

Geelong and District Midwives

Name	Date	Other Names	Place / Address	Comment	Reference
ACKLAND, Robert John	27 Jul 1863	SWAYNE, Mrs	Modewarre	Event: Birth; Name = Child, Other Names = Midwife	
ADAMS, Mrs	31 Oct 1871	WEATHERILL, Millicent	Spring St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
ADAMS, Mrs	9 Feb 1870	MARTIN, Teresa	Noble St. Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
ADCOCK, Christina	17 Sep 1863	McKAY, Mrs	Larpen	Event: Birth; Name = Child, Other Names = Midwife	
ADCOCK, Ruth	17 Apr 1869	WALLS, Mrs	Highton	Event: Birth; Name = Child, Other Names = Midwife	
AKEHURST, Elsie Blanche	11 Apr 1935		West Geelong	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
AKEHURST, Elsie Blanche	9 Jun 1922		Elgin St, West Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
AKEHURST, Elsie Blanche	9 Jun 1922		Elgin St, West Geelong [formerly near Colac]	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
ALDER, Mrs	4 Feb 1884	FREARSON, James	Malop Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
ALDRIDGE, Harry	26 Sep 1875	CURTIS, Mrs	Marshall St. Marshalltown	Event: Birth; Name = Child, Other Names = Midwife	
ALEXANDER, Anita Marion Miss	09 Jul 1957	EVANS, Anita Marion	Hamlyn Heights, Geelong West	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
ALEXANDER, Anita Marion Miss	09 Jul 1957	EVANS, Anita Marion Mrs	Hamlyn Heights, Geelong West	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
ALEXANDER, Joan Lorraine	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
ALEXANDER, Joan Lorraine	12 Feb 1934		Stephen St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
ALEXANDER, Zoe			19 Mercer Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
ALEXANDER, Zoe	3 Feb 1948		19 Mercer Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409

Name	Date	Other Names	Place / Address	Comment	Reference
ALLAN, Edith Mary	07 Mar 1924		Newtown	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
ALLAN, Edith Mary	1 Dec 1922		412 LaTrobe Tce, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1922	VGG 14 February 1923, Issue 18
ALLAN, Edith Mary Miss	1 Dec 1922	BROOM, Edith Mary Mrs	Lethbridge	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
ALLAN, Edith Mary Miss	29 Sep 1933	BROOM, Edith Mary Mrs	Lethbridge	Victorian Government Gazette: Midwives Restoration to Register during 1933	VGG 30 April 1934, Issue 51
ALLAN, Edith Mary, Miss	1 Dec 1922	BROOM, Edith Mary Mrs	Lethbridge	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
ALLAN, Mrs	24 Jun 1878	DEW, Ernest	John St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	
ALLBUTT, Brenda Lily			Brown St, Portarlington	Victorian Government Gazette: Midwives Restoration during 1949	VGG 17 May 1950, Issue 425
ALLBUTT, Brenda Lily	12 Apr 1945		Portarlington	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
ALLBUTT, Brenda Lily	9 Feb 1940		Brown St, Portarlington	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
ALLBUTT, Brenda Lily	9 Feb 1940		Brown St, Portarlington	Victorian Government Gazette: Midwives Registered during 1940	VGG 4 Apr 1941, Issue 102
ALLBUTT, Brenda Lily	9 Feb 1940		Brown St, Portarlington	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
ALLEN, Margaret	07 Mar 1924		Portarlington	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
ALLEN, Margaret	7 Jan 1918		Gellibrand St, Portarlington	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
ALLEN, Margaret	7 Jan 1918		Gelibrand St, Portarlington	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21

Name	Date	Other Names	Place / Address	Comment	Reference
ALLEN, Margaret	7 Jan 1918		Gellibrand St, Portarlington	Victorian Government Gazette: Midwives Removals 1927	VGG 31 January 1928, Issue 18
ALLEN, Margaret	7 Jan 1918		Gellibrand St, Portarlington	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
ALLEN, Mrs	21 Jan 1859	HIGGINS, Mrs		Event: Police Court; Name = Midwife, Other Names = Child; NOTES Re Midwife: sued for services as midwife not paid	Geelong Advertiser
ALSOP, Frederick	8 Apr 1860	GLADMAN, Mrs	Winchelsea	Event: Birth; Name = Child, Other Names = Midwife	
AMEIT, Lillias Blanche	17 Jan 1921		Rickett's Marsh PO, via Birregurra	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
AMEIT, Lillias Blanche Mrs	17 Jan 1921	GRAY, Lillias Blanche Miss	Rickett's Marsh PO, via Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
AMEIT, Lillias Blanche Mrs	17 Jan 1921	GRAY, Lillias Blanche Miss	Ricketts Marsh PO, via Birregurra	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
AMENDROZ, Edith May	4 May 1928		Chapel St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
AMENDROZ, Edith May	4 May 1928		3 Hearn St, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
AMENDROZ, Edith May	4 May 1928		Chapel St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
AMEZDROZ, Edith May			Queen St, Colac	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
AMEZDROZ, Edith May	4 May 1928		Chapel St, Colac	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
AMEZDROZ, Edith May	4 May 1928		Queen St, Colac	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
AMEZDROZ, Edith May	4 May 1928		3 Hearn St, Colac	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82

Name	Date	Other Names	Place / Address	Comment	Reference
AMEZDROZ, Edith May	7 Jul 1944		Queen St, Colac	Victorian Government Gazette: Midwives Restoration during 1944	VGG 12 July 1945, Issue 95
AMIET, Lillias Blanche Mrs	17 Jan 1921	GRAY, Lillias Blanche Miss	Ricketts Marsh PO, via Birregurra	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
AMIET, Sarah	4 Mar 1872	HILL, Mrs	Gheringhap	Event: Birth; Name = Child, Other Names = Midwife	
AMOS, Helen Irene	25 Mar 1953		45 Mt Pleasant Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
AMOS, Hilda	07 Mar 1924		Forrest via Birregurra	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
AMOS, Hilda	6 May 1921		Forest PO, via Birregurra	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
ANDERSON, Agnes Olive	6 Mar 1925		Koonara Private Hospital, 173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
ANDERSON, Albert	12 Jan 1868	KING, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
ANDERSON, Annie Frances Hodgson	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
ANDERSON, Annie Frances Hodgson	22 Sep 1922		"Ulverstone", Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1922	VGG 14 February 1923, Issue 18
ANDERSON, Edith Margaret	12 Apr 1945		Belmont, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
ANDERSON, Edith Margaret	24 Nov 1933		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
ANDERSON, Elsie Annie Mrs	25 Aug 1933	ARMSTRONG, Elsie Annie Miss	c/o L J Anderson, 120 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
ANDERSON, Florence Grace	11 May 1945		c/- Mrs S Oke, Myoora, Marshall via Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
ANDERSON, Ivy Lillian	3 Feb 1948		180 Autumn St, West Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409

Name	Date	Other Names	Place / Address	Comment	Reference
ANDERSON, Ivy Lillian	3 Feb 1948		180 Autumn St, West Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
ANDERSON, Margaret	29 Sep 1862	LINLEY?, Mrs	Geelong	Event: Birth; Name = Child, Other Names = Midwife	
ANDERSON, Nancy E Mrs			73 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
ANDERSON, Nancy Erica Mrs		WALLACE, Nancy Erica Miss	73 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
ANDERSON, Nancy Erica Mrs	24 Oct 1951	WALLACE, Nancy Erica Miss	73 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
APPLEBY, Mrs	27 Feb 1892	GERRARD, Louis Falconer	Bellarine / Drysdale	Event: Birth; Name = Midwife, Other Names = Child	
APPLEBY, Muriel Sarah Eugenia	15 Aug 1952		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
ARCARO, Teresa	09 Jun 1917	KENNY, Mrs	123 Yarra St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
ARCHER, Mrs	21 Feb 1910	BERRYMAN, William	Marshalltown	Event: Birth; Name = Midwife, Other Names = Child	
ARCHER, Mrs	21 Feb 1910	BERRYMAN, Annie Alberta	Marshalltown	Event: Birth; Name = Midwife, Other Names = Child	
ARCHER, Mrs	23 Mar 1887	ELLIS, Reginald	East Duneed	Event: Birth; Name = Midwife, Other Names = Child	
ARCHER, Mrs	31 Jul 1879	COOK, Emily	Breakwater	Event: Birth; Name = Midwife, Other Names = Child	
ARGYLE, Alice	31 Jan 1920		Corio	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
ARMSTEAD, Lily Miss	12 Apr 1945	NEWALL, Lily	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
ARMSTRONG, Elsie Annie	25 Aug 1933		c/o S J Anderson, West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
ARMSTRONG, Elsie Annie Miss	25 Aug 1933	ANDERSON, Elsie Annie Mrs	c/o L J Anderson, 120 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
ARMSTRONG, Eva Violet	7 Jan 1921		Church of England Girl's Grammar School, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
ARMSTRONG, Eva Violet	7 Mar 1921		Church of England Girl's Grammar	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
ARMSTRONG, Eva Violet	7 Mar 1921		Church of England Girl's Grammar School, The Hermitage, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
ARTHUR, Mary Florence	22 Apr 1954		438 Ryrie St, East Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
ASHNEULT, Shirley Elaine Miss		LOWE, Shirley Elaine Mrs	184 Murray St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
ASHNEULT, Shirley Elaine Miss	3 Mar 1954	LOWE, Shirley Elaine Mrs	184 Murray St, Colac	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
ASTILL,	12 Jan 1881	MADDEN, Albert	Preston Street, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
ATKINSON, George	21 Aug 1879	OLDHAM, Mrs	Isabella St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
AUHL, Julia Paulina	07 Mar 1924		West Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
AUHL, Julia Paulina	4 Nov 1918		40 Autumn St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
AUHL, Julia Paulina	4 Nov 1918		56 Autumn St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
AUHL, Julia Paulina	4 Nov 1918		57 Autumn St, Geelong West	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
AUHL, Julia Paulina	4 Nov 1918		"Sunnyside", Gellibrand	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
AUHL, Julia Paulina	4 Nov 1918		40 Autumn St, Geelong West	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18

Name	Date	Other Names	Place / Address	Comment	Reference
AUHL, Julia Paulina	4 Nov 1918		Gellibrand	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
AUHL, Julia Pauline	4 Nov 1918		Sunnyside, Gellibrand	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
AXFORD, Mary Jane Elizabeth	02 Feb 1917		Werribee	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
AXFORD, Mary Jane Elizabeth	31 Jan 1920		Werribee	Victorian Government Gazette: Midwives Removed from Register during 1919	VGG 31 January 1920, Issue 15
AXFORD, Mary Jane Elizabeth	5 Oct 1916		Werribee	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
BACKWELL, Marjorie Evelyn Miss	09 Jul 1957	McNAUGHTON, Marjorie Evelyn Mrs	Little River	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
BAGGERELL, Anastasia (Mrs)	22 Mar 1866	STAINS?, Margaret	Duck Ponds	Event: Death; Name = Child, Other Names = Midwife	Geelong Advertiser
BAILEY, Mary	5 Jan 1917		"Derrinook", Colac	Victorian Government Gazette: Alterations, 1918	VGG 31 January 1919, Issue 21
BAILEY, Mary	5 Jan 1917		"Sea View", Werribee	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
BAILEY, Mary	5 Jan 1917		"Derinook", Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
BAILEY, Mary	5 Jan 1917		Derrinook, Colac	Victorian Government Gazette: Midwives Removals during 1921	VGG 31 Jan 1922, Issue 15
BAILEY, Rebecca Sarah	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BAILEY, Rebecca Sarah	12 Apr 1920		Connor St, Colac	Victorian Government Gazette: Midwives Removals 1925	VGG 28 January 1926, Issue 12
BAILEY, Rebecca Sarah	12 Apr 1920		Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23

Name	Date	Other Names	Place / Address	Comment	Reference
BAIRD, Catherine Colt	30 Jan 1925		Drysdale	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
BAKER, Adelaide Catherine	25 May 1917		Laurel Bank Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
BAKER, Adelaide Catherine	31 Jan 1920		Geelong	Victorian Government Gazette: Midwives Removed from Register during 1919	VGG 31 January 1920, Issue 15
BAKER, Doreen Agnes	21 Feb 1950		Horseshoe Bend Rd, Mt Duneed, via Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
BAKER, Edna Elma Mrs	19 May 1943	RICHARDSON, Edna Elma Miss	Curlewis, Via Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1942	VGG 19 May 1943, Issue 97
BAKER, Elsie May	4 Jun 1926		Birregurra	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
BAKER, Elsie May	4 Jun 1926		Birregurra	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
BAKER, Elsie May	4 Jun 1926		Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BAKER, Elsie May	4 Jun 1926		Birregurra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BAKER, James	24 Jan 1870	SUTHERLAND, Mrs	Gheringhap	Event: Birth; Name = Child, Other Names = Midwife	
BAKER, Jessie Balmain	12 Apr 1945		Larpent	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BAKER, Jessie Balmain Miss		WHITEHEAD, Jessie Balmain Mrs	11 Ligar St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1953	VGG 30 November 1954, Issue 1089
BALL, Rosalie May	07 Mar 1924		Lismore	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BALLAGH, Joan Elizabeth	12 Feb 1953		11 Wallace St, Colac	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089

Name	Date	Other Names	Place / Address	Comment	Reference
BALLANTYNE, Gladys Audrey Mrs		NEWTON, Gladys Audrey Miss	48 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
BALLANTYNE, Gladys Audrey Mrs	29 Feb 1952	NEWTON, Gladys Audrey Miss	48 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
BALMAIN, Jane	16 Dec 1863	HOLDEN, Mrs	Sutherlands Creek	Event: Birth; Name = Child, Other Names = Midwife	
BANKS, Annie	14 Jan 1927		Methodist Mission, Ba, Fiji (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BANKS, Annie	14 Jan 1927		Learmouth St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BANKS, Annie	14 Jan 1927		Learmonth St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
BARBER, Annie Mary	11 Dec 1862	BOND, Mrs	Marshall St, Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
BARBEY, Mary Ellen	23 Jul 1871	HOUGHTON, Mrs	Boundary Gully, near Rokewood	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Rokewood	
BARBOUR, Sr	19 May 1935	MEDLYN, Eiril	Kildare Prvate Hos. Wattletree Rd Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
BARKER, Caroline Annie	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BARKER, Caroline Annie	30 Jan 1925		Geelong	Victorian Government Gazette: Midwives Removed from Register during 1924	VGG 30 January 1925, Issue 15
BARKER, Caroline Annie	7 Oct 1918		Female Refuge, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
BARKER, Caroline Annie	7 Oct 1918		Female Refuge, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
BARKER, Mrs	17 Jun 1876	HOSE, Eliza	Wallington	Event: Death; Name = Midwife, Other Names = Child	Geelong Advertiser
BARNETT, Mrs	19 May 1863	BYHORN, Mary	Geelong	Event: Police Court; Name = Midwife, Other Names = Child	Geelong Advertiser

Name	Date	Other Names	Place / Address	Comment	Reference
BARNFATHER, Mrs	08 Oct 1900	COOK, Arthur	Clarendon St Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
BARRAND, Emily Charlotte	11 Jun 1877	FOSTER, Mrs	Bellarine / Drysdale	Event: Birth; Name = Child, Other Names = Midwife	
BARRY, Kathleen Mary	19 Dec 1941		31 Manifold St, Colac	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
BARRY, Kathleen Mary	19 Dec 1941		2 Wallace St, Colac	Victorian Government Gazette: Midwives Change of Address during 1942	VGG 19 May 1943, Issue 97
BASHWORTH, Mrs	16 May 1884	ROSSER, John	Waurm Ponds	Event: Birth; Name = Midwife, Other Names = Child	
BASHWORTH, Mrs	21 Mar 1887	SIMMONS, Sarah	Freshwater Creek	Event: Birth; Name = Midwife, Other Names = Child	
BASS, Miss	03 Nov 1904	CASSIDY, Edgar	Nicholas Street, Newtown	Event: Birth; Name = Midwife, Other Names = Child	
BATES, Ann	10 Mar 1864	COLLINS, Charlotte	Geelong	Event: Police Court; Name = Child, Other Names = Midwife; NOTES Re Midwife: d.5.6.1894 aged 84	Geelong Advertiser
BATH, Annie Elizabeth	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BATH, Annie Elizabeth	13 Jun 1924		70 Noble St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BATH, Annie Elizabeth	13 Jun 1924		Baby Health Centre, Wonthaggi (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
BATH, Annie Elizabeth	13 Jun 1924		70 Noble St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
BATH, Annie Elizabeth	13 Jun 1924		70 Noble St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BATH, Annie Elizabeth	13 Jun 1924		Baby Health Centre, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
BATH, Annie Elizabeth	30 Jan 1925		Geelong	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
BATH, Mrs	16 Jul 1885	BENNETT, Blanche	Barwon Park, Winchelsea	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
BATH, Mrs	29 Dec 1886	HOCKING, Elizabeth	Murgheboluc	Event: Birth; Name = Midwife, Other Names = Child	
BATH, Ray Herbert	1920	BEARDELL, Elizabeth Mrs	Inverleigh	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Information from Pauline Tait: My gg grandmother was a midwife who delivered babies from Little River to Inverleigh, travelling in her horse and jinker. Her work was unpaid, although the families would pay with their home grown produce, eggs etc. She would generally stay at the home of the family for about a week to assist the mother in looking after the child and helping with general chores such as cooking etc. Ray BATH was the last child she delivered - she told Mrs BATH that she was feeling unwell and went to lay down. When Mrs BATH went to see how she was feeling she found her dead on the bed.	
BAVERSTOCK, Amelia Lena Mrs		STANLEY, Amelia Lena Miss	260 Pakington St, Geelong West	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
BAYLEY, Margaret Hope Miss	10 Feb 1939	WHITE, Margaret Hope Mrs	71 Manners-Sutton St, Colac	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
BAYLEY, Margaret Hope Miss	10 Feb 1939	WHITE, Margaret Hope Mrs	71 Manners-Sutton St, Colac	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
BAYLEY, Margaret Hope Miss	3 May 1940	WHITE, Margaret Hope Mrs	71 Manners-Sutton St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1939	VGG 3 May 1940, Issue 138
BAYLY, Margaret Hope Miss	10 Feb 1939	WHITE, Margaret Hope Mrs	75 Gravesend St, Colac	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
BEALE, Sadie Laura Miss	12 Apr 1945	LEE, Sadie Laura	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BEALE, Sadie Laura Miss	19 May 1943	LEE, Sadie Laura Mrs	12 Hart St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1942	VGG 19 May 1943, Issue 97

Name	Date	Other Names	Place / Address	Comment	Reference
BEARDSSELL, Elizabeth Mrs	1920	BATH, Ray Herbert	Inverleigh	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Information from Pauline Tait: My gg grandmother was a midwife who delivered babies from Little River to Inverleigh, travelling in her horse and jinker. Her work was unpaid, although the families would pay with their home grown produce, eggs etc. She would generally stay at the home of the family for about a week to assist the mother in looking after the child and helping with general chores such as cooking etc. Ray BATH was the last child she delivered - she told Mrs BATH that she was feeling unwell and went to lay down. When Mrs BATH went to see how she was feeling she found her dead on the bed.	
BECKETT, Hilda Agnes	12 Apr 1945	WOOTTON, Hilda Agnes Miss	Alvie via Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BECKETT, Hilda Agnes Mrs	7 May 1937	WOOTTON, Hilda Agnes Miss	Alvie, Via Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
BECKETT, Hilda Agnes Mrs	7 May 1937	WOOTTON, Hilda Agnes Miss	Alvie, via Colac	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
BEESTON, Mary H	07 Mar 1924		Beeac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BEGLEY, Laura May	31 Mar 1933		Austin House, Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
BEGLEY, Laura May	31 Mar 1933		c/o Miss Begley, Solomons Ltd, Moorabool St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
BEGLEY, Laura May	31 Mar 1933		251 Pakington St, Geelong	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
BEGLEY, Laura May	31 Mar 1933		Austin House, Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
BELCHER, Grace Eunice	5 Sep 1941		Community Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168

Name	Date	Other Names	Place / Address	Comment	Reference
BELFRAGE, Grace Howard	3 Jul 1942		Somerton Pte Hospital, Skene St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
BELFRAGE, Grace Howard	3 Jul 1942		The Pines, St Leonards, via Portarlinton	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
BELFRAGE, Grace Howard	3 Jul 1942		67 Sydney Pde, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
BELL, Blanche	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BELL, Blanche	13 May 1918		11 Foster St, Geelong South	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
BELL, Blanche	13 May 1918		3 Anderson St, West Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BELL, Blanche	13 May 1918		40 Villamanta St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
BELL, Blanche	13 May 1918		233 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
BELLAGH, Joan Elizabeth Miss		HANNAH, Joan Elizabeth Mrs	Private Bag 26, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
BELLAIR, Mrs	16 Mar 1898	MELLINGTON, Georgina	Dereel	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Dereel	
BENALLACK, Mary	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BENALLACK, Mary	1 Jun 1923		"Derinook", Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BENALLACK, Mary	1 Jun 1923		"Derinook", Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
BENALLACK, Mary	1 Jun 1923		Derrinook, Colac	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
BENALLACK, Mary	1 Jun 1923		Derinook, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BENALLACK, Nancy Jane	07 Mar 1924		Barongarook	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BENALLACK, Nancy Jane	14 Jun 1920		Elliminyt, via Colac	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
BENALLACK, Nancy Jane	14 Jun 1920		Elliminyt, via Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BENALLACK, Nancy Jane	14 Jun 1920		Elliminyt, via Colac	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
BENCE, Dorothea Mrs	14 Mar 1924	SMITH, Dorothea Miss	47 Boundry Rd, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
BENCE, Dorothea Mrs	14 Mar 1924	SMITH, Dorothea Miss	154 Boundary Rd, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
BENISON, Elizabeth	25 May 1917		Cox St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
BENNETT, Alice	20 Jul 1878	RANKIN, Mrs	Highton	Event: Birth; Name = Child, Other Names = Midwife	
BENNETT, Blanche	16 Jul 1885	BATH, Mrs	Barwon Park, Winchelsea	Event: Birth; Name = Child, Other Names = Midwife	
BENNETT, Louisa	13 Aug 1859	THOMAS, Francis	Shelford	Event: Birth; Name = Midwife, Other Names = Child	
BENNETT, Mrs	23 Mar 1873	LEWIS, Isabella	Darriwill	Event: Birth; Name = Midwife, Other Names = Child	
BENNETT, Mrs	8 Jun 1870	GRIFFIN, Anna	Moorapanyal	Event: Birth; Name = Midwife, Other Names = Child	
BENSCH, Mrs	16 Aug 1884	FOLLETT, Elsie	Germantown	Event: Birth; Name = Midwife, Other Names = Child	
BENTHAM, Rose Lilian	07 Mar 1924		Derrinallum	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BERNHARDT, Elsie Gertrude	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
BERNHARDT, Elsie Gertrude	5 Nov 1943		Pine Grove, Werribee	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
BERNHARDT, Pauline Dorothea	9 Feb 1940		Pine Grove, Tarneit	Victorian Government Gazette: Midwives Registered during 1940	VGG 4 Apr 1941, Issue 102
BERRYMAN, Annie Alberta	21 Feb 1910	ARCHER, Mrs	Marshalltown	Event: Birth; Name = Child, Other Names = Midwife	
BERRYMAN, William	21 Feb 1910	ARCHER, Mrs	Marshalltown	Event: Birth; Name = Child, Other Names = Midwife	
BERSON, Mrs	21 Nov 1882	WHITE, Frances	Irrewarra	Event: Birth; Name = Midwife, Other Names = Child	
BETTS, Constance	25 Jan 1917		7 Elizabeth Street, Geelong West	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
BETTS, Constance	25 Jan 1917		Bromfield St, Colac	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
BETTS, Constance	25 Jan 1917		116 Upper Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
BETTS, Constance Miss	25 Jan 1917	HEWITT, Constance Mrs	24 Albert St, Geelong West	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
BETTS, Mary Helen	07 Mar 1924		Chilwell	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BETTS, Mary Helen	26 Jul 1917		26 Lonsdale St, Sth Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
BETTS, Mary Helen	26 Jun 1917		58 Munday St, Geelong South	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
BETTS, Mary Helen	26 Jun 1917		65 Percy St, Chilwell, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
BETTS, Mary Helen	26 Jun 1917		49 Bourke Cres, Geelong East	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
BETTS, Mary Helen	26 Jun 1917		65 Percy St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
BETTS, Mary Helen	26 Jun 1917		65 Percy St, Chilwell, Geelong	Victorian Government Gazette: Midwives Removals 1927	VGG 31 January 1928, Issue 18
BEVAN, Kate Mrs	25 May 1917	HEARN, Kate Miss	Birregurra	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
BILLING, Gweneth Rose Mrs	1 Nov 1940	VINALL, Gweneth Rose Miss	Ashburleigh, Colac	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
BIRCH, Dora	24 Jan 1894	KNIGHT, Caroline Mrs	Autumn Street, Geelong West	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: Mother of child lived in the country - the child was born in 30 Sep 1893 and was illegitimate [father stated to be Harry BATH]. She was left in the care of Mrs KNIGHT whose house was registered under the Infant Life Protection Act.	Inquest
BIRD, Agnes	03 Nov 1913	RYAN, Mrs	Lawrence St. Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
BIRD, Ebenezer David	18 Oct 1871	BIRD, Mrs	Clarence St. Ashby	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: grandmother of infant?	
BIRD, Lottie	5 Mar 1885	WOODMAN, Mrs	Pakington St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
BIRD, Mrs	18 Oct 1871	BIRD, Ebenezer David	Clarence St. Ashby	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: grandmother of infant?	
BIRDSEY, Myra	15 Apr 1884	RALSTON, Mrs	Preston St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
BIRRELL, Myrtle Evelyn Miss		WAINWRIGHT, Myrtle Evelyn Mrs	Barwon Hills, Winchelsea	Victorian Government Gazette: Midwives Change of Name by Marriage during 1946	VGG 8 July 1947, Issue 298
BIRRELL, Myrtle Evelyn Miss	4 Aug 1944	WAINWRIGHT, Myrtle Evelyn Mrs	Barwon Hills, Winchelsea	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
BIRT, Mary Ann (Mrs)	10 Mar 1865	ELLIOTT, Ellen	Morrison's	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: Morrison's	Inquest
BIRT, Mrs	1 Mar 1868	BIRT, Walter	Morrison's	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Morrison's	
BIRT, Walter	1 Mar 1868	BIRT, Mrs	Morrison's	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Morrison's	

Name	Date	Other Names	Place / Address	Comment	Reference
BISLEY, Mary Vera			Box 205, Post Office, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
BISLEY, Mary Vera	28 Oct 1947		Box 205, Post Office, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
BLACK, Marjorie G Georgina Mrs		DAVIDSON, Marjorie G Georgina Miss	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
BLACK, Marjorie G Mrs		DAVIDSON, Marjorie G Miss	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
BLACK, Marjorie Georgina Mrs	3 Mar 1953	DAVIDSON, Marjorie Georgina Miss	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
BLACKWELL	28 Jul 1877	PEARS, Henry	Queenscliff Road, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
BLAIR, Evelyn Emma	8 Dec 1939		Bush Nursing Hospital, Queenscliff	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
BLAKE, Ruby Grace			Levuka, 41 Kilgour St, Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
BLAKE, Ruby Grace	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
BLAKE, Ruby Grace	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BLAKE, Ruby Grace	6 May 1927		39 Kilgour St, Geelong	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
BLAKE, Ruby Grace	6 May 1927		Cargerle, 39 Kilgour St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BLAKE, Ruby Grace	6 May 1927		Levuka, 41 Kilgour St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
BLAKE, Ruby Grace	6 May 1927		Levuka, 41 Kilgour St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57

Name	Date	Other Names	Place / Address	Comment	Reference
BLAKE, Ruby Grace	6 May 1927		Kardinia St, Belmont	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
BLAKE, Ruby Grace	6 May 1927		Kardinia St, Belmont	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BOASE, Blanche Olive Miss	1 May 1936	RAMSEY, Blanche Olive Mrs	Bethaney House, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
BOASE, Blanche Olive Miss	12 Apr 1945	RAMSAY, Blanche Olive	East Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BOASE, Blanche Olive Miss	4 Nov 1927	RAMSEY, Blanche Olive Mrs	Bethany Babies Home, Ballarat Rd, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
BOASE, Blanche Olive Miss	4 Nov 1927	RAMSEY, Blanche Olive Mrs	15 Loch St, East Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BOASE, Blanche Olive Miss	4 Nov 1927	RAMSEY, Blanche Olive Mrs	363 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
BOASE, Blanche Olive Miss	4 Nov 1927	RAMSEY, Blanche Olive Mrs	Bethany House, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
BOLITHO, Ida Alice	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
BOLITHO, Ida Alice	26 Feb 1932		St Margaret's Private Hospital, Ryrie St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
BOLTON, Albert Edward	25 Mar 1868	BREWSTER, Mrs	Morrison's	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Morrison's	
BOLTON, Carina Dorothy	27 Sep 1929		Weymouth, Princes Hwy, Portland (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BOLTON, Carina Dorothy	27 Sep 1929		31 Alexandra Ave, East Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BOND, Mrs	11 Dec 1862	BARBER, Annie Mary	Marshall St, Chilwell	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
BONNEY, Eileen	10 Nov 1900	GOWTY, Mrs	Queen St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
BOOTH, Alice Marian	07 Mar 1924		Queenscliff	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BOREHAM, Vera May	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BOREHAM, Vera May	14 Apr 1939		Moriac	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
BOULTON, Margaret Ethel	02 Feb 1917		Newtown	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
BOULTON, Margaret Ethel	1 Dec 1916		43 Pleasant St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
BOURKE, Edward Arthur	24 Jun 1877	RILEY, Mrs	Bellarine / Paywit	Event: Birth; Name = Child, Other Names = Midwife	
BOWLER, Mary	07 Mar 1924		Laver's Hill	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BOWLER, Mary	3 Nov 1922		Laver's Hill	Victorian Government Gazette: Midwives Removals 1925	VGG 28 January 1926, Issue 12
BOWLER, Mary	3 Nov 1922		Laver's Hill	Victorian Government Gazette: Midwives Registered during 1922	VGG 14 February 1923, Issue 18
BOX, Nancy Ann (Mrs)	29 Apr 1882	SNOWDEN, Rachel	Boonah, near Winchelsea	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: related to SNOWDEN family	
BOYD, Lesley Violet	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BOYD, Lesley Violet	25 Aug 1933		93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
BOYD, Lesley Violet	25 Aug 1933		55 Kilgour St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1945	VGG 24 February 1947, Issue 163
BOYD, Lesley Violet	25 Aug 1933		Cavell Private Hospital, 19 Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
BOYD, Lesley Violet	25 Aug 1933		Pineville, 219 Pakington St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
BOYD, Lesley Violet	25 Aug 1933		3 Nantes St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
BOYD, Lesley Violet Miss		WILSON, Lesley Violet Mrs	55 Kilgour St, Geelong	Victorian Government Gazette: Midwives Change of Name during 1947	VGG 07 June 1948, Issue 624
BOYD, Lesley Violet Miss		WILSON, Lesley Violet Mrs	55 Kilgour St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
BOYD, Leslie Violet	25 Aug 1933		40 Laurel Bank Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
BOYD, Mrs	23 Oct 1867	COUGHLAN, William	Meredith	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Meredith	
BRAY, Mary Elizabeth	1864	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
BRAYATON, Doreen Elizabeth	7 Jun 1949		16 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
BRAYTON, Doreen Elizabeth			16 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
BRAYTON, Doreen Elizabeth	21 Jul 1954		16 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
BREWSTER, Mrs	25 Mar 1868	BOLTON, Albert Edward	Morrison's	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Morrison's	
BRIEN, Myrtle Annie	14 Feb 1947		Fairholme, Birregurra	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
BRITTER, Mrs	10 Jan 1881	GLENFIELD, Emily	Corio Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
BRITTER, Mrs	8 Apr 1885	DENT, George	Malop St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
BROOM, Edith Mary Mrs	1 Dec 1922	ALLAN, Edith Mary Miss	Lethbridge	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54

Name	Date	Other Names	Place / Address	Comment	Reference
BROOM, Edith Mary Mrs	1 Dec 1922	ALLAN, Edith Mary Miss	Lethbridge	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
BROOM, Edith Mary Mrs	29 Sep 1933	ALLAN, Edith Mary Miss	Lethbridge	Victorian Government Gazette: Midwives Restoration to Register during 1933	VGG 30 April 1934, Issue 51
BROWN, Agnes	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BROWN, Agnes	27 May 1932		112 McLeod St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BROWN, Agnes	27 May 1932		112 McLeod St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
BROWN, Agnes	27 May 1932		112 McLeod St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
BROWN, Annie Margaret	12 Apr 1945		Snake Valley	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BROWN, Evelyn Proctor	29 May 1931		Kitchener Memorial Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BROWN, Evelyn Proctor	29 May 1931		Kitchener Memorial Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
BROWN, Evelyn Proctor	29 May 1931		Brooklyn, 34 Broadway, Elwood (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
BROWN, Henry	8 Jul 1888	WALKER, Mrs	Garden St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
BROWN, Janet Philp	12 Apr 1945		West Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BROWN, Mary	17 Jan 1884	MYERS, Mrs	Villamanta Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
BROWN, Mrs	17 Jun 1864	PRESTON, Sydney	Duneed	Event: Birth; Name = Midwife, Other Names = Child	
BROWN, Mrs	8 May 1861	McFARLAND, Ann	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
BROWN, Rose Evelyn	24 May 1929		49 McKillop St, Geelong	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
BROWN, Rose Evelyn	24 May 1929		49 McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BROWN, Ruth			District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
BROWN, Ruth	22 Apr 1953		District Hospital, Geelong	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
BROWN, Ruth	28 Sep 1948		District Hospital, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
BROWN, Verna Marjorie	13 Dec 1946		Skipton Rd, Linton	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
BROWNE, Elizabeth	13 May 1918		"Stanlee", Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BROWNE, Elizabeth	13 May 1918		1 Eblana Ave, Mentone (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
BROWNE, Elizabeth	13 May 1918		Tandara, Vale St, East Melbourne (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BROWNE, Elizabeth	13 May 1918		"Stanlee", Queen St, Colac	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
BROWNLEE, Jessie Lillia	11 Aug 1916		"Rookwyn", Fyans St, Geelong	Victorian Government Gazette: Alterations, 1918	VGG 31 January 1919, Issue 21
BROWNLEE, Jessie Lillia	11 Aug 1916		"Rockwin", Fyans St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
BRUCE, Dorothy Elizabeth	2 Mar 1923		District Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
BRUCE, Jane	9 Apr 1866	MYLES, John	Inverleigh	Event: Birth; Name = Midwife, Other Names = Child	
BUBB, Amy Margaret McAllister	4 Dec 1867	LOONEY, Mrs	Mt Duneed	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
BUCHANAN, Mrs	6 Feb 1870	MATTHEWS, Margaret Linton	Point Henry	Event: Birth; Name = Midwife, Other Names = Child	
BUCK, Marjorie Aileen Miss		MACKENZIE, Marjorie Aileen Mrs	District Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
BUCK, Marjorie Aileen Miss	12 Apr 1945	MacKENZIE, Marjorie Aileen	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BUCKLEY, Anastasia	7 Aug 1888	COADY, Mrs	Cumberland St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
BUMPSTEAD,	7 Jul 1877	WALTERS, Effie	Maud Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
BURGESS, Elizabeth	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
BURGESS, Elizabeth	3 Mar 1919		13 Henry St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
BURGESS, Elizabeth	3 Mar 1919		13 Henry St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BURGESS, Elizabeth	3 Mar 1919		13 Henry St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
BURGESS, Elizabeth	3 Mar 1919		13 Henry St, Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
BURGESS, Elizabeth	31 Jan 1920		Geelong	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
BURNETT, Earnest Arnald	22 Jan 1889	HEARN, Mrs	Illabarook	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Rokewood Junction	
BURNETT, Sarah	1 Feb 1859	JACKSON, Janet (Mrs)	Autumn St. Ashby	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: d.27.12.1885 aged 70	Geelong Advertiser
BURNEY, Dorothy Mary Mason Miss	12 Apr 1945	DIX, Dorothy Mary Mason	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
BURNS, Patrick	17 Aug 1863	MULANE, Mrs	Cundare	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
BURVILL, Ruby Wells	11 Apr 1935		Colac	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
BURVILL, Ruby Wells	28 Apr 1933		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
BUSH, Mary Rebecca	3 Mar 1863	STEINE, Mrs	Germantown	Event: Birth; Name = Child, Other Names = Midwife	
BUTCHER, Joyce Kathleen	18 Apr 1950		Roselea, c/- Bernoch Private Bag, Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
BUTLER, Mrs	17 Apr 1870	McCARTHY, Bridget	Gheringhap	Event: Birth; Name = Midwife, Other Names = Child	
BUTLER, Mrs	20 Jul 1877	TURNER, Eva Mary Ann	Bellarine / Drysdale	Event: Birth; Name = Midwife, Other Names = Child	
BUTLER, Sophie Gertrude Mrs	30 Oct 1917	FIELD, Sophie Gertrude Miss	Private Hospital, Lismore	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
BUTTERS, Margaret	2 May 1867	FANNING, Mrs	Bellarine St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
BYE, Stella May	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Restored to Register during 1934	VGG 11 April 1935, Issue 68
BYE, Stella May	14 Feb 1930		District Hospital, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
BYE, Stella May	14 Feb 1930		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
BYE, Stella May	14 Feb 1930		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
BYE, Stella May	14 Feb 1930		District Hospital, Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
BYHORN, Mary	19 May 1863	BARNETT, Mrs	Geelong	Event: Police Court; Name = Child, Other Names = Midwife	Geelong Advertiser
BYRNE, Mrs	19 Apr 1868	MEHER, Elizabeth Catherine	Ondit	Event: Birth; Name = Midwife, Other Names = Child	
CAHILL, Ellen	21 Jul 1871	GAINEY, Mrs	Darriwill	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
CAHILL, Mrs	14 Apr 1872	MALCOLM, Mearn	Batesford	Event: Birth; Name = Midwife, Other Names = Child	
CAHILL, Mrs	18 May 1870	MALCOLM, Jane	Batesford	Event: Birth; Name = Midwife, Other Names = Child	
CALLAGHAN, Mrs	17 Jun 1862	GLENNING, Edwin	Corio St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
CALVERT, Douglas	24 Feb 1874	ROURKE, Mrs	Latrobe Tce. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CAMERON, Alexander	6 Jun 1867	WALSH, Mrs	Foxhow	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Newtown	
CAMERON, Annie Beatrice	25 Nov 1882	CORRIGAN, Mrs	Warrion	Event: Birth; Name = Child, Other Names = Midwife	
CAMERON, Dorothy Ethel	11 Apr 1935		Colac	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
CAMERON, Dorothy Ethel	12 Apr 1945		Cororooke	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
CAMERON, Mrs	9 Feb 1870	WILLMOTT, Susan	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
CAMPBELL, Adam James	3 Aug 1886	WILSON, Mrs	Gheringhap St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CAMPBELL, Annie	02 Feb 1917		Geelong	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
CAMPBELL, Annie	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
CAMPBELL, Annie	10 Nov 1916		58 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CAMPBELL, Annie	10 Nov 1916		58 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
CAMPBELL, Annie	10 Nov 1916		58 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
CAMPBELL, Annie Miss	1 Sep 1919	WINTER, Annie Mrs	38 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
CAMPBELL, Annie Miss	10 Nov 1916	WINTER, Annie Mrs	14 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
CAMPBELL, Annie Miss	10 Nov 1916	WINTER, Annie Mrs	38 Myers St, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
CAMPBELL, Annie Miss	10 Nov 1916	WINTER, Annie Mrs	14 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
CAMPBELL, Annie Miss	10 Nov 1916	WINTER, Annie Mrs	14 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
CAMPBELL, Annie Miss	10 Nov 1916	WINTER, Annie Mrs	38 Myers St, East Geelong	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
CAMPBELL, Margaret Craig	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
CAMPBELL, Margaret Craig	12 Feb 1934		Box 163, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
CAMPBELL, Margaret Grace	3 Aug 1886	WILSON, Mrs	Gheringhap St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CAMPBELL, Mary McBride	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
CAMPBELL, Olive Boyd	13 Dec 1929		c/- Mrs Lamble, 4 Daisy St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
CAMPBELL, Olive Boyd	13 Dec 1929		c/o Mrs Lamble, 4 Daisy St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
CAMPBELL, Olive Boyd	13 Dec 1929		c/o Mrs Lamble, Valley Rd, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
CAMPBELL, Olive Boyd	13 Dec 1929		c/o Mrs Lamble, 4 Daisy St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
CAREY, Mrs	Jan 1884	McGUIRE, Thomas	Preston Street, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
CARPENTER	25 Jan 1881	LINDEL, Robert	Preston Street, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
CARR, infant of Hannah	26 May 1855	SPARLING, Alice (Mrs)		Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: Market St. Geelong	Geelong Advertiser

