N.S.W. Alliance Headquarters Co.,
Ltd., Park & Castlereagh sts

N.S.W. Branch of the Australian
Boot Trade Employees' Federa-
tion—David Johnstone, sec., 120
Redfern at, Redfern

N.S.W. Bush Missionary Society, 242
Pitt st

N.S.W. Church Missionary Depot, 129
The Strand

N.S.W. Conference and Tract Society,
Zhe Avenue, Strathfield

N.S.W. Debating Societies Union In-
corporated—L. Jacobs, gen. sec.,
St. James's hail, 171 Phillip at

N.S.W. Federal Liberal League—
Archdale Parkhill, J.P., see., 109
l'itt at

N.S.W. Govt. Tramway Employees'
Union—A. C. Warton, .1.P., sec.,
Lee avenue

N.S.W. Grocers and Storekeepers'
Co-operative Society, Ltd., 400
Sussex as

N.S.W. Hebrew Benevolent Society,
Central at

N.S.W. Locomotive E.D.F. and C. As-
sociation, 224 King at, Newtown

N.S.W. Medical Union, 32-34 Elizabeth
street

Newtown United Friendly Societies'
Hall & Dispensary, 82434 Enmore
rd, Newtown

Operative Plasterers, Trades Hall,
Goulburn at

Ophthalmological Society of N.S.W.
—E. A. D'Ombrain, M.D., hon.
see., 205 Macquarie at

Order Talloresses' Union, Trades
Hall, Goulburn St

Pastoral and Agricultural 	&ci-
ties' Union of N.N.W.--E. D. E.
Van Weenen, J.P., sec., 7 (Mon-

st
Pastry Cooks' Employees' Union,

Trades Hall, Gouiburn st
People's Prudential Assurance Com-

pany, Ltd.—F. Sparrow, F.S.S.,
secretary, 84 Pitt at

Pharmaceutical Defence Ltd.—E. A.
Lazarus, see., 14 Castlereagh st

Pharmaceutical Society of N.S.W.—
F. P. J. Gray, president ; A.
Forster, J.P., secretary, 7 Rich-
mond ter, Domain

Photographic Society of N.S.W., 47
Elizabeth at

Plumbers' Union, Trades Hall, Goul-
burn at

Political Labour League Executive--
Senator J. Grant, general secre-
tary, 321 Pitt at

Political Labour League of N.S.NV.,
Trades Hall, Goulburn at

Prevention of Cruelty to Anitnals-
William '1'. Moss, secretary, 82
l'itt at,

Printing Trade Women and Girls' Em-
ployees' Union, Trades Hall,
Ootilburn st

Professional Musicians' Asscciation
of Australasia, 23 Rowe at

Protestant Alliance Friendly Society
of Australasia—John Salmon,
grand sec., 12 Castlereagh at

Public Service Mutual Provident So-
cirty, Ltd.—F. C. Wells, seers -
tars', 32 Elizabeth st

Supreme Grand Chapter Grand Mark
Lodge—A. J. 13urbidge, secretary,
30 Castlereagh at

Surgical Appliance Aid Society, 79
Goulburn at

Sydney City Mission, 274-278 Eliza-
beth st

Sydney Coal Lumpers' Union—William
O'Connor, secretary, Argyle at

Sydney Diocesan Registry—Robert
Atkins. registrar, St. Andrews,
George as

Sydney General Poor Relief Fund, 27
Jamieson at

Sydney Homing Pigeon Society, Cun-
ningham at

Sydney Medical Mission, 445 Riley at
Sydney Professional Band—E. Glass,

sec., 11 Rowe st
Sydney Rescue Work Society—G. E.

J.P., director. 143 Com-
monwealth at

Sydney Society of the New Church,
Thomas at

Sydney and Suburban Provident
Medical Association—Dr. A. A.
O'Hara, hon. sec., 32-34 Elizabeth
street

Sydney Theosophical Society (branch),
132 Phillip at

Sydney United Friendly Societies'
Dispensary and Medical Institute,
13-15 Commonwealth at

Sydney Wharf Labourers' Office and
Institute—a:tines Woods, see., 42
Erskine at

Sydney Women's Prayer Union, 139
Castlereagh at

Tanners' and Leather 'Dressers' Union
--J. Riley, see., Trades Hall,
Gotillatril at

Tent and Tarpaulin Nlakers' Union—
Mrs. L. Kennedy, secretary, Trades
Hall, G0'111)111-11 at

Theosophical Society—W. G. John,
sec., 132-134 Phillip at

Tong Sung Towng (Chinese Literary
Societ y), 48 Campbell at

Trades flail—George Rutter, J.P.,
secretary, Goulburn at

Tramway Employees—A. C. Warton,
.1.1'., FA.C., Lee avenue

Trolly, Draymen, and Carters' Society
--Michael Counington, .1.1'., sec-
retary, Trades hail, Goulburn at

Undertakers' Employees' Assistants'
Unlon—William Jones, secretary,
Trades Hall, Goulburn at

United Ancient Order of Druids (Reg-
istered Friendly Society), Grand
Lodge chambers—It icha rd A .
Barry, J.P., grand secretary, 715
George st

United Charities' Fund, 163 l'itt at
United Furniture Trades' Society—
Oscar Sehriber, secretary, Trades Hall,

Gotilbunt at
United Labourers' Protective Society

—A. Vernon, secretary, Trades
Hall, Goulburn at

United Millers' and Mill Employees'
Union, Trades Hall, Goulburn st

Milted Stere”..t, Trad2 Mil,
hum 	at

Universal Brotherhood and Theoso-
phical Society, Centre NO, 1,
Australia, 18 'Carrington st

University Law Society (rooms), 107
Phillip st

University Women's Society, 74
Bligh at, Newtown

ANTHONY HORDERNS' FOR FURNITURE AND FAMILY DRAPERY.

ROYAL SHIPWRECK RELIEF
AND

HUMANE SOCIETY OF N.S,W.
Capt. A. W. Webber, J.P., Sec-
retary, The Exchange, 56 Pitt at.
Tel., city 2725

Royal Society of New South Wales—
Charles Iledley, 	president
D. Carment, F.I.A., 11.
H. Smith, F.C.S., F. II. ()unite,
M.A., M.D., J. 11. Maiden, F.L.S.,
vice-presidents; 11. G. Chapman,
H. hon. treasurer; Prof. Pol-
lock, D.Sc., and It. II. Cambage,
I4.S., F.L.S., honorary secretaries,
5 Elizabeth at

Australian Meat Industry Employees'
Union—Thomas W. Fuse, J.P.,
secretary, Trades Hall, Goulburn
at

Australian Society of Progressive Car-
penters and Joiners—Telford Mar-
tin, secretary, Trades Hall, Gout-
burn at

Australian Terriers, 248a l'itt at
Australian Traders' Co-operative As-

sociation 	Limited—T. Breen,

Church Society, Diocese of Sydney—
W. L. Docker, hon. sec., George
street

Circle de Conversation Franc:Ilse, 16
Hunter at

•
CIVIL SERVICE CO-OPERA-

TIVE SOCIETY OF NEW
SOUTH WALES. LTD.—T. G
henny General Mating. r ; Samuel
A. CI Carter, Secretary, 152-154-158
l'itt at

Federated Stewards and Cooks' Union
of Australasia, 130 Sussex at

Perry and Tugboat Employees' Union,
Trades Hall, Goulburn at

Fire Brigade Employees -J. Beswick,
see., Trades Hall, Goulburn at

French Benevolent Society, 2 Bond at
Gas Employees' Council—Sam Rawlin,

sec., Trades Hall, Goulburn at
Girls' Friendly Society and Lodge and

Registry, 40-42 Roslyn Gardens
Grand Lodge I.O.G.T.—R. Stewart,

grand sec., 264 Pitt at
Grand United Order of Free Garden-

ers' Friendly Society—H. J. Kett-
ley, grand see., 156 Q.V. Mai-lets

Guernsey Cattle Society of Australia
(The), 242 Pitt at

Hairdressers and Wigmakers' Em-
ployees' Union—T. W. Kelsey,
J.I'., sec, Trades Hall, Goulburn
street

Meat Packers' Union—A. 1). Cal'8011,.
secretary, Trades Hall, Goillburn
street

Merchant Service Guild of Austral-
asia—W. G. Lawrence, secretary,

l'itt at
Metaphysical Society, 3 Macquarie

place
Methodist Foreign Mission Offices, 159...

Castlereagh at
Methodist Home Mission Offices, 139.

Castlereagh at
Milk, Ice Carters and Dairy Em-

ployees, Trades Hall, Goulburn st-
Musicians' Union of Australasia—A.

E. O'Brien, J.P., sec., 11 Rowe at
Musicians' Union of Australia, N.S.W.

No. I.—A. E. O'Brien, J.P., see.,,
11 Rowe at

WOOD, COFFILL AND COMPANY LTD, BRANCHES ALL SUBURBS. SEE ALPHABETICAL SECTION
WOOD, COFFILL &COMPANY LTD.HEAD OFFICE: BULWARRA RD.,PYRMONT. 'PHONE 728 & 11130 CENTRAL

ANTHONY HORDERNS' FOR ALL SPORTING REQUISITES.
Sol 	TRADES AND PROFESSIONS. Sol 	2157

ANTHONY HORDERNS' FOR WATCHES, CLOCKS AND JEWELLERY.

