

FINALISTS : 2018 INNER WEST LOCAL BUSINESS AWARDS

Business Name	Street Address	Suburb
Automotive Services		
Albion Automotive Repairs	Albion Street	Annandale
MB Murray Brown Motors	Milton Street North	Ashfield
Balmain European Car Repairs	Crescent Street	Rozelle
CMR Leichhardt	Catherine Street	Leichhardt
Prestige Tyre and Auto	Buckley Street	Marrickville
Suttons Homebush Honda	Parramatta Road	Homebush
All Care Tyre and Automotive	Parramatta Road	Leichhardt
AMR Mazda	370 Parramatta Road	Stanmore
Bakery/Cake Shop		
Bowan Island Bakery	Victoria Road	Drummoyne
Mezzapica Cakes	Norton Street	Leichhardt
Sweet Belem	New Canterbury Road	Petersham
Locantro Fine Foods	Catherine Street	Leichhardt
Pasticceria Papa	Ramsay Street	Haberfield
Strawberry Fields Patisserie Cafe	New Canterbury Road	Dulwich Hill
Pasticceria Amore - Rhodes Waterside	Rider Boulevard	Rhodes
MAKER	Parramatta Road	Petersham
Cake Shop Concord	43 Majors Bay Road	Concord
Beauty Services		
Skin Therapiea	Norton Street	Leichhardt
Professional Laser Hair Removal - North Strathfield	George Street	North Strathfield
IBrows Experts - Rhodes Waterside	Rider Boulevard	Rhodes
The Laser Lounge - Balmain	Darling Street	Balmain
Absolutely Fabulous Skin Therapy	Lackey Street	Summer Hill
Allison Harvey Makeup	Junior Street	Leichhardt
The Skin Clinic	Majors Bay Rd	Concord
Elizabeth Skin Care & Electrolysis Clinic	Darling Street	Balmain
Beaute & Co	Darling St	Rozelle
Skin Essence by Margo	Waratah Street	Haberfield
True Beauty Indulgence	Great North Road	Five Dock
Amore Beauty, Nails & Laser Clinic	Burwood Road	Burwood
Amore Pacific - Strathfield Plaza	The Boulevarde	Strathfield
Butcher		
Two Fat Butchers	Lackey Street	Summer Hill
TJ's Quality Meats	Darling Street	Balmain
Craig Cook's Prime Quality Meats - Birkenhead Point Outlet Centre	Roseby Street	Drummoyne
CTD Fresh Meats - Marrickville Metro Shopping Centre	Victoria Road	Marrickville
Jimmy's Chicken - Westfield Burwood	Burwood Road	Burwood
Mr Baillie & Co	National Street	Rozelle
Tanta Meats	Hathern Street	Leichhardt
Cafe		
Maldini's Cafe - Strathfield Plaza	The Boulevarde	Strathfield
Cucina Espresso	Majors Bay Road	Concord

Rocco's Cafe
Munoushee On Majors Bay
Lillys Espresso & Cucina - Rhodes Waterside
Espresso Organica
Decolata
Grumpy Bean Cafe
The Shoe Chef Cafe
Dear Delicious
The Stable Dulwich Hill
Adri's Cocina
The Urban Artisans - Ashfield Mall

Child Care Services

Woodstock Child Care - Burwood
Explore & Develop - Lilyfield
Cubby College
Rose Cottage Childcare
Explore & Develop Leichhardt
Leichhardt Montessori Academy
Croydon Montessori Academy
St Anthony's Family Care
Little Zaks Academy Ultimo
Happy Little Campers
Jenny's Kindergarten & Early Learning Leichhardt
Jenny's Kindergarten & Early Learning Mortlake
Lighthouse Childcare North Strathfield

Delicatessen/Gourmet Food

Gino and Mary Continental Deli
Zanetti 5 Star
Glacé Ice Cream and Sorbet
Charlie's Deli
Deli Mercato
Jasmine Asia Market - Birkenhead Point Brand Outlet

