

CONTENTS.

	PAGE.
INDICES	v-iii.
ALMANAC	liii-iv
MUNICIPAL	lvi
CITY STREETS DIRECTORY	1-164
SUBURBAN DIRECTORY	165-1019
ALPHABETICAL DIRECTORY	1021-1945
TRADES DIRECTORY.	1947-2268
COUNTRY COMMERCIAL DIRECTORY.	1A-232A
COUNTRY ALPHABETICAL	1B-162B
PASTORAL	1C-1720
JUSTICES OF THE PEACE	2112-2125
MUSICAL AND SPORTING CLUBS AND ASSOCIATIONS	2271-2274
ECCLESIASTICAL	2275-2278
EDUCATIONAL	2279-2284
EUROPEAN TRADES LIST	2285
GOVERNMENTAL AND PARLIAMENTARY	2286-2309
NAVAL AND MILITARY—COMMONWEALTH	2211-2215
STAMP DUTIES	2310-2313
WHARFAGE AND TONNAGE RATES	2314-2315
FIRMS WITH FIXED PAY-DAYS	2317-2380
CENSUS	2316
INTEREST CALCULATOR	2315

GENERAL INDEX.

	PAGE		PAGE		PAGE
Aborigines' Protection Board	2298	Department of Home Affairs (Fed.)	2287	Justices of the Peace	2112-2125
Admiralty Jurisdiction	2306	Department of Military Board	2288	Labour and Industry Department	2307
Agent-General for the State in Eng- land	2295	Department of Prisons	2307	Land Appeal Court	2308
Agricultural Colleges	2301	Department of Trade and Customs (Federal)	2288	Lands Titles Branch	2305
Agricultural Department	2301	Distilleries and Sugar Refineries Department	2288	Law Institute	2307
Alphabetical Directory	1021-1945	District Court Judges	2306	Legal Directory—See Trades section for Barristers, Solicitors, Official Assignees, also Minister for Jus- tice	
Architect, Government	2303	District Registrars	2293	Legislative Assembly	2294
Art Gallery	2301	Ecclesiastical	2197	Legislative Assembly—Officers of	2294
Assignees—Official	2164	Education Department	2276	Legislative Council	2293
Associates and Clerks of Arraigns	2306	Educational	2279	Legislative Council—Officers of	2294
Associations	1901	Electoral Office (Commonwealth)	2292	Libraries	2130
Asylums Department	2296	Electoral Office (State)	2298	Lunacy Department	2296
Attorney-General	2304	Electric Telegraphs	2288	Lunatic Asylums—See Institutions	2100
Audit Department	2295	Engineers, Military	2290	Master in Equity	2306
Australian Museum	2301	English and Continental Manufac- turers	2285	Master in Lunacy	2296
Bankruptcy Department	2306	Equity—Master in	2306	Medical Practitioners	2143
Banks	1988	European Manufacturers	2285	Metropolitan Board of Water Supply and Sewerage	2304
Barracks and Ordnance Department (Federal)	2289	Executive Council (State)	2295	Metropolitan Meat Industry Board	2295
Barristers	1970	Executive Council (Federal)	2293	Military Administration (Board)	2299
Barristers' Admission Board	2307	Experimental Farms	2301	Military Forces	2208
Berthing Rates, etc.	2311	Explosives Department	2290	Mines—Secretary for	2301
Board of Health	2296	Federal Government	2286	Minister for Justice	2304
Board for Opening Tenders—Public Works	2295	Federal High Court	2287	Minister for Education	2300
Botanic Gardens	2302	Finance and Trade—Treas. and Sec.	2298	Mitchell Library	2301
Bureau of Statistics	2296	Fire Brigades	2297	Municipal—See commencement of City Streets and of respective Suburbs	
Cadet Office	2292	Firms' Pay-days	2317	Museum	2301
Cemeteries	2000	Fisheries Department	2295	Musical Societies	2271
Census	2316	Forestry Branch	2302	National Art Gallery	231
Central Police Court	2307	Free Public Library	2301	Naval Department (Commonwealth)	2292
Certificated Conveyancers	2019	Friendly Societies	2296	Navigation Department	2299
Chief Secretary	2295	General Post Office (Federal)	2288	Notaries Public	2102
City Streets Directory	1-164	Geological Branch	2301	Observatory	2301
Civil Departments	2293	Governmental and Parliamentary	2293	Official Assignees	2104
Clerks to Grants of Land	2308	Government Ambulance Corps	2301	Officers of Legislative Council and Assembly	2293
Clerks of Petty Sessions	2307	Government Asylums	2296	Officers of the Senate	2286
Clubs	2006	Government Printing Office	2299	Officers of the House of Representa- tives	2287
Coal Fields and Coal Mines	2301	Government Savings Bank	2300	Officers administering the Govern- ments of the Australasian States	2300
Coast Hospital	2296	Government Statistician	2296	Ordnance Department	2290
Colleges	2281	Governor-General of the Common- wealth	2286	Parliamentary	2286
Commissioners for Affidavits	2011	Harbour Rates, etc.	2314	Parliamentary Draftsmen	2305
Commonwealth Offices	2292	Harbour Trust	2300	Parliamentary Library	2294
Commonwealth Audit Office	2292	Health Board	2296	Parliamentary Reporting Staff— HANSARD	2294
Commonwealth Invalid and Old Age Pensions, Maternity Bonus	2292	Health and Medical Department	2296	Pastoral Directory	10-1720
Commonwealth Ministry	2286	High Commissioner for Australia in Great Britain	2287	Patents and Trade-marks Office	2288
Commonwealth Parliament	2286	High Court of Australia	2287	Patent Attorneys	2174
Commonwealth Prices Board	2292	Hospitals	2087	Paymaster of Expeditionary Forces	2290
Commonwealth Senate	2288	House of Representatives (Members)	2287	Pay Days	2317
Commonwealth Weather Bureau	2292	Immigration and Tourist Bureau	2295	Pharmacy Board	2299
Consuls	2016	Imperial Government Establish- ments	2286	Police Inspector-General	2295
Conveyancers	2019	Imperial Pensions	2299	Postmaster-General	2288
Coroner's Court	2307	Incorporated Law Institute	2307	Prisons Department	2307
Court of Industrial Arbitration	2300	Industrial Court	2307	Prothonotary	2306
Crown Prosecutors	2306	Industrial Registrar	2307	Public Instruction	2300
Crown Solicitor	2301	Infantry	2290	Public Library	2301
Curator's Depart. (Supreme Court)	2305	Inspector-General of Police	2295	Public Service Board	2308
Customs (Federal)	2288	Institutes	2100	Public Trust Office	2252
Deeds Branch—Registrar-General	2305	Institutions	2100		
Defence Department (Federal)	2288	Interest Calculator	2315		
Dental Board	2295	Invalid and Old Age Pension	2292		
Departments (Government)—See re- spective names					
Department of Agriculture	2301				

	PAGE		PAGE		PAGE
Public Works—Board for Opening	2295	State Children's Department ..	2301	Theatres—See Places of Amusement	2180
Tenders	2295	State Fisheries	2297	Tonnage Rates, etc.	2314
Railways	2290	State Hospitals and Asylums for the	2296	Trade and Finance—Treasurer and	
Registrar-General	2305	Infirm	2296	Secretary	2298
Returned Soldiers' Employment		State Labour Branch	2308	Trade and Customs (Federal)	2288
Bureau	2295	State Penitentiary (Long Bay) ..	2307	Trade Unions Registrar	2296
Royal Australian Navy (N.S.W. Di-		State Trawling Industry	2287	Trades Directory	1947
vision	2292	State War Council	2295	Tramways	2299
Royal Military College of Australia	2289	Stock and Brands Branch	2302	Treasurer and Secretary for Finance	
Royal Mint	2294	Stores Supply Department	2300	and Trade	2298
		Streets (City) Directory	1-164	Treasury	2298
Secretary of Finance and Trade ..	2298	Suburban Clerks of Petty Sessions	2807	Trigonometrical Survey of the	
Secretary for Lands	2308	Suburban Directory	165-1019	Colony	2308
Secretary for Mines	2301	Sugar Refineries Department ..	2288		
Secretary for Public Works	2303	Supreme Court	2305	War Railway Council	2289
Shipping Masters	2299	Sydney District Court	2306	Water Conservation and Irrigation	
Societies—Miscellaneous	2217	Sydney Harbour Trust	2300	Commission	2302
Solicitors	2218	Sydney Mint	2204	Water Police Court	2307
Solicitors' Admission Board	2307	Sydney Technical College	2281	Weights and Measures	2290
Sporting Associations	2271			Western Land Board	2309
Stamp Duties	2301	Taxation Department	2299	Wharfe, Harbour, Transhipment,	
State Timber Yard and Building		Technical Education	2279	Tonnage and Berthing Rates ..	2314
Works	2304	Technological Museum	2300		
State Brick and Lime Works	2304	Tender Board—Public Works ..	2295		

STREETS INDEX.

CITY AND SUBURBS.

	PAGE		PAGE		PAGE		PAGE
Abattoirs, Glebe Island, Balmaln	239	Albany st, North Sydney	673	Alexandra st, Concord	357		
Abattoirs (New), Homebush Bay	536	Albany st, St. Leonards, Lane Cove	500	Alexandra st, Drummoyne	371		
Abattoirs rd, Pyrmont	1	Albany st, St. Leonards, Willoughby	970	Alexandra st, Hunter's Hill	460		
Abattoirs rd, Rozelle	239	Albamarle ave (Rose Bay), Woollahra	997	Alexandra st, Westmead	783		
Abbey st, Randwick	795	Albamarle st, Marrickville	573	Alexandria avenue, Eastwood	390		
Abbotsford st, Kensington	795	Albamarle st, Newtown	643	Alexandria st, Arncliffe	855		
Abbotsford par, Abbotsford	371	Albert avenue, Chatswood	970	Alfred rd, Forest Lodge	414		
Abbotsford rd, Homebush	911	Albert crescent, Croydon	307	Alfred st, Annandale	177		
Abbot rd, Artarmon, Willoughby	970	Albert lane, Leichhardt	508	Alfred st, Burwood	308		
Abbutt st, Granville	438	Albert parade, Ashfield	189	Alfred st, Canterbury	324		
Abbutt st, North Sydney	672	Albert parade, Guildford	783	Alfred st, Cloutier Quay	3		
Abbutt st, Randwick	795	Albert rd, Auburn	225	Alfred st, Clarke's Pt., Woolwich	461		
A'Beckett ave, Ashfield	189	Albert rd (Croydon park), C'bury	324	Alfred st, Granville	438		
A'Beckett st, Granville	438	Albert rd, Homebush	911	Alfred st, Leichhardt	509		
Abercorn st, Bexley	287	Albert rd, Strathfield	911	Alfred st, Marrickville	873		
Abercrombie lane	1	Albert square, Paddington	718	Alfred st, Mascot	611		
Abercrombie street	1	Albert street	2	Alfred st, North Sydney	673		
Abercrombie st, Redfern	834	Albert st, Banksia	855	Alfred st, Merrylands, Prospect	783		
Abergeldie street, Petersham	758	Albert st, (East Hills)	275	Alfred st, Parramatta	742		
Abernethy st, Middle Harbour, Manly	555	Albert st, Bexley	287	Alfred st, Rozelle	240		
Abigail st, Hunter's Hill	460	Albert st, Botany	301	Alfred st, St. Peters	900		
Aboukir st, Rockdale	855	Albert st (Belmore), Canterbury	324	Alfred st, Sans Souci	855		
Abukien rd, Eastwood	390	Albert st, Drummoyne	371	Alfred st, Waverley	910		
Abukien rd, Epping	401	Albert st, Erskineville	406	Alfreda st, Coogee	796		
Acacia Avenue, Punchbowl	275	Albert st, Forest Lodge	414	Algernon st, Oakley	482		
Acacia st, Oakley	467	Albert st, Gladsville	884	Allice ave, Newtown	643		
Access rd, Sans Souci, Rockdale	855	Albert st, Granville	438	Allice st, Auburn	225		
Ackland Way, Waterloo	929	Albert st, Greenwich	500	Allice st, North Bondi	941		
Action st, Burwood	307	Albert st, East, Guildford	783	Allice st, Drummoyne	371		
Aoton st, Hurlstone Park	323	Albert st, Hornsby	454	Allice st (Lakemba), Canterbury	324		
Ada ave, Wahroonga	929	Albert st, Leichhardt	508	Allice st, Granville	438		
Ada lane	2	Albert st, Lidcombe	536	Allice st, Newtown	643		
Ada lane, Erskineville	406	Albert st, Marrickville	572	Allice st, Oakley	482		
Ada st, Concord	357	Albert st, Newtown	643	Allice st, Parramatta	742		
Ada st, Erskineville	406	Albert st, Paddington	718	Allice st, Rozelle	240		
Ada st, Hurstville	287	Albert st, Parramatta	742	Allice st, Sans Souci	482, 855		
Ada st, Oakley, Kogarah	482	Albert st, Randwick	798	Allice st, Turramurra	920		
Ada st (Neutral Bay), North Sydney	673	Albert st, Redfern	855	Alibone st (Ashfield), Canterbury	324		
Ada st, Parramatta	741	Albert st, Rozelle	240	Allan's avenue, Marrickville	573		
Ada st, Randwick	795	Albert st (off Regent st.), Ryde	884	Allan st, Concord	357		
Ada Villas terrace, Erskineville	408	Albert st, St. Peters	900	Allan st, North Sydney	675		
Adam st, Campsie	324	Albert st, Strathfield	308	Allan lane (see Allen st)	3		
Adam st, Granville	438	Albert st, Waverley	940	Allen's rd, Alexandria	165		
Adam st, Turramurra	920	Albert st, Woollahra	997	Allen's rd, North Ryde	884		
Adelerley st, Silverwater, Auburn	224	Alberta st	2	Allen avenue, Belmore	324		
Adelerley st, Lidcombe	536	Alberto st, Leichhardt	508	Allen st (opp. 97 Stanley st)	3		
Adderton rd, Dundas	388	Albion lane, Annandale	170	Allen st, Arncliffe	856		
Addison ave, Concord	357	Albion lane, Surry Hills	2	Allen st, Canterbury	324		
Addison ave, Roseville	880	Albion place	2	Allen st, Glebe	414		
Addison rd, Marrickville	870	Albion st	2	Allen st, Granville	439		
Addison rd, Manly	555	Albion st, Annandale	176	Allen st, Leichhardt	509		
Addison st, Balmaln	240	Albion st, Leichhardt	508	Allen st, Lidcombe	536		
Addison st, Kensington	796	Albion st, Marrickville	572	Allen st, Pyrmont	3		
Addleston Rowe, Merrylands	783	Albion st, Paddington	718	Allen st, Waverley	941		
Adelaide par, Woollahra	997	Albion st, Parramatta	742	Alleyne avenue, Seaforth, Manly	558		
Adelaide place	2	Albion st, Pennant Hills	756	Alleyne st, Willoughby	971		
Adelaide place, Surry Hills	2	Albion st, Randwick	798	Alison rd, Guildford	783		
Adelaide rd, Meadowbank	884	Albion st, Rozelle	240	Allison rd, Randwick	796		
Adelaide st	2	Albion st, Waverley	940	Alister st, Neutral Bay	675		
Adelaide st, Woollahra	997	Albuera rd, Epping	401	Allum lane, Glebe	414		
Adolphus lane, Balmaln	240	Albyn rd, Strathfield	912	Allum st, Banksstown	275		
Adolphus st, Balmaln	240	Albyn st, Bexley	287-855	Alun avenue, Marrickville	572		
Adolphus st, Naremburn	970	Alderson st, Redfern	835	Alma lane, Darlington	867		
Ady st, Hunter's Hill	489	Alexander ave, Mosman	622	Alma lane, South Randwick	797		
Aeolus ave, Ryde	884	Alexander lane	3	Alma road, South Randwick	797		
Afonsa st, Anburn	224	Alexander st	3	Alma rd, Eastwood	390		
Agar st	2	Alexander st, Alexandria	165	Alma st, Ashfield	189		
Agar st east	2	Alexander st, Arncliffe	855	Alma st, Darlington	387		
Agar st, Marrickville	571	Alexander st, Balmaln	240	Alma st, East Hills	275		
Agincourt rd, Eastwood	890	Alexander st, Coogee	796	Alma st, Hurstville	482		
Agnes st, Banksstown	275	Alexander st, Manly	555	Alma st, North Sydney	875		
Agnes st, Strathfield	911	Alexander st, North Sydney	673	Alma st, Paddington	718		
Agnes Cottages (see Rainford st)	2	Alexander st, Paddington	718	Alma st, Parramatta	742		
Agnes terrace (see Rainford st)	2	Alexander st, Penshurst	482	Alma st, Pymble	793		
Alkene rd, Pennant Hills	758	Alexander st, Willoughby	971	Alma st east, Pyrmont	3		
Almsworth st, Leichhardt	808	Alexandra par (Waitara), Hornsby	453	Alma st west, Pyrmont	3		
Ald st, Parramatta	741	Alexandra par, Rockdale	855	Almora st, Mosman	622		
Albany rd, Petersham	758	Alexandra rd, Glebe	414	Alpha rd, Longueville	600		

ANTHONY 'HORDERNS' NEW PALACE EMPORIUM,

1934

Woo

ALPHABETICAL.

Woo

Woods James, Tingha st, Chatswood
Woods James, Wold's ave, N'ville
Woods James, 59a Junior st, L'hardt
Woods James, French's Forest rd, M'ly
Woods James, off Edward rd, Nor-
manhurst
Woods James, 21 Glenmore rd, Pad-
dington
Woods James, Bellevue st, Par'matta
Woods James E., Mount st, Coogee
Woods James P. F., Banks rd, U'cliffe
Woods James R., Messier st, Can'bury
Woods Miss Jane, Arthur st, Bexley
Woods Mrs. Jane, Pittwater rd, North
Hyde
Woods Jeremiah, Q.C.E. hotel, 30
Abercrombie st
Woods John, artesian well-boring con-
tractor, 113 Pitt st
Woods John, J.P., "Killeen," 25 Rosa-
land st, Nth. Sydney. Telephone
1238 North
Woods John, 13 Little Mount st
Woods John, Northcote rd, Bankstown
Woods John, 10 Garden ave, Glebe
Woods John, 53 Grose st, Glebe
Woods John, 6 Stanton st, Manly
Woods John, Station st, Pymble
Woods John, Daryl st, Sans Souci
Woods John, Willison rd, W. Kog'h
Woods John J., Parramatta rd, B'wood
Woods John R., 2 Swanson st,
Erskineville
Woods John T., Mowbray rd west,
Chatswood
Woods Joseph, 23 Elliott st, Balmain
Woods Joseph, High st, Mascot
Woods Joseph, 57 Denison st, Waverley
Woods Joseph, 88 Birrell st, Waverley
Woods Joshua, Highfield rd, Lindfield
Woods Leslie, 3 Pleasant st, E'ville
Woods Mrs. M., 40 Livingstone rd,
Marrickville
Woods Miss M., 71 Northumberland
ave, Stanmore
Woods Mrs. M. A., 206 Glebe Pt. rd,
Glebe
Woods Mrs. M. B., 135 Glebe Pt. rd,
Glebe
Woods Mrs. Marion N., Devlin st,
Ryde
Woods Mrs. Martha, Stewart st,
Randwick
Woods Mrs. Mary, Rocky Point rd,
Kogarah
Woods Mrs. Mary A., 494 Elizabeth st
Woods Michael, Kensington hotel, Bun-
nerong rd, Kensington
Woods Michael, 26 Gillies ave, N'field
Woods Mrs., Rivers st, Bellevue Hill
Woods Owen V., 29 Charles st, Forest
Lodge
Woods P. R., Taylor st, W. Kogarah
Woods Patrick, Villier's ave, Penshurst
Woods Percy, Beamish st, Campsie
Woods Percy, 3 Kensington rd, Sum-
mer Hill
Woods Percy, Ryan rd, Willoughby
Woods Pierce P., Maida st, L'hardt
Woods R. D., Robertson st, P'matta
Woods Robert, 40 Edwin st, D'moyne
Woods Robert, Crimea st, May's Hill
Woods Robt. F., 6 Stanley ave, M'man
Woods Roydon H., McLaurin st, N'ville
Woods S. A., 47 Corunna rd, Stanmore
Woods Samuel J., Irving st, P'matta
Woods Sidney, 96 Cascade st, Pad'ton
Woods Sydney, Clissold par, Campsie
Woods Stanley, Bayview st, Bexley
Woods Stephen, 19 Burlington st
Woods Stephen, 15 Botany st, Redfern

Woods Sydney, Clissold par, Campsie
Woods T., 3 Reuss st, Glebe
Woods T. J., 17 Wetherill st, L'hardt
Woods Theodore, Wilga st, Burwood
Woods Thomas, 47 Wilton st
Woods Thos., Northam ave, B'kstown
Woods Thos., 21 National st, L'hardt
Woods Thos., 68 Camden st, Newtown
Woods Thomas, 38 Fitzroy st, N'town
Woods Thomas, 28 Kent st, Newtown
Woods Thomas, 17 Walter st, Pad'ton
Woods Thos., Macquarie st, P'matta
Woods Thomas, Frances rd, Putney
Woods Thomas, 129a Morehead st,
Redfern
Woods Thomas, 10 Thurlow st, R'ern
Woods Thos. A., Banks rd, U'dercliff
Woods Thos. G., 24 Brne st, Waverley
Woods Thomas J., Wentworth st, Har-
ris Park
Woods Mrs. V., 13 Phoebe st, R'main
Woods W., 14 Atholton st, Nth. Sydney
Woods W., off Unwin's Bridge rd,
Undercliff
Woods W. A., Hodgson st, Randwick
Woods W. G., 253 Lawrence st, A'dria
Woods W. J., Shaftesbury rd, B'wood
Woods W. J., Willis st, South Kenton
Woods W. M., 183 Trafalgar st, An'dale
WOODS W. RANDLE, Consulting
Optician and Spectacle Maker, 28
**VICTORIA MARKET BUILD-
INGS**, George st, Sydney. Tel. 7418
City. (Est. 16 years.)
Woods Walter, Nicholson st, Burwood
Woods Walter, 31 Kingston rd, C'down
Woods Walter, High st, Liverpool
Woods William, 51 Wyndham st,
Alexandria
Woods William, Moore st, Bexley
Woods William, Shaftesbury rd, B'w'd
Woods William, Harris st, Mascot
Woods William, 96 Constitution rd,
Petersham
Woods William, 48 Lander st, Redfern
Woods William, Banks rd, Undercliff
Woods William, Gardyne st, Waverley
Woods William E., 82 Camden st,
Newtown
Woods William A., May st, Hornsby
Woods William R., Killeen st, Auburn
Woods William T., Pitt st, P'matta
Woods Mrs. Jessie S., 83 Crown st
Woodsstock Arthur, 2 Mount st, A'field
Woodthorpe C., 95 St. John's rd,
Forest Lodge
Woodvine Joseph, Nelson st, Chats-
wood
Woodward, Gibbins and Comino,
oyster merchants, 150 Sussex st
Woodward A. Bentley, dentist, 90a
Devonshire st
Woodward A., Kensington rd, Ken'ton
Woodward A. H., 95 Cary st, L'hardt
Woodward Miss, A.N.A., 46 Waters
rd, Neutral Bay
Woodward Albert, 85 Warren rd, Mar-
rickville
Woodward Alfred, Croydon ave, E'field
Woodward Alfred, 214 Edgeware rd,
Newtown
Woodward Andrew, 11 Bogan st, Sum-
mer Hill
Woodward Mrs. Ann, 34 Phillip st,
Balmain
Woodward Arthur, Albert st, Hornsby
Woodward Arthur N., McKern st,
Campsie
Woodward C., 18 St. George's cres,
Drummoyne

Woodward C. E., agent Niagara
Motors, 150 Sussex st
Woodward C. S., wine bar, 9 Pitt st
Woodward Charles, 14 Thomas st,
Redfern
Woodward Colin, Piper st, Leichhardt
Woodward Mrs. E., Bondi rd, Bondi
Woodward Mrs. E., Belmont st,
Merrylands
Woodward E. J., 2 Bligh st, N'town
Woodward E. P., Underwood rd, Home-
bush
Woodward Edw., 21 Belgrave st, Wav.
Woodward Ernest A., physician and
surgeon, Firth st, Arncliffe
Woodward Mrs. F., 4 Hennessy st,
Croydon
Woodward F., 46 Windsor rd, P'sham
Woodward Francis J., 67 Avoca st,
Waverley
Woodward Fred., Hoxton Park rd,
Liverpool
Woodward G., Beauchamp st, M'kville
Woodward Geo., 45 Phillip st, B'main
Woodward George, Rawson rd, Bank's
Granville
Woodward Harold E., Waratah st,
Enfield
Woodward Harry, Clarke rd, Woolwich
Woodward Henry, Hunter st, Hornsby
Woodward J., 330 Unwin's Bridge rd,
St. Peters
Woodward J. G., 210 George st
Woodward James, Pomerooy st, H'bush
Woodward John, 66 Cleveland st
Woodward John, 6 Wells st, An'dale
Woodward John, Realm st, Arncliffe
Woodward John, 10 Jacques st, B'man
Woodward John, 336 Unwin's Bridge
rd, St. Peters
Woodward John, Bell st, Vaucluse
Woodward John A., Rockleigh st, Bur-
wood
Woodward John T., Neutral rd, H'nshy
Woodward Jonathan, Western cres,
Gladesville
Woodward Mrs. L. G., 49 Andreas av,
Petersham
Woodward Miss M., 222 Military rd,
Neutral Bay
Woodward Richard, 78 Cleveland st
Woodward Richard, 7 Evans st,
Rozelle
Woodward S., 11 Suffolk st, Pad'ton
Woodward T., Hoxton Park rd, L'pool
Woodward Thomas, 70 Erskineville rd,
Erskineville
Woodward Thomas W., Eaton st, Wil-
loughby
Woodward W., Liverpool rd, Bankst'n
Woodward W., 21 Lincoln st, S'more
Woodward W. D., Carlotta st, Green-
wich
Woodward W. H., Weldon st, B'wood
Woodward W. J., Liverpool rd,
Bankstown
Woodward W. J., 31 Pitt st, Waterloo
Woodward W. N., Evaline st, Campsie
Woodward W. S., Botany rd, Mascot
Woodward Wm. A., 13 Burt st, Roz'le
Woodward Wm. G., Burns st, Campsie
Woodyard Frank, 16 Rose st, Dar'ton
Woodyard G. R., 13 Rose st, Dar'ton
Woodyard William, Mercury st, P'hurst
Wool John, 25 Hopewell st, Pad'ton
Wool Richard, Cooper st, Dble. Bay
Wool Thomas W., Clyde st, Auburn
Woolf H. A., Locksmith, 14 Dalley st
Woolf Harry, Regent st, Kogarah
Woolf James, Etela st, Belmore
Woolf Miss M., 33 Victoria st, Ash'd

ON THE HISTORIC SLOPE OF BRICKFIELD HILL.

Woo

ALPHABETICAL.

Wor

1935

Woodfindin T., Millett st, Hurstville
Woogett J., Edghaston st, Penshurst
Woolkey Rupert, 2 Constitution rd,
Petersham
Woolbrokers' Association—John Leach,
secretary, 56 Pitt st
Wool Classers' Association of N.S.W.,
Daking House, Rawson place
Wool Charles G., 21 Petersham st,
Petersham
Woolcott F., 30 Arthur st, L'hardt
Wooland George, 65 Whistler st, Manly
Wooland Frank, 48 Prospect rd, Sum-
mer Hill
Woolbrook Freezing Co., Ltd., 4
Bridge st
Woolcock Edwin, 143 Australia st,
Camperdown
Woolcock Mrs. Jane, 26 Mitchell st,
Glebe
Woolcock Mrs. M., 78 Northumberland
ave, Stanmore
Woolcock W., 299 Young st, An'dale
Woolcott E. P., real estate and finan-
cial agent, 14 Castlerragh st;
p.r., 67 North Steyne, Manly
Woolcott Harry, 29 Warratah st, L'hardt
Woolcott Mrs. L., 86 Shepherd st,
Darlington
Woolcott L. S., solicitor and com. for
advertis, 113 Pitt st
Woolcott V. B. Customs agent, 28
O'Connell st
Woolcott V. B., Plunkett st, St. L'nards
Woolcott W. C., Hampden ave, Neu-
tral Bay
Woolcott W. S., 90 Holborrow st,
Croydon
Woolridge Charles, 63 Darley st, N'town
Woolridge Charles, Pennant Hills rd,
Pennant Hills
Woolridge F., 8 Houssole rd, Daceyville
Woolridge G. F., M.A., principal Wych-
bury Preparatory School, Parra-
matta rd, Burwood
Woolridge George E., Kent st, R'dale
Woolridge Samuel, York st, N. Bondi
Woolridge William, 10 Union st
Woolley Basil G., Young st, Croydon
Woolley P., 36 Burnett st, Redfern
Woolley Reginald, 89 Victoria st
Woolley Thomas, Clyde st, C'ydon Park
Woolf C. A., 5 Hardie st
Woolf F., grocer, 431 Liverpool st
Woolf Frank, 61 Carshalton st, A'field
Woolf Mrs. Henry, 15 Roslyn Gardens
Woolf Henry, 23 Roslyn Gardens
Woolf Hyman, Clifton rd, Randwick
Woolf John, 17 McElhone place
Woolf M., general dealer, 112-116
Bathurst st
Woolf B., 193 Cleveland st, Redfern
Woolf S., M.D., physician and surgeon,
193 Macquarie st
Woolf Thomas, Wigan st, Bankstown
Woolfe Mrs. A., Carr st, Coogee
Woolfe Albert, Arthur st, Punchbowl
Woolfe C., 39 Malcolm st, Erskineville
Woolfe Harold, Darling st, Bronto
Woolfe Henry, butcher, 650 George st
Woolfe Henry, Abattoirs, Homebush Bay
Woolfe Thomas, Raymond st, Bankstown
Woolford Frank, Martin st, Lidcombe
Woolford Frank, 45 Smith st, Sum. Hill
Woolford James, 139 Wardell rd, Dul. Hl
Woolford Thos. N., Francis st, M'ville
Woolson Mrs. F. E., Sinclair st, Woll-
stonecraft
Woolson R., 81 Walker st, Nth. Sydney
Woolzer C., 75 St. David's rd, Haberfield
Woolahra Council Chambers—Charles
J. A. Vivian, J.P., town clerk, Ocean
st, Woolahra

Woolahra Post & Telegraph Office, 99
Queen st
Woolahra Public School, Forth st
Woolahra School of Arts and Institute,
80 Queen st
Woolams C., 8 Stapleton ave, N. Sydney
Wooland Bros., painters, 66 Belgrave st,
Manly
Wooland Arthur, O.S.H. rd, Woolahra
Wooland Ernest, 66 Birkley rd, Manly
Wooland Isaac, 66 Belgrave st, Manly
Wooland Allington, Stack st, Balmain
Woolard Mrs. M., Alexandra st, Hunter's
Hill
Wooler Alfred, 475 Liverpool st
Wooler J., 69 Pine st
Wooler John, 23 Myrtle st
Wooler W., 15 Codrington st, Darlington
Woolerton W., Dunals st, Longueville
Woollett A., 142 Glenmore rd, Pad'ton
Woollett Arthur, 186 Bridge rd, Glebe
Woollett Frederick, 23 Cardigan st, Glebe
Woollett George W., Tannier ave, Carlton
Woollett M., 147 Bland st, Haberfield
Woollett Oswald, School par, Mar'ville
Woollett Percy, Rupert's walk, Holroyd
Woolley Mrs. A., 71 Leichhardt st, Wav'y
Woolley A. J., Silver st, Marrickville
Woolley A. T., 41 Whaling rd, Nth. Sydney
Woolley Arthur, 58 Macpherson st, Wav.
Woolley C. F., Fraser st, Dul. Hill
Woolley C. R., 7 Susan st, Annandale
Woolley C. R., 22 Water st, Camperdown
Woolley Chas., Kynyon's rd, Holroyd
Woolley D. S., Wentworth rd, Burwood
Woolley Mrs. E., 76 Angelsea st, Bondi
Woolley E., Schwebel st, Marrickville
Woolley E., Adelaide rd, Meadowbank
Woolley Mrs. E., Union st, West Kogarah
Woolley Edward, Maxine st, Ryde
Woolley F. G., Stoddart st, Lakemba
Woolley Frank, Riekards st, Auburn
Woolley Isaac, Saunders lane
Woolley John, Lancelot st, Five Dock
Woolley Joseph, 11 Allen st
Woolley Joseph, 105 Simmons st, E'more
Woolley Leslie, 28 Bourke st, Waverley
Woolley Miss Ruby, Railway st, C'wood
Woolley R., 162 N.S.H. rd, Double Bay
Woolley R. J., Beaconsfield st, Bexley
Woolley R. J., 671 Darling st, Rozelle
Woolley Reginald, 89 Victoria st
Woolley Robert J., 7 Day st, D'moyne
Woolley Spencer, Princess ave, Concord
Woolley W., Cardigan rd, Bankstown
Woolley Wm., 22 Birrell st, Waverley
Woolley William, 105 O.S.H. rd, Waverley
Woolley William A., Paul st, Auburn
Woolloomooloo Police Station, Riley st
Woolmer J. S., Harvard st, Gladesville
Woolmer Rowland, 11 Wise st, Rozelle
Woolmer Mrs. S., Blaxcell st, Granville
Woolmer Walter, Union st, W. Kogarah
Woolmer William, 30 Flinders st
Woolner David, Sutherland rd, Beecroft
Woolnough Miss, Bent st, Lindfield
Woolnough Mrs. A., Rocky Point rd,
Sans Souci
Woolnough Miss A., 42 Oxford st, W'alra
Woolnough Albert, Heydon st, Enfield
Woolnough C., Bonanza par, Sans Souci
Woolnough C. E., Rimmington st
Aftarmoon
Woolnough Charles, 4 Milton st, Ashfield
Woolnough H., Hercules st, Chatswood
Woolnough H., Rocky Pt. rd, Sans Souci
Woolnough H. A., agent, 449 Pitt st
Woolnough H. B., 148 Addison rd, Manly
Woolnough H. P., furniture manuf., etc.,
59 Goulburn st
Woolnough H. P., Regent st, Kogarah
Woolnough Mrs. L., Hanover par, C'cord
Woolnough Mrs. M., Pomona st, Pon. Hl
Woolnough R., Rocky Point rd, Sans Souci

Woolnough R. E., physician, Burwood rd
and Redman par, Belmore
Woolnough W. H., Mitchell st, Arncliffe
Woolridge Arthur, 33 Amy st, Erskineville
Woolridge Robert, Raglan st, Mosman
Woolridge Mrs. S., 25 Emmett st, N. Syd.
Woolridge Mrs. W., 43 Amy st, Er'sville
Woolridge William, 53 Awaba st, M'man
Woolright Mrs. S. J., 10 George st, S. Pet.
Woolrych Miss F., 17 Neville st, M'ville
Woolsey William J., 18 Forry rd, D'oyne
Woolson Frank, 27 Grosvenor st, Neut. B.
Woolston T. M., 222 Norton st, L'hardt
Woolston W. A., Lenore st, Five Dock
Woolven A., 96 Hargrave st, Paddington
Woolven Claude, 14 Elizabeth st, Wat'lo.
Woolven F., tailor, Rawson place
Woolven Fredk., 4 Ormondt st, Pad'ton
Woolwich Dockyard, Woolwich
Woolwich Chemical Co., 83 Pitt st
Woolwich Police Station, Elgin st
Woolwich Post and Telegraph Office,
Woolwich rd
Woolwich Public School, Woolwich rd
Woon Henry J., 77 New Canterbury rd,
Petersham
Woomer J. W., 157 Francis st, Leichhardt
Woore Mrs. H., 258 Walker st, N. Syd.
Wooster Fertilizer Co., Ltd., O'Riordan
st, Alexandria
Wooster A. F., J.P., Ray rd, Epping
Wooster James, Cover st, Auburn
Wooster Jonathan, Wigram st, P'matta
Wooster Sidney G., 423 Crown st
Wooten Mrs. Annie, 201 Commonwealth st
Wooton Arthur, Ann st, Arncliffe
Wooton Alex., Blaxcell st, Granville
Wooten Frederick, Princess st, Brighton-
le-Sands
Wooten Frederick, Hope st, Pymble
Wooten Harvey F., Queen st, Burwood
Wooten Mrs. K., 60 Moncur st, W'alra
Wooten Sydney A., Floss st, Hurlstone
Park
Wooten Thomas B., 34 Morris st, Sum. H.
Wootton Alfred, 24 Spicer st, Woolahra
Wootton E. W., 8 Walter st, Pad'ton
Wootton George, 26 Tintern rd, Ashfield
Wootton Harry, 33 Botany rd, Botany
Wootton J., 190 Underwood st, Pad'ton
Wootton L. J., Victor st, Chatswood
Wootton Mrs. Norman, Park par, Wav'y
Wootton Thomas, 41 Cambridge st, Roz.
Wootton W. J., tea rooms, 374 Pitt st
Worboys C. W., Warringa rd, N. Sydney
Worboys Olive, 107 Botany st, Waterloo
Worboys David A., Burwood rd, Enfield
Worboys Frederick W., 62 Surrey st
Worboys James, 33 Bellevue st
Worboys Walter, 35 Pearce st, Double B.
Worboys Walter J., 17 Fredbert st,
Leichhardt
Worby Reuben, Regent st, Kogarah
Worcester Thomas R., Norfolk st, Epping
Worden Richard, 47 Francis st, Manly
Wordsworth E., Abbotsford rd, H'bush
Wordsworth Miss F., 180 George st, Red
Wordsworth P., 109 Church st, Newtown
Wordsworth George T., 54 The Avenue,
Strathfield
Wordsworth H., Rawson st, Punchbowl
Wordsworth J. P., Doodson ave, L'combe
Worger Mrs. C., 101 Green's rd
Worger H. W., 373 Glebe Pt. rd, Glebe
Work J. L., dentist, 62 Enmore rd, En-
more
WORKER (The) Newspaper, St. Andrew's
place
Workers' Educational Association of
N.S.W., New Education Buildings,
Bridge st
Workman Mrs. E., 4 Church st, Pad'ton

ANTHONY HORDERNS' FOR FASHION'S FAIREST FAVOURS.

ANTHONY HORDERNS' FOR ALL THINGS NEEDFUL AND NICE.

1936	Wor	ALPHABETICAL.	Wra
Workman E. H., Chisholm st, Greenwich	Worner Harold, 1 Alfred st, Waverley	Worthington Charles, Botany st, R'wick	Wray Samuel E., 46 Redfern st, Redfern
Workman E. W., Railway st, Rockdale	Worner W., 12 Kensington rd, Sum. Hill	Worthington Mrs. E., 18 Warringah rd, Mosman	Wray Thomas S., Queen st, Concord
Workman H., 117 Regent st, Newtown	Worham W. W., 33 Dover rd, Rose Bay	Worthington Edward, J.P., Allen's rd, North Ryde	Wray W., Park st, Arncliffe
Workman Isaac T., Canterbury rd, Cant.	Worham W. W., N.S.H. rd, Rose Bay	Worthington F., Neville st, Willoughby	Wray Walter, Cumberland rd, Auburn
Workman M., 12 Carrington ave, S'field	Worobin Lazarus, St. Paul's st, R'wick	Worthington G., 28 Thomas st, M'ville	Wray Walter W., Warralida st, W. Kog'h
Workman Mrs. M., 110 Ruthven st, R'wick	Woronora General Cemetery Trust, 18 Bridge st	Worthington G., 16 Cooper st, Redfern	Wray William, 48 John st, Petersham
Workman Mrs. M. E., 125 Campbell st, Newtown	Worpell Henry, Angleson st, Bondi	Worthington H., 8 Musgrave st, Mosman	Wray William, 129 Marriott st, Redfern
Workman Mrs., Young st, Croydon	Worrall Albert, Western cres., Glads'ville	Worthington H. R., Albion st, Waverley	Wren Bernard, 24 Robert st, Marrickville
Workman Walter, 61 Glover st, Mosman	Worrall James, Glade st, Naremburn	Worthington J., 67 Frederick st, St. Pet.	Wren Charles, Resthaven st, Bankstown
Workman William, 395 King st, N'town	Worrall J. J., 4 Golden Grove st, Dar'ton	Worthington J. H., 61 Fitzroy st, Drummoyno	Wren Charles J., Homer st, Canterbury
Workman William, 67 Station st, N'town	Worrall Joseph, Bushy par, Waverley	Worthington Mrs., 139 St. George's cres, Worthington	Wren Christopher, 322 Victoria st
Workmen's Homes Building Co., 19 Bridge street	Worrall Richard, Bushy par, Waverley	Worthington T., 42 Regent st, Pad'ton	Wren Chris., 235 Trafalgar st, Annandale
Worland Arthur, 607 Bourke st	Worrall A. R., 10 Mitchell st, N. Sydney	Worthington T., 42 Regent st, Pad'ton	Wren Mrs. Cissie, 7 Backwell st, Newtown
Worland Mrs. Bridget, 85 Glebe st, Glebe	Worrall Ernest, Wanstead ave, Undercliff	Worthington T., 42 Regent st, Pad'ton	Wren Mrs. Dora, 77 Shepherd st
Worland William, Allee st, Lakemba	Worrall G., 76 Boundary st, Waverley	Worthington T., 42 Regent st, Pad'ton	Wren Frederick, 79 Albion st, Annandale
Worlds Biograph Co., 110b Bathurst st	Worrall George, 101 Pitt st, Waterloo	Worthington W., Chiswick rd, B'kstown	Wren Henry, Hampden rd, Lakemba
	Worrall J., Penhurst st, Willoughby	Worthington W., Chiswick rd, B'kstown	Wren Hugh P., Minter st, Canterbury
	Worrall J. F., 48 Eastern ave, Ken'ton	Worthington W., Balfour st, Carlton	Wren Mrs. I., Minter st, Canterbury
	Worrall J. T., Rossmore ave, Punchbowl	Worthington W. A., Market st, Randwick	Wren James, 41 Albion st
	Worrall John, Moredith st, Homebush	Worthington William, 13 Nobbs st	Wren James, Consett st, Concord West
	Worrall John, Rose st, Punchbowl	Worthy Mrs. E., 190 Wilson st, Newtown	Wren James, Old Canterbury rd, P'sham
	Worrall Leonard, 33 Mount st	Wortley Mrs. A., Bishop st, St. Peters	Wren Joseph, Canterbury rd, Canterbury
	Worrall R., sec. Stonemasons' Union, Trades Hall, Goulburn st	Wortley F. J., Lucas rd, Burwood	Wren Joseph, Dibbs st, Canterbury
	Worrall Ralph, M.D., surgeon, 183 Macquarie st; p.r., Birtley place, Elizabeth Bay	Wortley Henry, Railway st, Rockdale	Wren Louis, 1 Morehead st, Redfern
	Worrall Robert, McKern st, Campsie	Wortley Joseph T., Lucas rd, Burwood	Wren Michael, J.P., 10 Martin rd
	Worrall I. H., Belmont rd, Dalmorton	Worwood J. J., J.P., second-hand shop, 136 King st, Newtown	Wren Mrs. S., 78 Wetherill st, Leichhardt
	Worrall Thomas, Glibbes st, Rockdale	Woski Michael, Veron ave, Wenworthville	Wren Thomas, 85 Kepos st, Redfern
	Worrall W. A., marine surveyor, Challis House, Martin place	Wotherspoon John, Gordon st, Eastwood	Wren Thomas, 9 Wentworth st, Tempe
	Worrall W. A., 35 Epping rd, Doub. Bay	Wotling James W., Great North rd, A'ford	Wren Timothy, Queen st, Concord
	Worrall Capt. William A., 3 Gerard st, Neutral Bay	Wotten Henry, Carrington rd, Randwick	Wren Wm., 31 Little Arthur st, N. Syd.
	Worrel C. G., 477 New Canterbury rd, Dulwich Hill	Wotten Mrs. Percy, 412 Moore Park rd	Wren William, Lipson ave, Waverley
	Worrell A. E., 24 Grove st, Marrickville	Wotten Allan C., 237 Military rd, Mosman	Wren William L., Sharpe st, Belmore
	Worrell Mrs. Louisa, 39 Campbell st, Glebe	Wotton Arthur, Norfolk st, Epping	Wrench Charles, 39 Gladstone st, M'kville
	Worrington Frank, 53 Derwent st, Glebe	Wotton Mrs. E., 8 Lodge st, For. Lodge	Wrench George, Lancelot st, Five Dock
	Worsfold Alex., Forest rd, Arncliffe	Wotton Mrs. F., 42 Reservoir st	Wrench George E., 55 Queen st, Auburn
	Worsley A. E., 177 Denison st, C'down	Wotton Frederick, 109 Cowper st, Wav'y	Wrench Joel, Stanley st, Penkharst
	Worsley Mrs. B., 16 Neville st, Marville	Wotton G. J., 55 Wellington st, Newtown	Wrenford Basil B., 6 Denning st, D'moyno
	Worsley Mrs. F., Duntroon st, Hurl. Pk	Wotton H., 13 Bishop st, Marrickville	Wrenshaw Edw. B., 4 James st, W'lahra
	Worsley F. W., 293 Addison rd, Mar'ville	Wotton James, West st, Hurstville	Wrieo G., advertising agent, 26 Castle-rough st; p.r., "Woolloohw," Dudley st, Randwick
	Worsley G., 80 Kingsclear rd, Alexandria	Wotton John, George st, Concord	Wrido George, Bunnockburn st, Pymble
	Worsley J., 607 Parramatta rd, L'hardt	Wotton Robert, 64 Moonbie st, Sum. Hill	Wright Bros., boot retailers, 850 George st
	Worsley Mrs. J., 3 Hawkhurst st, M'ville	Wotton W. E., 237 Military rd, Mosman	Wright and Bruce, Ltd., wool scourers, 12 Spring st, and Botany rd, Botany
	Worsley James T., 62 Darley st, Newtown	Wotton William J., Rockleigh st, B'wd	Wright E. and Son, wireworkers and wire cloth weavers, Cleveland st, City
	Worsley S. J., Brighton st, Enfield	Woulfe Rev. Father R. (R.C.), Alice st, Auburn	Wright's "Eureka" gas stoves, 82 Pitt st
	Worsley Mrs. Sarah, Ada st, Parramatta		Wright H. G., Ltd., clothing manufacturers, Richard st, Newtown
	Worsley Thomas, 20 Gipps st, D'moyno		
	Worsley Wm., 116 Australist, C'down		
	Worsley William H., York st, Belmore		
	Worsley William O., Brighton st, Enfield		
	Worsnop E. J., 3 Clifton st, East B'maln		
	Worswick John, 115 Station st, N'town		
	Wort W. H. R., 402 King st, St. Peters		
	Worters F. M., Spring st, Arncliffe		
	Worth A. B., masseur, 120 The Strand and 233 Macquarie st		
	Worth A. B., J.P., 132 Upper Spl't rd, Mosman		
	Worth Albert E., 35 Brown st, Newtown		
	Worth C., 652 Marrickville rd, Dul. Hill		
	Worth Charles T., 4 Ebley st, Waverley		
	Worth Daniel, 234 Albany rd, Petersham		
	Worth Elijah, 103 Union st, Nth. Syd.		
	Worth Frederick, Dunbar st, Vaucluse		
	Worth Mrs. H. V., 60 Ruthven st, R'wick		
	Worth James H., 29 High st, N. Sydney		
	Worth Peter, Lancelot st, Five Dock		
	Worth T. R., 49 Brisbane st, Nth. Sydney		
	Worth William, Wallace st, Willoughby		
	Worth William J., Albany st, St. Leonards		
	Worthing Mrs. E., 24 Devonshire st		
	Worthington Pump Co., Ltd., 32 Clarence st		
	Worthington Albert, Botany rd, Botany		
	Worthington O., Forest rd, Hurstville		

Wra	ALPHABETICAL.	Wri	1937
Wray Samuel E., 46 Redfern st, Redfern	Wright Mrs. Ada, 30 Carshalton st, A'field	Wright Eric, Darling st, Chatswood	
Wray Thomas S., Queen st, Concord	Wright Miss Agnes, 18 Orpington st, Ashfield	Wright Ernest, 29 Oxford st	
Wray W., Park st, Arncliffe	Wright Albert, Warner's ave, Bondi	Wright Ernest, 21 Rowntree st, B'maln	
Wray Walter, Cumberland rd, Auburn	Wright Albert, 83 Darghan st, Glebe	Wright Ernest, 67 Meek's rd, Marrickville	
Wray Walter W., Warralida st, W. Kog'h	Wright Albert, 237 Newark st, Redfern	Wright Ernest, 58 William st, Redfern	
Wray William, 48 John st, Petersham	Wright Albert, 115 Pitt st, Waterloo	Wright Ernest, Wentworth st, Randwick	
Wray William, 129 Marriott st, Redfern	Wright Albert E., 135 Belmont st, Alex.	Wright Eustace, 41 Robert st, St. Peters	
Wren Bernard, 24 Robert st, Marrickville	Wright Albert E., 4 Eureka st, N. Sydney	Wright Mrs. F., 128 Juliett st, M'ville	
Wren Charles, Resthaven st, Bankstown	Wright Albert G., 215-217 Palmer st	Wright Mrs. F. B., 651c King st, Newtown	
Wren Charles J., Homer st, Canterbury	Wright Albert H., Ann st, Willoughby	Wright F., 85 Wellington st, Waterloo	
Wren Christopher, 322 Victoria st	Wright Alex., Sinclair st, Wollstonecraft	Wright Mrs. F. B., Balgrava st, Mar'ville	
Wren Chris., 235 Trafalgar st, Annandale	Wright Alfred, Mowbray rd, west, Chatswood	Wright Mrs. F. C., 50 Lavender st, N.S.	
Wren Mrs. Cissie, 7 Backwell st, Newtown	Wright Alfred, Bonwick st, Marrickville	Wright Forbes, Parliament ter, Arncliffe	
Wren Mrs. Dora, 77 Shepherd st	Wright Alfred, Bonwick st, Marrickville	Wright Frank, Gerald st, Marrickville	
Wren Frederick, 79 Albion st, Annandale	Wright Alfred A., Winnie st, Burwood	Wright Frank, 30 Orlando ave, Mosman	
Wren Henry, Hampden rd, Lakemba	Wright Alfred E., Nicholson st, N. Syd.	Wright Frank, 32 Church st, Parramatta	
Wren Hugh P., Minter st, Canterbury	Wright Amos, Reid st, Drummoyno	Wright Frank G., 62 Queen st, Woollahra	
Wren Mrs. I., Minter st, Canterbury	Wright Andrew, 95 Pyrmont st	Wright Frank S., law stationer, 156 King st	
Wren James, 41 Albion st	Wright Andrew, 3 Norton st, Ashfield	Wright Frederick, 40 Charles st	
Wren James, Consett st, Concord West	Wright Andrew, 120 Camden st, N'town	Wright Frederick, 9 Corfu st	
Wren James, Old Canterbury rd, P'sham	Wright Arch., Railway cross, Sherwood	Wright Frederick, 24 Beavrie st, Auburn	
Wren Joseph, Canterbury rd, Canterbury	Wright Arthur, 11 Belvoir st	Wright Frederick, 15 Ross st, Forest Lod.	
Wren Joseph, Dibbs st, Canterbury	Wright Arthur, 73 Murray st	Wright Frederick, Chapel st, Kogarah	
Wren Louis, 1 Morehead st, Redfern	Wright Arthur, Railway cres, Banksia	Wright Frederick, Darley rd, Randwick	
Wren Michael, J.P., 10 Martin rd	Wright Arthur, Mowbray rd, west, Chatswood	Wright Fredk., 34 Edward st, Woollahra	
Wren Mrs. S., 78 Wetherill st, Leichhardt	Wright Arthur, Bollingbroke par, Manly	Wright Fredk. C., Church st, Ryde	
Wren Thomas, 85 Kepos st, Redfern	Wright Arthur, Mort's rd, Mortdale	Wright Frederick W., 46 Missenden rd, Camperdown	
Wren Thomas, 9 Wentworth st, Tempe	Wright Arthur, Duffy lane, Thornleigh	Wright Miss G., 40 Moore st, Bondi	
Wren Timothy, Queen st, Concord	Wright Arthur H., architec, 79 Pitt st	Wright G. F., 40 Warren rd, Mar'ville	
Wren Wm., 31 Little Arthur st, N. Syd.	Wright Arthur J., Mill st, Lidcombe	Wright G. F., 18 Dillon st, Paddington	
Wren William, Lipson ave, Waverley	Wright Augustus F., 167 William st	Wright G. S., 41 Ainsworth st, L'hardt	
Wren William L., Sharpe st, Belmore	Wright Mrs. B., 26 Gardner's rd, Daceyville	Wright G. W., 19 Catherine st, L'hardt	
Wrench Charles, 39 Gladstone st, M'kville	Wright Mrs. B., Queenscliff, Manly	Wright George, Church rd, Bankstown	
Wrench George, Lancelot st, Five Dock	Wright B. C., 18 Warren rd, Marrickville	Wright George, Clifton ave, Burwood	
Wrench George E., 55 Queen st, Auburn	Wright Benj., The Esplanade, Guildford	Wright George, The Parade, Enfield	
Wrench Joel, Stanley st, Penkharst	Wright Mrs. Bertha, 75 Helgway ave, Croydon	Wright George, 99 Hereford st, Glebe	
Wrenford Basil B., 6 Denning st, D'moyno	Wright Bertram, 78 Allen st, Leichhardt	Wright George, The Esplanade, Guildford	
Wrenshaw Edw. B., 4 James st, W'lahra	Wright Mrs. C., Rutledge st, Eastwood	Wright George, Kensington rd, Ken'ton	
Wrieo G., advertising agent, 26 Castle-rough st; p.r., "Woolloohw," Dudley st, Randwick	Wright C. E., Mabel st, Will'ghby	Wright George, Locksley st, Killara	
Wrido George, Bunnockburn st, Pymble	Wright C. F., 110 St. Hillier's rd, Auburn	Wright George, Raglan st, Mosman	
Wright Bros., boot retailers, 850 George st	Wright C. H. P., 31 Marshall st, M'ckville	Wright George, Gale rd, Sth. Randwick	
Wright and Bruce, Ltd., wool scourers, 12 Spring st, and Botany rd, Botany	Wright C. J., 23 E'more rd, E'more	Wright George, 35 Cleveland st, Redfern	
Wright E. and Son, wireworkers and wire cloth weavers, Cleveland st, City	Wright Carthow, Renwick st, M'ckville	Wright George, Hernet st, Rockdale	
Wright's "Eureka" gas stoves, 82 Pitt st	Wright Cecil, Carilla st, Burwood	Wright George, off Broad st, Rosedale	
Wright H. G., Ltd., clothing manufacturers, Richard st, Newtown	Wright Cecil, Edward st, Marrickville	Wright George, Gordon rd, St. Leonards	
	Wright Cephas, Roshill st, Parr'matta	Wright George, Eastern rd, Turramurra	
	Wright Charles, Palmerston st, Kogarah	Wright George E., 44 Buckland st	
	Wright Charles, John st, Lidcombe	Wright George E., 30 Kent st, Newtown	
	Wright Charles, Wigram st, Parramatta	Wright George F., Evaline st, Campsie	
	Wright Charles, 3 Frederick st, Petersham	Wright George K., Angelo st, Burwood	
	Wright Charles, 8 Margaret st, Redfern	Wright George S., Meredith st, Bankstown	
	Wright Charles, 17 Lawson st, Rozelle	Wright George W., Balmoral ave, K'dale	
	Wright Clarence D., Wamulla rd, Rose Bay	Wright H., 261 Annandale st, Annandale	
	Wright Clive, Frederick st, Campsie	Wright H., 32 Charles st, Erskineville	
	Wright Miss D., Neridah st, Chatswood	Wright H., Houston rd, Sth Kensington	
	Wright Mrs. D., Parramatta rd, H'bush	Wright H. G., 18 Wyndham st, Alex.	
	Wright D., Doncaster ave, Kensington	Wright H. J., 37 Kingston rd, Can'town	
	Wright David, 30 Barton ave, Haberfield	Wright H. J., Homebush cres, Homebush	
	Wright David, 10 St. David's rd, Habb'ld	Wright H. W., 48 Wardell rd, Mar'ville	
	Wright David, Millett st, Hurstville	Wright H. L., Bellamy st, Pennant Hills	
	Wright David, 104 Alexander st, N. Syd.	Wright H. W., Lea ave, Abbotsford	
	Wright David, Regent st, Lidcombe	Wright Mrs. H. W., 60 Raglan st, M'man	
	Wright E., Centr. Cafe, Dawson place	Wright Harold, King rd, Five Dock	
	Wright Miss E., 73 Darlinghurst rd	Wright Harold, Gray st, Kogarah	
	Wright Mrs. E., Railway st, Epping	Wright H. rold, 42 Warringa rd, N. Syd'y	
	Wright E. L., 93 Reid st, Waverley	Wright Harry, 77 Albert st, Marrickville	
	Wright Mrs. E. M., 11 Stafford st, S'more	Wright Harry, 28 Oldarendon rd, S'more	
	Wright Edgar, Dolphin st, Coogee	Wright Harry E., 100 Cornuna rd, S'more	
	Wright Edgar, Andrew st, Little Coogee	Wright Henry, medical practitioner, Illawarra rd, Marrickville	
	Wright Edward, 22 Kensington st	Wright Henry, Lincoln st, Belmore	
	Wright Edward, 204 Johnston st, A'd	Wright Henry, 70 Darlington rd, Darlington	
	Wright Edward, Hightgate st, Boxley	Wright Henry, Kerr's rd, Lidcombe	
	Wright Edward, Spring st, Chatswo	Wright Henry, Penhurst st, Penhurst	
	Wright Edward, 117 Cornuna rd, S'm	Wright Henry, 28 Oldarendon rd, S'more	
	Wright Edward, Connemarra st, W. Ko	Wright Henry, 40 Edmund st, Waverley	
	Wright Edgar, Chiltern ave, Willoughby	Wright Henry J., 17 Smith st, Waterloo	
	Wright Edwin W., Coanemarra st, Bex'ly	Wright Herbert, Tantallon ave, Arncliffe	
	Wright Enoch, 139 Arthur st, Nth. Syd	Wright Herbert, Dent st, Botany	
		Wright Herbert, May st, Leichhardt	

ANTHONY HORDERNS' FOR THE WORLD'S COMMODITIES.

1938

Wri

ALPHABETICAL.

Wri

Wright Herbert G., Albert cres, Croydon
Wright Herbert G., 7a Darling st, Glebe
Wright Herbert H., Dennis st, Lakemba
Wright Herbert W., 61 Yule st, Dul. Hill
Wright Horace, Park rd, Hurstville
Wright Horace C., Harriett st, Neut Bay
Wright Horace J., Edgar st, Auburn
Wright Hugh, F.R.A.S., J.P., librarian,
Mitchell Library, Macquarie st; p.r.
"Boombilla," Ourimbah rd, Mosman
Wright Isaac, Hudson st, Hurstville
Wright J., Mary st, Auburn
Wright J., Avenue, Brighton-le-Sands
Wright J., Evelyn st, Greenvich
Wright J., abattoirs, Homebush Bay
Wright J., 10 Thorne st, Paddington
Wright J., Pennant Hills rd, Penn. Hills
Wright J. A., Morist, 374 George st
Wright J. A., 33 Fitzgerald st, Waverley
Wright J. B., J.P., manager Prescott
Limited, 305-375 Sussex st; p.r.,
"Springfield," Upper Wycombe rd,
Neutral Bay
Wright J. H., Willis st, Sth. Kensington
Wright J. P., (Executors of) 78 Pitt st
Wright J. W., Benaroon rd, Belmore
Wright Jackson, T. H., J.P., "St.
Ronans," Edward st, Pymble
Wright James, 55 Roslyn st
Wright James, 27 Clayton st, Balmaln
Wright James, O'Sullivan rd, Bellevue H.
Wright James, 382 Botany rd, Botany
Wright James, Ennis, Burwood
Wright James, 12 Pile st, Dulwich Hill
Wright James, Edward st, Enfield
Wright James, 11 Barren st, Erskineville
Wright James, 31 Charles st, Erskville
Wright James, 218 Albion st, Leichhardt
Wright James, 15 Rose ter, Paddington
Wright James, 71 Yule st, Petersham
Wright James, 152 Wells st, Redfern
Wright Jas., Houston rd, Sth. Kensington
Wright James, 2 Cannon st, Stannmore
Wright James, Yarrilee ave, Walfara
Wright James A., 69 Cook rd
Wright James H., Condon st, Burwood
Wright James L., 23 St. Hilliers rd,
Auburn
Wright James R., Kogarah rd, Kogarah
Wright Mrs. Jane, Oswald st, Campsie
Wright Mrs. Jane, Bay st, Rockdale
Wright John, 27 Wellington st
Wright John, 6 Adolphus lane, Balmaln
Wright John, Brancourt ave, Bankstown
Wright John, 105 Edwin st, Croydon
Wright John, Rothson st, Croydon
Wright John, Young st, Croydon
Wright John, 14 Myra rd, Dulwich Hill
Wright John, Mitchell st, Enfield
Wright John, 8 Flora st, Erskineville
Wright John, Junction rd, Hornsby
Wright John, Vine st, Hurstville
Wright John, Carroll st, Kogarah
Wright John, 8 Glen st, Marrickville
Wright John, 24 Wellington st, Newtown
Wright John, 19 Lackey st, St. Peters
Wright John, Robert st, Strathfield
Wright John Patrick st, Wolloughby
Wright His Grace John Charles, M.A.,
D.D., the Archbishop of Sydney,
and Primate, "Bishopscourt,"
Green Oaks ave, Darling Point
Wright John C., Boundary st, Sherwood
Wright John H., 82 George st, Waterloo
Wright John H., O'Sullivan rd, B'vau H.
Wright John H., Battery st, Little Coogee
Wright John H., 108 Burren st, Newtown
Wright John H., Darley st, Sans Souci
Wright John J., Augusta st, Homebush
Wright John K., Evaline st, Campsie
Wright John S., Montague rd, Neut. Bay
Wright John T., Young st, Concord
Wright Joseph, 140 Mullens st, Balmaln
Wright Joseph, Rose st, Chatswood

Wright Joseph, 37 Ashmore st, Ers'ville
Wright Joseph, 42 Premier st, Marrickville
Wright Joseph, 54 Duxford st, Pad'ton
Wright Joseph, Penshurst st, Penshurst
Wright Joseph, 123 Wilson st, Redfern
Wright Joseph P., 7 Herbert st, N'town
Wright Mrs. Josephine, 4 Hardie st
Wright Mrs. John S., John's rd, Glebe
Wright L., Victoria rd, Bellevue Hill
Wright Miss L., 32 Blue's Pl. rd, N. Syd
Wright L. C., Banksia st, Botany
Wright Leonard, Myers st, Belmore
Wright Lewis, 25 Trafalgar st, Enmore
Wright Louis J., 544 Cleveland st
Wright Mrs. M., 133 George st, C'down
Wright Mrs. M., 96 O'Connor st, U'field
Wright M., Oxford st, Epping
Wright Mrs. M., 107 Marrickville rd.,
Marrickville
Wright Mrs. M., Oonahbarra rd, W'hriga
Wright Mrs. M., Grantham st, W. Kogarah
Wright Mrs. M. A., Khartoum ave,
Gordon
Wright Mrs. M. T., 145 Holtermann st, N.
Sydney
Wright Malcolm, 20 Parsons st, Rozelle
Wright Mrs. Margaret, George st, C'cord
Wright Mrs. Margaret, Cove st, Vaucluse
Wright Mrs. Mary, Clair st, Belmore
Wright Mrs. Mary, Sydney rd, Manly
Wright Mrs. Mary A., 104 Short st, B'm'n
Wright Matthew A., 18 Queen st, Ashfield
Wright Mrs. Olive M., 532 Cle-eland st
Wright Oliver E., 48 Lower Tupper st,
Marrickville
Wright P. E., 146 Wells st, Newtown
Wright P. F., 48 Burfitt st, Leichhardt
Wright Paul, Varun st, Waverley
Wright Percy, 43 Charles st
Wright Percy, John st, Granville
Wright Percy A., Beatrice st, Ashfield
Wright R. F., 18 Amherst st, N. Sydney
Wright R. S., Lincoln st, Belmore
Wright Raymond S., King rd, Five Dock
Wright Reg., Jeffrey st, Canterbury
Wright Reg., Robertson st, Greenwich
Wright Reginald, Gorman st, M'ville
Wright Reginald, Orara st, Walfara
Wright Richard, 31 Norton st, U'field
Wright Robert, 88 Rowntree st, Balmaln
Wright Robert, High st, Carlton
Wright Robert, 289 Wardell rd, Dul. Hill
Wright Robert, Bathurst st, Liverpool
Wright Robert, 22 Swan st, Newtown
Wright Robert, 154 Wells st, W. Redfern
Wright S., confectioner, 210 King st,
Newtown
Wright Miss S., Trongate st, Granville
Wright Mrs. S., 3 Morrell st, Woolahra
Wright Samuel, coach and motor body
builders, 571-575 Harris st
Wright Samuel, Charles st, Canterbury
Wright Samuel, Second ave, Lidcombe
Wright Sarah H., West End hotel, 12
Bathurst st
Wright Skiney, 26 Sloane st, Sun. Hill
Wright Stuart, Lavender ave, N. Sydney
Wright Susan, 15 Colin st, N. Sydney
Wright Sydney, 83 Juliett st, Mar'ville
Wright T. C., 60 Cambridge st, Stannmore
Wright T. H., 61 Commodore st, Newtown
Wright Thomas, 196 Victoria st, Al'x'dria
Wright Thos., 13 Myra rd, Dulwich Hill
Wright Thomas, 113 Short st, Balmaln
Wright Thomas, 40 Dulwich st, Dul. Hill
Wright Thomas, 29 Todman ave, K'ton
Wright Thomas, Targo st, Kogarah
Wright Thomas, 18 Garners ave, M'ville
Wright Thomas, 895 Illawarra rd, M'ville
Wright Thomas, 18 Darley st, Newtown
Wright Thomas, Rockdale st, Rockdale
Wright Thomas, 92 Evans st, Rozelle
Wright Thomas, Nicholl ave, Ryde

Wright Thomas, 12 Bishop st, St. Peters
Wright Thomas A., Oxford ave, B'town
Wright Thomas A., 29 Cox ave, Waverley
Wright Thos. J., Wellington st, Croydon
Wright Thomas J., Victoria st, Wav'ley
Wright Thomas W., 173 Botany rd, Bot'y
Wright Thomas W., 76 O'Connor st,
Haberfield
Wright W., 45 Parramatta rd, Annandale
Wright W., Church rd, Bankstown
Wright W., 13 Boulevard, Leichhardt
Wright W., 4 Denning st, Marrickville
Wright W., 51 O'Connell st, Newtown
Wright W., 95 Ottermann st, North Sydney
Wright W., Railway par, South Gr'ville
Wright W., Alice st, Turramurra
Wright Mrs. W., 42 Denison st, Wav'ley
Wright W. C., 8 Grove st, Marrickville
Wright W. D., 10 George st, Pad'ton
Wright W. E., Keating st, Lidcombe
Wright W. F., 74 Phillip st, Alexandria
Wright W. G., Bourke rd, Alexandria
Wright W. J., 273 George st
Wright W. J., 89 St. George's cres, D'vne
Wright W. J., 34 Junction st, Forest
Lodge
Wright W. J., Montgomery st, Kogarah
Wright W. J., 60 Brighton st, Petersham
Wright W. J., Broad rd, South Randwick
Wright W. S., 10 Edgerly rd, W'ahra
Wright W. T., Fifth ave, Campsie
Wright W. T., J.P., 1 Warren rd, M'ville
Wright Walter, 42 Albion st, Arundale
Wright Walter, Duke st, Campsie
Wright William, 15 Ada lane
Wright William, 11 Kirk lane
Wright William, 6 Shepherd st
Wright William, Parliament ter, A'cliffe
Wright William, 17 Loftus st, Ashfield
Wright William, 84 Queen st, Aub'rn
Wright William, Minter st, Canterbury
Wright William, Ocean st, Kogarah
Wright William, Cook rd, Marrickville
Wright William, 3 St. Elmo st, Mosman
Wright William, 7 Copeland ave, N'town
Wright William, Egan st, Newtown
Wright William, 52 Margaret st, N'town
Wright William, Berry's rd, St. Leonards
Wright William, 7 Fitzgerald st, Wav'y
Wright William A., St. James st, Bondi
Wright Wm. A., Rhodes ave, Nar'm'br'n
Wright William A., Varua st, Waverley
Wright William E., 13 Goodlet st
Wright William F., Russell st, Gr'ville
Wright William G., McKern st, Campsie
Wright William H., 34 Lord st, N. Syd.
Wright William J., Bruce st, Ashfield
Wright William T., Bay st, Rockdale
Wright Wilson C. D., 11 Pile st, Dul. Hill
Wrighton Matilda, 73 Botany rd, Wat'loo
Wrighton W., 169 Devonshire st
Wrightson Charles, Junction rd, Hornsby
Wrightson John, Lincoln st, Campsie
Wrightson John, Godfrey st, Lakemba
Wrightson Mrs. Percy, 37 Moore Park rd
Wrightson T., 15 Yarralla st, Newtown
Wrightson Tom, Yerrick rd, Lakemba
Wrighty Mrs. A., 18 Hopewell st, Pad'ton
Wrighty E., grocer, Belmont rd, Mosman
Wrighty Charles W., Cliff lane, N. Sydney
Wrighty Edward W., Napier st, Lidcombe
Wrighty F., bootmaker, 241 Castlereagh st
Wrighty Mrs. Frederick, Earl st, R'ndwick
Wrighty G. H., 22 Boulevard, Lewisham
Wrighty George A., Way st, Mar'ville
Wrighty John P., 41 Polding st, D'moyne
Wrighty Thomas, 20 Eton st, C'down
Wrighty T., 154 Australist, Camp'down
Wrighty Thomas H., 265 Forbes st
Wrighty William, Waratah st, Enfield
Wring Mrs. M. A., 25 Daphne rd, Botany
Wring Emmanuel, 21 Lodge st, For. Lodge
Wring Milton, Manson rd, Concord

ANTHONY HORDERNS' FOR AUSTRALIAN MANUFACTURES.

Wri

ALPHABETICAL

Wyn

1939

Writer Alexander, Wharf rd, Rydalmore
Writer George, Wareemba st, Abbots'rd
Wrixon Mrs. E., 65 Wolloughby st, N.Syd
Wrobel J., baker, 65 Derwent st, Glebe
Wroe Frederick, 50 Henson st, Sun. Hill
Wroe Robert Sheffield st, Auburn
Wroe Thomas, Kintore st, Dulwich Hill
Wulf Hermann, stevedore, 94 Kent st
Wulf J., Bayview st, North Sydney
Wulff Carl A., Caledonian st, Bexley
Wulffing Mrs. Lydia, 72 Arthur st, N. Syd.
Wunder W. D., 38 Havelock st, D'moyne
Wunderlich A. and Co., fruiterers, 65
Alfred st, North Sydney

WUNDERLICH LTD.

Manufacturers of Metal Ceilings
Shop Fronts and Show Cases, etc.
Head Office, Baptist st, Redfern.
Telephones 458-459-460, 498 Red'f'n.
Shop Front and Show Case Factory,
15-49 George st, Redfern. Tel. 271
Redfern. Managing Directors: E.
H. C. O. and A. Wunderlich
Secretary, A. Keegan. Tile Office
and City Showroom. 56 Pitt st.
Telephone, City 3907. Sales man-
ager, Tel. City 3966. Tile Wharf,
Neutral Bay. Telephone No. 288
North Sydney.

Wunderlich Alfred, "Stamford," 8 Lang
rd, Centennial Park
Wunderlich Mrs. E., Bridge st, Epping
Wunderlich E. H. C., "St. Omer," 3
Daley st, Waverley
Wunderlich Ernest, 3 Daley st, Wav'ley
Wunderly Joseph, 65 Phillip st, Balmaln
Wynn S., laundry, 557 Bourke st
Wunsch Gregory, 86 Baptist st, Redfern

WURCKER MAX

Importer of Musical Instruments and
Piano Material. Sole
Agent for "The Pathophone"
Talking Machines for N.S.W.
Jobber in Edison Phonographs.
Manufacturers of Sonitised Papers,
Importer of Drawing and Tracing
Papers and Cloths, and all Drawing
Office Requisites, 99-101 York
st. Telephone City 1665 (2 lines)
connected with all departments

Wurth Charles, Forest rd, Peakhurst
Wurtz J. L., Warren rd, Marrickville
Wurtz John, 69 Underwood st, Pad'ton
Wust Morris, 19 Frampton ave, M'ville
Wuth Miss M. C., 47 Cecil st, Ashfield
Wulko Valta, 7 Stephen st, Paddington
Wyatt Mrs. A., 27 Roslyn st
Wyatt A. E., Station st, Carlton
Wyatt Alfred, High st, Canterbury
Wyatt Alfred, 19 Hawkhurst st, M'ville
Wyatt C. W., Walmea rd, Roseville
Wyatt Daniel, Louis st, Summer Hill
Wyatt Mrs. E., Lane Cove rd, Pymble
Wyatt Mrs. E. D., 165 Blue's Point rd,
North Sydney
Wyatt E. J., South par, Campsie
Wyatt Edward N., Livingston rd, L'che
Wyatt Ernest, Waratah st, Canterbury
Wyatt Frank, 8 Albert st
Wyatt G. H., 30 Kalgoorlie st, L'hardt
Wyatt George, Kingsland rd, Bexley
Wyatt George, Little Church st, Ryde
Wyatt Mrs. H., Mary st, Lidcombe
Wyatt Harry, 4 Gloucester st
Wyatt Henry, hairdresser, 12 Kent st
Wyatt Henry H., Bowmer st, Bank-sh

Wyatt Ivor, Condamine st, Manly
Wyatt J. F., Edlington st, Lidcombe
Wyatt James, 9 Gerard st, Neut. Bay
Wyatt James H., Canary rd, Canterbury
Wyatt John, 30 Parraween st, Neut. Bay
Wyatt John, 127 Brighton st, Petersham
Wyatt Mrs. L. H., 248 Birrell st, Bondi
Wyatt Mrs. Mary, 281 Crown st
Wyatt Montague, principal of public
school, Rocky Pt. rd, Sandringham
Wyatt Richard, Meynott st, Randwick
Wyatt Robert, 13 Spring st, Balmaln
Wyatt Robert, Tanbridge st, Botany
Wyatt Sydney, 15 Bank st, Nth. Sydney
Wyatt Thomas, 20 Brereton ave, M'ville
Wyatt W., 107 New Canterbury rd, Peter
sham
Wyatt W. E., 21 Gordon st, Lewisham
Wyatt William, 24 Tramere st, D'moyne
Wyatt William J.P., 11 Anderton st,
Marrickville
Wybe L. Leo, Victoria st, Waverley
Wyborn Arthur, Tavistock st, Enfield
Wyborn G., 80 Elizabeth st, Paddington
Wyborn Walter, A'den st, Waverley
Wyborn William A., a-Therson st, M s
Wybrow A. E., 72 Addison rd, M'ckville
Wybrow Alva, 32 Addison rd, Marr'ville
Wybrow Alva, 54 Cook rd, Marrickville
Wyburd Alfred E., 11 Liverpool st,
Paddington
Wyburd Frederick, 26 King st, Balmaln
Wyburd Mrs. M. L., 27 Gilps st, Pad'ton
Wyburd Mrs. Sarah, 3 Renny st, Pad'ton
Wyburn Bethel, 106 Mill Hill rd, Wav'ley
Wyche Arthur, Onslow st, Granville
Wyche Mrs. M. A., 53 Lamb st, L'hardt
Wyche Peter, Hermann st, Kogarah
Wyche Samuel, Raphael st, Lidcombe
Wychhury Preparatory School—G. F.
Wooldridge, M.A., principal, Parra-
matta rd, Burwood
Wyche Fredk., Campbell st, Little Coogee
Wyche Augustus, 86 Ryan st, Leichhardt
Wyche John, 16 Marshall st, Marrickville
Wyderburg William, 135 Gloucester st
Wye Edward A., Chalyer st, Waverley
Wye Savanilis (B. Cook, manager), 19a
Elizabeth st
Wyer Arthur, 27 Dudley st, Paddington
Wyer James, 45 Arthur st, North Sydney
Wyer M., 60 Wardell rd, Marrickville
Wyer Michael, 17 Bourne st, Marrickville
Wyer Patrick, Yerrick rd, Lakemba
Wyers John W., Greenacre rd, Hur'ville
Wyeth Mrs. Ada, 93 Smith st, Sun. Hill
Wyeth Mark, 50 Burren st, Erskineville
Wyeth Arthur J., Military rd, Vaucluse
Wyn Bolet, Pittwater rd, North Ryde
Wyke Mrs. E., 39 Glenelg st, Waverley
Wyke Mrs. M. S., 61 Denison rd, P'sham
Wyke W. A., 51 Silver st, Marrickville
Wyke William A., 603 New Canterbury rd,
Petersham
Wykes John, 247 Elizabeth st
Wykes Richard, 5 Pymont st, Ashfield
Wyld Alfred, brush manufacturer, 2
Buckland st
Wyld George H., 9 Margaret st, Manly
Wyld Miss J., 32 Charleot st, Mar'ville
Wyld L. E., Beamish st, Campsie
Wyld Mrs. S. J., 8 Bradley's Head rd, Mos.
Wyld Wilfred J., Carlton par, Carlton
Wyldash C. J., Shirley rd, Roseville
Wyde Donald, 9 Elliott st, Balmaln
Wyde-Browne J. H. (The Colonial
Rubber Co., Ltd.), 7 Barrack st;
p.r., "Tulagi," Centennial ave, Chate-
wood. Phone J 1255

Wylie Mrs. Agnes, 23 Eustace st, Manly
Wylie B. W., 200 Abercombie st, Redfern
Wylie Bertram, 27 Wetherill st, Croydon
Wylie C., 5 McAnley st, Alexandria
Wylie Charles A., Fairfowl st, Dul. Hill
Wylie D., Peat's Ferry rd, Hornsby
Wylie G. C., Salisbury rd, Stannmore
Wylie G. M., 23 Spruson st, Neutral Bay
Wylie H. A., baths, Beach st, Coogee
Wylie Henry A., Carr st, Coogee
Wylie James, 1 Park ave, North Sydney
Wylie James G., Norfolk st, Epping
Wylie James W., 21 Auburn rd, Auburn
Wylie James W., Cumberland rd, A'b'urn
Wylie John, 43 Moodle st, Rozelle
Wylie John W., Bumerong rd, Ken'ton
Wylie M., Canterbury rd, Canterbury
Wylie Mrs. M., 26 Queen st, Glebe
Wylie Mrs. M., 50 Morgan st, Mar'ville
Wylie R. L., 71 Renwick st, Marrickville
Wylie Robert L., Blakesley st, Ch'wood
Wylie Thomas, 38 Hopewell st, Pad'ton
Wylie W., Lane Cove rd, Turramurra
Wylie W. J., 29 Bradley's Hl. rd, Mos.
Wylie William, 30 Cook rd, Marrickville
Wylie William, Wilson st, Mascot
Wylie William, 46 Calder rd, Redfern
Wylie William, 162 Pitt st, Redfern
Wylie William, 8 Red Lion st, Rozelle
Wylie William P., Princess ave, Waterloo
Wylie William H., 9 John st, Ashfield
Wylie William R., High st, Epping
Wyllie Mrs. Ada, 124 Riley st
Wyllie Alex. M., Boyce rd, South Rand-
wick
Wyllie Alfred, Roberts st, Camperdown
Wyllie Andrew, 48 Edgeware rd, Enmore
Wyllie David, Herbert st, Rockdale
Wyllie J. P., Brunswick ave, Strathfield
Wyllie James A., Cecily st, Leichhardt
Wyllie L., Bonelong st, Neutral Bay
Wyllie Reginald C., Reynolds st, Neut. B.
Wyllie Robert F., manager and secretary
Sydney Cricket Ground, Trustees'
office, 24 Moore st; p.r., "Kamila-
rol," 128 Addison rd, Manly
Wyman Charles, Bowden st, Granville
Wyman Samuel, George ave, Lidcombe
Wyman Walter J., 293 Forbes st,
Wynmark Frederick, 33 Booth st, Balmaln
Wynmark Hubert, 3a Chubb st, Rozelle
Wynmar Alfred, Edward st, Bondi
Wynmer G., Livingstone rd, Marrickville
Wynmer Mrs. S. A., Common st, Hurl. Pk.
Wynness Henry, 65 Constitution rd,
Petersham
Wynness John, 68 Princes st
Wynd Mrs. H., 104 Constitution rd,
Petersham
Wyndha A. and Carson, motor car painters,
77 Macquarie st
Wyndham Alvan, Aird st, Parramatta
Wyndham Mrs. E., Porous rd, Randwick
Wyndham Mrs. F. L., Darling st, C'wood
Wyndham Mrs. Guy, 19 Lennon st, Mos-
man
Wyndham H. O., 20 Thorby ave, L'hardt
Wyndham Harold E., 13 Augusta rd,
Manly
Wyndham Miss Linda, 80 Winter lane,
North Sydney
Wyndham L., Shaftesbury rd, Eastwood
Wyndham Mrs. R., 61 Rangers ave, Mos.
Wyndham S. C., Baronsia rd, Kensington
Wyndham S. C., Oxford rd, Homebush
Wyndham Mrs. T. B., 36 Gilpin st,
Camperdown
Wyndue David, 83 Holt's ave, Mosman
Wyndow Mrs. E., 40 Fotheringham st,
Marrickville
Wyndow Thomas, 81 Darling st, Balmaln
Wyness Edward O., 9 Ebley st, Waverley
Wyness James, Fisher st, Auburn
Wynn Alfred, 48 Kent st

ANTHONY HORDERNS'—THE SHOP FOR THE MASSES.

1940

Wyn

ALPHABETICAL

Yaw

Wynn Arthur, 150 Albion st, Annandale
Wynn E., Ann st, Willoughby
Wynn Edward, 14 Glerstein st, Waverley
Wynn Ernest, Roscoe st, Bondi
Wynn Frederick F., 8 High st, Waverley
Wynn G. P., Greenwell rd, Greenwell
Wynn, J. T., Garfield st, Carlton
Wynn Leslie, 63 Station st, Tempe
Wynn Michael, 103 Denison st, C'down
Wynn Percy A., Burwood rd, Belmore
Wynn S. G., John st, Waverley
Wynn Walter, 25 Walker st, Waterloo
Wynn William, 50 Upper Pitt st, N. Syd
Wynn William, Orara st, Waltham
Wynn William H., 11 Glebe st, Glebe
Wynn William H., James st, Lidcombe
Wynn William W., 39 Laura st, Newtown
Wynn-Knight T., 61 Westmoreland st, Forest Lodge
Wynne Bros., motor garage, 16-22 Shadforth st, Paddington
Wynne Bros., motor experts, 278 Oxford st, Woollahra
Wynne Alfred J., Monmouth st, R'wick
Wynne Mrs. B., 44 Mary st, Waterloo
Wynne Charles, 4 Rosedale st, Pet'sham
Wynne Charles D., Addison st, Kens'ham
Wynne George Watkin, Gladstone par, Lindfield
Wynne Mrs. H., Church st, Randwick
Wynne H. H., Avenue, Brighton-le-S'ds
Wynne Herbert F., 155 George st, W'loo
Wynne Herbert S., Victoria rd, Bellevue Hill, Rose Bay
Wynne Mrs. Hope, music teacher, 338 George st
Wynne Mrs. Mary, 51 Hereford st, Glebe
Wynne Percy D., solicitor, 28 Moore st
Wynne Reginald, Railway cres, Beecroft
Wynne Richard, Nelson st, Annandale
Wynne Richard H., 31 Shepherd st, A'field
Wynne Robert A., Bream st, Coogee
Wynne Timothy, 14 Ivy st, Redfern
Wynne Victor, 365 N.S.H. rd, Double Bay
Wynne W. R., 186 Enmore rd, Enmore
Wynne Walter, 30 Park ave, Ashfield
Wynne Watkin, J.P., manager DAILY TELEGRAPH Newspaper Co., LTD., and THE WORLD'S NEWS, 155-157 King st; p.r., "Chowlingher," Bondi-Accord ave, Waverley
Wynne William, 12 Norton st, Glebe
Wynne-Kirby F., Homer st, Canterbury
Wynnes O. P., Bellevue rd, Double Bay
Wynter Alfred C., Ocean st, Penshurst
Wynter Mrs. K. M., Shirley rd, Wolcraft
Wynter George H., 39 Park ave, Drum-moyne
Wyong Park Racing Club (head office), 170 Pitt st
Wyper William W., managing director 4 Muston st, Mosman
Wyre Thomas, 123 Wardell rd, Dul. Hill
Wyse Mrs. A. M., Bishop's ave, Randw'k
Wyse Sydney, Govett st, Randwick
Wysenback Paul, 27 Thurlow st, Redfern
Wythes F. J., 36 Terrace rd, Marrickville
Wythes G. H., William st, Hornsby
Wythes Mrs. Jane, 73a Wells st, Newtown
Xylite Pavings (Sydney Paving and Flooring Co.), 228 Clarence street, and Cowper st, Glebe
Yabsley A. J., Yabsley ave, Marrickville
Yabsley A. J. R., solicitor, 77-79 Elizaboth st; p.r., 112 Victoria st, A'field
Yabsley Arthur, 54 Foster st, Leichhardt
Yabsley Arthur H., Albion rd, Strathfield
Yabsley C. B., 74 Swanson st, Ersk'ville
Yabsley Geo., Piper st, Leichhardt
Yabsley George, 7 Coulton st, Rozelle
Yabsley George, 28 Moodle st, Rozelle
Yabsley Henry, Argyle st, Parramatta
Yabsley L. W., O'Connell st, Parramatta
Yabsley Percy, 14 Daniel st, Leichhardt

Yabsley Verner, Boundary st, Chatswood
Yabsley W., 115 Rochford st, Ersk'ville
Yaffey Reuben, 13 Samuel st
Yaffie Isaac, 76 Commonwealth st
Yager Arthur W., Rutland st, Carlton
Yager Charles, 1 Mitchell rd, Alexandria
Yager Henry, 5 Surrey st, Waterloo
Yahl John F., Ross st, Parramatta
Yaldwyn Noel, Burwood rd, Concord
Yale J. H., Kensington rd, Kensington
Yama K., 7 Oxford st, Paddington
Yama K., 74 Cowper st, Waverley
Yama Shita, 413 Military rd, Mosman
Yama Thomas, 12 Walne st
Yamazaki, agent, 117 Pitt st
Yammi Mrs. Emily, 363 Cleveland st
Yamnosky Max, 11 Coulton st, Bondi
YANGTSE INSURANCE ASSOCIATION LTD. (THE)—H. S. P. Storey, controlling agent for Australia, 56 Pitt st, Sydney. Tel. City 1671.
Yannich Vincent, 18 Larkin st, C'down
Yanz Frank, Bridge st, Homebush
Yanz Louis, Palmerston rd, Hornsby
Yapp Chas., Alfred st, Merrylands
Yapp H. E., 69 Station st, Petersham
Yard Miss A., 48 Jersey rd, Paddington
Yard Charlton T., Connell st, Dul. Hill
Yard Edward, Frederick st, Sans Souci
Yard F. F., 41 Albert st, Leichhardt
Yard George F., Wellington st, Mac-cot
Yard Mrs. Sarah, 19 Carlton st, Manly
Yard Henry, Wazier st, Arncliffe
Yard R. P., 11 Jersey rd, Woollahra
Yard W. G., Wellington st, Mascot
Yard W. R., 83 Stafford st, Paddington
Yard Wm., 352a Oxford st, Paddington
Yardley & Co., perfume manuf'rs, 279 Clarence st
Yardley H., 57 Annandale st, Annandale
Yardley Hugh, Minter st, Canterbury
Yardley H., 14 Junction st, Woollahra
Yardley R., Herring rd, Eastwood
Yarnold A. H., M.A., C. of E. Preparatory School, Shadforth st, Mosman
Yarnold Miss I. M., B.A., Grammar School, 28 Bradley's Head rd, Mos.
Yarnton James L., 128 Raglan st, M man
Yarnton Mrs. S., 7 Hampden st, Ashfield
Yarrington A. J., 80 Percival rd, St'more
Yarrington Rev. C. T. L., M.A., B.D. (C. of E.), Raglan st, Mosman
Yarrington F. T., 66 Raymond rd, Neutral Bay
Yarrington J., 62 Cameron st, Paddington
Yarrington Rev. W. H., M.A., LL.B. (C. of E.), 2 Milton ave, Mosman
Yarroll Mrs. A., 115 Trafalgar st, A'dale
Yarroll John, Milner rd, Guildford
Yarroll Samuel, Water st, Lidcombe
Yarroll W., 36 Maria st, Marrickville
Yarrow and Co., grocers, 443 Parramatta rd, Leichhardt
Yarrow F. J., 443 Parramatta rd, L'hardt
Yarrowood, Vane and Co., public accountants, 10 O'Connell st
Yarrowood Ernest L., Culloden rd, E'wood
Yarwood Frank N., J.P., F.C.P.A., 16 O'Connell st; p.r., "Walmoea," Walmoea ave, Woollahra
Yass Freezing Co., Ltd., 70 Pitt st
Yateman W., 74 Wallis st, Woollahra
YATES ARTHUR & CO., LTD. Seed Merchants. Wholesale Warehouse and Office, 184-188 Sussex st, Sydney. Also at Auckland, (N.Z.), and Manchester, England. Seed farms at Exeter (N.S.W.), and at Auckland (N.Z.). Tel. City 9037 and 2869
Yates, Mann and Hayes, printers, 80 Erskine st

Yates P. B. Machine Co., (U.S.A. and Canada)—W. G. Boorman, representative, E. S. and A. Bank Buildings, 726 King st
Yates Mrs. A., 1 Fisher st, Petersham
Yates A. C., 24 Brereton ave, Marrickville
Yates Rev. Ainslie, (C. of E.), 101 Military rd, Mosman
Yates Albert, Maroubra Bay rd, South Randwick
Yates Amos, Merrenburn ave, N'burn
Yates Arthur, Shaftesbury rd, Burwood
Yates Arthur, 23 Arthur st, Leichhardt
Yates Arthur, Henrietta st, Waverley
Yates Arthur, 46 Rawson st, Waverley
Yates Mrs. B., Unwin's Bridge rd, Tempe
Yates Benj., 10 Springside st, Rozelle
Yates Mrs. C., High st, Willoughby
Yates C. W., 40 Durham st, Stanmore
Yates Clement O., Lindsay st, Campsie
Yates D., Pennant st, Parramatta
Yates D. C., Orange st, Randwick
Yates E. J., Edinburgh rd, Marrickville
Yates E. R., Stanley ave, Mosman
Yates Edward, Vernon st, Strathfield
Yates Edw'd H., 140 Bridge rd, Glebe
Yates Edward J., 1 Victoria st, Redfern
Yates Mrs. F., Bedford st, Newtown
Yates F. T., D'Arcy st, Parramatta
Yates Frank, Croydon st, Lakemba
Yates Frank, May st, Leichhardt
Yates George, 62 Neville st, Marrickville
Yates Geo., 30 Castlereagh st, Redfern
Yates George A., 78 Brougham st
Yates H., Wilmchore st, Merrylands
Yates H. S., New York st, Granville
Yates Harold, manufacturers' agent, 285 Clarence st
Yates Harold D., Wyalong st, Burwood
Yates Harold P., Mount st, Coogee
Yates Harry, Wellington st, Mascot
Yates J., 37 Hale rd, Mosman
Yates J., Annette st, Oatley
Yates J., Russell st, Oatley
Yates J. J., 23 Excelsior st, Leichhardt
Yates James, 2 Newman st, Newtown
Yates James, 90 Crown st
Yates James, 30 Comber st, Paddington
Yates James, 21 Wentworth st, Pad'ton
Yates John, 137 Holburn st, N. Syd.
Yates John, 38 Walker st, Redfern
Yates John A., Harris st, Parramatta
Yates John C., 117 Ernest st, N. Sydney
Yates John T., Brighton st, Enfield
Yates Joseph, 7 Liverpool st, Paddington
Yates Joseph, 33 Morehead st, Redfern
Yates Mrs. M. A., Phillip st, Parramatta
Yates Mrs. M. J., Albion st, Parramatta
Yates Maurice, 3 Corso, Manly
Yates Richard, St. Paul's st, Randwick
Yates S., 60 Underwood st, Paddington
Yates Sidney, 10 James st, North Sydney
Yates Sidney, 84 Buckingham st
Yates Mrs. T., Mount st, Coogee
Yates T. H., Willis st, S. Kensington
Yates Thomas, 158 Gloucester st
Yates Thomas, Queen Victoria st, Bexley
Yates Tom, J. P., Lauff st, Rockdale
Yates W., 7 Liverpool st, Paddington
Yates W. C., Wharf rd, Mosman
Yates W. J., 20 Barnsbury Grove, D. Hill
Yates W. T., 28 Fulham st, Enmore
Yates Walter, 4 Iris st
Yates William, Gordon st, Mosman
Yates Wm., Union st, Parramatta
Yates William, 40 Weston rd, Rozelle
Yates William H., J.P., 23 Bennett st, Bondi
Yates Wm. R., Rocky Pt. rd, Kogarah
Yatman John, Grand par, Brighton-le-Sands
Yatman John W., Trainway st, Mascot
Yauk William, 18 Winslow st, N. Syd.
Yaw Miss M., 75 Abercrombie st, R'forn

ANTHONY HORDERNS'—THE SHOP FOR THE CLASSES.

Yea

ALPHABETICAL

You

1941

Yeager's Wharf, off Bowman st
Yealand Mrs. Jane R., 3 Park rd, St. P's
Yeaman F. A., Durran st, Erskineville
Yeaman Francis, Station st, Arncliffe
Yeaman John, 89 Juliett st, Marrickville
YEAR BOOK OF AUSTRALIA AND PUBLISHING CO. LTD. 22 Goulburn st. (See Advt.)
Yeardye A., 37 Crystal st, Petersham
Yearwood Arthur, Young st, Nth Bondi
Yearwood Nurse, Bunnerong rd, Ken'ton
Yeat George, Macpherson st, Ryde
Yentes Mrs. Anne J., Richmond ave, Neut. Bay
Yeates H. M., 116 Union st, Erskineville
Yeates Mrs. I., 71 Booth st, Annandale
Yeates Mrs. M., 64 Jarrett st, Leichhardt
Yeatman J., Llewellyn st, Marrickville
Yeats Wm., 90 Holbourn st, Croydon
Yebell F. O., 27 Barnsbury Grove, Dul. H.
Yehley Mrs. E., 43 South ave, L'hardt
Yedwoph E., tailor, 107 Regent st, R'forn
Yedwoph Emanuel, 133 Pitt st, Redfern
Yee David, 70 Arthur st, Ashfield
Yee F. H., Henley rd, Flemington
Yee George, Carrington st, Concord
Yee On Bros., cabinetmakers, 247 Castlereagh st
Yeend A. E., newsagent, 8 Split rd, Mos.
Yeend Charles H., Warwick Castle hotel, 293 Darling st, Balmaln
Yeend H. H., Albert rd, Strathfield
Yeend James, 19 Tavistock st, D'moyne
Yeend James B., Garrong rd, Lakemba
Yeend J., Strathfield st, South Kensington
Yeend Richard, Mason st, Merrylands
Yeend Mrs. S., Gore st, Arncliffe
Yeend Mrs. S., Howe st, Long Bay
Yeghi Robert, Hayes rd, Neutral Bay
Yeldham Bros., produce merchants, 73 Elizabeth st, Redfern
Yeldham A. E., 22 Norfolk st, Pad'ton
Yeldham A. E., Morton st, Woilstonecraft
Yeldham John, Macpherson st, Mosman
Yeldham William, Arden st, Nth Coogee
Yeldham William, Belmore rd, Randwick
Yeldon Arthur, Gordon st, Burwood
Yelds James, 9 Denison st, Newtown
Yelf & Atkinson, cabinetmakers, 268 Military rd, Neutral Bay
Yelland C. R., Hudson st, Arncliffe
Yelland John M., J.P., 2 Upper Bay View st, McMahon's Point
Yelland W. S., 4 Upper Bay View st, Nth. Sydney
Yemitt J., 100 Victoria st, Alexandria
YENCKEN & CO. PROPY. LTD. London, Melbourne and Sydney, Glass Merchants and Importers, etc. Sydney address, George and Bond sts. Tel. City 10066
Yenda Estates Ltd.—W. Tarleton, secretary, 107 Pitt st
Yeny Louis, 7 Pelican st
Yeo & Banks, butchers, 5 Herbert st, Dulwich Hill
Yeo J. L. and Co., hardware merchants, 5 Macquarie place
Yeo Albert, Blackwood ave, Dul. Hill
Yeo Arthur, Dora st, Hurstville
Yeo Bert, Cantor st, Croydon
Yeo Charles, Hercules st, Dulwich Hill
Yeo Mrs. Edith, Arthur st, Carlton
Yeo Edward, 14 Edwin st, Drumoyne
Yeo George, 27 Orpington st, Ashfield
Yeo Horace, Kildilla rd, Auburn
Yeo John, J.P., 226 Old Canterbury rd, Summer Hill
Yeo John L., Tily st, North Sydney
Yeo Richard, 2 Herbert st, Summer Hill
Yeo Richard, 25 Nowranie st, Sum. Hill
Yeo Richard F., 6 Ford st, Balmaln

Yeo Miss Ruby, 26a Alfred st, N. Sydney
Yeoman Mrs. C., Australia st, C'down
Yeoman Mrs. F. M., 317 Alfred st, N. Syd.
Yeoman Frederick T., 68 Devonshire st
Yeoman James, 13 Watson st, Waverley
Yeoman Samuel, 72 Botany st, Redfern
Yeoman W. P., Raymond st, Greenwich
Yeoman Misses, Blaxland rve, Bellevue Hill
Yeomans Allan, 32 Ivy st, Darlington
Yeomans Errol, 16 Paul's rd, Waterloo
Yeomans R., solicitor, 14 Castlereagh st; p.r., 78 Ocean st, Woollahra
Yeomans R. J., solicitor, 14 Castlereagh st; p.r., "Tudor," 78 Ocean st, Woollahra
Yeomans W., 22 Durham st, Stanmore
Yeomans W. H., 5 Roberts st, Newtown
Yerbury Mrs. E., 181 Regent st, Redfern
Yerbury G. W., 183 Regent st, Redfern
Yetman William H., Edward st, Bondi
Yewdall H., Riverview cres, Mar'ville
Yewdall William, Mimosa st, Bexley
Yewkoff George, Jeffrey st, Canterbury
Ylson Lee, merchant, 213 Thomas st
Yokohama Specie Bank, Ltd.—T. Aizawa, agent, 117 Pitt st
Yonel Shoten, importer and exporter, 119 York st
Yook Charles, Kent st, Mascot
Yook Mrs. Rose, 236 Grafton st east, Woollahra
Yook W. L., 100 Oxford st, Paddington

SAVE WORRY AND LOSS by adopting

John Sands' Card and Looseleaf Systems.

Devised by a Trained Staff. They mean LESS LABOUR and a BETTER RECORD.

Investigate at
374 GEORGE STREET.

Yopp Hughie, Trafalgar par, Concord
York Buildings Ltd., 7 Moore st
York H. & Co., Abattoirs, Homebush Bay
York H. H. & Co., hair factory, Sir Joseph Banks st, Botany
York and Kerr, Ltd., carriers, Arbitration st, and 79a Hereford st, For. L.
York's Shirt Factory, 34 Wentworth ave
York Mrs. A., 159 Windsor st, Paddington
York Mrs. Annie, 57 London st, Enmore
York C. H., Hill st, Roseville
York Charles, Grey st, Carlton
York Charles, Great North rd, Five Dock
York Charles, 191 Lane Cove rd, N. Syd.
York Mrs. E., 4 Coronation ave, Mar'ville
York Edward, Oak st, Parramatta
York Ernest R., Meadow crescent, Ryde
York F., 817 King st, Tempe
York Mrs. F. A., musical instruments, 52 George st west
York George, Ivanhoe st, Marrickville
York George, Calder rd, Rydalmere
York George, 180 Queen st, Woollahra
York George H., 8 Bridge st, Erskineville
York Miss Grace, 409 Darling st, Balmaln
York Mrs. Henrietta, Rae st, Randwick
York Henry, 79 Hereford st, Glebe
York Henry T., 11 Reynolds st, Balmaln
York James A., Wollara rd, Hurstville

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

York James T., Cambridge st, Vauluse
York John T., 80 Eveleigh st, Redfern
York Malcolm, 117 Man-field st, Rozelle
York S. W., Herbert st, Rockdale
York Samuel, Botany st, Hurstville
York T., 98 Nowman st, Newtown
York Thomas, 45 Warrill rd, M'ville
York Mrs. W. A., Ray rd, Epping
York W. T., 8 Goddard st, Erskineville
York William, 22 Mort st, Balmaln
York William, 30 Sydney st, Erskineville
York William, 44 Christie st, Glebe
York William, 23 Stewart st, Glebe
York William, 32 Edward st, Redfern
Yorke Mrs. Alice, 137 King st, Newtown
Yorke E., South st, Granville
Yorke Elwyn, Wycombe rd, Neut. Bay
Yorke Ernest, Jamieson st, Granville
Yorke George R., Stanley st, Burwood
Yorke John R., Cooper st, Paddington
Yorke Walter, 2 Kroombit st, Petersham

Yorkshire Insurance Co., LTD.

Fire, Marine, Life, Accident, Burglary, Employers' Liability, Fidelity Guarantee, Live Stock, Plate Glass, Worker's Compensation, &c., 20 and 22 Bond st, Sydney. Telephone, City 8170. M. T. Sadler, J.P., Manager; p.r., "Trelawney," Bradley's Head rd, Mosman. (See Advt. Insurance Section).

Yoshida I., 92 Willoughby rd, Nth. Syd.
Youdale C. E., Chawwilliam st, Willoughby
Youdale Mrs. E., 136 Military rd, Mosm.
YOUNDALE JOHN B., Insurance Agent, City Agent for Australian Mutual Provident Society, 70 Pitt st (2 doors from Hunter st). Tel., 7271 City. P.r., "Coniston," Ormond st, Ashfield. Tel., U 1403
Youdan Thomas, Caledonian st, Bexley
Youell Joseph, McCourt st, Lakemba
You Foon Willie, Great North rd, G'ville
You Foon, herbalist, 49 Old Foster st
Youl Cecil J., 50 Newcastle st, Rose Bay
Youl Ralph, 33 Wilberforce ave, Rose Bay
Youle Mrs. J., 10 Corunna rd, Stanmore
Youll J. G., Shirley rd, Roseville
Youll J. T., headmaster, Public School Church st, St. Peters
Youll John, 9 Durham st, Dulwich Hill
Youll W. E., 199 Victoria st, Ashfield
Youll William, Anderson st, Chatswood
Young A. H. and E., agents, Fairymead Sugar Co., Ltd., 726 King st, Syd.
Young and Archer, coachbuilders, Great Northern rd, Gladesville
Young Bros., picture framers, 37 Elizabeth st
Young Bros., storekeepers, South st, Granville
Young & Co., 159 Pitt st
Young Co-op. Roller Flour Mill Co., Ltd., 114a Pitt st
Young's Customs and Baggage Agency, 5 Macquarie place
Young H. Y. & Co., grocers, 92 Oxford st
Young & Mears, stove-makers, 80 Smith st, Summer Hill

ANTHONY HORDERNS' FOR SHOPPING BY POST.

1942	You	ALPHABETICAL.	You
YOUNG MEN'S CHRISTIAN ASSOCIATION — William Gillanders, B.A., general secretary, 323-325 Pitt st. (See Advt. opposite)	Young Charles, Boundary st, Randwick	Young Charles, Rainbow st, Randwick	Young G. H., Chalder st, Marrickville
Young People's Scripture Union, 81 The Strand	Young Charles, Wentworth st, Randwick	Young Charles, 40 Botany st, Redfern	Young G. H., 157 Military rd, Mosman
Young Sidney H. and Co., hairdressers and tobacconists, 36 Castlereagh st	Young Charles, 13 Portman st, Waterloo	Young Charles D., Duke st, Campsie	Young G. J., Orchard rd, Chatswood
Young & Short Misses, milliners, 350 George st	Young Charles F., Sharp st, Mascot	Young Charles G., Dick st, Henley	Young G. O., 107 Darlington rd, Darl'ton
Young William & Co., Ltd., hide merchants, Circular Quay	Young Charles J., 69 High st, N. Sydney	Young Charles M., J.P., Wyuna rd, Rose Bay	Young G. P., 73 Annandale st, An'dale
Young Women's Christian Association, 163 Castlereagh st & 187 Liverpool st	Young Christopher, 22 Pine st, Manly	Young Christopher L., Avoca st, W'wick	Young G. W., 150 Denison rd, P'sham
Young A., R.D.S., dentist, 27 Myahgah rd, Mosman	Young David, 618 Bourke st	Young David, 287 Nelson st, Annandale	Young George, 111 Arthur st
Young A., 50 Wolseley rd, Mosman	Young David, Beecroft rd, Beecroft	Young David, North rd, Eastwood	Young George, 21 Dixou st
Young A. A., 681 Illawarra rd, Marr'ville	Young David, Hassall st, Parramatta	Young David, Bestie st, Rockdale	Young George, 11v. stables, 46 Harbour st
Young Mrs. A. C., 112 Raglan st, Mosman	Young David, 2 Maney st, Rozelle	Young David W., 80 Mount st, N. Syd.	Young George, 146 Wyndham st, Alexandria
Young A. E., Morwick st, Strathfield	Young David, 37 Montague st, Balmain	Young Mrs. E., 27 Stanton rd, Haberfield	Young George, 52 Botany rd, Botany
Young A. G., 16 Anderson st, Alexandria	Young Mrs. E., Forest rd, Hurstville	Young Mrs. E., Bruce st, Sth. Kensington	Young George, 137 Botany rd, Botany
Young Mrs. A. J., 79 Holden st, Ashfield	Young Miss E., 681 Illawarra rd, M'ville	Young Mrs. E., Alpha rd, Willoughby	Young George, 17 Woodstock st, Botany
Young A. J., Loudon ave, Haberfield	Young E., 52 Little Arthur st, N. Sydney	Young Mrs. E. H., Francis st, Artarmon	Young George, Marlowe st, Campsie
Young A. L., Allister st, Neutral Bay	Young E. J., Dep. Postmaster-General, G.P.O., George st	Young E. J., Victoria rd, Roseville	Young George, 26 Sydney st, E'ville
Young Albert, 26 Formosa st, Drummoyne	Young E. J., Victoria rd, Roseville	Young E. M., 12 Henderson st, Bonill	Young George, Crawford st, Lidcombe
Young Albert, Smidmore st, Marrickville	Young Edgar, 13 Norfolk st, Paddington	Young Edgar, 13 Norfolk st, Paddington	Young George, 70 Lennox st, Newtown
Young Albert, Manchester st, Merrylands	Young Mrs. Edie, 51 Arthur st, Mar'ville	Young Edw., 174 Military rd, Nent. Bay	Young George, 9 Margaret st, Newtown
Young Albert C., Robert st, Canterbury	Young Edw., 2 Lansdowne st, P'matta	Young Edward H. K., manager Govt. Savings Bank of N.S.W., 546 Mar- rickville rd, Dulwich Hill	Young George, 5 Hume st, North Sydney
Young Alex, Asquith st, Auburn	Young Edw. G., Archer st, Chatswood	Young Edwin G., Archer st, Chatswood	Young George, Bayre rd, Sth. Randwick
Young Alex., 120 Victoria rd, Mar'ville	Young Edwin G., 87 Adelaide par, W'albra	Young Mrs. Eliza, 6 Horder par, Cr'don	Young George, 2 Frenchman's rd, R'wick
Young Alex., 58 Windsor st, Paddington	Young Enoch T., Selborne st, Burwood	Young Ernest, Garfield st, Five Dock	Young George, 154 Edgecliffe rd, W'alra
Young Alexander, Marsden rd, Ryde	Young Ernest, Vaughan st, Lidcombe	Young Ernest, Young st, Neutral Bay	Young George B., 17 Poplar st
Young Alex., 11 Regent st, Sun. Hill	Young Ernest A., Service ave, Ashfield	Young Ernest B., Cook st, Tempe	Young Geo. B., 31 Australia st, N'town
Young Alex M., 33 Frederick st, Ashfield	Young Ernest W., 164 Crovdon rd, Cr'don	Young Mrs. Eva, 26 William st, Pad'ton	Young Geo. C., 457 King st, Newtown
Young Alfred, 95 George st, Erskineville	Young F., store, 322 Military rd, Mosman	Young F., Chesterfield par, Waverley	Young George E., Farr st, Rockdale
Young Alfred, 109 White st, Leichhardt	Young F. F., 117 Victoria st, Westmead	Young F. J., Alexandra st, Westmead	Young George F., Marina st, Arncliffe
Young Alfred, 24 Farr st, Marrickville	Young F. R., Sutherland rd, Chatswood	Young F. W., Carruthers st, Penshurst	Young George H., McDonald st, L'k'mba
Young Alfred, 3 Bray st, North Sydney	Young Miss Florence, Sutherland cres, Darling Point	Young Miss Florence, Sutherland cres, Darling Point	Young George H., 42 Dowling st, Redfern
Young Alfred B., Cross st, Burwood	Young Arthur, 10 Norton st, Glebe	Young Arthur, Elizabeth place, Guildford	Young George W., Mowbray rd, C'wood
Young Alf. G., solicitor, 14 Castlereagh st	Young Arthur, 57 Marrickville rd, M'ville	Young Arthur, King st, Mascot	Young George W., 124 Baptist st, Redfern
Young Alf. K., Criban st, Hurstons Park	Young Arthur, 37 Albion st, Paddington	Young Arthur, Harrow rd, Rockdale	Young Gordon, 71 Silver st, Marrickville
Young Mrs. Alice, Hermann st, Kogarah	Young Arthur, Tennyson rd, Tennyson	Young Arthur, 21 Botany st, Waterloo	Young Greer, 71 King st, St. Peters
Young Allan, Great Northern rd, Ryde	Young Arthur E., 13 Wellington st, Bondi	Young Arthur E., Albert st, Gladesville	Young H. A., Neridah st, Chatswood
Young Allen B., Want st, Burwood	Young Arthur L., J.P., Albert st, Belmore	Young Athole M., Avenue, Granville	Young H. A., 41 Starling st, Leichhardt
Young Andrew H., Bowden st, Meadowbank	Young August E., High st, Concord	Young August E., High st, Concord	Young H. Chilton, manager Pastoral Finance Association, Ltd., 23 Phillip st
Young Angus J., 81 Read st, Waverley	Young Miss B., Church st, Ryde	Young Benj., 5 Broughton st, Nth. Sydney	Young H. F., 3 Wood st, Manly
Young Mrs. Annie, 61 Highway ave, Oroydon	Young Benj., 28 Lower Fort st	Young Miss O., Macquarie st, Chatswood	Young H. F., 671 Illawarra rd, M'ckville
Young Mrs. Annie, 84 Arthur st, M'ville	Young Miss O., Macquarie st, Chatswood	Young C. P., Alice st, Sans Souci	Young H. L., 30 Leichhardt st, Wav'y
Young Mrs. Annie, 15 Bright st, M'ville	Young C. R., manager Govt. Savings Bank of N.S.W. (branch), Belmore st, Arncliffe	Young Charles, 26 Gloucester st	Young H. O., Orange st, Hurstville
Young Mrs. Annie S., 6 Milton ave, Mos.	Young Charles, 35 Lower Campbell st	Young Chas., Wollongong rd, Arncliffe	Young H. P., 510 Balmain rd, Leichhardt
Young Mrs. Annie, 2 Oxford st, Newtown	Young Charles, 247 Norton st, Leich'h'dt	Young Charles, 247 Norton st, Leich'h'dt	Young H. T., 118 St. John's rd, Glebe
Young Arnold, 54a Gloucester st			Young Harold, 10 Loftus st, Ashfield
Young Arthur, 56 Arthur st			Young Harold, Orange st, Hurstville
Young Arthur, 85 Kingsclear rd, Alexandria			Young Harold, 111 Mt. St. Outley
Young Arthur, 10 Norton st, Glebe			Young Harry, Jeweller, 524 George st
Young Arthur, Elizabeth place, Guildford			Young Harry, 146 Victoria st, Alex'dria
Young Arthur, 57 Marrickville rd, M'ville			Young Harry, Terry st, Arncliffe
Young Arthur, King st, Mascot			Young Harry, 201 Botany rd, Waterloo
Young Arthur, 37 Albion st, Paddington			Young Henry, Macquarie place, Mortdale
Young Arthur, Harrow rd, Rockdale			Young Henry, 205 Cleveland st, Redfern
Young Arthur, Tennyson rd, Tennyson			Young Henry, Virgil st, Waverley
Young Arthur, 21 Botany st, Waterloo			Young Henry J., 54 Wilton st
Young Arth. E., 13 Wellington st, Bondi			Young Henry J., Percy st, Bankstown
Young Arthur E., Albert st, Gladesville			Young Henry W., 2 Charendon rd, S'more
Young Arthur L., J.P., Albert st, Belmore			Young Herbert, 21 Piper st, Annandale
Young Athole M., Avenue, Granville			Young Herbert, Helen st, Artarmon
Young August E., High st, Concord			Young Hugh, 82 Queen st, Auburn
Young Miss B., Church st, Ryde			Young Hugh, Dowel st, Chatswood
Young Benj., 5 Broughton st, Nth. Sydney			Young Humphrey, 77 George st, Redfern
Young Bortram, 28 Lower Fort st			Young Isaac, Virginia st, Granville
Young Miss O., Macquarie st, Chatswood			Young J., barrister, 174 Phillip st
Young C. P., Alice st, Sans Souci			Young J., 82 Beattie st, Balmain
Young C. R., manager Govt. Savings Bank of N.S.W. (branch), Belmore st, Arncliffe			Young Mrs. J., 135 Enmore rd, Enmore
Young Charles, 26 Gloucester st			Young J., Western rd, May's Hill
Young Chas., 35 Lower Campbell st			Young Miss J., 77 Military rd, Mosman
Young Chas., Wollongong rd, Arncliffe			Young J., Broad rd, South Randwick
Young Charles, 247 Norton st, Leich'h'dt			Young Mrs. J., 5 Teakle st, Summer Hill
			Young J., 209 Grafton st, East Wollahra
			Young J. A., butcher, 192 Harris st
			Young J. B., 3 Cardigan st, Auburn
			Young J. E. P., Fifth ave, Campsie
			Young J. J., representative HERALD AND WEEKLY TIMES, Ltd. (Melb.), and THE WINNER (Melb.), 107 Castlereagh st
			Young J. J., 14 Broughton st, Padding'tn
			Young J. N., 37 Elizabeth st
			Young J. T., George's River rd, B'town
			Young J. W., 185 Rochford st, E'ville
			Young J. W., Avenue, Hurstville

THE HOME OF THE

325 Pitt

For the Boy

RED TRIANGLE

Street.

For the Man

MEMBERSHIP RATES

13-18 - 7/6 per annum
18-21 - 10/-
21 & over £1/10

GYMNASIUM

(In addition to above terms).

13-18 - 10/- per annum
18-21 - 17/6
21 & over £1/10/0

School Boys on Saturday Mornings.

10-11 - 7/6 per quarter
Two of one Family 5/- each.

High School Boys Monday and Friday Afternoons, 17/6 per annum

RESIDENTIAL RATES

Single Rooms, 10/- to 15/- per week

Double Rooms, 9/- per week

GOOD ROOMS
Board Optional

Hot and Cold Baths

Electric Light
Elevator

Athletic Clubs of all kinds

Dining, Writing, Billiards, Reading, Smoking and Music Rooms.

THE SYDNEY Y.M.C.A.

THE IDEAL CLUB FOR ANY MAN

SEND FOR ILLUSTRATED PROSPECTUS

ANTHONY HORDERNS' FOR EATABLES AND WEARABLES.

1944

You

ALPHABETICAL.

