

PETERHEAD

ALMANAC

AND

DIRECTORY

1835.

PETERHEAD, 1853.

5.4951(6)

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

Peterhead Almanac
AND
DIRECTORY.

1853.

Scarc

11

WILLIAM L. TAYLOR,
BOOKSELLER, BOOKBINDER, & STATIONER,

RESPECTFULLY Solicits attention to his present
 Stock of Books and Stationery which is carefully selected ; consisting of a large Assortment of Books in History, Science, Novels, and General Literature ; all the School Books in general use ; Papers—including Writing, Drawing, Cart-ridge and Fancy Papers ; Envelopes, all sizes and qualities ; Merchants' Account Books, Day Books, Ledgers, Letter Books, Memorandum Books for 1853, $\frac{1}{2}$ d. to 1s.

Account Books Ruled and Bound to any Pattern.

W. L. T. has just got to hand a good supply of	
DIARIES FOR 1853.	ALMANACKS FOR 1853.
Letts' Diaries, 4s 6d, 4s, 3s, 2s 6d, 1s, and 6d	Oliver and Boyd's; 4s, and 3d
T. J. and J. Smith's do., 1s 6d, 1s, and 6d	Aberdeen Almanack, 2s 6d
Lumsden & Sons' do, 3s and 2s	Uncle Tom's Almanack, 1s
Renshaw's do. 1s	Illustrated Exhibitor, do. 6d
Oliver and Boyd's, do. 2s	Dietrichsen and Hannay's Almanack, 6d
Tide Tables for 1853, 1s 6d, 1s	Glenney's Garden Almanack, 1s
Nautical Almanacks, 1853-54	Punch's Almanack, 3d

All the London and Edinburgh Periodicals, New Books, and Music, supplied as published.

Bibles, Testaments, Psalm and Prayer Books,
In great variety of Binding.

BOOKS BOUND TO ANY PATTERN.

An Assortment of Music Books, and Davidson's Cheap Music,

5, 4, 7, 5, 1, 6, 2

William L. Taylor's List, Continued.

NEW BOOKS.

- The Wide, Wide World, by Elizabeth Witherell, 2s, 2s 6d, and 4s
- Uncle Tom's Cabin, in editions from 6d to 7s 6d
- Uncle Tom in England, 1s
- Uncle Tom's Cabin as it is—Reply to 'Uncle Tom's Cabin,' 1s
- The White Slave, 6d, 1s, and 2s 6d
- Life of Wellington, 1s and 2s 6d
- Napoleon the Little, by Victor Hugo, 1s and 2s 6d
- Giffillan's Heroes, Bards, and Martyrs of the Scottish Covenant, 2s 6d
- Lights and Shadows of Pastors' Life, 2s 6d
- Sow Well and Reap Well, a Book for the Young, 2s 6d
- Success in Life, a Book for Young Men, 3s
- The Island Home ; or the Young Castaways, 3s 6d
- Nineveh and its Palaces, 6s
- Poetical Works of Milton, Scott, Byron, Cowper, Crabbe, &c.
- The Series of the American Poets, 2s each ; Lowell, Longfellow, Whittier, Willis, Bryant, Holmes, &c.
- Rights and Duties of Property, by John Sangster, 4s
- The Series of the Illustrated London Library, 2s 6d per vol.
- The Series of the Parlour, Popular, Railway and Traveller's Library, 1s per vol.
- The Publications of Nelson, Routledge, W. & R. Chambers, Cassell, &c.
- NORIE'S NAVIGATION, *New Edition*, computed for 1854.

A large Assortment of
*GOLD & SILVER PEN AND PENCIL CASES, AND
GOLD PENS.*

Orders from the Country Punctually Attended to.

PETERHEAD, 25th December, 1852.

JAMES REID,

Bookseller and Stationer,

Broad Street, Peterhead,

IN Returning thanks to his many Friends in Peterhead and Surrounding District for the very liberal support he has hitherto received, begs to assure them that no effort shall be wanting on his part to merit a continuance of their favour.

J. R. particularly invites attention to his present Stock of Books, which comprises a great variety of Works in Theology, History, Biography, Science, and General Literature, and also Gift Books, in Elegant Bindings, a large assortment of which, selected with care, has just come to hand, adapted to the season as

NEW YEAR'S PRESENTS.

J. R. has also on hand several copies of

JOHNSTON'S NATIONAL ATLAS,

Price £4 14s.; a Work unequalled in the department of Science to which it relates, and as only a very limited impression of the Work has been issued at the above price, an early call is respectfully solicited from those who wish to possess this truly *Splendid Work!*

N.B.—J. R. is sole Agent for the Publishers in this district.

PETERHEAD
ALMANAC

AND

DIRECTORY.

1853.

PETERHEAD :
PRINTED AND PUBLISHED BY P. STUART,
BROAD STREET.

LIBRARY OF
SCOTLAND
27 JUL 1971

ALMANAC.

ECLIPSES OF THE SUN AND MOON IN 1853.

June 6. An annular eclipse of the Sun, invisible at Edinburgh.
—Begins on the earth generally at 5h. 7m. A., in long. 156 deg. 48 min. W. of Greenwich, and lat. 23 deg. 23 min. S., and ends on the earth generally at 11h. 7.1m. A., in long. 77 deg. 52 min. W. of Greenwich, and lat. 1 deg. 42 min. S.

June 21. A partial eclipse of the Moon, invisible at Edinburgh. First contact with the shadow, 5h. 13m. M.; middle of the eclipse, 6h. 1.3m. M.; last contact with the shadow, 6h. 49.6m. Magnitude of the eclipse, (Moon's diameter being 1) 0.204 on the northern limb.

November 30. A total eclipse of the Sun, invisible at Edinburgh.—Begins on the earth generally at 4h. 37.6 m. A., in long. 153 deg. 56 min. W. of Greenwich, and lat. 19 deg. 47 min. N. Ends on the earth generally at 9h. 52.5m. A., in long. 57 deg. 49 min. W. of Greenwich, and lat. 7 deg. 35 min. S.

CHRONOLOGICAL CYCLES.

Dominical Letter...B	Epact.....20	Roman Indiction...11
Golden Number...11	Solar Cycle.....14	Julian Period...6566

QUARTERS OF THE YEAR.

Spring begins March 20,	at 4h. 25m. A.
Summer.....June 21,	at 1h. 23m. A.
Autumn.....Sept. 23,	at 3h. 36m. M.
WinterDec. 21,	at 9h. 12m. A.

The year 5614 of the Jewish era commences October 3, 1853.

The year 1270 of the Mohammedan era commences Oct. 4, 1853.

Ramadan, or the Month of Abstinence, commences June 8, 1853.

BANK HOLIDAYS.

New Year's Day.....Jan. 1	Restoration of Chas. II. May 29
Martyrdom of Charles I. Jan. 30	Queen's Accession.....June 20
Queen's Marriage.....Feb. 10	Queen's Coronation,....June 28
Good Friday.....Mar. 25	Gunpowder Plot.....Nov. 5
Queen's Birthday.....May 24	Christmas Day.....Dec. 25

TERMS IN SCOTLAND.

Candlemas.....Feb. 2
Whitsunday.....May 15
Lammas.....Aug. 1
Martinmas.....Nov. 11

TERMS IN ENGLAND.

Lady Day.....March 24
Midsummer..June 24
Michaelmas Day.....Sept. 29
Christmas.....Dec. 25

These terms are all in New Style, and to find the Old Style 12 days must be added. The terms in Scotland are not everywhere

the same. Thus, in Peterhead the 26th May is the Whitsunday, and the 22d November the Martinmas term. When the term day falls on a Sunday, the following Monday is considered as the term.

DIFFERENCE BETWEEN HIGH WATER AT LEITH AND OTHER PLACES.

ENGLAND.		H. M.			H. M.
Berwick-on-Tweed	...	— 0 2	Banff	...	— 1 35
Bristol	...	* 4 55	Broomielaw	...	— 0 47
Cowes	...	— 3 35	Buchanness	...	— 2 22
Dover Pier	...	— 3 10	Burntisland	...	* 0 8
Falmouth	...	* 2 55	Cantire, Mull of	...	— 5 22
Flamborough Head	...	* 1 39	Cromarty	...	— 2 19
Gravesend	...	— 1 15	Dunbar and Eyemouth	...	— 0 7
Harwich	...	— 2 52	Dundee	...	* 0 14
Holy Island	...	* 0 13	Fifeness	...	— 0 1
Hull	...	* 3 38	Galloway, Mull of	...	— 3 7
Land's End	...	* 2 8	Grangemouth	...	* 0 35
Liverpool Dock	...	— 2 55	Greenock	...	— 2 35
London Bridge	...	— 0 15	Inverary	...	— 2 20
Milford Haven	...	* 3 33	Inverness	...	— 2 1
Newcastle	...	* 1 38	Kirkcudbright	...	— 3 7
Plymouth Dock	...	* 3 13	Lerwick Harbour	...	— 4 20
Portsmouth Dock	...	— 2 40	Montrose	...	— 0 40
Ramsgate Harbour	...	— 2 50	Pentland Frith	...	— 3 52
Scarborough	...	* 1 24	Peterhead	...	— 1 43
Spithead (Stream)	...	— 4 52	Port-Patrick	...	— 3 29
Sunderland	...	* 0 40	Stirling	...	* 1 40
Whitby	...	* 1 3	Stronness	...	— 5 20
Whitehaven	...	— 2 57	IRELAND.		
Yarmouth Roads	...	— 5 41	Belfast	...	— 4 15
SCOTLAND.			Cork Harbour	...	* 2 10
Aberdeen	...	— 1 7	Donaghadee Pier	...	— 3 45
Alloa	...	* 1 0	Dublin Bar	...	— 3 3
Arbroath	...	— 0 31	Limerick	...	* 3 51
Arran Isle	...	— 3 7	Wicklow	...	— 3 48
Ayr	...	— 2 46			

In using this Table, take from the Kalendar the time of High Water at Leith; add to it the time opposite the place required when the sign * is prefixed; subtract it when the mark — occurs. Thus the time of High Water at Leith in the morning of 1st January is 6h. 17m.; the time in this Table opposite Liverpool is — 2h. 55m.; and by subtracting this from the former there is obtained 3h. 22m. for the morning tide at Liverpool on the day required.

All the calculations in the Kalendar are made in Greenwich Mean Time.

Days Month Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith				
		Rises	Sets	Rises	Sets	Morn.	Even.	Depth.		
		H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F.	I.	
1 Sa	† THE CIRCUMCISION.....	8 47	3 47	11 ^a 4	11 ^m 54	6 17	6 44	13 11		
2 S	II SUN. AFTER CHRISTMAS	8 47	3 48	0 ^a 8	7 11	7 42	13 8		
3 M	1 Clock before Sun 3' 58 ¹ / ₂ "	8 47	3 49	0 ^m 30	0 22	8 13	8 47	13 6		
4 Tu	3 Bat. of Princeton, 1777	8 46	3 51	1 57	0 37	9 19	9 55	13 7		
5 W	Duke of York d. 1827..	8 46	3 52	3 27	0 52	10 31	11 5	13 12		
6 Th	EPIPHANY, Old Christ-	8 45	3 54	4 57	1 15	11 39	14 7		
7 Fr	mas.....	8 44	3 55	6 26	1 47	0 5	0 33	15 5		
8 Sa	B. of New Orleans, 1815	8 44	3 57	7 48	2 30	1 2	1 29	16 1		
9 S	I SUN. AFTER EPIPHANY..	8 43	3 58	8 54	3 31	1 56	2 21	16 5		
10 M	11 Clock bef. Sun 3' 20-8"	8 42	4 0	9 42	4 47	2 46	3 8	16 6		
11 Tu	Court of Session meets	8 41	4 2	10 17	6 8	3 30	3 52	16 4		
12 W	11 Col. Gardiner b. 1688	8 40	4 3	10 38	7 30	4 14	4 36	15 11		
13 Th	Old New Year's Day...	8 39	4 5	10 55	8 50	4 58	5 13	15 3		
14 Fr	Henry Mackenzie d. 1831	8 38	4 7	11 9	10 6	5 39	6 0	14 4		
15 Sa	Moliere b. 1622.....	8 37	4 9	11 20	11 20	6 22	6 44	13 6		
16 S	II SUN. AFTER EPIPHANY	8 36	4 11	11 31	7 6	7 28	12 9		
17 M	Battle of Falkirk, 1746	8 35	4 13	11 43	0 ^a 33	7 53	8 21	12 2		
18 Tu	James Gibbs d. 1745...	8 34	4 15	11 56	1 46	8 49	9 20	11 9		
19 W	James Watt b. 1736....	8 32	4 17	0 ^a 11	2 59	9 53	10 27	11 10		
20 Th	Sun ent. Aqua. 1 ^h 48 ^m M.	8 31	4 19	0 30	4 11	11 1	11 34	12 2		
21 Fr	Clock bef. Sun 11' 43-1"	8 29	4 21	0 56	5 22	0 4	12 9		
22 Sa	Lord Byron b. 1788....	8 28	4 23	1 32	6 29	0 33	0 55	13 8		
23 S	SEPTUAGESIMA SUNDAY..	8 26	4 25	2 21	7 30	1 17	1 40	14 7		
24 M	25 Robert Burns b. 1759	8 25	4 27	3 24	8 19	2 1	2 19	15 6		
25 Tu	CONVERSION OF ST PAUL	8 23	4 29	4 40	8 56	2 38	3 0	16 0		
26 W	Francis Jeffrey d. 1850	8 21	4 31	6 0	9 24	3 19	3 35	16 1		
27 Th	Duke of Sussex b. 1773	8 20	4 33	7 25	9 45	3 55	4 13	15 10		
28 Fr	Peter the Great d. 1725	8 18	4 35	8 51	10 2	4 33	4 55	15 5		
29 Sa	31 Cl. bef. Sun 13' 48-4"	8 16	4 37	10 16	10 15	5 15	5 35	14 10		
30 S	SEXAGESIMA SUNDAY....	8 14	4 40	11 42	10 29	5 59	6 23	14 2		
31 M	30† MART. OF CHAS. I. 1649	8 13	4 42	10 44	6 47	7 12	13 7		
Last Quarter... 2d, 54 m. past 9, A.		Second Quarter 17th, 29 m. past 5, M.								
New Moon.... 9th, 53 m. past 3, A.		Full Moon.... 25th, 42 m. past 5, M.								

Farmer's and Grazier's Kalendar.—In fresh weather, where the soil is moderately dry, the plough may be kept in motion.—To make the feeding of cattle remunerative, it is necessary that the most unremitting attention be paid to the animals. Whether they are fed in courts, byres, or boxes, they ought to be kept warm and comfortably littered, whilst their food, of whatever description, ought to be regularly supplied at stated hours. Crushed grains, and artificial food given in addition to stored roots, will be found a profitable mode of feeding, and chopped straw may also be given as a healthy and economical addition to their diet. Cows require succulent roots, or food prepared by steam or hot water, to yield milk copiously. Shelter new-dropt lambs, and give their dams roots, hay, and bruised grain, or linseed cake.

Gardener's Kalendar.—When the frost is not severe, trench, manure, and turn up in ridges all vacant ground, and prepare hotbeds. In open and dry weather, sow in mild exposures, for a succession, a few early-frame pease, common beans, short-topped radishes, lettuces, carrots, onions, spinach, and curled parsley, protecting them from the frost by mats or straw; and, in hotbeds, sow cauliflowers, melons, cucumbers, small salad, early cabbages, and kidney-beans. Plant, prune, and train standard and wall fruit-trees, gooseberry, raspberry, and currant bushes. Edge beds, form new flower-gardens, and shelter from frost tender evergreens, tulips, ranunculuses, &c. Pot choice dahlias, placing them in a stove or hotbed. Air and keep dry carnations and stage auriculas. Plant snowdrops, crocuses, gladioluses, irises, &c.

Bank-Holidays are marked †. When they fall on a Sunday, they are held on the following day.

Days/Month	Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith		
			Rises	Sets	Rises	Sets	Morn.	Even.	Depth.
			H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.
1	Tu	Fisheries N. of Tweed open	8 11	4 44	1 ^m 10	10 ^m 59	7 39	8 11	13 2
2	W	1 Part. & Pheas. sh. ends	8 9	4 46	2 41	11 18	8 43	9 19	13 1
3	Th	2 Purification or Candlemas	8 7	4 48	4 8	11 45	9 58	10 38	13 5
4	Fr	Robert Blair <i>d.</i> 1746...	8 5	4 50	5 31	0 ^m 22	11 17	11 57	14 1
5	Sa	Dr Cullen <i>d.</i> 1790.....	8 3	4 53	6 42	1 16	0 30	15 0
6	S	QUINQUAGESIMA SUNDAY	8 1	4 55	7 35	2 24	0 58	1 27	15 9
7	M	Bishop Keith <i>b.</i> 1681...	7 59	4 57	8 13	3 42	1 53	2 17	16 3
8	Tu	SHROVE TU (Fasten's E'en)	7 57	4 59	8 39	5 4	2 40	3 1	16 6
9	W	ASH WEDNESDAY.....	7 54	5 1	8 59	6 27	3 21	3 39	16 6
10	Th	+ Queen married, 1840	7 52	5 4	9 14	7 44	3 59	4 16	16 4
11	Fr	10 <i>Clk. bef. Sun</i> 14° 33' 5"	7 50	5 6	9 27	9 1	4 35	4 51	15 11
12	Sa	11 <i>Clk. bef. Sun</i> 14° 33' 6"	7 48	5 8	9 38	10 14	5 12	5 27	15 2
13	S	I SUNDAY IN LENT.....	7 46	5 10	9 49	11 27	5 47	6 3	14 3
14	M	Old Candlemas.....	7 44	5 12	10 1	6 24	6 40	13 3
15	Tu	14 St Valentine.....	7 42	5 15	10 15	0 ^m 40	7 3	7 21	12 4
16	W	Tweed Net & Rod Fish. op.	7 39	5 17	10 31	1 53	7 47	8 10	11 7
17	Th	Michael Angelo <i>d.</i> 1563	7 37	5 19	10 54	3 4	8 44	9 17	11 1
18	Fr	Sun ent. Pisces 4 ^h 27' A.	7 34	5 21	11 26	4 14	9 56	10 35	11 3
19	Sa	20 <i>Clock bef. Sun</i> 14° 0' 8"	7 32	5 23	0 ^m 8	5 18	11 14	11 50	11 11
20	S	II SUNDAY IN LENT.....	7 29	5 26	1 5	6 12	0 27	13 1
21	M	Jas. I. assassinated, 1437	7 27	5 28	2 15	6 54	0 53	1 15	14 7
22	Tu	Adam Ferguson <i>d.</i> 1816	7 25	5 30	3 36	7 24	1 40	2 0	15 11
23	W	24 Joanna Baillie <i>d.</i> 1851	7 22	5 32	5 1	7 49	2 22	2 42	16 11
24	Th	St MATTHIAS THE APOST.	7 20	5 34	6 29	8 7	3 0	3 20	17 5
25	Fr	Sir C. Wren <i>d.</i> 1723...	7 17	5 36	7 58	8 22	3 36	3 56	17 6
26	Sa	Sir T. Craig <i>d.</i> 1608...	7 15	5 39	9 26	8 35	4 12	4 35	16 7
27	S	III SUNDAY IN LENT.....	7 12	5 41	10 56	8 50	4 52	5 15	15 8
28	M	Montaigne <i>b.</i> 1533.....	7 10	5 43	9 5	5 35	5 54	14 5

Last Quarter... 1st, 1 m. past 6, M. | Second Quarter 16th, 12 m. past 3, M.
 New Moon.... 8th, 34 m. past 5, M. | Full Moon 23d, 24 m. past 7, A.

Farmer's and Grazier's Kalendar.—Frost being a powerful agent in obtaining mould for covering seeds, plough grass and other lands intended to produce a crop. Whether turnip be folded or carried from the field, plough the land as the crop is removed, and wheat-sowing may follow. Beans and oats may be sown; but it is only rich dry soils which can be seeded so early with prospect of success. In mild weather thorn hedges may be dressed, and new ones planted. Lay up stores of seed-corn, put implements into working trim, and execute many little jobs, that no interruption may be experienced in sowing-time.—Animals about to bring forth merit particular attention,—the supply of milk and strength of offspring being affected by the dam's treatment previous to birth. Keep calves warm, clean, and dry; give hay and sliced roots in addition to liquid food to such as are rearing.

Gardener's Kalendar.—Make ready all the ground intended for early crops; and, when the weather is favourable, continue to sow every fortnight pease, beans, onions, spinach, savoy, lettuces, celery, cauliflowers, carrots, parsnips, and radishes, as directed in the kalendar for the preceding month. Cut early kidney potatoes for seed, and put them into the stove or hotbed in order to start them for planting out. Clean shrub-beries, roll walks and lawns, and plant out evergreens and shrubs of all kinds, particularly roses. Put cuttings into rich light soil in well-sheltered borders, and plant stocks of the common wild rose for standards on which to bud the Chinese and other fine varieties. Protect all tender plants from the effects of frost, and air greenhouse and stage auriculas and polyanthus frames. Top-dress all fine auriculas and polyanthus in pots or boxes. Strike dahlias from roots in hotbeds, and sow balsams, cockscombs, tricolors, amaranths, sensitive and ice plants, as well as other tender annuals. Plant carnation-lavers, ranunculuses, anemones, and bulbous roots, and divide the roots of herbaceous plants.

Days	Month	Days Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith		
				Rises	Sets	Rises	Sets	Morn.	Even.	Depth.
				H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.
1	Tu		St David, Archbis. d. 544	7	7 5 45	0 ^m 27	9 ^m 23	6 23	6 48	13 4
2	W		<i>Clock bef. Sun 12^h 22^m 1^s</i>	7	5 5 47	1 57	9 47	7 14	7 41	12 6
3	Th	2	John Wesley d. 1791	7	2 5 49	3 22	10 20	8 16	8 52	12 2
4	Fr		Lord Somers b. 1650 ...	7	0 5 51	4 34	11 8	9 36	10 23	12 7
5	Sa		A. Correggio d. 1534...	6	57 5 53	5 32	0 ^a 10	11 8	11 49	13 4
6	S		MID-LENT SUNDAY.....	6	55 5 55	6 15	1 25	0 24	14 4
7	M	6	Dr Blackwell d. 1757	6	52 5 58	6 45	2 45	0 54	1 19	15 3
8	Tu		William III. d. 1702 ...	6	49 6 0	7 4	4 6	1 43	2 5	16 0
9	W		Rizzio murdered, 1566	6	47 6 2	7 21	5 25	2 25	2 45	16 5
10	Th		John Pinkerton d. 1825	6	44 6 4	7 33	6 43	3 3	3 19	16 7
11	Fr		In. House of Ct. of Session rises	6	42 6 6	7 44	7 57	3 34	3 51	16 7
12	Sa		<i>Clock before Sun 9^h 56^m 2^s</i>	6	39 6 8	7 55	9 11	4 7	4 23	16 5
13	S		V SUNDAY IN LENT.....	6	36 6 10	8 6	10 24	4 38	4 54	15 10
14	M		Klopstock d. 1803	6	34 6 12	8 18	11 37	5 9	5 26	15 0
15	Tu		Hector Macneil d. 1818	6	31 6 14	8 34	5 42	5 59	13 11
16	W		18 Sterne d. 1768.....	6	29 6 16	8 54	0 ^m 50	6 16	6 36	12 9
17	Th		St Patrick d. 464.....	6	26 6 18	9 21	2 2	6 58	7 21	11 9
18	Fr		Princess Louisa b. 1848	6	23 6 20	9 57	3 7	7 48	8 24	11 0
19	Sa		Lords Ordinary of C. of Session rise	6	21 6 22	10 47	4 4	9 3	9 47	10 9
20	S		PALM SUNDAY.....	6	18 6 24	11 51	4 49	10 35	11 16	11 5
21	M		20 Sun enters Aries 4h. 25 ^m A.	6	15 6 26	1 ^a 7	5 24	11 54	12 7
22	Tu		20 Spring com.—Day & Night equal	6	13 6 28	2 31	5 50	0 28	0 50	14 3
23	W		<i>22 Clock bef. Sun 7^h 0^m 4^s</i>	6	10 6 31	3 57	6 11	1 12	1 35	15 11
24	Th		MAUNDY THURSDAY.....	6	8 6 33	5 27	6 27	1 56	2 16	17 4
25	Fr		ANNUNC. OF THE BLESSED VIRGIN. Lady Day....	6	5 6 35	6 58	6 41	2 34	2 53	18 2
26	Sa	25†	GOOD FRIDAY.....	6	2 6 37	8 31	6 54	3 10	3 30	18 4
27	S		EASTER SUNDAY.....	6	0 6 39	10 5	7 8	3 50	4 11	17 8
28	M		EASTER MONDAY.....	5	57 6 41	11 39	7 26	4 30	4 52	16 5
29	Tu		EASTER TUESDAY.....	5	54 6 43	7 48	5 14	5 35	14 10
30	W		29 Battle of Towton, 1461	5	52 6 45	1 ^m 10	8 17	6 1	6 25	13 3
31	Th		Census of 1851 taken...	5	49 6 47	2 30	9 1	6 53	7 23	12 2
Last Quarter.... 2d, 40 m. past 1, A.				Full Moon.... 25th, 20 m. past 6, M.						
New Moon.... 9th, 19 m. past 8, A.				Last Quarter.. 31st, 42 m. past 9, A.						
Second Quarter 17th, 34 m. past 11, A.										

Farmer's and Grazier's Kalendar.—Finish wheat-sowing about the middle of the month. Sow beans, oats, and barley as soon as the weather and soil admit,—reserving cold wet lands till the season advances. The seeds of clover and ryegrass will succeed amongst autumnal-sown wheats, without harrowing or rolling, unless the surface be peculiarly dry. Particular fields intended for barley or potatoes may receive a second ploughing. Prepare composts and manures for turnip. This is the best time for planting hedges.—In entering the diet of fattening animals, always let the change be to one more nutritious. Fattening cattle may be allowed bruised grain or linseed cake. If there be a scarcity of turnip for cattle intended for grass, give a small allowance of bruised grain, cake, or hay. Should the weather be favourable, potatoes may be planted after the middle of this month.

Gardener's Kalendar.—The principal crops of vegetables should be put into the ground this month. Sow asparagus, celery, cauliflower, Brussels sprouts, beets, brocoli, spinach, onions, Dutch turnips, carrots, pease and beans, savoys, parsnips, and turnip-rooted radishes. Plant red cabbage, sea-kale, kidney-beans, and cauliflowers from frames; and sow cucumbers and melons in hotbeds. Finish pruning, dress borders and strawberry beds. This is the best time to graft fruit-trees, and the China, perpetual, moss, and rosette roses, on the common brier or blush China rose, and to propagate them by layers. Pot dahlias that have pushed, and also cuttings from the offsets, placing them in a moderate heat. Protect tender plants and blossoms, and sow polyanthus, auricula, and almost every kind of perennial, biennial, and annual seeds.

Days Month	Days Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith		
			Rises	Sets	Rises	Sets	Morn.	Even.	Depth.
			H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.
1	Fr	<i>Clock before Sun 3'55.3"</i>	5 46	6 49	3 ^m 32	10 ^m 1	8 0	8 42	11 11
2	Sa	Bat. of Copenhagen, 1801	5 44	6 51	4 18	11 11	9 26	10 15	12 10
3	S	Low SUNDAY.....	5 41	6 53	4 51	0 ^m 32	10 57	11 39	12 10
4	M	3 John Napier <i>d.</i> 1617..	5 39	6 55	5 12	1 52	0 12	13 7
5	Tu	John Stow <i>d.</i> 1605.....	5 36	6 57	5 29	3 11	0 39	1 14	14 6
6	W	Albert Durer <i>d.</i> 1528...	5 33	6 59	5 42	4 27	1 23	1 44	15 3
7	Th	Dr Hugh Blair <i>b.</i> 1718	5 31	7 1	5 53	5 42	2 2	2 19	15 10
8	Fr	Sir W. Hamilton <i>d.</i> 1803	5 28	7 3	6 4	6 56	2 36	2 53	16 2
9	Sa	Lord Bacon <i>d.</i> 1626....	5 26	7 5	6 15	8 10	3 7	3 20	16 3
10	S	II SUNDAY AFT. EASTER..	5 23	7 7	6 27	9 24	3 36	3 51	16 2
11	M	<i>Clock before Sun 1'2.5"</i>	5 21	7 9	6 40	10 38	4 6	4 22	15 11
12	Tu	Dr Burney <i>d.</i> 1814....	5 18	7 11	6 57	11 49	4 36	4 52	15 4
13	W	Alexander Ross <i>b.</i> 1699	5 15	7 13	7 20	5 8	5 24	14 6
14	Th	Otway <i>d.</i> 1685.....	5 13	7 15	7 53	0 ^m 57	5 42	6 2	13 4
15	Fr	<i>Clock before Sun 0'0.4"</i>	5 10	7 17	8 36	1 58	6 24	6 49	12 5
16	Sa	<i>Clock after Sun 0'14.3"</i>	5 8	7 19	9 32	2 47	7 18	7 49	11 8
17	S	III SUNDAY AFT. EASTER	5 5	7 21	10 42	3 25	8 29	9 12	11 4
18	M	16 Battle of Culloden, 1746	5 3	7 23	0 ^a 1	3 54	9 56	10 39	11 7
19	Tu	Conv. of R. Burghs meets	5 1	7 25	1 25	4 15	11 15	11 48	12 6
20	W	Sun ent. Taurus 4h 36 ^m M.	4 58	7 27	2 53	4 31	0 16	13 10
21	Th	<i>Clock after Sun 1'22.3"</i>	4 56	7 29	4 22	4 46	0 37	1 0	15 4
22	Fr	W. Wordsworth <i>d.</i> 1830	4 53	7 31	5 54	4 59	1 21	1 42	16 10
23	Sa	St George.....	4 51	7 33	7 29	5 12	2 1	2 22	17 10
24	S	IV SUNDAY AFT. EASTER	4 48	7 35	9 7	5 27	2 42	3 2	18 3
25	M	St MARK EVANGELIST....	4 46	7 37	10 43	5 48	3 25	3 46	17 9
26	Tu	25 Princess Alice <i>b.</i> 1843	4 44	7 39	6 15	4 8	4 30	16 7
27	W	25 Duch. of Glo'ster <i>b.</i> 1776	4 41	7 41	0 ^m 12	6 52	4 55	5 20	15 0
28	Th	27 James Bruce <i>d.</i> 1794	4 39	7 43	1 27	7 48	5 44	6 10	13 5
29	Fr	Sir Isaac Heard <i>d.</i> 1822	4 37	7 45	2 19	8 59	6 41	7 14	12 6
30	Sa	<i>May 1, Clock aft. Sun 3'3.9"</i>	4 34	7 47	2 56	10 17	7 50	8 31	12 1
New Moon 8th, 57 m. past 11, M.			Full Moon..... 23d, 12 m. past 3, A.						
Second Quarter 16th, 45 m. past 4, A.			Last Quarter. 30th, 51 m. past 6, M.						

Farmer's and Grazier's Kalender.—No favourable opportunity should be lost to sow grain crops. Harrow and roll clover and ryegrass sown amongst wheat, to ensure the seed germinating. Store the residue of the turnip crop, to preserve the bulbs and prevent the exhaustion of soil. Drain lands intended for green crop where previously neglected. Potatoes may be planted in favourable situations. Finish planting thorn hedges.—On store farms, this is the chief lambing season, and the shepherd's utmost attention is necessary. Cease folding turnip, and either feed sheep on stored roots, or restrict them to grass. Should the pastures be late, give sheep grains or prepared cakes. Fattening lamb-hogs require good pasture, being unable to eat turnip freely, from shedding teeth. When there is a scarcity of keep at the homestead, lean cattle may be allowed to roam over permanent pastures. Seedling grasses will seldom admit of being depastured with cattle.

Gardener's Kalender.—Sow whatever was omitted last month, and plant out such of the pot-herbs as are ready for that purpose. Continue to sow and plant out rhubarb, artichokes, asparagus, nasturtiums, sea-kale, Dutch turnips, German greens, and small salading. Earth up pease, tie up lettuces, and in very dry weather water seedling beds. Finish the grafting of fruit-trees, and train and clean walks and edgings. Sow annuals, biennials, and perennials. Plant evergreens, and propagate by cuttings jasmine, lavender, sage, rosemary, rue, &c., and all the woody kitchen shrubs. Sow dahlias, carnations, pinks, hollyhocks, Cape, Brompton, and German stocks, China asters, and all kinds of hardy annuals. Destroy the green fly on roses, and preserve the bloom of stage auriculas from sun and rain. Top-dress all flowers in pots by removing withered leaves, and put in fresh earth. Hoe and rake gravel walks, cut box-edgings, and mow grass plots.

RAILWAY COMMUNICATION.

Miles.	Fares.*	First Class.	Second Class.	Third Class.	Miles.	Fares.*	First Class.	Second Class.	Third Class.
EDINBURGH to					EDINBURGH to				
3½	Corstorphine...	s. d.	s. d.	s. d.	3	Portobello....	s. d.	s. d.	s. d.
8½	Ratho.....	0 6	0 4	0 3	6	Musselburgh..	0 4	0 3	0 2
17½	Linlithgow....	1 4	1 0	0 7	6½	Inveresk.....	0 8	0 6	0 4
18½	Bathgate.....	3 0	2 6	1 10	10	Tranent.....	0 10	0 8	0 6
25½	Falkirk.....	3 0	2 6	1 6	13½	Longniddry....	1 10	1 4	0 10
32	Castle Cary....	4 6	3 6	2 6	18	Haddington....	2 6	1 10	1 3
47½	Glasgow.....	5 6	4 4	3 4	23	N. Berwick....	3 0	2 0	1 6
36	Stirling.....	8 0	6 6	5 0	23½	Linton.....	4 3	3 3	2 3
GLASGOW to					23½	Dunbar.....	4 6	3 4	2 3
15½	Castle Cary....	5 6	4 6	3 0	29	Dunbar.....	5 6	4 0	2 10
21½	Falkirk.....	7 4	6 4	5 0	37	Cockburnspath	7 4	5 3	3 6
29½	Linlithgow....	2 9	2 0	1 6	46½	Reston.....	9 3	6 9	4 4
47½	Edinburgh....	5 3	4 0	3 0	55	Dunse.....	10 6	7 9	5 0
29½	Stirling.....	8 0	6 6	5 0	50½	Ayton.....	10 0	7 3	4 8
62½	Perth.....	5 2	3 9	2 5	53	Berwick.....	11 6	8 6	6 0
EDINBURGH to					123½	Newcastle.....	27 6	20 0	13 3
5½	Currie.....	12 0	8 6	5 2	427	London.....	77 6	56 6	30 0
10	Midcalder....	0 8	0 6	0 4	EDINBURGH to				
27½	Carstairs.....	1 4	1 0	0 3	8	Dalkeith.....	0 9	0 7	0 6
33½	Symington....	4 7	3 6	2 3	12	Gorebridge....	1 9	1 4	1 0
42	Abington.....	5 7	4 3	2 9	27	Stow.....	5 6	4 0	2 6
60½	Beattock.....	7 0	5 3	3 6	33½	Galashiels....	7 0	5 0	3 4
74	Lockerbie....	10 1	7 7	5 0	37½	Melrose.....	8 0	5 9	3 9
91½	Gretna.....	12 4	9 3	6 2	40½	St Boswell's..	8 6	6 3	4 0
100	Carlisle.....	15 3	11 6	7 7	52	Kelso.....	11 0	8 6	5 6
190	Preston.....	16 8	12 6	8 4	53	Flawick.....	11 0	8 6	5 6
490	London.....	41 0	30 8	15 10	PERTH to				
227½	Manchester....	77 6	56 6	30 0	4	Bridge of Earn	0 10	0 8	0 6
228½	Liverpool....	42 2	30 6	18 4	10	Newburgh....	1 11	1 5	1 1
287½	Birmingham..	18	0 26	0 19 0	18	Ladybank....	4 6	3 6	2 6
GLASGOW to					23½	Cupar.....	5 6	4 6	3 4
10	Coatbridge....	3 6	2 4	2 24 7	22	Dundee.....	3 6	2 4	1 8
16	Motherwell....	1 0	0 9	0 6	15½	Coupar-Angus	2 6	2 0	1 3
23	Carluke.....	2 0	1 4	0 10	26½	Glamis.....	4 4	3 3	2 2
29	Lanark.....	2 9	2 0	1 6	32½	Forfar.....	5 4	4 0	2 8
34½	Symington....	4 0	3 0	2 0	ABERDEEN to				
43	Abington.....	6 5	4 10	3 2	41½	Montrose.....	7 0	5 3	3 11
61½	Beattock....	7 10	5 11	3 11	45½	Brechin.....	7 6	5 7	4 2
75	Lockerbie....	10 11	8 3	5 5	57	Forfar.....	9 6	7 1	5 4
92½	Gretna.....	13 2	9 11	6 7	57	Arbroath.....	9 6	7 1	5 4
101	Carlisle.....	16 10	12 8	8 0	GLASGOW to				
194	Preston.....	17 6	13 2	8 9	7	Paisley.....	1 0	0 9	0 6
404	London.....	35 6	25 8	16 3	10	Johnstone....	1 6	1 1	0 9
231½	Manchester....	79 6	58 0	34 0	15½	Lochwinnoch..	2 7	1 11	1 3
232½	Liverpool....	32 6	22 6	16 0	17½	Beith.....	2 11	2 2	1 5
291½	Birmingham..	30 0	20 0	15 0	22½	Dalry.....	3 9	2 9	1 10
EDINBURGH to					26	Kilwinning....	4 4	3 2	2 1
8	Burntisland...	54 0	39 2	25 2	29½	Irvine.....	4 11	3 7	2 5
13½	Kirkcaldy....	1 6	1 4	0 9	34	Troon.....	5 8	4 2	2 9
34	Dunfermline..	2 4	2 0	1 2	40	Ayr.....	6 8	5 0	3 3
21	Markinch.....	3 0	2 6	1 9	22½	Greenock.....	1 6	1 0	0 6
27	Ladybank....	4 3	3 6	2 4	33½	Kilmarnock...	4 0	3 0	2 3
34½	Newburgh....	5 6	4 6	3 4	39	Galston.....	4 11	3 8	2 8
45	Perth.....	7 0	5 8	4 3	43	Mauchline....	5 8	4 3	3 0
32½	Cupar.....	8 0	6 6	5 0	47½	Auchinleck....	6 4	4 9	3 4
49½	Dundee.....	6 6	5 4	4 0	57½	Muirkirk.....	8 0	6 0	4 2
44½	St Andrews...	8 0	6 6	5 0	65½	Sanquhar.....	9 6	7 0	4 9
58	Arbroath.....	8 6	7 2	5 4	92	Dumfries.....	14 0	10 6	7 0
75½	Montrose....	10 0	8 2	6 3	100½	Ruthwell.....	15 4	11 6	7 8
100½	Stonehaven...	14 6	11 6	8 6	103½	Cummertrees..	15 10	11 10	8 0
116	Aberdeen....	18 10	14 7	10 10	107½	Annan.....	16 6	12 4	8 3
		20 10	16 1	11 0	116	Gretna.....	16 10	12 8	8 5

* The Act 7 & 8 Vict. c. 85, provides for the conveyance of passengers at a penny per mile in seated carriages protected from the weather.

GENERAL POST-OFFICE, EDINBURGH.

MAILS.	Boxes Close.			Delivery in Edinburgh and Leith.
	General Post Office.	Receiving Houses.	Post-Office Leith.	
Aberdeen, Dundee, Perth, {	10 30 A.M.	9 30 A.M.	9 30 A.M.	7 0 A.M.
Stirling, &c..... {	† 7 20 P.M.	7 0 P.M.	7 0 P.M.	2 0 P.M.
Berwick and East of England {	10 0 A.M.	9 30 A.M.	9 30 A.M.	7 0 A.M.
	5 15 P.M.	4 30 P.M.	4 30 P.M.	6 30 P.M.
Dalkeith, Currie, Corstorphine, &c..... {	6 0 A.M.	10 0 P.M.	5 30 A.M.	7 0 A.M.
	† 1 30 P.M.	1 0 P.M.	1 0 P.M.	11 0 A.M.
Dublin and South of Ireland.. {	11 15 A.M.	10 30 A.M.	10 30 A.M.	7 0 A.M.
	7 20 P.M.	7 0 P.M.	7 0 P.M.	2 0 P.M.
Dumfries..... {	7 20 P.M.	7 0 P.M.	7 0 P.M.	7 0 A.M.
Dunbar, Haddington, &c..... {	† 7 0 A.M.	10 0 P.M.	5 30 A.M.	7 0 A.M.
Dunfermline, South and North {	6 0 A.M.	10 0 P.M.	5 30 A.M.	11 0 A.M.
Queensferry, &c..... {	† 3 30 P.M.	3 0 P.M.	3 0 P.M.	6 30 P.M.
	6 0 A.M.	10 0 P.M.	5 30 A.M.	11 0 A.M.
Fife, Dundee, Perth, &c.... {	† 2 30 P.M.	1 0 P.M.	1 0 P.M.	6 30 P.M.
	4 0 A.M.	10 0 P.M.	9 0 P.M.	7 0 A.M.
Galashiels, Hawick, &c..... {	† 6 0 A.M.	10 0 P.M.	5 30 A.M.	7 0 A.M.
Glasgow, Falkirk, Greenock, &c. {	10 30 A.M.	9 30 A.M.	9 30 A.M.	11 0 A.M.
Glasgow, Falkirk, &c..... {	† 3 30 P.M.	3 0 P.M.	3 0 P.M.	2 0 P.M.
Glasgow and West of Scotland.. {	† 7 20 P.M.	7 0 P.M.	7 0 P.M.	6 30 P.M.
Inverness and North of Scotland {	10 30 A.M.	9 30 A.M.	9 30 A.M.	2 0 P.M.
Ireland (All)..... {	† 3 30 P.M.	3 0 P.M.	3 0 P.M.	11 0 A.M.
London, Carlisle, West and {	11 15 A.M.	10 30 A.M.	10 30 A.M.	7 0 A.M.
South of England..... {	7 20 P.M.	7 0 P.M.	7 0 P.M.	2 0 P.M.
	6 0 A.M.	10 0 P.M.	5 30 A.M.	7 0 A.M.
Musselburgh and Portobello.. {	† 1 30 P.M.	1 0 P.M.	1 0 P.M.	11 0 A.M.
	† 5 30 P.M.	4 30 P.M.	4 30 P.M.	2 0 A.M.
Peebles, &c..... {	6 0 A.M.	10 0 P.M.	5 30 A.M.	11 0 A.M.
	7 0 A.M.	10 0 P.M.	5 30 A.M.	7 0 A.M.
Delivery of Letters in Edin- {	10 30 A.M.	9 30 A.M.	9 30 A.M.	11 0 A.M.
burgh and Leith..... {	3d 1 30 P.M.	1 0 P.M.	1 0 P.M.	2 0 P.M.
	4th 6 0 P.M.	4 30 P.M.	4 30 P.M.	6 30 P.M.

Those marked † are not despatched on SUNDAYS, and there are only three despatches from Leith, at 5-30 and 9-30 A.M., and 7-30 P.M.

LATE LETTERS are received at the General Post-Office, Edinburgh, for about 15 minutes after the closing of the Box, on payment of 6d.

PAID LETTER OFFICE, Edinburgh, open from 6-45 A.M. till 9 P.M., and on Sundays from 8 till 10 morning.

