

(No. 47.)

1875.

TASMANIA.

HOUSE OF ASSEMBLY.

VALUATION OF PROPERTY.

REPORT OF THE COMMISSIONERS.

Laid upon the Table by the Attorney-General, and ordered by the House to be printed, August 10, 1875.

*PROGRESS REPORT of the Commissioners appointed to enquire into and report on
the Annual Value of Property in the various Districts of the Colony in accordance
with the provisions of the Property Valuation Acts now in force.*

Hobart Town, 27th July, 1875.

SIR,

HAVING completed our inspection of the Thirteen Districts enumerated below, viz.

Glenorchy,	Westbury,	Oatlands,
New Norfolk,	Longford,	Brighton,
Hamilton,	Evandale,	Green Ponds,
Fingal,	Campbell Town,	
Deloraine,	Ross,	

we have the honor to submit to you the following Report thereon.

We have endeavoured as much as possible to condense this Report by classing together those districts possessing the same distinctive characters. Most of the districts unite to a large extent the pastoral and agricultural character; indeed, none are wholly agricultural, the feeding of stock being almost inseparable from agricultural pursuits.

As a general rule, we find that the annual value, as shown by the Assessment Rolls at present in existence, has not been uniformly fixed, as required by the Property Valuation Acts, 21st Victoria, No. 19, Sec. 10, and 34th Victoria, No. 9, Sec. 2.

We have therefore compiled Valuation Rolls for the different districts on the basis of the annual rent which a tenant might reasonably be expected to pay for each property, which we append hereto.

We find discrepancies in most of the rolls, to be accounted for partly by the improvements effected in the different properties since the former rolls were made, differing considerably in extent and productive value; partly by the right of appeal having been exercised by one occupier, while probably his neighbour, assessed at a proportionate value, has not exercised that right.

As a rule, most of the properties in the small townships are rated at their full annual value—in some cases above; many of the large properties are rated below their annual value; while the lands recently taken up in the backwoods, when unimproved, have been placed at too high a rental.

We have endeavored to value the properties on one general system throughout all the districts we have visited, taking into consideration the quality and capabilities of the soil for cultivation, or the growth of grass; the nearness to market, and the facilities of communication therewith; the state of the roads; the supply of water, whether for irrigation or the use of stock; and the number of sheep and cattle that the grazing land will carry, whether as store or for fattening.

We have visited, with few exceptions, most of the land in the thirteen districts which we now report upon.

In all the districts we have visited, with the exception of Campbell Town and Ross, there are some small holdings occupied by what may be called peasant proprietors. Some of these holdings were taken up many years ago, but the principal part have been taken up by selectors under the 24th Section of the Waste Lands Act.

These selections are generally situated at some considerable distance from the principal roads in the districts, and in the valleys high up in the hills; consequently the communication therewith is by bush tracks of the worst description, making the expense and labour of taking their produce to market considerable.

Some of these selections have been abandoned in consequence, in some cases, of unwise selections; and in others, having been taken principally for the sake of the timber, when that was exhausted they were of no further use to the selectors. In all these cases the scrub has again covered the land, and the buildings have become ruins.

In the majority of cases considerable improvements have been made, land roughly cleared and fenced, and rough huts and other buildings erected, the amount of improvements generally depending on the length of time the selectors have been living on the land. In a few cases the original rough buildings have been replaced by comfortable cottages, and the land more thoroughly cleared. In nearly all cases the labour necessary to bring the holdings into their present state has tasked to the utmost the energy and determination of the selectors.

The Districts of Glenorchy and New Norfolk may, to a certain extent, be classed together, possessing in a great degree the same features and same management.

The valley of the Derwent runs through the two districts. Agriculture, where the land is fitted, is carried on extensively; a large area of land is under hop culture, and large orchards abound. In valuing the hop grounds, we have taken into consideration the presence, or absence, of the necessary buildings required for preparing the hops for market. This will account for the difference in value placed upon some of the grounds. With the exception of the narrow valley through which the Derwent flows, the land in these districts is principally composed of high and barren ranges, almost valueless for grazing or agriculture.

Many small lots of land have been taken up in the Mount Wellington range, between Hobart Town and New Norfolk, principally by selectors under the 24th Sec. of 34 Vict., No. 10, Waste Lands Act, 1870.

There are also some lots taken up on the opposite side of the Derwent amongst the hills. The land here is not very good, but the fine timber upon it must (if utilised) soon pay the first cost of clearing.

	<i>£ s. d.</i>
<i>Glenorchy.—Total value of properties as shown by the Assessment Roll for 1873, excluding the Crown land, is</i>	8383 10 0
<i>As shown by the annexed Roll</i>	9340 7 0
<i>Increase</i>	<u>£956 17 0</u>
 <i>New Norfolk.—Total value of properties as shown by the Assessment Roll for 1873, excluding the Crown land, is.....</i>	 13,485 0 0
<i>As shown by the annexed Roll, is</i>	14,880 5 0
<i>Increase</i>	<u>£1395 5 0</u>

The District of Hamilton is a pastoral one, very little cultivation being carried on compared to its extent. There is some cultivation around the Township of Hamilton, but the labour of clearing the stones from the land must prevent tillage ever extending.

A very large proportion is in the hands of a few proprietors, and the land is used solely for grazing and fattening stock. Some of the finest grazing lands in the Colony are situated around Hamilton and the Ouse Bridge, consisting of uplands lightly timbered, thickly grassed, and generally well watered.

The lands in the Marlborough Country are of a different description, consisting of heavily timbered hills, with extensive marshes between. There are some elevated plains, covered with dead trees, many still standing; the land is good and thickly grassed. These plains form the best portions of this country, and, were it not for the drawback of the climate, might be classed with some of the best lands of the Low Country, but, owing to the cold, few sheep are pastured thereon during the winter. Many of the hills are steep, stony, with little grass, and almost valueless.

A few selectors have taken up lands in the district, but the land occupied by them is generally poor in quality and of limited extent.

	<i>£ s. d.</i>
<i>Hamilton.—Assessment Roll, 1874</i>	22,626 19 0
<i>Annexed Roll</i>	25,598 0 0
<i>Increase</i>	<u>£2971 1 0</u>

V

FINGAL.

This district is principally occupied by graziers and dairy farmers. The marshes are some of them of the richest description, furnishing a large portion of the fat cattle for the Hobart Town market. The principal part of the cheese that finds its way into Hobart Town is made in this district. The hills are for the most part rocky and barren, especially near the coast. There are a few small spots in the vicinity of Falmouth and George's Bay, marshes, very limited in their area, that may be considered of first-rate quality. The land in the valley of the South Esk and Break O'Day Rivers, and that between Avoca and St. Mary's Pass, may be looked upon as the best in the district, and let at a much higher rate than any district we have hitherto visited ; but, owing to the goodness of the soil and constant moisture, the rents are readily paid, and the tenants doing well.

The blocks of land that have been taken up in this district by selectors and small occupiers, among whom are many Germans, have, in many cases, had much labour expended upon them. In some cases the land has been laid down to English grass, which grows luxuriantly, so that in many of the lots there is a good and permanent pasture.

The mining localities of the Black Boy and Mangana are almost useless for any other purpose, most of the land being of the poorest description. There are some fair sheep runs in the district—open plains, lightly timbered ; these are held by large proprietors, each one occupying thousands of acres. Very little land is cultivated in this district.

	£ s. d.
<i>Fingal</i> .—Assessment Roll, 1874	25,660 0 0
Annexed Roll	28,855 8 0
Increase	<u>£3195 8 0</u>

DELORAIN AND WESTBURY.

These districts, possessing the same features and character of soil, may be classed together. In them agriculture and grazing are combined. Some of the richest grass lands in the Colony, and also some of the finest agricultural lands, are comprised within their area.

A large extent of the finest land in these districts is in the hands of a few individuals, some using them solely for the purpose of rearing and fattening stock, whilst others have let them out to tenants in blocks of from 100 to 300 acres ; where this latter is the case, homesteads have been erected, and the lands divided into paddocks.

Thousands of acres have been put under cultivation, and miles of hawthorn hedges planted,—adding to the beauty of the scenery and value of the properties.

Deloraine is a district possessed of the richest soil. On many of the agricultural farms the trees are still standing, dead ; but the branches, and occasionally the trunks, falling must do much injury to the crops of grain.

There is, of course, some barren land in the locality. The lands between Deloraine, Westbury, and the Tamar are generally poor, mountainous, and barren, of little use to the farmer or grazier,—fit only for splitters and sawyers ; also, some of the lands high up the Western Tier, and the heads of the numerous creeks that empty themselves into the Mersey, Meander, and South Esk.

Far away in the backwoods, and difficult of access, many small selectors have settled themselves ; amongst them, many Germans and industrious Scotchmen.

	£ s. d.
<i>Deloraine</i> .—Assessment Roll, 1874	21,015 0 0
Annexed Roll	28,938 0 0
Increase	<u>£7923 0 0</u>
<i>Westbury</i> .—Assessment Roll, 1874	31,325 0 0
Annexed Roll	38,226 10 0
Increase	<u>£6901 10 0</u>

LONGFORD AND EVANDALE.

These districts possess to a certain extent the same features, a large extent of the most fertile soil, open grassy-downs, and forest land, lightly timbered, forming some of the finest sheep-runs in Tasmania.

They combine to a very great extent the power of feeding a large number of fat and store stock : there are also thousands of acres of the richest soil under the plough, a large portion of which, having been cultivated for many years, has been thoroughly cleared of timber.

A large proportion of all the grain grown in the Island is produced in these and the adjoining districts of Deloraine and Westbury, and a great number of fat cattle and sheep find their way to market from their luxuriant pastures.

The Western Railway, passing through these and the adjoining districts of Deloraine and Westbury, is of incalculable advantage to both graziers and corn growers, the facility, cheapness, and rapidity of transit for their produce is so great a benefit that it is difficult to place a correct estimate upon its advantages. The roads are for the most part good and in first-rate order.

These districts may be considered, as well as the adjoining ones of Deloraine and Westbury, well watered ; the Meander, South Esk, Mersey, and numerous creeks, (their tributaries), passing through or bounding them.

We consider these districts, together with Deloraine and Westbury, the finest in the Colony : well watered, with good roads, fertile soil, and quick transit, there is little more to be desired.

	£	s.	d.
<i>Longford</i> —Assessment Roll, 1874.....	36,042	0	0
Annexed Roll	44,872	5	0
	<hr/>	<hr/>	<hr/>
Increase.....	£8830	5	0
	<hr/>	<hr/>	<hr/>
<i>Evandale</i> —Assessment Roll, 1874	23,920	0	0
Annexed Roll.....	30,764	10	0
	<hr/>	<hr/>	<hr/>
Increase	£6844	10	0
	<hr/>	<hr/>	<hr/>

CAMPBELL TOWN AND ROSS.

These districts present the same distinctive characters ; little cultivation is carried on in either of them ; the greater part of both is in the hands of sheep farmers, who possess thousands of acres solely appropriated to the breeding and rearing of sheep. The land is for the most part lightly timbered, consisting of extensive open downs, peculiarly adapted for sheep, and being of a sandy or light loamy nature, easily dries after rain, and is consequently sound and healthy.

The lands far from the main road are hilly and heavily timbered in parts, but capable of supporting large quantities of store sheep and cattle.

The Lake lands, which form part of these districts, and Oatlands are for the most part thickly grassed, with the exception of the numerous rocky rises that intersect the country in all directions.

	£	s.	d.
<i>Campbell Town</i> —Assessment Roll, 1874	24,657	0	0
Annexed Roll	30,632	15	0
	<hr/>	<hr/>	<hr/>
Increase	£5975	15	0
	<hr/>	<hr/>	<hr/>
<i>Ross</i> —Assessment Roll, 1874.....	13,566	4	0
Annexed Roll.....	17,431	10	0
	<hr/>	<hr/>	<hr/>
Increase	£3865	6	0
	<hr/>	<hr/>	<hr/>

OATLANDS.

This district, although possessing within its boundaries the fine properties of the Eastern Marshes, and some fine grazing estates near Oatlands and Jericho, cannot be looked upon as equal to the Western Districts for fertility of soil, or to Campbell Town and Ross for adaptation to sheep-farming. There is much cultivation going on in this district, many of the farms being held by small occupiers, who are solely employed in growing and carting their grain to the township of Oatlands. Many fat cattle and sheep find their way to Hobart Town from the Eastern Marshes and other parts of the district; and when the Main Line Railway is completed the facility of moving their stock will be of great benefit to the graziers, as well as the small grain producers.

Many small lots have been taken up in this district, principally in the vicinity of "The Bluff." Few, if any, of these lots have been abandoned. The land, as a rule, is poor, sandy, and stony, although there are some fertile spots.

	£ s. d.
Oatlands—Assessment Roll, 1874	30,347 0 0
Annexed Roll	<u>40,025 0 0</u>
Increase	<u>£9678 0 0</u>

BRIGHTON AND GREEN PONDS.

These districts may be classed together, possessing nearly the same character of hill and dale, and about the same proportion of grazing and agricultural land. They are both hilly districts, with occasional fertile valleys of no great extent, as the Cross Marsh and the Vale of Bagdad. The farms are not generally so large as in the Northern Districts, and far more cultivation is carried on in proportion to their extent. The hills which form a large portion of these localities are not fertile —lofty, rugged, and barren, scarcely fitted for any useful purpose. The cross roads are wretched, not safe to travel over in winter and far from good in summer.

There are a few selectors who have taken up small blocks of land at the back of Constitution Hill, towards Jerusalem, and also some on the road to the Broad Marsh. These locations are generally composed of poor soil, amongst the hills; many of them have been taken up within the last year or two, and are little improved. The roads to them are almost impassable.

There are many lots taken up on the range of the Dromedary; the land (with few exceptions) is stony and poor. The steepness of the roads renders access most difficult. Many of these lots have been abandoned.

	£ s. d.
Green Ponds.—Assessment Roll.....	11,307 10 0
Annexed Roll	<u>13,732 10 0</u>
Increase	<u>£2425 0 0</u>
 Brighton.—Assessment Roll, 1875.....	 12,006 0 0
Annexed Roll	<u>15,738 10 0</u>
Increase	<u>£3732 10 0</u>

We have included in the above Report all the information that we have considered necessary. In nearly all cases the utmost courtesy has been shown us, and any assistance that we have required cheerfully rendered.

Visiting the different properties has taken up much time, and necessitated long and fatiguing journeys over all sorts of roads; but we considered it imperative upon us to inspect the different estates, so as to be able to form our opinion from personal observation.

We have endeavoured to place a just value upon all properties, and we trust that our duty has been done in such a way as will afford satisfaction.

We have the honor to be,

Sir,

Your obedient Servants,

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

The Hon. the Colonial Secretary.

RECAPITULATION.

District.	Valuation by Commissioners.	Valuation by Assessment Rolls.	Increase.
	£ s. d.	£ s. d.	£ s. d.
Glenorchy	9840 7 0	8383 10 0	956 17 0
New Norfolk	14,880 5 0	13,485 0 0	1395 5 0
Hamilton	25,598 0 0	22,626 19 0	2971 1 0
Fingal	28,855 8 0	25,660 0 0	3195 8 0
Deloraine	28,938 0 0	21,015 0 0	7923 0 0
Westbury	38,226 10 0	31,325 0 0	6901 10 0
Longford	44,872 5 0	36,042 0 0	8830 5 0
Evandale	30,764 10 0	23,920 0 0	6844 10 0
Campbell Town	30,632 15 0	24,657 0 0	5975 15 0
Ross	17,431 10 0	13,566 4 0	3865 6 0
Oatlands	40,025 0 0	30,347 0 0	9678 0 0
Green Ponds	13,732 10 0	11,307 10 0	2425 0 0
Brighton	15,738 10 0	12,006 0 0	3732 10 0
	£339,035 10 0	£274,341 3 0	£64,694 7 0

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

GLENORCHY.

ASSESSMENT ROLL of the Properties in the Municipality of GLENORCHY, prepared by the Commissioners appointed under "The Property Valuation Acts."

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage and land	Risdon	Ashwood, Aaron	W. Knight, agent	ACRES. 4	£ 20
Hut and land	Glenorchy	Ackroyd, Valentine	V. Ackroyd	50	7l. 10s.
House, farm, and garden	ditto	Anderson, G. H.	D. M'Pherson Exor.	182	60
House and land	ditto	Alexander, James	J. Alexander	54	7l. 10s.
ditto	New Town	Alcock, Ann	Ann Alcock	50	75
Hut and land	Glenorchy	Auton, James	J. Auton	15	5
Cottage & garden	ditto	Avery, Abraham	J. Clarke and R. C. Read, trustees Simpson's estate	under 1	7l. 10s.
Hut and land	Tolosa, ditto	Armstrong, —	Geo. Hull	20	10
House and land	New Town	Bealey, W.	Exors. late A. Wright	35	16
Land	Risdon Road	Bayley, James	James Bayley	9 $\frac{1}{4}$	7
ditto	ditto	ditto	ditto	10 $\frac{1}{2}$	11
ditto	ditto	ditto	ditto	4 $\frac{1}{2}$	4
Cottage, garden, and allotment	O'Brien's Bridge	Brett, Mrs.	H. Cook	2 $\frac{1}{2}$	18
Public-house	Hop Pole Inn, ditto	ditto	W. Bastian	under 1	50
Bush land	Glenorchy	Burgess, J. O.	J. O. Burgess	50	2l. 10s.
Cottage and land	Risdon Road	Bird, George	W. H. Simis	under 1	8
House and land	Glenorchy	Barton, Wm.	Wm. Barton	60	30
ditto	Claremont, ditto	Bilton, Henry	H. Bilton	332	120
House and farm	Smithfield, ditto	ditto	ditto	68	17
Land	Glenorchy	ditto	A. M. Kilburn	47	10
House and farm	Chigwell, ditto	ditto	H. Bilton	100	40
ditto	Roseneath, ditto	Brent, Henry R.	James Austin	400	170
Allotment	Glenorchy	Brown, John	Ann Brown	under 1	1
Brick cottage	ditto	ditto	W. G. Nichols	ditto	13
House and land	ditto	Batchelor, John	W. Overell	300	30
ditto & farm	ditto	Bellinger, Thomas	T. Bellinger	399	75
House and garden	New Town	Blackwell, John	J. Blackwell	30	30
School-house	Glenorchy	Board of Education	Geo. Crisp & T. Allwright	under 1	20
Allotments	Main Road, New Town	Burgess, Henry	H. Burgess	5 $\frac{3}{4}$	12
ditto	ditto	ditto	ditto	1 $\frac{1}{4}$	2l. 10s.
ditto	Augusta-st., New Town	ditto	ditto	3 $\frac{1}{4}$	7
ditto	Main Road, ditto	ditto	ditto	1 $\frac{1}{4}$	2l. 10s.
ditto	Amy-street, ditto	ditto	ditto	3	6
House and land	New Town [Bridge	Barrett, Julia	Julia Barrett	4	70
ditto	Main Road, O'Brien's	Brewer, W. H.	Wm. Brewer [tees	3 $\frac{1}{4}$	17
House and farm	Lampton, ditto	Butler, Henry	F. Butler and C. Butler, trustees	90	150
Land	Main Road, New Town	ditto	F. Butler and J. E. Browne, trustees J. Dunn's estate	167	50
ditto	Race-course, ditto	ditto	Race-course Committee; B. O'Neil Wilson, agent	80	4
Brick shop	New Town	Barrett, Robert Henry	J. J. Overell	under 1	13
Brick cottage	Glenorchy	Buckney, John	W. G. Nicholls	ditto	15
House and land	ditto	Bryant, John	Mary Roberts	8	16
ditto	Pressland Cottage	Bastian, William	T. P. Cowle	5	40
Allotments	New Town [ditto	Brown, John	R. R. Sargent	2 $\frac{1}{2}$	6
Public-house, land and smithy	Dusty Miller, O'Brien's Bridge	Barker, James	W. G. Nichols	3	45
Cottage and land	Glenorchy	Barnett, H. S.	H. S. Barnett	under 1	30
Cottage & garden	ditto	Cook, Henry	T. & J. White, trustees	1 $\frac{1}{2}$	40
Land	Risdon Road	Collier, C. F.	H. Hopkins	4	4

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Land	New Town	Cooper, William	William Cooper	ACRES.	£
Bush land	Glenorchy	Collier, C. F.	C. F. Collier	2 <i>1</i> 150	5 7 <i>l.</i> 10 <i>s.</i>
House and garden	Risdon road	ditto	Henry Hopkins	18	40
Bush land	Glenorchy	Cowan, D.	D. Cowan	98	4 <i>l.</i> 18 <i>s.</i>
ditto	ditto	Coady, N.	N. Coady	50	2 <i>l.</i> 10 <i>s.</i>
House & garden	ditto	Courtney, Wm.	William Courtney	1 <i>1</i> T. P. Cowle	5 7 <i>l.</i> 13
ditto & land	ditto	ditto	T. Clayton	45	10
ditto	ditto	Claydon, Thomas	— Pregnell	160	15
ditto	ditto	Cash, Martin	R. D. Russell	32	2
ditto	[Town] ditto	Challender, Thomas	T. T. Cooley	under 1	50
Public-house	Horse & Jockey, New	Cooley, Thomas T.	ditto	8 <i>1</i> under 1	12 13
Land	Springfield, ditto	ditto	ditto	5	10
Land & cottage	New Town	ditto	ditto	1 <i>1</i> —	5 5
Cultivated land	ditto	ditto	ditto	—	20
ditto [yards]	ditto	ditto	ditto	under 1	30
Paddock & sale	ditto	ditto	Trustees estate late J. Mezger	110	135
Cottage & garden	ditto	Cooley, Charles M.	Exors. W. J. T. Clarke	under 1	30
House	ditto	Cooley, John	English Corney	Corney, English	
Villa and land	Finsbury House, ditto	Clarke, J. W.			
House, shop, and	Glenorchy	Corney, English			
garden					
Cottage and land	New Town	Cooper, William	William Cooper	1	16
House & orchard	Glenorchy	Chandler, William	W. Chandler	2 <i>1</i> A. Wilks and T. Acock, trus-	25
Hut and land	ditto	Childers, Charles	tees of L. Reynolds	58	8
House and farm	New Town	Clarke, George	M. C. Clarke	90	150
Cottage & garden	Glenorchy	Charlton, Anthony	H. J. Hull	5	12
House, garden, &	ditto	Cameron, Donald	D. Cameron	466	300
land					
House and farm	ditto	Clothier, John	Trustees Cleburne's estate ; C.	70	25
Cottage and land	Ailsa Craig, ditto	Cruney, —	Colvin, C. M. Maxwell, and		
Cultivated land	Glenorchy	Dickinson, John	Cruney, — [H. B. Tonkin	33	10
Hut and land	ditto	Devine, Philip	T. Giblin	22	20
Bush land	ditto	ditto	P. Devine	51	5
House and farm	Prince of Wales Bay	Dowsing, James	ditto	30	1 <i>l.</i> 10 <i>s.</i>
Bush land	Glenorchy	Dowsing and Walford	James Dowsing	50	60
Land	New Town	Dowsing, —	Dowsing and Walford	50	2 <i>l.</i> 10 <i>s.</i>
Bush land	Glenorchy	Dahlke, —	Trust estate late J. Mezger	140	86
ditto	ditto	Dahlke, H.	Dahlke, —	40	2
ditto	ditto	Dahlke, A.	H. Dahlke	30	1 <i>l.</i> 10 <i>s.</i>
Hut and land	ditto	Duffy, M.	A. Dahlke	20	1
House and farm	New Town	Dove, —	M. Duffy	50	8
			J. Beaumont's executors	160	160
ditto	Glenorchy	Ellis, Henry	H. Ellis	66	52
Barn and land	ditto	ditto	W. M'Laren	21	18
Public-house	ditto	ditto	J. White	21	50
Allotment	ditto	Essen, Wm.	W. Essen	under 1	1
House and farm	Rose Cottage, ditto	ditto	Martha Terry	50	40
House, land, and	Glenorchy	Empty	John Wilkinson	55	25
quarry					
House and farm	Derwent Park	ditto	H. Hopkins	185	140
Hut and land	Glenorchy	ditto	Jonah Rodman	65	5
House and land	New Town	ditto	M. E. O'Callaghan	7	5
Hut and land	Glenorchy	ditto	W. Overell	100	10
Cottage & garden	ditto	Essen, Thos.	ditto	under 1	5
Stone cottage	ditto	Empty		—	8
Brick shop	ditto	ditto	Henry Cook	under 1	30
Brick cottage	Springfield, ditto	ditto	T. T. Cooley	ditto	13
Villa and garden	New Town	ditto	Mrs. W. Rout	10	65
Allotment	O'Brien's Bridge	ditto	Robertson's trustees	1 <i>1</i>	1
Brick shop	Glenorchy	Fitzgerald, Thomas	Ann E. Overell	under 1	13
Cottage & garden	ditto	Fidler, John	J. Fidler	1	10
House and land	ditto	Forsythe, John and James	J. Forsythe	349	120
Allotments	Victoria-street	Forster, A.	J. W. Graves	1	3
House and farm	Prince of Wales Bay	ditto	R. A. Atkins	80	80
Villa and garden	New Town	Fletcher, —	Hannah Fletcher	3	65
House & garden	ditto	Freeland, Jas.	George Hull	70	20
Cottage and land	ditto	Freeman, T.	T. Freeman	1	13
House	New Town Road	Frankland, —	S. Payne	under 1	13
Land	New Town	Finn, Patrick	Patrick Finn	3 <i>1</i> 40	2
Hut and land	Glenorchy	Godsil, John	J. Godsil	40	5
Bush land	ditto	Gordon, Matilda	G. Gordon	50	5
House and farm	ditto	Gough, J.	J. Gough	40	15
Cottage & garden	ditto	Gilbert, Henry	I. Wright	under 1	10

Description of the property.	Name, or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House, land, and farm	Millbrook, Glenorchy	Hallam, J. and T.	J. and T. Hallam	ACRES. 108	£ 95
House, shop, and garden	Glenorchy	ditto	ditto	under 1	50
Land Allotments, orchard	ditto ditto	ditto ditto	Berresford's executors Thomas Hallam	123 1	37L. 10s. 5.
Cottage and land ditto	ditto	Hallam, J.	Eliza M. Hallam	under 1	25
House and garden Land Garden	ditto ditto ditto	Hallam, Thomas Hallam, Maria ditto ditto	J. W. Graves W. Webb Trustees late G. Butler	8 1½ 4½	12 30 4
House and land Cottage	ditto ditto	Hickson, James Harley, Jas.	M. Hallam J. Hickson M. A. Hull H. J. Hull	2½ 1½ 50 under 1	10 32 8 40
House and land House and shop Hut and land	ditto ditto ditto	Hull, Henry J. Horman, James Handcock, D.	J. Horman G. Hull ditto	under 1 10 1600	26 6 85
House and farm Cottage & garden ditto	New Town	Hickson, James Harley, Jas.	J. Heritage A. Hopkins W. C. Hyatt	1½ 9½	25 28
Cottage & smithy Cottage & garden ditto	Glenorchy	Haggerty, J.	W. Holly A. E. Overell	under 1 ditto	20 14
Cultivated land Cottage & garden House & garden ditto & land ditto	Dudley Cottage, ditto Glenorchy	Hyatt, William C. Holly, W. Haseworthy, Mrs. Holly, George Hewer, Charles Hull, John F.	W. Holly W. M. D. Davidson Simson's trustees; J. Clarke & J. and T. Hallam [R. C. Read Agnes Mann	10 under 1 2 10 10 20 2 40	10 20 35. 55L. 10s.
House Cottage and land ditto & garden	New Town	Hughes, Frederick Hart, John	J. Hart J. Horman H. Hopkins ditto ditto ditto	under 1 3½ 130	5 20 5 5
Land ditto ditto	Risdon Road	Hope, — Hopkins, Henry	J. Hart J. Horman H. Hopkins ditto ditto ditto	under 1 3½ 130	22L. 10s. 5 4 6 15
Quarry and land	ditto	ditto ditto ditto			
Public-house and land	Risdon	Jennings, T. D.	Trustees R. Cleburne's estate	1½	40
Bush land	Glenorchy	Jensen, —	— Jensen	36	2L. 10s.
Cottage & garden ditto ditto	Tolosa-street, ditto Glenorchy	Jackson, Geo. Johnston, James	I. Wright Trustees C. Eady's estate	under 1 1	13 25
Hut and land House and farm	ditto ditto	Rosetta Cottage, ditto	Mary Tuckfrill; J. Ayton, Anthony Wood [agent	4½ 60	26 12
House, smithy, garden, & allotment	Glenorchy	Mary's Hope, ditto	F. Buck	75	30
Allotment Cultivated land House and farm	O'Brien's Bridge Glenorchy New Town	ditto King, John Kearney, George	ditto J. King Francis Pitt	ditto 18 100	2 15 100
Houses, farms, & lime-kiln	Glenorchy	Lord, James	J. Lord	764	140
Cottage and land ditto ditto	New Town	Longey, Ellen Lucas, Isabella	E. Longey I. Lucas	under 1 ditto	7 12
Land	Glenorchy	Lane, Thomas	Simson's trustees	35	15
House and farm Land	Tolosa-st., O'Brien's Risdon road [Bridge	Lane, William Lempriere, W. G.	ditto	13	6
ditto	ditto	ditto	W. Kinshot	25	30
Cottage & land House and farm ditto ditto & garden	Glenorchy	M'Kay, Kenneth M'Dermott, John	W. G. Lempriere	28½	21
Cottage and land ditto	ditto	ditto Mansfield, W.	W. G. Lempriere; Thos. Westbrook, agent	17	13
Hut and land House & farm House, mills, and land	ditto ditto New Town	March, Richard Mansfield, S. Mackey, James Morrisby, Tasman Mezger, John	W. Nichols George Pierce W. H. Cheverton & W. Andrews W. Mansfield W. Overell S. Mansfield P. F. Mackey W. Belbin Trustees Mezger's estate	under 1 100 280 under 1 1 30 40 120 21	13 30 90 8 7 10 7 95 150
Manufactory House and farm Tannery & steam flour mills	Murrayfield Windsor Park O'Brien's Bridge	Murray, William ditto ditto	William Murray ditto ditto	40 44 15½	140 80 200
Hut & bush land Cottage and land	Glenorchy New Town	ditto M'Kenna, Charles	ditto W. Jeffrey	212 60	11 30

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Cottage and land	Glenorchy	M'Guire, Margaret	George M'Guire	ACRES. 61	40
ditto	ditto	Mulyaney, James	Henry Butler	under 1	10
ditto	ditto	Martin, James	Mary L. Martin	33	14
ditto	ditto	Maxwell, Robert	W. G. Nichols	under 1	16
Flour mill & land	ditto	Morrisby, W. Edwin	James Peck	15	40
Brick cottage	ditto	Municipal	Henry Dobson, agent	under 1	25
Brick cottage and land	New Town	M'Cartney, E.	E. M'Cartney	1½	18
House & quarry	Risdon Road	M'Gregor, Colonel	H. Hopkins	8	50
Public-house and land	Glenorchy	Moore, Mrs. E.	J. W. Palmer and L. Riley; trustees late Mr. Moore	4½	45
House and land	ditto	Mace, Rev. John	Susan White	4½	45
Bush land	ditto	M'Kay, P. F.	P. F. M'Kay	109	5l. 9s.
Land	Main Road	Municipality	Municipality	under 1	—
ditto	New Town	M'Cartney, Mrs.	Mrs. M'Cartney	—	4
Cottage and land	Glenorchy	Nichols, W. George	W. G. Nichols	2	45
ditto	ditto	ditto	Thos. Allwright & S. Crisp,	32	45
Allotment	ditto	ditto	W. G. Nichols [trustees	under 1	2
ditto	ditto	ditto	ditto	ditto	2
Land	Race-course	Nation, Elizabeth	Trustees estate late G. Nation	20	10
House and land	Glenorchy	Nokes, William	George G. Sherwin	104	40
Bush land	ditto	Nicholas, G.	G. Nicholas	40	2
Cottage	ditto	O'Brien, Ann	Simson's trustees	under 1	5
House and farm	ditto	Overell, William	John Overell	18½	30
Land	ditto	ditto	W. Overell	5	7l. 10s.
House & garden	New Town	Overell, J. J.	J. J. Overell	2	70
Cottage	Glenorchy	O'Brien, William	Simson's trustees	under 1	5
ditto	ditto	O'Brien, James	ditto	5	—
ditto	ditto	O'Brien, Ann	ditto	5	—
Cottage & garden	ditto	Proctor, Thomas	Thomas Proctor	1	15
ditto	ditto	Proctor, Robert	Robert Proctor	under 1	30
Stables and land	New Town	Pell, Thomas	Thomas Pell	6½	26
Cottage & garden	Glenorchy	Page, Samuel	Samuel Page	40	50
ditto	ditto	Porter, Wm.	Charles A. Butler	1	8
ditto	ditto	Perkins, John	Simson's trustees	under 1	10
Two ditto	New Town	Pratt, J.	M. A. Hull	ditto	13
Three cottages	ditto	Pierce, Ellen	E. Pierce	ditto	15
Public-house and paddock	ditto	Payne, Samuel	S. Payne	ditto	15
Cottage and land	ditto	ditto	ditto	2	40
ditto	Glenorchy	Plane, Mortimer	Ann Freeman	2	21
Cultivated land	ditto	Purkiss, Wm.	W. Murray	1	30
Land	ditto	Pregnell, John	J. Pregnell	1378	50
Hut and land	Kangaroo Valley	Propsting, John	Margaret Propsting	55	35
House & garden	Glenorchy	Priest, Daniel	Exors. late A. Wright	5	7l. 10s.
Shop and land	New Town	Plane, Edward	William Kinshott	under 1	13
Cottage & garden	ditto	Pierce, Robert	E. M'Cartney	1	40
ditto	Glenorchy	Plane, James	Burgess, —	under 1	16
Cultivated land	ditto	Reason, Joseph	Joseph Reason	ditto	5
Land	ditto	ditto	ditto	4½	5
Hut and land	ditto	Russell, R. D.	R. D. Russell	6	1
Cottage	ditto	Ryan, John	J. Ryan	50	5l. 10s.
Cottages and land	Lampton	Ranahan, Ann	W. Murray	under 1	7
House and farm	New Town	Read, Wm.	F. Butler and C. Butler, trustees for H. Butler	18½	30
ditto	Glenorchy	Read, Margaret	Margaret Read	45	105
ditto	ditto	Read, Thos. Gabriel	Exors. late S. G. Read	210	160
Hut and land	ditto	Rayner, Charles	J. Lord	100	55
Land	Risdon road	Renny, J.	Geo. Hull	12	10
Bush land	Glenorchy	Rout, Mrs.	Mrs. Rout	4	4
Cottage and land	Main road	Rutherford, —	— Rutherford	50	3
ditto	Glenorchy	Rosendale, —	G. Taylor	9	30
House and farm	ditto	Smith, Thos.	H. Cook	16	30
Cottage & garden	New Town	Stump, Henry	M., T., and H. Stump	40	40
Cottage and land	ditto	Say, John	John Say	under 1	13
House & quarries	Risdon road	Steadman, W.	W. Steadman	ditto	16
House and land	Glenorchy	Sims, Wm. H.	W. H. Sims	3½	25
Land and kiln	ditto	Shoobridge, R.	R. Shoobridge	96	315
Hut and land	New Town	ditto	ditto	2	4
Cottage & garden	Glenorchy	Stride, Thomas	Mrs. Rout	100	13
House and land	Tolosa-street	Snelgrove, J.	J. Snelgrave	under 1	10
ditto	Risdon Road	Simpson, H.	Simson's trustees	12	25
Land	ditto	Saunders, Wm.	P. Wilkinson	5½	50
		ditto	W. Furley, agent	20	20

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land	Tolosa	Stanfield, T. W.	F. A. Downing	ACRES. 810	£ 70
Allotment	New Town	Stephens, Jos.	J. Stephens	1	2
Public-house	Club Hotel	Smith, Joseph	W. G. Nichols	under 1	40
House and farm	Glenorchy	Smith, Samuel	Mrs. Susan White	62	35
Allotment	O'Brien's Bridge	Smith, —	W. Kinshott	under 1	2
Brick cottage	Glenorchy	Smith, William	D. Cameron	ditto	8
Cottage and land	ditto	Tilyard, John	Alexander Frazer	2	13 <i>l.</i> 10 <i>s.</i>
House and farm	ditto	Tilyard, T.	William Anker	128	28
Hut and land	ditto	ditto	T. Tilyard	9	13 <i>l.</i> 10 <i>s.</i>
Allotment	ditto	ditto	ditto	under 1	2 <i>l.</i> 10 <i>s.</i>
Hut and land	ditto	Tuttle, John	W. Hamilton	11	10
Allotment	Victoria-street	ditto	J. Tuttle	under 1	1
Bush land	New Town	Townsend, John	Lady Franklin	410	20
Cottage	Glenorchy	Tuttle, Thos.	Wm. Murray	under 1	7
House and farm	ditto	Walker, Robt.	R. Walker	61	55
Hut and land	ditto	Wheatley, Jas.	J. Hallam	19 <i>½</i>	8
House and land	ditto	Waldock, Jno.	J. Waldock	under 1	25
Allotment	ditto	ditto	Henry Hunter	3 <i>½</i>	5
Hut and land	ditto	Weaver, Wm.	W. Weaver	2	3
House & hop-gar-	O'Brien's Bridge	Wright, S. P. H.	S. P. H. Wright	83	470
Allotment [den]	New Town	ditto	Trustees Robinson's Estate	8 <i>½</i>	1
Cottage & garden	ditto	Wadsley, J.	T. Giblin	29	200
Land	ditto	ditto	J. Wadsley	20	25
Cottage & garden	Victoria-street	White, Jas.	A. E. Overell	under 1	13
Land	Glenorchy	Wright, I.	I. Wright	9	20
House and farm	Springfield	ditto	I. Wright and T. P. Cowle, exors. Anne Wilson	220	170
House & tannery	O'Brien's Bridge	ditto	Isaac Wright	1 <i>½</i>	100
Hut and land	Tolosa	Williams, Sarah	Sarah Williams	218	10
House, land, and farm	Elwick	Wilkinson, J.	J. Wilkinson	121 <i>½</i>	125
Bush land	Glenorchy	ditto	ditto	212	11
Cottage, garden, & paddock	New Town	Woods, David	H. Butler	2 <i>½</i>	10
Two cottages and paddock	ditto	ditto	ditto	under 1	15
Land ditto	Main road O'Brien's Bridge	Walduck, John ditto	Robertson's trustees J. Walduck	5 7 <i>½</i>	5 7 <i>l.</i> 10 <i>s.</i>

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.
HENRY HUNTER,

MEMO.

THE total valuation under the Assessment Roll for 1873, deducting the value of the Crown land included, is £8383 10*s.* 0*d.*

The total valuation under the Assessment Roll prepared by the Commissioners is £9340 7*s.* 0*d.*

Showing an increased value of £956 17*s.* 0*d.*

NEW NORFOLK.

ASSESSMENT ROLL for the District of NEW NORFOLK, as prepared by the Property Valuation Commissioners.

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Land, allotment only	Montagu-street	Allwright, Thos., New Norfolk	William Fox Martin, Victoria	ACRES.	£ s.
ditto	Church-street	ditto	ditto	under 1	2 0
House, inn	High-street	ditto	Thomas Allwright, New Norfolk	ditto	2 0
Land	Church-street	Albery, William, New Norfolk	William Albery, ditto	1½	60 0
House and land	Bridgewater	Askey, James, Bridgewater	James Askey, Bridgewater	under 1	7 0
ditto	Macquarie Plains	Abel, John, Macquarie Plains	John Abel, Macquarie Plains	50	25 0
ditto	Bridgewater	Anderson, G. H., Glenorchy	Janet Anderson	188	74 0
ditto	Lachlan Rivulet	Allwright, Thomas, New Norfolk	John A. Moore, New Norfolk	80	20 0
Land	Parish of Arundel	Aiken, Robert, Bridgewater	Robert Aiken, Bridgewater	600	140 0
ditto	Parish of Lansdown	Abel, John, Macquarie Plains	John Abel, Macquarie Plains	50	8 0
ditto	Askrigg	ditto	Trustees of the late E. Terry	40½	2 0
ditto	Macquarie Plains	Arnold, Mary, New Norfolk	Francis Barker, Macquarie Plains	50	10 0
House and land, inn	High-street	Allwright, Thomas, ditto	Mary A. Price, New Norfolk	under 1	50 0
House and land	Lachlan Rivulet	Adams, William, Black Hills	Henry Bridger, Victoria	300	20 0
ditto	Black Hills	Abel, John, Macquarie Plains	Wm. Triffitt, Kilderry	4	2 10
ditto	Sweet Banks, Macquarie Plains	Abel, Edward, ditto	George Barker, Macquarie Plains	217	115 0
ditto	Sweet Banks, Macquarie Plains	Abel, Edward, ditto	ditto	217	90 0
ditto	George-street	Abel, James, New Norfolk	Mary A. Price, New Norfolk	under 1	6 0
ditto	Montagu-street	Anderson, James, ditto	Robert Officer, ditto	ditto	15 0
ditto	High-street	Brown, Julian George, New Norfolk	Thomas Allwright, ditto	ditto	20 0
ditto	Parish of Molesworth	Briers, William, Lachlan Village	William Briers	46½	4 10
Land	ditto	Briers, John, ditto	John Briers, Lachlan Village	38½	2 0
House and land	Dry Creek	Brooker, George, Dry Creek	George Brooker, Dry Creek	50	6 0
ditto	New Norfolk	Barton, William, New Norfolk	William James, New Zealand	30	17 10
ditto	Rosegarland, Macquarie Plains	Barker, Richard, Macquarie Plains	Richard Barker, Macquarie Plains	97	80 0
Land	Sweet Banks, Macquarie Plains	ditto	George Barker, ditto	66	26 0
House and land	Bedchambers	Barker, Edwin, ditto	Edwin Barker, ditto	500	50 0
ditto	Richmond-street	Beazley, James, New Norfolk	James Beazley, New Norfolk	under 1	9 0
ditto	High-street	Bishop, James, ditto	James Bishop, ditto	ditto	20 0
ditto	Lachlan Rivulet	Billington, Joseph, Glebe Road, New Norfolk	Mary Smith, Hobart Town	10	6 0
ditto	Blue Gum Swamp	Blowes, Chas., Blue Gum Swamp	Chas. Blowes, Blue Gum Swamp	50	9 0
ditto	Sorell Creek	Blackmore, James, Sorell Creek	John Blackmore	40	7 0
ditto	Blue Gum Swamp	Bertram, Geo., Blue Gum Swamp	George Bertram	50	6 0
ditto	Blair-street	Barnes, William, New Norfolk	Mary Oakley, New Norfolk	under 1	9 0
ditto	Montagu-street	Barton, William, ditto	William Barton, ditto	1½	20 0
ditto	Falls	Bland, John, Falls, ditto	William Rousell, Falls, ditto	under 1	6 10
Land	Parish of Molesworth	Brooker, George, Dry Creek	George Brooker, Dry Creek	50	7 10
Hop-kiln, barn, hut, and land	Back River	Bradshaw, William, Back River	Thos. A. Shone, Back River	10	20 0
Land	Rosegarland, Macquarie Plains	Barker, Richard, Macquarie Plains	A. Barker's executors	500	62 10
House and land	Shooter's Hill	Bromby, Wm. M., Shooter's Hill	William Dean, Belmont	500	110 0
Land	Corners	Barker, Edwin, Macquarie Plains	William Barker, Victoria	250	15 0
Hut and land	ditto	Barker, Francis, ditto	Francis Barker, Macquarie Plains	under 1	8 0
Land	Parish of Molesworth	Bryers, Robert, Lachlan Village	Robert Bryers, Lachlan Village	47	3 0
House and land	High-street	Brooks, Edward, New Norfolk	Mary A. Price, New Norfolk	under 1	30 0
Land	Maryland	Brown, Eliza, Fordeea	Mary B. Brown	10	1 0
ditto	Slateford	Bromby, Wm. M., Shooter's Hill	Trustees of Terry's estate	3	15 0
House and land	Fordeea	Brown, Eliza, Fordeea	Eliza A. Brown, Fordeea	150	22 10
ditto	Swamp Gum Hill	Belcher, James, New Norfolk	David Brown	50	6 0
ditto	Kilburn Grange	Boyer, William, Kilburn Grange	William Boyer, Kilburn Grange	400	37 0
ditto and inn	Glenora	Bush, Andrew, Glenora	M. Fenton's executors	under 1	27 0
House and land	High street	Belcher, James, New Norfolk	Mary A. Price, New Norfolk	ditto	18 0
ditto	Black Hills	Barker, Richard, Macquarie Plains	Richard Barker, Macquarie Plains	300	15 0
ditto	Blue Gum Swamp	Breislen, Chas., Blue Gum Swamp	Charles Breslin, Blue Gum Swamp	23½	5 10
ditto	Slaughter-house, ditto	Barnard, Charles, ditto	W. S. Sharland, New Norfolk	under 1	7 10
ditto	Dry Creek	Brooker, George, Dry Creek	Thomas Brooker	50	10 0
Land	Fenton Forest	Bush, Andrew, Glenora	M. Fenton's execs.	27	20 0
House and land	Sorell Creek	Bolter, John, Sorell Creek	John Bolter	20	4 10
ditto	Church street	Bloomfield, Margaret, New Norfolk	Hubbard's executors	under 1	13 0
ditto	Coombe	Barclay, Henry V., Coombe	Henry V. Barclay, Coombe	1494	90 0
ditto	Kilburn Grange	Brazendale, Jas., Kilburn Grange	William Boyer, Kilburn Grange	14	8 0

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land	Bennett's Hill	Bennett, Rose, Bennett's Hill	Rose Bennett, Bennett's Hill	ACRES.	£ s.
ditto	Back River	Bradshaw, William, Back River	W. Bradshaw, Back River	135	30 0
ditto	Mount Nassau, Bridgewater	Blackmore, John, Mount Nassau, Bridgewater	Margaret Wilson	100	20 0
				300	35 0
House and inn	River Styx	Bryant, James, Glenora	G. H. Rayner, River Styx	under 1	27 0
House and land	Blair-street	Brooks, John T., New Norfolk	W. S. Sharland, New Norfolk	ditto	6 10
ditto	High-street	Brown, Julian G., New Norfolk	Thomas Allwright, ditto	ditto	30 0
ditto	Rosegarland, Macquarie	Barker, Richard, Macquarie	Richard Barker, Macquarie	50	25 0
Land	River	Plains	Plains		
House and land	Near Dromedary	Bryce, Gavan, Bridgewater	Gavan Bryce, Bridgewater	150	12 0
ditto	Humphrey-street	Broad, Henry, New Norfolk	Thomas Allwright, New Norfolk	under 1	7 10
ditto	Scotsdale	Brown, N. J., Scotsdale	Christopher Basstian	1542	200 0
ditto	Charles-street	Brown, J. George	C. R. Smales	under 1	9 0
ditto	Blair-street	Bennett, Charles, New Norfolk	E. M'Kay, New Town	ditto	5 0
ditto	Burnett-street	Bradshaw, James, ditto	Mary A. Price, New Norfolk	ditto	13 0
ditto	Montagu-street	Barker, William, ditto	Executors of A. Gardiner	ditto	9 0
ditto	ditto	Bloomfield, Mrs., ditto	George Browning, Kinvarra	1½	16 0
ditto	Tank-street	Barker, Richard, ditto	Richard Barker, New Norfolk	under 1	7 10
ditto	George-street	Brennan, Richard, ditto	Elizabeth Williams, ditto	ditto	5 0
Land	Suburbs of New Norfolk	Bellington, Joseph	Joseph Billington	7	4 0
House and land	High-street	Clewer, Walter, New Norfolk	Mary A. Price, New Norfolk	under 1	40 0
ditto	Dry Creek	Coleman, James, Dry Creek	Henry Bridger, Victoria	150	18 0
Land	ditto	ditto	James Coleman, Dry Creek	200	12 10
House and land	George-street	Cawthorn, John, New Norfolk	John Cawthorn, New Norfolk	under 1	9 0
ditto	River Styx	Conlan, Dominic, Fenton Forest	Michael Fenton's executors	10	18 0
ditto	Chatsworth	Cooper, James M., Lawn Farm	James M. Cooper, Lawn Farm	50	45 0
ditto	Parish of Camden	Clark, Thomas, New Norfolk	Thomas Clark, New Norfolk	47	13 0
ditto	Stephen & Church-street	Cameron, Margaret, ditto	J. Matthews, England	1	16 0
Land	Falls	Cleland, Amelia, Falls	J. Matthews, Falls	2	27 0
House and land	Dry Creek	Coleman, James, Dry Creek	William Kinshtott, O'Brien's Bridge	50	3 0
	Blue Gum Swamp	Campbell, Angus, Blue Gum Swamp	George Todd, Blue Gum Swamp	45	10 0
Land	Fernshaw	Cockerill, Charles, Fernshaw	Charles Cockerill, Fernshaw	545	23 0
House and land	Dry Creek	Croswell, Henry, Dry Creek	F. Morgan, Dry Creek	100	13 0
ditto	ditto	Coady, Henry, ditto	Henry Coady, ditto	50	10 0
ditto	Reservoir, New Norfolk	Coulson, Henry, New Norfolk	Richard Thompson, New Norfolk	under 1	6 10
ditto	Parish of Camden	Cordwell, Richard, Lachlan Rivulet	Richard Cordwell, Lachlan Rivulet	30	5 10
ditto	Arundel	Cockerill, Henry W., Arundel	Boyer, William, Kilburn Grange	700	30 0
Land	Dry Creek	Crosswell, Henry, Dry Creek	Alexander Smith, New Norfolk	50	9 0
House and land	Askrigg	Cunningham, John, Askrigg	Frederick Milne	5½	5 0
ditto	ditto	Chunn, Thomas, ditto [Plains	Martha Milne	under 1	2 10
ditto	Arundel	Carmody, Connor, Macquarie	Trustees of Ruth Price	3	4 0
ditto	ditto	Clarke, William, ditto	ditto	60	25 0
Land	New Norfolk	Cawthorn Brothers, ditto	ditto	80	70 0
House and land	Stephen street	Cooper, James M., Lawn Farm	Andrew Guy, New Norfolk	101	23 0
ditto	Corners	Clay, John, New Norfolk	Trustees of H. Crosswell	under 1	8 0
ditto	Broomgrass Marsh	Carmichael, George, Corners	John Abel, Macquarie Plains	12	6 0
ditto	High-street	Cox, Robert, Broomgrass Marsh	David Brown, New Norfolk	40	4 0
House, land, and inn	Parish of Arundel	Clarke, Thomas, New Norfolk	Mary A. Price, ditto	under 1	12 0
House and land	Blue Anchor, Falls	Cooper, James M., Lawn Farm	D. Bush's executors	46	7 10
ditto	Falls	Cleland, James, Falls	James Mathews, Falls	60	55 0
ditto	Native Tier	ditto	ditto	40	20 0
ditto	Parish of Molesworth	Coker, John	John Coker	50	5 0
ditto	Burnett-street	Cordwell, Henry, Lachlan Village	John Carey, Lachlan Village	15	5 0
ditto	Montagu-street	Crump, Thomas, New Norfolk	Mary A. Price, New Norfolk	under 1	13 0
Land	Rosegarland, Macquarie	Cahill, William, ditto	William Cahill, ditto	1½	40 0
Blacksmith's shop	Plains	Cawthorn Brothers, Macquarie	Richard Barker, Macquarie Plains	150	85 0
Land	High-street	Crump, Thomas, New Norfolk	James Wilshire, New Norfolk	under 1	13 0
	Bedchambers, Macquarie	Carmichael, George, Macquarie	Francis Barker, Macquarie Plains	40	15 0
House and land	Lawn Farm	Plains			
Hut and land	Den, Dry Creek	Cooper, James M., Lawn Farm	Anthony Foster, South Australia	1400	140 0
House and land	Reservoir, New Norfolk	Clark, William, Den, Dry Creek	William Clark, Den, Dry Creek	50	9 0
Hut and land	Glenora	Conrad, Jacob, New Norfolk	James I. Wilshire, New Norfolk	under 1	13 0
Land	Lachlan Rivulet	Conlan, Robert, Glenora	ditto	4	0
ditto	Near Dromedary	Clarke, Thomas, New Norfolk	G. H. Rayner, River Styx		
Land	Burnett-street	Cox, Francis, Brighton	J. Clark, Victoria	344	25 0
ditto	Tank-street	Cleland, James, Falls	Francis Cox, Brighton	75	3 15
House and land	Sky Farm	Coffee, Mrs., New Norfolk	James Cleland, Falls	under 1	4 0
ditto	Dry Creek	Cronin, Jeremiah, Ailsa Craig	William Wooley, Hobart Town	ditto	6 10
ditto	Montagu-street	Crosswell, Henry, Dry Creek	Jeremiah Cronin, Ailsa Craig	110	10 0
Land	Back River	Cleland, M. & M. J., New Norfolk	Henry Crosswell, Dry Creek	50	5 0
		Cooper, James M., Lawn Farm	V. D. Land Bank	1½	70 0
House and land	Glen Derwent	Downie, Wm. & Sons, New Norfolk	W. Bradshaw, Back River	30	5 0
Cottage and land	Dry Creek	Drury, John, Dry Creek	William Downie, New Norfolk	200	210 0
House and land	Falls	Davis, William, Falls	John Drury, Dry Creek	220	18 0
Hut and land	[Creek	ditto	Mrs. H. Palmer, England	40	45 0
House and land	Muskgrove, Den, Dry	ditto	William Davis, Falls	200	40 0
Land	Ark Inn, Falls	ditto	ditto	14½	45 0
House and mill	Falls	ditto	College land	120	14 0
House and land	New Norfolk	ditto	William Davis, Falls	5	90 0
ditto	Falls	ditto	ditto	under 1	10 0
ditto	ditto	ditto	Mary Oakley, New Norfolk	ditto	8 10
Hut and land	Belmont	Dean, William, Belmont	William Dean, Belmont	3340	261 0
	Gray-street	Day, William, New Norfolk	Jno. A. Moore, New Norfolk	2	5 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land	Montagu-street	Dowsette, Ann, New Norfolk	Ebenezer Shoobridge, Bushy Park	ACRES.	£ s.
Land ditto	ditto	Donnellan, James, ditto	James Donnellan, New Norfolk	under 1	25 0
House and land	Bridgewater	Dickenson, John, Bridgewater	T. Giblin, V.D.L. Bank, Hobart	ditto	2 0
ditto	Altamont farm	Dear, R. E., junior	Richard E. Dear, ditto [Town	5	45 0
Land	Sorell Creek	Denholm, Jonathan, Sorell Creek	Jonathan Denholm, Sorell Creek	210	30 0
ditto	River Styx	Dixon, Graham, Scotsdale	Michael Fenton's Executors	50	3 0
ditto	Sorell Creek	Doran, William, New Norfolk	Sarah Doran, Victoria	8	26 10
Hut and land	Parish of Wellington	ditto	William Doran, New Norfolk	320	16 0
House and land	Burnett & George-streets	ditto	Sarah Doran, Victoria	110	6 0
ditto	Humphrey-street	Donellan, James, New Norfolk	Wm. Wookey, Hobart Town	under 1	13 0
ditto				ditto	12 0
Land	Macquarie Plains	Ellis, John, Macquarie Plains	Richd. Barker, Macquarie Plains	10	7 0
House and land	Murderer's Marsh	Empty	W. H. Burgess, Hobart Town	50	2 10
Hut and land	German Gully	Eiszelle, Johannes, German Gully	Johannes Eiszelle, German Gully	15	5 0
Land	Dry Creek	Empty	Luke Riddle, Bell-st., New Town	50	3 0
House and land	River Plenty	ditto	Robert Watts, Redlands	50	5 0
Hut and land	Hamilton Road	ditto	W. Downie, New Norfolk	under 1	5 0
House and land	Parish New Norfolk	East, John, Brookside	John East, Brookside	24	4 0
Hut and land	Askrigg	Ellis, Daniel, Askrigg	Trustees late Edward Terry	18	15 0
House and land	Dry Creek	Empty	T. Brewer, Dry Creek	50	3 0
ditto	Askrigg	ditto	Trustees late Edward Terry	1½	5 0
School-house & land	Russell's Falls	ditto	R. C. Guvn, Launceston	640	10 0
Hut and land	High-street	East, George, New Norfolk	Mary A. Price, New Norfolk	under 1	11 0
House and land	Parish Wellington	Eiszelle, C. F., Blackall's Gully	C. F. Eiszelle, Blackall's Gully	545	25 0
Land	Back River	Empty	Lindsay's executors	57	7 10
House and land	Falls	ditto	James Matthews, Falls	under 1	5 0
ditto	River Plenty	ditto	John Stringer, Redlands	50	6 0
ditto	Back River	Elwin, William, Back River	Hannah Elwin, Back River	800	65 0
ditto	Falls	Empty	James Matthews, Falls	under 1	4 0
Land	Humphrey-street	ditto	Samuel Sergeant, Hobart Town	ditto	3 0
Hut and land	Den, Dry Creek	ditto	W. G. Salier, New Norfolk	60	4 0
Land and cottage	German Gully	ditto	William Gregson, ditto	8	2 0
House and land	Hunphrey-street	ditto	Elizabeth Richardson	under 1	10 0
ditto	George-street	ditto	Ann Foster	ditto	10 0
ditto	Suburbs New Norfolk	ditto	Lucy Garrard, New Zealand	5	5 0
ditto	Globe-road	ditto	W. S. Sharland, New Norfolk	5	7 10
ditto	Lachlan Village	ditto	Susan Briers, Glenorchy	50	3 0
ditto	Charles-street	ditto	Edward Wass, New Norfolk	under 1	4 0
ditto	Ferry-street	ditto	Walter Price	ditto	9 0
ditto	High-street	ditto	Charles Menzie, New Norfolk	ditto	27 0
ditto	George-street	Exell, Henry, New Norfolk	Elizabeth Richardson, ditto	ditto	26 0
ditto	Briar Farm	ditto	J. J. Turnbull, ditto	80	50 0
ditto	George-street	Evenden, Mrs., New Norfolk	Mary A. Price, ditto	under 1	10 0
House & garden	Askrigg	Empty	Trustees of Edward Terry	ditto	6 10
Land	Humphrey-street	ditto	Wm. Wookey, Hobart Town	ditto	2 0
House and land	Lachlan Rivulet	[Rivulet			
ditto	River Styx	Fitzgerald, Thomas, Lachlan	Thos. Fitzgerald, Lachlan Rivulet	77	10 0
ditto	Fenton Forest	Fenton, Charles, River Styx	Charles Fenton, River Styx	118	85 0
ditto	ditto	Fenton, Michael, executors	Michael Fenton's executors	5492	472 0
ditto	Bridgewater Road	Fenton, Michael	J. W. T. Clarke, Victoria	1960	40 0
ditto	River Styx	Fordham, Timothy, Bridgewater	Fordham, Timothy, Bridgewater	30	15 0
ditto	Glen Leith	Fenton, Charles, jun., River Styx	Charles Fenton, River Styx	15	18 0
ditto	Parish Arundel	Fyle, Christian, Glen Leith	J. C. Jamieson, Ellerslie	8	12 0
ditto	Askrigg	Frost, John, Hamilton Road	Mrs. W. D. Bush, Hobart Town	22	14 0
Land	ditto	Fenton, Henry, Macquarie Plains	Fenton, Henry, Macquarie Plains	6	8 0
House and land	River Styx	ditto	ditto	7	22 10
Hut and land	Collins' Cap	Fenton, George R., River Styx	G. H. Raynor, River Styx	15	12 0
ditto	Native Tier	Fitzpatrick, John, Collins' Cap	John Fitzpatrick, Collins' Cap	64	7 0
House and land	Bridgewater Station	Fenton, Charles, jun., River Styx	Charles Fenton, junnr., River Styx	50½	5 0
		Farrer, James	Arthur Geiss' executors	1½	7 10
Cottage and land	Charles-street	Gordon, Edward, New Norfolk	W. G. Salier, New Norfolk	under 1	10 0
Hut and land	Lachlan Village	Gobhey, Thomas, Lachlan Village	David Browne	17	4 0
ditto	The Bluff	Goodsell, Thomas, The Bluff	Thomas Goodsell, The Bluff	23½	7 10
Land	Back River	Griffiths, Stansel, Back River	Mary Dickson, Hobart Town	160	45 0
House and land	Humphrey-street	Gregson, William, New Norfolk	Wm. Gregson, New Norfolk	under 1	22 10
Hut and land	Swamp Gum Hill	Graham, Andrew, Swamp Gum	Andrew Graham, Swamp Gum Hill	50	10 0
ditto	ditto	Graham, Patrick, ditto [Hill	Patrick Graham, ditto	50	10 0
ditto	Dry Creek	Gaul, David, Dry Creek	David Gaul, Dry Creek	48	7 10
Land	Fenton Forest	Godfrey, John, Fenton Forest	M. Fenton's executors	15	13 0
ditto	Swamp Gum Hill	Graham, Andrew, Swamp Gum Hill	M. P. Graham, California	50	2 10
House and land	Askrigg	Garrison, Thomas, Macquarie Plains	Trustees late Edward Terry	5	28 0
ditto	ditto	Gitters, Benjamin, Askrigg	A. & A. Reid, trustees	19	9 0
ditto	Arundel	Geard, Jesse, Macquarie Plains	Ruth Price's trustees	109	45 0
Land	Blair-street	Gregson, William, New Norfolk	William Gregson, New Norfolk	4	4 0
House and land	Rosegarland, Macquarie	Geard, Thomas, Macquarie Plains	Richard Barker, Macquarie Plain	63	30 0
ditto	ditto	Godkin, James & John, ditto	ditto	164	66 0
ditto	High & Church-streets	Griffiths, H. George, New Norfolk	G. H. Griffiths, New Norfolk	1	36 0
ditto	Blair-street	Gadd, John, ditto	Catherine Standage, St. Leonards,	under 1	10 0
			Launceston		
ditto	Ring's Hill	Goldsmith, Henry, Ring's Hill	Francis Butler, trustee, Hobart	320	25 0
			Town		
Hut and land	Back River	Hay, Robert, Back River	Wm. Nicholls, O'Brien's Bridge	30	12 0
House	ditto	Hay, Maria, ditto	Maria Hay, Back River	under 1	7 10
House and land	High-street	Haslar, Richard, New Norfolk	John A. Moore, New Norfolk	ditto	14 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.	
House and land ditto	Fenton Forest ditto	Horton, Thomas, Fenton Forest Hoffman, Arranfreend, ditto	M. Fenton's executors ditto	ACRES. 20 5	£ s. 18 .0 12 10	
Hut and land	Dry Creek	Holmes, George, Dry Creek	George Holmes, Dry Creek	50	6 0	
Land	Blue Gum Swamp	Hall, Richard, Black Hills	Richard Hall, Black Hills	40	3 0	
Hut and land	Parish of Arundel	Hay, John, Kilderry	John Hay, Kilderry	40	8 0	
Land	ditto	Hay, James, Back River	James Hay, Back River	42	5 0	
House and land ditto	Parish of New Norfolk	Hatch, Thomas, Lachlan Village	Thomas Hatch, Lachlan Village	24 $\frac{1}{4}$	12 0	
Hut and land	Glen Leith	Howe, John, Glen Leith	John C. Jamieson, Ellerslie	10	10 0	
House and inn	The Bluff	Holland, John, the Bluff	John Holland, the Bluff	25	7 10	
House and land	Wheatsheaf Hotel	Hoath, Ephraim, New Norfolk	Ephraim Hoath, New Norfolk	under 1	36 0	
Land	Falls	Hubbard, Eliza, Falls	Eliza Hubbard, Falls	1	15 0	
Hut and land	Tank-street	Hoath, Ephraim, New Norfolk	Wm. Wookey, Hobart Town	under 1	1 0	
House and land	Dry Creek	Huntley, Henry, Dry Creek	Henry Huntley, Dry Creek	40	7 0	
Hut and land	Back River	Harris, Charles, Back River	John Brent's trustees	100	18 0	
House and land	River Plenty	Hanch, William, River Plenty	Mrs. Byhurst, River Plenty	50	6 0	
Lime-kiln	Altamont	Heron, John, Altamont	Christopher Bastian, New Zealand	1 $\frac{1}{4}$	7 10	
Stable and garden	ditto	ditto	Trustees of John Hayes	1 $\frac{1}{4}$	4 10	
Hut and land	Black Hills	Higginson, Henry, Black Hills	C. C. Schaw, New Zealand	under 1	2 10	
House and land	Back River	Hay, James, Back River	Mary Dickson, Hobart Town	30	5 0	
ditto	Parish of Lansdowne	Hall, Richard, Black Hills	ditto	12	5 0	
Hut and land	Arthur's Marsh	Hayes Amelia	William Triffitt, Kilderry	10	5 0	
ditto	Black Hills	Hay, Archibald, Black Hills	Trustees of John Hayes	1050	45 0	
Hut and land	River Plenty	Hansch, Ernest, River Plenty	Mary Dickson, Hobart Town	12	7 0	
ditto	Swamp Gum Hill	Heaney, Charles, Swamp Gum Hill	Ernest Hansch, River Plenty	44	6 0	
Land	Black Hills	Hay, William, Black Hills	John T. Robertson, Hobart Town	100	15 0	
Land and huts	Glenora	Herpech and Anders, Glenora	Mary Dickson, ditto	22	10 0	
House and land	Charles-st., New Norfolk	Hunt, John, New Norfolk	M. Fenton's executors	46	35 0	
Land	Altamont	Heron, John, Altamont	W. G. Salier, New Norfolk	under 1	9 0	
ditto	Collins' Cap	Hibbits, John, Collins' Cap	John Heron, Altamont	5 $\frac{1}{2}$	2 10	
House and land	Richmond-street	Hodson, Mary, New Norfolk	John Hibbits, Collins' Cap	50	7 0	
ditto	Charles-st., New Norfolk	Hardy, Peter, New Norfolk	J. W. Graves, Hobart Town	1	8 0	
ditto	Humphrey-street, ditto	Harris, John, New Norfolk	Jonathan Stevens	under 1	14 0	
ditto	Blair-st., ditto	Hardwick, Ivan, New Norfolk	William Wookey, Hobart Town	ditto	7 10	
ditto	Burnett-street, ditto	Hindes, Richard, New Norfolk	Eliza M'Kay, New Town	ditto	5 0	
ditto	Black Hills	Hay, Archibald, Black Hills	Robert Officer, New Norfolk	5	2 0	
ditto	Green Bottom	Hoath, Ephraim, New Norfolk	Mary Dickson, Hobart Town	396	50 0	
ditto	River Plenty	Hanch, Henry, River Plenty	Henry Crosswell's executors	28	4 0	
ditto	Gray-st., New Norfolk	Herman, James, New Norfolk	Henry Hanch, River Plenty	John A. Moore, New Norfolk	under 1	6 0
ditto	Rosendale Falls	Inge, George, Falls	Catherine Garrett, Hobart Town	99	45 0	
ditto	Church & Alfred streets	Inglis, Andrew, New Norfolk	Wesleyan Society	1 $\frac{1}{2}$	27 0	
ditto	Glen Leith	Jamieson, W. A. B., Glen Leith	J. C. Jamieson, Ellerslie	under 1	22 10	
Hut and land	Macquarie Plains	Johnston, Henry, Macquarie Plains	Edwin Barker, Macquarie Plains	9	6 0	
House and land	Glen Leith	Jamieson & Co., Glen Leith	John C. Jamieson, Ellerslie	146	90 0	
Land	Parish of Camden	Jeffery, Rufus, Lachlan Village	James Simmons, Providence Valley	54 $\frac{1}{4}$	6 10	
House and land	Bournbank	Jeffery, Molesworth, Bournbank	Molesworth Jeffery, Bournbank	100	45 0	
ditto	Lachlan Village	Jeffery, Rufus, Lachlan Village	ditto	61	60 0	
Hut and land	Mount Charles	ditto	W. G. Salier, New Norfolk	50	15 0	
House and land	Glen Leith	Jones, Henry, Glen Leith	John C. Jamieson, Ellerslie	10	5 0	
Land	Parish of Camden	Jeffery, Rufus, Lachlan Village	Rufus Jeffery, Lachlan Village	10	2 0	
House and land	Fenton Forest	Jones, Robert, Fenton Forest	M. Fenton's executors	under 1	5 0	
ditto	Back River	Jackson, W. F., Back River	W. F. Jackson, Back River	157	45 0	
ditto	Falls [Park	Johnson, James, Falls	William Rousell, Falls	under 1	6 10	
Hut and land	High Grove, Lachlan	Jeffery, Edmund, Lachlan Village	Molesworth Jeffery, Bournbank	32	8 0	
House and land	Lachlan Rivulet, Brook-	Jeffery, Rufus, ditto	Henry Hurst, Hamilton	400	72 0	
ditto	Lachlan Rivulet [side	ditto	Henry Bridger, Victoria	320	25 0	
ditto	Bridgewater	King, John, Bridgewater	John King, Bridgewater	40	30 0	
Land	Swamp Gum Hill	Kingshott, Francis, Lachlan Park	Francis Kingshott, Lachlan Park	50	2 10	
House and land	Tank st., New Norfolk	Killogher, Timothy, New Norfolk	Wm. Wookey, Hobart Town	under 1	10 0	
Hut and land	German Gully	Krohmer, Joseph, German Gully	Joseph Krohmer, German Gully	15	5 0	
ditto	Collins' Cap	Kelly, John, Collins' Cap [Gully	John Kelly, Collins' Cap [Gully	50	8 10	
ditto	Blackall's Gully	Krohmer, Joseph, jun., Blackall's	Joseph Krohmer, jun., Blackall's	10	5 0	
Land	Lachlan Park	Kingshott, Francis, Lachlan Park	Molesworth Jeffery, Bournbank	289	25 0	
House and land	Parish of Mclesworth	ditto	Francis Kingshott, Lachlan Park	47	3 0	
Hut and land	Charles-st., New Norfolk	Kenmure, Emma, New Norfolk	John Wild, New Norfolk	under 1	7 10	
House and land	Parish of New Norfolk	Kremer, Leopold, ditto	Leopold Kremmer, ditto	4 $\frac{1}{2}$	5 0	
ditto	Hermit's Bottom, River	Koslosque, A., River Plenty	Auguste Koslosque, River Plenty	10	2 0	
Land and hut	High-street [Plenty	Kelsh, Rev. Thomas, New Norfolk	Catholic Church	under 1	18 0	
House and land	Dromedary	Keogh, William, Brighton	William Keogh, Brighton	50	4 0	
ditto	Bryn Estyn	Lloyd, Henry, Bryn Estyn	Henry Lloyd, Bryn Estyn	1300	110 0	
House and farm	River Styx	Leatham, John, River Styx	John Leatham, River Styx	150	7 10	
Hut and land	Arundel Parish	Lapham, Thomas, Kilburn Grange	Henry Hurst's Executors	61	15 0	
Land	Swamp Gum Hill	Lawler, Dennis, Swamp Gum Hill	Dennis Lawler, Swamp Gum Hill	40	13 0	
Hut and land	Parish of Wellington	Liberty, Henry, Sorell Creek	Henry Liberty, Sorell Creek	51	5 0	
ditto	Askrigg	Lowe, Richard, Askrigg	Trustees of late Edward Terry	100	50 0	
House and land	Arundel	Lefevre, Charles, Arundel	Ruth Price's trustees	16	9 0	
Hut and land	Falls	Lanka, Christopher, Falls	Matthews, James, Falls	under 1	10 0	
Blacksmith's forge	Fenton Forest	Leatham, John, Glenora	Exors. M. Fenton	33	40 0	
House and land	Askrigg	Lester, George, Askrigg	Trustees of late E. Terry	under 1	6 10	
ditto	Blair-st., New Norfolk	Lumsden, James, New Norfolk	Eliza M'Kay, New Town	ditto	5 0	
ditto	George-st., ditto	Lee, E. A., New Norfolk	Robert Williams, Sorell Creek	ditto	11 0	
	Glenora	Leatham, John, Glenora	Michael Fenton's executors	ditto	5 0	

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land ditto	Gray-st., New Norfolk	Little, Theophilus, New Norfolk	W. S. Sharland, New Norfolk	ACRES.	£ s. 3 ¹ 36 0
Hut and land	High-street	Leatham, John, ditto	John Leathem, ditto	under 1	22 10
Land	Lachlan Rivulet	Little, James, Lachlan Rivulet	J. J. Turubull, ditto	7 ¹ 40	3 10 2 0
	Dromedary	Long, Jacob	Jacob Long		
House and land ditto	Glen Leith	Marshall, Thomas, Glen Leith	John C. Jamieson, Ellerslie	90	50 0
Land	Burnett-st., New Norfolk	Murray, W. W. F., New Norfolk	Synod trustees	15 ² under 1	90 0 3 0
House and land	ditto	Moore, John A., ditto	John A. Moore, New Norfolk	3	50 0
House and shop	High-street, ditto	ditto	ditto	under 1	27 0
Land	New Norfolk	Menzie, Charles, ditto	Charles Menzie, ditto	2	5 0
House and land ditto	Montagu-street, New Norfolk	Meara, Patrick, New Norfolk	Peter M'Loughlin	under 1	12 0
ditto	Dry Creek	Morgan, Frederick, Green Bottom	Henry Bridger, Victoria	1960	70 0
Hut and land ditto	Mount Pleasant	Martin, Adam, jun., Mt. Pleasant	Adam Martin, Mount Pleasant	48	15 0
Parish of Molesworth	ditto	M'Redman, John, Lachlan Village	John M'Redman, Lachlan Village	50 ² 26	9 0 4 0
House and land ditto	Lachlan Rivulet	Moloughney, E., Lachlan Village	Mary Mapley, Lachlan Rivulet	100	18 0
ditto	Humphrey-street	Mapley, Joshua, Lachlan Rivulet	Lucy Garrard, New Zealand	under 1	9 0
ditto	Bennett's Hill	Maroney, Jeremiah, New Norfolk	Thomas Martin, Bennett's Hill	140	40 0
ditto	Blue Gum Swamp	Martin, Thomas, Bennett's Hill	Morgan Mullins, Blue Gum Swamp	40	9 0
Hut and land	Bridgewater	Mullins, Morgan, Blue Gum Swamp	G. II. Marvel	20	6 0
House and land ditto	Church-st., New Norfolk	Marvel, Charles, Bridgewater	William Menzie, New Norfolk	under 1	9 0
Land	Glen Leith	Menzie, William, New Norfolk	John C. Jamieson, Ellerslie	100	70 0
House and land ditto	Blair-st., New Norfolk	Matthews, Charles, Glen Leith	Lucy Garrard, New Zealand	under 1	1 10
ditto	Askrigg	Mapley, Joseph, New Norfolk	Trustees of late Edward Terry	948	230 0
ditto	Native Tier	Milne, Frederick, Askrigg	Bernard M'Guirk, Native Tier	10	5 0
ditto	Askrigg	Maddox, Charles, Askrigg	Trustees of late E. Terry	124	142 0
Land	Dry Creek	Morgan, Samuel, Dry Creek	Fredk. Morgan, Green Bottom	100	13 10
House and land ditto	Blair-st., New Norfolk	Mapley, Joseph, New Norfolk	Wm. Wookey, Hobart Town	under 1	2 0
ditto	Reservoir	ditto	Joseph Mapley, New Norfolk	ditto	18 0
ditto	Blair-st., New Norfolk	Mollov, Michael, ditto	J. J. Turnbull, ditto	40	15 0
ditto	Falls	Martin, Adam, Falls	James Matthews, Falls	1 ¹ Exors. M. Fenton	4 0
ditto	Glenora	Meeghan, Michael, Glenora	William Barton, New Norfolk	under 1	5 0
ditto	Stephen-street	Malcolm, Charles, New Norfolk	W. W. F. Murray, ditto	ditto	10 0
Hop-kiln	New Norfolk	Murray, W. W. F., New Norfolk	James Blake	50	5 10
Hut and land	Dry Creek	Miller, James, Dry Creek	Daniel M'Namara, New Norfolk	50	3 0
Land	Parish of Camden	M'Namara, D., New Norfolk	Trustees of John Hayes	15	9 0
House and land ditto	Marsh Farm, near Bridgewater	Murphy, John, Marsh Farm	Charles Menzie, New Norfolk	under 1	6 10
ditto	High-street	Matthews, Joseph, New Norfolk	J. C. Jamieson, Ellerslie	16	5 0
Land	Glen Leith	Marshall, T., jun., Glen Leith	John Moore, jun., Victoria	under 1	3 0
ditto	Stephen-street	Meara, Patrick, New Norfolk	W. Wookey, Hobart Town	ditto	2 0
	Humphrey-street	Mapley, Joseph, ditto			
House and land ditto	Charlotte-street	Marshall, T., Glen Leith	Thomas Marshall, Glen Leith	10	2 0
Hut and land	River Plenty	Mariott, Elias, Glenora	G. H. Rayner, River Styx	under 1	10 0
House and land	Glenora	Mariott, Robert, Native Tier	Robert Marriott, Native Tier	49 ² under 1	5 0
House, hop-kiln, and land	Native Tier	Matthews, James, Falls	James Matthews, Falls	5	0
House and land land	Falls	Moore, John A., New Norfolk	John A. Moore, New Norfolk	6	60 0
House and land ditto	Montagu-street				
House and land ditto	Near New Norfolk	M'Donald, D., New Norfolk	Wm. Downie, New Norfolk	55	16 0
ditto	High-street	Miles, William George, ditto	Thomas Fitzgerald, New Norfolk	under 1	6 10
ditto	Church-street	Marny, Robert, ditto	Robert J. Wills, Back River	ditto	13 0
House	Burnett-street	M'Williams, G., ditto	James J. Wiltshire, New Norfolk	ditto	10 0
Allotment	High-street	Matthews, — ditto	ditto	7 10	
Land	George-street	Murray, W. F., ditto	W. F. Murray, ditto	ditto	2 0
	Macquarie Plains	M'Guire, — Macquarie Plains	Trustees of Ruth Price	25	12 0
Hut and land	Blackall's Gully	Noredice, Philip, Blackall's Gully	Philip Noredice, Blackall's Gully	5	8 0
House, hop-kiln, and land	Kinvarra	Nicholson, John, Kinvarra	John T. Read, Kinvarra	15	37 10
House and land	Hydehurst	Nicholson, T. A., Hydehurst	T. A. Nicholson, Hydehurst	300 ^a 352 ^b	57 0 18 0
Hut and land	Parish of Camden	ditto	John Nicholson, Kinvarra	49 ² 200	3 0 20 0
Land	Collins' Cap	Nicholson, John, Kinvarra	A. Nicholson, Sorell Creek		
Hut and land	Sorell Creek	Nicholson, A., Sorell Creek			
ditto	Church-street	Officer, Robert, New Norfolk	Robert Officer, New Norfolk	3	20 0
House and land	Montagu-street	ditto	ditto	6	110 0
ditto	New Norfolk	ditto	ditto	72	80 0
ditto	Blair-street	Oakley, Mary, ditto	Mary Oakley, ditto		
Hut and land	Blackall's Gully	Oakley, William, Blackall's Gully	William Oakley, Blackall's Gully	under 1	12 0
House	High-street	O'Keefe, John, New Norfolk	Jas. J. Wilshire, New Norfolk	20	5 0
House and land	Burnett-street	ditto	Mary A. Price, ditto	under 1	7 10
ditto	High and Charles-streets	Otto, Edward, ditto	Thos. Fitzgerald, ditto	ditto	13 0
ditto	Falls	Price, Walter, New Norfolk	Walter Price, New Norfolk	30	22 0
ditto	Burnett-street	Price, Mary Ann, ditto	Mary A. Price, ditto	under 1	27 0
ditto	Glen Leith	Payne, Christopher, Glen Leith	John C. Jamieson, Ellerslie	60	25 0
ditto	Dry Creek	Plunkett, William, Dry Creek	Edward Pender, Dry Creek	50	4 10
Hut and land	ditto	Pegler, Charles, ditto	Henry Bridger, Victoria	100	13 10
Land	Den, ditto	ditto	Charles Pegler, Dry Creek	100	5 0
House and land	Falls	Pilkington, William, Falls	Thomas Piety, Falls	640	84 0
Hut and land	Parish of New Norfolk	Plunkett, W., Dry Creek	Martin Pender	50 ²	4 10
ditto	Parish of Arundel	Purcell, Mrs. A. W. B., Blue Gum Swamp	Mrs. A. W. B. Purcell, Blue Gum Swamp	99	9 0
ditto	Dry Creek	Plunkett, William, Dry Creek	William Plunkett, Dry Creek	50	9 0