You

Young J. W., Burton st, North Sydney
Young James, president, Kurlingal Shire Council, Gordon rd, Gordon
Young James, 4 Bolvoir st
Young James, 183 Nelson st, Annandale
Young James, Holden st, Ashfield
Young James, 30 Helena st, Auburn
Young James, 37 Bradford st, Balmaln
Young James, Taylor st, Bankstown
Young James, Washington st, Bexley
Young James, Shupson st, Bondi
Young James, Bay st, Botany
Young James, Oxford st, Burwood
Young James, Want st, Burwood
Young James, Holden st, Canterbury
Young James, Douglas st, Dulwich Hill
Young James, George's River rd, Enfield
Young James, Waratah st, Haberfield
Young James, Prince Edward par, Hunt. Hill
Young James, 18 Prospect st, L'hardt
Young James, 17 Jubilee st, Lewisham
Young James, 40 Sydney rd, M'ville
Young James, 14 Raymond rd, Neut. By
Young James, Clarke rd, Nth. Sydney
Young James, 137 Windsor st, Pad ton
Young James, barrister, Eastern rd, Turramurra
Young James, 85 Newland st, Waverley
Young James, 184 Grafton st, W'ahra
Young James A., 3 Fishman st, Bondi
Young James M., 11 W'ahra ave, W'ahra
Young James N., Darvall st, Eastwood
Young John, 44 Sutor st, Alexandria
Young John, 35 Elliott st, Balmaln
Young John, Enu st, Burwood
Young John, Burns st, Campsie
Young John, Melbourne st, Concord
Young John, 25 Albert st, Erskineville
Young John, Sunnyvale st, Gladesville
Young John, Noble st, Hurstville
Young John, 14 St. John st, Lewisham
Young John, 1 Leamington ave, N'town
Young John, J.P., 43 Cobar st, P'sham
Young John, 137 Cleveland st, Redfern
Young John, Rosedale cres, Rosedale
Young John, 13 High st, Rozelle
Young John, 21 Napoleon st, Rozelle
Young John, 17 Nelson st, Rozelle
Young Mrs. John, Chandos st, St. J'n's
Young John, Martin st, St. Leonards
Young John, 127 Corinna rd, Stanmore
Young John, 47 George st, Waterloo
Young John A., Margaret st, Woolwich
Young John D., William st, Granville
Young John F., 34 Myrtle st, Leichhardt
Young John H., 98 Queen st, Ashfield
Young John J., Murray st, Croydon
Young John J., 151 Bridge rd, Glebe
Young John M., N.S.H. rd, Rose Bay
Young John S., 41 George st, Pad'ton
Young Rev. Joseph (C. of E.), Pennant Hills rd, Carlingford
Young Joseph, Hammersmith st, Flem'ton
Young Joseph H., 4 Purves st, Glebe
Young Joseph J., 26 Day st, Drummoine
Young Joseph J., 62 Renwick st, D'myne
Young King, Park rd, Five Dock
Young Mrs. L., 644 Darling st, Rozelle
Young L. C., Done st, Arncliffe
Young L. R., 62 Crystal st, Petersham
Young Leonard S., Oberon st, Randwick
Young Lindsay B., Moseley st, S'field
Young Louis, 10 Sturt st
Young Louis, 176 N.S.H. rd, Double Bay
Young Mrs. Lydia, Quarry rd, Ryde
Young Mrs. M., Elverside rd, Rosedale
Young M. B., Edgecliffe rd, Woolahra
Young Mrs. M. C., 1 Prospect st, L'hardt
Young Mark B., manager, The Commonwealth Bank of Australia, Pitt and Moore sts. Sydney; p.r., "Tara," Beach st, Coogee
Young Martin, 78 Redmond st, L'hardt

Young Miss Mary, Market st, Randwick
Young Mrs. May, 11 Lower Fort st
Young Norman, 249 Young st, An'dale
Young Norman, Chalders st, Marrickville
Young Oliver, 84 Booth st, Annandale
Young Oscar D., Necropolis, Lidcombe
Young Oscar D., 31 Spencer st, Sum. Hill
Young Percy, 63 Prospect st, E'ville
Young Percy, Greenacre rd, Hurstville
Young Miss Priscilla, 406 Cleveland st
Young Q., Pine rd, Fairfield
Young R. C., accountant, The Public Trust Office of N.S.W., 67 Castlereagh st
Young R. P., 277 Old Canterbury rd, Pet.
Young R. W., medical practitioner, 148 Botany rd, Botany
Young Mrs. R. W., Church st, Burwood
Young G. C., Victoria st, Epping
Young Richard, Graham st, Auburn
Young Richard, 91 Rowntree st, Balmaln
Young Robert, 21 Flinders st
Young Robert, 3 Therry st, Drummoine
Young Robert, 61 Booth st, Balmaln
Young Robert, 4 Arundel st, For. Lodge
Young Robert, Wiley's ave, Lakemba
Young Robert, 22 Parraween st, Neut. Bay
Young Robert, 79 Lennox st, Newtown
Young Robert, Penhurst st, Penhurst
Young Robert, 34 Salisbury rd, Stanmore
Young Robert A., 30 Goodall st, Rozelle
Young Robert J., Wiley's ave, Lakemba
Young Robert M., South par, Campsie
Young Robert W., 23 Louisa rd, B'maln
Young Ronald, 321 Military rd, Mosman
Young Russell, Canberra st, Randwick
Young Mrs. S., 70 Botany st, Redfern
Young Samuel, Ascot st, Kensington
Young Samuel, 80 William st, N. Sydney
Young Samuel, Parramatta rd, Ryde
Young Samuel C., 73 Young st, Redfern
Young Mrs. Sarah, 101 Ebley st, Waverley
Young Sidney, 34 Milton st, Nth. A'field
Young Sidney O., Gilles st, Lakemba
Young Sirtre, Beslie st, Rockdale
Young Simon, 45 Holt st
Young Sydney, Euston rd, Alexandria
Young Sydney H., Palmer st, N. Sydney
Young T. J., 480 Illawarra rd, M'ville
Young Theodore C., Clarke rd, Kogarah
Young Thomas, Beattie st, Ashfield
Young Thomas, Botany st, Hurstville
Young Thomas, Wellington st, Bondi
Young Thomas, Park st, Kogarah
Young Thomas, Dougherty st, Mascot
Young Thomas, Wilson st, Mascot
Young Thomas, 8 Winnie st, Neut. Bay
Young Thomas, Commodore st, N. Sydney
Young Thomas, Arcadia st, Penhurst
Young Thomas, 175 Regent st, Redfern
Young Thomas A., 152 Edgecliffe rd, Woolahra
Young Thomas F., 9 Short st, Balmaln
Young Thomas H., 60 Newland st, Waverley
Young Thomas O., 10 Castlereagh st
Young Thomas P., 207 Croydon rd, C'don
Young Thomas W., 32 Bradford st, B'maln
Young Thomas W., 17 Goodall st, Rozelle
Young Tom W., 70 Helghway ave, C'don
Young Valentine, Coonanbarra rd, W'ahra
Young Vincent, 4 Foucart st, Rozelle
Young Vincent, 49 Moodie st, Rozelle
Young W., sec. School of Arts, Mount st, North Sydney
Young W., shooting saloon, 637a George street
Young W., tailor, 295 Elizabeth st
Young W., 220 Pitt st
Young W., Rockwood rd, Bankstown
Young W., Bellevue st, Kogarah
Young W., 66 Frampton ave, Mar'ville
Young W., 55 Garner's ave, Marrickville

Young W. A., 12 Fairmount st, Petersham
Young W. R., 131 Bellevue st, N. Sydney
Young W. D., branch mgr. Com. Bank- ing Co. of Sydney Ltd., 230 Mar- rickville rd, Marrickville
Young W. E., Perouse rd, Randwick
Young W. F., 184 Campbell st, St. Peters
Young W. H., 175 Belmont st, A'dria
Young W. J., 35 Milton st, Nth. Ashfield
Young W. J., Parramatta rd, Concord
Young Mrs. W. J., 49 Holt's ave, Mosman
Young W. J., 5 Wolseley rd, Point Piper
Young W. J., 28 Cannon st, Stanmore
Young W. John, 365 Oxford st, Pad'ton
Young W. R., J.P., Mowbray rd, C'wood
Young W. R. N. Milson rd, Cremorne
Young W. T., J.P., 4 Rawson st, Newtown
Young W. W., 77 Evans st, Rozelle
Young Walter, 45 Talford st, Glebe
Young Walter, 19 Walker ave, Haberfield
Young Walter, 6 Belmont st, Rozelle
Young Walter A., Vold's ave, Hurstville
Young William, 134 Commonwealth st
Young William, 117 Flinders st
Young Mrs. William, 160 Flinders st
Young William, 40 Reservoir st
Young William, 25 Robert st, Ashfield
Young William, 60 Reynolds st, Balmaln
Young William, 45 Ocean st, North Bondi
Young William, 49 Rochester st, O'down
Young William, Queen st, Concord
Young William, Lenthall st, Kensington
Young William, 76 Warren rd, M'ville
Young William, Donnelly rd, Nar'burn
Young William, 19 Yarralla st, Newtown
Young William, 67 Ormond st, Pad'ton
Young William, 83 Underwood st, Pad- dington
Young William, 22 National st, Rozelle
Young William, Bridge rd, Strathfield
Young William, 15 Moonble st, Sum. Hill
Young William, Billyard ave, W'ahroonga
Young William, Prospect st, Waverley
Young William, 46 Wiley st, Waverley
Young William, Small st, Woolahra
Young William B., Garden st, Kogarah
Young William C., Park rd, Hurstville
Young William C., 53 Merton st, Rozelle
Young William H., J.P., Deputy Regis- trar-General and Guardian of Minors, Prince Albert rd
Young William H., chemist, South st, Granville, and Guildford rd, G'dford
Young William H., Royal hotel, Liverpool rd, Enfield
Young William H., Jamieson st, Granville
Young William J., Kogarah rd, Kogarah
Young William J., Sandringham rd, Sans Souci
Young William J., jun., 22 Lewisham rd, Dulwich Hill
Young William J., 31 Lawson st, Wav'y
Young William T., Laycock's rd, P'hurst
Young William W., 144 Mullens st, Bal- main
Young Mrs. W. C., 27 Enmore rd, Nar'ville
Young Hugo, 64 Gloucester st
Younger George & Son, Ltd., brewers, Booth st, Annandale
YOUNGER STOVES — G. Fletcher & Son, 48 and 50 Oxford st, Sydney. (See advt. opposite Stove Makers)
Younger Mrs. A., 248 Grafton st east, Woolahra
Younger Mrs. Annie, private hospital, 92a Ridge st, North Sydney
Younger E. C., 66 Wolseley rd, Mosman
Younger Edgar L., Wyalong st, Burwood
Younger G. N., 4 Seaview st, Ashfield
Younger H. J. T., dentist, 173 Oxford st, Waverley
Younger Henry J. N., 30 Fitzroy st, N.S.

ANTHONY HORDERNS' FOR A HOUSEWIFE'S HARVEST.

You

ALPHABETICAL.

Zut

1945

Younger Henry, West st, Five Dock
Younger Herbert, 61 Prospect rd, Sum- mer Hill
Younger Herbert M., dentist, 183 Liverpool st
Younger James, Mercury st, Penshurst
Younger Mrs. K., 99 Eastern ave, Ken'n
Younger T. M., Myall st, Merrylands
Younger Walter L., dentist, Challis House, Martin place
Younger William, Bond st, Maroubra
Younghusband Claud, 93 Alice st, N'town
Younghusband Mrs. J., 60 Cabramatta rd, Mosman
Younghusband S., 3 Tavistock st, Drum- moine
Younghusband S. J., of Edison st, Bel- more
Younghusband W., Connell's Bay rd, Hurstville
Youngman and Kingsborough, drapers, 214 Enmore rd, Enmore
Youngman C. W. S., Maloney st, Mascot
Youngman Rev. E. (Meth.), Carlton par, Hurstville
Youngman Miss E. W., School par, M'ville
Youngman Miss H., music teacher, 338 George st
Youngman Miss R., Regent st, Kogarah
Youngs A., 110 Day st, Leichhardt
Youngs C. J., 27 Fraser st, Leichhardt
Youngs George, 158 Francis st, L'hardt
Youngs Harry, of Gordon rd, Gore Hill
Youngs Harry, 192 Denison rd, P'sham
Youngson Mrs. L., 19 Percival rd, Stanmore
Youngsen James, 27 Dunblane st, C'down
Young Benj., 23 George st, St. Peters
Youngie James, 1 Baronsbury Grove, Dul- wich Hill
Youngie James, 23 George st, St. Peters
Youson Thomas, 98 Unwin's Bridge rd, St. Peters
Yuen Tiy Tung Kee and Co., merchants, 64-66 Campbell st
Yuer George, 61 Laura st, Newtown
Yule J. and Co., grocers, 23 Northum- berland rd, Auburn, and Granville
Yule Alex. D., Western rd, Parramatta
Yule Robert, Tringate st, Granville

YULL G. S. & Co. Limited

GENERAL MERCHANTS AND SHIP- PING AGENTS, ETC.
6 BRIDGE STREET, SYDNEY.

Manilla, Philippine Islands and (Yull's Ltd.)

120 FENCHURCH ST., LONDON, E.C.

Agents for:
Adelaide Steamship Co. Ltd.
Taikoo Dockyard and Engineering Co. of Hong Kong, Ltd.
Butterfield and Swire (Hong Kong),
Queensland Meat Export Co., Ltd.
The Cornmeal-Balgownie Collieries, Ltd.
TELS.—City 9520, 9521, 9522 & 9523.

YUILL G. S. & COMPANY, LTD.
(AUSTRALIAN ORIENTAL LINE), Trading with Manilla and Hong Kong via Queensland Ports.
Office, 6 Bridge st, Sydney. 'Phones, City 9520, 9521, 9522 and 9523.

Yull Alexander, Wiggs' rd, Punchbowl
Yull John, King st, Randwick
Yull John T., Seabill st, Canterbury
Yull Mrs. N., 186 Walker st, Nth. Syd.
Yule Alex., Lyons rd, Five Dock
Yule Charles, 8 Johnston st, Balmaln
Yule Edward J., Ross st, Parramatta

Yule John, Mills st, Carlton
Yule John A., Willison rd, West Kogarah
Yule Joseph R., 73 Cabramatta rd, Mos- man
Yule Robert, Brickfield st, Parramatta
Yule Sidney, 20 Pearson st, Balmaln
Yule Thomas, Brickfield st, Parramatta
Yule W. C., Gladstone st, Parramatta
Zahel, Mrs. B., Albion st, Pennant Hills
Zahel Mrs. Mary E., Vimiera rd, E'wood
Zahra Mrs. B., 149 Victoria rd, M'ville
Zahra Frederick, Kingstone ave, M'lako
Zahra George, Moreton st, Concord
Zak Joseph, 114 Campbell st, North Sydney
Zaloun N., 39 Elizabeth st, Waterloo
Zam-Buk Manufacturing Co., 39 Pitt st
Zammatt Joseph, 232 Dowling st
Zan Vincent, Henley st, Drummoine
Zanardi P., wine shop, 242 Castlereagh st
Zander W. and Co., corset manufacturers, 352 Kent st
Zander Wilhelm, Wycombe rd, Neut. B'y
Zani Joseph, Greenhill st, Croydon
Zanz John, Cleveland st, W'ahroonga
Zaph Ernest, Kiora rd, Double Bay
Zara Vincent, Wattle st, Mordale
Zarbane Milton, 21 Bent st, Paddington
Zarkin Morris, Bondi Cash Stores, Lid., 336-346 Oxford st, Woolahra
Zarkin Morris, Jacques ave, Bondi
Zarkin N., Bunnerong rd, Kensington
Zartman Edward, Parkes st, Ryde
Zartman Mrs. Nora, Jane st, Balmaln
Zartman Mrs. Nora, 9 Fawcett st, B'maln
Zavel Madam M., 345 Oxford st, Pad'ton
Zeland W. T. G., 26 High st, Rozelle
Zelander Joseph, 6 Chapinan st
Zech Otto, 145 Booth st, Annandale
Zech Otto, 99 Johnston st, Annandale
Zelms Fredk., Parramatta rd, Concord
Zeitberg Barnett, 44 Nelson st
Zettler O. O., Archbold rd, Roseville
Zettler George, Rocky Pt. rd, Sans Souci
Zettler G. H., 30 Phillip st, Alexandria
Zettler and Hoyle, real estate agents, Palace st, Petersham
Zettler A. G., Palace st, Petersham
Zettler Miss Etta, 47 Dalton rd, Mosman
Zeitsch Frank, Weston rd, Hurstville
Zeitz Mrs. L., 22 Liberty st, Stanmore
Zeller Bennett, Exchange hotel, 94 Beattie st, Balmaln
Zelley John, Isis st, W'ahroonga
Zellner Henry, 3 Arthur st, Marrickville
"Zenda," stage costumier, 374 George st
Zenthon Rupert, Henley rd, Flemington
Zepler Louis, Clarke rd, Kogarah
Zepler Jas., Kensington rd, Kensington
Zercho's Business College Ltd. (Mel- bourne); reg. office, 109 Liverpool st
Zervos Jerry, billiard saloon, 37 Park st
Zevenboom John & Co., brush manuf'rs, Gibbons st, Redfern
Zelinski Ernest, a'Beckett st, Granville
Zelinski Eric, 80 Wellington st, Newtown
Zelilke A., Macquarie st, Chatswood
Ziebel Edward C., 4 Gordon rd, Auburn
Ziebel Terrace, Riekaris st, Auburn
Ziele W. Stewart, dental surgeon, "Wyoming," 185 Macquarie st
Zelman A. D., McIntyre st, Gordon
Zelman H. M., 16 Orwell st
Ziems Charles, 65 Northumberland ave, Stanmore
Zigler A., Avenue, Canterbury
Zihul John, 12 Enroka st, North Sydney
Zihul Waldeimar, 30a Argyle place
Zillman Rev. Dr. J. H. (C. of E.), 59 Abercrombie st, Redfern
Zimmer Herman, 126 Regent st, Redfern
Zimmer John, caretaker, 67 Castlereagh st
Zimmerman Mrs. A., 46 Renny st, Pad- dington

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.
Zimmerman Carl, 384 Oxford st, Wool- lahra
Zimmerman Carl A., Birrell st, Bondi
Zimmerman M. D., Villa st, Kogarah
Zimmerman William, Seaview st, Wav'y
Zinckgraff W. J. G., Monmouth st, W'k
Zincke Foster B., Napier st, Lidlfield
Zink G. A. and Sons, tailors, 60 Oxford st
Zink A. A., 111 Paddington st, Pad'ton
Zink Frank W., 12 Wollington st, Bondi
Zink Otto, Concord st, Burwood
Zink P., 3 Forbes st, Paddington
Zions H. S., clothier, 6-8 Market st
Zions Harry S., St. Paul's st, Randwick
Zions Henry, 255 Oxford st, Paddington
Zions L., publisher, 14 Castlereagh st
Zions Louis, "Aldersley," 35 Flood st, Bondi
Zions Reuben, Victoria rd, Bellevue Hill
Zions Rubie, auctioneer, 250a Pitt st
Zionzee H. J., Charles st, Ryde
Zionzee Henry J., Guinea st, West Kog.
Zionzee Joseph, Bridge st, Drummoine
Zionzee Robert, Bridge st, Drummoine
Zionzee Mrs. B., "Dene Hollow," 2 Mosman st, Mosman
Zizelsberger Charles, Wollf Cl. rd, R'dale
Zlotkowski F. W., 45 Palace st, Ashfield
Zlotkowski F. W. S., surgeon, "Wyo- ming," 175 Macquarie st; p.r. "Lyphatt," 20 Walseley rd, Pt. Piper
Zlotkowski H. A., 60 George st, Mar'ville
Zlotkowski L., 16 Aubrey st, Stanmore
Zlotkowski Ignacy, North st, Mar'ville
Zoeller D. & Sons, builders, Ada st, Con- cord
Zoeller August, Park rd, Hurstville
Zoeller C., Buchanan st, Rozelle
Zoeller C., Burton st, Concord
Zoeller C. H., Parramatta rd, Burwood
Zoli A. S., 50 Reiby st, Newtown
ZOLLNER LIMITED, Galvanisers, Tin and Galvanised Ironworkers, Tinsmiths, Bellows Makers, Black Iron Workers, Pump Makers, Brass, Copper, Zinc and Lead Workers, Gutter and Ridge Makers, Patent Galvanised Steel Pipe Makers, and General Manufacturers, O.X.Y. Acetylene Welders, New and Second- hand Machinery, Engineers, 28, 30, 32, 34, 36 Drutt st. Tel. 70 City
Zoological Gardens—A. S. Le Souef, sec., Taronga Park, Mo-gan
Zornak William, 78 Louisa rd, Balmaln
Zrber Charles, Promenade, Sans Souci
Zschille Mrs. Amy, Beresford rd, Rose Bay
Zuber Joseph, 57 Backland st, A'dria
Zuber Martin, 22 Harwood st
Zuber Thomas R., Rose st, Ashfield
Zucker Christian, 10 Chapinan st, Sum- mer Hill
Zucker Ernest, 16 South st, Marrickville
Zucker Miss Lois, teacher of music and singing, Ash st, of 338 George st
Zucker Mrs. M., 21 Spencer rd, Mosman
ZUTTON P. S. de Manufacturer Snow- drop Cones and Wafers, 689-697 King st, St. Peters. Tel. 1493. (See Adv't. Confectioners' Section)
Zutton Peter, Neich par, Burwood

ORDINANCES:—
EDWARD VII., 1908.

ARMS GRANTED:—
GEORGE V., 1914.

The Australasian Corporation of Public Accountants.

GENERAL COUNCIL—

PRESIDENT:

HORACE BATELY ALLARD, Sydney, N.S.W.

VICE-PRESIDENTS:

CHARLES MORELL HOLMES, Melbourne, Vic.

GEORGE SYLVESTER MURPHY, Brisbane, Q'land.

HON. TREASURER:

GEORGE MARON ALLARD, Sydney, N.S.W.

COUNCILLORS:

Brentnall Thomas, Melbourne, Vic.
Brierley Arthur James, Sydney, N.S.W.
MacKenzie Robert W. B., Melbourne, Vic.
McGibbon Sinclair James, Perth, W.A.
Smith Harold Edmund, Perth, W.A.
Thomas Jabez Edwin, Adelaide, S.A.
Ware, William Lawes, Adelaide, S.A.
Wilson Edwin Lionel, Melbourne, Vic.
Wylie Allan, Oarswell, Brisbane, Queensland
Wise Henry Joshua, Hobart, Tas.
Yarwood Frank Nelson, Sydney, N.S.W.

REGISTRAR:

SAMUEL JAMES CARRUTHERS, "Stanway House," 77 King Street, Sydney.

STATE COUNCILS.

VICTORIA—

Brentnall; Thomas, *Chairman*
Morley; Alban Cyril, *Vice-Chairman*
Holmes; Charles Morell
Howden; John McAllister
MacKenzie; Robert W. B.
Smith; Henry Windle Cleverdon
Wilson; Edwin Lionel
Wootton; Horace Edgar
State Registrar: Danvers Godden, Colonial
Mutual Chambers, 60 Market Street,
Melbourne.

WESTERN AUSTRALIA—

Weir; James L. B., *Chairman*
Rankin; Alexander Donald, *Vice-Chairman*
McGibbon; Sinclair James
Pye; Michael Edward
Smith; Harold Edmund
Wylie; Charles Augustus
State Registrar: Fred. W. Withers, Com-
mercial Bank Chambers, 42 St. George's
Terrace, Perth.

SOUTH AUSTRALIA—

Ware; William Lawes, *Chairman*
Hamilton; Albert Edwin, *Vice-Chairman*
Gell; Harry Dikson
Thomas; Jabez Edwin
State Registrar: J. Edwin Thomas, Caven-
dish Chambers, Grenfell St., Adelaide.

TASMANIA—

Wise; Henry Joshua, *Chairman*
Creasey; Gordon Leonard, *Vice-Chairman*
Facy; Peter
Ingils; Charles John
Ingils; W. Ohlsholm
Wright; Ernest Charles
State Registrar: John Lord, A.M.P.
Chambers, Hobart.

NEW SOUTH WALES—

Yarwood; Frank Nelson, *Chairman*
Brierley; Arthur James, *Vice-Chairman*
Allard; George Mason
Allard; Horace Bately
Perry; William Henry
Ratiray; Allan Alexander
Russell; Harry Yewens
Stirling; Charles William
Walker; Charles Alfred J. M.
State Registrar: S. J. Carruthers, Stanway
House, 77 King Street, Sydney.

QUEENSLAND—

Ingils; Alexander, *Chairman*
Groom; Roy Gracie, *Vice-Chairman*
Christie; John
Hart; Frederick MacDonnell
Murphy; George Sylvester
Wylie; Allan Carswell
State Registrar: E. Austin Bell, London
Bank Chambers, Creek St., Brisbane.

EXTRACTS FROM THE MEMORANDUM OF ASSOCIATION.

The objects for which the Corporation is established are, *inter alia* :—

- To support and protect the character, status and interests of the profession of Public Accountants in Australasia.
- To provide for and regulate the training of article pupils; to test by examination and otherwise the competence of such pupils and other persons seeking to be enrolled as members of the Corporation.
- To represent generally the views and interests of the profession, and to preserve and maintain its integrity by imposing strict rules of conduct as a condition of membership, and by other means promoting just and honourable practice in the conduct of business, and to suppress malpractice.
- To afford the Federal, State, Dominion and Colonial Legislatures and Public Bodies and others, facilities for conferring with and ascertaining the views of persons engaged in the profession of Public Accountants as regards matters directly or indirectly affecting the same.

The Members of THE AUSTRALASIAN CORPORATION OF PUBLIC ACCOUNTANTS, if Fellows, are publicly distinguished by the letters F.C.P.A., and if Associates, by the letters A.C.P.A.

"THE PUBLIC ACCOUNTANT," published monthly (7/6 per annum) is the Official Organ of
THE AUSTRALASIAN CORPORATION OF PUBLIC ACCOUNTANTS.

ANTHONY HORDERNS' FOR THE QUINTESSENCE OF QUALITY.

Acc

TRADES AND PROFESSIONS.

Acc

1947

TRADES AND PROFESSIONS.

ACCOUNTANTS.

Note—The Members of The Australasian Corporation of Public Accountants are distinguished by an asterisk thus *

Adams Montague S., 350 George st
Allard (H. B.), Way, and Hardie, 12-14
O'Connell st
Allard Geo. Mason, F.O.P.A., Bull's Cham-
bers, 14 Moore st
*Allard Horace Bately, F.O.P.A., 14
O'Connell st
Allen and Eyle, 88 Pitt st
*Allen Hector and Son, 16 Spring st
Allen P. J., 68½ Pitt st
*Allen William, 16 Spring st
*Allison Robert R., 89 Pitt st
Alsop W., 33 Hunter st
*Anderson H. W., F.C.P.A., 93 York st
*Anderson T., 350 George st
Archibald H. S., 77 Elizabeth st
Armitage and Gerring, 82 Pitt st
Arthur F. W., 29 Elizabeth st

ASSOCIATION OF ACCOUNT-
ANTS OF AUSTRALIA
(INCORPORATED)—Conrad F.
Honey, Registrar, Eldon Chambers,
92b Pitt Street (see Advt. page 1952)

Auld C. J., 14 Castlereagh st
*Austin Ernest N., 79 Pitt st

AUSTRALASIAN CORPORATION
OF PUBLIC ACCOUNTANTS—
S. J. Carruthers, F.C.P.A., Registrar,
Stanway House, 77 King st. (Members
distinguished in this list thus *)

Baass O. H., 18 Bridge st
*Barry E. O. J., A.C.P.A., 72b King st
Barrymore G. W., 82 Pitt st
Barton A. E., Bogan & Co., Woodstock
Chambers, 88 Pitt st
*Barton Albt. E., F.I.A.V., F.O.P.A., Public
Accountant and Business Systematist,
Woodstock Chambers, 88 Pitt st
*Bartle Cecil, 67 Castlereagh st
Bayley W. H., 4 Bridge st
Bender F., 114 Hunter st, Lear Macquarie
st
Blackett G., A.C.P.A., Rawson place
*Blakeney Harold A., 350 George st
*Bode George F. A., 70 Pitt st
Boden J. A., F.I.I.A., 9 Moore Park rd
Bogan R. Davis, A.I.A.V., Woodstock
Chambers, 88 Pitt st
*Booth W. E., F.C.P.A., 350 George st
*Borchard Albert, F.O.P.A., 92b Pitt st
Bourke R. F., 190 Sussex st
Bowes and Craig, 350 George st
*Bowes J. E., F.C.P.A., 350 George st
Bowler & Kerr, 17 Castlereagh st
Bowler B. V., 17 Castlereagh st
Boyden and Co., 25 O'Connell st

BRAGG WALTER B., A.I.A.A.,
Incorporated Accountant and Auditor,
Victoria Chambers, 83 Pitt st, Sydney.
Plotation and Management of Con-
panies. Telephone, City 3798.

*Brainwood F. W., 79 Pitt st
Bremner T. W., F.F.A., A.I.A., Mutual
Life building, Martin place
Brentnall F.S., 107 Pitt st
Brewer George, 114a Pitt st
Brewster R. C., 58 Margaret st

BRIERLEY & BRIERLEY (H. C.
Brierley, F.I.A.V., F.F.I.A., F.O.P.A.,
Lionel C. Brierley, F.F.I.A., H. Cecil
Brierley, A.F.I.A.), Incorporated
Public Accountants, Auditors, and
Arbitrators, Daking House, near
Central Railway station, Pitt st,
Sydney. Cable, "Brier," Sydney.
Through Reuters—"Rivotasse," Syd-
ney. A1, A B C, Western Union, and
Private Codes. Telephone, City 350-
351.

Brierley A. E., F.F.I.A., Daking House,
next Central Railway Station, Pitt st

*BRIERLEY A. J., F.I.A.V.,
F.C.P.A., 50 and 100 The Strand,
Georgetown

*BRIERLEY H. C., F.I.A.V.,
F.F.I.A., F.C.P.A., (Brierley and
Brierley), Daking House, next Central
Railway Station, Pitt st

*Brierley H. Cecil, A.F.I.A. (Brierley and
Brierley), Daking House, next Central
Railway Station, Pitt st
Brierley Lionel C., F.F.I.A., Daking House,
next Central Railway Station, Pitt st
Brigden H. J., Australasia Chambers,
Martin place

*Brook George W., Murwillumbah

Edward Ernest Brooks, F.I.A.A.
Norman Younger Deane, F.I.A.A.

BROOKS & DEANE,
Incorporated Accountants
and Auditors,
Belmont Building,
15 Castlereagh St., Sydney.
Telephone City 4008.

Brook Edward Ernest, F.I.A.A., 15
Castlereagh st
*Brown H. J., 2 Martin place
*Brown Richard H., 89 Pitt st
Bryant Alfred, 56 Pitt st
Bubb E. R., Somerset House, 5 Moore st
Burdekin L. W., F.S.A.A., 44 Castlereagh
st
Bull J. and Co., 14 Moore st
*Burns Richard J., Mort st, Lithgow
*Bush John L., Wagga Wagga
Busher S. E., As. A.A. (Eng.), 22 Bridge st
Byatt A. H., A.I.A.V., 263 George st

CADOGAN W. H., STEWART,
AND CO., Public Accountants,
Builders' Exchange Chambers, 12
Castlereagh st. Tels., City 2627

Cadogan W. H., F.I.I.A., J.P., 12 Castle-
reagh st
*Campbell O. N., 16 O'Connell st
Campbell Geo. S., A.I.I.A., 68 Elizabeth st
Capella E. L., Rawson place
Carden J. H., 114a Pitt st
Carruthers, Farran & Co. (S. J. Carruthers,
J.P., F.O.P.A., John Farran, F.O.P.A.),
Public Accountants and Auditors,
Stanway House, 77 King st. Tel.,
City 1468 and 1469
*Carruthers S. J., J.P., F.C.P.A., Stan-
way House, 77 King st
Catchlove G. H. L., F.I.A., F.F.A., 56
Pitt st
Chambers H. W., 115 Pitt st
*Chancellor H. W., Moore st
Chatfield R. P. and Co., 42 Hunter st

CHRISTIE GEO. and COY. (Geo.
Christie, F.I.A.V., Allan Christie,
A.I.A.V., Consulting Accountants and
Auditors, Mutual Life Building, 14
Martin place. Tel. City 8786. Cable ad-
dress, "Consultant," Sydney. A.B.C.
Code, 5th Edition

Christie Allan, A.I.A.V., Mutual Life
building, 14 Martin place
Christie Geo., F.I.A.V., Consulting Ac-
countant, Mutual Life Building, 14
Martin place
Clarke G. T. & Barry, 72b King st

CLARKE GEORGE T., F.I.I.A.,
Incorporated Accountant, I.O.O.F.
Temple Buildings, 140 Elizabeth st.
Tels., City 4110 and North 848.

Clarke H. A., 68½ Pitt st
*Clarke W., 2 Bond st
Coates E. E., F.I.A.A. (L. S. Drummond
and Co.), Equitable Buildings, 350
George st, Sydney, and City Bank
Chambers, Hunter st, Newcastle

*Cocker J. E., F.S.A.A., F.O.P.A., 92b Pitt st
Cohen L. A., 117 Pitt st
*Cohen L. F., 93 York st
*Coleman A. C., 77 King st
*Colyer Walter T., A.O.P.A., 50 Margaret st
Cork G. R. H., 82 Pitt st
Cork E. H., 67 Castlereagh st
Cornell J. E. and Co., 24 Moore st
*Cowley Stephen P. M., 77 King st
Cooper Harrington B., J.P., A.I.A., 17 Bond
st

*Craig Andrew H., 77 King st
*Craig W., 350 George st
*Crane H. Russell, F.O.P.A., 16 Spring st
Crane Howard W., F.I.I.A., 107 Pitt st
Cudlipp W. J., 6 Howe st
Cullum W. E., J.P., 79 Elizabeth st
Cullen-Ward, 113 Pitt st
*Cullen-Ward R. A., F.O.P.A., A.S.I.A.,
113 Pitt st
*Cunningham Harry L., A.C.P.A., 350
George st
*Outtle John, 79 Pitt st
Darnley Charles E., 92b Pitt st
Dash A. P., corner Pitt and Bond sts
Dash Ralph B., corner Pitt and Bond sts
Davis (Thomas), Shedy & Co., Incor-
porated Accountants, Australasia
chambers, Martin place

WOOD, COFFILL & COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE M1848

The Institute of Public Accountants OF AUSTRALASIA.

Belmont Building, 15 Castlereagh St., Sydney

1916-1917.

Telephone, City 4008.

President—H. W. CHAMBERS, Dalton House, Pitt Street, Sydney.
Vice-President—BOLES R. RAINSFORD, Equitable Building, 350 George Street, Sydney.
Hon. Treasurer—L. W. BURDEKIN, Victoria Chambers, 44 Castlereagh Street, Sydney.
Hon. Secretary—E. E. BROOKS, Belmont Building, 15 Castlereagh Street, Sydney.
Hon. Auditor—R. S. WICKHAM, Intercolonial Chambers, Castlereagh Street, Sydney.
Registrar—ROBT. D. REID, Belmont Building, 15 Castlereagh Street, Sydney.

COUNCILLORS.

H. W. CHAMBERS (President)	L. W. BURDEKIN	E. E. COATES
BOLES R. RAINSFORD	LEO. MOSS	A. D. WEBB
E. E. BROOKS	O. H. BAASS	N. ALCORN McKELL

REGISTERED OFFICE AND LIBRARY.
BELMONT BUILDING, 15 CASTLEREAGH STREET, SYDNEY.

EXAMINATIONS.

The scheme of the examination for admission includes Preliminary, Intermediate (two sections) and Final (two sections). Copies of the Syllabus may be obtained on application at the Registered Office.

ADMISSION OF NEW MEMBERS.

Full particulars of the qualifications, and mode of admission to the Institute may be obtained by application to the Registrar.

FEES FOR ADMISSION.

Fellows .. £5 5s. Associates .. £3 3s.

ANNUAL SUBSCRIPTION.

Fellows .. £2 2s. Associates .. £1 1s.

FELLOWS.

Adams J. M., c/o Howard Smith and Co., Sydney
Baass, O. H., 13 Bridge st, Sydney
Brooks, E. E., Belmont Building, 15 Castlereagh st, Syd.
Burdokin L. W., 44 Castlereagh st, Sydney
Bragg W. B., 83 Pitt st, Sydney
Carr T. P., 319 Sussex st, Sydney
Chambers H. W., Dalton House, Pitt st, Sydney
Clarke H. A., 88 Pitt st, Sydney
Coates E. E., 350 George st, Sydney
Doane N. Y., 15 Castlereagh st, Sydney
Forster A., 7 Richmond Terrace, Domain, Sydney
Foxall E. W., 17 Castlereagh st, Sydney
Halberg W., 350 George st, Sydney
Holder H. F., Colonial Bank Chambers, Sydney
Horder T., 12 O'Connell st, Sydney
Huffam E., Bond st, Newcastle
Jamieson H. B., 263 George st, Sydney

Johnson J., 13 Bridge st, Sydney
Kirk R. N., 16 O'Connell st, Sydney
Leah J., Cobarr, N.S.W.
Lewis G. S., Ocean House, Moore st, Sydney
Linden C., Victoria st, Grafton
Lindsay G. F., Shanghai
Moss Leopold, Woodstock Chambers, Pitt st, Sydney
McKell Norman Alcorn, 64 Pitt st, Sydney
Paton E. W., 120 Underwood st, Paddington, Sydney
Puddicombe, W. J., c/o John Sands Ltd., 374 George st, Syd.
Rainsford Boles R., 350 George st, Sydney
Rudder V. V., A.M.P. Chambers, Pitt st, Sydney
Rae J. D., Bond st, Sydney
Spear E. J., Hornby, Wynyard st, Sydney
Scott R. Bruce, Castlereagh House, Castlereagh st, Sydney
Taylor Frank, Falmouth Chambers, Pitt st, Sydney
Webb Alfred D., 113 Pitt st, Sydney

ASSOCIATES.

Adams Montague, 350 George st, Sydney
Allan A. E., "Orthona," Conder Street, Burwood
Allworth L. E., Castlereagh House, Castlereagh street,
Sydney (on active service)
Atteridge, J. T., c/o Thos. Davis Sheedy and Co., Martin
Place, Sydney
Breden R. P., Govt. Savings Bank, Moore st, Sydney
Brodlie E. M., Cabramatta rd., Mosman
Burton H. T., Intercolonial House, Castlereagh st, Sydney
Byrne J. F., Federal Pastoral Shearing Co. Ltd., Sydney
Burke A. C., National Bank of S. Francisco, California
Calvert J. J., 2 O'Connell st, Sydney
Campbell R., Moore st, Sydney
Carrothers G. H., 136 George st, Sydney
Chidley E., c/o Miss B. Bowler, Darlinghurst rd, Dar-
linghurst (on active service)
Cohen L. A., 117 Pitt st, Sydney
Cohen L. F., "Glenray," Arden st north, Randwick
Compton F. G., West Maitland, N.S.W.
Corkhill O. E., Albert rd, Strathfield, Sydney
Cowper H. B., 17 Bond st, Sydney
Davis J. T., North Sydney
Downes John R., Newcastle
Dorothy W. S., Watson's Bay
Forsyth W. E., "Leona," Welham st, Beecroft
Foxall O. E., 17 Castlereagh st, Sydney
Gaytor G. E., Income Tax Dept., Sydney
Grace Fred A., c/o Messrs. Troup, Harwood and Co.,
King st, Sydney
Gregory Oscar, 72 Phillip st, Sydney
Hargreaves F. H. G., Town Hall, Ashfield, Sydney
Harris A. R., Mosman, Sydney
Hean A. E., State Timber Yards, Uhr's Point, Sydney
Hornhorn H. A., A.M.P. Chambers, Pitt st, Sydney
King Geo. C., Upper Avenue rd, Mosman
King Ralph W., 86 Pitt st, Sydney
Lalng Jns. G., c/o Messrs. Henry Bull & Co., York st, Syd.
Loplastror L., 64 Pitt st, Sydney
Logan David, 25 O'Connell st, Sydney

Maitland A. E., 335 Pitt st, Sydney
Matthew Fergus G., 14 Martin Place, Sydney
Munro John P., B.A., Melbourne, Victoria
Milne R. A., Temple Court, Elizabeth st, Sydney
Mitchell R. J., 34 Margaret st, Petersham
Musgrave R. A., Atlas Buildings, Spring st, Sydney
McDonald H. L., 26 Hunter st, Sydney
Oatred W. E., 14 O'Connell st, Sydney
Parker H. W., Kamerah, via Bega, N.S.W.
Parry J. N., Electric Light Corp., Ltd., Margaret st
Balmaln
Parsons A. R., Hunter st, Betts Park, Gladsville
Parsons F. W., 44 Castlereagh st, Sydney
Phillips J. H., Hunter st, Newcastle
Pringle A., Royal Exchange, 56 Pitt st, Sydney
Rendell C. W., 15 Castlereagh st, Sydney
Reld Robt. D., 18 Waverley st, Waverley
Roberts A. R., Hopetoun st, Petersham, Sydney
Robinson A. E., "Lilygrange," Nelson Bay road
Waverley
Rodd J. L., 42 Bridge st, Sydney
Russell G. G., Atlas Building, Spring st, Sydney
Seimos J. C., 64 Pitt st, Sydney (on active service)
Sims A., 68 Pitt st, Sydney
Snowball F. R., 76 Pitt st, Sydney
Strudwick T. A., 3 Spring st, Sydney
Sharpe Harry, 113 Pitt st, Sydney
Swift J. H., Income Tax Department, Sydney
Symington H. T., Toowoomba, Queensland
Tyler E. A., Atlas Building, Spring st, Sydney
Totley Ralph T., "Halloween," Eighth avenue, Campsie
Thorburn S. N., "Glenburn," Buller st, Artarmon
Ward E. M., Balmaln East, Sydney
Waterhouse L. P., Bolton st, Newcastle
Webb A. E., 79 Pitt st, Sydney
Wollenden L. M. B., 79 Pitt st, Sydney
Watson L., Bunilaberg
Wickham R. S., Intercolonial House, Castlereagh st, Syd.
Weeks P. A., "Coonong," Denison st, Newtown.

ANTHONY HORDERNS'—RELIABLE TRADERS FOR TOWN OR COUNTRY.

Acc

TRADES AND PROFESSIONS.

Acc

1919

Accountants continued—

*Davis J. W., A.C.P.A., Australasia cham-
bers, Martin place
*Dean O. R., 7 Moore st
Deane Norman Younger, F.I.A.A., 15
Castlereagh st
De Chattenborough M., 16 Bond st
*DIBLEY W. H., A.C.P.A., 50 and
100 The Strand, George st
Dickinson and Wood, 273 George st
Dickson David P., 64 Pitt st
Dimond P. F. and Co., 17 Castlereagh st
*Dixon James M., 109 Pitt at
Docker Keith B., 56 Hunter st
*Docker Wilfrid L., 56-58 Hunter st
Dodd Miss A. M., Challis House, Martin pl
*Downes Herbert W., 79 Pitt st
Downes J. R., A.I.A.A., 350 George st

DRUMMOND L. S. AND CO.
(E. E. Coates, F.I.A.A., H. L. Cunnin-
gham, A.C.P.A., J. R. Downes, A.I.A.A.)
Incorporated Accountants, Equitable
Buildings, 350 George st, Sydney, and
City Bank Chambers, Hunter st, New-
castle

Duesbury F. W., 109 Pitt st
*Durban A. G. H., F.F.I.A., F.C.P.A.,
12-14 O'Connell st
Durham, King and Co. (A. G. H. Durham,
F.F.I.A., F.C.P.A.), 12-14 O'Connell st
Eagar F. W. A., 50 East Esplanade,
Manly
*Edwards Edward, F.O.P.A., Wynyard st
*Eggs W. L., 369 George st
Elsay H. J. G., 4 Bridge st
*Farran John, F.C.P.A., Stanway House,
77 King st
*Faviell J. R., 89 Pitt st

Frith T. B., 63 Pitt st
*Fullwood Fred., F.S.A.A. (England),
F.C.P.A., public accountant, 11-12
Foy's chambers, 1 Bond st
*Fyfe D. P., 88 Pitt st
Garland H. W., 3 Spring st
George H. S., J.P., 24 Bond st
Giles and Moffat, 4 O'Connell st
*Gibbons Henry J., 16 Spring st
*Giles E. B., 4 O'Connell st
*Gillilan D. H., 70 Pitt st
*Gordon-Hume E., 113 Pitt st
*Goward Raymond S., 7 Moore st
Griffith S. W., 263 George st

**HALBERG, PARSONS AND AN-
DERSON**, Public Accountants and
Auditors, Equitable Building, 350
George st. Telephones City 9888 and
9889

Hall G. Watson, T. & G. B'dgs, Elizabeth
and Park sts
Hambidge Frank, 58 Pitt st
Hargreaves F. H. G., J.P., town clerk,
Liverpool rd, Ashfield
*Harris E. A., F.C.P.A., 79 Pitt st
*Harrison F. I. W., 15 Bent st
*Harwood A. R., F.C.P.A., Stanway House,
77 King st
*Hastie R. L., 7 Moore st
*Hayward O. H., O'Connell st
Heath A. E. and Parkhill, 375 George st
*Heath A. E., 375 George st
Helder H. F., 105 Pitt st
Hemphill R. J. & Duesbury 169 Pitt st
*Hemphill R. J., A.C.P.A., 109 Pitt st
Herborn H. A., 89 Pitt st
*Herriott A. E., 2 Martin place
*Herriott W. M., 50 The Strand
Heyward F. P., 8 Spring st
*Hindmarsh L. R., 12-14 O'Connell st
Hoekens A. Thornton, 229 Ernest st, Nth
Sydney

Hogg Samuel Nisbet, J.P., National
Mutual Life Buildings, Bond and
Pitt sts
*Holden E. A., 10 O'Connell st
Holden H. H., A.I.A.A., 121 Bathurst st;
King and King, 79 Pitt st
*Holt J. O., 17 Castlereagh st
Horder Thomas, 12 O'Connell st

HORLEY AND HORLEY (Conrad
F. Horley, F.A.I.A., F.I.I.A., Percy F.
Horley, A.C.P.A.), Public Account-
ants, Eldon Chambers, 92 Pitt st.
Telephone, City 4930

Horley Conrad, F.A.I.A., F.I.I.A., Eldon
Chambers, 92 Pitt st
*Horley Percy F., A.C.P.A., Eldon Cham-
bers, 92 Pitt st
*Houlson O. A., Ocean House, 24 Moore st
*Howes C. D., 16 Spring st
*Hudson A. W., 350 George st
*Hudson Leslie W., 89 Pitt st

HUGHES CHARLES, A.J.A.V., Pub-
lic Accountant and Auditor, 4th
floor 41 Waltham Buildings, 24 Bond
st. Telephones 268 City
Hughes J. Sidney, 92b Pitt st
Humphreys C. A., 67 Castlereagh st
Humphreys George B., 107 Pitt st
*Hungerford C., F.C.P.A., Terry's cham-
bers, 14 Castlereagh st,
*Hyde Abel, Challis House, Martin place

**INSTITUTE OF INCORPORATED
ACCOUNTANTS OF NEW
SOUTH WALES**—H. H. Holden,
A.I.A.A., registrar, 121 Bathurst st.
Sydney. (See list of members page
1950)

**INSTITUTE OF PUBLIC AC-
COUNTANTS OF AUSTRAL-
ASIA**—E. E. Brooks, F.I.A.A., hon.
sec.; Robert D. Reid, A.I.A.A., Regis-
trar, Belmont Building, 15 Castlereagh
st. Telephone City 4008. (See Advt.
Accountants' section)

Incorporated Institute of Accountants
(Victoria), N.S.W. Branch—Allan
Christie, A.I.A.V., secretary, Mutual
Life Buildings, Martin place

*Jack Robert R., Lismore
Jackson and Webster, 375 George st
*Jackson F. W. P., 375 George st
*Jackson T. H., F.O.P.A., 684 Pitt st
Jamieson H. B. and Griffith, 263 George st
Jamieson H. B., F.I.A.A., 263 George st
*Jeanneret E. S., Equitable buildings,
George st

*Johnson Alex., A.I.A., F.C.P.A., 24 Moore
st
*Johnson E. L., F.O.P.A., George and
Wynyard sts
Johnson, Edwards and Co., George and
Wynyard sts
Johnson James, 17 Bridge st
*Johnson Milton F., F.O.P.A., Challis
House, Martin place
*Johnson Wilfrid E., F.O.P.A., (Gibbs'
chambers, 7 Moore st
*Johnstone L. A., 14 Martin place
Jordan, Walker and Co., 113 Pitt st
*Jordan F. O., F.O.P.A., 113 Pitt st
Kelyneck Eric S. & Hignam, 350 George
st

KENT, BRIERLEY AND SULLY
(A. J. Briery, F.I.A.V., F.O.P.A., E. H.
Sully, F.O.P.A., W. H. Dibley, A.C.P.A.)
Public Accountants, Auditors, and
Management of Companies, etc., 50
and 100 The Strand, George st, Sydney

Kerr I. W., A.J.A.V., 17 Castlereagh st
*Kerr William O., A.C.P.A., 726 King st
Kerr William R. A., J.P., F.I.A.A., Albert
buildings, 110b Bathurst st
Killingworth J., Lawson place
King and King, 79 Pitt st
*King John, 13 Bond st
*King Ralph W., A.I.A.A., 86 Pitt st
*Knight Arch. W., 113 Pitt st
*Knight C. W., 178 Castlereagh st
*Larcombe James P., F.S.A.A. (Eng.),
F.C.P.A., 107 Pitt st
Larcombe W. F. A., 131 Pitt st
*Larkin S. V., 67 Castlereagh st
Latter G. H., 77 Elizabeth st
*Lee Arthur S., Loral's place, Orange
Legoe John R., Australasia Chambers,
Martin place

LEPLASTRIER L., A.I.A.A., Public
Accountant and Auditor, Dixon
Buildings, 64 Pitt st, Sydney. Tel.
City 1657

Lewis G. S., 24 Moore st
Lewis S. H., 83 Pitt st
Liggins William, 2 Bridge st
*Lindsay Colln., D.A., 68 Hunter st
Little James, R. L., Siley & Co., 107 Pitt st
Lloyd A. M., 246a Pitt st
*Lord A. F. and Co., 369 George st
*Lord A. F., 369 George st
*Lorimer John A., Denilquin
*Lumby F. H., 11 Moore st
Lush G. P., 88 Pitt st
Lyon J. H., Aust. chambers, Martin place
Lyons Claude H., J.P., 273 George st
MacBride W. T., A.I.A.V., 726 King st
*McColl J. G., A.C.P.A., 379 Kent st
Macdonald M. S., 4 Castlereagh st
*Macfie H. C., F.O.P.A., Savings Bank
chambers, 11 Moore st. Tel. City 1655

FEDERAL INSTITUTE OF ACCOUNTANTS.

(Incorporated 1894).

NEW SOUTH WALES DIVISION.

Board of Advice:
Henry Charles Brierley, F.F.I.A.,
President.
Albert E. Brierley, F.F.I.A.
Alfred G. H. Durham, F.F.I.A.
E. J. Whitehead, A.F.I.A.

New South Wales Office:
"Daking House," next Central
Rail Station, Pitt st., Syd.
(H. Cecil Brierley, A.F.I.A., Secretary)

Fell David and Co., Equitable building
George st
*Fell David, F.C.P.A., Equitable building,
George st
Firman H. C., 77 Castlereagh st
*Fisher W. G., 50 The Strand
Fisher and Flack, 11 Moore st
*Fletcher W. H., F.C.P.A., Equitable
building, George st
Forsythe W., A.C.P.A., Australasia Cham-
bers, Martin place
*Forsythe William, Fell st, Tamworth
*Fox C. Cockburn, 273 George st
Foxall and Foxall, 17 Castlereagh st
Foxall E. E., 17 Castlereagh st
Foxall E. W., F.I.A.A., 17 Castlereagh st
Frankel Spencer & Co., Royal Insurance
buildings, Pitt and Spring sts
*Frankel Martin, Royal Insurance build-
ings, Pitt and Spring sts

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

THE Institute of Incorporated Accountants of New South Wales,

121 BATHURST STREET, SYDNEY.

Telephone City 2375.

Founded April, 1908.

Council for year 1916-1917:—President, Geo. T. Clarke; Vice-Presidents, W. H. Cadogan and E. S. Kelynak; Hon. Treasurer, W. R. A. Kerr; Hon. Secretary, H. C. Dreyer; Hon. Auditor, Ald. W. J. Walker; Councillors, R. A. Dallen, M. Green, S. W. Griffith, W. R. Harris, G. B. Humphreys, E. W. E. Jones, W. J. South; Registrar, H. H. Holden.

Examinations.—The examinations are held half-yearly, viz., June and December, comprising Preliminary, Intermediate Accountancy and Law, and Final Accountancy and Law. The Examination Fees are—Preliminary, 10/6; Intermediate (2 sections), £1/1/-, and Final (2 sections), £2/2/-. Candidates failing in any examination can sit again at Half Fee (Preliminary excepted). Examinations held at country centres when desired. Copies of the syllabus may be had on application to the Registrar.

Admission.—Admission to membership by examination is open to those who are employed in an Accountant's office, or in the employ of the Government, or of a Banker, Corporation, Public Body, or Limited Company, or Business, who shall pass the examinations. Applications must be made on forms provided by the Institute.

Admission Fees.—The fee for admission for Associates is £2/2/-; for Fellows, £3/3/-.

Annual Subscriptions.—For Associates, £2/2/-; for Fellows, £3/3/-.

MEMBERS:

Definition:—F.I.I.A. (Fellow Institute Incorporated Accountants)
A.I.I.A. (Associate Institute Incorporated Accountants)

Abell E. R., A.I.I.A., G/S Bank, Moore st
Adam John, A.I.I.A., Malakoff st,
Marrickville

Allen Stanley, F.I.I.A., 32 Elizabeth st
Anderson Wm., A.I.I.A., 127 York st

Anderson A. T., A.I.I.A., 87 Pitt st
Armstrong Thomas, A.I.I.A., J. & A.
Brown, Newcastle

Arnott G., A.I.I.A., G/S Bk Castlereagh st
Bailey T. H., A.I.I.A., 341 Pitt st

Ball W. T., A.I.I.A., 20 Castlereagh st
Blamey R. H., A.I.I.A., Wagga Wagga

Boden J. A., F.I.I.A., 9 Moore Park rd,
Bubb W. J., A.I.I.A., Burgoynes st, G'don

Bull Victor, A.I.I.A., 89 Pitt st, Sydney
Butler A. G., A.I.I.A., 90 Bathurst st

Cadogan W. H., F.I.I.A., 12 Castler'gh st
Callaghan J. B., A.I.I.A., 545 Kent st

Campbell G. S., A.I.I.A., 60 Elizabeth st
Cantor S. C., A.I.I.A., 152 Pitt st

Chandler R. T., A.I.I.A., Park rd, M'ville
Chapman H. E., A.I.I.A., Kent Brewery,
George st W

Clarke G. T., F.I.I.A., 140 Elizabeth st
Clarke R. C., Park ave, Burwood

Connolly L., 112 King st
Cook J. W., Junr., Baulkham Hills

Cooto A. J., A.I.I.A., Singleton
Cralne Edward O., A.I.I.A., Salisbury
rd, Stanmore

Crane H. W., F.I.I.A., 107 Pitt st.
Crossman R., A.I.I.A., Bennett st.,
Neutral Bay

Dallen R. A., F.I.I.A., Sydney University
Davidson R. J., A.I.I.A., Bannerman st,
Neutral Bay

Deane O. R., A.I.I.A., Wollongong rd.,
Arncliffe

Dimond P. F., A.I.I.A., 5 Moore st.
Dougan Robert, F.I.I.A., Town Hall, Syd.

Dreyer H. C., A.I.I.A., 56 York st
Dunsbury F. W., A.I.I.A., Yaralla Chas.,
Pitt st

Eagar F. W. A., A.I.I.A., Manly
Emblon R., A.I.I.A., Wagga Wagga

Evans Rowland James, A.I.I.A., Railway
Supt., Northern Territory, Darwin

Farleigh Hon. J. G., M.L.C., F.I.I.A.,
80 Clarence st.

Finegan Patrick Thomas, A.I.I.A.,
Challis ave, Potts Point

Flecknoe P. J., A.I.I.A., British Aust.
Tobacco Co., Kensington

Foxall O. P., A.I.I.A., 104 Pitt st, Sydney
Gantand H. W., F.I.I.A., 3 Spring st

Gibbons H. V., A.I.I.A., Harrow rd,
Bexley

Gibson H. J., A.I.I.A., Navigation Dept.
Gibson T. P., A.I.I.A., Council Chambers,
Darlington

Gullian J. E., A.I.I.A., 431 Kent st
Green Melbourne, F.I.I.A., 341 Pitt st

Greenwood H., A.I.I.A., 490 Kent st
Gregory C. S., F.I.I.A., Willoughby

Griffith S. W., F.I.I.A., 203 Geo. st
Griffiths J. W., A.I.I.A., 10 Spring st

Gustafson O. W., A.I.I.A., 161 Pitt st
Harris F. J., A.I.I.A., 87 Pitt st, Sydney

Harris W. R., A.I.I.A., 240 Clarence st
Harvey J. I., F.I.I.A., Coonabarabran

Henderson D., A.I.I.A., Luke Avenue,
Burwood

Higman W. H., A.I.I.A., Equitable Bld.
Hill Wm., A.I.I.A., Quinton rd, Manly

Hilliard R. W., A.I.I.A., Queen st,
Croydon

Hoare W. K., F.I.I.A., Flat st, N'th Syd.
Holden H. H., A.I.I.A., 121 Bathurst st

Holt J. O., A.I.I.A., 17 Castler'gh st, Syd.
Hopkins W. O. C., A.I.I.A., Beach st,
Coogee

Hopson N. H. D., A.I.I.A., The Boul-
vard, Petersham

Horley C. F., F.I.I.A., 92 Pitt st
Humphreys G. B., F.I.I.A., 107 Pitt st

James W., A.I.I.A., 113 Pitt st, Sydney
Johnson J. S., A.I.I.A., 546 George st

Jones E., A.I.I.A., 14 Wynyard lane
Kennedy T. M., A.I.I.A., Murwillumbah

Kennedy T., A.I.I.A., 341 Pitt st
Kelynak E. S., F.I.I.A., Equitable
Buildings, George st

Kent Alf. J., A.I.I.A., Govt. Printing
Office, Sydney

Kerr W. R. A., F.I.I.A., 110 Bathurst st
Koyworth F. L., A.I.I.A., 138 Alfred st,
North Sydney

Larkins F. W., A.I.I.A., 97 Clarence st
Lee L. W. L., A.I.I.A., 173 Elizabeth st

Legoe J. R., F.I.I.A., 2 Martin-place
Lukey J. McK., F.I.I.A., Scone

McCausland M. C., A.I.I.A., Cremorne
Point, North Sydney

McCredie J., A.I.I.A., Lever Bros.,
Balmaln

Macdonald, L., A.I.I.A., Mount st, N. Syd
Mackenzie H. M., F.I.I.A., Aus. Ohhrs.,
Martin Place

Manco F. S., A.I.I.A., 29 Bellevue st,
North Sydney

Mason Carl, A.I.I.A., 805 George st
Middleton F. E., A.I.I.A., 79 York st

Milgate L. C., A.I.I.A., Herbert street,
Rockdale

Minoque W. I., A.I.I.A., Lachlan st, Hay
Mitchell R. J., A.I.I.A., Bishop st,
Burwood

Mollon F. L., A.I.I.A., 251a Pitt st
Montague C. L., A.I.I.A., 32 York st

Montgomery M., F.I.I.A., Katoomba
Mullholland F. J., A.I.I.A., Orange

Nicholls W. H., A.I.I.A., 12 Castler'gh st
Norris R. S., A.I.I.A., Albion st, Surry H

Parkhill G. A., A.I.I.A., 375 George st
Pilley C. E., A.I.I.A., Planthurst rd,
Kogarah

Polyblank H. G., A.I.I.A., 37 Gierstein
st, Waverley

Priest Wm., A.I.I.A., Box 857 G.P.O.
Pursey G. S., A.I.I.A., Abbotsford

Ranchard C. M., A.I.I.A., Frederick st,
Morewether

Rawson J. E. C., A.I.I.A., Town Hall
Reid Robert, A.I.I.A., 11 Moore st

Rinaldi J. W., A.I.I.A., Hunter's Hill
Robson The Hon. W., M.L.C., F.I.I.A.,
164 Pitt st, Sydney

Ross A. U., A.I.I.A., 124 Pitt st
Ryan J. W., A.I.I.A., Pitt st, Singleton

Sawell S. A., A.I.I.A., 17 Castlereagh st
Selden E. N., A.I.I.A., Keston avenue,
Mosman

Schwenck F. W., A.I.I.A., Council Chas.,
Mosman

Short Alfred, F.I.I.A., Forbes
Sindel A. G., A.I.I.A., 338 Pitt st

Smith C. A., A.I.I.A., 99 Pitt st, Sydney
Smith F. T. G., A.I.I.A., 322 Darling
st, Balmaln

Smith J. O., A.I.I.A., 2 Harris st
Souter D. J., A.I.I.A., N.B. IIM Co.,
Collins st, Melbourne

South Walter Jas, F.I.I.A., 28 Moore st
Spedding J., A.I.I.A., 147 King st

Stephens A. J., A.I.I.A., 47 Elizabeth st
Teape Willie, A.I.I.A., 14 Castler'gh st

Torry John Edgar, A.I.I.A., 12 Castle-
reagh st

Thomas F. J., F.I.I.A., Church st, P'matta
Thompson O. K., A.I.I.A., 16 Evans st Wav

Thompson Herbert, A.I.I.A., 80 George st
Tompkins P. L., A.I.I.A., 266 Glenmore
rd, Paddington

Thornton E., A.I.I.A., 12 Barrack st
Tidex W. J., A.I.I.A., Royal Chambers,
Castlereagh st

Toogood S. R., A.I.I.A., Bourke
Turner F. C., F.I.I.A., 92 Pitt st

Walker C. H., A.I.I.A., Hoskins Bldg,
Spring st

Walker G. R., A.I.I.A., 121 Westbourne
st, Petersham

Walker Ald. W. J., F.I.I.A., 110 Bat-
hurst st

Walsh James, A.I.I.A., 6 Edgecliffe rd,
Woollahra

Waring C. R., A.I.I.A., 300 George st
Watts G. E., A.I.I.A., Culwilla Chmbrs.

Whitley D. H., A.I.I.A., Nat'l Mutual
Chambers, Pitt st

White A. E., A.I.I.A., Vista st, Mosman
Wilson Henry Walker, A.I.I.A., Inverell

Wonders H. G., A.I.I.A., 77 King st
Wood E., A.I.I.A., 39 Hunter st

Wynn W. E., A.I.I.A., East Maitland
Zeller J. C., A.I.I.A., 338 Pitt st

ANTHONY HORDERNS' FOR TOP QUALITY AT BOTTOM PRICE.

Acc

TRADES AND PROFESSIONS.

Acc

1951

N. ALGORN MCKELL, J.P.

F.I.A.A.

PUBLIC

Accountant and Auditor.

DIXSON BUILDINGS,

64 PITT ST., SYDNEY.

Telephone, City 3297.

Macintosh W., 28 Castlereagh st
• Mackee J. G., National Mutual Buildings,
85 Pitt st
• Mackey M. Donald, 89 Pitt st
Mackenzie and Fraser, Australasia Cham-
bers, Martin place
McKenzie H. M., A.I.I.A., Australasia
Chambers, Martin place
• Mackenzie R. J., F.C.P.A., 12 O'Connell st

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

ACCOUNTANT & AUDITOR,

QUEEN ANNE CHAMBERS,

13 BOND STREET,

Tel. City 843. SYDNEY.

• Mackisack H. W., 16 O'Connell st
McLean Frank E., Hay st
MacPhee J. C., 114a Pitt st
• Maguire H. E., 24 Moore st
Marks, McDonald & Witt, 26 Hunter st
• Marks Fred. W., 26 Hunter st
Martin James, 295 Elizabeth st
Mason-Cox R. W., A.I.A.V., 14 Martin pl
Matthew P. G., 14 Martin place
Mayo-Moore H. W., 14 Castlereagh st

MERCHANTS' AND TRADERS' ASSOCIATION, LIMITED (The)

—John Gibbs, Managing Director,
Gibbs Chambers, 7 Moore st, and at
Newcastle (See advt. Country section)
• Middleton Yelverton M., 7 Moore st

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

• Miles W. J., F.C.P.A., Challis House,
Martin place
Miller and Musgrave, 113 Pitt st
• Miller John, A.C.P.A., 113 Pitt st
Miller William, 113 Pitt st
• Milne R. A., 81 Elizabeth st
• Minell W. P., 92b Pitt st
Minett John, 18 Hunter st
• Mitchell C. R., 70 Pitt st
• Mitchell Eric R., 350 George st
Modlin R. H., 14 Martin place
• Moffat Alan L., 4 O'Connell st
• Morris William T., F.S.A.A. (Eng.),
F.C.P.A., 107 Pitt st
• Morrison R. R., 16 Spring st
Moss Leo, F.I.A.A., 88 Pitt st

MUSGRAVE R. A., A.I.A.A.,
Public Accountant and Auditor, Atlas
Buildings, Spring st, Sydney, and
Bank Chambers, Manly. Telephones,
City 291 and Manly 607

• Nathan Albert, F.O.P.A., 93 York st
Nelson G. W., Princes st, Brighton-le-Sands

• Nelson Herbert B., F.O.P.A., J.P., 93 York
st
• Nelson R. W., Challis House, Martin pl
Newmarch Alfred and Allison, A.M.P.
Society's Chambers, 89 Pitt st
• Newmarch Alfred, 89 Pitt st
• Niblett F. D., Challis House, Martin pl
Norton F. H. and Faviell, 89 Pitt st
Norton F. H., 89 Pitt st
Outen Richard E., 114a Pitt st
Orford Fred. G., 111 Morgan st, Petersham
Orr B. R., Challis House, Martin place
Oured W. K., 12-14 O'Connell st
• Parker E. H., A.O.P.A., 12 O'Connell st
• Parkill George A., 375 George st
• Patton J. E. R., 1 Macquarie place
• Pearce L. A. W., Challis House, Moore st

PERRY & JOHNSON, Challis House,
Martin place

• PERRY WILLIAM H., F.C.P.A.,
J.P., Challis House, Martin place

Peterson and Ralph King, 86 Pitt st
• Peterson T. T., 86 Pitt st
Plummer and Jefferson, 82 Elizabeth st
• Pratt Henry, 17 Castlereagh st
• Pratt Thomas, 17 Castlereagh st
Pratt and Pratt, 17 Castlereagh st
• Preston-Stanley V., Daking House,
Rawson place
• Price Eric, 58 Young st
Priestley, Larcombe and Morris, 107
Pitt st, and at Scott st, Newcastle
• Priestley Herbert, F.S.A.A. (Eng.),
F.O.P.A., 107 Pitt st

• Pring P. G., 350 George st
Puckle L. V., J.P., 164 Pitt st
• Punsford Frank E., 5 Moore st
• Purser W. H., 433 Kent st
Rabone W. T., 2b Castlereagh st
Rae John D., F.I.A.A., 13 Bond st
Rainsford Boles R., F.I.I.A., Equitable
building, 350 George st
• Ratray A. A., 14 O'Connell st
• Rayment F. H., 10 High st
Read Charles H., 76 Pitt st
• Readford Max K., 350 George st

Reid Robert D., A.I.A.A., Atlas Building,
8 Spring st
• Rettie Robert, 107 Pitt st
Renton Thomas & Co., 8 Spring st
Renton Thomas, 8 Spring st
• Reynolds F. H., 273 George st
• Richardson Neville W., 12 O'Connell st
• Roberts J., F.C.P.A., 70 Pitt st
Robertson (James), H. Russell Crane and
Co., Royal Insurance Buildings, Pitt
and Spring sts

Robertson, Rudder and Co., 89 Pitt st
Robson Hon. W., J.P., M.L.O., 164 Pitt st
Rooke and Springhall, 18 Bridge st
Rooke J. M., J.P., 18 Bridge st
• Roxburgh Gilbert H., Dean st, Albury
Rudder V. V., A.I.A.A., 89 Pitt st
• Ruie John W., 93 York st
Russell H. E. and Son, Mut. Life bldg.,
Martin place

Geo. Gray Russell, M.A. (Cantab),
F. O. P. Russell. A.I.A.A.

RUSSELL & RUSSELL

INCORPORATED
ACCOUNTANTS AND AUDITORS.

ATLAS BUILDINGS,

8 SPRING ST., SYDNEY.

Telephone, City 7627.

RUSSELL GEORGE GRAY, M.A.
(Cantab), A.I.A.A., Incorporated Ac-
countant and Auditor, Aths Build-
ing, 8 Spring st, Syd. Tel. City 7627

• Russell H. E., F.O.P.A., Mut. Life bldg,
Martin place
• Russell H. Y., F.O.P.A., Mut. Life build-
ing, Martin place
• Saddington and Dixon, 109 Pitt st
• Saddington Robert V., 109 Pitt st
Sands and Brown, 89 Pitt st
• Sands Raymond J., 89 Pitt st
Seales E. H., 107 Pitt st
Scandrett L. A., 4 Bridge st
Scott R. Bruce, 2b Castlereagh st
Seale Norman, 82 Pitt st
• Sefton Douglas, Hunter st, Newcastle
Selig P. B., 14 Castlereagh st
Shadforth T. W., 12 Castlereagh st. Tel.
City 3897

• Shand Wm. O., 273 George st
Sharpe Percy G., J.P., 107 Pitt st
• Shaw Thomas O., High st, West Maitland
• Sheedy E. P. M., F.S.A.A. (Eng.),
F. O. P. A., Australasia Chambers,
Martin place
Shenstone and Son, 113 Pitt st
• Shenstone W. H., A.O.P.A., 113 Pitt st
• Shetliffe Ernest R., 16 O'Connell st
• Sidney R. L., F.O.P.A., 107 Pitt st
• Simpson James, A.O.P.A., A.S.A.A
(Eng.), Challis House, Martin place
• Sivell Frederick, Ocean House, Moore st,
Telephone, City 4968
• Sky F. M., F.O.P.A., Macquarie chambers
12-14 Loftus st

• Small William Beaumont, A.C.P.A., 79-
81 Pitt st
Smith Frederick J. and Johnson, Gibbs'
Chambers, 7 Moore st
• Smith C. F. Digby, 13 Bond st
Smith E. S., 94 Pitt st
• Smith Frederick J., F.C.P.A., Gibbs'
chambers, 7 Moore st

• Smith Henry B., 16 O'Connell st
Smith Rex O., A.F.I.A., 187 Pitt st
• Smith S. T., F.O.P.A., 35 Rowe st
• Smith T. K., A.C.P.A., Australasia
Chambers, Martin place
• Snelling P. F., 7 Moore st

South W. J., 28 Moore st
• Speer N. O., Stephen Court, Elizabeth st
• Spjels J. McA., A.O.P.A., 76 Pitt st
• Spencer Joseph A., Royal Insurance
Buildings, Pitt and Spring sts
Starkey and Starkey, Emple Chambers,
93 York st

• Starkey C. H., A.C.A., F.C.P.A., 93 York st
• Starkey C. T., F.O.A., F.C.P.A., F.I.A.V.,
93 York st
• Steel Eric, Penderis chambers, George st
• Stephenson J. H., J.P., 99 Pitt st
Stewart, Simpson and Co., Challis House,
Martin place

• Stewart John, F.O.P.A., F.S.A.A. (Eng.),
Challis House, Martin place
• Stewart N. B., Ocean House, Moore st
• Stewart Robert A., 12 Castlereagh st
• Stiffe William J., Moore st
• Stirling O. W., 64 Pitt st
Strudwick T. A., J.P., 3 Spring st

• SULLY E. W., F.C.P.A., 50 and 100
The Strand, George st

Swan, Irwin and Bartle, 67 Castlereagh st
Sydney Accountancy College, Ocean House
7 Moore st
• Tarleton William, F.C.P.A., 107 Pitt st
Tayler (Frank) & E. G. Hume, 113 Pitt st
Tayler Frank, 113 Pitt st
Tayler Edmund, 107 Pitt st
Tayler, Harris and Small, 79 and 81 Pitt st
• Taylor James, F.O.P.A., 79-81 Pitt st

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: 810 GEORGE STREET. 'PHONE 9227 CITY

The Association of Accountants of Australia (Incorporated)

Eldon Chambers • 92b Pitt Street, Sydney.

Council 1916-17.

PRESIDENT: C. A. GREATER, F.A.I.A.

VICE-PRESIDENTS: J. E. ROBERTSON, F.A.I.A., J. P. ASTBURY, F.A.I.A., W. F. GREGORY, F.A.I.A., L. F. ANNIVETTI, F.A.I.A.

COUNCIL: R. LAVERACK, F.A.I.A., G. BRETNALL, F.A.I.A., R. P. RUWALD, F.A.I.A., E. A. EASY, F.A.I.A., Wm. THOMPSON, A.A.I.A., NORMAN HEATH, F.A.I.A.

TREASURER: GEO. M. MILLER, F.A.I.A. SECRETARY AND REGISTRAR: CONRAD F. HORLEY, F.A.I.A., Eldon Chambers, 92b Pitt Street, Sydney.

Members:

Astbury J. P., 201 Castlereagh st.
Adams E., London
Annivetti L. F., Clarence st.
Bourke J. A., 84b Pitt st.
Bryant A. W. A., 7 Moore st.
Brentnall Geo., 82 Pitt st.
Bracknour G. S., York st.
Booth J. Felix, 675 George st.
Bowler B. V., 5 Moore st.
Corbett T., 84b Pitt st.
Cameron P. A., Audit Dept., City Council
Campbell A. E., 47 Elizabeth st.
Cook J. W., Parramatta
Croal D. W., Moore st.
Dibley W. F., Pyrmont
Doane A. S., 300 Kent st.
Dally Watkins D. W., Lewisham
Easy E. A., 709 Harris st.
Gregory W. F., 284 Pitt st.
Greater C. A., York st.
Grog R. T., Clarence st.
Gardiner Chas., Goulburn
Gaye A., Coonamble

Gustafson O. W., Hunter's Hill
Hann W. S., 60 Margaret st.
Heath Norman, Castlereagh st.
Hill J. B., 383 Kent st.
Humbly W. A., Burwood
Hinton H. F. M., George st.
Holliday Chas. A., 60 Margaret st.
Hodge B. E., O'Connell st.
Harvey A., Bridge st.
Harvey R. G., Wellington, N.S.W.
Horley Conrad F., 92b Pitt st.
Jarrett W. P., Foveaux st.
Lawson G. W., 47 Elizabeth st.
Lewis G., 105 Pitt st.
Lee R., 49 Clarence st.
Laverack R., 201 Pitt st.
Levick S. B., Hunter st.
Meldrum E. T. P., Castlereagh st.
Miller G. M., 165 Pitt st.
McMahon T. W., George st.
Morgan W. S., Clarence st.
Mathew A. R., Summer Hill
Newell F. G., 40 King st.

O'Neill E. J., 211 Clarence st.
Ovarell D. W., 204 Sussex st.
Orford F. G., Petersham
Parsons W. C. A., 89 Castlereagh st.
Robertson J. E., Moore st.
Rodgers W. D., 388 Kent st.
Ruwald R. P., Bridge st.
Roekwell A. W., Suva, Fiji
Roberts A. R., Petersham
Sheehan J. T., 447 Sussex st.
Shortland H., Barrack st.
Shortus M., Central square
Steele R., Newcastle
Sewell A. E., Forest Lodge
Symons A. J., Athlone place
Spencer A. G., North Sydney
Thompson W., Burwood
Thompson L. J., 227 Clarence st.
Wills D. G., Clarence st.
Waters E. R. G., Chatswood
Ward E. J., Market st.
Wall E. G., 109 Pitt st.
Williams E. L., Annandale

Accountants continue—

*Taylor Kenneth, 350 George st
Terry J. B., A.I.A., 12 Castlereagh st
Thomas F. J., J.P., 192a Church st, Pymatta
Thornton S. W., F.S.A.A., 118 Pitt st
*Thompson Leslie E., 338 Pitt st
*Titcher John H., Challis House, Martin place
*Travis Geo. S., A.C.P.A., 12 Castlereagh st
Trovitt L. L., 30 King st
Troup, Harwood and Co., 77 King st
*Troup A. R., F.O.P.A., 77 King st
Turner and Thompson, 338 Pitt st
Turner Cecil, J.P., 92b Pitt st
*Turner G. P., 72b King st
*Turner J. Arthur, F.C.P.A., 838 Pitt st
*Twohill George, 375 George st
Tyler E. A., 8 Spring st
Upjohn Arthur, F.O.I.A., 163 Pitt st
*Uther F., 16 Spring st
*Vane H., Dunstan, F.C.P.A., 16 O'Connell st
Vass J. A., 14 Martin pl
Vidal R. O., Australasia chambers, Martin place
Vigars and Sky, 12-14 Loftus st
*Vigars F. E., F.C.P.A., 12-14 Loftus st
Waine O. Scott and Mitchell, 79 Pitt st
*Waine O. Scott, 79 Pitt st
Walker and Kerr (Wm. J. Walker, F.I.A.A., Wm. R. A. Kerr, F.I.I.A.), Albert buildings, 110b Bathurst st. Tel. City 2555
*Walker O. A. Le M., F.O.P.A., 115 Pitt st
Walker Charles, 67 Castlereagh st
Walker W. J., J.P., F.I.I.A., 110 Bathurst st
*Walsley B. O., 81 Elizabeth st

*Watt L. F., 89 Pitt st
WATTS G. E., A.I.A.A., A.O.I.S., Public Accountant, Culwulla Chambers, 67 Castlereagh st, Sydney Telephone City 10288
*Waugh I. L., 89 Pitt st
*Way F. H., 14 O'Connell st
Weatherley H. G. G., 89 Pitt st
Webb A. D., 113 Pitt st
*Webster M. G., 375 George st
Weidernburn J. T., 70 Hunter st
Weston and Weston, 14 Castlereagh st
Whitley Donald H., Bond and Pitt sts
White Alfred S., A.I.A.V., A.F.I.A., Intercolonial house, 4 Castlereagh st
Wickham R. S. and Burton, 6 Castlereagh st
Wilkinson A. B., 10 Bligh st
*Williams John S., 7 Moore st
Willmott E. P., corner Grosvenor and Georgest
Wilson, Rattray and Danby, 12-14 O'Connell st
*Wimble A. J. R., 56 Hunter st
Winder J., 2 Bridge st
*Witt Charles V., 28 Hunter st
*Wood Eric L., 273 George st
*Wolfenden E. S., 79 Pitt st
*Woodman Clive E., 16 Spring st
Woods Harrie T., Australasia chambers, Martin place
Yarwood, Vane and Co., 16 O'Connell st
*Yarwood F. N., J.P., F.O.P.A., 16 O'Connell st

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

COUNCIL:

President—Herbert Priestley, F.S.A.A., 107 Pitt st
Hon. Secretary—Allan Rattray, F.S.A.A., 14 O'Connell st
Fred. Fullwood, F.S.A.A., Bond st
John Stewart, F.S.A.A., Challis House, Martin place
Sheedy E. P. M., Australasia Chambers, Martin place

OFFICE:

14 O'CONNELL ST., SYDNEY.

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

LOCAL COUNCIL:
Geo. Christie, F.I.A.V. (Chairman)
A. E. Barton, F.I.A.V.
Thomas Renton, F.I.A.V.
Wilfred Allison, A.I.A.V.
R. W. Nelson, A.I.A.V.
E. I. Wood, A.I.A.V.
F. H. Norton, A.I.A.V.
I. W. Kerr, A.I.A.V.
Allan Christie (Local Secretary)

REGISTERED OFFICE:

Mutual Life Building, 14 Martin Place, SYDNEY.

ACCOUNT BOOK MAKERS.

See also Printers, Stationers and Book-Binders.

Andrew John and Co., 21 Phillip st
Barrie G. E., 4 Dalley st
Batson and Co., Limited, 99 Clarence st

BROOKS WM. & CO. LIMITED

17 Castlereagh st

Cunningham F. and Co., Ltd., 427 Kent st

DETMOLD WILLIAM LTD.

Wholesale Stationers, Envelope and Account Book Makers. Warehouse and Factory, 299-305 Sussex st, Syd. Phone City 6163 & 10215. (See Advertisement opposite Stationers, Wholesale and Manufacturing.)

Henderson James, 38 Clarence st
Le Roy, Tracy N., Ltd., Newton lane
Leigh S. T. and Co., Ltd., Castlereagh and Goulburn sts
McCarron, Stewart and Co., Ltd., 22-26 Goulburn st
MacLardy W. M., 34 Clarence st

PENFOLD W. C. AND CO. LTD., 183 Pitt st. Tel. City 7973, 7974

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

Smith W. E., Ltd., 22-30 Bridge st
Turner and Henderson, Ltd., 10-18 Hunter st
White Frederick W., 344 Kent st

ACTUARIES.

Actuarial Society of New South Wales—M. C. Alder, A.I.A., hon. secretary and treasurer, Citizens' Chambers, Moore st

Alder M. C., A.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts

Benjamin S. O., A.I.A., A.M.P. Society, 87 Pitt st

Bremner T. W., F.P.A., A.I.A., consulting actuary, Mutual Life buildings, Martin place

Carment David, F.I.A., F.F.A., 4 Whaling rd, North Sydney

Catchlove C. H. L., F.I.A., F.F.A., 56 Pitt st

Day W. R., F.I.A., actuary consulting Australian Metropolitan Life Insurance Co., Ltd., 30 Castlereagh st

Diamond G. F., A.I.A., A.F.I.A., actuary, City Mutual Life Assurance Society, Ltd., Hunter and Bligh sts

Dovey W. R., F.F.A., Assurance & Thrift Association Co., Ltd., Primrose buildings, 255a George st

Doyle A. J., A.I.A., Government Statistician's office, Domain

Doyle J. P., A.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts

Elliott Charles A., F.I.A., assistant actuary, A.M.P. Society, 87 Pitt st

Gostelow C., A.I.A., City Mutual Life Assurance Society Ltd., Hunter and Bligh sts

Harris F. J., A.I.A., A.M.P. Society, 87 Pitt st

Hindmarsh J., assistant secretary The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts

Jacobs F. J., A.I.A., School of Arts Pitt st

Johnson Alex., A.I.A., consulting actuary, Ocean House 24 Moore st

Kingsbury J. W., A.I.A., A.M.P. Society, 87 Pitt st

Latham H., A.I.A., Actuary to Commonwealth Bank, King st

Miller R. D., F.F.A., actuary The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts

Moore G. E., A.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts

Moore E. M., M.A., F.I.A., consulting actuary, c/o Sydney University

Paradise W. H., A.I.A., A.M.P. Society, 87 Pitt st

Purves T. P., A.I.A., New York Life Insurance Co., 117 Pitt st

Sneddon A., F.I.A., A.M.P. Society, 87 Pitt st

Teece Richard, F.I.A., F.F.A., F.S.S., general manager and actuary, A.M.P. Society, 87 Pitt st

Thoday Robert, F.I.A., mgr. Industrial Dept., A.M.P. Society, 87 Pitt st

Trivett J. B., F.I.A.S., Government Statistician, Young st

Vaughan H., F.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts

Wilkinson W. M., A.I.A., The M. L. and C. Assurance Co., Ltd., Castlereagh and Moore sts

Wolfenden E. S., A.I.A., 79 Pitt st

ADJUSTERS.

Dickson David P., 64 Pitt st
Drinnan & Co., 117 Pitt st
Lake & Co., Royal chain, 3 Castlereagh st
Moses D., F.C.P.A., 58 Pitt st
Neill T. A., 24 Bond st
Roberts Wynn, 13 Bond st
Rooke and Springhall, 18 Bridge st
Willis Capt. S., 14 Moore st

ADVERTISERS' ADVISERS.

GORDON & GOTCH (SYDNEY) LTD.

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

Mount W. J. F. (trading as Sidney Syne), Angel place

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

Reuter's Telegram Company, Limited—General Advertising Agency, Somerset House, 5 Moore street

Roffs, 47 Wentworth ave

Weston Company, Ltd., corner Grosvenor and George st

ADVERTISING AGENTS.

Associated Press Advertising Co., 24 Bond st

Austral Press and Advertising Ltd., 377 Sussex st

Commonwealth Cinematograph Advert. Co., Ltd., 77 King st

Daniels Ltd., 68 Oxford st

Davis J. P., 248a Pitt st

Decent Joseph H., 17 Bridge st

Globe Advertising Agency, 285 George st

GORDON & GOTCH (SYDNEY) LTD.

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

Hott J., Ltd., 79 Pitt st

Mnas and Mans, Ltd., 67 Castlereagh st

Kingsford Smith and Co., enamel signs, 63 Pitt st

McKittick Ltd., 545 George st

Millers Ltd., 64 Pitt st

Multi Pictorial Advertising, Ltd., Australasia Chambers, Martin place

ADVERTISING EXPERTS OF SYDNEY.

THE N.S.W.

COUNTRY PRESS

CO-OPERATIVE CO. LTD., 176-178 CASTLEREAGH ST.

Tels. City 4882, 6197 and 6988

T. M. SHAKESPEARE, Manager.

Osborne Company, 79 Pitt st

REUTER'S TELEGRAM CO. LIMITED.

General Advertising Agency, Somerset House, 5 Moore st

Richardson-Stevens Co., 82 Pitt st

Roffe, 47 Wentworth ave

Smyth Arthur & Sons Ltd., 26-30 Jamieson st

Sovro Advertising Co., Station House, Rawson place

Standard Advertising and Publishing Co., 545 George st

Steed Arthur E., 14 Moore st

Typewriter and Advertising Agency, 94 Pitt st

Varley's Proprietary Ltd., 380 George st

Weston Company, Ltd., corner Grosvenor and George st

WHITE ARTHUR N.

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

Willmott C. H., corner Grosvenor and George sts

Wride G., 2b Castlereagh st

ADVERTISING CONTRACTORS.

Daniels Ltd., 68 Oxford st

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

Hollander & Gavett, Ltd., Grosvenor st
Jenkins J. H., 112a King st
Kingsford, Smith and Co., 63 Pitt
Maas and Maas Ltd., 67 Castlereagh st
N.S.W. Country Press Co-operative Co.,
Ltd., T. M. Shakespeare, manager,
176-8 Castlereagh st. Tels., City 4887,
6197 and 6988

Pickup Advertising Co., 88 Royal Arcade
Reuter's Telegram Company, Limited—
General Advertising Agency, Somerset
House, 5 Moore st
Roffs, 47 Wentworth ave
Steele's Advertising Service Ltd., 39 Pitt st
Syne Sidney, Angel place, Pitt st
White A. N., 316 George st
Wride G., 26 Castlereagh st

ADVERTISING EXPERTS.

Burke Walter, Challis House, Martin place
Cowdroy H. M., 28 Moore st

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

Henderson, Cland and Co., 283 Clarence st
Hosking Fred, 46 to 48 Royal Arcade
Jenkins J. H., 112a King st
Meyer Bros., Ltd., Rawson place
Mills S. A., 114a Pitt st
National Electric Advertising Co., Ltd.,
Australasian Chambers, Martin place
O'Brien Publicity Co., 24 Moore st
Reuter's Telegram Co., Ltd., General Ad-
vertising Agency, Somerset House,
5 Moore st

Roffs, 47 Wentworth ave
Rogers W. R., 112a King st
Smyth Arthur and Sons Ltd., 26-30 Jamle-
son st
Varley's Propy Ltd., 380 George st
Weston Co., Ltd., corner Grosvenor and
George sts

AERATED WATER MACHINERY
IMPORTERS.

Aerators Limited, 40 Pitt st

CAWSEY, MENCK & CO., Pro-
prietors and Manufacturers of the
"New Century" Aerated Water
Machinery and Soda Fountains,
O.K.O. Brand of Cordials, C.M.
Coffee Essence, Unicorn Brand
Worcestershire Sauce, Quinol, etc.
447 Kent st, Sydney. Tel. City 4396
Head Office: St. Kilda rd, Melbourne

ROKERSLEY AND SONS, Manu-
facturers and Importers of Aerated
Water Machinery, American Soda
Fountains, Work Counters, etc. Office
and Showrooms, 25a George st West
(opposite Tooth's Brewery), Sydney.
Tel., M1903

Goldstein and Co., 332 Kent st
Gow William, jun., 11 Harrington st
Harris W. B. and Co., 11 Hamilton st
Lassetter F. and Co., Ltd., 403-421 Geo. st
Lawrence Alfred and Co., 158 Clarence st

**MAURI BROS. AND
THOMSON, LTD.**

Importers of every Class of Aerated
Water Machinery. New and Second-
hand in Stock. 123 to 131 Castle-
reagh st. Telephones, City 8685 to
8689

Nelson's Carbonating Co.,

LTD.
Importers and Manufacturers of
Soda Fountains, Carbonators, "Bor-
den's" Malted Milk, and all Supplies.
219 George st, Sydney. Factory:
Harrington st. Tel. 906 City

AERATED WATER MANUFACTURERS.

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

Cooma Spa Co., Ltd., 2 Little Hay st
Crystal Fountain Co-op Cordial Co., 7 and
9 Alfred st, St. Peters
Henfrey and Co., 50-52 Redfern st, Redfern
Oertel C., 27 Renwick st, Alexandria
ROWLANDS E. PROPTY, LTD.
Manufacturers of Mineral and Aerated
Waters, Cordials, Bitters, Liqueurs,
&c., Burns and Little Hay sts, Dar-
ling Harbour. Telephone City 316

Schweppe's Limited, 65-71 Foveaux st
Sharpe Bros., Broughton st, Glebe
Starkey's Ltd., Bridge rd, Stanmore
Syphon Aerated Water Co., Ltd., 539
Elizabeth st
Toohy's Ltd., 300 Elizabeth st
Tooth and Co. Ltd., 20 George st west

AGENTS.

See also respective headings under which
they trade.

Abereromby Ralph, 380 George st
Allison Stewart Co., 11 Macquarie place
Allerdice C. J., 82 Pitt st

ANDERSON LEIUT. JIM. P.
Theatrical and Show Agent, Symonds'
Buildings, 194 Pitt st

Angio-Continental Agency Co., 210 George

Armeo Australian Agency, 90 Liverpool

Austin W. H., 18 Barrack st
Austral Agencies Ltd., 50 George st
Australasian Exchange, 24 Castlereagh st
Ayers and James Propy., Ltd., 19 York st

BACKHOUSE AND GOYDER.
Mutual Life Buildings, 14 Martin pl
Balchin W., Ltd., Bond and Pitt sts

Barnett Leopold and Co., 306 Pitt st
Barnett William D., 46 Elizabeth st
Beldam Packing Agency (Australia) Ltd
(The), 5 Moore st
Best J. and Son, 114a Pitt st
Bewley H., Angel place

BIRT AND CO., LTD., Agents for
Federal Steam Navigation Co., Ltd.,
and Turnbull, Martin and Co's Shire
Line of Steamers, N.Z. and African
S.S. Co., Ltd., Swedish South African
Line of Steamers, The Norwegian
Australian Line, 4 Bridge st, Sydney.
Tel., City 2072 (4 lines)

Blumenthal August, Ltd., 8 Spring st
Borsdorff and Co., 89a York st
Boyd J., 56 Market st
Bray Leslie, Ltd., Hamilton st
Bridgen A. E., 279 Clarence st
British Agency Co., 543 George st
Brooks Henry and Coy., merchants and
manufacturers' agents, Wynyard
buildings, Wynyard square, Sydney.
Tel. 7815 City

Brown R. Barr, 32 Elizabeth st
Bryant Alfred, 56 Pitt st
Burdekin A. S., 44 Castlereagh st
Burns J. H. and Co., 173 Pitt st
Burns Philip and Co., Ltd., 10 Bridge st
Cameron R. W. and Co., 24 Bond st
Cameron John, 114a Pitt st
Central Agency Ltd., 213 Clarence st
Chapman Edward and Co., 3 Bond st
Chapman J. R., 117 Pitt st
Cheetham R. B., Queen's court
Clark E. M., J.P., 82 Alfred st, N. Syd.
Clark W. S., 90 Liverpool st
Clarke Charles and Son, 12-14 O'Connell st
Clarke and Matheson, 168 King st
Coates Herbert, 12 Castlereagh st
Cook W. S. and Son, Ltd., 44 York st
Cotterill H. J., 545 George st
Cowlishaw Bros., 5 Bullfinch place
Cowper and Williams, 256 Pitt st
Cranston S., 24 Moore st
Croft and Co., 156 King st
Crosby William and Co., 26-30 Clarence st
Curlewis O. P. and Co., 12 Castlereagh st
Dalgety and Co., Limited, corner Bent
and O'Connell sts

Danger, Gedge and Co., 9-13 Young st
Danvers C., 52 Pitt st
D'Arcy A. E., 44 Castlereagh st
Dawburn E. A. and Co., 82 Pitt st
Dawson and Co., 70 Hunter st
Dawson Miss V., Challis House
Decent Joseph H., 17 Bridge st
Dimond R. B. and Co., 10 Barrack st
Direct Agencies (The), 60 York st
Du Faur and Gerard, Ltd., 8 Spring st
Dyson G., J.P., 4 Castlereagh st
Edmondson John and Co., 47 King st
Fussett and Johnson, 233 Clarence st
Faulkner John, 18 Bridge st
Frazer and Best, Ltd., 24 Bond st. Tel.
City 8774. Sole Australasian Agents
for Dodge and Seymour, Ltd., New
York

Frossard Leve and Co., 92b Pitt st
Gaertner A. O., 158 Phillip st
Ghest Capt. R. O., 19 Bridge st
Gibbs, Bright and Co., 39 Pitt st
Gibson, Battle and Co., Ltd., 535 Kent st
Gilbertson Henry, 451 Parramatta rd,
Leichhardt
Gill F. C., 127 York st
Goldring R. A., 68a Pitt st
Goldring M., 279 George st
Goldsbrough, Mort and Co., Ltd., 1-3
Phillip st
Gollin and Co. Prop., Ltd., 50 Clarence st
Gommersen E. and Co., off 308 George st

GORDON & GOTCH
(SYDNEY) LTD.

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

Grear H. and W., 247 Clarence st
Grimley, Ltd., 263-265 Clarence st
Guthridge N., Ltd., Equitable building,
350 George st and 10 George st,
Camperdown

Haege H. and Co., 68a Pitt st
Hagen Fred., Ltd., 64 King st
Hannans Ltd., 134 Castlereagh st
Hardie James and Co., Circular Quay
Hartman George and Co., 124 Marion st,
Leichhardt

Harris T. W. and Son, 17 Castlereagh st
Harvey (Alfred) and Phillips, 40 King st
Huttridge John, 63 Pitt st
Hay Robert, 196 Sussex st
Henderson George, 213 Elizabeth st
Herbert H. J. and Co., Reilly lane
Hockaday H., 64 Pitt st
Holland and Sons, 29 O'Connell st
Horne J., J.P., 1 Bligh st
Houston William, 255a George st
Howard and Co., 60 King st

HUTCHINSON & CO., LTD., Merch-
ants, Sole Agents for Horlick's Malted
Milk, 26-30 Jamieson st, Sydney. Tel.
City 4860

Hyams Victor, 79 Pitt st
Indor Percy, 9 Hamilton st
International Agency Co., 38 Carrington
st

Johnston J. Barro and Co. (Agency), Ltd.,
20 Loftus st
Jones William B., 110b Bathurst st
Josephson A. S., J., 56 Elizabeth st
Kaufman Agency, Station House, Rawson
place
Kerr Bros., Ltd., 375 George st
Kershaw, Martin and Co., Ltd., 19 Bridge st
King A. W. and Co., 35 Rowe st
King O. W. B. and F. W. Humphrey, 129
Pitt st

King and Morrison, 50 York st
Kodak (Australasia) Ltd., 379 George st
L.S. Agency, 44 Castlereagh st
Laidley William & Co., Ltd., 7 O'Connell st
Laughland, Mackay and Co. (Australasia)
Ltd., 64 Pitt st, and 50 Limes, London
Laycock J., 127 King st
Leake J. F. and Co., 82 Pitt st
Lennon and Co., 28 Castlereagh st
Leplastrier Arthur and Co., Macquarie st
Lewis and Oull, 316 Pitt st
Lewis E. H., 82 Pitt st
Liebmann H. B., 321 Pitt st
Linton Bros., 61 Market st
Linton Reginald, 61 Market st

LITTLE ROBERT AND CO.
Castlereagh Chambers, 10 Castlereagh
st. Telephones City 9136 (2 lines)

Lock and Co., 63 Pitt st
Logie J., 181 Hay st
Lord H. E., 114a Pitt st
McArthur Engineering Co. (Sydney), Ltd.,
13 Macquarie place
McArthur Shipping and Agency Co., Ltd.,
15 Macquarie place
MacDermott Henry, Angel place

Mace W. P., 82 Liverpool st
McHugh J. F., 76 Oxford st
McKinney Alexander, 70 Pitt st
Macley Bros. and Bradley, 2 Hunter st
McNamara Miss F., 64 Elizabeth st
Madden Julian E., Champion rd, Tennyson
Malcolm, Preston & Co., 204 Clarence st
Manufacturers' Agency, Ltd. (The), 60
York st

Markwald, Son and Abel, Harrington st
Martin George, 208 Kent st
Medealf Robert Y., 109 Pitt st
Merchants and Traders Agency Co., Raw-
son place

Metropolitan and Bryants Ltd., George
and Liverpool sts
Middleton D. D., 82 Pitt st
Millar A. D., 174 New Canterbury rd,
Petersham

Moir James and Co., 58 Margaret st
Moreau H. & Co., 84 Pitt st
Morton B. K. Propy., Ltd., 85 Clarence st
Moss Moses and Co., Wynyard lane
Muston Arthur and Sons, 17 Bridge st
Nelson Ivan, 15 Loftus st

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

Oakey Alfred, 8 Spring st
O'Grady B. J., 84 Henderson rd, Alex'dria
Olsen Henry & Co. Pty. Ltd., 255a Geo. st
Orr Robert, 82 Pitt st
Page R. J. and Co., 109 Elizabeth st
Palmanis V. E., Rawson place
Parker H. A. and Co. Pty. Ltd., 234
Clarence st

Parkes George A., 56 Pitt st
Parsons H. J., 117 Pitt st
Paus Olav E., 38 Pitt st

PELLETIER MAURICE, Agent for
Ballande et Fils de Bordeaux, Noumea
and New Hebrides, also Compagnie
Naval de l'Oceanie (Paris); 60 York st

Plummer B. G. and Co., 82 Pitt st
Potter and Birks, Ltd., 15 Grosvenor st
Prescott Limited, 365-375 Sussex st
Price H. Lowell and Co., 89 Pitt st
Pulle G., 117 Pitt st
Pulsford T. Willis, Ltd., 175 Castlereagh st
Quinn G. E., 18 Bridge st
Rabone, Feez and Co., 26 Bond st
Ramsey Charles, 18 Barrack st
Rankin W., Rawson place
Rason J., 73 York st
Read J. G., 256 Pitt st
Reagan Julius and Co., 63 Pitt st
Reid Alan H. and Co., 350 George st
Reid John V., 82 Pitt st
Ripley G. A., 56 Market st
Ripper C. A., 82 Pitt st

Rosenthal H., 387 George st
Rudd and Hyman, 55 Pitt st
Rudders Ltd., 42 Pitt st
Sailer J. L., 18 Bridge st
Sanderson John and Co., 45 Young st
Savon Agency Co., 82 King st
Scott, Henderson & Co., Ltd., 10 Loftus st
Scrutton R. L. and Co., Ltd., 161 Clarence
st, Sydney

Sedgley A. B., 44 Carrington st
Simmonds R. J., 107 Castlereagh st
Sinclair H. & Co., 29 O'Connell st
Sinclair H. A., 92b Pitt st
Sinclair Robert S., The Cuiwulla Block,
07 Castlereagh st

Slade O. H. and Co., 304 Kent st
Sluce Albert, 61 Market st
Smith Robert A. J.P., 75 Elizabeth st
Speer A., 13 Bond st
Stallman & Schaffer, 256a George st
Stevenson J. & Co., 82 Pitt st

Swift & Company

Limited.

General, Chemical,
and Wine and Spirit
Merchants,

GEELONG HOUSE,
26-30 Clarence St.

Swiss Agencies Ltd., 38 York st
Tarleton William, 107 Pitt st
Tatham B., 1 Bond st
Tildesley A. H., J.P., 552 Darling st, R'zle
Toole J. E. and Co., 70 Hunter st
Totton A. W., 33 Hunter st
Waddington J. V., 226 Clarence st
Warden J. G., 163 Pitt st
Webendorfer Bros., Ltd., Rawson place
White John G., 35 Pitt st
Whitridge J. and Sinclair, Ltd., 82 Pitt st
Williams and Co., 80 Bathurst st
Willis T. and W., 56 Pitt st
Willis John, 3 Bond st
Wilson Bros., Ltd., 56 Hunter st
Wilson and Co., 114a Pitt st
Winter F. A., 94 Pitt st
Woolf Reuben, Hunter House, 26 Hunter st
Woodland and Co., 56 Market st
Woolnough H. A., 440 Pitt st
Wormold Bros., 18 Spring st
Yulif G. S. and Co., Limited, 6 Bridge st

AGRICULTURAL IMPLEMENT MAKERS
AND IMPORTERS.

BALLERUM AND CO., Engineers,
Blacksmiths and General Ironworkers,
All Station Requisites, Bar Markers,
Sheep and Cattle Troughing and
Brands a Speciality. 193 and 195
Kent st, Sydney. Phone City 1505

Briscoe and Co., Ltd., 383-385 Kent st
Clyde Engineering Company, Limited,
Clyde Works, Granville

FRIEND W. S. AND CO., 113-115
York st, Sydney. Tel., City 9980
(6 lines). Agents for Champion Steel
Blacksmiths' Blowers and Forges

Grant W. D. & Son, 245 Castlereagh st
Hicks T. H., Ltd., 118 st, Macost
Hornsbey R. and Sons, Ltd., 1 Barrack st
International Harvester of Australia Pro-
prietary Co., Ltd., 37 Broadway, Glebe

KOERSTZ C., Wool Presses, Scouring
Plant, Pumps, Quartz Crushers, Stamp
Extruders, Abattoirs rd, Pyrmont

Lassetter F. and Co., Limited, 403-421
George st
Lowe Bros., 114a Johnston st, Au'dale

ANTHONY HORDERNS' FOR A LOT FOR A LITTLE.

19 Agr TRADES AND PROFESSIONS. Arc

Agricultural Implement Makers cont.—

McDonnell J., Carrington st, Granville
McKay H. V., Mew at
Martin James and Co., Ltd., Concord W.
MASSEY-HARRIS CO. LIMITED,
Machinery Merchants, 35 Broadway,
George st west. Tel. M 1448

Meadowbank Manufacturing Co.—E.
Trigg, general manager, Meadowbank
Mitchell and Co. Proprietary Ltd., 10-12-14
Bay st
Nicholson and Morrow—Dalgety and Co.,
Ltd., agents, Miller's Point
Ritchie Brothers, South parade, Auburn
Ruston, Proctor and Co. (Lincoln, Eng-
land), 535 Kent st
Smith James, Arbitration st

AGRICULTURAL SOCIETIES.

See also Miscellaneous Companies.

Royal Agricultural Society of N.S.W.—
H. M. Somer, J.P., secretary, Ocean
House, Moore st

AMERICAN MACHINERY IMPORTERS.

Gregory H. P. and Co., 74 Clarence st
Lasseter F. & Co., Ltd., 403-421 George st
Middows Brothers (Australia) Limited,
73 Clarence st

AMMONIA MANUFACTURERS.

AMMONIA CO. OF AUSTRALIA—
Manufacturers of Anhydrous, Liquid
and Sulphate of Ammonia, Equitable
Buildings, 350 George st, Sydney.
Telephone City 7360. Works: Parra-
matia rd, Clyde

Consumers Anhydrous Ammonia Co., Ltd.
—C. A. Luxton Loney, managing di-
rector; Q. Devlin, secretary, Equi-
table building, 350 George st
Co-operative Ammonia Co., Ltd., 32
Elizabeth st

AMMUNITION MERCHANTS AND IMPORTERS.

Cortese P., 8 Bridge st
Cowles and Dunn, 73 King st

FRIEND W. S. AND CO., 113-115
York st. Tel. City 9960 (6 lines)

Gordon Cartridge Company, C. Bowes
Thistlethwayte, agent, 35 Clarence st,
Church Hill. Tel. City 4921

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

Holdsworth Macpherson and Co., 252
George st

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

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

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

ANALYSTS.

See also Chemists.

Bristow C., A.I.M.M., 3 Bond st
Byrn G. A., F.I.C., F.O.S., Kelby lane
Dixon and Byrn, Kelby lane
Dixon A. J., F.I.C., F.O.S., Kelby lane
Dixon W. A., F.I.C., F.O.S., Kelby lane

DYE A. W.

A. Inst., M.M., Analyst, Assayer and
Metallurgist, 225 Elizabeth st. (See
Advt. Jeweller's Section)

Molesworth F. H., F.O.S., F.G.S., 82 Pitt st
Radcliffe S. and Co., Kelby lane
Turner Basil, 83 Pitt st
Vale and Cameron, 3 Hamilton st
Wallis T. I., "Wyoming," Macquarie st

ANTISEPTIC DRESSINGS IMPORTERS.

SEABURY AND JOHNSON (Fassett
and Johnson, Ltd., Agents), 233 Clare-
nce st, Sydney. Tel. City 6084.
Cable address, "Plasters," Sydney

ANVIL MAKERS.

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

ARBITRATORS.

Allard (H. B.), Way and Hardie, 12-14
O'Connell st
Brierley and Brierley, Daking House, next
Central Railway Station
Brierley H. C., F.I.A.V., F.C.P.A., 10
Daking House, next Central Rail. Stn.
Carruthers, Farram and Co., Stanway
House, 77 King st
Carruthers S. J., F.C.P.A., Stanway
House, 77 King st

Cullen-Ward, 113 Pitt st
Davis (Thomas), Sheedy and Co., Austr-
alischambers, Martin place
Fullwood Fred. F.S.A.A. (Eng.), F.C.P.A.,
No. 11-12 Foy's chambers, 1 Bond st
Kent, Brierley, and Sully, 50 The Strand

LAWSON JAMES R., General
Auctioneer and Valuator, 196-198
Castlereagh st. Tel. City 7456.—(See
Advt. page 1497)

Miles W. J., F.C.P.A., Challis House
Martin place
Mills J. Y., 72b King st
Starkey and Starkey, 93 York st
Stewart, Simpson & Co., Challis House,
Martin place
Vane Herbert D., 16 O'Connell st
Ward R. A. Cullen, 113 Pitt st
Ward Rex Cullen, 113 Pitt st
Yarwood, Vane and Co., 16 O'Connell st
Yarwood Frank N., 16 O'Connell st

ARCHITECTS.

Alderson J. B., 261 Military rd, Mosman

AWARDS FOR ALL BUILDING
TRADES, in book form, complete
up to date of sale, 96 pages, 3/6
posted. Also our "Wages-at-a-
glance" Quick Ready Reckoner for
all trades, 6d. posted. Obtainable
only from L. Zions, Industrial Act
Expert, 14 Castlereagh st., Sydney

Barker A. R., 130 Sussex st
Bates Albert K., 92b Pitt st

Berghofer W. L., 72b King st
Blacket & Son, 5 Bond st
Bolster James, Burwood rd, Concord
Bond Albert, 131 Pitt st

BOWEN EDWARD J., J.P., Record
Chambers, 77 Castlereagh st. Tel.
City 3700. (See advt. opposite)

Brown H. Neville, 94 Pitt st
Buchanan S. H., 375 George st
Budden H. E., 58 Pitt st
Campbell James, 16 Kanmore rd, Newtown
Carnwell John, View st, Marrickville
Chambers and Powell, 25 O'Connell st
Clamp J. Buroham, 23-25 O'Connell st
Clarke Lindsay, 27a George st
Clatworthy Frank, McMillan rd, Ar'mon
Coates W. H., Clifton ave, Burwood
Coles H. B., 3 Castlereagh st
Collins H. J., 3 Spring st
Cook A. Stanton, 3 Spring st
Cook R., Station st, Rockdale
Copeman John J. and Lemont, 72b King st
Cosh Thomas F., Royal Insurance build-
ing, Pitt and Spring sts
Coxon Frank and Son, 63 Pitt st
Darling Thomas J., 8 Spring st
Denning C. O., Rawson place
Dennis H., Union Bank chambers, Hunter
and Pitt sts

De Putron William, 11 Clifford st, M'man
Dods R. S., A.I.L.B.A., Royal Insurance
buildings, Pitt and Spring sts
Drake William A., 14 Castlereagh st
Dudley H. B. G., 3 Percival rd, Stanmore
Dugdale Oswald, 5 Moore st
Dunstan John and Son, 61 Market st
Durrell G. W., 14 Castlereagh st
Ellis John S. E., 62 Junction st, N. Syd.
Esplin Donald T., 107 Pitt st
Evans Evan, Itawson place
Fairfax O. E., Bowna rd, Kogarah
Ford B. W., 62 Pitt st
Forman Alfred A., F.R.V.I.A., 64 Pitt st

H. E. GARRAWAY, HELIOGRAPHIST,

Queensland Offices,
18 Bridge St., Sydney.
Tel. City 183.

Engineering, Building, Agricultural,
Mining and other Plans reproduced by
the four processes—"Sepia" (copies
from original drawings, tracings un-
necessary), Blue Prints, Heliographic
Prints, and True to Scale Process.
Plans reproduced—Tracings made if
required. Electric Light Printing a
Specialty.

Garton F. A., Campbell st, Nth. Sydney
Gillies J. M., 114a Pitt st
Goldman A. E. A., 353 N.S.H. rd, D. Bay
Goodclump C. W., Liverpool rd, Enfield
Graham Hedley V., 35 Pitt st
Grant George L., 14 Castlereagh st
Greenwell Carlyle, 58 Pitt st
Griffin Walter B., 10 Castlereagh st

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

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

Halloran E. Roland, J.P., F.I.A. Senforth
Middle Harbour
Halstead C. H., Forest rd, Hurstville

Architects.

Telephone City 9063.

A. L. MCCREDIE, F.I.A., N.S.W., M.I.M.E.
ARTHUR W. ANDERSON, F.I.A., N.S.W.

A. L. MCCREDIE & ANDERSON

ARCHITECTS AND
CONSULTING ENGINEERS

7 Bridge Street
Sydney

Telephone City 8700.

EDWARD J. BOWEN, ARCHITECT.

Record Chambers,
77 CASTLEREAGH STREET,
SYDNEY.

Private Address:
BOUNDARY ROAD, ROSEVILLE.
Tel. 1433 Chats.

T. J. MARKS
G. H. GODSELL

Tel. City 9970.

ROBERTSON & MARKS, ARCHITECTS.

IMPORTANT TO ARCHITECTS.

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

Reproductions in Black and White
on Whatman's or any kind of Draw-
ing Paper, Linen or Satin guaran-
teed true to scale.

Engineers' BLUE PRINTS a Speciality.
All kinds of Heli work executed
day or night.

Telephone 1299 City.

Mutual Life of
New York Building,
14 MARTIN PLACE.

Tel. 480 City.

STONE & SIDDELEY, LIMITED, ARCHITECTS CONSULTING & CONSTRUCTIONAL ENGINEERS.

Reinforced Concrete Specialists.

Sixth Floor,
Atlas Buildings,
8 SPRING STREET
SYDNEY.

ANTHONY HORDERNS'—IT ISN'T A SHOP. IT'S AN INSTITUTION.

1958 Arc TRADES AND PROFESSIONS. Art

Architects continued—

Harley Oliver, 86 Pitt st
Harmer H. G., 114a Pitt st
Hassall and Stockham, 3 Castlereagh st

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

Hill J. W., J.P., 84 Elizabeth st
Hill J. W., George st, Parramatta
Hodgson T. W. & Son, 14 Moore st
Honor Timothy, 79 Pitt st
Ibbotson T. H., 173 Pitt st
Johnson Tedlar B., 12 Castlereagh st
Jones G., Sydney 113 Pitt st

JOSELAND HOWARD, Architect,
Royal Chambers, 3 Castlereagh st
Sydney. Tel. City 8166

Justellus J. E., 49b Castlereagh st
Keesing G. S., 113 Pitt st
Kemmis and Backhouse, 9 Castlereagh st
Kemmis C. E., 9 Castlereagh st
Kent, Hadden and Greenwell, 58 Pitt st
Kent Harry C., 58 Pitt st
Kenwood and Jeanneret, 375 George st
Kerr E. J., 251 George st
Kothel J. A., 58 Pitt st
Laman L. A., 764 Illawarra rd, M'ville
Lamrock W., 2b Castlereagh st
Lane W., 5 Spring st
Laurisoli W., Rawson place
Leggatt Alfred, 47 Ridge st, Nth. Sydney
Leggo H. T., J.P., 115 Trafalgar st, S'more
Lewis O. H., 82 Pitt st
Lindsay-Thompson E., 52-54 Syd. Arcade
Lomat Rutledge, J.P., 369 George st
Lyons L. E., 44 Good Hope st, Pad'ton

McCARTHY J. T., Architect, Challis
House, Martin place, Sydney. Tel.
No. 2724 City; p.r., "Revelo," 45 Falcon
st, North Sydney. Tel. 1503 North

McCREDIE A. L. & ANDERSON,
Consulting Engineers, 7 Bridge st,
Sydney. T-1. City 9063. (See Card
advt. preceding page).

McKay Austin, 92b Pitt st
McKinnon Gordon, 77 Elizabeth st
Mansfield and Son, 178 Castlereagh st
Manson and Pickering, 33 Hunter st
Marsh George A., 10 Bligh st

MARTIN TELFORD S., Architect,
Max Swift's buildings, 284-286 Castle-
reagh st. Telephone 569 City (See
advt. opposite Business Colleges)

MARTYN B.C., J.P.,

Architect, Great Northern rd, (opp.
Bay View Hotel), Gladsville. Tel.
224 Hunter's Hill

Massey George, M.L.M.E., Post Office cham-
bers, 11a Pitt st
Mathison G. Howard, 10 Bligh st
Mead Harold R., 58 Corso, Manly
Middleton T., 24 Bond st
Minnett Rupert V., 79-81 Pitt st
Moorhouse Frederick, A.R.I.B.A., 105 Pitt st
Morrow and De Putron, 7 Moore st
Newman Alfred G., 82 Pitt st
Newman Walter, 56 Hunter st
Nixon William and Son, 163 Pitt st
Oakley and Ballantyne, 107 Pitt st
Oakley and Middleton, 24 Bond st
Oakley W. A., 24 Bond st
Orchard E. R., 68a Pitt st
Parkes Varnay, 3 Castlereagh st
Peattie James, 71 Baptist st Redfern
Paddle J. and S. G. Thorp, 8 Spring st
Phillips G. W., 113 Pitt st
Pitt G. M., 15 Castlereagh st

Polln Arthur B., 118 Pitt st
Power and Adam, Geo. and Wynyard sts
Pritchard Arthur F., 83 Pitt st
Ramsay L. L., 113 Pitt st
Rawlings Samuel, Bellevue par, H'ville
Rena C., Marlowe st, Campsie

REID JOHN AND SON, Architects,
Equitable Building, 350 George st
Sydney. Tel. 1390 City

Reuss F. H., 70 Pitt st
Ridgen Mark, 70 Hunter st
Roberts George A., 76 Pitt st
Robertson and Marks, 14 Martin place
Robertson Louis S., 60 Castlereagh st
Robertson R. H., 164 Pitt st

ROSS H. E. AND ROWE, Equitable
Building, George st. Tel. 3983 and
3987 City

ROSS HERBERT E., F.I.A., Equi-
table Building, George st. Tels. 3986
and 3987 City

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 Sections.

" BOOKCASE
" PIGEON HOLE
" CATALOGUE
" CARD
" DOCUMENT
" COMMERCIAL REPORT
" DAILY REPORT
" STORAGE
ETC., ETC.

Investigate at
374 GEORGE STREET.

Rostron W. A., 5 Moore st

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

Rowe R. R., Cowper st, Parramatta
Rowe S. V., 95 Q.V. Markets
Sampson T. P., 2b Castlereagh st
Saunders A. R., 95 Elizabeth st
Scott Ernest A. and Green, 115 Pitt st
Shaw R. A., 82 Pitt st

SLATYER CHARLES H., F.I.A.,
Architect, Equitable Building, 350
George st, Sydney. Tel. City 6989

Smith F. Trenchard, 88 Pitt st
Somerville A. F. T., 273 George st

SPAIN, OOSH AND DODS,
Royal Insurance Building, Pitt and
Spring sts.

Spain Colonel A., J.P., Royal Insurance
Building, Pitt and Spring sts
Spencer J. B., 94 Pitt st
Stausfeld J. Spencer, 14 Martin place

STONE & SIDDELEY, Ltd., Rein-
forced Concrete Experts, Atlas Build-
ings, 8 Spring st, Sydney. (See Card
advt. preceding page)

Stone Edward G., 8 Spring st

STONE JOHN JASPER, Consulting
Engineer and Architect, Challis
House, Martin place. Telephone, City
1827

Summerhayes C. R., 19a Elizabeth st
Thomas E. N., 59 Pitt st
Thompson E. Lindsay, 52-54 Sydney
Avenue

Tidswell Thos., Challis House, Martin pl.
Trethwey J. F., English st, Kogarah
Venard E. N., 46 Castlereagh st
Vernon and Vernon, 28 Moore st

**VICARS JAMES, M.E., F.I.A. (Syd-
ney),** Gold Medalist in Engineering
and Architecture, Consulting Engineer
and Architect, Challis House, Martin
place, Sydney. Telephone, 3010 City

Waller Richard, 76 Pitt st
Ward P. J., Newington rd, Marrickville
Wardell and Denning, 56 Hunter st
Wardell H. E., 56 Hunter st
Warden A. W., 164 Pitt st
Waterhouse and Lake, 2 Hunter st
Williams Edwin, J.P., 8 Erskineville rd
Newtown

Wilshire Henry A. and Day, 3 Spring st
Withers W. H., North par, Campsie
Woodward S. P., 26 Hunter st
Wright Arthur H., 70 Pitt st

ARCHITECTS (NAVAL).

Banks and Green, 16 Spring st
Barber A. C., 17a Pitt st
Barr R. H., 5 Moore st

REEKS WALTER, Naval Architect
and Engineer, Chamber of Commerce
Building, George and Grosvenor sts,
Sydney. Telephone City 2776

Thomson James R. & Sons, 25 Pitt st
Wilbridge J. and Shielnir, Ltd., Vickery's
chambers, 82 Pitt st—(See advt. page
1910).

ART DEALERS.

Aldenhoven W., 74 Hunter st
Antique and Office Furniture Co., 350
George st

Carter R. T., 279 George st
David Lionel, 472 George st
International Art Co., 15 Hunter st
Turner and Henderson, Ltd., 16-18 Hunter
street
Tyrrell's Ltd., 99 Castlereagh st

ART DECORATORS.

ALTHOUSE & GEIGER

117 Bathurst st, rear of 584 George st
Sydney. Interior Decorators, Sign
and Banner Painters, Glass Silverers,
Gilders, and Embossers, Grainers,
Paperhangers, and House Painters.
Competent Men sent to the Country.
Tel. City 8105.

Chapman J. G. and Son, 10 Glen st, Bondi
Crisp Bros., 134 Pitt st

JONES DAVID, LTD.

349-359 corner George and Barrack
Streets, opposite General Post Office.
Telephone 6336 City (16 lines)

ANTHONY HORDERNS'—A PARADISE OF ECONOMY.

Art TRADES AND PROFESSIONS. Art 1959

Lyon, Cottler and Co., McLaughlin ave
Lyons and McEwen, 6 Loftus st

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

Wunderlich Limited, Baptist st, Redfern;
town office and showrooms, 56 Pitt st

ART FURNISHERS.

Farmer and Co., Ltd., Victoria House, Pitt
Market and George sts

Grace Bros., 1 to 11 Broadway, Glebe

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

JONES DAVID, LTD.

349-359 corner George and Barrack
Streets, opposite General Post Office.
Telephone 6336 City (16 lines)

ART GALLERIES.

Aldenhoven W., 74 Hunter st
Bernard D. and Co., 357 George st
National Art Gallery of N.S.W.—Donnlin
Royal Art Society of N.S.W., 76 Pitt st

SANDS JOHN LTD., 374 George st
Turner & Henderson, Ltd., 16 Hunter st

ARTISTS.

Aickin Miss Florence, 81 Elizabeth st
Aitken Mrs. C., 156 Church st, Parramatta
Allen Miss V. F. P., 2b Castlereagh st
Andrews A., 212 N.S.H. rd, Double Bay
Arts and Design Studio, 14 Moore st
Ashton Julius R., 127 Q.V. Markets; p.r.,
Fletcher ave, Bondi

Australian School of Sketching, 63 Pitt st
Barron H. J. A., 9 Castlereagh st
Barratt A. W., French's rd, Willoughby
Barrie Charles H., 316 George st
Beaver Miss E. J., Quinton rd, Manly
Bedkober F. J., 30 Pitt st
Beccroft H., 23 Roslynale ave, Woollahra
Bishop Miss H., 14 Moore st
Bodeen E., Grosvenor and George sts
Booker Frederick, 21 Tudor st
Bostock O., 132 Phillip st

Bradwyn B. E. J., Holroyd
Brook O., 44 Castlereagh st
Broderick Fred., 121 Bathurst st
Broughton Glen, 106b King st
Brown Miss M., 522 George st
Burton and Elms, 295 Elizabeth st
Carter Norman, 58 Hunter st
Chambers Miss E., 40 Hunter st
Chauncy Miss A., 110 Oxford st, Woolra
Christie Miss N., 109 Q.V. Markets
Cluit —, 9 Hamilton st
Clints Art Studios, 63 Grose st, C'down
Clint Alfred, Woodward ave, Strathfield
Coffey A., 168 Queen st, Woollahra
Coffey A. R., 177 Pitt st
Coffey Alfred, Telawney st, Woollahra
Collingridge F. M., Parramatta rd, Ryde
Collins Albert E., 17 Bond st
Collins Charles, J.P., 236 George st
Cooper Miss A., 2 Bridge st
Counts James, 7 Cronwell st, Leichhardt
Craig Robert W., The Strand
Croaker Miss C. S., 41 Castlereagh st
Crown Bromide Enlargement Co., 448
George st

Oriden J. C., 182 Pitt st
Dakin Miss, 61 Sydney Arcade
Dalgaruo Mrs. L. G., Kildinan st, Randwick
Daniel G. A., 30 Bathurst st
Dattilo-Ruhbo A., 9 Rove st

de Closay E. T., 58 Elizabeth st
Deverell W., 1 Bond st
de Witt Mrs. F. A., 30 Simmons st, Eamore
Douglas Miss J., 21 Fraser rd, Lewisham
Downman W. J., 28 Moore st
Easle and Foley, 2 Bridge st
E. B. Studios, 278 George st
Eden-Langley K., George and Grosvenor sts
Edwards G., Spencer st, Rose Bay
Edwards Miss Mary M., 26 Jamieson st
Eland William, 812a George st
Ellevy V., King st, Mascot
Elliot F. J., 34 Ormond st, Paddington
Emery C. A., 3 Bond st

Falconer Mrs. M., Cowper st, Granville
Felton Miss Myra, 52 Good Hope st, P'ton
Ferry Tom, 121 Bathurst st
Foster and Moppett, 220 Pitt st
Gibbs Miss May, 18 Bridge st
Gosper Clarence T., 72b King st
Grant Miss D., 44 Castlereagh st
Hammon G. Hamilton, Mary st, Long'ville
Harris Miss E., 18 Bridge st
Harvey —, 11 Oxford st
Haynes Sydney, 170 Bondi rd, Bondi
Hook Miss L. G., 47 Harbours st, Mosman
Hopkins L., 136 Raglan st, Mosman
Hoyts J. C., 141 Avenue rd, Mosman

FILING SYSTEMS.

By Name,...

Number,...

Date,...

Subject,...

or Locality,...

John Sands Ltd.
System Depot,
374 GEORGE STREET.

Special Systems Devised for Every Case.

Hudson Mrs., Rawson place
Hunt C. H., 44 Castlereagh st
Imperial Art Co., 56 Margaret st
Ireland Mrs. B., 166 King st
J. & J. Ltd., 176 Castlereagh st
Jackson Jas., 32 Junction st, North Syd.
Jardine W., 28 Castlereagh st
Kain Arthur, 61 Market st
Ker Miss M., 2 Bond st
Kimbell Miss Maud, 88 King st
Kilgilt J. A., 5 Oxford st, Newtown
Labbaw and Harris, 64 Union st
Leicester Art Co., Rawson place
Leonard J. H., 121 Bathurst st
Lister-Lister W., Ash st, off 338 George st
Lockie D'Cartaret, 2 Bowman st, D'moyne
Lorimer Vernon, Hamilton st
McCarron, Stewart and Co., 22-26 Goul-
burn st

Maclean Miss Annette, 40 Hunter st
Mason Miss, Ash st, off 338 George st
Miller Miss A., 14 Moore st
Modlin Mrs. F., 2 Bond st
Moore Miss N., 24 Sydney Arcade
Morrow Miss A., 54 Elizabeth st
Murray Alfred, 81 Botany rd, Waterloo
Newman Miss A., 56 Hunter st
Newman O. E., 4 Dalley st
O'Brien Misses, 76 Pitt st
Olsson Miss M., 44 Castlereagh st

Pateman J. H., 169 Castlereagh st
Pearce O. C., 16 Hunter st
Pierlan E., 59 Oxford st, Waverley
Plesht Ernest, 66 Oxford st
Plummer A. J., Northwood rd, Northwood
Podmore G., 14 National st, Leichhardt
Reed J. W., 45 Clarence st
Robard Miss C., 159 Lilydale st, M'ville
Rodway Miss Florence, 56 Hunter st
Rogers W. T., 283 Pitt st
Rosebray A. E., 29 Bligh st
Russell Miss M., 81 Elizabeth st
St. George T. A., 224 Glebe Pt. rd, Glebe

SANDS JOHN (LTD.)

