

RIDE THE
GENDRON
BICYCLE

AND
BUCKEYE
TIRES.

Gendron
Bicycle

FOR SALE BY
F. A. PARENT,

216 Princess St.,
KINGSTON.

FOSTER'S KINGSTON DIRECTORY, 1898-9.

A
Life Insurance Policy

Enables a poor man to leave an estate to provide for his family, and a rich man to leave a fund to protect his financial interests.

The Unconditional Accumulative Policy issued by the Confederation Life Association guarantees EXTENDED INSURANCE or a Paid-Up Policy after two years or a cash value after five years.

EXTENDED INSURANCE.

Under this provision the full amount of the policy is, in the event of the non-payment of the premium when due, extended as a term insurance and the policyholder is held fully covered for a term which is definitely set forth in the policy.

CONFEDERATION LIFE
ASSOCIATION.

W. C. Macdonald,
Actuary.

J. K. MACDONALD,
Managing Director.

HEAD OFFICE, TORONTO.

FRANK STRANGE, CITY AGENT, KINGSTON.
95 CLARENCE STREET.

The Queen City Fire Insurance

ESTABLISHED 1871.

Company

Head Office: Queen City Chambers, Church St., Toronto.

DIRECTORS:

HUGH SCOTT, President. THOS. WALMSLEY, Vice-President
HON. JUSTICE MACLENNAN. JOHN D. CHIPMAN.
S. G. SCOTT, Master of Titles. W. IRELAND SCOTT, Assistant-Secretary.

Ratio of Surplus Assets Alone to Amount at Risk 3.58 per cent.

THE HAND-IN-HAND INSURANCE COMPANY,

FIRE AND PLATE GLASS.

Founded 1873.

Head Office: 32 Church Street, Toronto.

L. W. SMITH, Q.C., D.C.L., President.
SCOTT & WALMSLEY, - Underwriters and Managers.
JOS. WALMSLEY, Assistant Secretary.

LOSSES EQUITABLY ADJUSTED AND PROMPTLY PAID.

THE Millers and Manufacturers Insurance Co.

ESTABLISHED 1885.

Head Office, 32 Church Street, Toronto.

JAMES GOLDIE, President. J. L. SPINK, Vice-President.
THOS. WALMSLEY, Treasurer. HUGH SCOTT, Mngr. & Secy.
ADAM AUSTIN, Inspector.

Assurers with this Company have made a Saving of
over \$186,873.00.

THE

FIRE INSURANCE EXCHANGE CORPORATION.

ESTABLISHED 1886.

Head Office: Queen City Chambers, Toronto.

FREDERICK WYLD, President. R. W. ELLIOT, Vice-President.
SCOTT & WALMSLEY, Managers and Underwriters.

Rates Fixed with an Intelligent Estimate of the Hazard Assumed.

A. E. M. LOSCOMBE, Agent, Kingston,

W. J. MOORE,

MACHINIST,

18 Montreal Street, (Corner Princess Street), KINGSTON.

MANUFACTURER AND REPAIRER OF

BICYCLES

AGENT FOR THE

BRANTFORD HIGH GRADE WHEELS.

A General Stock of Bicycle Supplies kept on Hand.

All kinds of Repairing Done Promptly.

SURGICAL INSTRUMENTS AND APPLIANCES
MADE AND REPAIRED,

—•••—
Manufacturer of Models.

FOSTER'S
Kingston Directory.

FROM JULY 1898 TO JULY 1899.

EMBRACING A STREET DIRECTORY AND GUIDE, AN ALPHABETICAL LIST OF NAMES, A CLASSIFIED BUSINESS DIRECTORY, A MISCELLANEOUS DIRECTORY.

—AND—

SUBURBAN DIRECTORIES

—OF—

BARRIEFIELD, CATARAQUI, GARDEN ISLAND, PORTSMOUTH AND
WOLFE ISLAND.

VOLUME V.

PRICE - - \$2 50.

J. G. FOSTER & CO., PUBLISHERS,
22-24 LOMBARD STREET, - - - TORONTO, ONTARIO.

INDEX.

PAGE.	PAGE.		
"A" Battery, R C A	244	Kingston Penitentiary	248
Abbreviations	10	Kingston Public Library	243
Alphabetical List of Names	83-211	Kingston School of Art	243
Anglican Churches	236-237	Kingston Skating Rink	250
A O U W	244	Knights of Maccabees	245
Banks	248-249	Labor Unions	247
Baptist Churches	237	Liberal Conservative Association	250
Barriefield	252-253	Livery Stable Tariff	235
Bicycle Clubs	250	Loyal Orange Association	246
Board of Education	241	Macdonald Club	250
Brotherhood of St Andrew	237	Masonic	245-246
Business Directory	212-232	Methodist Churches	237
Cab Tariff	234	Military	243-245
Canadian Order Chosen Friends	244	Miscellaneous Directory	233-257
Canadian Order Foresters	245	National Societies	246-247
Carters' Tariff	234	Newspapers	249
Cataraqui	254-255	Oddfellows	246
C M B A	247	Ontario Lord's Day Alliance	238
Catholic Order of Foresters	247	Order of Canadian Home Circles	245
Catholic Societies	247	Order of Hibernians	247
Cemeteries	251	Parks	250
Children's Aid Society	238	Penitentiary	248
Children of Mary	247	Police Force	234
Churches	236-238	Portsmouth	256-262
City Coroners	233	Post Office Inspector's Office	236
City Council, 1898	233	Postoffice Staff	236
City Officials	233	Presbyterian Churches	237
Clubs	250	Protestant Orphans' Home	248
Collegiate Institute	242	Public Buildings, Halls, etc	251
Committees of the City Council	233	Public Schools	242
Committees of the County Council	235	Queen's College	238-239
Congregational Churches	237	Queen's College Societies	240-242
Convent	243	Railways	249
County Council	235	Reform Association	249
County Officers	235	Regopolis College	243
Custom House	236	Rockwood Asylum	248
Dominion Government Officials	236	Roman Catholic Churches	237
Educational	238-243	Royal Arcanum	245
Fire Alarms	234	Royal Military College	244
Fire Halls	231	Royal Templars of Temperance	245
14th P W O Rifles	244	Salvation Army	238
4th Regiment of Hussars	244	School of Mining and Agriculture	241
Frontenac Law Association	243	Separate Schools	242-243
Garden Island	255-256	Societies	244-247
Hospitals, Asylums, etc	247-248	Sons of England	246-247
Hotel Dieu	248	Sons of Scotland	247
House of Industry	248	Sons of Temperance	245
House of Providence	248	St Andrew's Society	247
Humane Society	238	St. George's Society	246
Independent Order of Foresters	245	St. Patrick's Society	247
Index to Advertisers	10	St. Vincent de Paul Society	247
Inland Revenue Office	236	Stage Routes	251
Kingston Board of Trade	249	Street Directory	11-82
Kingston Business College	243	Suburban Villages	252-264
Kingston Christian Endeavor Union	238	Wolfe Island	261-262
Kingston Conservatory of Music	243	Y M O A	238
Kingston Field Battery	244	Young Men's Liberal Club	249
Kingston General Hospital	247-248	Y W O A	238
Kingston Historic Society	243		

INDEX TO ADVERTISERS.

	PAGE.		PAGE.
Anglin S & Co., left top lines	223	Milne & Milne	167
Boiler Inspection and Insurance Co.	223	Minnes T D	167
Bowman & Rickey	214	Model Steam Laundry	167
Brame Henry (estate of), opposite... ..	94	Moore W J	1
Breck I H, right top lines.....		Nadon Joseph	171
Carnovsky Wood Mfg Co, Limited.....	100	North American Life Assurance Co, in-	
Confederation Life Assn, front cover..		side back cover and	173
Chown Dr A P	102	Ovens & Ziegler	177
Corbett S S	107	Parker's Steam Dye Works	178
Gendron Mfg Co (Limited), front cover.		Reid James, opposite	183
Gildersleeve J P	126	Scott & Walmsley, inside front cover..	
Johns T H	141	Stevens Arthur	201
Knapp A O	146	Temperance and General Life Assar-	
Langbort Louis	148	ance Co, left top lines	
Lochhead J F	151	Terminus Hotel	201
McCann J S R	153	Thompson James	201
McDowall R J	156	Western Assurance Co, back cover ...	
Mills & Cunningham	166		

ABBREVIATIONS.

acct. accountant.	genl. general.	prtr. printer.
agt. agent.	G. T. R. Grand Trunk Ry.	pro. med. proprietary medi-
agrl. impts. agricultural im-	gro. grocer.	cine
plements.	in. Rev. Inland Revenue.	prov. provisions.
appr. apprentice	insp. inspector.	publr. publisher.
assn. association.	jwlr. jeweller.	res. residence.
aast. assistant.	lab. laborer.	Ry. M. S. Railway Mail Ser-
atndt. attendant.	ldg. wtr. landing waiter.	vice.
av. avenue.	in. lane.	ret. retail.
b. boards.	ndrs. laundress.	Rev. Reverend.
barr. barrister.	Ltd. Mmited.	rms. rooms.
bdg. hse. boarding house.	lith. lithographer.	S. A. Salvation Army.
bet. between.	lvs. lives, used for those liv-	sdr. saddler.
bkpr. book-keeper.	ing with parents or other	slsldy. saleslady.
bidg. building.	relatives	slsmn. salesman.
bldr. builder.	mach. machinist.	s. e. side entrance.
btchr. butcher.	mkr. maker.	s.-e. southeast.
Can. Ex. Canadian Express.	messr. messenger.	s.s. south side.
C.P.R. Canadian Pacific Ry.	mfg. manufacturing.	s.-w. southwest.
carp. carpenter.	mistr. malster.	sec. hd. gds. second-hand
clk. clerk.	mkt. gdnr. market gardener.	goods.
coll. collector.	mlnr. milliner.	sec. secretary.
com. mer. commission mer-	mldr. moulder.	sew. mach. sewing machines.
chant.	mnfr. manufacturer.	sq. square.
comp. compositor.	mng. manager.	stdt. student.
comr. commissioner.	mus. tchr. music teacher.	stn. station.
cond. conductor.	n. north.	stenogr. stenographer.
confr. confectioner.	n.-e. northeast.	supt. superintendent.
confy. confectionery.	n. s. north side.	tlr. tailor.
contr. contractor.	n.-w. northwest.	tlrs. taillores.
cor. corner.	nr. near.	tchr. teacher.
co. county.	opp. opposite.	tmst. teamster.
eres. crescent.	opr. operator.	tel. teagraph or telephone.
C. H. Custom House.	pntr. painter.	ter. terrace.
dept. department.	pdtr. peddler.	tinner, tinsmith.
depy. deputy.	photo. photographer.	tp. township.
dom. domestic.	phy. physician.	trans. transportation.
drsmkr. dressmaker.	pl. place.	treas. treasurer.
e. east.	plstr. plasterer.	uphol. upholsterer.
e. s. east side.	pimbr. plumber.	vet. surg. veterinary surgeon.
eng. engineer.	P. O. Post Office.	w. west.
ft. foot of.	pres. president.	w. s. west side.
gdnr. gardener.	prin. principal.	whol. wholesale.
	prop. proprietor.	wid. widow.

I. H. BRECK,
ELECTRICIAN,
ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
●●●● WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

11

KINGSTON Street Directory.

The occupation is given in the Street Directory only at the place of business; This is done, first, to distinguish a residence from a place of business; and second, because the occupation can be given much more fully in the alphabetical than in the Street Directory, the latter being merely a plan of the streets showing the relative position of the buildings.

S. E. for side entrance is used in the Street Directory to show that the building in question faces the cross street.

Adelaide Street, west from Montreal to Alfred, first north of James.

NORTH SIDE

Not built on

SOUTH SIDE

Not opened to Division

Stable

Lansdowne st intersects

House s e

Saunders C Benjamin

Sammons Isaac

Houston Mrs Martha

Albert Street, north from King to Fair grounds, fifth west of Barrie.

EAST SIDE

Stuart st ends

Union st intersects

House s e

33 Bryan Mrs Catherine

37 Grass Mrs Mary

81 Wrenshall Charles E

Earl st intersects

101 Scanlon Mrs Mary

115 Walsh Lawrence F

117 Ludlow Richard

117 (a) Chapman Hardy E

119 Doyle Mrs Ellen

121 Gillespie James

125 Boyd Solomon

House s e

Johnston st intersects

House s e

Knapp Dixon S

Vacant house

Brock st intersects

Victoria Park

Mack st intersects

201 Marshall Mrs Eliza J

205 Hopton Douglas A

207 Mulligan Wm

209 Boyd James

211 Alexander Robert

213 Potter Capt Alexander

215 Sherbino Robert W

217 Dix Capt James

Princess st intersects

505 Watts Wm H

507 Campbell John

511 Guess Edward F

515 Ramsay Mrs Elizabeth

517 Turnbull Thomas jr

537 Veale Elijah jr

539 White Mrs Margaret

555 Birmingham John

557 Jackson Calvin A

WEST SIDE

Macgillivray John, Ph.D.

Vacant houses (2)

Union st w intersects

House s e

30 Gaskin Thomas

32 Weir James C

42 Chadwick Mrs Alice

44 Campbell Frank M

SCRANTON COAL S. ANGLIN & CO.,

BAY and WELLINGTON STREETS.

12

KINGSTON STREET DIRECTORY.

Albert St.—Continued.

54 Craig Wm A
 58 Dales John N
 60 Dobbs John R O
 Earl st intersects
 94 Brookes T S, contractor
 304 Cowin Mrs Annie
 306 Sinclair Robert
 308 Shannon James P
 310 Wartman Raymond L
 Reid Mrs Mary
 Johnston st intersects
 340 Christmas William J
 Brock st intersects
 Graham Mrs Sarah
 Mercer Mrs Ann
 Gray George W
 Mack st intersects
 McDonnell Aeneas D O
 Cruse Wm H
 464 Grimason Thomas
 466 Campbell William R
 Saunders John O
 Gray D J, contractor
 Princess st Methodist Church
 Princess st intersects
 Store, s e
 Reeve Walter
 Reeve Robert

Alfred Street, north from Alice to
 Concession Road, first west of Uni-
 versity Avenue.

EAST SIDE

95 Bassam William E
 97 Stockhill Richard
 105 White Frederick
 107 Scott Mrs Vina
 109 Wallace Robert
 111 McRae Alexander D
 House s e
 Union st w intersects
 House s e
 Bailey Ethan B, grocer
 Store house
 113 McLeod Neil
 117 Hughson Mrs Ann
 129 Noble Thomas P

131 Turner John
 133 Hewton John sr
 135 Asselstine Mrs Minerva
 137 Black James
 139 Duffy Francis
 157 Miller William H
 159 Smallridge Mrs Mary A
 Earl st intersects

163 Decker Frank G, grocer
 165 White Frederick
 169 Harris John W
 177 Porteous Mrs Christina
 179 Dickson Charles T
 181 Murphy John
 193 Small Mrs Philip H
 201 Wells William J
 203 Black James R
 203 (a) Snowden Wm, contractor
 205 Vair Robert
 209 Jackson Edward P
 Stacey John, rear
 211 McKee J & Co, painters
 House s e
 Johnston st intersects

229 Snodden Alexander
 235 Cays Duncan A
 237 Wright Charles
 239 King Major Wm
 241 Martin Alfred R
 243 Booth Capt Edward A, jr
 245 Ruddick John A
 House, s e
 Brock st intersects

House, s e
 273 Howland Thomas, cab owner
 277 Wilson Richard J
 279 Robinson Christopher
 281 Mundell Wm
 285 Gallivan Mrs Anastasia
 293 McLeod James
 295 Nicolle John
 301 Shaw David A
 303 Macdonald Mrs Hannah
 305 Conroy Michael
 307 Macgillivray Rev Malcolm
 309 Ross Rev Donald
 Princess st intersects
 347 Van Luvin Alvin

I. H. BRECK,

ELECTRICIAN,
 ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
 AND ELECTRIC SUPPLIES IN STOCK.
 REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

13

349 Lawson Mrs Ella
 351 Lawson Hugh
 353 Lake Dr Elmer J
 355 Downing Henry
 359 Harkes John
 361 Briggs Mrs Charlotte
 365 Caldback Mrs Martha
 369 Collacott Mrs John J
 387 Pigion Richard, market garden

House, s e
 427 Vacant
 429 Storey Edgar M
 433 Turkington William J
 Elm st intersects
 Sixth st ends

437 Adsit George
 439 McKenzie Donald
 441 Burns George

York st intersects
 Pine st ends
 Stanley st ends

House, s e
 487 Babcock Henry
 Adelaide st ends

WEST SIDE

Union st w intersects
 Victoria School
 Cruse James G, caretaker
 Collegiate Institute
 Collegiate Institute

House, s e
 172 Booth Capt Edward A
 176 Wintemute Orin F
 178 Ely Samuel
 180 Folger Frederick A, jr
 200 Grant Archibald
 202 Roadley Joseph
 204 Darragh John A
 206 Hall David
 208 Peters Mrs Johanna
 Purcell Michael, rear
 210 McChig Neil jr
 214 Hallett Charles A
 216 Watts Mrs Eliza
 218 Lawler James
 220 Asselstine William H

House, s e
 Johnston st intersects

234 Haffner T B, grocer
 236 Thomas Samuel E
 240 Gordon Wm S
 242 Pearce Richard P
 248 Pannell Wm S
 250 Sherk Jacob C
 252 Dick David J
 254 Asselstine John
 258 McEwen John
 260 Hutcheson James E

Brock st intersects
 Victoria Park
 Mack st commences

House, s e
 322 Stone Charles W
 324 Montgomery Samuel S
 326 Bowen Mrs Mary
 328 Meek Miss Sarah, dressmaker
 336 Adams James

Princess st intersects

364 Bartells Oscar V
 366 Kelley James
 368 Newlands Alexander F
 370 De Carteret Clement
 372 Cotter Mrs Frances
 374 Ferris Jonathan P H
 376 Ferguson Wm B
 378 Cooke Rev Arthur W
 380 Kemp Mrs Mary J
 382 Robinson Mrs Margaret
 384 Middleton Mrs Sophia
 386 Milne Alexander R

388 Abrey James
 390 Franklin Charles D
 392 Spencer Rev Canon Albert
 Rayson Rev Robert W
 394 Clark Thomas S

Elm st intersects
 428 Volume Mrs Anna E
 436 Trotter David

York st intersects
 Fair Grounds

Alice Street, west from University
 Avenue to Albert Street, second
 north of King.