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Hop-kiln and land	Derwent Place	Price, Walter, New Norfolk	Walter Price, New Norfolk	ACRES. 43	£ s. 32 0
House and land	Montagu-street	ditto	ditto	under 1	20 0
ditto	Bridgewater	Peasgood, John A., Bridgewater	John A. Peasgood, Bridgewater	ditto	9 0
House, inn, and land	Derwent Hotel, Falls	Piety, Thos., Falls	W. J. Pilkington, Falls	36	58 0
House and land	Arundel	Price, Ruth, Macquarie Plains	Trustees of Ruth Price	630	110 0
ditto	George-street	Palmer, George, New Norfolk	Ann Foster, Avoca	under 1	6 0
ditto	Kinvarra	Pegler, Charles, junr., Kinvarra	John T. Read, Kinvarra	3	5 0
ditto	Native Tier	Porter, Thomas, Native Tier	Thomas Porter, Native Tier	35	5 0
ditto	Pengwern	Pegler, Charles, Dry Creek	Henry Lloyd, Bryn Estyn	300	18 0
ditto	Musk Cottage	Porthouse, John	Elizabeth Brown	under 1	20 0
Land	Den, Dry Creek	Pegler, George	George Pegler	100	5 0
ditto	Reservoir, New Norfolk	Quigley, James, New Norfolk	James Quigley, New Norfolk	under 1	2 0
House and land	Charles-street	ditto	William Carter	ditto	13 0
Hut and land	Parish of Wellington	ditto	James Quigley, New Norfolk	24	5 0
House and land	Mount Rose, Falls	Rousell, William, junr., Falls	William Rousell, Falls	20	30 0
ditto	River Styx	Rayner, G. H., River Styx	G. H. Rayner, River Styx	137	90 0
ditto	Burnett-street	Reece, John, New Norfolk	Mary A. Price, New Norfolk	under 1	13 0
ditto	Redlands	Read, Robert C., Redlands	Robert C. Read, Redlands	1869	580 0
ditto	Kinvarra	Read, John Terry, Kinvarra	John T. Read, Kinvarra	2413	240 0
ditto	Turriff Lodge	Riddoch, Alexander, New Norfolk	A. Riddoch, New Norfolk	90	180 0
Hut and land	Fenton Forest	Ryan, James, Fenton Forest	Michael Fenton's executors	12	12 10
House and land	Falls	Rousell, William, Falls	William Rousell, Falls	50	10 0
Land	Parish of Uxbridge	Read, J. T., Kinvarra	J. T. Read, Kinvarra	100	5 0
ditto	River Styx	Read, John Terry, Kinvarra	ditto	1330	50 0
House and land	High-street	Richards, Susannah, New Norfolk	Thomas Allwright, New Norfolk	under 1	15 0
Land	Parish of Wellington	Rayner, Edward, Bridgewater	Edward Rayner, Bridgewater	68	5 0
House and land	Kilderry	Reynolds, Matthew, Kilderry	Catherine Staples, Kilderry	20	15 0
ditto	Bridgewater	Rayner, Edward, Bridgewater	Arthur Geiss	40	10 0
ditto	Back River	Roach, Hester, Back River	Mary Dickson, Hobart Town	under 2	7 10
ditto	Macquarie Plains	Rainbird, Edward, Macquarie Plains	Robert Hawkins, Hobart Town	26	15 0
ditto	Askrigg	Rainbird, Samuel, ditto	Trustees of late Edward Terry	70	34 0
ditto	ditto	Richards, W. Chas., ditto	A. & A. Reid, executors of E. Terry	2	18 0
ditto	ditto	Raymond, George, ditto	ditto	1	5 0
ditto	ditto	Rainbird, Ephraim, ditto	ditto	70	32 10
ditto	Springgrove, Russell's Falls	Ransley, Robert, Russell's Falls	W. J. T. Clarke's executors	30	22 10
Land	Kenmore	Rayner, G. H., Glenora	E. Shoobridge, Bushy Park	60	20 0
ditto	Parish of Uxbridge	Read, R. C., Redlands	Robert C. Read, Redlands	50	4 0
House and land	Blue Gum Swamp	Ridge, William, Blue Gum Swamp	Wm. Ridge, Blue Gum Swamp	20	5 10
ditto	Reservoir	Riley, Matthew, New Norfolk	W. S. Sharland, trustees of H.	under 1	11 0
Cottage and land	Bridgewater	Rayner, Edward, Bridgewater	E. Rayner, Bridgewater [Crosswell	78	15 0
House and land	Rosegarland	Reynolds, Matthew, Macquarie	R. Barker, Macquarie Plains	114	57 10
ditto	Falls	Reynolds, James, Falls [Plains	W. Rousell, Falls	under 1	6 10
House, land, and inn	New Norfolk Hotel,	Rider, Henry F., New Norfolk	C. J. Powell	ditto	48 0
House and land	High-street	Rae, Thomas, Lachlan Rivulet	Eliza Brown, New Norfolk	25	18 0
Hut and land	Sweetwater, Lachlan Rivulet	Read, John F., Black Hills	Nathaniel Trifitt, Kilderry	40	6 0
ditto	Blue Gum Swamp	Ransley, Robert, jun., Native Tier	Robert Ransley, jun., Native Tier	100	7 10
Land	Native Tier	Raynor, R. A., River Styx	R. A. Raynor, River Styx	50	3 0
Inn and land	Bridgewater	Rodda, R. V., Bridgewater	R. V. Rodda, Bridgewater	8½	70 0
House and land	Fenton Forest	Robinson, Richard, Fenton Forest	M. Fenton's executors	20	20 0
Cottage and land	Humphrey street	Rainbird, W., New Norfolk	Mrs. M. A. Arnold, New Norfolk	under 1	6 0
House and land	George-street	Rainsford, Charles, New Norfolk	E. Williams	ditto	10 0
Cottage and land	Blair-street	Rae, John, New Norfolk	W. S. Sharland, New Norfolk	ditto	6 10
House and shop	High-street	Salier, William G., New Norfolk	W. G. Salier, New Norfolk	ditto	40 0
House and land	Valley Field	Shoobridge, William, Valley Field	Ebenezer Shoobridge, Bushy Park	386	410 0
ditto	Sandhill	ditto	Cook's executors	35	12 0
Land	Back River	Shone, T. A., Back River	Thomas A. Shone, Back River	1885	195 0
ditto	Alfred-street	Sharland, Wm. S., New Norfolk	W. S. Sharland, New Norfolk	3	22 10
House and land	Burnett-street	ditto	ditto	2½	11 0
Land	Montagu-street	ditto	ditto	2	90 0
House and land	Blair street	ditto	ditto	34	20 0
Land	Stephen-street	ditto	ditto	3½	45 0
House and land	Charlemont	Sharland, W. C., New Norfolk	ditto	280	100 0
ditto	Fenton Forest	Salter, William, Fenton Forest	M. Fenton's executors	20	15 0
ditto	Kilderry	Staples, Catherine E., Kilderry	C. E. Staples, Kilderry	1340	150 0
ditto	Redlands	Stannard, John, Redlands	Robert C. Read, Redlands	5	5 0
ditto	Fenton Forest	Salter, James, Fenton Forest	Michael Fenton's executors	13	15 0
ditto	Charles-street	Smales, Charles R., New Norfolk	Charles R. Smales, New Norfolk	under 1	25 0
Houses, farm buildings and land	Bushy Park	Shoobridge, Ebenezer, Bushy Park	Ebenezer Shoobridge, Bushy Park	1900	560 0
House and land	High-st. & Church-st.	Sherrin, Francis H., New Norfolk	William Barton, New Norfolk	under 1	28 0
ditto	Church-street	Smith, Henry, ditto	Rev. C. Simson's executors	ditto	12 0
Land	Dry Creek	Sharland, Wm. S., ditto	W. S. Sharland, New Norfolk	1170	62 0
House and land	Glenora	Stimpson, Robert, Glenora	M. Fenton's executors	under 1	5 0
ditto	Humphrey-street	Synott, Catherine, New Norfolk	Wm. Wooley, Hobart Town	ditto	9 0
ditto	Back River	Stalker, Duncan, Back River	Thos. A. Shone, Back River	9	9 0
ditto	Dry Creek	Sharland, Wm. S., New Norfolk	W. S. Sharland, New Norfolk	30	12 0
ditto	Burnett-street	Silbereisen, Philip, ditto	James J. Wilshire, ditto	under 1	12 0
Hut and land	Back River	Smith, Joseph, Back River	Thos. A. Shone, Back River	4	7 0
House and land	Fenton Forest	Shea, Matthew, Fenton Forest	Michael Fenton's executors	4	7 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage and land	New Norfolk	Sharland, Wm. S., New Norfolk	W. Sharland, New Norfolk	ACRES. 2 $\frac{1}{4}$	£ 19 0
House and land	Humphrey-street	Sumper, Mary J., ditto	Thomas Allwright, New Norfolk	under 1	7 10
ditto	Tank-street	Simpson, Elijah, ditto	Joseph Mapley, ditto	ditto	13 0
Hut and land	Swamp Gum Hill	Sergeant, Wm., Swamp Gum Hill	Wm. Sergeant, Swamp Gum Hill	50	10 0
ditto	Lachlan Village	Stuble, John, Lachlan Village	David Brown, New Norfolk	40	6 0
House and land	Back River	Salier, Alfred T., Back River	Mrs. E. R. Young, Hobart Town	720	110 0
ditto	Burnett-street	Savings, Thomas, New Norfolk	Jas. J. Wilshire, New Norfolk	under 1	10 0
ditto	Arundel Parish	Smith, Benjamin, ditto	Rev. George Clarke, England	2	9 0
ditto	Bushy Park	Shoobridge, Robert, Bushy Park	E. Shoobridge, Bushy Park	under 1	26 0
Land, garden	Tank-street	Simpson, Elijah, New Norfolk	Wm. Wookey, Hobart Town	ditto	1 10
House and land	Lachlan Rivulet	Sherrin, F. H., ditto	Henry Bridger, Victoria	- 100	15 0
ditto	Mount Pleasant	Saunders, John, Bushy Park	Ebenezer Shoobridge, Bushy Park	1	8 0
Hut and land	River Styx	Sweeney, Michael, Glenora	M. Fenton's executors	3	5 0
House and land	Blue Gum Swamp	Spencer, Arthur, Blue Gum Swamp	George Todd, Falls	45	5 0
ditto	Sorell Creek	Sawyer, Alfred, Sorell Creek	William Anchor, England	840	70 0
Land	New Norfolk	ditto	Municipal Council	2	14 0
Hut-and land	Askrigg	Smith, George, Macquarie Plains	A. & A. Reid, trustees E. Terry	under 1	2 10
House and land	High-street	Sherrin, Francis Hy., New Norfolk	F. H. Sherrin, New Norfolk	ditto	20 0
ditto	Bridgewater	Shearer, W., Bridgewater	John Eyles, Bridgewater	65	30 0
Land	ditto	ditto	ditto	40	5 0
House and land	Back River	Shone, Thomas A., Back River	Estate of M. Bradshaw	90	25 0
ditto	Burnett-street	Smith, Henry, New Norfolk	J. J. Turnbull, New Norfolk	2	40 0
Land	Sorell Creek	Sawyer, Alfred, Sorell Creek	Alfred Sawyer, Sorell Creek	99	7 0
House and land	Alfred-street	Sharland, W. S., New Norfolk	W. Sharland, New Norfolk	under 1	9 0
Land	Parish of Uxbridge	Shoobridge, E., Bushy Park	E. Shoobridge, Bushy Park	30	2 10
Hut and land	ditto	ditto	ditto	50	10 0
Land	ditto	ditto	ditto	50	2 10
ditto	ditto	ditto	ditto	50	2 10
Cottage & garden	New Norfolk	Sharland, W. S., New Norfolk	W. S. Sharland, New Norfolk	3	15 0
Hut and land	Dromedary	Scott, Thomas	Thomas Scott	50	6 0
House and mill	Lachlan Rivulet	Terry, Ralph, Lachlan Mill	Ralph Terry, Lachlan Mill	100	220 0
House and land	Back River	Triffitt, William, Back River	William Triffitt, Back River	102	20 0
ditto	Charlie's Hope	Thomson, James A., Charlie's Hope	Elenor C. Thomson, England	1000	90 0
ditto	Burnett-street	Taylor, Thomas Joseph, New Norfolk	Mary Ann Price, New Norfolk	under 1	20 0
House, inn, & land	High-street	Thomson, Richard, ditto	Richard Thomson, ditto	4	70 0
Hut and land	Black Hills	Triffitt, William, Back River	J. J. Turnbull, ditto	740	40 0
ditto	Parish of Molesworth	Townsend, Samuel, Lachlan Village	Samuel Townsend, Lachlan Village	49 $\frac{1}{4}$	4 10
ditto	German Gully	Tschirb, Gottfried, German Gully	Gottfried Tschirb, German Gully	3 $\frac{1}{2}$	4 0
ditto	Macquarie Plains	Tumulty, Patrick, Bedchambers	Edwin Barker, Macquarie Plains	13	7 0
ditto	Arundel Parish	Triffitt, Isaac, Blue Gum Swamp	Isaac E. Triffitt, Blue Gum Swamp	124	9 0
Land	Parish of Lansdowne	Triffitt, William, Kilderry	William Triffitt, Kilderry	39 $\frac{1}{2}$	5 0
House and land	Denmark Hill	Triffitt, Samuel, Denmark Hill	Mary Dickson, Hobart Town	12	5 0
ditto	Millbrook	Turnbull, J. J., New Norfolk	J. J. Turnbull, New Norfolk	578	205 0
ditto	Burnett-st.	Thurley, John, ditto	Eliza Brown, Swamp Gum Hill	under 1	11 0
ditto	Springfield Falls	Trollope, E. F., Falls	John A. Moore, New Norfolk	140	80 0
Hut and land	Fenton Forest	Taylor, James, Fenton Forest	M. Fenton's executors	30	5 0
ditto	Barker's Bottom	Triffitt, Jonas, Barker's Bottom	Thomas Codley, South Australia	53	7 10
House and land	Slateford	Terry, Edward T., Slateford	D. A. Turner, trustee of Thomas	464	45 0
Hut and land	Sorell Creek	Tubb, James, Sorell Creek	James Doran, New Norfolk [Terry	14	12 0
House and land	The Bluff	Triffitt, James	John Abel, Macquarie Plains	25	3 10
ditto	River Styx [Plains	Turner, Thomas, River Styx	George H. Rayner, River Styx	under 1	5 0
Kenmore, Macquarie	Kenmore, Macquarie	Terry, Ralph, Kenmore	Ralph Terry, Lachlan Mill	450	135 0
Land	Swamp Gum Hill, Moss-Hamilton road	Timbs, Richard, Hamilton road	Richard Timbs, Hamilton-road	50	2 10
House and land	[beds	ditto	W. Downie, New Norfolk	under 1	10 0
Hut and land	Black Hills	Usher, Samuel, Black Hills	Mary Dickson, Hobart Town	50	5 0
ditto	ditto	Usher, Samuel, junior, ditto	ditto	25	5 10
House and land	Stephen-street	Viner, Henry, New Norfolk	James Simper, New Norfolk	under 1	10 0
Hut and land	Blue Gum Swamp	Wicks, James, Blue Gum Swamp	George Todd, Falls	10	4 10
ditto	Suburbs of New Norfolk	Warren, William, New Norfolk	William Warren, New Norfolk	38	8 0
ditto	Lachlan Rivulet	Ware, Henry, Lachlan Rivulet	Henry Ware, Lachlan Rivulet	100	40 0
House and land	Sorell Creek	Williams, Robert, Sorell Creek	Robert Williams, Sorell Creek	100	35 0
ditto	ditto	ditto	Elizabeth Williams, Sorell Creek	500	27 10
Land and store	Macquarie Plains	Wilson, Henry D., Macquarie Plains	Francis Barker, Macquarie Plains	120	35 0
New Norfolk	New Norfolk	Wise, Frederick H., New Norfolk	Alex. M'Naughton	under 1	40 0
House and land	High-street	Wilshire, James J., ditto	James J. Wilshire, New Norfolk	ditto	31 10
House, brew-house, and land	Sorell Creek	Williams, William, Sorell Creek	Robert Williams, senr., Sorell Creek	100	20 0
House and land	Charles-street	Wass, Christina, New Norfolk	Catherine Morris	under 1	10 0
ditto	Blue Gum Swamp	Wicks, Peter, Wattle Bank Farm	Peter Wicks, Wattle Bank Farm	100	10 0
ditto	Back River	Wills, Robert J., Back River	Mary Dickson, Hobart Town	1200	110 0
Land	Parish of Camden	Ware, Henry, Lachlan Village	Henry Ware, Lachlan Village	20	2 0
ditto	Parish of Wellington	Williams, Robert, Sorell Creek	Robert Williams, Sorell Creek	133	10 0
House and land	Church-street	Wise, Frederick H., New Norfolk	F. H. Wise, New Norfolk	under 1	40 0
ditto	Bedchambers, Macquarie Plains	Wilson, Henry D., Macquarie Plains	Richard Barker, Macquarie Plains	247	26 0
Land	Montagu-street	Wise, Frederick Hy., New Norfolk	Frederick H. Wise, New Norfolk	3	4 10
Hut and land	Valley of Ferns	Ware, Henry, Lachlan Village	Henry Ware, Lachlan Village	54	10 0
House and land	Charles-street	Wild, John, New Norfolk	John Wild, New Norfolk	under 1	15 0
ditto	Valley of Ferns	Ware, John, Lachlan Village	Henry Ware, Lachlan Village	64	12 0

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Hut and land	Parish of Wellington	Wilton, John, Sorell Creek	John Wilton, Sorell Creek	A ORES	£ 3.
House and land	Mount Nassau	Wilson, Frederick, Mount Nassau	Margaret Wilson, Mount Nassau	24 <i>1</i>	5 0
ditto	George-street	Williams, W. M., New Norfolk	Margaret Jackson, Hobart Town	1090	112 10
Land	Arundel	Wire, Richard, Macquarie Plains	Ruth Price, trustees of	under 1	25 0
Hut and land	Arm Sorell Creek	Whitbread, T. R., Sorell Creek	T. R. Whitbread, Sorell Creek	24	12 0
House and land	Stephen-street	Wilshire, James J., New Norfolk	A. Gardener's executors	25	5 0
ditto	George-street	Williams, John, ditto	Robert Williams, Sorell Creek	2	20 0
Land	Near Dromedary	Wise, Frederick H., ditto	F. H. Wise, New Norfolk	under 1	13 0
Hut and land	Parish of New Norfolk	Walton, Richard, Ironstone Gully	Richard Walton	100	5 0
Land	River Derwent	Wicks, Peter, Wattle Bank Farm	W. C. Richards	8	4 10
ditto	Suburbs New Norfolk	Wild, John, New Norfolk	Sarah Doran, Victoria	under 1	2 0
House, brewery, &c.	Humphrey-street	Wingfield, Thomas, ditto	Lindsay's trustees	18	3 10
House and land	Sorell Creek	Wilton, John, Sorell Creek	W. Anchor, England	2	45 0
ditto	Church-street	Wilton, John, New Norfolk	R. J. Wills, Back River	16	11 0
ditto	George-street	Wormsley, John, ditto	Mary A. Price, New Norfolk	under 1	7 0
ditto	Charles-street	Workman, Thomas, ditto	W. W. F. Murray, ditto	ditto	6 0
ditto	Blair-street	Williams, Mrs., ditto	Robert Grist, South Australia	ditto	15 0
Land	Gray-street	Wingfield, Thomas, ditto	M. A. Arnold, New Norfolk	2	15 0
ditto	Blair-street	ditto	Browning	1	3 0
House and land	George-street	Webber, Frederick, ditto	E. Williams, New Norfolk	under 1	1 10
ditto	Wattle Bank Farm	Wicks, Peter, Wattle Bank Farm	Peter Wicks, Wattle Bank Farm	23	5 0
Hut and land	Blackall's Gully	Weiser, —, Blackall's Gully	Silbereisen, Philip, New Norfolk	5	15 0
ditto	Back River	Yardley, John, Back River	Thos. A. Shone, Back River	2	4 0
					2 3 0

G. A. KEMP,
FRANCIS BUTLER, } *Property Valuation Commissioners.*

July 8th, 1874.

MEMO.

THE total valuation of the Properties under the Assessment Roll for 1873, deducting the land rented from the Queen, is £13,485.

The total valuation under the Assessment Roll prepared by the Commissioners is £14,880 5s. 0d., showing an increased value of £1395 5s. 0d.

HAMILTON.

ASSESSMENT ROLL for the District of HAMILTON as prepared by the Property Valuation Commissioners.

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land	Parish Grafton	Abel, John R., Macquarie Plains	Exors. of Henry Jarvis [Plains	ACRES. 660	£ 100 0
ditto	ditto	Abel, Edward, ditto	Edward Abel, Macquarie	168	30 0
Hut and land	Parish Kenmère	Archer, Wm., Ouse	Henric Nicholas, Cawood	under 1	5 0
House and land	Parish Henry	Andrews, Edward, Bothwell	Exors. late Sarah Bradbury	831	105 0
Land	Parish Pelham	ditto	Mrs. Ready [Plains	200	30 0
ditto	Parish Grafton	Abel, John, Macquarie Plains	John Abel, Macquarie	1420	35 0
House and land	Parish Ponsonby	Allwright, Thomas, New Norfolk	W. A. B. Jamieson, New Norfolk	6516	434 0
ditto	Clyde-street	Batt, James, Hamilton	James Jackson, Hamilton	under 1	7 10
ditto	Victoria Valley	Blackwell, Daniel, Victoria Valley	Henric Nicholas, Cawood	10	10 0
Land	Parish Grafton	Barker, Richard, Macquarie	R. Barker, Macquarie Plains	50	2 10
ditto	Parish Florentine	Empty	Thos. Bellenger	842	20 0
ditto	Franklin-place	Burn, Thomas, Hamilton	James Jackson, Hamilton	under 1	8 0
ditto	Parish Bashan	Butler, John James, Bagdad	John Jas. Butler, Bagdad	971	48 0
ditto	Parish Bashan and Moresby	ditto	ditto	3458	132 0
Hut and land	Parish Bashan, Bashan Plains	ditto	Exors. of the late G. Butler	4572	300 0
ditto	Parish Anglesea	Browning, James, Fenton	Jas. Browning, Fenton Forest	50	9 0
ditto	Anglesea	Browning, Henry, ditto	H. Browning, Fenton Forest	25	5 0
House and land	Parish Kenmère	Burris, Mrs., Ouse	G. Kitchen & R. Hanx trust	10	25 0
ditto	Jackson-st., Hamilton	Ball, Moses, Hamilton	Moses Ball, Hamilton [tees	1	12 0
ditto	Parish Pelham [ton	Byrne, Jas., jun., Hollow Tree	Exors. John Byrne	120	30 0
ditto	ditto	Byrne, Jas., sen., Longwood	James Byrne, sen., Longwood	100	25 0
Hut and land	Parish Argyle	Bryant, James, Trap Valley	Exors. Rev. Chas. Simson	1150	60 0
House and land	ditto	ditto	James Bryant, Trap Valley	280	25 0
Land	Hamilton Suburbs	Booth, William, Hamilton	William Booth, Hamilton	13½	4 0
House and land	Langdon-street	ditto	ditto	4½	7 10
Land	ditto	ditto	ditto	9½	4 0
House and land	South Road	Bolton, John, ditto	John Bolton, Hamilton	19½	16 10
Hut and land	Black Hill, Parish Anglesea	Belcher, John, Black Hill	John Belcher, Black Hill	50	10 0
Hut, black-smith's shop, &c.	Parish Grafton	Bruce, James, Macquarie Plains	J. F. Walker, Clarendon	1½	9 0
Hut and land	ditto	ditto	ditto	14	12 0
ditto	Repulse	Empty	Edward Baker	49	3 0
ditto	Parish Kenmère	Bartlett, Caleb	George Eyles, Rocky Marsh	20	5 0
ditto	Parish Hale	Burris, William, Lane's Tier	Michael Cashion, River Dee	25	6 0
ditto	Parish Pelham	Bisdee, John, Spring Hill	John Bisdee, Spring Hill	4080	350 0
House and land	Parish Argyle	Brown, N. J., Scotsdale	Nicholas J. Brown	7600	380 0
ditto	Parish Sutherland	Bethune, J. C. & Walter, ditto	W. A. Bethune	22,303	1000 0
Land	Repulse	[Dunrobin	J. C. and W. Bethune	140	7 0
ditto	Parish Hamilton	ditto	John Philip Sherwin	2490	170 0
House and land	Franklin Place	Bush, Chrissr., Hamilton	Albert Langdon	under 1	15 0
Hut and land	Hamilton Suburbs	Bailey, William, ditto	George Young	34	9 0

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land	Franklin Place	Byrne, Thomas	James Jackson	ACRES.	£ s. d.
Land	Main Road	Ball, Moses, Hamilton	Moses Ball, Hamilton	under 1	8 0
ditto	Parish Pelham	Bannister, Wm., Sugar Loaf	4	3 0	
ditto	ditto	Byrne, J., Longwood [Tier	100	7 10	
ditto	ditto	Belcher, William	40	2 0	
			William Belcher	100	9 0
Hut and land	Parish Hale	Cox, Edward, Lane's Tier	Edward Cox, Lane's Tier	49	10 0
House and land	Parish Argyle	Clark, James, Rockmount	Jas. Clark	494	80 0
Hut and land	ditto	ditto	ditto	794	72 0
House and land	Parish Kenmere	Cashion, William, River Dee	George Eyles	150	20 0
ditto	Parish Lawrenny	Chelton, Richd., High Plains	Richd. Chelton, High Plains	1100	250 0
ditto	Parish Hamilton	Clarke, Joseph, Victoria	Joseph Clarke, agent R. Pitt	18,890	2345 0
Land	Parish Neville	ditto	Joseph Clarke	990	25 0
ditto	Parish Guildford	ditto	ditto	4359	650 0
ditto	Parish Clifton	ditto	ditto	12,495	700 0
ditto	Parish Gainsboro'	ditto	ditto	3899	210 0
ditto	ditto	ditto	Exors. of the late J. Young	3913	210 0
ditto	Parish Moresby	ditto	Joseph Clarke	2125	80 0
Public-house & land	George-street	Cleland, Mrs. W. W., Hamilton	Mrs. Trott, Hamilton	1½	45 0
Land	Parish Lawrenny	ditto	Trustees late Edward Lord	35	30 0
ditto	George-street	ditto	Mrs. Elizabeth Trott	6	9 0
House and land	River-street	Conrad, J. P., Hamilton	Mrs. Ann Jackson	under 1	20 0
ditto	Parish Lawrenny	Chapman, Hon. T. D., and Jamieson, W. A. B.	Representatives of the late Edward Lord	12,913	2000 0
Land	Parish Pelham	Collins, J.	J. Collins	31	2 0
ditto	Parish Argyle	Cooper, W.	W. Cooper	35	2 0
House and land	Parish Sutherland	Carlisle, John	John Carlisle	50	10 0
Hut and land	Parish Grafton	[Plains	James Matthews	8	4 0
ditto	Sugar Loaf Tier	Delphin, John, Macquarie	Samuel Dunnage	50	5 0
Land	Parish Grafton	Dunnage, S., Sugar Loaf Tier	William Dean	—	2 10
Hut and land	Parish Sutherland	Dean, William, Belmont	Dillon, Mrs. M., on property	50	8 0
ditto	Forster-street	Dillon, Michael, Hamilton	Doyle, Michael, Hamilton	15	10 0
House and land	ditto	ditto	ditto	8	2 10
ditto	Parish Kenmere	Dixon, Wm. Kerr, Rotherwood	Mrs. Eliza Tice Dixon, Rotherwood	1980	240 0
ditto	Parish Ponsonby	ditto	Exors. late John Walker	4390	400 0
ditto	Parish Grafton	Downie, Wm. & Sons, New	W. Downie & Sons	4675	520 0
Land	ditto	ditto	Trustees late Wm. Jarvis	2240	170 0
House and land	Parish Pelham	ditto	Wm. Downie & Sons	3483	185 0
Hut and land	Parish Sutherland	Dunn, Michael, on property	James Dunn	23	5 0
House and land	Hamilton	Deanshaw, Thomas	Rev. George Wright	1½	7 0
ditto	Parish Hale	Daley, Owen	Owen Daley	20	4 0
ditto	Parish Guilford	Dixon, Wm. Kerr	Hon. W. A. B. Gellibrand	2260	282 10
ditto	Parish Pelham	Davis, Samuel	Samuel Davis	100	6 0
House and land	Parish Kenmere	Eyles, William, River Ouse	George Eyles	100	20 0
ditto	ditto	Eyles, George, Rocky Marsh	ditto	819	40 0
ditto	Franklin Place	Easton, W. C.	M. O'Shaughnessy	under 1	10 0
ditto	Hamilton Suburbs	Eden, Henry	William Sibley	123	45 0
Land	Parish Anglesea	Fenton, Exors. o Michael	Exors. of the late Michael Fenton	3245	200 0
Hut and land	Parish Argyle	ditto	ditto	543	20 0
Land	Parish Anglesea	ditto	ditto	146	7 10
House and land	ditto	ditto	ditto	6	6 0
ditto	Glyde-st., Hamilton	Frost, Charles	James Jackson, Hamilton	under 1	5 0
House and land	Brown-st., Hamilton	Francis, James	Mrs. Trott, Hamilton	1	13 0
ditto	Hamilton Suburbs	Finn, Simon	Simon Finn	54	22 0
Land	Parish Florentine	Gellibrand, Thomas Lloyd, Lentwardine	T. L. Gellibrand, ditto	4806	500 0
House and land	Parish Kenmere	ditto	Trustees of the estate of the late W. Murray	2560	300 0
ditto	Parish Grafton	Geard, Charles	Charles Geard, Fontainbleau	496	90 0
Land	ditto	ditto	Joseph Clarke, Victoria	15	9 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.	
House and land	Parishes Brougham and Florentine	Gellibrand, Honorable W. A. B., Cleveland	W. A. B. Gellibrand, Cleve-land, River Dee	ACRES. 9988	£ s. 770 0	
Land	ditto	ditto	ditto	1800	225 0	
House and land	Parish Kenmere	Empty	James Jackson, Hamilton	under 1	10 0	
ditto	Franklin Place	Goggins, James	James Goggins	45	20 0	
Hut and land	Hamilton Suburbs	Ganfield, John	John Ganfield	.295	18 0	
ditto	Parish Grafton	Gittus, Richard	James Matthews, Gretna Green	8	15 0	
Hut and land	ditto	Helan, John J.	Robert Hawkins, Hobart	202	35 0	
ditto	Parish Pelham	Hooke, E. G., Hamilton	E. G. Hooke, Hamilton	102	7 10	
ditto	Parish Graham	Hayes, John, on property	John Hayes, Native Tier	50	7 10	
House Land	River-street, Hamil-ton	Hills, Joseph, Hamilton	Joseph Hills, Hamilton	under 1	15 0	
ditto	Franklin Place [ton	ditto	ditto	ditto	2 10	
ditto	Hill-street	ditto	ditto	10 $\frac{1}{2}$	2 10	
ditto	Mount Road	ditto	ditto	8 $\frac{3}{4}$	6 10	
ditto	ditto	ditto	ditto	6 $\frac{1}{4}$	3 0	
House and land	Hamilton Suburbs	ditto	ditto	8 $\frac{1}{2}$	3 0	
Hut and land	Franklin Place	Hills, Mrs. William	James Jackson, Hamilton	under 1	14 0	
Hut and land	Parish Grafton	Hartley, Thomas	J. F. Walker, Clarendon	8	5 0	
House and land	Parish Henry	Hallett, Charles, Glen Quoin	William Langdon, England	1281	140 0	
Hut and land	Hamilton Suburbs	Hanlon, John, Hamilton	John Hanlon, Hamilton	55 $\frac{1}{2}$	18 0	
Cottage and land	Parish Kenmere	Higgins, Charles, Ouse	Trustees Church of England	under 1	8 0	
Hut and land	Parish Sutherland	ditto	Charles Higgins, Ouse	50	6 0	
House and land	Hamilton Suburb	Hanlon, Owen, Hamilton	Owen Hanlon, Hamilton	82	35 0	
ditto	Parish Kenmere	Howard, Thomas	George Eyles	14	10 0	
Land	Hamilton Suburbs	Hooke, E. G., Hamilton	Joseph Clarke	4	15 0	
House and land	Clyde-st., Hamilton	Empty	James Jackson, Hamilton	under 1	5 0	
ditto	Parish Kenmere	Harrex, Alfred	Mrs. Burris's Trustees	1 $\frac{1}{2}$	7 10	
Hut and land	Parish Graham	Harrex, Frederick	Frederick Harrex	44	10 0	
ditto	Parish Argyle	Hanlon, Charles, on property	Charles Hanlon, on property	50	9 0	
House, mill, and land	Parish Kenmere	Howard, James, Ouse	James Howard	213	100 0	
House	George-street	Hooke, Edwin G., Hamilton	Mrs. Elizabeth Trott, Hamil-ton	3	30 0	
Brewery	ditto	ditto	ditto	under 1	20 0	
Malthouse and land	ditto	ditto	ditto	ditto	15 0	
Brewery & land	Lawrenny	ditto	Trustees of Edward Lord's	12	15 0	
Land	Mount-road and Torlesse-street	Hills, Joseph, Hamilton	Joseph Hills [estate	7	1 10	
ditto	Sutherland	Hall, John, on property	—	25	4 0	
House and land	Franklin-place	Holmes, Mrs., Hamilton	Mrs. Ann Jackson	under 1	6 10	
Land	Parish Stradbrook	Ibbott, John, Bothwell	Mrs. Bradbury, England	2300	200 0	
Hut and land	Parish Argyle	Irvine, Levi	Irvine	34	2 0	
House and land	Parish Grafton	Jarvis, Thomas, Macquarie Plains	Thomas Jarvis, Woolpack	60	45 0	
Land	ditto	ditto	ditto	52	45 0	
House and land	ditto	ditto	ditto	45	22 0	
ditto	Parish Henry	Jones, John, Hollow Tree	Walter Langdon	30	20 0	
Hut and land	Parish Kenmere	Jones, John, Ouse	Henric Nicholas, Cawood	6	8 0	
House and land	Parish Moresby	Jenkins, Wm., Dee Bridge	William Jenkins, Dee Bridge	90	35 0	
ditto	Franklin-place	Jackson, Henry, Hamilton	Henry Jackson, Hamilton	under 1	30 0	
Land	Hamilton Suburbs	ditto	ditto	30	10 10	
ditto	New Norfolk Road	ditto	ditto	4 $\frac{1}{2}$	4 10	
ditto	Jackson-street	ditto	ditto	under 1	1 10	
ditto	Wellington Square	Jackson, James	William Wilson, Victoria	ditto	1 10	
Hut and land	Parish Kenmere	Johnson, Charles	George Eyles	1	2 10	
House and land	Clyde-street	Jackson, James	James Jackson, Hamilton	under 1	5 0	
Land	Hamilton Suburbs	ditto	ditto	13	9 0	
Garden land	Franklin-place	ditto	ditto	1	1 10	
House and land	River-st., Hamilton	ditto	ditto	under 1	5 0	
ditto	ditto	ditto	ditto	ditto	5 0	
House and land	ditto	ditto	ditto	ditto	5 0	
ditto	ditto	ditto	ditto	ditto	5 0	
ditto	ditto	ditto	ditto	ditto	5 0	
House	Franklin-place	Empty	Jackson, Mrs. Ann, Hamil-ton	Mrs. Ann Jackson, Hamilton	ditto	7 0
	Grace-street	ditto	ditto	ditto	8 0	

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage and land	River-street	Jackson, Mrs. Ann, Hamilton	Mrs. Jackson, Hamilton	ACRES. under 1	£ s.
House and land	Parishes Wainfleet and Gainsboro	Jones, Robert [ton]	Robert Jones	9828	10 0
Store & butcher's shop	Franklin-place	Jackson, James, Hamilton	James Jackson, Hamilton	under 1	30 0
House and land	ditto	ditto	ditto	ditto	16 0
ditto	River-street	ditto	ditto	ditto	5 0
ditto	Clyde-place	ditto	ditto	ditto	5 0
Land	Franklin-place	ditto	ditto	ditto	14 0
ditto	River-street	ditto	ditto	ditto	1 10
ditto	Hamilton Suburbs	ditto	ditto	25	5 0
ditto	Parish Argyle	Kelly, P., on property	P. Kelly, on property	49	3 0
House, blacksmith's shop, and land	Kenmere	Kitchen, George, Ouse	William Matthews, Ouse	under 1	10 0
House and land	Guildford, Glen Dhu	King, John, Glen Dhu	Mrs. Emma L. King	4800	500 0
ditto	Linnet-street	Kelleher, Cornelius, Hamilton	Cornelius Kelleher, Hamilton	1½	15 0
ditto	Hamilton Suburbs	Kelleher, John, ditto [ton]	John Kelleher, ditto	33	18 0
Land	ditto	ditto [Tier]	ditto [Tier]	8	2 10
ditto	Parish Pelham	Keating, John, Sugar-loaf	John Keating, Sugar-loaf	100	20 0
ditto	Hamilton Suburbs	Empty [ton]	Thomas Dillon, Hobart Town	35	7 0
ditto	Franklin Square	Kelleher, Cornelius, Hamilton	Governing body Catholic	2	2 0
House and shop	Ouse [Tier]	Kitchen, Geo., Ouse Bridge	George Green, Ouse [Church	3	20 0
Hut and land	Parish Hale, Lane's	Keats, Wm. & J., Lane's Tier	W. & J. Keats, Lane's Tier	75	6 0
Land	Main road	Kelleher, Cornelius, Hamilton	Cornelius Kelleher, Hamilton	3	1 0
ditto	Hamilton Suburbs	Langdon, William, Hamilton	William Langdon, Hamilton	42	12 10
Cottages & land	Jackson-street	ditto	ditto	2½	14 0
Public-house and Land	George-street	ditto	ditto	1½	55 0
Land	Franklin-place	ditto	ditto	1	1 10
House and land	George-street	Empty	ditto	under 1	6 10
Land	Upper Mill-road	Langdon, William, Hamilton	Langdon, William, Hamilton	7½	4 0
ditto	Franklin-place	ditto	ditto	3	4 10
ditto	Hill-street	Langdon, Albert, Hamilton	Albert Langdon, Hamilton	1	1 10
House and land	Franklin-place	ditto	ditto [of England	4	40 0
Land	Hamilton	ditto	Governing body of Church	10	10 0
House and land	Franklin-place	ditto	Albert Langdon, Hamilton	2½	9 0
ditto	South-road	ditto	Executors of John Young,	20	10 0
Land	River-street	ditto	Hobart Town		
ditto	Hill-street	ditto	Albert Langdon	2	4 0
ditto	Hamilton Suburbs	ditto	ditto	8½	2 0
House and land	Arthur-street	Langdon, Walter, Hamilton	Walter Langdon, Hamilton	under 1	22 10
Land	Circus	ditto	William Langdon, ditto	16½	20 0
ditto	Ponsonby-street	ditto	Walter Langdon, ditto	2	1 0
House and land	ditto	Langdon, Moses, ditto	Moses Langdon, ditto	2	20 0
Blacksmith's and wheelwright's shop	Circus	ditto	William Langdon, ditto	2	20 0
Land	Parish Hale	Lane, James, Lane's Tier	James Lane, Lane's Tier	49	10 0
ditto	ditto	Lane, James, junior, ditto	James Lane, jun., ditto	98	20 0
House and land	Parish Kenmere	Lane, Thomas, junior, ditto	George Eyles, Rocky Marsh	200	50 0
ditto	Franklin-place	Latham, W. P., Hamilton	Joseph Clarke, Victoria	under 1	24 0
House and land	Parish Stradbroke	Langdon, W., & W. T. W., Montacute	Capt. Wm. Langdon, R.N., England	3998	450 0
Land	Parish Henry	ditto	E. R. Lord, Richmond	2300	200 0
ditto	Hamilton	Langdon, Albert, Hamilton	Albert Langdon, Hamilton	1¾	2 10
Hut and land	Parish Hale	Leatham, John, Duck Marshes	J. Leatham, Duck Marshes	434	20 0
House and land	Franklin-place	Lumsden, Andrew, Hamilton	James Jackson, Hamilton	under 1	18 0
Public house	Grace-street	Empty	Trustees of Lindsay's estate	ditto	30 0
House and land	Parish Kenmere	Lane, Thomas, River Dee	George Eyles, Rocky Marsh	140	20 0
Land	Franklin-place	Latham, W. P., Hamilton	Mrs. Ann Jackson, Hamilton	6½	7 0
ditto	George-street	Langdon, William, ditto	W. Langdon, ditto	1	1 10
Blacksmith's shop	Grace-street	Lumsden, —	James Jackson, ditto	under 1	7 10
Cottage and land	Seymour-street and Hill road	ditto	Mrs. Elizabeth Trott, ditto	3	4 10

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Land	Main road	Langdon, Walter, Hamilton	Walter Langdon, Hamilton	ACRES. 20	£ 4 0
House and land ditto	Hamilton River-street	Mowat, Kenneth Mason, John, Hamilton	Exors. late J. F. Sharland J. Jackson, Hamilton	90	46 0
Land	Hamilton suburbs	Madden, Mrs.	Mrs. Madden, ditto	9½	3 0
Hut and land	ditto	M'Namara, Andrew, Hamilton	Andrew M'Namara, ditto	6½	6 0
Land	ditto	ditto	ditto	6	1 0
Public-house & shop	Parish Kenmere	Matthews, Wm., Ouse	William Matthews, Ouse	8½	80 0
Public-house & land	Parish Grafton	Matthews, Jas., Gretna Green	Jas., Matthews, Gretna Green	683	190 0
School and Telegraph Office	ditto	ditto	ditto	under 1	10 0
Hut and land	Hamilton suburbs	M'Namara, Patrick, Hamilton	Elizabeth Bolton		5 0
House and land ditto	Franklin-place	M'Kay, Miss [ton	James Jackson		15 0
ditto	Parish Grafton	Marzetti, T. H. C., Allanvale	J. Clarke	2126	280 0
Hut and land	Hill-st., Hamilton	Mowat, John, Hamilton	J. Mowat, Hamilton [Tree	27½	20 0
Land	Parish Pelham	M'Carthy, P., Hollow Tree	Peter M'Carthy, Hollow	50	10 0
Hut and land	Hamilton suburbs	M'Carthy, Daniel, Hamilton	Daniel M'Carthy, Hamilton	7	1 10
House and land	Parish Sutherland	M'Connell, Thomas, ditto	Thomas M'Connell, ditto	50	3 0
Hut and land	Parish Stradbrook	M'Dowall, A., Bothwell	John Thompson, England	2000	250 0
House and land	Sugar Loaf Tier	Morgan, Thos.	Thos. Morgan	25	3 0
ditto	Franklin Place	M'Donald, Wallis, Hamilton	Thos. Willcox	4½	47 10
Land	Parish Stradbrook	M'Dowall, A., Bothwell	T. D. Chapman, trustee	1050	105 0
ditto	Parish Pelham	Martin, James	James Martin	75	3 10
	Parish Lawrenny	Matthews, Ouse	Trustees of the estate of the late Edward Lord	6	6 0
House and land	Parish Guilford	Nicholas, Henric, Cawood	Henric Nicholas, Cawood	1780	260 0
Land	ditto	ditto	ditto	3360	420 0
ditto	Parish Bashan	ditto	ditto	4283	294 0
ditto	ditto	ditto	ditto	2092	144 0
	Parish Neville and Marlboro'	ditto	ditto	5412	300 0
ditto	Parish Graham	ditto	ditto		5144 312 0
ditto	ditto	ditto	ditto		2643 176 0
ditto	Parish Hale	ditto	ditto		1919 127 0
House and land	Parish Guilford	ditto	ditto		2200 220 0
ditto	Parish Kenmere	ditto	ditto		200 80 0
ditto	Hunter's Hill	ditto	Exors. of late John Young	1600	165 0
Land	Parish Graham	ditto	ditto [Town	1670	84 0
Hut and land	Parish Wetherall	Nicholas, Ewd., Meadsfield	Edward Nicholas, Hobart	3309	125 0
ditto	Parish Spilsby	ditto [Dennistoun	ditto	4933	145 0
Land	Parish Wetherall	Nicholas, Henric, jun., Napier, G. R., Hobart	Edward Nicholas, Meadsfield	332	20 0
House and land	Parish Lawrenny	Nicholas, Ewd., Meadsfield	G. R. Napier, Hobart	1138	230 0
Land	Parish Wetherall		Joseph Clarke, Victoria	1170	40 0
Hut and land	Parish Grafton	Oakley, John, Gretna Green	James Matthews, Gretna	79	15 0
House and land	Grace-street	O'Shaughnessy, M., Hamilton	James Jackson	2	16 0
Land	Suburbs, Hamilton	ditto [ton	Matthew O'Shaughnessy	24½	5 0
House and land	Hamilton	ditto	ditto	1½	7 10
Hut and land	Parish Bashan	Oliver, William	Thomas Green, Hobart Town	820	40 0
House and land	Clyde-st., Hamilton	Empty	James Jackson, Hamilton	under 1	5 0
Hut and land	Suburbs, Hamilton	O'Shaughnessy, M., Hamilton	M. O'Shaughnessy, Hamilton	21	4 0
House and land	Wellington-square	Poultney, Henry, Hamilton	[Green		
Hut and land	Marshall's Marsh	Parsons, C. J., Bloomfield	James Matthews, Gretna	1	14 0
ditto	Parish Hale	Pearce, John	James Jackson	100	30 0
House and land	Parish Lawrenny	Parker, Jabez, High Plains	James Ticknell	100	5 0
ditto	Alexander-street	Price, William, Hamilton	Jabez Parker, High Plains	93	45 0
Land	ditto	ditto	Henrietta G. Sharland	17	13 10
House and land	Parish Pelham	Parsons, C. J., Bloomfield	Representatives of late Robt. Kemp	20	8 0
ditto	Parish Grafton	ditto	Trustees late R. Allwright	2760	175 0
Hut and land	ditto	ditto	Mrs. C. J. Parsons	4126	350 0
House and land	Parish Stradbrook	Pulford, John, Hollow Tree	ditto	2320	120 0
ditto	Tarleton-street	Pitt, Richard, Hamilton	Trustees late J. Bradbury	100	40 0
Land	Sugar-loaf Tier	Rogers, Nehemiah, Hamilton	Wm. Sibley, Hamilton	1	35 0
House and land	Parish Hamilton	ditto	Nehemiah Rogers, Hamilton	47	2 10
			ditto	7½	12 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land	Parish Grafton	Rainbird, Edward, Gretna Green	Robert Hawkins, Hobart	ACRES. 150	£ 20 0
Hut and land ditto	Parish Sutherland ditto	Raynor, E. H., on property Raynor, William H., ditto	E. H. Raynor W. H. Raynor	.50 150	10 0 15 0
House and land ditto	George-street Clyde-street	Robinson, John, Hamilton Richards, Henry, ditto	John Robinson, Hamilton James Jackson, ditto	under 1 ditto	10 0 5 0
Hut and land ditto	Parish Anglesea	Ransley, Henry, Fenton Forest	Executors of the late M. Fenton	80	35 0
Cottage and land	ditto	Ransley, John, ditto	ditto	12	12 0
Land	Parish Pelham	Ransley, James, ditto	ditto	8	8 0
ditto	Parish Argyle	Rogers, Joseph, jun., Sugar-loaf Tier	Joseph Rogers, Sugar-loaf Tier	25	1 0
Hut and land	Parish Wetherall	Ransley, A.	A. Ransley	50	3 0
House and land	Hamilton	Read, R. C., Redlands, New Norfolk	Read, R. C., Redlands, New Norfolk	1770	70 0
Hut and land ditto	ditto	Sharland, Mrs. J. F., Hamilton	Exors. of the late J. F. Sharland	20	50 0
ditto	Main Road	Sonnens, Wm., ditto [ton	ditto [land	under 1	6 0
House and land	Parish Hamilton	Sharland, W. S., New Norfolk	W. S. Sharland, New Norfolk	6 $\frac{1}{2}$	6 10
Hut and land ditto	Parish Guilford	ditto	ditto	1601	160 0
ditto	Parish Stradbrook	ditto	ditto	5136	520 0
House and land	Parish Ennerdale	ditto	ditto	1302	130 0
Hut and land ditto	Parish Ponsonby & Graham Wellwood	ditto	ditto	2206	94 0
House and land	Hamilton	ditto [ton	ditto	3538	250 0
Hut and land ditto	Parish Pelham	Sharland, A. W. M., Hamilton	A. W. M. Sharland, Hamilton	100	5 0
Mill and land	Parish Gainsboro'	Stokell, Geo., Clarence Plains	Geo. Stokell, Clarence Plains	1368	45 0
House and land	Lower Tarleton-st.	Sibley, Wm., Cockatoo Valley	Wm. Sibley, Cockatoo Valley	7	45 0
Hut and land ditto	Parish Pelham	ditto	ditto	780	60 0
House and shop	Parish Argyle	Staunton, James, on property	John Latham, Duck Marshes	266	25 0
Hut and land ditto	Parish Anglesea	Smith, George, Fenton Forest	Exors. of late Michael Fenton	6	3 0
House and shop	Franklin-place	Sibley, Mrs. M., Hamilton	Mrs. M. Sibley, Hamilton	1	30 0
Hut and land ditto	Parish Grafton	Stocks, James, Gretna Green	Jas. Mathews, Gretna Green	114	30 0
Land	Hamilton Suburbs	Skelly, James, Hamilton	James Skelly, Hamilton	9 $\frac{1}{2}$	10 0
Hut and land ditto	ditto	Sullivan, John [Tier	Langdon, Walter [Tier	15	9 0
Land	Parish Pelham	Snooks, James, Sugar-loaf	James Snooks, Sugar-loaf	25	1 0
Hut and land	Parish Anglesea	Scanlon, Leake, Fenton Forest	Exors. of the late M. Fenton	30	—
ditto	Parish Kenmere	Tuck, Edward, on property, River Ouse	George Eyles, Rocky Marsh	2	2 10
ditto	Sutherland	Tomlins, Charles, on property	Charles Tomlins	25	5 0
House and land	Parish Kenmere	Triffitt, Mrs. Elizabeth, Green Hills, Ouse Bridge	T. V. Jean, England	500	75 0
Land	ditto	ditto	Mrs. Triffitt, Green Hills	820	100 0
ditto	Parish Gainsboro'	ditto	ditto	994	24 0
ditto	Parish Kenmere	Triffitt, John F., Ouse Bridge	John F. Triffitt, Ouse Bridge	640	60 0
ditto	ditto	ditto	ditto	200	15 0
House and land	Parish Hale	ditto	ditto	500	20 0
Hut and land	River-street	Empty	James Jackson, Hamilton	under 1	5 0
House and land	Parish Hale	Teagle, J., Lane's Tier	J. Teagle, Lane's Tier	20	5 0
Land	George-street	Trott, Mrs. E., Hamilton	Mrs. E. Trott, Hamilton	under 1	15 0
House and land	Hamilton Suburbs	ditto	ditto	3 $\frac{1}{2}$	1 0
House and land	Parish Hamilton	Webberley, Thos., Hamilton	W. S. Sharland, New Norfolk	26 $\frac{1}{2}$	12 0
Land	ditto	ditto	Exors. of J. F. Sharland	29	7 10
ditto	Suburbs Hamilton	ditto	Thomas Webberley, Hamilton	14	5 0
House and land	Davies-street	ditto	Isaac Webberley, sen.	29 $\frac{1}{2}$	20 0
Land	Lower Tarleton-st.	Wilcox, Thomas, Hamilton	Thomas Wilcox, Hamilton	11 $\frac{1}{2}$	5 0
Public-house	ditto	ditto	ditto	2	70 0
Land	Upper Mill-road	ditto	ditto	4 $\frac{3}{4}$	4 10
ditto	Lower Tarleton-st.	ditto	ditto	4 $\frac{1}{2}$	6 10
ditto	ditto	ditto	ditto	1 $\frac{1}{2}$	2 0
House and land	Suburbs Hamilton	Webberley, Isaac, Hamilton	Isaac Webberley, Hamilton	137 $\frac{1}{4}$	60 0
Land	Franklin-street	Wright, Rev. George, ditto	Rev. Geo. Wright, Hamilton	1 $\frac{1}{2}$	35 0
ditto	Main-road	ditto	ditto	9 $\frac{1}{2}$	3 10
ditto	Circus	ditto	Trustees of Church of England	3	3 0
House and land	Suburbs Hamilton	ditto	Rev. Geo. Wright, Hamilton	7	3 0
Land	Parish Hamilton	Walker, John F., Clarendon, Gretna Green	John F. Walker, Clarendon	1883	300 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Land ditto	Parish Wetherall Parish Spilsby	Walker, John F., Clarendon ditto	John F. Walker, Clarendon ditto	ACRES. 640 3362	£ s. 24 0 110 0
House and land	River-street	Empty	James Jackson, Hamilton	under 1	5 0
Land	Suburbs Hamilton	Whelan, Michael, Hamilton	M. Whelan, ditto	5½	5 0
2 cottages & land	Tarleton-street	Wilcox, Thomas, ditto	Thomas Wilcox, ditto	under 1	13 0
Hut and land	Hamilton Suburbs	Walton, Thomas, ditto	Thomas Walton, ditto	9¾	4 0
Land	Hamilton	Webberley, Isaac	Isaac Webberley, trustee	1½	1 10
House and land ditto	Cumberland-street Linnet-street	Williams, W. S., Hamilton Webberley, Isaac, jun., ditto	James Bryant Isaac Webberley, Hamilton	1½ 1	20 0 13 0
Land	North-street	Webberley, Isaac, ditto	Isaac Webberley, trustee	3½	5 0

G. A. KEMP,
FRANCIS BUTLER, } Commissioners under the
T. C. H. MARZETTI, } Property Valuation Acts.

3rd August, 1874.

MEMO.

The total valuation under the Assessment Roll for 1874, excluding Crown Land, Properties twice assessed, those not now in the District, and those lapsed to the Crown, is £22,626 19s. Od.

The total valuation under the Assessment Roll prepared by the Commissioners is £25,598.

Showing an increased value of £2971 1s. 0d.

FINGAL.

ASSESSMENT ROLL for the District of FINGAL as prepared by the Property Valuation Commissioners.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage and land	Talbot-street, Fingal	Andrews, Mrs., Fingal	James Andrews, Fingal	ACRES. 1 $\frac{1}{4}$	£ 10
Township land ditto	Fingal	Andrews, James, ditto	ditto	3 $\frac{1}{4}$	11. 5s.
House and land		ditto	Exors. of late J. Rainbow	11 $\frac{1}{4}$	15
Building site		ditto	ditto	12	9
Agricultural land		ditto	John Smith, Fingal	41	13L. 10s.
Township allotment	Grant-street, ditto	Ayton, Edward, the Nile	Said Edward Ayton	2 $\frac{1}{2}$	1
Sheep-run	Eastbourne Parish	Archer, Daniel, Douglas Park	Alston's Trustees	904	30
Sheep-run and agricultural farm	New Prospect	Alford, Charles, New Prospect [Parish	Thomas Reynolds, Old Beach	1410	40
Sheep-run	Chesterfield Parish	Alford, George, Chesterfield	William Carter, Victoria	558	35
Pastoral land ditto	Hazlemere Parish	Alford, Henry J., Top Marshes	Charles Headlam, Macquarie	1312	75
Agricultural land	Near the Top Marshes	ditto	Said Henry J. Alford	297	20
House and ditto	Rose Garland	Abrahams, Thomas, Rose Gar-	ditto	50	7L. 10s.
Agricultural and pastoral land	Kendall Parish	Anderson, John, Four-mile Creek	Said Thomas Abrahams	243	150
Land ditto		Anderson, J. F., ditto	Said John Anderson	28	8
House & premises	Falmouth-st., Avoca	Adams, Jane, Avoca	Said J. F. Anderson	30	3
Cottage and land	Talbot-street, Fingal	Anderson, Charles, Fingal	ditto	50	3
Blacksmith's shop	ditto	ditto	Executors of J. Solomon	under 1	15
Agricultural land	Egremont Parish	Abrahams, L., on property	Daniel Pestel, Fingal	ditto	12
Building site	Mangana	Agars, Edward, Fingal	ditto	ditto	12
Hut & sheep-run	Near St. Paul's	Alford, Charles, New Prospect	Said L. Abrahams	26	6
Land ditto	Chesterfield Parish	ditto	Said Edward Agars	under 1	1
Hut and land	ditto	Alford, Thomas, near Avoca	Said Charles Alford	320	20
Land	Mathinna	Archer, William, Mathinna	ditto	294	14
	Eastbourne Parish	Unoccupied	Said Thomas Alford	290	14
			Queen	under 1	4
			—Galloway, absent from the Colony	386	12L. 10s.
Rock House farm	St. Paul's River	Boulbee, Joseph F., St. Paul's	Said Joseph F. Boulbee	1800	220
Building site	Avoca	Unoccupied [River	Sarah and Ellen Boulbee	under 1	1
Agricultural land	Scamander River	Berwick, Charles, Scamander	Said Charles Berwick	46 $\frac{1}{4}$	7
Land	Gould's Country	Berwick, Thomas, ditto	Queen	.99	4L. 19s.
Agricultural land ditto	Scamander River	ditto	William Pitt	146	20
ditto	ditto	ditto	Owen Ryan, Falmouth	100	15
Hut and land	Pedder-street, Fingal	Berwick & Leggins, ditto	Said Berwick & Leggins	48 $\frac{1}{2}$	10
Township land	Fingal	Blair, Charles, Fingal	Said Charles Blair	2 $\frac{1}{2}$	8
Agricultural land ditto	Near Falmouth	ditto	ditto	10	3
Pastoral land	Avoca Parish	Binns, William, Falmouth	Said William Binns	100	30
Building site	Woodford Parish	Unoccupied	John Bailey	214	10
Pastoral land	Mangana	ditto	H. J. Buckland, Hobart Town	320	12
Building site	Woodford Parish	ditto	ditto	under 1	1
Hut and land	Mangana	ditto	ditto	320	12
Township allotment	Pedder-street, Fingal	Bradley, James, Fingal	Charles Buckland, ditto	under 1	1
Shop and land	Fingal	ditto	Said James Bradley	3	12L. 10s.
Building site	Talbot-street, Fingal	ditto	ditto	5	2L. 10s.
ditto	Mangana	Unoccupied	Thos. B. Blyth, Fosterville	under 1	8
Agricultural land	George's Bay	ditto	Robert Bayles, Vaucluse	ditto	1
and house	Fingal	Barnes, James, Fingal	Said James Barnes	ditto	1
ditto	The Island	Bird, Thomas, the Island	Said Thomas Bird	20	10
Building site	George's Bay	Unoccupied	A. F. J. Bowen, George Town	32	5
Agricultural land	Woodford Parish	Brady, Catherine, Mangana	James Brady, Mangana	33	5
ditto	Town Rivulet	ditto	ditto	20	3
Hut	Mangana	ditto	Queen	20	5
Dairy farm	Storth	Becker, Godfrey, Storth	Exors. of F. L. Stiegartz	under 1	4
ditto & agricultural land	Harefield	ditto	Francis Groom, Harefield	300	200
ditto	Killymoon	Becker, Philip, Killymoon	Thomas Ransom, Killymoon	150	37
ditto	Castle Carey Parish	Burne, William, Ben Lomond	Said William Burne	123	90
Agricultural land	Eastwood Parish	Becker, Joseph, George's Bay	James M'Donald, Storth	75	.4

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Township land	George's Bay	Becker, George Godfrey, Storth	Simeon Lord, Hobart Town	ACRES. 98	£ 10
Land ditto	ditto	ditto	Said G. G. Becker, Storth	32	1l. 10s.
House and ditto	Talbot Parish	Burk, William, Top Marshes	Said Burk, William	162	12l. 10s.
Land	Top Marshes	ditto	ditto	80	4
Hut and land	Mathinna	Barrow, Samuel, Mathinna	Queen	under 1	4
ditto	ditto	Blackall, Michael, ditto	ditto	ditto	3
House & premises	Blenheim-st., Avoca	Unoccupied	Charles Parker, Benham	ditto	10
Hut and land	Mathinna	Bowers, James, ditto	Queen	ditto	3
ditto	Mangana	Byatt, William, Mangana	ditto	ditto	4
ditto	Mathinna	Beswick, Thomas, Mathinna	ditto	ditto	4
ditto	ditto	Budgeon, Thomas, ditto	ditto	ditto	3
Cottage and land	Falmouth	Barker, Thomas W., Falmouth	Saml. Harrisson, George's Bay	ditto	15
Hut and land	Fingal	Bourke, Patrick, Fingal	Said Patrick Bourke	10 $\frac{1}{2}$	10
Agricultural land	Egremont Parish	Bullock, George, Clairville	Said George Bullock	46	3
House and ditto	Scamander	Berwick, John, Scamander	Said John Berwick	100	40
House & garden	Talbot-street, Fingal	Bennet, James, Fingal	Robert Carter, Mangana	under 1	15
Garden & orchard	ditto	ditto	Thomas Peters, Garth	1	8
Hut and land	Mathinna	Burr, Ernest, Mathinna	Queen	under 1	4
ditto	ditto	Bartle, William, ditto	ditto	ditto	3
ditto	ditto	Brady, Thomas, ditto	ditto	ditto	4
House and land	Egremont Parish	Bushing, Hy., near St. Mary's	H. Bushing, near St. Mary's	24	5
ditto	Mangana	Blair, William, Mangana	Said William Blair	under 1	10
Dairy, hut, and pastoral land	Harefield	Bonney, Christopher, Cullenswood, St. Mary's Creek	Robt. V. Legge, Cullenswood	200	30
Land	George's Bay	Becker, August, Constable's	August Becker	100	5
ditto	Grampound Parish	Berwick, D., Scamander River	David Berwick, Scamander River	24	1l. 5s.
Farm	George's Bay	Coffey, Michael, George's Bay	R. G. Talbot, Great Britain	640	40
Agricultural land	Gould's Country	ditto	Said Michael Coffey	82	15
Dairy farm	Londavra	Cadman, Robert, Londavra	R. Cameron, Clairville	86	90
Parsonage & glebe	Cullenswood	Chambers, Rev. John, Cullenswood	Robert V. Legge, Cullenswood	10	25
Sheep-farm	St. Paul's River	Cowie, Robert, Brookstead	Robert Cowie, Brookstead	5469	300
Building site	Esplanade, Falmouth	Unoccupied	Robert Cameron, Clairville	1	1
House & agricultural land	Londavra	Cameron, Robert, Clairville	ditto	1186	890
Pastoral land	Fort William	ditto	ditto	640	25
Dwelling-house and land	Four-mile Creek	ditto	ditto	720	55
Agricultural land	Harefield	Canham, James, Harefield	Francis Groom, Harefield	6	10
Building site	Fingal	Carter, William, Victoria	Said William Carter	6 $\frac{1}{4}$	2l. 10s.
Agricultural farm	Hazlemere	Cowle, Thomas P., Hazlemere	T. P. Cowle, Hazlemere	560	80
House & agricultural land	Fingal	Collins, Catherine, Fingal	Said Catherine Collins	3	6l. 10s.
Township land	ditto	ditto	ditto	10 $\frac{1}{2}$	3
Store & premises	Mangana	Carter, Robert, Mangana	William Carter, Victoria	under 1	25
Shop and garden	ditto	ditto	Said Robert Carter	ditto	4
Township land	ditto	ditto	ditto	6	3
Store & premises	Mathinna	ditto	ditto	under 1	20
Hut & pastoral land	Kendall Parish	Curran, James, St. Mary's Pass	Said James Curran	50	6
House and ditto	Evershot Parish	Chappell, Isaac, George's Bay	Said Isaac Chappell	125	35
Township land	George's Bay	ditto	ditto	14	2l. 10s.
Agricultural land	Hartlepool Parish	Coffey, Thomas, ditto	Said Thomas Coffey	340	25
House and land	Priory, George's Bay	ditto	ditto	100	25
ditto	George's River	Clifford, John, George's River	Said John Clifford	134	35
Agricultural land	Anson River	ditto	ditto	100	5
ditto	George's River	ditto	Mary Clifford, George's River	15	5
House and land	River Tyne	Cornish, John, River Tyne	Rosetta Cornish, River Tyne	100	20
Pastoral land	ditto	ditto	Said John Cornish, ditto	125	8
House and land	Fingal	Cannon, William, Fingal	Said William Cannon	30	12
House & agricultural land	ditto	ditto	ditto	10 $\frac{1}{2}$	5
Hut and land	Mangana	Clewes, Thomas, Mangana	Queen	under 1	4
Garden	ditto	ditto	Said Thomas Clewes	ditto	4
Hut & garden	ditto	Croft, William, ditto	Queen	ditto	7
Hut and land	ditto	Cheshier, Henry, ditto	ditto	ditto	5
Shop & premises	Talbot-street, Fingal	Clarke, Joseph Ebenezer, Fingal	Robert Carter, Mangana	70	4
Hut and stable	Mathinna	ditto	Queen	ditto	4
Hut and land	Fingal	Curtis, Thomas, Fingal	Robert Carter, Mangana	1 $\frac{1}{2}$	4
Hut and agricultural farm	Talbot Parish	Clayton, Henry, Black Boy	Joseph Clayton, Perth	290	25
ditto	Mangana	Clancy, Patrick, Mangana	Robert Viney, Fernhill	22	20
Hut and land	ditto	Collins, Michael, ditto	Queen	under 1	4
Agricultural land	Gould's Country	Coffey, William, George's Bay	William Coffey, George's Bay	80	4
Hut & agricultural land	Egremont Parish	Castellow, William, St. Mary's	Wm. Castellow, St. Mary's	21 $\frac{1}{2}$	6
Land	Stieglitz-st., Fingal	Clerk, Robert, Malahide	Robert Clerk, Malahide	4 $\frac{1}{2}$	1l. 10s.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House & garden	Talbot-street, Fingal	Clerk and Grant, Malahide	Clerk and Grant, Malahide	ACRES.	£
Hut and land	Kendall Parish	Connell, James, St. Patrick's	James Connell, St. Patrick's	1	30
ditto	ditto	ditto [Head]	ditto [Head]	75	10
House and land	ditto	Cogline, August, ditto	August Cogline, ditto	25	4
ditto	Mathinna	Chapman, Chas. A., Mathinna	C. A. Chapman, Mathinna	50	6
Hut and land	ditto	Cotton, George, ditto	Queen	under 1	12l. 10s.
ditto	Mangana	Unoccupied	F. G. Cook, Waterhouse	2	6
ditto	Mathinna	Cannon, Charles, Mathinna	Queen	under 1	4
ditto	ditto	Cape, Henry L., ditto	ditto	ditto	2l. 10s.
Township land	Fingal	Caw, Edward, Launceston	Exors. of late Wm. Duncan	10 $\frac{1}{4}$	10
Hut & agricultural land	Horse-shoe Gully	Cooper, Charles, Horse-shoe Gully	Charles Cooper, on property	23	4
Building site	Esplanade, Falmouth	Chambers, Rev. John, Cullens-	Synod trustees	3 $\frac{1}{4}$	11. 10s.
Hut and land	Mathinna	Cape, Henry, Mathinna	Queen	under 1	5
ditto	ditto	Cullen, John, ditto	ditto	ditto	3
Land	Grampound Parish	Dunn, George, Scamander	Catherine M'Intyre, Scamander	50	9
Cottage and agricultural land	ditto	ditto	Said George Dunn	100	20
Agricultural land	ditto	ditto			
House & premises	Falmouth	Unoccupied	ditto	50	4
Hut and land	Mathinna	Diprose, Isaac, Mathinna	Executors of Charles Peters	1	5
Building site	Mangana	Unoccupied	Queen	under 1	5
Cottage and land	Fingal	Dogherty, Denis, Fingal	Ditcham & Button, Launceston	ditto	1
Cottage and dairy farm	Cullenswood	Deacon, Mary, Cullenswood	Said Denis Dogherty	4 $\frac{3}{4}$	8
Cottage and land	Fingal	Doherty, Patrick, Fingal	Robert V. Legge, Cullenswood	50	30
Agricultural land	ditto	ditto			
House and land	Falmouth st., Avoca	Dean, Thomas, Avoca	Said Patrick Doherty	4 $\frac{3}{4}$	8
Hut and land	Mathinna	Dunn, Alfred, Mathinna	ditto	13	6l. 10s.
ditto	ditto	Dick, David, ditto	Daniel Webb, Avoca	under 1	10
Land, mill, and premises	Millbrook	Dawson, Henry, Millbrook	Queen	1	12
Cottage and agricultural land	Cullenswood	Dennis, Thomas, Cullenswood	under 1	4	
Dairy and sheep farm	Red Rock	Dean, Edward, Red Rock	Thomas Ransom, Killymoon	45	60
Agricultural land	Saint Paul's	ditto	Robert V. Legge, Cullenswood	50	25
ditto	Near Avoca	Dumelow, Thomas		5560	360
Hut and land	Mathinna	Draper, George, Mathinna	Stephen H. Grueber, Ormley	109	12
ditto	ditto	Dunn, Thomas, ditto	under 1	4l. 10s.	
ditto	Fingal	Dolphin, John, ditto	ditto	ditto	3
Land		Unoccupied	A. Duncan	ditto	3
Sheep-run	Ben Lomond	Egan, Bartholomew, Bona Vista		11 $\frac{1}{4}$	4
Building site	Falmouth	Unoccupied	Said Bartholomew Egan	640	16
ditto	ditto	ditto	Executors of Charles Peters	2 $\frac{1}{2}$	2
Public-house and land	George's Bay	Eginton, Eli, George's Bay	Executors of John Carter	under 1	1
Building site	Mangana	Unoccupied	Michael Coffey, George's Bay	50	50
Hotel & unfinished building	Falmouth-st., Avoca	Foster, Charles W., Avoca	Charles Flegg, Hobart Town	under 1	1
Township land	Avoca	ditto	Executors of R. C. Foster	1	100
Hotel & premises	ditto	ditto			
Assembly room	Falmouth-st., Avoca	ditto	Executors of Joseph Solomon	1 $\frac{1}{2}$	3
Building site	ditto	Unoccupied	Wm. Dibble, absent from colony	4	45
Land & premises	Mangana	Ferguson, Wm., Hobart Town	Exors. of Joseph Solomon	under 1	7
Agricultural land	Fingal	Foster, Henry Sweetland, Fingal	Robert Frankland, Hobart	ditto	1
House and land	ditto	ditto	W. Ferguson & Co., Hobart	483	63
Agricultural land	ditto	Freeman, William, Avoca	Henry S. Foster, Fingal	19	8
House and land	Avoca	Foster, Ann, ditto	ditto	15 $\frac{1}{4}$	15
Hut and township land	Fingal	Freeman, John, Fingal	Said William Freeman	10	2l. 10s.
House & cultivated land	Avoca	Foster, Christopher R., Avoca	Ann Foster, Avoca	3	22l. 10s.
Shop & premises	ditto	ditto [Country]	John Smith, Fingal	13 $\frac{1}{2}$	10
Hut & agricultural	Gould's Country	Fitzgerald, W. T., Gould's	Synod Trustees	1	2l. 10s.
Sheep farm [land]	Ben Lomond Rivulet	Falkiner, H. R., and J. W., Kingston	J. W. Falkiner, Kingston	3	20
Pastoral land	ditto	ditto	Queen	80	12l. 10s.
House and land	Mangana	Fitzgerald, John, Mangana	Trustees of the Kingston estate	5628	600
Land	ditto	ditto			
Hut, shop, & land	Woodford Parish	Ford, Thomas, ditto	J. B. Boniford	987	48
Pastoral land	Staine's Corners	ditto	Queen	under 1	5
Sheep-run	St. Cuthbert's Parish	Fletcher, G. H. G., Truelands	A. A. Butler, Hobart Town	1 $\frac{1}{2}$	17. 10s.
House & agricultural land	Mathinna	Farnet, Joseph, on property	Thomas Ford, Mangana	under 1	6
Dwelling-house	ditto	Freeman, James, Mathinna	ditto	47 $\frac{1}{2}$	5
Butcher's shop & stores		ditto	F. Hart, Campbell Town	2400	80
			James Aikenhead, Launceston	516	25
			Queen	under 1	12l. 10s.
			ditto	ditto	6

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House & pastoral land	Eastbourne Parish	Forster, W. A., Avoca	W. Sergeantson ; Dalgety, Moore, & Co., agents	ACRES. 800	£ 120
Building site	Mangana	Ford, Thomas, Mangana	William Peters, Victoria	1 <i>1</i>	2
Land	Avoca	Foster, Charles, ditto	Daniel Webb, Avoca	2 <i>1</i>	2 <i>10s.</i>
ditto	ditto	ditto	ditto	under 1	1
ditto	ditto	ditto	Exors. of the late — Foster	6	6
Agricultural land	Kendall Parish	Groom, Francis, Harefield	Francis Groom, Harefield	54 <i>1</i>	2
House and land	Harefield	ditto	ditto	886	310
Cottage & pastoral land	Moriarty Parish	ditto	ditto	561 <i>1</i>	26 <i>10s.</i>
Agricultural land	Egremont Parish	ditto	ditto [Colony	99	5
Land	George's Bay	ditto	David Strong, absent from the	100	2 <i>10s.</i>
ditto	ditto	ditto	R. G. Talbot, Great Britain	297	7 <i>10s.</i>
Pastoral land	ditto	ditto	James Grant, Tullochgorum	100	2 <i>10s.</i>
Bush land	ditto	ditto	Thomas Ransom, Killymoon	193	5
Pastoral land	ditto	ditto	John W. Gleadow, Launceston	294	7 <i>10s.</i>
Cottage and land	Esplanade, Falmouth	Gibson, James, Cleveland	James Gibson, Cleveland	under 1	10
Building site	ditto	Unoccupied	John W. Gleadow, Launceston	ditto	1
Farm	Tullochgorum	Grant, James, Tullochgorum	James Grant, Tullochgorum	11,022	750
Building site	Falmouth	ditto	ditto	under 1	1
ditto	Avoca	ditto	ditto	1	1
Sheep-run	Near Fingal	Gatty, John, Fingal	John Gatty, Fingal	315	15
Building site	Talbot-street, Fingal	ditto	ditto	1	2
Hotel & premises,	ditto	ditto	ditto	1	90
<i>Talbot Arms</i>					
Township Marsh	Fingal	ditto	ditto	25	25
Building site	Talbot-street, ditto	ditto	Robert Carter, Mangana	1	2
Township land	Percy-street, ditto	ditto	Annie Pinto	5	5
Cottage and land	Bay of Fires	Green, George, Bay of Fires	Thomas Reynolds, Old Beach	640	25
House and land	Talbot-street, Fingal	Unoccupied	Exors. of the late W. Duncan	under 1	25
ditto	Pedder-street, ditto	Gorey, John, Fingal	John Gorey, Fingal	8 <i>1</i>	12
Hut and land	Mathinna	Gearing, John, Mathinna	Queen	under 1	5
House and farm	Londavra	Gough, William, Londavra	Robert Cameron, Clairville	50	45
Agricultural land	St. Paul's Tiers	Gilligan, John, near Avoca	Nicholas Stanley, Avoca	50	3
Dairy and sheep farm	Ormley	Grueber, Stephen H., Ormley	Stephen H. Grueber, Ormley	3540	300
House and land	Near Avoca	ditto	Trustees of Mrs. Romans	100	15
Land	ditto	ditto	Stephen H. Grueber, Ormley	199	10
Hut & agricultural land	Gould's Country	Gunyon, James, Gould's Country	Queen	78	8
Dwelling-house & land	Mathinna	Goodall, John S., Mathinna	J. S. Goodall, Mathinna	1 <i>1</i>	35
Cottage and agricultural land	Near Avoca	Gilligan, John, near Avoca	Executors of S. Gilligan, near Avoca	320	30
Pastoral land	Castle Carey Parish	ditto	John Gilligan, near Avoca	220	10
Blacksmith's shop and premises	Falmouth-st., Avoca	Gunton, Robert, Avoca	Executors of the late Joseph Solomon	under 1	4
House	Arthur-street, ditto	ditto	Charles Henry Anderson	ditto	8
Cottage and land	Falmouth	Gibson, Wm. Henry, Fairfield, Snake Banks	William H. Gibson, Fairfield	2	15
Hut and land	Mangana	Garland, Jesse, Mangana	Queen	under 1	4
House and farm	Londavra	Heaps, Michael, Londavra	Robert Cameron, Clairville	135	100
ditto	Roy's Hill	Hepburn, James, Roy's Hill	Exors. of late Robert Hepburn	3300	200
Hut and land	Kendall Parish	Hopewell, Timothy, St. Mary's	Timothy Hopewell	100	10
Land	Eastbourne Parish	Unoccupied	Thomas Hill, Campbell Town	358	12
House & agricultural land	Fraser Parish	Harper, David, Black Boy	The said David Harper	101	30
Building site	Mangana	Unoccupied	R. D. Harris	under 1	1
ditto	ditto	ditto	Samuel Harrison, George's Bay	ditto	1
Agricultural, pastoral, and bush land	Kendall Parish	Hardy, Thomas, St. Mary's	The said Thomas Hardy	480	30
Pastoral land	ditto	Hardy, Thomas, ditto	Lavington Roope, Hobart	100	5
Township land	St. Mary's	ditto	ditto	15	2
Hut and land	Mangana	Unoccupied	William Hawkins	under 1	1
Hut & agricultural land	Egremont Parish	Harvey, Stephen, St. Mary's	The said Stephen Harvey	39 <i>1</i>	6
Hut and land	Londavra	Haas, Christian, Londavra	Robert Cameron, Clairville	20	20
Hut & agricultural land	Egremont Parish	ditto	The said Christian Haas	47	6
House	Avoca	Hill, George, junr., Avoca	Mrs. A. Foster, Avoca	under 1	4
Land	St. Cuthbert's Parish	Hamilton, James, St. Paul's	James Hamilton, St. Paul's	200	22 <i>10s.</i>
Sheep-run	ditto	ditto	Edward Saville Bell, Victoria	200	20
Sheep-run & farm	St. Paul's River	ditto	James Hamilton, St. Paul's	1130	140
Sheep-run	ditto	ditto	T. B. Clarke, Quorn Hall	2495	100
ditto	St. Cuthbert's Parish	ditto	Executors of James Sprent	973	60
Hut & sheep-run	St. Paul's River	ditto	T. W. Webb	100	12 <i>10s.</i>