MONEY ORDER OFFICE open from 10 A.M. till 4 P.M., Sundays excepted.—Orders not exceeding £2, Threepence; above £2 and not above £5, Sixpence.

SUNDAY DELIVERY, at the windows of the Edinburgh and Leith Offices only, from 8 till 9 morning.

INLAND RATES OF POSTAGE.

LETTERS, if prepaid, under $\frac{1}{2}$ oz. 1d.—Above $\frac{1}{2}$ oz. and under 1 oz. 2d.—Above 1 oz. and under 2 oz. 4d.—Above 2 oz. and under 3 oz. 6d.—Above 3 oz. and under 4 oz. 8d., and so on, increasing 2d. for every oz. or part of an oz. Unpaid letters are charged double these rates, but cannot be forwarded if above 4 oz. The payment of all inland letters must be made by affixing postage stamps on them. There is no limitation of weight in paid letters, but in size they must not exceed 2 feet square. When a letter is redirected, a new rate of postage is charged, but the rate is not doubled though it be not prepaid.

PRINTED BOOKS and other Publications, also Proof-sheets with MS., are conveyed at 6d. per lb. or part of a lb., but the covers must be open at the sides or ends, and no written communication is allowed on them besides the address of the sender and receiver.

NEWSPAPERS, when addressed to a person residing within the delivery of the post town where they are posted, are charged one penny each; and when sent out of the kingdom, must be posted within seven days after publication.

STEAM-VESSELS TO AND FROM THE PRINCIPAL PORTS OF SCOTLAND, &c.

Leith or Granton to	Time.	Office.
Aberdeen, &c..	Four times a-week in sum., & twice in win.	27 Princesst., Granton, & Dock G., Leith
Anstruther....	Mond. Wed. and Fri.	The Box, North Bridge, and Exchange
Dundee.....	Wed. and Saturday...	Leith Docks [Buildings, Leith
Hamburg.....	Every alternate Sat....	The Box, North Bridge, 1 Princes St. and 44 Bernard St., Leith
Hull.....	Saturday.....	The Box, North Bridge, 1 Princes St.
Inverness, &c..	Tu. & Thur. 6 A. M. in sum., and Tu. in win.	[and 44 Bernard St., Leith
Kirkwall.....	Friday, 6 A. M.....	27 Princes St., Granton, & Dock Gates
Lerwick.....	Friday, 6 A. M., from 1st April till 1st October	27 Princes St., Granton, & Dock Gates
London.....	Wed. and Sat.....	9 and 21 Waterloo Place, Upper Draw-bridge, and 14 Shore, Leith
Newcastle....	Wednesday & Saturday	The Box, North Bridge, and 2 Tower
Rotterdam....	Saturday.....	Head & Foot of Wet Docks [St., Leith
Stirling & Alloa	Twice a-day.....	The Box, North Bridge, 10 Princes St. and Granton
Thurso.....	Mon. 6 A. M. in summer	27 Princes St., Granton, & Dock Gates
Wick, &c.....	Mon. & Fri. 6 A. M. in sum. & Fri. 6 A. M. in win.	27 Princes St., Granton, & Dock Gates
Glasgow* to		
Ardishaig....	Daily in summer.....	14 Jamaica Street
Belfast.....	Daily.....	9 Buchanan Street
Campbelton...	Mon. Wed. Thurs. Sat.	22 Anderston Quay
Dublin, &c....	Mon., Tues., & Friday	28 St Enoch's Square, 133 St Vincent St.
Inveraray....	Daily in summer, & Mo. Wed. & Fri. in winter	83 Jamaica Street
Inverness.....	Mon. and Thurs. and in summer almost daily	14 Jamaica Street
Islay.....	Monday.....	Madeira Court
Isle of Man....	Wednesday.....	4 Howard Street [Square
Liverpool.....	Tu., Th., & Sat. in win.	9 Buchanan Street, and 32 St Enoch's
London.....	Every Saturday.....	63 Miller Street
Londonderry..	Tues., Thurs., & Sat..	75 Jamaica Street
Oban, &c.....	Daily in summer.....	14 Jamaica Street, 20 St Enoch's Square
Portree.....	Mon. Tues. and Friday	14 Jamaica Street
Stranraer....	Thursday and Friday..	133 Vincent Street, 33 Robertson St.
Tarbert, &c...	Daily.....	83 Jamaica Street
Aberdeen to London.	Wednesday in summer, and Thurs. in winter	Kirkwall to Granton, Tues. 6 morn. in summer, and Mon. evening in winter
.. Granton.	four times a-week in sum., and twice a-week in winter	Lerwick to Aberdeen and Granton, Monday, 6 evening in summer
.. Inverness.	Tues. and Thurs. after. in summer, and Tues. in winter	Liverpool to Galloway, gen. once a-week
.. Kirkwall.	every Friday afternoon	.. Glasgow, Tues. Thurs. and Sat.
.. Lerwick.	every Friday afternoon from 1st April till 1st October	.. Port-Carlisle & Annan, twice a-week
.. Newcastle.	every Wednesday	London to Granton, Wed. and Sat.
.. Thurso.	Monday afternoon	.. Aberdeen, Saturday
.. Wick.	Mon. and Friday afternoon in summer, and Friday in winter	.. Dundee, Wednesday and Saturday
Anstruther to Leith.	Tuesday, Thurs., Ardrossan to Belfast, daily [and Sat.	Newcastle to Leith, Tues. & Thur.
Dundee to Leith.	Tuesday & Friday	.. Aberdeen, Saturday
.. London.	Wednesday and Saturday	Port-Carlisle and Annan to Liverpool, twice a-week
Galloway to Liverpool.	gen. once a-week	Rotterdam to Leith, Saturday
Hamburg to Leith.	every alternate Sat.	Stirling to Granton, twice a-day
Hull to Leith.	Wednesday	Thurso to Aberdeen and Granton, every Thurs. 6 A.M. from 1st March to middle of October
Inverness to Aberdeen and Granton.	Monday morn. and Thursday even.	Wick, &c. to Aberdeen and Granton, Tues. and Thurs., 10 morn. in sum.; and Tuesday morning at 7 in winter

* Steam-boats with goods and passengers sail from the Broomielaw to Dumbarton, Greenock, Helensburgh, Largs, Millport, Ardrossan, Arran, and Rothesay, and generally to all parts of the Clyde, almost every hour.

FERRIES ON THE FORTH AND TAY. FIFE AND MID-LOTHIAN.

BURNTISLAND AND GRANTON, *as at October 1852.*

From Granton.—Passenger Boats at 6-50 and 10 M.; 12-35, 3-20, and 6-15, A.—Passenger and Goods Boats about 6-15 and 11-20 M.; and 4 A.
On Sundays at 7-50 M.: 1 and 4-50 A.

FARES.—Cabin, 1s.—Steerage, 6d.

QUEENSFERRY.

From Nov. 1 to March 1, a steam-boat leaves the north side at 7½, 8½, 10 M., 12½ noon, 2, 3½, 4½, A.; and the south side at 8, 9, 11 M., 1, 3, 4, 5 A.

March 1 to May 1.—From north side at 7½, 8½, 10 M., 12½, 2, 3½, 4½, 5½ A.
From the south side at 8, 9, 11 M., 1, 3, 4, 5, 6 A.

May 1 to Sept. 1.—From north side at 6, 7½, 9½, 10 M., 12½, 2, 3½, 4½, 6, 7½ A.—From the south side at 7, 8, 9, 11 M., 1, 3, 4, 5, 7, 8 A.

Sept. 1 to Nov. 1.—From north side at 7½, 8½, 10 M., 12½, 2, 3½, 4½, 5½ A.
—From south side at 8, 9, 11 M., 1, 3, 4, 5, 6 A.

On Sundays a Sailing Boat will ply as follows:—

From Burntisland.—Passenger Boats at 8-35 and 11-5 M.; 2-25, 5-10, and 8-5 A.—Passenger and Goods Boats about 7-45 M.; and 2 and 8 A.
On Sundays at 9-40 M.; 1-40 and 6-50 A.

FARES.—Cabin, 1s.—Steerage, 6d.

QUEENSFERRY.

Nov. 1 to March 1.—From north side at 8½ M., 1½, 4½ A.—From south side at 9 M., 2, 5 A.

March 1 to Sept. 15.—From north side at 7½ M., 1½, 5½ A.—From south side at 8 M., 2, 6 A.

Sept. 15 to Nov. 1, same as Nov. 1 to March 1.

The steam-boat may be freighted during the intermediate periods, when this can be done without interfering with her stated times of sailing.—Freight, 10s.

Sailing-boats may be freighted only on Sundays betwixt the stated hours of sailing.—Freight of large boat, 4s.; pinnace, 2s.

KINCARDINE.

The freights of coaches, chaises, and bestial, &c. are levied according to a table of rates kept at the ferry.

Pinnaces for passengers, carriages, and bestial are constantly on the ferry, sailing according to the regulations.

From 1st April to 31st August, fares double from 9 o'clock P.M. till 6 o'clock A.M.; and from 31st August to 1st April, from half an hour after sunset till half an hour before sunrise.

ALLOA.

A steam-boat leaves the north pier every morning (except Sunday), at 7 o'clock, and makes a passage every hour until 7 o'clock in the evening; but from the 21st March to the 21st September 8 o'clock.

The small boat makes a passage every half hour the steamer does not sail.

The steamer or the small boat may be

freighted at any time, provided the passage and return do not interfere with the regular sailing.

On Sundays the small boat will leave every hour, from each side, from 8 o'clock morn. till 8 o'clock even.

Boats wait the arrival and departure of the Scottish Central Railway trains at the hours advertised.

DUNDEE.

A steam-boat sails from Dundee to Newport every lawful day, at the following hours in the morning, and continues to ply hourly until the under-mentioned hours in the evening:—

From 1st Oct. to 15th March inclusive, 7 morn. to 5 afternoon, and 8½ evening.
16th Mar. to 15th April, 7 M. to 6 A., and at 8 A.

16th April to 10th Sept., 7 M. to 8 A.

11th Sept. to 30th Sept. 7 M. to 6 A., and at 8 A.

The boat leaves Newport for Dundee at each ½ hour after sailing from Dundee.

A cutter sails for Newport an hour before the steam-boat each morning, from the 15th Feb. to the 15th Oct.

On Sundays the steam-boat sails from Dundee and Newport as follows:—

From 1st Oct. to 28th Feb. from Dundee at 8 and 10 morning, and 1½ and 4½ after.; and from Newport at ½ past 8 and ½ past 10 morning, ½ past 1 and ½ past 4 afternoon.

From 1st March to 23d April, and from 26th Aug. to 30th Sept., from Dundee at 7, 9, and 10 morning, and 1, 4, and 6 afternoon; and from Newport at ½ past 7, ½ past 9, and ½ past 10 morning, and ½ past 1, ½ past 4, and ½ past 6 afternoon.

From 24th April to 25th Aug. from Dundee at 7, 9, and 10 morning, and 1½, 4½, 6, and 8 afternoon; and from Newport at ½ past 7, ½ past 9, and ½ past 10 morning, and ½ past 1, ½ past 4, ½ past 6, and ½ past 8 afternoon.

DaysMonth DaysWeek	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith		
		Rises	Sets	Rises	Sets	Morn.	Even.	Depth.
		H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.
1	ROGATION SUNDAY.....	4 32	7 49	3 ^m 20	11 ^m 39	9 15	9 58	12 0
2	M } Rogations (Ganging Days)	4 30	7 51	3 38	1 ^a 0	10 36	11 12	12 6
3	Tu } 1 ST PHILIP & ST JAMES	4 28	7 53	3 52	2 16	11 42	13 0
4	W } APOSTLES.....	4 25	7 55	4 3	3 32	0 10	0 32	13 7
5	Th } 1 Prince Arthur b. 1850	4 23	7 57	4 13	4 45	0 54	1 13	14 3
6	Fr } 1 Beltane	4 21	7 59	4 23	5 58	1 32	1 49	14 9
7	Sa } 5 ASCEN. DAY OF HOLY TH.	4 19	8 1	4 34	7 12	2 6	2 23	15 2
8	S } SUNDAY AFTER ASCENSION	4 17	8 3	4 47	8 25	2 39	2 54	15 5
9	M } Fred. Schiller d. 1805..	4 15	8 5	5 3	9 38	3 8	3 22	15 5
10	Tu } Battle of Lodi, 1796...	4 13	8 7	5 23	10 49	3 38	3 53	15 4
11	W } Clock after Sun 3' 50-8"	4 11	8 9	5 51	11 53	4 10	4 26	15 1
12	Th } 14 Clock aft. Sun 3' 53-8"	4 9	8 11	6 30	4 43	5 1	14 6
13	Fr } 15 Clock aft. Sun 3' 53-7"	4 7	8 13	7 23	0 ^m 46	5 22	5 43	13 11
14	Sa } 13 Bat. of Langside, 1568	4 5	8 14	8 27	1 27	6 5	6 30	13 3
15	S } WHITSUNDAY or Pentecost	4 3	8 16	9 40	1 58	6 59	7 28	12 9
16	M } WHIT-MONDAY	4 1	8 18	11 0	2 21	8 5	8 41	12 5
17	Tu } WHIT-TUESDAY	4 0	8 20	0 ^a 25	2 38	9 23	10 3	12 4
18	W } 17 R. Tannahill d. 1810	3 58	8 22	1 51	2 52	10 36	11 10	12 10
19	Th } General Assembly meets	3 56	8 23	3 19	3 5	11 37	11 58	13 8
20	Fr } Court of Session sits ...	3 54	8 25	4 51	3 17	0 25	14 9
21	Sa } Sun ent. Gemini 4h. 48' M.	3 53	8 27	6 27	3 32	0 44	1 13	16 0
22	S } TRINITY SUNDAY	3 51	8 29	8 6	3 49	1 32	1 57	17 0
23	M } 21 Clock aft. Sun 3' 41-6"	3 50	8 30	9 40	4 10	2 18	2 43	17 6
24	Tu } † Queen born, 1819	3 49	8 32	11 6	4 43	3 6	3 28	17 7
25	W } Princess Helena b. 1846	3 47	8 33	5 31	3 51	4 14	16 5
26	Th } Corpus Christi.....	3 45	8 35	0 ^m 13	6 37	4 40	5 8	15 2
27	Fr } Old Whitsunday Term	3 44	8 36	0 56	7 56	5 34	6 3	13 11
28	Sa } 29† REST. OF CHAS. II. 1660	3 43	8 38	1 27	9 20	6 33	7 3	13 1
29	S } 1 SUNDAY AFTER TRINITY	3 41	8 40	1 46	10 43	7 36	8 11	12 7
30	M } 31 Geo. Chalmers d. 1825	3 40	8 41	2 1	0 ^a 2	8 45	9 24	12 5
31	Tu } Clock after Sun 2' 39-8"	3 39	8 42	2 13	1 20	9 59	10 30	12 6

New Moon..... 8th, 6 m. past 4, M. | Full Moon..... 22d, 52 m. past 10, A.
 Second Quarter 16th, 57 m past 5, M. | Last Quarter... 29th, 39 m. past 5, A.

Farmer's and Grazier's Kalendar.—Conclude the sowing of grain crops; and, with the advance of the season, use early varieties. From necessity, barley and pease may be sown up to the end of the month; but full crops cannot be counted upon from such late sowing. Prepare soils for turnip, and use every means to produce a fine tilth. Finish potato planting. Give a second ploughing to summer fallow, and never allow vegetation to make progress at this season on its surface.—Fattening cattle may be continued on well-kept Swedish turnip and potatoes. When there is a sufficiency of grass, and the soil becomes dry, stock pastures with all descriptions of cattle. In cold and wet evenings, shelter milch cows and fat cattle in courts. Wean early calves, and turn late ones out to pasture. Swedish turnips may be sown from the middle of this month to the end of it.

Gardener's Kalendar.—Sow capsicums, cauliflowers, carrots, lettuces, spinach, Knight's marrow-fat pease, cucumbers, red beet for pickling, and a full crop of kidney and French beans. Transplant cabbages, winter-greens, lettuces, cauliflowers, and celery. Hoe and stake pease, water newly planted crops, and propagate aromatic plants by slips or cuttings. Plant out dahlias if there be no appearance of frost, and protect from wind and rain choice tulips, ranunculuses, and anemones. Propagate herbaceous plants by dividing the roots; wallflowers, sweet-williams, lychnis, and rockets, by slips; and China roses, calceolarias, mimuluses, &c. by cuttings. Put out into the open border calceolarias, pelargoniums, fuchsias, salvias, the verbena melindris, with other greenhouse plants. Sow biennials and perennials if formerly omitted.

Days of Month	Days of Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith			
			Rises	Sets	Rises	Sets	Morn.	Even.	Depth.	
			H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.	
1	W	Battle of Drumclog, 1679	3 38	8 43	2 ^m 23	2 ^a 34	10 58	11 27	12	9
2	Th	Riots in London, 1780	3 37	8 45	2 33	3 47	11 52	13	2
3	Fr	Dr John Gregory b. 1724	3 36	8 46	2 43	5 0	0 17	0 37	13	7
4	Sa	W. Windham d. 1810...	3 35	8 47	2 54	6 13	0 57	1 16	14	0
5	S	II SUNDAY AFTER TRINITY	3 34	8 49	3 9	7 27	1 34	1 53	14	5
6	M	Jeremy Bentham d. 1832	3 33	8 50	3 28	8 40	2 11	2 29	14	9
7	Tu	K. Robert Bruce d. 1329	3 33	8 51	3 54	9 45	2 45	3 0	14	10
8	W	7 Bish. Warburton d. 1779	3 32	8 52	4 30	10 43	3 17	3 35	14	10
9	Th	A. Dalrymple d. 1808..	3 31	8 53	5 17	11 28	3 52	4 9	14	9
10	Fr	Clock after Sun 0' 55-5"	3 31	8 54	6 18	4 27	4 46	14	7
11	Sa	St BARNABAS the APOSTLE	3 30	8 55	7 29	Q ^m 2	5 7	5 28	14	3
12	S	III SUNDAY AFT. TRINITY	3 30	8 55	8 45	0 27	5 51	6 15	13	11
13	M	R. Edgeworth d. 1817	3 29	8 56	10 6	0 47	6 41	7 8	13	8
14	Tu	Clock after Sun 0' 6-5"	3 29	8 57	11 29	1 0	7 40	8 15	13	6
15	W	Clock before Sun 0' 6-1"	3 29	8 57	0 ^a 55	1 13	8 49	9 23	13	4
16	Th	Battle of Dettingen, 1743	3 29	8 58	2 21	1 25	9 57	10 27	13	5
17	Fr	18 Bat. of Waterloo, 1815	3 29	8 58	3 53	1 38	10 56	11 25	13	10
18	Sa	20 Clock bef. Sun 1' 10-2"	3 28	8 59	5 28	1 52	11 50	14	6
19	S	IV SUNDAY AFT. TRINITY	3 28	8 59	7 3	2 11	0 16	0 42	15	5
20	M	† Acces. of the Queen, 1837	3 29	9 0	8 36	2 37	1 8	1 34	16	2
21	Tu	Sun enters Cancer 1h. 23'A.	3 29	9 0	9 52	3 15	1 59	2 25	16	8
22	W	21 Summer commences	3 29	9 0	10 49	4 12	2 51	3 17	16	9
23	Th	21 Longest Day.....	3 29	9 0	11 25	5 28	3 42	4 6	16	1
24	Fr	NAT. OF ST JOHN BAPTIST	3 30	9 0	11 51	6 52	4 31	4 57	15	3
25	Sa	24 Midsummer Day....	3 30	9 1	8 19	5 21	5 46	14	4
26	S	V SUNDAY AFT. TRINITY	3 31	9 0	0 ⁿ 8	9 43	6 11	6 40	13	6
27	M	Dr Dodd executed, 1777	3 31	9 0	0 20	11 3	7 8	7 36	12	11
28	Tu	† Coronation of the Qn. 1838	3 32	9 0	0 31	0 ^a 21	8 4	8 34	12	7
29	W	St PETER the APOSTLE ..	3 32	8 59	0 41	1 35	9 5	9 38	12	5
30	Th	Clock bef. Sun 3' 15-6"	3 33	8 59	0 51	2 48	10 7	10 33	12	7
New Moon.... 6th, 3 m. past 8, A.			Full Moon.... 21st, 11 m. past 6, M.							
Second Quarter 14th, 27 m. past 3, A.			Last Quarter.. 28th, 36 m. past 6, M.							

Farmer's and Grazier's Kalender.—This is the month for sowing turnips. Where Swedes could not be sown during May, they may still be planted during the first days of June. All other varieties may be sown in course of the month. Drilled crops require attention. Weeds are most easily destroyed when young; and as a general rule, use hand and horse hoes as soon as the crops admit of the operations. Earth up early-planted potatoes. Haymaking commences in early situations. Mow grasses before the plants seed; remove the crop quickly from the ground, and soon afterwards carry it to the stack.—Sheep-shearing becomes general. Fleeces are proportionate to the treatment of animals; and every progression or falling off in condition may be traced in the quantity and quality of wool. Cattle may be best soiled this month; and this mode of feeding has many advantages.

Gardener's Kalender.—Continue sowing the vegetables directed last month, and also turnips for autumn use. Plant out brocoli, cabbages, savoys, celery, cauliflowers in shady borders, leeks, lettuces, cucumbers for pickling, and kidney-beans. Watering is requisite in dry weather both evening and morning; and also the hoeing of potatoes, cabbages, and pease. Thin out onions, leeks, carrots, parsnips, and early turnips. Gather and preserve kitchen-herbs. Shade and air melon-plants, and strike by cuttings double wallflowers, rockets, scarlet lychnis, and stocks. Transplant annuals, biennials, and perennials, and seedling pinks into a bed. Lift all hyacinths, tulips, and other bulbs that have ceased flowering; cut off the foliage an inch above the stem, and before putting by lay them in sand a fortnight. Re-pot auriculas, polyantheses, &c. Mow and roll grass walks and plots once a-fortnight during this and the other summer months.

Days Month	Days Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith			
			Rises Sets		Rises Sets		Morn. Even.		Depth.	
			H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.	
1	Fr	2 Sir Robert Peel <i>d.</i> 1850	3 33	8 59	1 ^m 3	4 ^a 2	10 53	11 29	11	7
2	Sa	3 Dog-days begin.	3 34	8 59	1 17	5 16	11 56	12	0
3	S	VISUNDAY AFTER TRINITY	3 35	8 58	1 33	6 27	0 23	0 44	12	6
4	M	St Martin Bouillant....	3 36	8 57	1 56	7 37	1 5	1 26	13	0
5	Tu	6 Sir T. More execut. 1535	3 38	8 56	2 29	8 38	1 47	2 6	13	5
6	W	Michael Bruce <i>d.</i> 1767..	3 39	8 55	3 12	9 28	2 24	2 43	13	7
7	Th	Thos. Blacklock <i>d.</i> 1791	3 40	8 54	4 10	10 5	3 2	3 20	14	11
8	Fr	Sir H. Raeburn <i>d.</i> 1823	3 42	8 54	5 19	10 33	3 37	3 55	14	10
9	Sa	10 Clock bef. Sun 4 ^h 59 ^m 6 ^s	3 43	8 53	6 35	10 53	4 13	4 32	14	9
10	S	VII SUNDAY AFT. TRINITY	3 44	8 52	7 55	11 8	4 52	5 12	14	6
11	M	10 Calvin <i>b.</i> 1509.....	3 45	8 51	9 17	11 21	5 34	5 56	14	3
12	Tu	Robert Stevenson <i>d.</i> 1850	3 46	8 50	10 40	11 34	6 19	6 45	14	0
13	W	Dr Bradley <i>d.</i> 1762.....	3 47	8 49	0 ^a 4	11 44	7 11	7 40	13	9
14	Th	Dr R. Hamilton <i>d.</i> 1829	3 48	8 48	1 31	11 57	8 11	8 43	13	8
15	Fr	Trans. of St Swithin, 862..	3 50	8 47	3 2	9 16	9 50	13	7
16	Sa	Sir J. Reynolds <i>b.</i> 1723	3 52	8 46	4 35	0 ^m 14	10 23	10 54	13	10
17	S	VIII SUN. AFT. TRINITY	3 53	8 45	6 6	0 35	11 26	11 57	14	4
18	M	17 Adam Smith <i>d.</i> 1790	3 55	8 43	7 30	1 6	0 28	15	2
19	Tu	20 Clock bef. Sun 6 ^h 0 ^m 2 ^s	3 56	8 42	8 35	1 54	0 58	1 26	15	11
20	W	Court of Session rises...	3 58	8 40	9 22	3 0	1 54	2 20	16	5
21	Th	Robert Burns <i>d.</i> 1796..	3 59	8 39	9 50	4 21	2 46	3 10	16	7
22	Fr	Bat. of Salamanca, 1812	4 1	8 37	10 11	5 49	3 33	3 55	16	3
23	Sa	Sun enters Leo 0 ^h 11 ^m 1 ^s	4 2	8 36	10 26	7 17	4 17	4 39	15	7
24	S	IX SUNDAY AFT. TRINITY	4 4	8 34	10 33	8 41	5 1	5 23	14	10
25	M	St JAMES Apostle mart. 43	4 6	8 32	10 49	10 1	5 45	6 6	13	11
26	Tu	Clock before Sun 6 ^h 10 ^m 6 ^s	4 8	8 30	10 59	11 16	6 28	6 52	13	1
27	W	Battle of Talavera, 1809	4 9	8 29	11 10	0 ^a 31	7 14	7 39	12	6
28	Th	Ignatius Loyola <i>d.</i> 1556	4 11	8 27	11 23	1 46	8 2	8 31	12	1
29	Fr	M. T. Sadler <i>d.</i> 1835...	4 13	8 25	11 37	3 1	9 1	9 33	11	11
30	Sa	Clock before Sun 6 ^h 6 ^m	4 15	8 23	11 53	4 15	10 6	10 38	12	2
31	S	X SUNDAY AFTER TRINITY	4 16	8 22	5 24	11 10	11 43	12	9
New Moon 6th, 54 m. past 10, M.			Full Moon 20th, 54 m. past 1, A.							
Second Quarter 13th, 15 m. past 10, A.			Last Quarter... 27th, 0 m. past 10, A.							

New Moon 6th, 54 m. past 10, M. | Full Moon 20th, 54 m. past 1, A.
 Second Quarter 13th, 15 m. past 10, A. | Last Quarter... 27th, 0 m. past 10, A.

Farmer's and Grazier's Kalendar.—Conclude haymaking from artificial grasses. Single out turnip, and let hand and horse hoes be in constant requisition, with a view to improving the crops and benefiting succeeding ones. Work fallows thoroughly with plough, harrow, and roller, carefully removing root-weeds by the hand. Execute draining and apply lime and lime-composts when such operations are necessary. Hand-weed grain crops.—In warm weather fattening cattle and milch cows are the better of sheds, to shelter them from the sun. Throughout summer examine flocks daily, to preserve them from the attack of flies, and use the common remedies for the prevention and destruction of maggots.

Gardener's Kalendar.—In this month prepare all unoccupied plots of ground for autumn and winter crops. Sow turnips, French beans, lettuces, and black Spanish radishes. Plant out brocoli, cauliflower, savoys, leeks, and winter cabbages, and earth up celery. Lift full-grown winter onions, and prepare mushroom spawn. In fine weather, gather medicinal flowers and sweet herbs when in bloom, dressing them in the shade for winter use. Divest wall-trees, espaliers, and standards, of all superfluous shoots. Continue to water in dry weather, and gather all kinds of seeds as they advance to maturity. Propagate evergreens, roses, and other shrubs, by laying the young wood. Inoculate flowering and other shrubs, bud roses in cloudy weather, and divide the roots of double primroses, polyanthus, and auriculas. Lay or pipe carnations and pinks, take up anemones and ranunculuses, and put in cuttings of pansies, calceolarias, dahlias, Chinese chrysanthemums, geraniums, &c.

Days Month	Days Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith		
			Rises	Sets	Rises	Sets	Morn.	Even.	Depth.
			H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.
1	M	Lammas Day.....	4 18	8 20	0 ^m 27	6 ^a 29	0 13	13 6
2	Tu	1 Battle of the Nile, 1798	4 20	8 18	1 6	7 23	0 38	1 2	14 5
3	W	James II. killed, 1460...	4 22	8 16	1 59	8 5	1 25	1 46	15 2
4	Th	Admiral Duncan <i>d.</i> 1804	4 24	8 14	3 5	8 35	2 7	2 27	15 9
5	Fr	Gowrie Conspiracy, 1600	4 26	8 12	4 20	8 58	2 46	3 5	15 11
6	Sa	Prince Alfred <i>b.</i> 1844...	4 28	8 10	5 42	9 15	3 21	3 39	15 11
7	S	XI SUNDAY AFT. TRINITY	4 29	8 7	7 5	9 29	3 57	4 15	15 9
8	M	6 Ben Jonson <i>d.</i> 1637..	4 31	8 5	8 28	9 41	4 34	4 54	15 5
9	Tu	<i>Clock bef. Sun 5' 13.4"</i>	4 33	8 3	9 52	9 52	5 13	5 32	14 11
10	W	Greenw. Observ. found. 1675	4 35	8 1	11 17	10 4	5 55	6 18	14 4
11	Th	Dog Days end	4 38	7 58	0 ^a 47	10 19	6 43	7 8	13 9
12	Fr	Grouse & Ptarmig. sh. beg.	4 40	7 56	2 18	10 38	7 36	8 8	13 3
13	Sa	Old Lammas Day	4 42	7 54	3 47	11 5	8 41	9 17	13 6
14	S	XII SUN. AFT. TRINITY..	4 44	7 51	5 11	11 44	9 56	10 37	13 3
15	M	Napoleon <i>b.</i> 1769.....	4 46	7 48	6 22	11 14	11 51	13 11
16	Tu	15 Sir W. Scott <i>b.</i> 1771	4 48	7 46	7 16	0 ^m 40	0 26	14 10
17	W	Duchess of Kent <i>b.</i> 1786	4 50	7 44	7 51	1 55	0 55	1 23	15 9
18	Th	Dr Beattie <i>d.</i> 1803.....	4 52	7 42	8 15	3 22	1 50	2 15	16 5
19	Fr	<i>Clock bef. Sun 3' 22.4"</i>	4 53	7 39	8 32	4 49	2 38	2 59	16 9
20	Sa	Black Cock shoot. beg.	4 55	7 37	8 44	6 15	3 19	3 40	16 10
21	S	XIII SUN. AFT. TRINITY	4 57	7 35	8 55	7 33	3 58	4 17	16 3
22	M	Battle of the Standard, 1138	4 59	7 32	9 5	8 56	4 35	4 54	15 5
23	Tu	Sun ent. Virgo 6 ^h 54' M.	5 1	7 29	9 16	10 13	5 12	5 30	14 5
24	W	St BARTHOLOMEW Apostle	5 3	7 27	9 28	11 29	5 49	6 9	13 4
25	Th	James Watt <i>d.</i> 1819....	5 5	7 25	9 42	0 ^a 45	6 28	6 47	12 4
26	Fr	Prince Albert <i>b.</i> 1819...	5 7	7 23	10 0	1 59	7 9	7 33	11 7
27	Sa	26 Louis Philippe I. <i>d.</i> 1830	5 9	7 20	10 24	3 11	8 0	8 32	11 0
28	S	XIV SUN. AFT. TRINITY..	5 11	7 17	10 59	4 17	9 6	9 47	11 2
29	M	<i>Clock bef. Sun 0' 43.5"</i>	5 13	7 15	11 46	5 16	10 25	11 3	11 10
30	Tu	31 John Bunyan <i>d.</i> 1688	5 15	7 12	6 3	11 41	12 11
31	W	<i>Clock before Sun 0' 7.3"</i>	5 17	7 9	0 ^m 48	6 37	0 12	0 39	14 3
New Moon..... 5th, 6 m. past 0, M.			Full Moon..... 18th, 55 m. past 10, A.						
Second Quarter.. 12th, 39 m. past 3, M.			Last Quarter... 26th, 38 m. past 3 A.						

Farmer's and Grazier's Kalender.—Conclude hand and horse hoeing turnip. Apply manure to the fallows, and immediately plough it into the soil, putting the ridges into proper form, and clearing out water-courses, to guard against wet weather. In mountain districts haymaking from natural grasses engages the attention of store-farmers. In low situations corn-harvest will occupy all hands.—Lambs not separated from their dams last month must be weaned and put on the best pastures. On lowly-situated arable farms get in ewes for early lambing. In high districts, select and prepare the stock which is to be sent to market in the course of autumn. Prepare ropes, thatch, and every description of store necessary for the harvest, and see that the requisite implements are in proper order.

Gardener's Kalender.—Sow onions, early cabbages, and parsley, for the succeeding year; and lettuces, spinach, brocoli, and cauliflowers, to stand the winter. Earth celery; hoe and thin turnips; transplant brocoli, savoy, and cauliflowers, and the principal crop of celery into trenches for blanching. Cut those herbs which are adapted for distillation, or for winter use. Make mushroom-beds, propagate kitchen-herbs by slips, and take up all onions, garlic, and shalots that are withered in the stem. Continue to bud on fruit-trees, roses, and bushes, so long as the bark rises freely and the weather is cloudy. To obtain new varieties, sow auricula, polyanthus, and anemone seeds, and mignonette to blow in winter; as also the seeds of tulips, hyacinths, irises, and all the other bulbous-rooted flowers. Support and thin dahlias to improve their bloom. Shift tender exotics and hardy greenhouse plants into fresh pots. Keep the ground clear of weeds, and continue to water plentifully.

Day	Month	Day of Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith			
				Rises	Sets	Rises	Sets	Morn.	Even.	Depth.	
				H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F.	I.
1	Th		Partridge shoot. begins	5 19	7 7	2 ^m 1	7 ^a 1	1 4	1 27	15	6
2	Fr		1 Clock after Sun 0 ^h 11 ^m 3 ^s	5 20	7 4	3 20	7 21	1 47	2 7	16	5
3	Sa		Cromwell d. 1658.....	5 22	7 2	4 44	7 37	2 26	2 43	16	11
4	S		XV SUNDAY AFT. TRINITY	5 24	6 59	6 10	7 49	3 0	3 17	17	0
5	M		John Home d. 1808.....	5 26	6 57	7 36	7 59	3 34	3 52	16	11
6	Tu		Rebellion began, 1715..	5 28	6 54	9 3	8 12	4 10	4 29	16	6
7	W		Porteous Mob, 1736....	5 30	6 52	10 31	8 25	4 49	5 9	15	9
8	Th		1 Clock after Sun 2 ^h 48 ^m 4 ^s	5 32	6 49	0 ^a 3	8 42	5 29	5 51	14	3
9	Fr		Battle of Flodden, 1513	5 34	6 46	1 35	9 6	6 14	6 40	13	7
10	Sa		Mungo Park b. 1771 ...	5 36	6 44	3 1	9 39	7 9	7 41	12	9
11	S		XVI SUN. AFTER TRINITY	5 38	6 41	4 17	10 30	8 16	8 58	12	4
12	M		Bat. of Aberdeen, 1644	5 40	6 38	5 13	11 37	9 42	10 32	12	7
13	Tu		14 D. of Wellington d. 1852	5 42	6 36	5 52	11 14	11 53	13	4
14	W		Fisheries N. of Tweed close	5 44	6 35	6 19	0 ^m 59	0 24	14	4
15	Th		14 to 20 Confl. of Moscow, 1812	5 46	6 31	6 36	2 25	0 53	1 18	15	4
16	Fr		Fletcher of Saltoun d. 1716	5 48	6 28	6 51	3 52	1 41	2 3	16	2
17	Sa		18 Clock aft. Sun 5 ^h 58 ^m 2 ^s	5 50	6 25	7 2	5 14	2 23	2 42	16	8
18	S		XVII SUN. AFTER TRINITY	5 52	6 22	7 12	6 36	2 59	3 15	16	11
19	M		21 Bat. Prestonpans, 1745	5 54	6 20	7 22	7 54	3 31	3 48	16	8
20	Tu		21 Sir W. Scott d. 1832	5 56	6 17	7 33	9 11	4 4	4 20	16	0
21	W		St MATTHEW the APOSTLE	5 58	6 14	7 46	10 27	4 36	4 54	15	1
22	Th		23 Autumn commences	6 0	6 12	8 2	11 43	5 9	5 25	13	11
23	Fr		Sun ent. Libra 3 ^h 36 ^m M.	6 1	6 9	8 22	0 ^a 57	5 42	6 1	12	8
24	Sa		23 Day and Night equal	6 3	6 7	8 54	2 6	6 21	6 45	11	7
25	S		XVIII SUN. AFT. TRINITY	6 5	6 4	9 34	3 8	7 9	7 37	10	10
26	M		Lord Collingwood b. 1748	6 7	6 1	10 29	3 59	8 13	8 57	10	8
27	Tu		James Brindley d. 1772	6 9	5 59	11 37	4 38	9 42	10 27	11	4
28	W		1 Clock after Sun 9 ^h 24 ^m 3 ^s	6 11	5 57	5 6	11 6	11 43	12	5
29	Th		St MICH. & ALL ANGELS..	6 13	5 54	0 ^m 54	5 26	0 14	13	11
30	Fr		29 Michaelmas Day.....	6 15	5 51	2 17	5 41	0 35	0 56	15	5
New Moon.... 3d, 42 m. past 11, M.				Full Moon.... 17th, 12 m. past 10, M.							
Second Quarter 10th, 58 m. past 8, M.				Last Quarter... 25th, 33 m. past 10, M.							

Farmer's and Grazier's Kalender.—This may be considered the harvest month. Engage plenty of assisting hands for this important season. Guard against shaking winds by reaping before the juices have left the straw; and to avoid sprouting, keep cut crops always standing in an upright position. When the crop is fit for stacking, carry it by day and by night, and cover the stacks as soon as they are built. Prudent farmers provide stores of ropes and thatch before harvest commences. Hand-weed turnip where necessary. Finish fallows; and such as are wet and coldly situated may be sown with wheat.—On arable farms, weaned lambs and ewes for early lambing may be allowed to depasture stubbles and seedling grass. The breeders, rearers, and feeders of stock will meet at the different markets, and make arrangements for their customary changes of animals.

Gardener's Kalender.—The operations of this month are not very numerous. Sow vegetable seeds for a spring-crop, and plant broccoli, cauliflowers, savoys, German greens, leeks, lettuces, celery, and perennial aromatic and pot herbs. Hoe winter spinach and turnips, earth up celery and cardoons, weed cauliflowers and young onions, prick out cabbage-plants, gather ripe seeds, and make mushroom-beds. Plant cuttings of gooseberries, currants, and raspberries, and also strawberries, taking out all the old stools which have twice produced fruit. Continue to divide and transplant biennial and perennial flower-roots; lay almost every kind of shrubs; and put in cuttings of evergreens, China roses, and flowering shrubs. Crocuses, snowdrops, Persian irises, dog's-tooth violets, fritillarias, crown imperials, narcissuses, and most of the other bulbous roots, may now be planted. All the rooted pinks and carnations may be planted out. Sow hardy annuals to stand the winter, and trench up ground in which to plant tulips and hyacinths during October or November.

Days Month	Days Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith			
			Rises	Sets	Rises	Sets	Morn.	Even.	Depth.	
			H. M. H. M.	H. M. H. M.	H. M. H. M.	H. M. H. M.	H. M.	H. M.	F. I.	
1	Sa	Pheasant shooting beg.	6 18	5 48	3 ^m 42	5 ^a 54	1 17	1 36	16	9
2	So	XIX SUN. AFTER TRINITY	6 20	5 45	5 10	6 7	1 55	2 13	17	8
3	M	2 Battle of Largs, 1263	6 22	5 43	6 39	6 19	2 31	2 48	17	11
4	Tu	Richard Heber d. 1833	6 24	5 40	8 9	6 31	3 5	3 24	18	0
5	W	Marq. Cornwallis d. 1805	6 26	5 37	9 43	6 46	3 44	4 4	17	6
6	Th	7 Dr Thomas Reid d. 1796	6 28	5 35	11 18	7 8	4 24	4 45	16	6
7	Fr	Peace of Aix-la-Chap. 1748	6 30	5 32	0 ^a 49	7 38	5 7	5 30	15	1
8	Sa	Clock after Sun 12' 27" 5"	6 32	5 30	2 11	8 23	5 55	6 23	13	6
9	So	XX SUNDAY AFT. TRINITY	6 34	5 27	3 14	9 26	6 54	7 25	12	5
10	M	8 Hon. H. Erskine d. 1817	6 36	5 24	3 58	10 43	8 6	8 51	11	11
11	Tu	Old Michaelmas Day...	6 38	5 22	4 26	9 40	10 27	12	2
12	W	America discov., 1492...	6 40	5 20	4 46	0 ^m 7	11 11	11 46	12	10
13	Th	Canova d. 1822.....	6 42	5 17	5 0	1 35	0 16	13	7
14	Fr	Battle of Hastings, 1066	6 44	5 14	5 11	2 57	0 37	0 59	14	6
15	Sa	River Tweed Net Fish. cl.	6 46	5 12	5 21	4 18	1 19	1 39	15	3
16	So	XXI SUN. AFTER TRINITY	6 48	5 10	5 31	5 36	1 57	2 15	15	10
17	M	18 Clk. after Sun 14' 48"	6 50	5 7	5 41	6 54	2 31	2 47	16	2
18	Tu	St LUKE THE EVANGELIST	6 52	5 4	5 52	8 10	3 2	3 17	16	4
19	W	Dean Swift d. 1745....	6 54	5 2	6 6	9 26	3 32	3 48	16	0
20	Th	21 Tobias Smollett d. 1771	6 57	4 59	6 24	10 42	4 4	4 20	15	4
21	Fr	Bat. of Trafalgar, 1805	6 59	4 57	6 50	11 53	4 35	4 51	14	4
22	Sa	23 Sun ent. Scorpio 11 ^h 52' M.	7 1	4 55	7 26	0 ^a 59	5 8	5 28	13	2
23	So	XXII SUN. AFT. TRINITY	7 3	4 52	8 15	1 55	5 49	6 12	12	2
24	M	Sir J. Mackintosh b. 1765	7 5	4 49	9 17	2 37	6 37	7 4	11	5
25	Tu	George II. d. 1760.....	7 7	4 47	10 29	3 8	7 36	8 16	11	1
26	W	Hogarth d. 1764.....	7 9	4 45	11 47	3 31	8 59	9 47	11	4
27	Th	Captain Cook b. 1728...	7 11	4 43	3 48	10 25	11 3	12	2
28	Fr	Clock after Sun 16' 7" 1"	7 14	4 40	1 ^m 13	4 2	11 35	13	4
29	Sa	28 St SIMON & St JUDE APOS.	7 16	4 38	2 39	4 14	0 2	0 22	14	10
30	So	XXIII SUN. AFT. TRINITY	7 18	4 36	4 5	4 25	0 42	1 1	16	3
31	M	Hallow Even.....	7 20	4 34	5 34	4 36	1 21	1 40	17	5
New Moon..... 2d, 18 m. past 10, A.			Full Moon..... 17th, 31 m. past 0, M.							
Second Quarter 9th, 26 m. past 3, A.			Last Quarter... 25th, 20 m. past 5, M.							

Farmer's and Grazier's Kalendar.—Harvest being finished, this month may be considered the first in the agricultural year, as on the carrying of one crop preparations for the next should be begun. The plough should now be set in motion. Commence wheat sowing in later situations, and defer only such fields as are very dry, and situated in an early climate. Use the preventatives for smut immediately before scattering the seed, and never sow unless there be moisture in the soil to effect germination. Gather potatoes, and carefully secure them from frost.—Unless there is abundance of grass, sheep should get turnip on the pastures. In the beginning of the month remove fattening cattle to the courts, and shelter milch cows during night. Keep weakly calves warm, and allow them nourishing food.

