MARJORIE MOFFAT CHISHOLM SANDS (1830-1904)
Port Phillip Gazette (Vic. : 1838 - 1845), Saturday 10 April 1841, page 2
Shipping Intelligence. arrivals.

On Tuesday last [6 Apr 1841], from the Cape of Good Hope 10th February, the barque Byker, Christie. Passengers, Misses Sims and Knight, Messrs Horder and McDaniel, four in the steerage. [including 4 Chisholm children]

Geelong Advertiser 17 Apr 1841

LOSS OF THE BRIG AUSTRALIA.

SINCE our last publication, we have obtained more fully the particulars of the melancholy loss of the Australia, Captain Yule, by fire, on her passage from Leith to South Australia and Port Phillip.

The Australia was a fine brig of about 250 tons, built at Dundee, and was on her first voyage when this catastrophe occurred. She sailed from Leith on the 2nd October, with five cabin and fifteen steerage passengers, and on the 29th December, when within four or five hundred miles of the Cape of Good Hope, she was destroyed by fire.

At about eight o'clock on the evening of that day a smell of fire was observed, and soon after smoke was seen escaping through the crevice into the cabin and steerage. A rigorous search was immediately instituted by the Captain, but although there were visible proofs of the existence of a fire somewhere, the exact locality could not be ascertained until the deck was broken open, when the flames immediately burst forth, and it was ascertained the whole body of the ship was on fire.

As to save the ship was altogether beyond the bounds of possibility, Captain Yule directed the seamen to launch the boats in order to provide for the safety of the passengers and crew. This was easily effected so far as the smaller boats were concerned ; but the greatest strength of the flames being under the long boat, and all on board being in momentary expectation of that part of the deck falling in, the sailors would not venture to approach, until the carpenter courageously set them the example, and succeeded in cutting through the fastenings of the long-boat.

Here a new difficulty arose; in the long-boat were two splendid bulls, shipped at Leith for these colonies, which had both by this time become infuriated by the unusual sights and sounds with which they were surrounded. One of them succeeded in getting overboard, but the other managed to make his way on to the deck, and cleared the vessel fore and aft until the sailors despatched him with their hatchets. The long-boat was then got out, and about thirty gallons of water (all that could be got at) and a few bags of bread were put on board.

The midship being in flames, the passengers were lowered by the stern boat into the long boat, to be in readiness to push off when it should become necessary. At eleven o'clock, the two boats (the long and jolly-boats) pushed off from the wreck, which the captain had not abandoned until the sails were in flames about his ears, as he stood on the deck.

In the long boat there were nineteen individuals including the captain and two ladies; and in the jolly-boat there were nine, two only of whom were sailors. Shortly after they left the vessel, the mainmast fell overboard with a fearful crash ; but the burning mass did not disappear from the horizon until break of day the following morning.

Their situation at this crisis was as deplorable as can well be imagined: fully four hundred miles distant in a straight line from the nearest land, nearly destitute of food and clothing, (for nothing was saved but the captain's desk and the ship's papers) and exposed in open boats to the fury of the elements, it is almost a miracle that they preserved their senses. On the second night after they abandoned the wreck, by some untoward accident the boats parted company, and it was not until eleven o'clock the following day, and when they had all but given themselves up to despair, the people in the jolly boat again saw their companions.

After undergoing almost incredible hardships during eight days and nine nights, they succeeded in making the land about two hundred miles to the north west of Cape Town, having lost only one of their party, a young lad, a nephew of Mr. J. M. Chisholm, of this town, on his way to join his relatives here, who died the day before they made the land; another of the party, a young man named. George Pate died of fatigue the day after they landed. The landing was effected in a small cove, (to which they gave the name of Happy Cove,) but it was not without considerable difficulty that even this was done, for the beach was so rugged that the women and children had to be carried from rock to rock, until they got ashore. On the top of a high hill, adjacent to Happy Cove, Captain Yule left his desk, having previously written and enclosed, for the information of the person into whose hands it might fall, a full account of the catastrophe.

Having buried their dead, they now set out upon their journey, towards Cape Town, then distant above two hundred miles, and never were travellers in worse plight for undertaking a journey : every individual of the party was minus something or other in the shape of clothing. The road too, for the first four days was over a burning sand; and they were obliged to be continually on their guard by day, and to keep large fires burning by night, to scare off the wild beasts.

After four days' journey, they came upon the Elephant River, and soon after arrived at a Dutch settlement, where they were hospitably received. Here they remained for eleven days, during which their hospitable entertainer sent to Cape Town for a waggon and here, at a distance of nearly two hundred miles from town, they read the account of their own disasters as published in the Cape papers. At Cape Town also they met with the greatest kindness. Six of the passengers have come on in the Bycher; the remainder had either returned to England or remained at the Cape.

It is somewhat singular that the Bycher should bring us the first intelligence of this disasterous event : the Argyle, Neptune, and Fortitude, all for Port Phillip direct, have been in Table Bay since the intelligence reached the Cape, and the Fortitude lay close to the Bycher while the passengers were on board.-Patriot

South Australian Register 15 May 1841

LOSS OF THE "AUSTRALIA."

The following is a more particular account of the unfortunate loss of this brig than any which has yet been published:—

The brig Australia left Leith on the 2nd October, 1840, for South Australia, being her first voyage, with a general cargo, consisting chiefly of wines, spirits, turpentine, vitriol, sulphur, tar, and coals, and the following passengers:—Misses Brown, Sim, and Knight, Jane Chisholm, Margery Chisholm. and Agnes Chisholm, children, John Chisholm, died at sea; George Chisholm, Thomas Harris, Doit Alexander Byers; George Put, died after landing; Robert and William Ephinston, John Henderson, James M'Clagland. The ship's crew consisted of thirteen hands including the captain.

On the 29th December, being then about 500 miles to the westward of the Cape, and at about half-past eight p.m., Capt Yule having gone below, discovered the smell of fire in the cabin, and made a diligent search through the cabins, but found no fire; at last smoke was seen issuing from the bulk head of the main hold ; some goods that were in the way were immediately removed, and one of the boards of the bulkhead broken away, then the main hold was found to be on fire. As there was no possibility of getting down the fire on account of the suffocating smoke, orders were immediately given to get the boats cleared, which was done with great difficulty, the long-boat being encumbered with two bulls. The boats were got into the water by about half-past ten, and by this time the fire was blazing up the fore hatch, as also from the coats of the mainmast. The vessel was then laid before the wind, to keep the smoke forward, in order to supply the boats with such necessaries as could be procured, which consisted of about thirty gallons of water, some biscuit, and sundry small stores, as also a compass, chronometer, sextant, and chart of the coast. The fire about eleven o'clock began to make its appearance from the quarter hatch, no more time was therefore to be lost to get clear of the wreck, and to get the passengers and crew into the boats, which was effected at a quarter past eleven. The captain having stayed on deck, on the taffrail rail, till the fire had caught the main rigging, trysail and roundhouse, when he thought it prudent to get into the boat himself by swinging down one of the stern davits; the main-mast fell at this time. The boats then cleared the vessel, and were kept before the wind and sea during the night. The long-boat contained nineteen souls, chiefly passengers and the smaller one nine; the boards of the first being only about nine inches above the water, on account of its crowded state, and a temporary wall of the sail-cloth was added by the carpenter to keep out the sea, which ran very high. The boats were carried considerably to the northward by the current and wind for eight days; on the ninth they made the land, and landed with great difficulty to the northward of the Elephant's River Mouth, much exhausted, having had daily during the time they were in the boats only about one ounce of bread and a wine-glass of water each. Captain Yule is of opinion that the fire was caused by friction, or the chafing of the deals and the cargo against one another through the heavy rolling of the vessel, or that it might have originated from the breaking of some of the vitriol bottles stowed in the bottom of the hold.
SMH 9 Dec 1850

MARRIED,

On the 6th instant, by special license, by the Rev Alexander Salmon, Mr. John Sands, to Miss Margery Moffat Chisholm. [Alexander Salmon was the minister at the Free (Presbyterian) Church in Pitt street]
Australia Marriage Index 1788-1950 (Ancestry.com)

	Name:
	Marjory M Chisholm

	Spouse Name:
	John Sands

	Marriage Date:
	[6 Dec] 1850

	Marriage Place:
	[Free Church, Pitt Street], New South Wales

	Registration Place:
	Sydney, New South Wales

	Registration Year:
	1850

	Volume Number:
	V

Australia Birth Index 1788-1922 (Ancestry.com)

	Name:
	Robert Sands

	Birth Date:
	[16 Nov] 1851

	Birth Place:
	[George St Sydney] New South Wales

	Registration Year:
	1851

	Registration Place:
	Sydney, New South Wales, Australia

	Father:
	John Sands

	Mother:
	Marjory M

	Volume Number:
	V1851808 51

Australia Birth Index 1788-1922 (Ancestry.com)

	Name:
	John Sands

	Birth Date:
	[1 Aug] 1853

	Birth Place:
	[George St Sydney], New South Wales

	Registration Year:
	1853

	Registration Place:
	Sydney, New South Wales, Australia

	Father:
	John Sands

	Mother:
	Marjory M

	Volume Number:
	V18537322 45C

SMH 24 Nov 1854
MARRIAGE

By special license, on the 22nd instant, by the Reverend Alexander Salmon, Mr David B Hughes, of Sydney, to Agnes, third daughter of the late Samuel Chisholm, Esq., of Queensferry. [Marjory’s sister]
Australia Birth Index 1788-1922 (Ancestry.com)

	Name:
	Edith Jane Sands

	Birth Date:
	[28 Jun] 1855

	Birth Place:
	[Albion St, Surry Hills,] New South Wales

	Registration Year:
	1855

	Registration Place:
	Sydney, New South Wales, Australia

	Father:
	John Sands

	Mother:
	Marjory

	Volume Number:
	V18557532 45C

Australia Death Index 1787-1985 (Ancestry.com)

	Name:
	Edith J Sands

	Death Date:
	[3 Aug] 1857

	Death Place:
	[Albion St, Surry Hills], New South Wales

	Father's name:
	John

	Mother's name:
	Marjory

	Registration Year:
	1857

	Registration Place:
	Sydney, New South Wales

	Registration Number:
	748

Sydney Morning Herald (NSW : 1842 - 1954), Wednesday 5 August 1857, page 1
DEATH.

On Monday, the 3rd instant, at Albion-street, Surry Hills, of bronchitis, Edith Jane, daughter of Mr. J. Sands, aged 2 years

Australia Birth Index 1788-1922 (Ancestry.com)

	Name:
	Ada Mary Sands

	Birth Date:
	[22 Nov] 1857

	Birth Place:
	[Albion St, Surry Hills,] New South Wales

	Registration Year:
	1857

	Registration Place:
	Alexandria, Paddington, New South Wales, Australia

	Father:
	John Sands

	Mother:
	Marjory M

	Volume Number:
	V18598271 45C

Australia Birth Index 1788-1922 (Ancestry.com)

	Name:
	Arthur James Sands

	Birth Date:
	[10 Feb] 1860

	Birth Place:
	[Albion St, Surry Hills,] New South Wales

	Registration Year:
	1860

	Registration Place:
	Alexandria, Paddington, New South Wales, Australia

	Father:
	John Sands

	Mother:
	Marjory M

	Volume Number:
	V18608276 45C

Australia Birth Index 1788-1922 (Ancestry.com)

	Name:
	Herbert Guy Sands

	Birth Date:
	[11 Apr] 1862

	Birth Place:
	[Albion St, Surry Hills,] New South Wales

	Registration Year:
	1862

	Registration Place:
	Sydney, New South Wales, Australia

	Father:
	John Sands

	Mother:
	Margery M

	Registration Number:
	1015

Australia Birth Index 1788-1922 (Ancestry.com)

	Name:
	[Joseph Holdsworth] Sands

	Birth Date:
	[20 Aug] 1864

	Birth Place:
	[“Marmion”, Waverley] New South Wales

	Registration Year:
	1864

	Registration Place:
	Paddington, New South Wales, Australia

	Father:
	John Sands

	Mother:
	Marjory M

	Registration Number:
	3874

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 17 December 1867, page 8

LETTS'S DIARIES for 1868, all the varieties. JOHN SANDS, Agent for Sydney.

CHOICE BOOKS, in elegant bindings, suitable for presentations, on SALE by JOHN SANDS.
CHRISTMAS CARDS in great variety, H. COLE,

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 21 January 1868, page 1
THE SUPREME COURT OF NEW SOUTH WALES. .

ECCLESIASTICAL JURISDICTION.

In the Will of DAVID BELLAMY HUGHES, late of Burwood, in the colony of New South Wales, gentleman, deceased

NOTICE is hereby given that after the expiration of fourteen days from the publication of this notice in the GOVERNMENT GAZETTE, application will be made to this Honorable Court, in its Ecclesiastical Jurisdiction, that pro-bate of the last will and testament of the abovenamed David Bellamy Hughes be granted to JOHN SANDS and WILLIAM TOWNLEY PINHEY, the executors named in and appointed by the said will of the said deceased.

JOHN DAWSON, Proctor for the said executors, 136, Pitt-street, Sydney.

[David Bellamy Hughes married Agnes Chisholm, Marjorie’s sister, so JS’ brother-in-law]

Sydney Morning Herald (NSW : 1842 - 1954), Monday 18 August 1873, page 8

DEATHS.

On the 16th instant, at his residence, Marmion, Waverley, JOHN SANDS, aged 53.

FUNERALS.

THE FRIENDS of the deceased JOHN SANDS, Esq., are respectfully invited to attend his Funeral : to move from his late residence, Marmion, Waverley, THIS (Monday) AFTERNOON, at a quarter-to 2 o'clock, to Necropolis. JAMES CURTIS, Undertaker, 59, Hunter-street.

Age (Melbourne, Vic. : 1854 - 1954), Monday 18 August 1873, page 2

DEATHS. SANDS - On the 16th August, at Marmion, Waverlev, near Sydney. . Mr. John Sands, of the firm of Sands and M'Dougall, aged fifty- two years.
Sydney Morning Herald (NSW : 1842 - 1954), Monday 18 August 1873, page 4

THE LATE MR JOHN SANDS -Mr. John Sands, an old and much esteemed colonist, died on Saturday morning last, at his residence, Marmion, Waverley. The deceased came to this colony from England in l839, and by his energy and enterprise attained to a leading position as a man of business in this city. In 1853 he started a large and successful branch establishment in Melbourne in connection with the late Mr Kenny, and which for some years past has been carried on by Messrs Sands and M'Dougall. The late Mr John Sands was also connected with the firm of Messrs R Sands and Sons, of London. The printing, stationery, bookbinding, and account book manufacturing business established by Mr Sands in Sydney affords employment to upwards of seventy persons, and was always conducted by the deceased in such a manner as to cause him to be very generally respected. In early life, Mr. Sands achieved considerable distinction as an engraver, and some of his work is to be found in the most celebrated illustrated books of the time. His death will cause sorrow beyond the circle of his own family, for he was a man of unostentatious and large hearted benevolence

Sydney Morning Herald (NSW : 1842 - 1954), Friday 29 August 1873, page 8

THE ESTATE of the LATE JOHN SANDS. - All ACCOUNTS against the above Estate up to the 10th instant are requested to be rendered forthwith to the Executrix, 392, George-street.

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 9 September 1873, page 1

THE BUSINESS of the late JOHN SANDS, Stationer, 392, George-street, Sydney

The above will be carried on as usual by the Executrix, and a continuance of past favours is respectfully solicited

Argus (Melbourne, Vic. : 1848 - 1957), Wednesday 19 November 1873, page 4

SHIPPING INTELLIGENCE.

HOBSON'S BAY.

ARRIVED. - Nov. 18.

Wentworth, A.S.N. Company's s.s., 650 tons, J. W. Brown, from Sydney 15th inst. Passengers - saloon : Mrs. Forsaith, Mrs. Sedgewick, Mrs. Hope, Mrs. John Sands, Miss De Saxe, Rev, Thos. S. Forsaith, Messrs. D. McDougall, Hope, Gaffin, Mantell, J. Waddell, S. N. Ryder, A. Cairns ; and 10 in the steerage. W. P. White and Co., agents.

2 Dec 1873

Marjory Sands in Melbourne sorting out Victorian probate on the will. Declared value in Victoria at less than £27,200 and in NSW less than £20,000
Age (Melbourne, Vic. : 1854 - 1954), Friday 5 December 1873, page 3

In Equity.

Thursday. 4th December.

(Before his Honor Mr. Justice Moles Worth.)

His Honor granted probate to the wills of the following deceased persons -.— John Sands, £27,000;

Argus (Melbourne, Vic. : 1848 - 1957), Saturday 6 December 1873, page 8

NOTICE is hereby given, that the PARTNERSHIP heretofore subsisting between John Sands, Dugald McDougall, and James Macdougall, as stationers and printers, and the several businesses consequent thereon, or incident thereto, at Collins-street west, in the city of Melbourne, in the colony of Victoria, under the style or firm of "SANDS and MCDOUGALL," CEASED and determined on the sixteenth day of August, one thousand eight hundred and seventy-three, by reason of the death of the said John Sands.
The business has been since, and will henceforth be, continued under the same style or firm, by the said Dugald McDougall and James McDougall, who will receive and pay all debts owing to and by the late firm.

Dated at Melbourne this fifth day of December, one thousand eight hundred and seventy-three.

M. SANDS. Executrix of the late John Sands.
D. Mcdougall,

JAS. Macdougall.

Witness to all the signatures- Edw. England, solicitor and notary public, 24 Queen-street, Melbourne.

Sydney Morning Herald (NSW), Saturday 13 December 1873, page 6

SHIPPING.

ARRIVALS -DECEMBER 12.

Alexandra (s), 425 tons, Cantala Stuart, from Melbourne 9th instant. Passengers - Mrs G.B. Allen, Mrs Fernon, Mrs, K Rainford and 2 children, Mrs John Sands, Messrs. Fallford, 3. T. HummelL E. H. Wills, CadeU, G. B. Allen, Fernon, Rainsford, Templeton, Coane, Jameson, T. M'Pherson, R. Fulton, B. Firths, W. Sent, 6. £. M'Whirter, K. H. O'Kelly, Dorone, F. C. Hodd. A. E. Murray, and36 in the steerage.

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 7 March 1874, page 6

SANDS' SYDNEY DIRECTORY. JOHN SANDS desires to inform his friends and the public generally that though unable from unavoidable circumstances to produce the above publication for the year 1874, he intends to issue, on 1st JANUARY, 1875, an entirely new and more complete edition, containing a LARGE MAP OF THE CITY AND SUBURBS OF SYDNEY.

THE SAME WILL BE CONTINUED FROM YEAR TO YEAR.

He would publish a DIRECTORY in July next if he thought the public would be- proportionately benefited thereby; but experience has shown that Directories issued in the middle of the year are COMPARATIVELY USELESS.

300 PRESENTATION COPIES of this Directory are yearly distributed among all the CHAMBERS OF COMMERCE, EXCHANGES, and many of the PRINCIPAL HOTELS in the world, thereby ensuring immense publicity to any advertisement contained in the book,

Sydney Morning Herald (NSW : 1842 - 1954), Friday 8 May 1874, page 9
SANDS' RAILWAY TIME-TABLE.-We have received from the establishment of John' Sands, of George-street, n ne it little card entitled, " Sands' Railway Time-table." It contains the time-table of the suburban and mail trains, is very neatly printed, and of a convenient size to be carried about in the pocket. In addition to the time-table of the ordinary trains, it gives the time of starting of the Sunday and funeral trains, and also of the Saturday additional trains.

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Saturday 11 December 1875, page 753
THE WEEK.

New Ice-making Machine. — A public trial of a new ice-making machine, recently patented in Melbourne by Messrs. Goby and Jaubert, took place on Wednesday afternoon, at the stores of Mr. John Sands, 392, George street, in the presence of a number of gentlemen, who had assembled, to witness the experiment, ice machine in question possesses the merit of being simple both in construction and in use. It consists of a long hollow cylinder, mounted by means of a transverse axis upon a neat iron stand. Fitting into each end of the external cylinder is a frame of metal, somewhat like a candle-mould, containing several smaller cylinders of different sizes. These internal cylinders are partly filled with water, and the space between them in the external cylinder is charged with a mixture of nitrate of ammonia water. Lids having been tightly screwed on at each end, the cylinder is caused to revolve by means of a handle attached to the axis, and in about tenor fifteen minutes, according to the temperature of the weather, the operation is complete. The lids are removed, and the frames taken out, each of the little cylinders containing a long narrow cup of ice, about the eighth of an inch thick. These cups are placed, one inside the other, when they soon form into an almost solid cylinder of ice. The machines are in three sizes, making respectively three, five, and eight pounds at each operation. The solution used in the cooling process has to be placed in shallow pans, and subjected to the influence of neat, by which means the water is evaporated, and the salts can be used over and over again, so that there is very little expense attached to the machine, beyond the first cost. . Mr. Sands is agent for the sale of these machines.

Evening News (Sydney, NSW : 1869 - 1931), Wednesday 26 April 1876, page 3
METROPOLITAN INTERCOLONIAL EXHIBITION

APPARATUS AND APPLICATION' OF LIBERAL ARTS.

This section coming between the fine arts, which recommend themselves as sightly and decorative, and the prosaic exhibits which owe their attraction to excellence of design or superiority in usefulness, ought to be one of the best filled of the exhibition. The total entries, however, are comparatively meagre, though there are good displays of various articles. Mr. John Sands, of George-street, whose contributions throughout are conspicuously liberal, proving that it is to the benefit of the firm to exhibit year after year, shows paper and fancy stationery of many sorts.
Sydney Morning Herald (NSW : 1842 - 1954), Saturday 3 March 1877, page 10

PARTNERSHIP NOTICE - I have this day admitted my son, ROBERT SANDS a Partner in my business, which will be carried on as heretofore under the style of JOHN SANDS.

M. M. SANDS.

Brisbane Courier (Qld. : 1864 - 1933), Thursday 31 January 1878, page 2
JOHN SANDS,
WHOLESALE STATIONERS PRINTERS' BROKER,

And Importers of All kinds' of TYPOGRAPHIC and LITHOGRAPHIC

MATERIALS and MACHINERY, GAS AND STEAM ENGINES, ETC , ETC.

ESTABLISHMENTS--Snow Hill, London, 392 George street, Sydney, Edward street, Brisbane, BEGS to announce that he will open his

NEW PREMISES In EDWARD STREET (next to Mr. W. Thorpe's, Printer), . On MONDAY next, February 4, 1878

_WHOLESALE ONLY.

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 2 March 1878, page 15
JUST PUBLISHED,
COUNTY DIRECTORY AND GAZETTEER OF NEW SOUTH WALES,

1878-79.

JOHN SANDS,

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 1 February 1879, page 5
SANDS' Sydney Directory for the current year has just been published. In point of typographical excellence it is quite equal to any preceding number of the same useful work. It is more bulky than any of its predecessors, and necessarily from year to year it will embrace a larger number of facts if it keep pace with the rapid growth of the metropolis. This Directory represents much patient industry and considerable talent for arrangement. The compiler seems to have been successful, and the Directory will be useful to almost everybody, but especially to people engaged in business or commercial pursuits. Its classification is similar to that of previous numbers, but we notice that fuller in-formation than usual is given concerning the suburbs. In regard to the Glebe, Newtown, Paddington, Redfern, and Waterloo, there is a street directory similar to that of Sydney. The trade and professional directory appears to have been made as perfect as possible under the circumstances, and reference to various sections of the Directory is made easy by the parti-coloured edges of the book, which is neatly and substantially bound and prefaced by an excellent map of the city. It is printed and published by John Sands
Sydney Daily Telegraph (NSW : 1879 -1883), Tuesday 1 July 1879, page 5
JOHN SANDS, STATIONER, PRINTER, MACHINE RULER, LITHOGRAPHER, ENGRAVER, and ACCOUNT BOOK MANUFACTURER, 392 GEORGE-STREET, SYDNEY; EDWARD-STREET, BRISBANE ; 3 SNOW-HILL, LONDON. CONTRACTOR for the SUPPLY of ST A T I O N E R Y to the Government of New South Wales, and to the Principal Banking, Insurance, and Mercantile Institutions in Sydney. The FACTORY in George-street, being replete with the LATEST and most IMPROVED APPLIANCES and MACHINERY for the economical production of every class of work connected with the trade, enables JOHN SANDS to compete successfully, both in PRICE and QUALITY of WORKMANSHIP, with either Lon-don or Continental Manufacturers. STATIONERY. COMMERCIAL STATIONERY of all descriptions constantly in stock. HAND-MADE and MACHINE PAPERS, in all sizes. LETTER PAPERS of all weights and rulings. NOTE PAPERS — large and varied assortment, In boxes and packets. PAPESTERIES — Special qualities for ladies. ENVELOPES — Bankers and pocket shape, and cloth lined. Cloth lined Paper specially imported for making extra sizes. STATIONERS' SUNDRIES— Cabinets, Inkstands Letter Balances, Blotters, Pocket and Memorandum Books, Copying Presses, Manifold Writers, special for commercial travellers, Leather Goods of the best English make, Scrap and Photo Albums Writing Cases, Dressing Cases, Bill Cases, Music Rolls, Playing Curds, Cribbage Boxes, Mathematical Instruments.