Education Service

Lime Driving School
Red Devils Football Academy
C3 Education Group
Hero Education
Leap Into Literacy
Inner West Institute of Music
Wingaru Education

Fashion Shop

Splat - Birkenhead Point Outlet Centre
Lowes - Burwood Plaza
Emporium Rossini
Sussan - Leichhardt Marketplace
Bacio Collection - Leichhardt Marketplace

Great North Road
Majors Bay Road
Rider Boulevard
Majors Bay Road
Smith Street
Hubert Street
New Canterbury Road
Wardell Road
Marrickville Road
Norton Street
Liverpool Road

Five Dock
Concord
Rhodes
Concord
Summer Hill
Leichhardt
Dulwich Hill
Dulwich Hill
Dulwich Hill
Leichhardt
Ashfield

Fitzroy Street
Norton Street
Correys Avenue
Coleridge Street
Flood Street
Norton Street
Edwin Street South
Alexandra Avenue
Wattle Street
Lancelot Street
Balmain Road
McDonald Street
George St

Burwood
Lilyfield
Concord
Leichhardt
Leichhardt
Leichhardt
Croydon
Croydon
Broadway
Five Dock
Leichhardt
Mortlake
North Strathfield

Marrickville Road
Ramsay Street
Smith Street
New Canterbury Road
Great North Road
Roseby Street

Dulwich Hill
Haberfield
Summer Hill
Petersham
Five Dock
Drummoyne

Wilson Street
Richardson Crescent
Concord Road
Carrington Avenue
Victoria Road
Great North Road
Princes Highway

Strathfield
Belmore
Concord West
Strathfield
Drummoyne
Five Dock
Tempe

Roseby Street
Railway Parade
Burwood Road
Corner Marion and Flood Street
Corner Marion and Flood Street

Drummoyne
Burwood
Burwood
Leichhardt
Leichhardt

Moss Clothing - Ashfield Mall
JeansWest - Leichhardt Marketplace
Diana Ferrari - Birkenhead Point Outlet Centre
M.J. Bale - Birkenhead Point Outlet Centre
Lidz Caps
Brooks Brothers - Birkenhead Point Brand Outlet
Nine West - Birkenhead Point Brand Outlet
Insport - Rhodes Waterside Shopping Centre

Fast Food/Takeaway

Oporto - Strathfield Plaza
Boost Juice - Ashfield Mall
Healthy Ocean Food
Ocean Foods
Gyros Fix
Concord Seafood
Schnitz - Westfield Burwood
Soul Origin - Marrickville Metro
Mister Gee Burger Truck
LeWrap - Rhodes Waterside Shopping Centre
Flame and Grill
Ikura Kaiten Sushi - Ashfield Mall

Fitness Services

Vision Personal Training - Five Dock
Yoga To Go Studio
Fitbodz - Burwood Plaza
Team Di
Boobs on the Run
F45 Training - Leichhardt
Activate Fit on Harris
InnerFit - Leichhardt
Plus Fitness Five Dock
F45 Training Ashfield
Alpha Team
Balmain Health Club
Complete Strength & Performance
GFitness Rhodes
Hipe Athletic

Florist

Roses for You - Ashfield Mall
Lucy's Florist
Strathfield Plaza Florist - Strathfield Plaza
Jodie McGregor Flowers - Annandale
In Bloom - Westfield Burwood
Petal Post

Fruit & Vegetable Shop

Harris Farm - Norton Plaza

Liverpool Road
Corner Marion and Flood Street
Roseby Street
Roseby Street
Enmore Road
Roseby Street
Roseby Street
Rider Boulevarde
Ashfield
Leichhardt
Drummoyne
Drummoyne
Enmore
Drummoyne
Drummoyne
Rhodes