NORTH SIDE

Goodwin Prof Wm L
 Alfred st commences
 Maxwell James

Thirty Years' Experience

of The Temperance and General Provident Institution of Great Britain (one of the six largest British companies) shows a saving of 29% of the expected mortality in its Temperance Section for profits, and only 3% in its General Section.
THE TEMPERANCE AND GENERAL LIFE gives Abstainers the full advantages they are entitled to.

Alice St.—Continued.

SOUTH SIDE

- Vacant school building, s e
- Ireland Mrs Eliza
- Ireland Francis C
- Knight Prof Archibald P
- King Mrs Eliza M

Alma Street, north from York to Balaclava along the west side of Frontenac Park.

EAST SIDE

Frontenac Park

WEST SIDE

Store s e

- 12 Moon Robert T
 - 16 Sims Rev Albert
 - 18 Purtell James J
 - 20 Downes James
 - 22 Ada William E
 - 28 Morrissey John
 - 34 Fanning Patrick, carter
- Patrick st commences

Alwington Avenue, (Portsmouth) north from King to Union, twelfth west of Barrie, first west of City limits.

EAST SIDE

- Convery Thomas
 - Graham Thomas F
- Davidson st ends

WEST SIDE

- Koen Michael
- Greer Samuel
- Coxworthy George
- Pogue Robert R
- Day Mrs Susanna
- Baker John F
- Hewton Otto E

Ann Street, west from Main to Vine, second north of Colborne.

NORTH SIDE

- House, s e
- 7 Prittie Robert D

SOUTH SIDE

- 8 Tarrant James A
- 10 Vacant

- 12 Seager Stephen
- 14 Cockade Mrs Elizabeth

Arch Street, north from Stuart to Union, first west of Barrie.

EAST SIDE

- Walkem Richard T
 - 21 Robinson T George
 - 23 Craig Miss Sarah
 - 25 Vincent James A
 - 27 Hayett Mrs Charlotte
 - 29 Keenan Patrick H
- Deacon st ends

- 45 Hamilton Edward
 - 47 Vacant
 - 51 Jamieson John
 - 53 Ada Capt William
 - 55 Smythe Albert E
 - 57 Healey Thomas
 - 59 Mundell Mrs Mary
 - 61 Sharp Alexander
 - 65 Fitzgerald James
 - 69 Coffey Thomas
 - 77 Calvert Thomas
 - 79 Tweed Wm A
- St James' Church, s e

WEST SIDE

- Queen's College and University
- Queen's University, Medical Faculty
- Kingston School of Mining and Agriculture
- Grant Very Rev George Monro
- Dyde Prof S Walters
- Watson Prof John
- Kingston Skating Ring
- 60 Alexander Mrs Wm H
- 62 Walker Mrs Jane
- 64 O'Donnell Patrick
- 66 Vacant
- 68 Vacant
- 72 Asselstine Charles A
- 74 Hughes Robert H
- 76 Compton James
- 80 Cooper Mrs Mary
- 84 Angrove Henry, jr
- 86 Warwick Mrs Caroline L
- Vacant Houses (2)
- House, s e

I. H. BRECK,

ELECTRICIAN,
 ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS, ELECTRIC HEATERS, WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

Artillery Park, see Bagot Street opposite Barrack.

Bagot Street, north from City Park to James, fourth west of the harbor.

EAST SIDE

- House, s e
 - 107 Macnee Walter H
 - 109 Kent Robert E
 - 115 Shaw Felix
 - 117 Tandy Mrs Anna
- Gore st ends
- 125 Smith Charles
 - 127 Lawson Mrs Frances M
 - 129 Mason Henry
 - 133 Porter Charles
 - 137 Clayton Martin
- House, s e
- Earl st intersects
- Store, s e
 - 153 Tierney John
 - 155 Craig James
 - 157 Vacant
 - 159 Goodearle Capt John L
 - 161 Beatty Charles
 - 163 Nelson Miss Kathleen, dressmaker
 - 165 Moore David J
 - 167 Oliver Charles G
 - 169 Allan Mrs Bella, dressmaker
- Store, s e
- William st intersects
- St Vincent Academy
- Convent of the Congregation de Notre Dame
- Johnston st intersects
- 211 Thomson Robert
 - 213 Orr John
 - 217 Phillips Frank R
 - 219 Day Harrison H
 - 225 Kinnear Thomas J
 - 231 Kam Sing, laundry
- Clarence st ends
- Brock st intersects
- McMahon T & Co., wall paper
 - 233 Loscombe A E M, real estate
 - Smythe A E, bailiff, etc
 - Otto C H, bookbinder
 - 237 Massie James, vet surgeon

- 239 Rees Bros, whol confy
 - Bryson W J tinsmith
 - 241 Bassam W E, baker
 - 243 Wilton Henry, harnessmaker
 - 245 Macnee & Minnes, wholesale dry-goods
 - Store, s e
- Princess st intersects
- Store, s e
 - British Am. Hotel sample rooms
 - Storehouse
- 273 Robinson Wm, Clerk of the 1st Division Court
 - 275-277 Robinson Bros, painters
 - 279 Vacant
 - 281 McLean Alexander W
- Queen st intersects
- Salvation Army Barracks
 - District Officers' office
- 305 Wright Robert J
 - 307 Aylesworth George A
 - Campbell James, firewood
- Barrack st ends
- House, s e
 - Cavalry Stables
 - Haaz A & Co, vinegar mnfrs
 - House, s e
- Orndance st intersects
- House, s e
 - 357 Hartley Oscar
 - 359 Murphy Thomas J
 - 361 Wilton Henry
 - 363 Burke John N
 - 365 Graham Mrs Annie A
 - 367 O'Neil Mrs Annie
 - Coleman Robert J
 - 375 Milln Mrs Sarah A
 - 377 Gallivan J P, grocer
- Bay st intersects
- House, s e
 - 43 Madigan Mrs Annie
 - 45 Laughern James
 - 47 Reilly Arthur
 - Connolly Mrs Elizabeth
 - 49 Byrne Simon
 - 51 McCutcheon John
 - 53 Loke Mrs Mary
 - 55 McDonald John

LUMBER.

S. ANGLIN & CO.,
Bay and Wellington Streets,
SHINGLES, LATH, SASH, DOORS, ETC.

16

KINGSTON STREET DIRECTORY.

Bagot St.—Continued.

- 65 McCue Miss Ellen
North st intersects
- 67 Downey Robert
69 Downie David
79 Meagher Martin
81 McSorley Daniel
91 Reid John M
93 Ayers Francis
95 Goodman Michael
97 Donovan Mrs Eliza
99 Brady John
Raglan road intersects
- 101 Waters J M, baker
103 Norris Mrs Jane
105 Mitchell Alexander
107 Healey Thomas H
115 Davy Robert A
117 Shaver James
119 Graham Thomas
Corrigan st ends
- 121 Roushorn Almond
123 Vacant
125 McCarthy John
129 Sexsmith Robert
137 Handley William
139 Spencer S Lewis
Donaldson James, coal and wood
Dufferin st ends
- House, s e
Charles st intersects
Charles St Congregational Church
- WEST SIDE**
- 94 Vacant
98 Strachan Archibald
100 Henderson Lawrence L
102 Petrie John D
104 Spencer Levi B
106 Hendry William D
108 Hubbell Mrs Eliza J
110 Chown Charles D
124 Minnes James
126 Allen William
128 Shaw Robert
130 Wilkinson Henry J
134 McKelvey John
136 Birch Samuel

- 138 Mills Mrs Mary
140 Campbell Mrs John
Earl st intersects
- 152 Glover Albert, grocer
156 Whalen Mrs M, boarding
158 Fahey Edward
160 McLaughlin Thomas, baker
162 Babcock Ezra, shoemaker
164 Lynch Michael J
Donoghue Michael, rear
166 Smith Mrs Elizabeth
168 Tarrant John
Vacant houses (2), rear
170 Little Wm W
172 Dunbar Mrs Elizabeth
174 Newell Louis
176 O'Neil Terence
178 Anderson Miss M A, dressmaker
William st intersects
- 180 Cunningham David
182 White Mrs Eliza
184 Fizzell Amos F
186 Vacant
192 Wilson Miss Mary J
194 White Charles
200 Tait Mrs Annie, boarding
Johnston st intersects
- 206 Downey T, shoemaker
210 Joyce Wm J, butcher
212 Casey Miss E, confections
214 Geddes J W, upholsterer
Miller A H, cabinet maker
216 Hutton G J, coal and wood
230 Bay of Quinte Temperance House
Brock st intersects
McCammon Bros, livery
- 238-240 Ronan Thos, undertaker
244 Phelan Daniel, physician
246 Lawless James J
248-250 Chown Edwin & Son, hardware
252 Chown A & Co, hardware
254 White J T, insurance
White W J B, insurance
Toronto Auer Light Co, Limited
256 Imperial Life Ins Co
258 Davis James T, dentist
Store, s e
Princess st intersects

I. H. BRECK,
ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

17

- Store s e
Aykroyd S A, dentist
N Y Life Ins Co, D F Armstrong,
general agent
Ovens & Ziegler, cabinetmakers
280 Peters Mrs Lenora
284 Dennis Mrs Fanny
House, s e
Queen st intersects
- Kingston Granite & Marble Works
Wallace Robert, stone dealer
Artillery Park
Office Military Districts Nos 3 and
4, Lieut.-Col C E Montizambert
District Officer commanding
Armouries of local corps
Coughlan Patrick, caretaker
Ordnance st intersects
- 360 Hatch Charles H
366 Blakley Travers, carter
368 Hughes James P
370 Harris Mrs Hebron
378 Eves James, cab owner
Bay st intersects
- Store, s e
42 Anderson Joseph D
46 Sullivan John J
48 Golt Joseph
50 Norris Marshall
52 McCormack Henry
54 Doyle John
58-60 Corrigan Daniel, grocer
North st intersects
- 66 Bunt Richard
70 Henderson George
72 Sleeth Samuel
74 Belanger Hilaire
76 Gates James
Miller's lane commences
- 82 Seale John
86 Byrne Mrs Ann
88 Lemmon John
90 Simmons William G
94 Phillips John S
96 Griffith George A
Raglan road intersects
- 98 Bernstein Max
- 100 Hood Alfred A
102 Wilson George
104 Belanger George H
106 Belanger James H
108 Hepburn Robert W
110 Gascoigne James
112 Tetro Michael D
114 Crosby Mrs Susan
116 Cluff Andrew E
118 Morris Edward
120 Beecher George
122 Cummings George
124 Newman Samuel J
126 Gascoigne Joseph J
126 (a) McKee John
128 Ward Charles
130 Long James
132 McArdle Patrick
John st commences
- 134 Doolan John
138 Vacant
140 Donaldson James
142 Cushion Thomas
146 Bacon Henry C
148 Duffe John
150 Kelliher Mrs Winifred
152 Taugher Mrs Margaret
154 Redmond Mogue
156 Travis Joseph
158 Shannessy Mrs J, dressmaker
160 Strong Anthony
Charles st intersects
- 166 Bennett Capt Edward
168 Potter Alexander
170 McCluskey Mrs Unity
174 Vacant
176 Suddard James H
178 Derush William
- Balaclava Street, from Sydenham
to Patrick along the north side of
Frontenac Park.**
- NORTH SIDE**
- House, s e
13 Martin Capt Charles J
17 Robb David J
19 Cornelius George C
21 Pritchard Capt David J

Abundant Evidence that the lives of Total Abstainers are better lives . . . for insurance than those of Non-Abstainers is contained in the experience of three companies which will be found on other pages. If you are a Total Abstainer, patronize **THE TEMPERANCE AND GENERAL LIFE.**

Balaclava St.—Continued.

23 Coyle Mrs Rose
 Redan st commences
 27 Spencer Mrs Isabella
 41 Maxam Charles
 51 Bourne John C, coal oil
 Patrick st commences
SOUTH SIDE
 House, s e
 Frontenac Park
 Alma st ends

Barrack Street, west from the harbor to Bagot, 2d north of Princess.

NORTH SIDE
 Tete de Pont Barracks
 Ontario st intersects

3 Snider Marshall P
 5 Stewart William
 9 Hoppins Abiram
 11 Vacant
 Vacant houses (2)
 Galbraith Rev Wm

King st intersects
 49 Fenwick T M, physician
 51 Bramah William
 53 Maloney John
 55-57 Walsh Patrick, coal and Wood Riding School

Wellington st intersects
 85 Anglin Samuel
 87 Gallagher Mrs Mary J
 89 Parkin Thomas

Rideau st commences
 Store, s e
 111 Killeen Thomas P
 115 Twiss Francis, carter
 Hall Miss Emma
 117-119 Aiken Robert E

SOUTH SIDE
 M T Co's elevator
 Ontario st intersects
 Dominion House
 30 Vacant
 32 Oakes Miss Susan
 Coal sheds
 A lane
 House, s e

King st intersects
 House, s e
 Vacant houses (3)
 Lennox House

Wellington st intersects
 92 Thurston Henry
 96 Vacant
 98 Vacant
 102 Gilbert Albert
 Kennedy Timothy, carter, rear
 Barrigan Jacob, rear

104 Raymond Ira W
 106 Nuttall George E
 110 Wright Mrs Margaret
 112 Laturney George, carter
 116 Fannon Mrs Elizabeth
 118 Campbell James coal and wood

Barrie Street, north from King to north of Raglan Road along the west side of City Park.

