

Meals served at all hours at Donahoe's, 30 King St. West, Hamilton.

Shea Jeremiah, laborer, h Waterloo, bet Grosvenor and Cheapside
 Shea Michael, driver, h Richmond cor Victoria
 Shea Michael, wood dealer, h Richmond, bet Regent and Huron
 Shea Timothy, pensioner, h William cor Pall Mall
 Sheaff George, salesman, h York, bet Maitland and Colborne
 Shearer John, cooper, h Simcoe n Bathurst
 Sheere Christopher, tailor, h Bathurst, bet Richmond and Clarence
 Sheils John, cooper, h Grey n Maitland
 Shelton Thomas, stove fitter, bds Clarence House
 Shephard Byron, student at college, bds Duke, bet Salter and William
 Sheppard John, teamster, h Horton, bet Waterloo and Colborne
 Sherbrook Edm, checker G W R, h Hill, bet Colborne and Maitland
 Sherbrook Edward, assistant checker G W R, h Hill, n s, n Colborne
 Shere John, cooper, h Simcoe, bet Colborne and Maitland
 Sherlock G R, writing clerk, h 5 Mill, s
 Shettle James A, student, bds Clarence cor Dundas
 Shields John, cooper, h Grey, bet Colborne and Maitland
 Shirton James, piano tuner, bds Strong's Hotel
 Shoebottom Alfred, clerk, bds Richmond n King
 Shopland J, of Shopland & Greene, h Duke, bet Picton and Waterloo
 Short Charles, machinist, bds William n York
 Short James, machinist, bds York, bet William and Adelaide
 Short Job, bricklayer, h York, s s, bet William and Adelaide
 Short John, builder, h William n York
 Short Reuben, h York, bet Adelaide and Rectory
 Short Reuben, jun, shoemaker, bds York, bet Rectory and Adelaide
 Short Thomas, builder, h Duke, bet Colborne and Maitland
 Short Walter, bricklayer, bds William n York
 Short William, builder, h York, bet William and Adelaide
 Short William S, bricklayer, h William n York
 Shoveller Samuel, bookkeeper, bds Fullarton
 Showerman I C, telegraph superintendent G W R, h Talbot, bet North
 and Fullarton
 Shrimpton Henry, carpenter, h Hill n Rectory
 Shrimpton James T, clerk freight dept G W R, bds Britannia House
 Shuff George, clerk, h York, bet William and Maitland
SHUFF J GEORGE, druggist, Adelaide, bet King and Dundas, h
 York, bet William and Maitland
 Sibbel James, yardman G W R, bds Rectory cor Grey
 Sickles Cephas, roofer and iron well maker, Murray, bet Adelaide and
 Elizabeth, h do
 Siddons John, customs appraiser, h Duke, bet Waterloo and Colborne
 Siebert Conrad, waggonmaker, h Litchfield, bet Talbot and Richmond
 Sifton John, clerk, h Waterloo, bet King and Dundas
 Sifton John W, of Macfie, Taylor & Sifton, h Waterloo, bet Dundas and
 King

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

Money to Loan, Wm. M. Moore & Co., Land Agents, London, Ont.

Sigsworth John, h Dundas, bet Glebe and Rectory
 Silbach Louis, biscuit maker, h York cor Waterloo
 Silly Samuel, fruit tree agent, bds Sydenham, bet George and Richmond
 Sime David, confectioner, bds Franklin, s s
 Sime Ellen, wid David, h Franklin, s s
 Simmons Henry, printer, h John, s s
 Simmons John, blacksmith, h North, bet Talbot and Richmond
SIMMONS ROBERT P, proprietor Northern Hotel, North, bet
 Richmond and Clarence
 Simple James, painter, h Grey, bet Wellington and Waterloo
 Simpson David, laborer, bds St James, n s
 Simpson James, farmer, h St James, n s
 Simpson Mrs Jessie, midwife, h Hope off Colborne
 Simson Agnes, wid William, h 61 Hitchcock
 Simson John, car distributor G W R, h Bathurst cor Hamilton road
 Simson William, discount clerk, bds Hitchcock
 Sinclair Archibald, cooper, bds Montreal House
 Sinclair Duncan, cooper, h York, bet Thames and Ridout
 Sinclair Duncan, student, bds Northern Hotel
 Sinclair John M, discount clerk, h Dundas
 Sinclair W J, clerk, bds Richmond
 Sines William, cab driver, h Thomas, bet George and Richmond
 Singleton George, machinist, bds Florence, s s
SIPPI CHARLES A, agent pianos, Dundas cor Clarence, h Col-
 borne cor Grosvenor
 Sippi George S, music master Hellmuth college, h do
 Sipple Mrs Sarah, dressmaker, h barracks, Bond, n s
 Skeffington James J, printer, h Carling, s s
SKENE GEORGE, foreman oatmeal mills, h Alma, bet Nightingale
 avenue and Layard
 Skene John, laborer, bds Alma, bet Nightingale avenue and Layard
 Skinner John, marble cutter, bds King
 Skinner William, shoemaker, York, bet Wellington and Waterloo, h do
 Skirving David, teller B B N A, h Bond, bet Colborne and Cartwright
 Slack Thomas, roofer, h Colborne n Dundas
 Slade Benjamin, butcher, h Sydenham, bet George and Richmond
 Slater Abraham, tailor, h Richmond, bet Bond and Great Market
 Slater Abraham, tailor, bds Richmond, bet Bond and Great Market
SLATER CHARLES B, physician, Richmond n King, h Kensington
 Slater E K, painter, Fullarton, bet Talbot and Richmond, h do
 Slater Henry, carpenter, h Van n Park
SLATER JAMES, maltster, Ridout cor York, h King, w s
 Slater John, tailor, bds Richmond, bet Bond and Great Market
 Slater John C, insurance agent, bds British Empire Hotel
 Slater Samuel, shoemaker, h Maitland, bet Bond and Great Market
SLEIGHTHOLM WILLIAM, of Ramsay, Sleightholm & Bunn,
 h William cor Bathurst

W. D. McGLAGHAN, Watch manufacturer to the people.

"WHITESIDE'S IMPROVED" a Wonderful advancement

Slenker Jacob, piano maker, bds Anglo-American Hotel
SLESSER ROBERT, grocer and liquors, Adelaide cor Grosvenor
 Sloan James, laborer, h Adelaide n Grosvenor
 Sloan Robert A, coachman, h Adelaide, bet North and Duke
 Smale John, laborer, bds Wellington, bet Horton and Bathurst
 Smale William, shoemaker, bds Wellington, bet Horton and Bathurst
 Small Mary, wid Alexander, h Waterloo, bet Bond and Great Market
 Small Thomas, plasterer, h Albert, bet Talbot and Richmond
 Smallman James, commission agent, h Burwell, bet Simcoe and Horton
 Smallman J B, salesman, h Burwell, bet Simcoe and Horton
 Smallman Thomas H, of George Reeves & Co, h Burwell, bet Horton and Simcoe
SMART ALFRED, photographer, Richmond, bet King and Dundas, h Grey, bet Wellington and Waterloo
 Smart George, shoemaker, h Litchfield, bet Ridout and Talbot
 Smart Henry, printer, h Grey, bet Wellington and Waterloo
 Smart John, bookkeeper, h Maitland, bet Dundas and North
 Smart Thomas W, banker and broker, h 65 Hitchcock
 Smathers James, baker, h York, bet Wellington and Waterloo
 Smeed Edward, night watchman G W R, h Elias, n s
 Smith Albert, of A Smith & Co, bds Revere House
 Smith Albert M, bookkeeper, bds North cor Wellington
 Smith Alexander, blacksmith, h Talbot, bet Simcoe and Horton
 Smith Alexander, butcher, bds 189 Dundas
 Smith Alexander, broom maker, bds King n Wellington
 Smith Alfred W, bookkeeper, bds North cor Wellington
 Smith Andrew, boiler washer G W R, h York, bet Maitland and William
 Smith Archibald, musician, h Queen, bet Colborne and Maitland
 Smith Augustus, bds Talbot, bet North and Fullarton
SMITH A, & CO, cigar manufacturers, 28 Richmond, s
SMITH, CHAPMAN & CO, hardware, 151 Dundas
 Smith Charles, cooper, Bathurst, bet Clarence and Wellington, h Talbot, bet Simcoe and Horton
 Smith Charles P, of Smith, Chapman & Co, h Duke cor Colborne
SMITH CONRAD B, insurance agent, 303 Dundas
 Smith David, bds Kent, bet Talbot and Richmond
SMITH EDWIN, proprietor Forester Arms, Clarence n Dundas
 Smith Enos, fireman G W R, h Burwell n Simcoe
 Smith Frank, of F Smith & Co, h Toronto
SMITH FRANK, & CO, grocers and liquors, 158 Dundas
 Smith George, bds Oak n Pine
 Smith George, cooper, h William, bet Bathurst and Horton
 Smith George, hostler Western Hotel
 Smith George, teamster G T R, h Burwell, bet Simcoe and Horton
SMITH & GEORGE, marble cutters, Wellington, w s, n North
 Smith Henry, bookkeeper Inland revenue, h Duke cor Clarence

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

on all Spring Beds, College near McGill Street, Montreal.

Smith Henry, engineer G W R, bds Talbot, bet North and Fullarton
 Smith Henry, gardener, h Regent, n s
 Smith Henry, laborer, bds White Horse Inn
 Smith Henry, marble cutter, h Hamilton road
 Smith Henry C, salesman, bds Albert, bet Talbot and Richmond
 Smith Henry T, painter, h Duke, bet William and Adelaide
 Smith James, bricklayer, bds Duke, bet Waterloo and Colborne
 Smith James, carpenter, h King, bet Adelaide and Lisle
 Smith Jas, of Chisholm & Co, h Dundas, bet Wellington and Waterloo
 Smith James, cooper, York, s s, bet Thames and Ridout, h do
 Smith James, laborer, bds York cor William
SMITH JAMES, , saloon, Richmond, bet Carling and York, h do
SMITH JAMES A, baker and confectioner, Ridout, bet York and King, h do
SMITH JAMES D, baker and confectioner, 198 Dundas, h Duke, bet Waterloo and Colborne. *See Adv in back*
 Smith James H, brakeman, h 84 Simcoe
 Smith John, accountant, bds American House
 Smith John, agricultural agent, bds Ontario Hotel
 Smith John, carpenter, h Bathurst, n s
 Smith John, hostler, bds Ontario Hotel
 Smith John, laborer, bds Wellington, bet Horton and Bathurst
 Smith John L, liquors, Talbot n King, h do
 Smith J W, of Smith & George, h King, bet Clarence and Wellington
 Smith Joseph, of A Smith & Co, h Piccadilly, bet Richmond and Wellington
 Smith Justis, currier, bds Ann, bet Talbot and George
 Smith Lewis, policeman, h York cor Thames
 Smith Mary A, wid George, h King, bet Clarence and Wellington
 Smith Mrs Mary J, grocer, Grey, bet Richmond and Clarence, h do
 Smith Melvin, laborer, h Van n Park
 Smith Oliver, hostler, bds King, s s
SMITH PETER, grocer, 42 Richmond, s, h Hitchcock, bet Richmond and Talbot
 Smith Richard, laborer, h William n Hill
 Smith Richard, jun, laborer, h Waterloo, bet South and Hill
 Smith Richard, tinsmith, bds Dundas, e
 Smith Robert, axe manufacturer, Ridout, bet York and King, h do
 Smith Robert A, baker, h Bond, bet Adelaide and William
 Smith Roger, h King cor Waterloo
 Smith Samuel, butcher, bds York cor William
 Smith Samuel, teamster, h York, bet Clarence and Wellington
 Smith Miss Sarah, h Dundas, bet William and Adelaide
 Smith Mrs Sarah, h Philip, bet Maitland and William
 Smith Schuyler, of Smith Schuyler & Co, h Waterloo, bet Pall Mall and Piccadilly

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

"WHITESIDE'S IMPROVED" is a unique

SMITH SCHUYLER, & CO, subscription book publishers, 256 Dundas. *See Adv back cover*

Smith Selwin J, clerk, h Dundas, bet Burwell and Maitland
Smith Thomas, miller, bds Talbot, bet Simcoe and Horton
Smith Thomas F, painter, h William n Pall Mall
Smith Walter J, clerk, bds Duke, bet Waterloo and Colborne
Smith William, baker, bds Clarence n Dundas
Smith William, carriage maker, h King, bet Wellington and Waterloo
Smith William H, employé G W R, h Grey cor Maitland
Smith William, laborer, h Maitland, bet Grosvenor and Cheapside
Smith W H, salesman, h Duke, n s
Smith William, woodworker, h King

SMITH WILLIAM L, physician, Clarence n King, h do
SMITH WILLIAM S, grocer and liquors, wholesale, 131 Dundas, h North cor Wellington

Smithers James, baker, h York, bet Wellington and Waterloo
Smithson Jos, blacksmith, bds Adelaide, bet Pall Mall and Piccadilly
SMYTH ALFRED G, insurance and ticket agent, Richmond, bet Carling and North, h Litchfield, bet Talbot and Richmond

Smyth Alfred G, jun, clerk, bds Litchfield, bet Talbot and Richmond
Smyth Henry, marble cutter, h Hamilton road, cor Park
Smyth Henry C, salesman, bds Albert, bet Talbot and Richmond

SMYTH REV JAMES, pastor Christ church, h Hill, bet Wellington and Waterloo

Smyth James F, salesman, bds Albert n Talbot

SMYTH JOHN B, grocer, Market square cor Talbot, h Albert, bet Talbot and Richmond

Smyth John W, marble works, Wellington, bet Dundas and North
Smyth William, bricklayer, h Adelaide cor Timothy

SMYTH WILLIAM, prop Western Hotel, Richmond cor Fullarton
SMYTH WILLIAM J, inspector of agencies L L I Co, h Piccadilly, bet Richmond and Wellington

Snow James, cattle dealer, h Wellington cor Victoria
Snow James, jun, salesman, h Wellington cor Victoria
Snowden William, carpenter, h Adelaide opp Great Market
Somerville John A, of Horner & Somerville, h Dundas, bet Ridout and Talbot

Soper Joseph, bookkeeper, bds Anglo-American Hotel

Soper Mrs Pailo, h Dike, bet William and Adelaide

SOPER ROBERT W, gun and rifle manufacturer, 28 and 30 Clarence, s, h do. *See Adv front cover*

Soper Wesley, salesman, bds Dundas cor Colborne
Soule Mrs Sarah, baker and confectioner, Dundas, bet Clarence and Wellington

Southam Miss Lucy, dressmaker, Carling, bet Ridout and Talbot
Southam M, wid William, h Carling, bet Ridout and Talbot

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

Folding Bed, College near McGill Street, Montreal.

SOUTHAM WILLIAM, of Free Press Printing Co, h Piccadilly, bet Richmond and Wellington

Southcott Elizabeth, wid John, h Lyman, bet Adelaide and Elizabeth
SOUTHCOTT JAMES, grocer, Talbot opp Market, h 178 Simcoe
Southcott John J, bookkeeper, h Wellington, bet Oxford and Piccadilly
Sparkes Elijah, laborer, h Murray, bet Adelaide and Elizabeth

Sparkes Miss Esther, dressmaker, King, bet Ridout and Talbot, h do
Sparkes Miss Margaret, dressmaker, bds King, bet Ridout and Talbot
Sparling Ephraim, teamster, h Waterloo, bet King and Dundas

Spearin John, carpenter, h Maitland, bet Duke and Bond
Spence James, blacksmith, bds Clarence House
Spence Nathaniel, tollgate keeper, Adelaide cor Huron

Spencer Chs M, of Spencer & Sons, bds Albert, bet Talbot and Richmond
Spencer Norman C, of Spencer & Sons, bds Albert, bet Talbot and Richmond,

Spencer Wm, of Spencer & Sons, h Albert, bet Talbot and Richmond
Spencer Wm M, of Spencer & Sons, bds Albert, bet Talbot and Richmond

SPENCER W, & SONS, oil refiners, Adelaide cor Hamilton road
Spencer William J, blacksmith, h Grey n Hamilton road

Speran Patrick, laborer, h 34 Horton
Spettigue Charles L, clerk, bds Clarence, s s, n Hill
Spettigue Estber, wid rev Charles, h York, bet William and Adelaide

Spettigue Francis, salesman, bds Clarence cor Hill
Spettigue Hall, Clarence cor Dundas
Spettigue Joseph J, h 253 Clarence, e

Spicer David, mason, bds King, s s
Spicer Henry, paper hanger, h Graften, bet Victoria and Regent
Spittel Robert, bookkeeper, h Picton, bet North and Duke

Spracklen Eliza, wid Samuel, h 91 Hitchcock
Sprague Charles, commercial traveller, h 14 Ridout, n
Spring James, bridge builder, h Wellington n Grey

Spry Abraham W, merchant tailor, 240 Dundas, h do
Stacey Benj, cashier G T R, h Horton, bet Wellington and Waterloo
Stalk William, oil man, h South, bet Maitland and William

Stallard Daniel, carpenter, h Great Market, bet Maitland and Palace
Stamp Thomas, laborer, h William n Grey
Stanborough Ths, bricklayer, h Richmond, bet Albert and Litchfield

Stanburgh William, clerk, h Talbot, e s
STANDARD LIFE INSURANCE CO, George F Jewell, agent, Dundas n Richmond. *See Adv per Index*

STANDFIELD JOHN, pro, Dominion Hotel, Dundas cor Egerton
Standfield Julian, cooper, h Thames n York

Stanfield Theophilus, agent, h Albert, bet Talbot and Richmond
Stanfield Thomas, woodman, bds Bathurst cor Wellington
Stanley James B, carriagemaker, bds Clarence House

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

"WHITESIDE'S IMPROVED" is the "STAR" Bed

Stanley Jane, wid Richard, h Waterloo, bet Hill and Grey
 Stanley Martha, wid Benjamin, h Bathurst, bet Ridout and Talbot
 Stanley Robert, conductor G W R, h Hill cor Waterloo
 Stanley Thomas, brakeman G W R, h Waterloo, bet Hill and Grey
 Stansfield Edgar, moulder, bds Hill, bet Clarence and Wellington
 Stansfield Isaac, moulder, bds Hill, bet Clarence and Wellington
 Stansfield Samuel, h Hill, bet Clarence and Wellington
 Stanton John, saddler, bds Balkwill's Hotel
 Stanton Thomas, carpenter, bds Talbot, bet Simcoe and Horton
 Staples George, grocer and butcher, York cor William, h do
 Stapley William, grocer, Florence n Eva, h do
 Stark James, moulder, h North, bet Adelaide and Elizabeth
 Starr Stephen, bricklayer, h Talbot, bet Hitchcock and Kent
 Starr William, soap manufacturer and ice dealer, South, bet River and
 Clarence, h Grey cor Clarence
 State Patrick, moulder, bds Wellington, bet Bathurst and York
 St Clair Hugh, carpenter, h Dundas, s s
 St Clair Thomas, carpenter, bds Duke, bet William and Adelaide
 Stead Charles, builder, h Horton, bet Ridout and Talbot
 Steadwell John D, h Steadwell
 Steede George, finisher, bds Clarence n Dundas
 Steede James, wood turner, bds Clarence n Dundas
STEED WILLIAM, painter, 12 Clarence, s, h Richmond, bet
 Bond and Great Market
 Steele John, cooper, h George, bet John and Mill
 Steele John, maltster, bds Waterloo, bet Great Market and Pall Mall
 Steels Anthony, carpenter, bds Waterloo, bet South and Hill
 Steels Cain, carpenter, h Simcoe, bet Maitland and William
STEELS MARMADUKE, builder, h Waterloo, bet South and Hill
STEIN HENRY G, cooper, Burwell, bet Horton and Bathurst, h
 Burwell cor Horton
 Stenberg Margaret, wid William, h Talbot, bet Simcoe and Horton
 Stenberg William T, grocer, Talbot, bet Simcoe and Horton, h do
 Stephen John, blacksmith, h 93 Simcoe
 Stephens John, laborer, h Gore
 Stephenson William H, sheriff's officer and janitor, bds City Hotel
 Sterling Charles, printer, bds Talbot, bet Bathurst and York
 Stern Samuel, oilman, h Clarence n Simcoe
 Stevens Brook, h York, bet Thames and Ridout
 Stevens John, yardman oil works, h Nightingale avenue, s s
 Stevens Saunders, h Dundas, bet William and Maitland
 Stevens Thomas, of Stevens & Turner, h York, bet Thames and Ridout
STEVENS & TURNER, plumbers and gasfitters, 32 Richmond, s
 Stevens Walter, shoemaker, bds Hitchcock, bet Talbot and Richmond
 Stevens William E, student-at-law, bds York, bet Ridout and Talbot
 Stevenson Catherine, wid Thomas, h Horton, bet Maitland and William

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

of the New World, College near McGill Street, Montreal.

Stevenson Hugh, h Dundas, bet Waterloo and Colborne
STEVENSON JOHN, harnessmaker, 26 Richmond, s, bds City Hotel
 Stevenson John A, of Fraser & Stevenson, h Talbot cor York
 Stewart Alex, of John Stewart & Co, h Fullarton, bet Talbot and Ridout
 Stewart George, cooper, bds Montreal House
 Stewart James, h 182 Simcoe
STEWART JAMES, sash, door and blind manufacturer, Richmond
 opp John, h Sydenham, bet Talbot and George
 Stewart James A, clerk, bds Ridout cor Bathurst
 Stewart John, of John Stewart & Co, h Hitchcock, bet Talbot and
 Richmond
 Stewart John A, carpenter, h Bathurst, bet Talbot and Richmond
STEWART JOHN, & CO, agricultural implement manufacturers,
 Fullarton n Ridout
 Stewart Miss Mary, washerwoman, h York cor Ridout
STEWART SAMUEL, stoves and tinware, 11 Richmond, n, h
 Hitchcock, bet Talbot and Richmond
 Stewart Susan, wid William, h Piccadilly, bet Maitland and William
 Stewart William, librarian Mechanics institute, bds Ridout cor Bathurst
 St George's Hall Hunt's building, Richmond west
 Stincheombe Reuben E, drayman, h Great Market, bet William and
 Adelaide
 Stinson George, h King, e
 Stinson Samuel A, carpenter, h Murray, bet English and Elizabeth
 Stinson William, cooper, h Simcoe, bet Waterloo and Colborne
 Stirrup John, engine cleaner G W R, bds Bathurst n Wellington
 Stitt Robert, carriagemaker, bds Waterloo, bet Pall Mall and Piccadilly
ST LAWRENCE BANK, A H Ireland, manager, Richmond, bet
 King and York
 Stock William, laborer, h Hill, bet Maitland and William
STOCK & WEBSTER, machine oil manufacturers, 65 Colborne
 Street, Toronto. *See Adv in back*
 Stockwell J W, dyer and scourer, Dundas, s s, bet Clarence and Wel-
 lington
 Stokes John, laborer, h Adelaide, bet Horton and Bathurst
 Stokes Patrick, laborer, bds Adelaide, bet Horton and Bathurst
STOLL HENRY, grocer, Ridout cor Horton, h do
STONE ASHABEL C, dentist, Dundas, bet Clarence and Richmond,
 h North, bet Wellington and Waterloo
 Stone Matthew, laborer G W R, bds Colborne n Bond
 Stone Patrick, blacksmith, bds Colborne n Bond
 Stone Richard, laborer, h Adelaide opp Pall Mall
 Stoneman Arthur, moulder, bds Palace, bet Great Market and Bond
 Stoneman Henry, h Palace, bet Bond and Great Market
 Storey George, moulder, h Queen, bet Colborne and Maitland
 Strang Thomas, shoemaker, h Oxford, bet Richmond and Wellington

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal

The Sovereign Spring Bed of the age. "WHITESIDE'S"

Strathy Alexander, h Hitchcock, bet Talbot and Richmond
STRATHY JAMES B, collector of customs, h Dundas, bet William and Adelaide
 Stratton Richard J, watchmaker, h Colborne n King
 Street William H, physician, 305 Dundas, h do
STREET WILLIAM P R, of Becher, Street & Becher, h Piccadilly, bet Wellington and Waterloo
 Stringer S, coppersmith G W R, h Grey, bet Wellington and Waterloo
 Stringer Samuel, plumber, h Dundas cor Colborne
 Stringer Mrs Samuel, boarding house, Dundas cor Colborne
 Strong Caroline, wid Anson, h Colborne, bet King and Dundas
 Strong Henry, patent medicine manufacturer, Picton, bet North and Duke
 Strong Henry B, h North, bet Clarence and Wellington
STRONG & ROSSER, druggists, 188 Dundas
 Strong William L, of Strong & Rosser, h Colborne, bet Dundas and King
 Strongman W J, fireman G W R, h Colborne, bet Bond and Great Market
STRONG'S HOTEL, Wm Hawthorne, proprietor, 178, 180 Dundas
 Sturgess Charles, cabinetmaker, bds 84 Dundas
 Stuthers Jackson, laborer, h Nightingale avenue
 Sudden John, carpenter, h Thomas, bet George and Richmond
 Sulley Richard, h North, bet Maitland and William
 Sullivan Mrs Augusta, grocer, Talbot cor Bathurst, h do
 Sullivan Daniel, laborer, h Colborne n Great Market
 Sullivan Elizabeth, wid Dennis, h Hill, bet Colborne and Maitland
 Sullivan Jeremiah, blacksmith, h King n Lisle
 Sullivan John, laborer, h Hill, bet Colborne and Maitland
 Sullivan John, laborer, bds York, bet Adelaide and Rectory
 Sullivan Maurice, drayman, h Waterloo, bet Great Market and Pall Mall
 Sullivan Maurice, shoemaker, h Caroline, bet Richmond and Talbot
 Sullivan Samuel, teamster, h Nelson n Clarence
 Summers George, plasterer, h Talbot n York
 Summers Hugh, confectioner, h Richmond, bet Grey and Simcoe
 Summers John, tailor's cutter, h Richmond, bet Grey and Simcoe
 Sussex John, blacksmith, bds Grey, bet Maitland and William
 Sutch Frederick W, laborer, h Pall Mall, bet William and Adelaide
 Sutcliffe John, cooper, h Horton, bet Waterloo and Colborne
 Sutherland Adam M, machinist, h Richmond, bet Grey and Simcoe
 Sutherland Elizabeth, wid James, h Duke, bet Colborne and Maitland
 Sutherland Elspeth, wid Alexander, h Trotman's lane, n s
SUTHERLAND GEORGE D, dry goods and clothing, Richmond cor Dundas, h Westminster
 Sutherland James B, of Laing, Sutherland & Co, bds Litchfield, bet Talbot and Richmond
 Sutherland S, fireman G W R, h Horton, bet Waterloo and Colborne
 Swabb William, brakeman G W R, bds Clarence cor Bathurst
 Swallow Charles H, salesman, bds American House

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal

IMPROVED," College near McGill Street, Montreal.

