

8

S. James Colquhoun of Luss Bart

Digitized by the Internet Archive
in 2010 with funding from
National Library of Scotland

Leith

*demons-
trations*

OST

*most
City*

hison

*Illustrated with a Map of the City & Suburbs
and another of the Town & Harbour of Leith.*

EDINBURGH.

*Printed by R. Wilson from July 1794 till July 1795
Price 1/6^d*

A
Directory

For

Edinburgh Leith Mussleburgh and Dalkeith
Containing the

Names and Places of abode of Public & Private Gentlemen,
Advocates, Writers to the Signet, Merchants, Manufacturers
and Principal Traders.

CAREFULLY SELECTED AND MOST
RESPECTFULLY DEDICATED

TO

The Right Honourable the Lord Provost,
Magistrates and Town Council of the City
of Edinburgh.

By their most humble, and
most obedient Servant,

Thomas Aitchison

Illustrated with a Map of the City & Suburbs
and another of the Town & Harbour of Leith.

EDINBURGH.

Printed by R. Wilson from July 1794 till July 1795
Price 1/6^d

NATIONAL LIBRARY OF SCOTLAND
2 APR 1984

THIS WORK

Is most respectfully inscribed

TO

THE Right Hon. THOMAS ELDER of *Forneth*, Lord
PROVOST.

BAILLIES.

Niel M'Vicar, Esq;		William Coulter, Esq;
Charles Rerr, Esq;		Malcom Wright, Esq;

John Gloag, Esq; *Dean of Guild.*

James Jackson, Esq; *Treasurer.*

Donald Smith, Esq; *Old Provost.*

OLD BAILLIES.

James Dickson, Esq;		James Dewar, Esq;
Francis Sharp, Esq;		John White, Esq;

William Gillespie, Esq; *Old Dean of Guild.*

James Carfrae, Esq; *Old Treasurer*

Merchant Counsellors.

Trades Counsellors.

Mess. William Lothian Capt.		Mess. John Young,
Orange colours.		AND
William Dalrymple,		Thomas Hay.
George Spankie,		

ORDINARY COUNCIL DEACONS.

Thomas Wood Surg. <i>Conv.</i>		Adam Dalmahoy, <i>Furriers,</i>
Peter Mathie, <i>Goldsmiths,</i>		M'Duff Hart, <i>Cordiners,</i>
Alex. Boog, <i>Hammermen,</i>		Patrick Fairlie, <i>Weavers.</i>

EXTRAORDINARY COUNCIL DEACONS.

Thomas Millar, <i>Skinners,</i>		Henry Hardie, <i>Bakers,</i>
Alexander Clark, <i>Wrightis,</i>		Andrew Plumber, <i>Flethers,</i>
Robert Burns, <i>Masons,</i>		James Denholm <i>Waukers,</i>
William Begbie, <i>Tailors,</i>		John Crombie, <i>Bonnet-mak.</i>

BY THEIR MOST OBEEDIENT

AND HUMBLE SERVANT,

THOMAS AITCHISON.

COURT OF SESSION.

- Hay Campbell, Lord President, Park-place
 Robert M'Queen of Braxfield, Lord Justice Clerk, George's
 square
 James Erskine of Alva, Drumsheugh
 John Campbell of Stonefield, George's square
 James Buract of Monbaddo, No 13. St John's street
 David Ross of Ankerville, No 3. St Andrew's square
 David Rae of Elkgrove, No 10. St John's street
 John Swinton of Swinton, Dean-house
 Alexander Murray of Henderland, Brown's square
 Sir William Nairn of Dunfianan, Argyle's square
 John M'Laurin of Dregghorn, No 7. St Andrew's square
 Alexander Abercromby of Abercromby, Argyle's square
 William Craig of Craig, Brown's square
 William Baillie of Polkemmet, No 26. George's street,
 south side
 David Smyth of Methven, No 23. St Andrew's square

MACERS.

John Small, at Miss McLean's, Cant's clofe
 John Graham, Mid Rose street, south side
 Robert Moffat, Buccleugh street
 Thomas Brodie, Fountain clofe

LORDS CLERKS.

Lord President's, Walter Lockhart, house Heriot's entry,^s
 Grats-market
 Lord Justice Clerk's, William Lockhart, Bristo street
 Lord Alva's, Robert Auld, Back-stairs
 Lord Stonefield's, Arch. Campbell, Carruber's clofe
 Lord Monboddo's, Kirkpatrick Williamson, No 13. St.
 John's street
 Lord Ankerville's, John Chalmers, No 29. Geo. str. s. side
 Lord Eskgrove's Robert Brown at Egypt, two miles south
 from Edinburgh
 Lord Swinton's, Patrick M. Vicar, No 28. south Hanover str.
 Lord Henderland's, James Cunningham, St. John's street,
 Canongate
 Lord Duffin's, Patrick Murray, at the commissary office,
 parliament clofe
 Lord Dreghorn's, John Balvaird, No 6. north St Dav. street
 Lord Abercromby's, James Hay, Charles's street
 Lord Craig's, Robert Hedderick, at J. Barclay's, No 42.
 Rose street
 Lord Polkemmet's, John Renton, Gosford's clofe
 Lord Methven's, James Johnston, at Mrs M. Kinnon's, No
 5. south Fredrick's street

DEPT. and other CLERKS of the BILL CHAMBER.

William Finlayson, Merchant street
 James Mercer, Buccleugh place
 James Kerr,
 William Scott, St James's square
 James Glas, east Lochend's clofe, Canongate

BARONS of EXCHEQUER.

Right hon. James Montgomery, Lord Chief Baron, Queens-
berry's house, Canongate

Honourable Fletcher Norton, Abbey-hill

Sir John Dalrymple, Bart. Argyle's square

Cosmo Gordon Esq; No 4. St Andrew's square

Archibald Cockburn, Esq; Hope-park

REGISTER OFFICE, fronting north end of north bridge,
general record room in the front, William and Alexander
Robertsons, deputy-keepers.

Offices in the west end.

First state.

Bill chamber

Teind office

Extracting office

Registration office

Record room

Mr Kirkpatrick's room.

Mr Mitchelson's room.

Mr Menzie's room

Mr Bruce's room

Second state.

Judiciary office

Extracting office

Registration office

Record room

Sir James Colquhoun's room

Charles Gordon's room

Mr Ross's room

Mr Dunbar's room

Offices in the east end.

First state.

Register of hornings

Register of salins

Tailies and record room.

Extracting office

Registration office

Mr Sinclair's room

Mr Home's room

Mr Jaffrey's room

Mr Stevenson's room.

Second state.

Chancery office

Privy seal office

Receiver General's office

OTHER PUBLIC OFFICES.

Admiralty office, Paterfon's back court

General post office, north bridge

Lyon's office, No 13. St Andrew's square

Stamp office, old ship close, High street

Signet office, Writer's court

Excise office, St Andrew's square

Custom house, Royal Exchange

Commissary office, Parliament close
 Cefs office, Parliament close
 Chamberlain's office, Turk's close
 Town clerks office, Creams
 Sheriff clerk's office, Little's close, Lawn market
 Trustees office, Writer's court
 Ministers widows fund office, No 12. Queen's street
 Kirk treasurer's office, Exchange
 Kirk session clerks office, old Church isle
 Friendly insurance office, head of back stairs
 Sun fire insurance office, Writer's court
 Phoenix fire insurance office, Hunter's square

BANKS.

Bank of Scotland, middle of Lawn market, south side
 Royal bank of Scotland, opposite the Cross, south side
 British linen Co. office, Nether-bow, south side

BANKERS.

Allan Robert, Writer's court
 Allan Alexander and Co. High street
 Bertram, Gardner and Co. Exchange
 Forbes Sir William, Sir James Hunter Blair and Co.
 Parliament close
 Kinnear Thomas and sons, Exchange
 Mansfield, Ramsay and Co. Exchange
 Scott William, Exchange
 Seton, Wallace and Co. Exchange
 Smith Donald and Co. Exchange

EDINBURGH CHAMBER OF COMMERCE AND
MANUFACTURES.

Sir William Forbes Bart. *Chairman*, No 29 Geo. street
 Thomas Williamson, Baltic street, Leith
 Andrew Bonnar, Exchange } *Dep. Chairmen.*
 George Kinnear, No 32. Queen's street, *Treasurer,*
 William Creech, Craig's close, *Secretary,*

(5)
Auditors of Accounts.

John Hay, No 34. George's street, south side
William Simpson, Parson's-knows
David Ramsay, No 3. St James's square
David Paterfon, No 5. St Andrew's street
William Ramsay, *jun.* Exchange

Directors.

Archibald Geddes, glass-house, Leith
William Caddel, Richmond street
Alexander Somerville, St. Gilles's street, Leith
James Donaldson, Castle-hill
John Scougal, Charlotte street, Leith
John Horner, Park-place
Francis Sharp, No 20. south bridge, west side
Charles Kerr, George's square
John Robertson, Lauriston
George Sinclair, head of Quality street, Leith
David Stewart, Kirkbrae-head
Robert Young, No 78 Queen's street
John Learmonth, St John's street
Thomas Gladston, King's street, Leith
Robert Anderson, Exchange
William Ramsay, Exchange
Niel M'Vicar, Potter-row
James Rennie, *jun.* Quality street, Leith
Walter Hogg, Tweddal's close
Adam Keir, Lauriston
Sir J Stirling, No 69. Queen's street
Robert Allan, Writer's court
Elphinston Balfour, opposite cross-well
Patrick Crichton, Canongate
John Sligo, constitution street, Leith
Andrew Cassils, foot of Leith walk
Alexander Sheriff, Charlotte's street, Leith
Walter Biggar, Sciennes
Hugh Bell, Pleasance
James Mansfield, No 37. George's street, north side
Robert Walker, Canongate, *Chaplain*
Robert Cameron, James's court, *Clerk.*

Post Towns in Scotland, with the Postage and Distance of
the principal Places from Edinburgh.

THE general hour of departure is Eight o'clock at night.

	Post.	Dist.		Post.	Dist.
Arbroath §	4	53	Dumbarton §	4	58
Aberdeen §	5	121	Dunfermline <i>a</i>	2	16
Aberdour <i>a</i>	3	10	Dumfries <i>c</i>	4	74
Aberfeldy <i>d</i>	4	76	Dunbar <i>b</i>	3	28
Achnacraig <i>d</i>	6		Dunbeath <i>d</i>	6	235
Alloa <i>a</i>	3	30	Dundee §	4	40
Annan <i>c</i>	4	89	Dunkeld <i>a</i>	4	54
Anstruther <i>a</i>	3	35	Dunfe <i>k</i>	4	40
Appin <i>d</i>	5		Dunvegan <i>m</i>	6	
Aross <i>d</i>	6		Dyfar <i>a</i>	3	14
Auchterarder <i>i</i>	3	55	Ecclefechan <i>c</i>	4	73
Ayr §	4	76	Elgin <i>d</i>	6	193
Ballantrae §	5	109	Ellon <i>d</i>	5	123
Banff <i>d</i>	6	165	Falkirk §	3	24
Beauldy <i>d</i>	6	165	Falkland <i>a</i>	3	24
Beild <i>c</i>	3	35	Fochabers <i>d</i>	6	158
Beith <i>i</i>	4		Forfar <i>d</i>	4	70
Bervie §	5	83	Ferres <i>d</i>	6	210
Berwick <i>b</i>	4	55	Fort Augustus <i>d</i>	6	145
Biggar <i>e</i>	3	27	Fort George <i>d</i>	6	164
Bonaw <i>d</i>	5	112	Fortrose <i>d</i>	6	167
Boness §	3	18	Fort William <i>d</i>	6	123
Bowmore <i>o</i>	6		Frazerburgh <i>d</i>	6	164
Brechin <i>a</i>	5	82	Fyvie <i>d</i>	6	
Bridge-hallkirk <i>d</i>	6		Gatehouse Fleet <i>c</i>	5	102
Bruntsland <i>a</i>	3	9	Girvan §	5	97
Campbeltown <i>d</i>	6	176	Glasgow §	3	44
Castle Douglas <i>c</i>	5	89	Glenluce <i>c</i>	5	114
Carlisle <i>c</i>	5	90	Grantown <i>d</i>	6	134
Carnwath <i>e</i>	3	25	Greenlaw <i>k</i>	4	36
Chance Inn <i>a</i>	5	81	Greenock §	4	65
Colinsburgh <i>a</i>	3	9	Haddington <i>b</i>	2	17
Coldstream <i>k</i>	4	46	Hamilton §	3	38
Cupar-Angus <i>a</i>	4	53	Hawick <i>d</i>	3	47
Cupar-Fife <i>a</i>	3	29	Howgate <i>c</i>	2	10
Crail <i>a</i>	3	39	Huntly <i>d</i>	6	140
Crien <i>a</i>	4	56	Inverary §	3	103
Cromarty <i>d</i>	6	175	Invergordon <i>d</i>	6	189
Culen <i>d</i>	6	177	Inverness <i>d</i>	6	155
Culross <i>a</i>	3	21	Ditto, <i>Coast Road</i>	6	235
Cumnock <i>d</i>	4	60	Inverkeithing §	2	12
Dingwall <i>d</i>	6	175	Irvine §	4	69
Dornoch <i>d</i>	6	210	Jedburgh <i>d</i>	3	45
Douglas §	3	40	Keith <i>d</i>	6	150

	Post.	Dist.		Post.	Dist.
Kelso <i>k</i>	3	42	Oban <i>d</i>	5	—
Kilmarnock §	4	65	Old Meldrum <i>d</i>	5	138
Kilsyth §	3	35	Old Rain <i>d</i>	6	136
Kincardine <i>a</i>	3	25	Paisley §	4	51
Kinghorn <i>a</i>	3	9	Parkhill <i>d</i>	6	—
Kinross §	3	25	Peebles <i>f</i>	2	22
Kintore <i>d</i>	5	118	Perth §	3	40
Kissockaldie <i>a</i>	3	12	Peterhead <i>d</i>	6	154
Kirkcudbright <i>c</i>	5	100	Pittenween <i>a</i>	3	33
Kirkwall <i>l</i>	4	—	Port Glasgow §	4	62
Kirriemuir <i>d</i>	5	54	Portsoy <i>d</i>	6	172
Kirkintilloch §	3	40	Portpatrick <i>c</i>	5	132
Lanark §	3	32	Presb <i>b</i>	3	43
Langholm <i>e</i>	4	70	Renfrew §	4	49
Langtown <i>c</i>	4	81	Rothsly <i>d</i>	5	—
Largs <i>d</i>	5	76	Ruthven <i>m</i>	6	—
Lauder <i>d</i>	2	25	St Andrew's <i>a</i>	3	38
Leadhills <i>n</i>	3	40	Sanquhar <i>d</i>	5	55
Lerwick (<i>Zell</i>) <i>g</i>	8	—	Sconser <i>m</i>	6	—
Leven <i>a</i>	2	21	Silkirk <i>d</i>	3	35
Lindithgow §	2	16	stagehall <i>d</i>	3	—
Linton <i>g</i>	2	16	Stewarton §	4	62
Lochcarron <i>m</i>	6	—	stirling <i>a</i>	3	35
Lochmaben <i>f</i>	4	65	Stonehaven §	5	107
Lockerby <i>c</i>	4	67	Stornoway <i>m</i>	6	—
Mauchline <i>d</i>	4	68	Stramaer <i>d</i>	3	126
Maybole §	5	84	Strichen <i>d</i>	6	100
Melrose <i>d</i>	3	35	Stromness <i>Orkney l</i>	6	—
Middleton <i>d</i>	2	12	Strontian <i>d</i>	6	—
Mid Calder <i>d</i>	2	12	Tain <i>d</i>	6	200
Moffat <i>c</i>	3	49	Tarbert <i>d</i>	5	140
Moniaive <i>n</i>	4	66	Thornhill <i>d</i>	5	—
Montrose §	5	70	Thurso <i>d</i>	6	290
Muir drum <i>a</i>	4	—	Tobermory <i>d</i>	6	—
Muirkirk <i>p</i>	4	—	Tongue <i>d</i>	6	—
Nairn <i>d</i>	6	220	Turriff <i>d</i>	6	155
New Galloway <i>n</i>	5	79	Whitburn <i>d</i>	3	20
Newton Stewart <i>c</i>	5	57	Whithorn <i>f</i>	5	116
Noblehouse <i>c</i>	2	16	Wick <i>d</i>	5	270
N. Queensferry §	2	11	Wigton <i>c</i>	5	103

EXPLANATION.

§ Departs every night at *eight*, and arrives every morning.

a Departs every night (Sundays excepted), arrives every morn.

- b* Departs and arrives every day with the English mail.
c Departs every day at noon, and arrives every morning.
d Departs on *Monday, Thursday, and Saturday*, night, and arrives same days in the morning.
e Departs *Monday, Thursday, and Saturday*, at noon.
f Departs every day (Sundays excepted) at noon.
g Departs *Tuesday and Friday*, at noon.
i Departs *Monday, Wednesday, and Saturday*.
k Departs *Monday, Tuesday & Saturday*, by the English mail, and arrives *Monday, Wednesday, and Saturday* mornings.
l Departs *Saturday*, and arrives *Wednesday* morning.
m Departs *Thursday*, and arrives same day in the morning.
n Departs *Monday and Thursday*, at noon.
o Departs every *Saturday* evening.
p Departs every *Tuesday, Thursday, & Saturday*, at night.
q Dispatched on *Saturday* after the 1st *Wednesday* of every month (*December and January* excepted.)

The LONDON Mail is dispatched every day, *Thursday* excepted, at half past *Three* afternoon. Postage 7d—Arrives every morning, except *Wednesday*.—Letters to and from any part on the London road, short of London, every day.

The Irish Mail is dispatched every day at noon.—Post. 7d. *Musselburgh, Dalkeith, and Prestonpans*, depart every day, at half past ten o'clock forenoon.

Letters to the Leeward Islands are sent on *Saturday* before the 1st and 3¹ *Wednesday* of every month; *Jamaica and North America* on *Saturday* before the 1st *Wednesday*—Postage 1s. 7d.

Tuesdays and Saturdays are the days for dispatching Mails to the Continent of Europe, and arrivals *Mondays and Thursdays*.

There must be paid at Edinburgh with all letters,

To *Holland, France, Flanders, and East Indies*, 7d.

To *Spain, Portugal, Gibraltar*, 2s. 1d.

To *Italy, Sicily, Turkey, Germany, Switzerland, Denmark, Sweden, Russia, and North America*, 1s. 7d.

Merchants Accounts not exceeding one sheet of paper, and all bills of exchange, invoices, and bills of lading, to or from any parts or places, not within his Majesty's dominions: and the covers of letters to or from *Turkey*, not exceeding one quarter of a sheet of paper, are allowed to pass without payment of the foreign postage, but are to pay the full inland postage to and from London.

All double, treble, and other letters and packets whatever (except by the penny post), pay in proportion to their respective rates of single letters before specified. Packets chargeable by weight pay after the rate of four single letters for every ounce weight and upwards.

LIST of the CARRIERS, and where they put up, with
the days of their Arrival and Departure.

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Arri</i>	<i>Dep</i>
Aberdour,	Duncan's, head of Guard close	Tue	Wed
Aberlady,	Garlisle's, head of Canongate	Wed	Thu
Adie,	Duncan's, head of Guard close,	un-	cert.
Alloa,	Lawson's, Cowgate head,	Tue	Thu
Alva,	Campbe l's, Grats-market,	Wed	Thu
Annan,	Paterfon's, ditto,	on.	2 week
Anstruther,	McIntosh's, Blair's street,	Wed	Thu
Auchterarder,	M'Pherson's, Grats market,	Wed	Wed
Auchtermuchty,	Morrison's, head of Dickson's close,	Tue	Thu
Ayre,	Campbell's, Grats-market,	Tue	Wed
Balgon,	Keppey's Canongate head,	Tue	Wed
Bankerief,	Hay's, ditto.	Wed	Thu
Bannockburn,	Lawson's, Cowgate head,	Do.	Do.
Bathgate,	Clark's, Grats market,	Frid	Frid
Berw on Tweed,	Keppey's, Canongate head,	Wed	Thu
Ditto,	Hay's, ditto,	Do	Do.
Berwick North,	Keppey's, Canongate head,	Tue	Wed
Ditto,	Hay's, ditto,	Wed	Thu
Biggar,	Archibald's, Candlemaker-row,	Do.	Do.
Ditto,	Hill's, Grats-market,	Tue	Wed
Ditto,	Campbell's, ditto,	Un-	cert.
Birgou,	Paterfon's, ditto,	Tue	Thu
Blairdrummond,	Dogg's, head of Horse wynd,	Wed	Thu
Blackburn,	Scouler's, Grats market,	Un-	cert.
Borthwick,	Gandel's, Cowgate head,	Sat	Sat
Borrowtounefs	Clark's, Grats market,	tw a	week
Botherton,	Archibald's, Candlemaker row,	Frid	Sat
Brechen,	Duncan's, head of the Guard close.	Wed	Frid
Broughton,	Brown's, Grats market,	Tue	Wed
Brocksburn,	Clark's, ditto,	Un	cert.
Burntisland,	Pentland's, head of Bell's wynd,	Wed	Thu
Cairnmoor,	Peddie's, Grats market,	Do.	Do.
Carlisle,	Kendel's Manch. Leeds, Sheff Birm	Wed	Tur
Carlise,	Lond. &c. by Hist. at Hog's Bri. str		
Carluke,	Gandel's, Cowgate head,	Wed	Thu
Carnwath,	Clark's Grats market,	Do	Do.
Ditto,	Pudie's, ditto,	Do.	Do.
Ditto,	Campbell's, ditto, -	Do.	Do.
Ditto,	Hilop's Cowgate head,	Tue	Wed
Carstairs,	Ditto, ditto.	Tue	Wed
Carlingwork,	Paterfon's, Grats-market,	Sat	Mon
Carron,	M'Pherton's, ditto,	on.	a week
Carshallow,	Hilop's, Cowgate head,	Thu	Thu
Clackmannan,	Lawson's, ditto,	Tue	Thu
Cleghorn,	Campbell's, Grats market,	Mon	Tue
Clugh,	Hill's, ditto,	Do.	Do.

*From whence:**Where Lodged.**Arri. Dep.*

<i>From whence:</i>	<i>Where Lodged.</i>	<i>Arri. Dep.</i>	
Coldstream,	Hilfop's, Cowgate head,	Wed	Thu
Ditto,	Lawfon's, ditto,	Wed	Wed
Cumlock,	Brown's, Grafs-market,	Tuef	Wed
Coulter,	Archibald's, Candlemaker-row,	Wed	Thu
Covington,	Beddie's, Grafs market,	Tuef	Wed
Crail,	Rodger's, Blair street,	Wed	Wed
Crawford,	John Archibald's, Cand'emaker row,	Wed	Thu
Crief	M'Pherson's, Grafs market,	on 2	week
Crichton,	Hilfop's, Cowgate head,	Wed	Thu
Crook of Devon,	Duncan's, head of Guard clofe,	un-	cert.
Gulrofs,	M'Callum's, Grafs-market,	Tuef	Thu
Cumnock,	Brown's, Grafs market,	on. 2	week
Cumnathen,	Proudfoot's, ditto,	Wed	Wed
Cuper of Fife,	Ferguson's, head of Kinloch's clofe,	Thu	Frid
Cuper of Angus,	Morrifon's, head of Dickfon's clofe,	Wed	Frid
Dalkeith,	Landel's, Cowgate head,	Sat	Sat
Ditto,	Hilfop's, ditto,	ever	day
Dirleton,	Carlise's, Canongate head,	tw a	week
Ditto,	Cunningham's, head of Todr. wynd,	Frid	Sat.
Dollar,	Proudfoot's, Grafs market,	Tuef	Wed
Dolphington,	Brown's, ditto,	Do.	Do.
Douglas,	Proudfoot's, ditto,	Do.	Do.
Ditto,	Paterfon's, ditto.	Do.	Do.
Drum,	Duncan's, head of Guard clofe,	un.	cert.
Drumlanrig,	Brown's Grafs-market,	Wed	Thu
Drumfries,	Hill's, ditto,	2tim	week
Ditto,	Paterfon's, ditto,	Wed	Thu
Ditto,	Brown's. ditto,	Wed	Thu
Damfermline,	Paterfon's, ditto,	Tuef	Thu
Ditto	Proudfoot's, ditto,	Do.	Do.
Dumlane,	M'Pherson's, ditto,	Wed	Thu
Dunbar,	Gowan's. South back of Canongate,	Tuef	Wed
Dundee	Duncan's, head of Guard clofe,	Wed	Frid
Ditto,	Tivodale's, head of old Afsembly cl	Do.	Do.
Dunglafs,	Gilchift's, head of Canongate	Tuef	Wed
Dunkeld,	Cunningham's, head Todricks wynd,	Thu	Frid
Dunfe	Lawfon's, Cowgate head	Thu	Frid
Ditto,	Landel's, ditto	Wed	Wed
Ditto,	Hilfop's, ditto,	Thu	Frid
Dunfyre,	Brown's, Grafs market,	Tuef	Wed
Eastend,	Proudfoot's, ditto,	Do.	Do.
Farlton,	scot's Candlemaker-row,	Do.	Do.
Echelfchen	Landle's, Cowgate head,	un-	cert.
Eddelfton,	Beddie's, Grafs-market,	Frid	Sat
Ditto,	Menzie's Candiemaker-row	Wed	Thu
Ely,	Ferguson's, head of Kinloch's clofe,	Wed	Wed
Falkland,	Duncan's, head of Guard clofe,	Tuef	Wed

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Arri.</i>	<i>Dep.</i>
Falkirk,	M ^r Pherson's, Grass-market	Tue	Wed
Ditto,	Hil's ditto,	twic	week
Ditto,	Lawson's, Cowgate head	Wed	Thu
Ditto,	Johnston's, Grass-market	Tues	Wed
Ditto,	Knight's ditto	Tues	Wed
Fewels,	M ^r Farlane's ditto	onc 2	week
Forgendery,	Beddie's, Grass-market	onc 2	week
Fort William,	M ^r Pherson's, ditto	un-	cert.
Galashiels,	Landel's, Cowgate head	Tues	Wed
Ditto,	Archibald's, Candlemaker row	Do.	Do.
Galloway,	Lawson's, Cowgate head	onc 3	week
Garelton,	Carlisle, Canongate head	Wed	Thu
Gifford-hall,	Ditto, ditto	Do.	Do.
Ditto,	Keppey's, ditto	Tues	Wed
Gilmerton,	Carlisle's, ditto	Wed	Thu
Glasgow,	M ^r Pherson's, Grass market	evry	day
Ditto,	Prondfoot's, di to	Do.	Do.
Glames.	Duncan's, head of Guard close	Wed	Frid
Gleffart,	Hil's, Grass market	Tues	Wed
Greenlaw,	Hilop's, Cowgate head	Thu	Frid
Gullon,	Carlisle's, Canongate head	Wed	Thu
Ditto,	Keppey's, ditto	Tues	Wed
Haddington,	Carlisle's, ditto	Tues	Wed
Ditto,	Keppey's, ditto	Do.	Do.
Hamilton,	Campbell's, Grass market	Tues	Wed
Hawick,	Fisher's, Candlemaker-row	Wed	Thu
Ditto,	Archibald's, ditto	Do.	Do.
Hopton,	Campbell's, at the Cross	Sat	Sat
Honston,	Clark's, Grass market	un-	cert.
Howgate,	Archibald's, Candlemaker-row	Thu	Frid
Invermay,	Brown's, Grass-market	Wed	Thu
Inverkeithing,	Paterfson's, ditto	Do.	Do.
Inverkeithen,	Archibald's, Candlemaker-row	Tues	Wed
Inverness,	Kennedy's Canongate head	onc 6	week
Ditto,	Fraser's, Kinloch's close	Do.	Do.
Irvine,	Lawson's, Cowgate head	un-	cert.
Jedburgh,	-cott's, Candlemaker-row	Thu	Frid
Johnston's burn,	Hilop's, Cowgate head	Wed	Thu
Kello,	Lawson's, ditto	Tue	Wed
Ditto,	Hilop's ditto	Do.	Do.
Kipen	M ^r Farlan's Grass market	Wed	Thu
Keith & Humbie,	Hilop's Cowgate head	Wed	Thu
Kennoway,	Cunningham's, head of To 'rick's wy,	Thu	Frid
Kinghorn,	Duncan's head of Guard lose	Tues	Wed
Ditto,	Pentland's head of Bell's wynd	Wed	Thu
Kilmarneok,	Campbell's, Grass-market	un-	cert.
Ditto.	Brow's ditto	Wed	Thu
Kilbucko,	Ditto, ditto	un-	cert.

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Arri. Dep.</i>	
Kinross,	Brown's, Grass market	Thu	Frid
Kirkcudbright,	Paterfon's ditto	Wed	Thu
Kirkliston,	Purdie's, ditto	Tw a	week
Kirk of Shotts	Brown's, ditto	Tues	Wed
Kirkcaldy,	Morrison's, head of Dickson's close	Tues	Thu
Ditto,	Cunningham's, head of Todrick's wy.	Do.	Do.
Kirkcuny,	M'Callum's, Grass market	Wed	Thu
Kirkmichael,	Brown's, ditto	Tues	Wed
Kirriemuir,	Brown's, ditto	Wed	Thu
Lanark,	Duncan's head of Guard close	Do.	Do.
Ditto,	Campbell's & Brown's Grass-market	Do	Do
Langie,	Duncan's, head of Guard close	Tues	Wed
Langholm,	Hogg's, Bristo	Tw a	week
Lawder,	Landel's, Cowgate head	Un.	cert
Ditto,	Archibald's, Candlemaker-row	Mon	Tues
Leadhills,	Hill's Grass market	Tues	Wed
Largo,	Stewart's, head of Skinner's close	Wed	Thu
Lefmehagoe,	Hill's, Grass market	Wed	Thu
Ditto,	Brown's, ditto	Do.	Do.
Lessie,	M'Intosh's, Blair's street	Thu	Frid
Leven,	Ditto,	Tues	Wed
Lilliesleaf,	Scott's, Candlemaker-row	Wed	Thu
Linton,	Hay's, Canongate head	Tues	Wed
Ditto,	Gowan's, south back of Canongate	Wed	Thu
Ditto,	Brown's, Grass-market	Do.	Do.
Linlithgow,	Ditto, ditto.	Tw a	week
Ditto,	Johnston's ditto	Do	Do.
Livingston,	Scouler's, ditto	Tues	Tues
Loanhead,	Landel's, Cowgate head	Sat	Sat
Lochmaben,	Paterfon's, Grass-market	One	week
Lockerby,	Ditto, ditto	We c	Thu
Long Niddry,	Cunningham's, head Todrick's wynd	Sat	Sat
London and New	Castle waggon, M'Pherfon's, Grass m	Tw a	week
Markinch,	Morrison's, head of Dickson's close	Thu	Sat
Mauchline,	Campbell's, Grass market	One	week
Melrose,	Ogg's, head of horse wynd	Tues	Wed
Melleston,	Scott's, Candlemaker-row	Wd	Wed
Melvil,	Stewart's, head of Skinner's close	Wed	Thu
Methill,	M'Callum's, Grass market	Do.	Do.
Mid Calder,	Scouler's and Proudfoot's, ditto	Tw. a	week
Middleton,	Landel's, Cowgate head	Sat	Sat
Moffat,	Scott's, Candlemaker-row	Wed	Thu
Muckar.	Proudfoot's, Grass market	Tues	Wed
Murdeston,	Beddie's, ditto	Do.	Do.
Musselburgh,	Hay's, Canongate head	ev.day	b.mo.
Newton,	Clark's, Grass market	Tw a	week
New Possö	Archibald's, Candlemaker-row	Frid	Sat

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Arri.</i>	<i>Dep.</i>
New Galloway,	Paterfon's Grafs-market	un	cert
New Mills,	Knight's, ditto	un	cert
New Beath,	Gowan's, south back of Canongate	Wed	Thu
Ormilston,	Gilchriest's, head of Canongate	Tw a	week
Paisley,	Knight's, Grafs-market	Wed	Wed
Penfton.	Cunningham's head Todrick's wynd	Sat	Sat
Pencaitland,	Gilchriest's, Canongate head	Sat	Sat
Pennycuick,	Landel's head of Cowgate	Frid	Frid
Ditto.	Hill's, Grafs market	Do.	Do.
Peebles,	Archibald's, Candlemaker-row	Thu	Frid
Ditto,	Menzie's, ditto	Wed	Thu
Perth,	Duncan's, head of Guard close	Wed	Frid
Ditto,	Pentland's, head of Bell's wynd	Thu	Frid
Pittenweem,	M'Intosh's, Blair street	Wed	Thu
Pitferon.	Lawfon's, Cowgate head	Tuef	Thu
Prestonpans,	Cunningham's, head Todrick's wynd	Sat	Sat
Roberton,	Clark's, Grafs-market	Wed	Thu
Romana,	Brown's, ditto	Do.	Do.
St Andrew's,	M'Donald's, head Flesh market close	Thu	Frid
Salton	Gowan's, south back of Canongate	Sat	Sat
Sanquhar,	Hill's, Grafs-market	Sat	Mon
Ditto,	Proudfoot's, ditto	Wed	Thu
Selkirk,	Landel's, Cowgate head	Tuef	Wed
Ditto,	Scott's, Candlemaker-row	Tuef	Wed
Ditto,	Archibald's, ditto	Wed	Thu
Scotton,	Beddie's, Grafs market	Do	Do.
St Germain,	Cunningham's, head Todrick's wynd	Thu	Frid
Skirling,	Hill's, Grafs market	Wed	Thu
Spot,	Keppey's, Canongate head	Tuef	Wed
Springkell,	Brown's, Grafs-market	un	cert
Stirling,	Lawfon's, Cowgate head	Wed	Thu
Strathaven;	Beddie's & Campbell's, Grafs market	Tuef	Wed
Symington,	Beddie's and Hill's, ditto	Wed	Thu
Temple,	Landel's, Cowgate head	Sat	Sat
Thornhill,	Paterfon's, Grafs market	Wed	Thu
Ditto,	Scott's, Candlemaker-row	Do.	Do.
Torphecken,	M'Callum's Grafs market	Frid	Frid
Torryburn,	Brown's, ditto	Tuef	Thu
Traquair,	Archibald's, Candlemaker-row	Tuef	Wed
Tranent,	Morrison's, head of Dickfon's close	Sat	Sat
West Calder,	Archibald's & Scott's, Candlemaker r	Frid	Sat
Weston.	Campbell's, Grafs market	onc	week
Wesfield,	Archibald's, Candlemaker-row	Frid	Sat
Wester Duddingf.	Clark's, Grafs market	Tw a	week
White bank,	Landel's, Cowgate head	Tuef	Wed
Whiteburn,	Brown's, Grafs-market	Wed	Thu
White Cattle,	Ditto, ditto	Tuef	Wed
Weyms,	Morrison's head of Dickfon's close	Do	Do.
Wood hall,	Campbell's, Grafs market	Do	Do.
Wigton,	Brown's, ditto	Do	Do.
Yair,	Landel's Cowgate head	Tuef	Wed

SCOTCH ROADS,

IN MEASURED MILES FROM EDINBURGH, &c.

I. To Jedburgh,

Dalkeith	6	
Blackshiels	8	14
Lauder	11	25
Fiyboat	9	34
Jedburgh	11	45

II. By another Road.

Middleton	12	
Bankhouse	9	21
Melrose	14	35
Jedburgh	11	46

III. To Dumfries.

Linton	16	
Crook Inn	16	32
Bield Inn	1	33
Moffat	15	48
Lochmaben	16	64
Dumfries	10	74

IV. By another Road.

Moffat No 3.	48	
Dumfries, by Johnston- muir	24	72

V. By another Road.

Hawgate	10	
Peebles	12	22
Bield-Inn	16	38
Moffat	15	53
Dumfries, No 4.	24	77

VI. Wigton and Whitburn.

Bridgehouse Inn	16	
Biggar	11	27
Leadhills	18	45
Penpont	15	60
Monyhive	5	65
New Galloway	13	78
Newton-Stewart	18	96
Wigton	7	103
Whitburn	11	114

VII. To Lanark.

Little Vantage	11	
Carnwath	14	25
Lanark	6	31

VIII. To Ayr.

Carnwath, No 7.	25	
Douglas-Mill	13	38
Douglas	2	40
Cummock	20	65
Ayr	15	75

IX. To Portpatrick.

Ayr, as above,	75	
Maybole	8	83
Girvan	10	93
Ballintrae	10	103
Stranraer	14	117
Portpatrick	5	122

X. To Ayr another Road.

Mid Calder	12	
Whiteburn	9	21
New Inn	10	31
Holytown Inn	2	33
Hamilton,	5	38
Strathaven	7	45
Newmills	13	58
Ayr	17	75

XI. To Glasgow.

Holytown, No. 10.	33	
Glasgow	11	44

XII. By another Road.

Bathgate	18	
Airdrie	14	32
Glasgow	11	43

XIII. By another Road.

Kirkliston,	8	
Linlithgow	8	16
Falkirk	8	24
Kilsyth	12	36
Kirkintilloch	5	41
Glasgow	7	48

XIV. To Inverary.

Glasgow, No 11.	44	
Dunbarton	15	59
Lufs	13	72
Tarbet	8	80
Cairndow	14	94
Inverary	9	103

XV. *By another Road.*

Tyndrum, No. 18.	87	
Dalmaly	12	99
Inverary	16	115

XVI. *To Greenock.*

Glasgow, No. 11.	44	
Renfrew	6	50
Port-Glasgow	13	63
Greenock	3	66

XVII. *To Stirling.*

Falkirk, No. 13.	24	
Stirling	11	35

XVIII. *To Fort William.*

Stirling, No. 17.	35	
Down	8	43
Callender	8	51
Lochearn head	14	65
Tyndrum	22	87
King's house-Inn	18	105
Fort William	22	127

XIX. *To Bona.*

Dalmaly, No 15.	99	
Bona	13	112

XX. *To Campbeltown.*

Inverary, No 14.	103	
Lochgilp head	22	125
West Tarbet	15	140
Birr	24	164
Campbeltown	12	176

XXI. *To Fort Aug. & Bernera.*

Stirling, No 17.	35	
Dumblain	6	41
Crieff	14	55
Amblerce	11	66
Weems Kirk	11	77
Tunnel-Bridge	12	89
Dalnacardoch	10	99
Dalwhinny	13	112
Garviemore	13	125
Fort Augustus	18	143
Unach Inn	9	152
Raatachan	26	178
Bernera	9	187

XXII. *To Thurso.*

Queen's Ferry	9	
North Queen's Ferry	1	10

Muryburgh	31	21
K-nrofs	4	25
Perth	15	40
Inver-lan	15	55
Blair	20	75
Dalnacardoch	10	85
Dalwhinny	13	98
Pitmain.	14	112
Aviemore	13	125
Dalnagarrie	18	143
Inverness	12	155
Beauly	10	165
Dingwall	9	174
Invergordon.	14	188
Fain	12	200
Dornoch	9	209
Golfpie Kirk	8	217
Helmisdale	17	234
Dunbeath	14	248
Poakinaft	9	257
Wick	12	269
Thurso	20	289

XXIII. *To Kirkwall, Orkney.*

Wick, No 22.	269	
Johnny Grot's house	17	286
Burwich, by Water,	18	304
Garra	9	313
Waterfound	1	314
Hamsound	5	320
Kirkwall	8	328

XXIV. *To Fort George*

Perth, No. 21.	40	
Cupar in Angus	13	53
Blairgowrie	4	57
Spittal of Glenshee	18	75
Castle of Braemar	15	90
Cockbridge	21	111
Candlemore	10	121
Grantown	12	133
Belevoir Inn	1	134
Bridge of Dulcie	13	147
Fort George	16	163

XXV. *To Fochabers.*

Perth, No. 22.	40	
Cupar in Angus	13	53
Meikle	5	58
Glamis	7	65

Or by Newtyle, 2 miles less.

Forfar	5	79
Brechin	12	82
Fettercairn	10	92
Cattieshillock	12	104
Kincardine-on-iel	7	111
Boat of Forbes	12	123
Huntly	16	139
Keith	10	149
Fochabers	8	157

XXVI. To Old Rain.

Fettercairn, No. 25.	92	
Cobleheugh-Boat	17	109
Monymusk	15	124
Old Rain	11	135

XXVII.

To Aberdeen, Banff, Inverness.

Brechin, No. 25.	82	
Laurencekirk	11	93
Stonehaven	14	107
Aberdeen,	14	121
Old Meldrum	17	138
Chapel of Segate	12	150
Tureff	5	155
Banff	10	165
Portfroy	6	171
Cullen	5	176
Fochabers	12	188
Elgin	9	197
Forres	12	209
Nairn	10	219
Inverness	16	235

XXVIII. By another Road.

Leith Harbour	2	
Pitcar Harbour, water,	6	8
Kinghorn	1	9
Kirkcaldy	3	12
New Inn	9	21
Cupar in Fife	8	29
Woodhaven	9	38
Dundee, by water,	2	40
Aberbrothock	18	58
Montrose	12	70
Inverbervie	13	83
Stonehaven	9	92
Aberdeen	14	106

XXIX. To Frasersburgh.

Aberdeen, No. 28.	106	
Ellon	16	122
Peterhead	16	138
Fraserburgh	17	155

XXX. To Cupar in Fife.

Kirkcaldy, No. 28.	12	
Kennoway	8	20
Cupar	8	28

XXXI. To St Andrews.

Kennoway, No. 30.	20	
St Andrew's	12	32

XXXII. To Crail.

Kirkcaldy, No. 28.	12	
Dyfar	2	14
Master Wemyss	3	17
Leven	4	21
Pittenweem	12	33
Anstruther	1	34
Kilrenny	1	35
Crail	3	38

XXXIII. To Dunfermline.

North Queensferry	10	
Dunfermline	6	16

XXXIV. To Perth.

New Inn, No. 28.	21	
Perth	18	39

XXXV. To Bo-ness.

Queensterry	9	
Borowstouness	9	18

XXXVI.

To Clackmannan & Stirling.

North Queensferry	10	
Culross	11	21
Clackmannan	7	28
Alloa	2	30
Stirling	7	37

XXXVII. To North Berwick.

Prestonpans	8	
Cockenzie	2	10
Aberlady	5	15
North Berwick	7	22

XXXVIII. To Dunse.

Haddington	17	
Longformacus	16	33
Dunse	7	40

XXXIX.

From Glasgow to Dumfries.

Kingswell	14	
Gallton	8	22
Machlin	7	29
Old Cumnock	7	36
New Cumnock	5	41
Sanquhar	12	53
Penpont	13	66
Dumfries	15	81

XL. *By another Road.*

Elvanfoot, No. 41.	42	
Thornhill	16	58
Dumfries	16	74

XLI *From Glasg. to Carlisle.*

Hamilton	11	
Douglas-Mills	18	29
Elvanfoot	13	42
Moffat	13	55
Lockerby	16	71
Ecclefechan	6	77
Longtown	14	91
Carlisle	9	100

XLII. *From Glasgow to Ayr.*

Kingswells	14	
Kilmarnock	8	22
Ayr	12	34

XLIII:

From Perth to Stirling.

Grieff	17	
Dunblain	15	32
Stirling	6	38

XLIV. *From Perth to Dundee.*

Rait	10	
Dundee	12	22

XLV. *From Perth to Aberdeen by Montrose.*

Newtyle	17	
Glamis	6	23
Forfar	5	28
Brechin	12	40
Montrose	3	48
Forcubervic	13	61
Stonhaven	9	70
Aberdeen	14	84

XLVI *From Perth to Killin, by Kenmore.*

Dunkeld	14	
Loggierait	8	22
Kenmore	15	37
Killin	16	53

XLVI. *From Greenock to Ayr.*

Largs	15	
Saltcoats	13	28
Irvine	7	35
Ayr	11	46

XLVIII. *From Inverness to Fort William.*

General's Hut	18	
Fort Augustus	14	32
Letterfinlay	14	46
Fort William	15	61

XLIX.

From Berwick to Hawick.

Cornhill	13	
Coldstream	1	14
Kelso	9	23
Hawick	20	43

L. *From Port Patrick to Carlisle.*

Stranraer	6	
Glenluce	10	16
Newton Stewart	16	32
Gatehouse of Fleet	17	49
Carlingwork	13	62
Dumfries	17	79
Annan	17	96
Longtown	13	109
Carlisle	9	118

LI. *From Edinburgh to Newcastle by Kelso.*

Blackshiels or Haugh	14	
Lauder	11	25
Kelso	16	41
Mindrum-mill	9	50
Wooler	10	60
Rimside Moorhouse	16	76
Morpeth	14	90
Newcastle	14	104

STAGE COACHES.

To ABERDEEN by Perth and Brechin from Robertson's, Black-bull, head, of Leith walk, every Tues. Thurs. and Sat. at half past Ten forenoon, and from Aberdeen every Mon. Wed. and Frid. at Four in the morning, tickets L. 2 : 2s.

To CARLISLE from Robertson's, Black-bull, every Mon. Wed. and Frid. at Four in the morning, and from Carlisle the same days, at the same hour, tickets L. 1. 10s.

From DALKEITH every morning (Sunday excepted) at Nine, two coaches, and leave Edin. one from Sutherland's at the Cross at Eleven, the other from Bell's, opposite Iron kirk, comes back at Four afternoon, and returns at Seven in the evening, tickets 1s. 6d.

To DUMFRIES from Cameron's hotell, No 2. Prince's street, every Tues. Thurs. and Sat. at Six in the morning, and from M'Vittie's, Dumfries same days and hour, tickets L. 1. 4s.

To GLASGOW every day (Sundays excepted) from Cuddie's, Grass-market, at Nine in the morning, tickets 10s. One ditto, from M Kay's, Grass-market, at Ten, tickets 10s. One ditto, from Lawson's, Cowgate head, at Ten, tickets 10s. One ditto, Robertson's Black-bull by Falkirk, Nine, tick. 10s. One coach at Ten, from Cameron's Prince's street, tickets 10s. One diligence, at Twelve noon, ditto tickets 12s.

Two diligences from Drysdal's, the one at Ten the other at Eleven forenoon, and arrives at Eight at night every day, tickets 12s.

Mercantill coach from Cameron's Cross, goes at Eleven noon.

To HADDINGTON, one every day (Sundays excepted) from Sutherland's at the Cross, at Ten forenoon, and from Fairbairn's at Haddington, tickets 4s.

To JEDBURGH from M'Farlane's head of Canongate, every Wednesday, and Saturday, at Six in the morning, from Jedburgh same days, tickets 12s.

To KELSO from M'Farlane's every Tuesday, Thursday, and Saturday, at Eight in the morning, returns Monday, Wednesday, and Friday, tickets 10s. 6d.

To LANARK from Lawson's, Cowgate head, every Monday and Friday, at Eight in the morning, and from Lanark next day

To LEITH, three coaches goes from Bell's opposite the Tron-kirk, and two from Clark's, Exchange, to the shore of Leith every half hour, tickets 6d

From LINLITHGOW and FALKIRK every day at Twelve noon, at Mrs Warden's, Grass-market, and returns at Four afternoon, tickets to Linlithgow 3s. 6d. to Falkirk 5s.

LONDON by Berwick and Newcastle, the mail-coach from Drysdale's Turff coffee-house, No 1. St Andrew's street, at half past Three afternoon, but on Sunday at Three, tickets to Berwick L. 1. to Newcastle L. 1. 16s. to York L. 3. 3s. to London L. 6. 6s.

To LONDON by Cornhill and Newcastle, the Royal Charlotte, light post coach, from Robertson's, Black-bull, head of Leith walk, every day at Three in the morning, tickets to Newcastle, L. 16s. from Newcastle to London, L. 4. from Edin. to London, L. 5. 10s.

From MUSSLEBURGH five coaches every day, at Nine, Ten, Eleven, and Twelve, and returns from Bell's, opposite Tron-kirk, Burnet's, head of fish market close, Stewart's, head of Carruber's close, Pentland's, Cross, Aitken's, head of Halkerston's wynd, at Ten, Eleven, and One o'clock, comes back at Four afternoon, and returns at Seven in the evening, tickets 1s. 3d.

To PERTH from Bell's, opposite Tron-kirk, every Tuesday, Thursday, and Saturday, at Nine in the morning, and from the post-office, Perth, every Monday, Wednesday, and Friday, at Seven, tickets 12s. 6d.

To PEEBLES from Fortune's, Chapple-street, every Tuesday, and Friday, at Nine in the morning, and returns same days at Two afternoon, tickets 6s.

From PRESTONPANS every morning at Nine, and returns from Stewart's, head of Carruber's close, at Four afternoon, tickets 1s. 8d.

To STIRLING from M'Kay's, Grass market, every Tuesday, Thursday, and Saturday, at Eight in the morning, sets out from Monro's, Stirling every Monday, Wednesday, and Friday, same hour, tickets 8s. 6d.

To STIRLING from McPherson's, Grass-market, every Monday, Wednesday, and Friday, at Eight in the morning, sets out from Wingate's, Stirling, every Tuesday, Thursday, and Saturday, same hour, tickets 8s. 6d.

QUEENSFERRY to and from it, every day at Nine in the morning, and Four afternoon, at Bell's, opposite Tron-kirk, tickets 2s.

PENNY-POST ESTABLISHMENT.

Four receiving Offices in Edinburgh, which send the letters twice every day to the General Post-office, at Three in the afternoon, and Seven in the morning.

VIZ.

- One at Joseph Archibald's, seedsman, Chaple street
- One at John Reid's, grocer near Heriot's ent. Grass-market
- One at Mrs Gordon's, grocer, No 43. south Hanover str.
- One at John McDonald's, spirit dealer, head of St John's street, Canongate.

Departures from Edin. to Leith. | *Departures from Leith to Edin.*

Eight in the morn. summer, and Nine in the winter,	Eleven forenoon
Eleven forenoon	One afternoon
One afternoon	Three afternoon,
Half past Three afternoon	AND
Eight in the evening.	Seven in the evening.

An additional Penny-post to all places within the delivery of Edinburgh, at One in the afternoon.

CONSTABLES, WITH THEIR RESPECTIVE BOUNDS.

James Burnet grocer, head of Jackson's close, bounds from Bull's close, to Halkeriton's wynd, including north bridge street, *Preses.*

- Daniel Forrest merch. No 7. Shakespear's square, bounds new extended royalty, *Treasurer*.
- Peter Lawton merchant, Blair's street, from St Mary's wynd up the south side of the high street to Blackfriars wynd. *Secretary*.
- Edward Thomson, Grass-market, from the north side of the west port, to the head of the west bow, west side.
- John Howden merchant, from the head of the west bow to the castle-hill, south and north side, down to Nairn's close.
- David Finlay hairdresser, Lawnmarket, from Nairn's close, including east side, to Gladston's close.
- James Goldie merchant, head of the anchor close, from Gladston's close to the undermost Baxter's close.
- John Forrest haberdasher, opposite post office, from the undermost Baxter's close to Byres's close.
- John Muir ironmonger, Exchange, from Byres's close to Allen's close.
- John Steel confectioner, Prince's street, from Allen's close to Geddes's close.
- Thomas Keir haberdasher, south bridge, from Geddes's close to Bull's close.
- George Murray confectioner, nether bow, from Halkerston's wynd to Morrison's close.
- James Bain flesher, Canuber's close, from Morrison's close to Chalmer's close.
- George Brunton merchant, Exchange, from Chalmer's close to Leith wynd.
- James Malon merchant, south bridge, from the Cowgate port, up to Blackfriars wynd, and high school wynd, including both sides.
- Alexander Scot grocer, head of Bull's close, from the high school gate, including the west side of the wynd to Robertson's close, including also Cant and Dickson's close.
- John Grieve merchant, head of the flesh market close, from Blackfriars wynd, to Niddry's street, including the west side of Robertson's close.
- John Swanston grocer, head of Niddry's street, from Niddry's street to Bell's wynd, including south bridge and Blair's street.
- John Watt merchant Grass-market, from Bell's wynd to Borthwick's close.

George Tod, merchant north bridge, from Borthwick's close to the parliament close, and up the north side of the Cowgate to the kirk heugh.

William Stark combmaker, Creams, from the west side of the fish market, including the parliament close and Luckenbooths.

James Denholm hatter, north bridge, from Haffie's close to the horse wynd, including the college to the Potter-row port.

William Martin book-seller, No 46. south bridge, west side, from the laigh council house door to Liberton's wynd, and from the kirk heugh to Liberton's wynd, Cowgate.

George Anderson haberdasher, north bridge, from Liberton's wynd, high street, to the head of the west bow.

Alexander Watt cabinet-maker, head of the west bow, from the head of the west bow down the same, and down the Cowgate to Liberton's wynd, including the closes.

James Greenfield grocer, Blair's street, from the Potter-row port down the horse wynd, up the Cowgate and Candlemaker-row, to the Society port.

James Ramsay painter, head of the anchor close, from the Society port, Candlemaker-row, to the head of the Cowgate, and Grass-market, to the west port.

James Masson grocer, head of the Canongate, from the head of St Mary's wynd, to the head of St John's street.

Hugh Nimmo baker, head of the Canongate ditto conjunctly.

The following five are added to the old Town.

William Richardson merchant, Exchange.

Robert Tweddie grocer, No 70 south bridge, west side.

Thomas Hamilton wright, Brodie's close, Lawn-market.

John Murray baker, head of Halkerston's wynd.

Thomas Smith tin-plate-worker, No 4. Blair's street.

Alexander Frazer grocer; N. R. Cheyne book-seller, St Andrew's street; Daniel Forest merchant, opposite the tron church; Alexander Dalmahoy shoemaker, St Andrew's street, John Carmichael baker No 7. south Hanover street, Alexander Rainnie slater, No 12. mid Rose street, James Bruce grocer, No 14. George's street, south side, conjunctly for the new extended royalty.

Stamp duty on Bills of Exchange and Receipts.

40s. and not above 5l.	5s.	3d	above 50l. not above 100l.	1s 0
above 5l. 5s. to 30l.		6	above 100l. not above 200l.	1 6d
above 30l. not above 50l.		9	above 200l.	2s

Foreign Bills of Exchange in Sets.

Any sum not above 100l.	6d	above 200l.	1s.
Above 100l. below 200l.	9d.		

Reissuable where first issued, or at any other place.

2l. not exceeding 5l.	5s.	6d	5l. 5s. not exceeding 30l.	1s.
-----------------------	-----	----	----------------------------	-----

Orders on bankers within ten miles of the place of drawing, payable to the bearer on demand, duty free.

Payable otherwise than upon demand.

2l. not above 30l.	6d.	100l. not above 200l.	1s.	6d.
30l. not above 50l.	9d	All above 200l.	2s.	
50l. not above 100l.	1s			

Receipts.

40s. and below 20l.	2d	50l. or upwards	6d
20l. and below 50l.	4d		

Duty on Windows, with the Old House Duty of 1s.