Name	Date	Other Names	Place / Address	Comment	Reference
CARR, Ivy Irene Mrs	09 Jul 1957	SERMON, Ivy Irene Miss	Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
CARR, Marion Elizabeth	07 Mar 1924		Rokewood	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
CARR, Mrs	26 Oct 1867	MARTIN or McLEAN, Erin or Jane Eliza	Cressy	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Cressy	
CARROLL, Mrs	1 Nov 1876	THOMSON, William	Little River	Event: Birth; Name = Midwife, Other Names = Child	
CARROLL, Mrs	28 Oct 1876	CURRAN, Fanny	Little River	Event: Birth; Name = Midwife, Other Names = Child	
CARROLL, Mrs	8 May 1876	McLEAN, Michael	Little River	Event: Birth; Name = Midwife, Other Names = Child	
CARSE, Jemima	18 Oct 1876	JACKSON, Mrs	Lt Ryrie St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CARSON, Christina Wood	31 Mar 1933		45 Crofton St, West Geelong	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
CARSON, Christina Wood	31 Mar 1933		45 Crofton St, West Geelong	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
CARTER, Marjorie Mary	1 Sep 1939		34 Gertrude St, Geelong West	Victorian Government Gazette: Midwives Removal during 1948	VGG 19 May 1949, Issue 409
CARTER, Marjorie Mary	1 Sep 1939		34 Gertrude St, Geelong West	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
CARTER, Marjorie Mary	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
CARTER, Mrs	20 Sep 1861	MANLEY, Mary Ann	Geelong	Event: Police Court; Name = Midwife, Other Names = Child; NOTES Re Midwife: sued for services as midwife not paid	Geelong Advertiser
CARVER, Elizabeth Jane	07 Mar 1924		Drysdale	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
CARVER, Elizabeth Jane	5 Aug 1921		Barwon Heads	Victorian Government Gazette: Midwives Removals 1928	VGG 30 January 1929, Issue 12

Name	Date	Other Names	Place / Address	Comment	Reference
CARVER, Elizabeth Jane	5 Aug 1921		Barwon Heads	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
CARVER, Elizabeth Jane	5 Aug 1921		Drysdale	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
CASEY, Annie Mabel	12 Apr 1945	JANES, Annie Mabel Miss	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
CASEY, Annie Mabel Mrs	6 May 1927	JANES, Annie Mabel Miss	142 Corio St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
CASSIDY, Edgar	03 Nov 1904	BASS, Miss	Nicholas Street, Newtown	Event: Birth; Name = Child, Other Names = Midwife	
CATIONS, Margaret	10 Dec 1866	SIMPSON, Theresa	Teesdale	Event: Birth; Name = Midwife, Other Names = Child	
CATIONS, Mrs	27 Oct 1875	GRIFFIN, James Robert	Teesdale	Event: Birth; Name = Midwife, Other Names = Child	
CAULFIELD, Ellen Penelope	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
CAULFIELD, Ellen Penelope	11 Feb 1918		92 Lt. Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
CAULFIELD, Ellen Penelope	11 Feb 1918		92 Lt Myers St, Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
CAULFIELD, Ellen Penelope	11 Feb 1918		92 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
CAULFIELD, Ellen Penelope	11 Feb 1918		92 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CAULFIELD, Ellen Penelope	11 Feb 1918		92 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
CHALLIS, Eliza	9 Apr 1866	DAWBBER, Mrs	Inverleigh	Event: Birth; Name = Child, Other Names = Midwife	
CHALLIS, Nola Elizabeth Miss	09 Jul 1957	WORLAND, Nola Elizabeth Mrs	Winchelsea	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199

Name	Date	Other Names	Place / Address	Comment	Reference
CHALMERS, Beatrice	5 Jul 1920		Bush Nurses' Centre, Laver's Hill	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
CHALMERS, Catherine Margaret	29 Mar 1935		Bush Nursing Hospital, Queenscliff	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
CHAPMAN, Marjorie Grace	09 Jul 1957	WILSON, Marjorie Grace Miss	Herne Hill, Geelong	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
CHAPMAN, Mrs	13 Apr 1874	WILSON, Harold	Teesdale	Event: Birth; Name = Midwife, Other Names = Child	
CHAPMAN, Mrs	20 Jan 1892	McLEOD, Talisker	Maud Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
CHAPMAN, Olive	6 Aug 1880	KING, Mrs	Colac	Event: Birth; Name = Child, Other Names = Midwife	
CHAPMAN, Sarah	26 Oct 1866	FARRAR, male	Shelford	Event: Birth; Name = Midwife, Other Names = Child	
CHARLSON, Mrs	3 Aug 1888	LAMBELL, Sarah	Coquette St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
CHARLSON, Mrs	5 Aug 1888	PANNELL, William	Yuille St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
CHARLTON, Mrs	10 Jun 1884	JOHNSON, Frederick Marcus	Preston St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
CHARLTON, Mrs	12 Jun 1863	McPHERSON, Catherine	Mount Moriac	Event: Birth; Name = Midwife, Other Names = Child	
CHARLTON, Mrs	18 Nov 1864	HARDIE, Mary	Catherine St Ashby	Event: Birth; Name = Midwife, Other Names = Child	
CHARLTON, Mrs	4 Apr 1884	FERGUSON, John	Autumn St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
CHARLTON, Mrs	6 Jul 1878	JOSE, Herbert	Pakington St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
CHARLTON, Mrs	8 Feb 1870	MARTIN, Margaret	Autumn St. Ashby [Twin]	Event: Birth; Name = Midwife, Other Names = Child	
CHARLTON, Mrs	8 Feb 1870	MARTIN, Ellen	Autumn St. Ashby [Twin]	Event: Birth; Name = Midwife, Other Names = Child	
CHERRY, Beryl Lesley			23 Purrumbete Ave, Manifold Heights, Geelong	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
CHERRY, Beryl Lesley	9 Nov 1945		23 Purrumbete Ave, Manifold Heights, Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163

Name	Date	Other Names	Place / Address	Comment	Reference
CHERRY, Margaret M Mrs			Pineville Hospital, Gertrude St, Geelong West	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
CHERRY, Margaret McLachlan Mrs	19 May 1953	LAMBOURNE, Margaret McLachlan Miss	53 Sparks Rd, Norlane	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
CHISELETT, Louisa Jane	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
CHISELETT, Louisa Jane	9 Sep 1918		49 Coquette St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
CHISELETT, Louisa Jane	9 Sep 1918		49 Coquette St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
CHISELETT, Louisa Jane	9 Sep 1918		49 Coquette St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
CHISELETT, Louisa Jane	9 Sep 1918		49 Coquette St, Geelong West	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
CHISLETTE, Louisa Jane	9 Sep 1918		49 Coquette St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CHISOLETT, Louisa Jane	9 Sep 1918		40 Coquette St, West Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
CHOWNES, Susannah (Mrs)	1 Jan 1867	HALE, infant	Darriwill	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: Darriwill- midwife for 30 years	Geelong Advertiser
CHOWNS, Mrs	3 Mar 1873	FRANCIS, Lucy	Russells Bridge	Event: Birth; Name = Midwife, Other Names = Child	
CHRISTIE, Annie	7 Jan 1918		Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CHRISTIE, Annie	7 Jan 1918		Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
CHRISTIE, Ellen	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
CHRISTIE, Ellen	26 Jul 1917		Gellibrand St, Colac	Victorian Government Gazette: Alterations, 1918	VGG 31 January 1919, Issue 21
CHRISTIE, Ellen	26 Jun 1917		Manifold St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CHRISTIE, Ellen	26 Jun 1917		Jennings St, Colac	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
CHRISTIE, Ellen	26 Jun 1917		Jennings St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
CHRISTIE, Ellen	26 Jun 1917		Jennings St, Colac	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
CHRISTIE, Ellen	26 Jun 1917		Jennings St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
CHRISTIE, Ellen	26 Jun 1917		Jennings St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
CHRISTIE, Ellen	31 Jan 1920		Colac	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
CHRISTY, George Joseph	22 Feb 1870	JACKSON, Mrs	William St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CHRISTY, James	22 Jul 1877	JACKSON	Bellerine Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CLARK, Emma	27 Apr 1867	WHITLE?, Mrs	Cowies Creek	Event: Birth; Name = Child, Other Names = Midwife	
CLARKE, Jane Ann	2 Nov 1928		7 Mercer St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
CLARKE, Jane Ann	2 Nov 1928		7 Mercer St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
CLARKE, Jane Ann	2 Nov 1928		7 Mercer St, Geelong	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
CLARKE, Jane Ann	2 Nov 1928		7 Mercer St, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
CLARKE, William	27 Sep 1866	GRAHAM, Mrs	Warrambine Creek	Event: Birth; Name = Child, Other Names = Midwife	
CLEARY, Annie	29 Sep 1874	WALL, Mrs	Burtwarrah	Event: Birth; Name = Child, Other Names = Midwife	
CLENAGHAN, Mabel Isabel	10 May 1889	THORNE, Mrs	Latrobe Tce. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CLIFFORD, Annie	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
CLIFFORD, Annie	26 Jun 1917		19 Queen St, Colac	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
CLIFFORD, Annie	26 Jun 1917		Colac West	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
CLIFFORD, Annie	26 Jun 1917		Colac West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
CLIFFORD, Annie	26 Jun 1917		49 Queen St, Colac	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
CLIFFORD, Annie	26 Jun 1917		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
CLIFFORD, Annie	26 Jun 1917		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
CLIFFORD, Annie	26 Jun 1917		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CLIFFORD, Annie	26 Jun 1917		19 Queen St, Colac	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
CLIFFORD, Annie	26 Jun 1917		Colac West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
CLIFFORD, Annie	31 Mar 1933		19 Queen St, Colac	Victorian Government Gazette: Midwives Restoration to Register during 1933	VGG 30 April 1934, Issue 51
CLINNICK, Eliza Jane	1864	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
CLYDESDALE, Mrs	7 Jun 1865	GILLINGHAM, Georgina	William St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
COADY, Mrs	7 Aug 1888	BUCKLEY, Anastasia	Cumberland St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
CODY, Mary Agnes	7 Aug 1942		Colac	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
CODY, Mary Agnes	7 Aug 1942		Colac	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
CODY, Mary Agnes	7 Aug 1942		Colac	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
CODY, Mary Agnes	7 Aug 1942		Colac	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
CODY, Mary Agnes	9 Feb 1945		Colac	Victorian Government Gazette: Midwives Restoration during 1945	VGG 24 February 1947, Issue 163
COFFEY, Ellen	07 Mar 1924		Linton	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
COFFEY, Ellen	26 Nov 1917		Newtown, via Scarsdale	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
COLDWELL, Sarah (Mrs)	7 May 1863	WIDDSON, Sarah	Duneed	Event: Death; Name = Child, Other Names = Midwife	Geelong Advertiser
COLE, Joan Margaret	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
COLE, Joan Margaret	19 Dec 1941		66 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
COLEMAN, Annie	31 Mar 1879	FRANCIS, Mrs	Nicholas Street, Newtown	Event: Birth; Name = Child, Other Names = Midwife	
COLES, Margaret Annie	07 Mar 1924		Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
COLES, Margaret Annie	13 Jan 1919		47 Sharpe Street, Chilwell, Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
COLES, Margaret Annie	13 Jan 1919		6 Sharpe St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23

Name	Date	Other Names	Place / Address	Comment	Reference
COLES, Margaret Annie	31 Jan 1920		Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
COLLEDGE, Patience Mary Miss	29 May 1931	ENSBY, Patience Mary Mrs	1 Foster St, South Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
COLLIER, Elizabeth	3 Mar 1919		14 Catherine St, Geelong West	Victorian Government Gazette: Removals 1922	VGG 14 February 1923, Issue 18
COLLIER, Elizabeth	3 Mar 1919		14 Catherine Street, Geelong West	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
COLLIER, Elizabeth	3 Mar 1919		11 Catherine St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
COLLIER, John	5 Apr 1885	WOODBURY, Mrs	Geelong	Event: Birth; Name = Child, Other Names = Midwife	
COLLINS, Alice	02 Oct 1900	KIRBY, Mrs	Highton	Event: Birth; Name = Child, Other Names = Midwife	
COLLINS, Ann (Mrs)	30 Mar 1885	GRIFFIN, Ruby	off Mercer St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
COLLINS, Charlotte	10 Mar 1864	BATES, Ann	Geelong	Event: Police Court; Name = Midwife, Other Names = Child; NOTES Re Midwife: d.5.6.1894 aged 84	Geelong Advertiser
COLLINS, Thomas	14 Apr 1860	GLADMAN, Mrs	Winchelsea	Event: Birth; Name = Child, Other Names = Midwife	
COLLINS, Veronica Ursula	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
COLLYER, Mrs	1 Jan 1889	PUGH, Lily	Rokewood Junction	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Rokewood Junction	
COMBER, William	4 Aug 1889	DANIELS, Mrs	Bellerine Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CONEY, Ethel Eve Estella	4 Dec 1882	SHARP, Mrs	Colac	Event: Birth; Name = Child, Other Names = Midwife	
CONN, Herbert James	28 Feb 1898	LING GUER(?), Mrs	Dereel	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Dereel	
CONNOP, Mrs	16 Jul 1876	RYAN, Thomas	You Yangs	Event: Birth; Name = Midwife, Other Names = Child	
CONNOR, Jean May	9 Jun 1939		c/o Mrs Sims, Hesse St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138

Name	Date	Other Names	Place / Address	Comment	Reference
CONNOR, Winifred Mrs	6 Nov 1862	ROWARTH, Alice	Murgheboluc	Event: Birth; Name = Midwife, Other Names = Child	
CONNOR, Winifred Mrs	7 Sep 1860	ROWARTH, Samuel	Murgheboluc	Event: Birth; Name = Midwife, Other Names = Child	
CONOLY, Margaret	25 Dec 1867	DALTON, Mrs	Mt Duneed	Event: Birth; Name = Child, Other Names = Midwife	
CONSEDINE, John	27 May 1863	YATES, Mrs	Modewarre	Event: Birth; Name = Child, Other Names = Midwife	
CONSEDINE, Minnie	12 Aug 1888	McKENZIE, Mrs	Belmont, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CONSEDINE, Terence	1 Jan 1858	RYAN, Mrs	Mt Moriac	Event: Birth; Name = Child, Other Names = Midwife	
CONWAY, Kathleen Monica	3 Feb 1948		Claverley Pte Hospital, 67 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
COOK, Arthur	08 Oct 1900	BARNFATHER, Mrs	Clarendon St Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
COOK, Emily	31 Jul 1879	ARCHER, Mrs	Breakwater	Event: Birth; Name = Child, Other Names = Midwife	
COOK, Frances	07 Mar 1924		Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
COOK, Frances	30 Jan 1925		Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
COOK, Frances	6 May 1921		Somerton, Skene Street, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
COOKESLEY, Charles William	12 Jun 1871	SMITH, Mrs	Break O' Day	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Break O' Day	
COOMBS, Janet Gwen	3 Mar 1954		32 Clarke St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
COOPER, Emily	4 Sep 1870	HOPWOOD, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
CORBETT, Mrs	20 Feb 1858	SHERLOCK, John	Gnarwarre	Event: Birth; Name = Midwife, Other Names = Child	
CORDAN, Mrs	9 Mar 1879	LINDEL, John	John Street, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
CORRIGAN, Alice Maud	26 Nov 1917		"Derrinook", Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25

Name	Date	Other Names	Place / Address	Comment	Reference
CORRIGAN, Alice Maud	26 Nov 1917		Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CORRIGAN, Mrs	25 Nov 1882	CAMERON, Annie Beatrice	Warrion	Event: Birth; Name = Midwife, Other Names = Child	
COTTELL, Gladys Myrtle	6 May 1938		Drysdale	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
COTTER, Mary Amy	15 Apr 1918		33 O'Connell St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
COTTER, Mary Ann	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
COTTER, Mary Ann	14 Apr 1918		33 O'Connell St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
COTTER, Mary Ann	15 Apr 1918		1 O'Connell St, Geelong West	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
COTTER, Mary Ann	15 Apr 1918		1 O'Connell St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
COTTER, Mary Ann	15 Apr 1918		33 O'Connell St, Geelong West	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
COUGHAN, Mrs	1 Jul 1870	HAWORTH, Edward	off Malop St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
COUGHAN, Mrs	20 Feb 1879	VIGAR, Norman	Melbourne Road, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
COUGHLAN, William	23 Oct 1867	BOYD, Mrs	Meredith	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Meredith	
COULSON, Dorothy Gertrude Mrs	6 Aug 1926	SKIDMORE, Dorothy Gertrude Miss	Commercial Bank, Rokewood	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
COULSON, Dorothy Gertrude Mrs	6 Aug 1926	SKIDMORE, Dorothy Gertrude Miss	Commercial Bank, Hopetoun (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76

Name	Date	Other Names	Place / Address	Comment	Reference
COULSON, Dorothy Gertrude Mrs	6 Aug 1926	SKIDMORE, Dorothy Gertrude Miss	Commercial Bank, Rokewood	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
COUZINS, Mrs	31 May 1917	TIMMS, Allan	Clarke St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	
COWIE, Jean	30 Jan 1925		Werribee	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
COWIE, Jean Miss	12 Apr 1945	LEAKE, Jean	Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
COWIE, Jean Miss	5 Dec 1924	LEAKE, Jean Mrs	20 Manly St, Werribee	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
COWLEY, Ethel Grace	9 Oct 1947		75 Isabella St, Geelong West	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
COWLEY, Ethel Grace	9 Oct 1947		27 Bay St, North Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
CRAIG, Eliza	2 Mar 1885	TUCKER, Mrs	Breakwater, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CRAIG, Florence	3 Mar 1873	SUTHERLAND, Mrs	Leigh Road	Event: Birth; Name = Child, Other Names = Midwife	
CRANE, Mrs	21 May 1871	STEWART, Anne Eliza	Rokewood	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Rokewood	
CRAWFORD, Mrs	20 May 1870	HILL, Walter	Gheringhap	Event: Birth; Name = Midwife, Other Names = Child	
CRAWFORD, Mrs	24 Jul 1891	PATERSON, Vere	Malop Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
CREED, Sarah Jane	11 Jan 1917		Queenscliff	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
CRITTENDEN, Jean Hilda	22 Feb 1929		Bysh Nursing, Tatura (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
CRITTENDEN, Jean Hilda	22 Feb 1929		St Margaret's, Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
CROMPTON, Nona Faye	18 Mar 1953		76 Fitzroy St, East Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089

Name	Date	Other Names	Place / Address	Comment	Reference
CROOK, Irene Grace			Stonehaven, via Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
CROOK, Irene Grace			Wattle Park, Stonehaven, via Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
CROOK, Irene Grace	11 Apr 1935		Stonehaven	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
CROOK, Irene Grace	12 Apr 1945		Stonehaven, via Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
CROOK, Irene Grace	14 Dec 1934		Stonehaven, via Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
CROOK, Irene Grace	14 Dec 1934		Wattle Park, Stonehaven, via Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
CROOK, Irene Grace	14 Dec 1934		Wattle Park, Stonehaven, via Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
CROOK, Irene Grace	3 Feb 1954		Homehaven, via Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
CROUCH, Fanny	30 Mar 1917		9 Saffron St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
CROUCH, Fanny	31 Jan 1920		Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
CROUGH, Monica Mary	14 Feb 1947		82a Hope St, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
CROUGH, Monica Mary Miss		JAMIESON, Monica Mary Mrs	82A Hope St, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
CROUGH, Monica Mary Miss		JAMIESON, Monica Mary Mrs	82A Hope St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1949	VGG 17 May 1950, Issue 425
CRUICKSHANK, Janet Mary	24 May 1952		District Hospital, Apollo Bay	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491

Name	Date	Other Names	Place / Address	Comment	Reference
CUMMING, Mrs	27 Apr 1872	McDONALD, Isabella	Gheringhap	Event: Birth; Name = Midwife, Other Names = Child	
CUNNINGHAM, Margaret Gwendoline Miss	15 Nov 1954	MAYNE, Margaret Gwendoline Mrs	25 Dudley St, Belmont, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
CUNNINGHAM, Margaret Gwendoline Miss		MAYNE, Margaret Gwendoline Mrs	Drysdale	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
CUNNINGHAM, Margaret Gwendoline Miss		MAYNE, Margaret Gwendoline Mrs	Bush Nursing Hospital, Drysdale	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
CUNNINGHAM, Margaret Gwendoline Miss		MAYNE, Margaret Gwendoline Mrs	Bush Nursing Hospital, Drysdale	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
CUNNINGHAM, Margaret Gwendoline Miss	17 Jun 1953	MAYNE, Margaret Gwendoline Mrs	35 Maud St, Geelong	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
CUNNINGHAM, Margaret Gwendoline Miss	6 Mar 1942	MAYNE, Margaret Gwendoline Mrs	Bush Nursing Hospital, Drysdale	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
CUNNINGHAM, Mary			Aviation Rd, Werribee	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
CUNNINGHAM, Mary			Aviation Rd, Werribee	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
CUNNINGHAM, Mary	1 Jul 1953		Aviation Rd, Werribee	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
CUNNINGHAM, Mary	24 May 1949		Aviation Rd, Werribee	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
CUNNINGHAM, Mary	3 Mar 1954		Aviation Rd, Werribee	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
CUNNINGHAM, Mary	6 May 1951		Aviation Rd, Werribee	Victorian Government Gazette: Midwives Restoration during 1951	VGG 22 Dec 1952, Issue 1078
CUNNINGHAM, Phebe	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
CUNNINGHAM, Phebe	31 Jan 1930		21 LaTrobe St, Geelong West	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
CUNNINGHAM, Phebe	31 Jan 1930		21 Latrobe St, Geelong West	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
CUNNINGHAM, Phebe	31 Jan 1930		21 Latrobe St, Geelong West	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
CUNNINGHAM, Phoebe	31 Jan 1930		21 LaTrobe St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
CUNNINGHAM, William	24 Jan 1881	SARGEANT	Broughham Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
CURRAN, Fanny	28 Oct 1876	CARROLL, Mrs	Little River	Event: Birth; Name = Child, Other Names = Midwife	
CURRAN, Mary Josephine Miss	12 Apr 1945	JOYCE, Mary Josephine	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
CURRAN, Mary Josephine Miss	8 Apr 1938	JOYCE, Mary Josephine Mrs	Balnoguan, Colac	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
CURRAN, Mary Josephine Miss	8 Apr 1938	JOYCE, Mary Josephine Mrs	Baluagowan, Colac	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
CURRAN, Mary Josephine Miss	8 Apr 1938	JOYCE, Mary Josephine Mrs	Baluagowan, Colac	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
CURRAN, Nellie Waterloo	02 Feb 1917		Werribee	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
CURRAN, Nellie Waterloo	07 Mar 1924		Werribee	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
CURRAN, Nellie Waterloo	24 Aug 1916		Cherry St, Werribee	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
CURRAN, Nellie Waterloo	24 Aug 1916		Cherry St, Werribee	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
CURRAN, Nellie Waterloo	24 Aug 1916		Cherry St, Werribee	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
CURROA, Louis	6 Aug 1867	MOUCHEMORE, Mrs	on the beach, Queenscliff	Event: Birth; Name = Child, Other Names = Midwife	
CURTIS, Florence Olive May	12 Apr 1945	HEWITT, Florence Olive May Miss	Nalangil, via Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
CURTIS, Florence Olive May Mrs		HEWITT, Florence Olive May Miss	Cloverlea, Forrest	Victorian Government Gazette: Midwives Change of Name [marriage] during 1935	VGG 12 March 1936, Issue 56
CURTIS, Florence Olive May Mrs	2 Nov 1928	HEWITT, Florence Olive May Miss	Cloverlea, Forrest	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
CURTIS, Florence Olive May Mrs	2 Nov 1928	HEWITT, Florence Olive May Miss	Longacres, Deepdene, Birregurra	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
CURTIS, Florence Olive May Mrs	2 Nov 1928	HEWITT, Florence Olive May Miss	Rockyby Rise, Nalangil, via Colac	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
CURTIS, Mrs	26 Sep 1875	ALDRIDGE, Harry	Marshall St. Marshalltown	Event: Birth; Name = Midwife, Other Names = Child	
CUTBUSH, Jean Mary Miss	15 Dec 1944	MOCKRIDGE, Jean Mary Mrs	Culbin Ave, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
CZIPO-BARNA, Stella Lorraine Mrs		MANN, Stella Lorraine Miss	1 Lawrence St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
DALE, Sylvia Ursula	11 Apr 1949		c/- H B Hutton, Grammar School, Corio	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
DALE, Sylvia Ursula	3 Feb 1954		c/o H B Hutton, Grammar School, Corio	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
DALLIMORE, Jean June Mrs		MARTIN, Jean June Miss	Corio	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
DALTON, Florence	2 Aug 1898	LANGE, Mrs	Coquette St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
DALTON, Marie Theresa	4 Aug 1953		195 Garden St, East Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
DALTON, Mrs	16 Nov 1867	HOPE, Elizabeth	Mt Duneed	Event: Birth; Name = Midwife, Other Names = Child	
DALTON, Mrs	25 Dec 1867	CONOLY, Margaret	Mt Duneed	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
DALY, Elizabeth	13 Jan 1872	JACKSON, Mrs	off Lt Ryrie St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
DANCOCKS, Nance Evelyn			3 Queen St, Belmont, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
DANIELS, Amy	07 Mar 1924		West Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DANIELS, Amy	10 May 1946		53 Upper Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
DANIELS, Amy	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DANIELS, Amy	8 Jun 1917		80 Gertrude St, West Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
DANIELS, Amy	8 Jun 1917		53 Upper Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1948	VGG 19 May 1949, Issue 409
DANIELS, Amy	8 Jun 1917		14 Catherine Street, Geelong West	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
DANIELS, Amy	8 Jun 1917		80 Gertrude St, West Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DANIELS, Amy	8 Jun 1917		41 Villamanta St, Geelong West	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
DANIELS, Amy	8 Jun 1917		108 Upper Weller St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DANIELS, Amy	8 Jun 1917		107 Hope St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
DANIELS, Amy	8 Jun 1917		5 Coquette St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
DANIELS, Amy	8 Jun 1917		107 Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76

Name	Date	Other Names	Place / Address	Comment	Reference
DANIELS, Amy	8 Jun 1917		100 Upper Weller St, West Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
DANIELS, Amy	8 Jun 1917		193 Autumn St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DANIELS, Mrs	12 Jun 1884	PINNICK, William Charles	off Lt Ryrie St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
DANIELS, Mrs	4 Aug 1879	EDWARDS, Thomas	Latrobe Tce. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
DANIELS, Mrs	4 Aug 1889	COMBER, William	Bellerine Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
DANIELS, Mrs	6 Jun 1884	PATTIE, Robert James	off Ryrie St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
DARCY, Michale	14 Nov 1870	FANNING, Mrs	Maitland St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
DARE, Bessie Ann	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DARE, Bessie Ann	1 Sep 1919		Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DARE, Bessie Ann	1 Sep 1919		Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DARE, Bessie Ann	1 Sep 1919		Community Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DARE, Bessie Ann	1 Sep 1919		Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
DARE, Bessie Ann	1 Sep 1919		89 Armstrong St, Colac	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
DARE, Bessie Ann	1 Sep 1919		Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DARE, Bessie Ann	1 Sep 1919		Community Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
DARE, Bessie Ann	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
DARE, Bessie Ann	31 Jan 1920		Colac	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
DAVEY, Ethel Dorothy Mrs	24 Nov 1933	STEPHENS, Ethel Dorothy Miss	Casna Private Hospital, Beeac	Victorian Government Gazette: Midwives Restorations during 1939	VGG 3 May 1940, Issue 138
DAVEY, Ethel Dorothy Mrs	24 Nov 1933	STEPHENS, Ethel Dorothy Miss	Casna Private Hospital, Beeac	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
DAVEY, Ethel Dorothy Mrs	3 May 1940	STEPHENS, Ethel Dorothy Miss	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1939	VGG 3 May 1940, Issue 138
DAVIDSON, Marjorie G Georgina Miss		BLACK, Marjorie G Georgina Mrs	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
DAVIDSON, Marjorie G Miss		BLACK, Marjorie G Mrs	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
DAVIDSON, Marjorie Georgina Miss	3 Mar 1953	BLACK, Marjorie Georgina Mrs	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
DAVIES, Catherine Eleanor	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DAVIES, Catherine Eleanor	2 Dec 1918		Bellaria, Virginia Street, Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
DAVIES, Catherine Eleanor	2 Dec 1918		"Bellaria", Virginia St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
DAVIES, Catherine Eleanor	2 Dec 1918		"Bellaria", Virginia St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
DAVIES, Gwendoline Alice Joyce	6 Oct 1944		District Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
DAVIES, Gwendoline Alice Joyce	6 Oct 1944		District Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
DAVIES, Gwendolyn Alice Joyce	6 Oct 1944		District Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298

Name	Date	Other Names	Place / Address	Comment	Reference
DAVIS, Kathleen Elizabeth	20 Dec 1935		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
DAVIS, Kathleen Elizabeth	20 Dec 1935		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DAVISON, Daisy Mary	15 Jan 1926		c/o C H Birdsey, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DAVISON, Daisy Mary	15 Jan 1926		c/o C H Birdsey, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DAVISON, Daisy Mary	15 Jan 1926		c/o C.H. Birdsey, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
DAVISON, Daisy Mary	15 Jan 1926		c/o C H Birdsey, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DAVISON, Daisy Mary	18 Nov 1953		6 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
DAWBER, Mrs	9 Apr 1866	CHALLIS, Eliza	Inverleigh	Event: Birth; Name = Midwife, Other Names = Child	
DAWSON, Mrs	18 Mar 1874	DAWSON, Thomas	Admiral Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: grandmother of infant?	
DAWSON, Thomas	18 Mar 1874	DAWSON, Mrs	Admiral Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: grandmother of infant?	
DAY, Clara Emma			59 Skene St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
DAY, Clara Emma	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DAY, Clara Emma	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DAY, Clara Emma	7 Sep 1923		59 Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
DAY, Clara Emma	7 Sep 1923		Botanical Gardens, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DAY, Clara Emma	7 Sep 1923		59 Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DAY, Clara Emma	7 Sep 1923		59 Skene St, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
DAY, Clara Emma	7 Sep 1923		59 Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DAY, Sarah	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DAY, Sarah	3 Jun 1921		140 Corio St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DAY, Sarah	3 Jun 1921		140 Corio St, Geelong	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
DAY, Sarah	3 Jun 1921		140 Corio St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DAY, Sarah	3 Jun 1921		140 Corio Street, Geelong	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
DE GRANDI, Hilda Mary	23 Mar 1934		12 Humble St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
de RAMERU, Esther	09 Jul 1957		Manifold Heights, Geelong	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
DEAKIN, Hilda Ellen	27 Jun 1930		Bush Nurses Cottage, Lorne	Victorian Government Gazette: Midwives Restoration during 1930	VGG 20 March 1931, Issue 54
DEAKIN, Hilda Ellen	6 Jul 1928		Bush Nurse's Cottage, Lorne	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
DEAN, Mrs	05 Oct 1900	SEWARD, Mabel	Highton	Event: Birth; Name = Midwife, Other Names = Child	
DEANS, Florence Isobel	25 Jan 1917		8 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25

Name	Date	Other Names	Place / Address	Comment	Reference
DEANS, Florence Isobel	25 Jan 1917		B.N.A., Lavers Hill, via Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
DEANS, Florence Isobel	25 Nov 1917		Valley Worsted Mills, South Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
DEANS, Florene Isobel	25 Jan 1917		14 Burton Cres, Ascot Vale (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DEANS, Florene Isobel	25 Jan 1917		Valley Worsted Mills, South Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DEANS, Florene Isobel	25 Jan 1917		Valley Worsted Mills, South Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DEEATH, Ivy May	13 Jun 1924		22 Aberdeen St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DEEATH, Ivy May	30 Jan 1925		Geelong	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
DELANEY, Florence J Mrs		McNAUGHTON, Florence J Miss	12 Manly St, Werribee	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
DENNEY, Edith Mary	25 Sep 1931		Glen Aire, Lavers Hill	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
DENNEY, Edith Mary	25 Sep 1931		"Glen Aire", Laver's Hill	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
DENNIS, Richard	6 Aug 1879	HOPKINS, Mrs	Moorabool St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
DENNY, Edith Mary			Glen Aire, Lavers Hill	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
DENT, George	8 Apr 1885	BRITTER, Mrs	Malop St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
DEVINE, Kathleen	07 Mar 1924		Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DEVINE, Kathleen	3 Mar 1922		Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1922	VGG 14 February 1923, Issue 18

Name	Date	Other Names	Place / Address	Comment	Reference
DEVINE, Kathleen	3 Mar 1922		Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DEVINE, Mary	20 Aug 1876	O'LOCHLAN, Mrs	Bellarine	Event: Birth; Name = Child, Other Names = Midwife	
DEW, Ernest	24 Jun 1878	ALLAN, Mrs	John St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
DICKINS, Blanche Evelyn	31 Jan 1930		43 Preston St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DICKINS, Blanche Evelyn	31 Jan 1930		43 Preston St, Geelong West	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
DICKINS, Blanche Evelyn	31 Jan 1930		43 Preston St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DICKINSON, Annie	30 Sep 1932		177 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DIEKMAN, Elizabeth Fanshawe			District Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
DIGBY, Reginald Charles	21 Jan 1879	SERGEANT, Mrs	Myers St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
DINGLE-MITCHELL, Marie Margaret Veronica	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DINGLE-MITCHELL, Marie Margaret Veronica	2 Aug 1940		17 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
DINGLE-MITCHELL, Marie Margaret Veronica	2 Aug 1940		17 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
DINGLE-MITCHELL, Marie Margaret Veronica	2 Aug 1940		17 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1940	VGG 4 Apr 1941, Issue 102
DIX, Dorothy Mary Mason	12 Apr 1945	BURNEY, Dorothy Mary Mason Miss	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DIXON, Georgina Mary	4 May 1928		106 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
DIXON, Georgina Mary	4 May 1928		106 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
DIXON, Georgina Mary	4 May 1928		106 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DIXON, Georgina Mary Miss		PRICE, Georgina Mary Mrs	24 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Name [marriage] during 1936	VGG 13 May 1937, Issue 82
DIXON, Georgina Mary Miss	12 Apr 1945	PRICE, Georgina Mary	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DIXON, Georgina Mary Miss	4 May 1928	PRICE, Georgina Mary Mrs	24 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
DIXON, Georgina Mary Miss	4 May 1928	PRICE, Georgina Mary Mrs	24 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DOAK, Lila Maud			69 Rae St, Colac	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
DOAK, Lila Maud	9 Mar 1945		69 Rae St, Colac	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
DOBLE, Alice Maud	4 Feb 1878	FOSTER, Mrs	Bellarine / Drysdale	Event: Birth; Name = Child, Other Names = Midwife	
DOHERTY, Richard	2 Apr 1855	MANNING, Mrs	Geelong	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Geelong	
DOLAN, Lilian	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DOLAN, Lilian	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DOLAN, Lilian	6 May 1921		Colac	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
DOLAN, Lilian	6 May 1921		Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
DOLAN, Lilian	6 May 1921		Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DOLAN, Lilian	6 May 1921		Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DOLAN, Lillian	6 May, 1921		Colac	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
DONAGHY, Mavis Ann	3 Feb 1948		9 Princes Hwy, Werribee	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
DONALDSON, Elizabeth May	8 Dec 1939		Lethbridge	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
DONNAN, Myrtle Irene	12 Apr 1945		Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DONNAN, Myrtle Irene	2 Jul 1943		Wandene Private Hospital, Werribee	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
DONNAN, Myrtle Irene	2 Jul 1943		Wandene Pte Hospital, Werribee	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
DOUGLAS, Agnes Elizabeth	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DOUGLAS, Agnes Elizabeth	9 Jun 1922		28 Aberdeen St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
DOUGLAS, Agnes Elizabeth	9 Jun 1922		3 Little Ryrie St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
DOUGLAS, Agnes Elizabeth	9 Jun 1922		12 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
DOWIE, Agnes Freda Margaret Mrs	29 Aug 1930	MADDISON, Agnes Freda Margaret Miss	Bush Nursing Hospital, Forrest	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
DOWLING, Annie Clark	10 Nov 1916		341 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23

Name	Date	Other Names	Place / Address	Comment	Reference
DOWLING, Annie Clark	10 Nov 1916		341 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
DOWLING, Annie Clarke	02 Feb 1917		Geelong	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
DOWLING, Caroline Eliza	02 Feb 1917		Geelong	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
DOWLING, Caroline Eliza	10 Nov 1916		341 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
DOWLING, Caroline Eliza	10 Nov 1916		325 Ryrie Street, Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
DOWLING, Caroline Eliza	10 Nov 1916		341 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
DOWNEY, Noela Victoria	2 Jul 1953		Irrewarra, via Colac	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
DOWNIE, Ada Blanche	7 Jun 1884	FRANCIS, Mrs	Fyans St.	Event: Birth; Name = Child, Other Names = Midwife	
DOWNIE, Myrtle	7 Jun 1884	FRANCIS, Mrs	(twin of above)	Event: Birth; Name = Child, Other Names = Midwife	
DRAPER, Julie	20 Jul 1891	TAYLOR, Mrs	Prospect Road, Newtown	Event: Birth; Name = Child, Other Names = Midwife	
DREWRY, Mary Mrs		WATSON, Mary Miss	Birregurra	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
DRIVER, Mrs	11 Jul 1891	EDGAR, Vera	McKillop Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
DRUMMOND, Mrs	22 Feb 1865	LE LIEVRE, Annie	Candover St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
DUCK, Ellen	07 Mar 1924		Birregurra	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DUCK, Ellen	10 Jun 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DUCK, Ellen	10 Jun 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
DUCK, Ellen	10 Jun 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
DUCK, Ellen	10 Jun 1918		Birregurra	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
DUDDY, Ellen			78 Albert St, Geelong	Victorian Government Gazette: Midwives Removal during 1953 [not renewing]	VGG 30 November 1954, Issue 1089
DUDDY, Ellen	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DUDDY, Ellen	15 Apr 1918		21 Pleasant St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
DUDDY, Ellen	15 Apr 1918		93 Prospect Rd, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DUDDY, Ellen	15 Apr 1918		69 Skene St, Geelong	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
DUDDY, Ellen	15 Apr 1918		"Bellaria", Virginia St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
DUDDY, Ellen	15 Apr 1918		94 Prospect Rd, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
DUDDY, Ellen	15 Apr 1918		"Bellaria", Virginia St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DUDDY, Ellen	15 Apr 1918		93 Prospect Rd, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DUDDY, Ellen	15 Apr 1918		78 Albert St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
DUDDY, Ellen	15 Apr 1918		"Brooklyn", Aphrasia St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
DUDEY, Ellen	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
DUFF, Ethel May			219 Pakington St, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
DUFF, Ethel May	11 Apr 1935		Belmont, Geelong	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68
DUFF, Ethel May	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DUFF, Ethel May	27 Mar 1931		Koonara Pte Hospital, 173 Yarra St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
DUFF, Ethel May	27 Mar 1931		Mt Pleasant Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DUFF, Ethel May	27 Mar 1931		219 Pakington St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
DUFF, Ethel May	27 Mar 1931		19 Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DUFF, Ethel May	27 Mar 1931		Mt Pleasant Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
DUFF, Ethel May Miss		SNIBSON, Ethel May Mrs	25 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1948	VGG 19 May 1949, Issue 409
DUFF, Ethel May Miss		SNIBSON, Ethel May Mrs	25 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
DUFF, Ethel May Miss	27 Mar 1931	SNIBSON, Ethel May Mrs	25 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
DUFF, James	22 Aug 1898	SEARBY, Mrs	Myers St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
DUFFIELD, Ethel	22 Feb 1887	SARGEANT, Mrs	Jan Juc	Event: Birth; Name = Child, Other Names = Midwife	
DUNAGE, Hilda Maud Mrs	11 Apr 1935	GARDNER, Hilda Maud Miss	North Shore, Geelong	Victorian Government Gazette: Midwives Restored to Register during 1934	VGG 11 April 1935, Issue 68
DUNAGE, Hilda Maud Mrs	11 Apr 1935	GARDNER, Hilda Maud Miss	North Shore, Geelong	Victorian Government Gazette: Midwives Married during 1934	VGG 11 April 1935, Issue 68

Name	Date	Other Names	Place / Address	Comment	Reference
DUNAGE, Hilda Maud Mrs	11 Apr 1935	GARDNER, Hilda Maud Miss	North Shore, Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
DUNAGE, Hilda Maud Mrs	12 Sep 1924	GARDNER, Hilda Maud Miss	North Shore, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
DUNCAN, Elizabeth Ann	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
DUNCAN, Elizabeth Ann	31 Jan 1920		Geelong West	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
DUNCAN, Elizabeth Ann	5 May 1919		5 Bay St, Geelong North	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
DUNCAN, Elizabeth Ann	5 May 1919		85 Clarence St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
DUNCAN, Elizabeth Ann	5 May 1919		44 Albert St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DUNCAN, Elizabeth Ann	5 May 1919		44 Albert St, Geelong West	Victorian Government Gazette: Midwives Removals 1927	VGG 31 January 1928, Issue 18
DUNCAN, Lexie Ursula	12 Apr 1945		Queenscliff	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
DUNCAN, Lexie Ursula	30 Jan 1925		Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
DUNN, Mrs	13 Apr 1885	WARDROP, John	Bloomsbury St, Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
DUNN, Norma Frances	8 Dec 1952		Community Hospital, Birregurra	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
DUNSMORE, William	1 Oct 1871	ROURK, Mrs	Fyansford	Event: Birth; Name = Child, Other Names = Midwife	
DUNSTAN, Alvie	4 Sep 1925		Queen St, Colac	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
DUNSTAN, Alvie	4 Sep 1925		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
DUNSTAN, Alvie	4 Sep 1925		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
DUNSTAN, Alvie	4 Sep 1925		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
DUNSTAN, Eva Annie	11 Apr 1935		Corindhap	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
DUNSTAN, Eva Annie	27 Jul 1934		Rokewood Post Office	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
DUOK, Ellen	10 Jun 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
DWYER, Kathleen	25 Jan 1929		29 Herbert St, St. Kilda (formerly Geelong district)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
DWYER, Kathleen	25 Jan 1929		Bush Nursing Centre, Laver's Hill	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
DYER, Emily	4 Jun 1872	RAYNOR, Mrs	Gheringhap	Event: Birth; Name = Child, Other Names = Midwife	
DYKES, Ethelwyn Sofia	11 Dec 1936		c/o The Hermitage, CEGGS, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
DYKES, Ethelwyn Sophia	11 Dec 1936		c/o The Hermitage, CEGGS, Geelong	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
EARLE, Eva Florence			Marshall, via Geelong	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
EARLE, Eva Florence	07 Mar 1924		Lismore	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
EARLE, Eva Florence	22 Sep 1922		Marshall PO, via Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
EARLE, Eva Florence	22 Sep 1922		Marshall, via Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298