Gardener's Kalendar.—Sow radish, lettuce, and carrot seeds; also early pease and beans in a warm exposure. Plant horse-radishes, lettuces, early cabbages, and other greens neglected last month, in sheltered situations; also cauliflowers, mint, and tarragon in frames, for winter use. Earth up savoys and cabbages as high as the leaves. Take up carrots and parsnips, cut off their tops, and bury them in dry sand. Crop the tops of parsley, to make fresh leaves for winter. Plant all deciduous trees and shrubs. Commence pruning, taking the vertical branches in fruit-trees, and cutting obliquely to prevent rain from lodging; also roses, honeysuckle, and other flowering shrubs. Protect dahlias, young carnations, and layers, from sudden frost; and, about the end of the month, begin to plant hyacinths, tulips, ranunculuses, and anemones. In favourable weather, transplant hardy fibrous-rooted plants, intermixing them in the borders, to keep up a succession in the flowering season.

Days Month.	Days Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith		
			Rises	Sets	Rises	Sets	Morn.	Even.	Depth.
			H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. I.
1	Tu	ALL SAINTS—HALLOWMAS	7 22	4 32	7 ^m 10	4 ^a 49	2 0	2 20	18 0
2	W	1 Alex. Cruden <i>d.</i> 1770	7 25	4 29	8 47	5 8	2 39	2 59	18 1
3	Th	2 <i>Clock aft. Sun</i> 16' 13-4"	7 27	4 27	10 24	5 34	3 19	3 41	17 10
4	Fr	3 <i>Clock aft. Sun</i> 16' 13-3"	7 29	4 25	11 56	6 14	4 3	4 26	16 10
5	Sa	† Gunpowder Plot, 1605	7 31	4 23	1 ^a 8	7 13	4 51	5 16	15 4
6	S	XXIV SUN. AFT. TRINITY	7 33	4 22	2 0	8 27	5 44	6 13	13 10
7	M	Tweed Rod Fish. closes	7 35	4 20	2 33	9 54	6 43	7 19	12 9
8	Tu	7 <i>Clk. after Sun</i> 16' 9-7"	7 37	4 17	2 54	11 20	7 58	8 42	12 4
9	W	Prince of Wales <i>b.</i> 1841....	7 39	4 15	3 10	9 28	10 9	12 3
10	Th	11 Martinmas—St Martin	7 41	4 13	3 22	0 ^m 45	10 47	11 21	12 7
11	Fr	12 Inner House of Court or	7 43	4 11	3 31	2 4	11 50	13 1
12	Sa	Session sits—Lords Ordina-	7 45	4 9	3 40	3 22	0 11	0 32	13 7
13	S	nary meet on the 1st....	7 47	4 7	3 49	4 39	0 52	1 12	14 3
14	M	XXV SUN. AFT. TRINITY	7 50	4 6	4 0	5 56	1 30	1 47	14 9
15	Tu	13 Bat. of Sheriffmuir, 1715	7 52	4 4	4 13	7 11	2 4	2 21	15 2
16	W	15 & 16 Great Fire in Edin-	7 54	4 2	4 28	8 26	2 38	2 54	15 5
17	Th	burgh, 1824.....	7 56	4 0	4 52	9 40	3 8	3 24	15 6
18	Fr	<i>Clock aft. Sun</i> 14' 50-3"	7 58	3 59	5 24	10 50	3 39	3 55	15 1
19	Sa	Cape of G. Hope doubled,	8 0	3 58	6 8	11 50	4 11	4 28	14 6
		1497.....	8 0	3 58	6 8	11 50	4 11	4 28	14 6
20	S	XXVI SUN. AFT. TRINITY	8 2	3 56	7 5	0 ^a 37	4 47	5 6	13 10
21	M	Princess Royal <i>b.</i> 1840	8 4	3 54	8 13	1 11	5 27	5 48	13 1
22	Tu	Sun ent. Sagittar., 8h 28'M.	8 6	3 52	9 28	1 38	6 14	6 40	12 6
23	W	Old Martinmas.	8 8	3 51	10 47	1 56	7 7	7 41	12 1
24	Th	John Knox <i>d.</i> 1572.....	8 10	3 50	2 9	8 18	8 55	12 0
25	Fr	Lord Stair <i>d.</i> 1695.....	8 12	3 49	0 ^m 10	2 20	9 36	10 12	12 4
26	Sa	27 <i>Clock after Sun</i> 12' 3"	8 14	3 48	1 34	2 31	10 43	11 14	13 0
27	S	I SUNDAY IN ADVENT....	8 16	3 46	3 0	2 41	11 40	14 0
28	M	Bat. of Pentland, 1666	8 18	3 45	4 30	2 53	0 3	0 25	15 3
29	Tu	30 Andermas	8 20	3 44	6 5	3 9	0 46	1 8	16 6
30	W	ST ANDREW the APOSTLE	8 22	3 43	7 44	3 31	1 30	1 53	17 4
New Moon 1st, 39 m. past 8, M.			Last Quarter ... 23d, 35 m. past 10, A.						
Second Quarter 8th, 12 m. past 0, M.			New Moon.... 30th, 13 m. past 7, A.						
Full Moon. 15th, 0 m. past 6, A.									

Farmer's and Grazier's Kalender.—Conclude potato harvest. Finish wheat sowing, although this grain may be sown any time on rich dry soils up to the middle of March. At this season, sow wheat from day to day as the soil is turned over. Begin to store turnips for winter use; and wheat may be sown where the crop is removed. Form lime-composts for applying in spring and summer. This is the best time for draining soils intended for green crop and fallow. Dress hedges and ditches.—Sheep intended to be fattened should be folded on turnip, and allowed dry fodder. Lamb-hogs will thrive best with an allowance of turnip on pastures. To all flocks apply the salves and lotions in common use. Cattle of all descriptions should receive fodder and shelter during night, and such as are fattening be carefully attended to in the courts or boxes.

Gardener's Kalender.—Although hazardous, early pease and beans may be sown in a warm border; if neglected, most vegetables recommended in the last two months may still be planted, earthed up, &c., taking care to protect them from frost. Force sea-kale, rhubarb, and asparagus. Prune and plant fruit trees and bushes; and finish flowering shrubs and trees. Transplant seedling stocks, and suckers taken from the roots of the pear, codling, plum, and quince trees, to prepare them for budding or grafting different fruits upon; also stocks of the tree-rose, for budding upon them the garden and Chinese varieties. Shelter choice flowers. To make the colours of the tulip distinct, the compost ought to be changed every alternate year; an operation which should be performed this month. Tulip-soil should be one-third of fresh, light, turfy loam; one-third of fine sand; and one-third of sandy peat, or leaf-mould. Take up dahlia roots whenever the bloom is nipped by frost, and keep them in sand free from damp.

Days Month	Days Week	Sundays & Remarkable Days.	Sun		Moon		High Water at Leith			
			Rises	Sets	Rises	Sets	Morn.	Even.	Depth.	
			H. M.	H. M.	H. M.	H. M.	H. M.	H. M.	F. 1.	
1	Th	Pope Leo X. <i>d.</i> 1521...	8 23	3 42	9 ^m 22	4 ^a 4	2 16	2 39	17 5	
2	Fr	Bat. of Austerlitz, 1805	8 25	3 41	10 48	4 54	3 2	3 26	17 6	
3	Sa	4 W. Drummond <i>d.</i> 1649	8 26	3 40	11 52	6 5	3 50	4 16	16 8	
4	S	II SUNDAY IN ADVENT...	8 27	3 39	0 ^a 34	7 31	4 42	5 8	15 6	
5	M	4 Sir W. Fordyce <i>d.</i> 1792	8 29	3 39	1 0	8 59	5 36	6 4	14 4	
6	Tu	Rev. Ed. Irving <i>d.</i> 1834	8 30	3 38	1 17	10 27	6 35	7 6	13 5	
7	W	<i>Clock after Sun 8^h 14^m 1^s</i>	8 32	3 38	1 30	11 51	7 39	8 15	12 10	
8	Th	Richard Baxter <i>d.</i> 1691	8 33	3 37	1 41	8 52	9 28	12 7	
9	Fr	10 Grouse, Black Cock, &	8 35	3 37	1 51	1 ^m 10	10 4	10 34	12 8	
10	Sa	Ptarmigan shoot. ends	8 36	3 37	2 0	2 28	11 4	11 33	12 10	
11	S	III SUNDAY IN ADVENT..	8 37	3 36	2 10	3 44	11 58	13 1	
12	M	Colley Cibber <i>d.</i> 1757..	8 38	3 36	2 22	4 59	0 20	0 41	13 6	
13	Tu	Sam. Johnson <i>d.</i> 1784...	8 39	3 36	2 36	6 14	1 2	1 21	13 11	
14	W	Washington <i>d.</i> 1799	8 40	3 36	2 56	7 29	1 39	1 58	14 4	
15	Th	Isaak Walton <i>d.</i> 1683 ...	8 41	3 36	3 25	8 41	2 15	2 32	14 8	
16	Fr	17 <i>Clock aft Sun 3^h 33^m 4^s</i>	8 42	3 36	4 4	9 44	2 50	3 7	14 10	
17	Sa	Sir H. Davy <i>b.</i> 1778...	8 43	3 36	4 57	10 35	3 23	3 40	14 8	
18	S	IV SUNDAY IN ADVENT..	8 44	3 36	6 3	11 14	3 58	4 16	14 6	
19	M	Dr George Hill <i>d.</i> 1819	8 44	3 36	7 16	11 41	4 34	4 53	14 3	
20	Tu	21 St THOMAS THE APOSTLE	8 45	3 37	8 32	0 ^a 1	5 12	5 33	13 11	
21	W	Sun enters Capri. 9h 12 ^m A.	8 45	3 37	9 53	0 17	5 55	6 17	13 7	
22	Th	21 Winter com.—Short Day	8 46	3 38	11 13	0 29	6 40	7 9	13 4	
23	Fr	24 Court of Session rises	8 46	3 38	0 39	7 38	8 8	13 1	
24	Sa	<i>Clock after Sun 0^h 4^m 2^s</i>	8 47	3 39	0 ^m 35	0 49	8 42	9 18	13 1	
25	S	† NATIVITY OF OUR LORD..	8 47	3 39	2 0	1 0	9 51	10 22	13 4	
26	M	25 <i>Clock bef. Sun 0^h 25^m 7^s</i>	8 47	3 40	3 30	1 13	10 53	11 24	13 11	
27	Tu	St JOHN the Evangelist...	8 47	3 41	5 4	1 30	11 51	14 10	
28	W	HOLY INNOCENTIS' DAY...	8 47	3 42	6 41	1 55	0 17	0 42	15 11	
29	Th	26 St STEPHEN the Martyr	8 47	3 43	8 14	2 35	1 10	1 36	16 9	
30	Fr	27 <i>Clock bef. Sun 1^h 25^m 4^s</i>	8 47	3 44	9 31	3 36	2 2	2 28	17 0	
31	Sa	<i>Clock before Sun 3^h 22^m 7^s</i>	8 47	3 45	10 25	4 56	2 53	3 19	17 0	
Second Quarter 7th, 10 m. past			0, A.		Last Quarter... 23d, 23 m. past			1, A.		
Full Moon.... 15th, 34 m. past			1, A.		New Moon.... 30th, 6 m. past			6, M.		

Farmer's and Grazier's Kalendar.—Continue to plough stubbles. Store turnip in mild weather. Regulate thrashing, so that there may be straw to last through the season. In mild weather dress ditches and repair fences, drain and add by every means to the stores of compost and manure. During frosty weather bring forward materials for drains and composts, and remove heavy commodities which require a firm surface for transport.—Cattle of every description should now be in winter quarters, and receive winter fare. Separate the weak from the strong. Have a constant supply of water to store cattle, and apportion their litter and food so that they may last until the arrival of the grass season. Give fattening cattle at all times as much as they can eat, commencing with globe turnip, and proceeding with food of increasing richness.

Gardener's Kalendar.—Prepare for future operations, by digging, manuring, or trenching vacant ground, and collecting dung, leaves, and turf, to make compost. In mild weather, a few early pease and radishes may be sown in a warm border, and small salads and cucumbers in hotbeds. Cover with fern, straw, litter, or mats, all such plants as are likely to be injured by the frost, either in the open ground or in frames, admitting free supplies of air when the weather is favourable. Plant and prune all kinds of trees and bushes, taking care to stake the trees that are newly planted. In pruning roses, remove the old wood, curtail the young straggling branches, adding good store of decayed manure. Fine auriculas, polyanthuses, and carnations must now be treated with great care.

FAIRS, CATTLE-MARKETS, & TRYSTS IN SCOTLAND.

WHEN the appointed day happens to fall on Saturday, Sunday, or Monday, the fair is generally deferred till the Tuesday following. Fairs which are held according to the Old Style are distinguished by the letters *o s* placed after the day indicated. In some parts of the country the difference between the Old and New Styles is computed to be *eleven*, in others *twelve* days,—the *Old* being reckoned to be so much later than the *New* Style.

JANUARY.

Aberfeldy, cattle and horses, 1 Th. *o s*
 Alford, cattle and horses, 1 Monday
 Alness Bridge, 2 Tuesday
 Arbroath, hiring and general business, last Saturday
 Auchtygall, cattle, horses, Tues. after 7
 Ayr, Thu. & Fri. before 2 Wed.—Thu. plaiding, hor., cat.,—Fri. gen. bus.
 Ayton, cat. & sheep, 1 Thur.
 Badenscoth, 2 Monday
 Banchory, last Monday
 Banff, general business, 7
 Beith, 1 Friday *o s*
 Biggar, horses & hiring, last Thurs. *o s*
 Braco, fat cattle, 1 Wednesday
 Brechin, 3 Tuesday
 Bridge of Don, cat., &c. 1 Tu. of ev. mo.
 Campster, 2 Monday
 Coldstream, last Thursday
 Crieff, cattle, 1 Thursday
 Cullen, cattle and horses, 7
 Cunnock, general business, every Thu.
 Cupar-Fife, cattle, horses, 1 Tuesday
 Deer (New), 3 Wednesday
 Deer (Old), Thursday after 25
 Dingwall (New Year), cattle and country produce, 3 Wednesday
 Drumblade, cattle & horses, 2 Tues. *o s*
 Drymen, 1 Tuesday *o s*
 Dumfries, pork, every Wednesday
 Dunfermline, cattle and horses, 3 Tues.
 Dunoon, 3 Thursday
 Ecclefechan, Friday after 11
 Echt, cattle and horses, 1 Wednesday
 Ellon (Tryst), 3 Mon. and 1 Mon. of Falkirk, cat., last Thurs. [every month.
 Falkland, cattle & horses, 2 Thurs. *o s*
 Fochabers, cattle, 3 Wednesday
 Forbes, cattle and horses, 1 Wednesday
 Gartmore, 8
 Glasgow, 2 Wed.; cattle, every Thur.
 Greenlaw, cattle and sheep, 1 Thursday
 Hamilton, last Tuesday *o s*
 Huntly, cattle and horses, last Wed.
 Inchnadamph, 1 Thursday
 Invergordon, 1 Thursday
 Inverury, 2 Tues., & every alter. Tues.
 Irvine, horses, 1 Wed. [till April
 Jedburgh, cattle, 3 Thursday
 Keith, 1 Friday
 Kelso, cattle, Monday 10 and 24
 Killin, general business, 3 Tuesday
 Kilwinning, 21
 Kippen, cattle, 1 Wednesday
 Laurencekirk, cattle & horses, 3 Wed. *o s*
 Letham (Forfar), Thursday after 22

Linlithgow, 1 Friday after 2 Tuesday
 Lochnaben, pork, grain, meal, &c. 1
 Lockerby, 2 Thursday *o s* [Tues. *o s*
 Lumphanan (Crossroads of Camphill), cat., sh., hor., grain, hir., 2 Mo. ev. mo.
 Machar, New, cattle and horses, 2 Mon.
 Mannofield, cattle and horses, 2 Mon.
 Maybole, 3 Thursday [of every month
 Meldrum (Old), cattle, horses, Thurs.
 Melrose, fat stock, 1 Monday [after 18
 Milton (Ross-shire), 1 Tuesday *o s*
 Mortlach, 1 Tuesday *o s*
 Newton-Stewart, cattle, 2 Friday
 Ordens of Boyndie, last Tuesday
 Park Inn (Deeside), cattle, horses, 1 Mon.
 Peebles, 2 Tuesday [month
 Ruthrieston, cat. hor. 3 Mon. of every
 Stewarton, horses, cattle, &c., Thursday before 1 Friday *o s*
 Stranraer, horses. Mon. before 1 Wed.
 Strathaven, 1 Thursday
 Strichen, cattle and horses, 1 Tuesday
 Tain, ponies, cattle, produce, 1 Tues.
 Tarland, 5 if Wed., if not, Wed. before
 Tarves, Wednesday after Old Deer
 Thornhill (Perthshire), 1 Tuesday
 Turriff, Wednesday after Badenscoth
 Weem, last Tuesday
 Whithorn, Thur. after 1 Fri. of every month

FEBRUARY.

Abergeldie, sheep, cattle, horses, last Fri.
 Abernethy, cattle, 12
 Aboyne (Charlestown of), sheep, cattle and horses, 3 Wednesday
 Alford, cattle and horses, 1 Monday
 Alloa, 2 Wednesday
 Ayton, cattle and sheep, 1 Thursday
 Badenscoth, 2 Monday
 Banchory, cattle, last Monday
 Banff, 1 Tuesday *o s*
 Beith, 1 Friday *o s*
 Bervie, cattle, Wed. before 13
 Blair of Atholl, general business, 12
 Botriphnie, 15 *o s*
 Bucklyvie, 2 Tuesday [seed, last Wed.
 Campbellton (Argyll), horses, 1 Thur.;
 Carnwath, last Friday
 Castle-Douglas, hor., 11 if Mon., if not, Monday after
 Coldstream, last Thursday
 Colliston Mill, Arbroath, 2 Thursday
 Colmonell, 1 Monday *o s*
 Cornhill of Park, 1 Th. after Candle. *o s*
 Crieff, cattle and horses, 3 Thursday
 Cuminstone, day before Fyvie

Cumnock, cat. & hor., Th. aft. Candlem.
o s; general business every Thurs.
 Cupar-Fife, cattle and horses, 1 Tues.
 Deer (Old), Thursday after 18
 Dingwall (Candlem.), cat. & coun. pro.
 Dornoch, 1 Wednesday [3 Wed.
 Douglas, 1 Wednesday
 Doune, 2 Wednesday
 Drummochie, 1 Friday
 Drymen, 3 Tuesday *o s*
 Dumfries, horses & hare-skins, 2 *o s* if
 Wed., if not, Wed. aft.; pork, ev. Wed.
 Dunkeld, general business, 13
 Dunoon, 3 Thursday
 Ecclefechan, horses, Friday after 11
 Echt, cattle and horses, 1 Wednesday
 Elgin, cattle and horses, 3 Friday
 Falkland, seed and cattle, last Thurs. *o s*
 Forfar, cattle and horses, last Wed.
 Forbes, cattle and horses, 3 Wednesday
 Freshwick of Caithness, 1 Tuesday *o s*
 Fyvie, Wednesday after 1 Tuesday after
 new moon next after Candlemas *o s*
 Gatehouse, horses, cattle, 11, or Mon. aft.
 Glenshee, 'Spital of, 3 Tuesday
 Greenlaw, cattle and sheep, 1 Thursday
 Greenloaning, cattle, 1 Tuesday
 Hamilton, 2 Thursday
 Helensburgh, 2 Tuesday
 Huntly, last Tuesday *o s*
 Invergordon, 1 Thurs. and 3 Tuesday
 Inverness, cattle, &c. 1 Wednesday after
 11 *o s*, or 11 if Wednesday
 Islay (Bowmore), hor., Tu. if 12, or 1
 Tu. after;—(Ballygrant), 2 Tues. aft.
 Jedburgh, cattle, 3 Thur. [Bowmore
 Kelso, cattle, Monday 7 and 21
 Kildrummy, sheep, cat., horses, 1 Tu. *o s*
 Kinethmont, 1 Friday
 Kirkcaldy, horses and cattle, 3 Friday
 Lanark, last Tuesday
 Linlithgow, last Friday
 Lockerby, horses and pork, fortnight
 after January fair, and 2 Thurs. *o s*
 Macliar (New), cattle and horses, 2 Mo.
 Markinch, cattle, &c. 2 Tues. [aft. 4
 Mauchline, cows, hor., hiring, Thur.
 Meldrum (Old), cattle, horses, day bef.
 Melrose, fat stock, 1 Monday [Fyvie
 Milnathort, cattle & horses, 2 Monday
 Mintlaw, Tuesday after 25
 Newmilns, 1 Thursday
 Newton-Stewart, cattle, 2 Friday;—
 horses, Friday before Dumfries
 Orders of Boyndie, last Tuesday
 Paisley, 3 Thursday
 Petterden, cattle, Tues. before 3 Thurs.
 Pitsligo (New), Wednesday after 26
 Rattray, 1 Tuesday after 11
 Ruthven (Badenoch), 2 Tuesday
 Sanquhar, general business, 1 Friday *o s*
 Stirling, horses, 1 Friday
 Stonehaven, cattle, sheep, Thur. before
 Candlemas *o s*
 Tarland, last Wednesday *o s*
 Thornhill (Dumfriessh.) 2 Tuesday *o s*

Turriff, Wed. after 5 and last Monday
 Weem, horses and cattle, last Thurs.
 Wigtown, 1 Friday *o s*

MARCH.

Aberfeldy, hor. and gen. bus., Tues. bef.
 Alford, cat. & hor., 1 Mon. [Kenmore
 Alness Bridge, cat., horses, & pigs, 1 Tu.
 Auchindoir, 1 Tuesday
 Auchterarder, corn, last Tuesday
 Auchtermuchty, cattle & horses, 25 *o s*
 Aytoun, cattle and sheep, 1 Thursday
 Badenscoth, 2 Monday
 Balgair, sheep, last Tuesday
 Banchory, last Thursday
 Berwick-on-Tweed, hiring, 1 Saturday
 Blalrgowrie, horses and cattle, 3 Wed.
 Bucklyvie, 2 Tuesday *o s*
 Calder, 2 Tuesday
 Callander, hiring, 10 *o s* [StPatrick *o s*
 Campster of Caithness, Tuesday after
 Castle-Douglas, 23 or Monday after
 Ceres, last Tuesday
 Chapelton, last Wednesday *o s*
 Coldstream, last Thursday
 Colinsburgh, 2 Tuesday
 Comrie, corn and hiring, 3 Wednesday
 Cornhill of Park, 1 Thursday *o s*
 Coshieville, 10
 Coupar-Angus, horses, cattle, 3 Thurs.
 Craigievar, day after Huntly
 Crieff, general business, 2 Thursday
 Cumnock, races and hiring, Thur. aft. 6
 Cupar-Fife, cattle, horses, 1 Tuesday
 Dalbeattie, Thurs. before Easter
 Deer (Old), Thursday after 18
 Dornoch, 3 Wednesday
 Douglas, servants, 3 Friday
 Dull, 9
 Dumbarton, 3 Tuesday [Wednesday
 Dumfries, hiring, last Wed.; pork, every
 Dunblane, 1 Wednesday *o s*
 Dunfermline, cattle and horses, 3 Tues.
 Dunnichen, cattle, 2 Wednesday *o s*
 Dunse, hiring, 1 Tues.; sheep, 4 Tues.
 Ecclefechan, seeds, &c. Friday after 11
 Echt, cattle & horses, Wed. bef. last Thur.
 Elgin, cattle, 3 Friday
 Falkirk, cattle, 1 Thursday
 Fife-Keith, 1 Thursday *o s*
 Findhorn, 2 Tuesday *o s*
 Fochabers, cattle, 4 Wednesday
 Foss (Kirkton of), 2 Tuesday *o s*
 Foulis (Easter), 11 and 19
 Galashiels, seed-corn, &c. 3 Wednesday
 Gifford Tryst, last Tuesday
 Glasgow, Thursday before Easter
 Glenisla, 1 Wednesday
 Glenorchy, 3 Wednesday
 Greenlaw, cattle and sheep, 1 Thursday
 Huntly, cattle and horses, last Tues. *o s*
 Invergordon, 1 Thursday
 Inverkeithing, 1 Wednesday
 Inverury, cattle, horses, & grain, 2 Tu. *o s*
 Jedburgh, hir. hinds, 1 Tu.; cat. 3 Thur.
 Keith, 1 Friday

Kelso, hor., 1, 3, and 4 Friday;—cat.
 Monday 17 and 21
 Kenmore, horses and business, 1 Tu. *o s*
 Kilmartin, 1 Thursday
 Kilminster of Caithness, 1 Tuesday
 Kinethmont, 1 Friday
 Kinross, cat., hor., sheep, 4 Monday
 Kirkpatrick-Durham, 17 *o s*, or Th. aft.
 Kirriemuir, horses, 13
 Lauder, hinds and herds, 1 Tuesday
 Laurencekirk, horses, Mon. bef. Perth
 Lenabo, Wednesday after 25
 Linton (West), cattle, sheep, horses, &
 hiring, Friday before 1 Mon. of April
 Lockerby, seeds, 2 Thursday *o s*
 Lochel of Cushny, 2 Tuesday *o s*
 Lochgilphead, horses, 3 Thursday
 Machar (New), cattle and horses, 2 Mo.
 Markinch, cattle, &c. last Tuesday
 Marnoch, 1 and 3 Tuesday *o s*
 Melrose, fat stock and hiring, 1 Mon.;—
 ewes and other stock, Sat. bef. last Tu.
 Memsie, Wednesday after 18
 Mid-Calder, 2 Tuesday
 Migvie, 2 Tuesday *o s*
 Milton (Ross-shire), 3 Tuesday *o s*
 Milton of Strathbrand, 2 Thursday *o s*
 Minniehive, last Tuesday
 Moffat, 3 Friday *o s*
 Moulin, horses, 1 Tuesday
 Newtonmore (Badenoch), horses, 2 Wed.
 Newton-Stewart, cattle, 2 Friday;—
 hiring, last Wednesday *o s*
 Oban, horses, Mon. & Tue. bef. 1 Thur.
 Olrig, 2 Tuesday
 Ordens of Boyndie, last Tuesday
 Peebles, hiring, 1 Tuesday
 Penicuik, 3 Friday
 Penpont, 3 Tuesday
 Perth, cattle and horses, 1 Friday
 Pitmachie, 1 Monday *o s*
 Redcastle (at Tore Inn), 1 Wednesday
 Rutherglen, 1 Friday after 11
 Slateford, 21
 Sliach, 3 Tuesday *o s*
 Stirling, cattle, 1 Fri.;—hiring, last Fri.
 Stow, ewes, seeds, corn, hiring, 2 Tues.
 Strathaven, 1 Thursday
 Strichen, Tuesday after 4 [3 Tues.
 Tain, ponies, cattle, & country produce,
 Tarves, Wednesday after 19
 Thirlestane, great ewes, last Wednesday
 Thornhill (Perthshire), 2 Tuesday
 Tornaveen, 3 Monday
 Trinafour, horses, 3 Tuesday *o s*
 Udn, day before Lenabo
 Wick, Tuesday after Palm Sunday
 Windygates, cattle, 2 Friday

APRIL.

Aberdour, New (Aberdeensh.), Tu. af. 11
 Aberfeldy, horses and cattle, last Th. *o s*
 Aberfoyle, cattle, 3 Tuesday
 Aberlour, 1 Thurs. [and hor., 2 Wed.
 Aboyne (Charlestown of), sheep, cattle,
 Alford, cattle and horses, 1 Monday

Alness Bridge, horses and cattle, Wed.
 fortnight before 1 Tuesday of May
 Andrews, St., linseed, gen. bus. 2 Mon.
 Anstruther (Easter), 1 Tuesday after 11
 Auchinblae, cattle, 3 Thursday
 Auchindoir, last Tuesday *o s*
 Auchterless, Wed. after 2 Tuesday *o s*
 Auchtygall, cattle & horses, Tues. aft. 23
 Ayr, 1 Tues.; cat., horses, hiring, last Fr.
 Ayton, cattle and sheep, 1 Thursday
 Balloch, hor. cat. hir. Tu. bef. last Wed.
 Bathgate, cattle, 3 Wed. [3 W. d.
 Beauly, or Muir of Ord, cat., sheep, hor.,
 Belhelvie (Kepple Tryst), last Tues. *o s*
 Biggar, hor., cat., pigs, hiring, last Thu
 Blackford, cattle and business, 3 Wed.
 Bogbain, cat., sheep, hor., Fr. aft. Beauly
 Bourtreesbush, cattle, last Tuesday
 Braco, cattle and stallion show, last Tu.
 Braemar, Castletown of, last Wednesday
 Brechin, cattle, 3 Wednesday
 Broadford (Skye), cat. Thur. aft. 2 Tu
 Byth, 1 Thursday
 Caithness (Tryst), last Tuesday
 Carlops Green, 23
 Carnylie, cat. & gen. bus., 3 Tue. *o s*
 Carnwath (1 Wednesday [before 24
 Castle-Douglas, hoggets, Monday week
 Castleton (Roxburgh), hiring, 2 Friday
 Chapelton, day after Brechin
 Coldstream, last Thursday
 Colmonell, 1 Monday *o s*
 Craigievar, cat., hor., sheep, Fri. before
 Crieff, cattle, 1 Thursday [Brechin
 Cromarty, day before Fortrose
 Cruden, Tuesday after 11
 Culbockie, 3 Wednesday
 Cullow, by Kirriemuir, sheep, last Fri.
 Cuminstone, Thursday after 27
 Cupar-Fife, cattle and horses, 1 Tues.
 Dalbeattie, 2 Thursday
 Dalkeith, hiring, 1 Thursday
 Damhead, last Tuesday *o s*
 Deer (New), Wednesday after 12
 Drymen, 3 Wednesday *o s*
 Dufftown, 1 Wednesday *o s*
 Dumbarton, Thursday before Easter
 Dumfries, hiring, last Wednesday
 Dunfermline, cattle and horses, 3 Tues.
 Dunkeld, cattle, horses, & business, 5
 Dunnet (Caithness), cat. & hor. 1 Tues.
 Ecclefechan, seeds, &c., Friday after 11
 Echt, cat. & horses, Th. after 3 Tu. *o s*
 Elgin, cattle, 3 Fri.;—sheep, day before
 Ellon, cattle tryst, 1 Monday
 Falkirk, hiring, 1 Thursday
 Falkland, cattle, last Thursday
 Forfar, cattle and horses, 2 Wednesday
 Forres, cattle and horses, 3 Wednesday
 Fortingal, 28
 Fortrose, cattle and produce, 1 Wed.
 Galloway (New), 1 Wednesday *o s*
 Galston, 3 Thursday
 Geddes, 5 if Tuesday, if not Tues. after
 Girvan, cattle, horses, sheep, swine, hir-
 Glamis, 1 Wednesday [ing, last Mon.

Glendovan, 1 Thursday
 Glenkindy, Monday after Brechin Tryst
 Gleuluce, cattle, 1 Friday
 Glesterlaw, cattle, last Wednesday
 Grantown, cat., sheep, Mon. aft. 3d Wed.
 Greenlaw, cattle and sheep, 1 Thurs.
 Greenloaning, cattle, 2 Tuesday
 Hawkhall, 3 Tuesday *os*
 Hill of Swordal, last Tuesday
 House of Muir, great ewes, 1 & 2 Mon.
 Invergordon, 1 Thurs. *ns* and 2 Tu. *os*
 Inverness, hiring, last Fri. [aft. Hawkhall
 Inverury, cat., hor., grain, 2 Tu. & Wed.
 Jamima (Cromarty), 1 Tuesday
 Jedburgh, cattle, 3 Thursday
 Keith, cattle and horses, 1 Tuesday *os*
 Kelso, cat., Monday 4 & 18 [Beaully
 Kildary of New Tarbet, cat., Mon. bef.
 Kilsyth, 2 Friday
 Kinethmont, 1 Fri. [April & Nov. inc.
 Kingussie, Tu. aft. Beaully, ev. mo. between
 Kinnesswood, 2 Tuesday *os*
 Kippen, cattle, 2 Wednesday
 Kirkcaldy (Links off), 3 Friday
 Kirkmichael, Perthsh., Th. bef. Amulree
 Ladykirk, linen cloth, plants, &c., 5
 Lanark, 2 Wednesday
 Langholm, seeds, 16
 Larbert, cattle, last Wed. [March
 Lauder, servants, 6 Tues. after 1 Tues. of
 Laurencekirk, cattle, last Thursday
 Leslie (Fife), 1 Tuesday *os*
 Leven, 2 Wednesday *os*
 Linlithgow, 3 Friday
 Lochgelly, cattle, 1 Thursday *os*
 Lochmaben, servants, 1 Tuesday *os*
 Lockerby, servants, 2 Thursday *os*
 Logie, Thursday after Cuminstone
 Longforgan, last Monday
 Machar (New), cattle and horses, 2 Mo.
 Maderty, cat., hir., & gen. bus., last Mon.
 Mauchline, cows, 2 Thur.;—races and
 Maybole, 3 Thur. [gen. bus. last Thur.
 Mintlaw, Tuesday after 14
 Nairn, cattle, horses, and hiring, 3 Fri.
 Newton-More (Badenoch), Tues. after
 Newton-Stewart, cat., 2 Fri. [Beaully
 Ordens of Boyndie, last Tuesday
 Park Inn (Deeside), cat. & hor. 1 Mon.
 Perth, cattle and horses, 1 Friday
 Portree (Skye), cattle, 2 Tuesday
 Rothies, 3 Tuesday
 Saline, 3 Wednesday
 Sanquhar, cattle, 3 Friday
 Selkirk, hiring servants, 5
 Skene, Tuesday before Easter
 Slamannan, hor., cat., hir., Tues. bef.
 Smiddyhaugh, cat., 3 Tues. [last Wed.
 Stirling, cattle, 1 Friday
 Stranraer, cattle, 3 Friday
 Strathaven, hiring, cat., hor., 1 Thurs.
 Strathdon, last Tuesday
 Thurso, cat., sh., hir., last Tu. [Beaully
 Tomintoul, cat. hor. sheep, Tues. after
 Turrieff, Wednesday after 5
 Weem, cattle, last Thursday

Wick, Tuesday after Palm Sunday
 Wigtown, 1 Monday *os*

MAY.

Aberdour, New (Aberdeenshire), 26
 Aberfeldy, cattle, sheep, Sat. before
 Aberlour, Thurs. before 26 [Amulree
 Abernethy, cattle, 4 Wednesday
 Airdrie, last Tuesday
 Alford, cattle and horses, 1 Monday
 Alloa, cattle, 2 Wednesday
 Alness Bridge, day after Kildary
 Altnaharrow, 4 Wednesday
 Alyth, cattle, sheep, hiring, 3 Tuesday
 Amulree, cat., sh., 1 Wed. & day before
 Anderston, 2 Tuesday
 Annan, servants, 1 Thursday
 Arbroath, hiring, 1 Sat. after Whit.
 Ardelve, cattle, Sat. after last Tuesday
 Ardnamhyle, 17 [hiring, 26, or Old Whit.
 Auchinblae, cattle, Wed. aft. 2 Tu. *os*;—
 Auchindoir, last Friday *os* [Amulree
 Auchterarder, cattle, 1 Thursday after
 Auchterless, Friday before last Sat. *os*
 Ayton, cattle and sheep, 1 Thursday
 Balfour, 3 Tuesday *os*
 Balgair, cattle, hiring, 16
 Ballater, hiring, 1 Tues. *os* [or 26 if Tu.
 Banff, hiring & gen. business, Tues. aft. 26.
 Bathgate, cattle, 1 Wed. after Whit. *os*
 Beaully, or Muir of Ord, cat., sheep, hor.,
 Bervie, cattle, Thur. before 19 [2 Wed.
 Berwick, North, 1 Thur. after Dunbar
 Berwick-on-Tweed, hiring, cattle, horses,
 sheep, 1 Saturday;—cattle, last Friday
 Blair of Atholl, cattle & horses, 3 Wed.
 Blairgair, 17 [or 1 Wednesday after
 Blairgowrie, hor. and cat., 26 if Wed.
 Blyth, 4 Tuesday *os* [Beaully
 Bogbain, cattle, sheep, horses, Fri. aft.
 Bridge of Sheil, cat., Tu. bef. last Wed.
 Broadfoot, Friday after last Tuesday
 Broadford (Skye), cattle, Thu. aft. last Tu.
 Byth (New), Tuesday after 11, and
 Tuesday after 26
 Caithness Tryst, last Tuesday
 Callander, cattle, 16
 Cambusnethan (Newtown of), 2 Thurs.
 Campbellton (Argyll), hor. and cat., 2d
 Carlisle, cattle, 21 [last Wed.
 Carnwath, 1 Wednesday *os*
 Castleton (Roxburgh), hir., Fri. bef. 17
 Clashmore, cattle, Mon. after 1 Wed.
 Clatt, 3 Tuesday
 Coldstream, last Thursday
 Coll, Tuesday before Mull
 Colmonell, 1 Monday *os*
 Comrie, cattle, 2 Wednesday [Wed.
 Connell (Lorn), cattle, Mon. before last
 Contin, Wednesday after 23
 Cornhill of Park, 2 Thursday
 Coshieville, 1 Saturday
 Coupar-Angus, cat., sh., hir., Tu. bef. 26
 Craigievar, cat., hor., sheep, day after
 Wartle [Monday before Mauchline
 Crosshill-on-Girvan, cat., horses, hiring,

Cullen, cattle and horses, 3 Friday
 Cumbernauld, 2 Thursday
 Cupar-Fife, cattle and horses, 1 Tues.
 Dalkeith, 1 Thursday after Rutherglen
 Denny, cows, Wednesday before 12
 Dollar, 2 Monday
 Douglas, servants, 1 Fri. after Whit. *o s*
 Doune, 2 Wednesday
 Drumblade, 2 Wednesday *o s*
 Drumscairn (Arbroath), cattle, 1 Thurs.
 Drymen, 10 *o s*
 Dull, 26
 Dumbarton, 3 Tues. [26 or 1st Wed. aft.
 Dumfries, hor., Wed. bef. 26; hir., Wed.
 Dunbar, Tuesday after 26
 Dunblane, Tuesday after 26
 Dunn of Sutherland, 1 Tuesday *o s*
 Dunning, 2 Tuesday *o s*
 Dunse, hir., 2 Tu. bef. 26;—sheep, 3 Tu.
 Dun's Muir, cat. & hor. day bef. Forfar
 Durris, cattle and horses, 2 Tuesday
 Dysart, 6
 Eaglesham, 3 Thursday *o s*
 Ecclefechan, hiring servants, Fri. aft. 11
 Echt, hiring, 26 if Tues., or Tues. bef.
 Edzell, cattle and sheep, 1 Monday
 Elgin, cattle, 2 Friday;—hiring, 26 if
 Friday, if not, Friday before
 Ellon, Tues. aft. 11; cattle tryst, 1 Mon.
 Evanton, 2 Tuesday [Thur.
 Falkirk, cat. hor. and stallion show, 3
 Fettercairn, cat., hiring, day before Old
 Whitsunday
 Fife-Keith, 3 Thurs. *o s*
 Fochabers, cattle, 4 Wednesday
 Forfar, cattle and horses, 1 Wed. *o s*
 Forgandenny, last Thurs. *o s* [bef. 22
 Forres, cat., hor., 3 Wed.;—hiring, Sat.
 Freeburn, milch cows, Sat. after 19
 Glammis, 1 Wed. and Wed. after 26
 Glasgow, 26, or Monday after
 Glendaruel, Monday before Kilmichael
 Glenelg, Friday after last Tuesday
 Glenkindy, 27
 Glenluce, cattle, 1 Friday [2 Wed.
 Grantown, cattle and sheep, Mon. after
 Greenburn, cattle and horses, 2 Tu. *o s*
 Greenlaw, cat., sheep, 1 Thur.;—hor. 22
 Greenock, hor. cat. Frid. bef. Glasgow
 Haddington Tryst, Fri. after Rutherglen
 Hamilton, Friday after 15 *o s*
 Hawick, cattle and hiring servants, 17
 Hawkhall, Thurs. before last Sat. *o s*
 Heriot House, sheep, cat., & turnip-seed,
 Friday after 26
 Houston, 2 Tuesday
 Huntly, hir. Wed. bef. 26; cat last Tu. *o s*
 Inchture, cattle and hiring, 2 Monday
 Inch, cat., hor., Fri. bef. 18, & 3 Wed. *o s*
 Inveraray, cattle, Fri. after Kilmichael
 Inveraven, Tuesday before 26
 Invergordon, 1 Thursday
 Inverkeithing, 3 Thursday
 Inverury, day before Wattle
 Irvine, cattle, 1 Tuesday
 Islay (Portaskaig), cattle, 2d last Wed.

Jedburgh, cat., 3 Th.—cat., hor., 1 Tu.
 aft. 26;—hir., 16 if Tu. if not, Tu. bef.
 Jura, cattle, 2d last Friday
 Keith, hiring, Friday after 22
 Kelso, cattle, Monday 2, 16, and 30
 Kilbirnie, horses, 3 Wed. *o s*
 Kilchrenan, Friday before Oban
 Kilconquhar, 14
 Kilcoy, cattle, Monday after Amulree
 Kildrummy, sheep, cat. & hor. 1 Tu. *o s*
 Killin, business, 1 Tuesday;—cattle, 12
 Kilmarnock, cattle, 2 Tuesday
 Kilmichael, cattle, last Wednesday
 Kincardine O'Neil, 2 Tuesday *o s*
 Kinethmont, 2 Friday
 Kinglassie, cattle and horses, 3 Wed. *o s*
 Kingsmuir, cattle, 2 Tuesday
 Kingussie (Badenoch), cattle, last Tues.
 Kinloch-Rannoch, horses, cattle, sheep,
 and general business, Fri. bef. 1 Wed.
 Kippen, cattle, 26
 Kirriemuir, Friday after 26
 Lanark, cattle, last Wednesday *o s*
 Langholm, cattle, last Tuesday *o s*;—
 hiring, Wed. before Whitsunday
 Laurencekirk, hiring, 26
 Letham (Forfar), cat., hiring, Whit. *o s*
 Letham (Fife), cattle, 2 Wed.
 Little-mill, day before Mauchline
 Lochcarron, Mon. after last Tuesday
 Lochwinnoch, cattle, 2 Tuesday *o s*
 Lockerby, cattle, 2 Thursday *o s*
 Longside, Wednesday after 12
 Luss, 24 *o s*
 Machar (New), cattle & horses, 2 Mon.
 Marnoch, cat., hor., sh., & wool, day aft.
 Markinch, cattle, &c. 2 Tu. [Wartle
 Mauchline, cows & horses, Wed. aft. 18
 Meldrum (Old), cat. & hor. Th. bef. 19,
 Sat. bef. 26, & Th. after last Sat. *o s*
 Melrose, fat stock and hiring, 1 Mon.
 Methlic, Thursday after 11 [Amulree
 Methven, country produce, Mon. before
 Milnathort, cattle, 1 Monday
 Milton of N. Tarbet, Tue. aft. 1 Wed.
 Milton of Ross-shire, 3 Tuesday
 Montrose, Friday after Whitsunday *o s*
 Muchalls, cattle and horses, 1 Tuesday
 Mull (Fishnish), Tue. bef. 2d last Wed.
 Nairn, hiring, Thursday before 26
 Newmilns, 3 Wednesday [Beauly
 Newton-More (Badenoch), Tues. after
 Newton-Stewart, cattle, 2 Fri. [Wed.
 Oban, cattle, Mon. and Tue. before last
 Ochiltree, 2 Wednesday
 Orders of Boyndie, 3 Tuesday
 Otter (Cowal), Tues. bef. Kilmichael
 Paisley, 3 Thursday [Potarch
 Park Inn (Deeside), cat. hor. Mon. aft.
 Peebles, 2 Wednesday
 Peterhead, Tuesday after 25
 Petterden, cattle, 2 Tuesday
 Pitlessie, 2 Tuesday *o s*
 Pitlochrie, cat. & hor. Sat. bef. Amulree
 Pitmachie, Mon. before 22 [Amulree
 Pitnacree (Strath Tay), cat., Mon. bef.