Swan Joseph, currier, h Ann, bet Talbot and George
 Swarts Laban, bartender Westminster Hotel
SWAYZE & GAHAN, proprietors London Commercial College, Wellington, bet Bathurst and Horton. See Adv in back
 Swayze George A, of Swayze & Gahan, and manager London Commercial College, h Wellington cor Horton
SWAYZE MRS G A, grocer, Wellington cor Horton, h do
 Sweeney David, carpenter, bds Grosvenor, bet Maitland and William
 Sweeney Henry, teamster, h Grosvenor, bet Maitland and William
 Sweeney Owen, tailor, bds Clarence House
 Sweet Sheldon, slater, bds King, bet Lisle and Glebe
 Swift John, salesman, bds York cor Talbot
SWIFT WILLIAM, grocer and provisions, Market square, n s, bet New Arcade and Talbot, h do
 Swinburn William, express driver, h York n Wellington
 Switzer Chris, commercial traveller, bds Talbot, bet Bathurst and York
 Switzer Mrs Hannah, boarding house, Talbot, bet Bathurst and York
 Switzer Henry T, carpenter, h Thames n Bathurst
SYER EDMUND W, manager Canadian Bank of Commerce, h Duke cor Peter
 Sykes Samuel, pork butcher, New Arcade, w s, h Bathurst cor Talbot
 Symonds Charles, clerk, bds Dundas, bet Clarence and Wellington
SYMONDS JOHN, grocer and provisions, Dundas, bet Clarence and Wellington, h do
 Symonds Joseph, bds Dundas, bet Clarence and Wellington
SYMONS & COLE, furniture dealers, King, bet Ridout and Talbot
 Symons Mrs Mary A, boarding house, Talbot, bet Horton and Bathurst
 Symons John, pork packer, h Bathurst cor William
 Symons William, mason, h King, bet Ridout and Talbot
 Symons William H, of Symons & Cole, h King, bet Ridout and Talbot
 Tackabery Wm, of Loughrey & Tackabery, h Richmond cor Simcoe
 Taff Lucia, wid Samuel S, h Great Market, bet Waterloo and Colborne
 Taft Vanderburgh B, foreman lumber yard, h Hill, s s, bet Colborne and Maitland
 Tagg Thomas, machinist, h Hill, bet Waterloo and Colborne
 Talbot Edward A, contractor, h York cor Thames
 Talbot John, shoemaker, bds Clarence, bet Simcoe and Grey
 Taliaferro John H, hairdresser City Hotel, h Hill cor Waterloo
 Taliaferro William F, barber, h Hill, bet Waterloo and Colborne
 Tall Peter, carpenter, h Elias, n s
 Tallin George, laborer, h Grey, bet Maitland and William
 Tambling George, teamster, h Bathurst n Wellington
 Tambling Geo, of Tambling & Jones, h Grey, bet Waterloo and Colborne
 Tambling & Jones, carpenters, Grey, bet Waterloo and Colborne
 Tambling William, carpenter, h Simcoe, bet Maitland and William
 Tancock George, carpenter, h 95 Simcoe

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal

WHITESIDE'S IMPROVED " contains only but tempered

Tanner Ephraim shoemaker, bds Dundas, s s
TANTON BROS, commission merchants, Talbot opp Market square
 Tanton Edmund, teamster, h Fullarton cor Talbot
 Tanton John, teamster, bds Fullarton cor Talbot
 Tanton John, of Tanton Bros, h King, bet Wellington and Waterloo
 Tanton Thomas, of Tanton Bros, h Maitland cor Duke
 Tapp Thomas, carpenter, h Maitland, bet Oxford and St James
 Tarrant Louis, merchant tailor, Ridout n King, h do
 Tate Thomas C, bartender and clerk Ontario Hotel
 Tate William, lamp-lighter, h Ridout, bet Bathurst and Horton
TAYLOR BENJAMIN, grocer and liquors, Simcoe cor Colborne,
 Taylor Charles, butcher, Wellington, bet Horton and Bathurst, h do
 Taylor Charles, plasterer, h Adelaide, bet Victoria and Regent
 Taylor Edward, tailor, h 12 Dundas
 Taylor E A, of E A Taylor & Co, h Oxford, bet Richmond and Wellington
TAYLOR E A, & CO, books and stationery, Richmond cor Carling
 Taylor Francis, laborer, h Simcoe, bet Clarence and Wellington
 Taylor George, laborer h Colborne n Queen
 Taylor George, cooper, h Colborne cor Bond
 Taylor George W, hairdresser, King, bet Clarence and Richmond, h
 Grey, bet Clarence and Wellington
 Taylor H, of Taylor & Sifton of Macfie, Taylor & Sifton, h Westminster
 Taylor Henry, butcher, John, bet Talbot and George, h do
 Taylor Henry, laborer, bds York, bet Adelaide and Rectory
 Taylor James, collector of taxes, h Duke, bet William and Adelaide
 Taylor James, engineer G W R, h 190 Clarence, s
 Taylor James, printer, bds Simcoe, bet Waterloo and Colborne
 Taylor James, pumpmaker, bds Duke, bet Waterloo and Colborne
 Taylor James F, excise officer, h North, bet Maitland and William
 Taylor John, of McMillen & Taylor, bds Revere House
 Taylor John, carpenter, h Mile, bet Pall Mall and Piccadilly
 Taylor John, laborer G W R, h 20 Horton
 Taylor John, pumpmaker, h Colborne n Great Market
TAYLOR JOHN E, proprietor Forester's Arms Hotel, Dundas, bet
 Glebe and Rectory
 Taylor Mrs Margaret, grocer, 220 Simcoe, h do
 Taylor Mrs Mary A, h North, bet Maitland and William
 Taylor Nicholas, watchman, h Murray, bet Adelaide and Elizabeth
 Taylor Robert, bookkeeper, bds North, bet Maitland and William
 Taylor Robert, switchman G W R, h 162 Simcoe
 Taylor Samuel, farmer, bds Farmers' Home
TAYLOR & SIFTON, bankers, 14 Richmond, s
 Taylor Thomas, laborer, bds Simcoe, bet Clarence and Wellington
 Taylor Thomas, laborer, bds Burwell, bet Bathurst and York
 Taylor Thomas G, tailor, h Talbot, bet Simcoe and Horton
 Taylor Thomas W, bds Duke, bet William and Adelaide

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

Steel Springs, College near McGill Street, Montreal.

TAYLOR WILLIAM, boots and shoes, Richmond cor Hitchcock
 Taylor Wm, conductor G W R, h Horton, bet Waterloo and Colborne
 Taylor William, gardener, h Colborne, bet Great Market and Pall Mall
 Taylor William, laborer, bds Dundas, bet Adelaide and Lisle
 Taylor William, painter, h Duke, bet Waterloo and Colborne
 Taylor William, plasterer, h Simcoe cor Maitland
TAYLOR WILLIAM D, bds Simcoe, bet Waterloo and Colborne
TEA WILLIAM A, knitting machines, 201 Dundas, bds Strong's
 Hotel
TEALE CHARLES L, marble works, Market square, h Colborne
 cor Hope. *See Adv in back*
 Teale Christopher, marblecutter, h Hope, n s
 Teale Christopher, jun, stonecutter, bds Hope, n s
 Teale Emmanuel, travelling agent, h Bond cor Cartwright
 Teale John, truckman, h Elias cor Adelaide
 Teale Walter, marble cutter, bds Hope, n s
TECUMSEH HOUSE, Conklin & Moore, proprietors Richmond
 cor York
 Telfer Harry, clerk G T R, bds William cor Grey
TEMPERANCE HALLS, King, bet Adelaide and Lisle and Rich-
 mond, bet York and King
 Templar Frederick, policeman, h Litchfield, bet Talbot and Raglan
 Temple Peter, engineer G W R, h Clarence n South
 Templeton Andrew, engineer G W R, bds Clarence n Simcoe
 Templeton Frederick, h Sydenham, bet George and Richmond
 Tennent Charles, marble cutter, h Palace, bet Bond and Great Market
 Tennent James H, of Wilson & Tennent, bds Richmond, bet St James
 and Grosvenor
 Tennent John, laborer, h York, bet Adelaide and Rectory
 Tennent Thomas, stonemason, h Palace, bet Bond and Great Market
 Tenzey Chs, photographer, bds Waterloo, bet Bond and Great Market
 Tepper Frederick, bookkeeper, h Talbot, bet Simcoe and Horton
 Terry George, carpenter, h Murray, bet Adelaide and Elizabeth
 Terry Henry, laborer, h South, bet Waterloo and Colborne
THE GEORGE MOORHEAD MANUFACTURING CO,
 furniture manufacturers, King, bet Richmond and Clarence
 Thodey George, blacksmith, bds Duke, bet Wellington and Picton
THOMAS EDWARD, proprietor Royal Hotel, Richmond n Bathurst
 Thomas Harry, conductor G W R, h Clarence n Grey
 Thomas Henry R, civil engineer, h Sydenham cor George
 Thomas John, laborer, h Waterloo, bet Grosvenor and Cheapside
 Thomas Sarah, wid John, h King, bet Ridout and Talbot
 Thomas William, carpenter, h Richmond, bet Grey and Simcoe
 Thompson Andrew K, livery stables, North, bet Talbot and Richmond,
 h Fullarton, bet Talbot and Richmond
 Thompson Catherine, wid Jas, h Bathurst, bet Richmond and Clarence

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

Whiteside's Improved Spring Bed PAR EXCELLANCE,

Thompson Charles, fireman, bds Rectory n Elm
 Thompson Charles F, clerk, bds Market square cor New Arcade
 Thompson Francis, painter, bds Dundas, bet Ridout and Talbot
THOMPSON FREDERICK A, proprietor London Coffee House,
 Market square cor New Arcade
 Thompson Geo A, shoemaker, bds Balkwill's Hotel
 Thompson Hector W, commercial traveller, bds City Hotel
THOMPSON IRA V, oil refiner, Adelaide, n the river, h Bathurst,
 bet Talbot and Ridout
 Thompson Isaac, blacksmith, h Colborne n Piccadilly
THOMPSON JAMES, yardman G W R, Grey, bet Wellington and
 Waterloo
 Thompson James, shoemaker, h Colborn cor Oxford
THOMPSON JAMES CAMPBELL, professor of classics and
 mathematics, h Grey cor Richmond
 Thompson Jefferson, civil engineer, h Piccadilly, bet Wellington and
 Waterloo
 Thompson John, conductor G W R, h York, bet Maitland and William
 Thompson John H, bds Strong's Hotel
 Thompson John P, clerk, h Duke, bet Colborne and Maitland
 Thompson Maria, wid Caufield, h Clarence n York
 Thompson Ninian, butcher, Covent Garden market, h London township
 Thompson Richard, boarding house, 84 Dundas
 Thompson Richard, cooper, h Colborne, n Victoria
 Thompson Richd, laborer G T R, h Horton, bet Colborne and Burwell
 Thompson Richard, laborer, h Piccadilly, bet Colborne and Maitland
 Thompson Simpson, tanner, h Lyman, bet Adelaide and Elizabeth
 Thompson Thomas, hostler Central Hotel
 Thompson Thomas, carpenter, h Grey, bet William and Adelaide
 Thompson Thomas, of T & J Thompson, h Westminster
THOMPSON T & J, hardware, &c, 106 and 108 Dundas
 Thompson William, bricklayer, h Waterloo, bet Grey and Hill
THOMPSON WILLIAM J, carriage builder, King, bet Richmond
 and Clarence, h King cor Wellington
 Thompson William, commercial traveller, bds City Hotel
 Thompson William, laborer, h William n Oxford
 Thompson William, well digger, h Bond bet William and Adelaide
 Thomson Miss Agnes, music teacher, h 152 Clarence, s
 Thomson Andrew, clerk inspectors office, h North, bet Wellington and
 Waterloo
 Thomson Frederick St G, of Hooper & Thomson, h North, bet Clarence
 and Wellington
 Thomson Henrietta, wid Henry, h North, bet Colborne and Maitland
 Thomson Thos, fireman G W R, h Horton, bet Burwell and Maitland
 Thomson William, clerk, h Thames, bet York and King
 Thomson William R, bookkeeper, h North, bet Colborne and Maitland

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

grandest Domestic Invention, College near McGill St., Montreal.

Thorne Charles, clerk Wood market, h 127 Wellington, s
 Thorne James, bds Montreal House
 Thorne Lewis, agent, bds International Hotel, Dundas
THORNE THOMAS J, hairdresser, Dundas, bet Adelaide and
 Lisle, h English, bet Dundas and Murray
 Thornley Charles, carpenter, bds Railway Tavern
 Thornton James, carpenter, h Oxford, bet Colborne and Maitland
 Thornton John, fireman G W R, h Hill bet Waterloo and Colborne
 Thornton Samuel, carpenter G W R, h Oxford, bet Waterloo and Col-
 borne
THORNTON WILLIAM, proprietor Locomotive Hotel, 94 Clar-
 ence, s
 Thorpe Manser J, miller, h Franklin, n s
 Threapleton Samuel, painter, h Bathurst n Talbot
 Throgmorton Isaac, hair dresser, York, bet Richmond and Clarence, h
 Grey cor Wellington
THURBER EDWARD, glue manufacturer, Adelaide cor Trafalgar
 h Maitland cor Nelson
 Tibbetts Jane, wid Joseph, h York, bet Adelaide and Rectory
 Tibbs Abraham, plasterer, h Nelson, bet Clarence and Wellington
 Tibbs Henry, tinsmith, bds Nelson, bet Clarence and Wellington
 Tibbs William, plasterer, h Nelson, bet Clarence and Wellington
 Tibbs William, shoemaker, h Clarence, bet South and Nelson
 Tidy John, shoemaker, bds Clarence House
 Tierney John, laborer, h Albert, bet Talbot and Richmond
 Tierney Patrick, laborer, h Pall Mall, bet Maitland and William
 Tilbury Frank, bricklayer, h Palace, bet Bond and Great Market
 Till George, waggonmaker, h Hitchcock, bet Ridout and Talbot
TILLEY REV W HARRISON, B A, Episcopal, h Duke, bet
 Colborne and Cartwright
 Timbrell Thomas, grocer, Adelaide cor Franklin, h do
 Timson Robert W, painter, h Murray n Elizabeth
 Tinsley Peter, engineer, h Dundas, bet Wellington and Waterloo
 Todd Alexander R, bricklayer, h Richmond, bet Simcoe and Horton
 Todd Gilbert, shoemaker, h Richmond, bet Simcoe and Horton
 Todd Gilbert J, confectioner, h Richmond, bet Simcoe and Horton
 Todd Mrs Jane, grocer, Richmond, bet Simcoe and Horton
 Tolhurst Edward, blacksmith, h Maitland, bet Simcoe and Horton
 Tolhurst William, laborer, h Ridout cor Hitchcock
 Tomlin Sarah, wid John, h Waterloo, bet North and Duke
 Tomlinson C S, sign painter, bds Bathurst, bet Talbot and Richmond
 Tomlinson James, saddler, bds Richmond cor Simcoe
 Tomlinson Mrs Mary, boarding house, Talbot, bet Simcoe and Horton
 Tomlinson Thomas, jobbing shop, Market square, s s, h Westminster
 Tonkin Grace, wid Edward, h York, bet Bursell and Maitland
 Tonkin William, miller, bds York, bet Burwell and Maitland

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

"WHITESIDE'S IMPROVED" a Wonderful advancement

Toohy Catharine, wid Patrick, h Victoria, s s
 Toohy John, laborer, h Talbot, bet Simcoe and Horton
 Toohy John, laborer, h Victoria, s s
 Toohy Margaret, wid Thos, h Regent, bet Richmond and Wellington
 Toohy Mary B, wid Patrick, h Talbot, bet Simcoe and Horton
 Toohy Patrick, laborer, h Victoria, n s
 Toomey John, cooper, h Grey, n, Hamilton road
 Totterdill John, laborer, bds Rectory n Elm
 Towe Edward, h Colborne, bet Great Market and Pall Mall
 Towe William J, carpenter, h Dundas e English
 Towner William, bricklayer, bds Clarence House
 Towsley Mrs Sarah, boarding house, Clarence n King
 Tozeland Henry, box maker, Talbot cor Bathurst, h do
 Tozer Henry R K, carpenter, bds Waterloo, bet North and Dundas
 Trace George, fireman G W R, h Burwell n Simcoe
TRACE WILLIAM, proprietor Eastern Hotel, Rectory cor Grey
TRACY JOHN E, oysters, fruit, &c, 12 Richmond, s, h do
 Tracy Thomas, assistant engineer, h Simcoe, s s
 Tracy Thomas H, architect, h Waterloo, bet Pall Mall and Piccadilly
 Trafford William, carpenter, h Ridout, bet Hitchcock and Fullarton
 Traher Hubert, bookbinder, bds Balkwill's Hotel
 Traher John C, portrait and sign painter, h Talbot cor Fullarton
 Traher William G, tailor's cutter, bds Balkwill's Hotel
 Tranem William, grocer and liquors, Simcoe opp Burwell, h do
TRAVELLER'S REST, Edward Galpin, proprietor, Richmond n Piccadilly
 Trebilcock Charles, clerk, h Dundas, s s
 Trebilcock Chs E, butcher, Covent Garden market, h London Township
 Trebilcock George, clerk, bds Dundas, bet Clarence and Wellington
 Trebilcock Geo, tailor's cutter, h Cartwright, bet Great Market and Bond
 Trebilcock Wyman, clerk, h Oxford
 Trebilcock William, bricklayer, h Piccadilly, bet George and Richmond
TREBILCOCK WILLIAM, grocer, 215 Dundas, h do
 Trebilcock William, salesman, h Dundas, s s
 Tregent Augustus P, teller Bank of Montreal, bds Ridout n Carling
 Treneman Jas, butcher, Waterloo cor Horton, h Piccadilly cor William
 Treveler Thomas, carpenter, h Murray n Elizabeth
 Trevethick Samuel, grocer, Richmond, bet Albert and Litchfield, h do
TRICK WALTER, boot and shoemaker, 233 Dundas, h King, bet Maitland and William
 Trigison William, cabinetmaker, bds Talbot n York
TRIMBLE GEORGE, grocer and liquors, Horton cor Waterloo, h do
 Tripp Frederick, cooper, h Horton cor William
 Tripp James, cooper, h Horton cor William
 Throthern Robert, coachman, bds Colborne, bet North and Duke
 Trotman Moses, carpenter, h Adelaide, bet North and Duke

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

on all Spring Beds, College near McGill Street, Montreal.