SOLICITORS.
Abbott and Allen, 2b Castlereagh at
Abbott A. E., 14 Moore at
Abbott Maeartney, Cuilwidla chambers,

67 Castlereagh st
Abbott, Tout. and Holcombe (Macart-

ney Abbott, Commissioner for
Affidavits, (*ape (Ulone ; G. T.
Balcombe, solicitor). Nikes, Cul-
willia chambers, 67 Castlereagh
at, Sydney (Tel. 2257 ('ity), and
at Burrowa

Abbott 11. P., 28 Castlereagh at
A'Ileckett and Holdship, 64 Elizabeth

street
Alleckett M. E., 61 Elizabeth at
Abigail Ernest It., 77 Castlereagh at
Abigail Jas. W., 70 Elizabeth at (Tel.

338 and 550 City), branch, 14
Australia at, Newtown (Tel.
L1163) ; and 120 Redfern at, Red-
fern

Ahern J. F., Ocean House, 24 Moore
street

Aitken David L. & Barron, 81 Eliza-
beth at

Aitken 1). L., 81 Elizabeth at
Aitken John A., 4 . 6 Castlereagh at
ALLEN ALLEN, & HEMSLEY

(Reginald Charles Allen, Notary
Public and Commissioner for Af-
fidavits for Now South Wales and
South Australia; Arthur Wigram
Allen, Notary Public ; Alfred
Macartney Hemsley, Herbert Al-
len, Cecil Spencer de Grey Cow-
per, • Commissioner of the High
Court of Australia for taking At.
davits), Australasia Chambers,
Martin p1; tel. No. 145; Solicitors
to the Bank of New South Wales,
Commonwealth Bank of Australia,
etc, London Agents, %liana,
Johnson, Bubb and Whatton, 101
Leadenhall at, B.C.; Blyth, Dut-
ton, Hartley and Blyth, 112 Gre-
sham House, Old Broad st, B.O.;
Burch, Whitehead, and Davidson.,
29 Spring Gardens, S.W.; Ingle
Homes, Sons and Pott, Broad
Street House, New Broad street,
London, E.C. ; Ifernsley and Co.,
Old Burlington at, London

Allen, A. W., Australasia chambers,
Martin place

Allen Herbert, Australasia chambers,
Martin place

Allen Reg. C., Australasia chambers,
Martin place

Allen It. P., 2b Castlereagh at
Allworth W. A. II., Australasia cham-

bers, Martin place
Andrews & Manning, Ocean House,

Moore at
Andrews William, Ocean House, 21 Moore

st
Atkins Thomas, 28 Moore st
Arnold A. G. de L., 24 Moore at
Arnott and Connali. 94 Pitt at
Arnett William, J.P., 94 Pitt at
Ash and Maclean, 99a Pitt at
Ash Goddard NV., 990 Pitt at
Asher, Old & Jones 17 O'Connell at
Asher It. B., 17 O'Connell at
Asrinall 11. .1., J.P., 166 King at
Atkinson Will II., 92 Elizabeth st and

George at, Parramatta
Backhonse & Jeanneret, 15 Castle

reagh at
Backhouse P. M. H., 15 Castlereagh

street
Baker Albert E., 163 Pitt at
Bak.ombe G. T., Cuilwulla Chambers,

67 Castlereagh at
Bennett! S. B., 114a Pitt at
Barker F. W., J.P., 87 Pitt at
Barker Harold M., 1 131igh at
Barnes A. E., 15 Castlereagh at
Bander II. It., Si Elizabeth at
Ballots Duncan, Si Elizabeth at
BARRY AND NORRIS, Solicitors

(Gerald Joseph Barry, J.I'., Com-
missioner for Affidavits for Ire-
land and Prospect and Sherwood
Oslairne Edward Norris, Com-
missioner for Affidavits for West-
ern Australia), Belmont Build-
ings, 15 Castlereagh at, Sydney.
Telephones, 1019 City

Barry G. J., J.P., 15 Castlereagh at
Bassett E. P. and Co., 375 George at
Beeby and Co., 264 Pitt at
Beehag and Simpson, 64 Elizabeth at
Heeling S. A., 3.1'., 64 Elizabeth at
Belisarlo G. A. F., 279 George at
Bell H. T., 2b Castlereagh at
Bender E. C., B.A., Lb.11., 29 O'Con-

nell at
Berne P. W., 113 Pitt at
Ilertram Leopold II., 153 Elizabeth st
Beveridge and Burfitt, 5 Moore at
Beveridge Horatio, 5 Moore at
Blddulph and Salenger, 174 Phillip at
Biddulph P. J., 174 Phillip at
Biggs Frank, 14 Martin place
Black M. A., 164 Pitt at
Blackmer° S. F. and Son, 6 Moore at
Blackmer° A. B., 6 Moore at
'Gelled, David, J.P., 12 Shepherd at,

Darlington
Bloomfield S., 56 Elizabeth at
Mutt A. IL, 24 Church at, 1"matta
Bouillon A. S., 4-6 Castlereagh at
Bourne George, 91 Elizabeth at
Bowden and Bowden, George at,

Parramatta
Bowden E. K., George at., Parramatta
Bowden John E., George at, P'matta
Bowdren T. P., 414 Oxford at, Wool-

Jahr&
BOWMAN AND MACKENZIE

(Arthur Bowman, Harley U. Mac-
kenzie, Guy A. F. Belisario), Soli-
citors, Commissioners for AM.
davits of High Court of Australia,
States of tho Commonwealth,
New Zealand, and Fiji, 279 George
et, Sydney. Tel. City 6842

Bowman Arthur, 279 George St
Itovee soul Magnev, 77 Elizabeth at
Boyce C. M., 77 Elizabeth at
Bradley and Son, 60 Margaret at
Bradley H. H. Burton, 60 Margaret at
Bramiti Henry D., 117 Pitt at
Brennan William F., 375 George at
Brown Harry L., 67 Castlereagh st
Brown Herbert. 15 Csstlere,ugh at
Bruce J. It. Baxter and Ebsworth, 7-9

Bridge • at
Buchanan & Smithers, 2 Hunter at
Buchanan John, 2 Hunter at
Bull S. J. & Son, Ocean House, 24

Moore at
Bull Sidney J., Ocean House, 24

Moore at
111111 W. C., Ocean House, 24 Moore

street
BurtItt J. I., 5 Moore at
Burns Ayrault, 44 Castlereagh at
Burns Daniel E., 4 Rowe at

Sidnev P., 60 Castlereagh at
Byrnes Charles E., George at, Parra-

matte
Cadden L. G. B., 84 Elizabeth at
Cantor Maurice E., 164 Pitt at
Cape, Kent and Gaden, 99a Pitt at
Cape A. J., 99a Pitt at
Cape C. S., 99a Pitt at
Cape R. Cecil, Railway par, Burwood
Cargill J. S., solicitor for railways,

117 Pitt at
Carroll J. J., 28 Elizabeth at
Carrinlim Hon. Sir .L IL, li.C.M.G.,

M.L.C., Old South Head rd,
Waverley

Chandler :W. J., '"I'ashinny," Victor
st , Chat swood

Clark Francis G., 63 Pitt at
Clark H. R., J.P., 50 Elizabeth st
Clayton John H. and Son, 164 Pitt at
Clayton Hector J. R., 164 Pitt at
Clayton John 11., J.P., 11,4 Pitt at (len. W. C., 68i Pitt at
Clines Peter J., B.A., LL.B., J.P.,

84 Elizabeth at
Coghlan C. A. and Co.. 164 l'itt at
Coghlan Cecil A., 164 Pitt at
Cohen B. Keith, 7 Moore at
Cohen E. G. Maddocks, 77 Elizabet It

street
Cohen E. It., 62 Hunter at
Cohen Leon L., 24 Moore st
Cohen William L., 58 Elizabeth at
Collins and Mulholland, 77 Castle;

reagli at
Collins Henry N., J.P., 40 Elizabeth,

street
Colmilioun P. B. and King, 164 Pitt

street
Coloultoun P. II., 151.L.A., 1(14 Pitt at
Cook S. E., 113 Pitt at

COPE & CO., Solicitors (William Cope,
Notary Piddle, Commissioner for
taking Affidavits for Queensland,
New Zealand, and Western Aus-
tralia), 14 Castlereagh at

Currie 11. It., S Spring at
Curtis II. P., el'ONVII Solicitors' Office,

237 Macquarie at
Curtis J. M., Peat's Ferry rd, Hornsby
Curtiss F. and Son, 84 1:lizabetli at
Curtiss E. C.. 84 Elizabeth at
Curtiss Frederic, 84 Elizabeth at
Dale 0. E., Challis House, Martin ph
Daley William M., J.P., 350 George at
Dalrymple and Blain, National Mu-

tual chambers, Pitt and Bond sts
Dalrymple A. P. N., con. Pitt and

Bond sts
Dangar 0. 0. ii., :16 Moore at
Danger It. N., 10 Bligh at
Dash William Thos., cor. Pitt and

Bond sts
Davenport Frank A. and Son, Ocean

House, 24 Moore at
Davenport F. A., 24 Moore at
Davenport Guy K., 21 Moore st
Davies Arthur B., 60 Castlereagh st
Davis Henry, 14 Moore as
Dawes It. T. G., 84 Elizabeth, at
Dawson & Herford, 58 Elizabeth at
Dawson John 	 Black

and Way), City Bank Chambers,
104 l'itt st.

