

ENID EMILY WHITING 1878-1929

Australia Birth Index, 1788-1922 Ancestry.com

Name: Enid Emily Whiting
Birth Date: 1878
Birth Place: New South Wales
Registration Year: 1878
Registration Place: Waverley, New South Wales, Australia
Father: William George Whiting
Mother: Amy Jane
Registration Number: 5573

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 13 August 1878, page 1

Births.

WHITING.— August 5, at her residence, Avoca Villa, Bondi, the wife of W. G. Whiting, of daughter

Sydney Morning Herald (NSW : 1842 - 1954), Monday 15 June 1891, page 11

MISS PALMER'S CONCERT.

In response to Miss Palmer's invitation, a large audience assembled in the Temperance Hall on Saturday afternoon to hear an exceptionally good programme of instrumental and vocal music rendered by Miss Palmer and her pupils, with the assistance of several ladies and gentlemen. The first seven items were performed by the pupils. The concert opened with the overture to " Zampa," played on two pianos by **Misses Whiting**, Hellicar, and Wootton, followed by a trio by the Misses Rech and Miss Ironsides , a piano solo by Miss Wootton, a trio by Misses Bolton and **Whiting**, a piano solo by Miss M. Ironsides and Miss Jessie Hellicar, and a Spanish dance (duet) of Moszkowsia's, played by the **Misses Enid and Elaine Whiting**. Miss Palmer's pupils do her great credit, both in the finish and style of their playing
.....

Daily Telegraph (Sydney, NSW : 1883 - 1930), Saturday 4 July 1891, page 9

On the 16th inst. It is always pleasant to chronicle an evening of real enjoyment to little folks, and Mr. and Mrs. Aston J. Watkins' ball (fancy dress) which took place at their residence, Coeldangred, Randwick, on the evening of June 22, might fairly be reckoned among such. There were about 40 small guests, some of the dresses being very pretty. Miss Yvonne Leverrier, who, by the-way, is a most promising little student of the violin, appeared as Madame de Pompadour; **Miss Enid Whiting** as a Spanish lady, and **Miss Sylvia Whiting** as Snowflake. 'The Girl Graduate (Miss Hilda Alecks), French Peasant (Miss Jeanne tiauveron), Red Riding Hood (Miss Eileen Marshall), and **Toreador (Master Keith Whiting)**, were all

present, and the hostess also adopted the pretty and picturesque costume of a Normandy peasant, while Master Jack Watkins appeared as an Iolanthe pour. Among the other children we noticed the Misses Edie and Alice Rich, Miss Elaine Whiting, Misses Lottie and Rubv Lee, Miss Jessie Hellicar, Master Victor ATecks, Miss Lily Fesq, the Masters Fesq, Master Harry tiauveron, Master Tom Alatrinson, Master Anderson, Master Willie tilierwin and others.

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Saturday 16 April 1892, page 35

The success attendant on Miss Palmer's concert on April 7 was met half way by a lovely moonlit evening, and perfect harmony resulted. The Y.M.C.A. Hall was crowded with a gaily-dressed assembly of friends and relatives, who grow wildly enthusiastic as each family idol appeared and made her little bow. Miss Palmer, amongst other things, is to be greatly congratulated on having selected bright, crisp, effective, and short pieces for her pupils, although they all played very well indeed, it is possible to tire of long-winded pupils' pieces. Graceful delicate fingering, marked time, musical appreciation, and absence of playing for effect, were the predominating features of the first part of the programme. Miss Elaine Whiting, Miss Wooten, Miss Wolinski, Misses Powell, Bolton, Coppard, Holloway, and Clarke, Misses Eech and Ironside, Misses Alderson, Whiting, Miss Foster and Master Tooth, Miss Enid Whiting, and Miss Mackay were the young ladies who discoursed really sweet music which was enjoyed by all. Many baskets and bouquets rose to the occasion, and these unexpected tributes were received with refreshing modesty. Miss Palmer managed everything herself, and deserves the plaudits that greeted her pupils, for they have been excellently trained. Probably many who played so prettily to the big audience are the ones who would say if asked to play at home : " Oh, no, we can't play a note," but it is to be hoped the Bystra of training received will banish all such unwomanly timidity. Pupils concerts like this are pleasurable all round. Miss Portas gave a grand recitation of " The Ballad of Silence," the weird attire was very effective, and her dramatic intonation, pathos, and force enhanced the solemn beauty of the piece. Mr. Evans Harp was indisposed, suffering from prevailing moist weather, hoarseness, so we lost a musical treat. Mr. Chambers kindly and most effectively filled the vacant chair, and sang a beautiful thing that suited his mellow cultured voice, Mr. Poussard accompanying on the violin. A quartette by Messrs. Evans, Bates, Chambers, and Walcot was a masterpiece of harmony, their voices blended in perfect unison, the absence of accompaniment being like a rippling sea without the waves of ferry boats. Miss Deane's powerful voice was like a fountain of water which could be thrown anywhere at will, soaring up in pure sweetness, then breaking into floods of, melody, rippling, into tricklets and bursts of tiny broken waterfalls; floating like spray glistening, and leaping from high to low with ease.

Sydney Morning Herald (NSW : 1842 - 1954), Wednesday 29 November 1893, page 6

MISS PALMER'S PUPILS' CONCERT.

The Broadwood Rooms were crowded last night when Miss Palmer gave an annual pupils' concert.

Some extraneous assistance had been offered and accepted, with the result that Miss Ethel Bourne sang "Sottty Blooming" and "At the Eastern Gate " (Tours). Miss Bourne, who has a fine mezzosoprano voice of sympathetic quality, sang with taste, and may fairly be described

as a very promising debutante. Mr. A. J. Searle sang "The Sailor's Grave" with pathetic expression, and Mr. Harry Fitzmaurice's fine baritone voice was heard to advantage in "The Last Muster," to which he added an encore Mr. Bothune's . spirited ballad " Sous of England." Miss Palmer herself played no solo, and this proved a disappointment to the audience , but the pianiste joined with Mr. Childe, a clever pupil, in Chopin's Rondo in C " (for two pianos), and this considerably strengthened the interest of the evening. No fewer than '26 numbers were on the programme, and amongst the more talented of the soloists may be named **Miss Enid Whiting**, Misses Blake and Cox, and Miss Stella Anderton. These young players did remarkably well and the performances of many other of the pupils also excited enthusiasm.

Daily Telegraph (Sydney, NSW : 1883 - 1930), Wednesday 29 November 1893, page 3

AMUSEMENTS.

MISS PALMER'S CONCERT.

There was an overflowing audience at Broadwood's rooms, George-street, last night, when the pupils of Miss Palmer, with the aid of excellent vocalists, gave a concert. The pianoforte performers included beginners as well as advanced pupils. Liiree uutiiueis must be selected for special praise, the Balerd " (Kavina) **by Miss Elaine Whiting**, Chopin's Rondo in G" by Mr. Childe and Miss Palmer, and Chopin's Polonaise " by the Misses Blake and Cox. The Peer Gynt " suite (Grieg) **by the Misses Whiting** was also above the average amateur effort.

Evening News (Sydney, NSW : 1869 - 1931), Monday 25 June 1894, page 3

Amusements.

A MATINEE MUSICALE.

The third matinee musicale given by the pupils of that well-known and' respected **professor of the violin, Herr Wentzel**, and at which their friends and the public had an opportunity of judging the progress made, took place at the Y.M.C.A. Hall, Pitt-street, on Saturday, at 3 p.m. There was a large and fashionable audience, and an exceptionally good programme, which opened with an arrangement by Hermann of Gounod's 'Nazareth,' played by the pupils en masse. The other soloists were Miss Henry, Miss Daphne Armstrong, Miss May Henry, the **Misses Enid and Elaine Whiting**, and Miss A Ludowici.

Ascham School Archives. E-mail 31 Jul 2018

Dear Andrew,

Thank you for your recent enquiry about the attendance of the four Whiting sisters at Ascham during the 1890s and early 1900s.

Firstly, I can confirm that all four sisters attended the school. Secondly, thank you for your information about their dates of birth and their relationship with Linda and Eileen Teece, about which we had no record.

Unfortunately, our records during the time of the first Principal, Miss Marie Wallis, are almost non-existent. Consequently, we have also had to rely on the digitised newspapers for any information about students who attended the school before 1902 and we also had the same information about the

violin performance of E Whiting in 1894. I'm sorry that I am not able to confirm whether it was Enid or Elaine.

The only other information we hold about any of the girls is as follows:

*Enid (Mrs E N Waters) –two original telegrams sent by Enid in both **1894 and 1895** to classmate Ethel Lane Latham who won the Fairfax Junior and Senior Prizes for being the top girl in the State in the final school exams. There is also a reference to her marriage in the March issue of the school magazine in 1905*

Elaine (Mrs R A Phipps-Waugh) – two similar telegrams as mentioned above. Her marriage to Dr Phipps-Waugh is referenced in the September issue of the school magazine, 1905

Sylvia (Dossie) – engagement mentioned in June issue of school magazine, 1904

Vera – potentially appears in two group photographs from 1901 and approximately 1904 held in archives (would need to check); debut at Union Club Ball mentioned in school magazine, May issue, 1906.

I hope this provides you with some helpful information. If you would like copies of the photographs and telegrams, please let me know.