Pitliglo (New), Wednesday after 25
 Portree (Skye), cattle, last Tuesday
 Potarch, cat. and hor., day after Durris
 Renfrew, 3 Tuesday
 Rora, cattle and sheep, Wed. after 12
 Roseheart, 1 Tuesday
 Rothes, hiring, Thursday before 26
 Rothesay, 1 Wednesday
 Rothiemay, 3 Tuesday *os*
 Rutherglen, cows & horses, 1 Fri. aft. 4
 Saltcoats, cattle, pigs, &c. last Thurs.
 Sanquhar, general business, 1 Friday *os*
 Sheanferry, Friday before last Wed.
 Sheriffmuir, cattle, Tues. after 1 Wed.
 Skirling, cattle, 1 Tuesday after 26
 Slighchan (Skye), cat. Mon. bef. last Tues.
 Stewarton, horses, cattle, dairy stock,
 hiring, Monday before 1 Thursday
 Stirling, cattle, horses, &c., last Friday
 Stonehaven, hiring, day before 26; if
 Monday, Saturday before
 Stonehouse (Lanark), milch cows, last
 Strachan, Mon. bef. Stonehaven [Wed.
 Strachur, cattle, last Saturday
 Stranraer, cloth, 1 Fri.;—cattle, 3 Fri.
 Strathdearn, Saturday after 19
 Strichen, cattle & horses, Wed. after 19
 Strontian, Thursday before last Wed.
 Tarbolton, cat. show & fair, 1 Monday
 Tarland, sh., Wed. bef. 26;—cat., Wed.
 Tarves, Wednesday after 5 [alter
 Tayinloan, cat. hir., Fri. bef. Kilmichael
 Thorso, cattle, sheep, &c., last Tues.
 Tomintoul, cattle, horses, sheep, hir-
 ing, Tuesday after Beaully
 Tornaveen, Mon. bef. 26 [hir., Sat. bef. 27
 Turriff, cat. and horses, Fri. after 7;—
 Tyree, Wednesday before Mull
 Udney, Tuesday after 25 [South Uist
 Uist, North (Lochnaddy), Fri. after
 Uist, South (Gerinnish), Wednesday
 week before Portree
 Wartle, cattle & horses, Thurs. bef. 26
 Whitburn, horses, cat., hiring, 1 Tues.
 Yetts of Muckart, cattle, &c., 1 Fri. aft.

JUNE.

Aberdeen, wool, last Thurs. and Friday
 Aboyne (Charlestown of), cattle and
 horses, day before Lenabo
 Alford, cattle and horses, Tues. of week
 before Trinity Muir. See Brechin
 Alness Bridge, cattle, 2 Wednesday
 Alyth, cattle, sheep, 2 Tuesday *os*
 Arisaig, Saturday before Fort-William
 Auldearn, cattle and horses, 20 if Wed.
 or Thursday; if not, 1 Wed. after
 Ayton, cattle and sheep, 1 Thursday
 Balalister, cat. & hor. Tue. bef. 2 Wed.
 Baldouckie Muir, 2 Wednesday
 Balgair, horses, cattle, sheep, Fri. bef. 26
 Ballater, wool, last Tuesday
 Banchory, 3 Tuesday
 Bannockburn, cattle, 3 Tuesday
 Bathgate, cattle, 4 Wed. [2 Wed.
 Beaully, or Muir of Ord, cat., sheep, hor.,

Bogbain, cat. sh., & hor. Fri. aft. Beaully
 Braemar (Castleton of), 1 Thursday *os*
 Brechin (Trinity Muir), begins 2 Wed.
 & continues 3 days;—1st day sh.;—
 Bridge of Tilt, cat., 25 [2d, cat.;—3d, hor.
 Brodick, 1 Tuesday after 20
 Broxbrae (St Ninian's), cat., 2d Th. aft.
 Buckleyvie, 26 [last Fri. of May
 Byth (Little), Wednesday after 5
 Caithness (Tryst), 1 Tuesday
 Camnock Muir (Auchinblae), 2 Wed.
 Ceres, 24
 Clackmannan, 26
 Coldstream, last Thursday
 Colinsburgh, 2 Thursday
 Cornhill of Park, 1 Friday and 4 Thurs.
 Coshieville, 9 [last Tuesday *os*
 Craigievar, cat. and hor., Thurs. after
 Crieff, hiring, cat., 1 Th.;—cat. last Th.
 Cruden, Tuesday after 4 [last
 Cuminestown, day bef. Turriff Sat. mar-
 cumnock, cattle, Wednesday after 6
 Cupar-Fife, cattle and horses, 1 Tues.
 Daviot, Wednesday after 1 Tuesday *os*
 Deer (New), Wednesday after 19
 Dingwall (Janet's), 1 Wednesday
 Dollar, 3 Thursday
 Douglas, shearers, 2 Wednesday *os*
 Drymen, cattle and horses, 9 *os*
 Dufftown, Monday before 1 Tuesday
 Dull, 9
 Dumbarton, cattle, &c., 1 Wednesday
 Dumfries, horses, Wed. after 17 *os*
 Dunfermline, cattle and horses, 3 Tues.
 Dunkeld, cattle and horses, 20
 Dunning, 20
 Dunse, 1 Thursday
 Dun's Muir, cattle and horses, 3 Thurs.
 Durris, cat. and hor. Friday bef. 2 Wed.
 Dysart, 3 Tuesday
 Earlsdon, 29
 Ecclefechan, cattle, Tuesday after 11
 Echt, cattle and horses, 1 Wednesday
 Elgin, cattle and horses, 1 Tuesday
 Ellon, Wed. aft. 12;—cattle tryst, 1 Mon.
 Evie (Orkney), cat. and hor. last Wed.
 Eyemouth, 1 Thursday
 Falkirk, cattle and horses, 2 Thursday
 Falkland, cattle, 3 Thursday *os*
 Forfar, cattle, day after Dun's Muir
 Fort-Augustus, Monday before 2 Wed.
 Fortrose, cat. and produce, 3 Wed.
 Fort-William, cattle & horses, 2 Wed.
 Foulden, last Wednesday *os*
 Galloway (New), Wednesday after 12
 Galston, 1 Thursday
 Garmouth, 30
 Gatehouse, horses, 27, or Monday after
 Gifford Fair, 3 Tuesday
 Glasgow, 1 Monday after Whitsunday
 Glenluce, cattle, 1 Friday
 Glenshee, 'Spital of, 1 Tuesday *os*
 Glesterlaw, cattle, 4 Wednesday
 Grainney (Tryst), 2 Thursday
 Grantown, cows, 1 Friday *os*;—cattle
 and sheep, Monday after 2 Wednesday

Greenburn, cat., horses, 2 Th. *os*, & day
 Hamilton, last Thur. *os* [bef. St Sairs
 Helensburgh, 1
 Hill of Swordal, 1 Tuesday
 Huntly, cat. & hor., 2 Tues. *ns*, and
 Wednesday after 2 Tuesday *os*
 Inveraray, 3 Wednesday
 Invergordon, 1 Thursday
 Inverkeithing, 3 Thursday
 Inverury, cattle, horses, grain, Mon. bef.
 2 Wed. *ns*, and Tues. bef. last Wed. *os*
 Islay (Bridgend), cattle, last Tuesday;
 —(Port Ellen), day before
 Jura, cattle, Friday after last Tuesday
 Keith, cattle & horses, 1 Tues. *os*
 Kelso, cattle, Monday 13 and 27
 Keltonhill, horses and hiring, 17 *os* if
 Tuesday, if not, Tuesday after
 Kenmore, general business, 23
 Kingsbarns, 1 Tuesday *os*
 Kingussie Tryst, Tuesday after Beauly
 Kinross, cattle, horses, sheep, 2 Monday
 Kirk-Yetholm, 27
 Kirriemuir, cattle and horses, 1 Wed.
 Largs, 1 Tues. after 12 [after Glammis
 Lauder, 3 Friday
 Leadhills, milch cows, &c. 2 Friday
 Lenabo, Wednesday after 26
 Linnlithgow, 2 Friday
 Linton, sheep, day before 3 Wed. aft. 11
 Lochgilphead, cat., Wed. fortnight aft.
 Lockerby, 3 Thurs. *os* [Kilmichael
 Longforgan, 1 Wednesday *os*
 Lonmay, day before Mintlaw
 Lundie, 26
 Mauchline, cows and horses, 4 Wed.
 Meigle, cattle, horses, &c. last Wed.
 Meikleour, cattle, 4 Friday
 Melrose, cattle, 1 Wednesday
 Memsie, Thursday after 18
 Minniehive, 25 if Tu., or 1st Tues. aft.
 Mintlaw, Tuesday after 14 [*os*
 Murchalls, cattle and horses, Tuesday
 before 2 Wednesday
 Muir of Rhynie, Thur. before 2 Wed.
 Nairn, cattle and horses, 19 if Tues-
 day, if not, first Tuesday after
 Newburgh (Fife), 3 Friday
 Newton-Stewart, cattle, 2 Fr.;—horses,
 Friday before Keltonhill horse-mar-
 ket;—wool and hir., Wed. aft. 15 *os*
 Old Meldrum, Thurs. after Turriff Sat.
 Olrig, 3 Tuesday [Market
 Ormicklate, Thursday before 1 Wed.
 Penpont, 3 Tuesday
 Persey, Blackwater, 1 Wednesday
 Renfrew, 2 Friday
 Rutherglen, 1 Tuesday after 4
 Ruthven (Badenoch), 3 Tuesday
 Sairs, St (Sheelagreen near Pitmachie),
 Wednesday after last Tuesday *os*;—
 sheep, Thursday before
 Sanquhar, cattle, Fri. before Tarbolton
 Shotts, 3 Tuesday *os*
 Skirling, horses & cattle, 1 Wed. aft. 11
 Sliach (Drumblade), 2 Tuesday *os*

Stenton, last Tuesday
 Stonehaven (Megray), cattle & horses,
 3 Thursday *os*
 Stranraer, horses, Thurs. bef. Kelton-
 hill;—cattle, 3 Friday
 Strathaven, cattle, last Thursday
 Strathmiglo, last Friday
 Strontian, Friday after 3 Thursday *os*
 Swinton, 3 Thursday
 Tarbolton, 1 Tuesday after 11
 Tarland, Fri. aft. St Sairs. See Sairs, St
 Thornhill (Dumfriesshire), last Friday
 Thurso, 29 *os*
 Trinity Muir, sheep, 2 Wednesday;—
 cattle, 2 Thursday;—horses, 2 Fri-
 day. See Brechin
 Turriff, Saturday before Trinity Muir,
 and Wednesday after 28
 Wick, 24 if Tuesday, or Tuesday after
 Wigtown, 1 Friday *os*

JULY.

Aberdeen, wool, Thursday and Friday
 of 1st and 2d week
 Aberfeldy, cattle, last Friday *os*
 Aberlour, 3 Thursday
 Aboyne (Charlestown of) sheep, cattle,
 horses, Friday after 2 Tuesday *os*
 Aikie, see Deer, Old
 Alness Bridge, Wed. after Kyle of
 Anstruther (East), 5 [Sutherland
 Arbroath, hiring and general business,
 18 if Saturday, if not, Saturday after
 Ardelve, cattle, Saturday after last Tu.
 Ardrossan, Tues. before Ayr;—sheep
 and wool, Tuesday before Inverness
 Auchindoir, day after Cornhill of Park
 Auchtermuchty, hir., cat., & horses, 13
 Aultbea, Monday before Stornoway
 Ayr, plaiding, horses, cattle, Thursday
 before 2 Monday;—general business,
 Fri. before 2 Mon.;—wool, 3 Tues.
 Ayton, cattle and sheep, 1 Thursday
 Banchoory, cattle, horses, and sheep
 Tuesday of Paldy Fair week
 Beauly, or Muir of Ord, cattle and
 horses, 3 Thursday
 Belhelvie, cat. and hor., day bef. Aikie
 Biggar, wool and shearers, 3 Thur. *os*
 Blairgowrie (Fair of Blair), cattle, 23
 Bogbain, cattle, horses, Fri. after Beauly
 Bonar-Bridge, cattle, 3 Tuesday
 Boswells, St, 18
 Bourtreebush, cattle, Mon. bef. Old Deer
 Brechin, cat., hor., sheep, Fri. after
 Aikie;—wool, Monday after Inver-
 ness wool fair
 Bridge of Johnston, Thur. after 2 Mon.
 Bucklyvie, last Tuesday *os*
 Burntisland, shoes, 10
 Burrelton, 1 Tuesday
 Cabrach, cattle & horses, Thu. aft. Glass
 Callander, 3 Tuesday
 Carnwath, 1 Thursday
 Cawdor, 26 if Wed., if not, 1 Wed. after
 Coldingham, 2 Tuesday *os*

- Coldstream, last Thursday
 Comrie, corn and hiring, 2 Wednesday
 Cornhill of Park, 3 Friday *n s*, and
 Thursday after 4 Wednesday *o s*
 Coshieville, 19
 Coupar-Angus, hor., sheep, cat. 3 Wed.
 Craigievar, cattle, horses, sheep, and
 wool, day after St Sairs
 Crieff, cattle, 2 Thursday
 Culbockie, last Wednesday
 Culross, last Tuesday
 Cumnock, cat. & hiring, Wed. after 13
 Cupar-Fife, cattle, horses, 1 Tuesday
 Deer, Old (Aikiey), Wednesday after 19
 Dingwall (Colin's), cattle, produce, 1 Tue.
 Dornoch, 1 Wednesday, and 22 *o s* if
 Wednesday; if not, 1 Wednesday aft.
 Doune, cattle and horses, last Wed.
 Drymen, 3 Wednesday *o s*
 Dufftown, 2 Thursday
 Dull, 20
 Dunbeath, last Tuesday *o s*
 Dundee, Tuesday after 11
 Dunfermline, cattle and horses, 3 Tues.
 Dunse, sheep and wool, 2 Tuesday
 Ecclefechan, cattle, Friday after 11
 Edzell, cattle, Friday after Aikiey
 Elgin, cat., hor., 3 Tu.;—sheep, last Fri.
 Ellon, Wed. aft. 12;—cattle tryst, 1 Mon.
 Errol, hiring, &c., last Wednesday
 Falkirk, cattle and horses, 2 Thursday
 Fife-Keith, 2 Thursday *o s*
 Findhorn, 2 Tuesday and Wed. *o s*
 Forfar, sheep, 1 Tuesday;—cattle, 1
 Wednesday;—horses, 1 Thursday
 Forres, cattle and horses, 1 Wednesday
 Fort-William, sheep & wool, Tu. aft. 2 Th.
 Fyvie, day before Strichen
 Galashiels, wool, 8
 Gartmore, 7
 Gifford Tryst, 14
 Glammis, day before Dundee
 Glasgow, 2 Monday
 Glass, cattle, sheep, hor., Wed. aft. 3 Tu. *o s*
 Glendovan, wool, day after Perth wool
 Glenelg, Fri. after last Tues. [market
 Glenluce, cattle, 1 Friday
 Grantown, cat., sheep, Mon. aft. 3 Thu.
 Greenburn, cattle & horses, last Th. *o s*
 Greenloaning, cat., sheep, lambs, wool,
 Greenock, 1 Thursday [last Tues.
 Haddington, 2 Tues.;—wool, about 15
 Hamilton, 2 Thursday
 Harris, Friday before North Uist
 Hawick, wool, 1 Th. aft. St Boswell's
 Hill of Swardal, Mon. before Inverness
 Wool Fair [Tuesday *o s*
 Huntly, cattle and horses, Wed. after 1
 Inveraray, wool, 3 Friday
 Inveraven, 2 Tuesday *o s*
 Invergordon, 1 Thursday
 Inverness, sheep and wool, 2 Thurs.;—
 produce, 1 Wednesday after 18
 Inverury, cattle and horses, day after
 Aikiey. See Deer, Old
 Irvine, horses, cattle, Wed. before Ayr
 Islay (Bridgend), cattle, last Tues.;—
 (Port Ellen) day before [Boswell's
 Jedburgh (Rink), 20, or 2 days after St
 Jura, cattle, Friday after last Thurs.
 Keith, cattle, horses, sheep, hiring,
 Friday after 1 Tues. *o s*
 Kelso, cattle, Monday 11 and 25
 Kenmore, wool and horses, 26
 Kildrummy, sheep, cattle, and horses
 Friday after Strathdon
 Kilmarnock, horses, last Thursday
 Kincardine, last Friday *o s*
 Kinethmont, hiring, cattle, horses,
 sheep, wool, Monday before Glass
 Kingussie Tryst, Tuesday after Beauldy
 Kinross, cattle, horses, sheep, 4 Monday
 Kirkealdy, 3 Friday
 Kirriemuir, horses & cattle, 24 if Wed.
 if not, 1 Wed. after;—sheep, day bef.
 Kyle of Sutherland, Tues. bef. 3 Thur.
 Lanark, horses, last Wednesday *o s*;—
 lambs, Tuesday before
 Langholm, lambs and wool, 26
 Lauder, lambs, 4 Friday
 Laurencekirk (St James's Fair of Gar-
 vock), Thur. after 3 Tuesday *o s*
 Letham (Forfar), Monday after 21
 Leven, 1 Wednesday
 Linton, wool, Wednesday after 18
 Lochcarron, Monday after last Tues.
 Lochgelly, cattle, 3 Wednesday
 Lochmaben, shearers, 1 Tuesday *o s*
 Lockerby, cattle, shearers, 3 Thur. *o s*
 Markinch, 2 Tuesday
 Maybole, 3 Thursday
 Meikleour, cattle, 2
 Milnathort, cattle, 1 Monday
 Moffat, 29
 Mortlach, 2 Thursday
 Newton-Stewart, cattle, 2 Friday
 wool and hiring, last Wednesday *o s*
 Oban, sheep & wool, Wed. bef. 3 Tues.
 Oldhamstocks, last Tuesday
 Ordens of Boyndie, 3 Tuesday
 Ormiston, 1 Tuesday
 Paldy Fair (Auchinblae), sheep 1 Wed.,
 cat. 1 Th., hor. 1 Fri. aft. 1 Tu. all *o s*
 Park Inn (Deeside), cattle, horses,
 Tuesday after Aboyne
 Peebles, wool, Tuesday after 18
 Pennymuir, lambs and wool, 31
 Perth, cattle & horses, 1 Fri.; sheep &
 wool, Tues. after Inverness wool fair
 Port-Glasgow, 3 Tuesday
 Rathven, cat. sheep, cheese, Fr. bef. Glasg.
 Redcastle (at Beauldy) 9;—at Tore Inn,
 Tues. before Beauldy or Muir of Old
 Reedie, cattle and horses, Saturday
 before 3 Wednesday *o s*
 Renfrew, 3 Tuesday
 Roschearty, 1 Tuesday
 Rothes, 3 Wednesday
 Rothesay, 3 Wednesday and Thursday
 Rutherglen, 1 Friday after 25
 Sanguhar, tup show, sheep, lambs, and
 wool, 17 if Friday, if not, 1 Fri. after

Selkirk, shearers, 15
 Stonehouse (Lanark), wool and milch cows, 3 Wednesday
 Stornoway, cattle, 1 Wednesday
 Stranraer, cattle, 3 Friday
 Strathdon, Friday after Glass
 Strathfillan, 3
 Strichen, cattle & horses, Wed. after 12
 Tain, ponies, cattle and country produce, Wednesday after 2 Tuesday
 Tarbert, hor., sheep, & wool, last Thur.
 Tarves, Wed. after 26
 Tayinloan, cattle, hiring, &c. Wed. aft.
 Thirlestane, lambs, 30 [Tarbert
 Thurso, cat. hor. sheep, and wool, Mon. bef. Inverness sheep & wool market
 Tomintoul, cat. hor. sheep, hiring, last
 Torryburn, 2 Wednesday [Thur. *o s*
 Tyndrum, lambs and wool, 3 Thurs.
 Uist (South), cattle, 3 Wednesday;—(North), Friday after
 Whithorn, Thursday after 1 Saturday
 Wick (Hill of), Tuesday after 20
 Yetholm, lambs, wool, &c. 2 Wed.

AUGUST.

Aberdour, New (Aberdeensh.), Tu. aft. 7
 Aberfoyle, lambs, Friday before 3 Tu.
 Aberlour, 2 Thursday
 Alloa, hiring, 2 Wednesday [land
 Alness Bridge, Wed. aft. Kyle of Suther-
 Alyth, cattle, sheep, 1 Tuesday
 Andrews, St. cattle and hiring, 2 Tu.
 Annan, shearers, 1 Thursday
 Arisaig, 4 Tuesday
 Auchinblae, Friday after last Tues. *o s*
 Auchindoir, 3 Tuesday *o s*
 Auchinleck, last Tuesday [Falkirk
 Auchterarder, cattle & horses, Fri. bef.
 Auchtermuchty, cattle and horses, 21
 Auchtygall, cattle & horses, Tues. aft. 7
 Ayton, cattle and sheep, 1 Thursday
 Baldouckie Muir, 1 Wed. after Lam. *o s*
 Banchory, cattle, 2 Tuesday
 Banff, hiring, 1 Friday *o s*
 Bartle-Chapel (of Tarves), Fri. after 28
 Bathgate, cattle, 3 Wednesday
 Beauly, or Muir of Ord, cattle, horses, Thursday after 3 Tuesday
 Beith, 30
 Berwick-on-Tweed, hiring, 1 Saturday, and Wednesday before 26
 Biggar, cattle show, last Thursday
 Bogbain, cat. & horses, Fri. aft. Beauly
 Bonar-Bridge, cattle, 3 Tuesday
 Braco, cattle, 1 Tuesday
 Brechin, sheep, cattle, and horses, 2 Th.
 Bridge of Sheil, cattle, 4 Wednesday
 Broadford (Skye), cattle, Thurs. after
 Bunrannoch Muir, 2 Tuesday [3 Tu.
 Caitness (Tryst), 1 Tuesday
 Campbelton (Argyll), horses, 2 Thurs-
 day;—sheep and lambs, Wed. before
 Campbeltown (Inverness-shire), 12
 Carnwath, 2 Wednesday *o s*
 Castle-Douglas, Mon. before Minniehive

Castle-Grant, 3 Tuesday *o s*
 Cockburnspath, 2 Tuesday
 Coldstream, last Thursday
 Colmonell, 1 Monday *o s*
 Cornhill of Park, Thur. after 3 Wed. *o s*
 Coshieville, 8
 Craigievar, cattle, horses, sheep, wool, day after Huntly
 Crieff, sheep and cattle, 3 Thursday
 Crimond-Bartle, 4 Tuesday *o s*
 Cromarty, day after Invergordon
 Cumbernauld, 1 Tuesday
 Cuminestown, day before Mintlaw
 Cupar-Fife, cattle, horses, & hiring, 1 Tu.
 Danhead, 1 Thursday
 Deer (New), day before Turriff
 Douglas, horse & cattle show, 2 Fri. *o s*
 Drymen, 23 *o s*
 Dufftown, cattle, 3 Thursday
 Dull, 9
 Dumbarton, 2 Tuesday
 Dunblane, 10 *o s*
 Dundee (Firth), cat., sheep, & horses, 26
 Dunnet (Links of), Tuesday after 15 *o s*
 Dunoon, 3 Thursday
 Dunse, cattle & sheep, 26, or Tues. aft.
 Dysart, 4 Wednesday
 Eaglesham, 3 Thursday *o s*
 Ecclefechan, 25
 Echt, cattle and horses, 3 Tuesday
 Edzell, cattle, Wed. after 26
 Elgin, cattle and horses, 3 Tuesday
 Ellon, Wed. aft. 25; cattle tryst, 1 Mon.
 Evanton, 2 Tuesday
 Falkirk (Tryst), cattle and horses, 2 Tuesday and Wednesday;—(Fair), cattle, 3 Thursday
 Falkland, cattle and horses, 1 Th. aft. 12
 Fochabers, cattle and horses, 2 Wed.
 Ford, horses and lambs, 1 Thursday
 Forfar, cattle, 1 Wed.; wool, horses, 1 Th.
 Fergie, day after Turriff
 Forres, cattle and horses, 4 Wednesday
 Fort-Augustus, 2 Thursday
 Fortingal, 9 *o s*
 Foulis, Easter, 19
 Freeburn, lambs, Friday before Campbeltown;—cattle, Mon. after Beauly
 Galloway, New, 1 Wednesday *o s*
 Garve, 3 Tuesday
 Glendovan, 2 Thursday
 Glenluce, cattle, 1 Friday
 Gleslerlaw, cattle, 3 Wed. [aft. Beauly
 Grantown, hiring, 16;—cat., sheep, Mo.
 Greenlaw, 1 Thursday after St James's
 Helensburgh, 6
 Huntly, cattle and horses, Wed. after 2 Tuesday *o s*
 Inchnadamph, Fri. bef. Kyle of Suther-
 Invergordon, 1 Tuesday [land
 Inverkeithing, 1 Fri. *o s*, or 26 *ns* if Wed.
 Inverness, butter & cheese, 1 Wed. aft. 15
 Inverury, day after Old Rayne [after
 Irvine, lint, wool, 3 Mon.;—horses, Wed.
 Islay (Bowmore), horses, Fri. if 12, or first Fri. after;—cattle, Tues. before

James's, St (Kelso), 5
 Jamima (Cromarty), 1 Wed. [Tu. bef.
 Jedburgh, cat. hor. shear., 20 if Tu. if not.
 Jura, horses & lambs, Tues. bef. Islay
 Kelso, cattle, Monday 8 and 22
 Kildrummy, Thurs. after 2 Tues. *o s*
 Kincardine O'Neil, Wed. and Thurs.
 after last Tuesday *o s*
 Kingussie Tryst, Tuesday after Beaully
 Kinloch-Rannoch, cattle, &c., 2 Tues.
 Kirkwall, 1 Tuesday after 11
 Knowe (Wigtown), sheep and lambs,
 Thursday before 2 Friday
 Kyle of Sutherland, 3 Tuesday
 Laurencekirk, sheep, cattle, horses,
 Thursday after 2 Tuesday *o s*
 Linlithgow, 1 Tuesday
 Lockerby, lambs, 13
 Lundie, 1 Tuesday after 11
 Luss, 3 Tuesday
 Mauchline, cows, horses, shearers, 1 Wed.
 Mearns, Thursday after 2 Tuesday *o s*
 Meikleour, cattle, 3 Friday
 Meldrum (Old), cattle and horses, day
 before Bartle-Chapel
 Melrose, shearers, 1 Mon. ;—lambs, 12
 Methven, country produce, 1 Thursday
 Milnathort, cattle, last Monday
 Milton of Strathbrand, 1 Friday
 Minniehive, lambs, Fri. bef. Lockerby
 Mintlaw, Tuesday after 25
 Monzie, day before Crieff
 Mortlach, 3 Thursday
 Muchalls, cattle, 1 Tuesday [if Fri.
 Mull (Fishnish), 1 Fri. aft. 20, or that day
 Musselburgh, 2 Tuesday
 Nairn, cattle, horses, & hiring shearers,
 13, or 1st lawful day after Campbeltown
 Newmilns, 4 Thursday
 Newton-Stewart, cattle, 2 Friday
 Paisley, cattle and horses, 2 Thursday
 Pathhead, shoes, 1 Wednesday
 Peebles, Tuesday before 24 [Dundee
 Petterden, cattle, horses, sheep, Tu. bef.
 Pitlochry, sheep & lambs. Friday after
 Pitsligo, Thurs. aft. 13 [Falkirk Tryst
 Portree (Skye), cattle, 3 Tuesday
 Queensferry, general business, 1 Friday
 Rayne (Old), Wed. after 1 Tues. *o s* ;—
 sheep & timber, Thurs. & Fri. before
 Rutherglen, 1 Friday after 25
 Sanquhar, general business, 1 Friday *o s*
 Skye, 3 Tuesday
 Slateford, Wednesday after 26
 Sliach (Drumblade), 2 Tuesday *o s*
 Sligichan (Skye), sheep & cattle, Mon.
 before 3 Tuesday
 Spean Bridge (Lochaber) sheep, cattle,
 horses, Mon. fortn. bef. Falkirk Sept.
 Stirling, 1 Friday [Tryst
 Stonehaven, cat. & sh. Th. bef. Lammas *o s*
 Stornoway, cattle, last Wednesday
 Stranraer, cattle & hiring shearers, 3 Fri.
 Strathdearn, lambs, Fri. before Camp-
 belton, and Monday after Muir of Ord
 Strathdon, Friday after Mearns

Strichen, cattle and horses, Wed. after 19
 Strontian, lambs, Wednesday if 12, if
 not, Wednesday after
 Tain, ponies, cattle, country produce,
 Wednesday after 3 Tuesday
 Tarland, Fri. of week after Old Rayne
 Thurso, Friday after Links of Dunnet ;
 cat., sheep, hor., and hiring, 1 Tues.
 Tomintoul, cat. hor. sheep, Tues. after
 Turriff, day bef. Bartle-Chapel [Beaully
 Tyndrum, lambs & wool, Fri. before Luss
 Tyree, Monday before Mull
 Wigtown, last Friday *o s*

SEPTEMBER.

Alford, cat., Fri. aft. 2 Thur. *o s* [land
 Alness Bridge, Wed. aft. Kyle of Suther-
 Altnaharrow, cat. and hor., Fri. before
 Anderston, 2 Tues. [Bonar Bridge
 Ardelve, cattle, Saturday after 3 Friday
 Ardrossan, sheep, cattle, horses, Tues-
 day before Falkirk
 Auchterarder, cattle, Fri. bef. Falkirk
 Auchtygall, cattle & horses, Tu. aft. 25
 Aytoun, cattle and sheep, 1 Thursday
 Ballater, cattle and sheep, 2 Monday
 and Tuesday *o s*
 Balloch, 15
 Banchory, cattle, Fri. after Craigievar
 Beaully, or Muir of Ord, cattle, sheep,
 horses, Thursday after 3 Tuesday
 Bervie, cattle, Thurs. bef. 19 [Beaully
 Bogbain, cattle, sheep, horses, Fri. aft.
 Braemar, Castletown of, sheep, 3 Mon. *o s*
 Brechin (Trinity Muir), sheep, cattle,
 and horses, Tuesday before last Wed.
 Bridge of Tilt, cattle, 4, if not Saturday
 Broadford (Skye), cat., Th. after 3 Tu.
 Broxburn, Friday after 2 Tuesday
 Bucklasshill (Caithness), 15 *o s*, if Tu.
 if not, Tuesday after
 Caithness Tryst, 1 Monday
 Carlops Green, 12 [or Mon. after
 Castle-Douglas, horses and hiring, 25
 Castleton (Roxburgh), ewes & lambs,
 Clackmannan, 4 [Fri. bef. 2 Wed.
 Coldstone, 1 Tuesday *o s*
 Coldstream, last Thursday
 Cornhill of Park, cat. 2 Thurs. *o s*
 Craigievar, cat., hor., sheep, 2d day aft.
 Crimond-Bartle, Tu. after 1 [Keith
 Cullen, cattle and horses, last Tues. *o s*
 Cupar-Fife, cattle, horses, 1 Tuesday
 Deer (Old), Monday after 17
 Dingwall (Feil Maree), 1 Wednesday
 Dumfries, horses, hiring, 25, or Wed. aft.
 Dundee (Latter), cattle and horses, 19
 Dunfermline, cattle and horses, 3 Tues.
 Dunse, sheep, 3 Thursday
 Durris, cattle, last Wednesday
 Ecclefechan, 18; if 18 be Saturday or
 Sunday, Friday before
 Echt, cattle and horses, last Tuesday *o s*
 Eddleston, 25
 Elgin, cattle and horses, 3 Tuesday
 Ellon, cattle tryst, 1 Monday

Falkirk (Tr.), sheep, 2 Mon.:—cattle and horses, Tuesday and Wednesday
 Falkland, 4 Thursday
 Ford, horses, 1 Thursday
 Forfar, horses and cattle, last Wed.
 Forres, cattle and horses, 4 Wednesday
 Fort-Augustus, 20; if not, Mon. bef. 29
 Freeburn, cattle, Monday after 3 Tues.
 Gatehouse, horses, Sat. before Dumfries
 Glendovan, 4 Thursday
 Glenelg, 3 Friday
 Glenkindy, Saturday after Banchory
 Glenluce, cattle, 1 Friday
 Graitney, 15, or Monday after
 Grantown, cattle, sheep, Mon. aft. Beaul
 Greenburn, cattle and horses, last Wed.
 Greenloaning, butter and cheese, Tues.
 Harris, 2 Tuesday [before Perth
 Hawick, sheep, 20 and 21
 Hawkhall, cattle, horses, Tu. aft. 3 Mon. os
 Huntly, cattle and horses, Wednesday after 2 Tuesday os, and 4 Tuesday os
 Inchnadamph, Monday before Beaul
 Inverury, cattle, horses, and grain, 1 Tuesday os, and Tues. after Kinkell
 Islay (Bridgend), cattle, last Tuesday; —(Port Ellen), day before
 Jedburgh, cattle and horses, 25
 Keith, cattle & horses, Wed. aft. 1 Tu. os
 Kelso, cattle, Monday 5. and 19
 Kenmore, cattle & country produce, 17
 Kinglassie, cat. & hor., Th. bef. Mich. os
 Kington, cat., Fri. of week aft. Falk.
 Sept. Tryst;—Tryst, Tues. aft. Beaul
 Kinkell, cat., hor., W. after last Tu. os
 Kyle of Sutherland, 3 Tuesday
 Lammas Muir, Mon. bef. Trinity Muir
 Langholm, sheep, 18
 Laurencekirk, cattle, horses, sheep, Monday before last Wednesday
 Linton (see March), Friday before 24
 Lochcarron, Mon. after last Tuesday
 Lochgelly, cattle, 3 Wednesday
 Lockerby, cattle and sheep, Thursday before Brough, Westmoreland
 Mallock, cattle, horses, 1 Wednesday
 Mauchline, cows, hor., ewes, lambs, 26, or Thurs. after
 Memsie, Friday after 18
 Minniehive, lambs, cattle, hiring, &c., Saturday before Lockerby
 Moffat, Friday after Falkirk Tryst
 Muir of Rhynie, cattle, day after Keith
 Muir of Tombreck, Sat. after Huntly
 Nairn, cattle and horses, 4 Tuesday
 Newmilns, cattle, Wed. after 1 Tues.
 Newton-Stewart, cattle, 2 Friday
 Ninians, St, cattle, last Saturday
 Ordens of Boyndie, last Tuesday
 Peebles, Tuesday before 12
 Persey, Blackwater, cat. & sheep, 1 Tu.
 Perth, general business, 1 Friday
 Reddie, Wednesday bef. Falkirk Tryst
 Renfrew, 29
 Skirling, horses and cattle, 15
 Sliach (Drumblade), cattle, 4 Tues. os

Sligichan (Skye), sheep, Monday before 3 Tuesday
 Spean Bridge (Lochaber) sheep, cat. hor. Mon. fortnight bef. Falkirk Oct. Tryst
 Stirling, 3 Friday
 Stranraer, cattle, 3 Friday
 Stromness, 1 Tuesday
 Tarves, cattle & horses, day aft. Old Deer
 Thirlestane, sheep or draught ewes, 24
 Thurso, cattle, &c., 1 Monday
 Tomintoul, cattle, horses, sheep, Tuesday after Beaul [before last Wed.
 Trinity Muir, sheep, cat., hor., Tues.
 Uist (South), cattle, Wednesday week before Sligichan;—(North) Friday after South Uist
 Weem, Thursday before 2 Tuesday
 Wemyss, 2 Wednesday

OCTOBER.

Aberdeen (Old), cattle and horses, Wednesday after 3 Tuesday os
 Aberfeldy, cattle, sheep, last Thurs. os
 Aberfoyle, cattle & hiring, last Thurs.
 Aboyne (Charlestown of), cat., hor., sh., 1 Tuesday & Wednesday os
 Alford, cat., 1 Monday
 Annan, servants, 3 Thursday
 Ardnachlyle, 19
 Ardnamurchan, 15 [day bef. Falkirk
 Ardrossan, sheep, cattle, horses, Tues.
 Arisaig, 3 Tuesday
 Anchinoidir, day after Turriff
 Auchterarder, cattle, Fri. bef. Falkirk
 Aultbea, Wed. of week before Beaul
 Ayr, plaiding, horses, cat., 2 Thur.;—general business, 2 & 3 Friday
 Ayton, 12; cattle and sheep 1 Thurs.
 Balallister, cattle, horses, Fri. aft. Beaul
 Balblair, 2 Wednesday os
 Bannockburn, cattle & horses, 1 Tues.
 Bathgate, cattle, 4 Wed.
 Beaul, or Muir of Ord, cattle, sheep, horses, Thursday after 3 Tuesday
 Belhelvie, cattle and horses, 2 Tues. os
 Biggar, horses and cattle, last Thurs. os
 Birse, 1 Thursday after Aboyne
 Blackford, cattle & gen. business, 3 Wed.
 Blairgowrie, hor., cat., Wed. bef. Falk.
 Blyth, 3 Tuesday os [kirk Tryst
 Bogbain, cat., sheep, hor., Fri. af. Beaul
 Bohally, Mon. bef. Kinloch-Rarnoch
 Bourtreesbush, cat., Tue. bef. Old Aber-
 Braco, cat. and hor., last Tues. [deen
 Bridge of Sheil, cat., Tu. bef. last Wed.
 Brora, cattle, country produce, 2 Wed.
 Broughton, butter, cheese, and hiring, 3
 Bunrannoch Muir, last Tuesday
 Byth (Little), Wednesday after 26
 Caithness Tryst, last Tuesday
 Callander, 9
 Cambusnethan (Newtown of), 4 Thurs.
 Campbellton (Argyll), cattle, Friday
 Carlops Green, 15 [before Kilmichael
 Carluke, cat., 31.—Carnwath, Fri. bef. 31
 Castle-Douglas, hiring, last Monday

Castleton (Roxburgh), draught ewes, Thur. bef. 2 Tues.; cattle, last Fri.
 Ceres, 20.—Coldingham, 2 Thursday *os*
 Coldstream, last Thursday
 Colinsburgh, 2 Thursday
 Connell (Lorn), cattle, Fri. bef. last Wed.
 Cornhill of Park, cattle, 2 Thursday *os*
 Corran of Ardgour, 3 Friday
 Crieff, horses & cattle, Thurs. bef. Falkirk
 Crimond, cattle and horses, Tues. aft. 18
 Cromarty, day before Culbockie
 Crossmichael, Thursday after 29
 Culbockie, last Wednesday
 Culfork, Monday before Kinethmont
 Cullow, Monday before Kirriemuir
 Cuminstone, day bef. Turriff Wed. mar.
 Cumnock, fat stock, Wednesday after 27
 Cupar-Fife, cat., hor., 1 Tu. [Tryst
 Cuthill Muir, cat., sh., Fri. bef. Falkirk
 Dalbeattie, 2 Thursday
 Dalkeith, hir., 2 Thur.;—cat., hor., &c.,
 Dalmally, Fri. aft. Kilmichael [3 Tues.
 Damhead, 1 Tuesday
 Daviot, Wednesday after 3 Tuesday *os*
 Deer (New), Wed. aft. 19. (Old), Thur.
 Dollar, 3 Monday [after 25
 Douglas, servants, 3 Friday
 Drumlithie, cattle, horses, Thu. aft. 2 Tu.
 Drumnadrochit (Urquhart), black cat.,
 Tuesday before Beaully
 Drumscairn (Arbroath), last Thur.
 Dufftown, Saturday before 2 Tues. *os*
 Dumfries, hiring (Mid Hempton show),
 generally 3 Wednesday
 Dunfermline, cattle and horses, 3 Tues.
 Dunnet (Caithness), cattle and horses,
 1 Tuesday *os*
 Dunning, 24
 Duneon, 3 Thursday
 Duror, 3 Saturday
 Earlstoun, 3 Thursday
 Ecclefechan, cattle & hiring servants, 26
 Edzell, cat. & hor., Fri. bef. Kirriemuir
 Elgin, cattle and horses, 3 Tuesday
 Elton, cattle tryst, 1 and 3 Monday
 Erol, hiring, Wed. before 3 Friday
 Eyre (Orkney), cattle, horses, last Fri.
 Eyemouth, last Thursday
 Falkirk (Tryst), sheep, 2 Mon.;—cat.
 and hor., Tu. & Wed.;—hir., last Th.
 Fife-Keith, last Tuesday *os*
 Findhorn, 2 Tuesday and Wed. *os*
 Fochabers, cattle, 4 Wednesday
 Fordyce, cattle and horses, last Wed. *os*
 Forfar, cattle, 2 Wednesday
 Forgandenny, last Thursday *os*
 Freeburn, cattle, 2d day after Beaully
 Galashiels, general business, 10
 Galloway (New), Wednesday after 12
 Gartmore, 19.—Gifford Fair, 1 Tues.
 Girvan (see April), last Monday
 Glammis, Saturday before Kirriemuir
 Glendaruel, Saturday before last Wed.
 Glenluce, cattle, 1 Friday
 Glenshee, 'Spital of, 3 Tuesday *os*
 Glesterlaw, cattle, 12, or Wed. after

Golspie, country produce, Th. aft. 4 Wed.
 Graitney, 1 Thursday after Falkirk
 Grantown, cattle, sheep, Mon. aft. Beaully
 Greenburn, cattle and horses, 3 Tu. *os*
 Greenlaw, 1 Thurs.;—hiring, last Thu.
 Greenloaning, cattle, butter, & cheese,
 Haddington, 2 Thursday [1 Tues.
 Hawick, horses and cattle, 3 Tuesday
 Inch, cattle and horses, 3 Tuesday, *os*
 Inveraray, Friday after last Wednesday
 Invergordon, 2 Tuesday
 Inverkeithing, 3 Wednesday
 Inverness, hiring, last Friday
 Inverury, 1 Tuesday *os*
 Islay (Bridgend) cat. hor. Mon. bef. 2d last
 Jamima (Cromarty), last Tues. [Wed.
 Jedburgh (Rink), 14
 Jura, cattle, 2d last Friday
 Kelso, cattle, Monday 3, 17, and 31.
 Kilchrenan, Thursday before Oban
 Killin, cattle, 27
 Kilmarnock, horses, last Thur.
 Kilmichael, cattle, Tues. bef. last Wed.
 Kincardine (Laurence) Mo. bef. Falkirk
 Kinethmont, cattle & horses, 2 Tu. *os*
 Kingsbarns, 3 Wednesday *os*
 Kingsmuir, cattle, Tuesday before 26
 Kingussie (Badenoch), cat., Fri. of week
 bef. Falkirk Oct. Tr. & Tu. aft. Beaully
 Kinloch-Rannoch, cattle, &c., last Tues.
 Kinross, cattle, horses, sheep, 4 Mon-
 day;—hiring, 1 Thur. after 2 Tues.
 Kintore, cattle, 4 Monday
 Kippen, cattle, 23
 Kirkcaldy, horses, cattle, 1 Fri.;—(Link
 Kirkintilloch, 20 [of], 3 Fri.
 Kirmichael, sheep & cattle, Thursday
 bef. Falkirk Tryst [sheep, day bef.
 Kirriemuir, hor., cat., 1 Wed. aft. 18;—
 Lanark, cattle, hor. Thur. after Falkirk
 Lauder, servants, 4 Friday. [Tryst
 Leadhills, milch cows, &c. last Friday
 Leslie, horses, cattle, sheep, 1 Friday
 Leven, 3 Wednesday
 Lochgilphead, cat., Thu. before 1 Tues.
 Lochmaben, cattle & hiring, 1 Tues. *os*
 Lockerby, cat., sheep, 2 Th. aft. Falkirk
 Longbride, 4 Tuesday [hir. 3 Thur. *os*
 Longforgan, 1 Wednesday *os*
 Lossiemouth, 2 Wednesday *os*
 Luss, 14 *os*
 Maderty, cat. hir. and gen. bus. last Mo.
 Markinch, cattle, &c. 2 Friday
 Maybole, 3 Thursday
 Meikle, cattle, horses, &c. last Wed.
 Meikleour, cattle, 4 Fri. [1 Tues.
 Melrose, ewes and other stock, Sat. aft.
 Methven, cattle and produce, 4 Thurs.
 Mid-Caldor, Friday after 2 Tuesday
 Milton (Ross-shire), last Tuesday *os*
 Mintlaw, Tuesday after 7 [tle, 15
 Moffat, 20, or Tues. after;—sheep & cat-
 Muchalls, cattle and horses, 1 Tues. *os*
 Mull (Fishnish), Tu. bef. 2d last Wed.
 Nairn, cattle, horses, hiring, Friday
 Newmilns, 4 Wed. [after 3 Tues.