Dawson, Waldron & Clover, 109 Pitt
street

Dawson Henry, 58 Elizabeth at
Dawson P. S., 109 Pitt at
DaWS011 Percy, Town Ilall, George at
Day T. Murray, 11 Bond at
Deane and Deane (William Smith

Deane, M.A., and *Henry William
Younger Deane), 33 Rowe at

Deane C. M., Ocean House, 24 Moore
at

Deane Henry William Younger, 33
Rowe at

Deane K. C. 11., 350 George at
Deane William Smith, M.A., 33 Rowe

street
Decry Arthur, 81 Elizabeth at
Delohery A. H., 119 Phillip at
Dent Roy C. 1., 62 Hunter st
Dibbs. Parker 1111,1 Parker, 11.N.'/

Chambers, corner George and Wynyard
sts

Dickson T. and Dickson, E.S. & A.
Bank buildings, 72b King at

Dickson A. J., 72b King at
Dickson Thomas J., J.P., 72b King at
Dickson Walter, 72b King at .•
Digby E., Ocean House, 24 Moore at
Dixon Louis F., Eldon chambers, 16

hunter at
DOBBIN AND SPIER, Solicitors and

Notaries (Leonard Dobbin, Notary
Public and Commissioner for AM -
davits for N.S.W., Vic., S. Aus.,
W.A., and N.Z.), Equitable Build-
ing, George st (Tel., City 70(10).
Minion Agents, Myth, Dutton,
Hartley and Myth, 112 Gresham
House, Old Broad at, E.C.

Dobbin L., Equitable building, George
at

Dodds and Richardson, 62 Hunter . at
Dodds Alexander J., 62 Hunter at
Donovan F. NV. J., Ocean House, 24

Moore at
DOWLING TAYLER AND MAC-

DONALD, Stock Exchange Build-
ing, 113 Pitt at (James Arthur Dowl-
ing, Notary Public, Commissioner
for Affidavits for the High Court
and all the Australian States,
N..w Zealand and Fiji ; Christo-
pher Taylor, Solicitor; Norman
Hugh Macdonald, Solicitor)
69

Dowling James Arthur, 113 Pitt at
Downes E. W., Citizens' chambers, 36

Moore St
Drew C. Matthews, 2 Hunter at
Dreyer Norman L. 14 Martin place
Drew NV. II., 14 Moore st
Dunhill Edward S., 1 'High at
Ebsworth A. C., Culwulla Chambers,

67 Castlereagh at
Ebsworth F. 0., 9 Bridge at
Eddie Charles Horace, 60 Castlereagh

street
Eld George G., 64 Elizabeth at
Ellis & Philip, 84 Elizabeth at
Ellis I. J., 54 Elizabeth at
Elphinstoue J. C.. 82 Pit tat
Everinghtun IL, 92 Elizabeth at
Fallon P. W., J.P., Empire chambers,

93 York at. Tel. 1647 Central
Falik..r Frederick, 44 Castlereagh at
Fealy David, J.P., 156 King at
Fisher and Macansh, E. S. and A.

Bank buildings, 72 King st
Fisher Donnelly, 72b King at
Fitzgerald W. J., 50 Elizabeth st
FitzhardInge Son and Houston (J. F.

Fitzliardinge, jum, and A. J.
Houston), 10 Castlereagh at

Fitzhardinge J. Fred., 10 Castlereagh
street

Fitzhardinge J. F., Jun., 10 Castle-
reagh at

Fitzhardinge .M. A. H., 14 Moore at
Fletcher C. R., 18 Bridge at
Flynn Joseph A., 2b Castlereagh at

FLYNN WILLIAM T., Solicitor,
Builders' Exchange, 12 Castle-
reagh st, Sydney, Telephone City
1538: pr., Milano
rd. Cronorne, private telephone
Mosman 1063

Foord It. J. M., 107 Pitt at
Forster Henry W., 114a Pitt at
Forsyth Walter G. 11 Moore st
Fosbery E. E., 107 Pitt at
Fraser Robert NV., 64 Post Office

chambers, 114a Pitt at
Frawley J. B., 64 Elizabeth at

FREEHILL, DONOVAN AND
HOLLINGDALE (Frank W. J.
Donovan, Bernard A. Hollingdale),
Solicitors, Ocean House, 24 -Moore
at. Tel., City 9087. Box 1054
G.P.O.

Freeman W. A., Challis House, Mar-
tin place

Fulton and Lowe, 103-104 Vickery's
chambers, 82 Pitt at

Fulton Herbert Ernest (Fulton and
Lowe), 103-104 Vickery's cham-
bers, 82 Pitt at

Gaden Edward A., 2 O'Connell at
Gaden T. B., 99a Pitt at
Gale and Gale, Challis House, Martin

place
Gannon F. S., .7.P., 65 Market st
Gannon L. E., 65 Market at
Gardner Arch W., 100 King at
Gardner Arthur G. H., 14 Moore at
Gardner Ernest II., 91 Elizabeth at
Garland, Seahorn and Abbott, 14

Moore at
Garland J. It., 14 Moore at
Gee Dion A., 98 Pitt at
Gibson Leonard, Equitable building,

350 George at
Gilder W. A., Falmouth chambers, 117

Pitt st
Gill and Oxlade, 56 Hunter at

Gill A. C., 56 Hunlipr at
Glasgow Carl F. S., Ocean house, 24.

Moore at

Gordon Carling a , 	nd Blackmore, 158
i Gloveriritii.p Cs. t, 109 Pitt at

Gorrick .1. A., Regent at, Koala:dr
Gosling J. E., 5 Moore at
Gould and Shaw, 121 Pitt at
Gould Senator Hon. Sir A. J., 121

Pitt St
Grace A. II., 81 Mount at, North Syd.
Grant A. J., 681 Pitt at
Gray William Symons, 375 George at
Greaves Frederick II., 841 Pitt at
Greenwell Charles G., Citizens' cham-

bers, 36 Moore st
Greenwood G. II., 80 Dowling at, Red-

fern
Cregg Norman E., 4-6 Castlereagh at
Halloran Aubrey, .1.1'., 14 Moore at
Hamilton A. A., 75 Pitt at
Hamilton William, 28 Castlereagh at
Harriett II. P., Royal chambers, Hun-

ter and Castlereagh sts
Ilarris M. J., 56 Hunter at
Harris Reginald, 60 Castlereagh at
Hawkins W. E., 88 Pitt at
Hemsley 	Alfred M., Australasia

chambers, Martin place
Henderson and Ilickson, Mutual Life

of New York building, Martin ph
Henderson It. N., Mutual Life of New

York building, Martin place
Hepworth II. B. P., Exchange, 56

Pitt at
Ilerford Stephen, 58 Elizabeth at
Ileydon Hon L. F., M.L.C., 174-6 Phil-

lip at
Heywood A. E., 76 Pitt at
Hickson Rowan P., Mutual Life of

New York building, Martin place.
Higgins and Robinson, 107 Pitt st
11111 A. C. IV., 4 !nigh at, Newtown
Hill W. H. 'IL, 56 Hunter at
Hilliard A. V., 82 Pitt at
Hobbs Alfred C., 14 Moore at
Holdship Arthur II., 64 Elizabeth at
Holdsworth arid Hamilton, 75 Pitt at
Holdsworth A. T., 75 Pitt at
Hollingdale Bernard A., Ocean House,.

24 Moore st
.1a1;l

At.:
185 Maeq

bort, 163 Pitt at
uarie at

Hourigan P. J., 163 Pitt at
Houston and Co., 23-25 O'Connell St
Houston A. J. H., 10 Castlereagh at
Houston John NV. H., 5 Moore at
Houston Ralph L., 10 O'Connell at
Howarth John, 121 Pitt st
Hughes and Hughes, 26 Hunter at
Hughes lion. Thomas, M.L.C., J.1'., 2(1.

Hunter st
hughes TI10111118 J., .LP., 121 l'itt at
Hunt Digby, 82 Pitt at
Hurley T. J., 11 Moore at
Hyman Arthur NV., Australasia cham-

bers, Martin place
ICETON. FAITHFULL AND

MADDOCK (Ernest Alfr(41
dock, H. A. Iceton-Smith, Nor-
man C. Oakes), S'olicitors, Perma-
nent Trustee Co.'s Buildings, 23-
25 O'Connell at. Tel„ City 7529.
Lordon Agents, Itanaom and Wil-
Hama, 13 Devonshire Square,
Bishopgate, E.C.

Iceton-Smith IL A., 23 . 25 O'CI'mriell at
Jacobs Reginald J., Auburn rd, A'burn
Jagelnian .1. .1„ (17 Castlerea gh at
JaqtatetrseAetlfred E. J.P., 12-14 O'Connell.

Societies continued—
Watchmen, Caretakers and Cleaners'

Union—J. Coote, sec., Dixon at
Women's . Christian 	Temperance

Union. 139 Castlereagh at
Young Men's Christian Association—

William Gillenders, B.A., general
secretary, 323-325 Pitt at

• 01,1111.; Women's Cht. istian Association,
161-163 Castlereagh at

SODAWATER MACHINERY (IMPOR-
TERS OF).

Eckersioy and Sons, 25a George at
West

Harris, W. B. & Co., 11 Hamilton at
Lassetter F. & Co., Limited, 403-421

George at
Maori Brothers and Thomson, Ltd.,

123 to 191 Castlereagh at.
Watson and Crane, 373 Pitt at

Cowlishaw Reginald, 164 Pitt at
Cowper C. S. de G., Australasia cham-

bers, Martin place
Cowper F. R., P.O. chambers, 114a.