Kind regards,

Ascham School

Ms Marguerite Gillezeau

Archivist

188 New South Head Road Edgecliff NSW 2027 Australia

T 02 8356 7049 F 02 8356 7230 www.ascham.nsw.edu.au

Telegram 11 Dec 1895, courtesy the Ethel Walsh Collection, Ascham School Archives

To; Miss E. Lane Latham, co Miss Wallis, Ascham Darling Point

Hearty congratulations from Enid and Elaine

From; E. Whiting, Randwick

[on the occasion of their school friend Ethel Lane Latham winning the Senior Fairfax Medal for being top girl in the State in the Senior University examinations]

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 25 July 1896, page 7

The students of St Paul's College gave a dance on Tuesday evening last, for which they had made excellent arrangements for the pleasure of their guests. The college hall was the ballroom, with seats on the dais, a refreshment room and drawing room on either side, and an effective colour and brightness was given by the numerous flags, art muslin draperies and greenery. The guests included the Rev Hoy Sharp, warden of St Paul's, and Mrs Sharp, who acted as hostess and welcomed the visitors on the dais. Mrs Sharp wore a toilette of grey and white striped silk with white chiton and jet accessories. Mrs Bedford's black dress was brightened with gold trimming. Miss Macdonald (principal of the Women's College) wore

black satin with berthe of handsome v lute lace Mrs Whiting wore black silk. Miss Whiting, a debutante, looked charming in white silk crepe with lilies of the valley and tulle ornamenting the bodice Miss Lingen's white silk figured with clusters of pink liwers suited the wearer admirably

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Saturday 17 April 1897, page 34

The concert-in aid of the **Free Kindergarten**; Woolloomooloo, promises, to be a great success, and will take place in the Centenary Hall in May. An energetic committee of ladies, with Miss Enid Whiting as hon. secretary, has taken up the matter, and the affair will doubtless be a success

Evening News (Sydney, NSW : 1869 - 1931), Monday 23 August 1897, page 3

RANDWICK SPRING DANCE

The annual 'spring dance' took place in the Randwick Town Hall on Friday evening, and proved a very successful function. The young hostesses were fifteen in number, with Miss Hilda Marks and Miss Kiss as hon. secretaries, and included the Misses See, Whiting, Wail, Paly, Forsyth. Robertson. Jones. MacPherson. Soark. Pearce, Tait, Joyce, and V. Roper. The guests were 'received on their arrival by Mrs. Kiss and Mrs. A. W. Meeks, and Messrs. Jack Kiss, W. Forsyth, and Macpherson acted as Ms.C. The various arrangements were admirably carried out, under the supervision of the committee. 'Cosy corners' were provided in appropriate nooks. The hall itself was artistically decorated with palms, ferns, and foliage, in widen twinkled colored fairy lamps. The front of the 'stage was a perfect bank of greenery, starred with, pure white arum lilies, and mirrors draped with, art muslin reflected the bright dresses and happy faces of the dancers. The supper-tables 'were a veritable. triumph, laden as they were with dainties provided by the clever fingers of the young- hostesses; awhile the decorations, under the superintendence of Miss Robertson, assisted by Miss Meeks and others of the committee, were exquisitely carried out. Tall glass epergnes bore red and pink roses peeping from among green leaves; light' chains composed of pink hyacinths bung gracefully between them, 'while the colored 'wax candles with their dainty pink shades- shed a pleasant glow on the snowy linen and the inviting dishes displayed thereon. The music was supplied toy Mr. Alma Hardy, Dr. Hinder and Mr.' C. Aldereon contributing extras, and the catering - was entrusted to Mr. Saunders, oi Randwick. Each hostess wore as a badge a flqral design, in the shape of a 'wish-bone' or 'merry thought,' and a » white ribbon bearing the initiate stamped in gold 'R.S.D.].' The. dressing was decidedly smart, and the general effect very harmonious. Mrs. Meeks wore black velvet with a- berthe of Maltese lace, '-and z.ouave of gold ?embroidery; Mrs. Kiss, black fiilk; Miss Meeks, rose-pink corded silk, the bodice having a small vest of white silver-spangled net, and a long sash, the skirt edged with a narrow frill headed with handsome, white lace; Miss Meeks, pale pink fancy silk with pink chiffon; Miss Bennett (Melbourne), pale blue silk^gauze over blue silk, the bodice veiled with jet-eihbrojdered black net; Miss Nellie Spark's -handsome satin of palest blue had sleeves composed of frills of white chiffon; Miss Robertson wore white combined with, buttercup; Miss F. Robertson,* mauve silk; Miss Daly, shell-pink silk; Miss Harris, white with violets; - Miss Donaldson, pale pink;' Mrs. White, cream silk; Mrs.' G. Wall, pale pink combined with feiack; the Misses Tait,' cream silk trimmed with ?passementerie; Miss Pearce,' wiite silk with touches of blue; Miss Enid Whiting, cream silk;

Daily Telegraph (Sydney, NSW : 1883 - 1930), Saturday 19 August 1899, page 11

SOCIETY OF ARTISTS.

ANNUAL EXHIBITION.

A RECORD FOR. SYDNEY. SKETCHES BY THE ARTISTS.

Mr. Julian Ashton has achieved one of the pronounced successes of the year with his big figure picture entitled "Dawn"—the borderland between girlhood and mature womanhood. Mr. Ashton is quite straightforward in his symbolism. He prefers plain speaking to shibboleths full of mysterious, and often incomprehensible meaning. His treatment of the half-nude figure is masterly. By economic draughtsmanship he has accomplished a big thing with little means. His portrait of Miss Enid Whiting is frankly painted, and one will notice how dexterously he has made the figure stand out from the background.

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Saturday 26 August 1899, page 496

On Saturday the entire house party returned to town, chiefly to fulfil the engagement of opening the Society of Artists' Spring Exhibition. This festivity was also patronised by the moist element at present so prevalent, and we were much amused to see the crowded gallery dotted with a distinctive macintoshed assemblage—a different picture to what is usually noted at private views. Really, not one single smart frock or any costume worthy of the smallest speck of admiration! Of course we admit gracefully that art connoisseurs are supposed to possess a soul above 'that sort of thing,' but yet when we remember how the pretty artistic frocks add so much to London private views, we feel that Sydney ones should not be altogether neglected. In fact, as even Lord Beauchamp himself remarked in his opening speech, our young colony should do everything to cultivate art in all its branches, - and I beg to plead that becoming gowns may be classed among them, as surely as there are quite enough ugly things in this world without dull colouring for frocks, antiquated cloaks, and headgear only built for 'wet days.' By the bye, what a hobby 'art' evidently is to Lord Beauchamp, and how he is striving to encourage it. He not only asked the public to buy the good pictures, but also to remember that beautiful surroundings mean so much nowadays, and that 'ugly homes' are unfortunately far too numerous, filled, as he added, with rubbish that brings neither comfort nor beauty. Sensible man, he has evidently already suffered from the average present day drawing-room, crowded with its shoddy furniture, its useless ugly china and pictures, and with not a single redeeming point to draw either art or beauty in colouring, refinement, or culture. But you will want to know who was present at the official opening of the gathering besides the Governor and Captain Wilfrid Smith. This included Professor Anderson Stuart, who came to see how he looked on canvas, by Emily Meston; Miss Enid Whiting, who surely was not satisfied with Mr. Julian Ashton's 'ideal' of her pretty face,

Daily Telegraph (Sydney, NSW : 1883 - 1930), Saturday 9 September 1899, page 7

On Wednesday, when His Excellency the Governor and Lord Tennyson were paying an unofficial visit to the Art Societies, Miss Lucy Jones and Miss Alice Norton-Russell were the hostesses, at the Society of Artists' rooms. A number of visitors put in an appearance during the afternoon, and were entertained in a most hospitable manner, while the Misses Jones and

others rendered a pleasant -musical programme. Among those present were:— Mrs. Cartwright Ashe, stylishly dressed in white-serge, braided with black and white braid: the Misses Marks (Elystan), Mrs. Learoyd; Mrs. Uxson, in white cambric and lace; Miss Rumlle, Miss Enid Whiting, Mrs. Collins, Miss Cairns, Mrs. and Miss Reading, Mr. Ernest Nott, Mr. West., Mr. Wood, Mr. Harvey, Mr. Sydney Jones, Mr. Lambert,- Miss Mabel Adams, Miss Bunco, Miss Madeline Docker, Miss Inez Ucnusau, and Miss Theo. Cowan.

Australian Star (Sydney, NSW : 1887 - 1909), Friday 27 July 1900, page 3

The annual July dance was held at Needs' rooms on Tuesday evening. The hostesses-were: The Misses Dolohery (2), Miss Mac-Kenzie, Miss Walker, Miss Ridge, Miss Queelne Levlen, Miss Banes, the Misses Dal-garno (2), the Misses Mabel, Elsie and Hilda Terry, Miss [Elaine?] Whiting, Miss Osborne, the Misses Shepherd Smith (2), Alias Crulckshank. and Miss Muir. Miss Dolohery made a very capable and tactful hon, sec.. The rooms were prettily decorated with. flags, palms and draperies. The music was supplied by Miss Fitzpatrick. There were excellent refreshments, and a recherche supper. Miss [Elaine?] Whiting, Ivory white satin; and Miss Enid Whiting, a pretty toilette of palest del blue.