Newton-Stewart, cattle, 2 Fri.;—wool and hiring, last Wednesday *o s*
 Oban, Fri. and Sat. before last Wed.
 Oldhamstocks, 2 Thursday
 Ormiston, 4 Tuesday
 Otter (Cowal), Monday bef. last Wed.
 Pathhead, shoes, 7
 Peebles, 2 Tuesday
 Penicuik, 1 Friday
 Pennymuir, sheep and cattle, 15
 Penpont, 3 Tuesday
 Persey, Blackwater, last Friday *o s*
 Perth, cattle, sheep, and cheese, 3 Fri.
 Petterden, cattle and horses, 3 Tuesday
 Pittlessie, 3 Wednesday *o s*
 Pitlochrie, cattle and horses, 3 Wed. *o. s.*
 Pitsligo (New), Wed. after 5
 Rafford, Wednesday after 24
 Rayne (Old), cattle, hor., day aft. Turriff
 Redcastle at Beaully, 8
 Renfrew, 3 Friday
 Roaster (Caithness), 3 Tuesday *o s*
 Rosehearty, 1 Tuesday
 Rothes, 3 Wednesday
 Rothesay, last Wednesday
 Rothiemay, 1 Thursday *o s*
 Rutherglen, Wed. before 1 Fri. of Nov.
 Sanquhar, cattle, Fri. bef. Falkirk Tryst
 Selkirk, servants, 31
 Sheanferry, Friday before last Wed.
 Sheriffmuir, cat. Sat. bef. Falkirk Tryst
 Spean Bridge (Lochaber), cat. Mo. fortn. bef.
 Stenton, last Tu. [Dounelst Nov. mkt.
 Stewarton, cattle, horses, lint, hiring, &c., Wednesday before last Thurs.
 Stirling, hiring, 3 Friday [2 Thur. *o s*
 Stonehaven (Megray), cattle & horses,
 Strachur, cattle, sheep, horses, 1 Tues.
 Stranraer, horses, Monday before 2
 Thursday;—fruits, &c. 3 Friday
 Strathaven, hir., cat. hor., Th. aft. Lanark
 Strathidearn, Saturday after Beaully
 Strontian, Thur. before last Wed.
 Swinton, 4 Tuesday
 Tain, ponies, cattle, produce, 3 Tues.
 Tarbolton, 2 Tuesday *o s*
 Thurso, hiring, last Tuesday [Beaully
 Tomintoul, cat. hor. sheep, Tues. after
 Trafalgar (Auchtermuchty), cattle, 21
 Trinafour, cattle, 2 Fri. before Falkirk
 Tummel Bridge, last Friday *o s*
 Turriff, cattle, horses, Wed. aft. 12, & Th.
 Tyree, Wednesday before Mull [aft. 27
 Watten (Wester), last Tuesday *o s*
 Weem, horses, cattle, hiring, 1 Tues.
 Whitburn, hor. cat. hir. Fri. bef. 2 Tu.
 Wigtown, last Friday *o s*
 Yettes of Muckart, cattle, horses, sheep, &c., Wed. before Falkirk Tryst

NOVEMBER.

Aberdour, New (Aberdeenshire), 22
 Aberlour, 2 Thursday
 Abernethy, cattle, 2 Thursday
 Aboyne (Charlestown of), 2 Wed.
 Airdrie, 3 Tuesday

Alford, cattle, 1 Monday
 Alloa, cat., 2 We. [sh. 2 Tue. aft. 11 *o s*
 Alyth, cat. sh. hir. 1 Tu. & Wed. *o s*;—cat.
 Amulree, cattle, sheep, Fri. bef. 1 Wed.
 Andrews, St, cattle, &c., last Monday
 Anstruther (Easter), 12
 Arbirlot (Arbroath), cattle, 2 Wed.
 Arbroath, hiring, 1 Sat. aft. Martinmas
 Ardrossan, 9
 Auchinblae, hiring, 22, or Mart. *o s*
 Auchtermuchty, cattle, &c. 2 Friday
 Auchtermuchty, cattle and horses, Wed. before Edinburgh Hallow Fair
 Auldearn, produce, 1 Tu. aft. Inverness
 Ayton, cattle and sheep, 1 Thursday
 Ballater, hiring, Saturday before 22
 Banchory, cattle, Saturday before 22
 Banff, hiring, Friday before 22
 Bathgate, cattle, 1 Wed. after Mart. *o s*
 Beaully, or Muir of Ord, cattle, sheep, hor.
 Beith, 1 Friday *o s* [2 Wed.
 Bervie, cattle, Wed. bef. Old Martin.
 Berwick-on-Tweed, hiring, 1 Saturday
 Berwick (North), last Thur. [Tu. after
 Blairgowrie, cat. & gen. bus. 22 if Tu., or
 Bogbain, cat. sheep, hor. Fri. aft. Beaully
 Borrowstonunness, 16
 Braemar, Castletown of, last day *o s*
 Brechin, Tuesday after 21
 Broadford (Skye), sh. & cat., Th. aft. 3 Tu.
 Bucklyvie, 18
 Burrelton, 1 Tuesday
 Byth (New), Friday after 21
 Campbellton (Argyll), horses, 3 Thurs.
 Castle-Douglas, hor., Mon. bef. Dumfries
 Castleton (Roxburgh), hir., Fri. bef. 8;
 Chirnside, last Thur. [—cattle, 3 Fri.
 Clatt, 3 Wednesday
 Cockenzie, 1 Thursday
 Coldstream, last Thursday
 Colmonell, 1 Monday *o s*
 Comrie, cattle, 8
 Coshieville, cat. Thur. bef. Doune Tryst
 Coupar-Angus, cat., hir., Tu. before 22
 Cromarty, 3 Wed. *o s* [bef. Mauchline
 Crosshill-on-Girvan, cat., hor., hir., Mon.
 Cullen, cattle and horses, 2 Friday
 Culross, 3 Wednesday
 Cumbernauld, 1 Tuesday
 Cumnock, general business, every Thu.
 Cupar-Fife, cat., hor., 1 Tu.; hiring, 11
 Deer (New), Thursday after 21
 Denny, cows, Wednesday after 11
 Dingwall (Martha's), 1 Wednesday
 Dornoch, fat cattle, 1 Wednesday
 Douglas, servants, 1 Fri. aft. Michaelmas
 Doune, cattle & horses, 1 Wed.;—sheep, Tues. preceding;—sheep, cat., 4 Wed.
 Drumnadrochit, cattle, Tu. bef. Beaully
 Drymen, 1 Friday
 Dull, 9
 Dumbarton, 2 Tuesday
 Dumfries, hor., Wed. bef. 22; hir., 22 if W. or 1 W. aft.;—pork, every Wed.
 Dunbar, Tuesday after 22
 Dunbeath, 1 Tuesday *o s*

- Dunblane, 1 Tuesday *o s*
 Dunfermline, cattle and horses, 3 Tue.
 Dunkeld, cattle and horses, 2 Tuesday
 Dunlop, 12
 Dunoon, 3 Thursday [or Tue. aft.
 Dunse, hir., 2 Tu. bef. 22; cat. & sh., 17,
 Dysart, cattle, 8
 Eaglesham, 1 Tuesday *o s*
 Echt, hiring, 22 if Wed. or Wed. before
 Edinburgh (Hallow Fair), 2 Monday
 Edzell, Friday before Kirriemuir
 Elgin, hir., 22 if Fri., if not, Fri. before
 Ellon, Wed. after 12; cattle Tryst, 1 Mo.
 Evanton, 2 Tuesday
 Falkirk, horses and cattle, 1 Thursday
 Falkland, cattle and horses, Friday
 before Edinburgh Hallow Fair
 Farr of Sutherland, cattle, 1 Wed.
 Fettercairn, cat. & hir., day bef. Old Mart.
 Fordyce, cattle and horses, 4 Thur. *o s*
 Forfar, cattle, 1 Wed. [Sat. bef. 22
 Forbes, cattle & horses, 3 Wed.;—hiring,
 Fortrose, cattle and produce, 1 Wed.
 Fort-William, cattle, horses, 2 Wed.
 Foulis (Wester), 6
 Galloway (New), Sat. bef. Castle Douglas
 Galston (Cauld Fair), last Wednesday
 Gatehouse, cat., Sat. bef. Castle-Douglas
 Glammis, cattle, Wednesday after 22
 Glasgow, Wednesday after Martinmas
 Glendovan, 3 Thursday
 Glenluce, cattle, 1 Friday
 Glenorchy, 4 Tuesday
 Grainethy, 2 Thursday
 Grantown, cat. sheep, Mon. aft. 2 Wed.
 Greenock, 4 Tuesday [Hallow Fair
 Haddington Tryst, Fri. bef. Edinburgh
 Hamilton, 2 Thursday *o s*
 Hawick, cattle and hiring servants, 8
 Helensburgh, 12
 Huntly, hir. Thur. bef. 22; cat. 1 Tu. *o s*
 Inchture, cattle and hiring, 1 Monday
 Innerwick (Glenlyon), 1 Thursday *o s*
 Inch, Friday before 18
 Inveraven, Tuesday before 23
 Invergordon, 1 Thursday
 Inverness, produce, 1 Wed. after 11 *o s*
 Inverury, Tuesday before Tarves, and
 every alternate Tuesday till March
 Islay (Bowmore), hor., Fri. if 12, or 1 Fri.
 aft.; cat., Tu. bef.; (Port Ellen), day bef.
 Jedburgh, cat., hor., & hiring, 3 Tues.
 Keith, cattle, 3 Tuesday *o s*;—hiring,
 Friday before Martinmas
 Kelso, cattle, Monday, 14 and 28
 Kenmore, cattle and gen. bus., Fri. bef.
 Kilconquhar, 8 [last Doune Tryst
 Killin, general business, 1 Tuesday *o s*
 Kilmartin, 4 Thursday
 Kilmairs, 11
 Kilsyth, 3 Friday [1 Wed.
 Kilwinning, flax, cattle, horses, usually
 Kinethmont, 1 Friday
 Kingussie Tryst, Tuesday after Beauly
 Kirriemuir, cattle, 1 Wed. aft. Glammis
 Lanark, cattle, 1 Wednesday *o s*
 Langholm, cat. 5;—hir., Wed. bef. Mart.
 Laurencekirk, cat., 1 Th.;—hiring, 22
 Lenabo, Wednesday after 26
 Letham, cattle and hiring, 23
 Linlithgow, 1 Friday
 Little-mill, day before Mauchline
 Lochgelly, cattle, 1 Thur. [michael
 Lochgilphead, cat., Wed. forth. aft. Kil-
 Lochwinnoch, cattle, 1 Tuesday *o s*
 Lockerby, cat., sheep, Th. aft. 1st Doune,
 Longside, Tues. after 7 [& 2 Thur. *o s*
 Lonmay, day after Longside
 Luss, 7 *o s*
 Lybster, 1 Tuesday
 Machar (New), cattle, horses, 2 Mon.
 Mauchline, cows and horses, Thu. aft. 4
 Meldrum (Old), cattle, horses, Sat.
 before 22, or 22 if Saturday
 Melrose, servants, 1 Mon.;—cattle, 22
 Memsie, Tuesday after 18
 Methlic, cat. horses, day aft. Peterhead
 Milnathort, cattle, 1 Monday
 Montrose, Fri. aft. Martinmas *o s* [22
 Nairn, cat. & hor., 1 Fri.; hir. Thur. bef.
 Newton-Stewart, cattle, 2 Fri.;—horses,
 Fri. before Dumfries horse market
 Oban, horses, Mon. and Tue. bef. 4 Th.
 Ochiltree, 1 Tuesday
 Olrig, 3 Tuesday *o s*
 Paisley, cattle and horses, 2 Thursday
 Park Inn (Deeside), cat. hor., Tu. bef. 22
 Peterhead, cattle & horses, Tue. aft. 18
 Pitmachie, Monday before 22
 Portree (Skye), cat. & sheep, 3 Tues.
 Potarch, cattle and horses, Thu. bef. 22
 Rarichie, 3 Tuesday *o s*
 Rayne, cattle and horses, 4 Tues. *o s*
 Rothes, Thursday before Martinmas
 Rothiemay, Thursday before 23
 Rutherglen, 1 Wed. & Fri., & Fri. aft. 27
 Ruthven, 2 Tuesday *o s*
 Sanquhar, gen. bus., 1 Fri. *o s*;—cat. Fri.
 Shotts, last Tues. *o s* [bef. Mauchline
 Slamannan, horses, cattle, hiring, 1 Tues.
 Slaford, Friday before Kirriemuir
 Smiddyhaugh, cattle, 2 Tuesday
 Stirling, 1 Friday
 Storchaven, hiring, day before 22; if
 Monday, Saturday previous
 Stonehouse (Lanark), cows, last Wed.
 Strachan, Monday before Stonehaven
 Stranraer, cattle, 3 Friday
 Strathaven, 1 Thursday
 Strathmiglo, 1 Friday
 Strichen, cattle and horses, Wed. aft. 18
 Tarbolton, 1 Wednesday
 Tarland, Tue. and Wed. after 22, or on
 Tarves, Wed. aft. 2 [that day if Tu
 Thirlestane, fat sheep, 3 Friday
 Tomintoul, cat. hor. sheep, hiring, Tues.
 after Beauly [before 21
 Tornaveen, sheep, cattle, & horses, Mon.
 Turriff, hiring, Saturday before 23
 Udney, cattle and horses, Tues. after 21
 Urquhart, Tuesday before Beauly
 Wick, 17 *o s*, or 1 Tuesday after

DECEMBER.

Alford, cattle, 1 Monday
 Auchterarder, cattle, 6
 Ayton, cattle and sheep, 1 Thursday
 Badenscoth, 2 Monday
 Banchory, cattle, 1 Wed.
 Bervie, cattle, Wed. bef. Christmas *o s*
 Berwick-on-Tweed, 1 Wednesday
 Callander, cattle, 1 Thursday *o s*
 Coldstream, last Thursday
 Comrie, cattle and hiring, 1 Wed.
 Coshieville, 1 Tuesday
 Culbockie, 2 Wednesday
 Cuminestown, day after Turriff
 Cumnock, general business, every Thur.
 Cupar-Fife, cattle and horses, 1 Tues.
 Deer, Old, Wednesday after 19
 Dingwall, Tuesday before Christmas *o s*
 Dornoch, fat cattle, 1 Wednesday
 Doune, cattle and horses, last Wed.
 Dumfries, pork, every Wednesday
 Echt, cattle and horses, 2 Monday
 Elgin, cattle and horses, 3 Wednesday
 Ellon, cattle tryst, 1 Monday;—cattle
 and horses, Wednesday after 11
 Fochabers, cattle, 4 Wednesday
 Fortingal, sheep and general business, 6
 Glenluce, cattle, 1 Friday
 Greenock, hor. cat. Fri. bef. Kilbarchan
 Huntly, cattle and horses, 1 Tues. *o s*
 Invergordon, 1 Th. *n s*, and 2 Tues. *o s*
 Jedburgh, cattle, 3 Thur. [Tues. *o s*
 Johnstone, horses, Monday before 1

Kelso, cattle, Monday 12 and 26
 Kenmore, country produce, 24
 Kilbarchan, horses, 1 Tuesday *o s*
 Kincardine (Ross-shire), 1 Tuesday
 Kinethmont, 1 Friday
 Kippen, cattle, 1, 2, and 3 Wed.
 Lanark, last Tuesday [of Nov.
 Lochgilphead, horses, 2 Th. aft. 4 Th.
 Lockerby, pork, 2 Thursday *o s*
 Machar (New), cattle & horses, 2 Mon.
 Markinch, 3 Tuesday
 Mauchline, cows and horses, 4 Wed.
 Melrose, fat stock, 1 Monday
 Milnathort, Monday before Christmas
 Mintlaw, Tuesday after 14
 Mortlach, 3 Thursday
 Newburgh (Fife), hiring, business, 1 Tue.
 Newton-Stewart, cattle, 2 Friday
 Ordens of Boyndie, Tues. bef. Christmas
 Peebles, Tuesday before 12
 Perth, cattle and horses, 2 Friday
 Renfrew, 1 Friday
 Rothiemay, 2 Tuesday *o s*
 Rutherglen, 1 Friday after 25
 Stirling, 2 Friday [bef. Christmas *o s*
 Stonehaven, cattle & sheep, Thursday
 Strathdon, 1 Tuesday
 Tain, ponies, cattle, and country pro-
 duce, Tuesday before Christmas
 Tarves, Wednesday after Old Deer
 Thornhill (Dumfriesshire), 1 Tues. *o s*
 Turriff, cat. horses, sheep, Wed. aft. 12
 Watten, 1 Tuesday *o s*

FIXED AND MOVEABLE FAIRS

IN THE COUNTIES OF

CUMBERLAND, NORTHUMBERLAND, AND WESTMORELAND.

The letter after each Fair denotes the initial letter of the County in which it is held.

FEBRUARY.	Newcastle, N. 26	Alston - Moor, C. 1	Norham, N. 3 Th.
Cockermouth, C. 1	Penrith, C. cattle, 1	horses, cattle, last	Orton, W. stock, 3;
horses, 18	Temple Sowerby, W.	Thursday	sheep 4
Egremont, C. hor.,	cat., sh., last Th.	Bellingham, N. hir-	Ravenglass, C. cat. 6
cattle, 17	—	ing. Sat. bef. 12	Shap, W. cattle, 4
Ireby, C. horses, 21	APRIL.	Brampton, C. cat-	Temple Sowerby, W.
Temple Sowerby,	Belford, N. hiring,	tle, sheep, &c. 22	cat., sheep, 2 Th.
W. cattle, sheep,	last Tuesday	Cockermouth, C.	Weetwoodbank, N.
last Thursday	Boonwood, C. 25	cattle and sheep,	3 Tuesday
Wigton, C. hor., 20	Bootle, C. cat., 5, 26	1 Wednesday	Wooler, N. cattle,
—	Brampton, C. cattle	Egremont, C. cows,	sheep, hiring, 4
MARCH.	and sheep, 20	3 Friday	—
Alnwick, N. hiring,	Carlisle, C. Satur-	Felton, N. cattle,	JUNE.
1 Saturday	day nearest 20	hiring, 1 Mon.	Appleby, W. cattle,
Alston - Moor, C.	Kendal, W. cat., 29	Haltwhistle, N. cat.	2 Wed.; sheep,
horses, cat., 3 Sat.	Kirkby Stephen, W.	14 [12	day before
Belford, N. hiring,	cattle, 25	Hexham, N. hiring,	Brampton, C. 2
1 Tuesday	Penrith, C. cattle,	Keswick, C. cattle,	Wednesday
Hexham, N. stock,	sheep, 23, 24	3 alternate days	Cockermouth, C.
25; hiring, 1 Tu.	Shields, North, N.	after 1	cattle, 3 and 17
Kendal, W. 22	cat., hir., last Fri.	Kirkoswald, C. 11	Keswick, C. cat., 6
Kirkby Stephen,	Stamfordham, N. 2	Milnthorpe, W. cat.	Kirkby Stephen, W.
W. cattle, horses,	Thursday	12	24
Mon. before 20	Wigton, C. cattle, 5	Newcastle, N. hir-	Norham, N. 3 Thur.
Morpeth, N. horses	MAY.	ing, 1 Tuesday;	Ravenglass, C. cat-
and cattle, 25	Alnwick, N. 12	cattle, last Tues.	tle, 8

JULY.
 Alnwick, N. last
 Mon.; wool, Sat.
 after 5
 Belford, N. 2
 Harbottle, N. 8
 Hexham, N. wool, 2
 Morpeth, N. Wed.
 before 22
 Penrith, C. wool,
 2 Tuesday
 Stagshawbank, N. 4

AUGUST.
 Appleby, W. cattle
 and sheep, 21
 Aspatria, C. sheep
 and lambs, 17
 Blanchland, N. 24
 Brampton, C. last
 Wednesday
 Carlisle, C. cat. 26
 Cocker-mouth, C. 20
 Hesket Newmarket,
 C. last Thursday
 Hexham, N. stock, 6
 Kirkoswald, C. cat-
 tle, 5
 Newcastle, N. hor.,
 cattle, gen. busi-
 ness, 2 Wed.
 Orton, W. 20
 Ravenglass, C. cat. 5
 Stagshawbank, N.
 lambs, 5
 Stamfordham, N. 23
 Whitehaven, C. 12
 Whittingham, N.
 cattle, 24

SEPTEMBER.
 Alston - Moor, C.
 cattle, horses, Sat.
 on or before 27
 Belford, N. 26
 Bellingham, N. cat.,
 sheep, Sa. after 15
 Bootle, C. cattle, 24
 Brampton, C. cattle
 and hor., 2 Wed.

Brough Hill, W.
 cattle, &c., 30
 Carlisle, C. cat., 19
 Egremont, C. cattle,
 18
 Harbottle, N. 19
 Kirkby Stephen, W.
 29
 Longtown, C. cat., 30
 Ninians, St, N.
 sheep, &c., 27
 Penrith, C. cat., 27
 Whittingham, N. 4

OCTOBER.
 Alnwick, N. 1 Tue.
 Alston - Moor, C.
 Sat. on or bef. 18
 Ambleside, W. cat-
 tle, 29
 Belford, N. hiring,
 1 Tuesday
 Brampton, C. cat.,
 horses, &c., 23
 Brough, W. cattle, 1
 Cocker-mouth, C.
 horses, cattle, 10
 Hesket Newmarket,
 C. cat. & sheep,
 2 Thursday
 Holme Cultram, C.
 hor., sheep, hir-
 ing, 29
 Ireby, C. sheep and
 cattle, 18
 Keswick, C. cattle,
 11; cheese, sheep,
 Sat. after 29
 Kirkby Stephen, W.
 sheep 27
 Milnthorpe, W. cat.,
 17
 Morpeth, N. horses
 and cattle, 25
 Newcastle, N. hor.,
 cat., general bus.
 last Wed.
 Norham, N. 2 Thur.
 Penrith, C. cattle,
 cheese, last Tues.

Rothbury, N. stock,
 2
 Stagshawbank, N.
 lambs, 24
 Temple Sowerby,
 W. cattle, sheep,
 last Thur.
 Wooler, N. cattle,
 sheep, 17

NOVEMBER.
 Alnwick, N. hiring,
 1 Saturday
 Alston - Moor, C.
 cat., hor., 1 Th.
 Bellingham, N. hir-
 ing, Sat. before 12
 Felton, N. cattle,
 hiring, 1 Monday
 Haltwhistle, N. cat-
 tle, 22
 Hexham, N. stock,
 9; hiring 11
 Kendal, W. cat., 8,
 horses, 9
 Keswick, C. Mar-
 tinmas Sat. and
 Saturday before
 Newcastle, N. cat.,
 last Wednesday;
 hiring, 1 Tuesday
 Rothbury, N. stock,
 1
 Shields, North, N.
 cat., hiring, 1 Fri.
 Warkworth, N. Th.
 before 22

DECEMBER.
 Wigton, C. cat., 21

MOVEABLE FAIRS.
CUMBERLAND.
 Carlisle, cattle, Sat.
 nearest Nov. 11
 Cocker-mouth, cat-
 tle, hiring, Mar-
 tinmas Monday
 Longtown, Whit
 Thursday

Maryport, hiring,
 Friday bef. Whit
 Sunday, and Fri.
 before Carlisle
 Penrith, Shrove Tu.
 Whit Tues., and
 Martinmas Tues.
 Wigton, hiring,
 Whit Tuesday &
 Martinmas Tues.

NORTHUMBERLAND.
 Bellingham, general
 business, Wed.
 bef. Good Friday
 Morpeth, Wednes-
 day before Holy
 Thursday
 Rothbury, hiring,
 Friday in Easter
 Week; stock
 Whit Monday
 Stagshawbank, sh.,
 cattle, and horses,
 Whit Sun. Eve

WESTMORELAND.
 Ambleside, cattle,
 Wednesday in
 Whit Week
 Brough, cattle, &c.
 Thur. bef. Whit-
 suntide
 Kirkby Lonsdale,
 cattle, cloth, Holy
 Thursday
 Kirkby Stephen,
 hiring, Monday
 before Whitsun-
 tide & Martinmas
 Maulds Meaburn,
 Mon. bef. Easter
 Orton, cattle, &c.
 Fri. before Whit
 Sunday, 2 Friday
 after Old Michael
 mas Day

CALCULATION OF SALARIES, &c., FROM £1 TO £150 PER ANNUM.

Year.	Month.	Week.	Day.	Year.	Month.	Week.	Day.	Year.	Month.	Week.	Day.												
L.	s.	d.	s.	d.	L.	s.	d.	L.	s.	d.	s.	d.											
1	1	80	4	0	03	11	0	18	4	4	23	0	73										
2	3	40	9	0	13	12	1	0	0	4	7	0	8	40	3	6	8	0	15	4	2	24	
3	5	01	13	0	2	13	1	1	8	4	11	0	8	50	4	3	4	0	19	2	2	9	
4	6	81	6	0	23	14	1	3	4	5	4	0	9	60	5	0	0	1	3	0	3	3	3
5	8	41	11	0	34	15	1	5	0	5	9	0	10	70	5	16	8	1	6	10	3	10	
6	10	02	3	0	4	16	1	6	8	6	13	0	10	80	6	13	4	1	10	8	4	4	4
7	11	82	8	0	4	17	1	8	4	6	6	0	11	90	7	10	0	1	14	6	4	11	4
8	13	43	0	0	5	18	1	10	0	6	10	0	11	100	8	6	8	1	18	4	5	5	5
9	15	03	5	0	6	19	1	11	8	7	3	1	0	125	10	8	4	2	7	11	6	10	4
10	16	83	10	0	6	20	1	13	4	7	8	1	1	150	12	10	0	2	17	6	8	2	3

STATE OF THE FIARS-PRICES

OF THE DIFFERENT COUNTIES IN SCOTLAND FOR CROP AND YEAR 1851.

The following Tables have been prepared from authentic documents in the Teind-Office, and their accuracy may be entirely relied on. The average is that of the seven years, from 1845 to 1851 inclusive; but in a few cases, distinguished by an asterisk, that of six years only. Where blanks occur, no average could be given, the Fiars not having been regularly struck.

The Grain is computed by the Imperial Quarter,—the Meal by the Boll of 140 Imperial Pounds.

ABERDEENSHIRE.

	1851.		Average.	
	s.	d.	s.	d.
Wheat with fodder....
.. without fodder....	37	0	44	8 $\frac{3}{4}$
Pease	22	1	27	6 $\frac{3}{4}$
Malt, duty included...	44	10
Oats, 1st, with fodder..	22	8	26	3 $\frac{3}{4}$
.. without fodder....	16	8	19	5 $\frac{3}{4}$
.. 2d, with fodder....	22	0	25	3 $\frac{3}{4}$
.... without fodder..	16	0	18	5 $\frac{3}{4}$
Barley with fodder....	27	8	32	2 $\frac{3}{4}$
.. without fodder....	22	8	26	6 $\frac{3}{4}$
Bear, 1st, with fodder*	27	6	30	10
.. without fodder*....	22	6	25	1
.. 2d, with fodder*....	26	6	29	5 $\frac{3}{4}$
.... without fodder*..	21	6	23	8 $\frac{3}{4}$
Beans	23	4	26	11 $\frac{3}{4}$
Oatmeal	12	8	15	2 $\frac{3}{4}$

ARGYLLSHIRE.

Wheat.....	32	8	45	10 $\frac{3}{4}$
Oats.....	18	4	21	10 $\frac{3}{4}$
Bear.....	20	2	25	9 $\frac{3}{4}$
Barley.....	24	2	27	11 $\frac{3}{4}$
Beans	28	0	33	6 $\frac{3}{4}$
Oatmeal.....	13	11 $\frac{3}{4}$	17	8 $\frac{3}{4}$

AYRSHIRE.

Wheat	33	0 $\frac{1}{2}$	44	3 $\frac{3}{4}$
Barley	23	3	27	9 $\frac{1}{2}$
Bear.....	21	3	25	10 $\frac{3}{4}$
White corn*	19	0 $\frac{1}{2}$
Pease and beans	29	11 $\frac{3}{4}$	36	3
Oatmeal	13	9	16	10 $\frac{3}{4}$

BANFFSHIRE.

Wheat.....	38	4	48	0 $\frac{1}{2}$
Potato oats with fod..	23	11	26	4 $\frac{3}{4}$
.. without fodder....	18	5	20	6 $\frac{3}{4}$
Common oats with fod.	22	4	25	1 $\frac{3}{4}$
.. without fodder....	16	10	19	3
Barley with fodder....	27	4	30	8 $\frac{3}{4}$
.. without fodder....	22	10	26	3
Bear, best, with fodder	24	4	27	8 $\frac{3}{4}$
.. without fodder....	19	10	23	3
Pease and beans.....	25	11 $\frac{3}{4}$	29	11 $\frac{3}{4}$
Oatmeal.....	12	7	14	10 $\frac{3}{4}$

BERWICKSHIRE.

Wheat.....	36	11 $\frac{9}{12}$	45	0 $\frac{9}{12}$
Merse barley	23	3 $\frac{9}{12}$	26	5 $\frac{1}{12}$
Lammermuir barley...	21	4	25	1 $\frac{9}{12}$
Merse oats	18	1 $\frac{5}{12}$	21	11
Lammermuir oats....	18	0 $\frac{1}{12}$	20	5 $\frac{3}{12}$
Pease.....	28	11 $\frac{9}{12}$	33	8 $\frac{3}{12}$
Oatmeal.....	14	7 $\frac{10}{12}$	17	1

BUTESHIRE.

Wheat.....	35	8 $\frac{1}{2}$	44	8 $\frac{4}{12}$
Barley	21	9 $\frac{3}{12}$	26	7 $\frac{3}{12}$
Bear.....	18	4 $\frac{1}{2}$	23	11 $\frac{7}{12}$

	1851.		Average.	
	s.	d.	s.	d.
Oats	19	5 $\frac{3}{4}$	21	11 $\frac{5}{8}$
Oatmeal.....	14	2 $\frac{3}{4}$	17	1

CAITHNESS-SHIRE.

Barley.....	18	4 $\frac{3}{4}$
Oatmeal	12	6 $\frac{1}{2}$	15	5 $\frac{1}{2}$
Bear.....	19	8 $\frac{3}{4}$	22	1 $\frac{7}{8}$
Early Angus oats.....	16	2	18	3 $\frac{1}{2}$
Sanday Oats.....	16	2	18	3 $\frac{1}{2}$
Red Oats.....

CLACKMANNANSHIRE.

Wheat.....	33	11	45	0 $\frac{3}{4}$
Kerse barley	21	8	28	3 $\frac{1}{2}$
Dryfield barley	22	2	27	2 $\frac{1}{2}$
White Kerse oats....	18	11 $\frac{3}{4}$	21	4 $\frac{8}{12}$
Dryfield oats	17	9	21	4 $\frac{7}{8}$
Pease and beans	28	9 $\frac{1}{2}$	34	1 $\frac{1}{2}$
Malt.....	45	5 $\frac{3}{4}$	50	9 $\frac{3}{4}$
Oatmeal.....	14	5	17	3 $\frac{1}{2}$

CROMARTY. See ROSS-SHIRE.

DUMBARTONSHIRE.

Wheat.....	35	5	45	10
Oats	18	9	22	4 $\frac{3}{4}$
Bear.....	21	11	25	9 $\frac{3}{4}$
Barley	23	11	27	10 $\frac{3}{4}$
Pease and beans	31	3	36	9 $\frac{3}{4}$
Oatmeal.....	14	9	18	0

DUMFRIESHIRE.

Bear.....	22	0	26	6 $\frac{3}{4}$
Barley malt.....	61	0	64	8 $\frac{3}{4}$
Rye.....	30	0	32	4 $\frac{3}{4}$
Beans	30	10	38	0 $\frac{3}{4}$
Wheat	39	4	50	10 $\frac{3}{4}$
Barley	24	6	27	11 $\frac{3}{4}$
White oats	17	2	19	10 $\frac{3}{4}$
Grey pease.....
Potato oats.....	18	2	20	9 $\frac{3}{4}$
Oatmeal.....	13	4	16	2 $\frac{1}{2}$

EDINBURGHSHIRE.

Wheat, 1st.....	37	6	44	7 $\frac{3}{4}$
.. 2d.....	35	0	40	3 $\frac{3}{4}$
Barley, 1st.....	24	7	28	8 $\frac{3}{4}$
.. 2d.....	22	0	25	10 $\frac{3}{4}$
.. 3d.....	20	0	23	6 $\frac{3}{4}$
Oats, 1st.....	19	6	22	8 $\frac{3}{4}$
.. 2d.....	17	6	20	7 $\frac{3}{4}$
Pease and beans	31	10	34	11 $\frac{3}{4}$
Oatmeal.....	14	4 $\frac{1}{2}$	16	10 $\frac{1}{2}$

ELGINSHIRE.

Wheat.....	39	1	47	10 $\frac{1}{2}$
Barley	24	7	27	4 $\frac{3}{4}$
Oats	18	10	21	1 $\frac{1}{2}$
Rye.....	23	1	27	5
Pease and beans	31	8
Oatmeal	14	9 $\frac{1}{2}$	16	9 $\frac{3}{4}$

FIFESHIRE.

	1851.		Average.	
	s.	d.	s.	d.
White wheat.....	37	7	44	10½
Red wheat.....	33	4½	41	5
Barley.....	22	4¾	26	2½
Bear*.....	20	4¾	22	5½
Oats.....	18	1½	20	9½
Pease and beans.....	25	6½	29	7½
Rye.....	25	7½	27	8½
Malt.....	46	6¾	51	2½
Oatmeal.....	14	1	16	6½

FORFARSHIRE.

Wheat.....	33	5	46	4
Barley.....	23	3	26	3½
Chester bear.....	22	5	24	9½
Potato oats.....	18	3	21	3
Common oats.....	17	11	20	9
Pease and beans.....	27	10	29	7½
Oatmeal.....	13	6	15	10½
Rye*.....	23	2	27	0½

HADDINGTONSHIRE.

Wheat, 1st.....	40	5½	52	6½
.. 2d.....	38	8½	48	8½
.. 3d.....	36	9	45	3½
Barley, 1st.....	27	9½	32	9½
.. 2d.....	26	1½	30	4
.. 3d.....	24	1	27	11½
Oats, 1st.....	22	0½	26	2½
.. 2d.....	20	10½	24	6½
.. 3d.....	19	7½	22	2½
Pease, 1st.....	32	3
.. 2d.....	30	5
.. 3d.....	28	3½

INVERNESS-SHIRE.

White oatmeal.....	14	7	17	11
White oats without fod.	18	4
.. with fodder.....	23	10
Potato and Hopetoun oats without fodder*	21	6½
.. with fodder*.....	27	8½
Barley without fodder.	23	5½	26	4½
.. with fodder.....	27	5½	30	11
Wheat without fodder	37	11	46	11½
.. with fodder.....	42	11	52	8½
Bear or bigg witht. fod.	19	10½	23	8½
.... with fodder*.....	23	10½	28	3½
Pease, without fodder	28	0
.. with fodder.....	34	0

KINCARDINESHIRE.

Oatmeal.....	13	5	15	11
White oats without fod.	17	2½	19	9½
.. with fodder.....	24	8½	27	4½
Potato oats witht. fod.	18	1½	20	9½
.. with fodder.....	25	7½	28	5
Bear, without fodder..	21	11½	23	7½
.. with fodder.....	28	5½	30	2½
Pease, without fod.*..	28	3½
.. with fodder*.....	36	10½
Barley, without fodder	22	10½	25	8½
.. with fodder.....	29	4½	32	3½
Wheat, without fodder	37	8½	46	5½
Wheat, with fodder...	46	2½	55	6½
Beans, without fodder.	26	11	28	6½
.. with fodder.....	32	11	36	11½

KINROSS-SHIRE.

	1851.		Average.	
	s.	d.	s.	d.
Wheat.....	34	1	39	3½
Barley, 1st.....	23	7	26	9½
.. 2d.....	21	1	24	0½
White oats, 1st.....	18	6	20	8½
.. 2d.....	16	11	18	6½
Black oats, 1st.....	16	11
.. 2d.....	16	2
Pease and beans*.....	25	9	29	5½
Oatmeal.....	13	9	16	3½

KIRKCUDBRIGHT.—STEWARTSHIRE.

Wheat.....	33	4	47	8½
Potato oats.....	18	6	20	9½
Common oats.....	15	8	18	9½
Barley.....	24	2	28	1½
Oatmeal.....	13	4	15	9½

LANARKSHIRE.

Wheat, 1st.....	38	0½	47	6½
.. 2d.....	32	11	42	4½
.. 3d.....	30	0
Barley, 1st.....	23	7½	28	4½
.. 2d.....	21	4½	25	9½
.. 3d.....	18	1
Bear, 1st.....	20	4½	26	4½
.. 2d*.....	17	4	23	10½
Oats, 1st.....	18	2½	22	1½
.. 2d.....	15	10½	19	6½
.. 3d.....	11	7½
Pease*.....	38	8½
Beans, 1st*.....	32	5½	38	1½
Malt, 1st, duty incl..	46	0	54	11½
Oatmeal, 1st.....	14	7½	17	4½
.. 2d*.....	12	8	14	0½

LINLITHGOWSHIRE.

Wheat.....	36	11	45	0
Barley bear.....	24	11	28	11½
Great oats.....	18	11	21	10½
Pease.....	30	5	34	4
Malt.....	45	11	50	8½
Oatmeal.....	15	0	17	3½

NAIRNSHIRE.

Wheat.....	39	0	47	10½
Barley.....	23	6	26	4½
.. with fodder.....	28	6	31	5½
Oats without fodder..	19	0	20	10½
.. with fodder.....	25	6	27	6
Oatmeal.....	14	8½	16	10

ORKNEY AND SHETLAND.

Bear (360 lbs.).....	14	7	15	10½
Oatmeal.....	10	9	12	7½
Malt (140 lbs.).....	15	8	17	5½

PEEBLESSHIRE.

Wheat, 1st.....	38	0
.. 2d.....	36	7	42	5½
.. 3d.....	35	0
Barley, 1st.....	24	9	29	2½
.. 2d.....	22	11	26	10½
.. 3d.....	21	4½	24	6½
Oats, 1st.....	18	2	22	1
.. 2d.....	17	0½	20	4½
.. 3d.....	15	9½	18	9½

	1851.		Average.			1851.		Average.	
	s.	d.	s.	d.		s.	d.	s.	d.
Oatmeal, 1st.....	13	9 $\frac{3}{4}$	17	2 $\frac{1}{2}$	Beans.....	29	8 $\frac{1}{2}$	34	4 $\frac{1}{2}$
.. 2d.....	13	5 $\frac{3}{4}$	16	5	Oats.....	18	2 $\frac{1}{2}$	21	5 $\frac{3}{4}$
.. 3d.....	12	11	15	9 $\frac{5}{8}$	Barley.....	23	2 $\frac{9}{12}$	26	10
Pease, 1st.....	31	7	Rye.....	23	5
.. 2d.....	29	3	35	11 $\frac{5}{12}$	Oatmeal.....	13	9 $\frac{1}{12}$	16	5 $\frac{3}{4}$
.. 3d.....	26	6 $\frac{1}{2}$	SELKIRKSHIRE.				
PERTHSHIRE.					Wheat.....	36	4	46	3 $\frac{1}{2}$
Wheat, 1st.....	39	3	46	11 $\frac{1}{12}$	Pease*.....	28	6	32	9 $\frac{1}{2}$
.. 2d.....	33	11	38	2	Barley.....	23	4	26	6 $\frac{3}{4}$
Barley, 1st.....	24	5	26	6 $\frac{1}{2}$	Oats, common.....	17	9	20	8 $\frac{1}{2}$
.. 2d.....	21	4	21	5 $\frac{3}{4}$	Oats, potato.....	18	0	21	8 $\frac{1}{2}$
Oats, 1st.....	18	7	21	2 $\frac{2}{3}$	Oatmeal.....	13	9	16	4 $\frac{5}{8}$
.. 2d.....	16	6	17	4 $\frac{1}{2}$	STIRLINGSHIRE.				
Pease.....	27	7	29	11 $\frac{1}{4}$	Wheat.....	34	0	42	3 $\frac{5}{8}$
Rye.....	25	6 $\frac{3}{4}$	28	3	Barley, Kerse.....	23	5 $\frac{1}{12}$	27	7 $\frac{1}{2}$
Oatmeal.....	13	7 $\frac{1}{2}$	16	3 $\frac{1}{2}$.. Dryfield.....	22	10 $\frac{1}{2}$	26	11 $\frac{1}{2}$
RENFREWSHIRE.					Oats, Kerse.....	18	10 $\frac{1}{2}$	22	0 $\frac{1}{2}$
Wheat, best.....	35	11 $\frac{1}{2}$	45	9 $\frac{1}{2}$.. Muirland.....	12	5 $\frac{1}{2}$	16	8 $\frac{1}{2}$
.. medium*.....	46	9	.. Dryfield.....	18	1 $\frac{1}{2}$	21	1 $\frac{1}{2}$
Barley, best.....	23	3 $\frac{1}{2}$	28	7 $\frac{1}{2}$	Pease and beans.....	29	8	33	5 $\frac{1}{2}$
.. medium*.....	28	0 $\frac{1}{2}$	Malt.....	44	10 $\frac{1}{2}$	50	0 $\frac{2}{3}$
Bear, best.....	22	5 $\frac{3}{4}$	26	1 $\frac{1}{2}$	Oatmeal.....	14	2	17	0 $\frac{1}{2}$
.. medium*.....	25	6 $\frac{1}{2}$	SUTHERLANDSHIRE.				
Oats, best.....	18	7 $\frac{1}{2}$	22	6 $\frac{1}{2}$	Wheat.....	37	6
.. medium*.....	22	2 $\frac{5}{12}$	Pease and beans*.....	33	5 $\frac{1}{2}$
Oatmeal, best.....	14	4 $\frac{1}{2}$	17	4 $\frac{5}{8}$	Barley.....	26	3	26	10 $\frac{3}{4}$
.. medium*.....	17	10	Bear.....	24	0	24	1 $\frac{1}{2}$
Pease & beans, best....	31	5	35	8 $\frac{3}{4}$	Oats, potato.....	18	5	23	1 $\frac{1}{2}$
.. .. medium*.....	35	9 $\frac{1}{2}$	Rye.....
ROSS AND CROMARTY SHIRES.					Oatmeal.....	15	0	17	11 $\frac{1}{4}$
Wheat, 1st.....	38	8	45	9	WIGTOWNSHIRE.				
.. 2d*.....	37	3	42	9 $\frac{1}{2}$	Wheat.....	34	8	43	7 $\frac{1}{2}$
Barley.....	23	11	26	7 $\frac{1}{2}$	Barley.....	23	1 $\frac{1}{2}$	26	8 $\frac{1}{2}$
Bear or bigg.....	24	0	25	3 $\frac{1}{2}$	Bear.....	18	8	23	10
Oats, 1st.....	19	10 $\frac{1}{2}$	22	2 $\frac{1}{2}$	Potato oats.....	17	4	19	7 $\frac{3}{4}$
.. 2d*.....	18	8 $\frac{3}{4}$	21	10 $\frac{1}{2}$	Common oats.....	16	4	18	0
Pease and beans.....	28	0	33	4 $\frac{3}{4}$	Rye*.....	18	8	22	4
Oatmeal.....	14	4	16	8 $\frac{3}{4}$	Malt.....
Malt.....	48	5	Pease.....
ROXBURGHSHIRE.					Beans.....	27	4	31	5 $\frac{1}{2}$
Wheat.....	37	2 $\frac{1}{12}$	46	6 $\frac{1}{12}$	Oatmeal.....	13	7 $\frac{1}{2}$	15	11 $\frac{1}{2}$
Pease.....	28	0 $\frac{1}{12}$	35	0 $\frac{1}{2}$	Potatoes, 8 cwt.....