EAST SIDE
 King st e commences

City Park
 Park ave commences
 Cricket Grounds
 Court House
 Kingston Dairy School
 Kingston Veterinary College, s e
 Clergy st commences
 Chalmer's Church

Earl st intersects
 House, s e
 229 Kavanagh Mrs Mary
 231 Makins Wm
 House, s e

William st intersects
 House, s e
 House, s e

Johnston st intersects
 Brock st intersects
 295 Sutherland Mrs Elizabeth
 297 Armstrong Mrs Isabella
 301-309 Maple Row
 301 Vacant
 303 Spence David M
 305 Vacant
 307 Staley Capt Charles

I. H. BRECK,
ELECTRICIAN,
 ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
 ELECTRIC HEATERS,
 WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

209 Armstrong Francis
 Store, s e

Princess st intersects
 Store, s e

225 Mullin James
 327 Donoghue Mrs Catherine
 329 McBride J Stinson
 331 O'Donnell John
 333 Newlands Wm, contractor
 House, s e

Queen st intersects
 House, s e

Store, s e

Colborne st intersects
 House, s e

383 Driver John
 385 Massie Wm, contractor
 387 Lewis Wm

Ordnance st intersects
 389 Rock Philip
 291 Sharman Mrs Isabella

York st intersects
 405 Harris David
 407 Burton Samuel

411 Sullivan John
 429 Forbes William
 435 Harrison Abraham

437 Powers John
 439 Lees Adam
 441 Stansbury John

Raglan road intersects
 447 McRae Wm J
 449 Gilmour Robert

451 Scott John
 453 Vjek David A
 455 Rollinson Walter W

457 Smith Walter
 459 Dutton Samuel
 461 Jones John

WEST SIDE
 King st w commences

House, s e
 20 Vacant
 22 Chadwick Allan
 24 Crawford Robert

O'Kill st commences
 26 Cappon Prof James
 28 Matthewson John P

34 Strange John
 36 Strange J Montague
 64 Dwyer Edward
 66 Harty Mrs Ellen
 72 Murphy Mrs Catherine B
 78 Glover Prof T R

Stuart st commences
 80 Waldron Richard
 82 Flanagan Mrs Mary S
 Flanagan M B, florist

84 Lewis Mrs Ellen
 86 Bower John
 88 Baillie Wm
 90 Moores Henry
 94 Johnston Albert O

96 Kirkpatrick Mrs Harriet B
 Deacon st commences

98 Sutherland Samuel
 100 Moore Edward
 102 Hiscock Edgar C
 104 Howarth Charles

106 McPaul Robert
 110 Vacant
 112 Pappa William J
 114 Chown Dr Albert P

116 Vacant
 120 Fair Wm J
 124 McRae Wm D
 128 Vacant

140 Roche Herrick H
 144 Shaw Mrs Agnes
 146 Kidd Wm G
 148 Rogers R Vashon, Q C

152 MacMorine Rev John K
 Union st w commences

162 McIver John B
 164 Cliff George
 170 Ellis Wm S
 172 Robbins Edwin S

174 Kilpatrick Samuel J
 178 Vacant
 180 Skinner James A
 182 Vacant

184 McAllister Mrs M A, nurse
 186 Driscoll Jeremiah
 188 Twigg William A
 190 Jamieson Alexander

MILL WORK.

S. ANGLIN & CO.,
BAY AND WELLINGTON STREETS,
SAWING, PLANING, MATCHING,
MOULDING, ETC.

20

KINGSTON STREET DIRECTORY.

Barrie St.—Continued.

192 Hastings Mrs Louisa
194 Gilbert John, grocer
198 Veale John, baker
Clergy st w commences
204 Stevenson Joseph, fruits
206 Stigney, Thomas
212 McGowan George A
218 Fraser Mrs Rebecca, boarding
220 Raynerd Mrs Ellen
222 Martin Miss Mary
224 McConville T & Son, butchers
Earl st intersects
226 Moxley Robert, grocer
228 Reid Mrs Mary J
230 McMahon Andrew C
232 Weese Oscar
234 Gamble Mrs Jennie, boarding
236 Hyland Mrs M, boarding
238 Williams Mrs E, laundry
240 Smith Joseph
242 Hoskin Mrs Clara
244 Henderson James
246 Sing Doo, laundry
William st intersects
246 Nesbitt Mrs S, grocer
248 George Francis W
250 Sexton James L, boarding
252 Hynds James
254 McFaul Michael
House, s e
Johnston st intersects
286 Derry Wm H
288 Silver Benjamin
294 Doyle Hugh, coal oil
Brock st intersects
296 Lalonde Mrs E, grocer
298 Vacant
300 Bowman William
302 Newman William
304 Kelso Mrs Isabella
Drury's wood yard
308-312 Vacant
314 Smith Daniel
316 Donovan Michael
318 Orr Robert
320 Lee Sing, laundry

Store, s e
Princess st intersects
Young Men's Christian Assn
232 Vacant
House, s e
Queen st intersects
358 Oliver Charles
362 Brown James
364 Parks George L
366 Martin Charles A
368 Knight Robert
370 Briden G S, grocer
Colborne st intersects
Store, s e
374 Landeryou Joseph T A
376 Atkinson Wm
378 Roberts Ernest T
380 Granger Edgerton
Ordnance st intersects
House, s e
398 Willey Jabez W
400 Mills Andrew
402 Archbishop Hector
404 De Root Alfred, grocer
York st intersects
406 Vacant
408 Rubery Patrick
410 Stratford Henry
412 Bennett Mrs M J, dressmaker
428 Pigion Mrs Jane
430 Kennedy William
432 Wade Frederick J
Raglan road intersects
Peters Samuel M

Bartlett Street, see South Bartlett Street.

Bath Road.

EAST SIDE
Green Samuel
Gould Charles S
WEST SIDE
Timms Wm, market garden
Green John
Friendship C O, market garden
Waddington Wm
Bushell R J, market garden
Prison road ends
Wilkinson C P, poultry breeder

I. H. BRECK,
ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

21

Bay Street, west from the river to Frontenac Park, fourth north of Princess.

NORTH SIDE

Davis Dry Dock Co
Angrove T B, foundry
Anglin S & Co, coal and lumber
Vacant house
Clark Jonas, rear
Kirkwood Richard, rear
Rideau st intersects

Store, s e

45 Smyth Samuel
47 Cooper Charles
49 Scanlan Patrick J
51 Nicholson Amos J
55 O'Neill Charles J
57 Nobes John
59 Murphy Mrs Margaret
61 Murphy William
63, 65, 67 and 69 Vacant
Bagot st intersects

Bagot st intersects

73 Phoenix Portrait Co
75 Guild John
91 Nicoll John
93 Carr Irwin
95 Conley James
97 McCulla James
Montreal st intersects

Store, s e

111 Holland James
113 McFarlane Robert
115 Kelley Wm A
House, s e

Sydenham st intersects

Balaclava st commences

137 McBratney Hugh

SOUTH SIDE

Wellington st ends
Bajus' Brewery
Rideau st intersects

House, s e

50 Sullivan Dennis
52 Sands Thomas
54 Scobell Frederick R
56 Gallagher Wm S, cab owner
58 Vacant

60 Cooper Mrs Johanna
62 Frape Sergt Arthur E
64 Lawrence Francis
66 Carr Alexander
68 Gallivan James P, grocer
Bagot st intersects

House, s e

90 Simmons Capt Wm
92 Struthers Clinton L
94 Brick Mrs Margaret
96 Storehouse
98 Kennedy Miss Mary
Store, s e

Montreal st intersects

House of Providence

Sydenham st intersects

House, s e

138 Coyle James
140 Kimpson Joseph
144 Wright George A
146 Jacobs T F, music teacher
148 Jacobs Wm J, piano tuner

Beverly Street, north from King west to Union, seventh w. of Barrie.

EAST SIDE

House, s e
Givens, Charles
McGranaghan Robert
Ragan Mrs Mary, grocer
Vacant house
Campbell James
Stone quarry
Rutherford James A
LaRush Richard J
Dennison Mrs Rebecca
Jamieson David
Matthews Wm H

WEST SIDE

Irwin Robert, grocer
Collins Wm
Crisp Rev Richard

Brewery Lane, runs west from 308 Wellington Street.

NORTH SIDE

Bajus' Brewery

SOUTH SIDE

2 Adams John

OUR ADVOCATE is the exponent of the principles ad-
hered to by The Temperance and
General Life. It tells its story plainly, and its statements cannot be con-
troverted. It is sent free to all applicants.

22

KINGSTON STREET DIRECTORY.

Brewery Lane—Continued.

4 Corrigan Francis E
6 Foden Wm J
8 Cleehane Mrs Susan

**Brock Street, west from the harbor
to Nelson, first south of Princess.**

NORTH SIDE

Folger's dock
Kingston Milling Co, flour mill
Folger's General Ticket Agency
American Line to Montreal
Thousand Island House
Ontario st intersects
Kennedy House
21 Exchange Hotel
25 Clow Lewis, flour and feed
27 Murray Wm jr, auctioneer
29 American Hotel
31 Benn Ernest R, barber
33 Clarendon House
35 Provincial House
37 Oldfin J W plumber
39-41 Anchor Building
39 Smith C F, barrister
Godwin W H, insurance
Farrell Thomas
Smith H P, architect
Bell W P & Son, photos
41 Ward John, grocer
Canadian Express Co
American Express Co

King st e intersects

Wade Henry, druggist
51 Gleeson John, provisions
53 Halligan John & Co, grocers
55 Prevost Z, merchant tailor
57 Johnson O G, florist
59-61 Henderson J S, grocer
65 Peters W P, flour and feed
67 Adams Wm, shoemaker
69-71 McKelvey & Birch, plumbers
73 Hemsley Mrs M E, dressmaker
75-77 Livingston C & Bro, tailors
79 Craig J & Co, grocers
81 Power & Son, architects
Givens David A, barrister
Macpherson & Hooper, insurance

83-85 Merchants' Bank

Wellington st intersects
Store, s e
103 Keeley W J, mfg jeweler
105 Woods Miss M, fancy goods
109 Ohlke Mrs Maria, pictures
111 Alexander Roderick, provisions
113 Jackson Misses M & E, milliners
115 Vacant
115 (a) Hutchison D A, flour and feed
115 (b) Exchange Chambers
Ellis Arthur, architect
Ireland Madame, hair specialist
Metropolitan Life Ins Co, H Down-
ing superintendent
117 Franklin Jos, flour and grain
119-127 Queen's Hotel
129 Bibby Frederick A, livery
131 McCutcheon Thomas, tailor
133 McMahon T & Co, painters

Bagot st intersects

McCammon Bros, livery
147 Deeks Wm A & Son, blacksmiths
149 Blake Henry
151 McKay John, leather and hides
153 Keyes Miss Alice, dressmaker
Keyes Mrs Ann
155 Ashley William G
157 Parisian Steam Laundry
161 Newman Mrs Mary A
163 Ryan Edward, physician

Montreal st commences

Third Methodist Church
183 Ruttan Henry M
187 Chown Edwin
189 Glasgow Miss Jeanie, boarding
191 Earle Mrs Silas
193 Erwin William
Cooke's Church
199 Ferguson Rev George D, BA
201 Drennan Jennie G, physician
Drennan Rev Alexander
211-217 McGowan G A, cigar mfr
219 March Mrs Mary
221 Vacant
223 Kelly P J, harnessmaker
Cotter John
235 C M B A lodge rooms

I. H. BRECK,
ELECTRICIAN,
ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

23

237 O'Brien Alexander
239 Loscombe Albert E M
241 Henderson James R
243 Lewin Rev Wm
245 Halligan John
247 Vacant
249 Fowler Fife, physician
255 McMahon John T
257 Chown George Y

Clergy st intersects

House, s e
269 Yates Mrs Elizabeth
271 Hersey Mrs M L, dressmaker
273 Cousins Mrs Eliza
275 Carson Robert J
Fire Station No 2
291 Cardwell Miss Eliza
House, s e

Barrie st intersects

Store, s e
305 Hartley William
307 Vanasky Mrs Ellen
309 Munro Mrs Margaret
311 Going Shirley
313 Sharpe Joseph
315 Dougall Ralph
317 Carroll Miss Ellen
319 Armstrong William J
321 Hunter John
323 Coward Mark W
325 Jones Mrs Catherine
329 Nolan James
331 Flood Michael
Carroll Mrs Ellen, rear
Collins Miss Kate, rear
McConville Miss Kate, rear
357 Cunningham Charles

Division st intersects

House, s e
347 Vacant
349 Martin John W
353 Hall Samuel
355 Stevenson Robert H
357 Boyd Capt John
359 Thompson George
361 Livingstone Mrs Selina
363 Cumming Mrs Caroline
365 Sinclair David A

367 Dennison Miss F, dressmaker
369 Cockade William G
371 Marshall Samuel
373 Fisher John
377 Chapman S W, contractor
381 Rotherford Charles
391 Wilmot Henry F
393 Ford Mrs Annie M
395 Laidlaw David G
397 Vacant
399 Mann William
House, s e
University ave intersects
House, s e
421 Phillips Mrs Cinderilla
425 Nicholson Mrs Mary
429 Ettinger John G
431 Scott Capt John H
433 Crawford John J
439 Loiseau Ulderique

Alfred st intersects

Victoria Park
Frontenac st intersects
Victoria Park
Albert st intersects

SOUTH SIDE

K & P Ry grounds
Ontario st intersects
City buildings
Market
King st e intersects

Store, s e

56 Parkin Thomas M, confy
58 Salter Joseph, auctioneer
60 Lake Ontario Fish Co
62 Metcalfe J C, butcher
64 Vacant
66 McNeil Neil, plumber
68 Bowen Mrs E, baker
70 Johnson H S, barber
72 Johnston John E
74 Green Samuel, butcher
76 Mills John H
78 Schroder John, provisions
80 Vacant
82-84 Allen W & Son, boots and shoes
86 Walsh Michael, butcher
90-94 Carnovsky W H, fruits, etc

FIRE WOOD.

S. ANGLIN & CO.,
 Bay and Wellington Streets,
 PINE KINDLING, HARD AND SOFT WOOD—
 Sawed and Split.

24

KINGSTON STREET DIRECTORY.

Brock St.—Continued.

Wellington st intersects
 McRae Bros, grocers
 McRae W R & Co, liquors
 McRae's warehouse

Clarence st ends
 Bagot st intersects

House, s e
 Johnson A J, carpenter
 Hotel Dieu

Sydenham st ends

228-242 Selma Place
 228 Mundell D E, physician
 230 Starr D Evans
 232 Carey Rev Wm B
 234 Cunningham Arthur B
 236 Macpherson Miss Willina
 238 Wade Henry
 240 Cunningham Thomas
 242 Worrell Rev Prof C L
 244 Anglin John T

St Mary's School
 Clergy st intersects
 St Mary's Cathedral
 Palace grounds

Barrie st intersects

Store, s e
 304 Andre Peter
 306 Alexander Mrs Jane
 310 Flynn John
 312 Campion Mrs Mary
 314 Boyce Richard J
 316 Kilpatrick John H
 Kilpatrick Mrs J H, dressmaker
 318 Sills Mrs Mary E, boarding
 322 Casey Hiram W
 324 Toohy Mrs Ann
 330 Johnston John
 332 Johnston Edward W
 334 Jordan Charles O
 336 Diack Robert A J
 338 Pelletier J J Cyrille
 340 Vacant

Division st intersects

Store, s e
 346 Vacant
 348 Nolan Michael

350 Nolan Michael P
 354 Connor Mrs Matilda
 356 Huber Henry A
 358 Gardiner John F
 360 Drummond Mrs Jane B
 362 VanLoven Robert M
 364 Clugston Thomas A
 370 Robinson Alexander
 372 Parker George
 574 Gilbert Richard
 Vacant house, rear
 378 Mills Thomas H
 380 McNamee Mrs Margaret
 382 Sawyer Mrs Eliza J
 384 Daly Charles B
 394 Donovan Miss Edna
 396 Clugston Robert, contractor
 398 Boyd Isaac
 400 Smith John
 404 Vacant
 406 McCutcheon William

University ave intersects

408 Sherman J F, grocer
 428 Henzy Henry
 430 Vacant
 432 Geale John
 434 Abernethy Wm, contractor
 438 Wilson Mrs Sarah
 440 Gill William
 442 Murray Mrs Frances

Alfred st intersects

House, s e
 460 Swinyard Leone N
 462 Richardson Wm L
 464 Dunlop Herbert A
 466 Scribner Dr John F
 468 Seaton Edward T
 470 Turner George W
 472 Blanchard Alexander
 474 Snider Korah W
 476 Stover Philip H

Frontenac st intersects

480 Malone Capt Abraham H

Albert st intersects

520 Culpack Mrs Barbara
 522 Scriven John A

I. H. BRECK,
 ELECTRICIAN,
 ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
 AND ELECTRIC SUPPLIES IN STOCK.
 REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
 339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

25

Carlisle Street, north from York to
 Chestnut, second west of Barrie.
 Not built on.

Catarqui Street, west from the
 river to west of Rideau.

NORTH SIDE.

Estes William
 McLeod John, tanner
 Orchard st commences

Odette John
 Lee Albert J
 McLachlan John
 Vezina Charles jr
 Maxam George W

Railway crossing
 Imperial Oil Co, s e
 Rideau st intersects

87 Hughes William
 89 Gow Walter
 91 Nevens William

SOUTH SIDE.

Dominion Cotton Mills Co'y
 Mallen James, coal and wood
 Vacant building

Railway crossing
 Rideau st intersects

House, s e

Centre Street, north from King w.
 to Union, eighth west of Barrie.

EAST SIDE

House, s e
 "Bellevue"
 Wilson James
 Birkett John H

WEST SIDE

Marshall Prof David H
 Cook John
 Woodhouse David E
 Marsh Thomas
 McCormick Robert
 McCormick Miss Mary
 Potter Rev James S
 Givens John
 Deacon John T

Eves John
 McCormick Armstrong
 "Otterburn" Mrs Agnes H Ford

Chapman Street, north from Queen
 to Colborne, first east of Division.

EAST SIDE

House, s e
 Gardiner Rev Davis
 Chapman W J, Contractor

WEST SIDE

Vacant school building

Charles Street, west from Rideau
 to Patrick, fifth north of Bay.