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Saturday 1 September 1900, page 45

A very enjoyable dance was given in the Burwood School of Arts on August 23 by "Mrs. Ross Nott and Mrs. Lloyd Jones. ; The hall was prettily decorated : with yellow -and white, draperies, and Japanese umbrellasA number of handsome dresses were worn by the ladies present. Mrs. Ross Nott wore a dainty turquoise-blue .chiffon over silk; , Mrs Lloyd Jones, pink silk, veiled with cream lace; Mrs. J. Broughton, black and silver; Mrs. Hinder, black sequin , net; Mrs. G. Sly, cream silk, relieved with pale blue velvet; Miss Bunting, yellow silk"; Miss Brennan, cream satin; Miss Enid Whiting; a smartly-cut turquoise glace silk;

Daily Telegraph (Sydney, NSW : 1883 - 1930), Friday 7 September 1900, page 7

the costumes worn.

Miss Enid Whiting Impersonated. Robinson's Cocoa. She wore black duchesse satin, trimmed with white chiffon and silver sequins.

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Saturday 15 September 1900, page 616

Photo, by Grouzelle, 208 George-street.
 MISS ENID WHITING,
 E. Rich and Co.

Miss Enid Whiting representing E Rich and Co

Freeman's Journal (Sydney, NSW : 1850 - 1932), Saturday 20 October 1900, page 19

A most delightful and enjoyable dance was given : on Friday evening by the Hon. J. T. and Mrs. Toohey at their residence, 'Innisfail,' Wahroonga, in honour of the debut of their second daughter, : Miss Eileen Toohey. On this occasion Miss Connie Mort and Miss Mary Heydon also made their debut. A special train conveyed the guests from Milson's Point, returning again at 2 o'clock. The grounds and entrance were illuminated with large ' Japanese lanterns ; : the interior of the house ; was beautifully decorated, the staircase and window sills being embowered with large pot palms and ferns. The fireplace in hall and ballroom were banked with moss, greenery, and lovely roses, the electric lights throwing a soft glow over all. In the supper-room the table was 'a thing of beauty,' the shades protecting the electric lights were composed of asparagus fern and lovely-shaded pelargoniums connected with garlands of the same flowers. The table was a mass of beautiful roses arranged in arches of gilt wire and crystal. At 11 o'clock a recherche champagne, supper was served, previously light refreshments, ices, etc., being served in a pavilion in the grounds. Excellent dance music was played by Mr. Alma Hardy, extras being supplied, by Misses Toohey, Egan, and May Baxter. Mr. and Mrs. Toohey received their guests in the hall, where, after being introduced to the charming debutantes, they passed into the ballroom, where they were welcomed by the . Misses Toohey and Egan and Mr. J. Maurice Toohey. Mrs. John ; Toohey looked very handsome in white brocade, the front of skirt and corsage having rich design in black applique, clusters of damask roses on left shoulder, and diamond ornaments ;; Miss Enid Whiting, blue brocade and jewelled chiffon ;

Daily Telegraph (Sydney, NSW : 1883 - 1930), Wednesday 28 November 1900, page 4

GARDEN PARTY AT GOVERNMENT HOUSE.

LADY DARLEY'S FAREWELL.

Though the weather looked very threatening all yesterday afternoon, the rain fortunately kept off till the last of the guests had left Government House. The Lieutenant-Governor and Lady Darley stood just inside the garden gate, and cordially welcomed the guests as they were announced by Captain H. Parley. The well-kept grounds made a fitting setting for the pretty floral muslin, silk, and foulard frocks, which graced the occasion. Regret was generally expressed at the early departure of Lady Darley, who, Will Miss Sylvia Darley, leaves Sydney for London in the R.M.S. India on Saturday next. Refreshments were served on the verandah on long tables, and in a large marquee on the lower lawn. The pipe band of the Scottish Rifles and the Police Band played selections of popular music during the afternoon.; Miss Enid Whiting, as usual, was greatly admired in black, relieved with pale blue, and a blue toque;

Newsletter: an Australian Paper for Australian People (Sydney, NSW : 1900 - 1919), Saturday 10 August 1901, page 7

At the St. James Church (King-street) the annual entertainment on Wednesday, 31st ultimo, there were one or two turns distinctly good. Miss Sterling's music hall songs and recitations, and Mr. U. Kendall's humorous songs received well merited applause, while the time-honored farce, Whitebait at Greenwich, went with a verve worthy of a clever professional comedy company. Special mention is due to Miss Enid Whiting, whose performance was considerably above the average amateur.

Daily Telegraph (Sydney, NSW : 1883 - 1930), Thursday 26 December 1901, page 6

AT THE SYDNEY HOSPITAL.

For Inmates of hospitals Christmas brings but little joy. Rather is it to the contrary, but in all the Sydney institutions where the weak and afflicted are gathered together every effort, is made to make the surroundings as bright as possible. The various wards at the Sydney Hospital have been transformed into veritable fairy bowers. Every convenient spot holds its share of greenery and bunting, and the general appearance of the building speaks volumes for the doctors and nurses who were responsible for the decorations. On Christmas Eve all the children (about 25) who were able to be moved were taken to the chapel, where a Christmas tree was provided, and each child received as many as 10 to 15 presents. About 100 adult sufferers were afterwards entertained in the chapel at a concert arranged by the Misses Merits. An excellent musical programme was rendered, the contributors' being Misses Ruby Irene Marks. Enid Marks. Gladys Marks, Frankel. Miss Blaine, and Mr. George Buchanan. . Misses Elaine and Enid Whiting, Miss Allen, and Mrs. Bennett, assisted by several., friends, also provided an entertainment for the inmates of the Moorcliff Eye Hospital, at Miller's Point. Each adult patient received a present, and a Christmas tree was also provided for the children.

Bowral Free Press (NSW : 1901 - 1906), Saturday 12 April 1902, page 3

Free Kindergarten, Bowral.

MOTHERS' MEETING.

The hand that rocks the cradle rules the world.

The annual meeting of the kindergarten mothers was held in the new room in Bose street. There was a very good attendance, the mothers numbering, twelve altogether. The work of the children was explained, also the use and symbolic meaning of the gifts. The mothers also sang a few of the children's songs. (They do this so that they may be able to correct the children when singing at home, also that they can enter thoroughly into the work of their little ones.) ' Miss Enid Whiting kindly sang to the mothers.

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Saturday 23 August 1902, page 44

The Bachelors Ball at Randwick, on August 14, proved most enjoyable. The ballroom was made attractive by gay decorations, of flags and greenery. The supper tables were prettily arranged with yellow flowers placed on red ribbons, the lights being softened, with shades of the same colour. Lady See wore yellow silk veiled with fine lace. Miss See chose, pink. Mrs. S. Hordern wore white, with pink roses 'in her hair. Miss Enid Whiting looked smart in white satin.

Punch 28 Aug 1902

Miss Enid Whiting (photo by Falk)

Australian Star (Sydney, NSW : 1887 - 1909), Friday 26 September 1902, page 3

SOCIAL GOSSIP.

Art Society's Exhibition, Miss Gertrude Palmer gave a concert at the Art Society's Exhibition last Monday night, which was attended by a large gathering. She was assisted by Misses Lynn Mills, Hilda Bevege, Mabel Ward, Messrs. Schelnp-Uug. P. Mowat-Carter, W. H. Clarke and two pupils, Miss Gladys Teece and Miss Muriel Watson. Among the audience were: — Dr. and Mrs. Arthur, Mr. and Mrs. Burdekin, **Mrs. Whiting, Miss Enid Whiting**, Mrs. Dibbs, Mrs. Bowker, Mr. and Mrs. Richard Teece, Miss Linda Teece, Mr. Osborne, Mrs. Pabner, Mrs. Bavin, Miss G. Alexander, Mr. F. Carter, Mr. and Mrs. Norman Alston, Mrs. G. Marr Thompson. '

Daily Telegraph (Sydney, NSW : 1883 - 1930), Friday 3 October 1902, page 7

BALL AT THE TOWN-HALL.

The Town-hall presented a very brilliant scene last night, when the University Sports Union held a ball in connection with the jubilee celebrations. The hall was decorated with palms, greenery, flags of all nations, and the colors of St. Paul's, St. John's, and St. Andrew's Colleges. The colors of the Sports Union were used to decorate the dais, which was placed, under the southern gallery. Large mirrors were placed at the foot of the stage, wreathed in greenery. Supper was served about 11, the tables and supper-room being decorated with the various college colors. It was estimated that the attendance was over 800. Mrs. Teece was in white satin, with a black bird in her hair. Miss L. Teece looked well in white satin and net. Included among the attendance were; — Miss Enid Whiting,

Daily Telegraph (Sydney, NSW : 1883 - 1930), Thursday 25 December 1902, page 6

SYDNEY AND MOORCLIFFE HOSPITALS. ' The unfortunate circumstance that -one should be an inmate of a hospital during Christmas week Is Invariably lessened during the festive season by the- indefatigable exertions of the matron and nursing staff in the direction of decorating the wards and the distribution of gifts. At the Moorcliffe Hospital, a branch of the Sydney Hospital, the patients were similarly treated to a concert and presents, the ladies assisting the nursing staff being Miss Enid Whiting and Miss Gracie Allen

Australian Electoral Roll 1903-1904

Name: Enid Emily Whiting
Electoral Year: 1903-1904
State: New South Wales
District: Randwick
Country: Australia
Residence Address: Frenchman's road
Occupation: Domestic Duties

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Wednesday 3 June 1903, page 1382

The funds of the Melanesian Mission are again this year to be augmented by a sale of work which Lady Lawson has consented to open at the Y.M.C.A. — Hall, on the 11th ' instant. In the evening some "tableaux vivants " will be given, and the helpers will include the Misses Gladys and Jocelyn Mort, Miss Isabelle M'Callum, Miss Heda Lingen, the Misses May and Pearl Airey, Miss Sylvia Bedford, Miss Enid Whiting, Miss Brenda Lord, Miss Dorothy Mair, the Misses Jtsanuie and Ethel Raiifcin, and Miss Miiy lfing.