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and shop	Near Falmouth	Holland, Mary, near Falmouth	Michael Steel, Falmouth	ACRES.	£
Building site	Mangana	Hall, James, Mangana	Said James Hall	1	8
House and land	ditto	Unoccupied	J. Thompson, Launceston	under 1	1
ditto	George's Bay	Hatley, Thomas, George's Bay	Said Thomas Hatley	ditto	3
Hut and land	ditto	Harrington, Peter, ditto	Said Peter Harrington	10 <i>1</i> 9	12 <i>l. 10s.</i> 7 <i>l. 10s.</i>
ditto	Mangana	Henderson, Robert, Mangana	Queen	under 1	4
Hut and butcher's shop	Mathinna	Harper, Alexander, Mathinna	ditto	ditto	5
Hut and land	The Island	Homan, Thomas, The Island	The said Thomas Homan	100	10
ditto	Mathinna	Harmer, John, Mathinna	Queen	under 1	4
ditto	ditto	Hodgman, William, ditto	ditto	ditto	5
ditto	ditto	Handley, James, ditto	ditto	ditto	3
ditto	ditto	Hitchcock, George, ditto	ditto	ditto	5
Sheep-run	Bramble Tye	Hardwick, Thomas, Campbell	T. B. Clarke, Quorn Hall	9066	1000
Agricultural land	M'Kinnon's Ford	ditto	ditto	90	15
House	Talbot-st., Fingal	Hurt, George, Fingal	Clerk and Grant	under 1	4
Parsonage	Avoca	Hayward, Rev. Roland, Avoca	Synod Trustees	10	25
Township land	Falmouth	Holloway, John, Falmouth	Said John Holloway	under 1	1
Agricultural land	ditto	ditto	Executors of Charles Peters	5	4
Hut and land	Mangana	Unoccupied	Walter Harris, St. Leonard's	under 1	3
ditto	Egremont Parish	Healy, John, near St. Mary's	Said John Healy	40	5
House & agricultural land	George's Bay	Harrison, Samuel, George's Bay	Samuel Frederick Oliver	14 <i>1</i>	12
Hut and land	Mathinna	Herbert, Frederick, Mathinna	Queen	under 1	3
ditto	ditto	Handley, Thomas, ditto	ditto	ditto	3
ditto	ditto	Hogan, John, ditto	ditto	ditto	2 <i>l. 10s.</i>
ditto	ditto	Hocking, James, ditto	ditto	ditto	6
ditto	ditto	Hughes, Joseph, ditto	ditto	ditto	4
ditto	ditto	Hall, James, Mathinna	ditto	ditto	3
ditto	ditto	Isles, Christopher, Mathinna	ditto	ditto	4
Hut and stables	ditto	Irwin, James, ditto	ditto	ditto	4
Agricultural land	Evercreech	Jones, Benjamin, near Fonthill	The said Benjamin Jones	59 <i>1</i>	4
House and land	Gardiner Parish	ditto	David Peters, Perth	351	35
House, dairy farm, and orchard	Ellerslie	Jamieson, John C., Ellerslie	The said John C. Jamieson	25	25
Land	ditto	ditto	J. C. Massey, Ellerslie	50	25
House and land	Talbot-street, Fingal	Johnson, Henry, Fingal	John Smith, Fingal	1 <i>1</i> 11	15 5
Township land	Fingal	ditto	Executors of Thomas Goodier	19 <i>1</i>	7
Agricultural land	ditto	ditto	The said Henry Johnson	79	6
ditto and pastoral land	Gould's Country	Jackson, Thomas, St. Mary's	Queen	1 <i>1</i> 78 76	7 4 16 <i>l. 10s.</i>
House & premises	St. Mary's	ditto	Thomas Jackson, St. Mary's	1 <i>1</i>	7
Agricultural land	Gould's Country	Johnston, John, Bothwell	Queen	78	4
Hut and agricultural land	ditto	Johnston, A., Gould's Country	ditto	76	16 <i>l. 10s.</i>
ditto	ditto	Johnston, Murdoc, ditto	ditto	77	7 <i>l. 10s.</i>
Hut and land	Londavra	Johnston, Lewis, Londavra	Robert Cameron, Clairville	12	10
ditto	Mathinna	Jones, Thomas, Mathinna	Queen	under 1	3
House and land	Falmouth-st., Avoca	Unoccupied	Daniel Webb	1	5
Hut and land	Tyne Vale	Kent, John	John Smith, Fingal	271	20
Township land	Fingal	Kerkham, Charles F., Carrick	Said Charles F. Kerkham	3 <i>1</i> 9	2 5
House and land	George's Bay	Krouse, Henrick N., George's Bay	William Nisbett, George's Bay	1 <i>1</i>	10
Agricultural land	Constable's Creek	ditto	August Becker, Constable's Creek	50	5
ditto	Kendall Parish	King, Harry, Falmouth	Said Harry King [Creek	59 <i>1</i>	4
Hut and land	Mathinna	Kruska, Christopher, Mathinna	Queen	under 1	5
ditto	ditto	Kruska, Charles, ditto	ditto	3	5
Hut and agricultural land	The Island	Kringle, Frederick, The Island	Frederick Kringle, St. Mary's	50	5
House and land	Pedder-street, Fingal	Knight, Emily Caroline, Fingal	George Oliver, trustee, Fingal	3	10
Hut and land	Mathinna	Kennedy, John, Mathinna	Queen	under 1	3
Cottage and land	Sunnyside	Legge, Robert V., Cullenswood	Said Robert V. Legge	25	15
Agricultural and sheep-farm	Cullenswood	ditto	ditto	4880	650
Hut and agricultural land	Gray Parish	Lenar, John, junr., St. Mary's	Said John Lenar, jun.	79 <i>1</i>	15
Hut, agricultural, and dairy farm	Londavra	Lenar, John, senior, Londavra	Robert Cameron, Clairville	20	15
Cottage, stock farm and premises	Harefield	Lade, John, Harefield	Francis Groom, Harefield	520	150
Store and premises	St. Mary's	Lade, William, St. Mary's	Said William Lade	1 <i>1</i> ditto	60 1
Township allotment	ditto	ditto	ditto	1 <i>1</i> ditto	4
Hut and land	ditto	ditto	ditto	1 <i>1</i> ditto	4

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Building site	Falmouth	Lade, William, St. Mary's	Said William Lade	ACRES. 1	£ 1
House and land	ditto	ditto	ditto	under 1	2l. 10s.
Hut, farm, and stock run	Four-mile Creek	ditto	ditto	615	35
Pastoral land	Freshwater Creek	ditto	ditto	10	2
Agricultural land and dairy farm	Londavra	ditto	Robert Cameron, Clairville	160	115
Stores	Egremont Parish	ditto	Queen	under 1	20
Cottage and agricultural farm	Egremont Parish	Lohrey, John, St. Mary's	Said John Lohrey	50	12
Hut and land	The Island	Lohrey, Catherine, The Island	Said Catherine Lohrey	50	5
ditto & dairy farm	Londavra	Lohrey, Henry, Londavra	Robert Cameron, Clairville	65	60
ditto & agricultural land	Egremont Parish	ditto	Said Henry Lohrey	100	18
Cottage & agricultural land	Scamander River	Leggins, William, Scamander	Said William Leggins	100	25
Hut and agricultural land	Grampound Parish	ditto	ditto	51	7
Hut and land	Mangana	Lynn, John, Mangana	Queen	1½	8
ditto	Mathinna	Long, John, Mathinna	ditto	under 1	3
Agricultural land	Gray Parish	Lohrey, William, The Island	George Mitchell, St. Mary's	42	3
Hut, agricultural and bush land	ditto	ditto	James M'Donald, Storth	140	40
Agricultural land	Egremont Parish	ditto	Said William Lohrey	97½	7l. 10s.
Cottage, agricultural and dairy farm	Londavra	Love, Robert, Londavra	Robert Cameron, Clairville	200	150
Hut and agricultural land	Gould's Country	Lewis, Thos., Gould's Country	Queen	80	4l. 10s.
ditto	ditto	Lee, John, ditto	ditto	66	9
Hut and land	Mathinna	Lowe, George, jun., Mathinna	ditto	under 1	3
House & garden	Near Avoca	Lever, James, Rockford	Arthur O'Connor, Lake River	1	20
Hut and land	Mathinna	Lowe, George, Mathinna	Queen	under 1	4
House and land	Fraser-street, Fingal	Lowe, William, Fingal	Exors. of late Wm. Duncan	9½	20
Sheep-run	Selma, East	Little, Robert D., Corners	Robert De Little, Corners	3250	325
House & premises	Talbot-street, Fingal	Lewis, Peter C., Fingal	Robert Viney, Fernhill	under 1	9
Pastoral land	Woodford Parish	Lovett, William, Hobart Town	Said William Lovett	122	5
Hut and land	Mathinna	Long, Ah, Mathinna	Queen	under 1	4
ditto & agricultural land	Egremont Parish	Lohrey, Philip, Falmouth	Said Philip Lohrey	24½	4
Hut and land	Mathinna	Lee, William, near Fonthill	Queen	under 1	3
School-room	St. Mary's	Legge, R. V., Cullenswood	Said R. V. Legge	ditto	5
Township land	George's Bay	Lade, William, St. Mary's	Said William Lade	9	2l. 10s.
Land	Anson's River	ditto	ditto	188	6
ditto	Mangana	Lynn, John, Mangana	Robert Viney, Fernhill	1	1
Hut and land	Londavra	Meaney, Lawrence, Londavra	Robert Cameron, Clairville	10	10
ditto & agricultural land	Egremont Parish	ditto	Said Lawrence Meaney	49½	9
House, agricultural and pastoral land	Strathspey	M'Kenzie, Robert, Strathspey	James Grant, Tullochgerum	1580	210
House and land	Mangana	M'Kenzie, Henry, Mangana	Richard J. Edwards, Hobart	48	8
Dairy farm	South Esk	M'Kenzie, William, Melrose	John Meredith, Swansea	1052	120
House and agricultural land	Evercreech	M'Kenzie, Peter, on property	Exors. of the late Alexander M'Kenzie	4954	260
Agricultural and dairy farm	ditto	ditto	James M'Donald, Storth	129	35
House & pastoral land	Dan's Flats	ditto	Exors. of Alex. M'Kenzie	283	60
Sheep and dairy farm	Storth	M'Donald, James, Storth	Executors of F. L. Stiegritz	700	140
Agricultural land	Kendall Parish	M'Intee, Thomas, Londavra	The said Thomas M'Intee	58	3
Dairy farm	Londavra	ditto	Robert Cameron, Clairville	263	210
Building site	Mangana	Unoccupied	Donald M'Gregor	under 1	1
ditto	ditto	ditto	Joseph M'Clusky	ditto	1
Dwelling-house & dairy farms	Harefield	M'Mullens, Robert, Harefield	Francis Groom, Harefield	900	250
Hut and Agricultural land	The Island	ditto	John Gatty, Fingal	80	25
Township allotment	Falmouth	M'Grath, John, Scamander	John M'Grath	2½	2l. 10s.
Dairy farm	Scamander	ditto	ditto	100	30
House and land	Falmouth	Unoccupied	ditto	2	10
Agricultural land	Grampound Parish	M'Grath, John, Scamander	ditto	25	2
House and blacksmith's shop	Talbot-street, Fingal	M'Kercher, Matthew, Fingal	Thomas Peters, Garth	2	18
Township land	Fingal	ditto	The said Matthew M'Kercher	8½	3

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land	Glebe, near Fingal	M'Legan, John, the Glebe	James Grant, Tullochgorum	ACRES. 370	£ 55
Building site	Mangana	Unoccupied	Donald M'Queen	under 1	1
Hut, land, & blacksmith's shop	Londavra	Margisson, William, Londavra	Robert Cameron, Clairville	9	18
Hut and land	ditto	Madden, Bernard, ditto	ditto	20	20
Township allotment	St. Mary's	ditto	The said Bernard Madden	1½	2
Hut and wheelwright's shop	ditto	Mitchell, George, St. Mary's	Francis Groom, Harefield	1	8
Hut and land	Egremont Parish	ditto	The said George Mitchell	49	3
Building site	Mangana	Unoccupied	John Milward	under 1	1
ditto	ditto	ditto	John Murphy	ditto	1
Township land	Fingal	ditto	ditto	10	3
House and shop	Mangana	Morris, W. K., Fingal	The said W. K. Morris	under 1	15
House, shop, and premises	Talbot-street, Fingal	ditto	ditto	1	50
Stable and building site	Mangana	ditto	ditto	under 1	2
Building site	Talbot-street, Fingal	ditto	David Harper, Black Boy	ditto	1
Township land	Fingal	Morris, W. K. and J. Bailey, exors. of Wm. Duncan	Exors. of Wm. Duncan	2½	2
Building site	Mangana	ditto	ditto	under 1	1 <i>L</i> . 10 <i>s.</i>
House and land	Talbot-street, Fingal	Midson, George, Fingal	Robert Carter, Mangana	ditto	10
House and shop	Falmouth-st., Avoca	Miller, Frederick, Avoca	Belthazar Hertel, Perth	ditto	30
House and agricultural land	Ellerslie	Massey, John C., Ellerslie	The said John C. Massey	425	160
House	Talbot-street, Fingal	Murray, Robert, Fingal	Grant and Clerk	under 1	6 <i>L</i> . 10 <i>s.</i>
Hut and agricultural land	Egremont Parish	Meaney, Joseph, St. Mary's	Said Joseph Meaney	50	7
Hut and land	Mathinna	Meehan, Jeremiah, Mathinna	Queen	under 1	3
ditto	ditto	ditto	ditto	ditto	3
Blacksmith's and wheelwright's shop	Arthur-street, Avoca	Malkin, George, Avoca	Rev. W. Richardson, Melbourne	ditto	13
House & premises	Grey-street, Avoca	ditto	Daniel Webb, Avoca	ditto	6
Agricultural farm	Killymoon	Malley, Thomas and Patrick, Killymoon	Thomas Ransom, Killymoon	50	40
Hut and land	Mathinna	M'Michael, John, Mathinna	Queen	under 1	4
ditto	ditto	M'Mahon, John, Mathinna	ditto	ditto	4
Shop & premises	Talbot-street, Fingal	Morris, George, Fingal	Daniel Pestell, Fingal	ditto	45
Township marsh	Fingal	ditto	The said George Morris	5	5
Hut and agricultural land	ditto	Maloney, James, ditto	Robert Carter, Mangana	13	11
House and land	Londavra	Murphy, Dennis, Londavra	Robert Cameron, Clairville	9	9
Agricultural land	Kendall Parish	M'Intee, John, ditto	The said John M'Intee	43	3
Hut and land	Fingal	M'Larence, John	Exors. of late William Duncan	1	3
Cottage and land	St. Mary's	Margisson, — St. Mary's	W. F. Hardy, St. Mary's	16	10
Hut and land	Mathinna	Morris, Richard, Mathinna	Queen	under 1	5
Land	Egremont	Maney, G., St. Mary's	G. Maney, St. Mary's	25	1 <i>L</i> . 5 <i>s.</i>
ditto	ditto	M'Nally, P., ditto	P. M'Nally, ditto	16	1
ditto	Fingal	M'Kercher, Matthew, Fingal	Henry Clayton, Black Boy	1½	1 <i>L</i> . 10 <i>s.</i>
ditto	ditto	Unoccupied	J. J. Moore, out of Colony	5½	2
ditto	ditto	ditto	ditto	12½	4 <i>L</i> . 10 <i>s.</i>
Hut and land	Mathinna	Moxon, — Mathinna	Queen	under 1	4
ditto	ditto	Morris, George, ditto	ditto	ditto	5
Building site	Stieglitz-st., Fingal	Unoccupied	R. W. Nutt, Melbourne [ton	ditto	1
ditto	Mangana	ditto	A. M. Nicholas, jun., Launce-	ditto	1
House and land	Goshen	Nisbett, Wm., George's Bay	William Nisbett, George's Bay	80	25
Hut and township land	George's Bay	ditto	ditto	26½	9
Building site	Mangana	Unoccupied	A. Nicol, Hobart Town	1	1
Hut and agricultural land	St. Mary's	Neal, Mary, St. Mary's	The said Mary Neal	40	7 <i>L</i> . 10 <i>s.</i>
ditto	Egremont Parish	Newman, John, near ditto	The said John Newman	50	5
Hut and land	ditto	ditto	Thomas Hutton, St. Mary's	29	15
Agricultural land	ditto	Newman, George, ditto	The said Geo. Newman	20	3
House & land	Near Buffalo Creek	Nisbet, Peter [Creek	H. R. Falkiner, Kingston	1850	100
ditto	Constable's Creek	Newman, Richard, Constable's	H. J. Newman	40	6
Hut and land	Castle Carey, Black River	Nisbet, Peter, Frogmore	H. R. Falkiner, Kingston	2980	112
Land	Egremont	Nicolls, E., St. Mary's	The said E. Nicolls	26½	2
Hut and land	Mathinna	Nuttall, Mrs., Mathinna	Queen	under 1	3
House and dairy farm	Cullenswood	O'Brien, John, Cullenswood.	Robert V. Legge, Cullenswood	320	100
Sheep farm, agricultural & pastoral land	Benham, near Avoca	O'Connor, Arthur, Lake River	The said Arthur O'Connor	18,759	2150

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
				ACRES.	£
Agricultural land	Pedder-st., Fingal	Oliver, George, Fingal	George Oliver, Trustee	7 $\frac{1}{4}$	7
ditto & house	Balaclava	Oliver, George, jun., Balaclava	John Storey, Henbury	94	75
ditto & hut	Londavra	Oliver, Charles, Londavra	Robert Cameron, Clairville	4	8
Hut and land	Mathinna	Oliver, Matthew, Mathinna	Queen	under 1	3
Hut and township land	Fingal	Oliver, Thos. & Richard, Fingal	Said Thomas & Richard Oliver	40	10
Township land	Talbot-street, Fingal	Oliver, Richard, ditto	Thomas Peters, Garth	5	5
House and land ditto	Victoria-street, ditto	ditto	ditto	12 $\frac{1}{4}$	19
Township marsh ditto	Fingal	ditto	George Wm. Oliver, Balaclava	3	13
Sheep-run	Rose Mount	O'Collaghan, C., Red Rock,	ditto	25	25
Shop & premises	Fingal	Oxley, Charles, Fingal	Executors of H. G. Brock	1520	110
Butcher's shop	Mathinna	ditto	Daniel Pestell, Fingal	under 1	35
House and land	Pedder-st., Fingal	Peters, Robert, Fingal	Queen	ditto	5
Township land ditto	Victoria-street, ditto	ditto	The said Robert Peters	16 $\frac{1}{4}$	14
ditto	Grant-street, ditto	ditto	ditto	12	12
ditto	Short-street, ditto	ditto	ditto	2	2
ditto	Legge-street, ditto	ditto	ditto	5 $\frac{1}{4}$	5
Agricultural land	Talbot-street, ditto	ditto	ditto	3 $\frac{3}{4}$	4
Township land	Brown-street, ditto	ditto	under 1	1	1
House & land	Fingal	ditto	ditto	1 $\frac{1}{4}$	12.
Township land	Talbot-street, ditto	Pestell, Daniel, Fingal	Said Daniel Pestell	1 $\frac{1}{4}$	12.
Wheelwright's shop & premises	ditto	ditto	ditto	1 $\frac{1}{4}$	10.
Tasmanian Hotel	ditto	ditto	ditto	1	100
Brewery and pre-	ditto	ditto	ditto	under 1	35
Cottage [mises	ditto	Unoccupied	ditto	2 $\frac{1}{4}$	7l. 10s.
House and land	Fingal Township	ditto	F. L. Piguenit, Hobart Town	under 1	12
Building site	Mangana	ditto	Arthur O'Connor, Lake River	ditto	1
House & work- shop	Blenheim-st., Avoca	Pilgrem, Thomas L., Avoca	ditto	ditto	10
Building site	ditto	ditto	ditto	ditto	1
Sheep & agricultur al farm	Mount Stewart	Parker, Charles A., Benham	Charles A. Parker, Benham	2659	270
House & agricultur al land	Garth	Peters, Thomas, Garth	David Peters, Perth	320	50
Land and shed	Talbot-street, Fingal	ditto	Thomas Peters, Garth	under 1	2
Township land ditto	Grant-street, ditto	ditto	ditto	1 $\frac{1}{4}$	12.
ditto	Brook-street, ditto	ditto	ditto	13	10
ditto	Victoria-street, ditto	ditto	ditto	17 $\frac{1}{4}$	13l. 10s.
Building site	Legge-street, ditto	ditto	ditto	4	3l. 10s.
Agricultural and dairy farm	Talbot-street, ditto	ditto	under 1	1	1
Pastoral land	Evercreech	ditto	ditto	122	40
Township Marsh	Evercreech Parish	ditto	ditto	100	5
Hut	Fingal	ditto	ditto	6 $\frac{1}{2}$	6l. 10s.
Township land	Mathinna	Polly, Frankland, Mathinna	Queen	under 1	3
Building site	George's Bay	Unoccupied	William Peters, Victoria	10	3
Township land	ditto	ditto	ditto	3 $\frac{1}{2}$	1
Agricultural land	Mangana	ditto	ditto	3	3
Hut and land ditto	Four-mile Creek	[Creek	Robt. Phillips, Four-mile Creek	29 $\frac{1}{4}$	15
ditto	Fingal	Phillips, Robert, Four-mile	Pratt, John, Fingal	10	7
ditto	Mathinna	Pratt, John, Fingal	Pollington, George, Mathinna	under 1	12l. 10s.
ditto	ditto	Pollington, George, Mathinna	Pinnington, John S., ditto	ditto	3
ditto	ditto	Pinnington, John S., ditto	Poynton, Samuel, ditto	ditto	3
ditto	ditto	Poynton, Samuel, ditto	Peterson, Charles, ditto	ditto	10
Blacksmith's shop & land [stables	St. Mary's	Parker, Thomas, ditto	Parker, Thomas, ditto	ditto	2l. 10s.
House, land, and Pastoral land	Talbot-street, Fingal	Phillips, James, St. Mary's	R. V. Legge	2	10
House & premises ditto	Avoca	Page, Samuel, Hobart Town	J. M'Donald, Storth	under 1	15
Dwelling-house & sheep-farm	Gray-street, Avoca	Unoccupied	W. A. Quick, Melbourne	10	4
Pastoral land	Bona Vista	Reubenach, Mrs. John, Avoca	Benjamin Densley, Avoca	under 1	7
Dwelling-house, agricultural land and sheep-farm	Castle Carey Parish	Reubenach, John, ditto	Mrs. Whitbread	1	9
Building site	Killymoon	Rigney and Egan, Bona Vista	James F. Rigney, Bona Vista	10,703	1070
Pastoral land and sheep-farm	Falmouth	Rigney, J. F., ditto	Thomas F. Rigney, Bona Vista	201	5
Hut and agricultur al land ditto	Haslemere Parish	Ransom, Thomas, Killymoon	Thomas Ransom, Killymoon	6660	750
ditto	Kendall Parish	ditto	ditto	under 1	1
ditto	Scamander	Rowe, Henry, Cullenswood	Henry Rowe, Cullenswood	3385	400
Ryan, Owen, George's Bay	ditto	ditto	ditto	50	2l. 10s.
			Owen Ryan, Falmouth	37 $\frac{1}{2}$	4

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land	Fingal Township	Reese, David, Fingal	The said David Reese	ACRES. 48½	£ 20
Hut and land ditto	George's River	Rosier, John, George's River	The said John Rosier	42	12
Land	Fingal Township ditto	Rainbow, Robert, Fingal ditto	Robert Rainbow, Fingal	38½	15
House and shop	Fingal	Rose, Henry, Fingal	Charles Wells, ditto	38	9
Hut and land	Kendall Parish	Royle, John, Harefield	Robert Viney, Fernhill	under 1	5
Hut and farm	Harefield	ditto	The said John Royle	79	12
Land & premises	Woodford Parish	Roberts & Co., Hobart Town	Francis Groom, Harefield	40	5
Public-house and land	St. Mary's	Robins, George, St. Mary's	W. St. Paul Gellibrand, Hobart	157	65
Agricultural land	Kendall Parish	ditto	Thomas Hardy, St. Mary's	2½	60
Shed and town- ship land	St. Mary's	ditto	W. F. Hardy, ditto	6	2
Hut and land ditto	Grey-street, Avoca	Unooccupied	William Peters, Victoria	3	5
ditto	Kendall Parish	Rilat, George, St. Mary's	Benjamin Densley, Avoca	under 1	4
	Mangana	Unooccupied	The said George Rilat	25	7
Hut, shop, & land	Mathinna	Russen, Charles, Mathinna	Wm. Robertson, Victoria	under 1	2L 10s.
Bush land	Mangana	Roope, Lavington, Hobart Town	Queen	ditto	8
Hut and agricul- tural land	Evershot Parish	Richards, George, George's Bay	The said Lavington Roope	320	12
Agricultural land	ditto	Richards, William, ditto	The said George Richards	99	10
House and sheep- farm	Kelvin Grove	Reeves, R. R., Kelvin Grove	The said William Richards	50	5
Sheep-run ditto	Fingal	ditto	Executors of John Youl	2765	300
Agricultural land	South Esk	ditto	James A. Youl, England	3320	300
Hut and land	Ellerslie	ditto	ditto	1237	150
House & premises	Avoca	Reubenach, Mrs. J., Avoca	Exors. of late J. C. Masey	150	50
House and land	Talbot-street, Fingal	Rickard, Rev. James, Fingal	Nicholas Stanley, Avoca	under 1	4
House	Killymoon	Ransom, Fredk. T., Killymoon	Exors. of Wm. Duncan	ditto	20
Hut and land	Gray-street, Avoca	Reubenach, Fritz, Avoca	Thomas Ransom, Killymoon	ditto	20
House and land	Mathinna	Roberts, Henry, Mathinna	Daniel Webb, Avoca	ditto	6
	Doctor's Creek	Ratchford, William, Doctor's Creek	Queen	ditto	7
Agricultural land	Killymoon	Ransom, Thomas, Killymoon	The said William Ratchford	6	4
Hut and land	Mangana	Ritchie, John, Mangana	Thomas Ransom, Killymoon	30	15
Land	George's River	Richards, Chas., George's River	Exors. of late Wm. Robertson	1	6
Hut and land	Mathinna	Rushton, John, Mathinna	Chas. Richards, George's River	19	1L 10s.
Dairy, grazing farm and agri- cultural land	Thompson Villa	Steel, John, Thompson Villa	Queen	under 1	3
Sheep & cattle-run ditto	Grampound Parish	ditto	Michael Steel, Falmouth	2981	580
House and dairy farm	Scamander River	ditto		640	16
	Henbury	Storey, John, Henbury	ditto	269	20
Farm	South Esk	Storey, John, jun., South Esk	John Story, Henbury	320	90
House and land	Near Falmouth	Steel, Michael, near Falmouth	Henry Bilton, Glenorchy	750	50
Township land	Falmouth	ditto	The said Michael Steel	42	40
Agricultural land	Near ditto	ditto	under 1	1	
House & cattle-run	South Esk River	Stevenson, Henry, near Font-hill	ditto	79½	10
House & premises	Talbot-street, Fingal	Smith, John, Fingal	The said Henry Stevenson	500	20
Township land	Fingal	ditto	The said John Smith	1¼	40
Town-hip marsh	ditto	ditto	ditto	90½	45
Agricultural land and barn	Woodford Parish	ditto	ditto	33½	33
Building site	Gleadow-st., Fingal	ditto	Mrs. Carruthers, Mangana	33	20
Hut and land	Fingal	ditto			
Hut and agricul- tural land	St. Mary's	Smith, Robert, St. Mary's	John Smith, Fingal	1¼	1L 10s.
House	Fingal	Unoccupied	ditto	16	15
Township allot- ment	St. Paul's st., Avoca	ditto	ditto	9½	12L 10s.
Hut & premises	Blenheim-st., ditto	Stanley, Nicholas, Avoca	Robert Carter, Mangana	under 1	4
Building site	Avoca	ditto	Nicholas Stanley, Avoca	ditto	1
Hut and premises	St. Paul's-st., ditto	Unoccupied	ditto	2	35
Building site	Avoca	ditto	ditto	under 1	4
Hut and pastoral land	Kendall Parish	Summers, Roger, Falmouth	ditto	ditto	10
Grazing farin Agricultural land	Speyside	Stanfield, John and Edward, Speyside	ditto	ditto	1
Cottage and shop	Woodford Parish	ditto	Messrs. Stanfield, Speyside	2340	380
Sheep-run & agri- cultural land	Near Falmouth	Sawyer, John, Falmouth	ditto	79½	13
House	St. Paul's River	Stieglitz, Francis Walter, Lewis Hill	R. Valentine, Victoria	under 1	5
Hut and land ditto	Mangana	Smith, Francis, Mangana	F. W. Stieglitz, Lewis Hill	5494	360
ditto	Woodford Parish	Smith, John, ditto	Queen	under 1	8
Hut and shop	Mangana	ditto	The said John Smith	14	12L 10s.
ditto	The Island	Strochnetter, John, The Island	ditto	6	5
Hut and shop	Londavra	Solomon, Simon, Londavra	The said John Strochnetter	67½	12
			Robert Cameron, Clairville	1	8

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House & premises Hut and building sites	Avoca Mangana	Stanley, Thomas, Avoca Unoccupied	Nicholas Stanley, Avoca John Scott & Co., Launceston	ACRES. under 1 ditto	£ 7l. 10s. 3
House and land Hut and land	Arthur-street, Avoca Hazlemere	Stanley, Richard, Avoca Street, Charles, Hazlemere	Nicholas Stanley, Avoca Henry Alfred, Top Marshes	ditto 20	10 6
Hotel and premises	Fingal	Shea, Elizabeth Kate, Fingal	Exors. of the late Wm. Duncan	8	59
Agricultural land	Boultie Parish	Smith, Benjamin, Falmouth	R. Harry	320	30
Hut and agricultural land	ditto	ditto	Benjamin Smith, Falmouth	320	30
Agricultural land	Falmouth	ditto	William Peters, Victoria	11	5
Hotel & premises	ditto	ditto	ditto	3	40
Hut and farm	Near St. Mary's	Singleline, Powell, Harefield	Francis Groom, Harefield	12	12
House and stores	Mangana	Unoccupied	James H. Smith, Launceston	1	10
Cottage, dairy farm, and agricultural land	Killymoon	Shughue, Timothy, Killymoon	Thomas Ransom, Killymoon	100	70
Hut and agricultural farm	Kendall Parish	Stingell, Christopher, St. Mary's	The said Christopher Stingell	50	4
Hut and land	Mangana	Smith, Thomas, Mangana	Queen	under 1	4
ditto	Mathinna	Short, William, Mathinna	ditto	ditto	5
ditto	ditto	Sage, Robert, Mathinna	ditto	ditto	4
ditto	ditto	Statton, Edward, ditto	ditto	ditto	4
ditto	ditto	Smith, James, Mathinna	ditto	ditto	4
Township land	Kendall Parish	Smith, John, St. Mary's	The said John Smith	25	4
Agricultural land	George's Bay	Summers, Samuel, George's	The said Samuel Summers	29	10
Hut and pastoral land	Egremont Parish	Spears, John, Harefield [Bay	The said John Spears	100	5
House and land	Diana's Basin	Singleton, William, George's Bay	William Lade, St. Mary's	50	7
Cottage and dairy farm	Mangana	Solomon, Michael, Mangana	Exors. of the late Wm. Duncan	under 1	25
House and land	Londavra	Slater, Charles, Londavra	Robert Cameron, Clairville	109	105
House and land	Fingal	Shepherd, Henry, Fingal	John Gearing, Mathinna	9½	14
House and sheep farm	Eastbourne	Schmitt, Wm. Carl Von, Eastbourne	Catherine Grey, Launceston	3838	375
Hut and land	Mangana	Smith, George, Mangana	Queen	under 1	5
Sheep farm, agricultural & pastoral land	Selma, West	Smith, Daniel, Avoca	Trustees of Mrs. M'Kinnon	1900	200
House and shop	Falmouth-st., Avoca	ditto	F. A. Padfield, Campbell Town	3	22l. 10s.
Cottage and land	Killymoon	Scales, Webber, Killymoon	Thomas Ransom, Killymoon	14	7
House and land	Greyfort	Smith, Daniel, Grayfort	James F. Rigney, Bona Vista	600	110
Cottage and land	Cullenswood	Salter, Mrs., St. Mary's	Robert Cameron, Clairville	under 1	7
Land	Gould's Country	Smith, B., Gould's County	Queen	81	8
Hut and land	Mathinna	Smith, Francis, Mathinna	ditto	under 1	12
Huts and land	Mangana	Triptree, Charles, Mangana	Exors. late W. Robertson	274	27
Hut and land	ditto	Triptree, Thomas F., ditto	Queen	3	10
Agricultural land	ditto	Triptree, Charles, ditto	The said Charles Triptree	42½	10
House, dairy and agricultural farm	Martha Vale, George's River	Treloggan, William, Martha Vale	John Treloggan, Martha Vale	330	175
Sheep and cattle farm	St. Helen's Point	ditto	ditto	1000	50
Sheep-farm	Old Nick	ditto	ditto	640	30
Agricultural land	George's Bay	ditto	The said William Treloggan	34½	10
House and land	Fingal	Thorne, James, Fingal	The said James Thorne	12½	14
Agricultural land	Evershot Parish	Terry, William, George's River	The said William Terry	50	5
ditto and farm	George's Bay	ditto	John Treloggan, Martha Vale	150	50
Hut and pastoral land	Eastwood Parish	Terry, John, ditto	The said John Terry	97½	20
Agricultural land	Goshen	Terry, Richard, Goshen	The said Richard Terry	75	20
ditto	St. Helen's	Unoccupied	Richard Terry, Goshen	10	4
Hut and pastoral land	Kendall Parish	Target, Stephen, Cullenswood	The said Stephen Target	50½	6
House and dairy farm	Cullenswood	ditto	Robt. V. Legge, Cullenswood	100	100
Public-house and land	Mangana	Tilley, Joseph, Mangana	Robert Carter, Mangana	under 1	25
ditto	Mathinna	Trowbridge, John, Mathinna	The said John Trowbridge	ditto	50
Stores and land	ditto	ditto	ditto	ditto	8
Shop and land	ditto	ditto	Queen	ditto	5
Public-house and land	ditto	Turner, Josiah, ditto	Robert Carter, Mangana	ditto	45
Stores & premises	George's Bay	Treloggan, John, George's Bay	Thomas Coffey, George's Bay	ditto	12
House and land	ditto	ditto	The said John Treloggan	12½	25
Shooting and fishing residence	St. Helen's	ditto	Francis Groom, Harefield	10	6
Cottage and dairy farm	Cullenswood	Target, James, Cullenswood	Robt. V. Legge, Cullenswood	60	40
Hotel & premises	Mathinna	Trail, Steel, Mathinna	The said Steel Trail	under 1	40

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Hut and blacksmith's shop	Mathinna	Triptree, Charles A., Mathinna	Queen	ACRES. under 1	£ 8
Hut and land ditto		Tien, Wong, ditto	ditto	ditto	2L 10s.
Pastoral land and sheep-run	Malahide	Talbot, Richard Gilbert	Trustees of Malahide Estate	20,616	2100
Township allotment	Fonthill	Unoccupied	Richard Gilbert Talbot, Great Britain	under 1	1
Hut and agricultural land ditto	The Island George's Bay	Tandy, Joseph, The Island [Bay Treloggan, Thomas, George's Target, George, near St. Mary's ditto	John Gatty, Fingal John Treloggan, Martha Vale	20	6 50
Agricultural land	Gray Parish		The said George Target	54 $\frac{1}{2}$	3
Hut and land	Near St. Mary's		Thomas Hutton, St. Mary's	100	30
Agricultural land ditto	Egremont Parish	ditto	ditto	54 $\frac{1}{2}$	4
Township land	ditto	Toombs, William, Harefield	The said William Toombs	30	2
Hut and land	George's Bay	Terry, Charles, Goshen	The said Charles Terry	28	5
Cottage and agricultural land	Fingal	Tagget, Samuel, Fingal	W. A. Solomon, Launceston	5 $\frac{3}{4}$	6L 10s.
Hut & dairy farm	George's Bay	Treloggan, Joseph, George's Bay	John Treloggan, Martha Vale	60	80
Land	Londavra	Target, Richard, Londavra	Executors Robert Cameron	78	75
House and shop	Gould's Country	Terry, Wm., George's River	Queen	97 $\frac{1}{2}$	4L 17s.
Hut and land	Mathinna	Turner, Josiah, Mathinna	ditto	under 1	5
Land	ditto	Turner, Moses, Mathinna	ditto	ditto	5
Hut and land	George's River	Treloggan, John, George's Bay	The said John Treloggan	50	5
Township land	Mangana	Tidiman, James, Mangana	Queen	under 1	4
Cottage and land	George's Bay	Treloggan, Wm., Martha Vale	Francis Groom, Harefield	17	5
Land	St. Paul's River	Thompson, Mrs., St. Paul's	Mrs. Thompson, St. Paul's	97 $\frac{1}{2}$	10
ditto	Fingal	Unoccupied	W. A. Tully, absent from colony	7	2L 10s.
ditto	Gould's Country	Treloggan, John, George's Bay	Queen	95	4L 15s.
ditto	ditto	Treloggan, William, ditto	ditto	95 $\frac{1}{2}$	4L 15s.
ditto	ditto	Treloggan, Joseph, ditto	ditto	99	4L 19s.
ditto	ditto	Treloggan, Thomas, ditto	ditto	99	4L 19s.
ditto	ditto	Treloggan, Martha, ditto	ditto	106	5L 6s.
ditto	ditto	Treloggan, Leah, ditto	ditto	98 $\frac{1}{2}$	4L 18s.
House and land	Fingal	Viney, Henry, Fingal	Robert Viney, Fernhill	54	50
Building site	ditto	ditto	George Fisher, Launceston	1	1
ditto	Falmouth	Unoccupied	Robert Viney	1	1
Hut, shop, & land	Londavra	Walker, Edward, Londavra	Robert Cameron, Clairville	under 1	6
Cottage and dairy farm	Cullenswood	Wright, Arthur, Cullenswood	Robt. V. Legge, Cullenswood	90	80
Cattle-run & agricultural land	South Esk	Whittle, William, junr., Rocklands, South Esk	W. Whittle, jun., Rocklands	1144 $\frac{1}{2}$	80
House, land, and dairy farm	Cullenswood	Woodberry, Henry, Cullenswood	R. V. Legge, Cullenswood	100	100
ditto	Grampound Parish	Warner, John, Scamander	The said John Warner	50	20
Land	ditto	ditto	ditto	74	3L 10s.
House and land	Goshen	Warland, Edmund, Goshen	The said Edmund Warland	860	60
House, shop, and premises	Arthur-street, Avoca	Webb, Daniel, Avoca	The said Daniel Webb	under 1	25
Township land & garden	ditto	ditto	ditto	2	5
Hut & sheep-run	Near Avoca	Webb, William, near Avoca	Executors of J. Solomon	1300	40
Agricultural and dairy farm	Glencoe	Woodberry, John, Falmouth	Michael Steel, Falmouth	2500	580
Agricultural farm	Chain Lagoons	Wardlaw, James, Chain Lagoons	The said James Wardlaw	588	145
Dairy and ditto	Meadstone	Wardlaw, Robert, Meadstone	R. W. Franks, out of Colony	1610	140
Cottage and land	Kendall Parish	Wood, J., St. Patrick's Head	The said John Wood	47 $\frac{1}{4}$	13
Township land	Fingal	Wells, Charles, Fingal	The said Charles Wells	10	5
House, wheelwright's shop, and premises	ditto	ditto	ditto	under 1	17L 10s.
Building site	Mangana	Unoccupied	William Walker	ditto	1
Agricultural land	Grampound Parish	Worker, James, Scamander	The said James Worker	25	3
Hut and ditto	Scamander	ditto	ditto	18 $\frac{1}{2}$	7
Township land	Fingal	Williams, William G., Fingal	The said William G. Williams	17 $\frac{1}{4}$	7
ditto	ditto	ditto	ditto	10	5
ditto	ditto	ditto	ditto	11	16
Building site	Mangana	Unoccupied	ditto	under 1	1
Hut and agricultural land	Egremont Parish	Weppleman, Frederick, near St. Mary's	The said Frederick Weppleman	32 $\frac{1}{2}$	8
ditto	ditto	Wright, George, ditto	The said George Wright	20	4
ditto	Evershot Parish	Warland, A. E. & H., Goshen	The said A. E. & H. Warland	48	5
Hut and land	Mathinna	Williams, John, Mathinna	Queen	under 1	5
Hut, agricultural & pastoral land	Gould's Country	Whittaker, D., Gould's Country	ditto	6	8
Huts and land	Kendall Parish	Wagner, Frederick, St. Mary's	The said Frederick Wagner	122	17
ditto	Mathinna	Wagenknecht, Albert, Mathinna	Queen	under 1	4

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and agricultural land	Londavra	Walker, Jeremiah, Londavra	Robert Cameron, Clairville	ACRES. 6	£ 6
Hut and land	Fingal	Williams, George, Fingal	The said George Williams	1 $\frac{1}{4}$	4
House ditto	Talbot-street, ditto	Wood, George, ditto	Robert Viney, Fernhill	under 1	7
Hut and land	ditto	Unoccupied	ditto	ditto	4
Land	Mathinna	Wardiman, Wm., Mathinna	Queen	ditto	4
ditto	Grayfort	Webb, William, near Avoca	James F. Rigney, Bona Vista	700	20
ditto	Avoca	Unoccupied	Daniel Webb, Avoca	under 1	1
ditto	ditto	ditto	ditto	1	1
ditto	Goshen	Warland, Edmund, Goshen	Edmund Warland, Goshen	15	1
ditto	Gould's Country	Wagner, W., Gould's Country	W. Wagner, Gould's Country	21	1
Hut and land	Mangana	Williams, John, Mathinna	Queen	under 1	3
House and agricultural land	Gould's Country	Yost, Peter, Gould's Country	ditto	157	20

Gold Mining Companies.

Land	Caledonian, Black Boy, Fonthill	Gellibrand, William St. Paul, Hobart Town	Queen	26 $\frac{1}{4}$	26 <i>l.</i> 15 <i>s.</i>
Land, buildings, & machinery	City of Hobart, ditto	Thomas Christie Smart & Co., Hobart Town	ditto	20	170
Land	City of Hobart, South, ditto	William S. Hammond, Hobart, Town	ditto	24 $\frac{3}{4}$	24 <i>l.</i> 15 <i>s.</i>
ditto	City of Hobart, East, ditto	James W. Agnew, ditto	ditto	5 $\frac{1}{2}$	5 <i>l.</i> 10 <i>s.</i>
ditto	Derby, Fonthill	Gellibrand, Wm. St. Paul, ditto	ditto	48	68
ditto	Eldorado, ditto	Derwent Prospecting Company; A. A. Butler, Secretary, Hobart Town	ditto	24 $\frac{1}{2}$	24 <i>l.</i> 10 <i>s.</i>
ditto	Evening Star, ditto	John Senior Goodall, Mathinna	ditto	18	18
ditto	Golden Gate, ditto	William D. Grubb & Co., Launceston	ditto	25 $\frac{1}{4}$	25 <i>l.</i> 5 <i>s.</i>
ditto	Independent, ditto	Smart, T. C. & Co., Hobart Town	ditto	8 $\frac{1}{4}$	8 <i>l.</i> 5 <i>s.</i>
Land, buildings, & machinery	Oxonian, ditto	Gellibrand, W. St. Paul and Co., ditto	ditto	25	120
Land	White Boy, ditto	Wagenknecht, Albert & Co., Reedy Marsh	ditto	8 $\frac{1}{4}$	27
ditto	Glencoe	Goodall & Co., Mathinna	ditto	20 $\frac{1}{4}$	20 <i>l.</i> 5 <i>s.</i>
ditto	City of Hobart, North, Black Boy	Carter, R. & Co., Mangana	ditto	7 $\frac{1}{2}$	7 <i>l.</i> 10 <i>s.</i>
ditto	Perseverance, ditto	Grieve, Carter, & Co., ditto	ditto	7 $\frac{1}{4}$	7 <i>l.</i> 5 <i>s.</i>
ditto	The Junction, ditto	Grieve & Grubb, Launceston	ditto	6 $\frac{1}{4}$	6 <i>l.</i> 5 <i>s.</i>
ditto	City of Hobart, No. 1, East	Hunter, Henry, Hobart Town	ditto	12	12
Hut & land	Mangana	Midland Company	ditto	under 1	14

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.
W. H. VALENTINE, }

Hobart Town, 3rd October, 1874.

MEMO.

The total value of the Properties as shown by the Assessment Roll for 1874, excluding the pastoral land belonging to the Queen, is £25,660.

The value as shown by the annexed Roll is £28,855 8*s.* 0*d.*, showing an increase of £3195 8*s.* 0*d.*

DELORAINE.

ASSESSMENT ROLL for the District of DELORAIN as prepared by the Property Valuation Commissioners.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land ditto	Barrack-street ditto	Abey, William, Deloraine Andrews, Thomas, ditto	Said W. Abey	ACRES. 2	£ 30
Parsonage Land ditto	West Parade Church-street Goderich-street Emu Bay Road Emu Bay Road and Barrack-street	Adams, Rev. E. P., ditto ditto ditto Alexander, George, ditto Adams, Rev. E. P., ditto	W. Bakes, Deloraine Trustees Church of England Trustees Ripon Fund ditto John Bonney, Deloraine Trustees of Church of England	under 1 1 5 5 under 1 1	9 40 5 5 15 7
Cottage School-house and land	Church-street	Unoccupied	Rev. E. P. Adams, Deloraine	under 1	6
Cottage Land	Church-street Drumreagh	Alligot, Patrick, Drumreagh	R. H. Munce, Drumreagh	25	4
House and store Cottage and land House	Church-street Barrack-street ditto West Parade	Bennett, James, Deloraine Bakes, William, ditto Best, John, ditto Bonney, John, ditto Bramich, Miss M., ditto	Said J. Bennett	1	70
House and land House Two cottages	ditto Church-street Emu Bay Road	Unoccupied ditto	Said W. Bakes	20	28
House and shop House and land House and shop House and land Cottage and brick-field	Parsonage-street ditto Goderich-street Moriarty-street	Brown, Jamieson, ditto Betts, William, ditto Barnes, John, ditto Bernie, Alexander, ditto	A. Humphreys, Deloraine John Bonney Exors. of W. Bramich ditto ditto	under 1 1 under 1 1 22	14 52 24
Cottage ditto	Westbury-place ditto	Bernie, Robert, ditto Burton, Richard, ditto	J. Brown	ditto	13
Cottage and land House and shop Land ditto ditto	Barrack-street Emu Bay Road Church-street Cotehill	Brewer, William, ditto Best, Jonathan, ditto ditto ditto	S. Seelig, Deloraine James Scott, Launceston Said A. Bernie	8 9 $\frac{1}{4}$ 3	15 20 9
Farm	ditto	Bonney, William, Cotehill ditto	D. Rock, Deloraine	under 1	6 <i>l.</i> 10 <i>s.</i>
House and shop House & workshop House and shop House	Alveston Church-street Emu Bay Road Alveston	Byworth, G., Deloraine Bennett, John, ditto Barber, John, Deloraine Empty	J. Johnstone, Deloraine James M'Lennan, Quamby F. Young, Latrobe Mrs. Winter, Retreat H. Edgecumbe, Launceston ditto	under 1 1 1 1 44 18 20	12 <i>l.</i> 10 <i>s.</i> 24 20 15 15
Cottage House and land Land ditto ditto	Tower Hill-street Church-street Goderich-street Church-street ditto	Cornell, Robert, Deloraine Cameron, Robert, ditto Collins, John, Alveston ditto ditto ditto	Said W. Bonney	120	75
House and shop Cottage Cottage and land Public-house and assembly-room	Barrack-street Emu Bay Road Barrack-street ditto	Carr, Mary Ann, Deloraine Carroll, Walter, ditto Campbell, William, ditto Cox, William, ditto	G. Byworth	under 1	45
Land	Westbury-place	ditto	James Keane, Longford S. Henry, Deloraine J. Bonney, ditto	ditto ditto ditto	15 50 9
Cottage	Barrack-street	Carline, Frederick, ditto	John Tidey, Deloraine	ditto	10
House and land ditto	Moriarty-street	Casey, John, ditto	Mrs. M'Intyre, Hobart Town	10	14
Land Farm	Goderich-street Barrack-street Dungall	Cottam, Robert, ditto Cubit, John, Dungall	H. W. Laws, Deloraine N. Poole, ditto	3	3 1
Cottage	Parsonage-street	Cameron, James, Deloraine	W. Mitchell, Table Cape	1	1 <i>l.</i> 10 <i>s.</i>
House and shop Cottage	Alveston Westbury Place	Collins, John, Alveston Cooper, Edward, Deloraine	John Collins	1	2
Cottage ditto ditto	Barrack-street Parsonage-street Blake-street Church-street	Davis, David, ditto Davis, William, ditto Dean, John, ditto Duncan, Thomas, ditto Duncan, Thomas, jun., ditto	M. A. Carr Eliza Mulligan, Forth Said W. Campbell Said W. Cox	1 under 1 ditto ditto	25 14 7 <i>l.</i> 10 <i>s.</i> 75
Land	Moriarty-street	ditto	R. Poole, Deloraine	2	2
Cottage	Emu Bay Road	Carline, Frederick, ditto	H. Dowling, Launceston	under 1	7
House and land ditto	Barrack-street	Casey, John, ditto	J. Casey	11 $\frac{1}{4}$	16
Land Farm	Moriarty-street Goderich-street Barrack-street	Cottam, Robert, ditto ditto	James Morse, Deloraine H. Dowling, Launceston	6 10	25 13
Cottage	Dungall	Cubit, John, Dungall	J. Cubit	185	100
House and shop Cottage	Parsonage-street Alveston	Cameron, James, Deloraine Collins, John, Alveston	W. D. Grubb, Launceston J. Collins	under 1 ditto	7 <i>l.</i> 10 <i>s.</i> 25
Cottage ditto ditto	Westbury Place	Cooper, Edward, Deloraine	J. Johnstone, Deloraine	ditto ditto	10 10
Cottage ditto ditto	Barrack-street Parsonage-street Blake-street	Davis, David, ditto Davis, William, ditto Dean, John, ditto	W. D. Grubb, Launceston William Cox, Deloraine	ditto ditto	7 <i>l.</i> 10 <i>s.</i> 6
Land	Church-street	Duncan, Thomas, ditto	A. Elphinstone, Brookhill	1	10
	Moriarty-street	Duncan, Thomas, jun., ditto	Trustees Mrs. J. M. Duncan	under 1	15
			Trustees Church of England	3	3

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land Farm	Goderich-street Drumreagh	Delany, Thomas, Deloraine Donahoe, Michael, Drumreagh	Said Thomas Delany R. H. Munce, Drumreagh	ACRES. 10 55	£ 32 28
Land Cottage	Brookside Barrack-street	Empty ditto	M. Duncanson, Ross H. Dowling, Launceston	10 under 1	5 1
Cottage and land Land	Church-street ditto	Eade, William, Deloraine Unoccupied	Said W. Eade A. T. Edgecumbe, Victoria	1 under 1	10 1
ditto	Cotehill	Edgecumbe, Francis, Deloraine	H. Edgecumbe, Launceston	30	22 <i>l.</i> 10 <i>s.</i>
ditto & hut	Brookside	Edgecumbe, H., Launceston	ditto	30	6 <i>l.</i> 10 <i>s.</i>
Public-house, store & assembly room	Alveston	East, James, Alveston	Mrs. C. East, Alveston	under 1	100
Land & sale-yards	Westbury-place	ditto	ditto	6	9
Land	ditto	ditto	ditto	5	5
Cottage ditto	ditto	Unoccupied	ditto	under 1	7
ditto	Parsonage-street	ditto	ditto	ditto	8
Land	Church-street	Eade, William, jun., Deloraine Elmer, James, ditto	W. D. Grubb, Launceston Trustees of Mrs. J. M'Duncan	10	6 7
House	East Parade	Fitzgerald, John, ditto	Municipality Deloraine	under 1	15
Land	Barrack-street	ditto	Isaac Harris	2	3
House & workshop	Goderich-street	Fawkner, Joseph, ditto	J. Fawkner	under 1	12
Farm	Alveston	Field, John, Calstock	J. Bonney, Deloraine	474	280
Land	Goderich-street	ditto	Said J. Field	12	12
Land and hut	Lansdowne-place	ditto	ditto	4 <i>l.</i>	6
House	Alveston	Grant, Charles, Alveston	Mrs. C. East, Alveston	under 1	15
Public-house ditto	Emu Bay-road	Goodridge, Henry, ditto	Mrs. Dent	ditto	60
Cottage and land	Moriarty-street	Garrett, Samuel, Deloraine	Grace Johnstone, Deloraine	2 <i>l.</i>	65
Cottage ditto	Church-street	Gregory, Edward C., ditto	Said E. C. Gregory	1 <i>l.</i>	13
House & workshop ditto & show-room	Barrack-street	Grainger, Thomas, ditto	Said T. Grainger	under 1	12 <i>l.</i> 10 <i>s.</i>
House ditto	ditto	Greenway, John, ditto	Exors. of W. Bramich	ditto	6
Farm ditto	Cotehill	Grigg, Joseph, ditto	Said J. Grigg	ditto	25
House Shop	High Plains	Grigg, John, ditto	Said J. Grigg	ditto	32
House & land	West Parade	Goodwin, Charles, ditto	Trustees of Baptist Chapel	1	15
Land	Emu Bay-road	Greer, Rev. J., ditto	Trustees Wesleyan Chapel	under 1	23
Cottage	East Parade	Gilbert, Philip, Cotehill	H. Edgecumbe, Launceston	36	30
Land	Emu Bay-road	Griffiths, Benjamin, High Plains	Said B. Griffiths	102	55
House & garden	Emu Bay-road, and Church-street	Gibbons, James, Deloraine ditto	Exors. of W. Bramich	under 1	20
Land	Tower Hill-street	Unoccupied	R. C. Gunn, trustee, Launceston	2 <i>l.</i>	20
Cottage	Emu Bay-road	ditto	ditto	2	2
Land	Tower Hill-street	Gillard, Joseph, Deloraine	Mary Edgecumbe	under 1	4
Cottage ditto	Church-street	Unoccupied	W. D. Grubb, Launceston	1	1
ditto	ditto	Grigg, John, jun., Deloraine	Joseph Grigg, Deloraine	under 1	12
House, store, and garden	Parsonage & Barrack-streets	Green, Wingfield, ditto	Thomas Duncan, ditto	ditto	7 <i>l.</i> 10 <i>s.</i>
Land	Westbury-place	Heffernan, William, ditto	J. Keane, Longford	1	12
House and shop	Emu Bay-road	Hart, John, ditto	John Hart	1	85
Shop	ditto	ditto	ditto	1	1
House and land	Barrack-street	Hampton, Richard, ditto	Robert Kirk, Launceston	under 1	40
Land	ditto	ditto	Trustees of Church of England	ditto	10
House and land	Church-street	Hampton, Benjamin, ditto	Said R. Hampton	14 <i>l.</i>	22
ditto	ditto	Hampton, Jonas, ditto	ditto	30	22
ditto	ditto	Hughes, William, ditto	B. Hampton	2	10
Land	Barrack-street	Henry Samuel, ditto	Eliza Mulligan, Leven	12	16
House & garden	ditto [streets	ditto	W. Hughes, sen.	27	35
House & garden	Barrack & Beefeater-	ditto	S. Henry	7	36
Store	Tower Hill-street	ditto	ditto	12	12
Cottage ditto	Emu Bay-road	ditto	Exors. of W. Bramich	under 1	55
Workshop	Blake-street	ditto	ditto	ditto	30
Public-house	Church-street	Hunter, Job, ditto	Said D. K. Harley	ditto	10
Land	Emu Bay Road	Harley, David K., ditto	Church of England Trustees	ditto	12
House & garden	ditto	ditto	Exors. of W. Bramich	ditto	7
Cottage	East Parade	Harris, Caroline, Deloraine	Exors. of W. Harris	3	67
House and land	Barrack-street	ditto	Said A. Humphreys	2	21
Cottage ditto	ditto	Harris, Edgar, ditto	W. Bakes, Deloraine	under 1	9
House and land	Church-street	Hodgetts, Thomas, ditto	Said E. Harris	6	10
Cottage ditto	Parsonage-street	Hart, John, ditto	Alexander Bernie, Deloraine	under 1	9
House and shop	Barrack-street	Hawkins, John, ditto	John Hart	ditto	6
House and land ditto	Emu Bay-road	Unoccupied	Henry Oxbrow, Deloraine	ditto	6
House and land ditto	East Parade	Harris, —	S. Henry, Deloraine	ditto	25
House and land ditto	Barrack-street	Harris, Edgar, Deloraine	S. Munce, Drumreagh	1 <i>l.</i>	25

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
				ACRES.	£
Land	Goderich-street	Henry, Samuel, Deloraine	S. Henry, Deloraine	1	1
House and land	Emu Bay Road	Jamieson, James, ditto	Said J. Jamieson	1	15
Land	Moriarty-street	ditto	ditto	23	23
ditto	Church-street	ditto	Trustees of Church of England	6	6
Cottage	Emu Bay-road	Johnstone, Grace, ditto	Said G. Johnstone	under 1	10
Public-house	Goderich-street	Joyce, Henry, jun., ditto	Commercial Bank, Launceston	ditto	45
Cottage and land	Lansdowne-place	Johnstone, Jasper, ditto	Said J. Johnstone	1	11
House	Parsonage-street	Joyce, Henry, ditto	Said Henry Joyce	under 1	6
Land and hut	Drumreagh	Joyce, Thomas, Drumreagh	R. H. Munce, Drumreagh	10	6
Land	Parsonage-street	Joyce, Henry, Deloraine	Bartholomew Sullivan	2	2
Cottage	Barrack-street	King, Ernest, ditto	James Morse, Deloraine	1	10
House	Parsonage-street	King, Michael, ditto	F. Young, Latrobe	under 1	14
Cottage and land	Brookside	Keegan, John, Brookside	James Bonney, Latrobe	5	6
House	Barrack-street	Kilpatrick, Mary A., Deloraine	Ann Tidey, Deloraine	under 1	9
Land	Brookside	Keegan, John, Brookside	James East, Alveston	2	2
House and land	Emu Bay Road	Laws, Hammond W., Deloraine	H. W. Laws	1	45
Cottage & garden	Lansdowne-place	Lovejoy, James, ditto	Robert Kirk, Launceston	under 1	10
Land	Moriarty-street	ditto	ditto	2	2
ditto	Westbury Place	ditto	Said J. Lovejoy	10	10
Cottage and land	ditto	ditto	ditto	10	12
House and store	Barrack-street	Morrell, Joseph, ditto	Geo. Collins, Launceston	under 1	18
Cottage	ditto	Mainwaring, George, ditto	W. Bakes, Deloraine	2	12
Land	ditto	Morse, James, ditto	Robert Kirk, Launceston	10	10
House and land	Church-street	ditto	Said J. Morse	95	88
House	Parsonage-street	M'Neece, John M., ditto	Jamieson Brown, Deloraine	under 1	24
Cottage	Tower Hill-street	M'Guire, James, ditto	Jasper Johnstone, ditto	ditto	10
Cottage and land	Westbury-place	Maxwell, Edward, ditto	Henry Edgecumbe, Launceston	10	10
Cottage	Beefeater-street	Unoccupied	Daniel Morgan, Reedy Marsh	under 1	5
ditto	ditto	ditto	ditto	ditto	5
ditto	ditto	ditto	ditto	ditto	5
ditto	ditto	ditto	ditto	ditto	5
Public-house and land	West Parade	Motton, William, ditto	John Bonney, Deloraine	5	110
Farm	Brookside	Mackerill, Bridget, Brookside	Said B. Mackerill	72	30
Farm & bush land	Drumreagh	Munce, Robert H., Drumreagh	Said R. H. Munce	977	285
Land and hut	ditto	M'Grail, James, ditto	ditto	10	6
ditto	ditto	M'Namara, James, ditto	ditto	15	8
Land	High Plains	Mackerill, Bridget, Brookside	Trustees of Church of England	15	6
Farm	Drumreagh	Unoccupied	R. H. Munce, Drumreagh	25	10
Land	Goderich-street	Morse, James, Deloraine	James Morse	12	10
ditto	Church-street	ditto	ditto	9½	9
Farm	Myrtle Grove	Mitchell, William, ditto	W. Mitchell	98	25
Cottage	Barrack-street	Mullins, J., ditto	J. Bennett, Red Hills	under 1	7
Cottage and land	Tower Hill-street	M'Glade, James, ditto	W. Thornhill, England	ditto	7l. 10s.
Hut and land	Drumreagh	M'Mahon, William, ditto	R. H. Munce, Drumreagh	1	3
Cottage	Church-street	Neep, Herbert, ditto	Herbert Neep	under 1	10
Farm	Brookside	Nugent, John, ditto	Commercial Bank, Launceston	120	60
Land and hut	Barrack-street	Unoccupied	John Nunn, ditto	under 1	3
House and shop	Alveston	Olson, John A., Alveston	Charlotte East, Alveston	ditto	30
Cottage	Barrack-street	Oxbrow, Henry, Deloraine	George Slater, Deloraine	ditto	15
House	ditto	ditto	H. Oxbrow	ditto	28
Cottage	Church-street	Pouldon, William, ditto	Trustees Church of England	ditto	6
ditto	ditto	Unoccupied	H. Propsting, Deloraine	ditto	10
House	Barrack-street	Purkiss, Mrs., ditto	Joseph Grigg	ditto	16
House and land	Moriarty-street	Payne, Thomas, ditto	Said T. Payne	13	15
Cottage	Tower Hill-street	Palmer, David, ditto	W. Mitchell	under 1	10
Land	East Parade	Empty	William Pitt, Longford	1	1
Farm	Brookside	Palmer, Stephen, Brookside	Said S. Palmer	30	15
ditto	ditto	Palmer, William, ditto	William Palmer	20	12
ditto	Drumreagh	Powell, Charles, Drumreagh	R. H. Munce, Drumreagh	232	110
ditto	ditto	Parker, John, ditto	ditto	70	40
Land	Parsonage-street	Unoccupied	N. Poole, Deloraine	under 1	1
ditto	Barrack-street	ditto	ditto	ditto	1
House and shop	Emu Bay Road	Ryland, William, Deloraine	F. Young, Latrobe	ditto	35
House and land	Church-street	Rock, Dennis, ditto	Said D. Rock	2	45
Land	ditto	ditto	ditto	9½	10
ditto	ditto	ditto	ditto	1	1
Cottage	Parsonage-street	Ryan, Michael, ditto	Said M. Ryan	under 1	8
Land	Church-street	Empty	A. F. Rooke, Retreat	28	14
House and land	Goderich-street	Rudge, Miss M., ditto	Edgar Harris, Deloraine	1	22

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and shop ditto ditto	Emu Bay Road Alveston ditto	Reid, Peter Laurie, Deloraine Ready, George, Alveston	Exors. of W. Bramich J. Bonney, Deloraine ditto	ACRES. under 1 ditto ditto	£ 25 40 40
Cottage and land ditto	Brookside Drumreagh	Randall, Lazell H., Brookside Randall, Thomas, Drumreagh	— Vernon, Victoria R. H. Munce, Drumreagh	5 10	8 6
Land ditto	Emu Bay Road Moriarty-street	Ready, George, Alveston Rock, Dennis, Deloraine	Said George Ready D. Rock, Deloraine	under 1 10	1l. 10s. 5
House and land	Barrack-street	Randall, L. H.	Mrs. Winter and T. K. Archer trustee	20	15
House	Emu Bay Road	Unoccupied	James Scott, Launceston	under 1	15
House and garden ditto	Barrack-street ditto	Scott, William, Deloraine Sorell, Hugh P., ditto	W. Mitchell, Table Cape James Trench, Launceston	ditto	10 27
House Garden	ditto ditto	Smith, Charles J., ditto ditto	Mrs. Cragg H. Barrett, Launceston	under 1	25 4
House and shop	Church-street	Slater, George, ditto	Said G. Slater	under 1	22
Public-house	Parsonage-street	Seelig, Simon, ditto ditto	S. Henry, Deloraine	ditto	60
Land ditto	Goderich-street ditto	Stagg, Charles, ditto Sheriff, Benjamin, ditto	Said S. Seelig S. Henry, Deloraine	1 1	1 1
House and land ditto	Tower Hill-street	Sims, Richard, ditto Smith, Samuel, ditto	P. Gannon, Bengeo H. Barrett, Launceston	10 4	14 12
Cottage ditto	Church-street Westbury-place	Shepherd, John, Alveston Shorey, Samuel, Cotehill ditto	Trustees of Church of England Charlotte East, Alveston John Bonney, Deloraine Said S. Shorey H. Edgecumbe, Launceston	under 1 ditto ditto	6 8 25 21 45
House and shop	Alveston	Shorey, Samuel, Cotehill ditto	Simon Seelig	21	75
House & mill	Cotehill	Seelig, Simon, Deloraine	Henry Sane	1	1
Farm	ditto	Sane, Henry, ditto			
Workshop	Emu Bay Road	Tidey, Mrs. S., Cotehill	S. Tidey	under 1	13
Land	Lansdowne Place	Tidey, Ann, ditto	Said A. Tidey	ditto	6
House	Parsonage-street	Tidey, John, ditto	Said J. Tidey	ditto	15
Cottage	ditto	Thorn, William, Drumreagh	R. H. Munce, Drumreagh	210	105
House	Barrack-street	Thomas, William, Deloraine ditto	Said W. Thomas	1	23
Land	ditto	ditto	James Bennett, Red Hills	10	10
ditto	Church-street	Walsh, George, ditto	C. Grant, Deloraine	under 1	1
Cottage and store	Emu Bay-road	Thomas, Thomas, ditto	W. Thornhill, England	ditto	22
Cottage	Church-street		James Morse, Deloraine	ditto	7
Land	Westbury-place	Unoccupied	Union Bank, Launceston	10	5
ditto	ditto	Walker, William, Deloraine ditto	Adye Douglas, Launceston	1	1
ditto	Barrack-street	ditto	ditto	2	2
House and blacksmith's shop	Emu Bay-road	Walsh, William	R. Kirk, Launceston	2	32
Cottage	Westbury-place	Williams, Edward, Deloraine ditto			
House	East Parade	Walsh, Rev. E. F., ditto	W. Cleveland, Victoria	under 1	8
Land	Barrack-street	Walsh, John, Brookside	Municipality	ditto	15
House and land	West Parade	Walker, Mrs. Mary, Deloraine	W. Mitchell, Table Cape	2½	3
Land	Goderich-street	Wells, Mary Ann, Alveston	Said Rev. E. F. Walsh	3	15
Farm	Brookside	Weller, John, ditto	J. Field, Calstock	3	3
House ditto	Barrack-street	Wilkinson, John, Deloraine	Mrs. Sargent, Ireland	8	8
House and shop	Alveston	Young, John, Deloraine	Joseph Grigg, Deloraine	under 1	15
Cottage and land	ditto	Unoccupied	John Bonney, ditto	ditto	18
Land	Parsonage-street	ditto	ditto	ditto	21
Cottage ditto	Barrack-street	ditto	N. Poole, Deloraine	ditto	13
House	Parsonage-street	Young, John, Deloraine	W. Mitchell, Table Cape	1½	1l. 10s.
Cottage	ditto	Unoccupied	F. Young, Latrobe	under 1	6
House	ditto	ditto	ditto	ditto	6
Cottage	ditto	ditto	ditto	ditto	6

CHUDLEIGH ROAD DISTRICT.