NORTH SIDE.

9 Randall James
 11 Coggan J Alfred
 13 Connor John
 15 Young Stephen R
 17 Jackson Thomas
 19 Lemmon William
 21 Smith Frederick
 27 Wright Thomas A
 29 Frasso Joseph
 35 Cooper James E
 37 Graben Thomas
 39 Vacant

41 Scouten Mrs Grace

Congregational Church, s e
 Bagot st intersects

House, s e
 Clark Francis H
 Goodell Chancey, carter
 House, s e

Montreal st intersects
 (Known as Upper Charles from
 here)

Store s e

13 Stratford Henry, taxidermist
 15 Spooner Charles N
 17 Scouten George
 21 Dalzell Thomas
 25 Purtell William
 31 Quigley James
 33 Joyce Lawrence
 37 Tait Joseph, contractor

The Plans and Policies of THE TEMPERANCE AND GENERAL LIFE ASSURANCE COMPANY give liberty without license, and protect the rights of all. The best risks get most for their money, as they should.

Charles St.—Continued.

- 39 Newell Napoleon
- 49 Gallivan John
- 53 Martin Mrs Catherine
- 59 Babcook James
- 61 Gunn Mrs Sarah A
- 63 Farrell Charles
- 65 Doherty Mrs Agnes
- 67 Beecher Charles

SOUTH SIDE.

- 12 Cameron Harvey
Bagon st intersects
- House, s e
- Clancy Thomas, butcher
- Cooke Charles H
- Store s e
Montreal st intersects

- Store s e
- 66 Pomfret Richard
- 68 Whinton John M
- 70 Connor John W
(Known as Upper Charles from here)

- 24 Dickson James
- 26 Walsh Edwin
- 28 Robinson Webb
- 34 Grove Joseph
- 38 Wilson Richard
- 42 Randall Wm M
- 46 Smith James B
- 48 Bell James H
- 52 Lawler J Herbert
- 54 Winter Wm
- 58 Purtell James, carter
- 62 Cassidy Mrs Nancy
- 64 Edwards Mrs Rhoda
- House, s e

Chatham Street, north from Princess to Pine, first west of Division.

EAST SIDE

- House, s e
- 23 Vacant
- 25 Bryant Mrs Sarah
First st intersects
- 45 Vacant
Colborne st intersects

- House, s e
- 51 Marchand William
- 59 Graves Mrs Charlotte
- 67 Crothers Mrs Mary
- 69 Chalkley Mrs Emma
Elm st intersects

- House, s e
- 99 Smith Edward M
- 101 Saunders Wm
Fifth st intersects

- House, s e
- 101 Saunders Wm
Sixth st intersects
- York st intersects

WEST SIDE

- 22 Laces Louis, sec hd gds
- 24 Spooner Edward
- 26 Hartrick Mrs Martha
- 28 Randall Mrs Margaret
- 30 Orser Thomas G
First st intersects
- Colborne st intersects

- House, s e
- 60 Caldback John H
Elm st intersects

- Gallinger Terrace
- 1 Vacant
- 2 Mollinger Thomas
- 3 Caldback R James
- 4 Rice Thomas
- 5 Vacant
- 6 Saunders John A
- 7 Blake Colburn
- 8 Quirt John
- 9 Mulholland James
Fifth st intersects

- 100 Boon John
Sixth st intersects

- Rubery Michael J
- 134 Woods Mrs Mary
- 138 Buck Mrs Martha
York st intersects

Cherry Street, north from York to north of Pine, first east of division.

EAST SIDE

- Store s e
- 3 Ward Wm R
- 5 Milne Robert

I. H. BRECK,
ELECTRICIAN,
ELECTRIC SUPPLIES TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
WIRING FOR ELECTRIC LIGHTS.
KING ST., KINGSTON, ONT.
339

- 7 Groombridge Edward
Chestnut st intersects
- O'Brien's quarry
Quebec st intersects

- 25 Cannem Samuel
House, s e
Pine st intersects

- House, s e
- 61 Downey Mrs Mary J
- 63 Norris Mrs Jane
- 65 Northmore Edward J
- 71 Eves Wm H
Frontenac School r e

WEST SIDE

- House, s e
- 14 Moore David J
Chestnut st intersects
- House, s e
Quebec st intersects

- 24 Corcoran John
- 34 O'Brien Thomas
House, s e
Pine st intersects

- House, s e
- 60 Holland Wm
- 70 Nuttall Oscar A
- 72 Peters Joseph, blacksmith

Chestnut Street, northwest from Carlisle to Quebec, first north of York.

NORTH SIDE.

- Anderson John
Plum st ends
Cherry st intersects

- 41 Ward William
SOUTH SIDE.
Cherry st intersects

- House, s e
- Buse Joseph
- Truesdell David W
Prime st ends

Clarence Street, west from the harbor to Junction of Bagot and Brock Streets, first west of Market.

NORTH SIDE.

- K & P Ry freight sheds
- K & P Ry Station, s e
Ontario st intersects

- Stanley House
- Rear entrances
- Perry Norman H
- McDonald Dennis J
- Rear entrance
- Canal Office, Wm Burrows, Collector of Tolls
- Gas Inspector's Office, J J Behan Inspector
- Weights and Measures Office, J J Behan, Inspector
- Lawless James, caretaker
- Rear entrances
- Seeley David
- Dominion Express Co, s e
King st e intersects

- Ontario Chambers
- Moore's Real Estate Agency
- Shibley Henry T, barrister
- Sun Life Assurance Co
- London Life Ins Co
- Smythe & Lyon, barristers
- King Francis, barrister
- Board of Trade

- Rogers Thomas X, caretaker
- 67 Ontario Building & Savings Socy
- 69 Britton & Whiting, barristers
- 71 Cridiford John

- 73 Purcell Patrick J, barber
- 79 Mills & Cunningham, bankers
- Skinner J S, barrister
- Cunningham A B, barrister
- Oliver C G, customs broker

- 81 Clark Mrs Annie
- 83 Long Wah, laundry
- 85 Hide Inspector's Office
- 87 Frontenac Loan & Invest Society
- 89 Mudie John, barrister
- Simpson Isaac, banker
- Conreen Mrs Catherine

- 91 Kent Bros, bankers
- 93 Walkem & Walkem, barristers
- 95 Strange & Strange, insurance
- Strange John, barrister

SCRANTON COAL, S. ANGLIN & CO., BAY and WELLINGTON STREETS.

28

KINGSTON STREET DIRECTORY.

Clarence St.—Continued.
 Strange Capt Frank, supt military stores
 Cliff George, real estate
 97 Carruthers J B, banker
 Wellington st intersects
 Golden Lion Block
 Vacant store, s e
 101 Dunoon Mrs Bella
SOUTH SIDE
 Murphy's Dock
 Store s e
 Ontario st intersects
 28 Folger Bros, bankers
 30 Canadian Pacific Ry Co's Telegh Bay of Quinte Railway Co
 34 Great North Western Tel Co
 36 Sullivan W H, barrister
 38 Steamboat Inspector's Office, Capt T Donnelly, Inspector
 Thompson T P, inspector of steamboat boilers
 38 Donnelly Salvage & Wrecking Co
 Machar John M, barrister
 McIver John B, insurance
 Cartwright Sir Richard J
 Macdonnell & Farrell, barristers
 Dunn Wm, caretaker
 40-42 Gildersleeve J P, insurance
 Lake Ontario & Bay of Quinte Steamboat Co (Ltd)
 Clark J E, acct
 Standard Life Assurance Co
 44 Vacant
 46 Frontenac Cafe
 48 Sample room B A Hotel
 50 Jones James H, barber
 British American Hotel
 King st e intersects
 Custom House, Clark Hamilton Collector
 Postoffice, Alexander Gunn, Postmaster
 Post Office Inspector's Office, Henry Merrick, Inspector
 Wellington st intersects
 House, s e
 110 Hawley Thomas B, bdg house

112 Johnston Miss Margery, dressmaker
 114 Robinson Thomas H
 116 Vacant
 118-122 Wilson T C, livery stable
 124-126 Noxon Bros Mfg Co, impls
 128 Daley Patrick, publisher Canadian Freeman (weekly)
 132 Massey-Harris Co, implements
 134 Nichols Wm, vet surgeon

Clergy Street, north from Barrie to Ordnance, sixth west of the harbor.

EAST SIDE

Kingston Veterinary College
 House, s e
 Earl st intersects
 House, s e
 William st intersects

45 Macdonell Angus J
 47 Macarow Philip H
 49 Parker Mrs Fanny A
 51 Walsh Mrs Mary A
 53 Kearns James
 55 Mitchell Wm A
 Johnston st intersects

85-89 St Mary's School
 89 Ryan Wm, caretaker
 Brock st intersects

House, s e
 105 Hales Mrs Mary L
 107 Vacant
 Welch E R & Son, marble works
 Princess st intersects

Store s e
 133-135 Campbell J W, physician
 137 Walker Wm, vet surgeon
 Queen st intersects

Queen st Methodist Church
 151 Harmer Alfred S
 153 Christmas Mrs Isabella
 163 Forder Mrs Margaret
 Colborne st intersects

165 Elliott Robert J
 167 Hewgill Wm P
 169 Hoppins Densmore
 171 Norris William H
 175 Forsyth Mrs Alma J

I. H. BRECK, ELECTRICIAN, ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
 AND ELECTRIC SUPPLIES IN STOCK.
 REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

29

177 Hunter Henry
 181 Vacant
 183 Tandy Mrs Mary J
 185 Chamberlain Allan J
 187 Hunter John J
 189 Spriggs Miss Olive
 191 Horsey Samuel J

WEST SIDE

Chalmer's Church
 Earl st intersects
 House, s e
 38 Barron George
 40 Vacant
 William st intersects

44 Baxter Mrs C, boarding
 46 Vacant
 48 McDermott James
 Fraser Miss S, dressmaker
 50 Wilkinson Miss A Louise
 52 Whiting Rev Richard
 Quinn Charles, coal and wood
 60 Lee Mrs M Jane
 Johnston st intersects

St Mary's Cathedral
 Brock st intersects
 96 Morrison Mrs Catherine
 98 McDonald Francis
 100 Vacant

102 Youlden Henry
 104 Corbett John
 106 Murray Capt James
 108 Van Arnam Charles A
 110 Pollie John, tinsmith
 Algoma House
 Princess st intersects

St Andrew's Church
 Mackie Rev John
 Queen st intersects
 House, s e

162 Crozier James
 164 Vince William
 Colborne st intersects
 Store s e

176 Harrigan Mrs Mary
 178 Cornelius Mrs E, boarding
 180 Shales Robert J
 182 Merritt Edward
 190 McBride James
 192 James Mrs Bridget

Clergy Street West, [formerly Yonge] west from Barrie to University Ave, first north of Union.

NORTH SIDE.

House, s e
 5 Vacant
 11 Stinson Matthias
 Little Thomas, rear
 15 Milne Alexander J
 17 Daly Mrs Catherine
 21 O'Brien John
 27 Smith Charles F
 29 Smith Henry
 31 Cannon Mrs David
 35 Hamilton Mrs Sarah
 37 Vacant
 39 Shanahan John
 41 Doyle Miss Johanna
 45 Hamilton James
 House, s e
 Division st intersects

House, s e
 55 Carter Mrs Mary A
 77 Hazlett Wm jr
 79 Craig James A
 81 Bawden Mrs Elizabeth
 89 Oram John P
 91 Galloway James jr
 93 Horn Alexander
 95 Clark Joseph E
 97 Johns Thomas H
 99 Hardy John C
 House, s e

SOUTH SIDE

House, s e
 14 Richie Howard
 16 Vacant
 18 Vacant
 20 Stanley James E
 22 Johnston Arthur D
 24 Butler William A
 Wade's lane ends
 40 Vacant
 42 Vacant
 House, s e
 Division st intersects
 42 Vacant

ALL TOTAL ABSTAINERS IN CANADA

should know that The TEMPERANCE AND GENERAL LIFE ASSURANCE COMPANY guarantees Total Abstainers distinctly lower rates than any other company.

30

KINGSTON STREET DIRECTORY.

Clergy St. West.—Continued.

- 44 Graham William H
46 McFarland Charles D
48 Wilson Houghton W

Colborne Street, west from Sydenham to west of Chatham, second north of Princess.

NORTH SIDE.

House, s e

- 7 Boyd Richard, cab owner
9 Miller Andrew
11 Tracy Francis
13 Lyons Charles A
15 Simmons W Frederick
17 Tierney James
21 Snider Daniel
25 Wright Clark W
27 Vacant
29 Wilson George F
31 Nixon Albert J
33 Vacant

House, s e

Clergy st intersects

- 41 Auchinvole Gilbert, grocer
45 Millan Miss M H, dressmaker
47 Boyd Ferguson
49 Smith Alfred T
53 Wentworth William
55 Lees Joseph
57 Fokes Edward J
59 Dean William
67 Kane James
69 Davidson Mrs Ann E
71 Driver William J
73 Hamer John
75 Massie John R
79 Haaz Anton
81 Morris John

Barrie st intersects

- 83 Shaw David A, grocer
85 Langdon Nathaniel, contractor
87 Warner Mrs Mary
105 Sangster William
119 Robertson Herbert N

Main st commences

- 128 Robinson Wm

- 127 Keen George
129 Bunt Wm
131 Powers John
 La France Mrs Margaret
133 Klein Louis
137 Drury Wm
139 Lowry Peter
141 Livingston Wm L
143 Pope Thomas N
145 Lee Miss Rebecca
147 Hogan John
149 Ferguson Alexander
151 Suddard Mrs Lucy
 House, s e

Division st intersects

House, s e

- 181 Wilmot Nathaniel
183 Cameron Mrs Lucy
185 Copley William
193 Lennon Thomas
195 Somerville Francis
197 Rees Herbert H L
199 Moore John
201 Finlay Alexander
203 Bell Wm P
205 Barnum Charles
209 Edward Robert
213 Rudd Mrs Jane
215 Bews James
217 Bryant Reuben
235 Bell Robert C
243 Sherman Francis
245 Holder John B

Chatham st intersects

- 261 Kenney Thomas

SOUTH SIDE

- 2 McNaughton Archibald
4 Dolan Michael J
8 Burke William T
14 Hunter George, contractor
22 Thompson J Duncan
30 Elliott Rev James
34 Keys Thomas
36 Maxam Alfred
40 Porter John
 House, s e

Clergy st intersects

- House, s e

I. H. BRECK,
ELECTRICIAN,
ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

31

EAST SIDE

Not built on

WEST SIDE

House, s e
Vacant house
Wellborn William

Collingwood Street, north from King to Johnston, fifth west of Barrie.

EAST SIDE

Cummings Charles E
Germain Daniel

- 83 Atkinson Thomas
85 Neilson Mrs Emma
87 O'Neil William B
89 Francis Gerrot
129 Murray John
131 McMahan Mrs Ann
133 Dennison James H
135 Geary George
137 Rea Mrs Elizabeth

Union st intersects

Baptist Church
Cobet Ivo L A
Smith Nathaniel L
Dehaney Wm
Sullivan Charles
Pringle Ira L
McDonald Roderick

Earl st ends

Pollitt Wm, baker
Orser Sidney H

WEST SIDE

- Roach Edward
38 Williamson Mrs Mary
42 Johnston Mrs Margaret
44 McDonell Mrs Mary A
Hermiston Charles D
Fraser Calvin P
Holmes Rev John
McIntosh Henry

Union st w intersects

Gilmour William
Hunter Lt-Col George
Healey Mrs Clara
Milo Edward M
Francis John

- 44 Jenkin Isaac
46 Donnelly Thomas
48 Dunlop Andrew W
50 Pollie John
58 Newton John
60 McCullough John
62 Smith John
68 Marshall John
70 Clark James
74 Flett Alexander G
78 Orman Mrs Wm
80 Pope T N, shoemaker
82 James Thomas, butcher
 Barrie st intersects
 Briden George S, grocer
114 Fralick George C
116 Bloomfield Capt Wm
118 Lambert Thomas
120 Bailey William
122 Briden Mrs Elizabeth
124 Chapman W J, contractor
 Chapman st ends
 Queen Street School yard
136 Barr Robert
138 La France Mrs Catherine
140 King Norris W
146 Mason Samuel
148 Walsh Mrs Sarah A
150 Vacant
152 Vacant
154 Worth Mrs Ellen

Division st intersects

- 192 Dunlop Robert
196 Jones J Edward
198 Young George
202 Godman Daniel G
204 Blake Horatio
208 Lyne John
210 Hynds John
214 Lewers Robert
216 McIlroy Mrs Annie
240 Hunter George
244 Cohen Myer
 Store s e

Chatham st intersects

College Street, north from Union w. third west of Albert.