Pitt at
Creagh and Creagh, 17 Bridge at
Creagh Albert J., 17 Bridge at
Creagh William J., 17 Bridge at
Croaker George, Mutual Life of New

York building, 14 Martin place
Cromwell H., 12 Australia at, N'towm
Crowe A. J., 77 Elizabeth at
Currie and Wood, 8 Spring at

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

2156 . 	Sod 	TRADES AND PROFESSIONS. 	Sol

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

ANTHONY HORDERNS' FOR MOTORISTS' WANTS AND MOTOR GOODS,
2158 	Sol 	 TRADES AND PROFESSIONS. 	Sol
Solicitors continued—,
Jaques C. A., J.P., 12-14 O'Connell it
Jeanneret A. E. C., 15 Castlereagh it
Jhonaon Walter, 6 Australia at, New-

town
.Johnston A. A., 1 !Nigh at
Johnston W. A., 82 Pitt at
Johnston William, Jamieson at. Gran-

ville
Jones and Jones, Royal chambers,

Hunter and Castlereagh its
.Jones W. R. and F. B., 107 Pitt at
Jones F. B., 107 Pitt at
.1011e5 .1. P., Royal Chambers, 3 Cas-

tlereagh as
.Jones Percy 0., 17 O'Connell at
Jones W. M., 87 Pitt it
-Jones W. R., 107 Pitt at
Xemmis T. M., 163 Phillip it
Kent F. D., 99a Pitt at
Kershaw, Matthews & Lane, Ocean

House, 24 Moore it
Kershaw J. C., 24 Moore at
Kershaw J. C., 414 Oxford at, Wool-

labra
Xiely J. J., 25-290 Elizabeth at
King R. A., Monro and Dowd, 1-3

Castlereagh at
Xing Frederic Hart, 10 Bligh at
King C.'. C., J.P., 164 Pitt at
King John R., 117 Pitt at
Ring R. A. Moue, 1-3 Castlereagh at
King W. U. Smyth, 5 Moore it

..LAMBTON AND MILFORD
(Richard 8. Lambton, Ernest A.
Milford), Solicitors, Commission-
ers for Affidavits and Notaries
Public, Bond Street Chambers,
2 Bond it. Telephone, City 9172

tambton R. B., 2 Bond at
Lane Frederick G., 24 Moore it
Langley H. A., J.P., 14 Castlereagh at

LAURENCE AND LAURENCE
Solicitors (Charles Albert Emir-
envy, E. A. Laurence, Charles A.
Laurence, Notary Public and Com-
missioner of the Supreme Courts
of all the Australian Colonies),
Mutual Life Building, George and
Wynyard sta. London Agents:
henry Kimber and co.. 79 Lom-
bard st, E.C.

Laurence, Son & Macdonald, 64 Pitt
street

Laurence C. A.. George & Wynyard
streets

Laurence E. A., George & Wynyard
streets

Laurence G. M., 64 Pitt at
Laurence S. T., 64 Pitt at
Law Percy C., 19 Hunter at
Lee Frank W., 44 Castlereagh at
Leibius and Black and Way, 164 Pitt

street
Lelbius G. IL, 164 Pitt at
Lenehan It. W., 29 O'Connell st
Ley ien It. H.. 64 Elizabeth . st
Levy Daniel, J.P., M,L.A., 9 Castle-

reagh at
Linton Walter, 350 George at
Litchfield E. 0., 107 Pitt at
Littlejohn A. N.. 14 Castlereagh at
Lobban and Lohban, 350 George st,

and at Grafton
Lobban A. McC., 350 George at
I owe Walter Charles (Fulton and

Lowe), 103-104 Vickery's chambers,
82 Pitt at

Lucas J. NV. 8., 16 Spring at

Macansh A. W. I., Brown at, Hunter's
lull

McBride B. A., Ocean House, 24
Moore at

McCarthy & Maxwell, 48 Elizabeth at
McCarthy A. W., 48 Elizabeth at
McCoy & McCoy, 10 Castlereagh at
McCoy It. W. W., 10 Castlereagh at
McCoy itupert S., 10 Castlereagh at
McCulloch P. V., 118 Pitt at •
McDonald A. J., 60 Castlereagh at
Macdonald Evan, 64 Pitt at
McDonald Frank J., 9 Castlereagh it
McDonald John, 163 Pitt at
Macdonald N. IL, 113 Pitt at
McDonald T. G., 84 Elizabeth at
McDonell and Moffitt, Mutual Life

Association building, George and
Wynyard sts

McDonell C. J., Mutual Life Mao.
elation building, George and Wyn-
yard its

McElhone and Barnes, 15 Castlereagh
street

McElhone W. P., 15 Castlereagh at
MeEvilly and McEvilly, 15 Castlereagh

street
McEvilly A., 15 Castlereagh at
McEvilly U., 15 Castlereagh at
Macgregor and Palmer, 131 Pitt at
Macgregor Alexander R., 131 Pitt at
McIntosh H. E., J.P., 32 Elizabeth it
Blackener G. B., P.O. chambers, 114a

Pitt it
Mackenzie & Mackenzie, 1 .64 Pitt it
Mackenzie C. L., 164 Pitt at
Mackenzie Harley U., 279 George at

MoLACHLAN AND MURRAY
Solicitors, E. S. and A. Bank
Buildings, King and George its
(J. C. McLachlan, Orange; Alex-
ander J. McLachlan, Commission.
or for High Court, N.S.W., N.Z.,
S.A., W.A., and Tasmania: Nor-
man H. Murray). Cable Address,
"Attorney." London Agents:
Waterhouse and Co., 1 New Court,
Lincoln's Inn, W.C., and 50 Corn.
hill, E.C.

McLachlan A. J., E. S. and A. Bank
buildings, Xing and George its

McLachlan A. L., 9 Castlereagh at
McLachlan 12 Castlereagh at
McLaughlin John & Son, Union Bank

chambers, Hunter at
McLaughlin John, J.P., Union Bank

chambers, Hunter at
McLaughlin John Harley, Union Bank

chambers, Hunter it
Maclean C. H. It., 99a Pitt at
McMahon W. D., 1140 Pitt at

MACNAMARA AND SMITH (Ernest
A. Smith & Herbert Brown), Bel-
mont Building, 16 Castlereagh at,
Sydney. 	Tel., City 303

Maddock Ernest A., J.P., 23-25 O'Con-
nell st

Maddrell Percy C., 2 O'Connell at
Magney John, "rooms," Edgecliffe rd,

Woollahra
Mahony Wm. II., 00 Castlereagh it
Mukinson, Plunkett and D'Apice, 49

Elizabeth it
Manning Claude, Challis 'House, Mar-

tin place
Manning W. E., Ocean House, 24

Moore at

Marks Percy J., 62 Hunter st
Marks W. Moffitt, 67 Castlereagh at
Marsden Frederick, 81 Elizabeth at

MARSHALL T. AND MARKS
(Thomas Marshall, Valter Moffitt
Marks), Solicitors, Notaries and
t'onitnissioners for Afthiavits,
N.S.W., South Australia, New Zea-
land ;Ind Cuhvulla Chambers,
67 Castlereagh Street, Sydney.
Telephone No., City 116

Marshall H. 0., Australasia chambers,
Martin place

Marshall Thomas, 67 Castlereagh at
Matthews E. C. II. (Narrandera),

Ocean House, 24 Moore at
Maund John W., Royal chambers, 1-3

Castlereagh at
Maxwell II. E., 46 Elizabeth, at
MAZE W. ARCHIBALD A.,

Solicitor, Martin Chambers, 6
Moore Street, Sydney, Tel, City
1663 ; 	p.r., "Pendleton," ('re'
borne rd, Cremona., 	Mosman
751

Metcalfe and Danger, 10 Bligh at
Metcalfe W. C., Trelawney at, Wool-

lahra
Michell Theophilus, 98 Pitt it
Milford A. V., 15 Castlereagh at
Milford Ernest A., 2 Bond at
Millington J. F., 117 Pitt at
MINTER, SIMPSON AND Co.—

(Alex. Robert Minter, Edward P.
Simpson), Solicitors and Notaries,
Union Bank Chambers, Bunter st,
Sydney. 'Fels., 716 Central (2
lines) and City 2146 and 8295

Minter A. It., Union Bank chambers,
Hunter at

Mitchell (Mark) and Forsyth, Is
Moore st

Mitchell Alfred, 67 Castlereagh at
Mitchell Mark, 11 Moore at
Moffatt J. B., 44 Elizabeth at
Moloney F. N. 79 Elizabeth at
Montague Neville W., 228 Pitt at
Moore F. 8., 84 Elizabeth at
Morgan Harold T. and Morgan, Ocean

House, 24 Moore it
Morgan, Robison and Co., 82 Pitt at
Morgan A. J., Ocean House, 24 Moore

street
Morgan Harold T., Ocean House, 24

Moore at
Moseley William C., 77 Elizabeth st
Moses Iferbert C., Bundarra art', Walt-

roonga
Moss II. A., 112a King at
Moss Harry C. G., 62 Hunter at
Muddle Arthur, J.P., Pastoral cham-

bers, 4 O'Connell it
Mulligan J. J., 82 Pitt at
Mullins, John Lane, J.P.,

House, Martin place
Murphy and Moloney, 79 El lea-

flet,' at
Murray F. E., 81 Elizabeth at
Murray Norman H., E. S. and A.

Bank buildings, 72b King it.
Myers D. M., and Hill, 56 Hunter at
Myers D. M., Norwich chambers, 56

Hunter at
Newman Edgar H., 82 Pitt at
Newton E. R. M., 135 King at
Nicholls T. W., Railway Solicitor's

office
Nolan Percy L., 67 Castlereagh st
Norris Osborne E., 15 Castlereagh at

WOOD,'COFFILL AND COMPANY LTD. LIVERY DEPT., 472 • 04 HARRIS ST. 'PHONE156 GLEBE

ANTHONY HORDERNS' FOR ALL ELECTRICAL SUPPLIES.