374 George st
Sands Mrs. Llewellyn, Regent st, Kogarah
Sandy James and Co., Ltd., 376 George st
Sansom Mrs. Emma, 100 King st
Santen Cor Van, 283 Pitt st
Satchell C. W., 169 The Strand
Scarafoni Ardunio, 124 Oxford st
Scott Miss C. P., 40 Hunter st
Scott Mrs. R., 117 Australia st, C'down
Searle Miss, 14 Moore st
Smith Edward M., 9 Queen st, Woollahra
Smith Mrs. N. D., 2 Bridge st
Sparks Frank, 3 Milnill st, North S. dney
Stach A. G., 80 Bathurst st
Stainforth M., 56 Hunter st
Sydney Art School, 127 Q.V. Markets
Thomas Fred. and Co., 71-73 T' Strand
Thomas G. A., 228 Miller st, Nor. Sydney
Thomas W. J., J.P., 9 Hamilton st
Tindall C. E. S., Gordon rd, Lindfield
Tooth Miss Sybil, 61 Market st
Tregear Miss O., 14 Castlereagh st
Turner H. W., 44 Castlereagh st
Tyler John W., 39 English st, Camperdown
Valentine John, 52 Flinders st
Watkins J. S., 31 Jamieson st
Weatherley G., 164 Blawick st, Leichhardt
Whafte Harry, 18 Comber st, Paddington
Will-Slade Miss M., Ash st

ARTISTS (LITHOGRAPHIC).

Bedkober F. J., 39 Pitt st
Raynor F. W. and Co., 482 George st.

SANDS JOHN (LTD.)

374 George st
Turner & Henderson, Ltd., 16-18 Hunter st
Turner H. W., 44 Castlereagh st

ARTISTS' MATERIAL IMPORTERS.

See also Stationers.
Barnett, Leopold and Co., 306 Pitt st
Grace Bros., 1 to 11 Broadway, Glebe

GROTH H. H. & CO.

525 George st, Brickfield Hill, Bulk.
Stores, 5-4 Kent st. Telephones, City
8376 and 8377

Hosking Fred., 46-47-48 Royal Arcade
Penfold W. C. and Co., 183 Pitt st

SANDS JOHN (LTD.)

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

ARTIFICIAL FLOWER MAKERS.

Flower Manufacturing Co., 48 York st
Frankford M., 91 Oxford st

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: 810 GEORGE STREET. 'PHONE 9226 CITY

SUPPLY PRIVATE CARRIAGES, LANDAUS AND BROUGHAMS, WITH LIVERIED SERVANTS AT CALL

GROCOCK'S ARTIFICIAL LIMBS

Are made to the Best and Latest
American Models.

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

FIT, WORKMANSHIP & MATERIALS GUARANTEED
Quotations and Advice Free.

S. G. GROCOCK

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

80 HUNTER ST. Opposite Elizabeth St.

'Phone
City 6354.

SYDNEY.

'Phone
City 6354.

ARTIFICIAL LIMB MAKERS. GROCOCK S. G.

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

Lear Fredrick, 13 Emmett st, N. Sydney

ART METAL WORKERS.

Amos A., 121 Botany rd, Waterloo
Barnett W. D., 184 Kent st

CASTLE J. AND SONS

Art Metal Workers in Bronze, Brass
and Wrought Iron, 32 King st, New-
town. Tel. L1187

Ephraim and Meredith, 76-78 Myrtle st
Gille Louis and Co., 75 Liverpool st
Light P. F. and Co., 140 Sussex st

Ornamental Steel Manu- facturing Co., Ltd.

Craftsmen in Ornamental Steel and
other Metals, Intercolonial House, 4
Castlereagh st, Sydney. Telephone
City 1702. (See Advt. op.osite name
in Alphabetical section)

Richard Bros., 29 Angel st, Newtown
SANDS JOHN LTD., 374 George st
Wunderlich Ltd., Baptist st, Redfern;
town office and showrooms, 56 Pitt st

ART NEEDLEWORKERS.

Bennett Mrs. C., 13-15 Sydney Arcade
Hobbs Mrs Susan, 62 Cooper st
Scurr Miss E., Burwood rd, Burwood
Steffanoni Madame, 266 Miller st, N. Syd.

ART PUBLISHERS.

SANDS JOHN LTD., 374 George st
Turner and Henderson, Ltd., 16 Hunter st

ARTISTS IN STAINED GLASS.

Althouse and Geiger, 117 Bathurst st, rear
of 584 George st
Ashwin F. and Co., 85 Commonwealth st
Ashwin John and Co., 31 Dixon st
Coultery W. and Co., 389 Pitt st
Lyon, Cottler and Co., McLaughlin ave
Lyons and McEwen, 6 Loftus st
Sandy James and Co., Ltd., 326-328
George st
Smith David, 32 Junction st, N'th Syd.
Stone and Kinsey, 123 Reservoir st
Sugarman S. R., North ter, Bankstown
Tarrant F. J., 24 Taylor st

ARTISTIC DECORATORS.

SANDY JAMES AND CO., LTD.
Office and Show Rooms, 326-328 George
st. Branch, Hunter st west, Newmarket

ASBESTOS BOILER-COVERING MANUFACTURERS.

**ADAMS WILLIAM AND COM-
PANY, LIMITED**, 173 and 175
Clarence st, corner of King st. Tele-
phones, 9180 and 9181 City

**BELL'S ASBESTOS AUSTRA-
LIAN AGENCY, LTD.**, Bell's
Asbestos Non-Conducting Compo-
sition and Asbestos Rope Lapping,
315 Kent st, Sydney, and at Melbourne
and Fremantle. Tel., City 8235; P.O.
Box 1078

ROYLE AND CO., Australasian
Representatives Dick's Asbestos Co.,
London, Royle's Chambers, 5, 7 and 9,
Bond st, Sydney. (See Advt. Page
1738)

Sprod Charles and Co.

Asbestos Boiler Covering Manufac-
turers and Merchants, 24 Bond st.
'Phone 1814 City. Works, Darling st,
Glebe. 'Phone M 1853

ASBESTOS GOODS MANUFACTURERS.
**ADAMS WILLIAM AND COM-
PANY, LIMITED**, 173 and 175
Clarence st, corner of King st. Tele-
phones, 9180 and 9181 City

BELDAM PACKING AGENCY (AUSTRALIA) LTD. (THE)

Australian Representatives of the
Beldam Packing and Rubber Co. Ltd.
(London), Somerset House, 5 Moore
st, Sydney. Stores, 37 Sussex st.
Tel., City 8325. (See Advt. opposite
Engineers Mechanical)

**BELL'S ASBESTOS AUSTRA-
LIAN AGENCY, LTD.**, Manu-
facturers of all kinds of Asbestos
Goods, 315 Kent st, Sydney, and at
Melbourne and Fremantle. Tel.
City 8235; P.O. Box 1078

DICK'S ASBESTOS CO., LONDON
—Royle and Co., Australasian Repre-
sentative, Royle's Chambers, 5, 7 and
9, Bond st, Sydney. (See Advt. Page
1738)

Durabesto's Ltd., Manufacturer of
Asbestos Material, Asbestos Cement,
Fibrous Sheets and Slates, Phillip
st, Cabarita

ROYLE AND CO., Australasian
Representatives Dick's Asbestos Co.,
London, Royle's Chambers, 5, 7 and 9,
Bond st, Syd. (See Advt. Page 1738)

ASBESTOS MANUFACTURERS.

Asbestos, Slate and Sheet Manufacturing
Co., Ltd. Circular Quay

**BELDAM PACKING AGENCY
(AUSTRALIA) LTD. (THE)**,
Australian Representatives of the
Beldam Packing and Rubber Co. Ltd.
(London), Somerset House, 5 Moore st,
Sydney. Stores 37 Sussex st. Tel.,
City 8325. (See Advt. opposite
Engineers Mechanical)

DICK'S ASBESTOS CO., LONDON
—Royle and Co., Australasian Repre-
sentative, Royle's Chambers, 5, 7 and
9, Bond st, Sydney. (See Advt. Page
1738)

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

MACINTYRE EDWARD

Asbestos Boiler and Steam Pipe Cover-
ing Contractor, "Helidon," 239
Trafalgar st, Annandale

ROYLE AND CO., Australasian Re-
presentatives Dick's Asbestos Co.,
London, Royle's Chambers, 5, 7 and 9,
Bond st, Sydney. (See Advt. Page
1738)

Spriggs Asbestolite Co., 388 Pitt st
Sprod Charles and Co., 24 Bond st; works,
Darling st, Glebe
Sydney Asbestolite Co., 388a Pitt st

ASBESTOS PAINT IMPORTERS.

Adams William and Company, Ltd., 173
and 175 Clarence st, corner of King st

ROYLE AND CO., Australasian
Representatives Dick's Asbestos Co.,
London, Royle's Chambers, 5, 7 and 9,
Bond st, Syd. (See Advt. page 1738)

ASPHALT MANUFACTURERS AND REFINERS.

Federal Val-de-Travers Asphalte Co.,
Hudson st, Redfern
Neuchatel Asphalt Co., Ltd., 16 Spring st

**PATENT ASPHALTUM CO. OF
N.S.W.**—Herbert A. Jones and B.
W. Mansell, Proprietors, 20 (foot of)
Druitt st Works, Gore's Bay, Green-
wich. Telephone City 4677

ASPHALTERS.

BELL & FRAZER LTD.

Asphalting, Stone, Cube and Wood
Block and Roofing Contractors, Hay
st, Darling Harbour. Telephones,
City 6734 and W 1981, 1982, 1983, 1984.
Sydney City Council Contractors

Best M., 107 Bridge rd, Glebe
Boniden T. D., Burlington rd, Homebush
Brown W. and Sons, 11 Underwood st,
Paddington

Craw and Sons, Drake's lane, Ashfield
Day John, 407 Kent st
Dillworth G., 103 Miller st, North Sydney
Duffy Peter, 47 Marion st, Leichhardt
English Edward, 2 Union st, Balmain
English William, 31 Fitzroy st

Foran E. T., Westbourne st, Petersham
Fretus J., Forest rd, Hurstville
Graham Wm., Lane Cove rd, N. Sydney
Greenwood A., 11 Lodge st, Forest Lodge
Griffin Timothy, 14 Glover st, Mosman

Hausell Alfred 4 Allen st, Leichhardt
Hausell W. G., Evaline st, Camppie
Hourigan H. & Son, O.S.H. rd, Waverley
Jago H. M., 12 Bruce st, Stanmore

Kenny M., 140 Weston rd, Rozelle
Lawler W. H., 446 King st south, N'town
Miller C., 94 Pitt rd, Mosman
Murray Richard, 70 Ebley st, Waverley
Mylan John, 436 Darling st, Balmain
Neuchatel Asphalt Co., 19 Spring st

**PATENT ASPHALTUM CO. OF
N.S.W.**—Herbert A. Jones and B.
W. Mansell, Proprietors, 20 Druitt
st. Works, Gore's Bay, Greenwich.
Telephone City 4677

Quigley P., 46 West st, North Sydney
Smith C. & Sons, Elizabeth st East, A'field
Smith George, 111 Liverpool rd, Ashfield
Stockbridge J. A., 8 Moncur st, Wahra
Tracy James, 146 Falcon st, N'th. Sydney
Walton R. O., 8 Harnett ave, Mar'ville

Wemyss John, 15 Victoria st, Lewisham
Westbrook W. H., 28 Alhion st
Westbrook W., J.P., 76 Allen st, L'hardt

ASSAYERS.

Bristow C., A.I.M.M., 3 Bond st
Byrn G. A., F.I.C., F.O.S., Reiby cham-
bers, Reiby lane

DIXON AND BYRN (A. J. Dixon,
F.I.C., F.C.S., and G. A. Byrn, F.I.C.,
F.O.S.), Reiby chambers, Reiby lane,
Established 1873

Dixon A. J., F.I.C., F.C.S., Reiby cham-
bers, Reiby lane
Dixon W. A., F.I.C., F.O.S., Reiby cham-
bers, Reiby lane

DYE A. W.

A. Inst., M.M., Analyst, Assayer and
Metallurgist, 225 Elizabeth st. (See
Advt. Jewellers' section)

Kopsch Chas. F. G. & Co., 8 Bridge st
Oakes E. W. and Co., Washington st
Orr and Welch, 80 Hunter st
Radcliffe S. & Co., Reiby Lane
Roberts W. F., 109 Pitt st
Smith John McGurvie, 89 Holdsworth st,
Woolahra
Turner Basil, 83 Pitt st

Telephone: City 4074.
Established 1886.

VALE & CAMERON.

ASSAYERS & ANALYTICAL
CHEMISTS,

City Mart Building,
Hamilton St., Sydney.

Top Floor (Take Lift).

Special Attention to Sampling
Shipments of Ore.

Watt F. L., 3 Hamilton st

ASSOCIATIONS.

Accident Underwriters' Association of
N.S.W.—F. W. Wilson, sec., 56 Pitt st
Actors' Association of Australasia, 29
Elizabeth st

After Care Assn; 350 George st
Amalgamated Federated House and Ship
Painters, Paperhangers, and Decora-
tors Employees Union of N.S.W., Lee
avenue

Amalgamated Hotel and Caterers' Em-
ployees' Mutual Benefit Association—
Henry Norton, secretary, 24 Moore st
Amalgamated Journeymen Tailors' Asso-
ciation of N.S.W., Trades' Hall, Goul-
burn st

Amateur Fishermen's Association of
N.S.W., Ltd., 240 Pitt st
Association of Accountants of Australia
(Incorporated) Council F. Horley,
F.A.I.A., sec. and registrar, 926 Pitt st

Assurance and Thrift Association, Ltd.—
W. R. Dovey, F.F.A., A.I.A., managing
director, 255a George st
Australasian Association for the Advance-
ment of Science, 5 Elizabeth st

Australasian Conf and Shale Employers'
Federation, Rawson place
Australasian Corporation of Public Ac-
countants—S. J. Carruthers, J.P.,
F.O.P.A., registrar, Stanway House,
77 King st

Australasian Institute of Marine Engi-
neers, 35 Pitt st
Australasian Massage, 76 Pitt st
Australasian Provincial Press, 178 Castle-
reagh st

Australasian Steamship Owners' Federa-
tion—O. Dillon, sec., 8 Spring st
Australasian Trained Nurses', 32 Elizabeth
st

Australasian Union Conference, Fox
Valley rd, Wairoonga
Australian Boot Trade Employees' Federa-
tion (N.S.W. branch)—David John-
stone, secretary, 120 Redfern st, R'fern

Australian Commonwealth Post and Tele-
graph Officers, 82 Pitt st
Australian Journalists', 77 Castlereagh st
Australian Longwool Sheepbreeders', 10
Bligh st

Australian Saddlery Trades Federation,
Rawson place
Australian Traders' Co-operative Associa-
tion, Limited—T. Green, manager,
158 Pitt st

ANTHONY HORDERNS' FOR ECONOMY AND COMFORT IN SHOPPING.

ANTHONY HORDERNS'—RELIABLE TRADERS FOR TOWN OR COUNTRY.

1962 Ass TRADES AND PROFESSIONS. Ass

Asy TRADES AND PROFESSIONS. Au: 1963

Associations continued—

Australian Workers' Union, (central branch), 321 Pitt st
Bahmain and Rozelle Wood and Coal Association, Mansfield st, Rozelle
Board for the Protection of Aborigines, Richmond Terrace
Bookmakers Clerks', 305 Pitt st
Boot Repairs Union, 305 Pitt st
Boy Scouts' Association, Grosvenor st
British Immigration League of Australia, 7 O'Connell st
British Medical (N.S.W. branch)—Dr. R. H. Todd, hon. sec. 32-34 Elizabeth st
Carcase Butchers' Association, J. Guinane, secretary, 822 George st
Catholic Federation, 197 Castlereagh st
Child Study and Adult Health Association of Australasia, 284 Castlereagh st
Christian Endeavour Union, 262 Pitt st
Church Extension, 44 Queen st, Woolahra
City Markets Association, F. V. Hall, Secretary, City Markets

CIVIL AMBULANCE & TRANSPORT BRIGADE OF N.S.W.—

Head Station and Secretary's Office, 494 Pitt st; Tel. City 9530 (3 lines), Circular Qy. Station, Phillip st
Clean Towel, 46 Elizabeth st
Coastal S. S. Owners, 64 Pitt st
Commercial Defence, 92b Pitt st
Commercial Travellers' Association of New South Wales—A. R. Cooke, J.P., secretary, cor. Castlereagh & Moore sts
Commonwealth Registration Office for Cockatoo and Garden Island, Trades Hall, Goulburn st
Co-operative Legal Aid, 153 Elizabeth st
Corporation of Accountants and Auditors of Australia, 17 Castlereagh st
Country Press T. M. Shakespeare, sec., 176-178 Castlereagh st
Country Traders' of N.S.W. (The), 14 Moore st
Dairy Produce Selling Agents, 375 George st
Dental of N.S.W., 5 Elizabeth st
Discharged Prisoners Mission, 143 Commonwealth st
District Nursing, 112 Surrey st
Electrical Association of N.S.W., 5 Elizabeth st
Electrical Employees, 12 Castlereagh st
Employers' Federation of N.S.W.—24 Hunter st
Engineering Association of N.S.W., 5 Elizabeth st
Farmers' and Settlers' Association of N.S.W.—T. I. Campbell, J.P., gen. sec., 7 O'Connell st
Fat Stock Buyers, 67 Market st
Federal Ironworkers', Trades Hall, Goulburn st
Federal Institute of Accountants, Incorporated (N.S.W. Division)—Lionel C. Brierley, A.F.I.A., secretary, Daking House, Rawson place
Federated Clerks Union of Australia, 1 Bond st
Federated Engine Drivers and Firemen's Union, Trades Hall, Goulburn st
Federated Engine Drivers and Firemen's Federated Council, Trades Hall, Goulburn st
Federated Ironworkers, Assn., Rawson pl.
Federated Jewellers, Watchmakers and Allied Trades Union of Australia (N.S.W. Branch), 114a Pitt st
Federated Masters' and Engineers' Association of Australasia, York st
Federated Picture Showmen's Association of Australia, 375 George st

Federated Seamen's Union of Australasia, 45-53 Clarence st
Federated Marine Stewards' and Pantry-men's Assn. of Australia, Trades Hall, Goulburn st
Fhe Underwriters' Association of N.S.W., Exchange, 66 Pitt st
Forest Hill Progress, River st, Forest Hill
Freemasons and Land Values League, 65 Market st
Fruit Carriers', Barker st
Furniture Manufacturers of N.S.W., Rawson place
Gas Employees, Trades Hall, Goulburn st
Graziers' Association of N.S.W. (J. W. Allen, sec.), 79-81 Pitt st
Horticultural, 238 Castlereagh st
Hospital Saturday Fund Office, 176 Queen Victoria Markets
Hotel, Club, Restaurant and Caterers' Employees' Union of N.S.W., 338 Pitt st
Hotel Property Owners' Association of N.S.W., 17 Castlereagh st
Independent Cable Association, Ltd., 174 Castlereagh st
Iron Trades Employers', Challis House, Martin place
Kindergarten Union of N.S.W. (Incorp.), Dept. of Education Bldg, Bridge st
Kindergarten Union of N.S.W., 278 Liverpool st
Labour Council of N.S.W., Goulburn st
Leichhardt, Petersham & District Amateur Fishermen's, 554 Pymatta rd, Petersham
Liberal Association of N.S.W. (State and Federal), 33-39 Hunter st
Liquor Trade's Defence Union of N.S.W.—Edwin Stooke, sec., 17 Castlereagh st
Lithgow Coal Association—J. S. Bragg, secretary, Hoskins' building, 3 Spring street
Local Government Association of N.S.W., 103-104 Q.V. Markets
Local Government Clerks' Association of N.S.W., 12-14 O'Connell st
Manly District Commercial, 50 East Esplanade, Manly
Manufacturing Chemists' and Proprietors, 113 Pitt st
Marine Cooks', Bakers' and Butchers' of Australasia, 52 Day st
Master Bakers' Association—M. Thomson, secretary, 60 Castlereagh st
Master Bakers Federal, 6a Castlereagh st
Master Bakers' Mutual Indemnity Association, Ltd., Intercolonial House, 4 Castlereagh st
Master Builders' Association of N.S.W., 12 Castlereagh st
Master Butchers' Association of N.S.W., Station House, Rawson place
Master Carters of N.S.W., Rawson place
Master Painters, 12 Castlereagh st
Master Plasterers, 12 Castlereagh st
Master Plumbers' Mutual Indemnity Association Ltd., Intercolonial House, 4 Castlereagh st
Master Plumbers' and Sanitary Engineers of N.S.W., 190 York st north
Master Printers' and Connected Trades Association, 1 Bond st
Master Retailers' Association—S. J. Carruthers, secretary, 77 King st
Master Slaters', 12 Castlereagh st
Master Tailors', 6 Castlereagh st
Merchants' and Traders' Association, Ltd.—John Gibbs, J.P., N.S.W. and Queensland, managing director; S. J. Douglass, J.P., secretary, Gibbs' chambers, 7 Moore st, & at Newcastle
Methodist Local Preachers' Association of N.S.W., 139 Castlereagh st

Metropolitan Board of W. S. & Sewerage Employees', Lee ave
Metropolitan Rugby Union, 6 Bligh st
Milking Shorthorn Cattle Association of N.S.W., 138 Glebe Point rd, Glebe
Mine Owners' Association of N.S.W.—W. Turleton, secretary, 107 Pitt st
Motor Trades Association of N.S.W., 145 Castlereagh st
Musical Association of N.S.W., Ash st
National Association, 32 Elizabeth st
National Coaching, 113 Pitt st
National Irish, Station House, Rawson pl
National Park Trust Office, 5 Bligh st
National Rifle Association of N.S.W.—350 George st
National Young Women's Christian, 189 Liverpool st
N.S.W. Ambulance Association, Circular Quay
N.S.W. Alliance, 321 Pitt st
N.S.W. Amalgamated Railway and Tramway Service Association, Lee ave
N.S.W. Association of Master Pharmacists, Richmond Terrace
N.S.W. Athletic League, 114a Pitt st
N.S.W. Bookmakers, 57 Market st
N.S.W. Bowling, 12 Castlereagh st
N.S.W. Brassfounders, 350 George st
N.S.W. Bush Nursing, 32 Elizabeth st
N.S.W. Chamber of Agriculture, 114a Pitt st
N.S.W. Chamber of Manufactures Incorporated, 117 Pitt st
N.S.W. Church Missionary, 129 The Strand
N.S.W. City and Suburban Gas Consumers' Protective, 60 Elizabeth st
N.S.W. Country Press Association—T. M. Shakespeare, secretary, 178 Castlereagh st
N.S.W. Cricket, 14 Moore st
N.S.W. Government Tramway Employees' Union, Lee ave
N.S.W. Interstate Steamship Owners' Association, 8 Spring st
N.S.W. Justices' Association, Rawson place
N.S.W. Lawn Tennis Association, Ltd., 850 George st
N.S.W. Locomotive E. D. F. and C., 224 King st, Newtown
N.S.W. Marine Ambulance, Circular Quay
N.S.W. Medical Union, 32-34 Elizabeth st
N.S.W. Mill Owners, 40 King st
N.S.W. Newsagents' Association Ltd., 153a Clarence st
N.S.W. Presbyterian Widows' & Orphans, 107 Pitt st
N.S.W. Public Moral Assn., 143 Commonwealth st
N.S.W. Rentpayers, 85 Flinders st
N.S.W. Retail Grocers', 400 Sussex st
N.S.W. Rugby Football League, 169 Phillip st
N.S.W. Rugby Union, 6 Bligh st
N.S.W. Sheep Breeders, 3 Castlereagh st
N.S.W. Sports Club Ltd., 10-12 Hunter st
N.S.W. Typographical Association—E. O. Mignath, sec., Trades Hall, Goulburn st
Newtown District Ambulance & Transport Brigade, O'Connell st, Newtown
N.S. Medical Protection, Angel place
Northern Rivers Pine Export, 24 Bond st
Northumberland and Durham 493 Pitt st
Operative Bakers, Trades Hall, Goulburn st
Oversen Shipping Representatives, 8 Spring st
P.A.T. Association, L. Zions, secretary, 14 Castlereagh st, Tel. City 943
Pastoral Finance Association, Limited, 23 Phillip st; and at North Sydney
Perpetual Trading Assn., 105 Pitt st
Pharmaceutical Defence Ltd. (John Anderson, sec.), 63 Pitt st

Prisoners' Aid Association of N.S.W., 3 Richmond Terrace
Public Service Association of N.S.W., 32 Elizabeth st
Public Works Contractors' Association of N.S.W., 12 Castlereagh st
Queen's Jubilee Fund, 12 Castlereagh st
Railway Traffic Employees', Rawson pl
Railway and Tramway Officers', 6 Bligh st
Rationalist Press Association Ltd., of London Challis House, Martin place
Real Estate, Auctioneers' and Agents' Assoc'n. of N.S.W., 25 Castlereagh st
Returned Soldiers, 57 Elizabeth st
St. John Ambulance Association, N.S.W. centre, 350 George st
St. John Ambulance Brigade, N.S.W. centre, 350 George st
Sawmills' and Timber Yards' Employees, Trades Hall, Goulburn st
Shires Association of N.S.W., 7 O'Connell st
Small Stock (pigs and calves) Salesmen, 17 Castlereagh st
Stock, Meat & Allied Industries of N.S.W., 17 Castlereagh st
Stockowners' Association of N.S.W., 10 Bligh st
Sydney Coal Lumpers' Union, Argyle st
Sydney Bonded and Free Stores Association, Challis House, Martin place
Sydney and Brisbane Wool Buyers', 56 Pitt st
Sydney Clerks' and Warehousemen's Benefit, 80 King st
Sydney Cricket Ground Trustees' Office, Ocean House, 21 Moore st
Sydney Day Nursery, 24 Arundel st, Forest Lodge
Sydney Foremen Stevedores, 18 Bridge st
Sydney and Suburban Provident Medical Association—Dr. Acland Andrew O'Hara, hon. sec., 32-34 Elizabeth st
Sydney Marine Underwriters' and Salvage Association, Ltd.—W. H. Jackson, secretary, Exchange, 56 Pitt st
Sydney Stoneware Pipe Assn. Ltd., 12 Castlereagh st
Sydney and Suburban Provident Medical Assn., 32 Elizabeth st
Sydney and Suburban Timber Merchants, 67 Castlereagh st
Sydney Wool-Selling Brokers, 56 Pitt st
Telephone Association, Lee ave
Theatrical Amusement Employees, Central st
United Liberty League, 84 Elizabeth st
United Licensed Victuallers' Association of N.S.W.—Charles Low, J.P., general secretary, 164 Pitt st
United Pure Bred Dairy Cattle Breeders' Assn., 36 Moore st
Voluntary Workers, 68 Elizabeth st
Wine and Spirit Association of N.S.W. (The), 17 Castlereagh st
Women's Christian Temperance Union, 139 Castlereagh st
Women's Commonwealth Patriotic, 92b Pitt st
Women's Progressive, 22 Carrington st
Women's Reform League, Grosvenor and George sts
Woolclassers' Association of N.S.W., Rawson pl
Workers' Educational Association, Education Dept. Building, Bridge st

YOUNG MEN'S CHRISTIAN ASSOCIATION—William Gillanders, B.A., general secretary, 323-325 Pitt Street (see advt. opposite Name in Alphabetical)

Young Women's Christian Association, 163 Castlereagh st, and 189 Liverpool st

ASYLUMS.

See also Institutions and Hospitals.
Asylum for Women and Children (Benevolent Society of N.S.W.), Thomas st
Benevolent Society's Asylum for Women and Children, Thomas st
Callan Park Hospital for the Insane, Balmala rd, Leichhardt
Cottage Homes for Aged Couples, Fitzwilliam st, Parramatta
Deaf and Dumb and Blind Institution, City rd, Darlingtown
Gladesville Hospital for the Insane, Great Northern rd Hunter's hill
Government Asylum for the Infirm, George st, Parramatta
Hospital for Insane, Fleet st, Parramatta
Industrial Blind Institution, Boomerang st
Infants' Home, Henry st, Ashfield
Infirm and Destitute Asylum, Macquarie st, Parramatta
Lidcombe Benevolent Asylum, Joseph st
Little Sisters of the Poor—Home for the Aged and Infirm, Avea st, Randwick
Newington Asylum, Day st, Lidcombe
Receiving House for Insane, Forbes st

ATLAS PUBLISHERS.

Collins Brothers and Co., Ltd., 105 Clarence st
SANDS JOHN LTD., 374 George st

AUCTIONEERS.

Allard Francis, J.P., 12 Castlereagh st
ALLDIS AND CO., LTD., and (J. FRANK COX & CO., LTD.), Auctioneers, Real Estate Agents and Sworn Valuers under H. P. Act. Offices and Salerooms, BOND JUNCTION. Tel. 33 Waverley; Branch Office, Bondi Beach Tel. 483 Waverley. City Office: 107 Pitt st, Sydney. Tel. City 1937

Aldis and Co., 82 Pitt st
Backhouse and Goyder, Mutual Life Buildings, Martin place
Baines D. and W., 430a Parramatta rd, Petersham
Barnard & Co., 77 Castlereagh st
BATT, RODD, & PURVES, LTD., Property Auctioneers, Estate Agents and Valuers, 88 Pitt st

Batchelor and Tait, Ltd., Marlan st, R'fern
Battle A. J., George st, Parramatta
Beale J. H. and Co., 280 Pitt st
Beales J. S., Rocky Point rd, Rockdale
Beaumont W. N. and Co., 17 Grosvenor st
Beuson D. W., City Markets
Berryman and Whittingstall, Carlton par, Carlton
Bogle Alfred H. and Co., 215 Darling st, Balmala
Bradley Walter and Co., 273 George st
Breasley and Co., Argyle st, P'matta
Brodrick E. H., 770 George st and City rd
Broughton Ernest C. V., J.P., 113 Pitt st
Brown Fred, Forest rd, Hurstville
Bruntnell and Bammerman, Ltd., 72a Pitt st

BRYANT & HAYES, corner King and Sussex sts, Syd.ey. Tels. 3126 and 3128 City

Burns Richard E., J.P., South st, G'ville
Butler W. F., J.P., 441 Marrickville rd, Dulwich Hill
Cameron and McFadyen, 143 Sussex st
Carroll Jas. & Co., 19 Hunter st

CHISHOLM H. AND CO.

BLOOD STOCK SALESMEN & PEDIGREE EXPERTS. Stock of all description and racehorses on our books for Sale or Lease. Agents in all parts of the world. We are Branch Managers of the Yorkshire Insurance Co., and can effect Insurance on all descriptions of Property and Stock at Lowest Rates without any delay. Head Office: 60 Castlereagh st, Sydney. Telephone, City 4328. Stables and Sale Ring, Randwick. Telephone, Randwick 87. Cable address, "Chisholms."

Clarke and Solomon, 81 Mount st, N.Syd
Clubb George, J.P., 123 Weston rd, Rozelle. Tel. W1037
Cohen Hermann and Son, 174 George st
Coleman A. B. and Co., 317 George st
Cooper G. A., Rawson place
Country Producers Selling Co. Ltd.—M. F. Hennessy, manager, 1 Bent st

COX J. FRANK AND CO. LIMITED, and (Aldis and Co., Ltd.), Auctioneers, Financial and Property Agents, Lombard Chambers, 107 PITT ST, Tel. 1937 City. Tram Terminus, Bondi Beach. Tel. 483 Waverley; and at Bondi Junction, Tel. 33 Waverley

Coy George E., 72 Alfred st, North Sydney
Crammond C. H., Vickery's Chambers, 176 Pitt st, and opp. Railway Station, Petersham. Tels. City 7099 and Petersham 86
Davis Sydney, 44 North Steyne, Manly

Dean Valentine and Co.

(Successors to S. H. Harris and Co.) General Auctioneers and Valuers. Salerooms, 2/0-2 2-201 Castlereagh st. Tel. 7802 City

DENT AND PERRY (Established 1892), Auctioneers, Produce Merchants and Commission Agents, 151 Sussex st, Sydney. Telephone City 7340. Cable address, "Dent," P.O. Box 4 King st

Duff Hugh and Co., 283 George st, and at Chatswood and Mosman
Earl H. M., Gibbons st, Redfern
Edwards James G. & Co., 14 Moore st
Ellis and Co., Thomas st
Ethell Piercy and Co., 163 Pitt st
Farms Ltd., 36 Moore st
Ferris A. H., Argyle st, Parramatta
Fitzsimons W. J., 70 Pitt st
Fleming James, 505 King st, Newtown
Foley Brothers, Ltd., 355-357 Sussex st
Forsyth H. T., J.P., Penshurst st, W'ghby
Fraser, Uther and Co., Ltd., City Mart Buildings, Hamilton st

Gegg John, South ter, Bankstown
Gledhill W., J.P., 2 Enmore rd, Newtown
Goldsbrough, Mort and Company, Limited, Circular Quay, Pyrmont, and Darling Harbour

Goodin P. F., 146 Enmore rd, Enmore

GRAY J. W. AND CO., Grain and Farm Produce Merchants, Auctioneers and Commission Agents, 139 Sussex st, Sydney. Tel. 4617 City

GREEN J. E. AND CO., 28 Moore st. Telephone City 4160

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: 810 GEORGE ST., CITY. PHONE 9226 CITY.

THE SIMPLEST OR THE STALEST FUNERAL CONDUCTED TO THE SATISFACTION OF ALL CLIENTS

ANTHONY HORDERNS' FOR TOOLS OF ALL TRADES.

1964 **Auc** **TRADES AND PROFESSIONS.** **Auc**

Auctioneers continued—

Grills R. J., 147 Campbell st
Hagerty and Co., 338 Stanmore rd, M'ville
Hain and Seagirt, Ltd., 12 Loftus st

HALLORAN HENRY F. AND CO.
Vickery's Buildings, 82 Pitt st. (See
Advt. Alpha Section)

Hanks T. Horsfall and Co., Lindfield, and
at Pymble

Hardie and Gorman Proprietary, Ltd., 133
Pitt st, 3 Alfred st, Milson's Point,
and Cowper st, Waverley
Harnett R., jun., and Co., 19 Hunter st

HEGERTY J. F. & CO.

Auctioneers and Estate Agents. Out-
door sales conducted. Valuations
made. Rents collected. Properties
to Let and for Sale. Clients driven to
Inspect. Sworn Valuers under R.P.
Act. Adjoining Railway Station
Rockdale. Tel. 40 Kogarah

HEIGHWAY & HIGGS, 24 Hercules
st, Ashfield. Tel. U1317; Burwood rd,
Burwood. Tel. U4149. And at Hurl-
stone Park. Tel. U1962. (See Advt.
Real Estate Agents Section)

Heudry W. T., 125 Sussex st
Henry Ivan, 67 Castlereagh st
Hill, Clark and Co., Ltd., head office, 2
O'Connell st

Honeyfield and Co., Railway par, Kog'h
Hornung H. W. and Co., Ltd., 131 Pitt st
Ingalls William and Son, 251a Pitt st and
George st, Camperdown
Ingalls William, 47 King st

JAGO W. F.

Auctioneer, Real Estate, Trustees
and Investors' agent, Valuator and
Estate Manager. Trustee for Rand-
wick Estate, Flexman Estate, and
Kerr-Wharton Trust, Macquarie st,
Parramatta. 'Phones U8221, U8351.
P.O. Box 17

Jenkins A. G., J.P., 361 Pitt st
Jones J. T., J.P., 122 Redfern st, Redfern
King Robert, Burwood rd, Burwood
Lang and Dawes, 4 Auburn rd, Auburn
Law Sydney J., 89 Weston rd, Rozelle
Laws W. J., and Flowerdew, 379 Darling
st, Balmain
Lawson Bros., Ltd., 52-54 William st

LAWSON JAMES R., 196-198 Castle
reagh st, Tel. City 7450. (See Advt
page 1497)

Leahy and Co., 81 George st West
Lennon and Co., 28 Castlereagh st
Levy Henry, 135 Regent st
Lister John P., 392 Pitt st

LITTLE W. A.

General Auctioneer, Valuator, Arbi-
trator and Commission Agent, 42
Castlereagh st, Sydney. Tel. City
4930. (See Advt. opposite name in
Alpha Sec.)

Lloyd C. F. W., 182 Phillip st
Lockwood and Co., Coronation st, Hornsby
Macaulay A., 121 Bathurst st
McCoy and Co., 211 Marrickville rd, M'ville

McINTYRE D. J. AND CO., Auction-
eers and Estate Agents, Royal Cham-
bers, No. 3 Castlereagh st, City.
Established 1889. Tel. 1529 City

Frederick W. Parsons

Auctioneer,

LAND & ESTATE AGENT,

**STOCK & STATION
AGENT,**

ESTABLISHED 1880.

*Victoria Chambers,
Victoria Arcade,*

44 Castlereagh Street

(First Floor).

**Sworn Valuator under
Real Property Act.**

**Member of Real Estate
Auctioneers' and Agents'
Association of New South
Wales.**

Insurance Broker.

**Member of Institute of
Public Accountants.**

**Estates Managed.
Loans Negotiated.
Valuations Made.
Insurances Effectuated.**

Agent for Victoria Arcade.

Telephone 8547 City.

Mackenzie, Son and Co., Ltd., 303 Military
rd, Mosman
McMillan E. W. R. & Freeth, Rockdale
(opposite Station). City office, 10
Castlereagh st.

Marshall and Dempster, 112 Pitt st
Martin H. W. Lyne st, Arncliffe
Medcalf and Co., 145 Redfern st, Redfern
Middleton and Co., 166-170 George st west

MILLS J. Y., Auctioneer, Arbitrator,
Valuator and Estate Agent. E. S.
and A. Bank Chambers, 72½ King st.
Tel., City 1811.

Mitchell and Cranston, 116 Abercrombie st
Mitchell and Mitchell, 280 Pitt st
Mobbs G. H., Ayyle st, Parramatta
Monro C., Gerald st, Cronulla
Mont de Piete, 18 Rumore rd, Newtown
Mood C. L. & Co., 1 Gilbert st, Manly
Morton A. J., 3 Castlereagh st

MOSSMAN & ELLIS

Auctioneers and Produce Salesman,
Thomas st, near Central Railway
Station, Haymarket. Tel. 7298 City.
Sell all kinds of Farm and Dairy
Produce. (E-tab. 70 years)

Murphy Hugh, Seet st, Liverpool
Murray David, 18 Castlereagh st
Myer and Cashman, 81 Elizabeth st and
Great North rd, Five Dock

**NEW ZEALAND LOAN AND
MERCANTILE AGENCY CO.,
LIMITED**, Auctioneers for Wool,
Produce, Grain, Stock and Station
Properties, &c., Bridge and Loftus
sts, Sydney

Newall and May, Ltd., 267 Military rd,
Neutral Bay

Nowell W. J. and Co., 170 Sussex st
North Shore Land Sale Rooms, 15
Hunter st

Norton H. Y., 111a Pitt st
Palmer & Sons, King st, Randwick
Pearce E. P., George st, Parramatta
Peck J. M. and Sons, 12-14 O'Connell st
Pettit W. A., Bank Chambers, 208 King
st, Newtown

Phillips A. J. and Co., 32 Belgrave st,
Manly
Phillips, Wheeler and Co., 7 Moore st
Pike, Cowley and Co., Good st, Granville
Pitt, Son and Badgery, Ltd., 4 O'Connell
street

Poultry Farmers' Co-operative Society
Ltd., 34 City Markets
Prescott Limited, 365-375 Sussex st

RAINE AND HORNE, 70 Pitt st

RALPH'S SALEYARDS, D'Arcy st
Parramatta, Produce Auctioneers
Sale Days: Tuesdays and Fridays
'Phone U8540

Rawlinson and Co., 131 Church st, P'matta

**RICHARDSON AND WRENCH,
LTD.**, 92 Pitt st

Rickard Arthur and Co., Ltd., 84b Pitt st
Riedle, Illidge and Co., 109 Pitt st

Robry, Hanson and Strong Ltd., 42 The
Corso, Manly
Robinson Robert and Co., 145 Sussex st
Rush Walter and Co., 2 Queen st, W'arra
Sautelle and Kelly, Military rd, Vaucluse

ANTHONY HORDERNS' FOR FARMING IMPLEMENTS.

Aud **TRADES AND PROFESSIONS.** **Aud** 1965

R. SHAW AND CO.,

**AUCTIONEERS &
Real Estate Agents,**

Real Estate for Sale
in all parts of the Commonwealth.
**Challis House, Martin Place,
Sydney, N.S.W. AUSTRALIA.**
Tels., City 7150 and Mosman Y2052

Sheppard, Harvey & Co., 379 Kent st and
137 Sussex st
Shoppee P. J., J.P., 113 Elizabeth st
Shook & Co., 184 Church st, Parramatta
Smith R. E. and Co., 82 Pitt st
Smithers E. J., J.P., Railway par, L'de'mbe

Smyth & Whitfield

General Auctioneers and Valuers,
54 Park st, Sydney. 'Phone, City
7809. Auction Sales in the Rooms
Bi-Weekly of Household Furniture
and Effects. Pianofortes, Pictures,
Fine Arts, Jewellery, Plate, Motor
Cars, General Merchandise, etc. Auc-
tion Sales in Private Residences on
Speciality. Cash Advances made on
Goods received for Unreserved Sale.
Valuations for Probate and Family
Division and Inventories carefully
prepared. Storage of Furniture and
Household Effects undertaken at
Lowest Rates.

Somerville J. A. and Co., 4 Hercules st,
Ashfield
Stanton and Son, Ltd., 129 Pitt st, and 3
Lackey st, Summer Hill
Stanton R., J.P., 3 Lackey st, Summer Hill
Stanway and Slack, Alfred st, Milson's Pt.
Steele H., 228 Military rd, Mosman
Stimson J. & Sons, 47 Glebe Point rd, Glebe
Stokes Philip B. & Co., 280 Elizabeth st
Strachan Ernest H., Belmore rd, R'wick
Strange F. H., 28 Market st

STRONGMAN AND WATKIN,
Licensed Auctioneers and Valuers
for Probate, &c., Rents Collected and
Remitted Monthly; Burwood rd,
B'wood. Tel. U4200

Stutchbury and Co., 10 Barrack st
Tate W. T. and Dive, 138 Glebe Point rd,
Glebe

Tobin and Lyne, Argyle st, Parramatta
Turner, Tate & Co., 2 Lackey st, Sum. H.
Turner C. J. and Sons, City Markets
Valentine D. H., 200-204 Castlereagh st
Waddy and Poulton, 109 Pitt st
Walker Bros., 8 Castlereagh st
Walker and Nixon, 65 Gibbons st, R'fern
Wall J. T. & Co., 80a Pitt st
Warrington K., 54 South par, Auburn
Watkin and Watkin, 14 Moore st
Watkins R. G. and Co., machinery auc-
tioneers, 107 Kent st

Watkinson Bros., Bank chambers, Hay st
Watson, Noble and Co., City Markets
Weatherill George E., J.P., 1 Hercules st,
Ashfield, and 113 Pitt st, Sydney

Weaver and Perry, Ltd., stock and station
agents, Castlereagh House, Hunter
and Castlereagh sts, Sydney. Branch
offices, Muswellbrook and Tenterfield

Webber Ambrose, Auburn rd, Auburn
Wells George and Smith, 173 Sussex st
Wilkinson and Lavender, Ltd., 1 Spring st
Williams and Son, 2 Darley rd, Manly

Woodberry Ernest A., 70-72 Junction st,
North Sydney
Woolnough H. P., Regent st, Kogarah
Zions Rubie, 250a Pitt st

AUDITORS.

Allard (H.B.), Way and Hurdle, 12-14
O'Connell st
Allard G. M., J.P., F.O.P.A., 14 Moore st
Allen Hector and Son, 10 Spring st
Barton A. E., Bogan and Co., Woodstock
Chambers, 88 Pitt st
Barton Albert E., F.I.A.V., F.C.P.A.,
Woodstock Chambers, 88 Pitt st
Bayley W. H., 4 Bridge st
Bender F., 114 Hunter st
Bogan R. Davis, A.I.A.V., Woodstock
Chambers, 88 Pitt st
Boyd and Co., 25 O'Connell st

BRAGG WALTER B., A.I.A.A.,
Incorporated Accountant & Auditor,
Victoria Chambers, 83 Pitt st, Sydney.
Telephone City 3798

BRIERLEY AND BRIERLEY,
Incorporated Accountants, Auditors
and Trade Assignees, Daking House,
next Central Railway Station, Pitt st

Brierley H. O., F.I.A.V., F.F.I.A., F.C.P.A.,
Daking House, next Central Railway
Station, Pitt st
Brierley H. Cecil, A.F.I.A., Daking House,
next Central Railway station, Pitt st
Brierley Lionel C., F.F.I.A., Daking
House, next Central Railway Station,
Pitt st

BROOKS AND DEANE, Belmont
Building, 15 Castlereagh st
Brooks Edward E., F.I.A.A., 15 Castle-
reagh st

Brown Richard H., 89 Pitt st
Bryant Alfred, 58 Pitt st

Bull J. & Co., Bull's Chambers, 14 Moore st
Orrmull George S., 66 Elizabeth st
Carruthers, Farram and Co. (S. J.
Carruthers, J.P., F.O.P.A., John
Farram, F.C.P.A.), Public Ac-
countants, Stanway House, 77 King
st, Tel. City 1468 and 1469
Carruthers S. J., J.P., F.O.P.A., Stan-
way House, 77 King st

CHRISTIE GEORGE AND COY
(Geo. Christie, F.I.A.V., Allan Christie
A.I.A.V.), Consulting Accountants
and Auditors, Mutual Life Build-
ings, 14 Martin place. Tele-
phone No., City 8788. Cable Address,
"Consultant," Sydney. A.B.C. Code,
5th edition

Christie Geo., F.I.A.V., 14 Martin place
Christie Allan, A.I.A.V., 14 Martin place
Clarke G. T. & Barry, 72b King st
Clarke G. T., J.P., F.I.A.A., 140 Elizabeth st,
Coates E. B., F.I.A.A. (L. S. Drummond
and Co.), Equitable building, 350
George st, Sydney, and City Bank
chambers, Hunter st, Newcastle

Cocker J. L., 92b Pitt st
Culyer Walter T., 66 Margaret st
Cork G. R. L., 82 Pitt st
Cornell J. E. and Co., 24 Moore st
Cullum William E., 77 Elizabeth st
Cullen-Ward R. A., 113 Pitt st
Cullen-Ward Rex, 113 Pitt st
Crane H. W., 107 Pitt st
Cunningham H. L., A.C.P.A., 350 George st
Dash Ralph B., Bond and Pitt sts
Davis Thomas Sheely and Co., Austral-
asia chambers, Martin place

Deane Norman Y., F.I.A.A., 15 Castlereagh
street
Dimond P. F. and Co., 17 Castlereagh st
Downes J. R., A.I.A.A., 360 George st

DRUMMOND L. S. AND CO.
(E. E. Coates, F.I.A.A., H. L. Cun-
ningham, A.C.P.A., J. R. Downes,
A.I.A.A.), Incorporated Accountants,
Equitable Buildings, 350 George st,
Sydney, and City Bank Chambers,
Hunter st, Newcastle

Durham, King & Co., 12-14 O'Connell st
Durham A. G. H., F.F.I.A., F.C.P.A.,
12-14 O'Connell st

Farram John, F.O.P.A., Stanway House,
77 King st
Fell David and Co., Equitable building,
George st

Frankel, Spencer and Co., Royal Insur-
ance buildings, Pitt and Spring sts
Fullwood Fred, F.S.A.A. (Eng.), F.C.P.A.,
public accountant, 11-12 Foy's cham-
bers, 1 Bond st

Frith T. B., 63 Pitt st
George R. S., J.P., 21 Bond st

**HALBERG, PARSONS & AND-
ERSON**, Public Accountants and
Auditors, Equitable Building, 350
George st. Telephones City 9838 and
9889

Harris E. A., F.C.P.A., 79 Pitt st
Harrison F. I. W., 15 Bent st
Helder H. F., F.I.A.A., 105 Pitt st
Hemphill and Duesbury, 109 Pitt st
Herborn H. A., 89 Pitt st

Hogg Samuel Nisbet, J.P., National
Mutual Chambers, Bond and Pitt sts

HORLEY AND HORLEY, (Conrad
F. Horley, F.I.A.A., F.I.I.A.; Percy F.
Horley, A.C.P.A.), Eldon Chambers,
92 Pitt st. Telephone City 4380

Horley Conrad, F., F.A.I.A., F.I.I.A.,
Eldon Chambers, 92 Pitt st
Horley Percy F., A.C.P.A., Eldon Cham-
bers, 92 Pitt st

Hughes O., 24 Bond st
Jackson F. W. P., 375 George st
Johnson Alex., A.I.A., F.C.P.A., Ocean
House, 24 Moore st

Johnson Milton F., F.C.P.A., Challis House,
Martin place
Johnson Wilfrid E., F.C.P.A., Gibbs'
chambers, 7 Moore st

Johnstone L. A., 14 Martin place

KENT, BRIERLEY AND SULLY,
50 and 100 The Strand, George st, Syd.

Kerr William C., A.C.P.A., 72b King st
King Ralph W., 88 Pitt st
Leplastrer L., Dixon buildings, 64 Pitt st
Little James, 11. L., Sidey and Co.,
107 Pitt st

Lord A. F. and Co., 369 George st
MacBride W. T., 72b King st
Macfie H. O., 11 Moore st

McKELL N. ALCOORN, J.P.,
F.I.A.A., Dixon buildings, 64 Pitt st.
Tel. City 3297

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

Miller and Masgrave, 113 Pitt st, Sydney
Moses D., F.C.P.A., 58 Pitt st
Moss (Leo), 88 Pitt st
Orford Fred G., 111 Morgan st, Petersham

PERRY & JOHNSON, Challis
House, Martin place
Perry William H., J.P., F.C.P.A., Challis
House, Martin place

ANTHONY HORDERNS'—ONLY UNIVERSAL PROVIDERS.

1966. Aus TRADES AND PROFESSIONS. Bag

Suppliers of all descriptions of New Jute, including CORNSACKS, BRAN BAGS, WOOLPACKS, ORE POCKETS, HESSIAN CLOTH, JUTE TWINE, &c.

CORRESPONDENCE
... INVITED ...

Tel. L1959

CAMPERDOWN SACK AND BAG STORE

8 GEORGE STREET, CAMPERDOWN

JAMES McNAMARA
PROPRIETOR

I deal in SECOND-HAND JUTE, and specially pack Bags for Wheat, Maize, Oats, Chaff, Potatoes, Onions, and all classes of Produce. Satisfaction guaranteed.

Anditors continued—

Price Eric, 58 Young st
Priestley, Larcombe and Morris, 107 Pitt st
Rainsford Boles R., F.I.I.A., Equitable building, 350 George st
Reid Robert D., A.I.A.A., Atlas Building, 8 Spring st
Robertson (James), H. Russell Crane and Co., Pitt and Spring st
Robertson, Builder and Co., 89 Pitt st
RUSSELL AND RUSSELL (George Gray Russell, M.A. (Cantab), A.I.A.A., F. C. P. Russell), Incorporated Accountants and Auditors, Atlas Building, 8 Spring st, Sydney. Tel. City 7627

Sands and Brown, 89 Pitt st
Scandrett L. A., 4 Bridge st
Sheedy E. P. M., Australasia chambers, Martin place
Simpson James, A.S.A.A. (Eng.), A.C.P.A., Challis House, Martin place
Sivell Frederick, Ocean House, Moore st
Sky F. M., 12 Loftus st
Small William Beaumont, 81 Pitt st
Smith Frederick J. and Johnson, Gibbs' chambers, 7 Moore st
Smith Frederick J., F.C.P.A., 7 Moore st
Speirs J. McA., A.O.P.A., 76 Pitt st
Starkey and Starkey, 93 York st
Stewart, Simpson & Co. Challis House, Martin place

Stewart John, Challis House, Martin place
Swan Irwin and Bartle 67 Oastlereagh st
Tarleton William, F.C.P.A., 107 Pitt st
Taylor, Harris and Small, 79-81 Pitt st
Taylor James, F.C.P.A., 81 Pitt st
Trout, Harwood, and Co., 77 King st
Turner and Thompson, 333 Pitt st
Vane H. Dunstan, 16 O'Connell st
Vigars and Sky, 12 Loftus st
Vigars F. K., 12 Loftus st
Waine O. Scott, 79 Pitt st
Walmesley B. C., 81 Elizabeth st
Ward R. A. Cullen, 113 Pitt st
Ward Rex Cullen, 113 Pitt st
Wickham R. S. and Burton, 6 Castle-rough st
Wilson, Ruttray and Danby, 12-14 O'Connell st
Woodman Olive E., 16 Spring st
Woods Harrie T., Australasia chambers, Martin place
Yarwood, Vane and Co., 16 O'Connell st

AUSTRIAN AND AMERICAN CHAIR IMPORTERS.

See also Furniture Warehousemen.
Grace Bros., 1 to 11 Broadway, Glebe

HORDERN ANTHONY AND SONS, LTD., Sydney. (See head lines throughout DIRECTORY.)

Lassetter F. and Co., Limited, 403-421 George st
Nettleton, Son & Co., 537-539 Kent st

AVERAGE ADJUSTERS.

See Adjusters.

AXLEMAKERS.

See Blacksmiths.

BABY LINEN WAREHOUSES.

Arnold Edward and Co., 115 Oxford st, corner Crown st
Farmer and Company, Limited, Victoria House, Pitt, Market and George sts
Grace Bros., 1 to 11 Broadway, Glebe

HORDERN ANTHONY AND SONS, LTD., Sydney. (See head lines throughout DIRECTORY.)

Way E. and Co., 213-216 Pitt st

BACON CURERS.

Barnes C. and Co., Ltd., 23 Liverpool st

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

Foley Bros., Ltd., 753 Sussex st
Hutton J. O. Proprietary, Ltd., James st and Church st, Canterbury

MAOKEY J. & CO. LTD., 269-271 Sussex st, Sydney—Agents for the Celebrated "Pioneer" Bacon. Telephone City 6631

McLean John, 5 Hay st, Leichhardt
North Coast Co-operative Co., Ltd., 379 Sussex st

BACTERIOLOGIST.

Wallis T. L., "Wyoandug," Macquarie st, Sydney.

BAG MERCHANTS AND MANUFACTURERS. (Calico and Jute.)

CAMPERDOWN SACK AND BAG STORE

James McNamara, Proprietor. Suppliers of all descriptions of New Jute including Cornsacks, Bran Bags, Woolpacks, Ore Pockets, Hessian Cloth, Jute, Twine, &c., 8 George st, Camperdown. (See advt. above)

Colquhoun John, Sydney rd, Granville
Crespin G. G. and Son 9 O'Connor st
Donaldson W. J., 181 Botany rd, Waterloo
Freebairn Andrew, 72b King st

GADSDEN J.

S. Cort, Maunzer, Hessian and Calico Bag and Sack Manufacturer, 26 Little Albion st, Surry Hills, Sydney. Tel. Pad. 285

GALPINE JOHN

New and Secondhand Bag, Sack and Twine Merchant, 444 Sussex st, Telephone City 7226

Hales Fredk. G., 251 Sussex st
Hargreaves A., 408 Sussex st
Hill W. H. Ltd., 43-45 Dixon st
Hirst John A., Rocky Point rd, Arncliffe
Hodgkinson Samuel, 289 Sussex st

BAGS & SACKS

Of all materials, for all purposes, are manufactured by

JOYCE BROS. LTD. SACK MANUFACTURERS

Office and Factory, Cooper and Holt Streets, Strawberry Hills.

We Specialise in Oat, Potato & Corn Sacks, Bran & Ore Bags, Printed Calico Bags, Meat Wraps, etc.

Correspondence Invited.

Telephone—City 9017 (3 lines)
(See Advertisement in Alphabetical section on page 1460)

NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY.

Bag TRADES AND PROFESSIONS. Bak 1967

Telephone—Auto M 1683. Cable Address—"FIBREX." Codes—ABC, 5th Edition; Private.

WEETMAN & CO., Ltd.

Sack and General Jute Merchants,
578 HARRIS STREET, ULTIMO, SYDNEY

Also at PETRIE TERRACE, BRISBANE, Q.

Quotations given for near and forward delivery of all kinds of New and Second-hand Sacks and Bags. Large stocks always on hand. Write for Price Lists.

ONCE USED CHAFF BAGS and WHEAT SACKS A SPECIALTY.

Lynch J., 298 Sussex st
Paul C. F., 58-60 Edith st, Leichhardt
Rasmussen Jack, 803 Bridge rd, Glebe

RASMUSSEN PETER

New and Secondhand Bags and Sacks
207 Sussex st. Tel. City 6039

Telephone City 2212

Telegraph—Sacks Limited, Sydney

Code—A.B.O. 5th Edition

SACKS LTD.

321 SUSSEX STREET,
SYDNEY.

New Corn Sacks or Bran Bags
Secondhand Sacks Specially
Graded for Wheat, Chaff,
Potatoes, etc.

Sliverson C. A., 62 Abercrombie st

NEW AND SECOND - HAND SACK AND BAG MERCHANTS.

T. SMITH AND CO. LTD.

336-338 SUSSEX STREET,
SYDNEY.

Telephones: City 4135 and 4136.

We stock any quantity of once-used WHEAT and CHAFF BAGS, or any second-hand BAGS required.

Write us now. We are Money Savers
Note the above address.

Starling John T., 276 Sussex st
Steward G. E., 615a King st, St. Peters

TURNBULL W.

Jute Braker, Challis House, Martin place, Sydney. Telephones, City 2320 and 2321. Private Phone U1262

Walker J. and Co., 422 Sussex st

Weetman & Co. Ltd.

(The Sydney Sack Exchange), 578 Harris st, Ultimo, Sydney. Tel. M1683. (See advt. above)

BAG MERCHANTS & MANUFACTURERS (LEATHER)

Australian Trunk and Bag Co., 44 Carrington st
Brush John, Propy, 371 George st
Farroway J. A., 270 Mitchell rd, A'dria

FORD SHERINGTON LIMITED.

(LEATHER Travelling Bag Manufacturers). Factory and Office, Kippax and Lacey sts, City, near Central Railway Station. Tel. Pad. 120. Salesroom, 127 York st, opposite Q.V. Markets. Phone City 120

Kitching C. E., 299 George st, Sydney
Leighton J. W. and Co., 69 King st
Manok and Reukert, Ltd., 432-434 Kent st
Weeks W. T., Farr st, Marrickville

BAKERS.

Abel & Co., Ltd., 458-468 King st, Newtown
Aerated Bread Co., Ltd. 189 Pitt st
Allen Albert, Regent st, Kugurah
Allen Ernest, Burwood rd, Belmore
Athens Baking Co., Ltd., 78 Walker st, Redfern
Bailes T. V. and Co., 128 King st, St. Pet.
Balmah Co-operative Society, Ltd., off 21 Elliott st, Balmah
Bamford Frederick J., 60 Cleveland st
Barnes James J. P., 82 Henderson rd, A'dria
Bauer Henry, Avoca st, Randwick
Bilguden Fredk., 378 Military rd, Neut. B.
Birch S. Ltd., 120 Military rd, Neutral Bay
Blair G. S., Bishop st, Burwood
Blair George S., Burwood rd, Burwood
Bonser Geo. H., Sherwood rd, Merrylands
Booth E. J., 168-170 George st, Redfern
Bowman Frank, 236 Oxford st, Pad'ton
Bowman P., 107 Church st, Parramatta

Braten Adam, 441 Marrickville rd, Dnt. H
Butler's Bakery, 123 Miller st, and 325-333 Lane Cove rd, North Sydney
Bytsworth Norman, Railway cres, B'croft
Cambouris W. Arthur, Marlborough Bakery, 628-634 Crown st
Campbell & Co., 6 Elizabeth st, Paddington
Carpenter Bros., 161 Albion st, An'dale
Carrie George, 31 Rowley st, Cl'own
Church Nicholas, 12 Tebbutt st, L'hardt
Civil Service Co-operative Society of New South Wales, Ltd., 152-156 Pitt st
Colvin S., Forest rd, Hurstville
Conlon John, J.P. 25 Castleveagh st, R'fern
Conlon Stephen, J.P. 82 Harris st
Cook James, 30-38 Victoria st, Paddington
Corby John, Hall st, Auburn
Corby John, John st, Lidcombe
Corkill Alfred, Park st, Campsie
Criddock F. J., Pents Ferry rd Hornsby
Crellin Harrop S., 94 Park rd, Auburn
Croft Alfred & Son, Bay st, Rockdale
Cunran J. B., Gordon rd, Gordon
Danto Arthur, 91 Lord st, Newtown
Denison John, Batany rd, Mac'ot
Dibble Bros., 480 Elizabeth st
Dibble Mrs. J. B., 66-68 Pitt st, Redfern
Dibble Roland, 508 King st, Newtown
Dibble William, 21-23 Australia st, N'town
Dingle John J., 108 Oxford st, Paddington
Dobinson A. E., Newcastle st, Rose Bay
Docker Bros., Forest rd, Arncliffe
Downey John & Son, Grose st, Parramatta
Drury John, 9 Little Bourke st
Dunleavy M., 92 Hurlington st, N. Sydney
Dyer Charles, Parkes st, Ryde
East F. O., 230 Parramatta rd, Petersham
Elliott John G., 13 Elizabeth st west, Croydon
Emery and Bradshaw, Sydenham rd and 627 Hlawarra rd, Marrickville
Ensby C. R., 13 Garner st, Paddington
Federal Baking Co., 45 Bedford st, N'town
Ferguson and Bishop, Sydney st, Wilby
Ferguson and Son, Colin st, North Sydney
Fisher A. E., Victoria ave, Chatswood
Freeman J. V., 111 Morehead st, Redfern
Gamborne B. C., Belmore rd, Coo'gee
Gambrell and McKay, Wilgum st, P'matta
Gartrell E., 351 and 461 Parramatta rd, Leichhardt
Gartrell F., 237 Lane Cove rd, N. Sydney
Gartrell F., 37 Maddison st, Redfern
Gartrell Francis, 33-35 Bent st and 204 William st
Gartrell W. H., Gordon rd, Chatswood
Gibb George, Bridge st, Drummoyne
Glasgow Bakery, William Robb, 612 Crown st, Surry Hills
Godfrey Henry and Son, Avoca st, R'wick
Goldrick H. C., Gordon rd, Lindfield
Goode G., Jay st, Rockdale

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: 810 GEORGE STREET. 'PHONE 9227 CITY

POSSESS AN EQUIPMENT SECOND TO NONE IN THE BRITISH EMPIRE

ANTHONY HORDERNS' FOR STATION SUPPLIES.

1968 **Bak** TRADES AND PROFESSIONS. **Ban**

Bakers continued—

Goodman Bros., 143 Ramsay rd, H'field
Granger Jas. & Son, 239 Church st, P'matta
Gruy and Co., 226 Victoria rd, Mar'ville
Harper William F., Cohen st, Manly
Harrison R., Mills st, Carlton
Harvey Allan, 100 Nelson st, Amundale
Haselden Arthur, 56 Puddington st, Puddington
Hawkins and Abberton, 447 Parramatta rd, Leichhardt
Hayes L., 14 St. Mary's st, Cam'down
Hennessy J., 517 Parramatta rd, L'hardt
Hennings Henry, 105 Willsou st, Newtown
Hickey David, 30 Surrey st
Hickey David, Alexandra st, Hunter's Hill
Hull and Higlins, Marlon st, B'town
Hull Frederick H., Brunecourt ave, B'town
Hunter G. and Sons, 213 Darling st, B'maln
Hunter W. G., 167 West st, North Sydney
James Mrs. Annie, 650 Illawarra rd, Marrickville
Jarman James, 597 Darling st, Rozelle
Jennings P. E., Lane Cove rd, Wuhrouga
Johnson F. W., 40 Stannmore rd, M'ville
Judge Arthur D., Second st, Wau'ville
Kestle J. and Co., 270 Darling st, Balmaln
Kirkland Bakery, 56 Warren rd, M'ville
Kirkland T. R., Illawarra rd, Marrickville
Krauss C. and A., Bridge st, D'moyne
Kubler John O., 9 Cowper st, Waverley
Kurtz Charles, 128 Park ave, Ashfield
Law W., 208-210 New Canterbury rd, Petersham
Leggatt David, Parkes st, Ryde
Leininger Wm., 23 A'bemarle st, N'town
Lewis F. W., 8 Addison rd, Marrickville
Liddell and Sainsbury, 582 Marrickville rd, Dulwich Hill
London Bakery (The), 11 Wells st, An'hule
Lovely C. and Sons, 272 Pitt st
Lysaught John, 336 Elizabeth st
McCall Bros., 6 King st, St. Peters
McCall John, Forest rd, Hurstville
McDonald and Co., Canterbury rd, B'more
Mack and Sons, Bridge st, Drummoyn
McKay George and Son, Bristol rd, Somerset
McKye A., 96 Pittwater rd, Manly
McNell John, Montgomery st, E. Kogarah
Marlborough Bakery—W. A. Cambour, 628 634 Crown st
Marlow Mrs. J., 380 Botany rd, Botany
May Edward, 16 Oxford square
Meldrum R., Victoria ave, Chatswood
Meldrum R. N., Greenwich rd, Greenwich
Moloney Thomas, 283 Alfred st, N. Sydney
Moran's, Ltd., George st, Camperdown
Moran's, Ltd., Avoca st, Randwick
Moss and Pearce, Canterbury rd, C'bury
Murphy D., 62 Darling st, Balmaln
Murray T. F., Scott st, Liverpool
Muston William, J.P., Marsden st, P'matta
N.S.W. Baking Co., Ltd. (Incorporating William White), 73 Redfern st, R'fern
New South Wales Baking Co., Ltd. (The), 30 Wellington st, Waterloo
N.S.W. Fresh Food and Ice Co., Ltd. (head office), 25-33 Harbour st
N.S.W. MARGARINE MANUFACTORY—J. Barnes, Proprietor, 2 Botany st, Waterloo. (See Advt., opposite preface)
N.S.W. State Bakery, 96 Percival rd, Stannmore
Newman John, Macquarie st, Liverpool
Newton George, 77-79 Eastern ave, Ken'ton
Norman and Piggin, Great North rd, Five Dock
Ogston Mrs. Mary A., 115 Ramsay st, Haberfield
Orr Robert and Sons, 63 Erskineville st, Erskineville

PACKHAM JAMES, Forest rd, Hurstville. Telephone, 297 Kogarah
Palme R., Short st, Oarlton
Pattison Ohas., 753-755 Darling st, Rozelle
Pegler Charles J., 43 Harrow rd, Auburn
Percival E. S., Parramatta rd, Concord
Percival H. J., Good st, Granville
Pilechers F. Baking Co. Ltd., 6 Evans st, Rozelle, 77-79 Weston rd, Rozelle and 681-683 Balmaln rd, Leichhardt
Pilecher H. C. & Sons, Belmore rd, B'wood
Polden S. H., 687 King st, St. Peters
Purves O. A., 93 St. John's rd, F. Lodge
Purves J. W., 9 Corso, and Whittier st, Manly
Raith J. L. & O. B., 62 O'lehe Pt. rd, Glebe
Redmond James, 579 King st, St. Peters
Reed & Skelton, 324 Military rd, Neut. Bay
Robb William, 612 Crown st, Surry Hills
Rogers William, 25 Heroules st, Ashfield
Rogers Wm., J.P., 76 Orpington st, A'field
Ro-s J. E., Young st, Amundale
Rugless G., 60 Leichhardt st, Waverley
Ryall's Ltd., 7 Denison st, Waverley, 159 Oxford st Waverley, and Spring st, Waverley
Saunders Alfred, jun., Parramatta rd, Concord
Saunders Alfred, Boulevard, Strathfield
Schmiedler Max, O.S.H. rd, Vancluse
Scott John, 227 Botany rd, Botany
Service Saml. J., 187 Liverpool rd, Ashfield
Shadler A., William st, Manly
Sigel John, 186 Layton st, Camperdown
Skellern George and Co., 34 Pitt st, R'fern
Smith and Co., Coronation st, Hornsby
Solomon G., 199 King st, Newtown
South Sydney Bread Co., 184 Henderson rd, Alexandria
South J. S., Rocky Point rd, Kogarah
Standard Bread Co., Hercules st, Dulwich Hill, and Paisley rd, Burwood
Stanton E. W., John st, Lidcombe
Stephens W., Rochester st, Homebush
Stokes R., 45 Bedford st, Newtown
Topper Manuel, 164 Devonshire st
Towers H. A., Railway par, Kogarah
Troup S. W., Victoria ave, Penhurst
Turnham Bakery, 12 Gladstone st, M'ville
Vass C. & Sons, 16 Missenden rd, N'town
Walmsley W. L., 398 Parramatta rd, Petersham
Wayland J. P., 631 King st, Newtown
White and Perryman, Mort's rd, Morthale
White J. M., Gt. Northern rd, Gladsville
White W., Erskineville rd, Newtown
White Weeks (E. W. Holder, manager), 208 Enmore rd, Enmore
Whyley's Bakery, Percy rd, Auburn
Williams F. M., 109 New Canterbury rd, Petersham
Wilson J., 72 Military rd, Mosman
Wrobel Joseph, 63-65 Derwent st, Glebe
Wylie D., Pantes Ferry rd, Horusby
BAKERS REQUISITES.
BERRY HENRY & CO. PROPTY. LTD., Salt and General Merchants, 137 York st, Sydney
Dawson H. A., 50 Albert st, Erskineville
Ebner Hans, Ltd., 208-210 Harris st, London
MAURI BROS. AND THOMSON, LTD.
Importers & Manufacturers of Bakers' Machinery; also Tinware, Brushware, Hops, Malt and all Sundries required by the Baking Trade, 123 to 131 Castlereagh st, Sydney. Telephones City 8685 to 8689

Slade C. H. and Co., 804 Kent st, Sydney
STUART (L. A. B.) WALKER & CO, Salt Merchants and General Butchers' Suppliers, 174 Clarence st, Sydney. Tel. City 8921 and 8922; also at A.A. Co.'s wharf, Newcastle. Tel. 809 Newcastle
Thackeray J. T. and Co., 343 Sussex st

WHEATLEY & JAMES, Importers of Bakers and Pastrycooks' Machinery, Yeast, Food, and General Requisites, Sussex House, 190a Sussex st, Sydney. Tel. City 1260

BAKING POWDER MANUFACTURERS.
Champion A. A. and Sons, Cowper st, Parramatta
Champion James, 72 Liverpool st, City Milling Co., 239 Sussex st
Culinary Manufacturing Co., Ltd., 583a George st

Freeman S. & Sons Ltd.
Manufacturers of BATH'S BAKING POWDER, Freeman's Prize Pickles, Sauces, Vinegars, Peppers, &c. Offices and Factory: 360 to 362 Harris st, Ultimo. Tel. City 652

GRIFFITHS BROTHERS Proprietary, Limited, Tea and Coffee Merchants and Ocean Manufacturers, sales room 534 George st, Sydney, offices and warehouse, corner Wentworth ave, and Goulburn st; 20 to 30 Flinders st, and 66 Elizabeth st, Melbourne, 49 Rundle st, Adelaide, and 530 Queen st, Petrie's Blight, Brisbane. Tel. City 3342 (3 lines)

Leslie William, Ltd., 30 Market st
Sargents Baking Powder
Sole Wholesale Manufacturers, Culinary Manufacturing Co., Ltd., 583a George st, Sydney (opposite Horder's). Tel. City 1953

BANKS.
AUSTRALIAN BANK OF COMMERCE, LIMITED (THE)—O. M. O. Shannon, General Manager; Roderick A. Thomas, Acting Secretary; Head Office, 387-373 George st; and Branches at 730 George st, Haymarket; 457 Elizabeth st south; Avoca st, Randwick; Cremorne Junction; 322 Military rd, Mosman; The Corso, Manly; Laekey st, Summer Hill; Church st, Parramatta; and Fairfield; and Branches throughout the State of N.S.W. and Queensland, and at 2 King William st, E.C., London
Bank of Australasia—J. P. Doyle, J.P., manager. Head office, Martin place; office of Inspector, Martin place; Louis Grieve, chief Inspector N.S.W. and Queensland. Branches, 61 Pitt st; 555 George st; Railway parade, Kogarah; Parramatta rd, Leichhardt; Marrickville rd, Marrickville; Anst'ralian and King st north, Newtown and Crystal st, Petersham

ANTHONY HORDERNS'—SPOT CASH MERCHANTS.

Ban TRADES AND PROFESSIONS. **Bar** 1969

BANK OF NEW SOUTH WALES—J. Russell French, gen. manager; W. E. Fraser, manager; W. D. Roberts, assistant manager; Head office, 341 George st, Sydney; Branches: At corner George and Bathurst sts; 673-675 George st; Castlereagh by Liverpool st, Haymarket; Southern Branch, corner George and Regent sts; Royal Exchange, 7 Macquarie pl; 224-230 Pitt st; Western Branch, corner of York and Market sts; 134 William st; Amundale, 176 Parramatta rd, Petersham; Ashfield, 131 Liverpool rd; Balmaln, corner Darling and Beattie sts; Hurwood, corner Burwood rd and Railway parade; Crow's Nest, corner Willoughby rd and Falcon st; Dulwich Hill, New Canterbury rd; Drummoyn, Eastwood Agency, Baxland rd; Edgell, New South Head rd; Hornsby, Peat's Ferry rd; Kensington, Eastern avenue; Manly, The Corso; Mosman, Military and Belmont sts; Newtown, 268 King st; North Sydney, corner Miller and Mount sts; Parramatta, corner Church and George sts; Rockdale, corner Rocky Point rd and Bay st; Rose Bay, New South Head rd; Rozelle, corner Weston rd and Prosper st; Ryde, corner Church and Glebe sts; Surry Hills, 121 Cleveland st; Waverley, corner Old South Head rd and Grosvenor st. (See Advt.)

Bank of New Zealand—S. H. Batchelor, manager, 339 George street

BANK OF NORTH QUEENSLAND, Ltd.—Head Office, Brisbane; Sydney Office, 253 George st, J. P. Canny, Manager. Tel. 4876 (3 lines).—(See Advt.)

CITY BANK OF SYDNEY—J. Henderson, J.P., general manager; J. S. Marks, J.P., manager; William Clarke, Inspector; R. T. Mooldo, accountant. Head Office, 160 Pitt st, Branches at George st, Haymarket, King and Sussex sts, 84 Oxford st, York st; Southern Branch, 336 Pitt st; Auburn rd, Auburn, Lidcombe, King st, Newtown, Burwood rd, Burwood, Regent st, Redfern, and Banks-town.—(See Advt.)

COLONIAL BANK OF AUSTRALASIA, Ltd.—J. A. G. Hadley (J.P. Queensland), manager, 105 Pitt st

COMMERCIAL BANK OF AUSTRALIA, LIMITED.
Chief Office in Sydney, 273 George st, H. E. Weston, manager; J. D. Aubrey, accountant. Branch Offices, city and suburbs. Branches in N.S. Wales: Gosford (receiving office at Woy Woy, Ourimbah), Hurstville, Mortdale (receiving office of Hurstville), Katoomba (receiving offices at Blackheath, Lawson and Leura), Newcastle (Hunter st), Rockdale (with receiving offices at Arncliffe, Temara, Wagga Wagga, West Wyalong (with receiving office at Wyalong), Wyong and Agencies throughout the Australian States.

COMMERCIAL BANKING COMPANY OF SYDNEY, LIMITED (THE)—H. H. Massie, general manager; A. J. Soutar, manager; W. R. Sayers, assistant manager. Head Office, 343 George st. Branches at Exchange, 58 Pitt st; Elizabeth st, near King st; corner of Pitt and Bathurst sts; 741 George st, Haymarket; 7 George st west; 173-77 Oxford st; 54 Botany rd, Alexandria; Mary st, Granville; Ramsay rd, Haberfield; Marrickville rd, Marrickville; Military rd, Mosman; 291 King st north, Newtown; corner of Oxford and Leicester sts, Paddington; George st, Parramatta; Military rd, Neutral Bay; Mount st, North Sydney; Elizabeth and Redfern sts, Redfern; Victoria ave, Chatswood; Parramatta rd, Leichhardt; Crow's Nest, Lane Cove rd, North Sydney; corner New Canterbury rd and Livingstone rd, Petersham; Railway par, Kogarah; Bay st, Botany; Bondi rd, Bondi; and Beamish st, Campsie.—(See Advt.)

COMMONWEALTH BANK OF AUSTRALIA—Pitt and Moore sts, Sydney. Denison S. K. Miller, Governor; James Kell, Deputy Governor. HEAD OFFICE, Sydney, M. B. Young, manager; Branches at Adelaide, Albany, Ballarat, Bendigo, Brisbane, Broadmeadows Dep't A.I.F., Broken Hill, Bundaberg, Canberra, Dubbo, Enoggera Dep't A.I.F., Fremantle, Geelong, Hobart, Kalgoorlie, Launceston, Lismore, Liverpool Dep't A.I.F., Maryborough, Melbourne, Mitcham Depot A.I.F., Newcastle, Orange, Perth, Port Adelaide, Port Augusta, Port Pirie, Rockhampton, Tamworth, Toowoomba, Townsville, Wagga Wagga, Tildworth (Salls-bury Plains), London. SAVINGS BANK BRANCHES at the above centres, and over 2700 agencies and Rabaul (New Britain) receiving offices at Post Offices throughout the Australian Commonwealth and Papua. (See Advt. Banks section)

COMPTOIR NATIONAL D'ESCOMPTE DE PARIS (FRENCH BANK)—O. Shard, manager, 24 Hunter st.—(See Advt.)

ENGLISH, SCOTTISH AND AUSTRALIAN BANK, LTD. (THE)—N. F. Christoe, J.P., Manager in New South Wales; A. J. Hooper, J.P., Inspector of Sub-branches; J. J. Caldwell, J.P., accountant; Head Office, 365 George st, corner King st. Branches at 136 George st north; 206 George st west; 125 Harris st, Pyrmont; 333 Pitt st, corner Bathurst st; 227 William st, Darlinghurst; 291 Darling st, Balmaln; and Weston rd, Rozelle; Military rd, corner Spit rd, Mosman; Enmore and Stannmore sts, Enmore; 339 Oxford st, Paddington; Bondi Junction, Waverley; Bridge st, Drummoyn; New Canterbury rd, Dulwich Hill, and Boulevard, Strathfield.—(See Advt.)

Government Savings Bank (Head Office)—Robert A. Warde, J.P. (president), 11 Moore st
Government Savings Bank (Moore st Branch), 9 Moore st
Government Savings Bank of N.S.W., 11 Barrack st

LONDON BANK OF AUSTRALIA, Ltd.—John Millett (J.P. for N.S.W., Victoria, and Queensland), Manager; K. J. Sutherland, J.P., Accountant. Head Office, Martin place, corner Pitt st; branches at 52 Oxford st, 671 George st, Haymarket, and corner Market and Sussex streets.—(See Advt.)

NATIONAL BANK OF AUSTRALASIA, LIMITED (THE)—R. S. Gregson, Manager; M. T. Costello, Accountant, 60 Pitt st.—(See Advt.)

THE...
QUEENSLAND NATIONAL BANK, LTD.

WILLIAM SEWELL
(J.P. for Queensland), Manager,
99 PITT STREET.
SEE ADVT.

Reuter's Bank Ltd., 5 Moore st
Royal Bank of Australia, Ltd.—Arthur Paterson, J.P., manager; J. P. Cunningham, accountant, Wynyard st

UNION BANK OF AUSTRALIA, LIMITED—F. E. Bryant, Manager; Albert Nash, Sub-manager; W. H. Shimmion, Accountant; P. Colffe, Inspector, corner Pitt and Hunter sts. Branches at 176 Castlereagh st, 609 George st (Haymarket), 377 George st, 21 Oxford st, 250 King st, Newtown and 231 Darling st, Balmaln. (See Advt.)

Yokohama Specie Bank Ltd.—T. Alzawa, agent, 117 Pitt st

BANNER PAINTERS.
Legg J. J. and Co., 63 Clarence lane
Lyons and McEwen, 6 Loftus st

ALTHOUSE & GEIGER
117 Bathurst st (and rear of 584 George st) Sydney, Banner, Flag, Sign, Heraldic, and Ornamental Painters, Glass Silvers, Gilders and Embossers, Painters, Grainers, Paperhangers, and General House Decorators. Competent men sent to the country. Telephone, City 8105

BARB WIRE MANUFACTURERS.
Lysaght Brothers and Co., Ltd.—R. Champ, general manager, 39 Pitt st; and at Blackwall Point rd, Five Dock

BARK MERCHANTS.
Winchcombe, Carson, Ltd., 46-52 Bridge

ANTHONY HORDERNS' FOR FURNITURE AND FAMILY DRAPERY.

1970 Bar TRADES AND PROFESSIONS. Bat

BARRISTERS.

Abrahams L. S., 64 Elizabeth st
Ackermann Vtd, 182 Phillip st
Addison C. G., Phillip st
Armstrong L. F. M., 162 Phillip st
Barton E. A., 182 Phillip st
Bavin T. R., 167 Phillip st
Beeby G. S., 167 Phillip st
Bethune F. J., 145 Phillip st
Betts Selwyn F., 167 Phillip st
Bignold Hugh B., 64 Elizabeth st
Blacket W., K.C., 182 Phillip st
Bonney H. S., 64 Elizabeth st
Boyce P. S., 64 Elizabeth st
Breckenridge O. P., 64 Elizabeth st
Brisenden E. M., LL.D., Wentworth court, 64 Elizabeth st
Broomfield R. C., 174 Phillip st
Browne Hon. J. A., M.L.C., 174-176 Phillip st
Browning R. J., M.A., 140 Phillip st
Campbell J. L., K.C., 167 Phillip st
Canaway A. P., K.C., 182 Phillip st
Carlos Joseph, 64 Elizabeth st
Chubb M. C., 174 Phillip st
Cockshott H. M., 163 Phillip st
Coffey F. L. V., 182 Phillip st
Coghlan Dr. O. A., LL.D., 64 Elizabeth st
Cohen A. M., 174 Phillip st
Cohen J. J., M.L.A., 145 Phillip st
Collins O. M., 174 Phillip st
Cowan R., 163 Phillip st
Coyle William T., 174 Phillip st
Crawford T. S., M.L.A., 167 Phillip st
Curlewis H. R., 182 Phillip st
Curtis W. J., 167 Phillip st
Davidson Colin G. W., 167 Phillip st
Davies Hanbury, 174 Phillip st
Davies Wyndham J. E., 64 Elizabeth st
Dawson A. F., 145 Phillip st
Delohery O., 64 Elizabeth st
Edwards D. S., 143 Phillip st
Edwards H. G., 64 Elizabeth st
Ferguson J. A., 167 Phillip st
Fitzgerald J. D., 167 Phillip st
Flannery George E., 182 Phillip st
Foster T. O. J., 174 Phillip st
Gannon Hon. J. C., K.C., M.L.C., 174 Phillip st
Garland Hon. John, K.C., M.L.C., 167 Phillip st
Hall Hon. D. R., M.L.A., N.S.H. Road, Rose Bay
Hammond J. H., 167 Phillip st
Hardwick C. A., 64 Elizabeth st
Harper A. M., 167 Phillip st
Harriott O. W., 64 Elizabeth st
Hodgson R. V., 167 Phillip st
Holdship A. R., 64 Elizabeth st
Holman Hon. W. A., M.L.A., 15 Bayswater rd
Hughes John, 167 Phillip st
Innes R. H. L., 182 Phillip st
James A. G. F., M.L.A., 64 Elizabeth st
Jacques H. V., 174 Phillip st
Jordan F. R., 174 Phillip st
Kelyack A. J., 182 Phillip st
Kenry R. E., Gordon st, Burwood
Knox Adrian, K.C., 163 Phillip st
Lomb S. Ernest, K.C., 163 Phillip st
Leverrier Frank, K.C., 182 Phillip st
Lingen J. T., 167 Phillip st
Lloyd Allan S., 64 Elizabeth st
Loston E. J., K.C., 167 Phillip st
Macarthur E. J. Bayly, 163 Phillip st
MacCallum M. L., 161 Phillip st
McDonnell A., 143 Phillip st
Mack Sidney, 174 Phillip st
McKean L. J., 182 Phillip st
MacKen J. V., 167 Phillip st
McWilliam N. G., 64 Elizabeth st
Mann W. J. G., 174 Phillip st
Manning H. E., 174 Phillip st

Manning R. K., 64 Elizabeth st
Markell H. F., 64 Elizabeth st
Martin G. T., 174 Phillip st
Mason J. N., Beaconsfield rd, Willoughby
Mason W. H., 167 Phillip st
Maughan D., 151 Phillip st
Maxwell A. V., 167 Phillip st
Mellon John, 174 Phillip st
Merewether Hugh H. M., 163 Phillip st
Merewether W. D. M., 167 Phillip st
Mitchell E. M., 64 Elizabeth st
Moatta W. Hugh, 167 Phillip st
Monahan W. W., 143 Phillip st
Morlarty James, 166 King st
Murray-Prior R. S., 149 Phillip st
Newbery W., 174 Phillip st
Nicholas H. S., 161 Phillip st
Noble E. M., 64 Elizabeth st
O'Connor Hon. B. B., M.L.C., 64 Elizabeth st
O'Reilly H. de B., 64 Elizabeth st
Owen Langer, K.C., 161 Phillip st
Parker W. A., 149 Phillip st
Patrick R. A., 64 Elizabeth st
Perry W. W., 162 Phillip st
Piekburn J. P., 174 Phillip st
Pike G. H., 174 Phillip st
Picheur Norman G., 64 Elizabeth st
Pitt Arthur G. M., 167 Phillip st
Power T. P., 167 Phillip st
Rakston A. G., K.C., 167 Phillip st
Rogers P. Halse, 64 Elizabeth st
Robin Tom, K.C., 167 Phillip st
Rowland Norman De H., 143 Phillip st
Russell F. A. A., 182 Phillip st
Sanders John M., 64 Elizabeth st
Shand A. B., K.C., 174 Phillip st
Shannon M. R., 64 Elizabeth st
Sheppard E. H., 174 Phillip st
Sheppard W. J., 64 Elizabeth st
Sheridan J. P., 174 Phillip st
Smith Hon. Bruce, K.C., M.P., 149 Phillip st
Stephen E. Milner, 174 Phillip st
Stephen H. M., 167 Phillip st
Street R. W., 64 Elizabeth st
Teece R. O., 64 Elizabeth st
Thompson S. A., 145 Phillip st
Thomson Alec, 167 Phillip st
Tighe W., 64 Elizabeth st
Todd R. H., M.D., 163 Phillip st
Waddell G. W., LL.D., 64 Elizabeth st
Wade Hon. O. G., K.C., M.L.A., 167 Phillip st
Watkins J. J., 174 Phillip st
Watt A. R. J., 64 Elizabeth st
Weigall O. E., 167 Phillip st
Wentworth W. C., 163 Phillip st
Weston C. A., 151 Phillip st
White Cecil A., 167 Phillip st
Wickham E. W., 143 Phillip st
Williams J. L., 237 Macquarie st
Wilson David, 145 Phillip st
Windeyer R., 182 Phillip st
Young James, 174 Phillip st

BARROW AND LADDER MAKERS.

See Ladder, etc., Makers.

BASKET MAKERS.

Anderson-Gross Co., 2 to 11 Levey st, City
Ashton A. J., 122 Gowrie st, Newtown
Bruster E. G., 181 Oxford st, Paddington
Bryde Thomas G., 351 Harris st
Deger Robert & Sons, 7 Ross st, For. Lodge
Farman Frederick, 112 George st west
Herrman Mrs. E., 39 Enmore rd, Newtown
HORDERN ANTHONY & SONS, LTD., Sydney. (See headlines throughout DIRECTORY)
Industrial Blind Institution—H. Hedger, manager, Boomerang st
Lea Thomas and Sons, 922 King st, Tempe
Lyle John, 5a Goodchap st

LYLE M.

126 Reservoir st and 5a Goodchap st, Sydney. Wholesale and Retail Basket Maker. Warehouse and Stevedores' work a Speciality. Estimates given. 'Phone Pad'ton 548
Mullens William, 41 Terry st, St. Peters
Puckman H. G., 187 Sussex st
Paul and Gray, Ltd., 46 Sussex st
Reid J. & Sons, Dunblane st, O'down
Weston Buckley, 493 Parramatta rd, Leichhardt

BATH HEATERS.

ODLUM ARTHUR A.

Inventor and Manufacturer of the "Instanta" Water Sealed Tubular Bath Heater. Successor to F. R. Robinson and Sons, Ltd., after 42 years' service in connection with the above well known Bath Heater. Estimates for Installation Furnished on Shortest Notice. Fixing a Speciality. 97 Beattie st, Balmaln. Tel. W 1455

BATH MANUFACTURERS.

FORD SHERINGTON LIMITED.

Japanese Baths of all kinds. Factory and Office, Kippax and Lacey sts, City (near Central Railway Station.) Tel. 121 Pad. Salesrooms, 127 York st, opp. Q.V. Markets. 'Phone City 120

BATHS.

Abbotsford—Great North rd, Abbotsford
Anderson's—Big Bondi Beach
Balmaln C. Auch—Johnson st, Balmaln
Balmaln Corporation, Glassop st, Balmaln
Balmaln—Raglan st, Mosman
Bolgraaf John, 180 George st
Bondi—The Reserve, Bondi
Bracey F. W., Hilly st, Mortlake
Brighton-le-Sands, Rockdale
Bronte—W. H. Bond, Nelson's Bay, Bronte
Carr Mrs. Annie A., 129 Regent st
Centennial—223 Church st, Parramatta
Coogee—Beach st, Coogee
Cook's River—Diverside cres, Marrickville
Corporation New—Domain
Darnley Edward, Great North rd, A'ford
Drummoyne—Bridge st, Drummoyne
Farmer's, Rushcutters' Bay and Rose Bay
Fisher William, Moore st, Drummoyne
Government—Domain
Hall R., 159 Elizabeth st
Hamptden—Church st, Lidcombe
Hope William, 16 Campbell st
Hunter's Hill—Woolwich rd, Hunter's Hill
Lavender Bay, North Sydney
Leichhardt Municipal, Mary st, L'hardt
Manly—Esplanade east, Manly
Manly Hot Salt Water, Marine par, Manly
Manly Ladies—Esplanade west, Manly
Matlock Hydro, T. & G. Building, Elizabeth st
Mortlake—Bennett st, Mortlake
Mosman Ladies' Baths, Spit rd, Mosman
Mosman Municipal, Spit rd, Mosman
Municipal Ladies—Domain
Municipal New Baths—Domain
Pyrmont—Point st
Randwick Municipal—Beach st, Coogee
Rockdale—Brighton-le-Sands

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

Bat TRADES AND PROFESSIONS. Bed 1971

Rose Bay
Ryde Municipal—Waterview st, Ryde
Sans Souci
Shearer Mrs. R., Lawry parade, Mosman
Shipley's Floating, Leichhardt
Vaucluse Municipal—Vaucluse
Watson's Bay
Warr J. G., 243 Elizabeth st
Woolwich—Woolwich
Wythe's Surf Baths—Neptune st, Coogee

BATHS (ELECTRIC).

Job R., Bernard, 87 Phillip st

Electric Light Baths

High Frequency Current Baths.
Electric Water Baths
Dry, Hot-Air Baths, &c.

Mrs. M. Bennett, Masseuse
Albert Schuch, Masseur

12 Oxford St., Sydney.
Telephone, 814 William

Smith Charles J. and Miss M., 44 Elizabeth st
Warr J. G., 243 Elizabeth st

BATHS (TURKISH).

Booth John, 27-29 Bligh st
Hall R., 159 Elizabeth st

BEDDING MANUFACTURERS.

Andrews R. A., 4 Raper st
Beard E. W. and Co., 49 Parramatta rd, Forest Lodge

Bruton and Wheeler

Wholesale Bedding Manufacturers. Specialists in all kinds of Bedding and Oashion Work. Best English Feathers and Down always on hand, 307 Sussex st, Sydney. Telephone City 3891—W. T. Bruton, Manager

Clark Marcus and Co., Ltd., Church st, Newtown
Farmer and Company, Limited, Victoria House, Pitt, Market, and George sts
Grace Bros., 1 to 11 Broadway, Glebe

GOODEARLS LIMITED

Manufacturers and Importers of Tents, Tarapaulins, Horse Rugs, Water Bags, Bedding and Wire Mattresses, 408 and 408 Kent st, Sydney. Tel. 2892

Hooker, Chapman and Co., 188 Sussex st
HORDERN ANTHONY & SONS, LTD., Sydney — (See headlines throughout DIRECTORY)

Industrial Blind Institution, Boomerang st

JONES DAVID, LTD.

349-359 corner George and Barrack Streets, opposite General Post Office. Telephone 6336 City (16 lines)

Joseph L., 52 Shepherd st, Redfern
Lawler John and Sons, Ltd., 14 O'Connor st
Lawson Bros Ltd., 50-54 William st
Lee Daniel & Son, Hollingshead st, Mascot

NETTLETON, SON AND CO., Wholesale Furniture, Bedding, Flock and Wire Mattress Manufacturers, Importers of Furniture, Kapok, etc. 537, 539 Kent st, Sydney. Tels. City 9852, 9853, 9854, 9855

NEWLANDS BEDDING LTD., Bedding Manufacturers, 253-276 Riley st, Surry Hills (near Reservoir); Telephones 676, 677, and 678 Paddington. (See Advt. next page).

BEDSTEAD IMPORTERS.

Briscoe and Co., Ltd., 383-385 Kent st
Grace Bros., 1 to 11 Broadway, Glebe

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

JONES DAVID, LTD.

349-359 corner George and Barrack Streets, opposite General Post Office. Telephone 6336 City (16 lines)

Lassetter and Co., Ltd., 403 to 421 Geo. st
Lawler John and Sons, Ltd., 14 O'Connor street
Lawson Bros. Ltd., 50-54 William st

Office Telephones:
1756 (8 lines).
Factory Tels.:
9767, 9768, 9769.
Systems: 1757.

JOHN SANDS Ltd.

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

Art Letterpress and Lithographic Printers.

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

374 George Street, Sydney. Factory: Druitt Street.

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

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: 810 GEORGE STREET. 'PHONE 9229 CITY

The "EGYPT" 2in. Pillars.
Latest pattern bedsteads with heavily mounted foot
pillars and two hand-painted porcelain centres.

Note Address and inspect our Showroom.
Economic Packing. Trade only supplied.
GOVERNMENT CONTRACTORS.
Ask for our "LISTER" Hospital Catalogue.
'Phones Nos. 676, 677, 678 Paddington.

Newlands Bros., Ltd.

**EMPIRE WORKS,
Riley St., SURRY HILLS
(Near Reservoir).
SYDNEY, N.S.W.**

(Only eight minutes' walk from Railway Station).
**METALLIC BEDSTEADS, WIRE MATTRESS,
BEDDING AND GARDEN SEAT MANUFACTURERS
for Household, Hospital, and Institution
Requirements.**

Makers of the famous "LISTER" Hospital Bedsteads and
the celebrated "STABILIS" Back Wire Mattress. We
are also makers of the "LIFETIME" Mattress, fitted
with the patent Sagless Springs.

BEDSTEAD MANUFACTURERS.

ACME BEDSTEAD CO., LTD.
McEvoy st., Alexandria. 'Phone.
Redfern 313. "Acme" Registered
Trade Mark

American Wall Bed Co., 380 George st.
Forster S. & Sons, corner of Mary Ann and
Ultimod, Ultimo
Holmes and Sons, Daking House, Rawson
place

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

**NEWLANDS BROS. LTD.
METALLIC BEDSTEAD
and Wire Mattress Manufacturers,
"EMPIRE" Bedstead Works,
252-276 Riley st., Surry Hills (near
Reservoir), Sydney. 'Phones 676, 677
and 678 Paddington. (See Advt.
above).**

Pease S. N., Belmont st., Alexandria

BEE FARMERS.

Abram W. and Son, Malton rd, Beecroft

BEER ENGINE MANUFACTURERS.

Grand J. A., J.P., 383 Elizabeth st
Lassetter F. and Co., Limited, 403 to 421
George st
Watson and Crane, Ltd., 373-375 Pitt st

BELLOWS MAKERS.

City Bellows Co. (A. Bennett, manager) —
37 Regent st, Newtown
Harrop E., 72 Bathurst st
Lassetter F. and Co., Limited, 403 to 421
George st

ZOLLNER LTD., 28 to 36 Druitt st.
Telephone, 79 City

BERLIN WOOL DEPOTS.

See also Fancy Repositories.

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

Grace Bros., 1 to 11 Broadway, Glebe

BEVEL-EDGE CARD GILDER.

HOSKING FRED.

Bevel-edge Card Gilder, Ticket and
Sign Writer, 46, 47 and 48 Royal
Arcade, opp. Queen Victoria Markets.
Tel. City 4469. (Est. 1892)

BICYCLE IMPORTERS.

See also Ironmongers and Sports Depots.

Ackland and Platt, 222a Castlereagh st
Bennett & Barkell, Ltd., 124-132 Castle-
reagh st

Bennett and Wood, Ltd., bicycle and
motor merchants, and manufacturers.
"Speedwell" cycle works, corner of
Bathurst and Pitt sts, Sydney. Tel.
City 6175

Black David, 274 Cleveland st
Bourne H. J., 120 Weston rd, Rozelle
Bowles R. H., 515 George st
Brewer Harold, 184 New Canterbury rd,
Petersham

Brown Alphonso, 246 Pitt st
Carter E. E., 87 Oxford st, Waverley
Carter Joseph, 38 Glebe Pt. rd, Glebe
Coombes, A. H., 586 Parramatta rd, P'sham
Edworthy Edward, 576 Parramatta rd,
Petersham

Henderson T. W., Ltd., 40-42 Park st
Hubbard S. G., 94 George st west
Larke W. and F., Ltd., 62-64 Bay st
Lawrence Smith and Co., 58 Market st.
Laker Leslie, 30 Belgrave st, Manly
Milledge Bros., 146 Castlereagh st
Moss Moses and Co., Wynyard lane
Palmer William P., 460 Cleveland st
Sheppard Wallace, Broad rd, Sth. R'wick
Turner Bros., 303 George st
Williams Bros., 213 Elizabeth st
Wilson James B., 114 George st west

BICYCLE MANUFACTURERS.

Ackland and Platt, 222a Castlereagh st
Bennett & Barkell, Ltd., 124-132 Castle-
reagh st

BENNETT & WOOD LTD., Bicycle
and Motor Merchants and Manufac-
turers. "SPEEDWELL" Cycle
Factory, corner of Bathurst and Pitt
sts, Sydney. Tel. City 6175

Bourne H. J., 120 Weston rd, Rozelle
Bowles R. H., Burwood rd, Burwood
Bowles Richard, Belmore rd, Randwick

Brewer Harold, 184 New Canterbury rd,
Petersham
Carter E. C., 449 Oxford st, Pad'ton
Cavey George, 118 Smith st, Summer Hill
Clapshaw Radley, 199 Liverpool rd, A'field
Clarke Joseph, 38 Glebe Point rd, Glebe
Davis Charles, Canterbury rd, C'bury
Delandro F., 374 Lane Cove rd, N. Sydney
Edworthy John, 87 Weston rd, Rozelle
Elliott J. D., 62 Oxford st, Paddington
Empson J. W., 126 Falcon st, North Syd.
Foy A. J., 263 Military rd, Mosman
Goodhue S., Beamish st, Campsie
Goodyear Syd., Forest rd, Hurstville
Gardon Harry, 138 Regent st, Redfern
Griffiths L. W., Rocky Pt. rd, Rockdale
Harvey Major, 49 Queen st, Auburn
Henderson T. W., Ltd., 40-42 Park st
Hilladon Bros., 74 Auburn rd, Auburn
Jude Ralph, Rocky Point rd, Rockdale
Lawrence Smith and Co., 58 Market st
Lawson Charles, 10 Beattie st, Balmaln
Laker Les, 30 Belgrave st, Manly
Lyon A. J., 356a Oxford st, Woollahra
Marriekville Motor and Cycle Works,
Marriekville rd, Marriekville

Mobbs W., 19 Marlborough st, D'moyne
Morris D. D., Beamish st, Campsie
Palmer L. V., 41 George st west
Paris Chas., Loftus st, Dulwich Hill
Jllee Edward, 632 King st, Erskineville
Russell and Saul, 238 Liverpool rd, A'field
Sheppard Wallace, Broad rd, S. Randwick

SLOANE B. E. (Newtown Cycle
Works), Cycle Builder and Repairer
also District Agent for Bennett and
Wo d, Ltd., Famous "Speedwell"
Cycle. 123 King st, Newtown.
Tel. L 1508.

Stapleton W., 30 Henderson rd, Alexandria
Stevens W. B., 110 King st, Newtown
Sully George, 149 Parramatta rd, An'dale
Surrey Cycle and Motor Co., 361 Parra-
matta rd, Petersham

Teasdel H. P., Sydney rd, Granville
Traders' Pram and Cycle Repairs, 812a
George st

Watson George R., South st, Granville
Webb A., Victoria ave, Chatswood
Western Suburbs Bicycle Agency, 120
Western rd, Rozelle
Wigginton Thomas, 803 King st, Tempe
Wilson J. B., 114 George st west
Wilson John P., 182 George st west
Wilson T. B., 453 Oxford st, Paddington

BILL POSTERS.

Leabater A. W., Phillip st, Parramatta
Marcus, 30 Oxford st
Roffe, 47 Wentworth ave

**BILLIARD APPLIANCE MANUFAC-
TURERS.**

Beddy William, 52 Clarence st

HEIRON AND SMITH, Ltd., 214-
216 Castlereagh st. Tels. City 4697
and 7870

Todd Edmund J., Ltd., 377 Kent st

BILLIARD BALL MANUFACTURERS.

Beddy William, 52 Clarence st

HEIRON AND SMITH LTD., 214-216
Castlereagh st. Tels. City 4697 and
7870

Todd Edmund J., Ltd., 377 Kent st

**BILLIARD BALL AND CUE MANUFAC-
TURERS.**

Beddy William, 52 Clarence st

HEIRON AND SMITH, Ltd., 214-
216 Castlereagh st. Tels. City 4697
and 7870

Moran Robert, 172 Castlereagh st
Todd Edmund J., Ltd., 377 Kent st

BILLIARD SALOONS.

Abotomey W., 665 George st
Anderson W. H., 5 Charlotte st, Ashfield
Andreoli Joseph, 99 Castlereagh st
Batt Henry J., Beamish st, Campsie
Baxter Arthur, 23a Falcon st., N. Sydney
Bessell J. J., 585b King st Newtown
Billiards, Ltd., 630-634 George st
Booth W. P., Beamish st, Campsie
Boulton G., 29 Elizabeth st
Bowers Horace, George st, Camperdown
Boyle Thomas, 369 Parramatta rd, L'hardt
Brennan Thomas, 218 King st, Tempe
Brett A. A., Derby st, Koga ah
Bryant J., Bridge st, Drummoyno
Bullivant M., 390 Parramatta rd, P'sham
Barton Francis J., 294 Darling st, Balmaln
Chute T. G., Mary st, Newtown
Cleary J. A., 178a Oxford st, Woollahra
Cobb H. G., Regent st, Kogarah
Conlon Albert, 81 Glebe Pt. rd, Glebe
Cunnane M., 236 Liverpool rd, Ashfield
Dani Arle, 92 Ramsay rd, Haberfield
Darrell Louis, 89 Queen Victoria Markets
Day H. C., 80 Edwin st, Croydon
Derrett H. J., Lynest, Arncliffe
Donnelly Thomas J., 193 Marriekville rd,
Marriekville

Dunn E. W., Bunnerong rd, Kensington
Eginton W. O., 459 New Canterbury rd,
Dulwich Hill

Empire Billiard Theatre, Ltd., 241 Pitt st
Fry Wm., 195 Marriekville rd, M'ville
Gahan T., 15 Corso, Manly
Garlick I. J., Great North rd, Five Dock
Gibson and Wombey, 418 George st
Gibson R., Rocky Point rd, Rockdale
Grey George, 89 Regent st, Redfern
Hardy Robert E., 126 Q.V. Markets
Hassett Patrick, South st, Granville
Hayek G., 480 Elizabeth st
Hegerty J. P., junr., Railway st, Rockdale
Hotel Arcadia, Imperial Arcade 170 Pitt st
Howard William J., 370 Oxford st, W'ahra
Irving John H., 298a King st, Newtown
James Edward, 75 Oxford st, Waverley
Janaway Edwin, 5 Pitt st
Johnston A., 72 Corso, Manly
Kelsall Hector, 144 Brougham st
Kent H., 134 Military rd, Neutral Bay
Keogh J., 321 King st, Newtown
Laport Albert, 380 Oxford st, Woollahra
Larcombe R. S., Bridge st, Lidcombe
Leffler Ambrose A., 254a George st
Lund Harry, 2 Lackey st, Summer Hill
McFadzean M. S., 24 Spt. rd, Mosman
McKay Thomas, St. Paul's st, Randwick
McRitchie David, Woodville st, Hurstville
Mallick T., 50 North Steyne, Manly
Margelson George, 192 Parramatta rd,
Petersham

Mellick J. L., 18 Elizabeth st, Redfern
Mincham James, 151 Miller st, N. Sydney
Murray O. E., 318 George st
National Billiard Theatre, 369 Darling st,
Balmaln

Neale and Therman, Arden st, N'th Googee
Nicholls Charles, 68 Oxford st
O'Byrne T. W., Belmore st, Burwood
O'Keefe R., 45 Mount st, North Sydney
O'Neill James, 159 Enmore rd, Enmore

Palmer and Levy, 15 Oxford st
Parker Walter, Blaxland's rd, Eastwood
Paul Leo, Short st, Carlton
Pickering S., Pent's Ferry rd, Hornsby
Pope William, 331 Oxford st, Woollahra
Price William, senr., 310 King st, St. Pct.
Pryke Frank, Burwood rd, Burwood
Rushley H. C., Ealey st, Waverley
Richards D., George st, Newtown
Sala E. J., 461 Darling st, Rozelle
Salter J., 305 Lane Cove rd, North Sydney
Scott W. W. C., The Strand
Sharp John, 21 Valentine st
Smith Dave, 323 Military rd, Mosman
Smith J., 134 Weston rd, Rozelle
Solomon W., Tennyson rd, Mortlake
Stephenson A., 103 Regent st, Redfern
Stoneham Thomas, 658 Crown st
Thomson A. W., 37 Darlington rd
Usher G. T., Botany rd, Mascot
Weiss Fred, 169 George st West
Whitton G., Rocky Point rd, Rockdale
Wills Claude, 152 Military rd, Mosman
Wood A., Victoria ave, Chatswood
Wood Alfred, 280 Alfred st, North Syd.
Zervos J., 37 Park st

BILLIARD TABLE MANUFACTURERS.

Beddy William, 52 Clarence st

HEIRON AND SMITH Ltd., 214-
216 Castlereagh st. Tels. City 4697
and 7870

MORAN ROBERT, Billiard Table,
One and Ball Manufacturers, 172
Castlereagh st, Sydney. Tel. City
3203

Thomson and Co., Darlington rd
Todd Edmund J., Ltd., 377 Kent st

BIRD DEALERS.

Butcher William, 61 Q.V. Markets and
South Randwick
Haines R., 72 Glebe Point rd, Glebe
Harding Henry, 126 George st
Kennard E., 50 Q. V. Markets
Macpherson R., 249 George st
Monaghan Thomas, 82 Campbell st
Price C. H., 2a Norton st, Leichhardt
Puxley Walter, 37 Q.V., Markets

DISCUT MANUFACTURERS.

Arnott William, Ltd. Head Office and
Factory, Homebush. Sydney Dis-
tributing Depot, Thomas st—J. M.
Arnott, Manager. Telephones—City
9251, 9252 and 9253

Aulsebrook and Sons, Ltd., Lyons rd,
Camperdown
Hackshall's Ltd., Old Botany rd, Mascot
Hardman Bros., Ltd., 4 Sarah st, Newtown
Phoenix Discut Co. Proprietary Ltd., 232-
234 Cleveland st

Swallow and Arlett, Ltd.—James Hell and
Co., agents, 109 Pitt st
Thorpe's Limited, Dog Biscuit Manu-
facturers, 315 Sussex st, and P'matta

BITTERS MANUFACTURER.

ROWLANDS E. PROPTY., LTD.
Burns and Little Hay sts. Telephone
City 316

BLACK IRONWORKERS.

ZOLLNER LTD., 28 to 36 Druitt st.
Telephone 79 City

ANTHONY HORDERNS' FOR MOTORISTS' WANTS AND MOTOR GOODS.

1974 Bla TRADES AND PROFESSIONS. Boa

BLACKLEAD MANUFACTURERS.
Reckitts (Over Sea) Limited (London and Hull)—Hill and Bourke sts, Redfern

BLACKING MANUFACTURERS.
Australian Stain & Blacking Co., Bourke st, Waterloo

BLYTH & PLATT
(AUSTRALIA) LTD.

(E. B. Rowe, Managing Director;
H. Rowe, Secretary).
Manufacturers of "COBRA" Boot
Polishes, &c. Factory and Registered
Office: Solar Works, Lachlan Street,
Waterloo, Sydney. Telephone No. 221
Redfern. (See Advt. opp. Boot and
Shoe Polish Manufacturers)
Oumming James and Sons, Parramatta rd,
Auburn
Freeman S. & Sons, Ltd., 350-362 Harris st
Lewis and Whitty, 140-158 Sussex st

BLACKSMITHS.
Agnew Robert, Phillip st, Parramatta
Ambler Robert, Rocky Pt. rd, Arncliffe
Anderson Fredk, Canterbury rd, P'bow
Anderson H., 6 Bridge rd, Glebe
Anderson Wm. J., 108 Palmer st, B'main
Ashton Henry, off 87 Wyndham st, Aldria
Aston Arthur, 1 Crystall st, Petersham
Avery and Dempsey, Danks st, Waterloo
Bairst John, 157 Nelson st, Annandale
Baikln Arthur E., 56 Bourke st
Bancroft T. J., 112 King st, St. Peters
Barrett & Co., 2a Kettle st, Redfern
Barry J., 4 Ultimo rd
Bastard Edwln, 174-180 Devonshire st
Bastard H., 12 Shepherd st
Becker Julius, Rocky Point rd, Rockdale
Begg and Greig Ltd., 22 Erskine st
Bell E. J., Mansfield st, Rozelle
Blindon P., 74 Erskineville rd, Erskineville
Bowden J., Bunnerong rd, Kensington
Bramston Richard, Omnibus lane
Brown Charles, 118 Womerah ave
Brown Henry, Madox st, Alexandria
Brown P. H., off 241 Castlereagh st
Burke R. and Son, 433 Church st, P'matta
Cannizz W. J., Penshurst st, Willoughby
Chick W. H., High st, Epping
Chick Walter H., Blackland's rd, Eastwood
Clarke S., 321 Stanmore rd, Petersham
Cleave Robert, 17 Catherine st, Leichhardt
Coleman Albert, 25 Portman st, Waterloo
Collis E. and H., Parramatta rd, Burwood
Coote Jos., Argyle st, Parramatta
Craig James, 2 Shelley st
Craig James, 21 Edward st, Balmaln
Crandon Oliver, 105-107 King st, Newtown
Crawley Colln, 45 Merton st, Rozelle
Dalley Andrew J., 206 Campbell st
Davies J., The Old Kent rd, Bankstown
Deane Joseph J., Hutton st, Ryde
Dewell Bros., Pennant Hills rd, Pen. Hills
Dixon Charles A., 220 Norton st, L'harit
Doughs John and Sons, 121 Oxford st,
Waverley
Downe Andrew, Bunnerong rd, Ken'ston
Dunn Bros., Bunnerong rd, Kensington
Elliott John, Bridge st, Drummoyne
Erskine Lemuel R., 19 Cary st, D'moyne
Fehlberg Charles, High st, Liverpool
Fehrenbach C., 188 Liverpool rd, Ashfield
Ferguson W. J., Canterbury rd, Belmont
Poord Stephen, Canterbury rd, Canterbury
Ford Thos., Liverpool rd, Burwood

Forsyth Bros., Pennant st, Parramatta
Forsyth P. W., Gordon rd, Lindfield
Fraser and Co., Adolphus st, Balmaln
Fry Peter and Sons, Hawarra rd, M'ville
Gillen J. and Sons, Rawson st, Epping
Gold A. M., Gordon rd, Gore Hill
Goodwin R. A. and Son, Rocky Point rd,
Rockdale
Hancock R., Forest rd, Hurstville
Hawwood George, Canterbury rd, C'bury
Hawksley H., 76 Church st, Parramatta
Hazel Bros., 6 Eveleigh st, Redfern
Henry H., Chapel rd, Bankstown
Hill Simeon, 39 Vine st, Redfern
Holmes G. A., Lane Cove rd, Turramurra
Holohan John, Rocky Point rd, Kogarah
Hope J. and Sons, Merrylands rd, M'lands
Hyer G. J., Parramatta rd, Homebush
Jennings Stephen J., St. Anne's st, Ryde
Johns P., Cook st, Arncliffe
Joyner and Sons, 491-496 Glenmore rd,
Paddington
Jurd and McDonald, 33 Lane Cove rd,
North Sydney
Kellwhite E., West par, Eastwood
Kirk D., Barrow Park rd, Alexandria
Knight Edward, 98 Cartis rd, Balmalu
Knight William G., J.P., 14 Rowntree st,
Balmaln
Langley A., Burwood rd, Belmont
Leigh Edward, 13 Albert st, St. Peters
Lewis Thomas, 22 Cove st, Balmaln
Lever Frank, Murlau st, Auburn
Lincoln & Sons, 322 Illawarra rd, M'ville
Logan Thomas, 77 Abattoirs rd, Rozelle
LOTHIAN AND SKINNER, General
Blacksmiths, 2 James st, Leichhardt.
Tel. 757 Petersham
McCarthy Frederick, 7 Pine st, Rozelle
Macdonald David, Rhoden's lane
MacDonald James, Old Canterbury rd,
Sun. Hill
McDonnell T. G., Pent's Ferry rd, Waitara
McHugh C., Liverpool rd, Bankstown
McNamara T. J., 110 Weston rd, Rozelle
McWilliam W., Botany rd, Mascot
Mainwaring Bros. Ltd., 3-5 Market st
Mangan Thos., 23 Nelson st, Annandale
Mangan Thomas, 2 Susan st, Annandale
Marshall W. G. & Son, Beamish rd, C'psle
Mason J., Gordon rd, Kihura
Milne Bros., 104-108 Sussex st
Minifie Harry, 37 Mullens st, Balmaln
Mitchell Bros., 18 Spring st, Balmaln
Mitchell Bros., Bishop st, Burwood
Moore Isaac, Auburn Park rd, B'k'town
Morgan Bros., 37 Goulburn st
Morrison Malcolm, Murray st
Muir John, 40 Holden st, Ashfield
Muras Luke, Powell st, Waterloo
Murray John, Great Northern rd, G'ville
Nicholson and Fox, Avoca st, Randwick
Nicholson J., Rocky Point rd, Rockdale
Nielsen N. P. and Co., 491 Kent st
Norman R. L. and Co., 20 Erskine st
Olive W., Lane Cove rd, Pyrmble
Olsen G. D., Parramatta rd, Flemington
O'Mara John, Parramatta rd, Concord
Overall McOray Ltd., Buchanan st, Rozelle
Parnell Geo. & Son, Leichhardt st, Wav'y
Pearce C., Gordon rd, Chatswood
Pemberton William, 196 James st, L'harit
Petteford H. W., 24 Whistler st, Manly
Pitman William, Hall st, Bondi
Pitman W. H., Kendall st, Woollahra
Popple Edward J., 397 Wattle st
Prowse Robert C., Park rd, Kogarah
Rayner James, 201 Crown st
Rogers W. and Son, 472 Oxford st, Pad'ton
Roy Duncan and Son, Rocky Pt. rd, R'dale
Russell T. and Son, Bunnerong rd, Ken'ton
Scrutton R. L. and Co., Limited,
Mary Ann st, Ultimo

Senly John, 5 Eustace st, Manly
Sherwood E. J., Forest rd, Hurstville
Short W., River rd, East Hills
Simmons William, 30 Brisbane st
Sloan T., Earl st, Mosman
Smith A., 6 Beattie st, Balmaln
Smith James, Sydney rd, Granville
Stokes Ernest, Ryde rd, Hunter's Hill
Symons Frederick, Parramatta rd, B'wood
Thompson F., Gordon rd, Gordon
Thompson F. W., 6 Little Mount st
Thompson Andrew & Son, Ltd., McEvoy
st, Alexandria
Trevitt George, Belmont st, Ryde
Walker and Hunt, 34 Lane Cove rd, Nth.
Sydney
Walker R., 111 Angustus st, Leichhardt
Wallace and Egan, 57 King st, St. Peters
Warnecke John J., Erumington rd, Em'ton
Wassall E. and F., Kintore st, Dul. Hill
Watt George, 3 Vine st, Darlington
Williams H. S., 308 Batany rd, Botany
Williamson W., 28 Wellington st, Rozelle
Wilson John, George st, Camperdown
Young James, Oxford st, Burwood

BLOCK AND TACKLE MAKERS.
See also Masts, &c., Makers.

Buckland Bros., 301 Kent st
Buzacott and Co. Ltd., 7 and 9 Market st
Paul and Gray Ltd., 82-84 Sussex st

BLUE MANUFACTURERS.
Freeman S. & Sons, Ltd., 350 Harris st
Lewis and Whitty, 155 Sussex st
Reckitts (Over Sea) Limited, London and
Hull, Hill and Bourke sts, Redfern

BOARDINGHOUSES.
Alison Miss B. L., 28-30 Bayswater rd
Allen Mrs. A. L., 143 Forbes st
Allian e Hotels Ltd., 157-191 Castlereagh st and 33 Park st
Almond Mrs., 74-76 Bayswater rd
Alvarez Mrs. P., Bayswater rd
Alvarez Mrs. P., 46-48 Darlinghurst rd
Arnold Miss L., 137 Macquarie st
"Astor" (The), 123 Macquarie st
Bailey Mrs. W., 64 Carrington st
Barlow Mrs. Elizabeth, 16 Rockwall cres.
Bates Mrs. A. T., Milson rd, Oremorne
Beatty Miss E., 3 York st
Bedwell Miss C. O., 66 West Esplanade
Manly
Beeling Mrs. C., 32-34 Bayswater rd
Benjamin Mrs. R. A., 59-63 Macleay st
Bilton Mrs. J., 191 Victoria st
Boeck Mrs. Marie, 17 Bayswater rd
Bond Mrs. M. A., 90 City rd
Booth Mrs. E., 27 York st
Boulton Mrs. S., 181-183 Macquarie st
Boulton W. G., 29-31 York st
Bowden M. S., Evelyn, 23 Orwell st
Bowman Mrs. M., Bayswater rd
Brown Mrs. C., 5 York st
Brown Mrs. M. A., 41-44 Darlinghurst rd
Brunton David, 17 Woolcott st
Burg Mrs. Bridget, 311 Cleveland st, R'fern
Burns Mrs. Agnes, 189 Victoria st
Bushell Miss M., 81 Victoria st
Campbell Miss L. G., 38 Darlinghurst rd
Carleton (The)—29 Victoria par., Manly
Carroll Mrs. Elizabeth, 70 City rd
Cate Miss E., 6 Barnclough sq.
Chalk Mrs. M. H., 61-63 Darlinghurst rd
Chapman C. W., Mann's ave, Neutral Bay
Chippindall Edward, 41 Regent st, P'ton
Christie Mrs. M., 92 Victoria st
Clifton Mrs. H., 166-168 Alton st

ANTHONY HORDERNS' FOR ALL ELECTRICAL SUPPLIES.