SURVEYORS' AND ARTISTS' MATERIALS DRAWING PAPERS, all sizes ; also, Mounted Papers, Tracing Papers, and Tracing Cloth, Continuous Mounted Paper, Water Colours, in cake and moist ; .Brushes, sable and camel hair ; Drawing Pens, Plotting Scales, Pentograph Pins, Faber's Pencils. BALL PROGRAMMES and - MENU CARDS printed to order in the latest style. VlSITING CARDS neatly engraved. INVITATIONS printed in gold or silver. CRESTS mill MONOGRAMS designed and engraved-NOTE PAPER and ENVELOPES, stamped in colours-BUSINESS DIES, BRASS STAPLES, and SEALS cut to order. PLANS DRAWN and PRINTED, and all kinds of LITHOGRAPHIC WORK, consisting of CALENDARS, LABELS, 3IAPS, SHOYV CARDS, DEYGRA3I8, for. COMMERCIAL, PRINTING in ALL ITS BRANCHES. Letter and Note Headings, Business and Ailvico Cards, Cheques, Pro. Notes, Bills of Lading, Receipts, Order Forms, Circulars, Sialion Forms, Time Sheets, Price Lists, Catalogues, Ac. LAYV STATIONERY. LAYV FOR3IS of all descriptions KEPT in STOCK. Parcliuiout, Brief Paper Ruled Draft, I'oince,

Green Silk Cord and Ribbon. Envelopes for Deeds

Sydney Daily Telegraph (NSW : 1879 -1883), Monday 13 October 1879, page 2
ANNUAL PICNIC OF MR. JOHN SANDS'S EMPLOYEES.

Probably in no portion of Her Majesty dominions are so many social and pleasurable gatherings held between employer and employee as in this city of Sydney. It has been the custom for many years past for the numerous employees of the well-known firm of Messrs John Sands and Co. to hold an annual picnic at one of the many picturesque spots that abound in our harbor. The seventh of these enjoyable reunions took place on Saturday, when a party of over 200 were conveyed by the steamer Princess to the now historical shore of Clontarf, Middle Harbour. Arrived there plea sure was in the -ascendant, and one and all, from the stern manager down to the irrvprc-.iMe printer's ' devil." cast aside their great and small cares and "'went in" for a thorough day's enjoyment. After luncheon had been partaken of with a keen zest imparted by the sea air, amusements of many descriptions, calculated to please alike young and old, lively and sedate, were indulged in, and, judging by the many faces everywhere to be seen, in a manner that showed everyone wished to no liontxir to the festive occasion, Mr. Robert Sands (the representative of the firm) was delayed by the exigencies of business from being present during the fore-noon, but reached Clontarf shortly after midday. At dinner the chair was occupied by Mr. Carter, Mr. Sands on his right, and Mr. s-pieer in the vice-chair. After a most excellent dinner, which was provided by Mr. Callaghan, of George-street. in capital style, the Chairman proposed the health of " The Queen”. which was drank in the most loyal manner, the bind playing the National Anthem. Mr. Carter then proposed the toast of ' The Firm." He said no 1 - s ! v of men in the colony worked for a more just, honourable, and congenial employer than theirs. (Applause.) In a few happy and well chosen remarks. he referred to the progress of the establishment- .and the grand success the firm had gained :or i m the mercantile world. The quinquennial report for the Mutual Provident Society. xuracil out by the firm, showed the capabilities of the firm ; it was a beautiful for workmanship, and could not be beaten in any printing establishment in the mother country. (Applause). The firm's fine exhibits in onr rrar a! -'Garden Palace " had attracted the attention and excited the admiration of all competent to judge of their excellencies and workmanship, and went to show that not a better firm existed in the Australian colonies than The Firm. (Applause). Mr. Sands in returning thanks, said he could not but feel proud at that moment. Glancing down the table he recognised among the contented and happy faces on either side, many that were familiar to him as old apprentices, who had grown up under his management. He hoped they would .nhv.-ivt work together as harmoniously as hitherto and for many years meet at such a pleasant gatherings as he saw before him that day. Mr. Sand’s remarks were received with loud applause, at the conclusion the band playing For he’s a jolly good fellow. ' After dinner, races were run tor several handsome prizes presented by the firm, and dancing and other amusements went until the shades of evening began to close, when a return was made, the party reaching Sydney shortly after dark. After landing at Circular Quay, three hearty cheers were given to Mr. Sands. and all made a start for their different homes, fully convinced that their seventh picnic was a most hearty and emovulwc flat 3 pleasure

Sydney Morning Herald (NSW : 1842 - 1954), Monday 8 March 1880, page 1
NOTICE, I have this day admitted Mr. CHARLES HACK, of Sydney, a partner into my business.
Witness, (signed) Robert Sands. (signed) W. C. WEARNE. Holdsworthy Paper Mill, near Liverpool, March 5th, 1880.

With respect to the above notice, the business will in future be carried on under the name of WEARNE and HACK.

Ballarat Star (Vic. : 1865 - 1924), Thursday 1 April 1880, page 2

NEWS AND NOTES.

A fashionable wedding (says the Geelong Star) took place at Christ Church this morning. The happy pair were Mr Robert Sands (the principal in the firm of John Sands and Co., Sydney) and Miss Helen Franks, daughter of Mr Henry Franks, of this town. The ceremony took place at 10 o’clock the Rev. Canon Goodman being the officiating clergyman. The bride was attended by four bridesmaids and the bridegroom by four groomsmen. The church was pretty well filled by a large company of friends and others who went to witness the ceremony at the conclusion of which. Miss Goodman played the “ Wedding March.”

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 13 April 1880, page 1

SANDS — FRANKS. — March 31, at Christ Church, Geelong, by the Rev. Canon Goodman, Robert, eldest son of the late John Sands, 392, George-street, to Helen, eldest daughter of Henry Franks, Esq., Ryrie-street, Geelong. [Stationer and bookseller of Geelong]
Sydney Daily Telegraph (NSW : 1879 -1883), Thursday 6 May 1880, page 1
JOHN SANDS, MANUFACTURING and RETAIL STATIONER, ACCOUNT BOOK MANUFACTURER, ENGRAVER and PRINTER, LITHOGRAPHER, PUBLISHER, A., Ac. RETAIL ESTABLISHMENT, 371 GEORGE-STREET, SYDNEY', MANUFACTORY and STEAM WORKS, AT the REAR of ABOVE. LONDON HOUSE, 6 SNOW HILL, E.C. JOHN SANDS Manufactory— the largest of the kind in the colony — being fitted with the most modem machinery and appliance, and superintended In each department by narcfut and experienced managers, enable him to produce hi various manufactures with rapidity and excellence, this allows him to compete successfully with British and Continental houses, in both quality and price. H -ingntao a large importer and agent for many of the leading home house, he Jr able to offer peculiar advantage to those who may favour him with their orders. JOHN SANDS has been awarded at the late International Exhibition the following prize : FIRST PRIZE for ACCOUNT BOOKS and BOOKBINDING. The ONLY one awarded to a private firm IN the COLONY. FIRST PRIZE for GENERAL PRINTING. The HIGHEST AWARD given in the colony for ILLUMINATED ADDRESSES. JOHN SANDS, in addition to supplying the principal Banking, Insurance, and Public Companies and Private Firms, is also CONTRACTOR for the SUPPLY of STATIONERY to the NEW SOUTH WALES GOVERNMENT. ESTIMATES FURNISHED for EVERY DESCRIPTION of WORK. FREE of CHARGE.

Sydney Daily Telegraph (NSW : 1879 -1883), Monday 4 October 1880, page 3
MR. JOHN SANDS' S EMPLOYEES' ANNUAL PICNIC.

The eighth annual picnic of the employees of Mr. John Sands, the well-known stationer, of George-street, took place on Saturday at Pearl Bay, and. like all its predecessors, proved a brilliant success. At 9 o'clock in the morning the guests together with their wives and families, began to muster at Circular Quay, and shortly after, when the roll was called, there could not have been less than 120 all told. Thu steamer Lillie Denham, which had been specially chartered for the occasion, then hauled tip, and the " perishables " having been placed on hoard, the happy party took their seats. Orders were then given to " let go," and the steamer wended its way to the place of rendezvous uiiraisi inu strains oi ail excellent band. The day being beautifully fine the trip was much enjoyed by nil. On arrival at the scene of operations luncheon was provided. This was speedily availed of by the hungry picknickers, who went in for the good things provided with a will. After luncheon all kinds of games were indulged in — cricket, quoits, dancing swinging, etc. A successful photograph of the whole party was also taken by Mr. Sargent, of George-street. Dinner was then announced. Two long tables were spread, containing such a variety of edibles as only the vast resources of an establishment like Messrs, Campagnoni and Co, can supply. It is almost needless to say that ample justice was done, and everyone's " inner man " seemed' fully satisfied. Mr. S. Carter acted as Chairman and Mr; J. W. Spieer Vice-chairman. After dinner the first toast proposed was " The Queen," which was right loyally ' responded to, the band playing the National Anthem, Mr, Spieer, in a few well-chosen remarks, then proposed "The Firm." This toast gave rise to an outburst of applause which lasted for some time, Mr, 'i'. Brakell, m very suitable terms, most enthusiastically responded ; and after three times three had been given, the Chairman proposed " The Press V in in few well-timed observations. The toast was suitably responded to. The last toast proposed, though not the least was that of "The Ladies," This duty felt upon Mr. Kuin, and it could not have been placed in better hands, for lie proved himself quite a ladies' man in the words lie gave utterance to.' Mr. R W. Pidgeon having briefly but very sensibly responded, the party adjourned and finished the day by taking advantage of the many facilities provided for their recreation, Amongst these were it number of, (not-.'Israeli for men, boys and 'girls, and for which a number of prize's word offered. Mr. M. Lyons acted as manager, and went through his work well, not n single dispute having occurred during the whole time. Mr. and Mrs. Sands 'and several friends visited the grounds during the afternoon, and expressed themselves well pleased with the whole of the arrangements.

Sydney Daily Telegraph (NSW : 1879 -1883), Wednesday 16 February 1881, page 1
ART COMPETITION. — CHRISTMAS CARD designed for 1881. In order to encourage Colonial Art, Mr. JOHN SANDS, of 374 George-street, offers the sum of FIFTY GUINEAS, for Original Designs of CHRISTMAS and NEW YEAR CARDS, to be reproduced in Chromo-Lithography, In his Factory, divided at follow : — £ s. d. 1st PREMIUM 13 0 0 2nd Ditto 10 0 0 3rd Ditto 7 10 0 4th Ditto 5 0 0 5th Ditto 2 0 0 3 Ditto, at 2 0 0 9 Ditto, at 1 0 0 on the following conditions :— All designs to be executed in colour, and not to exceed, Including border, 8 inches x 6 inches All subjects to be confined to AUSTRALIAN SUBJECTS ONLY. All designs submitted to become the property of Mr. Sands, by whom the non-successful ones will be exhibited for sale, a moiety of the proceeds of which will be returned to the de signer.. All successful competitors will be required to reproduce their designs in blank and white. All designs to be enclosed in envelopes addressed to Mr Sands 374 George street, marked with a motto or device (not an initial or name), and Christmas Card Competition" in the corner, such envelope to be accompanied by another sealed one marked on outside with same motto, or device and enclosing artist's name.. The said designs will then be submitted to the judgment of three gentlemen, whose names will be previously advertised, and the envelopes containing the names opened after their award. All designs must be sent in not later than April 30, 1881. Competitor shall not be limited to number of designs, but in no case will more than two premiums be awarded to one person. The copyright of all selected designs to be the property of John Sands. February 11, 1881.
Sydney Morning Herald (NSW : 1842 - 1954), Monday 28 March 1881, page 10
LOT 5.- WAVERLEY. BOTANY-STREET, 5 Grand Sites within a stone's throw of CHARING CROSS, almost adjoining the TRAM TERMINUS, and next to MARMION, the residence of Mrs John Sands.
These sites overlook the WATER RESERVE, and command panoramic view of BULLI, COALCLIFF, the BLUE MOUNTAINS, PENNANT HILLS, and the HEIGHTS of PARRAMATTA, and the whole of the COUNTY OF CUMBERLAND. Thev have frontages, of about 50 feet each, with the enormous depth of about 230 FEET. ...

Sydney Morning Herald (NSW : 1842 - 1954), Monday 4 April 1881, page 9
LOT 5.- WAVERLEY, POWER-STREET (the street leading to Randwick from Charing Cross), 6 Grand Villa Sites, within a stone's throw of Charing Cross and the Tram Terminus, and next to " Marmion." the residence of Mrs. John Sands. Each lot 50 feet x 250 feet deep.
The Title to all the above it Torrens' Act

Plans and Lithos. are being prepared by Surveyor Thompson Notice Boards are placed on the lots for sale

The Through Trams commence running April 7

Every information will be afforded to intending buyers

Newcastle Morning Herald and Miners' Advocate (NSW : 1876 - 1954), Saturday 7 May 1881, page 4
SYDNEY, Friday. — Seven hundred designs have been sent to Mr. John Sands for Christmas cards. These will be on view at the Art Gallery on Monday, 23rd instant.

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 17 May 1881, page 9
The TERMINUS ESTATE is situated Immediately at the Tram Terminus, opposite to the Clergy's Daughters' School, and next to MARMION, the mansion of Mr. John Sands. This land was a Grant to WILLIAM ROBERTS, Esq" and is now offered to public competition on a liberal subdivision.
OCEAN VIEWS from every Allotment.

Panoramic Views of the whole of Sydney.

A Government Reserve and the Water Reserve adjoin it, 60 that the views cannot be built out.

Every Allotment fronts a ¡rood Macadamised street, 20-feet Lanes at the rear.

Every Allotment well elevated and level.

The tramway terminus is within 100 yards of this Estate.

The surroundings are most desirable.

The best land in the market.

Sydney Morning Herald (NSW : 1842 - 1954), Monday 23 May 1881, page 5
CHRISTMAS CARDS..

By the enterprise and liberality of Mr. John Sands, publisher, of George-street, a new industry has been started in Sydney, and art throughout the colonies has received a great impetus. Anyone who visits the Art Gallery in the Inner Domain, during the week, will acknowledge the justness of our remark, for there he will see 662 designs for Christmas cards, sent from all parts of the colonies, in response to Mr. Sands' offer of fifty guineas in premiums for the best designs, of a distinctively Australian character, to be reproduced by him in chromo-lithography, at his new factory. The prize money, was allotted thus -1st premium ..£15, 2nd ..£10, 3rd £7 10s., 4th £5, 5th £2 10s., 3 at £2. and 6 at. £1, on the following conditions :- All designs to be executed in colours, and not to exceed, including border, 8 inches x 6 inches. All designs submitted to become the property of Mr. Sands, by whom the non-successful ones will be exhibited for sale, and a moiety of the proceeds thereof returned to the designer; the judges to be Mr. E. Combes, C.M.G., M.L.A., Mr. E. L. Montefiore, and Mr. E. Du Faur." From one of Mr. Sands' circulars we extract the following very sensible remarks:-"Hitherto we have been compelled to import these cards from England, America, and the Continent, where they are produced in immense numbers; but being published for climates of temperature and season different to our own,, they are never specially appropriate here. In order that the competitors should leave the beaten track, I made it a condition that Australian subjects only should be used with the result that instead of sending home cards with ice, holly, &c., our friends will have the pleasure of receiving them enhanced by seeing on our cards subjects totally new to them, and at the same time be able to notice the advance Australia is making in the fine arts. It is a somewhat hazardous experiment I am trying in entering the lists against old-established and world-known houses having the experience of years and the advantages of immense establishments behind them, but I felt that there was sufficient talent in the colonies to warrant me in obtaining the designs." And the result has, so far, justified the expenditure, for of the 662 designs exhibited, while many are inartisitic and evidently the work of tyros, there are many which certainly rival the best imported work. The Minister for Education placed the Art Gallery at Mr. Sands' disposal, and in what were the French and Belgian Courts during the International Exhibition, the designs are now arranged. On Saturday there was a Press view, and the judging was done. The first prize fell to Mrs. F. W. Stoddard Tasman House, Sydney, and was well earned. On a smooth lake floats a gondola crowded with fairies and, sprites in diaphanous robes, and the elves are so grouped that by means of their bright forms, the legend, " A Merry Christmas," is spelt out. Overhead float two aerial shapes whose star-pointed wands direct one's gaze to the glory of the southern heavens- the Cross. Of course the scene is a night one, and the dusky blue tones of the picture are beautiful. Mrs. Stoddard's design is numbered 491. The second prize is taken by Miss Emma E. Mather, Hobart, Tasmania. Her picture, numbered 183, represents a spray of flowers. The other prizes are allotted in the order in which we refer to the pictures. No. 170, 3rd prize, Mrs Fred C. Rowan, Macedon, Victoria, a pair of blue wrens and a butterfly. No. 651, 4th prize, Mrs. Edward Forde, Darlinghurst. The design shows a cluster of puce and amber berries, overhanging a little pen and ink vignette of the Prince Consort's statue, Hyde Park. No. 502, 5th prize, Charles Turner, St. Kilda, Victoria ; a pair of cockatoos, behind whoso sulphur crests a range of distant hills appears. No. 330, E. M. B. Gilbert, Hawthorne, Victoria, a somewhat hardly painted group of shells and rocks. No. 282, Miss H. Hambridge, Kensington, South Australia, shows Devil's Peak, on the Flinder's Range, and is one of the most exquisite things in the collection. The colouring is harmonious, the distance good, and the figures animated but the scene is not distinctively Australian, as it would be were an aboriginal for instance, introduced in it.. No. 589, Robert William Bugg, Collins-street, Melbourne, "Port Lonsdale, Port Phillip." No. 424, Miss Robinson, Five Dock, " Crested Cockatoo." No. 409, by Miss Devine, Tasman House, Sydney, shows a female figure surrounded by native birds and ferns, and is an extremely elegant design. The face of the girl is beautifully painted, and the birds are well grouped ; but the arms of the figure are some-what out of drawing, and the swan might well have been the Australian bird. We think, though, that the work, deserved a higher place in the prize-list than it attained. No. 370, Isabel do Mole, Kew, Victoria, " ferns,, flowers, and berries." No. 15, by C. H. Hunt, Bond street, Sydney, is a thoroughly Australian picture, well designed, drawn, and coloured. It shows a fairy-like little girl, who has evidently run up from a picnic party in the background, proffering a piece of Christmas pudding to-a tired swagsman, who has just sat down under a shady tree to drink a pannikin of tea. No. 95. Mrs., Chas. Oakley, St. Kilda, "Wild flowers and tablet."' No. 160, Mrs. Rowan, Macedon, Victoria. " White Satin Butterflies." The exhibition was visited on Saturday by Lady Augustus Loftus ; and to-day, when a private view will take place, her ladyship, and several members of the Ministry, will probably be present. To-morrow, and subsequently until further notice, the exhibition will be open to the public. The arrangement of the competition has been carried out with taste and judgment by Mr. Curtis, who superintends the chromo-lithographic branch of Mr. J Sands' business.

For printing those designs Mr. Sands has imported several large chromo-litho machines, duplicates of those used by such houses as those of Delà Rue, Marcus Ward, Goodall, and Prang, and has obtained the services of a number of clever lithographic draughtsmen and printers. He is now preparing for publication a series of views of Sydney harbour and its neighbourhood, printed in facsimile of water-colour sketches specially drawn by Mr. J. C. Hoyte ; and these views will be on exhibition to-day. In addition to the 50 guineas awarded in premiums for the designs, he intends to offer 25 guineas in premiums for verses and. sonnets appropriate to them ; and particulars of this competition will be advertised at an early date.

Sydney Morning Herald (NSW : 1842 - 1954), Monday 30 May 1881, page 5
The Christmas card competition held by Mr. John Sands has satisfied him so thoroughly that he intends offering next year premiums to the amount of £150 (instead of £52 10.., as at present) for original designs. His new venture in chromo-lithography,' has been equally successful, and Mr. Sands, anxious to continue producing this high-class work, is going to give £105 for designs of Australian Scenery for reproduction by the process mentioned. Particulars of the competition will shortly be announced.
Sydney Daily Telegraph (NSW : 1879 -1883), Thursday 22 September 1881, page 1
JOHN SANDS CHROMOLITHOGRAPHS of AUSTRALIAN SCENERY. SERIES 1-SYDNEY HARBOUR and NEIGHBOURHOOD. 1. The Gap near South Head. 2. Entrance to Port Jackson. 3. Middle Harbour from Clontarf Heights. 4. Port Jackson from Neutral Bay. 5. Sydney from Watson's Bay. 6. The Staircase, Bondi. The above set of six views, printed in thirteen colours by John Sands, from drawings by J. C. Hoyte, are now ready in packets suitable for sending home. Three Shillings the set. Mounted on toned board, Five Shillings the set. A few sets of proofs still remain at Half-a-Guinea the set. JOHN SANDS, 374 GEORGE-STREET, SYDNEY, and most Stationers In Australia.
Sydney Daily Telegraph (NSW : 1879 -1883), Monday 10 October 1881, page 2
The annual picnic of the employees of Mr. John Sands look place at Pearl Bay on Saturday, and was a most enjoyable affair. The Prince of Wales was chartered to convey the party, and a goodly number, including the numerous staff of the establishment in question, their friend?, and other guests, left Circular Quay at about 9 am. Pearl Bay was reached the excursionists disembarked and congratulated each other on their luck in having such a lovely day for their holiday. A breakfast, or lunch, was first of all partaken of, after which many of those present dispersed over the shore, or among the wild flowers. Others again preferred the dance and in spite of the heat, kept up the merry round, choosing partners for the gliding mazurka, tic mitzy valse, the social quadrille, the lancers; and the artistic highland fling, Messrs. Lyons and McGuinness acted as masters of ceremonies and gave general satisfaction throughout. After cricket, round games, etc., had been played till long past noon the excursionists wore rallied up to partake of dinner, spread fit fresco. Mr, Sidney Carter occupied the chair and Mr. J. W. Spicer the vice chair. The spread having been done full justice to, the toasts of " the Queen " and " the Firm " were proposed, both being honoured with enthusiasm. Mention was made of the consideration always shown by Mr. Sands to his employees, and it was impressed upon the latter that while they continued to merit that consideration, they would always be comfortable and content. At 1 p.m. tea and coffee were handed round ; and at 2.30 p.m., or a little later, the steamer left again for Circular Quay, conveying a party who had enjoyed themselves to the utmost.
Sydney Morning Herald (NSW : 1842 - 1954), Wednesday 2 November 1881, page 3
MR. JOHN SANDS' ART COMPETITION,

Encouraged by the success of his Christmas card com-petition, Mr. "John Sands recently offered premiums amounting in the aggregate to 150 guineas for paintings of Australian scenes and flowers, with the object of reproducing chromo-lithograph fac-similes of them. These pictures vary in size from eight or nine inches square in the representations of fruits and flowers to 27 inches by 18 inches in the landscapes and seascapes. Those that are reproduced will be exactly the same size as the originals ; but there is no intention whatever of using any of them for Christmas card purposes. ln response to Mr. Sands' advertisements, nearly 200 paintings were sent in from all parts of Australasia. About 50 of these have been discarded as not worthy of being exhibited, and the remainder have been framed and hung in the Art Gallery, Inner Domain, where they were inspected yester-day by several hundreds of visitors. The exhibition, as a whole, is exceedingly creditable to Australian artistic talent, bearing in mind the comparatively few inducements there have been in the colonies hitherto for the development of that talent, and the fact that some of the conditions of the competition, as, for instance, the limit as to size, would place some of our best known artists at a disadvantage in competing. There are five distinct classes of pictures, namely : -Class 1, Australian landscapes or seascapes; class 2, composition with figures or animals, the subject to be essentially typical of Australian life; class 3, Australian flowers, fruits, or berries, separate or conjoint, with native birds; class 4, Australian flowers, fruits, or berries, separate or conjoint, with native insects ; and class 5, Australian flowers, fruits, or berries, separate or conjoint. The three latter are practically very similar, and the paintings may therefore be divided into two general classes one representing Australian scenes and figures, and the other Australian flowers and insects. It is in the latter department that the exhibition is strongest, while it is weakest in figures, the natural result of the generally diffused taste, and the frequent opportunities for representing fruits and flowers, and the lack of either opportunity or encouragement for the far more difficult task of depicting scenes of daily life, a task which few but professional and thoroughly trained artists ever really succeed in.