Farm	Chudleigh	Ashdown, Henry, Chudleigh	Said H. Ashdown	200	26
Lime-kiln & land	ditto	Ashdown, John, ditto	George Ritchie	5	10
House & land	ditto	ditto	Said J. Ashdown	2	12
Land	ditto	ditto	ditto	6½	4l. 10s.
Farm	Stony Creek	Atwell, John, near Deloraine	Said J. Atwell	120	28
ditto	Bengeo	Archer, Thomas K., Retreat	Said T. K. Archer	250	90
ditto	Mole Creek	Atkinson, Alfred, Mole Creek	D. Pickett	106	20
Land	Chudleigh	Ashdown, John, Chudleigh	J. Ashdown	1	1
Public-house	Red Hills	Bennett, James, Red Hills	Said J. Bennett	under 1	55
Farm	ditto	ditto	ditto	545	165
ditto	Stony Creek	ditto	ditto	250	55
Farm & bush land	Needles	ditto	ditto	1774	82
Farm	Woodlands	Bramich, William, Woodlands	W. Thornhill, England	700	245
ditto	Brookhill	Byard, James, Brookhill	Said J. Byard	100	12
ditto	Cairnmount	Bryan, Silas, Cairnmount	James Thirkell, Longford	560	336
Stock-run	Corners	ditto	ditto	640	64

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage & land	Redgate	Berne, Thomas, Red Hills	Said T. Berne	ACRES. 5	£ 16
Cottage ditto	Chudleigh ditto	Butterworth, Benjamin, Chudleigh	Said B. Butterworth	1	8
Land and hut	ditto	Briscoe, Catherine, ditto [leigh	Joseph Carr	1½	4
Farm	Keanefield	Blewitt, John, ditto	S. Henry, Deloraine	1	5
ditto	Cheshunt	Badcock, John, Keanefield	James Keane, Longford	145	65
ditto	Watery Plains	Bradbury, Thomas, Cheshunt	W. C. Bowman, Cheshunt	75	23L 10s.
ditto	Pleasant Hills	Bradford, J., Watery Plains	Said Joseph Bradford	50	15
Land ditto	ditto	Bramich, Thomas, Native Plains	Said T. Bramich	150	60
Farm	Near Mersey	ditto	ditto	186	9
Land	Chudleigh	Empty	Joseph Blair, Wesleydale	50	5
ditto	Ashgrove	Boon, James, Chudleigh	Said James Boon	20	15
ditto	Elizabeth Town	Bennett, James, Red Hills	James Bennett	225	22L 10s.
	Dale Brook	Unoccupied	J. Brown		2
		Bott & Roberts	Bott & Roberts	402	20
Land	Red-hills	Clarke, George, Stony Creek	Said George Clarke	49	20
Farm	Stony Creek	ditto	W. Eastley, Middle Plains	60	25
ditto	Irish Town	Cassidy, John, Irish Town	W. D. Grubb, Launceston	150	65
ditto	Wesleydale	Cameron, Donald, Wesleydale	H. Reed, Wesleydale	250	80
Land	Lobster Rivulet	ditto [Creek	Said D. Cameron	51	10
Farm	Mole Creek	Cameron, Alexander, on property	Said A. Cameron	273	40
Land	Chudleigh	Unoccupied	Exors. of J. Carr	2	1
Farm	Kingsdon	Crowden, Charles, Kingsdon	Exors. T. T. Parker	120	30
ditto	ditto	Cunningham, William, ditto	ditto	400	60
Land ditto	Corners ditto	Cooke, Thomas Knight, Corners	James Ritchie, Mayfield	213	27
Farm	Dale Brook	Cooke, R. G., ditto	Cook, R. G.	50	7
Cottage	Chudleigh	Cooke, Thomas K., jun., ditto	Said T. K. Cooke, jun.	100	10
Farm	Watery Plains	Chappell, George, Chudleigh	D. Picket & Walker, exors. of	under 1	7L 10s.
	Bentley & Harwood	Cameron, Alex., jun., Watery	A. Cameron, jun. [W. Phillips	100	15
Cottage and land	Red Hills	Plains			
Land	Cubit's Creek	Cameron, Norman, Bentley	Donald Cameron, Nile	2220	545
		Clare, Mrs. Jane, Red Hills	Said Jane Clare	15	12
		Unoccupied	Cameron, D.	49	5
Land and hut	Blackwood Hills	Donahoe, James, on property	William Bramich, Woodlands	39	9
Land	Chudleigh	Unoccupied	Henry Dowling, Launceston	1	1
Farm	Middle Plains	Eastley, William, Middle Plains	W. D. Grubb, Launceston	160	120
ditto	Stony Creek	ditto	Said W. Eastley	113	22
ditto	Bengeo	Eastley, Richard, Bengeo	T. K. Archer & A. F. Rooke	100	55
Land ditto	Near Mersey	Ebrahard, Henry, Mole Creek	Said H. Ebrahard	84	9
Cottage & land	Mole Creek	East, Robert, Chudleigh	Said R. East	50	3
Farm	Chudleigh	ditto	W. Flowers, jun., Mole Creek	2	11
ditto	Brookhill	Elphinstone, Adam, Brookhill	James Cubit, Cairnmount	500	140
	Needles	Edgecumbe, Henry L. J., Needles	Mary Ann Smithies, Victoria	100	12
Land	Redgate	Eastly, W., Middle Plains	Exors. of Thomas Young	10	6
Farm	Near Deloraine	Field, Thomas Wm., Westfield	Said T. W. Field	450	150
Land	Chudleigh	Flynn, John, Chudleigh	Executors of W. Phillips	2½	2L 10s.
Farm	Mole Creek	Flowers, William, Mole Creek	Said W. Flowers	100	40
Land	ditto	Flowers, William, jun., ditto	Said W. Flowers, jun.	50	5
ditto	Woodlands	Field, John, Calstock	Said J. Field	216	14
ditto	Near Mole Creek	Unoccupied	John Francis, Middlesex	32	5
ditto	Ashgrove	Field, William, Enfield	William Field	102½	7L 10s.
ditto	ditto	Field, W., T. W., & J.	W., T. W., & J. Field	137	9L 10s.
	Avenue	ditto	ditto	160	8
Farm	Bengeo	Gannon, Patrick, Bengeo	T. K. Archer & A. F. Rooke	125½	50
ditto	Ballydaly	ditto	Said P. Gannon	130	15
Cottage & land	Red Hills	Gregory, Edward, Red Hills	W. D. Grubb, Launceston	10	10
Farm	Mole Creek	Green, Joseph, Mole Creek	Said J. Green	69½	17
ditto	Near Bengeo	Gleeson, Daniel, near Bengeo	W. Bramich, Woodlands	100	25
	Dairy Rivulet	Hayward, George	W. D. Grubb, Launceston	150	30
House and land	Chudleigh	Hayes, Wm. C., Chudleigh	Sarah How, Chudleigh	2	9L 10s.
ditto	ditto	Harrison, Charles, ditto	Said C. Harrison	10	15
Land	Near Mersey	ditto	C. Harrison	75	9
Farm	Mole Creek	How, James, ditto	Said J. How	153	32
House and land	Chudleigh	ditto	ditto	100	70
Land and mill	Mole Creek	How, William Reid, Mole Creek	F. E. How	147	45
Land and hut	ditto	Horton, Joseph, ditto	Said J. Horton	50	8
Farm	ditto	How, Richard, ditto	Said R. How	200	35
Land	Chudleigh	Unoccupied	Said J. How	11	4
Farm	Mole Creek	How, John, ditto	John How	155	40
Land	Chudleigh	ditto	ditto	20	7
Farm	Corners	Higgs, Joshua, Corners	Said J. Higgs	213	30
ditto	Mole Creek	How, William, Mole Creek	Said Wm. How	100	40

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm	Redlands	Hughes, Joseph, Redlands	J. Alexander	ACRES	£
House and land	Chudleigh	How, Sarah, Chudleigh	Said Sarah How	500	190
Land	ditto	ditto	ditto	10	15
ditto	ditto	ditto	ditto	2	2
Farm	Irish Town	Hennessy, Wm., Irish Town	W. D. Grubb, Launceston	26	19
ditto	ditto	Heath, John, ditto	ditto	50	25
ditto	Keanefield	Hardy, James, Keanefield	J. Keane, Longford	150	25
ditto	Kingsdon	Hall, Richard, Kingsdon	Executors of T. T. Parker	200	100
(ditto)	Caveside	Heberle, Michael, Caveside	Said M. Heberle	430	180
Land	Lobster	Heberle, Louis, ditto	Louis Heberle, Caveside	50	4
ditto	Caveside	Herberle, Michael, ditto	M. Heberle	67	5
Farm	Dairy Plains	Hooper, William, Dairy Plains	W. Gibson	206	20
Land and hut	Mole Creek	Empty	William Henniker, Wesleydale	640	120
Land	ditto	ditto	Eliza Horton, Deloraine	52	5
ditto	Cubit's Creek	ditto	J. Higgs, Corners	50	5
ditto	ditto	ditto	Walter Higgs	49	5
Cottage	Chudleigh	Hayes, W. C., Chudleigh	H. Rockliffe, Shelbrook	80	3
Land	Mole Creek	How, James, ditto	James How	1	16
ditto	ditto	How, Richard, Mole Creek	R. How	320	5
ditto	Elizabeth Town	Unoccupied	J. H. Huett	50	3
Cottage and land	Mole Creek	How, W., ditto	William How	143½	20
Land	ditto	How, James, Chudleigh	James How	151	7L 10s.
Farm	Middle Plains	Jago, John, Middle Plains	W. D. Grubb, Launceston	100	55
ditto	ditto	Jago, Francis, ditto	ditto	170	100
ditto	Kingsdon	Jago, Henry, Kingsdon	Executors of T. T. Parker	96	25
ditto	ditto	King, David, ditto	ditto	150	35
ditto	Keanefield	Keating, Thomas, Keanefield	James Keane, Longford	38	20
Land and hut	Redgate	Keogh, Jeremiah, Redgate	W. Eastley, Middle Plains	5	7L 10s.
Land and cottage	Kingsdon	King, John, Kingsdon	Exors. T. T. Parker	20	12
Land	Elizabeth Town	Unoccupied	W. Knight, Westbury	2½	2
Farm	Irish Town	Lacey, Frank, Irish Town	W. D. Grubb, Launceston	150	45
ditto	Harwood	Long, William, Harwood	D. Cameron, Nile	170	50
House and blacksmith's shop	Chudleigh	Lawson, George, Chudleigh	James How, Chudleigh	4	16
Land	ditto	ditto	D. Picket, Chudleigh	2	2
Farm	Mole Creek	Lambert, John, Mole Creek	T. W. and J. Field	70	20
ditto	Kingsdon	Linger, Thomas, Kingsdon	Executors of T. T. Parker	118	20
ditto	Lobster	Lee, Joseph, Lobster	Said J. Lee	100	16
ditto	Mole Creek	Lee, Oxley, Mole Creek	D. Picket, Chudleigh	127	40
Cottage	Chudleigh	Lawson, Thomas, Chudleigh	Thomas Lawson, Chudleigh	under 1	8
Farm	Stony Creek	Lovejoy, James, Deloraine	John Atwell, Deloraine	32	20
Land	Chudleigh	Lee, George, Mole Creek	George Lee, Mole Creek	54½	5
ditto	Mersey	Lucas, P.	P. Lucas	96	10
Farm	Harwood	Milne, William, Harewood	D. Cameron, Nile	360	100
ditto	Chudleigh	Miles, George G., Chudleigh	Said G. G. Miles	70	15
ditto	Dairy Plains	M'Gregor, Simon, Dairy Plains	W. Gibson	800	200
ditto	Kingsdon	Marshall, John, Kingsdon	Executors of T. T. Parker	96	20
Land	Alphington	Unoccupied	John Martin, near Mersey	50	3
ditto	Lobster	ditto	Albert Miles, Lobster	50	4
Cottage and land	Redgate	Manning, Samuel, Redgate	Exors. late Thomas Young	5	8
Land	Near Mersey	Myles, John, Chudleigh	John Miles	95	6
House and land	Chudleigh	Martin, John, ditto	D. Pickett, Chudleigh	9	12
Land and hut	Mersey	Miles, Arthur, Mersey	Arthur Miles	50	11
ditto	Redlands	M'Carthy, Owen, Redlands	Alexander, —, Table Cape	44	20
Farm	Keanefield	Oxbrow, Henry, and Coleman, George	James Keane, Longford	160	60
ditto	Needles	Pickard, Benjamin, Needles	Said B. Pickard	103	7L 10s.
ditto	Western Tiers	Parsons, John F., Western Tiers	Said J. F. Parsons	200	15
Land and hut	Redlands	Parsonage, James, Redlands	Mr. Alexander, Table, Cape	10	10
ditto	Mole Creek	Picket, Daniel, Chudleigh	Said D. Picket	48	11
Farm	ditto	ditto	ditto	150	7L 10s.
Public-house	Chudleigh	ditto	ditto	6	40
Cottage and land	ditto	ditto	ditto	1	8L 10s.
Land	ditto	ditto	ditto	70	46
Farm	ditto	ditto	ditto	137	22
Shop and land	ditto	ditto	Mrs. Young	1	9
Land and store	ditto	ditto	D. Picket	7	27
Barn and land	ditto	ditto	H. Ashdown, Chudleigh	1	3
Farm	Brookhill	ditto	Mrs. Wilson	400	150
ditto	ditto	Pearn, William, Brookhill	Said W. Pearn	95	15
ditto	Wesleydale	Picket, Arthur D., Wesleydale	H. Reed, Launceston	249	105
Land	Chudleigh	Picket, Daniel, Chudleigh	Thomas Gowan	1	1
ditto	ditto	ditto	John How, Mole Creek	4	3

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage	Chudleigh	Unoccupied	D. Picket and Mr. Walker, exors. of W. Phillips	ACRES. 1	£ 5
Farm	Wesleydale	Roberts, John Meyrick, Wesleydale	H. Reed, Launceston	742	200
Farm & stock run	ditto	Rockliffe, Henry, Skelbrook	ditto	3448	620
Farm	Mayfield	Ritchie, James, Mayfield	James Ritchie	873	268
Land	Chudleigh	Unoccupied	James Ritchie, Mayfield	1 $\frac{1}{4}$	1
ditto	ditto	ditto	George Ritchie, Longford	2 $\frac{1}{4}$	2
Farm	Western Tiers	Richards, Mrs. Rosina, Western Tiers	Mrs. Richards	100	15
ditto	Mole Creek	Rose, David, Mole Creek	J. & T. W. Field	100	25
House and land	Redlands	Rogers, Mrs., Redlands	Mr. Alexander	8	11
Farm	Cheshunt	Ritter, Frederick, Cheshunt	W. & J. Bowman	85	25
ditto	Keanefield	Rawlinson, James, Keanefield	James Keane, Longford	52	26
Land	Near Mersey	Robertson, John, Near Mersey	J. Robertson	50	3
Farm	Wesleydale	Reed, Henry, Launceston	Henry Reed	604	280
Hut and land	ditto	Rider, Joseph, Wesleydale	Henry Reed, Launceston	10	10
ditto	Rubicon	Rogers, —	J. Field, Calstock	99	5
Farm	Kingsdon	Shorey, Samuel, Deloraine	Said S. Shorey	683	230
ditto	Forest Creek	ditto	T. W. Hardy, Don	246	50
ditto	Kingsdon	Sims, William, Kingsdon	S. Shorey, Deloraine	100	45
ditto	Keanefield	Smith, Caleb J. L., Keanefield	Said C. J. L. Smith	624	220
ditto	West Park	Simmons, Robert, West Park	Said R. Simmons	1600	320
ditto	Kingsdon	Speight, John, Kingsdon	Exors. of T. T. Parker	230	67
ditto	Irish Town	Sparkes, Charles, Irish Town	W. D. Grubb, Launceston	50	25
Land	Mole Creek	Scott, William, Mole Creek	Said W. Scott	62	17
Farm	ditto	Smith, Edward, ditto	Said E. Smith	50	15
Land	ditto	Smith, William, ditto	Said W. Smith	50	15
House and land	Kingsdon	Stewart, Robert, Kingsdon	Exors. T. T. Parker	40	6
ditto	Chudleigh	Smith, Thomas, Chudleigh	James Lock, Chudleigh	2 $\frac{1}{4}$	15
Land	ditto	Slack, Samuel, ditto	Charles Hartley, Reedy Marsh	1	11
Farm	Mole Creek	ditto	ditto	1	1
Land and hut	ditto	Smith, Wm., jun., Mole Creek	Wm. Smith, jun., Mole Creek	84	12
Land	Elizabeth Town	Scott, John, ditto	John Scott	99	20
ditto	ditto	Unoccupied	John Spicer	under 1	1
Farm	Stony Creek	ditto	B. Steins	4 $\frac{1}{4}$	2
Cottage and land	Red Hills	Tuthill, James, Stony Creek	W. Eastley, Middle Plains	50	25
Farm	Bengeo	ditto	J. Bennett, Red Hills	5	8
ditto	Mole Creek	Twining, Thomas, Bengeo	T. K. Archer & A. F. Rooke	120	60
ditto	Woodlands	Turner, Joseph, Mole Creek	Said J. Turner	121	26
Land and hut	Mole Creek	Tynan, John, Woodlands	W. Thornhill, England	300	125
Land	Lobster	Taylor, George, Mole Creek	Said G. Taylor	50	7l. 10s.
Farm	Dairy Plains	Unoccupied	A. Twining, Bengeo	96	5
Land	Dairy Rivulet	Woodberry, John, Dairy Plains	Said J. Woodberry	526	250
Stock-run	Dairy Plains	ditto	ditto	683	50
Farm	Middle Plains	Walker, Joseph, Middle Plains	W. Gibson, Native Point	2265	170
ditto	Wesleydale	Walters, William, Wesleydale	W. D. Grubb	375	180
Land and hut	Circular Ponds	Walters, John, Circular Ponds	Henry Reid	320	100
Farm	Near Mersey	Walters, C., jun., Wesleydale	Said J. Walters	50	10
Land and hut	Blackwood Hills	Woodcock, E., Blackwood Hills	Said C. Walters	151	14
Farm	Cairnmount	Warren, Richard, Cairnmount	W. Bramich, Woodlands	38	10
Land	Lobster	ditto	Henry Reed, Launceston	797	300
ditto	Watery Plains	ditto	Said R. Warren	50	3
Farm	Harwood	Walker, William, Harwood	ditto	100	5
ditto	Lobster	Wilson, William, Lobster	D. Cameron, Nile	287	80
ditto	ditto	Wilson, Alexander, ditto	Said W. Wilson	150	36
ditto	Caveside	Wilson, David L., ditto	Said A. Wilson	116	30
Land	Mole Creek	Wilson, Andrew G., Caveside	Said D. L. Wilson	49 $\frac{1}{4}$	9
Farm	ditto	ditto	Said A. G. Wilson	50	25
House and land	Blackwood Hills	Wilson, Andrew, jun., Mole Creek	ditto	59	6
ditto	Chudleigh	Wilson, John, Blackwood Hills	Said A. Wilson, jun.	150	26l. 10s.
Land	Near Mersey	Williams, George, Chudleigh	W. Bramich, Woodlands	49	10
Farm	Watery Plains	Unoccupied	H. Rockliffe, Skelbrook	4	16
Land and hut	Lobster	Warren, Richard, Cairnmount	A. R. Wilcox	50	10
Land	Needles	ditto	Richard Warren	640	80
House and land	Dunorlan	Williams, G., Chudleigh	ditto	50	7
		Wellard, A. C., Dunorlan	G. Williams	100	7l. 10s.
			H. Reed, Launceston	8	20
MIDHURST ROAD DISTRICT.					
Farm	Mount Pleasant	Atkins, John, Mount Pleasant	Said J. Atkins	160	90
ditto	Near Deloraine	Atwell, John, near Deloraine	Said J. Atwell	70	40
Land	Elizabeth Town	ditto	ditto	35	8
ditto	Near Deloraine	ditto	James Bennett, Red Hills	10	3

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Land and hut ditto	Rubicon Black Forest	Aylett, William, Rubicon Aspinal, R. [Deloraine	Said W. Aylett Trustees of Mrs. Winter	ACRES. 66 10	£ 12 3
Farm ditto	Foresthall	Bonnily, William, Foresthall	Said W. Bonnily	214	70
Land ditto	Rubicon side	Bonnily, Wm., junr., Rubicon ditto [side	W. Bonnily, sen., Foresthall ditto	250 24	90 11. 10s.
Farm ditto	Elizabeth Town	ditto ditto	Said W. Bonnily, jun. Said J. Bramich	3½ 210	2 80
Farm ditto	Hill Top	Bramich, John, Hill Top	ditto	110	55
ditto	ditto	Bramich, Thomas W., ditto	H. Reed, Launceston	100	40
ditto	Dunorlan	Britton, Thomas, Dunorlan	ditto	200	55
ditto	ditto	Burke, William, ditto	ditto	280	70
ditto	ditto	Burke, John, on property ditto	W. D. Grub, Launceston	50	15
ditto	Blackamore	Brown, James, Black Forest	Richard Green, trustee	142	45
ditto	Black Forest	Burgess, George, Long Plains	J. Field, Calstock	90	45
ditto	Long Plains	Burgess, William, ditto	ditto	100	50
ditto	ditto	Burgess, Geo., jun., Eddington	W. D. Grubb, Launceston	104	40
Land and hut	Eddington	Bagwell, Mrs. Maria, Slate	Said Mrs. Bagwell	25	5l. 10s.
Land	Slate Quarries	Unoccupied [Quarries	James Bennett, Red Hills	2	1
Land and cottage	Elizabeth Town	Beatts, James, Elizabeth Town	Said James Beatts	1½	10
Land	ditto	Unoccupied	Frederick J. Beatts, Westbury	1	1
Cottage	Rubicon	Beams, Edward, Rubicon	John Spicer, Elizabeth Town	under 1	7
Land and hut	Slate Quarries	Britton, John [Hills	Frederick Grundy, Victoria	50	10
Farm	Whitefoord Hills	Coffey, Richard, Whitefoord	J. Field, Calstock	106	53
ditto	ditto	Conroy, Joseph, ditto	ditto	39	20
ditto	ditto	Conroy, Patrick, ditto	ditto	120	60
ditto	Black Forest	Conroy, James, ditto	ditto	130	35
ditto	Near Deloraine	Coltman, Susan, Black Forest	T. K. Archer, Retreat	76	30
ditto	Near Mersey	Cummings, Gavin, near Deloraine	W. Eastley, Middle Plains	76	35
ditto	Near Deloraine	Cole, Thomas, near Mersey	Said T. Cole	100	40
ditto	Near Avenue	Campbell, Fleming, near Deloraine	John Atwell, near Deloraine	36	20
ditto	Northwood	Casey, John, Deloraine	J. Casey	80	13
Cottage and land	Rubicon	Collins, Charles P., Northwood	Adye Douglas, Launceston	200	55
Farm	Black Forest	Campbell, John, Rubicon	Said J. Campbell	1	12
Hut and land	ditto	Cartledge, John, Bowerbank	Trustees of Mrs. Winter	70	25
Farm	Dunorlan	Corney, Anthony	R. Green, trustee of Mrs. Sams	2	5
ditto	ditto	Davern, Patrick and John, Dunorlan	H. Reed, Launceston	364	150
Land	Midhurst	Dynan, William ditto, Dunorlan	ditto	64	25
ditto	ditto	Dynan, Michael, ditto	Said W. Dynan	48	6
ditto	Ashgrove & Doland	Deloraine & Mersey Tramway Company	Said M. Dynan	50	9
Farm	Christmas Plains	Dawes, Samuel	John Foster & Askin Morrison	11,615	297
Land	Midhurst	Dynan, William Dunorlan [Hills	Said Samuel Dawes	100	12
House and land	Whitefoord Hills	Evans, Stephen, Whitefoord	W. Dynan	23	1l. 10s.
Farm	Slate Quarries	Egginton, Mrs., Slate Quarries	J. Field, Calstock	under 1	9
ditto	Blackamore	Elliott, George, Blackamore	Mrs. Egginton	95	30
Cottage and land	Bullring	Elmer, James, Bullring	W. Knight, Westbury	200	40
Farm, station, & stock-run	Long Plains	Field, John, Calstock	Hutchinson & Grice, trustees	10	15
Farm	Whitefoord Hills	ditto			
Land	Richardson's Flat	ditto			
ditto	Avenue	Field, William, Enfield	Said W. Field	1355	243
ditto	Coiler Rivulet	ditto	ditto	960	144
ditto	Near Mersey	Field, Thomas W., Westfield	Said T. W. Field	640	96
Farm	Rubicon	Field, Thomas W. and John	Said T. W. and J. Field	640	64
ditto	Dunorlan	Fowler, Alexander, Dunorlan	H. Reed, Launceston	414	150
ditto	ditto	Fowler, George, ditto	ditto	211	85
ditto	ditto	ditto	ditto	350	45
House and land	Rubicon	Fynan, James, ditto	ditto	28	15
ditto	Avenue	Fitzmaurice, Francis, Rubicon	Said F. Fitzmaurice	1	8
Land and hut	Gum Flat	Flower, John, Avenue	Said J. Flower	94½	11
Farm	Harbourne	Ferns, William, Gum Flat	W. D. Grubb, Launceston	12	10
Land	Elizabeth Town	Flint, William, Harbourne	ditto	30	25
Farm	Long Plains	Fitzmaurice, Francis, Elizabeth	Francis Fitzmaurice	10	2
Hut and land	Black Forest	Unoccupied [Town	John Field, Calstock	65	27
Farm	Dunorlan	Fowler, William, Black Forest	R. Green, trustee of Mrs. Sams	under 1	4
ditto	ditto	Gannon, Dennis, Dunorlan	H. Reed, Launceston	162	90
ditto	ditto	Griffin, John, ditto	ditto	248	125
ditto	Mount Patrick	Griffin, James, ditto	ditto	536	200
		Griffin, Daniel, Mount Patrick	ditto	180	90

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm ditto ditto	Long Plains ditto Whitefoord Hills	Griffin, Gerald, Long Plains Griffin, Michael, ditto Griffin, James Vincent, Whitefoord Hills	J. Field, Calstock ditto ditto	ACRES. 150 166 140	£ 80 90 50
Land Farm Land and hut	Blackamore Near Mersey Black Forest	Griffin, Elizabeth, Mt. Patrick Gill, Michael, near Mersey Garvey, Thomas, junior, Black Forest	Elizabeth Griffin W. Walter's executors R. Green, trustee	187 100 10	9 40 9
Farm House and land Farm Land Farm ditto Land ditto ditto	Long Plains Gum Flat Whitfoord Hills Parkham Midhurst Mount Pleasant Loxbere Near Mersey Midhurst Elizabeth Town	Gowan, James, Long Plains Gardiner, Joseph, Gum Flat Greenslade, James, Whitfoord Unoccupied [Hills Gregory, Samuel, Midhurst Unoccupied Gregory, Samuel, Midhurst ditto Gaffney, Michael, ditto Unoccupied Grundy, Joseph, Slate Quarries Unoccupied	John Field, Calstock Said J. Gardiner John Field, Calstock J. Grigg, jun., Victoria P. W. Gregory George Gregory, senr. D. F. Gregory George Gregory, senr. Michael Gaffney J. Gillard, Deloraine John James Richard Green, trustee	64 30 102 68 101 49½ 50 63½ 88 10 25 2	32 20 30 3L. 10s. 21 6 10 3 4L. 10s. 1 4 10
Land and hut House and smithy	Slate Quarries Hill Top	Huett, John H., Eddington	W. D. Grubb, Launceston	174	90
Public-house and farm	Eddington				
Land Farm ditto ditto	Elizabeth Town Black Forest Rubicon Long Plains	Unoccupied Hayward, Geo., Black Forest Hawks, John, Rubicon Holland, W., Long Plains Hooper, Edwin, near Mersey Rubicon	J. H. Huett, Eddington R. Green, trustee W. Bonnily, senr., Foresthall J. Field, Calstock Said E. Hooper W. Bonnily, senr., Forest Hall	30 60 80 86 60 under 1 ditto	3 30 40 50 10 6 10
Land and hut Cottage ditto	Near Mersey Rubicon Near Deloraine	Rubicon Near Deloraine	W. Hollyoak, Wm., near Deloraine		
Land ditto	Blackamore	Blackamore	Said W. Hite	33	8
Land and hut Farm Land ditto ditto	Slate Quarries Blackamore ditto Malling Eddington	Unoccupied Hughes, Owen, Blackamore Hally, John, ditto Unoccupied ditto	W. Hartnoll, Evandale Said O. Hughes Said J. Hally	288 25 38	14 5 5L. 10s.
Farm	Near Deloraine	Harris, James, Evandale	Jonas Hampton, Deloraine S. Henry, ditto James Harris, Evandale	50 50 10	2L. 10s. 4L. 10s.
Farm ditto ditto	Rubicon ditto Black Forest	Jarman, Mary, Rubicon Jarman, Josiah, ditto Johnstone, W. T., Black Forest Johnstone, W. T., Hill Top	W. Bonnily, senr., Foresthall ditto R. Green, trustee James Benett, Red Hills	160 100 50 1½	60 35 20 40
Public-house Farm	Hill Top Mount Pleasant	Johnstone, William A., Mount Pleasant	W. A. Johnstone	160	70
ditto ditto ditto	Blackamore Ashgrove Rubicon Black Forest	Jessop, Thomas, Blackamore Joyce, Aloysius J., Ashgrove Jago, William, Rubicon James, Henry, Black Forest	W. D. Grubb, Launceston Said A. J. Joyce W. Walker, Deloraine R. Green, trustee	103 246 195 114	35 20 28 50
ditto	ditto	Kellaher, Cornelius, ditto Kelly, John, Blackamore	T. K. Archer, trustee Said J. Kelly	40 44½	20 4
Land	Blackamore				
Land and hut Land	ditto ditto	Leary, Dennis, ditto Lynch, Anthony, ditto	T. Field, Westfield Said A. Lynch	100 50	15 6
Land and hut ditto	Black Forest ditto	Lorado, Epaminondas, Black Lovegrove, David, ditto	R. Green, trustee ditto	16 5	10 8
House and land	Elizabeth Town Avenue	Unoccupied Last, William, Avenue	Evrs. P. Lynch	1½	10
Land and hut Farm	Bullring	Leach, Richard, Bullring	Said W. Last	97	10
ditto	Black Forest	M'Near, John, Black Forest	Exors. of W. Bramich	130	35
Land and hut Farm	Near Mersey Dunorlan	M'Hugh, Patrick, near Mersey M'Mahon, Terence, Dunorlan Murphy, Jas, Whitfoord Hills	R. Green, trustee George Atkinson, Latrobe H. Reed, Launceston J. Field, Calstock	80 50 304 100	32 9 80 40
Land and hut	Whitefoord Hills	Moore, James, Black Forest	R. Green, trustee	5	5
House and blacksmith's shop	Rubicon	Nairne, James, Rubicon [Forest Nugent, Lawrence, Black	Said J. Nairne	1	25
Farm ditto	Black Forest Long Plains	Napper, John, Long Plains	T. Archer, Retreat J. Field, Calstock	25 100	15 40
ditto ditto ditto	Black Forest ditto Dunorlan ditto	O'Brien, Daniel, Black Forest Orchard, William, ditto Oliver, William, Dunorlan Oliver, Alexander, ditto	R. Green, trustee ditto H. Reed, Launceston ditto	50 36 204 240	22L. 10s. 20 100 70
Land ditto	Blackamore ditto	O'Neil, David, Blackamore O'Day, P., ditto	Said D. O'Neil	55	6
Land and hut Farm	Black Forest Blackamore	Orchard, Wm., Black Forest O'Garey, Charles, Blackamore	Said P. O'Day	31	3
			R. Green, trustee C. O'Garey	11 100	6 20

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm	Slate Quarries	Phillips, Charles, Slate Quarries	W. Hartnoll, Evandale	ACRES. 640	£ 100
ditto	Dunorlan	Poole, Thomas, Dunorlan	H. Reed, Launceston	30	12
Land	Midhurst	ditto	Said T. Poole	225	16
Farm	Black Forest	Punch, Mary, Black Forest	T. K. Archer trustee	20	14
ditto	ditto	Pratt, Abraham, ditto	ditto	57	25
House	Rubicon	Pease, George, Rubicon	Said George Pease	1	8
Land	Blackamore	Unoccupied	Robert Z. Poole, Launceston	50	2l. 10s.
Land and hut	Elizabeth Town	Patrick, Geo., Elizabeth Town	Said Geo. Patrick	30	8
ditto	ditto	Pearce, Alfred, ditto	Said A. Pearce	10	1
Hut	Mount Pleasant	Poniton, Frederick	W. Johnstone, Mount Pleasant	under 1	4
Land	Blackamore	Roberts, William, Dunorlan	W. Roberts	27	4
Farm	Rubicon	Robertson, David, Rubicon	W. Bonnily, Forest Hall	100	50
ditto	ditto	Robertson, Alexander, ditto	ditto	100	40
ditto	Dunorlan	Rookley, James, Dunorlan	H. Reed, Launceston	260	110
ditto	Rubicon	Rooke, Adolphus F., Retreat	Said A. F. Rooke	480	100
ditto	Bengeo	ditto	ditto	594	220
Land	Elizabeth Town	Unoccupied	ditto	2	1
Houses, land, and saw-mills	Allwood	Roberts, Watkins G., Allwood	Adye Douglas, Launceston	400	90
Farm	Eddington	Reilly, William, Eddington	S. Henry, Deloraine	53½	12
ditto	Long Plains	Richardson, Wm., Long Plains	J. Field, Calstock	308	150
Land and hut	Elizabeth Town	Russell, Henry, Elizabeth Town	Said H. Russell	10	6l. 10s.
Public-house	Elizabeth Town	Spicer, John, ditto	Said J. Spicer	2	40
Farm	Christmas Hill	Spicer, John, Christmas Hill	ditto	320	32
ditto	ditto	ditto	ditto	136	17l. 10s.
ditto	Fern Hill	Smith, Robert, on property	A. M. Milligan, Launceston	100	45
ditto	Black Forest	ditto	R. Green, trustee	157	55
ditto	ditto	Shepherd, John, Black Forest	T. K. Archer, trustee	75	40
Land	Long Plains	Sullivan, James, Long Plains	J. Field, Calstock	100	40
Farm	Blackamore	Stanley, George, Blackamore	Said G. Stanley	50	9
ditto	Midhurst	Sharman, Frederick, on property	Said F. Sharman	50	14
Land and hut	Blackamore	Sharman, Charles, Blackamore	Said C. Sharman	86	12
Land	ditto	Sharman, Edward, ditto	Said E. Sharman	49	5
ditto	Near Deloraine	Unoccupied	Mary Ann Smithers, Victoria	20	9
Land	Blackamore	Sharman, George	Said George Sharman	52	5
ditto	Black Forest	Shepherd, John, Black Forest	Said J. Shepherd	98	6l. 10s.
Farm	Tatlow's Plains	[Plains	E. P. Tregurtha, Launceston	430	150
Land	Elizabeth Town	Tregurtha, William, Tatlow's	A. Taylor	10	3l. 10s.
Farm	Dunorlan	Wyatt, William, Dunorlan	H. Reed, Launceston	517	250
ditto	Harbourne	ditto	W. D. Grubb, Launceston	323	50
House and land	Long Plains	Whitehouse, Joseph, Long	John Field, Calstock	36	7
ditto	Gum Flats	Watts, William, Gum Flats	Said W. Watts	18½	15
Land	Black Forest	Walsh, William, Black Forest	R. Green, trustee	16	14
Land and hut	Gum Flats	ditto	T. K. Archer, trustee	40	10
House and land	Black Forest	Williams, John, ditto	ditto	12½	5
Land and hut	ditto	Walsh, Francis, ditto	ditto	72	27
Cottage	Blackamore	Windsor, James, Blackamore	R. Poole, Launceston	50	9
Land and hut	Doland	Whiley, Thos. William, Doland	Said T. W. Whiley	100	12l. 10s.
ditto	Rubicon	Wilson, Thomas, Rubicon	J. Nairne, Rubicon	under 1	9
Farm	Black Forest	Yeider, Jacob	R. Green, trustee	30	11l. 10s.

UPPER MEANDER ROAD DISTRICT.

Farm and run	Cheshunt	Bowman, William C., Cheshunt	Said W. C. Bowman	9813	1500
Land	Meander	ditto	ditto	42½	4l. 10s.
ditto	ditto	ditto	ditto	870½	60
Cottage and land	Pumice Stone	Barrett, John, Pumice Stone	Said J. Barrett	49½	15
Farm	Bluff	Bowles, Edwin, Bluff	Said E. Bowles	159	28
ditto	ditto	Collins, Dennis, ditto	Said D. Collins	100	23
Land and hut	ditto	Connell, Cornelius, ditto	W. Abey, Deloraine	24	6
Farm	Cheshunt	Cope, George, Cheshunt	William and J. Bowman	130	30
ditto	ditto	Chellis, Joseph, ditto	W. C. Bowman, Cheshunt	70	30
House and garden	Pumice Stone	Davis, William, Pumice Stone	J. Field, Calstock	under 1	5
Farm	Bluff	Donahoe, Daniel, Bluff	Said D. Donahoe	50	12
Land and hut	ditto	Donahoe, John D., ditto	Said J. D. Donahoe	48½	6l. 10s.
Land	ditto	Unoccupied	T. Davern, Westbury	74	3l. 10s.
Hut and land	ditto	ditto	D. Donahoe, Bluff	52	4
ditto	ditto	ditto	J. Doyle, near Longford	55	2l. 10s.
Land	Near Meander	Dinham, F. C.	F. C. Dinham	50	5

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House, farm, and sheep-run	Calstock	Field, John, Calstock	Said J. Field	ACRES. 3703	£ 340
Land ditto	Muddy Creek Bluff	Field, William, Enfield Field, Thomas & John, Calstock	Said W. Field Said Thos. and John Field	1057 515	140 40
Farm ditto	Garett's Plains Stockhart's Plains	Field, Thos. Wm., Westfield Field, Wm. and T., ditto	Thomas W. Field Said W. and T. Field	1500 3900	262 475
Land and hut	Bluff	Gavin, John, Bluff	Said John Gavin [Clement Hall	50½	7
Farm	Pleasant Park	Hall, Robert, Bishopsbourne	Robert, Edward, John, and E. Bowles, Bluff	1010 15	135 20
Land and limekiln	Bluff	Henry, Samuel, Deloraine	James Hayes, Evandale	97	5
Land	ditto	Unoccupied	Simon Hazlewood, Pleasant Park	51½	7
Farm	Jackey's Marsh	ditto	Robert, Edward, John, and Clement Hall	48	9
Cottage and land	Pumice Stone	Hoar, Michael, Bluff	John Lacey, New Ground	100	17
Farm	Bluff	Hall, J. C.	Hall, John C., Bishopsbourne	41	4l. 10s.
Land	Meander	Hall, Robert, Bishopsbourne	Robert Hall	209	22l. 10s.
ditto	ditto	Hall, Edward	Hall, Edward, Hagley	90	9l. 10s.
ditto	Near Meander	Hall, John	J. Hall	122½	13
Farm	Meander	Illingworth, William, Pumice Stone	John Field, Calstock	200	70
Land and hut	Bluff	Kenahan, Patrick, Bluff	Said P. Kenahan	48½	5l. 10s.
Land ditto	Pumice Stone	Kenahan, James, Pumice Stone	J. Field, Calstock	30	7l. 10s.
Land ditto	Meander	King, E., Meander	E. King	93	10
Farm	Near Meander	ditto	ditto	90	5
Land and hut	Bluff	Kelly, Dennis, Bluff	Thomas Davern, Westbury	100	19
Land and hut	ditto	Leary, Timothy	W. Abey, Deloraine	20	4
Land	ditto	Leary, Dennis, Bluff	ditto	50	7
Land	ditto	ditto	T. Walsh, Longford	44	7
ditto	ditto	M'Gowan, James, ditto	W. Abey, Deloraine	25	4l. 10s.
Farm	Cheshunt	M'Rostie, Hugh, Cheshunt	W. C. Bowman, Green Ponds	168	50
ditto	Pumice Stone	M'Clure, Wm., Pumice Stone	J. Field, Calstock	450	80
Land and hut	Bluff	Moran, Thomas, Bluff	W. Abey, Deloraine	25	4
Land	Cheshunt	Unoccupied	B. Proverbs, Paddy's Scrub	50	3
Land and hut	East Meander	Poole, Arthur, Meander	Said A. Poole	61	10
Land	Meander, near ditto	Retter, Frederick	Frederick Retter	136	7l. 10s.
ditto	ditto	Retter, Frank	Frank Retter	131	7
Farm	Cheshunt	Stagg, Henry, Cheshunt	W. C. Bowman, Green Ponds	90	25
Cottage and land	Pumice Stone	Sheriff, H., Pumice Stone	J. Field, Calstock	230	90
Farm	Bluff	Walsh, Patrick, Bluff	W. Abey, Deloraine	102	20
Land and hut	ditto	Williams, Thomas	ditto	24	5

EXTON ROAD DISTRICT.

Land and hut	Near Paddy's Scrub	Allen, James, on property	J. Field, Calstock	25	6l. 10s.
ditto	Reedy Marsh	Broomhall, Jas, Reedy Marsh	Said J. Broomhall	30	5
ditto	ditto	Burns, Joseph, ditto	Said J. Burns	50	8
ditto	Tongataboo	Bryan, John, Tongataboo	Said J. Bryan	50	9
Farm	Bluff	Bligh, David, Bluff	John Youd, Paddy's Scrub	100	12
ditto	Quamby Brook	Bramich, Barth., Quamby Brook	B. Bramich	250	74
Land	Tongataboo	Unoccupied	James Bulger, Westbury	98½	7l. 10s.
Farm	Quamby Brook	Bramich, Hubert, Quamby Brook	Exors. of W. Bramich	250	40
Land and hut	Bluff	Caffle, William, Bluff	Thos. M'Gowan	50	5
ditto	Reedy Marsh	Connors, James, Reedy Marsh	James Connors	64	8
ditto	Arms of Creek	Carr, John, Arms of Creek	Said J. Carr	52	11
Land and hut	Tongataboo	Charlesworth, Mrs., Tongataboo	Said Mrs. Charlesworth	50	8
Land	ditto	Unoccupied	John Connelly, Quamby	101	5
Farm	Paddy's Scrub	Collins, John, Paddy's Scrub	A. F. Rooke, Retreat	75	40
ditto	ditto	Cooke, James, ditto	David Murray	115	35
Cottage & steam-mill	Bowerbank	Cartledge, John, jun., Bowerbank	Said J. Cartledge	100	37l. 10s.
Farm	ditto	ditto	ditto	1	145
ditto	Paddy's Scrub	Douglas, Henry, ditto [Scrub	Said H. Douglas	300	115
ditto	Bluff	Donovan, Michael, Paddy's	A. F. Rooke, Retreat	100	50
Land and hut	Reedy Marsh	Death, David, Bluff	Said D. Death	150	25
ditto	ditto	Deverill, James, Reedy Marsh	Said J. Deverill	20	5
Farm	Arms of Creek	Daly, Edward, ditto	Said E. Daly	38	5
		Denham, John, Arms of Creek	J. Scott, Launceston	150	25

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Land and hut ditto Farm	Bluff ditto Meander	Donovan, Philip, Bluff ditto Donovan, Daniel, Deloraine	Said P. Donovan Charles Harris, Bishopsbourne D. Donovan	ACRES. 49 50 100	£ 2l. 10s. 3 23
Land and hut Land	Reedy Marsh Malling	Everett, James, Reedy Marsh Enright, John, ditto	Said J. Everett Michael Enright, Victoria	63 23	13 2
ditto Land and hut Farm	Arms of Creek Reedy Marsh Near Deloraine	Fielding, Jeremiah, Exton Fitzgerald, William, Reedy Field, John, Calstock [Marsh	Said J. Fielding Said W. Fitzgerald Said J. Field	76 40 400	7 6 120
ditto Land	Arms of Creek Reedy Marsh	Gaffney, Hugh, Arms of Creek Griffiths, David, High Plains	Said H. Gaffney Said D. Griffiths	112 49½	15 12
Farm Land and hut Land	Bowerbank Bluff ditto	Horne, Robert G., Bowerbank Unoccupied ditto	Said R. G. Horne John Hart, Deloraine Charles Harris, Westbury	600 200 50	250 10 2l. 10s.
Farm Land and hut Land	Reedy Marsh Tongataboo Meander	Hartley, Charles, Reedy Marsh Horne, Susan, Tongataboo Unoccupied	H. Edgecombe, Launceston Said S. Horne Humphreys, Thomas, Longford Martin Hayes Thos. M'Namara, Retreat J. Shepherd	400 75 200 200 50 10	51 12 12 12 8 2
ditto & hut ditto ditto	Arms of Creek Tongataboo Reedy Marsh	Hayes, Martin, Arms of Creek Hyde, George, Tongataboo Hall, Richard, Reedy Marsh	Martin Hayes Thos. M'Namara, Retreat J. Shepherd	200 200 10	12 8 2
Land House and land	ditto Arms of Creek	Unooccupied Jordan, Henry, Arms of Creek	William James, Longford Said Henry Jordan	50 105	2l. 10s. 16
ditto Hut and land	Paddy's Scrub ditto	King, Patrick, Paddy's Scrub Kelly, John, ditto	A. F. Rooke, Retreat ditto	15 50	12 20
Farm & lime-kiln Hut and land	Arms of Creek ditto	Leach, James, Arms of Creek ditto	James Scott, Launceston Said James Leach	500 97	65 5
Farm House and farm Farm ditto	Paddy's Scrub ditto Reedy Marsh ditto	Morse, George, Paddy's Scrub Morse, Charles, ditto Meagher, John, Reedy Marsh Meagher, Mrs. P. & Stephen, Reedy Marsh	Said G. Morse Said C. Morse Said J. Meagher S. Henry, Deloraine	64 169 200 102	15 45 23 11
Land Land and hut Land ditto Land and hut ditto ditto Land	ditto Tongataboo ditto Malling Tongataboo Drumreagh Arms of Creek Tongataboo	Unooccupied Magee, Thomas, Tongataboo M'Loughlin, Bridget, ditto M'Mahon, Wm., Drumreagh Meek, John, Tongataboo Morgan, Charles, Drumreagh Morse, George, Paddy's Scrub Unoccupied	Patrick M'Mahon Said T. Magee Said Bridget M'Loughlin Said W. M'Mahon J. Rhatigan, Exton R. H. Munce, Drumreagh G. Morse J. Nugent, Brookside	56½ 50 50 18 35 5 161 68	5 4 8 5 5 5 6 3
ditto Land and hut Farm	Reedy Marsh ditto Paddy's Scrub	Unooccupied Plumley, Charles, Reedy Marsh Proverbs, Benjamin, Paddy's Scrub	Edward Porter, Woodville Said C. Plumley A. F. Rooke, Retreat	100 50 150	5 7 82
Land	Bluff	Unooccupied	George Pullen, Exton	243	12
Farm Farm and brewery Farm	Retreat ditto Paddy's Scrub	Rooke, Adolphus F., Retreat ditto ditto	Exors. late G. Butler ditto Said A. F. Rooke	1000 970 182	370 450 70
Land and hut ditto	Reedy Marsh Arms of Creek	Reynolds, Wm., Reedy Marsh Redman, A., Arms of Creek [Marsh	D. Morgan, Deloraine A. Redman	45 54	6 5
Land and hut ditto ditto	Reedy Marsh Tongataboo Reedy Marsh Tongataboo Paddy's Scrub Reedy Marsh Arms of Creek	Sullivan, Michael, Reedy Smith, William, Tongataboo Sheehan, Jeremiah, Reedy Unoccupied [Marsh Smith, John, Paddy's Scrub Shepherd, John, Reedy Marsh Unoccupied	Said M. Sullivan Said W. Smith Said J. Sheehan William Stephens, Drumreagh Charles Morse J. Shepherd James Scott, Launceston	100 50 50 56½ 7 88 50	14 6 9 6 5 7 2l. 10s.
ditto Land	Tongataboo ditto	Tierney, Martin, Tongataboo ditto	Said Martin Tierney ditto	50 50	8 7
Land and hut ditto Land	Near Deloraine ditto Bluff	Woods, George, near Deloraine ditto Unoccupied	J. Field, Calstock George Woods James Walsh, Drumreagh	5 51 50	5 7 2l. 10s.
Farm Land and hut	Paddy's Scrub Calstock	Youd, John, Paddy's Scrub Youd, William, Calstock	A. F. Rooke, Retreat Said W. Youd	75 99	42 9

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
				ACRES.	£

EAST MERSEY ROAD DISTRICT.

Land and public- house	Junction	Bennett, James, jun., Junction	James Bennett, Red Hills	420	40
---------------------------	----------	--------------------------------	--------------------------	-----	----

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

Hobart Town, 31st December, 1874.

MEMO.

The total value of the Properties in the District as shown by the Assessment Roll for 1874, excluding Crown Lands, is £21,015.

The total value of the Properties as shown by the annexed Roll is £28,938.

Showing an increase of £7923.

EVANDALE.

ASSESSMENT ROLL for the District of EVANDALE, as prepared by the Property Valuation Commissioners.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land	South Esk	Atkins, William	H. Ritchie, trustee	A CRES. 45	£ 60
Land	Evandale	ditto	J. R. Kenworthy's executors	5	5
Agricultural	ditto	ditto	Said W. Atkins	241	156
House	ditto	Antoine, William	David Collins	1	10
ditto	Collins-street	Ablet, Philip	R. Thompson	under 1	5
ditto and land	Barclay-street	Atkins, Joseph	J. Pearson	30	25
ditto	Kirkdale	Ayton, Edward	Said E. Ayton	15	32 <i>L.</i> 10 <i>s.</i>
ditto	Hawkridge	Archer, Frank	J. Cameron's executors	6091	775
Land	Woolmers	Archer, Basil	T. C. Archer	1600	120
House	Barclay-street	Ashworth, Ruth E.	Mrs. R. E. Ashworth	under 1	10
Agricultural	Evandale	Atkins, William	William Atkins	31	23
House	Collins-street	Atkins, Joseph, Evandale	Joseph Atkins	under 1	19
Agricultural	Clarendon	ditto	J. Cox's executors	102	42
Agricultural and pastoral	ditto	Bryan, John	ditto	570	176
House and shop	Russell-street	ditto	Said J. Bryan	under 1	35
Agricultural	Trafalgar	Badkin, John	J. R. Kenworthy's executors	152	75
ditto	Bethel	Bowen, Mrs.	Said Mrs. Bowen	184	110
Agricultural and pastoral	Camperdown	Bryan, George A.	J. R. Kenworthy's executors	624	150
House and land	Nile	Boyce, Michael	J. Williatt	3 <i>½</i>	8
Agricultural	Camperdown	Bell, C. R.	J. R. Kenworthy's executors	173	65
ditto	Fordun	ditto	D. Cameron	30	15
House and blacksmith's shop	Murray-street	Bell, John	Said J. Bell	under 1	25
Land	Arthur-street	ditto	ditto	30	15
ditto	Blessington	Brown, George	Said G. Brown	72 <i>½</i>	13
House & shop	High-street	Barrett, William	Said W. Barrett	4 <i>½</i>	50
Agricultural	Trafalgar	Barnes, William	J. R. Kenworthy's executors	80	32
ditto	Hollymount	Barker, Richard	J. R. Scott, New Town	167	140
ditto	Mount Oriel	ditto	ditto	138	116
House	Murray-street	Bradford, Jabez	J. Williatt	under 1	5
Farm	Spring-Plains	Bartley, Arthur	A. Bartley	1080	100
Pastoral	Ben Nevis	Bartley, T. B.	T. B. Bartley	1600	57
House	Lymington	Boyd, Martha	Martha Boyd	under 1	3
Agricultural	Trafalgar	Bennett, Joseph	J. R. Kenworthy's executors	75	35
House	Russell-street	Boyd, Mrs.	Thomas Fall, Evandale	1	40
ditto & shop	ditto	Bennett, Joseph	Mrs. E. Hood	under 1	20
Agricultural	Ridgeside	Beveridge, William	Sophia Collett	873	400
ditto	Talisker	Billing, Mrs.	Samuel Billing	98	50
Pastoral	Blessington	Buckley, Michael	Said M. Buckley	127	14
Agricultural and pastoral	Curraghmore	Beveridge, John	H. E. Lette	1960	475
House and shop	White Hills	Barrenger, John	Said J. Barrenger	1 <i>½</i>	12
House and land	Eskdale	Boyces, James J.	William Gibson	1300	480
House	Breadalbane	Barker, Peter	Mrs. M'Carthy	1	10
Pastoral	Corra Linn	Bomford, Edward	James H. Rose	740	80
ditto	Emu Plains	Bartley, M. J.	Said M. J. Bartley	192	16
House	Russell-street	Banks, Abraham	T. Fall	under 1	17 <i>L.</i> 10 <i>s.</i>
Cottage and land	Deddington	Barnet, —		ditto	12
Public School	Russell-street	Board of Education	Rev. Mr. Russell	ditto	40

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Agricultural	Briarly	Church, George	T. Hogarth, agent	ACRES. 170	f. 90
Agricultural and pastoral	Springs	Chilcott, Archibald	James R. Scott	90	55
Agricultural	Clairstown	Cameron, Mrs.	R. Cameron's executors	930	300
Pastoral	Barton	Cameron, Donald	Said D. Cameron	18,540	2500
Agricultural and pastoral	Toller	ditto	ditto	946	150
House and land	High-street	Collins, David	Ernest Collins	67	67
Agricultural	Evandale	ditto	Alfred Collins	30	22
ditto	ditto	ditto	Said D. Collins	30	25
Pastoral	Clarendon	ditto	J. Cox's executors	1600	300
Agricultural	ditto	Cross, John	ditto	18	15
House	Arthur-street	Carter, John	The said John Carter	under 1	12
House and land	Evandale	Colgreave, Francis, sen.	The said Francis Colgreave, sen.	12 <i>1</i> ₄	14
Land	Blessington	Colgreave, Francis, jun.	The said Francis Colgreave, jun.	70	10
House	Russell-street	Chiplin, Charles	Wesleyan Society	under 1	13
ditto	White Hills	Cape, H. L.	Henry L. Cape	2	12
ditto	ditto	Cowley, William	The said W. Cowley	under 1	9
Agricultural	Everton	Chugg, Richard W.	The said Richard W. Chugg	146	70
House	Barclay-street	Conway, John	Mrs. Conway	4	10
Pastoral	Clarendon	Cox, James	The said James Cox	1900	475
House	Murray-street	Clarke, William	Ellen Hood	under 1	8
Building and land	Evandale	Clark, Punchard, & Reeve	W. Atkins, Evandale, & Messrs. Clark, Punchard, & Reeve Trustees T. Y. Lowes' estate, C. Butler, agent	3	30
Pastoral	Coolmore	Collins, David	Peter Smith	2000	290
Licensed inn	Macquarie-street	Chugg, Henry	James Cox	under 1	60
Cottage and land	Clarendon	Craltree, Mrs.	[estate	ditto	5
House	Russell-street	Cassidy, Edward	Trustees of W. Thompson's	ditto	5
House and blacksmith's shop	ditto	Clarke, Frederick	J. Williatt	ditto	14
House	Arthur-street	Davis, Henry	George Lauder	1	6
Licensed inn	High-street	Duffell, Dinah	J. Williatt	1 <i>1</i> ₂	90
House & shop	ditto	Dowie, Henry B.	Alfred Collins	under 1	60
House and land	Deddington	Downes, John	Said J. Downes	4	10
House	Upper Nile	Dudgson, Robert	Matthew Ralston	18	14
ditto	Russell-street	Donaldson, Joseph	The said Joseph Donaldson	under 1	15
House and land	Blessington	Ducie, Garrett	Said G. Ducie	84	15
Agricultural	Marchington	Dean, Edward	A. Stewart's executors	275	197
House and shop	Fordon	Drake, John	Edward Ayton, lessee from D. Cameron, Evandale	under 1	15
Agricultural	Blessington	Dunn, Michael	Said M. Dunn	58	12
House	Macquarie-street	Denby, Henry	Thomas Fall	under 1	10
Agricultural	Black Forest	Demond, John	Trustees Church of England	10	8
ditto	Everton	Douglas, Rodham H.	Mrs. M. Thomas	240	140
House	Collins-street	Davis, John	Mary Bruff	under 1	6 <i>1</i> . 10 <i>s</i> .
Agricultural	Blanchfield	Ducie, Patrick	William Barrett	53	25
House	High-street	Dickson, William	Wm. Sidebottom, Evandale	under 1	17
House and land	ditto	Duff, Rev. R. S.	Managers Church of Scotland	1	45
Agricultural	Black Forest	Davis, Henry	ditto [worthy's estate	10	5
ditto	Evandale	Duffell, Dinah	T. B. Bartley, agent for Ken-	171	50
Land	Blessington	Dunn, Thomas	— Kirkwood	560	25
House	Murray-street	Dugmore, Joseph	Thomas Fall	under 1	7 <i>1</i> . 10 <i>s</i> .
House & brewery	Russell-street	Empty	ditto	ditto	20
House	White Hills	ditto	Thomas Peck, [worthy's estate	1	5
Agricultural	Trafalgar	Edwards, Christopher	T. B. Bartley, agent for Ken-	70	35
ditto	ditto	Edwards, James	ditto	194	80
ditto	Peggy's Plains	Emery, John	M. Ralston	70	30
House & brewery	Esk Brewery	East, William	Said W. East	2 <i>1</i> ₂	110
House and land	Black Forest	Empty	Mrs. E. Marshman	35	10
Allotments	Lymington	ditto	James M'Kinnee	1 <i>1</i> ₂	1 <i>1</i> . 10 <i>s</i> .
House	Breadalbane	ditto	James Guttridge	under 1	5
ditto	ditto	ditto	ditto	ditto	10
Cottage and land	Fordon	ditto	D. Cameron	ditto	5
House	Breadalbane	ditto	J. Guttridge	ditto	5
House and land	South-street	ditto	J. Williatt	ditto	7
House	Murray-street	ditto	T. Fall	ditto	12
ditto	Clarendon	Edwards, Richard	Mrs. E. Hood	ditto	7
House and land	Lymington	Eccles, Joseph	J. Cox's executors	6	10
House	Macquarie-street	Farmer, Robert J.	R. J. Farmer	under 1	6 <i>1</i> . 10 <i>s</i> .
ditto	Russell-street	Farrell, William	Mrs. E. Hood	ditto	10
Agricultural land	Evandale	Fall, Thomas	Said T. Fall	60	40
Licensed inn	Clarendon Hotel.	ditto	ditto	under 1	90
Pastoral	Burleigh	Falkiner, J. W.	Said J. W. Falkiner	3800	286
ditto	Uplands	Falkiner, H. R.	Said H. R. Falkiner	47 <i>2</i> ₄	286
ditto	Kingston	Falkiner, J. W. & H. R.	Trustees of Kingston's estate	3279	250

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House ditto Agricultural Land	Russell-street Murray-street Trafalgar Russell-street	Farmer, Wm. Franklin, James Fyfe, Simon Fall, Thomas	Mrs. E. Hood T. Fall [worthy's estate T. B. Bartley, agent for Ken- T. Fall	ACRES. under 1 ditto .148 40	£ 17l. 10s. 10 100 30
House and land ditto Pastoral House & land Agricultural ditto ditto ditto ditto ditto ditto	Native Point Pleasant Banks Terrara Evandale Kirkdale Breadalbane Talisker Balbrook Harland Rise Vinegar Hill Lenna	Gibson, William Gibson, John ditto Gunton, Mrs. Gee, Mrs. M. Gee, Richard Gee, Thomas Gilbert, Nicholas Gleadow, John W. ditto ditto	Said W. Gibson Said J. Gibson J. Williatt J. Pearson Said Mrs. M. Gee T. Gee's executors Said T. Gee Colin Campbell Said J. W. Gleadow ditto ditto	2169 1400 2000 4 99 180 200 150 418 205 386	410 500 130 20 65 115 100 80 240 40 190
House and land House ditto & land ditto and shop	Deddington Collins-street Evandale Fordon	Gunner, William Griggs, Joseph Gardiner, John Gunton, Mrs. William Gibson, Thomas Goodwin, William Gee, Edward Gunner, William Gatenby, H. Guttridge, James ditto ditto	Said W. Gunner Said J. Griggs J. Williatt D. Cameron ditto ditto	2 under 1 50	8 12 30
House ditto & shop Agricultural ditto	Talisker Deddington Rhodes	ditto	E. Gee Henry Davis Said H. Gatenby E. Ayton H. Reed E. Ayton H. Hopkins Said W. Grant Rev. R. Russell Mrs. C. Marshman J. Cox's executors Wm. Gibson Said E. Gee Mrs. S. Rogers	112 2 603 16 640 16 4372 10 1 9 5 40 112 56 2 45 16 60 90 12 300 under 1 10 ditto 1 ditto 5 ditto 40	2 2 45 60 90 12 300
Licensed inn Agricultural Store Pastoral House ditto ditto ditto	Deddington Nile	Glen Morrison	Grueber, Stephen H., jun. Grant, William ditto		
House and land Agricultural House	Barclay-street				
Agricultural ditto	Trafalgar		Hood, Richard Hartnoll, William ditto	404 118	228 90
Pastoral Agricultural ditto ditto	Evandale Springs Raeburn Clarendon		Hughes, Richard Hogarth, Thomas Hayes, James Hickey, Ann Holden, John Huxtable, Mrs. M. A., repre- sentatives of	110 130 192 120 70 5	30 90 90 46 15 35 30
House Agricultural House	Russell-street Nile		Hawkins, John Harvey, Henry Harris, James Hall, Samuel G., Evandale ditto ditto	under 1 13 208 414	6 40 85 90
Agricultural ditto	Blessington		Harper, Francis, sen., Coolmore Harper, Francis, jun.	69 40	10 30
House House and land Agricultural Pastoral ditto ditto	Arthur-street High-street Clarendon ditto		Hardman, Thos., jun., Elveston Hardman, Thomas, senr., White	13 208 414	40 85 90
Licensed inn and land	White Hills		Hills	520	200
House ditto	Russell-street		Hood, Andrew, Evandale	Mrs. Ellen Hood, Trafalgar ditto	14 15
Agricultural ditto	Watery Plains		Hodkinson, John, ditto	80	20
House ditto	Lymington		Hall, David, Watery Plains ditto	Mrs. R. Cornish	100
Agricultural House ditto ditto	Russell-street Corra Linn Fordon Breadalbane		Hanney, William, Lymington Hood, Nathaniel, Evandale Howell, John, Corra Linn Horten, William, Fordon Hand, James, Breadalbane Holmes, Thomas, Evandale	Charles Jacobs, Pretty Plains Abraham Banks James Rose, Corra Linn Donald Cameron, Fordon James Major, Breadalbane Ellen Hood, Trafalgar	10 25 57 7 8
Agricultural	Russell-street Coolmore		Harper, F., sen., Coolmore	Trustees T. Y. Lowes' estate, C. Butler, agent	7l. 10s. 60
Cottage and land Licensed inn	Russell-street Royal Oak Hotel		Higgins, Thomas, Evandale Hanney, Mrs. E., ditto	under 1 ditto	5 80
House and land House	Evandale Russell-street		Hayes, James, ditto	2	20
Pastoral Agricultural ditto	Pretty Plains Corra Linn Talisker		Harris, Robert, ditto	under 1	15
			Jacobs, Charles, Pretty Plains Johnson, William, Corra Linn Jones, Robert, Talisker	Mrs. Margaret Reed James H. Rose, Corra Linn The said R. Jones	620 50 140

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House	Collins-street	Jones, Mrs., Evandale	Trustees of late Joseph Bruff	ACRES. under 1	£ 9
Temperance-hall	Lymington	Jones, Robert, Talisker	The said Robert Jones	ditto	5
Cottage and land	Murray-street	Jackson, —, Evandale	Thomas Fall, Evandale	ditto	6
Agricultural and pastoral	Evandale	Kidd, —, ditto	W. H. Kidd, Launceston	320	60
Agricultural ditto	White Hills	Kerr, William R., White Hills	The said W. R. Kerr	49	25
House	Springs	Kitson, William, Springs	The said W. Kitson	75	40
	Arthur-street	Kernan, Michael, Evandale	Patrick Duncie	under 1	9
Agricultural House and land	Kirkdale	Lawson, Thomas, Kirkdale	William Dodery, Longford	340	240
ditto	Strathmore	Lord, C. J. C., Strathmore	Eliza Cox, Clarendon	1867	370
Mill	ditto	ditto	ditto	11	30
Agricultural ditto	ditto	ditto	ditto	7	50
Licensed inn	White Hills	Lord, David, ditto	ditto	210	64
Agricultural House	Hawthornside	Livesay, John, White Hills	Trustees of J. Cox's estate	660	132
Agricultural House	Fordon	Laskey, Thomas, Hawthornside	The said John Livesay	under 1	35
Agricultural House	Breadalbane	Lewis, Herbert G., Fordon	James Reid Scott, Hobart Town	244	80
Agricultural and pastoral	ditto	Lansdell, Charles, Breadalbane	D. Cameron, Fordon	under 1	10
Pastoral ditto	Patterdale	Lawson, John, ditto	Thomas Peck, White Hills	53	35
House	ditto	Lyttleton, Westcott, Patterdale	James R. Scott, New Town	under 1	8
Cottage and land	Corra Linn	ditto	Donald Cameron, Fordon	7890	650
House ditto & shop	Collins-street	Littlejohn, John, Corra Linn	Miss Adams	1000	35
Agricultural House	Fordon	Lockwood, William, Evandale	James H. Rose, White Hills	900	250
Agricultural and pastoral ditto	Corra Linn	Lodge, Henry, Fordon	Mrs. Marshman, Evandale	under 1	10
House ditto	Collins-street	Linton, William, White Hills	Donald Cameron, Fordon	1	12
Cottage and land	Clarendon	Lewis, Thomas, ditto	James H. Rose, White Hills	95	30
House ditto & shop	Russell-street	Larcom, Mrs., ditto	W. Thompson's trustees	under 1	5
Agricultural House	Breadalbane	Marshman, Mrs. C., ditto	Trustees of Bruff's estate	ditto	5
Agricultural and pastoral ditto	Blessington	Matthewson, William, Breadalbane	James Cox, Clarendon	ditto	7l. 10s.
House ditto	Murray-street	[ton] M'Cormack, Edward, Blessing-	The said Mrs. E. Marshman	ditto	10
Agricultural ditto	Dalness	Murray, William K., Evandale	The said W. Matthewson	ditto	20
Pastoral House	Elmswood	M'Kinnon, Allan, Dalness	The said E. M'Cormack	60	9
ditto	Woodmount	ditto	The said W. K. Murray	under 1	10
Agricultural ditto	Breadalbane	ditto	The said A. M'Kinnon	1900	370
Pastoral Agricultural	Fordon	Major, James	ditto	706	210
ditto	Everton	Marshall, Jesse	The said James Major	760	76
Agricultural ditto	Fordon	Mann, William	Marshall, Jesse	1 $\frac{1}{4}$	12
House ditto	Russell-street	Manning, James, sen.	The said William Mann	8	20
Pastoral Agricultural	Macquarie-street	M'Clutchey, George	D. Cameron	81 $\frac{1}{4}$	48
ditto	Pyke's-hill	Marriott, Richard	Manning, James, sen.	108	54
Agricultural ditto	Trafalgar	Masters, George	D. Cameron	under 1	17l. 10s.
House ditto	Blessington	Murray, Mrs.	ditto	ditto	25
Pastoral Agricultural	Russell-street	M'Givney, Philip	The said R. Marriott	78	39
ditto	White Hills	Murray, Andrew C., Evandale	H. Ritchie, trustee	90	30
Agricultural ditto	North Esk	Merrington, George	J. R. Kenworthy's executors	62	12
House ditto	Blessington	Merrington, Edward	The said P. M'Givney	4	45
Agricultural ditto	Russell-street	M' Ardell, Thomas	John Fawns, Launceston	under 1	60
House ditto	Collins-street	Mason, Rev. A. N.	The said G. Merrington	78	39
Agricultural ditto	Murray-street	Mitchell, James	E. & G. Merrington	90	30
House ditto	Strathmore	Murphy, Patrick	John Riley	62	12
Agricultural ditto	Kirkdale	Manning, James, jun.	Church of England	4	45
House ditto	Breadalbane	Mackrill, William	Henry Davis, Evandale	under 1	10
Agricultural Cottage & land	Russell-street	M'Carthy, Cornelius	W. Sidebottom	ditto	9
Licensed inn	Blessington	M'Loughlin, Francis	Miss Eliza Cox	318	95
House ditto	White Hills	M'Cormack, Mrs.	E. Ayton	135	100
Agricultural House	Fordon	Municipality	Alicia Dugan	90	30
ditto	Barclay-street	Manning, Robert	Sophia Brown	under 1	9
Agricultural land	Murray-street	Manning, John	Mrs. M'Cormack	163	10
ditto	Breadalbane	Murray, Henry W.	James Stevenson	under 1	10
Agricultural ditto	Camperdown	M'Carthy, Cornelius	D. Cameron	4	70
House ditto	Deddington	North, Samuel	Simon Fyfe	under 1	6l. 10s.
Agricultural ditto	Russell-street	O'Mally, Patrick	T. Fall	ditto	10
House ditto	Blessington	Oliver, John	Mrs. Alicia Dugan	50	20
Agricultural ditto	ditto	Owen, William	J. R. Kenworthy's executors	145	60
House	Barclay-street	O'Brien, John	The said P. O'Mally	1	9
Agricultural Pastoral	Trafalgar	Oldmeadow, D.	W. Sidebottom	under 1	25
House and land	Evandale	Pearson, John	The said W. Owen	70	10
	Native Point	ditto	The said J. O'Brien	98	14
		ditto	J. Willatt	under 1	40
				17	24

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Agricultural ditto	Nile	Powell, John	Mrs. D. J. Pitcairn out of Colony	ACRES. 2400	£ 290
Pastoral	Patterdale	Phillips, William	The said W. Phillips	115	57 <i>l.</i> 10
House and shop	Blessington	ditto	ditto	92	10
Agricultural ditto	Russell-street	Porter, John	Mrs. E. Hood	under 1	18
House	Trafalgar	Page, Robert	J. R. Kenworthy's executors	88	40
Pastoral	White Hills	Peck, Thomas	The said T. Peck	225	112
House and shop	ditto	Peck, Joshua	The said J. Peck	under 1	30
Pastoral	Near Perth	Pyke, James	J. H. Wedge's executors	180	27
House	Russell-street	Price, John L.	The said J. L. Price	1	40
House ditto	Barclay-street	Powell, George	Thomas Fall	under 1	5
Pastoral ditto	High-street	Pettit, Robert	J. Williatt	1 <i>4</i>	20
Pastoral ditto	Mountjoy	Parker, Alfred	A. O'Connor	1600	50
ditto	Upper Nile	ditto	Mrs. Pitcairn	1400	60
Agricultural and pastoral	Coombe Bank	ditto	Miss Kate Cameron	7780	250
Pastoral ditto	Lillybourne	ditto	D. Cameron	3360	150
House and land	Blessington	ditto	G. Robotham, sen.	412	20
Pastoral ditto	ditto	ditto	ditto	986	37
House	Forton	Pago, Samuel, jun.	J. A. Youl	3600	460
Agricultural	Murray-street	Parker, W., & Roberts, O.	J. Williatt	1	9
House	Talisker	Peters, David	John Dryden	200	70
Agricultural	Macquarie-street	Pearn, Isaac	W. Barrett	under 1	12
House	Ball Room	Price, John	John Price	100	30
Mill and land	Hunter's-lane	Reid, William	F. J. Houghton	100	120
House	White Hills	Rigby, James	James Stevenson	under 1	6
Agricultural and pastoral	Winburn	Robotham, George, sen.	J. Cox's executors	1400	375
Pastoral ditto	Lyminster	ditto	Trustees Church of England	200	60
ditto	Glen Stewart	Ralston, J. and J.	M. Ralston	1900	150
ditto	Hampden	ditto	ditto	3740	300
ditto	Marathon	ditto	ditto	1500	100
Agricultural and pastoral	Logan	Ralston, John	Said J. Ralston	4643	500
ditto	Woodstock	ditto	ditto	640	120
Pastoral ditto	Black Forest	ditto	Trustees of Solomon's estate	600	30
ditto	Nile	ditto	ditto	2490	150
Agricultural and pastoral	Camperdown	Robotham, George, jr.	J. R. Kenworthy's executors	2790	300
Agricultural House	Trafalgar	Richardson, Briggs	ditto	150	70
ditto	Barclay-street	Rowsthorn, Henry	J. Williatt	under 1	13
Agricultural ditto	ditto	Roberts, John	J. Whittle	ditto	3
Agricultural ditto	Corra Linn	Rose, John	James H. and M. Rose	91	50
House	Breadalbane	Rouse, Thomas	Trustees of J. Ozanne's estate	270	178
Agricultural	Deddington	Robottom, Edward	Edward Ayton	1	6 <i>l.</i> 10 <i>s.</i>
House	Blessington	Reynolds, Patrick	Said P. Reynolds	80	14
Agricultural	Lymington	Rhodes, William	James M'Kinnee	1	8
House	Cowley Hill	Rouse, James	Trustees of J. Ozanne's estate	112	80
Agricultural	Murray-street	Rogers, Mrs. S.	Said Mrs. S. Rogers	under 1	12
House	Black Forest	ditto	David Rogers	90	25
Pastoral	Kelvin Grove	Reeves, Richard R.	J. A. Youl	40	14
Agricultural Farm	Sunny Banks	Redburn, Mark	Said M. Redburn	91	16
	Camperdown	Robotham, Robert	T. B. Bartley, agent for Kenworthy's estate	530	130
Agricultural ditto	White Hills	Stevenson, James	P. Cameron	10	6
ditto and pastoral	ditto	ditto	Said J. Stevenson	68 <i>1</i> ditto	34 72 <i>l.</i> 10 <i>s.</i>
House ditto	Millwood Plains	ditto	230		
Agricultural	Fordun	Sutton, Mathew	D. Cameron	under 1	5
ditto	Collins-street	Saunders, Robert, jun.	W. Sidebottom	ditto	8
Agricultural Licensed inn	Patterdale	Smith, Peter	Said P. Smith	100	50
House	Prince of Wales	Saunders, Robert	W. Sidebottom	under 1	75
House and land	Collins-street	Saunders, Robert, senior	Elizabeth Hanney	ditto	8
Pastoral	High-street	Sidebottom, William	J. Williatt	5	50
Agricultural and pastoral	Clarendon	Stancombe, Thomas	Mrs. Winter	125	55
ditto	Ellsden	ditto	James A. Youl	600	122
Agricultural	Glendessary	ditto	George Stancombe	1639	280
ditto	Trafalgar	Small, John	T. B. Bartley, agent for Kenworthy's executors	204	100
ditto and pastoral	Blessington	Scully, William	Said W. Scully	107	25
ditto	Watery Plains	Sutherland, Donald	Said D. Sutherland	570	60
Agricultural	ditto	ditto	John Cornish	20	14
House	White Hills	Shepherd, Edward	Said E. Shepherd	under 1	9
Agricultural and pastoral	Tara	Stronach, Alex.	James R. Scott	140	110
Agricultural	Corra Linn	Saggers, William	James H. Rose	50	18

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House	Deddington	Smith, William	Edward Ayton	ACRES. 1	£ 6l. 10s.
Pastoral	Black Forest	Smith, Alexander	Said A. Smith	194	20
House	Collins-street	Sutherland, Alexander	Mrs. E. Hood	under 1	20
ditto	Russell-street	Scott, Mrs.	ditto	ditto	7L 10s.
House and shop	High-street	Sidebottom, John	W. Sidebottom	ditto	24
House	Macquarie-street	Smith, Peter	Peter Smith	ditto	13
ditto	Collins-street	Stewart, Mrs.	Mrs. Emily Stewart	2	30
Agricultural	Cambock	Smith, John L.	T. B. Bartley, agent for Kenworthy's estate	440	250
ditto	Clarendon	Thompson, James	J. Cox's executors	44	90
ditto	ditto	ditto	ditto	100	50
ditto	ditto	ditto	ditto	62	37
House	Lymington	Turner, Benjamin	Alfred R. Murphy	under 1	7L. 10s.
Agricultural	Patterdale	Taylor, William	D. Cameron	220	80
ditto	Everton	Talbot, Thomas	Said T. Talbot	154	75
ditto	ditto	ditto	W. Barrett	110	55
House	Murray-street	Tuck, William	Said William Tuck	under 1	12L. 10s.
Agricultural	Camperdown	Turner, Thomas, sen.	J. R. Kenworthy's executors	324	100
ditto	Blessington	Tuck, Joseph	Said J. Tuck	119	12
ditto	Highfield	Trethewie, John	Said J. Trethewie	215	150
Pastoral	North Esk	ditto	James Scott	379	40
ditto	Whisloca	ditto	J. Cox's executors	3681	460
Agricultural	Strathmore	Tuck, Thomas	ditto	70	25
House	Fordon	ditto	D. Cameron	under 1	15
Farm	River Ford	Trethewie, John	J. Trethewie	294	29
ditto	ditto	ditto	ditto	50	3
Cottage & land	Murray-street	Thomas, John	T. Fall	under 1	6
Licensed inn and land	Lymington	Turner, William	J. Pearce's executors	1½	50
House	ditto	Tuck, Thomas	James Pearce	5	5
ditto	Strathmore	Urch, George	Mrs. E. Hood	under 1	10
Agricultural and pastoral	Fernhill	Viney, Robert	J. Cox's executors	4200	620
ditto	Elkington	Viney, William, sen.	J. Williatt	3430	150
Agricultural	Breadalbane	Viney, Charles	Alicia Dugan	700	200
Pastoral	Blessington	Viney, William, jun.	J. A. Youl	6326	325
ditto	Woodhall	Watkins, William E.	M. L. Smith	250	62L. 10s.
House	Lymington	Woolnough, Thomas	E. Ayton	under 1	15
ditto	Evandale	West, William	E. Rogers	ditto	12
Agricultural	Corra Linn	Walters, William	James Hugh Rose	70	25
ditto	Evandale	Wilson, Alexander	David Collins	30	30
ditto	Clairville	Williams, William	R. Cameron's executors	132	100
House and land	Evandale	Whittle, William B.	Mrs. W. B. Whittle	10	18
Agricultural and pastoral	Rocklands	Whittle, William, jun.	Said W. Whittle	1200	120
Pastoral	North Esk	ditto	Wm. Thornhill	631	50
Agricultural and pastoral	Winburn	Whitehead, John	Suid J. Whitehead	1100	300
House and land	High-street	Williatt, John	Said John Williatt	16	46
Agricultural	Everton	White, William	Trustees of Solomon's estate	120	60
House	Evandale	Wright, George	Said G. Wright	1	10
Agricultural	White Hills	Watson, Thomas and John	Trustees of Solomon's estate	139	70
ditto	Corra Linn	Walsh, John	James H. Rose	50	15
House and land	Evandale	Webber, Mrs. C.	John Pearson	8	12
Allotment	Macquarie-street	ditto	James Wheeler	under 1	1
Pastoral	Simmon's Plains	Youl, Charles	Said C. Youl	5486	1000
House	Breadalbane	Yates, John	George Yates	under 1	8

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

Hobart Town, 12th May, 1875.

MEMO.

The total value of the Properties in the District as shown by the Assessment Roll for 1874, excluding Crown Lands, is £23,920 0s. 0d.

The total value as shown by this Roll is £30,764 10s. 0d., showing an increase of £6844 10s. 0d.

L O N G F O R D.

ASSESSMENT ROLL for the District of LONGFORD, as prepared by the Property Valuation Commissioners.