Daily Telegraph (Sydney, NSW : 1883 - 1930), Saturday 6 June 1903, page 15

A very enjoyable dance was given in the Paddington Town-hall on Wednesday evening the following young ladies acting as hostesses, Misses Jean a'Becket, Mabel Adams, Mollie Bain, Leila Bowman, Gladys Broomfield, Muriel Browne. Gipsy Burns, Irene Button, Midge Caird, Flossie Carey, Mordant Olarkc, Glen Cur-tiss, Nellie Fisher, Dorothy Fox, Stella Friend, Eleanor Gibson, Julie Harriott, Hilda Humphery, Barro-Johnson, Rita Kendall, Sibyl

King, Lyne, Dorothy M'Farland, Millie Nathan, Winifred O'Connor, Lucie Palmer, Phyllis Pariury, Muriel Pitt, Evelyn Royle, Gertrude Tilley, Ethel Trouton, Mary Thomas, Violet Turton. The hall was artistically decorated with palms and flags, supper was served about 11; the tables were much admired, the decorations being of yellow, flowers and autumn leaves. The hostesses, who received their guests at the entrance of the ballroom, carried bouquets of dark Parma violets, tied with green ribbons. The gowns were particularly smart; pale blue being the color most favored. Mrs. Douglas wore a handsome black satin, with red velvet on the bodice; Mrs. Craven was in black brocade; Mrs. J. F. King wore black satin and lace; Mrs. Claude Rending had on a becoming pale blue crepe de chine; Miss Cora Carey wore a two-colored net over white silk; Miss Leila Bowman wore black net; Miss Hill was in pale pink; Miss Myra Wood looked very well in blue chiffon, with white lace; Miss Sibyl King chose a much admired gown of spotted cream tulle over blue silk; Miss Hilda Humphery was in black and her sister in a pretty pale pink frock; Miss Minnie Hordern wore pale blue; Miss Enid Clift's cream chiffon was trimmed with rose petals; Miss Annie Barber wore black; Miss Enid Whiting was in pale blue;

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Wednesday 4 November 1903, page 42

The increasing popularity of Miss Fitzmaurice Gill and the members of her company was evidenced by the large and enthusiastic crowd which assembled in the Palace Theatre on October 31 to witness a performance of "The French Spy." Several theatre-parties were given, including a large one by Mrs. Julius Caro, those present in the dress-circle including Mr. and Mrs. W. Walker, Mr. and Mrs. Cahill, the Vice-Consul for the United States and Mrs. Jones, Mrs. W. McIntyre, the Messrs. and the Misses Caro, Dr. and Mrs. Crabbe, Mrs. Leslie Walford, Miss Enid Whiting, Mrs. F. J. Jackson, the Messrs. Jackson, Dr. Rougler, Mr. and the Misses Haigh, Dr. and Mrs. S. Jamieson, Mrs. Brady, Mr. and Miss Tecco, the Misses Hollander, Miss Stephens. Mr. G. Gilhooley, Mr. Goring Thomas, the Misses McQuade, Miss Bennett, Mr. Provost, and many others.

Evening News (Sydney, NSW : 1869 - 1931), Saturday 27 February 1904, page 12

The winter garden at the Hotel Australia presented an unusually brilliant aspect on February 18, when Mr. and Mrs. Nisbet held a reception there. The host and hostess welcomed their friends at the doorway, Mrs. Nisbet wearing a becoming gown of biscuit-colour spotted silk muslin, and a black picture hat, with feathers. Afternoon tea was daintily served on numerous small tables, decorated with roses and grasses, and an excellent programme of instrumental music added to the enjoyment of the afternoon. Among the guests were noticed: Mr. and Mrs. Baxter Bruce, Miss Baxter Bruce, M. Nettement, Mrs. Currie Elles, Mr. Graham, Mrs. Walford, Miss Enid Whiting, Consul and Mrs. Paul, the Misses Paul, Miss See, Fran von Buri, Mrs. Kenna, Mrs. Cohen, and Mrs. Marks.

Evening News (Sydney, NSW : 1869 - 1931), Saturday 24 December 1904, page 10

The engagement is announced of Miss Enid Whiting, eldest daughter of Mr. and Mrs. W. G. Whiting, of 'Astolat,' Randwick, and Mr. Edward Waters, of Melbourne. The marriage will probably take place towards the latter end of next March.

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Wednesday 27 January 1904, page 42

Her Majesty's Theatre was filled in every part by a fashionable and well-dressed audience on January 23, when "The Eternal City" was produced for the first time in Sydney. Those present included Sir W. P. and Lady Manning and the Misses Manning, Mrs. Jack Want, the Misses Carlyle, Mr. and Mrs. Playfair, Mrs. Leslie Walford, Miss Enid Whiting, Mr. and Mrs. Fane do Salis, Mr. and Mrs. Freehill, Mr. Tom Mullins, Miss F. Barlow, Mr. and Miss Von Arnhoiin, Mrs. Williamson, Mrs. Vincent, the Misses Wilson, Mr. and Mrs. Wright, Mr. and Mrs. Hughes, the Misses Lamb, Major and Mrs. Ronnie, Mrs. P. H. Morton, Miss Hay, and many others

Sydney, Australia, Anglican Parish Registers, 1814-2011

Name: Enid Emily Whiting
Gender: Female
Marriage Age: 26
Event Type: Marriage
Birth Date: abt 1879
Marriage Date: 22 Feb 1905
Marriage Place: Sydney, New South Wales, Australia
Parish as it Appears: Randwick St Jude
Father: William George Whiting
Mother: Amy Jane Whiting
Spouse: Edward Needham Waters

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Wednesday 1 March 1905, page 35

A pretty wedding, and one which aroused much interest in Randwick, took place in St. Jude's Church, on February 22, between Captain Edward Needham Waters, second son of Mr. E. Waters, of "Claremont," Hawthorn, Victoria, and Miss Enid Whiting, eldest daughter of Mr. and Mrs. W. G. Whiting, of "Astolat," Randwick. The service, which was fully choral, was performed by the Rev. W. Hough, assisted by the Rev. W. Flower, while Miss Gertrude Palmer presided at the organ, and played the "Wedding March," from "Lohengrin." The bride, who was given away by her father, wore a dainty but simple gown of pure white chiffon over silk, the skirt a mass of tiny frills, and the bodice trimmed with point-de-gaze lace. A coronet of orange blossoms, a long tulle veil, a diamond and turquoise pendant, a diamond bracelet, and a bouquet of white flowers, completed her charming toilette. Her bridesmaids, the Misses Elaine, Sylvia and Vera Whiting, Miss Waters (the bridegroom's stator), and Miss Gladys Teece, wore smart frocks of cream glace silk and ivory picture hats, and carried bouquets of deep red roses, while their brooches, in the form of wreaths of forget-me-nots in turquoise and pearls, were the gifts of the bridegroom. Mr. G. J. Crispin acted as best man, and Dr. R. Phipps Waugh, Messrs. K. Whiting and Leslie Moore, were the groomsmen. After the ceremony, the guests adjourned to "Astolat," where they were received

by Mr. and Mrs. Whiting, the latter wearing a beautiful gown of golden brown silk and chiffon, and a toque to match, trimmed with shaded chrysanthemums, a bouquet of the same flowers finishing a harmonious ensemble. After the newly married pair had received the congratulations of their friends, and the presents, which were very numerous and admirably chosen, had been viewed, the company assembled in a large marquee on the lawn, where the wedding breakfast was served, and the usual toasts were honoured. Later in the afternoon the happy pair left for Pennant Hills, whence they proceeded to Tasmania, Mrs. Waters wearing a well-made gown of cream fishbone cloth, trimmed with pale blue kid, and a pale blue hat to correspond.

Among the invited guests, most of whom were present, were Sir Edmund, Lady, and Miss Barton, Sir W., Lady, and Miss M'Millan, Sir John and the Misses See, the Hon. A. W., Mrs., and Miss Meeks, Mr. E. and Miss Waters (Melbourne), Mr. and Mrs. P. Waters, and Mr. and Mrs. W. Waters (Melbourne), the Hon. W., Mrs., and Miss Pigott, Mr. and Mrs; Wickham, Mr., Mrs., and the Misses Teece, Mr. E., Mrs., and Miss Palmer, Dr. Capper, Dr. Dick, Mr. M'Keown, Mr. Howe, the Hon. S., Mrs., and Miss Moore, Dr. and the Misses Sydney Jones, the Ven. Archdeacon Abbott, the Rev. "I W« and Mrs. Flower," Mr. and Mrs. F. D'. Brown, Miss Rankins, Mr. and Mrs. J. S. Brun ton, Miss- King, Mr. and . Mrs. Fç M'Quade,: Mrs. Wv H. and, Miss Constance Armstrong, Dr. Jones', Mr.Xanfli'TOr's. O.'rBenle, 'ji/h# Misses Beale, Mr. and' Mrs. Holdsworth, Mr, Mrs., and Miss Thow, Mlqs À. Shripaon, Mr. and Mrs. Baxter Bruce, Mr. and Mrs. W. Brun lpn, Mr. and Mrs. NlBbet, Mr.: and Mrs. Norton RUB* Boll, Mr. and' Mrs. Leslie Walford, .Major and Mts, Watson, Mr. and Mrs. Storey, Mtv N. Pilcher, the Rev. W. Hough; Mr. Qürtia, Mrs. B; P. and the Misses: Marks, Mrs. Dane, Miss Cooke, Dr. and Mrs. A. A. Cohen, and others.