Name	Date	Other Names	Place / Address	Comment	Reference
EDDY, Violet Muriel Mrs	31 Mar 1954	HARGREAVES, Violet Muriel Miss	42 Manifold St, Colac	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
EDGAR, Vera	11 Jul 1891	DRIVER, Mrs	McKillop Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
EDKINS, Marian Josephine	28 Jul 1953		c/- Mrs E Botterill, 41 Aphasias St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
EDMONSTONE, Christina Ruby May	11 Apr 1935		Forrest	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
EDWARDS, Dorothy	11 Apr 1935		Newtown	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68
EDWARDS, Dorothy	13 Feb 1931		c/o Mrs Richmond, Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration to Register 1931	VGG 2 June 1932, Issue 92
EDWARDS, Dorothy	4 Nov 1927		c/o Mrs Richmond, Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
EDWARDS, Dorothy	4 Nov 1927		c/o Mrs Richmond, Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
EDWARDS, Dorothy	4 Nov 1927		McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
EDWARDS, Euphemia	28 Dec 1876	WILLIAMS, Agnes	Cowies Creek	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: well know to the Drs of Geelong	Geelong Advertiser
EDWARDS, Euphemia	5 Sep 1867	NEAL, Elizabeth	Geelong	Event: Police Court; Name = Midwife, Other Names = Child	Geelong Advertiser
EDWARDS, Mrs	17 Mar 1869	NICHOLSON, Joseph	Autumn St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
EDWARDS, Mrs	21 May 1870	TURNER, Gilbert	Off Swanston St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
EDWARDS, Thomas	4 Aug 1879	DANIELS, Mrs	Latrobe Tce. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
ELDER, Elizabeth	9 Aug 1867	STEWART, Mrs	Cressy	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Geelong	

Name	Date	Other Names	Place / Address	Comment	Reference
ELDER, Nairne	11 Nov 1869	McKINNESS, Mrs	Meadows near Rokewood	Event: Birth; Name = Child, Other Names = Midwife	
ELDRIDGE, Jean	07 Mar 1924		Smythesdale	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
ELDRIDGE, Jean	9 Oct 1917		Smythesdale	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
ELDRIDGE, Jean	9 Oct 1917		Smythesdale	Victorian Government Gazette: Alterations, 1918	VGG 31 January 1919, Issue 21
ELLIGET, Clara	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
ELLIGET, Clara	13 Apr 1917		18 Laurel Bank Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
ELLIGET, Clara	13 Apr 1917		310 Moorabool St, Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
ELLIGET, Clara	13 Apr 1917		18 Lauren Bank Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
ELLIGET, Clara	13 Apr 1917		310 Moorabool Street, Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
ELLIGETT, Clara	13 Apr 1917		310 Moorabool St, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
ELLIGETT, Clara	13 Apr 1917		310 Moorabool St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
ELLIOT, Rose Louise	18 Dec 1931		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1942	VGG 19 May 1943, Issue 97
ELLIOTT, Ellen	10 Mar 1865	BIRT, Mary Ann (Mrs)	Morrison's	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: Morrison's	Inquest
ELLIOTT, Jessie May	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
ELLIOTT, Jessie May	29 Nov 1935		Kitchener Memorial Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
ELLIOTT, Rose Louise	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
ELLIS, Adelaide	09 Nov 1913	GUSTAFSON, Mrs	Weller St Geelong West	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: J GUSTAFSON, grandmother, 40 Weller St	
ELLIS, Reginald	23 Mar 1887	ARCHER, Mrs	East Duneed	Event: Birth; Name = Child, Other Names = Midwife	
EMILY, Mrs	3 May 1873	MARQUARDT, Elizab (Mrs)	Bellarine St	Event: Death; Name = Midwife, Other Names = Child	Geelong Advertiser
EMLEY, Sophia	5 May 1870	MELHUIISH, Elizabeth	Geelong	Event: Police Court; Name = Midwife, Other Names = Child	Geelong Advertiser
ENGELBRECHT, Mary Jean	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
ENGLEBRECHT, Mary Jean	1 May 1942		44 Manifold St, Colac	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
ENSBY, Patience Mary Mrs	29 May 1931	COLLEDGE, Patience Mary Miss	1 Foster St, South Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
ERWOOD, Kathleen Elizabeth	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
ERWOOD, Kathleen Elizabeth	20 Mar 1936		7 Bell Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
ERWOOD, Kathleen Elizabeth	20 Mar 1936		7 Bell Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
ERWOOD, Kathleen Elizabeth	20 Mar 1936		7 Bell Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
ERWOOD, Kathleen Elizabeth	20 Mar 1936		7 Bell Parade, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
EVANS, Anita Marion	09 Jul 1957	ALEXANDER, Anita Marion Miss	Hamlyn Heights, Geelong West	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
EVANS, Anita Marion Mrs	09 Jul 1957	ALEXANDER, Anita Marion Miss	Hamlyn Heights, Geelong West	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
EVANS, Arthur	10 Feb 1878	FOSTER, Mrs	Bellarine / Clifton Springs	Event: Birth; Name = Child, Other Names = Midwife	
EVANS, Mary Bridget	5 Jun 1942		Lovely Banks, Geelong	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
EVANS, Mary Bridget	5 Jun 1942		Lovely Banks, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
EVEREST, Sarah Ann	5 Jan 1917		278 LaTrobe Tc, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
EVEREST, Sarah Ann	5 Jan 1917		278 LaTrobe Tce, Newtown, Geelong	Victorian Government Gazette: Removals 1922	VGG 14 February 1923, Issue 18
EVEREST, Sarah Ann	5 Jan 1917		92 Little Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
EVEREST, Sarah Ann	5 Jan 1917		278 La Trobe Tce, Newtown, Geelong	Victorian Government Gazette: Alterations, 1918	VGG 31 January 1919, Issue 21
EVERETT, William	7 Dec 1869	THOMPSON, Mrs	Break O'Day	Event: Birth; Name = Child, Other Names = Midwife	
EWAN, Margaret Alison Miss		THOMPSON, Margaret Alison Mrs	c/- Mrs Brotchie, 12 Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
EWEN, Margaret Alison	21 Feb 1950		c/- Mrs S Brotchie, 12 Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
EWEN, Sheilah Maitland	11 May 1945		c/- Mrs Drotchie, 12 Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
EWEN, Shielah Maitland			c/- Mrs Brotchie, 12 Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
FACEY, Edith Elizabeth Chesters	22 Mar 1929		Karwarren, via Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
FANNING, Mrs	14 Nov 1870	DARCY, Michale	Maitland St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
FANNING, Mrs	2 May 1867	BUTTERS, Margaret	Bellarine St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
FANNING, Mrs	21 Mar 1885	GOLDING, William	Isabella St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
FARQUHARSON, Margaret Elizabeth Mrs	8 May 1925	WILLIAMS, Margaret Elizabeth Miss	Wilbury, Birregurra	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
FARQUHARSON, Margaret Elizabeth Mrs	8 May 1925	WILLIAMS, Margaret Elizabeth Miss	"Wilbury", Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
FARQUHARSON, Margaret Elizabeth Mrs	8 May 1925	WILLIAMS, Margaret Elizabeth Miss	Wilbury, Birregurra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FARRAR, male	26 Oct 1866	CHAPMAN, Sarah	Shelford	Event: Birth; Name = Child, Other Names = Midwife	
FARRELLY, Felix	28 Jul 1879	FRANCIS, Mrs	Woodstock St. Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
FAUL, Margaret Emily Mickle	9 Apr 1937		Bush Nursing Centre, Apollo Bay	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
FAULKNER, Florence Kennett	13 May 1918		Hesse St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FAULKNER, Florence Kennett	13 May 1918		Hesse St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
FAULKNER, Florence Kernot	13 May 1918		Hesse St, Queenscliff	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
FAULKNER, Lucy	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
FAULKNER, Lucy	23 Oct 1917		55 Gertrude St, Geelong West	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
FAULKNER, Lucy	23 Oct 1917		23 Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
FAULKNER, Lucy	23 Oct 1917		1 Western St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
FAULKNER, Lucy	23 Oct 1917		23 Hope St, Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
FAULKNER, Lucy	23 Oct 1917		15 Elizabeth St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
FAULKNER, Lucy	23 Oct 1917		23 Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FAULKNER, Lucy	23 Oct 1917		7 Arnott St, Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
FAULKNER, Lucy	23 Oct 1917		1 Westren St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
FAULKNER, Lucy	23 Oct 1917		55 Gertrude St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
FAULKNER, Mrs	21 Jul 1877	LINDEL, Elizabeth	Spring Street, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
FELDHUHN, Erika Erna	6 Oct 1944		156 Bellerine St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
FERGUSON, John	4 Apr 1884	CHARLTON, Mrs	Autumn St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
FERRIS, Granny	1881	LUCKOW, Bernard William	Newington	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	
FERRIS, Granny	19 Jan 1876	LING, Susanna	Newington	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	
FERRIS, Granny	Feb 1885	LUCKOW, Priscilla	Newington	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	
FERRIS, Granny	Sep 1887	LUCKOW, unborn child	Newington	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	Inquest
FERRY, Elaine Mary	8 Dec 1939		Meningoort, Winchelsea	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
FERRY, Elaine Mary Mrs	8 Dec 1939	STEPHENSON, Elaine Mary Miss	Post Office, Cororooke	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425

Name	Date	Other Names	Place / Address	Comment	Reference
FERRY, Olive Ruth Miss		RUSCOE, Olive Ruth Mrs	124 Clarence St, Geelong West	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
FERRY, Olive Ruth Miss	3 Feb 1948	RUSCOE, Olive Ruth Mrs	124 Clarence St, Geelong West	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
FIELD, Sophie Gertrude Miss	30 Oct 1917	BUTLER, Sophie Gertrude Mrs	Private Hospital, Lismore	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
FINLAY, Mary Jane	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
FINLAY, Mary Jane	2 Aug 1920		c/o Mrs Inglis, Hesse St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
FINLAY, Mary Jane	2 Aug 1920		147 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
FINLAY, Mary Jane	2 Aug 1920		141 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
FISCHER, Ada	9 Jan 1871	THOMPSON, Mrs	Lt Malop St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
FISHER, Lily Irene	30 Jan 1925		North Geelong	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
FISHER, Lily Irene	5 Dec 1924		Box 31, Horsham (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
FISHER, Lily Irene	5 Dec 1924		21 St. David St, North Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FISHER, Lily Irene	5 Dec 1924		21 St. David St, North Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
FISHER, Lily Irene	5 Dec 1924		21 St. David St, North Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
FISHER, Lily Irene	5 Dec 1924		21 St David St, North Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
FISHER, Lily Irene	5 Dec 1924		21 St David St, North Geelong	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
FITCHETT, Daisy Maud	12 Dec 1930		Coliban, 39 Fairview St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
FITCHETT, Daisy Maude	12 Dec 1930		14 Villamanta St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FITCHETT, Daisy Maude	12 Dec 1930		8 Stodart St, Camberwell (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
FITZGERALD, Violet Stanley	11 Feb 1918		22 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
FITZGERALD, Violet Stanley	11 Feb 1918		22 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FITZGERALD, Violet Stanley	11 Feb 1918		22 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
FITZGERALD, Violet Stanley	11 Feb 1918		22 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
FITZGERALD, Violet Stanley	11 Feb 1918		22 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
FLAHIVE, Catherine	23 Sep 1870	LAMB, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
FLEMING, Frances Jean	12 Apr 1945		Cressy	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
FLEMING, Frances Jean	6 Jul 1928		Cressy PO	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
FLEMING, Frances Jean	6 Jul 1928		Weering P.O., via Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
FLEMING, Frances Jean	6 Jul 1928		Weering Post Office, via Colac	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82

Name	Date	Other Names	Place / Address	Comment	Reference
FLEMING, Frances Jean	6 Jul 1928		Warling, Via Colac	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
FLEMING, Frances Jean	6 Jul 1928		Post Office, Cressy	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FLEMING, Frances Jean Miss		NELSON, Frances Jean Mrs	Strathalbyn, Weering, via Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
FLEMING, Frances Jean Miss	9 Jun 1954	NELSON, Frances Jean Mrs	Strathalbyn, Weering, via Colac	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
FLETCHER, George	2 Aug 1864	LUPAR?, Mrs	Clarendon St. Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
FOLEY, Annie	22 Feb 1869	HUNT, Frances	Barrabool Hills	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: w.o.John, Barrabool Hills	Inquest
FOLLETT, Elsie	16 Aug 1884	BENSCH, Mrs	Germantown	Event: Birth; Name = Child, Other Names = Midwife	
FOLLY / FOLLEY, Lottie	1 Nov 1883	FOWLER, Mrs	Woodstock St. Newtown & Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
FOORD, Dorothy Miss	26 May 1954	WOODS, Dorothy Mrs	Private Bag, Deans Marsh	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
FORBES, Eleanor Frances	20 Dec 1935		Hesse St, Queenscliff	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
FORBES, Rosaline Lilian	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
FORD, Ann	11 Apr 1935		Birregurra	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68
FORD, Ann	5 Oct 1916		Skene St, Birregurra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FORD, Ann	5 Oct 1916		"Glenara", Winchelsea	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
FORD, Ann	5 Oct 1916		Birregurra	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12

Name	Date	Other Names	Place / Address	Comment	Reference
FORD, Ann	5 Oct 1916		Hillside P.H., Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
FORD, Annie	02 Feb 1917		Winchelsea	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
FORD, Edith Frances	4 Aug 1939		Morrison, via Elaine	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
FORD, Edith Frances	4 Aug 1939		Morrison, via Elaine	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
FORD, Mrs	26 May 1879	REID, Ann	Ryrie St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
FORSYTH, Jeanette Adelaide	15 Aug 1950		Craigton, Moorabool	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
FORT, Mrs	22 Feb 1868	PATERSON, Mary	Ballark	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Morrisons	
FORT, Mrs	4 Mar 1868	LATTER, Horace	Morrisons	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Morrisons	
FOSTER, Hilda Charlotte			28 Maud St, Geelong	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
FOSTER, Hilda Charlotte	5 Feb 1937		28 Maud St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
FOSTER, Laura Adeline			42 Swanston St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
FOSTER, Laura Adeline	14 Feb 1947		42 Swanston St, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
FOSTER, Mrs	10 Feb 1878	EVANS, Arthur	Bellarine / Clifton Springs	Event: Birth; Name = Midwife, Other Names = Child	
FOSTER, Mrs	11 Jun 1877	BARRAND, Emily Charlotte	Bellarine / Drysdale	Event: Birth; Name = Midwife, Other Names = Child	
FOSTER, Mrs	14 Mar 1878	JACKSON, Edith Lillian	Bellarine / Drysdale	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
FOSTER, Mrs	29 May 1877	WHITE, Arthur Ernest	Bellarine	Event: Birth; Name = Midwife, Other Names = Child	
FOSTER, Mrs	4 Feb 1878	DOBLE, Alice Maud	Bellarine / Drysdale	Event: Birth; Name = Midwife, Other Names = Child	
FOWLER, Merrit	26 Aug 1874	PAYNE, Mrs	off Russell St Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
FOWLER, Mrs	1 Nov 1883	FOLLY / FOLLEY, Lottie	Woodstock St. Newtown & Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
FOWLER, Mrs	27 Feb 1892	RICHARDS, John	Bellarine	Event: Birth; Name = Midwife, Other Names = Child	
FOWLER, Nancy Mona	09 Jul 1957		East Geelong	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
FOX, Ada Elizabeth	2 May 1930		34 Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
FOX, Ada Elizabeth	2 May 1930		34 Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
FRANCIS, Ernest	28 Aug 1875	FRANCIS, Mrs	Latrobe Tce. Geelong	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: grandmother of infant	
FRANCIS, Lucy	3 Mar 1873	CHOWNS, Mrs	Russells Bridge	Event: Birth; Name = Child, Other Names = Midwife	
FRANCIS, Mrs	15 Oct 1883	SPICER, Hedla Annie	Saffron St. Newtown & Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	1871	PRICE, Frederick	Geelong	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	26 Sep 1883	WILSHER, Ada Vale	Saffron St. Newtown & Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	27 Jun 1879	MILES, Edith	Pleasant St Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	28 Aug 1875	FRANCIS, Ernest	Latrobe Tce. Geelong	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: grandmother of infant	
FRANCIS, Mrs	28 Jul 1879	FARRELLY, Felix	Woodstock St. Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	28 Sep 1875	SMART, George	Fyans St. Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	3 May 1867	McCLELLAND, Alfred	Fyans St. Chilwell	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
FRANCIS, Mrs	31 Mar 1879	COLEMAN, Annie	Nicholas Street, Newtown	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	7 Jun 1884	DOWNIE, Myrtle	(twin of above)	Event: Birth; Name = Midwife, Other Names = Child	
FRANCIS, Mrs	7 Jun 1884	DOWNIE, Ada Blanche	Fyans St.	Event: Birth; Name = Midwife, Other Names = Child	
FRANKE, Betty Hilton	6 Feb 1951		9 Elgin St, Geelong West	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
FRANKLIN, Marjorie Ann Miss		WILLIAMS, Marjorie Ann Mrs	Lorne Hotel, Lorne	Victorian Government Gazette: Midwives Change of Name by Marriage during 1953	VGG 30 November 1954, Issue 1089
FRASER, Ellen	27 Sep 1876	JONES, Mrs	Noble St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
FRASER, May Elizabeth	12 Apr 1945		Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
FRASER, May Elizabeth	12 Nov 1926		Wandene Private Hospital, Werribee	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
FREARSON, James	4 Feb 1884	ALDER, Mrs	Malop Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
FREE, William	29 Jan 1860	McCOY, Mrs	Mt Hesse	Event: Birth; Name = Child, Other Names = Midwife	
FREEMAN, Sidney	10 Nov 1913	HARGREAVES, Mrs	Autumn St. Ashby	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Mary Hargreaves, aunt, 14 Smyth St (inform)	
FRIER, Ruth Alison	14 Feb 1947		32 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
FYFFE, Mrs	4 Jun 1866	WILSON, Janes	Carrah near Inverleigh	Event: Birth; Name = Midwife, Other Names = Child	
GAINEY, Mrs	10 Feb 1872	QUIGLEY, Ellen	Darriwill	Event: Birth; Name = Midwife, Other Names = Child	
GAINEY, Mrs	21 Jul 1871	CAHILL, Ellen	Darriwill	Event: Birth; Name = Midwife, Other Names = Child	
GALBRAITH, Georgina	20 Feb 1872	MALCOLM, Mrs	Moorabool Viaduct	Event: Birth; Name = Child, Other Names = Midwife	
GAMBLE, Ainie Laura	30 Oct 1931		"Drumgold", Batesford, via Geelong	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92

Name	Date	Other Names	Place / Address	Comment	Reference
GAMBLE, Ainie Laura	30 Oct 1931		Drumgold, Batesford, via Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
GAMBLE, Ainie Lorna	30 Oct 1931		Drumgold, Batesford, via Geelong	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
GAME, Phyllis Nein	3 Jun 1938		286 Pakington St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GAMMON, Alice	07 Mar 1924		Birregurra	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
GAMMON, Alice	13 May 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
GAMMON, Alice	13 May 1918		19 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
GAMMON, Alice	13 May 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
GAMMON, Alice	13 May 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
GAMMON, Alice	13 May 918		Birregurra	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
GAMMON, Alice	15 May 1918		19 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
GARDEN, Wilga Mary			5 Aberdeen St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
GARDEN, Wilga Mary	13 Dec 1937		5 Aberdeen St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
GARDINER, Isabelle Lilian Ruth	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
GARDINER, Isabelle Lilian Ruth	9 Oct 1936		Barongarook, via Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
GARDINER, Isabelle Lilian Ruth	9 Oct 1936		Barongarook, via Colac	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
GARDINER, Isabelle Lillian Ruth			Community Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
GARDNER, Hilda Maud	12 Sep 1924		43 Ormond St, East Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
GARDNER, Hilda Maud	12 Sep 1924		43 Ormond St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
GARDNER, Hilda Maud	12 Sep 1924		43 Ormond St, East Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
GARDNER, Hilda Maud	31 Jan 1930		43 Ormond St, East Geelong	Victorian Government Gazette: Midwives Restoration during 1930	VGG 20 March 1931, Issue 54
GARDNER, Hilda Maud Miss	11 Apr 1935	DUNAGE, Hilda Maud Mrs	North Shore	Victorian Government Gazette: Midwives Married during 1934	VGG 11 April 1935, Issue 68
GARDNER, Hilda Maud Miss	11 Apr 1935	DUNAGE, Hilda Maud Mrs	North Shore, Geelong	Victorian Government Gazette: Midwives Restored to Register during 1934	VGG 11 April 1935, Issue 68
GARDNER, Hilda Maud Miss	11 Apr 1935	DUNAGE, Hilda Maud Mrs	North Shore, Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
GARDNER, Hilda Maud Miss	12 Sep 1924	DUNAGE, Hilda Maud Mrs	North Shore, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GARRATT, Margaret Thomson	31 Mar 1934		c/- Mrs Garratt, 294 LaTrobe Tce, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
GARRATT, Margaret Thomson	31 Mar 1944		294 LaTrobe Tce, Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
GASCOIGNE, Jean Margaret	2 Mar 1928		Bush Nurse, Laver's Hill	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
GASCOIGNE, Jean Margaret Miss	12 Apr 1945	TURNBULL, Jean Margaret	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
GASCOIGNE, Jean Margaret Mrs	2 Mar 1928	TURNBULL, Jean Margaret Mrs	382 Myers St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
GAYLARD, Barbara Joan	19 Jun 1951		71 Corangamite St, Colac	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
GAYLARD, Isabel Bessie Graham	26 Oct 1950		14 Godfrey St, East Geelong	Victorian Government Gazette: Midwives Restoration during 1950	VGG 14 June 1951, Issue 620
GAYLARD, Margaret Joyce	24 Apr 1947		71 Corangamite St, Colac	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
GELLATELY, Johanna Mrs		TWEEDIE, Johanna Miss	101 Fyansford Rd, Herne Hill, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
GELLATELY, Johanna Mrs	26 Oct 1916	TWEEDIE, Johanna Miss	101 Fyansford Rd, Herne Hill, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
GENT, Phyllis Isabelle	9 Jun 1939		Corio Hotel, Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
GENT, Phyllis Isabelle	9 Jun 1939		Corio Hotel, Yarra St, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1941	VGG 7 May 1942, Issue 168
GERRARD, Louis Falconer	27 Feb 1892	APPLEBY, Mrs	Bellarine / Drysdale	Event: Birth; Name = Child, Other Names = Midwife	
GETTINGS, Edna Elizabeth Miss	12 Apr 1945	SHALLBERG, Edna Elizabeth	Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
GETTINGS, Edna Elizabeth Miss	13 Jun 1924	SHALLBERT, Edna Elizabeth Mrs	47 McDougall St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
GETTINGS, Edna Elizabeth Miss	13 Jun 1924	SHALLBERT, Edna Elizabeth Mrs	Town Hall, Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GETTINGS, Edna Elizabeth Miss	13 Jun 1924	SHALLBERG, Edna Elizabeth Mrs	47 McDougall St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
GIBBS, Audrey Olive	21 Oct 1952		TeAroha, 14 Girton St, Geelong West	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491

Name	Date	Other Names	Place / Address	Comment	Reference
GIBBS, Marjorie Emily Mrs	31 Aug 1934	PLANK, Marjorie Emily Miss	209 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
GILL, Hannah Norgul	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
GILL, Hannah Norgul	30 Mar 1917		108 Gheringhap St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
GILL, Hannah Norgul	30 Mar 1917		108 Gheringhap St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
GILL, Hannah Norgul	30 Mar 1917		108 Gheringhap St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
GILL, Hannah Norgul	30 Mar 1917		108 Gheringhap St, Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
GILL, Hannah Norgul	30 Mar 1917		106 Gheringhap St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
GILL, Mavis Jean	10 Sep 1951		43 Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
GILL, Rebecca Ann	1865	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
GILLET, Minnie Elizabeth Rosemary	09 Jul 1957		Linton	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
GILLINGHAM, Georgina	7 Jun 1865	CLYDESDALE, Mrs	William St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
GLADMAN, Mrs	14 Apr 1860	COLLINS, Thomas	Winchelsea	Event: Birth; Name = Midwife, Other Names = Child	
GLADMAN, Mrs	5 May 1860	WITCOMBE, William	Winchelsea	Event: Birth; Name = Midwife, Other Names = Child	
GLADMAN, Mrs	6 May 1860	WITCOMBE, baby (twin)	Winchelsea	Event: Birth; Name = Midwife, Other Names = Child	
GLADMAN, Mrs	8 Apr 1860	ALSOP, Frederick	Winchelsea	Event: Birth; Name = Midwife, Other Names = Child	
GLEESON, Anastasia	13 Jan 1919		Gordon	Victorian Government Gazette: Midwives Removals during 1921	VGG 31 Jan 1922, Issue 15

Name	Date	Other Names	Place / Address	Comment	Reference
GLEESON, Elizabeth	07 Mar 1924		Beech Forest	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
GLEESON, Elizabeth	30 Jan 1925		Beech Forest	Victorian Government Gazette: Midwives Removed from Register during 1924	VGG 30 January 1925, Issue 15
GLEESON, Elizabeth	6 Sep 1920		Beech Forest	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
GLENFIELD, Emily	10 Jan 1881	BRITTER, Mrs	Corio Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
GLENNING, Edwin	17 Jun 1862	CALLAGHAN, Mrs	Corio St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
GLWYAS, William	02 Jun 1917	PERRETT, Mrs	42 Wellington St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
GLYNN, Ellen Frances	26 Jun 1931		29 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
GLYNN, Ellen Frances	26 Jun 1931		29 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GOLDING, William	21 Mar 1885	FANNING, Mrs	Isabella St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
GOODAY, Dorothy Mrs	25 Sep 1931	SAUNDERS, Dorothy Miss	3 Farrington St, Colac	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
GOODAY, Dorothy Mrs	25 Sep 1931	SAUNDERS, Dorothy Miss	3 Farrington St, Colac	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
GOODAY, Dorothy Mrs	4 Apr 1941	SAUNDERS, Dorothy Miss	3 Farrington St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1940	VGG 4 Apr 1941, Issue 102
GOODAY, Dorothy Mrs	7 Jun 1940	SAUNDERS, Dorothy Miss	3 Farrington St, Colac	Victorian Government Gazette: Midwives Restoration during 1940	VGG 4 Apr 1941, Issue 102
GOODING, Mrs	10 Feb 1869	QUIGLEY, Mary	near Lethbridge	Event: Birth; Name = Midwife, Other Names = Child	
GORDON, Florence Louise Thornton	6 Mar 1925		The Hermitage, Pakington St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
GORELL, Phyllis Ethel	13 Dec 1937		43 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
GORELL, Phyllis Ethel	13 Dec 1937		43 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GOSNEY, Amelia			Fairview, Winchelsea	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
GOSNEY, Amelia			Fairview, Winchelsea	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
GOSNEY, Amelia	07 Mar 1924		Winchelsea	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
GOSNEY, Amelia	24 Jul 1947		Fairview, Winchelsea	Victorian Government Gazette: Midwives Restoration during 1947	VGG 07 June 1948, Issue 624
GOSNEY, Amelia	5 Jan 1917		Winchelsea	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
GOSNEY, Amelia	5 Jan 1917		Winchelsea	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
GOSNEY, Amelia	5 Jan 1917		Fairview, Winchelsea	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GOSNEY, Amelia	5 Jan 1917		Winchelsea	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
GOSNEY, Amelia	5 Jan 1917		Winchelsea	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
GOSNEY, Amelia Mrs	12 Apr 1945		Winchelsea	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
GOTTINGS, Edna Elizabeth Miss	13 Jun 1924	SHALLBERG, Edna Elizabeth Mrs	Town Hall, Pakington St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
GOULD, William Joseph	2 Apr 1895	PALISE, S		Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Lt Myers St - child born at her residence	

Name	Date	Other Names	Place / Address	Comment	Reference
GOWTY, Mrs	10 Nov 1900	BONNEY, Eileen	Queen St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
GRAHAM, Florence Jean	5 Aug 1921		Como, McKillop Street, Geelong	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
GRAHAM, John	1865	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
GRAHAM, Moira Fernside	09 Jul 1957	NIBLETT, Moira Fernside Miss	Colac	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
GRAHAM, Mrs	27 Sep 1866	CLARKE, William	Warrambine Creek	Event: Birth; Name = Midwife, Other Names = Child	
GRAHAM, Verna Jane			Melbourne Rd, Norlane	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
GRAHAM, Verna Jane	27 May 1932		Melbourne Rd, Norlane	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
GRAINGE, Mrs	6 Jun 1890	PETHER, Ruby	Corrunnun	Event: Birth; Name = Midwife, Other Names = Child	
GRANT, Eileen Jessie Mrs	29 Sep 1933	KERR, Eileen Jessie Miss	Hillside Gardens, Forrest	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GRANT, Elizabeth Daisy	07 Mar 1924		Beeac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
GRANT, Elizabeth Daisy	2 Jun 1919		Cundare North, Beeac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
GRANT, Elizabeth Daisy	31 Jan 1920		Beeac	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
GRANT, Irene June	17 Jun 1953		32 Gellibrand St, Colac	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
GRANT, Jean Ada Mrs		HAIGH, Jean Ada Miss	"Junction House", Barramunga	Victorian Government Gazette: Midwives Change of name through marriage during 1931	VGG 2 June 1932, Issue 92
GRANT, Jean Ada Mrs	6 May 1927	HAIGH, Jean Ada, Miss	Junction House, Barramunga	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
GRANT, Jean Ada Mrs	6 May 1927	HAIGH, Jean Ada Miss	Junction House, Barramunga	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
GRANT, Jean Ada Mrs	6 May 1927	HAIGH, Jean Ada Miss	"Junction House", Barramunga **	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
GRANT, Lily	07 Mar 1924		Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
GRANT, Lily	2 Dec 1921		Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
GRANT, Lily	2 Dec 1921		Noble Street, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
GRANT, Lily	2 Dec 1921		221 Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
GRAVES, Gladys Craig			29 Frank St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
GRAVES, Gladys Craig			29 Frank St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
GRAVES, Gladys Craig	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
GRAVES, Gladys Craig	13 Jul 1945		29 Frank St, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1945	VGG 24 February 1947, Issue 163
GRAVES, Gladys Craig	30 Aug 1935		29 Frank St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
GRAVES, Gladys Craig	30 Aug 1935		344 Pakington St, Chilwell, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
GRAVES, Gladys Craig	31 Jul 1950		29 Frank St, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1950	VGG 14 June 1951, Issue 620
GRAY, Lillias Blanche	07 Mar 1924		Beeac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
GRAY, Lillias Blanche	17 Jan 1921		Beeac	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
GRAY, Lillias Blanche Miss	17 Jan 1921	AMEIT, Lillias Blanche Mrs	Ricketts Marsh PO, via Birregurra	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
GRAY, Lillias Blanche Miss	17 Jan 1921	AMEIT, Lillias Blanche Mrs	Rickett's Marsh PO, via Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
GRAY, Lillias Blanche Miss	17 Jan 1921	AMIET, Lillias Blanche Mrs	Ricketts Marsh PO, via Birregurra	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
GRAY, Lois Rita	25 Jun 1952		1 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
GRAY, Lorna Gladys	28 Aug 1931		Portarlington	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
GRAY, Lorna Gladys	28 Aug 1931		Koonara Private Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
GRAY, Lorna Gladys Miss	11 Dec 1951	THOMSON, Lorna Gladys Mrs	Brown St, Portarlington	Victorian Government Gazette: Midwives Restoration during 1951	VGG 22 Dec 1952, Issue 1078
GRAY, Lorna Gladys Miss	12 Apr 1945	THOMSON, Lorna Gladys	Portarlington	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
GRAY, Lorna Gladys Miss	13 Jun 1941	THOMSON, Lorna Gladys Mrs	Brown St, Portarlington	Victorian Government Gazette: Midwives Restoration to Register during 1941	VGG 7 May 1942, Issue 168
GRAY, Marie Thomasina	07 Mar 1924		Beeac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
GRAY, Marie Thomasina	8 Jun 1917		Beeac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
GRAY, Marie Thomasina	8 Jun 1917		Beeac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
GRAY, Marie Thomasina	8 Jun 1917		Beeac	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54

Name	Date	Other Names	Place / Address	Comment	Reference
GRAY, Marie Thomasinn	8 Jun 1917		"Westonia", Beeac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
GRAY, Marie Thomasinn	8 Jun 1917		Beeac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
GREEN, Annie Jardine	4 Apr 1924		215 Yarra St, South Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
GREEN, Elsie Millicent			Lara	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
GREEN, Elsie Millicent	7 Jul 1944		29 Manifold St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
GREEN, Elsie Millicent	7 Jul 1944		Lara	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
GREENLEES, Elizabeth Watson	2 Dec 1921		Drysdale PO, via Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
GREENWOOD, Phyllis Elsie	6 Aug 1937		Community Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
GRIFFIN, Anna	8 Jun 1870	BENNETT, Mrs	Moorapanyal	Event: Birth; Name = Child, Other Names = Midwife	
GRIFFIN, James Robert	27 Oct 1875	CATIONS, Mrs	Teesdale	Event: Birth; Name = Child, Other Names = Midwife	
GRIFFIN, Jane	22 Sep 1874	GRIFFIN, William Henry	Teesdale	Event: Birth; Name = Midwife, Other Names = Child	
GRIFFIN, Margaret Helen	8 Aug 1947		Nurses Home, Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
GRIFFIN, Ruby	30 Mar 1885	COLLINS, Ann (Mrs)	off Mercer St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
GRIFFIN, William Henry	22 Sep 1874	GRIFFIN, Jane	Teesdale	Event: Birth; Name = Child, Other Names = Midwife	
GRIGG, Mrs	10 Sep 1888	HAMBLING, William	Cullen Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
GRINTER, Mrs	7 Sep 1888	SCOTT, Leslie	Moolap	Event: Birth; Name = Midwife, Other Names = Child	
GROSSMAN, Agnes	23 Feb 1887	MILLER, Mrs	Jan Juc	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
GROVER, Margaret	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
GROVER, Margaret	14 Nov 1941		Commercial Bank, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
GRUNDELL, Floris Mahala	9 Nov 1945		44 Victoria St, North Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
GUEST, Carrie	6 Oct 1919		Forrest	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
GUIZZARDI, Angeline Mary			12 Leake St, Belmont	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
GUNDRY, Mrs	4 May 1887	NETCOTT, Percy	Jan Juc	Event: Birth; Name = Midwife, Other Names = Child	
GUNDRY, Mrs John	09 Feb 1904	HUNTER, Iris	Jan Juc	Event: Birth; Name = Midwife, Other Names = Child	
GUSTAFSON, Mrs	09 Nov 1913	ELLIS, Adelaide	Weller St Geelong West	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: J GUSTAFSON, grandmother, 40 Weller St	
GUTHRIE, Patricia Margaret	18 Sep 1953		Karwarren, via Colac	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
GUY, Jessie	28 Oct 1947		Cororooke, via Colac	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
GWYTHYR, Dorothy Joan	29 Jun 1953		Woorayl, Valley Rd, Highton, Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
HAIGH, Jean Ada	6 May 1927		Bush Nurse, Forrest	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
HAIGH, Jean Ada Miss		GRANT, Jean Ada Mrs	"Junction House", Barramunga	Victorian Government Gazette: Midwives Change of name through marriage during 1931	VGG 2 June 1932, Issue 92
HAIGH, Jean Ada Miss	6 May 1927	GRANT, Jean Ada Mrs	"Junction House", Barramunga **	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92

Name	Date	Other Names	Place / Address	Comment	Reference
HAIGH, Jean Ada Miss	6 May 1927	GRANT, Jean Ada Mrs	Junction House, Barramunga	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HAIGH, Jean Ada Miss	6 May 1927	GRANT, Jean Ada Mrs	Junction House, Barramunga	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HAINS, Alice Myer	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
HALE, infant	1 Jan 1867	CHOWNES, Susannah (Mrs)	Darriwill	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: Darriwill- midwife for 30 years	Geelong Advertiser
HALL, Agnes Jean Miss	7 Aug 1942	YOUNG, Agnes Jean Mrs	4 Meakin St, East Geelong	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
HALL, Alice Mary	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HALL, Alice Mary	3 Jul 1925		8 Wallace St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
HALL, Alice Mary	3 Jul 1925		8 Wallace St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
HALL, Alice Mary	3 Jul 1925		8 Wallace St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
HALL, Doris Edna May	29 Mar 1935		82 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HALL, Doris Edna May	29 Mar 1935		82 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1935	VGG 12 March 1936, Issue 56
HALL, George (Mrs)	17 Aug 1861	SMITH, Mary (Mrs)	Geelong	Event: Police Court; Name = Child, Other Names = Midwife; NOTES Re Midwife: sued for services as midwife not paid	Geelong Advertiser
HALL, Kathleen Inez Hamilton	6 Jul 1928		District Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HAMBLING, Emily	07 Mar 1924		South Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
HAMBLING, Emily	2 Aug 1920		47 Lonsdale St, South Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HAMBLING, Emily	2 Aug 1920		47 Lonsdale St, South Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
HAMBLING, Emily	2 Aug 1920		47 Lonsdale St, South Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
HAMBLING, Emily	2 Aug 1920		47 Lonsdale St, South Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
HAMBLING, William	10 Sep 1888	GRIGG, Mrs	Cullen Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
HAMILL, Gertrude Annie	29 Sep 1933		107 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
HAMILTON, Mrs	23 May 1860	McNAMARA, Mary	Lake Lake Woollard	Event: Birth; Name = Midwife, Other Names = Child	
HAMMERLY, Mrs	03 Oct 1900	KELLY, James	Bellarine St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
HANDLEY, Elsie	28 Jul 1879	SMITH, Mrs	Sydney Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
HANDRECK, Irene Grace Miss		STEWART, Irene Grace Mrs	Lot 43, Patterson St, Highton, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
HANNAH, Joan Elizabeth Mrs		BELLAGH, Joan Elizabeth Miss	Private Bag 26, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
HARDIE, Mary	18 Nov 1864	CHARLTON, Mrs	Catherine St Ashby	Event: Birth; Name = Child, Other Names = Midwife	
HARDIE, Mrs	15 May 1870	MOLONBY, Patrick Laurence	Hope St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
HARDING, Elsie May	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HARDING, Elsie May	5 Dec 1938		142 Autumn St, West Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
HARDY, Mary	24 Jun 1954		Holy Cross Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121