Sol 	TRADES AND PROFESSIONS. 	Sol 	21594

NORTON, SMITH AND CO. (Robert
Smith, Frank Osborne, Edward
Ainsworth Gaden, David William
Roxburgh, Percy C. 6Iaddrell),
Solicitors; (Robert Smith, Frank
Osborne, David W. Roxburgh, and
Edward A. Gaden), Notaries Pub-
lic; Frank Osborne, Commissioner
for taking Affidavits for all Brit-
ish Colonies and Dependencies,
also for the State of New York ;
2 O'Connell st, Sydney. Tele-
phones, City 7672 and 7673

Nott J. E. V., 375 George at
Oakes N. ('., 23•25 	onnell st
O'Brien Thomas 0., 37 Elizabeth at
O'Carroll D.. 25-29a Elizabeth St
O'Donnell P. J., 62 Hunter st
O'Donolita . Markham, 18 Durham at,

Dulwich I till
Old Richard, 17 O'Connell at
Oliver Albert D., 31 Elizabeth st
Oliver F.A., 64 Elizabeth at
O'Neill Morgan J., 5 Moore it
Osborne Frank, 2 O'Connell at
Osborne H. S., 14 Castlereagh at
Oxiade R. A., 56 Hunter it
Palmer A. J. Howard, Bell's charm

bers, 131 Pitt st
Palmer H. S., 131 Pitt at
Palmer NV. II., 47 Elizabeth at
Parish and Stephen, 26 Hunter at
Parish Walter G., 26 Hunter at
Parker A. L., corner George and Wyn-

yard sts
Parker B. F., corner George and Wyn-

yard its
Parker William, 77 Castlereagh at
Passmore C. J., 32 Elizabeth it
Payne Nathan J., 369 George it
Payten P. E., 70 Shunter it
Perkins, Stevenson and Co., Pitt and

Rowe sts
Perkins E. W., J.P., 122 Pitt at
Perks F. J., Wentworth court, 64

Elizabeth at
Perry John A. I., Dent and Co., 63

Ilunter at
Perry John A. I., 62 Hunter it
Peterson E. J., 70 l'itt at
Petrie F. C., 375 George at
Philip Alexander, 84 Elizabeth st
Phillips (G. W.) and Deane (K. ('.

II.), 	Equitable buildings, 	350
George st

Phillips George NV., Equitable build
ings, 350 George at

Phillips Oswald .1., 8 Spring st

PIGOTT AND STINSON, Castle
reagh House, 2 Castlereagh at,
Sydney (John Stinson, H. Minton
Taylor), Solicitors of the Supreme
Court of New South Wales and of
the High Court of Australia. Lon-
don Agents : Biddle and Co., 22
Aidermanbury, E.G.; Victorian
Agents: Lynch and McDonald, Ox-
ford Chambers, Bourke at, Mel-
bourne ; Queensland Agents: Att.
how and McGregor, City Cham-
bers, Queen and Edward its, Bris-
bane; Tasmanian Agents: Dobson,
Mitchell and Allport, 101 Mac.
quark st, Hobart; New Zealand
Agents: Bell, Gully, Bell and
Myers, Panama at, Wellington;
West Australian Agents: Haynes,
Robinson and Cox, Howard at,
Perth ; South Australian Agents:
Murray, Hayward and Magarey,
Pink at, Adelaide. Cable Address.
"Castle," Sydney.

Pile Sidney E., 6 Moore at
I'itt C. B., 4 O'Connell st
Platt-Hepworth II. B., Exchange, 50

Pitt at
Plunkett NV. P., 49 Elizabeth at
Poole C. T. and Son, 1-6 cast lereagh

street
Pratt Percy J., 105 Pitt at
Price Maurice E., 62 Hunter at
Priddle and Gosling, 5 Moore at
Priddle It. G.,.5 Moore at
Pritnrose H. B., Ocean House, 24

Moore at
Purcell T. J., 67 Castlereagh st
Quinlan S. M. and Lee, Victoria chain

hers, 44 Castlereagh at
Ralston John Thompson, 86 Pitt at
Rand and Drew, 2 Hunter at
Rand W. A., 2 Hunter at
Raves George A., 113 l'itt at. 	Tel.

3276 Central
Rawlinson and Hamilton, 28 Castle-

reagh at
Rawlinson T., J.P., 28 Castlereagh at
Bea I 1111 , 1 Read, 'A Castlereagh st
Read Thomas, 2b Castlereagh at
Read Vero, 2b Castlereagh at
Reeder Joseph .1., 100 Carling at,

Balinain
Relph .1., 375 George at
Reynolds Arthur J., B.A., Citizens'

Life Assurance building, 96 Moore
street

Rich (II. ('. Ellison) and Bundle, 10
Illigh at

Rich II. C. Ellison, 10 Bligh at
Richardson J. A., 98 Pitt at
Richardson J. S., 62 Hunter at
Ridge Stanley L., 82 Pitt at
Robberds. England and Vickery, Aus-

tralasia chambers, Martin place
Itoberts Albert C., 52 Elizabeth at
Roberts E. A., Ocean House, 24 Moore

street
Robert .. It. G. C., 2b Castlereagh st
Robinson L. NV., 14 Moore at
Robinson NV. NV., Ocean House, 24

Mom) at
Robison NV. C., Crown Solicitor's

Office
Robson and Cowlishaw, 164 Pitt at.
Robson C. W., 164 Pitt at
Robson NV. E. V., ALL.A., 164 Pitt st
Rofe Alfred & Sons, 60 Castlereagh at
Rofe J. Fulton, 60 Castlereagh at
Rogers George H., 12 Castlereagh at
Rolin F. Lynne, 2b Castlereagh it
Rose T., J.P., 84 Elizabeth, it
Roxburgh David NV., 2 O'Connell at
Roxburgh Russell C., 18 Bridge et
Rundle Charles W., 10 Illigh at
Rundle Charles W., Mona rd, Darling

Point
Russell and Russell, Equitable build-

ings, 350 George at
Russell E. II. T.

'
 Equitable buildings,

350 George at
Russell William, Equitable buildings,

350 George at
Russell-Jones and Barker, 87 Pitt at
Ryan J. C. J., 56 Elizabeth it
Saddington Arthur, Water it, With-

roonga
Salwey & Primrose, Ocean House, 24

Moore at
Salwey Henry, Ocean House, 24 Moors

street
Sanders P. M., 48 Elizabeth at.
Saywell and Saywoll, 87 Pitt at
Saywell Claude, 87 Pitt at
Saywell Thomas, 89 l'itt at
Saywell Thomas S., 89 Pitt at

Schrader Charles NV., 369 George at
Schrader W. 1)., 4-6 Castlereagh at
Scotter W. E., 77 Castlereagh at
Scroggie II. De Y., 2b Castlereagh at
Shaw (A. B.) and McDonald, 163 Pitt

street
Shaw A. B., 163 Pitt at
Shaw A. G. Y., 121 Pitt at
Sheehy and Murray, 81 Elizabeth at
Sheehy C. L., Si Elizabeth at
Shepherd II. W., 14 Moore at, and at.

Parramatta
Shipway and Berne, 113 Pitt at
Shipway NV. C., 113 Pitt at
Shorter Rowland IL, 14 Moore at
Shorter W. 'I'. Ashton, 164 Pitt at
Simpson E. P., Union Bank chambers,

Hunter at
Simpson NV. M., 1 Booth at, Balmain
Sly and Russell, 369 George at
Sly Dr. .1. D., Union Bank chambers,

681 Pitt at
Sly Dr. G. 3., LL.D., 369 George at
Smith Ernest A., 15 Castlereagh at
Smith G. Banks, 18 Castlereagh at
Smith George C., 87 Pitt at
Smith Robert, 2 O'Connell at
Smith NV. Carter, J.P., 52 Elizabeth st
Sinithers Charles 0., 2 Hunter at
Spark° Arthur P., 12 Castlereagh at
Spear E. .1., 101 Elizabeth st
Spier F. IL, Equitable building,

George at
Steel II. Peden, 98 Pitt at
Stephen, Jaques and Stephen, 12-14,

O'Connell at
Stephen A. Consett, 12 .14 O'Connell at
Stephen C. C., 12-14 O'Connell at
Stephen Ernest F., Webb's av,
Stephen .1. W., 26 Hooter st
Stephen L. A. M., 12-14 O'Connell at
Stephens Stephen M., Citizens' chant.

hers. 36 Moore at
Stevenson J. NV., 122 Pitt at
Stinson John, J.P., 2b Castlereagh at
Street J. NV., Waltham building, 24.

Bond at
Sullivan Bros., 20 Hunter at
Sullivan D. S., 26 Hunter at
Sullivan P. H., J.P., 26 Hunter at
Sullivan Reginald, 114a Pitt at
Tango Charles L., 10 Bligh at
Tanner F. J., 54 Elizabeth at
Taylor C., 113 Pitt at
Taylor A. J. and Greenwell, 36 Moore.

street
Taylor A. J., J.P., Citizens' chambers,

36 Mqore at
Taylor II. Minton, 214 Castlereagh at
Tebbutt E. II., 841 Pitt at
Teece Roy Noel, 26 Hunter at
Thom J. Stuart & Co., Mutual Life

of N.Y. buildings, Martin place
Thom J. Stuart, Mutual Life of N.Y.

buildings, Martin place
Thomas ;old Hill, 12 Castlereagh at
Thompson and Hunt, 82 Pitt at
Thompson and Nott, 375 George at
Thompson F. A., 127 King it
Thompson J. A., 89 Pitt at
Thompson Joseph Jun., Vickery's

chambers, 82 Pitt at
Thornton R., •.P., 84 Elizabeth at
Tillett J. V., Crown Solicitor, Mac.