Trotman Samuel, grocer and provisions, Colborne n Bond, h do
TROTTER MA, proprietor Marlborough House, Toronto, *See Advertiser per Index*
 Trueman George, clerk, bds Talbot, bet Horton and Bathurst
 Tucker George, shoemaker, h 162 Clarence, s
 Tucker James, machinist, bds King cor Ridout
 Tucker John, shoemaker, h Horton, bet Wellington and Waterloo
 Tucker Luke, laborer, h Hill, bet Clarence and Wellington
 Tucker Matthew, carpenter, h Hill, bet Clarence and Wellington
 Tucker William, cooper, h Colborne, bet Great Market and Pall Mall
 Tucker William, jun, cooper, h Colborne, bet Great Market and Pall Mall
TUFFORD CHARLES D, physician, Dundas, bet Talbot and Richmond, h Dundas cor Maitland
 Tullett Thomas, laborer G W R, h Elias, n s
 Tulloch William R, carriagemaker, h Talbot cor Horton
 Tupper Frederick, bookkeeper, h Talbot, bet Horton and Simcoe
 Tupper John M, general dealer, Hamilton road cor Rectory, h do
 Turbett Samuel, laborer, h Mile, bet Pall Mall and Piccadilly
 Turnbull David, machinist, bds Dundas, bet Elizabeth and English
 Turnbull Hester, wid Robert, h Infantry barracks
 Turnbull John, brakeman G W R, bds Clarence cor Bathurst
 Turnbull Margaret, wid David, h Dundas, bet Elizabeth and English
 Turner Charles, carpenter, bds Richmond, bet Kent and Albert
 Turner Charles, cooper, bds Simcoe, bet Maitland and William
 Turner Charles, switchman, h Hill, bet Wellington and Waterloo
 Turner Chs F, clerk G W R, h Horton, s s, bet Colborne and Burwell
 Turner Henry E, checker, h Colborne n Bond
 Turner Isabella, wid Henry W, h Richmond, bet John and Hill
 Turner James W, news agent, h Wellington, bet Simcoe and Horton
 Turner John, of S & J Turner, h John, bet Talbot and Raglan
 Turner Samuel, of S & J Turner, h Kensington
TURNER S & J, carriage manufacturers, Richmond, bet Hitchcock and Kent
 Turner William, of Stephens & Turner, h York, bet Thames and Ridout
 Turner William, bookkeeper, h Richmond opp Albert
TURTON MRS ELIZABETH, boarding house, Simcoe, bet Maitland and William
 Turton Robt, engine driver G T R, h Simcoe, bet Maitland and Burwell
 Tuson Richard, brakeman G W R, h 151 Simcoe
 Tweedie Miss Sarah, h Fullarton, bet Ridout and Talbot
 Twohy James, salesman, bds City Hotel
 Tyler William, checker G W R, h Sydenham, bet Talbot and George
 Tynan Patrick, laborer, h Campbell, bet Rectory and Egerton
 Tytler Alexander, of Tytler & Rose, h Fullarton, bet Talbot and Ridout
 Tytler John, carpenter, Carling, bet Ridout and Talbot, h do
TYTLER & ROSE, grocers and liquors, 157 Dundas

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

"WHITESIDE'S IMPROVED" is a unique

Tytler William, carpenter, h 22 Hitchcock
 Tytler William, carpenter, bds Horton, bet Clarence and Wellington
 Underwood Wm, attendant asylum, h Timothy, bet Adelaide and Elizabeth
 Uptigrove Oliver, of McDonald & Uptigrove, bds Clarence n King
 Utting Henry, number taker G W R, h Franklin, n s
 Vaines Job, coachman, h Cartwright n Bond
 Vallier Thomas, mo lder, bds Waterloo cor Great Market
 Vance Harry, chairmaker, bds Westminster Hotel
 Vandermade Leonard M, agent, h Grey, s s, bet Wellington and Waterloo
 Vansten William, teamster, bds Waterloo cor South
VANWORMER JOHN W, h William n Grey
 Vass David, bds Central Hotel
 Vatcher George, bricklayer, h Hill, bet Waterloo and Colborne
 Veitch William, shoemaker, h Thames, bet Horton and Bathurst
VICTORIA HOTEL, Edw Morkin, proprietor, Wellington cor Duke
 Victory Hotel, Alfred Gibling, proprietor, Duke cor Maitland
 Vincent George, laborer, h Talbot, bet Bathurst and York
 Vincent William, bds Ridout, bet Kent and Albert
 Vincent William, cooper, h Rectory n Van
 Viney George, carpenter, bds Richmond, bet Albert and Litchfield
 Viney Joseph H, carpenter, h Adelaide, bet Oxford and St James
VINING WILBER R, treasurer Agricultural Mutual Assurance
 Association of Canada, h Duke, bet Waterloo and Colborne
 Vipham David, cabinetmaker, bds Crown Inu
 Virgo Robert, of Gould & Virgo, h North, bet Colborne and Maitland
 Vivian Samuel, h Dundas, n s, bet Colborne and Maitland
 Votz J, cigar maker, bds Strong's Hotel
 Waddell James, engineer G W R, bds Bathurst, bet Wellington and
 Waterloo
WADDELL ROBERT, accountant and general agent, Talbot n
 Dundas, h Ridout cor Albert
 Wade Alexander, brickmaker, h Park cor Centre
 Wade Nathan, bookkeeper, bds Talbot, bet Bathurst and York
 Wagner Milton, carter, h Cheapside, bet Colborne and Maitland
 Waldon Thomas, porter City Hotel
 Walker Charles W, steam fitter, h Regent cor Richmond
 Walker Frederick W, of Robert Walker & Sons, h Toronto
 Walker Henry, bartender Edinburgh House
 Walker James, dairyman, h Wellington, bet Cheapside and Victoria
 Walker James A, h Richmond cor John
 Walker Mrs Jane, boarding house, Burwell, bet Bathurst and York
WALKER MAJOR JOHN, of George Reeves & Co, office Dundas,
 bet Richmond and Clarence, h North, bet Wellington and Picton
 Walker John, brickmaker, h William n Piccadilly
 Walker John, livery stables, Clarence n Dundas, h 29 Hitchcock
 Walker Robert, teamster, h Bathurst n Waterloo

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal

Folding Bed, College near McGill Street, Montreal.

Walker Robert B, clerk, h Ridout, bet Waterloo and Colborne
 Walker Robert I, of Robert Walker & Sons, h Toronto, Ont
WALKER ROBERT, & SONS, dry goods and clothing, 153
 Dundas
 Walker Thomas, maltster, h Hill, bet Maitland and William
 Walker Thos, framer car works, h Horton, bet Colborne and Burwell
 Walker William, bricklayer, h Adelaide, bet Timothy and Lyman
WALKER WILLIAM, brick manufacturer, Adelaide, bet Cheap-
 side and Victoria, h William n Cheapside
 Walker William, laborer, bds William n Cheapside
 Wall Henry, carpenter, h South, bet Wellington and Waterloo
 Wall John, shoemaker, bds Balkwill's Hotel
 Wallace Andrew, commercial traveller, h William n Dundas
 Wallace Arthur, insurance agent, h King cor Colborne
 Wallace Charles, shoemaker, h Talbot, bet Fullarton and Hitchcock
 Wallace Henry, employee G W R, h Grey, bet Waterloo and Colborne
 Wallace John, salesman, h York, bet Talbot and Richmond
 Wallace John, tanner, bds William, e s
 Wallace Patrick, policeman, h William cor Grosvenor
WALLACE ROBERT, clothier, and gents' furnishings, 15 Rich-
 mond, s, bds Colborne cor King
WALLACE REV ROBERT W, Congregational, h King, bet
 Waterloo and Colborne
 Wallace William, carpenter, h Waterloo cor South
 Wallace William J, clerk, h 12 Dundas
 Wallington Charles, h York, bet Maitland and William
 Walmsley John, conductor G W R, h York cor Colborne
 Walmsley Joseph F, clerk, bds Colborne cor York
 Walmsley Matthew, stillman, h Hill, bet Colborne and Maitland
 Walmsley William, machinist, h King, bet Waterloo and Colborne
 Walsh Edward, laborer, h Adelaide, bet Duke and Bond
 Walsh Edward, jun, laborer, bds Adelaide, bet Duke and Bond
 Walsh Henry, brewer, bds Waterloo, bet Great Market and Pall Mall
WALSH RIGHT REV JOHN, D D, R C bishop of London, h
 Duke cor Clarence
 Walsh John, laborer, h Pall Mall, bet Waterloo and Colborne
 Walsh John, painter, bds Adelaide, bet Duke and Bond
 Walsh John, shoemaker, h r Carling, bet Richmond and Talbot
 Walsh Michael, brewer, h Waterloo, bet Great Market and Pall Mall
 Walsh Robert, painter, h King
 Walsh Robert, shoemaker, h Waterloo, bet Grey and Simcoe
 Walsh Samuel, laborer, h Pall Mall, bet Waterloo and Colborne
 Walsh Thos, of Gleeson & Walsh, bds Waterloo, bet Grey and Simcoe
 Walsh William, carriage painter, bds Adelaide, bet Duke and Bond
 Walters Mary A, wid Josiah, h Bathurst, bet Clarence and Richmond
 Walton Henry, machinist G W R, h Maitland, bet Simcoe and Horton

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

"WHITESIDE'S IMPROVED" is the "STAR" Bed

Walwer Charles W, steamfitter, h Richmond cor Regent
 Ward Mrs Catherine, h Bond, bet William and Adelaide
 Ward Charles, laborer, bds Dominion House
 Ward Dora, wid John, h Waterloo bet King and Dundas
 Ward George, baker, bds Bathurst, bet William and Adelaide
 Ward George, cleaner, bds Bathurst, bet William and Adelaide
 Ward George, confectioner, bds Thames n King
 Ward James, laborer, h Horton, bet Clarence and Wellington
 Ward James, tailor, York, bet Richmond and Clarence, h do
 Ward John, carpenter, bds King, n s
 Ward John, carpenter, h South, bet William and Adelaide
 Ward John, carpenter, h Steadwell, n s
 Ward John, clerk post office, bds Waterloo, bet King and Dundas
 Ward John, laborer, h Thames n King
 Ward John, carpenter, h Ridout, bet Horton and Bathurst
 Ward John, machinist, bds Railway tavern
 Ward John, pensioner, h Simcoe, bet Colborne and Maitland
 Ward Mrs M, dressmaker, Wellington, bet Horton and Simcoe, h do
 Ward Thomas, carpenter, bds King, n s
 Ward Thomas, confectioner, bds Thames n King
 Ward Upsall, builder, h Oxford, bet Richmond and Wellington
 Ward William, cigarmaker, bds Wellington, bet Horton and Simcoe
 Ward William, grocer, Hamilton road, bet Rectory and Park, h do
 Ward William, grocer, Maitland cor Simcoe, h do
 Wardle George, operator Montreal Telegraph office, bds Strong's Hotel
WARE DAVID T, sewing machines, 213 Dundas, h do
 Ware Francis H, carpenter, h English n Murray
 Ware Henry, coachman, h George cor Cheapside
 Ware William, coachman, h George cor Cheapside
 Warnack John, cigarmaker, bds Strong's Hotel
 Warner William, fur cutter, h Waterloo, bet North and Duke
 Warnock Alexander, machinist, h King, bet Burwell and Maitland
 Warrack Alexander, miller, h Talbot, bet Simcoe and Horton
 Warren Charles, engineer, h Grey n Hamilton
 Warren Thomas, printer, h Talbot n Kent
 Warren Thomas, tinsmith, h Pall Mall, bet Colborne and Maitland
 Warren W H, machinist, bds Clarence, bet Horton and Simcoe
 Warriek Richard, brick manufacturer, Adelaide, bet Grosvenor and Cheapside
 Wasell Edward, engineer, h Bond, bet Colborne and Maitland
 Waspe Arthur, carriage painter, bds Huron Hotel
 Wastie Thomas, chief fire department, h 16 Clarence, s
WATERLOO FIRE INSURANCE CO, John Natrass, agent,
 Richmond n King. See Adv per Index
WATERLOO HOTEL, James Milton, proprietor, Richmond, bet
 King and York

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

of the New World, College near McGill St., Montreal.

WATERMAN BROS, oil refiners, Richmond n York
 Waterman Herman, of Waterman Bros, h Dundas, bet Maitland and William
 Waterman Isaac, of Waterman Bros, bds Tecumseh House
WATSON & CONSTANTINE, architects, King, bet Talbot and Richmond
 Watson George, of Watson & Constantine, h Westminster
 Watson George, horse dealer, h Ridout n King
 Watson Isaac, horse dealer, h Ridout n King
 Watson James, pork butcher, h South cor Colborne
 Watson James, carpenter, h York, bet Adelaide and Rectory
 Watson John, carpenter, h 222 Horton
 Watson John, wood worker, h Dundas, bet Burwell and Maitland
 Watson John, laborer, h Wellington, bet Hill and Grey
 Watson John, pedlar, h Dundas n English
 Watson Jos, engine driver G W R, h Grey, bet Colborne and Maitland
 Watson Thomas, laborer G W R, bds Burwell, bet Bathurst and York
 Watson Thomas, teamster, bds Dundas, bet Burwell and Maitland
 Watson William, confectioner, bds Thames n King
 Watson William, house mover, h Van n Rectory
 Watters John, brakeman G W R, h Simcoe, bet Talbot and Richmond
 Watts James, tinsmith, bds Huron Hotel
 Waud John, machinist, h Duke, bet Waterloo and Colborne
 Waugh William, telegraph operator, bds American House
 Waugh William E, physician, Ridout, bet Carling and Fullarton, h do
 Way Charles, carpenter, h Lyman, bet Adelaide and Elizabeth
 Way Robert, carpenter, h Maitland, bet Bond and Great Market
 Weatherhead Jas, maltster, bds Waterloo, bet Bond and Great Market
 Weatherston John, foreman car wheel foundry, h Hamilton road, bet Adelaide and William
 Weaver Charles, laborer, h Simcoe, bet Colborne and Maitland
 Webb Miss Elizabeth, grocer and boarding house, Talbot n York
 Webb Henry, laborer, h John, bet George and Richmond
 Webb John H, painter, h William n Dundas
 Webb Richard J, carpenter, h Oxford, bet George and Richmond
 Webb Robert, blacksmith, Wellington, bet Bathurst and Horton, h Wellington cor Bathurst
 Webb Thomas, painter, h York, bet Waterloo and Colborne
 Webb Thomas P, h Hamilton road n Bathurst
WEBB WILLIAM, MYATT wine manufacturer, 90 Dundas, h do
 Webb Mrs William, proprietor Wellington House, Wellington cor Bathurst
 Webber Alfred, oil refiner, h Bathurst n Adelaide
 Webber Charles, bricklayer, h Maitland, bet Bond and Great Market
 Webber John, laborer, h Bathurst, bet Maitland and William
WEBSTER ALFRED J, boots and shoes, 196 Dundas, h North, bet Wellington and Clarence

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

The Sovereign Spring Bed of the age. "WHITESIDE'S"

Webster George, wood dealer, Duke cor Wellington, h North, bet Clarence and Wellington

WEBSTER ISAAC, flour and feed, Market square cor Market lane, h Maitland, bet Dundas and King

Webster Robert, blacksmith, h Talbot, bet Carling and North

Webster Thomas G, com traveller, h North, bet Clarence and Wellington

Webster William, shoemaker, h William n Piccadilly

Wedmore Ths, blacksmith, h Great Market, bet William and Adelaide

Weekes William, cabinetmaker, h York, bet William and Adelaide

Weeks Alfred, laborer, bds Rectory n Elm

Weir Ann, wid William, h Grey cor Clarence

Weir John M, clerk, h Talbot, bet Simcoe and Horton

WEIR OSWALD, manager Bank British North America, h Richmond cor North

Weir Robert, carpenter, h Simcoe cor Richmond

Weir Robert, machinist, h Horton, bet Wellington and Clarence

Weir Samuel, blacksmith, h Horton cor William

Welborne Henry, machinist, bds King, bet Ridout and Talbot

Welch John, cooper, h Marshall, bet Dundas and King

Welch Samuel, butcher, Richmond, bet Albert and Litchfield, h do

Weld James, laborer, h Regent, bet Waterloo and Colborne

WELD WILLIAM, proprietor Farmers Advocate, and seedsman, 96 Dundas, h do

Welford Gains, rope maker, bds Dundas, bet Lisle and Glebe

WELFORD JESSE, ropewalk, Glebe n King, h Dundas, bet Glebe and Lisle. *See Adv in back*

Weller Thomas, V, painter, h Hill, bet Maitland and William

Wellington James, barber, h Nelson, bet Maitland and William

Wells Frank A, piano tuner, bds 292 Dundas

Wells George, boiler maker, bds South, bet Maitland and William

Wells John, laborer, h 139 Simcoe

Wells John, tailor, Dundas, bet Adelaide and Lisle, h do

Wells Thomas, boiler maker, h South, bet Maitland and William

Wells Victor, ledger keeper, bds Revere House

Wellstead John J, of A Rowland & Co, h Waterloo cor Dundas

Welsh Caroline, wid Robert, h Marshall, s s

Welsh Edward, teamster, h John, bet George and Richmond

Welsh William J, cooper, bds Marshall off Adelaide

Wesbie Walter, laborer, bds Bathurst, bet William and Adelaide

West James, engineer G T R, h Bathurst, bet William and Adelaide

West John, h Waterloo, bet Hope and Great Market

West Schuyler, carpenter, bds Simcoe, bet Burwell and Maitland

West William, bds Waterloo, bet Hope and Great Market

Westcott J E F, h Ridout n Caroline

Westcott Thomas L, cooper, h Wellington, bet Bathurst and Horton

WESTERN HOTEL, William Smyth, proprietor, Richmond cor Fullarton

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal

IMPROVED," College near McGill Street, Montreal.

WESTLAKE FRANCIS, wholesale confectioner, Hitchcock, bet Talbot and Richmond, h Talbot, bet Fullarton and Hitchcock

Westlake George, fireman G W R, h Hill, bet Wellington and Waterloo

WESTLAKE WILLIAM, dry goods, &c, 116 Dundas, h Talbot, bet Fullarton and Hitchcock

WESTLAND GEORGE P, physician, North n Post office, h North, bet Colborne and Waterloo

WESTLAND JAMES T, jeweller, 210 Dundas, h Westminster. *See Adv in back*

WESTMAN ALFRED, hardware, 111 Dundas, h Westminster

WESTMINSTER HOTEL, John Mullins, proprietor, King, bet Ridout and Talbot

Weston Amos, h Wellington cor Simcoe

Weston John, machinist, bds Wellington cor Simcoe

WESTON PETER, china glass, &c, of P Weston & Son, Richmond cor Duke, h do

WESTON PETER, & SON, wood turners, Richmond cor Duke

Weston Thomas, of P Weston & Son, bds Richmond cor Duke

Weston William H, clerk, bds Richmond cor Duke

Whalen John, blacksmith, h Maitland, bet Simcoe and Grey

Whaley Wm, carriage maker, bds Hitchcock, bet Talbot and Richmond

Whaley William, engineer, h Maitland, bet Hill and Grey

Whately Edward, h Talbot, bet Kent and Albert

Wheaton Adam, builder, Horton, bet William and Adelaide, h do

WHEATON ALBERT S, musical instruments, 168 Dundas, bds Bathurst, bet Thames and Ridout

Wheaton William, carpenter, h Bathurst, bet Thames and Ridout

Wheeler Barnabas, h Dundas, bet Maitland and William

Wheeler Edwin, moulder, h Glebe, e s

Wheeler Ellen, wid Alfred, h Richmond, bet Albert and Litchfield

Wheeler Francis, engineer, h Hill, bet Waterloo and Colborne

Wheeler Francis, laborer, h Maitland cor Hill

Wheeler Franklin C, clerk, bds York cor Ridout

Wheeler Frederick, clerk, bds Dundas, bet Maitland and William

Wheeler Henry, h York cor Ridout

Wheeler Robert, printer, bds King cor Talbot

Wheeler Walter H, saddler, bds York cor Ridout

WHEELHOUSE CHARLES, proprietor London Tavern, Talbot opp Market square

Whelpton Wm, laborer G W R, h Oxford, bet Talbot and Richmond

Whilding Thomas, bricklayer, h Bathurst, bet Adelaide and Rectory

Whillans Thomas, carpenter, h Sydenham, bet Talbot and Grey

WHIPPER REV BENJAMIN P, British Methodist Episcopal, h Grey, bet Clarence and Wellington

WHISKARD THOMAS G, dry goods, &c, Dundas, n s, bet Clarence and Wellington, h do

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal

"WHITESIDE'S IMPROVED" contains only but tempered

Whitechurch Thomas, h King, bet Waterloo and Colborne
 Whitcomb Joshua, proprietor Bell Inn, Talbot, bet York and King
 Whitcomb Margaret, wid Jason, h Wellington, bet Horton and Simcoe
 Whitcomb Walter, porter Revere House
 White Alexander, brakeman G W R, h Clarence n Simcoe
 White Ann, wid Thomas, h Regent, n s
WHITE HORSE HOTEL, George Chittick, proprietor, Adelaide,
 bet Piccadilly and Pall Mall
 White James engineer, h Elizabeth, e s
 White Jane, wid John, h Waterloo cor Pall Mall
 White John, blacksmith, Ridout, cor Fullarton, h do
 White John, porter, h Dundas, bet Wellington and Waterloo
 White Joseph, laborer, h Burwell, bet York and King
 White Joseph, laborer, h Ridout n Dundas
WHITE OX INN, John Wilson, proprietor, Hamilton road
 White Robert, laborer, h Adelaide, w s, n Pall Mall
 White Robert upholsterer, h York, bet Adelaide and Rectory
 White Scott, laborer, h Clarence n Simcoe
WHITE STAR LINE OF STEAMSHIPS, John Natras, agent
 Richmond n King
 White Thomas, laborer, h 111 Simcoe
 White Thomas, tanner, h Regent cor Talbot
 White William, carpenter, h Timothy cor Elizabeth
 White William, salesman, bds Ridout, bet King and York
 Whitebread John, laborer, h South, bet Maitland and William
 Whitehall William, cooper, h King, bet William and Adelaide
 Whitehead John, carpenter, h Piccadilly, bet Talbot and George Ontario
 Whitehouse Edward, gunmaker, h Thames n Clark's bridge
WHITELAW A, proprietor, soho foundry, Paris Ontario. See
Adv in front
WHITELAW R, proprietor Oxford foundry, Woodstock Ontario.
See Adv in front
 Whiteley Jonathan, laborer, h Horton, bet Clarence and Wellington
 Whittock George, brakeman G T R, bds William cor Grey
 Whitney Robert, bookkeeper, bds Northern Hotel
 Whittaker Ernest, clerk Merchants bank, bds Horton, bet Talbot and
 Richmond
 Whittaker James, ticket agent G W R, h King, bet William and Ade-
 laide
 Whitworth Thomas, laborer, h Grosvenor, bet Colborne and Maitland
WHYTE WILLIAM, agent G T R, and Allan Line SS, h Horton,
 bet William and Adelaide
 Wickens George, baker, h Oxford, bet George and Richmond
 Wickes George, engineer G W R, h Bathurst n Waterloo
 Wicks Skee, fireman G W R, h Maitland, bet Grey and Simcoe
 Wiggins Thomas, laborer, h Simcoe, bet Wellington and Waterloo

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal

Steel Springs, College near McGill Street, Montreal.

Wiggleworth Catherine, wid Anthony, h Bathurst, bet Wellington and
 Waterloo
 Wigmore Alfred, clerk, h William cor Dundas
WIGMORE RICHARD, chief of police, h William cor Dundas
 Wilding Richard, carpenter, h York, bet Adelaide and Rectory
 Wiley Alexander, conductor G W R, h Coborne, bet Grey and Simcoe
 Wiley Alfred J, telegraph operator, bds York, bet Maitland and William
 Wiley James, watchman G W R, h York, bet Maitland and William
 Wiley John, carpenter, h York, bet Maitland and William
 Wiley William, laborer, bds York, bet Maitland and William
WILKENS HENRY A, marble works, Richmond, bet Fullarton and
 Hitchcock, h Litchfield, bet Talbot and Richmond
 Wilkes William J, cooper, h Bathurst n Adelaide
 Wilkie George, laborer, h Clarence n York
 Wilkins Alfred, conductor G W R, h Richmond, bet Horton and Bathurst
 Wilkins James, hairdresser, h Maitland, bet North and Duke
 Wilkins Samuel, commercial traveller, h York cor Maitland
 Wilkinson John, laborer G W R, h Duke, bet William and Adelaide
 Wilkinson Joseph, stave maker, h York, bet Maitland and William
 Wilkinson Joseph D, salesman, bds City Hotel
 Wilkinson William L, laborer, h Bond, bet William and Adelaide
 Williams Byran, bookkeeper, h Great Market, bet Waterloo and Colborne
 Williams Charles, porter G W R, h Sydenham, bet Talbot and George
 Williams Francis, bartender McFarlane's hotel
 Williams Henry, moulder, h Bond, bet William and Adelaide
 Williams Hugh, telegraph operator, h York, bet William and Adelaide
 Williams James L, commercial traveller, h 238 Horton
 Williams Janet, wid William, h William n Great Market
 Williams John, h Talbot, bet Kent and Albert
 Williams John, boilermaker, h Horton, bet Wellington and Waterloo
 Williams John, drill instructor, h Great Market, bet Waterloo and Col-
 borne
 Williams John, jun, salesman, bds Talbot, e s, bet Kent and Albert
 Williams John C, conductor G W R, h Maitland, bet Dundas and North
 Williams Walter, student, bds Horton cor Clarence
 Williams William, carpenter, bds Sydenham, bet Talbot and George
 Williams Wm, city bell man, h Pall Mall, bet Colborne and Maitland
 Williams William, general agent, h Franklin, s s
 Williams William, carpenter, h Horton, bet William and Adelaide
 Williams Zaekariah, laborer, h Pall Mall, bet William and Adelaide
 Williamson Miss Jane, grocer, 50 Dundas, h do
 Williamson Robert, mason, h Colborne n Cheapside
 Willicots Thomas, h Waterloo, bet York and King
 Willis Alex, superintendent Ontario car-works, h King, bet Maitland
 and William
 Willis Arthur, salesman, bds Wellington, bet Dundas and King

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

Whiteside's Improved Spring Bed PAR EXCELLANCE,

Willis Benjamin J, carpenter, bds Anglo-American Hotel
 Willis Horace A, organ tuner, h York, bet Ridout and Talbot
 Willis James, h York, bet Wellington and Waterloo
WILLIS WILLIAM, lumber dealer, York, bet Richmond and
 Clarence, h 23 Wellington, s
 Willis William, salesman, h 23 Wellington, s
 Wilson Alexander, clerk, bds Ann bet George and Richmond
 Wilson Annie M, wid Thompson, h Talbot cor Hitchcock
 Wilson Charles, clerk, bds Talbot, bet Simcoe and Horton
 Wilson Charles H, carpenter, h Richmond, bet Grey and Simcoe
 Wilson Colwell, clerk, bds North, n s
 Wilson David, inland rev, h Piccadilly, bet Richmond and Wellington
 Wilson Edward, butcher, h Hamilton road, bet Park and Rectory
 Wilson Edward, clerk post office, bds Bathurst cor Maitland
 Wilson George, of Thomas Pearson & Co, h Hamilton road, n Dorchester
WILSON HENRY, lumber and coal dealer, Richmond cor King, h
 Bond, bet Waterloo and Colborne
 Wilson Henry, salesman, h Maitland cor Bathurst
 Wilson Hugh, shoemaker, h Clarence n Hill
 Wilson James H, of Wilson & Tennant, h Richmond, bet St James and
 Grosvenor
 Wilson Jane, wid William, h King, s s
 Wilson John, cabinetmaker, bds Talbot n York
 Wilson John, carpenter, h Dundas east English
 Wilson John, laborer G W R, h Adelaide cor Trafalgar
 Wilson John, proprietor White Ox Inn, Hamilton road, s s
 Wilson John, shoemaker, fds Anglo-American Hotel
 Wilson Joseph M, checker G W R, h Burwell, bet Horton and Bathurst
 Wilson Launson, carpenter, h Richmond n Grey
 Wilson Moses, market clerk, h Waterloo, bet King and Dundas
 Wilson Nicholas, school teacher, h Maitland cor Bathurst
 Wilson Nicholas, jun, clerk, bds Maitland cor Bathurst
 Wilson Ninian T, clerk, bds Grey, bet Richmond and Clarence
 Wilson Mrs Sophia, h Grey, bet Richmond and Clarence
WILSON & TENNANT, veterinary surgeons New Areade, w s
WILSON THOMAS, grocer, Simcoe cor Burwell, h do
 Wilson Thomas, porter G W R, h Burwell cor Simcoe
 Wilson Thos, potash manufac, Thames, h York, bet Ridout and Talbot
 Wilson William, blacksmith, h Hill, bet Maitland and William
 Wilson William, cabinetmaker, h Horton, bet Maitland and William
 Wilson William, jun, gasfitter, bds Horton, bet Maitland and William
 Wilson William C, laborer, h Dundas, bet Lisle and Glebe
 Wilson Wm S, of Thompson & Co, h Grey, bet Colborne and Maitland
 Wiltshire Frederick, carriagemaker, h Elizabeth cor Franklin
 Winder Edward, painter, bds Wellington cor Hill

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

grandest Domestic Invention, College near McGill St., Montreal.