W.	l.	s.	d.	W.	l.	s.	d.	W.	l.	s.	d.	W.	l.	s.	d.
7	0	8	2	18	3	13	0	29	6	19	0	40	9	11	0
8	0	13	0	19	3	19	6	30	7	11	0	41	9	13	0
9	0	17	6	20	4	7	8	31	7	13	0	42	9	15	0
10	1	2	4	21	4	16	0	32	7	15	0	43	9	17	0
11	1	7	6	22	5	4	6	33	7	17	0	44	9	19	0
12	1	13	0	23	5	13	3	34	7	19	0	45	10	11	0
13	1	19	4	24	6	2	0	35	8	11	0	46	10	13	0
14	2	7	0	25	6	11	0	36	8	13	0	47	10	15	0
15	2	13	6	26	6	13	0	37	8	15	0	48	10	17	0
16	3	0	0	27	6	15	0	38	8	17	0	49	10	19	0
17	3	6	6	28	6	17	0	39	8	19	0	50	11	11	0

EDINBURGH AND LEITH DIRECTORY

FOR THE YEAR 1794.

 THE figures direct to the number of each house, Merch. stands for merchant,—Co. for court,—la. for lane.—squ. for square.—str. for street,—Co. for company,—e. for east,—w for west,—s. for south,—and n. for north.

A

- A**BERCROMBY Gen. Ralph, No 66. Queen's street
 Abercromby Lieut. Colonel James, George's square
 Abercromby Alexander writ. fig. No 1. south Fredrick's street, east side
 Abercromby Charles writer, No 12. St James's square
 Abercromby Alexander spirit dealer, foot West bow
 Abercromby Miss, Wind-mill street
 Abercromby Miss, Sommervill's close, Canongate
 Aberdour James founder, Magdalen chapel
 Aboyne Earl of, No 2. St Andrew's square
 Adair Thomas writ. fig. No 55 Prince's street
 Adair Dr Mrs. Tiviot-row
 Adair Miss, No 43. south Hanover street
 Adair Miss, mid Rose street
 Adams Dr Alexander, George's square
 Adams George furnished lodgings, No 18. Thistle street
 Adams Andrew tailor, No 2. east register street
 Adams John tin-plate worker, opposite linen-hall, Canongate
 Adams Mrs. east Rose street
 Adams John lint dresser, Fountain bridge

C

- Adams Alex. tailor, No 7. Shakespear's square
 Adams David shoemaker, east Richmond street
 Adamson John writer, No 103. west Nicolson's street
 Adamson Mrs. furnished lodgings, Simon's square
 Adamson Andrew, foot of the fish market close
 Addison Mrs. furnished lodgings, Gibb's entry
 Addison John grocer, Bristo street
 Adingston Mrs. south Fredrick's street
 Adie Campbell writ. fig. No 10. George's street, south side
 Adie James riding agent and auctioneer, Potter-row
 Adie James shoe-maker, West port
 Adie Mrs. No 3. east Rose street, south side
 Agnew Lady, Buccleugh place
 Agnew Miss G. No 8. south St David's street
 Agnew Miss N. No 1. Thistle street
 Aikman Matthew hairdresser, Bow-head
 Aikman George merchant, Luckenbooths
 Aikman John carrier, head south back of Canongate
 Ainslie Sir Philip, No 72. Prince's street
 Ainslie John land surveyor, No 8. south Hanover street
 Ainslie William saddler, No 5. Prince's street
 Ainslie Mrs. coffee house, No 1. St James's square
 Ainslie Mrs. No 11. east Rose street
 Ainslie Mrs. No 2. Rose street
 Ainslie Mrs. spirit dealer, Calton
 Ainslie Alexander wine merchant, college street, opposite
 infirmary
 Ainslie Robert writ. fig. north castle street
 Ainslie Mrs. bookseller, east Rose street
 Ainslie Mrs. No 2. Rose court
 Aire Mrs. Anchor close
 Aire John of the navy, Leith walk, west side
 Aitchison William baker, Chapel street
 Aitchison John builder, West port
 Aitchison Alexander student of physic, secretary to Sir J.
 Sinclair, 2d stair below Crichton's entry, Canongate
 Aitchison Mrs. head of Stevenlaw's close
 Aitchison John baker, No 5. east Register street
 Aitchison Thomas, Craig's close, selector of this directory
 Aitken James stay-maker, foot of Canongate, north side

- Aitken Archibald measurer and session clerk, opposite
Canongate kirk
- Aitken James printer, Middleton's entry, Potter-row
- Aitken Mrs. corn dealer, head of West port
- Aitken David shoe-maker, King's stables
- Aitken Mrs. beef and ham shop, foot of Liberton's wynd
- Aitken John auctioneer, foot of Niddry's street
- Aitken Hugh wright, opposite bughts, Grass-market
- Aitken James clerk to Glasgow waggon, opposite west end of
the Corn market, south side
- Aitken Mrs. spirit dealer, foot of Liberton's wynd
- Aitken William smith, Pleasance
- Aitken Alexander cabinet maker, No 4. Shakespear's square
- Aitken Mrs. spirit dealer, Carubbers close
- Aldridge Samuel teacher of dancing, No 8. Shakespear's
square
- Alexander Alexander wright, Lochend's close, Canongate
- Alexander George cabinet maker, opposite Canongate kirk
- Alexander David painter, opposite Canongate kirk
- Alexander William upholsterer and cabinet maker, Bristo str.
- Alexander James spirit dealer horse wynd, Canongate
- Alexander John writer, extracting office, house Cowgate
head
- Alexander Mrs. furnished lodgings, south Richmond street
- Alexander Robert tailor, head of Pleasance
- Alexander James spirit dealer high street south side
- Alexander Mrs. furnished lodgings, Bristo street
- Alexander John writer, West bow, west side
- Alexander Mrs. rook tavern, Advocate's close
- Alexander Miss, Galloway's entry, Canongate
- Alexander Forrest Yorkshire shoe ware-house, No 16. Leith
street, house Jolly's land, Leith walk
- Alexander Nicol Saddle-tree maker, head of Leith walk
- Alexander David shoemaker, opposite the weigh house
- Alexander Walter cabinet maker, head of Leith walk
- Alexander J. grocer, head of Campbell's close, Canongate
- Alexander Mrs. No 24 mid Rose street, south side
- Alison Mrs. Cheffel's building, Canongate
- Alison Robert book-binder, president stairs, parliament close
- Alison Alexander writer, No 2. north St James's street
- Alison Alexander architect, north St James's square

- Allan Robert banker and agent for the sun fire office, writers court, and printer of the Caledonian Mercury, old fifth market close, house No 20. George's street, south side
- Allan William haberdasher, No 7. south bridge, east side
- Allan Alexander and Co. woollen drapers, 2d shop above the Tron-kirk
- Allan John dept. clerk for the ministers widows funds, Scot's close
- Allan Andrew fisher, flesh market close
- Allan Charles book-binder, parliament close
- Allan John of Errol, No 8. St Andrew's square
- Allan Francis cabinet maker, upholsterer and undertaker, No 25. south bridge, east side
- Allan William tailor opposite, the foot old Assembly close
- Allan John wheel wright Simon's square
- Allan Charles shoemaker, north corner of Charles's street.
- Allan Alexander head of Leith walk
- Allan William teacher, scale stairs, flesh market close
- Allan David drawing acadamy, Sandiland's close
- Allan Robert writer, No 13. terrace, Leith street
- Allan rev. Alex. Chessel's buildings, Canongate
- Allan David limner, head of Dickson's close
- Allan David plumber, Nicolson's street
- Allan David teacher, Carruber's close
- Allan Robert furnished lodgings, terrace, Leith street
- Allan William of exchequer, Abbey hill
- Allan rev. John, Hyndford's close
- Allan J-seph hair dresser, muse-well, Grass market
- Allison Miss, Charles's street
- Allston James shoemaker, No 7. east Rose street, south side
- Alves Mrs Dr. No 76. Prince's street
- Alves Thomas solicitor at law, back of bughts, Grass market
- Amos Joseph spirit dealer Castle-hill
- Anderson Thomas, Esq; Antigua street
- Anderson Patrick writ. sig. No 71. Prince's street
- Anderson Samuel banker, No 41. George's street south side
- Anderson Dr Robert, Heriot's entry, Grass market
- Anderson Dr James, Springfield, Leith walk
- Anderson John writ. sig. No 29. George's street, north side.

- Anderfon Rôbert and Co. bankers, Exchange
 Anderfon Leslie and Co seedsmen, opposite cross
 Anderfon George haberdasher, No 12. north bridge.
 Anderfon Francis writ. fig. new street, Canongate
 Anderfon Mrs. north back of Canongate
 Anderfon John clerk to Newcastle waggon, Grass market, s. side
 Anderfon James merchant, Luckenbooths
 Anderfon Dr James, bee office, meal market stairs
 Anderfon David examiner of customs, Buccleugh street
 Anderfon Alexander merchant, No 36. north Hanover's street
 Anderfon William w. fig. President stairs, Parliament close
 Anderfon David grocer, Park street, Bristo
 Anderfon William upholster, Bristo street
 Anderfon Robert, No 14. south Fred. street
 Anderfon William builder, Charles's street
 Anderfon Mrs. Nicholson's street, west side
 Anderfon James spirit dealer, Buccleugh street
 Anderfon James hair-dresser middle of the West-port
 Anderfon Daniel spirit dealer, Grass market, south side
 Anderfon John hair-dresser, Cowgate head
 Anderfon Charles shoe-maker, middle of Pleasance
 Anderfon Thomas spirit dealer, foot of Canongate
 Anderfon James brewer, opposite foot of Niddry's street
 Anderfon John, Paterson's court
 Anderfon Mrs. midwife, head of Niddry's street
 Anderfon David tailor, St Ann's street
 Anderfon John grocer, west bow
 Anderfon William currier, back of the castle
 Anderfon Mrs. cabinet maker, mid Rose street
 Anderfon Mrs. Cant's close
 Anderfon porter dealer, castle hill
 Anderfon James lint and yarn shop, Blair's street
 Anderfon William iron monger, West-bow
 Anderfon Mrs. north Richmond street
 Anderfon Miss, boarding school, Charles's street
 Anderfon James, west Nicolson's street
 Anderfon Thomas baker, Potter-row
 Anderfon Mrs. No 2. St David's street
 Anderfon James stay maker, Simon's square
 Anderfon John stocking maker, mid east Potter-row
 Anderfon James spirit dealer, Goosford's close

- Anderson Alexander and William upholsterers and cabinet makers, No 46. Prince's street
- Anderson Adam tin smith, No 51. south bridge, east side
- Anderson Daniel grocer, Bristo street
- Anderson Miss, opposite the Corn market
- Anderson George baker, No 9. mid Rose street, south side
- Anderson Thomas smith, Paul's work.
- Anderson William weaver, Piccardy
- Anderson James hairdresser, Leith wynd
- Anderson James teacher of book keeping, Advocate's close
- Anderson David hair dresser, head of Barringer's close
- Anderson David tailor, head of Canongate
- Anderson George hair dresser, Castle hill
- Anderson Miss, Donaldson's close, Castle hill
- Anderson Henry grocer, Bristo street.
- Anderson Mrs. Cant's close
- Anderson James stay-maker, Leith wynd
- Anderson Mrs vintner, Chaple street
- Anderson Robert whip thong maker, head of Cowgate
- Anderson John messenger, Libberton's wynd
- Anderson Daniel Chimney-peace maker, No 18. mid Rose street
- Andrew George writer, old assembly close, scale stairs
- Andrew John merchant, Bow head
- Andrew Alexander wright, middle Leith walk, east side
- Angelo Tremamando royal academy. house Hay's street
- Angus John spirit dealer, Leith walk, west side.
- Angus Mrs. mid wife, Richmond place
- Annandale George shoe-maker, toll cross:
- Annandale Mrs. grocer, Louriston
- Annan Ebenezer smith, Drumond street, west end
- Austruther Lady Betty, new street Canongate
- Austruther John Esq; advocate, Brown's square
- Anthony James tailor, Gollaway's close, Lawn market
- Arbuthnot John viscount, No 5: St Andrew's square
- Arbuthnot Robert sec. to the board of trustees, Exchange
- Archibald James and William engravers west port
- Archibald Joseph seedsman, Chapel, or west Nicolson's street:
- Archibald William slater, Buccleugh street

- Archibald John of the weigh house, bow head
 Archibald Thomas stabler, Candlemak er-row
 Archibald William tailor, Thistle street
 Archibald Mrs. grocer, middle west port.
 Archer James engraver, anchor close
 Archer Andrew brewer, Abbey.
 Archer James brewer, Abbey
 Argyle John Duke of, palace of Holyroodhouse.
 Arkley James cooper, Bristo street, south end.
 Armour John woollen draper, Luckenbooths
 Armstrong Francis merchant, Luckenbooths.
 Armstrong Alexander, Leith walk.
 Armstrong and Co. brass founders Niddry street
 Armstrong Thomas copper smith, Niddry street.
 Armstrong Mrs. merchant, Luckenbooths
 Armstrong Mrs. west Register street
 Arnot Mrs. of Balcromie, No 5. north St David's street
 Arnot William grocer, Ponton street
 Arnot Thomas cabinet maker, opposite foot of Burnet's close,
 Cowgate
 Arnot James baker, head of west port
 Arnot William baker, head of Falconer's close, Canongate.
 Arnous Peter teacher of French, Baillic Fyfe's close.
 Arrat and Thomson surgeons, Gray's close.
 Arthur Fredrick apothecary, Potter-row
 Arthur Mrs. Tobago street
 Arthur David edge tool maker, foot of Leith wynd.
 Arthur and Pddie teachers, Thistle street
 Arthur Mrs. furnished lodgings, St Anne's street
 Attwell William basket maker, foot of Liberton's wynd.
 Auchinleck Lady, No 20. St Andrew's square.
 Auchinleck John Smith, Calton
 Auchinleck Miss, Gosfords close, Lawn market.
 Auchinleck George musician, west port
 Auchinleck Mrs. Carrubber's close
 Auchterlony John silk dyer, College street
 Auld William Goldsmith, No 9. Parliament close.
 Auld Robert writer, back stairs
 Auld William, Trunk close.

Auld Robert pattern maker to the Edinburgh foundry, house
 Milne's square
 Aulton George slater, Warriston's close
 Austin Miss, Brown's square
 Aytone Major Roger, No 9. Queen's street
 Aytone Roger writ. sig. Bristo, opposite Charles's street
 Aytone Mrs of Kinaldy, James's court
 Aytone Robert founder, Calton, house flesh market close
 Aytone Mrs. Bishop's land

B

Babptie William cabinet maker, Bristo street
 Bach James spirit dealer, castle bank
 Baillie Mrs. No 4. Thistle street
 Baillie James of the stamp office, opposite Milton's house,
 Canongate
 Baillie Dr James, No 33. Prince's street
 Baillie Mrs. of Rosehall, No 19. Prince's street
 Baillie Alexander of Dochfour, No 11. George's street,
 south side
 Baillie John upholsterer, foot of Forrester's wynd
 Baillie George, No 10. north Fredrick's street
 Baillie Mrs. writers court
 Baillie Mathew stabler, opposite boughts, Grass market
 Baillie Mrs. head of north Gay's close
 Baillie Mrs. Gooz-dub
 Baillie Thomas grocer, Ponton street
 Baillie William writ. sig. No 2. north St David's street
 Baillie Mrs fountain close
 Baillie William tailor, Currie's close, Grass-market
 Baillie John writer, Chessel's court, Canongate
 Baillie John mason, Heriot's entry, Grass-market
 Bain William hosier, Nicolson's street
 Bain James flesher, foot of Carruber's close
 Bain Arch. cabinet maker, Crosscaufway
 Bain John, No. 11. Prince's street
 Bain Mrs. vintner, fish market close
 Bain Mrs. Buccleugh street
 Bain John wright, south end of Potter-row
 Bain Angus barber, Cowfiedr-row

- Bain John tailor, Castle bank
 Bain David shoemaker, Calton
 Bain George grocer, opposite foot of College wynd
 Bain Mrs. furnished lodgings, Richmond street
 Bain William, opposite meal market
 Bain William hater, Canongate
 Bain Nicolson, Hope parkend
 Bain John tailor, and tea dealer, Leith walk, west side
 Bain George, head of Burnet's close
 Bain Mrs. grocer, foot of Robertson's close
 Bain Walter broker, Potter-row
 Bain William tailor, Chalmers's close
 Bain Andrew tailor, Canal street
 Baird rev. Dr. George principal of the college, No. 6 St
 James's square
 Baird Thomas Esq; advocate, No 3. north St James's street
 Baird Miss milliner, No 8. south bridge, east side
 Baird Miss, Jack's land, Canongate
 Baird James terrace, Leith street
 Baird James of exchequer, No 8. south bridge east side
 Baird John drawing master Cross calway
 Baird Andrew smith Pleasance
 Baird David stabler, foot of west bow
 Bair James shoe-maker, Potter-row
 Balcarras Earl, No 53. George's street, north side
 Balcarras Countess Dowager, No 51. George's street s. side
 Bald James flesher, Goosdub
 Balderston William writ. sig. George's square
 Balfour James writ. sig. George's square
 Balfour John and Son paper ware house foot of west bow
 Balfour James accompt. head Byers's close
 Balfour Mrs. No 32. George's street, south side
 Balfour Elphinston bookseller opposite cross well, north side
 Balfour Andrew Esq; advocate, No 14. St John's street
 Balfour Mrs. head of Byer's close
 Balfour John Esq; No 26. George's street north side
 Balfour Miss, Leith walk, west side
 Balfour James accompt. of the bank of Scotland, Charles's str.
 Balfour Mrs. Springfield. Leith walk
 Balfour David writ. sig. No 6. south Hanover street
 Balfour Miss Wind mill street
 Balfour Alexander architect, Thistle's street

- Balfour Mrs. No 32. George's street
 Balfour John merchant, St Ann's street
 Balfour James accompt. old Post house close
 Balfour Mrs. Carubber's close
 Balgonie Lord, Nicolson's square
 Balhary John clerk for Carlisle waggon Bristo street
 Ballintine Andrew writer, Calton hill
 Ballintine William clock and watch maker, head Canongate.
 Ballintine Alexander copper smith, head west bow.
 Ballintine John wool merchant, bow head
 Ballantine William shoe-maker, No 11. St James's square,
 north side
 Ballantine James spirit dealer, Fountain bridge
 Ballantyne Peter builder, Rose street
 Ballantyne Mrs. furnished lodgings, head of Cowgate
 Ballingall John hair dresser, No 13. Prince's street
 Balmain Mrs. new street Canongate
 Balmain James glazier of linen, No 6. mid Rose str. n. side
 Balmain Mrs. Bristo street
 Balvaired John writer, No 6. north St David's street
 Balvaired James general exam. of excise, Buccleugh place
 Bamboury Thomas, head Dunbar's close Lawn market
 Band Henry baker, Luckenbooths
 Bannatine M'Leod Esq; advocate, No 52. George's street
 north side
 Bannatine James writer, Society
 Bannatine Richard woollen draper, No 7. south bridge, w. side
 Bannerman Mrs Dsummond street
 Bannerman William, Heron's court Cowgate
 Bannerman William cabinet maker, Kincaid's court, Cowgate
 Bannerman Srrachen's close
 Bank Francis spirit dealer, opposite Cant's close, Cowgate
 Banks William tailor, M'Dougal's street, Leith wynd
 Barclay Anthony writ. fig. James's court
 Barclay rev. John, Calton hill
 Barclay Miss Grace boarding school, No 16. north Fredrick's
 street
 Barclay Mrs mantua maker, head St Mary's wynd
 Barclay Mrs. Robertson, No 15. St John's street
 Barclay Capt. Stewart, Tobago street
 Barclay William tailor, No 27. south bridge
 Barclay J. furnished lodgings, No 42. Rose street

- Barclay Alexander haberdasher, No. 41. north bridge
 Barclay Mrs. No 4. Rose street
 Barclay William Robertson writ. fig. No 15. St John's street
 Barclay Miss haberdasher. No 27. south bridge, east side
 Barr Robert apothecary, Bristo street
 Barr Allan silk weaver, Seller's court, Potter-row
 Barr Robert copper smith, head of Leith wynd
 Barr Robert grocer, head of Cowgate
 Bartram John writer, No 6 west Rose street, south side
 Barth William spirit dealer, Canongate, south side
 Barry Alexander teacher, writer's court
 Bartlet Mrs. wid-wife, Bull turnpike
 Bartlet Capt. Fredrick of Drumaskil, Fredrick's street
 Bartlet Mrs. doctress, park-side, near Gibet toil
 Barrowman Mrs. Crichton's street
 Barrowman William teacher of dancing, Blyth's close
 Barron Robert stabler, general's entry, Potter-row
 Barron Miss, No 2. Leith terrace
 Battye Thomas horse milliner, haberdasher, whale-bone
 cutter, and Manchester ware house man, Richmond
 place
 Batchelor Thomas apothecary, cross causeway
 Bathgate Mrs. grocer, west end of bruntsfield links
 Bathgate William baker, No 4. mid-Rose street, north side
 Baxter John confectioner, No 49. south bridge, east side
 Baxter John slater and glazier, No 1. east Register street
 Baxter James vintner, head of Blackfriars wynd
 Baxter John vintner, west Register street
 Baxter Mrs. Miln's square
 Baxter Alexander iron founder, middle of Leith walk
 Bayle John French tavern, No 1. Shakespear's square
 Beatson Andrew, upper Baxter's close, Lawn market
 Beatson Alexander writ. fig. No 4 south Fredrick street
 Beatson William cabinet maker, Watergate
 Beatson David session clerk of Edinburgh, house Bristo street
 Beatson Mrs. Buccleugh street
 Beatson David writer, Richmond street
 Beatson Henry spirit dealer, head of Cowgate
 Bedie William stabler, Grass-market, north side
 Begbie Adam tailor, Potter-row

- Begbie William tailor, covenant close
 Begrie John saddler, No 116. Nicolson's street
 Begrie Mrs. spirit dealer, head of Befs wynd
 Begg William grocer, corner of Richmond street
 Belfches Sir John, Nicolson's square
 Bellches Robert of Green-yards, No 14. Queen's street
 Bell and Bradfoot book-sellers, No 32. Parliament close
 Bell, Kerr and Co. brewers, Pleasance
 Bell Hamilton writ fig. opposite linen hall, Canongate
 Bell Mrs. furnished lodgings, Bristo street
 Bell Mrs. Foulis's close
 Bell Mrs. merchant, Gosford's close
 Bell Daniel cabinet maker, No 148. Nicolson's street, s. side
 Bell Robert writ. fig. No 59. queen's street
 Bell Mrs. No 30. Prince's street
 Bell John surgeon, No 9. George's street, south side
 Bell Geo. Joseph Esq; advocate, No 9. Geo. street, south
 side
 Bell John merchant, Lawn market, south side
 Bell Andrew engraver, Louriston
 Bell Benjamin surgeon, No Nicolson's street
 Bell John grocer, Nicolson's street
 Bell Alexander tobacconist, head of plain stone close, Canon.
 Bell James tailor, Chaple street
 Bell William land surveyer, Read's court, Canongate
 Bell Thomas comedian, terrace, Leith street
 Bell rev. Dr Robert, Louriston
 Bell Andrew hairdresser, opposite Meal-market
 Bell William grocer, opposite Tron-kirk, livery stables in
 Drummond street
 Bell Mrs vintner, head of Canongate
 Bell David foreman to the king's stationary ware house,
 his house Potter-row
 Bently Mrs. Springfield, Leith walk
 Bently Gordon, Leith walk, west side
 Bennet Mrs. Calton hill
 Bennet Mrs. tobacconist, foot of Hastie's close.
 Bennet James smith, Calton
 Bennet Robert spirit dealer, No 3. St James's square
 Bennet John vintner, Milne's square
 Bennet John surgeon Nicolson's street, oppo. royal academy

- Berry Miss, Calton-hill
 Berry Walter book-seller, No 29. South bridge, west side
 Bertram William, Fountain bridge
 Bertram John writer, west Rose street
 Bethune William writer, No 46. George's street, north side
 Betts George manufacturer, Drumshugh
 Beveridge William writ. fig. No 23. Prince's street
 Beveridge James writer, No 24. Prince's street
 Beverly Alexander upholsterer, Sime's court, Leith terrace
 stairs
 Beugo John engraver, head of Blackfriars wynd
 Beugo Gavin painter, west Register street
 Biggar Robert sen. manufacturer, Buccleugh place
 Biggar Robert jun. manufacturer, Buccleugh place
 Biggar Mrs. of Woolmot, Drumdryden
 Biggar Walter and Co. lint and yarn shop, foot of Steven-
 law's close
 Biggar John and Walter linen warehouse, Nicolson's street
 Binny Archibald letter founder, head of horse wynd
 Binny Stewart painter, Heron's court, Cowgate
 Binning Mrs. Nicolson's square
 Bishop James grafter, Gibbet toll
 Bishop James watch and clock maker, Pleasance
 Bishop Alexander spirit dealer, No 1. St Ann's street
 Bishop Arthur hairdresser, No 1. St Ninian's street
 Bisset Andrew writer, Riddle's land, Lawn market
 Black John woollen draper, Luckenbooths
 Black Dr Joseph, Nicolson's street, east side
 Black Alexander chymist, druggist and apothecary, No 15.
 Prince's street
 Black John grocer, head of Blackfriars wynd
 Black Mrs grocer, Rose street
 Black Andrew shoe-maker, No 1. St James's street
 Black Charles grocer, Bristo street
 Black William glazer of linen, Scot's close
 Black Daniel breeches maker, Bristo street
 Black Hugh tailor, No 14. Thistle street
 Blackie Alexander, Alison's square
 Blackadder Miss, north Fredrick's street

- Blackadder Mrs. No 24. queen's street
 Blackburn Mrs. No 22. north Hanover street
 Blacklock Mrs. Crichton street
 Blackhall Mrs. Fountainbridge
 Blackhall Thomas writer, No 2. St Ann's street
 Blackwood Alexander shoe-maker, Calton
 Blackwood Mrs. furnished lodgings, Thistle street
 Blackwood Samuel spirit dealer, near Archer's hall
 Blackstock John, Lochend's close, Canongate
 Blair Mrs. No 3 north St David's street
 Blair Francis merchant, Wind-mill street
 Blair Lady Hunter, No 10. queen's street
 Blair Mrs. of Balthayock, No 62. queen's street
 Blair Alexander writ. fig. No 34. George's street, n. side
 Blair rev. Dr Hugh, Argyle's square
 Blair Thomas of the stamp office, No 5. east Rose street
 Blair Robert Esq; solicitor general, Brown's square
 Blair Mrs. of Bothaick, Drumshugh
 Blair Miss, No 35. north Hanover street
 Blair Mrs. Brodie's land, foot of Canongate
 Blair William writ. fig. No 31. north Hanover street
 Blair Miss, Louriston
 Blair Alexander brush maker, Chalmer's close
 Blair Philip flesher, Jackson's close
 Blair James wright, Cowfeeder-row
 Blane Andrew writ. fig. No 47. south Hanover street
 Blaw Dr James No 7. queen's street
 Blyth Alexander breeches-maker, upper Baxter's close, Lawn
 market
 Blyth Colin, Leith walk, west side
 Blyth James hairdresser, Leith wynd
 Blyth Mrs. New street, Canongate
 Blyth Andrew spirit dealer, mid Rose street
 Blyth Miss merchant, Luckenbooths
 Boak Alexander currier, West port
 Bogie James carver and gilder, head of Calton
 Bogle William, Causeway side
 Bogle Andrew of the royal bank, St Ann's yards
 Bogle Mrs. St Ann's yards
 Bogle Lauchlin baker, head of St John's street, Canongate

- Bogue John writ. fig. No 2. St James's square
 Boog Andrew and Alexander cutlers, Nether-bow, house
 Leith wynd
 Boog James shoe-maker, Liberton's wynd
 Boog John wright, No 17. west Rose street, south side
 Boog Alexander shoe-maker, head of Canongate, south side
 Boog Thomas apothecary, head of Canongate
 Boog George toyman, Creams
 Bookles John wright, No 7. west Rose street, south side
 Bonalley Mr. No 8. east Rose street; south side
 Bonnar Andrew banker, Exchange and Warriston
 Bonnar Alexander banker, No 2. St James's square, east side
 Bonnar John solicitor of excise, No 1. Prince's street
 Bonnar James clerk to solicitor of excise, No 2. St James's str.
 Bonnar John painter, head north bridge, house No 6. south
 St David's street
 Bonnar Joseph, No 17. Thistle street
 Bonnar Thomas, Tiviot-row
 Bonthrom James builder, Buccleugh place
 Borthwick Archibald banker, No 19. St Andrew's square
 Borthwick George wire worker, Nether bow
 Borthwick James, No 7. Shakespear's square
 Borthwick Andrew smith, Calton
 Borthwick Mrs furnished lodgings, No 6. f. St David's street
 Borthwick Alexander merchant head of under Baxter's close
 Lawn market
 Borthwick Mrs. Hay's street, Nicolson's square
 Borthwick Francis stocking maker, foot of new str. Canon.
 Borthwick George fish hook maker, Leith wynd
 Borrowman James writer, Gabriel's road
 Borrowman William grocer, west port
 Boswell Robert writ. fig. No 13. St Andrew's square
 Boswell Claud Esq; advocate, No 2. south Hanovers street
 Boswell Mrs. No 30. Queen's street
 Boswell Miss grocer. middle west bow
 Boswell Miss Baillie Fyfe's close
 Boswell Alexander of Blackadder, No 27. St Andrew's square
 Boston Walter carron ware-house, No 51. south bridge e. side
 Bowers David spirit dealer, King's stables
 Bower Mrs. spirit dealer, Leith wynd
 Bowes Joseph architect, Calton hill

- Bowie Mrs. Forrester's wynd
 Bowie Miss gold lace manufacturer, Luckenbooths
 Bowie Mrs. P. Argyle's square
 Bowie John vintner, No 12. south bridge, west side
 Bowie Mrs. auctioneer, Fisher's close, Lawn market
 Bow John vintner, Hunter's square
 Bow Peter baker, Buccleugh street
 Bow Robert linen draper, No 33. north bridge
 Bowman Charles dep. clerk of the horn office, Nicolson's street
 Bowman Robert goldsmith, No 14. Parliament square
 Bowman William officer of excise, head of Lochend's close,
 Canongate
 Boyd Cathcart of the customs, foot of shoemakers close Canon.
 Boyd Robert, middle of West bow, west side
 Boyd Walter, Bristo street
 Boyd Mrs head of Canongate
 Boyd Mrs. No 14. north Hanover street
 Boyd James tailor, St Mary's wynd
 Boyle Alexander hairdresser, No 3. St Ann's street
 Braid David stabler, opposite the corn market
 Braid Andrew smith, Pleasance
 Brand John baker, opposite Middleton's entry, Bristo street
 Brand John baker, Tobago street
 Braidwood and Bruce upholstery warehouse No 4. south
 bridge, west side
 Braidwood William carron ware house, No 6. Hunter's square
 Braidwood William wright, Gifford's park
 Braidwood John spirit dealer, West port
 Braidwood Andrew smith, head of Pleasance
 Brash James tailor, No 3. Shakespear's square
 Breadalbine Earl of palace of Holyroad, house
 Break James brewer, Pleasance
 Breakenrig Robert tea and spirit dealer, head of Canongate
 Breakenrig John clock and watch maker, west port
 Bremner Mrs. M'Dougal's street foot of Leith wynd
 Bremner Mrs. furnished lodgings Calton
 Bremner Hugh accomptant, No 5. south St David's street
 Bremner Charles writ. sig. Merchant street
 Bremner James writer, Merchant street
 Bremner Alexander looking glass maker, foot of Stevenlaw's
 close

- Bremner Mrs. M'Dowgal's street, foot of Leith wynd
 Bremner Peter spirit dealer, near the Canongate kirk
 Bremner James, meal market stairs
 Bremner Colin tailor, Canal street
 Bremner William spirit dealer, head of Barringer's close
 Bridges Thomas, St. Leonard's hill
 Bridges David woolen draper, No 29. Parliament close
 Briggs Robert apothecary, Candlemaker-row
 Brodie Mrs. Drumsheugh
 Brodie Miss, No 8. south St David's street
 Brodie Francis writer, Leith terrace
 Brodie William writer, No 1. queen's street
 Brodie Mrs. St Patrick's square
 Brodie Miss of Letham, No 80. Prince's street
 Brodie William glass-grinder, foot of Calton
 Brodie Thomas, fountain close
 Brodie Andrew tailor, No 119. Nicolson's street
 Brooks John baker, foot of Lady Lawson's wynd, west port
 Brooks Adam merchant, Lawn market, house Wight's land
 opposite foot of Forrester's wynd, Cowgate
 Brotherston John upholsterer, Gifford's park
 Brotherston and Anderson upholsterers, No 7. north bridge
 Brotherston Mrs. furnished lodgings. No 25. north bridge,
 east side
 Brough John cork cutter opposite foot of Blair's street
 Brough John shoemaker, No 11. Thistle street
 Brough John cabinet maker, west Register street
 Brough Thomas plasterer, No 19. Thistle street
 Brough John wright, M'Dowgal's street, foot of Leith wynd
 Brougham Henry Esq; No 7. George's street, south side
 Broughton Edward accomptant of excise, Fountainbridge
 Broughton Mrs. Cross caufway
 Brown Robert writ. sig. No 42. queen's street
 Brown Capt. Peter, No 52. queen's street
 Brown James architect, George's square
 Brown Charles Esq; advocate, No 20. George's street,
 north side
 Brown Miss mantua maker, No 23. south bridge, east side
 Brown Thomas and Co. merchants, No 44. north bridge
 Brown William bookbinder, opposite the new stairs, Cowgate

- Brown Robert Esq; No 22. north Hanover street. .
 Brown J. St Patrick's square
 Brown Thomas stationer, head of north bridge
 Brown David merchant, Louriston lane
 Brown James staymaker, No 16. south bridge, east side
 Brown Miss milliner, head of Gray's close
 Brown Alexander advocates library, house back meal
 market stairs
 Brown John furnished lodgings, Dunbar's close
 Brown Mrs flesher, flesh market close
 Brown Mrs. St Patrick's square
 Brown James whipmaker, fountain well
 Brown Miss mantuamaker, No 1. St James's street
 Brown Alexander hairdresser, meuse lane, St Andrew's str.
 Brown John tobacconist, corner of St Patrick's square
 Brown Miss teacher of music, No 3. St James's street
 Brown Mrs wright, Paul's work
 Brown Hugh furnished lodgings, No 2. north St David's str.
 Brown Robert weaver, Thistle street
 Brown John wright, No 13. Thistle street
 Brown Alexander wright, No 1. west Rose street, north side
 Brown Mrs mid-wife, Brown's close
 Brown Robert grocer, opposite Heron's court, Cowgate
 Brown William flesher, ham shop head of Stevenlaw's close,
 house Bull turnpike
 Brown William smith, Goose dub
 Brown William grocer, head of Skinner's close
 Brown James butter and cheese warehouse, head of West bow
 Brown Robert ironmonger and founder, Lawn market
 Brown Alexander wine merchant, Craig's close
 Brown William furnished lodgings, Charles's street
 Brown John cabinet maker, back of the weigh house
 Brown William teacher, No 15. north Fredrick's street
 Brown James shoe-maker, head of Befs wynd
 Brown George commissioner of excise, No 3. St James's
 square, west side
 Brown Capt. Peter, south Castle street
 Brown Thomas tailor, Bristo street
 Brown William, opposite gen. entry, Bristo
 Brown Alexander of excise, Gifford's park

- Brown Miss, Buccleugh street
 Brown William wright, Potter-row
 Brown James merchant, head of West port
 Brown Mrs. mantua maker, Bull turnpike
 Brown John printer, Simon's square
 Brown Thomas grocer, Richmond street
 Brown Andrew grocer, south Richmond street
 Brown John printer, St Patrick's square
 Brown Robert porter dealer, Castle hill
 Brown William tailor, St Mary's wynd
 Brown Thomas, Kirkbraehead
 Brown Walter spirit dealer, meal market stairs
 Brown James stay-maker, head of Canongate
 Brown Joseph baker, head of Canongate, north side
 Brown Mrs. Todrick's wynd
 Brown David grocer, Grass market, south side
 Brown John shoe-maker, west Rose street
 Brown James grocer, Thistle street
 Brown George watch-maker, south end of Nicolson's street
 Brown Alexander overseer of public roads, Fountainbridge
 Brown Charles wright, Fountainbridge
 Brown John wright, Toll cross
 Brown Thomas flesher, flesh-market close
 Brown James cabinet maker, Chaple street
 Brown Robert grocer, Castle hill
 Brown Robert wright, Potter-row
 Brown Thomas baker, Goose-dub
 Brown Thomas grocer, west Nicolson's street
 Brown James stabler, back of boughts, Grass-market
 Brown Hugh stabler, White-house toll
 Brown Benjamin hairdresser, Luckenbooths
 Brown Mrs. opposite the boughts, Grass-market
 Brown James baker, opposite Castle wynd, Grass-market
 Brown John grocer, foot of Heriot's entry, Grass-market
 Brown John grocer, Society, opposite Brown's square
 Brown Andrew coffee-room, south Richmond street
 Brown Mrs. poulterer, opposite Heron's court, Cowgate
 Brown Robert baker, foot of Alison's close, Cowgate
 Brown Mrs. World's end close
 Brown John builder, Park street, Bristo

- Brown Mrs. middle meal market stair
 Brown James spirit shop, opposite Linen hall, Canongate
 Brown Archibald shoe-maker, No 3. Leith street
 Brown Mrs. furnished lodgings, terrace Leith street
 Browning James grocer, Thistle street
 Brownlee George, horse-hyrer, back of boughts, Grass mark.
 Brownlee James lint-dresser, Cross caufway
 Brownlee Mrs. Grass market, north side
 Bruce Edward writ sig. No 3. queen's street
 Bruce Mrs. No 42. Prince's street
 Bruce John and Andrew jewelers, No 10. Prince's street
 Bruce Mrs. of Kinloch, No 49. George's street, north side
 Bruce Miss, No 33. George's street, north side
 Bruce James accompt. of excise, Merchant street
 Bruce Robert writer, Richmond street
 Bruce Miss of Kennet, Park street
 Bruce Adam writer, south Castle street
 Bruce George dept. clerk of session, No 2. n. Fredrick str.
 Bruce William writer, No 3. St James's street
 Bruce Mrs. opposite Archers hall
 Bruce Francis sadler, head of high school close; Canongate
 Bruce Alexander hairdresser and perfumer, No 5. south
 Fredrick street
 Bruce and Nicoll leather-merchants, No 13. Leith street
 Bruce and son upholsterers, No 37. north bridge
 Bruce Burnet Esq; advocate, Park street
 Bruce Dr Williamson, Lothian lodge, foot of the Canongate
 Bruce and Colvil leather merchants, opposite Bow-head
 Bruce Alexander wright, Morrison's close
 Bruce Miss, opposite Linen hall, Canongate
 Bruce John, Calton hill
 Bruce Mrs. spirit dealer, middle of west port
 Bruce Andrew jeweller, opposite water house, Castle hill
 Bruce Lady Rachell, Union place, opposite St Andrew's
 church
 Bruce William grocer, West port
 Bruce Thomas cloag maker, St Ninian's row
 Bruce William tailor, opposite Heron's court, Cowgate
 Bruce Mrs. of Tillycoultry, Buccleugh place

- Bruce Capt William, near foot of Leith walk, west side
 Bruce Miss, No 26. north Hanover street
 Bruce Mrs. No 7. north Fredrick street
 Bruce Charles vintner, No 24. south bridge, west side
 Bruce Miss, Hope park end
 Bruce William Gibb's entry, Nicolson's street
 Bruce James grocer, No 14 George's street, south side
 Bruce James saddler, Bristo street
 Bruce David slater, Foulis's close
 Brunton Walter saddler, head of Baillie Fyfe's close
 Brunton George merchant, Richmond place
 Brunton George and Co. merchants, front of Exchange
 Brunton John wright, head of west port
 Brunton James broker, opposite Heron's court, Cowgate
 Brunton George wright, Castle bank
 Bryce Mrs. Shiel's land, opposite foot of Blair's street
 Bryce James painter, No 12. Thistle street
 Bryce Mrs. No 6. east Rose street
 Bryce Miss, No 4. south Fredrick street
 Bryce David Esq; opposite Canongate kirk
 Bryce Charles grocer, head of Forrester's wynd
 Bryce James corkcutter, foot of Con's close, Cowgate
 Brydie Miss, No 6. St Andrew's street
 Bryden John wright, Bristo street
 Bryson Robert baker, head of Paterson's court, Lawn market
 Bryson John music seller, opposite Cross-well
 Buchan James writ. fig. No 13 St James's square
 Buchan John writ. fig. James's court
 Buchan Miss, west Register street
 Buchan John accompt. post office. St Patrick's square
 Buchan Hugh city Chamberlaine, house head of Links
 Buchan Hunter and Co. merchants, front of Exchange
 Buchan Robert painter, Netherbow
 Buchan Thomas wright, Blackfriar's wynd
 Buchan Frances of Sidserf, No 34. queen's street
 Buchan Miss, No 21. north Fredrick street
 Buchan William clerk to acompt. bank of Scotland, Gifford's
 park
 Buchan George wright, opposite foot of Blackfriar's wynd
 Buchanan Mrs. Buccleuch place

- Buchanan rev. Walter, Reid's court, Canongate
 Buchanan Mrs. Milne's court
 Buchanan Mrs. No 23. George's street, south side
 Buchanan Mrs. No 23. George's street, south side
 Buchanan Hector M'Donald writ. fig. No 61. George's str.
 Buchanan Robert Esq; No 4 north St Andrew's street.
 Buchanan Miss, west Register street
 Buchanan James flesher, Pleasance
 Buchanan William, Gifford's park
 Buchanan Allan lace weaver, Nether bow
 Buchanan William bower, Hope park
 Buchanan John shoemaker, Calton
 Buchanan David hairdresser, foot of Bell's wynd
 Buchanan John baker, head of St John's close, Canongate
 Budge's John porter dealer, mid Rose street
 Burdon James hairdresser, No 1. mid Rose street
 Burley James officer of excise, Wardrop's court
 Burline Francis drawing master, No 18. Geo. str. south side
 Burnet George surveyor of excise, St Patrick's square
 Burnet Archibald Esq; No 12 north Fredrick street
 Burnet James Esq; of Barns. No 41. Prince's street
 Burnet John baker, No 11. Leith street
 Burnet James grocer, head of flesh market close
 Burnet John Esq; advocate, No 7. St James's square
 Burnet John, Canal street
 Burnet Alexander grocer, Grange toll
 Burnet Thomas shoe maker, Calton
 Burns James, No 41. Prince's street
 Burns Robert ordinary every day, mid Rose street
 Burns John seed merchant. Davidson's close, Canongate
 Burns Robert and David marble cutters, Leith walk, e. side.
 Burns Robert grocer, head of skinner's close
 Burns Thomas writ. fig. at Mrs Ponton's, Cross caufway
 Burns James haberdasher, No 24 south bridge, east side
 Burns George grocer, Simon's square
 Burns John builder, west Rose street
 Burns merchant, head of Liberton's wynd
 Burns Mrs. stone ware-house, St Mary's wynd
 Burns John grocer, foot of the college wynd
 Burt John ladies slipper maker, No 18. Leith street

- Burt Robert apothecary, head of Paterfon's court
 Burt Mrs. furnished lodgings, Riddle's land, Bow-head
 Burt John spirit dealer, foot of Canongate, south side
 Burt John of the riding academy, No 117. Nicolson's street
 Burton John wright, King's stables, West-port
 Burton William spirit dealer, back of boughts, Grass-market
 Bulton Robert spirit dealer, Causeway-side
 Bulton William meal dealer, head of West port
 Burton Miss grocer, Abbey
 Burrel Henry builder, Buccleugh place
 Burrel William tailor, below Milton's house, Canongate
 Burrel David calico-glazer, Niddry street
 Burrel William perfumer, west Register street
 Burrel Mrs. auctioneer, head of back stairs
 Burrel George shoe-maker, east Rose street
 Burrel John baker, middle of Pleasance
 Buttler James shoemaker, Calton
 Buttler Mrs. grocer, Goose-dub
 Butter William architect, foot of Carruber's close
 Butter John book-binder, head of Lady Stair's close

C

- Cadell William Esq; of Carron park, Richmond street
 Cadell Mrs. Paterfon's court, Broughton
 Cadell George, Dowie's land, Richmond street
 Cadell Mrs. Drummond street
 Cairncross George writer and agent for the church, south
 Cattle street
 Cairns George spirit dealer. Spittlefield
 Cairns Mrs. furnished lodgings, No 2. James's street
 Cairns Peter bookseller, head of Gray's close
 Cairns Robert of the custom house, Nicolson's street
 Cairnton Robert smith, Allan's close
 Catcheson John carver opposite foot of fish market close
 Calder Robert builder, south Fredrick's street, south side
 Calder Peter tea and spirit dealer, Cowgate head
 Calder John ironmonger, Grass market, north side
 Calder William vintner, head of Leith wynd
 Calder Mrs. Anchor close
 Calder James tailor, flesh market close, Canongate

- Calder William tea and spirit dealer, West-port
 Calder Mrs. spirit dealer, Castlebarns
 Calder Thomas, Calton hill
 Calder Hugh cart wright, Pleasance
 Caldwell Mrs. merchant, Luckenbooths
 Caldwell John miniature painter, Blackfriar's wynd
 Callander Capt. No 3. Rose street
 Callander John writer, Alexander's land, Bristo street
 Callander Mrs. of Craighforth, foot of shoemakers close, Canon.
 Callander George measurer, No 7. Shakespear's square
 Callander William writer, at ditto
 Callander Miss mantua maker, Cowgate head
 Callander Miss of Westerton, No 22. north Fredrick street
 east side
 Callander Mrs. furnished lodgings, Gossford's close
 Callander John, merchant street
 Callander Andrew hairdresser, Cowgate head
 Callum George shoemaker, Bristo street
 Cameron Robert writer, west stair, St James's court
 Cameron Hugh vintner and coffee house, genteel furnished
 lodgings, scal stairs opposite Cross, south side
 Cameron Alexander writer, Covenant close
 Cameron Peter, spirit dealer, Burnet's close
 Cameron Mrs. grocer, head of Blyth's close, Castle hill
 Cameron Mrs. furnished lodgings, St Mary's wynd
 Cameron Hector student of divinity, Grant's cl. West bow
 Cameron Alexander shoemaker, St Anne's street
 Cameron James shoemaker, Calton
 Cameron John hotel, No 2. Prince's street
 Cameron Archibald painter, head of Leith wynd
 Cameron Geo. and Allan engravers, Covenant close
 Cameron John hatter, No 29. south bridge, west side
 Cameron Mrs. furnished lodgings, No 9. Prince's street
 Cameron John tailor, No 4. St Anne's street
 Cameron Mrs. merchant, within the foot of Bell's wynd
 Campbell William Esq; Broughton
 Campbell John Esq; receiver gen. No 38. George's street,
 north side
 Campbell John writ. sig. No 37. queen's street
 Campbell Miss of Shirvan, No 40. queen's street

- Campbell Miss of Blyswood, No 42. George's street, s. side
 Campbell Archibald Esq; advocate, No 54. George's street,
 fourth side
 Campbell Thomas merchant, head of Burnet's close
 Campbell Mrs. Gayfield place
 Campbell Lady of Ardkinlaff, No 5. n. Fredrick str. w. side
 Campbell rev. Archibald, Baillie Fyfe's close
 Campbell Mrs. of Monzie, George's square
 Campbell Archibald writer, Carruber's close
 Campbell Mrs. Thomas, Argyle's square
 Campbell Archibald brewer, east Campbell's close, Cowgate
 Campbell Alexander, west Campbell's close, Cowgate
 Campbell Colin of Glenfalloch, Park street
 Campbell Miss, Park place
 Campbell John writ. fig. north Castle street
 Campbell Archibald writer, No 3. Rose street
 Campbell John iron-monger, foot of the West bow
 Campbell Calton hill
 Campbell John lint-dresser, Baillie Fyfe's close
 Campbell Ebenezer, teacher, Pleasance
 Campbell Mrs. Capt. No 3. St James's square, south side
 Campbell Mrs. of Blandfield, No 6. west Rose str. s. side
 Campbell Mrs No 7. St James's Square
 Campbell Mrs. of Saddle, No 38. St Andrew's square
 Campbell Major, No 12. Hill's street
 Campbell Miss of Newfield, No 6. south St David's street
 Campbell of Comby, No 3. Hill's street
 Campbell Miss, No 5. Thistle street
 Campbell James writ. fig. No 10. St Andrew's square
 Campbell Lady, No 3. Thistle street
 Campbell Mrs. of Balimore, No 11. St Andrew's square
 Campbell Mrs. William, No 18. Geo. street, north side
 Campbell Mrs. of Fairfield, No 25. north Fredrick street,
 east side
 Campbell Miss of Boathills, north Castle street
 Campbell Mrs. No 3. east Rose street, south side
 Campbell Mrs. No 1. St James's square, west side
 Campbell John haberdasher, No 12. south bridge, west side
 Campbell Mrs. Mungo, No 45. Prince's street
 Campbell and Hendry grocers, head of Chassel's court Canon.