WEATHER TABLE.

THE following Table, exhibiting the results of many years' observations, will be found peculiarly useful in furnishing a knowledge of the sort of Weather which will most probably attend the Moon's entrance into any of her quarters.

Moon.	Time of Change.	In Summer.		In Winter.	
				[s. or s. w.]	
If New Moon, First Quarter, Full Moon, or Last Quarter, happen	Between midnight and 2 in the morning.....	Fair.....	Hard Frost, unless wind		
 2 and 4 do.	Cold, with showers..	Snow and Stormy.		
 4 and 6 ..	Rain.....	Stormy, with Snow.		
 6 and 8 ..	Wind and Rain....	Stormy. [if E.		
 8 and 10 ..	Variable.....	Rain, if wind w.; snow,		
 10 and 12 ..	Showery.....	Cold, and high wind.		
	At 12 noon, & 2 afternoon	Very Rainy.....	Snow or Rain.		
	Between 2 and 4 aftern.	Variable.....	Fair and mild.		
 4 and 6 ..	Fair.....	Fair.		
 6 and 8 ..	Fair, if wind N. w.;	Frosty, if N. or N. E.;		
 8 and 10 ..	Rainy, if s. or s. w.	Snow, if s. or s. w.		
 10 and 12 ..	Ditto.....	Ditto.		
		Fair.....	Fair, with Frost.		

DUTIES ON ALL CORN ENTERED FOR HOME CONSUMPTION.

*Wheat, Barley, Bear or Bigg,
Oats, Rye, Pease, and Beans,
per qr. 1s.**

*Wheat Meal and Flour, Barley Meal,
Oatmeal, Rye Meal and Flour, Pea
Meal, and Bean Meal, per cwt. 4½d.**

* And so in proportion for a less quantity.

TABLE for converting SCOTTISH ACRES into IMPERIAL.

Scot. acres.	Imperial.			Scotish acres.	Imperial.			Scotish acres.	Imperial			Price per Scot. acre.	Equivalent per Imperial acre.		
	ac.	ro.	p. yds.		ac.	ro.	p. yds.		ac.	ro.	p. yds.		L.	s.	d.
1	1	1	1 24	10	12	2 17 27		100	126	0 18 28		1	0	15	10½
2	2	2	3 18	20	25	0 35 24		200	252	0 37 26		2	1	11	8½
3	3	3	5 11	30	37	3 13 21		300	378	1 16 24		3	2	7	6½
4	5	0	7 5	40	50	1 31 17		400	504	1 35 22		4	3	3	5
5	6	1	8 29	50	63	0 9 14		500	630	2 14 20		5	3	19	3½
6	7	2	10 21	60	75	2 27 11		600	756	2 33 18		6	4	15	1½
7	8	3	12 16	70	88	1 5 8		700	882	3 12 16		7	5	11	0
8	10	0	14 10	80	100	3 23 4		800	1008	3 31 15		8	6	6	10½
9	11	1	16 3	90	113	2 1 1		900	1135	0 10 13		9	7	2	8½

5760 sq. ells = 160 falls = 4 roods = 1 Scottish acre = 1.261183 imperial acre.

IMPERIAL STANDARD MEASURES.

I. MEASURE OF LENGTH.

- 12 inches = 1 foot
3 feet = 1 yard
5½ yards = 1 pole
40 poles = 1 furlong
8 furlongs = 1 mile or 1760 yards

Special Measures of Length.

- Hand = 4 inches; fathom = 6 feet;
69.121 miles = 1 geographical degree;
100 links = 1 chain, or 66 feet.

II. MEASURE OF SURFACE.

- 144 square inches = 1 square foot
9 square feet = 1 square yard
30½ square yards = 1 square pole
40 square poles = 1 rood
4 roods = 1 acre
640 acres = 1 square mile

Special Measures of Surface.

- 10 square chains make 1 acre; 36 square yards of stone, brick, or slate work are termed a rood; and 100 square feet of flooring a square.

III. MEASURES OF CAPACITY.

1. General Measure of Solidity.

- 1728 cubic inches = 1 cubic foot
27 cubic feet = 1 cubic yard
5 cubic feet = 1 barrel bulk

2. Measure for Liquids, Corn, &c.

- 5 oz. avoird. water = 1 gill
4 gills = 1 pint
2 pints = 1 quart
4 quarts = 1 gallon
2 gallons = 1 peck
4 pecks = 1 bushel
8 bushels = 1 quarter
10 quarters = 1 last

dry
goods
only.

IV. MEASURES OF WEIGHT.

1. AVOIRDUPOIS WEIGHT.

- 27.344 troy grains = 1 dram
16 drams = 1 ounce
16 ounces = 1 pound
14 pounds = 1 stone
2 stones = 1 quarter
4 quarters = 1 hundredwt.
20 hundredwt. = 1 ton

Used generally in commerce.

*Special Divisions of Avoird. Weight.**Wool Weight.*

- 2 stones = 1 tod
6½ tods = 1 wey
2 weys = 1 sack
12 sacks = 1 last

The pack is 240 lbs.

Hay and Straw Weight.

- 36 lbs. straw = 1 truss
60 .. new hay
(till 1st Sept.) = 1 truss
56 .. old hay = 1 truss
36 trusses = 1 load

Flour Weight.

- 1 stone = 14 pounds
1 bushel = 56 pounds
1 boll = 140 pounds
1 sack = 2½ cwt.

2. TROY WEIGHT.

- 24 grains = 1 pennyweight
20 pennyweights = 1 ounce
12 ounces = 1 pound

Used for weighing gold, silver, &c.

APOTHECARIES' WEIGHT.—20 troy grains = 1 scruple; 3 scruples = 1 dram; 8 drams = 1 ounce.—This weight is used in medical prescriptions only.

RULE FOR ASCERTAINING THE WEIGHT OF HAY.

Measure the length and breadth of the stack; then take its height from the ground to the eaves, and add to this last one-half of the height from the eaves to the top: Multiply the length by the breadth, and the product by the height, all expressed in feet; divide the amount by 27, to find the cubic yards, which multiply by the number of stones supposed to be in a cubic yard (viz. in a stack

of new hay, 6 stones of 22 lbs. avoird. each; if the stack has stood some time, 8 stones; and if old hay, 9 stones), and you have the weight in stones. For example, if a stack be 60 feet in length, 30 in breadth, 12 in height from the ground to the eaves, and 9 (the half of which is $4\frac{1}{2}$) from the eaves to the top; then $60 \times 30 \times 16\frac{1}{2} = 29700$, and $29700 \div 27 = 1100$, and $1100 \times 9 = 9900$ stones of old hay.

RULE FOR ASCERTAINING THE WEIGHT OF CATTLE.

Measure the girt close behind the shoulder, and the length from the fore-part of the shoulder-blade along the back to the bone at the tail, which is in a vertical line with the buttock, both in feet. Multiply the square of the girt, expressed in feet, by five times the length, and divide the product by 21; the quotient is the weight, nearly, of the four quarters, in imperial stones of 14 lbs. avoirdupois. For example, if the girt be 6 $\frac{1}{2}$ feet, and the length 5 $\frac{1}{2}$ feet, we shall have $6\frac{1}{2} \times 6\frac{1}{2} = 42\frac{1}{4}$, and $5\frac{1}{2} \times 5 = 26\frac{1}{2}$;

then $42\frac{1}{4} \times 26\frac{1}{2} = 1109\frac{1}{8}$, and this, divided by 21, gives 52 $\frac{1}{2}$ stones nearly, or 52 stones 11 lbs. It is to be observed, however, that in very fat cattle the four quarters will be about one-twentieth more, while in those in a very lean state they will be one-twentieth less, than the weight obtained by the rule. The four quarters are little more than half the weight of the living animal; the skin weighing about the eighteenth part, and the tallow about the twelfth part of the whole.

EXCISE DUTIES.

N. B.—By Act 3 and 4 Vict. c. 17, 5 per cent. falls to be added to all the Excise Duties except those on Spirits.

Hops.....	lb.	£0	0	2
Malt from barley.....	bush.	0	2	7
.... bear or bigg.....	bush.	0	2	0
Paper and pasteboard.....	lb.	0	0	1 $\frac{1}{2}$
Soap, hard.....	lb.	0	0	1 $\frac{1}{2}$
.... soft.....	lb.	0	0	1
Spirits, in England.....	gall.	0	7	10
.... Scotland.....	gall.	0	3	8
.... Ireland.....	gall.	0	2	8
For all sugar used by brewers of beer for sale, 1s. 4d. per cwt., over and above all other duties.				

For every 112 lbs. of sugar used in the distillation of spirits an allowance made of 8s. 10 $\frac{1}{2}$ d.; and for every 112 lbs. of molasses, an allowance of 3s.

Annual Licenses.

Auctioneers.....	£10	0	0
Beer: brewers of strong beer not exc. 20 barrels.....	0	10	0
20 to 50 barrels.....	1	0	0
50 .. 100.....	1	10	0
100 .. 1,000.....	2	0	0
1,000 .. 2,000.....	3	0	0
2,000 .. 5,000.....	7	10	0
5,000 .. 7,500.....	11	5	0
7,500 .. 10,000.....	15	0	0
10,000 .. 20,000.....	30	0	0
.... brewers of table-beer; not exceed. 20 barrels 0 10 0			
20 to 50 barrels.....	1	0	0
50 .. 100.....	1	10	0
exceeding 100.....	2	0	0
.... brewers, retail under 5 Geo. IV. c. 54.....	5	5	0

Beer: sellers of strong beer only, not being brewers...£3 3 0			
.... retailers, rent und. £20 1 1 0			
.... .. at £20 or upw. 3 3 0			
Coffee, tea, cocoa, or pepper dealers.....0 11 0			
Maltsters: malt not exceeding 50 quarters.....0 7 6			
And 7s. 6d. for each additional 50 qrs. up to 550 qrs.			

exceeding 550 qrs.....	4	10	6
not exceeding 5 qrs....	0	2	6
Paper makers.....	4	0	0
Soap makers.....	4	0	0
Spirits: distillers and rectifiers.....10 0 0			
.... dealers, not retailers...10 0 0			
.... retailers; rent und. £10 2 2 0			
at £10 and under £20....	4	4	0
20	25	6	6
25	30	7	7
30	40	8	8
40	50	9	9
50 or upwards.....	10	10	0
.... still makers.....	0	10	0
.... persons using stills, not distillers or rectifiers.....	0	10	0

Stage Carriages (without the addition of 5 per cent.)			
Original license.....	3	3	0
Supplementary ditto.....	0	5	0
For every mile licensed to travel.....	0	0	1 $\frac{1}{2}$
Sweets, retailers of.....	1	1	0

Tobacco and snuff manufacturers; not exc. 20,000lbs	£5	0	0
From 20,000 to 40,000 lbs.	10	0	0
From 40,000 to 60,000.....	15	0	0
Tobacco dealers.....	0	5	0
Vinegar makers.....	5	0	0
Wine, foreign; dealers not having spirit & beer licenses..	10	0	0
.... retailers, having beer license, but without spirit do.	4	4	0
.... retailers, with license for beer and spirits.....	2	2	0
Passage vessels in which liquors & tobacco are sold..	1	0	0

EXCISEDRAWBACKSONEXPORTATION.

The excise duties are repaid or *drawn back* to the shipper on the goods being

exported. The drawback on beer (the malt of which is excised) is computed at the rate of 5s. per barrel of 36 gallons when made from wort of not less than 1·054 specific gravity before fermentation, and 7s. 6d. when made from wort of not less specific gravity before fermentation than 1·081.—Allowance of spirits distilled from malt only, 8d. on every gallon at proof, with 5 per cent. On every gallon of spirits at proof, distilled from malt only, when exported or shipped as stores, a drawback of 7½ a-gallon at proof, and 5 per cent. Spirits distilled from other materials than malt only, when exported or shipped as stores, a drawback of 1½d. a-gallon at proof, without 5 per cent.

STAMP AND LEGACY DUTIES.

APPRAISEMENTS.		£	s.	d.
Amount not exceeding	£50..	0	2	6
Ab. £50 and not above	100..	0	5	0
100 ..	200..	0	10	0
200 ..	500..	0	15	0
500 and upwards.....		1	0	0

INLAND BILLS & PROMIS. NOTES.

Not exceeding two months after date, or sixty days after sight.		Longer period.	
		s.	d.
For £2	£5, 5s..	1	0
Ab. 5, 5s.	20 ..	1	6
20	30 ..	2	0
30	50 ..	2	6
50	100 ..	3	6
100	200 ..	4	6
200	300 ..	5	0
300	500 ..	6	0
500	1000 ..	8	6
1000	2000 ..	12	6
2000	3000 ..	15	0
3000	..	25	0

Promissory Notes for £100 or under are not to be drawn payable to bearer on demand, except bankers' re-issuable notes, which require a different stamp.

FOREIGN BILLS OF EXCHANGE.

Drawn singly same as Inland Bills.

When in sets, then for every bill		s.	d.
of each set not exceeding	£100..	1	6
Above £100 and not above	200..	3	0
200 ..	500..	4	0
500 ..	1000..	5	0
1000 ..	2000..	7	6
2000 ..	3000..	10	0
3000	15	0

BILLS OF LADING.....6d.

BONDS AND MORTGAGES.		s.	d.
For sum or stock not exc.	£50 ..	1	3
Ab. £50 and not above	100 ..	2	6
100 ..	150 ..	3	9
150 ..	200 ..	5	0
200 ..	250 ..	6	3
250 ..	300 ..	7	6

And for every further £100, or part of £100, 2s. 6d.

CHARTER-PARTY.....**CONVEYANCES.**

Consideration money or stock not exceeding £25

Exc. Not exc.		Duty.		Exc. Not exc.		D	
£	£	£	s. d.	£	£	£	£
25	50	0	5	0	250	275	1 7
50	75	0	7	6	275	300	1 10
75	100	0	10	0	300	350	1 15
100	125	0	12	6	350	400	2 0
125	150	0	15	0	400	450	2 5
150	175	0	17	6	450	500	2 10
175	200	1	0	0	500	550	2 15
200	225	1	2	6	550	600	3 0
225	250	1	5	0			

And where exceeding £600, then for every £200 any fractional part of £100, 10s.

INSURANCE POLICIES.

LIFE.		£	s.
When sum not above	£50....	0	2
Ab. £50 and not above	100....	0	5
Above £100 & under	£500..	£1	0
When	500 ..	1000...	2 0
	1000 ..	3000...	3 0
	3000 ..	5000...	4 0
	5000 and upwards.....		5 0

FIRE.

Duty on each policy.0 2

Besides 8s. per cent. per annum on every insurance made or renewed

SEA.

Policy of insurance upon any voyage whatever, for every £100, or fractional part of £100, charged according to the rates of premium on the sums insured, viz. :—
Not exceeding 10s. per cent.0 6
Exc. 10s. and not exc. 20s.0 6
Exc. 20s. and not exc. 30s.1 1
Exc. 30s. and not exc. 40s.1 2
Exc. 40s. and not exc. 50s.1 3
Exceeding 50s. per cent.1 4

Policy of insurance for every £100, or fractional part of £100, insured for any certain term, viz. :—

Not exc. six calendar months..2
Exceeding six calendar months 4

Policy of mutual insurance upon any voyage whatever, and not for a period of time, for every £100, s. d.
or fractional part of £100.....2 6

DUTIES ON LEGACIES, &c.

Of the value of £20, or upwards.

Duty.
per ct.

To
Children or their descendants,
or lineal ancestors of the de-
ceased.....£1 0 0
Brother or sister, or their de-
scendants.....3 0 0
Uncle or aunt, or their de-
scendants.....5 0 0
Granduncle or aunt, or their
descendants.....6 0 0
All other relations or
strangers.....10 0 0
The husband or wife of the deceased
not chargeable with duty.

INVENTORY DUTIES.

TESTATE.			INTESTATE.		
Amount of Deceas- ed's Personal Estate.	Under	Du- ty.	Amount of Deceas- ed's Personal Estate.	Under	Du- ty.
Above £20	Under £100	10s.	Above £20	Under £50	10s.
100	200	£2	50	100	£1
200	300	5	100	200	3
300	450	8	200	300	8
450	600	11	300	450	11
600	800	15	450	600	15
800	1,000	22	600	800	22
1,000	1,500	30	800	1,000	30
1,500	2,000	40	1,000	1,500	45
2,000	3,000	50	1,500	2,000	60
3,000	4,000	60	2,000	3,000	75
4,000	5,000	80	3,000	4,000	90
5,000	6,000	100	4,000	5,000	120
6,000	7,000	120	5,000	6,000	150
7,000	8,000	140	6,000	7,000	180
8,000	9,000	160	7,000	8,000	210
9,000	10,000	180	8,000	9,000	240
10,000	12,000	200	9,000	10,000	270
12,000	14,000	220	10,000	12,000	300

LEASES.

	s.	d.
Rent not exceeding £3.....	0	6
Above £3 and not above 10....	1	0
10 ..	15	1 6
15 ..	20	2 0
20 ..	25	2 6
25 ..	50	5 0
50 ..	75	7 6
75 ..	100	10 0

And for every further £50, or part of £50, 5s.

LETTER OR POWER OF ATTORNEY, OR COMMISSION OR FACTORY...£1, 10s.

NEWSPAPERS.

Every sheet not exceeding 1530 square inches, exclusive of margin, 1d.
Exceeding 1530, and not exc. 2295, 1d.
additional. Exc. 2295, 1d. additional.
Supplement not exc. 765 sq. inches, 1d.

PROTESTS.

	s.	d.
On bill or note for any sum less than £20.....	2	0
£20 and less than £100.....	3	0
100 .. 500.....	5	0
500 or upwards.....	10	0
Protest of any other kind.....	5	0

PROXY to vote at any meeting of share-
holders of or in any joint-stock com-
pany, or other company or society
whose shares are transferable...2s. 6d.

RECEIPTS.

	s.	d.
If £5 and under £10.....	0	3
10 .. 20.....	0	6
20 .. 50.....	1	0
50 .. 100.....	1	6
100 .. 200.....	2	6
200 .. 300.....	4	0
300 .. 500.....	5	0
£500 and under £1000.....	7	6
1000 or upwards.....	10	0
For any sum acknowledged to be in full of all demands.....	10	0

ASSESSED TAXES.

N.B. By Act 3 Vict. cap. 17, an additional duty of two shillings per pound is payable on all assessments commencing 6th April 1840, or any subsequent year, except on "Carriages kept to be let for hire."

CARRIAGES.

Private Carriages with four wheels, where one is kept...£6 0 0
Carriages kept to be let for hire with post horses, each...3 0 0
Private Carriages with two wheels each.....3 5 0
Private Carriages drawn by two or more horses or mules....4 10 0
Four-wheel Carriages drawn by one horse only, each....4 10 0
Dogs.—For every Greyhound...1 0 0
For every other dog (where two or more are kept).....0 14 0
Where only one is kept (not

being a hound, pointer, set-
ting dog, spaniel, lurcher, or
terrier).....£0 8 0
GAME.—Gamekeeper.....1 5 0
Every other person.....3 13 6

HORSES.

For riding or drawing carriages.

No.	Each Horse.	No.	Each Horse.	No.	Each Horse.
	£ s. d.		£ s. d.		£ s. d.
1	1 8 9	5	2 15 9	9	3 0 9
2	2 7 3	6	2 18 0	10	3 3 6
3	2 12 3	7	2 19 9	11	3 3 6
4	2 15 0	8	2 19 9	12	3 3 6

Race-horses, each.....£3 10 0
Horses for riding or drawing
carriages not exceeding the
height of thirteen hands, each 1 1 0
Horses let for hire without
paying post horse duty, each 1 8 9

HOUSE DUTY.

On each inhabited dwelling-house of
the annual value of £20 or up-
wards; occupied as a farm-house,
or in which articles are exposed for
sale, a duty of 6d. per pound; all
others, 9d.

MALE SERVANTS.

No.	Each Servt.	No.	Each Servt.	No.	Each Servt.
	£ s. d.		£ s. d.		£ s. d.
1	1 4 0	5	2 9 0	9	3 1 0
2	1 11 0	6	2 11 6	10	3 6 6
3	1 18 0	7	2 12 6	11	3 16 6
4	2 3 6	8	2 16 0		

Male servants kept by Bachelors are
liable to £1 each in addition.

Waiters in taverns, &c.....£1 10 0
Coachmen let on job, each....1 5 0

EXTENT, &c. OF COUNTIES IN SCOTLAND, 1851.

COUNTIES.	Length in Miles.	Breadth in Miles.	Area in Eng- lish statute Acres.	Houses Inhabited.	Houses not in- habited.	Houses Build- ing.	County Towns, with their Dis- tances from Edinburgh.
Aberdeen.....	86	42	1,254,400	31,743	768	179	Aberdeen, 117 N.E.
Argyll.....	115	35	2,002,560	15,039	483	59	Inverary, 104 w.
Ayr.....	60	26	664,960	23,554	825	127	Ayr, 74 s.w.
Banff.....	50	32	412,800	10,662	419	62	Banff, 156 n.
Berwick.....	35	22	282,880	6,363	251	44	Greenlaw, 38 s.e.
Bute.....	103,040	2,335	74	26	Rothsay, 85 w.
Caithness.....	40	30	439,680	6,952	95	54	Wick, 263 n.
Clackmannan.	10	8	30,720	2,967	95	53	Clackmannan, 29 n.w.
Dumbarton...	35	10	145,920	4,792	237	65	Dumbarton, 58 w.
Dumfries.....	55	32	801,920	13,300	402	92	Dumfries, 73 s.
Edinburgh....	36	18	226,560	20,946	849	195	Edinburgh.
Elgin or Moray	40	20	302,720	7,606	218	77	Elgin, 177 n.
Fife.....	44	18	290,880	24,610	1076	134	Cupar, 31 n.
Forfar.....	38	36	568,320	22,446	566	117	Forfar, 58 n.
Haddington...	26	17	174,080	6,444	419	41	Haddington, 17 e.
Inverness.....	85	55	2,594,560	17,536	371	79	Inverness, 156 n.w.
Kincardine....	30	22	243,200	6,636	261	42	Stonehaven, 101 n.e.
Kinross.....	13	12	46,080	1,666	66	12	Kinross, 27 n.w.
Kirkeudbright	44	40	525,760	7,609	217	37	Kirkeudbright, 101 s.w.
Lanark.....	52	34	602,880	37,504	1245	320	Lanark, 31 s.w.
Linlithgow....	20	15	76,800	4,059	117	11	Linlithgow, 17 w.
Nairn.....	22	15	124,800	2,020	24	20	Nairn, 199 n.w.
Orkney & Zetland	819,200	11,334	322	23	Kirkwall, 304 n.
Peebles.....	30	22	204,160	1,796	96	11	Peebles, 22 s.
Perth.....	70	66	1,656,320	22,516	852	88	Perth, 44 n.w.
Renfrew.....	31	13	144,000	10,760	295	75	Renfrew, 50 w.
Ross.....	67	58					
Cromarty.....	1,846,400	15,941	323	133	{ Dingwall, 166 n.w. Cromarty, 180 n.w.
Roxburgh.....	38	28	457,600	7,255	220	50	Jedburgh, 48 s.e.
Selkirk.....	28	18	168,320	1,331	23	10	Selkirk, 39 s.e.
Stirling.....	45	18	312,960	11,423	518	88	Stirling, 35 n.w.
Sutherland....	62	49	1,122,560	4,943	52	27	Dornoch, 201, n.w.
Wigtown.....	32	29	288,960	6,902	177	27	Wigtown, 126 s.w.
Totals..	18,944,000	370,390	11,956	2378			

For Population of Counties in 1851, with increase and decrease per cent., see page 63.

NATIONAL SECURITY SAVINGS BANK OF EDINBURGH.

INSTITUTED 1836.—OFFICE, NORTH BANK STREET.

Open every day, except Saturday, from 12 till 3, and on Saturday from 10 till 12.
Also in the evenings of Tuesday, Thursday, and Saturday, from 7 till 9.
Money is not paid out in the evenings.

BANKS AND BANKING COMPANIES IN EDINBURGH.

Banks.	Office in	Draw on in London.
Bank of Scotland.....	Bank Street	Bank of England, Coutts & Co., and Smith, Payne, & Smiths
Royal Bank of Scotland.....	35 St Andrew sq.	Bank of England and Coutts & Co.
British Linen Company.....	36 St Andrew sq.	Smith, Payne, & Smiths, and Bank of England
Commercial Bank of Scotland	14 George street.	Jones, Loyd, & Co., & Coutts & Co.
National Bank of Scotland...	42 St Andrew sq.	Glyn & Co., and Union Bank of London [& Co.
Union Bank of Scotland.....	Parliament sq...	Coutts & Co. and Barclay, Bevan, Edinburgh & Glasgow Bank..
29 George street	Williams, Deacon, & Co., and Union Bank of London	
Alexander Allan & Co.....	40 Princes street	Barclay and Co.
Western Bank of Scotland....	8 St Andrew sq.	Bank of England, Jones, Loyd, & Co., & the Union Bk. of London
Clydesdale Banking Co.....	Royal Exchange	Barnett, Hoares, & Co.
City of Glasgow Bank.....	12 So. Hanover st.	Union Bank of London, & Smith, Payne, and Smiths

LIST OF BANKS AND THEIR BRANCHES IN SCOTLAND;

THE NAMES OF THEIR MANAGERS OR AGENTS, THE POPULATION OF THE CITIES, BURGHS, AND TOWNS IN 1851, AND THE MARKET-DAYS OF THE PLACES IN WHICH THEY ARE ESTABLISHED.

<i>Aberchirder</i> , No. of Scot. Bk. Co., J. Alexander, jr.	<i>Arbroath</i> , 16,986, Saturday British Linen Co., James A. Dickson
<i>Aberdeen</i> , Pop. 71,973, market-day Fri. Aberdeen Banking Co., D. Wyllie	Com. Bk. of Scot., William Johnston
Aber. Town & Coun. B., W. Littlejohn	Western Bk. of Scot., Andrew Binny
N. of Scot. Bank. Co., J. Westland	<i>Ardrossan</i> , 2071
Bank of Scotland, Arthur Thomson	Western Bank of Scotland, H. Orr
British Linen Co., Patrick Keith	Bank of Scotland, D. I. Mack
City of Glasgow Bank, Wm. Bain	<i>Auchinblae</i> , Friday
Com. Bank of Scot., Robert Grigor	N. of Scot. Bank. Co. Jas. Farquharson
National Bank of Scot., Alex. Chivas	<i>Auchterarder</i> , 2520, Saturday
<i>Aberfeldy</i> , Central Bank of Scotland, R. Peter	Central Bank of Scotland, Peter Clerk
<i>Aboyne</i> , N. of Scot. Banking Co., Jas. Ogg	<i>Auchtermuchty</i> , 2673, Monday
<i>Airdrie</i> , 14,435, Saturday	Union Bank of Scot., Robert Playfair
Bank of Scotland, George W. Hill	West. Bank of Scot., H. W. Walker
National Bank of Scot., James Kidd	<i>Ayr</i> , 17,624, Tuesday and Friday
Western Bank of Scot., A. Galloway	Union Bank of Scotland and Ayr
<i>Alexandria</i> , 3781	Bank, Hunters & Co.
Clydesdale Banking Co., G. Kinloch	West. Bk. of Scot., P. W. Kennedy
<i>Alford</i> , Aberdeen Town and County Bank, William Garden	Bank of Scotland, Charles Campbell
North of Scot. Bank. Co., A. Wilson	Clydesdale Banking Co., P. Cowan
<i>Alva</i> , 6676, Wednesday and Saturday	<i>Ayton</i> , Thursday
Com. Bank of Scot., James Moir	Com. Bank of Scot., Thos. Bowhill
Union Bank of Scot., Thos. Brydie	City of Glasgow Bank, J. R. Dunlop and J. Kynah
Western Bank of Scotland, John Fotheringham	<i>Balfron</i> , British Linen Co., M. Robertson
<i>Alyth</i> , Tuesday	<i>Banchory</i> , Aberdeen Banking Co., J. Malcolm
Western Bank of Scot., W. Yeaman	North of Scotland Bank, Wm. Sim
<i>Alva</i> , 3058	<i>Banff</i> , 6000, Friday
Edin. & Glasg. Bank, Peter M'ulloch	Aberdeen Banking Co., James Rust
<i>Annan</i> , 3426, Thursday	City of Glasgow Bank, Jas. Crosbie
British Linen Co., John Brand	Com. Bank of Scot., And. M'Ewen
Com. Bk. of Scot., Simpson & Skelton	National Bk. of Scot., Thomas Adam
West. Bk. of Scot., Forrest & Downie	North of Scot. Bank. Co., G. Cruick-
<i>Anstruther East</i> , 1161, Saturday	<i>Barrhead</i> , 6069 [shank
Eastern Bank of Scot., P. Oliphant	City of Glasgow Bank. T. M'Lellan
National Bank of Scot., M. F. Conolly	Union Bank of Scot., Mat. Anderson
	<i>Bathgate</i> , 3341, Wednesday
	Nat. Bank of Scot., John Johnston
	Union Bank of Scot., John Marshall

- Beith*, 4012, Friday
Com. Bank of Scotland, Jas. Faulds
Union Bank of Scot., William Love
Western Bank of Scot., Jas. Dobie
- Bervie*, 934, Wednesday
North of Scot. Bank. Co., W. Watson
- Biggar*, Thursday
Com. Bank of Scot., Thos. Paul, jun.
Western Bank of Scot., Wyld and Jackson
- Blairgowrie*, 2914, Wednesday
Bank of Scotland, Alex. Robertson
Com. Bank of Scotland, J. Anderson
Perth Banking Co., Wm. S. Soutar
- Bonhill*, 2327
Com. Bank of Scot., Patrick Moir
- Borrowstounness*, 2645
Clydesdale Bank, James Webster
- Brechin*, 6637, Tuesday
British Linen Co., D. D. Black
Western Bk. of Scot., D. Guthrie & Sons
- Buckie*,
North of Scot. Bk. Co., J. Davidson
- Burntisland*, 2724
Nat. Bank of Scot., Wm. Ewing
- Callander*, Thursday
Bank of Scotland, Angus Macdonald
- Campbellton*, 6880, Thursday
Clydesdale Bank, David Colville
Com. Bank of Scot., Harvey & Watson
- Campsie*,
Western Bank of Scot., Jas. Bishop
- Carlisle*, 2845
British Linen Co., James Gilchrist
City of Glasgow Bk., Thos. Matthews
- Carnwath*, Friday
Western Bank of Scot., A. Paterson
- Castle-Douglas*, Monday
Bank of Scotland, Thomas Brown
British Linen Co., Sinclair & Moffat
Nat. Bank of Scot., James & W. H.
- Catrine*, [Lidderdale
West. Bank of Scot., Thos. Young
- Coatbridge*, 8564
Union Bank of Scot., R. Henderson
Western Bank of Scot., T. Torrance
- Coldstream*, 2238, Thursday
Brit. Linen Co., Rich. & W. Douglas
City of Glasg. Bk., John Halliburton
- Colinsburgh*, Thursday
Commercial Bank of Scot., J. Wood
- Coupar-Angus*, Tuesday & Thursday
Nat. Bank of Scot., David Clark
Perth Banking Co., W. Bett
- Crieff*, 3824, Thursday
Central Bank of Scot., J. Macleish
Com. Bank of Scot., William Brown
Perth Banking Co., L. & J. Gibson
- Cromarty*, 1988, Tuesday
Caledonian Banking Co., A. G. Graham
Commercial Bank of Scot., R. Ross
- Cullen*, 1697
Aberdeen Banking Co., W. L. Taylor
- Cumnock*, 2395, Thursday
West. Bank of Scot., John Fergusson
Bk. of Scot., M. M'Kerrow & H. Rose
- Cupar-Fife*, 5680, Tuesday
British Linen Co., William Pagan
Clydesdale Bank Co., Andrew Taylor
Com. Bank of Scot., Geo. Hogarth
West. Bank of Scot., W. Drummond
- Dalbeattie*, U. Bk. of Scot., J. J. Burnie
- Dalkeith*, 5086, Thursday
Com. Bank of Scotland, George Gray
Edinburgh & Glasgow Bk., John Bowes
Nat. Bk. of Scot., Jas. L. Henderson
Royal Bank of Scotland, J. Paterson
- Dalry*, 2706
Western Bank of Scot., Jas. M'Cosk
Union Bank of Scot., David Patrick
- Denny*, 2446
Edin. & Glasg. Bk., W. Cousland & Son
- Dingwall*, 1990, Friday
Caledonian Banking Co., John M'Iver
Nat. Bank of Scot., A. M'K. Cameron
- Dollar*, Edin. & Glas. Bk., Jas. Gibson
- Dornoch*, 599
Caledonian Banking Co., W. S. Fraser
- Douglas*, City of Glasg. Bk., John Scott
- Downe*, U. Bk. of Scot., Daniel Stewart
- Dufftown*, N. of Scot. Bk. Co., J. Petrie
- Dumbarton*, 5445, Tuesday
Com. Bank of Scot., John Robson
West. Bank of Scot., Rob. Buchanan
- Dumfries*, 13,166, Wednesday
Bank of Scot., Robert Threshie
British Linen Co., Robert Adamson
Com. Bank of Scotland, Wm. Goldie
Edin. & Glasg. Bk., W. & T. M'Gowan
National Bank of Scot., A. Hannay
and William Strachan
Union Bank of Scot., John Jackson
W. Bk. of Scot., Primrose & Gordon
- Dunbar*, 3038, Tuesday
British Linen Co., John Kelly
Com. Bank of Scotland, W. H. Ritchie
- Dunblane*, Thursday
Union Bank of Scot., Chas. Macara
- Dundee*, 78,931, Tuesday and Friday
Dundee Banking Co., C. W. Boase
Eastern Bank of Scotland, D. Sidey
Bk. of Scot., J. Sturrock & W. Miller
British Linen Co., John Symers
National Bank of Scot., P. H. Thoms
Western Bank of Scot., David Miln
- Dunfermline*, 13,836, Tuesday
Bank of Scotland, John Carr
British Linen Co., Robert Douglas
Com. Bk. of Scot., D. G. Rutherford
West. Bank of Scot., W. Beveridge
- Dunkeld*, Saturday
Central Bk. of Scot., R. C. Carrington
Commer. Bank of Scot., R. C. Wilson
Perth Banking Co., John Leslie
- Dunoon*, 2229
Western Bank of Scot., John Millar
- Dunse*, 2567, Tuesday
Bank of Scotland, Thomas Purves
Br. Linen Co., Cunningham & Wylie
City of Glasgow Bank, Alex. Crawford
- Eaglesham*,
Western Bank of Scotland, J. Tassie

Ecclefechan, Western Bank of Scot.,
David Ewart
Edinburgh, 160,302, Wed. See page 39
Elgin, 6337, Friday
Aberdeen Bk. Co., James Petrie
British Linen Co., R. & W. Brander
Caledonian Banking Co., J. Grant
Com. Bk. of Scot., Alex. Mackenzie
N. of Scot. Bank. Co., G. Robertson
Ellon, Aber. Bank. Co., John Robb
Aber. To. & Co. Bk., John Rae, jun.
N. of Scot. Bank. Co., T. Milne, jun.
Elymouth, Thursday
Com. Bank of Scot., James Bowhill
Falkirk, 8752, Thursday and Saturday
Bank of Scotland, Alex. Macfarlane
Clydesdale Bk. Co., J. Russel, jun.
Commer. Bank of Scot., H. Salmon
National Bank of Scotland, R. Adam
Fettercairn,
N. of Scot. Bk. Co., G. L. Falconer
Fochabers,
Aberdeen Banking Co., Arthur Reid
Forfar, 9311, Wednesday and Saturday
Com. Bank of Scot., George Lyon
Dundee Banking Co., P. Meffan
Western Bk. of Scot., John Yeaman
Forres, 3468, Tuesday and Friday
British Linen Co., Thomas Davidson
Caledonian Bank. Co., R. Urquhart
National Bank of Scot., R. Watson
Fort-William,
British Linen Co., James Macgregor
National Bank of Scotland,
Fraserburgh, 3093, Friday
Aberdeen Banking Co., G. Wallace
Bank of Scotland, Lewis Chalmers
N. of Scot. Bk. Co., Stephen & Lawson
Galashiels, 5918, Tuesday
City of Glasg. Bank, Wm. Rutherford
Edinb. & Glasgow Bank, J. Pringle
National Bank of Scot., R. Haldane
Gelston, 2538, Wednesday
Union Bank of Scot., John Hendrie
Garmouth,
Caledonian Bank. Co., H. R. Thomson
Gatehouse of Fleet,
Western Bank of Scot., D. Shirriff
Girvan, 7319, Monday
Union Bank of Scot., Wm. Andrews
West. Bk. of Scot., Smith & Brown
Glasgow, 329,097, Wednesday
City of Glasgow Bank, Rob. Salmond;
Calton Branch, William Snedden;
Trongate do., William Robertson;
West End do., William Brown
Clydesdale Bank. Co., Henry Brock
Edin. & Glas. Bank, G. W. Snodgrass
North British Bank, James Orr
Western Bank of Scot., Don. Smith;
Calton Branch, Andrew Reid;
Cowcaddens do., N. Purves; An-
derston do., Hugh MacLachlan;
Lauriston do., Wm. Thomson
Bk. of Scot., C. Campbell & A. Nielson
Bri. Lin. Co. J. Robertson & P. Brodie

Com. Bank of Scot., W. Johnston
and W. Paul
Nat. Bank of Scot., John Hart
Royal Bank of Scot., L. Robertson
Union Bk. of Scot., J. A. Anderson;
Trongate Branch, Geo. Renton;
Anderston do., R. Thomson
Glenluce, W. Bank of Scot., Jas. Gibson
Golspie, Br. Linen Co., Donald Gray
Aberdeen T. and C. B., R. B. Sangster
Grangemouth,
Com. Bank of Scot., J. S. Mackay
Grantown, Friday
Caledonian Bank. Co., Wm. Fleming
National Bank of Scot., Wm. Ogilvie
Greenlaw,
City of Glasgow Bank, Allan Purves
Greenock, 36,689, Friday
Bank of Scotland, Thomas Stark
Clydesdale Bank, Alexander Rodger
Royal Bank of Scotland, T. Turner
Union Bank of Scot., A. Anderson
West. Bank of Scot., A. Thomson
Haddington, 3883, Friday
Bank of Scotland, Thomas Todrick
and James Gibson
British Linen Co., John Ferme
Western Bank of Scotland, W. Dods
Hamilton, 9630, Friday
Br. Lin. Co. J. Henderson & S. Simpson
Commercial B. of Scot., T. Anderson
Western Bank of Scot., W. Aikman
Hawick, 6683, Thursday
British Linen Co., Dickson & Davidson
Com. Bank of Scot., G. & J. Oliver
Nat. Bank of Scot., Thomas Purdom
Helensburgh, 2841
Western Bank of Scot., R. D. Orr
Holytown,
West. Bank of Scotland, Jas. Dunlop
Huntly, 3131, Thursday
Aber. Bk. Co., Robert & James Milne
Aberdeen Town & Coun. B., G. Lawson
North of Scot. Bank. Co., J. & J. Ro-
bertson
Insch,
North of Scot. Bank. Co., A. Roger
Aber. Town & Co. Bk., Jas. Bisset
Inveraray, 1064
Nat. Bank of Scot., John M'Arthur
Union Bank of Scot., Q. M. Wright
Invergordon,
Com. Bank of Scot., Andrew Munro
North of Scot. Bank. Co., Rod. Hay
Inverkeithing, 1852, Monday
Eastern Bank of Scot., Wm. Fraser
Inverness, 12,793, Tuesday & Friday
Caledonian Banking Co., C. Waterston
Bk. of Scot., John & Alex. Mackenzie
British Linen Co., John Ross
Commercial B. of Scot., J. Wilson
National Bank of Scot., J. Mackay
Inverury, 2264
Aberdeen Banking Co., R. Innes
Aberdeen Town & C. B., A. S. Maclean
N. of Scot. Bk. Co., A. Davidson & Son