Name	Date	Other Names	Place / Address	Comment	Reference
HARGREAVES, Mary Mayo	07 Mar 1924		Chilwell	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
HARGREAVES, Mary Mayo	10 Jul 1917		14 Smyth St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
HARGREAVES, Mary Mayo	10 Jul 1917		47 Marshall St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HARGREAVES, Mary Mayo	10 Jul 1917		47 Marshall St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HARGREAVES, Mary Mayo	10 Jul 1917		10 Austin Terrace, Newtown, Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
HARGREAVES, Mary Mayo	10 Jul 1917		47 Marshall St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
HARGREAVES, Mary Mayo	10 Jul 1917		14 Smyth St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
HARGREAVES, Mary Mayo	10 Jul 1917		47 Marshall St, Chilwell, Geelong	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
HARGREAVES, Mary Mayo	10 Jul 1917		47 Marshall St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HARGREAVES, Mary Mayo	12 Apr 1945		Chilwell, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HARGREAVES, Mrs	10 Nov 1913	FREEMAN, Sidney	Autumn St. Ashby	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Mary Hargreaves, aunt, 14 Smyth St (inform)	
HARGREAVES, Violet Muriel Miss	31 Mar 1954	EDDY, Violet Muriel Mrs	42 Manifold St, Colac	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
HARKNESS, Janet Mrs	19 Dec 1874	HILL, Peter	Mt Duneed	Event: Birth; Name = Midwife, Other Names = Child	
HARKNESS, John Mrs	8 Dec 1867	JOHNSON, Anna	Mt Duneed	Event: Birth; Name = Midwife, Other Names = Child	
HARRINGTON, Philip	28 Feb 1862	MORRISON, Johanna Mrs	Bellarine / Indented Head	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
HARRIOTT, Marjory Rhoda Margaret			94 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
HARRIOTT, Marjory Rhoda Margaret	4 Mar 1952		94 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1952	VGG 05 June 1953, Issue 491
HARRIOTT, Marjory Rhoda Margaret	9 Mar 1945		94 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
HARRIOTT, Marjory Rhoda Margaret	9 Mar 1945		94 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1948	VGG 19 May 1949, Issue 409
HARRIOTT, Marjory Rhonda Margaret			94 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
HARRIS, Thelma Ethel	13 Sep 1940		Community Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
HARRISON, Bessie Regina	6 Mar 1925		33 Clarendon St, Geelong	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
HARRISON, Isabel Sophia	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
HARRISON, Isabel Sophia	4 Nov 1918		Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
HARRISON, Isabel Sophia	4 Nov 1918		Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
HARRISON, Isabel Sophia	4 Nov 1918		Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
HARRISON, Isabel Sophia	4 Nov 1918		Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HARRISON, Isabel Sophia	4 Nov 1918		Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HARRISON, Martha	30 Oct 1862	SHAW, Mrs	Connewarre	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
HARRISON, Zoe Margaret	19 Aug 1953		310 Myers St, East Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
HARRISON, Zoe Margaret Miss		NEILSEN, Zoe Margaret Mrs	10 Cambden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
HARTLEY, Minnie Helen Miss	09 Jul 1957	MALINS, Minnie Helen	Geelong West	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
HARVEY, Elizabeth Esler	12 Nov 1926		Moriac, via Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
HARVEY, Elizabeth Esler	12 Nov 1926		Moriac, via Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HARVEY, Elizabeth Esler	12 Nov 1926		Moriac, via Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HARVEY, Elizabeth Esler	12 Nov 1926		Heather Brae, Kirkwood Drive, Hartwell (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HARVEY, Maud	13 Jul 1945		31 Retreat Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1945	VGG 24 February 1947, Issue 163
HARVEY, Maud	16 Jun 1924		31 Retreat Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1945	VGG 24 February 1947, Issue 163
HATELEY, Doris May	18 Dec 1931		Princess St, Drysdale	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HATELEY, Doris May	18 Dec 1931		Euroa (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HATELEY, Gladys Margaret	8 Jun 1945		78 Spring St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
HATSWELL, Florence Heneretta	15 Apr 1918		17 Park St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
HATSWELL, Florence Henerette	07 Mar 1924		East Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
HATSWELL, Florence Henerette	15 Apr 1918		23 Anderson Street, Geelong East	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
HATSWELL, Florence Henerette	15 Apr 1918		17 Park St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
HATSWELL, Florence Henerette	15 Apr 1918		23 Anderson St, East Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
HATSWELL, Florence Henriette	11 Apr 1935		East Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
HATSWELL, Florence Henriette	15 Apr 1918		32 Elgin St, Hawthorn (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HATSWELL, Florence Henriette	15 Apr 1918		40 Anderson St, East Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HATTAWELL, Florence Henerette	15 Apr 1918		174 Kilgour St, East Geelong	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
HAWORTH, Christiana	27 Apr 1917		22 Verner St, South Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
HAWORTH, Christina	07 Mar 1924	LIBBY, Christina	Leopold	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
HAWORTH, Christina Miss	27 Apr 1917	LIBBY, Christina Mrs	"Como", Leopold	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
HAWORTH, Christina Miss	27 Apr 1917	LIBBY, Christina Mrs	28 Fyans St, Chilwell, Geelong	Victorian Government Gazette: Midwives Removals 1928	VGG 30 January 1929, Issue 12
HAWORTH, Christina Miss	30 Jan 1925	LIBBY, Christina Mrs	Chilwell, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
HAWORTH, Christine Miss	27 Apr 1917	LIBBY, Christina Mrs	22 Verner Street, South Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
HAWORTH, Edward	1 Jul 1870	COUGHAN, Mrs	off Malop St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
HAXTON, Ellen (Mrs)	1 Mar 1875	JACKSON, Mrs	Cook's Lane, off It Ryrie St	Event: Death; Name = Child, Other Names = Midwife	Geelong Advertiser

Name	Date	Other Names	Place / Address	Comment	Reference
HEAL, Mary Ann	1866	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
HEAL, Walter	1864	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
HEARN, Kate Miss	25 May 1917	BEVAN, Kate Mrs	Birregurra	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
HEARN, Mrs	21 Jan 1889	McGREGOR, Mary Elizabeth	Rokewood Junction	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Rokewood Junction	
HEARN, Mrs	22 Jan 1889	BURNETT, Earnest Arnald	Illabarook	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Rokewood Junction	
HEARN, Mrs	26 Jan 1889	HOLMES, William Benjamin	Rokewood Junction	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Rokewood Junction	
HEHIR, Joyce Agnes	20 Oct 1951		116 Albert St, Geelong	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
HELMORE, Eunice Heath	2 Apr 1953		19 Forbes St, Colac	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
HENDERSON, Edna Ruby	1 Aug 1941		24 Fyans St, Colac	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
HENDERSON, Edna Ruby	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HENDERSON, Jean Minna Mrs		McGREGOR, Jean Minna Miss	Rudd Ave, Torquay	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
HENDERSON, Nancy Kathleen	10 Aug 1945		49 Fitzroy St, East Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
HENDERSON, Nancy Kathleen	10 Aug 1945		49 Fitzroy St, East Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
HENDERSON, Nancy Kathleen	30 Aug 1945		49 Fitzroy St, East Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
HENDY, Doris Ethelwyn	12 Dec 1930		31 Retreat Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54

Name	Date	Other Names	Place / Address	Comment	Reference
HENNIGAN, Mary	12 Apr 1945		Colac West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HENNIGAN, Mary	5 Sep 1941		Manners-Sutton St, Colac West	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
HENSLEY, Susie Hannah Frances	6 Nov 1925		Bush Nursing Assoc, Dreeite South, via Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HENSLEY, Susie Hannah Frances	6 Nov 1925		Bush Nursing Assoc, Dreeite South, via Colac	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
HERBEL, Emily Catherine	30 Mar 1917		313 Moorabool St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HERBEL, Emily Catherine	30 Mar 1917		313 Moorabool St, Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
HERBERT, Mathilde Caroline Miss	26 Nov 1917	WALKER, Mathilde Caroline Mrs	73 Francis St, Belmont, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
HERMAN, Ellen Elizabeth	7 Jun 1940		1 Church St, Belmont	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
HERMAN, Emily Beatrice	18 Jul 1950		1 Church St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
HESTER, Mrs	16 Jun 1866	WHITE, Caroline	Ondit	Event: Birth; Name = Midwife, Other Names = Child	
HEWITT, Constance Mrs	25 Jan 1917	BETTS, Constance Miss	24 Albert St, Geelong West	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
HEWITT, Florence Olive Ma, Miss	2 Nov 1928	CURTIS, Florence Olive May Mrs	Rockyby Rise, Nalangil, via Colac	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
HEWITT, Florence Olive May	11 Apr 1935		Forrest	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
HEWITT, Florence Olive May Miss		CURTIS, Florence Olive May Mrs	Cloverlea, Forrest	Victorian Government Gazette: Midwives Change of Name [marriage] during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
HEWITT, Florence Olive May Miss	12 Apr 1945	CURTIS, Florence Olive May	Nalangil, via Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HEWITT, Florence Olive May Miss	2 Nov 1928	CURTIS, Florence Olive May Mrs	Cloverlea, Forrest	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HEWITT, Florence Olive May Miss	2 Nov 1928	CURTIS, Florence Olive May Mrs	Longacres, Deepdene, Birregurra	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
HICKMAN, Lorna Evelyn	21 Aug 1952		c/- Mrs J Hickman, 12 Loch St, East Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
HICKMAN, Mary Agnes	5 Apr 1954		140 Corio St, Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
HICKS, Mrs	30 Sep 1888	MEDLYN, John	Saffron St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
HIDDLESTON, Lona Korreen	12 Apr 1945		Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HIDDLESTON, Lona Korreen Agnes	1 Aug 1941		24 Grandview Grove, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
HIDDLESTONE, Lona Korreen Agnes Miss	1 Aug 1941	SMITH, Lone Korreen Agnes Mrs	Victoria Hotel, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
HIDDLESTONE, Lone Korreen Agnes Miss		SMITH, Lone Korreen Agnes Mrs	Victoria Hotel, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1948	VGG 19 May 1949, Issue 409
HIGGINS, Charles	14 Aug 1898	RYAN, Mrs	Maitland St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
HIGGINS, Edith Florence	1 Sep 1939		37 Polwarth St, Colac	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
HIGGINS, Edith Florence	12 Apr 1945		Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HIGGINS, Florence Gertrude	9 Feb 1945		73 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
HIGGINS, Mary Ethelwyn	11 Dec 1936		73 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82

Name	Date	Other Names	Place / Address	Comment	Reference
HIGGINS, Mary Ethelwyn	11 Dec 1936		73 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HIGGINS, Mary Ethelwyn	11 Dec 1936		73 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
HIGGINS, Mrs	21 Jan 1859	ALLEN, Mrs		Event: Police Court; Name = Child, Other Names = Midwife; NOTES Re Midwife: sued for services as midwife not paid	Geelong Advertiser
HILL, Francis	9 Aug 1877	TUCKER	Breakwater, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
HILL, Mrs	4 Mar 1872	AMIET, Sarah	Gheringhap	Event: Birth; Name = Midwife, Other Names = Child	
HILL, Peter	19 Dec 1874	HARKNESS, Janet Mrs	Mt Duneed	Event: Birth; Name = Child, Other Names = Midwife	
HILL, Ruby Vera	22 Feb 1929		Bush Nursing Centre, Apollo Bay	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HILL, Walter	20 May 1870	CRAWFORD, Mrs	Gheringhap	Event: Birth; Name = Child, Other Names = Midwife	
HILL, Winonah Elvira Miss		VERITY, Winonah Elvira Mrs	Jellicoe St, Werribee	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
HILLIARD, Mrs	19 Jul 1867	SHEEHAN, Agnes	Hope St. Queenscliff	Event: Birth; Name = Midwife, Other Names = Child	
HILLIARD, Mrs	20 Aug 1867	WHITE, William	Learmonth St. Queenscliff	Event: Birth; Name = Midwife, Other Names = Child	
HINDELL, Edith Amy Muriel			145 Skene St, Geelong	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
HINDELL, Edith Amy Muriel	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
HINDELL, Edith Amy Muriel	1 Jun 1923		145 Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HINDELL, Edith Amy Muriel	1 Jun 1923		145 Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HINDELL, Edith Amy Muriel	1 Jun 1923		"Derinook", Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
HINDELL, Edith Amy Muriel	1 Jun 1923		145 Skene St, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
HINDELL, Edith Amy Muriel	1 Jun 1923		145 Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HINDELL, Edith Amy Muriel	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HINDELL, Edith Amy Muriel	30 Jan 1925		Colac	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
HOARE, Mary	5 Jul 1949		137 Kilgour St, Geelong	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
HOBBS, Eleanor	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
HOBBS, Eleanor	7 Jun 1918		15 Spring St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
HOBBS, Eleanor	7 Jun 1918		15 Spring St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HOBBS, Eleanor	7 Oct 1918		15 Spring St, Geelong West	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
HOBBS, Eleanor	7 Oct 1918		15 Spring St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
HOBBS, Mrs	10 Nov 1913	LAWLER, Claude	Noske St. Herne Hill	Event: Birth; Name = Midwife, Other Names = Child	
HOBBS, Mrs	21 Dec 1867	WOODS, Samuel	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
HOBBS, Mrs	28 Jun 1888	MILLAR, Maurice	Gertrude St, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
HOBBS, Mrs	3 Mar 1873	MALCOLM, Joseph	Batesford	Event: Birth; Name = Midwife, Other Names = Child	
HOBBS, Mrs	3 Mar 1873	MALCOLM, Joseph	Batesford	Event: Birth; Name = Midwife, Other Names = Child	
HOBSON, Joyce Victory Miss	5 Mar 1943	LIDGERWOOD, Joyce Victory Mrs	Barwon Vale, Birregurra	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624

Name	Date	Other Names	Place / Address	Comment	Reference
HOCKING, Alexander	04 Dec 1904	MURRAY, Miss	Myers Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
HOCKING, Elizabeth	29 Dec 1886	BATH, Mrs	Murgheboluc	Event: Birth; Name = Child, Other Names = Midwife	
HODGES, Sylvia Rae	7 Jun 1949		District Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
HODGSON, Elizabeth	25 Dec 1917		Avilion Private Hospital, Werribee	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
HODGSON, Elizabeth	25 May 1917		Wandeno, Watton St, Werribee	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
HODGSON, Elizabeth	25 May 1917		Airlion, Werribee	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HODGSON, Elizabeth	25 May 1917		Wandene, Watton St, Werribee	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
HODGSON, Elizabeth	25 May 1917		"Airlion", Werribee	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HODGSON, Elizabeth	30 Jan 1925		Werribee	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
HOLDEN, Ellen Clare	22 Jul 1952		16 York St, Geelong West	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
HOLDEN, Mrs	16 Dec 1863	BALMAIN, Jane	Sutherlands Creek	Event: Birth; Name = Midwife, Other Names = Child	
HOLINGER, Bertha	12 Apr 1945		Lismore	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HOLMES, Flora Jean	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HOLMES, William Benjamin	26 Jan 1889	HEARN, Mrs	Rokewood Junction	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Rokewood Junction	
HOPE, Elizabeth	16 Nov 1867	DALTON, Mrs	Mt Duneed	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
HOPKINS, Mrs	22 Apr 1862	WATSON, infant	Geelong	Event: Police Court; Name = Midwife, Other Names = Child	Geelong Advertiser
HOPKINS, Mrs	22 Nov 1862	WATSON, Christina	Geelong	Event: Police Court; Name = Midwife, Other Names = Child	Geelong Advertiser
HOPKINS, Mrs	6 Aug 1879	DENNIS, Richard	Moorabool St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
HOPKINS, Sarah	12 Feb 1860	WILSON, Mrs	Murdeduke	Event: Birth; Name = Child, Other Names = Midwife	
HOPNER, Margaret Ann	24 Apr 1916		Austin Hall, Yarra St, Geelong South	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HOPNER, Margaret Ann	24 Apr 1916		Austin Hall, Yarra St, Geelong South	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HOPNER, Margaret Ann	24 Aug 1916		Yarra St, South Geelong	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
HOPNER, Margaret Ann	24 Aug 1916		Austin Hall Home, Yarra St, Geelong South	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
HOPWOOD, Mrs	4 Sep 1870	COOPER, Emily	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
HOPWOOD, Mrs	9 Dec 1867	SMITH, Louis	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
HORAN, Elizabeth	6 Mar 1925		"St Margaret's", Ryrie St, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
HORE, Elsie Victoria	14 Mar 1924		District Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HORE, Elsie Victoria	14 Mar 1924		Matron, District Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
HOSE, Eliza	17 Jun 1876	BARKER, Mrs	Wallington	Event: Death; Name = Child, Other Names = Midwife	Geelong Advertiser
HOTCHIN, Joseph	14 May 1865	TAYLOR, Mrs	Church St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
HOUGHTON, Mrs	23 Jul 1871	BARBEY, Mary Ellen	Boundary Gully, near Rokewood	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Rokewood	

Name	Date	Other Names	Place / Address	Comment	Reference
HOUGHTON, Mrs	6 May 1898	LATTER, Mabel May	Dereel	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Dereel	
HOWARD, Irma Victoria	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HOWARD, Irma Victoria	14 Jan 1927		262 LaTrobe Tce, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
HOWARD, Irma Victoria	14 Jan 1927		262 LaTrobe Tce, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HOWARD, Irma Victoria	14 Jan 1927		262 LaTrobe Tce, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HOWARD, Irma Victoria	14 Jan 1927		262 LaTrobe Tce, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HOWARD, Mrs	17 Jun 1877	IBBOTSON, John	Bellarine	Event: Birth; Name = Midwife, Other Names = Child	
HOWARD, Mrs	6 Feb 1898	MOYNIHAN, Eliza	Dereel	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Dereel	
HOWARTH, Christiana	27 Apr 1917		22 Verner St, South Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
HOYLE, Mrs	1901	JENNINGS, Alfred	Geelong	Event: Birth; Name = Midwife, Other Names = Child	
HUDSON, Emmaler	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
HUDSON, Emmaler	14 Feb 1921		394 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HUDSON, Emmaler	14 Feb 1921		394 Ryrie Street, Geelong	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15
HUDSON, Emmaler	14 Feb 1921		394 Ryrie St, Geelong	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
HUDSON, Emmaler	14 Feb 1921		394 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
HUDSON, Emmaler	14 Feb 1921		394 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
HUDSON, Gladys Ila	2 Dec 1921		District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
HUDSON, Gladys Ila	2 Dec 1921		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HUGHES, Annie Ellen			118 McKillop St, East Geelong	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
HUGHES, Annie Ellen	12 Apr 1945		East Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
HUGHES, Annie Ellen	26 Sep 1930		101 Garden St, East Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HUGHES, Annie Ellen	26 Sep 1930		203 McKillop St, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
HUGHES, Annie Ellen	26 Sep 1930		101 Garden St, East Geelong	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
HUGHES, Annie Ellen Mrs	11 Apr 1935		East Geelong	Victorian Government Gazette: Midwives Restored to Register during 1934	VGG 11 April 1935, Issue 68
HUGHES, Annie Ellen Mrs	26 Sep 1930		101 Garden St, East Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
HUGHES, Elizabeth Norry			c/- Dr D G McDonald, 55 Gheringhap St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
HUGHES, Elizabeth Norry	23 May 1950		c/- Dr D G McDonald, 55 Gheringhap St, Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
HUGHES, Thomas	15 Jan 1892	STANNARD	Barwon House, Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
HULME, Olwyn Miss	29 Sep 1954	PEEL, Olwyn Mrs	Springs Rd, Drysdale	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121

Name	Date	Other Names	Place / Address	Comment	Reference
HUMBLE, Deliah Theresa Mrs		JACKSON, Deliah Theresa Miss	48 Skene St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1949	VGG 17 May 1950, Issue 425
HUMBLE, Deliah Theresa Mrs	11 Jul 1941	JACKSON, Deliah Theresa Miss	48 Skene St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
HUNT, Frances	22 Feb 1869	FOLEY, Annie	Barrabool Hills	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: w.o.John, Barrabool Hills	Inquest
HUNT, Yvonne Marie	14 Feb 1947		3 Jennings St, Colac	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
HUNTER, Ann	27 Apr 1917		Forbes St, Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
HUNTER, Ann	31 Jan 1920		Colac	Victorian Government Gazette: Midwives Removed from Register during 1919	VGG 31 January 1920, Issue 15
HUNTER, Iris	09 Feb 1904	GUNDRY, Mrs John	Jan Juc	Event: Birth; Name = Child, Other Names = Midwife	
HUNTER, Zelma Bernadette			Community Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
HUNTER, Zelma Bernadette	24 Apr 1947		Community Hospital, Colac	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
HUTCHISON, Jessie Isabel	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
HUTCHISON, Jessie Isabel	22 Sep 1922		"Derinook", Colac	Victorian Government Gazette: Midwives Registered during 1922	VGG 14 February 1923, Issue 18
HUTCHISON, Jessie Isabel	30 Jan 1925		Colac	Victorian Government Gazette: Midwives Removed from Register during 1924	VGG 30 January 1925, Issue 15
HUTTON, Elizabeth Stuart			Karawarren, via Colac	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
HUTTON, Elizabeth Stuart	2 Mar 1948		Karwarren, via Colac	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409

Name	Date	Other Names	Place / Address	Comment	Reference
HUTTON, Elizabeth Stuart	21 Mar 1950		Karawarren, via Colac	Victorian Government Gazette: Midwives Restoration during 1950	VGG 14 June 1951, Issue 620
HUXLEY, Blanche Elizabeth	31 Jul 1931		Lorne	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
HUXLEY, Blanche Elizabeth	31 Jul 1931		Lorne	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
HUXLEY, Blanche Elizabeth	31 Jul 1931		Lorne	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
HYNES, Winifred	30 Jan 1925		Geelong West	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
IBBOTSON, Harold Arthur	1 Mar 1883	PRICE, Mrs	Virginia St. Newtown & Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
IBBOTSON, John	17 Jun 1877	HOWARD, Mrs	Bellarine	Event: Birth; Name = Child, Other Names = Midwife	
INGLIS, Jane Argent	02 Feb 1917		Lismore	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
INGLIS, Mrs	29 Dec 1882	LIDGERWOOD, Annie Blanche	Elliminyt	Event: Birth; Name = Midwife, Other Names = Child	
IRESON, Charles	1862	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: lived opposite the Post Office, Ceres	
IRVINE, Mary Ellen	11 May 1917		Beeac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
IRWIN, Elizabeth	12 May 1890	SERGEANT, Mrs	Balliang St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
ISGAR, Catherine Mary Miss	7 May 1926	ROSS, Catherine Mary Mrs	"The Willows", Stevens St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
JACKA, Samuel	3 Sep 1864	VAGG, Mrs	Conewarre	Event: Birth; Name = Child, Other Names = Midwife	
JACKSON	22 Jul 1877	CHRISTY, James	Bellerine Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
JACKSON	27 Feb 1879	WILSON, Blanche	Pakington Street, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Deliah Theresa	11 Jul 1941		Cambrai Hospital, Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
JACKSON, Deliah Theresa Miss		HUMBLE, Deliah Theresa Mrs	48 Skene St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1949	VGG 17 May 1950, Issue 425
JACKSON, Deliah Theresa Miss	11 Jul 1941	HUMBLE, Deliah Theresa Mrs	48 Skene St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
JACKSON, Edith Lillian	14 Mar 1878	FOSTER, Mrs	Bellarine / Drysdale	Event: Birth; Name = Child, Other Names = Midwife	
JACKSON, Jane Lindsay Scarffe	30 Jan 1925		Drysdale	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
JACKSON, Jane Lindsay Scarffe	8 Aug 1924		258 Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
JACKSON, Jane Lindsay Scarffe	8 Aug 1924		258 Pakington St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
JACKSON, Jane Lindsay Scarffe	8 Aug 1924		258 Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
JACKSON, Jane Lindsay Scarffe	8 Aug 1924		Drysdale	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
JACKSON, Jane Lindsay Scarffe	8 Aug 1924		Drysdale	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
JACKSON, Jane Lindsay Scarffe Mrs	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
JACKSON, Janet (Mrs)	1 Feb 1859	BURNETT, Sarah	Autumn St. Ashby	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: d.27.12.1885 aged 70	Geelong Advertiser
JACKSON, Mrs	1 Mar 1875	HAXTON, Ellen (Mrs)	Cook's Lane, off It Rynie St	Event: Death; Name = Midwife, Other Names = Child	Geelong Advertiser
JACKSON, Mrs	10 Oct 1883	SAYWELL, Thomas Palmer	Charles St. Newtown & Chilwell	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
JACKSON, Mrs	11 Feb 1879	TENNENT, Isabella	Prospect Road, Newtown & Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	13 Jan 1872	DALY, Elizabeth	off Lt Ryrie St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	14 Feb 1869	MARSTON, Colin	Noble St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	16 Jun 1875	MacNAMARA, Patrick	Warrenheip Place	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: The Coroner severely rebuked Mrs Jackson for taking it upon herself re the medicine and had spoken to her on another similar occasion with a reminder of the serious consequences she woul	Geelong Advertiser
JACKSON, Mrs	18 Oct 1876	CARSE, Jemima	Lt Ryrie St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	19 Jun 1878	KERLEY, Margaret	Cavendish St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	21 Jun 1878	RAMSAY, Andrew	Spring St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	22 Feb 1870	CHRISTY, George Joseph	William St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	24 Oct 1864	SAYLE, Hepzibah	Brougham Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	30 Jun 1879	LIBBIS, Edward	Bright's Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	5 May 1870	PATTERSON, David Alfred	off Little Ryrie St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	9 Feb 1862	PRIDE, Martha	Ryrie St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Mrs	9 Jan 1872	KENNEDY, Bridget	Clarence St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
JACKSON, Muriel M Mrs	11 Apr 1935	MARTIN, Muriel M Miss	Newtown	Victorian Government Gazette: Midwives Restored to Register during 1934	VGG 11 April 1935, Issue 68
JACKSON, Muriel Marguerite	12 Apr 1945	MANN, Muriel Marguerite	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
JACKSON, Muriel Marguerite	6 Mar 1925		24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
JACKSON, Muriel Marguerite Mrs		MARTIN, Muriel Marguerite Miss	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163

Name	Date	Other Names	Place / Address	Comment	Reference
JACKSON, Muriel Marguerite Mrs	3 May 1940	MARTIN, Muriel Marguerite Miss	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1939	VGG 3 May 1940, Issue 138
JACKSON, Muriel Marguerite Mrs	6 Mar 1925	MARTIN, Muriel Marguerite Miss	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
JACKSON, Muriel Marguerite Mrs	6 Mar 1925	MARTIN, Muriel Marguerite Miss	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
JACKSON, Muriel Marguerite Mrs	6 Mar 1925	MARTIN, Muriel Marguerite Miss	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
JACKSON, Muriel Marguerite Mrs	6 Mar 1925	MARTIN, Muriel Marguerite Miss	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
JAMES, Annie	02 Feb 1917		Apollo Bay	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
JAMES, Annie	07 Mar 1924		Apollo Bay	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
JAMES, Annie	26 Oct 1916		Bush Nursing Assoc., Drysdale	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
JAMES, Dorothy Patricia			250 LaTrobe Tce, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
JAMES, Dorothy Patricia	10 Oct 1950		250 LaTrobe Tce, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
JAMES, Irene Burrowes Miss		McGOWAN, Irene Burrowes Mrs	Dorrington, Point Lonsdale	Victorian Government Gazette: Midwives Change of Name by Marriage during 1950	VGG 14 June 1951, Issue 620
JAMES, Olive Muriel	7 Dec 1923		Cambrai Private Hospital, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
JAMIESON, Monica Mary Mrs		CROUGH, Monica Mary Miss	82A Hope St, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
JAMIESON, Monica Mary Mrs		CROUGH, Monica Mary Miss	82A Hope St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1949	VGG 17 May 1950, Issue 425

Name	Date	Other Names	Place / Address	Comment	Reference
JANES, Annie Mabel Miss	12 Apr 1945	CASEY, Annie Mabel	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
JANES, Annie Mabel Miss	6 May 1927	CASEY, Annie Mabel Mrs	142 Corio St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
JARDINE, Flora Agnes	14 Jul 1952		31 Meakin St, East Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
JARMAN, Rene Laura	24 Nov 1937		7 Beach Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
JARMAN, Rene Laura	24 Nov 1937		7 Beach Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Removal during 1948	VGG 19 May 1949, Issue 409
JARMAN, Rene Laura	24 Nov 1937		7 Beach Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
JARVIS, Margaret	4 Nov 1927		Lorne	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
JEFFREYS, Jennie Winifred	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
JEFFREYS, Jennie Winifred	1 Dec 1920		Methodist Parsonage, Belmont, Geelong	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
JENDE, Beryl Dorothea	3 Jul 1951		Greenbanks, Marshall, via Geelong	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
JENNINGS, Alfred	1901	HOYLE, Mrs	Geelong	Event: Birth; Name = Child, Other Names = Midwife	
JENNINGS, Edith	1879	TUCKER, Mrs	Geelong	Event: Birth; Name = Child, Other Names = Midwife	
JENNINGS, Gertrude May	12 Apr 1945		Birregurra	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
JENNINGS, Gertrude May	9 Jun 1939		Main St, Birregurra	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
JENYN, Olga	27 Nov 1904	SEARBY	Breakwater, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
JOHNSON, Anna	8 Dec 1867	HARKNESS, John Mrs	Mt Duneed	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
JOHNSON, Cecilia Margaret	07 Mar 1924		South Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
JOHNSON, Cecilia Margaret	8 Jun 1917		295 Bellarine St, South Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
JOHNSON, Cecilia Margaret	8 Jun 1917		295 Bellarine St, South Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
JOHNSON, Cecilia Margaret	8 Jun 1917		16 Lonsdale St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
JOHNSON, Frederick Marcus	10 Jun 1884	CHARLTON, Mrs	Preston St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
JOHNSON, Gwendolyn Emily			16 Lascelles Ave, Manifold Heights, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
JOHNSON, Gwendolyn Emily			16 Lascelles Ave, Manifold Hts, Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
JOHNSON, Gwendolyn Emily	6 May 1938		349 Myers St, East Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
JOHNSON, Gwendolyn Emily	6 May 1938		349 Myers St, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
JOHNSON, Gwendolyn Emily	6 May 1938		16 Lascelles Ave, Manifold Hts, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
JOHNSON, Mrs	21 Jan 1870	MULLINS, Cecilia (Mrs)	Geelong	Event: Death; Name = Midwife, Other Names = Child	Geelong Advertiser
JOHNSON, Mrs	23 Sep 1867	WINDSOR, Annie	Mt Duneed	Event: Birth; Name = Midwife, Other Names = Child	
JOHNSON, Nona Gertrude	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
JOHNSON, Nona Gertrude	5 Aug 1938		5 McKillop St, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
JOHNSON, Nona Gertrude	5 Aug 1938		5 McKillop St, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298

Name	Date	Other Names	Place / Address	Comment	Reference
JOHNSON, Nona Gertrude	5 Aug 1938		c/o Mrs J W Turnbull, 5 McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
JOHNSON, Percy James	25 Jan 1879	WHALLEY, Mrs	Little Malop St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
JONES, Lloyd	13 Aug 1898	TRICKETT, Mrs	Hope St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
JONES, Marjorie Joyce	26 Sep 1947		189 Moorabool St, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
JONES, Mrs	27 Sep 1876	FRASER, Ellen	Noble St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	
JOSE, Herbert	6 Jul 1878	CHARLTON, Mrs	Pakington St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
JOYCE, Mary Josephine	12 Apr 1945	CURRAN, Mary Josephine Miss	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
JOYCE, Mary Josephine Mrs	8 Apr 1938	CURRAN, Mary Josephine Miss	Baluagowan, Colac	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
JOYCE, Mary Josephine Mrs	8 Apr 1938	CURRAN, Mary Josephine Miss	Baluagowan, Colac	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
JOYCE, Mary Josephine Mrs	8 Apr 1938	CURRAN, Mary Josephine Miss	Balnoguan, Colac	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
KEARNEY, Mary Ann	07 Mar 1924		South Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
KEARNEY, Mary Ann	9 Sep 1918		130 Fyans St, South Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
KEARNEY, Mary Ann	9 Sep 1918		130 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
KEARNEY, Mary Ann	9 Sep 1918		130 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
KEARNEY, Mary Ann	9 Sep 1918		130 Fyans St, Geelong South	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21

Name	Date	Other Names	Place / Address	Comment	Reference
KEARNEY, Mary Ann	9 Sep 1918		130 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
KELLY, Aileen	12 Apr 1945		Belmont, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
KELLY, Annie Eileen	10 Feb 1939		173 Yarra St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1945	VGG 24 February 1947, Issue 163
KELLY, Annie Eileen	10 Feb 1939		26 Cambridge St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
KELLY, Annie Eileen	10 May 1946		173 Yarra St, Geelong	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
KELLY, James	03 Oct 1900	HAMMERLY, Mrs	Bellarine St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
KELLY, Mary Kathleen	12 Apr 1945		Belmont, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
KELLY, Mary Kathleen	14 Mar 1947		173 Yarra St, Geelong	Victorian Government Gazette: Midwives Restoration during 1947	VGG 07 June 1948, Issue 624
KELLY, Mary Kathleen	30 May 1930		26 Cambridge St, Belmont, Geelong	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
KELLY, Mrs	27 Mar 1889	THOMAS, Edith	Britannia St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
KELLY, Shiela	6 Oct 1944		Cotterell St, Werribee	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
KEMP, Elizabeth	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
KEMP, Elizabeth	25 May 1917		Rae St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
KEMP, Elizabeth	25 May 1917		19 Rae St, Colac	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
KEMP, Elizabeth	25 May 1917		Rae St, Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25

Name	Date	Other Names	Place / Address	Comment	Reference
KEMP, Elizabeth	25 May 1917		Rae St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
KEMP, Elizabeth	25 May 1917		Rae St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
KEMP, Elizabeth	25 May 1917		Rae St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
KEMP, Joan			Methodist Parsonage, Yarra St, Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
KEMP, Joan	24 Apr 1947		Methodist Parsonage, Yarra St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
KENNEDY, Bridget	9 Jan 1872	JACKSON, Mrs	Clarence St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
KENNEDY, Johanna	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
KENNEDY, Johanna	10 Jul 1917		12 Thomas St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
KENNEDY, Johanna	10 Jul 1917		12 Laira Place, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
KENNEDY, Johanna	10 Jul 1917		Post Office, Anakie	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
KENNEDY, Johanna	10 Jul 1917		12 Laira Place, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
KENNEDY, Johanna	10 Jul 1917		12 Laira Pl, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
KENNEDY, Johanna	10 Jul 1917		12 Thomas St, Geelong West	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
KENNEDY, Johanna	10 Jul 1917		12 Laira Place, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
KENNEDY, Johanna	31 Jan 1920		Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
KENNY, Eileen Monica	09 Jul 1957		Cororooke, via Colac	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
KENNY, Mrs	09 Jun 1917	ARCARO, Teresa	123 Yarra St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
KERGER, Joyce Irene	15 May 1951		34 Villamanta St, Geelong West	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
KERLEY, Margaret	19 Jun 1878	JACKSON, Mrs	Cavendish St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
KERLEY, Mary Teresa	10 Apr 1951		98 Swanston St, Geelong	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
KERR, Eileen Jessie	29 Sep 1933		Bush Nursing Centre, Forrest	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
KERR, Eileen Jessie	29 Sep 1933		Bush Nursing Centre, Forrest	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
KERR, Eileen Jessie Miss	29 Sep 1933	GRANT, Eileen Jessie Mrs	Hillside Gardens, Forrest	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
KERR, Gwenneth Jean	21 Jun 1949		Warrion, via Colac	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
KIEFFEL, Phyllis Marion Mrs		PITTOCK, Phyllis Marion Miss	345 Moorabool St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
KING, Anne	07 Mar 1924		West Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
KING, Anne	21 Jan 1918		55 French St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
KING, Anne	21 Jan 1918		55 French St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
KING, Anne	21 Jan 1918		Manifold Heights, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23

Name	Date	Other Names	Place / Address	Comment	Reference
KING, Anne	21 Jan 1918		17 Gertrude Street, West Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
KING, Anne Veronica Miss	25 Nov 1932	THOMPSON, Anne Veronica Mrs	Bush Nursing Hospital, Queenscliff	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
KING, Beryl Shirley	28 May 1952		27 Balmoral Crescent, North Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
KING, Mrs	12 Jan 1868	ANDERSON, Albert	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
KING, Mrs	6 Aug 1880	CHAPMAN, Olive	Colac	Event: Birth; Name = Midwife, Other Names = Child	
KINGSTON, Annie	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
KIRBY, Mrs	02 Oct 1900	COLLINS, Alice	Highton	Event: Birth; Name = Midwife, Other Names = Child	
KIRWOOD, Ralph	03 Jun 1917	WILSHER, Mrs	Edward St. North Geelong	Event: Birth; Name = Child, Other Names = Midwife	
KITCHEN, Phyllis Lillian	13 Mar 1937		Kitchener Memorial Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
KITCHEN, Phyllis Lillian	13 Mar 1937		Kitchener Mem. Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
KITTELTY, Johanna	8 May 1925		7 Wallace St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
KNIGHT	14 Aug 1889	LINDEL, Alric	Smythe Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
KNIGHT	14 Aug 1889	NIBLETT, Agnes	Little Ryrie Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
KNIGHT, Caroline Mrs	24 Jan 1894	BIRCH, Dora	Autumn Street, Geelong West	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: Mother of child lived in the country - the child was born in 30 Sep 1893 and was illegitimate [father stated to be Harry BATH]. She was left in the care of Mrs KNIGHT whose house was registered under the Infant Life Protection Act.	Inquest
LACEY, Louisa	1865	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
LAIRD, Adelaide Tryphena	12 Apr 1945	PARTRIDGE, Adelaide Tryphena Miss	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
LAIRD, Adelaide Tryphena Mrs		PARTRIDGE, Adelaide Tryphena Miss	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Change of Name [marriage] during 1935	VGG 12 March 1936, Issue 56
LAIRD, Adelaide Tryphena Mrs	13 Dec 1946	PARTRIDGE, Adelaide Tryphena Miss	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
LAIRD, Adelaide Tryphena Mrs	18 Dec 1931	PARTRIDGE, Adelaide Tryphena Miss	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
LAIRD, Adelaide Tryphena Mrs	18 Dec 1931	PARTRIDGE, Adelaide Tryphena Miss	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
LAIRD, Adelaide Tryphena Mrs	18 Dec 1931	PARTRIDGE, Adelaide Tryphena Miss	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
LAMB, J	24 Jun 1861	WHITEHEAD, Emily Frances Jane	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
LAMB, James	5 May 1870	MATTHEWS, Mrs	Brougham Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LAMB, Mrs	13 Feb 1861	SPENCER, Edith	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
LAMB, Mrs	23 Sep 1870	FLAHIVE, Catherine	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
LAMB, Mrs	24 Jun 1861	WHITBREAD, Emily	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
LAMB, Mrs	28 Jun 1861	WHORLOW, William	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
LAMB, Mrs	7 Sep 1867	McGUINNESS, Patrick	Steiglitz	Event: Birth; Name = Midwife, Other Names = Child	
LAMBELL, Sarah	3 Aug 1888	CHARLSON, Mrs	Coquette St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
LAMBOURNE, Margaret McLachlan Miss	19 May 1953	CHERRY, Margaret McLachlan Mrs	53 Sparks Rd, Norlane	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
LANE, Eileen Hilda	14 Jan 1927		District Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
LANG, Doris Campbell	11 Dec 1942		Sommerton, Skene St, Geelong	Victorian Government Gazette: Midwives Restoration during 1942	VGG 19 May 1943, Issue 97

Name	Date	Other Names	Place / Address	Comment	Reference
LANG, Doris Campbell	24 May 1935		Sommerton, Skene St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1942	VGG 19 May 1943, Issue 97
LANGE, Mrs	2 Aug 1898	DALTON, Florence	Coquette St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
LANGLOIS, Alfred	8 Jan 1863	PYLE, Mrs	Fyans St, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LANGSHAW, Ellen	31 Jan 1920		West Geelong	Victorian Government Gazette: Midwives Removed from Register during 1919	VGG 31 January 1920, Issue 15
LANGSHAW, Ellen	4 Aug 1916		13 Collins St, Geelong West	Victorian Government Gazette: Alterations, 1918	VGG 31 January 1919, Issue 21
LANGTRY, Melva	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
LARKINS, Mary Monica	12 Apr 1945		Lara	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
LARKINS, Mary Monica	24 Nov 1937		c/o Mrs D Fitzgerald, Leopold PO, via Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
LARKINS, Mary Monica	24 Nov 1937		c/o Mrs D Fitzgerald, P.O. Leopold, via Geelong	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
LARSEN, Alice Margaret Mrs		MORGAN, Alice Margaret Miss	Grovedale, Victoria	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
LARSEN, Alice Margaret Mrs	17 Feb 1954	MORGAN, Alice Margaret Miss	Grovedale	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
LARTER, Grace Harriatt Miss	5 Oct 1916	WILSON, Grace Harriatt Mrs	PO, Skipton	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
LATTER, Horace	4 Mar 1868	FORT, Mrs	Morrison's	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Morrison's	
LATTER, Mabel May	6 May 1898	HOUGHTON, Mrs	Dereel	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Dereel	
LAVARACK, Isabel Beatrice	11 Mar 1927		King St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76

Name	Date	Other Names	Place / Address	Comment	Reference
LAVARACK, Isabel Beatrice	11 Mar 1927		520 Toorak Rd, Toorak (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
LAVARACK, Isobel Beatrice	11 Mar 1927		King St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
LAVARS, Edith Lorraine	22 May 1947		190 McKillop St, East Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
LAWLER, Claude	10 Nov 1913	HOBBS, Mrs	Noske St. Herne Hill	Event: Birth; Name = Child, Other Names = Midwife	
LAWRIE, Edith Louisa	07 Mar 1924		Laver's Hill	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
LE LIEVRE, Annie	22 Feb 1865	DRUMMOND, Mrs	Candover St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
LEAKE, Jean	12 Apr 1945	COWIE, Jean Miss	Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
LEAKE, Jean Mrs	5 Dec 1924	COWIE, Jean Miss	20 Manly St, Werribee	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
LEE, Sadie Laura			12 Hart St, Colac	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
LEE, Sadie Laura	12 Apr 1945	BEALE, Sadie Laura Miss	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
LEE, Sadie Laura Mrs	19 May 1943	BEALE, Sadie Laura Miss	12 Hart St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1942	VGG 19 May 1943, Issue 97
LENEGHAN, Minnie Joyce Mrs	4 Aug 1954	TAINSH, Minnie Joyce Miss	45 Melbourne Rd, Norlane, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
LEVIEN, Marjorie Caroline	25 Aug 1933		25 Loch St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
LEVIEN, Marjorie Caroline	25 Aug 1933		Lindo, Bourke Crescent, Geelong	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
LEWIS, Ada Lavinia	09 Jul 1957		Geelong	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199