Boa TRADES AND PROFESSIONS. Boa 1975

Cobcroft Mrs. J. F., 72-76 Darlinghurst rd
Cochin Mrs. Ellen, 144 Phillip st
Collard Mrs. E. J., 24-26 Bayswater rd
Constable Miss A., 12 Darlinghurst rd
Coogan Joseph, 135 Victoria st
Cooper Miss O., 65-67 Macleay st
Craggs Martha, 1-3-5 Lower Fort st
"Cromer," 91-97 Phillip st
Curran Miss, 27 Victoria par., Manly
Davies The Misses, 21-23 Woolcott st
Desjardins Madame Rene, 204 8 Victoria st
Donlon Misses A. and E., 12 Darley st
Douvan Lawrence, 25 Woolcott st
Druitt E. F., 129 North Steyne, Manly
Drummond Mrs. Jane, 80 City rd
"Earl's Court," 80 West Esplanade, Manly
Edwards Mrs. E., 114 Phillip st
Fenton Misses, 10 Darley st
Ferguson Miss J., 22 Bayswater rd
Finlayson Mrs. Bridget, 67 Woolcott st
Fisher Miss Sophia, 1 Woolcott st
Ford Mrs. Mary, 27 Woolcott st
Foster Joseph, 23-25-27 Green rd, Pad'ton
Franklin Mrs. E., 44 Margaret st
Franklin Mrs. Emma, 9 York st
Freestone Mrs. E., 375 Glebe Pt. rd, Glebe
Furney Mrs. S. G., 51 Campbell st, N. Syd.
Gabriel Mrs. G., 26 York st
Gavagan Mrs. Mary, 105 William st
Godfrey Miss Kate, 17 Kellett st
Godfrey Mrs. S., 32 Sydney rd, Manly
Gordon Miss F., Hayes st, Neutral Bay
Gray Mrs. A. J., 11-15 Jameson st
Gurtin Mrs. B., 76 Roslyn Gardens
Hale Miss M., 10 Rosebank st
Hardaker Mrs. M. J., 329 Cleveland st,
Redfern
Harris M-s. Kate, 7 Darlinghurst rd
Harris Samuel, 15 Clarence st
Harrop Mrs. E., 72 Bathurst st
Hayes Miss Nellie, 36-38 Bayswater rd
Hayward Miss Emma, 143 Victoria st
Hohen Miss Kate, 19 Woolcott st
Hollinsworth Mrs. Mary A., 15 Elizabeth
Bay rd
Hope Lewis, 73 Phillip st
Jorman William, 297 Forbes st
Kelg Mrs. Winnie, 20 Bayswater rd
Kellaway William, 1-3-5 Elizabeth Bay rd
Kelly Mrs. N., 5 Castlereagh st, Redfern
Landers Mrs. Lillian, 72 Bayswater rd
Lench Miss E. L., 9-11 Kellett st
Leggatt Miss E., 172 Victoria st
Len Mrs. Frederick, 47-49-51 Walker st,
North Sydney
Liebmann Misses, 50 Bayswater rd
Lyons Miss Maude, 17 York st
Machen Miss E., 25 Craigend st
McKinnon Miss N., 16-18 Carrabella st,
North Sydney
McLean John, 43 Clarence st
Macleay Street Ltd., 50 58 Macleay st
MacPhee Mrs. A. M., 30 East Esplanade
Manly
Munn Mrs., 22 Jamieson st
Manning Mrs. J. C., 57 Elizabeth Bay rd
Mason Mrs. Eva, 75 Macleay st
Matteer Mrs. E., 13-15 Gilbert st, Manly
MELROSE CAFE.—Up-to-Date
Board and Residence. Hot and Cold
Baths. Every Convenience. Mrs.
Catherine Grayden, Proprietress, 75
Parramatta rd, Annandale. Tel. L
2036
Minogue Miss Alice, 61 Woolcott st
Mitchell Thomas, 112 Flinders st
Moar Miss Martha A., 17 Lavender st,
North Sydney
Model Lodging House, 211 Kent st
Mulvey Mrs. M., 14 Kangaroo st, Manly
Mumford Mrs. Fanny, 7 Kellett st

Murett Mrs. R., Arden st, South Coogee
Murray Miss J., Kissing Point rd, T'murra
National Coffee Palace—Brothers Margettis,
Proprietors, 615 617 George st, Sydney
N.S.W. Alliance Headquarters Co., Ltd.,
187 Castlereagh st
Neilson M-s F., 72 Wycombe rd, Neut. B.
O'Connell Miss M., 13 Elizabeth Bay rd
O'Sullivan Miss H., 13 Woolcott st
Pears Mrs. M., 134 Phillip st
Pelly George, 11-13 Darley st
Pender Miss E., 77 Victoria st
People's Palace Hotel, 398-408 Pitt st
Phillips Mrs. Ellen J., 125 Flinders st
Phillipson Mrs. F., 38 Oxford st, Woollahra
Picard Mrs. E., 131 Phillip st
Piercy Mrs. K., 378 Crown st
Pollen Misses A. and B., 23 Lavender st,
North Sydney
Quayle Mrs. Alice, 146-148 Phillip st
Ranson Mrs. C., 268 Victoria st
Read Miss C. E., 173 Victoria st
Reid Miss J., 12-14 South Steyne, Manly
Rendall Robert, 69 Darlinghurst rd
Richards Mrs. E., Belmont rd, Coogee
Robbins Mrs. Emily, 71a Darlinghurst rd
Robertson J. S., 14 Darley rd, Manly
Rogerson Miss S., 5 Pitt st, North Sydney
Rosevear Mrs. B., 280 Victoria st
Rossi Mrs. Ethel, 141a Victoria st
Rowold Miss R., 9 Jamieson st
Russell Mrs. E. M., 9 Lower Fort st
Ryan Miss F., M'ons ave, Neutral Bay
Salvation Army Women's Metropole, 350
Elizabeth st
Sapsford S., 62 North Steyne, Manly
Scott Mrs. C. H., 33 Darlinghurst rd
Scott Mrs. F., 129 Macquarie st
Seery John, 673 Dowling st
Sheldou Mrs. Ettie, 94 Victoria st
Sherwood Miss C. L., 38 Belgrave st, Manly
Skinner Miss F., 51 Upper Pitt st, N. Syd.
Skinner Mrs. L. B., 11 Carnabella st, N. Syd.
Smee Mrs. Agnes, 15 Kellett st
Smith Mrs. A., 211 Victoria st
Smith Mrs. Pauline, 14 Darley st
Spahling Mrs. M., 64 W. Esplanade, Manly
Sprole Mrs. A., 11 Castlereagh st, R'fern
Stephen M-s Alice M., 214 Glebe Point
rd, Glebe
Stephens Mrs. Annie, 372 Victoria st
Stewart Mrs. P., 94 City rd
Stewart Mrs. Lena, 60 Carrington st
Strong Miss Elizabeth, 233 Victoria st
Struck James C., 17 Clarence st
Stubbs Mrs. Martha, 293 295 Crown st
Summons A. J., 128 Flinders st
Sutton Mrs. W. H., 3 Darlinghurst rd
Swainston Mrs. W., 109 Darlinghurst rd
Thacker Mrs. E., 263 Oxford st, Pad'ton
Thomson Miss L., 6-8 Woolcott st
Touzeau Mrs. Mary, 282 Victoria st
Towner J. B., 10-12 Bower st, Manly
Turner Mrs. F., Milson rd, Oremorne
Turner Miss Jessie, 22-24 Fitzroy st,
North Sydney
Tweddle Mrs. A. E., 15 Lower Fort st
Vaulce Henry, 20 Darley rd, Manly
Varcoe Miss S. A., 209a Victoria st
Waddell Thomas B., 138 Darlinghurst rd
Watson J. F., North Steyne, Manly
Weekes Samuel H., 124 Victoria st
White Mrs. A. M., 71 Darlinghurst rd
White L., 209 Glebe Pt. rd, Glebe
White Mrs. M., 6 Darley st
Wicht Miss C. M., 242-246 Alfred st,
North Sydney
Wilde Mrs. O., 215-217 Victoria st
Wilson Miss C., 217 Macquarie st
Winsor J. T., 29 Clarence st
Woodgate Walter, 116 Flinders st

BOARDS.
Associated Board of the R.A.M. & R.C.M.—
Arthur C. Hull, res. sec., 10 Castle-
reagh st
Australian Board of Missions, 242 Pitt st
Board of Fire Commissioners of N.S.W.,
211-219 Castlereagh st
Board of Health, 83 Macquarie st
Board for the Protection of Aborigines,
Richmond ter
Closer Settlement Advisory Board, 32
Elizabeth st
Commonwealth Prices Board, 167 Pailip
st
Dental Board of N.S.W., 7 Richmond ter
District Contract and Supply Board,
Circular Quay
Ment Industry and Abatt'rs, Richmond ter
Medical Board of N.S.W., Richmond ter
Metropolitan Board of Water Supply and
Sewerage, 341 Pitt st
N.S.W. Miners' Accident Relief Board,
Bridge st
Patents Investigation Board, 14 Carring-
ton st
Pharmacy Board, Richmond ter, Domain
Stores Supply Department, 15 17 Young st
State Children's Relief, 1, 3, 5 Richmond
ter, Domain
State Public Service Board, 33-39 Hunter
st
Western Land Board, 279 George st

BOATBUILDERS.
Brady John, 12 Albert st, Leichhardt
Buchan John, Clifford ave, Manly
Carr George P., off 139 High st, N. Syd.
Cubitt Thos., 31 Thomas st, North Sydney
Deering Edgar, 3 Jacques st, Balmaln
Deering Edgar, 35 Cary st, Drummoyne
Dodd Joseph, 90 Louisa rd, Balmaln
Dunn Charles, Munro st, North Sydney
Edwards James, Mandolung rd, Mosman
Fisher & Fisher, off McDougall st, N. Syd.
Fisher C. A. M., 46 Blue's Point rd, N. Syd.
Golding W. H., 2 Broderick st, Rozelle
Grant Robert, 32 Botany rd, Botany
Grant Robert M., Botany rd, Botany
Hayes J., 6-8 Weston st, Balmaln
Holmes W., East Crescent st, N. Sydney
Hubbard James E., 15 Leichhardt st, Glebe
Johnson Bros., 62 Willoughby st, N. Sydney
Johnson G. L., off 193 Louisa rd, Balmaln
Joyce C. A., Ben Boyd rd, Neu. Bay
Kemp Peter, Teviot ave, Abbotsford
Langford Harry, 58 Kent st
Langham J. A., Ben Boyd rd, Neutral Bay
Lawson J. T., 10 Darling st, Balmaln
Lyons Charlie, The Spit, Mosman
Messenger Mrs. Chas., Marine par, D'ble B.
Messenger Harry, Marine par, Double Bay
Neptune Motor Boat and Slip Co., Laven-
der Bay
Peterson C. P., Jeffrey st, North Sydney
Pritchard Bros., Ltd., 125 High st,
North Sydney
Pritchard C. G., Angustus st, L'harit
Smith Reuben, Ormond st, Roseville
Smith William, 68 Station st, Tempe
Strong James J., 27 Victoria st, N. Sydney
Towns George, Wharf rd, Gladesville
Verrall James, Burton st, Manly
Williams G., 31 St. George's cres, D'moyne
Yates J., Annette st, Outley

BOAT PROPRIETORS.
Adams John, The Spit, Mosman
Bailey A. C., Great North rd, Abbotsford
Banks Mrs. M. S., 93 N.S.H. rd, Pad'ton
Banks R. J., Bench rd, Ruslicenters' Bay

WOOD, COFFILL & COMPANY LTD. MORTUARY CHAPEL: 810 GEORGE ST., CITY. 'PHONE 9228 CITY

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

Boat Proprietors continued—

Barnes —, Tennyson st, Granville
Blackall John, Brighton-le-Sands
Boyd Mrs. D., 9 Phoebe st, Balmalm
Brereton Daniel, Lambeth st, East Hills
Brignell E., Beach rd, Rushcutters' Bay
Broadhurst P., 78 Garnet st, Dulwich Hill
Busch James, Beach rd, Rushcutters' Bay
Carroll John, La Perouse
Chapman G., Bridge st, Drummoyne
Chapman G. A., Bridge st, Drummoyne
Colley H. N., Avenue rd, Mosman
Cooper H. L., Sans Souci
Cowper John, Sans Souci
Dempsey W., off Ahigali st, Hunter's Hill
De Russett E., West st, Balgownie
Derwent Andrew, Wyong st, Oatley
Fanning Edward, Frazier st, Leichhardt
Farrell James, 40 Stuart st, N. Sydney
Fisher W., Moore st, Drummoyne
Footman B., Tennyson rd, Mortlake
Fraser Hugh, 35 Duke st, Balmalm
Gale R. E., Bowden st, Meadowbank
Goldard William, Rose Bay
Goldsmith J. and G., La Perouse, Botany
Goldsmith Mrs. G. A., La Perouse, Botany
Graham P. W., The Spit, Mosman
Hall John, Botany rd, Botany
Hall John H., Dent st, Botany
Hamilton William, 5 Phoebe st, Balmalm
Harris Charles, Doll's Point
Hayes John P., Waitara par, Penrith
Hayward H., Wondora rd, Blakehurst
Hughes G. J., Sans Souci
Humphries R., Sans Souci
Ives Bros., Dawes Point
Joyce W. H., Ben Boyd rd, Neutral Bay
Kemp Peter, Terlot ave, Abbotsford
Lamb Malcolm, Sandringham
Langford's Boat Shed, Cliff Lane, N. Syd.
Linnmark Harry, Annette st, Oatley
Lucas Albert, Bridge st, Drummoyne
Lyons Reginald, Cammaray rd, N. Sydney
Molena, Tennyson st, Granville
Mahalm S., Augustus st, Leichhardt
Matterson Nell, Brighton-le-Sands
Morrow F. W., 7 Alexander st, Balmalm
Morrow Frederick W., Morrow st, Balmalm
Mosley Joshua, Pan rd, Penrith
Mosley Thomas, Pan rd, Penrith
Mulgannon John, Avenue rd, Mosman
Nichols J., Beach rd, Rushcutters' Bay
Nixon J., Forest rd, Penrith
Pearce Harry, The Spit, Mosman
Pearson & Johnson, Elizabeth Bay Reserve
Perelval E. L., Kuring-gal-Chase rd, Turramurra
Phillips Thomas H., 2 River st, Balmalm
Press H. C., Domain
Pritchard Mrs. F. A., Augustus st, L'hard
Read William, Joubert st, Hunter's Hill
Riddle W. G., The Spit, Mosman
Robinson's Boat Sheds, Marine par, D. Bay
Robinson Mrs. E., Beach st, Double Bay
Rosman Mrs. C., Avenue rd, Mosman
Sanders Charles, Cabarita rd, Mortlake
Santey G., off Cammaray rd, N. Sydney
Saunders' Boat Shed, Cabarita rd, Mortlake
Shepherd N., Pan rd, Penrith
Shepherd William, Pan rd, Penrith
Skinner C., 32 Darley rd, Manly
Skinner George, Carey st, Manly
Skinner Stanley, Carey st, Manly
Sly C. G., East Esplanade, Manly
Sly Charles, 7 Marine parade, Manly
Sly Joseph, 62 Addison rd, Manly
Thompson Thomas, Wyong st, Oatley
Trinder J. W., Sans Souci
Verrall J., Bollingbroke par, Manly
Vipond Benj., Beach rd, Rushcutters' Bay
Walker G. W., Church st, Leichhardt
Ward Henry, Wyong st, Oatley
Wells Mrs. Aila, La Perouse, Botany

Wills J. H., off Cremona rd, Como
Williams Edgar, J.P., Annette st, Oatley
Wills & Murphy, Cremona rd, Como
Wrixton Mrs. E., 64 Willoughby st, N. Syd.

BODEGAS.

Amendola Francis, 5 Wilcott st
Dyson F. Thorpe, 33 Howe st
Gehrig H. J., 97 Oxford st
Imperial Bodega—Wynyard lane
Val Lointo and Co., 46 Market st

BOILER FLUID MANUFACTURERS.

Adams William & Company, Ltd., 157
Clarence st
Bell's Asbestos Australian Agency, Ltd.,
315 Kent st, Sydney
British Anti-fouling Composition and
Paint Co., Ltd., 63 Pitt st
Julien's Ships' Composition, 19 Bridge st

**BOILER COVERING IMPORTERS AND
MANUFACTURERS.**

Anstral Whiting Co., 53 Day st
Bell's Asbestos Australian Agency Ltd.,
315 Kent st, Sydney
Gregory H. P. and Co., 74 Clarence st

MAGINTYRE EDWARD

Asbestos Boiler and Steam Pipe Cover-
ing Contractors, "Helidon," 239
Trafalgar st, Annandale

Sprod Charles & Co.

Asbestos Boiler Covering Manufac-
turers, Marine, Factory and Mine
Steam Boilers and Pipes covered with
Asbestos, by competent men; 24 Bond
st. Phone, City 1814. Works, Dar-
ling st, Glebe. Phone, M1853

BOILER AND TUBE COMPOUND.

**"STOPSKÅL"
(BOILER COMPOUND),**

Manufactured by Scott and Company,
London (established 1874) — H. S.
Binyades and Co., Manufacturers' Re-
presentatives for Australasia, Pacific
Islands and Foreign, 19 Bridge st.
Telephone City 7208

BOILERMAKERS.

BABCOCK & WILCOX LIMITED
(London and Glasgow)—Boilers in
Stock at Sydney—A. J. Arnot,
M.I.C.E., M.I.M.E., Australasian
Manager, 427-429 Sussex st, near Hay
st. Tel. City 9387 (two lines)

Oalman D. L. and Son., Mansfield st,
Rozelle
Chapman and Co., Ltd., 7-9 Druitt st
Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville; Mutual Life
building, Martin place
Hoskins G. and Co., Ltd., 512-510 Wattle st
Howe G. W., 39-47 Botany st, Reifern
Mort's Dock and Engineering Co., Limited,
35 Pitt st; works, Balmalm

Norman R. L. & Co., 22 Erskine st
Overall McFarlay Ltd., Buchanan st, Rozelle
Paton and Webster, 2 Edward st, Balmalm
Scadden & Sheldrick, Gordon st, Rozelle
Scrutton R. L. and Co., Ltd., Botany rd,
Alexandria
Storey and Keers, Shelley st

TANGYES LIMITED

Manufacturers of Boilers, Steam En-
gines and Pumps, Oil Engines, Gas
Engines, Suction Gas Plants, Irriga-
tion Plants, etc.—Dalgely & Co., Ltd.,
Sole Agents for Australia. Sydney
Depot, Argyle st, Miller's Point. Tele-
phones, City 9420 to 9427. (See
Advt. opposite Title Page)

Vale Henry and Sons, South par, Auburn
Waight and Josephson, Unwin's Bridge
rd, Marrickville
Wilson William & Co. (Glasgow), 56 Pitt st
Woodley's Ltd., Berry's Bay, Nth. Sydney

BOILING DOWN ESTABLISHMENTS.

Barnes James, Blaxcell st, Granville
Gearin Michael, Old Botany rd, Mascot
Grubb W. A. and Co., Cook rd, Mascot
O'Riordan Michael and Sons, O'Riordan
st, Alexandria
Phoenix Meat Co., Ltd., O'Riordan st,
Alexandria
Tumeth Bros., O'Riordan st, Alexandria

**BOLT, NUT AND RIVET MANUFAC-
TURERS.**

**ABBOTSFORD MANUFACTUR-
ING CO.**, Abbotsford, Five Dock.
Tel., Drum, 197

Bifurcated and Tubular Rivet Co., Ltd.,
Ash st, off 338 George st
Brown and Brown, Abattoirs rd
Federal Nut and Bolt Works Ltd., Unwin's
Bridge rd, Marrickville
King Follett G., 85 Eveleigh st, Reifern
Lassetter F. & Co., Ltd., 403-421 George st

BONE MILLS.

Gearin M., Old Botany rd, Mascot
Lamb R. S. and Co., O'Riordan st, Andria

PATON BURNS & CO.

**MANURE MANUFACTURERS
AND MERCHANTS.** 75 York
st (corner of King st), Sydney. Tele-
phones, City 9656 and 9657

Pyramid Bone Mills and Manure Works—
O'Riordan st, Alexandria
Shirley George, Ltd., 7 Bent st
Wooster Fertilizer Co., Ltd., O'Riordan st,
Alexandria

BOOKBINDERS.

Andrews (William) Printing Co., Ltd., 236
Castlereagh st

ANGUS AND ROBERTSON, Ltd.,
New and Second-hand Booksellers,
89 Castlereagh st

Barrie G. E., 4 Dalley st
Batson and Co., Ltd., 99 Clarence st

**BROOKS WILLIAM AND CO.,
LTD.**, 17 Castlereagh st.

Bulst and Jones, 1 York lane
Campbell J. A. and Co., corner Margaret
and Kent sts
Carter H. & Co., 250a Pitt st
Carter G. H., 545 George st
Chapman E. O. and Co., 289 Clarence st
Christie William, 176 Victoria st
Fuerth and Nall, Ltd., corner Mary and
Reservoir sts
Haines and Thomas, 82 Liverpool st

HENDERSON JAMES

Bookbinding and Paper Ruling Works,
Account Book, Legal and Music
Binding a Speciality, 38 Clarence st,
Sydney. Tel. City 2481

Jorrens C., 425 Kent st
Johnson's Bookstore, binders of books
in all Materials, Specialist in Leather
Binding, 101-103 Castlereagh st. Tele-
phone City 1777

Klely Edward, 250a Pitt st
Lanison Paragon Ltd., 63-65 Ann st, Surry
Hills

Loes Samuel E., Ltd., 68-70 Wentworth ave
Leigh S. T. & Co., Ltd., 326 Castlereagh
st, corner Goulburn st
McCarroll, Stewart and Co., 22-24-26
Goulburn st

Maohardy W. M., 34 Clarence st
Martyr John A., 81 Hunter st

MURRAY D. S., Bookbinder and Gold-
stamper, 68 Royal Arcade, over 265a
Pitt st. Tel. 1922 City

Norwood A., 429 Kent st
Pacey Frank S., 425 George st
Penfold W. C. and Co., Ltd., 183 Pitt st
Pike W. H. & Co., 250a Pitt st
Pincott W., 84 Hunter st
Pontifex R. and Co., 29 Day st
Pownceby Thomas, 11a King st, Newtown
Roberts Bros., 250a Pitt st

SANDS JOHN (LTD.)

374 George Street
SHORT GEORGE AND SON,
333 Kent st. Telephone City 7426

Smith W. E., Ltd., 22-30 Bridge st
Townsend S. D. and Co., 282 Pitt st
Turner & Henderson, Ltd., 16-18 Hunter st
Wenholm Bros., Forest rd, Hurstville

BOOK CASE IMPORTERS.

All Forms of
OFFICE FILING DEVICES
AT

**JOHN SANDS'
SYSTEM DEPT.**

374 GEORGE STREET.

Our Sectional Method SAVES SPACE
and enables you to add to your
Cabinet as your Business Grows.

BOOKSELLERS.

Alexander Charles 183 N.S.H. rd, Pad'ton
Anderson R. W. N., 515 Parramatta rd,
Leichhardt

**ANGUS
AND
ROBERTSON
LIMITED,
New and Second-hand
BOOKSELLERS**

have the Largest Stock
South of the Line of New
and Secondhand Books on
all subjects.

**Booksellers &
Publishers**

To the University of Sydney

Librarians

The Sydney Book Club—
Australia's Leading Circulating
Library

(Under the patronage of His
Excellency Sir Gerald Strickland,
G.C.M.G.)

Catalogues and Terms of
Subscription on application

**Military and Naval Books
and all Military Requisites**

Agents by appointment for
War Office publications

Libraries and Parcels of Books
purchased for Cash or by
way of exchange.

Books, Pamphlets, MSS.,
Autograph Letters, etc., re-
ferring to Australasia and
Polynesia, a speciality.

Correspondence invited from Trust-
tees, Executors and Attorneys for
Estates in any part of Australia
having any of the above to dis-
pose of. All purchases paid for
promptly at highest prices.

Telephones:

9071 and 9072 City.

**89-95 CASTLEREAGH STREET
SYDNEY.**

Amly William, 177 Glebe Point rd, Glebe
ANGUS & ROBERTSON, LTD
89 Castlereagh Street—(See Advt.)

Australasian News Co., Ltd., 226 Clarence
st

**AWARDS FOR ALL BUILDING
TRADES**, in book form, complete
up to date of sale, 90 pages, 3/6
posted. Also our "Wagon-at-a-
glance" Quick Ready Reckoner for
all trades, 6d. posted. Obtainable
only from L. Zions, Industrial Act
Expert, 14 Castlereagh st., Sydney.

Bailey H. P., Imperial arcade
Bear Sir Robert, 67-69 Market st
Bernasconi J. A., 84 Redfern st, Redfern
"Bible House" (The)—Olas. E. Bowen,
242 Pitt st

Bible Book and Tract Depot, 373 Eliz'h st
Bishop Bros., 24 Bond st
Blanchard Ralph E., 9 Queen Victoria
Market building

British and Foreign Bible Society, 242
Pitt st

Brooks Wm. and Co., Ltd., 17 Castlereagh
street

Brown Mrs. B. A., 53 King st, Newtown
Butterworth and Co. (Australasia), Ltd.,
180 Phillip st

Christian Workers' Depot, 143 Common-
wealth st

Church Stores Ltd., Daking House, Raw-
son place

**COLE E. W., BOOK AND MUSIC
ARCADE**, Bookseller (New and
Second-hand) and Stationer, Circu-
lating Library, 346 George st, Sydney
(the first shop in George st below the
G.P.O.)—T. E. G. Smith, Manager

COLLINS BROS. & CO., LIMITED
(H. D. Dixon, Manager), Educa-
tional and Bible Publishers, Wholesale
and Manufacturing Stationers, 105
Clarence st, Sydney. Tels. City 6365
(two lines)

Cook Joseph, 251 Goulburn st
Cruckshank S., 664 Darling st, Rozelle
Outhbert G. A., Beamish st, Campsie
Dibley E. C., 83a Elizabeth st
Dowling P. R., 124 Norton st, Leichhardt
Dwyer E. J., 705 George st

DYMOCK'S BOOK ARCADE LTD.
428 GEORGE STREET.
(Next Royal Hotel).
Books, Stationery, Fancy Goods
(New, Secondhand & Rare Books).
Publishers of Dymock's 1/2 Guide
to Sydney and N.S.W.
Australasian Books a Speciality.
Telephone City 6431.
(See also 68 and 70 Elizabeth street)

Edwards, Dunlop and Co., Limited, 123
129 Clarence st
Elphick S. E., 63 Goulburn st
Ferguson Bros., 2 Corso, Manly
Gasson George, 174 Elizabeth st
Gille Louis and Co., 73-75 Liverpool st
Grace Bros. 1 to 11 Broadway, Glebe
Grace A. T., 369 Elizabeth st
Halewood J. H., 44 Castlereagh st
Hardy John J.P., 140 New Canterbury rd,
Petersham
Hillman George, 31 Young st, Annandale
Holdaway Walter T., 118 Oxford st

ANTHONY HORDERNS' FOR LADIES' KID AND FABRIC GLOVES.

1978 Boo TRADES AND PROFESSIONS. Boo

Booksellers continued—

HORDERN ANTHONY & SONS, LTD., Sydney. (See headlines throughout DIRECTORY)
Ireland G. W., 430 O.S.H. rd, Woollahra

Johnson's Bookstore

New and secondhand booksellers and
Buyers of Books of all kinds, 101-103
Castlereagh st. Telephone City 1777

Kettlewell J. W., 38 Pitt st

Law Book Co. of Australasia, Ltd. (late
C. F. Maxwell, (Hayes Brothers), law
book sellers and publishers, 80 Elizabeth
st

Leber Henry, 48a Q.V. Markets
Luschnik J. R., 151 Regent st, Redfern
McEwen Miss J., 170 Church st, P'matta
Macfarlane J. H., 113 Bathurst st
McNamara Mrs. B., 221 Castlereagh st
Mead Miss E., 52 South par, Auburn

METHODIST BOOK DEPOT—A.
J. Carmel, Manager, 381 George st,
Sydney. Telephone City 6630

Mihell Charles O., 313 Pitt st
Millard Frank R., 144 William st
Molloy Miss L., 222 George st
Mooney M., 220 Oxford st
Moreton Mrs. Mary, 170-2 Darling st, Bal.
N.S.W. Bookstall Co., Ltd., 476 and 408
George st, Central Railway Station,
Chorlton Quay; 51 and 179c Pitt st;
Mosman wharf; and McMahon's
Point, North Sydney. Regl. office, 476
George st

New Thought Book Depot, 138 Elizabeth st
Newton Otto J., 94 Glebe Point rd, Glebe
Philip George B. and Son, 451 Pitt st
and 644 Harris st; branch, 57 Broad-
way, Glebe

Pitt R. B., 91 Walker st, North Sydney
Robertson and Co., Proprietary, Ltd.
(George), 238 Pitt st

Russell Harry R., 83 King st, Newtown
Sheridan R. B., 47 Corso, Manly
Skinner A., 270 Oxford st, Paddington
Skinner R. W., 121 Castlereagh st
Starr George, 163 Harris st
Stedman's Book Mart, 49 Goulburn st
Swain and Co., Ltd., 16 Moore st
Symonds Isaac J., 8 Auburn rd, Auburn
Tait O. M., 212 Church st, Parramatta
Thomas and Co., 195a Castlereagh st, and
186 King st, Newtown

Thomson Richard, 15 Castlereagh st
Throssell and Clark, 91 Market st
Turner and Henderson, Ltd., 16-18 Hunter st
Turner Jas., 130 Walker st, North Sydney
Tyas William, 558 George st

TYRRELL'S LTD.

Booksellers, Publishers
and Art Dealers.

Australian Books, Pamphlets
and Manuscripts purchased.

99 Castlereagh st., Sydney.
Telephone City 3463.

West Ernest, 645 King st, Newtown
Whitehead Harry, 273 Military rd, Mos.
Williams Mrs. S. M., 12a Nowraite st,
Summer Hill

**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.

BOOK IMPORTERS.

Angus & Robertson, Ltd., 80 Castlereagh st
Collins Brothers and Co., Limited, 105
Clarence st
Edwards, Dunlop and Co., Limited, 123-
129 Clarence st
Grace Bros., 1 to 11 Broadway, Glebe
Thomson Richard, 15 Castlereagh st
Turner & Henderson, Ltd., 16-18 Hunter st

BOOT AND SHOE IMPORTERS.

See also Boot and Shoe Manufacturers.

Abbott William, 233 Church st, P'matta
Adney William, 31 Cabramatta rd, M'man
Adrian R. E., 3 Corso, Manly
American Shoe Co., 416 George st
Argall Frank, John st, Lidcombe
Babry W. P., 284 Marrickville rd, M'ville
Bamfells Ltd., 287-289 King st, Newtown,
35 Auburn rd, Auburn, 255 Liver-
pool rd, Ashfield, and 292 Marrickville
rd, Marrickville

Barnett Mrs. E., 190-192 George st West
Barnett Lewis, 152 William st
Baxter Archibald, 17 Willoughby rd, N.S.
Bedgood & Co., Propy., Ltd., 109 Clarence st
Bellamy William, 652 George st
Bellamy William, 242 Enmore rd, Enmore
Belz E. C., 34 Auburn rd, Auburn
Black J., 181 Military rd, Mosman
Blackham I. & Son, Bridge st, Drummoyn
Boss Pitt, 267 Pitt st

Bostock N., 120 Oxford st
Boston Shoe Store, 28 The Strand
Bradshaw C., Burwood rd, Burwood
Broadley's —, 223 Marrickville rd, M'ville
Brown E., Penshurst st, Willoughby
Burcher Charles, Forest rd, Hurstville
Burley James, 41 George st West
Callaghan and Son, 395 George st
Charet M. F. and Sons, 60 Military rd
Mosman
Claydon J. H., 171 Liverpool st
Cluett F. E., 379 Parramatta rd, L'harrit
Colechin W. O., Rawson place
Commonwealth Shoe Co., Ltd., 93 York st,
12-14 Oxford st, and Mount st, North
Sydney

Couey Disraeli, 58 Regent st
Cooke Bros., 70 Dalhousie st, Haberfield
and Great North rd, Five Dock
Cooke Charles & Son, Forest rd, Hurstville
Consens Robert, 22 Laekey st, Su n. Hill
Cox Bertie F., Parks st, Ryde
Cropley's Ltd., 736 and 800 George st, and
13 and 447 Pitt st
Cropley S. J. & Son, 473 Marrickville rd,
Dulwich Hill

Cull G. and Son, 316-322 Pitt st
Cunningham Miss M. A., Penshurst st,
Willoughby
Outhberson Bros., 234, King st, Newtown
Davis Frank H., 177 Ramsay st, H'field
Dennig Mrs. M., 22 Leichhardt st, W'ley
Devitt William, 124 Miller st, N. Sydney
Donath-Coller Shoe and Drapery Co., 445
Marrickville rd, Dulwich Hill

Dudley David, 474 George st
Duncan Alfred R., 187 Marrickville rd,
Marrickville

Dunlop Mrs. E. A., 305 Military rd, Neut.
Bay
Duval E., High st, Epping
Duval Ernest, Gordon rd, Lindfield
Eddy W. H., 218-220 George st
Edwards Walter, 109 Bondi rd, Bondi
Erby G. T., J.P., 222 Church st, P'matta
Evans George, Forest rd, Hurstville
Exall Mrs. Charles, 161 Glebe Point rd,
Glebe

Exhibit Shoe Store, 67 New Canterbury rd,
Petersham
Farmer and Company, Ltd., Victoria
House, Pitt, Market and George sts
Faulkner E. R. and Co., 464 Elizabeth st
Fay Edward, Ltd., corner Pitt and Liver-
pool sts and branches
Fitzsimmons M., 54 Erskine st
Flanagan F. V., J.P., 317 King st, N'town
Fletcher Mrs. F., Botany rd, Mascot
Flynn Will, Burwood rd, Burwood
Forsyth H., 91 New Canterbury rd, P'sham
Garthner Joe, Ltd., 772 George st, and
Branches
Gillmore F. G., 198 Military rd, Mosman
Glass Mrs. E., 16 Botany rd, Alexandria
Goodman Walter A., 361 Parramatta rd,
Leichhardt

GOWING BROS.
LIMITED,
AUSTRAL CLOTHIERS,
484, 486, 488, 490 GEORGE ST.
AND 3 to 17 ROYAL ARCADE.
Branch Shop, 304 George st

GRACE BROS.

The Model Store, Broadway Glebe.—
(See Advt. opp. Drapers)

Graham H. M., 319 George st
Graham John R., jun., 235 Liverpool rd,
Ashfield
Grant W. A., Ltd., 127 York st
Grundy Joseph, Bridge st, Marrickville
Guthrie T. and Co., Ltd., 154 Elizabeth st
Hall H. and Co., 107 Clarence st
Hardwick G. J., Burwood rd, Burwood
Harper and Hayner, Victoria ave, B'wood
Harper H. D., 392 Oxford st, Woollahra
Harris Bros., 97 Oxford st, Waverley
Hutton Mrs. J. E., Macquarie st, Liv'pool
Hayes M. J., 193 King st, Newtown
Hewett F. C., 7 Auburn rd, Auburn

Hickey W. J. and Sons

"The Leading Shoe Stores" ONLY
ADDRESSES: 576-578 George st, 55
Oxford st, and 432 Elizabeth st.
Office, Sample Room and Bulk Stores,
(Telephone City 1096) 576 George st,
Sydney. Telephones, City 7332 and
7393

Higgs A. A., 233 William st
Hugston F. P., 2 Botany rd, Alexandria
Hogan Frank, 216 Military rd, Neutral B.
Horder Brothers, 203 to 211 Pitt st and
422 George st

Horton F. H., 445 Elizabeth st
Hunter John and Son, Ltd., Castlereagh
st, Redfern, and Lou ion (branches
everywhere)

Hurst Joseph, 82 Pitt st
Hutchins J. W., Beamish st, Campsie
Jackson's Ltd., 350 Pitt st,
Jaele, Ltd., 282 George st

Still maintains its Superiority over all others owing
to its **HIGH-CLASS QUALITY**
and **ECONOMICAL PROPERTIES**

COBRA THE BOOT POLISH

5&6
1&2
3,4&7
8&18

SOLE MANUFACTURERS FOR AUSTRALASIA
Blyth & Platt (Australia) Ltd.
WATERLOO, SYDNEY.

**POLISH, TINS, BOXES, and ALL PACKING made in
AUSTRALIA by AUSTRALIAN LABOUR only.**

Boot Polishing Outfits

in Beautifully Decorated Metal Boxes —
THE MOST ARTISTIC IN THE TRADE.

Containing Everything Necessary for Polishing Boots, Shoes,
and all other Leather Articles.
Assorted Designs and Colours to suit all Tastes.

ANTHONY HORDERNS' FOR THE WHITE SEWING MACHINE.

Boo

TRADES AND PROFESSIONS.

Boo

1979

Jarrett E., Railway par, Kogarah
Jenkins Uriah, 374 Oxford st, Paddington
Jolliffe S., J.P., 38 Regent st, Redfern

JONES DAVID, LTD.

849-359 corner George and Barrack
Streets, opposite General Post Office.
Telephone 6886 City (16 lines)

Keau A. E., 182 Military rd, Mosman
Kelly J., 708 Darling st, Rozelle
King Joseph H., 150 Palace st, Petersham
King Theo., 82-84 King st
Klinberg & Co., 242 Parramatta rd, P'sham
Knight Mrs. E. E., 476 Parramatta rd,
Petersham

Koffel Morris, 377 Darling st, Balmaln
Lang's Ltd., 600 George st
Langtry Matthew, 426 Crown st
Larbaletier Bros., 108 Henderson rd, A'dria
Larbaletier J. W., Hawarra rd, M'ville
Larbaletier J. W., Ltd., 6-7 Alfred st
La Reine, 139 Liverpool st
Lassetter F. & Co., Ltd., 403-405 George st
"Le Roi" Shoe Store, 65 Castlereagh st
Levy and Levy, 135 Miller st, North Syd.
Levy Mat. A., 370 Lane Cove rd, N. Syd.
Lewis F. W., 103 Elwin st, Croydon
Liddy Arthur J., 87 Liverpool st
Line Olive, Beamish st, Campsie
Littlefair Thos., 219 Parramatta rd, A'dale
Louden A., 228 Pitt st
Loudoun Mrs. D. E., Parcelval st, P'hurst
Lyon Shoe Co., Euston rd, Alexandria
Lund S. O., 5 Argyle st
McEvoy John and Sons, 155 Clarence st
McGillivray G., 66 Market st
McGillivray Mrs. M., 684 Darling st, Rozelle
McGrath W., 277 Darling st, Balmaln
McMillan A. H., South st, Granville
McMurtrie and Co., Ltd., 76-78 Clarence st
Macnaught William, 135 King st
Mannix Boot Co., 634 George st
Mannix John E., 168 Pitt st
Marshall Shoe Co., Ltd., 67 Castlereagh st
Milner H., Lyne st, Arncliffe
Minnahan Brothers, 301 Pitt st
Moreau H. and Co., agents, 84 Pitt st
Mortley F. J. & Sons, 5 Lackey st, Sum. Hill
Morton Mrs. M. P., Rocky Pt. rd, R'dale
Morton Thomas, Forest rd, Arncliffe
Murphy O. O., 147 Oxford st
Murray D. and W., Ltd., 50 York st
Murray A. K., J.P., 7 Lackey st, Sum. Hill
Murray William A., 7 Hercules st, Ashfield
New Shoe Stores, 77 Regent st, Redfern
Norris John, 161 Parramatta rd, A'dale
Oakdale Shoe Co., 119 York st
Olive Walter, 89 Devonshire st
Palmer F. J. and Son, corner Pitt & Park
sts, and at 725-728 George st, Hay-
market

Puzaky Louis, 617 King st, Newtown
Peapes and Co., Ltd., 309-311 George st
Peters H. E., Allison rd, Randwick
Peterson Mrs., Bridge st, Drummoine
Philp H., 86-88 Corso, Manly
Pierce E. J., 361 Darling st, Balmaln
Pliz E. O., 496 Parramatta rd, Leichhardt
Pratt H., 139 Salisbury rd, Stanmore
Proctor Shoe Co., 119 York st
Proops R., 49 Parramatta rd, Annandale
Quick Fit Shoe Store, Railway par, South
Granville
Renno D., 92 Hunter st
Reynolds J. H., 19 Boul-varde, Strathfield
Richardson's Shoe Store Ltd., 255 Pitt st,
and 69a King st
Rigney Shoe Co. (The), 317 George st, and
179a Pitt st
Roberts Alfred, 67 George st west

Robinson and Carter, 60 York st
Saunders E. L., Regent st, Kogarah
Saunders and Brown, Auburn rd, Auburn
Good st, Granville and 136 Church st,
Parramatta
Scott Allan, 208a William st
Shaw Bros., 432 Pitt st
Shaw Bros., 80 Miller st, and 10 Wil-
loughby rd, North Sydney
Sheen A. F., 458 Parramatta rd, P'sham
Shelborne P., Blaxland's rd, Eastwood
Sherman W., 124 William st
Smith Charles, Coronation st, Hornsby
Smith W. H., 190 Parramatta rd, P'sham
Snow James, Victoria ave, Chatswood
Solomons Sidney, Railway par, Lidcombe
Standard Shoe and Leather Co., 50
York st

Stanford Carnan & Co., 84 Willoughby rd,
North Sydney
Starr Charles, Parkes st, Ryde
Stewart Oliver, 150 Church st, Parramatta
Swainbourne G. C., 329 King st, and 2 En-
more rd, Newtown
Swainbourne James, 555a King st, N'town
Sydney Shoe Co., 674 George st
Tait Ernest E., Beamish st, Campsie
Taylor Knool and Co., 22 York st
Taylor Charles, 76 Mount st, Nth. Sydney
Thompson J. N., 467 New Canterbury rd,
Dulwich Hill
Truebody O., 19 The Strand, Croydon
Tulk W., Burwood rd, Belmore
Turner Walter, Railway par, Kogarah
Vickery Joseph and Company, 201 Castle-
reagh st
Victor L., Haldon st, Lakemba
Wall Richard F., 93 Church st, Parramatta
Wallace Samuel, 272 Darling st, Balmaln
Wallace W., 463 Murrickville rd, Dul. Hill
Wearwell Will, 401a Pitt st
Webb Edward M., Belmore st, Arncliffe
Willcock Jas., 141 Oxford st, Waverley
Wilson William N., 297 Parramatta st,
Leichhardt
Wilson A., Belmore rd, Randwick
Wolf's (G. Wolf), 42 Oxford st
Wolf's Boot Store, 274-6 King st, N'town
Woods Mrs. A. M., Great North rd, Gl'ville
Wyatt William, 107 New Canterbury rd,
Petersham

Adams James, George st, Parramatta
Adams Leslie, 26 Hercules st, Ashfield
Adlam W. H., 2 Clark st
Ager Christopher, 260 Military rd, Neut. B.
Ager Wallace, 3 Hayes rd, Neutral Bay
Allard H. T., 435 Parramatta rd, Leichhardt
Allbon Frederick, 330 Catherine st, Leich-
hardt
Anderson S., 86 Military rd, Mosman
Anderson W., 14 Bond st
Andrews W. K., Burwood rd, Burwood
Andrews W. E., Joseph st, Lidcombe
Angelo B., 74 Elizabeth st
Anschau L. J. & Sons, Phillip st, P'matta
Applebaum Jacob, 197 William st, City
Archer William, 237 Cleveland st, Redfern
Asquith J., Rocky Pt. rd, Rockdale
Austen D., Folding st, Drummoine
Australian Boot Factory Ltd., 26 Kippax
st
Australian Boot Repairing Co., 95 Pitt-
water rd, Manly
Ayers Percy H., 116 Mullens st, Balmaln
Ayres J. T., 33 Elwin st, Croydon
Baggott and Wilson, 143 Parramatta rd,
Annandale
Bailey James, 88 Redfern st, Redfern
Balrd S., 26 Belgrave st, Manly
Bardon J. and Sons, Avoca st, Randwick
Bardon Thomas, 29 Spring st, Waverley
Barnes Alfred T., 150 Crown st
Barnett Bros., 123 Johnston st, Annandale
Barnesley B., 1 Cove st, Balmaln
Barnesley B., 55 Darling st, Balmaln
Barnesley B., 459 Darling st, Rozelle
Barnesley Benjamin, 247 Glebe Pt. rd,
Glebe
Barry Edward, Burwood rd, Burwood

Barton, Smith and Barton,
LTD., Factory and Sample Rooms,
155 George st, Erskineville. Phone
L 1882
Barton & Whitaker, 402 Elizabeth st
Barton William, 251 Church st, P'matta
Bates H. H., 585 King st, Newtown
Beake John, Railway par, Kogarah
Beames Edmund, 425 Crown st
Beauver Henry, Forest rd, Hurstville
Bechive boot repairing shop, 122 Jersey rd,
Paddington
Bell James, 716 Parramatta rd, Petersham
Bell John, 126 Church st, Parramatta
Bell Joseph, 447 Harris st
Bennett F., 3251 Glebe Point rd, Glebe
Berg J. H., Rockiest r st, Homebush
Bevan L. T., 282 Oxford st, Paddington
Biddulph Frank, 108 William st
Bishop E., 294 Pitt st
Black George, 65 Union st
Blakey T., 68 George st, Camperdown
Blanton O., 656 Crown st
Blyton James, 10 Falcon st, Nth. Sydney
Booth William, 175 Alfred st, N. Sydney
Borrig H. A., 172 West st, North Sydney
Bourne Alfred, 39 Waverley rd, Randwick
Bowen L. J., 35-39 King st, St. Peters
Breaden S. A., 101 New Canterbury rd,
Petersham
Brice R. S., 170 Pitt st and 293 Castlereagh
st
Briggs John T., 352 Liverpool rd, A'dale
Britannic Footwear Manufacturing Co.
Ltd., 54 Bay st
Buckby G., 31 Sussex st
Buckingham H., 178 Blue's Pt. rd, N. Syd.
Baillard S., 438 New Canterbury rd, Dul. H.
Bultitude A., 193 Church st, Parramatta
Burney W., 302 Parramatta rd, Petersham
Burns Patrick, 74 Surrey st
Burrows Joseph, 29 Darlinghurst rd
Burton F. J., 121a Oxford st, Waverley
Burton R., 12 Charlotte st, Ashfield
Butler John T., 222 Military rd, Mosman

BOOT AND SHOE POLISH MANU- FACTURERS.

BLYTH & PLATT (AUSTRALIA) LTD.

(E. B. Rowe, Managing Director;
H. Rowe, Secretary.)
Manufacturers of "COBRA" Boot
Polishes &c. Factory and Registered
Office: Solar Works, Lachlan Street
Waterloo, Sydney. Telephone No.
221 Redfern. Telegraphic address,
"COBRA," Sydney. (See Advt. opp.)

JOPLIN MANUFACTURING CO. LTD., 12 Harrington st. Telephone City 6874

"Klwi" Polish Co. Propy. Ltd., 84 Q. V.
Markets

BOOT AND SHOE MANUFACTURERS.

See also Boot and Shoe Importers.

Abbey's Ltd., 222 Pitt st
Abbey W. and Co., 313 George st
Abbott Henry, 269 Church st, P'matta
Abrahams T., Renwick st, Leichhardt

THE LARGEST FIRM OF CARRIAGE AND DRAG PROPRIETORS SOUTH OF THE EQUATOR

ANTHONY HORDERNS' FOR SAFETY RAZORS AND STROPS.

1980 Boo TRADES AND PROFESSIONS. Boo

Boot and Shoe Manufacturers continued—

Byrne Bros. Central at
Cahill Thomas, 6 Auburn rd, Auburn
Callaghan and Son, 395 George st
Cameron Alan, 192 Marrickville rd, M'ville
Cameron J. M., 270 Oxford st, Woollahra
Campbell William, 69 Westbourne st,
Petersham
Carew J., 103 Enmore rd, Enmore
Carmody Henry D., 221 Military rd,
Neutral Bay
Carmody James, 26 Junction st, N. Sydney
Carr Thomas W., 84 Weston rd, Rozelle
Carroll John, 43 Casade st, Paddington
Carter Thomas M., 53 Evans st, Rozelle
Cather S. E., Ocean st, Paddington
Centennial Shoe Co. Ltd., 147-153 Walker
st, Redfern
Challinor George, 25 Broadway, Glebe
Champion Shoe Manufacturing Co., Cir-
cular Quay
Chandler Thomas, J.P., 383 Illawarra rd,
Marrickville
Chapman Joseph E., 203 William st
Chapman Roger, 108 Devonshire st
Chate J. P., 144 Cathedral st
Cheetham T., 69 Auburn rd, Auburn
Cheetham Tom, J.P., Sutherland st, Aub'n
Chipperfield Wm., 212 Liverpool rd, A'field
Cleary John, 29 Market st
Cleave Samuel, J.P., 43 John st
Clines James, 205 Parramatta rd, A'dale
Cohen W., 89 Walker st, North Sydney
Coles G. F., Burwood rd, Burwood
Collins John & Sons, 63 Leichhardt st,
Waverley
Commonwealth Heel Manufacturing Co.
167 (The), Botany rd, Waterloo
Connelly William, 11 Oxford st
Cooke Bros., 117 Smith st, Summer Hill
Cooper Reginald, 136-138 Albion st, A'dale

**CO-OPERATIVE BOOT FAC-
TORY (THE)**—McLaren, Harris
& Co., Ltd., Pleasant st, Erskineville.
Phone L 1801. Manufacturers of
Gents', Ladies' and Children's reliable
footwear

Co-operative Boot Factory Ltd., 154 Q. V.
Markets

Couch Harvey, 82 Mary Ann st
Cousins Charles, 15 Enmore rd, Newtown
Cousins Jenn, 7 Wilson st, Newtown
Cowdery George, 104 Botany rd, A'dale
Crampton Richard, 10 Swanson st, E'ville
Crampton William, 94 Mount st, N. Sydney
Crawford John, 30 Lackey st, Sum. Hill
Crocker Henry E., 299 King st, Newtown

CROOK HARRY, High Class Boot-
maker, 25a Jamieson st, Sydney

CROPLEY'S LTD., Boot Manufac-
turers and Importers, Patentees of
the "Adapto" Boots and Shoes, 736
and 800 George st, Haymarket;
and Manning Square, Pitt st, oppo-
site Hotel Sydney; and 13 Pitt st,
Circular Quay, City

Crozier David W., 23 Elizabeth st west,
Ashfield
Cubis Robert, Cant rbury rd, Canterbury
Cunningham J., 410 Parramatta rd, P'sham
Cunningham John, 71 Murray st
Curtis Walter, Rocky Pt. rd, Rockdale
Dartnell Bros., 6 Sutor st, Alexandria
Davey A. O., Canterbury rd, Canterbury
Davies J., 58 Willoughby rd, N. Sydney
Davis James, 126 Walker st, North Sydney

DAY, SON & HARRIS

Austral Boot Factory, Federation rd,
Newtown. Tel. L1136

Day Albert, 105 Queen st, Woollahra
Dennis John, 44 Castlereagh st
Dias J. R., 54 Kensington st
Dingle Richard H., 108 Percival rd, S'more
Dixon James, 419a King st, Newtown
Dixon James, 498 King st, Newtown
Dobbin W. F., 35 Crown st, St. Peters
Dodd Harry, 55a Erskine st
Dunnellian S., 30 Royal arcade
Douglas Robert, 182 Princes st
Downes Thomas H., 338 Norton st, L'hardt
Doyle James, 17 Shepherd st
Doyle W., 109 Cleveland st, Redfern
Duckworth Z., Pittwater rd, St. Ives
Edgar Robert J., 21 Parramatta rd, A'dale
Edwards Mrs. R., 116-117 Enmore rd,
Enmore

Elbourne Daniel, 402 Darling st, Balmaln
Elcombe J., Bay st, Rockdale
Ellis B., 11 Oxford st
Ellis Joseph, 18 Corso, Manly
Ellis W. J., 173 King st, Newtown
Emerton J. D., 276 Oxford st, Woollahra
Exley E., 209 Church st, Parramatta
Farrelly A., 189 Glebe Point rd, Glebe
Fay Edward Ltd., 385 Pitt st
Fayle G., 175 Miller st, North Sydney
Field James, 536 Marrickville rd, Dulwich
Hill

Fineley and Co., 129 Buckland st, A'dale
Fletcher William, Humphrey st, Mascot
Foran Philip J., 136 Oxford st, Paddington
Franks A. H., 214 Crown st
Freeman J. A., Burwood rd, Burwood
Fullames Richard, Bay st, Rockdale
Gallen Bros., Lane Cove rd, Turramurra
Garl F., 447 Oxford st, Paddington
Gardiner Joe Ltd., 772 George st
Gardiner R. & Son, 7 Erskineville rd, E'ville
Gardiner Frederick, 180 Elizabeth st
Gaul George D., 154 Cathedral st
Gazeley Henry, 108 Smith st, Summer Hill
Gelling J., Railway par, Burwood
Gibson G. and Co. Ltd., Harley st, A'dale
Gibson Benjamin, 47 Flinders st
Gillmore J., Avoca st, Randwick
Glenwright Chas., 195 Alfred st, N. Syd.
Golding Mrs. M. J., 671 King st, Newtown
Goodman Louis, 88 Foveaux st
Graham H. M., 310 George st
Graham J., Ocean st, Woollahra
G. Hill Geo., 3 Albion st, Waverley
Grogan Geo., 351 Church st, Parramatta
Hackney Alexander, 96 Elizabeth st,
Waterloo

Hahn Frederic T., 71 Alfred st, N. Sydney
Hahn R., 238 Miller st, North Sydney
Haines J. A., 91 Miller st
Halusworth David, 345 Military rd, Mosm'n
Hall George, 256 Church st, Parramatta
Hall J. P., 69 Cleveland st, Redfern
Halloway and Dowding, 6 Rowe st
Hambly W. J., 230 Cowper st, Waverley
Hamey E. J., J.P., 27 Alfred st, Milson's
Point

Hansman Ltd., 3 Marian st, Redfern
Hartley George, 248 Oxford st, Woollahra
Hardie J., Boulevard, Strathfield
Hardwick A. O., 44 Bourke st
Harper S. and Co., 19 Abercrombie st
Harris John, 218 Enmore rd, Enmore
Harris W. H., 380 Norton st, Leichhardt
Harrison Isaac, 231 Glebe Point rd, Glebe
Hart William, 101 William st
Haydon George, 110 George st, Redfern
Heffernan M., Ocean st, Woollahra
Henders A. A., 323 Stanmore rd, P'sham
Hewett W. J., 187 Regent st, Redfern
Hickey W. J., and Sons, 576-578 George st
Hicks Son and Watkins, Botany rd, Mascot
Higgins H., 323 Darling st, Balmaln
Higgs A. A., 233 William st
Hill Charles, 70 King st, Newtown
Hilton George, 49 Liverpool st

Hirt J. F., 156 Harris st
Hoare Edward, 230 Bulwarra rd
Hodges P. V., corner of Henderson (and
Mitchell) rds, Alexandria
Hogan John, 81 Weston rd, Rozelle
Hogan Patrick, 96 Fitzroy st
Hogg James, Boulevard, Strathfield
Hokin Albert J., 27 P'matta rd, A'dale
Hokla Julius, 168 Enmore rd, Enmore
Hood P. E., 392 Stanmore rd, Stanmore
Hopkins A., Victoria ave, Chatswood
Hopkins Benjamin, 189 Enmore rd, E'more

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

Horne Charles, 52 Abercrombie st
Hornshell John, 275-277 Military rd
Mosman
Hough Ernest J., 238 Riley st
Hughes Daniel, 221½ Glebe Point rd,
Glebe

Hunter John and Son, Ltd., Castlereagh st,
Redfern
Hutchins J., J.P., 22 Corso, Manly
Hutchinson A., 332 Parramatta rd, P'sham
Hyland Reg., 138 Norton st, Leichhardt
Ideal Boot & Shoe Co., Bourke st, W'loo
Illingworth P., 227 Darling st, Balmaln
Illingworth Frank, 302 Darling st, B'maln
Irwin William, 124 George st
Jude Ltd., 282 George st
Jarman H. A., 91 Reservoir st
Jessop Oliver, 79 Auburn rd, Auburn
Johns J. and Sons, 90 Pitt st
Johns Thomas, 75 King st
Johnson P., 87 Castlereagh st, Redfern
Johnson R., 11 Junction rd, Summer Hill
Johnson W. T., 379 Riley st
Jolly James, 12 H'reales st, Ashfield
Jones Arthur C., 18 Charlotte st, Ashfield
Jones P., 1356 Miller st, North Sydney
Juleff Albert, 291 Marrickville rd, M'ville
Justin Harry, 86 George st, Camperdown
Kane Francis, 5 Kennedy st
Keage J. P., 9 Glebe Point rd, Glebe
Keane George, Forest rd, Bexley
Kenting John, 343 Darling st, Balmaln
Keggen J., 21 Argyle st
Keir James and Son, 174 New Sth. Head
rd, Double Bay

Keith Geo. & Coy., 167a The Strand
Kennedy W., 382 Oxford st, Paddington
Kenney Thos., 228 Darling st, Balmaln
Kidd John, 85 Bayswater rd
Kilham H., 159 Castlereagh st
Kilme J., 44 Drnlt st
Kirby William, 202 New Canterbury rd,
Petersham
Lacy Samuel, 13 King st, Newtown
Lane Joseph, 364 Cleveland st
Langtry John, 472 George st
Langtry Samuel, Eastern ave, Ken'ton

LARBALESTIER BROS.

Makers of Specialities in Ladies' and
Gentlemen's Glace Kid Fine Footwear,
Weits, Pumps, Fairstitch and Machine
Sewn, 108 Henderson rd, Alexandria.
Tel. 54 Redfern

Larbaletier J. W., Ltd., Circular Quay
Larbaletier P., Perouse rd, Randwick
Larkman O., 69 Erskineville rd, Ersk'ville
Law S. A., 131 George st, Camperdown
Law Thomas H., 410 Elizabeth st
Lawrence J., Italyway par, Kogarah
Lawrence Frederick, 222 Palmer at
Lawrence James, 153a William st
Lee Arthur, 23 Marion st, Leichhardt
Lee Frank B., 61 Palace st, Petersham
Lee H., 347 Oxford st, Paddington

ANTHONY HORDERNS'—STATIONERY, BOOKS AND TYPEWRITERS.

Boo TRADES AND PROFESSIONS. Boo 1981

Lee Walter, 492 Harris st
Lennon John, Bridge st, Drummoyne
Lenton Charles, J.P., 30 Elizabeth st,
Waterloo
Leonard John, 13 Queen st, Woollahra
Light O. W., 159a Enmore st, Enmore
Locke T. N., 11 Lane Cove rd, N. Sydney
Lorn Louis, 45 Foveaux st
Louden Alexander, 28-30 Elizabeth st, Red-
fern
Louden L., 52 Curtis rd, Balmaln
Loudoun Alex, Forest rd, Penshurst
Loudoun Arthur, Andover st, Carlton
Lounbo Joe., 168 King st, Newtown
Lund S. C., 2 Argyle place
Lynch Patrick, Avoca st, Randwick
Lyons Shoe Co., Euston rd, Alexandria
Lyons D. J., 189 George st
Lysaght John, 106 Campbell st
McCanley Bros., 4 Short st, Redfern
McAppion Nelson, 622 Crown st
McDonagh C. C., Forest rd, Arncliffe
McEvoy John & Sons, Ltd., 155 Clarencet
McFarlane Andrew, Belmore rd, Coogee
McFarlane L. B. more rd, Randwick
McGee & Eather, 472 Pitt st
McGinley C. F., 79 Parramatta rd, A'dale
McGuth E., 292 Parramatta rd, P'sham
McGuth Patrick, 116 Glebe Pt. rd, Glebe
McHugh Frank O., 624 Darling st, Rozelle
McKeown Jas., J.P., 110-112 Swanson st,
Erskineville

McKinlay and Cumming

George st, Erskineville, Sydney.
"Northampton" and "Bell" Brands
Men's Footwear Exclusively. Medium
and Light Grade, Men's and Youths'
in Latest Shapes and Styles, Machine
Sewn McKay and Fairstitch. Tel.
L1177

McKinnon Hugh, 163 West st, Nth. Syd.
McLaren, Harris & Co., Ltd., Pleasant st,
Erskineville
Macklin William & Son, 369 Lane Cove rd,
North Sydney
McMahon M., 79 Forbes st
McMurtrie and Co., Ltd., 76-78 Clarence
st and Abercrombie st and Marian st,
Redfern

McNaught W., 55 King st
McSweeney S. L., 397 New Canterbury rd,
Dulwich Hill
Madden Mrs. G., 12 Cowper st, Waverley
Madden R., 206 King st, Newtown
Madden Robert, 15 Missenden rd, N'town
Mann Peter, 145 William st
Marks M., 70 Bathurst st
Marshall James, 743 New Canterbury rd,
Petersham

Mason Herbert, 310 Oxford st, Pad'ton
Matta H., 91 Sussex st
Matthews A. E., 8 John st, Leichhardt
Matthews James, 5 Yale st, Dulwich Hill
Matthews James, 39 Lamb st, Leichhardt
Maudson F. W., Victoria ave, Chatswood
Mawhinnew T., 281 Parramatta rd,
Leichhardt
May Wallis J., 135 Military rd, Neut. Bay
Miles and Lovell, 79 Bondi rd, Bondi
Mills J. H. & Sons, 634 Darling st, Rozelle
Mills C. M., Boulevard, Strathfield
Mills J. S., 1 Datelett st, B'maln
Minahan Bros., 301 Pitt st and 49-52
King st, Newtown
Moore E. O. & Son, 178 and 465 Liverpool st
Moore Henry G., Condon st, Burwood
Moore Richard, 43 Barton st
Morgan A. W., Victoria ave, Chatswood
Morgan William, 443 O.S.H. rd, Woollahra
Morris R., 220 Elizabeth st

Mortimer D., Alexandra st, Hunter's Hill
Mott's Ernest, 21 Stylenham rd, M'ville
Murphy F., 47 Argyle st
Murphy Joseph, 143 William st
Murray D. & W. Ltd., Holt House, 56-58
York st; tel. City 25
Matkins C., 28 Burton st, North Sydney
Nash Ernest, 621 Illawarra rd, M'ville
Nelson C. A., South st, Granville
Nicholson Michael, 68 Nicholson st
Nilson H., 207 Miller st, North Sydney
Nimmo Harry J., 51 Erskine st
Ninness S., 4 Prospect st, Erskineville
Nixon George A., 360 Elizabeth st
Noad G. F., 364 Union st
Norris Robert, 11 Catherine st, Forest
Lodge
O'Connor John, 382 Military rd, Neut. Bay
O'Reilly P., 155 Military rd, Mosman
Paddle Bros., 185 Q. V. Markets
Page J., 250 Pitt st
Paisley Henry, 320 Bourke st
Palfreymann G. H., 293 Marrickville rd,
Marrickville

Paroz H. R., 25 Flinders st
Pazaky Jacob, 676 King st, Newtown
Peat W. (Melbourne), 82 Pitt st
Peddie Mrs. M., 117 Regent st
Perkin Andrew, 316 Crown st
Perkins and Co., 249 Abercrombie st, Redf.
Petehell Frank and Co., Ltd., 209 Cleveland
st, Redfern

Petehell William, Coward st, Mascot
Peters Arthur, 54 Cook rd, Marrickville
Petersen Christian, 306 Bourke st
Phillips and Whipple, 97 King st, St. Pet.
Pitcher Henry, 376 Darling st, Balmaln
Pitman Charles, 191 N.S.H. rd, Paddington
Ploverwright Sydney, 96 Cowper st, Wav'ley
Porter W. J., 8a City rd
Potts John H., 127 Military rd, Neut. Bay
Potts Thos., 313 Oxford st, Paddington
Preece M. A., 19 Cowper st, Waverley
Purcell M., 126 Oxford st, Paddington
Purcell Robert, 139 Bondi rd, Bondi
Purser C. J., 30 Grosvenor cres, Sum. Hill
Rashleigh Arthur, 75 George st
Rate Mrs. Mary, Short st, Carlton
Rawson Thomas, 857 Pitt st
Reed C., 657 King st, Newtown
Reed Robert, 514 King st, Newtown
Renals Arthur, 171 Bondi rd, Bondi
Reynald M. H., Elizabeth st, Artarmon
Reynald M. H., Victoria ave, Chatswood
Reynolds Richard, 530 King st, Newtown
Richards George, 67 Clarence st
Richardson H., 146 Cathedral st
Rigney Shoe Co., 170a Pitt st
Roberts Charles, 339 Miller st, Nth. Sydney
Roberts Henry, 144 Balmaln rd, L'hardt
Robins J. & Sons, Ltd., 1-3 Hubert st,
Leichhardt

Robinson and Co., 560 Botany rd, A'dale
Robinson R., 296a Pitt st
Ross R., 109 Harris st
Ross William J., 26 Collins st, Annandale
Royce Boyce, 39 Lackey st, Summer Hill
Ryan and Co., 312a Pitt st
Ryan M. J., 8 Queen's Court
Sanchez Alphonse, 15 Surry st
Sandilands J., 812a George st
Saville William H., 212 Bondi rd, Bondi
Scott A. V., 109½ Johnston st, Annandale
Scheers A., 640 Harris st
Sez C., 186 Oxford st, Paddington
Seidel John, Macpherson st, Waverley
Sharp Richard, Albion st, Waverley
Sheather J. J.P., 26 Central rd, Ashfield
Sherden John, 725 Darling st, Rozelle
Sherieu William, 263 Marrickville rd,
Marrickville

Sherry Mrs. E., 629 Darling st, Rozelle
Shrivell E. J., 16 Flinders st
Simpson Mrs. E. S., 140a Alfred st, N. Syd.

Sluke J., 21-26 Willoughby rd, N. Syd.
Slark Thomas, Adolphus st, Balmaln
Sinn and Co., 90 Bathurst st
Smiley and Harkness, 115 Q.V. Markets
Smith B. R., Waverley rd, Waverley
Smith F., 63 Regent st, Redfern
Smith G. G., 211 O.S.H. rd, Waverley
Smith Henry, 42 Australia st, Newtown
Smith W. J., 369 King st, Newtown
Sneesby Henry, Joseph st, Lidcombe
Solomons S., 426 Cleveland st
Sorton Charles, 399 Liverpool st
Spargo G., 731 King st, Tempe
Spencer W. F., Bridge st, Drummoyne
Stamper J. J., 518 Marrickville rd, Dul. H.
Stapleton John, Belmore rd, Randwick
Starr A., 4 Swanson st, Erskineville
Staveley W. C., 160 Devonshire st
Stephenson Cecil, 356 Illawarra rd, M'ville
Stewart Charles, 18 Argyle pl
Stewart James, 32 Oxford st, Paddington
Stolweather Frederick, 264 Parramatta rd,
Petersham

Strauss R. N.S.H. rd, Rose Bay
Sullivan Mrs. Emma, 426 Harris st
Sullivan J. P., 335 Glebe Pt. rd, Glebe
Sunderland & Butler, 48 Avenue rd, Mos.
Swain O., 81 Parramatta rd, Annandale
Syme William, 15 Falcon st, Nth. Sydney
Symons H., 167 Botany rd, Waterloo
Taylor Knoch and Co., 22 York st; factory
and tannery, Botany

Taylor T., 98 Military rd, Mosman
Templeton J., Clarendon st, Strathfield
Thomas Henry, 27 King st, Newtown
Thomas P. V., 71 Sutor st, Alexandria
Tollis E., 8 Botany rd, Alexandria
Tomlin John, 397 Harris st
Tolley Bros., 164 William st, Newtown
Towerton S., 147 Avenue rd, Mosman
Townend H., 53 Willoughby rd, N. Syd.
Troth W. G., 47 King st, Newtown
Tull John, Bridge st, Drummoyne
Turnbull A., 41 Evans st, Rozelle
Turnbull W. J., 542 Parramatta rd, P'sham
Turner F. A., Alfred st, Milson's Point
Turner F. A., 14 George st West
Turner James H., 602 Crown st
Tynas William, 558 George st
Vaughn H., 131 Glebe Point rd, Glebe
Veness Aug. G., 45 St. John's rd, Glebe
Veness Isaac, 26 Glebe Point rd, Glebe
Vercoe J. B., Willoughby rd, Willoughby
Vernon Shoe Co., Ltd., 133-137 Mitchell
rd, Alexandria

VICKERY JOSEPH & COMPANY,

Boot and Shoe Manufacturers and
Importers, 201 Castlereagh st. Tel.
City 1115

Walker Alfred E., 130 Phillip st
Walker F. A., Baldwin st, Erskineville
Walker George H., 132½ Darlinghurst rd
Walker H., 36 Avenue rd, Mosman
Walker J. R., 19 Abercrombie st
Walters Phillip, 815 Illawarra rd, M'ville
Walton Herbert, 151 Marion st, L'hardt
Ward George W., 323 Miller st, N. Sydney
Ware David, 134 King st, St. Peters
Waring B., 92 Glebe Point rd, Glebe
Warner Brothers, 601a George st
Watts A. J., 271 and 374 Military rd, Mos'n
Wearwell W., 416 O.S.H. rd., Woollahra
Wearwell Will, 1 Kirketon rd
Weatherly Joseph, 133 Abercrombie st,
Redfern

Webb Arthur, 71 Military rd, Neut. Bay
Westcott S., Agur st, Marrickville
Westbrook Joseph, 162 King st, St. Peters
White and Down, 14 Junction st, N. Syd.
White and Sons, 22-24 Hutchinson st
White James, 1a Elizabeth st
White R., 277 Clarence st
White Thomas, 20 Victoria st, Lewisham

ANTHONY HORDERNS' FURNITURE STANDS IN ITS OWN CLASS.

1982 Boo TRADES AND PROFESSIONS. Bra

Boot and Shoe Manufacturers continued—

White William, 237 Parramatta rd, A'dale
Whittle Alfred, Gordon rd, Gordon

WHYBROW & CO.

Metter's Building, 154-158 Elizabeth st. Sydney, makers of high-grade footwear—"Own Make" and "Exhibit" Brands. Tel. City 8421

Wilkie William, 18a Hunter st
Williams Paul and Co., 41 Oxford st, Pad.
Wills James and Co., 124 King st, N'town
Wills William, 711 Darling st, Rozelle

WILSON, PECHTER AND CO., LTD.

Manufacturers of the celebrated "A.N.A." and "Marchon" Fine Foot Wear, Park st, Alexandria. Tel. L1202 and L1741. Cable address, "Marchon," Sydney.

Wishart Robert, 424 Elizabeth st
Wolf Bros., off 2 Pearl st, Newtown
Woolson and Co., 15 Kippax st
Wood W., 436 O.S.H. rd, Woolahra
Woodgate John, 45 Church st, P'matta
Woodger A. H., 574 O.S.H. rd, Woolahra
Woods George, 8 Harris st
Woolf R., 193 Cleveland st, Redfern
Worsley J., 507 Parramatta rd, Leichhardt
Wright Bros., 859 George st
Wright C. J., 238 Enmore rd, Enmore
Wrigley F., 241 Castlereagh st
Young Frederick O., Lane Cove rd, Pymble
Young G., 232 Oxford st, Woolahra
Young W., Bridge rd, Strathfield

BOOT UPPER MANUFACTURERS AND IMPORTERS.

Oull G. and Son, 316-322 Pitt st

FARLEIGH, NETTHEIM AND CO.; also Agents for Jones' Sewing Machines, 80 Clarence st

Johnson and Sons, 203 Castlereagh st
McGrath Martin, 359 Pitt st

BOTTLE MERCHANTS.

Bannister Bros., 97 King st, Newtown
Biggs W. H., Blue st, North Sydney
Butler Walter, 94 Terry st, St. Peters
City Bottle Yard, 609 Bourke st
Coles A., 9 The Boulevard, Leichhardt
Colquhoun H., Dixon st, Parramatta
Dunn Arthur, 179 Palmer st
Flegg William, Danks st, Waterloo
Gold John, George st, Leichhardt 'Phone Pet. 969
Henderson William, 175 177 York st north
Hubbani S., 5 and 7 Pemell st, Enmore
King Mrs. C., 63 Rosehill st, Redfern
Land B., William lane

McCarthy J. and Co.

Case, Cask, and Bottle Merchants.
Country Hotels promptly attended to.
40-48 Riley Street, Woolloomooloo.
Telephone, City 7883. Cable Address, "Barrelle."

Murphy Bros. and Co., 443 Wattle st
N.S.W. Bottle Co., Ltd., 344 Bulwarra rd
Norman and Butler, Sydney rd, Granville
Norman Rex, 30 Oxford st, Woolahra

North Sydney Bottle Exchange—John
Lowe, prop., Denison st, N'th Sydney
Palser A., 146 Abercrombie st, Redfern
Scotts H. A., Skelton st, Leichhardt
Shaw D., 110 Wellington st, W'tloo
Silence James H., 69a Surrey st
Stevens Peter, 18 William st, Leichhardt
Sydney Bottle Merchants, Little Bucking-
ham st.

UNION BOTTLE CO. (Charles Mur-
phy, mgr.), 433 Wattle st, Ultimo.
Tel. M1137

Vincent W. C., 3 Crystal st, Petersham

BOX AND PACKING CASE MAKERS.

Austral Box and Timber Co. Limited—
W. H. Scott, managing director, Abattoirs rd, Pyrmont.
Barclay Thomas and Co., 157 White st, Leichhardt
Barrett F. J., Ivy lane, Redfern
Beck John L., 110 Miller st
Brunner Charles, 62 Baptist st, Redfern
Brunner Charles, Phillip st, Waterloo
Christie Thomas, 105-111 Kippax st
Co-operative Box Co. of N.S.W. Ltd., Elliott st, Balmain
Crouch Sydney E., 146 Goodlet st
Cash H. H. and Co., Miller st

DAVIS BROS. AND BURGESS LIMITED

Fruit, Wine and Spirit Cases, &c., machine printed—Yeager's Wharf, Howman st, Pyrmont. Tel. 4934 City

Eades William, 273 Church st, P'matta
Fewings & Co., 29 Shepherd st, Darlington

FORD SHERINGTON LIMITED.

Factory and Office—Kippax and Lacey sts, City (near Central Railway Station). Tel. Paddington 120; sales-room, 127 York st, opp. Q. V. Markets. Tel. City 120. Commercial Travellers' Cases made from "Glabite" Fibre or 3-ply Vencer Timber

Fraser James senr., Crescent st, Rozelle
Head Alfred J., Cowper st, Marrickville
Lovett Henry, White st, Leichhardt
McKenzie H. Ltd. (Hepburn McKenzie, managing director), box and packing case factory, Abattoirs rd, Pyrmont.
Metropolitan Box Co., 65 Johnstone st, Annandale
New South Wales Box Co. Ltd., 58 Margaret st, Sydney
Rosen Bros., 4 Barnett st, Redfern
Saxton & Bins Ltd., corner Jones st and Pyrmont Bridge rd, Pyrmont, Sydney
Skinner and Jones, 111 Booth st, A'dale
Sydney Box Factory, 58 Excelsior st, Leichhardt

Union Box and Packing Case Co., Ltd., Johnston st, Annandale

BRASS BAND INSTRUMENT IMPORTERS

See also Music Sellers and Musical Instrument Makers.
Nicholson and Co., Ltd., 342 George st

W. H. Paling & Co., Ltd.

P. F. MARICH, Managing Director.

Importers of Brass Band and all kinds of Musical Instruments and Fittings. Sole Agents for Besson and Co. and Boosey and Co., the only standard makers of Brass Band Instruments.

338 George Street.

BRASS, COPPER, ZINC AND LEAD MAKERS.

ZOLLNER LTD., 28 to 34 Druitt st

BRASSFINISHERS.

Austin and McOrthy, 3-5 Cambridge st
Castle J. and Sons, 32 King st, Newtown

DANKS JOHN AND SON PROPRIETARY, LIMITED, 324 to 330 Pitt st

Greig J. A., J.P., 383 Elizabeth st
Green T. and Co., Ltd., Mary Ann st

GRIFFITH LIMITED Brass Founders and Brass Finishers (estab. 1870). 77 and 79 Liverpool st, City. Tel. City 6905 (See Advt. in Alpha section, page 1313)

Latham J. and Sons, 371a Pitt st
Mainwaring Brothers, Ltd., 1-5 Market st
Makin James, 183 Castlereagh st
Mills and Munro, 17 Wells st, Annandale
Milne Brothers, 160-166 Sussex st
Oulton E., Meeks rd, Marrickville
Percival W. T., 374 Kent st
Parter D. H. and Co., 43-45 Druitt st
Swinerton S. L., 9 Weston rd, Rozelle
Turnbull S. J., 30 Oxford st
Watson and Crane, Ltd., 375 Pitt st, and George st, Camperdown

BRASSFOUNDERS.

Alderidge John and Co. Proprietary Ltd., 11 Macquarie place
Austin and McCarthy, 3-5 Cambridge st

BELL'S ASBESTOS AUSTRALIAN AGENCY, LTD., Manufacturers of Asbestos Packed Gun Metal and Iron Cocks and Valves and Water Ganges, etc., 315 Kent Street, Sydney, and at Melbourne and Fremantle. Tel. 8235. P.O. Box 1078

Banner James, Ltd., 17 to 33 McKee st
Bramwell and Vincent, 219 Harris st

BROMWICH J. J., 5704 Harris st, Ultimo. Telephone No. M 1235—(See Advt. inside back cover)

Brown and Brown, Abattoirs rd
Campbell J. M., Chapel st, Marrickville
Clarke F. W., Circular Quay
Cole F. W., Reiby lane

DANKS JOHN AND SON PROPRIETARY, LIMITED, Manufacturers and Importers of Engineers' Brassware, 324 to 330 Pitt st. Works, Grafton st, Blackfriars

ANTHONY HORDERNS' FAMOUS LOW PRICES REIGN SUPREME.

Bra TRADES AND PROFESSIONS. Bri 1983

DAVIES, SHEPARD & CO.

Bridge and Parramatta rds, Annandale, Sydney. General Brass-founders. 'Phones L1129 and L1578

Day J. E., Ltd., 242 Enmore rd, Enmore
Donney A. P. and Sons, Lower Tapper st, Marrickville

Ferris John, 41 Systrum st
Green T. and Co., Ltd., Mary Ann st

GRIFFITH LIMITED

Brass Founders and Brass Finishers (estab. 1870), 77 and 79 Liverpool st, City. Tel. City 6905. (See Advt. in Alpha Section, page 1313)

Grist Harold, Eastern ave, Kensington
Hodge and Zlotkowski, 110-116 Sussex st
Hoskins G. and Co., Ltd., Wattle st

HOSKINS W. & SON

Brass, Gun Metal and Aluminium Founders, Engineers, Brass Founders and Oxyg. n Welders. All classes of small Engineering Works made and repaired. Jobbing work a speciality. Greek st, Glebe. Tel. M 1414

Howland John, 81-85 Pyrmont Bridge rd
Jay James T., 20 Erskine st
Lutton W. and J., 333 King st, Tempe
Mainwaring Brothers, Ltd., 1-5 Market st
Mills and Munro, 17 Wells st, Annandale
Milne Bros., 160-166 Sussex st
Morgan David, Paul's rd, Waterloo
Mort's Dock and Engineering Co., Ltd., Mort st, Balmain

Nelson A. D. and Co., Mountain st
Porter D. H. and Co., 43-45 Druitt st
Pratt & Son, Flood st, Leichhardt
Richards Bros., Ltd., Victoria rd, Mar'ville
Roberts Bros., 19 Eve st, Erskineville
Samos A. & E., Bourke st, Waterloo

SWAN ROBERT O. & CO., LTD., 304 Pitt Street, Sydney. Tel. Nos. City 7521 and 7522. Trade mark, "Swan"

Toowoomba Foundry Co., Ltd., Campbell st, St. Peters

Tucker A. E., 49 Druitt st
Turnbull S. J., 30 Oxford st
Taylor J. and Sons, Ltd., 13 Bridge st
Vale Henry and Sons, South par, Auburn
Watson & Crane, Ltd., 373-375 Pitt st, and George st, Camperdown
Welsh Bros., 78 George st, Camperdown

BRASS STAMP MANUFACTURERS.

SANDS JOHN LTD., 374 Georgest
Snowdon and Sampson, 71a Market st

BRASSWARE IMPORTERS.

Briscoe and Co., Ltd., 393-395 Kent st

DANKS JOHN AND SON PROPRIETARY, LTD., 324 to 330 Pitt st

Evered and Co., Ltd., Ash st, off 338 George st
Stallman and Schnaffer, 256a George st

SWAN ROBERT O. & CO., LTD., 304 Pitt Street, Sydney. Tel. Nos. City 7521 and 7522

Watson & Crane, Ltd., 373-375 Pittst, and George st, Camperdown

BREWERS.

Kent Brewery—Tooth and Co., Limited—
26-36 George st west

RESOH'S LIMITED, Dawling st
Redfern. Tels. Redfern, 873 and 874
and 162 Paddington. Order Depart-
ment, 875 and 876 Redfern

Standard Brewery, Toohey's Ltd., 300 Elizabeth st
Toohey's Ltd., Standard Brewery, 300 Elizabeth st
Tooth and Co., Limited, Kent Brewery—
26-36 George st west
Waverley Brewery, Dowling st, Redfern,
Younger George and Son, Ltd., Booth st, Annandale

BREWERS' SUNDRYMEN.

HENRIQUES F. A. LTD., Brewers' Engineers, Cork Merchants, Brewers' and Cordial Makers' Supplies, 56 Clarence st, Sydney. Tel. City 2454

MAURI BROS. AND THOMPSON, LTD.

Importers and Manufacturers of Machinery Corks and Sundries for Brewers, Cordial Manufacturers and Bottlers, 123 to 141 Castlereagh st. Telephone City 8885 and 8689

N.S.W. Malting Co., Ltd., 366 Kent st

BRICKWORKS.

Ashfield Brick Co. Ltd.

Milton st, Ashfield. Manufacturers of every description of Bricks. Frederick E. Greenwood, A.C.I.S., Secretary and Manager. Tel. U1939

Auburn Brick Co., Ltd., Park rd, Auburn

AUSTRAL BRICK CO. LIMITED.

David R. Rogers, Manager: p.r., Silver st, St. Peters. Tel. (House No.), L1871. Manufacturers of all classes of Bricks, King and Cowper sts, St. Peters. Tel. (Works No.) L 1609

Australian Brick Co., Liverpool rd, Enfield
Bakewell Bros., Ltd., Concord and Coulson sts, Erskineville
Bankstown Brick Works, Oxford ave, Bankstown

Bedford Brickworks—Josiah Gentle, proprietor, King st, St. Peters.
Beulah Brickworks (Bakewell Bros., Ltd.), Mitchell rd, Alexandria
Bondi Sand-Lime Brick Co., Sophia st, Waverley
Burwood Brick Works, Cheltenham rd, Burwood

Butcher Bros. and Co., Hotham parade, Gore Hill, North Sydney.
Canterbury District Brick Co., Ltd., Canterbury rd, Campsie

CARRINGTON STEAM BRICK CO., LTD—Arthur H. Penn, Secretary, Barwon Park rd, St. Peters Telephone L1125

Central Brick Co. Ltd.

Victoria st, St. Peters (Rear of Commell Chambers), Manufacturers of all classes of Bricks. Tel. No. L1516

Childrey and Tanner, Alt st, Haberfield
Christiansen M. and Co., Orange Grove rd, Liverpool

City Brick Co. Ltd. (W.S. Alderson, secretary and mgr.), Euston rd, A'dria
Clyde Brick Co., Ltd., Newton st, Auburn
Cook Rupert, brick manufacturer, corner Burwood rd and Mitchell st, Enfield
Croydon Steam Brick Co., Limited—J.R. Whiteman, sec., Webb st, Croydon
Dive Samuel sen., Beachamp rd, Botany
Driver George, French's Forest rd, Manly
Enfield Park Brick Co., Ltd., Park rd, Enfield
Enfield Brick and Pipe Co., Madeline st, Enfield

EXCELSIOR BRICKWORKS—

Jones st, Croydon. Trustees of late W. J. Downton, proprietors; Thos. J. Joiner, mgr. Tel. U1086

Federal Brick Co. Ltd. (The)

E. A. Taylor, secretary, Mitchell rd, Alexandria. Manufacturers of all classes of Bricks, Drain Pipes and Fittings. Tel. L1277 day and night

Federal Brick Co. (Carlton branch)—W. Mitchell, manager, Forest rd, H'ville
Ferguson Bros. and Co., McFarlane st, Merrylands

Flemington Brick, Tile and Pottery Co., Ltd., 26 Castlereagh st, and at Leicomb
Fowler R., George st, Camperdown, Marrickville, and Bankstown

GENTLE J.

Manufacturer of Every Description of Bricks. Bedford Brickworks, King st, St. Peters. Tel. L1044

Goodlet and Smith, Ltd., Pyrmont and Granville
Great Northern Brick Co., Ltd., Midson rd, Eastwood

Guildford Fire and Glazed Brick Co., Military rd, Guildford
Harens Daniel, Cross st, Bankstown
Hornby Tile, Pottery and Brick Works, Ltd., Gordon rd, St. Leonards

Hughes', French's Forest rd, Manly
Hurstville Steam Brick Works Ltd., Judd st, Northdale
Hlawarra Fireclay and Brick Co., Ltd., 63 Pitt st

Industrial Brick Co., Ltd., Botany rd, Waterloo
Kurling-gal Brick Works, French's Forest rd, Manly
Liverpool Steam Brick Works Co., Ltd., office, 12 Castlereagh st; works, L'pool

Metropolitan Brick Co., Ltd., 12 Castlereagh st
National Brick Works Co., Ltd., Thornleigh

Newbold Silica Fire Brick Co., Ltd., 77 Elizabeth st
N.S.W. Government State Brick Works, Botany and Lidcombe

North Sydney Brick and Tile Co., Ltd., Gore Hill, North Sydney
Northern Suburbs Co-operative Brick Co., Ltd., Gordon rd, Gore Hill

ANTHONY HORDERNS'—ONLY UNIVERSAL PROVIDERS.

1984 Bro TRADES AND PROFESSIONS. Bui

Brickworks continued—

Parramatta River Brick Tile and Pottery Co., Ltd., Spurway st, Erminington
Punchbowl Brick and Tile Co., Punchbowl
Ryde Brickworks Ltd., Great Northern rd, Ryde
Sims James, Brixton rd, Lidcombe
South Ashfield Brick Works, Goodlet st, Canterbury
State Brick Works, Glebe and Lidcombe
Standards Brick Works—T. Stanley Daley, Sydenham rd, Marrickville
Stratfield and Enfield Brick and Terra Cotta Works, Ltd., Water st, Enfield
Sydney Brickworks—Jas. H. Charlesworth manager, Unwin's Bridge rd, M'ville.

ST. PETERS' BRICK CO. LTD. (THE)

Barwon Park rd, Alexandria. Tel. L1086. Geo. L. Edwards, Manager. Rosebery st, Penshurst. Tel. Kog-486

THE N.S.W. BRICK CO. LIMITED.

Huntley st, Alexandria, Sydney. Manufacturers of every description of Bricks. Tel. L1412

Tempe Brickworks

E. L. Speare, proprietor, King st. St. Peters (near Cook's River). Manufacturers of all varieties of Bricks. Tel. L1466

Thomas George, Passfield st, Liverpool
Vale of Clwydd C. M. and Brick Co., Ltd., 14 Martin place

Warren Brick Co., Mitchell rd, Alexandria
Waterloo Brick Co., Ltd., Botany rd, Waterloo

Wilson's Brickworks, Herbert st, Gore Hill

BROKERS (GENERAL).

See also respective headings under which they trade

Alexander D. S., 44 Carrington st
Anderson S. G. and Co., 2 Hunter st
Daldick F. and Co., 397 Kent st
Booker J. (Exers. of the late) Vickery's chambers, 84 Pitt st
Booth Edward, 82 Pitt st
Boyd James A., 18 Bridge st
Broadbent W. W., 724 King st
Oralg and Arnold, 161 Sussex st
Douglas Percy and Co., 18 Barrack st
Elkington C. W., 327 George st
Fraser, Uther and Co., Ltd., Hamilton st
Grant and Co., 155 Phillip st
Green Stanley E., 190a Sussex st
Harvey Alfred and Phillips, 40 King st
Hecht H. & Co., 67 Castlereagh st
Houlter Brothers and Co., Ltd., Exchange corner, 63 Pitt st
Houston William, 255a George st
Interstate Mercantile Brokerage Co., 350 George st
Joseph H., 375 George st
Madden D. A. and Co., 10 Bridge st
Madden and Hixson, 19 Bridge st
Muir P. R., 34 Pitt st
Paine Warren, 82 Pitt st
Pepper John, 114a Pitt st

Pole Bros. and Co., 119 Sussex st
Reed William E., 55 Pitt st
Roberts Wynn, 18 Bond st
Scott, Young, and Evans, 65 Sussex st
Stavordale B. and Co., 163 Pitt st
Thompson W. H., 114a Pitt st
Torrington F. W., 91 Pitt st
Torriner Charles, 25a Pitt st
White R., 84 Pitt st
Whiting A. W., 220a Sussex st
Williams F. O., 212 Clarence st
Wood Reuben, Hunter House, 20 Hunter st

BRONZERS.

Austral Bronze Co., Ltd.—Sydney Fullwood, secretary, 11 12 Foy's Chambers, 1 Bond st. Works, 264 Botany rd, Alexandria

WILLINGTON BROS. LIMITED.

79-81 and 83a Commonwealth st. near Goulburn st. (See Advt. opp. Electrolaters)

BROOM AND BRUSHMAKERS.

Abram's Brooms and Brushes, Ltd., 82 Pitt st, and John st, Glebe
Austral Broom and Brush Co., 26 Hopewell st, Paddington
Campbell and Kella, 200 Crown st
Federal Broom Co., 10 Fred st, Leichhardt
Grubmeier Mrs. R., 84 Fencart st, Rozelle
Hamilton and Co. (Lond.), 32 Market st
Harriott Bros., 64 Annesley st, Leichhardt
Industrial Blind Institution, Boomerang st
James T., 5 Barlow st
Jesse Charles, 3 Little Queen st
McMahon T., 5 Albion st
Moxham W. J. and Co., 35 Castlereagh st, Redfern
Palmer Bros., 21 Shepherd st
Palmer and Ryall, 65 Fitzroy st
Reliance Broom Co., 83 Queen st, W'ahra
Schofield Brush Co., Newton st, Alhambra
Simplex Brush Factory, 61a Brandling st, Alexandria
Smith John & Co., City Broom Factory, 56 Marlborough st, Surry Hills
Stanford and Pilley, 48 Harbour st
Star Brush Co., Ltd., Angel place
Sydney Box and Brush Factory, Excelsior st, Leichhardt
Sydney Broom Manufacturing Co., 35 Castlereagh st, Redfern
Taylor Samuel, Old Foster st
U-Need-a-Broom and Trading Co., Sutherland ave, Paddington
Union Broom Factory, 368a Norton st, Leichhardt
Wilkins Sydney J., Excelsior st, L'hardt
Williams John, 3 Crescent st, Rozelle
Wyld Alfred, 2 Buckland st
Zevenboom John & Co., Gibbons st, R'fern

BRUSHWARE IMPORTERS.

Barnett Leopold & Co., 308 Pitt st
Brooks Henry and Coy., proprietors of "Helm" and "Star" brands brushware, Wynyard buildings, Wynyard square, Sydney. Tel. City 73.3
Grace Bros., 1-11 Broadway, Glebe

HORDERN ANTHONY & SONS LTD., Sydney. (See headlines throughout DIRECTORY.)
Lasseter F. and Co., Limited, 403 to 421 George st

Moreau H. and Co., 84 Pitt st
Sayers, Allport Proprietary, Ltd., 53-55 Macquarie st
Taylor Samuel, Old Foster st

BUCKET AND TROUGH MAKERS.

Lasseter F. and Co., Limited, 403 to 421 George st

BUILDERS.

Abbott William, Elgin sq, Campsie
Ackland Edwin J., Ross st, G'ville
Acton William, 109 Hargrave st, Pad'ton
Adams Arthur G., Joseph st, Lidcombe
Aiken Thomas, Kensington st, Kogarah
Alderson Henry W., 106 Parramatta rd, Ashfield
Allan Alex. M., 26 Henson st, Sun. Hill
Allen Hugh, Shackel ave, Randwick
Allen Hugh, Wentworth st, Randwick
Allman James G., Crinan st, Hurli. Park
Anderson Andrew M., Cheltenham rd, Burwood
Anderson J. G., 175 Blue's Pt. rd, Nth. Sydney
Andrews Albert R., 608 New Canterbury rd, Dulwich Hill
Andrews James, Howard st, Lindfield
Archer Frederick, George st, Mortdale
Archibald J., 320 Edgeware rd, Newtown
Armour Hector, Wynlong st, Willoughby
Arthur Alfred, Parkes st, Ryde
Askew Harold, Bernard st, Lidcombe
Atkin George, Great Northern rd, G'ville
Atkinson Fred. R., 49 Mackenzie st, L'hardt
Atkinson John W., Macpherson st, N. Bay
Austral Building Co., 10 Castlereagh st and Haberfield

AWARDS FOR ALL BUILDING TRADES. In book form, complete up to date of sale, 96 pages, 3/6 posted. Also our "Wages-at-a-glance" Quick Ready Reckoner for all trades, 6d. posted. Obtainable only from L. Zions, Industrial Act Expert, 14 Castlereagh st., Sydney.

Badmington J., 11 Whistler st, Manly
Bagge Christian N., 64 Alice st, Auburn
Bain Kenneth, 151 Waverley ave
Baldwin Bros., Stanmore rd, Stanmore
Banks William D., 3 Derwent st, Glebe
Banner A., Canterbury rd, Belmore
Barker George, 193 Norton st, Leichhardt
Barnett J. G. & Co., Carrington lane, Summer Hill
Barnett Ernest, Harrow rd, Auburn
Barnett John G., 108 Prospect rd, Sun. H.
Barthly William G., Burwood rd, Enfield
Barr James K., Croydon ave, Enfield

BARTLETT BROS.

Builders and Contractors, Painters and Decorators, Shop and Office Fitters, 298 Pitt st, Sydney. Tel. City 2380. Workshops, rear of 85 Derwent st, Glebe Tel. M 1362

Bartlett A. R., Campsie st, Campsie
Bartlett John, Hornsey st, Burwood
Baudinet Sifton, Duke st, Kensington
Baxter and Hepburn, 70 Hunter st
Baxter James, 70 Hunter st
Beale Roland T., 29 Alexander st, Manly
Beard Martin, 33 Mullens st, Balmaln
Beatt Bros., 107 Henrietta rd, Waverley
Beaumont Harry, 68 Oxford st
Beddie Peter, Sutherland ave, Paddington
Beer John, 25 Yeo st, Neutral Bay
Beeson Henry, Lane Cove rd, Turrumarra

NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY.

Bui TRADES AND PROFESSIONS. Bui 1985

Benbow John, J.P., 17 Railway rd, St. Pet.
Bennington Saml., Douglas st, Dul. Hill
Benson Leslie R., Blaxcell st, Granville
Bertram Fredk. L., Rose st, Eastwood
Black J. B., 25 Schwelbe st, Marrickville
Blackman Herbert E., Argyle st, P'matta
Blundell R. P., 92b Pitt st, and Park rd, St. Leonards

Bogle William, South par, Campsie
Bolden W., 32 Cromwell st, Leichhardt
Bosward Thomas W., 15 Searl st, P'sham
Bosward W. G., 49 Selwyn st, Paddington
Bott James, 11 Wattle st, Haberfield
Boulton George, 130 Cornuna rd, S. more
Box Samuel, 4 Adelaide st, Woolahra
Bradford E. A. and Co., Woronora par, Otley

Brazil Francis, Francis st, Carlton
Breen M. J., Christina st, Longueville
Bridger G. W., Mowbray rd, Chatswood
Brierley E., Beaconsfield st, Bexley
Brierley F., Beaconsfield st, Bexley
Brierley H., Durham st, Hurstville
Brookway G. H., 144 Ocean st, Paddington
Brooks, Dean, Victoria rd, Marrickville
Brown and Childs, Ann st, Lidcombe
Brown and Haynes, Jabez st, M'ville
Brown Albert, 56 Elizabeth st, w-c-t, A'field
Brown Charles, Good st, Granville
Brown David T., J.P., Gladstone st, Bexley
Brown Edwin, Joseph st, Lidcombe
Brown G. J., 141 New Canterbury rd, Petersham

Brown J. K., 12 Castlereagh st
Brown James, 2 Frederic st, Ashfield
Brown John, Linden st, Mascot
Brown John, 89-95 Lane Cove rd, N. Syd.
Brown Sidney C., Croydon ave, Croydon Park

Brown T. E., Orara st, Waitara
Brown William J., Sutton st, Five Dock
Bruce Henry C., Sharpe st, Belmore
Buchanan E. H., J.P., 10 Drummoynne ave, Drummoynne
Buesnel, P. J., Victoria st, Epping
Bullock Robert, Punchbowl rd, Enfield
Burnett A. W., Gordon rd, Gordon
Burrell C. A., Plunkett st, St. Leonards
Burrows Albert E., Victoria rd, Bellevue Hill, Rose Bay

Bush William, Beaufort st, Enfield
Buttworth John, Neich par, Burwood
Byatt John, Landowne st, Penshurst
Cabban E. E., Gale rd, South Randwick
Calder J., 71 Stewart st, Paddington
Calder William, 13 Day st, Drummoynne
Caldaby R. J., Flavell st, Concord
Callingham W., Raglan st, Mosm
Carnwell John, View st, Marrickville
Case Walter T., O.S.H. rd, Vaneuse
Cavanagh Charles, 11 Cary st, D'moynne
Chambers Edward, Coventry rd, Homebush
Chamney Charles L., Rawson st, Epping
Chapple H. J., Stephen st, Paddington
Chessell T. and Co., Brown st, Ashfield
Childzey William E., Waverley st, Ab'ford
Christiansen M. and Co., Macquarie st, Liverpool

Christie Edward, Sutherland st, Mascot
Clark Arthur, Peat's Ferry rd, Hornsby
Clarke Ernest H., Woolwich rd, Woolwich
Clarke Henry T., J.P., The Point, W'wich
Clarke L. W., 1 Woodbury st, M'ville
Clarke Thomas, 88 Arthur st, Nth. Sydney
Clifton Albert, Marlowe st, Campsie
Coates Thomas W., 16 Susan st, Auburn
Cole W. and Son, Railway par, Sutherland
Coleman A. W., Melford st, Hurstville
Coleman Anthony, Arthur st, Enfield
Coleman Charles C., Greenwich rd, G'wich
Coleman J. H., 60 Dalhousie st, Haberfield
Coleman W. A., Brussel st, Mascot
Comber and Faust, Rowe st, Woolahra
Compton Francis, 170 Queen st, W'ahra

Common George, Austral st, Kogarah
Cook Bros., Clerk st, Chatswood
Cook H. O., 4 Park par, Waverley
Coombes H. T., Prince Edward st, L. Bay
Cottage Builders, Ltd., Blaxland rd, Rhoads
Couthard George M., Mulgan st, Conno
Couper Alexander, J.P., Banksia st, Bot'y
Coventry George, Blaxcell st, Granville
Cracknell and Watts, Mills st, Carlton
Cranes Charles, Harris st, Paddington
Cranney Thomas, senr., Isabella st, P'matta
Crawford W. G., Dora st, Hurstville
Crompton R. B., 172 Campbell st
Cropp H., Gray st, Kogarah
Cross Thomas V., Forest rd, Hurstville
Cunningham T., Botany rd, Alexandria
Dale George H., Victoria st, Burwood
Davies R. T., Duntroon st, Hurstville Pk.
Davies T. A., Sarnar rd, Greenwch
Davies W. H., 183 Victoria st, Ashfield
Davis Edwin W., Spronge st, Lakemba
Dawes Eli, Union st, Granville
Dawson John W., Plymouth st, Enfield
Deauman Stephen, Goulburn st, Liverpool
Dean John A., Victoria Chambers, 44 Castlereagh st

Dean Thomas, 36 Belmont rd, Mosman
Dedden W., Carlinal st, Mosman
Denning John T., 156 Johnston st, A'dale
Detmann W. A., 163 Pitt st
Detmann W. A., J.P., Rocky Point rd, Arncliffe
Devlin Edward A., Great Northern rd, Gladesville
Dickson Archibald, Great Northern rd, Gladesville
Dodson John, Rochester st, Homebush
Dodson John, Abbotsford rd, Homebush
Doorey M., 145 Avenue rd, Mosman
Dorhaner C. and Sons, 70 Queen st, W'ahra
Dorner Otto, 68 Queen st, Woolahra
Donzans Bros., 123 Denison st, Cam'down
Dowling George, 4 Sloane st, Summer Hill
Dunning Albert, 752 Botany rd, Alex'dria
Dunning Albert, J.P., 21 Hansard st, W'loo
Dyke Thomas W., 54 Nowranie st, Summer Hill

Eaton George, Stade st, Nareahurn
Edwards A. S., Punchbowl rd, Punchbowl
Edwards Robert, Grantham st, W. Kog'uh
Elder and Totterdell, 14 Martin place
Ellis George E., Dean st, Enfield
Elphinstone D. B., 92b Pitt st
Emery J. C., Chapel rd, Bankstown
Eythorp Frank, Dudley st, Lidcombe
Evans H., 17 Bridge st
Eyles W., 13 Little West st
Fairfax Percy, Inverness ave, Penshurst
Fallick Samuel, 159 Stanmore rd, P'sham
Farrell M., 36 Somerset st, Mosman
Faust Charles F., 4 Spring st, Waverley
Ferguson A. O., 88 Angel st, Newtown
Fewings F. J., 211-233 Cowper st, Waverley
Finlay Garnet, Finlay ave, Chatswood
Fisher Charles, 202 Palmer st
Fleming Alex. senr., Harkness st, W'ahra
Fletcher Harry, 87 Schwelbe st, M'ville
Flood James, 6 Chapman st, Summer Hill
Forbes and Wilshire, Dudley rd, Manly
Forsyth E. H., Parklands ave, Longueville
Forsyth Francis, 28 Phillip st, Enmore
Fortescue Bros., Kelsey st, Arncliffe
Foster W. F. and Co., 114a Pitt st
Foster W. F. and Co., 132-134 Morehead st, Belfern

Franklin Paul, 58 Eastern ave, Kensington
Franklin Thomas, 59 Francis st, Glebe
Gale S. B., Bank st, Meadowbank
Gallop G., Clairvaux st, Vaneuse
Gallup George, Dover rd, Rose Bay
Gane G. W., Albert par, Gulliford
Gatland Henry & Son, Queenscliffe, Manly
Gawne Walter and Sons, 31 Station st, Newtown

Genders Arthur, Gower st, Hurstville
Park
Geraghty Connell, 1-3 Elizabeth st, Redfern
Gettens John T., Queen st, Concord
Gibson Stephen A., George st, Parramatta
Gibbons Henry, 7 Smith st, Manly
Gibson W. P., Edmund st, Chatswood
Gillespie Thomas, off 105 Norton st, L'hardt
Gillett S. and Sons, Foreman st
Gillett Samuel, Leslie st, Marrickville
Gillman Bert F., Alexandria ave, E'twood
Glanfield John G., Broad rd, S. Randwick
Glosson Charles, J.P., Daniel st, Granville
Glen Wilson, 37 Chelsea st, Redfern
Gould A. E., Roschill st, Parramatta
Graham James, 79 John st, Petersham
Graham Samuel D., 26 Moonie st, Sun. H.
Grant John, 79 Palace st, Ashfield
Gray J., 34 Parliwa rd, Mosman
Gray W., Regent st, Kogarah
Green Hy., J.P., Warringa rd, N. Sydney
Greenfield Walter, Leopold st, Ashfield
Grimley Geo. S., J.P., 76 Adelaide st, Woolahra

Grose W. H., 11 Bedford cres, Dul. Hill
Gunter G. W., Canterbury rd, Canterbury
Hack Charles W., 35 Belmore rd, R'wick
Hall and Smith, Railway par, Hurstville
Hamer Samuel E., 43 Grafton st, W'ahra
Harding Albert E., Alexandria st, Hunter's Hill
Harkness E. K., 375 New South Head rd, Double Bay; p.p., "Carlotta," Carlotta rd, Double Bay

Harris Joseph H., 11 Brighton st, P'sham
Harrison John C. and Son, Union Bank chambers, Hunter and Pitt sts, and 178 Parramatta rd, Ashfield
Harrison Joseph R., 557 Hawarra rd, Marrickville
Harris Conrad, Condon st, Burwood
Hart Ernest, 1 Todman ave, Kensington
Hastings T., J.P., 286 Norton st, L'hardt
Hawley John, 85 Surrey st
Hayes C. J., Vaughan st, Lidcombe
Heard Frank, Favilla st, Ryde
Heatley John, Tressider ave, Haberfield
Hemley William J., 258 Johnston st, A'dale
Hennah George, 11 Portman st, Waterloo
Henson W. T., J.P., 152 Livingstone rd, Marrickville

Hewson Ernest, Parramatta rd, Auburn
Higgs Frederick D., Keppel st, Concord
Hill Charles, Hannam st, Arncliffe
Hills Edward, 43 Spencer rd, Mosman
Hines John, Liverpool rd, Enfield
Hocking Bros., off William st, Canterbury
Hodges A., 41 Edgcliffe rd, Woolahra
Hodgson Isaac B., J.P., Avoca st, Randwick
Hokin F. J., Anglo rd, Campsie
Holding Edwin, off 186 Darling st, Balmaln
Holdsworth A. E., Jersey st, Hornsby
Hokin Fredk. J., Newton rd, Strathfield
Holland W. V., Villiers st, Bexley
Hollis W. D., Broad rd, South Randwick
Holt George B. and Co., 11 Moore st
Homan F. M., Victoria ave, Chatswood
Hopper Arthur, Unani st, Campsie
Horne E., 1 Westmoreland st, For. Lodge
Howie, Moffat and Co., Ltd., 8 Spring st
Howe John and Sons, 28 Moore st, and Bourke st, Waterloo

Howie John and Sons, Bourke st, Redfern
Hudson Herbert C., Homelush cres, H'ush
Hudson Samuel Hill Crest st, M'ville
Hughes Bros., Belmore st, Burwood
Hughes H. K., Strone ave, Wahoonga
Humphries Bros., Willoughby rd, Willoughby
Humphries Geo. R., Lane Cove rd, N. Syd.
Hunt John, Short st, Enfield
Ingram Alf, 116 Falcon st, North Sydney
Irvine Thomas, 9 Avenue, Ashfield
Jackson Thomas, 13 Louisa st, Enmore

ANTHONY HORDERNS' FOR THE MAN ON THE LAND.

1986 Bui TRADES AND PROFESSIONS. Bui

Bull terri continued—

James Walter, Parramatta rd, Five Dock
Jameson Samuel, Cohen st, Manly
Jarman T. L., Bennett's rd, Eastwood
Johnson and Poulton, Blakeley st, C'wood
Johnson Robert, Short st, Lindfield
Jones G. P., & Sons, 68 Caledonia st, Pad'ton
Jones H. T., Bembridge st, Carlton
Jones R. F., 171 Paddington st, Pad'ton
Jones Thomas, Randle st, Marrickville
Kearney Michael B., J.P., Marrickville rd,
Sydenham

Keil and Rigby, Bishop st, Burwood
Kent W. C., 37 Kingston st, Haberfield
Kerins James, 68 North ave, Leichhardt
Kliner Fred, Westbourne st, Carlton
King James, Waratah st, Concord
Kingsbury C. P., Barton st, Enfield
Knight Henry, Forest rd, Arncliffe
Lackenby Thomas, Vintara rd, Eastwood
Laird William, junr., Queen st, Enfield
Lamplough Frank N., Rawson st, Epping
Lance George, Piper st, Leichhardt
Lang Robert, 86 Daulousie st, Haberfield
Lapish John, J.P., 92 Holden st, Ashfield
Lavor J., High st south, Harris Park
Laycock Aaron, J.P., Coward st, Mascot
Leary Herbert S., 6 Plunkett st, D'mayne
Leekie James, 73 Morris st, Summer Hill
Lee and Parker, Rosh st, Bankstown
Leech Thos. M., Clarke st, Granville
Leggott J. S., Longueville rd, Longueville
Lelch John, J.P., 1-8 Bourke st, Reifern
Lemeke F. W., Prospect st, Waverley
Leucke Fred. W., 91a Elizabeth st, Pad'ton
Leslie Thos., J.P., 3 Woodstock st, Bondi
Lewis G. H., 57 Hurrow rd, Auburn
Light John & Son, Garfield st, Five Dock
Light Henry D., 75 St. Georges crescent,
Drummoyle

Lightfoot Robert, 62 Auburn rd, Auburn
Linsker G. S., Amy st, Campsie
Lipscombe Stanley G., 119 Auburn rd,
Auburn

Livingstone H., Anglo rd, Campsie
Llewellyn John L., Gordon rd, Roseville
Lloyd Charles, 11 Lang st, Mosman
Logan G. W., J.P., 159 George st, and 37
Albert st, Redfern

Long Martin, Cumberland rd, Auburn
Longworth Harold, 65 Market st
Loveridge & Hudson, Cleveland st, R'fern
Loveridge Thos., J.P., Shaftesbury rd,
Burwood

Lucas Eb. B., Brisbane st, Granville
Lusted Edward C., 94 Neville st, Mar'ville
McAllister George, 2 Turner st, Balmain
McCotter William H., Seymour st, Enfield
McDicken Henry J., J.P., King rd, F. Dock
McDonald Bros., Boulevard, Punchbowl
McDonald and Host, East ter, Bankstown
McGregor James, 8 Hopetoun st, Newtown
McIntosh Jas. O., 1 Wellington st, N'town
McIntyre Bros., off 14 Desmond st
McIntyre Archibald, J.P., Albany st. St.
Leonards

McJannett W., 30 Fitzroy ave, Balmain
McKay John, Sutherland rd, Beecroft
McKevett Edward, Devonshire st, Croydon
McLeod Francis M., 14 Liverpool rd, Sum-
mer Hill

McLeod Henry A., Eighth ave, Campsie
McMillan Wm., York st, Belmore
McNunn Wm. J., Abbottsford par. A'ford
McNee John, 44 Brown st, Newtown
McIntyre Edward J., Broad rd, Sth. R'wick
Maitland John, 102 Morehead st, Reifern
Maltwood and Parnell, Canary rd, C'bury
Marrs C., Bourke st, Waterloo
Marsh Henry, Sister's cres east, D'mayne
Marsh Henry F., Bridge st, Drummoyle
Marsh P. E., Oxford st, Gladesville
Martin T. H., 29 Brivallat st, Annandale
Martin William, Esplanade, Thornleigh
Mussie Robert, West st, Hurstville

Master Builders' Association of N.S.W.
and Exchange—N. Phelps Richards,
sec., 12 Castlereagh st
Magdon and Yates, 3 Spring st
Matheson John, 60 Main st, Enmore
Mathison John, 233 Lane Cove rd, N. Syd.
Mayer John P., Concord rd, Concord
Mayes Charles E., Hillwa st, Nent. Bay
Meredith George, Meredith st, Bankstown
Mesher William, 28 Waterloo st, Rozelle
Messent R. S., Morton st, Woilstonecraft
Messery Bros., Boulevard, Strathfield
Messervy Henry, The parade, Enfield
Meyer Ferdinand, 15 Elwick st, P'sham
Midwater F. T., 175 Underwood st, P'ton
Miller Thomas, Brickfield st, Parramatta
Mitchell D., 141-146 Young st, Reifern
Moller T. P. O., Parkes st, Ryde
Moineaux Fred. K., 523 Botany rd, W'loc
Morcy Albert, Shaftesbury rd, Burwood
Mork S. A., 156 Pitt st, Reifern
Mork Thomas, Parramatta rd, Concord
Moodle Bros., Booth st, Annandale
Moore A., Penhurst st, Willoughby
Moore Arthur, 40 Station rd, Auburn
Moore Ernest, 157 Bondi rd, Bondi
Moore Ernest, 20 Avoca st, Waverley
Moran Jam. S. J., 20 Hopewell st, Pad'ton
Moran P. J., 8 Young st
Morrison William, Eraline st, C npsie
Morrow John H., Beronga st, Concord
Morton William, 10 Allen st, Leichhardt
Moss Hugh, Ninth ave, Campsie
Mossop and Cooper, 249 George st
Mounsey William, 18 Maddison st, Reifern
Mountford J. W., 48 Ernest st, N. Sydney

APPRENTICE FORMS. For all
Trades and Businesses, 1/7 per set of
3, with full instructions. Save legiti-
mately by using these which comply
absolutely with the requirements of
both the Apprentices and the Indus-
trial Arbitration Acts. Obtainable
only from L. Zions, Industrial Act
Expert, 14 Castlereagh st, Sydney

Munn Bros., 518 O.S.H. rd, Woollahra
Murphy F., Tavistock rd, Flemington
Neal G., 180 Mullens st, Balmain
Nicholls Bros., 171 Avenue rd, Mosman
Nicholls T. & Sons, Beresford rd, Str'field
Nicholls William, 105 Macanlay rd, Stan-
more

Nicoll and Tomkins, Homer st, Cant'bury
Nicoll Angus, Homer st, Canterbury
Nijson J. im G., The Esplanade, Guildford
Nilsson Oscar W., J.P., Bay st, Botany
Noller John J., 4 Victoria st, Parramatta
Noller William, 107 Castlereagh st
Noller William, J.P., Denison st, P'matta
Nottall Charles, Ridge st, Gordon
Nye C. W., Penkivil st, Willoughby
O'Connell T. H., Frederick st, Rockdale

O'CURRY D. J., Builder and Contractor,
Marion st and Pringle ave, Banks-
town. 'Phone U 7191

O'Grady Martin, 149 Birrell st, Waverley
Oliver Charles, 63 Park rd, Auburn
Page Renben E., 79 Macquarie rd, Auburn
Paine W. E., J.P., Bayview st, Bexley
Paine W. E., M'ness st, Bexley
Palmer Alfred, Calypso ave, Mosman
Park J. W. and Son, Great Northern rd,
Gladesville
Park Gavl., Jordan st, Gladesville
Par. John, Lark st, Roseville
Parkes W. and Co., Durham st, Hun. Hill
Parkin Sydney, 38 Heighway ave, A'field
Parkinson Bros., Patrick st, Hurstville
Parry Thomas, Prospect st, Granville
Paterson C. O., Tracy st, Hurstville
Paynter and Trojman, 89 Pitt st, and 35a
Hawthorne par, Haberfield

Pearson Harry, Rickard st, Marrickville
Pendlebury William, Fernhill st, Hurstville
Park

Pendlebury William J., Gower st, Hurst-
stone Park
Pickersgill B. A., 75 Royal Avenue
Pidgeon Percy W., 415 Liverpool rd, A'field
Pitt Alfred N., 95 Elizabeth st, Pad'ton
Pittendrigh P. A., 82 Brighton st, P'sham
Plalsted and Wrightson, Hay st
Ponton Arthur, Florence st, Hornsby
Porter J. and Sons, 53-55 Povenax st
Porter James, Arden st, South Coogee
Porter John, 4 Pfeiffer st, Manly
Potts Edward A., Stanley st, Chatswood
Poulton Arthur, 142 Frederick st, A'field
Poulton Henry P., Rosebery st, Penhurst
Pringle Jas. M. and A. O.S.H. rd, W'alra
Ptolmey John, 16 Cannon st, Stanmore
Quigley William, 56 Carshilton st, A'field
Quinn Bros., Neynott st, Randwick
Rand A. J., Chelmsford ave., Roseville
Randel Sidney E., Desmond st, Holroyd
Raper Richard, Brook st, Naremburn
Redmond Jas. 90 Carrington rd, Waverley
Reid Alexander, Lemmertz st, Enfield
Rein Edgar, Rawson st, Epping
Reynell Edward W., Charnmont rd, E'field
Rhodes Joseph A., Young st, Turramurra
Richards Arthur J., 20 Cooper st, M'ville
Richards William, Burwood rd, Burwood
Richardson John, New st, Willoughby
Richmond Malcolm, 226 Enmore rd, E'more
Robertson Alexander, Premier st, Mar'ville
Robertson John, Gordon rd, Gordon
Robertson Robert, Morrison rd, Glad'ville
Robinson Alfred T., Ethel st, Hurwood
Robinson O., 11 Fitzroy st, Newtown
Rogers Wm. J., Chisholm rd, Auburn
Roper C. W., Seventh ave, Campsie
Rose and Meers, Hiles st, Alexandria
Ross Thomas, jun., Francis st, Carlton
Rossell A., Lidbury st, Lidcombe
Rossiter F. R., jun., Acton st, Hurstville Pk.
Rowan John, 85 Macpherson st, Waverley
Rudd Henry, 32 Ormond st, Paddington
Rudolph Wm., James st, Chatswood
Rust D., 43 Rutson st, Auburn
Salisbury J. J., 3 K'rich st, Dulwich Hill
Sainty Jos., 114 Bengalla st, Warrabee
Sambrook Bros., 114 Probert st, Cam'down
Sambrook Fredk., 145 Probert st, C'own
Sawtell Thomas, Benconsfield st, Auburn
Saxton W. E., 41-48 Day st
Schemm J. G. & Son, 276 New Canterbury
rd, Petersham
Schofield William and Co., 2 Dalloy st
Schultz Charles, Tambourine Bay rd, Lane
Cove
Scott James, Unara St, Campsie
Scoutler A. H., 106 Enmore rd, Mar'ville
Seymour H. T., Victoria rd, Marrickville
Shannon J. G., Fox Valley rd, W'hroonga
Shannon Robert, 1 Percival rd, Stanmore
Shead William, 106 Chandos st, N. Sydney
Shelton William H., 5 Rawson st, Auburn
Short J. T., George st, Mortdale
Shoults Walter, Howard rd, East Hills
Slme Robert D., 99 Womerah ave
Simon W. and Co., 2 Hunter st
Sippe Robert D., Burgoyne st, Gordon
Smellon Harry, Corona ave, Chatswood
Sment E. J., 252-254 Lane Cove rd, Nth.
Sydney
Smith A., 104 Belmont rd, Mosman
Smith Frank, 88 Waratah st, Haberfield
Smith George H., Violet st, Enfield
Smith Henry, 66 Hardy st, Ashfield
Smith J. A., 68 Wentworth ave
Smith J. A., Gordon rd, Roseville
Smith John, Franklin st, Sherwood
Smith John A., Lynnhoe st, Marrickville
Smyth W., 35 Edmund st, Waverley
Sparkes Gladstone, Alfred st, Mascot

ANTHONY HORDERNS' FOR POULTRY KEEPERS' REQUISITES.