- Campbell Will. hatt warehouse, south St David's street
 Campbell John spirit dealer, opposite Cross well, south side
 Campbell Malcom spirit dealer, Grass-market, north side
 Campbell George flesher, flesh market close
 Campbell Mrs. Alexander. Paterfon's court Broughton
 Campbell Mrs. Antigua street
 Campbell Peter teller royal bank, Calton hill
 Campbell James merchant, Riddle's land, Land market
 Campbell Martin inspector of customs, Alison's square
 Campbell Mrs. John furnished lodgings, head of Pleasance
 Campbell John, No 10 St James's square, north side
 Campbell Mrs. fen. No 3. St James's street
 Campbell Alexander brocker, foot of Robertson's close
 Campbell Charles teacher of Irish pipes, foot Blackf. wynd
 Campbell Mrs. golf house, east end of bruntsf. Links
 Campbell John grecer, head of Jack's close, Canongate
 Campbell James lint shop, West bow
 Campbell John stabler, foot of Heriot's entry, Grass-market
 Campbell Duncan spirit dealer, Cowgate head
 Campbell Alexander hairdresser, No 11. west Rose str. s. side
 Campbell James wright, Canal street
 Campbell Mrs West bow
 Campbell Miss tambour worker, Milne's court
 Campbell John writer, back of Meuse-well, Grass-market
 Campbell James shoe-maker, No 3. Rose street, north side
 Campbell Robert watch maker, Canal street
 Campbell Hector, Blackfriar's wynd
 Campbell William club maker, west end of Bruntsfield Links
 Campbell Gilbert spirit dealer, No 15. George's str. s. side
 Campbell Archibald, No 2. Leith street
 Campbell James shoe-maker, No 3. Rose street
 Cannan Horatious writ. fig. No 6. George's street, south side
 Cant Miss, Jollie's close, Castle hill
 Carfrae James woolen draper, Exchange, house No 4. St
 James's street
 Carfrae William opposite mint, Cowgate
 Carfrae Mrs. furnished lodgings, Canal street
 Carfrae Mrs. Morrison's close
 Carfrae James coach maker, south back of Canongate
 Cargil Mrs. milliner, head of Jackson's close
 Cargil James, No 7. Leith street

- Cargil Daniel cuttler, head of Leith wynd
 Carlyle James tea and spirit dealer, Lawn market, south side
 Carlyle Mrs. Stabler, Gullon's close, Canongate
 Carlier and Tweedie linen manufacturers, haberdashers
 and hosiery, No 43. north bridge
 Carmichael William writer, opposite linen hall, Canongate
 Carmichael Mrs. No 25. George's street, south side
 Carmichael Andrew writer, No 4. mid James's street
 Carmichael James writer, Milne's court
 Carmichael John candle maker, Water gate
 Carmichael Walter tailor, west Richmond street
 Carmichael John baker, No 7 south Hanover street
 Carmichael porter, dealer, Byre's close
 Carmichael Daniel paton maker, Creams
 Carmichael Thomas merchant, Exchange
 Carmichael James grocer and nailer, Westport
 Carmichael James baker, Nicolson's street, west side
 Carnegie Lady Mary, Baillie Fyfe's close
 Carnegie Lady Mary, Ann Ramsay's garden
 Carnegie Miss mantua maker. head of Wardrop's court
 Carnegie James L Esq; advocate, No 20. south Fredrick str.
 Carnegie Mrs. of Craigo, George's square
 Carnachan Mrs. No 2. St Andrew's street
 Carphin George solicitor at law, Milne' court
 Carstairs William comb-maker, Leith walk, east side
 Carstairs John surgeon, head of Canongate
 Carstairs Miss Christian, foot of new street, Canongate.
 Carstairs Miss. foot of new street, Canongate
 Carres Mrs George's square
 Carres Miss of Nisbet, George's square
 Carruthers James of Warnumby, No 46. south Hanover str.
 Carruthers John of Holmains, gen surveyor of window lights
 No 2 south Fredrick street, east side
 Cathcart John Esq; advocate, No 33 queen's street
 Cathcart Lady, No 35. Prince's street
 Cathcart David Esq; advocate, No 26. north Fredrick street;
 east side
 Cathcart Mrs north Castle street
 Catherwood Henry, Grass-market, south side
 Cauvin Joseph writ. fig. No 23. George's street, north side

- Cauvin Lewis teacher of French, head of Craig's close
 Cavin John grocer, head of horse wynd
 Caverhill Archibald grocer, foot of Candlemaker-row
 Caw George printer, Liberton's wynd
 Caw John grocer, head of Lady Stair's close
 Cay Robert Hodson advocate, No 1. George's street
 Cay Mrs. St Patrick's square
 Chalmers George merchant, Milne's court
 Chalmers James solicitor at law, foot of Chalmer's close.
 Chalmers Capt. Charles, Chapel street
 Chalmers John writer, No 29. George's street, south side
 Chalmers John spirit dealer, Castle barns.
 Chalmers Mrs. old meal market stairs
 Chalmers James lint and yarn shop, West-port.
 Chalmers John writer, Paterson's court
 Chalmers Robert gen. accompt: of excise, Adam's square.
 Chalmers Mrs. tin smith, head of Liberton's wynd.
 Chalmers Mrs. plumber, Canongate.
 Chalmers Andrew grocer, Candlemaker-row
 Chalmers John wright, west Rose street
 Chalmers Thomas smith, Potter-row
 Chalmers Mrs. No 14. north Fredrick street.
 Chalmers Alexander, Goose-dub
 Chalmers Mrs. Gardener's hall
 Chancellor Miss, Wier's close, Canongate
 Chancellor John of Shieldhill, Park street
 Charlotte Charles weaver, Piccardy
 Charlotte James weaver, Piccardy
 Charteris Ladies of St John's street, west side
 Charteris William, No 1. George's street, south side
 Charteris Miss, Charles's street
 Charteris Charles comedian and vintner, No 1. Prince's street.
 Charles John candlemaker, head of Halkerston's wynd and
 Hamilton's folly
 Charles James hosier, next shop to gen. post office, n. bridge
 Charles Thomas grocer, Broughton
 Charles William candlemaker, foot of Wight's close, Cowgate.
 Chataney Anthony French academy, head of Bell's wynd
 Cheape Mrs. No 50. George's street, south side
 Cheape James of Strathtyrum, No 45. George's str. north side
 Cheape William linen damask ware-house, Hyndford's close,

- Cheap Mrs. of Roffie, No 16. north Hanover street
 Cheap Chisholm Robert, end of Potter-row
 Chesholm Mrs Thistle street
 Chesholm Mrs of Chisholm, No 50. George's street, south side
 Chesholm William grocer, No 1. James's street
 Chisholm Adam grocer, West port
 Chisholm William grocer, Cowgate-port
 Chessor Miss mantua maker, head of Canongate
 Cheyne N. R. bookseller, No 4. St Andrew's street
 Cheyne Stuart stationer, No 16. Thistle street
 Chiclie Mrs. No 3. north St James's street
 Christie Mrs furnished lodgings, No 16. Thistle street
 Christie Adam writer, Morrison's close
 Christie Mrs. of Durie, No 28 queen's street
 Christie's writing school, No 5 south bridge, west side
 Christie Mrs. head of Canongate, north side
 Christie George jeweler and silver smith, No. 1. Parliament c.
 Christie Mrs. midwife, Richmond street
 Christie Peter grocer, head of West-port
 Christie William hairdresser, middle of Canongate
 Christie William and Robert shoemakers, No 17. George's
 street, south side
 Christie Capt. James of the city guard, foot of fish market cl.
 Christie John weaver, back of the castle
 Christie William bookbinder, back stairs
 Christie Miss, head of St John's street
 Christie James cork cutter, opposite foot of Forrester's wynd
 Christie David malt mill maker, Pleasance
 Christie Alexander last maker, Grass-market, north side
 Christieson Alexander grocer, Richmond place
 Christieson Alexander teacher, high school, house Alexander's
 land, Bristo street
 Chrystal Mrs. Canongate head
 Chrystal William shoemaker, Nicolson's street, east side
 Churchill Mrs. head of Leith walk, east side
 Churnside Miss, No 4. middle of St James's street
 Clapperton George writ. fig. Fisher's close, Lawn market
 Clapperton Mrs. furnished lodgings, No 5. George's street,
 north side
 Clapperton Mrs. vintner, flesh market close

- Clapperton Mrs. furnished lodgings, trunk close
 Clark John of Eldon, No 70. Prince's street
 Clark William Esq; advocate No 70. Prince's street
 Clark Sir John of Pennycuick, No 37. Prince's street
 Clark James Esq; advocate sheriff dept. for the county of:
 Edinburgh George's square
 Clark Allan writ. sig. foot of Westbow
 Clark David solicitor at law, No 5. Nicolson's street
 Clark Mrs. Advocates close
 Clark John clerk to the mail coach, Thistle street
 Clark Alexander painter, back of weigh house.
 Clark Mrs. Fountain bridge
 Clark James surgeon, Strichen's close
 Clark Mrs. Leith wynd
 Clark Andrew of Comry, No 20. south Fredrick str. w. side
 Clark John optician, No 13. Parliament close
 Clark James coach byer, south back of Canongate, house.
 Comly garden
 Clark James tanner, east end of Cross causeway
 Clark John glazier, head of Dickson's close
 Clark David leather box maker, Bristo street
 Clark Miss, Tobago street
 Clark Sutherland grocer, south end of Nicolson's street
 Clark Thomas meal dealer, Goose-dud.
 Clark Miss, Toll-cross.
 Clark Mrs. grocer, No 6. mid Rose street, north side
 Clark Peter vintner, Alison's square
 Clark Robert tailor, St Mary's wynd
 Clark Robert, opposite head of Bell's wynd
 Clark Andrew staymaker, Castle-barns
 Clark Robert cabinet maker, foot of the Candlemaker-row
 Clark Alexander stabler, opposite Heriot's entry, Grass-mar.
 Clark Robert tailor, Fountain close
 Clark John builder, No 14. St James's square
 Clark Archibald rush bottom chair-maker, Leith walk. e. side
 Clark John wood roof; comedian, No 6. Shakespear's square
 Clark James glazier, head of the Canongate, north side
 Clark Alexander writer, Kincaid's land, Cowgate
 Clark William rush bottom chair-maker, No 39. Prince's str.
 Clark Robert bookbinder, Kincaid's land, Cowgate.
 Clark Francis wright, Chalmer's close

- Clark Alexander hair-merchant, Chalmer's close
 Clark David parcel waggoner to and from Leith, house front
 of the Exchange
 Clarkson James tailor, Parkside, near Gibbet-toll
 Clarkson James baker, head of Canongate
 Clarkson Thomas grocer, Fountainbridge
 Clarkson John Hail's quarry
 Clayton Mrs. Thomas, Douglas's entry, Leith wynd
 Clayton Mrs. furnished lodgings, Richmond street
 Cleghorn Mrs. Bull turnpike
 Cleghorn Thomas coach maker, No 27. Prince's street
 Cleghorn Thomas of the custom-house, Heriot's entry,
 Grass-market
 Cleghorn Miss, Brown's square
 Cleghorn Mrs. boarding school, No 5. Nicolson's street
 Cleghorn Miss mantua-maker, Middleton's ent. Potter-row
 Cleghorn David brewer, West-port.
 Cleghorn Miss, Goose-dub
 Cleghorn Alexander tailor, east Rose street
 Cleland Robert goldsmith and jeweller, No 17. Prince's str.
 Cleland Daniel lock-smith, Galloway's close
 Cleland Mrs. John watchmaker, head of the new assembly
 close
 Clephan James cabinet-maker, Shoemaker's close, Canongate.
 Clephan Mrs. Douglas, Ramsay garden
 Cleeve rev. Leith walk, west side.
 Cleugh Miss, James's court
 Clidisdale Mrs. Broughton
 Clidisdale Miss, Liberton's wynd.
 Clunie Robert brewer, Causeway-side
 Cochran Mrs. of Newton, No 13. north Hanover street
 Cochran John commissioner of customs, Geo. square, w. side
 Cochran and Tod woollen drapers, No 23. north bridge.
 Cochran Mrs. of Kirkfield, south end of Potter-row
 Cochran James-writer, George's square.
 Cochran Mrs. poultry and ham shop, Candlemaker-row
 Cochran Robert, Piccardy.
 Cochran Peter, opposite corn market
 Cock Richard wright, No 9 Rose street
 Cock Charles brewer, Drumdryen
 Cock David shoemaker, Calton

- Cock Charles builder, Richmond street
 Cockburn Mrs. St Patrick street
 Cockburn Thomas merchant, head of old bank close
 Cockburn Miss, No 77. queen's street
 Cockburn Archibald builder, Kirkbraehead
 Cockburn Alexander mason, west Thistle street
 Cockburn Mrs. Patrick, Crichton's street
 Cockburn James of linen hall, Canongate, house opposite
 Cockburn John baker, No 6 St Andrew's street
 Cockburn Mrs grocer, foot of the old assembly close
 Cockburn William baker, No 2. St. Andrew's street
 Cockburn James clerk to Sir William Forbes, No 7. Shakespear's square
 Cockburn Miss mantuamaker, Charles's street
 Cockburn William traveling chapman, Grass-market
 Cockburn Andrew spirit dealer, Potter-row
 Cockburn Miss, Crichton street
 Cockson and Jardin stone and china warehouse, No 42. south-bridge, east side
 Coldstream John commissary clerk, James's court
 Colquhoun Sir James principal clerk of session, No 33. St. Andrew's square
 Colquhoun William weaver, Back-row
 Colquhoun Lady, No 5. St James's street
 Colquhoun Mrs. Canal street
 Colquhoun Angus grocer, No 11. Prince's street
 Colquhoun William tailor, West-port
 Colquhoun Capt. No 29 south bridge, east side
 Colquhoun Miss, No 29. south bridge, east side
 Colston John writer, Advocate's close, Luckenbooths
 Colt hon. Mrs. No 71. queen's street
 Colt Robert Esq: No 14. George's street, north side
 Collier James merchant, head of Liberton's wynd
 Collis Edward Esq, of Barro, head of Pleasance
 Collis William spirit dealer, head of Pleasance
 Colvil Lady, Drumthugh
 Colvil and Bruce leather merchants, opposite head of West-bow
 Colvil Alexander supervisor of excise, Chaple street
 Colvin John candlemaker, West-port
 Colvin Mrs. Watergate

- Comb George brewer, Livingston's yards.
 Comb Thomas clubmaker, west end of Bruntsfield links.
 Comb Thomas, Hamilton's folly
 Comb Alexander spirit dealer, foot of Leith walk.
 Conachar James engineer, Leith walk, east side
 Congalton Dr Charles, No 47. George's street, south side.
 Conuel Mrs. Laurillon lane
 Cook John writer, Chaple street.
 Cook John gardener, Leith walk, east side
 Cooper and Barker Edinburgh foundry, Leith walk, east side.
 Cooper William upholsterer, opposite the head of Blackfriars wynd
 Cooper James jeweller and hardware shop, No 1. south bridge, east side
 Cooper John spirit dealer, Canongate, east side.
 Cooper William, St Leonard's hill
 Cooper James furnished lodgings, Advocate's close
 Copland William of Collinton, south Castle street, east side
 Corbet John, George's square
 Corbet Robert Esq; advocate. Miln's court
 Corbet William gen. supervisor of excise, British linen court, Canongate
 Corbet James shoemaker, Potter row
 Core James weaver, Piccardy
 Cormack Will. shoemaker and leather warehouse, No 37. Chaple street
 Cormie George hairdresser, Grass-market, south side
 Corrie Hugh writ. fig. No 10. south Hanover street
 Corrie John and Co. music-sellers, No 37. north bridge.
 Corrie Natal teacher of music, Thistle street
 Corstorphin Peter shoemaker, Calton
 Cossar Simon painter and spirit dealer, West-port.
 Cossar David stabler, head of the West-port
 Cossar Robert grocer, Causeway side
 Cottrel George Leith walk, west side
 Cotton George tobacconist, Cross causeway
 Coulter William, hosier, opposite the Cross, manufactory in Selby's court, Baillie Fyfe's close
 Couper James spirit dealer, St Ninian's row.
 Coutts William Pewterer, Calton.

- Coventry Dr. Andrew, Parkplace
 Cowan William ironmonger and founder, head of Chalmer's-
 close, house Caufway side
 Cowan James candlemaker, Grass-market
 Cowan Mrs thread maker, head of Blackfriars wynd
 Cowan Charles tea and paper ware-house, British linen court
 Canongate
 Cowan James Candlemaker, West-port
 Cowan Alexander smith, east Rose street
 Cowan James grocer, Cross caufway
 Cowe John Capt. No 48. George's street, south side
 Cowie Thomas spirit dealer, head of Cowgate
 Cowie George founder, head of Leith walk
 Cowie Alexander grocer, Goose-dub
 Cox Mrs. No 14. north Fredrick street, west side
 Crab William, No 19. Thistle street
 Craig Mrs. baker, opposite fountain well, Nether-bow
 Craig of Ricarton, No 52. Prince's street
 Craig James architect, foot of Westbow
 Craig and Butter reed makers, Grass market, north side
 Craig Thomas tailor and habit maker, Milne's square
 Craig Malcolm printer, Fisher's close, Lawn market
 Craig Mrs. victual dealer, Fountain bridge
 Craigie Mrs George's square
 Craigie Mrs. Hay's street Nicolson's square
 Craigie Robert Esq; advocate, No 14. north Hanover street
 Craigie Mrs Richmond street
 Craigie Mrs. Halket of Halhill, No 23. south Fredrick str.
 west side
 Craigie Thomas tailor, Rae's land Canongate
 Craigie Thomas stay and habit maker, Jollie's land Canon.
 Cramond Mrs. Richmond place
 Cranston Thomas writ. fig. north Castle street
 Cranston George Esq; advocate, No 12. south Fredrick
 street, east side
 Cranston Miss, Charles's street
 Cranston Francis spirit dealer, Simon's square
 Craw Miss, Cross caufway
 Craw John grocer, Cowgate Lead
 Craw Arthur officer of excise, second stair, below Chrichton's
 entry, Canongate
 Craw Mrs. No 5. east Rose street, south side

- Craw John writer, No 5. east Rose street, south side
 Crawford Miss, No 7. north St David's street
 Crawford Miss, No 22. south Fredrick street, west side
 Crawford Mrs. viutner, Shakespears square
 Crawford Miss boarding, Gifford's park
 Crawford William tailor, Nicolson's street
 Crawford James of the stamp office, Calton hill
 Crawford Mrs. furnished lodgings, No 17. Thistle street
 Crawford Charles tin smith, No 4. south bridge, east side
 Crawford William reed maker, foot of Leith wynd
 Crawford John baker, opposite foot of horse wynd, Cowgate
 Crawford William stabler, back of bughts, Grass-market
 Crawford William smith Candlemaker-row
 Crawford John gardener, Leith walk
 Cree John shoemaker, St Ninian's row
 Creech William bookfeller, Luckenbooths, house Craig's cl.
 Crichton Alexander Esq; near Grange-toll
 Crichton Capt. Patrick. middle of Canongate, south side
 Crichton and Field coach makers, to his royal highness the
 Prince of Wales, Canongate
 Crichton Alexander grocer, and tobacconist, head of Ward's
 end close
 Crichton James engraver, Reid's court, Canongate
 Crichton shoemaker, Potter-row
 Crichton James mason, head of new Assembly close
 Circar Daniel spirit dealer, Leith wynd
 Crombie William merchant, St Patrick square
 Crombie Andrew solicitor at law, opposite foot of lady
 Sair's close
 Crombie John silk dyer, Hume's close, Cowgate
 Crombie Charles hairdresser, head of Canongate
 Crombie John builder, No 76. Prince's street
 Crosbie Robert coach maker, James's street
 Crosbie Hugh tea and spirit dealer, Main point
 Cross Grieve hairdresser, Castle-hill
 Cross Mrs. furnished lodgings, north Richmond street
 Crooks William baker. Grass-market, north side
 Crooks John builder, No 17. mid Rose street, south side
 Crooks John basket maker, opposite back stairs Cowgate
 Cruickshank Alexander hosier, Nicolson's street

- Cruickshank and Bogle wine and spirit dealers, head of
 Niddry's street
 Cruickshank George writer, Riddle's close, Lawn market
 Cruickshank William teacher in high school, house No 2.
 St James's square, west side
 Cruickshank James officer of excise, head of Pleasance
 Cruickshank Allan grocer, Broughton
 Cuddie George stabler, Grass-market, opposite Castle wynd
 Culbert James sadler, No 1. St Andrew's street
 Culbert William wright, mid Rose street
 Culbert Mrs grocer, Calton
 Cullen Mrs. of Park head No 15. St Andrew's square
 Cullen Robert Esq; advocate, Argyle's square
 Cumin George writ sig. No 26 Prince's street
 Cuming Lady George's square, west side
 Cuming Mrs. President stairs Parliament close
 Cuming John messenger, Gavinlock's land, Lawn market
 Cumming Robert carver and gilder, No 23 south bridge e. side
 Cumming Miss, Buccleugh street
 Cumming shoe warehouse, Charles's street
 Cumming William shoemaker, west end of Luckenbooths
 Cumming Robert stay maker, Potte-row
 Cumming William hairdresser, Leith wynd
 Cumming John weaver, foot of Leith walk
 Cumming Peter whip maker, Exchange
 Cumming Miss milliner, head of old Assembly close
 Cumming John silk dyer, opposite foot of Blair's street
 Cumming Alexander, teacher, Brodie's close
 Cumying Mrs. James, Skinner's close
 Cunningham Col. George, No 10. George's street, s. side
 Cunningham Alexander writer, No 37. George's str. s. side
 Cunningham George, Buccleugh place
 Cunningham Mrs. of Bandalloch, Society
 Cunningham Mrs. of Enterkin, Society
 Cunningham rev. Robert of Balgownie, merchant street
 Cunningham Lady Betty, No. 9. St Andrew's square
 Cunningham James writer, head of St John's street Canon.
 Cunningham Alexander baker, head of Bull's close
 Cunningham Mrs. grocer, foot of fish market close
 Cunningham Mrs. foot of Leith walk
 Cunningham Mrs. Livingston's yards
 Cunningham William and Peter silver smiths Lady Sair's cl.

- Cunningham John tailor, Candlemaker-row
 Cunningham George wright, Miln's close, Canongate
 Cunningham William, No 16 south Fredrick street
 Cunningham Capt. John of the city guard, meal market
 stairs
 Cunningham Mrs. baker, opposite bughts Grass-market
 Cunningham and Simpson silver platers, Blyth's close, castle
 hill
 Cunningham and Dick woollen drapers, third shop below
 the old assembly close, high street
 Cunningham John wright, Crows canaway
 Cunningham Miss, No 7. Shakespears square
 Cunningham Mrs. of Bonington, No 79. queen's street
 Cunningham Alexander writer, new street Canongate
 Cunningham James baker, No 24. Parliament close
 Cunningham Thomas dyer, Fountain bridge
 Cunningham Alexander shoemaker, West-port
 Cunningham Thomas painter, head of Cowgate
 Cunningham James spirit dealer, foot of fish market close
 Cunningham David shoemaker, head of Blackfriars wynd
 Currie Mrs. west end of Bruntsfield links
 Currie Thomas clock maker, Castle wynd
 Currie and Pitullo milliners, next to the general post office
 Currie Thomas of Ormiston, No 73. queen's street
 Currie George Esq; north Castle street
 Currie William bookbinder, opposite meal market
 Currie Mrs. No 14. mid Rose street
 Currie Mrs. rope maker, Leith walk. east side
 Currie Alexander, tailor, Tailor's hall, Cowgate
 Curtis Charles druggist, Candlemaker-row
 Cuthbert Robert auctioneer, St Mary's wynd
 Cuthbertson William saddler, Nether bow

D

- Dale Mrs. midwife, Goose-dub
 Dalgleish and Forrest auctioneers, Potter-row
 Dalgleish and Dickie watchmakers, No 18. north bridge
 Dalgleish William of Scott's Craig, new street, Canongate
 Dalgleish James writer, No 34. north bridge, west side

F

- Dalhousie Earl of, No 34. St Andrew's square
 Dalkers John grocer, opposite back stairs, Cowgate
 Dalmahoy Adam glover and furrier, south bridge, west side
 Dalmahoy and son shoewarehouse, No 28. St Andrew's str.
 Dalrymple Charles Esq; No 51. queen's street
 Dalrymple William merchant, Exchange, house No 18.
 Prince's street
 Dalrymple Sir John, Argyle's square
 Dalrymple Mrs. of Rose-bank, No 15. north Fredrick street
 Dalrymple Sir Hugh of North Berwick, Chaple street
 Dalrymple Mrs. No 7. north Fredrick street, west side
 Dalrymple Mrs. William of Fordel, No 30. George's
 street, north side
 Dalzell Lady, Chaple or west Nicolson's street
 Dalziel Andrew professor of Greek, and clerk to the general
 assembly, house college
 Dalziel William, writ. sig. No 23. north Fredrick str. e. side
 Dalziel John baker, Chaple street
 Dail Miss, Liberton's wynd
 Dallas William writ. sig. No 58. Prince's street
 Dallas Mrs. No 58. Prince's street
 Dallas James writ. sig. meal market stairs
 Dallas Alexander of North Newton, Blackfriars wynd
 Dallas William, Dickson's close
 Dallas Mrs. Leith wynd
 Dallaway and son jappanners of wood and iron, north back
 of Canongate
 Daniel Henry glass-cutter, Canongate
 Darg Miss milliner, Pirrie's close, Canongate
 Darling William shoemaker, Cross caufway
 Darling Robert mathematician, head of Warriston's close
 Darling William printer, Advocate's close
 Dassaull James weaver, Piccardy
 Davie and Hutton chymists, No 171. Nicolson's street
 Davie John of Gavieside, No 171. Nicolson's street
 Davie George grocer, Potter-row
 Davie and Gardiner haberdashers, No 29. south bridge, e. side
 Davie Mrs. furnished lodgings, Nicolson's street
 Davie William grocer and tobacconist, West-port
 Davies Samuel London and Yorkshire shoe warehouse, Leith
 street

- Davies Lyon umbrella and hat cover maker, Falconer's land,
Canongate
- Davidson John of Revelrig, Society
- Davidson John writ. fig. Castle hill
- Davidson Mrs. Wind-mill street
- Davidson Robert Esq; advocate, No 2. St James's street
- Davidson James writ. fig. north Castle street
- Davidson Daniel spirit dealer, Bull's close
- Davidson James writer west Nicolson's street
- Davidson Harry writ. fig. No 11. south Hanover street
- Davidson Alexander grocer, head of Canongate, north side
- Davidson and Dick malt-mill makers, Cross caufway
- Davidson and Porteous smiths, Canal street
- Davidson Walter shoemaker, foot of the Calton
- Davidson Richard smith, Cross-caufway
- Davidson Alexander grocer, head of Canongate, north side
- Davidson Mrs. No 14 Thistle street
- Davidson Robert grocer, Lawn market, north side
- Davidson William basket maker, foot of Liberton's wynd
- Davidson Mrs. middle of Leith walk
- Davidson Mrs. spirit dealer, Cross caufway
- Davidson Mrs. foot of the Canongate, north side
- Davidson Mrs. spirit dealer, foot of Candlemaker-row
- Davidson Mrs. grocer, head of Seller's close
- Dawson William tailor, Peasance
- Dawson David shoemaker, Cross caufway
- Dawton William, head of Lady Stair's close
- Dean Mrs. No 1 north Fredrick street, west side
- Dean James stabler, Cowgate head
- Deans Alexander wright and grocer, corner of Charles's str.
- Deas Mrs. No 2. St James's street
- Deas William painter, No 7. Shakespear's square
- Deas Mrs. furnished lodgings, No 10. George's str. s. side
- Deas William dyer, mid Rose street
- Deas David baker, head of the Cowgate
- Delachpelle Anthony teacher, of French, B. Maul's close
- Dellett Mrs. Picardy
- Demonti H. master of music, No 23. n. Fredrick str. e. side
- Dempster Robert apothecary head of Hyndfoord's close
- Dempster John grocer, Richmond street

- Dempster Robert and John druggists, Grass-market n. side
 Dempster. Mrs. Buccleugh place
 Denham Thomas writer, No 4. St Ann's street
 Denham John baker, opposite weigh house, north side
 Denholm James hat maker, No 15. north bridge
 Denholm Mrs. vintner, Paul's work
 Dennison painter, No 7. south Hanover street
 Denovan Campbell printer, Brodie's close, Lawn market
 Denovan Dr. Causeway side
 Deuchar David seal engraver, opposite Cross, south side
 Deuchar Alexander seal engraver, opposite Cross, south side
 De Ville Agallus teacher of French, No 3. mid St James's street
 Dewar George linen draper, head of Gosford's cl. Lawn m.
 Dewar Robert glazier, foot of Forresters wynd, Cowgate
 Dewar James and Co. merchants, opposite Cross, house St Ninian's street
 Dewar Alexander hairdresser, Well-port
 Dewar Forrest surgeon, Hunter's square
 Dewar Mits, St Patrick's square
 Dewar Capt. No 4. north St Andrew's street
 Dewar James smith, Calton
 Dewar Duncan spirit dealer, Dickson's close
 Dewar James mason, Tobago street
 Dewar Robert stable, high school close, Canongate
 Dewar Daniel musician, middle of Todrick's wynd
 Dewar John shoe warehouse, No 15. north bridge
 Dewar teacher, Barringer's close
 Dewar George linen draper, above the head of Liberton's wynd, Lawn market
 Dewar Daniel spirit dealer, St Ninian's row
 Dick Robert professor of civil law, George's square
 Dick Mrs. corner of Lothian road
 Dick Douglas tambour manufacturer new street, Canongate
 Dick Robert writ. fig. No 43. Hanover street
 Dick and Dewar merchants, Grass-market
 Dick Mrs. north Castle street
 Dick Alexander of examiners office excise, house Leith walk
 Dick Thomas baker, east Richmond street
 Dick John hairdresser, first stair below huen hall, Canongate
 Dick Mrs. furnished lodgings, No 7. Rose street

- Dick John merchant, No 3. mid James's street
 Dickie rev. John, Brown's square
 Dickie Thomas wright, Gibb's entry
 Dickie Alexander watch maker, No 1. queen's street
 Dickson John Esq; advocate, Merchant court
 Dickson John writ. fig. No 32. George's street. south side
 Dickson James bookseller, front of Exchange, house Waindrop's
 court
 Dickson Charles mason, Bristo street
 Dickson Robert plumber, head of Leith walk
 Dickson John grocer, Fountain bridge
 Dickson James writer dept. clerk of admiralty office, Paterfon's
 back court
 Dickson Adam engraver, No 7. Parliament square
 Dickson and Co. seedsman, No 2. Shakespear's square, nur-
 fery, Leith walk
 Dickson Alexander supervisor of excise, No 147. Nicol's str.
 Dickson Miss of Carberry, No 10 east Rose street
 Dickson James carver and gilder, No 14. east Rose str. s. side
 Dickson Alexander smith, west Rose street
 Dickson James upholsterer, Carrubers close
 Dickson Mrs No 7. terrace Leith street
 Dickson Alexander glazier, No 3. north St Andrew's street
 Dickson Mrs. vintner, Stivenlaw's close
 Dickson William spirit dealer, foot of Scot's close, Cowgate
 Dickson Mrs. Murdoch's close
 Dickson Alexander wright, foot of Leith walk
 Dilloa John writer, No 20. north Fredrick street, east side
 Ding Laur. music feller and stationer, No 19. Parliament cl.
 Dingwall John writer sherriff clerk's office, house upper Baxter's
 close, Lawn-market
 Dingwall John spirit dealer, Grats-market, south side
 Dirom Mrs of Muireisk, south Castle street
 Disher John spirit dealer, south Castle street
 Doak Mrs. furnished lodgings, No 158 Nicolson's street
 Dobie Thomas grocer, No 18. Phislie street
 Dobie Mrs. St Patrick square
 Dods Mrs. of Chapel, West-bow
 Dods Mrs. sewing school, New street, Canongate
 Doig Fredrick tea and spirit dealer, Lawn market, south side

- Doig Miss, Pirrie's close, Canongate
 Doig David brewer, Campbell's close, Canongate
 Doig William, head of Billie Fyfe's close
 Doig Selvestor bookseller, Exchange
 Don Lady, George's square
 Donald Major Alexander, No 28. south Fredrick street
 Donald Capt. Alexander of Invalids, foot of New str. Canon.
 Donaldson James publisher of the advertiser, opposite the
 Cross, south side, printing office Cattle hill
 Donaldson John painter, foot of hoise wynd, house No 28.
 south bridge, east side
 Dona'dson James printer, No 53. Prince's street
 Donaldson Robert writ sig. No 46. Prince's street
 Donaldson Mr. foot of New street, Canongate
 Donaldson Thomas and Co confectioners, No 6. Leith str.
 Donaldson John heelmaker, Paul's work
 Donaldson William carpenter to the theatre royal, No 6.
 Shakespear's square
 Donaldson Charles Esq; Broughton
 Donaldson Simon, opposite meal market
 Dott Thomas wright, Richmond street
 Dott Robert reed maker, Cattle wynd, Grass-market
 Dougall John wright, Cross caufway
 Douglas, David Esq; advocate, No 76 Prince's street
 Douglas Archibald writer, No 2. Charlotte street
 Douglas Mrs. No 31. Prince's street
 Douglas Mrs. of Cavers. George's square, east side
 Douglas George Esq; Calton hill
 Douglas Capt. Richard, Buccleugh place
 Douglas Miss of Dornock, No 16 north Hanover street
 Douglas Mrs. Campbell's close, Canongate
 Douglas Clephan M.s. of Kirkneils, Ramsay garden
 Douglas Mrs furnished lodgings. Muse lane
 Douglas George mathematician, Lady Stair's close
 Douglas Archibald shoemaker, successor to Mr. Clark, head
 of Blackfriars wynd
 Douglas James furnished lodgings, No 2. s. St David's street
 Douglas Mrs Leith wynd
 Douglas James silver smith, Advocate's close, house St John's
 close, Canongate
 Douglas Mrs. vintner, Anchor close

- Douglas Alexander candlemaker, Lawn market
 Douglas William bleacher, Dalhousie, house Halkerston's
 wynd
 Douglas Mrs. No 75. queen's street
 Douglas Charles, Richmond street
 Douglas Mrs. General No 26. south Fredrick street
 Douglas William grocer. Calton
 Douglas James Charles's street
 Douglas Robert fishing tackle maker, Cowgate head
 Douglas Andrew writer, No 17. Rose street
 Douglas John hatter, Monteith's close
 Douglas Sholto spirit dealer, Lauritton
 Douglas William grocer, Cowgate head
 Douglas David spirit dealer, fish market close
 Douglas John stone warehouse, No 3. St David's street
 Douglas David stabler, Gibbet toll
 Douglas James broker, Canongate, south side, below kirk
 Douglas John shoemaker, Richmond street, south side
 Douglas John spirit dealer, fish market close
 Douglas James musician middle of Todrick's wynd
 Dow and Co toy shop, No 24. north bridge, west side
 Dow John cork cutter, opposite foot of Forrester's wynd
 Dow Peter hosier, head of Todrick's wynd
 Dow Colin grocer, opposite foot of Nidry's street
 Dowie William vintner, No 3. east Register street
 Dowie John vintner, Liberton's wynd
 Dowie William grocer, south Richmond street
 Dowie Miss grocer, opposite concert hall, Cowgate
 Dowie William tobacconist, head of West-port
 Dowie Mrs. midwife, Potter-row port
 Dowie Mrs. furnished lodgings, head of Pleasance
 Downie David goldsmith and optitian, No 13. Parliament
 square
 Downie Mrs. Park place
 Downie James shoemaker, Richmond street
 Downie Lewis grocer, opposite Heron's court, Cowgate
 Drummond Dr Abernethy, St John's hill
 Drummond Miss, Wardrop's court
 Drummond Mrs. St Ann's yards
 Drummond John linen manufacturer, No 2. east Register str.
 Drummond James Esq; advocate, north Castle street

- Drummond James writ. sig. north Castle street
 Drummond Mrs. Capt No 23. George's street, north side
 Drummond Mrs. of Blair Drummond, house new street,
 Canongate
 Drummond Mrs. north Castle street, east side
 Drummond Mrs. St Anne's street
 Drummond Thomas tailor, foot of Blackfriars wynd
 Drummond Peter weaver, Piccardy
 Drummond Gregor flesher. Canal street
 Drummond Dr Colin, No 6 St Andrew's square
 Drummond Mrs. No 24. queen's street
 Drummond Miss of Logiealmond, No 46. George's street,
 south side
 Drummond William merchant tailor, No 56. Prince's street
 Drummond Alexander teacher of French, Carruber's close
 Drummond John watchmaker, mid Rose street
 Dryburgh James brewer north back of Canongate
 Dryden Adam teacher, Chalmer's close
 Dryden William hairdresser, Canongate head, north side
 Drysdale William turf-coffee-house, No 1. St Andrew's str.
 Drysdale Mrs. Nicolson's street
 Drysdale William stay and habit-maker, Morocco's close,
 Canongate
 Drysdale William watchmaker, Potter-row
 Drysdale Miss, No 20. St Andrew's square
 Drysdale Thomas baker, Abbey
 Drysdale Mrs. furnished lodgings, No 15. north Fred. str.
 Dudgeon Alexander glazier, opposite Alison's square,
 Potter-row
 Dudgeon Alexander baker, head of Fisher's close, Lawn-m.
 Dudgeon Robert baker, back of muse-well, Grass-market
 Dufrane Mr. F. terrace, Leith street
 Duff and Robertson mantua-makers, No 13. George's street,
 south side
 Duff Lady Anne, George's square, west side
 Duff Lauchlan writ. sig No 6. north Fredrick str. west side
 Duff John spirit dealer, Bell's wynd
 Duff Peter shoemaker, south Castle street
 Duff Peter wright, Turk's close
 Duff Peter broker, opposite foot of Blair's street

- Duff Alexander slater, opposite foot of Todrick's wynd
 Duff Robert spirit dealer, Pleasance
 Duffus Lady, Campbell's close Canongate
 Duffus Robert wright, head of Pleasance
 Duguid James grocer, opposite cross well
 Duguid James vintner, head of Don's close
 Dumfries Dowager Countess of, No 64. queen's street
 Dumfries Earl of, No 37. St Andrew's square
 Dumbreck William hotel, No 36. and 39 St Andrew's sqe.
 Dun John spirit dealer, No 6 Rose street
 Dun James shoemaker, Gibb's entry
 Dun John grocer, Lauriston
 Dun James No 1. George's street, north side
 Dun Mrs. furnished lodgings, opposite meal market
 Dun Thomas spirit dealer, foot of Liberton's wynd
 Duhar Lady of Hemprings, Merchant court
 Dunbar Keith dept. clerk of session, St John's hill
 Dunbar Mrs. Hamilton's folly
 Dunbar William writ. sig No 7. south St David's street
 Dunbar Miss, Fountain close
 Dunbar John grocer, foot of Dickson's close
 Dunbar William grocer, oppo. tolbooth wynd, Canongate.
 Duncan Alexander, writ. sig. No 11. queen's street
 Duncan vice admiral, George's square, north side
 Duncan George comptroller of stamp duties, house stamp
 office
 Duncan Miss and Eilsmann, boarding school, Brown's square
 Duncan Dr Andrew professor of medicine, Adam's square
 Duncan Mrs. Thistle street
 Duncan Miss, Crichton's street
 Duncan Thomas bookseller, No 15. south bridge, east side
 Duncan John teacher of mathematics, Liberton's wynd
 Duncan Thomas writer, President stairs, Parliament close
 Duncan James officer of excise, Campbell's close, Canongate
 Duncan James worsted merchant, head of Dunbar's close,
 house and gravel pit Stock bridge.
 Duncan Henry merchant Luckenbooths
 Duncan Alexander stabler, flesh market close, Canongate
 Duncan William fruit merchant, head of Stonelaw's close
 Duncan Mrs. furnished lodgings, east Richmond street
 Duncan Mrs. furnished lodgings, head of Baillie Tyse's close

- Duncan Andrew hairdresser, Lawn market, north side
 Duncan Robert tailor, foot of Leith walk
 Duncan Mrs. spirit dealer. head of guard close
 Duncan John hairdresser, Richmond street
 Duncanson Mils, No 3. north St James's street
 Dundas Robert Esq; of Arniston Lord advocate, George's
 square, east side
 Dundas Major Thomas No 35 Prince's street
 Dundas John writ. fig. Society
 Dundas James writ. fig. Nicolson's street
 Dundas Lady Janet, No 1. north Fredrick street, west side
 Dundas Mrs. of Arniston, No 29. George's street, west side
 Dundas Robert writ fig. No 4. north St James's street
 Dundas Miss, Crichton's street
 Dundas Mrs. No 3. north St James's street
 Dundas Miss, World's end close
 Dundas Alexander spirit dealer, Canongate, north side
 Dundas Mrs. Wind mill street
 Dundas Mrs. John, Chapel street
 Dundas Miss, north Castle street
 Dunsmuir Mrs. St Patrick's square
 Dunsmuir John and Co. merchants, opposite Forrester's
 wynd well
 Dunsmuir Mrs. Lindsay's close, Castle hill
 Durham Miss. No 18. north Hanover street
 Durham Calderwood, George's square, north side
 Durham Miss No 42. south Hanover street
 Durham John manufacturer, Cowgate
 Durie Capt. Charles, corner of Lothain road
 Durie Mrs. corner of Lothain road
 Durroch James flesher, house Jackson's close
 Durward Joseph clock and watch maker, No 2. Leith street
 Dutailles and Co. stay makers, Shakespear's square
 Dyde and Co. furr ware house, head of Stivenlaw's close

E

- Eagle Mrs. and Co. seed merchants, opposite the head of
 Todrick's wynd
 Eaves John spirit dealer, head of new bank close
 Eckford Walter ivory turner, opposite head of Blackfriar's
 wynd

- Edgar John writ. fig. Baillie Fyfe's close
 Edgar James commiss^r of customs, Tiviot row
 Edgar James of the excise, Swinton row, St James's square
 Edgar John meal dealer, middle of West-port
 Edie Robert of the customs, north Fredrick street
 Edgington Mrs. Fountain bridge
 Edington James hairdresser and hair merchant, head of old
 assembly close
 Edington Mrs Heriot's entry, Grass-market
 Edmonston James Esq; advocate, No 28. north Hanover str.
 Edmonston M^{rs}, Buccleugh place
 Edmonston Mrs. of Newton, No 28. north Hanover street
 Edmonston Miss, opposite new street Canongate
 Edmonston gov Campbell, No 10. George's street north side
 Edmonston Thomas iron monger, Bristol street
 Edward Miss, millener, Nether bow
 Eiston John solicitor at law, Allan's court, foot of Allan's cl.
 Eiston John wright, toll cross
 Elbeck William lapidary, Bull turnpike
 Elbeck John seal engraver, No 31. south bridge, east side
 Elbeck Archibald seal engraver, head of Borthwick's close
 Elder, Thomas Esq; of Forneth, No 5. Prince's street
 Elder James sadler, No 3. Prince's street
 Elder John writer, No 46 south Hanover street
 Elder Archibald and Co. wine merchants, opposite tron kirk
 Elder John bookseller, shop No 9. and house middle of Black-
 friar's wynd
 Elder Hugh tailor, Richmond street
 Elder Peter shoemaker, Calton
 Elder Adam baker, Potter-row
 Elder Andrew, Thistle street
 Elder Mrs. Currie's close, Castle hill
 Elibank Lady Dowager, No 61. Prince's street
 Elphingston Lady, George's square, east side
 Elphingston Alexander Esq; advocate, No 14. north Fred-
 rick street
 Ellice Alexander tailor, west Register street
 Ellice William writer, Chapel street
 Elliot Mrs. of Borthwickbrae, George's square, south side

- Elliot gov. Andrew of Greenwalls, George's square, south side
 Elliot Corn. bookseller, No 31. Parliament close
 Elliot Miss, Brown's square
 Elliot Cornelius writ. fig. No 65. queen's street
 Elliot Mrs. No 32. George's street, south side
 Elliot Mrs No 48. George's street, north side
 Elliot Capt. William, Richmond street
 Elliot Dr Mrs. Nether-bow
 Elliot M. milliner, Morrison's close
 Elliot Mrs. spirit dealer, Nicolson's street, west side
 Elliot Mrs. grocer, Wrights houses
 Emalie Francis writer. St Patrick square
 Erskine hon. Henry dean of faculty, No 68. Prince's street
 Erskine Mrs of Kirkbuddo, Charles's street
 Erskine William Esq; -advocate, No 47. Prince's street
 Erskine Major, George's square, south side
 Erskine Mrs Alison's square
 Erskine rev. John, Lauritton lane
 Erskine of Marr, Gayfield place
 Erskine Mrs. Goose-dub
 Erskine Mrs. R. Bristo street
 Erskine Mrs. Alison's square
 Esplin Mrs. leather merchant, West-port
 Esplin, Forbes and Co. paper stainers, head of old assembly
 close
 Esplin Robert, late brewer Grass market, south side
 Essex John shoemaker, above the head of Dr Young's street,
 Canongate
 Evan's lecture library, Gibb's entry, Nicolson's street
 Evans Mrs. furnished lodgings, Jackson's close
 Ewan James of the post office, No 5. St James's street
 Ewan William slater, Hamilton's close, Grass-market
 Ewans Capt. Alexander of the navy, No 49 south Hanover
 street
 Ewart David writer, head of St John's street, Canongate,
 scale stairs
 Ewart Peter horse dealer, Cowgate head
 Ewing John grocer, No 44. south Hanover street
 Ewing Alexander teacher of mathematics, Bishop's land
 Eyre James porter brewer, Canon-mills

F

- Fairbairn John bookfeller, No 9. Hunter's square
 Fairbairn James shoemaker, No 96. west Nicolson's street,
 Fairbairn Adam baker, George's street, St Andrew's church
 Fairbairn David spirit dealer, Lawn market, north side
 Fairfouel Hector shoemaker to the P. of W. No. 6. St
 Andrew's street
 Fairgrieve James watch maker, No 18. north bridge
 Fairgrieve John, Leith walk, east side
 Fairholm George of Greenknow, George's square
 Faitholm Miss, Bow head
 Fairholm James hairdresser, head of north Gray's close
 Fairly William grocer-foot of Canongate
 Fairly Patrick weaver, Broughton
 Fairly Alexander wright, Broughton
 Fairly John shoemaker, Castle hill
 Fairnie William baker, St Patrick's square
 Fairnie Mrs. north St James's street
 Fairnie John baker, Fountain bridge
 Falconer Mrs. of Morkton, Miln's square
 Falconer William cabinet maker and upholsterer head of
 Niddry's street
 Falls Miss, Nicolson's street
 Farmer Thomas tailor, east Richmond street
 Farquhar James Esq; No 11. Prince's street
 Farquhar and M'Pherson tailors and woollen drapers, No 2.
 St Andrew's street
 Farquhar George writer, No 2. south Fredrick street, e. side
 Farquhar William No 20. mid Rose street, south side
 Farquharson Dr. William World's end close
 Farquharson Thomas Esq; No 56. Prince's street
 Farquharson Miss, No 78. Prince's street
 Farquharson Henry carver and gilder, No 3. s. Prince's street,
 Farquharson Alexander clock maker, Potter-row port
 Farquharson Mrs. Craig's close
 Farquharson James spirit dealer, head of Morocco's close
 Farquharson Duncan spirit dealer, Fountain bridge
 Fearon Mrs. No 16. St James's square
 Feggans James solicitor at law, Turks close
 Fell Mrs. St John's street, Canongate

G

- Fenton William baker, Stockbridge
 Fenwick Robert Esq; No 18. Prince's street
 Fenwick rev. Robert, Fyfe's place Leith walk
 Ferdinand Daniel hairdresser, St Andrew's street
 Fergus Miss No 14. north Hanover street
 Fergus Miss, No 26. queen's street
 Ferguson James of Pitfour Esq, advocate, Luckenbooths
 Ferguson James Esq; advocate, No 13. Hill's street
 Ferguson George Esq; advocate No 60 George's street,
 south side
 Ferguson Neil Esq; advocate, No 43. George's str. n. side
 Ferguson Walter writer, Buchanan's court, Lawn market
 Ferguson William of Raith Esq; No 25. St Andrew's squ.
 Ferguson Alexander of Craigdarroch Esq; advocate, No 16.
 north Hanover street
 Ferguson Adam professor, south Castle street
 Ferguson James writer, West bow
 Ferguson Alexander, mid Rose street
 Ferguson Mrs. furnished lodgings, west Rose street
 Ferguson Mrs. spirit dealer, Thistle street
 Ferguson Mrs. furnished lodgings, head of Leith walk
 Ferguson Mrs. grocer, foot of Back stairs
 Ferguson Mrs. midwife, Covenant close
 Ferguson Thomas cooper smith, West bow
 Ferguson William tailor, Cowgate port
 Ferguson John shoemaker, king's stables
 Ferguson Alexander silk dyer, Fisher's close, Lawn-market
 Ferguson William taylor, No 35. north Hanover street
 Ferguson Walter candlemaker, Fountain bridge
 Ferguson Mrs. Crichton's street
 Ferguson Linlay chair master, No 10. George's str. s. side
 Ferrie Alexander writer, head of St John's street, Canon.
 Ferrier Col. Islay, Gayfield place, Leith walk
 Ferrier James writ. sig. No 11. George's street, north side
 Ferrier Mrs. Fyfe's place, Leith walk
 Ferrier John, No 24. mid Rose street. south side
 Ferrier and Watterston wax and wasser ware house, head
 of Paterfon's court, house St John's hill
 Ferrier Mrs. furnished lodgings, west Nicolson's street
 Ferrier John grocer, Britto street
 Fettes William wine merchant, head of Baillie Fyfe's close,
 house, No 37. Prince's street
 Field Peter wright, mid Rose street

- Findlay Mrs. of Wallyf rd, No 4. south Fredrick street
 Findlay James writer, Chapel street
 Findlay William baker, foot of Calton
 Findlay John spirit dealer, opposite foot of Blair's street
 Findlay William late brewer, Britto street
 Findlay Robert, Collar's close
 Findlay Mrs. furnished lodgings, Pirrie's close, Canongate
 Findlay Adam spirit dealer, Causeway side
 Findlay John stay maker, Bull turpike
 Findlay David hair dresser and perfumer, head of James's
 court
 Findlay Hugh haberdasher, High street, south side
 Findlay Robert baker, Leith street
 Findlayson rev James, St Patrick square
 Findlayson William writer, Merchant street
 Fisher Duncan taylor, old Assembly close
 Fisher Mrs. George's square, south side
 Fisher John cabinet maker, east Richmond street
 Fisher James stabler, Candlemaker-row
 Fisher Alexander spirit dealer, Candlemaker-row
 Fisher Andrew spirit dealer, foot of Back stairs
 Fitch Alexander book-binder, Potter-row
 Fitzgerald Mrs Pirrie's close, Canongate
 Fitzsymons rev. William, Chessels court
 Fleeming Desford, head of Canongate, north side
 Fleeming William soap boiler, north back of Canongate
 Fleeming Will. cork cutter, opposite foot of Stevenlaw's cl.
 Fletcher gen. Henry, Milton's house. Canongate
 Fletcher Archibald Esq; advocate, No 20. queen's street
 Fletcher Archibal plumber, College wynd
 Fletcher Mrs. gingerbread baker, Crosscaufway
 Flint Mrs. north Castle street
 Flockhart Miss, Leith terrace
 Flockhart Andrew at Mr Durward's clock and watch maker,
 Leith terrace
 Flockhart John wright, Canongate
 Fogo James writer, Carruber's close
 Fogo Mrs. Chapel of ease
 Forbes Alexander of Kirkpottie, No 4. south Fredrick str.
 Forbes Sir Will. bart. banker, No 39. George's street s. side

- Forbes Mrs. No 27. St Andrew's square
 Forbes Mrs. mid Rose street
 Forbes Mrs. No 14. north Hanover street
 Forbes Daniel beef stake shop, No 11. south Hanover street.
 Forbes Capt. John, St John's hill
 Forbes William writer, Calton hill
 Forbes Miss mantua maker, Burnet's close
 Forbes Mrs. grocer, opposite foot of Stevenlaw's close
 Forbes Walter grocer, Canongate head
 Forbes George writer, opposite linen hall, Canongate
 Forbes William shoemaker, Paul's street, Simon's square
 Forbes Charles wright, Cellars's court, Potter-row
 Fordyce Mrs. Capt. No 7 south St David's street
 Fordyce Mrs. No 1. east Thistle street
 Forman James writ. fig. mid Thistle street
 Forman Mrs. mid Rose street
 Forman Robert shoemaker, Canongate head
 Forsyth Robert Esq; advocate, Bishop's land
 Forsyth William taylor St Mary's wynd
 Forsyth Thomas gardener, Rose bank
 Forsyth James book-binder, opposite meal market
 Forsyth Robert shoemaker, middle of West port
 Forsyth Nisbet shoemaker, St Ninian's row
 Fortune Miss mantua maker, Abbey hill
 Fortune Mrs vintner, old Ship close
 Fortune Thomas tobacconist, oppo. Chrichton's entry, Canongate.
 Fortune James leather merchant, head of New street, Canongate.
 Fortune Hector livery stables, west Nicolson's street
 Fortune Andrew spirit dealer, Crosscaufway
 Forrest John accountant, No 32. Prince's street
 Forrest James writ. fig. Lauriston lane
 Forrest David writer, Lauriston
 Forrest John writer, No 32. Prince's street
 Forrest Alexander grocer, Buccleugh street
 Forrest Thomas grocer, Grass market, north side
 Forrest Mrs. furnished lodgings, No 123. Nicolson's street
 Forrest Daniel merchant, No 7. Shakespear's square
 Forrest William, Grassmarket, north side
 Forrest James merchant, World's end close
 Forrest Mrs. merchant, Crosscaufway
 Forrest John haberdasher, opposite post office, north bridge

- Forrest Allan grocer, foot of fish market close
 Forrest Richard smith, head of Pleasance
 Forrest David coupar, middle of Canongate
 Forrester Robert banker George's square, west side
 Forrester Peter and Co. jewelery and hardware shop, Cross,
 north side
 Forrester James spirit dealer, Simon's square
 Forrester Mrs. spirit dealer, West port
 Forrester Mrs. William silk and muslin manufacturer, head
 of Dickson's close, house Milne's square
 Forrester Mrs. Nicolson's street
 Foster Richard composition ornament maker, Mint
 Fotheringham Mrs. of Powrie, No 41. George's str. n. side
 Fotheringham Fredrick writ. sig. No 9. north Fredrick street,
 west side
 Fotheringham Henry writer, West bow
 Fotheringham Miss, Nicolson's street, west side
 Fowler James grocer, Richmond street
 Fowler James stationer and bookseller, No 1. Blair's street
 Fowler Reevs student of physic, Hay's street
 Fowlis Mrs. Simon's square
 Fowlis Mrs. furnished lodgings, No 137. Nicolson's street
 Fowlis James baker, Nicolson's street
 Foy Miss, skimmers close
 Foyar James hair merchant, opposite foot of Stevenlaw's close
 Frazer the Hon. Archibald of Lovat, south Fredrick street
 Frazer James writ. sig. No 16. George's street, north side
 Frazer John writ. sig. Miln's court
 Frazer Alexander writer, Park place
 Frazer Francis writer, Carrubers close
 Frazer Alexander writer, Park street
 Frazer Alexander writer, flesh market close, scall stairs
 Frazer William tin smith to his royal highness the Prince of
 Wales, No 4. St Andrew's street.
 Frazer John teacher, Carrubers close
 Frazer Luke teacher high school, Hay's street
 Frazer Archibald trunk maker, Luckenbooths
 Frazer John leather merchant, Grassmarket, north side
 Frazer John lat maker, Potter-row
 Frazer Jonathan grocer, Broughton
 Frazer Mrs. furnished lodgings, Gibb's entry

- Frazer Patrick St Patrick's square
 Frazer William seal engraver, No 21. south bridge, east side
 Frazer James engraver, No 5. south bridge
 Frazer P. jewelery and hardware shop, No 12. south bridge,
 west side
 Frazer Mrs. Cross caufway
 Frazer William grocer, second shop above New street, Canon.
 Frazer Simon tailor, Forrester's wynd
 Frazer Alexander golf house, west end of bruntfield links
 Frazer William taylor, Cross, south side
 Frazer Charles manufacturer, middle of Leith walk.
 Frazer Mrs. No 2. St James's square
 Frazer Mrs. pastry school, flesh market close, scale stairs
 Frazer Mrs. register office for servants, back of Fountain
 well
 Frazer Alexander grocer, No 10. St Andrew's street
 Frazer Alexander vintner, No 14. Shakespear's square.
 Frazer John chair master, Brown's square
 Frazer Thomas stocking maker, Galloway's close
 Freer David writ. fig. Merchant street
 Freer Dr David, No 7. George's street, north side.
 Freer George grocer. Bucleugh street
 French Major, south Castle street, east side
 French James shoemaker, head of West-port
 French Mrs. Samuel, Merchant street.
 Fulham Dr Thomas, Bristo street.
 Fulton George teacher, James's court house No 21. north
 Hanover street
 Fulton Miss, south Fredrick street
 Fullerton William of Carstairs, Nicolson's street
 Fullerton Robert Esq; No 76. Prince's street
 Fullerton Mrs. furnished lodgings No 4. Shakespear's square
 Fullerton Miss, south Hanover street
 Funston David shoemaker, Nether-bow
 Fyers Mrs. 25. Prince's street
 Fyfe Dr. Fife's place, Leith walk
 Fyfe Capt. David, Nicolson's street, opposite to Gibb's
 meeting house
 Fyfe Robert merchant, Luckenbooths
 Fyfe Alexander umbrella wareroom, No 5. north bridge,
 house head of Leith walk

Fyfe John banker, No 2. St James's street
 Fyfe James stabler, Pleasance
 Fyfe's cotton manufactory, Fountainbridge

G

Galbraith James slater, Pleasance
 Gall Mrs. auctioneer Horse wynd
 Gall James auctioneer, Cowgate-port
 Gall William shoemaker head of West-port
 Galloway William tailor, Luckenbooths
 Galloway William merchant, Luchenbooths
 Galloway William, Drummond street
 Galloway Mrs. Paterfon's court
 Garden Mrs. Park street
 Garden Mrs Bonnington
 Gardner Alexander goldsmith, No 5. Parliament close, house
 Old Bank close
 Gardner Campbell writer, No 3. south St. David's street
 Gardner and son manufactory, venal, West-port, warehouse
 No 11. south bridge, west side
 Gardner James spirit dealer, Cross caufway
 Gardner Andrew musician, Todrick's wynd
 Gardner George brewer, Archer's hall
 Gardner Richard of the customs, Broughton
 Gardner Peter stocking maker, Heron's court, Cowgate
 Gardner Mrs. Chaple or west Nicolson's street
 Gardner James apothecary, head of Paterfon's court, Lawn-
 market
 Gardner Miss, Fountain close
 Gardner James teacher, Lady Lawson's wynd, West-port
 Gardner Mrs. boarding school, No 3. south St David's street
 Gardner John pewterer, head of fountain close
 Garoch Robert writer, Paterfon's court
 Garthshore James of the mint, north Richmond street
 Garvie Mrs. furnished lodgings, No 3. St Ann's street
 Gavin Hector engraver, No 26. Parliament close, house
 Craft-angry
 Gavin Miss, Toll cross