LUMBER.

S. ANGLIN & CO.,
Bay and Wellington Streets,
SH/ GLES, LATH, SASH, DOORS, ETC.

32

KINGSTON STREET DIRECTORY.

Concession Road, west from 450
Division.

NORTH SIDE.

House, s e
Bryant Wm sr
Gordon Robert
Bryant J Wesley
Bryant Francis
Bryant Edward
McLaughlin Edward
Robb James
Therault F X, dairy
Reid Wm H
Wilder Artemus, farmer
Palace School
Clark John W
Wilder Henry S, dairy

SOUTH SIDE

House, s e
Lansdowne st ends
Saunders John
Vacant house
Babcock W Norman
Betts Alfred
Holland W Chester
Moore Robert B
Vacant house
Potts William
Vacant houses (2)
Alfred st ends
Fair grounds
Nelson st ends
Victoria st ends

Corrigan Street, west from 180
Rideau to Bagot, third north of Bay.

NORTH SIDE.

House, s e
1 Davis Matthew R
3 Harrison Edward
House, s e

SOUTH SIDE

House, s e
16 Handley Mrs Mary A
House, s e

Cowdy Street, north from Pine to
Adelaide, second east of Division.

EAST SIDE

House, s e

WEST SIDE

Store s e
Swanston's bakeshop
3-5 Vacant
7 Redden Jeremiah
9 McMaster James
11 Eves William
Frontenac School

Davidson Street, west from Eller-
beck Ave to city limits.
Not built on

Deacon Street, runs west from 98
Barrie to Arch first south of Union.

NORTH SIDE.

House, s e
9 Shea William
11 Jackson George
15 Clark Wm J, confy
17 Vacant

SOUTH SIDE

House, s e
12 McKenna Miss Helen
14 Mercer Stewart
18 Cunningham Mrs Sarah
22 Forgie John G

Division Street, north from Union
west to city limits, first west of
Barrie

EAST SIDE

1 Vacant
3 Spencer William C
5 Cannem Walter
7 McArthur John
15 Linton Charles E
17 Mooney Robert J
19 Dean Alfred E
21 Redmond Patrick
23 Smyth Archibald
25 O'Brien Edward

I. H. BRECK,
ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

33

27 Houghton Charles
29 Cook Wm W
31 McQuirk Mrs Mary
33 Ferns Miss Jane O
35 Moore Andrew
37 McArthur James

Clergy st w intersects

47 Charles Edwin
49 Scott Thomas H
51 Pratt Mrs Matilda
53 Turbett Mrs Julia
55 Percy Thomas
57 McIntyre Mrs Ann
61 Babcock J S, grocer

Earl st intersects

House, s e
71 Dempster William
73 Vacant
75 Baker Mrs Margaret J
79 Squire Mrs Harriet M
83 Turcott Alphus
85 Guy Mrs Dinah L
87 Mullin E W, grocer

William st ends

93 Robinson Wm J
95 Scobell Sydney S
House, s e

Johnston st intersects

Louise Public School
127 Kirkpatrick George H
129 Kilcawley Patrick
131 Ward William
House, s e

Brock st intersects

House, s e
149 Clark Mrs Mary
151 Perry John W
153 Vacant
155 Burton J J, grocer
163 Baker Mrs Mary
House, s e

Princess st intersects

House, s e
179 Welch Edwin R
181 Vacant
183 Marriott Mrs Eliza
185 Ammel George W
House, s e

Queen st ends

Store s e

Colborne st intersects

221 Stuart John
225 Keene Wm H, grocer

Ellice st ends

231 McIntyre Donald M
237 Raney Frank
239 Shibley Rev Samuel
249 Hayden Mrs Anna
251 Gormley Mrs Johanna
253 Clark George
255 Vacant
Unfinished house

271 Pound Mrs Mary A
281 Vacant
283 Green Robert
285 Maslen Mrs Alice
297 Allen Mrs Sarah E
299 Kellar Charles W
301 Vacant
303 Vacant
305 Small James
307 Hyland Samuel

Main st ends

327 Crawford James
329 Crawford George

York st intersects

House, s e

335 Kennedy George W
337 Moxley Wm
341 McClelland Richard J
343 McMahan Robert
345 Stevenson Wm H

Quebec st ends

353 Robinson Wm
355 Vanluven Wesley
357 Soles Wesley
359 Allen James, grocer

Pine st intersects

371 Risbridger Thomas
375 Hartman David
381 Dawson Edward
387 Orser Edward
391 Campbell Mrs Ann
393 Pound George
395 Peters William

Adelaide st intersects

DULL TIMES OR GOOD TIMES

The TEMPERANCE AND GENERAL LIFE goes right along making steady, solid gains in business and in public confidence. . . IT IS THE BEST COMPANY FOR THE BEST RISKS.

34

KINGSTON STREET DIRECTORY.

Division Street—Continued.

425 Taylor John
447 Devine James, carter
449 Geake John
451 McIver Thomas
453 Gallivan Daniel
Gunn John B
455 Kemp Wm J
457 Vacant
459 Vacant
467 Grae Lund Wm
469 Vacant

Russell st ends

583 Thompson Robert
609 Kemp George, market garden
Wilson Walter P
Wilson Thomas J
Fraser George
Vacant house

675 Martig Jacob, dairy

WEST SIDE

18 Genge Robert E
20 Barry Miss Frances
24 Packer Thomas
28 Elmer Albert E
32 Hazlett Thomas H
34 Dickson John H

Clergy st w intersects

36 Friendship Miss Mary, grocer
Grant Thomas S
40 Wilkinson George
42 Brady George
44 Webb Mrs Julia
46 McKenzie Alexander A
48 Rea David
50 Flanagan Patrick
52 Flanagan John
54 Sands Wm
56 Doyle James

Hcuse, s e

Earl st intersects

Gardiner Co The, biscuit mfrs
78 Edwards Richard
80 Comer George W H
82 Taylor Mrs Mary
86 McLellan James
88 O'Brien William H

90 Geale John
92 Hanlon Bernard J
94 Free Robert J, contractor
96 Leahy Thomas J
98 Leahy Mrs Mary
100 Asselstine Peter, contractor
House, s e

Johnston st intersects

124 Crawford Anthony
130 Chapman Albert
134 Meagher Thomas F
136 Hipson Joseph R K
140 Kennedy Joseph, grocer

Brock st intersects

146 Saunders Wm
148 Henderson Mrs Margaret B
152 Dix Miss Maggie
168 Asselstine Benjamin, contractor
Garrett st commences

House, s e

Princess st intersects

210 Anderson Bros, grocers
212 Harold Alexander D
214 Anderson Wm
216 Decker Robert
218 McCallum John
222 Pugh Mrs Elizabeth
224 Vacant

Colborne st intersects

220 Waldron Mrs Jane
222 (a) Dorland Mrs Carrie
224 (a) Mowat Henry
226 Moore Thomas
228 Mills Daniel F
230 Booth George
232 Walsh Patrick
240 Eward Mrs Mary
248 Strachan Mrs Sarah J
Laidlaw J R, contractor

Elm st commences

254 Joyce Mrs Ann
256 Goodell George
258 Cowan Abraham
260 Joyner Mrs Laura
270 Hepburn Wm S
278 Gordon John

Fifth st commences

284 Grimshaw S A, contractor

I. H. BRECK,
ELECTRICIAN,
ELECTRIC SUPPLIES TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

35

290 Lyons John
294 Vacant
296 Paddon Thomas, carter
322 Vacant
All Saints' Church
324 Arniel Thomas

York st intersects

336 Murray Mrs Sarah
360 Robinson Andrew
364 Clark James T
366 Elliott Robert

Pine st intersects

368 Conley Mrs Rebecca
378 Abbott Thomas
384 Lemmon James H

Stanley st commences

386 Moore Daniel, carter
392 Tolhurst Wm
398 Canem Mrs Jane
398 (a) Pogue Irwin
400 Wade James

Adelaide st commences

426 Treneer John P, carter
438 Collins Thomas
448 Gibson Mrs Eleanor E

Concession road commences

450 Vacant
458 Gibson Thomas W
460 Devana Mrs Sarah
464 Corrigan Daniel
476 Sands Henry
Gibson's quarry
490 James Thomas
498 Joyce Wm J
St Mary's Cemetery
Lawless Edward, caretaker

Dufferin Street, west from 200
Rideau to Bagot, fourth north of
Bay.

NORTH SIDE.

House, s e
12 Kidd Robert
14 Cunningham Charles A
16 Mitchell Mrs Sarah
18 Gilmour Wallace
20 Jackson Charles F
22 Gormley James

24 Mann Mrs Mary
26 Seaton Richard
28 Wanless Serget William A
30 Gallagher Thomas J
32 McCauley Mrs Ann
34 Gimblett Wm H

SOUTH SIDE

House, s e
Rea David J

Durham Street, west from Victoria
to west of Macdonnell, first south of
Princess.

NORTH SIDE.

Not built on

SOUTH SIDE

28 Vacant
34 Lamb Walter
Spence Jackson W
Perry Alfred
Haffner Eckhard
Macdonnell st intersects
76-78 Wiltshire Walter

Earl Street, west from Ontario to
Collingwood, fifth south of Princess.

NORTH SIDE.

Yards
23-25 Small Philip H
House, s e

King st e intersects

House, s e
45 McDermott Edward
47 Dodds Joseph
47 (a) Bowes Miss Jane, dressmaker
49 Johnson James B
53 Johnson Miss Annie
55 Munro Charles
63 Welch Mrs Mary E
65 Hanley Thomas A
67 Hanley Mrs Sarah

Wellington st intersects

House, s e
81 McMahon Andrew
83 Gallinger Harvey, grocer
87 Kelly Isaac

MILL WORK.

S. ANGLIN & CO.,
BAY AND WELLINGTON STREETS,
SAWING, PLANING, MATCHING,
MOULDING, ETC.

36

KINGSTON STREET DIRECTORY.

Earl Street—Continued.

- 89 Lane Mrs C, confections
91 Millan Jeremiah, dairy
Wilson Mrs Catherine, rear
97 Foley Michael, carter
Deeks William
99 Clark Patrick, butcher
Bagot st intersects
Store s e
113 Provost Zotique
117 Hague George E
119 Macpherson Richard
House, s e
Sydenham st intersects
House, s e
149 Skinner Mrs Etta
151 Sutherland Macolm S
155 Kerr John
161 Robertson Benjamin W
169 Cunningham Henry
179 Crothers Wm J
Clergy st intersects
185 Johnston Mrs Theresa M
189 Hannay Mrs Rachel
195 Ricard Francis
199 Vacant
201 Muckler Wm D
Barrie st intersects
Store s e
211 Moxley Robert
213 Vacant
215 Vacant
217 Fraser Schyler S
219 Cooney Mrs Eliza
221 Cutts George
223 Gommer John I
225 Hooper Joseph, contractor
227 Hickey Mrs Isabella
231 Warmington George
233 Hall Walter A
235 Gillie James
237 Jackson William F
239 Brown David
243 Ainslie David J
245 Denny James
247 Lawless Patrick J
Tenney Wm J, rear
McWhinnay Hugh, rear

- Bowen Philip, rear
Vacant houses (2), rear
255 Cliff, Mrs Mary A
257 Agnew Robert
Division st intersects
Biscuit factory, s e
267 Braniff Hugh, dairy
269 Consgreen Mrs Winifred
277 Fowler Charles R
289 Hogan Michael
303 McKnight John
305 Wood Miss Margaret
307 Leronge W John H
Enright Michael, rear
309 Smallridge Wm H
University ave intersects
House, s e
317 Ross Mrs Jane E
319 Fraser George E
Store s e
Alfred st intersects
323 Sutherland Samuel G
325 Walker David J
327 Grass George L
329 Donnelly Capt John sr
331 Thompson Thomas
333 Mason William
Frontenac st intersects
House, s e
377 Ryan Patrick
379 McCreedy Wm
383 Ansley John W
385 Dodd Mrs Janet
Albert st intersects
Nelson st intersects

SOUTH SIDE

- 12 Mouck Solomon D
14 Vacant
16 Lovitt Jeff Thomas
18 Hunt John
20 McNaney Mrs Mary
20 1-2 Sharpe Miss H E, dressmaker
22 Hunter John
Watson Alexander
House, s e
King st intersects
House, s e
46 Saunders John
48 Williams Mrs Martitia

I. H. BRECK,
ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

37

- 50 Meek Robert
52 Anglin W G, physician
56 Anglin William
58 Simpson Charles
62 Richardson Mrs Jane
66 Murch William S R
68 Grady Michael J, contractor
Wellington st intersects
72 Dunnett William
74 Mitchell Mrs Ann
76 Couling Montague W
O'Connor John, rear
80 Millan Dennis J
82 Vacant
90 Hayward Mrs Christina
92 Charlton Robert
94 Strange Maxwell W
96 Geddes James W
98 Murray David
100 Perry William
102 McRae Robert W R
Bagot st intersects
108 O'Connor John
110 McDonald Donald J
114 Dennis Isaac
116 Lee George
118 Hooper Richard J
120 Martin Wm O
122 Cochrane Capt John B
130 Nickle Mrs Ellen
132 Muckleston John
134 Thacker Mrs Emily
Sydenham st intersects
House, s e
148 Sears George
154 Mitchell E Clarence
158 Penner Miss Eliza
160 Rowland Fleming
162 Nicol Prof William
West st ends
174 McRae Wm R
Clergy st intersects
Chalmer's Church
Barrie st intersects
Store s e
212 Pimer John
214 Kennedy Charles (upstairs)
214 Arniel William

- 216 Hollowell Henry C
222 Lawless Michael, carter
224 Barney Benjamin
226 Asselstine Alexander M
228 Davy Herbert W
230 Lawlor Joseph
232 Pugh Miss Leah, dressmaker
Harnden P W, coal and wood
242 Cassidy Andrew N
244 Hamilton Patrick
246 McKenna Henry
248 Yates James B
Store s e
Division st intersects
254 O'Donnell Bryan
256 Minogue Mrs Mary J
258 Mullen Mrs Elizabeth
260 Cummins Michael
262 Anderson Daniel
264 Vacant
266 Robinson Miss Martha
272 Renton Mrs Lucinda
276 Christmas Henry
282 Dooley Mrs Ann
284 McGranaghan Samuel
286 Hynds Wm H
302 Cochrane William
304 Galloway James sr
306 Asselstine Michael
House, s e
University ave intersects
House, s e
310 Litton John F sr
318 King Rev Charles W
320 McCallum Rev Daniel
Alfred st intersects
Collegiate Institute
Frontenac st intersects
380 Baker Robert D
382 Baker William sr
Albert st intersects
Nelson st intersects
Ellerbeck Ave, north from King w
to Union, ninth west of Barrie.
EAST SIDE
Thurlby Thomas

The Australasian Temperance and General Mutual Life reports in its fourth quinquennial period a saving in mortality for profits of 40.8 per cent., and in its General Section a saving of 10.3 per cent. THE TEMPERANCE AND GENERAL LIFE is the Canadian Total Abstainers' Company.

Ellerbe Ave.—Continued.**WEST SIDE**

- 32 Kelly Samuel
36 Lindsay Robert J
Davidson st commences

Ellice Street, west from 16 Main to Division, first north of Colborne.

NORTH SIDE.

- House, s e
9 Babcock Mrs W Norman
11 Gibbs John
21 Pitman Mrs Catherine
23 Vacant
25 Lalonde Louis
Vine st commences
Filtz Wm E
Vanwinkle John
27 Swan George T, grocer
House, s e

SOUTH SIDE

- House, s e
8 Taylor Jonathan, carter
22 Weston Mrs Matilda
24 Matthews Thomas
26 Willett Mrs Mary
26 (a) Plank Jabez James
28 Clancy Thomas, butcher
30 McMullen Richard
32 Carr Mrs Annie C
34 Collinson Mrs Margaret W
36 O'Reilly Patrick, shoemaker
38 Davy George
40 Simpson Wm J

Elm Street, west from 248 Division to Alfred, second north of Princess.

NORTH SIDE.

- House, s e
23 House John
35 Moulton Charles
43 Vacant
47 Swan Samuel D
49 Brouse Henry
59 Lanigan Andrew

- 79 Bonny George jr
Chatham st intersects
89 Dougherty Patrick
91 Dougherty Mrs Elizabeth
99 Cooper Thomas
Alfred st intersects

- Simons Robert
Clyde Thomas

SOUTH SIDE

- House, s e
18 Stagg Mrs Martha
22 Suddard Edward S
22 (a) Eardley Charles, baker
24 Keene Wm H
26 Lake John
28 Culhane Patrick
36 Rowe Mrs Susan
42 Henderson Mrs Margaret
48 McKegg John, carter
50 Leader Arthur
54 Nash James
60 Barry James
64 Marsh John W
House, s e
Chatham st intersects
Alfred st intersects
Murphy Joseph

Emily Street, north from the harbor to King, first east of Barrie.