- Irvine*, 7534, Monday & Saturday
Br. Lin. Co. Montgomerie & M'Jannet
Union Bank of Scotland, A. Paterson
West. Bank of Scot., J. A. Rankin
Islay, Nat. Bk. of Scot., D. M'Alister
Jedburgh, 3615, Tuesday & Saturday
Brit. Linen Co., J. & J. M. Grainger
Nat. B. of Scot. G. & T. S. Rutherford
Western Bank of Scotland, Robert
Laing and J. Stedman
Johnston, 5872
City of Glasgow Bank, J. Reid
Union Bank of Scot., J. Holmes
Keith, 2101, Wednesday and Friday
Aberdeen Banking Co., Robert Green
Aberdeen T. & C. B., W. Thurburn
N. of Scot. Bank Co., W. Longmore
Kelso, 4783, Friday
Bank of Scot., James S. Darling
British Linen Co., Patrick Wilson
Commer. Bank of Scot., J. Douglas
National Bank of Scotland, J. Tait
Kilmarnock, 21,443, Tuesday & Friday
Bank of Scotland, Adam Cowie
Commercial Bank of Scot., A. J. Bruce
Union Bk. of Scot., R. & C. D. Gairdner
West. Bank of Scotland, James Urie
Kilsyth, 3949
Western Bank of Scot., C. Stewart
Kilwinning, 3265
Com. Bank of Scot., Hugh King
Kincardine, 2697
Commer. Bank of Scot., A. C. Stephen
Union Bank of Scot., Robert Gentle
Kincraigie, Tough,
Aberdeen Banking Co., W. Mackay
Kingussie,
British Linen Co., D. M'Pherson, jr.
Kinross, 2590
British Linen Co., J. W. Williamson
Edinburgh & Glasgow Bk., H. Laird
Kirkcaldy, 10,475, Saturday
Bank of Scotland, A. G. Morgan
Commer. Bank of Scot., S. Davidson
National Bank of Scot., H. Beveridge
Union Bank of Scot., John N. M'Leod
Kirkcudbright, 2687, Friday
Bank of Scotland, W. H. M'Lellan
Western Bank of Scot., R. M. Gordon
Kirkintilloch, 6342
Western Bank of Scot., C. Stewart
Kirkwall, 3451
Commer. Bank of Scot., J. Spence
Nat. Bank of Scot., J. Baikie & R.
Kirriemuir, 3518, Friday [Easton
Brit. Linen Co., W. Forrest & Son
Nat. Bank of Scotland, G. B. Brand
Lanark, 5008, Tuesday and Saturday
Commercial Bank of Scot., T. Paul
Western B. of Scot., Gray & Anderson
City of Glasgow Bank, John Marr
Langholm, Wednesday [son
Br. Linen Co., Alex. & Thos. Steven-
National Bank of Scot., Rob. Wallace
Largs, 2824, W. B. of Scot., Jas. Lang
City of Glasgow Bank, H. M. Lang
- Lauder*, 1105
Bk. of Scot., John & Rob. Romanes
Laurencekirk, Monday
Aber. Town & Co. Bank, D. Dickson
Leith, 30,919, Bank of Scot., T. Jones
British Linen Co., Joseph Cundell
Com. Bk. of Scot., R. Mowbray, jun.
Edin. & Glasgow Bk., Andw. Wilson
National Bank of Scot., J. Wallace
Royal Bk. of Scotland, F. W. Wilson
Lerwick, 2904
Union Bk. of Scot., John A. White
Leslie, Union Bk. of Scot., Wm. Elder
Lesmahagow,
West. Bank of Scotland, John Gibb
Leven, Com. Bank of Scot., D. Nicoll
West. Bank of Scot., Andrew Wilkie
Linlithgow, 4213, Friday
Commer. Bank of Scot., R. R. Glen
West. Bank of Scot., Adam Dawson
Linton, East, Monday
Nat. Bank of Scot., William Mason
Lochgilphcad,
Union Bank of Scot., Hugh M'Ewan
Western Bank of Scot., J. Buchanan
Lochnaben, 1092
Nat. Bank of Scot., Adam Waugh
Lochwinnoch, 2271
Western Bank of Scot., Jas. Samson
City of Glasgow Bank, John Reid
Lockerby, Thursday
Edinb. & Glasgow Bank, John Baird
Western B. of Scot., Wm. Richardson
Macduff,
Aberdeen Banking Co., A. A. Leask
North of Scot. Bank. Co., J. K. Greig
Markinch,
Com. Bank of Scot., Alex. Gowan
Mauchline,
Com. Bank of Scotland, J. Strathdee
Maybole, 3862, Thursday
Union Bank of Scot., Wm. Rennie
West. Bank of Scot., Wm. Brown
Melrose, Monday
Bri. Linen Co., J. Curle & J. Erskine
Edin. & Glasgow Bank, Freer & Dunn
Midcalder, Edin. and Glasgow Bank,
Millport, [D. Scouler
Western Bank of Scot., James Begg
Moffat, Union Bank of Scot., D. Jardine
West. Bank of Scot., Jas. Macmillan
Montrose, 15,238, Friday
Bank of Scotland, John Boyd
British Linen Co., James Beattie
Eastern Bank of Scot., Geo. C. Myers
Nat. Bk. of Scot. D. Hill & J. Henderson
West. Bk. of Scot., Lindsay & Walker
Muirkirk,
West. Bank of Scot., James Whyte
Musselburgh, 7092
Com. Bank of Scot., J. M'Cornick
Western Bank of Scotland, T. Lees
Nairn, 2977, Tuesday and Friday
British Linen Co., Adam Davidson
Caledonian Bank. Co., P. M'Dougal
National Bank of Scot., A. Æ. Grant

Neilston, 2075

Union Bank of Scot., M. Anderson
Newburgh, Fife, 2638, Tuesday
 Central Bank of Scot., And. Brown
 Com. Bank of Scot., Anderson and
 Laing

New Deer, N. of Scot. Bank. Co., John
New Galloway, 447 [Middleton

Edinb. & Glasgow Bk., Adam Corrie
Newmilns, 2211, West. Bank of Scot.,

Newton-Mearns, [N. Brown
 City of Glasgow Bank, T. M'Lellan

Newton-Stewart, 2599, Friday
 British Linen Co., James Newall

Edinb. & Glasgow Bk., Peter Dargie
 Nat. Bank of Scot., William Dill

North Berwick, 863, Monday
 Western Bank of Scot., Jas. Dall & Son

Oban, 1742, Nat. B. of Scot., A. Gregorson
 City of Glasg. Bank, Rob. Kennedy

Old Deer, North of Scot. Banking Co.,
Old Meldrum, Sat. [D. Cruden

N. of Scot. Bank. Co., James Manson
Paisley, 47,920, Thursday

Bank of Scotland, John Hutcheson
 British Linen Co., Arthur Welsh

Union Bank of Scotland, John Scott
 Western Bank of Scot., Thos. Risk

Partick, City of Glasg. Bk., Gav. Paisley
Peebles, 1982, Tuesday, British Linen

Co., W. Stuart & W. Blackwood
 City of Glasgow Bank, W. Thorburn

Penicuik,
 Edin. and Glasgow Bk., J. Paterson

Perth, 23,835, Friday
 Central Bank of Scot., Arch. Burns

Perth Banking Co., David Craigie
 Bank of Scotland, Robert Horn

British Linen Co., John Conning
 Com. Bank of Scot., William Gloag

National Bank of Scot., D. L. Jolly
Peterhead, 7298, Friday

Aberdeen Bank. Co., Gray & Boyd
 Aberdeen T. & County Bank, T. Knox

Com. Bank of Scot., T. J. Bremner
 N. of Scot. Banking Co., W. Alexander

Pitlochrie,
 Central Bank of Scot., D. M'Gillewie

Com. Bank of Scot., A. M'Naughton
Pollockshaws, 6086, W. Bank of Scot.,

Port-Glasgow, 6986, Friday [J. Tassie
 Royal Bank of Scot., A. M. Burrell

Union Bank of Scot., James King
 West. Bk. of Scot., W. M'Lachlan & Co.

Portobello, 3497, West. Bank of Scot.,
Portree, [Andrew Banks

Nat. Bank of Scot., H. Macdonald
 N. of Scot. Bank. Co., Lawrence Skene

Portsoy, Aberdeen Bank. Co., P. Murray
 North of Scot. Bank. Co., Jas. Moir

Rhynie,
 North of Scot. Bank. Co., Jas. Roger

Rothsay, 7104, Wednesday
 Clydesdale Bank. Co., Dugald Munn

Royal Bank of Scot., J. H. Semple
 West. Bank of Scot., John Macfie

Rutherglen, 6514

City of Glasgow Bank, D. Murray
St Andrews, 5107, Monday

Bank of Scot., A. K. Lindesay and
 Gregor M'Gregor

Clydesdale Banking Co., W. Walker
 Edinburgh & Glasgow Bank, W. F.

Ireland & Murray
 West. Bank of Scot., Grace & Yoole

Saltcoats, 4339, W. Bank of Scot., W.
Sanquhar, 2381 [B. Orr

British Linen Co., J. W. Macqueen
 West. Bank of Scot., J. Veitch, jun.

Selkirk, 3314, Wednesday
 British Linen Co., John Lang

Stewarton (Ayrshire), 3164, Thursday
 West. Bank of Scot., J. A. Snodgrass,

and Alexander Ferguson
 Union Bank of Scot., Robert Miller

Stirling, 12,837, Friday
 Bank of Scotland, Alexander Brodie

Clydesdale Bk. Co., James Monteath
 Com. Bank of Scotland, J. Morrison

Edin. & Glasgow Bank, John Sawers
 Nat. Bk. of Scot., P. Connal & J. Murrie

Union Bk. of Scot., J. R. MacVicar
Stonehaven, 3240, Thursday

Aberdeen T. & C. B., A. W. Kinnear
 Bank of Scotland, William Stewart

N. of Scot. Bk. Co., George Walker
Stornoway, 2391

Nat. Bank of Scot., R. Morison
Stranraer, 5738, Friday

British Linen Co., Kerr & M'Caig
 Edinb. & Glasgow Bank, John Kerr

Union Bank of Scot., David Guthrie
Strathaven, 4274, Thursday

Bank of Scotland, J. and T. Tennent
 Union Bank of Scot., Wm. Gebbie

Strichen,
 N. of Scot. Banking Co., J. Anderson

Stromness, 2055, Wednesday
 Nat. Bank of Scotland, John Beatton

Tain, 2049, Tuesday and Friday
 British Linen Co., Williamson & Ross

Com. Bk. of Scot., Kenneth Murray
 N. of Scot. Banking Co., Alex. Innes

Tarland, Aber. Bank. Co., A. W. Ross
 Aberd. T. and C. Bank, A. Robertson

Thornhill (Dumfriesshire)
 British Linen Co., James Russell

Union Bank of Scot., David Crichton
 West. Bank of Scot., John Little

Thurso, Friday
 Com. Bank of Scot., A. Henderson

Tillicoultry, 3217, Edin. & Glasg. Bank,
Tobermory, [John Thomson

Western Bank of Scot., H. Nisbett
Troon, 2404, U. Bk. of Scot., R. Alison

Turriff, Aberdeen Bank Co., W. Pirie
 Com. Bank of Scotland, F. Souter

North of Scot. Bank. Co., N. Gordon
Whitburn, C. of Glasg. Bk., R. Gardner

Whithorn, 1652, Thursday
 Edin. and Glas. Bank, J. Broadfoot

Nat. Bk. of Scot., G. C. Dinwoodie

Wick, 6722, Friday	Edinburgh & Glasgow Bank, Thos. Murray
Aberdeen Town & Co. Bk., A. Adam	Wishaw, 3373
Commercial Bank of Scot., J. Rhind	British Linen Co., Jas. Gilchrist
Wigtown, 2121, Saturday	Western Bank of Scot., W. Rodger
British Linen Co., John Black	

BILL CARD FOR 1853.—(An asterisk is placed BEFORE Bank Holidays.)

JANUARY.			MAY.			SEPTEMBER.		
SUNDAY,	2 9 16	23*30	SUNDAY,	1 8 15	22*29	SUNDAY,	4 11 18	25
Monday,	3 10 17	24 31	Monday,	2 9 16	23 30	Monday,	5 12 19	26
Tuesday,	4 11 18	25	Tuesday,	3 10 17	24 31	Tuesday,	6 13 20	27
Wednes.,	5 12 19	26	Wednesday,	4 11 18	25	Wednesday,	7 14 21	28
Thursday,	6 13 20	27	Thursday,	5 12 19	26	Thursday,	1 8 15	22 29
Friday,	7 14 21	28	Friday,	6 13 20	27	Friday,	2 9 16	23 30
Saturday,*1 8 15	22 29		Saturday,	7 14 21	28	Saturday,	3 10 17	24
FEBRUARY.			JUNE.			OCTOBER.		
SUNDAY,	6 13 20	27	SUNDAY,	5 12 19	26	SUNDAY,	2 9 16	23 30
Monday,	7 14 21	28	Monday,	6 13*20	27	Monday,	3 10 17	24 31
Tuesday,	1 8 15	22	Tuesday,	7 14 21	28	Tuesday,	4 11 18	25
Wednesday,	2 9 16	23	Wednesday,	1 8 15	22 29	Wednesday,	5 12 19	26
Thursday,	3*10 17	24	Thursday,	2 9 16	23 30	Thursday,	6 13 20	27
Friday,	4 11 18	25	Friday,	3 10 17	24	Friday,	7 14 21	28
Saturday,	5 12 19	26	Saturday,	4 11 18	25	Saturday,	1 8 15	22 29
MARCH.			JULY.			NOVEMBER.		
SUNDAY,	6 13 20	27	SUNDAY,	3 10 17	24 31	SUNDAY,	6 13 20	27
Monday,	7 14 21	28	Monday,	4 11 18	25	Monday,	7 14 21	28
Tuesday,	1 8 15	22 29	Tuesday,	5 12 19	26	Tuesday,	1 8 15	22 29
Wednesday,	2 9 16	23 30	Wednesday,	6 13 20	27	Wednesday,	2 9 16	23 30
Thursday,	3 10 17	24 31	Thursday,	7 14 21	28	Thursday,	3 10 17	24
Friday,	4 11 18*25		Friday,	1 8 15	22 29	Friday,	4 11 18	25
Saturday,	5 12 19	26	Saturday,	2 9 16	23 30	Saturday,*5 12 19	26	
APRIL.			AUGUST.			DECEMBER.		
SUNDAY,	3 10 17	24	SUNDAY,	7 14 21	28	SUNDAY,	4 11 18	25
Monday,	4 11 18	25	Monday,	1 8 15	22 29	Monday,	5 12 19	26
Tuesday,	5 12 19	26	Tuesday,	2 9 16	23 30	Tuesday,	6 13 20	27
Wednesday,	6 13 20	27	Wednesday,	3 10 17	24 31	Wednesday,	7 14 21	28
Thursday,	7 14 21	28	Thursday,	4 11 18	25	Thursday,	1 8 15	22 29
Friday,	1 8 15	22 29	Friday,	5 12 19	26	Friday,	2 9 16	23 30
Saturday,	2 9 16	23 30	Saturday,	6 13 20	27	Saturday,	3 10 17	24 31

FOREIGN AND COLONIAL MONIES, WITH THEIR VALUE IN STERLING.

	s.	d.		s.	d.
Austria, florin of 60 kreusers...	2	0½	Leghorn, lira of 100 cents.....	0	7½
Austrian Italy, lira	0	8½	Malta, pezza of 30 tari.....	4	0
Belgium, franc of 100 cents	0	9½	Mexico, dollar.....	4	2
Brazil, milrea of account, about	2	5	Naples, ducat of 10 carlini.....	3	3½
Bremen, rixdollar.....	3	3½	Norway, species dollar.....	4	4½
British America, £1 currency...16	5½		Persia, 50 piastres or 1 toman..10	0	
China, tael of 10 mace.....	5	10	Portugal, milrea.....	4	8½
Demerara, dollar of 100 cents... 4	2		Prussia, dollar of 30 groschen.. 2	10½	
Denmark, rigsbank dollar.....	2	2½	Rome, 10 paoli or 1 scudo.....	4	2
Egypt, piastre of 40 paras.....	0	2½	Franc of 100 cents.....	0	9½
France, franc of 100 cents.....	0	9½	Russia, ruble of 100 copecs....	3	1½
Genoa, lira nuova.....	0	9½	Sicily, 12 tari or 1 scudo.....	4	1½
Germany, rixdollar specie.....	4	1	Spain, real vellon.....	0	2½
Rixdollar of account.....	3	0½	Dollar of exchange.....	3	1½
Convention florin.....	2	0½	Hard dollar.....	4	2
Rhenish florin.....	1	8	Sweden, rixdollar banco.....	1	8
Gibraltar, dollar of 12 reals....	4	2	Switzerland, 10 batzen or 1 franc	1	2½
Greece, drachma of 100 cents... 0	8½		Turkey, piastre, about.....	0	2½
Hamburg, marc banco.....	1	5½	United States, cent.....	0	0½
Holland, 20 stivers or 1 florin. 1	8		Dollar of 100 cents.....	4	1½
India, rupee of 16 annas or 192 pice	1	10½	West Indies, sterling or dollars.		

N.B. These valuations are made at the par of exchange, estimating standard gold and silver respectively at L.3, 17s. 10½d., and 5s. per ounce.

FAST DAYS IN THE PRINCIPAL PLACES IN SCOTLAND.

- Aberdeen, first Wed. of April and first (sometimes 2d) Wed. of October.
- Alloa, Thursday before third Sunday of June, and Thur. before Sun. nearest full moon before or after 1st December.
- Andrews, St., gen. Thur. before 2d or 3d Sunday of June. Winter unsettled.
- Annan, Fri. before 1st Sun. of August.
- Arbroath, Thursday before 1st Sunday of March and 2d Sunday of October.
- Ayr, Wed. before 2d Sunday of March and first Sunday of August.
- Banff, Thur. bef. 1st Sun. of May & Nov.
- Bathgate, Thur. bef. 4th Sun. of June.
- Brechin, Thur. before 2d Sun. of May and nearest full moon in October.
- Burntisland, Thursday before first Sunday of March and last Sun. of June.
- Campbelton, Thursday before 2d Sunday of Feb. and 4th Sunday of July.
- Coldstream, Wed. bef. first Sun. of May
- Coupar-Angus, Wed. before 1 Sun. of March and August.
- Grieff, Wednesday before 4th Sunday of June, and 2d Sunday of December
- Cromarty, Thur. before last Sun. of June.
- Cullen, Thur. before 1st Sun. of July.
- Culross, Thur. before 3d Sunday of June.
- Cupar-Fife, Thurs. before first Sun. of July, and Thursday before Sunday nearest full moon in December.
- Dalkeith, Fri. bef. 3d Sun. of June, & Fri. nearest 1st full moon after 18th Nov.
- Dalry, Ayrshire, Wed. before 1st Sunday of July & nearest full moon in Dec.
- Dingwall, first Thursday of August.
- Dumfries, Friday before 3d Sunday of April and 4th Sunday of October.
- Dunbar, Wed. before 2d Sun. of June and Thurs. bef. 4th Sun. of October.
- Dunblane, Wed. before 3d Sun. of July.
- Dundee, Th. bef. 3d Sun. of April & Oct.
- Dunfermline, Thursday before last Sunday of June. Winter unsettled.
- Dunkeld, Thur. before 4th Sunday of April and October.
- Dunse, Thur. before 2d Sunday of July. Winter unsettled. [ter unsettled.
- Dysart, Th. bef. 3d Sun. of June. Winter unsettled.
- Edinburgh, Thursday before last Sunday of April and October. [Nov.
- Elgin, Thurs. bef. 1st Sun. of May and Falkirk, Wednesday before first Sunday of May and best moonlight in Nov.
- Forfar, Thursday before 1st Sunday of May and last Sunday of October.
- Forres, Thurs. before 4th Tues. of April.
- Galashiels, Thurs. before 1st Sunday of May and 2d Sunday of November.
- Glasgow, Thurs. bef. 2d Tues. of April, and Thurs. bef. last Tues. of October.
- Greenock, Thursday before third Sunday of Feb. and last Sun. of August.
- Haddington, Thurs. before first Sun. of March and last Sun. of June.
- Hamilton, Thursday before 2d Sunday of June and 4th Sunday of November.
- Hawick, Wed. before last Sun. of June.
- Inverness, Thursday before 2d Sunday of Feb. and last Sunday of June.
- Irvine, Wed. before 2d Sun. of June and 3d or 4th Sunday of October.
- Kelso, Wed. bef. last Sun. of Feb. & July.
- Kilmarnock, Thursday before 3d Sun. of June and first Sunday of December
- Kincardine, Wednesday before first Sunday of February and August.
- Kinghorn, Thurs. before 3d Sun. of July.
- Kinross, Th. bef. last Sun. of June, and first Thur. bef. full moon in Dec.
- Kirkcaldy, Thursday before 1st Sunday of May and 2d Sunday of October.
- Kirkwall, Thurs. bef. last Sun. of April and bef. 1st moonlight Sun. aft. harvest.
- Lanark, Thursday bef. 3d Sun. of April. Winter unsettled, but gen. in Oct.
- Lauder, Thurs. bef. last Sun. of June and Wed. bef. full moon in December.
- Leith, same as Edinburgh.
- Lockerby, Fri. before 2d Sun. of July and nearest full moon in December.
- Melrose, Th. bef. 2d Sun. of June & Dec.
- Montrose, gen. 1st or 2d Th. of March, and Thurs. before 1st Sun. of Nov.
- Nairn, Thurs. bef. 2d Sun. of May, and generally Thur. bef. 1st Sun. of Nov.
- Newbattle, same as Dalkeith. [July.
- Newton-Stewart, Thurs bef. 2d Sun. of Paisley, Friday before 2d Sunday of March and first Sunday of August.
- Peebles, Thurs. bef. last Sun. of April and October. [4th Sun. of October.
- Perth, Thurs. bef. 2d Sun. of April and Peterhead, Thursday before 3d Sunday of Feb. and 1st Sunday of July.
- Port-Glasgow, Thursday before first Sunday of May and October.
- Queensferry, Thursday before 2d Sunday of March & last Sunday of July.
- Renfrew, Thursday before first Sunday of February & last Sun. of July.
- Rothsay, Thursday before last Sunday of January and June.
- Saltcoats, Wed. bef. 4th Sun. of July.
- Sanguhar, Thur. before last Sun. of June.
- Selkirk, Thur. before 1st Sun. of May.
- Stirling, Thursday before 3d Sunday of June and first Sunday of December.
- Stonehaven, Old Town, Wed. before 2d Sunday of July; New Town, Wed. before last Sunday of June.
- Stranraer, Thur. bef. first Sun. of Aug.
- Whitburn, Thurs. bef. 2d Sun. of June and nearest full moon in November.
- Whithorn, Thur. before 4th Sun. of July.
- Wigtown, Thur. before 3d Sun. of June.

SOVEREIGNS AND POPULATION OF THE PRINCIPAL STATES OF EUROPE.

States.	Population.	Sovereigns.	Birth.	Accession.
Austria.....	36,514,466	Francis-Joseph Emp.	Aug. 18, 1830	Dec. 2, 1848
Baden.....	1,362,774	Louis, Grand Duke..	Aug. 15, 1824	April 24, 1852
Bavaria.....	4,520,000	Maximilian II.....	Nov. 28, 1811	March 21, 1848
Belgium.....	4,359,090	Leopold I. King.....	Dec. 16, 1790	July 21, 1831
Denmark.....	2,296,597	Frederick VII. King..	Oct. 6, 1808	Jan. 20, 1848
France.....	35,781,628
Great Britain & Ireland.....	27,619,866	Victoria, Queen.....	May 24, 1819	June 20, 1837
Greece.....	998,266	Otho I. King.....	June 1, 1815	Jan. 25, 1833
Hanover.....	1,758,847	George V. King.....	May 27, 1819	Nov. 18, 1851
Holland.....	3,267,638	William III. King....	Feb. 19, 1817	Mar. 17, 1849
Portugal.....	3,412,500	Maria II. Queen.....	April 4, 1819	May 2, 1826
Prussia.....	16,112,948	Frederick-W. IV. King	Oct. 15, 1795	June 7, 1840
Russia.....	60,362,315	Nicholas I. Emperor..	July 6, 1796	Dec. 1, 1825
Sardinia.....	4,916,084	Victor-Emanuel II. K.	Mar. 14, 1820	Mar. 23, 1849
Saxony.....	1,894,431	Fred. Augustus, King	May 18, 1797	June 6, 1836
Spain.....	14,216,219	Isabella II. Queen.....	Oct. 10, 1830	Sept. 29, 1833
States of the Church..	2,908,000	Pius IX. Pope.....	May 13, 1792	June 16, 1846
Sweden&Norway	4,762,474	Oscar I. King.....	July 4, 1799	March 8, 1844
Switzerland....	2,392,740
Turkey.....	12,000,000	Abdul Medjid, Sultan	April 20, 1823	July 1, 1839
Two Sicilies....	8,681,289	Ferdinand II. King..	Jan. 12, 1810	Nov. 8, 1830
Wurtemberg....	1,802,252	William I. King.....	Sept. 27, 1781	Oct. 30, 1816
United States of America.—President. Millard Fillmore, formerly Vice-President, who succeeded on the death of Zachary Taylor, July 9, 1850. Population in 1850, 23,347,884, including 3,178,055 slaves.				

EXTENT AND POPULATION OF THE BRITISH EMPIRE.

	Extent in sq. miles.	Population.
England and Wales.....	57,812	17,922,768
Scotland.....	32,167	2,870,784
Ireland.....	32,513	6,515,794
Islands in the British Seas.....	313	142,916
Army, Navy, and Merchant Seamen abroad.....	167,604
Totals of the United Kingdom in 1851.....	122,805	27,619,866
Colonies and Foreign Possessions in Europe.....	145	150,409
Do. do. Asia.....	740,000	94,000,000
Do. do. Africa.....	219,000	608,000
Do. do. America & W. Indies	3,230,800	3,000,000
Do. do. Australasia.....	3,124,000	490,000
Totals of the British Empire.....	7,436,750	125,868,275
Ionian Islands—under British protection—Extent in sq. miles, 1041; pop. 223,349.		

ROYAL FAMILY.

QUEEN VICTORIA (only child of Edward, Duke of Kent, who was born November 2, 1767, and died January 23, 1820), *b.* May 24, 1819, *suc.* June 20, 1837, *m.* Feb. 10, 1840, Francis-Albert-Augustus-Charles-Emanuel, Duke of Saxe, Prince of Coburg and Gotha, *b.* August 26, 1819. Issue,

1. Victoria-Adelaide-Mary-Louisa, Princess Royal,.....*b.* Nov. 21, 1840.
2. Albert-Edward, Prince of Wales,.....Nov. 9, 1841.
3. Alice-Maud-Mary,.....April 25, 1843.
4. Alfred-Ernest-Albert,.....August 6, 1844.
5. Helena-Augusta-Victoria,.....May 25, 1846.
6. Louisa-Caroline Alberta.....March 13, 1848.
7. Arthur-William-Patrick-Albert.....May 1, 1850.

Duchess of Gloucester..*b.* April 25, 1776
Duchess of Kent.....Aug. 17, 1786
Duke of Cumberland (King of Hanover).....May 27, 1819
Duke of Cambridge.....Mar. 26, 1819

Princess Augusta of Cambridge.....*b.* July 19, 1822
.. Mary of Cambridge..Nov. 27, 1833
Dowager Duchess of Cambridge.....July 25, 1797

BRITISH MINISTRY.

First Lord of the Treasury (Prime Minister), Earl of Derby
Chanc. of the Exchequer, B. D'Israeli
Lord Chancellor, Lord St Leonards
Lord President of the Privy Council, Earl of Lonsdale
Lord Privy Seal, Marq. of Salisbury
Home Secretary, Spencer H. Walpole
Foreign Secretary, Earl of Malmesbury

THE ABOVE COMPOSE THE CABINET.

Chancellor of the Duchy of Lancaster, Robert Adam Christopher
Paymaster-general, &c., Lord Colchester
Secretary at War, William Beresford
Commander-in-chief, Visc. Hardinge
Master-general of the Ordnance, Lord Raglan
Lord Chamberlain, Marquess of Exeter

Colonial Secretary, Sir John S. Pakington
First Lord of Admiralty, Duke of Northumberland
Pres. of Board of Control, J. C. Herries
Pres. of Board of Trade, J. W. Henley
Postmaster-gen., Earl of Hardwicke
First Commissioner of Public Works and Buildings, Lord John Manners
Lord Steward, Duke of Montrose
Master of the Horse, Earl of Jersey
Master of the Buckhounds, E. of Rosslyn
Master of the Mint, Sir J. Herschel, Bt.
Lord Lieut. of Ireland, E. of Eglinton
Chief Secretary for Ireland, Lord Naas
Attorney-gen. of Eng., Sir F. Thesiger
Solicitor-gen. of Eng., Sir Fitzroy Kelly

DEPARTMENTS OF GOVERNMENT.

TREASURY.

Lords Commissioners, Earl of Derby, B. D'Israeli, Marq. of Chandos, Lord H. G. C. G. Lennox, Thos. Bateson
Secs., G. A. Hamilton, W. F. Mackenzie

EXCHEQUER.

Chancellor, Benjamin D'Israeli
Comptroller-general, Lord Monteagle
Chief Clerk, Francis F. Ottey

SECRETARIES OF STATE, &c.

HOME DEPARTMENT.

Principal Secretary, S. H. Walpole
Under Secretaries, Sir William Joliffe, Bart., Horatio Waddington

FOREIGN DEPARTMENT.

Principal Secretary, E. of Malmesbury
Under Secretaries, Lord Stanley, Hen. U. Addington

COLONIAL DEPARTMENT.

Principal Secretary, Sir J. Pakington
Under Secs., E. of Desart, H. Merivale, T. F. Eliot

BOARD OF COMMISSIONERS FOR THE AFFAIRS OF INDIA.

President, John Charles Herries
Secretaries, H. J. Baillie, C. L. C. Bruce

BOARD OF COUNCIL FOR TRADE AND FOREIGN PLANTATIONS.

President, Joseph Warner Henley
Vice-President, Lord Colchester
Secretaries, J. Booth, Sir J. E. Tennent

ADMIRALTY.

Lords Commissioners, Duke of Northumberland, Vice-adm. H. Parker, Rear-admiral Sir P. Hornby, Capt. Sir T. Herbert, Capt. Hon. A. Duncombe, Capt. Alexander Milne
Secretaries, Augustus Stafford, Captain W. A. B. Hamilton

OFFICE OF PUBLIC WORKS, &c.
Commissioners, Lord J. Manners, and the Principal Secretaries of State, with the President and Vice-President of the Board of Trade *ex officio*

OFFICE OF WOODS, FORESTS, &c.
Commissioners, Hon. Charles A. Gore, Thomas F. Kennedy

MINT.

Master, Sir John Herschel, Bart.
Dep. Captain Harness, R. E.

REVENUE BOARDS.

CUSTOMS.

Chairman, Sir Thomas Fremantle
Secretary, William Maclean

INLAND REVENUE.

Chairman, John Wood
Secretaries, J. C. Freeling, T. Keogh

POST-OFFICE.

Postmaster-gen., Earl of Hardwicke
Secretary, W. L. Maberly
Sec. to Postmaster-gen., Rowland Hill

HOUSE OF PEERS,

Alphabetically arranged according to the Titles of the Members.

Speaker, Right Hon. LORD ST LEONARDS, Lord Chancellor.

Peers of the Blood-royal, 3; but 1 is a minor 2
English Archbishops..... 2
Dukes, 20; but 1 is a minor..... 19
Marquesses, 21; but 2 are minors.. 19
Earls, 113; but 1 is minor 112
Viscounts, 24; but 1 is a minor.... 23

English Bishops..... 24
Irish Representative Prelates 4
Barons, 197; but 4 are minors.... 193
Scottish Representative Peers,.... 16
Irish Representative Peers 28; but 1 is a British Peer..... 27

PEERS OF THE BLOOD-ROYAL.

Albert-Edward, *b.* 1841, created Prince of Wales 1841, *m.* (S. D. Rothesay).
 George-Frederick-Alexander-Charles-Ernest-Augustus, *b.* 1819, D. of Cumberland, *creation* 1799 (I. E. Armagh, and King of Hanover), *suc.* 1851.
 George-William-Frederick-Charles, *b.* 1819, Duke of Cambridge, *creation* 1801, *suc.* 1850.

ARCHBISHOPS.

John-Bird Sumner, D. D. (Canterbury), *b.* 1780, consecrated in 1828.
 Thomas Musgrave, D. D. (York), *b.* 1788, consecrated in 1837.

DUKES.

Creation.	Title.	Birth.	Name.	Creation.	Title.	Birth.	Name.
1682	Beaufort....	1792	Somerset	1756	Newcastle....	1811	Pelham-Clinton
1694	Bedford.....	1788	Russell	1483	Norfolk.....	1791	Howard
1711	Brandon*....	1811	Hamilton-	1766	Northumber-		
1822	Buckingham		Douglas		land.....	1792	Percy
	& Chandos†	1797	Grenville	1716	Portland....	1768	Scott-Bentinck
1833	Cleveland....	1788	Vane	1675	Richmond*....	1791	Gordon-Lennox
1694	Devonshire....	1790	Cavendish	1703	Rutland.....	1778	Manners
1675	Grafton.....	1790	Fitz-roy	1547	Somerset....	1775	St Maur
1694	Leeds*.....	1793	Osborne	1684	St Albans....	1840	Beauclerk, <i>m.</i>
1719	Manchester....	1799	Montagu	1833	Sutherland*....	1786	Leveson-Gower
1702	Marlborough.	1793	Churchill	1814	Wellington...	1807	Wellesley

MARQUESSSES.

1790	Abercorn*†..	1811	Hamilton	1801	Exeter.....	1795	Cecil [tings, <i>m.</i>
1821	Ailesbury....	1773	Bruce	1806	Hastings*†..	1842	Rawdon-Has-
1831	Ailsa*.....	1816	Kennedy	1793	Hertford†...	1800	Seymour-Con-
1815	Anglesea.....	1768	Paget				way[maurice
1789	Bath.....	1831	Thynne	1784	Lansdowne†..	1780	Petty - Fitz-
1831	Breadalbane*	1796	Campbell	1838	Normanby†..	1797	Phipps
1826	Bristol.....	1769	Hervey	1812	Northampton	1816	Compton
1796	Bute*.....	1847	Crichton-Stuart	1789	Salisbury....	1791	Gascoigne-Cecil
1812	Camden.....	1799	Pratt	1787	Townshend...	1778	Townshend
1815	Cholmondeley†	1792	Cholmondeley	1831	Westminster..	1795	Grosvenor
1849	Dalhousie*...	1812	Ramsay	1551	Winchester...	1801	Paulet

EARLS.

1784	Abergavenny	1792	Nevill	1718	Cowper.....	1806	Cowper
1682	Abingdon....	1784	Bertie	1801	Craven.....	1809	Craven
1696	Albemarle....	1799	Keppel	1711	Dartmouth..	1784	Legge
1826	Amherst.....	1773	Amherst	1816	De Grey.....	1781	De Grey
1730	Ashburnham..	1797	Ashburnham	1761	Delawarr....	1791	West
1714	Aylesford....	1786	Finch	1622	Denbigh†....	1796	Feilding
1772	Bathurst....	1790	Bathurst	1485	Derby.....	1799	Smith-Stanley
1815	Beauchamp...	1784	Pindar	1553	Devon.....	1777	Courtenay
1679	Berkeley.....	1796	Berkeley	1790	Digby†.....	1773	Digby
1790	Beverley....	1778	Percy	1662	Doncaster*..	1806	Scott
1815	Bradford....	1789	Bridgeman	1837	Ducie.....	1802	Moreton
1746	Brooke & War-			1833	Durham.....	1828	Lambton
	wick.....	1779	Greville	1837	Effingham...	1806	Howard
1815	Brownlow....	1779	Cust	1821	Eldon.....	1805	Scott
1746	Buckingham-			1844	Ellenborough	1790	Law
	shire.....	1793	Hobart	1846	Ellesmere...	1800	Egerton
1831	Burlington...	1808	Cavendish	1661	Essex.....	1803	Capel
1800	Cadogan.....	1783	Cadogan	1711	Ferrers.....	1822	Shirley
1831	Camperdown..	1785	Haldane-Dun-	1841	Fitzhardinge.	1786	Berkeley
1661	Cardigan....	1797	Brudenell [can	1746	Fitz-William†	1786	Fitz-William
1661	Carlisle.....	1802	Howard	1789	Fortescue...	1783	Fortescue
1793	Carnarvon...	1831	Herbert	1841	Gainsborough	1781	Noel
1814	Cathcart*....	1783	Cathcart	1722	Graham*....	1799	Graham
1827	Cawdor.....	1790	Campbell	1833	Granville....	1815	Leveson-Gower
1628	Chesterfield..	1805	Stanhope	1806	Grey.....	1802	Grey
1801	Chichester...	1804	Pelham	1752	Guilford....	1772	North
1776	Clarendon....	1800	Villiers	1719	Harborough†	1797	Sherard
1850	Cottenham....	1824	Pepys	1754	Hardwicke...	1799	Yorke
1697	Coventry....	1838	Coventry, <i>m.</i>	1812	Harewood....	1797	Lascelles

* Peers of Scotland are marked*, of Ireland†, *m.* stands for minor.

Creation.	Title.	Birth.	Name.
1442	Harrington...	1784	Stanhope
1409	Harrowby....	1798	Ryder
1772	Hillsborough†	1812	Hill
1621	Howe.....	1796	Curzon-Howe
1729	Huntingdon..	1808	Hastings [ways
1756	Ichester.....	1787	Fox - Strang-
1937	Imes*.....	1816	Innes-Ker
1697	Jersey†.....	1773	Child-Villiers
1637	Leicester.....	1822	Coke
1831	Lichfield.....	1795	Anson
1626	Lindsey.....	1814	Bertie
1807	Lonsdale.....	1787	Lowther
1738	Lovelace.....	1805	King
1721	Macclesfield..	1811	Parker
1800	Malmesbury..	1807	Harris
1776	Mansfield*...	1806	Murray
1806	Manvers.....	1778	Pierrepoint
1813	Minto.....	1782	Kynynmond
1815	Morley.....	1810	Parker
1739	Mt Edgumbe	1797	Edgumbe
1831	Munster.....	1824	Fitz-Clarence
1805	Nelson.....	1823	Nelson
1801	Onslow.....	1777	Onslow
1806	Orford.....	1783	Walpole
1711	Oxford & Mor-		
	timer	1809	Harley
1851	Pembroke and		
	Montgomery	1791	Herbert
1721	Pomfret.....	1824	Fermor
1743	Portsmouth..	1767	Wallop
1706	Poulett.....	1783	Poulett

Creation.	Title.	Birth.	Name.
1804	Powis†.....	1818	Herbert
1765	Radnor	1779	Pleydell - Bou-
1833	Ripon.....	1782	Robinson [verie
1801	Romney.....	1808	Marshall
1801	Rosslyn	1802	St Clair-Erskine
1660	Sandwich....	1811	Montagu
1690	Scarborough†	1788	Lumley-Saville
1672	Shaftesbury..	1801	Ashley-Cooper
1442	Shrewsbury†..	1791	Talbot
1821	Somers.....	1819	Somers-Cocks
1765	Spencer	1798	Spencer
1628	Stamford and		
	Warrington	1827	Grey
1718	Stanhope....	1781	Stanhope
1815	St Germans...	1798	Eliot
1821	Stradbroke...	1794	Rous
1847	Strafford	1768	Byng
1786	Strange*.....	1814	Murray
1603	Suffolk and		
	Berkshire ..	1804	Howard
1784	Talbot	1803	Talbot
1714	Tankerville...	1776	Bennet
1823	Vane†.....	1778	Vane-Stewart
1815	Verulam*†...	1809	Grimston
1729	Waldegrave..	1788	Waldegrave
1624	Westmoreland†	1784	Fane
1801	Wilton	1799	Egerton
1628	Winchilsea and		
	Nottingham	1791	Finch-Hatton
1837	Yarborough..	1809	Pelham
1838	Zetland	1795	Dundas

VISCOUNTS.

Creation.	Title.	Birth.	Name.
1823	Beresford.....	1770	Beresford
1712	Bolingbroke		
	and St John	1820	St John
1828	Canning.....	1812	Canning [ton
1835	Canterbury....	1812	Manners-Sut-
1823	Clancarty†....	1803	Le-Poer-Trench
1826	Combermere..	1780	Cotton
1816	Exmouth.....	1811	Pellev
1720	Falmouth.....	1819	Boscawen
1814	Gordon*.....	1784	Gordon
1849	Gough.....	1779	Gough
1846	Hardinge.....	1785	Hardinge
1850	Hereford.....	1809	Devereux

Creation.	Title.	Birth.	Name.
1842	Hill.....	1800	Hill
1796	Hood†.....	1838	Hood, m. [son
1821	Hutchinson†..	1823	Hely-Hutchin-
1747	Leinster†....	1791	Fitz-Gerald
1766	Maynard.....	1786	Maynard
1802	Melville.....	1801	Dundas
1839	Ponsonby	1770	Ponsonby
1805	Sidmouth	1794	Addington
1801	St Vincent....	1766	Jervis
1852	Stratford de		
	Redcliffe...		[ning
			Stratford-Can-
1789	Sydney.....	1805	Townshend
1721	Torrington...	1812	Byng

BISHOPS.

Consec.	Title.	Name.
1824	Bangor.....	C. Bethell, D. D.
1829	Bath & Wells	Hon. R. Bagot, D. D.
1827	Carlisle.....	Hon. H. Percy, D. D.
1848	Chester.....	John Graham, D. D.
1842	Chichester....	A. T. Gilbert, D. D.
1831	Durham.....	Edw. Maltby, D. D.
1845	Ely	Thos. Turton, D. D.
1830	Exeter.....	H. Phillpotts, D. D.
1830	Gloucester and	
	Bristol.....	J. H. Monck, D. D.
1848	Hereford.....	R. D. Hampden, D. D.
1843	Lichfield.....	J. Lonsdale, D. D.
1820	Lincoln.....	John Kaye, D. D.

Consec.	Title.	Name.
1824	London.....	C. J. Blomfield, D. D.
1848	Manchester...	James P. Lee, D. D.
1849	Norwich.....	Samuel Hinds, D. D.
1845	Oxford.....	S. Wilberforce, D. D.
1839	Peterborough.	George Davys, D. D.
1836	Ripon.....	C. T. Longley, D. D.
1813	Rochester	Geo. Murray, D. D.
1837	Salisbury.....	E. Denison, D. D.
1841	St Asaph.....	T. V. Short, D. D.
1840	St David's....	C. Thirlwall, D. D.
1826	Winchester...	C. R. Sumner, D. D.
1840	Worcester....	Henry Pepys, D. D.

BARONS.

Creation.	Title.	Birth.	Name.
1801	Abercromby..	1838	Abercromby,
1835	Abinger.....	1794	Scarlett [m.