- Gavin Mrs. Gifford's park
 Gaw Mrs. Wind-mill street
 Geddes David of the excise, Buccleugh place
 Geddes Harry vintner, No 8. south bridge, east side
 Geddes Dr. Blackfriars wynd
 Geddes Alexander spirit dealer, Cross caufway
 Geigie John hairdresser and merchant, Potter-row
 Geigie Archibald hairdresser, Charles's street
 Gentle James writer, Baillie Fyfe's close
 Gibson Dewar Mast. of Pentland, advocate, Buccleugh place
 Gibson James writer, No 15 Thistle street
 Gibson Mrs. of Clifton-hall, No 44. Prince's street
 Gibson James writ. sig. No 22. Prince's street
 Gibson Robert carver and gilder, No 1. terrace, Leith street
 Gibson Robert stocking manufacturer, head of Calton
 Gibson Archibald writ. sig. Merchant street
 Gibson David, east Rose street
 Gibson William and son merchants, first shop south from the
 arch, south bridge, west side
 Gibson Miss grocer, Grass-market, south side
 Gibson James porter dealer, No 2. St Anne's street
 Gibson Malcolm stabler, No 17. mid Rose street, south side
 Gibson Miss, No 9. St James's square
 Gibson James spirit dealer, Leith wynd
 Gibson Miss merchant, Gavinlock's land
 Gibson David, opposite back stairs, Cowgate
 Gibson Peter haberdasher, No 9. south bridge, west side
 Gibson Andrew smith, Cross caufway
 Gibson William jun. merchant, opposite Forrester's wynd well
 Gibson William tailor, Potter-row
 Gibson Miss grocer, Crammond's land, Bow-head
 Gibson tailor, south end of Nicolson's street
 Gibson James surgeon. Jack's land, Canongate
 Gibson Miss, Alison's square
 Gibson Walter surgeon, foot of Leith walk, west side
 Gibson James. Riddle's land, Lawn market
 Gibson William leather box-maker, West-port
 Gibson Mrs. Park street
 Gibb Mrs. Gray's court, Nicolson's street
 Gibb John of the theatre royal, St Ann's street

- Gibb Alexander teacher of dancing, Skinner's close .
 Gibb William bookfeller, Parliament house
 Gibb writer, meal-market stairs
 Gifford Adam leather box-maker, Canongate head
 Gilbert James grocer, Potter-row
 Gilbert William china and glass warehouse, No 11. Prince's street
 Gilbert Mrs. Leith walk, west side
 Gilchrist James writ. sig. No 23. George's street, south side
 Gilchrist Miss milliner, Blair's street, west side
 Gilchrist Archibald and Co. haberdashers, corner shop above the 'Tron-kirk'
 Gilchrist James builder, mud island, head of Leith walk .
 Gilchrist John grocer, Potter-row
 Gilchrist David spirit dealer, Castle hill
 Gilchrist William glover, Creams
 Gilchrist Mrs. stabler, high school close, Canongate
 Gilchrist Mrs. ham shop, No 47. south Hanover street
 Giles Arthur wright, College wynd
 Gilman and Co. carpet manufacturers, east end of queen str.
 Gilmor Robert Little, writ. sig. south end of Potter-row
 Gilmor Robert rope maker, middle of West bow
 Gilmor Samuel rope maker, Grassmarket, south side, house Park house, by Drumdyen
 Gilmor Robert perfumer, west end of Luckenbooths
 Gilmor John porter dealer, Cowgate
 Gilmor Thomas grocer, west Richmond street
 Gillespie Dr Thomas, No 13. George's street, north side
 Gillespie Mrs Gibb's entry
 Gillespie and Fyfe merchants, Luckenbooths
 Gillespie James and Co. tobacconists, head of Burnet's close
 Gilles Adam Esq; advocate No 24 George's street, n. side
 Gilles William messenger, head of Befs wynd .
 Gilles John wright Cross causeway
 Gilles John spirit dealer, head of Cowgate
 Gilles Mrs. Calton hill
 Gilles Gilbert, Thistle street
 Gilles Thomas trunk maker, head of New street, Canongate
 Gilliland Mrs. Nicolson's street.
 Gillon John grocer, head of Lochend's close, Canongate north side

- Glas James clerk in the bill chamber, house Lochend's close,
Canongate
- Glas William shoemaker, No 4. west Rose street, south side
- Glas James spirit dealer, St Ninian's row
- Glas Hugh grocer, opposite meal market
- Glasfoord Duncan surgeon. No 4. Shakespear's square
- Glen Robert grocer, Grange toll
- Glen Archibald baker, King's stables, West port
- Glencairn John Earl of, Coats
- Gleag John and Co. silk mercers, No 8. Hunter's square,
house merchant street
- Gloag Thomas writ. sig. Merchant street
- Gloag rev. William clerk to gen. assembly, Park street
- Glover James merchant, foot of Leith walk
- Goddart and Paterson merchants head of Stevenlaw's close
- Goldie Leut. Col. Thomas, No 43. Prince's street
- Goldie and Robertson iron mongers, opposite Cross well,
north side
- Goodlet George sadler, Grassmarket, south side
- Goodsman John hosier, foot of Liberton's wynd
- Goodsman Mrs. merchant head of Forrester's wynd
- Gordon John of Carleton writ sig. No 79. Prince's street
- Gordon Charles Esq; of Braid prin. clerk of session, No 62.
Prince's street
- Gordon Mrs. of Whitehill. No 40. Prince's street
- Gordon Thomas writ. sig. No 3. George's street, south side
- Gordon Mrs. William, No 5. George's street, south side
- Gordon Lady. of Leffmoir, No 18. George's street, south side
- Gordon John writ. sig. No 32. George's street, south side
- Gordon Lord Adam comander in chief, Holyroodhouse
- Gordon Duke keeper of the collage library house, Potter-r.
- Gordon Sir John, No 2. Thistle street
- Gordon Mrs. of Piturg, No 5. James's street
- Gordon Capt. George of the city guard, house Fountain close
- Gordon William bookseller, No 30. Parliament close
- Gordon James Esq; advocate, No 4. south St Andrew's str.
- Gordon John writ. sig. No 24. north Fredrick str. east side
- Gordon Mrs. No 3. north James's street
- Gordon William writ. sig. No 18. St Andrew's street

- Gordon James Farquhar, No 22. St Andrew's square
 Gordon Miss head of Liberton's wynd
 Gordon Adam Esq; advocate, No 18. St Andrew's street
 Gordon Hon Mrs. No 35. St Andrew's square
 Gordon Robert writer, Monteith's close
 Gordon James brewer, Heriot's entry, Grass market
 Gordon Colonel George, Reid's close Canongate
 Gordon Alexander keeper of the court of sessions minuet
 book, house Wilson's court, Canongate
 Gordon Francis spirit dealer, opposite the weigh house, n. side
 Gordon rev. Alexander, Hodge's close, Blackfriar's wynd
 Gordon David wright, opposite Fountain well, south side
 Gordon William teacher, Carruber's close
 Gordon Archibald cooper, Main point
 Gordon James of the British linen Comp. house Lauriston
 Gordon David grocer, Canal street
 Gordon Mrs. furnished lodgings, Tod's close, Castle hill
 Gordon Miss grocer, Calton
 Gordon Charles surveyor of excise, Leith walk, west side
 Gordon Mrs grocer, No 43. south Hanover street
 Gordon Lewis clerk to the Highland society, No 5. east
 Rose street
 Gordon Mrs. John vintner, head of Borthwick's close
 Gordon John weaver, middle of Leith walk, west side
 Gordon Mrs. Alison's square
 Gordon Miss, St John's street, Canongate
 Gordon Mrs. Bristo street
 Gordon Mrs. Canal street
 Gorrie Thomas musician, Skinner's close
 Gourlay Douglas golf ball maker, west end of b. field links
 Gourlay Mrs. spirit dealer, Calton
 Govan William glazier, Lawn market, south side
 Gow John wright and hobby horse maker, West bow
 Gow Nath. musician, Baillie Fyfe's close
 Gowans and son-marble cutters, Leith walk and Abbey hill
 Gowans architect. head of St John's street
 Gowans William grocer, foot of Stevenlaw's close
 Gowie Alexander tailor, Simon's square
 Græme Gen. David, No 40. George's street, north side
 Græme John writ. fig Nicolson's square
 Græme Capt. Alexander, No 48. Prince's street

- Græme Mrs. No 10. St Andrew's square
 Græme Mrs. Nicolson's street, west side
 Græme Miss, Charles's street
 Graham Robert Esq; of Fintry, commissioner of excise, No
 27. George's street, south side
 Graham Miss of Gartmore, No 12. George's street, s side
 Graham Lady Christian, No 38. George's street, south side
 Graham Robert of Gartmore, No 58. George's str. s. side
 Graham Robert writer, north Castle street
 Graham Andrew late from Hudson's bay, Chapel, or west
 Nicolson's street
 Graham writer, west Rose street
 Graham John shoemaker, Calton
 Graham Miss, north Richmond street
 Graham Peter spirit dealer, Bristo street
 Graham Miss, head of Canongate, north side
 Graham Miss furnished lodgings, Simon's square
 Graham Mrs. furnished lodgings, No 8. south St Andrew's
 street
 Graham Miss, south Richmond street
 Graham James messenger, Nether bow
 Graham Peter spirit dealer, opposite Magdalene's chapel,
 Cowgate
 Graham Thomas vintner, west end of Bruntsfield links
 Grainger Mrs. Calton hill
 Grant James writ. sig. No 6. St James's square
 Grant Isaac writ. sig. Brown's square
 Grant James Esq; advocate, No 29. George's street, s. side
 Grant Mrs. of Kilgraston, No 44 George's str. south side
 Grant Sir James of Grant, M. P. Callander's entry, Canon.
 Grant Mrs. George's square
 Grant William Esq; Potter-row
 Grant Alexander writ. sig. Argyle's square
 Grant Dr Gregory, James's court
 Grant Sir Archibald of Moneyusk, horse wynd
 Grant Mrs. No 11. Thistle street
 Grant Alexander writer, Morroco's close, Lawn market
 Grant Mrs. No 3. Antigua street, Leith walk
 Grant Charles writer, Blackfriar's wynd
 Grant Mrs. broker, opposite foot of Cant's close
 Grant John grocer, and tobacconist, Cross, south side

- Grant Miss mantua maker, foot of terrace, Leith street
 Grant Mrs. No 50. George's street, south side, late of
 Charleston in Fife
 Grant Lud. window tax office, No 9 north St David's str.
 Grant Allan messenger, entry to Wardrop's court
 Grant Mrs. No 20. Rose street, south side
 Grant Nath. writer. Gavinlock's land, Lawnmarket
 Grant Henry, Rose court
 Grant Alexander surgeon, New street Canongate
 Grant Alexander writer, Bristo street
 Grant William wire worker, Castle hill
 Grant Mrs. No 48. south Hanover street, west side
 Grant Peter porter dealer, Niddry's street
 Grant Robert bower fishing rod maker and fly dresser
 head of Blackfriars wynd
 Grant John tailor, Potter-row
 Grant William auctioneer, Blackfriars wynd
 Grant Miss mantua maker James's court
 Grant Mrs. Register office for servants, Nether bow
 Grant Duncan tailor, St Mary's wynd
 Grant Mrs. No 1. Rose court
 Grant Miss, Leith wynd
 Gray Mrs. of Dalmarnock. Buccleugh place
 Gray hon. Miss, Nicolson's street
 Gray James sen. writer, Buccleugh place
 Gray hon. Miss, Ramsay garden
 Gray Alexander tailor to his royal highness the Prince of
 Wales, No 3. St Andrew's street
 Gray John solicitor at law, No 46. south Hanover str. w. side
 Gray Alexander stamp master for linen, Pleasance
 Gray Capt. Charles, No 1. St James's square, south side
 Gray David tea and spirit dealer, Grassmarket, north side
 Gray Robert Esq; No 3 north James's street
 Gray James writer, head of flesh market close, scale stairs
 Gray John writ. fig. Chesseles buildings, Canongate
 Gray Robert officer of excise, Crosscausway
 Gray John ladies hairdresser, No 2. south St David's street
 Gray Mrs. No 37. St Andrew's square
 Gray James cabinet maker, Robertson's close

- Gray William builder, Thistle street
 Gray David grocer, opposite Canongate kirik
 Gray Mrs. grocer, Thistle street
 Gray Mrs. vintner. old Assembly close
 Gray George, head of West port
 Gray William stone warehouse, Leith street
 Gray Abraham shoemaker, Lauriston
 Gray George toy shop, No 4. north bridge
 Gray James shoemaker, Nicolson's street, west side
 Gray James clock and watch maker, No 25. Parliament cl.
 Gray Miss grocer, Cowgate head
 Gray Miss and Co. milliners, No 34. north bridge
 Gray George shoemaker, Potter-row
 Gray's library, front of Exchange
 Gray Alexander tailor, head of the West port
 Gray Andrew spirit dealer, back of bougths, Grassmarket
 Gray James grocer, head of West port
 Gray George stabler, Grassmarket
 Gray Mrs. furnished lodgings, Richmond street
 Gray John baker, Grassmarket, north side
 Gray Mrs. north Richmond street
 Gray Alexander smith and ferrier, Pleasance
 Gray Miss mantuamaker, old cust. house stairs, Parliament cl.
 Gregory Thomas spirit dealer, Canongate, south side
 Gregory Dr James, No 7. St John's street, Canongate
 Gregory George tinsmith, No 28. south bridge, east side
 Gregory John shoemaker, Calton
 Gregory Thomas shoemaker, No 17. Prince's street
 Greig John teacher, Bristo street
 Greig William stocking maker, Castle hill
 Greig Mrs. midwife, head of Galloway's close, Lawn market
 Greig John carron and ironmongery shop, No 51. south
 bridge, east side
 Greig Alexander baker, Crosscaufway
 Greig John flesher, flesh market close
 Greig James writer, Chessele's building, Pirrie's close, Canon.
 Greig Thomas baker, Abbey
 Greig Alexander flesher, house north bridge
 Greig Andrew grocer, St Patrick's square
 Greig John merchant, Lawn market, south side
 Greig George spirit dealer, Crosscaufway

- Greig James spirit dealer, head of the Cowgate
 Green Robert watch maker, No 4. Parliament close
 Green William hairdresser, east Rose street
 Greenfield rev. William, opposite the water house, Castle Lill
 Greenfield Alexander cabinet maker, head of Scot's close
 Greenfield Mrs. St Patrick square
 Greenfield Archibald maltmill smith, head of Pleasance
 Greenfield James grocer, head of Blair's street, west side
 Greenhill John builder, No 23. south bridge, e side
 Grenlees Miss, mid meal market stairs
 Greenshields John Esq; advocate, No 4. James's street
 Greenshields Robert grocer, Fountainbridge
 Grieve John Esq; commiss of excise, No 38. Prince's street
 Grieve Thomas cabinet maker, south bridge
 Grieve John smith, Grassmarket, south side
 Grieve rev. Henry, Brown's square
 Grieve Alexander, book-binder, President stairs, Parliament
 close
 Grieve Mrs. spirit dealer, Leith walk
 Grieve Mrs. spirit dealer, foot of Calton
 Grive John flesher, house flesh market close
 Grieve William tea and spirit dealer, head of Halkerston's
 wynd
 Grieve John and Alexander merchants, head of flesh market
 close
 Grieve Adam merchant, No 39. queen's street
 Grieve John shoemaker, No 22. Prince's street
 Griffith Capt. Chapel of ease
 Grindlay John rectifier, Grassmarket, south side
 Grindlay George and Co. leather merchants, foot of West bow
 Grindlay Peter woollen draper, opposite Luckenbooths
 Grindlay Thomas shipmaster, middle of Leith walk, w. side
 Grindlay Alexander hairdresser, head of Pleasance
 Groat Miss, Chrichton's street
 Groat Charles spirit dealer, Causeway side
 Grub Thomas hairdresser to his royal highness the Prince
 of Wales, head of Chalmer's close
 Gullen Charles shoemaker, West port
 Gullen John victualers, No 4. mid Rose street, north side
 Gullen Robert silver smith, Parliament close

Gun William spirit dealer, West bow
 Gun Daniel grocer, Simon's square
 Gun William auctioneer, below Milton's house, Canongate,
 Guthrie Henry writer, Argyle's square
 Guthrie Charles wright, Mint
 Guthrie Mrs. Goosedub
 Guthrie William mason, Trunk close
 Guthrie Alexander bookseller, No 25. south bridge, east side
 Guthrie Mrs. Reid's close, Canongate
 Guthrie Mrs. opposite the well, foot of Canongate
 Guthrie John bookseller, No 2. Nicolson's street

H

Hackitt Mrs. No 5. George's street, south side
 Haddington Earl, No 42. George's street, north side
 Haggart John Esq; advocate Merchant street
 Haggart Mrs. vintner, head of Halkerston's wynd
 Haig James distiller, house White house toll
 Haig William baker, foot of Leith wynd
 Haig John distiller, Lochrin
 Haig Peter grocer, head of Canongate
 Haig George spirit dealer, opposite Campbell's close, Canon.
 Hairstones Miss, Buccleugh place
 Haldane James tailor, Fisher's close, Lawn market, south side
 Haldane John writer, No 4. James's street
 Haldane Mrs. furnished lodgings, Nicolson's street
 Haldane Mrs. Pirrie's close, Canongate, south side
 Haliburton John Gordon of Muirhouselaw, Fountain bridge,
 Haliburton William of the custom house, Antigua street
 Haliburton Campbell of the excise, No 5. George's street,
 north side
 Halewall Robert tailor, St Ninian's row
 Halket Miss boarding school, Drummoud street
 Halket Sir John, No 46 George's street, north side
 Halkerston Peter writer, No 7. St James's square
 Hall Sir James bart. No 60. George's street, north side
 Hall Miss of Dungslass, George's square, west side
 Hall William, opposite meal market
 Hall Hugh grocer, head of Canongate, south side

- Hall A. haberdasher and child bedlinen warehouse No 41.
south bridge, west side
- Hall William wine merchant, head of Paterfon's court, Lawn
market, house Castle hill
- Hall rev James, Rose street, north side
- Hall Alexander wright. No 12. Thistle street
- Hall George tailor, vernal, West port
- Hall John grocer, No 22. south bridge, east side
- Hall James spirit dealer, Chapel, or west Nicolson's street
- Hall John hairdresser, opposite head of Niddry's street
- Hall Mrs furnished lodgings, Nicolson's street
- Hallion John tavern west Register street
- Harden, Branden and Scott milliners, Milne's square
- Hamilton Mrs. No 71. Prince's street
- Hamilton hon. Mrs. No 64. Prince's street
- Hamilton hon. Charles, Holyroodhouse
- Hamilton Robert Esq; advocate, George's square
- Hamilton Daniel writ. sig. George's square
- Hamilton Dr James, No 5 Nicolson's street
- Hamilton Miss, St Patrick's square
- Hamilton Mrs. No 5. Nicolson's street
- Hamilton William turner, West port
- Hamilton William writ. sig. Tiviot row
- Hamilton Capt. of Broomhill, James's court
- Hamilton Miss Rachies. No 6, east Rose street, north side
- Hamilton William wright, Toll cross
- Hamilton Dr Alexander, Boswals close, Castle hill
- Hamilton Andrew dep. compt. of excise. Buccleugh place
- Hamilton Mrs. No 6. north St David's street
- Hamilton Mrs. of Spittlehaugh, Buccleugh place
- Hamilton Andrew writ. sig. Buccleugh place
- Hamilton Mrs. Tobago street
- Hamilton Mrs. of Fairholm, Buccleugh place
- Hamilton James, No 5. south Prince's street
- Hamilton Mrs. of Beill, No 12. St Andrew's square
- Hamilton William wright, middle of Pleasance
- Hamilton James teacher of music, Simon's square
- Hamilton John spirit dealer, head of Cowgate
- Hamilton of Balginea Bruntsfield castle
- Hamilton William barr-keeper, Parliament house, house
scale stairs, Old Assembly close

- Hamilton Robert brewer, Water of Leith -
 Hamilton Mrs spirit dealer, opposite foot of Liberton's wy.
 Hamilton William plaisterer and paun brocker, Niddry str.
 Hamilton Thomas tailor, Chapel street
 Hamilton Thomas wright Brodie's close, house head of old
 assembly close
 Hamilton James tailor, Richmond street
 Hamilton Alexander merchant, Bristo street
 Hamilton Mrs furnished lodgings, head of Brodie's close,
 Lawn market
 Hamilton John chimney sweeper, West port
 Hamilton Robert stabler, Grassmarket, north side
 Hamilton Mrs. midwife old Assembly close, scale stairs
 Hamilton Mrs. Miln's square
 Hamilton Peter baker, head of Pleasance
 Hamilton John spirit dealer, opposite Magdalanes Chapel,
 Cowgate
 Hamilton Mrs. grocer, head of Canongate
 Hamilton William, Gifford's park
 Handyside Hugh ironmonger, front of the Exchange
 Handyside David baker, Nicolson's street, near Gibb's entry
 Handyside William writ. sig. No 46. south Hanover street
 Handyside David foot of Stevenlaw's close
 Handyside George, St Leonard's hill
 Hanna Johnston Esq; No 2. St John's street, Chnongate
 Hardie James waiter, Semple's close, Castle hill
 Hardie Peter brewer, head of West port
 Hardie rev. Dr John, Richmond place
 Hardie Mrs. baker, head of Forrester's wynd
 Hardie Mrs. stone warehouse, head of Pleasance
 Hardie Miss mantua maker, No 1. east register street
 Hardie William shoemaker, head of the Pleasance
 Hardie George tailor, Richmond street
 Hardie John brewer, Abbay
 Hardie Mat haw musical instrument maker, Carrubbers close
 Hardie George wright, Leith walk
 Hardie Ralph baker, foot of the back stairs, Cowgate
 Hardie James bookbinder, Gosford's close, Lawnmarket
 Hardie Robert tobacconist, St Patrick's square
 Hardie John merchant, opposite the head of Forrester's wynd

- Hardie Robert spirit dealer, Leith wynd
 Hardie and Crombie merchants, No 38. south bridge, e. side
 Hardie James baker, opposite Forrester's wynd well
 Hardie Robert weaver, Leith walk
 Hardie Mrs. furnished lodgings, west Rose street
 Hardie James cabinet maker, Baxter's close, Cowgate
 Harkness Walter surgeon, head of Stevenlaw's close
 Harkness John grocer, opposite Milton house, Canongate
 Harold Dunbar hairdresser, No 17. Thistle street
 Harper James mason, Tweedale's close
 Hart Mrs. No 5. George's street, north side
 Hart Mrs. No 9. north St David street
 Hart M. Duff boot and shoemaker, No 12. south bridge,
 west side
 Harvey John writ. sig. No 6. east Rose street, north side
 Harvey Mrs. No 6. east Rose street
 Harvey Thomas cabinet maker, Leith walk, east side
 Harris Thomas grocer, head of Todrick's wynd
 Harris Miss, Gifford's park
 Harrison Henry buckle-maker, St Leonard's hill
 Harrison Richard, spirit dealer, No 10. south Fredrick street
 Hastie James baker, Gifford's park
 Hastie Robert apoth. No 15. mid Rose street, south side
 Hastie James grocer, foot of the Candlemaker-row
 Hathorn Vans writ. sig. No 12. George's street, north side
 Hatton Robert writer, foot of Fish market close
 Hay Charles Esq; advocate, No 27. north Hanover street
 Hay Mrs. of Seggieden, No 18. north Hanover street
 Hay Mrs. of Leys, No 62. George's street, north side
 Hay John banker, No 34. George's street, south side
 Hay Mrs. No 22. Prince's street
 Hay Mrs. No 23. George's street, south side
 Hay Dr. James No 40. George's street, south side
 Hay William writ. sig. No 86. Chaple or west Nicolson str.
 Hay John builder, north Castle street
 Hay James writ. sig. No 1. south Hanover street
 Hay Mrs. Major, Nicolson's street
 Hay James writer, Charles street
 Hay and Buchan milliners, No 8. south bridge, east side
 Hay John coach-hyrer, foot of Pleasance

- Hay and son merchānts, Canal street, warehouse, Leith
 Hay Thomas surgeon, Blair street, west side
 Hay Robert and son vendue, No 2. north bridge, house Ad-
 vocates close
 Hay Alexander grocer, Gibb's entry
 Hay James stabler, Gibb's close, head of Canongate, s. side
 Hay Mrs. spirit dealer, Calton
 Hay Miss, Chessel's court, Canongate
 Hay Margaret and Co. grocers, Hay's land, Grass-market
 Hay David builder, No 44. south bridge, east side
 Hay Mrs. of Pitfour, Campbell's close, Canongate
 Hay Mrs. of Mortonton, No 47. Prince's street
 Hay John chairmaster, Charles's street
 Hay James stabler, Grass-market, back of boughts
 Hay Mrs. of Montblairy, Crichton's entry, Canongate
 Hay John teacher of music, Milne's court
 Hay Newton of Newton, No 51. George's street, north side
 Hay Miss, No 104. Chaple or west Nicolson's street
 Heath John veal flesher, houte Jackson's close
 Heath Benjamin practitioner of midwifery, Calton
 Heggie James clerk to accompt. to the royal bank, Carru-
 ber's close
 Henderson Archibald, Charles's street
 Henderson Lady, Lauriston
 Henderson William of the British linen Co. Pirrie's close,
 Canongate
 Henderson Mrs. clear starcher, No 42. south Hanover street
 Henderson Francis watch maker, West port
 Henderson Alexander jeweler, Nicolson's street, west side
 Henderson Alexander wright, east Richmond street
 Henderson Thomas Russia warehouse, head of old assembly
 close
 Henderson Charles tailor, Sellar's land, Potter-row
 Henderson Miss sewing school, Richmond place
 Henderson William grocer, head of Barringer's close
 Henderson Peter tailor mid Rose street
 Henderson Mrs. furnished lodgings, north Richmond street
 Henderson William grocer, south end of Potter-row
 Henderson Mrs. furnished lodgings, west Richmond street
 Henderson William writer, West bow

- Henderfon John reed maker, Piccardy
 Henderfon Miss milliner, No 3. south Prince's street
 Henderfon George staymaker, north Fredrick street
 Henderfon James builder, No 7. Rose street
 Henderfon William grocer, opposite foot Burnet's close
 Henderfon John tailor, opposite linen hall, Canongate
 Henderfon Peter tailor, mid Rose street
 Henderfon Peter paton, last and heel maker, foot of Calton
 Henderfon Robert and Co. grocers, opposite head of Blackfriar's wynd
 Hendry Alexander grocer, third shop above the head of St. Mary's wynd
 Hendry Miss, Cant's close
 Hendry Rorry spirit dealer, Canongate
 Hendry John officer of excise, Lady Lawson's wynd
 Hendry John gardener, middle of Leith walk
 Hendry Mrs. Richmond street
 Hendry Mrs. Thistle street
 Hendry Mrs. No 16. St James's square
 Hendry Peter teacher, Piccardy
 Henneker William staymaker, No 6. George's street, n. side
 Hepburn col. Rich. No 58. queen's street
 Hepburn Buchan Esq; No 25. George's street, south side
 Hepburn Robert of Clerkinton commiss. of customs, Tiviotrow
 Hepburn Mrs. Buccleugh street
 Hepburn Mrs. Allison's square
 Hepburn Miss, Campbell's close Canongate
 Hepburn James grocer, west Rose street
 Hepburn Mrs. head of West bow
 Hepburn John accompt. of excise, Milne's court
 Hepburn Mrs. John No 5 south Fredrick street, east side
 Hepburn Mrs. St. John's close, Canongate
 Hepburn George writer and keeper of the Parliament house rolls, Castle hill
 Hepburn Miss milliner, head of Writers court
 Heron Miss boarding school for young ladies, Blair's street, west side
 Heron Lauch. bookbinder, Forrester's wynd
 Heron Patrick of Heron, George's square

- Heron Patrick furnished lodgings, No 2. south side Prince's street
- Herriot Mrs. Craigs close
- Herriot Thomas merchant, Lawn market, south side
- Herriot Mrs. No 3. Shakespear's square
- Herriot and Gardner candlemakers, above head of Carruber's close
- Herriot Mrs spirit dealer, west Rose street
- Hewan capt. Thomas St Patrick's square
- Hewit Thomas messenger, No 8. east Rose street, south side
- Hewit Hugh shoemaker, Potter-row
- Hewit Dr Alexander, George's street.
- Hewit James goldsmith, Abbey
- Hewit Peter baker, No 15. George's street, south side
- Hewit Robert, No 19. Thistle street, north side
- Higgins John Alexander writ. sig. No 36. queen's street
- Highland royal societys hall, No 38. south bridge, east side
- Hill Thomas Architect, No 13 terrace, Leith street
- Hill Robert writ. sig. No 20. north Hanover street
- Hill George silk dyer, Barringer's close
- Hill David stabler, Grass-market, north side
- Hill Miss milliner, No 18. Prince's street
- Hill John smith, West port
- Hill William grocer, No 4. mid Rose street, south side
- Hill Peter bookseller, opposite the Cross, south side, house Ramsay's garden
- Hill Dr John prof. of humanity, Brown's square
- Hill Robert auctioneer, Cowgate port
- Hillip James stabler, Grass-market, opposite bow foot
- Hillip Alexander stabler, head of Cowgate
- Hodge Anthony baker, opposite meal market
- Hodge Mrs. vintner, Crosscausway
- Hodge John engraver, Fountain well
- Hodge baker, Water of Leith
- Hodge John manufacturer, Piccardy
- Hog Walter manager for the British linen Co. Tweedall's cl.
- Hog Mrs. Allison's square
- Hog Daniel vintner, No 4. Shakespears square
- Hog Alexander baker, head of Pleasance

- Hog Robert baker, No 10. south Fredrick street, east side
 Hog James smith, Bristo street
 Hog Mrs. Bristo street
 Hog David painter, Crosscaufway
 Hog Robert stabler, Bristo street
 Hog Alexander grocer, at the new inn, Grass-market
 Hog Miss milliner, No 1. east Register street
 Hogg Mrs. No 11. south Fredrick street
 Hogg Mrs. midwife, Milne's square
 Hogg Mrs grocer, Canongate
 Hogg Miss, No 254 Nicolson's street
 Hogg and M'Donald haberdashers No 1. south bridge, w. side
 Hogg George merchant. Milne's court
 Hogg Thomas of Newliston, Lauriston
 Home Sir George, No 51. Prince's street
 Home Dr Joseph, middle of Leith walk, west side
 Home Mrs of Arguty, No 75. queen's street
 Home John coach maker, No 3. Prince's street
 Home Mrs Alexander, No 2. south Prince's street
 Home Mrs. No 19. George's street, south side
 Home John writer, sub. keeper of the signet, No 19.
 George's street, south side
 Home Henry writ. fig. George's square
 Home John writ. fig. No 6. St David's street
 Home Andrew spirit dealer, No 5. south Fredrick street
 Home John land surveyor, Maryfield, near quarrey hols
 Home Cleghorn and Wilson coach makers, No 3. south
 Prince's street
 Home John writ. fig. No 17. west Rose street, south side
 Home Mrs. of Whitefield, foot of Leith walk
 Home Archibald of the postoffice, foot of New street Canon.
 Home Alexander Esq; Reid's court, Canongate
 Home Mrs. furnished lodgings, Richmond street opposite
 dispensary
 Home Dr Francis, Foulis's close
 Home William grocer, opposite Chrichton's entry, Canon.
 Home James writ. fig. Merchant street
 Home David Esq; advocate, No 1. St David's street, e. side
 Home George of Branxton, Society
 Home John of Kilduff, No 27. north Hanover street

- Home and Co. wine merchants, Blair's street, east side
 Home Mrs. Grass-market, south side
 Home William, mid Rose street
 Home Edward brewer, Potter-row
 Home Mrs. west Rose street
 Home John reed maker, Grass-market, north side
 Honneyman William Esq, advocate, Park place
 Hope Mrs Tiviot-row
 Hope Mrs. No 21. St Andrew's square
 Hope Miss, No 60. Queen's street
 Hope Charles Esq; advocate, No 35. George's, str. n. side
 Hope Mrs. Dr No 50. George's street, north side
 Hope Miss, Parkrow, Bristo street
 Hope Mrs. No 31. St Andrew's square
 Hope Miss milliner, No 20. south bridge, east side
 Hope Lady, No 35. George's street, north side
 Hope Miss, Hope park
 Horn James writ. fig. Luckenbooths
 Horn John wright and brush maker, foot of Chalmer's cl.
 Horn James wright, Calton hill
 Horn Andrew writer, Watergate, foot of Canongate
 Horn Mrs. spirit dealer, Watergate
 Horner John, Park street
 Horsburgh Edwin upholsterer, No 51. Nicolson's street
 Horsburgh John shoemaker, No 9. north St David's street
 Horsburgh Alexander tailor, high-street, south side
 Horsburgh Alexander of Horsburgh, Nicolson's street
 Horsburgh Richard musical instrument maker, head of
 Todrick's wynd
 Horsburgh Mrs. No 256. Nicolson's street
 Hosack Alexander tailor, St Anne's street
 Hosack William grocer, head of Gibb's close, Canongate
 Hotchkis Richard writ. fig. No 21. Friedrick street, w. side
 Hotchkis Mrs. Merchant street
 Hotchkis Thomas porter brewer, Lawrie's land, Grass-mar.
 Houghton Mrs. head of the Pleasance
 Houghton and Bruce profile painters, head of Anchor close
 Houston Mrs. Bristo street
 Houston Andrew of Jordon-hill, No 36. George's street,
 south side
 Houston Alexander of Edinglassie, No 57. George's street,
 north side

- Houston Mrs General, Gosford's close, Lawn-market
 Houston Laurance, auctioneer, opposite the English chapel,
 Cowgate port
 Houston Peter tailor, opposite foot of Gray's close, Cowgate
 Howard Thomas ham and poultry shop, Bristo street
 Howden John woollen draper, No 41. north bridge, house
 Calton hill
 Howden Charles writer and general collector of road money
 Potter-row well
 Howden James watch-maker, No 3. Hunter's square
 Howden John builder, Bristo street
 Howden Francis goldsmith and jeweller, No 3. Hunter's square
 Howden John saddler, opposite boughts, Grass-market
 Howden John, Blackfriars wynd
 Howie John hofier, head of Fountain close
 Howison Archibald carver and gilder, foot of Roxburgh's
 close, Luckenbooths
 Howison Will jun. writer, Alison's square, back court
 Howison William writer. Milne's square
 Howison Charles tailor, Ponton street, Fountainbridge
 Howison William spirit dealer, Galloway's close, Lawn-market
 Howison George watchmaker, Cross caufway
 Howison Miss merchant, Lawn-market, south side
 Howison James grocer, Grange-toll
 Howison Mrs. foot of Leith walk
 Howison Nicol shoemaker, foot of Leith wynd
 Humble William saddler, No 3. south Prince's street
 Hunter Mrs. John, north back of Canongate
 Hunter Miss mantua-maker, Paterfon's court
 Hunter Miss, Milne's court
 Hunter Mrs. of Thirston, No 6. queen's street
 Hunter James Mrs. No 22. queen's street
 Hunter Capt. Patrick, No 22. queen's street
 Hunter Miss, No 23. queen's street
 Hunter John writ. sig. No 26. queen's street
 Hunter Walter, Esq; of Polmood, No 59. Princes street
 Hunter Mrs. of Mountfort, No 4. George's street, south side
 Hunter David of Blackness, No 21. George's street, south side
 Hunter rev Dr Andrew, No 26. St Andrew's square
 Hunter Miss, Calton hill

- Hunter William No 24. George's street, north side
 Hunter Peter watch maker, south end of Nicolson's street
 Hunter James shoemaker, Hamilton's entry, Brillo street
 Hunter James bookseller, Kintors close, Luckenbooths
 Hunter David spirit dealer, Hope park end
 Hunter James hardware merchant, Parliament house
 Hunter Thomas stabler, Grass-market, north side
 Hunter Alexander tailor, foot of Calton
 Hunter William and Co. grocers, head of Cowgate
 Hunter Thomas under keeper of Edin. tolbooth, house opposite
 corn market
 Hunter Hamilton baker, head of Blackfriars wynd
 Hunter James slater, Milne's close Canongate
 Hunter William shoemaker, south end of Potter-row
 Hunter James spirit dealer, Tobago street
 Hunter Robert writer, Brown's close, Canongate
 Hunter James baker, foot of West bow
 Hunter Mrs. head of Pleasance
 Hunter John book-binder, opposite Magdalans chapel, Cow.
 Hunter John brewer, north back of Canongate
 Hunter Mrs. spirit dealer, Richmond street
 Hunter James vintner, star and garter, Writer's court
 Hunter Richard turner, Richmond place
 Hunter Peter smith, Calton
 Hunter Thomas tailor, head of Leith wynd
 Hunter Archibald hairdresser, Calton
 Hunter David grocer, No 3. mid Rose street
 Husband, Elder and Co. opposite Tronkirk
 Husband Thomas Lyon herald, head of Canongate
 Hutcheon Andrew shoe ware house, Leith street
 Hutcheon William shoemaker, No 19. mid Rose street, n. side
 Hutchison Gilbert Esq; advocate, Heriot's entry, Grass-m.
 Hutchison writer, Carruber's close
 Hutchison Mrs. furnished lodgings, No 2. James's street
 Hutchison and Co. merchants, Luckenbooths
 Hutchison Andrew flesher, house Canal street
 Hutchison John glazier, head of West-port
 Hutchison John merchant, opposite head of Blackfriars wy.
 Hutchison William grocer, south end of Potter-row

- Hutchison, Oliphant and Co. wine merchants, Blair street,
east side
- Hutchison Thomas baker, head of Bull's close
- Hutchison William gardener, horse wynd, Canongate
- Hutchison John flaymaker, head of Canongate
- Hutchison Mrs. auctioneer, opposite to the English chapel,
Cowgate-port
- Hutton John surveyor of public works, opposite foot of Lady
Stair's close
- Hutton Mrs. furnished lodgings, No 2. St James's square,
west side
- Hutton Dr. James, St John's hill
- Hutton Andrew shoemaker and spirit dealer, opposite foot of
Stevenson's close

I

- Inch George writ. sig. Fountain close
- Inry Robert grocer, opposite foot of Liberton's wynd
- Inderwick James cabinet warehouse, foot of Robertson's close
- Inderwick Mrs. No 11. east Rose street
- Industrious companys porter cellars, New bank close
- Inglis, Horner and Co. silk mercers, No south bridge, w. side
- Inglis Peter merchant, George's square, north side
- Inglis Henry David Esq; advocate, Castle hill
- Inglis Alexander, Calton hill
- Inglis Mrs. George's square, south side
- Inglis Andrew surgeon, old post office stairs, Parliament cl.
- Inglis and Anderson haberdashers, No 9. south bridge, e. side
- Inglis Sir John, No 21. George's street
- Inglis Alexander woollen draper, next shop to general post
office
- Inglis John shoemaker, opposite Charles's street
- Inglis William writ. sig. north Richmond street
- Inglis James tailor, Park side, near Gibbet toll
- Inglis Hugh printer, West port
- Inglis George smith, Calton
- Inglis Robert mason, Drummond street
- Inglis John spirit dealer, Grass-market, south side

- Ingles Mrs. Merchant street
 Ingles George shoe and leather shop, Richmond street
 Ingram Alexander, letter carrier, Middleton's entry, potter-r.
 Ingram Alexander wright and grocer, No 3. mid Rose street,
 north side
 Innes Charles writ. fig. No 50. Prince's street
 Innes Mrs. Park side, near Gibbet toll
 Innes John writ. fig. Panmuirs close, Canongate.
 Innes Miss, Richmond street
 Innes Gilbert of Stow, No 24. St Andrew's square
 Innes James sec. to the royal bank, No 28. south Fredrick
 street, west side
 Innes Thomas writer, Gaviniok's land, Lawn market
 Innes Mrs. furnished lodgings, St Patrick square
 Innes Mrs. grocer, head Sandelands close
 Innes Mrs. grocer, Pleasance
 Innes William spirit dealer, Grass-market, south side
 Innes James gun smith, head of Cowgate
 Innes Mrs. of Urral No 10. St Andrew's square
 Innes James, opposite foot of fish market close
 Innes George writer, No 3, east Rose street
 Innes Edward confectioner, No 4 Blair street
 Innes and Murray bakers, head of Halkerston's wynd
 Innes George cabinet maker, head of Pleasance
 Innes M. s. No 12. south Fredrick street, east side
 Innes H. z. grocer, Fountain well
 Innes Mrs. No 28. south Fredrick street, west side
 Innes Mrs. Sciennes
 Inverarity David wright, Canal street
 Ireland Michal cabinet maker, west Campbell's close, Cow.
 Ireland James baker, foot of Pleasance, west side
 Irvine John engraver. foot of Forrester's wynd
 Irvine Mrs. No 9. St James's square
 Irvine James Esq; No 19. Nicolson's street
 Irvine Andrew builder, opposite gen entry, Bristo street
 Irvine Duncan grocer, No 4. Leith street
 Irvine James tailor, St Ann's street
 Irvine Miss, north Richmond street
 Irvine Donald wheel wright, foot of fish market close.

Irving Mrs. of Bonshaw, No. 62. queen's street
 Irving John Esq; advocate, No 62. queen's street
 Irving Alexander Esq; advocate, Alexander's land, Bristo str.
 Irving Dr Thomas Milne's court opposite bow head
 Irving Mrs. Blyth's close, Cattle hill
 Isbister, and Thomson grocers, head of Strichan's close
 Ives John spirit dealer, head of New bank close
 Izzet Chalmers hat warehouse, opposite general post office,
 house Rae's close, Canongate

J

Jack George, Buchanan's court, Lawnmarket
 Jack Mrs. milliner, head of horse wynd
 Jack William furnished lodgings, No 5. south bridge
 Jack Mrs. furnished lodgings. No 7. Rose street
 Jack Charles spirit dealer, opposite foot of Stevenlaw's close
 Jackson James merchant, No 20. south bridge. west side
 Jackson and Davie ribbon merchants, No 5. south bridge,
 east side
 Jackson Mrs. Rose street
 Jackson Thomas smith, Leith walk, east side
 Jackson John of the theatre royal, No 4. Shakespear's square
 Jackson John hat warehouse, No 4. south bridge, east side
 Jackson William of the signet office, foot of Warriston's close
 Jackson and Co. manufacturers, No 20. south bridge, w. side
 Jackson Richard vintner, opposite Alison's square, Potter-row
 Jackson John, west Rose street
 Jackson Mrs. porter dealer, Nether-how, south side
 James John shoemaker, oppo. New street. Canongate
 Jamieson Mrs. No 1. Antigua street, Leith walk
 Jamieson Robert, writ. sig. Wardrop's court
 Jamieson William mason, Trunk close
 Jamieson Mrs. furnished lodgings, west Rose street
 Jamieson William writer, Muse-lane
 Jamieson John supervisor of excise, No 50. south bridge,
 east side
 Jamieson Mrs. Dunbar's close
 Jamieson George tailor, Broughton
 Jamieson Gilbert porter dealer, Grassmarket, north side.

- Jamieson George spirit dealer, Muse-lane
 Jamieson Mrs. foot of Leith walk
 Jamieson William Skinner, Bishop's land
 Jardine Henry, writ. fig. south Cattle street, west side
 Jardine Miss, Gibb's entry
 Jardine Sir William, George's square
 Jardine John officer of excise, Candlemaker-row
 Jarvie Mrs. spirit dealer, foot of Leith walk
 Javes Anthony manufacturer, Semple street, Castlebarns
 Jeffrey John writer, No 32. Prince's street
 Jeffrey George dep. clerk of session, Buchanan's court
 Jeffrey James hairdresser, Faterfon's court
 Jenison Mrs. foot of Leith walk
 Jinks Samuel spirit dealer, west register street
 Jinkinson Robert stabler, head of Pleasance
 Johnston David of Lathrisk, No 70. queens street
 Johnston Capt. Buccleugh street
 Johnston James Esq; of Straiton, No 9. south St David street
 Johnston Miss, Crichton street
 Johnston John wine merchant, Foulis's close
 Johnston Mrs. of Banks No. 1. south Hanover street
 Johnston Major James, No 85 Chapel, or west Nicolson's str.
 Johnston Dr Lewis, No 29. north Hanover street
 Johnston George writ. fig. No 2. north James's street
 Johnston rev. Joseph, Drummond street
 Johnston William writer, Chalmer's close
 Johnston Mrs. furnished lodgings, Bristo street, west side
 Johnston Mrs. midwife, Anchor close
 Johnston James shoemaker, potter-row
 Johnston and Co. music sellers head of Lady Stair's close
 Johnston James grocer, head of Strichan's close
 Johnston John writer, Nether bow, north side
 Johnston Mrs. midwife, James's court
 Johnston Thomas baker, Park side, near Gibbet toll
 Johnston James staymaker, St Mary's wynd
 Johnston Joseph writer, head of Pleasance
 Johnston Mrs. Antigna street, Leith walk
 Johnston Walter taksman of meal market
 Johnston John meal dealer, Meal market
 Johnston Andrew surgeon, No 28. south bridge, west side
 Johnston James engraver, head of Warriston's close

- Johnston Peter baker, opposite Assembly hall, Rose street.
 Johnston Mrs. furnished lodgings, Crosscaufway
 Johnston Robert and son grocers, No 42 north bridge
 Johnston William shoemaker, mid Rose street
 Johnston Andrew spirit dealer, back of bouights, Grassmarket.
 Johnston Mrs. broker, foot of the Candlemaker-row
 Johnston Thomas grocer, middle of Leith walk, west side
 Johnston Robert grocer and hairdresser, No 6. Shakesf. square.
 Johnston Alexander stabler, Grassmarket, south side.
 Johnston Alexander horse-hyrer, Brisso port
 Johnston Mrs. No 2. north St David's street
 Johnston William teacher, Warilton's close
 Johnston William, King's stables
 Johnston John shoemaker, Calton
 Johnston John engraver, Luckenbooths
 Johnston Lawrence gardener, near Grange-toll
 Johnston John gardener, near Gibbet-toll
 Johnston Thomas shoemaker, Goose-dub
 Johnston John teacher, Richmond place
 Johnston Mrs. Charles's street
 Johnston William grocer, West-bow
 Johnston George glazier, south end of Nicolson's street
 Johnston Mrs. spirit dealer, Blackfriars wynd
 Johnston William tea and spirit dealer, St Leonard's hill
 Johnston Alexander glazier, Grassmarket, south side
 Jolly George, his heirs, tailors, head of old Assembly close
 Jolly James writ. fig. Gayfield place, Leith walk
 Jolly Mrs. Buccleugh place
 Jolly Mrs. furnished lodgings, Crosscaufway
 Jolly John, Gifford's park, Caufway side
 Jones rev. Thomas, No 17. north Hanover street, east side
 Julius Mrs. Society
 Justice Mrs. spirit dealer, south end of Potter-row

K.

- Kay Andrew and Co. glaziers and painters, Luckenbooths,
 Mr Kay's house, No 1. south Castle street
 Kay Robert architect, No 1. Hunter's square
 Kay William meal dealer, Fountain bridge
 Kay John engraver and miniture painter, Bull turnpike

- Kay John tailor, east Richmond street
 Kay William grocer, No 22. George's street, south side
 Kay Thomas shoemaker, Richmond street
 Keals Richard merchant, Baillie Fyfe's close
 Keay James writ. fig. No 12. Prince's street
 Keay Alexander accomptant, No 5. George's street, s. side
 Keay Duncan cabinet maker, New street, Canongate
 Keay Patrick grocer, Bristo street
 Keay Thomas spirit dealer, St Ninian's row
 Keddie David tailor, next Peddie's kirk, Bristo street
 Keddie Mrs. Simon's square
 Keddie James writer, Richmond place
 Keddie Andrew gardener, Livingston's yards
 Keddie John candle-maker head of old fish market close
 Keddie Miss merchant, head of Writers court
 Keddie Mrs. candle-maker, head of Liberton's wynd
 Keddie Mrs. Chaple, or west Nicolson's street
 Keggie John stocking maker, back of boughts, Grassmarket
 Keggie John Leith parcel waggon, head of New bank
 close
 Keggie James vintner, Milne's square
 Keith George Marischall, St Patrick's square
 Keith William merchant, No 4. north bridge
 Keith Alexander writ. fig No 43. Queen's street
 Keith Mrs. Ann, No 51. George's street, south side
 Keith William accomptant, No 6. St Andrew's street
 Keith Miss, middle of Pleasance
 Keith and Crease staymakers, Nicolson's street
 Keith Andrew spirit dealer, head of West port
 Keith Mrs. No 2. Shakespear's square
 Keltie Miss milliner, No 14. south St Andrew's street
 Keltie John perfumer, No 15. south St Andrew's street
 Kemp rev. John, Ramsay garden, or Society hall, Baron
 Maul's close
 Kemp Mrs. Gilmour's close, Grass-market
 Kemp Robert baker, No 4. north Hanover street
 Kemp Mrs. Canal street
 Kemptie Mrs. Brown's square
 Kenysh Mrs. furnished lodgings, Drummond street
 Kenion James Esq; Broughton end of queen's street
 Kennedy Mrs. No 1. queen's street .