Winder Henry, grocer and painter, Wellington cor Hill, h do
 Windrim Robert, dealer in milk, h Dundas opp Salter's Grove
 Wingate Thomas, plasterer, h Thames cor Bathurst
WINGFIELD & BARKER, insurance agents, Toronto. *See*
Adv per Index
 Winks John, teamster, bds Bathurst n Burwell
 Winlow George C F, of Winlow & Keele, bds Dundas, bet Talbot and
 Richmond
WINLOW & KEELE, boots and shoes, 121 Dundas. *See Adv*
back cover
 Winnacott Emanuel, laborer, h Grey west Rectory
 Winnett Edw, of H Winnett & Sons, h South, bet Maitland and William
 Winnett Hen y, of H Winnett & Sons, bds Westminster
WINNETT H & SONS, boilermakers, Hamilton road, bet Alma
 and Rectory. *See Adv in back*
 Winnett John, h Grey cor Colborne
 Winnett John, clerk freight department G W R, h Talbot, bet Bathurst
 and Horton
 Winnett Richard, of H Winnett & Sons, h South, bet Maitland and
 William
 Winnett Thomas, market clerk, h Talbot, bet Horton and Bathurst
 Winnett William H, lumber, York cor Clarence, h Grey cor Colborne
 Winters George, clerk, h Grey, bet Colborne and Maitland
 Winters Michael, porter, h Talbot, w s, bet Albert and Litchfield
 Woleben Edward H, proprietor Bending factory, Clarence n York, bds
 Richmond cor Litchfield
 Woleben Edward L, box maker, h Richmond cor Litchfield
 Woleben William J, boxmaker, bds Richmond cor Litchfield
 Wolfe John, of A M Ross & Co, h King, bet Wellington and Adelaide
 Wood Caroline, wid William, h Waterloo, bet Cheapside and Victoria
 Wood John, moulder, bds King cor Ridout
WOOD JOHN, prop Ontario House, King, bet Richmond and Talbot
 Wood Louisa, wid George K, h Talbot, bet John and Mill
 Wood Sam H, carriage painter, h Waterloo, bet Cheapside and Victoria
WOODWILMOT, watchmaker and jeweller, 201 Dundas, bds Anglo-
 American Hotel
 Woodhall Thomas, carpenter, h Glebe, w s
 Woodley George, huckster, h Franklin, bet Adelaide and Elizabeth
 Woodman Edward, carpenter, h Franklin, bet Adelaide and Elizabeth
 Woodruff Harry, cab driver, bds Adelaide, bet Bond and Great Market
 Woodruff William, physician, Clarence n Dundas, h do
 Woodward Albert, axe maker, h Ridout n King
 Woodward Charles, baker, h Waterloo, bet South and Nelson
WOODWARD HENRY, butcher, Wellington, w s, bet Bathurst
 and York, h do
 Woodward John, shoemaker, h King, bet Adelaide and Lisle

The only stock of Solid Silver Ware is at W. D. McGlaghan's.

FOREST CITY MACHINE WORKS,

London, Ont.

YATES & JOLLIFFE,

Manufacturers of

Portable and Stationary Steam Engines,

FROM 1 TO 60 HORSE POWER,

GRIST AND SAW MILLS,

HUB AND SPOKE MACHINERY,

Malt Mills and Cheese Factory Furnishings,

SHAFTING, PULLEYS, HANGERS, &C.

Repairing Promptly Attended to.

We would call attention to our New double faced, balanced valve Governor, with patent safety attachment. We challenge our Governor against any made.

WOODWARD JOHN, grocer, Wellington cor South, h do
 Woodward Julia, wid John, h Colborne n Pall Mall
 Wooldridge James, carpenter, h Steadwell, n s
 Woolison Francis, boilermaker, h Elm n Pine
 Woollett George, carpenter, h Great Market, bet Maitland and Palace
 Woolley Thos, general agent, h Piccadilly, bet George and Richmond
 Woolley William H, h Hamilton road, bet William and Adelaide
WOOLSTON WOLTER, provisions, Richmond, bet Albert and Litchfield, h do
 Woonton James, painter, h Fullarton, bet Ridout and Talbot
 Wootten Thomas, laborer, h Bathurst n Richmond
 Worth Thomas, bricklayer, h Adelaide, bet Franklin and Timothy
WORTHINGTON JAMES, hair dresser, Richmond bet York and King, h Nelson, bet Maitland and Colborne
 Wortley Mrs Sarah, boarding house, Fullarton, bet Talbot and Richmond
 Wray William, laborer, h Elm n Rectory
 Wren Samuel, laborer, h York, bet Adelaide and Rectory
 Wright Andrew, cooper, bds Colborne n South
 Wright Daniel, carpenter, h Park, e s
 Wright & Durand, builders, North cor Wellington
 Wright Edward, cabinetmaker, h Colborne, bet Hill and Grey

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

Oysters, Wholesale and Retail, at Donahoe's, King treet, Hamilton.

Wright Edward, cooper, h King, bet Talbot and Ridout
 Wright Ellen J, school teacher, Richmond cor John, h do
 Wright Francis, brakeman, h Wellington n Clarke's bridge
 Wright Francis, builder, bds King, bet Waterloo and Colborne
 Wright George, express driver, bds Talbot n York
 Wright Hugh, clerk, h North, bet Maitland and Salter
 Wright Jas, of Cowan & Wright, h Dundas, bet Waterloo and Colborne
 Wright James, brakeman, bds Bathurst, bet Richmond and Clarence
 Wright John, of Wright and Durand, h King, bet Waterloo and Colborne
 Wright John, bds Talbot bet Horton and Bathurst
 Wright John, butcher, Covent Garden market, h London township
 Wright John, cooper, h Colborne, n South
 Wright John W, tinsmith, Hamilton road, bet Alma and Adelaide, h do
 Wright Mary A, wid William, h North, bet Waterloo and Picton
WRIGHT REV MILES, Episcopal Methodist, h North, bet Waterloo and Colborne
 Wright Samuel, foreman, Ontario Car Works, bds William cor Grey
 Wright Thomas, builder, bds King, bet Waterloo and Colborne
 Wright Thomas, laborer, h Adelaide, bet Duke and Bond
 Wright Thomas, laborer, h Grey, bet Colborne and Maitland
 Wright Thomas, stillman, h Hill
WRIGLEY GEORGE, general subscription agent, Richmond, bet Hitchcock and Kent, h do. *See Adv opp Contents*
 Wrigley John, machinist, h Clarence n Grey
 Wyatt George, shoemaker, h Colborne n Pall Mall
 Wyatt John, of Wyatt & Judd, h Adelaide, bet Pall Mall and Piccadilly
WYATT & JUDD, waggon makers, Adelaide, bet Pall Mall and Piccadilly
 Wyatt Robert, tinsmith, h Wellington n Grey
WYATT WILLIAM, stoves and tinware, Market square, bet Talbot and New Arcade, h Talbot, bet King and York
WYATT WILLIAM H, of Wyatt & Judd, h Adelaide, bet Pall Mall and Piccadilly
 Wyckoff Charles, com traveller, h North, bet Wellington and Waterloo
WYCKOFF MRS CHARLES, fancy goods, 18 Richmond, s, h North, bet Wellington and Waterloo
 Wyckoff John, carpenter, h York, bet Ridout and Talbot
 Wyeth John, maltster, bds South, bet Wellington and Waterloo
 Wyeth William, grocer and liquors, Colborne cor Hill, h do
WYLIE JOHN, proprietor Railway Tavern, Wellington, bet Bathurst and York
 Yates Ernest L, carpenter, bds Horton, bet Burwell and Maitland
YATES HENRY, grocer and provisions, Dundas n William, h do
YATES & JOLLIFFE, machinists, King n Ridout. *See Adv opp*

Albion Hotel, Decker, Stearns & Murray, Pro., McGill St., Montreal.

Send for Land List to Wm. M. Moore & Co., over Bank of Commerce

Yates Jane, wid William, h Horton, bet Burwell and Maitland
 Yates Thomas, moulder, bds Horton, bet Maitland and Burwell
 Yates Wm, of Yates & Jolliffe, bds Horton, bet Burwell and Maitland
YEALLAND EDWARD, merchant tailor, Dundas, bet Clarence and Wellington, h do

Yealland Edmund D, printer, h York, bet Ridout and Talbot
 Yealland Frederick, printer, bds Dundas, bet Clarence and Wellington
 Yealland Samuel, shoemaker, h Waterloo, bet Horton and Bathurst

Yeo Joseph, tailor, h 201 Simcoe

Yeo Richard, tailor, bds 201 Simcoe

Yeo Robert, tailor, h 183 Simcoe

Yerex Andrew, mason, h Wellington n Hill

Yerex Thomas, laborer, bds Wellington n Hill

Yerex Thomas, victualler, 234 Horton, h Clarence cor Horton

YEREX WILLIAM N, of Jones & Yerex, h Horton, bet Colborne and Burwell

Yorick John, railway mail clerk, h Bathurst, bet Colborne and Burwell

Yorke Stephen, clerk freight department G W R, bds Talbot, bet Horton and Bathurst

YOUHILL SAMUEL, inspector Ontario Mutual Fire Insurance Co, h Colborne n Oxford

Young Ann, wid Thomas, h Carling, bet Talbot and Richmond

Young Benjamin, bailiff, h Hamilton road, bet Rectory and Park

Young C O, telegraph operator Tecumseh House

Young Daniel, drug clerk, bds Dundas, bet Ridout and Talbot

Young James, bookkeeper, h Dundas, bet Waterloo and Colborne

Young James, carpenter, h Bathurst, bet Talbot and Richmond

Young John, teamster, bds Burwell, bet Bathurst and York

Young Lafayette, clerk, bds Hamilton road, east ectory

YOUNG MEN'S CHRISTIAN ASSOCIATION ROOMS, Richmond opp Carling

Young Miss Rebecca, dressmaker and millinery, Richmond cor Kent

Young Samuel, maltser, bds Waterloo, bet Bond and Great Market

Zeumstein Daniel, organmaker, bds Anglo-American Hotel

Zingle Joseph, laborer, h Ridout cor Horton

LONDON STREET DIRECTORY.

ADELAIDE STREET commences at the south bank of the river and runs north to Huron.

East side.

River bank

Peters' oil refinery

Here Nightingale avenue intersects.

Aspden Thomas, London Oatmeal works

Ewen Forbes, laborer

Ewen George, laborer

Unoccupied house

McKnight Martha, boarding house

Adson Fr, engine driver G W R

Here Layard street branches off.

Vacant lot

Bonnell George, plasterer

Vacant lots

Rowley John, laborer

Bremner William, cooper

Hudson William, pedlar

Here Hill street ends.

Gibson William, teamster

Burrows George, handbox maker

Johnston Richard, laborer

Gordon George, laborer

Glover William, laborer

Ball John, carpenter

Vacant lots

Mills William, general store

Here Hamilton Road intersects.

Vacant lots

Hughes John, pro Hughes' hotel

Here Simcos street ends.

Vacant lots

Here G T R intersects.

Here Horton street ends.

Baltic Petroleum works

Here Bathurst street intersects.

Here G W R intersects.

Allan Michael, boilermaker

Winnett Edward, boilermaker

Fitzgerald F A, & Co, coal oil re-

finers

Edwards Thomas, bricklayer

Here York street intersects.

McMurray David, Prince of Wales hotel

Allaster Peter, baker

McIver John, pumpmaker

Adelaide Street school, No 24

Unoccupied house

Vacant lots

Here King street intersects.

Vacant lot

Baptist church

Heathfield Matthew

Conning James, carpenter

McMillen Neil, laborer

Blackwell Edward, carpenter

Methrell William, laborer

McBride Malcolm, boots and shoes

Here Marshall street branches off.

Thornton William, jewellery,

Shuff George J, druggist

Hadden Robert, tailor

Lilley's Corners' post office

Chester Richard M, grocer

Here Dundas street intersects.

Anderson Murray

Flock James H, barrister

Here Murray street branches off.

Code William

Dark Henry, carpenter

Dark William, carpenter

Jarman Edward, carpenter

Trotman Moses, carpenter

Sanderson George, blacksmith

Day Alonzo, clerk

Hoyt Daniel J, school teacher

Timberl Thomas, engineer

Here Franklin street branches off

Douthwaite Charles, soap manu

Bilton William, teamster

Walsh Edward, laborer

Barry Richard, blacksmith

Worth Thomas, bricklayer

Toomey John, cooper

Here Timothy street branches off.

Smyth William, bricklayer

Orme William, insurance agent

Walker William, bricklayer

Vacant lot

Dark William P, grocer

Here Lyman street branches off.

Saw mills
 Vacant lot
 Evans Thomas, farmer
 Vacant lot
Here Elias street branches off.
 Teale John, drayman
 McRae Christopher grocer
 O'Dwier Anthony
 Bache Benjamin, commercial agent
 Snowdon William, carpenter
 Vacant lots
 Glen Eleanor, wid William
 Vacant lots
Here Pall Mall street ends.
 Stone Richard, laborer
 Vacant lots
 Wyatt Wm H, of Wyatt & Judd
 Burton John, grocer and liquors
 Judd Thomas, of Wyatt & Judd
 Vacant lot
 Burton Thomas, laborer
 England Johanna, wid John
 Wyatt & Judd, waggonmakers
 Wyatt John, of Wyatt & Judd
 Macphie Archibald
 Vacant lots
Here Piccadilly street branches off.
 Vacant lots
Here Oxford street intersects.
 Vacant lots
Here St James street branches off.
 Boyd Thomas, laborer
 Vacant lot
 Kennedy Jane, wid Andrew
 Sleur Robert, grocer
 Slessor Robert, liquors
 Sloan James, laborer
Here Grosvenor street intersects.
 Bulle William, laborer
 Russell Samuel, brickmaker
 Warwick Richard, brickmaker
 Vacant lots
Here Victoria street branches off.
 Tack Thomas, laborer
 Kew John, laborer
 Worth Thomas, laborer
Here Cheapside street branches off.
 Davis Daniel, bricklayer
 Chittick George, brickmaker
 Vacant lots
Here Victoria street branches off.
 Taylor Charles, plasterer
 Vacant lots
Here Regent street branches off.
 Vacant lots
Here Huron street intersects.
 West side.
 River bank
 Glue works
 Vacant lot
Here Trafalgar street intersects.

Wilson John, laborer
 Vacant lots
Here Nelson street begins.
 Potash manufactory
 Vacant lots
Here a lane branches off.
 Vacant lots
Here South street branches off.
 Vacant lots
 Read Abraham, laborer
 Vacant lots
 Depper Herman hack driver
 Vacant lot
Here Hill street branches off.
 Vacant lot
 Campbell Robert, engine driver
 Sare David, bar tender
 Pratt's pottery
 Fitzmaurice Benjamin, potter
Here Grey street branches off.
 Aylesworth Ebenezer, dealer wood
 Methodist church
Here Hamilton road intersects.
 Hessey John, laborer
 Kent Alfred, cooper
 Shaw Alexander, cooper
 McIntosh James, moulder
 Appleton Robert, cabinetmaker
 Beattie John W, clerk
 Howe Jeremiah, laborer
 Dagg Richard, boarding house
 Vacant lots
 G T R crossing.
Here Horton street branches off.
 Vacant lot
 Baillie Thomas, laborer
 Cartledge Elizabeth, wid George
 Clayton Joseph, laborer
 Haywood Thomas, laborer
 Stokes John, laborer
 Vacant lot
 Gleason Mrs James, grocer
 G W R crossing.
Here Bathurst street intersects.
 Branch freight office G W R
 G W R crossing.
 Telegraph office
 Vacant lots
Here York street intersects.
 Allen Charles E, carpenter
 Vacant lots
 Crittle William, drugs and grocer
Here King street intersects.
 Gleason Michael, machinist
 Scott William A, painter
 House unoccupied
 Murray William, laborer
 Hardie Henry, dealer in hides
Here Dundas street intersects.

Cronyn Verschoyle, barrister
 Parkinson Thomas, gardener
 Newman Joseph, tailor
Here North street intersects.
 Cronyn Benjamin, barrister
 Sloan Robert, coachman
 Loben George, tailor
 Vacant lot
Here Duks street ends.
 Rattle Ann, wid Daniel
 Harrington Edgar, carpenter
 Scheuver Augustus, law clerk
 Dyer William, travelling agent
 Nichol Thomas, laborer
 Wright Thomas, laborer
 Vacant lots
Here Bond street ends.
 Vacant lots
 Creek crosses.
 Gibbs Thomas, laborer
 Vacant lots
 McCarthy John, laborer
 Vacant lots
Here Great Market street ends.
 Vacant lot
 Cowe Edward, laborer
Here Pall Mall street ends.
 McDowell Sam, Farmer's Home Inn
 Vacant lot
 White Robert, oil distiller
 McKanna David, bricklayer
 Vacant lot
 McKenna William, truckman
 Chittick George, White Horse Inn
Here Piccadilly street ends.
 Vacant lots
Here Oxford street branches off.
 Howard Thomas, waggonmaker
 Brunsted Henry, iron finisher
 Vacant lots
Here St James street ends.
 Vacant lots
Here Grosvenor street ends.
 Vacant lots
Here Cheapside street ends.
 House building
 Vacant lots
Here Victoria street ends.
 Vacant lots
Here Regent street ends.
 Vacant lots
Here Huron street ends.
 Spence Nathaniel, toll keeper
Here Adelaide street ends.
ALBERT STREET commences at Bidout and runs east to Richmond.
 North side.
 Blackburn Josiah, of the Free Press
 Vacant lots
 Meredith William, M P P, of Seacherd & Meredith
 Vacant lots
Here Talbot street intersects.
 Vacant lots
 Smith J B, grocer
 Cattermole Mrs Elizabeth
 Vacant lots
 Beddome Foskett B, ins agent
 Private grounds
 Spencer William, oil refiner
 Vacant lot
 Magee George G
 Vacant lot
 Collamore rev Owen G, M E church
 Phalen Thomas, salesman
 Cowan James, of Cowan & Wright
 Garlic Robert, salesman
 Phillips William, shoemaker
 Stanfield Theophilus, agent
 Keene Frederick, cabinetmaker
 Vacant lot
 Side door George Hotel
Here Richmond street intersects.
 South side.
 Vacant lots
 Private grounds
Here Talbot street intersects.
 Mummery Stephen, of Mummery & Son
 McKenzie Mrs, grocer
 Halford Allan, dramatist
 McCarthy Patrick, painter
 Dobie John, bookbinder
 Bright Henry, laborer
 Jacobs Morris, hatter
 Vacant lot
 McAlpine Dougald, physician
 Vacant lot
 Arthur James, carpenter
 Lawrence John, teamster
 Small Thomas, plasterer
 Tierney John, laborer
 Komber George, laborer
 Hooper John, printer
 Crey Johanna, wid James
 Davis Alfred, clerk
 McArthur Duncan C, clerk
 McBride William, sec Agri Society
 London Baking Co
 Lord Robert, laborer
 Vacant lot
 House unoccupied
 Moore Jeremiah, blacksmith
 Vacant lots
Here Richmond street intersects.
ALMA STREET commences at Night. angle Avenue and runs north to Hamilton road.
 East side.
 Plum Thomas, carpenter
 Waterman Bros, oil refiners
 Reaves Geo, & Co, refiners supplies
 Ross A M, & Co, oil refiners

West side.

Carlton William, lather
 Coles Robert, laborer
 McGuire Patrick, stillman
 House unoccupied
 Vacant lots
 Nicholas Laura, wid Hans
 Vacant lots
 Depper Henry, cabman
Here Layard street intersects.

Vacant lot
 Skene George, foreman
 Vacant lots

ALMA STREET commences at St. James and runs north to Grosvenor Street.

East side.

Moorehead George, of the Moorehead Manufacturing Co
 Mears William
 Groves James, gardener
 Balkwill William
 Blair James
 Brown Mrs Elizabeth, housekeeper
 Vacant lots
Here Grosvenor street intersects.

West side.

Vacant lots and barn
 House unoccupied
 Arscott Samuel, tanner
 Vacant lots
Here Grosvenor street intersects.

ANN STREET commences at Talbot and runs east to Richmond.

North side.

Carling's brewery
 Gardens and Vacant lots
 Arscott Samuel, tanner
 Vacant lot
 Arscott Richard, tanner
 Hunter Hamilton, inland revenue
 Vacant lot
 Clark Francis, agent
 O'Donnell Edward, tailor
 Dromgole John, com traveller
 Havaroft Thomas, laborer
 House unoccupied
 Cruickshank Catherine, wid John
 Reid Wm S, commercial traveller
 Renaud J Frederick, student

South side.

Scott William, carpenter
 Vacant lot
 Buckley John, carpenter
 Swan Joseph, currier
 McNeil George, plasterer
 Chapman John, currier
 McNeill Richard, gasfitter
 Arscott's tannery
 Campbell Donald, stone mason
 Cavanagh Thomas, laborer
 O'Neal Patrick, tanner
 Vacant lot

Hamilton John, brewer
 Vacant lot
 Kent's brewery
 Brennen John, foreman tanner
 Hyman's tannery

ASH STREET commences at Pine and runs south to Gore road.

West side.

Oil refinery
 Vacant lots to end

East side.

Vacant lots to end

BARTON STREET commences at the river and runs east to Talbot street.

North side.

Harris Geo, of Geo B Harris & Co
 South side.

Morgan David, painter
 House building

BATHURST STREET commences at the river and runs east to Erie Petroleum works.

North side.

River bank
 Vacant lot
 Wingate Thomas, plasterer
Here Thames street intersects.