The two pictures which yesterday attracted the most attention, and elicited the highest commendation, were " Study of native flowers in glass vase, and butterflies," to which was appended the motto " Non crux, sed lux " (No. 113, class 4), and " On the Wallaby," an incident of colonial bush life, with the motto " Ich Dien " (No. 121, class 2). Both of these will probably be reproduced by Mr. Sands, and should make excellent chromos. The first-mentioned the size of which, in accordance with the conditions, does not exceed 12 inches by nine inches - is one of the most beautiful specimens we have seen of flower painting. The mode of arrangement is extremely artistic, the flowers are at once in harmony and contrast in colour, and the attention to the minutest detail of shading gives evidence of the most careful work. In the centre of the picture stands a narrow glass vase, the transparency of which admirably sets off the soft dark velvety stand on which it is placed. Over the sides of the vase droops a choice collection of native flowers -desert pea, native rose sarsaparilla, and others. These are charmingly painted, and are none the less attractive to the artistic eye because one or two sprays, particularly that of the native rose, are hardly as faithfully copied from nature as they might be. In the left of the picture a little soft shading has been introduced with admirable effect, the bright colours of the flowers, and the glint of the vase being thrown out in pleasing relief. The charm of the painting is added to by the introduction of two tiny butterflies, one just settling on the flowers, and the other having just closed back its wings as it nestles on a spray.

" On the Wallaby," perhaps the best picture in class 2 represents a tired swagman leaning back against a log in the bush while he awaits the boiling of the water in his tin "billy" on the small fire in front of him. His hat is pushed back just enough to bare his forehead to the cool evening breeze; footsore with his day's tromp, he has removed one of his boots from his stockingless feet ; his swag, rolled up and strapped, lies betide him ; and with; his coat thrown off, his arms folded, and the inevitable pipe in his mouth, he sits gazing at the fire in a state of delightful dreamy rest. The face and figure of the man are without a solitary trace of hardness in execution, and the subject, judging by the general attention it attracted on the part of the visitors, was very effectively portrayed. The forest, which fills up the background of the painting, is roughly done, with no attempt at light and shade, or careful delineation of leaf and branch, but the central figure is so excellently depicted that these defects are at first hardly noticed. Another picture in the same class which should also occupy a very prominent place is "Bond and Free" (No. 19, class 2), the work, we should fancy, of a not un-known Victorian artist. We purpose, however, in a future issue, describing this and others of the principal pictures in the exhibition

Sydney Morning Herald (NSW : 1842 - 1954), Friday 4 November 1881, page 6
MR. JOHN SANDS' FINE ART COMPETITION.

Mr Sands fine art competition, which is open to the public daily at the Art Gallery, Inner Domain, continues to attract a large number of visitors, and considerable interest is displayed in the works of art which have been sent in for competition for the premiums offered by Mr Sands. The judging will not take place for some days yet, but in the meantime, Mr Sands has selected six pictures, which he intends to reproduce as chromo lithographs, namely, "On the Wallaby" (No 122, class 2), "Bond and Free" (No 19, class 2) "Govett's Gorge" (No. 58, class 1) a "Study of Native Flowers in Glass Vase, and Butterflies" (No 113,class 4), ""Wild Flowers in Vase " (No 114, class 4), " Spray of Desert Pea " (No 13, class 5), and " The Painted Finch " (Emblema Picta), on a spray of Physianthus Albens, a white asclepiad from Sutton Forest (No 77, class 3)

The best paintings which have been sent in are those of flowers, in which Tasmanian contributors appear to be very numerous. Besides those which Mr Sands has selected may be mentioned No 4, class 4 (cross of flowers, ferns, and insects), the colouring of which is very rich and attractive; No 82, class 4, a group of flowers, butterflies, orchids, &c., in which there is a wonderful lot of work; No 110, class 4, a collection of native flowers and wren; No 8 class 5, a beautifully painted spray of eucalyptus; No 114, class 5, a very skilful representation of wild flowers in a vase and No 70, class 5, a wreath of native flowers very tastefully arranged.

In classes 1 and 2, Australian landscapes and seascapes and typical scenes of Australian life, with figures mid animals, there are some well painted pictures " Bond and Free" is perhaps equally as meritorious a work of art as "On the Wallaby, ' to which reference was made in a previous notice, but it is of a very different style although catalogued in the same class. Primarily it is a landscape, and the annual figures are introduced mainly to give life to the scene. It is a representation of a grand mountain pass. On the summit of a precipitous eminence in the right foreground of the picture stand a couple of wild cattle watching a team of oxen toiling through the pass below.

The idea is a happy one, well worked out, and the painting consequently attracts very general attention. The appropriate motto " Things have come to a pretty pass," is attached. Two fine specimen of scenic painting are No 58, class 1, by "Perseverando " entitled "Govetts Gorge, looking towards the Valley of the Grose," and No 78, class 1, showing the Katoomba Falls looking down the valley of the Kadumba, with the same motto attached. In both of these the sky is very feebly done, but the representation of the mosses of forest growth in the gorges is exceedingly effective. Another excellently painted picture is that by "Octopus," entitled " Giant's Head Rock, Valley of the Grose” (No 73, class 1). The central feature, representing the " Giant's Head Rock" is a capital piece of work. A very effective little picture in class 2 is "Coming home from the bush " (No 115). Two prettily-featured girls, one carrying a pet dog, face the observer, and are pleasingly set off by the greenery in the background. These are among the best of the collection, but there are several of a most indifferent character

Sydney Morning Herald (NSW : 1842 - 1954), Monday 7 November 1881, page 2
JOHN SANDS
AUSTRALIAN CHRISTMAS and NEW YEAR CARDS.

These CARDS, the result of a CHRISTMAS CARD COMPETITION, held in May last at the ART GALLERY of NEW SOUTH WALES, for PREMIUMS of FIFTY GUINEAS, are now ready, and may be obtained from all stationers and booksellers in the colonies.

The various Cards in this series-thirty-eight in number-are distinctly Australian, not only in character but also in production, having been printed in Mr. SANDS' own works. Each CARD has in addition one of the sets of verses gaining the premiums of TWENTY-FIVE GU1NEAS GIVEN by Mr. SANDS for the best verses appropriate to CHRISTMAS and the NEW YEAR.

Purchasers are requested to notice that each Card issued by Mr. Sands bears his trade mark-an Hour Glass.

Maitland Mercury and Hunter River General Advertiser (NSW : 1843 - 1893), Tuesday 15 November 1881, page 5
Ten thousand persons visited Mr, John Sands' exhibition of Christmas cards at the Art Gallery last week,
Sydney Morning Herald (NSW : 1842 - 1954), Monday 21 November 1881, page 12
WANTED, a thoroughly competent PAPERMAKER for the Holdsworthy Paper Mills, near Liverpool (brown and greys only). One used to a cylinder American machine preferred. Night machine man, Apply for particulars, to Mr. Hack. 374. George-street : or to Mr. Wearne, at the mill
Sydney Daily Telegraph (NSW : 1879 -1883), Saturday 8 April 1882, page 6
MR. J. SANDS' PRINTING OFFICE AND FACTORY.

The printing office and factory of Mr. John Sands, at the rear of his premises, in George-street, supply an instance of how successfully business application, tact, and knowledge can compete in the new world with established institutions in the old, where capital is abundant, labour is cheap and plentiful, and the best machinery is at the command of manufacturers who choose to avail themselves of it. Up till quite a recent period in colonial history; the major proportion of the work undertaken in Mr. Sands' factory was sent to London almost as a matter of course, where the machinery was made, the material required was at hand, and establishments were in what was supposed, to be the very-best working order. A little reflection teaches that a very valuable consignment of chromo-lithographs could be sent from London, if the order were given, at small cost for freight, with the certainty of speedy and punctual delivery. The supposition that the artist-power in the old country would be greater and more efficiently; trained than in the new would be a perfectly reasonable one. But Mr. Sands has demonstrated that, in' this beautiful and elegant art the colony can do something more than hold its own. This fact, when properly considered, speaks volumes for the education that is gradually permeating the population. A very large amount of the work done in the factory must be done by skilled artificers. All-seems to proceed with the silence and regularity of machinery. The premises are not only a factory for doing this, that, or the other specific thing, but a hive of industry,' in which, over 200 pairs of hands, find, employment in one combination or other. The weekly pay-sheet runs up to £400 or £500, and anomalous as the assertion may seem, it will be found strictly true that the labour-saving machines are the direct means of labour being employed. Many will do more in one hour than three' or four pairs of hands could do in a day. The recognition of this principal allows the colonial factory to distance English competition. There are four flats in the building, containing a superficial area of 25,000 feet of flooring. In the lowest, on the slightly-sunk ground floor, the heaviest portion of the machinery is kept at work, A 15 horse-power engine, built by Davy and Sands, of-Pyrmont, supplies motive power, throughput the entire building, for the steam that is everywhere laid on for heating, boiling, -ice.," and also, it finds the necessary water power for an hydraulic machine, which will give a pressure of 200 toes. On this flat there are 10 letter-press printing machines, and seven, lithographic machines. Also,' there is a machine, for grinding the knives of the guillotines used in piper-cutting; and then, there is the bronzing machine. In a room that is outside the main building is the stereotyping and electro-typing apparatus, a large battery; for use with the latter, and also a pinning machine. There is a room used for stereotyping in this city in which the men work every, night of the summer in a temperature ranging from 110 to 150 degrees. Mr. Sands' cool well-ventilated; room stands in strong contrast to' this. In another compartment, the manufacture of sealing wax, bottling avmr, ink, &c. is carried on. There, too, multi-scripts are made, which., by a process as simple as it is expeditious, will take off as many copies of a manuscript as could be lithographed. These instruments are sold at less cost than some of the self-supplying ink-feeding pens we see advertised. There is one room on the flat that is fitted up as a shop for repairing the many and diversified forms of machinery used in the factory. In this there are drilling machines, lathes, and a complete, array of engineers' tools. In every floor there are rooms off the main building, in which there is an abundant supply, of water - for all purposes, of cleanliness, &c, The light is received from windows on each of the four sides of the building, and the ventilation is therefore perfect. If there be a breath of air stirring, it comes in from one side or other. The second-floor is filled with machinery, the working of which, is replete with interest. There is a machine. which will print 10,000 railway or other tickets, per hour. Here nisei,;., stands' a machine made expressly for Mr. J Sands, by De La Rue, of London, for grinding the beautiful and delicate colours and paints required for lithographic or fancy printing. It is guaranteed to be one of the best in the World, and as one looks at it beautifully polished granite rollers, he is not surprised at what he is told. Not a ray or tint is lost by it. The artists' and engravers' room is, as might be supposed, a separate compartment, and is a very, interesting one. Next to it are the copper plate presses, and the lithographic-presses which prepare work for the machines. These economise an immense amount of hard labour. In close proximity is the stone-grinding room; where the stones are worked and prepared. There is a stock in hand, which would probably weigh about 25 tons and when it is recollected that the stones cost from 2d to 5.1 per lb, according to size; and that some are worth from £7 to £10 each, it will be evident that only skilled artists find employment here. For gently heating the stones a large stove warmed by steam is used. Every stone is imported, from Hungary. At present a good deal of work is being done for the Old English Fayre, to be held in the Garden Baliiee. Many old books have been searched, and the quaint designs and conceits in thorn have been photo-lithographed, for the purpose of being reproduced. Of course they have been in many instances extended and otherwise diversified. The programmes, which will be quite unique, will exhibit many fine specimens of old English art. The bookbinders are very busy with their work on the Third floor. Indeed it may be said that some persons are always busy in the factory. The street philosopher may note adight in it, and he may hear the engine going all night long as he passes along Pitt-Street. Work has been carried on continuously night and day, with the exception of Sundays, since last August. To each bookbinder there is a glue-pot, which is kept boiling by steam. There are pocketbook-makers, account book-makers, and printed bookbinders. A number of girls are employed, and for whom is provided a revolving table, so that they have not to move from one part to the other, but can sit at their work. Ten girls are employed embossing, gilding, and illuminating note-paper, crests, monograms, business dies. On this floor there are six guillotine paper-cutting machine's, all constructed, as is the machinery throughout the entire building on the newest and most approved principles. Mr. Sands makes it a rule whenever a new machine which he thinks will be useful is invented, to order one and give it a trial. If it answers, new ones like it are introduced and the old ones are sold second-hand. The competition with the efforts of London artists and tradesmen is so close and keen that no other than the best and latest patterns of machinery will embue the work-to be properly carried on. The hydraulic and screw-presses frequently come into use in this room. The composing-room on the fourth floor is the very model of what such a room should be. It is lofty, well ventilated, and admirably lighted, Mr. Sands has here the largest and most diversified stock of type in any private printing office in Australia. At the end of the room there are two new American automatic ruling machines, which do their work in a marvelously accurate and beautiful manner. They are also labour-saving, in that each will, do as much as three ordinary machines. A lift, worked by steam aeomriiuni-oates from the lower to the top storey. On the roof are several large tanks, the supply of water required being enormous— not much less than a million gallons per annum. Mr. Sands is thus a pretty good customer to the Corporation for water. Nor is this the only item for which he frequently finds himself indebted to our municipal rulers, The rates upon his business premises and factory amount to £200 per annum. In addition, to his other business Mr. Sands is agent for Hindley's portable engines, which are from one-half horse power, up to 10 hp. The business, so enlarged and, developed at the present time was commenced by Mr. Sands, sen. in 1871. But it is during the past few years that special lines have been brought into production. Four years ago, the manufactory at the rear of the business yprcqiisea was leoted, and it was then calculated that let Sydney and the colony go on and prosper; as they might, it would be sufficiently commodious and extensive and accommodate all requirements for the ensuing 10 years. But during the past seven years alone the business has increased four-fold, and already Mr. Sands has commenced to make some extensions.

Sydney Daily Telegraph (NSW : 1879 -1883), Monday 18 September 1882, page 4
There is at present on view at Messrs. John Sands and Co.'s, George-street, an illuminated scroll which, for size and excellence of workmanship, is superior to anything yet executed in the colonies. The scroll, which is nine feet by four feet six inches in size, bears the names in old English text, with 'illuminated capitals, of some 3000 ladies and gentlemen who have assisted in re-building St. Mary's Cathedral. The top of the scroll is ornamented with the lily, the emblem of the Virgin Mary, rendering the work both emblematical and symbolical, while at tile foot are ecclesiastical ornaments of the 13th century, and the four corners bear the letters A.M.D.O. To surmount It when hung Ln the Cathedral is a burnished brass top-piece, with pierced fleurs-de-lys. from designs by Mr. Warded, the architect of St." Mary's. At either end are ecclesiastical ornaments, and the centre bears the following inscription " List of over 2600 friends, Catholic and Protestant, who responded to the archbishop's personal appeal by letter, and helped to build fit. Mary's Cathedral, 1880-1882." ' This compares most favourably with anything sent out from the establishments of Skidmore, of Coventry, or Hart, of London, the most celebrated of the English mediaeval brass-workers. The whole has been done by hand work on the premises, and merely affords another illustration of the excellence to which Messrs. John Sands and Co. have attained in the various branches of printing and illuminating.

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 10 October 1882, page 7
The tenth annual picnic in connection with Mr. John Sands' establishment took place last Saturday, and proved one of the most successful that has yet been held. The steamer Swansea having been engaged for the occasion to convey the employees and their friends, numbering 200 souls left No. 5 jetty at 9.30 a.m., and, after a pleasant journey of an hour, landed the picnic area at Tennyson, the scene of the day's festivities. After replenishing the inner man, the amusements of the day were speedily entered into, the pavilion presenting an animated appearance, Dinner was laid undor the supervision of Mr. Cripps, Mr. S. Carter occupied the chair. After the usual loyal toasts " Success to the firm of John Sands " was duly honoured, and responded to by Mr. Robert Sands. Other toasts suited to the occasion were proposed and honoured, including "Our Visitors," "The Ladies," and "The Press."
Sydney Morning Herald (NSW : 1842 - 1954), Saturday 28 October 1882, page 11
The largest, and certainly the best, etching yet executed in the colony has just been printed at the establishment of John Sands, 374, George-street, by the artist himself, Mr. Charles Turner, who is one of those in Mr. Sands' employ. It is entitled " The Babes in the Wood," and represents a pair of stray calves who have lost the rest of the herd, and wandered about in the gloom of a great forest, until, not being of an age to dispense with the nourishment afforded them by their mothers, they have stopped from sheer exhaustion. One of them lies on its side, helpless, and apparently dying, while the other looks down in wonderment at its weaker companion. The figures occupy the centre of the picture, all round are the massive boles of great trees, and behind are masses of shadows, which have a dim suggestion of an indefinite continuation of the forest. The sentiment and composition of the picture are poetical, and the artist in reproducing his own work has used the etching noodle with rare skill. ' The outlines are sharp, yet not obtrusively so, the lights very cleverly put in, and the whole etching is so warm in tone that it suggests the rich sombre tone, and the flickering golden sunlight of a forest. The attitude of the prostrate calf is ungraceful, and makes the figure scorn out of drawing, but the companion figure has a very natural pose.

Sydney Daily Telegraph (NSW : 1879 -1883), Monday 9 April 1883, page 2

Marriage. SANDS— CHISHOLM.— On the 29the March. at Christ Church, Hawthorn, Victoria, by the Rev. W. Wood, B.A., John, second son of the late John Sands, of Sydney, to Amy Constance, youngest daughter of the late John Moffatt Chisholm, of Melbourne. [first cousins once removed] [Amy was probably living with her much older sister Mary Allott Chisholm and her husband Dugald McDougall after her father died in 1874 – another Sands-McDougall connection]. [Dugald McDougall and JK Smyth must have been friends – JKS was an executor of DD’s will – so perhaps Ada Mary Sands visited Melbourne for this wedding and met JKS there??]
Sydney Daily Telegraph (NSW : 1879 -1883), Monday 30 April 1883, page 2

The Woollahra. Band of Hope held its usual fortnightly meeting on Friday evening, in the Congregational Schoolroom, Queen-street, Mr John Sands [jnr] occupied the chair, There was a very large attendance, and those present displayed the liveliest interest in the proceedings. 'The programme consisted of songs, recitations, and stirring addresses on the temperance question by the chairman and Mr Vernon. A most instructive and enjoyable evening was brought to a close by the chairman pronouncing the benediction.

Sydney Daily Telegraph (NSW : 1879 -1883), Monday 15 October 1883, page 2
On Saturday afternoon the employees of Mr John Sands, of George-street, with their sweet-hearts, and their wives and families, to the number of about 200, held their annual picnic at Clontarf, The Excelsior Band, Compagnoni's catering, and fair weather contributed to a very pleasant and enjoyable day. Many good wishes were uttered over the banqueting board between employer and employed, and, altogether, the affair was exceedingly successful. A full report appears elsewhere. [11th picnic. Robert Sands present] ……………..
Mr Robert Sands, in responding, said he had ' to thank them most sincerely for the manner in which the toast had been proposed and accepted — (loud cheers) — proposed as it had been by his old friend Mr Thomas Kain. he had no doubt whatever that the business of the firm would increase as Mr Kain had prophesied it would. (Applause.) But he thought that the matter had been put in rather a wrong light when the main part of the success of the firm had been attributed to him (Mr Sands). It was only fair for him to be able to acknowledge the cordial cooperation and goodwill, of the best staff he had had for many years past— (loud cheers) — a staff which he ventured to say could not be battered the world over, He thought it was a significant fact that many of the faces he saw around him were of those who had entered into the service of the firm as boys, and were now middle-aged men. (Applanse.) The annual picnics at the start were small enough, but on this occasion he thought he saw some 70 or 80 more people present than he bad ever seen at any of their previous picnics. (Cheers.) Such reunions as those were invaluable in their way, tending as they did, to promote cordiality and good feeling amongst the employees generally. (Loud cheers,) The efforts of no one man could produce such successful results in such a business as theirs; there was, he was proud to say, abundant evidence of a thorough esprit do corps, which to him was simply invaluable. He felt that if he should take a trip to England, as he had some intention of doing, that he should find everything on his return going on quite as satisfactorily as though he had been there in person. (Loud -cheers), He felt grateful for the way his mother's name had been just alluded-to, and, in conclusion, he was abundantly conscious that the employees would do all in their power to make the firm of John - Sands the leading business of - its kind in Australia. (Loud cheers).

Joseph Sands toasted the ladies, and Ada Mary Sands presented prizes.
Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 16 October 1883, page 7
A LARGE art gallery and lounge has been added by Mr. John Sands to his already extensive establishment, 374, George-street, and here was opened yesterday an exhibition of oil and water colour paintings, admission being free. Visitors were numerous, and among those who called in the afternoon were Lady Augustus Loftus and a party of ladies and gentlemen from Government House, Colonel Richardson, and a number of other art connoisseurs. The oil paintings shown number 40, and were selected from the atuoioB of Dutch, French, and Italian artists of note by Mr. Cottier, the well-known London buyer. Many of the water colours are by colonial artists of repute, among them being good examples by Piguenit, Hern, Ashton, Hoyte, Commons, Carse, Turner, Reilly, Miss Devine, and. others. There are also a large ' collection of aquarelles-only to be distinguished from the original water colour drawings by the " facsimile " stamp upon them-photogravures' from the atelier of Goupil and Co., rich, clear etchings, rare proof engravings, and a large assortment of splendid coloured photographs. It is impossible in one visit to inspect half the beautiful things in stock, and so it is probable that for some weeks to come Mr, Sands' gallery will be a favourite resort of people with artistic tastes. The proprietor has been enterprising enough to secure the exclusive control of the engraving now being made in England of Mr. Luke Fildes' picture " The Widower"- a picture which has been purchased for our gallery at a cost of £2100, and which could be resold in England now at an advance on that sum.' Proof engravings of other famous new pictures are also on their way out to Mr. Sands, so that the attractions of his establishment are likely to increase with the arrival of each successive mail steamer. The various pictures and engravings now on view have boon hung and displayed to the best advantage by Mr. Curtis, who superintends the fine arts branch of the business, and who has every qualification for his position.
Illustrated Sydney News (NSW : 1881 - 1894), Saturday 24 November 1883, page 14
A New Art Gallery.

A NEW art gallery has been quietly and unostentatiously opened by private enterprise in the very heart of Sydney. Its proprietor is Mr. John Sands, who has devoted part of his very extensive premises in George-street to the exhibition of valuable paintings, water-colors and porcelain. Such private institutions are very numerous at home, and the public is admitted to them free of charge. Mr. Sands has decided to adopt the same plan, and has thrown open his lounge to the people of Sydney and country- visitors, who can while away a pleasant hour in the midst of a collection of artistic works of excellence, which have been judiciously selected by Mr. Cottier, of London, from the principal home and Continental studios.