- Kennedy James and Alexander haberdashers, No 28. south
bridge, west side
- Kennedy Miss, Buccleugh place
- Kennedy Mrs grocer, foot of Wight's close, Cowgate
- Kennedy Miss, No 3. north St David's street
- Kennedy James manufacturer, high school, Canongate
- Kennedy Mrs. No 74. Prince's street
- Kennedy Alexander, vintner, Byeres close
- Kennedy Thomas glover, Creams
- Kennedy Donald spirit dealer, Canongate
- Kennedy Miss milliner, Baillie Fyfe's close
- Kennedy Angus tailor, St Mary's wynd
- Kennedy John musician, Todrick's wynd
- Kennedy Robert cooper, Seller's court, Potter-row
- Kennedy Mrs academy Potter-row
- Keenel Thomas smith, Crosscaulway
- Keppel George tailor, Richmond street
- Kerr John Esq; of Cavers, Antigua street, Leith walk
- Keir James esq; of Blackshields, No 8. Queen's street
- Kerr William Esq; secr. to the gen. post-office, house in the
office
- Kerr Thomas linen draper and haberdasher, No 14 south
bridge, east side
- Kerr Robert surgeon, Nicolson's street
- Kerr Mrs. Captain Reid's close Canongate
- Kerr Mrs. No 4. George's square
- Kerr William weaver, Nicolson's street
- Kerr George dyer, Canon-mills
- Kerr Mrs. opposite Archer's hall
- Kerr Miss, south castle street, west side
- Kerr Walter ordained measurer, foot of Horse-wynd
- Kerr William shoemaker, foot of Scott's close
- Kerr Samuel silversmith, foot of Mary King's close
- Kerr Mrs under Meal market stairs
- Kerr John spirit dealer, Niddry's street
- Kerr Alexander manufacturer, No 5. Shakespear's square
- Kerr Mrs. grocer, head of Reid's close, Canongate
- Kerr Daniel old Exchange coffee house, opposite Cross, north
side

- Kerr Stephen gingerbread baker, Leith walk
 Kerr Mrs. Calton hill
 Kerr Mrs. of Abbevrull, No 38. south bridge, east side
 Kerr Robert haberdasher, No 2. south bridge, west side
 Kerr Mrs. of Charto, Surgeons square
 Kerr James wright, Cross caufway
 Keir Francis, Merchant street
 Keir Adam baker, opposite the Cross, house Lauriston
 Keir Mrs. head of Liberton's wynd
 Keir Mrs. No 10, George's street, south side
 Keir William furnished lodgings, No 2. north St David's str.
 Keir William ginger bread baker, Leith walk, west side
 Kermack John writer, No 1. St James's square, south side
 Kesson John coach, cart and plough manufacturer, Mud-
 island, head of Leith walk
 Kettle James writer, Buchanan's court, Lawnmarket, s. side
 Kettle John auctioneer, opposite English chapel, foot of Cow.
 Kidd Alexander, writer, No 5. George's street, south side
 Kidd John wine merchant, head of the Cowgate
 Kidd Robert baker, St Anne's street
 Kidd James leather merchant, foot of the College wynd
 Kilgour John ropemaker, head of mid com. cl. Canongate
 Kilgour George vintner, entry to Parliament close
 Kilgour James baker, No 4. south St David's street
 Kilgour brewer and baker, Watergate f. of Canon.
 Kincaid Alexander printers ink maker, west end of Fountain
 bridge, house Alison's square
 King Thomas apothecary head of the flesh market close
 King John accomptant No 9 north St David's street
 King Patrick hairdresser, middle of Pleasance
 King Charles engraver and copperplate printer, Forrester's
 wynd
 King John wright, Leith walk, west side
 King Edward, Kincaid's land, Cowgate
 Kinloch Robert glover, Creams
 Kinloch John tinplate worker, opposite the head of Liber-
 ton's wynd
 Kinloch John spirit dealer, Grassmarket
 Kinloch James grocer, north Richmond street

- Kinnaird William chymist, Abbeyhill
 Kinnaird William writing-master, Murdoch's close
 Kinnear George banker, No 31. queen's street
 Kinnear and sons bankers, within the Exchange
 Kinnear Alexander banker, No 8. north St David's street
 Kinnear Miss, No 7. mid Rose street
 Kinnear James shoemaker, No 5. George's street, south side
 Kinnear Andrew pewterer, head of Wardrop's-court, Lawn-
 market
 Kinnear Mrs. No 3. south St David's street
 Kinnear George spirit dealer, foot of the Cowgate
 Kinnear Mrs. Thomas, Carruber's close
 Kinniburgh and Scott pewtherers, foot of Westbow
 Kinniburgh Robert glazier, head of south Gray's close
 Kirk William spirit dealer, Niddry street
 Kirk John baker, Chaple street
 Kirkcaldy David staymaker, Todrick's wynd
 Kirkpatrick George dep. clerk of session, Causeway-side
 Kirkpatrick Miss, Buccleugh street
 Kirkpatrick Mrs. Brier, opposite Springfield, Leith walk,
 east side
 Kirkpatrick David meal-maker, Toll-cross
 Kirkwood James engraver, Parliament close, house Borth-
 wick's close
 Kirkwood William wright, Calton
 Kitcher William grocer, head of the Cowgate
 Kitchen John grocer, foot of the Candlemaker-row
 Knee Balthazer weather-glassmaker, opposite Forrester's
 wynd well
 Knight John stabler, opposite Cornmarket
 Knox Robert mathematician, Baxter's close, Lawnmarket,
 house north Richmond street
 Knox John writer, Alison's square
 Knox Alexander baker, No 21. north Fredrick street, e. side
 Knox Robert grocer, south end of Potter-row
 Knox William grocer, opposite Tiviot-row, Bristo street
 Knox William glazier, Broughton
 Knowles John grocer, west Rose street

L

- Lackie Robert tailor, St Ninian's row
 Lackie Robert baker, St Ninian's row
 Laidlaw Alexander tinplate worker, No 3. north bridge
 Laidlaw James writ. fig Castle hill
 Laidlaw Mrs midwife Liberty court, oppo. foot Blair's str.
 Laidlaw William teacher of mathematics, head of Steven-
 law's close
 Laidlaw Mrs. furnished lodgings, oil post house close
 Laidlaw Alexander baker, Candlemaker row
 Laidlaw Thomas merchant, Luckenbooths
 Laing Malcolm Esq; advocate, No 24. George's str. n. side
 Laing Mrs. Dr Carubber's close
 Laing John sadler, No 4. St Andrew's street
 Laing Philip baker, No 8. mid Rose street, south side
 Laing Miss milliner, No 22. Prince's street
 Laing James writer and dept. city clerk, scale stairs, head
 of flesh market close, country house up first entry west
 from the Meadow cage
 Laing William teacher, No 10. east Rose street
 Laing William merchant tailor, head of Canongate, n. side
 Laing George writer, Lochend's close, Canongate
 Laing John tailor, head of Pleasance
 Laing James shoemaker, Cross caufway
 Laing Thomas edge tool maker, No 6. Shakespear's square,
 house No 4. James's street
 Laing William bookseller, head of Chessel's court, Canon.
 Laing Robert sadler, No 39. south bridge, east side
 Laing Alexander architect, No 11. St James's square
 Laing John baker, Netherbow
 Laing James merchant, opposite Luckenbooths
 Laing John cabinet warehouse, Nicolson's street
 Lamb William upholsterery and cabinet warehouse, No 2.
 south bridge, east side, house Gayfield place
 Lamb Robert grocer, opposite Cross, south side
 Lamb David wright, No 24. mid Rose street, south side
 Lamb John hairdresser, St Mary's wynd
 Lamb Andrew smith, Cross caufway
 Lamond John of Lamond, No 69 Prince's street

- Lamond John surgeon, Strichen's close
 Lamond John wright, No 39. south bridge, east side, shop
 No 144. Nicolson's street, east side
 Lamond Patrick hat manufacturer, Canongate
 Lamond Daniel spirit dealer, south Richmond street
 Landlans John stabler, foot of the Candlemaker-row
 Latimer Christopher collector of excise, Galloway's entry,
 Canongate
 Latta James surgeon, surgeons square, high school yards
 Lauder James Esq. at Reidbraes near Bonnington
 Lauder Francis writer, south Richmond street
 Lander Miss of Fountainhall, old Assembly close
 Lauder Samuel stone warehouse, West bow
 Laurie Robert surveyor of excise, foot of West bow
 Laurie Samuel grocer, opposite Milton house, Canongate
 Laurie John stabler, No 6. Thistle street
 Laurie Miss, No 16. Queen's street
 Laurie David tailor, No 2. west Rose street, south side
 Laurie Robert grocer, No 2. w. Rose street, north side
 Laurie William writer, Trunk close
 Laurie David spirit dealer, Potter-row
 Laurie Andrew baker opposite gen. entry, Bristo street
 Laurie Andrew grocer, Chaple street
 Laurie Thomas Middleton's entry, Potter-row
 Laurie William auctioneer, foot of Niddry's street
 Laurie William tool-maker, middle of Potter-row
 Laurie Andrew writing master, east Campbell's close, cowg
 Laurie William spirit dealer, mid. of Potter-row
 Laurie Peter spirit dealer, foot of Pleasance
 Laurie John smith and farrier, head of West port
 Laurie William shoemaker, Richmond street
 Laurie William shoemaker, St Mary's wynd
 Laurie James tailor, opposite back stairs, Cowgate
 Laurie Mrs No 15. north Hanover street
 Laurie George flesher, house flesh market close
 Laurie Andrew cabinet wareroom, No 2. Drummond street
 Laurie William flesher, house flesh market close

- Laurie Alexander Edinburgh circulating library, No 28.
 Parliament close house St Patrick square
- Lavaux Thomas furnished lodgings, Sellers's court Potter r.
- Law John messenger and Admiral Macer, head of Brodie's
 close Lawn market
- Law James surgeon. No 12 south bridge, west side
- Law John printer, Richmond street
- Law Alexander messenger, Exchange stairs, Parliament cl.
- Law Thomas writer, Exchange stairs, Parliament close
- Law John spirit dealer, middle of the Canongate
- Law Robert grocer, Stevenlaw's close
- Law Miss, No 18 Prince's street
- Law John spirit dealer, head of Boyd's close, Canongate
- Law Mrs. furnished lodgings, Potter-row
- Law Thomas baker, Cross caufway
- Law Miss, Gavinlock island, Lawnmarket
- Lawson Peter, seed merchant Blair's street, east side
- Lawson Edward, Springfield, Leith walk
- Lawson David plasterer, Gibb's entry
- Lawson Robert surgeon, Surgeon's square
- Lawson James shoemaker, Bristo street
- Lawson Andrew baker, head of Pleasance
- Lawson William plasterer, middle of Forrester's wyud
- Lawson Robert stabler, head of Cowgate
- Lawson Mrs. Charles's street
- Lawson James and William leather merchants, head of Pater-
 son's court, Lawn market
- Lawson Andrew grocer, head of Morocco's close, Lawnmarket
- Lawson William spirit dealer, opposite tol booth, Canongate
- Lawson Alexander furnished lodgings, No 18. Thistle street
- Lawson John marble cutter, Watergate, Canongate
- Leadhouse Mrs. No 3 George's street, south side
- Learmonth Alexander merchant, Springfield, Leith walk
- Learmonth James and John tanners, St Mary's wynd
- Learmonth Walter, St Mary's wynd
- Learmonth John St John's street, Canongate
- Learmonth Mrs. No 32 Prince's street
- Learmonth John grocer, corner of Merchant street
- Learmonth Mrs. furnished lodgings St Ann's street
- Leburn Alexander perfumer and hairdresser, No 16, St
 Andrew's street
- Leckie James, Nicolson's street

- Lee Patrick vintner, at the Black-bull inn, h. of Leith walk
 Lee George coach hyrer, Baron Grant's close
 Lee Alexander furnished lodgings, head of Wardrop's court
 Lee Robert tailor, head of the Cowgate
 Lees William grocer, north Richmond street
 Leechman James book-binder, head of West bow
 Leechman Mrs. No 19 Thistle street
 Leechman John teacher, foot of the new Bank close
 Leggat James oyster tavern and ham shop, No 5. Shakespeare's
 square
 Leggat Thomas hairdresser, St Ninian's row
 Leith Mrs George's square
 Lenain Nicolas grocer and pastry-cook, No 41 south Ha-
 nover street
 Leslie John writ fig-Rose court back of St Andrew's church
 Leslie William writ. fig High school yards
 Leslie Lieut Gen Alexander, No 42. south Hanover street
 Leslie Mrs Britto street
 Leslie Andrew shoemaker, Chapel, or west Nicol'son's street
 Leslie Alexander tint shop, Campbell's close, Cowgate
 Leslie Andrew feedman, opposite Cross, north side, house-
 Broughton park
 Leslie James, James's street
 Leslie Mrs spirit dealer, College wynd
 Leslie Peter vintner, opposite Cross well, north side
 Leslie Mrs. No 2. queen's street
 Leslie Mrs spirit dealer
 Leslie Alexander victual dealer, Tollcross
 Letter David writer, No 13. Thistle street
 Leven Earl of, Nicol'son's square
 Leven John surveyor of excise, Lothian hutt, foot of Canon.
 Lewis Mrs. James's court
 Lewis Charles limner, No 5. east Rose street
 Lewis Miss, No 2. James's street
 Liberton Robert hairdresser, Grass-market, north side
 Liddle Dr Andrew, first stair below Milton's house, Canon.
 Liddle Mrs. foot of Meal market stairs
 Liddle William smith, Fountain bridge
 Liddle James carver and gilder, Tiviot-row

- Liddle John coach hyrer, Davidson's close, Canongate
 Lightbody James writer, Buccleugh place
 Lightbody David shoemaker, Calton
 Lighton book-binder, head of Horse wynd
 Lind George agent for foreign merchants, No 3. St James's square
 Lindsay Mrs. George. Bristo street
 Lindsay Thomas Esq; No 1. Antigua street
 Lindsay Patrick Esq; of Eglicairnie, No 3. St John's street, Canongate
 Lindsay David sen. wooll merchant, head of West bow
 Lindsay William Esq; Chapel street
 Lindsay Josiah currier, south end of Potter-row, shop foot of Blair's street
 Lindsay James grocer, head of Pleasance
 Lindsay Mrs Martin, Buccleugh street
 Lindsay John grocer, Buccleugh street
 Lindsay of Spynie, No 8. Shakespear's square
 Lindsay William tailor, east Richmond street
 Lindsay Miss, Calton hill
 Lindsay Alexander glover, Lamb's land, Potter-row
 Lindsay David jun. wooll merchant, Bow head
 Lindsay John coach hyrer, opposite Cross, south side
 Liston Edward upholsterer and cabinet wareroom, No 25, north bridge
 Liston James spirit dealer, Bishop's land
 Liston Miss milliner, north bridge
 Lister David writer, south Castle street
 Lithgow Thomas Esq; from Granada, terrace Leith street
 Lithgow John spirit dealer, Bristo port
 Little John grocer, head of Brodie's close, Lawn market
 Little John baker, No 7. Leith street
 Little Mathew grocer, No 5. south Fredrick street, east side
 Little David knife case maker, Calton
 Little M grocer, head of Canongate, north side
 Livingston Lieut. Col Adam, No 18 queen's street
 Livingston Charles writer, north Nicolson's street
 Livingston Mrs. haberdasher, No 44 south bridge, west side
 Livingston and Co. grocers, corner of St Patrick street
 Livingston Richard organ builder, Cartuber's close
 Livingston Alexander grocer, Cross caufway

- Livingston James merchant, Richmond place
 Livingston Mrs. furnished lodgings, Milne's square
 Livingston and Co. dealer in sauff, foot of Lady Stair's close
 Lizars John shoemaker, head of west port
 Lizars Daniel engraver, back stairs
 Loch Mrs. No 26. George's street, north side
 Lockhart Capt. of Royal Navy. No 12. George's squ. s. side
 Lockhart Lady, No 6. George's square, south side
 Lockhart Miss, Park street
 Lockhart John tin smith, West bow, east side
 Lockhart William writer, Britto street
 Lockhart Will writer and dep. clerk of the justice of peace
 office, house Newhaven
 Lockhart Walter writer, Heriot's entry, Grass-market
 Logan Alexander baker, head of Liberton's wynd, Lawn-m.
 Logan James musical instrument maker, Riddle's land Lawn
 market
 Logan William furnished lodgings, Nicolson's street
 Logan Mrs. midwife, Forrester's wynd
 Logie Mrs. Gabriel's road, west Register street
 Longmoor James spirit dealer, Grass-market, south side
 Longmoor Adam of the exchequer, Nerherbow
 Lorimer Arthur grocer, No 13. south Fredrick str. e. side
 Lorimer John of the excise, Livingston's yards-
 Losh Thomas breeches maker in general, No 3. south St
 Andrew's street
 Lothian Mrs. north Fredrick street
 Lothian Walker linen draper, No 12. south bridge, east side
 Lothian Mrs. Rose street
 Lothian Miss, Riddle's close. Lawnmarket
 Loudan Forrest merchant, No 21. south bridge, east side
 Louriston Mrs. Piccardy
 Love Ninian oyster tavern, No 11. south bridge, east side
 Lovat Lady. head of Blackfriars wynd
 Low Mrs. spirit dealer, George's street
 Low's printing office, fish market close
 Low David. No 1. Thistle court
 Low James writer, fish market close, Canongate
 Low William from America, head of Jackson's close
 Low Robert spirit dealer, foot of Stevenlaw's close
 Low Charles hairdresser, No 14. Thistle street
 Low John grocer, head of Murdoch's close, High-street

- Low Carnegie bookbinder, west Rose street
 Lowndes William, No 6. west Rose street, south side
 Luke James manufacturer, Drumsheugh
 Luke Adam weaver, Wrights houses
 Lumfden Mrs. No 45. south Hanover street
 Lumfden Mrs. New street, Canongate
 Lumfden James cart and plough wright, middle of Leith walk, west side
 Lumfden Mrs. Thistle street
 Lun Charles grocer, opposite Milton's house, Canongate
 Lun Mrs. furnished lodgings, west Rose street
 Lurdie Archibald writ fig. north Castle street
 Lurdie rev Henry, No 1 James's street
 Lurdie Miss, No 17. mid Rose street, south side
 Lurdie James shoe-warehouse, east Thistle street
 Lurdie Miss, Cooper's land, Canongate
 Luttic Mrs. sewing school. Trunk close
 Lyall Alexander tailor, No 3. St Anne's street
 Lyle James printer, foot of Brown's close
 Lyon Peter surgeon, College street
 Lyon Colonel Andrew, Tiviot-row
 Lyon William smith and grocer, foot of High-school wynd
 Lyon David cabinet maker and upholsterer, Colvin's land, Watergate
 Lyon Peter optician, Bull turnpike
 Lyon Hunter optician and compounder, Crosscaufway
 Lyon Herrm dentist and corn operat. opposite Linen-hall, Canongate
 Lyon Peter druggist, Blair street, east side
 Lyon James messenger, at Mr Williamson's, President stairs
 Lyon Mrs. furnished lodgings, south Richmond street
 Lyon Miss smitrels, College street

M

- Mack Joseph writer, Castle wynd
 Main Patrick and Co. painters, Brodie's close, Lawnmarket
 Main Mrs. furnished lodgings, Potter-row
 Mair Thomas furrier, foot of Stevenlaw's close
 Mair Gilbert writer, No 2. St James's square, west side
 Mair Miss merchant, Luckenbooths

- Mair Mrs. grocer, opposite back stairs, Cowgate
 Major John spirit dealer, Calton
 Maitland hon. Patrick, No 7 Prince's street
 Maitland Mrs of Soutra, No 28 George's street, south side
 Maitland Miss milliner, No 44. south bridge, east side
 Maitland John Esq; advocate, No 15 south Fred. street
 Maitland Alexander grocer, middle of Westbow
 Maitland Capt. of Peigham, Ramsay garden
 Maitland Miss, Tobago street
 Maitland John supervisor, and general of the excise, Gay-
 field place
 Maitland, Peigham and Co. back of Milne's court
 Malcom William writ. sig north Castle street
 Malcom Lady, No 16. north Fredrick street, east side
 Malcom and Forbes, No 39. Prince's street
 Malcom George shoemaker, head of mid common close,
 Canongate
 Malcom Mrs. Gayfield place
 Malcom Thomas shoemaker, near the old excise office. Cowg.
 Malcom John cabinet waterroom middle of Leith walk, e. side
 Malcom Mrs. of Grange, south Richmond street
 Malcom James gardener, Leith walk west side
 Malloch William wright, middle of Leith walk
 Mann John merchant. head of Luckenbooths
 Manderfon John apothecary, mid Rose street, north side
 Manderfon Mrs Crichton's street
 Manford's muslin ware-room, No 31. south bridge, e. side
 Mansfield Mrs No 55. queen's street
 Mansfield James banker No 37. George's street, north side
 Mansfield Mrs No 2 Thistle court
 Manson Thomas writer, No 26 north Hanover street
 Manson George tailor, Tucks close
 Manwall Mrs. painter, Cross-caufway
 Manners and Midlar booksellers. No 23. Parliament close
 Manners Thomas writ. sig. No 8 south Hanover street
 Manners Mrs Merchant street
 March Mrs Leith walk west side
 March Mrs mid wife, Libertons wynd
 March Mrs furnished lodgings. St Andrew's street
 March James shoemaker foot of Leith wynd
 March William shoemaker. foot of the Calton
 March Walter hand dresser, No 10. St Andrew's street

- Majoribanks Mrs. Major, Davidson's land foot of Canon.
 Majoribanks Andrew furnished lodgings, Writer's court
 Majoribanks Mrs. R. plainstone close, Canongate
 Majoribanks Mrs. furnished lodgings, Gabriel's road
 Marnoch John carver and gilder, No 12. Prince's street
 Marr Robert piano forte maker, head of north bridge
 Marshall James writ sig. Miln's square
 Marshall James shoemaker, foot of the Calton
 Marshall Ebenezer of Hillcairnny, No 1. St James's square
 Marshall Mrs. No 4. mid James's street
 Marshall and Armstrong plumbers, west Register street
 Marshall David tailor, back of the boughts, Grass-market
 Marshall Peter painter, No 2. east Rose street, north side
 Marshall James cabinet maker, Abbey
 Marshall Mrs. furnished lodgings, Nicolson's street
 Marshall Francis and son hard ware merchants, head of
 Covenant close, house Advocates close
 Marshall James builder, Tobago street
 Marshall Robert grocer, back of Fountain well
 Marshall Andrew leather merchant, Cross caufway
 Marshall Mrs. stabler, opposite foot of Alison's close, Cowg.
 Marshall James writer, Boswal's close, Cattle hill
 Marshall and Morrison milliners, No 14. George's str. s. side
 Marshall John tailor, Calton hill
 Martin William bookseller, No 46. south bridge, west side
 Martin John merchant opposite Peddie's kirk, Bristo street
 Martin John cutler, middle of West port
 Martin Robert tailor, south Richmond street
 Martin D. painter, Ninian's street
 Martin John writer, No 76. Chapel street
 Martin Mrs. grocer, Cowfieder row
 Martin William baker, middle of Leith walk
 Martin David portrait painter, No 4. St James's square
 Martin David writer, No 11 south Frederick street, east side
 Martin James shoemaker, middle of West port
 Martin Mathew founder, Paul's work
 Martin Etherington herald painter, at Mrs. Cummyngs,
 Skinner's close
 Martin Mrs. vintner, Covenant close
 Martin George Esq; Milne's court
 Martin Peter cabinet maker, Gray's court, Nicolson's street

- Martin Mrs. grocer, middle of Canongate, south side
 Mason John writer, Gosford's close
 Mason Mrs. merchant, head of old bank close, Lawnmarket
 Mason James grocer, head of Chessel's building, Canongate
 Mason John whale bone merchant, head of f. back of Canon.
 Mason Mrs. vintner head of Liberton's wynd
 Mason Ebenezer and Thomson linen ware house, No 35, north
 bridge
 Mason William writer, foot of terrace, Leith street
 Mason John shoemaker, Nicolson's square
 Mason John junr. writer, Cooper's land, Canongate
 Mason Mrs. Lochend's close, Canongate
 Masson John writer, Milne's court
 Meason Gilbert Esq; No 36. St Andrew's square
 Mason James china merchant, No 10. south bridge, e. side
 Masterton Alexander writing master, Carruber's close
 Masterton Dougal writing master, High school yards
 Masterton Robert accompt. No 50. George's street, f. side
 Mathers James vintner, No 39. south bridge, east side
 Mather David tailor, St Mary's wynd
 Mathie John cabinet maker and upholsterer, head of horse
 wynd
 Mathie James grocer, Goose dub
 Mathie Peter jeweler, No 7. Parliament close
 Matthew and Hunter grocers and haberdashers, head of
 Carruber's close
 Matthew Thomas grocer and baker, opposite Baxter's close,
 Cowgate
 Mathieson John type founder, Hamilton's folly, east end of
 Cross, caufway
 Mathieson Alexander teacher, Merchant court
 Mathieson Thomas spirit dealer, High school wynd.
 Mathieson Adam of the customs, Richmond place
 Maule James writ. sig. Milne's square, second stair, right hand
 Maule Mr. Buccleugh place
 Maxton Joseph sadler, No 20. north bridge
 Maxwell Col. Cristopher, No 72. queen's street
 Maxwell Col. William, No 55 George's street, north side
 Maxwell Mrs. of Cairdn's, north Castle street
 Maxwell William of Ardwall No 1. north James's street
 Maxwell John spirit dealer, Grass market, north side

- Maxwell Charles of C. whill, head of Sciences
 Maxwell Miss of Calderwood north Castle street
 Maxwell George, head of New street Canongate
 Maxwell Lady of Ocherton, No 6 south St David's street
 Maxwell Lady of R. semount. White house toll
 Maxwell Lady of Monrieh, Shrubhill. Leith walk
 Maxwell Sir William of Momeith No 9 south Hanover str.
 Maxwell Alexander musician, middle of Bell's wynd
 May Peter No 4 St James's square, south side
 Mayhew Mrs. grocer, head of Horse wynd
 Mayall Mrs. furnished lodgings, Midleton's ent Potter-row
 Mazzoni Pellegrino hairdresser and perfumer, No 8. south
 Hanover street
 M A drew Radrick spirit dealer, Tollbooth wynd, Canon.
 M Arthur Duncan spirit dealer, Niddy street
 M Arthur Stewart, Boswal's close, Castle hill
 M Arthur Peter grocer, St Ann's street
 M Aulay Miss mantua maker, No 7 terrace. Leith street
 M Aulay James drug gift and chymist, opposite Luckenbooths
 M Bayne John wine lig. No 3. north James's street
 M Ban George wright and glazier, Blackfriars's wynd
 M Bean William spirit dealer, No 34. north Hanover street
 M Beath John weaver, Baxter's close, Cowgate
 M Callum Mrs. Holyroodhouse
 M Callum Malcom spirit dealer, middle of West port
 M Callum Thomas officer of excise, West bow
 M Callum Mrs. spirit dealer, Leith walk, west side
 M Callum Alexander stabler, Grass-market, south side
 M Callum Duncan tap-room, mid Rose street
 M Callum rev. Duncan, Leith wynd
 M Conochie Allan Esq. advocate, No 23. north Hanover str.
 M Conochie Alexander Esq. commissioner of customs, No 32.
 George's street, north side
 M Connel Hugh baker, opposite foot of Liberton's wynd
 M Cormack William Esq; No 3. Antigua street. Leith walk
 M Cormack Edward Esq; advocate, No 40. s. Hanover str.
 M Coull Mr. s. fishmarket close
 M Coull Archibald candlemaker and soapboiler, north back
 of Canongate, shops, Nether-bow and No 42. south
 Hanover street

- M^cCredie Kenneth, pastry and cook, mid Rose street
 M^cCredie Miss, Crichton street
 M^cCulloch Mrs of Barholm Nicolson's square
 M^cCulloch Miss, Reid's close, Canongate
 M^cCulloch David hairdresser, foot of Coe's close, Cowgate
 M^cDermond M's broker, foot of Forrester's wynd
 M^cDonald Mrs Col. opposite Linen-hall, Canongate
 M^cDonald Alexander writ sig south Coats, Whitehouse-toll
 M^cDonald Archibald Esq; advocate, No 52. George's street
 south side
 M^cDonald James auctioneer, Blair street
 M^cDonald Col writ sig No 12 south Fredrick str. e. side
 M^cDonald Daniel. No 5. Thistle street
 M^cDonald Mrs. Simon square
 M^cDonald Mrs. of Clanronald. No 15 George's str. n. side
 M^cDonald John spirit dealer, head of St John's cl. Canong.
 M^cDonald Hector writ. sig. No 6 St James's square, w. side
 M^cDonald Mrs. auctioneer, Leith walk. west side
 M^cDonald Angus haberdasher, No 7. south bridge, west side
 M^cDonald Mrs. spirit dealer. opposite Cross, south side
 M^cDonald Mrs. C pt. Lobago street
 M^cDonald Mrs. No 3. north Hanover street
 M^cDonald M's spirit dealer, Nicolson's street
 M^cDonald Ronald spirit dealer, L. berton's wynd
 M^cDonald Mrs. broker, opposite Heron's court, Cowgate
 M^cDonald James auctioneer foot of Stevenlaw's close
 M^cDonald Andrew grocer, head of Canongate, north side
 M^cDonald John lint-shp. Dickson's close
 M^cDonald Hector shoemaker, south Fredrick street
 M^cDonald Donald breeches maker, Charles's street
 M^cDonald William writ. sig. No 26 Prince's street
 M^cDonald John lint-dresser, Horse wynd
 M^cDonald Malcom. Cooper, Calton
 M^cDonald Gilbert teacher Warriston's close
 M^cDonald James spirit dealer Leith wynd
 M^cDonald John spirit dealer, opposite foot of old Assen. cl.
 M^cDonald and Co merchants, head of Paterson's court,
 Lawnmarket. north side
 M^cDonald Alexander smith, Dickson's close
 M^cDonald Angus spirit dealer, opposite foot of College wy.
 M^cDonald Peter grocer, Stevenlaw's close

- M Donald Alexander spirit dealer, Potter-row
 M Donald Archibald teacher of music, foot of Libert. wynd
 M Donald James spirit dealer, head of Fleshmarket close
 M Donald Donald chair master No 12. Thistle street
 M Donald Donald shoemaker, Crosscausway
 M Donald James spirit dealer, Niddry street
 M Donald Donald officer to the Highland Society, Dunbar's close
 M Donald James writer, north Gray's close
 M Donald William shoemaker, head of Cowgate
 M Donald Mrs. Currie's close, Castle hill
 M Dowall Mrs. of Castle temple, south Castle street
 M Dowall Alexander stocking maker, Galloway's close, Lawn market
 M Dowgall Allan writ. sig. No 29. St Andrew's square
 M Dowgall Miss mantua maker, Carruber's close
 M Dowgall Patrick Esq; No 13. north Fredrick street, w. side
 M Dowgall Alexander staymaker, No 18. mid Rose street, north side
 M Dowgall Peter painter, Thistle street
 M Dowgall Hugh advocates gown keeper, Paterfon's court
 M Dowgall William vintner, Anchor close
 M Dowgall Mrs. Blackfriars wynd
 M Dougall Mr. No 50. George's street, south side
 M Duffey Mrs. Fountain close
 M Ewan Mrs. Skinner's close, Castle hill
 M Ewan William gun smith, nether bow, north side
 M Ewan William writer, No 27. George's street, north side
 M Ewan Mrs. Elphinston's court, foot of Gray's close
 M Farlane Mrs. Hay's street, Nicolson's square
 M Farlane John Esq; advocate No 50. George's str. s. side
 M Farlane William writ. sig. James's court
 M Farlane John spirit dealer, head of Pleasance
 M Farlane Peter grocer, opposite foot of Fish market close
 M Farlane James chair master, No 10. St Andrew's street
 M Farlane Miss Coopers land, Canongate
 M Farlane Duncan hairdresser, Grass market, south side
 M Farlane Mrs. Duncan inn-keeper, head of Canongate
 M Farlane Walter, writer, No 5. Thistle street

- M'Farlane Mrs. milliner, No 38. south bridge, west side
 M'Farlane Miss, north Hanover street
 M'Farlane Andrew Esq; No 41. queen's street
 M'Farlane Robert hairdresser. head of Calton
 M'Farlane William weaver, Tods close, Castle hill
 M'Farquhar's printing office, foot of the Anchor close
 M'Farquhar George Esq; No 4. James's street
 M'Farquhar Hugh Esq; No 25. south Fredrick street w. side
 M'Farquhar John writ. sig. No 24. north Hanover street
 M'Farquhar Mrs. Buccleugh place
 M'Farquhar Miss, No 11. west Rose street, south side
 M'Gagan Robert tea and sugar ware house, No 2. Hunter's
 square, house No 3 James's street
 M'Gahan John plaisterer and furnished lodgings, No 5. south
 Fredrick street, east side
 M'George Thomas grocer and baker, Fountain well
 M'George John button maker. St Leonard's hill
 M'Ghie Mrs. No 18. north Hanover street
 M'Ghie Jonathan foot of Canongate
 M'Gilvray James teacher of English, Nether bow
 M'Gill hon Mrs. Maitland No 32. queen's street
 M'Gill Alexander shoemaker, No 11. Prince's street, house
 No 1. St Ann's street
 M Gill James shoemaker, Potter-row
 M'Gill Mrs. Hamilton of Fala, west Nicolson's street
 M Glashan Mrs. No 2. Leith street
 M'Glashan John writer, head of New bank close
 M'Glashan Alexander musician, head of Skinner's close
 M'Glashan Alexander spirit dealer, head of Covenant close
 M'Govan William grocer, Canal street
 M'Govan William grocer, Thistle street
 M'Gowan John Esq; No 82. Prince's street
 M'Gowan John writer, Luckenbooths
 M'Gregor Capt. Daniel. No 47. queen's street
 M Gregor John teacher of mathematics, Dickson's close,
 scale stairs
 M'Gregor rev. Joseph, Ramsay Garden. Castle hill
 M'Gregor John teller of British linen Co. bank, house, No 7.
 terrace. Leith street
 M'Gregor William wright No 14. mid Rose str. south side

- M'Gregor Alexander hairdresser, No 10. Prince's street
 M'Gregor James slater, Leith wynd
 M'Gregor John spirit dealer, foot of old fish market close
 M'Gregor John tailor, St Ann's street
 M'Gregor Col gardener, Sciennes
 M'Grugar Thomas Esq; adv Riddle's land Lawn market
 M'Grugar Thomas grocer, Lawn market, south side
 M'Harg Mrs. Chapel street
 M'Hattie Alexander grocer, opposite New street, Canongate
 M'Intosh John writer, No 8. George's street north side
 M'Intosh Robert Esq; advocate, Argyles square
 M'Intosh Charles writ. fig. No 9. north St David's street
 M'Intosh James tailor, Mint
 M'Intosh Mrs furnished lodgings, west Rose street
 M'Intosh James chair maker, mid Rose street
 M'Intosh Mrs. beef staik house, west Rose street
 M'Intosh rev. Donald, Chalmers's close
 M'Intosh Mrs. No 7. Shakespear's square
 M'Intosh Mrs milliner, Cross caufway
 M'Intosh Daniel grocer, Potter-row
 M'Intosh David shoemaker, Cross caufway
 M'Intosh Robert musician head of Skinner's close
 M'Intosh John grocer corner of James's street
 M'Intosh David hard ware and flax merchant, foot of Cant's
 close
 M'Intosh Robert spirit dealer, opposite Cross south side
 M'Intosh Abraham musician, Todrick's wynd
 M'Intosh M.s spirit dealer No 11. mid Rose str. n. side
 M'Intosh Mrs. vintner, Hunter's square
 M'Intosh Robert spirit dealer, Blair's street
 M'Intosh John spirit dealer head of Canongate
 M'Intosh Mrs manna maker, corner of St Patrick street
 M'Intyre John teacher of languages, head of College wynd
 M'Intyre A chibalden raver, No 2. east Rose str south side
 M'Intyre Alexander merchant, tailor, St Mary's wynd
 M'Intyre John spirit dealer, Cross caufway
 M'Intyre Duncan spirit dealer, opposite foot of Liberton's
 wynd
 M'Intyre Mrs grocer, St Ann's street
 M'Kain James malon, west Thistle street

- M Kain Alexander writingmaster, No 25. south bridg, east
side
- Mackie William fletcher, house fish market close
- Macke James glass grinder, head of Baringer's close
- M Kay John and Co. hardware merchants, head of Todrick's
wynd
- M Kay Mrs. of Rea, No 46 queen's street
- M Kay Col Alexander adjut gen office, Holyroodhouse
- M Kay Miss mantua maker, Richmond place
- M Kay Hon Mfs, Tiviot-row
- M Kay William writer, Bristo street
- M Kay James goldsmith Home's court, Potter-row
- M Kay John spirit dealer west Rose street
- M Kay Mrs. head of the Cowgate, opposi Magdalan's chapel
- M Kay William, Paterson's court, Broughton
- M Kay Donald spirit dealer, Blackfriars wynd.
- M Kay William teacher foot of the West port
- M Kay Mrs. grocer. Semple street, Cattlebarns
- M Kay Thomas shoemaker, Richmond street
- M Kay Donald spirit dealer, middle of West bow
- M Kay William spirit dealer, College wynd
- M Kay Francis hairdresser, No 5. George's street, south side
- M Kay David clerk, west Richmond street
- M Kay James silver smith, opposite Tiviot-row, Bristo str.
- M Kay Hugh spirit dealer, Cattle hill
- M Kay Hugh copper smith, head of West bow
- M Kay John inn-keeper, Grassmarket, north side
- M Kell Daniel vinner, Nicolson's street
- M Kell Robert tailor, Hair mens close. Canongate
- M Kellor Alexander vintner, No 55 Prince's street
- M Kenzie Sir Alexander, No 81 Prince's street
- M Kenzie Henry of exchequer, George's square, east side
- M Kenzie Kenneth writ. fig. north Castle street
- M Kenzie Capt. Simon, No 1. Antigua street, Leith walk,
- M Kenzie William of excise, Pleasance
- M Kenzie Mr John, No 5. north St Andrew's street
- M Kenzie Lady Jean. No 7. Leith street
- M Kenzie James of Foriet Esq; No 51 Prince's street
- M Kenzie Alexander writ fig. No 14. Prince's street
- M Kenzie Collin writ. fig. No 14. Prince's street

- M^cKenzie D^r Joshua, head of the Cowgate
 M^cKenzie Miss, No 14. north Fredrick street
 M^cKenzie Lady, Gardeners hall
 M^cKenzie Mrs. of Strathgolf, opposite linen hall Canon.
 M^cKenzie Kenneth laboratory, head of Dickson's close
 M^cKenzie Charles writer, Strichen's close
 M^cKenzie George painter, No 7. Leith street
 M^cKenzie Mrs. south Castle street
 M^cKenzie James silver smith No 16. Parliament close
 M^cKenzie Donald confectioner, No 4. east Register street
 M^cKenzie John confectioner, head of Canongate, north side
 M^cKenzie John tailor, flesh market close, Canongate
 M^cKenzie Alexander grocer, middle of Abbey hill
 M^cKenzie Kenneth poultry shop, mid Rose street
 M^cKenzie John, Back-row
 M^cKenzie Kenneth hosier, foot of backstairs
 M^cKenzie Rodrick baker, head of Jack's close, Canongate
 M^cKenzie Mrs. Sime's court, head of Calton
 M^cKenzie William staymaker, Charles's street
 M^cKenzie Mrs. Thistle street
 M^cKenzie Daniel smith, Calton
 M^cKenzie John hairdresser, No 8. Rose street
 M^cKercher Daniel grocer, Thistle street
 M^cKinlay A. and J. haberdashers, No 3. south bridge,
 east side
 M^cKinlie Mrs No 40 south Hanover street
 M^cKinnes Thomas mason and measurer, Callander's entry,
 Canongate
 M^cKinnon Mrs. No 5. south Fredrick street
 M^cKinnon Angus upholstery and cabinet warehouse, Adam's
 square, south bridge
 M^cKinnon Donald hairdresser, head of Chalmer's close.
 M^cKinnon George tailor, Chalmer's close
 M^cKnight rev. Dr James, Nicolson's street
 M^cKnight Samuel writ. sig. Drummond street
 M^cKnight John writer, Gavinlock's land, Lawnmarket
 M^cKnight Alexander shoemaker, No 11. south Fred. street
 M^cLaggan Peter hairdresser, foot of Campbell's close, Cowg.
 M^cLaggan Mrs. furnished lodgings and boarding, Gavin-
 lock's land, Lawnmarket
 M^cLaggan Mrs. Nicolson's street

- M'Laggan Mrs. Swinton-row, James's street
 M'Laggan Mrs. Potter-row
 M'Latchie George grocer, foot of Pleasance
 M'Lauchlan George tailor, east Rose street
 M'Lauchlan John tobacconist, opposite Cross, south side
 M'Lauchlan John spirit dealer, Cliehton street
 M'Lauchlan Alexander tailor, Barringer's close
 M'Laurin William, Park street
 M'Laurin Miss, Richmond place
 M'Laurin Alexander-stabler, Cowgate-port
 M'Laurin Mrs. Park street
 M'Laren Mrs. James, Fountainbridge :
 M'Laren David writer, Caltonhill
 M'Laren Peter spirit dealer, head of the Calton
 M'Laren Robert spirit dealer, Richmond street
 M'Laren John tailor, Charles's street
 M'Laren Alexander turner, head of Barringer's close
 M'Laren John tailor, Leith wynd
 M'Lean Alexander of Coll, No 3 south Fredrick street
 M'Lean Miss, Chapel street
 M'Lean William woollen-drapers, No 37. south bridge,
 west side
 M'Lean Alexander grocer, Chapel street
 M'Lean Donald Esq; of Dimnir, No 10. north Hanover str.
 M'Lean Mrs. grocer, Charles's street
 M'Lean James hardware merchant, south bridge, west side :
 M'Lean Robert of excise, Gosford's close, Lawnmarket
 M'Lean Dr John, College street, east side
 M'Lean George bowe and fishingrod maker, Miln's square =
 head of north bridge
 M'Lean Mrs. north Castle street
 M'Lean Mrs. fishing tackle-maker head of Leith wynd.
 M'Lean Miss grocer, Thistle street
 M'Lean J. and R. hardware merchants, within the Exchange :
 M'Lean Archibald elder of the Anabaptists meeting, south
 Richmond street
 M'Lean Mrs. furnished lodgings, Pirrie's close, Canongate
 M'Lean and Bell hairdressers, Lawnmarket, north side :
 M'Lean Mrs. furnished lodgings, Cant's close
 M'Lean Peter spirit dealer, head of Niddy street .

- M·Lean Mrs grocer at Crichton's entry, Canongate
 M·Lean Donald merchant, head of the Anchor close
 M·Lean Rodrick grocer, Forrester's wynd
 M·Lean Mrs Neal, St John's street, Canongate
 M·Lean Mrs John, Park street
 M·Leay Kenneth druggist. Nicolson's street
 M·Leay Thomas writer, Nicolson's street
 M·Lay Mrs. Calton hill
 M·Leith James bookseller, No 12. south Fredrick street
 M·Leith William printer, south end of Nicolson's street
 M·Leith James glazier, middle of Potter-row
 M·Leod Col. Normond M·Leod, No 45. George's street,
 south side
 M·Leod Mrs. sen. of M·Leod, No 50. Geo. street, south side
 M·Leod Lady Dowg. Shoemakers close. Canongate
 M·Leod James merchant, head of Forrester's wynd
 M·Leod Mrs of Caddoll, Refswal's close, Cattle hill
 M·Leod Mrs. Rodrick, Monro's close, Canongate
 M·Leod Mrs. furnished lodgings, No 10. St Andrew's street
 M·Leod Alexander tea and spirit dealer, middle of Leith
 walk
 M·Leod Daniel grocer and copperplate printer, south Rich-
 mond street
 M·Leod M. lcom, west Rose street
 M·Leod M's Blair's street
 M·Leod Alexander grocer. Thistle street
 M·Leod William spirit dealer, St Patrick's square
 M·Leod Mrs. furnished lodgings, terrace, Leith street
 M·Millan Duncan writer, Simple's close, Castle-hill
 M·Millan James fisher, Chapel, or west Nicolson's street
 M·Millan William mace in the exchequer, opposite Linen-
 hall, Canongate,
 M·Millan Robert paper stainer, Milne's square, house middle
 of Leith walk
 M·Milan Walter paper stainer, Nether-bow
 M·Milan Nicol chair-master, north St David street
 M·Millan James lace worker, No 18 Leith street
 M·Millan Archibald tailor, head of Canongate

- M^cMillan Thomas flesher, green market
 M^cNab John writ sig No 23. George's street, south side
 M^cNab Alexander tin plate worker, Potter-row
 M^cNab Francis spirit dealer, Summer's hall, east end of
 Hope-park
 M^cNab James tailor and habit-maker, Mint
 M^cNaught Mrs. ingrafter of silk stockings, Dobie's land,
 Richmond street
 M^cNaught James confectioner. oppo. foot of old Assen. cl.
 M^cNaughton James merchant, No 15. St James's square
 M^cNaughton Malcom sword tavern Browns close
 M^cNaughton Peter, spirit dealer, Grassmarket, south side
 M^cNaughton John spirit dealer. head St Mary's wynd
 M^cNeil rev. Dr. James, Leith walk, west side
 M^cNeil Mrs. furnished lodgings, Crichton's street
 M^cNiven and Co. paper warehouse, Blair's street, west side
 M^cNiven John grocer. Blair's street, west side
 M^cPhail Miles vintner, head of Jackson's close
 M^cPherson William writ. sig. Kincaid's land, opposite foot of
 Fishmarket close
 M^cPherson Mrs. of Elichity, south Richmond street
 M^cPherson Edward of ditto ditto
 M^cPherson Mrs. grocer, mid Rose street
 M^cPherson James, Charles's street
 M^cPherson Miss, No 6. George's street, north side
 M^cPherson Mrs. grocer, Simon's square
 M^cPherson John confectioner, No 15 mid Rose street, s. side
 M^cPherson Miss, south end of Bristo street
 M^cPherson Daniel stabler, Inglis's land, West-port
 M^cPherson Evan stabler. Grassmarket, south side
 M^cPherson William tailor, Leith wynd
 M^cPherson steward spirit dealer: Blyth's close, Castle-hill
 M^cPherson William hairdresser, Nicolson's street
 M^cPherson Murdoch tailor, south end of Potter-row
 M^cPherson Mrs. furnished lodgings, Dickson's close
 M^cQueen M s. grocer, foot of Blackfairs wynd
 M^cQueen George Col of Cess No 23. Prince's street
 M^cQueen James writer, Bristo-street
 M^cQueen John smith and Carron warehouse, No 1. west
 Rose street, south side

- M^cQueen Mrs. spirit dealer, head of Cowgate
 M^cQueen Mrs. tinplate-worker, Nether-bow, north side
 M^cRabie Mrs. ham-shop, Gibb's entry
 M^cRedie William-shoemaker, St Ninian's row
 M^cRitchie Alexander confectioner, No 1. Leith street
 M^cRitchie John writer, Wardrop's court
 M^cRobin and Walker mantuamakers, No 46. south Hanover-
 street
 M^cTavish Lauchlan assist: general of window duties, James's
 court
 M^cTavish John writer, Swinton-row, near James's street
 M^cVicar Patrick writer, No 38. south Hanover street
 M^cVicar Neil and Co. linen manufacturers, Potter-row
 M^cVicar Mrs. Jack's close, Canongate
 M^cVicar Alexander hairdresser, head of Halkerston's wynd
 M^cVicar John spirit dealer, Grass market, south side
 M^cWhinnie Andrew writer, No 14. south Fredrick street,
 west side
 Mead Miss mantuamaker, head of New street, Canongate
 Medina John painter, World's end close
 Megget John-tanner and leather merchant, foot of the Plea-
 sance
 Megget Mrs. grocer, foot of the Pleasance
 Meikle Robert writer, Parliament close, old custom-house:
 stairs
 Meikle M s. tailor and habit maker, head of Canongate
 Meikle Andrew tailor, M^cDougal's street, foot Leith wynd
 Meikle John Mrs stabler, opposite Mint, Cowgate
 Mein Robert ginger bread baker, opposite old excise, Cowg.
 Mein Mrs. Young's land Potter-row
 Meldrum John spirit dealer, Pleasance
 Meldrum Mrs. Windmill street
 Meldrum David perfumer. Nicolson's street
 Melrose Richard tailor, Co. G. can'tway
 Melvil Major John No 2 George's street, south side
 Melvil John spirit dealer, old excise, Cowgate
 Melvil Thomas shoemaker head of Canongate
 Melod M s. furnished lodgings No 2. east Register street
 Melvil John spirit dealer No 46. east Rose street, south side
 Melis M s. Gabriel's road, west Register street

- Mellis John flesher, house, No 19. Prince's street
 Mellis George flesher, house fleshermarket close
 Mellis Peter sen. flesher, house flesh market close
 Mellis Mrs. vintner, flesh market close, opposite market gate
 Mellison Mrs. middle of Leith walk, west side
 Menzies John of Culdairs, No 54. Prince's street
 Menzies Robert of the customs, No 12. queen's street
 Menzies Mrs No 50 south bridge. east side
 Menzies Robert, botanic garden. Leith walk
 Menzies Alexander of stamp office. No 12 St James's square
 Menzies and Anderson merchant. Hunter's square
 Menzies Miss, Alexander's lane, Canongate
 Menzies Douglas shoemaker, gen. entry Potter-row
 Menzie Mrs furnished lodgings, No 10. Thistle street
 Menzies Charles writer. Candlemaker-row
 Menzies Alexander stabler, Candlemaker-row
 Menzies Duncan grocer, foot of Canongate
 Mercer Mrs Buccleugh place
 Mercer Hugh Smyth writ. sig. Hay's street, Nicolson's square
 Mercer Archibald merchant. Calton hill
 Mercer Miss, head of Blackfriars wynd
 Mercer James writer clerk in the bill cham. house Buccleugh
 place
 Merchants hall, Hunter's square
 Merrylees Mrs. head of the Cowgate
 Methven James, Mill's close. Canongate
 Meek John writ sig No 1. James's street
 Meek William. Gorgie mills
 Meek Robert stockingmaker, Blackfriars wynd
 Meek Thomas, Cross caufway
 Michie Miss merchant, Lawnmarket
 Michie Henry shoemaker, No 10. Prince's street
 Miller Daniel merchant, Millar's close, Canongate
 Miller John Esq; advocate, No 2. north Fredrick street
 Miller Andrew writer, No 3. south James's street
 Miller Sir William advocate, Brown's square
 Miller Mrs. Capt. Swinton row, St James's square
 Miller Archibald writ. sig. No 1. James's street
 Miller Alexander hairdresser, near Archers hall

- Miller James junr. writer, No 11. Rose street
 Miller William grocer, Leith in
 Miller Mrs. of Dalmain No 9 George's street, north side
 Miller M. No 2. Thistle street
 Miller Alexander iron monger, opposite cross well, north side
 Miller John baker, No 42 south Hanover street
 Miller M. s. Windmill street
 Miller Thomas writer, Chalmers's close
 Miller George muslin warehouse, No 1 Nicolson's street
 Miller James and son glovers, head of Carrubers close, house
 Strichen's close
 Miller William staymaker, Chapel street
 Miller rev. James, chaplin to the maidens hospital, Carrubers
 close
 Miller Mrs. furnished lodgings, Richmond street
 Miller Robert merchant, advocate's close
 Miller Mrs. furnished lodgings, Hamermans close, Canongate
 Miller James writer, Fisher's close, Lawnmarket
 Miller John mathematical instrument maker, No 7. Par. close
 Miller John turner, Merchant court
 Miller Thomas gardener, Abbey
 Miller George tailor, Broughton
 Miller William merchant, Luckenbooths
 Miller John Reikie's court, Nicolson's street
 Miller William No 3 Rose street
 Miller James grocer, Abbey
 Miller Miss miniature painter, No 15. James's square
 Miller Robert staymaker, S. Mary's wynd
 Miller David teacher of music, No 1 north James's street
 Miller Mathew shoemaker, Brown's close
 Miller Charles turner, Turks close, Lawnmarket
 Miller Thomas dyer foot of Leith wynd
 Miller Sophia and Co. merchants, Luckenbooths
 Miller Hugh spirit dealer, Blair's street
 Miller William writing master, Blackfriar's wynd
 Miller Alexander shoemaker, World's end close
 Miller John shoemaker, foot of the Calton
 Miller William hat maker, head of Blackfriar's wynd
 Miller Robertson dyer No 4. Ninian's street

- Miller Mrs. confectioner, Monteith's close
 Miller William accomp ant head of Blackfriar's wynd
 Miller James cabinet maker, St Mary's wynd
 Miller William teacher of English, Fountain close
 Miller William weaver, Cross causeway
 Miller William staymaker, Chapel or west Nicolson's street
 Miller James mason, Toll cross
 Muler Daniel tailor, No 51. Prince's street
 Milne Thomas leather merchant, head of New street, Canon.
 house Broughton
 Milne Thomas baker, opposite head of Blackfriars wynd
 Milne David merchant, No 5 Hunter's square, house No 54.
 queen's street
 Milne John builder, opposite foot of Niddry's street
 Milne John and son founders, and iron mongers, Bishop's
 land, house Chalmers's close
 Milne Archibald writ sig No 16. north Hanover street
 Milne Robert cabinet maker, Bristo port
 Milne Mrs. furnished lodgings, Bristo street
 Milne and son shoemakers, No 9. Rose street
 Milne James tanner, St Mary's wynd house Barringer's close
 Milne painter, Morrison's close
 Milne James wheel wright, Leith wynd
 Milne John shoemaker St Noman's row
 Milne John furnished lodgings middl. entry, Potter-row
 Milne John quill dresser, Wa drop's court
 Milne Robert pin manufacturer, north back of Canon gate
 Mill John of Fearn, No 29 Queen's street
 Milne James clock and watchmaker, west Register street
 Milligan Andrew watch case-maker, No 18. Parliament close
 Milligan James vintner, west corner of Exchange
 Milroy Thomas stone warehouse, head of New street, Cano.
 Milroy David stocking maker, head of Mitchell's cl Canong.
 Milton Stephen cabinet maker, Paterson's court
 Milton James cabinet maker, Mint
 Milton William spirit dealer, oppo foot of Blair's street
 Mingay Cap Eye, Jack's close, Canongate
 Minto Mrs. midwif, middle of Fourrick's wynd
 Mittle Miss. Wind mill street
 Mitcalf Francis vintner, Scler's close, head of Luckenbooths
 Mitchel Dr. Hugh, No 3. mid James's street

- Mitchel Charles w. fig. No 2. mid James's street
 Mitchel John grocer, foot of Bell's wynd
 Mitchel James grocer, Leith wynd
 Mitchel ladies hairdresser, h. of north bridge n. side
 Mitchel John spirit dealer, Wardrop's court
 Mitchel William grocer, head of Calton
 Mitchel Alex. wright, head of Lothian road
 Mitchel Alex. baker, oppo. Linen-hall, Canongate
 Mitchel John glass cutter, middle of West-bow
 Mitchel William. Carruber's close
 Mitchel Edward hairdresser, Nicolson's street
 Mitchel George grocer, middle of Potter row
 Mitchell Mrs. Gifford's park
 Mitchel Robert hairdresser, Alison's square
 Mitchel George shoemaker, Morrison's close
 Mitchel and Brown spirit dealers, head of Forrester's wynd
 Mitchell's punch house, Wardrop's court
 Mitchel John merchant, north Richmond street
 Mitchel John teacher of dancing, Carruber's close
 Mitchel Miss teacher and artificial flower maker, No 13.
 terrace, Leith street
 Mitchel Miss boarding school, Buccleugh place
 Mitchel John wright, Fountain bridge
 Mitchelson Mrs. No 22. George's street, south side
 Mitchelson Miss, Alison's square
 Moffat Abram grocer, head of Borthwick's close
 Moffat Robert macer before the court of session, Buccleugh
 place
 Moffat John vintner, oppo. Toolbooth kirk
 Moffat William apothecary, No 56. Nicolson's street
 Moffat John French teacher, Carruber's close
 Moffat James stone warehouse, mid. of Meal market stairs
 Moffat James baker, Richmond street
 Moir John writ. fig. No 63. Prince's street
 Moir Mrs. Surgeons square
 Moir Robert No 8. north St David's street
 Moir J printer, Paterson's court
 Molison James shoemaker Dougal's street, foot of Leith wynd
 Molison Mrs James's court
 Molic William writ. fig. north Cattle street, west side

- Moncrieff Mrs. of Culfargie, Gibb's entry, Nicolson's street
 Moncrieff John apothecary, No 17. north bridge, house No
 56. queen's street
 Moncrieff Miss, No 22. north Hanover street
 Moncrieff Miss, Park street
 Moncrieff Mrs. head of Pleasance
 Moncrieff Mrs. No 1. James's street
 Moncur Mrs. shoemaker, Grassmarket, south side
 Moneylaws Thomas vintner, foot of West-bow
 Moneypenny Colonel, Brown's square
 Monro Mrs Dr. Argyle's square
 Monro Dr. Alexander professor of anatomy, Nicolson's street
 Monro Mrs. Buccleugh place
 Monro Alexander circulating library, Nicolson's street
 Monro Donald tartan and bonnet shop, Luckenbooths
 Monro James hairdresser, No 37. north Hanover street
 Monro David tailor, St Mary's wynd
 Monro Mrs. Allan's close
 Monro Nicol shoemaker, middle of the West-port
 Monro rev. Dr. Tobago street
 Monro George watchmaker, Lochend's close, Canongate
 Monteith William gingerbread baker, Cross causeway
 Monteith Mrs. furnished lodgings, No 1. St James's square
 Monteith John baker, head of Pleasance
 Montgomery Alexander and Co. manufacturers, No 13. south
 bridge, west side
 Montgomery Mrs. No 2. Leith street
 Montgomery Mathew writ. sig. No 33. George's street,
 north side
 Montgomery and Steel confectioners, No 6. and furnished
 lodgings, No 7. Prince's street
 Montgomery William writer, No 2. Leith street
 Montgomery Francis solicitor at law, Warriston's close
 Montgomery Mrs. of Newton, St John's street
 Montgomery James baker, Chrichton street
 Moodie Stuart Esq; advocate, No 31. George's str. s. side
 Moodie Mrs. Summer hall
 Moodie rev. William, No 7. George's street, north side
 Moodie James cabinet maker, Middleton's entry, Potter-row
 Moodie Peter smith and spirit dealer, foot of Canongate

- Moodie David mill wright, Caufwayfide
 Moodie Henry stay maker, opposite linen hall, Canongate
 Moodie Mrs of Melster Lochend's close, Canongate
 More James teacher of languages, Liberton's wynd
 More George baker, south Richmond street
 More Mrs. west Rose street
 More Joshua teacher, St Ninian's row
 More James optician, No 15 Parliament close
 More Mrs Sick-nurse, Robertson's close, Cowgate
 More Miss. Windmill street
 More rev. George Nicolson's street
 More Charles accomptant to the royal bank, Sciennes
 More Mrs. muslin merchant, Nicolson's street
 More James bookbinder, foot of Allan's close
 More John painter, foot of Brown's close
 Moreen Alexander grocer, Luckenbooths
 Morgan Thomas watch maker, No 30 south bridge, e. side
 Morgan Mrs. furnished lodgings, head of Baillie Fyfe's close
 Morham George flesher, house Jackson's close
 Morham Robert flesher, house flesh market close
 Morison Mrs. Leith walk, west side
 Morison William writer, No 79. Prince's street
 Morison William Maxwell Esq: advocate, Buccleugh place
 Morison Major David, No 4. north St David's street
 Morison Miss milliner, south bridge west side
 Morison John writ. fig. No 40. south Hanover street
 Morison John perfumer, No 3 Leith street
 Morison Miss, milliner, head of flesh market close
 Morison John of excise, No 3. Shakespear's square
 Morison George flesher, veal market, house head of flesh
 market close
 Morison Alexander spirit dealer, head of Dickson's close
 Morison Æneas writer, north Castle street
 Morison Archibald flesher, head of Pleasance
 Morison Mrs. Calton hill
 Morison Mrs. furnished lodgings, No 8. St James's square
 Morison John merchant, north Richmond street
 Morison Mrs. embroiderer, Morocco's close. Canongate
 Morison John writer, Falconer's land, Canongate