(parte at.
Todhunter Frederick W., George and

Taylor sts, Parratnatta
Tress Herbert L., 107 Pitt it
Trickett Hon, W. J., M.L.C., J.P., 121!

Queen at, Woollahra
Turner Peace & Co., 26 Hunter at
Turner George H., 213 Hunter at

OUR DRAGS ARE THE DELIGHT OF PLEASURE PARTIES AND WILL CARRY THREE HUNDRED

2160 	Sou TRADES AND PROFESSIONS. Sta

ANTHONY‘ HORDERNS NEW PALACE EMPORIUM,

SPRUSON WILFRED J.
Engineer and Patent Attorney.
roe King and Elizabeth sta. Tel.
.City 6529. Civil and Mechanical
Engineer. Foreign Member Char-
tered Institute Patent Attorneys.
26 years in practice

•

SOUTH SEA ISLAND TRADERS.
Chandler C., 16 Hunter at
Cason Islands Line, 	Macquarie at
Kerr Bros. Ltd., 375 George at
Morgan and Co., 19 Bridge at

SPICE MANUFACTURERS AND
IMPORTERS.

.Clifford, Love and Co. Ltd., 79 Clar-
ence at

Ewington E. It., GO Harbour at
Harper Robert and Co. Proprietary,

Ltd., 93 York at
Mitchell I). and Co., Ltd., 153 Clarence

street

Parry J. and Co., 64-66 Pitt at,
Waterloo

Parsons Brothers and Co. Proprietary
Ltd., 321-327 Kent at

Poole and Holmes, 232 Sussex at

SPOKE MANUFACTURER.
Munro James, 172 to 168 NValker at,

Redfern

SPORTS DEPOTS.
See also Gricketinis Depdts,&e.

Berckelman L. J., 350 George at
Ca'limn Frank, 85 Botany rd, Botany
Deane John and Son, 75 Walker at,

North Sydney
Dodge L. W. and Co., 10-12 hunter St
Eigar William 57 Sydney Arcade
Holdsworth, Macpherson and Co., 252-

256 George at
Huxley W. C., 405 King st, N'town
Lassetter F. and Co., Ltd.. 403-421

George at
McMillan, Decry and Co., Ltd., 38

Castlereagh at
Martin James and Co., Concord west
Merrifield W. A., 13 Elizabeth at
Rice E. .1., 28 Castlereagh at
SIMMONS MICK LTD., 720-722-724

George 	at, 	Haymarket, 	119
Icing 	at, 	City, 	311 	King

at, Newtown. 179 Oxford at, 273
Darling at, lialmain, Church at,
Parramatta, and Hunter at, New-
castle.—(See Advt. opposite name
In Alphabetical)

Searle James, Imperial Arcade, 170
Pitt at

Spalding A. 0. and Bros. of Aus-
tralasia, Ltd., 204 Clarence at

Sykes William, Ash at, off 338 George
street

SPRAYERS.

TYREE AND TYREE
Patent Automatic Sprayers. Offices
and Works, 8 Young at, Sydney.
Telephone, City 3715; Box 562
G.P.O. 	Cable Address. "Acety-
lene," Sydney. 	Cables, A.B.C.,
5th Edition and Al

Courtney and Bohlsen, Forbes at

SPRING MANUFACTURERS.
Courtney & Bohlsen, Forbes at
FLETCHER JOSEPH AND SONS,

Wireworkers and Manufacturers.
First Awards 11.0.1.E.. 1888-89
Established 1857. Engineers', Bicycle
Motor, Cortehintildera' Springs, &o.
IVirework of all kinds. 101
Regent at, City. Telephone 707
Redfern

Pioneer Spring Co. Ltd.
Manufacturers of all kinds of
Springs for Locomotives, Car-
riages, Waggons, Motor Car
Springs, Volute and Spiral
Springs; Springs for Engineers,
Coachimilders, etc., McEvoy at,
Alexandria. Telephone 110 Red-
fern

THE LEADING UNDERTAKERS —WOOD, COFFILL AND COMPANY LTD. 'PHONE 726 a 1160 CENTRAL

...Solicitors continued.
Vickery E. Frank, Australasia Chain.

hers, Martin place
Villeneuve-Smith & Dawes, 89 Pitt at
Villeneuve-Smith F., 89 Pitt at
Vindin and Littlejohn, 14 Castlereagh

street
Vindin W. M., 14 Castlereagh at
'Waldron T. W. K., 109 Pitt at
Walker F. W., 12 Castlereagh at
Walker Horace 0. F., 11 Moore at
Warren E. W., 19 Hunter at
Watts Percy IL, 12 Castlereagh at
'Waugh R. C., l'itt and Bond sts
Way Eric R., 164 Pitt at
Weaver and AI!worth, Australasia

chambers, Martin place
Weaver A. W. E., Australasia cham-

bers, Martin place
'Webster and Maclean, 7 Moore at
Wegg-Horne F., 52 Elizabeth at
Whatmore A. E.. 76 Pitt at
Wheeler Arthur It., 2b Castlereagh at
'White P. K., 77 Elizabeth at
'Whitney Athelstane II., 67 Castle-

reagh at
Wilkinson and Osborne, 14 Castle-

reagh at
'Wilkinson F. B., 14 Castlereagh at
`Williams H. S., 109 Pitt at
'Williamson John and Sons, 163 King

street
'Williamson G. F., 103 King at
Williamson John, 163 King at
"Williamson P. Leyden, 163 King at
Wilson & Harriott, Royal chambers,

Hunter and Castlereagh sts
'Wilson F. Y., Royal chambers, FE

Castlereagh at
indey(r and Williams, 23-25 ()'Con

nell at
Volstenholtne harry, 14 Moore at
Wood F. E., 114a Pitt at
`Wood Fred W., 3 Castlereagh at
Wooleott L. S. 32 Elizabeth at
Wynne Percy 1)., 5 Moore at
Yabsley A. .1. 11., 77 Elizabeth at
Yeomans It. J., 14 Castlereagh at
Yeomans Richard, 14 Castlereagh at
Young Alfred 0., 14 Castlereagh at

WHILE JOHN
Manufacturer of all kinds of
Springi for Colliery and General
Engineering Purposes, Motor Car
Springs. Special attention given
to Safety Valve Springs, 67 Crys-
tal St. Petersham. 	Tel. 393
Petersham. P.r., 183 Trafalgar
at (cur. of !t('pknot!' st, Peter-
sham) ; tel. 393 Petersham

SQUATTERS.
See Pastoral Sselion

STAINED GLASS ARTISTS.
See Artists in Stained Glass.

STARCH MANUFACTURERS.
Brown and Poison, Ltd., Layton at,

Newtown
Clifford, Love and Co., Ltd., 79 Clar-

ence at
HARPER ROBERT & CO. PRO-

PRIETARY LTD., Manufacturers
of "Silver Star" Starch, Empire
Chambers, 93 York at. Oriental
Mills and Stores, Duncan at

Parsons Bros. and Co. Propty. Ltd.,
321 .327 Kent St

Reekitts (Over Sea) Limited (London
and 11n11)—E. Standish Stewart,
representative, Hill and Bourke
sts, Redfern

STATION SUPPLIES.
Armstrong, McDonald and Jaques Ltd.,

3 Spring at
Australian Station Supplies Co., 8

Young st
Connell L. G. and Co., 6 Loftus at
Dewiturst and Halloran, Ltd., 8

O'Connell at
Hordern Brothers, 422 George St. and

203 to 211 Pitt st, near G.P.O.
Jones E. 0. and Co., 3 Spring at
Murnin C. E.. J.P., 10 O'Connell et
Westgartb Ronald, 17 O'Connell st

aF. AV. and (o., 23-25 O'Con-
nell

t

STATIONERS.
See also Booksellers.

Adams Mrs. Kate, Cox's rd, N. Hyde
Alexander W. II. 85 Regent at
Anderson' and MIA, 180 Elizabeth at
Andrew John and Co. 21 Phillip at
Andrews (William) Printing Co., Ltd.,

236 Castlereagh et
Andrews William C., Walz 	Rock-

dale

AWARDS FOR ALL BUILDING
TRADES, in book form, complete
up to date of sale, 00 pages, 2/-
posted. Also our "Wa gem-at-a-
glance" Quick Beady Reckoner for
all trades, 6d. posted. Obtainable
only front L. Zious, Industrial Act
Export, 14 Castlereagh at., Sydney.