The Boulevarde
Liverpool Road
Hercules Street
Lyons Road
Queens Road
Majors Bay Road
Burwood Road
Victoria Road
Parramatta Road
Rider Boulevard
Great North Road
Liverpool Road
Strathfield
Ashfield
Ashfield
Drummoyne
Five Dock
Concord
Burwood
Marrickville Metro
Haberfield
Rhodes
Abbotsford
Ashfield

Great North Road
Crystal Street
Railway Parade
Great North Road
Gladstone Street
Lords Road
Harris Street
Parramatta Road
Great North Road
Liverpool Road
Morwick Street
Crystal Street
Loftus Street
Rider Boulevard
Parramatta Road
Five Dock
Petersham
Burwood
Five Dock
Concord
Leichhardt
Ultimo
Leichhardt
Five Dock
Ashfield
Strathfield
Rozelle
Concord
Rhodes
Camperdown

Liverpool Road
Lackey Street
The Boulevarde
Johnston Street
Burwood Road
PO Box 23
Ashfield
Summer Hill
Strathfield
Annandale
Burwood
Leichhardt

Norton Street
Leichhardt

Alfalfa House Food Co-Op	Enmore Road	Enmore
Freshworld Fruit Market - Burwood Plaza	Railway Parade	Burwood
Summer Hill Village Fruit & Vegetables	Lackey Street	Summer Hill
Ashfields of Fruit - Ashfield Mall	Liverpool Road	Ashfield
Bel Fresco - Birkenhead Point Outlet Centre	Roseby Street	Drummoyne
Banana Joe's Foodworks	Illawarra Road	Marrickville

Hairdresser

Yeah Hair Baby	Illawarra Road	Marrickville
Moda Hair	Majors Bay Road	Concord
Toni & Guy - Newtown	King Street	Newtown
Tais Hair Studio	Johnson Street	Annandale
L.A. Lulu's Touch of Style/Chads Hairdressers	Liverpool Road	Enfield
Messina Hair Studio	Concord Road	North Strathfield
Mandala Hair	Frederick Street	Concord
Cello Hairdressers	Great North Road	Wareemba
Kim Sun Young Hair	The Boulevarde	Strathfield
Mane & Muse	Wardell Road	Marrickville
Botanik Eco Salon	Georges River Road	Croydon Park
That Look Salon	Lackey Street	Summer Hill
Cutri and Co. Barber Shop	Terry St	Rozelle

Health Improvement Services

Pure Health	Liverpool Road	Ashfield
Five Dock Physiotherapy & Sports Injury Centre	Great North Road	Five Dock
Dentists on Enmore / ChiroRelief	Enmore Road	Enmore
Physiotherapy Focus - Strathfield Plaza	The Boulevarde	Strathfield
Annandale General Practice	Taylor Street	Annandale
Bodyharmonie Massage Therapy	Marrickville Road	Marrickville
Campus Chiropractic & Wellness	Butlin Avenue	Darlington
Soothing Care Dental	Darling Street	Rozelle
Heal It	Taylor Street	Annandale
In Good Hands Chiropractic	Enmore Road	Newtown
Concentric Rehabilitation Centre	Clissold Street	Ashfield
Knockout Nutrition Five Dock	Great North Road	Five Dock
New Leaf Naturopathic Health	Marrickville Road	Marrickville
Pinnacle Spine and Sports	Concord Road	Concord West
Mr Vitamins	Liverpool Road	Ashfield
National Hearing Care	Railway Parade	Burwood
Aromatherapy with Sarah	Darling Street	Rozelle

Home Furniture Store

King Living - Annandale	Parramatta Road	Annandale
Papaya - Birkenhead Point Outlet Centre	Roseby Street	Drummoyne
Lilyfield Life	Maida Street	Lilyfield
SydneySide Furniture	Parramatta Road	Stanmore
Bedworks	Parramatta Road	Stanmore

Jewellery Store

Prouds the Jewellers - Ashfield Mall	Liverpool Road	Ashfield
--------------------------------------	----------------	----------