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 4 March 1905, page 9

At St. Jude's Church, Randwick, on Wednesday, February 22, the marriage of **Miss Enid Whiting**, oldest daughter of Mr. and Mrs. W. G. Whiting, of Astolat, Randwick, with Mr. Edward Waters, second son of Mr. E. Waters, of Claremont, Hawthorn, Victoria, was solemnised by the Rev. William Hough, in the presence of a large number of guests and spectators. The church was prettily deco-rated for the occasion, and the service was full choral, Miss Gertrude Palmer presiding at the organ. The bride's dress was of white chiffon over glace silk, trimmed with point de gaze lace, and a white tulle veil was arranged over her bridal wreath. Her ornaments were a diamond bracelet (the gift of the bridegroom) and a diamond and turquoise pendant (the gift of the bridegroom's father), and she carried a bouquet of white roses and heather. Five bridesmaids were in attendance-the **Misses Elaine, Sylvia, and Vera Whiting (sisters)**, Miss Waters (sister of the bridegroom), and Miss Teece. They wore Ivory-white glace silk dresses, and white hats, and carried bouquets of red roses, which, with their pearl and turquoise, brooches, were gifts from the bridegroom. Mr. G. Jervis Crespín was best man, and Mr. W. Howe, Dr. R. Phipps Waugh, Mr. W. Moore, and **Mr. Keith Whiting** the grooms-men. A largely attended reception was subsequently held at Astolat by **Mr. and Mrs. Whiting**, and the wedding breakfast was served in a marquee erected on the lawn. Mr. and Mrs. E. Waters left later for their honeymoon. The bride's travelling dress was of cream cloth, trimmed with pale blue leather, and a blue picture hat

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Wednesday 8 March 1905, page 621

Mr. and Mrs. Edward Waters (Miss Enid Whiting) left to spend the remainder of their honeymoon in Hobart. After their marriage the previous Wednesday, they took a motor car trip around Penrith, returning later to the Hotel Australia to await the sailing of the Oceana.

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 11 March 1905, page 10

MARRIAGES.

WATERS-WHITING -February 22, at St Jude's

Church, Randwick, by the Rev W. Hough assisted by the Rev Willoughby Flower, Edward Needham, second son of Edward Waters, of Melbourne, to Enid eldest daughter of Mr and Mrs W G Whiting, of Astolat Randwick

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Wednesday 12 April 1905, page 942

Among the many amusements on shipboard may be reckoned dinner parties which are extremely popular, as they give 'hostesses the opportunity of gathering together congenial friends who perchance may happen, at ordinary times, to be seated at the other end of the saloon. Mr. and Mrs. E. N. Waters, a recent bride and bridegroom, who spent a portion of their honeymoon doing the 'round' trip in the R.M.S. Oceana, prior to settling down in their Melbourne home, gave a champagne dinner-party to 15 friends, the night before they left the boat. Mrs. Waters, as Miss Enid Whiting, was well-known in Sydney society.

Argus (Melbourne, Vic. : 1848 - 1957), Thursday 11 January 1906

WATERS (nee Whiting).—On the 8th January, at "Claremont" , Glenferrie, the wife of Captain Edward N. Waters—a daughter. [*Enid Betty Waters*]

Prahran Telegraph (Vic. : 1889 - 1930), Saturday 22 December 1906, page 2

NON VACCINATION.

Edward Needham Waters was fined £2 on a charge of failing to have his child vaccinated.

Australia Electoral Roll 1908

Name: Enid Water
Electoral Year: 1908
Subdistrict: Queens
State: Victoria
District: Fawkner
Country: Australia
Residence Address: 472 St. Kilda rd., South

Express and Telegraph (Adelaide, SA : 1867 - 1922), Thursday 26 March 1908, page 4

THE HIGH COURT.

A PATENT CASE.

Melbourne, March 25.

Before the High Court to-day **Edward Needham Waters** applied to have made absolute an order nisi, calling on the registrars of trade marks to show cause why a mandamus directing him to register a certain trade mark should not issue. On behalf of the applicant, it was stated that Waters had sought as agent for Fromy, Rogee, & Co., a French firm, to have a certain trade mark registered. Registration was refused on the ground that the trade marks resembled marks already registered by D. J. Tuomy and J. Watson and Co. Confusion had arisen in the case owing to a letter not having been delivered at the address of the applicant, but returned through the dead-letter office. The letter contained a notice that registration had had been refused on the ground that the application was not in compliance with the Act, and as no answer was received by the registrar it was deemed, according to the rules, that the application had been abandoned.

The court reserved judgment

Age (Melbourne, Vic. : 1854 - 1954), Monday 5 July 1909

BIRTHS. WATERS. — On the 21st June. at "Caerleon," St. Kilda-road, the wife of Captain E. N. Waters — a son. [**Edward Edison Waters**]

Sydney Morning Herald (NSW : 1842 - 1954), Monday 8 November 1909, page 4

THE DRESSES.

WHAT WAS WORN.

The final day of the spring carnival was probably the most enjoyable of the four days. The weather was delightful, the crowd not so large, and in four out of the six racing events the favourite was first past the post. With regard to the frocking, it was remarkable on mentally reviewing the fashions and colours in evidence on each day that to sum up the whole effect judgment is in favour of neutral and pastel tints. The one-piece costume is not nearly so much favoured as the coat and skirt, save in the lingerie robes. The hats, were in many instances as large as the parasols. High collars have had their day. The draped skirt is feeling its way, and veils, gloves, shoes, and hose are en suite with either the chapeaux or gowns worn. Saturday's frocking was notable for the numerous tints, ranging from frielle and cafe au lait to dull string colouring, and from cream and clay tones to French khaki and pale apricot. Of course, there were a dozen or so gowns of richer and brighter colouring that stood out conspicuously, among them being a crepe de chine in the new brilliant tint which depicts the vivid pink of the azalea. To tone the brightness down a drapery of black ninon partly veiled the crepe de chine, and a large black hat was worn. In striking contrast was a picture-like figure of the early Victorian type. The frock was of rather stiff white silk that stood out with a modified crinoline effect. On the head was a tiny coal scuttle-shaped bonnet with tiny bunches of flowers, and the wearer, who was under 5ft In height, is a bride of a few days. Some of the

smartest frocks! were the all black ninon robes relieved with cut jet cabachons and applique, one or two of the handsomest showing an interlining of fine gold net. Some of the most beautiful hats yet seen were worn on Saturday.

In the vice-regal box were noticed his Excellency the Governor of Victoria and Lady Gibson-Carmichael, his Excellency the Governor of Tasmania (General Sir Harry Barron), Lord Richard Nevill, Captain the Hon. and Mrs. James Boyle, Captain and Mrs. Dorrien Smith, Miss Stewart Monteith. Captain Gilliat, and Mr. W. Callan. Lady Gibson-Carmichael wore a coat and skirt of cream summer cloth inset with Cluny lace, black hat with white ostrich feathers, one side being turned up and capped with a silver cockade. The Hon. Mrs. James Boyle was in a white lingerie robe, white tagel hat with pink roses and white ostrich feathers; Mrs. Dorrien Smith, Wedgwood-blue ninon, with ivory net, lace trimmings, white hat almost covered with, foliage and tiny blue flowers; Miss Stewart Monteith, pale grey voile, white hat with white marguerites and tinted follage; Lady Madden, black satin charmeuse relieved with white and; black embroidered applique, prunelle hat with tiny clusters of pink and mauve flowers; Mrs. Harry Osborne, mole-coloured shantung coat, and skirt, white hat with amethyst roses and velvet; Miss Ruby Madden, the palest blue muslin inset with Mechlin lace, white hat with crepe de chine swathing; Mrs. Hope Osborne, French khaki tussore silk, hat with pink roses and cherry-coloured velvet; Mrs. Herbert Marks, white Indian lawn appliqued with pale pink, white hat with Egyptian brown velvet; Mrs. Neil Crowley, pearl white crepe de chine, long coat effect of Ivory net and lace over black net, large black picture hat; Miss Nona Hay, French grey crepe de chine, Peter Pan collar of Paris lace, grey straw hat with feathers and a slipper bow of black velvet; Mrs. Charlie Little, white muslin and Cluny lace frock, large black picture hat; Miss Dorothy Little, white lingerie robe made en princess, pale mauve hat with wistaria blooms; Mrs. G. Fuller pale iris mauve ninon de sole inset with lace threaded with black velvet ribbon, tuscan hat massed with pink and mauve flowers; Mrs. Connell, black satin and net gown, 'hat in prunelle tints; Miss Connell, white; muslin and lace frock, hat with Parisian yellow roses-, Mrs. Phipps Waugh, white embroidered linen, black hat with Copenhagen-blue ostrich feathers. Her sister, Mrs. Edward Waters, wore cafe au lait satin foulard with self-coloured lace, and black pipings, burnt straw hat with black ribbon and ospreys;

**Cumberland Argus and Fruitgrowers Advocate (Parramatta, NSW : 1888 - 1950),
Wednesday 2 November 1910, page 2**

AT THE CUP.

Several Parramatta ladies are over for the Cup at Melbourne, and graced the lawn on Derby Day. Miss Gipsy Burns, of Gowan Brae, wore a lovely dross of royal blue shantung, with a big black lint. Her sister, Mrs. Ernest Brooks, wore a most artistic creation of blue and white spotted foulard, with a deep corselet belt of blue satin, large black lint, trimmed with bright blue flowers and roses. Mrs. Phipps Waugh, a beautiful dress of black ensou do chine, with a lace gtiimpe, and a large hat wreathed with gentian blue velvet flowers. For sister, Mrs. W. Waters, was also in black crepe de chine, her burnt straw hat being clustered with scarlet popping and blue cornflowers.

**Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Wednesday 9
November 1910, page 45**

THE OAKS DAY.

The third day's racing was marred by a heavy. downpour of rain, the thunder and lightning during the luncheon hour being loud and vivid. The rain afterwards descended in a deluge, and did its very best to spoil many o» the handsome costumes which were to be seen. Their Excellencies the Governor General and the Countess of Dudley were not present, neither were the State Governor and Lady Gibson-Carmichael, but a large party occupied the vice-regal boxes, including his Excellency the Governor of South Australia and the Misses Bosanquet, Vice-Admiral Sir Richard Poore, the Hon. Cyril and Mrs. Ward, Miss McGregor, Mr. and Mrs. Adrian Knox, Flag-Lieut. Fisher, Lieut. and Mrs. Snagge, Sir Alexander Napier, Lord Richard Nevill, Mr. Victor Hood, Captain Fletcher, Mr. Walter Callan, MrS.-Pat Osborne, the Misses Lesley and Beatrice Madden, and Miss Viola Bingham.Mrs. Phipps Waugh, nattier blue Shantung coat and skirt and a black Tagal straw hat with white roses and ospreys. Her sister, Mrs. E. Waters, dark sapphire-blue crepe de chine and a blue straw hat with field flowers.

Daily Telegraph (Sydney, NSW : 1883 - 1930), Monday 24 April 1911, page 5

DRESSES AND ATTENDANCE.

The beautiful weather of Saturday gave every opportunity for the display of smart clothes; hence it was that the lawn looked much brighter and gayer than either on Monday or Wednesday, and certainly no whit behind the opening day. Her Excellency the Countess of Dudley, accompanied by Adeline Duchess of Bedford and Captain and Mrs. Buchanan, and attended by Sir Alexander Napier and Mr. Waller Callan, was present in the Governor-General's box. She wore a lovely gown of pale mauve satin Oriental, mo coat Having ucep rovers ot wne satin. Others present were: — Dr. and Mrs. Phipps Waugh, Mrs. Waters (.Melbourne),

Daily Telegraph (Sydney, NSW : 1883 - 1930), Monday 6 November 1911, page 6

DRESSES AND ATTENDANCE

(FROM OUR SPECIAL REPORTER.)

MELBOURNE, Sunday. — Derby Day always partakes more or less of the nature of a dress parade. With the Oaks it ranks as an opportunity to see and be seen, and, to their credit be it said, the women on Saturday appeared to.....most important factor, the weather,- was in their favor, and there were many lovely gowns. Nevertheless, the crowd somewhat interfered with an adequate display, and the glories of many a triumph of the dressmaker; art were lost to what must have been under more fortunate circumstances a highly appreciative world. There were chances, however, to note that, as was apparent at the Sydney Spring meeting, Dame Fashion has recovered a certain sense of the fitness of things which she seemed to have totally lost during part of the recent season. There were no freak fashions, the skirts are sensibly wider and the hats are smaller. Not a cart-wheel blocked the view from the lawn on Saturday— a fact that in such a dense crowd made for the comfort, not only of the general public, but of the wearers themselves. One was struck with the apparent rage for feathers. Nearly every hat boasted at least one lancer or Fleureuse plume, and many of the larger hats showed several. It was a healthy sign of the prosperity that reigns. Ostrich feathers are a costly form of ornamentation, particularly the kinds just mentioned. The helmet hat, which is obviously a revival of an early empire mode, shared the honors with the picture hat, this latter varying a little, only as to curve and width. The tunic overskirt has to a great extent

lost favor, and is replaced with a flowing; clinging drapery, with something resembling the old-fashioned flounce. The fichu is another welcome and extremely graceful revival. As to colors, they are still blues and greys, and the ultra smart show a marked preference for black and white. Yellows in every tone are fashionable, and in conjunction with black were noted amongst the best dresses on Saturday. The vice-regal . boxes were well filled. The Governor-General was accompanied by Lady Denman, and attended by Lord Richard Nevili, Sir Walter Barttelot, Major Quilter, Captain Stewart Richardson, Mr. Vernon, and Captain Nutting. The Governor of Victoria and Lady Fuller were present, attended by the members of their suite. Admiral King-Hall (who is the guest of their Excellencies) was attended by Flag-Lieutenant Seton. The Governor of South Australia and Lady and Miss Bosanquet were also of the vice-regal party; also Captain and Mrs. Verney, Miss Quirk, Miss Phipps, and Miss Ogilvie.Mrs. Phipps Waugh (Parramatta), gown of lime green crepe de chine over soft satin, and a black hat with ostrich feathers. Mrs. Waters wore biscuit-colored ninon over saun, and a black hat.

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Wednesday 15 November 1911, page 46

OAKS DAY.

It is stated with authority that the dressing ?I on Oaks Day was far ahead of anything seen ?p previously during the week, and this was perhaps because it was expected that there would be more space to show off the beautiful things. The majority of the gowns were of leading the way. Some were veiled, many others were trimmed with costly beaded and metallic embroideries, the wooden and china ones, wads having a great vogue. Black and white dresses were again in favour, and possibly the most admired dress on the lawn was of white Liberty satin, with an overdress of black marquisette, pin-spotted in silver, and bordered with black chiffon satin. The veiling was inset on either side with a broad band of lovely Irish crochet, a lace bolero appearing on the bodice, which was finished with a guimpe of white Malines lace, and a folded belt and sash ends of black satin. The accompanying hat was of black tagel, covered on the brim with Irish, crochet/- at one side being an upstanding cluster of black and white roses.Mrs. Phipps Waugh, black crepe de chine with sapphire-blue beaded embroidery, and a black hat with feathers. Her sister (Mrs. E. Waters), coat and skirt of shot silk veiled in dark blue, marquisette, and a gentian blue floral hat.

Australia Electoral Roll 1912

Name: Enid Emily Waters
 Electoral Year: 1912
 Subdistrict: Queens
 State: Victoria
 District: Fawkner
 Country: Australia
 Residence Address: 472 St. Kilda rd

Sunday Times (Sydney, NSW : 1895 - 1930), Sunday 3 November 1912, page 4

DRESSES AT FLEMINGTON YESTERDAY.

(BY WIRE.— FROM OUR SPECIAL REPRESENTATIVE.)

Derby Day was -unfortunately wet this year, but despite the fact that the lawn at Flemington was not much used by the women-folk, it did not deter them from wearing beautiful frocks and costly leathered hats, a feature being the elaborate lace coat, which put the finishing touches to their toilettes. Mrs. Phipps Waugh (Parramatta) . Venetian point lace over white chiffon satin ; large black Tagal ,hat, with black feathers. Mrs. E. Needham Waters, blue and gold shot-silk, with Irish Guipure lace;

Freeman's Journal (Sydney, NSW : 1850 - 1932), Thursday 7 November 1912, page 28

Dear Sheelah, — This year's 'Cup' ds likely to be remembered as one brimming over with disappointment. To the women, because their pretty flimsy frock had either to be reposefully in their folds of tissue paper, or risk destruction 'neath a macintosh; to the men, because an 'absolute certainty' ran nowhere, and Duke Foote's failure once more demonstrated the fascinating uncer tainty of the sport of kings. For over a week the steamer and railway traffic to Melbourne has been submitted to a severe strain, for each year 'The Cup' seems to attract a larger number of visitors. . The Sydney contingent was exceedingly numerous, and in addition a number of Sydney people who have been abroad just timed their return to arrive in Melbourne this week. Included amongst the visitors from this city were noticed: The Lord-Mayor of Sydney, and the deputy Town Clerk-- (Mr. W. G. Layton), Dr. and Mrs. Herbert Kendall, Mr and Mrs. Anthony Hordern, Brigadier-General Gordon and Miss J£:lcen:-Gordon, Mr. and Mrs. Kenneth Richards, Mrs. Neil M 'Donald, Mrs. Bridge, Miss Muriel Bridge, Mr. and Mrs. Francis Foy, Miss Macken, Superintendent Rochs, Mr. Leslie Walford. Mr. and Mrs. Prescott, Misses O'Donnell (Mingay), Mr. R. N. Southwell, Mr. and Mrs. Reginald White, Dr. and Mrs. Phipps Waugh, Mrs. E. Waters,

Freeman's Journal (Sydney, NSW : 1850 - 1932), Thursday 2 January 1913, page 28

The weather was all that could be wished for the holidays, so the crowd on Boxing Day at Randwick was the biggest ever seen at this time of the year. Quite a holiday crowd, too, out for enjoyment, and there was a very large sprinkling of country people. Some of the ladies' frocks were charming, especially the white ones, which are so essentially suitable for our climate. One hardly knows which to admire most, the plain and simple type of white gown of linen,' or cotton voile, which washes so splendidly,' or the dainty ninons, cobwebby muslins,, and supple crepe de chines, trimmed with lace and relieved with a touch of black, or ,a knot o; some brightly-tinted ribbon. 'Sometimes a bunch of flowers at the waist gives a' note of contrast, and is a dainty fad much followed just at the moment. Some of the posies worn are so natural as to easily pass as the real flowers. The Vice-regal boxes were unoccupied, but the various stands were packed almost unpleasantly. Amongst those noticed were : The Lord Mayor' (Aid. Clarke), Mr. and Mrs. T. H. Kelly, Mr. and Mrs. F. M'Master, Mrs. Waters (Melbourne), Mrs. Phipps Waugh,

Sydney Mail (NSW : 1912 - 1938), Wednesday 8 January 1913, page 22

FINE weather crowned the last day of Tattersall's race meeting with success, and the blue sky and bright sunshine tempted many well-known race patrons to don their prettiest and airiest frocks. Cool looking white muslins, inset with embroidery, and trimmed largely with lace, were much in evidence, these being crowned with hats of the shady order wreathed with flowers or trimmed with smart upstanding mounts. Some black and white dresses, too, came in for a good share of admiration.Mrs. Phipps Waugh was accompanied by her sister, Mrs. E. A. Waters, of Melbourne. The latter was dressed in shot blue and gold taffeta, with a short tunic of nattier blue ninon; hat of burnt straw with shaded blue and brown feathers.