The specimens of Dutch and Flemish schools exhibited cannot fail to elicit approval. Landscapes, shipping and sea pictures, are numerous, and there is a large variety 'of other subjects. Metting's "Brittainy Interior" is, without doubt, the gem of the collection. "The Sick Girl," by Artz, though a small picture, is very expressive. Mauve's "Cattle in Landscape" is a fine painting, and is much admired. The price asked for this truly excellent work is 250 guineas. " The Reader," by Mesker, is well worked out, and though there is nothing very strikingly original about it, it cannot fail to attract attention. "Darling Harbor from Gove Cove, Sydney," is a view taken from Kerosene Bay, showing Ball's Head, Goat Island and Darling Harbor, with prominent architectural features of the city in the background. This picture is from the brush of the well-known colonial, artist, "W. C. Piguenit, and deserves the highest praise. " Early Autumn," an oil by J. Thors, is very much after the style of Millais' "Chill October," but nevertheless, is a painting of rare excellence. A delightful picture of Chrysanthemums, by Leclaire, is also conspicuous.

The water-colors are exceptionally good, Lockhardt's Moorish picture, " Porto del Vino, Grenada," carrying off the palm. " The Doctor's Visit," by Van Urtsen, is admirably delineated. The invalid is seen reclining in her chair, and by her side is the. learned doctor, writing his prescription. The partial anxiety noticeable in the sick woman's face is well depicted, and contrasts well with the stern, thoughtful look of the physician. "Borders of the Manie," by Saunier, is an expressive little picture, and the transparency of the water, is exceptionally well obtained. There is another, by Saunier, a landscape s which compares favorably with the former. . There are many other works of much value and interest, that give unbounded pleasure to', the connoisseur. Terra-Cotta forms not the least interesting portion of the Sands' Exhibition. There are vases, urns, plaques, and picturesque figures in this ware, and the enamelled Terra-Cotta by Dubois is a masterpiece of art. There are also several large mural vases, that are facsimile reproductions of the Sir William Temple collection in the British Museum, arid which cannot fail to attract attention and admiration. The taste for high class engravings is certainly growing in these colonies ; as a proof of this we may mention that when " Wedded" was purchased by the National Art Gallery, Mr. Sands gave orders for a number of " artist's proofs," which were published at four guineas, and at the present time they are fetching 20 guineas each ; and when the " Widower" was first purchased for the Art Gallery, Mr. Sands made arrangements with the publishers for the exclusive right of selling the prints in New South Wales, and although his supplies of the engraving will not arrive till December, he has already taken subscriptions for nearly a hundred artist's proofs. It is safe to calculate that these prints will fetch, when delivered, double their original value. We are pleased to see that Mr. Sands does not keep the colonial, artist in the background, but brings his or her work prominently before his visitors. W.. C. Piguenit, C. E. Hem, J. C. Hoyte, Julian Ashton, George Ashton, G. Reilly, S. Sedgfield, Mrs. Rowan, Mrs. W. F. Stoddard, Mrs. Ford, and Miss Devine are among ' the exhibitors, and their pictures are very properly the centres of much notice. This step of Mr. Sands' will go far to elevate the artistic judgment of the public, and to encourage the taste for high-class works. Mr. Sands' efforts to promote advancement in this direction are worthy of high praise, inasmuch as it gives opportunities for native talent to exhibit its productions side by side with the splendid work's of the first artists of the day. We can congratulate Mr. Sands on his enterprise and ready perception of the wants of a rising community, and hope that those qualities will meet-and we have no doubt they will-with the public appreciation they deserve.

We may mention that the whole arrangement of the new Art Gallery is under the personal direction and supervision of Mr. T. F." Curtis, who must also be congratulated on the result of his labors

Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 13 October 1884, page 6

ANNUAL PICNIC OF MR. JOHN SANDS. EMPLOYEES.

The 12th annual picnic [ie, first one in 1873] of the employees of the firm of John Sands, printers and stationers, took place on Saturday, and will long be remembered by those who took part in it as one of the most pleasant of such gatherings that during many years. Pearl Bay, one of the most beautiful nooks in the charming surroundings of Middle Harbour, was chosen as the site for the day's outing, and thither the steamer Invincible, at 9 a.m., conveyed a large number of the employees and their families. Another steamer left Sydney at 11.30, and also took a considerable r hid her of passengers, including some visitors, to whom special invitations had been extended by the committee. It is estimated that there were over 200 ladies and gentlemen present, and the occasion was made the most of by everyone, so that a most enjoyable time was passed. The weather could not possibly have been more favourable, as it turned out, and this circumstance was the more appreciated, perhaps in consequence of the forebodings which had been aroused in the morning by the then threatening aspect of the heavens. But the clouds were chased away by a fresh breeze, which, continuing throughout the day, modified the effects of a radiant sun, so that the weather was gentle in the extreme. All the preparations necessary for the accommodation of the picnickers had been most carefully made, the entire arrangements reflecting great credit on the committee of management. The natural attractions of the place, however, ore sufficient to ensure enjoyment, and many of the Eo who were tired of dancing or looking at the sports, found pleasure in strolling amid the shadows of the trees, or sitting in groups under the shelter of rustic summer houses, which are scattered over the ground, and where they could catch the strains of dance music in the pavilion. The " good things of this life," in the shape of refreshment for the inner man, were present in great abundance and variety, and there was ample amusement provided to engage the attention of all. The usual programme of sports was gone through. The events were decided as follows : — Boys' Race, 100 yards tstarti d on art ivnl at Paul Bay) — 1st prize, album; 2nd prize, pocket knife; Limbers. 1 ; S, Carte . 2. Apprentices' Handicap, 160yards--Special prize presented by Mrs John Sands.-, 10 r. ; JSC prlzf, silver cup; 2nd, orua-inrnt ; 3rd, pocket knife: H. lilley, 1 ; J. Onmnbell, 2 ; A, Oolliui,3. Three-legged Race -Prize, two writing desks: Vldar Eros. Ft male Fmuioycca' Race, 75 jarda-lat prize, lady's reticule; 2nd prize, wrics.g pad: Mary Coo, 1; Eliza Robrusuu, 3. Junruoynien'B Handicap, 150 yards-lst prize, oil painting; flril. cbloDR album: II. Pari, 1 ; J. Oarter, 2. Lady Visitors' Lace, 76 yaras — lat price, leather bag; 2nd prlzo pbelo frame: Mrs Burnett. 1; Mlei Mtllnm,2. W11II i'K Handicap llare, one mile — -peoia! prize presented by Mr Kob-rt Feeds; 1st prlzo, gold scarf p:u ; 2nd prlzo. albnm: O. Cis-luy. 1 ; 0. Hawkins, 2. Girls' Race. 76 tarda— 1st priza, sorap book; 2nd,pnrBe: Ruby Curler, 1; Nellie Fear, 2. Among the amusements of the day, none attracted so much attention as an exhibition of sten dancing by two little girls, Miss Carter and Miss Fear, the same that took the prizes for the girls' race. These young ladies, of the ages of 12 and 14 respectively, exhibited great skill in dancing the Highland Fling and Sailor's Hornpipe, keeping excellent time, and fairly won the applause of the spectators by their g'nceinl and excellent performances. At 2 o'clock the company sat down to an excellent spread, catered for by Mr Cripps, of Pitt-street. Mr S. Carter was chairman, the vice chair taken by Mr T. Kain. Mr R. Sands and Mrs J. Sands, Sen., were absent from the dinner, through indisposition, but later in the afternoon, Mr Robert Sands appeared on the ground. Mr J. Sands, of the firm of Davy and Bunds, engineers, was present, also Mr A. Greville and other guests. Mr Joseph Sands was the only representative of the firm at the banquet. The company having heartily discussed the good things before them, to which the boys in particular paid unfettered attention, the usual loyal toast was inly honoured, after which Mr Carter proposed, "Success to the firm of John Sands. He said he had been 22 years in their employ in this city and Melbourne, and during the past 12 years in Sydney, the firm had mode wonderful progress, which was mainly, if not entirely, due to the energy and ability displayed by Mr Robert Sands, who, he might say without boasting, enjoyed the services of a good staff of workmen. (Applause.) Year by year the business had increased to such an extent that he could scarcely realise that such progress had been made in comparatively so short a time. But it was so, and he thought they would all agree with him that the firm of John Sands stood second to none in Australia. If the business continued to increase as it had been increasing, it would be found necessary to add considerably to the present premises. He called upon the company to drink " Success to the firm of John Sands," coupled with the name of Mrs John Sands, sen. Mr Joseph Sands responded on behalf of the firm, in the absence of his elder brother, and he hoped that on the next occasion of this kind he would be present to express his own thanks. (Applause.) The Ladies " proposed by Mr G. Howell, and responded to by Mr Brewer; "Our Visitors," pro-posed by the chairman, and responded to by Mr Greville, and " The Press," were also duly honoured. During the afternoon, a number of the visitors were a trip in Mr John Sands' new steam yacht. "The Mermaid," which is not yet finished, most of the fittings having yet to be put in. She steams-well, has a pretty hull, and will, when completed, be a handsome boat. At about 6 o'clock a start was made for Sydney, where the pleasure party safely arrived, after spending a very enjoyable day

Sydney Morning Herald (NSW : 1842 - 1954), Monday 27 October 1884, page 11
ART EXHIBITION.

On Saturday afternoon an addition to Mr. John Sands' art gallery was opened with the exhibition of a collection of works by English, Continental and colonial artists. The new gallery occupies an upper portion of the building, and by careful alterations a suitable exhibition chamber has been constructed out of a room hitherto apparently one of the last places likely to be chosen for such a purpose. The walls have been appropriately tinted, and tasteful ornamentation in subdued colours has been applied to other parts of the gallery. The collection of pictures thrown open to view on Saturday contains many admirable specimens of the work of leading artists, whose productions have already rendered their names familiar to the patrons of art in the colonies. The gallery was opened at half past 2, and many leading citizens were present, the attendance being so large that the room was filled to inconvenience. During the afternoon, …………..

Daily Telegraph (Sydney, NSW : 1883 - 1923), Friday 5 December 1884, page 4

DESTRUCTION OF MR. JOHN SAND'S PAPER MILLS BY FIRE.

A disastrous fire, involving the total destruction of the paper mills owned by Mr John Sands occurred at Holdsworthy on Wednesday afternoon. The mills were situated about five miles from Liverpool, on the banks of the Williams' Creek, George's River, and for some months past bad been lying idle owing to the inability to procure coal, the erection of the Illawarra railway bridge preventing the schooners from going up the creek, "Wednesday was an intensely hot day, with a fierce wind blowing. A large bush fire broke out in the thick scrub on the opposite side of the creek, and the flame quickly spread across the water and caught the buildings which were situated on the bank. Some Women and children who lived in the adjoining cottages, assisted by the resident caretaker, tried to beat back the flames but in vain, and were compelled to confine their efforts to saving their household property. The mills and cottages, speedily caught, and so fierce were the flames, fanned by the strong westerly wind, that in about half an hour naught remained save charred, blackened ruins, and the unfortunate homeless men had to camp out for the night as best they could. The buildings were of wood with a galvanised iron roof, and for some years have been used for the manufacture of brown paper. They contained valuable machinery worked by two engines of 20 and 14 h.p. power respectively, an oscillating 8 h p. engine fed by three large boilers, all the machinery being manufactured in the colony. The water in Williams Greek is said to be the finest in the colony for paper making, and the article produced at these mills took the first prize for colonial manufactured brown paper at the Sydney Exhibition of 1879. When in thorough working order the establishment turned out 30 cwt. of paper per diem, and supported about ten families. Mr Sands visited the scene of the fire yesterday, and estimates his loss at between £5000 and £6000, the property bring insured in various offices to the extent of about £3500. We regret to learn that there is no probability of a resurrection of the works, at any rate, on their late site.

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 3 January 1885, page 1
SMYTH—SANDS.—December 31, 1884, at Marmion, Waverley, by the Rev. Dr. Steel, John Kane Smyth, of Melbourne, to Ada Mary Sands, only daughter of the late John Sands, of Sydney.
Sydney Morning Herald (NSW : 1842 - 1954), Friday 16 January 1885, page 7

OVERLAND PASSENGER TRAFFIC

ALBURY, THURSDAY.

The following passed through today :

For Melbourne (by express) : Messrs. A. T. Dank«, A. Wilson, N. C. Ttirnt-r, L. E. Freeman, J. öagel, C. Coombes, A. Ross, JIIIDU* Conley, L. Mackinnon, H. T. Davidson, Vf. ISoakos, J. Jones, Mrs. John Sands. Miss M'Dougall. Mrs. Darcy, Master Darcy, Hon. O. Moore, M.L.C., Mrs. Moore, Rev. Canon A. D. Acocke, Mrs. Acocke, Mrs. Cutiimiuir, Miss Cumming, Mrs. Rich, Mrs. J. T. Parker and 2 children, Miss Parker,

Evening News (Sydney, NSW : 1869 - 1931), Thursday 29 January 1885, page 5
Mining News.

£ 14,000 WORTH OF SILVER.

A magnificent display of silver ingots, the first product of the celebrated Sunny Corner mines, can be seen in the window of the establishment of Mr. John Sands, George-street. The silver ingots weigh upwards of two tons and their value is £ 14,000. Each ingot weighs 350oz. The silver ore was smelted in the first instance in the smelting works recently erected at the mines, and afterward a portion was re-smelted in the Sydney Mint. Large crowds assembled in front of Mr. Sands's premises yesterday for the purpose of gazing upon the huge mass of wealth.

Sydney Morning Herald (NSW : 1842 - 1954), Friday 20 February 1885, page 8
CONTRIBUTIONS OFFERED.

The employees in the establishment of Mr. John Sands have set a worthy example by calling into exercise a little self-sacrifice as an evidence of their patriotism. At a meeting held yesterday, it was, on the motion of Mr. Curtis, seconded by Mr. Spicer, decided to devote one day's pay to the Patriotic Fund, which will thereby be increased to the extent of about £80. Mr. Robert Sands has agreed to supplement the contribution by a donation of £100 a year towards the fund.

Sydney Morning Herald (NSW : 1842 - 1954), Thursday 26 February 1885, page 8
OVERLAND PASSENGER TRAFFIC

ALBURY WEDNESDAY

The following passed through to-day :- "

For Sydney (by express): Messrs.- W. S. Targett, N Melville, and W.T. Coonan, Mrs. D. M'Dougall, Miss N. M'Dougall, Mr and Mrs John Sands and child [Keith], Mr and Mrs A Corrie and child, Mr and Mrs J G. Brown and 2 children, Miss Latchford. Mrs. A, M'Donald, …… [Returning from Dugald McDougall’s funeral on 19 Jan]
Sydney Morning Herald (NSW : 1842 - 1954), Friday 27 February 1885, page 3
FINE ARTS.

There are now on view at Mr. John Sands' Gallery George-street, about 50 water-colour drawings which will afford any connoisseur or amateur of painting a very; great deal of pleasure to inspect, especially as the collection includes an authentic example of the work done by J.M.W. Turner, R.A., of whom Buskin is the prophet. This is the view of "Leeds," painted in 1815, and purchased for 650 guineas at Christie and Moneon's rooms, when the famous Munroe collection was broken up. The purchase was made by the father of Mr. Henry Wallis, who is in charge of the collection on view here, and until now Mr. Wallis, sen. whose French gallery in Pall Mall is known to most Londoners, has had the picture in his own house.

Glen Innes Examiner and General Advertiser (NSW : 1874 - 1908), Tuesday 7 April 1885, page 5
Australian Year Book.

Edward Greville, proprietor and editor of the Year Book of Australia for 1885, sends a slip along, to assist the reviewer. Edward needn't take that trouble. The book itself is a sufficient review.

When John Sands turns out a book, it is a guarantee that every resource of writing and printing will be used. The map of New South Wales is drawn in the highest style of art ; and, unlike some other maps, is corrected up to date. The Land districts are coloured with a distinctness not usually found in Year-Books ; and, throughout the whole issue, there are marks of care and skill. There are tables of all kind3, banking returns, railway returns, showing how loans are applied, and how much of these loans is applied to practical work, and how much the expenditure will count .for when the London Stock Exchange is asked to lend some more millions, and tots up the figures for interest. Mr. Morris, the actuary insists on the necessity of reading figures if we wish to make a good display in the Indian and Colonial Exhibition. " Our social and cultured life, as well as our material progress, should be exhibited." Following up that idea, the compiler has laboriously gone through whole columns of figures, and :bas shown in sharp-cut outline what we' are doing in -the matter of education! The number of schools is given and the status of the teachers. The editor 1 has not omitted the record of rainfall A digest of the Land Act is also given, and is evidently written by a man who understands both the past acts and the existing one. The constitutional arrangements of the colonies are set forth and accurate figures are given as to the standing of the various churches.

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Saturday 23 May 1885, page 1090
The art-loving community have had a special treat this week in the view of Miss Thompson's famous picture 'The Roll Call,' which Mr. John Sands has most liberally exhibited gratis at his gallery in George-street. It speaks well for the spirit of Sydney men and their desire to further a culture of art when this picture is freely shown to the public of Sydney, while in. London a fee of one shilling was charged for a sight of it (the sum thus raised was £3,500), and that in addition Mr. Sands has in the same gallery Oswald Brierley's famous Armada water colours and several highly interesting works of art. This is not the place to speak of the pictures, but the presence of the ' Roll Call ' brings us much nearer to art, and makes every Englishwoman proud of her gifted countrywoman. One essentially French picture, ' Steppingstones,' exhibits very clever executive skill ; the long hose of the lover are alone enough to stamp the painter as a great artist.

Newcastle Morning Herald and Miners' Advocate (NSW : 1876 - 1954), Thursday 30 July 1885, page 4
AUSTRALIAN ATLAS. There is now in the press, and will shortly be published by Mr John Sands of Sydney an Australian Atlas for 1885-6 which will embrace the whole of the Australian colonies. There can be no doubt that Mr Sands in this matter is supplying a long felt want, generally felt by a very large section of the community. Hitherto a complete and reliable atlas has been unattainable, as the enormous expense of such a work has precluded its publication. The Atlas will contain over 1000 large maps of the division, districts and counties of the Australian colonies, printed in colours and compiled from the very latest dates and most recent explorations. The statistical matter will be given in a most comprehensive manner. The area of land unalienated, purchased, and leased, the total area devoted to ……………….. We wish the enterprising publisher every success in his new venture.
Manaro Mercury, and Cooma and Bombala Advertiser (NSW : 1862 - 1931), Saturday 1 August 1885, page 3
SYDNEY. Friday.

The statement that ' The Roll Call ' picture in Sydney Art Gallery is a forgery has been confirmed by a cablegram received by Mr. John Sands, which says that the Roll Call is a copy by a French' artist, not a replica. The picture has been removed from the Sydney Art Gallery prior' to being returned to England. The 'trustees have not paid for the picture in question, as it was sold subject to a guarantee of its genuineness.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 12 October 1885, page 7
MR. SANDS' EMPLOYEES' PICNIC.

The thirteenth annual picnic hold at Clontarf by Mr. John Sands' employees owed its success on Saturday to the fineness of the weather, which was warm and bright, to the really excellent arrangements made for the comfort of visitors by the committee, and to the reason, able size of the gathering, which rendered dancing in the spacious pavilion, a positive luxury after the heat of the sun outside. The majority of the visitors left Sydney by the. smart and trim-built Leveret, at 9 a.m.,, and, a few by the later boat at noon. On the ground athletic sports were carried on till dinner time, ; and Mr. George H. Shaw, the hon, secretary, who throughout the day was most unselfish in devoting himself to the heavy work of such an entertainment, was kept busily employed at the little bar. Messrs. T. Bannerman and R. Sibthorpe acted its stewards, Messrs. H. C.. Skarratt and G. Howell as Ms.C., and. Mr. J, Carter looked after the flat races. During the dancing in the pavilion Miss Nellie Fear and -Miss Ruby Carter danced the Highland fling . and sailor's hornpipe with graceful neatness, and a little Scotch boy, newly arrived from Aberdeen, sang " The Gallant 44th" and ; " I'll meet you when the sun comes down" in an amusingly quaint way. At half-past 1 o'clock . dinner was served in capital style by Cripps and Co., when Mr. S. Carter took the chair,. having Mr. Robert Sands on his right hand, and Mr. W. A. Gullick the vice-chair. The speeches were few and to the point, so that no, interruption was caused to the steady flow, of the festivity amongst the 200 or so who sat down to table. The Chairman", having toasted " The Queen," in due form, proposed " Success to the firm of ; John Sands." He would like to say a great deal, but he felt unequal to the occasion-through ill-health, and so would cut his remarks very short. He would only say that year by year they had increased their numbers, from 50 to 100 and upwards, until before them now he saw upwards of 800. (Cheers.), He could only, say that he hoped they, might go on increasing, and that before, another twelve month passed they might find themselves in an even larger establishment than the one which it was their pride to think was crowded from basement to garret with hearty fellow-workers for the head of the firm he now toasted.. (Cheers.) He proposed,, "Success to the firm of John Sands." ' (Loud cheers, the toast being drunk with the utmost enthusiasm.) Mr. Robert Sands, in reply, said that on behalf of the firm he had to thank them for the hearty way in which they had received the toast and taken part in the picnic. It was quite true that their numbers had steadily increased, and in so far as the attendance at their annual picnic was a reflex of the state of the business he need not say that, quite apart from the pleasure their presence gave him on all such occasions, the fact was certainly a matter for congratulation. In a business such as his the labor was of so special a nature that competition could scarcely affect it. Their staff had been trained and built up in the establishment. Entering as apprentices, the young blood received its first impulse in the method of carrying on their handicraft within the walls of the factory, and so all learned their work on the same harmonious system. He was well pleased with the progress which all had made and the good work turned out during the year. (Cheers.) As for the new premises, it was a great matter to move so large a factory. If they could move it lock, stock and barrel, and stop work altogether for a fortnight, something might be done, but great difficulties stood in the way of such a course, and indeed, unless they wanted the whole town about their ears, it could not he adopted. Nevertheless he saw-light ahead, and he was able to say that before another twelve month passed over their heads, . their factory would he at least twice as big as it now was. (Loud cheers.) He thanked them heartily for the way in which they had received the toast. The toasts of "The Ladies" and "The Press" having been duly honored, the company then dispersed, and the athletic events detailed below were continued. The picnic was a complete success, and, in fact, the only hitch in the arrangements throughout was due to a matter in which the committee were not to blame. Mr. Moore, the proprietor, had, we were told by Mr. .Shaw, the honorary secretary, engaged that his steamer the Leveret should make three trips during the day in order . to allow of visitors leaving the grounds at the conclusion of the banquet if they wished to do so. The captain, however, refused to make more than two trips, to the great inconvenience of those who had made arrangements to be in town before evening. The following is a list of the principal events contested.

Sydney Morning Herald (NSW : 1842 - 1954), Thursday 7 January 1886, page 9
A collection of oil paintings and water-colour drawings of the English, Dutch, French, and Italian schools will be opened to-morrow for exhibition at Mr. John Sands' gallery, George-street, and the exhibition will remain open for about three weeks. Several of the works are of great excellence, and the collection will well repay inspection. At half-past el o'clock this after-noon his Excellency the Governor and the lion, Lady Carrington will view the pictures. An account of the exhibition will be found in another column.
Evening News (Sydney, NSW : 1869 - 1931), Saturday 17 April 1886, page 6
Insolvency Court.

COMPULSORY SEQUESTRATION. No. 20,659. Marjory Moffitt Sands and Robert Sands, trading as John Sands' of George-street, Sydney, stationers and publishers, versus Robert G. Balmer, of Lismore, printer. Order nisi returnable May 6. Mr. F. Macnab, official assignee

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 15 May 1886, page 11
REVIEW.

The New Atlas of Australia, 1886. Sydney: John Sands.

This work has been in preparation for a considerable time, and its appearance has been looked forward to with more than ordinary interest It is the first work of the kind that has been published in Australia, and the general opinion will be that it supplies a real want. In his preface the editor states that one of. his principal aims has been ' to collect all facts of a geographical character in regard to Australia, current in the various reports, and other literature of an ephemeral character, and, together with the results of his own experience, mould them into a form accept able to the reading public. This aim, it may be remarked, has been fully accomplished, " The Australian Atlas " is to consist of five parts, each part dealing with a single colony. Only the first part, descriptive of New South Wales, has been published ; but the other parts will soon be issued. The atlas not only includes a number of maps, but also a large quantity of geographical, topographical, and statistical information. The portion' of the Australian atlas now published opens with a description of the continent generally, and that is followed by a description of New South Wales. The greater part of. this descriptive matter has been compiled from a number of books, the titles of which are given by the editor. The articles on the flora and the fauna are fuller than any similar articles found elsewhere, except, of course, those in. books which treat exclusively of these subjects, and they are also ably written and extremely interesting. Great care has evidently been taken to secure accuracy, and the result is in general satisfactory. The letterpress in the atlas is interspersed with a number of beautifully-executed engravings and lithographs. Some of these are illustrative of scenery, and others of the flora and the fauna of the colony.
Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 11 October 1886, page 3
JOHN SANDS' ANNUAL PICNIC.