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House & grounds	Brickendon	Archer, William, Brickendon	W. Archer	ACRES. 10	£ 70
Farm ditto	Munden	Archer, W. H. D., ditto	William Archer, Brickendon	1070	400
Land, township allotment	Longford	ditto	ditto	1190	240
Land, sheep-run ditto	Panshanger	Archer, Joseph, Panshanger	Joseph Archer	4964	850
ditto	Burlington	ditto	ditto	1515	425
Sheep-run & agricultural land	Fairfield	ditto	ditto	6200	620
Land, sheep-run ditto	Saundridge	Archer, Robert J., Saundridge	William Archer, Brickendon	5710	1200
House & grounds	Western Rivulet	ditto	John & Thos. Saltmarsh, Long-	1000	95
ditto	Stringy Bark Forest	ditto	Henry Reading, Launceston	1426	90
ditto	Longford Hall	ditto	Wm., Robt., & Louis Kermode, Mona Vale	120	120
ditto	Woolmers Cottage, part of Woolmer's estate	Archer, Miss Louisa, Woolmers Cottage	T. C. Archer, Woolmers	10	50
ditto	Northbury	Archer, Mrs. E., Northbury	Trustees of the late E. Archer	100	110
Land, sheep-run ditto	Woodside, Lake River	Archer, Basil, Woodside, Cressy	Mrs. Eleanor Little	4144	875
ditto	Brumby's Creek	ditto	Trustees of the late E. Archer	428	60
ditto	Mount Pleasant, Lake River	ditto	Basil and Daniel Archer	1070	100
House & grounds	Norley Cottage, Long-	Arthur, Charles, Longford	Charles Arthur	50	100
Farm	Norfolk Plains east	Allen, Charles W., Illawarra	C. W. Allen, trustee	70	40
House & nursery garden	Longford	Allen, Joseph, Longford	Joseph Allen	7½	10
Farm	Norfolk Plains east	Ayton, G., Norfolk Plains east	Henry Reading, Launceston	75	35
House	Goderich-street	Appleyard, James, Longford	H. Price, ditto	under 1	35
ditto	Marlboro'-street	Allen, Charles, ditto	John Williatt, Evandale	ditto	25
House and land	Woolmers	Archer, Thomas C., Woolmers	T. C. Archer	200	150
Sheep-run	ditto	Archer, Edward & Basil, ditto	ditto	8400	1700
Allotment	Longford	Appleyard, James, Longford	W. Hartnoll, jun., Longford	1	1
Mill and land	Newry	Alfleck, Thomas, Newry	Thomas Alfleck	90	140
House	Goderich-street	Archer, Mrs. W.	Henry Price, Launceston	under 1	30
ditto	Wellington-street	Armstrong, John	William Dodery, Longford	2	16
ditto	Tannery	Ayton, Frederick, tannery	John Cooper	1	8
Farm	Part of Maitland	Ayton, Robert, Maitland	E. Weston, Maitland	7	6
House	Archer-street	Booker, Noah, Longford	John Neale, Longford	under 1	10
Farm	Maitland	Burke, T. C., Maitland	W. P. Weston, Geelong	98	35
ditto	Near Longford	Brown, William, near Longford	Jas. Green, near Bishopsbourne	40	40
ditto	ditto	Brumby, David, Harwick Hill	Trustees of the late R. Brumby	328	125
ditto	ditto	Brumby, Charles, Homevale	Charles Brumby	510	250
House and shop	Longford	Brumby, G. Peter, Longford	George P. Brumby	1¼	30
Farm	ditto	Bunton, Joseph, ditto	Joseph Bunton	180	58
ditto	Cressy Road	Butterfield, Francis, ditto	Trustees Ripon Fund	35	12
House	Longford	Betts, John, ditto	Joseph M'Mahon	under 1	4
ditto and shop	Wellington-street	Briggs, Isaiah, ditto	Isaiah Briggs	ditto	25
House	Catherine-street	Bedford, Henry, ditto	Lewis Cohen	1½	13
ditto	Longford	Boxhall, Mrs. Anne, ditto	Mrs. A. Boxhall	under 1	5
ditto	Archer-street	Bricknell, Charles, ditto	C. Bricknell	1	27
ditto	Wellington-street	Brooks, Thomas, ditto	T. Brooks	under 1	15
Allotment	Longford	Bowkett, James, ditto	J. Bowkett	48½	20
House	Bridge Lane	Bean, Henry, ditto	Henry Bean	under 1	8
ditto	Primrose Hill	Briant, William, ditto	Henry Archer	ditto	6d. 1½s.
Allotment	Longford	Barton, William W., ditto	Henry Cotton	1¼	1
Land	Cressy-road	Buttery, Samuel, Cressy-road	Wm. Dodery, near Longford	64	24
House and shop	Marlboro'-street	Brumby, David, Longford	Edward Murfett, Longford	under 1	26
Farm	Sweebourg	Beveridge, Wm., Sweebourg	W. L. Webb, ditto	275	137

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Sheep-run	Norfolk Plains east	Bartley, T. B., Norfolk Plains	Trustees of the late J. Cameron	ACRES.	£
Licensed house	<i>Commercial Inn</i>	Brooks, Thomas, Longford	T. Brooks	680	54
House	Marlboro'-street	Bryant, Alfred, ditto	William Mason, Longford	under 1	50
ditto	Wellington-street	Bennett, Rev. N., ditto	Wesleyan Methodist Church	ditto	10
Allotment	Marlboro'-street	Bartlett, William, ditto	Robert Thirkell, Woodstock	3	36
Farm	Cressy-road	Butterfield, Francis, ditto	John Tyler, Cressy	7	7
House	Marlboro'-street	Brand, William, ditto	William Douglas	60	35
Store	Tannery	Brown, William, tannery	W. Brown	under 1	25
House	Longford	Bricknell, John, Longford	J. Bricknell	ditto	40
House and land	Mountford	Bennett, Miles, Mountford	Alex. Clerke, Mountford	2	10
House and shop	Pakenham-street	Bond, William, Longford	Daniel Tubb	1470	300
House	Longford	Beazley, Isaac, ditto	Marion E. Williams	under 1	20
ditto	Smith-street	Bownes, —	William Mason	ditto	11
Farm	Longford	Buttery, Samuel, Longford	Rachael Musselwhite	10 <i>1</i>	11
ditto	Cressy	Brumby, James, Cressy	William Pitt, Longford	400	130
Red house and ground	Longford	Bartlett, Wm. Thos., Longford	Robert Thirkell, Woodstock	40	17
Land	ditto	Butterfield, — ditto	James Thirkell, Longford	64	20
Shop	Wellington-street	Brumby, — ditto	James Maskell, ditto	under 1	5
Cottage and land	Bridge-street	Bessell, — ditto	John Wright, ditto	ditto	8
ditto	Goderich-street	Burke, Michael, ditto	John Ulbinan, ditto	ditto	7
Farm	Part of Maitland	Bounds, John, Maitland	E. Weston, Maitland [Town	17	9
Cottage and land	Near Longford	Butler, Mrs., Longford	Archdeacon Davies, Hobart	under 1	5
Allotment	Pensioner's Flat	Burton, —	— Burton	1 <i>1</i>	1
House and land	Mountford	Clerke, Alexander, Mountford	Alexander Clerke	45	82 <i>l.</i> 10 <i>s.</i>
House	Near Tannery	Cooper, John, Longford	John Cooper	3	18
ditto	Near Racecourse	Caldwell, Jane, ditto	John Caldwell	5	8
ditto	Pakenham-street	Cotton, Henry, ditto	Henry Cotton	under 1	12
Allotment	Longford	ditto	ditto	2	2
ditto	ditto	ditto	ditto	under 1	1
House	Smith-street	Chamley, George, ditto	Joseph M'Mahon, Longford	ditto	15
ditto	Racecourse	Cox, Thomas, ditto	T. Cox	1	8
ditto	Wellington-street	Creese, John, ditto	John Creese	1	15
Allotment	ditto	ditto	ditto	4	4
House	Marlboro'-street	Cooper, James, ditto	James Cooper	under 1	12
Farm	Near Longford	Church, Wm., near Longford	Archdeacon Davies	44	40
Agricultural land and inn	<i>Tasmanian Inn</i> , Norfolk Plains, east	Cox, George, Norfolk Plains	George Cox	393	210
Agricultural land	Norfolk Plains, east	ditto	Mrs. R. H. M'Kenzie, Laun-	[ceston	36
ditto	ditto	ditto	Trustees of Solomon's estate	600	60
<i>Railway Hotel</i>	Marlboro'-street	Clarke, John, Longford	John Clarke	1	60
House	Cressy road	Coates, Joseph, Cressy road	Joseph Coates	12	15
ditto	Pensioner's Flat	Cooper, John Robt., Longford	William Speed	1 <i>1</i>	7
ditto	Pakenham-street	Chandler, Robert, ditto	Sarah Saltmarsh, Longford	2	30
ditto	Marlboro'-street	Cornelius, Thomas, ditto	John Stephens, ditto	2	15
ditto	Wellington-street	Creese, John, jun., ditto	John Creese, sen., ditto	under 1	9
ditto	Marlboro'-street	Chugg, Richard, ditto	Richard Chugg, ditto	2	15
ditto	Market-square	Caley, —, ditto	Trustees of Clyne's estate	under 1	12
ditto	Marlboro'-street	Carroll, Mary, ditto	Mary Carroll	ditto	7 <i>l.</i> 10 <i>s.</i>
House and shop	Wellington-street	Cullen, —, ditto	W. H. King, Longford	ditto	60
House	Pakenham-street	Clarke, John, ditto	Joseph M'Mahon, ditto	ditto	12
Store	Cressy	Campbell, Donald, Cressy	H. B. Nickols, ditto	1 <i>1</i>	35
Land	Marlboro'-street	Chandler, — Longford	— Chandler	1	1
Cottage and land	Bridge-street	Cartledge, —	John Wright, Longford	under 1	8
ditto	Tannery	Cansby, Henry, Tannery	James Green, Mountain Vale [Town	ditto	7
House	Wellington-street	Dilworth, Matthew, Longford	Archdeacon Davies, Hobart	ditto	10
Farm	Bishopton	Dodery, William, ditto	Charles Arthur, Longford	240	144
Agricultural farm	Blenheim Farm	ditto	William Dodery	134	55
ditto	Green Rises	ditto	ditto	640	200
ditto	Como	ditto	ditto	377	250
House and ground	Lauraville	ditto	ditto	68	100
Two houses	Longford	Doyle, James, Longford	William Mason, Longford	under 1	17 <i>l.</i> 10 <i>s.</i>
Farm	Part of Mountford	Dwyer, Michael, Mountford	Alexander Clerke, Mountford	190	65
House	Tannery	Duff, James, Tannery	James Duff	under 1	8
Sheep-run	Haggerston	Dryden, Thos., trustees of	Trustees of the late T. Dryden	50	7 <i>l.</i> 10 <i>s.</i>
ditto	ditto	ditto	ditto	320	80
House and shop	Wellington-street	Douglas, William, Longford	W. Douglas	under 1	30
House	Marlboro'-street	Diprose, John, ditto	John Diprose	ditto	26
Allotment	Near Bricketon	[don	T. Dickenson	54	20
Land	Longford	Dickenson, Thos., near Bricketon	Peter Devaney	20	15
ditto	ditto	Devaney, Peter, Longford	T. Driscoll	10	10
House and shop	Marlboro'-street	Driscoll, Timothy, ditto	William Wright, Longford	under 1	17 <i>l.</i> 10 <i>s.</i>
House	Market-square	Dixon, William, ditto	Trustees of Tong's estate	ditto	12
ditto	Wellington-street	Dawson, John, ditto	Trustees of Solomon's estate	1	26
ditto	Longford	Dickenson, Henry, ditto	Mrs. E. Noake, Longford	1	10
ditto	Bridge-street	Davenport, Mrs., ditto	Trustees of the late T. Collett	under 1	8
ditto	Marlboro'-street	Dunn, John, ditto	Wm. Hartnoll, Evandale	ditto	30

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House ditto	Pensioner's Flat Longford	Dudley, John, Longford Donnelly, Thomas, ditto	Eliza Stephens, Longford T. Donnelly	ACRES. 2 1½	£ 6 8
House and shop Allotment	Wellington-street Pensioner's Flat	Deverell, J., ditto Dixon, John, ditto	R. G. Taylor [estate Trustees of T. Saltmarsh's	under 1 7½	12l. 10s. 7
House Land	Goderich-street Marlboro'-street	Davenport, Mrs., ditto Dodery, William, ditto	Adam Gaiger Wm. Dodery	under 1 6	10 6
ditto ditto	Longford ditto	Diprose, J., ditto ditto	J. Diprose ditto	4 4	4 4
Cottage and land	Near Longford	Donnelly, Mrs., ditto	Archdeacon Davies, Hobart Town	under 1	5
House Allotment	Longford ditto	Erb, Gotleib A., ditto	Gotleib A. Erb	ditto	8
House ditto	Wellington-street ditto	Evans, William, ditto	Thomas Smith, Longford	4	16
ditto ditto	ditto ditto	Empty	William Henry King, ditto	under 1	30
House and shop ditto	Bridge-street ditto	ditto	William Mason, Goodlands	ditto	8
House ditto	Wellington-street ditto	ditto	ditto	ditto	8
Store House	Marlboro'-street Longford	ditto	William Henry King, Longford	ditto	20
ditto ditto	Marlboro'-street Wellington-street	ditto	ditto	ditto	5
ditto ditto	Off Marlboro'-street ditto	ditto	ditto	ditto	5
ditto ditto	Marlboro'-street Primrose Hill	ditto	William Douglas, ditto	ditto	11
ditto ditto	Primrose Hill George-street	ditto	William Hingston, Glenore	ditto	15
ditto ditto	Wellington-street Goderich-street	ditto	John Smith, Longford	1	20
ditto ditto	Goderich-street Primrose Hill	ditto	Thos. Oakenful, Bishopsbourne	under 1	5
ditto ditto	Primrose Hill Wellington-street	ditto	R. Symmons, Carrick	ditto	10
Licensed house House and shop	Longford Racecourse Lass O'Gowrie	ditto	James Maskall, Longford	1½	20
House Allotment	Wellington-street New Bridge-street	ditto	Thos. Oakenful, Bishopsbourne	under 1	8
House ditto	Longford George-street	ditto	Eliza Ann Cooper	ditto	12l. 10s.
Cottage and land ditto	Wellington-street ditto	Evans, William, Longford	William Caldwell	ditto	7
ditto ditto	Longford Primrose Hill	Empty	Henry Gamble, Westbury	ditto	10
Farm House	Munden Marlboro'-street	ditto	William Douglas, Longford	ditto	3
ditto ditto	ditto ditto	ditto	James Maskall, ditto	ditto	4
Land House	Longford Wellington-street	Fullbrook, Jane	Thomas Darlinson	1	8
ditto ditto	Longford Longford	Foster, Bridget, Longford	James Keane, Longford	under 1	17l. 10s.
House and shop House	Wellington-street Marlboro'-street	Forrester, Joseph, ditto	Eliza Stephens, ditto	ditto	7
Farm Cottage and land	Longford Marlboro'-street	Flood, William, ditto	William Mason, Goodlands	ditto	30
Land	Wellington-street	Foster, —, ditto	Trustees of Solomon's estate	ditto	25
House ditto	Pensioner's Hill Market-square	Flood, William	William Henry King, Longford	3	20
Stone-yard Two allotments	Smith-street Longford	Forsyth, Mr., ditto	Isaac Noake, ditto	4½	10
House Farm	Marlboro'-street Near Longford	Flood, —	Edward Solomon, ditto	1	18
ditto ditto	Meander Tannery	Gainsford, Stephen, Longford	John Cooper, ditto	2	16
Allotment House	Longford Norfolk Plains east	Gould, George, ditto	— Poland	2	6l. 10s.
ditto ditto	Wellington-street ditto	ditto	Mrs. E. Noake, Longford	under 1	6
House & garden Land	Market-square Longford	Giles, Mrs. Eliza, ditto	Mrs. Stephens, ditto	ditto	7l. 10s.
12 houses	Primrose Hill	Garcia, Thomas, near ditto	William Archer, Brickendon	140	40
House	Bulwer-street	Greig, J. and G., Longford	Thomas Flood	under 1	12l. 10s.
House and land	Rhodes	Green, James, Mountain Vale	Foster, Simeon, ditto	ditto	6
Brickfield	Bridge-street	Goodman, John, Norfolk Plains east	Fullbrook, Jane	50	15
Tattersall's Hotel	Wellington-street	Griffiths, George, Launceston	Foster, Bridget, Longford	under 1	7l. 10s.
Farm ditto	ditto	Gibbons, Thomas, Longford	Forrester, Joseph, ditto	ditto	7
House & garden Land	Market-square Longford	Gardner, William, ditto	Flood, William, ditto	1	25
12 houses	ditto	Garcia, Maria, ditto	Edward Murfett, ditto	under 1	15
House	Primrose Hill	Green, Charles, ditto	James Maskall, ditto	100	22
House and land	Bulwer-street	Garcia, Miss L. A., ditto	Trustees of A. J. Horne	444	170
Brickfield	Rhodes	Griffiths, D. J., ditto	T. Garcia	90	60
Tattersall's Hotel	Bridge-street	Gregg, Mrs., ditto	James Green	40	30
Farm ditto	Wellington-street	Gatenby, Herbert, Rhodes	John Goodman	14	7
Holland	ditto	Hicks, Edward, Longford	G. Griffiths	under 1	15
12 houses	Primrose Hill	ditto	Patrick Marrisey	ditto	10
House	Bulwer-street	Holland, George, ditto	William Douglas, Longford	1	11l. 10s.
House and land	Rhodes	Herbert, Charles, ditto	Edward Murfett, ditto	4½	26
Brickfield	Bridge-street	Hicks, Edward, Longford	James Maskall, ditto	40	17
Tattersall's Hotel	Wellington-street	ditto	Miss L. A. Garcia	3½	40
Farm ditto	Longford	Holland, George, ditto	D. J. Griffiths	under 1	4
	ditto	Herbert, Charles, ditto	William Lee, Longford	2497	587
			Herbert Gatenby		
			E. Hicks	2½	8
			Louisa Hicks	under 1	65
			George Holland	30	14
			Charles Herbert	60	30

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm	Longford	Herbert, James, Longford	James Herbert, Longford	ACRE S.	£
ditto	ditto	Holgate, William, ditto [east	William Holgate	25	12
ditto	Norfolk Plains east	Hortle, Thomas, Norfolk Plains	Susan Hopwood	25	16
ditto	ditto	ditto	Captain Crozier, England	120	67
House	Longford	Harrower, William, Longford	William Harrower	50	30
ditto	Smith-street	Hodgetts, Susan, ditto	Susan Hodgetts	2	10
ditto	Marlboro'-street	Hutchinson, Henry, ditto	William Dodery, Longford	under 1	7
ditto	Wellington-street	Hill, Alexander, ditto	Alexander Hill	ditto	25
Farm	Part of Mt. Vernon	Heath, Thomas, ditto	Henry Reed, England	ditto	18
House	Marlboro'-street	Humphreys, Caroline, ditto	Caroline Humphreys	250	110
House and shop	Wellington-street	Hemphill, Hugh, ditto	Joseph M'Mahon, Longford	under 1	15
ditto	Marlboro'-street	Hudson, George, ditto	William Dodery, ditto	ditto	20
House	ditto Dispensary	Hatton and Laws, ditto	William Hartnoll, Evandale	ditto	30
Farm	Longford	Hookey, Francis, ditto	Joseph Heazlewood	60	55
ditto	Newry	Hughes, John, Newry	John Gatenby, Lake River	250	100
House	Wellington-street	Hookey, H. J., Longford	V. W. Hookey	3½	27
Tannery	Longford	Haine, William, ditto	James Green, Mountain Vale	4	30
Allotment	Smith-street	Hudson, George, ditto	George Hudson [Roe	3½	3
House	Marlboro'-street	Herry, Mrs., ditto	Joseph Humphreys & Robert	under 1	20
Farm	Wallaces	Hunter, M. E., Wallaces	James P. Groom	400	150
House	Longford	Harris, Henry, Longford	C. Bryant, Longford	under 1	6L 10s.
ditto	Marlboro'-street	Hawkins, Robert, ditto	John Saltmarsh, Norfolk Plains	3	30
House and shop	Wellington-street	Hopkins and Murphy, ditto	Trustees of Solomon's estate	under 1	26
Allotment	Cressy-road	Harris, Henry, ditto	Daniel Tubb	20	10
House	Longford	Hyrons, John, ditto	Henry Price	under 1	14
ditto	Marlboro'-street	Hood, James, ditto	James Waddington	ditto	15
Land	Longford	Herbert, Charles, ditto	Allen Garcia	40	20
Licensed house	Blenheim Hotel	Hogg, William, ditto	William Dodery, Longford	3	100
Hotel	Royal Hotel, Marlboro'-street	Hill, George, ditto	John Willatt, Evandale	1	75
Allotment	High-street	ditto	ditto	4	4
House	Marlboro'-street	Helan, —, ditto	Robert Thirkell, Woodstock	under 1	10
Allotment	ditto	Hutchinson, Henry S., ditto	— Cox	ditto	1
Land	Wellington-street	Horton, —	— Horton	ditto	1
ditto	ditto	Hill, Alexander	John Willatt, Evandale	2	2
ditto	Longford	Hebshaw, —	— Hebshaw	1	1
House	Pensioner's Flat	Ireland, Joseph, Longford [east	Thomas Miller	1½	8
Farm	Norfolk Plains east	Jordan, James, Norfolk Plains	James Jordan	64½	33
House and shop	Marlboro'-street	Jones, John, Longford	William Hartnoll, Evandale	under 1	25
House	Pakenham-street	Jacobs, John, ditto	James Maskall, Longford	ditto	8
Cottage and land	Bridge-street	Johnston, —, ditto	John Wright, Longford	ditto	8
House	Carrick-road	Kelly, Patrick, ditto	Patrick Kelly	1	8
ditto	Racecourse	Knee, James, ditto	James Knee	under 1	12
Farm	Spring Bank, near Longford	Keane, James, Spring Bank	James Keane	1405	350
House	Longford	King, W. Henry, Longford	W. H. King	2	6
Allotment	ditto	ditto	ditto	9	6L. 10s.
ditto	ditto	ditto	ditto	6	4L. 10s.
Allotment, part of Davy's farm	ditto	ditto	ditto	14	10
Garden	ditto	ditto	ditto	2	4
House	Marlboro'-street	Kerr, William, Longford	Trustees of Clyne's estate	2	10
ditto	Longford	King, William H., ditto	Edward Murfett, Longford	under 1	10
ditto	ditto	Kinnean, —, ditto	John Stevens	1	8
Land	ditto	King, William H., ditto	W. H. King	1	1
ditto	Wellington-street	ditto	ditto	2	2
House and land	ditto	ditto	ditto	—	80
Cottage and land	Smith-street	Kettié, Mrs., ditto	— Buchanan ; Wright agent	under 1	7L. 10s.
Farm	Kilton, near Longford	Lucas, Daniel, near Longford	Trustees of the late G. Lucas	300	108
House	Lewis-street	Lee, William, Longford	William Lee	under 1	9
ditto	Pensioner's Flat	Lane, Robert, ditto	Robert Lane	2	12
ditto	Longford	Lancaster, Thomas, ditto	Joseph Lancaster	under 1	4
ditto	Anstey-street	Lee, William, ditto	W. Lee	ditto	9
House and shop	Marlboro'-street	Lee, Robert, ditto	Robert Lee	ditto	27
Allotment	Pensioner's Flat	Lane, Robert, ditto	Robert Lane	4	4
House and shop	Wellington-street	Lear, Thomas, ditto	Thomas Lear	1½	30
ditto	ditto	Linstead, Frederick, ditto	Frederick Linstead	1	20
Farm	Bishopsbourne-road	Lee, Robert, ditto	William Lambert, Victoria	60	40
House and land	Pensioner's Flat	Lyons, William, ditto	William Lyons	9	15
House	Wellington-street	Langham, Rev. Joseph, ditto	Wm. Mason, sen.	under 1	26
ditto	Longford	Lucas, Thomas, ditto	William Dodery, Longford	1	12
Farm	Carrick-road	Lee, Robert, ditto	Robert Lee	68	30
Cottage and land	Near Longford	Lowe, William, near Longford	C. Herbert	under 1	10
Rún and farm	Armandale	Mason, Henry, Armandale	William Mason	1000	190

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and farm	Goodlands	Mason, William, Goodlands	William Mason [Town	ACRES. 45	£ 70
House	Longford	Mortlock, Mary, Longford	Mrs. Maria Davies, Hobart	under 1	8
ditto	ditto	Marvell, Edward, ditto	Edward Marvell	ditto	5
House and shop, Telegraph and Post-offices	Wellington-street	Mason, William, jun., ditto	William Mason, Longford	ditto	26
<i>Plough Inn</i>	Wellington and Marlborough-streets	Murnane, Edward, ditto	Trustees of Solomon's estate	ditto	60
House Allotment	Longford	Murfett, Edward, ditto	Edward Murfett	1	26
ditto	ditto	ditto	ditto	3	3
Farm	Maitland	Murfett, Robert, Maitland	W. P. Weston, Geelong	160	47
ditto	South Esk Cottage	Matthews, George T., Longford	G. T. Matthews	195	100
House	Longford	M'Grath, John, ditto	John M'Grath	1 $\frac{1}{4}$	7
ditto	Wellington-street	Mason, John B., ditto	Charles Arthur, Longford	under 1	35
Farm	Carrick-road	Matthews, George T., ditto	Trustees of Mrs. Young's estate	300	120
ditto	Valleyfield	M'Kenzie, Mrs. Helen, ditto	Mrs. Helen M'Kenzie	370	140
Allotment	Longford	Murfett, Edward, ditto	Edward Murfett	3	3
Fellmongery	ditto	M'Naught, Robert, ditto	William Brown, Victoria	under 1	26
Land	Perth-road	Murnane, Edward, ditto	William Field, Enfield	80	30
Allotment	Longford	Murfett, Edward, ditto	E. Murfett	6	6
House	ditto	Merrett, Thomas, ditto	Charles Bricknell, Longford	under 1	10
ditto	Pakenham-street	M'Kernan, Rev. J. J., ditto	Rev. J. J. M'Kernan	ditto	30
ditto	Marlboro'-street	M'Creery, John, ditto	John M'Creery	ditto	15
ditto	Wellington-street	Martin, John, ditto	Edward Murfett, Longford	ditto	10
ditto	Pultney-street	M'Creery, John, ditto	Augustus John Cutts	ditto	12
ditto	Marlboro'-street	Molony, Michael, ditto	Trustees of the late Isaac Noake	ditto	80
ditto	Longford	M'Mahon, J., ditto	Joseph M'Mahon	ditto	20
Licensed house	Wellington-street	Maskall, James, ditto	John Wright, Longford	ditto	80
Cottage and land	Near Longford	Murnane, Edward, ditto	Edward Murnane	60	12
Farm	ditto	Nickols, H. B., ditto	H. B. Nickols	103	85
Mill & premises	Wellington-street	ditto	Thomas Ritchie, Longford	1 $\frac{1}{2}$	200
Store & dwelling house	ditto	ditto	H. B. Nickols	1 $\frac{1}{4}$	127
House & brewery	Longford	Noake, Elizabeth, ditto	Isaac Noake	3	200
Allotment	ditto	ditto	Elizabeth Noake	4	4
ditto	ditto	ditto	Isaac Noake	5	5
House	Archer-street	Neal, John, ditto	John Neal	under 1	1
ditto	Wellington-street	ditto	ditto	ditto	16
Farm	Primrose Hill	Nicholls, Robert, ditto	Robert Nicholls	2	15
Assembly room	Norfolk Plains east	Newson, Robt., Norfolk Plains	Charles Lansdell	160	120
Blacksmith's shop	Wellington-street	Noake, Isaac, Longford	Elizabeth Noake	under 1	30
House	Marlboro'-street	Nicholls, Albert, ditto	Albert Nicholls	ditto	17
ditto	Archer-street	Nickols, H. B., ditto	Hon. F. M. Innes, Hobart Town	1 $\frac{1}{2}$	20
ditto	Marlboro'-street	Owen, John, ditto	Samuel French, The Oaks	under 1	12
ditto	Longford	Oswin, James, ditto	John Wright, Longford	ditto	8
Farm	Near Longford	Paulden, Francis, ditto	Alexander Clerke, ditto	40	25
ditto	Near Longford Glebe	Parslowe, Eliphellet, ditto	Rev. A. Stackhouse, ditto	22	17
ditto	Clifton	Paul, Isaac, Clifton	David Murray, Launceston	60	40
ditto	Near Bridge	ditto	ditto	60	30
House & grounds	Longford	Pitt, William, Longford	William Pitt	70	85
Allotment	ditto	ditto	ditto	26	13
ditto	ditto	ditto	ditto	4	4
Farm	Cressy	Pitt, James	ditto	160	57
House	Longford	Porter, Henry, ditto	Robert Thirkell, Woodstock	under 1	7l. 10s.
ditto	Archer-street	Paton, Emily, ditto	John Neal, Longford	ditto	12
ditto	Wellington-street	Pearman, Philip, ditto	Philip Pearman	1	22l. 10s.
Blacksmith's shop	Racecourse	Price, Samuel, ditto	Samuel Price	under 1	7
House	Wellington-street	Paulden, Francis H., ditto	F. H. Paulden	ditto	10
ditto	Marlboro'-street	Pitt, Robert, ditto	Robert Lee, Longford	ditto	10
ditto	Wellington-street	Peet, —, ditto	John Fawns, Launceston	ditto	7l. 10s.
ditto	Pensioner's Flat	Pine, Philip, ditto	Philip Pine	1 $\frac{1}{2}$	7
Cottage and land	Goderich-street	Potter, James, ditto	W. Hingston, near Cressy	under 1	12
ditto	Archer-street	Panton, James, ditto	Charles Bricknell, Longford	ditto	7
ditto	Tannery	Parr, Mrs. Maria, Tannery	Mrs. M. Parr	ditto	8
ditto	Primrose Hill	Pedman, John, Longford	James Ayres, Brickendon	ditto	5
House	Longford	Riley, Felix, ditto	Felix Riley	ditto	8
House & grounds	Belmont	Ritchie, George, Belmont	George Ritchie	320	170
House and shop	Smith-street	Robinson, John, Longford	Robert Chandler, Longford	under 1	15
House	Marlboro'-street	Routley, John, ditto	Robert Thirkell, Woodstock	ditto	15
ditto	Market-square	Ritchie, Hannah, ditto	Hannah Ritchie	ditto	36
ditto	ditto	Ritchie, Thomas, ditto	William Dodery, Longford	ditto	15
Allotment	Wellington-street	ditto	Thomas Ritchie	ditto	1
House	Longford	Richardson, Simeon, ditto	Simeon Richardson	ditto	10

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm	Maitland	Redgick, Benjamin, Maitland	Edward Weston, Longford	ACRES.	£
ditto	Norfolk Plains east	Richards, Wm., Norfolk Plains	Adye Douglas, Launceston	127	37
ditto	Part of Wickford	Ransom, Samuel [east	Trustees Chas. Clayton's estate	100	30
ditto	Longford	Row, Joshua, Longford	Joshua Row	223	70
House	Archer-street	Richardson, Edward, ditto	Edward Richardson	105	42
Farm	Perth road	Richards, Joseph, ditto	under 1	27	
House	Primrose Hill	Kolfe, William, ditto	Trustees Mrs. M'Leod's estate	200	50
ditto	Marlboro'-street	Roberts, Robert, ditto	Wm. Church, near Longford	1	7l. 10s.
Farm	Longford	Saltmarsh, Mrs., ditto	James Cooper, Longford	under 1	12l. 10s.
Allotment	ditto	ditto	E. B. Lawrence, Billup	100	75
Farm	Muddy Plains road	Saltmarsh, James, ditto	Trustees of late T. Saltmarsh	3	3
ditto	Norfolk Plains east	ditto	James Saltmarsh	260	134
House and land	Muddy Plains road	Saltmarsh, John, ditto	ditto	290	50
House	Wellington-street	Smith, John, ditto	Trustees of T. Saltmarsh	300	153
ditto	Primrose Hill	Stephens, Mrs. Eliza, ditto	William Dodery, Longford	under 1	60
Allotment	Pensioner's Flat	ditto	Mrs. E. Stephens	27	21
Farm	Chatsworth	Smith, John L., Evandale	ditto	9	14
ditto	Longford	Strickland, William, Longford	John L. Smith	422	160
Hhouse and ground	Longford Parsonage	Stackhouse, Rev. A., ditto	Wm. Strickland	100	40
Hhouse and shop	Wellington-street	Small, John, ditto	Rev. A. Stackhouse	26	55
Hhouse	Longford	Summers, Henry, ditto [east	John Small	under 1	22l. 10s.
Farm	Norfolk Plains east	Stevens, John, Norfolk Plains	Owner not known	ditto	10
House	Longford	Stebbins, Mrs. E., Longford	John Stevens	85	63
ditto	Fannery	Shaw, George, Fannery	Trustees of Mrs. Coulson	1½	10
House and land	Bulwer-street	Smith, Joshua Henry, Longford	John Cooper, Longford	under 1	10
Agricultural farm	Part of Wallaces	Skipper, Jonathan, ditto	John Fawns, Launceston	10	25
House	Wellington-street	Sutton, Edward H., ditto	Trustees of the late T. T. Parker	150	60
ditto	Marlboro'-street	Summers, Mrs., ditto	Mrs. E. Archer, Longford	2½	26
Farm	Carrick-road	Symmons, John, Carrick-road	Trustees of G. Staggard	under 1	20
ditto	Maitland	Ship, Henry, Maitland	John Symmons	303	100
House	Pensioner's Flat	Stephens, Launcelot, Longford	W. P. Weston, Geelong	90	30
ditto	Wellington-street	Scott, John, ditto	L. Stephens	2	10
Allotment	Longford	Small, John, ditto	Rev. A. Stackhouse and H. Hutchinson, trustees	under 1	20
House	Marlboro'-street	Smith, Thomas, ditto	William Dodery, Longford	8	5
ditto	Smith-street	Smith, —, ditto	Thomas Smith	1	16
ditto	Longford	Smith, William, ditto	Charles Bricknell, Longford	under 1	10
ditto	Primrose Hill	Stafford, Mrs., ditto	George Gould	1½	8
Cottage and land	Marlboro'-street	Sturges, —, ditto	William Boxall	under 1	8
ditto	Market-square	Shirley, Mrs., Longford	Edward Murfett, Longford	ditto	10
Allotment	George-street	Saltmarsh, Mrs., Longford	Mrs. Walker	ditto	15
House	Longford	Taylor, Henry, ditto	Trustees of Saltmarsh's estate	3	3
ditto and land	Near Longford	Turner, David, ditto	Mrs. Maria Davies, Hobart	1	15
House and ground	Woodstock	Thirkell, Robert, Woodstock	David Turner [Town	1½	6
Allotment	Longford	ditto	Robert Thirkell	1913	330
ditto	ditto	ditto	ditto	11	5
Land	ditto	ditto	ditto	30	10
Agricultural and pastoral land	Wickford	Trethewie, John, Wickford	ditto	110	35
House	Longford	Thompson, John, Longford	John Trethewie	840	230
ditto	Marlboro'-street	Turner, John, ditto	Henry Price	under 1	15
Farm	Mount Vernon	Terry, Mrs., Mount Vernon	Edward Murfett, Longford	ditto	10
House	Marlboro'-street	Turner, John, Longford	250	110	
Cottage and land	Wellington-street	Thompson, —, ditto	Henry Reed, Launceston	under 1	10
ditto & shop	Marlboro'-street	Taylor, R. G., ditto	Charles James Cooper	1½	17l. 10s.
ditto & land	Pensioner's Flat	Thorley, —, ditto	James Keane, Longford	under 1	12l. 10s.
House	Longford	Uhlman, John, ditto	R. G. Taylor	1½	7
ditto	Marlboro'-street	Vale, William, ditto	Susan Hodgetts, Longford	1½	12l. 10s.
Farm	Norfolk Plains east	Wise, Robert, Norfolk Plains	Frederick Uhlman	1½	10
House	Primrose Hill	Whately, Henry, Longford	Edward Murfett, Longford	1½	10
House and blacksmith's shop	Near Bridge	Wilcox, William, ditto	Trustees of Solomon's estate	120	54
Farm	Glebe	Winters, Bernard, ditto	Henry Whately	1	8
House and estate	ditto, Hythe	Weston, Edward, Hythe	Charles Herbert, Longford	under 1	5
Sheep-run	Maitland	ditto	Rev. A. Stackhouse, ditto	120	40
Farm	ditto	ditto	William P. Weston, Geelong	322	130
ditto	Maldon	ditto	ditto	1821	300
House and estate	Kinlet	Wilmore, John, Longford	Edward Weston	270	30
Farm	Longford	ditto	ditto	151	52
ditto	Norfolk Plains east	Wise, Robert, Norfolk Plains	John Wilmore	820	328
ditto	ditto	Wise, Richard, ditto [east	W. D. Grubb, Launceston	60	24
House and shop	Wellington-street	Wright, John, Longford	Robert Wise	100	50
Allotment	Longford	ditto	Richard Wise	142	47l. 10s.
ditto	ditto	ditto	John Wright	1	45
			ditto	1	1
			William Dodery, Longford	2	2

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House	Working Men's Club, Longford	Working Men's Club, Longford	Trustees of W. M. Club	ACRES. 1	£ 50.
ditto & shop	Marlboro'-street	Williams, Mrs. M., ditto	Mrs. M. Williams	under 1	26
House and shop	Pakenham-street	Wright, William, ditto	William Wright	ditto	15
Allotment	Longford	ditto	ditto	1	1
ditto	Marlboro'-street	ditto	ditto	3	3
ditto	Longford	ditto	ditto	10	5
House and farm	ditto	Walker, Abraham, ditto	W. D. Grubb, Launceston	50	37L. 10s.
Allotment	ditto	ditto	Mrs. Jane Frances Walker	32	24
House	ditto	Wheatley, Edward, ditto	Edward Wheatley	under 1	5
Two houses	George-street	White, James, ditto	James White	ditto	8
Farm	Wallace	Wheeler, James, Wallace	Trustees of late T. T. Parker	245	70
House	Wellington-street	Wright, Samuel, Longford	Edward Murfett, Longford	under 1	20
ditto	Pensioner's-Flat	Williams, Daniel, ditto	Daniel Williams	1½	8
Farm	Parkmount	Wright, Thomas, Parkmount	Mrs. A. A. Fullerton	285	115
House and shop	Marlboro'-street	Walker, Reginald, Longford	John Willatt, Evandale	2	40
Farm	Part of Glebe	Whiley, Jervise, ditto	Rev. A. Stackhouse, Longford	280	90
House	Marlboro'-street	Wethers, William, ditto	John Smith	under 1	10
ditto	Longford	Wenwood, Levi, ditto	Thomas Donnelly	ditto	7
ditto	Wellington-street	Wachtershauser, Conrad, ditto	C. Wachtershauser	ditto	15
Cottage and land	Norfolk Plains east	Woods, —, Norfolk Plains	Trustees of the late J. Cameron	40	15
ditto	Smith-street	Wills, Mrs., Longford	Joseph Buchanan	under 1	10
Allotment	Longford	Walker, —	Basil Archer, Woodside	5	3
House	Wellington-street	Walters, David, ditto	William Mason, Goodlands	under 1	10
ditto	Goderich-street	Wise, Robert, jun.	James Maskall, Longford	ditto	9
Allotment	Longford	Wright, Samuel, ditto	William Mason, Armandale	7	7
Farm	ditto	Wright, Jane, ditto	Jane Wright	10½	8
Cottage and land	Primrose-hill	Wells, George, ditto	T. Darlinson, Longford	under 1	7L. 10s.
House	Longford	Yeates, James, ditto	James Yeates	1½	12

LAKE RIVER DIVISION.

Mill and farm	Tallentyre	Brock, Henry, Tallentyre	James Thirkell, Longford	690	160-
Farm	Coburg	Fletcher, F. T., Coburg	John Gatenby, Lake River	279	100
Sheep-run	Lake River	Fletcher, Denton, Exors. of	James A. Youl, England	1740	300
Sheep-run & house	Pisa Park, Lake River	Gatenby, John, Lake River	John Gatenby	5800	580
ditto	Billup	Lawrence, Effingham B., Billup	E. B. Lawrence	2500	350
ditto	Connorville	O'Connor, Arthur, Connorville	Arthur O'Connor	9900	1280
Allotment	Perth	ditto	ditto	27	9
Sheep-run & house	Lake River	ditto	Trustees of R. Corney's estate	2200	420
ditto	Parknook	Parker, Chas. A., Parknook	Chas. A. Parker	4000	400
ditto	Mountjoy	Parker, Alfred, Lake River	Arthur O'Connor, Connorville	2180	218
ditto	Pockthorp	Thirkell, James, Formosa	James Thirkell [land	2939	470
ditto	Formosa	ditto	William Lawrence, New Zea-	11,980	2000
Run	Eastfield	ditto	John Field, Calstock	2750	550

CRESSY DIVISION.

House	Cressy	Anderson, Edward, Cressy	George Hill, Cressy	under 1	8
Farm	ditto	Aikman, Robert, ditto	Robert Aikman	122	45
ditto	Palmerston	Archer, W. H. D. & A., ditto	Mrs. Little, England	4135	675
Sheep-run	Cressy	Archer, Basil, Woodside	Trustees of Gee's estate	2447	275
Farm	ditto	Burton, Frederick T., Cressy	Trustees of Ripon Fund	120	35
ditto	Kinburn, Cressy	Bartley, T. B., Kerry Lodge	T. B. Bartley	503	200
ditto	Cressy	Burton, Francis, Cressy	Trustees of Ripon Fund	68	22
ditto	Near Brumby's Creek	Brumby, Mansfield, near Brumby's Creek	Mansfield Brumby	150	60
ditto	ditto	Brumby, John, ditto	John Brumby	150	61
ditto	ditto	Brumby, William, ditto	William Brumby [bell	150	57
ditto	ditto	Brumby, P. & S., ditto	P. & S. Brumby & E. Camp-	450	190
ditto	ditto	Bartlett, Thomas, Melton Rises	Thomas Bartlett	278	115
House	Cressy	Beswick, Samuel, Cressy	Samuel Beswick	under 1	18
Farm	Near Cressy	Bird, William, near Cressy	Joseph Bird, Perth	130	50
House	Cressy	Beswick, Samuel, Cressy	Samuel Beswick	under 1	15
Farm	ditto	Brumby, George, ditto	Trustees of late R. Brumby	1320	180
House and farm	ditto	Burton, John, ditto	Elizabeth Wright, Cressy	80	40
Farm	ditto	Baulet, Moses, ditto	George Greig	170	68
ditto	ditto	Bartlett, Samuel, ditto	Thomas Bartlett, Cressy	230	100
ditto	ditto	Bryden, William, ditto	Dr. Eady, England	372	100
ditto	ditto	ditto	William Bryden	130	52

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Allotment House	Cressy <i>Ringwood Hotel</i>	Burton, John, Cressy ditto	Mrs. E. Wright, Cressy ditto	ACRES. 1 4	£ 1 55
Farm ditto ditto ditto ditto	Cressy ditto ditto ditto ditto	Cullen, Charles, ditto ditto Cullen, Frederick, ditto Chilcott, William, ditto ditto	Charles Cullen ditto ditto William Dodery, Longford William Chilcott	168 130 74 150 150	40 52 30 60 60
Store	ditto	Cullen, James, ditto	Mrs. Wright	under 1	27
Farm ditto ditto	ditto ditto ditto	Dent, Mrs. C., ditto Dargavel, W., ditto Dargavel, Robert, ditto	Trustees of the late W. Dent D. Cameron, Fordham ditto	202 300 400	80 50 40
Hotel	<i>Cressy Hotel</i>	Davey, Thomas, ditto	Trustees of Brumby's estate	20	65
Farm House	Cressy ditto	DeLittle, Brothers, ditto Dent, Thomas, ditto	Chas. and Fredk. De Little John Hyrons	520 1	150 8
Farm ditto	Near Cressy Green Rises, ditto	Eastoe, David, near Cressy ditto	William Henty, England David Eastoe	526 120	175 48
ditto Sheep-run Farm House Land	Near Cressy Eastfield Forest Cressy ditto	Flanagan, John, ditto Field, Charles, Eastfield Frankcombe, Joseph, Forest Forster, George, Cressy Francombe, Charles, ditto	John Flanagan Charles Field Joseph Francombe Trustees of Webb's estate Charles Francombe	130 2176 50 under 1 50	50 300 6L 10s. 8 9
Run Sheep-run Land House and shop Farm ditto Allotment Farm ditto ditto	Iveridge Creekton Native Point Brumby's Creek Near Cressy Field's Paddock Cressy Woodburn ditto Near Cressy	Greig, James C., Iveridge Gibson, Wm., Native Point, ditto [Perth	Alexander Clerke, Longford William Gibson ditto	1600 3240 94	240 600 45
ditto ditto Allotment Farm ditto ditto ditto	Cressy Cressy, near ditto ditto ditto	Gurr, Henry, Brumby's Creek Giles, Thomas, near Cressy Goody, Isaac, Cressy ditto	Henry Gurr Joseph Walker Charles Field, Eastfield Isaac Goody	1 118 140 1	20 44 25 1
Cottage and land	Buckley's Hill, Cressy	Gatenby, William, Woodburn ditto Goss, James, Cressy	William Gatenby Elizabeth Kate Gatenby Trustees T. Saltmarsh's estate	1650 380 200	600 136 25
Farm ditto ditto ditto	Part of Woodburn Creekside Near Cressy ditto ditto	Howard, William, ditto Holloway, J., Brumby's Creek ditto	William Howard John Field, Calstock John Holloway	116 94 1	46 40 1
House ditto Farm	Cressy ditto ditto Eastfield	Hill, George, near Cressy Hodgetts, James, ditto Hington, William J., ditto Howard, James, ditto Hazeldean, Mr., Cressy	George Hill Trustees of Brumby's estate W. J. Hington William Dodery, Longford Trustees of Wesleyan Church	100 68 169½ 170 under 1	48 34 75 75 10
House & tannery House and land House	Cressy ditto Parsonage Cressy	Lee, William, jun., Woodburn Lee, William, sen., Creekside Lee, George, near Cressy Lee, Samuel, ditto Lee, John, ditto	William Gatenby, Woodburn William Lee, senr. ditto Samuel Lee D. Cameron, Fordon	200 230 388 102 100	75 100 66 40 20
Farm	Near Cressy	Morley, Robert, Cressy	Jas. D. Toosey, jun., Richmond	60	20
ditto	ditto	Miller, James, ditto	J. Holloway, Brumby's Creek	under 1	6L 10s.
House	ditto	Morris, Charles, ditto	George Hill, near Cressy	1	8
Farm	Eastfield	Moore, James, Eastfield	Charles Field, Eastfield	60	30
House	Cressy	Newton, Edward, jun., Cressy	George Hill, near Cressy	under 1	15
House & tannery	ditto	Newton, Edward E., ditto	ditto	ditto	15
House and land	Parsonage	Norman, Rev., junr., ditto	Cressy Church	98½	40
House	Cressy	Newman, James, ditto	George Hill, near Cressy	under 1	.8
Farm	Near Cressy	Orton, Samuel, near Cressy	Samuel Orton	70	15
ditto	ditto	Palmer, James, near Cressy	Samuel Orton, near Cressy	90	35
House and shop	Cressy	Reading, John, Cressy	Trustees of Webb's estate	1	20
Farm ditto ditto	Near ditto ditto	Shirving, Andrew, near Cressy	Trustees of late C. J. Weedon	158	64
ditto	Woodburn	Summers, Thomas, ditto	Thomas Summers	196½	78
ditto	Weston's Rivulet	Smith, William, Woodburn	Trustees of W. Gatenby's estate	200	65
ditto	Near Cressy	Saltmarsh, Richard, Weston Rivulet	R. Saltmarsh	300	75
ditto	ditto	Scott, Alexander, near Cressy	Alexander Scott	181½	62
Sheep-run & house ditto	Richmond Hill M'Raee's Hill	Sturgess, William, ditto	Joseph Walker, Adelphi	211	60
House and land	Cressy	Toosey, J. Denton, senr. ditto	James D. Toosey ditto	1826 2490	500 400
		Taylor, Robert, Cressy	Trustees of Ripon Fund	30	14

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House & shop	Cressy	Tyler, John, Cressy	John Tyler	ACRES. under 1	£ 15
House	ditto	ditto	ditto	ditto	5
Land	ditto	Taylor, J. and R., ditto	D. Cameron, Fordon	200	50
ditto	ditto	Tubb, Daniel, ditto	Daniel Tubb	129	15
Allotment	ditto	Wheeler, James, ditto	Mrs. E. Wright	1	1
House	ditto	Wright, Mrs. E., ditto	ditto	1	25
ditto	ditto	Waddington, James, ditto	James Waddington	under 1	16
ditto	Westmoreland Hotel	Wheeler, James, ditto	Trustees of late James Brough	1	50
Farm	Hollywood	Walker, Arthur G., Hollywood	A. G. Walker	277	115
Land	Cressy	Walling, Hannah, Cressy	Samuel Orton, Cressy	16	5
Farm	ditto	Wheeler, William, ditto	Charles Cullen, ditto	110	44
ditto	ditto	Wall, James, junr., ditto	James Wall, junr.	30	3
House	ditto	Waddington, Wm., junr., ditto	Elizabeth Noake, Longford	under 1	7l. 10s.

BISHOPSBOURNE DIVISION.

Farm	Part of Little Hampton	Armstrong, Alexander, Hampton	James R. Scott, Hobart Town	629	220
House	Bishopsbourne	Belbin, William, Bishopsbourne	Bishop of Tasmania	1	5
ditto & shop	ditto	Blackwell, Henry, ditto	ditto	1½	20
House	ditto	Bennett, Thomas, ditto	ditto	under 1	5
Farm	Near ditto	Blair, John, Carrick [bourne	Trustees of College estate	666	220
ditto	ditto	Brooks, Daniel, near Bishops-	ditto	145	50
ditto	Liffey	Bosworth, George, Liffey	George Bosworth	50	6
ditto	Stringy Bark Forest	Becket, Richard, Stringy Bark Forest	R. Becket	200	32l. 10s.
ditto	Near Bishopsbourne	Blackwell, Henry, near Bishops-	Bishop of Tasmania	85	42
ditto	Hermitage	Brumby, Leonard, Bishops-	Alexander Hill	540	90
ditto	Liffey	Bates, Alfred, Liffey [bourne	Alfred Bates	67	9
ditto	Stringy Bark Forest	Barclay, William, Stringy Bark Forest	William Barclay	27½	5
ditto	Near Bishopsbourne	Burton, John E., near Bishops-	Trustees of A. A. Greenhill	190	80
House	Bishopsbourne	Bourne			
Farm	Near ditto	Craig, Margaret, Bishopsbourne	Bishop of Tasmania	10	12l. 10s.
ditto	ditto	Conn, John, near ditto	Trustees of College estate	120	42
ditto	Stringy Bark	Chapel, John, ditto	Mrs. Barber and Mrs. Stevens;	285	93
Land	ditto	Collins, John, Stringy Bark	Wm. Dodery, agent	99	12
House	Bishopsbourne	ditto	John Collins	59	2
ditto, govern- ment school	ditto	Case, William, Bishopsbourne	William Case	under 1	5
Farm	Near ditto	Carter, —, ditto	The Bishop of Tasmania	ditto	9
House	Bishopsbourne	Edwards, William, near ditto	Trustees of College estate	145	65
House	Part of Enfield	Empty	Bishop of Tasmania	1	7
ditto & land	Bishopsbourne	ditto	William Field, Enfield	14	12
House	ditto	ditto	Bishop of Tasmania	under 1	3
House & estate	Enfield	Field, William, Enfield	William Field	1040	700
Run	Part of Cressy	ditto	ditto	2877	360
Land	Near Bishopsbourne	ditto	ditto	500	100
Farm	Liffey	Goss, John, Liffey	John Goss, senr.	320	55
ditto	ditto	Goss, James, ditto	James Goss	150	20
ditto	Mountain Vale	Green, James, Mountain Vale	James Green	1053	150
ditto	ditto	ditto	ditto	50	12
Land	Stringy Bark Forest	Green, Jacob, ditto	ditto	30	15
ditto	ditto	Goss, James, Liffey	ditto	56	2l. 10s.
Farm	Liffey	Gordie, —	Gordie	55	2l. 15s.
ditto	Little Hampton	Hopkins, Mrs. R., Liffey	Trustees of the College estate	585	170
ditto	Part of Cressy	Hall, John, Little Hampton	ditto	400	250
House and shop	Bishopsbourne	Hall, Robert, part of Cressy	William Dodery, Longford	400	140
Hut and land	Stringy Bark Forest	Harris, C., Bishopsbourne	Bishop of Tasmania	under 1	26
Farm	Liffey	Hodgetts, Chas., Stringy Bark	Charles Hodgetts	100	5
ditto	ditto	Forest			
House	Bishopsbourne	Jordan, Thomas, Liffey	Thomas Jordan	50	7
ditto	ditto	Jordan, John, ditto	John Jordan	50	7
Farm	Liffey	Jordan, Wm., Bishopsbourne	The Bishop of Tasmania	under 1	5
ditto	Near Bishopsbourne	Lawson, Mrs. Sarah, Liffey	Sarah Lawson	466	140
Inn	Bush Inn	Ling, Jas., near Bishopsbourne	Bishop of Tasmania	110	40
Run	Bishopsbourne	Lawson, Wm., Bishopsbourne	ditto	3	40
ditto	Liffey	Lucas, Daniel & Chas., ditto	Trustees of late G. Lucas	960	70
Land	Part of Cressy [ton	Lansdell, Isaac, jun., Liffey	Isaac Lansdell	277	65
Farm	Part of Little Hamp-	Murfett, Edward, jun., Long-	Edward Murfett, jun., Longford	894	85
		ditto	ditto	340	120

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Farm	Bishopshourne	Murfett, David, Bishopshourne	Philip and David Murfett	ACRES.	£
House	Near Bishopshourne	Maher, Patrick, near ditto	Church of England	150	55
Farm	Bishopshourne	Murfett, Philip, Bishopshourne	Edward Murfett, Longford	17	10
ditto	ditto	M'Queen, John, ditto	Trustees of College estate	95	33
ditto	College farm	M'Bain, Alexander, ditto	Bishop of Tasmania	150	52
ditto	ditto	ditto	Trustees of College estate	300	160
ditto	Near Liffey	Murfett, James, near Liffey	Edward Murfett, Longford	140	70
				100	18
House and shop	Bishopshourne	Oakenful, Thos., Bishopshourne	George Pearson, Bishopshourne	2 <i>l</i>	23
Farm	Stringy Bark Forest	Ogilvie, Wm., Stringy Bark Forest	William Ogilvie	19 <i>l</i>	4
ditto	Near Bishopshourne	Pitt, Wm., jun., near Bishopshourne	Wm. Pitt, sen., Longford	296	100
ditto	ditto	Pyke, James, Leighlands	Bishop of Tasmania	230	100
ditto	Stringy Bark Forest	Philpott, John, Stringy Bark Forest	John Philpott	49 <i>l</i>	6 <i>l. 10s.</i>
ditto	Bishopshourne	Pearson, Geo., Bishopshourne	Bishop of Tasmania	290	140
ditto	Stringy Bark	Powell, James, Stringy Bark	James Powell	50	8 <i>l. 10s.</i>
House	Bishopshourne	Pearson, Geo., Bishopshourne	Bishop of Tasmania	1	8
Farm	Liffey	Quinn, John, Liffey	John Quinn	50	14
ditto	ditto	Quinn, William, ditto	George Titmus	100	15
ditto	Near Bishopshourne	Ross, Mrs., near Bishopshourne	Trustees of the late J. Ross	370	95
ditto	ditto	Rudd, John, ditto	Trustees of College estate	141	50
House	Bishopshourne	Rudd, Wm., Bishopshourne	Bishop of Tasmania	1 <i>l</i>	5
Wesleyan Chapel	ditto	ditto	ditto	under 1	5
Farm	Mountain Vale	Roach, John, Mountain Vale	James Green, Mountain Vale	10	5
ditto	Near Bishopshourne	Seymour, John, near Bishopshourne	Bishop of Tasmania	50	25
ditto	ditto	Scolyer, William, ditto	Trustees of College estate	90	30
ditto	ditto	Sizer, Robert, ditto	William Pitt, Longford	176	70
ditto	Forest, Liffey	Stedwell, John, Forest	John Stedwell	50	9
ditto	Near Bishopshourne	Sulzberger, Jacob, near Bishopshourne	Trustees of College estate	68	23
Hut and land	Stringy Bark Forest	Tensill, H., Stringy Bark Forest	H. Tensill	52	5
Farm	Liffey River	Viney, Charles, Liffey	Thomas Bartlett	382	50
ditto	Near Bishopshourne	Ward, Anthony, near Bishopshourne	Trustees of College estate	51	20
ditto	ditto	ditto	Bishop of Tasmania	54	20
House	ditto	Walters, Joseph, ditto	ditto	1	12 <i>l. 10s.</i>
House and shop	Bishopshourne	Williamson, C. A. H., Bishopshourne	ditto	8	27
Land	Stringy Bark Forest	Ward, R. [bourne]	R. Ward	48	2 <i>l. 10s.</i>

PERTH DIVISION.

House	Thirkell's lane	Adams, William, Perth	William Adams	1	10
Allotment	ditto	ditto	Joseph Benjamin, Perth	1	1
ditto	ditto	ditto	David Thomas, ditto	6	4 <i>l. 10s.</i>
House	Main-street	Appleby, Robert, ditto	R. Appleby	under 1	12
ditto	Perth	Alcock, Thomas, ditto	Thomas Alcock	ditto	12
ditto	Main-street	Allen, Thomas, ditto	Thomas Allen	ditto	7
Allotment	George-street	ditto	ditto	4 <i>l</i>	2
House and shop	Main-road	Bird, Joseph, ditto	Joseph Bird	under 1	25
Allotment	Perth	ditto	ditto	60	18
ditto	Scone-street, Perth	ditto	ditto	2	2
House	Perth Hotel	Benjamin, Joseph, sen., ditto	Joseph Benjamin, sen.	2	70
Allotment	Main-street	ditto	ditto	under 1	1
House	George-street	Button, Mary, ditto	Mary Button	ditto	5
ditto	Longford-road	Bye, Beniah, ditto	Trustees of Russell's estate	5	20
ditto	Elizabeth-street	Beans, James, ditto	John Dunning	under 1	8
ditto	Talisker-street	Brownrigg, William, ditto	Mrs. Susan Stancombe	ditto	10
ditto	William-street	Battle, Margaret, ditto	James Finn	ditto	8
Allotment	Frederick-street	Bird, Joseph, ditto	Joseph Bird	2 <i>l</i>	2 <i>l. 10s.</i>
ditto	Drummond-street	Clayton, Joseph, ditto	Joseph Clayton	under 1	1
ditto	Perth	ditto	ditto	32	24
House	Frederick-street	Cawthen, James, ditto	James Cawthen	1 <i>l</i>	12
ditto	Drummond-street	Conacher, John, ditto	John Conacher	5 <i>l</i>	14
Allotment	Perth	ditto	ditto	5 <i>l</i>	3
House	Gibbet Hill	Cook, George, ditto	James Barnes, River Isis	44	17
ditto	Scone-street	Croome, George, ditto	G. Croome	under 1	27
Allotment	Longford-road	ditto	ditto	9	6 <i>l. 10s.</i>
ditto	Stone-quarry	ditto	Joseph Clayton, Perth	8	4
ditto	Gibbet Hill	Corbett, James, Launceston	James Corbett	1	1
House and shop	Main-street	Clayton, John, Perth	John Clayton	under 1	20
Woolshed	Talisker-street	ditto	ditto	ditto	18

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land	Fairlough-street	Martin, Thomas, Perth	Thomas Martin	ACRES. 9	£ 9
House	Main-street	Matthews, Ann, ditto	Charles Huntington	under 1	8
Allotment, Glebe	Clarence-street	O'Keefe, Richard, ditto	Rev. Mr. Gaylor, Perth	4	2
House	Perth	Pyle, Joannah, ditto	[trustees		
ditto	ditto	Polly, William, ditto	David O'Keefe & B. Campion,	under 1	10
House and shop	Main-street	Pye, Henry	Joseph Ruffin	ditto	8
Allotment	Gibbet Hill	ditto	Henry Pye	ditto	15
ditto	ditto	ditto	ditto	48	11
ditto	Main-road	ditto	ditto	3	1
House	Arthur-street	Peterwood, James, Perth	ditto	6	4L 10s.
Allotment	Clarence-street	Price, John L.	James Peterwood	5	8
House	Thirkell's lane	Peachy, William, Perth	J. L. Price	under 1	1
ditto & farm	Leighlands	Pyke, James, Leighlands	William Peachy	ditto	5
ditto & land	Clarence-street	Pullen, Mrs., Perth	Trustees of late J. H. Wedge	200	70
Allotment	Stone Quarry	Pye, Henry, ditto	William Gibson, Native Point	under 1	12
House	Main-street	Pinkett, James, ditto	Richard Chugg, Breadalbane	4	3
Land	William-street	Pye, Henry, ditto	Trustees of Russell's estate	under 1	4
House	Arthur-street	Rice, George, ditto	Richard Chugg, Breadalbane	4	4
ditto	<i>Queen's Head Hotel</i>	Russell, William, ditto	George Rice	2	7
Sale-yard	Main-street	ditto	Geo. Stancombe, Glendassary	under 1	60
House	Longford-road	Russell, Ann, ditto	Robert Thirkell, Woodstock	3	5
ditto	Clarence-street	Ritchins, Mrs. Maria, ditto	Ann Russell	under 1	5
Allotment	Tallisker-street	Russell, William, ditto	Hugh Turner	2	8
ditto	Clarence-street	Russell, George S.	Geo. Stancombe, Glendassary	under 1	1
ditto	Tallisker-street	Russell, Charlotte	G. S. Russell	ditto	2
House	Clarence-street	Reinmouth, Frederick, Perth	Charlotte Russell	ditto	1
ditto	Main-street	Russell, —	Joseph Clayton, Perth	ditto	8
ditto	Tallisker-street	Sutton, Mrs., Perth	Joseph Benjamin, son., ditto	ditto	10
ditto & shop	Main-street	Sidebottom, John, ditto	James Maskall, Longford	ditto	12
House	<i>Commercial Hotel</i>	Sherwood, Edward, ditto	Joseph Clayton, Perth	ditto	25
Allotment	Main-street	ditto	Trustees of T. Gee's estate	2	30
House	William-street	Smith, Mrs. Jane, ditto	ditto	1	1
ditto	Elizabeth-street	Savage, William, ditto	Mrs. Jane Smith	under 1	10
Allotment	ditto	ditto	William Savage	ditto	9
ditto	Main-street	ditto	ditto	ditto	1
Land	Norfolk Plains east	Stancombe, Thos., Snake Banks	Mrs. Dunning, Launceston	30	10
Allotment	Gibbet Hill	ditto	Trustees of Solomon's estate	16	4
ditto	Perth	ditto	Thomas Stancombe	ditto	2
House and part of	Symmons' Plains	Stutz, Peter, Perth	James A. Youl, England	200	375
House	Longford-road	Smith, David, ditto	Peter Stutz	under 1	6
ditto	Fairlough-street	Scott, Abraham, ditto	David Smith	4	9
ditto	Main-street	Sherwood, Edward, jun., ditto	John Dryden, Perth	under 1	9
ditto	ditto	Savage, William, ditto	Edward W. Sherwood	ditto	12
Allotment	Gibbet Hill	Southerwood, John, ditto	Thomas Alcock, Perth	9	3
House	Perth	Stancombe, Thomas, ditto	John Southerwood	under 1	6
ditto	Frederick-street	Till, William, ditto	Thomas Stancombe	ditto	14
ditto	Gibbet Hill	Titmus, George, sen., ditto	J. M'Enulty, representatives of	1	5
ditto	Main-street	Thomas, David, ditto	Wesleyan property	1	8
House and shop	ditto	ditto	D. Thomas	under 1	18
Allotment	Main-road	Trotter, James, ditto	ditto	6	4L 10s.
Lodging-house	ditto	ditto	James Trotter	2	12
Land	ditto	ditto	ditto	5	1L 10s.
Allotment	Clarence-street	Tracey, Thomas, ditto	ditto	1 $\frac{1}{4}$	1
House	Drummond-street	Templer, John, ditto	H. Dowling, trustee	under 1	8
Post-office & house	Scone-street	Trigg, Alfred, ditto	John Templar	1	15
House	Longford-road	Trotter, James, ditto	Trustees of Russell's estate	2	10
Allotment	Clarence-street	Titmus, George, jun., ditto	James Trotter	3 $\frac{1}{4}$	4
House	Tallisker-street	Whitchurch, David, ditto	George Stancombe, Perth	under 1	12
ditto	William-street	Wray, John, ditto	Mrs. E. Clayton	8	25
ditto	Longford-road	ditto	John Wray	5	15
Allotment	Cromwell-street	Watkins, Wm. E., Woodhall	ditto	2	1
Farm	Woodhall	Ward, John, Perth	M. L. Smith, George Town	1136	220
House	Drummond-street	Wheatley, John, ditto	George Stancombe, Perth	2	10
ditto	Main-street	West, George, ditto	Mrs. Heath	under 1	5
ditto	Scone-street	Wigan, Lydia, ditto	Ellen Jones, New Zealand, H.	2	13
ditto	Frederick-street	Youl, Mrs. Jane, ditto	Lydia Wigan [Pye, agent	under 1	30
House & grounds	William-street		Jane Youl	1	30

Hobart Town, 12th May, 1875.

MEMO.

The total value of Properties in the District as shown by the revised Assessment Roll for 1874, excluding the pastoral Crown Lands, is £36,042.

The total value as shown by this Roll is £44,872 5s. 0d.

Showing an increase of £8830 5s. 0d.

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

WESTBURY.

ASSESSMENT ROLL for the District of WESTBURY as prepared by the Property Valuation Commissioners.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
				ACRES.	£
Farm	Exton	Appleby, William, Exton	Thomas W. Field, Westfield	140	70
Land	Brumby's New	Aggas, William, Brumby's New	W. Aggas	151	15
Allotments	Bracknell [Country	Unoccupied [Country	Edward Ayton, Evandale	4½	2
Land	Silver Mines	Adams, William, Silver Mines	W. Adams	50	10
Farm	Quamby	Ayre, Robert M'Kenzie, Quamby	Trustees of the late Sir R. Dry	1825	680
ditto	Emu Plains	Anderson, Thomas, Emu Plains	Smith & Hutchinson, Launceston	60	30
Sheep-run	Roxford	Ayre, Robert M'Kenzie, Quamby	Trustees of the late Sir R. Dry	2400	360
Cottage	Mary Anne-street	Airey, Allen, Westbury	George Dean, Launceston	under 1	7
ditto	Westbury-road	Atley, Thomas, Westbury-road	James Holliday, Westbury	1	13
Land	Near Ilfracombe	Adams, John, near Ilfracombe	J. Adams	14	1
Cottages	Exton	Appleby, William, jun., Exton	George Pullen, Exton	under 1	5
Cottage & land	Taylor-street	Archer, W., Westbury	James Crow, Westbury	ditto	4
Farm	Black Sugar Loaf	Bullock, John, Black Sugar Loaf	J. Bullock	50	6
Scrub land	ditto	ditto	ditto	40	7
Land	Golden Valley	Bakes, Joseph, Golden Valley	John Hart, Deloraine	50	3
Farm	ditto	ditto	Joseph Bakes	50	12
ditto	King-street	Bakes, William, ditto	W. Bakes	320	40
House	ditto	Balfour, Andrew, Westbury	A. Balfour	1	13
Paddock	Hagley	ditto	Mrs. Charlotte Hogg, Hagley	3	3
Farm	Hagley	Bendall, Samuel, Hagley	— Lyttleton, Victoria; agent R. R. Davies, Hobart	183	60
Land	Rocky Thump	Blades, John, Rocky Thump	John Blades	100	23
Cottage	Suburb-road	Barry, Charles, Westbury	John Please	1½	7l. 10s.
Farm	Moore-street	Bowater, David, ditto	D. Bowater	47	27l. 10s.
ditto	Quamby	Beveridge, William, senr., Quamby	W. Beveridge, sen.	240	144
ditto	ditto	ditto	Trustees of the late Sir R. Dry	245	183
ditto	ditto	Boutcher, Richard, ditto	R. Boutcher	347	208
ditto	Hagley	Breaden, Christopher, Hagley	Joseph Breaden	260	118
ditto	Adelphi	Bradmore, Henry, Adelphi	C. R. Princep, Calcutta	151	38
ditto	Oaks	Blazely, John, Oaks	Thomas Reibey, Entally	220	100
ditto	Exton	Burke, Daniel, Exton	John Field, Calstock	455	227
ditto	Quamby	Breaden, Christopher, Quamby	Trustees of the late Sir R. Dry	201	125
ditto	Exton	Barrett, Thomas, Exton	Francis Martin, Australia	115	45
ditto	Glenore	Badcock, John, jun., Glenore	J. Badcock, jun.	300	110
House	Adelaide-street	Best, James, Westbury	John Best, Hagley	under 1	10
Farm	Adelphi	Badcock, William, Adelphi	C. R. Princep, Calcutta	170	85
Cottage	Westbury-road	Barry, Daniel, Westbury	B. W. Campion, Launceston	5	10
House and land	Silver Mines	Brown, Robert, Silver Mines	William, Robert, and Peter	600	35
Land	Golden Valley	Bussey, William, Golden Valley	W. Bussey [Brown	186	35
Farm	Exton	Breen, Denis, Exton	John Martin, Exton	92½	40
ditto	Near Exton	Burrows, Henry, near Meander	Henry Burrows	212	14
ditto	Oaks	Blair, William, Oaks	Charles Arthur, Longford	120	65
Cottage and land	Quamby Bend	Baxter, John, Quamby Bend	J. Baxter	2	10
House and shop	King-street	Best, George, Westbury	John Best, Hagley	1	55
Timber-yard	ditto	ditto	George Best, senr.	1	12
Land	Adelaide-street	ditto	John Best, Hagley	40	35
ditto	Lynll-street	ditto	George Best, sen.	1	1
House and shop	William-street	Barnard, Samuel, Westbury	S. Barnard	under 1	25
Land	Hagley	Baxter, Allan, Hagley	Harrop & Fawns, Launceston	7	6
Cottage and land	West Tamar	Butcher, John, West Tamar	William Boag, Latrobe	66	7

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Farm	Glenore	Badcock, Samuel, Glenore	Alexander Clerke, Longford	ACRES.	£
ditto	ditto	Bryan, Robert, ditto	Robert Bryan	258	115
ditto	Silwood	Beams, Thomas, jun., Silwood	Mrs. Ashburner, Europe	261	85
Land	Silver Mines	Beaton, Roderick, jun., Silver Mines	R. Beaton, jun.	259	75
				50	2l. 10s.
ditto	ditto	Byron, John Henry, ditto	J. H. Byron	50	5
Farm	Black Hills	Brattan, James, Black Hills	Alexander Clerke, Longford	210	30
School premises	Whitemore	Board of Education	Trustees of Wesleyan Church	under 1	15
Land	Meander	Boyd, Sarah, Meander	Sarah Boyd	100	15
Smith's shop	Selbourne	Bush, William, Selbourne	J. C. Whitman, Europe	1	7l. 10s.
Farm	Quamby	Barr, James, Quamby	C. J. Upton, Launceston	349	210
ditto	Oaks	Bound, Richard, Oaks	James Haydock Reibey, Europe	210	70
Cottage & land	Liffey	Bennett, John, Liffey	J. Bennett	75	10
Farm	Exton	Best, John, Exton	John Martin, Exton	114	40
House and shop	King-street	Best, Charles, Westbury	Charles Best	under 1	40
Land	Adelaide-street	ditto	Mrs. Charles Best, Westbury	1	1
Farm	Old Man's Corners	ditto	ditto	200	45
Land	King-street	ditto	R. H. Douglas, Perth	under 1	1
Farm	Adelphi	Bradmore, George, Adelphi	C. R. Princep, Calcutta	80	36
House and land	ditto	Boon, Edwin, ditto	ditto	54	24
Land	West Tamar	Beston, Patrick, West Tamar	Patrick Beston	50	4
House, stores, and land	King-street	Brennan, Dominick, Westbury [ton]	Messrs. Smith & Poole, Launceston	14	17l. 10s.
Farm	Osmaston	Brown, Mrs. Margaret, Osmaston	Sarah Leach, England	240	80
Cottage & garden	Lonsdale's Promenade	Belstead, Francis, Westbury	Francis Belstead	1	22
Land	ditto	ditto	Church of England	1	1
Farm	Quamby	Brady, Patrick, Quamby	Trustees of the late Sir R. Dry	176	70
Land	Reedy Marsh	Burnie, Alexander, Reedy Marsh [Bush]	A. Burnie [ton]	120	9
Hut and land	Westbury	Brown, Thomas, Pensioner's	Frederick Kowarzic, Launceston	28	12
Land	Reedy Marsh	Brouden, William, Reedy Marsh	William O'Neil, Westbury	62½	7l. 10s.
Cottage	Shadforth-street	Bray, George, Westbury	Mrs. Joseph Gillam, Deloraine	1	9
Land	Mary-street	ditto	Ann Burrill, Westbury	10	8l. 10s.
ditto	Osmaston	Best, George, sen., Osmaston	George Best, senr. [raine	135	12
Farm	Early Rises	Broady, Patrick, Early Rises	Bartholomew Sullivan, Delo-	30	6
House and land	Bracknell	Bennett, James, Bracknell Vale	Richard Beckett, Mountain Vale	1	3
Farm	Silver Mines	Beaton, Roderick, Silver Mines	Alexander Beaton, New Zealand	100	13
Land	ditto	ditto [Marsh	John W. Brown, Silver Mines	100	13
Farm	Reedy Marsh	Bloomfield, Ebenezer, Reedy	E. Bloomfield	101	7
Land	West Tamar	Butcher, John, West Tamar	J. Butcher	211	11
Farm	ditto	Brown, William, ditto	James Goodson, Supply River	240	33
House and land	Westbury	Barber, John Thos., Westbury	Trustees of Ripon Fund	5	30
Shop and stores	ditto	ditto	ditto	under 1	45
Cottage	Westbury-road	Unoccupied	John Barber, Westbury	ditto	5
ditto	Moore-street	Buckley, Denis, Westbury	Mrs. Duffel, Evandale	ditto	7l. 10s.
Cottage and shop	Hagley	Boylan, James, Hagley	James Boylan	ditto	20
Cottage	ditto	ditto	ditto	ditto	12l. 10s.
Land	ditto	ditto	ditto	5½	4
ditto	ditto	ditto	ditto	1½	1
Shop	William-street	Bowden, Henry, Westbury	Margaret Lyall, Westbury	under 1	9
ditto	ditto	Brooks, Mrs., ditto	ditto	9	
Cottage	Bracknell	Boon, Joseph, Bracknell	Joseph Boon	1½	10
Farm	Moore-street	Bailey, William, Westbury	W. Bailey	44	29
Cottage	Westbury-road	Betts, Frederick, ditto	John Fawns, Launceston	under 1	15
Land	Mary & Dexter-sts.	Bray, George, ditto	Ann Burrill, Westbury	8	7
Hut and land	Bracknell	Bennett, James, Bracknell	Mrs. Crisp	3	4
Cottage and land	Whitemore	Blazely, William, Whitemore	W. D. Grubb, Launceston	under 1	6
Hut and land	Reedy Marsh	Bryan, J., Reedy Marsh	J. Bryan	50	4
Cottage and land	Westbury-road	Callaghan, Henry, Westbury	H. Callaghan	14	15
Land	Long Swamp	Cam, Benjamin, Long Swamp	B. Cam	150	11
ditto	ditto	Connell, William, ditto	W. Connell	100	12
ditto	Silver Mines	Creasey, George, Silver Mines	George Creasey	49½	7
ditto	ditto	Campbell, Neil and Kenneth, Silver Mines	Neil & Kenneth Campbell	100	20
House and land	At and near Selbourne	Cousins, Rheuben, Selbourne	R. Cousins	200	30
Land	ditto	ditto	ditto	244	12
Farm	Quamby	Clayton, Charles, Quamby	Trustees late Sir R. Dry	171	75
<i>Exton Inn</i>	Exton	Clutterbuck, Edward, Exton	E. Clutterbuck	under 1	35
Farm	ditto	Cooper, Charles, sen., ditto	Charles Cooper	143	58
Cottage & shop	Hagley	Crawford, Abraham, Hagley	A. Crawford	under 1	14
House and land	Piper's Lagoon	Chandler, William, Piper's Lagoon	W. Chandler	50	8
Land	Silver Mines	Cameron, John, Silver Mines	John Cameron	50	8l. 10s.
ditto	Parish of Selbourne	Castley, James, Launceston	James Castley	914	40
ditto	Silver Mines	Campbell, Alex., Silver Mines	A. Campbell	150	14
House and land	Green's Creek road	Connolly, Thos., Green's Creek road	T. Connolly	130	17

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Western Railway and Commercial Hotel	Westbury-road	Chappell, Samuel, Westbury	Building Society	ACRES 1	£ 75
Land & sale-yards	ditto	ditto	S. Chappell	2	4
Cottage and land	Shadforth-street	ditto	ditto	under 1	8
Great Western Hotel	Westbury	Clancy, George, ditto	G. Clancy	ditto	60
Land	Dexter-street	ditto	ditto	4 $\frac{1}{2}$	5
ditto	Emu Plains	ditto	Alexander Clerke, Longford	100	40
ditto	ditto	ditto	G. Clancy	50	25
House	Lonsdale's Promenade	Coleman, Alfred, ditto	R. H. Douglas, Perth	1	15
Land	West Tamar	Unoccupied	Michael Carroll	50	4
ditto	ditto	Cameron, Duncan, West Tamar	Duncan Cameron	171	9
ditto	Glengarry	Cameron, John, Glengarry	John Cameron	50	8
House and stores	King-street	Commercial Bank, Launceston	Commercial Bank, Launceston	1	50
House and land	Near Silver Mines	Carroll, Thomas, Silver Mines	John Ellis, Launceston	150	10
Farm	Quamby	Chamley, James, Quamby	George Stancombe, Perth	182	80
ditto	Oaks	Cornelius, John, Oaks [Hill]	James H. Reibey, Europe	160	65
Land	Forester's Hill	Cameron, Donald, Forester's	D. Cameron, Forester's Hill	100	11
ditto	Silver Mines	Campbell, Alex., Silver Mines	A. Campbell	50	6
ditto	ditto	ditto	A. Cameron	50	8
ditto	Near Cluan	Crawford, John, near Cluan	James Keane, Longford	100	35
ditto	Cluan Tiers	Cummings, Mark, Cluan Tiers	M. Cummings	100	8
House and land	Bracknell	Cox, Edward, Bracknell	Edward Cox	10 $\frac{1}{2}$	12 <i>l. 10s.</i>
Farm	Oaks	Chapman, Benjamin, Oaks	Charles Arthur, Longford	157	70
ditto	Westwood	Clerke, Robert, Westwood	Trustees for Mrs. H. Brooke	660	250
ditto	Burnside	Cox, William, Burnside	Trustees of the late Sir R. Dry	208	104
ditto	Westwood	Cheek, Thomas, Westwood	Trustees for Mrs. H. Brooke	208	80
Cottage	Hagley	Crawford, Henry, Hagley	George Gorringe, Quamby	under 1	12
Farm	Piper's Lagoon	Clayton, J., jun., Piper's Lagoon	Joseph Clayton, jun.	440	60
Land	Brady's Plains	Cox, J., jun., Brady's Plains	J. Cox, jun., Brady's Plains	48	10
Farm	Oaks	Cornelius, Henry, Oaks	Charles Arthur, Longford	166	90
ditto	Woolsheds	Connell, John, Woolsheds, West Tamar	Mary Storey, West Tamar	160	16
Lankey's run	[Plains] Near Four-spring	Collins, George, Launceston	G. T. Collins and A. Douglas	2965	80
Farm	Brady's Plains	Conroy, James, Brady's Plains	James Conroy	160	14
Land	West Tamar	Cameron, Peter, West Tamar	John Thomson, Cormiston	150	7 <i>l. 10s.</i>
ditto	Silver Mines	ditto	Alexander M'Leod, Victoria	130	20
Cottage	King-street	Caville, Samuel, Westbury	John T. Barber, Westbury	under 1	10
House and land	Jones-street	Connors, John	William Knight, Exton	7 $\frac{1}{2}$	8
Land	Suburbs of Westbury	ditto [Tamar]	Jane Walker	9 $\frac{1}{2}$	9
ditto	West Tamar	Cameron, Duncan and J., West	D. and James Cameron	1050	26
Hut and land	Osmaston	Crisp, William, Osmaston	William Crisp	56	4
Land	Griffiths' Marsh	Unoccupied	Robert Chandler, Longford	100	5
Cottage and land	Arthur-street	ditto	Church of England, Rev. M. Williams agent	8	4
ditto	Adelaide-street	Churchill, Mrs., Westbury	Edward Mehegan, Westbury	under 1	5
Land	Forester's Hill	Cheek, Thomas, Westwood	Thomas Cheek	200	20
Hut and land	William-street	Chappell, Samuel, Westbury	S. Chappell, Westbury	4 $\frac{1}{2}$	5
Land	West Tamar	Cam, Benjamin, West Tamar	Charles H. Smith, Launceston	159	17
Cottage and land	Mary Ann-street	Unoccupied	Commercial Bank	under 1	3
House and land	Adelaide-street	ditto [Mines]	S. Chappell, Westbury	ditto	10
Cottage and land	Near Silver Mines	Cooper, Abraham, near Silver	A. Cooper	105	5 <i>l. 10s.</i>
Land	Bracknell	Chadwick, James	Mrs. Crisp, Carrick	8	4
Hut and land	Brady's Plains	Carr, Mrs., Deloraine	Mrs. Carr	163	15
Land	Westbury	Unoccupied	R. H. Douglas, Perth	40	15
House and shop	Adelaide-street	Donald, Mrs. M., Westbury	Mrs. Mary A. Donald	under 1	10
Land	Rocky Thump	Duffy, Daniel, Rocky Thump	D. Duffy	50	7
Cottage and land	Allen-street	Driscoll, Cornelius, Westbury	C. Driscoll	9	7
Cottage	Westbury-road	Downey, Michael, ditto	M. Downey	1 $\frac{1}{2}$	10
ditto	Taylor-street	Davis, Robert, ditto	Mrs. Francis Walker, Deloraine	1	8
House and land	Quamby	Dry, Lady Clara, Quamby	Trustees of the late Sir R. Dry	40	100
Farm	Glenore	Dobson, William, Glenore	Alexander Clerke, Longford	211	125
House	Hagley	Dadson, William, Hagley	William Price, Hagley	under 1	10
House and land	Bracknell	Downey, Charles, Bracknell	Charles Downey	5	5
Farm	Supply River	Douglas, Adye, Launceston	Hy. Douglas, Whitefoord Hills	500	80
7 cottages & land	William-street	Dands, Edward, Westbury	John Best, Exton	3	37 <i>l. 10s.</i>
Land	Quamby Brook	Donovan, Timothy, Quamby Brook	T. Donovan	258 $\frac{1}{2}$	60
ditto	Golden Valley	Dalton, James, Golden Valley	J. Dalton	30	7
3 cottages and land	Westbury-road	Douglas, Adye, Launceston	David Murray, Launceston	under 1	20
Farm	Exton	Dobson, Henry, jun., Exton	Henry Martin, Exton	245	100
Cottage and land	William-street	Davern, Thomas, Westbury	T. Davern, Westbury	18	25
Land	Reedy Marsh	Daley, Patrick, Reedy Marsh	P. Daley	100	10
Farm	Oaks	Dent, Zachariah, Oaks	James H. Reibey, Europe	500	120
ditto	Exton	Daws, John, Exton	Edward Martin, Australia	200	111
ditto	Osmaston	ditto	John Powell, Osmaston	120	25