ON THE HISTORIC SLOPE OF BRICKFIELD HILL.
Sta
	 TRADES AND PROFESSIONS. 	Sta 	2161

Armstrong R. IL, Rocky Point rd,
Rockdale

Bailey Miss E., 620 Crown St
Bailey Sirs. S. A., 131 Bondi rd,

Bondi
Balfour John, 352a Oxford at, Pad-

dington
Barr H. It., 110 Weston rd, Rozelle
Batson and Co., Limited, 91 Clarence

street
Baxter Mrs. A., 290 Marrickville rd,

Marrickville
Bell Fred. C., Ramsay rd, Haberfield
Bennett J. 11., Victoria rive, C'wood
Bernasconi J. A., 84 Redfern at ., Red-

fern
Berry Mrs. A. M., Bridge at, Drum-

moyme
Wyatt 1Villiam, Pertshurst at, Will'by
Ilisrnire S., 37 Parramatta rd, An'tlale
Blanchard Ralph E., 9 Queen Victoria

Market building
Bone W. H. and Co., 15 Bond at
Booth George and Co., 72 Druitt at

BROOKS WM. & CO.
LIMITED

17 Castlereagh St

Brown Alexander, 101 Crystal at,
Petersham

Brame Alfred, 127 Catherine at, Leich-
hardt

Bryant It. J., 86 Queen at. Woollaltra
Burgess Bros., 137 Parramatta rd, An•

nandale
Campbell J. A. and Co., corner Mar-

garet and Kent sts
Caxton Printing Works, 24 Jamieson

street
Charles C. L., 208 Military road,

Mosman
Ohivers W. A., nan Darling at,

Rozelle
Christian and Co., Regent at, Kog'h
Clark F., 3 Rowe at

COLE E. W.. BOOK ARCADE, Book
seller (New & Secondhand), Sta-
tioner, Music Seller, Circulating
Library, 346 George at, Sydney.
(The first shop in George et be-
low the 0.P.O.)—T. E. CI. Smith,
Manager.

Clarke S., 34 l'itt
Cohen Frederick 1V., 426 l'itt at
Connell Mrs. M. A., George st, Can

terbury
Court ney Robert, 96 Gunter at, Pad-

dington
Cowan Alex. and Sons, Ltd., 37 York

street
Crofts C. Ryder, 209 King at, N'town
Crick Peter, Railway par south, Gran-

ville
Croydon' A. L., J.P., 210 Oxford at,

Woollahra
"Cumberland Argus," 188 Church at,

Parramatta
Cunningintme F. and (o., Ltd., 427

Kent at
Caningham Mrs. E., 58 Military rd,

Mosman
Davidson Mrs. F., 462 New Canter-

bury rd, Dui. Hill
Davidson Morris, 51 William at
DaW g(ill Miss Isabella, 175 Bondi rd,

I3ond i
Dettnold Willisan, Ltd., 205 Sussex at
Devitt James, 60 Erskine st

Dobbs Miss 1., 348 Crown St
Donnelley & Co., 190 William at
Duncan & 3facindoe, 84 Bathurst at
Dwyer E. .L, 705 George at

DYMOCK'S BOOK ARCADE LTD.,
AND CIRCULATING LIBRARY
428 George at, Commercial and
Private Stationers. Telephone,
City 6431. (See also 68 and 70
Elizabeth at)

Easton and Wallace, Rocky Point IA
Rockdale

Etherington Mrs. T., 48 Queen at,
W'lahra

Fairley Miss B. .1., Hampden rd,
Artarnion

Fellow T. IL, 83 Enmore rd, Entnore
Fellow T. II., 130 Regent at, Red-

fern
Fisk Arnold. 56 Cowper at, Waverley
Fitzgerald F. .1., 23 Broadway, Glebe
111111 Bros., 250 Pitt st
Fletcher A. E., South at, Granville
Forbes Miss E., Forest rd, Arncliffe
Forsythe A., 169 Parramatta rd,

Ann'dale
Foster George II., Jun., 7 Mount Ver-

non at, Forest Lodge
Foster William, 279 N.S.11. rd, Pad.
Galwey & Co., 215 Kent at
Gapes George, South at, Granville
Gelling NI.. 309 l'itt st
Gibbs, Cryer and Co., 449 Kent at
Dittins .1. (1., 34 George at West
Goddard Henry, 123 Harris at
Gooier Mrs. W. .1., 325 Military rd.

Mosmtm

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

Gray Arthur, 149 Cleveland at, R'fern
Green I'. L., .1.P., 144 Liverpool rd,

Ashfleld
Gregory Mrs. E., 491 Parramatta rd,

Leichhardt
0ritnes Henry, 75 Botany rd, W'Cloo
Grimm Misses M. & A., Auburn rd,

Auburn
Guinan W., 97 Bondi rd, Bondi
Hall .1. L., 18 Swanson at, E'ville
Hallam E. A., 18 Q.V. Markets
Halloran M. c ., 40 Australia street,

Newtown
Ilardtmann .1,1m, 45 Glebe Point rd,

Glebe
Harris Miss I.. 	., Victoria ave, Chats-

wood
Hawkins J. II., Church at, 1"matta
Haworth Walter, 623 Darling at, Ro-

selle
Healy 111011141S, 502 Wattle at
Ifilzginger Miss Fanny, 77 Cleveland

at, Redfern
Ilogbin, Coker & Co. 45 Dixon at
Hollyer Perring, Bridge at, D'moyne
Ilcinan E. M., Gordon rd, Gordon
HORDERN ANTHONY & SONS

LTD., Sydne y — (Sec headlines
throughout Dttommtv)

Hordern Brothers, 422 George at and
203-211 Pitt at. near 0.1).0.

Hume E. H., 98 Miller at, N. Syd.
Hume E. Ii., 100 Miller at, N. Syd.
I lunt 	.1. 11.. 	303 l'a rra math' rd,

Leichhardt
Ilunter Miss M., 453 3farrickville rd,

Dulwich Hill

Hurd W. H., 137 Parramatta rd, An-
nandale

Jarvis Robert 0., 187 Military rd,
Shuman

.leffes M. A., Chapel rd, Itankstown
Johnston Robert, 74 Military rd,

Mosman
Jones E. L. 394 Oxford st, W"ahra
Jones V. A., 42-44 Lackey st, Sum-

mer Hill
Joscelyne L.

'
 -Rocky Point rd, It'dale

Kelly R. T., 25-27 Rowe at
Kerr 	W., J.P., 626 Darling st,

Rozelle
Keys Mrs. John, 153 Miller at, N. Syd.
King Miss II., Railway terrace, L'shant
Kramer Mrs., 473 Crown st
Kirby and Co., 110 Liverpool at

Charles H., New Canter-
bury rd, Petersham 	.

Lee Edward and Co., 14 Carrington at
Lees S. E., 84 Clarence at
Leigh S. T. and Co., Ltd., Castlereagh

and Goulburn sts
Little and Trevor, 12 Cunningham at
Lord Charles T., 288 Oxford at, Pad-

dington
Lorenz IL, 347 King at, Newtown
SI eiteath Mrs.. T., Bridge at, Drum-

moyne
McCauley Patrick B., 181 Oxford at,

Waverlev
McCarron, 8towart and Co., 22-24-20

Goulburn at
31aciardy W. M., 91a Clarence at
McNeil Archibald, 25 Willoughby rd,

North Sydney
Malton II., 158 Blue's Point .rd, North

Sydney
Marsh and Chesher, Palace at, Peter-

sham
Martyn H. C. and Son, 14 Castle-

reagh at
Matthews F. S., 452 Oxford at, Pad-

dington
Matthews Miss . H., 140 Emnore rd,

Entnore

METHODIST BOOK DEPOT, 381
George at, Sydney. Telephone
City (1630

Mihell Charles C., 242 Pitt at
Molesworth James, Railway par, Lid-

combe
Molloy Miss L., 222 George at
Moore F. E. & Co., 20 Market at
Morris Mrs. A., 69 Harris at,
N.S.W. Bookstall Co., Ltd., 470 and

801 George at, and 51 Pitt at
Newcombe Robert A., 198 Harris at
Norton C., 195 Regent at, Redfern
Oliffe Mrs. Jessie, 209 Cleveland at.

Redfern
Page Arthur, Beamish st, Catrmaie
Palmer H. C., 470 Parramatta rd,

Petersham
Park and Hoare, 21 Royal Arcade
Parsons .1. IV., 22a l'itt at and 36

Regent at, Redfern
Peel Edward, 422 Oxford at, Pad'ton

PENFOLD W. C. AND CO. LTD.,
183 Pitt at

Pepper John, Palace at, Petersham
Pepperday W. A. and Co., 119a Pitt

street
Philip George B. and Son, 298 George

at, and 33 Broadway, Glebe, and
644 Harris at

Phillips Arthur, 191 Wilson at, N'town
Pickett A., The Strand, Croydon

OUR RANGE or COMMERCIAL BUGGIES is THE LARGEST AND BEST HORSED IN AUSTRALIA

ANTHONY HORDERNS' FOR LADIES' KID AND FABRIC CLOVES.

2162 	Sta 	TRADES AND PROFESSIONS. 	Sta
Statiormr8 rontinued
Pickett .1. B., 466 Parramatta rd,

Petersham
Piper A. E., 89 . 91 Pittwater rd,

Manly
Pitt It. H., 94 Walker at, N. Sydney
Quartly Arthur, Railway par, Kog'h
Radcliffe W. II., Coronation st, Horns-

by
 Mrs. rs. L., 263 Church at, P'matta

Richardson R. R., 164 Enmore rd, En.
more

ROBERTSON GEORGE AND CO.
PROPRIETARY, LTD., Book-

	

sellers, 	Stationers, 	Publishers,
&c., 238 Pitt at, opposite Sydney
School of Arts

Rogers Miss Mary, 137 Glebe Point
rd, Glebe

Ross Brothers Ltd., 545-547 Kent at
Rubensohn S., 94 Corso, Manly
Salkeld and Wallace Ltd., 119-121

	

. Clarence 	at 	 •

SANDS JOHN (LTD.)
374 George street—(See Advts.)