Bui TRADES AND PROFESSIONS. Bui 1987

Springall J. C., 5 Myahgah rd, Mosman
Springall Lawrence, 389 Military rd, Mos-
Staples George E., 547 Dowling st,
Liverpool
Steel Robert S., Tryon rd, Lindfield
Stephens F. S., Gowlin st, Bexley
Stephenson G. W., Strachan st, Ken'gton
Steward Arthur, Bellevue st, Arncliffe
Stewart and Cropp, Railway par, Kogarah
Stirling Henry J., Petersham rd, Mar'ville
Stock John and Sons, O.S.H. rd, Rose Bay
Stock James, 88 Holden st, Ashfield
Stock James, 52 Robert st, Ashfield
Stock John E., O.S.H. rd, Rose Bay
Stoker Frank, 10 Carlisle st, Ashfield
Stoker Frank, Shepherd st, Ashfield
Strain Jas., J.P., 37 Leamington ave,
Newtown

Strong and Roberts, Whistler st, Manly
Stuart Bros., 11 Lucas st, Camperdown
Stuart Alex., J.P., Bignell st, Como
Stuart Douglas, 444 Marrickville rd, M'ville
Sullivan J., 20 Holdsworth st, Newtown
Sutherland Alex., J.P., Frederick st, R'dale
Sutherland Jas., 181 Marion st, Leichhardt
Suttle J. A. and Son, Cambridge st, Lid'be
Sutton Henry, 32 Mann st, Auburn
Sutton M. B., 11 Bond st
Sutton M. B., 17 Boylston st, Paddington
Swan David R., Gordon rd, Gordon
Sweetman A. M., 121 Paddington st, P'ton
Swindells T. M., Weston rd, Hurstville
Sykes Syd., 125 Willoughby rd, N. Sydney
Tapsen F. J.P., 241 Lane Cove rd, N. Syd.
Taylor C. F., 107 Burlington st, N. Sydney
Taylor J. G., 5 Moore st
Thom Robt., 87 Leichhardt st, Leichhardt
Thomas Lewis, 31 Rose st
Thompson A. C., 38 Gt. Thorne st, Pad'ton
Thompson And., 89 Prospect st, Sum. Hill
Thompson H. J., McEvoy st, Alexandria
Thomson F. E., Penhurst st, Willoughby
Thorby Frederick J., 82 Styles st, L'hardt
Thorn Charles S., Henry st, Greenwich
Thornton E., Victoria chambers, 44 Castie-
reagh st

Thornton Edmund, 75 George st, Reifern
Toelle W. J., 227 Norton st, Leichhardt
Thomkins George, Christian rd, P'unch'ld
Torr Lawrence A., Hilder ave, H'ville
Tregenza Hugh A., Hurstville rd, H'ville
Trevaskis N. W., 16 Lane Cove rd, N. Syd.
Trevaran George, Carrington st, Concord
Trost Charles, O.S.H. rd, Vanuise
Truscott Edwin, 233 Church st, P'matta
Tucker Alfred E., 14 Grosvenor st, W'alra
Tuckwell H., 138 Dalhousie st, H'field
Tudehope A., 33 Caledonia st, Paddington
Turner and Loveridge, Crescent and
Nelson sts, Annandale

Turner W. J., Albany st, St. Leonards
Turner William, Chisholm rd, Auburn
Turtle E. A., George st, Newtown
Underwood F. S., Henry st, Gordon
Urquhart William, 42 Alice st, Auburn
Van Kempen F., Innesdale rd, Arncliffe
Vaughan A. J., Hampton Court rd, Carlton
Vernon P., 33 Thompson st, Marrickville
Vernon Henry, A'den st south Coogee
Vernon Henry, J.P., 96 Morehead st, R'fern
Verrills James, off Teed st, Neutral Bay
Vogt J. A., Dennis st, Lakemba
Vout James, 6 Lorne st, Summer Hill
Waide George E., Watkin st, Bexley
Wall R. and Sons, Ltd., 12 Castlereagh
st, Sloane st, Newtown, and M'ville
Wallis F. H., Spearman st, Chatswood
Walter William H., Archbold rd, Roseville
Ward Charles H., Wantah st, Cant'bury
Ward Herbert C., Queen st, Concord
Warner F. P., 20 Kalgooie st, Leichhardt
Waterer and Wilkinson, Perouse st, Manly
Wagh John, 24 King st, Ashfield
Wayman Harry, 78 Oxford st, Woollahra
Warne H. E., High st, Liverpool

Warne Henry E., Railway st, Liverpool
Webster Frederick W., J.P., Campbell st,
Liverpool
Webster W. W., Howard place, Randwick
Webster William, Reimore rd, Randwick
Webster W. W., Howard place, Randwick
Weekley J. H. A., 3 Durham st, Stanmore

WEINE AND CO., Expert in Fibrous
Plaster. "Prompt Attention Our
Motto." 'Phone M 1873. Corner
Trafalgar and Collins sts, Annandale

West Horace D., Afona st, Auburn
Westbrook Henry E., Carrington ave,
Hurstville

Wheelwright and Alderson, "Wendouree,"
168 Parramatta rd, Ashfield
Wheelwright Foster, 36 Charlotte st, Sum-
mer Hill

Wheelwright George, 168 Parramatta rd
Ashfield

White Henry, Warwilla ave, W'hroonga
White J., Boyle st, Enfield

White John, J.P., 3 Garner st, Pad'ton
Whitehead Joseph, Russell st, Parramatta
Whiteley A., Edith st, Leichhardt

Whittaker T. V., Spring st, Rockdale
Whitting N. H., Dudley's, Haberfield

Wilkins Henry, Warwilla ave, W'hroonga
William Benjamin, Wonga st, Burwood

Williams John, 47 Wattle st, Haberfield
Williams T. G., 21 South st, Marrickville

Williamson W., 14-16 Bareom ave
Willis Ernest F., 55 Holborow st, Croydon

Willis Leslie J., Galloway st, Par'matta
Wilson Harry, Mabel st, Hurstville

Wilson Henry J., Maekenzle st, Concord
Wilson J. M., 159 Wells st, Newtown

Wilson William J., 102 Arthur st, N. Syd.
Winkle Patrick, 21 Kepos st, Reifern

Wiseman Fred., Beaumsh st, Campsie
Witcombe M., 20 Sydenham rd, Sydenham

Wood G., 382 Military rd, Neutral Bay
Woods Henry, 249 Livingstone rd, M'ville

Woods Isaac, Albany st, St. Leonards
Wren Chris., 235 Trafalgar st, Annandale

Wright A. G., Eastern ave, Kensington
Wright Albert G., 215-217 Palmer st

Wright Matthew A., 12 Q'n en st, Ashfield
Youll William, Anderson st, Chatswood

Young John, J.P., 43 Cobarr st, Petersham
Young William J., Sandringham rd, S'ns
S'ncei

Zoeller Daniel and Sons, Ada st, Concord
Zoeller Charles H., Parramatta rd, B'wood

**BUILDING MATERIAL IMPORTERS,
ASBESTOLITE**
(Asbestos and Cement) Sheets and
Slates, Enamelled Tiles, Corner Angles,
Cornices, etc., 338 Pitt st, Sydney.
Telephones City 1440, 1441

**ASBESTOS SLATES
AND WALL SHEETS**

"POILITE" Fire Proof Partitions,
Walls, Ceilings, and Roofing.
British Manufacture. Noyes Bros.
(Sydney) Ltd., Agents, 115 Clarence
st, Sydney

Barnett Leopold and Co., 306 to 308 Pitt st
BRISCOE & CO., LTD. Iron and
Hardware Merchants, 343-356 Kent st,
Sydney; 489 to 517 Wattle st, Sydney;
and at Melbourne, Victoria; Auck-
land, Wellington, Dunedin, Inver-
cargill and Christchurch, N.Z.; and
London. Tels.—Kent st, City 9890 (5
lines) and 6741; Wattle st, City 7872
and 7873

CRANE & SONS
(G.E.) LIMITED

33 and 35 Pitt St.—(See Advt. opposite
name in Alphabetical section)

Cross G. T. Ltd., 2 Bridge st
DOBSON FRANKS LTD, 109 Pitt st

Elliott, Maclean and Co.

Expanded Steel, Lathing and Exmet,
Diamond Steel Bars for Reinforced
Concrete, Emco Units for Beams,
Stanchions, etc.; "Key" Reinforced
Concrete Lintels, Neponset Parohit and
Pruslate Roofings, Neponset Water-
proof Wall Boards, Oak grained,
Cream and Plain; Circular Quay
(Ea-t). Tel. City 2457.

EMBOSTEEL LIMITED

Bull's Chambers, 14 Moore st. Tel.
City 2274 and 2294. Distributors of
"DURABESTOS" ASBESTOS
CEMENT SHEETS & SLATES.
(See Advt. opposite Metal Ceiling
Manufacturers).

FRIEND W. S. and CO., Builders
Ironmongery, Brassfoundry, Gas
Fittings, Mantels, etc., 113-115 York st
Sydney. Tels. City 9960 (6 lines)

Goodlet and Smith, Ltd., foot Harris st
Goodsell John A., 640 King st, E'ville
Hegarty Michael, 30 Hopewell st, Pad'ton
Kogarah Lime and Cement Co., Railway
par, Kogarah
Lasseter F. and Co., Limited, 403 to 421
George st
McDonald, Smith & Co., 32 Elizabeth st

NOYES BROS. (Sydney) Ltd.

Agents for "POILITE" Sheets and
Slates; "J.M." Asbestos Plaster and
Waterproof Contin; "CONGO"
Roofing, and "EMU" Galvanized
Iron. 115 Clarence st, Sydney

Ruberoil Roofing and S.P.C. Material—
28 O'Connell st

SAXTON & BINNS
LIMITED

Enterprise Steam Sawmills; Timber,
Joinery and Builders' Supply Mer-
chants. Weatherboard Cottages a
speciality. Corner Jones st and Pyrm-
ont Bridge rd, Pyrmont, Sydney.
Tels City 9164 and 9165, M2515, 2516,
1732 and 1738; (Joinery Dept.) M1501.

Tanks John E., Ltd., 68½ Pitt st

"VULCANITE"
(Bituminous Roofing) for Flat Roofs,
etc.; Morris and Auld, 34 Pitt st,
Sydney. 'Phone City 961

Sertrton R. L. & Co., Ltd., 101 Clarence st
Sydney and North Sydney Lime and
Cement Co., Ltd., 39 Pitt st
Sydney Steel Co., Ltd. (The), Edinburgh
rd, Marrickville

ANTHONY HORDERNS' FOR TOP QUALITY AT BOTTOM PRICE.

1988 Bui TRADES AND PROFESSIONS. Bus

BUILDING COMPANIES AND SOCIETIES *See also Companies (Miscellaneous.)*

Ashfield Starr-Bowkett Building Society, 4 Brown st, Ashfield
Auburn Starr-Bowkett Society, 4 Auburn rd, Auburn
Australasian Building Co., 10 Castlereagh st and St. David's rd, Haberfield
Balmah and Rozelle Starr-Bowkett Society—A. H. Tildesley, J.P., sec., 552 Darling st, Rozelle
Burwood Building and Land Co., Ltd., 7 Moore st
Burwood Starr-Bowkett Building Society, Deane st, Burwood
Campsie District Starr-Bowkett Society, North par, Campsie
Catholic Club Land and Building Co., Ltd., 197 Castlereagh st
Commercial Building and Investment Co., Limited, 24 Bond st
Deep Dene Land and Building Co., Ltd., Ash Chambers, Martin place
Equitable Permanent Benefit, Building, Land and Saving Institution corner Pitt and Park sts
Excelsior Land Investment and Building Co. and Bank, Ltd., 143 York st
Haymarket Permanent Land, Building and Investment Co., Ltd., 82 Pitt st
Home Building and Investment Co., Ltd., 117 Pitt st
Hornsby District Starr-Bowkett Building Society, Peat's Ferry rd, Hornsby
Ibbotson T. H. L., Ltd., 173 Pitt st
Industrial Provident Permanent Building and Investment Society, 145 York st
Intercolonial Investment, Land and Building Co., Ltd., 4 & 6 Castlereagh st
Land and Provident Building Society, 26 Hunter st
Lang Starr-Bowkett Building Society, 138 King st, St. Peters
Leichhardt, Petersham and Annandale Starr-Bowkett Society, 442 Parramatta rd, Petersham
Mascot Starr-Bowkett Building Society, Botany rd, Mascot
Metropolitan Land Building and Investment Co., Ltd., 1 Bilgh st

METROPOLITAN MUTUAL PERMANENT BUILDING AND INVESTMENT ASSOCIATION, LIMITED — George R. Prince, Manager, 97 Pitt st

N.S.W. Land and Farm Starr-Bowkett Co-op. Loan Society, 264 Pitt st
Newtown & Enmore Starr-Bowkett Building Society—A. J. Hancock, secretary, 19 Enmore rd, Newtown
North Sydney Starr-Bowkett Society, 81 Mount st, North Sydney

NORTHERN SUBURBS BUILDING AND INVESTMENT CO., LTD.—Geo. E. Gill, Managing Director, Walker and Mount sts, North Sydney. Tel. 1212 North

Northern Suburbs Starr-Bowkett Society (No. 1), Alfred st, Milson's Point
Paddington, Woollahra and Waverley Starr-Bowkett Building Society, 30 Queen st, Woollahra
Parramatta and Granville District Starr-Bowkett Building Society, 194 Church st, Parramatta
Parramatta Starr-Bowkett Society, 192a Church st, Parramatta
Port Kembla Land and Building Co., Ltd., 16 Spring st
Public Service Starr-Bowkett Society, 32 Elizabeth st

St. George Starr-Bowkett Ballot and S. Society, 10 Castlereagh st, and Station st, Rockdale
St. Joseph's Investment and Building Society, 47 Elizabeth st
Scottish Australian Investment Co., Ltd., 72 Phillip st
Suburban Building Co., Station House, Rawson place
Sydney Clerks and Warehousemen's Starr-Bowkett Society, 68 King st
Sydney Freehold Land, Building and Investment Co., Limited, 113 Pitt st
Sydney Permanent Freehold, Land and Building Co., Ltd., 123 Bathurst st
Sydney Starr-Bowkett Benefit Building Society—S. J. Carruthers, J.P., secretary, Stanway House, 77 King st
Town and Country Land, Building and Investment Co., Limited (in liquidation), 164 Pitt st
Willoughby and Chatswood Starr-Bowkett Building Society, Victoria ave, C'wood
Workmen's Home Building Co., 10 Bridge st

BUSINESS AGENCIES.

See Agents, Commission Agents, Commercial Brokers, Companies (Miscellaneous) and Real Estate, &c., Agents.

BUSINESS AGENTS.

Ashley W., 1983 Pitt st
Backhouse and Goyder, 14 Martin pl
Bingham J. L., 136 Pitt st
Birch W., 6 Glebe Pt. rd, Glebe
Brabant and Co., 44 Castlereagh st
Bull J. and Co., 14 Moore st
Burns and Co., Sydney rd, Manly
Burrows and Co., 76 Pitt st
Compton's Mutual Business Exchange, 77 Alfred st, North Sydney
Donaldson's Business Agency, 41 Elizabeth st
Drinnan and Co., 117 Pitt st
Dunley Henry, 77 Castlereagh st
Duffin A. B., 369 George st

ELLSMORE, LTD. (A. E. Murrell, General Manager), Hotel and Business Brokers. Partnership Adjusters and Farm Specialists, 117 Pitt st (base-ment). Phone City 4892

Gold R. & Co., Rawson place
Gordon R. H. and Co., Ltd., 506 and 308 George st, Sydney; and 304-306 King st, Newtown
Gormley S. and Co., 114a Pitt st
Halloran H. R., 117 Pitt st
Henry Ivan, 67 Castlereagh st
Homsy L., 107 Castlereagh st
Hulbert Maurice, 5 Moore st
Jeuner R. A., 130 New Canterbury rd, Petersham
Joseph and Co., 136 Pitt st
Lake and Co., 3 Castlereagh st
Leahy and Co., 81 George st West
Lennon and Co., 28 Castlereagh st
Matthews William H., 482 Elizabeth st
Mayhew R., 229 William st
Merchants' and Traders' Association, Ltd. (The)—John Gibbs, managing director, Gibbs chambers, 7 Moore st; and at Newcastle

MICHAEL G. D., 135 King st, Sydney. Foreign and Colonial Estate and Business Agent. Phone City 8960

Murray Mrs. C., 41 Clarence st
Needham and Co., 31 Elizabeth st

Penny, Rockliff and Co., 107 Elizabeth st
Pickett and Co., 145 Castlereagh st
Sydney Business Exchange, 171 Pitt at
Thomas George and Son, 12 Castlereagh st
Tildesley A. H., J.P., 552 Darling st, Rozelle
Waller and Co., Station House, Rawson pl
Walshe and Co., 24 Moore st
Warden J. G., 163 Pitt st
Whelan and Co., 114a Pitt st
Williams Owen L. and Son, 95 Elizabeth st

BUSINESS SYSTEMATISERS.

JOHN SANDS' CARD & LOOSE-LEAF SYSTEMS

Are now used in every class of business
SAVE TIME AND AFFORD A BETTER RECORD

Investigate at
374 GEORGE STREET.

BUSINESS COLLEGES.

Australian Accountancy College

Private Coaching (personally or by mail) in Double-Entry Book-keeping and for all Accountancy Examinations—Albert E. Bartou, F.C.P.A., F.I.A.V., Public Accountant and Auditor. Director: R. Davis Bogan, A.I.A.V., Secretary, Woodstock Chambers, 88 Pitt st, Tel. No. 1017 City. All correspondence to be addressed "The Secretary," not personally

Australian Woolclassing College, Daking House, Rawson place

Boyd Shorthand (N.S.W.) LIMITED.

(The Laird-Boyd Shorthand Schools). Daking House, next Central Railway Station, Sydney. Telephone City 1940. (See Advertisement Page 1226 Alphabetical Section)

Orowhurst Commercial College, Ltd., and School for Private Secretaries, 36 Moore st

Federal Business and Accountancy College, Ltd., Rawson place

George and Hughes, 275a Pitt st
Hampson's Actuarial Classes, Ltd., 24 Moore st

Harrison Walter D., 28 Elizabeth st
International Correspondence School (Colonial), Ltd., 26 Jamieson st, and Station House, Rawson place
London Correspondence College, 24 Bond st
McLauchlan A. J., 84 Elizabeth st

Sydney School of Mechanical Drawing and Correspondence Instruction, 284-286 Castlereagh Street

Telephone City 569.

(Corner Liverpool Street).

We Specialise in all Drawing Subjects.

We teach Mathematics and Trade Calculations for Engineers, Architects, and Surveyors.

We prepare for

Cadet Draughtsmen Examination. Assistant Engineers' Examination. Shire Engineers' Examination.

Lady Tracers' Examination.

At the last Examination 20 Candidates passed and 15 were trained at this School. The Public Service Board are offering £75 to £150 per annum to ladies who pass.

DAY, EVENING, AND POSTAL TUITION FOR BOTH SEXES
CALL OR WRITE FOR ALL PARTICULARS.

We Specialise in all Technical Supplies.

Before purchasing your Drawing Outfit, inspect our Fine Selection of Instruments and Materials.

TELFORD S. MARTIN } Principals
G. ALLEN MARTIN }

Consulting Engineers and Architects.

Business Colleges continued—

Marconi Schools of Radiotelegraphy

The only Schools in Australasia Licensed to use the Marconi and Telefunken Systems. Instruction in all branches of Practical and Theoretical Radiotelegraphy; also Telegraph Operating for all purposes, and Radiotelephony. Headquarters and School: "Wireless House," 97 Clarence st., Sydney. Telephone, City 4264 and 4255. Cable Address, "Expansive," Sydney

Metropolitan Business College Limited

(T. Stanley Summerhayes and J. A. Turner, Directors). For Instruction (Individually or by Correspondence), in Shorthand Accountancy, Bookkeeping, Typewriting, Penmanship, Commercial (Art Lettering, Designing, Color-work, etc.) English, Mathematics, Preparation for all Exams, Languages, Mechanical and Architectural Drawing and Quantity Surveying, &c., Robson House, 333 Pitt st (2 doors from Liverpool st)

MODEL BUSINESS COLLEGE (THE)

Miss Hale, principal, Royal Chambers 3 Castlereagh st, Sydney. Shorthand, Typewriting, Bookkeeping. Phone, City 4484

Stott's Correspondence College, 70 Pitt st

Stott and Hoare's Business College

(Established over a quarter of a century.) Geo. H. Rose, B.A., F.C.I., Principal. Instruction personally or by post in Shorthand, Typewriting, Bookkeeping; all Commercial subjects, English, Mathematics, Classics; all Technical and Art subjects; Coaching for all Examinations. "Remington House," Liverpool and Nithsdale sts., Hyde Park, Sydney. Telephone City 8230

Stott and Underwood, Business College, 70 Pitt st

SYDNEY ACCOUNTANCY COLLEGE

Frederick Sivell, A.O.P.A., Director. Private Individual Coaching in the following subjects, personally or by post:—Commercial Bookkeeping and Accountancy, Professional Accountancy, Commercial Law, Station Bookkeeping. Students coached for all Accountancy Examinations, Ocean House, Moore st, Sydney. Telephone, City 4066

Zercho's Business College Ltd. (Melbourne), Liverpool and Nithsdale sts Hyde Park

Sydney School of Mechanical Drawing and Correspondence Instruction
Telford S. Martin and G. Allen Martin, Principals, 284-286 Castlereagh st, Sydney. Day and Evening Classes Taught by Mail. Tel. 569 City (see advt preceding page)

BUTCHERS (CARCASE & WHOLESALE)

See also Butchers.

Agnew J. S., 736 Harris st and Homebush Bay

Ashcroft E. J., Campbelltown rd, L'pool

Barnes and Co., Glebe st, Canterbury

Black J., Homebush Bay

Brown, Charles, Homebush Bay

Bruce A., Homebush Bay

Bury Thos., Homebush Bay

Carr H., Homebush Bay

Colonial Wholesale Meat Export Co., Abattoirs, Glebe Island

Cornwall G. W., Princess rd, Granville

Corwall John, Princes rd, Auburn

Davis A. W., Macdonald st, Enfield

Deveridge Bros., Abattoirs, Glebe Island and Homebush Bay

Dunn Charles, Homebush Bay

Edderton M. at Co., Homebush Bay

Elliot James and Co., Ltd., 822 George st, and Abattoirs, Glebe Island and Homebush Bay

Field G. H., Homebush Bay

Field T. A., J.P., Abattoirs, Glebe Island and Homebush Bay

Field Thomas A., 676 698 Harris st

Finlayson William, Western rd, Wentville

Fitter A. & Sons, Abattoirs, Homebush Bay

Ford M., Abattoirs, Glebe Island and 822 George st

Gaukrodger G., Pitt at rd, St. Ives

Gohlsmith A., Homebush Bay

Griffiths E., Homebush Bay

Grubb W. A. & Co., Cook st, Mascot

Hammond's Slaughter Yards, West st, Pyralo

Krust C., Herring rd, Eastwood

Levy Samuel, Homebush Bay

McLean J., Homebush Bay

McMahon E., Homebush Bay

McPherson W., Homebush Bay

Madden Bros., Kharatou rd, Eastwood

Mahony Henry, Blaxcell st, Granville

Mannahan C., Homebush Bay

Master Butchers' Association, of N.S.W., Station House, Rawson place

Mathews R., Homebush Bay

Metropolitan Meat Co., Homebush Bay

Miller & Co., 104 Catherine st, Leichhardt, and Homebush Bay

Moss W., Parramatta rd, Ryde

Munro James, Hampden rd, Wentville

Nicholls W., Homebush Bay

Nicholson Alfred, Homebush Bay

O'Brien E. J., Homebush Bay

O'Gorman M. J., Homebush Bay

Oldham & Wheeler, Homebush Bay

Oldham George, J.P., Wharf rd, L'hardt

Pearce S. T., Hoxton Park rd, Liverpool

Pengaze Thomas, Homebush Bay

Phoenix Meat Co., Ltd., Homebush Bay

Pistola W., 737 Harris st

Playfair T., Homebush Bay

Pollard William, Eddy st, Thornleigh

Reynolds W. & Son Pty., Ltd., Glebe Island and Homebush Bay

Riverstone Meat Co.—Richards and Sons, Ltd., proprietors, Hay st

Rogers E. W., Abattoirs, Glebe Island
Ryan P. J., Homebush Bay
Sampson A., Homebush Bay
Silvester Bros., Roberts rd, Enfield
Simes Charles, Homebush Bay
Stewart J. H., Homebush Bay
Stone Charles J., Stony Creek rd, Bexley
Stone Thomas, Homebush Bay
Tancred P. W. & H., Homebush Bay
Tancred S. & Sons, Homebush Bay
Tancred Thomas, Homebush Bay
Thompson C. & Sons, Homebush Bay
Trotman E., Homebush Bay
Vidler W. H., Old Prospect rd, Wentville
Welch C., Homebush Bay
Wheeler J., Homebush Bay
Wills H., Homebush Bay
Woodham F., Homebush Bay
Woolfe Henry, Homebush Bay
Wright J., Homebush Bay

BUTCHERS.

See also Butchers, Carcase.

Aberfoyle Cash Butchery, 4 George st west
Ackling James, Kembla st, Enfield
Agnew Frederick, 157a King st, Newtown
Ainsworth S. J., Bonlevarde, Strathfield
Aldrich George, 81 Botany rd, Botany
Anderson John, Joseph st, Lidcombe
Anderson Robert, 8 Elswick st, L'hardt
Anning George, 219 Oxford st
Anthony Mrs. W. G., 124 James st, L'hardt
Ashby W. J., 154 Eastern ave, Ken'ton
Ashcroft E. J., Macdonald st, Liverpool
Auder F. C., 26 Ringlan st, Manly
Austin William, Orman st, Hurlstone Park
Bailey F., Forest rd, Bexley
Bailey F. S., Victoria rd, Bellevue Hill
Bain R. J., Gordon rd, St. Leonards
Baker C., 336 King st, Newtown
Baker George, 7 Leichhardt st, Waverley
Baker Percy J., 47 Sutherland st, St. Pet.
Baldwin Wm. C., Rillway par, Kogarah
Barber Ernest, N.S.H. rd, Rose Bay
Barbour John, 66 Walker st, Redfern
Barden Arthur, 96 Perry st, St. Peters
Barden R. T., Canterbury rd, Behmore
Barnes W. G. and Co., Avoca st, W'wick
Barnes H. W., 252-251 Marrickville rd, Marrickville
Barrett W. H., Ocean st, West Kogarah
Bartlett H., 114 Oxford st
Bartlett H., 513 King st, Newtown
Beard W., 94 Oxford st, Paddington
Beckhaus Thomas, 119 Military rd, M'man
Bell W., 36 Calramatta rd, Mosman
Benson G. H., 675 Hlawarra rd, Mar'ville
Billett Edward, 69 King st, Newtown
Bishop A., Bridge st, Drummyne
Blanch Geo., 39a Cleveland st, Redfern
Blanche Arthur, 109 Addison rd, Mar'ville
Blanche J. E., 48 Cook rd, Marrickville
Boland James E., Queen st, Burwood
Bond E. J., Wentworth st, Burwood
Bottomley William J., Guildford rd, Gu'fd
Bradley Aubrey, Myall st, Merrylands
Brangwin Edwin C., Botany rd, Waterloo
Brazier Arthur, 25 Holborow st, Croydon
Brewer G., M'nosca st, Bexley
Brewer George, Forest rd, Bexley
Bridge N., Great North rd, Five Dock
Briggs M., Hampden rd, Artarmon
Broslovsky Abraham, 8 Oxford st, Pad'ton
Brown A., 33 Cowper st, Waverley
Bruce R., 80 Reservoir st
Brue Roy, 741 King st, Tempe
Bruce Wallace, Bridge st, Drummyne
Brunton James and Sons, Carlford rd, Bunktown
Bruton & Sons, Joseph st, Lidcombe
Bryant W. J., Kyle st, Arncliffe
Burke and Glass, 260 Marrickville rd, Marrickville

Burke H. B., Canterbury rd, Cant'lary
Burke William, 35 Bourke st, Redfern
Burnston G. B., 179-181 Layton st, C'down
Burwood Butchery Co., Burwood rd, Burwood
Butler Thomas, Rocky Point, Sans Souci
Butlin C. W., 27 Cowper st, Waverley
Butlin G. W. & F., 181 Kent st
Buttel Charles, 56-58 Darling st, Balmain
Buttel Alfred, 93 Market st
Buttel Thomas, 751 Darling st, Rozelle
Byers H. and Sons, 699 Darling st, Rozelle
Caldwell Samuel K., 7 Botany rd, W'tloo
Callaghan B.A., Liverpool rd, Bunktown
Callow W. E., 37 Marion st, Leichhardt
Campton and Fleming, Walroonga
Cann W. & Son, Eastern ave, Kensington
Cant C. H., 16 Charles, Enfield
Carnegie & Son, 88 Miller st, Nth. Sydney
Carwell A. T., Coward st, Mascot
Cary Mrs. Amy, 99 Erskineville rd, E'ville
Casey John, Burwood rd, Burwood
Casi Samuel, 381 Bonrke st
Cattley E. T., 92 Excelsior st, Leichhardt
Chapman Harry, 18 Llewellyn st, M'ville
Chenery L. T., 278 Abercrombie st, R'fern
Churchill William and Son, 64 Millens st, Balmain
Churchill J. F., 132 Queen st, Woollahra
Churchill James, 13 Glenmore rd, Pad'ton
Cizlo Charles, 171 Enmore rd, Enmore
Clark H. J., 33 Cameron st, Balmain
Clarkson George, 572 Harris st
Clewa Oliver, 45 Military rd, Neut. Bay
Cochran F., 107 Glebe Point rd, Glebe
Cochran J., 176 St. John's rd, Forest Lodge
Collard E. J., 229 King st, Newtown
Collins J. D., 27 Bay st, Double Bay
Condie F., Bridge st, Drummyne
Condie Fred, 41 Weston rd, Rozelle
Condie Jack, 158 Hargrave st, Pad'ton
Condie John, 164 Old Canterbury rd, Sumner Hill
Condon Bros., 165 King st, Newtown
Cooke S. A., 102 Sydney rd, Manly
Cooper Bros., 151 Parramatta rd, Annandale
Cornwell C. J., Wollongong rd, Arncliffe
Cornwell Frank H., 5 Beatrice st, Auburn
Cornwell G. W., Kerr's rd, Lidcombe
Cornwell John, 59 Auburn rd, Auburn
Cornwell John, John st, Lidcombe
Consemmaker A. J., Victoria ave, O'wood
Cox Joseph, 351 Darling st, Balmain
Crabtree W., 48 Railway rd, St. Peters
Crichton Chas. L., 51 Ramsay rd, Haberfield
Croall J. F. and Co., 92 Pittwater rd, Manly
Cunco Thomas, Alexandra st, Hunt. Hill
Cunneen and James, 218 Devonshire st
Cunneen P. and Co., Gordon rd, St. Leon's
Cunneen Patrick, Willoughby rd, W'by
Dale Bros., George's River rd, Enfield
Dale Walter, 34 Princes st
Dale Walter, Victoria rd, Marrickville
Daley George, 495 Darling st, Rozelle
Dance Alfred, 209 Liverpool rd, Ashfield
Daniels Thomas, 88 Bridge rd, Glebe
Davies J., 813-815 King st, Tempe
Davis C. L., 445 Parramatta rd, L'hardt
Davis H. G., 96 Albion st
Davy E. H., 299 Stannmore rd, Petersham
Dayes George, Fifth st, Arncliffe
Deakin James, 66 Leichhardt st, Waverley
Dehney Charles, 123-125 Glebe Point rd, Glebe
Denmead F., 283 Church st, Parramatta
Denney Marshall, Orman st, Hurl. Park
Denton O., French's rd, Willoughby
Dixon Wm. and Co., 449 Harris st
Dodson Richard, 279 Darling st, Balmain
Donnell A. W., 358 Catherine st, L'hardt
Dudley's Butchery, Broad rd, S. Randwick
Duff D., 82 Dowling st, Paddington

Duffy Michael, Perouse rd, Randwick
Duggan and Dunne, 73 Mount st, N. Syd.
Duggan John, J.P., 180 York st north
Duggan John, 311 Addison rd, M'ville
Duggan Joseph, 6 Argyle st
Duncan Alexander, 18 Auburn rd, Auburn
Duncan M., 46 Birrell st, Waverley
Dunkley Frederick G., 444 New Canterbury rd, Dulwich Hill
Dwane J., 338 Military rd, Neutral Bay
Edge Richard, Herbert st, Summer Hill
Edmondson C. O., Forest rd, Hurstville
Edmondson C. O., Railway par, Kogarah
Edmondson E. J., Rocky Pt. rd, Rockdale
Edwards W. A., 114 Grafton st, Woollahra
Elliot Thomas, 45 Denison st, Rozelle
Elliott Robert and Co., Gordon rd, Gordon
Elliott Chas., 92 Abercrombie st
Elliott S., 73 Bondi rd, Bondi
Elvy Arthur, 141 Rose st, Darlington
Elvy William, 121 Percival rd, Stannmore
Emery H., Gordon rd, Gore Hill
Erickson Edward, 89 King st, St. Peters
Fairbairn R., 120 Falcourt st, N. Sydney
Fairfield E. J., Railway st, Rockdale
Fairfield John, 660 Botany rd, Alexandria
Fane W., 165 Ramsay rd, Haberfield
Farrow James E., 846 King st, Tempe
Finlayson W., 63 Church st, Parramatta
Finlayson W., 249 Church st, Parramatta
Fitter A. and Son, Joseph st, Lidcombe
Fitzhugh H. A., 97 Percival st, Stannmore
Fleming W., Gordon rd, Gordon
Flenaday John, 113 Evans st, Rozelle
Fletcher George, 379 Military rd, Mosman
Floyd J. J., 789 New Canterbury rd, P'sham
Flynn Mrs. E., 416 and 440-442 Elizabeth st
Flynn Mrs. E., 257 Belmont st, Alexandria
Flynn Edward, 197 Elizabeth st, Wat'loo
Fontaine W. J., 283 Markville rd, M'ville
Fox James, 74 Prince st, Petersham
Francis George R., 158 Norton st, L'ht
Francis W., 137 Ramsay rd, Haberfield
Freeman A., 24 Oxford rd, W'bra
Freeman Alfred, 27 John st, Waterloo
Fuller G., Penhurst st, Penhurst
Fulton J., Pat's Ferry rd, Waltham
Gaffney and Son, 38 Lackey st, Sum. Hill
Garalde M., 134 Enmore rd, Marrickville
Geddes F. G., 116 William st
Geddes F. G., 318 Oxford st, Paddington
Geddes F. G., 127 Oxford st, Waverley
Geddes Frank, 252 Victoria st
Geddes Harold, 633 King st, Newtown
Geddes Ray, 162 Enmore rd, Enmore
Geddes Ray, 121 Abercrombie st, Redfern
Geddes Ray, 104 Smith st, Summer Hill
Geddes Ray, 45 Botany rd, Waterloo
Geddes Raymond G., 241 Liverpool rd, Ashfield
Geddes W. G., 401a Pitt st
Geddes W. G., Rawson place
Geddes W. G., 53 Booth st, Annandale
Geddes W. G., Burwood rd, Burwood
Geddes W. G., Beaush st, Campsie
Geddes W. G., 79 Military rd, Neutral Bay
Geddes W. G., 392 Military rd, Neut. Bay
Gee Samuel, Military rd, Vauchuse
George A. H., 117 Catherine st, L'hardt
Gibson B., 69 North st, Leichhardt
Gilkison William, 89 Evan st, Rozelle
Gillet Bros., Oxford st, Eppling
Goffrey H., 97 George st, Waterloo
Goldsmith Alfred, Ultimo rd
Gollan W. M., 208a Enmore rd, Enmore
Gollan W. M., 381 King st, Newtown
Goode Caleb, Rocky Point rd, Rockdale
Goodman G. A., Carlton par, Carlton
Goodman John H., 374 Botany rd, Botany
Grant Alex. C. E., Marlon st, Harris Park
Green Harry, 672 Darling st, Rozel e
Grubb W. A. and Co., 149-151 George st
Guilline T., 103 Percival rd, Stannmore
Gumbley John, Avoca st, Randwick

Haddon Harry, 117 Simmons st, Enmore
Haigh and Hedger, Bondi rd, Bondi
Haigh J. H., 65 Dowling st
Hales Walter S., 1 Rochester st, H'bush
Hall James C., 131 Francis st, Leichhardt
Hall P. E., Forest rd, Hurstville
Hallon, Ltd., 198 William st
Hammond Bros., Gordon rd, Chatswood, and Roseville
Hammond J., 132 Forbes st
Hammond John, 423-427 Liverpool st
Hammond John, 3 Pine st, Rozelle
Hampton Thomas, 117 King st, Newtown
Hancock S., 181 Miller st, North Sydney
Hann Joe, 149 Oxford st
Hannan F. and Co., Belmore rd, R'wick
Hannan F., 96 William st
Hanson James, Nelson st, Annandale
Hartberg C. H., 32 Military rd, Neut. Bay
Hardy Bros., Great Northern rd, Ab'ford
Harford C., 69 Baywater rd
Harper John, 146-140 Military rd, N. Bay
Harrington Dennis, Trafalgar rd, An'dale
Harris T., 31 Franklin st, Glebe
Haskins E., Parramatta rd, Auburn
Hayes Bros., 274 Botany rd, Botany
Hayes Edgar, Botany rd, Mascot
Hayes George, Australia st, Camperdown
Hayes J. E., 505 King st, Newtown
Hayes William, 39 Abercrombie st
Hedding Horace H., 116-117 Riley st
Hennessy David, 201 Wil-on st, Newtown
Heron John E., 105 Quarry st
Hickson Henry, 56 Daphne st, Botany
Hickson John, 46 Botany rd, Botany
Hill H. P., Hlawarra rd, Marrickville
Hillard Bros., Andover st, Carlton
Hillard C. V., Willson rd, West Kogarah
Hillard T., Canterbury rd, Belmore
Hillard Thomas, jun., Forest rd, H'ville
Hilton A. H., J.P., 162 Henderson rd, A'dria
Hitchens Bros., Great North rd, F. Dock
Hokey and Drangwin, Gardener's rd, Mascot
Holgson Robert, Warialda st, W. Kog'rah
Horner G. R., Greenwich rd, Lane Cove
Horner Thos. P., 121 Blue's Pt rd, N. Syd.
Hornsby Butchery Co., Pat's Ferry rd, Hornsby
Hough Nathan, 49 Rawson st, Auburn
House W., 406 Bourke st
Howard Arthur, 116 Bridge rd, Glebe
Howard John, 4 8 Bourke st
Howell Sydney S., 43 King st, Newtown
Hume G. R., Canterbury rd, Canterbury
Humphreys J. and Son, Gordon rd, Lindfield
Huxley George H., 62 Junction st, N. Syd.
Hyde Peter O., 18 Oxford square
Hynes James, 282 Marrickville rd, M'ville
Jack G. H. and Co., 429a Pitt st
Jackson H. and Son, 671 Parramatta rd, Leichhardt
Jackson A., 504 New Canterbury rd, Dul. Hill
Jackson A., 63 Alfred st, North Sydney
Jackson Arthur, 212 Military rd, N. Bay
Jackson Richard, 252 Addison rd, Mar'ville
Jackson William, 224 Riley st
Jackson William, 389 Darling st, M'man
Jacobs W., 439 Miller st, North Sydney
Janosa A., Willoughby rd, Willoughby
Jennings H., 99 Bondi rd, Bondi
Jennings H., 151 Bondi rd, Bondi
Jennings W., 78 Queen st, Woollahra
Jennings William, 2 Heeley st, Paddington
Johnson C. F., Bridge st, Drummyne
Jones F. W., Carlton par, Carlton
Jones J. W., Willoughby rd, Willoughby
Jones Robert J., 451a Miller st, N. Sydney
Jordan Bros., Blaxcell st, Granville
Jordan Bros., Woolville rd, Granville
Jordan Edward, 124 Enmore rd, M'ville

Butchers continued—

Keen Silas and Sons, Liverpool rd, B'wood
Kemp Joseph, Regent st, Kogarah
Kemp Thomas C., 22-24 Foveaux st
Kemp Thomas C., 83 Elizabeth st, Waterloo
Kennedy J., Victoria ave, Chatswood
Kennedy J. F., 90 Church st, Parramatta
Kennedy R., Bridge st, Drummoyne
Kennedy R., Great Northern rd, Gladesville
Kerridge Henry, 75 Henderson rd, A'dria
Kerrigan C., Bridge st, Drummoyne
Kingham Edwin, 143 Marion st, L'hard
Kleino E., 44 Belgrave st, Manly
Knight Alfred, 432 Cleveland st
Knox Andrew, 54 Cowper st, Glebe
Krust Charles, Glebe st, Ryde
Krust Chas., Great Northern rd, Gladesville
Laity Fredk., 440 Parramatta rd, P'sham
Laughlan Charles, 47 Junction st, N. Syd.
Larrait Otho, Burwood rd, Burwood
Latham Arthur, 73 Regent st, Waterloo
Lee and Coogan, 62 West st, Nth. Sydney
Lee E. R., Gordon rd, Gore Hill
Lee H. D., 102 Eveleigh st, Redfern
Lee Hartley, 322 Sydney rd, Mar'ville
Lewin F. H., Great North rd, Five Dock
Lewy L., 106 Church st, Parramatta
Lhavin George, 116 Regent st, Redfern
Lithgow Charles K., O'Brien st, Bondi
Londard James F., Wiley's ave, Lakemba
Low Joseph, 33 Cascade st, Paddington
Lucas C., Canterbury rd, Canterbury
Luckey A., 374 Oxford st, Woollahra
Lumley Tom, J.P., 8 Charlotte st, Ashfield
Lynch A. D., Sherwood rd, Merrylands
McBean W., 222 Liverpool rd, Ashfield
McCarthy W. J. H., 225 Abercrombie st, Redfern
McDonald & Paddington, North ter, B'town
McDonald Andrew, 238 Barcomavo
McDonald John, Homer st, Canterbury
McDonald P. A., Rocky Point rd, A'oliffe
McDonald William, Arden st, N. Coogee
McEwan Bros., 252 Oxford st, Woollahra
McEwan A. C., 99 New Canterbury rd, Petersham
McGlinn J. H., 265 Sussex st
McIntyre James, 88 Crystal st, Petersham
McKay J. H., Chapel rd, Bankstown
Mackenzie, Ltd., 11 Corso and 48 Pittwater rd, Manly
Mackenzie A., Belmore rd, Coogee
McKevett Bros., 228 Liverpool rd, Ashfield
Maclean C. J., 286 Parramatta rd, Ashfield
McMahon H., 142 Glebe Point rd, Glebe
MacNamara Patrick, Kingston rd, O down
Macnamara P. C., Dunley st, Marrickville
McNiven R. B., 191 Darling st, Balmaln
Madden Bros., Blaxland rd, Eastwood
Madden Bros., High st, Euplug
Mahony H., 244 Church st, Parramatta
Mahony M., South st, Granville
Mahony M., Wigram st, Parramatta
Mallett C., 95 George st, Camperdown
Mallett Doyle, 7 Australia st, Newtown
Marks and Sm., 31 Bourke st, Redfern
Marks Joseph, 59 Ivy st, Redfern
Marshall George, Parramatta rd, Concord
Martin Frank R., Bunnerong rd, Ken'ton
Mason William H., 2 Elizabeth st, W'too
Matthews W. D., Boulevard, Strathfield
Mntzen H., 148 William st
Maynard P. T., 437 New Canterbury rd, Dulwich Hill
Miller & Barnaby, Percival st, Penshurst
Miller E. J., 37 Bay st, Glebe
Miller W. H., Penshurst st, Penshurst
Milne Alexander, Gale st, Mortlake
Morris Frederick, Canterbury rd, Om'bury
Mortimer G., 31 Willoughby rd, N. Sydney
Moss William, Glebe st, Ryde

Mugridge & Son, 123 Willoughby rd, North Sydney, and at St. Lenards
Muldowney W., 3 Wilson st, Newtown
Muldowney Walter, 9 Ivy st, Darlington
Mulligan Henry, 6 Morehead st, Waterloo
Mumford Bros., Bay st, Brighton-le-Sands
Munro James, 324 Church st, Par'matta
Murphy Mrs. Kate, 328 Elizabeth st
Nelson Arthur, Canberra st, Randwick
National Butchering Co., Ltd., 172 George street
Newey Ernest H., 382 Lane Cove rd, N. Syd.
Newport P. and J., 119 Bondi rd, Bondi
Newport W., Botany rd, Mascot
N.S.W. Meat Co., 104 Abercrombie st, Redfern
Nias A. C., Major Bay rd, Concord
Nichol Adam, 111 Curtis rd, Balmaln
Nickols Robert, 101 Young st, Redfern
Nicolls W. J., 60 Brisbane st
Noakes Proprietary Ltd., Military rd, Mosman
Noone Thomas, 15 Lyndhurst st, Glebe
O'Brien B. W., 95 Simons st, Enmore
O'Brien R. J., 407 King st, Newtown
O'Gorman John, Caward st, Mascot
Oldham Butchering Co., 19 Sydney rd, Manly
Oliver A. and Son, 18a and 20 Pitt st
Oliver A. and Son, 18 Leichhardt st, Way's
Oliver Alfred & Son, 346 Oxford st, Pad.
Osborne G. H., 31 Ivy st, Redfern
Osborne George H., 58 O'Neill st, L'hard
Page W. & Son, Ryde rd, Hunter's Hill
Palfray F. B., 78 Oxford st, Paddington
Palmer F., Burnie st, Little Coogee
Paragon Butchering Co., 111 Regent st, Redfern
Parfett Henry B., 385 Liverpool st
Parker Eugene H., 106 Queen st, Woollahra
Parker T. J., 135 Edgecliffe rd, W'ahra
Parry James, 186 Weston rd, Rozelle
Parsonage Frederick, Beaumish st, Campsie
Parsonage Fredk., Burwood rd, Belm'te
Parsonage Percy, Haldon st, Lakemba
Pattison J. D., Boulevard, Strathfield
Paul F. and A., 7 Pitt st
Payne Ernest, Canterbury rd, Canterbury
Pearce S. J., Bunnerong rd, Kensington
Pearce Stephen T., Campbelltown rd, Liverpool
Pemberton J., 81 Young st, Annandale
Penguin Thos., 91 Mullens st, Balmaln
Penny W. F., 88 Darlington rd
Petty F., 621 Darling st, Rozelle
Phillippe F., 558 Crown st
Phillippe William H., 178 Jersey rd, Pad'ton
Pistola W., 737 Harris st
Playfair Thomas, 166-168 George st
Pointing A. & Son, 336 Oxford st, Pad'ton
Pointing A., 313 Military rd, Mosman
Pointing A., 11 Willoughby rd, North Syd.
Pointing Alfred H., 133 Crown st
Pointing Harold, 38 Turner st, Pad'ton
Pointing J. H., Windsor st, Paddington
Pointing Joshua J., 30 Elizabeth st, P'ton
Pointing Leonard, 91 Fitzroy st
Pointing W., 418-436 Oxford st, Pad'ton
Pollard W. H., Lane Cove rd, Pymble
Pollard W. H., Peat's Ferry rd, Hornsby
Pollard W. H., Pennant Hills rd, T'eigh
Potter A. H., 236 Elizabeth st west, A'field
Prentice Bros., Done st, Arncliffe
Prentice R., Mita Rosa st, Enfield
Presland A., Sydenham rd, Marrickville
Price W., Penshurst st, Willoughby
Puttock George, 139 Rowntree st, B'maln
Quinn F. R. & Co., 540 King st, Newtown
Ralph R. C., 90 Mount st, Nth. Sydney
Ralston Mrs. M., Perouse rd, Randwick
Ravens A. and Sons, Macpherson st, Waverley
Reardon Edwin, 139 George st, E'ville
Reece D., O.S.H. rd, Waverley

Rees David, Albion st, Randwick
Reynolds W. R., 22 Victoria st, Lewisham
Richards C., 202 Devonshire st
Richards J. H., Forest rd, Hurstville
Richards Iram J., Beaumish st, Campsie
Riordan John T., 190 West st, N. Sydney
Roberts R. & Son, 46 Botany rd, Alexandria
Roberts J. H., Salisbury rd, Stanmore
Robinson J. T., 73 Mullens st, Balmaln
Robson Charles, 106 Denison st, Cam'down
Rogers' Meat Emporium, 112 Walker st, North Sydney
Rogers William, 245 Victoria st
Rollings T., Queen Victoria st, West Kogarah
Ross and Co., Avoca st, Randwick
Royle William W., 32 Carrington st, Leichhardt
Runsey J. H., Bunnerong rd, Kensington
Runge H., Good st, Granville, and 268 Church st, Parramatta
Rutherford W., Old Canterbury rd, Sum. Hill
Ryan George, 67 Weston rd, Rozelle
Ryan J., 286 Darling st, Balmaln
Ryan J. P., 102 Oxford st
Salmon James W., 73 Leichhardt st, Way's
Salmon John, Frenchman's rd, R'wick
Samson J., 310 Oxford st, Woollahra
Sanders G., 2 Morehead st, Waterloo
Sanson J., 218 Elizabeth st
Sanson J., Hall st, Bondi
Sanson Joseph, 162 Queen st, Woollahra
Savage James and Son, Peat's Ferry rd, Hornsby
Saville F., 109 Marrickville rd, M'ville
Schell B., 96 Military rd, Mosman
Schell W. E., 119 Avenue rd, Mosman
Schofield Ernest H., 119 Johnston st, Annandale
Schoonhardt J., 6 Elizabeth st, Redfern
Scott J. W., Victoria ave, Chatswood
Scotting Mrs. F., 188 Beattie st, Balmaln
Scotts E. C., 335 Stanmore rd, Petersham
Scotts P. R., Condon st, Burwood
Sealey G. and W., 2 Styles st, Leichhardt
Senton D. U., 151 Oxford st, Waverley
Senton Francis, 150 Cathedral st
Self A. W., 606 Crown st
Self A. W., 551 Marrickville rd, Dal. Hill
Selman Harry, 160 Liverpool rd, Ashfield
Seymour F., 34 Grosvenor cres, Sum. Hill
Shalvey P. A., 413 Darling st, Balmaln
Shalvey P. J., 204 George st
Shalvey P. J., 91 George st west
Shalvey P. J., 415 Parramatta rd, L'hard
Shaw Mrs. Annie, 70 Foveaux st
Sheppard Alex., Orange st, Randwick
Silverton Meat Co., 39 Auburn rd, Auburn

SILVESTER BROTHERS

LIMITED

Provision Merchants, Poulterers, &c., & Smallgoods Manufacturers, Wholesale and Retail, 71 Regent street, Redfern; 636-8 Brickfield Hill; and 6 and 8 The Strand, Sydney. Manufacturing, Renwick st, Redfern. Tels., Factory, 150 Redfern. The Strand, City 7692 and Brickfield Hill, City 6857. Head Office, 797 Redfern
Smedley Henry S., 101 Redfern st, Redfern
Smith Jack, 131 King st, St. Peters
Smith R. F., Denison st, Rozelle
Smith W. L., 18 Albemarle st, Newtown
Smithson A., 209 Parramatta rd, An'dale
Smithson H. C., Rocky Point rd, S. Souci
Smythe Samuel, 5004 King st, Newtown
Spencer G., The Strand, Croydon
Stalgis S. J., 87 Darley st, Newtown
Stanton George, Bunnerong rd, Ken'ton

Stanton H., 92 Cowper st, Waverley
Starnes W. G., 133 Glebe st, Glebe
Steele and Co., Suran st, Randwick
Steele G. R., 431 New Canterbury rd, Dulwich Hill
Steele George, 241 Livingstone rd, M'ville
Steele S. R., 7 Elizabeth st, Waterloo
Stevens W. W. and Son, Goulard rd, L'field
Stone G. B., Forest rd, Hurstville
Stue George, 75 Woolcott
Stone William, 149 Foveaux st
Stone William, 25 Lackey st, Sum. Hill
Stott David, 257 King st, Newtown
Sutton Forest Meat Co.—Ralph Walker and Sons, 761-763 George st
Swinburn R. N., 17 Edgecliffe rd, W'ahra
Sydney Meat Co., 435 Pitt st
Symonds Daniel, 236 West st, Nth. Sydney
Tarlton F. W., 26 Campbell st, N. Sydney
Tarlton W., 293 Annandale st, An'dale
Tarlton W., 356 Ross st, For. Lodge
Tarlton Wm., J.P., 57 Booth st, An'dale
Tasker Oliver, 165 Glebe Point rd, Glebe
Taylor and Whitmore, Mullin pl, M'dale
Tester I. and Sons, Illawarra rd, M'ville
Thomas and Son, 768 George st
Thomas A. G., 127 George st West
Thomas H. L., Old Kent rd, Banks'nw
Thompson A. & Sons, Lyons rd, D'moyne
Thompson T. W., 239 Glenmore rd, Paddington
Tilm F., 339 Glebe Point rd, Glebe
Trim Frederick, 41 Collins st, Annandale
Truer Sydney, Stacey st, Bankstown
Tucker Walter, 204 Elswick st, L'hard
Tuckey W. S., 20 Willoughby rd, N. Sydney
Tuckwell H., 344-346 Illawarra rd, M'ville
Tumeth W. E., 211 Bridge rd, For. Lodge
Turner G., 433 Liverpool rd, Ashfield
Turner Samuel, 214 Catherine st, L'hard
Turner T. M., Botany rd, Mascot
Turramurra Butchering Co., Lane Cove rd, Turramurra
Upjohn M. A. and Co., 373-375 Parramatta rd, Leichhardt
Upjohn M. J., 65 New Canterbury rd, Petersham
Vandenbergh H. L., 192-194 Alfred st, N. S.
Varidell F. C., Railway ter, Lewisham
Vaux James, 20 Glebe st, Paddington
Vidler W. H., 41 and 172 Church st, Parramatta, and Railway par south, Granville
Waddell James, 93 Allen st, Leichhardt
Walker Ralph and Sons, 761-763 George st
Walker E. E., 102 Eastern ave, Ken'ton
Wallace William, 679 King st, Newtown
Walsh Bros., Beaumish st, Campsie
Ward W. E. and Son, 203 N.S.H. rd, P'ton
Warden H., Allison rd, Randwick
Ware John, 42 Myrtle st
Warren Alfred, 426 Church st, P'matta
Watson E. S., 462 Parramatta rd, P'sham
Watts A. B., 60 Cowper st, Waverley
Weiland Arthur A., Parramatta rd, O'cord
Wells F. G., 47 Henderson rd, A'ria
Westcott William & Co., 391 Harris st
Westcott W., 290 Crown st
Wheeler R. H., 327 Parramatta rd, L'hard
Wheeler Walter, 16 Augustus st, L'hard
Whitby W. J., Railway par, Kogarah
Whitby William, Besic st, Rockdale
Whitby Walter H., 339-341 King st, St. Peters
Whitby Wm. J., Rocky Point rd, R'dale
White Edwin J., 153 Cleveland st, Redfern
White Harry, Rocky Point rd, Arncliffe
White S. R., 119 Union st, Erskineville
White William, Illawarra rd, Marrickville
Whittlesley W., Victoria ave, Chatswood, and 121 Willoughby rd, North Sydney
Wieland George, 24 Abercrombie st, R'fern
Wilcox F. R., 612 Crown st
Wilcox Frederick, 12 Johnston st, An'dale

Wilcox H. R., 133 Norton st, Leichhardt
Willie and Compton, 55 Erskine st
Wilkes Joseph, 43 Harris st
Wilkinson A. J., 3734 Crown st
Williams Richard and Sons, 48 Erskine st and 18a Union st
Williams C. T., Botany rd, Mascot
Williams H., 201 Darling st, Balmaln
Williams H., 30-34 Albemarle st, Newtown
Williams James, 402 Military rd, Nent. B
Willings Henry J., 290-292 Livingstone rd, Marrickville
Willis Robert, 78 Bath st, Annandale
Willis Robert, 107 Mansfield st, Rozelle
Wilson Mrs. James, Kogarah rd, Kogarah
Winfred M., 262 Darling st, Balmaln
Winter Anthony S., Marrickville rd, Marrickville
Withers E. S., Rocky Point rd, Rockdale
Wood C. E., 193 Campbell st
Wood E. G., 104 Walker st, North Sydney
Wood Henry, Forest rd, Bexley
Wood J. R., 329 Glebe Point rd, Glebe
Woodham G. and Son, 19 Erskineville rd, Erskineville
Woods J. R., 2 Swanson st, Erskineville
Woolfe Henry, 650 George st
Woolley R. J., 671 Darling st, Rozelle
Woolley Sidney G., 423 Crown st
Workman E. W., Railway st, Rockdale
Wornward H. J. C., 281 Liverpool rd, Ashfield
Worrall J., Penshurst st, Willoughby
Wright J., 105 Edwin st, Croydon
Wyndow T. M., 81 Darling st, Balmaln
Wynne W. R., 186 Enmore rd, Enmore
Yeo and Banks, 5 Herbert st, Dulwich Hill
Young J. A., 192 Harris st
BUTCHERS' REQUISITES IMPORTERS.
BERRY HENRY & CO. PROPTY. LTD., Salt and General Merchants, 137 York st, Sydney
Ebner Hans, Ltd., 210 Harris st
HOLTERMANN H. A.
(late Chicago Butcher Supply Co., Ltd.), Importer of all kinds of Sausage Skins, Herbs and Butchers' Requisites, Salt and Machinery Merchant, and General Importer. Manufacturer of the celebrated "BOSS" Sausage Spice, 339-341 Sussex st, Sydney. Tel. City 7639
Leanne Henry, 208 Harris st
Middlebrook & Stone, Ltd., 71 Goulburn st
STUART (L.A.B.), WALKER AND CO., Salt Merchants and General Butchers' Suppliers, 174 Clarence st, Sydney. Tel. City 821 and 8522, also at A. A. Co's. Wharf, Newcastle; Tel. 809 Newcastle
BUTTER MERCHANTS AND MANUFACTURERS.
See also Provision Dealers.
Australian Margarine Factory, 519 Parramatta rd, Leichhardt
Bacchus Marsh Concentrated Milk Co., Ltd., 1 Bond st
Beaumont E., Barrenma rd, Canterbury
Bodulla Co., Ltd., 229 Sussex st
Borges L. J., Cambridge st, Lidcombe
Cadman Walter, Croydon st, Lakemba

COASTAL FARMERS' CO-OPERATIVE SOCIETY LIMITED
—C. E. D. Meares, Manager, 374 to 386 Sussex st. Tel. Nos. 2802, 3209, 7437, 7438, and 7439 City. Branches, 116 Liverpool rd, Ashfield. 20 Lane Cove rd, North Sydney. Smith st, Parramatta, Rocky Point rd, Rockdale, 668 Darling st, Balmaln, 28 Cowper st, Waverley, and Fruit and Vegetable Section, No. 9 Municipal Markets, Quay st
Foggitt, Jones and Co., Ltd., 363 Sussex st
Fraser Angus J., 196 Sussex st
Haughton William and Co., 255a George street
Hay Robert, 196 Sussex st
Kershaw Martin and Co., 19 Bridge st
Lonsdale J. and J. and Co., Ltd., 269-271 Sussex st
Luhur C., 1 Holden st, Ashfield
MACKAY J. & CO. LTD., Australian Representatives for J. & J. Lonsdale & Co., Ltd., Colonial Dairy Produce Salesmen, London and Sydney. Telephone, 6531 City. Distributing Agencies at Manchester, Liverpool, Birmingham, Newcastle-on-Tyne, Cardiff, Newport, Swansea, Glasgow, Dublin, Armagh, Cork, New York, and Ingersoll, Canada—269-271 Sussex st, Sydney. Tel. City 6531
Marrickville Margarine Co., Ltd., Edinburgh st, Marrickville
NEW SOUTH WALES FRESH FOOD AND ICE COMPANY, LIMITED—G. A. Hodson, Manager, 25-33 Harbour st. Branches at 92 and 94 King st; and at North Sydney, Summer Hill, Waverley, Strathfield, Marrickville, Mully, Mosman, Balmaln Chatswood and Auburn
N.S.W. Butter Co., New Canterbury rd, Hurstville Park
N.S.W. MARGARINE MANUFACTORY—J. Barnes, Proprietor, 2 Botany st, Waterloo. (See Advt. opposite Preface)
Shelley H. J., 192 Elizabeth st west, A'field
Stalker William, 685 Parramatta rd, Leichhardt
Yeo Charles, Hercules st, Dulwich Hill
CAB PROPRIETORS.
See Coach Proprietors, &c.
CABINETMAKERS.
See also Furniture Manufacturers, Upholsterers.
Adams Henry, 16 Marsden st, C'down
Ainsley F. A. and Co., 2 Fisher's reserve, Peterham
Alexandria Cabinet Works, 136 Botany rd, Alexandria
Allanson O. A., Bridge st, Drummoyne
Andersen & Petersen, off Alice st, N'town
Apple L., Wisbech st, Rozelle
Baker B. J., 290 Military rd, Neutral Bay
BARTON JOHN
1 Wisdom lane. Cabinet Maker, Upholsterer, Shop and Office Fitter.
Batchelor and Co., 44-46 Oxford st
Beall Watson Limited, 301-3 George st
Booth J., Catherine st, Forest Lodge

ANTHONY HORDERNS' NEW PALACE EMPORIUM.

1994 Cab TRADES AND PROFESSIONS. Car

Cabinetmakers continued—

Brothers Benjamin H., 134 Victoria st
Burton E., 33 Bathurst st
Campbell W. W. & Co., Ltd., 249 Clarence st
Central Cabinet Works, 22 Mew st
Chambers Jess, The Strand, Croydon
City Road Cabinet Works, 40 Glebe Point
rd, Glebe
Crooks H. & Co., Glibbons st, Redfern
De Groen B. S. and Co., 9 Wilmott st

DICKIN FRANCIS, Manufacturer of
High-class Furniture, Wood Mantels,
Fittings, etc. Showroom & Factory,
22-24-26-28 Buckland st, corner of
O'Connor st. Blackfriars. Telephone,
Redfern 316

Dwyer and Brown, 41 Darlington rd,
Darlington

Elson H. J., 131 Military rd Mosman
Freeman S., 8 Cooper st
Geviss Joseph, 107 Fitzroy st
Go Bo and Sons, 52-58 Reservoir st
Goldberg and Berger, 208 Clarence st
Hamilton A., Catherine st, Forest Lodge
Han Jan and Co., 383 Elizabeth st
Hardress and Forbes, 15-17 Botany st
Waterloo

Hardwick P., Jersey st, Horwasy
Harris E. J., Bridge st, Drummoyne
Hawkins and Nosworthy, 6 Faucett lane
Hewitt Fred, Dean st, Enfield
Hee John, James st, Waterloo
Holcombe G. R., 89 Campbell st, N'town
Holden W. F., Cowper st, Marrickville
Holden William, 96 Enmore rd, Mar'ville

**HORDERN ANTHONY & SONS-
LTD.**, Sydney. (See headlines through-
out DIRECTORY)

Humphreys G., 171 N.S.H. rd, Paddington
Humphreys H., 145 Walker st, N. Sydney
Jack S. and Co., 23 Little Hay st
Jackson Samuel, Kirketon rd
Janssen Epp, 23 Bishop st, Marrickville
Jones and Pike, 29 Macquarie st, L'mrd
Jones J. H., Canterbury rd, Canterbury
Jowett W. F., 213 Church st, Parramatta
Kaplan and Kaplan, 161 Abercrombie st,
Redfern

Lawson Bros., Ltd., corner William and
Boomerang sts, Hyde Park

Lee Thomas, 33 Old Foster st
McGregor and Grant, Broughton st, Glebe
McGregor James, 2 Kirketon rd
McMannus Edward, 97 Pyrmont st
Merrifield and Pont, 24 Grise st, Glebe
Michel Victor, 2-2 Victoria rd, Mar'ville
Moore F. W., 253 Riley st
Myer, Sharp and Son, 12-14 Chippen st
Page Robert, 92 George st, Camperdown
Palmer F., 77 Miller st, North Sydney
Pickard, Webber & Taylor, 48-49 Cleveland
st, Darlington

Ratner J., 30 Camden st, Newtown
Richardson Fred., 13 Kent st, Newtown
Roe and Wilkins, 54 City rd, Darlington
Russell Arthur senr., 10 Percy st, H'feld
Scarborough H. V., 114 King st, Newtown

SHARP J. B. LTD.

Cabinetmakers, Chairmakers, Up-
holsterers, and Bedding Manufac-
turers, 286 Darling st. and 2 to 14
Palmer st, Balmain. Phone W1226

Simonds S. & Sons, 1234 King st, Newtown
Slug L. W. and Co., 158 Botany rd, A'dria
Sing War and Sons, 1-7 Albion place
Slater Joseph, 14 Short st, Manly
Sloan George, East st, Granville
Smith Ernest E., 128 George st, Erskville
States Cabinet Works, Hutchinson st

Sterling's Cabinet Works, 44 Styles st,
Leichhardt
Sydney Cabinet Co., 66 Botany rd, A'dria
Toogool & Jones, Pitt st, Granville
Warbrick O. jun., 41 Carlton cres, Sum-
mer Hill
War Sing C. & Co., 144 Commonwealth st
Watts Henry, Belmore st, Burwood
Whentley J. E., 6 Morris st, Summer Hill
Whito William H., 409 Hawarrard, M'ville
Yee On Bros., 247 Castlereagh st

CANDLE MANUFACTURERS.

Alston Soap and Candle Manufacturing
Co., Ltd., Abattoirs rd, Rozelle
Australian Kerosene Oil and Mineral Co.,
Limited (in liquidation), 109 Pitt st
Kitchen and Sons, Ltd., 365 Kent st and
Alexandria
Mowling George and Son, 23 Alberta st
Upton and Co., Beaconsfield st, Alex'dria

CANISTER MAKERS.

Orabbe J. W. & Sons, Ltd., 278 Palmer st
Danks T., Elizabeth st, Waterloo
Hughes R., 141 St. John's rd, For. Lodge
Leigh S. T. & Co., Ltd., 326 Castlereagh st

Telephones L 1094.
M 1116.

JAMES ROBERTSON

136-142 NELSON ST., ANNANDALE

Canister Maker and
Metallic Printer,

Manufacturer of Enamelled Iron
Signs, Advertising Plates, &c.

B. J. Salute, Pty Ltd.

276-282 Devonshire St. (Near
Crown St., Sydney, N.S.W.)

Canister Makers and
Tinsplate Printers.

Phone Pad. 900

and at 473-479 Swan St. Burnley,
Melbourne, Victoria.

SANDS JOHN (LTD.)

374 George st

CARBIDE IMPORTERS.

Carbide Manufacturing Syndicate, Ltd.,
Bourke st, Waterloo
Slade O. H. and Co., 304 Kent st

CARDBOARD BOX MAKERS.

BROOKS WM. & CO.

LIMITED

17 Castlereagh st

FIELDING J. & CO.

LIMITED

Cardboard Box, Carton and Corrugated
Container Manufacturers, Printers,
etc., Buckingham Devonshire and
Chalmers sts, City. 'Phones 801 and
802 Redfern. "Corrugated," 803 Red-
fern. (See Advt. opposite)

Firth P. J. Ltd., Codrington st, Redfern
Fuerth and Nall Ltd., 23-29 Mary st
Leigh S. T. and Co., Ltd., corner Goulburn
and Castlereagh sts
Mappin Bros., Mullins st

**ROBERTSON AND WISHART,
LTD.**, Printers and Cardboard Box
Makers, Mountain st, Sydney. Tel.
M 1528.

SANDS JOHN (LTD.)

374 George st

USED throughout
the Commonwealth I

JOHN SANDS' CARD LEDGER

Is Perpetual and Saves 50 %
time in Posting.

25 other Advantages.

Investigate at
374 GEORGE STREET.

Simpson Lonsdale Ltd., 7 Woodburn st,
Redfern

CARPENTERS.

Adolfson C., 86 Walker st, North Sydney
Appln Arthur L., Charles st, Lidcombe
Armstrong P. E., Crown lane
Bayley Joseph, 15a King st, Newtown
Blandell Wm. H., Ross st, Parramatta
Carter W. G., 204 Military rd, Neut. Bay
Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney
Cook H. J., Allison rd, Randwick
Cummins Bros., 7 Queen's court
Drake Bros., off Agar st, Marrickville
Flower E. V., Bishop's ave, Randwick
Foot J. W., 352 Stanmore rd, Stanmore
Gowan James, 67 Plinders st
Hauhin Samuel, Regatta rd, Five Dock
Hannan H. E., 106 Castlereagh st
Hayward T., 443 Oxford st, Paddington
Hill A., McIntyre st, Gordon
Hodgkins Harry, J.P., Bestie st, Rockdale
Hunter John, Hay st
Johnston H. G., 11 Va'entine st
McDowell D. W., 183 George st
McMillan Robert, 9 Dalley st
Marcel D. F., 11 Nimrod st
Middleton A., Darley lane, Newtown

Adolfson C., 86 Walker st, North Sydney

Appln Arthur L., Charles st, Lidcombe

Armstrong P. E., Crown lane

Bayley Joseph, 15a King st, Newtown

Blandell Wm. H., Ross st, Parramatta

Carter W. G., 204 Military rd, Neut. Bay

Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney

Cook H. J., Allison rd, Randwick

Cummins Bros., 7 Queen's court

Drake Bros., off Agar st, Marrickville

Flower E. V., Bishop's ave, Randwick

Foot J. W., 352 Stanmore rd, Stanmore

Gowan James, 67 Plinders st

Hauhin Samuel, Regatta rd, Five Dock

Hannan H. E., 106 Castlereagh st

Hayward T., 443 Oxford st, Paddington

Hill A., McIntyre st, Gordon

Hodgkins Harry, J.P., Bestie st, Rockdale

Hunter John, Hay st

Johnston H. G., 11 Va'entine st

McDowell D. W., 183 George st

McMillan Robert, 9 Dalley st

Marcel D. F., 11 Nimrod st

Middleton A., Darley lane, Newtown

Adolfson C., 86 Walker st, North Sydney

Appln Arthur L., Charles st, Lidcombe

Armstrong P. E., Crown lane

Bayley Joseph, 15a King st, Newtown

Blandell Wm. H., Ross st, Parramatta

Carter W. G., 204 Military rd, Neut. Bay

Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney

Cook H. J., Allison rd, Randwick

Cummins Bros., 7 Queen's court

Drake Bros., off Agar st, Marrickville

Flower E. V., Bishop's ave, Randwick

Foot J. W., 352 Stanmore rd, Stanmore

Gowan James, 67 Plinders st

Hauhin Samuel, Regatta rd, Five Dock

Hannan H. E., 106 Castlereagh st

Hayward T., 443 Oxford st, Paddington

Hill A., McIntyre st, Gordon

Hodgkins Harry, J.P., Bestie st, Rockdale

Hunter John, Hay st

Johnston H. G., 11 Va'entine st

McDowell D. W., 183 George st

McMillan Robert, 9 Dalley st

Marcel D. F., 11 Nimrod st

Middleton A., Darley lane, Newtown

Adolfson C., 86 Walker st, North Sydney

Appln Arthur L., Charles st, Lidcombe

Armstrong P. E., Crown lane

Bayley Joseph, 15a King st, Newtown

Blandell Wm. H., Ross st, Parramatta

Carter W. G., 204 Military rd, Neut. Bay

Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney

Cook H. J., Allison rd, Randwick

Cummins Bros., 7 Queen's court

Drake Bros., off Agar st, Marrickville

Flower E. V., Bishop's ave, Randwick

Foot J. W., 352 Stanmore rd, Stanmore

Gowan James, 67 Plinders st

Hauhin Samuel, Regatta rd, Five Dock

Hannan H. E., 106 Castlereagh st

Hayward T., 443 Oxford st, Paddington

Hill A., McIntyre st, Gordon

Hodgkins Harry, J.P., Bestie st, Rockdale

Hunter John, Hay st

Johnston H. G., 11 Va'entine st

McDowell D. W., 183 George st

McMillan Robert, 9 Dalley st

Marcel D. F., 11 Nimrod st

Middleton A., Darley lane, Newtown

Adolfson C., 86 Walker st, North Sydney

Appln Arthur L., Charles st, Lidcombe

Armstrong P. E., Crown lane

Bayley Joseph, 15a King st, Newtown

Blandell Wm. H., Ross st, Parramatta

Carter W. G., 204 Military rd, Neut. Bay

Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney

Cook H. J., Allison rd, Randwick

Cummins Bros., 7 Queen's court

Drake Bros., off Agar st, Marrickville

Flower E. V., Bishop's ave, Randwick

Foot J. W., 352 Stanmore rd, Stanmore

Gowan James, 67 Plinders st

Hauhin Samuel, Regatta rd, Five Dock

Hannan H. E., 106 Castlereagh st

Hayward T., 443 Oxford st, Paddington

Hill A., McIntyre st, Gordon

Hodgkins Harry, J.P., Bestie st, Rockdale

Hunter John, Hay st

Johnston H. G., 11 Va'entine st

McDowell D. W., 183 George st

McMillan Robert, 9 Dalley st

Marcel D. F., 11 Nimrod st

Middleton A., Darley lane, Newtown

Adolfson C., 86 Walker st, North Sydney

Appln Arthur L., Charles st, Lidcombe

Armstrong P. E., Crown lane

Bayley Joseph, 15a King st, Newtown

Blandell Wm. H., Ross st, Parramatta

Carter W. G., 204 Military rd, Neut. Bay

Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney

Cook H. J., Allison rd, Randwick

Cummins Bros., 7 Queen's court

Drake Bros., off Agar st, Marrickville

Flower E. V., Bishop's ave, Randwick

Foot J. W., 352 Stanmore rd, Stanmore

Gowan James, 67 Plinders st

Hauhin Samuel, Regatta rd, Five Dock

Hannan H. E., 106 Castlereagh st

Hayward T., 443 Oxford st, Paddington

Hill A., McIntyre st, Gordon

Hodgkins Harry, J.P., Bestie st, Rockdale

Hunter John, Hay st

Johnston H. G., 11 Va'entine st

McDowell D. W., 183 George st

McMillan Robert, 9 Dalley st

Marcel D. F., 11 Nimrod st

Middleton A., Darley lane, Newtown

Adolfson C., 86 Walker st, North Sydney

Appln Arthur L., Charles st, Lidcombe

Armstrong P. E., Crown lane

Bayley Joseph, 15a King st, Newtown

Blandell Wm. H., Ross st, Parramatta

Carter W. G., 204 Military rd, Neut. Bay

Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney

Cook H. J., Allison rd, Randwick

Cummins Bros., 7 Queen's court

Drake Bros., off Agar st, Marrickville

Flower E. V., Bishop's ave, Randwick

Foot J. W., 352 Stanmore rd, Stanmore

Gowan James, 67 Plinders st

Hauhin Samuel, Regatta rd, Five Dock

Hannan H. E., 106 Castlereagh st

Hayward T., 443 Oxford st, Paddington

Hill A., McIntyre st, Gordon

Hodgkins Harry, J.P., Bestie st, Rockdale

Hunter John, Hay st

Johnston H. G., 11 Va'entine st

McDowell D. W., 183 George st

McMillan Robert, 9 Dalley st

Marcel D. F., 11 Nimrod st

Middleton A., Darley lane, Newtown

Adolfson C., 86 Walker st, North Sydney

Appln Arthur L., Charles st, Lidcombe

Armstrong P. E., Crown lane

Bayley Joseph, 15a King st, Newtown

Blandell Wm. H., Ross st, Parramatta

Carter W. G., 204 Military rd, Neut. Bay

Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville, Mutual Life build-
ing, Martin place, Sydney

Cook H. J., Allison rd, Randwick

Cummins Bros., 7 Queen's court

Drake Bros., off Agar st, Marrickville

Flower E. V., Bishop's ave, Randwick

Foot J. W., 352 Stanmore rd, Stanmore

Gowan James, 67 Plinders st

Hauhin Samuel, Regatta rd, Five Dock

Hannan H. E., 106 Castlereagh st

ANTHONY HORDERNS'—ONLY UNIVERSAL PROVIDERS.

1996 Car TRADES AND PROFESSIONS. Car

Carriers continued—

Baker Fredk., Parade, Enfield
Banner E., 21 Malakoff st, Marrickville
Barber Edward, 11 Mitchell st, Nth. Syd.
Barden Stanley, 25 Prospect st, Erskville
Barnard James, 32 Edith st, Leichhardt
Barrett John W., Fitzroy st, Belmore
Bartlett A., 202 William st
Bates Spencer, 416 George st
Batiste Mrs. E., Ryde rd, Hunter's Hill
Beard, Watson, Ltd., 361-383 George st
Beard Henry, Rothschild ave, Waterloo
Beattie and Ourtis, Victoria ave, C'wood
Bell James, 128 Sydney rd, Manly
Bell W., Jonbert st, Hunter's Hill
Bellamy J. and Sons, Pennant Hills rd, Thornleigh

Bellotti Benjamin, 286 Oxford st, Pad'ton
Bennett W. J., 68 Underwood st, Pad'ton
Bentley O., 259 Sydney rd, Mar'ville
Biekliff William, Jnr., Gordon rd, L'field
Bird John, Robinson st, Mascot
Black H. A., 29 Cabramatta rd, Mosman
Board W., 142 Marrickville rd, Mar'ville
Bolton H., Stafford st, Double Bay
Booth Thomas, Denison st, Arncliffe
Borland Robert H., 167 Catherine st, Leichhardt

Boulton Thomas L., Amy st, Campsie
Bourne William, O'Riordan st, Alexandria
Boyce Percy G., 56 Junction st, N. Sydney
Boyd Hugh, 106 Beattiest st, Balmain
Brazier Henry, Bourke st, Waterloo
Breen Henry and Co., Circular Quay
Briggs Samuel S., 27 Darley st, Newtown
Bright William, Wentworth rd, Burwood
Brightwell H. & Sons, 165 Wyndham st, Alexandria

Britten John, Dora st, Hurstville
Brown F. and J., Joseph st, Lidcombe
Brown Harry, Canterbury rd, Belmore
Brown John, James st, Lidcombe
Budd W. E., 267 Sussex st
Bull George, 7 Holbrow st, Croydon
Burgess F., 11 Wardell rd, Marrickville
Bush Michael, Rothschild ave, Waterloo
Butcher Bros., 105 Bourke st, Itedfern
Butcher Mrs. Mary, 100 Hunter st
Campbell John, 33 Nichols st
Campbell W., 220 Sussex st
Canham H. & J., Rocky Point rd, Kogarah
Canham Robert, St. Paul's st, Randwick
Cantell W. & Co., Wigram st, Parramatta
Canterbury Sand and Carrying Co., Canton st, Canterbury

Carew W., 10 Ennis lane, Balmain
Carmody J., Waters rd, Neutral Bay
Cassidy John, Young st, Waterloo
Challenger Charles, 18 Norval st, Auburn
Charlton Albert F., 186 Rose st, Dar'ton
Chatter P., 32 Young st, Neutral Bay
Christie Isaac, Wallace st, Willoughby
City Carrying Co. Ltd., 17 Bridge st
Clark Charles, Euston rd, Alexandria
Clifford F., 183 Ben Boyd rd, Neutral Bay
Clifford Richard, 2 Queen's court
Clifford Richard, Bourke st, Waterloo
Coady J., Arbitration st
Cockell O. & K., 118 Military rd, Mosman
Coddner W. and Son, 127 Sussex st and Murray st

Cogar T., 88 Rosalind st, North Sydney
Cole Stanley L. and Son, Arbitration st
Collier Daniel, Carrington rd, Randwick
Cook Alexander and Sons Ltd., 610-627 White st
Cook James, 7 Easton rd, Alexandria
Cooper Thomas, 48a Q.V. Markets
Cooper William, Arbitration st
Cooper William, Euston rd, Alexandria
Cooper William, McEvoy st, Alexandria
Cooper William, Wyndham st, Alexandria
Co-operative Carrying Co., 176 Clarence st
Co-operating Carrying Co., 140 Frederick st, Ashfield

Cordfield M., 238 Belmont st, Alexandria
Conling A. D., Easton rd, Alexandria
Conlon J., 89 Darling st, Glebe
Craig John, Robert st, North Bondi
Cridland Frank, Carriers Ltd., 100 Clarence st and Young st, Waterloo
Croft John, 180 Bulwarra rd
Cromilla Carrying Co., 62 Wilson st, N'twn
Cronace J. and Co., 13 Macquarie place
Crowley John, 86 Moner st, Woolahra
Cunningham J., The Avenue, Granville
Cunningham F. G., 1 Hastings st, Botany
Curtis and Haddn, Gordon rd, Roseville
Curtis George, 54 Portman st, Waterloo
Daniels G. W. and Co., 7 Barlow st
Daniels G. W. & Co., Gordon rd, Oh'wood

DASBOROUGH C. C.

General Parcel Delivery, Daily Motor Deliveries to all Suburbs. Head Office, Gordon rd, Chatswood. Receiving Depot, 62 Queen Victoria Markets, York st, near Town Hall. Tel., 11252 and City 453

Davis J. B., 105a Clarence st
Davis J. B., 23 Riley st
Dawkins R., Walmea st, Burwood
Day Harry, Rocky Point rd, Rockdale
Delaponte Philip and Son, 23 Margaret st
Denchy Bros., Canterbury rd, Canterb'y
Dennett J. A. and Co., 107 Sussex st, and Larkin st, Camperdown

Devitt James, J.P., Cranbrook st, Botany
Dickson W., 89 Bondi rd, Bondi
Dorhauser A., 3 John st, Woolahra
Dreis J. and Son, Ronsey st, Hornsby
Dreves Edward, 135 Salisbury rd, S'more
Ducros O. H., 94 New Canterbury rd, P'sham
Duff Sidney W., 92 Forbes st
Dunne Daniel, 15 Hansard st, Waterloo
Dunn W., 79 Burlington st, N. Sydney
Dwyer F., 381 Millicent rd, Mosman
Earshaw Alfred W., Lillis st, North Syd
Edler Charles, Green st, Kogarah
Edler Edward, President ave, Kogarah
Edwards John H., Harrow rd, Rockdale
Edwards Jos., 68 Garner's ave, M'ville
Edwick F., Waterview st, Five Dock
Elliott J., A'Beckett st, Granville
Ellis Arthur, 77 York st
Ely Thomas, 43 Garnet st, Dulwich Hill
Ely Thos., New Canterbury rd, Hurl. Pk.

Empire Parcels Express, 41 Q.V. Mkts
Erskine Angus, Skarrett st, Auburn
Evans W., 166 Missenden rd, Camp'down
Eveille Julian L., 23 Church st, Newtown
Farrell Bros., 107 Castlereagh st
Farrell D. S. Ltd., 109 Sussex st
Ferguson W. J., 121 Military rd, Neut. B.
Ferns R. S., 253 Sussex st
Ferris Isaac, Belmore st, Parramatta
Field Joseph and Co., 18 Bridge st
Fitzmaurice W., 332 Oxford st, W'ahra
Flint Frank, Avoca st, Randwick
Flood Frank, Duncan st
Flynn P. J., 89 Dowling st
Ford George C., Robert's rd, Enfield
Forrester G., Uthlun rd
Forrester G. T., 88 Enmore rd, M'ville
Foster William, 102 King st, St. Peters
Fuller Carrying Co., Ltd., 38 Carrington st; and 17 Loftus st
Gallagher Michael, 83 Glebe st, Glebe
Gallen Hugh, 199 Kent st
Gallen H., 65 Weston rd, Rozelle
Garling Thomas, 4 Alexander st, Manly
Gates A. H., 176 New Canterbury rd, P'sham
Gates Mrs. Eliza, Belmont st, Alexandria
Gates Thomas, 111 Sussex st
General Parcels Delivery Co., Ltd., corner Grosvenor and George sts

Georgeson George, Parramatta rd, O'cord
Gilbert Thos., 400 Church st, Parramatta
Gilbert W., 152 George st, Waterloo
Gillham J. J., 17 Bridge st, and 24 Holt st
Gillies H. J., 168 Bondi rd, Bondi
Gillroy James, Campbell st, Alexandria
Globe Carrying Co., 24 Margaret st

GOURLAY BROS. LIMITED

Removal and Storage Contractors, 116-118-122 Miller st, North Sydney. Tel. 1 North.

Graham L., 175 Sydenham rd, M'ville
Graves R., 203 Parramatta rd, H'field
Gray Brothers, Ltd., Arbitration st
Gray Bros., Ltd., 248 Botany rd, A'dria
Green James, 30 Prince st, Mosman
Griffiths J. T., 13 Barlow st
Griffiths J. T., Beecroft rd, Beecroft
Gross A., 14 Purkis st, Camperdown
Gunn J. K. and Sons, 69 Sussex st
Gurrin Bros., 9 Munni st, Newtown
Hall W. J. and Sons, Claremont st, Cam'sie
Hamilton Thomas, Mountain st
Hamilton William, 47 Terry st, St. Peters
Hammond R. J., 7 Junction st, N. Sydney
Harding G., 2 Harbor st, Mosman
Harding O., 149 Avenue rd, Mosman
Harris Albert, Circular Quay
Harris Albert, Young st, Waterloo
Harris J., Skarrett st, Auburn
Harris Stephen, Kogarah rd, Kogarah
Harrison A., 102 Clarence st
Harrison A., 17 Anderson st, Alexandria
Harvey and Co., Ltd., The Pier, Manly
Hayes Mrs. M., 79 Pyrmont st
Hills Horace, J.P., 351a Oxford st, Pad-dington

Hinkley F., Royalist, Chatswood
Hinnigan John, 142 Rose st, Darlington
Hirst Mrs. Sarah, Merrylands rd, Holroyd
Hitchock Arthur, 12 Marsden st, O'down
Hoare Alfred, 73 Elizabeth st, Pad'ton
Hobbs Mrs. Annie, 152 View st, Andale
Hoey W. D., Penshurst st, Willoughby
Holliday H., Villiers st, Parramatta
Holman L. H., 10 George's River rd, A'field
Hopkins T., Allison rd, Randwick
Hopkins Thomas, 517 Darling st, Rozelle
Horsey Frederick, Hurst st, Arncliffe
Hourigan C. W., 15 Hough st, Waverley
Howard Walter, C.R., 286 West st, N. Syd.
Hukins James, 2 Watson st, Waverley
Hukins John, 1 Watson st, Waverley
Humphries Mrs. Ellen, Euston rd, A'dria
Hutchings Mrs. T., Victoria st, East Hills
Hutton E., 11 Crystal st, Petersham
Hyde and Co., 282-284 Oxford st, Pad'ton
Isles Charles, 35 Australia st, Newtown
Jackson and Juchau, 24 Young st, and 45 Albion st, Annandale

Jacques George, 80 Wyndham st, Alex'dria
Jago B., 44 Taylor st, Annandale
James William, 103 Marrickville rd, M'ville
Jamieson William, 175 Bridge rd, Glebe
Jansen H. A., 24a Pitt st
Jansen Henry, Piper st, Leichhardt
Jarman Ernest, 19 O'Connell st, Newtown
Jensen Marcus, 614 Darling st, Rozelle
Johnson Charles, 68 Enmore rd, Enmore
Johnson Charles, 247 Victoria rd, M'ville
Johnstone Joseph, Canterbury rd, Belmore
Johnston W., 16 Whistler st, Manly
Jolly James, Haddon st, Lakeumba

King V. and W., 137 Walker st, N. Sydney
Knowles J., Bond's rd, Punchbowl
Lalng Samuel, Fern st, Randwick
Lake Sydney, 173 Alfred st, North Sydney
Lawler W. H., 180 Alice st, Newtown
Lawler W. H., 416 King st, Newtown
Lawrence Edward J., 186 Bourke st
Lawrence W., Belmore st, Burwood
Laws Vincent J., 33 Henri st, L'hardt
Leabater Arthur W., Cumberland rd, Auburn
Leber A. and Sons, 78 Alfred st, An'dale
Leura Transport Co., Ltd., 58 Margaret st
Lindfield A., Bridge st, Hurstville
Lowe George, 292 Sydenham rd, M'ville
Lutherborrow John and Son, Railway cres., Beecroft

Lynch F., 285 Jamieson st
Lynch Frederick, Lawrence st, A'dria
Lyons Dennis, 82 Myrtle st
McCaffery R. G., 151 Brougham st
McCarthy John, 11 Mill Hill rd, Waverley
McCulloch Carrying Co., Ltd., Wright, Heaton and Co., Ltd., agents, 97 Pitt st
McDonald H. A., Newton st, Alexandria
Macdonald Joseph, 93 Sussex st
Macfarlane W., 67 Westbourne st, P'sham
McGaw James, Albert ave, Chatswood
McGrath John J., 376 Elizabeth st, W'too
McGrath P. J., Lenthall st, Kensington
McGuire John, Garland rd, Willoughby
MacKander G., 49 Phelps st
McKeand H. E., Old Botany rd, Mascot
McKenna P., 49 Derwent st, Glebe
McKewen W. M., Ltd., 68 Clarence st
McMahon James and Co., 21 Loftus st, and Pier st, Darling Harbour
McNamara Patrick, 250 Botany rd, A'dria
McRae H. D., 96 Pyrmont Bridge rd, Camperdown

Maisey James, 149 N.S.H. rd, Pad'ton
Maizey Walter, Tennyson rd, Tennyson
Maloney E. and W., 25 Mackenzie st, Waverley
Manly Carrying Co., 13 Eastace st, Manly
Manning C., 38 Pitt st
Manning Charles, Circular Quay

JONES DAVID, LTD.

849-359 corner George and Barraack Streets, opposite General Post Office. Telephone 6386 City (16 lines)

NEW PALACE EMPORIUM, BRICKFIELD HILL, SYDNEY.

Car TRADES AND PROFESSIONS. Car 1997

Jones Moses, Alton st, Woollahra
Kane Jack, Upward st, Leichhardt
Kaye F. C., 91 Victoria st, Lewisham
Keenan R. F., Quay st
Kollick E. M. and Co., 105 Pitt st
Kennedy Michael, Wellington st, Mascot
Kerr Norman, Frogmore st, Mascot

KILNER (FRED) FERNS AND CO.

Expert Furniture Removalists and Storers, General Carriers and Forwarding Agents. Head Office, 128 George st West. Tels. No. M1051 and M1526. Branch Office, 28 Wallis st, Woolahra, Tel. Edgelliffe 295 (any hour) Mgrs. residence (any hour) L1268 Successors to Albert Nicol. (See Advt. opposite Furniture Removalists). This firm has no connection with the original firm of Kilner's

KILNERS LTD.

Head Office, 41 Broadway, Sydney, Removal Contractors. Tel. M2502 (all hours); M2501; and L1913 (all hours); p.r., "Toowoomba," 76 Cardigan st, Camperdown. (See Advt. in Alpha.)

King V. and W., 137 Walker st, N. Sydney
Knowles J., Bond's rd, Punchbowl
Lalng Samuel, Fern st, Randwick
Lake Sydney, 173 Alfred st, North Sydney
Lawler W. H., 180 Alice st, Newtown
Lawler W. H., 416 King st, Newtown
Lawrence Edward J., 186 Bourke st
Lawrence W., Belmore st, Burwood
Laws Vincent J., 33 Henri st, L'hardt
Leabater Arthur W., Cumberland rd, Auburn
Leber A. and Sons, 78 Alfred st, An'dale
Leura Transport Co., Ltd., 58 Margaret st
Lindfield A., Bridge st, Hurstville
Lowe George, 292 Sydenham rd, M'ville
Lutherborrow John and Son, Railway cres., Beecroft

Lynch F., 285 Jamieson st
Lynch Frederick, Lawrence st, A'dria
Lyons Dennis, 82 Myrtle st
McCaffery R. G., 151 Brougham st
McCarthy John, 11 Mill Hill rd, Waverley
McCulloch Carrying Co., Ltd., Wright, Heaton and Co., Ltd., agents, 97 Pitt st
McDonald H. A., Newton st, Alexandria
Macdonald Joseph, 93 Sussex st
Macfarlane W., 67 Westbourne st, P'sham
McGaw James, Albert ave, Chatswood
McGrath John J., 376 Elizabeth st, W'too
McGrath P. J., Lenthall st, Kensington
McGuire John, Garland rd, Willoughby
MacKander G., 49 Phelps st
McKeand H. E., Old Botany rd, Mascot
McKenna P., 49 Derwent st, Glebe
McKewen W. M., Ltd., 68 Clarence st
McMahon James and Co., 21 Loftus st, and Pier st, Darling Harbour
McNamara Patrick, 250 Botany rd, A'dria
McRae H. D., 96 Pyrmont Bridge rd, Camperdown

Maisey James, 149 N.S.H. rd, Pad'ton
Maizey Walter, Tennyson rd, Tennyson
Maloney E. and W., 25 Mackenzie st, Waverley
Manly Carrying Co., 13 Eastace st, Manly
Manning C., 38 Pitt st
Manning Charles, Circular Quay

Manfield G., 52 Cowles rd, Mosman
Margret W., 44 Alexander st, N'th Sydney
Martin A. H., Beecroft rd, Beecroft
Mason and Mont, 273 Sussex st
Mason & Mont, 65 Macpherson st, W'ley
Mason R. and A., 273 Sussex st
Mason A., 19 Sutherland ave, Paddington
Mason Henry, 73 Wyndham st, Alex'dria
Masterman W., 98 Norton st, Ashfield
Matthews Richard T., Young st, Wat'loo
Mazzatelli F., Croydon st, Lakemba
Mead Reuben J., Milton st, South Ashfield
Meloy J. Ltd., 35 Pitt st & Underwood st
Miles F., Bridge st, Drummoine
Miles Fred, Bateman's rd, Gladesville
Mills Thomas S., 11 Barlow st
Milner John, Canterbury rd, Belmore
Moat E., 273 Sussex st
Molyneux A. E., 8 Young st
Moore D. J. and Sons, Gordon rd, St. Leonards
Moore O. H., 219 Henderson rd, Alex'dria
Moran William, Punchbowl rd, Pun'bowl
Morell F., 314 Crown st
Morgan & Co., 62 John st, Woolahra
Morgan E. A., 210 N. S. H. rd, D'le Bay
Moring William C. H., 26 Palace st, A'fild
Morriss H., 42 Calvert st, Marrickville
Morris R. J., 417 Liverpool st
Morris W., 8 Arderson st, Alexandria
Morris William, Circular Quay
Morzillo Francis, 10 Rahford st
Mullan George, 49 Leichhardt st, Wav'ley
Myers D., 88 Windsor st, Paddington
Myers H., 108 Hargrave st, Paddington
New Zealand Express Co., Ltd., 42 Pitt st
Newell George A., 66 Marion st, L'hardt
Nicholls O., Hampden rd, Abbotsford
Norman G. W., 38 St. James rd, Randwick
Nuss George, Oxley st, St. Leonards
O'Connell M. J., Carrington rd, Randwick
O'Connell T. J., 37 Botany st, Waterloo
O'Donnell H., 87 Clarence st
O'Dowd Michael, 245 Bulwarra rd
Ogden Sydney, 100 Swanson st, Ersk'ville
O'Grady R. D., Mentmore ave, Waterloo
Ormsby N. A., 182 Bulwarra rd
Orr and Johnston, Ltd., 97 Sussex st, and 66 Rose st, Darlington

Orwell A. E., 303 Military rd, Mosman
Palmer James J., King st, St. Peters
Parkes O. W., 71 Walker st, Reifern
Parkes G. W., 167 Clarence st
Patterson D. G., 18 Bridge st
Pani John & Sons Ltd., 405 Kent st
Paul J. & Sons, Ltd., 91 Church st, P'matta
Paul W. J., Parramatta rd, Concord
Pemberton Henry, Bridge st, Drummoine

Porter Henry, 115 Terrace rd, Marrickville
Powell Ambrose L., 30 Briggs st, O'down
Pratt William, Phillip st, Parramatta
Purnell J., James st, Hornsby
Rafferty Thomas, 48 King st
Ramsay Henry, 91 Darling st, Glebe
Randell Arthur W., High st, Liverpool
Redpath John W., Short st, Carlton
Rhind James, Frederick st, Rockdale
Rich George, Nicholson st, Burwood
Richard Frederick, Glpps st, Concord
Rigby Andrew, Croydon st, Lakemba
Roach R. and Son, Baldwin st, Erskineville
Rebards E., Barker st
Roberts F. & Co., Old Point Wharf rd, Ryde
Roberts James, 125 Neville st, Mar'ville
Robertson George, Phillip st, Parramatta
Roberts A. E., 31 May st, St. Peters
Roley W. H., 22 St. John's rd, For. Lodge
Robinson W. H. & Sons, Pearl st, Ryde
Robinson A., 156 Young st, Annandale
Rogan James, 1 Split rd, Mosman
Ross James, 6 Emma st, Leichhardt
Rudder's Limited, 42 Pitt st
Russell Henry, Chalder st, Marrickville
Russell Thomas, 225 Palmer st
Russo Joseph, 544 Botany rd, Alexandria
Saillard M. L., Griffiths st, Manly
Samlers, Sutton and Whitehead Ltd., 442 Sussex st
Saul J. D., Park st, Alexandria

Scott Bros., 157 Smith st, Summer Hill
Scott Arthur J., 75 Berry st, Nth. Sydney
Scott H. Rawson st, Mascot
Scott W., Shirlow st, Marrickville
Seabrook F., 101 Moner st, Woolahra
Selvage John, 62 Church st, St. Peters
Sharp J., 93 Sussex st
Sharp John W., Calro st, Rockdale
Sheedy J., 10 Dalley st, and 244 St. John's rd, Forest Lodge
Shorter Matthew, 20 Addison rd, M'ville
Shortland W. and Sons, 8 Young st
Shortland R., 12 Great Buckingham st, Redfern

Skillbeck E. J., 103 Alfred st, Nth Sydney
Small R., 21 Marion st, Leichhardt
Smith Charles, 67 10 Birchgrove rd, B'm'n
Smith Charles, Geresh st, Gladesville
Smith E. J., 224 Enmore rd, Enmore
Smith E. R., 21 Wilson st, Newtown
Smith John E., 7 Broughton st
Smith Thomas G., Broderick st, O'down
Smith Thomas, 331 Catherine st, L'hardt
Smithson George, 41 Schwebel st, Mar'ville
Smithson S., 1 Greenbank st, Marrickville
Snodgrass William & Sons, Canury rd, Canterbury

Solomon A., 17 Rochester st, O'down
Somers William, Bourke st, Waterloo
South W., Middle st, Randwick
Spackman S., 43 Burlington st, N. Syd.
Speed Charles J., 38 Armstrong st, A'fild
Sperin John, Bunnerong rd, Kensington
Spruce George H., 15 Moore st, Leichhardt
Stilwell S., 2 Ross st, Camperdown
Stilwell John, 37 Maria st, Marrickville
Stock Albert, 8 Margaret st, Rozelle

Stone Walter
Carrier and Forwarding Agent, 18 Castlereagh st, City, 28 to 36 Cowper st, and Oxford st, Waverley. (See Advt. facing name in Alphabetical)

Peterman M., 39 Cornuna rd, Stanmore
Phillips Charles W., Bridge st, Le'combe
Phillips L. H., 141 Baptist st, Redfern
Pilon William, 22 Beatrice st, Auburn
Pimm R., 304 Military rd, Mosman
Pithers Charles J., Unwin's Bridge rd, Sydenham
Pitkin N. V., Harbourne st, S. Kenton
Pitt George and Son, Avoca st, Randwick
Pluck T. R., 35 Junction st, N'th Sydney
Porter Albert, 141 Alexander st, N. Syd.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

PERMEWAN, WRIGHT AND COMPANY, LIMITED
General Carriers, Forwarding, Customs, Shipping and Commission Agents, and Produce Merchants. Branches and Agencies throughout the World. Tels. General Office and Manager, City 9126, 9127, and 9128. Chief Office for N.S.W., 12 and 14 Loftus st, Sydney.

ANTHONY HORDERNS'—SPOT CASH MERCHANTS.

1998 Oar TRADES AND PROFESSIONS. Cem

Carriers continued—

Storey Samuel J., 576 Crown st
Sallis James, Church st, Canterbury
Sutherland Bros., 3 Grosvenor st, Walm

SUTTON AND CO., LIMITED.
City Offices and Stores, 17a Pitt
st north, Circular Quay—(See Advt.
opposite)

Swadling C. and Sons, 3 Jones st
Swadling Alex., 20 Lonsdale st, L'hard
Sydney Haour Delivery Co., Erskine st
Sykes S., Harbourn st, South Kensington
Tattler Gideon, King st, Rockhill
Taylor F., Bridge st, Drummoyno
Taylor George, 6 Cambridge st, Rozelle
Taylor S., Burwood rd, Enfield
Taylor T. C., 27 Denison st, Waverley
Todd G. and H., Cornwallis st, Redfern,
and O'Hordan st, Alexandria
Townsend E., 95 Lord st, Newtown
Tulmor Arthur, 24 Queen st, Auburn
Turpie James, 73 George st, Waterloo
Tutkett John, Paul's rd, Waterloo
United Carrying Co., 52 Clarence st
Universal Carrying Co., 5 Barlow st and
26 Abercrombie st
Vauluse Transport Co., Ltd., 17a Pitt st,
and The Crescent, Vauluse
Vernon Percy W., 12 Henry st, Leichhardt
Vintiner Charles B. and Co., Ltd., 120
George st, Camperdown. City Office,
24 Moore st

Walker James, 77 Abattoirs rd, Rozelle
Walker Frank, 105 Victoria rd, Marrickville
Wallett Victor, 70 Northumberland rd,
Auburn
Walsh S. O., 8 Young st
Walsh M., Mt. Vernon st, Forest Lodge
Walshaw A. G., Sutherland rd, Marrickville
Walters Joseph, 57 Susan st, Annandale
Ward T., 173 Norton st, Leichhardt
Ward Thomas, Market Row
Wasserbrenner M., 632 Bourke st
Watson Bros., 23 Carlow st, Nth. Sydney
Watson John, 126 Sussex st
Watson T. J., George st, Enfield
Webb and Co., Dowling st, Waterloo
Webster E., 132 Sussex st
West E. M., Wattle st
West Jesse, 13 Norton st, Leichhardt
Wheeler John, Roby st, Mascot
Whitehead H. S. and Co., 532 534 Kent st
Whitlock Jesse, 127 Bland st, Ashfield
Wiggins George, 27 Bridge rd, Stanmore
Wigzell A. J., Ryedale rd, Ryde
Wild R. J. and Sons, Ltd., 13 Barlow
st, 654 Parramatta rd, Petersham,
and Manly Wharf, Manly
Williamson Percy, 57 Gerard st, Alexandria
Williams O., 514 King st, Newtown
Williams F. H., 107 Sussex st
Willick G. and Co., 25 Church st, P'matta
Wilson Charles, 77 Lane Cove rd, N. Syd.
Winfield R. J., King rd, Five Dock
Wingfield Wm., 37 Edgecliffe rd, Walm
Winstanley S. J., 111 Mullens st, Balmaln
Wood N. J., Canterbury rd, Canterbury
Wood Patrick, 60 Phillip st, Alexandria
Wood W., 47 Mary st, St. Peters
Woods Albert J., Erith st, Botany

**WRIGHT, HEATON AND CO.,
LIMITED.** Carriers, Forwarding,
Shipping, Customhouse Agents, 97
Pitt st—F. W. Browne, Managing
Director

Wright Albert E., 135 Belmont st, Alex'rln
York and Kerr, Ltd., Arbitration st, and
79a Hereford st, Glebe
Yong's Omnibus and Baggage Agency,
5 Macquarie place

CARVERS AND GILDERS.

See also Picture Framers.

Carter Alfred and Co., 249 Castlereagh st
Coutt G., 221 Oxford st, Paddington
Holdsworth F., William st, Balmaln

CASE AND BOX MAKERS.

See also Boxmakers.

Austral Box and Timber Co., Ltd.
Abattoirs road, Pyrmont
Beck John L., 110 Miller st
Brunner Charles, Baptist st, Redfern
Co-operative Box Co. of N.S.W., Ltd.,
Elliott st, Balmaln
Cash H. H. and Co., 69 Miller st

DAVIS BROS. AND BURCESS LIMITED

Fruit, Wine and Spirit Cases, &c.,
machine printed—Yeager's Wharf,
Bowman st, Pyrmont. Tel. City 4934

Eades William, 273 Church st, Parramatta
Fewins A. and Co., Shepherd st, Dar'ton
Griffiths Fruit Supply Case Factory (The),
Barker st
Ingham A. C. and Co., Jones st
Jackson Bros., 32-33 City Markets
King and Klein, 291 Abercrombie st, R'fern
Louis Leon, O'ward st, Mascot
Mahood William, 35 Bathurst st
New South Wales Box Co., Ltd., 58
Margaret st
Newell John H., Napoleon st, Mascot
Press Bros., 57 Pier st
Speerin O. L. & Co., 107 Bourke st, R'fern
Union Box and Packing Case Co., John
ston st, Annandale

CASE MERCHANTS.

Cole L. J., 64 Charles st, Leichhardt
Dillon George, Bourke st, Redfern
Gibb E. A., Edgeware rd, Marrickville
Hubbard S., 5-7 Pemell st, Newtown
Joshua James, 126 Catherine st, L'hard
McCarthy J. and Co., 46 Illey st
Rosen Bros., 4 Burnett st, Redfern
Storey Thomas W., 35-37 Renwick st,
Redfern
United Case Co., Lackey st
Werness H., 22 McKoy st, Waterloo

CASH AND DOCUMENT CARRIERS.

**LAMSON STORE SERVICE CO.,
LTD.** (H. V. Prentice, Manager).
Cash Carriers and Pneumatic Despatch
Tube Manufacturers, 9-13 Queen st,
off Regent st (City), Sydney. Tele-
phone Redfern 714
Modern Stores Service Co., corner Gros-
venor and George sts
Norton Collin Cash Carriers Co., Thomas st

CASH REGISTERS.

Fisher and Lingham, 2-3 Victoria Arcade,
44 Castlereagh st
Franks Harry, Merchants' court, 82 Pitt st
Glehill Cash Registering Till Co., 18
Bridge st
National Cash Register Co. of Austral-
asia, Ltd., 112 Bathurst st

CASH RAILWAYS.

Lamson Store Service Co., Limited, 9-13
Queen st, off Regent st, Chippendale

CATERERS.

See also Restaurants.
" " Hotels.

Abraham B., 28 Leichhardt st, Waverley
Aerated Bread Co., Ltd., 189 Pitt st
Abel and Co., Ltd., 458 King st, Newtown
Balmaln Catering Co., 466 Darling st, Roz.
Bayley Richard J., 61 Glenmore rd, Paiton
Bray S. P., Ltd., 498 George st, and
branches
Copeland J. G., Bridge st, Drummoyno
Chapple James, 541 Elizabeth st
Crook W., 336 Abercrombie st, Redfern
Crown Catering Co., 22 Pitt st
Curry W. J., Burwood rd, Burwood
Easterbrook J. T., 65 Corso, Manly
Hill Mrs. T., George st, Parramatta
Laurie James P., 250 Victoria st
Miller Henry, 19 Stanley st
Munro Henry, 103 Walker st, N. Sydney
North Sydney Catering Co., 144 Military
rd, Neutral Bay
O'Rourke Mrs. L. J., 223 William st
Pullen H., 18 Bridge st
"Sargents" Limited, 252 Pitt st, and
branches
Saunders Percy, 283 Castlereagh st
Savill G. N. A., Bondi rd, Bondi

Sydney Catering Co. (The)

James Chapple, Manager, 641
Elizabeth st. Caterers for Social
Functions, Balls, Suppers, Banquets,
Weddings, Picnics and Garden Par-
ties. Phone 261 Redfern

CATTLE DEALERS AND SALESMEN.

See also Auctioneers.
" " Graziers.

Beale J. H. and Co., 289 Pitt st
Bridge John and Co., Ltd., Albert st and
Circular Quay
Bryant and Hayes, King and Sussex sts
Chisholm H. and Co., 60 Castlereagh st
Cummins Wm., Isabella st, Parramatta
Goldsbrough, Mort and Company, Limi-
ted, Circular Quay
Hill, Clark and Co., Ltd., 2 O'Connell st
Homebush Selling Agents' Association, 17
Castlereagh st
Ingis W. and Sons, George st, Camperdown
Morton A. J., Royal chambers, Hunter
and Castlereagh sts
Pitt, Son and Badgery, Limited, 4
O'Connell st
Siack and Co., Church st, Parramatta
Wilkinson and Lavender, Limited, 1
Spring st

CEDAR MERCHANTS.

See also Timber Merchants.

Bell H. O., cedar merchant, 21 Duxford
st, Paddington
Wallis Bros., Ltd., Abattoirs rd

CEMENT IMPORTERS AND MANU- FACTURERS.

BRISCOE AND CO. LIMITED, 383
385 Kent st, Sydney. Telephones,
Kent st—City 9890 (5 lines) and
6741 and Wattle st—City 7872 and
7873

Burns E. and W., Trafalgar st, P'sham
Calncross D., Rocky Point rd, Rookdale

Telephone Number 7617 City Sydney Exchange.

SUTTON & CO. LTD.

(EDWIN F. SUTTON, Managing Director),

Head Office: 17a PITT STREET.

Depot: Frederick St. and Pyrmont Bridge Rd., Camperdown.

General Carriers & Contractors

Customs, Shipping,
Forwarding and Insurance Agents.

Agencies throughout the States, New Zealand, and abroad.

Bills of Lading attended to. Goods Cleared
through the Custom House. Wharfage Entries
— passed. Letters promptly attended to. —

Heavy Goods and Machinery
a speciality.

TO SAVE MONEY, WORRY, or LOSS OF TIME,
hand your Bills of Lading and Invoices
to us — We will do the rest.

WOOD, COFFILL & COMPANY LTD. HEAD OFFICE: 810 GEORGE STREET. PHONE 9226 CITY

ANTHONY HORDERNS' NEW PALACE EMPORIUM.

2000 Cem TRADES AND PROFESSIONS. Che

Cement Importers and Manufacturers continued—
COMMONWEALTH PORTLAND CEMENT COMPANY, LTD., (THE)—Dr. A. Scheidel, Ph.D., Managing Director, 4 O'Connell st. Sydney. Telephones City 2336-2337

CRANE G. E. & SONS LIMITED, 33-35 Pitt st.—(See Advt. opposite name in Alphabetical Section)

Cullen Bullen Lime and Cement Co.—W. T. Hickey, mgr., 402 Sussex st
 Davies and Co., Burwood rd, Belmore
 Goodlet & Smith, Ltd., foot of Harris st, Pyrmont, and Granville
 Grace Bros., 1 to 11 Broadway, Glebe
 Hogg Bros., 201 Sussex st
 Hogg R. A. and Son, Ryedale rd, Ryde
 Kogarah Lime and Cement Co., Railway par, Kogarah
 Lassetter F. and Co., Limited, 403-421 George st

Laurence and Co., Crescent st, Newtown
 Lee G. & Co., High st, Epping
 McKuen and Co., 3 Spring st
 Metropolitan Lime and Cement Co., 302 Sussex st

N.S.W. Cement, Lime and Coal Co., Ltd., 77 Elizabeth st

Noble P. J., Chapel st and Victoria rd, Marrickville

North Sydney Lime and Cement Co., Jersey st, Hornsby

Bolton William and Son, 140 Falcon st, N. Sydney

Slade C. H. and Co., 304 Kent st

Strathfield Lime and Cement Co., Baresford st, Strathfield

Swinson P., West par, Eastwood

Sydney and North Sydney Lime and Cement Co., Ltd.—Frank A. Elliott, manager, 39 Pitt st, and 7 Falcon st, North Sydney

Wilson's Lime and Cement Store, Brown st, Ashfield

CEMETERIES.

All Saints, Fennell st, Parramatta
 Balmaln, Darbyshire rd, Leichhardt
 Baptist, Western rd, May's Hill
 Baptist, Lane Cove rd, Ryde
 Botany New Cemetery, Botany rd
 Bunnerong Cemetery Trust, Botany
 Camperdown—R. Atkins, secretary; office, Old Denary, George st
 Carlingford, Chrouh st, Carlingford
 Chatswood (R.O.), Anderson st, Chatswood
 Church of England (Necropolis)—H. Russell Crane, sec.; office, 16 Spring st
 Church of England, O'Connell st, P'matta
 Concord (R.O.), Flavello st, Concord
 Field of Mara, Quarry rd, Ryde
 General (Necropolis)—H. Russell Crane, secretary; office, 16 Spring st
 Gore Hill, Gordon rd, Gore Hill
 Independent Cemetery Trust (Necropolis)—S. H. Lewis, secretary, 82 Pitt st
 Jewish, East st, Lidcombe
 Kogarah (R.O.), Rocky Point rd, Kogarah
 Leichhardt (R.O.), Elswick st, Leichhardt
 Long Bay rd—Long Bay rd, Randwick
 Manly, Hill st, Balgownie, Manly
 Methodist (Necropolis)—Office, 218 Castle-reagh st
 Newtown—Church st, Newtown
 Parramatta Catholic Cemetery, Church st, Parramatta
 Parramatta (O. of E.), O'Connell st, P'matta
 Parramatta (Wes.), Ross st, Parramatta
 Presbyterian Cemetery, Necropolis—William Wood, J.P., managing trustee; office, 23 York st
 Presbyterian, Western rd, May's Hill

Quakers' Friends (The), Railway st, Lidcombe
 Randwick, The Avenue, Randwick
 Randwick general, Long Bay rd, Ooogee
 Roman Catholic, Allan st, Leichhardt
 Ryde, Quarry rd, Ryde
 St. Anne's, Church st, Ryde
 St. Charles' (R.O.), Great Northern rd, Ryde
 St. David's (Pres), Dalhousie st, Haberfield
 St. John's, Alt st, Ashfield
 St. Thomas', West st, North Sydney
 St. Thomas' (R.O.), West st, Lewisham
 South Head, O. S. H. rd, Watson's Bay
 Trustees Catholic Cemetery, Necropolis—L. Cotter, J.P., secretary, 52 Elizabeth st, Sydney
 Waverley—E. B. Kenyon, J.P., manager, St. Thomas st, Waverley
 Wesleyan, Ross st, Parramatta
 Wesleyan, Gordon rd, Lane Cove
 Willoughby (R.O.), Anderson st, Chatswood
 Woronora General Cemetery Trust, 18 Bridge st

CHAIRCANERS.

Beverstock James, 55 Ashmore st, Eville
 Brown William, 18 Elizabeth st
 Burridge M., 145 Henderson rd, Alexandria
 Cronin J., 273 Henderson rd, Alexandria
 Drew Thomas, 63 O'Connell st
 Lovell James, 64 Addison rd, Marrickville
 Shilling James, 609 King st, Newtown
 Smith Alfred J., Wentworth rd, Burwood
 Stevens Herbert, 45 Albert st, St. Peters
 Thurlow Thomas H., 101 Shepherd st
 Watson David, 27 Trafalgar st, Annandale
 Whitley A. J., Botany rd, Alexandria
 Whitton Wm. H., King st, Arncliffe
 Wilson Alfred, 627 King st, St. Peters

CHAIRMAKERS.

Acme Chair & Cabinet Co.

Manufacturers of High Grade Furniture, 2 to 14 Palmer st, Balmaln. Phone W 1226

Adlison Bros., 693 Balmaln rd, L'hardt
 Austral Chair Co., 12 Meagher st
 Barnett & Son, 43 Parramatta rd, An'dale
 Beal E. W. & Co., 49 Parramatta rd, Forest Lodge
 Bickford's Hygienic Spring Seating Co., Ltd., Mitchell rd, Alexandria
 Bristow George, Son and Co., 6 Redmond st, Leichhardt
 Buckingham J. E. and Son, 25 Levey st
 Campbell W. W. and Co., 219 Clarence st
 Capell Joseph, 36 Denison st, Rozelle

Dickinson and Flaxman

Corner of May and Joseph st's, Leichhardt. Chair Manufacturers and Band Sawyers, etc.

Fowler N. M., Elizabeth st, Newtown
 Gow William and Son, 47-55 John st, Leichhardt

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

JEFFREYS W. AND SON, Chair-makers and Wholesale Upholsterers, 170 King st, Newtown. Telephone L1052

Lassetter F. and Co., Limited, 403-421 George st
 Page Henry, 485-487 Harris st
 Renard C., 14 Wynyard lane
 Roe and Wilkins, 54 City rd, Darlington
 Sutherland J. M., Collins st, Alexandria
 Tonkies William, Railway par, Mar'ville

CHEESE MANUFACTURERS.

Bodalia Co., Limited, 14 Martin place

CHEMICAL IMPORTERS.

Laughland, Mackay and Co., Ltd., 64 Pitt st, and 59 Lime st, London
 Parke, Davis and Co., 125 York st
 Rosewood John L., 17 Castlereagh st
 Slade C. H. and Co., 304 Kent st
 Stallmann and Schaffer, 256a George st
 Wallas T. I., "Wyoming," 175 Macquarie st

CHEMICAL MANUFACTURERS.

Denver Chemical Manufacturing Co., 210 George st

DYE A. W.

(A. Inst. M.M.)

Analyst, Assayer and Metallurgist, 225 Elizabeth st (See Advertisement Jewellers' Section)

Elliott Brothers, Limited, Terry st, Balmaln, Rozelle

Featherstone Chemical Co., 1105 Bathurst st

General Chemical Co., Ltd., Equitable Buildings, 350 George st, Sydney; Works: Parramatta rd, Glyde

Gratrix Propy., Ltd., 643 George st

Hudson's Kieselthol Chemical Coy, Ltd. (Australasia), 31 Bay st, Glebe

Joplin Manufacturing Co., Ltd., 12 Harrington st, Sydney. Tel., 6874 City

King's Chemical Co., Bay st

Lemont and Co., 91 George st, O'down

Major Bros. and Co., 63 Pitt st

Mauri Bros. & Thomson, Ltd., 123-131 Castlereagh st

Radium Chemical Co., Ltd., 210 Clarence st

Slade C. H. and Co., 304 Kent st, Sydney Chemical and Manufacturing Co., 74 Bathurst st

United Chemical Co., 63 Pitt st

Webster Chemical Co., Ltd., 66 Harrington st

Woolwich Chemical Co., 83 Pitt st

CHEMISTS (ANALYTICAL).

Byrn G. A., Reiby Chambers, Reiby lane

DIXON AND BYRN (A. J. Dixon, F.I.C., F.O.S., and G. A. Byrn, F.I.C., F.O.S.), Reiby Chambers, Reiby lane (Established 1873)

Dixon A. J., Reiby Chambers, Reiby lane

Dixon W. A., F.I.C., F.O.S., Reiby Chambers, Reiby lane

Kopsch Chas. F. G. and Co., 8 Bridge st

MacMillan James L., 38 Pitt st

Molesworth F. H., 82 Pitt st

Orr and Welch, 80 Hunter st

Symmonds Robert S., 29 Elizabeth st

Turner Basil, 83 Pitt st

Vale and Cameron, 5 Hamilton st

Wallas T. I., "Wyoming," Macquarie st

Watt F. L., 5 Hamilton st

ENTRANCES IN GEORGE, PITT AND GOULBURN STREETS.

Che TRADES AND PROFESSIONS. Che 2001

CHEMISTS (HOMOEOPATHIC).

See also Chemists and Druggists.

Elliott E. C., 84 Bathurst st
 Fisher and Co., 337 George st
 Osmond and Sons, 808 George st

CHEMISTS (WHOLESALE AND MANUFACTURING).

See also Druggists (Wholesale).

Abraham J. S., 105 Queen Victoria Markets
 Allen and Haulmrys (Australasia), Ltd., 13 Market st
 Arnold G., 8 O'Connell st
 Australian Drug Company, Limited, 19-21 O'Connell st
 Barden Teiblar, 36 Jersey st, Marrickville
 Bishop Alfred (Australasia), Ltd., 15 Grosvenor st

BITURINE LAVERS LTD., Distillers and Manufacturing Chemists, Flora st, Erskineville, Sydney. Phone L1718

Bonington and Co., Ltd., 179 Harris st

Bristol-Meyers Co., 45-53 Clarence st

Burnside H. A., 7a Cary st, Waverley

Burroughs, Wellcome and Co., 481 Kent st and Waterloo

Chamberlains Ltd., 504 Riley st

Denham, Wilson and Co., 222 Clarence st

Denver Chemical Manufacturing Co.—J. G. Woodward, manager, 210 George st

Durno Ltd., 182 Pitt st

Elliott Bros., Limited, 20-22 O'Connell st

Fassett and Johnson, Ltd., 233 Clarence st, Sydney. Tel. City 6084

Faulding F. H. and Co., 6 O'Connell st

Fletcher, Fletcher and Co., Ltd., 15 Grosvenor st

Gardner R. W., 82 Pitt st

Grigor W. G., 186 George st

Hean George W., 176 Castlereagh st

Hearn W. G. and Co., Ltd., 2 Bond st

Horns Harry, Elizabeth st, Newtown

Hudson G. Inglis (J. P. Queens.), 31 Bay st, Glebe

Ingham Henry, 105 Rochford st, Ersk'ville

Lassetter F. and Co., Ltd., 403-421 George st

Lennard J. L., Reiby lane

Marshall Brothers, corner Park and Pitt sts

Menley and James (Colonial), Ltd., 160 Clarence st

Millyard C. A. and Co., 8 Bridge st

Parke, Davis and Co., 125 York st

Pattinson and Co., Ltd., Wentworth ave

Potter and Birks, Ltd., Grosvenor st

Rosewood John L., 17 Castlereagh st

Sayers, Allport Proprietary, Ltd., 53-55 Macquarie st

Scott's Emulsion—Scott and Bowne (Australasia) Ltd., 483 Kent st

Short W. and Son, 10 O'Connell st, N'town

Soul Washington, Pattinson and Co., Ltd., 268 Pitt st

Stearns Frederick and Co., 358 Harris st

Wallis T. I., "Wyoming," Macquarie st

White A. J. (Colonial), Ltd., 160 Clarence st

Wilson James J., 296a Pitt st

Woods W. E. Ltd., 38 Collins st

CHEMISTS AND DRUGGISTS.

Abraham J. S., 105 Queen Victoria Mark's

Andrews Thomas, 57 Glebe Pt. rd, Glebe

Anti-Tuberculosis Dispensary, 181 Hay st

Armstrong R. B., 49b Castlereagh st

Arncliffe Pharmacr, Firth st, Arncliffe

Arnott David, 122 Oxford st, Paddington

Ashfield Friendly Societies Dispensary, 26 Holden st, Ashfield

Auburn and Lidcombe U.F.S. Dispensary, 39 Queen st, Auburn

Ayres E. A., Liverpool rd, Enfield

Ayres Eric L., Macquarie st, Liverpool
 Ball Albert S., Homebush cres, Homebush
 Balmaln United Friendly Societies' Dispensary, 103 Beattie st, Balmaln
 Barnecut Francis G., Walker ave, Pad'ton
 Baxter W. H., Forest rd, Bexley
 Belcher P. D., 121 Miller st, North Sydney
 Belmore U. F. Societies Dispensary, Leyland par, Belmore

Benson F. A., 141 George st

Best and Co., Burwood rd, Burwood

Bevege A. C., 21 Willoughby rd, N. Syd.