EAST SIDE

- 1 Folger M Henry
3 Strathy Mrs Elvira
5 Vacant
House, s e

WEST SIDE

- Macdonald Park

Fifth Street, west from 278 Division to west of Chatham, third north of Princess.

NORTH SIDE.

- House, s e
10 Turcott John B
12 Turcott George
Chatham st intersects

I. H. BRECK,
ELECTRICIAN,
ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

- House, s e
Hamilton John
Bristow Wm
Quinn William

SOUTH SIDE

- House, s e
Meagher James G
Tait Joseph G
6 Rutherford John S
Walker Mrs Helen
Chatham st intersects
Mulholland James T

First Street, across Chatham, first north of Princess.

NORTH SIDE.

- 1 McMillan Richard
Chatham st intersects
25 Smith Henry A
27 Vacant
31 McGee Patrick
33 Salsbury Benjamin

SOUTH SIDE.

- 2 Sherring Benjamin H
House, s e
Chatham st intersects
House, s e
Coleman Wm J, basket mnfr

Frontenac Street, north from Union w. to Fair Grounds, first west of Alfred.

EAST SIDE

- Victoria School grounds
Collegiate Institute grounds
Earl st intersects
81 Vacant
83 Jones Owen
85 Filgate Charles J
Johnston st intersects
House, s e
147 Hazlett William
149 Lemon Charles
151 Corby Mrs Gladys
153 Shannon Alfred J
167 Hazlett John
Brock st intersects

Victoria Park

Mack st intersects
Princess st intersects

House, s e

- 6 Offord Jonathan
8 Reynolds William
10 Randall George
12 Davidson Mrs Rachel
14 Burnett Mrs Hester E
16 Hughes Henry

Elm st ends

Veale William J

WEST SIDE

- 28 Sargent Frederick R
30 Fletcher William H
34 Otto Joshua J
36 Taudvin John W
38 Frost Arthur G
Earl st intersects
76 Bibby Frederick A
78 Wright Thomas J
80 Thompson James
86 Sinclair Mrs Mary
92 Bawden Joseph
94 Lingwood Frederick H
96 Darling Thomas

Johnston st intersects

- 152 Smith George
158 Sleeman Wm H
164 Cochrane Mrs Christina
House, s e

Brock st intersects

Victoria Park

Mack st intersects

House, s e

- 7 Comper George
9 Hamilton Samuel
11 Vacant
13 Gavine William
21 Twigg John E
23 Stacey James
25 Evans John

Princess st intersects

Grey Mrs Lena E

- 17 Thornton Wm J
19 Millar Henry A
Marsh William J

FIRE WOOD.

S. ANGLIN & CO.,
Bay and Wellington Streets,
PINE KINDLING, HARD AND SOFT WOOD—
Sawed and Split.

40

KINGSTON STREET DIRECTORY.

Garrett Street, west from Division to University Ave, first south of Princess.

NORTH SIDE.

Moncrieff & Co, painters
Leach Edward
House, s e

SOUTH SIDE.

House, s e
2 Singleton Arthur C
4 Allen Mrs Margaret J
6 Conley Thomas
8 Reid Robert J
20 Wright John
24 Davy Stewart
26 Burton John J
House, s e

George Street, north from King w. to Stuart, first west of Barrie.

EAST SIDE

House, s e O'Kill st intersects
29 McConville Bernard
33 Kearns Robert
35 Vacant
41 Birch George
43 Burns R Easton
47 Shannon James
55 Kent Noel
57 Lesslie Wm
59 Gee David H
61 Henderson Edward J
63 Hawley John A

WEST SIDE

House, s e
6 Coventry Frederick J
8 Porter Frank
14 Green Mrs Sarah
14 Purvis W John
16 Scrutton Edmund
20 Murray George
22 Blomeley James
O'Kill st intersects
Kingston General Hospital, s e

Gordon Street, changed to University Ave.

Gore Street, from the harbor to Bagot Street, sixth west of Princess.

NORTH SIDE.

Canadian Locomotive & Engine Co
Ontario st intersects
Store s e
39 McCorkell A, boat builder
45 Gildersleeve James P
49 Oliver A S, physician
King st e intersects

House, s e

65 Oliver Capt John
73 Hanley James
75 Hanley Archibald
77 Walsh John
79 Moran Patrick
81 Lesslie Mrs Catherine
83 Waldron Richard S
85 Norton-Taylor Wm H
89 Hamilton Mrs Isabel
91 Vacant
Wellington st intersects

House, s e

103 Linton Mrs Jessie A
105 Linton Wm N
107 Minnes William T
109 Minnes James A
115 Williamson Adam, builder
House, s e
SOUTH SIDE.
K E & T Co's elevator
Kingston Dry Dock
Corrigan Wm
Ontario st intersects

40 Kingston Elevator & Transit Co
42 Andre Alexander
44 Hunter John
48 Wilson James, lumber
House, s e
King st e intersects
64 Power William
76 Vacant
78 Vacant
82 Toye Richard H

I. H. BRECK,

ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

41

84 Johnston James S
88 Campbell Miss Bella
90 McCormick William J
92 Winder Mrs Martha R
94 Gilbert John, grocer
Wellington st intersects

House, s e

104 Melville Mrs Elizabeth
106 Percy John, cab owner
112-114 George Joseph, pianos
116 Vacant
118 Swales Mrs Jane
House, s e

Gray's Lane, north from 25 Upper William.

1 Carr Mrs Louisa
2 McMahon Cornelius
3 Vacant

Grove Street, changed to Rideau.

Hickson Avenue, west from Montreal Street, Outer Station.

NORTH SIDE.

Denis Joseph
Belt William K
McDermott Mrs Dora
McDermott Thomas J
Francisco Wm N
Smith Patrick
Vacant houses (3)
Gallagher Daniel
Lappage William
Hickson lane commences
House, s e

24 Cleary Mrs Catherine
40 Clark Thomas
42 Lambert Samuel
44 Jefferies Mrs Elizabeth
Vacant house
Gates William J
McAdoo Wm
Lambert Michael B

SOUTH SIDE.

Not built on

Hickson Lane, north from Hickson Avenue to G. T. R. track.

EAST SIDE.

House, s e
Abbott William

WEST SIDE

Coyte William H
Hartley Wm J

James Street, west from Rideau to Patrick, sixth north of Bay.

NORTH SIDE.

Montreal st intersects
House, s e
21 St George's Mission
Nicholson Mrs Margaret
25 McLaughlin James A
27 Campbell Michael
29 Steel John
33 Cullen William
35 Jones Byron
37 Soles William B
41 Hunter Mrs Rebecca
Hastings Albert
43 Williams Mrs Elizabeth
45 Vacant
47 Phelan Thomas
49 Singleton Mrs R A, dressmaker

SOUTH SIDE.

Cairns William
Bagot st ends
House, s e
Stables
House, s e
Montreal st intersects
House, s e
6 McCutcheon Thomas
8 Vacant
10 Peters Mrs Margaret
12 Smith Charles E
14 Quigley Thomas
16 Clark Thomas G
22 Kirk Samuel T
26 Lee William J
30 Sissons John W
32 Clark Andrew

NO COMPANY has made more steady, solid and satisfactory progress than
THE TEMPERANCE AND GENERAL LIFE
 during the past seven years.

James St.—Continued

- 34 Wart Miles
- 38 McGinnis Mrs Margaret
Collins Mrs Mary, dressmaker
- 50 Shepherd John E

Jenkin Street, changed to Elm.

John Street, west from Bagot to west of Patrick, first north of Raglan Road.

NORTH SIDE.

- House, s e
- Hawken Wm, shoemaker
- Store s e

Montreal st intersects

- 9 Purvis Thomas
- 11 O'Neill James
- 17 Whalen Patrick
- 21 Cowie Robert
- 23 Driscoll Patrick
- 27 Sharman Jacob M
- 29 Vacant
- 31 Dunlop Robert
- 35 Ahearn Joseph
- 47 Black James
- 51 O'Rourke Francis
Haggerty John
- 55 Cassidy Mrs Sarah
- 57 McCambridge Francis
- 59 Germain J Edmund
- 63 Phillips Charles

Patrick st intersects

- House, s e
- Dinsmore Miss Mary

SOUTH SIDE.

- House, s e

A lane

- House, s e

Montreal st intersects

- Store s e
- 8 Irwin Mrs Annie
- 10 Monck Henry R
- 12-14 Bailey Charles
St John's Separate School
- Brunett Mrs Mary, caretaker
- 42 Gossage John

- 50 Wilson George
 - 54 McKim John
Stables
 - 58 McDonald Martin
- Patrick st intersects

Johnston Street, west from the harbor to city limits, third south of Princess.

NORTH SIDE.

- Swift's Wharf
 - Swift James & Co, coal dealers
 - Railway crossing
 - St Lawrence Inn
 - Warehouse, s e
- Ontario st intersects

- Terminus Hotel, s e
- 19 Nugent Mrs Elizabeth
- 21 McKillip Miss Mary
- 25 Lynch Miss Ellen
- 31 Cameron Mrs Etta
- 33 Gorrie Mrs Mary
- 37 O'Shea Mrs Eliza

- Connell J C, oculist, s e
- King st e intersects
- St George's Cathedral, s e
- Wellington st intersects

- Congregational Church, s e
- Murray R B, rear, sexton
- 87 McWilliams Charles B
- McWilliams Charles A, rear
- Massy Mrs Martha, rear
- McKane Mrs Jennie, rear
- Vacant house, rear
- Quilicia Stephen, rear
- Bernier Alfred, rear

- 93 Laing Rev Douglas
Baptist Church
 - 101 Crook Frederick A
 - 103 Gleeson Misses M & S, dressmakers
- Bagot st intersects

- Hotel Dieu grounds
- Hotel Dieu Monastery
- Sydenham st intersects
- Houston Rev Samuel
- 185 Smith John S
- 187 Vacant

I. H. BRECK,
 ELECTRICIAN,
 TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
 ELECTRIC HEATERS,
 WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

- 189 Vacant
- 191 Phelan Daniel, MD
- 193 Schroder John
- 195 Dobbs Richard S, CE (retired)
- 197 Steacy Edward T

Clergy st intersects

- St Mary's Cathedral
- 225 Archbishop's Palace
- Kelly Very Rev Thomas, Vicar-General of Kingston
- Beecher Rev Patrick A
- Meagher Rev Michael
- O'Brien Rev Patrick O

Barrie st intersects

- 247 Cottle Mrs Letitia P
- 249 Coughlin Mrs Elizabeth
- 259 Martin Capt James F
- 261 Boyd Miss Harriet, dressmaker
- 263 O'Connor Mrs Ellen
- 265 Horsey Edwin
- 267 Scouse John

Louise Public School
 Division st intersects

- 291 Munday Alfred
- 293 Guirey Daniel
- 293 McKernan Mrs M A, grocer
- 295 A'Brien Mrs Ann
- 297 Bedford John
- 301 Hayward William
- 307 Scott David G
- 307 (a) Thornton Samuel
- 309 Boyd George
- 311 Wood Mrs Abby A
- 313 O'Reily Thomas
- 315 McSorley Charles J
- 317 Reid Mrs Marion
- 319 Lawless Peter, cab owner
- Lawless James, cab owner

- 323 Fowler Mrs Jane

- 225 Sloan John
- 327 Greer Roger
- 223 Knapp James F
- 325 McDonald John
- 327 Nesbit Robert W
- 329 Ostler Bros, butchers
- Store, s e

University ave intersects

- 349 Store, s e

- 349 (a) Storehouse
- 351 Coyne Mrs Mary A
- 353 McGillivray James R
- 355 Vavant
- 357 Armstrong David F
- 361 Taylor Henry H

House, s e

Alfred st intersects

- 373 Crowley J W, carter
- 379 Walker George
- 381 Vacant
- 383 Meredith A Brock, grocer
- 385 Barlow Thomas
- 387 Morley Wm
- 389 Hay John
- 391 Vacant
- 393 Campbell Matthew, milk
- 395 Davy Charles I

Frontenac st intersects

- 413 Vacant
- 415 Nash Mrs Mary A
- 417 Filtz Richard
- 419 Hughes John J
- 423 Bowie Thomas W
- 425 Short Rev Wm
- 429 Davis John
- 431 Sliter Ernest O

Albert st intersects

- 445 Comper John, contractor
- Nelson st commences
- McCoy John T
- Wheelock Milton B
- 467 Payne George A

Victoria st commences

Toronto st commences

Macdonnell st intersects

- Ault Miss Harriet, dressmaker

Regent st commences

- City limits
- Johnson O G, florist
- Johnson G M D, market garden
- Prison road intersects

SOUTH SIDE.

- G T R wharf
- G T R freight sheds
- Railway crossing
- G T R station
- Hanley's General Ticket Agency

SCRANTON COAL S. ANGLIN & CO.,

BAY and WELLINGTON STREETS.

44

KINGSTON STREET DIRECTORY.

Johnston St.—Continued.
Ontario st intersects

- Store s e
16 Harris, John
18 Vacant
20 Quigley Miss Margaret, confy
24 Hurley Patrick
Vacant house, rear
26 Rochefort Anthony
28 Manning Edward J
34 Jones James H
36 Sinnott Myles, cab owner
Purtell John, rear
42 Jamieson Joseph, plumber
44 Guardpipe Mrs Catherine
46 Haley Thomas
Haley Mrs Thomas, confy
King st e intersects

- House, s e
52 Garrett R W, physician
54 Dalton Wm B
68 Henderson Mrs Mary
Wellington st intersects

- House, s e
70 Dwyer John
78 Storehouse
80 Vacant
84 Kelly James H
Convent of the Congregation de
Notre Dame
Bagot st intersects

- House, s e
112 Givens Mrs Susanna
114 Dowsley William
116 Vavant
118 Vacant
120 Cole Edward
Tarrant Miss Rachel, nurse
122 Hendry Robert jr
126 Rigney William
128 Birley Mrs Minnie
136 Jamieson William
138 Carey Mrs Joseph
140 Wurtele Capt Alfred G G
142 Sutherland Miss Matilda
146 Rudd Thomas G
148 McNeil Neil
154 Dowsley D H, physician

- 162 Ward Mrs Anna M
Sydenham st intersects

- House, s e
172 Des Rochers Mrs Mary
176 Hickey John
180 Mowat Prof John B
182 Osborne George
196 Kingston Ladies' College
Cornwall Mrs Mary
Clergy st intersects

- House, s e
216 Laidlaw John
218 McKay John jr
220 Tossell Mrs Elizabeth
222 Norris B R James
224 Rees Charles F
226 Voight Mrs Caroline
228 Chapman Mrs R, boarding
232 Anderson James
238 Ross Mrs Mary J
240 Vacant
Barrie st intersects

- 242 Brown Rev T O
Bethel Congregational Church
258 Hopkinson Edward
260 Cooke Thomas
262 Knight Robert
264 Bradden James
266 Cook Herbert H
268 Clarke Mrs Sarah
270 Watts James, market garden
276 Paul John
278 Wright Mrs Caroline
Division st intersects

- 282 Carey John
284 Brennan Michael
286 Curran James
288 Beaupre Mrs Harriet
290 Ferris John
292 Ferris Charles
294 Swanson Mrs Harriet J
296 Fowler Wm
298 Hamly Colin S
302 Asselstine Isaac, contractor
304 Sleeth Mrs Mary
306 Jackson Mrs Catherine
308 Richardson Miss E A, dressmaker
310 Vacant

I. H. BRECK,

ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

45

EAST SIDE

Murnay Tower
Macdonald Park

Emily st ends

- 31 Nickle William F
45 Montzambert Lt-Col C E
49 Pense Edward J B
53 Maclean Andrew

Maitland st ends

- 81 Short Mrs C J
85 Kent Mrs Amelia M

Simcoe st ends

Hendry James A

West st intersects

- 123 Mudie John
125 Robinson George A
131 Calvin Hiram A
133 Fraser Mrs Catherine
141 Fenwick Mrs Mariah
157 Kitson Lieut-Col Gerald C

Union st intersects

- 161 Swift James
165 McParland James
167 Briggs Thomas
169 Robertson D Stewart
191 Ferguson William

Gore st intersects

- 193 Oliver A S, physician
197 Vacant
199 Herald John, physician
203 Norton-Taylor Col Duncan
213 Curtis C L, physician

Earl st intersects

- 221 Folger Benjamin W
223 Hart William D
Bank of Montreal

William st intersects

- Regiopolis College
Matthews John (upstairs)
253 Arnold Mrs Margaret
255 Orrell Thomas
255 (a) Matthews John
257 O'Hara Henry
259 Orrell Thomas, painter
Shea Cornelius, rear
Store, s e

Johnston st intersects

- 265 Connell J C, oculist and aurist

- 312 White Mrs Hannah
Baseball grounds

- 314 O'Brien Mrs Mary
316 Francis William
318 Park George C
322 Gates Wm J
328 Milo Frederick D
330 Mitchell William H
332 Muckler Wm
334 and 336 Vacant
340 Goodearle John A

House, s e

University ave intersects

- House, s e
352 Nisbet Francis
354 Lumb Richard
356 Johnston Henry
358 Hattan Archibald
360 Macdonald Mrs Marie
362 McKenty John
364 Slater Wm O
366 Johnson Napoleon B

Alfred st intersects

- House, s e
382 Knott Walter
386 Lee James

Frontenac st intersects

- 408 Wilkins Henry
410 Walker Herbert L
412 Cassidy William H
414 Filtz Philip
416 Arthur Miss Mary
418 Patterson Mrs Ellen
420 Megarry James
422 Harpell Mrs Mira J
424 Callaghan James
426 Anderson James
428 Green Charles
430 Perry Edward J

Albert st intersects

- 444 Peck James S

Collingwood st ends
Macdonnell st intersects
Prison road intersects

King Street East, from Barrie St.
to Cataraqui River, second from
harbor

The Sceptre Life classifies its risks like The Temperance and General Life, and its record for the past five years shows a saving in mortality in its Temperance Section of 43.37% for profits, and in its General Section of 15.20%.