A very pleasant day was spent at Clontarf on Saturday by the employees of Messrs. Sands. It was their annual holiday, and the men, with their wives and families and friends, turned out in strong numbers to go to the picnic. The steamer Leveret, which was chartered for the occasion, made two trips during the morning from Circular Quay to the rendezvous. Here all was enjoyment and merrymaking. There was plenty of amusement for the children in the shape of swings, merry-go-rounds, Ac., while those who took an interest in manly sports had plenty to suit their la-do. A programme of sport which had been jurntigvd was carried out. All those contests which usually go to make up a programme of sports for picnics were set down and during the day dLpused of. There was to have been a quoit match, but the quoits, which were placed on the jetty at Circular Quay for shipment to the steamer, mysteriously disappeared, and of course the match could not be played. In the pavilion there was dancing to the strains of a string hand, and this seemed to be the greatest attraction. During the day two little girls, Miss Nelly Fear and Miss Ruby Carter, performed scene pretty dances very cleverly and were loudly applauded. A luncheon 'was partaken of at " o'clock, to which the whole of the 'picnickers sat down. After the repast a toast-list was carried out. Mr. S. Carter presided, and Mr. A. M. Hands occupied the vice-chair. The loyal toasts wore honored, after which the toast 'of "Success of the Firm of John Sands " was given by the vice-chairman in an appropriate manner, and Messrs. J.H. Sands and A. Sands both replied. The chairman proposed the health of Mrs. Sands, which was heartily drank, and the toasts of " The Ladies" and "The Press" followed. The prizes won at the sports were afterwards distributed by Mrs. 8. Carter in the dancing pavilion, and the holiday seekers returned to the city at about fi o'clock after a very enjoyable outing.

Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Saturday 25 December 1886, page 1308
Against the assertion that the Christmas card mania has passed the climax, Mr. John Sands states that his sales are 25 per cent, in advance of last year, and that in many cases the most costly kinds are the first selected. Scarcely a specimen of the silver and gilt floral tablets remains on view.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Thursday 21 April 1887, page 3
JUBILEE GIFT TO THE QUEEN
Mr. John Sands yesterday had the honor of submitting to his Excellency the Governor a presentation to Her Majesty on the occasion of her forthcoming Jubilee. The gift in question takes the form of a Russia leather portfolio, in which is enclosed a drawing in black and white of native flowers, landscape and views of New South Wales. The border, consisting of actinotis, epacris, native rose, waratah Christmas bush, desert pea, sarsaparilla and ferns, were drawn by Mr. Bilton, and it was his last work previous to his departure from Australia. These flowers enclose a scroll shield, on which is inscribed : “To Queen Victoria on her Jubilee ; a humble token of loyalty from New South Wales," At the top, bottom and sides are vignette drawings of the Great Zigzag, the harbor from the Governor grounds, the statue of Captain Cook and another of Albert the Good. By desire of the donor, who does not wish his name to be made public, the whole of the work has been executed in black and white with a pen, and although the work measures 24in. x 18in., is of such minute finish as to require a powerful glass to discern the difference between pen and brush work in the tints. The above is embedded in a massive gilt-edged passe-partout, faced by a watered-silk pad and enclosed in a maroon-colored Russia leather cover, in the centre of which is a sunken oval medallion of blue velvet, on which rests her Majesty's arms and supported with helm lambrequin mottoes and national emblem pierced from a sheet of silver rolled exp/oi ffy at the Royal Mint and 'engraved in a muster manner by one of the leading London heraldic engravers who has recently been engaged by Mr. Sands. The whole of the work has been designed and executed in Mr. John Sands' establishment, and is one of the most important of the many works produced there in late years.
Gundagai Times and Tumut, Adelong and Murrumbidgee District Advertiser (NSW : 1868 - 1931), Friday 17 June 1887, page 2
Mr. John Sands of Sydney has called a meeting of his creditors for 1st July.
Sydney Morning Herald (NSW : 1842 - 1954), Saturday 2 July 1887, page 10
A meeting of creditors of Mr. John Sands, wholesale and retail stationer and printer, was held to-day, Mr. M'Dougall in the chair. A statement of accounts showed liabilities amounting to £32,825. The assets are put down at £56,662, An offer was made of 15s. in the £, namely, 5s. cash and 10s. in equal payments of 2s. 6d. at three, six, nine, and 12 months. The meeting was adjourned for a week, with a view to effect an arrangement respecting the securities of the bank
Clarence and Richmond Examiner and New England Advertiser (Grafton, NSW : 1859 - 1889), Saturday 9 July 1887, page 4

INSOLVENCIES are still the order of the day. Mr. JOHN SANDS, the wholesale stationer, was amongst the number who assigned their estates last week. In nearly every case it is the banks who apply the pressure that smashes these people. There will be more insolvencies, for business is still terribly depressed
Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 16 July 1887, page 1

The creditors of Mr. John Sands yesterday unanimously decided to accept 5s. in the £ cash within one week and the balance at intervals of three mouths, making in all the 20s. in full.

Evening News (Sydney, NSW : 1869 - 1931), Monday 18 July 1887, page 6
John Sands. — We understand that at an adjourned meeting of the creditors of John Sands the announcement was made that a Melbourne firm (creditors of the estate) were desirous of acquiring the business, with a view to opening in Sydney, and had made an offer to Mrs. Sands' creditors in excess of the composition, which all, including the firm referred to, had expressed their willingness to accept. Mrs. Sands' friends immediately placed at her disposal funds to enable her to discharge at once and in full the claims of the bank and the creditor above mentioned, exceeding £30,000; and as the Sydney business friends of the old firm are willing to accept a portion cash and the balance by pro. notes, there will be no stoppage to the business.

Maitland Mercury and Hunter River General Advertiser (NSW : 1843 - 1893), Tuesday 19 July 1887, page 7
COMMERCIAL INTELLIGENCE.

Sydney Markets.

Commercial Intelligence.- In the matter of John Sands and Co., wholesale stationers, &c, we understand that, a few days ago, when it was thought everything was satisfactorily arranged, a Melbourne creditor, who was desirous of obtaining the business, offered better terms to the bank concerned. This action created a new interest in the firm, and caused to be placed at its disposal upwards of £30,000 of new capital, which, of course, has rendered unnecessary any composition ; and the business will now be carried on as usual.

Argus (Melbourne, Vic. : 1848 - 1957), Tuesday 2 October 1888, page 45

THE ART SECTION.

THE NEW SOUTH WALES PICTURES.

The " old masters " are largely represented m the New South Wales court, and some of them would be greatly astonished if they could " revisit the glimpses of the moon "at finding their names attached to works which, however venerable in appearance, could not be attributed to the most insignificant and obscure of their pupils without doing a signal injustice to their putative parents. …………………….

Mrs John Sands lends an early picture by Mr Stacey Marks, who has given a humorous portrait of Autolycus, when he is peddling trinkets and ballads. ……………….
The water colour drawings are superior, on the average to the oil paintings. Three excellent examples of the late Conrad Martens, impressively portraying some of the most romantic scenery in the neighbouring colony, have been lent by the trustees of the Art Gallery in Sydney. Mrs John Sands has contributed two choice pictures of the Coliseum and one of the Temple of Peace in Rome, by the late David Roberts, R.A , and a clever interior of an Italian church, by Mr G P Neale. ….

Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 16 March 1889, page 4
Last night Mr. Joseph H. Sands,- junior partner in the well-known firm of John Sands', who is" proceeding' to America by the R.M.S. Alameda next week, was the guest at a complimentary dinner tendered him by the employees of the firm at Compagnoni's. A goodly number of Mr. Sands' friends wore present, the chair being occupied by Mr. Gullick and the vice-chair by Mr. T. Kain. With speeches, songs and jokes a merry time was spent for several hours. Mr. Edward- Greville proposed "New South Wales';" Mr. Watsford, " Success to the Firm of John Sands" (to which Mr. Robert Sands responded) ; Mr. T. Kain, " Our Guest " Mr. Adams, "The Ladies" and Mr. A. H Hands, "The Press” Mr. Sands is proceeding to America to acquire information and experience in business which may prove profitable here.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Friday 10 May 1889, page 3

SANDS' ART GALLERY.

Mr. John Sands' new art gallery was informally opened, to the public on Wednesday afternoon, when numbers of amateurs of art visited the spacious room in which the pictures are displayed. This exhibition of valuable etchings and engravings; most of them either re-mark proofs, artists' proofs, or India proofs, is both large and representative, consisting as it does of a considerable portion of the immense collection made by Mr. Sands during the past few years. Hitherto some of the choicest of these engravings have been overlooked simply from lack of room in which to show them to advantage. Mr. Sands has now, however, repaired this mischief by leasing Fraser's old auction rooms, 322 George-street, and has had it properly decorated and furnished for the occasion. A spare half-hour may be spent very pleasantly in this airy and well-lighted gallery, where Mr. J. Stanley Adam has superintended the hanging of the works, of which he has charge during the next few months. Nearly all the great painters are well represented in this collection.

1889 Photo at Marmion
Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 7 October 1889, page 1
The annual picnic of the employees of Mr. John Sands was held at Carrey's Gardens, Cabarita, on Saturday afternoon.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 21 December 1889, page 5
TERRIFIC HAILSTORM IN SYDNEY.

"LOOKS LIKE AN ENGLISH CHRISTMAS."

GREAT DAMAGE IN THE CITY.

A violent storm, ouch as has not been experienced in Sydney since March 1, 1881, passed over parts of the city and suburbs yesterday about 2 o'clock, doing a very largo amount of damage. Hail fell as thick as snow, but with much more serious results, and in a couple of minutes the streets were covered with a beautiful but slippery white carpet. The morning was exceptionally hot, and about 1 o'clock distant rolls of thunder were beard, lightning flashed vividly and the thunder-claps grew nearer, but the storm broke quite audibly. With the first drop of rain, which fell about 1.66 p.m., came the hail, and that continued for about 10 minutes. The stones were large, many bigger than walnuts, but it was the force with which they dropped that caused the damage. Window panes innumerable were smashed and galvanised rooting riddled, and parts of the city after the storm looked as if it had been subjected to an attack from au enemy. …………… On the roof the hail was almost knee-deep. At the Royal Hotel 100 panes of glass were smashed ; and scores of other places suffered in a proportionate degree, Messrs. John Sands and Co., of George-street, suffered considerably. " We went through the mill, like everyone else," said one of the partners, on being questioned as to the damage sustained. The George street markets came out of the fire — or, rather storm — fairly well. It seemed to be impossible last night to estimate the actual damage, but it must run into several thousands of pounds, not including those which money cannot replace.

Australian Star (Sydney, NSW : 1887 - 1909), Thursday 13 March 1890, page 3
NEW MAP OF SYDNEY.

Mr. John Sands, of 374 George-street, Sydney, has published a new map of the city of Sydney and suburbs, with index of streets. The map is a most elaborate one, and the stranger or Sydney man could, with its aid, find any place in the city. It is published in book form, and could be carried in the pocket without inconvenience.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 23 February 1891, page 4
Messrs. John Sands and Company's employees spent a pleasant afternoon on the Lane Cove River on Saturday afternoon, the occasion being their annual aquatic carnival. As many of the employees were engaged in cricket matches, the championship race had to be postponed, bat several events were rowed, in each of which all previous records over the distances are believed to have been broken. The handicap double sculls was won by C. Nicholls and A. Bledhorn (4Usee.), T. Lowe and J. Blue (losec.) being a good second. J. Styles and T. Rome had a " walk over" in the pair-oar race and the single sculls was won easily by A Bledhorn (25sec.), G. Howell (luaec.) being second. Captain Thompson acted as umpire, Mr. J. H. Sands as referee and Mr. T. Alahony as starter. The party made a very merry outing of it and returned home when the shades of night were falling fast from a most enjoyable river picnic.

Australian Star (Sydney, NSW : 1887 - 1909), Wednesday 4 March 1891, page 2
SYDNEY HOSPITAL.

The regular monthly meeting of the board of directors of the Sydney Hospital was held at the institution yesterday afternoon, Dr. A. Renwick presiding. …………In a letter from Mr. John Sands the board was informed that by the will of the late Mr. W. Grahame the sum of £1000 had been bequeathed to the hospital.

Australian Star (Sydney, NSW : 1887 - 1909), Thursday 30 April 1891, page 3
HISTORIC CONVENTION.

To the great enterprise of Mr. John Sands the public of Australia for all time will be indebted for a work of genuine worth. Sydney's popular publisher has just issued the prospectus of a volume containing 419 pages and 45 portraits, and giving what must prove to be- a most accurate, as well as a most entertaining, account of the "National Convention of Australasia." Apart from the literary excellence which will distinguish the book, and which is under the direction and editorship of Mr. Chas. E. Lyne, an Australian journalist, the letterpress will be of the finest style of art, and the photographic portraits of the members of the Convention, done in collotype, will prove a revelation.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Thursday 17 December 1891, page 3
JOHN SANDS. Passing along George-street, even at any time of the year, the dilettante wanderer generally pauses to inspect the shop-front of this old-established firm, and to-day, clad in all the bravery of its Christmas tide favors, it is specially attractive. The wonder to the uninitiated is how any man or regiment of men can manage to crowd such a vast number of articles and to arrange them artistically with due regard to perspective coloring and general arrangement into so small an amount of space. Mr. Sands' window is not a very large one, and yet if a poor reporter takes out his pencil and endeavors to jot down all and several of the articles displayed, with a view of describing what some people call the tout ensemble , he will simply be nonplussed. Sands' window this year is most artistically arranged. Above, forming an elaborate ceiling, are an immense number of Christmas cards of all sorts, and ranging below, tier below tier, are exquisite photographs, art, pictures, albums and all manner of dainty devices arranged in a most artistic style. The window is but an index, and a decidedly abridged one, of what is to be found within. Mr. Sn lids' art gallery is as usual splendidly arranged, and there is variety sufficient to satisfy the most exacting of connoisseurs. The principal new attractions are a number of art designs, worthy a frame in any boudoir. They are beautifully painted and the designs are at' once novel and quaint, especially a series of American pictures representing the curious phases of negro life. One picture, representing a pretty little child seated on a stile surrounded by spring flowers, with the inscription "I'm a daisy," is particularly attractive. There are some very beautiful hand-painted devices on satin, silk and porcelain, as well as sonic curious designs in plush satin. Screens, bannerets and other ornaments are to be found in every variety, as well as cards in real feathers. As was the case last year, the show of booklets, which after all is the most attractive, is most varied, and the wonder is how they arc got up for the money, the designs, coloring, letterpress and binding being of the most elaborate character. One of the features of the season is the variety of photographic views.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 19 December 1892, page 6
SHOPS AT CHRISTMAS-TIDE.

JOHN SANDS. Prominent amongst the shop windows that present a strikingly fascinating front, with the artistic display of choice selections from many card factories, is that in the George-street premises of Messrs. John Sands. _ The arranging has been well carried out with a view of snowing at a glance the wealth of resources to be examined within, and even to those who do not wish to buy the temptation to walk inside will be great indeed. A noticeable feature of this firm's collection is the photo. -engravings section. This comprises a series of beautifully executed reproductions of well-known pictures, some of which can be seen in the original in the local National Gallery. These cards — if so wide a term can he applied to what are really works of art—are in all sizes, plain and colored by hand, and as a novelty occupy, perhaps, the foremost position in the city. Booklets, illustrated with admirable taste, one of which in particular is more of a compendium of well-painted chrysanthemum blooms than a Christmas greeting ; calendars of all descriptions, with pictorial, poetical, and prose mottoes for every day of the year ; hand-painted plaques, and tray after tray of simple goodwill tokens, are to be seen amongst many other attractions. For those who desire more substantial offerings there are many things to select from in the way of albums, books, purses, desks, etc., and in a special corner a rich display of gilt-mounted onyx book and address mounts and covers. If something still more tangible is desired, the firm is ready to oblige with those chastely designed and illuminated addresses for which they are famed. In the booklet division a series of sketches, 44 Characters from Dickens," is a delightful collection of individual portraits from that author's works, the letterpress description on the one side and the pencil idea on the other. The long ladies' purses in leather and lizard skins, and mounted in gold and silver, arc also particularly noticeable.

Barrier Miner (Broken Hill, NSW : 1888 - 1954), Thursday 18 May 1893, page 4
THE BANKS.

New Notes for the Bank of New South Wales.

50,000 Printed in Sydney.

SYDNEY, Thursday Afternoon.

Owing to a delay in receiving new note forms from London, the Bank of New South Wales yesterday gave an order to John Sands and Sons, the well-known firm of printers and lithographers, to print 50,000 notes, ranging in value from £1 to £20. The actual time occupied in preparing and printing the notes was only 24 hours, which is considered a very smart piece of work.
Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 8 October 1894, page 5
THE STRIKE IN THE PRINTING TRADE.

150 men now on strike, the men willing to submit to arbitration.

A large additional number of compositors camo out on strike on Saturday, the official list in the possession of the secretary of the Typographical Union showing the total now to be 150. In Saturday/s issue of "The Daily Telegraph" it will be remembered that in the course of an interview with a reporter from this paper, Mr. Henderson (of Messrs Turner and Henderson, Hunter-street) stated that he had every reason to liopo that his men would remain at work, but this confidence was shown to be unwarranted, as the employees came out on Saturday morning. The men take great exception to a portion of the official statement made by the master printers, in which it is asserted that many of the old hands have elected to stand by the employers at the rate offered. This statement is characterised as utterly untrue, the secretary of the Typographical Association declaring that, with the exception of a few Isolated cases, the men have responded splendidly to the mandate of the association, and are determined to stick to it through thick and thin. Not more than about 21 men have "ratted," and the opinion is rapidly gaining ground that 12 of that number, engaged in ono firm, will, before the week is out, follow the example of their fellow-unionists and leave their frames. Everything points to a bitter and protracted struggle before the matter in dispute is settled, as both sides profess the utmost determination to unflinchingly abide by the action already taken. The compositors, inasmuch as the strike has taken placo on a point of principle, are almost certain to receive hearty support from the Australasian Typographical Union, as the second rule of that body, relating to trade disputes, reads, "Should a proposal at any time be made by employers to reduce the rate of wages or increase the number of hours, or should any infringement upon trade principles occur, it shall be in the power of any affiliated society to order a strike of its members without obtaining the sanction of the union (in cases only where it Is impracticable to consult the council), and shall be entitled, upon the council of the union approving of their action, to the assistance of the union at the rate of 30s per week for married men, and 25s per week for single men." The A.T.U. is ono of the most powerful trade organisations in Australia, the societies of Ballarat, Barrier Ranges, Bendigo, Melbourne, New South Wales, Newcastle, Queensland, South Australia, Southern Tasmania, and West Australia being affiliated, and should they elect to support the local association in the present dispute, a levy will be struck in each of these places. The union is in an exceptionally strong financial position, as there has been no really severe drain on their resources since the compositors engaged on the "South Australian Register" struck in 1888. There is ono important factor with which the Typographical Association will have to contend In the present conflict, and which may cause the strike to end as so many have previously ended, viz., the abnormal number of compositors who, from various causes, arc out of employment at the present time. It is contended by the association that the men who would ho willing to accept work under the employers' conditions are not first-class hands, and that this applies as well to the men it has been proposed to draft over from Melbourne. The master printers, on the other hand, maintain that the applications they have already received for employment have been in the main from men who are known to be excellent workmen. The master printers also state that they will not require to fill all the vacancies that occur, as for many months past they have been working with a larger staff than the volume of business has actually warranted; this they did out of sympathy for their employees, many of whom had worked in the same firm for a great number of years; but now this trouble has eventuated they intend to work with no larger a staff than is absolutely necessary. A deputation from the master printers waited on the gentlemen who are acting for Mr. W. ID. Smith (of W. ID. Smith and Co., Bridge-street), on Saturday to urge them to take part with the other firms in enforcing the reduction; but they adhered to their former resolution to abide by the association's scale of payment. The firms affected by the strike so far are: — Turner and Henderson, Cunningham and Co., John Sands and Co., S. T. Leigh and Co., W. Brooks, Marcus and Andrew, W. Akhurst and Co., W. O. Ponfohl and Co.. John Scott and Co., Wobsdale, Shoo-smith, and Co., and Batson and Co.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Wednesday 19 December 1894, page 3
AMONG THE SHOPS.

PREPARATIONS FOR CHRISTMAS. JOHN SANDS.
Glance at the windows of John Sands's well-known stationery warehouse, 374 George-street, with their myriads of handsome Christmas and New Year's cards, so artistically arranged, and remember that the stock in the interior is infinitely greater and equally handsome. Go where you will, inspect as carefully as you may, and the fact will still remain that the collection of cards and fancy goods at Sands's is not to be excelled. The arrangements inside the building are very complete. All the latest novelties arc shown. The Peacock calendar for 1SD5 is decidedly fetching, and in addition to being useful, would make a handsome ornament for any room. The Longfellow and Shakespeare calendars arc decorated in a style which has not previously been surpassed, and yet the price Is extremely moderate. As to the comic calendar, it is really "comic." That should convey a wealth of meaning. An autograph album, called "Memory Rose Leaves," in the shape of a pretty booklet, must become a fast favorite. Gems of flowers line the borders of the leaves, appropriate verses meet the eye. and when the purpose to he served Is remembered, no more acceptable gift could be chosen. Ivory cards with raised flowers and appropriate mottoes, "Forget-me-Not" boxes — 10 folding autograph cards with envelopes — stand side by side with the crystal faced cards, which are always popular. This year, as in previous 1 years, the firm are turning out special Christmas cards to the order of patrons. The designs are simple, but effective, and the monograms of the senders grace the folds, whilst inside is the usual complimentary greeting over the name of the sender. On either fold appears the inscription "Xmas, 1894," "New Year, 1S95." This la fast becoming a popular method of conveying the compliments of the season. There is nothing in the way of hand-painted cards, booklets, and ordinary cards that cannot be obtained here. As for fancy goods, including photo, albums in lizard, morocco, Russia, and other leathers, their name is legion. Photo, cases, purses, card cases, wallets, pocket books, tourist eases, letter cases, glove and handkerchief boxes, cigar cases, companions, dressing cases, ladies' bags, Jewel boxes, and all other such useful articles are to be found in all styles and leathers, and are especially suitable for Christmas and New Year presents, in all departments the firm excels this year

Daily Telegraph (Sydney, NSW : 1883 - 1923), Wednesday 9 January 1895, page 4
THE CIVIL SERVICE COMMISSION.

A meeting of the Civil Service Commission was held in The Long Room, Lands Office, yesterday. Present: Messrs. Thomas Littlejohn, president; F. T. Tlumphory, M.L.C., Jas. Robertson, J. H. Storey. The witnesses examined were Messrs. William Lees, of the Union Bank of Australia, Robert Sands, of the firm of John Sands, and XV. Henderson, of the City Bank. The commissioners subsequently visited the "Daily Telegraph" office to see the Linotype machines at work.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Thursday 19 December 1895, page 6
JOHN SANDS.

The firm of John Sands has a longstanding reputation for high-class Christmas cards and artistic fancy goods. A glance at the elegantly-dressed windows, in which every article obtains the exact prominence requisite to bring It under proper notice, Indicates that this season's stock is well up to the high standard which has always ruled. Inside, the display of cards, booklets, calendars, and fancy goods of all descriptions Is an excellent one. The wholesale houses of London, Paris, and New York have been ransacked to obtain novelties. and success has been achieved. Of the cards. It need only he said that the designs are new and chaste, and the finish decidedly elegant. They are so numerous, and yet so beautiful, that It is extremely difficult to decide what to take. The calendars this year are works of art. Amongst others, the "On Service," a military production. as the title signifies, attracts everyone's attention. The "Grecian Maid's Portfolio" and the "Italia Portfolio" are gems in their particular line. This may also be said of the "Turner and Ruskin," the "Shakespeare," the "Glory of the Year," the "Gems of Art," and the numerous other elegantly got up calendars which year by year become more popular. A new consignment of artistic leather goods has just been opened. There is an endless assortment of lizard-skin purses, with gold and silver mounts, as well as polished crushed morocco. In cigar and cigarette cases, photo frames, workboxes, game cabinets, albums, ladies' companions, and other articles of that 111c, there is really nothing which Messrs. Sands cannot supply. Purchasers of cards would do well to be in time, as the stock, large as it was, is rapidly diminishing.