Boucher Albert I., Becroft rd, Becroft

Bowen J. T., 81 King st, St. Peters

Bradford S. C., Spofforth st, Mosman

Brennan H. T. C., 381 Military rd, Neutral Bay

Brereton R. G., J.P., 225 Marrickville rd, Marrickville

Brokenshire J., Rocky Point rd, Sans Souci

Brown H. Graham, and Co., 87 Botany rd, Botany and Mascot

Buck D., 65 Military rd, Neutral Bay

Bulgin W., M.P.S., 118 Queen st, W'hra

Burnet H., Russell, 91 Railway ter, and 2 Victoria st, Lewisham

Burwood District Friendly Societies' Dispensary, Burwood rd, Burwood

Butterfield John H., Botany rd, Mascot

Butterfield Joseph, J.P., 94 Redfern st, Redfern

Oahns W. G., Ltd., 45 Pitt st and 132 Liverpool st

Cahns R. H., Grandview rd, Pymble

Cambourne Percy, Great North rd, Five Dock

Campbell G., Firth st, Arncliffe

Canning Bales, 54 Pitt st, Redfern

Canterbury District United Friendly Societies' Dispensary, Beamish st, Campsie

Carpenter G. T., 111 Edwin st, Croydon

Carroll O. J., Ltd., 21 Opso, Manly

Carter E. A., Burwood rd, Belmore

Casson H. J., Railway par, Kogarah

Chatswood and Willoughby U.F.S. Dispensary, Victoria ave, Chatswood

Chemist Co-operative Co. of N.S.W., Ltd., 147 George st West

Clarke M. S., Haldon st, Lakemba

Clements F. M., 113 Cambridge st, S'mere

Clemesha Harold, 416 Oxford st, W'hra

Cifton W. S., Alexandria st, Hunter's Hill

Cobb's Pharmacy 2 Leichhardt st, Wavley

Cole Herbert O., 77 Market st

Constable James H., 666 Darling st, Rozelle

Cook W. E., M.P.S., 173 Glebe Pt. rd, Glebe

Cornell V. J., Forest rd, Hurstville

Cosmos Apothecaries' Co., 655-667 George street

Cunningham S. C., North ter, Bankstown

Cunynghame G. & R., 23 Auburn rd, Aub.

Cunynghame Sydney C.G., Railway par, Lidcombe

Curtis Mark, 317 Military rd, Mosman

Dash A. C. & Co., St. Paul's st, Randwick

Davies Herbert P., 66 Mullens st, B'maln

Davis P. E., 100 Percival rd, Stanmore

Davis Philip O., J.P., 129 George st, O'down

Deane's Pharmacy, Railway par north, Granville

De Ville William G., 45 Albion st

Dick T. Hishop, M.P.S., Boulevard, S'field

Dickson James C., 173 Military rd, Neutral Bay

Dixon James, J.P., 182-184 King st

Drummoine U.F.S. Dispensary Ltd., Bridge st, Drummoine

DURNO LIMITED, Pharmaceutical Chemists, etc., 182 Pitt st, opposite Farmer and Co. Tels. City 6220 (Dispensing Dept.), and City 3989

Eames James H., J.P., Bondi rd, Bondi
 Earl Claude L., Illawarra rd, Marrickville
 Eden O. J., 196 Darling st, Balmaln
 Edgar William, 56 Wilton st
 Edmunds-Saunderson A., 7 Union st
 Edmond Alfred A., 256 Norton st, L'hardt
 Elliott E. C., 84 Bathurst st
 Ellis G. S., J.P., 3 Erskineville rd, E'ville
 Ennet F. W., George's River rd, Enfield
 Enright J. J., Belmore rd, Randwick
 Evans R. R., 106 Eastern ave, Kensington
 Faile Ernest J., Avoca st, Randwick
 Fegent W. G., Eastern ave, Kensington
 Ferguson J., Great North rd, Five Dock
 Ferguson S. N., 305 Military rd, Mosman
 Fincham Charles P., corner Elizabeth and Bathurst sts

Fisher and Co., 337 George st

Fleck's Pharmacy, Gulliford rd, Gulliford, and Granville

Fogarty Patrick M. J., 6 Willoughby rd, North Sydney

Foulcher A. J., J.P., Bridge st, D'moyne

Gabriel A. M., Frenchman's rd, Randwick

Gaud Geo. A., 526 Botany rd, Alexandria

Gaud Geo. A., 526 Botany rd, Alexandria

Guyer S. J., J.P., 130 Smith st, Sum. Hill

Geary John J., Firth st, Arncliffe

Gleeson Lewis A., 300 Oxford st, Pad'ton

Gilbert F. W., Willoughby rd, Willoughby

Giles G. R., M.P.S., 302 Elizabeth st, Godfrey O. P., West Esplanade, Manly

Goldrick T. M. J., 49 Hunter st

Granville U.F.S. Dispensary, Railway par north, Granville

Gray F. P., 158 Bondi rd, Bondi

Gray L. A., J.P., M.P.S., 475 Bourke st

Gray's Pharmacy (No. 2), 165 Bondi rd, Bondi

Griffiths R. M., 111 Enmore rd, Enmore

Grigor W. G., 185

ANTHONY HORDERNS' FOR THE MAN ON THE LAND.

2002 Chi TRADES AND PROFESSIONS. Chi

Chemists continued—

Kogarah U.F.S. Dispensary, Queen's ave, Kogarah
Lancaster G. E. Gordon rd, Gordon
Lasseter F. & Co., Ltd., 403 to 421 Georgest
Lee L., Algernon, 449 New Canterbury rd,
Dulwich Hill
Leggo Orion, 178 St. John's rd, 35 Ross
st, Forest Lodge
Leichhardt and Petersham U.F. Societies
Dispensary, 4 Charles st, P'sham
Lemon F. J., 230a Pitt st

LLOYD FRANK

J.P., M.P.S. by examination, 271 Cleve-
land st, Redfern. Tel. 76 Redfern

Lofberg Oscar H., Rocky Point rd, R'kdale
Loney Sidney T., 208 William st
Lynch J. G., Dalhousie st, Haberfield
McCardle Thomas J., 479 Darling st,
Rozelle

McCarthy W. H. Ltd., 7 Hunter st
McCarthy P. J., 400 Stanmore rd, P'sh in
MacCullay Henry, 513 Georgest
McCreddie N. T., 385 Pitt st
McCreddie Norman T., 121 Liverpool st
and 385 Pitt st

McDowall L., 340 Elizabeth st
McDowell Louis, 447-449 Elizabeth st
Mackellar Arthur, 29 Oxford st, Waverley
Mackenzie R. V., Rocky Pt. rd, Rockdale
Mackey H. J. R., 345 Darling st, Balmaln
McKinn John F., 259 Liverpool rd, A'fie d
McNamee F., Willoughby rd, Willoughby
Maher E. P., 410 Pitt st
Mallam C. J., Arden st north and Belmore
rd, Coogee

Malone & Williams, 107 Johnston st, A'dale
Manning E. A., 198 Military rd, Mosman
Manning H. W., 45 Alfred st, N. Sydney
Marks Robert G., Forest rd, Hurstville
Marrickville U. F. S. Dispensary, 490
Illawarra rd, Marrickville

Marshall Brothers, Pitt and Park sts
Martin Richard A. S., 484 Oxford st, W'hra
Mathew E. L., 8 Corso, Manly
May & Burgess, 104 Corso, Manly
Mayhew W. H., 168 New Canterbury rd,
Petersham

Mengher Martin, J.P., M.P.S., 380 Cleve-
land st, Tel. 126 Redfern
Moore William W., 122 Abercrombie st,
Redfern

Morey W. J., 208 Church st, Parramatta
Morrow A. E., Orinast Hurl Park
Moss S. A., J.P., Military rd, Vaucluse
Mussion G. F. W., Hampden rd, Artarmon
Nell L., 191 George st north
Newling A. J., Gt. Northern rd, G'ville
Newman Albert H., J.P., Avoca st, R'wick
Newton C. V., 181 Enmore rd, Enmore
Newtown United Friendly Societies' Dis-
pensary, 81 Enmore rd, Enmore

North Sydney Drug Co., 146 Alfred st
North Sydney

North Sydney United Friendly Societies'
Dispensary, 94-96 Lane Cove rd, N.S.
Oddfellows' Medical Institute, 162 Castle-
reagh st

Olson's Pharmacy, Railway par, Kog'rah

Olson A. K. H., Ocean st, Woollahra

Orr J. B., Boulevard, Strathfield

Osmond and Sons, 806 Georgest

Ottoway S. C., 260 Victoria st

Ottoway Stephen C., 161 Oxford st

Park W. S. and Son, 148 Pitt st

Park W. S., jun., J.P., Victoria ave,
Chatswood

Parker and Allen, 101 Bondi rd, Bondi
Parker H. J., 132 William st
Parker Josiah, 221 William st

Parker S. C., 1c Darlingtonhurst rd
Parker Stanley C., 402 Oxford st, Wool'hra
Parkes Percy, 187 N.S.H. rd, Paddington
Parle F. A., Beamish st, Campsie
Parramatta and District Friendly Societies'
Institute, George st, Parramatta

PATTINSON & CO.

Dispensing Chemists, corner of George
and Market sts, 378 and 518 George st;
720 George st, Haymarket; Klen's
Building, Haymarket; 35 Oxford st,
398 Oxford st, Paddington; 17 an 1427
Pitt st, Haymarket (near Central
Station); 10 Alfred st, Circular Quay;
260 King st, Newtown; 293 King st,
Newtown; 19 Broadway, Glebe; 359
Parramatta rd, Leichhardt; 107 Par-
ramatta rd, Amundale; 3 Botany st,
Redfern; 81 Walker st, North Sydney;
305 Darling st, Balmaln; Bondi
Junction; 217 Marrickville rd, Mar-
rickville; 185 Military rd, Mosman;
650 Darling st, Roz-ile, and 581 Crown
st, Surry Hills. Factory, Wentworth
ave

Pawley George, J.P., 137 Regent st

Penney Walter, J.P., 84 Darlington rd,
Darlington

Perry Gilbert H., 217 Marrickville rd,
Marrickville

Perry H. E., 51 George st west

Perry W. J. H., 73 Weston rd, Rozelle

Peterkin C. J., 233 Elizabeth st

Petersham Friendly Societies' Dispensary,
432 Parramatta rd, Petersham

Peterson T. A., 415 Darling st, Balmaln

Philip R. T., 321 Glebe Pt. rd, Glebe

Poe's Harry, 92 Goulburn st

Porter Edward, Wardell rd, Dul. Hill

Powell Septimus, 404 Oxford st, Pad'ton

Price H. O., Victoria ave, Chatswood

Pye Leslie W., 181 Church st, Parramatta

Rayner Leonard, 132 Leicestr rd, S'more

Redmond's Pharmacy, 297 Lane Cove rd,
North Sydney

Reuss —, 96-94 Phillip st

Ritchie O. J., Gordon rd, Roseville

Rockdale District U. F. S. Dispensary,
Railway st, Rockdale

Rogan H. J., Beamish st, Campsie

Rogers Alfred, 397 Parramatta rd, L'harr

Rose H. A. and Co., 531-535 George st,
and 149-151 King st

Rushion W. H., 461 Marrickville rd
Dulwich Hill

Ryan R. S., Raymond st, Lidcombe

Sable H. P., 78 Hunter st

Sadler Alex., 210 Miller st, N. Sydney

Sanderson's Pharmacy, 445 Miller st,
North Sydney

Seales F. B., Church st, Lidcombe

Sehoffield E. C., 130 Queen st, Woollahra

Seulor's Pharmacy, Ltd., 250 George st

Sharpe Alfred E., 197 Oxford st

Stevens J., 129 Norton st, Leichhardt

Stewart John, 79 New Canterbury rd,
Petersham

Swindale T. P., Lane Cove rd, Tur'murra

Sydney Hospital Branch Dispensary, 412
Oxford st, Paddington

Sydney United Friendly Societies' Dispen-
sary and Medical Institute—A. G.
Kebblewhite, chief dispenser; 13-15
Commonwealth st

Sydney United Friendly Societies' Dis-
pensary, 33 Glebe Point rd, Glebe

Sydney United Friendly Societies' Dis-
pensary, Hardie st, Mascot

Sydney United Friendly Societies' Dispen-
sary, 2 Jersey rd, Paddington

Sydney United Friendly Societies' Dispen-
sary, 37 Botany st, Redfern

Sydney United Friendly Societies' Dis-
pensary, 88 Ebby st, Waverley

Sydney United Friendly Societies Dis-
pensary, 50 East Esplanade, Manly

Taylor's Pharmacy, 319 Riley st

Thorawensen Mrs. J. R., 31 Erskine st

Tompkins W. Kingston, Chapel rd, Banks-
town

Townley J. L., 672 Crown st

Tucker Louis, 9 Lackey st, Summer Hill

Vesper Peter, 80 Military rd, Mosman

Wadsworth A., 62 Miller st, Nth. Syd.

Walker Drug Store, 483 Harris st

Ward Mrs. Beatrice E., 75 Cowper st,
Waverley

Warren's Pharmacy, Carlton par, Carlton

Warren R. H., Burwood rd, Burwood

Watson John, 373 George st

Watt, E. W., Oxford st, Epping

Webb Ernest C., Pent's Ferry rd, Hornsby

Webster Charles F., Burwood rd, Burwood

Weymouth Alma, 1 Charotte, Sum. Hill

White H. K., Blaxland's rd, Eastwood

Williams D. J., 147 George st west

Williams G. J., 86 Darlingtonhurst rd, branch,
293 Glenmore rd, Paddington, 265
N.S.H. rd, Paddington and Rose Bay

Williams L. P., J.P., 51 Botany rd, Wat'loo

Williams S. B., 769 George st

Williams T. J. C., 99 Regent st, Redfern

Williams Thomas, 281 King st, Newtown

Williams W., 79 Pittwater rd, Manly

Wilson Miss L., Gordon rd, Killara

Winning W. M., 25 The Strand, Croydon

Winston W. F., 333 Pitt st

Young William H., Gullford rd, Gull-
ford, and South st, Granville

CHIMNEYSWEEPS.

(See page 2004)

CHINA, GLASS AND EARTHENWARE
IMPORTERS.

See also Earthenware Dealers.

Andrews Albert Joseph st, Lidcombe

Biggar Mrs. J., 82 Regent st, Redfern

Braybrooke E. M., 635 Darling st, Rozelle

Burrows J. T., 106 George st west

Dynon John & Sons Ltd.

China, Glass, Earthenware and Fancy
Goods Importers, 93 Bathurst st,
Sydney. (See Advt. opposite).

JOHN DYNON & SONS LTD.

93 BATHURST STREET, SYDNEY,

Importers of

China, Glass, Earthenware

&c., &c.

Continental Novelties and Modern Dinner Decorations

BY EACH MAIL.

The Latest Production in CROWN DERBY and ROYAL WORCESTER PORCELAIN.

Sole Agents for "Brown Lichfield Dinner Ware."

Our Stocks are the Largest in Australia. We Invite Visits of Inspection.

GOVERNMENT CONTRACTORS.

Buchanan Building, 24 HOLBORN, LONDON, E.C.

Clothing Manufacturers continued—

Shaffer A. D., 352 Kent st
Simpson A. and Co., 11 Blackfriars st

SLUTZKIN L. PROPRIETARY LTD. (Melbourne) — O. Chapman, Agent. Manufacturers of Ladies' Costumes, Blouses, Underclothing, Children's Dresses, etc., 66, 67, 68 Queen Victoria Markets (first floor, Market st end). Tel. City 3119

Snowball and Stone, Ltd., Commerce Buildings, 39 Liverpool st
Solomon David, 261 Clarence st
Specternian A., 181-187 Elizabeth st, R'fern State Clothing Factory, 14 Gloucester st
Stead and Henderson, 261 Castlereagh st
Steigral S., 12 Cunningham st

STEWART ALEX. & SONS, LTD. (F. P. Thompson, representative). Mercery Specialists and Manufacturers of Shirts, Clothing, Straw Hats, and Ladies' Underclothing. 1101 House, Second Floor, 56-58 York st. Tel. City 7760

Turnbull H. A. & Co., 722 Liverpool st
Vicars John and Co., clothing manufacturers, Victoria rd, Macleayville
Wallace and Co., 188-180 Chalmers st
Watson and Pepper, 416 Geo ge st
Welber and Lonsdale, 22 City rd
Wentworth Cloth Co., Old Fort st
Wright C. 28 King st, Newtown
Wright H. G., Ltd., Richard st, Newtown

CLUBS.

Albert Club—J. Aigle, sec., 220 Pitt st
Appian Way Recreation Club, Appian Way, Burwood
Ashfield Bowling, Orplington st, Ashfield
Ashfield Lawn Tennis Club, 315 Liverpool rd, Ashfield
Associated Racing Clubs, 15 Castlereagh st
Athenian Club, Ltd.—W. J. Johnston, secretary, 14 Moore st

Arbuthnot Rifle Club, Queen st, Auburn
Australasian Pioneers, 114 Hunter st
Australasian—A. E. Andrews, sec., corner Macquarie and Bent sts
Australian Golf Club, Addison st, Kenton
Australian Jockey Club—O. W. Crapper, secretary, 6 Bligh st

Australian Tramping Club, 170 Pitt st
Automobile Club of Australia, 132 Phillip st

Balmah Bowling Club, 156a Darling st
Balmah and District Rifle, Darling st
Balmah Rowing Club, 97 Glassop st
Beecroft Bowling and Recreation Club, Copeland st, Beecroft

Beecroft Tennis, Beecroft rd, Beecroft
Bondi Surf Bathing and Life Saving Club, Big Bondi Beach

Bonnie Doon Golf Club, Marsh st, A'mellie
Bull Dog Club of N.S.W., 170 Pitt st
Burns Anniversary Club, 127a Q. V. Markets

Burns Club, 26 Hunter st
Burwood Book Club, Belmore st, B'wood
Burwood Bowling Club, Burwood rd
Bush Book Club of N.S.W., 182 Phillip st
Cammeray Golf, Sutherland st, Neutral Bay

Campsie Tennis Club, South par, Campsie
Canterbury Club, Canterbury rd, C.bury
Canterbury Park Racing Club, 15 Castlereagh st

Catholic Club, 107 Castlereagh st
Chatswood Bowling, Gordon rd, Chatswood
Chatswood Croquet, Gordon rd
Cheltenham Recreation Club Ltd.—The Boulevard, Cheltenham

Cingalese Club, 18 Judge st
City Bowling Green, College st
City Tattersall's—Frank Walton, secretary, 253 Pitt st
Civio Club Ltd.—D. Larnach, secretary and manager, 175 Pitt st
Clerks and Warehousemen's—66 King st
Commercial Travelers' Association of N.S.W.—A. it Cooke, J.P., secretary, 15 Moore st

Concord Golf Club, Correy's ave
Coogee S.L.S.B., Beach st, Coogee
Country Club—A. E. Frost, sec., Castle-
reagh st

Cremorne Club Ltd., Bromley ave, Cremorne
Cremorne Lawn Tennis, Cremorne rd
Darlinghurst Liberal, 248 Victoria st
Dobroyde Golf, Woodland st, S. Ashfield
Dunmoyne Bowling, Alexandria st
Dunmoyne Golf—off Mary st, D'moyne

East Sydney Rowing, Donata
Eastern Suburbs Bicycle Club, off 14 Elizabeth st, Paddington
Eastern Suburbs Swimming Club, Nelson Bay, Bronte
Edwards Bay Life Saving Club, Balmond Beach

Enterprise Rowing Club, Glassop st, B'mah
Feminist Club, 18 Bridge st
Gladstone Park Bowling Club, Baton st, Balmah

Glebe Rowing Club, Ferry rd, Glebe
Glebe Racing Club Ltd., 202 Pitt st
Greek Club—L. Lane, 158 Castlereagh st
Greek Club—N. Kalojdis, secretary, 200 Castlereagh st

Haberfeld Lawn Tennis and Recreation Club, Ltd., Hawthorne par, Haberfeld
Hornsby Gymnasium, Frederick st
Hunter's Hill Boys, Church st, Hunt Hill
Hurville Rifle Club, Gloucester rd, P'ville
I.O.O.F. Club of N.S.W., 140 Elizabeth st

INTERNATIONAL SOCIALIST CLUB

The only Socialist Club in Australia. Excellent Library. Papers etc. Meeting place for Socialists of all nations. Dalwood Chambers, 117 Bathurst st, City

Italian Club, 93 Oxford st
Jewish Social Club, off 614 George st
Kensel Club of N.S.W. (Incorporated), 18 Elizabeth st

Killara Lawn Tennis Club, Locksley st
Killara Golf Club, Gordon rd, Killara
Killing-gal Recreation Ground and Bowling Green, Ltd., Lane Cove rd, Wahroonga

Killing-gal Tennis, Yeo st, Neutral Bay
League of N.S.W. Wheelmen, Cobar st, Willoughby

Leichhardt Rowing, Frazer st, Leichhardt
Liberal Assn. of N.S.W., Women's Literary and Debating Club, 3-39 Hunter st

Lindfield Chess, Gordon rd, Lindfield
Lindfield Recreation Club, Ltd., Russell ave
Liverpool Golf Links, off K'warra rd, Moorebank

Manly Amateur Fishermen's Association, 2 Darley rd, Manly

Manly Bowling, Sydney rd, Manly
Manly Golf, Balgowlah rd, Manly
Manly Life Saving, Marine par, Manly
Manly Rowing and Sailing, East Esplanade

Man y Surf Club (House), 8 South Sydney
Marriekville Bowling and Recreation Club, Sydney rd, Marriekville
Menangle Park Racing, 170 Pitt st
Men's Recreation Club, 189 Palmer st
Metropolitan Rifle, Hawson place

Millions Club of N.S.W., 64 Pitt st
Moorefield Racecourse Ltd., 15 Castlereagh st

Mosman Bowling and Tennis Club, Belmont rd, Mosman
Mosman Recreation, Belmont rd
Mosman Swimming Club and Gymnasium, The Spit, Mosman

Motor Cycle Club of N.S.W., 47 Market st
Motor Yacht Club of N.S.W., Wunnah rd, J'ose Bay

Muscleman's Rifle Club, A. E. O'Brien, J.P. Captain, 17 Howe st

National Club, 140 Castlereagh st
Neutral Bay Lawn Tennis Club, Barry st
N.S.W. Amateur Sports Bodies (affiliated), 18 Hunter st

N.S.W. Bio-Operators Club, 293a Pitt st
New South Wales Club—Frank Evans, secretary, 31 Bligh st

N.S.W. Fire Brigade Bowing Club's shed, Domain
N.S.W. Gun Club, 3 Castlereagh st and Mascot

N.S.W. League Club, 169 Phillip st
N.S.W. Masonic Club, J. G. Moon, J.P., sec., 220 Pitt st

N.S.W. Sports Club, Ltd.—F. G. Underwood, J.P., secretary, 10 12 Hunter st
N.S.W. Railway and Tramway Recreation Club, Ltd., 18 O'Connell st, Newtown

N.S.W. Trotting Club, 202 Pitt st
Newtown Pastime Club, 6 Station st, Newtown

North Botany Gun Club, Botany rd, Mascot
North Shore Rowing Club, McDougall st, North Sydney

Nurses' Club Ltd. (The), 18 College st
Paramatta Bowling and Recreation Club, Pitt row, Paramatta

Petersham Bowling and Tennis Club, Brighton st, Petersham
Press (The), 77 Castlereagh st
Professional Musicians' Club—A. E. O'Brien, J.P., secretary, 23 Rave st

Pymble Club, Lane Cove rd, Pymble
Queen's Club, Ltd., 231 Macquarie st
Queen Victoria Club, George and Urosve-
nor sts

Randwick Bowling and Recreation Club, Cowper st, Randwick
Randwick Bowling, Castlereagh st, R'fern
Rosehill Racing Club, 32 Elizabeth st

Roseville Rifle Club, Gordon rd, Roseville
Royal Prince Alfred Yacht—E. J. Perkins, secretary, 11 Moore st
Royal Sydney Apollo Club, (office), 3 On-
tario st

Royal Sydney Golf Club, N.S.H. rd, Rose Bay

Royal Sydney Yacht Squadron Club, Peel st, North Sydney

St. George's Bowling and Recreation Club, Frederick st, Rockdale
St. Joseph's College Rowing, Hunter's Hill
St. Luke's Recreation, Shaftesbury road, Burwood

School of Arts Chess Club, 275 Pitt st
School of Arts Debating Club, 275 Pitt st
Soldiers' Club, 426 George st

South Sydney Rifle Club—Myrtle st, Botany
Strathfield Recreation Club Ltd., Morwick st, Strathfield

Sydney Bicycle and Motor Cycle Club, 77 Castlereagh st
Sydney Dingy Club, 305 Pitt st

Sydney Flying Squadron, 305 Pitt st
Sydney Rowing Club, Gt North rd, Air'ford
Sydney Sailing—A. Jones, sec., 305 Pitt st
Tattersall's—J. B. Olliffe, J.P., secretary, 204 Pitt st
Tenners Club, 250 Pitt st

Tramway Club, Lee ave
Union Club, W. Johnson, sec., 2 Bligh st
Union Recreation Club—Morwick st, Strathfield

University, 15 Castlereagh st
University, 15 Castlereagh rd, Globe
Vedanta Reading Club, 140 Elizabeth st

Victoria Park Bowling Club, Olty rd, Camperdown
Victoria Park Racing Club, 170 Pitt st

Voluntary Aid Nursing Club, Hawson pl.
Warrigal—F. A. Collins, secretary, 145 Macquarie st

Warringal Bowling Club, Bradley's Head rd, Mosman
Warwick Faru Racing Club, 202 Pitt st

Waverley Bowling and Recreation Club, Ltd., Waverley st, Waverley
Women's Club, 77 King st
Women's, 87 Campbell st, Milson's Point
Wyong Park Racing Club, 170 Pitt st

YOUNG MEN'S CHRISTIAN ASSOCIATION—William G. Henders, B.A., general secretary, 323-325 Pitt st (See Advt. opposite name in Alphabet.)

COACH CARRIAGE AND BUGGY BUILDERS.

Acme Coach and Motor Works, Bridge st, Drummoyne
Adams George, St. Ann's st, Ryde

Allan and Co., 36 Glebe st, Glebe
Angus and Son, 185-187 Castlereagh st, and 10-14 Sloane st, Newtown

Ashdown (The C.) Carriage Co., 136-138 George st, Camperdown, and 97-99 Pymont bridge rd, Camperdown

Bain H., 42 Holden st, Ashfield
Bain H., 208 St. John's rd, Forest Lodge
Burrett Mrs. Sarah, 110 King st, St. Peters

Bath William, 44 Ann st
Blake M. H., Lane Cove rd, Pymble
Bonniksen Martin, Paramatta rd, Ryde
Boothman John, 28 Brown st, Newtown

BOURNE W. H.

(Established 1893.) Drummoyne Motor Coach Factory and General Blacksmith. Vehicles of all descriptions built and repaired, Bridge st, Drummoyne. Tel. 105 Drummoyne

Braithwaite and Cash, Rocky Point rd, Arncliffe
Brett W. & Sons, 138 Weston rd, Rozelle

Burill Peter, 475 Darling st, Balmah
Carter John, Alfred st, Mascot
Casey & Thompson, 268-270 Lane Cove rd, North Sydney

Cayley G., Sharpe st, Belmore
Clark Thos., 125 Abercrombie st, R'fern
Cole Frederick, Richard st, Newtown

Cole John, 2 Campbell st, Newtown
Collis E. & H., Paramatta rd, Burwood
Compton S., 193-195 Balmah rd, L'harril

Cook's Hazzar and N.S.W. Carriage Co., George st, Camperdown

Cooper Charles, 131 Botany rd, Waterloo
Dellaw James H., Pentant st, P'matta

Dessau A. S. & Son, 132-134 Darley st, Newtown
Devlin Ernest H. V., 404 Lane Cove rd, North Sydney
Dignam Peter, 55 Smith st
Donald T. S., 62 Hawpell st, Paddington

DUNLOP RUBBER CO. OF AUSTRALASIA, LTD.

(THE)

Wentworth ave, Sydney. Dunlop Rubber Tyres for Vehicles. Telephones City 8808, 8807, 8803

Dunn Bros., Soudan st, Randwick
Dwyer Isaac, Botany rd, Mascot
Dwyer William, 14 King st, Newtown

Eaton George & Sons, Bourke st, Waterloo
Eaton John, 6 Mary Ann st
Eggleston Robert, 58 Oxford st, Woollahra
Evans G. and Son, 455 Liverpool rd, Ashfield

Fair H. James st, Woollahra
Farrell D. S. Ltd., 100 Sussex st
Farrell Denis S., 8 Booth st, Annandale
Farlin Oliver, Botany rd, Waterloo

Frakes William, 60 Mariborough st
Gardner Jeremiah, 68 Union st, Pymont
Glanz and Parritt, 30 Goodchap st
Glenness G. and Sons, 138 Wilson st, Newtown

Gough Aubrey, South Granville par, Guildford
Gray Bros., Ltd., Mechanic st, Newtown

HAININ & SON, Blackfriars st, City. Coach & Motor Body Builders. Phone R'fern 373

Harley Joseph, 10 Portland st, Waterloo
Hartney P., 117 Cleveland st, R'fern
Hilder Joseph, Marriekville rd, Mar'ville
Hillier H. J. P., Paramatta rd, Glebe

Horton Arthur, Ltd., 34-38 Paramatta rd, Petersham
Horwood G. H., 297 Church st, Paramatta

Hoskins Tom J. & Son

Centennial Motor, Coach and Buggy Works. Special attention to export work. Country clients can rely on prompt attention and quick despatch. 641-643 New Canterbury rd, Dulwich Hill. Tel. 36 Petersham

Hunt Robt. C., 178 Liverpool rd, Ashfield
Husson L. H., 493 to 507 King st, N'town

Isaacs A., 112 Redfern st, R'fern
Kent H. G., 278-281 Lane Cove rd, N. Syd.
Kimber A., 178 Oxford rd, Paddington

King Robert F., 32 Missenden rd, N'town
Latham John, 101 Henwick st, R'fern
Laycock E., Jeynton ave, Waterloo

Leavers James, Paramatta rd, Concord
Leach Chas., 140-142 George st, O'down
Lewis Bros., 63-65 Oxford st, Waverley

Little and Carbett, 102-101 Marion st, Leichhardt
Littfield Wm., Sydney rd, Granville

LLOYD HENRY

Coachbuilder and Motor Car Body Builder, Wholesale and Retail. Sulky Manufacturer, Rubber Tyre, Motor Seats, Sulky's a Specialty, and Patent of Five (5) Spring Sulky and Hubbreak, 61 King st, Newtown.

Lawns S. R., 76-78 South st, Summer Hill
McClusker J. W., Church st, Carlingford
Mackey J., 23 Little Riley st

Mackey John, 238-277 Riley st
McNaughton W. E., Montgomery st, East Kogarah
McVicker W. J., Terminus st, Liverpool

Mathieson Archie, Berry st, N. Sydney

Mit-hell Bros., Bishop st, Burwood
Morris O'Neil & Hopley, 41 City rd, D'ton
Murray T., 42 Collos st
N.S.W. Carriages Co., Bath st, north Camperdown
Newland Arthur, Susan st, Newtown
Oglethorpe James, Paramatta rd, Auburn

OLDING G. H.

WHEAT & WOOL VEHICLES modern designs; Waggons, Lories and Carts for City, Country and Municipal work. Large stock of Seasoned Wood Material. 47 Paramatta rd, Glebe (leave Leichhardt Tram at Ross st.) Tel. 31739

Parker E. J. J., Fare-1 rd, Hurstville
Payne A., 17-19 Glebe st, Glebe
Pearce James H., Lansdowne st, P'matta

Peel Har. y., 118 Allion st
Perry A. R., 285 Lane Cove rd, N. Sydney
Peters Bros., Phillip st, Waterloo
Peters A. H., 68 Gipsy st

Pittman H. W., 24 Whistler st, Manly
Pittman G. J., J.P., 194 Morehead st, R'fern
Pocock Frank, 10 Kettle st, R'fern

Proudie John, Marlin place, Mo Idale
Pryor H. J., 136 Balmah rd, Leichhardt
Pryor David, 29 Kingston rd, O'down

Riley A. E., Gordon rd, Chatswood
Roberts W., 183 Alfred st, North Sydney
Robinson W. J., 96 Chalmers st
Robson Charles, 79 Roglan st, Waterloo

Saltary Hugh M., 125 Alcorn rd, A'turn
Saudan Thomas, Cleveland st, City
Smith J. O., 26 Margaret st and 880 Parra-
matta rd, Petersham

Smith S., 4-6a City rd, Darlington

STANDARD COACH WORKS (David Swadling, Proprietor), 17 Pretoria st, Leichhardt. All classes of Vehicles Built, Repaired and Painted. First-class work guaranteed. Phone, 118 Petersham

Star Bros., 591 King st, Newtown

Steenboms, Limited

47 61 RILEY STREET, SYDNEY. Builders of High Class Motor Bodies, Automobile Waggons, and Carriage Manufacturers. Motor Hoods, Wind Screens, Forgings, etc. Importers of All Classes of Body Fittings. The Trade Supplied. Builders of Pleasure and Commercial Horse Vehicles. Tel. 252 Witham.

Stokes Herbert, 91-96 Camden st, N'town
Stone and Meredith, Burwood rd, B'wood

Swadling David T., Pretoria st, L'harril
Sweeney P., Macquarie st, Paramatta
Sweeney Henry, 27 Junction rd, Snn. Hill

Taylor Thos., 736-749 Paramatta rd, Petersham

United Carriage Works, 42 Collins st
Union Coachworks Co., 75 Cleveland st, R'fern

Walter A. J., Railway par, Kogarah
Wassell J., New Canterbury rd, Dul. Hill
Welgand H. J., Rocky Point rd, Arncliffe

Williams Robert, Bede st, Lidcombe
Wilson G., Gordon rd, Chatswood
Wood, Sons and A. White, 50 Darlington rd, Darlington

Wood Walter S., Chapel rd, Bankstown
Woods George, J.P., 31 Tharley st, L'harril
Woods Henry, Forest rd, Hurstville
Wright Samuel, 873-875 Harris st
Young and Archer, Great Northern rd, Gladswills

COACHBUILDERS' IRONMONGERS

See also Ironmongers (Coachbuilders).

Atkins William Ltd. 451 Kent st

BRISCOE AND CO. LTD., 383-385 Kent st, Sydney. Telephones, Kent st, City, 8890 (5 lines), and 6741; Wattle st, City 7872 and 7873

Chandler Albert 388-390 Sussex st
Hardy Daniel and Sons, Ltd., Jones st
Grimley Limited, 263-269 Clarence st
Wilson R. and Co., Ltd., 546 King st, Newtown

COACH, CARRIAGE, CAB AND BUGGY PROPRIETORS.

Avery William, 4 Wilton lane
Baker William, 20 Nowra st, Sun. Hill
Barron Edmund, 42 Walls st, Woollahra
Beal G. H., 2 Belford st
Bell Thomas, 5 Eltham st, Lewisham
Bennett Frederick, Forest rd, Peakhurst
Brady Thomas, Montgomery st, Kogarah
Brennan B., South ter, Bankstown
Brown George, Cooper st, Concord
Brown Thomas, 285 Lawrence st, A'ndria
Bruce T., 4 Tara st, Woollahra
Buckley John T., N.S.H. rd, Pad'ton
Burke Francis C., 46 Henry st, Leichhardt
Burns Thomas, 41 Glebe st, Glebe
Byron William, 120 Rose st, Darlinghurst
Carter Matthew, Joseph st, Lidcombe
Cashman M., 126 Hargrave st, Paddington
Challinor T. F., Oberon st, Randwick
Chalm Rns-ell, Bridge st, Epping
Conaty Bernard, 28 Larkln st, Cam'lowa
Condon James, 98a Swanson st, E'ville
Copes Thomas, 320-341 Riley st
Cosgrove P., 52 Fitzroy st, Newtown
Cramp J., 34 Wardell rd, Marrickville
Creedon M., 88 Bridge rd, Glebe
Cryen Albert, 21 Green st, Waterloo
Dale George, 40 Thomas st, Redfern
Dickson S., Hies st, Alexandria
Drane James, 31 Alfred st, St. Peters
Duncan H., 7 Denison st, Manly
Eddie Alex., 15 Arundel st, Forest Lodge
Edmonds Enos D., 111 Nelson st, An'dale
Eggleton A., 5 Enmore rd, Newtown
Evans William, 197 Elizabeth st, Wat'loo
Extence J., 3 Tara st, Woollahra
Flood John, 66 Portman st, Waterloo
Geoghegan P. J., Rookwood rd, B'town
Geoghegan Thomas, Liverpool rd, B'town
Gillick M., 44 Vine st, Redfern
Glendenning Joseph, Larkin lane, C'lowa
Graham Francis, Brunswick ave, C'hfield
Hackett J., J.P., 69 Lachlan st, Waterloo
Haines Christopher, 105 Regent st, N'town
Haines John, 93 Church st, Newtown
Halpin John, 47 Egan st, Newtown
Hamilton Andrew, Tilford st, Waterloo
Hannah R., Tilford st, Waterloo
Harrold Thomas, 35 Turner st, Redfern
Hathaway Edwin, 55 Mount Vernon st, Forest Lodge
Heapy George, 3 Glebe st, Paddington
Henderson Frank, Parramatta rd, H'bush
Hilliard Robt., Parramatta rd, Concord
Howard Charles E., Imison st, An'dale
Howlett W., 32 Fairmount st, Petersham
Howlett Archie, 7 Terrace rd, Marrickville
Hughes George, Marian st, Parramatta
Hughes Henry, Dixon st, Parramatta
Hughes Hugh, 77 Chiswick st, Parramatta
Hughes W. L., Railway par south, G'ville
Hukins Arthur, 87 Burke st, Waterloo
Johnson Jarrett, Everton rd, Strathfield
Jones Fredk., Parramatta rd, Concord
Judge James, 42 Edmund st, Waverley

KINSELA CHARLES

The oldest established Coach and Carriage Proprietor of New South Wales. Wedding Carriages a speciality. Head Office, 143 Oxford st, City; Stables, 63 Oxford st, Paddington, foot Barrack Hill. Telephones, 694 and 695 Paddington

Keat J., 6 Darghan st, Glebe
Kelly J., 135 Military rd, Mosman
Kinsela Albert, 10 Short st, Forest Lodge
Levi Alexander, 76 Shepherd st
Lillis Thomas, Kellick st, Waterloo
Lohning John, Toold st, Holroyd
McCauley Wilson, 53 Trafalgar st, S'more
McDonald Roland A., Stanley st, B'wood
McDonnell L., 127 Arthur st, N. Sydney
McGrath Denis, Herbert st, Manly
McGuckin J., 4 Little Selwyn st, Pad'ton
McMasters G., Alma st, Paddington
McNamara John, 155-157 Castlereagh st
Magenis Alfred, 35 North par, Auburn
Magenis Carlyon V., 9 Mary st, Auburn
Mahon M., 152 Sutherland st, Paddington
Makepeace W., 10 Cowper st, Waverley
Manning George, 60 Taylor st
Miller Samuel, 56 Chandos st, Ashfield
Miller W., 114 Rose st, Darlinghurst
Millikin R., Park rd, Hurstville
Montgomery R., 3 Arthur st, Ashfield
Morgan George, Robertson st, W. Kogarah
Morris H., off Railway ave, Wairoonga
Murphy James, 19 Kellett st
Murray J., 217 Edgcliffe rd, Woollahra
Newland's Carriage Bazaar and Motor Garage, George st, Camperdown
O'Carroll Mrs. Mary, 43 Hereford st, Glebe
Parbury Alfred, 506 City Markets
Pent Charles B., 218 Elizabeth st, Wat'loo
Riley Phillip, 118 George st, Erskineville
Ritchie Robert, Waiura st, Burwood
Robertshaw W., off 40 Copeland st, A'dria
Rouhan Thos., 24 Morehead st, Waterloo
Russom Harold S., Carrington rd, Wav'y
Ryan W., 52 Holdsworth st, Woollahra
Salisbury Wm. J., 3 Carshalton st, A'field
Schweikert Frederick, 525 Illawarra rd, Marrickville
Sewell C., Ocean st, Woollahra
Sharpe William, Hills st, Alexandria
Slade James, 87 Walker st, N. Sydney
Smith Walter T., Parramatta rd, Burwood
South William, off New st, Lidcombe
Summers J., 76 Livingstone rd, Mar'ville
Teston William, 5 Glebe st, Paddington
Tuffy James, 527 Botany rd, Waterloo
Walz P. P., Frederick st, Rockdale
Whelan John, 113 Buckland st, Alexandria
Wilkinson Alfred W., 2 Arthur st, Manly
Williams G., 86 Military rd, Mosman
Williams Mrs. M., 259 West st, N. Sydney

FUNERAL DIRECTORS.

CARRIAGE AND DRAG PROPRIETORS.

Head Office .. Mortuary Chapel
810-12 GEORGE ST., SYDNEY.

'Phones 9226—9229 City.

LIVERY & FUNERAL STABLES DEPT.

472-84 HARRIS STREET. 'Phone M1169

District.	Agent.	Telephone No.
ALEXANDRIA —W. McNamara, Red'n 818		
BALMAIN , Darling Street—		
BANKSTOWN —Mrs. McGun ..	U7156	
BURWOOD —E. A. Morley ..	U4143	
CAMPBIE —H. Mason ..	U1345	
CANTERBURY —E. A. Rose ..	U1080	
CHATSWOOD —F. M. Homan ..	J1065	
CHATSWOOD —Koellner & Sirl ..	J1078	
DARLINGHURST —Mrs. R. F. Thomas, William 16		
DARLING POINT —R.R. Russell, Edg. 1412		
DRUMMOYNE —Miss Gardiner, D'myne 168		
DULWICH HILL —A. L. Chantler P's'm 1692		
GLADESVILLE —Mrs. Ford, Hunt. Hill 276		
HABERFIELD —C. J. Wood ..	U1473	
HORNSBY —Dobson and Bembrick, Wairoonga 160		
KILLARA —Mrs. Rochaix ..	J1203	
KOGARAH —J. F. Handley ..	Kogarah 44	
LEIGHARDT —Mrs. Jansen, Petersham 40		
MARRICKVILLE —E. T. Hill, P'sham 473		
MOSMAN (Avenue Road)—Nicholls Bros., Y1943		
MOSMAN (Military Road)—W. Callingham, Y1748		
NORTH SYDNEY —W. Lloyd, North 9		
PETERSHAM —E. W. Bromley, P'sham 22		
RANDWICK —A. McElhone, R'wick 1296		
ROZELLE —Mrs. Bartlett ..	W1070	
RYDE —L. Gordon ..	Ryde 32	
WAVERLEY —Mrs. Quinn ..	Waverley 530	

Cable & Telegraphic Address—
"EMBALMER."

Wolfe Benj., 15 Charles st, Forest Lodge
Wolfe Thomas, 187 Nelson st, Annandale
Wood Charles, Bourke st, Waterloo
Wood George, 3 Wilton lane
Woods Chas., 431 Miller st, N. Sydney
Woods Mrs. M. A., 494 Elizabeth st

COACH PAINTERS.

Bannister and Mossong, Glenmore rd, Paddington
Clark Henry, 17 Steel st
Dunn A., 123 Australia st, Newtown
Laybutt L. G., 596-8 Parramatta rd, Petersham
McLaughlin Thomas, 72 Carrington rd, Waverley
Tovey George, Fennell st, Parramatta

COAL AND COLLIERY COMPANIES.

ABERMAIN COLLIERY CO. LTD.—Isaac Chapman, general manager; Norman R. Chapman, secretary, 4 O'Connell st, Sydney. Tels. City 9111 and 9112. And Scott st, Newcastle. Colliery: Abermain, via West Maitland
Avondale Coal Syndicate, Chahills House
Australian Coal Supply Co., Ltd., The Crescent, Annandale
Bellambi Coal Company, Ltd. (The), 16 Spring st
Brown J. and A., 4 O'Connell st
Bull Colliery, 38 Pitt st

CALEDONIAN COLLIERIES, LIMITED—Howard Smith Ltd., Managing Agents, Equitable Buildings, 350 George st, Sydney

Coal Lift Collieries, Ltd., 82 Pitt st
Coal Ltd., 14 Martin place
Co-operative Colliery, Walsend, 7 O'Connell st

Co-operative Proprietary LIMITED.

Merchants and Colliery Proprietors, Best Quality Steam and Household Coals in Stock, also Oxide Colors of Finest Quality, 726 King st

Corrimal-Balgownie Collieries, Ltd.—G. S. Yull and Co., Ltd., agents, 6 Bridge st
Excelsior Colliery, Ltd., 83 Pitt st
Federal Coke Co., Ltd., 109 Pitt st
Great Western Coal Mining Co., 6 Loftus st
Hebburn Ltd., 261 George st
Hetton Coal Co., Ltd., 56 Pitt st
Hoskins G. and Co., Ltd. (Lithgow), Equitable building, 350 George st
Illawarra Coke Co., Ltd., 4 Bridge st
Invicta Coal Co., 56 Pitt st
Invicta Colliery Co., 18 Bridge st

THE INVINCIBLE COLLIERY, LTD.—Howard Smith Ltd., Managing Agents, Equitable Buildings, 350 George st, Sydney

LITHGOW COAL ASSOCIATION—James S. Bragg, secretary, Hoskins Buildings, 3 Spring st, Sydney. Telephone City 7699

Lithgow Valley Colliery Co., Limited—(City office), 90 Pitt st
Lynington Collieries, Ltd., 4 Bridge st
Main Range Collieries and Estate, Ltd., 107 Pitt st
Metropolitan Coal Co. of Sydney, Ltd.—E. H. Scales, secretary, 107 Pitt st

Metropolitan (Helensburgh) Colliery—W. A. Firth, manager, 38 Pitt st
Mount Keira (Osborne Walsend) Colliery—W. A. Firth, manager, 38 Pitt st
Mount Keira Colliery—E. Vickery and Sons, Ltd. proprietors, 78 Pitt st
Mount Kembla Collieries, Limited, 38 Pitt st

Mount Pleasant Coal and Iron Mining Co., Ltd., 86 Pitt st
Mount Pleasant Colliery, 38 Pitt st
Neath Colliery, 2 Hunter st
Newcastle-Belmont Collieries, Ltd. (in liquidation), 726 King st
Newcastle Walsend Coal Co.—Alexander R. Douglas, secretary, 2 Spring st
N.S.W. Cement, Lime, and Coal Co., 79 Elizabeth st
North Bull Colliery, Ltd., 4 O'Connell st
North Warrarah Colliery Co. Ltd., 376 George st
Oakley Park Coal Mining and Coke Co. Ltd., 83 Pitt st
Pacific Coal Co., Ltd., 58 Pitt st
Rhondla Colliery (Terribla), 7 O'Connell st
Saywell's Collieries, Ltd., 80 Pitt st

SEAHAM COLLIERY CO. LTD., Isaac Chapman, General Manager; Norman R. Chapman, Secretary; 4 O'Connell st, Sydney. Tels. City 9111 and 9112. Collieries, West Walsend

South Clifton Coal Mining Co., Ltd., 89 Pitt st
South Greta Colliery (N.L.), 107 Pitt st
Southern Coal Owners' Agency—W. A. Firth, manager, 42 Pitt st
Sydney Coal Co., Ltd.—Office, 63 Pitt st, and Forbes st

SYDNEY HARBOUR COLLIERY, LTD.—(G. S. Yull and Co., Ltd., Agents), 6 Bridge st, Sydney. Tels. City 9520, 9521, 9522, and 9523

Vale of Clwydd Coal Mining and Brick Co., Ltd., 14 Martin place
Warrarah Coal Co., Ltd., 3 Spring st
Wickham and Bullock Island Coal Co., Ltd., 2 Hunter st

COAL CONTRACTORS AND SHIPPING AGENTS.

Bellambi Coal Co., Ltd. (The), 16 Spring st
Earp Bros. and Co., Ltd., 8 Spring st
Kirtan and Karnshaw, 63 Pitt st
Lane and Dawson, 8 Spring st
Scott, Fell and Co., 251 George st
Webb A. E., 79 Pitt st

COAL AND WOOD MERCHANTS.

See also Fuel, Wood and Coal Merchants
Browne and Co., 43 Enmore rd, Newtown
Byrnes B., Ltd., 56 Pitt st
Caledonian Collieries, Ltd.—Howard Smith Ltd., agents, 350 George st
Jones Bros., foot of Bathurst st
Lockley Bros., D'Arcy lane
McCauley S. A., J.P., 30-32 Garden st, Alexandria
Metropolitan Coal Agency, Unwin's Bridge rd, Sydenham
Sydney Coal Co., Ltd., 63 Pitt st
Thompson John S., 70 Pitt st
Warburton & Son, Russell's Wharf, Barker st, off foot of Bathurst st

COCOA AND CHOCOLATE MANUFACTURERS.

Bendoller Chocolate Co., 184 Abercrombie st
Bousdorp and Co., 76 Pitt st

Blooker's Dutch Cocoa

Malcolm Buildings, 256a George st. Telephone, City 3504

Cadbury Brothers, Ltd., represented by William Cooper, 267 George st
Eneever and Appleton, 86-89-90 Bay st

FRY J. S. AND SONS, Limited (Bristol, London)—William Crosby, and Co., agents, "Geelong House", 26-30 Clarence st. (See Advt. above Confectioners, Manufacturing and Importing)

GRIFFITHS BROTHERS Proprietary, Limited, Tea, Coffee and Cocoa Merchants, Sales Room, 534 George st, Sydney; Offices and Warehouse; corner Wentworth avenue and Goulburn st; 26 to 30 Flinders st and 66 Elizabeth st, Melbourne; 49 Rundle st, Adelaide; and 530 Queen st, Petrie's Bight, Brisbane. Telephones, City 8312 (3 lines)

Parsons Bros. and Co. Proprietary, Ltd., 321 to 327 Kent st

VAN HOUTEN'S COCOA—Harrisons Ramsay Proprietary, Ltd., representatives, 40-42 Clarence st, Sydney

COFFEE, ETC., MERCHANTS AND IMPORTERS.

See also Grocers (Wholesale).

Andronicus Bros., 197 George st north
Booth J. A. and Co., 73 George st West
Boylson Bros., 2 Castlereagh st
Bushell's, 28 George st north
Callachor A. S., 17 Bridge st
Cremona Coffee Co., 12 Washington st
Edwards and Co., Ltd., 152 Clarence st
Ewington E. R., 9 Burns st
Gibson J. A. D. and Co., 432-434 Kent st
Gray Arthur and Co., 370 Sussex st

GRIFFITHS BROTHERS Proprietary Limited, Tea, Coffee and Cocoa Manufacturers, Sales Room, 534 George st, Sydney; Offices and Warehouse, corner Wentworth avenue and Goulburn st; 26 to 30 Flinders st, and 66 Elizabeth st, Melbourne; 49 Rundle st, Adelaide; and 530 Queen st, Petrie's Bight, Brisbane. Telephones, City 8312

Harper Robert and Co., Ltd., 93 York st; mills, Duncan st
Harris E. H. and Co., 27 The Strand
Holle and Co., Hamilton st
Intercolonial Bonus Tea Co., 266 and 685 Darling st, Balmain
McEnery and Co., 618 George st
Martin George, 308 Kent st
Mockbell's Mocha Coffee Co. (Reg.), off 84 1/2 Pitt st
Moran and Cato, Ltd., 122 to 126 Cleveland st
Oller C. J., off 241 Castlereagh st
Parry J. and Co., 66 Pitt st, Waterloo
Parsons Bros. and Co. Proprietary, Ltd., 321 to 327 Kent st
Poole and Holmes, 232 Sussex st
Turner and Co., 102 Sussex st

ANTHONY HORDERNS'—AUSTRALIA'S MAMMOTH STORE.

2010 Col TRADES AND PROFESSIONS. Com

COLD STORAGE WORKS.

Batchelor and Tait, Ltd., Marian st. B'fern
Burwood Ice Works, Burwood rd. B'wood
Central Ice and Cold Storage Co., Chel-
donian st, Paddington
Orystal Ice and Cold Storage Co., Crescent
st, Rozelle

**FARMERS' AND DAIRYMEN'S
MILK CO., LTD.**—S. H. Oates,
manager, 660-608 Harris st, corner of
Thomas st, Ultimo, Sydney. Tel. Nos.
City 9030 and M1303

Java Cold Storage and Eastern Trading
and Agency Co., Ltd., 12-14 Loftus st
McDonald & Eklund, Wilford st, Newtown
Manly Ice and Cold Storage Co., 160
Pittwater rd, Manly

**METROPOLITAN ICE AND
COLD STORAGE COMPANY,
LIMITED**—J. A. Menzies, manager,
239-245 Harris st. Telephone, City
4468 and M 1056

Municipal Cold Storage Works, City Mar-
kets
New South Wales Fresh Food and Ice Co.,
Ltd.—Head office, 25-33 Harbour st
New South Wales Ice and Cold Storage
Works, Marian st, Redfern
Newtown Cold Storage Ice Works, Wilford
st, Newtown
Perry and Fisher, Little Comber st, Pad.

**SYDNEY ICE SKATING RINK
AND COLD STORAGE COM-
PANY, LIMITED (THE)**—Cold
Storage and Refrigerating Works—W.
B. Doust, J.P., manager, 702 to 720
Harris st near George st. Telephones,
M1063 and M1474

Tetley Frederick, 625 Harris st

COLLAPSIBLE GATE MANUFACTURERS ORNAMENTAL STEEL MANU- FACTURING CO., LTD.

for: Craftsmen in Ornamental Steel and
other Metals, Intercolonial House, 4
Castlereagh st, Sydney. Telephone
1702 City. (See Advt. opposite Name
in Alphabetical Section)

COLLIERY AGENTS

YUILL G. S. AND CO., LTD., 6
Bridge st, Sydney. Manila P.I. and
Yuill's Ltd., 120 Finchchurch st, Lon-
don, E.C. Agents for the Corrim-
Balgownie Collieries, Ltd. Tel. City
9520-9521-9522 and 9523

COLLIERY PROPRIETORS.

**SYDNEY HARBOUR COLLIERY
LTD.** (G.S. Yuill & Co., Ltd., agents),
6 Bridge st, Sydney. Telephones,
City 9520-9521-9522 and 9523

HEBBURN LIMITED

A.A. Company's Wharf, Hunter st,
west, Newcastle. Proprietors Hebb-
burn Colliery; agents for "A.A." Coal.
Cable address: "Hebburnpit," Con-
tley's Code and A.B.C. (5th Edition).
Telephones, Nos. 18 and 395; P.O.
Box 208; Sydney Office, 261 George st

COMMERCIAL BROKERS.

See also Brokers (General).

Alexander Duncan S., 44 Carrington st
Augenson Gustav, Challis House
Banks J. D., 16 Spring st
Bassett W. H., 114 Pitt st
Blackett-Smith A., 18 Bridge st
Broadbent W. W., 72½ King st
Clarke Charles & Son, 12-14 O'Connell st
Fairfax W. B., 19 Hunter st
Hill J. Macartney & Co., 163 Pitt st
Leslie S., 117 Bathurst st
Loewenthal's, 359 George st
Macdonald H. and Co., 2 Hunter st
Macleod C. W., 182 Q. V. Markets
Martin Thomas, 9 Hamilton st
Pepper John, 114 Pitt st
Pritchard R. R., 24 Bond st
Tracy F. C., 17 Castlereagh st
Watt Alexander, 12-14 O'Connell st
Wood Reuben, 26 Hunter st

COMMISSION AGENTS.

Alexander Duncan S., 44 Carrington st
Allright Frank, 57 Market st
Bach L. and Co., 44 Carrington st

BACKHOUSE & GOYDER, Mutual
Life Buildings, 14 Martin place

Balechin W., Ltd., Bond and Pitt sts
Bardsley Charles, 184½ Sussex st
Basche and Lowney, 368 Sussex st
Black H., 17 City Markets
Blake P. S., 4 Daley st
Blyth David and Co., 412 Kent st
Boyd and Hanton, 348 Sussex st
Broadbent J. R., 161 Sussex st
Brown Joseph, 61 Market st
Bryant and Hayes, King and Sussex sts
Bryant Alfred, 56 Pitt st
Burns, Philip & Co., Ltd., 10 Bridge st
Byers A., 136 Pitt st
Cameron & McFadyen, Ltd., 143 Sussex st
Dhill N. P., 10 City Markets
Clarke Thomas, 216-218 Sussex st
Clune Bros., 370 Sussex st
Cohen David, 5 Egan st, Newtown
Craig and Arnold, 161 Sussex st
Cranney, Marsden, Baker and Scott, 77
Castlereagh st
Crossley W., 114 Pitt st

GRAVEN T. W., Produce Merchant,
168 Sussex st. Tel. City 2964

Denham Bros., 359-361 Sussex st

DENT AND PERRY (Established
1882), Auctioneers, Produce Merchants
and Commission Agents, 151 Sussex
st, Sydney. Telephone City 7349
Cable Address, "Dent," P.O. Box 4
King st

Douglas Percy and Co., 18 Barrack st
Drew, Brown and Drew, 107 Sussex st
Dunton Wm. & Sons, 15 City Markets
Duret E., 48 East Esplanade, Manly
Ellis Joseph, 158 King st
Farnsworth & Co., 172 Sussex st
Felton M., Grosvenor and George sts
Fisher Henry, corner Grosvenor and
George sts

Foggitt Jones and Co., Ltd., 363 Sussex st
Foley Bros., Ltd., 353-357 Sussex st
Forsythe W. E., 65 Market st
Fraser J. H. W., 119 Sussex st
Galland L. J. P., 14 Castlereagh st
Gates G., 5 City Markets
Ghest Captain R. C., 10 Bridge st

GRAY J. W. AND CO., Grain and
Farm Produce Merchants, Auctioneers
and Commission Agents, 139 Sussex st,
Sydney. Telephone 4647 City

Gregory H. P. and Co., 74 Clarence st
Hall Bros., 5a City Markets
Hazelton & Donovan, 4 City Markets
Hill, Clark and Co., Ltd., 2 O'Connell st
Hogan P. and Co., 125 Sussex st
Holdhoptons and Co., 226 Castlereagh st
Holtermann H. A., 339-341 Sussex st
Isaacs L. B. and Sons, 11 City Markets
Jones J. and Co., Ltd., 233 Sussex st
Kelly Walter H., 114 Pitt st
Kershaw Martin & Co., 19 Bridge st
Lawler J. T. & Co., 141 Sussex st

LAWSON JAMES R., General Auctioneer,
196-198 Castlereagh st. Tel.
City 7456. (See Advt. on page 1407)

Lennon and Co., 28 Castlereagh st
Leonard Richard, 107 Castlereagh st
Lewis Frederick, 121 Pitt st

LITTLE ROBERT & CO., Timber
Indentors and Importers. (Agents for
G. W. McNear (Inc.), San Francisco),
Castlereagh Chambers, 10 Castlereagh
st, Sydney. Tel. City 9136 (2 lines)

LITTLE W. A., General Auctioneer,
Valuator, Arbitrator and Auctioneer,
42 Castlereagh st, Sydney. Tel. City
4936. (See Advt. opposite name in
Alphabetical section)

Livingstone and Busham, 123 Sussex st
McDermott's, Ltd., 101 Sussex st
Mackey J. and Co., Ltd., 263-271 Sussex st
MacLure Co. (The), 55 Day st
Maerker Adolph, 116 The Strand
Mailler & Quereau, 273 George st
Maneer Arthur, J.P., 247 Lawrence st,
Alexandria
Martin George, 306 Kent st
Melliday John, Box 803, G.P.O.
Menzies John, 44 Castlereagh st
Mitchell T. S., 14 City Markets
Mobbs G. H., Argyle st, Parramatta
Moss J., City Markets
Muscroft W. J.P., 8 City Markets
Muston Arthur and Sons, 17 Bridge st
O'Neil S. W., 79-81 Pitt st
Oxenham H., 241 Pitt st
Peach Bros., 76 Pitt st, and at Kogarah
Pope W., 136 Pitt st

PRESCOTT LIMITED
(WHOLESALE),
365 to 375 Sussex st. Tels. City 7040
(3 lines) and 7013 (2 lines)

Reid J. R., 16 O'Connell st
Ritchie Samuel, J.P., 241-243 Trafalgar
st, Petersham
Robinson C. K. and Co., 125a Sussex st
Rosen S., Rawson place
Ruddier's Ltd., 42 Pitt st
Ryan P. V. and Co. P.O. chambers,
114 Pitt st
Sauday A. E., 29 City Markets
Scott, Henderson & Co., 10 Loftus st
Scott Joseph M., 18 Charles st, For. Lodge
Scrutton R. L. and Co., Ltd., 161 Clarence
st, Sydney

See John and Co., 212 214 Sussex st
Sheppard, Harvey and Co., 135-137
Sussex st

Solomon S., 246a Pitt st
Sprayway Albert, Kissing Pt. rd, Erm'ton
Stallmann and Schaffer, 256a George st
Stevens F. G., 8 City Markets
Stone H., City Markets
Stoyles Walter, 8 Steam Mill st
Swift and Company, 20-30 Clarence st
Trevathan J. H., Ltd., 1 City Markets
Treen H. H., 27 Jamieson st
Wain and Mead, 50 South par, Auburn
Walker and Oxy, 153 Sussex st

THE HOME OF ANTHONY HORDERNS' FAMOUS LOW PRICES.

Com TRADES AND PROFESSIONS. Com 2011

Waterman N. H., 401 Sussex st
Wells (George) and Smith, 173 Sussex st
Weymark & Son, Ltd., 14-18 Steam Mill st
Williams O. L. and Son, 95 Elizabeth st
Wood Reuben, 26 Hunter st
Young G. E. J.P., 33a Beattiest, Balmain

COMMISSION MERCHANTS.

American Trading Co. of Australia, 40
King st
Barnett Leopold and Co., 396-398 Pitt st
Oldman (Australasia) Limited, 51 Mar-
garet st
Chipman Holmes S., 54 Margaret st
Fisher Hy., corner Grosvenor & George sts
Lanyon A. E. and Co., 255a George st
Laughland, Mackay and Co., Ltd, 61 Pitt
st, and 50 Lime st, London
Mailler and Quereau, 273 George st
Markell Charles and Co., 15 O'Connell st
Martin George, 306 Kent st
Moxham W. J. and Co., 35 Castlereagh st
Redfern

Myers and Solomon, 42 Market st
Parkes G. A., 55 Pitt st
Rosewood J. L., 17 Castlereagh st
Scott, Henderson and Co., 10 Loftus st
Swift and Company, Ltd., 26-30 Clarence st
Tait W. S. and Co., Ltd., 8 Spring st
Terry Charles M., 115 Pitt st
Waters C. E. and Co., Ltd., Mountain st

COMMISSIONERS FOR AFFIDAVITS.

Abhatt Macartney, 67 Castlereagh st
Abigail James W., 70 Elizabeth st
Addison C. G., Supreme Court
Addison G. O., Registrar, Industrial Re-
gistrar's Office, Macquarie st
Addison L. M., Supreme Court
Allen R. P., 26 Castlereagh st

ALLEN REGINALD CHARLES
(Allen, Allen and Hemsley), (for
N.S.W., South Australia), Wigram
House, 19 Castlereagh st

Arnott William, J.P., 94 Pitt st
Balcombe William A., Equity Office
Burnes A. E., 15 Castlereagh st
Barracough F. E., Master in Lunacy
office, Macquarie st

Barry G. J., J.P., 15 Castlereagh st
Bassett E., Pritchard, & Co., 375 George st
Bastian A. A. O., J.P., Albert ave, Chatswood
Baylis F. C., Supreme Court
Beaver Edmund, Supreme Court
Beaver W. R., Clerk of the Peace, Mac-
quarie st

Beeling and Simpson, 64 Elizabeth st
Beehag S. A. H., 64 Elizabeth st
Bellario G. A. F., High Court of Australia,
N.S.W., Queensland, South Australia,
West Australia, Tasmania and New
Zealand, 279 George st

Berne P. W., 113 Pitt st
Beveridge H. S., J.P., Redmore st, B'wood
Blackman Robert O., Bankruptcy Office
Blackmore A. B., 926 Pitt st
Bonthorne J. M., Attorney-General's
Department

Bonthorne J. M. A., Registrar District
Court
Bowman Arthur, 279 George st
Brailley H. H. B., 60 Margaret st
Bray Wm. F., J.P., 10 St. Elmo st, Mosman
Breton Victor Le Gay, Lands Titles
Office

Briggs Alfred E., Probate Office
Bromhead W. S., Attorney-General's
Department
Broughton L. W., George st, Parramatta

Byrne Norbert, Attorney-General's Dept.
Cape A. J., Commercial Union chambers,
99a Pitt st
Cape C. S., Commercial Union chambers,
99a Pitt st

Cape R. Ceell, Railway par, Burwood
Carr-Boyd C. J., Attorney-General's Dept.
Carruthers Hon. Sir Joseph H., O.S.H. rd,
Waverley

Charlton T. J., District Court
Clark F. G., 70 Pitt st
Clarke William, stipendiary magistrate
Coghlan O. J., Attorney-General's Dept.
Cohen E. G. Maddocks, 77 Elizabeth st
Cohen E. R., 62 Hunter st
Connell H. H., J.P., C.P.S. and Ch.M.,
Lane Cove rd, North Sydney
Cope William, 14 Castlereagh st
Cotton Stuart, J.P., Burwood rd, Burwood
Cowlishaw Reginald, 104 Pitt st

**COWPER OECIL SPENCER DE
GREY** (Allen, Allen and Hemsley)
(for High Court of Australia), and
for Northern Territory of Australia,
Wigram House, 19 Castlereagh st

Cowper F. R., 19 Post Office chambers,
114 Pitt st
Creagh A. J., 17 Bridge st
Creagh J. S., Attorney-General's Dept.
Creagh W. J., 17 Bridge st
Croaker George, 14 Martin place
Crookford W. W., under-sheriff, Supreme
Court

Curtiss Frederic, 84 Elizabeth st
Cusick E. P., Attorney-General's Dept.
Daly E. Newton, 1-3 Castlereagh st
Dangar R. N., 10 Bligh st
Davenport F. A., Ocean House, 21 Moore st
Dawes L. G., 89 Pitt st
Delohery A. H., 119 Phillip st
Dixon L. F., 10 Hunter st

DOBBIN AND SPIER (Leonard
Dobbin, Notary Public and Commis-
sioner for Affidavits of New South
Wales, Victoria, South Australia, and
New Zealand), Equitable Building,
George st, Sydney. Tel. City 7060

Dobbin Leonard, Equitable building,
George st
Dodd Alexander J. (Queensland), 62
Hunter st

Dowling J. Arthur, 113 Pitt st
Drew C. Mathews, 2 Hunter st
Dauphy M. J., Supreme Court
Ebsworth A. O., 67 Castlereagh st
Ebsworth F. O., 9 Bridge st
Fitzhardinge M. A. H., Bull's chambers,
14 Moore st

Flynn J. A., 127 King st
Flynn William A., Attorney-General's Dept.
Forsyth Walter George, 11 Moore st
Fosbery E. E., 107 Pitt st
Fuller B. O., Supreme Court

Gale & Gale, Challis House, Martin place
Galbraith F. H. P., M., Children's Court
Gale O. C., Challis House, Martin place
Gardner Ernest H., 91 Elizabeth st
Garrett T. W., 67 Castlereagh st
Godfrey A., 292 Johnston st, Annandale

Gould The Hon. Sir A. J., 121 Pitt st
Gray William Symons, 375 George st
Greenwood G. H., 80 Dowling st, Redfern
Hamilton Alec A., 75 Pitt st
Hargraves W. H., Equity Office
Harriott Harold P., 1-3 Castlereagh st
Harris Reginald, 60 Castlereagh st
Hepworth H. B. P., 58 Pitt st

Heydon The Hon. L. F., M.L.C., Mary
st, Hunter's Hill
Hollis A. H., 61 Elizabeth st

Holme J. B., Industrial Registrar
Horsley Chas. J., J.P., Boundary st, O'wood
Hourigan P. J., 123 Pitt st
Houston Ralph L., 25 O'Connell st (Fiji,
Tas.)

Houston John W. H., 5 Moore st
Hughes and Hughes, 26 Hunter st
Hughes Robert, Attorney-General's Dept.
Hughes Hon. Thomas, M.L.C., 26 Hunter st
Hughes Thomas J., J.P., 121 Pitt st
Huntington Hy. Wm. Hemsworth, 24
Good Hope st, Paddington

Jamieson H. B., accountant, 263 George st
Jaques A. E., 12 and 14 O'Connell st
Jones J. P., Hunter and Castlereagh sts
Jones Wilfred M., 89 Pitt st
Jones W. R., 107 Pitt st
Kemmels T. Manghan, 926 Pitt st
Kilgour Charles, 16 O'Connell st
King John R., 117 Pitt st
Kent F. D., 99a Pitt st

Kitching F. W., Industrial Registrar's
office

Lambton R. S., 2 Hand st
Laurence and Laurence, Wynyard st
Laurence O. A., George and Wynyard sts
Laurence G. M., 64 Pitt st
Lee Benjamin, J.P., 78 Johnston st, An'dale
Leibius G. H., 144 Pitt st
Levy Daniel, J.P., M.L.A., 9-11 Castle-
reagh st

Lloyd A. S., Supreme Court
Lobban A. McC., 360 George st
Love M. S., S.M., 10 Bennett st, Neutral B.
Lowe Walter C., 82 Pitt st
Lucas O. R., Supreme Court

McCarthy A. W., 19a Elizabeth st
McCulloch P. V., 118 Pitt st
Mackenzie W. K. S., Supreme Court
MacLachlan A. J., E. S. and A. Bank
buildings, King and George sts
McLaughlin John, corner Hunter and
Pitt sts

Makony E. A., Attorney-General's Depart.
Manning Claude, Challis House, Martin
place

Marks Percy J., 926 Pitt st
Marshall T. and Marks, 67 Castlereagh st
Marshall H. Osborne, Australasia chmnb.,
Martin place

Marshall Thomas, 67 Castlereagh st
Mason H. H., Queen's Square
Matthews E. O. H., 24 Moore st
Maybury O. E. B., sheriff, Supreme Court
Mellish T., 926 Pitt st
Millin B. J.P., corner Bridge and Pitt sts
Millington J. P., 117 Pitt st
Moffatt J. B., 44 Elizabeth st
Moloney F. N., 79 Elizabeth st
Monday R. C., Probate Office, Chancery
square

Montagu N. W., 220 Pitt st
Morgan Harold T., Ocean House, 24
Moore st

Morris H. P., Attorney-General's Dept.
Murphy Jos., Supreme Court
Myers David M., (Victoria), 56 Hunter st
Norris Osborne E., 15 Castlereagh st
Nott J. E. V., 375 George st
O'Brien Thomas O., 37 Elizabeth st
Page E. H., Attorney-General's Dept.
Palmer W. H., Official Assignee, 47 Eliza-
beth st

Parker A. L., Wynyard st
Parkinson C. E., Crown Solicitor's Office
Paterson D. G., Attorney-General's Dept.
Perkins E. W., J.P., 122 Pitt st
Phillips Oswald J., 8 Spring st
Pinkett A. G., J.P., C.P.S., Police Court,
Sydney rd, Manly

Poole E. T., 6 Castlereagh st
Priddle R. G., Somerset House, 5 Moore st
Rainsford P., Hopetoun st, Petersham
Ralston John T., 70 Pitt st

ANTHONY HORDERNS' NEW PALACE EMPORIUM,

2012 Com TRADES AND PROFESSIONS. Com

Com missions for applicants, continued—

Raves George A., 113 Pitt st
Rawlinson T., J.P., 28 Castlereagh st
Read (Vero) and Bell, 26 Castlereagh st
Read T., 5 Moore st
Read Vero, 26 Castlereagh st
Rich H. O. Ellison, 10 Bligh st
Richardson J. S., City Mutual chambers, 62 Hunter st
Roberts R. G. C., 26 Castlereagh st
Robillard P. H., J.P., George st, P'matta
Robson W. E. V., M.L.A., 164 Pitt st
Rogers George H., 12 Castlereagh st
Rolin F. Lynde, 25 Castlereagh st
Roxburgh Russell C., 18 Bridge st
Russell E. H. T., Riquitable buildings, 350 George st
Saddington A. G., Supreme Court
Scott E. Lewis, 65 Renwick st, Leichhardt
Serogio H. De Y., 26 Castlereagh st
Shaw A. G. Y., 121 Pitt st
Simmons E. P., Union Bank chambers, Hunter street
Sly G. J., L.L.D., 369 George st
Sly Dr. J. D., 684 Pitt st
Smithers G. H., Stipendiary Magistrate, Hazelbank rd, Woolstuncraft
Spain Staunton W., 18 Bridge st
Steel H. Peden, 925 Pitt st
Stephen E. F., Webb's nyc, Ashfield
Stephens S. J., Probate Office
Stevenson George, J.P., 114a Pitt st
Sullivan Reginald, 114a Pitt st
Taylor A. J., J.P., 36 Moore st
Thompson and Nott, 375 George st
Thompson J., jun., Vickery's chambers, 89 Pitt st
Tout George, Probate Office
Turner G. H., 26 Hunter st
Vindin W. M., 14 Castlereagh st
Walker F. W., 12 Castlereagh st
Walsh C. R., Prothonotary, Supreme Court
Ward F. H., Supreme Court
Watson George, J. P., Brown st, Ashfield
White W. T., District Court
Wilkinson Frederick B., 14 Castlereagh st
Williams H. S., 109 Pitt st
Williams W., Curator's Office
Williamson G. E., 103 King st
Wills A. C., 671 George st
Wilson F. Y., Royal chambers, 1-3 Castlereagh st
Windeyer and Williams, 23 O'Connell st
Windeyer William A., 23 O'Connell st

COMPANIES (MISCELLANEOUS).

See also respective headings under which they trade.

Aarons' Exchange Hotel Co., Limited—W. A. Boulton, manager, Gresham st
Aerated Bread Co., Ltd., 189 Pitt st
Alliance Hotels Ltd., Park and Castlereagh sts
Allis-Chalmers Co., 77 King st
American Trading Co. of Australia—H. C. Wilson and W. G. Wilson, joint managers, 40 King st
Anchor Fence, Ltd., 107 Pitt st
Art Reproduction Co., York st
Augustus Downs Pastoral Co., Ltd., 107 Pitt st
Aurora Products Co., 191 Liverpool st
Austral Whiting Co., 53 Day st
Australasian Institute of Marine Engineers—John Teifer, secretary, 35 Pitt st
Australasian Mortgage and Agency Co., Ltd., 56 Hunter st
Australasian Flavi Co., Equitable building, 350 George st
Australia Hotel Co., Ltd., 45 Castlereagh st

Australasian Alliance Assurance Co. (Fire, Life, Marine, Accident, Sickness, Employers' Liability, Workmen's Compensation, Guarantee, and Live Stock)—Robert Kerr, J.P., manager, 33 Hunter st. Tels. City 9747, 9748, 9749
Australasian Alum Co., Ltd.—J. M. Dixon, secretary, 109 Pitt st
Australasian Diatomics, Ltd., 350 George st
Australasian Drug Co., Ltd., 19-21 O'Connell street
AUSTRALIAN ESTATES AND MORTGAGE CO., LIMITED (THE)—F. G. Catterall, manager, Imperial Chambers, 16 O'Connell st. Head Office: 96 Leadenhall st, London, E.C.

Australasian Gypsum Ltd., 77 Elizabeth st
AUSTRALIAN MERCANTILE, LAND AND FINANCE CO., LIMITED—James Kidd, J.P., manager, 4 Bligh st

Australasian Paper Co., Ltd.—J. B. Steel, manager, 192-194 Castlereagh st
Australasian Thermit Co., Ltd., 387 Kent st
Australasian Traders' Co-operative Association, Ltd.—T. Breen, manager, 158 Pitt street

Australasian Trading Co., 18 Bridge st
Auto Spray Contracting Co., 109 Pitt st
Bain's White Ant Exterminator Co., Ltd.—T. W. Hrenner, sec., Mutual Life building, Martin place

Balcarros Propeller Co. Ltd., 1 Bond st
Barrenjoey Co. Ltd., 14 Castlereagh st
Braver Board Companies, 12 Castlereagh st
Benger's Food Ltd., 117 Pitt st
Bifurcated and Tubular Rivet Co., Ltd.—Ash st, off 338 George st

Bodalla Co., Ltd., 229 Sussex st
Borax Consolidated, Ltd., 15 Grosvenor st
Brief Co., Ltd. (The), Rawson place
Buckenhovra Wattle Bark Co., Ltd., 100 The Strand

Bullivants' Australian Co., Limited—H. E. Farmer, manager, 331-333 Kent st
Buttabone Pastoral Co., Ltd., 107 Pitt st
Calcutta Co., Ltd., 33 Hunter st
Caledonian and Australian Mortgage and Agency Co.—Gibbs, Bright and Co., agents, 37 Pitt st

Captive Aeroplane Co. of Australasia Ltd., 82 Pitt st
Central Mining and Tramway Appliances Proprietary, 79 Macquarie st
Central Railway Palace Buildings, Ltd., 31 Campbell st

Chaucery Estates Recovery Co.—Benjamin Cooke, 4 Rowe st
City Properties Ltd., 378 George st
Colgate and Co., New York, 56 Margaret st
Colonial Consignment and Distributing Co., Ltd.—Pitt, Son and Badgery, Ltd., agents in N.S.W., 4 O'Connell st

Colonial Sugar Refining Co., Limited—Edward W. Knox, general manager; W. H. Rothe, asst. manager; Hastings McCarthy, secretary, 1 O'Connell st

Commonwealth Blue Metal Co., 3 Spring st
Commonwealth Cash Order Co., Lee ave
Commonwealth Handkerchief Co., Ltd., Wentworth avenue
Commonwealth Oxygen Co., Ltd., 25 O'Connell st, and Park st, Alexandria

Commonwealth Salt Refining Co., Ltd.—Arthur Munton and Sons, agents, 17 Bridge st
Commonwealth Specialty Sales Co., 77 Elizabeth st

Comstock (W. H.) Co., Ltd. (Australasian branch), 23 Lang st
Concord Golf Links, Ltd.—R. V. Saddington, secretary, 109 Pitt st
Coodra Vale Co., Ltd., 1-3 Phillip st
Co-operative Coupon Co., Limited—George A. Barry, manager, 697 George st
Co-operative Proprietary Ltd., 726 King st
Cope's Creek Dredging Co. (no liability)—R. V. Saddington, manager, 109 Pitt street

Crown Bromide Enlargement Co.—M. Blaw, general manager, 448 George st
Dalnally Ltd., 14 Martin place
Direct Agencies, 54 York st
Dunlop Rubber Co. of Australasia, Ltd., 255 Clarence st

Elmslie, Ltd., 109 Pitt st
Empire Transport Co., Ltd., 63 Pitt st
Emu Harbour Plantation Ltd., 15 Bent st
Emu and Prospect Gravel and Road Metal Co., Limited—J. V. Puckle, J.P., secretary, 164 Pitt st

Eucrasy Co.—E. H. Norton, 62 Hunter st
Excelsior Macaroni Co., Ltd., 117 Pitt st
Excelsior Trading Co., Lawson place
Farmers' and Dairymen's Milk Co., Ltd.—S. H. Oates, mgr., 668-668 Harris st

Federal Match Co., Ltd., Park st, A'ndria
Foster McClellan Co., 76 Pitt st
Gilberthorpe Buckle, Ltd., 726 King st
Goldbeaters' Co. Gold Leaf and Bronzes—M. H. Lanchlan and Co., colonial representative, 32 Market st. Tel. City 432

Grand Lodge of N.S.W. Masonic Hall Co.—283 Castlereagh st
Groonga Pastoral Co., Ltd., 15 Bent st
Guthrie Thomas and Sons Pastoral Co., Ltd., 15 Bent st

Historical Distributing Co., 24 Bond st
Hoteles Ltd., 17 Castlereagh st
Holt-Sutherland Estate Co., Limited—M. Maloney, secretary, 5 Bligh st
Homing Tyre Co., Ltd., 10 Bligh st
Hunter's Hill Recreation Co., Ltd., Madeline st, Hunter's Hill

Hunter Valley Distillery Co., Ltd.—C. H. Starkey, 93 York st
Hygienic Ltd., Ocean House, 24 Moore st
Hygienic Clean Towel Supply Co., Lawson place

Ilawarra Harbour and Land Corporation, Ltd., 63 Pitt st
Incandescent Lighting Plaissetby System Co., Ltd., 321 Pitt st
Inverleigh Co., Ltd. (The), 10 Castle-reagh st

Jackson Improved Water Heater Co., 197 Hay st
K. W. Ignition Co., 15 Market st
Keeling (A. R.) Construction Co. (The), Mutual Life building, Martin place

Kinta Valley Tin Dredging Ltd.—W. Tarleton, secretary, 107 Pitt st
Koko-Maricopas Co. Ltd., 9 Hamilton st
Kurling-gai-Chase Trust, 15 Bent st
Lansdown Store Service Co., Limited, 9-13 Queen st, Chippendale

Lansdown Pastoral Co., Ltd.—A. Epstein, mgr., 65-5 Ann st, Surry Hills
Lecelte Co., Ltd. (The), 180 Darling st, Balmain
Lever's Pacific Plantations, Ltd., 89 Pitt st

Little Doctor Rabbit Poison Co., 7 Spring st
Malaysian Tin Ltd.—W. Tarleton, secretary, 107 Pitt st
Malaya Co., Ltd., 726 King st
"Malthoid" Roofing and P. and D. Co., Challis House, Martin place
Mammilton Proprietary, Ltd., 109 Pitt st
Manufacturers' Agency, Ltd. (The), 69 York st

ON THE HISTORIC SLOPE OF BRICKFIELD HILL.

Com TRADES AND PROFESSIONS. Con 2013

Marriokville Estates Ltd. (Reg. office)—R. G. Brereton, M.P.S., J.P., managing director, 225 Marriokville rd, M'ville
Masonic Hall Co., George st, Parramatta
May-Oatway Fire Alarms, Ltd., 32 Pitt st

Mears' Ear-Phone Co., 387 George st
Model Lodging House Co., 211 Kent st
Modern Store Service Co., Grosvenor and George sts
National Barber Supply Co., 283 Clarence st

National Cash Register Co. of Australasia, Ltd., 119 Bathurst st
National Park Trust Office—Michael Maloney, J.P., secretary, 5 Bligh st
New Britain Corporation, Limited, Challis House, Martin place

N.S.W. Charcoal Co., Ltd., 58 Pitt st
N.S.W. Country Press Co-operative Co., Ltd.—T. M. Shakespeare, J.P., manager, 170 Castlereagh st

N.S.W. CANNING FACTORY—James Barnie, proprietor, 2 Botany st, Waterloo. (See Advt. opposite Preface)

N.S.W. Fresh Food and Ice Co., 23 Harbour st
N.S.W. Fruit Exchange Co-op. Co., Ltd., Barker st
N.S.W. Land and Agency Co., Ltd.—C. M. Buok, J.P., manager, 16 Loftus st

N.S.W. Motzo Co., Brown st, Camperdown
N.S.W. Phosphates Co., Ltd., 16 Hunter st

NEW ZEALAND LOAN AND MERCANTILE AGENCY CO., LTD.—E. R. Graham, Manager; N. L. Gilliland, Sub-Manager, Bridge and Loftus sts, Sydney

North Coast Gold & Platinum Co., Ltd., 925 Pitt st

NORTHERN SUBURBS BUILDING AND INVESTMENT CO., LTD.—George E. Gill, Managing Director, Walker and Mount streets, North Sydney. Tel. 212 North.

Northrop and Lyman Co. (Toronto, Canada), 15 O'Connell st
Ocean Accident Guarantees Corporation Ltd.—Charles M. Montefiore, general manager, Ocean House, Moore st

Orange Freehold Land Co., Ltd.—Fred Fullwood, secretary, Nos. 11-12 Foy's chambers, 1 Bond st
Papasea Plantations Ltd., 14 Martin pl
Papuan Rubber and Trading Co., Ltd., 273 George st

Papuan Industries Ltd., 17 Castlereagh st

PATENT ASPHALTUM CO. OF N.S.W.—Herbert A. Jones and B. W. Mansell, Proprietors, No. 20 (foot of) Drunit st. Works, Gore's Bay, Greenwich. Telephone City 4677

Peacock Bros. Business Systems Co., 14 Moore st

Poll-Shine Mop Co., 48 Hunter st
Protestant Hall Co., Limited, 238-240 Castlereagh st
Pyrites Ltd.—W. Tarleton, secretary, 107 Pitt st

Queensland Pearlshell Co., 16 Spring st
Radium Hill Co., 5 Moore st
Rheumatic Ring Co., Regl., 46 Glenmore rd, Paddington

Rochdale Pastoral Co., Ltd., 12 O'Connell st
Rockwood Pastoral Co., Ltd., 16 Loftus st
Roneo Company of Australia Ltd., 21 Hunter st

Rosella Trading Co., Ltd., corner Kent st and Albion place
Ruheloid Roofing, and "S.P.C." Materials—Hales Ltd., agents for N.S.W., 26 Hunter st

S. and M. Supply Co., 12-14 O'Connell st
St. George Ochre and Oxide Co., 14 May st, St. Peters
Santas Rubber Plantation Ltd., 105 Pitt st

Sanitary Supply Co., 76 Pitt st
Savo Supply Co., 82 King st
Saywell's Tramway and Estates, Ltd., 89 Pitt st

SCOTTISH AUSTRALIAN INVESTMENT CO., LIMITED—H. F. Chiccott, J.P., Manager; A. M. Shannon, Sub-manager, 72 Phillip st

JOHN SANDS' SYSTEM DEPT.
374 GEORGE STREET.

Our Sectional Method SAVES SPACE and enables you to add to your Cabinet as your Business Grows.

Scottish Australian Mining Co., Limited—H. F. Chiccott, J.P., manager; H. G. Robinson, sub-manager, 72 Phillip st

Silverton Tramway Co., Ltd. (Sydney office), 113 Pitt st
Sogeri Para Rubber Co., Ltd., 14 Martin pl

Standard Distributing Co., Commerce Buildings, Liverpool st
Standard-Waygood, Hercules, Ltd., 77 King street

Sydney Boiler Sealing Co., Reilly lane
Sydney Export Co., Ltd., Sydney Fullwood, secretary, 11-12 Foy's Chambers, 1 Bond st

Sydney Ice Skating Rink and Cold Storage Co., Ltd.—A. W. Bazacott, secretary, 17 Bond st
Sydney Powellising Co. Ltd., 4 Bridge st
Sydney Safe Deposit—J. W. Boys, J.P., manager, Ash st, off 338 George st
Sydney Skating Rink Ltd., 375 George st

SYDNEY AND SUBURBAN HYDRAULIC POWER COMPANY LIMITED, A. M. Heron, manager and secretary, Mutual Life building, Martin place; pumping station, Pier st, Darling Harbour

Sydney Supply Co., Ltd., 110b Bathurst st
Town Planning Co. of Australia Ltd.—R. Stanton, managing director, 129 Pitt st
Tudor Accumulator Co. Ltd., 67 Castlereagh st

Tungsten Mines Ltd.—William Tarleton, secretary, 107 Pitt st, Sydney
Underwood William and Co., 15 O'Connell st

Union Plantation and Trading Co., Ltd., 88 Pitt st
United Safe Toli Co., 67 Castlereagh st
Universal Land and Deposit Bank, Limited, 113 Pitt st

Usher's Metropolitan Hotel, Ltd.—W. Tarleton, sec., 107 Pitt st
Vaurook Pastoral Co. Ltd., 10 Castlereagh st
Wallangra Pastoral Co., Ltd., 26 Castlereagh st

Washwell Sale Co., 76 Pitt st
Wells and Richardson Co., 15 O'Connell st
Williamson J. C. Ltd., 51 Castlereagh st
Winter John Strange (Australia) Ltd., 26 Jamieson st

Worthington Pump Company, Limited, 32 Clarence st
Yenda Estates, Ltd.—W. Tarleton, sec., 107 Pitt st
York Buildings Ltd.—Frederick J. Smith, sec., 7 Moore st

CONDIMENT MAKERS & IMPORTERS
Cooper and Sons, Railway ave, Stanmore

FREEMAN S. AND SONS, LTD.
Manufacturers of BATHOS BAKING POWDER, Freeman's Prize Pickles, Sauces, Vinegars, Peppers, &c. Factory and Offices, 350 to 362 Harris st, Ultimo. Tel. 652 City

Hollbrook's Ltd., 407 Kent st
Johnson's Condiments Co. Ltd. (The), Ethel st, Erskineville
Matthews Ltd., 2 Yonnz st, Annandale
Monk's Vinegar Works, Henderson rd, Alexandria
Newman Manufacturing Co., Danhs st, Waterloo
Norris Walter, 115 Denison rd, Petersham

PARRY J. & CO.
64-66 Pitt st, Waterloo. Telephone 810 and 811 Redfern

Parsons Bros. and Co. Proprietary, Ltd., 321-327 Kent st
Pick-Me-Up Condiment Co., Ltd., 60 Alice st, Newtown

Row Edward and Co., 43-47 George st
Soul Washington H. and Co., 160 and 268 Pitt st
United Condiment Co., Ltd., 117 Pitt st

CONFECTIONERS (MANUFACTURING AND IMPORTING).
Atlas Confectionery Co., 42 Meagher st
Australasian Confectionery Co., Ltd., Mc-Curthy place

Australasian Jelly Bean Co., Ltd., 19-23 Dixon st
Bacchus W. H., 106 Nelson st, Annandale
Bass and Co., 655 George st
Benslop and Co., 76 Pitt st
Biddell Bros., Ltd., Lackey st

ANTHONY HORDERNS' FOR FASHION'S FAIREST FAVOURS.

2014 Con TRADES AND PROFESSIONS. Con

J. S. FRY & SONS Ltd.

COCOA AND CHOCOLATE MANUFACTURERS
BRISTOL & LONDON.

Manufacturers of
High-Class Cocoa and Chocolates

To His Majesty the King and Queen of England
and other Royal Houses of Europe.

WILLIAM CROSBY & CO., Agents
Geelong House, 26-30 Clarence St., Sydney.

Telephone 3008 City.

HUNTLEY & PALMERS LTD. (Reading)

BISCUIT MANUFACTURERS.

Confectioners Manufacturing continued—

BUCHANAN'S CHOCOLATES & CONFECTIONS (GLASGOW)—W. W. White and Co., Ltd., Sole Agents, Morfoot's Buildings, Parker st, Haymarket. Telephone City 2536. Shops supplied. (See Advertisement opposite).

"Carlos," Ltd., Parker st Carrington and Co., Ltd., 53 P'matta rd, Glebe

Commonwealth Confectionery Co., Ltd., Layton st, Camperdown
Cook Confectionery Co., 8-10 Taylor st Croker Rupert, Victoria st, Paddington

CROSBY WILLIAM AND CO., Agents for J. S. Fry and Sons, Ltd., and Importers of Confectionery, "Geelong House," 26-30 Clarence st, Telephone 3008 City. (See Advertisement above)

Deanlin and Ewing, Ltd., 119 Salisbury st, Stanmore

Duchier and Co., 13 Shepherd st
Edwards Alfred, 16 Regent st, Redfern
England E., 57 Parramatta rd, Forest L.

ENNEVER AND APPLETON, Confectionery and Chocolate Manufacturers, 86-88-90 Bay st

FRY J. S. & SONS, LIMITED (BRISTOL, LONDON), Cocoa and Chocolate Manufacturers—William Crosby and Co., Agents, "Geelong House," 26-30 Clarence st, Sydney. (See Advertisement above)

Hargreaves J. and Son, 43 Carlisle st, Leichhardt

HENDERSON'S SWEETS—Henderson's Sweets Ltd., Proprietary, Manufacturing Confectioners and Chocolatiers, Barlow st, City. Tels. City 4518, 830, and 8368

Hillier Ernest, 162 Pitt st
Ireland James, 144-146 George st, C'down
Isaacs Joseph, 155 Walker st, Redfern
Kerslake Arthur, 93 Mount st, N Sydney
Keys Douglas 22 Abercrombie st

McFARLANE BROS., Mudgee Manufacturing and Distributing Confectioners, and Proprietors of "Bank Note" Baking Powder, Mudgee

Nestle's Confectionery Depot, 8 Young st
Pacific Candy Co., Ltd., 61 George st N'th

Wholesale and Manufacturing Confectioners, 140-144 Cleveland st, Chippendale, Sydney. Telephone Redfern 544, 545

Probyn Alex. and Co., Rawson place
Reilly Bros., 57a Parramatta rd, F. Lodge
Rosemond J. and Sons, 4 Annandale st, Annandale
Silberschmidt Carl, 509 Bourke st
Small H. and Co., Parker st

STEDMAN JAMES

LIMITED (James N. Stedman, Managing Director), Barlow st, Haymarket, and Factory, Harris st, Pyrmont.—(See Advt. facing inside front cover)

Wade and Co., 173 Q V. Markets
Wells Alfred, 79-81 Nelson st, Annandale
White Rose Confectionery Works, College lane

WHITE W. W. AND CO., LTD., Morfoot's Buildings, Parker st, Haymarket. Telephone City 2536. Representing John Buchanan and Bros., Ltd., Chocolates and Confectionery (Glasgow), Powell's (New York). Ships supplied. (See Advertisement opposite)

Woodhill William, 289 Bourke st

ZIONS' INDUSTRIAL ACT TIME SHEETS or COMBINED TIME PAY AND WAGES BOOKS (Copyright) 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.

CONFECTIONERS.

Abel Robert O. B., 348 Liverpool st
Ackers A. E., 646 Darling st, Rozelle
Adams John, 155 Oxford st
Addison George W., 183 George st West
Aerated Bread Co., Ltd., 189 Pitt st
Alexander John, 8 King st, Newtown
Angelides George, 647 George st.
Anglo-American Candy Co., 739 George st and 287 Pitt st
Anglo-American Candy Co., 108-108 Corso, Manly
Antonio G., 124 Market st
Apostol B., 59 Market st
Aroney E., 238 George st
Ashby W. H., 336 Chmreh st, Parramatta
Baker Harry, 10 Lackey st, Sum. Hill
Baker Philip, 175 Oxford st, Waverley
Barnes Stanley, 426 Oxford st, Pad'ton
Bass and Co., 580 and 660 George st and 101 King st

ANTHONY HORDERNS' FOR ALL THINGS NEEDFUL AND NICE.

Con TRADES AND PROFESSIONS. Con 2015

CONFECTIONERY AGENCIES UNDERTAKEN.

Telephone—City 9834 & 9835.

W. W. WHITE & CO., LIMITED

5-13 Parker St., HAYMARKET.

SOLE AGENTS FOR

BUCHANAN'S (GLASGOW)

MAKERS OF

BUCHANAN'S IMPERIAL MILK CHOCOLATE

Baxter Robert M., 37 Lackey st, Sum. H.
Bell Obas. A., 148 Botany rd, Alexandria
Bellhouse Mrs. A., 17 The Strand
Biddle W. H., 318 Darling st, Balmaln
Blane John, 40 Cowper st, Waverley
Blood A. C., Victoria ave, Chntswood
Boden Miss E., 91 Enmore rd, Enmore
Bodilly Robert, 50 Oxford st, Pad'ton
Bouchier Miss May, 426 Elizabeth st
Bourne Mrs. Sarah, 237 Darling st B'maln
Boyd Mrs. R. S., Liverpool rd, Ashfield
Brennan John P., 50 Oxford st, Pad'ton
Bubb Miss E. M., 432 King st, Newtown
Buckman Mrs. I., 113 Oxford st, Wav'ley
Cain W., 213 Cleveland st, Redfern
Callas Peter and Co., 90 William st
Cameron J. P., Victoria ave, Chntswood
Campbell and Richardson, Railway ter, Lewisham

Garden Mrs Francis, 452 Cleveland st
Carlos Ltd., 474 Pitt st
Carlton Confectionery Store, 823 George st
Carter Richard H., 67 Windmill st
Carvels and Angel, 189a Parramatta rd, Annandale

Obase J. C., 177 Military rd, Mosman
Cheahunt Thomas, 113 George st
Chitango Candy Co., 596 George st
Christopher T. G., 56 George st west
Coke Alfred J., Rocky Pt. rd, Rockdale
Colliver & Co., 113 Parramatta rd, An'dale
Oomino A., 310 George st
Con and Taviaridas, 298a George st
Congeorge Peter, 194 King st, Newtown
Conner Abraham, 469 Parr'matta rd, L'hari
Cooke Thomas, Burwood rd, Burwood
Corbett Mrs. N., 118 Oxford st, Pad'ton
Cousins James, 271 King st, Newtown
Cowler Misses, 10 Charlotte st, Ashfield
Cowley W., 7 Alfred st, Milson's Point
Crabb James S., Rocky Pt. rd, Rockdale
Crawshaw A. & Sons, 271 Darling st, Balmaln, Marrlekvill, Newtown, Waverly, Paddington, and Rozelle

Crawshaw Alfred, 76 Oxford st
Crocker Alfred and Daughters, Station House, Rawson pl
Daley O. S., 93 Bondi rd, Bondi
Davie Robert A., 20 Cowper st, Waverley
Day M. and S., Frenchman's rd, R'wick
Deery C. J., 70 Enmore rd, Enmore
De Lacey Mrs. J., 192a Pitt st
Dellow W. G., 135 Devonshire st
De Lorenzo and Picone, 76 Junction st, North Sydney
Dillon T. W., 115 Nelson st, Annandale
Dixon Miss M. A., Burwood rd, Burwood
Downes H., 10 Oxford st, Paddington
Dunton and Cincay Misses, 299 Pitt st
Ehara George, 753 George st
Egan O. J., 310 Parramatta rd, P'sham
Ellis A., Avoca st, Randwick
Emanuel Max, 180 King st, Newtown
Farley F. W., 162 Oxford st, Paddington
Fearnly K., 23 King st
Finale Misses A. and M., 4 Elizabeth st
Firth Tom, 454 Darling st, Balmaln
Fistel Mrs. S., 215 King st, Newtown
Fitzgerald O., 1 Campbell st
Fletcher James G., 214 Liverpool rd, Ashfield
Flower John, 91 Bourke st
Ford F., 236 Military rd, Mosman
Ford Percy, 25 Bathurst st
Fowler E. H., 31 Lackey st, Sum. Hill
Furness and Hinds, 688 Darling st, Rozelle
George and Nicholas, 389 Pitt st
Georginos Thomas & Co., 802 George st
Gillibrand E., 367 Oxford st, Pad'ton
Gosbell G. B., 1 Corso, Manly
Gray Robert, 22 Grosvenor st
Green Walter, 607 George st
Greenfield H. and Co., 1 Botany st, R'fern
Greening Leonard E., 21 Cowper st, Wav'y
Greening L. A., Rawson pl
Griffiths Benjamin, 104 Oartisd, Balmaln
Griffiths James, 393 Crown st
Grivas A. G., 865 George st

Hames Mrs. Albert, 191 Liverpool rd, Ashfield
Hard John H., 59-61 Darling st, Balmaln
Harding John R., 4624 Elizabeth st
Hare William, 115 Bondi rd, Bondi
Harrington Mrs. M. A., 172 Elizabeth st
Hart and Newman, Misses, Beamish st, Campsie
Hart John, 17 Abercrombie st
Hart Mrs. L., 157 Oxford st, Waverley
Hawkins and Abberton, 2 Johnston st, Annandale
Hayes Misses, 127 Edwin st, Croydon

HENDERSON'S SWEETS—Henderson's Sweets Ltd., Proprietary, Manufacturing Confectioners and Chocolatiers, Barlow st, City. Tel. City 4518 and 830
Hill Miss A. M., 53 Castlereagh st
Hogan Eugene F., 572 George st
Hohenberg Hugo, 49 Oxford st
Hyndman Mrs. L., 583a King st, N'town
Inghelaere J., Cremorne wharf, Cremorne
Jackson John, 443 Pitt st
James William C., 37 Enmore rd, N'town
Johnson A. P., 182 York st north
Joughlin Mrs. Mary, 91-96 Market st
Jowett Herbt. H., 1 Junction st, N'th Syd.
Jubilee Confectionery—G. Pangar, 748 George st

Karanges and Kouvaris, 133 Oxford st
Karanges George, 89 Oxford st
Kear Miss B., 216 Oxford st, Woolahbra
Keene W. H., 120 King st
Kerr Lincoln, 110a Bathurst st
Kerslake G. H., 247 Parramatta rd, An'dale
King J. A., Rochester st, Homebush
Lawson Allan, 200 Harris st
Lawson O., 216 Bondi rd, Bondi
Lathard Andrew H., Burwood rd, B'wood
Leslie Wm. N., 113 Bondi rd, Bondi
Ley Frank, 494 Bourke st

WOOD, COFFILL & COMPANY LTD. MORTUARY CHAPEL: 810 GEORGE ST., CITY. 'PHONE 9228 CITY

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

Confectioners continued—

Long Richard, 21 Market st
Lucey Daniel, 297 Barling st, Balmaln
McAppion H., 608 Crowe st
McCurdy Mrs. Ethel, 58 William st
McDonald Michl. H., 91 Oxford st, Wav'y
McGeorge John, 27 Broadway, Glebe
McNab Misses A. and F., 63 Blue's Point
rd, North Sydney
Mnuel E. J., 699 George st
Martin and Murray, 178 George st west
Martin A. E., 484 Elizabeth st
Maul Miss F., 121 Enmore rd, Enmore
May Mrs. T. H., 425 Pitt st
Miller Mrs. W., 109 Glebe Pt. rd, Glebe
Moreton John C., 140 Alfred st, N'th Syd.
Morrison Mrs. E., 9 Hercules st, Ashfield
Morton Charles, 58 Bondi rd, Bondi
Mount Mrs. Margt., Burwood rd, B'wood
Myhill Mrs. J., 180 Enmore rd, Enmore
Napier William J., Albion st, Waverley
Newman Miss J. M., 297 N.S.H. rd, Pad'ton
Newton A., 2 Glebe Point rd, Glebe
Newton Mrs. M., 574 Crown st
O'Brien A. E., 101 Enmore rd, Enmore
Original American Candy Co., 757 George st
Palladas and Co., 187 Oxford st
Parkinson E. D., 29 Enmore rd, Newtown
Paxinos and Davies, 15 Park st
Paxinos P. E., 118 King st
Penchman Mrs. E. S., 53 William st
Pearson and Rawlings, 175 N.S.H. rd
Paddington
Pearson B., 119 Oxford st
Peters J. D., 585 King st, Newtown
Peterson O., 188 Parramatta rd, P'sham
Phillips A. S., 175 Avenue rd, Mosman
Plasto T. E., jun., Glebe st, Ryde
Prince G. W., 110 Market st
Pritchard Ronald, 135 Hagent st, Redfern
Purcell James A., 127 Enmore rd, Enmore
Ramus Mrs. E. J., 1 Arundel st, F. Lodge
Raptakis John, 552a George st
Real Mrs. T. M., 486 King st, Newtown
Reid and Moyes, New Canterbury rd,
Petersham
Rico Miss Frances, 143 Bathurst st
Richardson John, 113 Smith st, Sunn. Hill
Riley E. D., 181 George st west
Rogan and Gleeson Misses, 127 Alfred st,
North Sydney
Russell E. L., 633 King st, St. Peters
Ryde Wm. H., 479 King st, Newtown
Sales S. and E., 147 Carrington st, S'more
Sanders & Boyd, 329a Glebe Pt. rd, Glebe
"Sargents" Limited, 390 George st
Sanniers A., Bonlevarde, Strathfield
Scharnloff Charles, 439 Crown st
Schoffel John, 253 King st, Newtown
Seessle P., 101 King st, Newtown
Selby Mrs. M., 30 Hercules st, Ashfield
Senhouse S., 161 King st
Serbs Bros., 564 George st
Serbs Z. P., 275 Pitt st
Shanahan A., 95 Parramatta rd, A'dale
Shaw Edward, Burwo d rd, Balmore
Shaw James, 341 Kinn st, Newtown
Siddens Mrs. E., 84 Glebe Point rd, Glebe
Siddens J., 93-97 Glebe Point rd, Glebe
Silverson C. A., 61 Abercrombie st
Simos Stratis and Co., 171 George st west
Simos S., 108 Liverpool st
Sinson Mrs. M., 151 Ramsay st, Haberfield
Slade James, 434 Elizabeth st
Smith and Co., Coronation st, Hornsby
Smith Arthur, 647 King st, Newtown
Smith Joseph F., 184 Harris st
Sotos George, 224 George st
Souls Bros. and Louison, 287 Pitt st
Souls J., 19 Oxford st
Souls Bros., 478 George st
Souls Bros. and Louison, 108 Market st

STEDMAN JAMES

LIMITED—James N. Stedman,
managing director, Barlow st, Hay-
market, and Factory, Harris st, Pyrm-
ont. (See Advt. facing inside front
cover.)

Sterling Mrs. Fanny, 168 William st
Stewart G. P., 517 King st, Newtown
Stockman Miss Annie, 12 Q. V. Markets
Storn F. A., 287 Elizabeth st
Standen G. H., 373 King st, Newtown
Tanner W. C., 185 Glebe Point rd, Glebe
Tarliff A., 42 Park st
Teesdale John, Burwood rd, Burwood
Tennant J. L., 71 Darling st, Balmaln
Tetlow W. A., 201 Oxford st
Thompson Thos., 39 Glebe Pt. rd, Glebe
Towzey H., 71 Bondi rd, Bondi
Treffels E., 64 Oxford st
Trevillion Charles J., 167 King st, N'town
Tyrrell George, 125 King st, Newtown
Vincent J. H., 423 King st, Newtown
Vitnell E., 189 Pitt st, Redfern
Vrachina Bros., 215 Oxford st
Wells A. H., 659 George st
White J. T., J.P., 269 Pitt st, 30 Royal
Arcade, and 333 Castlereagh st
White J. T., 3 Oxford st, Paddington
Willis Silas, 189-191 Weston rd, Rozelle
Younger Mrs. K., 99 Eastern ave, Ken'ton
Wilson M., 165 West st, North Sydney
Wright S., 210 King st, Newtown
Zimmerman C., 384 Oxford st, Woollahra

ZUTTON P., Sole Manufacturer
"Snowdrop" Cones and Wafers, 680-
697 King st, St. Peters. Tel. L1493.
(See Advt. opposite)

CONFECTIONERS' REQUISITES
(IMPORTERS OF).

Berry Henry and Co., 137 York st

CAWSEY, MENOK & CO., Pro-
prietors and Manufacturers of the
"New Century" Aerated Water
Machinery and Soda Fountains,
O.K.O. Brand of Cordials, C.M. Coffee
Essence, Unicorn Brand Worcester-
shire Sauce, Quinol, Etc., 447 Kent st,
Sydney. Tel. City 4396. Head
Office, St. Kilda rd, Melbourne.

MAURI BROTHERS AND
THOMSON LIMITED, 123 to 131
Castlereagh st. Telephones City 8685
to 8689

Slade C. H. and Co., 304 Kent st

CONSULS.

Argentine Republic, South America—
Consul-General in Australia, J. T.
Tillook, J.P., corner Liverpool and
Kent sts
Belgian—Maurice Watteuw, Consul, 14
Castlereagh st
Brazil—E. W. T. Dunn, Consul-General,
3 Spring st
Canada—B. Millin, J.P., commercial agent,
corner Pitt and Bridge sts.
Chili—Wm. Brown, Consul, 4 O'Connell st
China—T. K. Tseung, Consul-General,
Melbourne
Columbia Republic (of South America)—
Carlos H. Simmonds, Consul, 188
Castlereagh st
Cuba—Alfredo L. F. Y. Reyes, Melbourne
Denmark—W. E. Hawkins, Acting-Consul,
88 Pitt st

Ecuador—James Clark, Consul, 59 Pitt st
France—A. Chayet, Consul-General;
Georges Step, Chancellor, Bond street
chambers, 2 Bond st
Greece—S. S. Cohen, Consul General, Syd.
Honduras—Frederic Walsh, J.P., Consul-
General, cor. George and Wynyard sts
Italy—Dr. C. V. Manno, C.A., 233
Macquarie st
Japan—S. Shimizu, Consul-General in
Australia; E. Anau, Vice Consul,
K. Naito, Chancellor; E. W. Foxall,
English secretary, Twyford Chambers,
17 Castlereagh st
Netherlands—H. J. W. Huber, Consul;
N. H. Palling, Vice-Consul, 56-58
Hunter st
Nicaragua—Vesey R. Gosche, J.P., 179
Norway—M. Arne Scheel, Consul General,
Olav E. Pauss, Consul, 381 Pitt st
Panama Republic—Hon. A. Coote, Athen-
aeum Club, 14 Moore st
Paraguay—F. A. Royle, J.P., (N.S.W.),
Vic. and Q'land), Consul General, G.
B. Houghier, J.P., Vice-Consul,
Royle's Chambers, Bond st
Peru—Senor J. M. de Macedo, Consul-
General for Australia; John M.
Paxton, J.P., Consul, 4 Dalley st
Portugal—F. W. Clarke, Consul, 58
Margaret st
Russia—T. A. Welch, Consul, 45 Clarence st
Spain—T. J. Dalton, Hon. Vice-Consul,
525-527 Kent st
Sweden—Hon. S. T. Von Goës, Consul-
in-Chief to British An-tralasia; J. H.
Andersson, Vice Consul; I. Mac-
Intyre, private secretary, The Al-
bany, Macquarie st, Sydney
Switzerland—M. Ruttv, Consul, 58 Mar-
garet st
United States of America—Joseph I.
Brittain, Consul General of United
States of America, 121 Taylor, Vice-
Consul, Mutual Life Building, 14
Marlin place,
Venezuela—J. M. Paxton, J.P., Consul, 4
Dalley st

CONTRACTORS.

Addison T. S., 2 Belmore st, Rozelle
Amery R., 13 Spicer st, Woollahra
Anderson J. G., 176 Blue's Point rd, North
Sydney

Appleton Outhbert, Millewa ave, W'roonga
Argent John T., 71 Glebe st, Glebe
Arkwright, J. F., 45 Wetherill st, L'hardt
Ashton George W., Wilson st, N. Sydney

AWARDS FOR ALL BUILDING
TRADES, in book form, complete
up to date of sale, 98 pages, 3/6
posted. Also our "Wages-at-a-
glance" Quick Ready Reckoner for
all trades, 6d. posted. Obtainable
only from L. Zions, Industrial Act
Expert, 14 Castlereagh st, Sydney.

Baker Thomas S., 68 Park ave, Ashfield
Baldwin Bros., Stanmore rd, Stanmore
Barker John, 37 Thornley st, Leichhardt
Barnes R. C., Longueville rd, Longueville
Barnett W. J., Gordon rd, Gore Hill
Barrell Robert H., 53 Railway st, Pet'sham
Barrie and Cowdery, 81 Pitt st
Barrie Henriksen and Co., 81 Pitt st
Bartlett George, Robinson st, Mascot
Baxter and Hepburn, 70 Hunter st
Baxter James, 70 Hunter st
Blokford E. J., 74 York st
Black H. A., 29 Cabramatta rd, Mosman
Blake Edward, Junction st, Kogarah

REGISTERED.

ZUTTON'S "SNOW DROP"

Cones, Cups and Wafers.

PACKED IN TINS OR CARTONS.

ALL ORDERS BY POST PROMPTLY ATTENDED TO.

Stock Sizes:	
3d. Cones	4d. Cones
2d. "	1d. Cups
1d. "	Wafers

The Original Manufacturer
Other Imitations Cannot Compare.
Our Motto: Quality First.

When ordering insist on ZUTTON'S—Supplied by all Wholesale Manufacturers.

Office and Manufactory:

689-691-3-5-7 KING ST., ST. PETERS, SYDNEY.

THE EASIEST
QUICKEST
AND MOST
PROFITABLE
WAY TO
SERVE
ICE CREAM
IS IN

REGISTERED.

ANTHONY HORDERNS'—THE SHOP FOR THE MASSES.

2018 Con TRADES AND PROFESSIONS. Con

Contractors continued—

Boberg William, McCauley st, Alexandria
Booth S., 41 Leveque st, Redfern
Boyd Hugh, 106 Dentle st, Balmain
Bransgrove A., J.P., Robert rd, Bankstown
Brignall William, 3 Easton st, Rozelle
Brodie Richard, Lane Cove rd, Turramurra
Brown F., O'Connell st, Parramatta
Brunsen Arthur A., 60 Ernest st, North Sydney
Burke John, 250 Oxford st, Woollahra
Burke M., Undercliff rd, Undercliff
Burrows J. T., 106 George st West
Carnie Charles A., 48 Glover st, Mosman
Carter H. C. and Sons, 9 Little Riley st
Carter Harry and Sons, 146 Campbell st
Cave George, 74 Alfred st, North Sydney
Chapman J. G. and Son, 14 Glen st, Bondi
Chapple F. J., 24 Mullens st, Balmain
Clark A., Wimbledon st, Five Dock
Clarke R. T., Curtis rd, Bankstown
Clegg James, 97 Park ave, Ashfield
Clifton Arthur, 391 Liverpool rd, Ashfield
Clyde Engineering Co., Ltd. (The), Clyde Works, Granville; Mutual Life building, Martin place, Sydney
Contes Alfred, Fuller's rd, Chatswood
Coates T. W., 16 Susan st, Auburn
Colebrook G., Bridge st, Drummoyne
Colman W., Moorfields rd, Canterbury
Cook Bros., Crick st, Chatswood
Conley William, 68 Amhurst st, North Sydney
Cone W. C. and Co., East Crescent st, N. Sydney
Cottrell John, Riverview rd, Undercliff
Coulting A. D., Reiby lane
Cowgill J. T. and Son, 192 Marion st, L'hardi
Cox F. and W., Oxford st, Burwood
Cox and Lacey, Gladstone rd, Hunt. H.
Cozens W. Burton st, Onneord
Creed A. G. P., 113 Pitt st
Crompton and Co., Ltd., 66 Margaret st
Croucher A. G., 399 Maria st
Cruckshank Alex., 1 Jesmond st
Dawes Eli, Union st, Granville
Dean John A., Victoria Chambers, 44 Castlereagh st
Dick, Kerr and Co., Ltd., 77 King st
Duncan Alex., 189 St. John's rd, F. Lodge
Dunke Christopher, 100 Beatle st, Balmain
Earnshaw J., 327 Cleveland st, Redfern
Elger W. H., Chapel st, Leichhardt
Ellison George, 268 Cleveland st
Everett Alex. D., Muriel st, Hornsby
Evans H., 17 Bridge st
Ewart J. and Sons, 12 Gordon st, Mosman
Fenton and Sons, Broad rd, St. Randwick
Ferns R. Sidney, Gt. North rd, Five Dock
Fisher Charles, 202 Palmer st
Fisher H. B., 67 Holden st, Ashfield
Flawth George, Harwood st, Gladstoneville
Fletcher H., 16 Marion st, Leichhardt
Flew Thos., 44 Avenue rd, Mosman
Forn Thomas, sen., 24 Denison st, Wav'y
Fordham C. and Sons, 159 Paddington st, Paddington
Fullagar Colin C., Northumberland st, Liverpool
Furness William, 246 Victoria st
Gallagher Edward, 14 Theodore st, B'main
Garnett John, Western rd, Parramatta
Gibbs Captain R. C., 19 Bridge st
Gill William, 64 Rose st
Gillham J. J., 17 Bridge st
Gillman Bert. F., Alexandria ave, E'wood
Gisling F. W., Ltd., 197-199 Wilson st, Newtown
Gordon W., 397 Cleveland st, Redfern
Grace P. R., Condamine st, Manly
Grant John & Sons, St. Paul's rd, C'down
Gray Bros., Ltd., Arbitration st
Griffin S., Baltimore st, Belmore
Griffiths L. P., Wellington st

Guile H. G., Botany rd, Mascot
Haes and Eggers, Ltd., 163 Clarence st
Hannan Henry, Hannan's rd, Panchbowl
Harbutt H., Bilyard ave, Wahroonga
Heels Thomas, 13 National st, Rozelle
Henigan Bros., Canterbury rd, Belmore
Hemley W. J., 258 Johnstone st, Annandale
Hennah George, 11 Portman st, Waterloo
Hewson Ernest, Parramatta rd, Auburn
Hoeking Bros., off William st, Canterbury
Holloway and Grant, 21 Janieson st
Holt George B. and Co., 11 Moore st
Howie John and Sons, 28 Moore st
Huggard S., 62 McKenzie st, Leichhardt
Hughes Bros., Belmore st, Burwood
Hynes James, 30 Wallis st, Woollahra
Hyn's Patrick, 22 Denison st, Waverley
Idol-ton A., 88 Australia st, Newtown
Ingman H., 80 Chandos st, North Sydney
Jebaut F., 90 Birrell st, Waverley
Johnston Frank, Hiles st, Alexandria
Jones John, Millawa ave, Wahroonga
Kelly Edward H., Greenwich rd, G'wich
Kevin C. J., 44 Carrington st

KILNERS LTD., 41 Broadway, Syd.
(See Advt.)

KILNER (FRED.) FERNS & CO.
128 George st west. (See Advt.)

Knight W. J., 22 Junction st, Woollahra
Knox W. J., Carlotta st, Gore Hill
Lune and Peters, 222 Clarence st
Leake H., 147 Park ave, Ashfield
Leggett J. S., Longueville rd, Lane Cove
Loveridge and Hudson, Cleveland st, Redfern
Lucas S., 173 Underwood st, Paddington
Luscombe R., Bourke st, Waterloo
McAlpine A., Sir Joseph Banks st, Botany
McCaffery J. W. & Co., Alma st, Pad'ton
McCarthy James, 30 Brown st, Camp'down
McCoy John, 80 Arthur st
McClure C. N., J.P., off Margaret st, Woolwich
McDonald Frank R., 35a Tebbutt st, Leichhardt
McIntyre Bros., off 14 Jesmond st
McLeod Bros., 94 Pitt st, and Leichhardt
McLeod W. & Sons, 67 Castlereagh st
McMahon & Oale, Darling Island
Maguire T. H., 170 N.S.H. rd, Pad'ton
Marsh Stephen, Burwood rd, Belmore
Martin Chas. H., sen., Glebe st, Par'matta
Martin William, Esplanade, Thornleigh
Marvel and Gibson, 95 Ourimbah rd, Mos.
Mason & Yates, 210 George st, E'ville
Matthews J., 81 Darlington rd, Dar'ton
Mercer Andrew, Condamine st, Manly
Meloy J. Ltd., 35 Pitt st
Milley William, Bream st, Coogee
Milno John, J.P., Crescent st, Newtown
Moore G. W., Duntroon st, Hurstons Park
Morgan M. T., J.P., Segenhoe st, Arncliffe
Morris & Auld, 34 Pitt st
Morris James E., Second ave, Eastwood
Morris Robert, 26 Windsor rd, Petersham
Mort's Dock and Engineering Co., Ltd., Balmain
Mounsey Wm., 18 Maddison st, Redfern
Muleahy H., Olivia Lane
Mulley W. W., Guil'ford rd, Guildford
Munro Finlay E., J.P., 23 Moorgate st
Munro James, Pennant st, Parramatta
Murrin James, Agar st, Marrickville
Myers Charles, Cook's ave, Canterbury
Nicol W. G., Second ave, Gore Hill
Noller William, 107 Castlereagh st
Norton Griffiths & Co.—Joseph Mayoh, general manager; 76 O'Connell st
Norton William, McCauley st, Alexandria
Nurthen Thos. K., West st, Paddington
O'Brien D., Bristol rd, Somerset

O'Brien James, 330 Riley st
O'Curry D. J., Marion st, Bankstown
O'Donnell (F.T.S.), Drifflin & Co., Ltd., 363 Pitt st
O'Donnell James, Bundarra ave, W'roonga
Olive E., Shepherd st, Ryde
Ormsby Adam, 81 Darling st, Glebe
Parker Thos., 22 Cambridge st, Rozelle
Parkes G. W., 167 Clarence st
Paynter and Toppman, 35a Hawthorne par, Haberfield
Peace E., Pauls rd, Waterloo
Pearce Richard, 17 O'Connor st
Pearson Robert G., 33 Fulham st, Eumore
Pentecost F. W., 100 Windsor st, Pad'ton
Phillips O. W., Kibo rd, Lidcombe
Phillips William, 56 Bourke st, Redfern
Philpud H., Lortie ave, Kilara
Philpud Henry, 24 Moore st

PICKWORTH BERT. (late T. Pickworth), Contractor; Estimates given for all kinds of Stonework; "D-Lauror," Coonanbarra rd, Wahroonga.

Pike Wm., 20 Belmore st, Eumore
Pollock and Pollock, Oxford st, Epping
Porter E. C., Andrew st, Little Coogee
Pudney William H., Belmore st, Burwood
Quarley E., 286 King st, Newtown
Quinn W., 35 Blenheim st, Waverley
Reckless A. M., 272 Falcon st, N. Sydney
Redmond O., Campsie st, Campsie
Reed & Reed, 68 Wentworth ave
Robinson H. E., Duntroon st, Hurl. Park
Robson Thomas, 8 Clarke st, Orow's Nest
Rudgers William, 17 Ice st
Rogers James, J.P., 44 Hereford st, Glebe
Ross J. Scott, 300 Military rd, Neutral Bay
Rourke J., Waterloo rd, Eastwood
Rudd H., 240 Moore Park rd
Rumble Kirby & Co., Gibson st, Waterloo
Rust D., 43 Hawson st, Auburn
Sale George, 63 Morehead st, Redfern
Saxon W. R., 44-48 Day st
Scott Fell & Co., 251 George st
Sorutun R. L. and Co., Ltd., Mary Ann st, Ultimo
Sellers A. J., 50 Foucart st, Rozelle
Shannon J. G., Fox Valley rd, Wahroonga
Shearstone E. T., 222 N.S.H. rd, Double B.
Sheedy D. & Sons, Gother ave, Greenwich
Shipley Albert H., Fairfield rd, Guildford
Siemens Bros. Dynamo Works, Ltd., 42 Bridge st
Silveira G. J., 38 George st, Waterloo
Simpson Alexander & Sons, Trafalgar st, Annandale
Simpson Bros., 32 Clarence st
Singleton & Co., Daley st
Sleeman T. O., Ballantyne st, Mosman
Small Albert W., Corunna rd, Eastwood
Smith Bros., Victoria par, Sherwood
Smith A., 48 Gerrard st, Neutral Bay
Smith J. T., Adley st, Auburn
Smyth W., 93 Carrington rd, Waverley
Solomon W. and Sons, Tennyson rd, Mortlake
Solomon W. & Sons, Elgin st, Woolwich
Somers W., Bourke st, Waterloo
Souter Herbert, Carlingford rd, Carling'rd
Spriggs W. O., Underwood rd, Homebush
Stanley William, 240 St. John's rd, Forest Lodge
Staples John, 94 Regent st, Newtown
Stead S., Carrington st, Mortlake
Steel William, 21 Clabb st, Rozelle
Stevens J., 114 Pitt st
Stewart J. and Co., 121 Bathurst st
Stokes John, Herberton ave, Hunter's Hill

ANTHONY HORDERNS'—THE SHOP FOR THE CLASSES.