Schofield A. E., Rocky l't. rd, A'cliite
Schofield Miss M. E., Boulevarde,

Strathfield
Seholtz Miss V., 174 Military rd, Mos-

man
Seymour Mrs. B., Military rd, Neut-

ral Bay
"Sinelairs," 229 William at
Small. Mrs. V., Forest rd, Arnolitre
Smith and Lane, 15 Bridge at
Smith S., Gordon rd, Roseville
Smith W. E. Ltd., 22-30 Bridge st
Spencer, Simpson & Mann, Ltd., Chal-

mers at
Small Mrs. V., Forest rd, Arneliffe
Stibbs E., Rocky Point rd, Rockdale
Stone Mrs. Ellen, 207 Military rd,

Neutral Bay

	

Stringfellow 	C. W., Gordon at,
Lewishniii

Summerley T. and Co., Sussex and
Erskine Os

Swain and Co., Ltd. 16 Moore at
Swain Ntrs. E., Willoughby ri, Wil-

loughby

	

Sweeney A. 	287 Parramatta. rd,
Leiehliat:dt

Sworn C., Illawarra rd, MarrIckville
Sydney Stationery Co., 81 Liverpool at
Taylor Rupert G. F., 959 King at,

Newtown
Thomas IL, Firth st, Arncliffe
Thompson Printery, 2 Bridge at
Thomson M. A., Great North rd.,

Abbotsford
Tomalin C. J., 460 George at
Townsend S. D. and Co., 282 Pitt at
Turner and Henderson Ltd., 16-18

Hunter street
Vale and Pearson, 2a Castlereagh at
Walter Miss Clara, 109 Oxford at,

Waverley
1Vatsford and Co., George id, Parra-

ntatta
Whittaker Mrs. E., 13 Forth at, Wool-

lahra
Wilcock Mrs. T., tal Hercules at, Ash-

field
Wilcox Miss II. M., Mount at, North

Sydney
Wildrldge Richard, 3 George at,

Waterloo

Wills Frank, 80 Lane Cove rd, North
Sydney

Wimble F. T. and Co., Ltd., 87 Clar-
ence at

Woodman Mrs. Julia, 344 Cleveland at
Yates Christoff, New Canterbury rd,

Dulwich Hill
Yeend A. E., 8 Spit rd, Mosman
Young Mrs. A., 20 Crystal at, 1"sham
Young Mrs. Jeanette, 135 Elmore rd,

Enmore

MONS' INDUSTRIAL ACT TIME
SHEETS or COMBINED TIME,
PAY, AND WAGES BOOKS (Copy"
right) for all Trades and Call-
ings. These are the only ones
which comply with the Act. Ob-
tainable only from L. Zions, In-
dustrial Act Expert, 14 Castle-
reagh Street, Sydney. When ask-
ing prices state class of business.

STATIONERS (WHOLESALE AND MANU-
FACTURING).

Andrew John and Co., 21 Phillip at
Batson and Co., Ltd., 91 Clarence at

BROOKS WM. & CO.
LIMITED

17 Castlereagh at

Campbell .1. A. and Co., Margaret
and Kent do

Carter George, Ilinnie's buildings, 545
George at

COLLINS BROTHERS AND CO.,
LIMITED — Robert E. Jones,
Manager, 105 Clarence at. Tel.
Nos., City 6385 (2 lines).

00 WAN ALEX. AND SONS,
LIMITED, 37 Wynyard square

Culliford Charles D.. 159 Clarence at

DETMOLD WILLIAM LTD.
(W. J. Humphreys, Manager),
Wholesale Stationers. Envelope
and Account Book Makers, 299-
305 Sussex st. Sydney. 'Phone,
City 6163. (See Advt. page oppo.
site)

Edwards. Dunlop and Co., Limited,
123-129 Clarence at

Galway and Co., 2111 Kent at

GORDON & GOTCH
(SYDNEY) LTD.

(THE WORLD'S PRESS
AGENCY), 128 Pitt street

Hardmuth L. & Co., Ltd. (London),
350 George at

Hogbin, Coker and Co., 41 Dixon at
Lees Samuel E., 81 Clarence at
Leigh S. T. and Co., Ltd., Castlereagh

and Goulburn sts

Lufft E. and Co., 58 Margaret at
Maclardy W. M., 91a Clarence at
Morgan George and Co., Ltd., 209-212

Clarence at
Moir James and Co., 58 Margaret at

NEVILL W. AND CO.. LTD.
Bookbinders, Paper Rulers, Ac-
count Book Makers. Gold Block-
ers and Manufacturing Stationers,
6 and 8 Clarence at, Sydney

"ONOTO'
Self-filling Safety Fountain Pen
Manufacturers—Thos. he La Ittie
and Co., Ltd., 110 Bunhill Row,
London, K.C.; Norman Baker and
bonghurst, representatives for
Australasia, 10 York st, Sydney.
Telephone, City 2699

Pocklington H. A., 350 George at
Prentice J., 416 Kent at
Ross Bros. Ltd., 545-7 Kent at

SALKELD & WALLACE
LIMITED.

Account Books (all Rulings and
Bindings), NVriting Blocks, Ex-
ercise Books, and all School Sup-
plies, 119-121 Clarence at, Sydney.
Telephone City 6067 and 8494

SANDS JOHN (LTD.)
374 Georue at—(See Advt.)

Si 111111071!:, Ltd., 59 Drilla at
Simpson Robert N. and Co., 74

Jamieson lane
SMITH W. E., LTD., 22-30 Bridge st

Sydney; 63 Hunter at, Newcastle;
Hornsby chambec.s, Queen at, Bris-
bane, and College 11111 Chambers,
College Hill, London, E.C.

Saushall's Ltd., 34-36-38 Bellevue at
Spicer James and Sons, Ltd., 139

Clarence st
Stewart W. Angus, 350 George at
Thomli1180/1 II., Ltd., 287 Clarence st
Turner and Henderson Ltd., 16-13

hunter street
Wiggins, Teape and Co., Ltd., paper

makers and importers; h. 11.
Rogers, representative, Ash st, off

338 George at
Wilson Bros., Ltd., 56 Hunter at
Wimble F. T. and Co., Ltd., 87 and

89 Clarence at

WOOD SAMUEL
.Beagles' and other Post Cards,
Folding, Condolence, Private
Greeting Cards, and Fancy Goods,
35 York at, NVynyard Square, Syd-
ney. Tel. City 1600. (See Advt.
opposite)

STATIONERS (LAW).
Allen J. R., 50 Elizabeth at
Boyce J. H., 121 Pitt at
Billerwell E. C., 114a Pitt at
Butterworth & Co. (Australia) Ltd.,

180 Phillip at
Fuller and Co., 9 Ontlereagh at

WOOD/ COFFILL & COMPANY LTD. CENTRAL OFFICE: 810-12 OEOROE ST. 'PHONE 7208,1624 CENTRAL

SAMUEL WOOD
WHOLESALE STATIONER,

FINE ART PUBLISHER AND IMPORTER.

1PublIsher of

"S.W." and "NATURE" Series of Pictorial Post Cards

SPECIALITIES :—

Post Cards from the World's Leading Manufacturers, including the popular
BEAGLES, "-Best in the World" Brand.

Christmas, Birthday, Condolence, Private Greeting Cards. 	Fancy Goods.
Views and View Books reproduced in the latest and up-to-date styles.

Stationery of all kinds.
Agents in London, Continent, America and Japan.

35 York St., Wynyard Square, Sydney, N.S.W.
Telephone City 1600. 	 Correspondence Invited.

WILLIAM DETNIOLD LIMITED,
Wholesale and Manufacturing Stationers,

PAPER MERCHANTS.

Manufacturers of 	

ENVELOPES ACCOUNT BOOKS

F L.A ?I NG CARDS SHIPPING TAGS
6 4

TUDOR" LOOSE LEAF LEDGERS

AND CARD SYSTEMS

299-305 SUSSEX ST., SYDNEY.
MELBOURNE. 	ADELAIDE. 	FREMANTLE.

	0002
	Page 1

	0004
	Page 1

	0006
	Page 1

	0008
	Page 1

	0010
	Page 1

	0012
	Page 1

	0014
	Page 1

	0016
	Page 1

	0018
	Page 1

	0020
	Page 1

	0022
	Page 1

	0024
	Page 1

	0026
	Page 1

	0028
	Page 1

	0030
	Page 1

	0032
	Page 1

	0034
	Page 1

	0036
	Page 1

	0038
	Page 1

	0040
	Page 1

	0042
	Page 1

	0044
	Page 1

	0046
	Page 1

	0048
	Page 1

	0050
	Page 1

	0052
	Page 1

	0054
	Page 1

	0056
	Page 1

	0058
	Page 1

	0060
	Page 1

	0062
	Page 1

	0064
	Page 1

	0066
	Page 1

	0068
	Page 1

	0070
	Page 1

	0072
	Page 1

	0074
	Page 1

	0076
	Page 1

	0078
	Page 1

	0080
	Page 1

	0082
	Page 1

	0084
	Page 1

	0086
	Page 1

	0088
	Page 1

	0090
	Page 1

	0092
	Page 1

	0094
	Page 1

	0096
	Page 1

	0098
	Page 1

	0100
	Page 1

	0102
	Page 1

	0104
	Page 1

	0106
	Page 1

	0108
	Page 1

	0110
	Page 1

	0112
	Page 1

	0114
	Page 1

	0116
	Page 1

	0118
	Page 1

	0120
	Page 1

	0122
	Page 1