Name	Date	Other Names	Place / Address	Comment	Reference
LEWIS, Isabella	23 Mar 1873	BENNETT, Mrs	Darriwill	Event: Birth; Name = Child, Other Names = Midwife	
LEWIS, Margaret Lucy	11 Apr 1935		Cressy	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
LEWIS, Margaret Lucy	14 Dec 1933		Cressy	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
LEWIS, Nellie Adelaide	14 Mar 1924		67 Sydney Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
LEWIS, Nellie Adelaide	14 Mar 1924		67 Sydney Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
LEWIS, Nellie Adelaide	14 Mar 1924		67 Sydney Pde, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
LEWIS, Nellie Adelaide	14 Mar 1924		67 Sydney Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
LEWIS, Nellie Adelaide	30 Jan 1925		Geelong	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
LEWIS, Sophia Agnes	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
LEWIS, Sophia Agnes	26 Oct 1916		c/o Mrs W Colyer, Colac	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
LIBBIS, Edward	30 Jun 1879	JACKSON, Mrs	Bright's Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LIBBIS, John	4 Apr 1889	SCEABY, Mrs	Swanston Pl. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LIBBIS, Leslie	28 Apr 1884	SARGEANT, Mrs	Swanston St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LIBBIS, Robert	14 Jun 1886	WALKER, Mrs	Swanston St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LIBBY, Christiana	27 Apr 1917		28 Fyans St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
LIBBY, Christina	07 Mar 1924	HAWORTH, Christina	Leopold	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
LIBBY, Christina Mrs	27 Apr 1917	HAWORTH, Christine Miss	22 Verner Street, South Geelong	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
LIBBY, Christina Mrs	27 Apr 1917	HAWORTH, Christina Miss	"Como", Leopold	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
LIBBY, Christina Mrs	27 Apr 1917	HAWORTH, Christina Miss	28 Fyans St, Chilwell, Geelong	Victorian Government Gazette: Midwives Removals 1928	VGG 30 January 1929, Issue 12
LIBBY, Christina Mrs	30 Jan 1925	HAWORTH, Christina Miss	Chilwell, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
LIDGERWOOD, Annie Blanche	29 Dec 1882	INGLIS, Mrs	Elliminyt	Event: Birth; Name = Child, Other Names = Midwife	
LIDGERWOOD, Joyce Victory Mrs	5 Mar 1943	HOBSON, Joyce Victory Miss	Barwon Vale, Birregurra	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
LIGHTON, Alice	1871	McNAMARA, Mrs	Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LILKENDEY, Valda Marie	09 Jul 1957		Indented Head, via Portarlinton	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
LINDEL, Alric	14 Aug 1889	KNIGHT	Smythe Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LINDEL, Elizabeth	21 Jul 1877	FAULKNER, Mrs	Spring Street, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
LINDEL, Ernest	25 Feb 1892	RAYNOR	Ryan Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
LINDEL, John	9 Mar 1879	CORDAN, Mrs	John Street, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
LINDEL, Robert	25 Jan 1881	CARPENTER	Preston Street, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
LINDSAY, Hilda Marion	11 Apr 1935		Colac	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
LINDSAY, Kathleen			Rannock House, Pakington St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
LINDSAY, Kathleen	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
LINDSAY, Kathleen	12 Feb 1934		91 Ryrie St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
LINDSAY, Kathleen	12 Feb 1934		67 Sydney Pde, Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
LINDSAY, Kathleen	12 Feb 1934		67 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
LINDSAY, Kathleen	12 Feb 1934		Rannock House, Pakington St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
LING GUER(?), Mrs	28 Feb 1898	CONN, Herbert James	Dereel	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Dereel	
LING, Susanna	19 Jan 1876	FERRIS, Granny	Newington	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	
LINLEY, Mrs	16 May 1867	STEWARD, Margaret	Corio St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
LINLEY?, Mrs	29 Sep 1862	ANDERSON, Margaret	Geelong	Event: Birth; Name = Midwife, Other Names = Child	
LLOYD, Maud Miss		MILNE, Maud Mrs	361 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Name [marriage] during 1937	VGG 16 March 1938, Issue 57
LLOYD, Muad Miss	31 Aug 1934	MILNE, Maud Mrs	361 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
LONG, Mrs	19 Aug 1888	SHILTON, Albert	Marshalltown	Event: Birth; Name = Midwife, Other Names = Child	
LOONE, Minnie	28 Jan 1879	RENDALL	Wurdebuloc,	Event: Birth; Name = Child, Other Names = Midwife	
LOONEY, Mrs	4 Dec 1867	BUBB, Amy Margaret McAllister	Mt Duneed	Event: Birth; Name = Midwife, Other Names = Child	
LOVE, Irene	27 Jun 1930		99 LaTrobe Tce, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
LOVE, Irene	27 Jun 1930		99 LaTrobe Tce, Geelong	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92

Name	Date	Other Names	Place / Address	Comment	Reference
LOVE, Irene	27 Jun 1930		17 Station St, Camberwell (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
LOVE, Irene	27 Jun 1930		10 Western St, West Geelong	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
LOVERIDGE, Ellenor (Mrs)	22 Feb 1875	WILLIAMSON, Jane	lane off Corio St	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: d.29.5.1883 aged 65, of Ashby	Geelong Advertiser
LOWE, Margaret Anne			44 Breakwater Rd, East Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
LOWE, Margaret Anne	12 Apr 1945	O'BRIEN, Margaret Anne Miss	East Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
LOWE, Shirley Elaine Mrs		ASHNEULT, Shirley Elaine Miss	184 Murray St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
LOWE, Shirley Elaine Mrs	3 Mar 1954	ASHNEULT, Shirley Elaine Miss	184 Murray St, Colac	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
LUCKOW, Bernard William	1881	FERRIS, Granny	Newington	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	
LUCKOW, Priscilla	Feb 1885	FERRIS, Granny	Newington	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	
LUCKOW, unborn child	Sep 1887	FERRIS, Granny	Newington	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: aka Susanna CHAMBERS, nee SMITH	Inquest
LUKER?, Mrs	9 Nov 1893	PETHER, Margaret Isabel	Corrunnun	Event: Birth; Name = Midwife, Other Names = Child	
LUMLEY, Arthur	21 Jul 1891	SWATLING, Mrs	Anderson Street, Newtown	Event: Birth; Name = Child, Other Names = Midwife	
LUPAR?, Mrs	2 Aug 1864	FLETCHER, George	Clarendon St. Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
LYONS, Euphemia Guthrie	29 Nov 1935		Colac Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1935	VGG 12 March 1936, Issue 56
MACDONALD, Nancy Marion	31 Mar 1933		28 Jennings St, Colac	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
MACDONALD, Nancy Marion	31 Mar 1933		28 Jennings St, Colac	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
MACEY, Hilda Jean	1 Jul 1927		56 Western Beach, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
MACEY, Hilda Jean	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
MACGREGOR, Lily Constance	02 Feb 1917		Geelong West	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
MacGREGOR, Lily Constance	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MacGREGOR, Lily Constance	28 Jul 1916		P.O. Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MACGREGOR, Lily Constance	28 Jul 1916		172 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
MacGREGOR, Lily Constance	28 Jul 1916		Geelong West	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
MACGREGOR, Lily Constance	28 Jul 1916		172 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MacGREGOR, Lily Constance	30 Jan 1925		Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
MACK, Ena Catherine Miss		MEILKE, Ena Catherine Mrs	1 Tanner St, Breakwater, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
MACK, Ena Catherine Miss	12 Apr 1945	MIEKLE, Ena Catherine	Breakwater, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MACKENZIE, Catherine	02 Feb 1917		South Geelong	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
MacKENZIE, Catherine	07 Mar 1924		South Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
MACKENZIE, Catherine	1 Dec 1916		Carr St, South Geelong	Victorian Government Gazette: Midwives Removals 1927	VGG 31 January 1928, Issue 18
MACKENZIE, Catherine	1 Dec 1916		Carr St, South Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MACKENZIE, Catherine	1 Dec 1916		Carr Street, South Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
MacKENZIE, Marjorie Aileen	12 Apr 1945	BUCK, Marjorie Aileen Miss	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MACKENZIE, Marjorie Aileen Mrs		BUCK, Marjorie Aileen Miss	District Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
MACKENZIE, O K	02 Feb 1917		Newtown	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
MACKENZIE, O K	1 Dec 1916		Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MACKENZIE, O K	1 Dec 1916		Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
MACKEY, Thomas	25 Jan 1863	WOULFE, Mrs	Wensleydale	Event: Birth; Name = Child, Other Names = Midwife	
MACNAIR, Helen Elder	7 Dec 1923		The Mount, Derrinallum	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MACNAIR, Helen Elder	7 Dec 1923		The Mount, Derrinallum	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MacNAMARA, Patrick	16 Jun 1875	JACKSON, Mrs	Warrenheip Place	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: The Coroner severely rebuked Mrs Jackson for taking it upon herself re the medicine and had spoken to her on another similar occasion with a reminder of the serious consequences she woul	Geelong Advertiser
MacRAE, Jean	11 Apr 1935		Werribee	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68

Name	Date	Other Names	Place / Address	Comment	Reference
MacRAE, Jean	22 Jun 1934		Kintail, Werribee	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
MACVEAN, Thomas	24 Oct 1869	McKAY, Mrs	Strathvean near Cressy	Event: Birth; Name = Child, Other Names = Midwife	
MacVEAN, William	22 May 1867	WALSH, Mrs	Foxhow	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Newtown	
MADDEN, Albert	12 Jan 1881	ASTILL	Preston Street, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
MADDISON, Agnes Freda Margaret	29 Aug 1930		Bush Nursing Hospital, Forrest	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MADDISON, Agnes Freda Margaret	29 Aug 1930		Bush Nursing Hospital, Forrest	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
MADDISON, Agnes Freda Margaret Miss	29 Aug 1930	DOWIE, Agnes Freda Margaret Mrs	Bush Nursing Hospital, Forrest	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
MAHER, Annie Kathleen	12 Apr 1945		Inverleigh	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MAHER, Mary	18 Feb 1865	THORPE, Mary (Mrs)	Geelong	Event: Death; Name = Midwife, Other Names = Child	Geelong Advertiser
MAHONEY, Mary	21 Feb 1858	POWELL, Mrs	Mt Moriac	Event: Birth; Name = Child, Other Names = Midwife	
MALCOLM, Jane	18 May 1870	CAHILL, Mrs	Batesford	Event: Birth; Name = Child, Other Names = Midwife	
MALCOLM, Joseph	3 Mar 1873	HOBBS, Mrs	Batesford	Event: Birth; Name = Child, Other Names = Midwife	
MALCOLM, Joseph	3 Mar 1873	HOBBS, Mrs	Batesford	Event: Birth; Name = Child, Other Names = Midwife	
MALCOLM, Mearn	14 Apr 1872	CAHILL, Mrs	Batesford	Event: Birth; Name = Child, Other Names = Midwife	
MALCOLM, Mrs	20 Feb 1872	GALBRAITH, Georgina	Moorabool Viaduct	Event: Birth; Name = Midwife, Other Names = Child	
MALCOLM, Mrs	29 Sep 1872	SHIELS, John	Gheringhap	Event: Birth; Name = Midwife, Other Names = Child	
MALHOUFF, Charles	30 Apr 1869	MITCHELL, Mrs	Jackins Gully near Rokewood	Event: Birth; Name = Child, Other Names = Midwife	
MALINS, Minnie Helen	09 Jul 1957	HARTLEY, Minnie Helen Miss	Geelong West	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199

Name	Date	Other Names	Place / Address	Comment	Reference
MALYCHA, Mary	20 Mar 1936		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
MANLEY, Mary Ann	20 Sep 1861	CARTER, Mrs	Geelong	Event: Police Court; Name = Child, Other Names = Midwife; NOTES Re Midwife: sued for services as midwife not paid	Geelong Advertiser
MANN, Muriel Marguerite	12 Apr 1945	MARTIN, Muriel Marguerite Miss	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MANN, Muriel Marguerite	12 Apr 1945	JACKSON, Muriel Marguerite	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MANN, Muriel Marguerite Mrs		MARTIN, Muriel Marguerite Miss	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
MANN, Muriel Marguerite Mrs	3 May 1940	JACKSON, Muriel Marguerite Mrs	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1939	VGG 3 May 1940, Issue 138
MANN, Stella	2 May 1941		88 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
MANN, Stella L	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MANN, Stella L	2 May 1941		88 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
MANN, Stella L	2 May 1941		88 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
MANN, Stella Lorraine Miss		CZIPO-BARNA, Stella Lorraine Mrs	1 Lawrence St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
MANNING, Mrs	2 Apr 1855	DOHERTY, Richard	Geelong	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Geelong	
MARENDAZ, Marian Jean	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MARENDAZ, Marian Jean	23 Mar 1934		79 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298

Name	Date	Other Names	Place / Address	Comment	Reference
MARENDAZ, Marian Jean	23 Mar 1934		Royston, 79 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
MARENDAZ, Marian Jean Miss		WILKS, Marian Jean Mrs	289 Pakington St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
MARENDAZ, Marion Jean	11 Apr 1935		Leopold	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
MARQUARDT, Elizab (Mrs)	3 May 1873	EMILY, Mrs	Bellarine St	Event: Death; Name = Child, Other Names = Midwife	Geelong Advertiser
MARQUARDT, Mary			35 Munday St, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
MARQUARDT, Mary	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MARQUARDT, Mary	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MARQUARDT, Mary	24 Nov 1933		St Margaret's Private Hospital, Ryrie St, Geelong	Victorian Government Gazette: Midwives Restoration to Register during 1933	VGG 30 April 1934, Issue 51
MARQUARDT, Mary	31 Jan 1920		Geelong	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
MARQUARDT, Mary	6 Oct 1919		Munday St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MARQUARDT, Mary	6 Oct 1919		Mundy St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MARQUARDT, Mary	6 Oct 1919		St Margaret's Private Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MARQUARDT, Mary	6 Oct 1919		35 Munday St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
MARQUARDT, Mary	6 Oct 1919		Mundy St, Geelong	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
MARQUARDT, Mary	6 Oct 1919		Mundy St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
MARQUARDT, Mary	6 Oct 1919		St Margaret's Private Hospital, Ryrie St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
MARRINER, Iris Jean	09 Jul 1957		Colac	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
MARSHALL, Mrs	8 Oct 1867	TWEEDIE, Thomas	Lismore	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Larra	
MARSTON, Colin	14 Feb 1869	JACKSON, Mrs	Noble St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
MARTELLA, Mary Alice	07 Mar 1924		Colac West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MARTELLA, Mary Alice	27 Apr 1917		Colac West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MARTELLA, Mary Alice	27 Apr 1917		Colac West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MARTELLA, Mary Alice	27 Apr 1917		Colac West	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
MARTELLA, Mary Alice	27 Apr 1917		Colac West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MARTIN or McLEAN, Erin or Jane Eliza	26 Oct 1867	CARR, Mrs	Cressy	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Cressy	
MARTIN, Ellen	8 Feb 1870	CHARLTON, Mrs	Autumn St. Ashby [Twin]	Event: Birth; Name = Child, Other Names = Midwife	
MARTIN, Grace	10 Jul 1891	McAULIFFE, Mrs	Corio Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
MARTIN, Jean June	13 Jul 1945		Corio	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
MARTIN, Jean June	13 Jul 1945		Moorabool, via Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
MARTIN, Jean June Miss		DALLIMORE, Jean June Mrs	Corio	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078

Name	Date	Other Names	Place / Address	Comment	Reference
MARTIN, Margaret	8 Feb 1870	CHARLTON, Mrs	Autumn St. Ashby [Twin]	Event: Birth; Name = Child, Other Names = Midwife	
MARTIN, Margaret Francis	26 Jun 1931		Bush Nursing Centre, Forrest	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
MARTIN, Mary Lucy	3 Jul 1942		18 Gurr St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1945	VGG 24 February 1947, Issue 163
MARTIN, Mary Lucy	3 Jul 1942		18 Gurr St, Geelong	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
MARTIN, Mary Martha	02 Feb 1917		West Geelong	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
MARTIN, Mary Martha	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MARTIN, Mary Martha	26 Oct 1916		Donnelly Ave, North Shore, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MARTIN, Mary Martha	26 Oct 1916		2 Keble St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MARTIN, Mary Martha	26 Oct 1916		110 Autumn St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MARTIN, Mary Martha	26 Oct 1916		North Shore, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MARTIN, Mary Martha	26 Oct 1916		110 Autumn Street, Geelong West	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
MARTIN, Mary Martha	26 Oct 1916		2 Keble St, Geelong West	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
MARTIN, Mary Martha	26 Oct 1916		North Shore, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MARTIN, Mary Martha	26 Oct 1916		North Shore, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95

Name	Date	Other Names	Place / Address	Comment	Reference
MARTIN, Mary Martha, Mrs	2 May 1941		Donnelly Ave, North Shore, Geelong	Victorian Government Gazette: Midwives Restoration to Register during 1941	VGG 7 May 1942, Issue 168
MARTIN, Mary Martha, Mrs	26 Oct 1916		North Shore, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1941	VGG 7 May 1942, Issue 168
MARTIN, Muriel M Miss	11 Apr 1935	JACKSON, Muriel M Mrs	Newtown	Victorian Government Gazette: Midwives Restored to Register during 1934	VGG 11 April 1935, Issue 68
MARTIN, Muriel Marguerite Miss		MANN, Muriel Marguerite Mrs	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
MARTIN, Muriel Marguerite Miss		JACKSON, Muriel Marguerite Mrs	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
MARTIN, Muriel Marguerite Miss	12 Apr 1945	MANN, Muriel Marguerite	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MARTIN, Muriel Marguerite Miss	6 Mar 1925	JACKSON, Muriel Marguerite Mrs	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MARTIN, Muriel Marguerite Miss	6 Mar 1925	JACKSON, Muriel Marguerite Mrs	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MARTIN, Muriel Marguerite Miss	6 Mar 1925	JACKSON, Muriel Marguerite Mrs	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
MARTIN, Muriel Marguerite Miss	6 Mar 1925	JACKSON, Muriel Marguerite Mrs	24 Park St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
MARTIN, Teresa	9 Feb 1870	ADAMS, Mrs	Noble St. Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
MARTINI, Ethel	21 Aug 1898	SERGEANT, Mrs	Bright's Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
MASON, Nancy Isabel	5 Feb 1943		Community Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
MASSIE, Josephine Doris	13 Sep 1949		324 Aberdeen St, Geelong	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
MATHIESON, Elsie Margaret	3 Jul 1925		Riviera, 80 Myers St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82

Name	Date	Other Names	Place / Address	Comment	Reference
MATHISON, Annie Gwendoline	26 Apr 1935		Bona Vista, Winchelsea	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MATHISON, Annie Gwendoline	26 Apr 1935		Bona Vista, Winchelsea	Victorian Government Gazette: Midwives Registered during 1935	VGG 12 March 1936, Issue 56
MATHISON, Annie Gwendoline	26 Apr 1935		Bona Vista, Winchelsea	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
MATHISON, Annie Gwendoline	5 Jun 1942		Bona Vista, Winchelsea	Victorian Government Gazette: Midwives Restoration during 1942	VGG 19 May 1943, Issue 97
MATTHEWS, Edith Hope Mrs		SWAN, Edith Hope Miss	District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
MATTHEWS, Edith Hope Mrs	14 Sep 1948	SWAN, Edith Hope Miss	District Hospital, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
MATTHEWS, Margaret Linton	6 Feb 1870	BUCHANAN, Mrs	Point Henry	Event: Birth; Name = Child, Other Names = Midwife	
MATTHEWS, Mrs	5 May 1870	LAMB, James	Brougham Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
MAXWELL, Marion Fothergill	09 Jul 1957		Colac	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
MAXWELL, Vera Mrs		MIDDLETON, Vera Miss	16 Upper Skene St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1953	VGG 30 November 1954, Issue 1089
MAYNE, Margaret Gwendoline Mrs	15 Nov 1954	CUNNINGHAM, Margaret Gwendoline Miss	25 Dudley St, Belmont, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
MAYNE, Margaret Gwendoline	29 Aug 1950		Drysdale	Victorian Government Gazette: Midwives Restoration during 1950	VGG 14 June 1951, Issue 620
MAYNE, Margaret Gwendoline Mrs		CUNNINGHAM, Margaret Gwendoline Miss	Drysdale	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
MAYNE, Margaret Gwendoline Mrs		CUNNINGHAM, Margaret Gwendoline Miss	Bush Nursing Hospital, Drysdale	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620

Name	Date	Other Names	Place / Address	Comment	Reference
MAYNE, Margaret Gwendoline Mrs		CUNNINGHAM, Margaret Gwendoline Miss	Bush Nursing Hospital, Drysdale	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
MAYNE, Margaret Gwendoline Mrs	17 Jun 1953	CUNNINGHAM, Margaret Gwendoline Miss	35 Maud St, Geelong	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
MAYNE, Margaret Gwendoline Mrs	6 Mar 1942	CUNNINGHAM, Margaret Gwendoline Miss	Bush Nursing Hospital, Drysdale	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
McALLISTER, Cynthia Louisa	6 Aug 1937		Whittington PO, Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
McALLISTER, Cynthia Louisa	6 Aug 1937		Kitchener Mem. Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
McALLISTER, Cynthia Louise	6 Aug 1937		Whittington Post Office, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
McALLISTER, Winifred Elizabeth	9 Mar 1945		Koonara Private Hospital, Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
McAULIFF, Mrs	11 May 1889	SHARP, Percival	Herne Hill	Event: Birth; Name = Midwife, Other Names = Child	
McAULIFFE, Mrs	10 Jul 1891	MARTIN, Grace	Corio Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
McCARTHY, Bridget	17 Apr 1870	BUTLER, Mrs	Gheringhap	Event: Birth; Name = Child, Other Names = Midwife	
McCARTHY, Mrs	17 Jan 1875	VAINES, Mary Jane	Freshwater Creek	Event: Birth; Name = Midwife, Other Names = Child	
McCARTIN, Pauline Clare	10 Aug 1945		Nursing Staff, District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
McCLELLAND, Alfred	3 May 1867	FRANCIS, Mrs	Fyans St. Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
McCLEMENT, Mrs	23 Mar 1874	NIBLETT, Fanny	Germantown	Event: Birth; Name = Midwife, Other Names = Child	
McCLOSKEY, Eloise Mary Elizabeth	6 May 1927		King St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
McCOLL, Alice Emily	31 Jan 1920		Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
McCOLL, Alice Emily	9 Oct 1917		32 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
McCONNELL, Sarah Ann	02 Feb 1917		West Geelong	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
McCONNELL, Sarah Ellen	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
McCONNELL, Sarah Ellen	8 Dec 1916		83 Clarence St, Geelong West	Victorian Government Gazette: Midwives Removals 1925	VGG 28 January 1926, Issue 12
McCONNELL, Sarah Ellen	8 Dec 1916		88 Clarence St, Geelong West	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
McCONNELL, Sarah Ellen	8 Dec 1916		88 Clarence St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
McCOY, Mrs	29 Jan 1860	FREE, William	Mt Hesse	Event: Birth; Name = Midwife, Other Names = Child	
McCURDY, Catherine Audrey	21 Aug 1936		4 Toorak Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
McCURDY, Catherine Audrey	21 Aug 1936		22 Candover St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
McCURDY, Catherine Audrey	21 Aug 1936		4 Toorak Pde, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
McCURDY, Catherine Audrey	21 Aug 1936		Kitchener Mem. Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
McCURDY, Catherine Audrey	21 Aus 1936		22 Candover St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
McDERMOTT, Dorothy Jean	12 Apr 1945		Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
McDONALD, Elizabeth Catherine Miss		WORLAND, Elizabeth Catherine Mrs	Kinross, Winchelsea	Victorian Government Gazette: Midwives Change of Name by Marriage during 1949	VGG 17 May 1950, Issue 425
McDONALD, Elizabeth Catherine Miss	26 Feb 1932	WORLAND, Elizabeth Catherine Mrs	Kinross, Winchelsea	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
McDONALD, Florence Margaret	16 Dec 1932		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
McDONALD, Isabel Bessie Graham	8 Apr 1932		Kitchener Mem. Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
McDONALD, Isabel Bessie Graham	8 Apr 1932		Kitchener Memorial Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
McDONALD, Isabella	27 Apr 1872	CUMMING, Mrs	Gheringhap	Event: Birth; Name = Child, Other Names = Midwife	
McDONALD, Jessie Melba	21 Jan 1918		"Bellaria", Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
McDONALD, Jessie Mitchell	24 Apr 1931		11 Parlinton St, Canterbury (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
McDONALD, Jessie Mitchell	24 Apr 1931		28 Jennings St, Colac	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
McDONALD, Jessie Mitchell	24 Apr 1931		28 Jennings St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
McDONALD, Margaret Jean	3 Nov 1944		201 Verner St, East Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
McDONALD, Margaret Jean	3 Nov 1944		201 Verna St, East Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
McDONALD, Margaret Jean	3 Nov 1944		201 Verner St, East Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
McDONALD, Margaret Jean	8 May 1947		201 Verner St, East Geelong	Victorian Government Gazette: Midwives Restoration during 1947	VGG 07 June 1948, Issue 624

Name	Date	Other Names	Place / Address	Comment	Reference
McDONALD, Maria Ruby	12 Nov 1926		69 Aberdeen St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
McDONALD, Maria Ruby	12 Nov 1926		69 Aberdeen St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
McDONALD, Maria Ruby	12 Nov 1926		35 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
McDONALD, Maria Ruby	12 Nov 1926		35 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
McDONALD, Maria Ruby	12 Nov 1926		35 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
McDONOUGH, Betty Jean Miss		QUAYLE, Betty Jean Mrs	34 Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
McDOWALL, Alexander	1862	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
McDOWALL, Ann	1864	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
McDOWELL, Mrs	11 Nov 1913	REALE, Margaret	Lt Kilgour St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
McFARLAND, Ann	8 May 1861	BROWN, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
McGOWAN, Irene Burrowes Mrs		JAMES, Irene Burrowes Miss	Dorrington, Point Lonsdale	Victorian Government Gazette: Midwives Change of Name by Marriage during 1950	VGG 14 June 1951, Issue 620
McGRATH, Mary	9 Sep 1918		Pollock St, Colac	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
McGRATH, Mrs	7 Aug 1880	PARKER, Clara Maree	Elliminyt	Event: Birth; Name = Midwife, Other Names = Child	
McGREGOR, Jean Minna Miss		HENDERSON, Jean Minna Mrs	Rudd Ave, Torquay	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
McGREGOR, Laura Helen	10 Aug 1945		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
McGREGOR, Lily Constance	28 Jul 1916		172 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
McGREGOR, Lorna	4 May 1928		96 Kilgour St, South Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
McGREGOR, Lorna	4 May 1928		96 Kilgour St, South Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
McGREGOR, Lorna	4 May 1928		96 Kilgour St, South Geelong	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
McGREGOR, Mary Elizabeth	21 Jan 1889	HEARN, Mrs	Rokewood Junction	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Rokewood Junction	
McGREGOR, Miss	23 Nov 1904	STEWART, John	Bailey Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
McGUINNESS, Patrick	7 Sep 1867	LAMB, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
McGUIRE, Frances E	15 Dec 1954		92 Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
McGUIRE, Thomas	Jan 1884	CAREY, Mrs	Preston Street, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
McINNES, Amy Ann	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
McINNES, Amy Ann	11 Sep 1917		36 Munday St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
McINNES, Amy Ann	11 Sep 1917		Female Refuge, Ballarat St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
McINNES, Amy Ann	11 Sep 1917		36 Munday St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
McINNES, Amy Ann	11 Sep 1917		182 McKillop St, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
McINNES, Amy Ann	11 Sep 1917		182 McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
McINTYRE, Florence Beatrice	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
McINTYRE, Florence Beatrice	13 Apr 1917		63 Garden St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
McINTYRE, Florence Beatrice	13 Apr 1917		McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
McINTYRE, Florence Beatrice	13 Apr 1917		63 Garden St, Geelong	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
McINTYRE, Florence Beatrice	13 Apr 1917		McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
McINTYRE, Florence Beatrice	13 Apr 1917		63 Garden St, Geelong	Victorian Government Gazette: Midwives Removals 1927	VGG 31 January 1928, Issue 18
McINTYRE, Marion Catherine	14 May 1953		Glenoe, Lara	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
McKAY, Mrs	17 Sep 1863	ADCOCK, Christina	Larpent	Event: Birth; Name = Midwife, Other Names = Child	
McKAY, Mrs	24 Oct 1869	MACVEAN, Thomas	Strathvean near Cressy	Event: Birth; Name = Midwife, Other Names = Child	
McKENNA, Euphemia C	1 Dec 1916		Carr St, South Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
McKENZIE, Doris Melba	6 Feb 1951		13 McLaughlin St, Colac	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
McKENZIE, Florence	5 Jan 1884	SERGEANT, Mrs	Brights Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
McKENZIE, Helena Annie	12 Apr 1945	WATSON, Helena Annie Miss	Apollo Bay	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
McKENZIE, Helena Annie Mrs		WATSON, Helena Annie Miss	Brooklyn, Apollo Bay	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
McKENZIE, Jessie	14 Mar 1924		"Roseneath", Eaves St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
McKENZIE, Kathleen	25 Jul 1930		Post Office, Drysdale	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54

Name	Date	Other Names	Place / Address	Comment	Reference
McKENZIE, Kathleen	4 Nov 1918		341 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
McKENZIE, Mary Kemp	14 Oct 1927		Cressy	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
McKENZIE, Mary Kemp	14 Oct 1927		Floddin Field, Cressy	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
McKENZIE, Mary Kemp	14 Oct 1927		Floddin Field, Cressy	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
McKENZIE, Mary Kemp	14 Oct 1927		Floddin Field, Cressy	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
McKENZIE, Mary Kemp	14 Oct 1927		Cressy	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
McKENZIE, Mary Kemp	14 Oct 1927		Cressy	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
McKENZIE, Mrs	12 Aug 1888	CONSEDINE, Minnie	Belmont, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
McKENZIE, Mrs	20 Mar 1885	WELLS, James	Highton	Event: Birth; Name = Midwife, Other Names = Child	
McKENZIE, Mrs	3 Aug 1871	McPHERSON, John James Robert	Break O' Day	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Break O' Day	
McKENZIE, Mrs	30 Jan 1871	WEBB, Alexander	Belmont, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
McKENZIE, Doris Melva			13 McLaughlin St, Colac	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
McKINNESS, Mrs	11 Nov 1869	ELDER, Nairne	Meadows near Rokewood	Event: Birth; Name = Midwife, Other Names = Child	
McLACHLAN, Edith	24 May 1929		12 Melbourne Rd, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
McLACHLAN, Edith	24 May 1929		19 Thomas St, West Geelong	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54

Name	Date	Other Names	Place / Address	Comment	Reference
McLACHLAN, Edith	24 May 1929		5 Catherine St, West Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
McLACHLAN, Eileen Rae	8 Aug 1924		Bambra	?	VGG 26 May 1930, Issue 52
McLACHLAN, Eileen Rae Miss	12 Apr 1945	MONSLEY, Eileen Rae	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
McLACHLAN, Eileen Rae Miss	8 Aug 1924	MOUSLEY, Eileen Rae Mrs	39 Fairview St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
McLACHLAN, Eileen Rae Miss	8 Aug 1924	MOUSLEY, Eileen Rae Mrs	Bambra	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
McLACHLAN, Eileen Rae Miss	8 Aug 1924	MOUSLEY, Eileen Rae Mrs	Bambra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
McLACHLAN, Margaret Jean	1 May 1942		18 Amunsden St, Belmont, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
McLACHLAN, Margaret Jean	1 May 1942		18 Amunsden St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
McLACHLAN, Margaret Jean	1 May 1942		18 Amunsden St, Belmont, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
McLACHLAN, Margaret Jean	12 Apr 1945		Belmont, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
McLAREN, Gladys Emily	14 Feb 1935		5 Scott St, Colac	Victorian Government Gazette: Midwives Registered during 1935	VGG 12 March 1936, Issue 56
McLAREN, Gladys Emily	14 Feb 1935		38 Hart St, Colac	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
McLAREN, Gladys Emily	24 Jul 1947		c/- Mr L McLaren, 54 Skene St, Colac	Victorian Government Gazette: Midwives Restoration during 1947	VGG 07 June 1948, Issue 624
McLEAN, Lucie Winifred	1 Mar 1917		Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25

Name	Date	Other Names	Place / Address	Comment	Reference
McLEAN, Lucie Winifred	31 Jan 1920		Colac	Victorian Government Gazette: Midwives Removed from Register during 1919	VGG 31 January 1920, Issue 15
McLEAN, Michael	8 May 1876	CARROLL, Mrs	Little River	Event: Birth; Name = Child, Other Names = Midwife	
McLEOD, Mrs	29 Jun 1867	POLWARTH, William	Durdiwarrah	Event: Birth; Name = Midwife, Other Names = Child	
McLEOD, Talisker	20 Jan 1892	CHAPMAN, Mrs	Maud Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
McMAHON, Helene Elizabeth	18 Dec 1931		Community Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
McMAHON, Mary Annie	07 Mar 1924		Werribee	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
McNAIR, Mrs	2 Mar 1878	SKEWS, Peircy Hamilton	Bellarine / Drysdale	Event: Birth; Name = Midwife, Other Names = Child	
McNAMARA, Mary	23 May 1860	HAMILTON, Mrs	Lake Lake Woollard	Event: Birth; Name = Child, Other Names = Midwife	
McNAMARA, Mrs	1871	LIGHTON, Alice	Geelong	Event: Birth; Name = Midwife, Other Names = Child	
McNAUGHTON, Annie Catherine			12 Manly St, Werribee	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
McNAUGHTON, Annie Catherine	27 Apr 1948		12 Manly St, Werribee	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
McNAUGHTON, Florence J Miss		DELANEY, Florence J Mrs	12 Manly St, Werribee	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
McNAUGHTON, Florence Johann	6 Mar 1951		12 Manly St, Werribee	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
McNAUGHTON, Marjorie Evelyn Mrs	09 Jul 1957	BACKWELL, Marjorie Evelyn Miss	Little River	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
McNULTY, Maud Margaret	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
McNULTY, Maud Margaret	3 Sep 1922		"Derinook", Colac	Victorian Government Gazette: Midwives Registered during 1922	VGG 14 February 1923, Issue 18

Name	Date	Other Names	Place / Address	Comment	Reference
McPADDEN, Isobel Lily	26 Mar 1953		65 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
McPAUL, Irene Mary	12 Mar 1926		Bellhaven PH, 19 Fyansford Rd, Herne Hill, West Geelong	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
McPAUL, Irene Mary	12 Mar 1926		Cottage by the Sea, Queenscliff	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
McPHEE, Margaret Jean	28 Aug 1947		38 Aphrasia St, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
McPHERSON, Catherine	12 Jun 1863	CHARLTON, Mrs	Mount Moriac	Event: Birth; Name = Child, Other Names = Midwife	
McPHERSON, John James Robert	3 Aug 1871	McKENZIE, Mrs	Break O' Day	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Break O' Day	
McPHIE, Clarice Alice	14 Feb 1947		Sea View, Barramunga, via Colac	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
MEADOWS, Winifred Evelyn	19 Apr 1929		20 Woodlands Ave, East Kew (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MEADOWS, Winifred Evelyn	19 Apr 1929		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MEADOWS, Winifred Evelyn	19 Apr 1929		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MEDLYN, Eiril	19 May 1935	BARBOUR, Sr	Kildare Prvate Hos. Wattleree Rd Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
MEDLYN, Eiril	19 May 1935	STEPHEN, Sr Lalla	Kildare Prvate Hos. Wattleree Rd Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
MEDLYN, John	30 Sep 1888	HICKS, Mrs	Saffron St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
MEEHAN, Doreen Frances			16 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
MEEHAN, Doreen Frances	7 Aug 1942		16 Alexandra Ave, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409

Name	Date	Other Names	Place / Address	Comment	Reference
MEEHL, Mary	26 Jun 1898	TREND, Mrs	The Springs, Corindhap	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Corindhap	
MEEKCOMS, Alice Lydia	3 May 1954		2 Ruthven St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
MEHER, Elizabeth Catherine	19 Apr 1868	BYRNE, Mrs	Ondit	Event: Birth; Name = Child, Other Names = Midwife	
MEIKLE, Ena Catherine Mrs		MACK, Ena Catherine Miss	1 Tanner St, Breakwater, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
MELHUISH, Elizabeth	5 May 1870	EMLEY, Sophia	Geelong	Event: Police Court; Name = Child, Other Names = Midwife	Geelong Advertiser
MELICAN, Joan Mary	15 Jan 1952		Research Farm, Werribee	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
MELLINGTON, Georgina	16 Mar 1898	BELLAIR, Mrs	Dereel	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Dereel	
MENZEL, Maria Dorothy	12 Apr 1945		Armytage, via Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MICHAEL, Marie	5 Jan 1953		298 LaTrobe Tce, Geelong	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
MIDDLETON, Jenny Una May	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MIDDLETON, Jenny Una May	7 Jan 1918		Upper Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MIDDLETON, Jenny Una May	7 Jan 1918		Upper Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MIDDLETON, Jenny Una May	7 Jan 1918		Upper Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
MIDDLETON, Jenny Una May	7 Jan 1918		Upper Skene St, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138

Name	Date	Other Names	Place / Address	Comment	Reference
MIDDLETON, Jenny Una May	7 Jan 1918		Upper Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MIDDLETON, Jenny Una May	7 Jan 1918		Upper Skene St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MIDDLETON, Miss	30 Apr 1917	STEWART, Patricia	Noble St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	
MIDDLETON, Vera			16 Upper Skene St, Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
MIDDLETON, Vera	11 Nov 1947		16 Upper Skene St, Geelong	Victorian Government Gazette: Midwives Restoration during 1947	VGG 07 June 1948, Issue 624
MIDDLETON, Vera	14 Mar 1924		20 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MIDDLETON, Vera	14 Mar 1924		20 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MIDDLETON, Vera	14 Mar 1924		20 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
MIDDLETON, Vera	30 Jan 1925		Geelong	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
MIDDLETON, Vera Miss		MAXWELL, Vera Mrs	16 Upper Skene St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1953	VGG 30 November 1954, Issue 1089
MIEKLE, Ena Catherine	12 Apr 1945	MACK, Ena Catherine Miss	Breakwater, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MILBURN, Annie Isabel	6 Mar 1925		Bush Nurse, Laver's Hill	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MILBURN, Annie Isabel	6 Mar 1925		Bush Nurse, Laver's Hill	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
MILES, Edith	27 Jun 1879	FRANCIS, Mrs	Pleasant St Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
MILES, Eily Jessie	28 Apr 1944		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95

Name	Date	Other Names	Place / Address	Comment	Reference
MILES, Mary Helen	09 Jul 1957	HALLSWORTH, Mary Helen Miss	Geelong West	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
MILKINS, Margaret Ann	02 Feb 1917		Beech Forest	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
MILKINS, Margaret Ann	07 Mar 1924		Beech Forest	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MILKINS, Margaret Ann	11 Aug 1916		Beech Forest	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MILKINS, Margaret Ann	11 Aug 1916		48 Elizabeth St, Geelong West	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
MILKINS, Margaret Ann	11 Aug 1916		Beech Forest	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MILKINS, Margaret Ann	11 Aug 1916		Beech Forest	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MILKINS, Margaret Ann	11 Aug 1916		Beech Forest	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MILLAR, Maurice	28 Jun 1888	HOBBS, Mrs	Gertrude St, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
MILLARD, Mona Eva Miss	12 Apr 1945	ROBSON, Mona Eva	Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MILLER, Gertrude Mary	7 Dec 1923		4 Mont Albert Rd, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MILLER, Gertrude Mary	7 Dec 1923		24 Asling St, North Brighton (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MILLER, Gertrude Mary	7 Dec 1923		4 Mont Albert Rd, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
MILLER, Marjorie May	2 Mar 1928		17 Lt. Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
MILLER, Mrs	23 Feb 1887	GROSSMAN, Agnes	Jan Juc	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
MILLIKEN, Ida	23 Nov 1904	SMITH	McKillop Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
MILNE, Lillian Mavis	18 Feb 1938		26 Barwon Ave, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MILNE, Lillian Mavis	18 Feb 1938		28 Barwon Ave, Chilwell, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
MILNE, Lillian Mavis	18 Feb 1938		26 Barwon Ave, Chilwell, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
MILNE, Lillian Mavis	18 Feb 1938		26 Barwon Ave, Chilwell, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
MILNE, Maud Mrs		LLOYD, Maud Miss	361 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Name [marriage] during 1937	VGG 16 March 1938, Issue 57
MILNE, Maud Mrs	31 Aug 1934	LLOYD, Maud Miss	361 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
MISSEN, Nellie	07 Mar 1924		Lorne	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MITCHELL, Ella McAlpine	11 Apr 1935		Newtown	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
MITCHELL, Ella McAlpine	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MITCHELL, Ella McAlpine	5 Dec 1924		42 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MITCHELL, Ella McAlpine	5 Dec 1924		42 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MITCHELL, Ella McAlpine	5 Dec 1924		42 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MITCHELL, Ella McAlpine	5 Dec 1924		42 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82

Name	Date	Other Names	Place / Address	Comment	Reference
MITCHELL, Ella McAlpine	5 Dec 1924		42 Austin St, Newtown	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
MITCHELL, Mrs	30 Apr 1869	MALHOUFF, Charles	Jackins Gully near Rokewood	Event: Birth; Name = Midwife, Other Names = Child	
MOCKRIDGE, Jean Mary Mrs	15 Dec 1944	CUTBUSH, Jean Mary Miss	Culbin Ave, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
MOLL, Beatrice Estelle	11 Jun 1937		Geelong Hospital, Ryrie St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
MOLL, Beatrice Estelle	11 Jun 1937		Geelong Hospital, Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
MOLL, Beatrice Estelle	11 Jun 1937		12 Victoria Pde, Eastern Beach, Geelong	Victorian Government Gazette: Midwives Change of Address during 1942	VGG 19 May 1943, Issue 97
MOLONBY, Patrick Laurence	15 May 1870	HARDIE, Mrs	Hope St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
MONKIVITCH, Jane	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MONKIVITCH, Jane	7 Sep 1923		"Ulverstone", Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MONKIVITCH, Jane	7 Sep 1923		Ulverstone, Colac	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
MONKIVITCH, Jane	7 Sep 1923		Ulverstone, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MONKIVITCH, Jane	7 Sep 1923		"Ulverstone", Colac	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
MONKIVITCH, Jane	7 Sep 1923		"Zara", Gravesend St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MONKIVITCH, Jane	7 Sep 1923		"Zara", Gravesend St, Colac	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
MONSLEY, Eileen Rae	12 Apr 1945	McLACHLAN, Eileen Rae Miss	Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
MOODY, Margaret Frances	30 Jan 1925		Geelong	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
MOORE, Cynthia Frances	5 Aug 1927		56 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
MOORE, Cynthia Frances	5 Aug 1927		56 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MOORE, Cynthia Frances	5 Aug 1927		56 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MOORE, Cynthia Frances	5 Oct 1927		56 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
MOORE, Doris Elizabeth	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MOORE, Elvie June	09 Jul 1957		Colac	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
MOORE, Ena Alice Louisa	21 Aug 1936		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
MOORE, Ena Alice Louisa	21 Aug 1936		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MOORE, Ena Alice Louisa Miss	21 Aug 1936	WALSHE, Ena Alice Louisa Mrs	District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
MOORE, Ena Alice Louisa Miss	21 Aug 1936	WALSHE, Ena Alice Louisa Mrs	27 Swanston St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
MOORFOOT, Emma	1 Oct 1871	SERGEANT, Mrs	Clarence St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
MOORS, Dorothy Kate	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MOORS, Dorothy Kate	14 Sep 1928		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76