- Morison Mrs. sewing school, head of Galloway's close
 Morison William, No 17. west Rose street, south side
 Morison William grocer, head of Boyd's close. Canongate
 Morris Robert shoewarehouse, opposite head of St John street,
 Canongate
 Morthland John Esq; advocate. No 52. queen's street
 Morthland Mrs. furnished lodgings, No 18. St Andrew's str.
 Mortimer William damask and shawl manufactory, head of
 New Assembly close
 Mortimer Alexander writer. Richmond court
 Mortimer George glover. Hamilton's entry, Bristo street
 Morton Mrs. midwife, Byre's close
 Morton John writingmaster, Milne's court, and George's
 street, No 32. south side
 Morton and son weavers. Fountainbridge
 Morton Peter grocer, middle of the Potter-row
 Morton D. and Co. grocers, opposite New street, Canongate.
 Morton John smith, Pleasance
 Mosses Mrs. spirit dealer, head of Cowgate
 Mouat James grocer, No 18. St Andrew's street
 Mouat James teacher, Pedie's entry, Bristo street
 Mouat James jun. teacher, Hamilton's entry, Bristo street
 Moubray Mrs. No 10. St Andrew's square
 Moubray Martin prin clerk post office, Wardrop's court
 Moubray John writ. sig No 38 queen's street
 Moubray Christopher, Insurance office, Backstairs
 Moubray Miss, Alison's square
 Moyes M. French teacher, upper Baxter's close, Lawnmark.
 Moyes rev. James, opposite English chapel, Cowgate-port
 Moyes Sadrach of the customs, No 21. Prince's street
 Moyes John cutler and surgeons instrument maker, Nicol-
 son's street
 Mudie George bookseller, No 52. south bridge, east side
 Muir John ironmonger, front of the Exchange, house terrace,
 Leith street
 Muir Mrs. Buccleugh place
 Muir Adam grocer, Calton
 Muir George tailor, St Mary's wynd
 Muir George baker, No 8. south Fredrick street, east side

- Muir James porter dealer, Halkerston's wynd
 Muir Mrs. No 53. George's street, south side
 Muir William tailor, opposite Mealmarket
 Muirhead Mrs. Riddle's close, Lawnmarket
 Muirhead George silk and woollen dyer, Paul's work
 Muirhead James printer, No 14 mid Rose street, south side
 Muirhead William smith, Calton
 Muirhead Henry smith, Calton
 Mundell Mrs. and son printers, Heron's court, Cowgate,
 house, No 4 north Fredrick street
 Murdoch Mrs. Tiviot row
 Murdoch William pistol maker, Leith walk, west side
 Murdoch William shoemaker, south end of Nicolson's street
 Murdoch Charles spirit dealer, Bristo street
 Murdoch Alexander, No 8. east Rose street, south side
 Murdoch Mrs No 19. queen's street
 Murdoch Mrs. furnished lodgings, east Rose street
 Murdoch John builder, Gibb's entry, Nicolson's street
 Murdoch Mrs. threed and toy shop, w. end of Lukenbooths
 Murdoch John dept. kirk session clerk, house Gosford's close,
 office old kirkisle, attendance from 11. to 2 o'clock, and
 from 3. to. 5 o'clock
 Murison Patrick brewer, north back of Canongate, opposite
 New street
 Murison Andrew writer and judiciary macer, No 40. south
 Hanover street
 Moray Earl of, house Drumsheugh
 Murray Lieut. Col. Alexander, No 53. George's str. n. side
 Murray Wolfe Esq: advocate, No 50. queen's street
 Murray Lady Elizabeth, Holyroodhouse
 Murray Charles of Abercairny, St John's street, west side
 Murray Mrs. No 24. north Fredrick street, east side
 Murray James solicitor at law, Cefs office stairs, Parlia. close
 Murray John, Lauriston lane
 Murray James toy shop, No 28. south bridge, west side
 Murray William Chrichton's street
 Murray George writer, opposite spring garden, near Archers
 hall
 Murray Mrs. furnished lodgings, Chapel street
 Murray Patrick writer, to be found at the commissary office,
 Parliament close

- Murray David writ. fig. Writer's court
 Murray and Cochran's printing office, foot of Craig's close.
 Murray William tailor, west Richmond street
 Murray George vintner, Parliament close
 Murray George confectioner, Potter-row
 Murray Mrs. head of Canongate
 Murray David writer, opposite water house, Castle hill
 Murray William grocer, horse wynd
 Murray Mrs. grocer, head of Cowgate
 Murray James grocer, head of Stevenlaw's close
 Murray William baker, foot of Pleasance
 Murray George confectioner, Nether bow, south side
 Murray William grocer, head of New street, Canongate
 Murray William grocer, middle of West port
 Murray William writer, No 14. south Fredrick street, w. side
 Murray Alexander, grocer, No 16. north Fredrick street
 Murray William writer, Advocate's close
 Murray Mrs. No 3. north St Andrew's street
 Murray Henry hairdresser and perfumer, No 19. Prince's
 street, or No 1. south St David's street
 Murray John wright, No 12. south Fredrick street
 Murray Thomas painter, opposite Cornmarket, south side
 Murray Thomas grocer, foot of Bothwick's close
 Murray William baker, head of Cowgate
 Murray David watchmaker, head of Galloway's close, Lawn-
 market
 Murray Andrew grocer, Grassmarket, south side
 Murray William haberdasher, head of Canongate, south side
 Murray Cornelius hairdresser, No 5. Shakespear's square
 Murray Patrick baker, head of Liberton's wynd
 Murray Mrs. furnished lodgings, old posthouse close
 Murray William spirit dealer, head of new bank close
 Murray and Co. porter dealers, Seller's close, Lawnmarket
 Murray Andrew hairdresser, Luckenbooths
 Murray John teller of the bank of Scotland, Summer's hall,
 opposite east end of Hope-park
 Murray Duncan merchant, Calton-hill
 Murray John spirit dealer, College wynd
 Murray James tailor, head of Leith wynd
 Murray Mrs. brewer, north back of Canongate

Murray James cabinet maker, Carruter's close
 Murray Miss, Castle-hill
 Murray Adam and Co. distillers, Hunter's close, Grassmarket
 Murray Miss, mantuamaker, Forrester's wynd
 Murray Miss, Fountain close
 Mu'chet Miss, Turk's close
 Muschet George musician, No 5. Shakespear's square
 Myles Mrs. Gabriel's road, west Register's street

N

Naesmith Sir James, George's square
 Naesmith Mrs. Capt. Lockhart, Park street
 Naesmith Lady Buccleugh street
 Naesmith William shoemaker, St Ninian's row
 Naesmith Alexander linner, No 7. Hill's street
 Naesmith Charles habitmaker, No 11. south bridge, east side.
 Naesmith Mrs. grocer, head of Cowgate
 Naesmith Miss, Gray's close
 Nairne Mrs. No 4. George's street, north side
 Nairne Alexander accomptant, Duff-house, Potter-row port
 Nairne Mrs. merchant, head of Turk's close, Lawnmarket
 Nairne William lace weaver, Fleshmarket close
 Nairne Mrs. furnished lodgings, Fountainwell
 Nairne Adam hairdresser, head of Morrocco's close, Canong.
 Napier hon. Miss, No 17. queen street
 Napier hon. Major Gen Mark, No 4. James's street
 Napier hon. Capt. Charles, Georges's square
 Napier Mrs. furnished lodgings, No 19. Thistle street
 Napier Archibald d.uggilt, head of Forrester's wynd.
 Napier George writer, Paterfon's court
 Napier Alexander musician, No 5. James's street
 Napier William musician, Bothwick's close
 Napier Alexander musician, at Mrs. Jack's, head of Horse wy.
 Neil Mrs. merchant, Luckenbooths
 Neil Adam and Co. printers, Old Fishmarket close
 Neil William teacher, high-scool, Canongate
 Neil Thomas tinsmith, south Fredrick street, east side.
 Neil John merchant, Stevenlaw's close
 Neil John copperplate, head of Westport

- Neil James flesher, opposite Queen berry-house, Canongate
 Neil Andrew mason, No 13 Thistle street
 Neilson George, No 1. east Rose street
 Neilson Miss boarding school, Windmill street
 Neilson John grocer, opposite boughts, Grassmarket
 Neilson Mrs broker Netherbow
 Neilson James shoemaker, Tobago street
 Neilson John shoemaker. Grassmarket
 Neilson Thomas, Richmond street
 Neilson Andrew tailor, No 13. south Fredrick street
 Neilson James writer. Brown's close
 Neilson James brewer, west Campbell's close, Cowgate
 Neilson Miss mantuamaker, Blair's street
 Neilson Gilbert soapboiler, Watergate, Canongate
 Neilson Miss boarding school, Blackfriars wynd
 Neilson Mis vintner, Skinner's close
 Neilson Misses milliners, south bridge, west side
 Nelson William hat-manufactory, foot of Leith walk, east
 side
 Newbigging William spirit dealer, head of West port
 Newbigging James prin. sheriff clerk, Whitehouse, south
 from Bruntfield links
 Newlands John wright, Currie's close, Grassmarket
 Newton Abraham tea and spirit dealer, head of new Assen.
 close
 Newton Richard of Newton hall, Campbell's close, Canon.
 Newton Andrew, St Patriek's square
 Newton David mason, Crosscaufway
 Newton James baker, Grassmarket, north side
 Newton George shoemaker, Crosscaufway
 Nicol William teacher of the high school, Buccleugh place
 Nicol John shoemaker, mid Rose street
 Nicol John spirit dealer, head of New street, Canongate
 Nicol William hairdresser, No 11. east Rose street, s. side
 Nicol Alexander grocer, middle of Pleasance
 Nicol John baker, Fountain bridge
 Nichol Robert glover and breeches maker, Nicolson's street

- Nichol John breeches maker, Grassmarket, north side
 Nicholson Miss, No. 70. south bridge
 Nicholson Miss mantua maker, Blair's street
 Nicolson James wig maker, St Ninian's row
 Nicolson William hairdresser, head of Cowgate
 Nicolson James gardener, Causeway side
 Nimmo Mrs. Charles's street
 Nimmo William surveyor of excise, Alison's square
 Nimmo Hugh baker, head of Canongate
 Nimmo James barber, Grassmarket, south side
 Nimmo Andrew and son wheel wrights to her Majesty foot
 of College wynd
 Nimmo James flax dresser, Simon's square
 Nimmo George spirit dealer, Candlemaker-row
 Nimmo James flax dresser, Potter-row
 Nimmo Miss mantua maker, old Assembly close
 Nimmo John spirit dealer, Lochrin
 Nisbet Lady, Buccleugh place
 Nisbet Dr James practitioner of midwifery, Mainpoint
 Nisbet Scott Mrs. No 46 queen's street
 Nisbet James pilasterer, No 25. George's street, south side
 Nisbet William and son linen manufacturers, Potter-row port
 Nisbet Dr William, horse wynd
 Nisbet John hairdresser, Cross causeway
 Nisbet John surgeon, foot of Canongate
 Nisbet Walter writer, Riddle's land, Lawn market
 Nisbet M'Niven and Co. paper ware house, Blair's str. w. side
 Niven Archibald baker, opposite linen hall, Canongate
 Niven David teacher, of English, Baillie Grant's close
 Noble John cooper opposite Gifford's park, near Archer's
 hall
 Noble James cooper, causeway side
 Noble William teacher of languages, Potter-row
 Norie and Taylor painters, head of Carruber's close, and
 west Register street
 Norrie Joseph dept. justiciary clerk, No 32. north Hanover str.
 Normond Mrs. clearfarther, No 4. Rose street

O

- Oakly John hairdresser, opposite foot of Blair's street
 Oates Charles shoewarehouse, No 21. North bridge, house,
 No 6. Shakespear's square
 Oates Henry cabinet and upholstery wareoom, foot of
 Allan's close house Canal street
 Ogile John bookseller, No 70. Parliament close
 Oglie John writer, town clerks office, house Wind mill street
 Oglie Allan umbrella maker, Luckenbooths
 Ogilvie Mrs. of Islebank foot of New street, Canongate
 Ogilvie James of the custom house, back of Hope park
 Ogilvie James tailor, head of mid common close, Canongate
 Ogilvie Mrs. furnished lodgings, No 12. Thistle street
 Ogilvie James writer, Reikies court, Nicolson's street
 Ogilvie Thomas writer, Milne's court
 Ogilvie Mrs No 5 Nicolson's street
 Ogilvie Miss mantua maker, West bow
 Ogilvie David chimney sweeper, foot of old Assembly close
 Ogilston John broker, opposite Magdalane's chapel, Cowgate
 Ogg John stabler, head of horse wynd
 Oliphant Robert of Rosie post master gen. No 6. Prince's st.
 Oliphant Charles writer, Baillie Fyfe's close
 Oliphant and Co. perfumers opposite head of Blackfriars wy.
 Oliphant Mrs. Buccleugh street
 Oliphant Laurance of Gask St John's street
 Oliver William Esq; Society opposite Brown's square
 Oliver hairdresser, No 2. east Rose street, north side
 Oliver Mrs stabler, back of Muse well, Grassmarket
 Oliver Walter spirit dealer, Causeway side
 Oliver John grocer, head of Liberton's wynd
 Oliver Thomas grocer, Richmond street
 Oliver Mrs. furnished lodgings, north Richmond street
 Orcherston William messenger, Dunbar's close, Lawn market
 Ord Miss, No 39. George's street, north side
 Orme Mrs. west Rose street
 Orme George grocer, Lauriston
 Ormiston John solicitor at law, under meal market stairs
 Ormiston John spirit dealer, Grassmarket, south side
 Ormiston Miss, Nicolson's street, east side

Ormiston James porter cellars. head of Warriston's close
 Ormiston Alexander shoemaker. St Ninian's row
 Orr Mrs Riddle's land, Lawnmarket
 Orr John baker, foot of Cant's close
 Orr Alexander wright, foot of Canuber's close
 Orrock Alexander spirit dealer, foot of Forrester's wynd
 Oswald Mrs Lorimer furnish d lodgings. Simon square
 Ouchterlony Mrs. No 10. north Fredrick street, west side
 Oventon Thomas cabinet and upholstery warehouse, No 6.
 terrace, Leith street

P

Page Michael heelmaker. St Ninian's row
 Pagen George stabler, south bridge, east side
 Paisley Mrs No 5. queen's street
 Paisley Thomas of the bank of Scotland, No 5. north St.
 David's street
 Palmer Alex. cabinet-maker Chapel street
 Palmer Mrs Brown's close, Canongate
 Palmer Mrs meal-dealer, meal-market
 Panton William haberdasher, No 33. south bridge, east side
 Park William mason, No 5. mid Rose street, south side
 Park Miss College wynd
 Parlane Mrs Buccleugh place
 Parsons John professor of music, No 33. Prince's street
 Parsonage A. and M. milliners, Alison's square
 Pateron George of Castlehuntly, George's square
 Pateron Alexander. writer, No 19. Thistle street
 Pateron Miss milliner, Stevenlaw's close
 Pateron Walter builder, opp. gen. entry, Bristo street
 Pateron Andrew shoemaker, Crosscaufway
 Pateron James grocer, south end of Bristo street
 Pateron Samuel merchant, Luckenbooths
 Pateron James porter cellars Niddry's street, house Foun-
 tainbridge
 Pateron John printer, Riddle's close Lawnmarket
 Pateron William coach spring maker, Pleasance
 Pateron Andrew tailor, east Richmond street.

- Paterfon George spirit dealer, No 8. west Rose st south side
 Paterfon Richard spirit dealer, head of Pleasance
 Paterfon John architect, No 2. north bridge
 Paterfon James smith, Pleasance
 Paterfon Mrs No 1. east Register street
 Paterfon Mrs. inn-keeper, foot of Pleasance
 Paterfon David insurance-broker, Miln's square, house No
 5. St Andrew's street
 Paterfon Miss mantua-maker, Carruber's close
 Paterfon Daniel smith, Calton
 Paterfon Robert sadler, No 5. south bridge
 Paterfon John tailor, head of Burnet's close
 Paterfon Nathan glover, Dickson's close
 Paterfon John trunk-maker, Fountain well
 Paterfon Alexander stabler, Grass-market, north side
 Paterfon David shoemaker, Nicolson's street
 Paterfon David wright, Richmond street
 Paterfon James grocer, opposite New street, Canongate
 Paterfon John spirit dealer, foot of Canongate
 Paton George of the cullom house, Lady Stair's close
 Paton John wright, No 25 n. Fredrick's street, east side
 Paton David mason, Grass-market, n. side, oppo corn mark.
 Paton George writing master and accomptant to the high-
 school, rector of the commercial academy, &c. house
 No 50. south bridge, east side
 Paton James spirit dealer, Causeway side
 Paton Daniel smith, Calton
 Paton Miss, Paterfon's court, Broughton
 Paton John shoemaker, Thistle court
 Paton James miniature painter Cowgate, opposite concert hall
 Paton Neil goldsmith, No 52 Nicolson's street
 Patrick William writ. sig. No 1. James's street
 Pattifou John Esq. advocate, No 27 George's street, n. side
 Pattifou David spirit dealer, Leith walk, east side
 Pattullo Mrs Morrison's close
 Pattullo and Blair milliners, Alison's square
 Pattullo Mrs. No 23. George's street, south side
 Pattullo Mrs Ward's end close
 Paul Robert vintner, Forrester's wynd

- Paul rev. William of St Cuthbert's, Castlebarns, opposite
Tobago street
- Peacock William tobacconist, head of Canongate
- Peacock Mrs spirit dealer, Wright's houses
- Peacock Mrs. furnished lodgings, College street
- Pearson Miss, park row, Britto street
- Pearson John shoemaker, No 49. Nicolson's street
- Pearson Adam of excise, No 25. north Hanover street
- Pearson John rope maker, Grassmarkt, north side
- Pearson William haberdasher, head of Dickson's close
- Pearson James writer, middle of Currie's close, Castle hill
- Pearson James tailor, No 24. George's street
- Pearson Thomas weaver, Potter-row
- Pearson Thomas ham shop, opposite Potter-row well
- Pearson David ham shop, Luckenbooths
- Peat William japauer, World's end close
- Peat John writer, old custom house stairs, Parliament close
- Peat Pimple hairdresser, No 4. east Rose street
- Peat Alexander supervisor of excise, Campbell's cl. Canon.
- Peat John pye baker, St Ninian's row
- Peebles Mrs. spirit dealer, middle of Leith walk west side
- Peebles William shoemaker, No 18. Prince's street
- Peddie and Buchan trunk and brush makers, head of Anchor-
close
- Peddie James tea and spirit dealer, head of Canongate, s. side
- Peddie William grocer, foot of Liberton's wynd
- Pender Thomas dept. coll. stamp office, head of Pleasance
- Pendrieth Alexander furnished lodgings, No 32. George's
street, south side
- Penrieth Mrs. clear starcher, No 55. Prince's street
- Pentland James spirit dealer, opposite Cross well, south side
- Pentland John wheel wright, middle of West bow, east side
- Peterie Alexander, weaver, foot of Forrester's wynd
- Peterie William shoemaker, West port
- Peterie John engraver, No 3 Parliament close
- Peterie William tailor, No 2. west Rose street, west side
- Peters furnished lodgings, No 1. St James's square. s. side
- Peterkin Mrs. tailor, No 3. west Rose street, south side

- Peterkin Mrs grocer, Crosscaufway
 Pettegrew John watch maker, and vintner, No 3. Shakefpear's square
 Pew Mrs. Callander's entry, Canongate
 Phal Miss milliner, No 6. east Rose street, south side
 Philip Richard sec. of the customs No 4. St John's street
 Philip Alexander baker, Park-row, Britto street
 Philip Mrs. No 32. Prince's street
 Philip James cooper, middle of West port
 Philip Mrs. broker, opposite Heron's court, Cowgate
 Philip William shoemaker, No 12. Queen's street,
 Philip William wheelwright, foot of M. Conachie's close
 Philip William teacher, Calton
 Phin Charles haberdasher, No 40. north bridge
 Phin and Pattison haberdashers, No 6. south bridge, e. side
 Phin William silk dyer, Paul's work, foot of Leith wynd
 Pickens Tho. manufacturer, Paul's work, foot of Leith wy.
 Piccard Charles spirit. dealer, opposite Hay's str. Potter-row
 Pillans Charles spirit dealer, middle of Pleasance
 Pillans James printer, south end of Nicolson's street
 Pillans M. and E. milliners and haberdashers, head of Dickson's close
 Pillans Mrs Warriston's close
 Pinkerton Sommervail weaver, Picardy
 Pinkerton James, foot of Leith walk
 Pirnie William architect, No 40. south Hanover street
 Pirrie James writer, head of James's court
 Pirrie William cabinet maker, head of flesh market close
 Pirrie Alexander hairdresser, No 18. St Andrew's street
 Pirrie William spirit dealer, Niddry's street
 Pirrie John grocer, foot of Con's close, Cowgate
 Pirrie William staymaker, Gosford's close
 Pitcairn Alexander insurance broker, custom house stairs, Parliament close, house, No 30. north Hanover street
 Pitcairn John clerk to the king's stationary ware house, Kincaid's court, Cowgate
 Pitcairn Robert writer in Durie's office, house No 46. south Hanover street
 Pitcairn Andrew writer, Bull turnpike
 Pitcairn Mrs. Campbell's close, Canongate

- Playfair John professor of mathematics, Wind mill street
 Playfair Robert writer, foot of Liberton's wynd
 Plenderleith Mrs. Gabriel's road, west Regitter street
 Plenderleith Miss, No 21, south Fredrick street, west side
 Plenderleith Robert linen manufacturer and draper, No 22,
 north bridge
 Plumer Andrew flesher, house flesh market close
 Plumer Miss, St Patrick square
 Ponton Mrs furnished lodgings, Crosscaufway
 Ponton Alexander solicitor at law, Canal street
 Ponton Alexander wright and measurer, Canal street
 Ponton James wright, Causway side
 Ponton Robert writer, foot of Robertson's close
 Pool Mathew hotel No 1 Prince's street
 Pollock Lady, No 12, queen's street
 Pollock David silk dyer, Nicolson's street
 Pollock Mrs. smith and ferrier, middle Potter-row
 Pollock David silk dyer, head of horse wynd
 Porteous George grocer, St Mary's wynd
 Porteous John leather merchant, foot of Calton
 Porteous Mrs. grocer, Chapel street
 Porteous and Davidson smiths, back of Canal street
 Porteous John hairdresser, Grassmarket south side
 Porteous Alexander mason, No 16, west Rose street, s. side
 Porteous Alexander flesher, house flesh market close
 Porteous William eating house, foot of College wynd
 Porteous David wright, south Richmond street
 Porteous John spirit dealer, head of old Assembly close
 Porteous Mrs. Hope park end
 Porterfield Miss George's square
 Porterfield Boyd Esq: north Fredrick street
 Porter John vintner, Muse lane, St Andrew's street
 Potter John spirit dealer, head of West port
 Potter Lewis spirit dealer, head of Pleasance
 Potter John spirit dealer, Main point
 Potter John porter dealer Lawnmarket, south side
 Potts Thomas grocer, Bristo port
 Pratt Robert weaver, Panmuir's close Canongate
 Pratt Peter grocer, opposite Fountain well, north side

- Prentice Thomas plaisterer, east Richmond street
 Prentice Richard solicitor at law, back of Malin's court
 Preston Alexander spirit dealer, Leith walk, east side
 Preston Mrs. No 1 north St David's street
 Pridies and Co. hat makers, No 45. north bridge, west side,
 house Gentle's close, Canongate
 Priddle Andrew, Rose street
 Pringle Mrs Fleming, Park street
 Pringle James wright, Cattle wynd
 Pringle Sir James of Stichell George's square, south side
 Pringle Mrs. of Haining, George's square, east side
 Pringle Mrs Canuber's close
 Pringle John prin. clerk of Session, Society
 Pringle John writer, terrace, Leith street
 Pringle Miss No 1. north St Andrew's street
 Pringle William writer, terrace, Leith street
 Pringle David tailor, west Thistle street
 Pringle Miss milliner, front of Exchange
 Pringle Thomas cabinet maker, Thistle street
 Pringle Mrs. Society
 Pringle Miss, Bristo street
 Pringle Robert dealer in strong ale, Play house close; Canon.
 Pringle Adam watch maker, Bristo street
 Pringle Mrs. St John's street
 Pringle Mrs. Park street
 Pringle Mrs. grocer, head of Pleasance
 Pringle William tailor, St Mary's wynd
 Pringle Mrs of Bowland. George's square
 Proudfoot John stabler, Grassmarket, north side
 Proven Christ glass and stone warehouse, Candlemaker-row
 Proven James and Co. callico warehouse, No 46. south
 bridge, west side
 Proye Simon weaver, Piccardy
 Purdie James stabler, back of the boughts, Grassmarket
 Purdie Alexander builder, No 3 north James's street
 Purves James bookseller, St Patrick's square
 Purves Mrs. furnished lodgings, Gibb's entry
 Pyme Mrs. furnished lodgings, No 7. south bridge, w. side

R

- Rae William Esq; advocate, No 47. Prince's street
 Rae John surgeon and dentist, opposite cross, south side
 Rae William writer, Home's entry, Potter row
 Rae Miss mantuamaker, No 23. south bridge, east side
 Rae Matthew wright, east Rose street
 Rae Peter tea and porter dealer, Home's entry, Potter-row.
 Rae Mrs. sick-nurse, near Archers hall
 Rae Mrs. James's street
 Rae George wireworker, Leith wynd, and candle shop,
 Nether bow
 Raeburn William perfumer to his royal highness the prince of
 Wales, No 13. north bridge
 Raeburn Peter furnished lodgings, No 29. s. Fred. str. w. side
 Raeburn Henry portrait painter, No 18. George's street,
 south side
 Raeburn yarn boiler, Stockbridge
 Rait Mrs. of Raithall, No 24. north Hanover street.
 Ralston Gavin of Ralston, No 14. Hill's street
 Ralston James glover, Leith street
 Ralston James glover, Drummond street
 Ramage Alexander Linton, writer, No 2. east Rose street.
 Ramage John merchant, Luckenbooths
 Ramage Mrs. No 2. east Rose street
 Ramage Mrs. spirit dealer, head of the Cowgate
 Ramage Thomas coppersmith, West-port
 Ramage James merchant, head of Riddle's close, Lawnmarket.
 Ramage Alexander merchant, Luckenbooths
 Ramage Joseph shoemaker, Tobago street
 Ramage James pewtherer, Bristo street
 Ramsay Sir Alexander, No 34. Prince's street
 Ramsay William Esq; of Barnton, No 56. George's street,
 north side
 Ramsay Mrs. George's square, east side
 Ramsay Sir William, north east corner of St Andrew's square
 Ramsay David printer of the Edinburgh evening courant, old
 Fishmarket close, house No 3. St James's square
 Ramsay James writ. sig. New street, Canongate
 Ramsay James painter, Anchor close
 Ramsay Miss, No 2. Antigua street, Leith walk.

- Ramsay Capt. David, Antigua street, Leith walk
 Ramsay Andrew, west Rose street
 Ramsay David, No 7 Shakespear's square
 Ramsay Mrs No 5. James's street
 Ramsay John Wright, M'Dongall's street, foot of Leith wy.
 Ramsay George of the post-office, No 1. James's street
 Ramsay David grecer, Drummond street
 Ramsay Andrew, Jones's coffee-house, Parliament close,
 furnished lodgings, head of old Assembly close,
 Ramsay Miss mantuamaker, mid Rose street
 Ramsay Andrew slater, Foulis's close
 Ramsay Alexander, middle of Canongate
 Ramsay Miss, New street, Canongate
 Ramsay Donald grocer, south Fredrick street, east side
 Ramsay Miss, opposite linen hall, Canongate
 Ramsay James slater, New street, Canongate
 Ramsay painter, Causeway side
 Ramsay Walter officer of excise Fountain bridge
 Ramsden post horse tax master, Calton hill
 Randal rev. Thomas, No 4. St James's square
 Randolph, Arrol and Co. merchants, No 48. south bridge
 Ranken William tailor to his Majesty, old custom house stairs,
 Parliament close
 Rauken Robert solicitor at law, Foulis's close
 Ranken William baker, No 13. east Rose street, south side
 Ranken Miss and Co. milliners, No 18. St Andrew's street
 Ranken James wright, head of Dickson's close
 Ranken William flesher, Causeway side
 Ranken Mrs. Hunter's close, Grassmarket
 Ranken James wright, Ponton's street
 Ranken James stone ware house, No 26. south bridge, east
 side, house Foulis's close
 Ranken Mrs. No 1 north James's street
 Ranken James tailor, south end of Nicolson's street, w. side
 Ranken Miss threed maker, Rose street, opposite Assembly
 hall
 Ranken John spirit dealer, opposite new inn, Grassmarket
 Rannie David spirit dealer, hole of the wall, Bristo port
 Rannie J. and A slaters and glaziers, No 12. mid Rose street,
 north side N 3.

- Rannie Alexander Gibb's entry, Nicolson's street-
 Rannie John baker, Abbey.
 Rannie Henry wright, Leith walk
 Ranny Thomas writ. fig. No 8. north St David's street.
 Rattray Thomas writer, Carruber's close, west side
 Rattray-Miss, St Patrick square
 Rattray Mrs. Buccleugh place
 Rattray Mrs. furnished lodgings, Crosscaufway
 Rattray Mrs. grocer, Abbey
 Rattray Mrs. Kincaid's land, Cowgate
 Reay Lady, Argyie's square.
 Reddie John merchant, No 3 east Register street
 Redpath Alexander cabinet and upholstery ware house, head
 of Byer's close
 Reid David commss. of customs, No 49. Prince's street
 Reid Mrs. No 6. north St David's street
 Reid William hosier, No 27. south bridge
 Reid Robert stabler, George inn, Britto street
 Reid George printer, head of West bow
 Reid Alexander builder, No 1. south Castle street
 Reid James writer, Thistle street
 Reid Mrs. of Gorgie, No 11. south Fredrick street
 Reid James baker, Charles's street
 Reid William hairdresser, Caufway side
 Reid George wright. Hammermens close, head of Cowgate
 Reid Thomas watchmaker, No 8. Parliament close
 Reid Robert spirit dealer, foot of Castle wynd, Grassmarket.
 Reid James grocer, head of Pleasance.
 Reid John grocer, Grassmarket, house flesh market close
 Reid Miss sewing school, Kincaid's land, Cowgate
 Reid Joseph stone warehouse, head of Baillie Fyfe's close
 Reid Mrs William grocer, head of Dickson's close
 Reid John builder, No 7. terrace
 Reid James grocer, Luckenbooths
 Reid Mrs. David, Cooper's land, Canongate
 Reid Phillis merchant, head of Gosford's cl. Lawnmarket
 Reid John hairdresser, No 28. south bridge, west side
 Reid James confectioner, foot of Blackfriar's wynd
 Reid James of exchequer, Newington, Caufway side
 Reid apothecary, St Patrick's square
 Reid Mrs. ironmonger, foot Lyon's close

- Reid Mrs. child bed linen-maker, head of Cowgate
 Reid Charles baker, opposite Cross, south side
 Reid writer, head of Dickson's close
 Reid Angus spirit dealer, head of Canongate, north side
 Reid John furnished lodgings, No 3 Shakespear's square
 Reid Laurance wright, Abbey hill
 Renton Robert writer, Gosford's close
 Renton John writer, Gosford's close
 Renton James of excise, Callander's entry, Canongate
 Rentoul Andrew spirit dealer, middle West bow
 Rentoul Mrs. west Rose street
 Rentoul James spirit dealer, foot of Castle wynd, Grassmarket
 Rentoul John, Buccleugh place
 Renwick J. grocer, Simon's square
 Reoch George smith and ferrier, Broughton
 Reoch Mrs. No 2. James's street
 Reynold Mrs. No. 17. west Rose street
 Rhind John writer, Hay's street, Nicolson's square
 Rhind Charles writer, Riddle's land, Lawn market
 Rhind James spirit dealer, opposite tolbooth, Canongate
 Rhind James manufacturer, Goose-dub
 Rhind Mrs furnished lodgings, head of Leith wynd
 Richardson Ralph merchant, foot of West bow
 Richardson William watch maker, corner of Charles's street
 Richardson William. No 24. north Hanover street
 Richardson Thomas solicitor at-law, Cattle hill
 Richardson John merchant, middle of West port
 Richardson William solicitor at law, Borthwick's close
 Richardson Mrs grocer, foot of Cant's close, Cowgate
 Richardson John tailor, head of Borthwick's close
 Richardson Adam broker, opposite English chapel, Cowgate
 Richardson William flax dresser, Chalmer's close
 Richardson Robert sec. to the British linen bank, Nether b.
 Richardson Richard treasurer to the kirk and charity work
 house, house royal Exchange
 Richardson George itaymaker, Charles's street
 Richardson Mrs. furnished lodgings, Gibb's entry, Nicolson's
 street
 Richmond George manufacturer, of shawls and vests, Baillie
 Fyfe's close
 Richmond John seed merchant, foot of, West bow

- Richmond Mathew nurseryman, middle of Leith walk w. side
 Richmond James seed merchant, Grassmarket, south side
 Riddel Mrs. No 11. Prince's street
 Riddel Mrs. George's square, south side
 Riddel William of Comiston writ. sig. George's square, s. side
 Riddel Mrs. No 3. James's street
 Riddel Col. James, Lauriston
 Riddel John teacher, No 16. south bridge, east side
 Riddel Mrs. Shoemakers close, Canongate
 Riddel Mrs. furnished lodgings, No 5. east Rose street, south
 side
 Riddel Walter writer, west Nicolson's street
 Riddel Mrs. Leith walk, west side
 Riddel Mrs. Buccleugh place
 Riddel Michael Esq. No 34. north Hanover street
 Riddel Miss, Charles's street
 Riddoch David impost master, porter and spirit dealer,
 Stevenlaw's close
 Riddoch John, Castle hill
 Riddly Mrs Jack's land, Canongate
 Ritchie David shoemaker, foot of the Calton
 Ritchie William brewer, Pleasance
 Ritchie William Esq; No 21. south Fredrick, str. west side
 Ritchie Alexander writer. Riddle's land, Lawnmarket
 Ritchie William cloth merchant, Lawnmarket, north side
 Ritchie George meal dealer, meal market, smith shop Cause-
 way side
 Ritchie George grocer, foot of Pleasance
 Ritchie William teacher of dancing, Writers court
 Ritchie Charles iron monger, head of Bell's wynd
 Ritchie John slater, Merchant court
 Roberts John pin manufacturer, Toll cross, head of Westport
 Roberts Mrs. milliner, College street
 Robertson William Esq, advocate procat. for the church,
 No 45. Queen's street
 Robertson William keeper of records, No 8. Prince's street
 Robertson Hugh writ sig. George's square, east side
 Robertson William writ sig No 15. St John's street, Canon.
 Robertson James printer and bookfeller, No 4. horse wynd
 Robertson John account No 12. George's street, south side
 Robertson Miss mantua maker, head of Cowgate

- Robertson William, Buccleugh place
 Robertson James profl. of Hebrew, middle of Leith walk,
 west side
 Robertson Miss, Chapel street
 Robertson Mrs No 17 north Fredrick street, east side
 Robertson Alexander stocking maker, middle of Potter-row
 Robertson Patrick writer, Buccleugh place
 Robertson Duncan, Crichton's street
 Robertson Patrick writ. sig. Castle hill
 Robertson John Esq; Laurillon
 Robertson Mrs Alexander's land, Bristo street.
 Robertson rev. James, Candlemaker-row
 Robertson John cabinet maker, Calton hill
 Robertson Alexander of Prendergnett, Buccleugh place
 Robertson-William goldsmith and jeweler, No 3. south bridge
 and No 6. Parliament close
 Robertson Dr Joseph, No 6. St John's street
 Robertson William, old Assembly close
 Robertson Alexander tailor, Richmond street.
 Robertson William furnished lodgings, Gosford's close
 Robertson Mrs. grocer, Crosscaufway
 Robertson and Co. grocers, Charle's street
 Robertson John writer, mid meal market stair
 Robertson Alexander printer, foot of Horse wynd
 Robertson Daniel furnished lodgings, post-house stairs, Parlia-
 ment close
 Robertson John, No 8. Thistle street
 Robertson Mrs. Gibb's entry, Nicolson's street.
 Robertson Hugh ivory-turner and bagpipe-maker, Castle-hill
 Robertson James Capt. of Tolbooth, Forrester's wynd
 Robertson Peter hairdresser, Luckenbooths
 Robertson John mercantile academy, No 31. south bridge,
 east side
 Robertson writer, James's court
 Robertson Miss, No 31. George's street, north side
 Robertson Mrs. Charles hardware merchant, opposite to the
 head of Forrester's wynd
 Robertson Peter of the trustee office, Gavinlock's land
 Robertson James hairdresser, No 24. north bridge
 Robertson John painter, head of Blackfriars wynd

- Robertson Miss, opposite linen-hall Canongate
 Robertson John silversmith, head of Canongate, north side
 Robertson Mrs, Caltonhill
 Robertson William watchmaker, head of Canongate
 Robertson John staymaker head of Canongate
 Robertson Andrew spirit dealer, mid common close, Canong.
 Robertson James taffmaker Calton
 Robertson Capt David. Robertson's close
 Robertson John tailor, M Dowgall's street, foot of Leith wy.
 Robertson Arthur of Inches, St Leonard's hill
 Robertson Charles spirit dealer, No 19. Prince's street
 Robertson James painter and spirit dealer, head of Westport
 Robertson Capt. Thomas, No 74. Queen's street
 Robertson Charles painter, No 2. Prince's street
 Robertson Duncan hairdresser and perfumer, No 2. Prince's street, south side
 Robertson Thomas hairdresser, opposite foot of Blair's street
 Robertson Mrs. furnished lodgings, south Richmond street
 Robertson John spirit dealer, opposite foot of College wynd
 Robertson Adam baker, head of Pleasance
 Robertson James Blackbull-inn, foot of Leith street
 Robertson Donald hairdresser, oppo foot of Burnet's close
 Robertson Robert shoemaker, head of Pleasance
 Robertson Robert spirit dealer, foot of Leith walk
 Robertson John stocking-maker, head of Cowgate
 Robertson James founder, Mealmarket stairs
 Robertson David spirit dealer, Shoemakers close, Canongate
 Robertson Duncan furnished lodgings, No 1 James's street
 Robertson William spirit dealer, south end of Nicolson's str.
 Robertson James tailor, Nicolson's street
 Robertson Andrew glazier and glass-bender, No 9. mid Rose street, south side
 Robertson James weaver, head of the West-port
 Robertson Mrs. No 3 mid James's street
 Robertson Mrs. Todrick's wynd
 Robertson William furnished lodgings, No 2. north St David's street
 Robertson M^r. No 18. Thistle street
 Robertson Miss, Buccleugh street
 Robertson William auctioneer, back of Fountain well
 Robertson Alexander spirit dealer, opposite Cross, south side

- Robertson Peter tailor Baillie Fyfe's close
 Robertson Mrs. furnished lodgings, No 16 Thistle street
 Robertso: James furnished lodgings, Bristo street
 Robertson John shoemaker, Bristo street
 Robertson rev. Joseph. Baillie Fyfe's close
 Robertson Mrs. No 16 north Fredrick street, east side
 Robertson Peter merchant, front of the Exchange
 Robertson Alexander grocery ware house, corner of Gray's
 court, Nicolson's street
 Robertson Henry smith Robertson's close
 Robinson Mrs No 73. Prince's street
 Robinson George Esq; writ. sig No 68. Queen's street
 Robinson John prof. of nat. philos. Buccleugh place
 Robb Andrew quill dresser, head of the Pleasance
 Robb Andrew vintner, No 20 south bridge, east side
 Rodger John spirit dealer, Grassmarket, south side
 Rodger John, No 5 Nicolson's street
 Rodger James gardener and furnished lodg. Richmond court
 Rodger Mrs. Blair's street
 Rodger George sen. cork cutter, foot of Canongate
 Rodger George jun. cork cutter, head of Canongate
 Rodger Hugh cork cutter, St Ninian's row
 Rodgers Thomas of Rosebank, Tobago street
 Rodgers Mrs. furnished lodgings, No 15. east Rose street
 Rodgerfon Anthony teacher of fencing, Brodie's close, Lawn
 market
 Rolland Adam Esq; advocate, No 15. Queen's street
 Rolland Adam writ. sig No 25. Queen's street
 Rollo Lady No 32. north Hanover street
 Rollo Miss, Crichton's street
 Rollo Thomas gardener, Broughton
 Rollo Capt. Robert, Toll cross
 Rollo Mrs. grocer, foot of the Canongate
 Rollo William tailor. head of the Canongate
 Romaines William grocer, opposite head of West bow
 Romaines Mrs. furnished lodgings mid Rose street
 Ronald John painter, Foulis's close
 Ronald M. Wind mill street
 Ronaldson Mrs of Blairhall, No 79. Prince's street
 Ronaldson Mrs. head of St John's street
 Ronaldson John baker middle of Forrester's wynd
 Ronaldson John merchant, Foulis's close

- Ronaldson Francis of the post office, Calton hill
 Ronaldson William baker, head of Bank close, Lawnmarket
 Rose James writer, head of Scot's close
 Rose John grocer, opposite Reid's close, Canongate
 Rofs Mathew Esq; advocate, No 4. Queen's street
 Rofs Alexander dept. clerk. of session, no 19. Queen's street
 Rofs Robert writ. sig. No 3. George's street, south side
 Rofs Miss, No 33. George's street, north side
 Rofs John writer, Gavinlock's land, Lawnmarket
 Rofs John writer, east Thistle street
 Rofs Mrs. east Thistle street
 Rofs Charles furnished lodgings, Canal street
 Rofs John painter, Castle hill
 Rofs John coppersmith, foot of the West bow
 Rofs James spirit dealer, Castle hill
 Rofs John spirit dealer, Blair's street
 Rofs Colin macer of Excheq. Abbey hill
 Rofs and M. Lean tailors, Castle hill
 Rofs Alexander grocer, head of West port
 Rofs Alexander quill manufacturer, Grassmarket, north side
 Rofs Robert music shop, Carruber's close
 Rofs Robert stationer, west end of Luckenbooths
 Rofs Alexander spirit dealer, foot of Leith walk, west side
 Rofs Walter spirit dealer, No 10. Prince's street
 Rofs Miss milliner, No 41. south bridge, west side
 Rofs Alexander glazier, Richmond street
 Rofs George auctioneer, opposite Cowgate port
 Rofs spirit dealer, head of Currie's close, Castlehill
 Rofs James hairdresser, Richmond street
 Rofs John smith, Pleasance
 Rofs James, mid Rose street
 Rofs John tailor, Nether bow, north side
 Rofs Robert shoemaker, Potter row
 Rofs Charles flax dresser West port
 Rossignoli Sig. teacher of dancing, Gray's close
 Rotheram John M. D. Chapel or west Nicolson's street
 Rouch John smith, Grassmarket
 Rouch William shoemaker West port
 Rouchhead Andrew musical instrument maker, back of the
 Weigh house

- Rowley Miss O. custom house, Exchange
 Roxburgh William spirit dealer, No 37. north Hanover street
 Roxburgh Alexander stocking maker, head of Pleasance
 Roy James wright, spring garden, opposite east end of Hope
 park
 Roy James shoemaker, No 7. Shakespear's square
 Roy John grocer, No 2. west Rose street, south side
 Rudyerd Capt. Henry of Engineers, No 1. Charlotte street
 Rudd rev. Dr No 19. north Hanover street
 Ruddiman Thomas printer, Forrester's wynd
 Ruddiman John, No 12 St James's square
 Rule Mrs. baker, front of Exchange
 Rule Thomas writer, Covenant close
 Ruffel George writer, No 7. James's street
 Ruffel James surgeon, Society
 Ruffel John writ. fig. Argyle's square
 Ruffel Patrick writer, Argyle's square
 Ruffel Mrs. No 36. Queen's street
 Ruffel James upholsterer, Baillie Fyfe's close
 Ruffel David shoemaker, south end of Potter-row
 Ruffel Walter shoemaker, foot of Canongate
 Ruffel Mrs. No 20. north Fredrick street, east side
 Ruffel Thomas plaisterer, No 44. south bridge east side
 Ruffel Walter merchant, opposite Luckenbooths
 Ruffel Claud accomptant, Argyle's square
 Ruffel David accomptant, Argyle's square
 Ruffel Thomas cart wright, Castle wynd, Grass-market
 Ruffel Mrs. Buccleugh place
 Ruffel David tailor, No 43. south Hanover street
 Ruffel Mrs. fish monger, foot of President stairs, Parliament
 close
 Rutherford William. No 16 south Fredrick street, west side
 Rutherford Dr Daniel proff of botany Hyndford's close
 Rutherford Miss. No 5. George's street, north side
 Rutherford Mrs. George's square
 Rutherford Major John, George's square, south side
 Rutherford Mrs south Fredrick street
 Rutherford Robert shoemaker, Calton
 Rutherford Mrs. Crichton's street
 Rutherford Mrs. grocer, Canongate, north side

- Rutherford John grocer, foot of Leith wynd
- Rutherford Mrs. Simon's square
- Ruthven Robert hosier, and haberdasher, head of Warid's end
close
- Ruthven James and sons printing office, Merchant court
- Rymer James engraver, No 11. Parliament close

S

- Salisbury James architect, Leith walk, east side
- Salt Peter, sugar house Canongate
- Salter Isaac brewer, Robertson's close
- Salter Charles brewer, College wynd
- Salton Lady dowager, Argyle's square
- Salton Robert glazier, opp. horse wynd, Cowgate
- Samuel James glover, No 1. Leith street
- Sands Mrs major, No 47. George's street, south side
- Sands Miss, Tiviot-row
- Sanders James writ. fig. Blair's close Castle-hill
- Sanders James tailor, Canal street
- Sanders Robert baker, No 16. mid Rose street
- Sanders James shoe warehouse, No 3. east Register street
- Sanders John shoemaker, No 5. Leith street
- Sanders Mrs, foot of Grant's close
- Sanderfon Rob. and co. drapers, Luckenbooths
- Sanderfon Tho. and co. merchants, front of the Exchange
- Sanderfon James wright, head of the west port
- Sanderfon Patrick, Galloway's entry Canongate
- Sanderfon James grocer, Bristo street
- Sanderfon Robert shoemaker, St Ninian's-row
- Sanderfon James tailor, Canal street
- Sandford rev. Daniel No 22. south Fredrick street
- Sandilands Mathew writ. fig No 6 north St Andrew's str.
- Sandilands John upholsterer. Hay's street, Nicolson's square
- Sandilands Mrs. No 7 north Fredrick street
- Sandilands Mrs. Lindsay's close, Castle hill
- Sandy George writer. Back stairs
- Sangster Peter bookbinder, Sandiland's close
- Sanfon James grocer, oppo. Milton's house, Canongate
- Sanfon Mrs Gifford's park
- Sanfon Alex. dealer in victual, head of West port
- Sanfon James tea and spirit dealer, Bristo street
- Savage Robert wigmaker, Alison's square

- Savage Robert shoemaker, middle of West port
 Savage Archibald tailor, head of Leith wynd
 Sawers James and co. Glasgow and Paisley muslin warehouse,
 No 244. Nicolson's street
 Sawers Mrs. merchant, head of Turk's close
 Sawers William grocer, Grass-market, south side
 Schweizer Fred. Itay and habutmaker, No 8. Leith street
 Seffer Mrs furnished lodgings, No 6. St James's square
 Sclater William coach-maker, Simon's square
 Sclanders Alex upholsterer Simon's square
 Scott Mrs of Belview, Broughton
 Scott William banker, Exchange
 Scott Francis Esq; No 27. Queen's street
 Scott Capt. James No 55. Prince's street
 Scott Miss No 9. Prince's street
 Scott John clock and watchmaker, No 13. Prince's street
 Scott Mrs. of Sinton, No 5 George's street, south side
 Scott Geo. Robertson Esq; advocate, No 44. George's street
 north side
 Scott Walter writ fig. George's square, west side.
 Scott and Smith's lottery office, north east cor. of Exchange
 Scott John writ fig. president stairs, Parliament close
 Scott William solicitor at law, Merchant street
 Scott Mrs. back of the Castle
 Scott John of the excise, mid Rose street
 Scott William plumber, No 10. Shakspear's square
 Scott Mrs of Rossie, No 25. south Friedrich street
 Scott Alexander, Carruber's close
 Scott Thomas writ. fig No 24. south Hanover street
 Scott William writer, James's court
 Scott John chymist, College wynd
 Scott William gardener, Fountain bridge
 Scott Robert apothecary, No 8. south bridge, west side
 Scott Charles, Tull-crofs
 Scott William grocer, middle of Potter-row
 Scott Miss, Charles street
 Scott James merchant, foot of the West bow
 Scott Mrs. Wind-mill street
 Scott John stone warehouse, head of West-bow

- Scott Archibald distiller, Potter-row
 Scott Walter and co. shoemakers, middle of Potter-row
 Scott Alexander brewer, west end of Fountain bridge
 Scott Andrew King's constable of excise, James's court
 Scott David gun-smith, Middleton's entry, Potter-row.
 Scott Peter Kincaid's land, Cowgate
 Scott Charles shoemaker, Crichton's street
 Scott David coach hyer, No 26. St James's square
 Scott Robert, Crichton's street
 Scott Mrs spirit dealer, Bristo street
 Scott William spirit dealer, No 6. north St David street.
 Scott John tailor, east Rose street, north side
 Scott William shoemaker, mid Rose street
 Scott Alexander grocer, head of Flesh-market close
 Scott William, Meal-market stairs
 Scott Walter upholsterer, Leith-wynd
 Scott William teacher of dancing, skinner's close
 Scott Robert of excise, Callander's entry, Canongate
 Scott William teacher of English, Strichen's close
 Scott James Esq; Cheffel's court, Canongate
 Scott Charles hair-dresser, Luckenbooths
 Scott James glass and stone warehouse, Blair's str. east side
 Scott Miss, Berthwick's close
 Scott Miss, Hotchkis's land, Grass-market
 Scott Mrs. Richmond place
 Scott John clock and watchmaker, mid. of West-port
 Scott Mrs. stabler, foot of the Candle-maker-row
 Scott James grocer, Grass market, north side
 Scott John stabler, Grassmarket, north side
 Scott Miss mantua-maker, Milne's square
 Scott Miss of Harden, Tiviot-row
 Scott Miss of Thirleston, George's square
 Scott George teacher, south Richmond street
 Scott James candlemaker, opposite Charles's street, Bristo.
 Scott James mason, Tobago street
 Scott William vintner, No 3. Queen's street
 Scotland John writ. sig. No 29. north Hanover street

- Scotland Laurence spirit dealer, Gosford's close, Lawnmarket
 Scotland Mrs, Lauriston lane
 Scoular John leather merchant, Ramsay garden
 Scoular Thomas stabler, Grass market, south side
 Scoular Thomas tanner, middle of the west port
 Scrymgeour Henry Esq; No 20. Queen's street
 Scrymgeour Mrs. vint. within the foot of fishmarket close
 Sealey Joseph teacher of dancing, Foulis's close
 Selkirk Earl of, No 44. Queen's street
 Selkirk Charles accomptant, No 19. n. Fred. street. east side
 Sellers Peter tailor, head of Leith wynd
 Semple Miss Maria Ann, No 6. St Andrew's street
 Semple Lady Dowager, No 57. Queen's street
 Semple Miss, north Castle street
 Semple Miss No 5. Thistle street
 Semple Thomas goldsmith, No 2. parliament close
 Semple Robert brewer, Castlebarns
 Semple William tailor, Westport
 Seton Miss, No 7. George's street, north side
 Seton, Wallace and co. bankers, nor. east corner of Exchange
 Seton James cart and plough wright, Leith walk, east side
 Seton Alexander, Bristo street
 Shand John baker, Potter-row
 Shand and Neelson woollen drapers, No 19. f. bridge, e. side
 Shand Mrs grocer, No 2. St Ann's street
 Shankie John shoemaker, middle of the Westport
 Sharp Alexander Esq; Surgeons square
 Sharp Joseph shoemaker, opposite the chapel of Ease
 Sharp William spirit dealer, fish market close
 Sharp John spirit dealer, Leith wynd
 Shaw Mrs Caltonhill
 Shaw Samuel writer, Curtis's land, Broughton
 Shaw Alex. upholstery warehouse, No 8. terrace, Leith street
 Shaw Mrs east Rose street
 Shaw Mrs, Brown's close, Castlehill
 Shaw George wine merchant, President stairs
 Shaw Mrs vintner, Warriston's close
 Shaw Alexander, Castle hill
 Shaw Daniel printer, Currie's close, Castle hill

- Shaw Peter glazier and painter, No 1. east Rose str. n. side
 Shean Christian musical instrument maker, new str. Canon.
 Shearer Miss, Hunter's close, Grassmarket
 Shearer Michael wood clock maker, opposite Forrester's wynd
 well
 Shearer Mrs No 2. north Frederick street, west side
 Shearer James of the post office, Paterfon's court Broughton
 Shepherd Robert tea and spirit dealer, No 22. south bridge,
 east side
 Shepherd William musician, Hamilton's entry, Bristo street
 Shepherd James stone warehouse, No 7. south Fred. st. e. side
 Sherriff Mathew cabinet maker, Little's close, Lawn market
 Sherriff Alex. printer, west Campbell's close, Cowgate
 Sherriff George spirit dealer, Cowgate port
 Sherriff Mrs, Caltonhill
 Shirreff and Dudgeon haberdashers, No 36. s. bridge, e. side
 Shiels James writer, Carrubers close
 Shiels John surgeon, No 32. Nicolson's street
 Shiels James shoemaker and ham shop, No 8. south St Da-
 vid's street
 Shiels Francis baker, head of Cant's close
 Shier John smith, middle of Leith walk, west side
 Shillinglaw Andrew tool-maker, Castle-wynd, Grassmarket
 Shillinglaw John baker and vintner, Shakespear square
 Shillinglaw Andrew porter dealer, Skinners close
 Shillinglaw Joseph spirit dealer, south back of Canongate
 Shirrilaw James grocer, Nether-bow, north side
 Shitkey John musician, Foulis's close and Broughton
 Shot James cooper, opposite foot of fish market, close
 Sibba'd James merchant, new street Canongate, east side
 Sibbald John smith, College wynd, warehouse No 41. south
 bridge, east side
 Sibbald Mrs furnished lodgings, Bristo street
 Sibbald William architect and superintendant of public
 works, No 18. mid Rose street, north side
 Sibbald William head of Brodie's close, Lawn market
 Sibbald Thomas smith. old Baxters close. Lawn market
 Sibbald James shoemaker, opp. Alison's square, Potter-row
 Sime John painter, No 7. Leith street.
 Sime John cooper, Crosscaufway.
 Sime Alexander painter, Grassmarket, south side
 Sime Mrs meal dealer, Westport