Oroginale Jewellers - Birkenhead Point Outlet Centre	Roseby Street	Drummoyne
Classy Jewellers - Burwood Plaza	Railway Parade	Burwood
Linda and Co Designer Jewellers - Rhodes Waterside	Rider Boulevard	Rhodes
Michael Arthur Diamonds	Dalhousie Street	Haberfield
Ashfield Showcase Jewellers	Liverpool Road	Ashfield
New Business		
Aussie Mobile Vet	Bay Road	Russell Lea
Da Vinci Hub	Great North Road	Five Dock
E&R Tiling	Liverpool Road	Ashfield
Peanut Butter Bar	Norton St	Leichhardt
2.2 Neoprene Bags	Allen Street	Leichhardt
Jellybeanstreet Inner West Sydney	Charles Street	Lilyfield
Village Wholefoods	Marrickville Road	Marrickville
The Athletic Buddha	Rothwell Avenue	Concord West
Baxter & Black	Enmore Road	Newtown
Kindershare	Cook Street	Rozelle
Hypmotive Hub	Marrickville Road	Marrickville
Beyond Distinction	Cabarita Road	Cabarita
Performing Arts		
All Arts Academy	Great North Road	Five Dock
All Age Music School	Enmore Road	Marrickville
Dorothy Cowie School of Dancing	Fitzroy Street	Croydon
Platinum Vocal Studio	Burwood Road	Burwood
International School of Music Leichhardt and North Strathfield	Norton Street	Leichhardt
The Metropolitan Orchestra	Grove Street	Lilyfield
Pharmacy		
Blooms the Chemist - Marrickville	Marrickville Road	Marrickville
Chemist Warehouse - Leichhardt	Norton Street	Leichhardt
Terry White Chemist - Strathfield Plaza	The Boulevarde	Strathfield
Day and Night Chemist Ashfield	Hercules Street	Ashfield
Pharmacy 4 Less - Ashfield Mall	Liverpool Road	Ashfield
Terry White Chemmart - Drummoyne	Victoria Road	Drummoyne
Abbotsford Family Pharmacy	Great North Road	Abbotsford
Concord West Pharmacy	Victoria Avenue	Concord West
Destro's Pharmacy	Victoria Road	Drummoyne
Healthmore Pharmacy	Liverpool Road	Ashfield
Pizza Restaurant		
Napoli in Bocca	Dalhousie Street	Haberfield
Otto Pezzi	Tennison Road	Mortlake
Andiamo Trattoria Summer Hill	Lackey Street	Summer Hill
Casa Bella Pizza	Concord Road	Concord West
La Margherita Pizzeria	The Strand	Croydon
Manoosh Pizza - Enmore	Enmore Road	Enmore
Manoosh Pizza - Marrickville	Illawarra Road	Marrickville
Maranello's Veloce Croydon Park	Georges River Road	Croydon Park
Andiamo Trattoria Rhodes	Rider Boulevard	Rhodes

@ Charleys

Great North Road

Abbotsford

Professional Services

Sanford Legal
GH Property Practice - Property Law Conveyancers
Aussie Ashfield - Ashfield Mall
Premier Lending
Sparrowly Group
All Design Co.
Sattout Accounting Services
Heavy Lift Designs
Thomas Property
L & B Bookkeeping
The Site Foreman

Belmore Street
Canterbury Road
Liverpool Road
Queens Road
Ramsay Street
Garfield Street
Liverpool Road
Barr Street
Enmore Road
Queens Road
Parramatta Road

Burwood
Dulwich Hill
Ashfield
Five Dock
Haberfield
Five Dock
Strathfield South
Balmain
Newtown
Five Dock
Summer Hill

Real Estate Agency

Titles Strata Management
Devine Real Estate
Prestige Realty Group & WW Real Estate
Raine & Horne - Concord
Exclusive Real Estate
Richardson & Wrench Leichhardt
Brough and Taylor Real Estate
The Joneses Estate Agents
Gerber Properties
Planet Properties
Elite Partners Real Estate
Linfield Property Agents