Newcastle Morning Herald and Miners' Advocate (NSW : 1876 - 1954), Wednesday 4 November 1896, page 5
GOVERNIENT PRINTER APPOINTED Out of a large number of applications received from all parts of Australia, the Public Service Board have selected Mr. W. A. Gullick for the post of Government Printer, in succession to Mr. O. Potter, retired. Mr. Gullick has for some years occupied the position of manager for Messrs John Sands and Company. The salary attaching to the position is £800 a year, and MIr. Gullick will take up his duties on Tues day next.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 14 November 1896, page 9
PRESENTATION TO MR. W. A. GULLICK.

Mr. W. A. Gullick, the new Government Printer, was yesterday afternoon the recipient of a handsome silver tea and coffee service from the employees of the firm of John Sands, printers and lithographers, George-street, with which firm Mr. Gulllck has been associated for upwards of 20 years. The presentation was made in the George-street factory in the presence of about 150 employees of both sexes. Mr. Robert Sands, the head of the firm, presided over the gathering, and in stating the object of their meeting together spoke of the sterling qualities of Mr. Gullick in connection with the trade. He was sure that that gentleman would make a success of his new work, as he had made a success of the business of John Sands during his managerial career. He thought they would all admit that their guest had attained the greatest position possible for any young man in Australia to attain in the trade. Mr.H. Watsford (accountant), by whom the presentation was made, also spoke in flattering terms of Mr. Gullick. He could safely say that they all had golden opinions of Mr. Gullick, who had for so long managed the business with satisfaction to his employers and with credit to himself. (Applause.) Manliness, straightforwardness, and uprightness had at all times governed his actions, and It was with feelings of extreme regret that they said good-bye. He had won the "blue ribbon" of the trade. The firm of John Sands was the oldest-established business of its kind in Australia, notwithstanding that many other firms disputed the fact. It was established in 1827. He begged of Mr. Gullick to accept the tea and coffee service as a token of the esteem in which he was held by the employees of John Sands, and in doing so wished him long life and every happiness. (Loud applause.) The heads of the various departments also spoke in terms of eulogy of Mr. Gullick, who, in responding, said that he hardly knew how to thank them for their kindness. Their gift would ever recall fond recollections and remembrances and old acquaintances. The gathering dispersed with cheers for Mr. and Mrs. Gullick and the firm.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Friday 18 December 1896, page 3
JOHN SANDS.
If St. Paul, when he wrote about the absolute endlessness of the making of books, had known anything about Christmas cards, he would have been even morn emphatic. The greatest difficulty about cards this season is that of selection. Stroll into the establishment of John sands in George-street, and you wonder how it is all done. There is a fine collection of high-class calendars and copies in miniature by the photogravure principle of the best works of Leader, A.R.A., Birket Foster, F. W. Hayes, Maud Goodman, and Landr.cer. These are amongst the favorites this year. Then there are really lovely Christmas cards by Raphael Tuck, Nistcr, and others. But why attempt detail? It Is an unnecessary waste of time and space. Drop in for yourself, and If the head assistant and those helping hlui don't convince you that they have just exactly what you want, your case Is hopeless. Whether you seek fancy leather goods, photo, frames, or other art pottery, cut glass ornaments, beautiful fans, silver-Lacked brushes, Dorothy handbags, presentation chess cases, or the numberless other things which a high-class stationer usually stocks, your every want can be supplied. In steel, engravings, pictures of various sorts, plaques, wonderful mirrors, dainty brackets, and other carved woodwork, the firm can supply the very latest. Monogram Christmas cards are executed to order, and in the way of plain or funnv noto-nanor and all those other very necessary articles which the festive season implies, there is a very large assortment.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Wednesday 21 April 1897, page 5
New inter-island postage stamps have just been printed at the establishment of John Sands for the Australasian Now Hebrides Company. The design is very pretty, the company's premises at Port Vila being cleverly depicted, and the work reflects credit on all concerned.
Wagga Wagga Advertiser (NSW : 1875 - 1910), Saturday 1 May 1897, page 1
PRIZES of ten guineas and three guineas for the best designs for the new issue of record reign " postage stamps have been awarded to D. H. Souter and John Sands.
Daily Telegraph (Sydney, NSW : 1883 - 1923), Thursday 6 May 1897, page 4
A. PRESENT FOR THE QUEEN.

Some few weeks ago the council of the Art Society of New South Wales decided to send an album of sketches by its members for presentation to the Queen, in commemoration of her record reign. In response to invitations, the exhibiting members have sent in some 17 water-color sketches, uniform in size, and all of them dealing with purely Australian subjects. Among them are views of Sydney and some of the principal beauty spots in the country, while here and there are flower studies. The contributing artists are Messrs. A. H. Fullwood, A. Collingridge, W. C. Piguenit, T. Dean, P. E. S. Spence, W. Lister Lister, A. R. Coffey, J. Mather, A. J. Hanson, G. Fitzgerald, Misses Flockton, Norton, A. C. New-man, Ethel Stephens, Searvell, Mary Stoddard, and Mrs. G. H. Halligan. Altogether they are an exceptionally fine lot. They have been handsomely mounted and bound in morocco by John Sands. On the cover is the monogram of her Majesty. The album will be forwarded to London next week for presentation.

Sydney Morning Herald (NSW : 1842 - 1954), Monday 10 May 1897, page 3

WAVERLEY PRESBYTERIAN CHURCH

LAYING THE FOUNDATION STONE

On Saturday afternoon the foundation-stone of the new Presbyterian church at Charing Cross, Waverley, was laid in the presence of a large gathering, amongst whom were the Rev. J. Macaulay, M. A. (minister of the church), and Rev. Dr. Bruce (Moderator of the N.S.W. Presbyterian Assembly), the Rev. Boswell Berry, M.A., the Rev. John Walker, the Rev. B. F. McKenzie, the Rev. Dr. Fraser, the Rev. Principal Kin-ross, D. D., Mrs. W. Grahame, Mr. Robert Sands with Mrs. Sands, Mrs. Smith, Miss Bonomy, Mrs. Ferguson, the Rev. P Fitzgerald, Mrs. John Sands, Mr. J. McEwan, the Rev. Joseph Best (Church of England), Mr. J. H. Goodlet with Mrs. Goodlet, Mr. Thomas Jessop, M. L. A., Rev. T. B. Holmes (Wesleyan), Mrs. Dane, Rev. A. J. Griffiths, M.A. (Congregational), Mrs. W. G. Edwards, Mrs. Begg, Mrs. Legge, Mrs. A. Moore, Mr. Alfred and Mrs. Allen, Mr. W. Allen, Alderman W Houston, Mr. Samuel Cook, Mr. A. J. Sands, Dr. Bennett, Mrs. John Watson, Mr. A. Sands, Mrs. J. Leslie, Mr. Duncan McMasters with Mrs. McMasters, Mr. W. A. Firth with Mrs. Firth, the Rev. Pow Chee, the Rev. W. M. Dill Macky, Rev. J. Carson, the Rev. Young Wai, Mr. John Macpherson, Mr. David Storey, M.L.A., Dr. Matheson, Mr. W. Franks, Mr. E. McDonald, Mr. Leonard H. Gresham with Mrs. Gresham, Mr. J. Leslie, Mr. W. Wood, the Rev. R. S. Paterson, the Rev. T. Allen, the Rev. J. Spence (Wesleyan), Mr. J. Graham, Mr. H. Franks, Mrs. Smythe, Mr. P. D. McCormack, Mrs. D. Harrison, and Mrs. Wachsman. The site of the new building is immediately adjoining the present church in Victoria-street. The proceedings were conducted by the Rev. J. Macaulay, M. A. (minister of the church). The Rev. J. Macaulay read a statement containing a history of the church. The present satisfactory position of the church finances was, he added, principally due to the untiring zeal of the ladies of the congregation.

The Rev. J Macaulay, on behalf of the church and trustees, requested Mrs. Grahame to lay the foundation-stone. Mr. J. Smith, the contractor, presented Mrs Grahame with a beautiful "silver trowel" with an ivory handle, with which the lady declared the stone "well and truly laid." The stone, which was the gift of Messrs. Robert Parkhill and Son, was very large, of Waverley free- stone, on the face of which was inlaid a marble tablet of excellent design, which bore the following inscription:- "Waverley Presbyterian Church. This stone was laid by Mrs. W. Grahame, Strathearn, Waverley, 8th May. 1897. Rev. J. Macaulay, M.A., Minister." Three hearty cheers were given for Mrs. Grahame. The Rev. Dr. Bruce then offered the dedication prayer, after which the hymn "The Church's One Foundation" was sung.

The secretary of the church building committee (Alderman W. Houston) made a financial statement, in which he said that up to the present time they had raised the sum of £1700 towards the cost of the new building.

The Rev, Dr. Bruce delivered an address, in which he expressed his great pleasure at assisting on the present occasion, which was his last public act as Moderator of the Church. He congratulated both minister and congregation upon the great success that they had achieved that day, and the splendid auspices under which their new church was begun. There had recently been a discussion in the daily press upon the propriety or impropriety of acknowledging God in the building up of the nation. He was quite sure that unless God built the city it would not be well built, and what was true of the city was also true of the nation.

Mr. T. Jessop, M.L.A., and Mr. David Storey, M.L.A., delivered short addresses. The former read an apology from the Mayor of Waverley (Alderman A. C. Howlett, J.P.) for his absence. The Rev. John Macaulay, on behalf of the church and congregation, announced that Mrs. Grahame had generously donated a beautiful, stained window for the front of the church. Messrs. Nixon and Allen, the architects, had given one of the side windows of the value of £10 10s, and Mrs. James Watson the north gable-end window at the rear of the pulpit. The proceedings closed with singing the hymn "Sweet Saviour, bless us ere we go," and the "Benediction" pronounced by the Moderator.

The cost of the portion which is to be erected will be £2680. The total cost, including the tower, will amount to £3500. At the conclusion of the ceremony Mrs. Grahame entertained a large number of those present at her residence, Strathearn, Waverley.

Australian Star (Sydney, NSW : 1887 - 1909), Thursday 20 May 1897, page 7

THE ART GALLERY.

The few Wings. A Loan Collection.

Fine Display— From Private Collections. ,

An afternoon spent in strolling through what is to be known In the future as the "main court" of the National Art Gallery, brings , one face to face with a great collection of very fine canvasses, which are the work of some of the most successful artists on earth. These paintings are all the property of residents of Sydney, and have been loaned, so that the new gallery will be opened in a manner befitting its future usage. The birthday of Queen Victoria has been selected as the day for the opening, ……………..
"Autolicus," H. Stacey Marks, R.A., lent. 'by Mrs. John Sands;

Sydney Morning Herald (NSW : 1842 - 1954), Friday 16 July 1897, page 4
The jubilee of the business of John Sands is celebrated by the issue of an artistic souvenir, in which appear the portaits of members of the firm and heads of departments of that widely-known establishment.
Sydney Mail and New South Wales Advertiser (NSW : 1871 - 1912), Saturday 24 July 1897, page 181
An example of artistic printing comes from the firm of John Sands, of George -street, commemorative of the completion of its first 60 years of existence — a long period in colonial history. On the cover are two admirable examples by Mr. Soutar of the new art of decorative colour poster designing, and within are portraits of the members of the firm and their chief employees, as well as of the premises in which they started business in 1837. These are excellent examples of photo engraving work by the Electric Photo Engraving Company.

Sydney Morning Herald (NSW : 1842 - 1954), Wednesday 15 December 1897, page 5

AUSTRALIAN COLLEGE; WOOLLAHRA.

Speech day at this college on Friday was a great success. The invited guests were numerous, and quite filled the school hall. Amongst those present were the Rev. John Walker (who presided), the Rev. H. Wallace Mort, H.A., and the Rev. John Fordyce, H.A. (members of the college council), Mr. P. S. Isaacs, S.M., with Mrs. Isaacs (whose son was the " dux " of the college for the second year), Mr. J. C. Neild, M.L.A., with Mrs. Neild, Alderman G. Norton Russell with Mrs. Bussell, Mr. Shepherd Laidley with Mrs. Laidley, Dr. Hamilton Marshall with Mrs. Marshall, Rev. John Fulton with Mrs. Fulton, Rev. T. B. Coulston, B.A., with Mrs. Coulston, Mr. T. B, Coulston, jun., Mrs. John Walker, Mrs. H. Wallace Mort, Miss Dight, Mrs. Belwood Smyth, Mr. Joba M'Nall and Mrs. M'Nall, Mrs. J. Sands Smythe, Mrs. John Sands, Dr. Ogg with Mrs. Ogg, Mr. Millen, M.L.A., with Mrs. Millen, Mr. W. E. P. Scott with Mrs. Scott, Mr. Webster with Mrs. Webster and the .Misses Webster, Mr. B. B. Ridge with Mrs. Ridge, Mr. Alan Yeomans with Mrs. Yeomans, Mr. Henry Colless with Mrs. Colless, Mr. John Watson with Mrs. Watson, and others. Mr. N. Shiells, M.A., principal, Mr. J. F. Macuamey, B.A., senior classics master, and Mr. T. B. Coulston were made the recipients of suitable presents from the pupils of the college

Daily Telegraph (Sydney, NSW : 1883 - 1923), Friday 17 December 1897, page 6
AMONG THE SHOPS.

JOHN SANDS.

The establishment of John Sands In George-street, next to the General Post Office, has the reputation for everything that is best and up-to-date. No one can wander through their spacious showrooms and even glance at the wealth of Christmas presents suited to all classes and tastes without cheerfully admitting that the reputation Is deserved. In leather goods some lovely novelties have been opened up, such as silver-mounted sealskin, polished crocodile, and crushed morocco combination card-cases and pur-hos, letter-cases, blotting-cases, and cigar cases. They represent the very latest triumphs In this class of goods, and for variety of design and richness of quality are unsurpassable. Handsome assortments are also displayed In brush and comb cases, dressing hags and cases, solid leather travelling writing cases, date calendars, nickel photo, frames, hand and bracket mirrors, silver-mounted cut-glass perfumery bottles, ladies' fans, albums, music cases, hand-bags, brackets, scent-cases, purses and silver-mounted wallets, daintily devised nick-nacks, fancy paper weights, and inkstands. Letter or card cases of any special design or skin can be made to order at the shortest notice. Vases of exquisite and rare design and statuettes are exhibited in endless variety. A specialty is made, too, in artists' requisites, fancy stationery, fountain pens by the best makers, and parlor games. In the matter of Christmas cards and calendars nothing bettor is to be seen In the city. Great care has been shown in their selection. The designs are the latest, Including the fashionable black and white series, and the prices as various as the assortment is infinite

Sydney Morning Herald (NSW : 1842 - 1954), Monday 7 February 1898, page 7
WAVERLEY PRESBYTERIAN CHURCH.

OPENING CEREMONY.

The ceremony of opening the new Presbyterian Church at Victoria-street, Charing Cross, Waverley, was performed on Saturday afternoon in the presence of a very large assemblage of clergy and laity, which completely filled the church, amongst whorn were the Rev John Macaulay, M A (minister of the church), Mrs Macaulay, Miss Henderson, Rev Dr. Cameron, Rev Dr Geikie, J Rev G MacInnis, MA, B D (clerk of the Presbyterian General Assembly), Rev T E Glouston, B A , Rev John Auld, M A , Rev R S Paterson, Mrs W Grahame, Mr James Watson and Mrs Watson, Rev A J Griffiths, M A (Congregational), Rev T B Holmes (Wesleyan), Rev J Talton, Rev T J Curtis. Mr Thomas Jessep, M L A , and Mrs Jessep, the Mayor of Waverley (Alderman G J. Waterhouse, JP), Alderman W J Blunt and Mrs Blunt, Rev T Firth (Wesleyan), Mr Samuel Cook, Rev R Waugh, M A , Mrs Thomas Martin, Mr Alfred Allen, T P , and Mrs Allen Mr John Wallace and Mrs Wallace, Mr John M'Pherson, Miss Kildael, alderman W Houston and Mrs Houston, Mr John Clubb, Mr P D M'Cormick, Rev R Dey (Con gregational), Rev A A Aapinall (principal of Scots College), Alderman R G Watkins, Mr J Leslie, Mr D M'Masters, Rev. J Briggs, Rev W M Dill Macky, MA. The proceedings were conducted by the Rev John Macaulay, M A

The Rev Dr Geikie read the " Dedicatory Prayer," the audience standing, after which the ceremony of declaring the church open for public religious worship was performed by the Rev Dr Cameron, who delivered an appropriate address, during which the speaker congratulated the resi-dents of Waverley and the members of the Presbyterian Church upon the possession of each a fine edifice as they had erected He had for a number of years taken a deep personal interest in the subject of church architecture, and was pleased to say that the Presbyterian General Assembly of New South Wales had farmed a special committee with the object of doing what they could for the purpose of improving the architecture of their churches He was extremely gratified at the beauty of the church in Which they were assembled, the exterior of which was both handsome and graceful, whilst in the interior the whole, of the arrangements were admirable. As a Presbyterian church the congregation had no cause to be ashamed of the name by which it was called, at the same time he desired his hearers to remember that it was not Christianity to exalt their own Church to the depreciation of others. As a body the Presbyterians claimed to be one of the Churches of the Reformation, and did not hold to the belief that the work of the Reformation was done once and for all.

If they desired to keep the Church pure and in a healthful condition they needed to be continually carrying on the work of the Reformation within their borders. Any Church that said that no further reformation was needed was in a bad way indeed. Each Church should be continually scrutinising her own spirit and work if she desired to be a living Church, and should continually doing her best to adopt herself to her environment The Presbyterian Church of New South Wales since the year 1885 had made great progress, and it was impossible to foretell the good that might be done in the Church in the years to come. ln declaring the Waverley church open for public worship he desired to congratulate both pastor and people upon the success that had attended their united efforts in the erection of the beautiful building

The Rev John Macaulay, M A , delivered a brief address, taking as the basis of his remarks the text, " Now, thanks be unto God, which always causeth us to triumph in Christ, and maketh manifest the savour of his knowledge by us in every place," 2 Cor, 2-14. The speaker said they had been enabled to accomplish something for the Lord. For a number of years the congregation had assembled in the adjoining church, and in building the present edifice they had met with hindrances that are known to all Christian workers but in spite of all such they had achieved a triumph through Christ, and could say, " This is God's house '

Alderman W. Houston (treasurer of the building fund) read the financial statement to date, showing the total receipts to be £3312 0s 6d expenditure, £3127 3s 8d; credit balance in the bank, £184 16s 10d Including the cash in the bank, there were assets to the value of £387 5s 10d, and expenses yet to meet £320. The present mortgage upon the church property was £1200, which it was desired should be reduced to £800

Brief addresses were also delivered by the Rev T E Clouston, B A , and the Rev. G, MacInnes, MA, B D. During the proceedings Miss Ruth Harper sang " There is a Green Hill For Away," and Miss Rose Smyth contributed "Calvary," the singing being led by a large choir under the direction of Mr Dunglinson, who presided at the organ

A collection was taken up, which amounted to the sum of £329 16s 6d. Amongst the donors were Mrs W Graham, £100, Mr James Leslie £50, Mr. James Watson, £50 , Mr Duncan M'Master, £50, Mr John Macpherson, £10, Mr Samuel Cook, £5 5s Mr Harrie Wood, £5 5s , Alderman R G Watkins and friends, £5 5s Mr John Sands, £5 5s Mrs G Allison, £5.

The proceedings closed with the benediction which was pronounced by the Rev R S Paterson.

Truth (Sydney, NSW : 1894 - 1954), Sunday 2 October 1898, page 1
The work of building the additions to the G.P.O, is proceeding so leisurely that the new premises now being erected for John Sands, immediately adjoining, will soon overtake 'and pass it. Good old Government stroke '?

Wagga Wagga Advertiser (NSW : 1875 - 1910), Thursday 3 November 1898, page 2
BREACH OF THE COPYRIGHT ACT.

John Sands brought an action against W. J. Quinlan to day for a breach of the Copyright Act in having printed and published a racing book of which the plaintiff had the sole copyright. The magistrates held that the case was proved and fined the defendant £5

Daily Telegraph (Sydney, NSW : 1883 - 1923), Thursday 3 November 1898, page 8
THE COPYRIGHT ACT.

At the Central Court yesterday, before Mr. Smithers, S.M., W. J. Quinlan was proceeded against, on two counts, by Robert Sands and Marjory M. Sands, trading as John Sands, printers and stationers, under a section of the Copyright Act. Mr. Gannon appeared for the plaintiffs, and Mr. Hams for the defendant.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Thursday 23 November 1899, page 5

THE WOMEN'S FUND.

A "PATRIOTIC SATURDAY" SUGGESTED? "

A meeting of the women's branch of the Now South Wales Patriotic Fund was held yesterday afternoon at the Town-hall. The Mayoress (Lady Matthew Harris) presided, and among those present were Mrs. Robinson, Mrs. Henderson, Mrs, M'Kenzie, Mrs. Spencer Brunton, Mrs. John Sands, Mrs. Robert Sands,

Australian Town and Country Journal (Sydney, NSW : 1870 - 1907), Saturday 27 January 1900, page 20

Funeral of Mr. S. T. Bennett.

The funeral of. Mr. Sydney Trenery Bennett, eldest son of Mr. Frank Bennett (one of the proprietors of the "Evening News'" and the "Town and Country Journal") took place on Jan 17. The funeral cortege left his parents' residence, Fernleigh, Rose Bay,- at a 'quarter to 3 p.m., and proceeded to Waverley Cemetery, where the remains were interred in the family vault. The religious services at the grave-side were conducted by the Rev: G. E. C. Stiles, of Vaucluse (Church of England). - Among, those, present were: Mr. Frank Bennett "(father of the deceased young gentleman), - Messrs. Richard and Robert Burnett, and Mr. V. Bennett (cousins), and Messrs. D., W., and A. Walker, the Hon. W. H. Pigott, M.L.C., Messrs. T. M. Slattery, .V T. Davenport, H.. R. Way; F. Hillyer, W. Bailey; G. Boucher. W. Waller, W. Smythe, Commander .Gordon Bremer, R. Stewart, Rev. Keenan, A; T(f; HcftdsworthirG. -Summers,-^H¿ -Butcher, R. .1 :jrr^4n',."'Slewai;t, . Ö. ?^Calvert- Nelson/ A. ' Butterworth, fe! H. Lincoln, -"John Hayes, J; T. Anderson, and representatives of all-the departments of the "Evening News" and the "Town and Country Journal." Wreaths were sent by Mrs; : Christopher Bennett, Mr. and Mrs. 'Nelson, the Fernleigh domestics, .Mrs. John Sands and family,

Evening News (Sydney, NSW : 1869 - 1931), Saturday 11 February 1899, page 4
Mr. John Sands, the well-known printer of George-street, has forwarded us a neat calendar, which shows what he is capable of doing in the way of metal printing. On a polished plate are shown pictures of the premises occupied, when the business was established 62 years ago, and the fine new buildings in course of erection next to the General Post Office. The little calendar is extremely neat, and in addition to being useful, forms a pretty ornament for a wall.

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 14 March 1899, page 4
THE TALMA STUDIOS -The name of " Talma" " has long been familiar in Sydney through the artistic work from the Melbourne studios, from which for a considerable time past have been issued especially vivid and characteristic portraits of the leading theatrical and musical celebrities who have visited this part of the world. Yesterday the operations of the famous Talma studios were extended to this city by the opening of a handsomely furnished flat in Mr John Sands's new building, next to the General Post Office.
 Daily Telegraph (Sydney, NSW : 1883 - 1923), Tuesday 9 May 1899, page 5
The employees of the firm of John Sands have formed a fishing club. The officers are: — Patrons, Mr. Robert Sands, Mr. Arthur Sands, and Mr. Joseph Sands; president, Mr. George Bloxham; vice-president, Mr. Albert Bluhdorn; chairman, Mr. j. Blackmore; hon, secretary, Mr. J. Blue; treasurer, Mr. J. MacAuliffe; committee, Messrs. Millett, Robinson, and Gordon. The first excursion for schnapper fishing takes place on May 20, on the steamer Vigilant, to Bird Island.