Con TRADES AND PROFESSIONS. Cop 2019

STONE WALTER, Carrier, Contractor for Removals and Storage, and Forwarding Agent, Sole Operator of Booth's "Vacuum" Cleaner of Carpets, etc., Without Removal, 18 Castlereagh st, City, 23-36 Cowper st, and Oxford st, Waverley. (See Advt opposite name in Alphabetical)

Strain James, J.P., 37 Leamington ave, Newtown
Stuart Bros., Lucas st, Camperdown
Sweeney James, Liverpool rd, Bankstown
Taylor Charles and Co., Homer st, Undercliff
Thomas Frederick, 89 Queen st, Woollahra
Thornton E., Victoria Chambers, 44 Castlereagh st
Todd G. and H., Allen's rd, Alexandria
Todd Henry, 193 Abercrombie st, Redfern
Todd William, 27-31 Raglan st, Darlington
Toombs A. J., 236 Oxford st, Woollahra
Turner and Loveridge, The Crescent, Annandale
Waddington M., 18 National st, Rozelle
Walker R. J., Liverpool rd, Enfield
Ward W., 4 Shams st
Ward William, Darley rd, Randwick
Waterhouse H., Central st, Naremburn
Wheelwright & Anderson, 168 Parramatta rd, Ashfield
Whitehouse R. C., Church st, Hunter's Hill
Wiggins Henry, 608 Botany rd, Botany
Wilt R. J. and Sons, Ltd., Manly Wharf, Manly
Wilkes J., 111 Lawson st, Paddington
Wilkins A. A., 3 Avon st, Glebe
Williams George, E'lyon st, Parramatta
Williams William, 11 Mount st, Newtown
Williamson W., 14 Barcom ave
Wilson Jas., 98 Rose st, Darlington
Wilson James K., J.P., 160-162 Union st, Eskineville
Wilson W., 169 Weston rd, Rozelle
Wilson William B., 3 Hamilton st
Woodcock W., 135 Wells st, Newtown
Woods John, 113 Pitt st
Wright, Heaton and Co., Ltd., 97 Pitt st
Zoeller C., Burton st, Concord
Zoeller C., Buchanan st, Rozelle

CONVENTS.

Bethlehem, Bland st, Ashfield
Brigidine—Belmore rd, Randwick
Carmelite, Wardell rd, Dulwich Hill
Chatswood Convent, Archer st, Chatswood
Convent of the Good Samaritan, Despointes st, Marrickville
Convent of the Good Samaritan, Rocky Point rd, Arncliffe
Convent of the Good Shepherd, Victoria st, Ashfield
Convent of the Immaculate Conception and Boarding-School, Jane st, B'main
Convent of the Maternal Heart of Mary, Thomas st, Lewisham
Convent of Mercy, Forbes st, Newtown
Convent of Our Lady of Mercy, Pennant st, Parramatta
Convent of Our Lady of Mercy, High Holborn st
Convent of Mercy, Wudgong st, Mosman
Convent of the Sacred Heart, 55 Elizabeth Bay rd
Convent of the Sisters of Charity, 76 Victoria st
Convent of the Sisters of Mercy, 127 Harrington st
Convent of the Sisters of Mercy, Mount St. Mary's, Forbes st, Newtown
Convent of the Sisters of Mercy, Redfern st, Redfern
Convent of the Sisters of St. Joseph, Church st, Lidcombe

Convent School, O.L.S.H., Kensington rd, Kensington
Dominican Convent, "Santa Sabina," The Boulevard, Strathfield
Good Samaritan Convent, 80 Albion st
Holy Cross, Edgecliff rd, Woollahra
Immaculate Conception Convent and Boarding School Jane st, Balmain
Kensington Convent, Kensington rd, K'ton
Loretto Convent, Pennant Hills rd, Naremburn
Loretto Convent, 85 Carabell st, N. Sydney
Marist Sisters, Woolwich rd, Woolwich
Monte Oliveto Convent, Albert st, W'ahra
Mount Carmel, Kellick st, Waterloo
Mount St. Patrick's, 49 Gordon st, Pad'ton
Mount St. Bernard Convent, Lane Cove rd, Pymble
Novitate for the Little Sisters of the Poor, Avoca st, Randwick
Nursing Sisters of the Little Company of Mary, Thomas st, Lewisham
Our Lady of the Sacred Heart, Botany rd, Mascot
Our Lady of Perpetual Succor, Swanson st, Eskineville
Presentation Convent (Dourreymy), First ave, Five Dock
Sacred Heart, Gladstoneville rd, Hunter's Hill
Sacred Heart, Vaneuse rd, Vaneuse
St. Bede's, 26 Oxford st, Newtown
St. Brigid's, Wudgong st, Mosman
St. Clare's, Carrington rd, Waverley
St. Edward's of the Good Samaritan, Abercrombie st
St. Francis Xavier, Parramatta rd, C'cord
St. Joseph's, Forest rd, Arncliffe
St. Joseph's, Chapel rd, Bankstown
St. Joseph's, Duke st, Campsie
St. Joseph's, 34 Collins rd, Annandale
St. Joseph's, Alice st, Auburn
St. Joseph's, Tramway st, Drummoyne
St. Joseph's, Woodville rd, Granville
St. Joseph's, Ca. Hope st, Guildford
St. Joseph's, Parramatta rd, Granville
St. Joseph's Convent of Mercy, Miller st, North Sydney
St. Joseph's, Chapel st, Kagarah
St. Joseph's Convent, 27 Mount st, N. Syd.
St. Joseph's, Gordon rd, Rozelle
St. Joseph's, Willoughby rd, Willoughby
St. Mary's Convent, George st, Liverpool
St. Magdalene's Good Samaritan, Backing-ham st
St. Mary of the Angels, "Roebauk," Harris rd, Five Dock
St. Mary's Star of the Sea, O.S.H. rd, Vaneuse
St. Patrick's Convent, Grosvenor st
St. Patrick's Convent of the Sisters of Mercy, 127 Harrington st
St. Pius' Convent of Mercy, Edgeware rd, Marrickville
St. Scholastica Convent, 2 Avenue rd, G'be
Sisters of Charity, Bethania, 15 Challis ave
Sisters of Mercy, Kellick st, Waterloo
Sisters of St. Joseph, Bondi rd, Bondi
Sisters of St. Joseph, Missenden rd, C'down
Sisters of St. Joseph, Church st, Lidcombe
Star of the Sea, Forest rd, Hurstville

Herd Charles E., 4 Castlereagh st
MacDermott E. S., Registrar-General's Office
McGarvey W. J., 14 Castlereagh st
McINTOSH H. E., J.P., B.M.A. Chambers, 32 Elizabeth st, Sydney. (See business card Solicitor's section)
Mackenzie J. J. M., 10 Bligh st
Mason E. M., Stores Supply Tender Board
Nobbs John, 82 Pitt st
Nobbs John J.P., William st, Granville
Parkinson C. E., Crown Solicitor's Office
Pennington C. A., 62 Hunter st
Poole W. H., Registrar-General's Office
Robilliard P. H. J.P., George st, P'matta
Rofe P. G., 60 Castlereagh st
Shepherd H. W., George st, Parramatta
Smith Colin, Government Savings Bank, Moore st
Thompson John, 185 Elizabeth st
Trenthill George G., 47 Ernest st, N. Syd.
Turton F. W., J.P., 68 Pitt st
White A. J., 9 Castlereagh st
Whiteford W. A., 12 Castlereagh st

COOPERS.

Alley & Gartner, William st, Alexandria
Australian Cooperage Ltd., 80 Duke st
Brothie Bros., William st, Mascot
Bramfield H., St. Peters st
Commonwealth Cooperage Ltd., 5 Parson st, Rozelle
Dempster G., Renwick st, Redfern
Haggett Bros., 372 Parramatta rd, P'sham
Haggett P., 178 Sussex st
Rasmussen C. C. and Co., 10-12 Trinity ave
Stephenson S., 299 Kent st
Stuart Robert jun., Moore st, Leichhardt
Thatcher D. and Sons, Gardener's rd, Mascot
Thatcher Daniel, Tramway st, Mascot

COPPER BOILER MANUFACTURERS.

CRANE & SONS

(G.E.) LIMITED
Head Office and Showrooms, 33 & 35 Pitt st, Sydney. Lead and copper works, Blackwattle Bay. (See Advt Alpha Section)

COPPERSMITHS.

Danby and Malin, 31 Oxford st, Pad'ton
Fox and Lawson, Sussex lane
Goldstein & Co., 332 Kent st
Hodge and Zlotkowski, 110-116 Sussex st
Jay T. J., 20 Eskineville
Milne Brothers, 164-166 Sussex st
Mort's Dock and Engineering Co., Ltd., Balmain
Nicholson & Foster, 27 Edward st, Balmain

PORTER D. H. & CO.

43-45 Druitt st, Sydney, Copper-smiths
Brassfounders. Furnishers and Ship's Planners. Manufacturers of Stills, Pans and Refrigerators. Tel. 6965 City

TAYLOR THOMAS, Copper-smith, Plumber, Brass and Sheet Iron Worker, 176 Sussex st. All kinds of Steam Pipes, Ralls, Stills, Sugar Pans, Gasometers made and repaired

Thomas Alfred W., 212 Castlereagh st
Turnbull John, J.P., 36 Playfair st
Ward James, Ltd., Bennett place

CONVEYANCERS.

Allen Richard, Aust. Chambers, Martin pl
Bertman Leopold B., 163 Elizabeth st
Bynes Charles E., George st, Parramatta
Copley Octavius W., J.P., 107 Pitt st
Dawey Henry G., and Copley, 107 Pitt st
HALLORAN HENRY F. & CO.
Vickery's Buildings, 82 Pitt st. (See Advt. Alpha Section)
Hauhin S., State Crown Solicitor's Office, Sydney

COPYING-LETTER MACHINES, ETC.

SANDS JOHN (LTD.)

374 George st

COPYRIGHT ATTORNEYS.

See also Patent Attorneys.

Griffith and Hassel, 77 Castlereagh st
Hepburn C. G., 90 Pitt st
Newton Mansfield, J.P., Challis House,
Martin place

**FRED WALSH - INTER-
NATIONAL PATENTS,
TRADE MARKS, DESIGNS
AND COPYRIGHTS,** cor. George
and Wynyard sts. Telephone City
2137. (See Advt. opposite Patent
Attorneys)

Sprison W. J., corner King & Elizabeth sts
Waters Edward and Son, 67 Castlereagh st

CORDIAL MANUFACTURERS.

See also Aerated Water Manufacturers.

" " Mineral Water Manufacturers.

B.B. Ltd., 20 Abercrombie st
Birch William, 85 Rose st, Annandale
Cawsey John and Co., Ltd., Circular Quay
Coona Spa Co., Little Hay st
Crystal Fountain Co-op. Cordial Co., 7, 9
Alfred st, St. Peters
Hienfrey and Co., 50-52 Redfern st, R'fern
James Bros. Ltd., 160 Pittwater rd, Manly
Long & Barden, 349 Lane Cove rd, North
Sydney and National st, Leichhardt
McLaren R. D. H., 260 Lane Cove rd,
North Sydney
McLean Malcolm, 693 Botany rd, Waterloo
Marchants Ltd., 1-21 Pine st, & at P'matta
Monk's Vinegar Works, Henderson rd,
Alexandria
Nicholls' Tasmanian Dandelion Ale Co.,
7-9 Sparkes st, Camperdown
O.T. Limited 48 Holt st
Oertel C., 27 Renwick st, Alexandria
Pocock & Co., 1-3 Mason st, Camperdown
Pocock & Co., Lyons rd, Camperdown
Richards S., 6 Alexander st, North Sydney

**ROWLANDS E.
PROPTY., LTD.**

Burns and Little Hay st, Darling
Harbour. Tel. City 316

Schwepes Ltd., 73-77 Foveaux st
Sharpe Bros., Broughton st, Glebe,
Kogarah, North Sydney & Parramatta
Simmons A., Forest rd, Arncliffe
Sims William, 82 Garner's ave, M'ville
Starkey's Ltd., Bridge rd, Stanmore
Summons and Graham, Dixon st, Parra-
matta, and at Liverpool
Syphon Aerated Water Company, Ltd., 539
Elizabeth st
Toohey's Ltd., 300 Elizabeth st
Tooth and Co., Ltd., 26 George st West
Whee's Conlani Works, 9 Erskineville rd,
Newtown

CORDIAL MAKERS' REQUISITES.

CAWSEY, MENOK & CO., Pro-
prieters and Manufacturers of the
"New Century" Aerated Water
Machinery and Soda Fountains,
O.K.O. Brand of Cordials, C.M. Coffee
Essence, Unicorn Brand Worcester-
shire Sauce, Quinol, &c., 447 Kent st,
Sydney. Tel. City 4396. Head Office,
St. Kilda rd, Melbourne

HENRIQUES F. A., LTD., Im-
porters, Cork Merchants and Brewers'
Engineers, 56 Clarence st, Sydney

Lawrence Alfred and Co., 158 Clarence st
Shale C. H. and Co., 304 Kent st

CORK MERCHANTS.

Australian Drug Co., Ltd., 19-21 O'Connell
street
Henriques F. A. Ltd., 56 Clarence st
Lawrence Alfred and Co., 158 Clarence st

**MAURI BROS. AND
THOMSON, LTD.**

Cork Growers and Manufacturers
and Importers of Aerated Water
Machinery, also Manufacturers and
Suppliers of Brewers' Requisites, 123
to 131 Castlereagh st. Telephone City
8685 and 8689

Stullmann and Schniffer, 253a George st

CORN FLOUR MANUFACTURERS.

**BROWN AND POLSON
LIMITED**

Corn Flour, Maize and Starch
Manufacturers, Layton st (late Church
st), Newtown. Tel. L1386. Selling
Agents: Swift and Co., 26-30 Clarence
st

Clifford, Love and Co., Ltd., 75 Clarence
st
Munn's Maize, Propty, 72 Liverpool st
Parsons Bros. and Co. Proprietary, Ltd.,
321-327 Kent st

CORSET MAKERS.

See also Stay Makers.

Aertex Cellular Underclothing, 76 Market
street
Bayer Charles & Co., 56 Market st

BORSBORFF AND CO., Manu-
facturers, Importers and Warehousemen;
agents for the celebrated French
"P.D." Corsets, and "Nautilus" Cor-
sets, 89 and 89a York st, Sydney. Tels
City 9222 and 3136

Florenz Madame H., 67 Castlereagh st
Glasheen Mrs. E., 350 George st
Gover E. & Co., 83 Market st

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

**Hygienic Corset Company
LTD.**

Manufacturers of Corsets and
Corset Sundries, 243-285 Clarence st,
Sydney. Phone City 8002

JONES DAVID, LTD., 349, 359
George st, opposite G.P.O. Telephone,
6336 City (16 lines)

Kelly Miss S. M., 1066 King st
Macdonald Mrs. M., 13 Bathurst st, W'ahra
McGuinness Miss M., 24 Moore st
O'Connell Mrs. M., Henry st, West Kog.
Pate Madame, 378 Moora Park rd
Pauline Madame, 285b Elizabeth st
Polley Madame E., 59 Sydney Arcade
Pretty William & Sons Ltd., 127 York st
Richardson Miss L., 161 The Strand
Sharp E. O. and Co., 60 Castlereagh st
"Unique" Corsets, Ltd., Comme ce Build-
ings, Liverpool st
Zander W. and Co. 352 Kent st

COSTUMIERS.

See also Dressmakers.

Alexander and Brodzink, 222 Clarence st
Alexander Miss B., 107 Castlereagh st
Allen Miss N., 112a King st
Allen and Brown, Rawson place
American Costume Co., 171 Liverpool st
American Costume Co., Ltd., 2 Nithsdale st
Andrews Miss Bertha, 107 Castlereagh st
"Armany," 173 Pitt st
Atkins & Wright, 250 Military rd, New B.
Australian Costume Co., 37 Oxford st
Barker and Gunnis Misses, 136 Pitt st
Beattie Miss Mary, 112a King st
Belford Miss G., 130 Pitt st
Bennett Misses E. and A., 88 King st
Bigg Mrs. G., Currington rd, Randwick
Bower and McNelly Misses, Rocky Pt. rd,
Rockdale

**BRAHAM DAVID AND COM-
PANY,** Ladies' Costume Makers
(established a Quarter of a Century),
76 Market st (between George & Pitt
sts.) Telephone City 0750

Bray Miss P., 535a King st, Newtown
Bryce Mrs. W., 478a George st
Brown Miss, 105 George st
Bubb Miss M., 23 Queen st, Woollahra
Buck Miss Alice, 437 Oxford st, Pad'ton
Buckley Miss S., 173 Pitt st
Burke Miss Johanna, 914 Liverpool st
Button Hole Fancy and Theatrical Cos-
tumers Co., 149 Elizabeth st
Caldwell Madame, 190 Bondi rd, Bondi
Campbell Miss, Rawson place
Carlson Misses, 44 Havelock st, D'moye
Case Misses, Rocky Pt. rd, Rockdale
Clark Mrs. O., 488-492 King st, Newtown
Cockerill Mrs. E., 350 George st
Cohen and Sons, Ltd., 433-435 Kent st
Colonial Skirt and Costume Co., 82
Bathurst st
Commonwealth Costume Co., 119 Walker
st, North Sydney
Condon Miss M., 2a City rd
Cone Mrs. E., 90 Elizabeth st west, A'field
Coppock Miss E., 107 Castlereagh st
Coulter Miss, 24 Moore st
Cowper Madame E. M., 114 Hunter st
Cromar M. and Co., 222 Clarence st
Cunningham Miss C., 65 Market st
Dae Madame, 40 Elizabeth st
Daley Miss Minnie, 65 Market st
Davis H. L. and Co., 181 George st west
Deslandes Madame, 300 Victoria st
Divers M., 275 Liverpool rd, Ashfield
Doherty Miss A., 170 Victoria st
Dominion Costume Co. Ltd., Wentworth
ave
Dowrick Madame, 67 Castlereagh st
Duncan Miss D., 19 Enmore rd, Newtown
Durlham Miss J., 333 Darling st, Balmain
Ebeling F. W., 295 Elizabeth st

Edwards Mrs. A. M., 395 Crown st
Elder Miss F., 107 Castlereagh st
Elyard Miss E., 39 Church st, Newtown
England Miss, 168 Pitt st
Farmer and Company, Limited, Victoria
House, Pitt, Market and George sts
Fyfe Miss M., 183 Stanmore rd, P'sham
Galligan Miss M., 465 Elizabeth st
Goldsmith Mrs. Mary, 1 Cambridge st,
Enmore
Grace Bros., 1-11 Broadway, Glebe
Graham Miss, 170 Pitt st
Grant Madame, 67 Castlereagh st
Hall Miss G., 1066 King st
Hammer Misses, 111 William st
Harris Miss A. H., 19 Boulevard, S'field
Hannaford Mrs. W., 305 Crown st
Hanson and Co., 222 Clarence st
Harte Mrs. I., 61 Market st
Harvey Miss Maggie, 110 Bathurst st
Hellyer Mrs. A. E., 554 George st
Henderson Miss Alice, 22 The Avenue,
Strathfield
Higman Miss M., 350 George st
Hoffman Mrs. Mary, 153 George st west
Holder —, Rawson place
Holmes Miss E., 47 Sydney Arcade
Horder, Misses E. and M., 101 The Strand

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

Horder Brothers, 203 to 211 Pitt st and
422 George st
Howes Ernest, 1a Hunter st
Hutton Miss M., 206 George st west
Hughes and Sanderson, Bridge rd, S'field
Hunter Street Howes (Ernest Howes), 1a
Hunter st
Hutchinson Mdm. J., 15 Morris st, Sun. H.
Ikin Miss Clara, 154 Glebe Pt. rd, Glebe
Ivers Miss H., 12 Park ave, Ashfield
James Mrs. Lillian, 78 Oxford st
James Miss M., 41-43 Sydney Arcade
Jene Madam, 318 Parramatta rd, P'sham
Jessep M. & V., 53a Darlinghurst rd

JONES DAVID, LTD.

349-359 corner George and Barrack
Streets, opposite General Post Office.
Telephone 6336 City (16 lines)

Kaln Mrs. A., 163 Enmore rd, Enmore
Kavanagh Mrs. Alice, 106 King st
Kelly Miss, 64 Pitt st
Kennedy Miss Kate, 105 Elizabeth st
Kennedy Miss N., 187 William st
Keshan Miss, 1106 Bathurst st
Lane Miss E., 387 George st
Lang Miss Ethel, 793 George st
Lanzius Mrs. Rawson place
Lavery Miss S. E., 24 Moore st
Levy P., 314 Kent st
Lewis Mrs. A., 55 Oxford st, Paddington
Lust Madame, Park rd, Hurstville
Mackel Miss K., 110 Liverpool st
Mackenzie Mrs., 209 Q.V. Markets
McKew Miss S., Ocean st, Paddington
Mackie M., 222 Clarence st
McLean Mrs. A. M., 136 Pitt st
McManus Mrs. M., 86 Glebe Pt. rd, Glebe
McNab Miss Mary, 177 William st
McNamara Miss E., 482 George st
McNicol Miss, Brown st, Ashfield
McNicol Miss, 1 Hercules st, Ashfield
Maetie Madame E., 89 Mount st, N. Syd.
Maillot Miss E., 14 Moore st
Malone Miss, 209 Marriekville rd, M'ville
Mascothe's Fancy Costumes (The), 449
Pitt st

Mildred Madame, 107 Castlereagh st
Milligan Miss, 63 Sydney Arcade
Mobbs Misses H. and I., High st, Epping
Moodle Miss M., 14 Moore st
Morgan Miss 1106 Bathurst st
Morphew Miss Ettie, 66 Queen st, W'ahra
Morris B. & Co., 170a George st
Muller Miss Janet, 130 The Strand
Murdoch Miss E. M., 473 Elizabeth st
Murray-Goldie Madame, 358 Parramatta
rd, Petersham
Nicholl Mrs. M., 67 Castlereagh st
O'Brien Miss M., 218 Oxford st, Pad'ton
O'Donnell Misses, Short st, Randwick
O'Donnell Miss J. A., 361 Riley st
Ollivier Ma'tan, 92 Bayswater rd
O'Loughlin Miss D., 416 George st
O'Neill Miss S., 71 Womerah ave
Original American and Skirt Manufac-
turing Co., 53 Oxford st
Pacilio Costume Co., 387 Pitt st
Phillips & Wilson Misses, Duke st, Campsie
Pluck Mrs. J., 35 Junction st, N. Sydney
Pond and Pond, 275 Pitt st
Quirk Miss Sarah, 188 Williams st
Radecki Miss, 67 Castlereagh st
Reddan and Crotty, 173 Pitt st
Reenau Miss Ruby, 107 Castlereagh st
Riey Madame, 926 Pitt st
Riley an J. Borgogni, 63 Crystal st, P'sham
Roberts Misses, 119 Ramsay st, Haberfield
Robins Miss Florence, 124 Oxford st
Robinson Misses S. and S., 97 Eastern ave,
Kensington
Robson's, 136 Liverpool st
Rose Miss A. E., 105 Pitt st
Rose Jack, 97 George st west
Ryan & Pugh Misses, 45 Royal Arcade
Salway Miss E. J., 16 Darling rd, Manly
Scott Mrs. W. F., 21 Roslyn Gardens
Selfert Miss A., 230 Oxford st, Woollahra
Sharp Miss, 172 William st
Shings Misses, Canterbury rd, Canterbury
Siddons Mrs. W., 499 Elizabeth st
Slutzkin L. Propy., Ltd., 66-67 Q.V. Markets
Smith Miss S., 327 George st
Snashall Miss R., 380 George st
Snelgrove Madame, 10 Alfred st, Milson's
Point

Snowball & Stone Ltd., Commerce Build-
ings, Liverpool st
South Miss, 136 Pitt st
Sparkes Miss, 123 Military rd, Mosman
Steele Misses, Lavender st, Five Dock
Stevens Miss E., 45 Clarence st
Sydney Costume Co., 895 York st
Sydney Costume Co., 18 Elizabeth st, R'tern
Talty Miss K., 186 Queen Victoria Markets
Tamblyn Miss Edith, 81 Elizabeth st
Tapu Costume Co., 191 Liverpool st
Thomas Miss, Wynyard st
Thompson and Coy., 222 Clarence st
Thompson Miss E., 221 Forbes st
Thompson Miss M., 101 Oxford st
Tillock Miss M., 80 Bathurst st
Tompkins Miss E., 44 Castlereagh st
Toombs Mrs. A. J., 236 Oxford st, W'ahra
Turner Miss, 374 George st
Ward W. E., and Co., Ltd., 47 York st
Watt and Skelley, 228 Clarence st
Wel-hman Miss, 136 Pitt st
Whaley Mrs. Zoe, 237 Victoria st
Williams Misses, 459 Oxford st, Pad'ton
Willmore Miss Alice, 132 Liverpool st
Woodall The Misses, 380 George st
Woolley Miss Ruby, Railway st, Wool-
lomoan
Wright W. J. and Fox, 498 Kent st
"Zenda," 374 George st

COUPON COMPANIES.

**CO-OPERATIVE COUPON CO.,
LTD.**—Geo. A. Barry, Manager, 897
George st, Haymarket, Sydney. Tele-
phones City 6598 and 6692. Branches,
176 Church st, Parramatta, and 88
Hunter st, Newcastle

CRANES AND HOISTING MACHINERY.

CARRICK J. & SONS, LTD. (Edin-
burgh), Cranes and Hoists for all pur-
poses, steam, electric and hand; sole
Australasian agents, J. E. Toole & Co.,
Crane Engineers, 70 Hunter st, Sydney.
Tel. City 3560

Toole J. E. and Co., crane specialists and
engineers, 70 Hunter st

**CRICKETING AND LAWN TENNIS
DEPOTS.**

See also Sports Depots.

Dodge L. W. and Co., 19-19 Hunter st
Dye Alfred, 514 Cleveland st

Holdsworth, Maopherson and Co., 252-256
George st

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

Searle James, 315 Pitt st

SIMMONS MICK LIMITED, 720 to
724 George st, Haymarket; 119 King
st, City; 183 Oxford st, 311 King st,
Newtown; 667 Darling st, Rozelle;
Church st, Parramatta, 177 Oxford
st, Bondi Junction and Hunter st,
Newcastle and Edward st, Brisbane
—(See Advt. opposite name in Alpha-
betical)

CROWN LANDS AGENTS.

Carroll James and Co., 19 Hunter st

CURIOSITY DEALERS.

Biggs John, 123 Phillip st
Coles O., 47 Castlereagh st
Hamilton John, 382 King st, Newtown
Smith Howard Bros., 9 Hunter st
TOST AND ROHU—The largest col-
lection in Sydney of Australasian
Curios to choose from, 14 Moore st
(near G.P.O.). Tel. City 7096.
(See advt. opp. Furriers)

CURLED HAIR MANUFACTURERS.

See also Hair Manufacturers.

Andrews R. A., 4 Raper st
Lee Daniel and Son, Hollinshead st, Mascot

CUSTOM HOUSE AGENTS.

BARTON CHARLES R., Customs,
Shipping and Transport Agent,
17 Loftus st, (opp. Customs House,
Sydney. Agencies throughout the
World. Tel. City 1466 and 1467, with
Extension Lines to all Depts.; p.r.,
"Reynella," Mitchell st, Greenwch

Oreighton and Sanders, 5 Bulletin place
Oridand Frank Ltd., 100 Clarence st
Elliott & Rylands, 35a Pitt st
Fairland C. A., 51 Pitt st
Fitzgerald Stokes and Co., 28 O'Connell st
Ford, Adams and Co., 8 Young st

ANTHONY HORDERNS' FOR Eatables AND WEARABLES.

2022 Out TRADES AND PROFESSIONS. Dai

Customs House Agents continued.—
FULLER CARRYING CO. LTD.
38 Carrington st, Sydney. Phone
8001 City

Hannan Board & Co., 19 Bridge st
Hickey and Austin, 8 Loftus st

HORWOOD & CO., 34 O'Connell st,
Sydney, W. S. G. Horwood, manager,
Customs House Brokers and Shipping
Agents. Tel. City 6076 and 6077

Hutchinson A. J. and Co., 23a Pitt st

JACKSON & JUCHAU

Customs Agents, Forwarding Agents,
Carriers and Free Stores, 24 Young st,
City. Tel. City 4401

Kahn Henry, 55 Pitt st
Kellie E. M. and Co., 105 Pitt st
Kelly A. J. M., 19 Loftus st
Lary and Payne, 38 Pitt st
List, Valentino and Co., 8 Young st
McCrone and Hill, 11 Macquarie place
McMahon J. and Co., 11-13 Loftus st
Madden D. A. and Co., 19 Bridge st
Molesworth E. W., 3 Macquarie place
Moro H. G., 164 The Strand
Moss George, 13 Loftus st

PERMEWAN, WRIGHT AND COMPANY, LIMITED

General Carriers, Forwarding, Custom
Shipping and Commission
Agents and Produce Merchants,
Branches and Agencies throughout
the World. Chief Office for N.S.W.,
12-14 Loftus st, Sydney. Telephone,
General Office and Manager, City 9126
9127 and 9128

Pike Thomas J., 31 Pitt st
Preston Arthur, 55 Pitt st
Rajda Freight Despatch Co., Ltd., 98 Clare
ence st

Regers P. S., 6 Loftus st
Ridder's Ltd., 42 Pitt st
Stapson N., 71 Sussex st
Smith John, 17 Loftus st

STONE WALTER, Carrier, 18 Castle
reagh st, City, and 28-30 Cowper st and
Oxford st, Waverley.—(See Advt. oppo
site name in Adm.)

SUTTON AND CO., LIMITED—
City Offices and Store 17a Pitt st
Carriers. Circular Quay. See Advt. opp.
Carriers)

Vintner Charles B. & Co., Ltd., Moore st

WALL GEORGE, 18 Loftus st. Tele
phones, City 9870 and 9871

Woolcott V. B., 28 O'Connell st
Wright, Heaton and Co., Ltd., 97 Pitt st
Young's Customs Luggage Agency, 6 Mac
quarie place

CUTLERS.

See also Ironmongers.

Baker W. John, 3 Hunter st
Bell H. Arthur, 259a George st
Cheetham and Sons, 237 Elizabeth st
Grace Bros., 1 to 11 Broadway, Glebe
Green J., 374 Oxford st, Paddington

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

Mammatt W. and Sons, 93 York st

MARTIN, HALL & CO. LTD.
(Sheffield, Eng.), Manufacturing
Silversmiths, Electro Platers, and
Cutlery, 18a Castlereagh st, Sydney

Millham R. T. and Son, 20 Gosburn st
Millham S., 23a Elizabeth st
National Saw and Cutlery Works, 165
Elizabeth st, Redfern
Owen Thomas, 519 King st, Newtown

RESLAW, GREEN AND CO.
(representing G. Wolstenholme and
Son, Ltd., Sheffield), 163 Pitt st, Syd
ney. Tel. City 1117

Richt A. & E., 56 Market st
Slaw Henry F., 277 Pitt st, and 92
Bathurst st
Sheffield Cutlery, 176 Pitt st

SHIRT S. T. & SONS

Manufacturing Cutlery and Grinders.
Lawn Mowers a Speciality, 5 Central
st, Sydney. Tel. 674 City

Teewes and Nowlan, 90 Q.V. Markets
Walt John, 93 York st
Walker and Hall, 416 George st
Webster and Hanlon, 178 Pitt st

DAIRYKEEPERS.

Adams Wm. F., William st, Enfield
Allen George H., James st, Rockdale
Amery P., Constitution rd, Meadowbank
Anderson Bros., Gore st, Greenwich
Ansonbe James, Tilford st, Waterloo
Ansell P., Cabrita rd, Mortlake
Arens Gerard, Henry st, Five Dock
Aroney N., Orange Grove rd, Liverpool
Atterton John, Chisholm rd, Auburn
Ayre William H., off Easton rd, A'dria
Bacelon Marsh Concentrated Milk Co.,
Ltd., 1 Bond st

Bell George, Bay st, Botany
Belle A., Sackville st, Bexley
Brater Mrs. A., Franklin st, Sherwood
Beckhaus J., 50 Hubert st, Leichhardt
Bell J. M., 140 Ernest st, North Sydney
Bell James, Breen's ave, Dundas
Bennett W. B., Clarence st, Belmore
Best Mrs., Carey st, Randwick
Bevan N., Upper Spitt rd, Mosman
Billet James C., May st, Marrickville
Black William, Canterbury rd, Campsie
Boyd R., Wellington st, Mascot
Boyle James, Marsden st, Ermington
Brady Wm., Euston rd, Alexandria
Brady William, Yandley ave, Writara
Breen J., Essex st, Epping
Breen J., Maloney st, Mac col
Breen Thomas, Sutherland rd, Epping
Brooks G. E., Yandley ave, Writara
Brown Herbert, Wilson st, Botany
Brownlee James, 47 White st, Leichhardt
Buchan William, Coogee st, Randwick
Buchan William, Oorrlington rd, Randwick
Buckley Mrs. K., Botany rd, Alexandria
Buntline H. A., 309 Belmont st, A'dria
Burnett Thomas, Arthur st, Granville
Byrne Thomas, off Hannuk st, Beecroft
Campbell John H., 131 Victoria st, L'sham
Cannon M., 93 Henrietta st, Waverley
Carpenter John, Cambridge st, Penzance
Cotton A., 70 George st, Leichhardt
Chandler R. H., off Canterbury rd, Campsie
Chappeau Mrs. D., Arncliffe rd, Arncliffe

Clarish Elitah, Centennial ave, Longville
Clark Mrs. S., 31 Halliorn st, Leichhardt
Clarke L., Tidal ave, Gore Hill
Clementson C., Carlotta st, Gore Hill
Clemenson C. T., Hanover st, Gore Hill
Clont H. J., Woodville rd, Granville
Colless Charles, Duan st, Enfield
Collett A. H., J.P., Penman st, P'matta
Colver Frank, Fidden's Wharf rd, L'dfield
Conaghan Hugh, Tuelo st, Rozelle
Cook John B., Parramatta rd, Burwood
Cooney Bros., Macpherson st, Mosman
Cooper Bros., 187 L'fingstone rd, M'ville
Cooper Arthur, Halligan st, Marrickville
Cooper William, Lily st, Enfield
Cooke W., Longueville rd, Longueville
Cordin Peter, Liverpool rd, Enfield
Cuffe John, Moss st, Parramatta
Darroby J. W., Adirley st, L'dcombe
Davidson Alexander, Belmore rd, P'bowl
Davis W., Woodville rd, Bankstown
Diekle M., Campbell st, Little Coogee
Dickson Bros., Sobron rd, Eastwood
Dickson Lawrence, Princes st, Ryde
Dillon Mrs. A. E., Ryde rd, Gladesville
Dobson Mrs. Eliza, Deaneham rd, Botany
Dodd Fredrick, 137 White st, L'hardt
Donnelly J., 5 Spring st, Waverley
Downum M., Rosebery rd, Killara
Dorahy Hugh, Old Prospect rd, Wentville
Dorahy J. W. C., Kissing Pt. rd, Rydalm.
Douglass H. C., Stanley rd, Putney
Dunkley A., 5 Alfred st, St. Peters
East H., Rydalm rd, Garden
Elliot G., Maid st, Marrickville
Elliot George, Riverview ol, Undercliffe
Foley John, Sney st, Bankstown
Farraway Edward, Kembla st, Enfield
Farrington Frank, Croydon rd, Croydon
Faulks J. R., Homer st, Canterbury
Fitzsimmons Patrick, Oliver st, C'wood
Flint Edward A., Albert st, Botany
Flynn M., Punch owl rd, Enfield
Forrest E. K., Gungah st, Oakley
Forster Francis, Murriaville rd, Waverley
Foster R. H., Ilyan rd, Willoughby
Fox Andrew, Fernside st, Granville
Frost John, Bevan st, Concord
Gamball B., Cliff st, Parramatta
Gardiner Thomas, Patrick st, Hurstville
Garlick Frank, Moore st, Hurstville
Gawlek J., 12 George st, Leichhardt
Garvoek Robert, Clyde st, Granville
Gibbs John, Paul's rd, Waterloo
Gibson George W., Gordon ave, Granville
Giray John, Inkeram st, Sherwood
Gordon James, Floss st, Hurstville
Gorman M., Oxford st, Mortlake
Gottsch H., Thomas st, Parramatta
Gow R. W., Salisbury rd, Willoughby
Grimes Mary, Iliffe st, Hurstville
Grindley Edward W., Ken p st, Granville
Gay W. J., Bessie st, Rockdale
Harber L. J., Botany st, Randwick
Harriman P., William st, Waverley
Hardaker Robert, Old Botany rd, Mascot
Harding John, off 480 Miller st, Nth. Syd.
Hargreaves C. J., Clyde st, Croydon Park
Harvey G., Macpherson st, Waverley
Harvey Robert, 5 Wallace st, Waverley
Hastings John, 2 Station st, Petersham
Hayes Mrs. M., 60 Wiley st, Waverley
Haynes Jessie, Chalmers rd, Homebush
Hefferman Mrs. H., Robey st, Mascot
Hilton Mrs. Mary, Atkinson st, Liverpool
Hilton Wm., off Hawarra rd, Moorebank
Hodgson John, Gardeners lane, Mascot
Hogan John, Chisholm st, Greenwich
Hogan Wm., Factory st, Granville
Holden Richard, Cross st, Kogarah
Haines Alfred H., Victoria par, Sherwood
Hopkins George, Glen st, Marrickville
Hough M. chael W., Auburn st, Auburn
Haward James, Croydon rd, Hurstville

ANTHONY HORDERNS' FOR A HOUSEWIFE'S HARVEST.

Dai TRADES AND PROFESSIONS. Dai 2023

Hull Reuben, Mountford st, Gullford
Humphreys Thos., off Moorebank ave,
Moorebank

Hygienic Dairies, Ltd., 89 Pitt st, and
Major Bay rd, Concord
Ingram James, Parramatta rd, Ryde
Jauncy Mrs. E. F., Stony Creek rd, Bexley
Jersey Dairy Co. (The), Old Canterbury
rd, Petersham

Joffe D., 469 Oxford st, Paddington
Jones William H., Cammaray rd, North
Sydney

Kelley James, 134 Edgecliffe rd, Woolnara
Kelly M., Belmore rd, Dulmorton
Kennedy John, Longueville rd, Longville
Kennorale G., Carnarvon st, Auburn
Kenney Mrs. Sarah, Sutherland st, Mascot
Kershaw Thomas, Charnville ave, San'tiam
Kidd and Reardon, Lawson st, Rozelle
Kidd John, 51 Elliott st, Balmain
Kinkade Henry, 27 Crescent st, Rozelle
Kinkade John, Moore st, Leichhardt
Lambert Wm., 163 Allen st, Leichhardt
Lamond James, Rocky Point rd, Arncliffe
Laid J. W., Murrieville rd, Waverley
Langdale John, 141 Allen st, Leichhardt
Leck George, Osborne rd, Narranahurst
Lloyd and Allen, Praynoir rd, L'dfield
Lockwood Mrs. S., St. George's par, H'ville
Lodge Mrs. S., Old Botany rd, Mascot
Londard Arthur, Wiley's ave, Lakemba
Lovergan J., off Botany rd, Waterloo
Loosemore Wm. G., 51 White st, L'hardt
Luby William, King st, Mascot

Lynch Mrs. Thomas, 2 Murrell st, W'ham
McCarroll James, 357 Catherine st, L'hardt
McGormack L., Park rd, Willoughby
McDonald John, Orahm st, Lidcombe
McKenzie F. A., J.P., 169 Bond rd, Bondi
McKenzie Tom, North rd, Eastwood
McLardy J. & Son, Stony Creek rd, Pym
McNamara M., 108 Artigue st, Marrickville
McNamara T., Wilson rd, West Kogarah
McQuade Henry, 78 Hewlett st, Waverley
Madill Bros., Cumberland rd, Auburn
Maier Mrs. Mary, 5 Hunsard st, Waterloo
Maker William, 91 Euston rd, A'dria
Maloney P., Warringa rd, N. Sydney
Mangan D., Cambridge st, Penzance
Manly Dairy Co., 70 Corso, Manly
Martin Edward, Young st, Ryde
Martin Harry, Walten par, Penzance
Martin John J., 57 Meek's rd, Marrickville
Martin William, 39 Laurence st, A'dria
Martin William, Murray rd, Beecroft
Matterson W. O., Wimbler rd, Blackhurst
Matthews Samuel, Burwood rd, Enfield
Maud R., Morrison rd, Ryde
Melvin M., Botany st, Hurstville
Miller C. N., High st, Willoughby
Munglins P. J., Augusta st, Homebush
Moore E. W., off Condamine st, Manly
Moorefield Bros., Ness ave, Dulwich Hill
Morehead Bros., Tennyson st, Dnt. Hill
Moyes T. S., Storey Creek rd, Hurstville
Mullaloe Mrs. M., Camern rd, Pymble
Munro William and Son, Oberon st, E'wick
Munro John A., Talbot and Belville sts,
St. Peters

Murphy Francis P., Croydon rd, H'ville
Nelligan James, Cook's ave, Canterbury
Noel John, Varua st, Randwick
Neal Sydney, 14 Varua st, Waverley
Norquay Mrs. J. E., Wood st, Chatswood
O'Brien Timothy, Lower Forth st, W'ham
O'Halloran Mrs. M., St. George's parade,
Hurstville
Oliver Reginald H., 127 Church st, West
Croydon
Ollaston George, Merrylands rd, Holroyd
Olson Alec, William st, Granville
O'Neill J., Concord st, Mascot
Osborne T., 215 Sydenham rd, Marrickville

Palmer Arohibah, Mount Auburn rd,
Lidcombe
Parker F., O'Neill st, Brighton-le-Sands
Patterson James, Forest rd, Penzance
Peel John, Raven st, Ryde
Pepper James A., Jersey rd, W'ntw'ville
Petersen E. A., Kurling-gai-Chase rd,
Tarramunga
Phillips William A., Great North rd, Five
Dock

Playford Mrs. L., Northcote st, Canterbury
Poole and Watson, Marion st, Bankstown
Porter John M., Rocky Pt. rd, Kogarah
Power James, Moriborough rd, Narranahurst
Prospect Dairy Co. — W. Solomon 74
Church st, Parramatta

Pynsent Jos., off Croydon ave, O'don Park
Quinn Mrs. B., Tilford st, Waterloo
Quirk James, West Botany rd, Rockdale
Rafferty Owen, Tauburline Bay rd, Lane
Cove

Reeves J., Bateman's rd, Gladesville
Reuslaw Joseph, Kurling-gai-Chase rd,
Tarramunga
Reynolds W., 18 Harnett st, Morriokville
Richardson Frank, 33 Blenheim st, Wav'y
Riley Mrs. A., Letitia st, Oakley
Rixon Desele H., King st, Dunns
Russell Mrs. R., Parramatta rd, Five Dock
Russell William, Great North rd, F. Dock
Ryan Philip, O'Sullivan rd, Rose Bay
Ryan Mrs. Thomas, Botany st, Hurstville
Salway Jos., Orplum School rd, P'matta
Sarell Walter H., 28 Howlett st, Wav'y
Scholte'd G., West Botany rd, Arncliffe
Scholes Mrs. E., Peel st, North Bondi
Sharp Alfred, Boundary st, Randwick
Sharpe Herbert L., Carrington rd, R'wick
Shelley W., Lakemba st, Lakemba
Shepherd and Cartwright, O'Riordan st,
Alexandria

Shields S., Cusle Hill rd, Penman Hills
Shipley T., Queen's rd, L'dfield
Shert William T., Beconsfield st, South
Bankstown
Single H. H. and E. O., Fowler's ave,
Gullford
Smith A. A., Bond's rd, Punchbowl
Smith George, Flavelle st, Concord
Smith Harry, off Terey st, Botany
Spring Mrs. C., Bay st, Rockdale
Steer Frank, 5 Carrington st, Summer H.
Stuart-Hogg T., Water st, Enfield
Sullivan R., 8 Armstrong st, North Sydney
Sweeney Bros., Condamine st, Manly
Tayler George, Rocky Point rd, Kogarah
Thomas Mrs. A., Robert st, Canterbury
Tonnas John H., Parkes st, Ryde
Thomas W. J., 120 Swanston st, Erskineville
Thompson J. & Sons, Penman Hills rd,
Normanhurst

Thorntun C., Park st, Sans Souci
Tisdell Albert, Alexandrin st, Westmead
Tobin James, Condamine st, Manly
Tooley G., William rd, W. Kogarah
Toornier John, Mary st, Hunter's Hill
Trevenar Mrs. S., Milka st, Sth. Ashfield
Varidel Louis A., Margaret st, Belmore
Von Demien Geo., N.S.H. rd, Vaucluse
Wade Ernest, Chiswick rd, Auburn
Walker Moses, West Botany rd, Rockdale
Walker Robert C., Harris rd, Five Dock
Walker Ern. L., Lower Forth st, W'ham
Warden Albert, Wiley's ave, Lakemba
Warner J., Edinburgh rd, Willoughby
Warner John R., High st, Willoughby
Watts W., North rd, Eastwood
Webster Charles, Tower st, East Hills
Wells W. and Son, Euston rd, Alexandria
Wheeler Ernest, 60 Ocean st, North Bondi
White M., Eddy rd, Chatswood
Whitehurst J., Brighton st, Enfield
Whitehurst S., J.P., Joynton ave, Wat'ino
Whittaker W., Waterloo rd, Waterloo

Whyman D. and Son, Central ave, Mos.
Whyman W., 20 Stafford st, Stunmore
Whyte Mrs. H., Castlereagh st, Liverpool
Williams Alfred J., 1 Short st, Lewisham
Williams James, Hawarra rd, Mar'ville
Williams William, Baker st, Enfield
Wilson James, Canvedish st, Concord
Wilson James, Meek's rd, Marrickville
Wilson James, Warren rd, Marrickville
Wright George H., Balaoral ave, Rosedale
Wright John, Onrroll st, Kogarah
Wright W. G., Bourke rd, Alexandria
Wyatt Alfred, Harp st, Canterbury

DAIRY MACHINERY IMPORTERS.

A.W.H. Milking Machine Co., Ltd., 343
Kent st
Andersson J. H. and Co., 228 Clarence st

**BALTIMORE SEPARATOR COM
PANY LTD.**, 317 Sussex street,
Sydney. Household Ball and Power
Separators, Churns, Pasteurisers,
Coolers, Vats, Cans, etc.

BELL JAMES AND COY., Suppliers
of Dairy and Butter Factory Machin
ery and Regulators, Sole Agents,
"Simplex" Combined Churns and
Butter Worker, Batch Pasteurisers,
377 Sussex st, Sydney. Tel. 3603 City

Cherry & Sons Proprietary LIMITED

231 Sussex St., Manufacturers of
Butter Factory and Dairy Appliances.
Agents for "Damo" Cream Separators,
Churns, Butter Cutters, Workers, and
Cheese-making Appliances. Tele
phone, City 3800.

Co-operative Dairy Factor's Supply
House, 250 Kent st

DIABOLOSEPARATOR CO. LTD.
Aberdeen House, 244 Clarence st, Syd
ney. Box 102 G.P.O.; Tel. City 6066.
Diablo Separators, Diablo Churns,
Hercules Separators, Pump Separa
tors, Max Milking Machines, Oil
Engines, etc.

Gane Milking Machines

and Patent Automatic Milk Release
Attachment. Dalgely and Co., Ltd.
Agents for N.S.W., Queensland, Victo
ria, South Australia and West
Australia. Sydney Depot, Miller's
Point. Tel. City 9420 to 9427. (See
Advt. opposite Title Page)

Goumeseh J. and Co., 22 to 28 Wilson st,
Newtown
Lawrence A. J. & Co., Ltd., 250 Kent st
Lester Cream Separator—Dunbar Gedge
and Co., agents, 9 to 13 Young st
Miller Wade Milking Apparatus Ltd.,
40 Elizabeth st
Simplex Milk Machine Co., Ltd., 6 Castle
reagh st

DAIRY PRODUCE DEALERS.

See also Produce Dealers and Merchants.
Bacelon Marsh Concentrated Milk Co.
Ltd., 1 Bond st
Berrihan District Farm and Dairy Co.,
Ltd., 401 Sussex st

ALL BRITISH "ORMONOID"

ORMONOID ROOFING AND DAMPCOURSE
Approved by Public Works Department, N.S.W.
ECONOMICAL, DURABLE AND EASY TO LAY.
MANUFACTURED IN AUSTRALIA BY AUSTRALIANS.

NOTE

"ORMONOID" is made by an entirely new process, is the most economical and has the most thorough damp-resisting properties known to science.

Guaranteed not to run with heat or compression.

REG. TRADE MARK

"ORMONOID" BLACK ENAMEL

Is a true and guaranteed rust preventer.

Nothing "just as good" on the market.

Motorists will find tyre and tube bills greatly lessened by applying a coat of "ORMONOID" Enamel to the rims. Applied to mudguards will prevent them rusting.

"If all the world were a ring of gold ORMONOID would be its diamond."

No heat required. Ready to apply. No sediment.

SOLE MANUFACTURER

R. W. LLOYD & CO.

Auto Phone L 1976.

25 TRADE ST., NEWTOWN, N.S.W.

P. A. C. BATES, Sole Agents for N.S.W., 387 George St., Tel. City 4590.

Dairy Produce Dealers continued—

Bodalla Co., Ltd., 229 Sussex st
Coolhrane and Co., 74 Liverpool st
Dalgaty and Co., Ltd., 15 Bent st
Farmers' and Dairymen's Milk Co., Ltd.—
S. H. Oates, manager, 660 Harris st
Foley Bros., Ltd., 358 Sussex st and 29
Lane Cove rd, North Sydney

NEW SOUTH WALES FRESH

FOOD AND ICE COMPANY,
LIMITED—G. A. Hodson, Man-
ager, 25-33 Harbour st. Branches
at 92 and 94 King st; and at North
Sydney, Summer Hill, Waverley,
Strathfield, Marrickville, Manly, Mos-
man, Balmain, Chatswood and Auburn

New Zealand Loan and Mercantile Agency
Co., Ltd., 38-40 Bridge st and 381
Sussex st

DAMPCOURSE MANUFACTURERS.

ORMONOID ROOFING AND
DAMPCOURSE (R. W. Lloyd &
Co.), Office and Factory, 25 Trade st,
Newtown. Sole Agent for N.S.W.,
P. A. C. Bates, 387 George st, Sydney.
Sole Manufacturers, Made in Australia
Tel. L1976. (See Advt. above).

DEALERS.

See also respective headings under which
they trade.

Abrahams and Williams, 75 Cleveland st
Redfern

Abrahams Alfred, 105 Liverpool st
Anehor Mary, 33 Erskine st
Anderson Mrs. Margaret, 160 Regent st
Redfern
Archer C., 379 Elizabeth st
Arymovitch Hyman, 159 Regent st, R'fern
Asher Solomon, 67 Holt st
Barnet Aaron, 97 Liverpool st
Barnett Harry, 60 Oxford st, Paddington
Brumman Henry, 341 Elizabeth st
Blackmore George E., 28-30 Norton st
Blanchard E., Rocky Point rd, Rockdale
Bonus William, 3 Aylesbury st, Newtown
Brentnall and Spencer, 40 Corso, Manly
Bresinski Benj., 432 Oxford st, Paddington
Bronston Alexander, 279 Crown st
Brown Mrs. Mary A., 571 King st, N'town
Canham John, 475 King st, St. Peters
Casey Mrs. Agnes, 625 Darling st, Rozelle
Chalmowitz Marjia, 639 Darling st, Roz.
Clark William, 110 Regent st, Redfern
Clarke George, 580 Darling st, Rozelle
Cohen R., 25a Erskine st
Cohen Frederick, 92 Regent st, Redfern
Cohen Myer J., 267 Parramatta rd, L'ldt
Connors Thomas, 550 Parramatta rd, Pet
Crawford G. A., Bridge st, Stanmore
Cooper Mrs. Cecelia, 396 Elizabeth st
Cruise Miss N., 52 Oxford st, Paddington
Curtis A., 190 King st, Newtown
Cuttriss Edward, 170 1st st.
Davies J. A. G., 5 Little Riley st
Dawson D. G., 193 Regent st, Redfern
Dilcock Jerrold, 23 Barlow st
Dixon T. A., 124 Oxford st, Paddington
Domeny Dan D., 390 King st, Newtown
Donovan Michael, 699 B urke st
Duggan James, 22 Goodchap st

Dunn Arthur, 12 Wood's lane
Dunn J. J., 506 King st, Newtown
Edwards Joseph, 340 Edgeware rd, N'town
Eriksen Bros., Munro st, North Sydney
Esserman Joseph, 153 Bathurst st
Exall Charles J., 40 Botany rd, Alexandria
Feldheim Joseph, 188 Elizabeth st
Fine Phillip, 51 Goulburn st
Fischer T., 105 Liverpool st
Fitz Harry, 287-291 Crown st
Freeman C., 326 Bourke st
Gale James, 551a King st, Newtown
Goodwin Henry, 195 Crown st
Grace Edward, 41 Regent st, Redfern
Grace John L., 264 Oxford st, Pad'ton
Green Barnett, 32 King st
Green John E., 488 Riley st
Green John T., 710 Botany rd, Alexandria
Gregory Mrs. R., 45 King st, Newtown
Guest George, 29 King st, Newtown
Gwilliam H., 128 Church st, Parramatta
Haines Harry, 1 Albion st
Hall John, 17 Enmore rd, Newtown
Hampson Mrs. Lucy, 99 Quarry st
Hare and Abrahams, Short st
Harmer W., 179 Devonshire st
Hutton James, 99 Regent st
Hay Mrs. E., 26 Glebe pt. rd, Glebe
Hayes Mrs. Eliz., 25 King st, Newtown
Himmelfarb Charles, 329 Sussex st
Hingston Frederick P., 189 Regent st,
Redfern
Hingston N. C., 502 King st Newtown
Howes George, 466 Crown st
Hunts—20 Upton st
Hunt Mrs. Francis, 90 Wentworth ave.
Hutchins Miss Matilda, 452 Elizabeth st
Jones H. E., Sydney rd, Granville

Kelley A. P., 155 Regent st, Redfern
King J. H., 413a King st, Newtown
Larin Abraham, 80 1 evonshire st
Lee H. & Co., 369 Oxford st, Paddington
Lee William, 428 Sussex st
Lewis Mrs. Kate, 38 George st, West
Libanon May, 86 Regent st, Redfern
Loffman Mrs. Sarah, 153 William st
McCabe James, 33 Railway par, M'ville
McCabe James, 32 Sydenham rd, M'ville
McDonald Ern., 147-149 Mitchell rd, A'dria
Machin Edward, Botany rd, Alexandria
McKeown Mrs. M., 110 Miller st
Malout J., 21 Barlow st
Mandelberg Mrs. A., 108-110 Castlereagh st
Mapstone George, 249 Henderson rd,
Alexandria
May George, 10 High Holborn st
Mayne George, off 117 Liverpool st
Middleton Miss Janet, 207 Darling st,
Balmain
Mitchell Harry, 128 Bathurst st
Mitchell Myer, dealer in left-off clothing,
131-145-147 Bathurst st
Mudge W., 112a Glebe pt. rd, Glebe
Murphy Mrs. A., 32a Barton st
Murphy D. D., 253 Crown st
Myers J., 16 King st
Newland J. & Sons, 142-144 George st west
Newland John, 114 Liverpool st
Newman William, 116 Riley st
Norris Jns. E., 193 Parramatta rd, An'dale
Oldham J. S., 102-106 King st, Newtown
Pattie Samuel, 8 Campbell st

Tano Henry A., 506 Elizabeth st
Usher Mrs. Fanny, 173 Crown st
Vivash W. F., 21 Park st
Wainwright Geo., 662 King st, Newtown
Week G., 89 Blues pt. rd, North Sydney
Woolf M., 112 Bathurst st
Wyatt Mrs. Mary, 281 Crown st

DEBT COLLECTORS.

Account Collection Specialists

RUSSELL-GARVEN
Mercantile Agency

Principals: A. C. RUSSELL
(A.F.I.A.) & C. W. GARVEN,

Bull's Chambers,
14 Moore st., Sydney.

Most Experienced Collection
Men in Australia.

Prompt Collections and Re-
mittances Guaranteed.

Telephone City 6169.

JOHN SANDS'

STOCK AND INDENT
SYSTEMS

Are now used in every class of business

BECAUSE THEY ARE A
GUIDE AND SECURITY TO
COMMERCIAL MEN!

Investigate at

374 GEORGE STREET.

Panchen E., 729 Bourke st
Patmay Max, 271 Crown st
Pedemont Frank, 54 Liverpool st
Pedemont J., 145 Liverpool rd, Ashfield
Perlman Mrs. R., 87 Sussex st
Porse & Newman, 377 Lane Cove rd, Nth.
Sydney

Peterson C. V., 6 Henderson rd, Alex'dria
Powell Miss R., 139 King st, Newtown
Power Mrs. Ruth, 78a Abercrombie st
Puckeridge Mrs. Margaret, 479 Harris st
Rapaport Charles, 222 Castlereagh st
Roberts T. H., Rocky pt. rd, Arncliffe
Robinson Frederick, 133 Campbell st
Robinson Frederick, 44 Commonwealth st
Rosner Jack, 194 Elizabeth st
Rugg Mrs. L., 69 George st west
Russell Richard, 18a Griffin st
Sampson Mrs. Sarah, 193 William st
Savage J., 28a McKenzie st, Leichhardt
Sawyer George, 97 Goulburn st
Simmons S. C., 46 Bulwarra lane
Simon Benjamin, 45 Junction st, N. Syd
Smith William E., 22 Rainsford st
Solomon Samuel, 104 Devonshire st
Sturgeon Henry W., 70 Marlborough st
Swain F. J. & Co., 142 Regent st, Redfern
Thorpe G., 414 Elizabeth st

Australian Traders' Co-operative Associa-
tion, Ltd.—T. Breen, manager, Phoenix
chambers, 158 Pitt st

VENN BROWN'S MERCANTILE AGENCY

(Late R. G. Dun & Co.)

Sydney Stock Exchange Building,
113 PITT STREET.

COLIN F. VENN BROWN, PRINCIPAL
Tel. City 8224. Box 585 G.P.O.

City Mercantile Agency

(THE)

Collecting and Adjustments—William
J. Tost, Manager, 16 Temple Court, 81
Elizabeth st, near King st
Commercial Defence Assoc'n, 925 Pitt st

DUN R. G. & CO.

Proprietors of The Mercantile Agency
—J. Neill Barclay, (J.P. for Victoria
and Queensland), General Manager
for Australasia and New Zealand,
Chillies House, Martin place (see Advt.
on fore edge of DIRECTORY)

Harper Mercantile Agency, 173 Pitt st
Lumsdaine Collection and General Agency,
76 Pitt st

MERCHANTS' AND TRADERS'
ASSOCIATION, LIMITED—
John Gibbs (J.P. Queensland),
Managing Director; S. J. Douglas,
J.P., Secretary, Gibbs' chambers, 7
Moore st, and at Newcastle—(See
Advt. in Country Section)

Miller-Musgrave Mer- cantile Agency (The)

(John Miller and William Miller), No.
6, 7 and 8 Stock Exchange Building,
113 Pitt st, Sydney. Tel. City 2859

Mott and Co., 19a Elizabeth st

STRONGE & FLIDE (Mercantile
Professional and Trade Agency)
Accountants, Collectors, Inquiry and
Financial Agents, 72 P.O. chambers,
114a Pitt st, Sydney. Tel. 1966 City.

DECORATORS.

See also Painters.

ALTHOUSE & GEIGER

117 Bathurst st, and rear of 584 George
st, Sydney. Interior Decorators,
Painters, Paperhangers, Sign and
Banner Painters, Glass Silverers,
Gilders and Embossers, Grainers, Coun-
tent Men sent to the Country.
Telephone City 8105

Atterton and Co., 236 Castlereagh st
Babalinski J. F., Fletcher st, Bondi
Bartlett Bros., 286a Pitt st
Bowron and Fuller, 12 Plinders st
Carter Alfred and Co., 249 Castlereagh st
Cather Edward, 19 Grosvenor st, Bent. Bay
Chapman J. G. & Son, 14 Glen st, Bondi
City Writing and Decorating Co., 12
Dalley st

Cook Bros., 139 Walker st, N. Sydney
Crisp Bros., 134 Pitt st
Currah J. & J., Marian st, Killara
Dare A. and Son, 9 Castlereagh st
Downey Thos., 27 Forbes st, Newtown
Ewins H., J.P., 454-456 Parramatta rd,
Petersham

Gray Arthur, 171 King st, St. Peters
Green James, Segenhoe st, Arncliffe
Gree B. J. and Co., 56 Hunter st
Haynes and Little, Sloper ave, Ken'ton
Johnson A. K., 116 Redfern st, Redfern
Koch F., 241 Military rd, Mosman
Leach Bros., William st, Turrumarra
Lyon, Cottier and Co., McLachlan ave and
166b William st

Lyons and McEwen, 6 Loftus st
McLeish George, 82 King st
Mayhew G. and Co., 55 William st
Miller Henry, 62 Plunkett st, Drummoyne
Miller Edward J., Lane Cove rd, W'roonga
Morrison C., 170 William st
Nicholls A. and Co., Gordon rd, Gordon
Nunn J. F., Gordon rd, Lufdfield
O'Connor J. A., 3 Spit rd, Mosman
Parkin W. J., 131 Rathven st, Randwick
Pentfield W. and Son, Railway par,
Kogarah

Perrott James, 107 Castlereagh st
Reynolds & Charlck, 34 Talford st, Glebe
Rochester J., 6 Dover st, Summer Hill
Rouse Henry, 38 Oxford st
Sandy James & Co. Ltd., 325-328 George st
Skell's T. K., 17 Dudley st, Waverley
Steel Frank, Brown st, Ashfield
Stevens James, junr., 114 Burton st
Wornham W. W., N.S.H. rd, Rose Bay
Yewdall William, Mimosa st, Bexley

ANTHONY HORDERNS' FOR BENEFICIAL BUSINESS.

2026 Den TRADES AND PROFESSIONS. Den

DENTISTS.

Abrahams Vivian W., 177 Pitt st
 Adams C. J., 190 Oxford st
 Alexander Gordon M., 812a George st
 Alexander John, 316 Parramatta rd
 Petersham
 Allan Maxwell S., 201 Macquarie st
 Allen W. O., 408 Marrickville rd, M'ville
 American Dental Co., 115 Regent st
 Redfern
 American Teeth Institute, 108 King st,
 Newtown
 Archer Albert O., 152 Alfred st and 18
 West st, North Sydney
 Arnold H. R., Good st, Granville
 Ash P. A., 139 Macquarie st; p.r., 24
 Harriett st, Neutral Bay
 Asher S. D., 66 King st
 Atwill M. S., 4 Moonlie st, Summer Hill
 Austin W. Howard, 65 Market st
 Austral Dental Parlors, 492 Oxford st,
 Woollahra
 Australian Dental Co., 295 Elizabeth st
 Barber Frederick G., 27 Oxford st
 Burkas G. P., 1 Hercules st and Orpington
 st, Ashfield
 Barnes & Barnes, 472 Crown st
 Barnes Miss Madge, Chaffis House, Martin
 Place
 Barnes A. Stewart, Parkes st, Ryde
 Barrett A. T., George st, Greenwich
 Barry C. W., Belmore rd, Randwick
 Barton V. R., 489 King st, St. Peters
 Bastian C. C., 81 Elizabeth st
 Beatty G. M., Elizabeth and Park sts
**BECKETT LEONARD S. (B.D.S.,
 SYD.)** Dentist, Culwulla Chambers,
 67 Castlereagh st, Syd. Tel. City 187
**BECKETT WILLIAM THOMAS,
 D.D.S.,** Dentist, Culwulla Chambers,
 67 Castlereagh st, Syd. Tel. City 187
 Bedkober Leo J., 494 Oxford st, W'ahra
 Beer Arthur H., 315 Marrickville rd, Mar-
 rickville
 Bell C. H., 81 Elizabeth st
 Benbow C. Burchell, 46 College st
 Bonnett Bert, 25 Falcon st, N. Sydney
 Bennett William, Belmore rd, Cooogee
 Bennetts E. O., 81 Elizabeth st
 Benson George W., 40 Percival rd, St'more
 Bestio Edwin H., 235 Macquarie st
 Binns Fred, 141 Redfern st, Redfern
 Binns Stanley J., 147 Redfern st, Redfern
 Blackadder A. G., Victoria ave, Chatswood
 Blackwell Ernest, 183 Macquarie st
 Blue N. Irwin, 147 Elizabeth st
 Bohringer John F., 318 Marrickville rd,
 Marrickville
 Bohrsman Aubrey, 283 Elizabeth st
 Bolton Augustus F., 135 Macquarie st
 Booth A. E., 29 Bilg st and Avea st,
 Randwick
 Boston Dental Parlours, 58 Regent st,
 Redfern
 Boulton K. R., 132 Military rd, Mosman
 and 384 Military rd, Neutral Bay
 Bowden Thos., 87 Addison rd, Marrickville
 Boyd-McCreole E. H., Lindfield ave, L'field
 Boys H. A., 397 Glebe Point rd, Glebe
 Braddock S., "Wyoming," Macquarie st
 Bradley J. Houghton, "Wyoming,"
 Macquarie st
 Brennan-Horley H., Cowper st, Randwick
 Brereton R. G., J.P. 225 Marrickville rd,
 Marrickville
 Brickwood H., Wollongong rd, Arncliffe
 Brindley Walter A., Vian st South,
 Bellevue Hill
 Brockenshire A. E., 122 Liverpool st, 476
 Marrickville rd, Dulwich Hill
 Brodie Alex. N., 160 The Strand, and
 Arnold st, Killara
 Broughton F. W. W., 193 Macquarie st
 Bruce Arthur, 80 Walker st, N. Sydney
 Buch D., 65 Military rd, Neutral Bay
 Burgo Cecil J., 283 Elizabeth st and
 Frenchman's rd, Randwick
 Burne A., J.P., 183 Liverpool st, and 13
 Dalley st, Waverley
 Burne A. Dangar, 183 Liverpool st and
 Stuart st, Longueville
 Burton Arthur W., 1 Frazor rd, Lewisham
 Burton Percival A., 67 Castlereagh st
 Byers W. E., Pembroke st, Epping
 Calder R. A., Cross st, Double Bay
 Cambage A. S., 233 Military rd, Mosman
 Campbell A. E., Regent st, Kogarah
 Campbell G., Belmore st, Arncliffe
 Cantwell H. J., 92 Belgrave st, Manly
 Caro Aubert J., 57 Market st
 Carroll Thomas, King st, Rockdale
 Carter A., Dora st, Willoughby
 Carter Anderson, 118 Willoughby rd, N'th
 Sydney
 Carter L. A., D.D.S., 183 Macquarie st, and
 Ryde rd, Hunter's Hill
 Carter W. R., 195 Elizabeth st
 Casey F. C., 404 Oxford st, Pad'toa
 Chain S., 195 Elizabeth st
 Chambers W. Clark, Mount st, N. Syd.,
 and Slade st, Naremburn
 Chambers James, Parkes st, Ryde
 Chapman Brougham, 235 Macquarie st
 Chapman Edward C., 227 Cleveland st
 Redfern
 Chapple Ernest, 165 Botany rd, Botany
 Charlton H. C., 143 Macquarie st
 Chauvel G. T., 25 Fisher st, Petersham
 Cherry W. H., 278 Oxford st, Paddington
 Chowue Edward Y., 48 Carrington st
 Clarke E., 711 New Canterbury rd, P'h'm
 Clayton H. J., Park and Elizabeth sts
 Cleary A. W., 346 Bourke st
 Cliff J. W., 67 Castlereagh st and Edin-
 burgh rd, Willoughby
 Clifford W. P., Lane Cove rd, Pymble
 Cliphams Paul, 283 Elizabeth st, Grand-
 view rd, Pymble
 Coates Frank C., 16 Bland st, Ashfield
 Cocks Walter N., Bondi rd, Bondi
 Cohen R. P., 211 Macquarie st
 Combe T., Kensington st, Kogarah
 Cook Carlyle, 5 Grosvenor st, Woollahra
 Cooper Cyril M., 183 Macquarie st
 Copp Norman, 14 Belgrave st, Manly
 Copp E. J., Montgomery st, Kogarah
 Corbett Benjamin, "Labrena," 77 Cowper st
 Waverley. Tel. 48 Waverley
 Cordeaux S. M., 193 Macquarie st
 Cormack Donald S., 193 Macquarie st
 Cottee Arthur, Allister st, Neutral Bay
 Cottee T. J., 144 Military rd, Mosman
 Crawford A. D., Fox st rd, Hurstville
 Crocker O. E., 808 Miller st, N'th Sydney
 Croker Alfred, 139 Elizabeth st and
 Gordon rd, Roseville
 Croker J. Miller, 137 Elizabeth st
 Crook Ernest J., J.P., 14 Norton st, L'hard
 Crook J. H., 1 Church st, Newtown
 Cruise H. G., 214 Glenmore rd, Pad'ton
 Cruise H. P., 412 Oxford st, Bondi Junction
 Cruise W. H., Champion rd, Temnyson
 Cumming D. V., Ross st, Forest Lodge
 Cumming William, 486 Marrickville rd,
 Dulwich Hill
 Cummins R. T., 195 Elizabeth st
 Cusack Cecil, Park and Elizabeth sts
 Cusack H. J., Park and Elizabeth sts
 Cusack John, 18 Annandale st, An'dale
 Dabbs F. H. W., West par, Eastwood
 Dallow Alb. V., 110 Ramsay st, Haberfield
 Daly Percy J., 630 Crown st
 Dare F., 183 Oxford st
 Darton J. S., 168 New Canterbury rd,
 Petersham
 Davis F. L., J.P., 122 Weston rd, Rozelle
 Davis Oscar, 235 Macquarie st
 Dean Stanley J., 416 Parramatta rd, P'sham
 De Boos V. L., 24 Norton st, Leichhardt
 Deck Ernest, Mary st, Mosman
 Deck Ernest F., 67 Castlereagh st
 Dental Hospital, Chalmers st
 De Saxe G. F., 328 M'ville rd, M'ville
 Diekle Robert, 49 Mount st North Sydney
 Dill-Mackay R., 151 Elizabeth st
 Dobson C. Thornton, 136 Pitt st, and
 Beamish st, Chippale
 Dolan A. P. B., 240 Church st Parramatta
 Donkin Geo. D., 50 East Esplanade, Manly
 Douglass Arthur, Burwood rd, Burwood
 Dowling Vincent J., 183 Liverpool st
 Duke Fredk., 426 Darling st, Balmain
 Durack L. J., 143 Macquarie st
 Durham J. R., Macquarie st, Parramatta
 Durham John H., Macquarie st, P'matta
 Du Vernet H. Stirling, 183 Liverpool st
 Emanuel Abraham, 50 Grosvenor st,
 Woollahra
 Everingham Colin O., 234 Parramatta rd,
 Petersham
 Everingham J. C., 113-115-117 King st,
 Newtown
 Everingham L., 299 King st, Newtown
 Ewens Fred. J., 231 Macquarie st
 Ewing Edward, 98 Glebe Pt. rd, Glebe
 Fahl Charles W., Chaffis House, Martin
 place
 Farnsworth H. J., 283 Elizabeth st
 Featherstone S. V., 119 Oxford st
 Ferris G. A., J.P., Argyle st and Pennant
 Hills rd, Parramatta
 Fyfe A. G. F., 361 Marrickville rd, M'ville
 Fife George P., 231 William st
 Finigan R. and O., 405 Darling st, B'main
 Finigan R., 185 Church st, Parramatta
 Fitzell C. A., 67 Castlereagh st
 Fitzhardinge H. O., 235 Macquarie st; p.r.,
 Cremorne rd, Cremorne
 Fitzsimons W. R., 143 Macquarie st
 Foley D. P., 6 Boulevard, Strathfield
 Forsyth J. Edward, D.D.S., 67 Castlereagh
 st
 Forwood G. F., J.P., 51 Auburn rd, Auburn
 Foster R., 9 Duxford st, Paddington
 Fox A. Stanley, Cowper st, Waverley and
 12 Harkness st, Woollahra
 Fritsch S. Philip, 157 Elizabeth st
 Froude J. H., 443 Darling st, Balmain
 Gabriel A. G., 67 Castlereagh st
 Gabriel Leonard, J.P., Australasia cham-
 bers, Martin place
 Gabriel Walter C., 283 Elizabeth st
 Galpin E. R., 208 Miller st, North Syd.
 Gates Edmund O., D.D.S., 67 Castlereagh
 st
 Gates Reginald, Burwood rd, Burwood
 George and George, 391a Pitt st
 George Fergus W., 391a Pitt st
 George J. William E., J.P., 391a Pitt st
 Gillis J., 414 Oxford st, Woollahra, and
 Albion st, Waverley
 Goodman Alfred, Macquarie st, L'pool
 Goodman Alfred H., 26 Castlereagh st
 Goodman Ralph J., 147 Elizabeth st
 Goodman Walter E., 151 Elizabeth st
 Goodwin A., 61 O.S.H. rd, Waverley
 Goodwin Albert E., Albion st, Waverley
 Grant W. H. R., 183 Liverpool st
 Gray L. A., 475 Bourke st
 Greaves Homee, 183 Liverpool st
 Green E. Brangwin, Peat's Ferry rd,
 Hornsby
 Green Harry B., 14 Sloane st, Sum. Hill
 Green Reginald H., 36 Stanmore rd,
 Marrickville
 Green S. E., 126 Liverpool rd, Ashfield
 Greenwell G. S. S., "Wyoming," Mac-
 quarie st
 Greenwell H. R., "Wyoming," Macquarie
 street

ANTHONY HORDERNS' FOR A SURETY OF SATISFACTION.

Den TRADES AND PROFESSIONS. Den 2027

Grosse Edward H., 2 9 Military rd, M'man
 Groth J. A., Macquarie rd, Mosman
 Guise A. F., 51 Ridge st, North Sydney
 Hall Charles A., J.P., 35 Blue st, N. Syd
 Hall D. S., 676 Darling st, Rozelle
 Hall Gordon, 676 Darling st, Rozelle
 Hall Henry, 676 Darling st, Rozelle
 Hall T. G., 458 Miller st, North Sydney
 Hallett A. D., 377 Hawarra rd, M'ville
 Hallett John R., 12 George st west
 Hamilton Miss M., 7 Hunter st
 Hampshire T. B., 56 Market st
 Hansen A., Springdale rd, Killara
 Hansen Arthur O., 203 Macquarie st
 Hardie Howard G., 193 Macquarie st
 Harding G. H., 265 Miller st, Nth. Sydney
 Harding S. A., Parkes st, Ryde
 Hardwick Dental Co., 347 to 319 Crown st
 Harolds and Marks, 166 King st
 Harris Charles L., 166 King st
 Harrison H. B., 536 King st, Newtown
 Hart Leslie B., 245 Macquarie st
 Harverson G. Angelo rd, Campsie
 Hattersley D., 201 Macquarie st
 Hawkins E. V., Chaffis House, Martin
 place
 Hayes A. P., Hill st, Roseville
 Hayley N. R., 223 Macquarie st
 Head F. P., 145 Elizabeth st
 Heilberg John G., 50 Auburn rd, Auburn
 Henderson J. W., 81 Elizabeth st
 Hemmerson J. Wilson, 3 Carrobert st
 Mosman
 Hewett Leslie, Railway par, Carlton
 Hill Percy, 235 Macquarie st
 Hinder Terence, Myahgah rd, Mosman
 Hinder W. Septimus, D.D.S., 139 Macquarie
 street
 Hingston J. O., Malvern av., Croydon
 Hioras O. L. H., 91 Elizabeth st
 Hirsch Jacob, 3 Northumberland rd, Aub'n
 Holson H., Coronation st, Hornby
 Hodgson C. G., 157 Macquarie st
 Hollander A. J., Albion st, Waverley
 Hollander P. E., 215 William st
 Hope Henry, J.P., 183 Liverpool st
 Horlorn H. V., 143 Macquarie st
 Horwitz Claude, 145 Elizabeth st
 Horwitz Karl, 235 Macquarie st
 Horwitz R., Church st, Lidcombe
 Hough W. C. P., "Wyoming," Macquarie
 st
 Howell W. G., 473 Darling st, Balmain
 Hoy Leslie, 297 Lane Cove rd, N. Sydney
 Hudson Arthur, 120 Abercrombie st,
 Redfern
 Hughes C. E., Botany rd, Mascot
 Hughes George, 20 Livingstone rd, M'ville
 Hughes H., 298 Oxford st, Woollahra, and
 Dover rd, Rose Bay
 Hughes William O'Gorman, Aubin st,
 Neutral Bay
 Hunt O. T., 106, Carrington st, Stanmore
 Hunt J. D., Burwood rd, Burwood
 Hunter F. W., 223 Macquarie st
 Hynes W. J., 5 Wilson st, Newtown
 Irving C. H., 15 Oxford st
 Isaacs Septimus, Chaffis House, Martin pl.
 Jackson A. Russell, 183 Liverpool st
 Jennings H. D., 197 Elizabeth st
 Jepson H. J., Parramatta rd, Five Dock
 Johnson A. C. B., 295 Elizabeth st
 Johnson N. E., South st, Randwick
 Johnston C., Alfred st, Milson's Point
 Johniffe H. N., 401 Marrickville rd,
 Dulwich Hill
 Jones Albert, Broughton rd, Artarmon
 Jones Aubrey, 175 Liverpool rd, Ashfield
 Jones Basil, 127 Macquarie st
 Jones Ernest, Marrickville rd, M'ville
 Jones H. H., Parramatta rd, Ryde
 Jones Herbert, Marrickville rd, M'ville
 Jones Percy D., 185 Macquarie st
 Jones W. J.P., 132 Glebe Point rd, Glebe
 Kadwell H. W., Walz st, Rockdale
 Kain Mrs. M., 151 Macquarie st
 Keelan Edward R., 7 Q. V. Markets
 Kelynaek Aubrey C., 229 Macquarie st
 Kelynaek P., 64 Ramsay st, Haberfield
 Kempthorne J. Buckley, 339 Marrickville
 rd, Marrickville
 Kendall R. Clifton, 143 Macquarie st
 Kennedy P. A., 16 Castlereagh st, R'fern
 Kennelly William, 49 Oxford st, Wav'ley
 Kennelly William, 155 Edgecliffe rd,
 Woollahra
 Kerr Kenneth, The Crescent, Croydon
 Kerr Kenneth V., 193 Macquarie st
 Kilgour H. M., 109 Eastern ave, Kens'ton
 Kirkpatrick Francis P., 14 Castlereagh st
 Knaggs E. H., Alexandra st, Hunter's Hill
 and Great Northern rd, Gladesville
 Koesters O., 82 Eumore rd, Eumore
 Larba-Lestier E. R. S., 133 King st,
 Newtown
 Lee Arthur H., 375 Crown st
 Lee Stanley D., 87 Eastern ave, Ken'ton
 Leung A., 11 Moore st
 Lester A. E., D.D.S., 231 Macquarie st
 Letton Vincent, 3 Eumore rd, Newtown
 Lever Sims, 229 Macquarie st
 Liddell Thomas W., Chaffis House, Martin
 place
 Locke Austin T., 203 Macquarie st
 Lockett Chas., 135 Addison rd, M'ville
 Lockett Charles, 121 Weston rd, Rozelle
 Lockett T., Goodwood st, Kensington
 Lockett T., Station House, Rawson pl
 Lockett Thomas, 295 Elizabeth st, and
 576 New Canterbury rd, Dul. Hill
 Lockett Timothy, 731 George st
 London Dental Institute—S. D. Asher,
 dentist, 98 King st
 Lyell Arthur L., 205 Macquarie st
 Lynch David W., 143 Macquarie st
 McBride C. V., Chaffis House, Martin place
 McCarthy P. J., 103 Berry st, Nth. Syd.
 McCauley Vincent A., 98 George st west,
 and Beach st, Cooogee
 McCreole Edward H., 16 Castlereagh st;
 McDermott E. S., 21 McLaren st, Nth. Syd.
 McDermott Ormond J., J.P., 419 Gle e
 Point rd, Glebe
 McDonald A. J., 9 Newcastle st, Rose B.
 McDonald H. L. S., 8 Lackey st, Sum. Hill
 McDonald E., 263 Elizabeth st
 McKelhone George H., 205 Macquarie st
 McElroy Edward, 202 Annandale st,
 Annandale
 McGrath Harold, 178 Parramatta rd,
 Petersham
 McIntosh A. M., Hill st, Roseville
 Mackenzie L. C., Peat's Ferry rd, H'rsby
 McKern W. G., 67 Castlereagh st
 McLean George S., 179 Elizabeth st
 McManus J. J. F., 445 Darling st, B'main
 McNamara D., 206 Chalmers st
 Macqueen W. G., 134 Glebe Pt. rd, Glebe
 Magnus E. Randolph, "Wyoming," Mac-
 quarie st
 Magnus Frank D., 183 Liverpool st
 Mahony P., 67 Castlereagh st
 Marland Percy, 297 Addison rd, M'ville
 Marr A. Fyvie, 229 Macquarie st
 Marshall Corneils C., 141 Elizabeth st
 Marshall J. I., J.P., 522 George st
 Marshall Norman, 522 George st
 Martin Eric, Norton st, Leichhardt
 Matthews R., 140 Ramsay st, Haberfield
 Matthews Cecil, 18 New Canterbury rd,
 Petersham
 Medcalf Charles S., "Wyoming," Mac-
 quarie street
 Medlicott Mrs. W. A., 14 Ormond st, Pad.
 Medlicott William A., 14 Ormond st, P'ton
 Medlunn J. M., Homebush cres., H'bush
 Middleton Frederick, 183 Liverpool st
 Milford D. H. F., Hopetoun ave, V'eluse
MILLER W. A., R.D.S. Dentist, cor-
 ner of Macquarie and Marsden sts,
 Parramatta. Tel. U8432
 Mills and Mills, 14a City rd
 Milner Claud W., 648 Darling st, Rozelle
 Moffatt Frank A., 217 M'ler st, N. Syd.
 Molony Miss M. K., "Erang," Oxford st,
 Paddington
 Moore A. E. Milton, 110 Norton st, L'hard
 Moore George A., 285a Elizabeth st
 Moore L. R., 229 Parramatta rd, An'dale
 Moore Norman, 205 Oxford st
 Moore W. E., 308 Elizabeth st
 Morgan E. J., 141 Macquarie st
 Morris A. C., 130 Queen st, Woollahra
 Morris W. R., 141 Elizabeth st
 Morrison George G. C., 73 Weston rd,
 Rozelle
 Moses Charles, 561 Crown st
 Moses Phillip, 793 George st
 Mossman W. L., 9 Liberty st, Stanmore
 Moxham Cecil, "Wyoming," Macquarie st
 Moxham C. G., Gladstone ave, Mosman
 Moxham Dorie, "Wyoming," Macquarie st
 Moxham H. O., "Wyoming," Macquarie st
 Mulr Harold, 9 George st, west
 Murphy J. P., 463 Hawarra rd, M'ville
 Nancarrow T., Ferry st, Hunter's Hill
 Napthali H. J., 60 Glebe Point rd, Glebe
 National Dentistry, Ltd. (The), 261 Castle-
 reagh st
 Neave Bevan W., Victoria ave, Chatswood
 Newman C. A., Macpherson st, Nent. Bay
 Newton Bertie, 39 Willoughby rd, N. Syd.
 Newton E. A., 239 Trafalgar st, P'sham
 Newton Percy A., 183 George st
 Newton-Tabrett Bertam C., Chaffis
 House, Martin place
 Nicholls Frank W. D., Northumberland rd,
 Auburn, and Railway par south,
 Granville
 Noble M. A., 203 Macquarie st
 Nolan J. Spencer J.P., 135 Liverpool st,
 and 24 and 177 Oxford st
 Nolan W. Holme, "Wyoming," Macquarie
 st
 Norrie Frank, 195 Elizabeth st
 Norton Cecil, 183 Macquarie st
 Oatley Keith, 235 Macquarie st
 O'Brien W. J., 235 Macquarie st
 Oedling Henry G., 151 Elizabeth st
 Ogilvie William, N.S.H. rd, Woollahra
 O'Kane W. J., 235 Macquarie st
 Ormiston P. A., 233 Elizabeth st
 Ormiston J. M., 283 Elizabeth st
 Osborn J. & Son, Melford st, Hurl. Park
 Osmond and Sons, 808 George st
 Osmond G. T., 1856 Bridge rd, Glebe
 Paige C. E., "Wyoming," Macquarie st
 Pain Arthur A. L., 27 Yassar ave, H'field
 Palmer A., B.A., "Wyoming," Macquarie st
 Park George A., Australasia chambers,
 Martin place, and Burwood rd, B'wood
 Parker Ralph, Chaffis House, Martin place
 Parsons Adin T., 160 Bondi rd, Bondi
 Pascoe H. E., 149 Elizabeth st
 Pascoe, J., 751 George st
 Paterson Hugh, 183 Liverpool st
 Paterson Hugh, 12 Johnson st, Balmain
 Patterson S. E., 81 Elizabeth st
 Patterson W. L., 155 Macquarie st
 Paul W. H., Argyle st, Parramatta
 Paul Oscar, "Wyoming," Macquarie st
 Paul R. H., Lane Cove rd, North Sydney
 Paul W. M., 193 Macquarie st
 Pawley C. L., 139 Regent st
 Peach Henry, D.D.S., 295 Elizabeth st
 Pears R. D., 134 Phillip st
 Peate R. L., Joseph st, Lidcombe, and
 Victoria par, Flemington
 Pelletier E., Burwood rd, Burwood
 Pelletier S. F., 18-20 Hercules st, A'field
 and Railway par, Burwood

Dentists continued—

Perry Gilbert H., 247 Marrickville rd, Marrickville
 Pettitt Arthur, 20 Barton ave, Haberfield
 Pettitt Charles, 55 Flood st, Bondi
 Pickering Bert, J.P., "Wyoming," 4 Norton st, Leichhardt; p.r., "Congowol," 8 Kingston st, Haberfield
 Pickering William, Brooklyn st, Tempe
 Piggott R. M., 207 Macquarie st
 Pittar A. T., 246 Castlereagh st
 Pittar Walter, 12 Oxford st
 Poolman P. S., J.P., High st, Liverpool
 Praed Miss A., Challis House, Martin place
 Pressly Henry T., Albion st, Waverley
 Pridham E., 183 Liverpool st; p.r., Henry st, Gordon
 Quinton E. W., J.P., 105 Cowper st, Wav
 Ramsay A. E., 183 Liverpool st
 Ramsay E. H., Piers, 135 Macquarie st
 Ren Leonard, Albert ave, Chatswood
 Ren Stanley, 201 Macquarie st
 Reading E., 107 Elizabeth st
 Reading Philip B., "Wyoming," Macquarie street
 Reading R. Fairfax, "Wyoming," Macquarie st
 Reaney P. B., 206 George st west
 Reid Robert, 62 Enmore rd, Enmore
 Renton W. E., Beamish st, Campsie
 Reuben H. R., Railway par, Burwood
 Richardson A., Rawson place
 Riding J. W., 122 Norton st, Leichhardt
 Ridley W. H. T., High st, Epping
 Ridley A. Herbert, 99 Audley st, P'sham
 Ridout A. H. G., 620 Parramatta rd, P'sham
 Robbards W. H., 59 Oxford st
 Roberts O. S., 2 Charles st, Petersham
 Roberts Chas. S., 104 Norton st, Leichhardt
 Roberts E., Railway st, Rockdale
 Robillard A. J., 143 Macquarie st
 Robinson H. O., 11 Morris st, Summer Hill
 Robinson J., 2 Erskineville rd, Newtown
 Roche Thompson, Bridge st, Drummoyne
 Rogers James T., 200 Glebe Point rd, Glebe
 Rodgers S. H., Regent st, Kogarah
 Rowell Alfred E., 71 Denison st, Waverley
 Rozea H. T., 29th King st, Newtown
 Ruse B. B., 235 Macquarie st
 Ruse Byron, 235 Macquarie st; p.r.,
 Rutter S. M., Blaxland's rd, Eastwood
 Ryan Thomas, 34 Warren rd, Marrickville
 Sainsbury A., 201 Trafalgar st, P'sham
 Satchell E. K., J.P., 283 Elizabeth st
 Satchell Glanville K., 283 Elizabeth st
 Sautelle George E., 235 Macquarie st
 Schwabe Miss L., Australasia chambers
 Martin place
 Scott E. Scott, 161 Elizabeth st
 Seale Oswald, Beecroft rd, Beecroft
 Sherry J. Stephen, 235 Macquarie st
 Shirlow W. W., 135 Darlingford rd, Darlington
 Shirlow W. W., 384 New Canterbury rd, Petersham
 Short W. Nelson, Everton rd, Strathfield
 Skimpson L. A., Taylor st, Parramatta
 Skinner William, 45 Oxford st
 Slate G. M., 135 Macquarie st
 Stoccombe Vincent S., 387 George st
 Smith Donald, 169 Macquarie st; p.r.,
 "Struan," McLaren st, North Sydney
 Smith Frank, 175 Macquarie st
 Smith Lionel, 207 Macquarie st
 Smith Samuel H., 42 The Avenue, D'moyne
 Smith W. A., Marrickville rd, Dul. Hill
 Soderberg Theodore, 283 Elizabeth st
 Solomon Elias P., 4 Johnston st, An'dale
 Solomon L. P., 220 Miller st, N. Sydney
 Soper Thos. M., 186 Wardell rd, Dul. Hill
 Sparke Edward, 54 Wolseley rd, Point Piper
 Spears Percy V., 59 Military rd, Nth. Syd.
 Spencer A. W., 134 Pitt st
 Spencer John, 84a King st
 Spencer Malcolm, 84a King st

Stabback J. E., 1 Jubilee st, Lewisham
 Stansell L. V., Tryon rd, Lindfield
 Stansell Leale V., 224 Miller st, Nth. Syd.
 Starkey William A., Victoria ave, O'wood
 Stevens F. C., 283 Elizabeth st
 Stevens Frank R., 248 Victoria st
 Stockwell Leslie, 193 Macquarie st
 Stoyles B. L. O., 228 Pitt st
 Street Ebert S., 89 Johnston st, An'dale
 Summerhayes E. A., 41 Enmore rd, N'town
 Sutherland Keith, J.P., Redmyr rd, and
 The Boulevard, Strathfield
 Swann Miss Isabel, 183 Liverpool st
 Swift E. Stanhope, 135 Macquarie st
 Syme A. J., 223 Macquarie st
 Taylor J. Sinclair, 490 Oxford st, W'abra
 Taylor James, 21 Robert st, Ashfield
 Taylor James W., 178 William st
 Taylor L. V., Beamish st, Campsie
 Thompson, F. W., Challis House
 Thompson P. A., "Wyoming," Macquarie st
 Thompson W., 283 Elizabeth st
 Thompson W. G., N.S.H. rd, Double Bay
 Thompson Willoughby, 212 Ocean st, Pad.
 Thomson Alex., 134 Wycombe rd, N. Bay
 Tighe Cecil P., 259 Oxford st, Paddington
 Tili Edmund, 5 Dillon st, Paddington
 Tolhurst F. D., Great North rd, Five Dock
 Tolhurst H. S., 46 George st, West
 Tolhurst Herbert, Great North rd, F. Dock
 Trull F. Windy, 183 Liverpool st
 Underwood T. J., 43 East Esplanade, Manly
 United Dental Hospital of Sydney—
 Office, 12 Castlereagh st
 Usher Cecil H., 334 Lane Cove rd, N. Syd.
 Usher E. W., 59 Oxford st, Waverley
 Vaughan H. Graham, 67 Castlereagh st
 Vickers E. W., 183 Macquarie st
 Vickers G. E., Edgeware rd, Enmore and
 37 Metropolitan rd, Enmore
 Wade F. D., 151 Macquarie st
 Wade Reg. H., 339 Darling st, Balmaln
 Walker Basil, 67 Castlereagh st
 Walker H. E., J.P., 295 Glebe Point rd, Glebe
 Wallace E. S., 186 Military rd, Neut. Bay
 Wansbrough E. R., 94 Prince Albert st., Mosman
 Ward Dental Surgeries, 118 Willoughby rd, North Sydney
 Waring H. J., 283 Elizabeth st
 Watson E. Oliver, "Wyoming," Macquarie st
 Watson J. J. H., 231 Macquarie st
 Watson S. O. R., 39 Ridge st, Nth. Sydney
 Weatherall Walter, Belmore rd, R'wick
 Webb Teeth Institute, 179 Oxford st
 Weinarth Sydney, 151 Macquarie st
 Weir Edwin, 433 Oxford st, Paddington
 Wells H. Hilder, J.P., 223 Elizabeth st
 Wells Norman J., 147 Elizabeth st
 Wells Norman J., Arnold st, Killara
 West C. H., J.P., 181 Glebe Point rd, Glebe
 Weston W. H., 231 Macquarie st
 Whetton C. B., 57 Enmore rd, Enmore
 White Norman W., Lane Cove rd, Pymble
 Whyte E. J., 1 Campbell st
 Williams D. J., 147 George st West
 Williams E. F., 16 Norton st, L'hardt
 Williams S. B., 769 George st
 Williams T. C., 18 New Canterbury rd, Petersham
 Williams Thomas, 168 Smith st, Sum. Hill, and 281 King st, Newtown
 Williamson Alexander, Belmore rd, Coogee
 Wilson & Smart, Rocky Pt. rd, Rockdale
 Wilson Arthur A., 243 Miller st, N. Syd.
 Wilson John S., 27 Mannlug st, Rozelle
 Wilson W. B., 50 East Esplanade, Manly
 Withycombe R. Morse, 175 Macquarie st
 Wood Reg. B., Greenhill st, Croydon
 Woodward A. Bentley, 91a Devonshire st
 Work J. L., 62 Enmore rd, Enmore

Young A., 27 Myahgah rd, Mosman
 Younger H. J. T., 173 Oxford st, Waverley
 Younger H. M., 183 Liverpool st
 Younger Walter L., Ohallis House, Martin place
 Ziele W. Stewart, 185 Macquarie st

DENTISTS' MATERIAL (IMPORTERS OF) AND DENTAL DEPOTS.

Australian Drug Co., Ltd., 21 O'Connell st
 Bono and Roberts, 242 Pitt st
 Bosch, Barthel and Co., 114-120 Castle-
 reagh st
 Commonwealth Dental Supply Co. Ltd.,
 1106 Bathurst st
 Dental Manufacturing Co., Ltd., 9 O'Con-
 nell st
 Edwards Dental Manufacturing Co., Ltd.,
 28 Castlereagh st
 Elliott Bros. Ltd., 22 O'Connell st
 Flavell Brothers Ltd., 340 George st
 Sayers Allport Proprietary, Ltd., 53-55
 Macquarie st, Circular Quay
 Woods and Gibling, 287 Clarence st

DERMATOLOGISTS.

Adger J. H., 7 Bligh st
 Braham Miss Eva, 374 George st
 Fitzgerald Miss K., 64 Pitt st
 Hygeia Ltd., Ocean House, Moore st
 McMurphy W., "Wyoming," Macquarie st
 Neale Alfred, M.D., 183 Liverpool st
 Radiolysis Co., 67 Castlereagh st
 Ogaard Ltd., 161 Pitt st
 Van Brakel Miss, 20 The Strand

DESIGN ATTORNEYS.

FRED WALSH, International Patents,
 Trade Marks, Designs and Copyrights.
 Corner George and Wynyard sts. Tel.
 City, 2137—(See Advt. opposite
 Patent Attorneys)

DESIGNERS.

Cottrell Francis J., Grosvenor and George-
 sts
 De Olosay E. T., 58 Elizabeth st
 Fryer John F., 683 Pitt st
 Hosking Fred, 46, 47, 48 Royal Arcade
 Raynor F. W. and Co., 482 George st
 Rowe S. V., 90 Queen Victoria Markets
 George street
 Smith and Jullins, 24 Bond st
 Smyth Arthur and Sons, 26-30 Jamieson st.
 Thomas Fred and Co., 71-73 The Strand
 Ward W. F., 75 York st

DIAMOND MERCHANTS.

Apte H. D., 289 Pitt st
 Bernasconi Ernest, 71 Royal Arcade
 Fellenman A. J., 107 Castlereagh st
 Ginder & Couch, 164 Pitt st
 Hardy Brothers Ltd., 13 Hunter st, Syd.,
 and 116-118 Queen st, Brisbane
 Howard Smith Bros., 9 Hunter st
 Jira W. G., 134 Pitt st
 Kleemo P. & Co., Ltd., 217 Clarence st.
 Littlejohn's, 170 Pitt st
 Luclos Diamond Co., 113 King st
 Murphy Edmund F., 89 Market st
 Prouds Ltd., 187 Pitt st

DIAMOND SETTERS.

See also Jewellers.
 Bruce and Walsh, 502 George st
 Clark C., 134 Pitt st
 Cotterill R. G., 107 Castlereagh st

Flavell Brothers Ltd., 340 George st
 Hardy Brothers Ltd., 13 Hunter st, Syd.,
 and 116-118 Queen st, Brisbane
 Meznar P., 351 Kent st
 Malpas W., 622 George st
 Saunders L., 135 King st
 Sargeant G., 478a George st

DIE-SINKERS.

See also Engravers, also Embossers.

AMOR W. J.

Die-sinker, Engraver, and Medallist.
 24 Wentworth Avenue, Sydney. Tel.
 City 10604

Bass Frederick, 100 King st
 Brown J. W., 411 Kent st
 Brown Mrs. L., 187 Beattie st, Balmaln
 Brown Thomas, 8 Rowe st
 Kemp Edgar, 216 Jamieson st
 MacLardy W. M., 84 Clarence st
 Miller and Morris, 76 Goulburn st
 Penfold W. C. and Co., Ltd., 183 Pitt st
 Radford Charles, 11 Bond st

SANDS JOHN (LTD.)

374 George st
 Smith W. E. Ltd., 22 to 30 Bridge st
 Teeherne J., 4 Bond st
 Turner & Henderson Ltd., 16 Hunter st
 Ward W. F., 75 York st

DINING ROOMS.

See Restaurants.

DISCOUNT COMPANIES.

See Loan and Discount Companies.

DISINFECTANT MANUFACTURERS.

Australian Disinfectant Co., 50 York st

CARBOLACENE

(Arthur Maston and Sons, Sole Agents
 for Australia). Liquid Cleanser
 Disinfectant "IXL" Disinfecting
 Fluid and Carbolic Acid Disinfecting
 Blockettes, 17 Bridge st, Sydney.
 Tel. City 7351.

Joplin Manufacturing Co., Ltd., 12 Har-
 rington st, Sydney. Tel. 6874 City
 Kearns Munro Ltd., 255a George st
 Kidd Fred & Co., Ltd., 619 Harris st, Syd.
 Lion Disinfectant Co., 342 Butwarra rd

MAJOR BROS. & CO.

Manufacturers of every description
 of Disinfectants, Phenols, Liqua
 Soaps, "Cleansol," etc., P. & C
 Buildings, corner Pitt and Bridge
 sts, Sydney. Works, Johnstone's
 Bay. Tels. City 10157 & W1290.

Morris Little and Son, Ltd., 56 Hunter st
 Muir & Noll, 52a Pitt st
 Oil Sheep Dip Co., 4 Dalley st
 Quibell Bros., Ltd., 15 Bent st
 Royle A. E., 8 Glebe st, Paddington

DISTILLERS.

Colonial Sugar Refining Co., Ltd., 1
 O'Connell st
 Buchanan J. & Co., Ltd., 235 George st

Dewar John & Sons, Ltd., 53-55 Liver-
 pool st
 Distillers Co. Ltd., of Edinburgh (The),
 Angel place, off 127 Pitt st
 Haig and Haig Ltd., 10 O'Connell st
 Hunter Valley Distillery Co., Ltd., 48
 York st
 Penfold and Co., corner York & Market sts
 Walker John and Sons, Ltd., 9 Phillip st
 Watson James and Co., Ltd., 360-362
 Kent st. Tel. 429 City

DRAFTSMEN.

Baron H. J., 9 Castlereagh st
 Cantle J. M., 129 Pitt st
 Garvan C. F., 25 Blue st, North Sydney
 Griffiths W. Scott, 3 Castlereagh st
 Hadley B., Mutual Life building, Martin
 place
 Moline A. H., 68 Pitt st
 Robinson H. E. O., 221-223 George st N.
 Sydney School of Mechanical Drawing,
 290 Castlereagh st

DRAINERS.

Barnfield W., 24 Telopea st, Redfern
 Bashall Henry, Avenue, Bondi
 Bastion W. J., 172 Parramatta rd, P'sham
 Brown E., 21 Burdett st, Leichhardt
 Condy Bros., Alfred st, Waverley
 Dawson George, 70 Bent st, North Sydney
 Demeral A. B. C., Baldrey st, Chatswood
 Fish Alfred F., 220 Liverpool st
 Gallely W. G., 165 George st
 Graham W., Northcote st, Naremburn
 Graham William, 2 West st, Nth. Sydney
 Hawksford John, corner William and
 Bourke sts
 Holloway and Grant, 34 Jamieson st
 Hudson George E., 21 Hatherly st, L'hardt
 Jones B., 40 Broughton st, Glebe
 Kenny P. J., 45 Australia st, Woollahra
 Knight W. J., 22 Junction st, Woollahra
 Milne James, J.P., Crescent st, Newtown
 Bridge
 Moloney J. P., 8 Ebley st, Waverley
 Muddle S. & G., Underwood st
 Papworth J., 275 Sussex st
 Sorensen C., 5 Reuss st, Leichhardt
 Thomas Alfred W., 212 Castlereagh st
 West J. E. and Co., Hamilton st
 Westerberg W., Portland st, Enfield

DRAPERS.

Ada Joseph, 181 Glebe Point rd, Glebe
 Adams Miss J., 330 Norton st, L'hardt
 Ahearn Mrs. M., 388 Church st, Parramatta
 Alkman Ernest, 109 Devonshire st
 Alkman Ernest, 420-422a Elizabeth st
 Alexander Miss Mary A., 216 Cleveland st
 Allaburton B., 16 James st, Leichhardt
 Amey L. M., Fifth st, Arncliffe
 Anderson Misses, 176 178 Military rd,
 Mosman
 Andrew T., 66 Regent st, Redfern
 Andrews & Co., 131 Norton st, Leichhardt
 Andrews Albert, Joseph st, Lidcombe
 Arnold Edward and Co., 113-115 Oxford st,
 corner Crown st
 Arnold W., 555 King st, Newtown
 Babour Alle, 485 Crown st
 Badman H. E., 17 Auburn rd, Auburn
 Ball & Welch Propy. Ltd., 569-581
 George st
 Barnes Mrs. R. L., 46 Foster st, L'hardt
 Barr J. M., Parkes st, Ryde
 Barrett John E., 712 Darling st, Rozelle
 Battle E. A., 162 Church st, Parramatta
 Beard H. and Co., 330 Oxford st, Pad'ton
 Beards Bros., 317 Parramatta rd, L'hardt

Bell Mrs. Alice, Durham st, Hurstville
 Bennett Mrs. Gertrude, 121 Catherine
 st, Leichhardt
 Bennett Phineas, 108 George st West
 Bertram Mrs. Minnie, 383 Lane Cove, Nth.
 Sydney
 Bocking Murray, Percival st, Penhurst
 Bond Mrs. Dorothy, Oxford st, Epping
 Bondi Cash Stores, Ltd., 336-346 Oxford
 st, Woollahra

BON MARCHE

Drapers, Tailors, Boots and Shoes,
 Fancy Goods, Pianos and General Fur-
 nishing Warehousen, 1-3-5-7 George
 st West and 769-771 Harris st, Sydney.
 Telephones Auto M 1606 and 1208

Botting George, 198 Military rd, Neut. Bay
 Bour G. W., 411 Pitt st
 Boyers S., 221 Marrickville rd, Marrickville
 Boyle and Co., 44-46 Regent st, Redfern
 Brackford A. J., 236 Liverpool rd, A'field
 Brakes Aman, 510 Parramatta rd, P'sham
 Brasnet P. H., 354 Oxford st, Paddington
 Brennan Daniel, 284 302 King st, Newtown
 Brewster James G., Rocky Pt. rd, Rockdale
 Bridges George, 180 Pitt st
 Bridgman & Co., 301 Military rd, M'nian
 Browne G. M., 135 Bonill rd, Bondi
 Buchanan's Silk Shop Ltd., 420 George st
 Buckingham William, 69-73 Oxford st, and
 167-169-171-173 Riley st
 Buist Mrs. Eva, Orange st, Randwick
 Bullock Miss Florence, 174 Botany rd, Bot.
 Bullock Harry, J.P., 98 Botany rd, Bot.
 Burrill Miss S. A., 485 Darling st, B'maln
 Buttel Mrs. A., 26 Burt st, Rozelle
 Cadden K. and Co., Illawarra rd, M'ville
 Cadden K. & Co., Marrickville rd, M'ville
 Caddy Miss Emily E., Belmore st, Arncliffe
 Cadwallader E., Railway par, Kogarah
 Cahill E., Pent's Ferry rd, Hornsby
 Cameron and Co., Great North rd, Five
 Dock

Camfield Alfred, Carlton par, Carlton
 Campbell Jas., 23 Willoughby rd, N. Syd.
 Campbell John, J.P., 167-169 Oxford st,
 Waverley
 Campbell Mrs. L. M., 130 Enmore rd,
 Marrickville
 Carlton's Ltd., Walker st, Nth. Sydney
 Carney Mrs. J., Fox st, Gordon
 Carter J. & Son, 260 Oxford st, Paddington
 Carter George J., 443 Miller st, N. Sydney
 Casey Miss L., 221 Oxford st
 Chambers, N.S.H. rd, Rose Bay
 Chiba S., 114 King st
 Chloek H. B., Canterbury rd, Belmore
 Chittick Miss, 33 Ross st, Forest Lodge
 Olung Lun and Co., Essex st
 Olark Marcus and Co., Ltd., Central
 Square, corner Pitt and George sts
 south, Brown st, Newtown, and 165 to
 167 Miller st, North Sydney
 Codlin John, 738 Darling st, Rozelle
 Cohen M., 41-45 New Canterbury rd, Pet
 Collins Martin, 27 James st, North Sydney
 Congdon George, 116 Curtis rd, Balmaln
 Cooke Thomas and Co., 408-410 Oxford st,
 Paddington
 Cooper Miss N., Rocky Pt. rd, Rockdale
 Coorey M., 114 Regent st, Redfern
 Coorey S., 106 Botany rd, Botany
 Costello James R., Burwood rd, B'wood
 Coulson J. R., Beamish st, Campsie
 Cox Mrs. L., 455 Marrickville rd, Dul. Hill
 Cox S. H., 117 Bondi rd, Bondi
 Crotty Mrs. F. L., 737 New Canterbury rd,
 Petersham
 Cruse A. S. and Co., 187 Marrickville rd,
 Marrickville
 Dale Percy L., Rocky Pt. rd, Arncliffe

ANTHONY HORDERNS'—IT ISN'T A SHOP, IT'S AN INSTITUTION.

203-1 Dra TRADES AND PROFESSIONS. Dra

Drapers continued—

Dan Joe, 227 King st, Newtown
Davidson R., Bridge st, Drumnoyne
Daves Mrs. S. A., 333 King st, St. Peters
DeBoos, Mrs. M. A., Burwood rd, B'w'd
Dechow George, 265 Marrickville rd, Mar-
rickville

DEMPSTER CHARLES (trading as
Dempsters), Ladies' Costumes, Blouses,
Skirts, Underclothing, 67 Oxford st.

Dobell H., Railway par, Carlton
Donath-Collier Shoe and Drapery Co.,
457 Marrickville rd, Dulwich Hill
Doonan Mrs. Rebecca, Crinan st, Hurstville

Douglas G. T., 161 Military rd, Neut. Bay
Down Miss E. I., Beaulish st, Campsie
Dunlop Mrs. J. J., 259 Marrickville rd,
Marrickville

Dunn Miss E., Hampden rd, Artarmon
Dunn Miss E., Victoria ave, Concord
Dunn Mrs. G., Gordon rd, Lindfield
Eckert John, 570 Darling st, Rozelle
English Misses, 475 Marrickville rd, Dul. H.
Erby George T., J.E., 230 Church st,
Parramatta

Farmer and Company, Ltd., Victoria
House, Pitt, Market, and George sts
Farrelly Bros., 231 Liverpool rd, A'field
Ferguson David, Blackland's rd, Eastwood
Fernandez & Co., 37 Botany rd, Waterloo
Finch A. E., Lane Cove rd, Nth. Sydney
Finch A. E., 2 Willoughby rd, Nth Syd.
Flashman J., 92 Walker st, North Sydney
Fletcher W., Penshurst st, Willoughby
Fletcher O. W., 211 Church st, P'matta
Foggin Mrs. R., 47 Auburn st, Auburn
Forsberg C. J. E., 66 William st
Foy O. P., 167 Oxford st

Foy's Mark Ltd., Liverpool st, corner of
Castlereagh and Elizabeth sts
Fraser & Hughes, 383-385 Bourke st,
and Campbell st
Fraser Alexander, Fifth st, Arncliffe
Fraser Miss M., 119a King st, Newtown
Friendship Mrs. M. J., 17 Cowper st,
Waverley

Furness Mrs. R., Bridge st, Drumnoyne
Gardner Miss, Lyon's rd, Drumnoyne
Garland Mrs. Alice M., 131 Parramatta rd,
Annandale

Gaylor Mrs. A. L., Burwood rd, Belmore
George on Miss J. O., 173 Avenue rd, Mos.
Giddy Misses Parramatta rd, Ryde
Gilbert John, 112 Miller st, North Sydney
Gillespie William, 11 Union st
Gladesville Onsh Drapery Co., Great
Northern rd, Gladesville

Glasheen Miss M., 243 Leichhardt st, W'ley
Graham J. F., Regent st, Kogarah
Goldstein D., 27 Auburn rd, Auburn
Goldwater Mrs. L., 74 Leichhardt st,
Waverley

Gordon Bernard, 128 Queen st, W'hra
Gosby John, Percival st, Penshurst

GRACE BROS.

The Model Store, Broadway, Glebe—
(See Advt. opposite)

Grosset Mrs. G., 300 Addison rd, M'ville
Grounds Arthur, 20 Cleveland st
Haic S. J. and Co., Ltd., 41 Georgest, West
Haley Mrs. R., Penshurst st, Willoughby
Hamilton Mrs. R., 300 Military rd, Mosman
Hanlon E. & A., 453 New Canterbury rd,
Dulwich Hill

Hart W. J., 244 King st, Newtown
Haslam Bros. E. & V., 400 New Canter-
bury rd, Dulwich Hill

Haslam J. R., 447 New Canterbury rd,
Dulwich Hill
Haslam James, 18 Botany rd, Alexandria
Hatte Mrs. C. G., 295 King st, Newtown
Hawkins George, Belmore rd, Coogee
Hayton Mrs. M. E., Belmore rd, B'wick
Henderson Mrs. J., Forest rd, Hurstville
Higgins Mrs. Kae, 251 Parramatta rd,
Annandale

Hill F. K., 57 Alfred st, North Sydney
Hines Brothers, 136-142 William st
Hodgens H. H., J.P., Liverpool rd, Ashfield
Hodges Mrs. L., 511a Bourke st
Hogarth Miss J., Hill st, Roseville
Hogarth R., J.P., Victoria ave, Chatswood
Holcombe O. C., Burwood rd, Burwood
Holmes M., Beaulish st, Campsie
Hopkins Bros., Beaulish st, Campsie

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

HORDERN BROTHERS,

203 to 211 Pitt st and 422 George st

Hosking and Co., Ltd., 161 George st West
Hoose Mrs. Olive, 115 Booth st, An'dale
Hunt Miss H. M., Major Bay rd, Concord
Hunter Mrs. L., Tennyson rd, Mortlake
Huntress Miss A., George's River rd, E'field
Hurley Mrs. J., 127 Ramsay rd, Hab'field
Hurstville Drapery Store, Forest rd,
Hurstville

Ingram and Boyle, 196 Abercrombie st,
Redfern

Ingram J., 137 Harris st
Jackson M., 3 Terry st, St. Peters
Jacobs Ellis W., 88 West st, Nth Sydney
James Mrs. Annie, 11 Belmore st
James Mark, 398 Oxford st, Woolahra
Jeffs Miss G., Forest rd, Hurstville
Jenkins George, 9 Northumberland rd,
Auburn

Jobberr Frederick, North ter, Bankstown
Johnson's Ltd., 245 George st
Johnson Mrs. Annie, Botany rd, Mascot
Johnson W. H., 206 Church st, Parramatta
Johnston C., 12 Falcon st, North Sydney

JONES DAVID, LTD.

349-350 corner George and Barrack
Streets, opposite General Post Office.
Telephone 6336 City (16 lines)

Jones Mrs. Emma J., 117 Ramsay rd
Habersfield

Jones P. G., 55 Erskineville rd, E'ville
Jones Miss Teresa, 391 Crown st
Jones William L., 554 Darling st, Rozelle
Kair Miss G. A., 122 King st, Newtown
Kelly Mrs. S. A., 88 Harris st
King S., 45 Erskineville rd, Erskineville
Kitch Morris, 100 Regent st, Redfern

Kops David, 240 Church st, Parramatta
Kops Mrs. Pauline, Avoca st, Randwick
Kortlang Mrs., 28 Prince Albert st, Mos.
Lambert Mrs. A., 35 Oxford st, Waverley
Lane J. T., 91 King st, St. Peters

Lappan Adam, 101 Johnston st, An'dale
Larsen Mrs. F., 174 Parramatta rd, P'sham
Lassetter F. & Co., Ltd., 403 to 421 George
street

Leber Aaron, 148 Alfred st, North Sydney
Lemon Miss J., 415 King st, Newtown
Leslie G., 200 Pitt st

Leslie Mrs. A., 16 Auburn rd, Auburn
Letcher Miss A., Bonlevarde, Strathfield
Lovy Bros., 173 Military rd, Mosman
Lewis Nat., 117-141 Liverpool st

Links Bros., 237 Church st, Parramatta
Little S. A. and Co., 60 Corso, Manly
Littlewood Misses, 128a Military rd,
Mosman

Lloyd G. D., 84 Harris st
Lonsdale Jas., 58 Ryan st, Leichhardt
Lound Frederick B., Joseph st, Lidcombe
Luce Madame, 89-91 Corso, Manly
Lynch Mrs. K., Victoria ave, Chatswood
Lynch Mrs. Mary, 403 Harris st
McCarthy Ltd., 197-201 Pitt st
McConaghy Mrs. S., Bondi rd, Bondi
McCook Misses E. and A., 404 Military rd,
Neutral Bay

McCrummond D., 285 Darling st, Balmain
McCraw Annie, 283 Marrickville rd, Mar
McCrea W. A., 62 George st
McDonnell Frederick C., 5 Cowper st,
Waverley

McDowell & Hughes, Ltd., 380-382 George
st

McGill G. G., 60 Willoughby rd, N. Sydney
Magnus H., 392 Oxford st, Paddington
Maitland Miss M. A., 134 Blues Point rd, N.
Sydney

Malouf C., 220 Elizabeth st, Redfern
Malouf J. T., 231-233 Elizabeth st, Redfern
Malouf L. M., 603 King st, Newtown

Marlow R., 465 New Canterbury rd, Dul. H.
Martin John, 804 George st
May M. and Son, Drummond st, Belmore
Mendes Mrs. E., Ryde rd, Hunter's Hill
Messent Mrs. Elsie, Penshurst st, P'hurst
Meyers Mrs. E., 393 Military rd, N. Bay
Miller Mrs. J. B., 161 Norton st, Leichhardt
Miller T. E., Pent's Ferry rd, Hornsby
Mitchell Miss Mary A., 99 Glebe Point rd,
Glebe

Moore Miss, George's River rd, Enfield
Moran Mrs. I., 211 Pittwater rd, Manly
Morphett W., 180 Church st, Parramatta
Morton Thomas, Forest rd, Arncliffe
Mulligan James and Co., 472 George st
Murphy W. F., 58 George st West
Murray Bros. Pty. Ltd., 167-171
Church st, Parramatta

Murray & Co., Ltd., Burwood rd, B'wood
Nairn W. R. & Co., 91-101 Cleveland st,
Redfern

Newbury Mrs. A., Forest rd, Hurstville
Newton John, Forest rd, Bexley
Nippon Kasha, 169 King st
Nock and Kirby Ltd., 190 to 194a George
st

Nolan O., 26 Grosvenor st
Norton D., Canterbury rd, Canterbury
Nowland John, Burwood rd, Burwood
Oakley Mrs. Emily, 7 The Strand, C'don
O'Brien Miss K. & Co., Hlawarra rd,
Marrickville

O'Connell Mrs. K., 127 Walker st, N. Sy.
O'Malley and Brown, 110 Wellington st,
Waterloo

O'Sullivan Mrs. Kate, 139 Redfern st,
Redfern

Palmer and McCreath, Homebush cres.,
Strathfield
Patridge E. G., Rocky Point rd, Arncliffe
Paterson Mrs. Bridge st, Drumnoyne
Paton and Co., 452-456 Parramatta rd,
Petersham

Pattenden Mrs. J., 275 Military rd, Neut
Bay

Paulsen Mrs. E., 9 Auburn rd, Auburn
Pease Mrs. E., Penshurst st, Will'by
Penshurst Mrs. L., Burwood rd, Belmore
Pepper Thomas, 378 Oxford st, Woolahra
Percival G., Avoca st, Randwick
Perry Frank S. K., Good st, Granville
Phillips Mrs. A., 47 Willoughby rd, Nth.
Sydney

Piper W., Great North rd, Gladesville
Pittaway Mrs. J., Third ave, Lidcombe
Polson C. H. & Co., 738 George st

Some of our
many Departments.

Groceries (Mail Orders Only).
Haberdashery
Trimming and Buttons
Perfumery
Art Needlework
Ladies and Children's Hosiery
Ladies' and Children's Gloves
Laces
Millinery
Hair and Hairwork
Manchester Goods (by the yard)
Linnings
Blankets, Quilts, and Made-up
Manchester Goods
Colored Dress Goods
Muslins
Black Dress Goods
Ready-made Clothing
Men's Hats and Umbrellas
Tailoring
Juvenile Clothing
Underclothing
Corsets
Ladies' Boots and Shoes
Men's Boots
Linen
Carpet and Rugs
Mantles, Cloaks, and Furs
Costumes, Skirts, and Wrappers
Blouses
China, Enamelware, Glassware
Ribbons
Ironmongery
Electroplate, Cutlery, Jewellery
Mechanics' Tools
Furnishing Ironmongery
Furniture
Refreshments, Confectionery
Silks
Baskets, Bags, Trunks
Saddlery
Tobacco
Toys and Stationery
Mercery and Underwear
Furnishing Drapery
Sports Goods, Guns, etc.
Oils and Colors, Wallpapers
Ladies' Sunshades.

COUNTRY ORDER DEPARTMENT.
A Specially-Trained Staff
devotes its whole time to
Country Orders.

Sure to get it
at Grace Bros

GRACE BROS., BROADWAY, SYDNEY

Write for Our Latest General Catalogue, also The Model Trader, Post Free
to any Address in New South Wales.