Vacant lot
 Melbourne Agnes, wid Andrew
 O'Hagan Thomas, laborer
 Vacant lot
 House unoccupied

Lakin Thomas, brakeman G W R
 Pomeroy George, hostler
 Mackenzie John, tailor
 Bastard William, currier
 Maclean Mrs Ailsa
 Vacant lot
 Condon Samuel M, tinsmith
 Johnston & Son, saloon
 Palen John, harnessmaker
 Vacant lots

Here Ridout street intersects.

Vacant lots
 Stanley Martha, wid Benjamin
 Scott Robert, carpenter
 Eldridge John, clerk
 Hunt Charles, dealer in grain
 Hart Edward, blacksmith
 O'Malley Austin, collarmaker
 Macdonald Donald, carpenter
 Monk Hector, tailor
 Avey Robert, carpenter
 Macauley John, carpenter
 Powers William
 Threapleton Samuel, painter
 Collins Miss, dressmaker

Here Talbot street intersects.

Sanagan Fra, boarding house
 Gibson John A, clerk
 Beaumont William A, agent
 Parks Thomas, laborer
 Archer Mary, wid William

Vacant lots
 Smith John, carpenter
 Johnson James, conductor G W R
 Leslie James, carpenter
 Vacant lot
 Bartram Robert J, jeweller
 Stables, John Davis, proprietor
 Vacant lot

Here Richmond street intersects.

Vacant lots
 Haydon Mrs Henry, dressmaker
 Colrick Mrs Samuel,
 Glackmeyers Frederick J, coal yard
 House unoccupied
 Coal yard

Mayne Matthew, conductor G W R
 Vacant lot
 Dunn Miss Elizabeth M
 Vacant lots
 Fowler Wm G, G W R restaurant
 Lumber yard

Here Clarence street intersects.

Green's lumber yard
 Green & Co, sash, door and blinds
 MacIntosh Alex G, jail turnkey
 Richmond Andrew, baggagemaster
 Macfie, Taylor & Sifton's Lumber
 Byrnes Mrs Thomas, boarding
 Tambling George, teamster
 Doyle Thomas, hotel

Here Wellington street intersects.

G W R wood yard
 G W R round house

Here Waterloo street intersects.

Freight house L & P S R R
 G W R engineer department

Here Burwell street intersects.

G T R depot

Here Maitland street intersects.

Vacant lots
 Kane's grain store
 Vacant lots

Here William street intersects.

Rowland Frederick, pork packing
 Brooks Mrs Sophia, boarding-house
 Vacant lots
 Lowe Richard, employee G W R
 Vacant lots

Here Oil tramway intersects.

*Here Adelaide street intersects and
 G T R crosses.*

Wheable Alfred, oilrefiner
 Wilkes William J, cooper
 Rowland's slaughter house
 Vacant lots
 Pollard Robert, butcher
 Vacant lots
 Whilding Thomas, bricklayer
 Deehan Thomas, laborer
 Carson Thomas, laborer
 Ford William, painter
 Lewis George, painter

Brown William, laborer
 Nelligan Stephen, cooper
 Vacant lot
 Erie Petroleum works

South side.

River bank
 Wilson's soap factory
 Stable
 Vacant lot

Here Thames street intersects.

Rimmer Peter, grocer
 Bonson John, painter
 Shop building
 Bryant William J, furniture dealer
 Fletcher John, foreman blacksmith
 McFie Alexander, gasfitter
 McFie John, confectioner
 McCallum Archibald, blacksmith
 Wheaton William, carpenter
 Cake Elias, car repairer
 Cole Edwin, furniture dealer
 Ramsay Hamilton, cooper
 Brown Thomas, deputy county registrar

Bailey William, brushmaker
 Gas works

Here Ridout street intersects.

Elliott John, iron founder
 Goodhue Charles
 Vacant lots

Here Talbot street intersects.

Hobbins James, policeman
 McGarvah Andrew, laborer
 Mitchell James, pumpmaker
 Cousins James M, fanning mill and pumpmaker
 Craig Sarah, wid John
 Stewart John A, carpenter
 Pritchard R & G, grain and com
 Jones Thomas, laborer
 Young James, carpenter
 Crombie John, agent Bible society
 Risk William, salesman
 Chinneck John, shoemaker
 Ingram George H, blacksmith
 Ingram Henry, blacksmith
 Lumber yard

Here Richmond street intersects.

Lumber yard
 Robertson John, carpenter
 Goodrich Edward, painter
 Darch Robert
 Wootte Thomas, laborer
 Walters Mrs, dressmaker
 Howden Mrs Elizabeth, boarding
 Murray Michael
 Gerow Mrs Ellen, boarding house
 Thompson Catherine, wid James
 Harding Mrs Hannah
 Knapp Amos, carpenter
 Clarke Caroline, wid Benjamin
 Greer Benjamin, painter
 House unoccupied
 Bell Thomas, fireman

Bell John
 Bell Thomas W, fireman G W R
Here Clarence street intersects.
 Lumber yard
 Smith's cooper shop
 Barn
 Matheson John, marble dealer
 Bremner Peter, cooper
 Lumber yard
 Green Thomas, builder
 Barn and shed
 Wellington Hotel Mrs Wm Webb,
Here Wellington street intersects.
 Elliott's iron foundry
 Mitchell Miss Margaret
 Vacant lot
 Evans Mrs Susan, boarding house
 Hussey Henry, machinist
 G T R stables
Here Water street intersects.
 Vacant lots
 Isherwood Thomas, engine driver
 Bedgegood Robert, laborer
 Walker Robert, clerk
 House unoccupied
 Wickes George, engineer G W R
 Burt John L, engineer G W R
 Call Abram
 Rodgers Lillian, wid John
 Hall Thomas A
 Vacant lots
Here Colborne street intersects.
 Vacant lots
 Cox Thomas, engine driver G W R
 Yorick John, mail clerk
 Hogarth Robert, yardsman G W R
 McDonald Mrs M, boarding house
 Lamb Thomas, butcher
Here Burwell street intersects.
 British Empire Hotel, Wellington
 Barnes, proprietor
Here L & P S R R crosses.
 Simson John, car distributor G W R
 Wilson Nicholas, school teacher
Here Maitland street intersects.
 Lumber yard
 Vacant lot
 Evans William, miller
 Knight Thomas, brushmaker
 Hagarty John, baggageman G W R
 Webber John, laborer
 House unoccupied
 Godbolt James, brakeman
 Girdlestone Christiana, boarding
 House unoccupied
 Bryce John M, engineer G W R
 Blackwell John, machinist
 Vacant lot
 McKenzie Mary, wid Duncan
 Vacant lot
*Here William street intersects and
 G T R crosses.*
 Allen John, car repairer

Johnson Samuel, laborer
 West James, engineer G T R
 Allen David, car repairer
 Elliott & Burns' brass foundry
 Keown James, teamster
 Sheds
 House unoccupied
 Vacant lot
 Gleason Mrs James, boarding
Here Adelaide street intersects.
 Baltic Petroleum works

**BOND STREET commences at Rich-
 mond and runs east to Adelaide.**

North side.

Old Kirk of Scotland
Here Clarence street intersects.
 Head Quarters Infantry barracks
 Store houses Infantry barracks
 Barracks square
Here Wellington street intersects.
 Artillery Barracks square
 Dalton William, pensioner
 Vacant lots
Here Waterloo street intersects.
 Harwood Jabez, builder
 Currie Don, of Hendrie & Currie
 Vacant lot
 Ward School No 6
 Glass Gilbert, salesman
 Butchers' Arms Hotel
Here Colborne street intersects.
 Hughan rev William, Primitive
 Methodist
 Wasell Edward, civil engineer
 Skirving David
 Fitzgerald John
 Vacant lot
 Teale Manuel, marble works
Here Cartwright street intersects.
 Vacant lot
 Macbeth Annie, wid George
 Vacant lot
Here Maitland street intersects.
 Vacant lot
 Richardson George, confectioner
 House unoccupied
 Vacant lots
Here Palace street intersects.
 Keillor William, finisher
 Keillor Mrs C, dressmaker
 Angus William, machinist
 Owen Luke W, street commissioner
 Vacant lot
Here William street intersects.
 Bayley John, miller
 Pope William, porter
 Thompson William, well digger
 Lewis Benjamin, laborer
 McLean Annie, wid Donald
 Mop William, plasterer
 Hunt William H, watchman

Medhurst George, laborer
 Wilkinson William, laborer
 Goldsmith Alfred, of Florey & Co
Here Adelaide street intersects.

South side.

McCue's Hotel
 R C Separate school,
 Kennedy Bridget, caretaker
Here Clarence street intersects.
 Cricket grounds
Here Wellington street intersects.
 Old Artillery grounds
 Evans Evan, caretaker Drill shed
Here Waterloo street intersects.
 Vacant lots
 House unoccupied
 Vacant lot
 House unoccupied
 Vacant lot
 Beecher George M, silver plater
 Haskett James, painter
 Wilson Henry, lumber and coal
 Dewar John S, reporter Free Press
Here Colborne street intersects.
 Vacant lot
 Jarman William, tinsmith
 Vacant lots
Here Cartwright street intersects.
 Mitchell John, grocer
 Vacant lots
Here Maitland street intersects.
 Vacant lots
Here Palace street intersects.
 Vacant lot
Here William street intersects.
 Williams Henry, moulder
 Bryan William, plasterer
 Hopkins John, porter
 Duff Thomas, baker
 Lacy James, carpenter
 Kingsland Thomas, plasterer
 Smith Robert A, baker
 Ward Mrs Catherine
 Vacant lots
Here Adelaide street intersects.

**BURWELL STREET commences at
 Simcoe and runs North to Dundas
 East side.**

Banks John, bricklayer
 Trace George, fireman G W R
 Smith C, fireman G W R
 Smith George, teamster G T R
 Vacant lot
 Phoenix William, milkman
 McNelly James, cooper
 Partridge John, watchman G W R
 Gardiner Thomas, hotel
Here Horton street intersects.
 Long John, cooper
 Stein Henry G, cooper

Purdom Alex, carpenter
 Wilson Joseph M, checker G W R
 Screaton Samuel, clerk
 British Empire Hotel

Here Bathurst street intersects.

Here Port Stanley R R intersects.

Grand Trunk R R station
 Freight offices G T R

Here Grand Trunk R R intersects.

Rayner John, coal dealer
 Hockin William, cooper
 Walker Mrs Jane, boarding house
Here York street intersects.

Lester Daniel, grocer
 Vacant lot

Paterson William, laborer
 Fairbairn Jas, engine driver G W R
 White Joseph, laborer
 McIntosh James, farmer
 Evans William, carpenter
 Harrix Henry, carpenter
 Vacant lots

Here King street intersects.

Burdett George, grocer
 Chambers Wm, foreman G W R
 Pigott Drought
 Moncreiff William G
 Barn
 Magee John J, planing mills
 Dixon Thomas, grocer

West side.

Wilson Thomas, grocer
 Gibblon Frederick, clerk
 Hunter John, cooper
 Fleming John, blacksmith
 Smallman James, com merchant
 Brodie Hugh
 Vacant lots

Here Horton street intersects.

Turner Charles F, clerk G W R
 Vacant lots
 Brown Mrs Mary, boarding house
 Coss Henry, blacksmith
 Stein Henry, cooper
 Vacant lot

Here Bathurst street intersects.

Here Port Stanley R R intersects.

Great Western R R works

Here Great Western R R intersects.

Lumber yard

Here York street intersects.

Golden Quoit hotel
 Vacant lots
 Grey William
 Vacant lots

Here King street intersects.

Dulmage Rich D, conductor G W R
 House building
 Vacant lots

CAMPBELL STREET commences at Rectory and runs east to Egerton-North side.

Church of England cemetery
Military grounds

Here Egerton street intersects.

South side.

Methodist cemetery
Haynes James G, prop Grove Inn
Pynan Pat, caretaker at Asylum
MacMuller Catherine, wid Dennis
G W R machine shops

Here Egerton street intersects.

CARLING STREET commences at the river and runs east to Richmond.

North side.

Vacant lots
Here Ridout street intersects.
House unoccupied
Vacant lots
Loughrey Archibald, of Loughrey & Tackeberry
Southern Mercy, wid William
Tykler John, carpenter
Berrehill Stephenson, laborer
Birrell John, & Co, wholesale dry goods
Atkinson Joseph, & Co, wholesale dry goods, &c
Laing, Sutherland & Co, wholesale dry goods

Here Talbot street intersects.

Harvey Alexander, carpenter
Harvey William, carpenter
Queen's Hotel
Becher, Street & Becher, barristers
Clarke Catherine, wid William
Vacant lot
MacMillan John, salesman
Young Ann, wid Thomas
Harvey William H, upholsterer
Campbell Margaret, wid George
Police station
Sullivan Maurice, shoemaker
Glassford Mersele, wid William
Walsh John, shoemaker
McDonald James, livery stable
Campbell John, restaurant
Harris, McGee & Campbell, barristers

Here Richmond street intersects.

South side.

Vacant lots
Here Ridout street intersects.
Goods entrance
McKinzie Roderick, dry goods
Kavanaugh Peter, junk dealer
Perrin & Keenleyside, goods entrance
Vacant lots
Herald office entrance
Rogers E, goods entrance
Here Talbot street intersects.

Dalton Henry, clerk P O
Vacant lots
Murray R S, goods entrance
Unused building
Skeffington James J, printer
Vacant lot
Cowan & Wright, goods entrance
Powell A B, & Co, goods entrance
Powell A B, of A B Powell & Co
Vacant lots
Warehouse, T J McDonough
Warehouse

Here Richmond street intersects.

CARTWRIGHT STREET commences at Great Market and runs south to Duke.

East side.

Bannan Wm, servant
Bishop Geo, organmaker
Cole Wm, shoemaker
Connell John, laborer
Bush Henry, laborer
Trebilcock Geo, tailors' cutter
Jones Thos J, ins agent
McEwen Hessie, wid Wm
Vacant lot

Here Bond street intersects.

Mitchell John, grocer
Vaines Job, coachman
Vacant lot
Pardom Thos, engine driver
King Jas, travelling agent
Barnard Peter, auctioneer
Vacant lot

Ashton Chas J, shoemaker
McIntosh Francis A, plasterer

West side.

Vacant lots
Coombs Wm, bricklayer
Healey John, laborer
Towe John
Nash John W, machinist
Jackson James, laborer
Brophie Patrick, laborer
Murphy Daniel, laborer
House unoccupied
Lowrie John, truckman
Scott Mrs Margaret, dressmaker
Hazlewood John, bricklayer
Kirkwood Mrs James

Here Bond street intersects.

Vacant lots
Ball David, cabinet maker
Donohoe Wm, tanner
Feins John, sexton St Paul's
Anderson Geo, carpenter
Anderson Jas, carpenter
Vacant lots to end

CHEAPSIDE STREET commences at the river and runs east to Adelaide.

North side.

River bank
Vacant lots
Here George street intersects.

Vacant lots
Here Richmond street intersects.
Vacant lots
Dwyer William, laborer

Here Wellington street intersects.

Vacant lots
Here William street intersects.
Hammell George, pensioner
Vacant lots
House building

Here Adelaide street intersects.

South side.

River bank
Private grounds
Here George street intersects.

Ware William, coachman

Vacant lots
Here Richmond street intersects.

Vacant lots
Here Wellington street intersects.

Vacant lots
Anthistle John, lime burner
Here Waterloo street intersects.

Vacant lots
Dillon Patrick, laborer
Ryan Margaret, wid John
Powell Robert, tanner
Vacant lot
Bugler Richard, grocer

Here Colborne street intersects.

Vacant lots
Wagner Milton, carter
Vacant lots
Here Maitland street intersects.

Vacant lots
Here William street intersects.

Vacant lots
Here Adelaide street intersects.

CLARENCE STREET commences at the River Thames and runs to Richmond.

East side.

Old Infantry barracks
Victoria park
Dewire Joseph, laborer
Cochlen Joseph, painter
Cahil Thomas, laborer
Armstrong William, laborer
McCarthy Ths, dealer in poultry

Here Duke street intersects.

Proudfoot rev—, Presbyterian
Chisholm Margaret, wid Andrew
Henderson Alexander, dry goods
McCormack Thomas, confectioner
Hannon rev James, Methodist
Reed Edmund B, barrister
Lawrason Law, police magistrate

Here North street intersects.

Vacant lot
Cooper John, photographer

McDowell George, trader
Richardson Oliver, confectioner
Hines Abel, bricklayer
Vacant lots
Odd Fellows' hall

Here Dundas street intersects.

Seaton Mrs Wm D, boarding house
5 Smith Edward, saloonkeeper
7 Groslight I second hand clothing
Kirkpatrick Robert, dealer in shoes
Methodist church

Reynolds Mrs Jane, housekeeper
19 Woodraff William, physician
Vacant lot

25 Smith Wm, physician, and surgeon
Tousley Mrs Sarah, boarding house
Vacant lot

Here King street intersects.

Sheds
53 Rattery John, foreman G W R teams
Vacant lot

57 Busby M A, wid Thomas
59 Drywood John, machinist
Platt William
Wilkie George, laborer
Smith Alexander, wheelmaker
Cummings Robert, hostler

65 Box factory
Lumber yard

Here York street intersects.

Lumber yard

G W R intersects.

95 Green H C, lumber
Here Bathurst street intersects.

Lumber yard
117 Kennedy Hanorah, wid Michael
119 Crook John, blacksmith
Porter John, laborer
Vacant lots

Here Horton street intersects.

139 Gorman Henry, local editor Advertiser

142 Gorman Cornelius, pensioner
143 Kerns John, engine driver G W R
Clark George, telegraph operator
145 Clark Mary, wid John
House unoccupied

O'Malley A, horse collar maker
157 Love Agnes, wid William
Bonthorn Mary, wid William
McAllister James, laborer
Vacant lots

Here Simcoe street intersects.

Johnston James, grocer
Mason Jno S, engine driver G W R
Pope Charles, barber
White Scott, laborer

183 Brophie Mary Ann, wid Bernard
Clegg John, laborer

Finigan Thomas, laborer
Ingram John, carpenter
191 Talbot John, shoemaker
Baillie John, conductor G W R

- 203 Orrange John, grocer & liquors
Here Grey street intersects.
Vacant lot
Larkin Joseph, repairer G W R
Laudrey Rich, switchman G W R
Primrose Charles, farmer
Wrigley John, machinist
- 225 Carson William J, school teacher
Cryer John W, coppersmith
Here Hill street intersects.
Vacant lots
- 253 Spettigue Joseph J
Fleurent Lucien, cook
Ferris Charles, carpenter
Finch Joseph, carpenter
Temple Peter, engine driver G W R
- 269 Fallahe James, cab driver
Here South street intersects.
Vacant lots
Grasby William A, carpenter
Fibbs William, shoemaker
Mullen Robert, laborer
Hills George, laborer
Vacant lot
George James, shoemaker
Here Nelson street intersects.
Vacant lots
Here Richmond streets intersects.
West side.
Vacant lots
Old Kirk of Scotland
Here Kent street ends.
Vacant lots
Rear of Catholic bishop's palace
Here Duke street intersects.
Jamison John
Cameron John, editor and proprietor
Advertiser
Burns George, clothier
Here North street intersects.
Methodist church
Methodist lecture rooms
Minton Thomas S, of Minton & Colorick
Minton & Colorick, painters
Lynch Mrs M A, grocer and prov
Walker John, livery stable
Brown & Morris, hardware
Here Dundas street intersects.
Spettigue hall
10 Club Saloon, James Ellis, prop
12 Steeds William, painter
14 Boylan Henry B
16 Wastie Thomas, chief Fire dept
20 Eldridge John, baker
Reimley Jacob, Ontario Dye works
30 Soper Robt W, gun and rifle maker
36 Clarence House, Ryan, proprietor
Here King street intersects.
38 George Samuel H, cabinetmaker
Vacant lot

- 44 Lee Mrs Sarah, boarding house
Green Richard, brakeman G W R
- 46 Green Mrs Emma, dressmaker
Moore Thomas, newspaper reporter
Hughes David, health inspector
- 52 Hobbs William C, machinist
56 Ingram John, carpenter
58 Gillmister Frederick, artist
- 60 McCleary Mrs Francis, dressmaker
Thompson Maria, wid Caulfield
Ayars Charles, trunkmaker
- 62 Furey James, general jobber
Lumber yard
Here York street intersects.
- 78 Edinburgh House, Wm C Brown
Vacant lots
G W R intersects.
- 94 Locomotive Hotel, William Thornton, proprietor
Lumber yard
Here Bathurst street intersects.
- 108 O'Donohue Mrs B, boarding house
116 Harley Frank, organ finisher
120 Crook Samuel, fireman G W R
122 McPhail Duncan, warehouseman
124 Exchange Hotel, Thomas Bennett
Vacant lots
- 136 Kennedy Eliza, wid Robert
Here Horton street intersects.
- 140 Birmingham West F, tavernkeeper
142 Greenwood Edward, com traveller
144 Dibb William
146 Hutchinson Alf, carpenter G W R
150 Mercer John, bank messenger
152 Thomson Miss Agnes, music teacher
154 Armitage Samuel, stage driver
156 Morgan Elizabeth, wid George
158 Morgan George, boilermaker
Flitton Mark, laborer
- 162 Tucker George, shoemaker
Fairburn Sheppard, teamster G W R
Hicks Henry, bricklayer
- 170 Major Peter
Weir Robert, carpenter
Here Simcoe street intersects.
- 172 Clegg Mrs Letitia, grocer
White Alex, brakeman G W R
Smith Margaret, wid William
Evans Richard J, clerk
Stern Samuel, oilman
McPherson Peter, laborer
Macdonald rev Donald, Church of Scotland
Thomas Harry, conductor G W R
- 190 Taylor James, engineer G W R
Vacant lots
Here Grey street intersects.
- 206 Starr William, ice dealer
Vacant lots
Elliott Mary, wid Gideon
Hunt James, mattress maker
Cullen James, laborer

- 226 Brown Thomas, tank repairer
Here Hill street intersects.
Law John, telegraph repairer
Irving Andrew, fireman G W R
Groomes Elijah, carpenter G W R
Wilson Hugh, shoemaker
- 256 Macdonald Robert, carpenter
Vacant lots
Hunter John, tinsmith
Here South street intersects.
Seaton Robert, shoemaker
Vacant lots
Leonard George, laborer
Vacant lots
Here Nelson street intersects.
Fellow Henry, gardener
Vacant lots
Green William, bricklayer
Here Richmond street intersects.
- COLBORNE STREET commences at the south branch of the river and runs north to Victoria.**
East side.
River bank
Vacant lots
Here Nelson street intersects.
Vacant lots
Here South street intersects.
Vacant lot
Brown Mat, engine driver G W R
Adams William, cooper
Britt Ann, wid David
Here Hill street intersects.
Wyeth William, general dealer
McNeil Archibald, miller
Wright Edward, cabinetmaker
Ellis William, carpenter
Elms Charles, carpenter
House unoccupied
Pellet William, laborer
Vacant lot
Here Grey street intersects.
Winnett William, lumber dealer
Dalgleish James, clothiers cutter
Wiley Alex, conductor G W R
Murray Cornelius, engineer G W R
Taylor Benjamin, grocer
Here Simcoe street intersects.
Vacant lot
Muirhead & Grey, oat meal mill
McNeel Archibald, miller
Anderson Charles, miller
McNabb John, laborer
Gibson William, teamster
Vacant lot
Here Horton street intersects.
Church Gospel hall
Gelbart Henry, engineer
Clampit Gidley, teamster
Mitchell Newell, express messenger
Chadwick Sidney, express messenger
Vacant lots

- Here Bathurst street intersects.*
G T R and G W R intersects.
Magee John, planing mill
Here York street intersects.
Black Alexander, hackman
Morrison Donald, com traveller
Vacant lot
Here King street intersects.
Wallace Robert, clothier
Vacant lots
Here Dundas street intersects.
Academy of the Sacred Heart
Here North street intersects.
Glass William, sheriff
Throther Robert, coachman
Anderson George A, grocer
Shaw James H, warehouseman
Knowles John, tailor
Here Duke street intersects.
Cleghorn Andrew, of Adams & Co
McBride Alexander, tinsmith
Vacant lot
Here Bond street intersects.
Hughan rev H S
Brock Thomas, carpenter
Quinn Patrick, grocer
Vacant lot
Blackwell Jane, wid William
Essex William, carpenter
Robinson James, laborer
Hillier Maria, wid Jonathan
Strongman Wm, fireman G W R
Rankin Jos, attendant at asylum
McCleneghen Thomas, laborer
Here Great Market street intersects.
Rendell George
Donhor Daniel, tailor
Towe Edward, insurance agent
Tucker William, cooper
Tucker William, jun, cooper
Taylor William, gardener
House unoccupied
Here Pall Mall street intersects.
Barham Thomas, grocer
Bick Richard, painter
Ross Alexander, stonecutter
Here Queen street branches off.
Vacant lot
Bayd John, tailor
Taylor George, laborer
Hennessey Robert, painter
Vacant lot
Here Piccadilly street intersects.
Vacant lots
Thompson Isaac, blacksmith
Grove Richard, teamster
Thompson James, shoemaker
Here Oxford street intersects.
Thornton Samuel, carpenter
Vacant lots
Here St James street intersects.