King St. East—Continued.

- 257 Partridge F W, wire works
 279 Caulfield Mrs Mary
 British American Hotel
 Clarence st intersects
- 295 Dominion Express Co
 Swift J F, insurance
 Swift James & Co (branch), coal
- 297 Dobson Robert H, bicycles
 Hoppins Abiram, bicycles
 Angrove H, bicycle repairer
 Fourteenth Club
- 303 Roche H H, druggist
 Market st ends
 Market square
 Brock st intersects
- 327 Canadian Express Co
 American Express Co
- 331 Loucks E B, hardware
 Reeve John, upstairs
- 335-7 Vacant
- 339 Breck I H, electrician
 Tomlinson George R, upstairs
- 341 McParland James, liquors
- 343 Bass C L, jeweller
- 345 Lee Albert J, barber
 Vacant upstairs
- 347-9 Spangenberg F W, jeweler
 Uphill John, upstairs
- 351 Vacant
- 351-3 Dunlop Wm, merchant tailor
- 355-7 Fisher J H, grocer
 Princess st intersects
- Murphy L W, grocers, s e
- 369 David & Holmes, farm implements
- 371 Magnet Daniel, barber
- 373 Waddell J F, harnessmaker
- 375 Bastow J G, plumber
- 377 Flanagan T J, barber
- 379 Stone C W, harnessmaker
- 381 Shales R J, blacksmith
- 383-5 St Lawrence Hotel
 Queen st intersects
- 393 Manion James T
 Kingston Coal Co
- 401 McKegney Patrick, carter
- 403 Collins Wm
- 405 Hurley Jeremiah

- 407 Gowan James
- 409 Hurley Capt John G
- 411 Wylie George C
- 413 Stahlschmidt Charles
- 415 Little William
 Barrack st intersects
- House, s e
- 419-425 Bowen House
- 427 Bush John
- 429 Eccles Friderick G
- 431 Trenhail Mrs Eliza J
- 433 Hansen James
- 435 Vacant
 House, s e
 Place d'Armes intersects
- WEST SIDE**
- City Park
- Macdonald monument
 West st intersects
- 130 Black D A, dentist
- 132 Simpson, Isaac
- 134 Vacant
- 136 Vacant
- 138 Price Cornelius V
- 156 Strange O S, M D
 Union st e intersects
- 160 De Roche Mrs M, boarding
- 162 Thompson Thomas P
- 164-166 Clow Franklin, grocer
- 168 Garrett Mrs Caroline
- 172 Nelson Alick D
 House, s e
 Gore st intersects
- 190 Pressley John
- 196 Olsen John
- 198 Vacant
- 202 Stuart John S
- 204 Craig Mrs Agnes
- 208 Brownfield Mrs Annie E
- 212 Murray Wm, boarding
 Earl st intersects
- 218 Neill John
- 220 Oldham Mrs Jane
 Coyle Mrs A A, dressmaker
- 222 Aubin Wm P
- 224 Swift Miss Mary
- 226 Muckleston Mrs Ann
- 232 Clench James, boarding

I. H. BRECK,
 ELECTRICIAN,
 ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
 ELECTRIC HEATERS,
 WIRING FOR ELECTRIC LIGHTS.
 339 KING ST., KINGSTON, ONT.

- 240 Irwin Mrs Marion
 William st intersects
- 244 Kilborn R K, physician
- 250 Smith Very Rev B B, DD
- 252 Allen G H
- 254 Clements Leonard
- 260 Stearne Phillip, furrier
- 264 Gildersleeve Miss Lucretia A M
 Johnston st intersects
- St George's Cathedral
 Custom House
 Hamilton C, collector
 Clarence st intersects
- Ontario Chambers
 North American Life Assure Co
 Ontario Bank
- 302 Toye R H, baker and confectioner
- 304 McIntyre & McIntyre, barristers
- 306-310 British Whig
- 316 Franklin C D, confy
- 318 Town Mrs Elizabeth
- 320 Leahy T J, grocer
- 322 Waddington Bros, butchers
- 324 Collender Hotel
- 326 Behan J J, grocer
- 328 Reid W H, butcher
 Grahen Thomas, hide dealer
 Brock st intersects
- Wade Henry, druggist
- 332 Shaw Robert, barrister
 McCann J S R, insurance
 DeCarteret Clement, mnfrs agt
 Newlands William, architect
- 334 Sheldon & Davis, photographers
 Bailie Wm, printer
 Van Luven Charles H
- 336 Bibby The H D Co, clothing
- 338-340 Congress Hall
- 342 Gallagher E B, gents' furnishings
- 346-8 Cunningham John, bicycles
 Cunningham W J, watchmaker
- 350 Smith Bros, jewellers
- 352 Baker Wm, tobacconist
- 354 Boyd Isaac, merchant tailor
- 356 Jennings Harry, boots and shoes
 Leader, Miss M, dressmaker
- 358 Howland Bros, clothing
- Princess st intersects
- 360 Sullivan Hon M, physician
 Sullivan D V, physician
- 374 Bushell John
- 380 McDermott John F
- 382-88 McDermott J F, carriages
 Queen st intersects
- Street Railway sheds
 Kingston Cordage Co
- 402 Frost W G, carriage painter
 Martin J F, sign painter
- 404 Burton Samuel, uphol
- 414 Hull Edward
- 416 Aubin William H
 Barrack st intersects
- 420 Fenwick Dr Thomas M
- 428 Morrison William
 Morrison Mrs Wm, confy
 Hackett Mrs Sarah
 City Pound
- 434 Lynch Mrs Catherine
- 438 Taylor Mrs F, confections
 Place d'Armes intersects
- King Street West, west from Barrie**
 along the lake shore to Portsmouth.
- NORTH SIDE.**
- 1 Carter Roderick C
- 13 Lewis Most Rev Jno Travers, DD,
 LLD, Archbishop of Ontario
- 21 Cunningham Miss Agnes
 George st commences
- 25 Wilkinson John W
- 17 Varney Richard W
- 29 Bateson James
- 31 Campbell Edward J
- 33 Wales Wilson E
- 35 Purvis Mrs Johanna
- 37 Williams Thomas
- 39 Roach William
- 41 Coyle John, cab owner
- 43 Ryan Matthew P
- 45 McIlroy Mrs Elizabeth
 Phillips Miss A, dressmaker
 Phillips Miss M J, milliner
- 55 Massy John M
- 59 Clark Wm H, grocer

LUMBER.

S. ANGLIN & CO.,
Bay and Wellington Streets,
SHINGLES, LATH, SASH, DOORS, ETC.

48

KINGSTON STREET DIRECTORY.

King St. West—Continued.

O'Kill st ends
Hospital grounds
81 McConville Thomas
89 Carswell Robert
99 Higgins Joseph S
101 Fitzgerald Patrick
101 (a) McAll John
103 Rone George
105 Coulson James S
107-9 Davy Mrs Dora, grocer
University ave commences
117-119 Daunt Joseph, boarding
123 Gleeson John, ice dealer
127 Hewton John
143 Moore Wm
165 Harkness Samuel
St Lawrence ave commences
McAuley Thomas
"Willow Cottage," B W Camp
Albert st commences
Collingwood st commences
Pipe's ice house
Newman's cottages
1 Newman William
2 Jackson William
3 Wood Chester W
4 Vacant
5 Evans James
Beverly st commences
Irwin William, grocer
303 Wright John
305 "Edgehill," Joseph Fortescue
309 Turnbull Thomas
Hale's cottages
5 Bates Mrs E M, music teacher
Betts Mrs H A
4 Stoughton Miss Elizabeth
3 Howard Herbert J
2 Saunders Mrs Katherine
1 Patterson Capt Matthew
Vacant house
Centre st commences
Pratchett George E
Storms Abraham
Bennett James
Vacant house
McCormack Samuel

Ellerbeck ave commences
437 Shortt Prof Adam
Livingston ave commences
Pembroke st commences
Kelly Thomas
Alwington ave commences
Penitentiary grounds
Prison road commences
Metcalf James H
SOUTH SIDE
Murnay Tower
Clifford Walter C
Macdonald Park
Robinson William, boat builder
Abrams George M
Kingston Elastic Paint Co
Vacant house
Ice house
Kingston Hoisery Co (Ltd)
Gleeson John, ice house
Breakwater
300 Crawford Robert (branch), coal and wood
Rathbun Company's lumber yard
302 Ryan Capt John
Clarke L H & Co, malsters
Grant William
Smith Lieut-Col Henry R
Allen Rev Joseph A
Kingston Penitentiary

Lansdowne Street, north from York to Concession road, first west of Division

EAST SIDE.

Pine st intersects
Hurst Mrs James, grocer
McMahon James

Stanley st intersects
House, s e

Adelaide st intersects

WEST SIDE

Pine st intersects
House, s e

Stanley st intersects

House, s e
Wilson John

I. H. BRECK,
ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

49

56 Smith Robert, stone quarry
Adelaide st intersects

Livingston Ave, north from 437 King w to Union, tenth west of Barrie

EAST SIDE.

House, s e
Jones Mrs Annie, grocer
Division st intersects
Simmons A A, candle manfr
43 Ryan Wm F
Lyon Herbert I

WEST SIDE

Vacant house
Burns Robert J
Berrigan John L
Davidson st intersects

34 Birmingham John R

36 Vacant

38 Vacant

40 Edward John W

44 Hugo Nicholas

46 Baylie Charles P

48 Graham James

50 Wood Nial P

52 Amey George B

54 Baiden Charles A

56 Davis Ebenezer R

62 Young Richard

Lower Bagot Street, Bagot Street from Bay to James

Lower Rideau Street, Rideau street from Cataraqui to Montreal

Macdonnell Street, north from Union w to Princess, first west of Collingwood

EAST SIDE.

Kingston Athletic grounds
Johnston st intersects
Kearns Patrick

Park st ends
Durham st intersects

WEST SIDE

Johnston st intersects
Burtch Albert W
McCall John T
Durham st intersects

Mack Street, west from Alfred to Nelson, first south of Princess

NORTH SIDE.

Drennan Wm M
7 Carmichael Wm D
9 McGuin Mrs Ann
12 White William J B
15 Minnes Thomas D
17 Newlands William
Frontenac st intersects
23 Harris Prof R Carr
31 Mills George

Albert st intersects

SOUTH SIDE

Victoria Park
Frontenac st intersects
Victoria Park
Albert st intersects
House, s e

Main Street, north-west from Colborne to Division, third west of Sydenham

EAST SIDE.

House, s e
9 Sarsfield George
21 McGill Archibald
23 Montgomery Miss May, dressmaker
25 Maiden William J
27 Turpin George H
33 McCullough William
35 Milne Peter J
37 Barnes James
39 Merchant Valentine
41 Thompson William
43 Driscoll William J
45 Hume John
47 Crallin Edward
39 (a) Shaw Samuel
41 (a) Franklin James C

The Temperance and General Life stands by the principle that the best lives should have the best results, and that every man should pay fully for his own risk.

50

KINGSTON STREET DIRECTORY.

Main St.—Continued.

- 43 (a) Lipman Barney
45 (a) Nolan John H
47 (a) Martin James W

Raglan road intersects

- 23 a) Tynan William
25 (a) Wilson Robert J
27 (a) Clark John
29 (a) Hogan Henry M
31 (a) Sands Charles M
33 (a) Nicholson Alexander
35 (a) Lytle John W
41 (a) Nicholson Thomas K

House, s e

WEST SIDE

- House, s e
12 Baird Robert
14 Taylor Richard
16 Elliott Henry

Ellice st commences

- 30 McCammon John
34 Clenahan William
36 Clenahan Thomas

Ann st commences

- 42 Smith William
44 Greeggan George

Raglan road intersects

- 26 Pogue George
38 (a) Morden Charles
40 (a) Vacant
46 Kendall Hiram
48 Highland Samuel

Maitland Street, north from the harbor to King, second east of Barrie

EAST SIDE.

- Kingston Yacht Club
Kingston Ice Yacht Club
13 Dunlop Miss Albina, boarding House, s e

WEST SIDE

- 14 Skinner Mrs Annie
House, s e

Market Street, west from Ontario to King, between Brock and Clarence

NORTH SIDE.

- City buildings
Market

SOUTH SIDE

- Stanley House
6 Nolan Patrick, restaurant
8 Lawless P F, grocer
10 Hinds J R, soda water mnfr
12 Lyons Bros, hide dealers
14 Lyons Charles, hotel
16 Inland Revenue Office
18 Campbell George & Son, flour and feed
Campbell Wm
20 Alexander James, exporter
Cays D A, real estate
York Co Loan & Savings Co
22-24 Halliday Edward, saloon Store, s e

Markland Street, west from 240 Montreal to Patrick, sixth north of Princess

NORTH SIDE.

- House, s e
Perryman John
Vacant house
St John's School grounds
Barker Wm L
Vacant house
16 Whitehead Robert
20 Hay David
22 O'Brien Timothy, carter

SOUTH SIDE.

- House, s e
34 Ashley George E
36 King John
McGrath Mrs Ellen
Bryant R William
Simpson Mrs Jane
Vacant house

Miller's Lane, west from Bagot to Montreal, second north of Bay

NORTH SIDE.

- House, s e
Vacant house

I. H. BRECK,
ELECTRICIAN,
ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

51

- Hackett Miss Rose
Kelly Mrs Mary
House, s e

SOUTH SIDE

Not built on

Montreal Street, north from 163 Brock to city limits, fifth west of the harbor

EAST SIDE.

- 7 Ryan Edward, physician
Kennedy Madame, dermatologist
Byrnes Miss C M, dressmaker
11 Girey John
13 McConville Isobel, physician
15 McCammon Mrs Mary A
19 McCammon S H, physician
21 Public Library
Kingston School of Art
25 Mundell John, physician
Store, s e

Princess st intersects

Store, s e

- 35 Vacant
39 Kiell W W, farm implements
41 Milo T W, painter
43 Milo Thomas W
47 Holder Miss Mary A

Queen st intersects

St Paul's Church
Artillery Park

Ordnance st intersects

- 118 Shortt Edward
119 Donnelly Mrs Mary
120 Hunter Henry
121 Bryant Thomas C
122 Sullivan John V
123 McDonnell Mrs Mary
Easton Walter
124 Watts John H
125 Kirkpatrick Samuel
127 Kane Matthew
129 Dickson Mrs Annie
131 McKenna James
133 Richards Mrs Rosella
135 Andre Frederick
137 McGlynn Mrs Annie

- 141 Elmer Joseph
143 Warren William H
145-7 Haffner P A, grocer

Bay st intersects

- 149 McCulla James, grocer
151 Campsall Wallace P
153 McCann Andrew
155 Bailie Thomas H
157 Sturgess Emanuel, carter

North st intersects

- 167 Dunn Ambrose J
169 Sullivan Mrs Catherine
173 Sullivan Michael
175 Hunter Peter
181 Sullivan Michael, contractor

Miller's lane ends

- 185 Irwin Capt Robert C
187 Elliott Mrs Jane
189 Murphy James
207 Curtis Miss M A, dressmaker
209 Smith Thomas
211 Diamond Charles

Raglan road intersects

- 213 Lemmon Joseph, grocer
215 Newnham Thomas F
217 Driscoll John
219 Paynter Hugh
221 Bell John, baker
223 Percy John A
225 Guirey John
243 McFarlane R N F, contractor
245 O'Malley Miss Bridget
247 McEwen Alexander

John st intersects

- 255 Corkey Malcolm, grocer
257 David Ezra H
259 Bennett Mrs Eliza
275 O'Toole Charles
277 Campbell Colin
279 Murray Charles V
279 (a) Newbery Henry, general store
281 Reeves Daniel
283 Young David J
293 Sloan Miss Mary J
Floody Charles
297 Countryman Thomas W
299 Doherty James
301 Cook Joseph B

MILL WORK.