Kalgoorlie Miner (WA : 1895 - 1950), Thursday 8 May 1913, page 6

EMPIRE TRADE MISSION

Melbourne. May 17.'

The Dominions' Commission took further evidence to-day. Mr. Edward Needham Waters, Patents Attorney, representing the Chamber of Commerce, referred to the lack of uniformity in law and practice within the Empire. He considered that there was no reason why this should not be obtained.

Sydney Morning Herald (NSW : 1842 - 1954), Monday 3 November 1913, page 12

ON THE LAWN.

A PICTURESQUE PANORAMA.

A day, almost similar as regards weather conditions to the Saturday experienced in Sydney when Berogoon won the A.J.C. Derby, was 'the remark of a well-known Sydney woman as she chatted on the terrace at Flemington prior to the race for the V.R.C. Derby. So the thousands of Sydneyites who read of BeraRoon's second blue ribbon victory will know that Saturday in Melbourne was one of bright warm sunshine, and a light cool breeze, an ideal day for being out of doors.

Large luncheon parties were given in both the Federal and State dining rooms, and, departing from, the custom in vogue since Lord Denman has entertained at 1' Teirilngton, his luncheon table was decorated with groupings of such lovely pink roses as Dorothy Perkins, Maman Cochet, Papa Gautier, and Cecil Brunner, Mrs. Phipps Waugh, cream silk veiled in pale ficelle net, inset with crochet lace, sash in Jade green crepe-de-chine, and a black hat with Jade green "roses. Her sister, Mrs. E. Waters, wore cream damascene crepe and, sash of royal purple embroidered in Eastern shades; dark moss-green and tan straw hat, clustered with purple velvet convolvuli.

Freeman's Journal (Sydney, NSW : 1850 - 1932), Thursday 13 November 1913, page 29

Steeplechase Day was gloriously fine, and a little warmer than the previous Saturday, so fashion's vagaries held full sway, and there were many revelations of the new modes. Sydney women held their own sartorially, and were on the whole a very decorative element on Flemington lawns. Lady Denman's gown was in a pale shade of yellow chiffon satin draped with ninon; the bodice simulated the coat effect finished with a wide belt of moire ribbon; fallings of soft ivory lace finished the corsage, whilst a small Medici ruffle of navy blue tulle

was set at the back of the neck; hat of black tulle. The party in the viceregal enclosure included also the Lieutenant Governor (Sir John Madden) and Lady Madden, Rear-Admiral Sir George Patey, the Hon. Harold and Mrs. Pearson, Lord Richard Nevill, Captain Sir Walter and Lady Barttelot, Captains Burham, Cresspin, Pollock, Caro, and Flag-Lieutenant Poe. Others present include: Sir George and Lady Reid, Madame Nordica, Mr. and Mrs. John M'Cormack, Mr. Sam Hordern, **Dr. and Mrs. Phipps Waugh, Mrs. E. Waters,**

Sydney Morning Herald (NSW : 1842 - 1954), Monday 2 November 1914, page 4

DERBY DAY DRESSES, BURBERRY COATS FOR THE RAIN.

The Cup Carnival in Melbourne has for many years been looked upon as a weak over-crowded with the pleasures derived from social life. In all its sections, and it has always been the custom for prominent residents of fashionable suburbs to entertain on a large scale, either at the races, where luncheons and afternoon teas are enjoyed under the vine arched, or by giving sumptuous dinners and elaborately-arranged, balls.

Among the New South Wales visitors pre-sent wore the Lord Mayor of Sydney and the Lady Mayoress, who, together with the Deputy Town Clerk and Mrs. Layton, also Mr and Mrs. Tom Morrow and others, were the guests at luncheon of Mr. and Mrs. roux Booth.**Mrs. Phipps Waugh** (Parramatta), pistache green cloth coat and skirt, with facings of white pique and a small white hat encircled with white and parchment coloured ivy leaves and marigolds. **Her sister, (Mrs. E. Waters)** wore a costume of natural Assam silk, the collar being of Venetian guipure, hat of cerise tagel, with flowers en suite.

Freeman's Journal (Sydney, NSW : 1850 - 1932), Thursday 5 November 1914, page 28

Dr. and Mrs. Phipps Waugh, of Parramatta, are among the Cup visitors. Mrs. Waugh went to Melbourne primarily to meet **her mother, Mrs. Whiting**, who has been travelling in Europe during the past two years. Another daughter, **Mrs. E. Waters**, whom Sydney folks remember as pretty Miss Enid Whiting, resides in Melbourne, and was present with her people at the races and other festivities.

Punch (Melbourne, Vic. : 1900 - 1918; 1925), Thursday 5 November 1914, page 38

DERBY DRESSES.

The V.R.C. Spring Carnival at Flemington commenced on Saturday, under most unfavourable weather conditions. Rain began to fall in the forenoon, and continued almost without intermission throughout the day. several of the races being actually run in the rain. The result was that ladies who have been wont to regard Derby Day as the first great dress-parade of the Carnival were compelled to remain enveloped in mackintoshes throughout the day. This was all the more regrettable from the fact that Mr. Secretary Byron Moore had all the lawns and promenades looking beautiful in their spring verdure—pleasing and tempting to the eye, but impracticably damp to the feet.

Mrs. E. Waters—navy voile, figured . in a tiny crimson pattern and finished with a belt in the same shade ; navy hat, set with a crimson rose. **Mrs. Phipps-Waugh** (Sydney)—lime-green coat and skirt : white hat, with lime-green velvet trimmings.

Sydney Mail (NSW : 1912 - 1938), Wednesday 2 June 1915, page 32

In spite of the dangers to sea many folk are travelling by the mail ships. Dr. and Mrs. Phipps Waugh and their children, accompanied by Mrs. Waugh's sister, Miss Whiting, are on their way to England while another sister, Mrs. E. N. Waters, of Melbourne, who has been visiting Mrs. [Amy?] Whiting in Sydney, will shortly leave for the other side of the world. Dr. Phipps Waugh is going on duty at one of the base hospitals, while Major Waters is proceeding to the front.

Punch (Melbourne, Vic. : 1900 - 1918; 1925), Thursday 11 November 1915, page 31

Mrs. Waters, of Melbourne, whose husband is on active service, is spending a holiday in Sydney, and staying at the Hotel Australia. This is the first Melbourne Cup she has missed since, as Miss Whiting, of Randwick, she crossed the Victorian border as the girl bride of the well-known Melbournite, Mr. Waters. Her sister, Mrs. Phipps Waugh, is now in England with her two children while her husband, Dr. Phipps Waugh, a well-known Parramatta medico, is at one of the military base hospitals at Cairo. The two sisters were always among the most graceful frockers on the lawn at Flemington. The doctor had not missed a Cup for ten years, and he was always the life and soul of the Orient liner (or P. and O.) that took the large human freight of Cup-goers from the Harbour City in November.

Punch (Melbourne, Vic. : 1900 - 1918; 1925), Thursday 14 November 1918, page 36

Major and Mrs. Phipps Waugh, of Sydney, are enjoying a visit to our city, and are staying with Colonel and Mrs. Edward Waters at St. Kilda.

Australia Electoral Roll 1912

Name: Enid Emily Waters
Electoral Year: 1912
Subdistrict: Queens
State: Victoria
District: Fawkner
Country: Australia
Residence Address: 472 St. Kilda rd

Australia Electoral Roll 1921

Name: Enid Emily Waters
Electoral Year: 1921
Subdistrict: Queens
State: Victoria
District: Fawkner

Country: Australia

Residence Address: 472 St. Kilda rd

Australasian (Melbourne, Vic. : 1864 - 1946), Saturday 24 September 1921, page 49

Colonel and. Mrs. E. Waters intend leaving for Sydney on September 29. When returning they will be accompanied by Mrs, Waters' sister, **Mrs. Phipps Waugh**

Sydney Morning Herald (NSW : 1842 - 1954), Friday 24 February 1922, page 6

IN BANKRUPTCY.

(Before Mr. Justice Street.)

A SEQUESTRATION APPLICATION.

An application was before the Court by Mr. Linton, of Messrs. Perkins, Stevenson, and Co., **on behalf of Enid Emily Waters**, who was domiciled in Victoria, for leave to sequester her estate in New South Wales. The application was based on the ground that as all her assets were immovables they would not pass under a bankruptcy in any State other than New South Wales, where all her creditors reside. His Honor said that, owing to the, importance of the application, he would reserve his decision.

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 7 March 1922, page 6

IN BANKRUPTCY.

(Before Mr. Justice Street.)

A SEQUESTRATION APPLICATION.