Chambers Richard, G W R
 Vacant lots
Here Grosvenor street intersects.
 Vacant lots
 Barry Thomas, laborer
 Vacant lots
Here Cheapside street intersects.
 Partridge Thos, jun, barrister
 Jones Wm R, bookkeeper
 Vacant lots
 Teeple Robert, milkman
Here Victoria street intersects.
 West side.
 River bank
 Vacant lots
Here Nelson street intersects.
 Vacant lots
 Old hospital
Here South street intersects.
 Fountain James, laborer
 Watson James, pork butcher
 Cottinham Henry, cooper
 Bruce Henry, laborer G W R
 Wright John, cooper
 Jones William, carpenter
 Harrison Thomas W, moulder
Here Hill street intersects.
 Vacant lot
 Pendigraat John, carpenter
 Ingram Charles, laborer G W R
 Joy William, cooper
 Vacant lot
Here Grey street intersects.
 Vacant lot
 McLellan John, yardsman
 Vacant lot
 Scott Thomas, chairmaker
 Patton James, cooper
 Vacant lot
 Marshall James, laborer
 Hill James, watchman G W R
 Johnston Alex, brakeman G W R
 Rider William, laborer G W R
 Gleeson William, clerk
Here Simcoe street intersects.
 Vacant lot
 Godkin John
 Fish Eliza J, wid Ebenezer
 McFadden John
 Hutton James, moulder
 Vacant lot
 Ross James, blacksmith
Here Horton street intersects.
 McMillan's lumber yard
 Linfoot William, butcher
 Vacant lots
Here Bathurst street intersects.
 G W R freight house
Here G W R R intersects.
 Leonard's foundry
Here York street intersects.

Central school and grounds
Here King street intersects.
 Miller John, oil refiner
 Johnson A A, of Rowland & Co
 Rowland William
 Strong Wm T, of Strong & Rosser
 Penwarden David, teamster
 Stratton Richard J, watchmaker
 Slack Thomas, roofer
 Crone John, carpenter
 Stringer Samuel, plumber
Here Dundas street intersects.
 Johnston John
 Niven James, physician
 Gregston Ellen H, wid William
 Johnston Alexander, leather dealer
 Vacant lot
Here North street intersects.
 Methodist Episcopal church
 Vacant lots
 Childs Henry, car master G W R
 Houses building
 McLean John, printer
 Phipps Paul
 McDonald Donald, carpenter
Here Duke street intersects.
 Elliott Wm, judge County court
 Scanlan Michael, baggage master
 Gibbons Joseph, bar tender
 Screaton Samuel, mason
 Adams Peter, baggageman G W R
Here Bond street intersects.
 Minchan John W, tavernkeeper
 Bedle Richard, laborer
 Grant William, laborer
 Screaton John, marblecutter
 Teale Charles, marblecutter
Here Hope street branches off.
 Gourlay John, engine driver
 Michael Robert, insurance agent
 Groves Frederick
 Turner Henry E, checker
 Lund Wm T, com traveller
Here a lane branches off.
 Trotman Samuel, grocer and prov
 Lane Cornelius, laborer
 Sullivan Daniel, laborer
 Balsam James, laborer
 Pierce James, laborer
 McNeill John, laborer
 Donaldson James
 Mulrooney Matthew, teamster
Here Great Market street intersects.
 Vacant lots
 Johnson John, freight agt G W R
 Johnson James, telegraph operator
 Taylor John, pumpmaker
 Logan Edward H, clerk
 Oates Benjamin, printer
 Vacant lots
Here Pall Mall street intersects.
 Vacant lots

Jackson William, builder
 Waytt George, shoemaker
 Chapman Alfred, carpenter
 Woodward Julia, wid John
 Scarron Henry, druggist
 Reede Edward, butcher
 Vacant lot
Here Piccadilly street intersects.
 Vacant lots
Here Oxford street intersects.
 Pickett Daniel S, carpenter
 McMullen Robert, carpenter
 Brock Joshua, engineer
 Yonhill Samuel, insurance agent
 Erwood Walter, carpenter
Here St James street intersects.
 Hence John, laborer
 Reddick John, milkman
 Bradshaw capt Lewis
 Gillemore Chas, college professor
Here Grosvenor street intersects.
 Vacant lot
 Bugler Richard, grocer
Here Cheapside street intersects.
 Vacant lots
 Donohue Michael, teamster
 Vacant lots
 Williamson Robert, mason
 Thompson Richard, cooper
 Howard William, moulder
 Hickey Mary, wid Thomas
 Vacant lot
Here Victoria street intersects.
DUKE STREET, commences at Richmond and runs east to Adelaide.
 North side.
 Roman Catholic grounds
 Walsh right rev John, D D
Here Clarence street intersects.
 Old Barrack square or park
Here Wellington street intersects.
 Old Artillery barracks and grounds
Here Waterloo street intersects.
 Vacant lots
 Smith Henry, Inland revenue
 Bowman William, superintendent
 L & P S R R
 Matthews Richard F, clerk
 Leavens James H, barrister
 Richards Obadiah, confectioner
 Barker William, machinist
 Smith James D, confectioner
 McLean Mrs Alexander, midwife
 Craig Samuel R, manager Western Manufacturing Co
 Wand John, machinist
 Irvine Richard, custom house officer
 Ross-gair John, clerk
 Vining Wibber R, agent
 Elliott Wm, judge County court
Here Colborne street intersects.

Cleghorn Andrew, of Cleghorn & Adams
 Vacant lots
 Graham Alexander
 Mills James, cabinetmaker
 Tilley rev W Harrison, Episcopal
 Gill William, city registrar
Here Cartwright street branches off.
 Gatecliff Joseph, butcher
 Hiskins James, laborer
 McCoy William, laborer
 Campbell Charles G, painter
 Caslake Thomas H, butcher
Here Mailand street intersects.
 Victory Hotel, Alfred Gibling, pro
 Scollick Jonathan, cabinetmaker
 Buckingham John, painter
 Vacant lot
Here Salter branches off.
 House unoccupied
 Vacant lot
 House unoccupied
 Collins Robert, general agent
 Russell John, wood dealer
 Hooper Samuel, barber
 Vacant lot
Here William street intersects.
 Vacant lot
 Cook Abraham, half pay officer
 Moore Mary J, wid Robert
 Soper Mrs
 Vacant lot
 Bird Michael, tailor
 Gifford John, gardener
 Smith Henry T, painter
 Fitzgerald Ernest, painter
 Vacant lot
 Rattle Mrs Daniel
Here Adelaide street intersects.
 South side.
 Vacant lot
 Weston Peter, turning mills
 Ferguson John, undertaker
 McMullen Thomas F
 McMahon Hugh, barrister
Here Clarence street intersects.
 Presbyterian church
 Webster George, dealer in wood
Here Wellington street intersects.
 Victoria Hotel, Edward Morkin
 Noden William, moulder
 Vacant lot
 McDonnell Margaret, wid Alex
 Vacant lots
Here Picton street branches off.
 Rae Margaret, wid Robert
 Vacant lot
 Cameron Jane, wid Angus
 Vacant lot
 Shopland Jno, of Shopland & Green
 Vacant lots
Here Waterloo street intersects.

Vacant lots
 Fitzsimons Thomas H
 Siddons John, custom house officer
 Vacant lot
 Rose John, of Tytler & Rose
 Dyas John J, sec Moorhead Manfr
 Crawford Andrew, packer
 Vacant lot
 Roe John, secretary Agricultural
 Investment society
 Taylor William, painter
 Oliver Elizabeth, wid Edward
 Biggs James, builder
 Vacant lot

Here Colborne street intersects.

Vacant lot
 Anderson William, stonemason
 Sutherland Mrs James
 Murphy Ellen, wid Thomas
 Christie George, policeman
 McLean Allan J, clerk
 Vacant lot
 Briody James
 Short Thomas, builder
 Catling James J, brass finisher
 Hearn Alfred, printer
 Downing John, pensioner
 Hooper Samuel, marble cutter
 Thompson John P, clerk
 Heogh Elizabeth, wid William
 Long James, decorator
 Vacant lot
 Prime James, bricklayer
 McAnnay Miss Mary
 O'Hagan James, harnessmaker
 Campbell Archibald, carpenter
 Evans John, clerk
 Hopper Robert, grocer

Here Maitland street intersects.

Vacant lot
 Malloch Agnes, wid John
 Lindsay William
 Vacant lot
 Syer Edmund W, manager Bank of
 Commerce

Here Peter street branches off.

Vacant lot
 Johnson Byron, laborer
 Vacant lot

Here William street intersects.

Vacant lots
 Taylor James, collector
 Scott Thomas, carpenter
 Nichol John, carpenter
 Munro James, blacksmith
 Wilkinson John, laborer
 Vacant lot

**DUNDAS STREET commences at River
 Thames and runs east to Adelaide.
 North side.**

River bank
 Vacant lot
 12 Wallace Wm J, clerk
 12 Arne Albert, shoemaker

12 Ebdon George, laborer
 12 Taylor Edward, tailor
 Vacant lots
 Kerr George, leather dealer
 Vacant lots
Here Ridout street intersects.
 50 Williamson Miss Jane, variety store
 Shop unoccupied
 Claughersy Eliza, wid Michael
 Emmerson Mary A
 Rhoder T R, agent

56 Bowen Henry, carpenter
 56 Bowen Mrs Henry, milliner
 58 Jeffery Arthur, saloon
 Shafer O F, manufacturer
 62 McKenna Hugh J, boarding house
 MacMillan & Taylor, barristers
 MacMillan William, provincial
 land surveyor
 Meredith John C, insurance agent
 Scatcherd & Meredith, barristers

70 Rock Warren, barrister
 72 Graydon S H, barrister
 74 Meredith & Meredith, barristers
 76 Goodhue Charles F, barrister
 Lenox James, merchant tailor

80 Perrin & Keenleyside, confectioners
 84 Thompson Richard, boarding hse
 86 Hannah Robert, Bible depository
 Milne Mrs James, fancy goods
 Crosby Ann, wid Alexander
 Beals Miss Lala, hairdresser
 Webb William, domestic wine mkr
 Beech Henry, wood engraver
 Marrs David, boot and shoe maker
 Weld William, publisher Farmers
 Advocate

Irving Thomas T, solicitor
 Leonard L C, lamps and glassware
 Corrigan C S, barrister
 McDonald A J B, barrister
 Agricultural Investment Society
 Savings bank

160 Mitchell B A, druggist, wholesale
 102 Dawson M D, proprietor daily and
 weekly Herald

104 Rogers E & J, plumbers, &c
 Rogers Edward, of E & J Rogers
 106 and 108 Thompson T & J, hardware

Here Talbot street intersects.

110 Burr ridge John, boots and shoes
 112 Sabine J B, dentist
 112 Gibbons Mrs S A, fancy goods
 112 Bristol Miss Mary A, milliner
 114 Mitchell B A, & Son, druggists
 116 Westlake Wm, dry goods
 118 and 120 McIntosh A & J G, & Co,
 dry goods
 122 Sharp Archibald, dry goods
 124 Murray R S, & Co, dry goods
 126 Eaton James, & Co, dry goods
 Nelles H H, dentist
 128 & 130 Kingsmill T F, dry goods
 132 & 134 Cowan & Wright, hardware
 136 Powell A B, & Co, dry goods
 138 McGloghlon W D, watchmaker

140 Green William, dry goods
 142 Beattie Thomas, & Co, dry goods
 144 Chisholm Andrew, & Co, dry goods
 146 Beltz E, hatter and furrier
 148 Simson W & R, & Co, grocers
 150 Dinahan Richard, boots & shoes
 150 McPherson Mary, wid George
 152 Alley H B B, dry goods
 154 McDonough T J, grocer & liquors
 156 Burns George, clothier
 158 Smith F, & Co, grocer and liquors
 160 Brunton W Y, auction rooms
 162 Bank of Commerce

Here Richmond street intersects.

166 Federal Bank of Canada
 168 Rowland Edward, sewing machines
 170 Miller Edward, fancy goods
 172 McDonald & Uptigrove, dentists
 172 Davis & Son, watchmakers
 174 Ingram Thos C, & Co, druggists
 176 Garlick R A, gent's furnishings
 178 & 180 Hawthorne William, Strongs
 Hotel

184 Rowland A, & Co, dry goods
 186 Rennie John, boots and shoes
 188 Strong & Rosser, druggists
 190 McMechan John, boots and shoes
 192 Saunders William, druggist

194 Ley John H, merchant tailor
 196 Webster Alfred, boots and shoes
 198 Smith James D, confectioner
 198 Cooper John, photographer
 200 Colewell & Bradford, pianos
 202 Cook Philip, boots and shoes
 204 Burr ridge James, pianos and music
 206 Eldridge Thos C, tobacconist
 208 Hiscox George T, livery stables
 210 Westland James T, jeweller
 210 Moore Wm M, & Co, real estate agts
 210 Halford Joshua, portrait painter

210 Nelles H E, solicitor
 210 McBroom W, grocer and liquors
 212 Fawkes T F, watchmaker
 214 Dixon J & R, fruit and fish
 216 Edleston George, house furnishing
 218 Booth Richard boots and shoes
 220 Chapman Mrs Fanny, dressmaker
 Chapman Charles, salesman
 222 Hooper Samuel, hairdresser
 224 Salter John, physician
 226 Brown & Morris, hardware

Here Clarence street intersects.

Shops unoccupied
 232 Sanborn Bros, grocers and liquors
 234 Anstie Bros, sewing machines
 Anstie Mary A, wid Paul
 236 Dodd Donald & Bros, grocers
 238 Percival William, flour dealer
 240 Spry A W, merchant tailor
 242 Fysh Hewitt, confectioner
 Whiskard T G, dry goods
 Symonds John, grocer
 Midgley John, stoves and tinware
 Chute J M, & Co, music dealers
 Hood, Bennett & Chester, carvers
 Conover C A, sewing machines
 Murphy J B, grocer

256 Smith, Schuyler & Co, subscription
 books

Lean J U books and stationery
 Haskett J & H, painters
 Jones Charles
 260 McCormack William, grocer
 Morley Charles A, butcher
 Manning Peter, hairdresser
 Manning Isaac, plasterer
 Saul Mrs Sarah, baker and confec
 Shop unoccupied
 Aston Thomas, engraver
 Marshall G, & Co, tea merchants
 Vacant lot
 House and shop unoccupied
 278 Harkness Geo W, druggist
 Lloyd's Hotel

Here Wellington street intersects.

282 Adamson & Co, plumbers and gas-
 Adamson James, of Adamson & Co
 284 Shop unoccupied
 286 Bourne T, commission agent
 286 Owen C H, window blind manfctr
 288 Shop unoccupied
 290 Farmer Bros, photographers
 292 Nitschke John, pianoforte mnfct
 Dundas James F, flour and feed
 Angus George, London shirt facty
 Morden David, of Morden & Edward
 Nelles John A, physician
 Crone John, carpenter
 Abbott Hudson G, of Abbott Bros
 Abbott Bros, carriage builders
 Ryan James, sexton
 Going Henry, physician
 322 Rogers James, plumber
 Griffith Richard
 332 McIntosh Alex, dry goods

Here Waterloo street intersects.

Durand James, builder
 Wright James, of Cowan & Wright
 Barnard Benjamin A, upholsterer
 Jones Thomas, butcher
 Houses unoccupied
 Phillips John C, cashier St L B
 Scatcherd Thomas, of Scatcherd &
 Meredith
 Lancaster Joseph, physician
 McDonough Wm, grocer
 Saunders Wm, druggist
 McLary Oliver, of the McLary
 Manufacturing Co
 Gore Henry H, fruiterer
 Bowman John, carpenter
 Case George, manager London and
 Lancashire Assurance Co
 Moore Wm, revenue officer
 Johnston John

Here Colborne street intersects.

Vacant lots
 Academy of the Sacred Heart
 Vacant lots
 Vivian Samuel
 Bullivant Jos, grocer
Here Maitland street intersects.

Methodist Church of Canada
Parke rev Wm, Methodist
Waterman Herman, oil refiner
Vacant lots
McGee Wm, builder
Mapstone Wm, watchman G W R
Yates Henry, grocer
Vacant lot
Here William street intersects.
Vacant lots
Aspden Thomas
Strathy Jas B, collector customs
Cronyn V, barrister
Here Adelaide street intersects.
Murray Anderson Gardens
Dempey Maria, wid Richard
Here Elizabeth street intersects.
English Eleanor, wid Noble
Vacant lots
McMechan John, boots and shoes
House unoccupied
Turnbull Margaret, wid David
Vacant lots
House unoccupied
Bennett John C, of Hood, Bennett
& Chester
Herald Robert, carpenter
Mooney Hiram, car builder
Here English street intersects.
Vacant lots
Noble John, laborer
Watson John, pedlar
Vacant lots
Hord Richard, laborer
Wilson John, carpenter
Mutch Franklin, carpenter
Gale Mrs Charles, boarding house
DeCow Ezekiel C
Purdy William, carpenter
Towe Wm J, carpenter
Vacant lots
Street Survey
House unoccupied
Windrim Robert, milk dealer
Vacant lots
Bell Thomas, laborer
Vacant lots
Drummond Alexander
Vacant lots
Blackwell Thomas, laborer
Vacant lots to end
South Side.
Vacant lots
Moylan Patrick, laborer
Hunter Joseph, teamster
Vacant lots
Middlesex County Court house jail
Court house grounds
Here Ridout street intersects.
Marshall, Lind & Macfie, hat and
cap manufacturers
London Sewing Machine Co
63 O'Mara Andrew, grocer

67 and 69 McLeod R, & Co, organ
manufacturers
71 Bryan Thomas, brush manufacturer
Shop unoccupied
77 Glen James, merchant tailor
79 Mortimer William, furniture
Anundson Thomas, cabinetmaker
81 Caldwell's furniture storeroom
83 Dutton Samuel, liquors
85 Bartram William H, barrister
Emery A S, auctioneer
87 Chapman Charles, blank books
Adams Edward, & Co, grocers
Holmes Calvin D, barrister
Shop unoccupied
101 Macklin William, dry goods
103 City Hotel, Peter McMartin, pro
Here Talbot street intersects.
Agricultural Investment Society
111 Westman A, hardware
Laing & McPherson, clothing and
dry goods
115 Begg Wm, & Son, boots and shoes
117 Peters George, confectioner
119 Horner & Somerville, grocers
121 Winlow & Keele, boots and shoes
123 Allen James, patent medicines
123 Cressall Joseph, boots and shoes
Here New Arcade branches off.
127 Gauld Alexander, merchant tailor
129 Noble & Greer, sign painters
Tufford C D, physician
131 Smith W L, grocer and liquors
133 Kelly & Sons, tobacconists
135 Shop unoccupied
Molsons bank
Agricultural Mutual Assurance Co
London Life Insurance Co
Harris Geo B, & Co, land agents
Mann J A, photographer
Sharpe Bros, commission merchants
139 O'Callaghan T E, grocer
Here Market lane branches off.
141 McColl Bros, seedsmen
143 McDonald A J, boots and shoes
Partridge & Essery, solicitors
Coote John
145 Field R E, hats and caps
147 Rutherford W T, & Co, tobacco
149 Robinson George, dry goods
151 Smith, Chapman & Co, hardware
153 Walker Robert, & Sons, dry goods
155 Elliott Bros, grocers
157 Tytler & Rose, grocers
159 Morphy Andrew, watchmaker
161 Priddis Bros, dry goods
163 Sutherland Geo D, dry goods
Here Richmond street intersects.
165 Cruickshank John, tobacconist
167 Poccock John J, boots and shoes
169 Ferguson & Co, grocers
171 Fitzgerald & Scandrett, grocers
173 Hanratty James J, dry goods
175 Regan D, boots and shoes

177 and 179 Merritt J C, & Co, boot
and shoe manufacturers
181 Reid, Groat & Co, stationers
Reid William, hats and caps
Peel Thomas, merchant tailor
Walker John
Dixon J R, barrister
Brown James H, livery stables
Gurd John, & Son, gunmakers
McGirdy Thomas, boots and shoes
193 Newberger Aaron, clothier
Kirkpatrick Robert, boots and shoes
r Russell Robert, painter
r Crosley David, shoemaker
r Simmons Robert
O'Malley George, livery stables
Bell & Martin, hairdressers
Gould & Jones, merchant tailors
201 Ferris William, sewing machines
201 Tea William A, knitting machines
201 Wood Wilmot, watchmaker
203 Reid W J, & Co, china, glass, &c
Hicks John A, dry goods
Bernard Alcine H, dry goods
Panton Edward, restaurant
209 Finley J C, restaurant
Manville & Brown, auctioneers
Finley J C, restaurant
Stone A C, dentist
213 Ware D T, sewing machines
215 Triplecock William, grocer
Gilmour William, clothier
217 Egan James, photographer
219 Moule J, jun, grocer
Spettigue Hall
Davidson R S T, dry goods
Here Clarence street intersects.
223 Morden & Edwards, grocers
225 Groslight John, clothier
227 Durand William, boots and shoes
229 Newberger Aaron, clothier
231 Ashton Miss M, fancy goods
233 Sanders Joseph, boots and shoes
235 Ayars O F, trunk manufacturer
237 Flock John, physician
239 Gadsby & Carnall, fancy goods
Mountjoy Miss L, fancy goods
Fessenden & Graham, sewing ma
Stockwell J W, dyer
Bartlett S G, furniture dealer
Beecher Bros, hot air furnaces
Max Levi, second-hand clothing
Zealand Edward, merchant tailor
Jenkins William, clothier
Lee Edwin, restaurant
Reid Thomas, restaurant
265 Ranahan John, confectioner
267 O'Brien William, boots and shoes
269 Seddon Mrs Fanny, fancy goods
271 Dyson William, stores and tinware
Belton Joseph, pop manufacturer
Chapman William, butcher
Dodson William, butcher
Here Wellington street intersects.
McCormick Thomas, Baker and
confectioner

Vacant lots
Fletcher John, engine driver G W R
301 Peer James N, of Plewes & Peer
303 Smith Conrad B, insurance agent
305 Street William H, physician
Vacant lots
Smith James, of Chisholm & Co
Davidson R S T, dry goods
Rose John, of Tytler & Rose
Flock Christopher W, physician
Fraser Donald, blacksmith
McKellar & Bawden, stair builders
r McKellar Malcolm, of McKellar &
Bawden,
Dart Roger, carriage builder
Hunt Elisha, springmaker
327 Dart Roger, carriage builder
329 Dart John, carriage builder
335 Tinsley Peter, engineer
337 Johnson Ann, wid Thomas
339 Gould George, of Gould & Virgo
Here Waterloo street intersects.
Wellsted John, clerk
Mitchell Frederick, physician
Allison Charles, grocer
McDonough T J, grocer
Hunt Ann, wid Samuel S
Hornsby Nicholas
Young James, bookkeeper
McTaggart Miles F, physician
Jewell George F, insurance agent
Vacant lot
House unoccupied
Vacant lots
Stevenson Hugh
Vacant lot
Stringer Mrs Eam, boarding house
Here Colborne street intersects.
Vacant lots
Here Burwell street branches off.
Dixon Thomas, grocer
Vacant lots
Jeffery Wm, builder
House unoccupied
Bridle Oliver J, baker
James William, carriagemaker
Watson John, wood worker
Smith Selwin J, clerk
Burns John, civil engineer
Hanson Mary, wid Joseph
Hanson Edwin, cashier
Tufford Charles, physician
Ford Henry, bookkeeper
Here Mailand street intersects.
Howay Burgess, builder
Vacant lot
Broadbent Joseph, builder
McMechan John, boots and shoes
McMillan Wm, lumber dealer
Bradford Amos, of Caldwell &
Bradford
Keenleyside Anthony, of Perrin &
Keenleyside
Busby Jas, bookkeeper
Wheeler Barnabas

Vacant lot
Crawford Saml, of Crawford & Co
Burns Jas, of Elliott & Burns
Saunders Stephen
Fleming William, oil refiner
House unoccupied
Crawford Saml, of Crawford & Co

Here William street intersects.