Name	Date	Other Names	Place / Address	Comment	Reference
MOORS, Dorothy Kate	14 Sep 1928		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MOORS, Dorothy Kate	14 Sep 1928		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MOORS, Dorothy Kate	14 Sep 1928		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
MOORS, Helen Estelle	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MOORS, Helen Estelle	28 Jul 1933		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
MOORS, Helen Estelle	28 Jul 1933		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MOORS, Una Bertha	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MOORS, Una Bertha	6 Mar 1925		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MOORS, Una Bertha	6 Mar 1925		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
MOORS, Una Bertha	6 Mar 1925		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MOORS, Una Bertha	6 Mar 1925		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MOORS, Una Bertha	6 Mar 1925		21 Beach Pde, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MORAN, Margaret	8 May 1861	YATES, Mrs	Modewarre	Event: Birth; Name = Child, Other Names = Midwife	
MORELAND, Ruby	20 Sep 1888	SWATLING, Mrs	Weller St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
MORETON, Constance Hope	2 Nov 1928		63 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
MORETON, Constance Hope	2 Nov 1928		63 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
MORGAN, Alice Margaret Miss		LARSEN, Alice Margaret Mrs	Grovedale, Victoria	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
MORGAN, Alice Margaret Miss	17 Feb 1954	LARSEN, Alice Margaret Mrs	Grovedale	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
MORLEY, Mary Georgina	1 Sep 1939		The Manse, Werribee	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
MORRISON, Johanna Mrs	28 Feb 1862	HARRINGTON, Philip	Bellarine / Indented Head	Event: Birth; Name = Midwife, Other Names = Child	
MORRISON, Johanna Mrs	4 Mar 1862	RYAN, Anne	Bellarine / Indented Head	Event: Birth; Name = Midwife, Other Names = Child	
MORRISON, Mary Ellen	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MORRISON, Mary Ellen	30 Jan 1925		Belmont, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
MORRISON, Mary Ellen	5 Aug 1918		8 Church St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MORRISON, Mary Ellen	5 Aug 1918		Church St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MORRISON, Mary Ellen	5 Aug 1918		11 Gertrude St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
MORRISON, Mary Ellen	5 Aug 1918		11 Gertrude St, Geelong West	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
MORRISON, Mary Ellen	5 Aug 1918		Church St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MORRISON, Mary Ellen	5 Aug 1918		Church St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MORRISON, Mary Ellen	5 Aug 1918		8 Church St, Belmont, Geelong	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102

Name	Date	Other Names	Place / Address	Comment	Reference
MORRISON, May Victoria	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MORRISON, May Victoria	9 Jun 1922		Queen St, Colac	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
MORRISON, May Victoria	9 Jun 1922		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
MORRISON, May Victoria	9 Jun 1922		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1922	VGG 14 February 1923, Issue 18
MORRISON, May Victoria	9 Jun 1922		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
MORRISON, May Victoria	9 Jun 1922		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MORROW, Charles Frederick	11 May 1883	RYE, Mrs	Barongarook	Event: Birth; Name = Child, Other Names = Midwife	
MORWICK, Audrey	19 Mar 1954		268 McKillop St, East Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
MOSEY, Florence Bertha			Geelong Grammar School, Corio	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
MOSEY, Florence Bertha	12 Apr 1945		Corio	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MOSEY, Florence Bertha	6 Nov 1925		Geelong Grammar School, Corio	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MOSS/ROSS(?) Dr	20 Jan 1889	ROSS, Catherine Ann	Illabarook	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Illabarook	
MOUCHEMORE, Daniel	30 Aug 1867	WELLS, Mrs	on the beach, Queenscliff	Event: Birth; Name = Child, Other Names = Midwife	
MOUCHEMORE, Mrs	6 Aug 1867	CURROA, Louis	on the beach, Queenscliff	Event: Birth; Name = Midwife, Other Names = Child	
MOULE, Gladys Eva	02 Feb 1917		Geelong Hospital	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22

Name	Date	Other Names	Place / Address	Comment	Reference
MOULE, Gladys Eva	31 Aug 1916		Geelong Hospital	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
MOUNTJOY, Rhoda Amelia	26 Aug 1862	SMALE, Mrs	Barrabool Hills	Event: Birth; Name = Child, Other Names = Midwife	
MOUSLEY, Eileen Rae Mrs	8 Aug 1924	McLACHLAN, Eileen Rae Miss	39 Fairview St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
MOUSLEY, Eileen Rae Mrs	8 Aug 1924	McLACHLAN, Eileen Rae Miss	Bambra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MOUSLEY, Eileen Rae Mrs	8 Aug 1924	McLACHLAN, Eileen Rae Miss	Bambra	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MOUSLEY, Margery Jean	27 Sep 1954		39 Fairview St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
MOUSLEY, Margery Jean Miss		SPURRELL, Margery Jean Mrs	42 Pollack St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
MOXAM, Mrs	26 Jan 1878	WHITCOMB, Francis Henry	Bellarine / Drysdale	Event: Birth; Name = Midwife, Other Names = Child	
MOYNIHAN, Eliza	6 Feb 1898	HOWARD, Mrs	Dereel	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Dereel	
MULAN, Thomas	26 Dec 1880	PURCELL	Point Henry	Event: Birth; Name = Child, Other Names = Midwife	
MULANE, Mrs	17 Aug 1863	BURNS, Patrick	Cundare	Event: Birth; Name = Midwife, Other Names = Child	
MULLINS, Cecilia (Mrs)	21 Jan 1870	JOHNSON, Mrs	Geelong	Event: Death; Name = Child, Other Names = Midwife	Geelong Advertiser
MUNDAY, Elizabeth Cecilia			134 Aphrasia St, Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
MUNDAY, Elizabeth Cecilia	2 Mar 1948		134 Aphrasia St, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
MUNDAY, Mrs	10 Mar 1885	POWNALL, Samuel	Hope St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
MUNDAY, Mrs	29 May 1889	OWEN, Percy	Upper Hope St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
MUNRO, Nancy	13 Jun 1941		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
MUNRO, Nancy	13 Jun 1941		District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
MURDOCH, Annie	31 Jan 1920		Snake Valley	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
MURNANE, Hepsy Eliza	07 Mar 1924		Lorne	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
MURNANE, Hepsy Eliza	1 Mar 1917		Lorne	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
MURNANE, Hepsy Eliza	1 Mar 1917		Lorne	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
MURPHY, Nora Kathleen	1 Aug 1941		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
MURRAY, Jane			187 Autumn St, Geelong West	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
MURRAY, Jane Mrs		QUINLIVAN, Jane Miss	187 Autumn St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
MURRAY, Margaret Florence	31 Mar 1954		53 Pollack St, Colac	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
MURRAY, Margaret Florence	8 Nov 1946		53 Pollack St, Colac	Victorian Government Gazette: Midwives Registered during 1946	VGG 8 July 1947, Issue 298
MURRAY, Miss	04 Dec 1904	HOCKING, Alexander	Myers Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
MURRIE, Helen			36 King St, Geelong West	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
MURRIE, Helen	7 Sep 1916		36 King St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624

Name	Date	Other Names	Place / Address	Comment	Reference
MURRIE, Helen	7 Sep 1916		22 Pakington St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
MURRIE, Helen	7 sep 1916		46 Britannia St, West Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
MURRIE, Helen	7 Sep 1916		76 La Trobe Tce, Esplanade, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
MURRIE, Helen Mrs	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
MURRIE, Helen, Mrs	7 Sep 1916		22 Spring St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
MYERS, Mrs	17 Jan 1884	BROWN, Mary	Villamanta Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
MYERS, William	13 Mar 1869	RANKIN, Mrs	Spring St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
MYLES, John	9 Apr 1866	BRUCE, Jane	Inverleigh	Event: Birth; Name = Child, Other Names = Midwife	
NAYLER, Marjorie Constance	2 Jul 1954		11 Herd Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
NAYLOR, Cora			Geelong District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
NAYLOR, Cora	7 Feb 1950		Kitchener Memorial Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
NEAL, Elizabeth	5 Sep 1867	EDWARDS, Euphemia	Geelong	Event: Police Court; Name = Child, Other Names = Midwife	Geelong Advertiser
NEALE, Mary Whitby	25 Oct 1935		Private Bag, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
NEALE, Mary Whitby	25 Oct 1935		Private Bag, Colac	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
NEALE, Mary Whitby	25 Oct 1935		Private Bag, Colac	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57

Name	Date	Other Names	Place / Address	Comment	Reference
NELSEN, Zoe Margaret Mrs		HARRISON, Zoe Margaret Miss	10 Cambden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
NELSON, Freda Rosalind	2 Jul 1937		Bush Nursing Centre, Apollo Bay	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
NELSON, Frances Jean Mrs		FLEMING, Frances Jean Miss	Strathalbyn, Weering, via Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
NELSON, Frances Jean Mrs	9 Jun 1954	FLEMING, Frances Jean Miss	Strathalbyn, Weering, via Colac	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
NELSON, Ivy Winifred	12 Apr 1945		Beeac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
NELSON, Ivy Winifred	31 Mar 1933		Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
NELSON, Ivy Winifred	31 Mar 1933		Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
NELSON, Marie Eileen	24 Jun 1932		c/o Mrs P G Finch, Werribee	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
NETCOTT, Percy	4 May 1887	GUNDRY, Mrs	Jan Juc	Event: Birth; Name = Child, Other Names = Midwife	
NEWALL, Lily	12 Apr 1945	ARMSTEAD, Lily Miss	Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
NEWTON, Gladys Audrey Miss		BALLANTYNE, Gladys Audrey Mrs	48 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
NEWTON, Gladys Audrey Miss	29 Feb 1952	BALLANTYNE, Gladys Audrey Mrs	48 Fairview Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
NIBLETT, Agnes	14 Aug 1889	KNIGHT	Little Ryrie Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
NIBLETT, Fanny	23 Mar 1874	McCLEMENT, Mrs	Germantown	Event: Birth; Name = Child, Other Names = Midwife	
NIBLETT, Moira Fernside	5 Dec 1952		Karwarren, Via Colac	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491

Name	Date	Other Names	Place / Address	Comment	Reference
NIBLETT, Moira Fernside Miss	09 Jul 1957	GRAHAM, Moira Fernside	Colac	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
NICHOLSON, Joseph	17 Mar 1869	EDWARDS, Mrs	Autumn St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
NITCHIE, John	17 May 1884	SARGEANT, Mrs	Myers St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
NOBLE, Nancy Elizabeth	12 Apr 1945		Modewarre	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
NOBLE, Nancy Elizabeth	5 Dec 1938		Glentree, Modewarre	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
NOBLE, Nancy Elizabeth	5 Dec 1938		Glentree, Modewarre	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
NOBLE, Nancy Elizabeth	5 Dec 1938		Glentree, Modewarre	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
NORTHCOTE, Gwendoline Clare	24 Jun 1932		133 Noble St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
NOWELL, Elizabeth Florence	25 Jan 1954		121 Gheringhap St, South Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
NUNN, Hazel Alexandria	9 Feb 1945		Victoria St, North Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
O'BRIEN, Agnes Mary	14 Sep 1928		44 Breakwater Rd, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
O'BRIEN, Annie Teresa	14 Feb 1947		Box 60, Colac	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
O'BRIEN, Ellen Mary	12 Apr 1945		Geelong East	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
O'BRIEN, Ellen Mary	24 Feb 1933		Koonara Private Hospital, 173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
O'BRIEN, Ellen Mary	24 Feb 1933		498 Ryrie St, Geelong East	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102

Name	Date	Other Names	Place / Address	Comment	Reference
O'BRIEN, Ellen Mary	3 Mar 1954		498 Ryrie St, East Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
O'BRIEN, Margaret Anne Miss	12 Apr 1945	LOWE, Margaret Anne	East Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
O'BRYAN, Dorothy Jean	1 Aug 1941		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
O'CONNOR, Eileen Marie Devereux	12 Apr 1945		Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
O'CONNOR, Eileen Marie Devereux	14 Jan 1927		45 Esplanade, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
O'CONNOR, Eileen Marie Devereux	4 Jan 1927		77 Esplanade, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
O'CONNOR, Eileen Marie Devereux	4 Jan 1927		45 Esplanade, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
O'CONNOR, Eileen Marie Devereux	4 Jan 1927		45 Esplanade, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
O'CONNOR, Kathleen Cicely	14 Jun 1929		8 Wallace St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
O'CONNOR, Marie Eileen Devereaux			77 Esplanade, Drumcondra, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
O'DONNELL, Mary Rose	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
O'DONNELL, Mary Rose	10 Jul 1917		Grant St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
O'DONNELL, Mary Rose	10 Jul 1917		Grant St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
O'DONNELL, Mary Rose	10 Jul 1917		Grant St, Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25

Name	Date	Other Names	Place / Address	Comment	Reference
O'DONNELL, Mary Rose	10 Jul 1917		Grant St, Colac	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
O'DONNELL, Mary Rose	10 Jul 1917		Grant St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
O'DONNELL, Mary Rose	10 Jul 1917		Grant St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
OLDHAM, Mrs	21 Aug 1879	ATKINSON, George	Isabella St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
O'LOCHLAN, Mrs	20 Aug 1876	DEVINE, Mary	Bellarine	Event: Birth; Name = Midwife, Other Names = Child	
O'LOGHLEN, Frances Jane			115 Roslyn Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
O'LOGHLEN, Frances Jane	12 Apr 1945		Belmont, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
O'LOGHLEN, Frances Jane	3 May 1940		40 Girton Cres, Manifold Heights, Geelong	Victorian Government Gazette: Midwives Registered during 1940	VGG 4 Apr 1941, Issue 102
O'LOUGHLIN, John	18 Aug 1889	SERGEANT	Balliang Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
O'RORKE, Frances Myrtle	13 Jun 1924		Bush Nursing Centre, Lorne	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
O'RORKE, Frances Myrtle	13 Jun 1924		Bush Nursing Centre, Lorne	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
O'RORKE, Francis Myrtle	13 Jun 1924		Lake Bolac (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
O'RORKE, Francis Myrtle	13 Jun 1924		Cottage Hospital, Skipton	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
O'RORKE, Francis Myrtle	13 Jun 1924		South Dreeite, via Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
ORR, Beatrice Florence	11 Apr 1949		37 Clarendon St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425

Name	Date	Other Names	Place / Address	Comment	Reference
ORR, Mary Evelyn Mrs	11 Apr 1935	WILSON, Mary Evelyn Miss	Meredith	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
OSBORNE, Minnie	1 Jul 1927		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
OSBORNE, Minnie	1 Jul 1927		213 Noble St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1945	VGG 24 February 1947, Issue 163
OSBORNE, Minnie	1 Jul 1927		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
OSBORNE, Minnie	1 Jul 1927		Koonara Private Hospital, 173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
OSBORNE, Minnie	1 Jul 1927		Ferrier St, Lockhart, NSW (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
OSBORNE, Minnie	1 Jul 1927		"Karong", Gheringhap, via Geelong	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
OSBORNE, Minnie	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
OSBORNE, Minnie	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
OWEN, Percy	29 May 1889	MUNDAY, Mrs	Upper Hope St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
PAGE, Mary	07 Mar 1924		Werribee	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
PAGE, Mary	12 Apr 1945		Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PAGE, Mary	2 Mar 1923		Bulban Rd, Werribee	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PAGE, Mary	2 Mar 1923		Bulban Rd, Werribee	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425

Name	Date	Other Names	Place / Address	Comment	Reference
PAGE, Mary	2 Mar 1923		Racecourse Rd, Werribee	Victorian Government Gazette: Midwives Change of Address during 1942	VGG 19 May 1943, Issue 97
PAGE, Mary	2 Mar 1928		Synott St, Werribee	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PAGE, Mary	2 Mar 1928		Synott St, Werribee	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PALISE, S	2 Apr 1895	GOULD, William Joseph		Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Lt Myers St - child born at her residence	
PALMER, male	2 Apr 1863	STEINE, Mrs	Duneed	Event: Birth; Name = Child, Other Names = Midwife	
PANNELL, William	5 Aug 1888	CHARLSON, Mrs	Yuille St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
PANTHER, Nina Rivoli	12 Apr 1945	RICKARD, Nina Rivoli Miss	Portarlinton	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PARKER, Clara Maree	7 Aug 1880	McGRATH, Mrs	Elliminyt	Event: Birth; Name = Child, Other Names = Midwife	
PARKER, Marie	20 May 1856	RALSTON, Mrs	Lt Myers St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PARKER, Patricia Monica	25 Mar 1953		30 Grant St, Colac	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
PARKINSON, Ethel May	10 Jun 1918		Colac	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
PARKINSON, Ethel May	10 Jun 1918		Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
PARKINSON, Ethel May	10 Jun 1918		Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PARTRIDGE, Adelaide Tryphena	18 Dec 1931		5 (off) Park St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PARTRIDGE, Adelaide Tryphena	18 Dec 1931		5 off Park St, East Geelong	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92

Name	Date	Other Names	Place / Address	Comment	Reference
PARTRIDGE, Adelaide Tryphena Miss		LAIRD, Adelaide Tryphena Mrs	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Change of Name [marriage] during 1935	VGG 12 March 1936, Issue 56
PARTRIDGE, Adelaide Tryphena Miss	12 Apr 1945	LAIRD, Adelaide Tryphena	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PARTRIDGE, Adelaide Tryphena Miss	13 Dec 1946	LAIRD, Adelaide Tryphena Mrs	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
PARTRIDGE, Adelaide Tryphena Miss	18 Dec 1931	LAIRD, Adelaide Tryphena Mrs	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
PARTRIDGE, Adelaide Tryphena Miss	18 Dec 1931	LAIRD, Adelaide Tryphena Mrs	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PARTRIDGE, Adelaide Tryphena Miss	18 Dec 1931	LAIRD, Adelaide Tryphena Mrs	22 Elizabeth St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
PATCHING, Minnie	15 Jul 1953		16 Learmonth St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
PATERSON, Mary	22 Feb 1868	FORT, Mrs	Ballark	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Morrisons	
PATERSON, Vere	24 Jul 1891	CRAWFORD, Mrs	Malop Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PATON, Elizabeth Florence	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PATON, Elizabeth Florence	19 Dec 1941		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
PATTERSON, David Alfred	5 May 1870	JACKSON, Mrs	off Little Ryrie St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PATTIE, Robert James	6 Jun 1884	DANIELS, Mrs	off Ryrie St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PAYNE, Mrs	26 Aug 1874	FOWLER, Merrit	off Russell St Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
PAYNTER, Mary Ellen	1 Mar 1917		5 Coronation St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
PEACOCK, Mrs	8 Aug 1867	REARDON, Mary Ann	Pilot's Row, Queenscliff	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
PEARS, Henry	28 Jul 1877	BLACKWELL	Queenscliff Road, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PEEL, Olwyn Mrs	29 Sep 1954	HULME, Olwyn Miss	Springs Rd, Drysdale	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
PEET, Margaret	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PEET, Margaret	30 Jan 1925		Meredith	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
PEET, Margaret	7 Sep 1923		26 Laurel Bank Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PEET, Margaret	7 Sep 1923		24 Huntington St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PEET, Margaret	7 Sep 1923		26 Laurel Bank Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
PEET, Margaret	7 Sep 1923		Dare St, Ocean Grove	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
PEET, Margaret	7 Sep 1923		24 Huntington St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PENNEFATHER, Kathleen	13 Feb 1931		Geelong Grammar School, Corio	Victorian Government Gazette: Midwives Removal from Register during 1941	VGG 7 May 1942, Issue 168
PERKINS, Joan Hilda	27 Apr 1948		Apollo Bay	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
PERRETT, Annie Malcolm	07 Mar 1924		Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
PERRETT, Annie Malcolm	6 Sep 1920		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
PERRETT, Annie Malcolm	6 Sep 1920		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
PERRETT, Annie Malcolm	6 Sep 1920		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PERRETT, Annie Malcolm	6 Sep 1920		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PERRETT, Annie Malcolm	6 Sep 1920		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PERRETT, Annie Malcolm	6 Sep 1920		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
PERRETT, Annie Malcolm Mrs	13 Dec 1940		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1940	VGG 4 Apr 1941, Issue 102
PERRETT, Annie Malcolm Mrs	6 Sep 1920		98 Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
PERRETT, Mrs	02 Jun 1917	GLWYAS, William	42 Wellington St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
PERRY, Isabella Maud	25 May 1917		c/0 Dr. Brown, Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
PERRY, Pearl	31 Jan 1920		Apollo Bay	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
PESCOTT, Ethel Leila	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
PESCOTT, Ethel Leila	5 Aug 1921		8 McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PESCOTT, Ethel Leila	5 Aug 1921		Princess Mary Club, Lonsdale St, Melbourne (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PESCOTT, Ethel Leila	5 Aug 1921		McKillop St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
PESCOTT, Ethel Leila	5 Aug 1921		McKillop Street, Geelong	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15

Name	Date	Other Names	Place / Address	Comment	Reference
PESCOTT, Ethel Leila	5 Aug 1921		Repatriation Hospital, Caulfield (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PETERS, Daisy Gretta	27 Apr 1934		Belaria, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PETHER, Margaret Isabel	9 Nov 1893	LUKER?, Mrs	Corrunnun	Event: Birth; Name = Child, Other Names = Midwife	
PETHER, Ruby	6 Jun 1890	GRAINGE, Mrs	Corrunnun	Event: Birth; Name = Child, Other Names = Midwife	
PETHYBRIDGE, Patricia			District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
PETHYBRIDGE, Patricia	11 Apr 1949		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
PHILLIPS, Dulcie Mavis	10 Aug 1945		17 Austin St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1945	VGG 24 February 1947, Issue 163
PHILLIPS, Dulcie Mavis Miss		SIMPER, Dulcie Mavis Mrs	24 Fisher St, Belmont, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
PICKEN, Miriam McIntyre			11 Pevensey Cres., East Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
PICKEN, Miriam McIntyre	11 Apr 1935		East Geelong	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68
PICKEN, Miriam McIntyre	30 Aug 1935		11 Pevensey Crescent, East Geelong	Victorian Government Gazette: Midwives Restoration to Register during 1935	VGG 12 March 1936, Issue 56
PICKEN, Miriam McIntyre	30 Jan 1925		Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
PICKEN, Miriam McIntyre	7 Oct 1918		3 Fyansford Rd, Herne Hill, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
PICKEN, Miriam McIntyre	7 Oct 1918		25 Queen St, Geelong West	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21

Name	Date	Other Names	Place / Address	Comment	Reference
PICKEN, Miriam McIntyre	7 Oct 1918		3 Fyansford Rd, Herne Hill, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PICKEN, Miriam McIntyre	7 Oct 1918		11 Pevensey Crescent, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
PICKEN, Miriam McIntyre	7 Oct 1918		11 Pevensey Crescent, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PICKEN, Miriam McIntyre	7 Oct 1918		18 Park St, East Geelong	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
PICKEN, Miriam McIntyre	7 Oct 1918		18 Park St, East Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PICKEN, Miriam McIntyre	7 Oct 1981		5 George St, Newtown	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
PICKEN, Miriam McIntyre Mrs	12 Apr 1945		East Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PICKEN, Miriam McIntyre	7 Oct 1918		25 Queen St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
PICKERING, Frances	31 Jan 1930		c/- Mrs A Matthews, 28 Cavendish St, Geelong	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
PICKERING, Frances	31 Jan 1930		c/o Mrs A Matthews, 28 Cavendish St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PICKERING, Frances	31 Jan 1930		c/o Mrs A Matthews, 28 Cavendish St, Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
PICKERING, Mary	31 Jan 1930		c/- Mrs A Matthews, 28 Cavendish St, Geelong	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
PIERREHUMBERT, Arthur	14 May 1872	RAYNOR, Mrs	Batesford	Event: Birth; Name = Child, Other Names = Midwife	
PILBEAM, Vera Estelle	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68

Name	Date	Other Names	Place / Address	Comment	Reference
PILBEAM, Vera Estelle	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PILBEAM, Vera Estelle	25 Jul 1930		Berthonville, George St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
PILBEAM, Vera Estelle	25 Jul 1930		Berthonville, George St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PILBEAM, Vera Estelle	25 Jul 1930		Riviera Private Hospital, 80 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PILBEAM, Vera Estelle	25 Jul 1930		103 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
PILKINGTON, Jessie Agnes Miss		SPARK, Jessie Agnes Mrs	20 High St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
PILKINGTON, Jessie Agnes Miss	15 Dec 1954	SPARK, Jessie Agnes Mrs	20 High St, Newtown, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
PINNICK, William Charles	12 Jun 1884	DANIELS, Mrs	off Lt Ryrie St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PITTOCK, Phyllis Marion	26 Sep 1947		345 Moorabool St, Geelong	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
PITTOCK, Phyllis Marion Miss		KIEFFEL, Phyllis Marion Mrs	345 Moorabool St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
PITTY, Nellie Lois Miss		ROSAN, Nellie Lois Mrs	109 Hope St, Geelong West	Victorian Government Gazette: Midwives Change of Name by Marriage during 1946	VGG 8 July 1947, Issue 298
PITTY, Nellie Lois Miss	11 Oct 1946	ROSAN, Nellie Lois Mrs	109 Hope St, Geelong West	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
PITTY, Nellie Lois Miss	4 Aug 1949	ROSAN, Nellie Lois Mrs	109 Hope St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
PLANK, Marjorie Emily Miss	31 Aug 1934	GIBBS, Marjorie Emily Mrs	209 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
POLWARTH, William	29 Jun 1867	McLEOD, Mrs	Durdiwarrah	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
PONTING, Florence Maud Ann	6 Nov 1925		46 Swanston St, Geelong East	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PONTING, Florence Maud Ann	6 Nov 1925		48 Mt Pleasant Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
PONTING, Florence Maud Ann	6 Nov 1925		46 Swanston St, Geelong East	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PONTING, Florence Maud Ann	6 Nov 1925		48 Mt Pleasant Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PONTING, Florence Maud Ann	6 Nov 1925		46 Swanston St, Geelong East	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
PONTING, Florence Maud Ann	6 Nov 1925		16 Park St, Geelong East	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
PONTING, Florence Maud Ann	6 Nov 1925		15 Park St, Geelong East	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
PONTING, Florence Maude Ann	12 Apr 1945		Belmont, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PORTER, Gwendoline Ada	26 Jun 1931		Cumledge, Western Beach, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
PORTER, Gwendoline Ada	26 Jun 1931		264 Latrobe Tce, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
PORTER, Gwendoline Ada	26 Jun 1931		264 LaTrobe Tce, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
POWELL, Margaret Helen	28 Sep 1948		District Hospital, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
POWELL, Margaret Helen	5 May 1953		District Hospital, Geelong	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
POWELL, Mrs	21 Feb 1858	MAHONEY, Mary	Mt Moriac	Event: Birth; Name = Midwife, Other Names = Child	
POWNALL, Samuel	10 Mar 1885	MUNDAY, Mrs	Hope St. Geelong West	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
PRESTON, Sydney	17 Jun 1864	BROWN, Mrs	Duneed	Event: Birth; Name = Child, Other Names = Midwife	
PRESTON, William	22 Nov 1874	STEIN, Mrs	Mt Duneed	Event: Birth; Name = Child, Other Names = Midwife	
PRICE, Beatrice Lorna			District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
PRICE, Beatrice Lorna	7 Feb 1950		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
PRICE, Edith Eveline	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PRICE, Edith Eveline	9 Feb 1940		24 Glenleith Ave, Geelong	Victorian Government Gazette: Midwives Registered during 1940	VGG 4 Apr 1941, Issue 102
PRICE, Edith Eveline	9 Feb 1940		24 Glenleith Ave, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
PRICE, Edith Eveline	9 Feb 1940		24 Glenleith Ave, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
PRICE, Frederick	1871	FRANCIS, Mrs	Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PRICE, Georgina Mary	12 Apr 1945	DIXON, Georgina Mary Miss	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PRICE, Georgina Mary Mrs		DIXON, Georgina Mary Miss	24 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Name [marriage] during 1936	VGG 13 May 1937, Issue 82
PRICE, Georgina Mary Mrs	4 May 1928	DIXON, Georgina Mary Miss	24 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
PRICE, Georgina Mary Mrs	4 May 1928	DIXON, Georgina Mary Miss	24 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PRICE, Mrs	1 Mar 1883	IBBOTSON, Harold Arthur	Virginia St. Newtown & Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
PRICE, Rosaleen Martha	10 Feb 1939		54 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138

Name	Date	Other Names	Place / Address	Comment	Reference
PRIDE, Martha	9 Feb 1862	JACKSON, Mrs	Ryrie St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
PUGH, Lily	1 Jan 1889	COLLYER, Mrs	Rokewood Junction	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Rokewood Junction	
PURCELL	26 Dec 1880	MULAN, Thomas	Point Henry	Event: Birth; Name = Midwife, Other Names = Child	
PURCELL, Annie Watkins Bennett Vize	12 Sep 1924		Church of England Boys Preparatory School, Pakington St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PURCELL, Annie Watkins Bennett Vize	12 Sep 1924		C.E.G.S., Bostock House, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
PURCELL, Annie Watkins Bennett Vize	12 Sep 1924		Bostock House, Pakington St, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
PURCELL, Annie Watkins Bennett Vize	29 Mar 1935		Bostock House, Geelong	Victorian Government Gazette: Midwives Restoration to Register during 1935	VGG 12 March 1936, Issue 56
PURDON, Annie Catherine	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PURNELL, Hester May	12 Apr 1945		North Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
PURNELL, Hester May	4 Jun 1926		Upper Skene St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
PURNELL, Hester May	4 Jun 1926		15 Liverpool St, North Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
PURNELL, Hester May	4 Jun 1926		Ann St, Herne Hill, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
PURNELL, Hester May	4 Jun 1926		15 Liverpool St, North Geelong	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
PURNELL, Hester May	4 Jun 1926		18 Upper Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
PURNELL, Hester May	4 Jun 1926		Ann St, Herne Hill, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
PURNELL, Hester May	4 Jun 1926		Ann St, Herne Hill, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PURNELL, Jean Russell	4 May 1928		27 Lt. Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
PURNELL, Jean Russell	4 May 1928		27 Lt. Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1928	VGG 30 January 1929, Issue 12
PURSER, Margaret Campbell	31 Aug 1916		100 Pakington St, Geelong West	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
PYLE, Mrs	8 Jan 1863	LANGLOIS, Alfred	Fyans St, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
QUAYLE, Betty Jean Mrs		McDONOUGH, Betty Jean Miss	34 Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
QUIGLEY, Ellen	10 Feb 1872	GAINEY, Mrs	Darriwill	Event: Birth; Name = Child, Other Names = Midwife	
QUIGLEY, Mary	10 Feb 1869	GOODING, Mrs	near Lethbridge	Event: Birth; Name = Child, Other Names = Midwife	
QUINLIVAN, Jane	8 Feb 1949		20 Corio St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
QUINLIVAN, Jane Miss		MURRAY, Jane Mrs	187 Autumn St, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
QUINN, Elizabeth	1862	IRESON, Charles	Ceres	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: lived opposite the Post Office, Ceres	
QUINN, Elizabeth	1862	McDOWALL, Alexander	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1864	HEAL, Walter	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1864	CLINNICK, Eliza Jane	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1864	BRAY, Mary Elizabeth	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1864	McDOWALL, Ann	Ceres	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
QUINN, Elizabeth	1865	GRAHAM, John	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1865	GILL, Rebecca Ann	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1865	LACEY, Louisa	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1865	SUMPER, Frances	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1866	HEAL, Mary Ann	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1866	THOMAS, Anne	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Elizabeth	1866	WALTER, Ernest	Ceres	Event: Birth; Name = Midwife, Other Names = Child	
QUINN, Margaret Mary	12 Apr 1945		Birregurra	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
QUINN, Margaret Mary	27 Apr 1934		Strachan St, Birregurra	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
QUINN, Margaret Mary	27 Apr 1934		Strachan St, Birregurra	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
RALSTON, Mrs	15 Apr 1884	BIRDSEY, Myra	Preston St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
RALSTON, Mrs	20 May 1856	PARKER, Marie	Lt Myers St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
RAMSAY, Andrew	21 Jun 1878	JACKSON, Mrs	Spring St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
RAMSAY, Blanche Olive	12 Apr 1945	BOASE, Blanche Olive Miss	East Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
RAMSAY, Isobella Begg	22 Oct 1953		c/- Mr J Ramsay, Pile Siding, Weeaproinah, via Colac	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
RAMSEY, Blanche Olive Mrs	1 May 1936	BOASE, Blanche Olive Miss	Bethaney House, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
RAMSEY, Blanche Olive Mrs	4 Nov 1927	BOASE, Blanche Olive Miss	Bethany House, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
RAMSEY, Blanche Olive Mrs	4 Nov 1927	BOASE, Blanche Olive Miss	15 Loch St, East Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76

Name	Date	Other Names	Place / Address	Comment	Reference
RAMSEY, Blanche Olive Mrs	4 Nov 1927	BOASE, Blanche Olive Miss	363 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
RAMSEY, Blanche Olive Mrs	4 Nov 1927	BOASE, Blanche Olive Miss	Bethany Babies Home, Ballarat Rd, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
RANDELL, Evelyn Louisa	1 May 1936		Bellaria Pte Hospital, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
RANKIN, Mrs	13 Mar 1869	MYERS, William	Spring St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
RANKIN, Mrs	2 Mar 1885	SEAL, Elsie	Highton	Event: Birth; Name = Midwife, Other Names = Child	
RANKIN, Mrs	20 Jul 1878	BENNETT, Alice	Highton	Event: Birth; Name = Midwife, Other Names = Child	
RANSOM, Mary Janet	2 May 1941		Pleasant View, St Leonards	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
RATCLIFFE, Mary Veronica	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
RAY, Martha	07 Mar 1924		Drysdale	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
RAY, Martha	7 Oct 1918		Drysdale	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
RAY, Martha	7 Oct 1918		Drysdale	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
RAYNOR	25 Feb 1892	LINDEL, Ernest	Ryan Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
RAYNOR, Mrs	14 May 1872	PIERREHUMBERT, Arthur	Batesford	Event: Birth; Name = Midwife, Other Names = Child	
RAYNOR, Mrs	4 Jun 1872	DYER, Emily	Gheringhap	Event: Birth; Name = Midwife, Other Names = Child	
REALE, Margaret	11 Nov 1913	McDOWELL, Mrs	Lt Kilgour St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
REARDON, Mary Ann	8 Aug 1867	PEACOCK, Mrs	Pilot's Row, Queenscliff	Event: Birth; Name = Child, Other Names = Midwife	
REDDIE, Mrs	1 Jun 1879	SNOWDEN, George	Mountside Station, Winchelsea	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
REDMOND, Frances	16 Aug 1864	REYNOLDS, Mrs	Upper Skene St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
REDMOND, Lilian	16 Feb 1892	SWATLING	Preston Street, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
REED, Alma Yvonne	21 Dec 1948		34 Fairview St, Newtown, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
REED, Gertrude Olive	20 Jun 1950		14 Balliang St, Geelong	Victorian Government Gazette: Midwives Restoration during 1950	VGG 14 June 1951, Issue 620
REED, Gertrude Olive Mrs		TOOMBS, Gertrude Olive Miss	14 Balliang St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
REED, Gertrude Oliver	12 Apr 1945	TOOMBS, Gertrude Olive Miss	South Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
REID, Ann	26 May 1879	FORD, Mrs	Ryrie St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
REID, Christina			District Hospital, Colac	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
REID, Christina	6 Aug 1943		Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
RENAUGHT, Mrs	30 Jun 1886	WHITELAW, M	Gheringhap St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
RENDALL	28 Jan 1879	LOONE, Minnie	Wurdebuloc,	Event: Birth; Name = Midwife, Other Names = Child	
RENFREY, Isabelle Dawn	8 Aug 1952		6 Vines Rd, Geelong West	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
RENKIN, Lettice Mary	14 Nov 1938		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
RENTON, Mrs	6 Dec 1878	WALKER, Charles Verner	Herne Hill	Event: Birth; Name = Midwife, Other Names = Child	
REYNOLDS, Henrietta	10 Jul 1871	THOMASON, Mrs	Break O' Day	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Break O' Day	
REYNOLDS, Mrs	16 Aug 1864	REDMOND, Frances	Upper Skene St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	
RICHARDS, John	27 Feb 1892	FOWLER, Mrs	Bellarine	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
RICHARDSON, Edna Elma	19 Apr 1940		Curlewis, via Geelong	Victorian Government Gazette: Midwives Registered during 1940	VGG 4 Apr 1941, Issue 102
RICHARDSON, Edna Elma Miss	19 May 1943	BAKER, Edna Elma Mrs	Curlewis, Via Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1942	VGG 19 May 1943, Issue 97
RICHMOND, Ada	02 Feb 1917		Queenscliff	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
RICHMOND, Ada	07 Mar 1924		Queenscliff	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
RICHMOND, Ada	5 Oct 1916		Learmouth St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
RICHMOND, Ada	5 Oct 1916		Learmouth St, Queenscliff	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
RICHMOND, Ada	5 Oct 1916		Learmonth St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
RICHMOND, Ada	5 Oct 1916		Learmonth Street, Queenscliff	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
RICHMOND, Ada	5 Oct 1916		Gellibrand St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
RICHMOND, Ada	5 Oct 1916		Learmonth St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
RICHMOND, Annie Campbell	4 Jun 1926		Woman's Hospital, Grattan St, Carlton (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
RICHMOND, Annie Campbell	4 Jun 1926		c/o Mrs H Richmond, Little River	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
RICHMOND, Annie Campbell	4 Jun 1926		c/o Mrs H Richmond, Little River	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
RICKARD, Nina Rivoli Miss	12 Apr 1945	PANTHER, Nina Rivoli	Portarlington	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
RILEY, Ethel Vivienne	27 Mar 1931		"Yurnga", Werribee	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
RILEY, Mrs	24 Jun 1877	BOURKE, Edward Arthur	Bellarine / Paywit	Event: Birth; Name = Midwife, Other Names = Child	
ROACH, Barbara Sophia Stuart	8 Jun 1948		District Hospital, Colac	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
ROACHE, Harriet	11 Apr 1935		Pirron Yallock	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
ROACHE, Harriet	12 Apr 1945		Pirron Yallock	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
ROACHE, Harriet	26 Oct 1934		23 Legar St, Colac	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
ROADKNIGHT, Evelyn Merrick	6 Aug 1926		The Vicarage, Lara Lake	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
ROADKNIGHT, Evelyn Merrick	6 Aug 1926		The Vicarage, Lara Lake	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
ROBERTS, Lesley Barbara	11 Feb 1944		21 Skene St, Colac	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
ROBERTS, Mary Jane	07 Mar 1924		Queenscliff	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
ROBERTS, Mary Jane	11 Apr 1935		Queenscliff	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68
ROBERTS, Mary Jane	3 Mar 1909		Mercer St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
ROBERTS, Mary Jane	3 Mar 1919		Raglan St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
ROBERTS, Mary Jane	3 Mar 1919		Mercer Street, Queenscliff	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15