Maitland Weekly Mercury (NSW : 1894 - 1931), Saturday 19 August 1899, page 11
The Federal Address.

The federal address, as adopted by the Legislative Assembly for presentation to the Queen, has been prepared by Messrs. John Sands and Co., and is at present in the Parliamentary library. Its dimensions are 17in. by 12in, The address is covered with English morocco, ornamented with gold. The introductory, 'To Her Most Gracious Majesty ' worked in a ribbon design, and is surmounted by the Royal Coat-of-Arms emblazoned in watercolours. On the outside cover the Royal Coat of Arms also appears, and is worked in gold. The lettering is ordinary old English. The constitution bill is printed on vellum, and bears the following certificate “I hereby certify that this is a true copy of the Commonwealth of Australia Constitution Bill, which was passed as the third schedule to the Australasian Federation Enabling Act, 1899. J. P. Abbott, Speaker, p. W. Webb, Clerk.' Sydney, August 9, 1899.'

Sydney Morning Herald (NSW : 1842 - 1954), Wednesday 13 September 1899, page 7
SECOND EDITION.

WRECK OF THE STEAMER

THERMOPYLAE. ALL HANDS SAVED.

MELBOURNE, "Wednesday Morning.

A private cable message was received in Melbourne early this morning announcing that the Aberdeen line steamer Thermopylæ, 3741 tons register, Captain W. Phillip, jun., commander, which was on her voyage from Australia to London, via Capetown, had been wrecked near the last-mentioned port. The telegram stated further that all on board the steamer had been saved.

The Thermopylae which is one of the best known vessels of the White Star Line, trading to Australian ports, sailed from Sydney on August 16 with a numerous passenger list and full cargo.

She is a steel vessel, owned by G. Thompson and' Co., and was built by Hall, Russell, and Co., of Aberdeen. Dalgety and Co., Limited, are the local agents.

The following is a list of the saloon passengers which the vessel took from Melbourne :-Mrs. B. Jobbing, Master TC. Jobbing, Master G. Jobbing, Mr. R. Sands, Mr. H. Sands, Mrs. Clark, Mr. R. Hilliard, Miss B. M'Burney, Mr. E. Burney, Mr. E. E. C. Quick, Mr. and Mrs. H. L. Grieve, Misses L. M K. Grieve, Mr. W. E. Grieve, Mr. G. Cooper, Mrs. Cooper, Mr. and Mrs. A. Blair, Mr. J. B. Waters, Mrs. E. Greenaway, Master J. Greenaway. There are also 30 passengers in the steerage. Mr. Robert Sands and Mr. Herbert Sands are well known Sydney resdients. Their father was a member of the original firm of Sands and McDougall. Mr. Robert Sands is senior partner of the firm John Sands, of Sydney
Evening News (Sydney, NSW : 1869 - 1931), Monday 2 October 1899, page 5
ANOTHER BROKEN SHAFT.

THE GULF OF GENOA DISABLED.

Mr. Sands, of John Sands, the well-known printers and stationers.of 374 George-st, has received a cable from the Cape from his brother, Mr. Robert Sands, with reference to an accident which befel the steamer Gulf of Genoa. The message runs: 'The steamship Aberdeen has picked up and taken into Algoa Bay, the Gulf of Genoa, with propeller shaft broken. All on board well.' The Gulf of Genoa is a steamer, of 3448 tons, and at the time of the accident was on her way from Manchester to Sydney, with a large cargo eon signed to Messrs. A. M' Arthur and Company. The disabled vessel, which, is one of the Gulf line of steamers, was in command of Captain Swan. The other vessels of the line trading out of Sydney are the Gulf of Martaban, the Gulf of Taranto, the Gulf of Siam, the Gulf of Bothnia, Gulf of Venice, and the Gulf of An cud. The Aberdeen is one of the Aberdeen White Star steamers trading from London and Capetown to Sydney and vice versa. The accident to the Gulf steamer must have taken place midway between the Cape of Good Hope and Albany, as the Aberdeen left Capetown on September 22 for Melbourne.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Thursday 23 November 1899, page 5
THE WOMEN'S FUND.

A "PATRIOTIC SATURDAY" SUGGESTED? "

A meeting of the women's branch of the Now South Wales Patriotic Fund was held yesterday afternoon at the Town-hall. The Mayoress (Lady Matthew Harris) presided, and among those present were Mrs. Robinson, Mrs. Henderson, Mrs. M'Kenzie, Mrs. Spencer Brunton, Mrs. John Sands, Mrs. Robert Sands, Miss Darley (representing Lady Darley), Miss Edwards, and Mrs. Taylor.

Evening News (Sydney, NSW : 1869 - 1931), Friday 5 January 1900, page 4
We have received from John Sands, printer, a novel paper weight in' the shape of a thick square of glass, containing a photo of the new George-street premises.

Evening News (Sydney, NSW : 1869 - 1931), Thursday 18 January 1900, page 4
FUNERAL OF MR. S. T. BENNETT.

The funeral of Mr. Sydney Trenery Bennett, eldest son of Mr. Prank Bennett (one of the proprietors of the 'Evening News' and the 'Town ' and Country Journal') took place yesterday. The funeral cortege left the parents' residence, Fernleigh, Rose Bay, at a quarter to 3 p.m., and proceeded to Waverley Cemetery, where the remains

were interred, in the family burial vault. The religious services at the grave-side were conducted by the Rev. G. E. C. Stiles, of Vaucluse (Church of England). Among those present were: ………….. Mrs. John Sands and family,

Evening News (Sydney, NSW : 1869 - 1931), Saturday 10 March 1900, page 3

ST. 'JOHN AMBULANCE ASSOCIATION.

The monthly meeting of the executive committee was held on the 1st instant, at the association's office. 21 Equitable Buildings. There were present Mr. James Muir (in the chair). Dr. Jarvie Hood Mr. Wilfrid Docker, Dr. C. W. MacCarthy, Mr. F. G. Waley (hon treasurer), and the secretary. Accounts amounting to £23 14s were authorised for payment. Votes of thanks were passed to Mrs. Vandeleur Kelly Mrs John Sands (Bondi), and the members of the Colonial Sugar Company's Ambulance Corps, for donations received, which enabled the committee to forward a number or illustrated triangular bandages, with instructions, to the Bushmen's Contingent.

Wagga Wagga Express (NSW : 1879 - 1917), Thursday 5 April 1900, page 2
THE BUBONIC PLAGUE SCARE.

Another case of plague was reported at Balmain this afternoon, the patient being a young woman Mary Quinn, employed at the Queen Victoria Markets. Miss Quinn first became ill on Monday, and on Tuesday became worse. She was visited by the Board of Health doctor, who saw her again this afternoon, and pronounced the case one of plague. There are three contacts in the house with the patient, who will be quarantined. Up to this morning 74 cases have been reported and 20 deaths. The contacts numbered 354. The President of the Board of Health stated this afternoon that- not only had rats which died of plague been found in Redfern, near Chippendale, but he had strong reason to believe that they were existent in many parts of the metropolis far away from the infected area. They could never subdue the epidemic, he said, until the citizens of Sydney earnestly undertook the task of killing all the rodents. The premises of John Sands, next to the G.P.O., George-street, was placed under quarantine to-day. About 100 hands employed there have to report themselves daily to the health officers for inspection. There are now 2000 men employed in the quarantine area, and the Government is doing all it can to cause as little delay to business men as possible. It is intended to quarantine other sections right up to the head of Darling Harbor.

Armidale Chronicle (NSW : 1894 - 1929), Saturday 14 July 1900, page 6
Heirs to the Tyson Estate have recently purchased Paling's George street property for £40,000, also John Sands' property, next G.P.O., George street, for £68,000. Amongst other 1 realty they have purchased is a large parcel of property of the Wentworth Estate on the western side of the city for £93,000. All are properties returning current rates of interest.
Bathurst Free Press and Mining Journal (NSW : 1851 - 1904), Thursday 19 July 1900, page 2
ALL SAINTS' COLLEGE. …… John Keith Sands, Arithmetic b, algebra b, geometry c, geology c.

Sydney Morning Herald (NSW : 1842 - 1954), Monday 4 February 1901, page 7
EVIDENCES OF MOURNING BY BUSINESS PEOPLE.

Taken altogether, the display of mourning emblems by business firms of the city was artistic, appropriate, and in some cases lavish. Black, purple, and white drapes, or plain black with the artistic relief of purple ribbons predominated, and in no case was the draping so carried out as to be garish. ……….. At John Sands's a simple but effective display was a marble bust of Queen Victoria on a purple pedestal, placed so as to receive a sombre backing by the Union Jack covered with black crepe. A large photograph of the late Queen was also placed in a prominent position.

Sunday Times (Sydney, NSW : 1895 - 1930), Sunday 10 March 1901, page 2
THE ART OF ILLUMINATING.

The well-known firm of John Sands, 374 George-street, Sydney, has issued an artistic little book illustrative of the illuminating art carried out in that establishment. The cover 13 a very fine piece of lithographic work. The front design is classical' in character, bearing 'the Royal Arms and the New South Wales badges in colors; also Reproduction of the jubilee address of her late Majesty the Queen, and the address from the City Council to his Excellency Earl Hopetoun on his official landing in Sydney. The back of the cover is beautifully illustrated with Australian flowers, scenery, &c., and a facsimile letter from Lord Carrington testifying to the excellence of the work executed for him by John Sands during his Governorship. In the book itself are a page of letterpress on the art of illuminating, and photo-reproductions of a few addresses, executed by the firm, the originals of which were in watercolor.

Evening News (Sydney, NSW : 1869 - 1931), Thursday 16 May 1901, page 5
THE PRESENTATION ALBUM.

The album which the citizens intend to present to the Duke of York is being manufactured by Messrs. Hardy Brothers, of 13 Hunter-street, and will, that firm hopes, be on view in about a week's time. It will have an illuminated title page, prepared by Mr. John Sands, and will contain about twenty photographs. It will be placed in a' casket made of Australian wood, mounted In silver, with a lock and key. Messrs. Hardy Brothers, it may be mentioned, were entrusted with the order for the presentations made to his Royal Highness on the occasion of his visit as a middy, on the Bacchante. The casket in which the album will be placed Is quite distinct from that which will contain the address from the Mayor and aldermen. That was made by Messrs. Farmer and Company, of Hunter-street, and is on view at their establishment.

Evening News (Sydney, NSW : 1869 - 1931), Tuesday 29 October 1901, page 5

THE LATE MR FRANK BENNETT.

THE FUNERAL.

The funeral of the late Mr. Frank Bennett, one of the proprietors of the 'Evening News' and the 'Town and Country Journal,' who died at his residence, 'Fernleigh,' Rose Bay, on Sunday morning; took place on Monday afternoon, the large attendance testifying to the general respect and esteem in which the deceased gentleman was held by a considerable section of the community. The remains were encased in a polished cedar casket, richly embellished with heavy silver mountings, the breast-plate bearing the following inscription: 'Frank Bennett. Died Oct. 27,-1901. Aged, 48 years.' Before the remains were placed in the hearse, the Rev. G. E. G. Stiles conducted the first portion of the burial service according to the rites of the Church of England, the drawing-room being crowded with mourners. The cortege left 'Fernleigh' about 3 o'clock, proceeding to the Waverley Cemetery, in the Church of England portion of which the remains were laid to rest, beside those of the deceased's eldest son (Sydney), who died only recently. The chief mourners were: Master George Bennett (son of the de ceased), Messrs. Samuel Bennett (nephew), Richard Burnett, James Burnett, Vivian Bennett, Stanmore Bailey, and Frank Bennett Bailey (cousins). Mr. Chris Bennett, brother of the deceased, who was cabled for to England when 'Mr. Frank first took ill, arrived a-t Adelaide in the R.M.S. Ociana on Monday morning, and is due in Sydney to-morrow. Among those who followed the remains to their last resting place were Mr. . A. Butterwor'.b (business manager of the 'Evening News' and '?'TcTvn and Country Journal,' representing Mr. Chris Bennett and Mr. and Mrs. J. Henniker Heaton), Mr. C. E. Defcker (editor), Mr. J. M. 3?errier (of the editorial staff), Messrs. W. F. L. Bailey (sub-editor), F. Underw-x-d, C. W. Smith, F. Koerner, F. Williams, T. M. De Warre, H. J. Hall, F. Goodwin, T. W. Spencer, D. W. O'SuI iivaa, G. L- Dwyer, J. W. Long, C Bailey, J. S. Hall, G. Hawksley. G. Wright, W. Hands (of the literary staff of the 'Evening News'), Messrs. W. Jet tery (editor), E. J. Dempsey (sub-editor), J. Harold, F. Turner, W. Mitchell, G. A. Hills, T. Gleason, F. Wilkinson, and A. J. Plummer (of the 'Town and Country Journal' staff), Messrs. E. Plummer (accountant), W. Waller, C. High John Hayes, G. Bray, R. J. Weston, R. S. Reid, T. Smith, F. A. Kirkwood, F. J. Hooke, J. Ackroyd, E. Ward, E. Selby, G. H. Scarr, M. K. Ariel, W. Wilding, and J. 'Watson (of the commercial department), Mr. J. T. Anderson (fore man) and J. Cochran (assistant foreman), of the printing department; . Mr. A. Evans (publishing department), Messrs. B. Lincoln, W. Cartiiew. and J. Caffyn (of the machinery depart ment), Messrs. William, Davll, and Alexander Walter, E. Llewellyn, R. Prevost, C. Moescfa, F. Hillyar, C. S. Summers, A. Tertius Holdsworth, O. H. Lewis, F. H. Norrie. C% C. Nelson, Mr. &. H. Reid, M.P., Mr. Critchett Walker fPrinninal ITndpr Secretary, representing the Premier and Colonial Secretary), Mr. Eugene Croft, Mr. W. Franks (representing Alexander Cowac and Sons), Mr. John Taylor, Me. Kelso King, Mr. F. Penny, Mr. Hosuer M.L.A., Dr. Ross, M.L.A., Captain Brem er, Mr. H. Chipman; Mr. W. J. Moxham, Dr. Todd, Messrs. W. H. Pigott, M.L.C., R. G. Pigott, and J. Stinson (solicitors to the proprietors of the 'Evening News' and 'Town and Country Journal') Messrs. C. B. Fairfax and S. Cook (manager), of the 'Sydney Morning Herald;' Messrs. Watkin Wynne' (manager), and J. Randal Carey (direc tor), of 'the 'Daily Telegraph' T'-wspaper Com pany; Messrs. J. M. Sanders (managing editor), M. M'Mahon (editorial staff), R. W. Tate, and A. J. Gumming, of the 'Australian Star;' Dr. F. A. Bennett, Mr. W. F. Latimer, M.L..A., Mr, C. Dcrhauer; Messrs. F. Adams (general man ager), H. Webster (manager), Newton Dew hurst, and W. C. Heron, of the A.J.S. Bank; Mr. F. W. Dorhauer, Mr. 7orsyth, Mr. E. H. Brady, Mi-. W. C. Penfold, Mr. W. Henderson, Mr. David Fletcher, Mr. F. M'Donald, Mr. W. J. Adams, Mr. M. Mahony, Mr. W. Andrews, Mr. H. R. Way, Mr. J. Laing, Mr. John Sands. Mr. C. H. Pearson, Mr. James Powell (ex-Collector of Customs), Mr. John Plum mer, the Rev. F. Firth, Mr. R. R. B. Parry, Mr. F. T. Wimble, Mr. J. H. Davies, Mr. J. . T. Davenport, Mr. W. Ridley (De puty Registrar-General), Mr. Thomas F. Tbomp sr-n, Mr. Henry Moses, junior, Mr. Eben MaeDon ald, Mr. E. C. Amsinck, Mr. A. H. H: Aldworih. Mr. James Hobson ('North Shore and Manly Times'), Mr. E. Lewis Scott (Sydney representa tive of 'The Era'), Mr. R. T. Robinson, Mr. J. Ellis Gowing, and A. Thompson. Tbe service at ? the grave was conducted bjr the Rev. Mr. Stiles. Very many floral tributes, with sympathetic messages, were forwarded, a special carriage being needed to convey them to the grave side.

They included a beautiful cross of marguerites, small white roses, and maidenhair ferns from Mrs. Bennett and family; a handsome wreath of violet sweet peas, water lilies, white ranunculus, passion flowers, and heather' from Mr. and ' Mrs. Chris Bennett and family; a wreath of white roses, stocks, and marguerites from Mr. and Mrs. J. Henniker Heaton, M.P., and family; and a circlet of white stocks, white and violet sweet peas, white roses, marguerites, flannel flowers, and cosmos, from Mr. C. E. DeUker. Wreaths were also forwarded by Mr. and Mrs. A. Butter worth, the 'Evening News' literary staff, the 'Town and Country Journal' literary staff, the 'Evening News' and 'Town and Country ' com posing and stereo, department, the commercial department, 'Evening News' and 'Towr, and Copntry Journal,' the machine-room starf, tbe publishing department, Mr. and Mrs. F. Underwood, Mr. and Mrs. John Plummer, the artists' department 'Town and Country Journal,' Mr. and Mrs. J. H. Davies, ilr. Kelso King (Australian Club), the 'Sunday Times' and 'Referee' proprietary, the 'Australian Star,' Mr. and Mrs. Harry Newman, 'From 'Comus,'- Woolwich,' Mr. A. C. Rowland son, Mr. Berry Drinan and Mr. Leslie Drinan, Mr. J. M. Sanders, Mr. Alec. Walker, Mr. and Mrs. Tertius Holdsworth, Messrs. Gordon and Gotch, the officers ?and members of tbe Engineering Association of N.S.W... Mr. and Mrs. Robert Little, Mrs. W. Graham, Mr. and Mrs. John BVirsyth and family, . Mr. Frederick ? B. Lewis, 'Vandoriaa,' Mr. and Mr£. D. Smart Walker, Mr. and Mrs. Summers, Mr. and Mrs. Oswald H. Lewis, the 'Carrara- ** Boys, the 'Feroleigh' employees, Mrs. Hemy G. Fraaer and the Mieses Ftfaser, Mr. and Mre. W. H. Pigott, Mr. and Mrs. C. C. Nelson, Mr. and Mre. H. S. Chipman, Mr. Samuel Cook and fam ily, Mr. and Mrs. W. Mack Walker, 'All Irom 'Ellerslie,' Rose Bay,' Mr. Wm Martin, Mrs. John. Sands,

National Advocate (Bathurst, NSW : 1889 - 1954), Friday 21 March 1902, page 3
John Sands' Broken Into. Sydney, Thursday.

The premises of Mr. John Sands, stationer, George-street, were entered by burglars last night, and goods valued at £70 were stolen.

Australian Star (Sydney, NSW : 1887 - 1909), Thursday 1 May 1902, page 6
the ROBBERY AT SANDS'.

John Wilson, alias Darkey Wilson, 19, and Thomas M'Closkey, 18, carter, were charged at the Water Court yesterday morning with breaking and entering the shop of John Sands, 374 George-street, and stealing therein about 57 pocket-knives, 18 pocket-scissors, 90 cigar and cigarette cases, 24 tobacco pouches, and two travelling-bags, valued in all at about £60, on or about March 19. George- Thomas Law, driver of cab 153, and residing at Annandale, stated that early on the morning of March 20 he was In front of the G.P.O., In George-street, when Wilson and M'Closkey, who came from the direction of Sands', engaged his cab. He drove them to Surry Hills, at the corner of Crown and Goulburn streets. They each, carried a new bag. They said they came by boat from Newcastle and he remarked that it was too early for the passenger boat to be In. They then said that they came by the cargo-boat, Sydney. Subsequently he identified both men from among erjme others at 'the Central Police Court. Fred Thomas, stationer at John Sands', gave evidence concerning the robbery; On the morning of the 20th March he found that some glass cases had been opened, and he missed the things enumerated In the charge. A double window, which opened on to the roof of the factory, was open. It was closed when he left the previous evening. Margaret Andrews Fisher, residing at 271 (Goulburn-street, said she occasionally let two rooms. She knew M'Closkey but was not sure of Wilson. M'Closkey had stayed at-.her place and also another young fellow whom she nicknamed "Jack." John Wright, gave evidence that the steamer Sydney, did not arrive in Sydney from Newcastle on the morning of the 20th Inst. . Mr. Smitliers. S.M., said he considered a prima facie case had been made out, and committed both the accused for trial to the Sessions on May 26. Bail was allowed

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 28 June 1902, page 7
On Thursday, at the Hotel Australia, Mr Samuel Edward Cook, eldest son of Mr Samuel Cook of "Frankfort," Marrickville, was married to Miss Marianne Agnes Davis B A , B Sc, eldest daughter of Mr and Mrs T M Davis of " Roslyndale," Edgecliff. The ceremony took place in the drawing-room, which was prettily decorated for the occasion, and was performed by the Rev. John Ferguson. The bride wore a white duchesse satin, with trained skirt. The bodice was finely tucked and had a yoke and long transparent sleeves of tucked chiffon. The veil was beautifully embroidered with sprays of Limerick lace, the work of one of her sisters, and was fastened by a diamond brooch, the gift of the bridegroom. The bride wore a wreath of natural orange blossoms, which had been sent specially from New England, and carried a shower bouquet, a gift from the bridegroom. The bridesmaids, Miss Davis and Miss Charlotte Davis, sisters of the bride, were dressed in soft white silk with transparent yokes of lace. They wore picture hats of white felt interlaced with black velvet, and trimmed with white silk and tulle. The bridegroom presented them with shower bouquets of pink roses and diamond brooches. Mr Sydney Leicester Cook acted as best man, and Mr Alan Cook as groomsman. After the ceremony a reception was held, and later Mr and Mrs S E Cook left for Kiama amidst a shower of rose leaves. The bride traveled in a tailor-made coat and skirt of brown cloth with vest of richly embroidered chiffon and a brown hat with trimmings of cream ap-plique and nasturtium velvet. In addition to members of the families of the bride and bridegroom, there were also present Mrs William Grahame, Mr and Mrs Robert Sands, Mr and Mrs D H Chisholm, Mrs Smyth, Mr and Mrs John Sands, Mr and Mrs George Begg, Mrs Hughes, Dr and Mrs Maitland, and Mrs Maitland, sen. A large number of handsome wedding presents were received

Daily Telegraph (Sydney, NSW : 1883 - 1923), Friday 19 September 1902, page 4
NORTH SHORE BRIDGE DESIGNS.

On Monday next the elevations of the three firms selected to revise their tenders for the North Shore Bridge will be on show In the window of John Sands, George-street. The Minister for Works has given permission for the designs to be exhibited In this manner, as the result of representations made by the North Shore Bridge committee, which Is desirous of affording the public an opportunity of becoming familiar with the designs

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 30 December 1902, page 5

THE LATE MRS. D. B. HUGHES. [Agnes Chisholm]
The remains of the late Mrs. D. B. Hughes, who passed away at the residence of her sister, Mrs. W. Grahame, Strathearn, Carrington-road, Waverley, on Sunday afternoon, were interred at the Waverley Cemetery yesterday afternoon. There was a large gathering of relatives and friends. The Rev. J. Macaulay and the Rev. John Walker (Moderator of the Presbyterian General Assembly of New South Wales) conducted a short service at the house, and afterwards officiated at the graveside. The chief mourners were :—Mr. Walter Hughes (son), Mr. George Begg (son-in-law), Mr. Robert Sands, Mr. John Sands, Mr. Arthur Sands, and Mr. Joseph Sands (nephews), and Mr. D. H. Chisholm (cousin). Amongst others who attended were Messrs, A. Mitchell, J. Smythe, J. Keating, J. Rutter, J. Begg, N. Begg, P. Biber, A. Amos, W. Franks, S. E. Cook, Alan Cook, E. Vickery, jun., J. Vickery, C. Dobson, Dr. Quaile, H. Crouch, J. L. Row, the Rev. R. M'Keown, J. Clubb, T. Leslie, H. Cook, J. S. Edwards, E. Parsons, W. J. Edwards, W. Donaldson, and N. M'Taggart. There were numerous beautiful floral wreaths, and amongst those laid on the grave were tributes from—Mr. and Mrs. Perry, Mr. and Mrs. W. H. Perry, Mr. and Mrs. Row, Dr. and Mrs. Maitland, Mr. and Mrs. Searle, Mr. and Mrs. Henderson, Mr. and Mrs. J. Vickery, Mr. and Mrs. J. Sands, Mrs. and Miss Vickery, Miss M'Dougal, Mr. W. Franks, Mrs. Watson, Mr. and Miss Keating, Mr. S. Cook and family, Mr. and Mrs. Kendall, and the domestics at Strathearn

Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 30 May 1903, page 12
BUILDING AND CONSTRUCTION.