Vacant lots
Moran Margaret, wid Jeremiah
Moran James, builder
Ebleson Mary, wid John
Smith Miss Sarah
Vacant lots
Bowman Wm, supt L & P S R R
Vacant lot
Crawford, Mahon & Mahon, Globe
Agricultural works

Here Adelaide street intersects.

Chester Richard M, grocer
Bartlett John W, flour and feed
Quick Robert, butcher
Crown Inn, Thos Harley, prop
McMillan Chas, fancy goods
Dawson Melville D, editor and
proprietor Herald newspaper
Luff Wm, glass and stone ware
McAllister John, brewer
Middlesex Hotel, John McAllister,
Harcourt Algernon, laborer
House unoccupied
Fish Robert, grocer and provisions
Thorne Thomas J, hair dresser
Wells John, tailor and cutter
Houses unoccupied
Richard George, laborer
Benallick Henry, stone mason
Henderson Samuel, grocer
Cambridge John, sawfiler
House unoccupied

Here Lisle street commences.

Legge William, prop omnibus line
Vacant lots
Dyer Thomas, cooper
Wilson William C, laborer
Keast Mrs. Lydia, grocer
Vacant lots
Houses unoccupied

Here Globe street commences.

Vacant lots
Austin William, grocer
Forester's Arms Hotel, Jn E Taylor
Bullock John, butcher
Sigsworth John
Vacant lots

Here Rectory street ends.

Elliott John, sexton
Episcopalian cemetery
Salter's grove

*Here Egerton street branches off and
Dundas street continues into the
country.*

**EGERTON STREET commences at Dun-
das and runs south to the Gore road.
East side.**

Dominion Hotel, John Standfield,
Johnson Thomas, millwright

Here Mary street branches off.

Vacant lots
McDavid Heman D, roofer
Vacant lots

Here Laura street branches off.

Vacant lots
Goward George, pattern maker
Vacant lots

Here Florence street branches off.

Vacant lot
Eastern Hotel, Patrick Laughnare
Hyatt John, cooper
Vacant lots

Here Frances street branches off.

Glennon John, boarding house

Vacant lots
Geach John, laborer

Here Oxford street branches off.

Vacant lots
Here G T R crosses.

Vacant lots
Here G W R crosses.

G W R yard

Here Pine street branches off.

Vacant lots
Here Gore road intersects.

West side.

Military grounds

Here Campbell street branches off.

G W R car shops

Here G T R crosses.

Vacant lots
Emigrant buildings
Here G W R crosses.

G W R yard

Vacant lots
Here Gore road intersects.

**ELIAS STREET commences at Ade-
laide and runs east.**

North side.

Teale John, truckman
Vacant lots
Reason Henry T, bricklayer

Vacant lots

Bidnill John, bricklayer

Vacant lots

Smee Edw, night watchman G W R

Tullett Thomas, laborer G W R

Tall Peter, carpenter

South side.

Vacant lots
Head John, carpenter
Head James, carpenter

Vacant lots
Oxley David, boilermaker
Grisman James, laborer
Vacant lots
Daley William, engine driver
Cox George, laborer

**ELIZABETH STREET commences at
Dundas and runs north to Elias.**

East side.

Vacant lots
Here Murray street intersects.

Vacant lots

Lewis George, painter

Bartlett John, laborer

Martin Richard, carpenter

Bartlett Charles, carpenter

Penshaw Charles, carpenter

Vacant lots

Livermore Thomas, fitter

Vacant lot

Newton William, laborer

Vacant lot

Cadham Charles, farmer

Vacant lots

Courts Nicholas, laborer

Here Timothy street intersects.

White James, engineer

Allister Alexander, cooper

Vacant lots

Cook William, gardener

Vacant lots to end

West side.

Vacant lots

House unoccupied

Vacant lot

Dirk Andrew, tinsmith

McClure James, cabinetmaker

Vacant lot

Griffiths Wainwright G

Here Murray street intersects.

Robinson John, pork packer

House unoccupied

Vacant lot

Knott James, laborer

Vacant lots

Douthwaite Charles, soap and
candle manufacture

Here Franklin street ends.

Wiltshire Fred, carriagemaker

Vacant lot

House building

Vacant lot

Hayes Thomas, carpenter

Vacant lots

Here Timothy street intersects.

Vacant lots

Fitzwalter William, carpenter

Vacant lots

Here Lyman street ends.

Vacant lots

Bayley Thomas, engineer customs

Vacant lots

Here Elias street ends.

**ELM STREET commences at Pine street
and runs south to Gore road.**

East side.

Vacant lots to end

West side.

Vacant lots

Woolison Francis, boilermaker

Vacant lots

House unoccupied

Vacant lots to end

**ENGLISH STREET commences at Ade-
laide and runs north to Elias.**

East side.

Kellor Chas, organ finisher

Thorne Thomas, hairdresser

Vacant lots

Barter George, carpenter

Here Murray street intersects.

English Martha, wid rev Noble

Vacant lots to end

West side.

Vacant lots

Ware Francis H, carpenter

Vacant lot

Dauber Thomas, baker

Here Murray street intersects.

Dodge Newel C, stove dealer

Harvey Henry A, laborer

Elliott John, fireman G W R

House building

Vacant lots to end

**EVA STREET commences at Dundas
and runs south to Francis.**

East side.

Vacant lots

Here Mary street intersects.

House unoccupied

Vacant lots

Here Laura street intersects.

Vacant lots

Here Florence street intersects.

Vacant lots

Here Frances street intersects.

West side.

Vacant lots

Here Mary street intersects.

Main Thomas, carpenter

Vacant lots

Here Laura street intersects.

Vacant lots

Here Florence street intersects.

Vacant lots

Here Frances street intersects.

FLORENCE STREET commences at Egerton and runs east.

South side.

Vacant lots

Here Eva street intersects.

Vacant lots to end

North side.

Vacant lots

Here Eva street intersects.

Bowers John, boarding house

Vacant lots

Staply William, grocer
House building**FRANCES STREET commences at Egerton and runs east.**

North side.

Vacant lots

Horton James, laborer

Vacant lots

Vacant lot and barn

South side.

Glennon John, boarding house

Vacant lot

Littleton Thomas, laborer

Edes William J, machinist

Vacant lots

FULLARTON STREET commences at Ridout and runs east to Richmond.

North side.

Vacant lots and stables

McPherson Robert, of John Stewart & Co

Stewart John, & Co, agricultural implements

Cook Thos, cabinetmaker

Nash Benjamin

Nash Ben, jun, of Nash & Jackson

Stewart Alex, of John Stewart & Co

Sabine Jos B, dentist

Pope Wm

Ellis H, wid G

Here Talbot street intersects.

Vacant lots

Oliver Jas, hide inspector

Mitchell Jas, commercial traveller

La Batt Miss M, boarding house

Gray Geo, agricultural implements

Fraser John, hostler City Hotel

Slater E K, painter

Morrison J & W, blacksmiths

Morrison John, of J & W Morrison

Morrison Wm, of J & W Morrison

Western Hotel

South side.

Vacant lots

Morrison Jas, salesman

Chapman rev William, Methodist

Egelton Geo, laborer

Egelton Mrs Geo, boarding house

Northmore Mrs G, boarding house

Northmore Geo, carpenter

Tytler Alex, of Tytler & Rose

Wootton James, painter
Prudhomme Thomas, salesman
Plummer John, of Plummer & Son
Tweedie Miss Sarah, pedlar
Tanton Edmund, teamster
Vacant lot*Here Talbot street intersects.*

Vacant lots

Bundy Mrs Eliza, boarding house

Kidner Mrs Margaret, straw hats

Vacant lots

Wortley Mrs Sarah, boarding house

Sanders Samuel, blacksmith

O'Connor John, of O'Connor & Albertus

Rolfe Jas, builder

Abbott Samuel, carriagemaker

Thompson Andrew, livery stables

Vacant lots

Bank of Montreal

GEORGE STREET commences at John and runs north to the river.

East side.

Vacant lots

Here Mill street intersects.

Vacant lots

Here Ann street intersects.

Vacant lot

House unoccupied

Vacant lot

Here Piccadilly street intersects.

Vacant lot

Anderson William

Vacant lots

Here Oxford street intersects.

Vacant lots

Here Sydenham street intersects.

Vacant lots and barn

Here St James street intersects.

Vacant lots

Connor Michael, engine fitter

Here a Lane branches off.

Vacant lots

Here Grosvenor street intersects.

Vacant lots

Here Cheapside street intersects.

Ware Henry, groom

Vacant lots to end

West side.

Vacant lots

Colerick Henry, painter

Steele John, cooper

Vacant lot

Mainer John, grocer

Here Mill street intersects.

Vacant lots and barn

Arscott Richard, & Co, tanners

*Here Ann street intersects.*Vacant lot
Hynd William

Vacant lot

Here Piccadilly street intersects.

Vacant lots

Here Oxford street intersects.

Vacant lots

Sharp James, agent

Vacant lots

Here Sydenham street intersects.

Vacant lots

Here St James street intersects.

Vacant lots

Huron college

College grounds

Here Grosvenor street intersects.

Beecher Henry C R, of Beecher,

Street & Beecher

Vacant lots to end

GLEBE STREET commences at King and runs north to Dundas.

West side.

Vacant lots

Welford Jesse, ropewalk

Vacant lots

Dark James, stonemason

Woodhall Thomas, carpenter

Rice George, painter

Alexander Benjamin, pork packer

Vacant lots

Here Dundas street intersects.

East side.

Vacant lots

House unoccupied

Vacant lots

Cevens John

Vacant lots

*Here Dundas street intersects.***GRAFTON STREET commences at Victoria and runs north to Regent.**

East side.

Vacant lots to end

West side.

Vacant lots

Reeves James, painter

Spicer Henry, paperhanger

Vacant lots

Donnelly Mary, wid Charles

Vacant lots

Burns Patrick, laborer

Vacant lots

Larey Lewis, laborer

*Here Regent street intersects.***GREAT MARKET STREET commences at Richmond and runs east to Adelaide.**

North side.

Exhibition grounds

Here Wellington street intersects.

Crystal palace and fair grounds.

Here Waterloo street intersects.

Park Inn, James Gant, proprietor

Henrietta Thomas

Vacant lot

Dean James, insurance agent

Taff Lucia, wid Samuel S

Vacant lots

Here Colborne street intersects.

Vacant lot

Cary William

Atkin Elizabeth, wid Alexander

Johnston Joseph, painter

Guinon Francis, carpenter

Vacant lots

Howe George, painter

Allen Theophilus, clerk

Pearse Henry, shoemaker

Donaldson Peter, shoemaker

Fieldhouse Benjamin, cab owner

Here Maitland street intersects.

Mullany Mrs Mary, grocer

House unoccupied

Vacant lots

Here Palace street intersects.

Vacant lots

Here William street intersects.

Vacant lots

Delaine Michael, laborer

Gower George, laborer

Wedmore Thomas, spring maker

Stinchcombe Reuben E, drayman

Mason William, laborer

Vacant lot

McCarthy James, laborer

Here Adelaide street intersects.

South side.

Infantry barracks

McCarthy Thomas, poulterer

Conglin Joseph, laborer

Chapman Richard, laborer

Turnbull Hester, wid Robert

Dwyer Joseph, laborer

City hospital

Here Wellington street intersects.

Park grounds

Hood Frederick, gilder

Rurka William, cutler

Menson J, clerk St Lawrence bank

Portwood Joseph, cabinetmaker

Coles Frank H, inland revenue

Vacant lot

Here Waterloo street intersects.

Vacant lot

Graham William, carpenter

Adams John, clerk

House unoccupied

Granger Edward

Morgan Lewellyn M, glass stainer

Byron William

Williams John, drill inspector

House unoccupied

Barrett Patrick, teamster
 Vacant lots
Here Colborne street intersects.
 Vacant lots
Here Cartwright street branches off.
 McGee Charles J, bookkeeper
 Natrass rev Timothy, Primitive
 Methodist
 House unoccupied
 Saunderson Stauts, carpenter
 Maybank John, shoemaker
 Vacant lot
 Brown Mrs, charwoman
Here Maitland street intersects.
 Stallard Daniel, carpenter
 Armstrong Matilda, wid Andrew
 Woollett George, carpenter
 Sanders Joseph, shoemaker
 House unoccupied
Here Palace street intersects.
 Vacant lots
Here William street intersects.
 Vacant lots
 Houses unoccupied
 Vacant lots
Here Adelaide street intersects.

GREY STREET commences a few rods west of the foot of Richmond and runs east to Adelaide.

North side.

Labatt John, brewer
 Lewis Edwin, collector
 Vacant lots
Here Richmond street intersects.
 Wilson Mrs Sophia
 Fleming Andrew, carpenter
 Osborne Ann, boarding house
 Smith Mary Jane, grocer
 Ryan John, painter & paper hanger
 Boyd John, policeman
 Branton Thomas, second hand fur
 Vacant lot
 Gleason John, laborer
 Weir Ann, wid William
Here Clarence street intersects.
 Taylor George W, barber
 Chateau Francois, sailor
 QUILTON George, laborer
 Squires Henry, bricklayer
 Moore Robert, bricklayer
 Roache John, engineer G W R
 McCarthy Dennis, brakeman
 Irvine John, engineer G W R
 Lowry Thomas, conductor G W R
 Ellison Joseph, engineer G W R
Here Wellington street intersects.
 Anderson Peter, hairdresser
 Mallory Mrs Manda A, tailoress
 McCarthy Dennis, laborer
 Logan Robert, employé G W R
 House unoccupied

Fessenden Albert H, of Fessenden Bros
 Clarke John, shoemaker
 Clifton John, fireman G W R
 Graham Simon P, wrought iron carriage seat maker
 Burnip William, fireman G W R
 Beamish Robert, moulder
 Osland Alfred, fireman G W R
 Macneil Daniel, plasterer
 Bennes William, well digger
 Vacant lot
Here Waterloo street intersects.
 Lloyd Owen, carpenter
 Mottashed George, painter
 Chapman John, carpenter G W R
 Brown Arthur, laborer
 Tambling Geo, of Tambling & Jones
 Parker Freder.ck, machinist
 Parr Samuel, laborer
Here Colborne street intersects.
 Winnett William H, lumber dealer
 Thompson Isaac V, oil refiner
 O'Connor William, public school
 B M E church, colored
 McFadden G, engine driver G W R
 Winters George, clerk
 Vacant lots
 Hinafiau Timothy, laborer
 Vacant lots
 Shields John, cooper
 Smith William H, employe G W R
Here Maitland street intersects.
 Lashbrook Robert, shoemaker
Here L & P S R R intersects.
 Coulter John, brakeman G W R
 Phillips Patrick, employé G W R
 Purdy Cornelius, laborer G W R
 Doherty Thomas, conductor G W R
 Milroy John, laborer
 Borland James, cooper
 Martin John, laborer
 Lawrence William, laborer
 Tallin George, laborer
 Nicholson William, laborer
 Scott Harrison.
Here William street intersects.
 Private stables
 Burns Jacob teamster
 Avey Arthur, wood turner
 Hueston John, farmer
 Thompson Thomas, carpenter
 Regan Cornelius
 Giles Thomas, laborer
 Minhiunick George, carriagemaker
 Faund Frederick, car builder
 Burdett George, engine fitter
 Aylesworth Ebenezer, wood dealer
South side.
 Pinch Thomas, laborer G W R
 Chaudler Charles, laborer
 Drake Francis, plasterer
 Lewis Francis, watchman G W R
 Gould Thomas, laborer

Payne Elijah, shoemaker
Here Richmond street intersects.
 Vacant lots
 Thompson James C, prof classics
 Findlater James, carpenter
 McDonald Finlay, night operator
 G W R
 Vacant lots
 Private stables
Here Clarence street intersects.
 Johnson Mary, wid John
 Whipper rev Benjamin P, B M E church, colored
 O'Loughlin John, tailor
 Cordwood Mrs Emma, chairmaker
 Mountjoy Rich, of Mountjoy Bros
 Mountjoy Arsoot, of Mountjoy Bros
 Fox James
 Manley Eli, laborer
 Bray Henry, conductor G W R
 Callan Lawrence, engine driver
 Cain John
 Hodgson Joseph, fireman G W R
 Love Francis, engine driver G W R
 Howard Thomas, laborer
Here Wellington street intersects.
 Throgmorton Isaac, barber
 House unoccupied
 Vacant lots
 Packham Patrick, fireman G W R
 Simple James, painter
 Smart Alfred, photographer
 Smart Henry, printer
 Vandermade Leonard, general agt
 Stringer Sam, coppersmith G W R
 Thompson Jas, yardman G W R
Here Waterloo street intersects.
 Vacant lot
 Blackwell W, engine driver G W R
 Wallace Henry, employé G W R
 Angles Samuel, laborer
 Halpin John, employé G W R
 Carter John, laborer
 Mackinson George, laborer
 Breen Thomas, laborer
 Vacant lots
 Tambling & Jones, carpenter
 Granjean Auguste, basketmaker
 Vacant lots
Here Colborne street intersects.
 Winnett John
 Private stables
 Ellis Thomas, pedlar
 Shed
 Redding William, teamster
 McIntyre Ohas, brakeman G W R
 Wright Thomas, laborer
 McGinnis Murdock, engine driver
 G W R
 McMullen Arthur
 Watson Jos, engine driver G W R
 Carney Peter, laborer G W R
 Vacant lots
Here Maitland street intersects.

Miller William R, clerk
 Lemond John, laborer
 Rogerson David, laborer
Here L & P S R R intersects.
 Private stables
 Jones Henry, tin pedlar
 Shed and stables
 McLaren Peter, laborer G W R
 Hargreaves Sarah, wid Thomas
 Fitzwalter William, carpenter
 Rapley Jesse W, cartage agent
 Carroll Ann, wid Dennis
 Hoehn Mrs Mary M
Here William street intersects.
 Evans John, baggageman
 Evans & Phillips, grocers and prov
 Beltz Henry, carpenter
 McFadden Thomas, brakeman
 Chevens John, moulder
 House unoccupied
Here a lane branches off.
 Needham Charles F, gasfitter
 Hutson William B, laborer
 Brown William, watchman G T R
 Dyer Edward B, carpenter
 Salmene Alexander, plasterer
 Pratt's pottery yard

GREY STREET EAST commences at Hamilton road and runs east to Rectory.

North side

Vacant lots
 Butler Thomas, oil stillman
 Toomey John, cooper
 Nevin Patrick, laborer
 Vacant lots
 Avery John, laborer
 Bailey Peter, laborer
 Hunter William, night watchman
 Vacant lots
 Berryman James, laborer
 Vacant lot
 House building
 Vacant lots

Here Rectory street intersects.

South side.

Duffield Bros, oil refinery
 Vacant lots
 Warren Charles, engineer
 Vacant lot
 Spence William J, blacksmith
 Wonnacott Emanuel, farmer
 Brook William, laborer
 Vacant lots
 Farmer James, laborer
 Nelson William, carpenter
 Vacant lots

Here Rectory street intersects.

GROSVENOR STREET commences at the river and runs east to Adelaide.

North side.

River bank
 Vacant lots

Private grounds
Here George street intersects.
 Vacant lots
Here Richmond street intersects.
 Vacant lots
Here Wellington street intersects.
 Vacant lots
Here Waterloo street intersects.
 Carter David, teamster
 Vacant lots
 McNeil William, shoemaker
 Bingham George, printer
 Bingham William, printer
 House unoccupied
 Power Lawrence, policeman
 Vacant lots
Here Colborne street intersects
 Vacant lots
 Whitworth Thomas, laborer
 Vacant lots
 Hill George, laborer
 Vacant lots
Here Maitland street intersects.
 Vacant lots
 Sweeney Henry, teamster
 Vacant lots
 Brenchley William E, ale bottler
Here William street intersects.
 Vacant lots
Here Adelaide street intersects.
 South side.
 River bank
 Huron college grounds
Here George street intersects.
 Mount Hope grounds
Here Richmond street intersects.
 Johnson Leslie, machine agt
Here Alma street branches off.
 Vacant lots
Here Wellington street intersects.
 Outbuildings Hellmuth college
Here Waterloo street intersects.
 Vacant lots
 Cridland Thomas, gardener
 Vacant lots
Here Colborne street intersects.
 Vacant lots
Here Maitland street intersects.
 Vacant lots
Here William street intersects.
 Vacant lots
Here Adelaide street intersects.
HAMILTON ROAD commences at Bur-
well and runs south-east.
 North side.
 Vacant lot
Here Maitland street intersects.

Lumber yard
Here Horton street intersects.
 Mellor James
 Calder Alexander, of Calder & Co
 Vacant lots
Here William street intersects.
 Vacant lots
 McFie Norman, conductor G W R
 Vacant lots
 Grece Charles, blacksmith
 Lock Walter, grocer
 Vacant lot
 Ross Andrew, of A M Ross & Co
 Browne Thomas, boilermaker
 Vacant lots
 Wetherston John, foreman Car
 Wheel Co
 Miller Robert, general dealer
 Minhinnick John W, butcher
 Butchers' Arms Inn, James Eaton,
 Eaton Thomas, butcher
 Vacant lot
Here Adelaide street intersects.
 Five A wls Inn, Richard Hargreaves
 Vacant lots
 Oil works of Spencer & Son
Here East Grey street branches off.
 Forest City oil works, W & J Duffield
Here street branches off.
 McKay John, blacksmith
 Vacant lot
 Clark George, engine driver
 Vacant lot
 House building
Here Rectory street intersects.
 Tupper John M, general dealer
 Vacant lots
 Fitzgerald John, laborer
 Vacant lots
 Ward William, grocer
 Vacant lot
 Young Benjamin, bailiff
 Vacant lot
 Dunlop Samuel, stonecutter
 Vacant lots
 Smyth Harry, marblecutter
Here Park street branches off.
 Vacant lots
 Wilson Edward, butcher
 Vacant lots
 Denison John
Here Hamilton road runs into the
country.
 South side.
 British Empire Hotel, Wellington
 Barnes, proprietor
 Webb Thomas P
 Edwards' wood yard
 Paul Alfred H, baker
 Crewdson Henry, clerk G W R

Haskin William
Here Maitland street intersects.
 Vacant lot
Here Horton street intersects.
 Roots John, of Roots & Son
 Lovett Whipple H, agent
 Cooper William D, oil refiner
 Vacant lots
 Hillson Richard, of Hillson & Sons
 Marshall John
 Clark Alex, boot and shoe maker
 Brown Thomas, boilermaker
Here William street intersects.
 Vacant lot
 Woolley William M
 Vacant lots
 Stone James
 Vacant lot
 Allen James, teamster
 Vacant lot
 Durden Alexander
 O'dell John F, grocer
 Aylsworth's wood yard
 Church grounds
 Primitive Methodist church
Here Adelaide street intersects.
 Bryce & Mills, general dealers
 Wood yard
 Gould William, butcher
 Vacant lot
 Grece Charles W, blacksmith
 Vacant lots
 Wright John W, tinsmith
 Montreal Telegraph office
 Glover William, laborer
 Cowlie Robert, grocer & provisions
Here Alma street branches off.
 Harrington James, liquors, grocer
 Vacant lot
 Salone Cornelius, cooper
 Vacant lot
 Butt William, laborer
 Giles Robert, steam pipe fitter
 Vacant lots
Inkerman street survey branches off.
 Winnett H, & Sons, brickmakers
 W of C oil works
Mamelon street survey branches off.
 Cooper's oil refinery
Here Ridout street branches off.
 Carruthers Elijah, laborer
 Giles Robert, steam and gas fitter
 Vacant lot
 Hulse Joseph, cooper
 Carruthers John, carpenter
 Clark Richard, carpenter
Here Rectory street intersects
 Hull John D, prop Hull's Hotel
 Vacant lots
 Church building
 White Ox Inn, John Wilson, prop
 Vacant lots

Beattie Richard, carpenter
Street survey branches off.
 Parkinson Robert
 Parkinson Abraham
 Strain James, grocer and provisions
 Vacant lots
 Eastern Hotel, Hiram Shain, prop
 Nellis John
 Minhinnick's oil refinery

HILL STREET commences at River
Thames and runs to Adelaide.