Name	Date	Other Names	Place / Address	Comment	Reference
ROBERTS, Mary Jane	3 Mar 1919		Raglan St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
ROBERTS, Mary Jane	31 Jan 1920		Marcus Hill	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
ROBERTSON, Alice Johan	21 Aug 1936		c/o Geelong Grammar School, Corio, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
ROBERTSON, Alma Mabel	28 Jun 1935		11 Waterloo St, West Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
ROBERTSON, Alma Mabel	28 Jun 1935		11 Waterloo St, West Geelong	Victorian Government Gazette: Midwives Registered during 1935	VGG 12 March 1936, Issue 56
ROBERTSON, Betty Irene	24 Apr 1947		District Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
ROBERTSON, Marjorie Ethel Isobel	24 Apr 1931		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
ROBERTSON, Marjorie Ethel Isobel	24 Apr 1931		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
ROBERTSON, Marjorie Ethel Isobel	24 Apr 1931		Riviera Hospital, 80 Myers St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
ROBERTSON, Marjorie Isobel Ethel	24 Apr 1931		Riviera Hospital, 80 Myers St, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138
ROBERTSON, Mavis Enid	11 Dec 1936		43 Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
ROBERTSON, Mavis Enid	11 Dec 1936		43 Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
ROBINSON, Mary Wiley	5 Jan 1917		100 Maud St, Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
ROBSON, Mona Eva	12 Apr 1945	MILLARD, Mona Eva Miss	Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
ROCHE, Mary Teresa	09 Jul 1957		Cororooke, via Colac	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
RODDIS, Alfreda Capell	12 Apr 1945		Snake Valley	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
RODGERS, Susannah	02 Feb 1917		Beech Forest	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
RODGERS, Susannah	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
RODGERS, Susannah	24 Aug 1916		Skene St, Colac	Victorian Government Gazette: Alterations, 1918	VGG 31 January 1919, Issue 21
RODGERS, Susannah	24 Aug 1916		Skene St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
ROFFEY, Elsa Helen			Norlane PO, Melbourne Rd, Geelong	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
ROFFEY, Elsa Helen Mrs		UREN, Elsa Helen Miss	Norlane PO, Melbourne Rd, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1946	VGG 8 July 1947, Issue 298
ROFFEY, Elsa Helen Mrs	13 Sep 1946	UREN, Elsa Helen Miss	Norlane PO, Melbourne Rd, Geelong	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
ROFFEY, Elsa Helen Mrs	20 Mar 1936	UREN, Elsa Helen Miss	Norlane PO, Melbourne Rd, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
ROOS, Katherine Mary Mrs	7 May 1926	TSGAR, Katherine Mary Miss	The Willows, Stevens St, Queenscliff	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
ROSAN, Nellie Lois Mrs		PITTY, Nellie Lois Miss	109 Hope St, Geelong West	Victorian Government Gazette: Midwives Change of Name by Marriage during 1946	VGG 8 July 1947, Issue 298
ROSAN, Nellie Lois Mrs	11 Oct 1946	PITTY, Nellie Lois Miss	109 Hope St, Geelong West	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
ROSAN, Nellie Lois Mrs	4 Aug 1949	PITTY, Nellie Lois Miss	109 Hope St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298

Name	Date	Other Names	Place / Address	Comment	Reference
ROSS, Catherine Ann	20 Jan 1889	MOSS/ROSS(?) Dr	Illabarook	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Illabarook	
ROSS, Catherine Mary Mrs	7 May 1926	ISGAR, Catherine Mary Miss	"The Willows", Stevens St, Queenscliff	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
ROSS, Clara Louisa	27 Sep 1929		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
ROSS, Clara Louisa	27 Sep 1929		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
ROSS, Clara Louisa	27 Sep 1929		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
ROSS, Clara Louisa	27 Sep 1929		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
ROSS, Katherine Mary	7 May 1926		"The Willows", Stevens St, Queenscliff	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
ROSSER, John	16 May 1884	BASHWORTH, Mrs	Waurm Ponds	Event: Birth; Name = Child, Other Names = Midwife	
ROSSON, Jillian Anita	25 Oct 1954		28 Aphrasia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
ROURK, Mrs	1 Oct 1871	DUNSMORE, William	Fyansford	Event: Birth; Name = Midwife, Other Names = Child	
ROURKE, Mrs	24 Feb 1874	CALVERT, Douglas	Latrobe Tce. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
ROWARTH, Alice	6 Nov 1862	CONNOR, Winifred Mrs	Murgheboluc	Event: Birth; Name = Child, Other Names = Midwife	
ROWARTH, Samuel	7 Sep 1860	CONNOR, Winifred Mrs	Murgheboluc	Event: Birth; Name = Child, Other Names = Midwife	
ROWE, Eleanor	02 Feb 1917		Laver's Hill	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
ROWLAND, Mrs	4 Oct 1863	SKELTON, Frances	Missionary Station (Birregurra)	Event: Birth; Name = Midwife, Other Names = Child	
RUSCOE, Olive Ruth Mrs		FERRY, Olive Ruth Miss	124 Clarence St, Geelong West	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620

Name	Date	Other Names	Place / Address	Comment	Reference
RUSCOE, Olive Ruth Mrs	3 Feb 1948	FERRY, Olive Ruth Miss	124 Clarence St, Geelong West	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
RUSSELL, Violet Ellen	2 Dec 1921		Somerton Private Hospital, Skene St, Newtown	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
RUSSELL, Violet Ellen	30 Jan 1925		Colac East	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
RUSSELL, William	2 Feb 1892	THOMAS	Pleasant Street, Newtown	Event: Birth; Name = Child, Other Names = Midwife	
RYAN, Anne	4 Mar 1862	MORRISON, Johanna Mrs	Bellarine / Indented Head	Event: Birth; Name = Child, Other Names = Midwife	
RYAN, Catherine Agnes	11 Jun 1937		Bush Nursing Centre, Apollo Bay	Victorian Government Gazette: Midwives Restoration to Register during 1937	VGG 16 March 1938, Issue 57
RYAN, Catherine Agnes	8 May 1925		Bush Nursing Centre, Apollo Bay	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
RYAN, Mrs	03 Nov 1913	BIRD, Agnes	Lawrence St. Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
RYAN, Mrs	1 Jan 1858	CONSEDINE, Terence	Mt Moriac	Event: Birth; Name = Midwife, Other Names = Child	
RYAN, Mrs	14 Aug 1898	HIGGINS, Charles	Maitland St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
RYAN, Thomas	16 Jul 1876	CONNOP, Mrs	You Yangs	Event: Birth; Name = Child, Other Names = Midwife	
RYE, Mrs	11 May 1883	MORROW, Charles Frederick	Barongarook	Event: Birth; Name = Midwife, Other Names = Child	
SARGEANT	24 Jan 1881	CUNNINGHAM, William	Broughham Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SARGEANT, Mrs	17 May 1884	NITCHIE, John	Myers St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SARGEANT, Mrs	22 Feb 1887	DUFFIELD, Ethel	Jan Juc	Event: Birth; Name = Midwife, Other Names = Child	
SARGEANT, Mrs	28 Apr 1884	LIBBIS, Leslie	Swanston St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SAUNDERS, Dorothy	25 Sep 1931		Box 24, Birregurra	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
SAUNDERS, Dorothy	25 Sep 1931		Box 24, Birregurra	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82

Name	Date	Other Names	Place / Address	Comment	Reference
SAUNDERS, Dorothy	25 Sep 1931		Box 24, Birregurra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SAUNDERS, Dorothy Miss	25 Sep 1931	GOODAY, Dorothy Mrs	3 Farrington St, Colac	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
SAUNDERS, Dorothy Miss	25 Sep 1931	GOODAY, Dorothy Mrs	3 Farrington St, Colac	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
SAUNDERS, Dorothy Miss	4 Apr 1941	GOODAY, Dorothy Mrs	3 Farrington St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1940	VGG 4 Apr 1941, Issue 102
SAUNDERS, Dorothy Miss	7 Jun 1940	GOODAY, Dorothy Mrs	3 Farrington St, Colac	Victorian Government Gazette: Midwives Restoration during 1940	VGG 4 Apr 1941, Issue 102
SAUNDERS, Isabelle	12 Apr 1945		Lismore	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SAUNDERS, Nance Elizabeth Miss		STEWART, Nance Elizabeth Mrs	Trethowan, Birregurra	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
SAVAGE, Iris Katherine	21 Dec 1948		356 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
SAVAGE, Iris Kathrine			356 Ryrie St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
SAYLE, Hepzibah	24 Oct 1864	JACKSON, Mrs	Brougham Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
SAYWELL, Thomas Palmer	10 Oct 1883	JACKSON, Mrs	Charles St. Newtown & Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
SCARFF, Fanny Elizabeth	31 Jan 1920		Snake Valley	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
SCEABY, Mrs	4 Apr 1889	LIBBIS, John	Swanston Pl. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SCHAR, twins	24 Jan 1863	WINDSOR, Mrs	Moorabool	Event: Birth; Name = Child, Other Names = Midwife	
SCHMIDT, Emma	26 Dec 1874	STEIN, Mrs	Bream Creek	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
SCHUH, Janet Valeria	19 Dec 1941		District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1941	VGG 7 May 1942, Issue 168
SCOPINET, Catherine	9 Oct 1864	SMILEY, Mrs	Bellarine St Geelong	Event: Birth; Name = Child, Other Names = Midwife	
SCOTT, Agnes	07 Mar 1924		Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
SCOTT, Agnes	31 Jan 1920		Newtown, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15
SCOTT, Agnes	9 Sep 1918		Nante St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SCOTT, Agnes	9 Sep 1918		Highton	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
SCOTT, Agnes	9 Sep 1918		6 Nantis St, Newtown, Geelong	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
SCOTT, Catherine May Victoria	12 Apr 1945		Apollo Bay	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SCOTT, Clara Evelyn Edith	27 Mar 1931		Callemondah, Gnarwarre	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
SCOTT, Clara Evelyn Edith	27 Mar 1931		Callemondah, Gnarwarre	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SCOTT, Clare Evelyn Edith	27 Mar 1931		Callemondah, Gnarwarre	Victorian Government Gazette: Midwives Removal from Register during 1941	VGG 7 May 1942, Issue 168
SCOTT, Florence Eleanor	25 Jan 1917		Hart St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SCOTT, Florence Eleanor	25 Jan 1917		Hart St, Colac	Victorian Government Gazette: Removals 1922	VGG 14 February 1923, Issue 18
SCOTT, Florence Eleanor	25 Jan 1917		Chappel St, Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25

Name	Date	Other Names	Place / Address	Comment	Reference
SCOTT, Florence Eleanor	31 Jan 1920		Colac	Victorian Government Gazette: Midwives Removed from Register during 1919	VGG 31 January 1920, Issue 15
SCOTT, Leslie	7 Sep 1888	GRINTER, Mrs	Moolap	Event: Birth; Name = Child, Other Names = Midwife	
SEAL, Elsie	2 Mar 1885	RANKIN, Mrs	Highton	Event: Birth; Name = Child, Other Names = Midwife	
SEARBY	27 Nov 1904	JENYN, Olga	Breakwater, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SEARBY, Louisa	9 Sep 1918		41 Swanston St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
SEARBY, Louisa	9 Sep 1918		41 Swanston St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SEARBY, Mrs	22 Aug 1898	DUFF, James	Myers St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SEIFFERT, Amy Christina			Cumner Park, Connewarre, via Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
SEIFFERT, Amy Christina			Cumner Park, Connewarre, via Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
SEIFFERT, Amy Christina	12 Apr 1945		Connewarre, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SEIFFERT, Amy Christina	12 Apr 1946		Cumner Park, Connewarre, Geelong	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
SEIFFERT, Amy Christina	12 Aug 1952		Cumner Park, Connewarre, Geelong	Victorian Government Gazette: Midwives Restoration during 1952	VGG 05 June 1953, Issue 491
SEIFFERT, Amy Christina	14 Feb 1935		Cumner Park, Connewarre, Geelong	Victorian Government Gazette: Midwives Registered during 1935	VGG 12 March 1936, Issue 56
SEIFFERT, Amy Christina	14 Feb 1935		Cumner Park, Connewarre, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SELL, Margaret	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63

Name	Date	Other Names	Place / Address	Comment	Reference
SELL, Margaret	10 Jun 1918		Hearn St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SELL, Margaret	10 Jun 1918		Hearn St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
SELL, Margaret	10 Jun 1918		3 Hearn St, Colac	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
SELL, Margaret	10 Jun 1918		Hearn St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SELL, Margaret	10 Jun 1918		Hearn St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SELL, Margaret	10 Jun 1918		Hearn St, Colac	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
SELLER, Florence Adelaide	14 Sep 1928		Bush Nursing Centre, Lorne	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56
SELLER, Florence Adelaide	14 Sep 1928		Bush Nursing Centre, Lorne	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
SELWOOD, Mrs	21 Dec 1882	WHITECROSS, George John	Elliminyt	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT	1 Sep 1889	SHAW, Edith	Smythe Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT	18 Aug 1889	O'LOUGHLIN, John	Balliang Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT, Mrs	1 Oct 1871	MOORFOOT, Emma	Clarence St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT, Mrs	12 May 1890	IRWIN, Elizabeth	Balliang St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT, Mrs	17 Jan 1884	STOKES, Mary	Mundy Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT, Mrs	21 Aug 1898	MARTINI, Ethel	Bright's Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT, Mrs	21 Jan 1879	DIGBY, Reginald Charles	Myers St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SERGEANT, Mrs	5 Jan 1884	McKENZIE, Florence	Brights Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
SERGEANT, Mrs	8 Jul 1880	TWEEDDALE, Caroline	Clarke St. Newtown	Event: Birth; Name = Midwife, Other Names = Child	
SERMON, Ivy Irene Miss	09 Jul 1957	CARR, Ivy Irene Mrs	Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
SEWARD, Mabel	05 Oct 1900	DEAN, Mrs	Highton	Event: Birth; Name = Child, Other Names = Midwife	
SEXTON, Dora Ethel	11 Apr 1935		Werribee	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
SEXTON, Dora Ethel	8 May 1925		Brucedale Private Hospital, Werribee	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SHALLBERG, Edna Elizabeth	12 Apr 1945	GETTINGS, Edna Elizabeth Miss	Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SHALLBERG, Edna Elizabeth	13 Jun 1924		47 McDougal St, Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
SHALLBERG, Edna Elizabeth Mrs	13 Jun 1924	GOTTINGS, Edna Elizabeth Miss	Town Hall, Pakington St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
SHALLBERG, Edna Elizabeth Mrs	13 Jun 1924	GETTINGS, Edna Elizabeth Miss	47 McDougall St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SHALLBERG, Edna Elizabeth Mrs	13 Jun 1924	GETTINGS, Edna Elizabeth Miss	47 McDougall St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SHALLBERG, Edna Elizabeth Mrs	13 Jun 1924	GETTINGS, Edna Elizabeth Miss	Town Hall, Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SHALLEY, Mary Josepha	13 Feb 1931		Main St, Birregurra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SHALLEY, Mary Josepha	13 Feb 1931		Main St, Birregurra	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
SHALLEY, Mary Josepha	13 Feb 1931		Main St, Birregurra	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SHARKEY, Lesley Elizabeth			Deans Marsh Rd, Lorne	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491

Name	Date	Other Names	Place / Address	Comment	Reference
SHARKEY, Lesley Elizabeth	11 Feb 1924		Deans Marsh Rd, Lorne	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
SHARKEY, Lesley Elizabeth Miss		WATSON, Lesley Elizabeth Mrs	Deans Marsh Rd, Lorne	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
SHARKEY, Lesley Elizabeth Miss	6 Mar 1951	WATSON, Lesley Elizabeth Mrs	Deans Marsh Rd, Lorne	Victorian Government Gazette: Midwives Restoration during 1951	VGG 22 Dec 1952, Issue 1078
SHARP, Ada Marian	12 May 1922		53 Guthrie Ave, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SHARP, Ada Marian	12 May 1922		53 Guthrie Ave, Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
SHARP, Ada Marian	12 May 1922		53 Guthrie Ave, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SHARP, Ada Marian	12 May 1922		53 Guthrie Ave, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SHARP, Ada Marion	12 May 1922		53 Guthrie Ave, Geelong West	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
SHARP, Elizabeth	8 Jun 1917		Glengarry Manners Sutton St, Colac West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SHARP, Elizabeth	8 Jun 1917		Glengarry Manners Sutton St, Colac West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SHARP, Elizabeth	8 Jun 1917		Glengarry, Manners-Sutton St, Colac West	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
SHARP, Mrs	4 Dec 1882	CONEY, Ethel Eve Estella	Colac	Event: Birth; Name = Midwife, Other Names = Child	
SHARP, Percival	11 May 1889	McAULIFF, Mrs	Herne Hill	Event: Birth; Name = Child, Other Names = Midwife	
SHAW, Edith	1 Sep 1889	SERGEANT	Smythe Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
SHAW, Mrs	30 Oct 1862	HARRISON, Martha	Connewarre	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
SHEEAN, Minnie Irene	4 Jun 1926		8 Woolacott St, Geelong	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
SHEEHAN, Agnes	19 Jul 1867	HILLIARD, Mrs	Hope St. Queenscliff	Event: Birth; Name = Child, Other Names = Midwife	
SHEPPARD, Mavis Ellen Gwendoline			Shire Hall, Werribee	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
SHEPPARD, Mavis Ellen Gwendoline	12 Apr 1945		Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SHERLOCK, John	20 Feb 1858	CORBETT, Mrs	Gnarwarre	Event: Birth; Name = Child, Other Names = Midwife	
SHIELS, John	29 Sep 1872	MALCOLM, Mrs	Gheringhap	Event: Birth; Name = Child, Other Names = Midwife	
SHILTON, Albert	19 Aug 1888	LONG, Mrs	Marshalltown	Event: Birth; Name = Child, Other Names = Midwife	
SHINGLETON, Mary Ann	12 Jan 1866	SNOWDEN, Mrs	Inverleigh	Event: Birth; Name = Child, Other Names = Midwife	
SHRIMPTON, Jean Elizabeth	12 Apr 1945		Belmont, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SHRIMPTON, Jean Elizabeth	20 Mar 1936		South St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
SHRIMPTON, Jean Elizabeth	20 Mar 1936		South St, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SHURVELL, Valerie Anne Mrs	09 Jul 1957	BATSON, Valerie Anne Miss	Elliminyt, via Colac	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
SIMMONS, Sarah	21 Mar 1887	BASHWORTH, Mrs	Freshwater Creek	Event: Birth; Name = Child, Other Names = Midwife	
SIMMS, Irene Esther Isobel	26 Jun 1931		78 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
SIMMS, Irene Esther Isobel	26 Jun 1931		78 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SIMONS, Joan Agnes	12 Apr 1945		Leopold	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
SIMPER, Dulcie Mavis Mrs		PHILLIPS, Dulcie Mavis Miss	24 Fisher St, Belmont, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1952	VGG 05 June 1953, Issue 491
SIMPER, Emily Elsie	11 Apr 1935		Smythesdale	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68
SIMPER, Emily Elsie	25 Nov 1932		Smythesdale	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SIMPKIN, Eliza	29 Mar 1861	WHITE, Mrs	Modewarre	Event: Birth; Name = Child, Other Names = Midwife	
SIMPKIN, Jane	10 Jun 1853	WHITE, Mrs	Modewarre	Event: Birth; Name = Child, Other Names = Midwife	
SIMPSON, Elizabeth Jean	27 Sep 1935		68 The Esplanade, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
SIMPSON, Theresa	10 Dec 1866	CATIONS, Margaret	Teesdale	Event: Birth; Name = Child, Other Names = Midwife	
SIMS, Irene Esther Isobel	26 Jun 1931		78 Shannon Ave, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1931	VGG 2 June 1932, Issue 92
SKELTON, Euphemia Jane	13 May 1918		Birregurra	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
SKELTON, Euphemia Jane	13 May 1918		91 Malop St, Geelong	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
SKELTON, Euphemia Jane	13 May 1918		Colac	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
SKELTON, Euphemia Jane	13 May 918		Birregurra	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SKELTON, Frances	4 Oct 1863	ROWLAND, Mrs	Missionary Station (Birregurra)	Event: Birth; Name = Child, Other Names = Midwife	
SKEWS, Peircy Hamilton	2 Mar 1878	McNAIR, Mrs	Bellarine / Drysdale	Event: Birth; Name = Child, Other Names = Midwife	
SKIDMORE, Dorothy Gertrude Miss	6 Aug 1926	COULSON, Dorothy Gertrude Mrs	Commercial Bank, Rokewood	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
SKIDMORE, Dorothy Gertrude Miss	6 Aug 1926	COULSON, Dorothy Gertrude Mrs	Commercial Bank, Hopetoun (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SKIDMORE, Dorothy Gertrude Miss	6 Aug 1926	COULSON, Dorothy Gertrude Mrs	Commercial Bank, Rokewood	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
SLEEP, Eveline Veronica	24 May 1929		Kewell, 438 Ryrie St, Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
SLEEP, Eveline Veronica	30 Jun 1933		Kewell, 438 Ryrie St, Geelong	Victorian Government Gazette: Midwives Restoration to Register during 1933	VGG 30 April 1934, Issue 51
SLEEP, Evelyn Veronica			40 Laurel Bank Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
SLEEP, Evelyn Veronica	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SLEEP, Evelyn Veronica	14 Mar 1941		Strathalbyn, 373 Myers St, Geelong	Victorian Government Gazette: Midwives Restoration to Register during 1941	VGG 7 May 1942, Issue 168
SLEEP, Evelyn Veronica	24 May 1929		370 Ryrie st, Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
SLEEP, Evelyn Veronica	24 May 1929		40 Laurel Bank Pde, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
SLEEP, Evelyn Veronica	24 May 1929		Kewell, 438 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SLEEP, Evelyn Veronica	24 May 1929		"Kewell", 438 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SLEEP, Evelyn Victoria	22 Apr 1953		District Hospital, Geelong	Victorian Government Gazette: Midwives Restoration during 1953	VGG 30 November 1954, Issue 1089
SLOANE, Elizabeth Winifred	7 Feb 1952		Glenara Rd, Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
SMALE, Mrs	26 Aug 1862	MOUNTJOY, Rhoda Amelia	Barrabool Hills	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
SMALL, Jean Graham	24 Apr 1947		Nalinga, Inverleigh	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
SMART, Eleanor Mrs	7 Apr 1922	STANDRING, Eleanor Miss	Forrest	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
SMART, Eveline	07 Mar 1924		South Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
SMART, Eveline	13 Apr 1917		17 Fyans St, South Geelong	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
SMART, Eveline	13 Apr 1917		17 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SMART, Eveline	13 Apr 1917		17 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
SMART, Eveline	13 Apr 1917		17 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SMART, Eveline	13 Apr 1917		17 Fyans St, South Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
SMART, George	28 Sep 1875	FRANCIS, Mrs	Fyans St. Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
SMILEY, Mrs	9 Oct 1864	SCOPINET, Catherine	Bellarine St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SMITH	23 Nov 1904	MILLIKEN, Ida	McKillop Street, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SMITH, Augusta Winifred	5 Jan 1917		67 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SMITH, Augusta Winifred	5 Jan 1917		67 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SMITH, Augusta Winifred	5 Jan 1917		91 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SMITH, Augusta Winnifred	31 Jan 1920		Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1919	VGG 31 January 1920, Issue 15

Name	Date	Other Names	Place / Address	Comment	Reference
SMITH, Augusta Winnifred	5 Jan 1917		2 Bourke Cres, East Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
SMITH, Augusta Winnifred	5 Jan 1917		332 Ryrie St, East Geelong	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
SMITH, Augusta Winnifred	5 Jan 1917		332 Ryrie St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
SMITH, Augusta Winnifred	5 May 1917		64 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
SMITH, Daisy Frances	8 May 1925		St Margaret's, Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
SMITH, Daisy Frances	8 May 1925		St Margaret's, Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
SMITH, Dorothea Miss	14 Mar 1924	BENCE, Dorothea Mrs	154 Boundary Rd, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
SMITH, Dorothea Miss	14 Mar 1924	BENCE, Dorothea Mrs	47 Boundry Rd, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
SMITH, Ellen E	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
SMITH, Ellen E	11 May 1917		Manifold St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SMITH, Ellen E	11 May 1917		Manifold St, Colac	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
SMITH, Ellen E	11 May 1917		Queen St, Colac	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
SMITH, Ellen E	11 May 1917		6 Millar St, Colac	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
SMITH, Ellen E	11 May 1917		6 Millar St, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
SMITH, Ellen E	11 May 1917		Manifold St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SMITH, Ellen E	11 May 1917		Manifold St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
SMITH, Ellen E	11 May 1917		Manifold Street, Colac	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
SMITH, Ellen E	11 May 1917		Rae St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SMITH, Ellen E	3 Sep 1937		6 Millar St, Colac	Victorian Government Gazette: Midwives Restoration to Register during 1937	VGG 16 March 1938, Issue 57
SMITH, Ellen E	4 Jun 1926		6 Millar St, Colac	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
SMITH, Emma Mary	02 Feb 1917		South Geelong	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
SMITH, Emma Mary	1 Dec 1916		29 Munday St, South Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SMITH, Emma Mary	1 Dec 1916		29 Munday Street, South Geelong	Victorian Government Gazette: Midwives Removals during 1921	VGG 31 Jan 1922, Issue 15
SMITH, Emma Mary	1 Dec 1916		29 Munday St, South Geelong	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
SMITH, Esther Lillian	31 Mar 1933		Base Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
SMITH, Evelyn	19 Jul 1879	SMITH, Mrs	Elizabeth St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
SMITH, Gweneth McConachy	31 Jan 1952		233 Autumn St, Geelong West	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
SMITH, Ila Mary	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
SMITH, Ila Mary	4 Nov 1927		134 Upper Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
SMITH, Ila Mary	4 Nov 1927		134 Upper Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SMITH, Ila Mary	4 Nov 1927		134 Upper Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SMITH, Ila Mary	4 Nov 1927		134 Upper Hope St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SMITH, Jean Lyndon	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SMITH, Lona Korreen Agnes Mrs		HIDDLESTONE, Lona Korreen Agnes Miss	Victoria Hotel, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1948	VGG 19 May 1949, Issue 409
SMITH, Lona Korreen Agnes Mrs	1 Aug 1941	HIDDLESTONE, Lona Korreen Agnes Miss	Victoria Hotel, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
SMITH, Louis	9 Dec 1867	HOPWOOD, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
SMITH, Marjorie Edna	10 Nov 1939		Glenora, Stonehaven PO, Geelong	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
SMITH, Marjory Edna			Aukinson St, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
SMITH, Marjory Edna	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SMITH, Mary	2 Jul 1943		c/- Mrs E Hayes, Arulcun, Birregurra	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
SMITH, Mary (Mrs)	17 Aug 1861	HALL, George (Mrs)	Geelong	Event: Police Court; Name = Midwife, Other Names = Child; NOTES Re Midwife: sued for services as midwife not paid	Geelong Advertiser
SMITH, Mary Georgina	12 Apr 1945	MORLEY, Mary Georgina Miss	Werribee	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
SMITH, Mrs	12 Jun 1871	COOKESLEY, Charles William	Break O' Day	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Break O' Day	
SMITH, Mrs	14 Nov 1869	TURNER, Mary Jane	Break O'Day	Event: Birth; Name = Midwife, Other Names = Child	
SMITH, Mrs	19 Jul 1879	SMITH, Evelyn	Elizabeth St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
SMITH, Mrs	20 May 1888	WATSON, Stanley Raymond	Gheringhap St	Event: Birth; Name = Midwife, Other Names = Child	
SMITH, Mrs	28 Jul 1879	HANDLEY, Elsie	Sydney Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
SMYTH, Teresa	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
SMYTH, Teresa	10 Jun 1918		173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
SMYTH, Teresa	10 Jun 1918		173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
SMYTH, Teresa	10 Jun 1918		175 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
SMYTH, Teresa	10 Jun 1918		173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SMYTH, Teresa	10 Jun 1918		172 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
SMYTH, Teresa	10 Jun 1918		173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SMYTH, Teresa	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SNIBSON, Ethel May Mrs		DUFF, Ethel May Miss	25 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
SNIBSON, Ethel May Mrs		DUFF, Ethel May Miss	25 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1948	VGG 19 May 1949, Issue 409

Name	Date	Other Names	Place / Address	Comment	Reference
SNIBSON, Ethel May Mrs	27 Mar 1931	DUFF, Ethel May Miss	25 Glenleith Ave, Drumcondra, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
SNOWDEN, George	1 Jun 1879	REDDIE, Mrs	Mountside Station, Winchelsea	Event: Birth; Name = Child, Other Names = Midwife	
SNOWDEN, Mrs	12 Jan 1866	SHINGLETON, Mary Ann	Inverleigh	Event: Birth; Name = Midwife, Other Names = Child	
SNOWDEN, Rachel	29 Apr 1882	BOX, Nancy Ann (Mrs)	Boonah, near Winchelsea	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: related to SNOWDEN family	
SOUTAR, Isabella Hossack	1 May 1942		The Manse, Queenscliff	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
SPARK, Jessie Agnes Mrs		PILKINGTON, Jessie Agnes Miss	20 High St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1954	VGG 29 March 1955, Issue 121
SPARK, Jessie Agnes Mrs	15 Dec 1954	PILKINGTON, Jessie Agnes Miss	20 High St, Newtown, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
SPARLING, Alice (Mrs)	26 May 1855	CARR, infant of Hannah		Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: Market St. Geelong	Geelong Advertiser
SPENCER, Christina	9 Sep 1918		Pollock St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SPENCER, Christina	9 Sep 1918		Pollock Street, Colac	Victorian Government Gazette: Midwives Removals during 1921	VGG 31 Jan 1922, Issue 15
SPENCER, Christina	9 Sep 1918		Pollock St, Colac	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
SPENCER, Edith	13 Feb 1861	LAMB, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
SPENCER, George	24 Feb 1875	SPENCER, Mrs	Connewarre	Event: Birth; Name = Child, Other Names = Midwife	
SPENCER, Mrs	24 Feb 1875	SPENCER, George	Connewarre	Event: Birth; Name = Midwife, Other Names = Child	
SPENCER, Nellie Elizabeth	14 Jul 1952		7 Huntingdon St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491

Name	Date	Other Names	Place / Address	Comment	Reference
SPICER, Florence Helen	5 Jul 1920		Darcy St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SPICER, Hedla Annie	15 Oct 1883	FRANCIS, Mrs	Saffron St. Newtown & Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
SPILLAR, Emmie Steddy	14 Apr 1939		Lethbridge	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
SPILLER, Emmie Steddy			Lethbridge	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
SPILLER, Emmie Steddy	12 Apr 1945		Lethbridge	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SPRINGALL, Vera Isabel	30 Jan 1925		Queenscliff	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
SPURRELL, Margery Jean Mrs		MOUSLEY, Margery Jean Miss	42 Pollack St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
STAINS?, Margaret	22 Mar 1866	BAGGERELL, Anastasia (Mrs)	Duck Ponds	Event: Death; Name = Midwife, Other Names = Child	Geelong Advertiser
STALKER, Evangeline Selina	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
STALKER, Evangeline Selina	5 Jul 1920		Forrest St, Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
STALKER, Evangeline Selina	5 Jul 1920		Forrest St, Colac	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
STALKER, Evangeline Selina	5 Jul 1920		Forrest St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
STALKER, Evangeline Selina	5 Jul 1920		Forrest St, Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
STALKER, Evangeline Selina	5 Jul 1920		Forrest St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
STANDRING, Eleanor Miss	7 Apr 1922	SMART, Eleanor Mrs	Forrest	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
STANLEY, Amelia Lena Miss		BAVERSTOCK, Amelia Lena Mrs	260 Pakington St, Geelong West	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
STANNARD	15 Jan 1892	HUGHES, Thomas	Barwon House, Chilwell	Event: Birth; Name = Midwife, Other Names = Child	
STEIN, Mrs	22 Nov 1874	PRESTON, William	Mt Duneed	Event: Birth; Name = Midwife, Other Names = Child	
STEIN, Mrs	26 Dec 1874	SCHMIDT, Emma	Bream Creek	Event: Birth; Name = Midwife, Other Names = Child	
STEINE, Mrs	2 Apr 1863	PALMER, male	Duneed	Event: Birth; Name = Midwife, Other Names = Child	
STEINE, Mrs	3 Mar 1863	BUSH, Mary Rebecca	Germantown	Event: Birth; Name = Midwife, Other Names = Child	
STENHOUSE, Christina	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
STENHOUSE, Christina	3 Mar 1919		151 Autumn St, Geelong West	Victorian Government Gazette: Midwives Removals 1925	VGG 28 January 1926, Issue 12
STENHOUSE, Christina	3 Mar 1919		151 Autumn St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
STENHOUSE, Christina	31 Jan 1920		Geelong West	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
STEPHEN, Lalla	11 Mar 1927		2A Wattletree Rd, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
STEPHEN, Lalla	11 Mar 1927		2a Wattletree Rd, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1927	VGG 31 January 1928, Issue 18
STEPHEN, Lalla	11 Mar 1927		2A Wattletree Rd, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
STEPHEN, Lalla	11 Mar 1927		2A Wattletree Rd, Drumcondra, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
STEPHEN, Mrs	18 Nov 1862	STONE, Edward MacKay	Corio St, Geelong	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
STEPHEN, Sr Lalla	19 May 1935	MEDLYN, Eiril	Kildare Prvate Hos. Wattletree Rd Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
STEPHENS, Ethel Dorothy	24 Nov 1933		Main St, Beeac	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
STEPHENS, Ethel Dorothy Miss	24 Nov 1933	DAVEY, Ethel Dorothy Mrs	Casna Private Hospital, Beeac	Victorian Government Gazette: Midwives Restorations during 1939	VGG 3 May 1940, Issue 138
STEPHENS, Ethel Dorothy Miss	24 Nov 1933	DAVEY, Ethel Dorothy Mrs	Casna Private Hospital, Beeac	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
STEPHENS, Ethel Dorothy Miss	3 May 1940	DAVEY, Ethel Dorothy Mrs	Cazna Private Hospital, Beeac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1939	VGG 3 May 1940, Issue 138
STEPHENS, Lalla			2A Wattletree Rd, Drumcondra, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
STEPHENS, Margaret	7 Jan 1918		3 George St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
STEPHENSON, Amy	7 Sep 1923		Chanter St, Berrigan, NSW (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
STEPHENSON, Amy	7 Sep 1923		Princess St, Drysdale	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
STEPHENSON, Annie E	02 Feb 1917		Winchelsea	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
STEPHENSON, Annie E	07 Mar 1924		Winchelsea	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
STEPHENSON, Annie E	5 Oct 1916		Meningoort, Winchelsea	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
STEPHENSON, Annie E	5 Oct 1916		Meningoort, Winchelsea	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
STEPHENSON, Annie E	5 Oct 1916		"Meningoort", Winchelsea	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
STEPHENSON, Elaine Mary Miss	8 Dec 1939	FERRY, Elaine Mary Mrs	Post Office, Cororooke	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
STEUART, Patricia Alice	6 Oct 1944		Millbrook, Barwon Heads	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
STEWART, Anne Eliza	21 May 1871	CRANE, Mrs	Rokewood	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Rokewood	
STEWART, Margaret	16 May 1867	LINLEY, Mrs	Corio St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
STEWART, Irene Grace Mrs		HANDRECK, Irene Grace Miss	Lot 43, Patterson St, Highton, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
STEWART, John	23 Nov 1904	McGREGOR, Miss	Bailey Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
STEWART, Lily	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
STEWART, Lily	3 May 1920		34 Gardner St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
STEWART, Mrs	9 Aug 1867	ELDER, Elizabeth	Cressy	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Geelong	
STEWART, Nance Elizabeth Mrs		SAUNDERS, Nance Elizabeth Miss	Trethowan, Birregurra	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
STEWART, Patricia	30 Apr 1917	MIDDLETON, Miss	Noble St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
STOAT, Nellie Alvers Miss	18 Aug 1954	STONE, Nellie Alvera Mrs	39 Bellarine St, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
STOATE, Nellie Alvera	14 Jun 1929		"Bellhaven Hospital", Fyansford Rd, Geelong	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
STOATE, Nellie Alvera	14 Jun 1929		Pine Ville, Pakington St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
STOATE, Nellie Alvira	14 Jun 1929		Pine Ville, Pakington St, Geelong	Victorian Government Gazette: Midwives Removal during 1939	VGG 3 May 1940, Issue 138

Name	Date	Other Names	Place / Address	Comment	Reference
STOATE, Nellie Alvira	14 Jun 1929		Belhaven Hospital, Fyansford Rd, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
STOKES, Mary	17 Jan 1884	SERGEANT, Mrs	Mundy Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
STONE or STORIE, Emily Rebecca	5 Aug 1921		93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
STONE or STORIE, Emily Rebecca	5 Aug 1921		93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
STONE, Edward MacKay	18 Nov 1862	STEPHEN, Mrs	Corio St, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
STONE, Emily Rebecca	5 Aug 1921		93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
STONE, Emily Rebecca	5 Aug 1921		93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
STONE, Emily Rebecca Mrs	5 Aug 1921	STORIE, Emily Rebecca Miss	93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
STONE, Nellie Alvera Mrs	18 Aug 1954	STOAT, Nellie Alvera Miss	39 Bellarine St, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
STORER, Ruby Melrose	24 Nov 1933		Somerton, Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
STORER, Ruby Melrose	24 Nov 1933		Somerton, Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
STORIE or STONE, Emily Rebecca	5 Aug 1921		93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
STORIE or STONE, Emily Rebecca	5 Aug 1921		93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
STORIE, Emily Rebecca	07 Mar 1924		Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
STORIE, Emily Rebecca	5 Aug 1921		Bellaria, Virginia Street, Geelong	Victorian Government Gazette: Midwives Registered during 1921	VGG 31 Jan 1922, Issue 15

Name	Date	Other Names	Place / Address	Comment	Reference
STORIE, Emily Rebecca	5 Aug 1921		"Bellaria", Virginia St, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
STORIE, Emily Rebecca Miss	5 Aug 1921	STONE, Emily Rebecca Mrs	93 Prospect Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
STORRER, Ailsa Marion			63 Maud St, Geelong	Victorian Government Gazette: Midwives Removal during 1953 [not renewing]	VGG 30 November 1954, Issue 1089
STORRER, Ailsa Marion	3 Feb 1948		63 Maud St, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
STORRER, Ruby Melrose			Flat 3, Aberdeen Court, Aberdeen, Geelong	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
STORRER, Ruby Melrose	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
STORRER, Ruby Melrose	24 Nov 1933		Aberdeen St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1945	VGG 24 February 1947, Issue 163
SUMMERS, Vera Isabel	12 Apr 1945		Newtown, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
SUMPER, Frances	1865	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
SUTCLIFFE, Margaret Wade Hurley	7 Aug 1951		Oakwell, Valley Rd, Highton, Geelong	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
SUTHERLAND, Mrs	10 Nov 1862	WILLMOTT, Margaret	Clyde, Wabdallah	Event: Birth; Name = Midwife, Other Names = Child	
SUTHERLAND, Mrs	24 Jan 1870	BAKER, James	Gheringhap	Event: Birth; Name = Midwife, Other Names = Child	
SUTHERLAND, Mrs	3 Mar 1873	CRAIG, Florence	Leigh Road	Event: Birth; Name = Midwife, Other Names = Child	
SWAN, Edith Hope Miss		MATTHEWS, Edith Hope Mrs	District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
SWAN, Edith Hope Miss	14 Sep 1948	MATTHEWS, Edith Hope Mrs	District Hospital, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409

Name	Date	Other Names	Place / Address	Comment	Reference
SWATLING	16 Feb 1892	REDMOND, Lilian	Preston Street, Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
SWATLING, Mrs	20 Sep 1888	MORELAND, Ruby	Weller St Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
SWATLING, Mrs	21 Jul 1891	LUMLEY, Arthur	Anderson Street, Newtown	Event: Birth; Name = Midwife, Other Names = Child	
SWAYNE, Mrs	27 Jul 1863	ACKLAND, Robert John	Modewarre	Event: Birth; Name = Midwife, Other Names = Child	
SYMONDS, Helena Caroline	13 Jan 1919		"Riviera", Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SYNOT, Mary	07 Mar 1924		Modewarre	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
SYNOT, Mary	1 Sep 1919		186 Aberdeen St, West Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
SYNOT, Mary	1 Sep 1919		186 Aberdeen St, West Geelong	Victorian Government Gazette: Midwives Change of address during 1931	VGG 2 June 1932, Issue 92
SYNOT, Mary	1 Sep 1919		Modewarre	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
SYNOT, Mary	31 Jan 1920		Modewarre	Victorian Government Gazette: Midwives Registered during 1919	VGG 31 January 1920, Issue 15
TAINSH, Minnie Joyce Miss	4 Aug 1954	LENEGHAN, Minnie Joyce Mrs	45 Melbourne Rd, Norlane, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
TANDY, Alice Maud	25 Sep 1917		Colac	Victorian Government Gazette: Midwives Removals 1925	VGG 28 January 1926, Issue 12
TANDY, Alice Maude	30 Jan 1925		Colac	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
TANNER, Shirley Livingstone	12 Apr 1945		Mount Egerton	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
TAPP, Alice Blondell	11 Nov 1921		201 Noble St, Geelong	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18