- Sime John shoemaker, King's stables, Westport
 Simon Peter spirit dealer, foot of Candlemaker row
 Simpson David, Buccleugh place
 Simpson Mrs Alex. new street, Canongate
 Simpson Thomas writer, Fleshmarket close
 Simpson rev. William, No 2 George's square, south side
 Simpson Alexander tailor, foot of the Pleasance
 Simpson Mrs, Bristo-street
 Simpson James bookfeller, front of Exchange, house within
 the Exchange
 Simpson James tailor, middle of Westport
 Simpson William solicitor at law, Crawford's close, foot of
 the West-bow.
 Simpson John Alison's square, Potter row
 Simpson Alex. teller in the royal bank, Nicolson's street
 Simpson furnished lodgings, head of the assembly close
 Simpson John smith, Abbeyhill
 Simpson Thomas apothecary, Grassmarket, north side
 Simpson James baker, foot of the fishmarket close, and
 No 12. south Fredrick street, east side
 Simson John builder, south end of Potter-row
 Simpson Edward ladies hair dresser, No 24. north bridge
 Simpson Mrs midwife, opposite the cornmarket
 Simpson Mrs spirit dealer, west Rose street
 Simpson James spirit dealer, Liberton's wynd
 Simpson James gardener, middle of Leith walk
 Simpson Adam hairdresser, No 4. Shakespear's square
 Simpson William banker, Parson's green
 Sinclair Lady of Murkle, No 25. George's street, s. side
 Sinclair Alex. of Barroek, St John's street, west side
 Sinclair John iron merchant, foot of Westbow
 Sinclair Lady Janet, opposite Canongate kirk.
 Sinclair Sir John. opposite Canongate kirk
 Sinclair William writ. sig. St John's street, west side
 Sinclair Robert of Frefwick, north Castlestreet, east side
 Sinclair Robert, Esq; advocate principal clerk of session,
 Argyle's square
 Sinclair Mrs. No 12. south Fredrick, east side
 Sinclair William brewer, St Leonard's hill
 Sinclair William of the Customhouse, Scot's close
 Sinclair Hugh spirit dealer, foot of Stevenlaw's close
 Sinclair Donald tailor, foot of new street, Canongate

- Sinclair John glover, No 11. west Rose street, south side
 Sinclair David tobaccopipemaker, Broughton
 Sinclair Will. furnished lodgings, Bristo street
 Sinclair Thomas shoemaker, west end of Bruntsfield links
 Sinclair Mrs, foot of Blackfriars wynd
 St Clair Mrs, Buccleugh place
 Sivewright Tho. of South house, Fountainbridge
 Sivewright Mrs, Lauriston
 Sivewright Alex. combmaker, opp head of Niddry's street
 Sivewright Andrew writer, No 11. Thistle street
 Sivewright George gardener, near the middle of Leith walk
 Sivewright Mrs, head of the Cowgate
 Skae David merchant, within the Exchange
 Skeof Joseph quilldresser, near the foot of Liberton's wynd
 Skeil Mrs, north back of Canongate
 Skeil Alexander lapidary, No 9. Parliament close
 Skene Mrs of Rubislaw, No 49. George's street, south side
 Skelton Geo. clock and watch maker, No 2. Hunter's square
 Skinner Mrs, Jolly's entry, head of Canongate
 Skinner James writer, President stairs, Parliament close
 Skinner John coach maker Muse lane, next St David's street
 Skirvine Mrs merchant, Luckenbooths
 Skirving Miss mantuamaker, Carrubers close
 Slider Mrs furnished lodgings, west Rose street
 Slider John tailor, Potter row
 Sligo William merchant, No 4. Fyfe's place, Leith walk
 Slorach John tailor, opposite the Potter-row well
 Small George confectioner, No 8. south Hanover street
 Small William silver-plater, head of Blackfriars wynd
 Small John spirit dealer, foot of Scot's close
 Small Charles hairdresser, head of Strichen's close
 Smart Robert smith, Calton
 Smeall John glazier, Liberton's wynd
 Smellie William printing office foot of Anchor close, house }
 Gosford's close
 Smellie David spirit dealer, Home's entry, Potter-row
 Smeiton Walter painter, head of New street, Canongate
 Smeiton and Miller bookbinders, Forrester's wynd
 Smeiton Mrs. grocer, Wrights houses
 Smeiton John spirit dealer, Richmond place
 Smith Thomas banker, north Fredrick's street

- Smith Thomas, writer, Society
 Smith Donald banker, front of Exchange, house Chapel str.
 Smith John cabinetmaker, middle of Pleasance
 Smith Robert painter, north St Andrew's street
 Smith James stockingmaker, north Richmond street
 Smith George shipmaster, middle of Leith walk
 Smith Mrs. furnished lodgings, No 12. Thistle street
 Smith Miss, No 3. Queen's street
 Smith William, Physicians hall, George's street
 Smith James writ. sig. old post-house stairs, Parliament cl.
 Smith Joseph smith and ferrier, corner of Lothian road
 Smith Mrs. of Forret, Nicolson's street
 Smith Mrs. No 4. Thistle street
 Smith Dr John, foot of Lady Lawson's wynd, West port
 Smith Alexander auctioneer, west Nicolson's street
 Smith John cabinetmaker, east Richmond street
 Smith and Milne tea and spirit dealers, Grassmarket, n. side
 Smith John grocer, head of Cowgate
 Smith David corkcutter, Stevenlaw's close
 Smith John smith, stinking close, West bow
 Smith Mrs. broker, opposite foot of Blair's street
 Smith John barber, head of Cowgate
 Smith Mrs. midwife, foot of High-school wynd
 Smith vintner, No 11. south bridge, east side
 Smith Mrs. Gabriel's road, west Register street
 Smith Archibald furnished lodgings, No 14. south Fredrick street, west side
 Smith Gilbert founder, St Ninian's row
 Smith James staymaker, below the Canongate kirk
 Smith John grocer, middle of Potter-row
 Smith John wright, Canongate, north side
 Smith Mrs. Canongate, south side
 Smith James tailor, under meal market stair
 Smith Miss mantuamaker, Milne's court
 Smith James shoemaker, Canongate, north side
 Smith Peter recorder of deaths, corner of Merchant street,
 Smith James founder, Paul's work
 Smith John weaver, Lothian road
 Smith Thomas tinplate worker, No 4. Blair's street

- Smith James watchmaker, No 15, terrace, Leith street
 Smith William livery stables and post matter, Pleasance, house
 west Register street
 Smith Andrew perfumer, No 38 north bridge
 Smith John spirit dealer, Blair's street
 Smith Mrs furnished lodgings and boarding, No 5, east Rose
 street, south side
 Smith Alexander baker, head of Riddle's close, Lawnmarket
 Smith Miss, Cooper's land, Canongate
 Smith Thomas, terrace, Leith street
 Smith Robert potter dealer, Hyndford's close
 Smith William wright, Gifford's park, near Archer's hall
 Smith William No 4, Thistle street
 Smith James glover, Creams, house Don's close
 Smith Mrs. vintner, Milne's square
 Smith Robert baker, near Archers hall
 Smith David baker, Potter-row
 Smith Robert wright and auctioneer, Lady Stair's close
 Smith William spirit dealer, Gratsmarket, north side
 Symth Mrs. of Methven, No 23 St Andrew's square
 Symth John writ. fig. No 4, St James's square, south side
 Smollet Mrs. Buccleugh place
 Snipe John spirit dealer, back of the bougths, Gratsmarket
 Somerville Samuel woollen-draper, opposite Luckenbooths
 Somerville Miss, No 9, George's street, north side
 Somerville James silkdyer, Chalmer's close
 Somerville Mrs. furnished lodgings, mid Rose street
 Somerville David tobacconist, Gratsmarket, house Linlith-
 gow's land, south side
 Somerville George, near Archer's hall
 Somerville and Hay painters, Niddry street
 Somerville John writer, No 67, Prince's street
 Somerville Samuel baker, head of West-bow
 Somerville James grocer, Ponton's street
 Somerville Patrick flaxdresser, opposite Cross, south side
 Somerville John wheelwright, West-port
 Somerville Mrs. Somerville's close, Canongate
 Somerville John tanner, middle of West-port
 Somerville James merchant, Bow-head
 Somerville Walter baker, foot of Blair's street

- Somerville Miss milliner, No 25. north bridge
 Somerville Alexander surveyor. foot of Mary King's close
 Somerville William fish hookmaker, Leith wynd
 Somerville John baker, north Richmond street
 Somerville James merchant, head of Canongate, north side
 Sommers James writer, No 30. George's street, south side
 Sommers Thomas and William vintners, west Register street
 Sommers Thomas glazier, new Assembly close
 Sommers Robert shoemaker, St Ninians row
 Sommers Mrs. Todrick's wynd
 Souter James staymaker, Mint
 Spalden Mrs. grocer, head of West port
 Spalden John grocer, head of Westport
 Spalden Mrs. James grocer, opposite head of Blair's street
 Spalding Mrs. confectioner, front of Exchange, and Mint
 Spalding James, West Rose street
 Spalding Robert, Simon's square
 Spankie George merchant, opposite Tron kirk, house St
 Patrick's square
 Spears Mrs No 10. north St David's street
 Spears Mrs. of Elderslie, No 59. George's street, north side
 Speid Robert writ. fig No 13. terrace, Leith street
 Spence Miss, Buccleugh street
 Spence Mrs. of Alveskirkton, Park street
 Spence Miss, No 1. north James's street
 Spence James hairdresser and perfumer, No 12. south bridge
 east side
 Spence Alexander goldsmith, No 10. Parliament close
 Spence Robert dentist, James's court
 Spence John wright, Thistle street
 Spence James writer, Wardrop's court
 Spence Miss, near Archer's hall
 Spence John painter. West bow
 Spence Thomas grocer, corner of Park row, Bristo street
 Spence Thomas tea and spirit dealer, head of West bow
 Spens Dr Nathan, Horse wynd
 Spittle Mrs. Springfield, Leith walk
 Spottiswood John ironmonger and carron warehouse, A lam's
 square

- Spottiswood David writ. fig. No 49. south Fredrick street
 Spottiswood Mrs. of Dunipace, No 49 south Hanover
 Spottiswood James hardware merchant, Luckenbooths
 Spottiswood Ann ironmonger, Graftsmarket north side
 Spottiswood James writer, Warold's end close
 Springfield paper warehouse, old fish market close
 Sprott William solicitor, at law, Morroco's close, Canon.
 Sprott Alexander tanner, Elphingston's court, foot of Gray's
 close
 Sprott Mrs. Argyle's square
 Sprott Robert candlemaker, head of Fleshmarket close
 Square John flesher, house fleshmarket close
 Stalker James teacher of English, No 13. George's street,
 south side
 Stalker Ebenezer spirit dealer, foot of fish market close
 Stark William combmaker, Creams
 Stark John tobacconist, foot of Don's close
 Stark William grocer, Paul's street, Simon's square
 Stead David cardmaker, Leith walk, west side
 Steadman Mrs. furnished lodgings, No 1. east Rose str. n. side
 Steadman James joiner, Calton hill
 Steadman Andrew corkcutter, head of St Mary's wynd
 Steel James chymist, Tobago street
 Steel Alexander coach hyer, Crichton street
 Steel David baker, opposite College wynd
 Steele John spirit dealer, opposite St John's str. Canongate
 Steele James writer, College wynd
 Steele Andrew writ. fig. Lauriston
 Steele Alexander linen-warehouse, No 17. south bridge,
 east side
 Steele William coachmaker, opposite Castlebank
 Steele John, west Register street
 Steele John broker, opposite foot of Cant's close
 Steele John sadler, opposite head of Niddry's street
 Steele David hairdresser, Nicolson's street
 Steele George smith, High-school close, Canongate
 Steele John hairdresser, No 22. Prince's street
 Steele William turner, opposite foot of High-school wynd
 StGeorge John weaver, middle of Leith walk
 Stenhouse Capt No 9. St James's square
 Stephens Capt. Andrew, No 4. Fyfe's place, Leith walk

- Stephens David trunkmaker, in the corner to the earthen
mound, house foot of Anchor close
- Stephens William stoneware house, head of Baxter's close,
Lawnmarket
- Stephens George ironfounder, Tolbooth wynd, Canongate
- Stephens Mrs. furnished lodgings, head of Cowgate
- Stevens David shoemaker, Cowfeeder-row
- Stevens Alexander brewer, Water of Leith
- Stevens Christopher barber, foot of Canongate, south side
- Stevens Robert teacher, Pleasance
- Stevenson Alexander dep. clerk of session, No 21. north
Hanover street
- Stevenson Patrick writer, Nairn's close, Castlehill
- Stevenson Mrs. poulticer, opposite Heron's court, Cowgate
- Stevenson William glazier, Alison's square
- Stevenson George of the window tax-office, Bishop's land
- Stevensons pump-wrights, head of Westport
- Stevenson James grocer, Crosscaufway
- Stevenson Miss, Buccleugh place
- Stevenson Mrs Springfield, Leith walk
- Stevenson John, Paul's street, Simon's square
- Stevenson Robert painter and colourman, head of Morrocco's
close, Lawnmarket
- Stevenson William baker, head of Pleasance
- Stevenson James spirit dealer, at Queensberry's house, Canon.
- Stevenson Mrs. stabler, back of the boughts, Grassmarket
- Stevenson Thomas shoemaker, head of Calton
- Stewart Major gen. Alexander, No 1. St Andrew's square
- Stewart Adam writer, No 9. St James's square
- Stewart William writer, Curtie's land, Broughton
- Stewart Malcom tailor and habitmaker, Alison's square
- Stewart James writer, No 17 St Andrew's square
- Stewart Charles writer, No 17. St Andrew's square
- Stewart Charles writ. fig. No 14. St Andrew's square
- Stewart Andrew writ. fig. Society
- Stewart David writ. fig. No 19. north Hanover street
- Stewart John grocer, opposite head of Blackfriars wynd
- Stewart Lady Bar. of Traquair, Jolly's entry, head of the
Canongate

- Stewart Charles printer of the Herald Forrester's wynd,
house No 26. Hanover street
- Stewart hon. Lady, No 83. Prince's street
- Stewart James writer, No 2. James's street
- Stewart David merchant, Kirkbraehead
- Stewart John messenger, foot of Brown's close, Luckenbooths
- Stewart William Esq; advocate, north Castle street
- Stewart John vintner, Fleshmarket close
- Stewart Mrs. grocer, middle of Potter-row
- Stewart Mrs. spirit dealer, Crosscaufway
- Stewart Anthony miniature painter, No 3. east Register street
- Stewart Mrs mid Rose street
- Stewart Andrew hairdresser, Crosscaufway
- Stewart Mansfield merchant, head of Advocate's close
- Stewart Alexander shoemaker, Simon's square
- Stewart John Esq; No 39. south Hanover street
- Stewart William shoemaker, east Richmond street
- Stewart James spirit dealer, Richmond street
- Stewart N. and M. music sellers, No 37. south bridge, e. side
- Stewart Mrs. grocer, Bristo street
- Stewart Alexander grocer and gown keeper to the writ. sig,
Buccleugh street
- Stewart Mrs furnished lodgings, south bridge, west side
- Stewart and Ronaldson hardware merchants, Lawnmarket
- Stewart Mrs. Jack's close, Canongate
- Stewart Mrs. No 259. Nicolson's street
- Stewart Miss, milliner, No 11. south bridge, east side
- Stewart Mrs. of Binny, Merchant street
- Stewart David tailor, St Mary's wynd
- Stewart Mrs. boarding school, back of mealmarket stairs
- Stewart Thomas stabler, head of Horse wynd
- Stewart Daniel fruit merchant, opposite foot of Forrester's
wynd
- Stewart David glover, Creams
- Stewart John cabinet-maker, west Rose street
- Stewart Miss, Caltonhill
- Stewart Robert grocer, head of Halkerston's wynd
- Stewart Thomas vintner, head of the old assembly close
- Stewart John spirit dealer, west Rose street

- Stewart Miss No 5. Thistle street
 Stewart John merchant, Luckenbooths
 Stewart James habler, head of Cowgate
 Stewart John muslin weaver, Canleway side
 Stewart Alex. shoemaker, No 8. south Hanover street
 Stewart Archibald glover, No 14. north bridge
 Stewart James woollen draper, Luckenbooths
 Stewart Robert shoemaker, No 117. Nicolson's street
 Stewart music master, Leith wynd
 Stewart James tailor, No 6. Shakespear's square
 Stewart Lewis spirit dealer, Buccleugh street
 Stewart Andrew gardener, Wrights-houses
 Stewart James vintner, new bank close
 Stewart Andrew, Esq; mem parl George's square
 Stewart Dougal prof of moral philosophy, Argyle's square
 Stewart Alex macer of exchequer, Windmill street
 Stewart John spirit dealer, head of Warriston's close
 Stewart Donald beef stake and ham shop, head of Lady Stair's
 close, Lawnmarket
 Stewart Will. brushmaker, Riddle's close, Lawnmarket
 Stewart James tobacconist and spirit dealer, head of Cant's cl.
 Stewart John wright and plane maker, No 39. Nicols. street
 Stewart Arch. chair master, mid James's street
 Stewart of Torance, No 61. Queen's street
 Stuart George writ. fig. No 5. St James's square
 Stuart John of the excise, No 41. Queen's street
 Stuart James Esq; No 49 Queen's street
 Stuart Dr Charles No 18. Nicolson's square
 Stuart Mrs James, Kirkbrahead
 Sticks Henry tailor, King's stables, Westport
 Still Mrs haberdasher, head of Canongate
 Still Alex. cutler, college street, opposite the infirmary
 Stirling Sir James, No 69. Queen's street
 Stirling Lady Dowger of Gloart, Chapel, or west Nicolson's
 street
 Stirling and Allan milliners, No 27. south bridge, east side
 Stirling Mrs. No 9 south St David's street
 Stirling Miss grocer, Netherbow
 Stirling James spirit dealer. west Thistle street
 Stobie Mrs. Reid's court, Canongate

- Stodart and M'Kell silk mercers and woollen drapers, No 36.
north bridge
- Stodart James Esq; commiss. of excise, north Castle street
west side.
- Stodart James barr keeper, parliament house, Chrichton's
street,
- Stodart George watch maker, near Archer's hall
- Stodart Robert smith, back of the Castle
- Stodart William cork cutter, near Magdalen chapel, Cowgate
- Storm Mrs. William tailor, No 2. east Register street,
- Stormonth James writer, No 9. St James's square
- Storrie Mrs. perfumer, No 38. south bridge, west side
- Storrie John grocer, opposite boughts, Grassmarket, n. side
- Storrie Francis smith and ferrier, No 11 west Rose street
- Storrie Alexander candlemaker, James's court
- Strachan Francis writ. sig St James's square
- Strachan Mrs. Bristo street
- Strachan Mrs. Gilmor's close, Grassmarket
- Strachan James grocer, opposite weigh house
- Strachan William No 152. Nicolson's street
- Strachan George grocer, Tollcross
- Strachan Mrs. furnished lodgings, Nicolson's square
- Straiton William smith, Pleasance
- Strange David teacher of Dancing, Todrick's wynd
- Stroak Alexander smith, middle of Forrester's wynd
- Stronach John shoemaker and spirit dealer, opposite Queens-
berry house, Canongate
- Sutherland Mrs Col. No 28 south Fredrick street
- Sutherland John messenger, head of Liberton's wynd
- Sutherland Mrs. No 11. Thistle street
- Sutherland Thomas haberdasher. No 7. north bridge
- Sutherland William fish hookmaker, Liberton's wynd
- Sutherland Thomas flesher, Charles's street
- Sutherland William grocer, opposite Cross well, south side
- Sutherland John vintner and flesher, flesh market close
- Sutherland Alexander spirit dealer, Simon's square
- Sutherland Patrick grocer, opposite linen hall, Canongate
- Sutherland John grocer, north Richmond street
- Sutherland John baker, Bristo street
- Sutherland George spirit dealer, head of Canongate
- Sutherland John shoemaker, Calton hill

- Sutherland Mrs. head of Cowgate
 Sutherland Daniel builder, north James's street
 Sutherland Mrs. grocer, Leith walk, west side
 Sutter Alexander hairdresser, Kintores close, Luckenbooths
 Sutter David grocer, head of Halkerston's wynd
 Suttie Lady, No 9. St John's street, Canongate
 Suttie Mrs. New street, Canongate
 Suttie James apothecary, head of Canongate, north side
 Suttie Robert smith, St Ninian's row
 Swan James hairdresser, under meal market stairs
 Swan Alexander stabler, Grassmarket, south side
 Swan and Ewart hardware merchants, head of Canongate
 Swan Robert goldsmith, No 12. Parliament close
 Swan William trunk maker, head of Carruber's close
 Swan Mrs. vintner, Advocates close
 Swan George furnished lodgings, Carruber's close
 Swan Samuel horse dealer, No 6. north St Andrew's street
 Swanston David spirit dealer, Luckenbooths
 Swanston William writing master, New bank close
 Swanston John grocer, corner shop, head of Niddry's street
 Swinton Archibald writ. fig. No 2. Queen's street
 Swinton Archibald of Kimmergham, George's square
 Swinton Mrs. grocer, south Richmond street
 Swinton John cart and plough wright, Abbey hill
 Swindall Capt. Crosbie, No 20. Prince's street
 Sydserrf Buchan merchant, Exchange, house No 34. Queen's
 street
 Syeth Mrs. foot of New street, Canongate
 Syme Miss, Richmond court
 Syme James Esq; of Northfield, foot of Chalmer's close
 Syme William spirit dealer, head of West-port
 Syme John writ. fig. No 3. south St David's street
 Syme Robert writ. fig. Society
 Syme Thomas musical instrument maker, Chapel street
 Syme Mrs. furnished lodgings, Charles's street
 Syme William shoemaker, east Rose street
 Symington James bookseller, front of Exchange

T

- Tait William Esq; No 67. Queen's street
 Tait John junr. writ. fig. No 25. Prince's street
 Tait John writer, Society

- Tait John writ. fig Park street
 Tait Robert shoemaker, head of Canongate
 Tait Alexander writer, old post house close
 Tait James architect, No 2. Charlotte street
 Tait James, Morrison's close
 Tait James cabinet maker and brush manufact. Cant's close
 Tait James writer, Peacock's land, Canongate
 Tawse John writer, No 3. St James's square
 Taylor John writ fig. No 55. George's street, south side
 Taylor Peter baker, Buccleugh place
 Taylor Mrs. grocer, No 18. north Hanover street
 Taylor Miss, No 2. south Hanover street
 Taylor Mrs. furnished lodgings, south Hanover street
 Taylor Archibald tailor, head of the Canongate
 Taylor Miss merchant, Luckenbooths
 Taylor George and son stone and glass warehouse, Adam's square, and horse wynd
 Taylor Mrs. boarding house, mid Rose street
 Taylor James lapidary, Potter-row well
 Taylor Mrs. furnished lodgings, south Richmond street
 Taylor William stabler, head of Cowgate
 Taylor Daniel shoemaker, St Ninian's row
 Taylor Robert founder, St Ninian's row
 Taylor James grocer, Simon's square
 Taylor and Co. spirit dealers, No 21. Leith street
 Taylor Mrs. painter, Murdoch's close
 Taylor John shoemaker, St Ninian's row
 Taylor James slater, No 5. St Ann's street
 Taylor David venetian window blind maker, Gibb's entry, Nicolson's street
 Taylor Mrs. brewer, Abbey hill
 Taylor Patrick smith, Scott's close
 Taylor James bookbinder, Gosford's close
 Temple John grocer, head of West port
 Templeton Mrs. furnished lodgings, No 4. St Andrew's street
 Tennent Robert solicitor at law, James's court, east entry
 Tennent John painter, south end of Nicolson's street
 Tennent Mrs. boarding and lodging, Bristo street
 Thin James wright, Nicolson's square
 Thom spirit dealer, Kincaid's land, Cowgate

- Thomas Mrs. vintner, Advocate's close
 Thomson and Lothian merchants, end of Luckenbooths,
 fronting the Cross
 Thomson David merchant, No 15. St Andrew's square
 Thomson David writ sig. No 24 south Fredrick street
 Thomson John, opposite assembly hall, Rose street
 Thomson John, No 18. north Hanover street.
 Thomson James writ. sig. north Castle street
 Thomson Miss, No 8. north Fredrick street, west side
 Thomson Mrs. of Charleton, No 9. west Rose street, east side.
 Thomson Alexander grocer, head of Jackson's close, high str.
 Thomson William wright, Skinner's close, Cattle-hill
 Thomson James and son's lottery office and insurance brokers—
 No 8. south bridge, east side, house No 1. east Rose street,
 south side.
 Thomson Robert linen warehouse, head of Libberton's wynd
 Thomson John watchmaker, No 4. Nicolson's street
 Thomson Mrs. west Rose street
 Thomson John, Crichton street
 Thomson John wright, Rose street
 Thomson Thomas cabinetmaker, Potter-row
 Thomson Peter grocer, No 8. west Rose street, south side
 Thomson John spirit dealer, Canal street
 Thomson Robert builder, Potter-row port
 Thomson Alexander Gaybald place, Leith walk.
 Thomson John smith, Causewayside
 Thomson William barber and bookseller, head of the West
 bow.
 Thomson Peter grocer, corner of St Patrick's street, Cross-
 causeway
 Thomson Archibald watchmaker, oppo. foot of Blair's street
 Thomson James Leith walk, west side
 Thomson Robert teacher, Simon's square
 Thomson Robert, foot of Leith walk, west side
 Thomson Alexander grocer, foot of Horse-wynd
 Thomson Alexander tea warehouse, Drummond street
 Thomson David baker, foot of Forrester's wynd
 Thomson James grocer, west port
 Thomson John carver, Magdalen's chapel, head of Cowgate

- Thomson John baker, St Leonard's hill
 Thomson Adam coach hyrer, middle of Pleasance
 Thomson Mrs head of Cowgate
 Thomson William weaver, foot of Leith wynd
 Thomson Charles, Calton hill
 Thomson Alex. wright, M'Dougal's str. foot of Leith wynd
 Thomson George writer, Blair's street
 Thomson Alexander wright, Bristo street
 Thomson James baker, head of Liberton's wynd, Lawn-m.
 Thomson Morrice starch maker, Robertson's close
 Thomson Mrs. Calton hill
 Thomson James lace weaver, Hyndford's close
 Thomson Daniel grocer, foot of Cant's close
 Thomson James spirit dealer, north Castle street
 Thomson Miss, No 2. south St Andrew's street
 Thomson James grocer, Richmond street
 Thomson James brass founder, Hunter's close, Grassmarket
 Thomson No 21. St Andrew's square
 Thomson Edward ironmonger, Grassmarket, north side
 Thomson John musical instrument maker, south bridge
 Thomson Mrs. No 7 St James's square
 Thomson Robert messenger, and n. p. Paterfon's court, 1st
 stair right hand
 Thomson Mrs. furnished lodgings, Bishop's land
 Thomson John toy shop, No 10. south Fredrick street
 Thomson Peter grocer, No 8. west Rose street
 Thomson James hairdresser, No 9. south Fredrick street
 Thomson Alexander accompt. of excise, Potter-row
 Thomson Mrs. Tobago street
 Thomson Mrs. milliner, Richmond place
 Thomson James manufacturer, Drumsheugh
 Thorburn John tailor, Potter-row
 Thorburn Joseph grocer, No 43. south Hanover street
 Thorburn William tea warehouse, head of Burnet's close
 Thorburn James poultry shop, No 3. George's street, l. side
 Thorburn Walter upholsterer, No 55. Prince's street
 Treipland Murray Esq; advocate, Buccleugh place
 Tibbets Thomas hatmaker, opposite the Cross, south side
 Pinto William grocer, No 105. Nicolson's street
 Tiviotdale James spirit dealer, head of old Assembly close

- Tod George writer, No 21. north Hanover street
 Tod Capt. Alexander, Park place
 Tod George woollen draper, No 23. north bridge
 Tod Thomas writ. fig. George's square
 Tod Archibald writ fig. George's square
 Tod Miss, Lauriston
 Tod Thomas merchant and treasurer to orphant hospital, .
 Ramsay garden
 Tod James cabinet maker, High school yards
 Tod Mrs. No 12. St John's street
 Tod Daniel grocer. Old Bank close
 Tod Henry upholsterer, cabinet maker, and undertaker, foot
 of New street Canongate, house head of ditto, oppo. side
 Tod James grocer, Simon's square
 Torance Mrs. Buccleugh street
 Torbet William grocer south end of Potter-row
 Torbet William spirit dealer, opposite foot of Forrester's wy.
 Torry Mrs. No 48. George's street, north side
 Touch rev. Dr John, Allison's square
 Touch George bell hanger, Gavinlock's land Forrester's wy.
 Tournier Abbe teacher of French, terrace, Leith street
 Trail Mrs. No 21. St Andrew's square
 Trail Miss, Society
 Trail Thomas cabinet maker and-auctioneer, No 1. St James's
 square
 Trotter Major Alexander, George's square .
 Trotter Mrs. sen. of Bush, George's square
 Trotter Robert writ. fig. George's square
 Trotter Thomas writ. fig. George's square
 Trotter Thomas merchant, No 7. George's street, north side
 Trotter Maxton and Co confectioners, north bridge
 Trotter John glazier, Pleasance
 Trotter Mrs. of Morton hail, No 17. St John's street
 Tadhope Mrs. No 3. mid James's street
 Turbet Peter officer of excise, Potter-row
 Turnbull William printing office, foot of New Bank close, .
 house custom house stairs, Parliament close
 Turnbull William woollen draper, opposite Cross, north side
 Turnbull James Esq; advocate, No 5. north St David's str.
 Turnbull Robert upholsterer, Carruber's close
 Turnbull John of excise, Canal street

- Turnbull Thomas riding agent, No 1. Antugua street, Leith walk
 Turnbull William teacher of drawing, No 2. north St David's street, west side
 Turnbull James wright, Gibbet toll
 Turner Mrs. midwife, head of Baillie Fyfe's close
 Turner Peter spirit dealer, No 4. north St David's street
 Turner Mrs. No 5. east Rose street, south side
 Turner Mrs china burner, head of old Assembly close
 Tweedle George grocer, Westport
 Tweedle George candlemaker, Water of Leith
 Tweedie Alexander surveyor of customs, Middleton's entry, Bristo street
 Tweedie Miss linen draper, Park-row, Bristo street
 Tweedie Robert No 1. St James's square
 Tweedie Robert grocer, No 70 south bridge, west side
 Tweedie James of excise, north Richmond street
 Tweedie Mrs. Buccleugh street
 Tytler Frazer Esq; advocate, No 65. Prince's street
 Tytler Major Peter, No 73. Queen's street

U

- Upsdale John copper plate printer, Writer's court
 Urbani Peter musician, foot of Carruber's close
 Urquhart David of Braclangwell, No 49. George's street, south side
 Urquhart William leather and shoe warehouse, head Canon.
 Urquhart William shoe warehouse No 12. south Hanover str.
 Urquhart David horse hyrer, head of Cowgate
 Uther Andrew shoemaker, Pleasance

V

- Vair and Cleryhough hairdressers, head of Covenant close, high street
 Vair William hairdresser. Chapel street
 Valentine Alexander auctioneer, who pays the roup roll when ascertained deducting his fees, 5th door scale stairs, Dickson's close
 Vallance George skinner, No 7. Thistle street
 Vallance William glover, west Register street

- Vaughan Edward miniature painter, No 7. Terrace, Leith street
 Veitch George merchant, St Patrick square
 Veitch John builder, No 11. Thistle street
 Veitch Andrew grocer, head of West port
 Veitch Mrs. furnished lodgings, Thistle street
 Veitch John baker, Pleasance
 Veitch John spirit dealer, Cross caufway
 Veitch Edward grocer, Ponton street, Fountain bridge
 Veitch Robert meal dealer, West port
 Vere Mrs. of Stonebyers, Surgeon's square
 Vernon Mrs. muse lane, St Andrew's street
 Vint Thomas writer, west Campbell's close Cowgate
 Vivers's London laboratory, 3d land above head of New street
 Canongate

W

- Waddell James and Co. confectioners and grocers, croner of north bridge, house Milne's square
 Waddell Miss mantua maker, north east corner of Exchange
 Waddell Lieut. William, Richmond street
 Wadie David dyer, Callebaras
 Wagner Jacob vintner, Craig's close
 Waitt James skin merchant, opposite boughts, Grassmarket
 Walker rev. Dr John prof. of nat. history, St John's street
 Walker James writ. sig. No 25 George's street, north side
 Walker William attor. of Exchequer, Byer's close, and Coats
 Walker John woollen draper, front of Exchange
 Walker Dr John, physician, head of Seller's close, Law nm.
 Walker rev. Robert, Wilson's court, opposite Canongate kirk or near Newhaven
 Walker Andrew, Shakespear's coffee room, No 2. Shakespear's square
 Walker Alexander writer, Gabriel's road, west Register str.
 Walker Mrs Richmond place
 Walker Robert Prince's street coffee house, No 1 Prince's street, and furnished lodgings, No 2. south Prince's str.
 Walker Mrs. Park street
 Walker William clerk, Leith walk, west side
 Walker James grocer, No 13. Thistle street
 Walker Thomas writer, Jack's land, Canongate

- Walker James grocer, Park side, near Gibbet toll
 Walker Alexander Esq; No 21 Queen's street
 Walker Charles spirit dealer, head of Westport
 Walker John merchant, head of Cowgate
 Walker James grocer, first stair within Jackson's close
 Walker Miss, playhouse close, Canongate
 Walker Alexander trunk maker, front of Exchange
 Walker Miss, Weir's close, Canongate
 Walker George engraver, head of Galloway's close
 Walker Alex. teacher, opposite foot of Blackfriar's wynd
 Walker Alexander brewer, play house close, Canongate
 Walker John vintner, George's square, Assembly rooms
 Walker James vintner, and furnished lodgings, Queen's
 gardens, Abbey
 Walker Charles furnished lodgings, New bank close
 Walker Peter shoemaker, Crosscaufway
 Walker Alexander hotel, No 1. and 4. south Prince's street
 Walker William spirit dealer, head of Pleasance
 Walker James baker, No 1. James's street
 Walker Mrs. spirit dealer, opposite Hammermens close, Cow.
 Walker Mrs. No 9 Shakespear's square
 Walker George landscape painter and drawing master, No 1.
 Huster's square
 Walker Robert writ. fig. Venal, Westport
 Walker William writer, No 3. north Castle street, west side
 Walker George drawing master, south bridge, east side
 Walkinshaw Miss, head of St John's street,
 Wallace Miss, No 13. north Hanover street
 Wallace George Esq; advocate commissary of Edinburgh,
 Tiviot row
 Wallace William weaver, St Patrick's square
 Wallace Alexander banker. No 29 Fredrick street
 Wallace Richard baker, Fountainbridge
 Wallace and Robertson painters, No 11. mid Rose street,
 north side
 Wallace James painter, Bristo street, house Buccleugh place
 Wallace Neil upholsterer, Drummond street
 Wallace William lace weaver and fringe maker, at Magdal-
 lane's chapel, Cowgate
 Wallace William grocer, head of Canongate, north side
 Wallace William spirit dealer, below Canongate, kirk, n. side

- Wallace Mrs vintner, Buchanan's court, Lawn market
 Wallace Alexander shoemaker, No 7. Rose street
 Warden Mrs. Itabler, opposite Cornmarket
 Warden Archibald writer, Leith wynd
 Wardlaw Thomas stockingmaker, oppo. Mealmarket
 Wardlaw Mrs. No 7. George's street, north side
 Wardlaw Mrs. No 3. Queen's street
 Wardlaw James spirit dealer, Canongate
 Wardlaw grocer, head of Weithbow
 Wardrope James Esq; No 1. west Rose street
 Wardrope Andrew surgeon, No 4. south Hanover street
 Wardrope Mrs. No 76. Prince's street
 Wardrope Thomas flesher, Castle wynd
 Wardrope James, No 18. north Cattle street
 Wardrope William secretary of the bank of Scotland, north
 Castle street
 Wardrope Mrs. Calton-hill
 Wardrope Mrs. playhouse close, Canongate
 Wardrope Mrs. Charles's street
 Wardrope Miss, Buccleugh street
 Warrender Miss, Warrender's lodge, back of Hope-park
 Warrender Hugh writer, Cefs-office stairs, Parliament close,
 chambers, Castle-hill
 Watkinson Miss milliner, Leith wynd
 Watterston David spirit dealer, head of the Pleasance
 Watlen John music warehouse, north bridge
 Watson Miss, Drummond's street
 Watson Robert, Park street
 Watson Thomas lath-splitter, Lauriston
 Watson William spirit dealer, Pleasance
 Watson James writ. fig. No 77. Prince's street
 Watson George writer, No 76. Queen's street
 Watson Capt. George's square
 Watson James tobacconist, head of the Pleasance
 Watson Mrs. Capt. No 6. St Andrew's street
 Watson Charles cabinetmaker and upholsterer, east end of
 Drummond street
 Watson and Co. grocers and confectioners, Nicolson's street
 Watson Arthur spirit dealer, near Archers-hall

- Watson Samuel solicitor at law, Milne's court
 Watson George shoemaker, Richmond street
 Watson Andrew gardener, Sommerhall, east end of Hope
 park
 Watson George writer, Milne's court
 Watson George wooll merchant, head of West bow
 Watson Henry hardware merchant, No 43. south bridge
 Watson James bookbinder, West bow, Grant's close
 Watson James and Co. stationers, No 40. south bridge, east
 side
 Watson Mungo, Society hall
 Watson John piano-forte maker, south bridge
 Watson Mrs. Hyndford's close
 Watson William cabinet and upholsterer ware-room, opposite
 head of New street, Canongate
 Watson Mrs. grocer, Nether bow, north side
 Watson George portrait painter, within the Exchange
 Watson Thomas builder, Gifford's park, near Archers hall
 Watson Mrs. Boyd's close, Canongate
 Watson John and Archibald piano-forte makers, terrace,
 Leith street
 Watson John writer, Candlemaker-row
 Watson Miss mantua maker, Monteith's close
 Watson Thomas glazier, Libertons wynd
 Watson James painter, head of Barringer's close
 Watt Alexander cabinet maker, Todrick's wynd, ware house
 No 31. south bridge, east side
 Watt John ivory turner, Nether bow
 Watt John tobacconist, corner of Charles's street
 Watt James bookbinder, Anchor close
 Watt John grocer, foot of Westbow
 Watt John painter, corner of Nicolson's square
 Watt Mrs. grocer, No 10. Leith street
 Watt John flour merchant, Westport
 Watt John auctioneer, foot of Blair's street
 Watt Robert merchant, north Gray's close
 Watt founder, St Ninian's row
 Watt Miss mantua maker, Calton
 Wauchope John of Edmonston, No 3 George's str. n. side
 Wauchope John writ. fig No 29 Prince's street
 Wauchope Andrew of Niddry, Buccleugh place
 Wauchope Andrew ivory turner, No 18. south bridge, e. side

- Wauchope Mrs, No: 21. south Fredrick street, west side
 Waugh William writer, Canal street
 Waugh James baker, Water of Leith
 Waugh Miss. Alifon's square
 Webster rev. Dr Charles, Chapel street
 Webster Miss, St Patrick's square
 Webster Mungo spirit dealer, west Register street
 Webster rev. John, Spittlefield, near Gibbet toll
 Wedderburn Mrs. Sciennes
 Wedderburn Miss, foot of Leith walk, east side
 Weir Thomas writer, Hopepark end
 Weir Alexander painter, Todrick's wynd
 Weir's Museum, No 16. Prince's street
 Weir John grocer, west Rose street
 Weir Mrs. Tollerofs
 Weir Robert mason, Tolbooth wynd, Canongate
 Weir Mrs. James's court
 Weir John builder, No 1. west Rose street, north side
 Weir John writer, Charles's street
 Weir Daniel, Gifford's park, near Archers hall
 Weir Miss, east Richmond street
 Welsh George surveyor of the roads, St Patrick's square
 Welsh Henry writ. sig. Bristo street
 Welsh John teacher, head of Jackson's close
 Welsh James baker, head of Westbow
 Welsh Mrs. Crosscaufway
 Welsh John tool-maker, Dickson's close
 Wellwood Mrs. No 1. Queen's street
 Wellwood Sir Harry Moncrief, No 13. Queen's street
 Wemyss Lady Eliz. No 11. St John's street
 Wemyss William writ sig. Baillie Fyfe's close
 Wemyss Thomas writer, meal market stairs
 Wemyss Robert spirit dealer, oppo foot of Blackfriar's wynd.
 Wemyss William baker, No 44. south Hanover street
 Wemyss David writ. sig. mid James's street
 Wemyss Robert silk dyer, head of West bow.
 West Mrs. No 56. Queen's street
 West Morris of the customs, No 56. Queen's street
 West Capt. William No 56. Queen's street
 West James shoemaker, Nether bow
 Wetherhead Robert baker, head-of Canongate, north side

- Wetherpoon Edward grocer, West port
 Wharton Thomas commiss. of excise, Lauriston lane
 Whillis James porter dealer, Miln's court
 White James from India, No 8. north St David's street
 White John Esq; advocate, No 18. north Fredrick street
 White John and Co. merchants, state lottery office, oppo.
 Tran-kirk.
 White William writer, No 16. St James's square
 White Bain writ fig. No 50. south bridge, east side
 White Gilbert tailor No 1. St James's square
 White William and J. painters, Bailie Fyfe's close
 White William baker, Caulway side
 White William smith, foot of Warriston's close
 White John candlemaker, corner of west Nicolson's street
 White David merchant, middle of Canongate
 White George tanner, Pleasance
 White John jeweller, No 6. south bridge, west side
 White John corn-merchant, head of Cowgate
 White Thomas baker, head of Calton
 White Patrick bookbinder, Fishmarket close
 White James druggist, head of Gosford's close, Lawnmarket
 White James bookbinder, Westport
 White John grocer, No 16. north Hanover street
 White Archibald fishmonger, Fishmarket close
 White James hairdresser, head of Morrocco's close, Lawn-
 market
 White Robert cabinet maker, Monteith's close
 White James tailor, Crosscaufway
 White Miss, Bainfield
 White Mrs. grocer, middle of Leith walk, west side
 White ironfounder, foot of Leith walk, east side
 Whiteford Sir John, Gallaway's entry, foot of Canongate
 Whitehead Robert plaisterer, M'Dowgall's street, foot of
 Leith wynd
 Whitehead Robert wright, New street, Canongate
 Whitelaw David brewer, Heriot's entry, Grassmarket
 Whitelaw Mrs. grocer, Richmond street
 Whitelaw Mrs. furnished lodgings, Alison's square
 Whitelock dentist, terrace, Leith street
 Whitson James cabinet maker, mid common close, house
 Pirrie's close, Canongate

- Wight Dr William, east Register street
 Wight Mrs. No 1. James's street
 Wight Alexander writ sig No 23. north Hanover street
 Wight George cabinet and upholstery wareroom, No 4.
 terrace, Leith street
 Wight Mrs. Chapel street
 Wight Mrs. midwife, Todrick's wynd
 Wight Alexander baker, head of New Bank close
 Wight Mrs. furnished lodgings, No 75 Chapel street
 Wight William cutler, Blair's street, east side
 Wight Miss, head of Pleasance
 Wight Miss worsted shop, Luckenbooths
 Wightman's charity school, Castle-hill
 Wightman George hairdresser, mid Rose street
 Wilkie Mrs of Foulden, No 7. Prince's street
 Wilkie Mrs. No 15. St Andrew's square
 Wilkie William tailor, No 1. James's square, south side
 Wilkie Peter coach and harness-maker, Pleasance
 Wilkie James cabinet and chair-maker, east Muse lane,
 George's square, house Buccleugh street
 Wilkie James builder, south Castle street, west side
 Wilkinson Anthony gunmaker, oppo. Fountain well, n. side
 Wilkinson James baker, No 14. west Rose street, south side
 Wilkinson James, Bristo street
 Wilson Mrs. No 5 south Fredrick street, east side
 Wilson Thomas Esq; advocate, No 5. south Fredrick street,
 east side
 Wilson William Esq; of Wilfnton, back of Hope park
 Wilson John baker, No 24. Nicolson's street
 Wilson David shoemaker, Middleton's entry, Potter-row
 Wilson Robert cabinet wareroom, east Muse lane of George's
 square
 Wilson William baker, south end of Nicolson's street
 Wilson John coach-maker, No 4. Prince's street, south side
 Wilson John silk-weaver, Sime's court, Calton-hill
 Wilson Henry tailor, Pleasance
 Wilson Andrew brewer, head of Westport
 Wilson George fletcher, St Patrick's square
 Wilson Mrs. grocer, near the Archers hall
 Wilson David grocer, Bristo street

- Wilson John grocer, middle of Westport
 Wilson Thoms writer, Old Assembly close
 Wilson Thomas shoemaker, King's stables, Westport
 Wilson John teacher, Grant's close, West bow
 Wilson John shipmaster, near foot of Leith walk
 Wilson David grocer, opposite head of Blackfriar's wynd
 Wilson Adam writer, foot of terrace, Leith street
 Wilson John baker, Crosscaufway
 Wilson Mrs. foot of Leith walk
 Wilson Thomas tailor, No 4. St Ann's street
 Wilson John spirit dealer, head of Cowgate
 Wilson Mrs. broker, foot of Back stairs
 Wilson Stanhope teacher of dancing, Alison's square
 Wilson John builder, Calton
 Wilson Mrs. Dr Society
 Wilson Robert teacher, No 25 south bridge, east side
 Wilson Andrew spirit dealer, opposite foot of Forrester's wy.
 Wilson John bookseller, No 27. Parliament close
 Wilson Adam spirit dealer, Baxters close, Canongate
 Wilson Mrs furnished lodgings, Bristo street
 Wilson William of the excise, east Rose street
 Wilson Richard hairdresser, opp. English chapel, Cowgate port
 Wilson Daniel grocer, middle of Westport
 Wilson Miss milliner, No 28. south bridge, west side
 Wilson Dougal hairdresser, Bull turnpike
 Wilson Robert printer, Hume's close, house No 7. n. bridge
 Wilson Mrs. Andrew flesher, flesh market close, or foot of
 Canongate
 Wilson Dr. No 28. Prince's street
 Wilson Mrs. merchant, Luckenbooths
 Wilson Alexander gardener, Leith walk
 Wilson Thomas porter dealer, Fountain close
 Wilson Alexander hat maker, foot of Horse wynd, warehouse,
 south bridge, west side
 Wilson George writer, Writers court
 Wilson Ebenezer founder, foot of Liberton's wynd
 Wilson Mrs. Hopepark end
 Wilson John and Co. cotton manufacturers, Fountain bridge
 Wilson Thomas tailor, Goosedub
 Wilson Robert cabinet maker, Alison's close, head of Cowg.
 Wilson John turner, opposite head of New street, Canongate

- Wilson Archibald painter, head of Niddry's street
 Wilson Robert stabler, Somervill's close, Canongate
 Wilson James merchant, Milne's court
 Wilson Alexander shoemaker, High school yards
 Williamson David Esq; advocate, Alison's square
 Williamson Joseph Esq; advocate, Leven lodge.
 Williamson M^s. Richmond place
 Williamson Mrs. George's square.
 Williamson Alexander Esq; of Lawhill, Alison's square
 Williamson rev. John, Nicolson's street
 Williamson Alexander glass warehouse, No 43. south bridge,
 west side
 Williamson George messenger, president stairs, Parlia. close
 Williamson Charles teacher, opposite linen hall, Canongate
 Williamson Miss, No 35. Queen's street
 Williamson Robert, middle of Leith walk
 Williamson Alexander sherriff officer, president stairs, Parlia-
 ment close
 Williamson James grocer, Nicolson's street
 Williamson Robert mason and spirit dealer, Abbey.
 Williamson John, Potter-row
 Williamson William sadler, No 1. Drummond street
 Williamson John wright, Richmond street
 Williamson Peter vintner, Gavintock's land, Lawnmarket
 Williamson James mason, Hyndford's close
 William son David and Mrs. poulterers, house Fishmarket close
 Williamson James merchant, St Patrick square
 Williamson Mrs. furnished lodgings, No 1. St James's square
 Williamson Findlay shoemaker, West port
 Williamson John teacher of languages, Nicolson's street
 Williamson Mrs. vintner, Advocate's close
 Willison George Esq; No 8. George's street, south side
 Willison David printer, Craig's close
 Winter William officer of excise, Livingston's yards
 Winton George builder, south Castle street
 Wise Robert grocer, south St David's street
 Withart Mrs. No 29. George's street, south side
 Withart William solicitor at law, president stairs, Par. close
 Witchell John grocer, No 1. terrace, Leith street
 Wordie Mrs. Chessel's court, Canongate

- Wordsworth Samuel stabler, and coffee rooms, foot of terrace,
Leith-street
- Wood Walter, No 6. St James's square
- Wood John solicitor at law and surveyor of window duties, for
the county of Edinburgh, foot of Allan's close
- Wood Alexander surgeon college street, opposite high school
wynd
- Wood Andrew surgeon, foot of Horse wynd
- Wood George surgeon, No 7. Hunter's square
- Wood Thomas surgeon, Nicolson's square, north side
- Wood John leather merchant, Pleasance
- Wood Alexander meal dealer, St Ninian's row
- Wood Alexander cork-cutter, Crosscaufway
- Wood James spirit dealer, St Ninian's row
- Wood Mrs. Gifford's park, near Archers hall
- Wood shoe and lasting shop, St Mary's wynd
- Wood William bookseller, Luckenbooths
- Wood John staymaker, St Mary's wynd
- Woods William of the theatre royal, No 3. east Register str.
- Woodhead Anthony solicitor at law. Richmond street
- Wright John Esq; advocate, New Assembly close
- Wright Thomas of Greenhill, George's square, west side
- Wright Malcolm merchant, head of Warriston's close
- Wright Alexander wine merchant, foot of West bow
- Wright Dr William physician, No 2. east Register street
- Wright Mrs. spirit dealer, Pleasance
- Wright Mrs. stone warehouse, No 42. south Hanover street
- Wright John woollen draper, head of Stevenlaws close
- Wright Robert builder, Tobago street
- Wright James cart and plough wright. Castle wynd
- Wright William tool maker, Nicolson's street
- Wright Mrs. Tobago street
- Wright George stay maker, Potter-row
- Wright George. auctioneer, foot of meal market stairs
- Wright Peter spirit dealer, Milne's square
- Wright James pewetherer, head of Cowgate
- Wright William cabinet maker, Leith wynd
- Wright Daniel slater, Somervill's close, Canongate
- Wright Mrs. opposite Cross, south side
- Wright James tailor, Hamilton's entry, Bristo street
- Wright William tailor, No 5. Shakespear's square

- Wright David tailor, No 7. Shakespear's square
 Wright Mrs. Cautway side
 Wyld John Esq; advocate, north Castle street
 Wyld John tobacconist, head of Flethmarket close
 Wyld John spirit dealer, foot of the Westbow
 Wylie Henry Johnston writer, north Castle street
 Wylie James writer, Dunbar's close
 Wylie Edward clerk to the boughts, Grafsmarket

Y

- Yain Mrs. milliner, Writer's court
 Yellowlees John cart and plough wright, Abbey
 Yellowlees John painter, Chapel street
 Yetts William cabinet wareroom, No 15. south bridge, east
 side, house and shop Canal street
 Young Alexander writ. sig No 48. Queen's street
 Young Robert merchant, No 78. Queen's street.
 Young, Trotter and Hamilton upholsterers, No 5. south-
 Prince's street
 Young William writer, No 29. George's street, south side
 Young Henry vintner, Edin. golf house, w. end Brunt. links
 Young Charles writ. sig No 5. James's street
 Young James writer, Panmuir's house, Canongate
 Young John tailor, Boyd's close, head of Canongate, f. side
 Young John writ. sig. No 7. south Hanover street
 Young Miss, No 38. south Hanover street
 Young Robert staymaker, No 55. Prince's street
 Young Mrs New street, Canongate
 Young Robert Esq; No 12. south Fredrick street
 Young Mrs. Col. head of St John's street
 Young Edward solicitor at law, Merchant street
 Young Miss, south Castle street
 Young Robert writer, Crichton street
 Young Colin vintner, Archer's hall
 Young Thomas teacher, No 15. east Rose street, south side
 Young Mitchel painter, Horse wynd
 Young Mrs. confectioner and grocer, f. St Andrew's street
 Young John merchant, Richmond street
 Young James teacher, Rose street, opposite assembly hall
 Young Mrs. Richmond court
 Young John sen. architect, No 18. north Hanover street

- Young John jun. architect, No 3. Thistle street
 Young John phoenix fire office writer, Hunter's square
 Young Charles grocer, foot of West port
 Young Miss mantuamaker, James's street
 Young Mrs. midwife, Milne's court
 Young William baker, head of Skinner's close
 Young John hairdresser, and perfumer, Charles's street
 Young James beef steak house, opposite foot of Blair's street
 Young William cabinet maker, Reikie's court, Nicolson's str.
 Young Robert smith. Potter-row
 Young Miss teacher of music, No 1. James's street
 Young Miss, Canal street
 Young Mrs. Leith walk, west side
 Young Thomas Painter, M'Conochie's close, head Cowgate
 Young William corkcutter, foot of Scot's close, Cowgate
 Young Robert slater, Crosscaufway
 Young John smith and ferrier, Paul's work
 Young Thomas writer, Crosscaufway
 Younger's vaults for porter and ale, Blair's street, east side
 Younger and Somerville brewers, head of north back of
 Canongate
 Younger Richard brewer, Broughton
 Youngson Alexander writer No 23. George's street, s. side
 Youngson Thomas spirit dealer, Grassmarket, north side
 Youl John meal-dealer, Castlebarns
 Yule Dr John, No 50. south bridge, east side
 Yule Benjamin baker, opposite west Bow-head
 Yule George writer, Kincaid's land, Cowgate
 Yule William, Springfield, Leith walk
 Yule James flesher, house green market
 Yule John baker, head of Chalmer's close

Z.

- Zeigler Miss, Lindsay's land, Castlehill
 Zeigler Alexander jeweller, Alison's square
 Zeigler George writer, middle of Old Assembly close

-E

et
27.

With
May
Week
27
187
New
New
Ry

LEITH DIRECTORY.