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage	Taylor-street	Davern, Michael, Westbury	William Smith, sen., Westbury	AACRES. 1	£ 13
Land ditto	ditto	ditto	James Murray, ditto	under 1	1
Farm ditto	Silwood Somerville	Dawson, Alfred, Silwood Duggan, Thomas, Somerville	Mrs. Ashburner, Europe James H. Reibey, Europe	307 200	50 45
House and land Farm ditto	Forester's Hill Cluan Adelphi	Dutton, Julius, Forester's Hill Donald, William, Cluan Denward, John, Adelphi	John Harrison, Launceston Israel Gillam, Westham C. R. Princep, Calcutta	419 70 46	39 12 23
House and shop Iron smelting works and land	Westbury-road Ilfracombe	Dickens, Philip, Westbury Unoccupied	T. W. Roberts, Victoria Adye Douglas, Launceston	15 1100	25 50
Cottage	Hagley	Dadson, George, Hagley	George Dadson	under 1	15
House	Westbury-road	Davey, Robert, Westbury	Vincent Newton, Clover Hill	2	12
Cottage	Albuera-road	Donald, Mrs. C., Westbury	John Pleas, Port Sorell	under 1	5
Cottage and land	Whitemore	Dent, John, Whitemore	J. C. Whiteman, Europe	5	6
Cottage	Adelaide-street	Elliott, Mrs. M., Westbury	Mrs. Elliott [beth Town	1½	7
Land	Osmaston	Edwards, Job, Osmaston	Bartholomew Sullivan, Eliza-	30	5
House, shop, and public-house	Bracknell	Emery, John Hy., Bracknell	William Page, Bracknell	11	40
Farm [stores	Reedy Marsh	Everett, Richard, Reedy Marsh	Patrick Brady, Quamby	200	10
House, shop, and Cottage and land	William-street	Ellis, —	Henry Gamble, Melbourne	under 1	65
Hut and land	Westbury-road	Ems, —	T. W. Roberts, Victoria	ditto	6L 10s.
	Reedy Marsh	Enright, M., Reedy Marsh	M. Enright	50	7
House	Selbourne	Foley, Owen, Selbourne	Mrs. Ashburner, Europe	125	34
Cottage	Taylor-street	Fordham, Thomas, Westbury	Thomas Fordham	under 1	6
Land	ditto	ditto	Exors. Plummer's estate	ditto	1
Farm ditto	Liffey	Field, William, Enfield	William Field, Enfield	2335	283
ditto	Silwood	Faulkner, Thomas, Silwood	Thomas Faulkner	20	13
ditto	ditto	ditto	Mrs. Ashburner, Europe	70	10
House and shop	Selbourne	Fallen, Patrick, Selbourne	J. C. Whiteman	106	35
Farm	Hagley	Flood, Thomas, Hagley	George Cox, Muddy Plains	under 1	15
Land	Arms of Creek	Foy, Michael, Arms of Creek	James Scott, Launceston	400	55
Farm	Brady's Plains	Field, John, Calstock	W. T., W., and J. Field	500	40
ditto	Glenore	French, Wm. F. B., Glenore	Alexander Clerke, Longford	152	90
Farm and mill	ditto	French, John, Glenore	ditto	224	130
Land	Egmont	Fielding, Jeremiah, Egmont	John R. Greenhill, representa-	56	50
Farm	Osmaston	ditto	Jeremiah Fielding	185	10
ditto	Brumby's New Country	French, Samuel, junior, Brumby's New Country	Samuel French, junior	370	34
Run	Westfield	Field, Thos. Wm., Westfield	T. W. Field	2550	940
Farm	Adelphi	ditto	C. R. Princep, Calcutta	1000	60
Land	Oaks	French, Samuel, Oaks	Thomas Reibey, Entally	280	115
Cottage	Selbourne	Faulkner, Thomas, Selbourne	T. Faulkner	36	6L 10s.
Land	William-street	Frost, George, Westbury	George Frost	under 1	13
House and land	Westbury	ditto	ditto	10	8
	Hagley	Unoccupied	F. J. Flight, River Forth; T. Flood, Hagley, agent	under 1	5
Land ditto	Brady's Plains	Field, Messrs. T. W., J., & W. Flagherty, Michael, West	T. W., J., & W. Field	600	50
	West Tamar	Tamar	Michael Flagherty	46	4
Cottage	Westbury-road	French, William, Westbury	[Douglas, on lease	under 1	7L 10s.
Baker's shop	William-street	Faulkner, Benj. G., ditto	D. C. Murray, owner; Adye	ditto	18
Farm and run	Egmont	Fowell, Edw. & Gooch, Egmont	Mahoney, Myles, Westbury	800	90
Land	Near Reedy Marsh	Flynn, David, near Reedy	Rev. James H. Reibey, Europe	50	4
Marsh Inn	Exton	Fawknier, Wm., Exton [Marsh	D. Flynn	2	50
Land	Quamby Brook	Foy, Martin, Quamby Brook	W. Mottin, Deloraine	302½	25
Farm	Exton	Fawknier, W., Exton	M. Foy	64	32
Cottage	Westbury-road	Fielding, J., Westbury	Joseph Gillam, Deloraine	under 1	20
Land	Hagley	French, Charles, Hagley	Mrs. J. F. Walker's trustees	200	90
Cottage and land	Adelaide-street	Fleming, P., Westbury	George Scott, Woodside	under 1	5
	West Tamar	Griffiths, Henry, jun., West	— Tynan, Deloraine		
Land	Black Sugar-loaf	Griffiths, Henry, jun., West	H. Griffiths, junior	20	2
ditto	Bridgenorth	Ginn, James, Black Sugar-loaf	James Ginn	200	22
ditto	Liffey	Unoccupied	John Gurgers, Perth	100	5
House	William-street	Green, James, Mountain Vale	James Green	76	5
Farm	Oaks	Gardener, John, Westbury	J. Gardener	under 1	7
House and shop	Exton	Gray, William, Oaks	Rev. Thos. Reibey, Entally	250	100
Farm	ditto	Garrett, Benjamin, Exton	B. Garrett	under 1	20
Cottage ditto	King-street	ditto	Thomas W. Field, Westfield	70	40
House and land	Mary-street	Unoccupied	Mrs. H. Gamble, Melbourne	under 1	7
Farm	Adelaide-street	ditto	ditto	ditto	5
Land ditto	Exton	Gosney, Samuel, Westbury	S. Gosney	2	15
	Woolsheds	Goss, John, Exton	John Martin, Exton	146	50
Land ditto	West Tamar	Gourner, Mrs. M. J., Woolsheds	Mrs. M. J. Gourner	50	4
	Long Plains	Gill, George, West Tamar	George Gill	210	21
House and land	Forester's Hill	Griffiths, Nancy, Long Plains	Nancy Griffiths	25	9
		Gleed, Henry, Forester's Hill	Henry Gleed	50	10

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm ditto Land	Black Hills Arthur-street Liffey	Gillam, Israel, Black Hills Gillam, William, Westbury Goss, Robert, Liffey	Israel Gillam W. Gillam C. & H. Butler, trustees for James Charles Groom Trustees for Mrs. H. Brooke J. Ginn, jun.	ACRES. 155 73 206	£ 30 40 27L. 10s.
Farm and run Land	Westwood Black Sugar-loaf	Gregory, George, Westwood Ginn, James, jun., Black Sugar-loaf [Bend	Trustees for Mrs. H. Brooke J. Ginn, jun.	3900 52 $\frac{1}{2}$	650 5
Farm ditto ditto Land ditto	Quamby Bend Near Carrick Liffey [garry Emma's Vale, Glen-Piper's Lag on	Gotschalk, Peter, Quamby Bend Gillam, Edward, near Carrick Goss, Thomas, Liffey Ginn, George, Emma's Vale Goodwin, Henry, Piper's Lagoon	Trustees of the late Sir R. Dry Trustees for Mrs. John Thom-T. Goss [son G. Ginn H. Goodwin	49 60 200 47 30	25 30 25 2L. 10s. 4
Back-runs	Gaters, Liffey	Groom, James P., Gaters, Liffey	H. & C. Butler, trustees for J. C. Groom	1112	60
Cottage ditto Farm	Mary-street Hagley Whittemore	Gray, Richard Grimshaw, William, Hagley Grubb, Wm. Dawson, Launceston [Mines	Mrs. Henry Gamble, Melbourne David Parry, Hagley W. D. Grubb	under 1 ditto 311	6 15 150
Land Cottage House Land	Silver Mines King-street Dexter-street Westbury-road	Graham, Archibald, Silver Greenhall, Thomas, Westbury Green, Henry, ditto Unoccupied	A. Graham John T. Barber, Westbury William Knight, Westbury J. Gleadow, Launceston	100 under 1 ditto ditto	11 5 7L. 10s. 1
ditto	Piper's Lagoon	Hitchcock, James, Piper's Lagoon	Francis Ansell, Melbourne	35	8L. 10s.
House, store, and Land [mill	King-street Lyall-street William-street	Harris, Charles, Westbury Unoccupied	Charles Harris Charles Harris, Westbury	1 under 1	80 10
Cottage House Farm	King-street Piper's Lagoon	Haigh, Samuel, Westbury Hardman, James, Piper's Lagoon	Charles Harris S. Haigh James Hardman	ditto ditto 440	15 12 70
ditto	Exton Westbury	Hay, David Wallace, Exton Hogan, Rev. James, Westbury	Francis Martin, Australia Catholic Church	300 4	80 35
House & grounds Farm	Quamby	Home, R. C. D., Quamby	Trustees of the late Sir R. Dry	90	80
ditto ditto	Exton ditto	Hingstone, James, Exton Hingstone, Robt. T., ditto	James Hingstone R. T. Hingstone	155 143 $\frac{1}{2}$	67L. 10s. 72
House and land	Piper's Lagoon	Hodgetts, Mrs. Mary, Piper's Lagoon	Mrs. M. Hodgetts	200	28
Land ditto	ditto ditto	Hodgetts, Daniel, ditto Hodgetts, Rheuben, ditto	David Hodgetts Rheuben Hodgetts	50 50	13 6
Cottage ditto	William-street Exton	Harding, Nathaniel, Westbury Unoccupied	Mrs. M. Lyall, Westbury	under 1	25
ditto and land	ditto	Harding, Patrick, Exton	Patrick Harding, Exton	1	6
Farm	Whitemore	Hingstone, Henry T., Glenore	Thos. W. Field, Westfield	30	14
ditto	ditto	Hingstone, William T., White-ditto [more	Alexander Clerke, Longford	221	130
ditto	Quamby	Heazlewood, Mrs. Sarah, representatives of late	W. T. Hingstone	120	70
Sheep-run Land	Silwood Forester's Hill	J. C. Whiteman, Europe	John Rose, Corra Lynn	110	25
ditto	Rocky Thump	J. Henderson	E. H., C. H., R. H., and H. J. Heazlewood	800	320
Farm	Quamby	Henderson, John, Forester's Hill	J. C. Whiteman, Europe	400	60
Land	Bridgenorth	Hamilton, David, Rocky Thump	J. Henderson	60	11
Farm	Exton	Huntington, Charles, Quamby	D. Hamilton and J. Nisbet	185	30
ditto	Hagley	Unoccupied	Exors. of the late Sir R. Dry	268	160
House and land	Golden Valley	Healy, Daniel, Exton	Charles Huntington, Quamby	100	5
Farm	Glenore	Hogg, Mrs. Charlotte, Hagley	T. W. Field, Westfield	200	100
House and shop	Westbury-road	Henesey, John, Golden Valley	Mrs. Charlotte Hogg	254	180
Cottage	ditto	Hingstone, Andrew, Glenore	Charles Davies, Golden Valley	100	10
Land	ditto	Holiday, James, Westbury-road	Alexander Clerke, Longford	153	90
Farm	Glenore	Unoccupied	James Holiday	1 $\frac{1}{2}$	22L. 10s.
Part of store	Westbury	Holiday, James, Westbury	ditto, Westbury	under 1	12
Farm	Home Vale, Hagley	Hingston, Frederick, Glenore	Mr. Cowle, Launceston	ditto	1
House	William-street	Hammond, James A., Westbury	Edward Ayton, Evandale	261	100
Land	Early Rises	Hall, Edward, Hagley	Ripon Fund	under 1	15
ditto	Griffith's Marsh	Hutchison, Rev. J., Westbury	E. Hall	394	176
Cottage & land	Dexter-street	Hartnett, Michael, ditto	Wesleyan Church	under 1	40
Farm	Whitemore	Hitchcock, James, Griffith's Marsh	M. Hartnett	33	14
Land	Golden Valley	Hay, Charles, Westbury	James Hitchcock	36 $\frac{1}{4}$	2
ditto	Liffey	Hillier, Arthur, Whitemore	Exors. of the late Jas. Phillips	5	20
Farm	Early Rises	Hoare, James, Golden Valley	James Leonard, Launceston	116	60
Land	Piper's Lagoon	Hitchens, Samuel, Liffey	James Hoare	50	10
Cottage and land	Bracknell	Hartnett, Patrick, Early Rises	James Chas. Groom, Launces-ton	119	15
Farm	Glenore	Hart, Mrs. Susan, Piper's Lagoon	Patrick Hartnett [ton	34 $\frac{1}{2}$	10
Cottage	Suburbs of Westbury	Hind, Owen, Bracknell	Mrs. Susan Hart	16	4
ditto	Mary-street	Harvey, James, Glenore	Owen Hind	1 $\frac{1}{2}$	5
Farm		Hay, William, Westbury	Edward Hall, Hagley	146	50
Cottage		Herbert, John J., ditto	William Gillam, Westbury	under 1	6
ditto			Benjamin G. Jones, ditto	ditto	11

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Farm Sheep-run	Morton Silwood	Heazlewood, Joseph, Morton ditto	James H. Reibey, Europe Thomas Reibey, Entally, agent for J. C. Whiteman John Hind	ACRES. 850 4000	£ 250 225
Land ditto	Cotton's Hill, Anderson's Creek	Hind, John, Anderson's Creek	100	10	
House and shop Cottage	Near Cluan Westbury-road Mary-street	Howard, Thomas, near Cluan Hunt, Albin, Westbury Unoccupied; E. Hall, Hagley, agent	George Best, Westbury Albin Hunt Mary E. Hall	50 under 1 ditto	5 12 7
Land Farm ditto ditto	Westbury Big Park Quamby Exton Quamby Shoulder of Mutton Plains	ditto Hendley, William, Big Park Heazlewood, Robert, Quamby Huntington, Thomas, Exton Haggarty, Patrick, Quamby ditto	[Rockliffe] Edith Pearn and Catherine William and Joseph Hendley James H. Reibey, Europe Henry Martin, Exton Trustees of the late Sir R. Dry Patrick Haggarty	24 511 76 186 710 900	12 90 30 90 226 115
Run ditto	Near Black Sugar Loaf Black Sugar Loaf	Harris, Robert, near Black Sugar Loaf ditto	H. Lyne, Swanport	930	50
Cottage Farm ditto	Hagley Quamby Exton	Houlder, John, Hagley Heazlewood, C. B., Quamby Healey, Daniel, Exton	Charles Allen, Illawarra George Gorringe, Quamby Trustees of Gee's estate	2560 under 1 260	60 8 104
Land Allotment	Russell-street King-street	Unoccupied	Thos. W. Field, Westfield Rev. J. Hogan, Westbury	70 6	35 3
Cottage and land ditto	Westbury-road Anderson's Creek	Holliday, James, Westbury Hinds, Joseph, Anderson's Creek	Henry Hartnoll, New Zealand James Scott, Launceston Joseph Hinds	1 75	5 11
Hut and land	Rocky Thump	Hamilton, James, Rocky Thump	J. Hamilton	30	6
Shop and house Lot 68 Parsonage	Westbury-road Veteran's-row Quamby	Ingamells, Christopher, Westbury ditto	Christopher Ingamells ditto	under 1 5 6	15 3 40
House Land	Jones-street Long Swamp	James, Samuel, Westbury Jolly, James, Long Swamp, West Tamar	Samuel James James Jolly	under 1 50	7l. 10s. 9
House and land Land [shop	Lonsdale's Promenade Westbury-road	Jones, John Peyton, Westbury ditto	John P. Jones ditto	7½ 7	40 5
Land and smith's Farm	Quamby ditto	Jordan, T., jun., Whitemore Jordan, Mrs. Jane, Quamby	John Rose, Corra Lynn Trustees of the late Sir R. Dry	10 239	15 148
House and shop House Land	William-street Adelaide-street Meander	Jones, Benjamin G., Westbury Jordan, James, ditto Johnson, George, Meander	Benjamin G. Jones William Gillam, Westbury George Johnson	under 1 ditto	17l. 10s. 5
ditto	West Tamar	Jones, George, West Tamar	Alfred Lane, West Tamar	39	4
Farm and run Land	Piper's Lagoon Green's Creek road	Jones, James, Piper's Lagoon Jubb, Thos., Green's Creek road ditto	Mary Ann Kettle, Evandale Wm. Hind, Anderson's Creek	400 55	65 4
ditto	Westbury-road	Jones, —, Westbury	John M'Pherson, Kentisbury	100	5
Cottage and land Farm and run	Piper's Lagoon William-street	Johnson, Jas., Piper's Lagoon	T. M'Namara, Latrobe	under 1	10
Cottage and land	William-street	Jeffcott, Mrs., Westbury	Sarah Sydes, Piper's Lagoon	200	30
Sheep-run ditto	Liffey Near Cluan	Keane, James, near Longford Killalea, Thomas, near Cluan	Mrs. Jeffcott	under 1	12
Farm Land	Supply River Silver Mines	Kerrison, S., Supply River ditto	James Keane ditto	1645 1600	90 174
ditto ditto	Osmaston Cluan	Kerrison, C., Silver Mines Keating, John, Osmaston Killalea, Joun, Cluan	Stephen Kerrison ditto	198 50	26 6
Farm	Cottages and land	Unoccupied	C. Kerrison	50	10
Farm	Mary Ann-street	Knight, Samuel, Exton	Estate of the late Thos. Hendley	40	10
House and land	Exton	Knight, William, Westbury	James Keane, Longford	443	185
House	Dexter-street	Unoccupied	John Killalea, Cluan	4	14
Land	William-street	Knight, William, Westbury	Thomas W. Field, Westfield	140	75
Farm	Osmaston	Killalea, Patrick, Osmaston	William Knight	32	30
Land	Brady's Plains	Kenton, Wm., Brady's Plains	ditto	1	5
Farm	Hagley	Keefe, Daniel, Hagley	ditto	3½	4
ditto	Gaters	Knight, George, Gaters	Mrs. Leach, Europe	265	100
ditto	Cluan	Kirkham, Joseph, Cluan	W. Kenton	84	10
Cottage	Westbury-road	ditto	Mrs. Charlotte Hogg, Hagley	146	73
Land	Osmaston	Knight, Samuel, Brady's Plains	J. P. Groom, Launceston	100	10
ditto	Brady's Plains	Kirkham, Joseph, Cluan	J. Kirkham	159½	20
Steam-mill	Mary Ann-street	ditto	John Fawns, Launceston	20	35
Land	Adelaide-street	Kent, Samuel, Brady's Plains	Trustees of late T. Hendley	60	3
Farm	Quamby	Lamb, John, Westbury	S. Knight	70	21
House	Dexter-street	ditto	John Lamb	under 1	50
Cottage	Jones-street	Leith, John, Quamby	Wm. Aikenhead, Launceston	ditto	1
ditto	Westbury-road	Laws, Benjamin, Westbury	Trustees of the late Sir R. Dry	146	73
		Lowe, James, ditto	B. Laws	under 1	17l. 10s.
		Lovett, Thomas, ditto	James Lowe	ditto	7
			T. Lovett	ditto	12

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm ditto ditto	Quamby ditto	Luck, William, Quamby ditto	Trustees of the late Sir R. Dry	ACRES. 247	£ 150
Cottage ditto	Emu Plains King-street	Laird, Henry, Emu Plains	W. Luck	219	120
Brewery	ditto	Lyall, Margaret, Westbury	H. Laird	300	180
Cottage	ditto	ditto	Margaret Lyall	under 1	20
Seven cottages	ditto	Unoccupied	ditto	ditto	9
Land	Rocky Hill	Lack, Charles A., Rocky Hill	ditto	20	7l. 10s.
Farm	Exton	Levings, James, Exton	ditto	ditto	7l. 10s.
Land	Arms of the Creek	Leech, Jas., Arms of the Creek	James Scott, Launceston	60	20
Cottage	Mary Ann-street	Lawrence, Mrs. Ann, Westbury	Mrs. A. Lawrence	under 1	5
Land	West Tamar	Layton, Mrs. C., Glengarry	Catherine Layton	50	7
House and land	Glengarry	Layton, Edward, jun., ditto	E. Layton, jun.	46	7
Land ditto	Golden Valley Quamby	Leary, Mrs. S., Golden Valley	Bartholomew Sullivan, Delo-	25	10
Farm	ditto	Loone, John, Quamby	Trustees of the late Sir R. Dry	168	50
House and land	Near Silver Mines	ditto	John Loane	331	132
Land	Fronting on Green's Creek road	Iaing, George, Silver Mines	George Laing	80	14
Farm and mill	Hagley	Lynch, Michael, Strath	M. Lynch	100	5
Land	Cotton's Hill	Little, Henry Button, Hagley	Isaac Noake, Hagley	300	150
Farm	Cluan	Lee, William, Cotton's Hill	William Lee	100	7l. 10s.
Land	Osmaston	Lockhart, John, Cluan	Charles Cooper, sen., Exton	280	45
Cottage	Westbury road	Lowery, Richard, Osmaston	John Martin, ditto	55	13
Farm ditto	Near Meander Oaks	Looney, John, Westbury	William Gillam, Westbury	under 1	5
Sheep-run	Cluan	Larcombe, Wm., near Meander	W. Larcombe	45	5
Shop	Hagley	Leonard, James, Oaks	Charles Arthur, Longford	143	85
Cottage	William-street	ditto	William Hart, Launceston	1340	67
Cottage and land	Bracknell	Luck, John, Hagley	William Luck, Quamby	under 1	12l. 10s.
Hut and land	Glengarry	Unoccupied	Benjamin Laws, Westbury	d.tto	7
Cottage	Westbury road	Lowe, Charles John, Bracknell	John W. Dent, Bracknell	1 ¹ ₄	5
Cottage and shop	Bracknell	Lamont, Robert, Glengarry	Robert Lamont	60	8l. 10s.
Land	Piper's Lagoon	Unoccupied	Thomas Leith, Carrick	under 1	6l. 10s.
Cottage	Veteran's row	Lansdell, William, Bracknell	W. Lansdell	—	12
Farm	Glenore	Unoccupied	John M'Donald, Hadspen	50	2l. 10s.
House and land	Westbury	Mahoney, Wm., Veteran's Row	W. Mahoney	under 1	10
Land	William-street	M'Carthy, Denis, Glenore	D. M'Carthy	150	50
House and shop	ditto	M'Creery, Wm. M., Westbury	W. M. M'Creery	8	32
Land	Forester's Hill	ditto	ditto	6	6
Farm	Quamby Bend	M'Leay, M., Forester's Hill	M. M'Leay	under 1	45
Hut and land	Glengarry	Magee, Walter, Quamby Bend	Trustees of the late Sir R. Dry	50	5
Farm	Road District of Exton	M'Donald, L., Glengarry	L. M'Donald	448	145
ditto	Selbourne	Martin, John, Exton	John Martin	40	10
ditto	ditto	Malay, John, sen., Selbourne	Mrs. Ashburner, Europe	3044	1074
ditto	Emu Plane	Malay, John, jun., ditto	ditto	295	80
Royal Oak Inn and farm	Oaks	Malay, John, sen., ditto	J. Malay, sen.	65	26
Farm	Adelphi	Mann, John, Oaks	Thomas Reibey, Entally	56	30
Land	Piper's Lagoon	Martin, George, Adelphi	C. R. Princep, Calcutta	490	290
ditto	Silver Mines	M'Lean, Mrs. C., Piper's Lagoon	Catherine M'Lean	140	40
Farm	Quamby Bend	M'Kenzie, John, Silver Mines	John M'Kenzie	50	9
House and land	Lonsdale's Promenade	Maloney, John, Quamby Bend	Trustees of the late Sir R. Dry	126	13
ditto	Glengarry	Mahoney, Myles, Lonsdale's Promenade, Westbury	Myles Mahoney	118	59
ditto	ditto	M'Bain, James, Glengarry	James M'Bain	1 ₁ ₄	30
House and shop	Adelaide-street	ditto	John West	83 ¹ ₄	11
Cottage and land	ditto	Mchegan, Edward, Westbury	Edward Mchegan	37	8
2 Cottages & land	ditto	ditto	ditto	1	15
Cottage and land	ditto	ditto	ditto	under 1	6
ditto	Dexter-street	ditto	ditto	ditto	6
Land	Marriott-street	ditto	ditto	ditto	21
ditto	Silver Mines	M'Kenzie, Alex., Silver Mines	A. M'Kenzie	6	12
House and land	William-street	Martin, Edward, Launceston	Edward Martin	ditto	12
House	Hagley	Montgomery, Robert, Hagley	Richard Powell, Launceston	43	90
House and land	Quamby	M'Lennan, James, Quamby	Trustees of the late Sir R. Dry	40	35
Farm	Selbourne	M'Kay, William, Selbourne	Mrs. Ashburner, Europe	11	50
ditto	Osmaston	Mott, Robert, jun., Osmaston	Sarah Leach, England	330	75
Land	Bridgenorth	Morrison, Donald, Bridgenorth	D. Morrison	214	95
ditto	Glengarry	M'Kenzie, Donald, Glengarry	D. M'Kenzie	158	12
Farm	Silwood	Murfett, Mrs. Susan, Silwood	Mrs. Ashburner, Europe	75	10
Land	Glengarry	Michael, Donald, Glengarry	D. Michael	208	60
Farm	Emu Plains	M'Kay, Denis, Emu Plains	Mrs. Cordston's estate, Mrs. Noake, Longford, agent	80	16

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Land	Strath	M'Kinnon, Allan, Strath	Allan M'Kinnon, Dalness	ACRES. 2630	£ 300
House and shop	Whitemore	Murfett, James, Whitemore	W. T. Hingston, Oaks	under 1	10
Land	Forester's Hill	Miller, John, Forester's Hill	John Miller	48	7
ditto	Anderson's Creek, near West Tamar	Mansfield, Alfred, Anderson's Creek	Alfred Mansfield	100	7l. 10s.
ditto	Near Ilfracombe	ditto	ditto	10 <i>1</i>	1
ditto	Mary Bank, West Tamar	M'Pherson & Kirkwood, Mary Bank	Robert M'Kay, Trevallyn	449	20
ditto	Silver Mines	M'Kenzie, Murdoch, Silver	M. M'Kenzie	99 <i>1</i>	6
Cottage	Exton	Martin, Henry, Exton	Henry Martin	under 1	9
Farm	Quamby	M'Farlane, James, Quamby	Trustees of the late Sir R. Dry	121	54
Cottage	Queen-street	M'Kay, Patrick, Westbury	P. Mackay	1	7
Farm	Adelphi	M'Carthy, Owen, Adelphi	C. R. Princep, Calcutta	92	35
ditto	Glenore	ditto	Alexander Clerke, Longford	110	25
ditto	Adelphi	Mantach, William, ditto	C. R. Princep, Calcutta	190	112
ditto	Osmaston	Mahoney, John, Osmaston	Timothy Donovan, Quamby Brook	63	18
ditto	Selbourne	M'Carthy, John, Selbourne	Mrs. Ashburner, Europe	195	55
Land	Brady's Plains	M'Donald, Kenneth, Brady's Plains	K. M'Donald	83	8
ditto	Early Rises	M'Glone, Bernard, Early Rises	B. M'Glone	58 <i>1</i>	4
Farm	ditto	Mullagan, Patrick, ditto	Bartholomew Sullivan, Delo-	30	7
ditto	Brushy Plains	Murray, David, junr., Brushy Plains	D. Murray, sen., St. Leonards	450	32
Land	Brady's Plains	M'Donald, Edward, Brady's	E. M'Donald	70	6
ditto	Liffey	M'Endrick, James, Liffey	J. M'Endrick	76 <i>1</i>	10
ditto	Gaters	ditto	James Groom, Launceston	120	12
ditto	Silver Mines	M'Leod, Murdoch, Silver Mines	M. M'Leod	50	5
ditto	ditto	ditto	David Murray, St. Leonards	500	28
Cottage	Lonsdale's Promenade	Mahoney, Timothy, Lonsdale's Promenade	R. DeLittle, Launceston	under 1	5
Land	Anderson's Creek	M'Intosh, Donald, Anderson's	D. M'Intosh	50	4
ditto	ditto	M'Cullum, Neil [Creek	N. M'Cullum	50	4
ditto	ditto	Munroe, Donald, Launceston	D. Munroe	100	7
Glengarry		M'Donald, Alexander, Glengarry	A. M'Donald	50	2l. 10s.
Public-house	Hagley	M'Cormack, Mrs., Hagley	Mrs. F. M. Innes, Hobart Town	1 <i>1</i>	35
Land	Liffey	Murray, Ann, Liffey	Ann Murray	100	9
ditto	King-street	Morris, Issaiyah, Launceston	Issaiyah Morris	2	2
Farm	Exton	Martin, Henry, Exton	Henry Martin	100	75
House	King-street	Morton, Thomas, Westbury	George Best, sen., Westbury	under 1	15
Cottage & land	Silver Mines	Marmill, E., Silver Mines	E. Marmill	70	5
Cottage	Dexter-street	M'Near, James, Westbury	James M'Near	under 1	9
Land	Near Silver Mines	M'Cullum, M., near Silver	M. M'Cullum	99	5
Hut and land	Reedy Marsh	Unoccupied [Mines	M. Mahony, Westbury	123 <i>1</i>	6
Farm	Hagley	Noake, Isaac, Longford	Isaac Noake	355	150
Land	West Tamar	Nettelfold, Richard, West Tamar	Estate of the late W. Wilson	160	20
House and land	ditto	Nicholls, Frederick, Bridge-north	F. Nichols	28	5
Farm	Clover Hill	Newton, Vincent, Clover Hill	Alexander Clerke, Longford	505	230
Pastoral land	ditto	ditto	ditto	1100	80
Farm	Westfield	Newton, George, Westfield	T. W. Field, Westfield	40	30
Land	Rocky Thump	Nash, William, Rocky Thump	W. Nash	15	5
ditto	Long, Swamp	Unoccupied	James Newton, Lake River	100	5
ditto	Silver Mines	Newton, Andrew, Silver Mines	Andrew Newton	35	5
ditto	Park	Norman, William, Park	W. Norman	36	5
ditto	Bridgenorth, West	Neville, Henry, Bridgenorth	Estate of E. Bailey	150	10
ditto	Near Cluan	Nash, Thomas, near Cluan	James Keane, Longford	100	25
Cottage and land	Glenore	Neal, Daniel, Glenore	James H. Reibey, Europe	6 <i>1</i>	6
Farm	Selbourne	Neenan, Peter, Selbourne	J. C. Whiteman, Europe	100	32
Cottage & land	Marriott-street	Nelson, James, Westbury	Mrs. Reardon, Early Rises	10	3
Farm	Quamby Bend	O'Farrell, Mrs. G. M., Quamby Bend	Trustees of the late Sir R. Dry	92	46
Land	Reedy Marsh	O'Neil, Patrick, Reedy Marsh	P. O'Neil	62	9
Farm	Quamby	Oldaker, William H., Quamby	Trustees of the late Sir R. Dry	511	255
Land	Looseleigh	O'Berne, John, Looseleigh	Trustees of the late Mrs. Thomas	40	13
ditto	Selbourne	O'Berne, Patrick, Selbourne	Mrs. Ashburner	300	70
ditto	Osmaston	O'Donnell, Rodger, Osmaston	Rodger O'Donnell	18	5
Cottage	Taylor-street	Orchard, William, Westbury	W. Orchard	under 1	7l. 10s.
House and shop	William-street	O'Neil, W., Westbury	W. O'Neil	ditto	20
Land	Near Cluan	O'Berne, Thomas, Cluan	James Keane, Longford	100	30
ditto	Selbourne	O'Keefe, James, Selbourne	J. C. Whiteman, Europe	115	40
ditto	ditto	O'Keefe, Edmund, ditto	ditto	14	41
ditto	West Tamar	O'Halloran, Matthew, West Tamar	M. O'Halloran	45	5
ditto	ditto	O'Halloran, Michael, ditto	Michael O'Halloran	23 <i>1</i>	4
ditto	Osmaston	O'Connor, John, Osmaston	John O'Connor	50	15

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Shop	Westbury-road	Overell, Joseph Edward, Westbury-road	Ripon Fund; John Barber, sen. lessor	1	50
Cottage	King-street	Unoccupied	Eliza Jane Oppenheim, Latrobe	under 1	7
Farm	Exton	O'Keefe, David, Exton	John Martin, Exton	120	40
Westbury Inn and sale yards	Westbury	O'Meara, Daniel, Westbury	Margaret Lyall, Westbury	2½	90
Land	Rocky Thump	O'Donnell, Patrick, Rocky Thump	P. O'Donnell	50	10
Farm	Quamby	Orledge, William, Quamby	Trustees of the late Sir R. Dry	450	130
Land	Dry's New Country	ditto	W. Orledge	210	11
Run	ditto	ditto	Rev. Wm. Dry	500	25
Cottage	William-street	Overell, John Edward, West	Trustees of Ripon Fund	under 1	12l 10s.
Land	Looseleigh	O'Berne, J., Looseleigh	Exors. of the late Mrs. Thomas	40	10
Shop	William-street	O'Brien, David, Westbury	Margaret Lyall, Westbury	under 1	10
House and land	Glen-garry	O'Riley, Patrick, Glen-garry	P. O'Riley	34	6
Land	Reedy Marsh	Unoccupied	Daniel O'Brien, Cluan	200	10
Hut and land	Glen-garry	O'Riley, Patrick, Glen-garry	P. O'Riley	35	4
Farm	Meander	Porter, John, sen., Meander	John Porter, sen.	1621	120
Cottage	William-street	Unoccupied	E. Plummer, Victoria	under 1	6
Farm	Adelphi	Pearn, John Davies, Adelphi	C. R. Princep, Calcutta	120	60
Cottage	Bracknell	Perrin, Esau, Bracknell	Esau Perrin	2	4
ditto	ditto	Powell, William, ditto	W. Powell	4	9
Farm	Quamby	Patterson, George, Quamby	Trustees of the late Sir R. Dry	378	378
House	Exton	Pullen, George, Exton	George Pullen	6	22
Cottage	ditto	ditto	ditto	under 1	10
Land	Forester's Hill	Page, John, jun., Forester's Hill	John Page	50	5
House	Bracknell	Page, William, Bracknell	W. Page	1½	11
Cottage	Westbury Suburbs	Parker, William, Westbury Suburbs	Disputed	1½	7l 10s.
Land	Reedy Marsh	Porter, John, jun., Reedy Marsh	John Porter, jun.	150	22
ditto	Dismal Scrub	Unoccupied	ditto, Reedy Marsh	50	10
ditto	Golden Valley	Jley Padfield	G. Padfield	92	30
Cottages	Bracknell	Pinnear, John, Bracknell	John Pinnear	7½	15
Land	ditto	Prevev, Benjamin, Bracknell	B. Prevev	20	12
ditto	Forester's Hill	Page, Charles, Forester's Hill	Charles Page	50	7
Cottage	Hagley	Unoccupied	David Parry, Hagley	under 1	12l 10s.
Hagley Inn	ditto	Price, William, Hagley	Mrs. C. Hogg, Hagley [estate	45	65
Farm	Quamby	Patterson, G., Quamby	Trustees of the late Sir R. Dry's	287	172
ditto	ditto	Patterson, A., ditto [Hagley	ditto	287	143
ditto	Red Hill	Patterson, Andrew, Red Hill,	ditto	597	235
House and shop	Hagley	Parry, David, Hagley	David Parry	under 1	20
Cottage, smith's & wheelwright's shop	ditto	ditto	ditto	ditto	15
Land	ditto	ditto	Archdeacon Davies, Hobart	8	6
House and land	Bracknell	Page, Robert, Bracknell	R. Page	1½	6
Shop	William-street	Phillips, William	Margaret Lyall, Westbury	under 1	12
Cottage	Shadforth-street	Pollard, William, Westbury	William Smith, sen., Westbury	2	12l 10s.
Farm	Oaks	Prewer, William, Oaks	Charles Arthur, Longford	260	95
Cottage	Hagley	Pitt, Frank, Hagley	Capt. John Purcell, England; Bell & Westbrook, Launceston, agents	under 1	18
House and land	Glenore	Philips, Stearne, Glenore	Alexander Clerke, Longford	155½	38
House	Near Egmont, and part of Somerville	Page, George, near Egmont	ditto	2155	130
Farm	Hagley	Pearn, John, jun., Hagley	Henry Lyne, Swanport	194	80
ditto	Exton	Pullen, George S., Exton	Henry Martin, Exton	118	67
ditto	ditto	ditto	James R. Scott, New Town	125	65
Cottage	Jones-street	Purcey, Joseph, Westbury	Joseph Purcey	under 1	4
Land	Rubicon	Pearce, Joseph, Rubicon	J. Pearce [J. Pitcher	57	6l. 10s.
[tag] Woolshed & cot-	William-street	Unoccupied	R. & J. Powell, exors. of late	under 1	12l. 10s.
Land	Westbury Swamp	ditto	ditto	2	2
ditto	Hagley	Powell, Richard, Launceston	R. Powell	40	35
Cottage and land	Bracknell	Pilgrem, John, Bracknell	William Wadley, Bracknell	1	3
ditto	Frankland-street	Parker, J. F., Westbury	E. Martin, Launceston	4	10
ditto	Westbury-road	Pittam, —, Westbury	T. W. Roberts, Victoria	under 1	6l. 10s.
Shep	Exton	Unoccupied	George Pullen, Exton	ditto	22l. 10s.
Farm	Emu Plains	Priestley, Major G.	Major G. Priestley	62	37
Cottage	Bracknell	Unoccupied	W. Prewer, Piper's Lagoon	1½	8
Farm	Quamby Bend	Quigley, Hugh, Quamby Bend	Trustees of late Sir R. Dry	218	109
ditto	Selbourne	Quigley, John, Selbourne	Sarah Whiteman	500	80
Land	Near West Tamar	Quinlan, William, Launceston	W. Quinlan	58	3
House and land	West Tamar	Quill, John, West Tamar	J. Quill	92	9
Land	ditto	Quickfield, John, West Tamar	J. Quickfield	10	2
Farm	Selbourne	Quigley, Peter, Selbourne	J. C. Whiteman, Europe	60	30
House	William-street	Reynolds, Charles, Westbury	C. Reynolds	under 1	17l. 10s.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm	Cluan	Ryan, Edmund, Cluan	James Keane, Longford	ACRES. 719	£ 115
Cottage and land	Five-acre-row	Richmond, Archibald, Westbury	Trustees of late J. Walker	5	8
Land	ditto	ditto	J. J. Butler, Brighton	5	3
ditto	Brady's Plains	Radford, Frederick, Brady's Plains [Lagoon	F. Radford	497	45
ditto	Near Piper's Lagoon	Rose, James, near Piper's	James Rose	200	17
Farm	Part of Cluan	Reardon, John, Cluan	Alexander Clerke, Longford	250	55
ditto	Selbourne	Ryan, William, jun., Selbourne	Wm. Ryan, senior	424	97
Land	Cluan	Ryan, Michael, Cluan [road	James Keane, Longford	60	18
Cottage and land	Westbury-road	Rooney, Mary Ann, Westbury	Mary Ann Rooney	1	15
House and land	South-street	Robertson, J., sen., Westbury	J. Robertson, senior	12 $\frac{1}{4}$	20
ditto	Five-acre-row	Richards, Isabella, ditto	Isabella Richards	7	11
Land	Black Sugar-loaf	Reid, John, Black Sugar-loaf	John Reid	51 $\frac{1}{4}$	8
Cottage	William-street	Ralph, Robert, Westbury	Samuel Chappell, Westbury	1 $\frac{1}{4}$	9
Land	West Tamar	Richardson, Keley, West Tamar	K. Richardson	98	9
ditto	Glenore, nr. Westbury	Robinson, Thos. D., Westbury	T. D. Robinson	50	10
House & garden	Hagley	Roe, Robert, Hagley	R. Roe	1	30
Land	Liffey	Unoccupied	Trustees of late James Ross	50	2l. 10l.
ditto	Suburb-road	Ree, Robert, Westbury	Robert Ree	35	22
Farm	Oaks	Richardson, Peter, Oaks	Charles Arthur, Longford	300	150
Land	Marriott-street, Pensioner's-row, and Westbury-road	Robinson, Joseph, Westbury	Joseph Robinson	18	13
Farm	Exton	Richardson, Isaac, Exton	Edward Martin, Australia	145	70
House	Dexter-street	Ralph, Thomas, Westbury	W. D. Grubb, Launceston	under 1	10
Land	ditto	ditto	R. De Little, Launceston	3 $\frac{1}{2}$	3l. 10s.
House and land	Piper's Lagoon	Russell, John, Piper's Lagoon	J. Russell	50	5
Farm	Four-spring Plains	Reid, Alexander, Four-spring Plains	Catherine Grey, Launceston	585	45
Hut and land	Osmaston	Rooke, Martin, Osmaston	Martin Rooke	2	4
Farm	Quamby Bend	Reynolds, —, Quamby	Trustees late Sir R. Dry	94	47
Cottage and land	Russell-street	Ryan, Patrick, Westbury	Rev. J. Hogan, Westbury	4	9
Land	Park	Ryan, William, jun., Selbourne	Wm. Ryan, junior	33	4
Cottage [land	Westbury-road	Roe, Charles, Westbury	Henry Goodridge, Deloraine	1 $\frac{1}{4}$	10
Cottage, shop, &	Bracknell	Ross, William, Bracknell	James Ross, Bracknell	1 $\frac{1}{4}$	20
Land	Suburb-road	Shelley, Josiah, Exton	J. Shelley	19	10
House and land	Silver Mines	Stewart, John, Silver Mines	J. Stewart	50	10
Farm	Oaks	Smith, Henry, Oaks	Charles Arthur, Longford	130	65
Cottage	Jones-street	Scarr, Robert, Westbury	Robert Scarr	under 1	7
Farm	Oaks	Stubbs, John, Oaks	Rev. James Reibey, Europe	250	120
ditto	Woodside	Scott, George, sen., Woodside	G. Scott, senior [Town	397	198
ditto	Hagley	Scott, George, junior, Hagley	Archdeacon Davies, Hobart	500	250
ditto	Quamby	Selby, John, Quamby	Trustees of late Sir R. Dry	254	191
ditto	ditto	Sams, Mrs. Sarah R., Quamby	ditto	200	40
House and land	Adelphi	Smith, Charles, Adelphi	C. R. Princep, Calcutta	123	35
Farm	Silwood	Smee, Robert, Silwood	Mrs. Ashburner, Europe	100	20
Cottage and land	Hagley	Staggard, Thomas, Hagley	T. Staggard	11	15
Land	Park	Staggard, John, ditto	J. Staggard	50	2l. 10s.
ditto	Piper's Lagoon	Shaw, James, Piper's Lagoon	James Shaw	50	10
ditto	Griffiths' Marsh	Unoccupied	James Shaw, Piper's Lagoon	100	5
ditto	Rocky Thump	Stewart, George, St. Leonard's	G. Stewart	50	10
ditto	Liffey	Spencer, William, Liffey	James Keane, Longford	335	40
ditto	Piper's Lagoon	Sydes, Thos., jun., Piper's Lagoon	Mrs. M. Onions, Piper's Lagoon	90	15
ditto	Silver Mines	Stronach, Alexander, Silver Mines	John Martin, Exton	50	11
ditto	ditto	Stewart, Alexander, ditto	A. Stewart	50	8
House and land	ditto	Stewart, John, ditto	J. Stewart	50	7
Farm	Quamby	Stewart, Farquhar	F. Stewart	49	4
Cottage and land	Bridgenorth	Stretton, Joseph, Quamby	J. Stretton	125 $\frac{1}{4}$	78
Sheep-run	Cluan	Stokes, John, Bridgenorth	John Stokes	100	9
Farm	Quamby	Smith, Caleb John L., Keane-field, Deloraine	James Keane, Longford	1700	100
ditto	Glenore	Scott, John R., Quamby	John Willatt, Evandale	112	45
Berridale Inn	Westbury	Sherwin, Edwin T., Westbury	E. T. Sherwin	817	200
Land	Liffey	Smith, Wm., jun., Westbury	John Fawns, Launceston	9	100
House and land	Bracknell	Spencer, James, Liffey	Henry Cotton	100	9
ditto	Piper's Lagoon	Saunders, George, Bracknell	Benjamin Preview, Bracknell	under 1	3
Land	Black Sugar-loaf	Smith, Richard, Piper's Lagoon	William Kettle, Evandale	8	5
Cottage	Exton	Squires, Thomas, jun., Black Sugar-loaf	T. Squires, jun.	52 $\frac{1}{2}$	10
Farm	Golden Valley	Soden, William, Exton	Charles Cooper, Exton	under 1	6l. 10s.
Land	Cluan	Sheehan, Thos., Golden Valley	T. Sheehan	50	12l. 10s.
Farm	ditto	Salisbury, Thomas, Cluan	T. Salisbury	25	3
Cottage	Westbury-road	ditto	Alexander Clerke, Longford	250	75
House and land	Hagley	South, Henry, Westbury-road	N. T. Building Society, Laun-	1	10
Hut and land	Peggy's Bottom	Shadel, Henry, Hagley [tom	Henry Shadel [ceston	17 $\frac{1}{2}$	25
		Smith, William, Peggy's Bot-	James Tucker, Peggy's Bottom	40	5

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm ditto	Quamby Bend Hagley Supply River	Sullivan, Edw., Quamby Bend Scott, Jabez, Hagley Stonehouse, William, Supply River	E. Sullivan George Scott, sen., Woodside Thomas Stonehouse, Supply River	ACRES. 184 200 140	£ 92 90 12
House and land			Maria Stein, Hagley James Smith Wm. Smith, sen., Westbury W. Smith, sen.	1 50 under 1 1½	15 4 10 28
Shop Land Cottage House, shops, and land	Hagley Osmaston William-street ditto	Stein, Benjamin, Hagley Smith, James, Osmaston Smith, John, Westbury Smith, Wm., sen., ditto	under 1		
Land ditto	Westbury Brady's Plains	ditto Slater, John, Brady's Plains	Mary E. Hall	2½	2L 10s.
Cottages	Westbury	Unoccupied	John Slater	153	20
Cottage and land	Allen-street	Smith, Patrick, Westbury	Sarah Swan, G. Wilkins, agent Alexander Steadman, New Zealand	2 9¾	2 12
Cottage Land Butcher's shop, cottage	Westbury-road Black Sugar-loaf William-street	Scott, William, ditto Sturzaker, Jane, Black Sugar-loaf Unoccupied	John R. Kenny, Launceston John Maley, jun., Selbourne Mrs. C. J. McDonald	under 1 50 under 1	7L 10s. 9 10
House and shop	ditto	Stevens, Charles J., Westbury	Charles J. Stevens	ditto	30
Cottage & garden	ditto	Spreadbough, Samuel, ditto	S. Spreadbough	1	7
Farm ditto	Oaks	Symmons, John, Oaks	Rev. Thomas Reibey, Entally James H. Reibey, Europe Carrick Church	800 570 100 200	260 120 38 50
Moat farm	Near Carrick	ditto	Mrs. Connell, Carrick	75	15
Land	Silwood	ditto	Mrs. Ashburner, Europe	1820	97L 10s.
Farm ditto	Blackbourne & Black Sugar Loaf	ditto	J. Symmons	[Thomas Exors. of the late Mrs. Louisa	116
Land	Looseleigh	ditto		2320	
Farm	Quamby	ditto	J. Symmons	158	75
Land	Near Meander	Unoccupied	ditto	887	44
Shop	William-street	ditto	J. H. Smith and R. Z. Poole, Launceston	under 1	17L 10s.
Land	Osmaston	Smith, Caleb J. L., Keanefield, Deloraine	C. J. L. Smith	1114	55
Prince of Wales Theatre	Westbury-road	Unoccupied	Savings Investment Building Society, Launceston	under 1	7
House and shop	ditto	ditto	ditto	ditto	10
Cottage and shop	William-street	Stephens, Mr., Westbury	George Best, Westbury	ditto	13
Hut and land	Laing's Hill, Silver Mines	Stewart, A. and J., Silver Mines	A. & J. Stewart, Silver Mines	50	7
Land	Osmaston	Unoccupied	B. Sullivan, Deloraine	60	7
Cottage	Jones-street	ditto	William Smith, Westbury	under 1	7
Land	Taylor-street	Smith, W., Westbury	ditto	2	2
Cottage and land	King-street	ditto	W. Smith, sen.	under 1	10
Cottage	William-street	Tandy, George, ditto	Benjamin Laws, Westbury	ditto	7
Run	Near Westwood	Thomson, John, Cormiston	J. Thomson	640	40
Farm	Exton	Tyler, Isaac, Exton	John Martin, Exton	286	125
House and land	Westbury Swamp	Thwaite, William, Westbury	W. Thwaite	11	22
House ditto	King-street	Taylor, Martha, ditto	John Best, Exton	under 1	13
Land	Veteran's-row	Taylor, Samuel, ditto	S. Taylor	ditto	10
Lodging-house	Emu Plains	ditto	ditto	15	8
Hut and land	William-street	Toole, Henry, ditto	H. Toole	under 1	17L 10s.
Land	Reedy Marsh	Turner, Richard, Meander	R. Turner	20	5
Cottage and land	Peggy's Bottom	Tucker, Jas., Peggy's Bottom	J. Tucker	5	3
ditto	Bracknell	Tyne, John, Bracknell	W. Wadley	1½	4
Farm	Silver Mines	Toole, Michael, Silver Mines	M. Toole	87	10
ditto	Cluan	Tobin, Daniel, Cluan	James Keane, Longford	460	150
ditto	Silwood	Thomas, Thomas, Silwood	John Trethewie, Wickford	100	30
Land	Cluan	Tarran, John, Cluan	Alexander Clerke, Longford	284	50
House	Dismal Scrub	Tyler, John, Dismal Scrub	Henry Laird, Emu Plains	196	20
Land	King-street	Taylor, William, Westbury	W. Taylor	under 1	9
Cottage and land	Near Ilfracombe	Thomas, Elias, near Ilfracombe	Arthur E. Thomas	29	3
Land	Liffey	Taylor, W., Liffey	W. Taylor	25	5
ditto	Taylor-street	Toole, H., Westbury	H. Toole	1	1
Hut and land	Bracknell	Tyne, John, Bracknell	J. Tyne	10	5
	Golden Valley	Toole, James	Thomas White, Golden Valley	20	9
Farm	Westwood	Viney, Thomas, Westwood	Trustees for Mrs. Brooke	661	185
ditto	Oaks	Walters, Clarence, Oaks	Charles Arthur, Longford	169	80
Land	Reedy Marsh	Wadley, Thomas, Reedy Marsh	Arthur O'Connor, Lake River	265	30
Cottage & garden	Arthur-street	Wynyard, Henry, Westbury	H. Wynyard	3½	7L 10s.
Hope Inn	Westbury	Williams, Mrs. John, ditto	Ann Burrill, Westbury	6	50
Cottage	King-street	Unoccupied	Maria J. Williams, ditto	under 1	7
Land	Mary & Dexter-streets	Williams, Mrs. John, Westbury	Representatives of the late C. Robertson	7	7
House and land	Golden Valley	White, James, Golden Valley	James White	40	8
ditto	ditto	White, Thomas, ditto	Thomas White	66½	15

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Farm and run	Adelphi	Walker, Mrs., Adelphi	C. R. Princep, Calcutta	ACRES. 1050	£ 150
Cottage	Shadforth-street	Wilkins, William, Westbury	W. Wilkins	under 1	6
Farm	Exton	Walker, Thomas, Exton	Francis Martin, Australia	.522	65
ditto	Brookville	Wright, C. H., Brookville	C. H. Wright	50	45
Cottage and land	Suburb-road	Wilkins, George, Westbury	G. Wilkins	7	10
Farm	Arthur-street	Watts, Thomas, ditto	T. Watts	80	45
House and land	Glenore	Weedon, William, Glenore	Thomas Reibey, Entally	140	80
Farm and run	Adelphi	Walker, Charles, Adelphi	C. R. Princep, Calcutta	920	125
Farm	ditto	Wildgust, Thomas, ditto	ditto	170	75
ditto	Exton	Whiskers, William, Exton	Edward Martin, Australia	145	70
Land	Near Exton Bridge	Unoccupied	William Whisker, Exton	118	16
House and shop	Exton	Winch, Samuel, Exton	Samuel Winch	under 1	25
Farm	Silwood	Whitfield, Alfred, Selwood	Alfred Whitfield	1050	120
Cottage	Lyall-street	Waller, Charles, Westbury	George Best, sen., Westbury	under 1	10
Farm	Piper's Lagoon	Weller, William, Piper's Lagoon	William Weller	1100	82 <i>l.</i> 10 <i>s.</i>
ditto	Near Cluan	Wyatt, William, Dunorlan	William Wyatt	158	25
ditto	Quamby	Walsh, Thomas, Quamby	Trustees of the late Sir R. Dry	121	54
ditto	Exton	Walker, Michael, Exton	Edward Martin, Australia	150	70
ditto	ditto	ditto	John Martin, Exton	350	180
Land	Dry's New Country	Wade, John, Dry's New Country	John Wade	306	15
Cottage	King-street	Wise, Belsar, Westbury	Mary Best, Westbury	under 1	10
Farm	Quamby	Wilson, Frederick J., Quamby	Trustees of the late Sir R. Dry	178	70
Cottage	Bracknell	Williamson, James, Bracknell	James Goss	1	3
Land	Osmaston	White, Michael, Osmaston	Michael White	98 <i>l.</i>	15
Farm	Westham	Wesley, John, Cluan	Israel Gillam, Glenore	100	16
Land	Silver Mines	Williams, George, Silver Mines	G. Williams	30	5
House and land	Piper's Lagoon	Webster, David, Piper's Lagoon	Mrs. Wilson, Launceston	100	5
ditto	Brady's Plains	Weber, G. C., Brady's Plains	G. C. Weber	296	26
ditto	Silver Mines	White, James, Silver Mines	James White	100	7
ditto	Westbury	Watson, Thomas, Westbury	R. H. Douglas, Perth	17	55
Farm	Gatres	Watson, Charles and Clement, Gatres	H. & C. Butler ; J. P. Groom, agent	900	120
House	Hagley	Wright, William, Hagley	James M'Millan, Piper's River	under 1	13
Shop	ditto	Wright & Waddington, Hagley	William Wright, Hagley	ditto	15
Hut and land	Mary-street	Woods, Robert, Westbury	Robert Woods	2	5
House and land	William-street	Webb, W. L., ditto	Capt. M. E. Martin, Westbury	11	35
ditto	Black Sugar-loaf	Wilson, Rheuben, Launceston	R. Wilson	36	6
ditto & shop	Exton	Woolnough, William, Exton	W. Woolnough	under 1	26
Land	West Tamar	Walters, Samuel, West Tamar	Samuel Walters	200	20
ditto	Forester's Hill	ditto	David Stewart, Low Head	110	10
Farm	Hagley	Williams, Walter, Hagley	Joseph Nixon, Exton	288	144
Run	Osmaston	ditto	— Sidebottom, Evandale	1440	72
Exton Run	Reedy Marsh	ditto	Robert Thirkell, Woodstock,	4000	120
Cottage	Adelaide-street	Wells, Robert, Westbury	R. Wells [Longford	1 <i>l.</i>	11
ditto	Mary-street	Unoccupied	ditto, Westbury	2	9
House	Westbury-road	Waldron, Lemuel B., Westbury	Moore Simmons, Europe	1	30
Cottage	ditto	Unoccupied ; L. B. Waldron, lessee	ditto	under 1	15
Farm	Emu Plains	Waldron, L. B., Westbury	John Fawns, Launceston	308	108
House and land	Bracknell	Wadley, Joseph, Bracknell	Joseph Wadley	18	18
Land	ditto	ditto	Church of England	10	5
House and land	Suburb-road	Wallace, James, Westbury	John Pleas, Port Sorell	25	20
Land	Moore-street	ditto	James Wallace	8 <i>l.</i>	6 <i>l.</i> 10 <i>s.</i>
ditto	Arthur-street	ditto	Municipal Council	8	8
ditto	Arthur and Shadforth-streets	ditto	F. A. Marriott, Europe ; Rev. M. Williams, agent	8	6
ditto	ditto	ditto	Church of England	3	2
ditto	Moriarty-street	ditto	Edward Dumaresq, Mount Ireh	21	12
Parsonage and ground	Shadforth-street	Williams, Montagu, ditto	Church of England	10	50
Land	Dexter-street	ditto	M. Williams	6	4
ditto	Arthur and Shadforth-	ditto	F. A. Marriott, Europe	22	15
ditto	Arthur-street [sts.	ditto	Trustees of Synod	6	4
ditto	Albuera-street	ditto	R. H. Douglas, Perth	28	20
Cottage	Hagley	Unoccupied	Trustees Wesleyan Church	under 1	6
Land	Supply	Westwood, George, Supply	George Westwood [ton	50	2 <i>l.</i> 10 <i>s.</i>
ditto	Mary-street	Wallace, James, Westbury	W. D. Grubb, agent, Launce-	10	4
House	King-street	Unoccupied	Frederick Waseldine, Victoria	under 1	15
Cottage	Hagley	Waddington, —, Hagley	Benjamin Steins, Hagley	ditto	10
Shop and house	William-street	Webb, W. L., Westbury	Margaret Lyall, Westbury	3 <i>l.</i>	40
Farm	Near Egmont	Williams, W. S., Egmont	D. Murray, sen., St. Leonards	200	25
Land	King-street	Unoccupied	Mrs. J. F. Walker's trustees	7	5
Cottage	Westbury-road	Williams, H. D., Westbury	H. D. Williams	under 1	12
ditto	Exton	West, Amos, Exton Country	George McDonald	3	5
Land	Dry's New Country	Wiseman, John, Dry's New	John Wiseman	430	32
ditto	Dexter-street	Wynyard, Henry, Westbury	R. De Little, Launceston	1 <i>l.</i>	1 <i>l.</i> 10 <i>s.</i>
Hut and land	Reedy Marsh	Walker, T.	T. Walker	51	4
Land	West Tamar	Yates, William, West Tamar.	W. Yates	30	5

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm ditto Cottage	Liffey Quamby Dexter-street	Yates, Samuel, Liffey Young, Harry, Quamby Young, William, Westbury	W. Field, Enfield Trustees of the late Sir R. Dry George Pullen, Exton	ACRES: 160 233 1	£ 75 145 15
CARRICK DIVISION.					
House and land Blacksmith's shop and land	Illawarra Entally	Allen, Charles, Illawarra Apsey, William, Entally	Charles Allen Thomas Reibey, Entally	70 5	30 12
Parsonage & land Cottage House	Carrick ditto ditto	Arthur, Charles R., Carrick Angell, George, ditto Unoccupied	Church of England George Angell ditto	14 under 1 ditto	35 5 5
Land ditto [land Carrick Hotel and House and shop	Entally ditto Carrick ditto	Brown, William, Longford Barrett, Thomas, Entally Blair, John, Carrick Beck, Robert, ditto [River Bennett, Wm. H., Meander Unoccupied	Thomas Reibey, Entally ditto John Blair Trustees of the late J. Edwards Trustees for Mrs. Brooke Robert Beck, sen., Carrick Henry Crockford, Meander Robert Paling, Hadspen R. Beck, sen., Carrick Bank of Van Diemen's Land	200 100 2½ 18 6270 2 1 2 6l. 10s. ditto 1 2 2l. 10s.	35 17l. 10s. 55 600 2 6l. 10s. 6l. 10s. 5
Land Allotments Cottage ditto ditto	Meander River Carrick ditto ditto	Bingley, Jopson, Carrick Beck, Robert, jun., ditto Unoccupied	under 1 1 1 1 1 1 1	18 600 2 6l. 10s. 6l. 10s. 5	
Unfinished building and land Cottage Store and stable Cottage Land	Liffey-street Carrick ditto ditto	ditto Beck, R., jun., Carrick Unoccupied ditto	Robert Beck, Carrick Trustees of T. Hendley's estate Bank of Van Diemen's Land Robert Beck, Carrick	under 1 ditto ditto ditto	5 3 7 1
ditto Butcher's shop Land, two allotments	Illawarra Carrick ditto	Coates, John, Illawarra Clarke, Arundel C., Carrick ditto	Edward Dumaresq, Mount Ireh Exors. of late J. Edwards A. C. Clarke	60 under 1 1	25 15 2
Cottage Prince of Wales Hotel	ditto ditto	Connell, Mrs. C., ditto Clayton, Charles, jun., ditto	ditto Mrs. Katherine Leith, Carrick	under 1 1	7 40
Land ditto	Illawarra	Dineen, George, ditto Dumaresq, Henry R., Illawarra	G. Dineen Capt. E. Dumaresq, Mount Ireh	2½ 800	7 100
House Cottages	Carrick ditto	Davis, Samuel J., Carrick Dyer, William, ditto	Mrs. E. Davis, Carrick Richard Symmons, Moat	1 under 1	12 3
Land House and land House Cottage ditto	Meander Illawarra Carrick ditto	Estoe, James, Meander Edwards, Mrs. S., Illawarra Edwards, Isaac Dale, Carrick Unoccupied	Trustees for Mrs. Brooke Edward Dumaresq, Mount Ireh A. C. Clerke, Carrick Trustees of J. Edwards' estate ditto ditto ditto ditto	202 4 1 12 9 4 15 5	90 10 12 4 9 4 15 5
Brick store Cottage	Liffey-street Carrick ditto	ditto ditto ditto	ditto ditto ditto	ditto ditto ditto	15 10 10
House Blacksmith's shop Cottage House and land ditto	ditto ditto ditto ditto	Frost, John, ditto Faulkner, Thomas, ditto Fagan, James, ditto Fritzell, George, ditto Unoccupied	John Frost John Symmons, Oaks T. Faulkner Henry Crockford Thomas Reibey, Entally John Frost, Carrick	ditto ditto ditto ditto under 1	20 15 2l. 10s. 6l. 10s. 10 7l. 10s.
House and land House and nursery Cottage House ditto	Entally ditto Carrick ditto ditto	George, Elijah, Entally Glenn, Charles, ditto Glazier, George, Carrick Unoccupied ditto	Thomas Reibey, Entally ditto G. Glazier William Guest, sen. Miss Grey, Launceston	15 10 under 1 ditto ditto	8 20 4 4 3
Cottage ditto ditto	ditto ditto	Hunter, William, Carrick Hill, Henry, Carrick Hill, Thomas, Entally	Trustees of late T. Hendley's ditto ditto	ditto ditto	6l. 10s. 6l. 10s.
Land House House and land ditto	ditto ditto Carrick	ditto Hogan, John, Carrick Hibbs, William, Illawarra Harman, Job, Entally	Richard Warren, Chudleigh ditto David Murray, Launceston Henry Dumaresq, Illawarra Eliza Harman Thos. Reibey, Entally	ditto under 1 under 1 12 under 1	5 4 35 7 5
Land House	Entally Carrick	ditto Hendley, Mrs., Carrick	Trustees of late T. Hendley's estate George Milburgh, Carrick	under 1	5
Cottage	ditto	Ireland, Richard, Carrick	Henry Crockford ditto	4 8	
House Land House Land Run	ditto Meander Carrick Carrick Forest Entally	Jones, John, Carrick Jones, William, Meander Jordan, J., Carrick Jordan, John H., Carrick ditto	Trustees Mrs. Brooke William Dodery, Longford J. H. Jordan Thomas Reibey, Entally	616 1 1500 800	300 26 150 50

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Cottage and land	Carrick	Johnson, Henry, Carrick	Trustees T. Hendley's estate	ACRES. 2½	£ 8
House Land	ditto Liffey	Keating, Margaret, ditto Kerkham, Charles T., Liffey	Trustees J. Edwards' estate Trustees Mrs. Kerkham's estate	under 1 500	12 125
House and land	Carrick	Little, Joshua, Carrick	Joshua Little	under 1	2l. 10s.
House	ditto	ditto	ditto	ditto	4
Cottage	ditto	ditto	ditto	ditto	5
Land	Meander	Little, Denzil, Meander	Trustees Mrs. Brooke	486	200
ditto	Carrick	Little, Joshua, Carrick	Mary Ann Little	under 1	1
Farm	Bailey's Plains	Landale, W. D., Bailey's Plains	Trustees Mrs. Brooke	972	150
House	Carrick	Leith, Mrs., Carrick	Miss Kate Grey, Launceston	8	20
Cottage and land	ditto	Unoccupied	Mrs. K. Leith, Carrick	under 1	3
Farm	Springlands	Millar, John, Springlands	John Millar	140	38
Hut	Carrick	Miles, George, Carrick	Richard Warren, Cairnmount	under 1	2l. 10s.
House	ditto	Maunders, William, ditto	W. Maunders	ditto	4
Cottage	ditto	ditto	ditto	ditto	4
House	ditto	M'Leod, Robert, Carrick	R. M'Leod	1	7l. 10s.
House and land	Illawarra	Mitchell, W.F., Rev., Illawarra	The Bishop of Tasmania	6	18
Land	Entally	Murfett, Richard, Entally	Thomas Reibey, Entally	50	20
House	Carrick	M'Kinlay, William, Carrick	Trustees J. Edwards' estate	under 1	10
House and land	Entally	Masters, John, Entally	Thomas Reibey, Entally	10	10
Land	Illawarra	Mitchelson, Patrick, Illawarra	Edward Dumaresq, Mount Ireh	670	123
Run	[rick	Marten, Edward, Springlands	John Millar, Springlands	4254	250
House, mill, orchard, and land	Carrick	Monds, Thomas W., Carrick	T. W. Monds	17½	147
House	ditto	Massey, William, ditto	Trustees J. Edwards' estate	under 1	10
Toll-house	Entally	Unoccupied	Daniel Murray, Launceston	ditto	20
House [mill]	Carrick	Morton, —, Entally	Carrick Road Trust	ditto	7l. 10s.
Brewery & steam-Cottage	ditto	Mitchelson, Thomas, Carrick	Trustees J. Edwards' estate	ditto	13
	ditto	Monds, T. W., ditto	Bank of V.D. Land	2	50
		Unoccupied	Thomas Monaghan	under 1	4
House and land	Entally	Nevins, James, Entally	Thomas Reibey, Entally	60	25
Cottage	Carrick	O'Keefe, Mrs. M., Carrick	Estate of late J. Edwards	under 1	9
House	ditto	Patterson, Joseph, ditto	J. Patterson	ditto	6
Hut and land	Entally	Quantrell, James, Entally	Thomas Reibey, Entally	6	5
House and land	ditto	Reibey, Thomas, ditto	T. Reibey	800	200
Land	Illawarra	Ransome, Samuel, Illawarra	E. Dumaresq, Mount Ireh	328	95
ditto	ditto	ditto	The Bishop of Tasmania	184	55
House	Entally	Rushton, Thomas, Entally	Thomas Reibey	98	20
House and shop	Carrick	Rogers, William, Carrick	W. Rogers	under 1	12
Land	ditto	Robertson, Charles D., ditto	W. R. Thornhill, England	1½	12
	Illawarra	Ransom e, Samuel, Illawarra	E. Dumaresq, Mount Ireh	28	2l. 10s.
House	Carrick	Smith, James, Carrick	James Smith	1½	15
House and land	ditto	Sabin, John, ditto	Thomas Reibey, Entally	40	15
Land	Entally	Stewart, William, Entally	ditto	200	60
Cottage	Carrick	Stroud, William, Carrick	W. Stroud	under 1	4
Land	Entally	Smith, John, Entally	Thomas Reibey, Entally	100	20
Store and stable	Carrick	Symmons, John, Oaks	John Symmons	under 1	10
Land	Part of Moat Farm	ditto	ditto	500	150
Shop & dwelling	Carrick	Stone, Thomas, Carrick	John Mann, Oaks	under 1	7
ditto	ditto	Stokes, William, ditto	W. Stokes	ditto	26
Cottage	ditto	Smith, Henry, ditto	Richard Symmons, Carrick	ditto	5
Land	ditto	Unoccupied	James Stone, Entally	ditto	1
House	ditto	Symmons, Richard, Carrick	Trustees of late J. Edwards	ditto	25
Cottage and land	ditto	Scott, J., ditto	Robert Beck, Carrick	ditto	6l. 10s.
House and land	ditto	Thorp, Henry, ditto	Thomas Reibey, Entally	87	20
Cottage and land	ditto	Thorpe, Mrs., ditto	ditto	6	5
House	ditto	Tremleit, Alfred, ditto	Mrs. S. Davies, Carrick	under 1	6l. 10s.
House and land	ditto	Vernham, John, ditto	James Goodger, sen., Launceston	4½	7l. 10s.
Land	Illawarra	Walker, William, Illawarra	Edward Dumaresq, Mount Ireh	206	73
Cottage and land	Entally	Wallace, John, Entally	Thomas Reibey, Entally	6	8
Land	Odd Lagoon	Walker, William, Illawarra	Estate of late H. Clayton	645	60
House	Carrick	Weiss, Henry, Carrick	Henry Weiss	under 1	7l. 10s.
Public school	ditto	Williams, E. P., ditto	E. P. Williams	ditto	15

PENSIONERS' ALLOTMENTS.

Cottage and land	Marriott-street	Ashworth, James, Westbury	J. Ashworth	5	10
------------------	-----------------	---------------------------	-------------	---	----

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Cottage and land	Five-acre-row	Byrons, Garrett, Westbury	F. H. Hopkins, Melbourne	ACRES.	£
ditto	Colonization-row	Brown, Thomas, ditto	T. Brown	5	9
ditto	Five-acre-row	Bulger, James, ditto	J. Bulger	16	14 <i>l.</i> 10 <i>s.</i>
ditto	ditto	Baker, John, ditto	J. Baker	16	15
ditto	Ritchie-street	Burke, Michael, ditto	Mrs. Morgan	6	7
ditto [land]	King-street	Bye, Henry, ditto	H. Bye	5	8
Two cottages and	Ritchie-street	Barton, Henry, ditto	H. Barton	5	7
Cottage and land	Marriott-street	Brittle, Mrs. Jessie, ditto	Mrs. Brittle	40	34
ditto	ditto	Ball, Mrs. M., ditto	Mrs. M. Ball	5	7 <i>l.</i> 10 <i>s.</i>
ditto	Pensioner's-row	Butterworth, James, ditto	J. Butterworth	5	6
				5	10
ditto	Five-acre-row	Crowley, John, ditto	Edward Sullivan, Westbury	1	5
ditto	ditto	Cox, William, ditto	W. Cox	14	15
ditto	ditto	Crine, Mary, ditto	Mary Crine	5	7
ditto	Veteran's-row	Carey, Edward, ditto	E. Carey	10	10
ditto	Ritchie-street	Collins, Mrs. Rebecca, ditto	Mrs. R. Collins	5	8
ditto	Five-acre-row	Creedon, John, ditto	John Donnough	5	8
ditto	Pensioner's-row	Corcoran, Mrs. Bridget, ditto	Mrs. B. Corcoran	15	15
Land	ditto	ditto	B. Campion	5	2 <i>l.</i> 10 <i>s.</i>
Cottage and land	Five-acre-row	Cook, John, ditto	Thomas Dent, Quamby	5	7
Land	Veteran's-row	Curran, Cornelius, ditto	James Harvey, Westbury	5	4
Cottage and land	Ritchie-stree	ditto	Thomas Carrick, Queensland	14 <i>l</i>	15
ditto	Five-acre-row	Davies, Mrs. W. S., ditto	Mrs. Davies	5	7
ditto	Ritchie-street	Dynan, Mrs. Mary, ditto	Mrs. Dynan	5	7 <i>l.</i> 10 <i>s.</i>
Land	Pensioner's-row	Delaney, John, ditto	J. Delaney	10	6
Cottage and land	ditto	Delanty, John, ditto	J. Delanty	10	9
ditto	ditto	Delaney, Thomas, ditto	T. Delaney	10	10
ditto	Five-acre-row	Everon, Patrick, ditto	P. Everon	5	8
ditto	Westbury-road	Fitzsimmons, Henry, ditto	H. Fitzsimmons	5	10
ditto	Ritchie-street	Fenton, James, ditto	John Isaac, Ringarooma	5	7
ditto	ditto	Hardy, James, ditto	James Hardy	5	6
ditto	ditto	Hay, Henry, ditto	Henry Hay	5	7
ditto	ditto	ditto	ditto	5	8
Hut and land	Veteran's-row	Harvey, James, ditto	J. Harvey	10	10
ditto	Pensioner's-row	Hartnoll, Michael, ditto	Mrs. C. Thomson	5	3
Cottage and land	Marriott-street	ditto	M. Hartnoll	18	15
ditto	Ritchie-street	Harvey, James, ditto	J. Harvey	10	16
ditto	Dexter-street	Hardy, James, ditto	James Hardy	5	7
ditto	Five-acre-row	Johnston, Mrs. Sarah, ditto	Mrs. S. Johnston	33	30
ditto	Veteran's-row	Jackson, John, ditto	J. Jackson	5	7 <i>l.</i> 10 <i>s.</i>
ditto	Five-acre-row	Keegan, Mrs. Eliza, ditto	Henry Hay, Westbury	5	10
Land	Veteran's-row	Knight, W., ditto	W. Knight	30	17
Cottage and land	Marriott-street	Keffe, Cornelius, ditto	C. Keffe	24 <i>l</i>	26
ditto	Westbury-road	Luney, James, ditto	James Luney	4 <i>l</i>	14
Land	ditto	ditto	Mr. Morris, Launceston	6	4
Cottage and land	Pensioner's-row	Leary, Timothy, ditto	T. Leary	15	15
ditto	Ritchie-street	Lovelock, Thomas, ditto	T. Lovelock	5	9
Land	King-street	Mahoney, William, ditto	Commercial Bank	5	4
Cottage and land	Five-acre-row	Morgan, Edward, ditto	E. Morgan	5	8
Land	ditto	Murray, James, ditto	J. Murray	5	3
Cottage and land	ditto	ditto	ditto	15	13 <i>l.</i> 10 <i>s.</i>
Land	Pensioner's-row	M'Kail, M., ditto	M. M'Kail	5	3
Cottage and land	Five-acre-row	Mather, William E., ditto	John Connolly, Quamby	5	7
ditto	Pensioner's-row	M'Coy, Jeremiah, ditto	J. M'Coy	5	7 <i>l.</i> 10 <i>s.</i>
ditto	Ritchie-street	M'Coy, Michael, ditto	M. M'Coy	10	12
ditto	ditto	Mahoney, William, ditto	W. O'Neill, Victoria	18	18
Land	Pensioner's-row	M'Kail, James, ditto	J. M'Kail	15	12 <i>l.</i> 10 <i>s.</i>
Cottage and land	Veteran's-row	ditto	ditto	13 <i>l</i>	11
ditto	Ritchie-street	M'Near, James, ditto	Thomas Carrick, Queensland	5	7
Land	Marriott-street	M'Cormack, D., ditto	D. M'Cormack	15	15
ditto	Five-acre-row	Nowlan, Thomas, ditto	T. Nowlan	10	13
ditto	ditto	Quinn, Daniel, ditto	Daniel Quinn	5	12
Land	Westbury-road	ditto	ditto	2 <i>l</i>	2 <i>l.</i> 10 <i>s.</i>
ditto	Nixon-street	ditto	ditto	5	5
ditto	Five-acre-row	ditto	Edward Sullivan, Quamby	4	3
Cottage and land	Ritchie-street	Rush, Thomas, ditto	Mrs. Foy, Deloraine	5	6 <i>l.</i> 10 <i>s.</i>
ditto	Pensioner's-row	Robinson, Charles, jun., ditto	C. Robinson, jun.	15	17 <i>l.</i> 10 <i>s.</i>

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Cottage and land	Pensioner's-row	Robinson, Charles, Westbury	C. Robinson	ACRES. 5	£ 10
Land	Marriott-street	Robinson, Joseph, ditto	J. Robinson	10	10
Cottage and land	Veteran's-row	Riley, John, ditto	Adye Douglas, Launceston	5	8
Land	ditto	Robinson, Charles, ditto	— Walker	29	15
Cottage and land	Marriott-street	Rhatigan, Mrs., ditto	Adye Douglas, Launceston	5	6L 10s.
ditto	ditto	Rudd, Zachariah, ditto	Z. Rudd	5	10
Land	ditto	ditto	B. Campion	5	3
Cottage and land	Pensioner's and Veteran's-row	Ryan, Patrick, ditto	P. Ryan	10	10
ditto	Veteran's-row	Radford, John, ditto	W. Knight, Exton	6	7L 10s.
Land	Marriott-street	Rhatigan, John, ditto	J. Rhatigan	9 $\frac{1}{2}$	8L 10s.
Cottage and land	Westbury-road	Salvin, Joseph, ditto	J. Salvin	5	7
ditto	Ritchie-street	Stanton, Philip, ditto	P. Stanton	5	5
ditto	Veteran's-row	Sullivan, Thomas, ditto	Mrs. Bedford	5	7
ditto	Pensioner's-row	Shannahan, Denis, ditto	D. Shannahan	15	15
ditto	Allotment Parade	Stephens, John, ditto	J. Stephens	5	10
ditto	Marriott-street	Smith, James, Westbury	James Smith	5	8
ditto	Ritchie-street	Sims, James, ditto	J. Sims	5	7L 10s.
2 cottages & land	Veteran's-row	Taylor, Charles, ditto	C. Taylor	15	17
Land	ditto	Torphy, Thomas, ditto	T. Torphy	5	3
Cottage and land	Five-acre-row	Tyrell, Christopher, ditto	C. Tyrell	5	7
ditto	ditto	Torphy, Thomas, ditto	Mary Walker, Westbury	5	7
ditto	Dexter-street	Usher, Ann, ditto	Ann Usher	5	7
ditto	Five-acre-row	Warren, Edward, ditto	E. Warren	10	20
Land	Ritchie-street	ditto	ditto	5	4
Cottage and land	Veteran's-row	Wilson, George, ditto	John Delanty, junr.	5	5
ditto	Dexter-street	Wilson, Martin, ditto	F. Belstead, Westbury	5	6
ditto	Five-acre-row	West, William, ditto	James Neasy, River Blyth	15	15
ditto	ditto	Walsh, Denis, ditto	Charles M'Cormack, Westbury	5	7
ditto	Ritchie-street	Woods, Robert, ditto	R. Woods	15	16

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

Hobart Town, 12th May, 1875.

MEMORANDUM.

THE total value of the Properties in the District, as shown by the revised Assessment Roll for 1874, excluding the pastoral crown lands and those belonging to the Board of Education, is £31,325.

The total value as shown by this Roll is £38,226 10s. 0d.

Showing an increase of £6901 10s. 0d.

C A M P B E L L T O W N.