Name	Date	Other Names	Place / Address	Comment	Reference
TAVERNER, Dorothy Millie	9 Jan 1952		Geelong Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
TAYLOR, Marjory Alice Hamlet	6 Feb 1951		2 Virginia St, Geelong West	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
TAYLOR, Mrs	14 May 1865	HOTCHIN, Joseph	Church St. Ashby	Event: Birth; Name = Midwife, Other Names = Child	
TAYLOR, Mrs	18 Mar 1874	WATERHOUSE, Henry	Morrisons Place, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
TAYLOR, Mrs	20 Jul 1891	DRAPER, Julie	Prospect Road, Newtown	Event: Birth; Name = Midwife, Other Names = Child	
TENNENT, Isabella	11 Feb 1879	JACKSON, Mrs	Prospect Road, Newtown & Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
THOMAS	2 Feb 1892	RUSSELL, William	Pleasant Street, Newtown	Event: Birth; Name = Midwife, Other Names = Child	
THOMAS, Anne	1866	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
THOMAS, Edith	27 Mar 1889	KELLY, Mrs	Britannia St Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
THOMAS, Francis	13 Aug 1859	BENNETT, Louisa	Shelford	Event: Birth; Name = Child, Other Names = Midwife	
THOMAS, Margaret Rosetta	5 Jul 1920		34 Aberdeen St, Geelong	Victorian Government Gazette: Removals 1922	VGG 14 February 1923, Issue 18
THOMAS, Margaret Rosetta	5 Jul 1920		34 Aberdeen St, Geelong	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
THOMASON, Mrs	10 Jul 1871	REYNOLDS, Henrietta	Break O' Day	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Break O' Day	
THOMPSON, Anne Veronica Mrs	25 Nov 1932	KING, Anne Veronica Miss	Bush Nursing Hospital, Queenscliff	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
THOMPSON, Margaret Alison Mrs		EWAN, Margaret Alison Miss	c/- Mrs Brotchie, 12 Noble St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
THOMPSON, Mrs	7 Dec 1869	EVERETT, William	Break O'Day	Event: Birth; Name = Midwife, Other Names = Child	
THOMPSON, Mrs	9 Jan 1871	FISCHER, Ada	Lt Malop St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
THOMSON, Lorna Gladys			Brown St, Portarlington	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
THOMSON, Lorna Gladys	12 Apr 1945	GRAY, Lorna Gladys Miss	Portarlington	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
THOMSON, Lorna Gladys Mrs			Brown St, Portarlington	Victorian Government Gazette: Midwives Removal during 1953	VGG 30 November 1954, Issue 1089
THOMSON, Lorna Gladys Mrs	11 Dec 1951	GRAY, Lorna Gladys Miss	Brown St, Portarlington	Victorian Government Gazette: Midwives Restoration during 1951	VGG 22 Dec 1952, Issue 1078
THOMSON, Lorna Gladys Mrs	13 Jun 1941	GRAY, Lorna Gladys Miss	Brown St, Portarlington	Victorian Government Gazette: Midwives Restoration to Register during 1941	VGG 7 May 1942, Issue 168
THOMSON, William	1 Nov 1876	CARROLL, Mrs	Little River	Event: Birth; Name = Child, Other Names = Midwife	
THORNE, Mrs	10 May 1889	CLENAGHAN, Mabel Isabel	Latrobe Tce. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
THORPE, Mary (Mrs)	18 Feb 1865	MAHER, Mary	Geelong	Event: Death; Name = Child, Other Names = Midwife	Geelong Advertiser
TIMMS, Allan	31 May 1917	COUZINS, Mrs	Clarke St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
TOOHEY, Helen Mary	12 Mar 1926		Werribee	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
TOOHEY, Helen Mary	12 Mar 1926		Werribee	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
TOOHEY, Helen Mary	12 Mar 1926		Werribee	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
TOOHEY, Rachael	5 Feb 1952		Lake Rd, Connewarre, via Geelong	Victorian Government Gazette: Midwives Restoration during 1952	VGG 05 June 1953, Issue 491
TOOHEY, Rachael	9 Nov 1948		41 Nicholas St, Chilwell, Geelong	Victorian Government Gazette: Midwives Registration during 1948	VGG 19 May 1949, Issue 409
TOOHEY, Rachel			41 Nicholas St, Chilwell, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620

Name	Date	Other Names	Place / Address	Comment	Reference
TOOMBS, Gertrude Olive Miss		REED, Gertrude Olive Mrs	14 Balliang St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
TOOMBS, Gertrude Olive Miss	12 Apr 1945	REED, Gertrude Oliver	South Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
TOTHILL, Joan Helen Compton	4 Apr 1952		c/- Nurses Home, District Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1952	VGG 05 June 1953, Issue 491
TOWNSEND, Winifred Ruby	12 Nov 1926		Bush Nursing Centre, Drysdale	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
TOWNSEND, Winifred Ruby	12 Nov 1926		Bush Nurse, Dreeite South	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
TREBILCO, Grace Darling	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Registered during 1934	VGG 11 April 1935, Issue 68
TREBILCO, Grace Darling	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
TREBILCO, Grace Darling	12 Feb 1934		325 Ryrie St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
TREND, Mrs	26 Jun 1898	MEEHL, Mary	The Springs, Corindhap	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Corindhap	
TRICKETT, Mrs	13 Aug 1898	JONES, Lloyd	Hope St. Geelong West	Event: Birth; Name = Midwife, Other Names = Child	
TSGAR, Katherine Mary Miss	7 May 1926	ROOS, Katherine Mary Mrs	The Willows, Stevens St, Queenscliff	Victorian Government Gazette: Midwives Removal during 1930	VGG 20 March 1931, Issue 54
TUCKER	9 Aug 1877	HILL, Francis	Breakwater, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
TUCKER, Mrs	1879	JENNINGS, Edith	Geelong	Event: Birth; Name = Midwife, Other Names = Child	
TUCKER, Mrs	2 Mar 1885	CRAIG, Eliza	Breakwater, Geelong	Event: Birth; Name = Midwife, Other Names = Child	
TURNBULL, Jean Margaret	12 Apr 1945	GASCOIGNE, Jean Margaret Miss	Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
TURNBULL, Jean Margaret Mrs	2 Mar 1928	GASCOIGNE, Jean Margaret Miss	382 Myers St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
TURNER, Eva Mary Ann	20 Jul 1877	BUTLER, Mrs	Bellarine / Drysdale	Event: Birth; Name = Child, Other Names = Midwife	
TURNER, Gilbert	21 May 1870	EDWARDS, Mrs	Off Swanston St. Geelong	Event: Birth; Name = Child, Other Names = Midwife	
TURNER, Mary Jane	14 Nov 1869	SMITH, Mrs	Break O'Day	Event: Birth; Name = Child, Other Names = Midwife	
TWEEDDALE, Caroline	8 Jul 1880	SERGEANT, Mrs	Clarke St. Newtown	Event: Birth; Name = Child, Other Names = Midwife	
TWEEDIE, Johanna Miss		GELLATELY, Johanna Mrs	101 Fyansford Rd, Herne Hill, Geelong	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
TWEEDIE, Johanna Miss	26 Oct 1916	GELLATELY, Johanna Mrs	101 Fyansford Rd, Herne Hill, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
TWEEDIE, Thomas	8 Oct 1867	MARSHALL, Mrs	Lismore	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: Larra	
UREN, Dorothy Elizabeth	1 Sep 1954		The Terrace, Ocean Grove	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
UREN, Dorothy Elizabeth	11 Apr 1935		Newtown	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68
UREN, Dorothy Elizabeth	25 Jan 1929		Box 154, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
UREN, Dorothy Elizabeth	25 Jan 1929		c/o Mrs Pender, Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration to Register during 1936	VGG 13 May 1937, Issue 82
UREN, Dorothy Elizabeth	25 Jan 1929		c/o Mrs Pender, Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1936	VGG 13 May 1937, Issue 82
UREN, Dorothy Elizabeth	25 Jan 1929		Box 154, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
UREN, Elsa Helen			8 Myers St, Geelong	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163

Name	Date	Other Names	Place / Address	Comment	Reference
UREN, Elsa Helen	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
UREN, Elsa Helen	20 Mar 1926		8 Myers St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1944	VGG 12 July 1945, Issue 95
UREN, Elsa Helen	20 Mar 1936		Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
UREN, Elsa Helen	20 Mar 1936		Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
UREN, Elsa Helen	20 Mar 1936		Box 154, Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
UREN, Elsa Helen	20 Mar 1936		Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
UREN, Elsa Helen	27 Mar 1942		Camden Rd, Newtown, Geelong	Victorian Government Gazette: Midwives Restoration during 1942	VGG 19 May 1943, Issue 97
UREN, Elsa Helen Miss		ROFFEY, Elsa Helen Mrs	Norlane PO, Melbourne Rd, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1946	VGG 8 July 1947, Issue 298
UREN, Elsa Helen Miss	13 Sep 1946	ROFFEY, Elsa Helen Mrs	Norlane PO, Melbourne Rd, Geelong	Victorian Government Gazette: Midwives Restoration during 1946	VGG 8 July 1947, Issue 298
UREN, Elsa Helen Miss	20 Mar 1936	ROFFEY, Elsa Helen Mrs	Norlane PO, Melbourne Rd, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
VAGG, Mrs	3 Sep 1864	JACKA, Samuel	Conewarre	Event: Birth; Name = Midwife, Other Names = Child	
VAINES, Mary Jane	17 Jan 1875	McCARTHY, Mrs	Freshwater Creek	Event: Birth; Name = Child, Other Names = Midwife	
VERITY, Wenonah Elvira	9 Oct 1951		Jellicoe St, Werribee	Victorian Government Gazette: Midwives Restoration during 1951	VGG 22 Dec 1952, Issue 1078
VERITY, Winonah Elvira Mrs		HILL, Winonah Elvira Miss	Jellicoe St, Werribee	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
VIGAR, Norman	20 Feb 1879	COUGHAN, Mrs	Melbourne Road, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
VINALL, Gweneth Rose Miss	1 Nov 1940	BILLING, Gweneth Rose Mrs	Ashburleigh, Colac	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
VINALL, Gwenneth Rose	1 Nov 1940		Colac District Hospital, Colac	Victorian Government Gazette: Midwives Registered during 1940	VGG 4 Apr 1941, Issue 102
VINCE, Jane	07 Mar 1924		Belmont, Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
VINES, Dorothy Alexander	12 Apr 1945		Wallington, via Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
VINES, Dorothy Alexander	20 Mar 1936		Wallington, via Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
VINES, Dorothy Alexander	20 Mar 1936		Wallington, via Geelong	Victorian Government Gazette: Midwives Registered during 1936	VGG 13 May 1937, Issue 82
VINNING, Margaret Mary	4 Aug 1944		286 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
WAINWRIGHT, Myrtle Evelyn Mrs		BIRRELL, Myrtle Evelyn Miss	Barwon Hills, Winchelsea	Victorian Government Gazette: Midwives Change of Name by Marriage during 1946	VGG 8 July 1947, Issue 298
WAINWRIGHT, Myrtle Evelyn Mrs	4 Aug 1944	BIRRELL, Myrtle Evelyn Miss	Barwon Hills, Winchelsea	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
WAIT, Alice Emily	2 Dec 1921		Forrest	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WAIT, Alice Emily	30 Jan 1925		Forrest	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
WAKEFIELD, Judith May	2 Feb 1954		Railway Reserve, Werribee	Victorian Government Gazette: Midwives Registered during 1954	VGG 29 March 1955, Issue 121
WALKER, Charles Verner	6 Dec 1878	RENTON, Mrs	Herne Hill	Event: Birth; Name = Child, Other Names = Midwife	
WALKER, Jean Lauder	8 Sep 1946		Base Hospital, Geelong	Victorian Government Gazette: Midwives Registered during 1946	VGG 8 July 1947, Issue 298

Name	Date	Other Names	Place / Address	Comment	Reference
WALKER, Mathilde Caroline Mrs	26 Nov 1917	HERBERT, Mathilde Caroline Miss	73 Francis St, Belmont, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
WALKER, Mrs	14 Jun 1886	LIBBIS, Robert	Swanston St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WALKER, Mrs	8 Jul 1888	BROWN, Henry	Garden St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WALL, Mrs	29 Sep 1874	CLEARY, Annie	Burtwarrah	Event: Birth; Name = Midwife, Other Names = Child	
WALLACE, Daisy Emily			Teesdale	Victorian Government Gazette: Midwives Removal during 1949	VGG 17 May 1950, Issue 425
WALLACE, Daisy Emily	14 Feb 1947		Teesdale	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
WALLACE, Nancy Erica Miss		ANDERSON, Nancy Erica Mrs	73 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
WALLACE, Nancy Erica Miss	24 Oct 1951	ANDERSON, Nancy Erica Mrs	73 Sydney Pde, East Geelong	Victorian Government Gazette: Midwives Registered during 1951	VGG 22 Dec 1952, Issue 1078
WALLS, Mrs	17 Apr 1869	ADCOCK, Ruth	Highton	Event: Birth; Name = Midwife, Other Names = Child	
WALSH, Mrs	22 May 1867	MacVEAN, William	Foxhow	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Newtown	
WALSH, Mrs	6 Jun 1867	CAMERON, Alexander	Foxhow	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: Newtown	
WALSH, Patricia Agnes	1 Sep 1939		Thompson St, North Geelong	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
WALSH, Patricia Agnes	12 Apr 1945		North Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WALSH, Sheila Mary	24 Jul 1947		76 Queen St, Colac	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
WALSH, Shiela Mary			76 Queen St, Colac	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078

Name	Date	Other Names	Place / Address	Comment	Reference
WALSHE, Ena Alice Louisa			27 Swanston St, Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
WALSHE, Ena Alice Louisa Mrs	21 Aug 1936	MOORE, Ena Alice Louisa Miss	27 Swanston St, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
WALSHE, Ena Alice Louisa Mrs	21 Aug 1936	MOORE, Ena Alice Louisa Miss	District Hospital, Geelong	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
WALTER, Emma	24 Feb 1933		c/o Mr D. Begley, Post Office Colac	Victorian Government Gazette: Midwives Restoration to Register during 1933	VGG 30 April 1934, Issue 51
WALTER, Ernest	1866	QUINN, Elizabeth	Ceres	Event: Birth; Name = Child, Other Names = Midwife	
WALTERS, Effie	7 Jul 1877	BUMPSTEAD	Maud Street, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
WALTON, Emma	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
WALTON, Emma	11 Aug 1916		c/o Mr D. Begley, Post Office, Colac	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
WALTON, Emma	11 Aug 1916		55 Pollock St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WALTON, Emma	11 Aug 1916		c/o Mr D Begley, Post Office, Colac	Victorian Government Gazette: Midwives Removal from Register during 1936	VGG 13 May 1937, Issue 82
WALTON, Emma	11 Aug 1916		55 Pollock St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WALTON, Emma	11 Aug 1916		Pollock St, Colac	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
WARD, Katherine Beatrice	02 Feb 1917		Beech Forest	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
WARD, Katherine Beatrice	4 Aug 1916		Beech Forest	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
WARDLE, Elsie	11 Apr 1935		Newtown	Victorian Government Gazette: Midwives Removed from Register during 1934	VGG 11 April 1935, Issue 68

Name	Date	Other Names	Place / Address	Comment	Reference
WARDLE, Elsie	27 Jul 1934		10 Francis St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
WARDLE, Elsie	27 Jul 1934		10 Francis St, Newtown, Geelong	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
WARDLE, Elsie	27 Jul 1934		10 Francis St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WARDROP, John	13 Apr 1885	DUNN, Mrs	Bloomsbury St, Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
WARE, Anne Young			Lower Gellibrand	Victorian Government Gazette: Midwives Removal during 1950	VGG 14 June 1951, Issue 620
WARE, Anne Young	3 Jul 1951		Hearn St, Colac	Victorian Government Gazette: Midwives Restoration during 1951	VGG 22 Dec 1952, Issue 1078
WATERHOUSE, Henry	18 Mar 1874	TAYLOR, Mrs	Morrisons Place, Geelong	Event: Birth; Name = Child, Other Names = Midwife	
WATKINS, Pauline	7 Jul 1944		74 Little Myers St, Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
WATKINS, Pauline	7 Jul 1944		53 Carr St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
WATKINS, Pauline	7 Jul 1944		74 Lt Myers St, Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
WATKINS, Pauline	7 Jul 1944		74 Lt Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
WATSON, Christina	22 Nov 1862	HOPKINS, Mrs	Geelong	Event: Police Court; Name = Child, Other Names = Midwife	Geelong Advertiser
WATSON, Helena Annie	6 Sep 1929		PO Nambruk North, via Colac	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
WATSON, Helena Annie	6 Sep 1929		Bush Nursing Assoc., Apollo Bay	Victorian Government Gazette: Midwives Change of Address during 1935	VGG 12 March 1936, Issue 56
WATSON, Helena Annie	6 Sep 1929		Bush Nursing Assoc, Apollo Bay	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73

Name	Date	Other Names	Place / Address	Comment	Reference
WATSON, Helena Annie	9 Sep 1929		PO, Nambruk North, via Colac	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
WATSON, Helena Annie Miss	12 Apr 1945	McKENZIE, Helena Annie	Apollo Bay	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WATSON, Helena Annie Mrs		McKENZIE, Helena Annie Mrs	Brooklyn, Apollo Bay	Victorian Government Gazette: Midwives Removal during 1945	VGG 24 February 1947, Issue 163
WATSON, infant	22 Apr 1862	HOPKINS, Mrs	Geelong	Event: Police Court; Name = Child, Other Names = Midwife	Geelong Advertiser
WATSON, Lesley Elizabeth Mrs		SHARKEY, Lesley Elizabeth Miss	Deans Marsh Rd, Lorne	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
WATSON, Lesley Elizabeth Mrs	6 Mar 1951	SHARKEY, Lesley Elizabeth Miss	Deans Marsh Rd, Lorne	Victorian Government Gazette: Midwives Restoration during 1951	VGG 22 Dec 1952, Issue 1078
WATSON, Mary	11 Feb 1944		13 Beach Pde, Geelong	Victorian Government Gazette: Midwives Change of Address during 1946	VGG 8 July 1947, Issue 298
WATSON, Mary	11 Feb 1944		17 Thorn St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
WATSON, Mary Miss		DREWRY, Mary Mrs	Birregurra	Victorian Government Gazette: Midwives Change of Name by Marriage during 1951	VGG 22 Dec 1952, Issue 1078
WATSON, Noel Elizabeth	10 Apr 1953		Railway Station, Lara	Victorian Government Gazette: Midwives Registered during 1953	VGG 30 November 1954, Issue 1089
WATSON, Stanley Raymond	20 May 1888	SMITH, Mrs	Gheringhap St	Event: Birth; Name = Child, Other Names = Midwife	
WATT, Lily Irene	29 Nov 1935		Glenroy Estate, Cressy	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
WATTS, Olga Eleanor	9 Aug 1946		Bethany Babies Home, Geelong	Victorian Government Gazette: Midwives Change of Address during 1948	VGG 19 May 1949, Issue 409
WEATHERILL, Millicent	31 Oct 1871	ADAMS, Mrs	Spring St. Ashby	Event: Birth; Name = Child, Other Names = Midwife	
WEAVERS, Leila Victoria Elizabeth	26 Sep 1930		Public Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51

Name	Date	Other Names	Place / Address	Comment	Reference
WEBB, Alexander	30 Jan 1871	McKENZIE, Mrs	Belmont	Event: Birth; Name = Child, Other Names = Midwife	
WEBB, Beatrice Nella Patricia	6 Aug 1937		Koonara Private Hospital, 173 Yarra St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WEBB, Beatrice Nella Patricia	6 Aug 1937		Koonara, Yarra St, Geelong	Victorian Government Gazette: Midwives Removal during 1942	VGG 19 May 1943, Issue 97
WEBB, Hilda May	07 Mar 1924		East Geelong	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
WEBB, Hilda May	25 Jan 1917		132 Swanston St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WEBB, Hilda May	25 Jan 1917		8 Alexander Ave, East Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WEBB, Hilda May	25 Jan 1917		132 Swanston St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WEBB, Hilda May	25 Jan 1917		132 Swanston St, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WEBB, Hilda May	25 Jan 1917		132 Swanston St, Geelong	Victorian Government Gazette: Midwives Removal during 1944	VGG 12 July 1945, Issue 95
WEBB, Kate	26 Nov 1917		132 Swanston St, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
WELLS, James	20 Mar 1885	McKENZIE, Mrs	Highton	Event: Birth; Name = Child, Other Names = Midwife	
WELLS, Mrs	30 Aug 1867	MOUCHEMORE, Daniel	on the beach, Queenscliff	Event: Birth; Name = Midwife, Other Names = Child	
WELSH, Effie Hemsworth	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WELSH, Effie Hemsworth	5 May 1939		30 Drumcondra Ave, Geelong	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
WHALLEY, Mrs	25 Jan 1879	JOHNSON, Percy James	Little Malop St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WHITBREAD, Emily	24 Jun 1861	LAMB, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
WHITCOMB, Francis Henry	26 Jan 1878	MOXAM, Mrs	Bellarine / Drysdale	Event: Birth; Name = Child, Other Names = Midwife	
WHITE, Arthur Ernest	29 May 1877	FOSTER, Mrs	Bellarine	Event: Birth; Name = Child, Other Names = Midwife	
WHITE, Beverley Joyce	23 May 1950		54 Pollack St, Colac	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
WHITE, Caroline	16 Jun 1866	HESTER, Mrs	Ondit	Event: Birth; Name = Child, Other Names = Midwife	
WHITE, Catherine	24 Jul 1860	WHITE, Mrs	Modewarre	Event: Birth; Name = Child, Other Names = Midwife; NOTES Re Midwife: may be Mrs Jane WHITE (grandmother)	
WHITE, Frances	21 Nov 1882	BERSON, Mrs	Irrewarra	Event: Birth; Name = Child, Other Names = Midwife	
WHITE, Frances Alice	11 Apr 1935		Geelong	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
WHITE, Frances Alice	31 Jul 1931		Kitchener Mem. Hospital, Geelong	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
WHITE, Jean	11 Aug 1916		80 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WHITE, Jean	11 Aug 1916		80 Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WHITE, Jean	11 Aug 1916		80 Myers St, Geelong	Victorian Government Gazette: Midwives Removals from Register during 1933	VGG 30 April 1934, Issue 51
WHITE, Jean	11 Aug 1916		8 Myers St, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
WHITE, Margaret Hope Mrs	10 Feb 1939	BAYLEY, Margaret Hope Miss	71 Manners-Sutton St, Colac	Victorian Government Gazette: Midwives Registered during 1939	VGG 3 May 1940, Issue 138
WHITE, Margaret Hope Mrs	10 Feb 1939	BAYLEY, Margaret Hope Miss	71 Manners-Sutton St, Colac	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
WHITE, Margaret Hope Mrs	10 Feb 1939	BAYLY, Margaret Hope Miss	75 Gravesend St, Colac	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168

Name	Date	Other Names	Place / Address	Comment	Reference
WHITE, Margaret Hope Mrs	3 May 1940	BAYLEY, Margaret Hope Miss	71 Manners-Sutton St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1939	VGG 3 May 1940, Issue 138
WHITE, Mrs	10 Jun 1853	SIMPKIN, Jane	Modewarre	Event: Birth; Name = Midwife, Other Names = Child	
WHITE, Mrs	24 Jul 1860	WHITE, Catherine	Modewarre	Event: Birth; Name = Midwife, Other Names = Child; NOTES Re Midwife: may be Mrs Jane WHITE (grandmother)	
WHITE, Mrs	29 Mar 1861	SIMPKIN, Eliza	Modewarre	Event: Birth; Name = Midwife, Other Names = Child	
WHITE, Vera	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WHITE, Vera	24 Nov 1933		78 Albert St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WHITE, Vera	24 Nov 1933		78 Albert St, Geelong West	Victorian Government Gazette: Midwives Registered during 1933	VGG 30 April 1934, Issue 51
WHITE, Vera	24 Nov 1933		129 West Melbourne Rd, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1939	VGG 3 May 1940, Issue 138
WHITE, Vera	24 Nov 1943		129 West Melbourne Rd, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
WHITE, Vera	3 Mar 1954		Manaha, 28 Lascelles Ave, Manifold Heights, Geelong	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
WHITE, William	20 Aug 1867	HILLIARD, Mrs	Learmonth St. Queenscliff	Event: Birth; Name = Child, Other Names = Midwife	
WHITECROSS, George John	21 Dec 1882	SELWOOD, Mrs	Elliminyt	Event: Birth; Name = Child, Other Names = Midwife	
WHITEHEAD, Emily Frances Jane	24 Jun 1861	LAMB, J	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
WHITEHEAD, Jessie Balmain Mrs		BAKER, Jessie Balmain Miss	11 Ligar St, Colac	Victorian Government Gazette: Midwives Change of Name by Marriage during 1953	VGG 30 November 1954, Issue 1089
WHITELAW, M	30 Jun 1886	RENAUGHT, Mrs	Gheringhap St Geelong	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
WHITFIELD, Linda Mary			District Hospital, Birregurra	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
WHITFIELD, Linda Mary	23 May 1950		District & Community Hospital, Birregurra	Victorian Government Gazette: Midwives Registered during 1950	VGG 14 June 1951, Issue 620
WHITLE?, Mrs	27 Apr 1867	CLARK, Emma	Cowies Creek	Event: Birth; Name = Midwife, Other Names = Child	
WHORLOW, William	28 Jun 1861	LAMB, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
WHYTCROSS, Deliah Ann	25 Feb 1918		Bromfield St, Colac	Victorian Government Gazette: Alterations 1922	VGG 14 February 1923, Issue 18
WHYTCROSS, Deliah Ann	25 Feb 1918		Bromfield St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WHYTCROSS, Deliah Ann	29 Aug 1930		258 Pakington St, Geelong West	Victorian Government Gazette: Midwives Restoration during 1930	VGG 20 March 1931, Issue 54
WHYTCROSS, Deliah Anne	07 Mar 1924		Colac	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
WHYTCROSS, Deliah Anne	12 Apr 1945		Geelong West	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WHYTCROSS, Deliah Anne	25 Feb 1918		258 Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WHYTCROSS, Deliah Anne	25 Feb 1918		258 Pakington St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WHYTCROSS, Deliah Anne	25 Feb 1918		Bromfield St, Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WHYTECROSS, Deliah Anne	25 Feb 1918		258 Pakington St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1930	VGG 20 March 1931, Issue 54
WIDDSON, Sarah	7 May 1863	COLDWELL, Sarah (Mrs)	Duneed	Event: Death; Name = Midwife, Other Names = Child	Geelong Advertiser
WILKIE, Muriel Ruth			Salvation Army Childrens Home, Kadinia, Belmont, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078

Name	Date	Other Names	Place / Address	Comment	Reference
WILKIE, Muriel Ruth			Salvation Army Children's Home, Kadinia, Belmont, Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
WILKIE, Muriel Ruth	20 Nov 1936		Salvation Army Childrens Home, Kadinia, Belmont, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
WILKINSON, Paula Jean	2 May 1941		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
WILKS, Marian Jean Mrs		MARENDAZ, Marian Jean Miss	289 Pakington St, Newtown, Geelong	Victorian Government Gazette: Midwives Change of Name by Marriage during 1955	VGG 30 Nov 1956, Issue 996
WILKSCH, Frieda Louisa	6 Aug 1937		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1940	VGG 4 Apr 1941, Issue 102
WILLIAMS, Agnes	28 Dec 1876	EDWARDS, Euphemia	Cowies Creek	Event: Death; Name = Child, Other Names = Midwife; NOTES Re Midwife: well know to the Drs of Geelong	Geelong Advertiser
WILLIAMS, Beatrice May	2 Mar 1928		Wandene Private Hospital, Werribee	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
WILLIAMS, Dora Patterson Mrs		WOLSTENHOLME, Dora Patterson Miss	2 Stewart St, Colac	Victorian Government Gazette: Midwives Restoration during 1949	VGG 17 May 1950, Issue 425
WILLIAMS, Doreen	15Mar 1949		74 Little Myers St, Geelong	Victorian Government Gazette: Midwives Registered during 1949	VGG 17 May 1950, Issue 425
WILLIAMS, Margaret Elizabeth	8 May 1925		Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
WILLIAMS, Margaret Elizabeth	8 May 1925		Connor St, Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WILLIAMS, Margaret Elizabeth Miss	8 May 1925	FARQUHARSON, Margaret Elizabeth Mrs	"Wilbury", Birregurra	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WILLIAMS, Margaret Elizabeth Miss	8 May 1925	FARQUHARSON, Margaret Elizabeth Mrs	Wilbury, Birregurra	Victorian Government Gazette: Midwives Removal from Register during 1935	VGG 12 March 1936, Issue 56

Name	Date	Other Names	Place / Address	Comment	Reference
WILLIAMS, Margaret Elizabeth Miss	8 May 1925	FARQUHARSON, Margaret Elizabeth Mrs	Wilbury, Birregurra	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WILLIAMS, Marjorie Ann Mrs		FRANKLIN, Marjorie Ann Miss	Lorne Hotel, Lorne	Victorian Government Gazette: Midwives Change of Name by Marriage during 1953	VGG 30 November 1954, Issue 1089
WILLIAMSON, Jane	22 Feb 1875	LOVERIDGE, Ellenor (Mrs)	lane off Corio St	Event: Death; Name = Midwife, Other Names = Child; NOTES Re Midwife: d.29.5.1883 aged 65, of Ashby	Geelong Advertiser
WILLIS, Georgina Pearl	12 Apr 1945		Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WILLIS, Georgina Pearl	6 Aug 1943		District Hospital, Geelong	Victorian Government Gazette: Midwives Change of Address during 1947	VGG 07 June 1948, Issue 624
WILLMOTT, Margaret	10 Nov 1862	SUTHERLAND, Mrs	Clyde, Wabdallah	Event: Birth; Name = Child, Other Names = Midwife	
WILLMOTT, Susan	9 Feb 1870	CAMERON, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
WILSHER, Ada Vale	26 Sep 1883	FRANCIS, Mrs	Saffron St. Newtown & Chilwell	Event: Birth; Name = Child, Other Names = Midwife	
WILSHER, Mrs	03 Jun 1917	KIRWOOD, Ralph	Edward St. North Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WILSON, Blanche	27 Feb 1879	JACKSON	Pakington Street, Geelong West	Event: Birth; Name = Child, Other Names = Midwife	
WILSON, Grace Harriatt Mrs	5 Oct 1916	LARTER, Grace Harriatt Miss	PO, Skipton	Victorian Government Gazette: Midwives Alterations during 1921	VGG 31 Jan 1922, Issue 15
WILSON, Harold	13 Apr 1874	CHAPMAN, Mrs	Teesdale	Event: Birth; Name = Child, Other Names = Midwife	
WILSON, Janes	4 Jun 1866	FYFFE, Mrs	Carrah near Inverleigh	Event: Birth; Name = Child, Other Names = Midwife	
WILSON, Lesley Violet Mrs		BOYD, Lesley Violet Miss	55 Kilgour St, Geelong	Victorian Government Gazette: Midwives Removal during 1951	VGG 22 Dec 1952, Issue 1078
WILSON, Lesley Violet Mrs		BOYD, Lesley Violet Miss	55 Kilgour St, Geelong	Victorian Government Gazette: Midwives Change of Name during 1947	VGG 07 June 1948, Issue 624
WILSON, Margaret	12 Apr 1945		North Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46

Name	Date	Other Names	Place / Address	Comment	Reference
WILSON, Margaret	30 Aug 1935		15 Liverpool St, North Geelong	Victorian Government Gazette: Midwives Change of Address during 1941	VGG 7 May 1942, Issue 168
WILSON, Margaret	30 Aug 1935		26 Upper Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1935	VGG 12 March 1936, Issue 56
WILSON, Margaret	30 Aug 1935		26 Upper Skene St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WILSON, Marjorie Grace			190 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Restoration during 1948	VGG 19 May 1949, Issue 409
WILSON, Marjorie Grace	28 Apr 1944		190 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Removal during 1946	VGG 8 July 1947, Issue 298
WILSON, Marjorie Grace	28 Apr 1944		190 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Removal during 1947	VGG 07 June 1948, Issue 624
WILSON, Marjorie Grace	29 Apr 1944		190 West Melbourne Rd, West Geelong	Victorian Government Gazette: Midwives Registered during 1944	VGG 12 July 1945, Issue 95
WILSON, Marjorie Grace Miss	09 Jul 1957	CHAPMAN, Marjorie Grace	Herne Hill, Geelong	Victorian Government Gazette: Midwives Change of Name during 1956	VGG 9 July 1957, Issue 199
WILSON, Mary Evelyn	30 Jan 1925		Elaine	Victorian Government Gazette: Midwives Alterations to Register during 1924	VGG 30 January 1925, Issue 15
WILSON, Mary Evelyn Miss	11 Apr 1935	ORR, Mary Evelyn Mrs	Meredith	Victorian Government Gazette: Midwives Changed Address during 1934	VGG 11 April 1935, Issue 68
WILSON, Mary Gratton	12 Apr 1945		Yuulong, via Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WILSON, Mary Gratton	13 Jun 1924		Yuulong, via Colac	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WILSON, Mary Gratton	13 Jun 1924		Yuulong, via Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WILSON, Mary Gratton	13 Jun 1924		Yuulong, via Colac	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13

Name	Date	Other Names	Place / Address	Comment	Reference
WILSON, Mary Gratton	13 Jun 1924		Yuulong, via Colac	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WILSON, Mary Gratton	30 Jan 1925		Yuulong, via Colac	Victorian Government Gazette: Midwives Registered during 1924	VGG 30 January 1925, Issue 15
WILSON, Mrs	12 Feb 1860	HOPKINS, Sarah	Murdeduke	Event: Birth; Name = Midwife, Other Names = Child	
WILSON, Mrs	3 Aug 1886	CAMPBELL, Margaret Grace	Gheringhap St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WILSON, Mrs	3 Aug 1886	CAMPBELL, Adam James	Gheringhap St Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WINDSOR, Annie	23 Sep 1867	JOHNSON, Mrs	Mt Duneed	Event: Birth; Name = Child, Other Names = Midwife	
WINDSOR, Mrs	24 Jan 1863	SCHAR, twins	Moorabool	Event: Birth; Name = Midwife, Other Names = Child	
WINSTANLEY, Eileen Ruth	26 Sep 1930		Lara Post Office	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WINSTANLEY, Eileen Ruth	26 Sep 1930		18 King St, Geelong West	Victorian Government Gazette: Midwives Change of Address during 1933	VGG 30 April 1934, Issue 51
WINSTANLEY, Eileen Ruth	26 Sep 1930		Post Office, Lara	Victorian Government Gazette: Midwives Registered during 1930	VGG 20 March 1931, Issue 54
WINSTANLEY, Eileen Ruth	26 Sep 1930		18 King St, Geelong West	Victorian Government Gazette: Midwives Removal from Register during 1937	VGG 16 March 1938, Issue 57
WINSTANLEY, Lottie Charlotte	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
WINSTANLEY, Lottie Charlotte	9 Sep 1918		11 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
WINSTANLEY, Lottie Charlotte	9 Sep 1918		11 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WINSTANLEY, Lottie Charlotte	9 Sep 1918		11 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23

Name	Date	Other Names	Place / Address	Comment	Reference
WINSTANLEY, Lottie Charlotte	9 Sep 1918		13 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WINSTANLEY, Lottie Charlotte	9 Sep 1918		13 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WINSTANLEY, Lottie Charlotte	9 Sep 1918		13 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WINSTANLEY, Lottie Charlotte	9 Sep 1918		13 Bendigo St, Geelong West	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
WINTER, Annie Mrs	1 Sep 1919	CAMPBELL, Annie Miss	38 Myers St, East Geelong	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
WINTER, Annie Mrs	10 Nov 1916	CAMPBELL, Annie Miss	38 Myers St, East Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WINTER, Annie Mrs	10 Nov 1916	CAMPBELL, Annie Miss	14 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Alterations to Register during 1928	VGG 30 January 1929, Issue 12
WINTER, Annie Mrs	10 Nov 1916	CAMPBELL, Annie Miss	38 Myers St, East Geelong	Victorian Government Gazette: Midwives Removal during 1940	VGG 4 Apr 1941, Issue 102
WINTER, Annie Mrs	10 Nov 1916	CAMPBELL, Annie Miss	14 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WINTER, Annie Mrs	10 Nov 1916	CAMPBELL, Annie Miss	14 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WISHART, Charlotte Isabel	4 Nov 1927		Lauriston, Linton	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WISHART, Charlotte Isabel	4 Nov 1927		45 Victoria Pde, Collingwood (formerly Geelong District)	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WISHART, Charlotte Isabel	4 Nov 1927		Lauriston, Linton	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WITCOMBE, baby (twin)	6 May 1860	GLADMAN, Mrs	Winchelsea	Event: Birth; Name = Child, Other Names = Midwife	
WITCOMBE, William	5 May 1860	GLADMAN, Mrs	Winchelsea	Event: Birth; Name = Child, Other Names = Midwife	

Name	Date	Other Names	Place / Address	Comment	Reference
WOLSTENHOLME, Dora Patterson Miss		WILLIAMS, Dora Patterson Mrs	2 Stewart St, Colac	Victorian Government Gazette: Midwives Restoration during 1949	VGG 17 May 1950, Issue 425
WOOD, Florence Hilda	4 May 1928		Community Hospital, Colac	Victorian Government Gazette: Midwives Change of Address during 1937	VGG 16 March 1938, Issue 57
WOODBURY, Mrs	5 Apr 1885	COLLIER, John	Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WOODMAN, Mrs	5 Mar 1885	BIRD, Lottie	Pakington St. Geelong	Event: Birth; Name = Midwife, Other Names = Child	
WOODS, Dorothy Mrs	26 May 1954	FOORD, Dorothy Miss	Private Bag, Deans Marsh	Victorian Government Gazette: Midwives Restorations to Register during 1954	VGG 29 March 1955, Issue 121
WOODS, Samuel	21 Dec 1867	HOBBS, Mrs	Steiglitz	Event: Birth; Name = Child, Other Names = Midwife	
WOOTTON, Hilda Agnes Miss	12 Apr 1945	BECKETT, Hilda Agnes	Alvie via Colac	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
WOOTTON, Hilda Agnes Miss	7 May 1937	BECKETT, Hilda Agnes Mrs	Alvie, Via Colac	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WOOTTON, Hilda Agnes Miss	7 May 1937	BECKETT, Hilda Agnes Mrs	Alvie, via Colac	Victorian Government Gazette: Midwives Registered during 1937	VGG 16 March 1938, Issue 57
WORLAND, Elizabeth Catherine			Kinross, Winchelsea	Victorian Government Gazette: Midwives Removal during 1951 [sic - probably 1952]	VGG 05 June 1953, Issue 491
WORLAND, Elizabeth Catherine Mrs		McDONALD, Elizabeth Catherine Miss	Kinross, Winchelsea	Victorian Government Gazette: Midwives Change of Name by Marriage during 1949	VGG 17 May 1950, Issue 425
WORLAND, Elizabeth Catherine Mrs	26 Feb 1932	McDONALD, Elizabeth Catherine Miss	Kinross, Winchelsea	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
WORLAND, Nola Elizabeth Mrs	09 Jul 1957	CHALLIS, Nola Elizabeth Miss	Winchelsea	Victorian Government Gazette: Midwives Registered during 1956	VGG 9 July 1957, Issue 199
WORRALL, Ella May	07 Mar 1924		Lismore	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
WOULFE, Mrs	25 Jan 1863	MACKEY, Thomas	Wensleydale	Event: Birth; Name = Midwife, Other Names = Child	

Name	Date	Other Names	Place / Address	Comment	Reference
WREFORD, Asanath Eliza	8 Dec 1916		22 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23
WREFORD, Asenath Eliza	02 Feb 1917		Geelong West	Victorian Government Gazette: Midwives Registered during 1916	VGG 2 February 1917, Issue 22
WREFORD, Asenath Eliza	07 Mar 1924		Geelong West	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
WREFORD, Asenath Eliza	8 Dec 1916		69 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1925	VGG 28 January 1926, Issue 12
WREFORD, Asenath Eliza	8 Dec 1916		22 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Removed 1931	VGG 2 June 1932, Issue 92
WREFORD, Asenath Eliza	8 Dec 1916		22 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52
WREFORD, Asenath Eliza	8 Dec 1916		Gertrude St, Geelong West	Victorian Government Gazette: Midwives Registered during 1917	VGG 15 February 1918, Issue 25
WREFORD, Asenath Eliza	8 Dec 1916		22 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Alterations to Register during 1927	VGG 31 January 1928, Issue 18
WREFORD, Asenath Eliza	8 Dec 1916		69 Aberdeen St, Geelong West	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WYATT, Isabel	6 Mar 1925		52 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1932	VGG 13 April 1933, Issue 76
WYATT, Isabel	6 Mar 1925		52 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1938	VGG 20 April 1939, Issue 73
WYATT, Isabel	6 Mar 1925		52 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1925	VGG 28 January 1926, Issue 12
WYATT, Isabel	6 Mar 1925		52 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1926	VGG 29 January 1927, Issue 13
WYATT, Isabel	6 Mar 1925		52 Virginia St, Newtown, Geelong	Victorian Government Gazette: Midwives Registered during 1929	VGG 26 May 1930, Issue 52

Name	Date	Other Names	Place / Address	Comment	Reference
YATES, Mrs	27 May 1863	CONSEDINE, John	Modewarre	Event: Birth; Name = Midwife, Other Names = Child	
YATES, Mrs	8 May 1861	MORAN, Margaret	Modewarre	Event: Birth; Name = Midwife, Other Names = Child	
YENSCH, Mabel Evelyn	14 Feb 1947		Dare St, Ocean Grove	Victorian Government Gazette: Midwives Change of Address during 1949	VGG 17 May 1950, Issue 425
YENSCH, Mabel Evelyn	14 Feb 1947		Pineville, Gertrude St, Geelong West	Victorian Government Gazette: Midwives Registration during 1947	VGG 07 June 1948, Issue 624
YOUNG, Agnes Jean Mrs	7 Aug 1942	HALL, Agnes Jean Miss	4 Meakin St, East Geelong	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
YOUNG, Catherine	12 Apr 1945		Marnock Vale, Geelong	Victorian Government Gazette: Midwives Registered as at December 1943	VGG 12 April 1945, Issue 46
YOUNG, Catherine	7 Aug 1942		Barwon House, Gregory Ave, Marnock Vale, Geelong	Victorian Government Gazette: Midwives Registered during 1942	VGG 19 May 1943, Issue 97
YOUNG, Sarah	07 Mar 1924		Lara Lake	Victorian Government Gazette: Midwives Registered during 1923	VGG 7 March 1924, Issue 63
YOUNG, Sarah	30 Jan 1925		Lara Lake	Victorian Government Gazette: Midwives Removed from Register during 1924	VGG 30 January 1925, Issue 15
YOUNG, Sarah	7 Jan 1918		Lara Lake	Victorian Government Gazette: Midwives Registered during 1918	VGG 31 January 1919, Issue 21
YOUNG, Sarah	7 Jan 1918		Lara Lake	Victorian Government Gazette: Midwives Registered during 1920	VGG 10 February 1921, Issue 23