ANTHONY HORDERN'S NEW PALACE EMPORIUM,

2032 Dra TRADES AND PROFESSIONS. Dre

Drapers continued—

Pond Richard, 90 Oxford st
 Pride Mrs. M., 96 New Canterbury rd, Petersham
 Pringle Mrs. R. H., 230 Marrickville rd, Marrickville
 Puokering and Co., 201 Elizabeth st, R'fern
 Purss Benjamin, 742 Darling st, Rozelle
 Quelch W. E., Beamish st, Campsie
 Quinn Thomas A., 208 Cleveland st, Ralph Robert, Forest rd, Hurstville
 Ravenscroft & Co., 82-84 Miller st, N. Syd.
 Rennie Mrs. B., 121 Smith st, Summer Hill
 Reynolds Mrs. M., 17 Boulevard, Str'field
 Rheinben E. F. & Co., 133 Ramsay rd, Haberfield
 Richards W. H. & Co., 90 Eastern avo, Kensington
 Richards H., Rocky Pt. rd, Rockdale
 Richards Mrs. Lucy, 624 George st
 Richards T., 474 Parramatta rd, P'sham
 Richardson T. H., Rocky Point rd, R'dale
 Riley Bros. Ltd., 614-620 George st
 Ring Mark, Orinman st, Hurlstone Park
 Robertson Miss M. A., 85 George st west
 Robins Miss Lucy, Beamish st, Campsie
 Robinson Edwin, Forest rd, Hurstville
 Rogers H., 285 Darling st, Balmaln
 Rogers F., 106 Percival rd, Stanmore
 Rose H. A., 524-530 Parramatta rd, Petersham
 Rose M., 208 Bondi rd, Bondi
 Ross David, Ltd., 602 George st
 Ross David, Ltd., 161 Liverpool st
 Ruddle M. S., Hannah, 363 King st, N'town
 Rutter Mrs. E. C., 144 New Canterbury rd, Petersham
 Ryan Mrs. M., 400-402 Oxford st, Pad'ton
 Sachs L., 403 Bourke st
 Salmon J. H., Bridge st, Drummoyno
 Schofield James, 451 Harris st
 Shaw Mrs. Mary, 7 Pitt st, Waterloo
 Sheehan Miss T., 83 Oxford st
 Sherborne Freil., Blaxland's rd, Eastwood
 Sherwin Ellie, 286 Bondi rd, Bondi
 Shoebridge A. A., Peat's Ferry rd, H'naby
 Simon J. E., 113 Glebe Pt. rd, Glebe
 Simon Michael, 324 Oxford st, Pad'ton
 Simond E., 113 Regent st, Redfern
 Sindel Arthur, Macquarie st, Liverpool
 Sindell Miss Ethel A., 174 William st
 Skelly W. E., 360 Illawarra rd, Mar'ville
 Skerritt S., Good st, Granville
 Skinner Mrs. E., Great North rd, Gladesville
 Slade Mrs. A. J., Haldon st, Lakemba
 Slattery P., 40 George st, Waterloo
 Smith F. G. and Co. Ltd. (Tamworth), 163 Pitt st
 Smith Sydney V. and Co., 48-50 Willoughby rd, North Sydney
 Smith E., 308 Harris st
 Smith Mrs. E., 543 King st, Newtown
 Smith F. McG., 211 Enmore rd, Enmore
 Smith J. M., Peats Ferry rd, Hornsby
 Solomon Mrs. E., 25 Lenton par, Waterloo
 Sparks Mrs. C., Sturt st, Sth. Randwick
 Spence Roger, 163-169 Oxford st
 Stackpool Miss M., Ocean st, Woollahra
 Stanfield Mrs. E., 50 Darley st, Newtown
 Stanley William H., 147 St. John's rd, Forest Lodge
 Stapleton A., Church st, Parramatta
 State Stores Ltd. (The), 199 to 213 Regent st, Redfern, and Botany st, Redfern
 Stephens Miss, 67 Parramatta rd, An'dale
 Stephenson Miss C., Willoughby rd, Willoughby
 Stewart James H., 388 Lane Cove rd, North Sydney
 Strand Drapery Co., 244 to 252 Darling st, Balmaln, and 38 Corso, Manly
 Sullivan William, Church st, Carlingford
 Sweet Bros., Ltd., 259-261-263 King st, Newtown

Swyny S. R., Rocky Point rd, Rockdale
 Sydney Snow Ltd., corner Liverpool and Pitt sts, Sydney
 Tapping S., Botany rd, Mascot
 Taylor E. B., Great North rd, Five Dock
 Taylor Mrs. M., 173 Parramatta rd, Annandale
 Taylor Miss Sarah, Haldon st, Lakemba
 Terry P. B. & Co., 149 Church st, P'matta
 Thomas Miss M., The Strand, Oroydon
 Thompson Mrs. O. A., 63 West st, N. Syd.
 Tiddy R. W., Rocky Point rd, Rockdale
 Tiernan Mrs. S. C., 235 Henderson rd, Alexandria
 Turner M. and S., 573 King st, Newtown
 Turner Miss Joanna, 636 King st, E'ville
 Turner Walter, Railway par, Kogarah
 Turnock Wm., 153-157 Enmore rd, Enmore
 Ure Robert, 191-193 Military rd, Mosman
 Vivian S. L., 3560 Oxford st, Woollahra
 Vose Mrs., 331 Stanmore rd, Petersham
 Walker J. E., Rocky Pt. rd, Sans Souci
 Wallace John, George st, Concord
 Walmsley R. L., Gordon rd, Lindfield
 Walsh Miss F., 9 Albemarle st, Newtown
 Walsh Patrick, 439 New Canterbury rd, Dulwich Hill
 Ward Miss Edith, 124 Walker st, N. Syd.
 Waters W. T. & Co., Ltd., 394 George st, 74-78-80 King st
 Waters Mrs. B., Great North rd, G'ville
 Watt Mrs. Margaret, 74 Willoughby rd, North Sydney
 Watts Mrs. F., 79 Beattie st, Balmaln

WAY E. and COMPANY

Drapers, Milliners, Costumiers, Everything for Ladies' and Children's Wear, 213-219 Pitt st, Sydney. Telephones, City 7953, 7954 and 7955. Box 1525 G.P.O.

Webb Henry W., 85-87 Oxford st
 Webber E. & Co., 65 Auburn rd, A'burn
 Weeks and Co., Macquarie st, Parramatta
 Whately Sidney H., South st, Granville
 Wheeler George W., Oxford st, Epping
 Whitbread Mrs. B., 65 Glebe Pt. rd, Glebe
 Whitehell and Co., Victoria ave, Chatswood
 Wild Mrs. Sarah, 104 Queen st, Woollahra
 Williams Mrs. J., 136 Military rd, N. Bay
 Williams Mrs. J., Railway par, Kogarah
 Williamson D. O., 165 Young st, An'dale
 Williams Mrs. Sarah, 312 Norton st, Leichhardt
 Willis W., Willoughby rd, Willoughby
 Wilson and Cooper, 10 Cunningham st
 Wilson William J., 105 to 111 Parramatta rd, Annandale
 Winn's Ltd., 18-28 Oxford st
 Winn Ohas., 225 Liverpool rd, Ashfield
 Wiseman Mrs. R., Forest rd, Arncliffe
 Woldon John, 415 Parramatta rd, L'hardt
 Woodhill and Co., Burwood rd, Burwood
 Woods Henry, Guildford rd, Guildford
 Woods Jack, Good st, Granville
 Woon Henry J., 77 New Canterbury rd, Petersham
 Wyeh Mrs. M. A., 53 Lamb st, Leichhardt
 Wynnes Charles, Bellevue rd, Doub. Bay
 Youngman and Kingsborough, 214 Enmore rd, Enmore

DRAPERS (FAMILY).

Clark Marous and Co. Ltd., Central square, George and Pitt sts
 Farmer and Company, Limited, Victoria House, Pitt, Market and George sts

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

Hordern Brothers, 203 to 211 Pitt st, and 422 George st

JONES DAVID, LTD.

349-359 corner George and Barrack Streets, opposite General Post Office. Telephone 6336 City (16 lines)

Way E. and Company, 213 to 219 Pitt st
 Telephones City 7953-4-5

DRAPERS (FURNISHING).

Brakell G. R. and Co., 20 Underwood st
 Farmer and Company, Limited, Victoria House, Pitt, Market and George sts

GRACE BROS., 1, 3, 5, 7, 9, 11, Broadway, Glebe — (See Advt. opposite Drapers)

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

Hordern Brothers, 203 to 211 Pitt st, and 422 George st

JONES DAVID, LTD.

349-359 corner George and Barrack Streets, opposite General Post Office. Telephone 6336 City (16 lines)

Murray Bros. Prop'ty, Ltd., 167-171 Church st, Parramatta

DRAY PROPRIETORS.

See also Carriers.

Barton John, 47 Bridge rd, Glebe
 Brien John, Crown st, Sherwood
 Olifton James, Waratah st, Enfield
 Cummings Michael, 29 Darley st, Newtown
 Delavere H. W., 178 Arundel st, For. Lodge
 Fahy Michael, 3 Lugar st, Waverley
 Fallon Peter, Farr st, Marrickville
 Foster W., Fairfowl st, Dulwich Hill
 Johnson J. H., 333 Edgeware rd, N'town
 Jones George, Britannia ave, Burwood
 McGill T., junr., 14 Little Toothill st, Lewisham
 McGrath Michael, 74 Quarry st
 McKnight W., 78 Hutchinsan st, St. Peters
 Munro B. B., 71 Derwent st, Glebe
 Padroth George, 2 John st, Leichhardt
 Parker J. H., 31 St. Peters st, St. Peters
 Porter J. B., 114 Wardell rd, Dulwich Hill
 Russell John, 42 Hutchinsan st, St. Peters
 Ryan James, 49 Wells st, Redfern
 Todd W. and J., 94 Rose st, Darlington
 Warr George, 2 Albert st, Forest Lodge
 Williams William, 137 Rochford st, Erskineville

DREDGE MATERIAL MANUFACTURERS.

TOOLE J. E. & CO., Dredging Plants for all purposes. Automatic Coning Vessels, etc. 70 Hunter street, Sydney. Tel. City 3580

DRESSMAKERS.

Abbott Mrs. F., 39 Finders st
 Adams Misses E. & A., 112 Paddington st, Paddington
 Adnam Mrs. C., 38 Day st, Drummoyno
 Ahearn Miss A., 3 Oxford st, Paddington

ON THE HISTORIC SLOPE OF BRICKFIELD HILL.

Dre TRADES AND PROFESSIONS. Dru 2033

Alken Miss A., 44 Castlereagh st
 Andrews Miss B. A., 107 Castlereagh st
 Andrews Mrs. L., 441 King st, Newtown
 Andrews Miss S., 23 Enmore rd, Newtown
 Austin Misses, Victoria ave, Chatswood
 Baly Miss Clara, 82 Pitt st
 Banks Miss Mary, 101 Abercrombie st
 Bannan Mrs. S., 118 Underwood st, P'ton
 Barwick Mrs. E., 48 Cowper st, Waverley
 Bastion Miss B., 173 Pitt st
 Berg Mrs. H., 151 The Strand
 Bosomo Mrs. Harriett, 354 Cleveland st
 Blake Misses, 13 Prince st, Mosman
 Bradley Miss P., 1 Morris st, Sum. Hill
 Bray Miss I. E., Rawson place
 Brenner Miss S., 172 Bondi rd, Bondi
 Brighton Miss L., Gordon rd, Gordon
 Brosa Madam B., 236 Liverpool st
 Brown Miss 40 Elizabeth st
 Buchanan Silk Shop Ltd., 420 George st
 Burt Mrs. M., 11 Mill Hill rd, Waverley
 Bush Mrs. Margaret, 80 Glebe Point rd, Glebe
 Bush Mrs. Sarah, 99 Walker st, N. Syd.
 Cameron Miss M. A., 187 Q.V. Markets
 Carrie Miss A. F., Victor st, Chatswood
 Casson Misses, Botany rd, Mascot
 Cerile et Cie Modes, 92b Pitt st
 Chisholme Miss Hilda, 297 Lane Cove rd, North Sydney
 Clarke Miss, 282 Castlereagh st
 Cobb Miss D., 28 Belgrave st, Manly
 Cohen Miss L., 3 Oxford st, Paddington
 Cox Miss Ruth, 82 King st
 Coyle and Georgeson Misses, 40 Blue st, North Sydney
 Davidson Miss Matilda, 41 Oxford st, Paddington
 Davies Mrs. Sarah, 120 Wells st, W. R'fern
 Delaney Miss M., 66 Holden st, Ashfield
 Dickson Miss Myra, 220 Pitt st
 Dingle Mrs. Julia, 112 Oxford st, Pad'ton
 Dixie Miss H. A., 112a King st
 Doran Mrs. J., 251 Glebe Point rd, Glebe
 "Dorri n", Miss R. Gore, 114 Hunter st
 Douglas Miss G., 44 Castlereagh st
 Driver Mrs. Ethel, 5 6 Oxford st, Pad'ton
 Earls Mrs. A., 287 Glebe pt. rd, Glebe
 Edginton Clyde, Lee avenue
 Edwards & Bain, Waverley rd, Waverley
 Edwards Miss Mary, 280 Glebe Pt. rd, Glebe
 Ellwood Mrs. A., 6 Lenton par, Waterloo
 Estelle et Cie, 79 Sydney Arcade
 Enfield Miss M. R., 1 Edgware rd, Enmore
 Evans Miss, Bunnerong rd, Kensington
 Falk H., 20 Cunningham st
 Farmer & Co., Ltd., Victoria House, Pitt, Market and George sts
 Farrell Miss Nellie, 44 Elizabeth st
 Fife Miss, 9 The Strand
 Gallagher Miss K., 131 Victoria st
 Garnett Mrs. Isabella, 524 King st, N'town
 Goodere Miss L., 121 Alexander st, North Sydney

Gore Miss R., 114 Hunter st
 Grace Miss M., 120 Finders st
 Harroway Miss J., 222 George st
 Hay Miss A., 19 Hunter st
 Helm Miss, 62 Junction st, North Sydney
 Henderson Miss H., 156 King st
 Henriette Madame, 157 King st
 Hillier Mrs. Charles, 600 Crown st
 Holmes Mrs. M., 82 King st

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

Hordern Brothers, 203-211 Pitt st and 422 George st
 Hudson & Dickson, 126 King st, St. P'ters
 Humphrey Miss, Rawson place
 Hutchinsan & Rorke, (The Misses), 384 Pitt st

Jay's Dressmaking School, 128 Strand
 Jarrom Miss, 380-382 George st
 Jean Madame, 173 Pitt st
 Johnston Miss L., 168 Pitt st

JONES DAVID LTD., 349-359 George st, corner Barrack st, opposite G.P.O. Telephone 6336 City (16 lines)

Jurd Miss S., 528 King st, Newtown
 Kennedy Mrs. A., 381 Harris st
 Kennedy Miss L., 158 Pitt st
 Kerby Mrs. R., 145a Castlereagh st
 Kraft Madam, 7 Darghan st, Glebe
 Leonard Mrs Sarah J., 273 Forbes st
 Lookwood & Gidley, 725 New Canterbury rd, Petersham
 Lovegrave Miss A., 183-184 Q.V. Mkts.
 McArthur Mrs. E., 74 Glebe Pt. rd, Glebe
 McCarty Miss N., 86 Belgrave st, Manly
 McDowell and Hughes, Ltd., 378-382 George st

McCabe Mrs., 482 George st
 McNamara Mrs. J., 80 Jersey rd, Pad'ton
 McPherson Miss J., 29 Elizabeth st
 Madden Miss F., 387 G.orge st
 Maddison Miss Bertha, 62 Junction st, North Sydney
 Martin Flora, 201 William st
 Martin Miss, 84 Elizabeth st
 Mashman Misses S. & E., James street, Chatswood
 Meade Miss M., 380 Darling st, Balmaln
 Mison Mrs. I. M., 96 Glebe pt. rd, Glebe
 Mitchell Miss E., 176 Pitt st
 Monaghan Misses, 144 Probert st, C'down
 Morrison Mrs. C., 164 The Strand
 Muller Miss Alice, 554 Bourke st
 Muller Miss, 130 The Strand
 Murphy Misses L. & M., 59 Parramatta rd, Annandale

Neale & Brophy, 76 Alfred st, Nth. Syd.
 Neely Miss, 107 Castlereagh st
 Nicholson Misses, 512 Darling st, Roz.
 O'Connor Miss L., 115 Smith st, Sum Hill
 O Dell Mrs. Carrie, 151 Bourke st
 O'Halloran Miss Katie, 249 Forbes st
 Olliff Madam M., 114 Hunter st
 Ollershaw Miss E., 87 Thomas st
 Page Miss M., 282 Castlereagh st
 Parfaite Madame, 61 Market st
 Parrott Miss E., 122 Liverpool st
 Peel Miss M. L., 114 Hunter st
 Phelan Miss, 567 Crown st
 Prestage Miss E., 203 Oxford st, Pad'ton
 Prior Miss Agnes, 117 Bathurst st
 Roes Miss Margaret, 12 Sydney Arcade
 Rees Mi s Margaret, 18 Sydney Arcade
 "Rejone," 4 Sydney Arcade
 Robert Misses V. & U., Burwood rd, Burwood

Ryan & May, 31 Regent st, Redfern
 Sachs Mrs., 9 Bligh st
 Scott Miss Mary, 12 Victoria st, L'sham
 Sharkey Mrs. K., Burwood rd, Burwood
 Shoman Miss V., 189 William st
 Spence Miss, 208 George st West
 Stanborough Mrs. E., 22 Enmore rd, Newtown
 Stephen Miss E. D., 28 Moore st
 Stuart Miss Eliza, 114 Carlton cres, Sum. Hill
 Sullivan Misses E. & E., B'wood rd, B'wd
 Sullivan Misses F. & K., South st, G'ville
 Taylor Madame, 79 Enmore rd, Enmore
 Tildmarsh Mrs. Martha, Railway par, Kog.
 Trevisks Miss L., 84 Elizabeth st
 Tynms & Patterson, Duntroon st, Hurl. stone Park

Wales Miss Louisa, Regent st, Kogarnh
 Ward Mrs. Lillie, 40 City rd, Darlington
 Welch Mrs. Mary, 141 Miller st, N. Syd.
 White Mrs. F., The Strand, Croydon

Wilson Misses, 440 Miller st, N'th Sydney
 Wright Mrs. Florence, 551c King st, New-town
 Yaw Miss M., 75 Abercrombie st, Redfern

DRUGGISTS (WHOLESALE).

Australian Drug Co., Ltd., 19-21 O'Connell street
 Brausch and Delany, 32 Market st
 Elliott Bros. Ltd., 20-22 O'Connell st

FASSETT & JOHNSON LTD., 233 Clarence st, Sydney. Tel., City 6084.
 Head Offices, St John's Gate Buildings, London, E.C.

Representing—
 Angier Chemical Co., Ltd., California Pig Syrup Co.,—"Callig" Seabury and Johnson (Plasters and Surgical Dressings)
 Stuart's Dyspepsia Tablets
 Thermogene
 Wimpole Vaccines
 International Plasmion Ltd.
 "Wincarnis," Coleman's
 To Kaiton Ltd., London
 International Chemical Coy., London
 —Mintol, Phormoid, Chloro Bark, Salith Leaves, Bitrate of Tar, Bitro Phosphates
 Cockles, Jas. & Co., London—Cockles Pills
 Electro-Silicon Plate Powder
 Murray and Lauman's Florida Water
 Bristol's Sarsaparilla and Pills
 Lundborg's Perfumes, Talcums and Yocrema
 Emol-Kelet Powder
 Schiffmann's (Dr.) Asthmador
 Argylol and Ovoferrin Chlorophen
 Hall & Buckel, New York and London—Sodolont Dentifrice, liquid and powder
 Dr. Earls Sloan, Boston, Mass., U.S.A.
 —Sloan's Liniment, human and veterinary
 Saungen
 Saltrates Co., Rendel Bath Salts, Aikia Saltrates

Fielding J. and Co., 110b Bathurst st
 Fisher and Co., 337 George st
 Geake Benson & Co., Ltd., 82 Pitt st
 Hudson's Eumethol Chemical Co., Ltd. (Australasia), 31 Hay st, Glebe
 Kugelmann & Co., 17a Pitt st
 Lennard J. L., Heiby lane
 Muir & Neil, 52a Pitt st

Potter & Birks Limited

Grosvenor House, Grosvenor st, Sydney. Sole Agents for—Alfred Bishop (Australia) Ltd.; Fletcher, Fletcher and Co. Ltd.; Johnson and Johnson; Borax Consolidated Ltd.; Davenport's Olive Oil; Waterbury Chemical Co.; Torsion Balance Co.; Bidwell, Bidwell and Co., Ltd.; Hodgman Rubber Co.

Sayers, Allport Proprietary, Limited, 53-55 Macquarie st, Circular Quay
 Sheldon Drug Co., Ltd. (The), 15 O'Connell st
 Soul W. H. and Co., 160 Pitt st, and Wentworth ave
 Sunset Drug Co., 528 Riley st
 Wilson Alexand r & Co., 256a George st

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

OUR ESTABLISHMENT IS SELF-CONTAINED; WE MANUFACTURE AND REPAIR OUR VEHICLES

DRYSALTERS.

Australian Drug Co., Limited, 19-21 O'Connell st.
Berry Henry and Co., Pty. Ltd., 137 York st.
Elliott Brothers Ltd., 20-22 O'Connell st.

DUPLICATING MACHINES.

"Roneo" Company of Australasia, Limited

Duplicating Machines, Copiers and Steel Filing Cabinets; Circulars Reproduced, hand or typewritten, from 50 to 5000 copies—21 Hunter st. (See Advt. opposite name in Alphabetical Section)

Stott and Underwood

Edi-on Rotary Duplicators and Wax-les stencil Paper, Mulligraph Machines, "Underwood" and "Corona" Typewriters, 70 Pitt st. Telephones, City 6381 and 6382

DYERS, CLEANERS AND SCOURERS.

Aerie Dry Cleaning Works, Rocky Pt rd, Kogarah
American Cleaning & Dyeing Co., 59 Regent st, Redfern
Anderson Frederick, 107 Castlereagh st
Barbu Charles & Son, 209 Military rd, Mosman

Barber Augustus, 190 Sussex st
Baty E. and Co., Victoria ave, Chatswood
Baty Henry, 183 Castlereagh st
Block W. & Co., 183 George st
Bloch W., 22 King st
Blumenthal Miss, 43 Q. V. Markets
Bon Ton (The)—G. Ellis, manager, 140 Hay st

Bridger Harry, Brown st, Ashfield
Broadbent and Co., 164 Miller st, N. Syd.
Bryant Mrs. H., 368 Lane Cove rd, N. Syd.
Butler Arthur W., 78 Devonshire st
Cartledge H., 377 Elizabeth st
Chernow Abraham, 11 Gordon st, M'ville
Cohen Maurice, 1224 Phillip st
Co-operative Cleaning and Dyeing Worl., 60 Clarence st
Cox A., 167a King st, 50 Hunter st, and 61 William st

Crossley P., 133 Morehead st, Redfern
Dore Gustave, 153 Pitt st
Dyson Thomas G., 278 Church st, P'm'ta
Eastern Cleaning Co., O.S.H. rd, Waverley

ELDRIDGE W. C. and CO.

(Established 1830), Dyers, Cleaners, etc., 31 Q.V. Markets (Tel. City 2102); 7 and 9 Lord st, Newtown
176 Eumore rd, Newtown (Tel. L1088); and 1 Glebe Point rd, Glebe (Tel. M1703); also at 270 High st, West Maitland. Tel. 361 W.M.

Elito American Cleaners and Pressers, 229 William st
Evans Chas. A., Rocky Point rd, Rockdale
Evans Miss Eliza A., St. Paul's st, H'wick
Evans John, 9 Union st
Even Alphonse, 17 Queen Victoria Markets, 22 James st, Eumore, and 1 Bayswater rd

Fader S., 32 McDonald st, Paddington
Garside Richard A., 298a Oxford street, Woolahra
Gourlay James, 107 King st and 254a Victoria st

Gourlay Thomas, 67 Oxford st, Waverley
Griffin C. and M., 147 Bridge rd, Glebe
Hall John G., 206 Marrickville rd, M'ville
Hall Robert, 37 Queen st, Auburn
Hanks and Co., 68 Military rd, Mosman
and 186 Military rd, Neutral Bay
Harris John, 277a Elizabeth st, 81 Howest and 314 Crown st
Hartley & Co., 556 Marrickville rd, Dulwich Hill
Hebby Frank, 72 Barcom ave
Hodges & Brown, 205 William st
Hubbard G., 138 Haglan st, Waterloo
Hubble and Brandon, 60 Erskine st
Hynes Michael, 18 Westmoreland st, Forest Lodge

Jarvis Herbert, 152 Ring st, Newtown
Jones H. Robert, 9 Lane Cove rd, N. Sydney
Kelso Mrs. A., 8 Hound rd, Waverley
Keyvar Samuel, Kirketon rd
King D. S., 463 King st, St. Peters
Lane J., 140 Liverpool st
Larkham Miss V., 454 King st, Newtown
Lemue Harry, 603 Darling st, Rozelle
Lemmie Frank H., 102 Weston rd, Rozelle

LEMOINE ERNEST

(Late Eugene Vian and Co.) Genuine Dry-Cleaning (Vian system), preserves colour and lustre, no shrinkage. Steam Works and Office, 4 John st, Glebe; Tel. M1512. City Receiving Office, 10 Queen Victoria Markets. Tel. 1544 City

Lenthen Mrs. L., 44 Castlereagh st
Lenthen Meyer, 268 Parramatta rd, P'sham
Les Telntarriers, Ltd., 147 Liverpool rd
Ashfield, and Burwood rd, Burwood
Levi Mrs., 48 Davies st
McDonnell and Sons, 666 George st west
Mann Isaac, 2a Botany rd, Alexandria
Mayne Mark, 20 Sydney rd, Manly, and 323 Military rd, Mosman
Mearrick Mrs. E., 82 Mount st, N. Sydney
Mears Cleaning Co., 273 Sussex st
My Valet, 225 William st
New York Cleaning and Dyeing Works, 75 William st, and Kensington
Osman J., 82 The Corso, Manly

POULLARS LIMITED

Modern Art Dyers and Dry Cleaners, 102-104 Abdon st (near Belmore Park) Sydney. Tel., Pad. 140. Receiving depots: 146a King st, and 109 Oxford st, Bondi Junction

Quloe John A., 21 Alfred st, Nth. Sydney
Reed Allen, 167 Military rd, Neutral Bay
Rogers Bros., 181 Oxford st, 775 George st, and 455 Pitt st
Sedgwick William, 596 Crown st
Self and Solomon Mesdames, Imperial Arcade, 170 Pitt st
Shift Arthur, 204 Alfred st, Nth. Sydney
Solomon Miss D., 193 Oxford st
Solomon L. A., 155 Parramatta rd, A'dale
Solomon Nathan, 37 King st
Standard Cleaners and Pressers, 10 Alfred st, Milson's Point
Stone Mrs. E., 24 Rawson place
Sydney Dyeing and Cleaning Co. (R. Stewart), 155a William st
Tilley J., 42 Queen st, Woolahra
Tilley John, 5 Crescent st

Tuck Miss Ethel, 304 Bourke st
Vincent and Sons, 28 Oxford st, Pad'ton
Walkley Charles, 38 Beattie st, Balmaln
Williams John, off 6 Stanley st
Wilson W. H., 33 Willoughby rd, N. Syd.
Windebank Mark, 13 Eumore rd, Newtown
Yama K., 7 Oxford st, Paddington, and 74 Cowper st, Waverley

EARTHENWARE DEALERS.

See also China, etc., Dealers and Importers

DYON JOHN & SONS, LTD., 93 Bathurst st. (See Advt. opposite China, Glass and Earthenware Importers)

Grace Bros., 1 to 11 Broadway, Glebe

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

Murray Bros. Ltd., Church st, Parramatta

EASTERN MERCHANTS.

Ackmans Ltd., 279 Clarence st
American Trading Co. of Australia, 40 King st
Bowden Brothers and Co., Ltd., 18 Bridgost
City Manufact'g Co., Ltd., 383 Sussex st
Cohen L. and Co., 66 York st

CRAMP H. H. AND CO., Importers of Eastern, English, and American Goods and General Merchandise, Eagle and Globe Building, 379 Kent st, Sydney. Tel. City 1610

Duff John F. (Successors), 171 Clarence street
Eastern Trading Co., 255a George st
Feistead & Co., 56 Market st
Gillespie Bros. and Co., Barker st
Harper Robert and Co. Proprietary, Ltd., 93 York st

Java Cold Storage & Eastern Trading Agency Co., Ltd., 12 Loftus st
Kamematsu F., 8 O'Connell st
Love Clifford and Co., Ltd., 75 Clarence st

KOMURA T. AND CO., Japanese Merchants, Importers, Exporters, and Indentors, Henley Building, 73 York st. Telephone 3613 City

Landahl and Schureck, 204 Clarence st
McKenzie James F. and Co., Proprietary Ltd., 306 Kent st
Mitchell D. and Co. Ltd., 153 Clarence st
Nakano T. (Chiba), 176 Pitt st

OSAWA J. AND CO., Japanese Merchants, Importers and Exporters, Silk Goods a Specialty, Nos. 10 and 11 York House, 50-52 York st, Sydney
Head office, Kioto. Branches: Kobe, Osaka, Japan, Hong Kong and Brisbane. Telephone, City 3342

REID and GREGORY

Manufacturers' Agents, Representing Samuel, Samuel, and Co., Ltd., Yokohama, 379 Kent st, Sydney

Saleh Bros., 14 The Strand
Shanahan A. G. and Co., 568 Harris st

SUZUKI AND CO.

"LEITCH HOUSE," 127 YORK ST. Telephones City 3141 and 3161. Importers of Japanese Timbers, Sulphur, Eastern Produce, Electric Goods, Silks and Cotton Piece Goods, Melbourne Branch: Lane Centre, Flinders Lane, Melbourne. Telephone 9089 Central. Agents for MASUDA and COY., Yokohama, Kobe, Tokyo, Osaka, Japan, Dairen, Shanghai, China and London.

Tallerman and Co., Ltd., 156 Clarence st
Waters C. E. & Co., 36 Liverpool st
Whitelaw and Co. Ltd., 169 Clarence st

EDUCATIONAL BOOKSELLERS.

See also Booksellers.

Angus and Robertson, Ltd., 89-95 Castle-rcagh st
Hordern Brothers, 203 to 211 Pitt st, near G.P.O.
Phillip George B. & Son, 451 Pitt st
Robertson George and Co. Proprietary, Limited, 238 Pitt st
Turner & Henderson, Ltd., 16-18 Hunter st

EGG FILLER MANUFACTURERS.

City Manufacturing Co. LIMITED (THE)

Egg Fillers (Interlocking). Egg Boxes, all kinds and sizes, 383 Sussex st, Sydney. Tel., City 230

EGG MERCHANTS.

Clothier A., 372 Sussex st

CRAVEN T. W., Commission Agent and Produce Merchant, 168 Sussex st. Tel. City 2904

Federal Egg Preserving Co. Ltd, 372 Sussex st
Paddington Egg Supply, 4-6 William st, Paddington

ELECTRIC APPLIANCE MANUFACTURERS.

Adams William & Co. Ltd.

Electrical Department, 45 King st, Sydney. Telephone City 911. Importers and Suppliers of Electrical Accessories, Motors, Wires, and Cables, etc.

Amalgamated Wireless (Australasia) Ltd. Manufacturers and Importers of Instruments for Wireless Telegraphy, Wireless Telephony and Scientific Purposes. Sole Agents and Licensees for the Marconi System. "Wireless House," 97 Clarence st, Sydney
Telephones, City 4254 and 4255. Cable Address, "Expan.e." Sydney
August Railway Safe Running Electrical Appliances Co., Ltd., 113 Pitt st
Australian Electric and Gas Light Improvement Co., 321 Pitt st

Australian Electric Supply Ltd., 350 George st
Automatic Telephones (Australasia), Ltd., Stanway House, 77 King st

BRITISH GENERAL ELECTRIC CO. LTD.

Magnet House, 257 Clarence Street Sydney. Tels., City 7518-7519. Australasian Representatives of the General Electric Co., Ltd. (England). Peel Conner Telephone Works, Ltd.; Pirelli; General Cable Works, Ltd.; Osram Robertson Lamp Works, Ltd.; British Electric Transformer Co., Ltd.; Witton Kramer Electric Tool and Holst Co.; Witton-James, Ltd., etc., etc.

Butler and Wilkinson, 10 Spring st
Colonial Electric Manufacturing Co., 7 Ryder st
Commonwealth Electrical Construction and Supply Co., Ltd., 14 Moore st

CROMPTON & CO., LTD.

56 Margaret st, Manufacturers and Importers of all Electrical Machinery. Stocks of latest Patterns of Accessories kept. Telephones, City 3559 and 6887

Cruikshank J., 227 George st
Edison Thon as A., Ltd., William Wyper, managing director, 364-372 Kent st
Edison Swan Electric Co., Ltd., 58 Clarence st
Electric Motor and Dynamo Co., 214 Kent st
Electric Supplies and Engineering Ltd., 163 Clarence st

HUMPHREYS LTD.

Importers Electrical Fittings and Supplies, also Gas Fittings. H. Thienkston, Manager, 1a Macquarie place. Tel. City 3849
Indiarubber, Gutta-percha, and Telegraph Works Co., Ltd. (Silvertown Rubber Co., Essex), 279 George st
Lawrence and Hanson Electrical Co., Ltd 33 York st
Lee Fred., 416 George st

McFarlane J. S. and Sons

Electric Light Letter Makers, 119 Goulburn st, Sydney. Tel. City 125
Martin A. E., 395 Kent st
Midways Brothers (Australia) Limited, 73 Clarence st

NOYES BROS. (Sydney) Ltd.

Agents for The Lancashire Dynamo Co., Manchester, and Ferranti, Ltd. Manchester; 115 Clarence st, Sydney
Paton James and Co., 1a Macquarie place, Pitt, Vickery, Ltd., 835 Pitt st

PROUDS LTD.

Australian Agents for Thurstfield's High-class Electric Light Fittings, Lawson House, 49 Clarence street, Sydney. Telephone, City 6993

Ramacciotti A., 333 Pitt st
Rodman & Kelaher, 107 Elizabeth st
Rosewood John L., 17 Castlereagh st
Standard-Waygood Hercules, Ltd., 77 King st

Stevenson Cecil V., 605 George st
Surman T. H. and Co., 8 Central st
Swan Robert O. and Co., Ltd., 304 Pitt st
Watson W. G., and Co., Ltd. (W. G. Watson, m'ng. director), 270 Clarence st

ELECTRIC CLOCK MAKERS

PROUDS LTD.

Manufacturers of Turret Clocks, Synchronome and Electric Clock Systems, Wall Clocks, etc (Murday's Patents). Works, Lawson House, 49 Clarence st, Sydney. Telephone, City 6993

ELECTRIC LIGHT COMPANIES.

See also Electric Appliance Manufacturers—Electricians.

Australian General Electric Co., corner Wentworth ave and Goulburn st, Sydney, sole agents for General Electric Co., U.S.A.

Australian Lighting Co., Ltd., 370 Kent street

British Thomson Houston Co. (Eng.). (The)—Australian General Electric Co., sole agents, corner Wentworth ave and Goulburn st

Electric Light and Power Supply Corporation, Ltd., 50 The Strand

Electric Light and Power Supply Corporation, Ltd., Margaret st, Rozelle; sub-station, Regent st, Newtown Norton st, Ashfield

General Electric Co., U.S.A.—Australian General Electric Co., sole agents, corner Wentworth ave & Goulburn st, Sydney
Gloria Light Co. of Australasia, 186 Clarence st

General Electric Co., Ltd. (Eng.), 257 Clarence st

Manly Electric Supply Co., Ltd., 34 Whistler st, Manly, city office 14 Martin place

Northern Sydney Electric Light & Power Supply Corporation, Ltd., 23 Phillip st and 114 Miller st, North Sydney

Parramatta Electric Supply Co., Ltd., Macquarie st, Parramatta

Parramatta Electric Supply Co., Ltd., Macquarie st, Parramatta

Sydney Municipal Council Electric Light Dept., 132 Q.V. Markets; Station, Pyrmont

Western Electric Co. (Australia), Ltd., R. B. Hungerford, mgr., 194 Castlereagh st

ELECTRIC SIGNS

RAMACCIOTTI A.

Electric Advertising Specialist, Electric Window Displays and Novelties, Electric Motor and Thermo Flashers, Importer of Electric Lamps, Recaptacles and various Electric Goods; 338 Pitt st (near Liverpool st), Sydney. Phone, City 4937

ELECTRIC WIRE AND CABLE MANUFACTURERS.
BRITISH GENERAL ELECTRIC CO. LTD

Magnet House, 257 Clarence street, Sydney. Tels., 7518-7519 City. Australasian Representatives of the General Electric Co., Ltd. (Eng.); Peel Conner Telephone Works, Ltd.; Pirelli-General Cable Works Ltd.; Osram Robertson Lamp Works, Ltd.; British Electric Transformer Co., Ltd.; Witton Kramer Electric Tool and Hoist Co.; Witton-James Ltd., etc. etc.

British Insulated and Helsby Cables Ltd.

45 King st, Sydney. Telephone, City 911. Insulated Cables, Flexibles, Bare Copper Cables, Trolley Wire, Tramway Equipment, Busbar, Copper Rod, etc. (William Adams and Co., Ltd., Sole Agents in N.S.W.)

CALLENDER'S CABLE AND CONSTRUCTION CO. LTD.
Noyes Bros. (Sydney) Ltd., Agents, 115 Clarence st, Sydney

HENLEY'S (W. T.) TELEGRAPH WORKS CO. LTD. Electrical Engineers, Electric Light and Power Cables and Wires of every description, and Manufacturers of the "Why Not" Golf Ball, 61 York st, Sydney. Telephone City 2061

ELECTRICAL AND MECHANICAL MANUFACTURING ENGINEERS.

ADAMS WILLIAM & COMPANY, LIMITED, 178 and 175 Clarence st, corner of King st. Telephones City 9180 and 9181

Amalgamated Wireless (Australia) Ltd., "Wireless House," 97 Clarence st, Sydney. Tels. City 4254 and 4255. Cable address—"Expanse," Sydney

AUSTRALIAN GENERAL ELECTRIC CO.

Corner Wentworth ave and Goulburn st, Sydney, and Corner Queen and Little Collins st, Melbourne. Sole Agents for General Electric Co. U.S.A., and The British Thomson Houston Co. (Eng.). Telephones, City 3510 (5 lines)

Beil Francis, 244 Kent st

WOOD, COFFILL & COMPANY LTD. LIVERY DEPT., 472-84 HARRIS ST. 'PHONE M1848

BRITISH GENERAL ELECTRIC CO. LTD.

Magnet House, 257 Clarence st, Sydney. Tel., City 7518-7519 Australasian Representatives of the General Electric Co. Ltd. (England); Peel Conner Telephone Works, Ltd.; Pirelli-General Cable Works, Ltd.; Osram Robertson Lamp Works, Ltd.; British Electric Transformer Co., Ltd.; Witton Kramer Electric Tool and Hoist Co.; Witton-James Ltd., etc., etc.

BRITISH THOMSON HOUSTON CO. (ENG.) (THE)

Australian General Electric Co., Sole Agents, corner Wentworth ave and Goulburn st, Sydney, and corner Queen and Little Collins sts. Melbourne Telephones, City 3510 (5 lines)

British Westinghouse Electrical and Manufacturing Co., Ltd., 77 King st

BRUCE PEEBLES & CO., LTD. EDINBURGH — N. Guthridge, Ltd., Agents. City Office, Equitable Buildings, 350 George st, Sydney

Clyde Engineering Co., Ltd (The), Clyde works, Granville, Mutual Life building, Martin place, Sydney
Cook Stanton & Co., 3 Dalley st

CROMPTON & CO. LTD.

56 Margaret st, Manufacturers and Importers of all Electrical Machinery. Stocks of Latest Patterns of Accessories kept. Telephones City 3559 and 6887

Dick, Kerr and Co., Ltd., Stanway House, 77 King st
Electrical Contractors and Suppliers Co., 34 Moore st

FEDERAL ELECTRICAL AND ENGINEERING WORKS (A. A. Oxley), Electrical and Mechanical Engineering Work of every description carried out, 10 Dean's place, Sydney. Telephone, City 6881

Gardner, Wern and Co.

Representing Allmanna Svenska Electric Co., Aga System Dissolved Compressed Acetylene, Johnsen & Co. Ltd., Woodworking Machinery, Swedish Diesel Polar Engines, "S.K.F." Ballbearings, Jungner Accumulators and Oxy-Acetylene Welding Plants, 334 Kent st. Tel. 2001 City

GENERAL ELECTRIC COMPANY, U.S.A.

Australian General Electric Co., Sole Agents, corner Wentworth avenue and Goulburn street, Sydney, and corner Queen and Little Collins streets, Melbourne. Telephones, City 3510 (5 lines)

Guthridge N. Ltd., Equitable buildings, George st, Sydney.
Haes and Eggers Ltd., 163 Clarence st
Handley & Thomas, 105 Pitt st
Indiarubber, Gutta-percha and Telegraph Works Co. Ltd., (Silvertown Rubber Co., Essex), 279 George st

JOHNSON & PHILLIPS, LTD. LONDON, N. Guthridge Ltd., Agents, City Office, Equitable Building, 350 George st, Sydney,
Johnson T. P. and Co., 65 Drutt st
Kopsch Charles F. G. and Co., 8 Bridge st

LAWRENCE AND HANSON ELECTRICAL CO. LTD.

Electrical Engineers, Contractors and Suppliers of every description of Electrical Apparatus, 33 York st, Wynyard Square, Sydney, also at Melbourne, and Wellington, N.Z. Tel., City 6016 (3 lines)

LEWIS NORMAN E.

Electrical and Mechanical Engineer, General Contractor for Electrical and Mechanical Installations, Estimates Free, 24a Jamieson st, City. Telephone City 4183

Maas and Maas Ltd., Culwulla Chambers, 67 Castlereagh st
MacInrean & Lane, 623 George st
MacInrean C. D., 623 George st
Major, Stevens & Coates Ltd., Challis House
Middows Brothers (Australia) Ltd., 73 Clarence st

MOODY & COY.

Electrical Engineers. "The Good Electrical Firm," 343 Kent st, Sydney. Telephones, City 1740 and 1741. (See Advt. opposite)

NORTH SYDNEY ELECTRICAL ENGINEERING CO.

101 Alfred st, North Sydney. Contractors for all classes of Electrical Work. Electroplaters and Gilders. Phone, 1951 North

Paton James & Co., 1a Macquarie place
Ramacciotti A., 338 Pitt st
Standard Waygood, Hercules, Ltd., Stanway House, 77 King st
The T. T. Electric Fitting Co., 15 Market st, corner Kent st

WARBURTON, FRANKI, LTD.

Electrical and General Engineers and Contractors. Marine and Mining Work a Specialty. 307-309-311 Kent st, Sydney. Telephones 6721 and 6722 City

Watson W. G. and Co., Limited—W. G. Watson, man, director, 279 Clarence st
Western Electric Co. (Australia) Ltd., 192-194 Castlereagh st

MOODY & CO.,

ELECTRICAL ENGINEERS.

THE MAGNETO
The Life of the Engine.

With every Electric Lift we undertake to look after, we guarantee to give thorough service, and hold ourselves responsible to the smallest screw. There are no extras whatever. Ask us to call.

We do all classes of high grade Electrical Work. Ask us for an estimate.

343 Kent Street, SYDNEY.

ELECTRIC LIFT
The Great Labor Saver.

ELECTRICIANS.

Abbey and Abbey, 227 George st
Amalgamated Wireless (Australia) Ltd., Wireless Telegraphy, Telephony and Scientific Instruments. "Wireless House," 97 Clarence st; Cable Address, City 4254 and 4255; Cable Address, "Expanse," Sydney.
Barry Bert., 15 Jamieson st
British Ever Ready Electrical Co., Ltd., 163 Pitt st and Burns st
British Westinghouse Electrical and Manufacturing Co. Ltd., 77 King st
Bruce B. E. & Co., Beamish st, Campsie
Orlton Electric Co., 59 Carlton cres, Summer Hill
City Electrical Co., Mount st, Nth. Sydney
City and Suburban Electrical Co., Rawson place
Court W. A. L., Kogarah rd, Kogarah

GROMPTON & CO. LTD.

56 Margaret st, Manufacturers and Importers of all Electrical Machinery. Stocks of Latest Patterns of Accessories kept. Telephones, City 3559 and 6887

Crossing A. E., 210 Military rd, Mosman
Cummings James, 379 George st
Edison Thomas A., Ltd., 364-372 Kent st
Electric Construction Co. of Australia, 343 Kent st

Electrical Contractors and Supply Co., 34 Moore st
Electrical Installations Co., 227 Liverpool rd, Ashfield
Faulkner Electric Co., 22 Washington st
Federal Electrical and Engineering Works, 10 Dean's place
Ferguson Robt. M., Macquarie st, P'matta
Goldring and Co., 8 Rowe st
Hatte A., 120a King st, Newtown
Hayes Bros., 117 Bathurst st
Hipsley and Waddell, Ltd., 35 Palmer st
Indiarubber, Gutta-percha, and Telegraph Works Co., Ltd., 279 George st
Jordan's H. S., 387 George st
Kendor K. F., 173 Pitt st
Kopsch Charles F. G. and Co., 8 Bridge st
Lawrence and Hanson Electrical Co., Ltd., 33 York st
Lions and Machin, 24 Clarence st
Lock William, 489 Parramatta rd, L'hardit
Maas and Maas, Ltd., Culwulla chambers, 67 Castlereagh st

MOODY AND CO., 343 Kent st (see Advt. preceding page)

Morris J. R., 548 Marrickville rd, Dul. Hill
New T. and Sons, Wentworth place

NORTH SYDNEY ELECTRICAL ENGINEERING CO.

101 Alfred st, North Sydney. Contractors for all classes of Electrical Work, Electroplaters and Gilders. Phone, 1951 North

Paterson T. H., 208 Clarence st
Piton James & Co., 1a Macquarie place
Radcliffe G., 40 Campbell st
Ramacciotti A., 338 Pitt st
Robinson & Hawkins, 27 Jamieson st
Scharlt & Schulz, 58 Wentworth ave
Sharp Ramsay & Co. Ltd., 217 George st
Solomon Paul, 7 Bourke st

THAETER H.

ELECTRICAL INSTRUMENT MAKER. Electric Bells, Ornamental Bell Pushes, Electric "Watchman Telltales," and Electrical Clocks. Norwich Chambers, 56 Hunter st, Sydney

WARBURTON, FRANKI, LTD.

Electrical and General Engineers and Contractors. Marine and Mining Work a Specialty. 307-309-311 Kent st, Sydney. Telephones City 6721 and 6722

Western Electric Co. (Australia), Ltd., 192-194 Castlereagh st

Whittaker H. A., 105 Cavendish st, S'more
Whittaker Bros., 183 Ramsay rd, H'feld
Wilson W. H., Great North rd, Five Dock

THE LEADING FIRM OF FUNERAL DIRECTORS IN THE COMMONWEALTH

ELECTROPLATE MERCHANTS AND MANUFACTURERS.

BRISCOE AND CO., LIMITED.
383-385 Kent st, Sydney. Telephones
Kent st, City 0800 (5 lines) and
0741; Wattle st, City 7872 and 7873

Cooper Bros. and Sons, Ltd., 204 Clarence
street

Dempster J. M., Ltd., King and York sts
Farmer William and Co., 306 Hunter st
Flavelle Brothers, Ltd., 340 George st
Grace Bros., 1 to 11 Broadway, Glebe

GRIFFITH LIMITED. Electroplate
Manufacturers, Electroplaters, Gild-
ers, &c. Estab. 1870. 77 and 79
Liverpool st, City. Tel. City 6905. (See
Advt. opp. name in Alpha. Section)

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

MARTIN, HALL & CO., LTD.
(Sheffield, Eng.), Manufacturing
Silversmiths, Electroplaters and Cut-
lers, 16a Castlereagh st

PROUDS LTD.

Hotel and Restaurant Supplies.
Sole Agents for Elkington & Co.,
Ltd. (London), Silver Plate and
Cutlery, Lawson House, 49 Clarence
st, Sydney; and Hatton Garden,
London. Telephone, City 0993

Sheffield Manufacturing and Plating Co.,
Ltd., of Sydney, 809 Pitt st, and 78
Wentworth avenue

Sutton Electroplate Co., Ltd., 49-51
Shepherd st

Williamson H. Ltd., 116-118 Clarence st

WILLINGTON BROS.

LIMITED,

79-81 and 83a Commonwealth st, near
Goulburn st. (See Advertisement
opposite)

ELECTROPLATERS.

Asher M. W., 15 Myrtle street

**Australian Plating and
Oxidising Works**

C. Ross, Proprietor; Rooms, 22 and 23
Cary's Chambers, 812 George st,
Sydney

Commonwealth Plating Co., 5 Central st
Crawfoot J., 377 King st, Newtown
Crowley and Sons, 142 Sussex st

FENN AND CO.

Specialists in Silverplating, Oxidis-
ing, Repairing, etc., 25 Erskine st,
Sydney. Telephone City 10165

Flavelle Brothers, Limited, 340 Georcest

JOHN SANDS

LIMITED

**374 George Street
SYDNEY.**

Printers

Counter Check Book
Manufacturers.

Account Book Makers.

LITHOGRAPHERS

Manufacturers of all classes
of

Tins and Canisters,
Metallic Show Cases,
Cartons for Dry Goods,
etc., etc.

STATIONERS

Manufacturers of Plain and
Fancy Stationery.

Increase the efficiency of your
Office by installing

**JOHN SANDS' CARD, LOOSELEAF
AND FILING SYSTEMS.**

Factory: Druitt Street

GOOOD R. M.

Electro Plate Manufacturer, Electro
Plater, etc. Electro Plating in
Gold, Silver, Nickel, Copper, Brass,
etc. Office, 140 Queen Victoria
Markets. Factory, 203 Annandale
st, Annandale. Phone, Pet. 1226

GRIFFITHS LIMITED

Electroplaters, Gilders, &c. Estab.
1870. 77 and 79 Liverpool st, City.
Telephone City 6905. (See Advt.
opposite name in Alpha. Section)

Hill, Plant and Co., 3 Parker st
Jenkins and Smith, Barker's lane
Johnston Alfred J., 838 King st, Tempe
Martin, Hall & Co., Ltd., 16a Castlereagh st
Miller and Morris, 76 Goulburn st
Sanders W. J., 80 Hunter st
Sheffield Manufacturing and Plating Co.,
Ltd. of Sydney, 309 Pitt st, and 78
Wentworth ave
Smith B., 181 Hay st

**STERLING PLATING AND
MANUFACTURING CO.**

(late Stokes & Sons), Electroplaters,
Gilders, Oxidisers, and Bronzers,
Manufacturers of Electroplated Ware.
Repairs a Specialty. 225 Clarence
st, Sydney. Tel. City 6088

Sutton Electroplate Co., Ltd., 49-51
Shepherd st
Sydney Plating Co., 22 Barker's lane
Walker & Hall, 416 George st
Watson and Crane 375-376 Pitt st

WHALE R. N.

Electroplater and Manufacturer.
Lacquering & Bronzing a Specialty.
31 Washington st, off 265 Sussex st.
Sydney. Tel. City 4263

WILLINGTON BROS

LIMITED

79-81 and 83a Commonwealth st, near
Goulburn st. (See Advertisement
opposite)

**ELECTROPLATERS' MATERIALS
SUPPLIERS.**

(See Page 2040).

ELECTROTYPERS.

See also Stereotypers.

Andrew John and Co., 21 Phillip st
Barrell Bros., 8 Dean's place
Hes and Pontey, 167 Clarence st
Paul Henry E., 9 Dalley st

SANDS JOHN (LTD.)

374 George Street

WIMBLE F. T. AND CO., LTD.,
Printers' Outfitters, Typefounders,
Printing Ink Manufacturers, Printers'
Roller Composition Manufacturers
and Electrotypers, 87, 89 and 91 Clar-
ence st; and at Melbourne

ESTABLISHED 1886.

TELEPHONE
CITY 4284.

PATENTEES.

WILLINGTON BROS.

LIMITED

SILVERSMITHS

and

Manufacturers of

Electro-Plated Wares

(Wholesale only.)

Gold, Silver, Nickel, Brass and
Copper, Electroplating Works.

Stampers & Piercers. Repairing & Re-Plating.

Glass Fittings for E. P. Ware.

79-81-83a COMMONWEALTH STREET, SYDNEY.

(Near WENTWORTH AVENUE and

GOULBURN STREET).

Refer to Special Headings.

ELECTROPLATERS' MATERIALS SUPPLIERS.

CANNING W. AND CO., BIRMINGHAM (ENGLAND). Manufacturers of Plating and Polishing Plant Machinery and Materials. Dynamos, Resistance Boards and Electroplating Apparatus. (See Advt. opposite)

Healing A. G. and Co. Propy. Ltd., 126 Hay st
Lawrence Smith & Co., 58 Market st

ELEVATING AND CONVEYING APPLIANCES.

Jeffrey Manufacturing Co.—Gibson Battle and Co., Ltd., agents, 535 Kent at Standard-Waygood Hercules, Ltd., Stanway House 77 King st

EMBALMERS.

Andrwa Ernst & Co., 53 Australia st, Newtown
Bull W. N., 164 King st, Newtown

KINSELA CHARLES

Embalmer and Undertaker. Head Office: 143 Oxford st, City; New Canterbury rd, Dutwich Hill (near P.O.); Balfour rd, Kensington; 61 Oxford st, Paddington; Rookdale, opposite station; Belmore rd, Randwick; Tea Gardens, Bondi Junction; and 497 Hawarra rd, Marrickville. Telephones, Paddington, 091 and 095. (See Advt. opp. names in Alphabetical)

Kirby Mrs. P. and Son, Ltd. Head office, 7 Elizabeth st

EMBOSSERS.

See also Engravers.
"Die-stickers."

Althaus and Golger, off 117 Bathurst at Austral Embossing Co., Commerce Buildings, 39 Liverpool st

Australian Card Manufacturing Co.—Max Politzky, 15 Brisbane st

Bowden John B., Bridge st, Drumantonye

Flanders C. F. & Co., 4 Daley st

Minard W. M., 34 Clarence st

Penfold W. C. and Co., Ltd., 183 Pitt st

Royton Embossing Co., 262 Elizabeth st, Waterloo

FUNERAL DIRECTORS.

CARRIAGE AND DRAG PROPRIETORS.

Head Office .. Mortuary Chapel
510-12 GEORGE ST., SYDNEY.
Phones 9226-9229 City.

LIVERY & FUNERAL STABLES DEPT.

472-84 HARRIS STREET, Phone M1169

District. Agent. Telephone No.

ALEXANDRIA—W. McNamara, Redfern 818

BALMAIN, Darling Street—Mrs. S. R. Adhead, W1075

BANKSTOWN—Mrs. McQuar .. U7150

BURWOOD—E. A. Morley .. U4143

CAMPBIE—H. Mason .. U1845

CANTERBURY—E. A. Rosa .. U1080

CHATELWOOD—F. M. Homan .. J1081

CHATELWOOD—Koeltner & Sirl .. J1078

DARLINGHURST—Mrs. R. P. Thomas, William 16

DARLING POINT—R.R. Rusnok, Edg. 1412

BRUMMINGBYNE—Miss Genniler, D'Angelo 168

DULWICH HILL—A. L. Chantler P'son 1692

GLADESVILLE—Mrs. Ford, Hunt Hill 270

HABERFIELD—C. J. Wood .. U1473

HORNSBY—Dobson and Bembick, Wahroonga 160

KILLARA—Mrs. Rochaix .. J1203

KOGARAH—J. F. Handley .. Kogarah 44

LEIGHFAROT—Mrs. Jansen, Petersham 40

MARRICKVILLE—E. T. Hill, P'sham 473

MOSMAN (Avenue Road)—Nicholls Bros, Y1943

MOSMAN (Military Road)—W. Callingham, Y1748

NORTH SYDNEY—W. Lloyd, North 9

PETERSHAM—E. W. Bromley, P'sham 22

RANDWICK—A. McElhene, R'wick 1296

ROZELLE—Mrs. Bartlett .. W1670

RYDE—L. Gordon .. Ryde 32

WAVERLEY—Mrs. Qulun .. Waverley 530

Cable & Telegraphic Address—
"EMBALMER."

SANDS JOHN (LTD.)

374 George Street

Steffanoni Madame, 266 Miller st, North Sydney

Sydney Embossing Co., 21 Park at Thomas Fred, and Co., 71-73 Strand

Turner & Henderson, Ltd., 16 Hunter et

ENAMELLED IRON BATH AND SANITARY WARE IMPORTERS.

Clyde Engineering Co. Ltd, Granville
Swan R. C. and Co., Ltd., 304 Pitt st, Bulk stores, James st, Redfern

ENAMELLERS.

Browning G., 68 Nelson st, Rozelle

Telephone City 6390

Kingsford, Smith and Company,

Selling Agents for Australian-Made Enamelled Signs and Advertising Plates.

63 Pitt Street, Sydney
(over P. & O. Co.)

Lording A. & F., Barker lane
Patrick A. W., 88 Wilson st, Newtown
Peyron Julien, 9 Clifton at east, Balmain
Strother H. and Co., North at, of Sussex at

ENGINEERS (AGRICULTURAL).

Clyde Engineering Co., Ltd. (The), Clyde Works, Granville; Mutual Life building, Martin place, Sydney
Hornaby R. & Sons, Limited, corner Barrack and Clarence sts

KOERSTZ O., Manufacturer of Wood Presses, Wood Scouring Plant, Pumps, Quartz Crushers, Stump Extractors, Abattoirs rd, Pyrmont

Lepastrier Arthur and Co., General Engineers, representing Robey and Co., Ltd. (Lincoln, England), 79 Macquarie st, and Circular Quay, adjoining MacMahon's Bond

Martin James & Co., Ltd., Concord west

Ritchie Brothers, South par, Auburn

ENGINEERS (CIVIL).

Atchison & Schleicher, 926 Pitt st

CARDEW J. HAYDON, M.I.C.E., 79 Pitt street

Cowdery and Cowdery, 8 Castlereagh at Ormg A. Donald, 131 Pitt st

Curtis L. A., 926 Pitt st

Edick T. H., White City, Rushcutters' Bay

Ferrier and Dickinson, 56 Pitt st

Ferrier Robert R., 56 Pitt st

Fyvie & Stewart, 25 O'Connell at Granovaki Otto, 287 Kent at

Grant G. L., 14 Castlereagh st

Griffin J. G. and Harrison, Equitable building, 350 George st

Halloran Henry F. and Co., 82 Pitt st

Hart Arthur J., 375 George st

Hopburn O. G., 90 Pitt st

Houghton T. H., 93 Pitt st

W. CANNING & CO.,

BIRMINGHAM, ENGLAND.

MANUFACTURERS OF

Plating and Polishing Plant Machinery and Materials.

DYNAMOS, RESISTANCE BOARDS, AND ELECTRO-PLATING APPARATUS.

Dynamos and Motor Generators for Electro-Plating.

Plating Vats for all Solutions.
Plating Barrels.

"ZONAX" Metal Salts for making Nickel, Brass, Copper, Zinc, Gold and Silver Solutions — only require dissolving in water.

Polishing Lathes with Self-Oiling Ring Bearings and Ball Bearings.

Polishing Mops, in all sizes and all qualities for polishing all metals.

EVERYTHING Necessary for Plating and Polishing.

LARGE STOCKS KEPT THROUGHOUT AUSTRALIA.

Howard and Co., 129 Pitt st
Kenwood and Jenneret, 375 George st
King O. W. B., 129 Pitt st
Lamrock W., 26 Castlereagh st
Lane and Peters, 222 Clarence st
Lawrence and Chalmers, 76 Pitt st

MASSEY GEORGE, M. Inst. M.E.
Post Office Chambers, 114a Pitt st

Morse T. Roy, 3 Spring st
Newton Mansfield, J.P., Challis House, Martin place
Onkley and Midleton, 24 Bond st

POLLITZER S. J., C.E., Consulting and Mining Engineer, Licensed Surveyor, Terry's Chambers, 14 Castlereagh st

Riebaris R. W., M. Inst. C.E., 350 George st
Roberts George A., 76 Pitt st

ROSS H. E. and ROWE, Equitable Building, George st. Telephones, 3986 and 3987 City

ROSS HERBERT E., F.L.A., Equitable Building, George street. Tel. 3986 and 3987 City

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

Ryngto P. W., 164 Pitt st
Shaw R. Albert, Challis House, Martin place

SPRUSON WILFRED J.

Corner King and Elizabeth sts. Tel. City 6629. (See "Patent Attorneys" and below "Solicitors")

Stone John J., Challis House, Martin place
Stowe F. Ernest, 20 Hunter st
Swarbrick H. H., 114a Pitt st
Toole J. E. and Co., 70 Hunter st

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

Wildridge J. and Sholair, Ltd., 82 Pitt
Wilson W. C., 32 Elizabeth st

ENGINEERS (CONSULTING).

Alexander James O., Challis House, Martin place

Allen T. O., J.P., registered patent and trade mark attorney and consulting engineer, 127 King st, City

Amalgamated Wireless (Australia) Ltd., for Wireless Telegraphy and Telephony. "Wireless House," 97 Clarence st, Sydney. Tel. City 4254 and 4255

Cable address "Expense," Sydney

Armstrong A. H., 79 Pitt st

Bainton J. R., M.I.E.E., Stanway House, 77 King st. Tel. City 1822

Barr R. H., 5 Moore st

Cardew J. Haydon, M. Inst. C.E., 79 Pitt street

Connie P., 40 Pitt st
Coxon Frank and Son, 63 Pitt st
Coxon Frank, 63 Pitt st

Curtis L. A., J.P., 926 Pitt st
Cuthbert William, 273 George st
Ellis J. N., 11 Moore st

Fenwick James, 19 Bridge at
Ferrier and Dickinson, 68 Pitt st
Finch E. W., 12-14 Loftus at

Franki R. J. N., 67 Castlereagh at
Fyvie & Stewart, 25 O'Connell at
German J., 24 Moore st

Granowski O., 387 Kent at
Griffith and Hassel, 77 Castlereagh at
Griffith Hon. Arthur H., J.P., M.L.A., 77 Castlereagh at

Halligan and Wilton, Equitable building, George st

Harris R. A. and Co., 28 Castlereagh at
Harris R. A., 79 Pitt st

Hutton Charles, J.P., 77 Castlereagh at
Hopburn O. G., 90 Pitt at

Houghton T. H., 93 Pitt at

JULIUS AND POOLE (G. A. Julius B.Sc., M.E., M.I.Mech.E., and William Poole, B.E., Assoc. M. Inst. C.E., M.I.M.E.), Consulting Engineers, 906 Culwulla Chambers, 67 Castlereagh st, Sydney. Telephone No., City 4068 P.O. Box 1403

Julius G. A., B.Sc., M.E., M.I.Mech.E., consulting engineer, Culwulla Chambers, 67 Castlereagh at

Kay, Macnicol and Co., Challis House, Martin place

Laidley R. W., 7 O'Connell at

Macartney J. M., 64 Pitt st

Engineers (Consulting) continued—

McCREDIE A. L. & ANDERSON,
Architects, 7 Bridge st, Sydney.
Telephone, City 9063 (See business
card opposite Architects)

MARTIN G. ALLEN, Sydney School
Mechanical Drawing and Correspondence
Instruction. Max Swifts'
Building, 284-286 Castlereagh st, Sydney.
Tel. City 569. (See advt. opposite
Business Colleges)

MARTIN TELFORD S., Consulting
Engineer, Max Swifts' Buildings
284 and 286 Castlereagh st. Telephone
569 City. (See advt. opposite
Business Colleges)

MASSEY GEORGE, M.I.M.E.,
Post Office Chambers, 114a Pitt st

Nardin E. W., B.E., 12 Castlereagh st
Newton Manfield, Challis House, Martin
place

Park Herbert, Gibbs Chambers, 7 Moore st
Pollitzer S. J., O.E., Terry's chambers, 14
Castlereagh st

Pooler William, B.E. Assoc. M. Inst. O.E.,
M.I.M.E., Culwulla chambers, 67
Castlereagh st

Power and Adam, Wynyard st
Price H. Lowell & Co., 49 Pitt st
Rayson Russell, 12 Castlereagh st
Robertson J. R. M., 38 Pitt st
Richards R. W. M., 350 George st
Ridgers A., Catherine st, Forest Lodge
Rogers A., 41 Arndell st, Forest Lodge

ROSS H. E. AND ROWE, Equit-
able Building, George st. Telephones
3983 and 3987 City

ROSS HERBERT E., F.I.A., Equit-
able Building, George st. Telephones
8986 and 9987 City

ROWE H. RUSKIN, A.I.A., Equit-
able Building, George st. Telephones
3986 and 3987 City

Springle Albert H., 375 George st
Sprison Wilfred J., 91 Elizabeth st

STONE AND SIDDELEY, LTD.,
Consulting and Constructional Engi-
neers, Atlas Buildings, 8 Spring st,
Sydney. (See Card Advt. opposite list
of Architects)

STONE JOHN JASPER, O.E., Con-
sulting and Mechanical Engineer,
Challis House, Martin place. Phone,
City 1827

Swarbrick H. H., 114a Pitt st
Thomson James R. & Son, 25a Pitt st
Toole J. E. and Co., 70 Hunter st

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

Watkins R. G. and Co., 107 Kent st
Webb Arthur C. F. and Burgess, 67
Castlereagh st
Wilcoxon A. J., 105 Pitt st

WILDRIDGE J. AND SINCLAIR,
LTD., Consulting Engineers, Naval
Architects and Refrigerating Experts,
Vickers' Chambers, 82 Pitt st, Sydney
(see Advt. page 1010)

Wildridge Richard and Co., 76 Pitt st

ENGINEERS (ELECTRICAL).

ADAMS WILLIAM & COMPANY,
LIMITED, 173 and 175 Clarence st,
corner of King st. Tel. City 9180
and 9181

Aidons D. J., 143 Regent st, Redfern
Armstrong D. B., 812a George st
Bainton J. R., Stanway House, 77 King st.
Tel. 2903

Bingham H. E., Angel place
Boll H. P., 67 Castlereagh st

**BRITISH GENERAL
ELECTRIC CO. LTD.,**
"Magnet House," 257 Clarence st,
Sydney. Tels., 7518 7519 City.

Australasian Representatives of the
General Electric Co., Ltd. (Eng.);
Peel Conner, Telephone Works,
Ltd.; Pirelli—General Cable Works
Ltd.; Osram Robertson Lamp
Works, Ltd.; British Electric Trans-
former Co., Ltd.; Witton Kramer
Electric Tool and Hoist Co.;
Witton-James Ltd., etc., etc.

Brown F. G. & Co., 183a Castlereagh st
Browning & Eyes, 50 Chelsea st, R fern
Bruce, Peebles and Co., 350 George st
Bruce R. E. & Co., Beaumont st, Campsie
Buchanan A. K., 17 Castlereagh st
Clarke A. J., N. S. H. rd, Rose Bay
Clyde Engineering Co., Ltd. (The), Clyde
Works, Granville; Mutual Life build-
ing, Martin place, Sydney
Collin Julius and Co., 44 Carrington st
Cook Stanton Ltd., 3 Dalley st
Coupland and Waddell, 17 Day st

CROMPTON AND CO., LTD.
56 Margaret st., Manufacturers and
Importers of all Electrical Machinery
Stocks of Latest Patterns of Acces-
sories kept. Telephones, City 3559
and 6887

Cummings James, 379 George st
Diek, Kerr and Co., Ltd. (London), Stan-
way House, 77 King st
Duncan, Moffatt and Pritchett, corner of
Mallett st and Bridge rd, O'down
Eather N. & Co., 183 Castlereagh st
Edmiston & O'Neill, 375 George st
Electric Supplies & Engineering Ltd., 163
Clarence st
Falkner Electric Co., 5 Moore st
Federal Electrical and Engineering Works
(A. A. Oxley), 10 Dean's place
Guthridge N. Ltd., Equitable building,
350 George st
Hnes and Eggers, Ltd., 163 Clarence st
Hawkins A. O. & Co., 198 1/2 Pitt st
Hawkins J. & Son, Chisholm st
Hipsley and Waddell, Ltd., 35-37 Palmerst
Hoelle J. J. and Co., 57 Goulburn st

HUNGERFORD R. B., Electrical
Engineer, Manager for The Western
Electric Co. (Australia), Ltd. Tele-
phones, Cables, Electric Lights, Wires
and Cables, Electrical Machinery and
Supplies, 142 Castlereagh st, Sydney
Telephone City 336

Hunt John C., 87 George st
Hutton A. M., 12 Shelley st
Indiarubber, Gutta-percha and Telegraph
Works Co., Ltd., 279 George st
Johnson T. P. and Co., 63 Drutt st
Kopch Charles F. G., 8 Bridge st
Lane George P., 277 Sussex st

Lawrence and Hanson Electrical Co., Ltd.,
33 York st
Leverrier H., Challis House
Lewis Norman E., 24 Jamieson st
Lewis P. A., 57 Royal Arcade
Lodge Gilbert and Co., 109 Pitt st
Maas & Maas, Ltd., 67 Castlereagh st
MacLurcan & Lane, 623 George st
Madsen Frank H., 19 Queen st, Newtown

MASSEY GEORGE, M.I.M.E., Post
Office Chambers, 114a Pitt st
Maxwell H. J., off 148 Phillip st
Mitchell & Creasey, 13 Masgrave st, Mos-
man

MOODY AND CO.

ELECTRICAL ENGINEERS,
"The Good Electrical Firm," 343
Kent st, Sydney. Telephones City
1749 and 1741. (See Advt. opposite
Electrical Engineers)

North Sydney Electrical Engineering Co.,
101 Alfred st, North Sydney

NOYES BROS. (Sydney) Ltd.

Electrical, Mining and General Engi-
neers and Merchants, Electrical
Fittings and Accessories, 115 Clarence
street

**O'DONNELL (F.T.S.) GRIFFEN
AND CO., LTD.**

Electrical Engineers and Con-
tractors. Estimates free for Elec-
trical Lighting and Power for House
or Factory. Builders. Electric
Hoists supplied and erected. 363-
365 Pitt st, Sydney. Telephones,
City 4545, 4546; and U 4480

O'Sullivan & Durkin, 34a Pitt st
Phillip and Co., 195 Cleveland st, R fern
Pritchett W., off 67 Hunter st
Ramaccintti A., 338 Pitt st
Ramsey Sharp & Co., Ltd., 217 George st
Ringdahl and Co., 99 Sussex st
Robinson & Hawkins, 27 Jamieson st
Rollins Clyde, 271 Pitt st
Row Ceel C., 43-47 George st
St. Clair Bros., 385 Military rd, Mosman
Sanderson, Edison & Langridge 25 O'Con-
nel st
Scott J. L., Ltd., 80 Hunter st
Siemens Bros. Dynamo Works, Ltd., 42
Bridge st
Sphere Electrical and Engineering Works,
24 Clarence st
Standard-Waygood Hercules Ltd., Stan-
way House, 77 King st
Stanton Cook & Co., 3 Dalley st
Steane T. K., 332 Pitt st
Sydney Electrical Engineering Co., Ltd.,
532 Kent st
The T. T. Electric Fitting Co., 15
Market st, corner Kent st

TOOLE J. E. AND CO., 70 Hunter st,
Engineering Contractors, Importers
and Merchants, and Agents for all
Classes of Lighting and Power
Plants
Vickers Ltd., 173 Clarence st

Warburton, Frankl, Limited, electrical and
general engineers and contractors.
Marine and mining work a speciality.
307-309-311 Kent st, Sydney. Tels
City 6721 and 6722

Warren George B., 133 Military rd,
Mosman

Watson W. G. & Co., Ltd., 279 Clarence st
Watt, Thompson & Co., 220 Oxford st,
Woolahra

Webb Arthur C. F. and Burgess, 67
Castlereagh st

Western Electric Co. (Australia), Ltd.—
R. B. Hungerford, manager, 192
Castlereagh st

Wiles W. H., 74 Goulburn st
Wolk Emil, Rawson place

ENGINEERS (GAS).

See Gas Engineers.

ENGINEERS (HYDRAULIC).

Arnold & Co. Propty., Ltd., Challis House,
Martin place

Brown Brothers and Co., Ltd. (Edinburgh)
Steam Stearing Gear, Telemotors, etc.
—Price, Martyn and Co., representa-
tives, 68 1/2 Pitt st, Sydney. (See
Advt. page 1602)

Cardew J. Haydon, M.Inst.O.E., 79 Pitt st
Curry Bros., 26 Drutt st
Chapman and Co., Ltd., Drutt st
Gregory H. P. and Co., 74 Clarence st
Hannam's Ltd., 134 Castlereagh st
Houghton T. H., 63 Pitt st

**MAINWARING BROTHERS
LTD.,** Ironfounders, 1-5 Market st.
Telephone City 7543

Massey George, M.I.M.E., Post Office
Chambers, 114a Pitt st

Parke and Lacy Co., Ltd., 80 Clarence st
Standard-Waygood Hercules, Ltd., 77
King st

TANGYES LIMITED

Manufacturers of Hydraulic Machin-
ery, Steam, Gas and Oil Engines,
Pumps of all descriptions, Boilers,
etc.—Dalgity and Co., Ltd. Sole
Agents for Australia. Sydney Depot,
Argyle st, Miller's Point. Telephones,
City 9420 to 9427. (See Advertisement
opposite Title Page)

Toole J. E. and Co., 70 Hunter st
Tylor J. and Sons, Limited, 13 Bridge st
Worthington Pump Co., 32 Clarence st

ENGINEERS' IRONMONGERS.

**BLACKWOOD JAMES AND SON
LTD.,** Engineers' Furnishers, Iron
and Machinery Merchants, 88-88
Sussex st, Sydney. Telephones,
City 3969, 9133, and 9134

GREGORY H. P. AND CO., 74
Clarence st. Telephones, City 4088
and 2716. (See Advt. on front pages
of DIRECTORY)

SANDS'

**SYDNEY,
SUBURBAN,
AND
COUNTRY
COMMERCIAL**

DIRECTORY

JOHN SANDS LTD.,

**PRINTERS and
PUBLISHERS,**

**374 George St.,
SYDNEY.**

Kirkland John & Co., 92 to 100 Clove-
land st
Lawrence A. J. and Co., Ltd., 250 Kent st
Scrutton R. L. & Co., Ltd., 161 Clarence
st, Sydney

ENGINEERS (MARINE).

Atlas Oil Engine Co., 15 Market st

HALL BROS. LTD.

Sole Agents for "FERRO" Marine
and Stationary Oil Engines. Agents
for Stevens Oil Engines. Sole Agents
for Lanson "Frost King" Farm
Engines. Importers of Marine Sun-
dries, 211 George st, near Circular
Quay. Works, Duke place, off
Darling st, Balmaln

Logan A. E., 8 Young st
Reeks Walter, George and Grosvenor sts
Regal Oil Engine Co., Avenue rd, M'man
Thomson Jas. R. & Son, 25a Pitt st
Union Oil Engine Co., 232 Clarence st

ENGINEERS (MECHANICAL).

A.B.C. COUPLER LTD. (London),
Automatic Couplers, Hoyle & Co.,
Australasian Representatives, Royle's
Chambers, 4, 7 and 9 Bond st, Sydney.
(See Advt. page 1739)

Acme Motor Engineering Works, Bridge
st, Drummoyno
Acton & Webb, Little Regent st

**ADAMS WILLIAM & COMPANY
LIMITED**—Head Office 173-175
Clarence st, Sydney; Works, George
st, Redfern. Telephones City 9180 and
9181; works, 799 Redfern

Alexander & Sons, Parramatta rd,
Homebush
Alexander James C., 135 Palmerst
Albright Ltd., 28 Queen st
Allen T. O., J.P., 127 King st
Anchor Fence Ltd., 79 Mallett st, Cam-
perdown, and 107 Pitt st
Anderson John, 124 Pyrmont Bridge rd,
Camperdown
Anderson J. H. and Co., 228 Clarence st
Arnold & Co. Propty., Ltd., Challis
House, Martin place, and O'Conner st
Avonine Engineering Co. Ltd. (The), 60
Castlereagh st

BABCOCK AND WILCOX LTD.
(London and Glasgow), Engineers
and Builders of Patent Water Tube
Steam Boilers.—A. J. Arnot, M.I.O.E.,
M.I.M.E., Australasian Manager, 427-
429 Sussex st, Sydney. Tel., City
9387 (2 lines)

Bailey and Lance, 66 Harrington st
Baker's (Leeds), Ltd., Hunslet, Leeds,
England, Baker's Oil Separators—
Price, Martyn and Co., agents, 68 1/2
Pitt st. (See Advt., page 1602)

Bell A., Trafalgar st, Petersham
Ballroom and Co., Ltd., 195 Kent st
Barnett Charles L., Rainford st
Beacon Lamp and Engineering Co., 4 Col-
lege lane
Beiley Motor & Engineering Co., Rocky
Pt. rd, Rockdale
Begg & Greig, Ltd., 18-20 Erskine st
B.C.E.L.C.

PACKINGS OF BRITISH MANUFACTURE.

STEAM PACKINGS

"V" PILOT METALLIC

"V" ,, CANVAS ,,

"C" SERPENT

"A" SERPENT

SCEPTRE

PANTHER

BULLDOG

ASBESTOS PACKINGS

SUNDRY ,,

RUBBER GOODS

ALL SIZES IN STOCK

THE BELDAM PACKING AGENCY (AUST.) LTD.

SOMERSET HOUSE,
MOORE STREET,
SYDNEY.

Stores: 37 SUSSEX ST.

REPRESENTING -

THE BELDAM PACKING AND
RUBBER CO., LONDON.

CONTRACTORS TO -

BRITISH AND FOREIGN NAVIES,
LEADING STEAMSHIP COYS. AND
GOVERNMENT OF N.S.W.

WATER PACKINGS

"V" PILOT CANVAS,
METALLIC

COOLIE

SPIRO

RED

YELLOW MARINE

JOINTINGS

PILOT

BELDAMITE

SERPENT TAPE

Engineers (Mechanical) continued.

Beldam Packing Agency (Australia) Ltd. (The)

Australian Representatives of the
Beldam Packing and Rubber Co.
Ltd. (London), Somerset House, 5
Moore st; Stores, 37 Sussex st, Syd-
ney. Telephone, City 8325. (See
Advt. above)

Bell Francis and Co., Ltd., 250a Pitt st
Bent A. E., 86 Wentworth ave
Black Robert, 344 Darling st, Balmain
Blakeney P. K., 6 Washington st
Boll H. P., 67 Castlereagh st
Bonner James and Sons, 17 to 33 McKee st
Bowser S. F. & Co., 6 Castlereagh st
British-Australian Machinery Co., Ltd.,
Engineering Contractors and Machi-
nery Merchants, Wynyard st,
Sydney. Tel., City 7306

Broomhead J. W., 47-49 Weston rd, Rozelle
Brown and Brown, Abattoirs rd, Pyrmont
Brown & Hellcar, Ltd., 74 Wentworth ave
Brown William, Church st Lidcombe
Bryden Brown & Co., 77 Macquarie st, and
18 Bridge st

BUDGE JAMES, 209 to 215 Harris st,
corner Bridge rd, Pyrmont, General
Refrigerating Engineer and Zippe Coll
Maker

Badrodeens Ltd, Missenden rd, Cam'down
Bullen & Grant, Bulwarra rd

Butler Bros, 59 Addison rd, Marrickville
Campbell J. M., Chapel st, Marrickville
Chapman and Co., Ltd., 7-9 Druitt st and
Balmain

Chapman Graham, 26 Clara st, Erskville
Clark and Mulholland, 18 Washington st
Chilcott Engineering Co., Ltd., 100
Kippax st

Clements and Sanderson, Parramatta
rd, Burwood

Clyde Engineering Co., Ltd. (The)—W. M
Noakes, managing director, Clyde
Works, Granville; Mutual Life Bldg.,
Martin place, Sydney

Cockburns Limited (Glasgow), valves and
patent feed water heaters. Price,
Martyn & Co., 68 Pitt st. (See
Advt., page 1892)

Cole F. W., Reiby lane

Collin Julius and Co., 41 Carrington st
Commonwealth Motor and General Engi-
neering Co., Ltd., Layton st, O'down
Connell Arthur G., 673 Botany rd, W'loo
Connolly Jain s. Mountain st

Cook, Stanton Ltd., Dalley st

Coombes A. H., Parramatta rd, P'sham

COOPER ENGINEERING CO.
LTD. Shearing and Clipping Machi-
nery Engines, Pumping Plants, etc.,
120-131 Sussex st. Telephone,
City 8662

Coupland and Waddell, 17 Day st
Cromack G., 56 Pitt st
Cummings James, 379 George st
Curry Bros., 26-28 Druitt st

Dale and Wilson, Railway cres, Banksia

DAVIES, SHEPARD & CO.

Bridge and Parramatta rds, Annandale,
Sydney. Every Description of Wheel
Cutting, Turning, etc. Phones—
L 1120, J 1576

Davis Joseph E., 4 New Foster st
Dawson H. A., 50 Albert st, Erskineville

Dial Engineering Works (J. Holne & Son,
Ltd.), 88 George st, Redfern

Dickson and Cridland, McEvoy st, A'dria

Donney A. P. & Sons, Lower Tupper st,
Marrickville

Duncan, Moffatt and Pritchett, Ltd.,
Mallett and Bridge rd, Camperdown

EAST R. E. & CO.

Engineers, Blacksmiths and Steel Tool
Manufacturers, 414 Elizabeth st.
(near Devonshire st), Sydney

Edwards Joseph & Son, Bolton st,
Sydenham

Elder W. & Co., 6 Edward st, Balmain
Ellis & Lucas, Hutchinson st, Annandale

Engineers & Machinery, Limited, 282
Liverpool rd, Ashfield

Erlamaun A. E., 30 Jenkins st, N'th Syd.

ESPLIN & WILLARD

Engineers and Founders, Brickmaking
Machinery and Wrought Iron Pulley
Manufacturers, 512-544 King st, New-
town. Tel. No. L1387

Fleldgate W., 8 Dick st
Fletcher & Son, 59 Charles St, E'ville
Flood William, 13 & 14 City rd, Darlington
Fogarty W. R., 67 Castlereagh st
Foreman R. & Son, Ltd., Chapel st,
Marrickville
Forster S. and Sons Mary Ann st
Fortescue George E. and Sons, Ltd., Hurst
st, Arncliffe

FOSTER GEORGE & SONS LTD.

Engineers and Iron and Brassfounders,
Brickmaking and Mining Specialities,
King st, St. Peters, Sydney. Tele-
phone No. L1258

FOWLER, JOHN & CO.

(Australia Ltd.)

Engineers, Traction Engines and
Steam Cultivating Machinery, etc.,
388-390 Elizabeth st. (near Central
Railway Station). Tel., City 2870

FYVIE & STEWART

Engineers, Permanent Trustees Bldg.
25 O'Connell st, Sydney. Steam
Power Plants and Accessories.
Estimates given for Complete In-
stallations. Engineers' Specialities.
Correspondence Invited

German J., 24 Moore st
Gibson J. and Son, off 44 Louisia rd,
Balmain

Gommessen J. and Co., 22-24-26-28 Wilson
st, Newtown

Goodall T. M. and Co., Ltd., 303-5 Kent st
Goodman James S., 313 Church st, P'matta
Goodwin John D., 14 Queen st, Ashfield

Green T. and Co., Mary Ann st
Gregory H. P. and Co., 74 Clarence st
Griffin J. G. and Harrison, 350 George st
Gurney T., D.E., A.M.I.M.E., 350 George
st

Haes and Eggers Ltd., 183 Clarence st
Sydney

Halliday Bros., 30 Erskine st

Halliday Thos., off 4 Hosking st, Balmain

Hamer and Norris, Small st

Hands and Scott, Alexander st, Arncliffe
Hannans Ltd., 134 Castlereagh st

Hassel and Son, 202 Edgecliffe rd,
Woolahra

Hansen V., 28 Castlereagh st

Harries D., 207 Bulwarra rd

HARTLEY & DOYLE

27 Washington st (off Sussex st),
near foot of Bathurst st., Sydney.
General Mechanical Engineers and
Contractors. Estimates given for all
classes of Engineering Work. Tele-
phone, City 4064

Harvey and Co., 232 Clarence st

Haslam & Munro, Circular Quay

Hay and Martin, 136 Mitchell st, Glebe

Haythorpe & Co., Strand, Pitt st

Head W. H., 2 Marriot st Redfern

Hipsley & Waddell, Ltd., 27-37 Palmer st

JOHN HEINE & SONS

LIMITED

MANUFACTURERS OF
SHEET METAL WORKING MACHINERY

For Plumbers, Tinsmiths, Canister-
Makers, &c.

Automatic Can-Making Machinery
for Meat, Fruit & Milk Preserving.

PRESSES & DIES.

Corner of Allen and Francois Sts.
Leichhardt.

Tel. P'sham 1897.

Hodge and Zlotkowski, 110 Sussex st

Hodgkinson James, 33 Bennett st

HODKINSON T. & CO.

Engineers, Iron and Brass Founders.
Mining and Brick Machinery a
Specialty. 016-881 King st, Newtown,
Sydney. Tel. L1045

Hodkinson W. A. & Co., 17-19 Parramatta
rd, Annandale

Holding and Overall, Bridge st, D'moyne

Holloway F. J., 25 O'Connell st

Hooworth Henry & Co., Botany road,
Alexandria

Hopkins E. J. and Son

47 Druitt st, Sydney. Marine and
General Engineers. Telephone, City
2237

Hornsby R. and Sons, Ltd., 1 Barrack st

HOSKINS G. & C.

LIMITED.

Engineers, Blacksmiths, Boiler and
Pipe Makers, 512-540 Wattle st., and
Rhodes. Lithgow Iron Works, Col-
liery and Estate, Lithgow. City Office,
Equitable Buildings, 350 George st

Hoskins W. & Son, Greek st, Glebe

Houghton T. H., 63 Pitt st

Howe G. W., 39-47 Botany st, Redfern

Hudson Richard, 31-33 Rofe st, L'hardt

Hulburd Engineering Co., London—Royle
and Co., agents, 5-7 Bond st

Innes Charles, Help st, Chatswood

James W. F. & Co., Ltd., 13-17 Nic-
holson st

Janieson H. B. & Co., Hutchinson st

Jardyne James, 28 Wyndham st, Alex'dria

Jarman Bros., 87-39 Shepherd st

Jay J. T., 16-18 20 Erskine st

Johnston W. J., Ltd., 44 Campbell st

Jubilee Floating Dock—Mort's Dock and
Engineering Co., Terner st, Balmain

Kilborn & Willick, off Park rd, Auburn

Kingloc Ltd., Sparkes st, Camperdown

Kirkland John & Co., 92 to 102 Cleveland
st. Tel., Redfern 778

Kynoch Ltd., 277 Clarence st

Lack, Fogarty & Co., 44 Castlereagh st

Lark Parkes Ltd., 44 Foveaux st

LAUDER Wm., Bayview st, Nth. Sydney

Law & Taylor, 81 Wilson st, Newtown

Lawrence & Chalmers, 76 Pitt st

Leplastrier Arthur & Co.

Machinery Merchants, Representing
Robey and Co., Ltd. (Lincoln, Eng-
land), National Gas Engine Co. Ltd.,
Foden and Co., and others, 79 Mac-
quarie st and Circular Quay (opposite
Watson's Bay Ferry Wharf). (See
Advt. opp. our Name in Machinery
Merchants' Section)

Lewis Norman E., 24 Jamieson st

LINK BELT CO.

Steel Merchants and Mining Engi-
neers, 22 Clarence st. Telephone 2369
City

Lowe Bros. Ltd., 49 Sussex st

Luff E. and Co., 58 Margaret st

McArthur Engineering Co., 13 Macquarie
place

McCormack Robert, 273 George st

McCourt W. A., 2 Ferry rd, Drummoyne

McQuillan Hamilton, Ltd., Bourke st, W'loo

McDonnell James, Carrington st, Gr'ville

McGowan H. and Co., 5 Clarke st

MacGregor & Brown, 147 New Canterbury
rd, Petersham

Machin O. G., 14 Elizabeth st, Pad'ton

Mackenzie Bros., Ltd., 743-747 Harris st

Mackenzie W. & Co., Roberts st, Rozelle

MacLurean & Lane, 623 George st

McNeill William, 17 Burns st

Macquarie Garage and Engineering Co.,
67-69 Macquarie st

Madsen Frank H., 19 Queen st, Newtown

MAINWARING BROTHERS
LTD., Ironfounders, 1-5 Market st.
Tel. City 7643

Malcolm Bros., Wentworth rd, Burwood

Martin James and Co., Ltd., Concord W.

Massay George, 114a Pitt st

Metropolitan Engineering Co. Ltd., 67
Castlereagh st

Milne Bros., 160-166 Sussex st

Michell J. P., 8 Spring st

MONARCH CONTROLLER CO.,
LTD. (London), Brake Block Ad-
justers.—Royle and Co., Australasian
Representatives, 5, 7 and 9 Bond st,
Sydney. (See Advt. Page 1739)

Morris C. J., 284-290 Lawrence st. A'ndria

Morris F. H., 205 Walker st, Redfern

Mort's Dock and Engineering Co., Limi-
ted—J. P. Frankl, J.P., manager,
Cam'ron st, Balmain; office, 85 Pitt st

Mounthey and Co., Botany rd, Mascot

Muras Luke, Powell st, Waterloo

Neave E. J., 105 Liverpool st

Nelson A. D. and Co., Moulain and
r'mail st

Neptune Motor Boat and Slip Co.
Lavender Bay

NEW T. AND SONS

Engineers, Electricians and Con-
tractors. Gas Engine Experts.
Wentworth place, off Kent and Sussex
sts, Sydney (near Druitt st.)

Engineers (Mechanical) continued—

Newton W. & Company

General and Marine Engineers, D'Arcy Lane, off foot of Druitt st, Sydney, Hat Machinery Manufacturers. Installation and Repairs in Steam, Gas, Oil and Electrical Machinery Executed with Dispatch. Telephone, City 2999

Nicol Bros., 50 Day st

NIELSEN N. P. AND Co., Engineers, Blacksmiths etc., 491 Kent st. Telephone City 7204

Norman R. L. and Co., 22 Er-kine st Northrop J. H., Underwood st

Norton Manufacturing Co., 123 Darlinghurst rd

Ocean Metallic Packing and Anti-Friction Metal Co., 40 Rowntree st, Balmaln

O'Malley P. and Sons, 414 Elizabeth st Overall, McCray Ltd., Reynolds st, Balmaln

Paragon Motor Body Works, Crown st, Glebe

Parke and Lacy Co., Ltd., 60 Clarence st

PARSONS C. A. AND Co. LTD. NEWCASTLE-ONTYNE

Makers of Steam Turbines Coupled to Dynamos, Alternators, Blowers, Fans, Pumps, etc., WILLIAM ADAMS AND COMPANY LIMITED, Sole Australasian Agents, 173-175 Clarence st, Sydney. Telephones, 9180 and 9181 City.

Paton & Webster, Peacock Pl, Balmaln

Payne and Denton, 675 George st Perkins Engineering Ltd., 60 Castlereagh st

Petry N. and Co., 6 Faucett lane

Pool and Steel, Stephen st, Balmaln

Pope W. J., 72 Norton st, Leichhardt

Price Lowell H. & Co., 89 Pitt st

PRICE, MARTYN AND CO. Union Bank Chambers, 68½ Pitt st (See advt. opposite name in Alphabetical section)

Price P., 3 Wilnot st

Pymble R. & Son, Telegraph rd, Pymble

Quirk's Lighting and Engineering Co. Ltd., Belmont st, Alexandria

Randell F., 594 Parramatta rd, P'sham

Rappenecker & Richards, Ltd., Smith st, Marrickville

Reeks Walter, Grosvenor and George sts

Reid Alan H. and Co., 350 George st

Reid J. R. and Sons, 401-403 Kent st

Richards Bros., Limited, corner Victoria rd and Richards st, Marrickville

Richards Arthur, Pyrmont Bridge rd

Richards Reuben, Mowbray rd, West Chatswood

RIDER-ERIOSON ENGINE CO., LIMITED, Importers of Hot-air Pumping Engines, etc.—G. Maddison, Secretary and Manager, 112-114 Hunter st, City. Tel., City 6177

Rigby Healy Ltd., Mallett st, C'down

Rigby Thomas, 11 Burns st

Ritobie Brothers, South par, Auburn

Robey and Co. Ltd., 79 Macquarie st

Robinson Bros., 44 City rd

Robinson Thomas & Son, Ltd., 75-91 Harbour st

Rowlandson Scougall Ltd., McEvoy st, Alexandria

Rowlandson A. J., Woodburn st, Redfern

Rowntree's Floating Dock and Works, Stack st, Balmaln

Russell & Co., Adolphus st, Balmaln

Ruston, Proctor and Co., Ltd. (Lincoln, England)—Gibson, Battle and Co., Ltd., Sole Agents, 535 Kent st

Sandeman G. E. S., 60 Willoughby st, North Sydney

Saunders Frank, Ltd., 232 Clarence st

Schmidt & Muller, 65 Sussex st

Scrutton R. L. and Co., Ltd., Mary Ann st, Ultimo.

Shapson Bros. L., 32 Clarence st

Simpson W. J. and Co., 99 Sussex st

Smith and Turner, 41 Parramatta rd, Forest Lodge

Smith J. M., 5 Little Edward st, Balmaln

Smith T. K. and Co., 107 Regent st

Somerdale and Son, Bridge rd, Stanmore

SOUTHERN LOCOMOTIVE VALVE GEAR CO., LTD. (U.S.A.)—Royle and Co., Australasian Representatives, Royle's Chambers, 5, 7, and 9 Bond st, Sydney. (See Advt. Page 1739)

Speers A. S., 45 Clarence st

Stacy W. H. S., 218a Sussex st

Standard Waygood Hierules, Ltd., Stanway House, 77 King st

Steel & Christian, 19 Clubb st, Rozelle

STEEL (JAMES) ENGINEERING COMPANY LTD.

General Engineers, Iron and Brass Founders, Boller-makers and Blacksmiths. Cranes of All Descriptions. Steel Constructional Work. Brick-making, Mining, Dredging, and Artesian Well Boring Machinery. Head Office and Works, Victoria rd, Marrickville. Telephone, L1341

Stevens W. B., 110 King st, Newtown

Stokes and Reynolds, 26 Elizabeth st, Pnd.

Storey and Keers, Shelley st

Stratton F. J., Harbourside st, Sth. Ken.

Structural Engineering Co., 29 Eve st, Ersvickville

SUPERHEATER CORPORATION LTD. (LONDON)—Royle and Co., Australasian Representatives, Royle's Chambers, 5, 7 and 9 Bond st, Sydney. (See Advt. Page 1739)

Sydney Machine Co., Botany rd, W'tloo

Sydney Smelting and Engineering Works, Ltd., 77 Castlereagh st, Sydney

Sydney Steel Coy., Ltd. (The), Edinburgh rd, Marrickville

TAIKOO DOCKYARD & ENGINEERING CO. OF HONGKONG LTD.—G. S. Yuill and Co., Ltd., Agents, 6 Bridge st, Sydney. Telephones City 9520, 9521, 9522 and 9523

TANGYES LIMITED

Manufacturers of Boilers, Steam Engines and Pumps, Oil Engines, Gas Engines, Station Gas Plants, Irrigation Plants, etc. Daigety & Co., Ltd., Sole Agents for Australia. Sydney Dept, Argyle st, Miller's Point. Telephones, City 9420 to 9427. (See Advt. opposite Title Page)

Taylor J. P. and Co., 143 Princes st

Thomson James R. and Son, 25a Pitt st

Thornley W. and Sons, Bilton st, M'ville

Timmins Harry, Marrickville ave, M'ville

Toole J. E. and Co., 70 Hunter st

Toomey M., 372 Sussex st

Tulloch Limited, Bulwarra rd

Turnbull S. J., 30-32 Oxford st

Turner Bros., 14 Wyndham st, Alexandria

Twentieth Century Engineering Co., Dolphin st, Coogee

Taylor J. and Sons, Ltd., 13 Bridge st

Ultimo Iron Works, Omnibus lane

Union Oil Engine Co., 232 Clarence st

Vale Henry and Sons, Office and Works, South par, Auburn

Vincent George, 251 George st

Voyce Frederick, 21 Cary st, Drummoyne

Wakenfield A. S., Blue's Pt. rd, Nth. Syd.

Walls J. S., 45 Clarence st

Warburton, Frank, Ltd., 307-311 Kent st

Ward James, Ltd., Bennett place

Warrior Alfred, 31 Bannister lane

Watkins R. G. and Co., 107 Kent st

Toomey M., 372 Sussex st

Tulloch Limited, Bulwarra rd

Turnbull S. J., 30-32 Oxford st

Turner Bros., 14 Wyndham st, Alexandria

Twentieth Century Engineering Co., Dolphin st, Coogee

Taylor J. and Sons, Ltd., 13 Bridge st

Ultimo Iron Works, Omnibus lane

Union Oil Engine Co., 232 Clarence st

Vale Henry and Sons, Office and Works, South par, Auburn

Vincent George, 251 George st

Voyce Frederick, 21 Cary st, Drummoyne

Wakenfield A. S., Blue's Pt. rd, Nth. Syd.

Walls J. S., 45 Clarence st

Warburton, Frank, Ltd., 307-311 Kent st

Ward James, Ltd., Bennett place

Warrior Alfred, 31 Bannister lane

Watkins R. G. and Co., 107 Kent st

WATT & MURDOCH

85 to 89 Pyrmont st, Pyrmont, Engineers, Blacksmiths, and Sheet Iron Workers. Phone, M1716

Wangh and Josephson, 142 to 150 Goulburn st

Wearne and Breakpear, 296 Sussex st

Weir and Harrod, 273 Cary st, D'moyne

White Henry E., 350 George st

Wilkinson F. and Co., 51-53 Washington st

WILLARD AND GARDNER, Engineers and Founders, Manufacturers of all classes of Brickmaking and Pottery Machinery. King and Goodsell sts. Newtown. Telephone, L2036

Williams George, Bourke st, Waterloo

Williams William, 210 Weston rd, Rozelle

Wilson James, 115 Pitt st

Worthington Pump Company, Limited, 32 Clarence st

ENGINEERS (MILLING).

Budge James, 209 to 215 Harris st, corner Bridge rd, Pyrmont

Gelder P. J., 34 Lower Campbell st

Nelson A. D. and Co., Mountaln and Small sts

Robinson Thomas & Son LTD.

(of Rockdale, England), Manufacturers of all kinds of Milling and Woodworking Machinery, etc. Sydney Branch and Depot, 75-91 Harbour st, Sydney. Cable Address, "Wol-lombi," Sydney. Tel., City 6501

Simon Henry (Australia) Ltd., 767 Harris street

ENGINEERS (MINING).

Blakemore G. H., 10 Castlereagh st

Cape F. W., 29 O Connell st

Carlew J. Haydon, M. Inst. O.E., mining surveyor, 79 Pitt st

Chapman and Co. Ltd., Druitt st

Olyde Engineering Co. (The), Clyde works, Granville. Mutual Life building, Martin place, Sydney

Fletcher T. M., 5 Moore st

FOSTER GEORGE & SONS LTD., Engineers and Iron and Brassfounders, Brickmaking and Mining Specialities, King st, St. Peters, Sydney. Tel. No. L1258

Freeman A.W., B.E., Oballis House, Martin place

GUTHRIDGE N. LTD., Manufacturers of Card Concentrator, Dorr Thickener and Classifier, Richards Jig and Classifier, etc., etc., 10 George st, Camperdown. City Office, Equitable Building, George st

Hues and Eggers, Ltd., 163 Clarence st, Sydney

HODKINSON T. & CO.

Engineers, Iron and Brass Founders. Mining and Brick Machinery a specialty. 646-664 King st, Newtown, Sydney. Tel. L1045

Horton T. W., Challis House, Martin place

Link Belt Co., 21 Clarence st

MASSEY GEORGE, M. Inst. M.E., Post Office Chambers, 114a Pitt st

Middleton P. R., 17 Castlereagh st

Millar D., 289 Pitt st

Mitchell J. P., 8 Spring st

NOYES BROS. (Sydney) Ltd.

115 Clarence st, Sydney

Parke and Lacy Co., Ltd., 60 Clarence st

Pool and Steel, Stephen st, Balmaln

Price, Martyn and Co., Union Bank chambers, 68½ Pitt st. (See Advt. opp. name in Alphabetical section)

Slessor Robert, 26 Castlereagh st

STEWART HECTOR, M.O.E., (Consulting), 24 Goulburn st and Emanuel Buildings, Perth, W.A.

Smith J. D. Audley, 58 Pitt st

Toole J. E. and Co., 70 Hunter st

Vale Henry and Sons, South par, Auburn

Watkins R. G. and Co., 107 Kent st

ENGINEERS AND MINING MACHINERY IMPORTERS.

Fyvie and Stewart, 23 O'Connell st

Gibson, Battle and Co., Ltd., 535 Kent st

Scrutton R. L. & Co., Ltd., 181 Clarence st

Johnston J. Barre and Co. (Agency), Ltd., 20 Loftus st

Toole J. E. and Co., 70 Hunter st

WATKINS R. G. AND CO., Machinery and Hardware Merchants, Mining Supplies and Explosives, 107 Kent st

WILDRIDGE J. & SINCLAIR, LTD., Vickery's Chambers, 82 Pitt st, Sydney

Worthington Pump Company, Limited, 32 Clarence st

ENGINEERS (PRINTERS').

Boden F., 25 Jamieson st

Close John, 92 to 96 Shepherd st

ENGINEERS (REFRIGERATING).

Budge James, 209 to 215 Harris st, corner Bridge rd, Pyrmont

Clyde Engineering Co., Ltd., Olyde Works, Granville

Hall J. & E., 12 Castlereagh st

McCulla Hamilton Ltd., Bourke st, Waterloo

McDonald C. A. Ltd., Oballis House, Martin place

MAINWARING BROTHERS, LTD., Ironfounders, 1-5 Market st

Telephone City 7543

Standard-Waygood, Hercules, Limited, 77 King st

ENGINEERS (SANITARY).

Danks John and Son Proprietary, Ltd., 321 to 330 Pitt st

Gread J. A., J.P., 383 Elizabeth st

Hurl James and Co., Ltd., 115 Pitt st

McNaught James O., 105a Clarence st

Milne James, J.P., Crescent st, Newtown

Nathan and McMillan, 78 Alfred st, N. Syd.

SWAN R. C. AND CO., LTD., 304 Pitt st. Bulk Stores, James st, Redfern

Tate W. T., King Edward st, Rockdale

Taylor J. and Sons, Ltd., 13 Bridge st

ENGINEERS (STEAM).

BABCOCK AND WILCOX, LIMITED (London and Glasgow), Patent Water Tube Steam Boilers for Marine and Land Purposes. Boilers in Stock at Sydney. Australasian Office—A. J. Arnot, M.I.O.E., M.I.M.E., Australasian Manager, 427-429 Sussex st, near Hay st. Telephone City 9387 (two lines)

Belliss and Moreton, Ltd. (Birmingham), makers of the celebrated "Belliss" Typo High Speed Engine for Electric Lighting, Power and Traction purposes, Turbines (Live and Exhaust Steam), Condensers and Air Compressors. See Corporation Electric Light Station, Melbourne; Wellington, N.Z., Corporation Tramway Station; Fremantle Tramway Station, etc. Price, Martyn and Co., agents, 68½ Pitt st. (See Advt. pages 1693-1694)

Hues and Eggers, Ltd., 163 Clarence st

Elliott, Maclean and Co., 75 Macquarie st

Macfadyen D., 3 Hamilton st

Toole J. E. and Co., 70 Hunter st

Worthington Pump Company, Limited, 32 Clarence st

ENGINEERS' SUPPLIES (IMPORTERS OF)

ADAMS WILLIAM AND COMPANY, LIMITED, 173-175 Clarence st, corner of King st. Telephones City 9180 and 9181

Austral Engineering Supply Co. Ltd (The), 189 Clarence st

Beldam Packing Agency (Australia) Ltd. (The)

Australian Representatives of The Beldam Packing and Rubber Co., Ltd. (London). Somerset House, 5 Moore st; Stores, 37 Sussex st, Sydney. Telephone City 8525. (See Advt. opp. Engineers, Mechanical)

Bell's Asbestos Australian Agency, Ltd., Engineers' Factors, 315 Kent st, Sydney; and at Melbourne and Fremantle. Tel. 8235 City. Box 1078

Blackwood J. and Son, Ltd., 86-88 Sussex st

BRISCOE AND CO., LTD., 383-385 Kent st, Sydney. Telephones, Kent st, City 9890 (5 lines) and 6741; Wattle st, City 7872 and 7873

DANKS JOHN AND SON PROPRIETARY, LTD., 324 to 330 Pitt st

Engineering Supply Co. of Australia, Ltd., 76 Pitt st

Fyvie and Stewart, 23 O'Connell st

Gibson, Battle and Co., Ltd., 535 Kent st

GREGORY H. P. AND CO., 74 Clarence st. Agents for "Pickering" Engine Governors. Telephones, City 4086 and 2716. (See Advt. on front pages of DIRECTORY)

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

Lawrence A. J. and Co., Ltd., 250 Kent st

Luft E. and Co., 58 Margaret st

Lyon and Gilles Ltd., 222 Clarence st

Malleable Fittings Co., 173 Clarence st

O'BRIEN O. H. & NICHOLL, 17 Bond st, Sydney, Engineers' Supplies, Oil, Greasing, Adhesions, Graphite, Sluiceway. 'Phone 3302 City

O'Neill John and Co., 496 Kent st

Parke and Lacy Co., Ltd., 60 Clarence st

ROYLE AND CO., Importers of Engineers' Supplies, Royle's Chambers, 5, 7 and 9 Bond st, Sydney. (See Advt. page 1739)

ANTHONY HORDERNS' FOR MOTORISTS' WANTS AND MOTOR GOODS.

2048 Eng TRADES AND PROFESSIONS. Euc

Engravers continued—

Farr A. T., 284 George st
Floyd John M., 30 Hunter st
Hall S., 29 Hamilton st
Huxley S. V., 107 Castlereagh st
Keegan Bros., 46 Q.V. Markets
Kemp Edgar, 214 Jamieson st
Lawrence David B., 18 Barrack st
Lawson A. A., Ltd., 44 Castlereagh st
Leigh S. T. and Co., Ltd., corner Castle-
reagh and Goulburn st
McCarroll, Stewart and Co., 22-24-26
Goulburn st
Mackness F. J., 57 Market st
MacLardy W. M., 34 Clarence st
Memorial Card Engraving Co., 142 King st

MILLER & MORRIS

General Engravers,

Badge Makers and Medallists.

Manufacturers of Medals, Trophies
and Enamelled Badges for Societies,
Associations, etc., Company's Seals,
Brass Plates, Stencils, Steel Stamps, etc.

76 Goulburn St., SYDNEY.

Telephone City 7983.

Morris E. R., 24a Pitt st
Penfold W. C. and Co. Ltd., 183 Pitt st
Potter Herbert, 256 Pitt st
Powell & Holmen, 92 Bathurst st
Radford Charles, 11 Bond st

RAYNOR F. W. & CO.

Brass Name Plate Engravers, Manu-
facturers of Brass Name Labels for
Motor Cars, Machinery Electricians,
etc., 482 George st, Sydney. Tele-
phone City, 3329.

Rider J. C., 389 Pitt st
Rogers W. T., 283 Pitt st
Baker Theo. H., 175 The Strand
Salisbury Thomas, 82 King st

SANDS JOHN (LTD.)

374 George Street

Simons W. F., 161a The Strand
Sparkes George, 289 Pitt st
Stelling Frauz R., 69 King st
Stewart Eric, 256 Pitt st
Stokes and Brown, 230 Pitt st
Stokes Alfred E. E., 230 Pitt st
Thomson A., Dalley st
Thorndwaine S., 369a Pitt st

J. TSCHERNE

Engraver.

Medals and Badges in all Metals,
Dies for Catalogues, Booklets and
Show Cards. Bookbinders' Brass
Tools and Hat Bands. Perfume
Labels, Cigar Bands, etc.

4 Bond St., Sydney.

Turner & Henderson, Ltd., 16-18 Hunter st
Tutton G. R. W. and Co., 16 Q.V. Markets
Ward W. F., 75 York st
Woods George, 370 Pitt st

ENGRAVERS (BRASS-PLATE).

Amor W. J., 24 Wentworth ave
Andrew John and Co., 21 Phillip st
Miller & Morris, 76 Goulburn st

RADFORD CHARLES, Brass-plate
Engraver, 11 Bond st

RAYNOR & F. W. CO.

Brass Name Plate Engravers. Manu-
facturers of Brass Name Labels for
Motor Cars, Machinery, Electricians,
etc., 482 George st, Sydney. Tel.
City 3329.

SANDS JOHN (LTD.)

374 George Street—(See advts.)

Ward W. F., 75 York st

ENGRAVERS (COPPERPLATE).

Bacon and Co., Ltd., 31a Pitt st
Batson and Co., Ltd., 99 Clarence st
Emmett W. H., 5 Hunter st
Penfold W. C. and Co., Ltd., 183 Pitt st

SANDS JOHN (LTD.)

374 George Street

Turner & Henderson, Ltd., 16-18 Hunter st

ENGRAVERS (PROCESS).

Bacon & Co., Ltd., 31a Pitt st
Baker W. T. & Co., Ltd., 100 Sussex st
Batson and Co., Limited, 99 Clarence st

GULLIVER & MURCH, 204 Castle-
reagh st, Sydney. Phone 4378 City.
Photo Process Engravers, High-class
Blocks in half-tone and line. Photo-
graphic and Artist work a specialty

HARTLAND AND HYDE, Photo-
Engravers, 45 to 53 Clarence st,
Church Hill, opposite Petty's Hotel.
Telephone 7625 City

LAWSON A. A., LTD., Photo Process
Engravers and Photo Lithographers,
Victoria Arcade, Sydney. Tel. City
7228

MORRIS E. R., Process Engraver,
Photo Lithographer, and Block
Maker, 24a Pitt st, Sydney. Tel.
City 6274.

Patterson Shugg Proptly, Ltd., 18 Bridge
st
Randle Photo. Engraving Co., Ltd., 178
Castlereagh st
Raynor F. W. & Co., 482 George st
Williams William, Auckland way, Waterloo
Woods George, 370 Pitt st

ENGRAVERS (SEAL).

SANDS JOHN (LTD.)

374 George Street—(See Advts.)

Thorndwaine S., 369a Pitt st

ENGRAVERS (WOOD).

See also Engravers.

SANDS JOHN (LTD.)

374 George Street

ENGRAVINGS AND PAINTINGS (DEALERS IN).

See also Art Galleries, &c.

Aldenhoven W., 74 Hunter st
Robertson George and Co. Proprietary,
Ltd., 238 Pitt st

SANDS JOHN (LTD.)

374 George Street—(See Advts.)

Turner & Henderson, Ltd., 16-18 Hunter st

ENQUIRY OFFICE (PRIVATE).

Baxter E. W., 121 Pitt st
Chancery Estate Recovery Co., 4 Howe st
Cooke's Detective Agency, 4 Rowe st
Cooke Benjamin, 4 Rowe st
Edwards James S., 65 Market st
Millar A. H., 61 Market st

ENVELOPE MANUFACTURERS.

Brooks William & Co., Ltd., 17 Castle-
reagh st

COWAN ALEX. AND SONS, LTD.,
37 Wynyard Square

DET MOLD WILLIAM, LTD
Wholesale Stationers, Envelope and
Account Book Makers. Warehouse
and Factory, 299-305 Sussex-st,
Sydney. Tel. City 0163 & 10215.
(See Advertisement op. Stationers,
Wholesale and Manufacturing)

SALKELD & WALLACE LIMITED.

Envelope Makers, Pence, Business,
Court, Official, Legal and Special
Shapes, all qualities, 119-121 Clarence
st, Sydney. Telephones City 2972 and
2973

SNASHALLS LIMITED

Envelope Makers, Wholesale Manu-
facturing Stationers and Paper
Merchants, 34 to 38 Bellevue st (off
Foveaux st). Phone 601 Paddington

"Transo" Transparent Envelope (The),
50 York st

ESSENCE DISTILLERS, IMPORTERS, AND MANUFACTURERS.

Austral Essence and Perfumery Co., Raw-
son place
Culinary Manufacturing Co. Ltd., 583a
George st
Hoan's Essence Proprietary, 176-178
Castlereagh st
Sydney Essence Co., 41 Sussex st
Turbinol Extract Co., 107 Renwick st,
Redfern
Wallis T. L., "Wyoming," 175 Macquarie st

ESTATE AGENTS.

(See Real Estate Agents)

EUCALYPTUS MANUFACTURERS.

Australian Eucalyptus Ltd., 12 O'Connell
st, Newtown
Barclay and Son, 59 Alice st, Auburn
Coast Eucalyptus Co., 14 Bond st
Colemane and Sons, Ltd., 92b Pitt st

ANTHONY HORDERNS' FOR ALL ELECTRICAL SUPPLIES.

Exc TRADES AND PROFESSIONS. Fan 2049

COLEMANE A W., SEN.

Mrs. May Hill (Daughter) Proprietress.
The Original Manufacturer of Cam-
phoria Eucalyptol Extract and Oil,
also Camphoria Eucalyptol Jubes.
Also the Largest Manufacturer of
Phellandrene Eucalyptus for Mineral
Purposes. Head Office, 421 King st,
Newtown

Douglas John A., 138 Glenmore rd, P'ton
Eucalyptus Oils, Ltd., 163 Pitt st
Reely Creek Eucalyptus Oil Co. Ltd., 18
Bridge st

EXCHANGES.

Australian Metal Exchange, 79 Elizabeth
st
Builders' Exchange—N. Phelps Richards
secretary, 12 Castlereagh st
Chinese Chamber of Commerce, 73
George st, north
French Chamber of Commerce—Paul
Chaleur, hon. sec and treas., 2 Bond st
N.S.W. Chamber of Agriculture, 17
Castlereagh st
Pastoralists' Exchange and Information
Bureau, 10 Bligh st
Real Estate, Auctioneers' Exchange, Ltd.—
Will A. Pettit, hon. sec., 24-26 Castle-
reagh st
Royal Exchange of Sydney—B. Millin,
J.P., secretary, corner Bridge and Pitt
streets
Swedish Chamber of Commerce for Aus-
tralia and South Sea Islands, 228
Clarence st
Sydney Chamber of Commerce (Incorpor-
ated)—J. N. Bell, secretary, corner
Grosvenor and George sts
Sydney Fruit Exchange, Barker st
Sydney Stock Exchange—H. R. Wanson,
secretary, 113 Pitt st
Sydney Wool Sale Room, Royal Exchange
—John Leach, secretary, 56 Pitt st

EXPLOSIVE COMPANIES.

Dalgety and Co., Ltd., Bent and O'Connell
sts
Guthridge N. Ltd., 10 George st, Camper-
down; City office, Equitable building,
George st
"K. W." Ignition Co., 15 Market st

KYNOCH LIMITED (England),
Manufacturers of High Explosives,
Permitted Explosives for Coal Mines,
Compressed Pellets, Blasting Powder,
Detonators, etc. Sydney office, Kynoch
House, 377 Clarence st. Telephone
City 2331

MASON BROTHERS, LIMITED,

Agents for

THE CHILWORTH GUNPOW-
DER CO., LTD. (London);
William Bennett, Sons and Co., Ltd.,
Fuse Manufacturers, Detonators, High
Explosives, Arms, and Ammunition;
102 Clarence st, Sydney

Powerite Explosive Co., Ltd., 15 Castle-
reagh st
Redfern Shot Factory, Phillip st, Redfern
Scott, Henderson & Co., agents for Messrs.
Curtis and Harvey's Explosives
10 Loftus st
Southern Explosive Co., Ltd., 109
Pitt st

EXPORTERS.

American Trading Co. of Australia, 40
King st
Arkell & Douglas (Incorp.), 127 York st
Belgian Import and Export Co. (of Aus-
tralia) Ltd., 16 Spring st

BIRT & CO., LTD., Exporters of
Frozen and Chilled Meat, 4 Bridge
st, Sydney. Tels. City 2072 (4 lines)

Brink, A. J. V. D., 163 Pitt st
Broad E. F., Ltd., 2 Hunter st

BROWN DAVID & CO.

Exporters of Hides, Sheep, Fur and
Rabbit Skins, Horns, Tallow, Hair,
Wool, and all kinds of Colonial Pro-
duce. Office, 66 Day st, Sydney.
Stores, Small st, Sydney. Tel. M1013
Cambridge Delicacies Ltd., 27 Pitt st
Capron, Carter and Co., Ltd., 127 York st
Clarton Hodgson & Co., Ltd., 109 Pitt st
COURCIER, ADET & CO., Exporters of
Hides, Skins, Wool, Tallow, and
General Colonial Produce, 10
O'Connell st, Sydney

Curtis and Curtis, Ltd., 273 George st
Davis Packing Co., Ltd., Harbour st
Davis John, jun., City Markets
Ebner Hans Ltd., 216 Harris st
Fisher Henry, cor. Grosvenor and George
streets
Friederichs Emil, 56 Pitt st
General Agency and Trading Co., 285
George st
Gordon Woodroffe and Co., 14 Moore st
Haege Hermann, corner Pitt and Bond sts
Hasel Arthur H., Union Bank chambers,
Hunter st
Haughton Wm. & Co., 255a George st
Hay Robert, 196 Sussex st
Kannematsu F., 8 O'Connell st
Kerr Brothers, Ltd., 375 George st
Kershaw Martin and Co., 19 Bridge st
Kidman Arthur, corner Grosvenor and
George sts
Lamb G. N. & Co., Ltd., 81 Pitt st
Laughland, Mackay and Co. (Australasia),
Ltd., 84 Pitt st

LITTLE ROBERT AND CO.
Frozen and Canned Meats, Rabbits,
Tallow, Hides, etc., 10 Castlereagh
st, Sydney. Telephones, City 9136
(2 lines)

Lonsdale J. and J. and Co., Ltd., 269
and 271 Sussex st
McArthur Shipping and Agency Co.,
Ltd., 15 Macquarie place
McClure Charles, 70 Pitt st
Mack Gerald S., 196 Sussex st
Marks Joseph, 5 Bond st
Mitchell D. and Co., Ltd., 153 Clarence st
Mitsui Bussan Kaisha, Ltd. (Tokio), 4
Bridge st
Moffin W. and Co., Ltd., 39 Pitt st
Moore and James, 67 Francis st, Glebe
Moore Joseph, 5 Harbour st
Moss, Scott and Garrad, Commerce
Buildings, Liverpool st
Nevanus S. V. & Co. Pty. Ltd., 8 Spring
street
O'Brien Bros., Daking House, Rawson pl
Osawa J. and Co., 50-52 York st
Oversea Export Co., Ltd., 67 Castlereagh
st
Pacific Commercial Company, Po aroy
House, corner Barrack and York sts.
Telephone, City 7813

Parker and Fraser, 350 George st
Patterson John, 4 Bridge st
Patterson John, City Markets
Regan and Davis, City Markets
Robertson and Young, Ltd., 56 Hunter st
Ruddell James, Hay st
Stallmann and "claffer, Malcolm's Build-
ings, 256a George st
Sun Kwang Hing and Co., 311 Castle-
reagh st
Sydney Butter Exporters, 375 George st
Symmons A., Rawson place
Walters Harry and Sons, Prince of Wales
hotel, 778 George st, Haymarket,
Sydney. Telephone, City 4523
Williamson W., Kelly lane
Wilson and Flood, 107 Q.V. Markets
Wing Wah and Co., 317 Castlereagh st
Yonel Shoten, 119 York st

YUILL G. S. & CO., LTD. (Coal)
Frozen Meat and Dairy Produce, etc.),
6 Bridge st, Sydney. Manila P.I.—
London Office, Yuill's Ltd., 120 Pen-
church st. E.O. Telephones, City
9520, 9521, 9522 and 9523

FANCY GOODS IMPORTERS.

Alcock Brothers, Ltd., 8-12 York st
American Bag Store, 193 Pitt st
Chiba S., 114 King st
Cohen L. and Co., 56-58 York st

Dynon John & Sons Ltd.

China, Glass, Earthenware and Fancy
Goods Importers, 93 Lathurst st,
Sydney (see Advts. opposite China,
Glass and Earthenware Importers)

Edwards, Dunlop and Co., Limited, 123-129
Clarence st
Farmer and Company, Limited, Victoria
House, Pitt, Market and George sts
Feldheim, Gotthelf Ltd., Barrack st
Foy's Mark Ltd., corner Elizabeth and
Liverpool sts
Gollin & Co., Pty. Ltd., 50 Clarence st
Grace Bros., The Model Store, Broadway,
Glebe
Harris Baron, 408a George st and 32 The
Strand
Hoffmann S. and Co., Ltd., 105-169 Pitt st

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

Hutchinson H. L., Ltd., 710 George st
Jackson's Ltd., 382 Pitt st

JONES DAVID, LTD.

349-359 corner George and Barrack
Streets, opposite General Post Office.
Telephone 6336 City (16 lines)

JORGENSEN & CO. LTD., Importers
of Toys and Fancy Goods, 395 Kent st,
Sydney. Telephone 8356 City

Kanematsu F., 8 O'Connell st
Lasseter F. & Co., Ltd., 403 to 421 George st
Law P. T. and Co., 45 Clarence st
Levy Bros., 628 George st
London Novelty Co., 159 Pitt st
Myers & Solomon, 42 Market st
New York Novelty Co., 710 George st
Nott Bros. and Co., 58 York st