Messrs. Loveridge and Hudson are the successful contractors for building factory premises for John Sands in Druitt and Washington streets, city. The work will be carried out from plans by Messrs. A, L. and G. M'Crodle, architects, and the work Is to be completed in about six months. The plans show a large building fronting the two streets, carried to a height of five storeys.

Sydney Morning Herald (NSW : 1842 - 1954), Thursday 11 June 1903, page 8
AN EXTENSIVE FACTORY.

From the same architects' offices plans have been issued for the erection of a large factory comprising printing works, bulk stores and a photographic establishment for Messrs John Sands and Co. This building, which is being constructed at the corner of Druitt and Washington streets, will have a frontage of 120ft to Druitt-street by a depth of 160ft. to Washington street. On the eastern side there will be a tower, which will be carried to a height of 110ft. Inside this tower will be provided a water tank having capacity of 9000 gallons The windows will have iron instead of wooden sashes. The glass for these windows will be wire-woven. This glass is regarded as highly fire resisting, and at the same time it throws an equal light all round. The total floor space provided in this building will be 100,000 square feet It will be one of the best lighted factories in the city, for 50 per cent of the wall space is taken up with openings for light and ventilation purposes. The estimated cost of this building will be about £18,000. The foundations are already in and the work of erecting the superstructure has been commenced.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Wednesday 17 June 1903, page 3
CITY COUNCIL.

MISCELLANEOUS. Recommendations from the works committee were adopted, as follow: — "That permission be given to John Sands to deviate from the requirements of the City of Sydney Improvement Act by the erection of a factory In Druitt and Washington streets of greater floor area than provided for In the Act, subject to the conditions contained in the report of the City Building Surveyor."

Cumberland Argus and Fruitgrowers Advocate (Parramatta, NSW : 1888 - 1950), Saturday 26 December 1903, page 4
The King's School. Old Boys' Union. Third Annual Dinner.

The third annual dinner of The King's School Old Boys' Union was held at the A. B.C. Cafe, Sydney, on Friday. The chairman was the Hon. Sir F. B. Suttor, Kt.. M.L.C. (President of the Union), and among those present also were The Head master of the School (the Rev. A. H. Champion, M.A.), the Hon. W. R. Campbell, M.L.C, the Hon. Archdeacon Gunther, Mr Justice Pring, Dr. Cox, Messrs. H. Bayliss, sen., J. Russell French, H. M. Faithful, S. G. Boydell, E. H. Brady, E. I. Body, E. A. Roberts, C. A. Jaques, W. A. Rand, G. W. Ash (committeemen of the Union), Mr. D. Maughan (hon. treas.), Mr. M. Abbott (hon. sec), Mr. A. J. Williams (assistant hon. sec), Rev. E. E. C. Stiles, Dr. Wm. Chisholm, Dr. E. J. Jenkins, Dr. R. Davies, Dr. W. S. Brown, and Messrs. Rich. A. Arnold, Robt. Moodie, Chas. J. Priddle. Robert Sands, John Sands,

Sydney Morning Herald (NSW : 1842 - 1954), Tuesday 9 February 1904, page 3
BUILDINGS AND WORKS.

SOME CURRENT ENTERPRISES.

CITY IMPROVEMENTS DURING 1903.

Although the number of buildings erected or at any rate commenced in the city of Sydney during last year was small compared with the total erected in the suburban area, yet amongst those built were some very fine business premises on the western slopes overlooking the harbour. In the heart of the city also several important operations were carried out, and a marked improvement was witnessed In many of the blocks facing the main thorough-fares. Leading architects and builders were thus kept busily employed, and there is every appearance of a continuance of this work of re-modelling city property. The following list, which represents 60 city building contracts entered into during the year at a cost of about half a million sterling, will give some idea of the progress made in this direction, but it does not by any means represent the whole of the work carried out: -

Under the direction of Messrs. A L and G. M'Credie, architects -Warehouse for Messrs Henry Bull and Co, York and Market streets, £50,000, factory for Messrs. John Sands and Co. Druitt-street, £20,000, warehouse for Colonial Oil Company, with jetty attached, £9000; machinery store, at Pyrmont, for Messrs Blackwood and Sons, £2500

Australian Star (Sydney, NSW : 1887 - 1909), Thursday 3 March 1904, page 7
FEDERATED EMPLOYERS.

Banquet on the Harbour.

At the Invitation of the Employers' Federation of New South Wales a complimentary harbour excursion and banquet was tendered yesterday to the delegates from the other mates who are attending the Employers' Interstate conference now being, held In Sydney, The steamer Gobar, In charge of Captain F. D. Dunn, with a numerous Company and Vauxhall's.' string band aboard, left Fort Juu'quarle a: 3.30 this afternoon, and headed for the top of Middle Harbour. The visiting delegates were …………. John and Robert Sands (Messrs.- John Sands and Co.),

Australian Star (Sydney, NSW : 1887 - 1909), Friday 15 April 1904, page 4
R.I.P. SANDS.— April 15, at "Marmion." Albion-street, Waverley, Marjory Moffat, widow of the late John Sands, aged 72 years

Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 16 April 1904, page 20

FUNERAL ADVERTISEMENTS. SANDS.— The Funeral of the late Mrs. JOHN SANDS, Sen., will leave "Marmion." Albion-st, Waverley. THIS (SATURDAY) AFTERNOON, at 3:30, for Waverley Cemetery.

Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 16 April 1904, page 10
PERSONAL

Mrs. Marjory Moffitt Sands, widow of the late Mr. John Sands, died at her residence, "Marmion," at Waverley, yesterday, at the age of 72 years. She was born In Scotland, and left that country in October, 1840, and arrived in Sydney after nearly 12 months voyaging. Sea-travelllng 60 years ago was perilous in the extreme, and so it proved in the case of the ship on which the future Mrs. Sands was a passenger. The vessel — the barque Australian— was burned 600 miles off the African coast, and after experiencing terrible privations the passengers and crew wore landed at Oliphant River. They were then trekked by the Boers to Capetown, and here the whole family (Chisholm) were hospitably treated till Sydney relatives could arrange for their conveyance to Australia. Mrs. Sands was married in the year 1851. Her family consists of five sons— Messrs. Robert, John, Arthur, Herbert, and Joseph— and one daughter- Mrs J K. Smyth— all of whom survive her. For many years Mrs. Sands and her eldest son, Robert, were partners, and traded as the well-known firm of John Sands, George-street, Sydney. Her striking characteristics during her life in this city have been her energy and sincerity. That was what endeared her to so many with whom she came in contact, not only here, but also in the other States. Fifty years ago the pioneer settlers of those States often required a helping hand, and Mrs. Sands, together with many other old colonists, became well known and honored.. Mrs. Sands was a sister of Mrs William Grahame, "Strathearn," Waverley, and besides her own family she leaves 10 grandchildren. The funeral will move to-day from her late residence at 3.30 p.m.

Sydney Morning Herald (NSW : 1842 - 1954), Saturday 16 April 1904, page 11
Mrs. Marjory Moffitt Sands, widow of the late Mr. John Sands, died at her residence, Marmion, Waverley, yesterday. The deceased lady had been in ill-health for some time, and had reached the age of 72 years. She was born at North Ferry, Scotland, and left Leith for Australia in October, 1840. The journey was unusually long in consequence of a sensational incident at sea. The barque Australian, by which the deceased lady (then Miss Chisholm) was a passenger, took fire when about 600 miles from the African coast. A landing was effected at Oliphant River, and the deceased and other members of the family trekked to Capetown, where they received hospitable treatment until such time as their relatives in Sydney could arrange for the journey to be continued to Australia. This was done, and the journey completed at the end of the following year (1842). The deceased lady was married in 1852, and had been a widow for some years. She has left a grown-up family of five sons and a daughter. The sons are Messrs. Robert, John, Joseph, Arthur J., and Herbert Sands. Mrs. J. K. Smyth is a daughter, and Mrs. W. Grahame, Strathearn, Waverley, a sister. The deceased lady and her eldest son, Mr. Robert Sands, were for many years partners in the well-known firm of John Sands, George-street. The late Mrs. Sands was highly esteemed, and had a large circle of friends in this and the adjoining States

Australia Death Index 1787-1985 (Ancestry.com)

	Name:
	Marjorie M Sands

	Death Date:
	1904

	Death Place:
	New South Wales

	Father's name:
	Samuel

	Mother's name:
	Janet

	Registration Year:
	1904

	Registration Place:
	Waverley, New South Wales

	Registration Number:
	7642

N.S.W. Death Certificate 7642/1904
On 15th April 1904 at “Marmion”, Albion Street, Waverley, Marjorie Moffat Sands, female aged 72 years, died of 1. Severe bronchitic asthma (many years), 2. sub-acute bronchitis (nearly a week) and 3. Emphysema and cardiac failure (gradual for several years). She was buried on 16 April 1904 in the Presbyterian Cemetery, Waverley. She was born in Queensferry, Scotland the daughter of Samuel Chisholm (occupation unknown) and Janet Brash. She had been in NSW for 62 years, and was married to John Sands in Sydney for 19 years, with whom she had Robert (53), John (52), Ada (46), Arthur J (43), Herbert G (41), Joseph H (39) and one female deceased.

Informant Arthur J Sands, son, Marmion Albion St, Waverley. Witnesses at burial; J.H. Sands and William Franks.
Daily Telegraph (Sydney, NSW : 1883 - 1923), Saturday 16 April 1904, page 10

PERSONAL

Mrs. Marjory Moffitt Sands, widow of the late Mr. John Sands, died at her residence, "Marmion," at Waverley, yesterday, at the age of 72 years. She was born In Scotland, and left that country in October, 1840, and arrived in Sydney after nearly 12 months voyaging. Sea-travelling 60 years ago was perilous in the extreme, and so it proved in the case of the ship on which the future Mrs. Sands was a passenger. The vessel — the barque Australian— was burned 600 miles off the African coast, and after experiencing terrible privations the passengers and crew wore landed at Oliphant River. They were then trekked by the Boers to Capetown, and here the whole family (Chisholm) were hospitably treated till Sydney relatives could arrange for their conveyance to Australia. Mrs. Sands was married in the year 1851. Her family consists of five sons— Messrs. Robert, John, Arthur, Herbert, and Joseph— and one daughter-Mrs J K. Smyth— all of whom survive her. For many years Mrs. Sands and her eldest son, Robert, were partners, and traded as the well-known firm of John Sands, George-street, Sydney. Her striking characteristics during her life In this city have been her energy and sincerity. That was what endeared her to so many "with whom she came in contact, not only here, but also in the other States. Fifty years ago the pioneer settlers of those States often required a helping hand, and Mrs. Sands, together with many other old colonists, became well known and honored.. Mrs. Sands was a sister of Mrs William Grahame, "Strathearn," Waverley, and besides her own family she loaves 10 grand children. The funeral will move to-day from her late residence at 3.30 p.m.

Age (Melbourne, Vic. : 1854 - 1954), Saturday 16 April 1904, page 11
ABOUT PEOPLE.

Mrs. Marjory Moffitt Sands, widow of the late John Sands, died at her residence, Waverley (Sydney), yesterday, aged 72. She was born in Scotland, and left that country in October, 1840, and arrived in Sydney after nearly twelve months' voyaging. Mrs; Sands was a passenger on the barque Australian, which was burned 600 miles off the African coast- and after experiencing terrible privations the passengers and crew landed at Oliphant River. They were then trekked by Boers to Capetown, and here the whole family (Chisholm) were hospitably treated till Sydney relatives could arrange for their conveyance to Australia. Mrs. Sands was married in 1851. Her family consists of five sons; Messrs. Robert, John, Arthur, Herbert and Joseph, and one daughter, Mrs. J. K. Smyth all of whom survive her.

Australia Death Index 1787-1985 (Ancestry.com)

	Name:
	Marjorie M Sands

	Death Date:
	1904

	Death Place:
	New South Wales

	Father's name:
	Samuel [Chisholm]

	Mother's name:
	Janet [Brash]

	Registration Year:
	1904

	Registration Place:
	Waverley, New South Wales

	Registration Number:
	7642

Sydney Australia Cemetery Headstone Transcriptions (Ancestry.com)
	Name:
	Marjorie Moffitt Sands

	Age:
	73

	Birth Date:
	abt 1831

	Death Date:
	15 Apr 1904

	Burial Place:
	Sydney, New South Wales, Australia

	Cemetery:
	Waverley

	Section:
	16 Special Vaults

	Row:
	15

	Inscription:
	wife of above

	Denomination:
	General

Daily Telegraph (Sydney, NSW : 1883 - 1923), Monday 18 April 1904, page 4

THE LATE MRS. JOHN SANDS.

A REPRESENTATIVE FUNERAL.

On Saturday afternoon the remains of the late Mrs. John Sands, of Waverley, were interred in the family burying ground at Waverley Cemetery, in the presence of some hundreds of persons. The life of the late Mrs. Sands furnished an excellent example of the opportunities which this State affords to on possessing undaunted courage and strong determination, and the number who accompanied the funeral on Saturday testified as to the very high esteem in which she was held. Her energy and perseverance, combined with a kind-hearted, genuine womanly sympathy, endeared her to so many with whom she came in contact. One hundred and fifty employees of John Sands preceded the hearse, and a special carriage carried the wreaths. The burial service was read by the Rev. John Macaulay, M.A., and in a short ad dress he paid an excellent tribute to the memory of the deceased lady. The relatives present were Messrs. Robert, John, Arthur, Herbert, and Joseph Sands (sons), Messrs. R. Sydney, Grahame, Keith, Leigh, Clive Sands, and J. Smyth (grandsons), Mr. Samuel Cook (brother-in-law). Messrs. Alan Cook. S. L. Cook, S. E. Cook, Hilton and A. A. Rutter (nephews). The Waverley Bowling Club was represented by Messrs. H. C. Evans (acting-president), S. O. Irvine (secretary), E. P. Kirby, J. Gibbs, W. Rummell, Dr. Barkas, W. G. Vial, J. Clarke, G. G. Begg, D. M'Donald, E, H. Parsons, and A. J. Lewis. Amongst those present were Mr. J. Randal Carey (President of "The Daily Telegraph" Co.). Mr. F. G. Crouch (Randwick Bowling Club), Aldermen W. H. Simpson, J. W. Alldis, and W. C. Tipper (Waverley Council), Mr. Bruce Smith, M.H.R., Messrs. D. Storey, A. E. Collins, and T. Jessop. Ms.L.A., Messrs. F. Sherwin (Palling and Co., Ltd.), C. E. Graham (John Council and Co., Ltd.), Alderman J. Thompson (Woollahra), Shaw-Smith, A. Amos, R. Amos, W. Smythe. J. Ferris, S. Davenport, J. Wallace, H. T. Webster (manager A.J.S. Bank), John Macpherson, H. A. Crouch, L. T, Crouch, Dr. G. Lane-Mullins, Dr. Mathieson, W. T. Ball, Henry Weir, H. C. Brierley, Henderson (Turner and Henderson), W. A. Gullick (Government Printer), G. Bloxham (manager) and A. M. Clemmens (accountant, John Sands'), H. Pratt, K. H. Rogers (Wiggins, Teape, and Co.), J. H. Holmes (Bank N.S.W.), A. G. Mitchell (H. Franks and Co.), John Barnes (S. T. Leigh and Co.), A. R. Gullick, S. H. Barraclough, J. Russell ("Australian Home Journal"), J. B. Holdsworth, and J. W. R. Clarke. Amongst the numerous wreaths forwarded were those from all at "Marmion," John Sands —office and retail staff and factory, all at Searl and Sons', employees at "Strathern," Master Printers and Allied Trades, Zollner's employees, the committee of the Grahame Memorial Presbyterian Church, Mr. Joseph Vickery and family, Mr. and Mrs. Rowlandson, Mr. Ferguson, Mr. John Cavanagh, Mr. and Mrs. W. A. Gullick, Dr. and Mrs. Mason, Mrs. Parkes, Mr. G. Bloxham, Dr. and Mrs. G. Lane-Mullins, Mrs. Barraclough, Mr. F. G. Crouch and family, Mr. and Mrs. J. L. Rowe, Mr. A. M. Clemmens, Mr. A. H. Prince, Mr. Rogers, and numerous others. As a mark of respect to the memory of Mrs. Sands the flag at the Waverley Bowling green was flying half-mast during the day, and no matches were played.-
Sydney Morning Herald (NSW : 1842 - 1954), Monday 18 April 1904, page 6

THE LATE MRS. JOHN SANDS.
The remains of the late Mrs. John Sands were laid to rest in the family burial ground at Waverley Cemetery on Saturday after-noon, in the presence of a very large assemblage. The high esteem in which the deceased lady was held was shown in the representative gathering. After a short service at Marmion, Waverley, nearly 150 employees of John Sands preceded the hearse on foot to the cemetery. In addition to the floral emblems that covered the coffin, a special carriage was laden with wreaths and floral tributes. The Rev. John Macaulay, M.A., officiated, and in the course of an appreciative address said they were laying to rest that day one who belonged to a generation fast passing away, and one of the pioneers of this great State; one also who belonged to that smaller class of those persons who had not lived in vain, but had left her mark upon the State that would not soon be removed, even upon the business life of this community. No better tribute, he said, could be paid than was being shown by the large gathering that day.

The relatives present included Messrs. Robert, John, Arthur, Herbert, and Joseph Sands (sons) ; Messrs. R. Sydney, Grahame, Keith, Leigh, and Clive Sands, and J. Smyth (grandsons); Mr. Samuel Cook (brother-in law) ; Messrs. Alan Cook, S. L. Cook, S. E. Cook, Hilton, and A. H. Rutter (nephews). The Waverley Bowling Club was represented by Messrs. H. C. Evans, S. O. Irvine, J. Gibbs, W. Rummell, E. P. Kirby, G. C. Begg, E. H. Parsons, J. Clarke, W. G. Vial, Dr. Barkas, D. M'Donald, and A J. Lewis. There were also present Mr. F. G. Crouch, Aldermen W. H. Bruce Smith. M.P., Mr. T. Jessep, M.L.A-. Bruce Smith, M.P., Mr. T. Jessep, M.L.A., Mr. D. Storey, M.L.A., Mr. A. E. Collins, M.L.A., Mr. J. Randal Carey, Messrs. C. E. Graham, F. Sherwin, Alderman J. Thompson, Shaw-Smith, A. Amos, R. Amos, J. Ferris, W. Smythe, H. T. Webster, S. Davenport, J. Wallace, Dr. G, Lane-Mullins, Dr. Mathieson, John Macpherson, H. A. Crouch, L. T. Crouch, Henry Weir, W. T. Ball, H. C. Brierley, H. Pratt, Henderson, W. A. Gullick, G. Bloxham, A. .M'Clemmons, H. Gorman, J. H. Holmes, G. Fergusson, K. H. Rogers, W. Hughes-Coles, A. G. Mitchell, John Barnes, A. R. Gullick, A. C. Rowlandson, J. L. Rowe, P. Sedgers, S. H. Barraclough, J. Rus-sell, R. W. King, W. Franks, J. B. Holdsworth, P. F. Marich, J. W. R. Clarke, C. Dobson, F. Warberg, C. and A. Gardyne, and Nurses Day and Coombes. .

The wreaths forwarded included those from "Marmion," John Sands' office and retail staff and factory, "Strathearn," "Frankfort," Searle and Sons, employees at "Strathearn," master printers and allied trades, Zollner's employees, the servants, the committee of the Grahame Memorial Presbyterian Church, Mr. Joseph Vickery and family, "Chollerton," Messrs. Ford Flunch (Hamburg), Mr. and Mrs. Rowlandson, Mr. Ferguson, Mr. F. Warberg, Mr. and Mrs. Denison Miller, Mr. John Cavanagh, Mr. and Mrs. Keating, Mr. and Mrs. W. A. Gullick, Mr. Perry, Dr. and Mrs. Mason, Mr. G. Bloxham, Mrs. J. Watson and family, Mrs. Parkes, Dr. and Mrs. G. Lane-Mullins, Mr. and Mrs. E. Luff, Mr. and Mrs. A. J. Lewis, Mrs. Barra-clough, Mr. F. G. Crouch and family, Jack Hilton and Arthur Rutter, Mr. and Mrs. Coles, Mr. and Miss Forsyth, Mrs. Harris, Mr. and Mrs. R. Rennie, Mrs. Grimshaw, Mr. and Mrs. A. A. Kendall, Mr. and Mrs. J. L. Rowe, Mr. A. M'Clemmens, Mr. and Mrs. Edwards (Bank of New South Wales). Mr. A. G. Mitchell, Mr. Rogers, Mr. C. Dobson, Mr. and Mrs. King, Mr. A. H. Prince, Mr. W. A. Bailey.

During the day the flag at the Waverley Bowling Green was at "half-mast" as a mark of respect to the memory of the late Mrs. Sands

Newsletter: an Australian Paper for Australian People (Sydney, NSW : 1900 - 1919), Saturday 23 April 1904, page 9

The removal by death of three ladies identified with the early story of Australia occurred last week. Mrs. Marjory Moffitt Sands was among those who played an important part in Australian life during the last half of last century. Owing to the burning at sea of the vessel she came out in, the time from leaving England to her arrival here lasted two years. After the death of her husband, Mr. John Sands, his widow took on the business, assisted by her sons, therefore in the commercial world also Mrs. Sands has been a factor that will be greatly missed.

Evening News (Sydney, NSW : 1869 - 1931), Tuesday 6 September 1904, page 2
WILL OF THE LATE MRS. SANDS.

The estate of the late Marjory Moffat Sands, of Marmion, Waverley, near Sydney, has been valued at £31,116 4s 4d. By her will the testatrix appointed her two sons, Robert and Joseph Holdsworth Sands, executors and trustees. The business of stationer carried on by her in Sydney, together with the goodwill, and all the book debts and assets, and the benefit of the lease of the premises, is bequeathed to the trustees for their own use and benefit, subject to certain directions. The capital in the business is to be ascertained, and the amount divided equally among all the testatrix's children, including the trustees, but their respective shares are not to be taken out until after the expiration of ten years from the date of testatrix's death, unless the trustees think fit to pay out any of such shares or any parts thereof before that. For the purpose of the business the trustees are empowered to use the whole or any part of testatrix's real or personal estate as shall constitute the capital employed therein, with such additional capital as they shall think requisite, without being responsible for any loss thereof. The rest of her real and personal estate is bequeathed to the trustees upon trust, to convert it into money in such manner as they shall think fit, and upon payment of all testatrix's just debts the proceeds are to be divided equally among her children, the children of any deceased child to take their parents' share.

Australian Star (Sydney, NSW : 1887 - 1909), Tuesday 6 September 1904, page 7
A BIG CITY ESTATE.

Will of the Late Mrs. Sands.

The will of the late Marjory Moffat Sands, of "Marmion," Waverley, whose estate for probate purposes Is valued at £31,115 4s 4d, has been lodged for probate. The testatrix appointed her two sons, Robert Sands and Joseph Holdsworth Sands, her executors and trustees. Her furniture, books, plate, and personal and household effects were bequeathed by the testatrix to her trustees, to be disposed of by them In such a manner as they In their absolute discretion shall think fit. The testatrix added: "I give and bequeath to my sons the business of stationery carried on by me in Sydney, with the goodwill thereof, and all hook debts and assets,, and the benefit of the lease of the premises, for their own use and benefit absolutely, subject to certain directions."

Freeman's Journal (Sydney, NSW : 1850 - 1932), Saturday 10 September 1904, page 20

The estates of two well-known Sydney residents' have been 'probated' during the week — those of Mr. John Hardie (one-time Mayor of Sydney) and of Mrs. John Sands, of Waverley (widow of the founder of John Sands and Co.). The former pays stamp duty on £45,297; the latter on £31,115.