A

- Adam George, middle of Kirkgate
 Adamson Hislop of Excise, Yardheads
 Adie John wireworker, near the foot of Queen's street
 Ainslie William tea and spirit dealer, head of Broad wynd
 Aitchison rev. Thomas, opposite the church, Kirkgate
 Aitchison John merchant, head of Quality street
 Aitken Robert shoemaker, foot of the Shore
 Aitken Thomas grocer, Horse wynd
 Aitken Alexander tailor, Coalhill
 Aitken Robert spirit dealer, near foot of Shore
 Alexander Forrest shoe warehouse, New Quay
 Alexander Robert clock and watch maker, middle of Shore
 Alexander John meal dealer, Horse wynd
 Alexander James rope manufacturer, head of Kirkgate
 Alexander James spirit dealer, Rotten row
 Alexander Peter shoemaker, St Andrew's street
 Alison Andrew rope and sail cloth manufacturer, opposite
 Glas house
 Alison Alexander Mrs. near golf house, Links
 Alston John clock and watch maker, Tollbooth wynd
 Allan David surveyor of excise, foot of the Kirkgate
 Allan William and Co. merchants, Tolbooth wynd
 Allan Thomas and Co. merchants, New Quay
 Allan Mrs spirit dealer, end of draw bridge, north Leith
 Allan John spirit dealer, head of the Kirkgate
 Allan Thomas, end of the draw bridge, north Leith
 Amos James spirit dealer, Sheephead wynd
 Anderson Thomas surgeon, Broad wynd
 Anderson Ebenezer grocer, Bernard's street
 Anderson Peter cork cutter, Rotten row
 Anderson Mrs. head of Broad wynd
 Anderson James jun. cooper, Rotten row
 Anderson George land waiter, Lowrie's street
 Anderson John shoemaker, head of Kirkgate

Anderfon John merchant, Coatfield lane, Kirkgate
 Anderfon David tobacconist and candlemaker, foot of the
 Kirkgate
 Anderfon Alexander stocking maker, St Andrew's street
 Anderfon Peter spirit dealer, Coalhill
 Anderfon John shipmaster, Sheephead wynd
 Anderfon Mrs. Younger brewer, Yardheads
 Anderfon William porter dealer, Parliament square
 Anderfon and Peacock candlemakers, head of St Giles's str.
 Anderfon Mrs. grocer, St Giles's street
 Anderfon James sen. cooper Rotten row
 Anderfon Gilbert officer of excise, Rotten row
 Anderfon Thomas shipmaster, New Quay
 Angus John broker, middle of the Kirkgate
 Angus Mrs. pawn broker, foot of the Shore
 Archibald John wine merchant, Coatfield lane, Kirkgat
 Arkley John hairdresser, St Andrew's street

B

Bain Robert grocer, New Quay
 Bain Peter merchant, Balic street
 Baird Mrs. St Andrew's street
 Baldwin Henry ship-carpenter, Citadel, house back of the
 kirk, north Leith
 Baleny William corn-merchant, Kirkgate
 Ballintine John, Rotten-row
 Balfour John dairdresser, St Andrew's street
 Balmain Andrew spirit dealer, St Andrew's street
 Bannerman James wine merchant, end of St Giles's street,
 next the Sherriff-brae
 Barker and Christie grocers, middle of St Andrew's street
 Barker Robert brewer, Yardheads
 Barr Charles shipmaster, north Leith
 Baxter Mrs furnished lodgings, Coalhill
 Beadie John merchant, Sherriff-brae
 Beafon Mrs. William on the Shore
 Beatson Miss, north Leith
 Begbie Mrs. glazier, Tolbooth wynd
 Begbie James spirit dealer, foot of the Kirkgate
 Begbie William and Alexander plumbers and glaziers, oppo-
 site head of Constitution street

- Begg Mrs William, Kirkgate
 Bell William wine merchant, Quality street
 Bell Charles wine merchant, end of Baltic street
 Bell Mrs. north Leith
 Bell Josiah turner, Tolbooth wynd
 Bell Nicol copper and tinsmith, foot of the Tolbooth wynd
 Bell Mrs. Quality street
 Bell Thomas shoemaker, St Giles's street
 Bell Nicol spirit dealer middle of St Andrew's street
 Bell James of the British linen Co. office, end of drawbridge,
 north Leith
 Bennet Alexander wright, St Andrew's street
 Berney John grocer, Greentree, St Giles's street
 Beveridge D. grocer, head of Broad wynd
 Black John stabler, foot of the Shore
 Black James sen. tea and spirit dealer, Coalhill
 Black James jun. foot of the Kirkgate
 Black Archibald baker, Sherriff-brae
 Black Alexander wright, Yardheads
 Black David and James tobacconists, middle of the Shore
 Blackhall Mrs. victner, new Assembly rooms
 Blackie James cooper, St Giles's street
 Blackwood Archibald grocer, Greentree, St Giles's street
 Blair Mrs. Lees quarter, St Giles's street
 Bolton Edward flesher, house Fleshmarket close
 Bonner James painter, Milac's land, Shore
 Boswell Mrs. Yardheads
 Boswell David teacher of dancing, north Leith
 Bowie Mrs furnished lodgings on the Shore
 Boyd John shipmaster, Broad wynd
 Boog John hairdresser, Kirkgate
 Bookless James lintdresser, St Andrew's street
 Boon Alexander stone warehouse, St Andrew's street
 Braid Robert spirit dealer, foot of the Shore
 Brand John dyer, Leith-mills
 Bridges Mrs. Broad wynd
 Brodie Joseph shipmaster, Todhole's close, St Andrew's street
 Brodie James and Co. Bernard's street
 Brough David grocer, Rotten-row
 Brown Robert shipmaster, St Andrew's street
 Brown John smith and ferrier head of Kirkgate

- Brown George merchant, middle of St Andrew's street
 Brown Edward shipmaster, end of old bridge
 Brown John nail manufacturer, middle of Kirkgate
 Brown Robert spirit dealer, Burges's close
 Brown George shipmaster, head of Horse wynd, St Giles's str.
 Brown Robert shipmaster, New Quay
 Bruce James wine merchant, north Leith
 Bruce Walter cabinet maker, Coatfield's land
 Brunton Robert cooper and grocer, Greentree, St Giles's str.
 Brunton Robert carron warehouse, foot of Tolbooth wynd
 Buchanan William manager of New glasshouse
 Bull Miss, Liddle's close, St Andrew's street
 Bulloch Andrew shoewarehouse, foot of Tolbooth wynd
 Burnet Mrs. vintner, Willie Water's close
 Burnet Alexander hairdresser, Tolbooth wynd
 Burrel Thomas cooper, old Fishmarket close
 Butler Philip shipmaster, Broad wynd

C

- Cairns James wright, Yardheads
 Cairns William shipmaster, New Quay
 Catches Daniel shipmaster, back of north Leith kirk
 Calderwood John corn and meal dealer, Coalhill
 Cameron John bulker, middle of the Kirkgate
 Cameron Murdoch grocer, foot of Queen's street
 Campbell Alexander smith, Yardheads
 Campbell John spirit dealer, north Leith
 Campbells Miss milliners, middle of the Shore
 Campbell Thomas spirit dealer, foot of Kirkgate
 Campbell William grocer, Bernard's street
 Campbell William shoemaker, foot of the walk
 Campbell Mrs. furnished lodgings, for sea bathing, Citadel
 Campell James shipmaster, Rotten-row
 Carfrae William, Horse wynd
 Carfrae Mrs. broker, Tolbooth wynd
 Carfrae John spirit dealer, Tolbooth wynd
 Carmichael Peter spirit dealer, Coalhill
 Carnegie John tea and spirit dealer, head of the Kirkgate
 Carnegie John spirit dealer, St Andrew's street

- Carrick Robert permit office, old bridge, house middle of
Leith walk, east side
- Charters Mrs. Tolbooth wynd
- Cheap George wine merchant, accompting house, head of
Quality street
- Cheap James of Willfield, Constitution street
- Cheyne John surgeon, middle of the Shore
- Cheyne John shipmaster, St Andrew's street
- Cheyne Mrs. north Leith
- Chisholm Mrs. vintner, middle of the Shore
- Christie William wheelwright, Kirkgate, corner of St Giles's
street
- Christie William measurer, Dub-row, or St Andrew's street
- Christie Mrs. Tolbooth wynd
- Clark Thomas shipmaster, Broad wynd
- Clark Mrs. furnished lodgings, St Bernard's street
- Cleghorn Robert and Alexander bakers, Tolbooth wynd
- Cleghorn Archibald corn merchant, north Leith
- Cleghorn Alexander shipmaster, Tolbooth wynd
- Cleugh Alexander split pease manufacturer, Greentree, St
Giles's street
- Cochran Thomas sail cloth manufacturer, middle of Kirkgate
- Cochran John, foot of the Kirkgate
- Coke William bookseller, Shore, next shop to St Bernard's str.
- Coldstream Robert grocer, Tolbooth wynd, near the pips
- Colie Mrs. spirit dealer, Tolbooth wynd
- Colquhoun rev. John, Constitution street
- Coiston John wigmaker, Broad wynd
- Comb Alexander shipmaster, Tolbooth wynd
- Comb Mathew sen. brewer, Kirkgate
- Comb Mathew jun. brewer, Yardheads
- Condie David spirit dealer, St Giles's street
- Cormick John tobacconist, Coalhill
- Cossar Simon clubmaker, Golf-house, Links
- Cossar David grocer, north Leith
- Cossar William baker, Coalhill
- Couper Peter shipmaster, back of north Leith kirk
- Couper John painter, foot of Tolbooth wynd
- Cowan Charles and Co. merchants, Tolbooth wynd

- Cowie Isaac, St Gile's street
 Craig James merchant, St Bernard's street
 Craigie David shoemaker, end of draw bridge, north Leith
 Craigie Mrs. spirit dealer, Baltic street
 Crawford William and John merchants, Baltic street
 Crawford Peter shipmaster, north Leith
 Crawford John merchant on the Shore
 Crawford James shipbuilder, north Leith
 Cree Mrs. stabler, opposite head of Quality street
 Creir James shipmaster, old sugar house close
 Crichton Mrs. midwife, Rotten-row
 Crichton John watch and clockmaker, middle of the Shore
 Crie James teacher, High school
 Crocket John stabler, Kirkgate
 Crombie Alexander grocer, Rotten-row
 Cumming William vintner on the Shore
 Cundie John brewer, Sherriff-brae
 Cundie William casheer to the bank, house Coatfield lane
 Cunningham Alexander weaver, Citadel
 Cunningham Ninian weaver, Citadel
 Cunningham David weaver, Citadel
 Currie Alexander, Broad wynd
 Currie John vintner, Coalhill
 Cuthbertson John tea dealer, Kirkgate
- D
- Dalglisb Mrs. furnished lodgings, north Leith
 Dalziel Thomas shipmaster, Citadel
 Danskine Robert spirit dealer, north Leith
 Davidson William spirit dealer, Kirkgate
 Davidson Mrs. Tolbooth wynd
 Denoon Daniel shipmaster, St Bernard's street
 Dennison William shoemaker, opposite Horse wynd, St Giles's street
 Dennison James shoemaker, opposite Horse wynd, St Giles's street
 Dewar Mrs. spirit dealer. head of the Kirkgate
 Dickman John clock and watch maker, Kirkgate
 Dickson rev. Robert, Constitution street
 Dickson Robert auctioneer, Queen's street
 Dickson Miss mantuamaker, end of draw-bridge, north Leith
 Dickson Mrs. merchant on the Shore
 Dickson Anthony tidewaiter, middle of Tolbooth wynd

Dickson Adam weaver, Citadel
 Doctor Peter hairdresser on the Shore
 Dodds William smith, Constitution street
 Dodds John smith and spirit dealer, Links
 Donaldson Samuel shipmaster, new Quay
 Douglas Baillie William Esq; wine merchant, Quality street
 Dow James barber and grocer, Kirkgate
 Drybrugh Robert ship-builder, north Leith, house on the
 Shore
 Dudgeon John corn-merchant, St Bernard's street
 Duff Joseph spirit dealer, Coalhill
 Dun James spirit dealer, Coalhill
 Duncan James ship-master, old Sugar-house close
 Duncan John tobaccoist, Kirkgate

E

Elder Capt. Charles, Morton's land, head of the Links -
 Elder William glover, opposite the pips, Kirkgate
 Elder Alexander grocer, Tolbooth wynd
 Elitt John shoemaker, Horse wynd
 Erskine John hatmaker, middle of St Andrew's street

F

Farquhar James spirit dealer, Coalhill
 Fenwick Mrs. stabler, Kirkgate
 Ferguson John spirit dealer, St Andrew's street
 Ferguson Daniel tailor, middle of the Kirkgate
 Ferrier Andrew shipmaster, Sheephead wynd
 Findlay Capt. John, north Leith
 Findlay and Gavine ship-chandlers on the Shore
 Findlay Mrs. north Leith
 Findlay Robert vintner on the Shore
 Findlay George shipmaster, Rotten-row
 Floyd Mrs. foot of the walk
 Forbes Mrs. Lowrie's street
 Forsyth Andrew shipmaster, Yardheads
 Forsyth Alexander grocer, Parliament square

Forfyth Henry confectioner, end of the draw bridge, north
Leith

Forfyth Mrs. Yardheads

Forrester P. and F. merchants, Baltic street.

France William spirit dealer, Kirkgate

Frazer James grocer, Kirkgate

Frazer Mrs. Queen's street.

Freebairn David merchant, St Bernard's street

Fulton Mrs. grocer, middle of St Andrew's street

Fulton John spirit dealer, Greentree, St Giles's street

Fife Lady, Hermitage

Fyfe George coppersmith, Queen's street

Fife John merchant, Kirkgate

Fyfe Barclay merchant, opposite excise office, Kirkgate

G

Galbraith Andrew grocer, head of Horse wynd, St Giles's
street

Gallitry Mrs. Yardheads

Gardner Richard shipmaster, Broad wynd.

Gardner Harry merchant, St Bernard's street

Gardner William, Broad wynd

Garrock Mrs. foot of the Kirkgate

Garrock Robert spirit dealer, foot of Queen's street

Gavin William shipmaster, north Leith

Gavin Peter shipmaster, north Leith

Geddes Archibald of the Edinburgh comp. Glass-house

Geddes John spirit dealer, Links

Gibson George grocer, and wharfinger on the Shore, near St
Bernard's street

Gibson and Herdman surgeons, Kirkgate, opposite pipes

Gibson John tailor, head of the Kirkgate

Gibb Mrs. George vintner on the Shore

Gibb Alexander candlemaker, New Quay

Gibb John spirit dealer, Quality street.

Gilbert Miss milliner on the Shore, foot of Queen's street

Giles William brewer, St Giles's street

Gillespie William shipmaster, north Leith

Gillespie James gardener, Bowling green

Gillespie George baker, Tolbooth wynd

Gladstones James teacher of English, &c. north Leith

Gladstones Thomas merchant, Coalhill, house King's street

- Glas Mrs. grocer, middle of the Kirkgate
 Glas Mrs. head of the Kirkgate
 Glover William and James grocers on the Shore
 Glover William merchant on the Shore
 Gordon Miss merchant, Coalhill
 Gordon Mrs. haberdasher on the shore, foot of Queen's street
 Gordon Capt John, north Leith
 Gordon Alexander shipmaster, head of the Broad wynd
 Gordon William cudbearwork, St Anthony's street
 Goodfman Alexander spirit dealer, head of Queen's street
 Gourlay David shipmaster, north Leith
 Gowan John wood merchant, Constitution street
 Graham Miss, Quality street
 Grant Duncan shipmaster, end of the old bridge
 Grant Mrs. grocer, head of the Kirkgate
 Grant Evans wharfinger, Tolbooth wynd
 Grant John merchant Baltic street
 Grant Colquhoun bulker, Tolbooth wynd
 Grant John bulker, Tollbooth wynd
 Gray teacher, head of the Kirkgate
 Gray Miss milliner on the Shore
 Gray George spirit dealer, Kirkgate, near the pipes.
 Gray Mrs. spirit dealer, head of the Kirkgate
 Gray James spirit dealer on the Shore
 Grierson Gilbert cornfactor, Bell's court, Quality street
 Grieve Robert merchant on the Shore, house Willie Waters's
 close
 Grindlay William merchant, bulkers office Precious's close, on
 the Shore
 Gullon John haberdasher, Kirkgate, oppo. St Andrew's str.
 Gullon Walter shipbuilder, north Leith
 Gun Mrs. meal dealer, St Andrew's street

H

- Hackeney John smith, Rotten-row
 Hadaway Baillie Patrick brewer, Yardheads
 Hadaway Thomas merchant, Yardheads
 Hadaway John merchant, Yardheads
 Haggart Mrs. north Leith
 Haggart William wine merchant, north Leith

- Haggart Henry wine merchant, north Leith
 Haig James merchant, Baltic street
 Halbert William tambourworker, Greentree, St Giles's street
 Haldane William spirit dealer, Broad wynd
 Haldane George wright, Buchanan's land, head Broad wynd
 Haldane William, King's street
 Hall James merchant, on the Shore
 Hall John, middle of the Kirkgate
 Hall John shoemaker and grocer, back of vaults, St Andrew's street
 Hall Alexander shoemaker, Kirkgate
 Hall Archibald hairdresser on the Shore
 Hall William broker, middle of the Kirkgate
 Hall Archibald hairdresser, Tolbooth wynd
 Hamilton James, middle of St Andrew's street
 Handyfide Archibald grocer, Yardheads
 Hannah Henry officer of excise, Kirkgate
 Hardie Mrs. vinager close, St Andrew's street
 Hardie George baker, Horse wynd
 Hardie George baker, Timberbush
 Harley John vintner on the Shore
 Harley John stocking maker, Kirkgate
 Harley Hugh carpenter, north Leith
 Hart Thomas merchant, Lowrie's street
 Hart Alexander spirit dealer, north Leith
 Hastie James spirit dealer, head of Kirkgate
 Hay Thomas weaver, King's street
 Hay Charles shipmaster, north Leith
 Hay Robert spirit dealer on the Shore
 Hay John shipmaster on the Shore
 Hay John spirit dealer, head of the Sheephead wynd
 Henderson Colin merchant and shipmaster, Tolbooth wynd
 Henderson Andrew haberdasher, Kirkgate
 Henderson Alexander smith, old sugar house close, St Andrew's street
 Henderson Alexander flaxdresser, foot of St Andrew's street
 Henderson Mrs. stabler, head of the Kirkgate
 Henderson Mrs. King's street
 Henderson John tailor, north Leith
 Henderson John shipmaster, Coalhill

- Henderfon D. flaymaker, foot of the Kirkgate
 Henderfon John matter of Zetland packet, Coalhill
 Heriot John grocer, north Leith
 Hill Alexander shipbuilder, Sherriff brae
 Hodge Mrs grocer, head of the Kirkgate
 Hogg Thomas treasurer to the Trinity house, Kirkgate
 Home Peter spirit dealer, foot of the Shore
 Home and Co. wine merchants, Bell's court, Quality street
 Home Miss, St Bernard's street
 Home Archibald grocer, Sherriff-brae
 Hopton Earl of Leithmount
 Hopkins William middle of St Andrew's street
 Horn Mrs spirit dealer, Constitution street
 Hosick James officer of excise, Tolbooth wynd, opposite
 custom house
 Hosie John tailor on the Shore, foot of Willie Water's close
 Houston Mrs. merchant, middle of the Shore
 Houston Mrs. spirit dealer, Queen's street
 Houden John fadler, Kirkgate
 Hunter William shipmaster, Sheephead wynd
 Hunter Richard spirit dealer, head of the Kirkgate .
 Hunter Robert grocer, middle of St Andrew's street
 Hunter Andrew merchant, Constitution street, house on the
 Shore
 Hutchison John woollen draper on the Shore
 Hutchison Mrs. midwife, St Andrew's street
 Hutchison William flesher, house St Andrew's street
 Hutton David tailor on the Shore
 Hutton John rope and sailmaker, Kirkgate

I

- Inglis David Sherriff brae
 Inglis David cart w right, foot of the walk
 Ingram Alexander teacher of mathematics, Kirkgate .
 Innes Mrs. head of the Kirkgate
 Innes William grocer on the Shore,
 Ireland Miss middle of the Kirkgate
 Ireland Thomas shoemaker, Greentree St Giles's street .
 Irvine John spirit dealer, St Andrew's street
 Ildale George spirit dealer, St Andrew's street .

J

Jack Mrs. merchant, middle of St Andrew's street
 Jackson Mrs. eating-house, middle of Kirkgate
 Jamieson and Crawford merchants, comp. house Timberbush
 Jamieson Mess. and Paton soapmanufactory, Sherriff-brae
 Jamieson John jun. merchant, Quality street
 Jamieson John sen. Charlotte street, Links
 Jarvis James wood merchant, Links
 Johnston John baker, head of Rotten-row
 Johnston rev. David, north Leith
 Johnston J. shipmaster, north Leith
 Johnston Robert cooper, Greentree St Giles's street
 Johnston James shoemaker, Kirkgate
 Johnston Thomas hairdresser on the shore
 Johnston Laurence cooper, head of the Rotten-row
 Johnston George wright, head of Kirkgate
 Johnston Adam smith, north Leith
 Jop Robert merchant, Kirkgate oppo. Excise.

K

Kay John shipmaster on the shore
 Kay Mrs. furnished lodgings, Queen's street
 Kay James merchant, head of the Kirkgate
 Kelman John spirit dealer, head of the Kirkgate
 Kelly George surgeon, St Bernard's street
 Kelly James spirit dealer, St Giles's street
 Kemp Mrs. foot of the walk
 Kent Lieut. William of the Navy, Kirkgate
 Kenned James grocer, head of the Broad wynd
 Keir Stephen spirit dealer, Yardheads
 Kerr Robert merchant, St Bernard's street
 Kerr Mrs. auctioneer on the shore
 Kerr Mrs. grocer, Baltic street
 Kerr Beaumont shoemaker, Willie Water's close
 Kerr William merchant, St Bernard's street
 Kerr William postmaster on the Shore
 Kidd Mrs. hamshop, Kirkgate
 Kidd Robert shipmaster, north Leith
 Kinnaird James vintner, foot of the Shore.

L

- Laidlaw John merchant and auctioneer, New Quay
 Laing William baker, foot of Tolbooth wynd
 Lamb Francis shoemaker, Kirkgate
 Lamb Mrs. Tolbooth wynd
 Lamb John merchant, St Andrew's street
 Lamb John tailor, east end of St Giles's street
 Landels Andrew shipmaster, north Leith
 Lang and Anderson candlemakers, Rotten-row
 Laurence Alexander painter, Kirkgate
 Laverock Mrs. vintner on the Shore
 Law Alexander shipmaster on the Shore
 Law Hugh woodmerchant, Constitution street
 Law Mrs. spirit dealer on the Shore
 Lawrie John sen. shipmaster, end of old bridge
 Lawrie John jun. shipmaster, end of old bridge
 Lawson James grocer, Sherriff-brae
 Leith bank, foot of Quality street
 Lee James tailor, middle of St Andrew's street
 Letham David barber, Tolbooth wynd
 Liddle Robert shipmaster, opposite the end of draw-bridges,
 north Leith
 Liddle James shipmaster, north Leith
 Liddle William grocer, Horse wynd
 Lighton James spirit dealer, Sawmills
 Lillie Mrs. spirit dealer, and eating-house, Broad wynd
 Lind David ropmaker, Tolbooth wynd
 Lindsay James and son wine merchants, foot of Quality str.
 Lindsay Mrs. Gray, vintager close, St Giles's street
 Lindsay John teacher, Coalfield lane
 Lindsay Alexander, teacher, foot of the walk
 Lizars William shoemaker, head of the Rotten-row
 Lockhart Peter shipmaster, Coalhill
 Lockhart Ephraim landwaiter, Kirkgate
 Logan John auctioneer, St Giles's street
 Lowrie Robert ladies hairdresser, Broad wynd
 Lumfden James shipmaster, Sherriff-brae

M

- Mackie James and Co. corn-merchants, St Andrew's street
 Mackie James grocer, middle of St Andrew's street
 Mackie John spirit dealer, St Giles's street

- Mackie David smith, Yardheads
 Mackie John turner, St Andrew's street
 Main James soapboiler, Lee's quarter
 Maitland Mrs. spirit dealer, head of the Kirkgate
 Mann Mrs. vintner on the Shore
 Marshall Andrew shipmaster, Sherriff-brae
 Marshall Robert weaver, St Andrew's street
 Marshall David goldsmith and jeweller, foot of Tolbooth
 wynd
 Marshall John corn-merchant, St Giles's street
 Martin Ellis merchant St Bernard's street
 Mathieson Mrs. haberdasher, St Bernard's street
 Matthew Alexander tailor, north Leith
 Maule Dr Charles, Constitution street
 M'Alhaton John wright, St Andrew's street
 M'Alpin John flesher, house Fishmarket
 M'Andrew Mrs. spirit dealer, Tolbooth wynd
 M'Arthur Angus tailor, Yardheads
 M'Callum John gardener, Yardheads
 M'Donald George spirit dealer, St Giles's street
 M'Dowall Patrick pump and blockmaker on the Shore
 M'Dowall Archibald landwaiter, head of Kirkgate
 M'Farlane James spirit dealer, Sheephead wynd
 M'Farlane Duncan, Rotten-row
 M'Glasban James spirit dealer, St Andrew's street
 M'Hardy Mrs. vintner, Burges's close
 M'Intyre James merchant, Citadel
 M'Intyre Mrs. grocer, north Leith
 M'Iver, Mrs St Andrew's street
 M'Kay Donald grocer, Yardheads
 M'Kellop David shoemaker, foot of the Tolbooth wynd
 M'Kenzie Mrs. grocer, St Andrew's street
 M'Kenzie Kenneth officer of excise, Liddle's close, St
 Andrew's street
 M'Kerras Andrew merchant, Baltic street
 M'Laren Archibald tailor, St Giles's street
 M'Laren Peter shoemaker, Kirkgate
 M'Laren John corn-merchant, Kirkgate
 M'Laren John finish, north Leith
 M'Lean Mrs. Horse wynd
 M'Lean John merchant, Baltic street

- M·Lean Hugh spirit dealer, foot of the Kirkgate
 M·Lean James hairdresser, St Bernard's street
 M·Leod John spirit dealer, St Andrew's street
 M·Leod Mrs. Rotten-row
 M·Nab Daniel rope and sailmaker, Charlotte's street, Links
 M·Nicol John, Yardheads
 M·Phadzen Gavin druggist, Kirkgate, opposite to the pipes
 M·Phail Alexander merchant, north end of Co. situation street,
 house foot of the walk
 M·Target Mrs. middle of the Kirkgate
 M·Vicar William vintner on the Shore
 Mein William wine-merchant, Quality street
 Menzies Robert shipbuilder, north Leith
 Menzies John grocer, St Bernard's street
 Middleton George comptroller of customs St Bernard's street
 Milne James shipmaster, Willie Water's cote
 Millar Archibald corn merchant, head of King's street
 Millar Daniel officer of excise, Yardheads
 Millar Peter and Co. corn merchants, Sherriff-brae
 Millar John shoemaker, St Andrew's street
 Millar Mrs. vintner, north Leith
 Millar William grocer, St Andrew's street
 Millar William shoemaker, Factory wynd
 Mitchell William merchant, Charlotte's street, Links
 Mitchell David spirit dealer, Sherriff-brae
 Mitchell James merchant, Charlotte's street, Links
 Moffat Mrs. Constitution street
 Moffat William druggist, St Bernard's street
 Monroe John druggist, Tolbooth wynd, opposite custom-house
 Monroe Mrs. vintner, Coalhill
 Monroe Mrs. Tolbooth wynd
 Morrison Robert merchant, Tolbooth wynd
 Morrison William shipmaster, St Giles's street
 Morrison William maion, back of the vaults, St Andr. street
 Morrison James corn merchant, St Bernard's street
 Morrison Robert grocer on the Shore
 Morton Hugh wright, head of the Links
 Moody Mrs. Broad wynd

Muckle Jasper, Greentree, St Giles's street
 Muckle William on the Shore
 Mucklejohn John wright, middle of St Andrew's street
 Mudie Capt. Robert, head of the Kirkgate
 Muir John tailor, head of the Kirkgate
 Muir Mrs. spirit dealer, Longate-side
 Muir Mrs. spirit dealer, head of the Kirkgate
 Muir James spirit dealer, King's street
 Muldrup Thomas Danish consul, head of Kirkgate
 Murphy Edward spirit dealer, foot of the Shore
 Murray James of the Princess Royal cutter, St Andrew's str.
 Murray Mrs. mealdealer, middle of Kirkgate
 Murray Mrs. middle of the Shore
 Murchall, Murray, and Wilson grocers, St Andrew's street

N

Naesmith Gavin wright, Constitution street
 Nairn Mrs. mantuamaker, Broad wynd
 Nairn Stewart vintner, north Leith
 Napier Walter grocer, Kirkgate
 Neal Mrs. grocer, Queen's street
 Neilson Alexander solicitor at law, Tolbooth wynd
 Neilson Robert painter, Constitution street
 Neilson Brown shipmaster, St Andrew's street
 Nicolson Edward flesher, house Fleshmarket
 Nicolson Mrs. St Giles's street
 Niddry James tailor, Tolbooth wynd
 Nimmo William edge toolmaker, St Andrew's street
 Nimmo John baker, Coalhill
 Niven Alexander gardener. head of Links
 Noble Robert, foot of the Kirkgate
 Norrie David clock and watchmaker, New Quay
 Norrie George merchant, foot of Broad wynd, on the Shore
 Norris George shipmaster, back of north Leith kirk
 Notman Mrs. vintner, Queen's street

O

Ogilvie Robert merchant, St Bernard's street
 Ogilvie Capt. John, Charlotte's street, Links
 Ogilvie Mrs. foot of Tolbooth wynd
 Oliphant William collector of customs, house in the custom
 house, Tolbooth wynd

O'phant John grocer, Greentree
 Oran James shoemaker, Broad wynd
 Oran John spirit dealer, Queen's street
 Orr David boat-builder, north Leith
 Orr John meal-dealer, St Andrew's street
 Orr Mrs. merchant on the Shore

P

Partridge Samuel merchant, St Bernard's street
 Paterfon James merchant, Monteith's land, Kirkgate
 Paterfon Hugh merchant, Sherriff-brae
 Paterfon Robert painter on the Shore, house end of draw-
 bridge, north Leith
 Paterfon James jun. merchant, Kirkgate, opposite the pips
 Paterfon John pilot, Tolbooth wynd
 Paton Henry cooper, head of Tolbooth wynd
 Paton David grocer, Longateside
 Paton Thomas rope and sail-maker, St Bernard's street
 Paton Robert spirit dealer on the Shore
 Paton William hatter, foot of Kirkgate
 Paton Alexander shipmaster, Burges's close
 Pattison John writer and town clerk of Leith, house Char-
 lotte's street, Links
 Peacock Alexander at Leith candle accompting house, St
 Giles's street
 Pearson John shipmaster, St Andrew's street
 Pearson Robert spirit dealer, Queen's street
 Peat James cooper, St Andrew's street
 Peat William shoemaker, head of Kirkgate
 Peattie George bookseller on the shore, near the New Quay
 Peddie William tailor, Yardheads
 Pew Alexander pump and block maker, Queen's street
 Philip John tailor on the Shore
 Philip Robert spirit dealer, St Andrew's street
 Philip Charles merchant on the shore
 Philip Robert spirit and porter dealer, Coalhill
 Philip Peter stabler, St Bernard's street
 Phillans William shipmaster, Willie Waters's close
 Phillans James merchant, St Bernard's street
 Pitkerton agent victualer, Kirkgate
 Pitkeathly Mrs. end of the draw-bridge, north Leith

Pool William shipmaster, Coalhill
 Porteous Robert spirit dealer, Coalhill
 Prentice James grocer, Coalhill
 Preston John stone and glass warehouse, St Bernard's street
 Primrose James of the customs, Tolbooth wynd
 Pringle Andrew baker, Tolbooth wynd
 Pringle and Baillie corn merchants, Queen's street
 Proctor Alexander spirit dealer Rotten-row

R

Raeburn George tailor, head of the Kirkgate
 Ramage Alexander Shore-master, house middle of the Shore
 Ramsay, Williamson and Co. St Bernard's street
 Ramsay M'Naughton shipmaster, head of the Kirkgate
 Ramsay Robert Esq; end of Baltic street
 Ramsay Mrs. Links
 Ranken Mrs. head of the Kirkgate
 Ranken William vintner, Willie Waters's close
 Rannie James Esq; wine merchant, Quality street
 Rannie James jun. wine merchant, at the pipes
 Reid Alexander coast-waiter, St Giles's street
 Reid William bookseller, foot of Tolbooth wynd
 Reid Mrs vintner, corner of St Bernard's street
 Reid Robert wright, St Andrew's street
 Reid David spirit dealer, Laurie's street
 Reid John gardener, Yardheads
 Reid Alexander cloth merchant, New Quay
 Reidford John messenger, foot of St Andrew's street
 Richardson Mrs. head of the Kirkgate
 Riddoch Alexander cooper, Kirkgate
 Ritchie Charles ironmonger, New Quay
 Ritchie James handresser, end of draw-bridge, north Leith
 Ritchie George shipmaster, Broad wynd
 Ritchie William druggist on the shore
 Ritchie James shipmaster on the Shore
 Ritchie William spirit dealer, Little Carron
 Ritchley Henry candlemaker, New Quay
 Robertson James grocer, Tolbooth wynd
 Robertson Thomas shipmaster, St Andrew's street
 Robertson Robert spirit dealer, Tolbooth wynd
 Robertson David baker, middle of St Andrew's street

Robertson Alexander sail manufacturer, Links
 Robertson George writer, Shore foot of Queen's street
 Robertson Robert shipmaster, Bernard's street
 Robertson Thomas baker, foot of the Rotten row
 Robertson Thomas, St Bernard's street
 Robertson David shipmaster, north Leith
 Robertson James golf ball-maker, Golf-house, Links
 Robertson Tobert grocer, St Andrew's street
 Robb George merchant, Sherriff-brae
 Robb Peter carpenter, Kirkgate
 Roger Mrs. tea and spirit dealer, Coalhill
 Rollo Peter vintner, Golf house
 Rollo James hairdresser, head of Tolbooth wynd
 Ronaldson Archibald flesher, Flesh market
 Ross George grocer, St Andrew's street
 Ross David land-waiter, Baltic street
 Ross Mrs. Baltic street
 Ross Mrs. head of Sherriff-brae
 Ross Mrs. spirit dealer, foot of the Broad wynd
 Ross Robert candlemaker, Tolbooth wynd
 Ross Daniel spirit dealer, Tolbooth wynd
 Ross William spirit dealer, end of old bridge
 Roy Mrs. furnished lodgings, Precious's close
 Ruffel John spirit dealer, Kirkgate

S

Samson John shipmaster, St Bernard's street
 Sands Mrs. vintner, Burges's close on the Shore
 Sanders Miss, tambour-worker, Yardheads
 Sarsfield B. shipmaster, and vintner on the Shore
 Scales Adolph. rope and sail maker, Charlotte street, Links
 Scales Andrew rope and sail maker, Charlotte street, Links
 Scott Andrew baker, head of Kirkgate
 Scott James clock and watch maker, middle of the Shore
 Scott William brewer, Kirkgate
 Scott shipmaster, New Quay
 Scott James wood merchant, Morton's land, Links
 Scott and Reid wood merchants, Constitution street

- Scougal John merchant, Charlotte street, Links
 Shade Thomas tobacconist, Coal hill
 Shand Alexander spirit dealer, back of the vaults, St Andrew's street
 Sharp David foot of the Rotten-row
 Shaw Mrs. merchant Kirkgate
 Shaw John heckle maker, head of King's street
 Shaw Mrs. head of the Tolbooth wynd
 Sheills Joseph vintner, Flesh market
 Sherriff Robert and Alexander wood merchants, opposite the
 Glass-house, houses Charlotte street, Links
 Sherriff Thomas glazier, Tolbooth wynd
 Sherriff David spirit dealer, foot of the Tolbooth wynd
 Shore dues office, foot of the Tolbooth wynd
 Shortrid Mrs. end of draw-bridge, north Leith
 Sibbald Lillie shipmaster, north Leith
 Sibbald William and Co. merchants, Kirkgate
 Sibbald William merchant, opposite excise office, Kirkgate
 Simpson John merchant, Tolbooth wynd
 Simpson E. and G. tobacconists on the Shore
 Simpson James spirit dealer, Willie Waters's close
 Simpson James wheel wright, foot of the Kirkgate
 Simpson George shipmaster, Citadel
 Sinclair George merchant, head of Quality street
 Sinclair and Williamson merchants, Willie Waters's close
 Sinclair Alexander auctioneer, head of the Kirkgate
 Sinclair Mrs. King's street
 Sinclair Benjamin shipmaster, St Andrew's street
 Sinclair Andrew weaver, Citadel
 Skinner Robert wright, King's street
 Skinner George, head of the Broad wynd
 Skiving George shipmaster, north Leith
 Sligo John merchant, Broad wynd, house Constitution street
 Smith James Leith glasshouse company
 Smith John hat dresser, middle of St Andrew's street
 Smith David spirit dealer, middle of the Kirkgate
 Smith Capt. William lodgings for sea bathing, Citadel
 Smith Frazer shipmaster, west end of St Gilles's street
 Smith James spirit dealer, middle of the Kirkgate
 Smith James, Horse wynd
 Smith Robert, tailor, Queen's street

- Smith Alexander spirit dealer on the Shore
 Smith James merchant, Constitution street
 Smith David Baltic street
 Sommerville Andrew merchant and shipmaster on the Shore
 Sommerville and Co. merchants, St Bernard's street
 Sommerville Alexander merchant, vinegar close, St Giles's str.
 Spittle James vintner, middle of the Shore
 Spittle James shipmaster, north Leith
 Stephens Mr. Willie Waters's close
 Stevens Alexander architect, end of draw bridge, north Leith
 Stevenson James shipmaster, Sherriff-ree
 Stevenson Mrs. vintner, Willie Waters's close
 Stevenson John spirit dealer, head of Kirkgate
 Stevenson Capt. middle of the Kirkgate
 Steventon John, middle of the Shore
 Stewart David and Co. merchants, Greentree, Giles's street
 Stewart Archibald grocer, Tolbooth wynd
 Stewart Mrs. salt office, Todholes's close
 Stewart Thomas spirit dealer, foot of the Kirkgate
 Stewart James and William hofiers, New Quay
 Stewart James spirit dealer on the Shore
 Stewart Robert shoemaker, Citadel
 Stewart Robert mester, St Andrew's street
 Stewart Mrs. spirit dealer, Lee's quarter
 Stewart Mrs. grocer, St Andrew's street
 Stodart and son wood merchants. Saw-mills
 Strachan William writer, Queen's street
 Straiton Wilham officer of excise, Kirkgate
 Strong Robert sen. and jun. merchants, old bridge, house
 Constitution street
 Strong Capt. James, Kirkgate
 Summers Thomas surgeon, end of draw bridge, north Leith
 Sutherland Mrs. King's street
 Sutherland Walter tailor, Greentree, St Giles's street
 Swan William stone warehouse, middle of Kirkgate
 Swan Laurance baker, foot of the Horse wynd
 Syme John shipbuilder, north Leith
 Syme Andrew shipmaster, Queen's street

T

- Tait John land surveyor, Bell's court, Quality street
 Taylor George and son stone and china warehouse, on Shore
 Taylor Francis ship maker, Precious's close
 Taylor and Gedd coopers, Queen's street
 Tefer Stewart clerk to the gias house, end of draw bridge,
 north Leith
 Thomson James wine merchant, Quality street
 Thomson John merchant, Constitution street
 Thomson John Naval-officer, St Bernard's street
 Thomson James teacher of English and music master, Mor-
 ton's land, Kirkgate
 Thomson Capt. William, Greentree, St Giles's street
 Thomson Mrs. broker, St Giles's street
 Thomson Mrs. James, Kirkgate
 Thomson James builder, Laurie's street
 Thomson George, Broad wynd
 Thomson and Skeen grocers, end of drawbridge, north Leith
 Thomson Robert grocer, Kirkgate
 Thomson Thomas grocer, Tolbooth wynd
 Thomson John wright, Kirkgate
 Thorburn William tea and spirit dealer, corner of Laurie's
 street, Kirkgate
 Top Thomas shipmaster, old bridge
 Torop Mrs. merchant on the Shore
 Toter James vintner, New Quay
 Tuzie Mrs. north Leith
 Turnbull James shipmaster on the Shore
 Turnbull Cornelius, head of Horse wynd, St Giles's street
 Turnbull John sacking-manufacturer, St Giles's street
 Turner George tea and spirit dealer, head of Horse wynd, St
 Giles's street
 Turner James spirit dealer, Rotten-row
 Tweedie Andrew baker, Kirkgate

U

Urquhart Mrs. auctioneer, Kirkgate

V

- Veitch Mrs. corkcutter, St Andrew's street
 Vogan Francis corkcutter, Rotten-row

W

- Waddell Alexander tide surveyor, house on the Shore
 Walker Thomas merchant, St Bernard's street
 Walker John wharfinger and shipbroker, Baltic street, ac-
 counting house, St Bernard's street
 Waters Benjamin merchant, head of Quality street
 Waters, Moubray and Cathcart merchants, Sibbald's build-
 ings, head of Quality street
 Watson John cooper and merchant, New Quay
 Watson Alexander grocer, Kirkgate
 Watson Mrs. vintner, north Leith
 Watson Nicol salt-office, opposite vaults, St Andrew's street
 Watt John writer and notary public, Broad wynd
 Waugh and Co. confectioners and grocers, Kirkgate
 Weir James baker, Kirkgate
 White Adam merchant, Queen's street
 White Thomas tailor, Tolbooth wynd
 Wight Claud landwaiter, house on the Shore
 Wikie David, tailor, Yardheads
 Wilson John grocer, head of Sheephead wynd
 Wilson William tailor, Coalhill
 Wilson William tea and spirit dealer, old bridge
 Williamton Thomas merchant, Constitution street
 Willis R. and R. grocers on the Shore
 Withart Andrew shipmaster, foot of Sherriff-brae
 Withart David shipmaster, back of north Leith kirk
 Withart James shipmaster, Coalhill
 Wood Christopher merchant, St Bernard's street
 Wood Peter merchant, St Bernard's street
 Wood William shoemaker, foot of the Tolbooth wynd
 Wood James shoemaker, Horsewynd
 Wright William tinsmith, foot of the walk
 Wrygh James found; Green-tree, St Giles's street
 Wright Robert shipdealer on the Shore

Y

- Yates Walter tea and spirit dealer, Cables's wynd.
 Young Alexander shipmaster, north Leith
 Young M. s. vintner, north Leith
 Young William shipmaster, Steppes's wynd
 Young James cooper, Yardheads
 Young Stephen shipmaster, north Leith

MUSSELBURGH DIRECTORY.

A

Aitchison George fisher, High street. Musselburgh
 Aicken Robert rectifier and spirit dealer, Fisher-row.
 Aitken Miss merchant, Musselburgh.
 Alexander Mr Fisher-row, east end
 Anderson Francis Esq; Stoney-hill

B

Ballantine Thomas vintner, Musselburgh, east end
 Bayle Capt. Robert Mill-hill Musselburgh
 Begg Martin merchant, Musselburgh, east end
 Begg William merchant, Fisher-row
 Black rev Mr. Newbigging
 Blyth Mr. Colin, Fisher-row, east end
 Bourhill George baker, Musselburgh, west end
 Bourhill James and sons bakers, Newbigging
 Brown Mrs merchant, Musselburgh, west end
 Brown Thomas surgeon, Musselburgh, west end
 Brooks James weaver and merchant, Musselburgh, west end
 Bruce Alexander surgeon, Musselburgh, east end
 Bruce Mrs. Musselburgh, east end
 Burnet Captain, Inveresk.
 Burns rev. John, Musselburgh, west end.
 Burns William baker, Musselburgh, west end

C

Caddle John landwaiter, Fisher-row
 Cameron Miss, Fisher-row, east end
 Campbell Captain, Inveresk
 Carlyle rev. Dr. Alexander, Manse, Musselburgh
 Carmichael Andrew shoemaker, Musselburgh, west end
 Cathie Peter merchant, Musselburgh, east end
 Chalmers Robert, Rosebank
 Chalmers John slater, Fisher-row
 Christie Archibald, Inveresk
 Clark Alex baker, Musselburgh, west end
 Cochran Archibald, Esq; Musselburgh, east end
 Cochran Mrs vintner, Musselburgh, east end
 Cochran and Brown wood merchants, Musselburgh, east end
 Colt Robert, Esq; Inveresk
 Cowan Thomas fisher, Musselburgh, west end
 Crawford Capt. Musselburgh, east end

Cree John spirit dealer, Musselburgh, east end
 Crichton William, Esq; Musselburgh, east end
 Cumming Card. painter, Musselburgh, west end

D

Dalrymple Lady Helen, Whitehouse
 Dalrymple Mrs Col. Inveresk
 Dickson Robert clothier, Musselburgh, west end
 Douglas David cabinet maker, Fisher row, east end
 Douglas Mrs merchant Musselburgh, west end
 Douglas John wright, Musselburgh, east end
 Dudgeon John flesher, Musselburgh, east end

E

Elder James saddler, Musselburgh, east end

F

Fisher Mrs. Lorreto
 Fulton Cumberland vintner, Pinkie

G

Gardner Pat. supervisor of excise, Musselburgh, west end
 Gillespie and Moir silk and cotton manuf. Fisher-row, e. end
 Gilles Henry, Fisher-row, east end
 Graham Robert Esq; comiss. of excise, Stoney-bank
 Grant Miss boarding school, Links
 Gray Mathew baker, Musselburgh, east end
 Gray Mrs. Fisher-row, east end
 Ginton George stockingmaker, Musselburgh, west end
 Guild William coach and chaise hyrer, Musselburgh, e. end
 Gullon John and David cabinet makers, Newbigging

H

Hall and Mitchell wood merchants, Fisher-row
 Hart and Moir starch manufacturers, Musselburgh, east end
 Henderson Colonel, Campie
 Henderson Richard slater, Musselburgh, east end
 Home Capt. Rodam, Inveresk
 Horsbrough Capt Inveresk
 Hunter Alexander tobacconist, Fisher-row
 Hunter John Adam merchant, Fisher-row

J

Johnston Alexander merchant, Fisher-row
 Johnston Mrs. Fisher-row

K

Keiller John teacher of English, Musselburgh, east end
 Kemp Archibald merchant, Musselburgh, east end
 Kilgour Martin surgeon, Musselburgh, east end

L

Lamb Mrs. Fisher-row
 Laurie John road surveyor, Newbigging
 Legget Thomas tanner, Mill hill
 Lindsay Mrs. Col. Mill hill
 Leckart Mrs. of Lee, Inveresk
 Lorimer John officer, of excise, Fisher-row
 Lumsden John cooper, Musselburgh, west end

M

Martin John brewer, Musselburgh, west end
 M'Kachnay rev. William, Fisher-row, east end
 M'Millian Thomas Esq; Shorthope
 M'Nab Mrs. vintner, Links Inn
 Meggat Alexander starch maker, Musselburgh, west end
 Mein John tailor and merchant, Musselburgh, east end
 Milne Baillie Thomas merchant, Fisher-row, east end
 Moffat Alexander watch maker, Musselburgh, east end
 Moffat and Hart starch makers, Mill hill
 Moir Robert sen manufacturer, Fisher-row
 Moir Robert jun. vintner, coach and chaise hyrer, Musselburgh, west end
 Monroe Robert cabinet maker, Fisher-row

N

Neilson Miss boarding school, Musselburgh, west end
 Neilson Archibald muslin warehouse, Musselburgh, east end

P

Primrose Miss boarding school, Musselburgh, west end
 Pringle James baker, Musselburgh, east end

R

Rae David, Esq; of Eskgrove, Inveresk
 Rae Capt. David, Inveresk
 Ramsay Michael, Esq; Newbigging
 Roger John soap manufacturer, Fisher-row, bridge end

S

Salmon Tho. teacher of dancing, Musselburgh, east end
 Scott Mrs. Musselburgh, east end
 Scott Peter brewer, Fisher-row
 Scott Mrs. grocer, Fisher-row
 Simpson John mason, Fisher-row
 Smart Captain, Fisher-row
 Smart William shoemaker, Fisher-row
 Smart Vernor shoemaker, Musselburgh, west end
 Smart William shoemaker, post-office, Musselburgh, west end

Smith rev. William Episcopal minister, Musselb. east end
 Spence William farmer, Newbigging
 Stewart Charles baker, Musselburgh, west end
 Stewart George clothier, Musselburgh, west end
 Stewart John surgeon, Musselburgh, west end
 Stewart the hon. general, Mill-hill
 Stewart Mrs of Pannochie, Inveresk
 Steel David baker, Fisher-row

T

Taylor John teacher of Latin, Musselburgh, east end
 Thomson John sec. of excise, Fisher-ow, east end
 Thomson Thomas writer and town clerk, Musselb. east end
 Thomson Henry tobacconist, Musselburgh, west end
 Thomson John gardener, Fisher-row bridge end

V

Veitch James farmer, Newbigging
 Vernor Robert brewer, Fisher-row, west end

W

Watson Samuel solicitor at law, Links
 Watt Baillie William smith, Musselburgh, east end
 Wedderburn James Esq; Inveresk
 Wilson Alex. candlemaker and tobacconist, Musselb. east end

Y

Young baillie George, Fisher-row

DALKEITH DIRECTORY.

DALKEITH is divided into four quarters, viz. north west,
 south west, north east, and south east quarters.

Aitchison James grocer and hater, south east quarter
 Aiken Robert grocer, south west quarter
 Aithen James grocer, north west quarter
 Aitken John baker, north east quarter
 Alves John Esq. north east quarter
 Anderson Daniel grocer, north east quarter
 Armstrong James brewer, south east quarter
 Armstrong Christopher soapboiler, Lugton, north west quart.
 Bell Ebenezer rector of the grammar school, north east quar.
 Bennet Robert farmer, south east quarter
 Berry John merchant, south east quarter
 Bird Melvne horse-dealer, south west quarter

Bold Walter stabler and skinner, north west quarter
 Borthwick Arch. clothier, bridge end, north west quarter
 Briggs and Co. wine merchants, high street, north w. quarter
 Brown John merchant, south east quarter
 Brown William at walkmill, north west quarter
 Brunton James wright, bridge end, north west quarter
 Burns Thomas stabler, north west quarter
 Caldwell John grocer, north west quarter
 Carfrae John grocer, north east quarter
 Carfrae William brewer, south east quarter
 Chalmers David flesher, south east quarter
 Clark Abram stabler, Lugton, north west quarter
 Clarkstone Ebenezer surgeon, south west quarter
 Cleghorn James Esq; north east quarter
 Cochran Esq; from America, north east quarter
 Craig William merchant, south west quarter
 Craig Robert commissary of Edin. Lugton, north west quarter
 Crichton Mrs. grocer, north west quarter
 Crichton Daniel candlemaker, south west quarter
 Crichton William glazier and painter, south west quarter
 Crombie Andrew masson, bridge end. north west quarter
 Dalziel John confectioner, south west quarter
 Davidson Robert vintner, south east quarter
 Dawson James leather and shoe-shop, north west quarter
 Dawson Andrew merchant, north west quarter
 Dick John tobaccoist. north west quarter
 Dick William spirit dealer, south east quarter
 Dick Thomas candlemaker, south east quarter
 Dickson conveyer William, pump-maker, south west quarter
 Dickson Hector merchant, south west quarter
 Duff James brewer, north east quarter
 Duncau Peter shoemaker, south east quarter
 Falconer John baker, south east quarter
 Foggan Thomas grocer, south west quarter
 Gibson John baker. north west quarter
 Gibson Archibald baker, south west quarter
 Gibson James hofier, south west quarter
 Gifford Thomas smith and ferrier, south west quarter
 Graham Andrew surgeon, south east quarter
 Gray Andrew baker, south west quarter
 Gray Alexandr grocer and smith, north east quarter

Gray John grocer, north east quarter
 Greenfield Andrew grocer, north east quarter
 Hannay Adam baker, north west quarter
 Hardie James corn merchant, south west quarter
 Harley William stocking maker, north west quarter
 Hepburn Peter merchant, south east quarter
 Heriot Walter surgeon, south west quarter
 Hilop George hater, south west quarter
 Hogg John baker, south east quarter
 Hood Thomas farmer, south west quarter
 Hutchison rev Robert, north west quarter
 Jaffery George grocer, south west quarter
 Johnston John writer, south west quarter
 Johnston Mrs. vintner, south west quarter
 Jonkison John stabler, north west quarter
 Kemp Robert brewer and tanner, north west quarter
 King A. merchant, south west quarter
 Law Mathew mason, south west quarter
 Lyden Peter baker, north east quarter
 Lyle James baker, south west quarter
 Lyle Robert baker, south west quarter
 Mackie surgeon, north east quarter
 Mathew George breeches-maker, north east quarter
 Mathison David candlemaker, north east quarter
 McConachie John grocer and tobacconist, south west quarter
 McDonald Alexander tinmith, south east quarter
 Meggat Alexander bookseller and stationer, north e. quarter
 Middleton Peter gardener, south east quarter
 Mitchell James corkcutter, north east quarter
 Moffat William grocer, north west quarter
 Nelans William baker, south east quarter
 Ogg supervisor of excise, high street, north w. quarter
 Paterson Miss spirit dealer, south west quarter
 Pitt Robert tailor, south east quarter
 Pringle Thomas watchmaker, south west quarter
 Pringle Samuel mason and grocer, north east quarter
 Pringle John merchant, south east quarter
 Reid David grocer, north west quarter
 Reid William baker, south west quarter
 Richardson John confectioner, north west quarter
 Richardson Andrew grocer, north east quarter

Ritchie Thomas tailor, north east quarter
 Robertson William stabler, south west quarter
 Ronaldson James mason, north east quarter
 Ross Capt Robert of the Jamaica rangers south west quarter
 Ruffine Lewis tambour manufacturer, south west quarter
 Scott rev. William, north east quarter
 Scott Walter teacher of English, north east quarter
 Scott Ebenezer surgeon, south east quarter
 Scott George slater, north east quarter
 Sheils Archibald nursery and seedsmen, south east quarter
 Sherriff John Spears tobacconist and grocer, north west quar.
 Simpson Archibald brewer, south west quarter
 Simpson Benjamin grocer, south east quarter
 Simpson John surgeon, south east quarter
 Simpson George baker, north west quarter
 Sives Peter merchant tailor, north west quarter
 Sked Alexander smith and ferrier, south west quarter
 Skeden William druggist, south west quarter
 Slight James soap boiler, Lugton, north west quarter
 Smith Walter saddler, south west quarter
 Stevenson and Taylor wrights, south west quarter
 Stirling James clothier, north east quarter
 Taylor Peter baker, south west quarter
 Taylor Thomas merchant tailor, south west quarter
 Taylor Mrs. merchant, south east quarter
 Thomson Alexander fisher, north east quarter
 Thomson Miss grocer, north west quarter
 Tweddle Alexander merchant, south east quarter
 Wands William spirit dealer, south west quarter
 Watson Robert dyer and merchant, south east quarter
 Watson James baker, south east quarter
 Watson John fisher, south east quarter
 Watson Mrs. hardware merchant, south west quarter
 Wein Alexander grocer, south west quarter
 Whitok rev. Mr. south east quarter
 Whitsunday James cabinet maker, south west quarter
 Wilson William sen candlemaker, south east quarter
 Wilson and Elliot merchants, south west quarter
 Wordlaw and Co merchants, south east quarter
 Young Adam mason and brewer, south east quarter