S. ANGLIN & CO.,
BAY and WELLINGTON STREETS,
SAWING, PLANING, MATCHING,
MOULDING, ETC.

52

KINGSTON STREET DIRECTORY.

Montreal St.—Continued.

- 303 Sears E F, grocer
Charles st intersects
- 305 Blair Mrs Julia
307 Leaden Frederick A
309 Vacant
311 Frizzell Robert
313 Gow Walter
315 Phelan Wm
321 Greer John
323 Judson James
325 Cunningham William H
327 McCormack Thomas
329 Devan Maurice
331 Cullen Patrick
- James st intersects
Rideau st ends
- 665 Lawler Patrick
669 St Patrick's Separate School
675 Tallon John
681 Castledine Charles
699 Lambert Samuel
706 Doyle John
Fifth Methodist Church
769 Henderson James
775 Amey George
777 Amey Nicholas
793 Sweetman Thomas
795 Vacant
- Summerby James
Druce John
Druce Miss Ellen, grocer
Guess James
Postoffice
Campbell Alex, grocer and P M
Vacant house
Brignall Robert
Hunter Robert
McKay Mrs Ann
Phillips Mrs Mary
Delaney Mrs Mary
Vacant houses (2)
G T R crossing
Vacant houses (3)
Hanscombe William T
Storey Charles
Merrin John
Abbott John J

WEST SIDE

- Third Methodist Church, s e
A lane
- 12 Redick Mrs E O, dressmaker
14 Dowsley Wm, shoemaker
18 Moore W J, machinist, bicycle dealer and repairer
Martin C A, sign painter
Times Office, s e
Princess st intersects
- Store, s e
26 Cannon G D, tailor
28 Board of Education
Public School Library
Public School Inspector's Office
30 Ching Lee, laundry
32 Sarsfield George, shoemaker
46 Albion Hotel
- Queen st intersects
- House, s e
Victoria terrace
1 Darragh George
2 Vacant
3 Doyle Joseph H
4 Hinckley Capt Coleman
5 Dick William R
6 Madill James A
7 Vacant
Vacant house
- 104-112 Wellington terrace
104 Meagher Mrs Margaret
106 Downey Mrs Hester
Downey Joseph
108 Chedik Otto
Knott Frank
110 Ockley Thomas G
112 Urquhart Archibald
- Ordnance st intersects
House of Providence
- Bay st intersects
- 142 McLaughlin Frederick, baker
144 Martin Miss Elizabeth
146 Choron Adolphus
148 Vacant
176 O'Connell Richard, shoemaker
200 Griffin Joseph
202 O'Reilly Felix
208 Tetro James

I. H. BRECK,
ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
AND ELECTRIC SUPPLIES IN STOCK.
REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

53

- 210-212 Powers Mrs E, grocer
Raglan road intersects
- 214 Quigley James
216 O'Gorman Daniel, carter
218 Gallagher F, cab owner
220 Purtell Michael, grocer
222 Branigan E P, butcher
224 Gallagher Miss Mary, dressmaker
Markland st commences
- 240 Maple Leaf Hotel
246 Walker Albert
Vacant, rear
248 Mouck Henry
250 Crowley Peter
252 Cook Charles H, grocer
John st intersects
- 284 Robbs Ephraim
290 McCann Mrs Bridget
292 Nugent Mrs Esther
294 Mouck Henry, barber
296 Vacant
300 Robbs Ephraim, butcher
306-8 Allen R W, pillposter and grocer
Charles st intersects
- 312 Toohar Thomas, grocer
324 Myers Henry J
330 Palmer Mrs Nancy, boarding
332 Monk Peter
334 Tucker Michael
338 Sherratt Mrs Anna B
James st intersects
- 356 Strachan Henry
358 Burton Mrs Maria
358 (a) Tilton Robert
362 House of Industry
390 Marsh James
398 Holder William
402 Bucknell James
404 Kennedy James
406 McDonald Mrs Bridget
410 McKenty Patrick
Stephen st commences
- Vacant house
464 Dinsmore John C
466 Shufflebotham W S, stone dealer
468 Matthews Mrs Catherine
480 Skelton Anthony
Russell st commences

- 576 Gorman Matthew
Depot School
K & P Railway car shops
K & P Ry crossing
Brady Mrs E, confections
Potter Trueman
680 Boakes James W
684 Cuddeford Edwin J
700 Hoag John
728 Funnell David
740 Harmer James O
770 Gogo John
772 Fairbairn William
Hickson ave commences
- 808 Guay Joseph
Grand Trunk Railway Depot
Canada Railway News Co (Ltd)
O'Brien Bruce
G T R crossing
Neilson Mrs Margaret
Mackie James
Nicholson H E Wallace
Vacant house

Nelson Street, north from Johnston
to Concession road, third west of
Alfred

EAST SIDE.

- 13 Douglas Robert M
15 Douglas Hugh
17 McQuade John
19 Patterson Robert H
21 Vacant
23 Rea Wm A
Brock st ends
- Grant Frederick
Unfinished house
Carley Walter
Mack st ends
- 137 Black Frederick
141 Graham Joseph P
149 Fillion Mrs Susan
152 Hyland John
155 Aylesworth Andrew B
157 Vacant
159 McDonnell Wm A
161 Bennett William
165 Newlands John

Actual Experience has shown beyond a doubt that the lives of Ab-stainers are better lives for insurance than those of Non-Abstainers, and no one will dispute the fact that the best lives should have the cheapest and best insurance. . . To get it patronize The Temperance and General Life.

Nelson St.—Continued.

- 171 Davy Wm R
173 Davy Samuel
Princess st intersects
Store, s e
195 Gunn Mrs Jane
207 Langdon Wm, contractor
209 Dix Capt Joseph
211 Vacant
York st ends
House, s e
Fair grounds
WEST SIDE
Burke William S
Fisher John
Stevenson Adolphus W
Gunn Daniel H
124 Camic William J
126 Bruce Mrs Elizabeth
126 (a) Bruce Wm
128 Hardy Corodan O
130 Woods William H V
132 Giddings Walter
134 Kennedy Alexis
138 Vacant
140 Carver John, contractor
142 McIlquham James
144 Vacant
170 Follest Wm, market garden
Williamsville Public School, s e
Princess st intersects
St Luke's Church
Reynolds Robert
Vacant house
Langdon John, apiarist

North Street, west from the river to Sydenham, first north of Bay

- NORTH SIDE**
K & P Ry round house
Railway crossing
Queen City Oil Co
Rideau st intersects
Vacant building
House, s e
Bagot st intersects

- Barn
House, s e
Montreal st intersects

SOUTH SIDE.

- K & P Ry piers
Railway crossing
Mosier John
Page John D
Rideau st intersects
House, s e
62 Glancey Mrs Mary A
64 Mullen James
66 Tetro Michael
House, s e
Bagot st intersects
Corrigan Daniel, grocer
Walsh Thomas
Corrigan Patrick
House, s e
Montreal st intersects

O'Kill Street, west from 26 Barrie to King west**NORTH SIDE**

- House, s e
15 Willis Hugh
George st intersects
General Hospital grounds

SOUTH SIDE

- House, s e
20 Hitchen M Harry
George st intersects

- House, s e
40 Fowler Michael
42 Shea John
44 Francis John E
48 Blackwell James W
50 Herron John
52 Regan Mrs Elizabeth
62 Vacant
Store, s e

Ontario Street, north from West street to Cataragui Bridge, first west of the harbor

- EAST SIDE**
Donnelly Salvage & Wrecking Co
Water Works Pumping Station

I. H. BRECK,

ELECTRICIAN,
ELECTRIC SUPPLIES. TELEPHONE 94.

SPECIALTIES: BELLS, ANNUNCIATORS,
ELECTRIC HEATERS,
WIRING FOR ELECTRIC LIGHTS.
339 KING ST., KINGSTON, ONT.

- 19 Lennon Felix
23 Kinchler Thomas M
Black Thomas (upstairs)
25 McAuley Robert J
29 Dine Thomas C
31 Vacant
Kingston Foundry
Union st intersects
Railway cottages
1 Vacant
2 Dine Mark
3 Byron Joseph H
4, 5, 6, 7 and 8 Vacant
9 McManus John
10 Vacant
11 Fitzgerald David
12 Vacant
13 Christian Wm
14 Byron Wm J
15 Lenehan Miss Annie
16 Corrigan Wm
Knott Joseph, rear
Thompson Mrs Mary, rear
Pelon Dennis, rear
Gore st intersects
Canadian Locomotive and Engine
Company Limited
111 Vacant
113 Vacant
121 Clancy Thomas
125-7 Craig W G & Co, wholesale
grocers
Warehouse
William st intersects
G T R yards
G T R City Depot
Richelieu & Ontario Nav Co
Hanley's General Ticket Agency
Johnston st intersects
171 Hendry J A, mnfrs' agent
Booth & Co (branch), coal, etc
The Calvin Co, Limited
173 Storehouse
175 Vacant
183 Robertson Geo & Son, wholesale
grocers
Swift James & Co, storehouse
189 Fenwick, Hendry & Co, wholesale
grocers

- 193 Sailors' Rest
195 Vacant
Clarence st intersects
K & P Ry Station and offices
Canadian Pacific Ry Station
Bay of Quinte Ry Station
Brock st intersects
Thousand Island House
Kingston Milling Co
K & P Ry stables
Fire Station No 1
Miller William
Hall John, rear
253 Gaskin Capt John
Princess st intersects
257 Ottawa House
259 Vacant
261 Tierney James, grocer
263 Oldreive & Horn, sailmakers
265 Vacant
267 Gaudreau Zephyrin, grocer
Paradis Peter, upstairs
273 Vacant
275 Cockburn William
277 Cockburn W & Son, blacksmiths
Queen st intersects
M T Co's storehouse
291 Donoghue Bros, grain
293 Tierney Patrick, grocer
Entrance to M T Co's elevator
Barrack st intersects
Tete de Pont Barracks
Bowman & Rickey, boat livery
Cataragui Bridge
WEST SIDE.
8 Henderson John W
Henderson Nicholas, artist
10 Forrest Wm H
22 Vacant
32 Craig Wm G
Shedden Co's stables
House, s e
Union st intersects
54-56 Sullivan Mrs E, grocer
58 Brouse John R
60 Christian Wm
62 Thompson George R
64 Wickham Charles

FIRE WOOD.

S. ANGLIN & CO.,
Bay and Wellington Streets,
PINE KINDLING, HARD AND SOFT WOOD—
 Sawed and Split.

56

KINGSTON STREET DIRECTORY.

Ontario St.—Continued.

66 Vacant
 68 Shamy Salim, fancy goods
 70 Vacant
 72 Shortt John W
 74 Vacant
 76 Hawley Mrs Elizabeth
 78 Washburn Bert
 80 Burke John
 82 Bird Langley
 Gore st intersects
 84-6 Sharpe Mrs Elizabeth, grocer
 90 Erskine John, shoemaker
 90 1-2 Corrigan Mrs Eliza
 92 Bulger James
 94 and 96 Vacant
 98 Joyce John
 100 Sullivan John
 102 Vacant
 106 Pettitt Isaac
 108 House, s e
 Earl st commences
 Yard
 Francis Lewis
 128-132 Carnovsky Wood Mnfng Co
 Murray's Electric Carpet Cleaning
 Works
 134-6 Nicholson Thomas, butcher
 William st intersects
 City yard
 144 Dublin House
 148 Pipe Walter, restaurant
 Vacant, rear
 150-2 Clarke James
 154 Revell Edward J
 156 Vacant
 164 Western House
 168 Harris John
 Johnston st intersects
 172 Terminus Hotel
 174 Twitchell Col M H, U S Consul
 176 Ontario Powder Works
 178-182 Hotel Frontenac
 184 Theobald J M, barber
 186 Bell Telephone Co
 188 Customs Examining Warehouse
 190 Robertson D S, broker
 192 Kingston, Portsmouth & Cataraqui
 Electric Railway Co

194 Kirkpatrick & Rogers, barristers
 Bawden Joseph, barrister
 Halling John, caretaker
 196-198 Folger Bros, bankers
 Thousand Island Steamboat Co
 St Lawrence River Steamboat Co
 Clarence st intersects
 200 Snook T L, barrister
 202-4 Stanley House
 Market st commences
 City buildings
 Bank of British North America
 Stafford Reuben, caretaker
 Lanigan Andrew, caretaker
 Brock st intersects
 228 Kennedy House
 234 Nadon Joseph, restaurant
 236 Lachapelle Felix A, barber
 240-242 Athletic House
 244-8 Massie Wm jr, lumber
 250 Madsen H C, genl repairer
 252 Gowdey James, butcher
 Princess st intersects
 Kingston Vehicle Co, s e
 268 Burtch Ira
 270 Stansbury George A
 272-4 Maclean Andrew, grocer
 Kennedy Charles
 276 Millan D J, butcher
 Nancarrow Frederick
 282-284 McCarey Bernard, grocer
 Queen st intersects
 286-288 Lake View House
 290 Vacant
 292-4 Langbort L, junk dealer
 298-300 Globe Hotel
 306 McCarthy Thomas
 308-12 Dominion House
 Barrack st intersects
 Rathbun Co The, builders' supplies
 Place d'Armes commences
 Sowards James, coal and wood
 M T Co's shipyard
 Dominion Boat Co, boat builders
 Knapp A C, boat livery
 Knapp Mrs Mary A
 Donaldson Joseph, collector of tolls
 Cataraqui Bridge

I. H. BRECK,

ELECTRICIAN,
ELECTRIC HEATERS. TELEPHONE 94.

COMBINATION GAS AND ELECTRIC FIXTURES
 AND ELECTRIC SUPPLIES IN STOCK.
 REPAIRS OF ALL KINDS PROMPTLY ATTENDED TO.
339 KING ST., KINGSTON, ONT.

KINGSTON STREET DIRECTORY.

57

Orchard Street, north from Cataraqui street, first east of Rideau

EAST SIDE

Smelting Works
 Keenan James, watchman

WEST SIDE.

House, s e
 2 Lalonde Francis H
 4 Glazier Charles
 6 Mahoney James
 8 Scrutton Edmund
 River st commences

Ordnance Street, west from Wellington to west of Barrie, third north of Princess

NORTH SIDE.

House, s e
 Chambers Charles J, carter
 Rideau st intersects

House, s e
 39 Long Charles E
 41 McEwen John F
 43 Simons Alfred M
 45 Towers William J
 47 Green Charles A
 49 Mallen Michael
 Bagot st intersects

73 Bennett Robert J
 75 Deeks William W
 77 Gillespie James
 House, s e

Montreal st intersects

House of Providence
 115 McAvey Andrew
 117 Van Winkel Nial
 119 Allen Mrs Elizabeth
 121 Donovan Daniel
 123 Thompson Peter M
 125 McDonald Hector
 Sydenham st intersects

Store, s e
 135 Cockburn Wm jr
 139 Ball Edward H
 141 Parent Napoleon
 143 McAvey Charles

145 Tetro Lewis A
 147 Eves Daniel, carter
 149 Aikin Patrick
 Frontenac Park
 Alma and York sts commence
 187 Ryan Mrs Elizabeth

Barrie st intersects

Noble James
 Rochefort Capt Alexander

SOUTH SIDE

House, s e
 House, s e
 Rideau st intersects

House, s e
 42 Mullen Patrick
 44 Burns Patrick
 Smith Mrs Elizabeth
 46 McCormack Patrick
 48 Martin Mrs Louise

Bagot st intersects

76 Garvin Edward
 Montreal st intersects

House, s e
 108 Crowley Mrs C W, grocer
 110 Crowley Charles W
 112 Goyette Joseph
 114 Elder Andrew A
 116 Kirkwood James
 118 Marchand Charles E
 124 Hastings Wm

Sydenham st intersects

House, s e
 134 Potts John
 142 Vacant
 146 Lyons Patrick
 150 Lundin Jonas
 162 David Mrs Mary
 House, s e

Clergy st ends

House, s e
 178 Abernethy Wm
 184 Newlands Mrs Elizabeth S
 Newlands Alexander, contractor
 188 Gardiner James
 190 McBride Archibald
 192 McBride Samuel
 194 Wilson Wm A

Barrie st intersects