North side.

House unoccupied
 Groat Stillman, of Reed & Groat
Here Clarence street intersects.
 Vacant lots
 Marshall Wm, engine driver
 Brock Thos, fish dealer
 Cousins Job, pumpmaker
 Stansfield Samuel
 Windar Henry, grocer
Here Wellington street intersects.
 Christ church, Episcopal
 Kennedy Jas, bricklayer
 Croak J, wid John
 Smythe rev Jas, Christ church
 Westlake Geo, fireman G W R
 Haslam Jas, engine driver G W R
 Bryan John, bricklayer
 Turner Charles, switchman G W R
 Taliaferro John H, hairdresser
Here Waterloo street intersects.
 Stanley Robert, conductor G W R
 Jarvis Jas, fireman G W R
 Kinsley Chas, machinist
 Roche Jas, fireman G W R
 McKinnis Duncan, clerk
 Thornton John, fireman G W R
 Vacant lot
 Durkin M, engine cleaner G W R
 Fletcher Wm, teamster
 Taliaferro Wm F, barber
 Bailey Wm, teamster
 McMahon Elizabeth G, wid John
 Vacant lot
 Vatcher Geo, bricklayer
 Huskett Caleb, fireman G W R
 Vacant lot
Here Colborne street intersects.
 Wyeth Wm, grocer
 Moran John, laborer
 Horn John, laborer
 Sherbrooke Edm, checker G W R
 Gear Chas, fitter G W R
 McNaughton Jas, carpenter
 Grey Michael, machinist
 McLaughlan Bridget, wid Dennis
 Hester Terence, laborer
 McDonough Ann, wid James
 McConville Alf, brakeman G W R
 Fitzhenry Wm, carpenter
Here Maitland street intersects.

Vacant lots

Here Port Stanley R R intersects.

Vacant lot

Walker Thos, maltster
Wilson Wm, blacksmith
Weller Thos, painter

Vacant lot

Creighton Jas, of Geary & Co
Vacant lot

Here William street intersects.

Vacant lot

Hatter John, oil treater
Vacant lots

Connell David R, grocer
Mitchell David, blacksmith
Harris Richard, laborer
Alexander E, wid James
Good John, laborer
Patton John, laborer

South side.

Vacant lot

Here Clarence street intersects.

Vacant lot

McCrimmon Malcolm, carpenter
Hughes Mary, wid Philip
Gibson Jas, carpenter
Tucker Luke, laborer
Vacant lots

Here Wellington street intersects.

Vacant lot

Ryder Geo, employee G W R
Chalcroft Frank, butcher
Drummond Jas M, butcher
Vacant lot

McDonald Alex laborer
John Wm, laborer
Winder Edward, painter
Thompkins Wm, baker
O'Connor John, printer
Lockwood John, machinist
Brown Thos M, clerk
Livingstone Richard, moulder
Shaw Leonard, laborer
Durkin Jas, laborer
Reid Robert, carpenter
Mancill Anthony, laborer
Cotter Jas, laborer

Here Waterloo street intersects.

Vacant lot

Hicks Richard, cooper
McNabb John, waggonmaker
Higman Robert, engineer G W R
Curran John, tanner
Howell Thos, printer
Drury Thomas, clerk G W R
Durkin Martin, foreman G W R
Kennedy John, bricklayer
Tagg Thomas, machinist
Lee Jas, machinist
Jackson Michael, laborer
Vacant lot
Harrison Thomas W, moulder

Here Colborne street intersects.

Goodyear Fred, signalman G W R

Brooks Charlotte, wid John
Wamsley Matthew, oil refiner
Kelly Wm, laborer G W R
Sullivan Elizabeth, wid Dennis
Reid John, teamster
Vacant lots
Roman Catholic church
Taft V B, foreman lumber yard
Moorehead Wm H, chimney sweep
Vacant lot

Here Maitland street intersects.

Vacant lots

Here Port Stanley R R intersects.

Vacant lot

Leid James, waiter G W R
Vacant lots
Leid Jas, grocer
Allen Alex, moulder
Hislop John, cabinetmaker
Vacant lots

Here William street intersects.

Vacant lot

Pollard Joseph, carter

Vacant lot

Bowers Robert, baker

Vacant lot

Denley Matilda, wid John

Vacant lot

Housen John, tailor

Nesbitt Jas, butcher

Nesbitt Wm

HITCHCOCK STREET commences at
Ridout and runs east to Richmond.

North side.

House unoccupied

Vacant lot

11 Impett Thomas, gardener

13 Till George, waggonmaker

17 Fenton T Wilson, agent

19 Brown Ernest, printer

Vacant lot

25 McPherson Archibald, of Laing &

McPherson

Vacant lot

29 Walker John, livery stables

Vacant lots

Here Talbot street intersects.

Wilson Mary Ann, wid Thos

Vacant lot

61 Simson Agnes, wid William

63 Murray Charles, clerk

65 Smart Thomas W, broker

Ashley William

Hicks James B, tailor

Dobbin Albert

Flood Charles, clerk

Strathy Alexander

Quarry John, of Atkinson & Co

Stewart John, of Stewart & Co

Millman Wm, commercial traveller

Vacant lot

91 Spracklen Eliza, wid Samuel

93 Murphy Hugh, shoemaker

95 Currie Michael, cab driver

Here Richmond street intersects.

South side.

Parker Charles W, shoemaker

Vacant lot

Plummer Eph, druggist, wholesale

14 Pacey Ann, wid John

Vacant lots

20 McIntyre Mrs Belle, bdg hse

22 Tytler William, carpenter

24 Gleeson Eliza, wid Thomas

Gleeson Patrick, wood turner

Peters Samuel, of Peters & Son

Vacant lots

Here Talbot street intersects.

Vacant lots

Westlake's confectionery

Vacant lot

Harper Alfred, physician

64 Leonard Lewis

66 Ferguson W H, of Ferguson & Co

Chapman A, of Smith & Chapman

Gillean James, agent Advertiser

72 Brown John, city chamberlain

Vacant lots

86 Stewart Samuel, tinsmith

Vacant lot

90 McKellar Alex, carriage builder

Vacant lots

Richmond street intersects.

HOPE STREET commences at Col-

borne and runs west.

North side.

Pring John, laborer

Teale Christopher, stonemason

Packham William, laborer

Coppinger Walter, laborer

House unoccupied

Boyd Robert, of R Boyd & Son

Collins Timothy, messenger

Simpson Mrs. Jessie, midwife

South side.

Vacant lots to end

HORTON STREET commences at River

Thames and runs east.

North side.

Vacant lots

4 Pritchett John, plasterer

Vacant lots

12 Pritchett Thomas, shoemaker

20 Taylor John, laborer

Vacant lots and barn

Here Thames street branches off.

34 Speran Patrick, laborer

Vacant lots

46 Ross Frederick, shoemaker

50 Churcher Thomas, official assignee

54 McCarthy Jeremiah, laborer

Vacant lots

72 Cannell Philip, carpenter

74 to 84 City Gas Company works

Here Ridout street intersects.

Vacant lot

102 Glass George B, engineer

Vacant lots

Stead Charles, builder

Vacant lots

Here Talbot street intersects.

McDonald Alex, insurance agent

150 Beltz Henry, clerk wood Market

Vacant lots

Beltz Edmund, hats and caps

Vacant lot

170 Birge Cyrus A, clerk G W R

174 Gahan H P, editor Evening Herald

174 Isaac James, porter

178 McDougall Neil, laborer

180 Hodgins John, bookkeeper

184 Haylock Lavender, clerk

Fraser Mrs Thomas, grocer

Here Richmond street intersects.

Vacant lot

200 Darvill William

Marritt Henry C, carpenter

206 Cooper Edmund, laborer

208 Hodgins Wm, farmer

Horton street school house

218 Ramsay Edwin, of Ramsay, Sleight-

holm & Bunn

220 Baillie William, carriage maker

222 Watson John, carpenter

Vacant lot

226 Faulkner Thos, car cleaner G W R

Vacant lots

234 and 236 Yerex Thomas, victualler

Here Clarence street intersects.

238 Williams J L, commercial traveller

Vacant lot

Howie James, flour dealer

Vacant lots

Lewis John, laborer

Pacey George, machinist

Andrews Thomas, laborer

Bland Ann, wid Robert

Avey William, carpenter

Ward James, laborer

Hobbs Thomas

Second Baptist church

Allingham William, teamster

Vacant lots

Here Wellington street intersects.

Vacant lot and barn

Bible Christian church

Vacant lot

Kenner rev Wm, Bible Christian

Vacant lots

Auderkirk Austin, general dealer

Booth Joseph, foreman car works

Williams John, boiler maker

Foreman William, carpenter

Lang James, agent

Wood yard

Allen Ed, check taker G W R

Mason John, waggonmaker

Vacant lot

Here Waterloo street intersects.

Vacant lot
 Sheppard John, teamster
 McKittr ck John, moulder
 Vacant lot
 Richards Edward, laborer
 Robertson Thos, train despatcher
 Taylor William, conductor G W R
 Vacant lot
 Hopkins Mrs Eliza, school teacher
 Brown Geo, engine driver G W R
 Mulgrove James, teamster
 Vacant lot
 Sutcliffe John, cooper
 Vacant lot
 Sutherland S, fireman G W R
 Lumber yard
Here Colborne street intersects.
 Gospel Hall church
 Maddever Charles, waggonmaker
 Thompson Richard, laborer, G W R
 Yerex William
 Robinson John O, books, &c
 Curtis William J, piano tuner
 Walker Thomas, framer car works
Here Burwell street intersects.
 Fairbairn Walter, pattern fitter
 Lumber and wood yard
 Vacant lot
 Thompson Thos, fireman G W R
 Abbott John, blacksmith
 Fletcher Samuel T, fireman G W R
Here Maitland street intersects.
Here Port Stanley R R intersects.
Here Hamilton road intersects.
 Cox Mary, wid Joseph
 Langton Fred, checker G W R
 Vacant lot
 Mason Alex, cooper
 Martin Robert, fireman G W R
 Land James, cab driver
 Hoskins Jeremiah, carpenter
 Hoskins Phillip, carpenter
 Wilson William, cabinetmaker
 Stevenson Catherine, wid Thomas
 Vacant lots
 Weir Samuel, blacksmith
Here William street intersects.
 Blood Ansel, grocer
 Tripp James, cooper
 Vacant lots
 Bell rev James, Methodist
 Vacant lots
 Palmer David, teamster
 Williams William, carpenter
 Blood Ansel, grocer
 Wheaton Adam, builder
 Vacant lots
Here Grand Trunk R R intersects.
 Forristal John, cooper
 South side.
 Bank of River Thames
Here Ridout street intersects.
 Myren James, laborer

Vacant lot
 115 Land Edmund K, painter
 119 Clarke James, shoemaker
 123 Cole John, cabinetmaker
 Vacant lots
Here Talbot street intersects.
 Barn and vacant lots
 151 Schram Margaret, wid Peter,
 Vacant lot
 161 Kimmie Michael W, laborer G W R
 165 Sharpe Edward, carpenter
 Vacant lot
 Dunn Janet, wid John
 167 McArthur Chs, conductor G W R
 Vacant lots
Here Richmond street intersects.
 185 House unoccupied
 187 Ferns Robert, tripe dealer
 Vacant lots
 205 Rudd Chas B, veterinary surgeon
 Vacant lots
 219 Campbell Sarah, wid Thomas
 221 Bailey William, teamster
 Vacant lot
 225 Crosby Miss Mary, grocer
 227 Allinson John, laborer G W R
 Vacant lots
Here Clarence street intersects.
 Weir Robert, machinist
 Vacant lot
 Linfitt Wm A, conductor G W R
 Whiteley Jonathan, laborer
 Vacant lots
 Dewey Wm H, goldsmith
 Pink George, machinist
 Humphry Christina, wid Frederick
 Milon William, laborer
 Vacant lot
Here Wellington street intersects.
 Vacant lots
 Marshall Hugh, carpenter G W R
 Tucker John, shoemaker
 Ryder George, laborer G W R
 Roe Edward, moulder
 Roe John, waggonmaker
 Berney John, laborer
 Harding James, teamster
 House building
Here Henry lane branches off.
 Mann James A, photographer
 Stacey Benjamin, cashier G T R
 House unoccupied
 Campbell George, laborer
 Vacant lots
 House unoccupied
 Harrison Wm, locomotive depart
 Vacant lots
 Chambers Wm G, bookkeeper
 Caldwell John, baker
 Trimble George, hotelkeeper
Here Waterloo street intersects.
 Robinson Francis
 Sansome George, carter

Sansome John, carpenter
 Mulken Michael, engine driver
 Vacant lot
 Read John T, carpenter
 King Charles, car examiner
 Comber Joseph, laborer G W R
 Vacant lots
 McGregor Daniel, dairyman
 Vacant lots
 Tracy John, laborer P S R
 Vacant lots
Here Colborne street intersects.
 Vacant lot
 Kern John W, moulder
 Turner Charles F, clerk G W R
 McNab Charles
 Hargraves William H
 Brodie Hugh, local supt G W R
 Vacant lots
Here Burwell street intersects.
 Gardiner Thomas, hotelkeeper
 Brock William, carpenter
 Hawkins Deborah, wid John
 Dynes Wm H, conductor G W R
 Martindale Ann, wid Joseph
 Vacant lot
 Marsh Abraham, machinist
 Yates Jane, wid William
 Pink John, carpenter
 Park John G, carpenter
 Cooper rev James, D D, Baptist
*Here Maitland street intersects and
 L & P S R R crosses*
 Vacant lots
 Roots Henry, plasterer
 Vacant lots
Here Hamilton road intersects.
 Vacant lots
 Calder & Co, omnibus line props
 Hughson John, teamster
 Vacant lots
Here William street intersects.
 Winnett's lumber yard
 Gleeson Patrick, cooper
 McElheran Jane, wid Archibald
 McElheran Robt, conductor G W R
 Chilcott Frederick, engineer G W R
 Whyte William, station agent
 Vacant lots
Here Adelaide street intersects.
**HURON STREET commences at the
 north, branch of the river, and runs
 east.**
 South side.
 River bank
 Vacant lots
 Sargent Samuel, farmer
 Vacant lots
Here Talbot street branches off.
 Vacant lots
Here Richmond street intersects.

Vacant lots
Here Wellington street branches off.
 Vacant lots
Here Waterloo street intersects.
 Vacant lots
 McLaughlan Peter, laborer
Here Colborne street branches off.
 Vacant lots
Here Maitland street intersects.
 Vacant lots
Here William street intersects.
 Grant Charles, hame maker
 Vacant lots
Here Adelaide street intersects.
**KENT STREET commences at Ridout
 and runs east to Richmond.**
 North side.
 Essery Emanuel T, solicitor
 Vacant lots
 Phillips George, miller
 Vacant lots
 Gorden Wm, travelling inspector
 H & E R R
Here Talbot street intersects.
 Vacant lots
 Gunn G McKenzie, insurance agt
 Pritchard John H, clerk
 Bohm rev George, Lutheran
 Conover Charles, sewing machines
 Rutherford Alex, tailor
 Crake Fred, jeweller
 Lawless L, postmaster
 Vacant lot
 Davis William H, of Davis & Son
 Birrell Mrs Ralph
 Vacant lot
 Pickering Miss L, dressmaker
 Vacant lot
 South side.
 Vacant lots
Here Talbot street intersects.
 Brown Vesey, physician
 Vacant lot
 Beattie David
 Furness John, messenger G W R
 Vacant lot
 O'Marra Stephen, cab driver
 Vacant lot
 O'Brian Thomas, barrister
 Vacant lot
 Peel Thomas, merchant tailor
 Vacant lot
 Holmes Calvin D, barrister
 Cowan Geo A, clerk
 Vacant lots
 Jarman Benjamin, undertaker
**KING STREET commences at the river
 and runs east to Rectory.**
 North side.
 Vacant lots
Here Thames street intersects.

Vacant lots
House unoccupied
Vacant lots
Here Ridout street intersects.
Vacant lot
Crocker Mrs Charlotte, boarding
Vacant lot
Moorehead Alexander, blacksmith
Ontario Pork Packing house
Miller Robert D, iron foundry
Thomas Sarah, wid John
Gordon James, clerk
McBean Angus
Hay James, blacksmith
Chisholm Miss Isabella, bdg hse
Cannon Obediah, teamster
Cannon Mrs Obediah, boarding
Here a lane branches off.
Vacant lot
Balkwill's Hotel, P A Morley, prop
Here Talbot street intersects.
Covent Garden market
Coombs Henry, cabinetmaker
Hamilton Robert, produce
Howie James, flour and feed
Vacant lot
Crook John, blacksmith
Vacant lots
Moisse William, saddler
Robinson J O, books and pictures
Wilson H, lumber and coal
Michael T W & R, ins agents
Here Richmond street intersects.
Revere House
Shop unoccupied
Revere House stables
Vacant lot
Ferguson John, cabinetmaker
The George Moorehead Manu-
facturing Co
Bennett Bros, undertakers
Heaver Frederick, engineer
Fire Engine house No. 1
Dunbar William, of Dunbar Bros
Taylor George W, hardware
King & Royal, butchers
Clarence House
Here Clarence street intersects.
Hinton William, cabinetmaker
Rossie William O, bookkeeper
Ballrey James, com traveller
Mullin John, grocer and liquors
Smith Mary A, wid George
Smith John W, of Smith & George
Humphrey Clark, second hand
Hall John A, carpenter
Brown Robert, tank insp G W R
Vacant lot
Gurd Wm, of John Gurd & Sons
Gurd John, jun, broom manf
Saunders James
Gurd John, of John Gurd & Sons
Primitive Methodist church
Pediccomb John, bookkeeper

Pediccomb Abraham
Lewis Albert, moulder
Elliott William, bookkeeper
Bland Thomas
Loveless John, tailor
Vacant lots
Thompson Wm, carriagemaker
Here Wellington street intersects.
Cousins John A
Wolfe John, oil refiner
Congregational church
Mitchell Bosson A, wholesale drugs
Vacant lot
House unoccupied
McIntosh John G, dry goods
Buggin rev George, Methodist
Miller William, timekeeper
Mills Miss Elizabeth, dressmaker
Here Waterloo street intersects.
Smith Roger
Croley Timothy, stage proprietor
Whitchurch Thomas
Dixon Thomas, carpenter
Walmesley William, machinist
Byron Valentine H
Wright John, of Wright & Durand
Davey John Wesley, prof of music
Cattermole James, physician, surg
Wallace rev R W, Congregational
Denham David A, builder
Johnson John W, accountant
Miller John, oil refiner
Here Colborne street intersects.
Wallace Arthur, city assessor
House unoccupied
Miller Edward, fancy goods dealer
Dulmage Duncan, cond'or G W R
Here Burwell street intersects.
Burdett George, engineer
Miller Robert, founder
House unoccupied
Boyle Jas B, inspet public schools
Fairbairn Walter
Pegler Edward conductor G W R
Minhinnick John R, of Minhinnick,
Geary & Co
Here Maitland street intersects.
Vacant lots
Shaw Benjamin, commission agent
Morell John, & Co, pork packers
Cottrell George, drug clerk
Darch John
Rowland Frederick, pork packer
Glass George
Here William street intersects.
Griffiths John, photographer
Vacant lots
Grayson Michael, dealer in wood
Bigger John, carpenter
House building
Freeland Samuel, shoemaker
Dark James, carpenter
Haymond John, bricklayer

Haymond William, bricklayer
Here Adelaide street intersects.
Cumberlige John, laborer
Temperance Hall
McLaughlin Patrick H, moulder
Search Stephen, laborer
Vacant lots
Woodward John, shoemaker
Powell Michael, engine driver
McNaughten Titus, moulder
Kenney Michael, laborer
O'Mara Richard, hotelkeeper
Smith James, carpenter
Kendrick John, draughtsman
McNiff John, agent for Stokes & Co
McGowan James, grocer and prov
Here Lisle street branches off.
Colenso John, carpenter
Miller Ann, wid Edward
Cliff Alfred, bricklayer
Carrie Thomas, shoemaker
Sullivan Jeremiah, blacksmith
Vacant lots
House unoccupied
Mitchell Mrs Agnes, boarding house
Vacant lots
O'Brien William, oil distiller
Here Glebe street branches off.
Isaac Arcott, grocer and prov
Hartley Joshua, carpenter
Bergin Patrick, tailor
Private stables
Dixon John, carpenter
Halloran Martin, laborer
Kickham James, laborer
Vacant lot
Hartley Joshua, carpenter
Newton John, laborer
Vacant lot
Here Rectory street intersects.
South side.
Vacant lots
Here Thames street intersects.
Vacant lots
House unoccupied
King Street Public school
Slator James, maltster
Wilson Jane, wid William
Jackson Elizabeth, wid Joseph
Everett Thomas, shoemaker
Symons William H, furniture
Rich Robert, produce merchant
Stables
Here Ridout street intersects.
Castle James, carpenter and joiner
Shop unoccupied
Nash & Jackson, carriage manufs
Here a lane branches off.
Yates & Jolliffe, machinists
Nash Edmund, of Nash & Jackson
McDowell Isabella, wid James
Lindsay James, bookkeeper
Campbell John, carriage manuf

Mastroo John, horse shoer
McIntyre Archibald, silver plater
Here a lane branches off.
Westminster Hotel, J A Swarts,
Baker Jesse, boots and shoe
Symons & Cole, furniture dealer
Manlie Joseph, boots and shoes
Grannan William, general dealer
Davey George, tailor
Davey Mrs George, confectionery
Sparks Miss Esther, dressmaker
Dunn James, harnessmaker
Here Talbot street intersects.
Central House, OF Knapp, prop
O'Neil John D, veterinary surgeon
Phillips George, miller and flour
City Arms Hotel
Beaton John, grocer and liquors
Caldwell & Anundson, cabinetmks
Doyle John F, harnessmaker
Ontario Hotel, John Woods, prop
Heath & Finnemore, seed merchants
Shaw B, produce agent
Plewes & Peer, flour and feed
Hudson Joseph, laborer
Leigh R & J, plumbers
Watson & Constantine, architects
Hodgins Hotel, Edward Hodgins,
Powell & Son, marble yard
Here Richmond street intersects.
Smith Peter, grocer and liquors
Saunbury's flour and feed store
Smith Peter, warehouse
Bryanton Robert, furniture
House building
Mordon R J F, physician
McKim Daniel
Moorehead George, mattress rooms
Moorehead Alexander, blacksmith
McClary Thompson, Carriage Co
Sage Wm, manager Carriage Co
Symons William, mason
Dennis Rowland, gen blacksmith
Fletcher William, confectioner
Ball George, plasterer
George Samuel, cabinetmaker
Here Clarence street intersects.
Vacant lots
Scandrett John, of Fitzgerald &
Scandrett
Gurd John, broommaker
Bickley Francis, cabinetmaker
Benson Bros, organ manufacturers
Mason John, moulder
Garman George, moulder
Barnard George, moulder
Holman Joseph, engine driver
Chapman Annie, wid Andrew
Barnard Frederick, moulder
McPherson Daniel, laborer
Vacant lots
Here Wellington street intersects.
McKenney Israel
Vacant lots