Reserved judgment was delivered in the application by Mr Linon, of Messrs Perkins, Stevenson, and Co, on behalf of **Enid Emily Waters**, who was domiciled in Victoria, for

leave to sequester her estate In New South Wales. The application was based on the ground that as all her assets were immovables they would not pass under a bankruptcy in any State other than New South Wales, where all her creditors resided

His Honor said this was a petition by a debtor asking for the sequestration of her estate. The circumstances were peculiar, inasmuch as, though she was resident in Victoria and was, he believed, domiciled there, she had practically no assets at all, except an interest in remainder in immovable property in New South Wales, and such creditors as she had were resident here. In view of the novelty and importance of the application, the learned Registrar did not deal with it himself, but referred it to the Court. The question was not free from difficulty, but on con-sideration he was of opinion that a debtor who was neither domiciled nor resident in this State, could not claim the benefit of the local Bankruptcy Act. He saw no reason to suppose that the Victorian assignee would be so powerless to obtain possession of immovables in this State as Mr Linton had suggested. It might, as Mr Linton had urged upon the Court, be convenient in many respects that the estate should be administered here, but

however, that might be, his Honor thought, that for the reasons he had indicated he had no jurisdiction to make the order asked for. The petition would, therefore, be dismissed

Australia Electoral Roll 1924

Name: Enid Emily Waters
Electoral Year: **1924**
Subdistrict: Queens
State: Victoria
District: Fawkner
Country: Australia
Residence Address: 472 St. Kilda rd

SMH 6 Nov 1924

ACTION ON MORTGAGE.

Park and another v **Whiting** and others.

This was an action brought by John Cameron Edmund James Park, and Robert Davis Bogan, trustees of the estate of the late John P. G. Cox, against **Amy Jane Whiting**, Emily Mary Bennett, Elaine Mary Waugh, Sylvia Dorothy Moore, **Vera Amy Victoria McIntyre, Keith Moore Whiting**, and Cedric Whiting, who held interests in the estate of the late Thomas Moore, to recover £4,427/10/, alleged to be due in respect of advances under two mortgages. The defendants pleaded never indebted, denying that the mortgages were theirs, and stating that certain signatures of theirs to documents in possession of C. H. R. Maclean, solicitor, were fraudulently removed and attached to the deeds sued upon. Mr. Halso Rogers (Instructed by Messrs Holdsworth and Summors) appeared for the plaintiffs, and Mr. Boyce, K.C., and Mr. J. A. Ferguson (Instructed by Messrs. H. J. Asplnall and Son) for the defendants.

The Jury found for the defendants.

New York Passenger Lists 1820-1957 Ancestry.com

Name: Enid E Waters
Arrival date: **1 Feb 1926**
Birth Date: abt 1879
Birth Location: Australia
Birth Location Other: sydney
Age: 47
Gender: Female

Ethnicity/ Nationality: English

Port of Departure: Singapore Ss

Port of Arrival: New York, New York

Ship Name: President Harrison

With: Edward N (52, attorney), Enid P (20, student) and
Edward E (16 student) Waters

Australia Electoral Roll 1928

Name: Enid Emily Waters

Electoral Year: **1928**

Subdistrict: Queens

State: Victoria

District: Fawkner

Country: Australia

Residence Address: 472 St. Kilda rd

Victoria Australia Death Index 1836-1988

Name: Enid Waters

Death Registration Year: 1929

Death Registration Place: Victoria, Australia

Father: William Whiting

Mother Maiden Name: Moore

Reference Number: 15519

Argus (Melbourne, Vic. : 1848 - 1957), Tuesday 10 December 1929, page 1

WATERS. — On the 6th December, at Caerleon, 472 St. Kilda road, Melbourne, **Enid, beloved wife of Edward Needham Waters**, and loving mother of Betty (Mrs. Arthur Laver) and Edison. (Privately cremated.)

Daily News (Perth, WA : 1882 - 1950), Saturday 8 February 1930, page 2

PASSENGER MISSING

The whereabouts of Edward Needham Waters; of 414 Colin-street, Melbourne are being sought. Waters failed to resume his journey for the Eastern States from Fremantle on the Oranto on Tues day. Police have been informed that Mr Waters, a first-class passenger, was travelling to Melbourne from Colombo. After the vessel had continued from Fremantle

Waters was missed. There has since been no trace of him at the port. It is understood that Waters, who was a lieutenant-colonel in the war, is a patent attorney in Melbourne. Recently his wife died and it is possible that he may still be wearing a black arm-band. He is described as a well-built man about 5ft. 7in in height with dark Hair thinning in front. He had a tendency to stutter.

Sunday Times (Perth, WA : 1902 - 1954), Sunday 9 February 1930, page 1

MISSING PASSENGER

Located in Hospital at Fremantle

Edward Needham Waters, a first class passenger travelling on the Otranto from Colombo to Melbourne, failed to re-embark on that vessel when she left Fremantle on Tuesday last, and his disappearance was later reported to the police.

Last night it was ascertained that Waters was an inmate of the Gros-venor Hospital. South Fremantle. It is understood that he asked someone to communicate his whereabouts to the authorities, but they omitted- to do so.

Waters, who is a patent attorney, of 414 Collins-street, Melbourne, served as a lieutenant-colonel in the world war.

Sun (Sydney, NSW : 1910 - 1954), Saturday 10 December 1932, page 7

NELLORE PASSENGERS

Melbourne bookings by the Neliore, which sails for the East on Wednesday, Include: : Mr. Edward Needham. Waters, patent attorney, of Melbourne, to Japan;

Age (Melbourne, Vic. : 1854 - 1954), Monday 15 June 1936, page 1

DEATHS. WATERS.—On the 14th June, at "Caerleon," 472 St. Kilda-road, Melbourne. Edward Needham, husband of the late Enid Emily Waters, and loving father of Enid Betty (Mrs. Arthur Laver) and Edward Edison, aged 63 years.

Age (Melbourne, Vic. : 1854 - 1954), Monday 15 June 1936, page 10

MR EDWARD NEEDHAM WATERS

Mr. Edward Needham Waters died at his home, 472 St. Kilda-road, yesterday, at the age of 63 years. He was a principal in the firm of Edward Waters and Son, patent attorneys, Collins-street. His father founded the business in 1857. The late Mr. Waters served for four years during the war with the 4th Light Horse, and attained the rank of colonel. He was widely known in Melbourne sporting circles; being a master of the Findon Hunt Club, member of the V.R.C., V.A.T.C., and the Moonee Valley and Willamstown race clubs. He was also a member of the Royal Melbourne Golf Club and a life member of the Lawn Tennis Association of Victoria, which he represented as an inter-state player prior to the war. He was a member of the Athenaeum Club, and took an interest in the Horticultural Society. About twenty-five years ago he acted as A.D.C. to the State Governor. He is survived by a son and a

daughter, Mrs. Arthur Laver. His wife predeceased him. The funeral will leave the residence for Spring Vale Crematorium to-morrow at 2.30 p.m., the arrangements being in the hands of -A, A, Sleight Pty. Ltd.

Australasian (Melbourne, Vic. : 1864 - 1946), Saturday 20 June 1936, page 10

OBITUARY

Colonel Edward Needham Waters, principal of the firm of Edward Waters and Sons, patent attorneys, died at his home, Caerleon, St. Kilda road, Melbourne, on Sunday. Colonel Waters was Aged 63 years. ' He served for four years with the 4th Light Horse in the Great War, and was a keen sportsman. He was deputy master of the Findon Hunt Club, a member of the Victoria Racing Club, the. Vic-toria Amateur Turf Club, the Moonee Valley and the Williamstown racing clubs, and a member of the Royal Melbourne and the Victoria golf clubs. Before the war he played interstate tennis for Victoria, and he was a life member of the Lawn Tennis Association of Victoria. He was also a member of the Royal Agri-cultural Society. The firm of which he was the principal was founded by his father in 1857. Colonel Waters is survived by a son and a daughter, Mrs. Arthur Laver.

Argus (Melbourne, Vic. : 1848 - 1957), Tuesday 18 August 1936, page 15

PURSUANT to the Trustees Act 1938 notice Is hereby given that all persona having claims against the estate of EDWARD NEEDHAM WATERS late of 473 St Kilda road Melbourne in the State of Victoria patent attorney deceased who died on the 14th June 1936 and probate* of whose will and codicil was granted by the Supreme Court of Victoria In Its Probate Jurisdiction on the 1st day of August 1936 to Enid Betty Laver of 26 Avonel road Kooyong married woman, Edward Edison Waters engineer and Walter Sigmont patent attorney both of 414 8 Collins street Melbourne the executors appointed by the said will are hereby required to SEND PARTICULARS In writing of such CLAIMS to the aald fcntd Betty or Edward Edison Waters and Walter Sigmont c/o Waters A. Stewart 414 8 Collins street Melbourne solicitors on or before the 31st day of October 1036 after which date they will proceed to distribute the assets of the said deceased to or mons the persons entitled thereto having regard only to the claims of which they shall then have had notice and notice Is hereby further given that the said executors will not be liable for the assets so distributed or any part thereof to any parson of »ho« claim they shall not have had notice at aforesaid

Dated 11th day of August 1936

SMH 23 Feb 1940

SUPREME COURT.

IN DIVORCE.

(Before Mr. Justice Roper.)

WATERS v WATERS

Edward Edison Waters v Margaret Mary Waters (formerly Moore). Marriage, January 9, 1937, at Strathfield, Congregational rites. Issue, conjugal rites. Restitution order. Mr. Adrian Curlewis (instructed by Brady and Gaden), for petitioner. [*They were first cousins*]