ASSESSMENT ROLL for the District of CAMPBELL Town, as prepared by the Property Valuation Commissioners.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House and land	Montagu-street	Allard, Mrs. Jane, Campbell Town	Mrs. Jane Allard	AORES. 3	£ 12
ditto	Leverington, Macquarie River	Archer, Edward, Leverington	Edward Archer	8020	750
ditto	Douglas Park	Archer, Daniel, Douglas Park	Devisees of late G. Alston	14,300	1400
ditto	Streanshalh	Allison, I. A., Streanshalh	Trustees of late F. Allison	1100	140
ditto	Skelton	Austin, William, Skelton	William Austin	2	3
ditto	ditto	Allen, William, ditto	William Allen	25	6
House	High-street	Alice, John, Campbell Town	Thomas Tucker, Ross	under 1	19
House and land	Foster-street	Anderson, William, ditto	James Long [Town	4	14
House	Bridge-street	Appenstall, Alfred, ditto	Benjamin Pears, Campbell	under 1	6 <i>l.</i> 10 <i>s.</i>
Land	Flagstaff Tier	Archer, Daniel and Frank	Mrs. R. Galloway, England	1580	50
Buildings & land	King-street	Anderson, W., Campbell Town	Henry Hedges, ditto	3	20
House	Foster-street	Allen, James, ditto	Thomas Hills, Campbell Town	under 1	6
ditto	King-street	Atkinson, J., ditto	William Gracie, ditto	2	16
Land	Meadow Bank	Archer, Daniel and Frank	R. Galloway, England; J. Mercer, agent	6760	845
House	Vaucluse, near Cleveland [River	Bayles, Robert H., Vaucluse	Robert H. Bayles	12,000	1050
Land	Rokeby, Macquarie Stockwell, ditto	Bayles, James John, Rokeby	James J. Bayles	3600	400
ditto	Isis River	Bayles, Emerson, Stockwell	ditto	1926	270
ditto	Auburn River	Bayles, Joseph, Macquarie ditto	Joseph Bayles	1600	100
ditto	Isis River	ditto	ditto	50	5
House	Cleveland	Belwood, Henry, Cleveland	Robert H. Bayles, Vaucluse	1200	50
	Bridge-street	Bergan, Lawrence, Campbell Town	H. Belwood	50	14
			William Broad, Campbell Town	1	20
ditto	High-street	Broad, William, ditto	ditto	1	23
Three cottages	ditto	ditto	ditto	under 1	29
House and land	Esplanade	Brown, Robert, ditto	Robert Brown	2	40
Land	Campbell Town	ditto	ditto	2 <i>½</i>	2
House	Cleveland	Barker, Elizabeth, Cleveland	Elizabeth Barker	under 1	13
Land	Isis River	Bayles, Joseph, Macquarie	Joseph Bayles	500	50
ditto	The Basin	ditto	ditto	2189	109
House and land	Pituncarty	Buist, Christina, Pituncarty	Christina Buist	100	57
House	Isis	Barnes, James, Isis	Representatives of R. Gatenby	80	40
Land	Cleveland	Barker, Susannah, Cleveland	Robert Barker, Cleveland	30	9
ditto	ditto	ditto	Susannah Barker	13	5
Wheelwright's	High-street	Bergan, John, Campbell Town	Michael Kean, Ross	under 1	9
House [shop	Franklin-street	ditto	ditto	ditto	17
Land	Cleveland	Barker, Stephen, Cleveland	Stephen Barker	10	7
House and land	Skelton	Brewster, Philip, Skelton	Philip Brewster	2	4
House	Bridge-street	Beswick, John, Campbell Town	Elizabeth Smith, Victoria	1 <i>¼</i>	8
Land	Cleveland	Bird, Sophia, Cleveland	Sophia Bird	10	1
ditto	ditto	Boley, Thomas, ditto	Thomas Boley	10 <i>¼</i>	3
House and land	Foster-street	Brain, William, Campbell Town	William Brain	4	10
Cottage	King-street	Beechinor, M. J., ditto	Roman Catholic Church	3	30
Land	Church of Rome Glebe	ditto	ditto	10	3
Inn and land	High-street	Bergan, James, jun., ditto	Mrs. Bergan and Mrs. Beevan	1 <i>¼</i>	100
House and land	Montagu-street	ditto	Charles Peters, Fingal	2	4
House	Esplanade	Bartlett, Jabez, ditto	Jabez Bartlett	under 1	10
Land	Foster and Mason-sts.	ditto	ditto	4	2

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land	Cleveland	Britton, Thomas, Cleveland	Thomas Britton [Town	ACRES. 2	£ 1
ditto	High-street	Betterney, Thomas, Campbell	John Holloway, Campbell	under 1	26
ditto	Grammar school	Biggs, A. B., ditto [Town	Trustees Grammar School	3	50
Two houses & land	Adelaide-street	Bottom, William, ditto	John Watchorn, Hobart Town	1	12
House and land	High-street	Brown, Thomas, ditto	Daniel Saunders, High School	under 1	19
House	Esplanade	Badcock, Joseph, ditto	William Broad, Campbell Town	2	13
Brewery	High-street	Biggs, A. B., ditto	A. E. Biggs, Victoria	under 1	50
House and land	Bedford-street	Bishop, William, ditto	Mrs. Strange, Launceston	4	12
Cottage and land	Sprent-street	Burns, Michael, ditto	Thos. Davidson, Campbell Town	under 1	5
House	Bridge-street	Burnham, William, ditto	James Johnson, ditto	ditto	15
ditto	Broad-street	Burke, William, ditto	John Taylor, ditto	ditto	5
ditto	Harrison-street	Buxton, George, Campbell Town	George Buxton	2	13
ditto	Cleveland	Challis, M. C., Cleveland	Michael C. Challis	under 1	14
ditto	Bedford and Franklin streets	Coombe, John, Campbell Town	John Coombe	30	50
Farm	Clynevale	Crear, Joannah, Clynevale	Joannah Crear	2100	330
Cottage	Cleveland	Challis, M. C., Cleveland	M. C. Challis	under 1	10
Stables	ditto	ditto	ditto	1½	14
House	Church-street	Cole, Mrs., Campbell Town	William Broad, Campbell Town	under 1	12 <i>l.</i> 10 <i>s.</i>
House and land	Pedder-street	Craig, Rev. Basil, ditto	Messrs. Solomon; J. G. Sherwin, agent, Launceston	20	42
ditto	Quorn	Clarke, T. B., Quorn Hall	T. B. Clarke	10,567	1570
ditto	Bedford-street	Clarke, Joseph, Campbell Town	Sarah Kearney, Campbell Town	3½	10
ditto	Old Meadow Bank	Clark, James, Old Meadow Bank [Town	Mrs. R. H. Galloway, England	110	50
House and shop	High-street	Coombe, John, jun., Campbell	John Taylor, Campbell Town	under 1	15
House and land	Bridge-street	Cook, John, ditto	John Taylor	10	20
Steam-mill and land	Frankland-street	Coombe, John and Joseph, ditto	John Coombe, sen.	18	100
House	Foster-street	Collier, Richard, ditto	Mrs. Collier	1	12
Land	ditto	Collier, Richard [Town	J. Holloway, Campbell Town	1½	2
House and land	Clare-street	Coombe, William, Campbell	T. B. Blyth, Fosterville	10	21
ditto	High-street	Coombes, Richard, ditto	George Clarke, Campbell Town	under 1	17
ditto	Grant-street	Cornish, H., ditto	Richard Ledger	19	24
Inn and land	Cleveland	Challis, M. C., Cleveland	John Fawns, Launceston	under 1	55
House and land	Montagu-street	Clark, George, Campbell Town	George Clarke	1½	18
Land	High-street	Collins, Richard, ditto	John Holloway, Campbell Town	1½	11. 10 <i>s.</i>
House	Montagu-street	Clark, William, ditto	William Clark	1	7
Land	Riccarton	Coombe, William, Riccarton	Trustees late F. Woolrabe	70	40
House and land	Cleveland	Clarke, James, Cleveland	James Clarke	40	9
Cottage	Church-street	Cox, James, Campbell Town	Wm. Broad, Campbell Town	under 1	10
House and land	Foster-street	Clarke, John, ditto	William Broad	19	14
Land	Epping Forest	Crear, Miss, Clynevale	Trustees late Jas. Stewart; J. Gibson and H. Stewart	1047	100
Cottage and land	Bridge-street	Clark, William, Campbell Town	Sarah Kearney, trustee late P. Kearney	under 1	9
House	Church-street	Coombe, George, ditto	Mrs. James Johnson	1½	15
House and shop	High-street	Coombe, Thomas	John Smith, Campbell Town	under 1	35
Land	Cleveland	Douglas, J. W., Cleveland	Joseph W. Douglas	20	5
House and land	Old Tannery	Davis, Ronald, Old Tannery	Ronald Davis	4	16
ditto	Bridge-street	Davidson, Mary, exors. of late	J. MacLanachan, J. Gibson, and D. Taylor, trustees	40	76
ditto	Foster-street	ditto	ditto	18	28
House	Bridge-street	Deakin, James, Campbell Town	Mrs. Holt, Campbell Town	under 1	5
ditto	Bedford-street	Davidson, Thomas, ditto	Thomas Davidson	2	15
Land	Montagu and Sprent street	ditto	ditto	4	4
ditto	Sprent-street	ditto	ditto	4	4
House	ditto	Davidson, Robert, Campbell	ditto	under 1	9
Land	ditto	Davidson, Thomas [Town	ditto	4	4
Two allotments	Frankland-street	ditto	ditto	22	16
Land	Glebe	ditto	Churchwardens of St. Luke's	40	16
House and land	Harrison-street	Duncombe, Charles, Campbell	J. T. Leake, Rosedale	2½	9
House	King-street	Davidson, John, ditto	Wesleyan Church	1	25
Land	Camelford	Davidson, Thomas, ditto	Mrs. Marion Nicholson, Camelford	50	25
House and land	Church-street	Dalton, F., ditto	James Hamilton	1	7
ditto	Montagu-street	Donovan, Timothy, ditto	Timothy Donvan [Town	4	10
Cottage	Harrison-street	Denis, John, ditto	Benjamin Pears, Campbell	1	10
House	High and Queen sts.	Dark, William, ditto	Daniel Saunders, ditto	under 1	30
Land	Campbell Town	Empty	James Gibson, trustee of late R. Taylor	11	5
ditto	Pedder and High sts.	Evans, Emma, Campbell Town	Emma Evans	5	4
Inn and land	Llewellyn	Englebert, Mary Ann, Llewellyn	Mary Ann Englebert	4	40
House	King-street	Empty	John Holloway, Campbell Town	under 1	12
ditto	Church-street	ditto	Thomas Hills, ditto	ditto	4

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Land ditto	Sprent-street Montagu-street	Empty ditto	Amelia Freeman Ellen Poulter, Launceston S. Kearney, trustee of late P. Kearney	ACRES. 10 5 under 1	£ 3 2l. 10s. 9
House	Bridge-street	ditto	Bartholomew Shea, Llewellyn Thomas Mason, Launceston William J. Thomas	6½ 2 12	3 2 2
Land ditto	High-street	ditto	Edward Currie, Hobart Town Sarah Kearney, trustee of late P. Kearney [bury]	5 5	2l. 10s. 7l. 10s.
ditto	King-street	ditto	Mrs. Wm. Smith, junr., West-Simon Whitney, Merton Vale Stephen Varien, Campbell Town	under 1 4 7	12l. 10s. 9 12
ditto	Cleveland	ditto	Sarah Kearney, trustee of late Wesleyan trustees [P. Kearney]	12	23
ditto	Clare-street	ditto	Wm. Broad, Campbell Town	5	2l. 10s.
House and land	ditto	ditto	W. Matthews, Launceston	5	7l. 10s.
House ditto	High-street Sprent-street	ditto ditto	P. Kearney [bury]	under 1	12l. 10s.
House and land	Montagu-street	ditto	Mrs. Wm. Smith, junr., West-Simon Whitney, Merton Vale	4 2	9 2
House	High-street	ditto	Stephen Varien, Campbell Town	7	12
Land	ditto	ditto	Sarah Kearney, trustee of late Wesleyan trustees [P. Kearney]	under 1	23
House and land	Pedder-street	ditto	Wm. Broad, Campbell Town	ditto	10
Land	Church-street	ditto	W. Matthews, Launceston	2½	1l. 10s.
House and land	Truelands	Fletcher, G. H. G., Truelands	G. H. G. Fletcher	1620	190
Land	Elizabeth River	ditto	ditto	560	14
ditto	ditto	ditto	John Davidson, Campbell Town	1727	43
ditto	Rosebrae	Forster, William A., Rosebrae	Frederick Hart, ditto	640	20
House and land	Frankland-street	Floyd, —, Campbell Town	James Grant, Tullochgorum	2560	150
Cottage and land			Benjamin Pears, Campbell Town	under 1	13
House and land	Bridge-street	Fincham, James, ditto	James Mercer, Morningside	10	40
ditto	Bend Farm	Gibson, James, Belle Vue	James Gibson	750	225
ditto	Belle Vue	ditto	ditto	1760	300
Land	Epping Forest	ditto	ditto	1000	30
ditto	Pituncarty	ditto	Mrs. E. Buist, Pituncarty	1100	165
House and land	Church-street	Gleave, James, Campbell Town	James Gleave	5½	20
Land	ditto	ditto	ditto	3	2l. 5s.
House and land	Bicton	Gatenby, Christopher, Bicton	C. Gatenby	5500	550
ditto	Glasslough	Gibson, David, Glasslough	David Gibson	1220	550
ditto	Eskdale	Gibson, Thomas, Eskdale	James Gibson, Belle Vue	1850	400
ditto	Fairfield	Gibson, W. H., Fairfield	W. H. Gibson	1000	260
Land	Epping Forest	ditto	ditto	1300	38
House	Church-street	Goldspink, Robert, Campbell	Robert Goldspink	under 1	12l. 10s.
ditto	High-street	Gray, Andrew, ditto [Town]	Andrew Gray	1	28
Land	ditto	ditto	Trustees of Poulter's estate	6	6
ditto	ditto	ditto	Andrew Gray	2½	2l. 10s.
Cottage and land	Western Tier	Gatenby, Robert, View Point	ditto	under 1	16
Land	Pedder-street	ditto	Robert Gatenby	1500	75
House and land	Barton & Skelton	Gatenby, Andrew, Barton	Andrew Gatenby	6951	656
Land	Bridge-street	Gray, James, Campbell Town	James Gray	8	8
House and land	View Point	Gatenby, Robert, View Point	Robert Gatenby	4825	415
Land	Near Windfalls	Galloway, Mrs., England	Mrs. L. A. Galloway	726	36
House	High-street	Gracie, William, Campbell	Sarah Kearney, Campbell Town	under 1	24
ditto	ditto	Gurr, Mrs., ditto [Town]	James Thompson, ditto	ditto	11
Land	ditto	Gray, A. and Son, ditto	A. Gray and Son	3	3
ditto	Montagu-street	Gray, A., ditto	Trustees of Poulter's estate	under 1	1
Cottage	King-street	Guilders, W., ditto	Wesleyan Conference	ditto	7l. 10s.
House and land	Bridge-street	Holt, Mrs. Sophia, ditto	Mrs. S. E. Holt	3	9
House	Church-street	Hills, Thomas, ditto	Thomas Hills	1	14
Land	Elizabeth River	ditto	ditto	358	9
House	High-street	Harrison, A. J., ditto	James Mercer, Morningside	3	40
ditto and land	Egleston	Headlam, Charles, Egleston	Charles Headlam	2600	420
ditto	Baskerville, Beverley, and part of Egleston	ditto	ditto	5700	619
ditto	Windfall	Hewitt, H. S., Windfall	Edward Harrison	4500	450
ditto & shop	High-street	Hart & Co., Campbell Town	Hart and Co.	under 1	185
Hut and land	Windfall Marshes	Horton, Mrs. E. P., Somercotes, Ross	Mrs. E. P. Horton	2965	175
House	Cleveland	Hulcombe, John, Cleveland	W. B. Iles, Cleveland	under 1	10
ditto and land	Frankland-street	Hefford, John, Campbell Town	Mrs. Poulter, Campbell Town	4	14
Land	Macquarie-river	Headlam, Charles, Egleston	P. T. Smith, Hobart Town	8231	410
House and land	Montagu-street	Hills, George H., Campbell	G. H. Hills	4	10
House	Cleveland	Hodges, — [Town]	Wm. Thornhill, England	2	9
Land	High-street	Howard, James, Campbell Town	James Howard	18½	14
ditto	Edgar-street	Harrison, Arthur, ditto	John Holloway, Campbell Town	3	3
House and shop	High-street	Hart, T., Campbell Town	Daniel Saunders	under 1	30
Land	Foster-street	Hills, Thomas, ditto	Thomas Hills	10	5
House and land	High-street	Harbottle, Thomas, ditto	James Gray, Campbell Town	under 1	17
ditto	Foster-street	Hill, John, ditto	James Clarke, ditto	1	12
ditto	Merton Vale	Hewitt, H. S., Merton Vale	Robert Jones, Riccarton	2000	315

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Land House	Campbell Town Cleveland	Iles, John, Ross Iles, William B., Cleveland	John Iles W. B. Iles	ACRES. 8 under 1	£ 2 8
House and land	Pedder-street	Johnson, A. M., Campbell Town [River	A. M. Johnson	1½	30
Land	Elizabeth River	Johnson, Joseph, Elizabeth	ditto	413	15
House and land	Church-street	Johnson, James, Campbell	James Johnson	2	14
Land	Glenelg-street	Johnson, James [Town	ditto	2	2
House and land	Athol Brae	Johnson, John, Athol Brae	Mrs. Annie Mowls	1630	120
House	Bridge-street	Jones, John, Campbell Town	John Jones	under 1	10
Land	Bond-street	Jones, John	Dalgety, Moore, & Co.	ditto	7
ditto	Campbell Town	Jackson, Adam, Ross [Town	Adam Jackson	35	12
ditto	ditto	Johnson, Joseph, Campbell	ditto	28	16l. 10s.
House and land	Riccarton	Jones, Robert, Riccarton	Trustees of late F. Woolrabe	5254	800
7 cottages	Pedder-street	Jones, William, Campbell Town	William Broad, Campbell Town	under 1	36
Land	Bond-street	Jones, John, ditto	Fred. A. DuCroz, Launceston	9	7
ditto	Pedder-street	Johnson, A. M., ditto	A. M. Johnson	1	1
ditto	Bridge-street	Jones, John, ditto	Trustees of Solomon's estate ; Ritchie, agent	10	5
ditto	Riccarton Estate	Johnson, A. M., ditto	Trustees of Mrs. Woolrabe	12	4
ditto	Clare & Grant-streets	Johnson, A. M.	Trustees Church of Scotland	10	6
House and shop	High-street	Kearney, F., Campbell Town	S. Kearney ; trustee of the late P. Kearney	4	40
Land	ditto	Kearney, Mrs. Sarah, ditto	ditto	6½	6
ditto	Clare & Grant-streets	Kearney, Mrs. Sarah	ditto	10	7l. 10s.
ditto	Bridge-street	ditto	ditto	5	3
ditto	ditto	ditto	ditto	6	3
7 cottages	North-street	ditto	ditto	17	8l. 10s.
Hut and land	High-street	ditto	ditto	under 1	45
Land	Campbell Town	ditto	William Thornhill, England	10	10
ditto	Cleveland	Kirkby, John, Cleveland	Francis Kearney	226	95
House	Grant-street	Kearney, Francis, Campbell Town	6	3	
ditto	Bridge-street	Keenan, J., ditto	Thomas Coombe, Campbell	under 1	7
ditto	Church-street	Knight, William, ditto	Jaimes Johnson, ditto [Town	ditto	13
ditto	High-street	Kearney, Sarah, ditto	Sarah Kearney, trustee of the late P. Kearney	ditto	20
House and land	Rosedale	Leake, C. H., Rosedale	Wm. A. & Chas. Leake	3212	480
House	High-street	Lee, John, Campbell Town	John Lee	under 1	12
Land	ditto	Lee, John	James Clarke	ditto	1
House and land	Kearney's & Gray's Bogs	Lord, James, Hobart Town	James Lord	4433	110
House	Bridge & Church-sts.	Lloyd, Ernest, Campbell Town	Ernest Lloyd	under 1	15
Cottage	High-street	Leithbridge, C., ditto	Daniel Saunders, Campbell	ditto	40
House	Adelaide-street	Lee, William, ditto	John Taylor, ditto [Town	ditto	9
ditto	Glenelg-street	Lee, William	John Taylor	1	10
Land	High & Edgar-streets	Lee, Henry, ditto	Henry Lee	4	4
ditto	South Macquarie River	Levant, B., South Macquarie River	A. H. Bisdee, England	712	30
House and land	Morningside and Overton	Mercer, James, Morningside	James Mercer	3167	320
Land	Woodford	Mercer, James	ditto	1400	120
House and land	Montagu-street	Murphy, Mrs., Campbell Town	Mary Murphy	1	6
Blacksmith's shop	High-street	Melville, Wm., ditto	Wm. Melville	under 1	14
House and shop	Bridge-street	Melville, William	Michael Kean, Ross	ditto	15
House and land	ditto	Moles, Richard, ditto	Richard Moles	4	19
ditto	Miller's Bluff	M'Caffray, Hugh, Miller's Bluff	Arthur O'Connor, Lake River	17	9
House	Bridge-street	Macnamara, James, Campbell Town	Herbert Gatenby, Rhodes	under 1	20
House and land	Black Adder Farm	Markey, John, Black Adder	[Town	John Davidson, Campbell	500
ditto	Kirklands	Michie, Rev. A., Kirklands	Trustees Presbyterian Church	100	130
ditto	High & West-streets	M'Intyre, Peter, Campbell Town	Peter M'Intyre	20	50
Land	Windfalls	Markey, John, Windfalls	John Swan, Hobart Town	2560	26
House	Bridge-street	Maxey, Mrs., Campbell Town	Thomas Mason, Launceston	under 1	30
Land	High-street	Melville, William, ditto	Wm. Melville	4	3
House	Pedder-street	M'Ormand, John, ditto	William Broad, Campbell Town	3	13
ditto	Gloucester-place	Musselwhite, Mrs., ditto	William Broad	under 1	10
ditto	Pedder-street	Neighbour, Mrs., ditto	Trustees of late J. Hamilton	1½	10
House and land	Camelford	Nicolson, Marion, Camelford	Marion Nicolson	300	143
Land	Stony Gully	Nicolson, Marion	ditto	1868	120
ditto	Camelford	ditto	ditto	1000	100
ditto	Swanport-road	ditto	ditto	380	19
House and land	Skelton	Nicholas, Francis, Skelton	Francis Nicholas	4	4
Land	High-street	Nicholson, Mrs.	Mrs. Nicholson	7	5

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Cottage and land	Harrison-street	Neighbour, W., Campbell Town	— Buxton	ACRES. under 1	£ 10
House	Bridge-street	Fichols, Diana, ditto	Wm. Buckham, Launceston	2	12
ditto	Glenelg-street	Oakley, Joseph, ditto	Wm. Broad, Campbell Town	1½	13
Land and buildings	Part of Connorville, Rothbury & Teerney	O'Connor, Arthur, Lake River	A. O'Connor	13,889	1006
Land	Scrubby Den	ditto	ditto	977	24
House and land	Glen Connell	O'Connor, Arthur	Misses Connell	2600	300
Inn and land	Epping Forest	Owen, Thomas, Cleveland	Trustees of late James Stewart	15	45
House and land	Newham Park	O'Connor, R., trustees of; A. O'Connor, trustee	Mrs. Chapman, England	4560	800
Land	Part of Mountjoy	Parker, Alfred, Mountjoy	Arthur O'Connor, Lake River	1058	125
House and shop	High-street	Pain, William, Campbell Town	Joseph Solomon	1½	28
House and land	Bedford-street	Pate, John, ditto	John Pate	3	9
ditto	ditto	Phillips, Mrs., ditto	Charlotte Phillips	4	9
Land	Montagu-street	Phillips, Mrs.	ditto	10	7L. 10s.
4 cottages	Forster-street	Pears, Benjamin, ditto	Benjamin Pears	under 1	30
House and land	Frankland-street	ditto	ditto	3½	20
Land	ditto	ditto	ditto	3	3
ditto	Silver Plains	Page, Samuel, New Town	Samuel Page	4615	230
ditto	Eastern Tiers	Parramore, Thomas, Ross	Thomas Parramore	1515	50
ditto	Kearney's Bog s	Parramore & Barlee	George Parramore, Beaufront, Ross	7144	170
ditto	Woodedge	Parker, Charles, Benham	Arthur O'Connor, Lake River	1500	150
House	Bridge-street	Power, Thos. Henry, Campbell Town	Trustees late J. Brickhill; F. Hart, agent	1½	30
ditto	Forster-street	Phillips, James, ditto	James Phillips	under 1	9
House and land	Bridge-street	Phillips, Robert, ditto	Trustees of Hamilton's estate	20	19
House and shop	High-street	Palliser, Mrs., ditto	Trustees of T. Tucker's estate	1	40
House and land	Montagu and Foster-streets	Phillips, George, ditto	George Phillips	2½	12
ditto	Foster-street	Phillips, William, ditto	William Phillips	under 1	10
House and shop	King-street	Palliser, Richard, ditto	Trustees of J. Solomon's estate; H. Ritchie, agent	1½	23
ditto	High-street	Padfield, F. A., ditto	Trustees of late J. Brickhill; Wm. Hart, agent	under 1	60
House and land	Sprent and Montagu-streets	Phillips, Henry, ditto	George Phillips	4	10
Inn and land	High-street	Padfield, F. A., ditto	Michael Kean, Ross	4	120
Land	Show-ground	ditto	Trustees of J. Solomon; H. Ritchie, agent	3	4
ditto	Frankland-street	Phillips, James, ditto	James Smith, Corners	8	6
House	High-street	Picket, Thomas, ditto	Mrs. Billings, Launceston	under 1	9
Land	Parish of Kermode	Pillinger & Sons, Millbrook, Tunbridge	Lewis Kermode, England	8013	200
House and shop	Cleveland	Padfield, F. A., Campbell Town	W. B. Isles, Cleveland	under 1	25
Land	Valleyfield	Parker, Alfred, Mountjoy	Robert Taylor, Valleyfield	8200	740
House	Bridge-street	Perkins, John, Campbell Town	Sarah Kearney; trustee late P. Kearney	under 1	9
House and land	High-street	Pitt, Philip, ditto	Andrew Gray, Campbell Town	1	18
ditto	Church-street	Richardson, Mrs., ditto	Matilda Richardson	under 1	20
ditto	Elizabeth River	Richardson, James, Elizabeth River	Rev. Wm. Richardson	420	42
House	King-street	Riorden, Mrs. Elizabeth, Campbell Town	Mrs. Riorden	4	21
Cottage	Church-street	Richardson, F. T., Campbell Town	William Broad, Campbell Town	under 1	10
House	Cleveland	Rice, Mrs. Eliza, Cleveland	Wm. Thornhill, England	2	8
Land	Church of England	Richardson, F. T. & E., Campbell Town	Church of England	25	19
House	Bond-street	Robertson, James, ditto	Frederick A. Du Croz, Launceston	under 1	5
ditto	Gloucester-place	Richardson, Frederick, ditto	William Broad, Campbell Town	ditto	10
House and shop	High-street	Reed, P. L., ditto	John Holloway, ditto	1	32
Land	Part of Selma	Reeves, R. R., Kelvin Grove	Daniel Smith, Avoca	2250	280
Cottage	High-street	Sturgess, John, Campbell Town	Jas. Thompson, Campbell Town	under 1	26
Inn and land	Willis' Corner	Smith, James, Willis' Corners	James Smith	420	110
Land	Main-road, Cleveland	Smith, Francis, Cleveland	Francis Smith	98	9
House	High-street	Sissons, James, Campbell Town	Sarah Kearney, trustee late P. Wm. Broad, Campbell Town	under 1	20
ditto and shop	ditto	Stewart, Charles, ditto	Mrs. John Davidson	ditto	22L. 10s.
House	Pedder-street	Styles, Elisha, ditto	John Smith	ditto	12
Inn and land	High-street	Smith, John, ditto	ditto	ditto	120
Land	ditto	ditto	ditto	3	15
ditto	Campbell Town	ditto	Daniel Smith, Launceston	8	6
ditto	Willis' Corner	ditto	Joseph Solomon, Hobart Town	320	50
ditto	Pedder-street	ditto	Trustees of late Jas. Hamilton	20	15
ditto	Macquarie River	Scott, George Thos., England	G. T. Scott	2558	127

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and shop ditto and land	High-street Isis	Sims, J., Campbell Town Shipton, George, River Isis	A. B. Biggs, Campbell Town Christopher Gatenby, Bicton	ACRES. under 1 30	£ 16 14
House ditto	Queen-street High-street	Sheenan, T., Campbell Town Smith, Samuel, ditto	John Taylor, Campbell Town Trustees of late J. Solomon's estate	under 1 ditto	10 12
ditto	Pedder-street	Sullivan, James, ditto	Thomas Corbett, Launceston	1½	12
ditto	Bridge-street	Stokell, Dr. George, ditto	Thomas Mason, ditto	under 1	30
ditto	Adelaide-street	Street, William, ditto	John Taylor, Campbell Town	1	11
ditto	Queen-street	Saunders, Daniel, ditto	Daniel Saunders	under 1	20
House and shop ditto	High-street	Thompson, James, ditto	James Thompson	ditto	38
House and land ditto, two lots	Cleveland Valleyfield Glenelg-street	Thomas, John, Cleveland Taylor, Robert, Valleyfield Turnbull, Rev. Adam, Campbell Town	John Thomas Robert Taylor Rev. A. Turnbull	1300 7	13 300 50
House and land Land	Darlington Park Janefield & Macquarie Farm	Thirkell, G. F. ditto	Robert Thirkell, [Longford Woodstock, ditto	1000 2300	180 320
Hut and land House and land Land	Grange Wanstead Diprose's Lagoon and Furlong's Grant	ditto Taylor, John, Wanstead ditto	ditto John Taylor ditto	140 2280 5100	35 400 370
House and land	Winton	ditto	Trustees of late A. Taylor, D. Taylor, and R. Gatenby	5867	880
ditto	St. Johnston	Taylor, David, St. Johnston	David Taylor	5150	800
ditto	Auburn Village	Towns, George, Auburn Village	George Towns	30	15
House ditto and land	Bridge-street	ditto	John Taylor	under 1	19
Land	Stewarton	Tabart, Thomas, ditto	ditto	9	25
ditto	Miller's Marsh	Taylor, William, Patterdale	William Taylor	1800	300
House, mill, & land Land	Milford Glastonbury	Taylor, George, Milford ditto	James Taylor, England James Rigney, Avoca Trustees of A. Taylor's estate	1560 740 690	310 142 19
ditto	Elizabeth River	Taylor, D., and Gatenby, R., trustees of the late A. Taylor	D. Taylor	1230	30
ditto	King & Bridge-street	Taylor, David, St. Johnston	John Taylor	1½	1l. 10s.
House and land House	Green Hills Church-street	Taylor, John, Campbell Town Taylor, David [Town	D. Taylor Edward Currie, Hobart Town	5800 under 1	440 14
ditto	Queen-street	Varian, Stephen, ditto	Stephen Varian	ditto	12
Land	Bridge-street	ditto	Scotch Church	ditto	1
House and land	High-street	Vallentine, William, ditto	Wm. Vallentine	8	70
ditto	Foster-street	Williams, William, ditto	Wm. Williams	4	12
Land	Regent's Plains	Woods, Denniston, execs. of late	Alexander Reid, agent	1660	124
House	King-street	Wright, Wm., Campbell Town	James Clark, Meadow Bank	under 1	14
ditto	Church-street	Williams, Thomas, ditto	Jas. Johnson, Campbell Town	ditto	10
House and land Land	Bedford-street Wolf's Craig	Wrakmore, Alex., ditto Wilson, J., Ashgrove, Oatlands	Alex. Wrakmore	4	9
ditto	Windfall Marshes	Wilson, George	James Wilson	4276	400
House and land House	Sprent-street Bridge-street	Walker, Geo., Campbell Town Williams, Eliza Jane, ditto	Wm., A., and C. Leake Simon Whitney, Merton Vale Sarah Kearney, trustee of late P. Kearney	2007 4 under 1	125 9 18

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

Hobart Town, 18th May, 1875.

MEMORANDUM.

The total value of the Properties in the District, as shown by the revised Assessment Roll for 1874, is £24,657.

The total value as shown by this Roll is £30,632 15s. 0d.

Showing an increase of £5975 15s. 0d.

ROSS.

ASSESSMENT ROLL for the District of Ross, as prepared by the Property Valuation Commissioners.

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land	Verwood	Archer, Charles, Verwood	Charles Archer	ACRES.	£
House	High-street, Ross	Anderson, Henry, Ross	Henry Anderson	9820	660
House and land	Bond-street, ditto	Apted, John, ditto	J. Bacon and Maclanachan, J., trustees of late D. Bacon	under 1 ditto	5 12 <i>l.</i> 10 <i>s.</i>
ditto	Annandale and Mill-brook	Brown, M. J., Victoria, and Thos. Riggall, Somercotes	Mrs. Louisa Bell, England	7195	540
ditto	Fosterville and Craigelchie, Macquarie	Blyth, Thomas B., Fosterville	John Foster, Hobart Town	6313	550
Land	Downwood, Isis River	Bayles, Joseph, jun., Auburn	John Bayles, Auburn	1400	120
Land, part of 2000 acres	Auburn, ditto	ditto	ditto	1600	180
Land	Native Plains, ditto	ditto	ditto	700	26
ditto	Isis River	ditto	Louisa Bayles, England	568	56
ditto	Green Creek	ditto	Robert Bayles, Vaucluse	1500	75
ditto	Main-road, Ross	Bacon, James, Ross	J. Bacon and J. Maclanachan, trustees of late D. Bacon	9	6 <i>l.</i> 10 <i>s.</i>
ditto	Victoria-road, ditto	ditto	ditto	5	2
House and shop	Church-street, ditto	ditto	ditto	1 <i>½</i>	50
House	Bridge-street, ditto	Bacon, Charles, Ross	Charles Bacon	5	20
Shop and land	Church-street	Bomford, John, ditto	George Keach, trustee for Mary A. Bomford	1 <i>½</i>	10
House and land	Wellington-street	Booth, Timothy, ditto	James Bacon, Ross	11	22
Land	Upper Macquarie	Burbury, William, Inglewood	W. Burbury	4616	230
ditto	Bond-street, Ross	Bacon, James, Ross	J. Bacon and J. Maclanachan, trustees of D. Bacon	16	16
House	Church-street	Beswell, John, ditto	George Whitcombe, Hobart Town	under 1	17
House and shop	ditto	Chambers, J. R., Ross	ditto		25
House	ditto	Cawthorn, William, ditto	ditto		12
Land	Bond-street	Clarke, Punchard, & Reeve, Railway Contractors	Clark, Punchard, and Reeve	3	2
ditto	Quorn Hall	Clarke, Thos. B., Quorn Hall	T. B. Clarke	3876	463
House	Church-street	Clark, Patrick, Ross	Mrs. Sarah J. Hall, Ross	1	18
House and land	Upper Macquarie-road	Davis, Henry Isaac, ditto	H. J. Davis	under 1	15
Hut and land	Badajos-street	Davis, Peter, ditto	Peter Davis	1 <i>¼</i>	9
House and land	Wellington-street	Double, Edward, ditto	Trustees of late C. Cleave, G. W. Keach trustee	26	26
House	Church-street	Eley, Frederick, ditto	ditto	1	17
Land	Portugal-street	Unoccupied	Eliza-street, Little Oyster Cove, executrix of late T. Tucker	9	4
ditto	Bond-street	ditto	Amelia Freeman	3	2 <i>l.</i> 10 <i>s.</i>
ditto	Wellington-street	ditto	P. O. Fysh trustee	6	3
House and land	Church-street	ditto	Eliza-street, Little Oyster Cove, executrix of late T. Tucker	under 1	25
House	Bridge-street	ditto	J. Bacon and J. Maclanachan, trustees of late D. Bacon	ditto	10
Land	Tasman and Badajos-streets	ditto	Andrew Goss, Ross	7 <i>½</i>	2 <i>l.</i> 10 <i>s.</i>
House and land	Main-road	ditto	[Town] James Macnamara, Campbell	115	50
Land	Bridge-street	ditto	Adam Jackson, Ross	5	2 <i>l.</i> 10 <i>s.</i>
ditto	Wellington-street	ditto	ditto	3 <i>½</i>	17. 10 <i>s.</i>
ditto	Portugal-street	ditto	Smith & Poole, Launceston	5	2 <i>l.</i> 10 <i>s.</i>
ditto	High-street	ditto	Bartholomew Shea, left the Colony.	1 <i>¼</i>	1
House and land	Plassy	Ferrar, Wm. M., Plassy	W. M. Ferrar	2200	185
ditto	Church-street, Ross	Fisher, Charles, Ross	E. J. Manley, England	2	25
ditto	Waterloo-street	Ferguson, William, ditto	W. Ferguson	4	17
Land	Park-street	ditto	G. W. Keach, Chiswick	56	28

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land	Main-road	Fletcher, Rev. J., Ross	James Macnamara, Campbell	ACRES. 10	£ 45
House ditto	Badajos-street	Field, Alfred, ditto	W. Garwood, Ross [Town	under 1	7l. 10s.
House and land	Bond-street	Frane, Samuel, ditto	ditto [Cleave	ditto	6l. 10s.
House	ditto	Fitzallen, Joseph, ditto	G. W. Keach trustee of C.	1 <i>1</i> under 1	7l. 10s.
	ditto	Fordham, —, ditto	W. Garwood, Ross		5
ditto	Bond and Badajos-streets	Goss, Andrew, ditto	Andrew Goss	ditto	15
House and land	Badajos-street	Goss, Nicholas, ditto	Nicholas Goss	13	23
House ditto	ditto	Garwood, William, ditto	W. Garwood	1 <i>1</i> under 1	17
Allotment	Church-street	ditto	ditto		1
Cottage and land	Church-street and Badajos-street	Goss, George, ditto	Misses M. and E. Bacon	ditto	8
House and land	Somercotes	Horton, Mrs. E. P., Somercotes	Mrs. E. P. Horton	3921	500
House	Badajos-street	Hanney, Thomas, Ross	Trustees of late C. Lane	under 1	10
Land	Near Jacob's Sugar Loaf	Headlam, Charles, Ecleston	Charles Headlam	248	18
Houses and land	Syndal	ditto	Lewis Smith, England	6000	700
Buildings & land	Ross Reserve	ditto	P. T. Smith, Hobart Town	17,259	1800
Land	Windfalls	Hewitt, Henry Scott, Merton	Edward Harrison	1720	235
Hut and land	Park-street	Harris, John, Ross [Vale	John Harris	1 <i>1</i> 2 <i>1</i>	8 2
Land	Bond and Tasman-streets [streets	Hall, Mrs. S. J., ditto	E. A. & S. Hall, Ross	2 <i>1</i>	
ditto	Waterloo & Tasman-Church-street	ditto	Mrs. S. J. Hall	2 <i>1</i>	2
House and land	Church and Badajos-streets	Hall, Misses Elizabeth and Sophia, Ross	Misses E. and S. Hall	under 1	25
Inn and land	High-street	Hogan, Thomas, ditto	William Garwood, Ross	1 <i>1</i>	70
House	ditto	Iles, John, ditto	John Iles	under 1	16
Land	Main-road	Iles, John	ditto	3 <i>1</i>	3 <i>1</i> . 10s.
ditto	Badajos-street	Jackson, Adam, ditto	Adam Jackson	2 <i>1</i>	2
House and land	Church-street	Johnson, John, ditto	Trustees of late C. Lane	2 <i>1</i>	10
Inn and land	Main-road, near Campbell Town	Jillett, R. A., ditto	Charles Bacon, Ross	8	100
Buildings and land	Part of Mona Vale	Jones, Robert, Riccarton	Robert Jones	280	50
Land	ditto	Kermode, W. A., Mona Vale	Trustees of late R. Q. Kermode	3419	350
House and land	Dog's Head	ditto	R. C. Kermode, Oxford, Eng-	2664	400
ditto	Church-street	ditto	ditto [land	3950	82 <i>1</i>
House	Chiswick, Ross	Kent, William, Ross	Wm. Kent	under 1	12
House and land	ditto	Keach, G. W., Chiswick	G. W. Keach	10,478	1460
ditto	Williamwood, ditto	ditto	Trustees of late Wm. Hill	7800	780
Land	Bond-street, ditto	Knowles, John, Ross	John Knowles	7	15
House	ditto	ditto	G. W. Keach, trustees of late C. Cleave	23	15
Land	High-street	Lloyd, Edward J., ditto	E. J. Lloyd	under 1	12 <i>1</i> . 10s.
	ditto	ditto	ditto	5	5
House & tannery	Church-street	M'Villy, Wm. T., Ross	J. R. Roe, Jericho	under 1	10
Land	Parish of Overton	Mercer, James, Morningside	James Mercer	3000	225
House and land	Upper Macquarie-road	M'Gee, James, Ross	James M'Gee	3	18
Land	Park-street	ditto	ditto	3 <i>1</i>	3 <i>1</i> . 10s.
House and shop	Church-street	Matthews, H. W., ditto	Misses E. & M. Bacon, Oatlands	under 1	60
House ditto	ditto	Mulranan, Thomas, ditto	Sarah Tucker, Ross	ditto	8
	Badajos-street	Morgan, —, ditto	Honora Bacon, Oatlands	ditto	12 <i>1</i> . 10s.
Land	Part of Camelford	Nicolson, Marion, Camelford	Marion Nicolson	4412	600
House	High-street	Presnell, Edwin, ditto	Mrs. Eliza Coop, Oatlands	under 1	10
ditto	ditto	Pearce, James, ditto	W. H. Coop, ditto	ditto	10
Houses & land	Beaufront and Wetmore	Parramore, Thos. and George, Beaufront, Ross	T. & G. Parramore	11,680	1350
House	High-street	Presnell, John, Ross	Trustees of Wesleyan Conference	1	10
House and land	Badajos-street	Porter, Joseph, ditto	Joseph Bayles, Macquarie	2	17 <i>1</i> . 10s.
Houses and land	Ellenthorp	Page, Samuel, New Town	Samuel Page [River	15,268	1300
House and land	Main-road, Ross	ditto	ditto	3 <i>1</i>	25
Land	Waterloo-street	Panton, Elijah E., Launceston	E. E. Panton	9	4 <i>1</i> . 10s.
ditto	Millbrook	Pillingar, James, Tunbridge	J., J. R., & A. Pillingar	743	110
ditto	Race-course Marsh	ditto	ditto	2000	120
ditto	Milton Parish	ditto	ditto	154	15
House and land	Green Creek, Ellen-thorp	Page, Samuel, New Town	Samuel Page	400	100
Hut and land	Waterloo-street	Rawnsley, Thomas, Ross	Thomas Rawnsley	23	15
House	Church-street	ditto	John Parson; J. Mercer agent	2 <i>1</i>	30
Land	Badajos-street	ditto	Thomas Rawnsley	2 <i>1</i>	2 <i>1</i> . 10s.
House and land	Horton College	[College	Trustees Wesleyan Conference	20	150
ditto	Bloomfield	Richards, Rev. G. B., Horton	T. D. Robertson	5760	500

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House	Badajos-street	Richards, T. M., Ross	Churchwardens St. John's Church	ACRES. under 1	£ 15
Shop and land	Church-street	Roberts, Francis, ditto	Adam Jackson, Ross	1½	25
House and land	Milton Parish, Lake-road	Ridges, William, Lake-road	William Ridges	35	10
House	Bridge-street	Soper, William, Ross	James Bacon, Ross	under 1	10
House and land	Mount Morriston, Tea Gardens & Grassdale	Scott, George Thomas, England	G. T. Scott; James Scott, Launceston, agent	13,003	1200
House	High-street	Smith, John, Ross	John Smith	under 1	15
Land	Bond and Bridge-streets	ditto	ditto	4	4
ditto	Badajos-street	ditto	ditto	5	5
House and land	Portugal-street	Smith, William, Ross	William Smith	2½	11
Land	Bond-street	Siggins, John, Tunbridge	John Siggins	under 1	1
House and land	Waterloo-street	Thwaites, Thomas, Ross	T. Thwaites	2	14
ditto	Bond-street	Towarh, Mrs. Catherine, ditto	Henry Anderson, Ross	1½	15
House	ditto	Thomas, William, ditto	W. Thomas	under 1	10
ditto	Church-street	Tucker, Mrs., ditto	Eliza-street, Little Oyster Cove, executrix late T. Tucker	4	20
House and shop	ditto	Westbrook, James, ditto	James Bacon, Ross	under 1	25
House	ditto	Wilson, Samuel, ditto	E. and M. Bacon, Oatlands	1½	20
ditto	ditto	Walters, Henry, ditto	Trustees for Mrs. Coop, ditto	under 1	17
ditto	ditto	Ward, Alfred, ditto	Henry Smith, Mona Vale	ditto	8
House and land	Badajos-street	Will, William, ditto	William Will	2½	35
Houses and land	Ashby & Lewisham	Wilson, George, Huntworth	Arthur and Chas. Leake, Campbell Town	4940	650
House	High-street	Wells, William, Ross	John Iles, Ross	under 1	10

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

Hobart Town, 21st June, 1875.

MEMORANDUM.

The total value of the Properties in the District as shown by the revised Assessment Roll for 1874, excluding Crown Lands, is £13,566 4s. 0d.

The total value as shown by this Roll is £17,431 10s. 0d.

Showing an increase of £3865 6s. 0d.

OATLANDS.

ASSESSMENT ROLL for the District of OATLANDS, as prepared by the Property Valuation Commissioners.

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Shop, residence, and land	High-street	Adams, John, Oatlands	Adams, John, Oatlands	ACRES. under 1	£ 45
Land Dwelling & glebe land	Oatlands ditto	ditto Adams, Henry White, ditto	ditto Church of England, ditto	11½ 25	10 35
Farm Land	The Bluff ditto	Adams, George, The Bluff Allwood, John, ditto	Adams, George, The Bluff Brock, Henry, Richmond	50½ 150	10 20
Dwelling and land	Malborough-street	Arber, William, Oatlands	Arber, William, Oatlands	3½	8L. 10s.
Dwelling	Stanley-street	Ashbery, Joseph, ditto	Johnston, James, Blue Hills	under 1	8
House Dwelling	High-street ditto	Aitcheson, George, ditto Allen, W., ditto	Aitcheson, George Bailey, John, Oatlands	ditto ditto	15 5
Store and land	Oatlands ditto	Adams, John, ditto	Adams, John	ditto	10
Land	Antill Ponds	Arber, W., ditto	Willatt, Nathaniel, ditto	1	1
Cottage & land	Belle Vue	Andrews, William, Antill Ponds	Pillinger, George	under 1	3
House, agricultural and grazing land	Lemon Springs ditto	Bacon, John, Belle Vue	Bacon, Honora, Oatlands	1150	150
Grazing land	Church-street	Bagley, Geo., <i>Half-way House</i> ditto	Page, John, Lemon Springs ditto	500 200	100 40
Land	Blue Hills	Bailey, John, Oatlands	Bailey, John, Oatlands	under 1	60
Inn and land	Main-road, Oatlands to Blue Hills	Bailey, John, Newick	Clarke, W. J. T., Representatives of Bailey, John	50	10
Grazing and agricultural land	Mount Seymour	Bailey, Henry, ditto	Wilson, George, Huntworth	100	10
Agricultural land	Blue Hills	Barlow, John, Blue Hills	Brock, James, Richmond	40	16
Land	Oatlands Parish, Curryjong Bottom	Barwick, John W., Antill Ponds	Barwick, Edward, Representatives of deceased	1494	190
Land and premises	Little Plains, Tunbridge	Barwick, Thomas, Little Plains, Tunbridge	Barwick, Thomas, Little Plains	536	125
House, agricultural and grazing land	Wallace	Barwick, Joseph, Wallace	Barwick, Joseph, Wallace	544	130
House and land	Coldblow	Barwick, Stephen, & Barwick, Andrew, Coldblow	Barwick, Stephen, & Barwick, Andrew, Coldblow	201	68
Grazing land	Brockton	ditto	Wilson, George, Huntworth	425	65
Farm	Oatlands	Barwick, Thomas, Oatlands	Barwick, Thomas, Oatlands	25	25
Land	ditto	Barwick, John, ditto	Barwick, John, ditto	20	12L. 10s.
Shop and dwelling	High-street	ditto	ditto	under 1	18
Land	Oatlands	Barwick, William, ditto	Barwick, William, ditto	7	5
Inn and buildings	ditto	ditto	ditto	under 1	100
Land & dwelling	The Bluff	Byrne, John, sen., The Bluff	Byrne, John, sen., The Bluff	294	25
Land	Anstey Barton	Bevan, Thomas, Anstey Barton	Morrison, Askin, Hobart Town	50	20
ditto	Scrub Marsh	Brown, Thomas, Exe Rivulet	Brown, Thomas	100	16
Land & dwelling	Anstey Barton	Bevan, Michl., St. Peter's Pass	Bevan, Michl., St. Peter's Pass	207	50
Agricultural and grazing farm	Stonor	Bigwood, James, Stonor	Clarke, Joseph	7414	600
Grazing land	Kewstoke	Bisdee, Alfred Henry, England	Bisdee, Alfred Henry	10,664	1300
ditto	The Island, Macquarie River	ditto	ditto	1042	75
ditto	Bowhill	ditto	ditto	1000	100

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Land Dwelling	Stanley-street ditto	Bilton, Henry, Glenorchy	Bilton, Henry	ACRES. 27	£ 8
Land	Whiteford Parish	Booth, Margaret, Oatlands	Johnston, Mary	under 1	
ditto	The Bluff	Brooks, John, The Bluff	Brooks, John	105 $\frac{1}{2}$	
ditto	ditto	ditto	ditto	103 $\frac{1}{2}$	12L. 10s.
House, mill, and premises	High-street	Bourke, Patrick, The Bluff	Bourke, Patrick	31	8
Agricultural and grazing land	Hollow Tree Bottom	Bradshaw, John, Oatlands	Bradshaw, John	2 $\frac{1}{4}$	150
Grazing land	Blackman's River	Briggs, Henry, Darlington, Hollow Tree Bottom	Stokell, George, junr., Richmond	1780	180
Shop & dwelling	High-street, Oatlands	Brown, Matthew Ingle, Victoria	Bell, Louisa, England	1200	120
Land	Wellington-street	Branson, William, Oatlands	Branson, William	1 $\frac{1}{2}$	40
Grazing land	Sligo and Bandon	ditto	ditto	2 $\frac{1}{4}$	2
Land	The Glebe, Oatlands	Burbury, William, Inglewood	Trustees of T. Burbury's estate	100	17
ditto	Eastern Marshes	Burbury, Alfred, Oatlands	Burbury, Alfred, Oatlands	10	7L. 10s.
Shop and dwelling	High-street	Burbury, William, ditto	ditto	300	25
		Burbury, Mrs., Oatlands	Burbury, Alfred, Oatlands, and Salmon, Samuel, Spring Bay, trustees of Thomas Burbury, deceased	under 1	30
Agricultural and grazing land	Oatlands	Burbury, Daniel, Oatlands	Burbury, Daniel, Oatlands	492	171
Land	The Rises	Burbury, William, Inglewood	Trustees of T. Burbury's estate	640	70
Agricultural and grazing land	Inglewood	ditto	ditto	2850	545
ditto	Newick Parish	ditto	Burbury, William, Inglewood	320	25
ditto	Bandon Parish	ditto	Directors of Commercial Bank	1109	35
Grazing land	Brisbane Parish	Burbury, William, Inglewood, & Burbury, Alfred, Oatlands	Trustees of T. Burbury's estate	684	50
Dwelling-house	Mount Seymour	Burgess, George, Blue Hills	Trustees of late G. Wilson	3	5
ditto	Bisdee Parish	ditto	Burgess, George	52	5
Cottage & land	Oatlands	Burns, John, Oatlands	Burns, John	10 $\frac{1}{2}$	12L. 10s.
House and land	The Bluff	Byers, James, Blue Hills	Byers, James	100	22
ditto	ditto	Boyle, Joseph, The Bluff	Boyle, Joseph, The Bluff	16	5
Brewery and land	High-street	Bailey, John, Oatlands	Bailey, John	73	50
Dwelling	Oatlands	Bounday, John H., ditto	Taylor, George, Hobart Town	under 1	10
Inn and land	Tunnack	Byrne, John, sen., Tunnack	Byrne, John, jun., Tunnack	121	30
House and land	Exe Rivulet	Brown, Thomas, Lemon Hill	Brown, Thomas	744	60
Dwelling	Church-street	Batt, William, Oatlands	Williatt, Nathaniel, ditto	under 1	7
Farm	The Bluff	Brough, William, The Bluff	Jones, William, Oatlands	50	10
Cottage	Oatlands	Burbury, Alfred, Oatlands	Jones, Miss	1	25
Grazing land	Glen Morey	Burbury, William, Inglewood	Burbury, William, Inglewood	2636	330
Part paddock	Church-street	Burbury, Alfred, Oatlands	Burbury, Ada Mary, Oatlands	under 1	1
Land	Blue Hills	Bailey, Thomas, The Bluff	Ryan, John, ditto	460	40
Inn and land	Antill Ponds	Bagley, Geo., <i>Half-way House</i>	Bagley, George	14 $\frac{1}{2}$	80
Dwelling	Tunbridge	Brain, Thomas, Tunbridge	Lodge, Joseph, Tunbridge	1	13
ditto	Church-street	Burns, John, Oatlands	Williatt, N., Oatlands	under 1	6
ditto	ditto	Barber, William, ditto	ditto	ditto	7
House and land	High-street	Barwick, Walter, ditto	Nelson, Wm., ditto	ditto	7
Dwelling	The Snug	Burbury, Wilson, Lowes' Park	Lord, Jaines, Hobart Town	1500	130
ditto	High-street	Bourke, Michael, Oatlands	Oakley, Joseph, Oatlands	under 1	5
House and land	Dulverton-street	Brownsmith, Joseph, ditto	Salier, G., and Harcourt, J., trustees of Sanderson's estate, Hobart Town	ditto	7
Inn and land			Sutton, Charles, Tunbridge	8	100
Land	Tunbridge	Bailey, John G., Tunbridge	Jones, W., Oatlands	5	12L. 10s.
Dwelling	Lemon Hill	Brown, Thomas, Lemon Hill	Sanderson, Miss Fanny, ditto	under 1	8
Land	High-street	Bourke, Miss, Oatlands	Burbury, William, Inglewood	787	39
ditto	Near the Rises	Burbury, William, Inglewood	ditto	1165	58
Brewery	Near Fonthill	ditto	Barwick, W.	under 1	25
Land	High-street	Barwick, William, Oatlands	Bailey, John	9	9
Cottage	Church-street	Bailey, John, ditto	Campbell, Rev. L., Oatlands	under 1	6
Land	Marlborough-street	Barrow, Robert, ditto	Byrne, Catherine	48	4
ditto	Tunnack	Byrne, Catherine, Tunnack	Byrne, John	50	5
Hut and land	ditto	Byrne, John, ditto	Byrne, James	200	12 . 10s.
Cottage and land	Part farm, Jericho	Burrell, James, Jericho	Trustees of late Rev. J. Norman	under 1	15
Dwelling	The Manse, Oatlands	Campbell, Reverend Lachlan, Oatlands	Representatives of late G. Wilson	ditto	60
Agricultural land	Oatlands	ditto	Campbell, Rev. L.	87	52
House and land	Dulverton Parish	Campbell, Thomas, the Ridge	Campbell, Thomas	100	12L. 10s.
Farm	The Bluff	Campbell, Peter, the Bluff	Campbell, Peter	105	23
Land	ditto	ditto	ditto	102	9
Farm	ditto	Campbell, John, the Bluff	Campbell, John	51 $\frac{1}{4}$	13
Land	Tunnack	ditto	ditto	3 $\frac{1}{4}$	1
Farm	The Bluff, Tunnack	Cashman, John, ditto	Cashman, John	82	20
ditto	ditto	Cashman, Mrs., ditto	Cashman, Mrs. M.	52	9
Cottage	Antill Ponds	Clancey, William, Antill Ponds	Harrison, T. J., Antill Ponds	1	4

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Ratable Value.
Land	Marlborough-street	Clarke, Geo., Mount Pleasant	Clark, Edwin	ACRES. 2½	£ 1-
Dwelling and land	Tunnack	Clarke, John, Tunnack	Clarke, John, Tunnack	20½	8
Cottage and land	Oatlands	Claydon, Robert, Oatlands	Claydon, Robert	34	31
Dwelling and land	ditto	ditto	Parker, Alexander, Oatlands	19	10
Cottage and land	ditto	Cleary, William, Oatlands	Cleary, W.	21	10
Land	Bisdee Parish	Cleary, John, the Bluff	Cleary, John	72	15
House and land	Dulverton Parish	Connor, James, Dulverton	Wilson, George, Huntworth	331	27
Dwelling	Barrack-street	Craig, David, Oatlands	Golder, John, Oatlands	under 1	7
Grazing and agricultural farm	Near Oatlands	Coop, Henry, Drayton	Coop, Henry, Drayton	20	20
Land	Blue Hills	Cline, C., The Bluff	Cline, C.	50	3
House and land	Tunbridge	Crossin, Patrick, Tunbridge	Crossin, Patrick, Tunbridge	70	44
Land	High-street	Clayton, Robert, Oatlands	Parker, Alexander, ditto	19	8
Dwelling	Stanley-street	Cummins, John, ditto	Sutton, Charles, Tunbridge	1	8
Allotment	High-street	Claydon, Robert, ditto	Aitcheson's Trustees	2	2
Dwelling	ditto	Davis, Mrs. Bridget, ditto	Mrs. B. Davis	under 1	7
Farm	Near Oatlands	Dell, William, near Oatlands	Dell, William, near Oatlands	83½	34
Land	The Bluff	Delaney, Michael, the Bluff	Delaney, Michael, the Bluff	12½	6
Dwelling and land	Stanley-street	Dickenson, William, Oatlands	Jones, Sarah	2	15
Cottage	Oatlands	Dixon, Charles, ditto	Dixon, Charles	under 1	13
Estate	Cassieford	Dowling, Edward, Cassieford	Clarke, Joseph	5279	725
Land	The Bluff	Duggan, Roger, the Bluff	Duggan, Roger, the Bluff	42½	11
ditto	Blue Hills	Dwyer, Michael, ditto	Brock, Henry, Campania	170	16
Estate	East Grinstead	Dowling, Edward, Cassieford	Dowling, Edward	6831	300
Land	Eastern Marshes	ditto	Trustees of the late B. Dixon	640	20
Dwelling	Oatlands	Dean, John, Oatlands	Barwick, William, Oatlands	3	10
Land	Macquarie River	Dowling, Edward, Cassieford	Maclanachan, James, Balloch-	30	6
Cottage and land	Antill Ponds	Davis, Henry, Antill Ponds	Pilling, George [myle	under 1	5
ditto	High-street	Dawson, W., Oatlands	Bailey, John, Oatlands	ditto	5
Land	Eastern Marshes	Dowling, Edward, Cassieford	Lord, James, Hobart Town	2560	150
Dwelling	High-street	Ellen, Charles, Oatlands	Barwick, W., trustee of Aitcheson's estate	under 1	10
Dwelling and land	Oatlands	Emery, James, ditto	Emery, James	21	16
Dwelling	Esplanade	Unoccupied	Sanderson, Fanny, Miss	2	3
ditto	High-street	ditto	Bailey, John, Oatlands	under 1	8
Land	ditto	Exton, William, ditto	Trustees of the late T. Burbury	1½	2
Dwelling	ditto	Unoccupied	Jones, William, Oatlands	under 1	8
Shop & dwelling	Oatlands	Exton, William, Oatlands	J. Solomon, Hobart Town ; trusted for Mrs. M. Solomon	ditto	40
Agricultural farm	ditto	ditto	Trustees of late T. Burbury	108	40
House and land	Tunbridge	Unoccupied	Bailey, John G., Tunbridge	1½	19
Cottage and land	Oatlands	ditto	Gray, John M'Kenzie, Blue Hills	14½	17
Land	Whitefoord Parish	ditto	Burns, James, Brighton	70	4
House	Stanley-street	ditto	Johnston, Mary	under 1	5
Blacksmith's shop and dwelling	Tunbridge	ditto	Crossin, Patrick, Wye River	4	15
Dwelling and land	Oatlands	ditto	Newby, John, Oatlands	5	13
Land	Tunbridge	ditto	Jones, Robert, Oatlands	1	1
ditto	ditto	ditto	Pitcher, Henry, Ballochmyle	9½	9
Dwelling & garden	Oatlands	ditto	Stanfield, Elizabeth, Oatlands	under 1	20
Land	Hartington Parish	ditto	Stokell, Robert W., Victoria	637	30
Cottage	Tunbridge	ditto	Lodge, Joseph, Tunbridge	under 1	4
Cottage and land	Oatlands	ditto	Taylor, George, Hobart Town	27	8
Inn, buildings, & land	Lemon Springs	ditto	Bagley, George, Antill Ponds	15	45
Land	The Bluff	ditto	Wickens, Ellen, The Bluff	50	2L 10s.
Cottage	High-street	ditto	Nelson, William, Oatlands	under 1	12L 10s.
ditto	Gay-street	ditto	Trustees of Saunderson's estate	ditto	7
Land	Wellington-street	ditto	Golder, John, Oatlands	2	1
ditto	Marlborough-street	Exton, W.	Burbury, Mrs.	14	7
Cottage	ditto	Unoccupied	Bailey, John, Oatlands	under 1	5
Land	Dulverton	ditto	M'Ardell, Patrick	96	5
ditto	Lake-crescent	ditto	Jones, John, Jericho	1548	50
House and land	Tunbridge	Farrelly, Bryan, Tunbridge	Farrelly, Bryan	14½	17
ditto	Dulverton Parish	ditto	ditto	155½	20
Land	High-street	Fish, Walter, Oatlands	Mary A. Fish & Mrs. Parker	under 1	1
Land	Oatlands	ditto	Fish, Mary Ann	15	5
Dwelling	High-street	ditto	ditto	under 1	10
Inn and buildings	Oatlands	Fish, Isaiah, ditto	Barwick, Wm., trustee for Aitcheson's estate	1	85
Agricultural land	ditto	ditto	ditto	82	50
Land	ditto	ditto	Fish, Isaiah, Oatlands	5	2L 10s.
Farm	Woodbine, near Oat-	Fisher, Joseph, Woodbine	Fisher, Joseph	982	155
ditto	Lillie's Leaf	ditto	Oliver, James, Oatlands	646	60
Dwelling	Tunbridge	Fisher, John, Tunbridge	Wolston, Wm.	7½	13
Shop & dwelling	High-street	Fleming, Mrs. Ann, Oatlands	Fleming, Mrs. Ann, Oatlands	under 1	21

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Dwelling	Oatlands	Fleming, John, Oatlands	Jones, William, Oatlands	ACRES. under 1	£ 10
ditto	ditto	Fleming, Philip, ditto	Robinson, John, ditto	ditto	14
ditto	Wellington-street	Fleming, Charles, ditto	Fleming, Charles	1	8
ditto	Antill Ponds	Freeman, Richard, Antill Ponds	Pilling, Geo. Albert, Victoria	1 1/2	8
ditto & land	The Bluff	Fisher, Joseph, Woodbine	Jones, William, Oatlands	100	20
Land	ditto	Fisher, Henry, the Bluff	Fisher, Henry	50	5
Dwelling	Oatlands	Flavell, Charles, Oatlands	Campbell, Rev. Lachlan, Oat-	under 1	8
ditto	ditto	Fleming, George, ditto	Jones, William, ditto [lands	ditto	12l. 10s.
Land	ditto	Flavell, Charles, ditto	Campbell, Rev. Lachlan, ditto	3	3
Blacksmith's shop	High-street	Fisher, Henry, ditto	Bailey, John, ditto	under 1	12
Land	Church-street	Fish, Walter, ditto	Fish, Walter	ditto	1
Farm	Wallace	Gason, Francis, Wallace	Gason, Francis	200	65
ditto	ditto	Gason, Patrick, ditto	ditto	.60	22
ditto	High-street	Golder, John, Oatlands	Golder, John	3	26
Land	Oatlands	Gerrand, William, ditto	Gerrand, William	12	10
Shop & dwelling	High-street	Goldsmith, John, ditto	Exton, William, Oatlands	under 1	18
Farm	Blue Hills	Greenlaw, Peter & W., Wood- banks, Blue Hills	Brock, James, Campania	700	150
Dwelling & land	Dulverton Parish	Guttery, Patrick, Dulverton	Guttery, Patrick	499	38
House	Oatlands	Gerrand, William, Oatlands	Johnston, James, Blue Hills	2	30
ditto	Barrack-street	Golder, John, ditto	Golder, John	1 1/2	20
Land	The Bluff	Greenlaw, William, The Bluff	Trustees of Mrs. J. Wright	463	23
Shop & dwelling	High-street	Guttridge, James, Oatlands	Barwick, Wm., Oatlands	under 1	70
Cottage	Jericho	Germain, —, Jericho	Trustees of the late J. Norman	ditto	10
Shop & dwelling	High-street	Goldsmith, John, Oatlands	Exton, William, Oatlands	ditto	12
Dwelling	Tunbridge	Glover, George, Tunbridge	M'Ewan, Joseph	ditto	10
ditto	Stanley-street	Greenwood, Henry, Oatlands	M'Kay, James, Glenorchy	ditto	5
Cottage	Oatlands	Glover, Henry, ditto	Nelson, William, Oatlands	ditto	12l. 10s.
Land	The Bluff	Greenlaw, W., The Bluff	Gerrand, W., Oatlands	320	21
Dwelling	Stutzer-street	Griggs, David, Oatlands	Nelson, William, Oatlands	under 1	10
3 cottages & land	Oatlands	Hampton, Thomas, ditto	Hampton, Thomas, ditto	2 1/2	20
Land	ditto	ditto	ditto	82	20
Shop & dwelling	ditto	Harding, Edwin, ditto	Trustees of E. F. Sanderson's	under 1	50
Estate	Jericho, Bowsden	Harrison, Richard, Bowsden,	Hudspeth, Rev. Francis, New Town	3450	445
Land	Lowich	Jericho	ditto	763	95
Estate	Antill Ponds	Harrison, Thos. John, Rock- wood, Antill Ponds	Harrison, Thos. John, Rock- wood, Antill Ponds	3330	410
Land	Dulverton Parish	ditto	ditto	598	60
Grazing land	St. Peter's Pass	ditto	M'Gregor, Capt., England	640	140
Estate	Fonthill	Harrison, William, Bagdad, & Keach, George William, Ross, trustees Fonthill estate	Trustees of Fonthill estate	6684	650
Farm	Blue Hills	Hart, Henry, Blue Hills	Brock, James, Richmond	600	70
Land	ditto	ditto	Page, George, Victoria	740	35
ditto	The Bluff	Hay, John, ditto	Hay, John, Blue Hills	100	20
ditto	ditto	Hayes, Stephen, The Bluff	Hayes, Stephen, The Bluff	51 1/2	4
House and land	Esplanade	Harkins, Luke, ditto	Harkins, Luke	3	15
Land	Tunbridge	Hayworth, E., Tunbridge	Hayworth, Elizabeth	1	5
Estate	Eastern Marshes,	Headlam, Anthony, Lamont	Headlam, Charles, Eccleston, Macquarie River	7000	1025
ditto	Lamont	Headlam, John, Woodbury, Antill Ponds	ditto	7400	800
House and land	Antill Ponds	Heard, William, Jericho	Bisdee, A. H., England	2	15
Land	Jericho	Heard, William, Jun., ditto	ditto	4	7l. 10s.
Dwelling	ditto	Hill, William, Oatlands	Adams, John, Oatlands	under 1	20
Farm	High-street	Hiland, Michael, ditto	Bisdee, A. H., England	200	25
Land	Blue Hills	Hiland, John, Blue Hills	Brock, James, Richmond	200	26
ditto	ditto	Higgins, John, Oatlands	Higgins, John, Oatlands	40	20
ditto	Oatlands	Hodkin, Joseph, The Bluff	Hodkin, Joseph, The Bluff	40	5
Dwelling	The Bluff	Holland, James, Oatlands	Holland, James, Oatlands	1	25
Land	High-street	Holland, James, Jun., ditto	Holland, James, Jun., ditto	23 1/2	13
ditto	Oatlands	Houlaghan, P., ditto	Houlaghan, P.	2 1/2	1l. 10s.
Dwelling and land	Marlborough-street	Holdsforth, Thos. George, ditto	Holdsforth, Thos. George, ditto	37 1/2	28
Dwelling	Oatlands	Housego, John, ditto	Trustees of Mary Johnston	under 1	12
House	High-street, Oatlands	Hurd, John, ditto	Ryan, William, Oatlands	ditto	12
House, agricultu- ral and grazing land	ditto	Hughes, James, Spring Hill	Roe, John Rowland, Jericho	249	36
Farm	Jericho	Hughes, James, Jun., Dulverton	M'Kee, Francis, Belle Vue	59	17
Cottage	High-street	Haddon, William, Oatlands	Haddon, William, Oatlands	under 1	10
Farm & dwelling	Grove House, Jericho	Harrison, Richard, Jericho	Harrison, R.	1200	320
Land	Jericho	ditto	Thompson, Charles, England	1200	150
Skillion	Oatlands	Harris, Thomas, Oatlands	Page, Samuel, New Town	under 1	5
Part paddock	Church-street	Hodges, Charles, ditto	Hodges, Charles	ditto	1
Dwelling	Oatlands	Hodges, Charles, ditto	Municipal Council	ditto	10
Land	ditto	Haydon, Edward, ditto	Wickens, Ellen, The Bluff	5	2

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Land Dwelling	Race-course High-street	Hampton, Thomas, Oatlands Hunter, John, ditto	Wright, Jane, Oatlands Jones, William, ditto	.90 under 1	20 7
Dwelling and Land	Oatlands	Holdsforth, —	Holdsforth, —	7 $\frac{1}{4}$	4
Cottage ditto	High-street Gay-street	Higgins, John, Oatlands Houlaghan, Michael, ditto	J. Wright's trustees Sanderson's estate	under 1 ditto	7l. 10s. 8
ditto	Marlboro'-street	Haslem, Joseph, ditto	J. S. Payne, Oatlands	ditto	5
House, agricultural & grazing land	York Plains	Jillett, Robert A. and John, York Plains	Trustees of J. Jillett's estate	1000	250
Grazing & agricultural land	Lower Marshes	Jones, Robert and Thomas, Lower Marshes	Jones, R. and T., trustees of the estate	1780	250
House and land Farm	Dulverton Parish Eastern Marshes	Jones, Robt., Dulverton Parish Jones, William, Hilly Park	Jones, Robert Littlechild, Henry and Thomas	252 150	120 35
Store, house & land Land	Oatlands ditto	Jones, William, Oatlands ditto	Nicholls, Thomas, Oatlands Jones, William	10 10	100 8
ditto	ditto	ditto	ditto	2 $\frac{1}{4}$	2
Wheelwright's & blacksmith's shop	ditto	Johnston, James, Blue Hills	Coope, Henry, Oatlands Trustees of late G. Wilson	150 under 1	75 20
Land ditto	ditto ditto	ditto Jones, Robert, Oatlands	Mrs. Story, Oatlands Solomon, Joseph, trustee for Mrs. M. Solomon	19 20	14 15
Land and skillion Inn and land Agricultural and grazing land	ditto Blue Hills Rose Hill, Jericho	Johnston, James, Blue Hills ditto Jones, John, Jericho	Johnston, James ditto Jones, John	under 1 404 2606	5 65 325
Grazing land ditto	Oatlands Exmouth Parish	ditto Jones, Frederick, Jericho	ditto ditto	10 355	5 30
Dwelling ditto	Stanley-street High-street	Jones, John, Oatlands Johnston, Robert, ditto	Trustees of late T. Burbury Jones, William, Oatlands	under 1 ditto	5 15
Land	Oatlands	Jones, William, ditto	Fish, Mary Ann, ditto	12	4
Dwelling and land Farm	Blue Hills Tunnack	Keefe, Nicholas, Blue Hills Kelly, John, Tunnack	Keefe, Nicholas Kelly, John	84 $\frac{1}{2}$ 120	15 25
Land	The Bluff	Kennedy, Philip & Patrick, The Bluff	Kennedy, P. P.	99 $\frac{1}{4}$	17l. 10s.
Dwelling and land Estate	Oatlands Mona Vale	Keohan, Rev. Martin, Oatlands Kermode, William A., Mona Vale	Roman Catholic Church Kermode, Wm. A.	13 5190	25 778
ditto	ditto	ditto	Kermode, L. Q.	2715	407
Land Cottage	The Bluff Stanley-street	Kelly, William, The Bluff King, John, Oatlands	Kelly, William Exton, W., Oatlands	50 under 1	2l. 10s. 10
Cottage and land Blacksmith's shop and dwelling	Jericho Antill Ponds	Langridge, James, Jericho Law, George, Antill Ponds	Bisdee, Alfred Henry, England Harrison, T. J., Antill Ponds	2 16	8 20
Dwelling	Oatlands	Lawrence, Thomas, representatives of	Representatives of T. Lawrence	1	15
ditto	High-street	Lee, George, Oatlands	Bransom, William, Oatlands	under 1	13
ditto	Oatlands	Lane, John, Oatlands	Fish, Isaiah, ditto	ditto	12l. 10s.
Estate	Hilly Park	Littlechild, Thomas, Hilly Park	Littlechild, Thomas & H. W.	4500	450
Dwelling & land Inn and land Land	Tunbridge ditto	Lodge, Eliza, Tunbridge Lodge, Joseph, ditto	Lodge, Eliza Lodge, Joseph	1 $\frac{1}{2}$ 69	10 80
House and land Grazing land and house	Dulverton Glen York Plains	Long, Charles, Dulverton Glen Lord, John, Hobart Town	Long, Charles Lord, John	76 $\frac{1}{2}$ 1764	14 370
Estate	Handroyd	Lord, Richard David, Handroyd	ditto	5098	636
ditto	Hill House, York Plains	Lord, James, Hobart Town	Lord, James	2460	370
House and land	Sorell Springs, Antill Ponds	Lord, John Carr, Sorell Springs	ditto	2007	275
House Farm	High-street The Bluff	Lynch, Patrick, Oatlands Lynch, John, The Bluff	Trustees of late T. Burbury Jones, William, Oatlands	1 100	15 18
ditto	Petherton Marsh	Lyall, Alexander & William, Petherton Marsh	Wilson, George, Huntworth	537	150
Land Dwelling	Blue Hills High-street	Lewis, W. John, Blue Hills Law, Joseph, Oatlands	Johnston, James, Blue Hills Walton, William	20 under 1	6 30
Land	Tunbridge	Lodge, Joseph, Tunbridge	Devises of late W. Lodge	35	18
Dwelling & land Land	ditto ditto	ditto ditto	J. Prince, trustee for E. Drabble Crossin, Patrick, Tunbridge	15 $\frac{1}{2}$ 28	16 10
Shop and dwelling Cottage	High-street Esplanade	Lynch, Miss, Oatlands Lemon, Edward, Oatlands Larcom, —, Oatlands	Nelson, William, Oatlands Sanderson, Miss Fanny, ditto Golder, J., Oatlands	under 1 ditto ditto	25 10 5
ditto	Wellington-street				
Land and dwelling	Tunbridge	Maddox, Matilda, Tunbridge	Maddox, Matilda	3 $\frac{1}{2}$	4

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
House and land ditto ditto ditto Land and dwelling Landed estate	Lowick The Bluff ditto ditto Ballochmyle	M'Auliffe, Jeremiah, Lowick ditto M'Auliffe, Timothy, The Bluff M'Auliffe, Michael, ditto Mackay, James, ditto Maclanachan, James, Ballochmyle	Hudspeth, Rev. F., New Town M'Auliffe, Jeremiah M'Auliffe, Timothy M'Auliffe, Michael Mackay, James Maclanachan, James	ACRES. 250 308 161 50½ 15	£ 90 20 30 9 5
Land Cottage and land Farm & buildings	The Bluff Oatlands Anstey Barton	M'Namara, M., The Bluff M'Dermott, Catherine, Oatlands M'Ardell, Patrick, Anstey Barton	M'Namara, M. Connor, Mary, Oatlands Wilson, George, Huntworth	20½ 5 123	2 6 40
Shop and dwelling Dwelling Land Cottage and lands Cottage and land House and land Shop & dwelling Dwelling Grazing land	Oatlands Wellington-street Tunbridge Oatlands ditto High-street, Oatlands Oatlands Oatlands Parish and St. Peter's Pass	Maddon, Joseph, and Co., Oatlands Maher, Denis, ditto M'Ewan, Joseph, Tunbridge Malone, Ellen, Oatlands Mannion, Patrick, ditto Mee, Michael, ditto Mosey, Francis, ditto Morris, Ann, ditto	Fish, Walter, Oatlands Emery, James, ditto Trainor, Thomas, Tunbridge Malone, Ellen Mannion, Patrick, ditto Mee, Michael Mosey, Francis	under 1 1½ 65 5 5½ 7l. 10s. ditto 16,701	30 10 30 5 7 20 7 1460
School and land House and land ditto ditto Timber-yard Dwelling-house House and land Inn, buildings, and land	High-street Jericho Tunbridge Huntworth, Jericho High-street Oatlands Tunbridge Lemon Springs	Moore, Samuel, Oatlands Munnings, W. H., Jericho M'Ewan, Joseph, Tunbridge M'Dermott, James, Jericho Madden, Joseph, Oatlands M'Pherson, Duncan, jun., ditto Maddox, James, Tunbridge Munnings, G., Lemon Springs	Golder, John, Oatlands Bisdee, Alfred H., England M'Ewan, Joseph Wilson, George, Huntworth Meaburn, Mrs. Oatlands Municipality [Cahill Representatives of Mrs. P. Page, John, Lemon Springs	1 5 4½ 50 under 1 ditto 1½ 40	45 17 45 15 2 35 6 60
Store, dwelling, Land [& land House and land	High-street Oatlands Blue Hills	Nelson, William, Oatlands ditto Nettlefold, Thomas, & George, Rumney's Hut	Nelson, William Pillinger, George A., Victoria	under 1 27 1107	70 12 100
Land	Oatlands	Neighton, Mark, & M. Houlanhan, Oatlands	Neighton, M.	2½	1
Inn, store, and buildings	High-street, Oatlands	Newby, John, ditto	Newby, John	3	90
Agricultural and grazing land ditto	Oatlands	ditto	ditto	96	50
Farm	Dulverton Parish	ditto	ditto	622½	62
Dwelling & land	Fangwood, Oatlands	Nichols, George, Fangwood	Trustees of Harriett Nichols	104	42
House	Stanley-street	Nicholls, Samuel, Oatlands	Nicholls, Samuel	1	10
House & premises	High-street	Nicholls, Thomas, ditto	Nicholls, Thomas	1	25
Dwelling	Oatlands	Nicholls, George, ditto	Trustees of Harriett Nichols	under 1	45
House and blacksmith's shop	High-street ditto	Neighton, Mark, ditto Norton, Richard, ditto	Holland, James, Oatlands Parker, Alexander, ditto	ditto 1	15 30
Estate	Park Farm, Jericho	Norman, R. E., Park Farm	[Norman Trustees of the late Rev. J.	2116	250
Land	Blue Hills	Nettlefold, T. & G., Blue Hills	Page, George, Victoria	1529	35
Allotment	High-street	Nelson, W., Oatlands	Nelson, W.	under 1	1
Barn and land	Oatlands	Newby, John, ditto	Newby, John	ditto	4
Land	Church-street	Nelson, William	Nelson, William	ditto	1
Dwelling	High-street	Oakley, Joseph, Oatlands	Oakley, Joseph	ditto	10
House and land	The Bluff	O'Brien, Patrick, The Bluff	O'Brien, Patrick	82	15
Estate	Mount Pleasant	O'Connor, Arthur, Lake River	O'Connor, Arthur	9082	1250
Land	ditto	ditto	Walton, W., Hobart Town	50	20
Estate	Eastern Marshes	ditto	O'Connor, Arthur	5875	750
Farm	Anstey Barton	O'Hara, Michael, Anstey Barton	O'Hara, Michael	266	120
Cottage and land	Oatlands	O'Leary, Daniel, Oatlands	O'Leary, Daniel	5½	10
Land	Church-street	Oliver, James, ditto	Oliver, James	under 1	1
Farm	Lemon Springs	Page, John, Lemon Springs	Page, John	700	248
Estate	Trefusis	Page, Samuel, New Town	Page, Samuel	14,082	1580
Dwelling and land	Marlboro'-street	Payne, Jas. Spencer, Oatlands	Bonney, Robert, Bothwell	2½	7
Cottage and land	Stanley-street	Pennycott, Adam, ditto	Payne, Elizabeth	under 1	5
Estate	Anstey Barton and Northumbria	Page, Samuel, New Town	Page, Samuel	8702	1400
Land ditto	Dairy farm	ditto	ditto	9310	825
Grazing land	Eastern Marshes	ditto	Stanfield, W., Hobart Town	1120	98
Dwelling	Antill Ponds	ditto	Page, Samuel, New Town	373	70
House and land	Oatlands	Pain, Elizabeth, Oatlands	Pain, Elizabeth	under 1	5
Land	Bisdee Parish	Palmer, Alfred, Bisdee Parish	Palmer, Alfred	354	31
House	Whitefoord Parish	Palmer, Frederick, The Bluff	Palmer, Frederick	157	20
Farm ditto	Oatlands Dulverton Parish	Poole, James, Oatlands Parker, Alexander, ditto	Page, Samuel, New Town Parker, Alexander	under 1 350	10 35
	Blue Hills	Parnell, Robert, Blue Hills	Parnell, Robert	84	17