Victoria Road
The Boulevarde
Great North Road
Majors Bay Road
Concord Road
Marion Street
Hercules Street
Cave Road
Percival Road
The Strand
Great North Road
Rider Boulevard

Drummoyne
Strathfield
Five Dock
Concord
Concord West
Leichhardt
Ashfield
Strathfield
Stanmore
Croydon
Five Dock
Rhodes

Restaurant

Moretti Ristorante
Efendy Restaurant
La Tavernetta Osteria - The Forum
Hello Auntie
The Eate
Taste of Turkey
Surjits Indian Restaurant
Sto Lat Restaurant and Cafe
Black Ginger
The Italian Bowl
Banh Meats & Co.
Capriccio Osteria & Bar
Andiamo Trattoria Abbotsford
La Favola
Osteria Antica
Georgias Kitchen
Delhi 'O' Delhi

Norton Street
Elliott Street
Norton Street
Illawarra Road
New Canterbury Road
Enmore Road
Parramatta Road
Norton Street
Enmore Road
King Street
Deane Street
Norton Street
Great North Rd
King Street
Booth Street (Corner Booth & N
Illawarra Rd
Erskineville Road

Leichhardt
Balmain
Leichhardt
Marrickville
Dulwich Hill
Newtown
Annandale
Ashfield
Enmore
Newtown
Burwood
Leichhardt
Abbotsford
Newtown
Annandale
Marrickville
Newtown

Service & Trade

Brighton Security Services

Annandale Street

Annandale

Hangout Drycleaning - Norton Plaza
Maxi Green Services
The Stump Guy Tree Care
Quick-Cut Lawn & Garden Services
Home Impact
JAB Plumbing Solutions
Mainline Plumbing Solutions
Unified Security Australia
Haberfield Dry Cleaners
F&F Constructions

Specialised Business

Nature's Energy - Glebe
Sydney Permanent Make Up
Gallery NTK
Inner West Mums
Aunty Ali
Kids Pamper Parties
Animal Tracks Veterinary Clinic
Spirit Fleet Boat Charters
Mint Films
The New Pistol Clothing
IGM Group
The Hypnobirthing Mum
Ladies Running Errands

Specialised Retail Business

Burwood Plaza Seafoods - Burwood Plaza
Brays Books
Howard's Storage World - Norton Plaza
BBQAroma
Plaza Newsagency - Burwood Plaza
Persian Rug Co.
The Bicycle Detailer
Beautyworks Cosmetics - Strathfield Plaza
Shorties Kids Store - Leichhardt
Shorties Kids Store - Newtown
Ashfield Mall Newsagency
Hobbyco - Rhodes Waterside Shopping Centre

Norton Street
Bayview Road
Hilly Street
Mooculta Street
New Canterbury Road
Charles Street
11a Broderick Street
Parramatta Road
Ramsay Street
Renwick Street

Glebe Point Road
Great North Road
Edwin Street North
Water Street
Palace Street
Henricks Avenue
The Crescent
Cabarita Road
Wentworth Park Road
Chapel Street
Majors Bay Road
Charles Street
Campbell Street

Railway Parade
Darling Street
Norton Street
Parramatta Road
Railway Parade
Gordon Street
Bridge Road
The Boulevarde
Norton Street
King Street
Liverpool Road
Rider Boulevarde

Leichhardt
Canada Bay
Mortlake
Russell Lea
Dulwich Hill
Five Dock
Balmain
Ashfield
Haberfield
Leichhardt

Glebe
Five Dock
Croydon
Birchgrove
Ashfield
Drummoyne
Homebush
Cabarita
Glebe
Marrickville
Concord
Lilyfield
Balmain

Burwood
Balmain
Leichhardt
Leichhardt
Burwood
Rozelle
Forest Lodge
Strathfield
Leichhardt
Newtown
Ashfield
Rhodes