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Estate	Millbrook	Pilling, James, J. R., and A. T., Millbrook	Pilling, James, J. R., and A. T.	ACRES. 2956	£ 420
Grazing land	Exton Parish	ditto	ditto	4000	186
ditto	Race-course Marsh	ditto	ditto	3342	180
Cottage and land	Esplanade	Poole, John, Oatlands	Poole, John	3½	12
ditto	Tunbridge	Powell, Mrs. Sarah, Tunbridge	Powell, Sarah	69	50
House, shop, & land	ditto	Prince, John, ditto	Prince, John	19	20
Land	Oatlands	Poole, John, Oatlands	Solomon, Joseph, trustee for Mrs. M. Solomon	10	5
ditto	Tunbridge	Prince, John, Tunbridge	Duffy, Bartholomew	3½	2
Hut and land	Blue Hills	Palmer, Thomas, Blue Hills	Palmer, Thomas	243	15
Cottage	Stanley-street	Pegg, Elizabeth, Oatlands	Bailey, John, Oatlands	under 1	6
House and land	The Bluff	Ransley, Edward, and Salter George, The Bluff	Jones, William, Oatlands	114½	20
Cottage	Oatlands	Raymond, Thomas, Oatlands	Adams, John, ditto	under 1	14
Dwelling & land	The Bluff	Reeves, George, The Bluff	Reeves, George	84	17
ditto	Oatlands	Ruben, Charles, Oatlands	Adams, John, Oatlands	5	10
Shop, dwelling, & Land	ditto	Robinson, James, ditto	Robinson, John, ditto	1½	50
Land	ditto	ditto	Bomford, Isaac, Hobart Town	21	10
Shop & dwelling	ditto	Robinson, John, ditto	Robinson, John	1½	60
Cottage & smithy	Jericho	Rodda, Thomas, Jericho	Rodda, Thomas	27	30
Estate	Ellesmere, ditto	Roe, John Rowland, Ellesmere	Roe, John R.	3576	350
Shop and dwelling	High-street	Ryan, John, Oatlands	Ryan, John	under 1	34
Land	ditto	ditto	ditto	10	5
Sheep-run	Oatlands	O'Connor, Daniel, Victoria	O'Connor, Daniel, Victoria	20	10
Inn and brewery	Lake Tiberias	Rumney, Walter, Lake Tiberias	Trustees of late G. Stokell	4296	425
Land	High-street	Rodda, George, Oatlands	Page, Samuel, New Town	3	149
Dwelling & land	Oatlands	Robinson, James, ditto	Roman Catholic Church	10	5
Cottage	Queen Anne-street	Rainsford, Henry, ditto	Jones, William, Oatlands	10	17L. 10s.
Shop and cottage	Oatlands	Ryan, W., ditto	Robinson, John, ditto	under 1	14
Land	Wellington-street	Roberts, William, ditto	Goldar, John, ditto	ditto	36
Cottage and land	The Bluff	Robinson, James	Robinson, James, ditto	53	10
Mill and land	Stanley-street	Rooney, Mrs., ditto	M'Dermott, James, ditto	2½	7
Cottage and land	Jericho	Roe, John B., Jericho	Roe, John Rowland, Ellesmere	77	70
Land	High-street	Rogers, C., Oatlands	Bailey, John, Oatlands	under 1	5
Cottage and land	Oatlands	Robinson, James, ditto	Robinson, James	ditto	1
Allotment	Esplanade	Rodda, George, ditto	Robinson, John	ditto	3
	High-street	Ryan, John, ditto	Ryan, John	2	2
Dwelling	Oatlands	Smith, William, ditto	Golder, John, Oatlands	under 1	6
Cottage	Church-street	Salmon, William, ditto	Salmon, William	ditto	10
Farm	Jericho	Salmon, John and Joseph, Hollow Tree Bottom	Salmon, John and Joseph	699	100
ditto	ditto	ditto	Roe, J. R., Ellesmere, Jericho	100	42
Dwelling & land	The Bluff	Salter, George, The Bluff	Jones, William, Oatlands	50	15
Agricultural land	ditto	Scott, Mungo, ditto	Scott, Mungo	53½	9
ditto	ditto	Scott, William, ditto	Scott, William	100	16
Grazing land	Macquarie River	Scott, George Thos., Europe	Scott, George T.	320	55
Agricultural and grazing land	Anstey Barton	Scott, Alex., Anstey Barton	Scott, Alexander	80	40
ditto	Brockton	ditto	Wilson, George, Huntworth	992	200
House and land	Wallace Lane	ditto	Clarke, Geo., Mount Pleasant	74	35
Dwelling	Stanley-street	Seymour, Frederick, Oatlands	Hodges, Charles, Oatlands	under 1	15
Dwelling & land	The Bluff	Sharpe, E. W. H., The Bluff	Sharpe, E. W. H.	88	13
Cottage	Antill Ponds	Smith, George, Antill Ponds	Harrison, T. J., Antill Ponds	under 1	7
ditto	Oatlands	Squirrell, Samuel, Oatlands	Squirrell, Samuel	ditto	10
Farm	Near Oatlands	Sturgeon, Richard, Lemon Hill	Sturgeon, Richard	545	200
Land	Tunbridge	Sutton, Charles, Tunbridge	Sutton, Charles	132	86
Dwelling	Oatlands	Sturgeon, George, Oatlands	Trustees late T. Burbury	under 1	6
Land	Kewstoke	Stacey, Joseph, York Plains	Alfred H. Bisdee, England	69½	35
House, grazing, & agricultural land	Sand Hill, Jericho	Savage, Thomas, Jericho	ditto	3840	600
Agricultural and grazing land	Red Hill, Jericho	ditto	Jones, John, Jericho	1850	130
ditto	ditto	Salmon, James, Jerusalem	ditto	1774	150
Land	Lemon Springs	Sansom, Robert, Lemon Springs	Page, John, Lemon Springs	25	20
House, black-smith's shop & land	Tunbridge	Scurr, William, Tunbridge	Scurr, William	under 1	15
Land	The Bluff	Spencer, Robert, the Bluff	Greenlaw, William, the Bluff	216	22
ditto	ditto	ditto	Spencer, Esther, the Bluff	12	1
Cottage	Oatlands	Story, Mrs. Fanny, Oatlands	Barwick, William, Oatlands	under 1	15
Farm	The Bluff	Shorstone, William, the Bluff	Shorstone, William	48	7L. 10s.
Dwelling	Wellington-street	Sawford, George, Oatlands	Sawford, G.	under 1	10
Land	The Bluff	Sheriff, Richard, the Bluff	Sheriff, Richard	100	18
Inn and land	High-street	Sturgeon, Richard	Sturgeon, Richard	2½	42
Land	Tunbridge	Taylor, George, Hobart Town	Taylor, George	1½	1
ditto	Wellington-street	Thompson, Charles, Oatlands	Thompson, Charles	1	1

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Inn and land	Oatlands	Tonks, Richard, Oatlands	Jones, William, Oatlands	ACRES.	£
Farm	York Plains	Triffett, Henry, York Plains	Trustees late J. Jillett's estate	21	40
ditto	Antill Ponds	Turnbull, John, Antill Ponds	Pillenger, George A., Victoria	27	13
Dwelling	ditto	Treanor, Thomas, ditto	Harrison, Thos. J., Antill Ponds	390	100
Cottage & garden	Dulverton Parish	Thomas, William, Oatlands	Parker, Alexander, Oatlands	1	7
Land	Esplanade	Thompson, Charles, ditto	Exton, William, ditto	under 1	4
Dwelling	Oatlands	Tapp, John C., ditto	Nelson, William, ditto	3½	3
Cottage and land	ditto	Thompson, Charles, ditto	Shearon, W.	ditto	7
Dwelling	High-street	Thrower, James, ditto	Nelson, William, Oatlands	ditto	7
ditto	ditto	Thompson, Augustus, ditto	Bailey, John, ditto	ditto	12 <i>l.</i> 10 <i>s.</i>
Part dwelling	ditto	ditto	Trustees of T. Powell's estate	ditto	18
Shop & dwelling	ditto	Thomas, John, Oatlands	Thomas, Sarah	ditto	25
Estate	Eastern Marshes	Wilson, James, & W. Burbury	Dixon, Mary, Hobart Town	4189	365
House and land	Blue Hills	Webster, William, Blue Hills	Webster, William	188	27
Agricultural and grazing land	Oatlands	Weeding, James, Oatlands	Weeding, James	1105	150
Grazing land	Eastern Marshes	ditto	ditto	3431	200
ditto	Oatlands	ditto [Marshes	Trustees of late F. Weeding	560	100
Farm	Eastern Marshes	Weeding, Charles, Eastern	Stanfield, Wm., Hobart Town	100	22
Land	Tunbridge	Westlake, Charles, Tunbridge	Westlake, Charles	1½	4
Dwelling and land	High-street	White, Edmund, Oatlands	White, Edmund	7½	10
Cottage	ditto	White, John Ephraim, ditto	White, J. E.	2½	12 <i>l.</i> 10 <i>s.</i>
House and land	ditto	Willis, C. N. J., ditto	Page, Samuel, New Town	7	45
Land	Stanley-street	Willatt, Nathaniel, ditto	Willatt, Nathaniel	1½	1
Estate	Hantworth, Jericho	Wilson, George, Huntworth	Wilson, George	1620	310
Grazing land	Springfield	ditto	Wilson, John, Mt. Seymour	883	90
Farm	Brockton	ditto	Wilson, George	1772	270
Land	Old Man's Head	ditto	ditto	5101	200
Estate	Mount Seymour	ditto	ditto	3516	450
ditto	Wilson Braes	Wilson, James	Trustees of the late G. Wilson	2088	250
Land	Springfield	Wilson, John, Springfield	Wilson, John	875	90
Dwelling and land	Ashgrove and Newick	Wilson, James, Ashgrove	Trustees of the late G. Wilson	5400	650
Estate	Lowe's Park	Wilson, James, and Burbury, Wm., Lowe's Park	Wilson, George and James	7675	1390
ditto	Ponsonby Vale	Wilson, James, and Burbury, William	Trustees of late J. W. Story	6500	335
Farm	Eastern Marshes	Wilson, D., R., T., and G. C.	Wilson, D., R., T., and G. C.	364	60
Land	ditto	ditto	Guesdon, W. A., trustee of Mrs.	100	15
Farm	Blue Hills	Wilson, Wm., Mount Seymour	Wilson, William [Thorp	109	16
ditto	Mount Seymour	ditto	ditto	100	25
ditto	Bisdee Parish	Wilson, John, Coal River	Wilson, John	159	15
House and land	Mount Seymour	Wilson, Thomas, Blue Hills	Wilson, Thomas	115	25
House	High-street	Woods, Nicholas Augustus, Oatlands	Robinson, John, Oatlands	under 1	30
House & paddock	Oatlands	Woods, Oliver, ditto	Gray, John M., ditto	5½	10
Land	Marlboro'-street	Woods, Nicholas Augustus, Oatlands	Woods, Oliver	3	3
ditto	Oatlands	Wright, Jane, ditto	Trustees of late Joseph Wright	188	60
Shop and dwelling	High-street	ditto	ditto	under 1	20
Land	ditto	ditto	ditto	84	20
Farm	Blue Hills	Webster, W., Blue Hills	Bisdee, Alfred Henry, England	160	13
Land	ditto	White, George Henry, ditto	Brock, James, Campania	100	18
Dwelling and land	ditto	White, Ephraim, ditto	White, E.	257	30
Land	Newick Parish	Werding, James, Newick	Burbury, Wm., Ingglewood	209	10
Farm	Whiteford Parish	White, Ephraim, Blue Hills	White, Ephraim	130	20
School-house and land	Oatlands	Wilson, James, Ashgrove	Wilson, James	under 1	20
Farm	Alumy Springs	Wilson, George, Huntworth	Wilson, George	1601	200
Land	Lemon Springs	ditto	Bagley, George, Antill Ponds	280	100
Stable and store	High-street	Wilson, John, Springfield	Trustees late G. Wilson's estate	under 1	15
Land	Oatlands	Willes, Dr. C. J., Oatlands	Trustees of Sanderson's estate	5	5
ditto	ditto	Wilson, George, Huntworth	Trustees late G. Wilson's estate	9	5
ditto	Stone House, Eastern Marshes	Wilson, James, Ashgrove	Wilson, James	2500	250
ditto	Fadden's Tier	ditto	ditto	2148	40
ditto	Mount Seymour	Wilson, William	Wilson, George	500	30
House and land	Bisdee Parish	Zantuch, Frederick, The Bluff	Zantuch, Frederick	166	25

Hobart Town, 21st June, 1875.

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

MEMORANDUM.

The total value of the Properties in the District, as shown by the revised Assessment Roll for 1874, excluding Crown Lands, is £30,347.

The total value as shown by this Roll is £40,025.

Showing an increase of £9678.

B R I G H T O N.**ASSESSMENT ROLL for the District of BRIGHTON, as prepared by the Property Valuation Commissioners.**

<i>Description of the property.</i>	<i>Name or Situation of the property.</i>	<i>Name and Residence of the Occupier of the property.</i>	<i>Name and Residence of the Proprietor of the property.</i>	<i>Area of the property.</i>	<i>Rateable Value.</i>
Cottage, mill, and land	Pontville	Aylward, John, Pontville	Said John Aylward	ACRES. 19 <i>1</i> ₂	£ 17 <i>1</i> . 10 <i>s.</i>
Farm ditto	Cockpit, Bagdad Black Brush	Anderson, William, Bagdad Argent, James, Black Brush	John C. Galletly, Victoria Said James Argent	200 102	50 35
Parsonage	Broad Marsh	Ball, Rev. Benjamin, Broad Marsh	Church of England	1	22
Farm Land, uncultivated	Blondon, Black Brush Dromedary	Blacklow, John, sen., Black ditto	Said John Blacklow ditto	431 [Bay 50	100 3
Farm	Black Brush	ditto	Wm. G. Ferguson, Tinder Box	200	55
Cottage and land	Broad Marsh	Bleathman, Wm., Broad Marsh	Said William Bleathman	65	10
Farm	Woodlands, Tea Tree	Barwick, Joseph, Tea Tree	Edward M. Fisher and — Gill, trustees to the estate of the late Valentine Griffiths.	1333	230
Two paddocks	Pontville	Bailey, Thomas, Green Ponds	Miss Smith, Risby, and Lipscombe, trustees, Hobart Town	20	10
Cottage & garden ditto & land	ditto	Burrowes, Rev. John, Pontville	Said Rev. John Burrowes	1	20
ditto	Brighton Plains	Bullen, William, ditto	Said William Bullen	10	8
ditto	Pontville	ditto	James Murray, Victoria	7	7
Public-house and garden	Elderslie	Bradley, Eliza, Elderslie	Said Eliza Bradley	8 <i>1</i> ₂	15
ditto & farm	Bridge Inn, Pontville	Blake, Peter, Pontville	Said Peter Blake	under 1	45
Prince of Wales, Broad Marsh		Bayley, Augustus Charles, Broad Marsh	Said Augustus Chas. Bayley	160	65
Farm	Old Beach	Brock, Alexander, Old Beach	Henry Brock, Oatlands	950	190
Farm & sheep-run	Brighton Plains	Butler, John Jas., Brooksby	Said J. J. Butler	918	180
House	Boooksby, Pontville	ditto	ditto	166	65
Land	Bagdad	ditto	ditto	40	2
Cottage & garden	Broad Marsh	Butler, William, Broad Marsh	John Holmes, Broad Marsh	under 1	11
Farm	Tea Tree	Burbury, Henry, Nugent, Richmond	Henry Burbury	200	60
Land	Glebe, Pontville	Burrowes, Rev. John, Pontville	Church of England	10	10
Cottage and land	Tea Tree	Bull, Thomas, Tea Tree	Major Davis; Alport and Roberts, agents, Hobart Town	under 1	5
Houſe and land	Broad Marsh	Bloomfield, Wm., Broad Marsh	Wm. Gunn, Broad Marsh	7	7
Farm	Tunbury, Tea Tree	Barleyman, Mrs. Sarah	Misses Roberts, Hobart Town	490	75
ditto	Near Brighton	Briggs, Joseph, near Brighton	Henry Phillips, Tea Tree	30	15
Railway Hotel	Bridgewater	Bryce, Gavan, Bridgewater	Thomas Pascoe, Oyster Cove	3	50
Farm	Dromedary	Bailey, Thomas, Green Ponds	Said Thomas Bailey	104	10
ditto	Bagdad	Bowhey, Richard, Bagdad	John Hopkins, Victoria	330	70
Hut and land	Pontville	Bass, John, Pontville	Said John Bass	10	12 <i>1</i> . 10 <i>s.</i>
ditto	Dromedary	Burke, Michael, Dromedary	Said Michael Burke	10	9
ditto	ditto	Byrnes, Patrick, ditto	Francis Byrnes	25	5
ditto	Tea Tree	Barnfield, Richard, Tea Tree	Mrs. M. Dickson, Hobart Town	5	5
Houſe and shop	Pontville	Brown, Hugh, Pontville	Wm. Sharpe, Pontville	under 1	20
Farm	Broad Marsh	Blacklow, John James, Broad Marsh	W. L. Dobson, Hobart Town	60	35
Cottage	Brighton	Burns, James, Brighton	Mrs. Mary Lamprill, Brighton	3	5
Blacksmith's shop	Bagdad	Bentick, Thomas, Bagdad	J. C. Galletly, Victoria	under 1	8
Farm	Oakwood, Bagdad	Becker, Augustus, ditto	Henry Pearce and Charles Gaylor, trustees, Hobart Town	508	200
Cottage	Pontville	Belbin, James, Pontville	James Hally, Pontville	under 1	5
Farm	Tea Tree	Booth, John	Maurice Weston, Shene, Brighton	40	12

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm & sheep-run	Black Brush	Collis, James, Black Brush	Said James Collis	ACRES. 2135	£ 216
Sheep-run	Pontville	ditto	ditto		20
Cottage and land	Mount Pleasant	ditto	ditto		25
Farm	Bridgewater	ditto	Matilda Reynolds, Broad Marsh		17
Sheep-run	Pontville	ditto	Robert Murdoch, Hobart Town		16
Cottage and shop	Bridgewater	ditto	James Collis, Black Brush	under 1	22
ditto & land	Pontville	Cooney, John, Pontville	Said John Cooney	35½	20
Farm	ditto	ditto	ditto	21	11
Sheep-run	ditto	ditto	Robert Murdoch, Hobart Town	75	20
Land	ditto	Caville, Abraham, Brighton	Butler, C., H., and F., trustees	9	5
Land & cottage	Brighton	ditto	James Howell & — Fletcher, trustees of late J. O. Gage	9	10
Shop and house	Pontville	Cullenan, Patrick, Pontville	William Sharp, Pontville	under 1	22
Cottage and land	Brighton	Cox, Francis, Mrs., Brighton	Mrs. Campbell, ditto	15	18
Farm	ditto	ditto	Mrs. Louisa Davis, Hobarton	10	6
ditto	Old Beach	Cloak, Richard, Old Beach	Said Richard Cloak	140	30
ditto	ditto	Cloak, James, ditto	ditto	100	35
ditto	Rosebud, Black Brush	Chaplin, Mrs. Margaret, Black Brush	Mrs. Margaret Chaplin	227	55
ditto	Maiden Erleigh, Tea Tree	Chalmers, Chas. Jas., Tea Tree	Mrs. Lillias Elliott, Tea Tree	726	225
Cottage & garden	Old Beach [Tree	Childs, Henry John, Old Beach	James Howell & — Fletcher, trustees of estate J. O. Gage	2	7l. 10s.
Land	ditto	ditto	Thomas Reynolds, sen., Black	9	3
ditto	ditto	ditto	ditto [Brush	80	20
ditto	ditto	ditto	ditto	4	2
Cottage and land	Black Brush	Campbell, Mrs. Ann, Black	Mrs. Ann Campbell	1	7l. 10s.
Farm	ditto	ditto	ditto	160	40
ditto	Broad Marsh	Campbell, John, Broad Marsh	John Campbell	140	45
ditto	Dromedary	Crawley, John, Dromedary	John Crawley	50	8
ditto	ditto	Carroll, William, ditto	Wm. Carroll	100	14
ditto	ditto	Casey, Martin, Brighton Plains	Martin Casey	48½	5
Sheep-run	Black Brush [Brush	Cox, Fane, Black Brush	Fane Cox	50	25
Farm	Cobb's Hill, Black	ditto	ditto	100	10
Hut and land	Black Brush	Cox, James, ditto	ditto	150	40
ditto	Pontville	Clarke, James, Pontville	James Clarke	24	5
House and land	ditto	ditto	ditto	3	10
Land	Bagdad	Casey, Martin	Martin Casey	10	12
Farm	Tea Tree	Christie, John, Bagdad	C., H., & F. Butler, trustees of G. Butler's estate	10	6
Sheep-run	Wallace Parish	Cahill, John, Tea Tree	Mrs. M. Dickson, Hobart Town	373	50
Cottage and land	Elderslie [Dromedary	Caville, William, Broad Marsh	Henry Brock, Oatlands	195	23
Sheep-run	Part of Lawn Farm,	Curtain, David, Elderslie	David Curtain	40	35
Farm	Black Brush	Cooper, James Macadam	Mrs. Forster, Europe	500	37l. 10s.
House	Pontville	Cosgrove, Daniel, Brighton	Daniel Cosgrove	27½	18
Farm	Old Beach	Campbell, Mrs., Pontville	Mrs. Sarah Lythgo, Pontville	2½	22
Hut and land	Tea Tree	Childs, Henry John, Old Beach	John Ibbott, Bothwell	68	20
House and Post Office	Pontville	Downham, Wm., Tea Tree	Mrs. M. Dickson, Hobart Town	6	8
House and land	ditto	Dyer, Benjamin, Pontville	Mrs. L. Davis, Hobart Town	1	22
Farm	Black Brush	Dart, Henry, ditto	C., H., and F. Butler, trustees of late G. Butler's estate	2	12
ditto	ditto	Daniels, Richard, Black Brush	J. G. Ferguson, Tinder Box Bay	39	17
Cottage	Bagdad	Davis, Wm. Thos., ditto	William Thos. Davis	580	43
Farm	Herdsman's Cove	Davidson, William, Bagdad	under 1	6l. 10s.	
Epsom Hotel	Pontville	Devine, Thos., senr., Old Beach	John Thos. Eddington, Bagdad	200	48
House and land	Old Beach	Dishington, Andrew, Pontville	Robt. Parkinson, Hobart Town		
Farm	Tea Tree	Devine, Thomas, senior	Joseph Solomon, Victoria	10	75
ditto	ditto	Dart, John, Tea Tree	Thomas Devine, senior	300	115
ditto	Bagdad	Dickson, Samuel T., ditto	Mrs. M. Dickson, Hobart Town	240	40
ditto	Strathallen, Tea Tree	Dedman, Daniel, Bagdad	ditto	370	80
Land	Bagdad	Elliott, Mrs. Lilius, Tea Tree	Maurice Weston, Shene, Brighton	19	10
Farm	ditto	Eddington, John Thos., Bagdad	Mrs. Elliott	390	110
ditto	ditto	ditto	J. T. Eddington	80	50
Stores	Killy, Broad Marsh	ditto	Geo. Fairbairn, Victoria	30	20
Farm	Bridgewater	[Marsh	Mrs. L. Haines, Hobart Town	40	30
ditto	Near Brighton	Espie, John Edward, Broad	John Espie, Sorell	1000	250
ditto	Dromedary	Empty	William Willing, Hobart Town	under 1	20
Land [dock	Bridgewater	Elliston, Wm. W., nr. Brighton	John Greenleaf; Wm. Knight, agent, Hobart Town	460	80
Farm, bush pad-	ditto	Elliott, Thomas, Dromedary	Thomas Elliott	50	14
Paddock	ditto	Everett, Jonas, Bridgewater	Mrs. L. Davis, Hobart Town	10	20
Farm	ditto	ditto	Henry Parker, ditto	15½	7
Sheep-run, part of	Carrington, Richmond	ditto	R. Hewitt, ditto	8	7
Farm	Dromedary	[mond	Jonas Everett	37	37l. 10s.
House, farm, and garden	High Sunderland	Ellis, Vincent & Charles, Rich-	Vincent & Chas. Ellis	640	35
		Elliott, John, Dromedary	John Elliott	50	14
		Earl, Charles Staples, High	Charles Staples Earl	640	100
		Sunderland			

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Cottage & land Farm	Main Road Bagdad	Eastman, Mrs., Bridgewater Elliston, Victor, Bagdad	James Collis, Black Brush John J. Butler, Brooksbys, Brighton	ACRES. 5 670	£ 15 92
Land ditto	Bridgewater ditto	Empty ditto	James Collis, Black Brush A. Finlay, Bagdad	under 1 ditto	1 1
Cottage and land	Pontville	ditto	Sturt Sime, Clarence	10	5
Cottage & windmill	Bridgewater	ditto	William Bealey, Hobart Town	1 $\frac{1}{4}$	14
Stone quarry & land	Pontville	ditto	C., H., and F. Butler, trustees of late G. Butler's estate	177	50
House and garden	Bagdad	ditto	J. C. Galletly, Victoria	9	30
Cottage Farm	Pontville	ditto	Wm. Sharp, Pontville	under 1	7l. 10s.
Farm & flour-mill	Old Beach Milford, Bagdad	Fitzgerald, John, Old Beach	John Fitzgerald [Victoria	420	125
House, shop, & land	Broad Marsh	Finlay, Alexander, Bagdad	Chas. and Maria Lempriere,	696	250
Land	ditto	Farrow, William, Broad Marsh	William Farrow	under 1	20
House, garden, & paddock, Stamford House	Black Brush	ditto	Henry Jones, Broad Marsh	5	2
Cottage & garden	Pontville	Ferguson, Mrs., ditto	Mrs. J. Ferguson	8	30
Sheep-run Farm	Bagdad Tiers	Frost, Joseph, Pontville [Ponds	— Hunt, Victoria	under 1	12
ditto	Old Beach	Flexmore, K. & O., Green	Said K. and O. Flexmore	105	6
ditto	Tea Tree	Foster, George, on property	James Foster, Green Ponds	828	120
ditto	Broad Marsh	Faulkner, Henry, ditto	Kendrick Flexmore, ditto	60	25
ditto	Bagdad	Findlay, John, Broad Marsh	John Findlay	200	50
Hut and land Farm	Dromedary Old Beach	Galletly, J. C., Victoria	Said J. C. Galletly	3700	337
ditto	Pontville	Griffin, Mrs., on property	Mrs. Griffin	18	5
ditto	Brighton	Gage, John F., ditto	James Howell & — Fletcher, trustees to estate late J. O. Gage	400	95
House	Dromedary	Grey, Charles, on property	Said Charles Grey	50	7
Farm	Pontville	Goetz, John, ditto	Sarah Lythgo	under 1	10
House, smithy, & land	Brighton	Graf, Eberhard, ditto	Said Eberhard Graf	192	55
Farm	Bagdad	Green, Henry, ditto	John James Butler	7	25
ditto	Dromedary	Gorringe, George, ditto	Said George Gorringe	74	18
ditto	Broad Marsh	Gunn, Wm., ditto	Said Wm. Gunn	909	90
ditto	Tea Tree	ditto	ditto	1202	160
Cottage	Pontville	Goyen, William	Mrs. Louisa Davis, Hobarton	under 1	9
House and land	ditto	Gore, Thomas, ditto	R. J. Lucas, Hobart	3	10
Cultivated land	Tea Tree	Gaby, Alfred, ditto	William Burbury	620	100
Farm	Brighton	Grueber, Charles, on property	J. J. Butler & C. Grueber	576	160
House and land	Bagdad	Gillegan, Frank	Maurice Weston	57	20
ditto	ditto	Gueirin, James	ditto	103	50
ditto	Tea Tree	Gard, Robert	James Hadden	105	25
Cottage & land	Brighton Plains	Griffin, John, Brighton Plains	Mrs. Campbell	6	5
Farm	High Sunderland	Hughes, Thomas, on property	Said Thomas Hughes	100	14
ditto	Old Beach	Hollis, James, ditto	George Ibbott, Jerusalem	108	37
Cottage, smithy, and land	Bagdad	Harding, Robert, ditto	John C. Galletly, Victoria	56	35
Farm	Dromedary	Harper, John, ditto	Said John Harper	98	18
House, steam-mill, & land, Stoney-burst	Broad Marsh	Holmes, John, ditto	Said John Holmes	557	110
House, smithy, and land	Broad Marsh	Hinds, Alfred, ditto	Alfred Hinds, Broad Marsh	2 $\frac{1}{4}$	20
Farm	Dromedary	Haley, Edmund, ditto	Said Edmund Haley	65	12
Cottage and land	Elderslie	Hoare, John, ditto	Said John Hoare	24	16
Blacksmith's shop	ditto	ditto	Mrs. Read, New Town	under 1	4
Land	High Sunderland	Hughes, John, High Sunderland	Said John Hughes	77	7
ditto	Broad Marsh	Harper, David, on property	Said David Harper	84	8
Farm	Bagdad	Hayes, John, ditto	Said John Hayes	125	80
Cottage and land	Pontville	Hodges, Charles	C., H., & F. Butler, trustees	3	8
Uncultivated land	ditto	Hayes, John, Bagdad	John Hayes	3	1
Cottage & smithy	ditto	Hally, James, on property	James Hally	under 1	15
House and land	Bagdad	Harrison, William, ditto	John Lord, Hobart Town	142	90
Farm	Old Beach	Hannon, John, ditto	The said John Hannon	50	18l. 10s.
ditto	Tea Tree	Hughes, William, ditto	George Orton Baptie, Hobart	400	80
ditto	Bagdad	Harding, Richard F. & G., ditto	Wm. Hodgson & Wm. Lamprell, trustees to estate late Henry Reynolds	550	200
ditto	Broad Marsh	Hinds, Richard & Joseph, ditto	The said R. & J. Hinds	1357	175
Land	ditto	Howard, John Edward, ditto	The said John Edward Howard	100	7l. 10s.
Farm	Bagdad	Horsfall, Thomas	Thos. Horsfall	117	40
Land	ditto	Hyland, David, Bagdad	John Swan, Hobart Town	60	20
Farm	ditto	ditto	David Hyland	440	80
ditto	Main-road, part of Saye's Court	Hinds, Joseph, Bagdad	Joseph Hinds	116	30
Cottage and land	Pontville	Hardwick, Martin	Hugh Downey	10	12

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Hut and land	Dromedary	Hollingsworth, Wm., on property	The said Wm. Hollingsworth	ACRES. 20	£ 6
Farm ditto	High Sunderland Brighton Plains	Hall, Thomas, High Sunderland Hardwick, Geo.	Chas. S. Earl, High Sunderland John James Butler, Brooksby	550 20	70 10
House	Pontville	Jones, John, on property	Sarah Lythgo, Pontville	under 1	5
Farm	Bagdad	Johnson, Joseph, ditto	John C. Galletly, Victoria	54	30
House and ground	Pontville	Jackson, William, ditto	Wm. Sharp, Pontville	under 1	10
Farm ditto	Broad Marsh	Jones, Henry, ditto	The said Henry Jones	1222	143
Uncultivated land	Bagdad Tiers	Johnston, John, ditto	John C. Galletly, Victoria	50	22 <i>l.</i> 10 <i>s.</i>
Farm ditto	Gelappe, Bridgewater	Jarvis, John, Hobart Town	The said John Jarvis	48	2 <i>l.</i> 10 <i>s.</i>
Sheep-run	Fairfield, Tea Tree	Johnson, Samson, on property	The said Samson Johnson	300	77
	Part of Bourbon, ditto	Jarvis, Alfred, ditto	The said Alfred Jarvis	778	100
		Johnstone, John & James, ditto	R. C. Gunn, W. Ritchie, trustees to estate of late W. Gunn	861	85
Public-house	Derwent Hotel, Bridgewater	James, Robert, ditto	Anthony Woods, Bridgewater	under 1	60
Hut and land	Black Brush [Marsh	Johnson, Michael, ditto	James Miller, ditto	200	32
Farm ditto	Valleyfield, Broad	Johnstone, Mrs., ditto	Mrs. Jane Vallier	65	40
Workshop & land	Broad Marsh	Jones, Aaron, ditto	John E. Espie, Sorell	20	15
Sheep-run	Bridgewater	James, Robert, ditto	Robert James	under 1	20
	Tea Tree	Jarvis, George	W. Broadribb, Native Corners	371	20
Farm	ditto	Keough, John, on property	Major Davis, Allport and Roberts agents, Hobart Town	120	35
Hut and land	Bagdad	Knighton, John, ditto	J. Thos. Eddington, Bagdad	under 1	10
Farm	Broad Marsh	Keating, Martin & Patk., ditto	Mrs. M. Read, New Town	2937	270
Hut and land	Bagdad	Kemp, Francis, ditto	John Hopkins, Victoria	14	11
Cottage and land	ditto	Kunde, Frederick, ditto	John C. Galletly, ditto	under 1	8
Farm & sheep-run	Part of Shene, Brighton	Lamprill, Wm., Brighton	The said Wm. Lamprill	446	90
Farm ditto	Brighton Plains	ditto, on property	Mrs. Lamprill, Brighton	160	60
	Brighton	ditto, Brighton	T. W. Stanfield and H. J. Betts, trustees for Mrs. Stan- field's children	50	23
ditto	Old brewery, ditto	ditto	Mrs. Davis	53	30
House and land	Brighton	Lamprill, Mrs., on property	Mrs. Lamprill	under 1	12
Farm, Ashburton	Near Bridgewater	Ludbey, Thomas, ditto	The said Thomas Ludbey	417	90
Hut and land	Bagdad	Ling, John, ditto	George Fairbairn	under 1	6
House	Pontville	Lythgo, Sarah, ditto	The said Sarah Lythgo	ditto	10
House, shop, & land	Bridgewater	Mulligan, William, on property	Said William Mulligan	2 <i>l.</i>	27
Farm ditto	Black Brush	Maloney, Wm., ditto	Elizabeth Maloney	700	66
Land	ditto	Munday, John, ditto	Thomas Butcher, Victoria	209	35
Farm ditto	Dromedary	ditto	Said John Munday	49 <i>l.</i>	5
	Old Beach	Mullineaux, Mrs.	Thomas Reynolds, Black Brush	325	60
	Sydney Cottage, Broad Marsh	Mann, Edward, ditto	G. Westbrook and — Roberts, trustees of late R. T. Allwright	2000	250
ditto	Dromedary	Mayne, Cornelius, ditto	Said C. Mayne	50	11
ditto	ditto	Manton, Patrick, ditto	Said Patrick Manton	50	4
House and land	Pontville	Muldoon, Edward, ditto	Francis McCrossin	3	10
Farm ditto	Black Brush	M'Shane, Hugh, ditto	Said H. M'Shane	193	50
	ditto	M'Shane, James, ditto	Said James M'Shane	193	50
	Rodburn, ditto	Mortyn, Frederick, ditto	Said Frederick Mortyn	570	110
	Dromedary	Moriarty, John, ditto	Said John Moriarty	50	8
House & ground	Bridgewater	M'Villy, Richard, ditto	John Burns, Oaflands	under 1	11
Farm ditto	Ravenswood, ditto	Miller, James, ditto	Said James Miller	700	53
	Dromedary	M'Donnell, James, ditto	Said James M'Donnell	253	30
House & garden	Pontville	Marum, Rev. E. C., ditto	Mrs. Sarah Lythgo	under 1	32
Hut and land	Dromedary	M'Shane, James	Said James M'Shane	39	4
Farm ditto	Bagdad	Mooney, Edward	Maurice Weston	60	25
	Black Brush	M'Gann, James, on property	James M'Gann	50	20
Cottage and shop	ditto	M'Shane, Hugh, ditto	William Nicholls, New Town	649	28
Cottage and land	Bridgewater	M'Villy, Henry, ditto	Anthony Wood, Bridgewater	under 1	9
	Pontville	Murray, —, ditto	Sarah Lythgo, Pontville	ditto	5
Farm ditto	Bridgewater	Nicholls, Thomas, ditto	Thomas Ludbey, Ashburton	100	25
	Herdsman's Cove	Nicholls, William, ditto	W. Belbin, trustee, Hobart Town agent	93	50
ditto	Old Beach	Nunn, Simon, ditto	— Felix, England, C. Butler	100	25
House and land	Pontville	Nichols, Henry, ditto	Said Henry Nichols	6 <i>l.</i>	6
Hut and land	Dromedary	ditto	ditto	46 <i>l.</i>	7
Cottage & smithy	Pontville	New, James, ditto	Thos. Bailey, Green Ponds	5 <i>l.</i>	20
Farm ditto	Black Brush	O'Donnell, James, ditto	Said James O'Donnell	372	45
	Dromedary	Oldham, Thomas, Jerusalem	Said Thomas Oldham	50	5
House and land	Broad Marsh	Ogg, Henry William, Broad Marsh	John Holmes, Broad Marsh	3	14

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Hut and land	Tea Tree	Pace, Joseph, on property	W. H. Hawkins, trustee, Shipwright's Point	ACRES. 60	£ 16
Farm ditto	ditto ditto ditto	Phillips, William, ditto Phillips, Henry, ditto ditto	Henry Phillips, Tea Tree ditto	100 1200	25 200
Sheep-run			Major Davis, Allport & Roberts, agents, Hobart Town	700	100
Farm ditto	Herdsman's Cove Mt. Sorell, Old Beach	Propsting, H., Hobart Town ditto	Hannah Propsting	86	50
Hut and land	Tea Tree	Pace, Joseph, Tea Tree	Robt. Parkinson, Hobart Town	1000	140
Farm	Hayfield Park, near Bridgewater	Propsting, Henry	Thos Fisher, Sandy Bay	60	16
Land & sheep-run	Brighton	ditto	Mrs. Louisa Davies, Hobart Town	224	70
Farm	Old Beach	Petrie, Gordon, Old Beach	Henry Brock, Oatlands	410	50
House and shop	Pontville	Parker, John G., Hobart Town	Mrs. Sarah Lythgo	under 1	37
Farm ditto	Black Brush Mangalore, ditto	Paine, Edward, senr., Black ditto [Brush	Edward Paine	134	40
Stables & paddock	Bagdad	Page, Samuel, New Town	Thomas Riley & J. W. Palmer, trustees of late Fredk. Moore	2478	225
House and land	ditto	Pearce, Matthew F., Bagdad	John C. Galletly, Victoria	under 1	15
Sheep-run	Black Brush	Parsons, Robt., Black Brush	William Sharp, Pontville	4	14
House and land	Bagdad	Paul, John, Bagdad	Robert Parsons	500	28
Cottage and shop	Pontville	Partington, James, Pontville	C. H., & F. Butler, trustees of late G. Butler	2	10
Garden & cottage	Bagdad	Pool, Thomas, Bagdad	Mrs. L. Davis, Hobart Town	under 1	12
Farm ditto	Tea Tree Saye's Court, Bagdad	Penny, James, Tea Tree Page, Frederick	Maurice Weston, Shene	8	25
House	Pontville	Partington, James, Pontville	James Penny	286	70
Hut and land ditto	Brighton Plains Barber's Marsh	Parsons, Moses Piercy, John, Barber's Marsh	Frederick Page	1230	255
	Dromedary	Quill, Patrick, Dromedary	James Partington	under 1	7l. 10s.
			Peter Blake	10	5
			John Piercy	50	8
ditto			Patrick Quill	30	6
Farm ditto	Baskerville, Old Beach Pitlow, ditto	Reynolds, David, Old Beach Reynolds, William, ditto	Thomas Reynolds, Black Brush ditto	1191 290	180 75
ditto ditto	Old Beach Black Brush	Reynolds, Thomas, junr., ditto Reynolds, Thomas, senr.	ditto ditto	177 249	45 47
Cottage and land Farm ditto	Bridgewater Bagdad Royden, Broad Marsh	Roach, Edward, Bridgewater Randall, Charles, Bagdad Reynolds, Mrs. D.	Edward Roach Charles Randall W. Lamprill & Wm. Hodgson, trustees late D. Reynolds	under 1 49 660	12 8 80
Sale-yards Farm	Bridgewater Black Brush	Roberts & Abbott, Hobart Town Reynolds, David, Black Brush	Wm. Sharp and Thomas Wood W. Lamprill & Wm. Hodgson, trustees of late D. Reynolds	under 1 900	17l. 10s. 150
ditto House	Broad Marsh Pontville	Rider, Wm. John, Broad Marsh Rieley, Patrick, Pontville	Henry Jones, Broad Marsh Mrs. L. Davis, Hobart Town	130 under 1	25 9
Farm	Bagdad ditto	Ramsey, William, Bagdad Ryan, John, ditto	A. Finlay, Bagdad Mrs. Haines, Hobart Town	58 under 1	35 6
Hut and land House and land	Pontville	Ransley, Albert	Thomas Henry Haskell, New Zealand	5	20
Smithy, house, & garden	Bridgewater	Ricketts, Edward, Bridgewater	Margaret Ricketts, Bridgewater	under 1	30
Land	ditto [water	ditto	ditto	ditto	1
Farm	Green Point, Bridge-Crown Inn, Pontville	ditto	ditto	19	14
Public-house, Cultivated land	Bridgewater	Sharp, William, Pontville	William Sharp	2	60
2 cottages & land	Pontville	ditto	ditto	1½	17. 10s.
Cottage & land	ditto	Stanford, Richard	Anthony Wood, Bridgewater	under 1	5
House and farm	Green Point, Bridge-water	Stanfield, Thomas, Bridgewater	Thomas, Edward, John, and Margaret Stanfield, Fingal and Old Beach	10 859	10 280
House & garden	Green Point	Stanfield, Margaret, ditto	Margaret Stanfield	7	30
Shop and land	Bagdad	Stanford, Richard, Bagdad	Richard Stamford	37	20
Paddock	Brighton	Shepphird, Rev. Jehel William, ditto [Brighton	Archibald Fitzpatrick, Ireland	35	9
Land	Pontville	ditto	Chas. Gorringe, Green Ponds	under 1	1
Houses and land	Brighton	ditto	R. C. Gunn, and Wm. Ritchie, trustees late Wm. Gunn	10	6
ditto	ditto	ditto	Mary Ann Rout, Victoria	15	26
Farm	Bagdad	Sattler, John, Bagdad	John Sattler	120	17
House and land	Elderslie	Stowe, John, Elderslie	John Stowe	5	4
Farm	Bagdad	Sketch, Robert, Bagdad	John Hopkins, Victoria	200	50
Cottage & sheep-run	Black Brush	Sheppard, John, Black Brush	William G. Ferguson, Tinder Box Bay	952	125
Land	ditto	Sadler, William, ditto	William Saddler	50	7
Hut and land	Bagdad	Synnott, George, Bagdad	Mrs. L. Haines, Hobart Town	under 1	6
Iron house, shop, and paddock	Pontville	Sydney, William, Pontville	J. G. Fleming and G. Lewis, trustees late Richard Fleming, Hobart Town	ditto	14
House and land	Bridgewater	Sidney, Thomas, Bridgewater	Thomas Sidney	1½	10

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm	Winton, Black Brush	Simson, Frederick John	Frederick J. Simson	'ACRES.	£
House & sheep-run	Pontville	ditto	Archibald Fitzpatrick, Ireland	581	95
Paddock	ditto	Sharp, William	ditto	450	70
Farm	Bagdad	Selery, Robert, Bagdad	Maurice Weston, Shene	12	9
ditto	Dromedary	Sage, James, Dromedary	Charles Pregnel, jun., Hobart	16	10
School-house and residence	Pontville	Stevens, W., Pontville	Church of England [Town]	40	6
Land	Bagdad	Thorn, Edwin, Bagdad	under 1	25	
Cottage and land	Pontville	Taylor, Elias, on property	Edwin Thorn	40	2
Farm	Dromedary	Thompson, George, senior, Dromedary	Wm. Sharp, Pontville	under 1	8
ditto	ditto	ditto, on property	Said George Thompson	50	10
Land	ditto	Thompson, George, junior	Jeremiah Tonks	190	33
Public-house, and farm	Jordan Inn, Black Brush	Tonks, Richard, on property	Said G. Thompson	49½	5
Cottage and land	Black Brush	Tonks, Jeremiah, Black Brush	Said Richard Tonks	80	70
Farm & sheep-run	ditto	ditto	Said Jeremiah Tonks	320	45
Farm	Dromedary	ditto	ditto	613	75
House and garden	Black Brush	Tonks, Richard, ditto	under 1	39	5
Farm	Dromedary	Temple, Robert, jun., Hamilton	Said Richard Tonks	£12 10s.	
ditto	ditto	Temple, Robert, sen., ditto	Said Robert Temple	50	5
ditto	ditto	Temple, William, Sorell	ditto	35	6
Land	Black Brush	Turner, William, on property	Said William Temple	85	5
House & ground	Bridgewater	Turner, William, ditto	Said Wm. Turner	37	9
Farm	Bagdad	Undy, William, ditto	William Sharp, Pontville	under 1	9
Cottage & shop	Bridgewater	Webb, William, ditto	John Hopkins, Victoria	1180	330
Farm	Old Beach	Wright, Christopher, ditto	James Collis, Black Brush	23	20
Cottage & paddock	Bridgewater	Worthy, George	Said George Worthy	37½	£17 10s.
Paddock	ditto	Woods, Anthony, ditto	Said Anthony Woods	1½	22
Farm, Hope Vale	Black Brush	Wheatley, J. George, ditto	Hugh M'Shane, Black Brush	1½	2
Farm	Tea Tree	Walker, Rowland, ditto	Said John George Wheatley	132	40
Hut and ground	Pontville	Wells, William, ditto	Said Rowland Walker	240	85
Hut and land	ditto	Wright, Charles, Pontville	Archibald Fitzpatrick, Ireland	under 1	4
ditto	Dromedary	Williams, George, on property	Mary Wright	16	10
ditto	ditto	Wootton, Mrs., ditto	Said George Williams	20	5
Store, dwelling, & paddock	Bridgewater	Ware, Michael, Black Brush	Said Mrs. Wootton	45	6
Land, cultivated	ditto	Wise, F. H., New Norfolk	Said Michael Ware	50	3
Blacksmith's shop	ditto	ditto	Said F. H. Wise	3	50
Hut and land	Dromedary	ditto		77	77
Hut and sheep-run	Broad Marsh	Walker, George, on property	under 1	10	
Stock sale-yards	Bridgewater	Wilson, Robert, junior, ditto	Said George Walker [Town]	20	5
Paddock	Bagdad	Westbrook, Thomas, Hobart	Robert Wilson, sen., Hobart	2050	230
Land, sale-yards	Bridgewater	ditto	Gavan Brice, Bridgewater	under 1	12
Hut and land	Dromedary	[Town]	James New, Bridgewater	1	£1 10s.
Farm	Tea Tree	Wright, John, on property	Said Thos. Westbrook	1½	10
Public-house and land	Lawn Retreat, Main-road	Wilkins, Walter S., Richmond	Said John Wright	46	5
House	Pontville	Woods, Thomas, on property	Mrs. Dickson, Hobart Town	260	50
Cottage and land	Bagdad	Woods, George, ditto	Said Thomas Woods	161	70
Farm	ditto	Ward, Joseph, ditto	Mrs. Lythgo, Pontville	under 1	10
Farm & sheep-run	Shene, Brighton	Williams, Giles	John C. Galletly, Victoria	4	4
Sheep-run	Near Bridgewater	Weston, Maurice	David Hyland	10	£7 10s.
Two cottages and store	Main-road, Bridgewater	Wood, Thomas, <i>Lawn Retreat</i>	Said Maurice Weston	6692	650
Sheep-run	Tea Tree	Ward & Hardwicke, Bridgewater	Said Thomas Wood	472	75
ditto	ditto	Young, Robert, on property	John Campbell	under 1	20
Farm, Graham's Creek	Broad Marsh	Young, Randall, ditto	Mary Dickson, Hobart Town	1800	160
Hut and land	ditto	Young, Henry	William Gunn, Broad Marsh	800	75
Farm	ditto	ditto	ditto	2233	100
Cottage and land	Tea Tree	Young & Martin, Tea Tree	Mary Ann Horner, Hobart	691	4
Farm	Brighton Plains	Empty	Mrs. Mary Lamprill, Brighton	1010	50
Land	Dromedary	ditto	Joseph Briggs	6	160
	Pontville	ditto	John Tolmie, Victoria	50	6
		ditto	Philip Aylward	10	4
					7

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.

Hobart Town, 27th July, 1875.

MEMORANDUM.

The total value of the Properties in the District, as shown by the Assessment Roll for 1875, excluding crown lands is £12,006.

The total value as shown by this Roll is £15,738 10s. 0d.

Showing an increase of £3732 10s. 0d.

GREEN PONDS.

ASSESSMENT ROLL for the District of GREEN PONDS, as prepared by the Property Valuation Commissioners.

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Hut and land	Dysart, part of Shepton Montacute	Abbott, John, on property	Edward Paine, Black Brush	ACRES. 1	£ s. 3 0
ditto		Adkins, Benjamin	Said Adkins, Benjamin	4	6 0
Grazing land	Picton	Blackwell, Samuel, sen., Melton Vale	Brown, Thomas, trustees of late	300	45 0
House & agricultural land	Melton Vale	Blackwell, William, on property	Blackwell, Samuel, sen.	400	110 0
Land	Picton	Blackwell, Saml., sen., Melton Vale	ditto	1½	3 0
Grazing land	Lovely Banks	Blackwell, Samuel, junior	Trustees of late Edward Bisdee	9	5 0
ditto	ditto	Blackwell, William, Melton Vale	ditto	373	46 0
Farm	Belgrave	Brock, William, Belgrave	Brock, James, Campania	1058	250 0
Inn and land	Melton	Blackwell, Samuel, jun., Melton	Blackwell, Samuel, senior	100	170 0
3 paddocks	Kempton	Brown, Daniel, sen., Kempton	Said Brown, Daniel, sen.	3½	3 10
Tannery and houses	ditto	ditto	Lindsay, William, trustees of late	2	30 0
2 paddocks	ditto	ditto	Church of England	10	10 0
House and garden	ditto	ditto	Brown, Daniel, sen.	under 1	22 10
Inn, brewery, and garden	Exchange Inn, Kempton	Brown, Daniel, junior	ditto	ditto	100 0
Grazing land	Somerton	Bisdee, John, Hutton Park	Said John Bisdee	2503	125 0
House and land	Glenmore, part of	Bisdee, Alfred Henry, England	Alfred Henry Bisdee [Bisdee	285	28 0
Farm	Lovely Banks, part of	Bisdee, Eliza, on property	John Bisdee, trustee of late Edwd.	4350	545 0
ditto	Hutton Park	Bisdee, John, Hutton Park	Bisdee, John, trustees of late	8092	700 0
Grazing land	Tedworth	ditto	John Bisdee	7759	610 0
Farm	Spring Hill	ditto	ditto	186	90 0
House and land	Hutton Park, part of	Brown, Thomas, on property	Trustees of late John Bisdee	30	11 0
ditto	ditto	Beard, Nathaniel, ditto	ditto	300	100 0
Land	Lovely Banks, part of	ditto, Hutton Park	Bisdee, Edward, trustees of late	113	25 0
House and land	Kempton	Brown, Edward Thos., on property	Field, Elizabeth, and trustees of Lindsay's estate	86	65 0
Farm	Upper Bagdad	Bantick, Thomas, ditto	John & C. C. Swan, Hobart Town	240	40 0
Agricultural land	Black Marsh	Bedford, William, Strathbarton	Russell, William, trustees of	70	25 0
Hut and land	Glenfern, part of	Bond, William, Glenfern	under 1	2 10	
ditto	Constitution Hill	Britton, William, on property	Trustees of Francis Flexmore	6	5 0
House	Kempton	Blake, John, ditto	Spence, James, Hobart Town	under 1	4 0
Farm	Mount Vernon	Bowman, Wm. C., ditto	Elliott, Thos., Dromedary	4680	670 0
Hut and land	Upper Bagdad	Bessiers, John, ditto	Said Bowman, William C.	113	15 0
ditto	Constitution Hill	Baker, Hannah, ditto	Said Bessiers, John	2	2 10
House and garden	Kempton	Bird, John, ditto	Anderson, Daniel, trustees of late	under 1	10 0
Hut and land	Hunting Ground	Barham, William, ditto	Trustees of W. H. Ellis; H. W. Ellis, Kempton, & H. Ashton, Camponia	40½	5 0
House and garden	Kempton	Bolton, —, Kempton	Said Barham, William	under 1	10 0
House, blacksmith's & carpenter's shops	ditto	Bailey, —, ditto	Nicholls, Ann, Victoria	ditto	20 0
House, smithy, and land	Melton Mowbray	Brown, Edward, Melton	James, Robert, Bridgewater		
Cottage and land	Kempton	Boyd, Robert, Kempton	Blackwell, Samuel, senior	1½	20 0
Farm	Constitution Hill	Crabtree, Henry, Constitution Hill	Elizabeth Speak, Constitution Hill	20	20 0
ditto	Shepton Montacute	ditto	Said Crabtree, Henry	75	26 0
Hut and land	ditto	Cave, Thomas, on property	Said Cave, Thomas	1½	6 0
House and land	Picton	Cordlass, Peter, ditto	Johnson, Joseph, Castle Hill	under 1	7 10
Paddock	ditto	ditto, Picton	Goodwin, E.W. & R.C., Coal River	2	1 0
Farm	Muddy Plains	Cockshutt, Edward, on property	Bisdee, John, trustees of late	113	35 0
House and garden	Kempton	Clay, George, ditto	Williams, James, Victoria	under 1	10 0
House and paddock	ditto	Clay, Richard, ditto	Representatives of late J. Ashton	1	16 0
Farm	Hunting Ground	Cobbing, Alexander, ditto	George Cobbing	105	12 0
House and paddock	Kempton	Carroll, John, ditto	Bridget Tynan	1½	6 10
Hut and land	Hunting Ground	Cowdrey, Anthony, ditto	Said Cowdrey, Anthony	15	5 0
Farm	Muddy Plains	Cockshutt, George, Muddy Plains	Bisdee, John, trustees of late	49	20 0
House and garden	Kempton	Davis, Mary, on property	Said Davis, Mary	under 1	7 10
Paddock	ditto	ditto, Kempton	Kendrick Flexmore	1½	1 10
House, shop, and paddock	ditto	Dallorn, Peter, on property	Flexmore, Francis, trustees of late	3	22 10
Farm	Glenfern, part of	ditto, Kempton	ditto	18	10 0
Paddock	Kempton	ditto	Ellis, W. H., trustees of late; Ellis, H. W., and Ashton, H.	1	1 0
House and garden	ditto	Donnelly, James S., ditto	Said Donnelly, James S.	under 1	20 0
Paddock	ditto	ditto, Kempton	Roman Catholic Church	1	1 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
House, garden, and paddock	Kempton	Ellis, Harriet, Kempton	Trustees of W. H. Ellis, H. W. Ellis and H. Ashton	ACRES. 4 $\frac{1}{4}$	£ s. 100 0
House, 2 shops, and garden	ditto	Ellis, Henry William, ditto	H. W. Ellis	1 $\frac{1}{4}$	75 0
Hut and land	Upper Bagdad	Ellerton, Joseph, Upper Bagdad	Joseph Ellerton	62 $\frac{1}{4}$	8 0
Cottage	Kempton	Emmett, Julia, Kempton	Rose M'Liney, Woodville	1 $\frac{1}{4}$	5 0
Land	Broad Marsh	Espie, John E., Broad Marsh	J. E. Espie	320	60 0
Weatherboard building	Kempton	Empty	Trustees of W. H. Ellis, H. W. Ellis, and H. Ashton	under 1	10 0
House	ditto	ditto	Daniel Brown, sen., Kempton	ditto	3 0
Paddock	ditto	ditto	Rose M'Liney, Woodville	1 $\frac{1}{4}$	3 10
Two paddocks	ditto	ditto	ditto [River	2 $\frac{1}{4}$	2 10
House & paddock	ditto	ditto	E. W. & R. C. Goodwin, Coal	1	9 0
House	ditto	ditto	ditto	under 1	9 0
House and garden	ditto	ditto	ditto	ditto	15 0
House, shop, and skilling	ditto	ditto	John Rider, Hobart Town	ditto	4 0
House and land	ditto	ditto	Ishmael Lawrence, Kempton	ditto	5 0
House	ditto	ditto	Elizabeth Wellington, ditto	ditto	6 10
ditto	ditto	ditto	E. W. & R. C. Goodwin, Coal River	ditto	9 0
House, smithy, and garden	Constitution Hill	ditto	Robert J. Nichols	ditto	10 0
House and land	Hunting Ground	ditto	Trustees of late Rev. G. Pocock	233	15 0
Paddock	Kempton	ditto	Nichols, Ann, Victoria	1 $\frac{1}{2}$	1 10
Hut	ditto	ditto	Brown, Daniel, sen., Kempton	under 1	4 0
House	ditto	ditto	Trustees of late Sarah James, Robert James and W. Sharp	ditto	10 0
Farm	Glenfern	Flexmore, Oscar & Alfred, Glenfern	Trustees of Francis Flexmore	4148	455 0
ditto	ditto	Flexmore, Kendrick & Albert, ditto	ditto	603	120 0
Grazing land	Constitution Hill	ditto	Kendrick and Oscar Flexmore	30	5 0
Hut and land	Hunting Ground	ditto	Trustees of Francis Flexmore	2442	210 0
Grazing land	Green Ponds	ditto	ditto	34	12 0
House and garden	Kempton	ditto	ditto	1	25 0
House and land	Green Ponds	ditto	Trustees of late W. H. Smales	71	16 0
Agricultural land	Shepton Montacute	Foster, Alfred C., Hobart Town	Goodwin, Maria, New Zealand	under 1	0 10
ditto	ditto	ditto	Thomas M. Foster, Hobart Town	4 $\frac{1}{4}$	2 0
ditto	ditto	ditto	Foster, William G., ditto	3 $\frac{1}{4}$	1 10
Farm	Mimosa Bank	Foster, James, jun., Mimosa Bank	Foster, John R., Victoria	3 $\frac{1}{4}$	1 10
ditto	The Basin	Foster, William, the Basin	Foster, James, sen., Mimosa Bank	160	45 0
ditto	Wattle Hill	Foster, James, sen., Mimosa Bank	ditto	160	45 0
House and garden	Kempton	Forsyth, Margaret, Kempton	Foster, William, trustee	100	40 0
Hut	Dysart, part of Shepton Montacute	Giblette, James, Dysart [tacute	James Forsyth, jun., Hestercombe	3	20 0
Hut and land	The Wilderness	Greenwood, Roger, Shepton Montacute	Edward Paine, Mangalore	under 1	3 0
Farm	Grange, part of Kempton	Gorringe, Thomas, the Wilderness	Roger Greenwood	2 $\frac{1}{4}$	5 0
ditto	ditto	Goodwin, Peter, Grange	Thoinas Gorringe	932	200 0
House, garden, and agricultural land	ditto	Greaves, Joseph, Kempton	James Hadden, Grange	100	40 0
Cottage	Bagdad	Garland, Joseph, Kempton	Joseph Greaves	35	30 0
Agricultural land	Constitution Hill	Gallatley, John Charles, Victoria	Representatives late John Ashton	under 1	5 0
Land	Spring Hill Bottom	Graham, Wm., Spring Hill Bottom	John Charles Gallatley	15	11 0
House and land	Kempton	Gurling, James, Kempton	William Graham	113	13 0
Farm	Bagdad	Harbach, William, Constitution	Newbold, John, Kempton	1 $\frac{1}{2}$	8 0
ditto	Constitution Hill	ditto [Hill	William Harbach	50	8 0
Shop	Kempton	Hunter, John, Kempton	ditto	70 $\frac{1}{4}$	17 0
House	ditto	ditto	John Rider, Hobart Town	under 1	10 0
Farm	The Grange	Hadden, James, Grange	E. W. & R. C. Goodwin, Coal River	ditto	9 0
ditto	Tedworth	Hodge, Joshua, Tedworth	James Hadden	6200	800 0
House, agricultural and grazing land	Shepton Montacute	Harrison, John, Shepton Montacute	John Bisdee, Hutton Park	500	45 0
Hut and land	ditto	ditto	Trustees of late Wm. Brown	7 $\frac{1}{2}$	5 0
ditto	ditto	Hollingshead, William, ditto	ditto	1 $\frac{1}{4}$	5 0
Carpenter's & blacksmith's shops	Kempton	Hale, Job, Kempton	Edward Payne, Mangalore	under 1	3 0
House and paddock	ditto	ditto	Representatives late John Ashton	ditto	14 0
House	ditto	Hurd, George, Kempton	John Picken, Cross Marsh	ditto	20 0
Hut and land	Constitution Hill	Household, Jane, Constitution Hill	Daniel Brown, sen., Kempton	ditto	8 0
ditto	Glenfern, part of Broad Marsh	Hellissey, Michael, Glenfern	James Spence, Hobart Town	2	3 0
Farm	ditto	Hawes, John, Broad Marsh	Trustees of late Francis Flexmore	4	3 10
House and land	Shepton Montacute	Hughes, James, on property	John Hawes	162	30 0
ditto	ditto	Halloran, Michael, ditto	Said Hughes, James	50	12 10
Agricultural land	Kempton	ditto	O'Brien, James, Shepton Montacute	4 $\frac{1}{4}$	6 0
House, garden, and paddock	Green Valley	Harvey, William, ditto	Said Halloran, Michael	1 $\frac{1}{4}$	1 0
Farm	ditto	Johnson, William, jun., ditto	Trustees of late Francis Flexmore	1	40 0
ditto	Bagdad	Johnson, William, sen., ditto	Hadden, James, Grange	42	12 0
Grazing land	Upper Bagdad	Johnson, John, Bagdad	Johnson, William, sen.	1103	105 0
Farm	ditto	Johnson, Joseph, ditto	Said Johnson, John	97	7 0
ditto	ditto	Johnson, Philip and Joseph, ditto	Fairburn, George, Victoria	50	20 0
Grazing allotments	Castle Hill	Johnson, Joseph, Castle Hill	Gallatley, John Charles, ditto	241	100 0
Farm	Picton	ditto	Johnson, Elizabeth, Castle Hill	600	95 0
Grazing land	Lonsdale	Johnson, Edmund, on property	Said Johnson, Joseph	70	30 0
Farm	Hunting Ground	ditto	Said Johnson, Edmund	2523	560 0
Grazing land	ditto	Jones, Edward, on property	Jones, John, Jericho	2605	200 0
Farm		ditto	ditto	1800	220 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Farm	Hunting Ground	Jones, Benjamin, on property	Said Jones, Benjamin	ACRES. 253	£ s.
Grazing land	ditto	ditto	Jones, John, Jericho	1600	60 0
Hut and land	Glenfern, part of	Jacques, Joseph, Glenfern	Oscar Flexmore	2 ¹ ₂	80 0
2 brick cottages,	Kempton	James, Robert, Bridgewater	Edmund Johnson	2	3 10
store & paddock					20 0
House and land	Upper Bagdad	Jones, John, on property	Swan, John, Hobart Town	1 ¹ ₂	10 0
House, garden, and paddock	Kempton	Johnson, Mrs., Kempton	Ashton, John, representatives of	1 ¹ ₂	26 0
Hut and land	Dysart, part of	Johnson, Edmund, Lonsdale	Edward Paine, Mangalore	11	7 0
House, garden, and agricultural land	Upper Bagdad	Kemp, George A., on property	Trustees of W. H. Ellis, H. W. Ellis and Hugh Ashton,	40	50 0
ditto, & paddock	Kempton	Kennedy, Revd. Henry, ditto	Independent Church, trustees of	1	22 10
Farm	Shepton Montacute	Kemp, Alexander, ditto	Said Kemp, Alexander	50 ₁ ₂	25 0
Grazing land	ditto	ditto	Pulham, Mrs., Jerusalem	6	3 0
Farm	Lovely Banks, part of	Kirwan, Thomas, on property	Bisdee, John	168	50 0
House and garden	Kempton	Kirby, — ditto	Lawrence, Ishmael	under 1	5 0
Farm	The Grange, part of	Kearney, Edwin, ditto	James Hadden, Grange	160	50 0
House and shop	Kempton	Lumsden, James, Kempton	Lumsden James	under 1	40 0
Paddock	ditto	ditto	Baptist Chapel, trustees of	1	1 0
ditto	ditto	Lawrence, Ishmael, ditto	Ishmael Lawrence	2 ₁ ₂	2 10
House and land	Shepton Montacute	Loxton, Charles, on property	Said Loxton, Charles	1 ¹ ₂	11 0
Farm	Hunting Ground	Lowen, Frederick, ditto	Trustees of late W. H. Ellis; H. W. Ellis and Hugh Ashton	160	35 0
ditto	Lovely Banks, part of	Lacey, William, ditto	Bisdee, Edward, execs. of late	230	76 0
Hut and land	Constitution Hill	Long, Thomas, ditto	Spence, James	5	2 0
House, shop, and garden	Kempton	Lumsden, John, ditto	Price, Charles, execs. of late; Johnson, Joseph, and Perkins, John	under 1	35 0
House and land	ditto	Lawrence, Ishmael, ditto	Ishmael Lawrence	ditto	7 10
House, garden, and paddock	ditto	Mayhew, Elizabeth, ditto	Said Mayhew, George	1 ¹ ₂	8 0
Hut and land	Shepton Montacute	M'Mahon, Thomas, ditto	M'Mahon, John, Shepton Montacute	1	4 10
Land, 3 allotments	ditto	ditto	Said M'Mahon, Thomas	5	2 10
Hut and land	Woodville	M'Ewen, James, on property	Flexmore, Francis, execs. of late	6	7 10
ditto	Glenfern, part of	M'Liney, Rose, ditto	Said M'Liney, Rose	30	12 0
Farm [garden	Tedworth, part of	Morton, Thomas, ditto	Flexmore, Francis, execs. of late	7	6 0
House, shop, and House	Kempton	Matthews, Thomas, ditto	Bisdee, John, Hutton Park	138	50 0
ditto	ditto	Manley, Ann, ditto	Rider, John, Hobart Town	under 1	20 0
House and garden	Waltham Abbey	M'Gurk, James, ditto	Ellis, W. H., trustees of late; H. W. Ellis & Hugh Ashton	ditto	10 0
Grazing land	Den Hill	Miller, John, Melton Mowbray	Picken, John, Cross Marsh	7	32 0
Hut and land	Constitution Hill	M'Dowall, Archibald, Logan	Said M'Dowall, Archibald	40	2 0
House and land	Glenfern	Michael, Thomas, on property	Spence, James, Hobart Town	3	5 0
House, shop, & land	Kempton	M'Kinley, John, ditto	Oscar Flexmore, Glenfern	8	9 0
Hut and land	Shepton Montacute	Mackay, Edward, ditto	Barker, James, Glenorchy	under 1	20 0
Agricultural land	ditto	M'Kinley, James, ditto	O'Brien, James	6	6 10
House, garden, and land	Kempton	M'Tye, Martin, Kempton	Martin M'Tye	11 ₁ ₂	10 0
ditto	ditto	ditto	Butler, Gamaliel, trustees of late	50	18 0
House, shop, & land	ditto	M'Williams, Thomas, on property	Grey, James, Hobart Town	1 ¹ ₂	10 0
Paddock	ditto	Newbold, John, ditto	Said Newbold, John	under 1	20 0
Cottage	ditto	ditto	Pitt, Philip, Hunting Ground	ditto	0 10
House, windmill, & farm	Constitution Hill	Norton, Thomas, on property	Gorringe, Thos., The Wilderness	ditto	8 0
Land	Shepton Montacute	Nicholls, Robt. J., ditto	Said Nicholls, Robt. J.	59 ₁ ₂	70 0
ditto	ditto	O'Brien, James, Shepton Montacute	Said O'Brien, James	21 ₁ ₂	15 0
Hut and land	Glenfern, part of	ditto	M'Kinley, Thomas, Glenfern	3 ₁ ₂	1 10
House and land	Constitution Hill	O'Rea, Paris, Glenfern	Flexmore, Oscar, Glenfern	5 ₁ ₂	5 0
Farm	Upper Bagdad	[Hill] Paine, Edward, jun., Constitution	Trustees of Daniel Anderson	114	50 0
Grazing land	ditto	Palmer, John W., Upper Bagdad	Swan, John and C., Hobart Town	1520	230 0
Farm	Clifton Vale	ditto	ditto	38 ₁ ₂	15 0
Grazing land	Hunting Ground	Pitt, Thomas and George, Clifton	Pitt, Philip, Hunting Ground	3000	300 0
House and paddock	Kempton	ditto	Trustees of late Francis Flex m	100	10 0
Farm	Upper Bagdad	Pocock, Zachary Pearce, Kempton	Said Pocock, Zachary Pearce	2	30 0
ditto	Spring Hill	Palmer, John Walter, Upper	Swan, John and C., Hobart Town	738	140 0
Agricultural land	Somerton, part of	Bagdad			
ditto	Tedworth, part of	Pennequick, James, sen., Spring	Said Pennequick, James, sen.	100	40 0
Farm	ditto	ditto [Hill]	Bisdee, John, Hutton Park	25	9 0
ditto	Kelvin Grove	Pennequick, James, jun., Tedworth	ditto	115	50 0
ditto	Tedworth, part of	Pennequick, Thomas, ditto	ditto	120	42 0
ditto	Woodlands	Page, Samuel, New Town	Said Page, Samuel	3000	470 0
ditto	Cross Marsh	Plater, Thomas, Tedworth	Bisdee, John, Hutton Park	315	66 0
Agricultural land	Waltham Abbey	Page, Alfred, Woodlands	Said Page, Alfred	5160	650 0
2 houses and shop	Kempton	Picken, John, Cross Marsh	Said Picken, Joha	422 ₁ ₂	160 0
Paddock	ditto	ditto	ditto	32 ₁ ₂	25 0
Land	Lovely Banks, part of	Perkins, John, Hobart Town	Brown, Daniel, sen., Kempton	under 1	40 0
House and land	Shepton Montacute	Picken, John, Cross Marsh	Said Picken, John	1 ¹ ₂	1 0
Agricultural and grazing land, 6 allotments	ditto	Pennequick, James, senr.	Trustees of late E. Bisdee	25	.8 0
Land	Broad Marsh	Rhodes, Joseph, Shepton Montacute	Said Rhodes, Joseph	.3	6 0
		ditto	ditto	.22	11 0
		Robertson, James, Broad Marsh	Said Robertson, James	50	20 0

Description of the property.	Name or Situation of the property.	Name and Residence of the Occupier of the property.	Name and Residence of the Proprietor of the property.	Area of the property.	Rateable Value.
Hut and land	Glenfern, part of Kempton	Reading, John, Glenfern	Oscar Flexmore	ACRES. 1½	£ 4 0
Cottage ditto	ditto	Rowe, John, Kempton ditto	Forsyth, James, jun., Hestercombe ditto	under 1	10 0
House and garden	ditto	Rogers, John, ditto	Representatives of John Ashton ditto	ditto	8 0
Land	Roydon, part o Hunting Ground	Reynolds, Mrs., Roydon	Said Reynolds, Mrs. ditto	7 0	75 0
Farm	Constitution Hill	Reynolds, Mary A., Hunting Ground	M. A. Reynolds	460	15 0
House, garden, and agricultural land	Constitution Hill	Reynolds, Mrs., Constitution Hill	William Walton, Hobart Town	100	30 0
Land	Shepton Montacute	Rogers, Charles, on property	Edward Paine	20	0
House, garden, and Farm	Constitution Hill	Speak, Elizabeth, ditto	Elizabeth Speak	16	15 0
House and garden	Horfield	Stone, Thomas, ditto	John & C. Swan, Hobart Town	6	23 0
Inn, garden, & paddock	Kempton ditto	Scott, Joseph S., ditto	Said Scott, Joseph S.	600	105 0
Steam-mill, house, and paddock	ditto	Shelverton, Eliza, ditto	Rider, John, Hobarton	under 1	18 0
Hut	Hutton Park, part of Kempton	Shelverton, William, ditto	Flexmore, Francis, trustees of late	2	70 0
Paddock	Glenfern, part of Kempton	Sutton, James, Hutton Park	Trustees of John Bisdee	3½	70 0
Hut and land	Constitution Hill	Stanwix, Thomas W., Kempton	Fowler, Mrs. Louisa, England	under 1	4 0
Hut and land	Kempton	Smith, James, Glenfern	Trustees of Francis Flexmore	2½	2 10
Hut	Lovely Banks, part of Kempton	Spence, James, Hobart Town	Said Spence, James	10	7 0
Farm	ditto	Spicer, James, on property	M'Liney, Rose, Woodville	1268	60 0
House and garden	Kempton	Smith, Charles, ditto	Trustees of late E. Bisdee	under 1	4 0
House	ditto	Smith, Edward B., ditto	Gorringe, Thos., The Wilderness	238	60 0
Land	Tedworth, part of Green Valley	Smallwood, William, ditto	Kendrick Flexmore	1	40 0
Hut and land	Shepton Montacute	Southwood, John, ditto	John Bisdee, Hutton Park	under 1	7 0
School-house & land	Kempton	Thorn, Joseph, ditto	Wm. Johnson, sen., Green Valley	400	120 0
Cottage and land	Kempton	Thomas, Richard, Dysart	Said Thomas, Richard	6	4 0
House & paddock	Kempton	Turner, Thomas, on property	Picken, John, Cross Marsh	2	17 0
House, shop, & garden	ditto	Wellington, Elizabeth, ditto	Said Wellington, Elizabeth	under 1	5 0
House	ditto	West, Thomas, ditto	Thomas West	1	20 0
Hut and land	Horfield	Watkins, Robert, ditto	Picken, John, Cross Marsh	1	5 0
House and garden	Upper Bagdad	Williams, John, ditto	John & C. Swan, Hobarton	under 1	6 0
Paddock	Kempton	Wing, James Frederick, ditto	James Frederick Wing	4	0
ditto	ditto	Wright, Thomas, Kempton	Said Wright, Thomas	under 1	10 0
ditto	ditto	ditto	Watkins, Thomas, Kempton	1½	1 10
ditto	ditto	ditto	Piguenit, F. L., Hobarton	1½	5 0
House and garden	Hunting Ground	ditto	Julia Johnson, Kempton	1½	1 10
Farm	Glen Rock	Weeding, Thomas, ditto	Robb, William H., Victoria	1	20 0
ditto	Hutton Park, part of ditto	Wilson, Charles, ditto	Said Weeding, Thomas	under 1	0
ditto	ditto	Webb, James, ditto	Bisdee, John, Hutton Park	500	100 0
Land	Lovely Banks, part of Kempton	Wilson, William, ditto	ditto	115	50 0
Inn & 4 paddocks	ditto	ditto	ditto	240	30 0
Paddock	ditto	Wells, Thomas A., on property	ditto	60	36 0
Two paddocks	ditto	ditto	Bisdee, Edward, exors. of late	247	77 0
Farm	Hutton Park, part of ditto	Wood, Henry J., ditto	Ashton, John, exors. of late [River	6	60 0
House and land	ditto	Wylie, Mrs., ditto	Goodwin, E. W. and R. C., Coal	1½	1 10
Hut and land	Constitution Hill	Walch, Patrick, on property	Manley, Ann, Kempton	2½	2 10
Farm	Tedworth	Wighton, James, ditto	Bisdee, John, trustees of late	68	15 0
Agricultural land	Somerton	ditto	ditto	20	10 0
House and land	Spring Hill Bottom	Westcombe, George, ditto	Anderson, Daniel, exors. of late	2	3 0
Hut and land	Glenfern, part of ditto	Williams, Thomas, ditto	John Bisdee, Hutton Park	290	106 0
ditto	ditto	Williams, Alfred, ditto	ditto	26	9 0
House and land	Hunting Ground	Weeding, James and Frederick, Hunting Ground	Said Westcombe, George	100	12 0
Hut and land	ditto	Williams, Richard, on property	Flexmore, Francis, exors. of late	12	11 0
Land	ditto	Williams, Thomas, ditto	Oscar Flexmore	12	9 0
House and land	Spring Hill	ditto	Weeding, William, Gipp's Land	52	10 0
ditto	Dysart	Weston, Maurice, on property	Said Williams, James	49½	5 0
Farm	Kempton	Wood, George, sen., ditto	Said Williams, Richard	7	5 0
House and garden	ditto	White, John, ditto	ditto	5½	5 0
House, garden, and paddock	ditto	Watkins, — ditto	Said Weston, Maurice	3000	300 0
House, garden, and 2 paddocks	ditto	Webb, Edwin J., ditto	Bisdee, John, Hutton Park	6	12 10
Cottage and land	ditto	ditto	Paine, Edward, Mangalore	960	275 0
Public school and dwelling	ditto	Whittle, Henry, on property	Ashton, John, exors. of late	under 1	6 0
Police station	Spring Hill	Education, Board of, Hobarton	John H. P. Oldmeadow, Evandale	2½	20 0
ditto	Melton Mowbray	Municipality	Forsyth, James, jun., Hestercombe	3½	40 0
Land	Constitution Hill	ditto	Ann Manley, Kempton	ditto	5 0
		ditto	Green Ponds Library, Trustees of	50	0
		ditto	Bisdee, John, Hutton Park	ditto	5 0
		ditto	Blackwell, Saml., senr.	ditto	15 0
		ditto	Swan, Charles C., St. Leonards	ditto	.5 0

Hobart Town, July, 1875.

MEMORANDUM.

The total value of the Properties in the District as shown by the revised Assessment Roll for 1874, excluding Crown Lands, is £11,307 10s. Od.

The total value as shown by this Roll is £13,732 10s. Od.

Showing an increase of £2425 0s. Od.

G. A. KEMP,
FRANCIS BUTLER, } Commissioners.