Creation.	Title.	Birth.	Name.
1801	Alvanley.....	1792	Arden
1806	Ardrossan*...	1812	Montgomerie

Creation.	Title.	Birth.	Name.	Creation.	Title.	Birth.	Name.
1605	Arundell.....	1787	Arundell	1827	Fifet.....	1776	Duff
1835	Ashburton.....	1799	Baring	1831	Fingall†.....	1791	Plunkett
1793	Auckland†.....	1799	Eden	1790	Fisherwick†..	1797	Chichester
1297	Audley.....	1817	Thicknesse- Touchet	1799	Fitz-Gibbon†	1793	Fitz-Gibbon
1780	Bagot.....	1773	Bagot	1776	Foley.....	1808	Foley
1837	Bateman.....	1826	Hanbury	1821	Forester.....	1801	Forester
1797	Bayning.....	1797	Powlett	1815	Foxford†.....	1812	Pery
1309	Beaumont....	1805	Stapleton	1790	Gage†.....	1791	Gage
1459	Berners.....	1797	Wilson	1806	Gardner†.....	1810	Gardner
1784	Berwick.....	1800	Noel-Hill	1824	Gifford.....	1817	Gifford
1797	Bolton.....	1818	Powlett	1835	Glenelg.....	1783	Grant
1761	Boston.....	1777	Irby	1832	Godolphin....	1802	Osborne
1711	Boyle†.....	1767	Boyle	1806	Granard†.....	1833	Forbes, m.
1788	Braybrooke...	1783	Griffin	1782	Grantley.....	1798	Norton
1796	Brodrick†...	1791	Brodrick	1815	Grinstead†...	1807	Cole
1830	Brougham & Vaux.....	1778	Brougham	1831	Hamilton*...	1793	Hamilton
1851	Broughton...	1786	Hobhouse	1815	Harris.....	1810	Harris
1746	Bruce.....	1804	Bruce	1289	Hastings.....	1797	Astley
1643	Byron.....	1789	Byron	1835	Hatherton....	1791	Littleton
1796	Calthorpe....	1790	Gough	1776	Hawke.....	1799	Harvey-Hawke
1833	Camoys.....	1797	Stonor	1711	Hay*.....	1785	Drummond- Hay
1841	Campbell.....	1779	Campbell	1828	Heytesbury...	1779	A'Court
1838	Carew†.....	1787	Carew	1762	Holland.....	1802	Fox
1786	Carleton†...	1809	Boyle	1809	Hopetoun and Niddry*...	1831	Hope
1797	Carrington†.	1796	Carrington	1597	Howard de Walden....	1799	Ellis
1801	Carysfort†...	1780	Proby	1831	Howdent†...	1799	Caradoc
1837	Charlemont†..	1775	Caulfeild	1832	Hunsdon*...	1803	Cary
1831	Chaworth†...	1803	Brabazon	1839	Keane.....	1815	Keane
1815	Churchill....	1802	Spencer	1841	Kenmare†...	1788	Browne
1821	Clanbrassil†.	1788	Jocelyn	1788	Kenyon.....	1776	Kenyon
1850	Clandeboyet..	1826	Blackwood	1831	Kenlis†.....	1787	Taylor
1828	Clanwilliam†.	1795	Meade	1821	Kerr*.....	1832	Kerr, m.
1831	Clements†....	1768	Clements	1831	Kilmarnock*..	1823	Hay
1672	Clifford.....	1790	Clifford	1821	Kingston†...	1796	King
1608	Clifton†.....	1827	Bligh	1838	Kintore*...	1828	Keith-Fal- coner
1299	Clinton.....	1791	Trefusis	1806	Lauderdale*..	1784	Maitland
1831	Cloncurry†...	1773	Lawless	1839	Leigh.....	1824	Leigh
1839	Colborne.....	1779	Colborne	1797	Lilford.....	1801	Powys
1817	Colchester....	1798	Abbot	1838	Lismore†....	1775	O'Callaghan
1841	Congleton....	1805	Parnell	1801	Loftus†.....	1814	Loftus
1828	Cowley.....	1804	Wellesley	1850	Londesborough	1805	Denison
1850	Cranworth...	1790	Rolle	1837	Lovat.....	1801	Fraser
1806	Crewe.....	1812	Crewe	1762	Lovel & Hol- land†.....	1794	Perceval
1307	Dacre.....	1777	Trevor	1839	Lurgan.....	1831	Brownlow
1847	Dartrey†....	1817	Dawson	1827	Lyndhurst...	1772	Copley
1839	De Freyne....	1795	French	1794	Lyttelton†...	1817	Lyttelton
1821	Delamere....	1767	Cholmondeley	1807	Manners.....	1818	Sutton
1835	De L'Isle & Dudley....	1828	Sidney	1821	Maryborough†	1788	Wellesley
1838	De Mauley....	1787	Ponsonby	1815	Melbourne & Beauvalet..	1782	Lamb
1264	De Ros.....	1797	De Ros	1815	Meldrum*...	1761	Gordon
1831	De Saumarez..	1789	Saumarez	1827	Melrose*...	1780	Hamilton
1826	De Tabley....	1811	Warren	1794	Mendip and Dover†....	1825	Agar-Ellis
1834	Denman.....	1779	Denman	1838	Methuen....	1818	Methuen
1786	Dorchester...	1811	Carleton	1711	Middleton...	1769	Willoughby
1615	Dormer.....	1790	Dormer	1847	Milford.....	1801	Philips
1790	Douglas.....	1787	Douglas	1821	Minster†....	1797	Conyngham
1839	Dunfermline..	1776	Abercromby	1728	Monson.....	1796	Monson
1831	Dunmore*...	1841	Murray, m.	1806	Monteagle†...	1820	Browne
1780	Dynevor.....	1795	Rice-Trevor				
1849	Elgin*.....	1811	Bruce				
1806	Erskine.....	1773	Erskine				
1826	Feversham...	1798	Duncombe				

Creation.	Title.	Birth.	Name.	Creation.	Title.	Birth.	Name.
1839	Monteagle....	1790	Spring-Rice	1780	Southampton	1804	Fitzroy
1801	Moore†.....	1825	Moore	1640	Stafford.....	1802	Stafford - Jer- ningham
1831	Mostyn.....	1768	Lloyd	1839	Stanley of Alderley....	1802	Stanley
1797	Northwick....	1770	Rushout	1796	Stewart of Gar- lies*.....	1800	Stewart
1821	Oriel†.....	1812	Skeffington	1558	St John of Bletshoe....	1811	St John
1821	Ormonde†....	1808	Butler	1852	St Leonards..		Sugden
1850	Overstone....	1796	Loyd	1448	Stourton....	1802	Stourton
1841	Oxenford*...	1771	Dalrymple	1796	Stuart of Cas- tle Stuart*..	1795	Stuart
1550	Paget.....	1797	Paget	1839	Stuart de Decies	1803	Villiers Stuart
1831	Panmure.....	1801	Maule	1838	Sudeley.....	1777	Tracy
1825	Penshurst†...	1780	Smythe	1786	Suffield.....	1813	Harbord
1603	Petre.....	1817	Petre	1766	Sundridge*...	1823	Campbell
1827	Plunket.....	1764	Plunket	1831	Templemore..	1821	Chichester
1831	Poltimore....	1786	Bampfylde	1827	Tenterden....	1796	Abbott
1749	Ponsonby†...	1809	Ponsonby	1616	Teynham....		Roper-Curzon
1837	Portman.....	1799	Portman	1792	Thurlow....	1814	Thurlow
1852	Raglan.....	1788	Somerset	1850	Truro.....	1782	Wilde
1826	Ranfurly†'...	1786	Knox	1786	Tyrone†.....	1811	De-la-Poer-Be- resford
1821	Ravensworth..	1775	Liddell	1523	Vaux.....	1804	Mostyn
1821	Rayleigh....	1796	Strutt	1762	Vernon.....	1803	Warren
1802	Redesdale....	1805	Freeman - Mit- ford	1841	Vivian.....	1808	Vivian
1797	Ribblesdale...	1828	Lister	1780	Walsingham..	1804	De Grey
1802	Rivers.....	1810	Pitt	1644	Ward.....	1817	Ward
1782	Rodney.....	1820	Rodney	1821	Wemyss*....	1772	Douglas
1828	Rosebery*....	1783	Primrose	1839	Wenlock....	1818	Lawley
1815	Ross*.....	1792	Boyle	1826	Wharnccliffe..	1801	Stuart-Wortley
1831	Rossie*.....	1807	Kinnaird	1826	Wigan*.....	1784	Lindsay
1838	Rossmore†...	1792	Westenra	1492	Willoughby de Broke.....	1773	Verney
1796	Saltersford†..	1794	Stopford	1295	Willoughby de Eresby....	1782	Drummond- Burrell
1802	Sandys.....	1792	Hill	1797	Wodehouse...	1826	Wodehouse
1447	Saye and Sele.	1799	Fiennes	1835	Worlingham†	1806	Acheson
1761	Scarsdale....	1781	Curzon	1838	Wrottesley..	1798	Wrottesley
1839	Seaton.....	1776	Colborne	1829	Wynford.....	1798	Best
1831	Sefton†.....	1796	Molyneux				
1802	Sheffield†....	1802	Holroyd				
1784	Sherborne....	1779	Dutton				
1821	Silchester†...	1817	Pakenham				
1828	Skelmersdale..	1771	Bootle-Wilbra- ham				
1826	Somerhill†...	1802	De Burgh				
1760	Sondes... ..	1794	Milles				

SCOTTISH REPRESENTATIVE PEERS,

ELECTED EVERY PARLIAMENT.

1639	Airlie, Earl of	1826	Ogilvy	1696	Orkney, E....	1803	Fitz-Maurice
1606	Blantyre, B...	1818	Stuart	1690	Polwarth, B.	1800	Scott
1604	Colville, B ..	1818	Colville	1445	Saltoun, B...	1785	Fraser
1510	Elphinstone, B.	1807	Elphinstone	1701	Seafeld, E...	1778	Grant-Ogilvy
1445	Gray, B.....	1798	Gray	1646	Selkirk, E....	1809	Douglas
1605	Home, E.....	1799	Home	1489	Sinclair, B....	1768	St Clair
1641	Leven & Mel- ville, E.	1785	Leslie-Melville	1606	Strathmore, E.	1822	Lyon-Bowes
1458	Morton, E....	1789	Douglas	1694	Tweeddale, M.	1787	Hay

IRISH REPRESENTATIVE PEERS, ELECTED FOR LIFE.

1800	Bandon, E....	1785	Bernard	1763	Charlemont, E.†	1775	Caulfeild
1621	Blayney, B...	1803	Blayney	1800	Clarina, B....	1798	Massey
1800	Caledon, E...	1812	Alexander	1790	Clonbrock, B.	1807	Dillon
1812	Castlemaine B	1791	Handcock	1797	Crofton, B....	1806	Crofton

Creation.	Title.	Birth.	Name.	Creation.	Title.	Birth.	Name.
1793	Desart, E....	1818	Cuffe	1789	Kilmaine, B.	1794	Browne
1776	De Vesci, V....	1771	Vesey	1756	Lanesborough,		
1785	Doneraile, V....	1786	St Leger		Earl.....	1794	Danvers
1822	Downes, B....	1788	Burgh	1806	Lorton, V....	1773	King
1800	Dunalley, B..	1775	Prittie	1795	Lucan, E....	1800	Bingham
1845	Dunsandle &			1785	Mayo, E....	1797	Bourke
	Clanconal, B.	1810	Daly	1781	Mt.-Cashell, E	1792	Moore
1789	Erne, E.....	1802	Crichton	1795	O'Neill, V....	1780	O'Neill
1756	Farnham, B..	1799	Maxwell	1806	Rosse, E....	1800	Parsons
1816	Glengall, E...	1794	Butler	1822	Westmeath, M.	1785	Nugent
1791	Hawarden, V.	1780	Maude	1793	Wicklow, E..	1788	Howard

IRISH REPRESENTATIVE PRELATES, FOR SESSION 1852-53.

Consec.	Title.	Name.	Appointment.
1831	Dublin, Archbishop of.....	Richard Whately, D. D.....	1831
1828	Derry, Bishop of.....	Hon. Richard Ponsonby, D.D.....	1831
1849	Limerick, Bishop of.....	William Higgin, D.D.....	1849
1839	Tuam, Bishop of.....	Hon. Thomas Plunket, D.D.....	1839

OFFICERS OF THE HOUSE OF PEERS.

<i>Chairman of Committees,</i>	*	<i>Clerk of Journals,</i> Edward Parratt
	*	<i>Librarian,</i> John Fred. Leary, F.S.A.
<i>Clerk of the Parliaments,</i> Right Hon.		<i>Gentleman Usher of the Black Rod,</i>
Sir G. H. Rose		Sir Augustus W. Clifford
<i>Reading Clerk,</i> L. Edmonds		<i>Sergeant-at-Arms,</i> Alex. Perceval
<i>Counsel to Chairman of Committees,</i>		<i>Short-hand Writer,</i> W. B. Gurney
Robert John Palk		

PEERESSES OF THE REALM IN THEIR OWN RIGHT.

Creation.	Title.	Birth.	Name.	Creation.	Title.	Birth.	Name.
1797	Basset, B....	1781	Basset	1803	Keith, B.(I.B.)	1788	Mercer-Elphin-
1529	Braye, B....		Otway-Cave	1264	Le Despencer,		[stone
1299	De Clifford, B.	1791	Russell		Baroness...	1822	Stapleton
1308	DelaZouche, B.	1787	Curzon	1554	North, B....	1797	North
1324	Grey de Ru-			1836	Stratheden, B.	1796	Campbell
	thyn, B....	1810	Henry	1834	Wenman, B..	1790	Wykelian
1840	Inverness, D..	1789	Underwood				

HOUSE OF COMMONS,

ELECTED JULY 1852,

Alphabetically arranged according to the Names of the Members.

Speaker, Right Hon. * * *

ENGLAND AND WALES....	For Counties.....	159	} 496
	Universities.....	4	
	Cities and Boroughs.....	*333	
SCOTLAND.....	For Counties.....	30	} 53
	Cities and Burghs.....	23	
IRELAND.....	For Counties.....	64	} 105
	University.....	2	
	Cities and Boroughs.....	39	

654

Members.	Places.	Members.	Places.
ACLAND, Sir Thos. D.	Devon, N. D.†	Annesley, Earl of...	Great Grimsby
A'Court, C. H. W..	Wilton	Anson, Hon. Geo...	Stafford, s. d.
Adair, Hugh E....	Ipswich	Anson, Viscount...	Lichfield
Adderley, Chas. B..	Stafford, N. D.	Arbuthnott, Hon. H.	Kincardine co.
Aglinby, Hen. A..	Cockermouth	Archdall, Mervyn..	Fermanagh co.
Alcock, Thomas...	Surrey, E. D.	Arkwright, George..	Leominster
Anderson, Sir Jas...	Stirling, &c.	Armstrong, Rob. B.	Lancaster

* At present 333, instead of 337, owing to the distranchisement of Sudbury and St Albans.

† It will be understood that N. D. signifies Northern Division; E. D. Eastern Division; W. D. Western Division; S. D. Southern Division; E. R. East Riding; W. R. West Riding; N. R. North Riding; and co. County.

Members.	Places.
Astell, John H.	Cambridge
Atherton, William..	Durham
BAGGE, William....	Norfolk, w. D.
Bailey, Crawshay...	Monmouth
Bailey, Sir Joseph...	Brecon co.
Baillie, Henry Jas..	Inverness co.
Baines, M. T.	Leeds
Baird, James.....	Falkirk, &c.
Baldock, Edw. H. .	Shrewsbury
Ball, Edward.....	Cambridge co.
Ball, John.....	Carlou co.
Banks, George....	Dorset co.
Baring, Sir Fran. T.	Portsmouth
Baring, Henry B. .	Marlborough
Baring, Thomas. . .	Huntingdon
Baring, Hon. Francis	Thetford
Barnes, Thomas....	Bolton
Barrington, Viscount	Berks co.
Barrow, Wm. H.	Notts, s. D.
Bass, Michael T. . .	Derby
Bateson, Thomas...	Londonderry co.
Beaumont, W. B. . .	Northumberland, s. D.
Beckett, William. .	Ripon
Bell, James.	Guildford
Bellew, Thomas A. .	Galway co.
Benbow, John.....	Dudley
Bennet, Philip.....	Suffolk, w. D.
Bentinck, George P.	Norfolk, w. D.
Bentinck, Lord W. .	Notts, N. D.
Beresford, William..	Essex, N. D.
Berkeley, Hon. C. F.	Cheltenham
Berkeley, Chas. L. G.	Evesham
Berkeley, Hon. F. H.	Bristol
Berkeley, Hon. M. F.	Gloucester
Berkeley, Sir Geo. H.	Devonport
Bernard, Viscount..	Bandonbridge
Bethell, Richard....	Aylesbury
Biddulph, Robert M.	Denbigh co.
Biggs, William.....	Newport
Blackett, John F. B.	Newcastle-upon-
Blair, James H. . .	Ayr co. [Tyne.
Blake, Martin Jos. .	Galway
Blair, Loftus H. . .	King's co.
Blairford, Marq. of.	Woodstock
Boldero, Henry G. .	Chippenharn
Booker, T. W.	Hereford co.
Booth, Sir R. Gore..	Sligo co.
Bouverie, Hon. E. P.	Kilmarnock, &c.
Bowyer, George.....	Dundalk
Boyle, Hon. R. E. .	Frome
Brady, John.....	Leitrim
Bramston, Thos. W.	Essex, s. D.
Brand, Hon. H. B. .	Lewes
Bremridge, Richard	Barnstaple
Bright, John.....	Manchester
Brisco, Musgrave . .	Hastings
Brocklehurst, John	Macclesfield
Brockman, Edw. D.	Hythe
Brooke, Sir A. B. .	Fermanagh co.
Brooke, Lord.....	Warwick, s. D.
Brotherton, Joseph.	Salford
Brown, Humphrey .	Tewkesbury
Brown, William....	Lancaster, s. D.
Browne, Valentine..	Kerry co.

Members.	Places.
Bruce, C. L. C.	Elgin, &c. co.
Bruce, Lord Ernest.	Marlborough
Bruen, Henry	Carlou co.
Buck, Lewis Wm. . .	Devon, N. D.
Bulkeley, Sir R. B. .	Anglesea co.
Buller, Sir Jn. B. Y.	Devon, s. D.
Burghley, Lord. . .	Lincoln (Kesteven)
Burke, Sir Thomas	Galway co.
Burrell, Sir C. M. . .	Shoreham
Burroughes, Hen. N.	Norfolk, E. D.
Butler, Charles S. .	Tower-Hamlets
Butt, George M. . . .	Weymouth
Butt, Isaac	Youghal
Byng, Hon. Geo. H.	Tavistock
CABELL, Benj. B. .	Boston
Cairns, Hugh M. . .	Belfast
Campbell, Sir A. I. .	Argyll co.
Carnac, Sir John R.	Lymington
Carter, John B. . . .	Winchester
Carter, Samuel.....	Tavistock
Caulfeild, James....	Abingdon
Caulfeild, James M.	Armagh co.
Cavendish, Hon. C.	Buckingham co.
Cavendish, Hon. G.	Derby, N. D.
Cayley, Edward S. .	York, N. R.
Challis, Thomas. . .	Pinsbury
Chambers, Montagu	Greenwich
Chambers, Thomas	Hertford
Chandos, Marq. of..	Buckingham
Chaplin, Wm. J. . . .	Salisbury
Charteris, Hon. F. .	Haddington co.
Cheetham, John....	Lancaster, s. D.
Chelsea, Viscount..	Dover
Child, Smith.....	Stafford, N. D.
Cholmondeley, Lord	
William H.	Hants, s. D.
Christopher, Rob. A.	Lincoln (Lindsey)
Christy, Samuel....	Newcastle-under-
	Lyme
Clay, James.....	Hull
Clay, Sir William..	Tower-Hamlets
Clifford, Henry M. .	Hereford
Clinton, Lord C. P. P.	Sandwich
Clinton, Lord R. . .	Notts, N. D.
Clive, Robert	Ludlow
Clive, Hon. R. H. . .	Salop, s. D.
Cobbett, John M. . .	Oldham
Cobbold, John C. . .	Ipswich
Cobden, Richard... .	York, w. r.
Cockburn, Sir A. J.	Southampton
Cocks, Thomas S. . .	Reigate
Codrington, Sir C. W.	Gloucester, E. D.
Coffin, Walter.....	Cardiff
Cogan, Wm. H. F. . .	Kildare co.
Coles, Henry B. . . .	Andover
Collier, Robert P. . .	Plymouth
Colville, Charles R. .	Derby, s. D.
Compton, Henry C.	Hants, s. D.
Conolly, Thomas... .	Donegal co.
Coote, Sir Chas. H. .	Queen's co.
Corbally, M. E. . . .	Meath co.
Corry, Henry T. L. .	Tyrone co.
Cotton, Hon. W. H.	Carrickfergus
Cowan, Charles. . . .	Edinburgh
Cowper, Hon. W. F.	Hertford

Members.	Places.	Members.	Places.
Craufurd, Edw. H. J.	Ayr, &c.	Filmer, Sir Edmund	Kent, w. D.
Crook, Joseph Bolton	Fitzgerald, Sir J. F.	Clare co.
Crossley, Frank Halifax	Fitzgerald, John D.	Ennis
Crowder, Richard B.	Liskeard	Fitzgerald, W. R. S.	Horsham
Cubitt, William	... Andover	Fitzroy, Hon. H. Lewes
Currie, Raikes Northampton	Fitzwilliam, Hon. C.	Malton
DALRYMPLE, John	Wigtown co.	Fitzwilliam, Hon. G.	Peterborough
Dashwood, Sir G. H.	Wycombe	Floyer, John Dorset co.
Davie, Sir H. R. F.	Haddington, &c.	Foley, John H. H.	Worcester, E. D.
Davies, D. A. S. Carmarthen co.	Follett, Brent S. Bridgewater
Davison, Richard Belfast	Forbes, William Stirling co.
Deedes, William Kent, E. D.	Forester, Hon. G. C.	Sussex, E. D.
Denison, Edmund York, w. r.	Forster, Charles Walsall
Denison, John E. Malton	Forster, Sir George	Monaghan co.
Dent, John Dent Knaresborough, d. r.	Forster, Matthew Berwick-on-Tw.
Dering, Sir Edward	Kent, E. D.	Fortescue, C. Louth co.
Devereux, John T.	Wexford	Fox, Richard M. Longford co.
D'Israeli, Benjamin	Buckingham co.	Franklin, George W. Poole
Divett, Edward Exeter	Fraser, Sir Wm. A.	Barnstaple
Dod, John W. Salop, N. D.	Freestun, Wm. L. Weymouth
Dodd, George Maidstone	French, Fitzstephen	Roscommon co.
Drax, John S. W.	Wareham	Freshfield, Jas. W. Penryn
Drumlanrig, Visc. Dumfries co.	Frewen, Chas. Hay	Sussex, E. D.
Drummond, Henry	Surrey, w. D.	Fuller, A. E. Sussex, E. D.
Du Cane, Charles Maldon	GALLWEY, Sir W. P.	Thirsk
Duckworth, Sir J. T.	Exeter	Galway, Viscount East Retford
Duff, James Banff co.	Gardner, Richard Leicester
Duff, George Skene	Elgin, &c.	Gaskell, James M. Wenlock
Duffy, Charles G. New Ross	Geach, Charles Coventry
Duke, Sir James London	George, John Wexford co.
Duncan, George Dundee	Gibson, T. Milner Manchester
Duncombe, Hon. A.	York, E. R.	Gilpin, Richard T.	Bedford co.
Duncombe, Hon. O.	York, N. R.	Gipps, Henry P. Canterbury
Duncombe, Thos. S.	Finsbury	Gladstone, John N.	Devizes
Duncombe, Hon. W.	East Retford	Gladstone, Wm. E.	Oxford University
Dundas, Frederick Orkney, &c. co.	Glyn, George Carr. Kendal
Dundas, George Linlithgow co.	Goddard, A. L. Cricklade
Dunlop, Alex. M.	Greenock	Goderich, Viscount Hull
Dunne, Francis P.	Portarlington	Gooch, Sir Edw. S. Suffolk, E. D.
Dunne, Michael Queen's co.	Goodman, Sir Geo. Leeds
Du Pré, Caledon G.	Buckingham co.	Goold, Wyndham Limerick co.
EAST, Sir James B.	Winchester	Gordon, Hon. Wm.	Aberdeen co.
Eccles, William Blackburn	Gore, William O. Salop, N. D.
Egerton, Edward C.	Macclesfield	Goulburn, Henry Cambridge Uni- versity
Egerton, Sir P. G.	Chester, s. D.	Gower, Hon. F. L.	Stoke-on-Trent
Egerton, William T.	Chester, N. D.	Grace, Oliver D. J.	Roscommon co.
Ellice, Edward Coventry	Graham, Lord M. Grantham
Ellice, Edward, jun.	St Andrews, &c.	Graham, Sir James	Carlisle
Elliot, Hon. J. E. Roxburgh co.	Granby, Marquess of	Leicester, N. D.
Emlyn, Viscount Pembroke co.	Greaves, Edward Warwick
Esmonde, John Waterford co.	Greenall, Gilbert Warrington
Euston, Earl of Thetford	Greene, John Kilkenny co.
Evans, Sir De Lacy	Westminster	Gregson, Samuel Lancaster
Evans, William Derby, N. D.	Grenfell, Charles W.	Windsor
Evelyn, Wm. John	Surrey, w. D.	Greville, Fulke S. Longford co.
Ewart, William Dumfries, &c.	Grogan, Edward Dublin
FAGAN, William Cork	Grosvenor, Earl Chester
Farnham, Edw. B.	Leicester, N. D.	Grosvenor, Lord R.	Middlesex co.
Farrer, James Durham, s. D.	Guernsey, Lord Warwick s. D.
Fellowes, Edward	Huntingdon co.	Guest, Sir Josiah J.	Merthyr-Tydvil
Fergus, John Fife co.	Gwyn, Howel Penryn
Ferguson, Joseph Carlisle	HADFIELD, George	Sheffield
Ferguson, Robert Kirkcaldy, &c.	Hale, Robert B. Gloucester, w. D.
Ferguson, Sir R. A.	Londonderry	Halford, Sir Henry	Leicester, s. D.

Members.	Places.	Members.	Places.
Hall, Sir Benjamin	Marylebone	Kendall, Nicholas...	Cornwall, E. D.
Hall, John.....	Buckingham	Kennedy, Tristram	Louth co.
Halsey, Thomas P..	Hertford co.	Keogh, William.....	Athlone
Hamilton, G. A....	Dublin University	Ker, David S.....	Down co.
Hamilton, Lord Cd.	Tyrone co.	Kerrison, E. C.....	Eye
Hamilton, Jas. H..	Dublin co.	Kershaw, James....	Stockport
Hanbury, Hon. C. S.	Hereford co.	King, Hon. P. J. L.	Surrey, E. D.
Hanner, Sir John..	Flin.	King, James King..	Hereford co.
Harcourt, Francis V.	Isle of Wight	Kingscote, Robert..	Gloucester, w. d.
Harcourt, George G.	Oxford co.	Kinnaird, Hon. A. F.	Perth
Hardinge, Hon. C. S.	Downpatrick	Kirk, William	Newry
Hastie, Alexander..	Glasgow	Knatchbull, Wm. F.	Somerset, E. D.
Hastie, Archibald..	Paisley	Knight, Fred. W....	Worcester, w. d.
Hawkins, Wm. W....	Colchester	Knightley, Rainald	Northampton, s. d.
Mayes, Sir E. S....	Donegal co.	Knox, Brownlow...	Great Marlow
Mayter, William G.	Wells [Tyne	Knox, Hon. Wm. S.	Dungannon
Meadlam, Thos. E..	Newcastle - upon-	LABOUCHERE, Hen.	Taunton
Heard, John Isaac..	Kinsale	Lacon, Sir E. H....	Yarmouth
Heathcoat, John...	Tiverton	Laffan, Robert M..	St Ives
Heathcote, G. H....	Boston	Laing, Samuel	Wick, &c.
Heathcote, Sir G. J.	Rutland co.	Langston, James H.	Oxford
Henchy, David O' C.	Kildare co.	Langton, W. H. P. G.	Somerset, w. d.
Heneage, George F.	Lincoln	Langton, Wm. H. G.	Bristol
Heneage, Geo. H. W.	Devizes	Lascelles, Hon. E..	Ripon
Henley, Joseph W..	Oxford co.	Laslett, William....	Worcester
Herbert, Henry A...	Kerry co.	Lawless, Hon. Cecil	Clonmel
Herbert, Hn. Sidney	Wilts, s. d.	Lawley, Hon. F. C.	Beverley
Herbert, Sir Thomas	Dartmouth	Layard, Austen H..	Aylesbury
Herries, John C....	Stamford	Lefevre, C. S.....	Hants, N. D.
Hervey, Lord A....	Brighton	Legh, George C....	Chester, N. D.
Heywood, James...	Lancaster, N. D.	Lemon, Sir Charles.	Cornwall, w. d.
Higgins, Geo. G. O.	Mayo co.	Lennox, Lord A. G.	Shoreham
Hildyard, Robt. C..	Whitehaven	Lennox, Lord H. G.	Chichester
Hill, Lord Edwin...	Down co. [Lyne	Leslie, C. P.....	Monaghan co.
Hindley, Charles...	Ashton-under-	Lewis, Sir T. F....	New Radnor
Hogg, Sir Jas. Weir	Honiton	Lewisham, Viscount	Stafford, s. d.
Hope, Sir John	Edinburgh co.	Liddell, Henry G...	Northumberland,
Horsfall, Thomas B.	Derby		s. d.
Hotham, Lord.....	York, E. R.	Lindsay, Hon. Jas..	Wigan
Howard, Hon. C. W.	Cumberland, E. D.	Locke, Joseph.....	Honiton
Howard, Hon. E. G. G.	Morpeth	Lockhart, Allan E..	Selkirk co.
Howard, Lord Edw.	Arundel	Lockhart, William..	Lanark co.
Hudson, George....	Sunderland	Long, Walter.....	Wilts, N. D.
Hughes, W. B.....	Carnarvon	Lopes, Sir Ralph...	Devon, s. d.
Hume, Joseph.....	Montrose, &c.	Lovaine, Lord.....	Northumberland,
Hume, Wm. W. F.	Wicklow co.		N. D.
Hutchins, Ed. John	Lymington	Loveden, Pryse....	Cardigan
Hutt, G. William...	Gateshead	Lowe, Robert.....	Kidderminster
INGHAM, Robert...	South Shields	Lowther, Hon. H. C.	Westmoreland co.
Inglis, Sir R. H....	Oxford University	Lowther, Henry....	Cumberland, w. d.
Irton, Samuel.....	Cumberland,	Lucas, Frederick...	Meath co.
	w. d.	Luce, Thomas.....	Malmesbury
JACKSON, William..	Newcastle-under-	Lygon, Hon. H. B..	Worcester, w. d.
	Lyme	Lytton, Sir E. Bulwer	Hertford co.
Jermyn, Earl.....	Bury St Edmunds	M'CANN, James....	Drogheda
Jocelyn, Viscount..	Lynn-Regis	Macartney, George	Antrim co.
Johnstone, Hon. H.	Canterbury [co.	Macaulay, Kenneth	Cambridge
Johnstone, James..	Clackmannan, &c.	Macaulay, Thos. B.	Edinburgh
Johnstone, Sir J. V.	Scarborough	M'Gregor, James..	Sandwich
Joliffe, Sir W. G. H.	Petersfield	M'Gregor, John....	Glasgow
Jones, David.....	Carmarthen co.	M'Guire, John F...	Dungarvan
Jones, Theobald...	Londonderry co.	Mackenzie, W. F..	Liverpool
KEATING, Robert..	Waterford	Mackie, John.....	Kirkcudbright co.
Keating, Henry S..	Reading	Mackinnon, W. A..	Rye
Kelly, Sir Fitzroy..	Suffolk, E. D.	M'Mahon, Patrick..	Wexford co.

Members.	Places.	Members.	Places.
M'Taggart, Sir John	Wigtown, &c.	O'Brien, Patrick...	King's co.
Maddock, Sir T. H.	Rochester	O'Brien, Sir Timothy	Cashel
Magan, William H.	Westmeath co.	O'Connell, Maurice	Tralee
Malins, Richard...	Wallingford	O'Flaherty, A.	Galway
Mandeville, Visc...	Huntingdon co.	Oliveira, Benjamin	Pontefract
Mangles, R. D.	Guildford	Osborne, Ralph B.	Middlesex co.
Manners, Lord G. J.	Cambridge co.	Ossulston, Lord...	Northumberland,
Manners, Lord John	Colchester		N. D.
March, Earl of.	Sussex, w. D.	Otway, Arthur J. ...	Stafford
Mare, Charles John	Plymouth	Owen, Sir John....	Pembroke
Marshall, William...	Cumberland, E. D.	PACKE, Charles W.	Leicester, S. D.
Martin, John.	Tewkesbury	Paget, Lord A. H. ...	Lichfield
Massey, Wm. N.	Newport	Paget, Lord G. A. F.	Beaumaris
Masterman, John...	London	Pakenham, E. W. ...	Antrim co.
Matheson, Alex.	Inverness, &c.	Pakington, Sir J. S.	Droitwich
Matheson, Sir Jas.	Ross & Crom. co.	Palmer, Robert....	Berks co.
Maule, Hon. Lauder.	Forfar co.	Palmerston, Visc...	Tiverton
Maunsell, Thos. P.	Northampton, N.	Parker, Robert T. ...	Preston
Maxwell, Hon. J. P.	Cavan co.	Patten, John W.	Lancaster, N. D.
Meagher, Thomas...	Waterford	Peacocke, George W.	Harwich
Menx, Sir Henry...	Hertford co.	Pechell, Sir G. R. ...	Brighton
Miall, Edward.	Rochdale	Peel, Frederick....	Bury
Michell, William...	Bodmin	Peel, Jonathan....	Huntingdon
Miles, William....	Somerset, E. D.	Peel, Sir Robert....	Tamworth
Miller, Taverner J.	Maldon	Pellatt, Apsley....	Southwark
Milligan, Robert...	Bradford	Pendarves, E. W. W.	Cornwall, w. D.
Mills, Arthur.	Taunton	Pennant, Hon. E. G.	Carnarvon co.
Mills, Thomas....	Totness	Percy, Hon. J. W. ...	Launceston
Milner, W. M. E. ...	York	Peto, Samuel M.	Norwich
Milnes, Richard M.	Pontefract	Philipps, John H. ...	Haverfordwest
Milton, Viscount...	Wicklow co.	Phillimore, John G.	Leominster
Mitchell, Thos. A.	Bridport	Phin, Thomas....	Bath
Moffatt, George....	Ashburton	Pigot, Sir Robert...	Bridgnorth
Molesworth, Sir W.	Southwark	Pigott, Francis....	Reading
Monck, Viscount...	Portsmouth	Pilkington, James...	Blackburn
Moncreiff, James...	Leith, &c.	Pinney, William....	Lyme-Regis
Monsell, William...	Limerick co.	Ponsonby, Hon. A. ...	Cirencester
Montgomery, H. L.	Leitrim co.	Portal, Melville....	Hants, N. D.
Montgomery, Sir G.	Peebles co.	Portman, Hon. W. H.	Shaftesbury
Moody, Charles A.	Somerset, w. D.	Potter, Robert....	Limerick
Moore, George H. ...	Mayo co.	Powell, William E.	Cardigan co.
Moore, Ross S.	Armagh	Power, Nicholas....	Waterford co.
Moreton, Lord....	Stroud	Powlett, Lord Wm.	Ludlow
Morgan, Charles R.	Brecon	Price, Sir Robert...	Hereford
Morgan, Chas. O. S.	Monmouth co.	Price, William P. ...	Gloucester
Morris, David.	Carmarthen	Prine, Richard....	Sussex, w. D.
Mostyn, Hon. Edw.	Flint co.	Pugh, David.	Montgomery
Mulgrave, Earl of.	Scarborough	REPTON, G. W. J. ...	Warwick
Mullings, Joseph R.	Cirencester	Ricardo, John L. ...	Stoke-on-Trent
Mundy, William...	Derby, S. D.	Ricardo, Osman....	Worcester
Muntz, George F. ...	Birmingham	Rice, Edward R.	Dover
Mure, William....	Renfrew co.	Rich, Henry.	Richmond
Murphy, Francis S.	Cork	Robartes, T. J. A. ...	Cornwall, E. D.
Murrough, John P.	Bridport	Robertson, Pat. F. ...	Hastings
NAAS, Lord.	Coleraine	Roche, Edmund B. ...	Cork co.
Napier, Joseph....	Dublin Univer.	Roebuck, John A. ...	Sheffield
Neeld, John.	Cricklade	Rolt, Peter.	Greenwich
Neeld, Joseph....	Chippenham	Rothschild, Baron de	London
Newark, Viscount...	Notts, S. D.	Rumbold, Chas. Ed.	Yarmouth
Newdegate, C. N. ...	Warwick, N. D.	Rushout, George...	Worcester, E. D.
Newport, Viscount.	Salop, S. D.	Russell, F. C. H.	Bedford co.
Noel, Hon. G. J. ...	Rutland co.	Russell, Francis W.	Limerick
Norreys, Sir C. D. J.	Mallow	Russell, Lord John...	London
North, John Sidney	Oxford co.	SADLIER, James....	Tipperary co.
O'BRIEN, Cornelius	Clare co.	Sadlier, John.	Carlow

Members.	Places.
Sanders, George....	Wakefield
Sawle, Charles B. G.	Bodmin
Scholefield, Wm....	Birmingham
Scobell, George T..	Bath
Scott, Hon. Francis	Berwick co.
Scrope, Geo. Poulett	Stroud
Scully, Francis....	Tipperary co.
Scully, Vincent....	Cork co.
Seaham, Viscount...	Durham, N. D.
Seymer, Hen. Ker..	Dorset co.
Seymour, Henry D.	Poole
Seymour, Lord....	Totness
Seymour, Wm. D..	Sunderland
Shafto, Robert D...	Durham, N. D.
Shee, William.....	Kilkenny co.
Shelburne, Earl of..	Calne
Shelley, Sir John V.	Westminster
Sheridan, Rich. B..	Dorchester
Sibthorp, C. D....	Lincoln
Smijth, Sir Wm. B.	Essex, s. d.
Smith, John Abel..	Chichester
Smith, John B....	Stockport
Smith, Sir John....	Chatham
Smith, Martin T...	Wycombe
Smith, Robert V...	Northampton
Smith, William M...	Kent, w. d.
Smollett, Alexander	Dumbarton co.
Smyth, John G....	York
Somerset, Edward A.	Monmouth co.
Sotheron, T. H. S..	Wilts, N. D.
Spooner, Richard..	Warwick, N. D.
Stafford, Augustus..	Northampton, N.
Stafford, Marquess of	Sutherland co.
Stanhope, James B.	Lincoln (Lindsey)
Stanley, Lord.....	Lynn-Regis
Stanley, Hon. W. O.	Chester
Stansfield, W. R. C.	Huddersfield
Stapleton, John....	Berwick-on-Tweed
Stephenson, Robert	Whitby
Stirling, William...	Perth co.
Strickland, Sir G...	Preston
Strutt, Edward....	Nottingham
Stuart, Lord D. C..	Marylebone
Stuart, Henry....	Bedford
Sturt, Henry G....	Dorchester
Sullivan, Michael..	Kilkenny
Button, J. H. M....	Newark-on-Trent
Swift, Richard.....	Sligo co.
TALBOT, C. R. M...	Glamorgan co.
Tancred, Henry W.	Banbury
Taylor, Hugh.....	Tynemouth
Taylor, Thomas E.	Dublin co.
Thesiger, Sir Fred..	Stamford
Thicknesse, R. A...	Wigan
Thompson, George...	Aberdeen
Thompson, Wm....	Westmoreland co.
Thornely, Thomas..	Wolverhampton
Tollemache, John...	Chester, s. d.
Tomline, George...	Shrewsbury
Towneley, Charles..	Sligo
Townshend, John...	Tamworth
Traill, George....	Caithness co.
Trollope, Sir John..	Lincoln (Kes- teven)

Members.	Places.
Tudway, Robert C..	Wells
Tufnell, Henry....	Devonport
Turner, Charles....	Liverpool
Tyler, Sir George..	Glamorgan co.
Tynte, Chas. J. K...	Bridgewater
Tyrell, Sir John T..	Essex, N. D.
URQUHART, Wm. P.	Westmeath co.
VANCE, John.....	Dublin
Vane, Lord H.....	Durham, s. d.
Vansittart, Geo. H.	Berks co.
Verner, Sir William	Armagh co.
Vernon, G. E. H...	Newark-on-Trent
Villiers, Hon. C. P.	Wolverhampton
Villiers, Hon. Fran.	Rochester
Vivian, Henry H...	Truro
Vivian, John Ennis	Truro
Vivian, John Henry	Swansea
Vyse, R. H. R. H...	Northampton, s. d.
Vyvyan, Sir Rich. R.	Halstone
WADDINGTON, D...	Harwich
Waddington, H. S..	Suffolk, w. d.
Walcott, John E...	Christchurch
Wall, Charles B...	Salisbury
Wahnsley, Sir J...	Leicester
Walpole, Spencer H.	Midhurst
Walsh, Sir John B.	Radnor co.
Walter, John.....	Nottingham
Warner, Edward...	Norwich
Welby, Glynne Earle	Grantham
Wellesley, Lord C..	Windsor
Wells, William....	Beverley
West, Frederick R..	Denbigh
Westhead, Joshua P.	Knaresborough, d. r.
Whatman, James...	Maidstone
Whitbread, Samuel	Bedford
Whiteside, James..	Enniskillen
Whitmore, Henry...	Bridgnorth
Wickham, Henry W.	Bradford
Wigram, Loftus T..	Cambridge Univ.
Wilkinson, Wm. A.	Lambeth
Willcox, Brodie M..	Southampton
Williams, Thos. P..	Great Marlow
Williams, William..	Lambeth
Willoughby, Sir H..	Evesham
Wilson, James....	Westbury
Wilson, Matthew..	Clitheroe
Winnington, Sir T. E.	Bewdley
Wise, John A.....	Stafford
Wodehouse, Edm...	Norfolk, E. D.
Wood, Sir Charles..	Halifax
Wood, Sir Wm. P...	Oxford
Woodd, Basil T....	Knaresborough, d. r.
Worcester, Marq. of	Gloucester, E. D.
Wortley, Hon. J. A.	Bute co.
Wrightson, W. B...	Northallerton
Wyndham, Henry...	Cockermouth
Wyndham, William	Wilts, s. d.
Wynn, H. W. W...	Montgomery co.
Wynn, Sir W. W...	Denbigh co.
Wynne, W. W. E...	Merioneth co.
Wyvill, Marmaduke	Richmond
YORKE, Hon. E. T..	Cambridge co.
Young, Sir John...	Cavan co.

HOUSE OF COMMONS,

Alphabetically arranged according to the Places represented; with the numbers of the Constituency in each.

ENGLAND AND WALES.

ABINGDON.....312	Bradford.....2683	Carmarthen	Dartmouth....302
James Caulfeild	Robert Milligan	co.....4791	Sir Thos. Herbert
Andover.....241	H. W. Wickham	D. A. S. Davies	Denbigh co...3901
William Cubitt	Brecon co....2779	David Jones	Sir W. W. Wynn
Henry B. Coles	Sir Joseph Bailey	Carmarthen...849	Rob. M. Biddulph
Anglesea co...2577	Brecon.....336	David Morris	Denbigh.....858
Sir R. B. Bulkeley	Chas. R. Morgan	Carnarvon co.1913	Fred. R. West
Arundel.....208	Bridgewater...688	Hon. E. Pennant	Derby, N. D...5315
Lord E. Howard	C. J. K. Tynte	Carnarvon.....861	Hon. G. H. Cavendish
Ashburton.....236	Brent S. Follett	W. B. Hughes	William Evans
George Moffatt	Bridgnorth.....717	Chatham.....1371	Derby, S. D...7099
Ashton-under-	Henry Whitmore	Sir John Smith	C. R. Colville
Lyne.....937	Sir R. Pigot	Cheltenham...2400	William Mundy
Charles Hindley	Bridport.....524	Hon. C. F. Berkeley	Derby.....2448
Aylesbury.....1417	T. A. Mitchell	Chester, N. D.7494	Michael T. Bass
Austen H. Layard	J. P. Murrough	W. T. Egerton	Thos. B. Horsfall
Richard Bethell	Brighton.....3675	George C. Legh	Devizes.....373
Banbury.....491	Sir G. R. Pechell	Chester, S. D.8117	G. H. Heneage
H. W. Tancred	Lord A. Hervey	Sir P. G. Egerton	J. N. Gladstone
Barnstaple....771	Bristol.....12,548	John Tollemache	Devon, N. D...8064
Sir Wm. A. Fraser	Hon. F. H. Berkeley	Chester.....2524	Sir T. D. Acland
Rich. Bremridge	W. H. G. Langton	Earl Grosvenor	L. W. Buck
Bath.....3278	Buckingham	Hon. W. Stanley	Devon, S. D...9569
Geo. T. Scobell	co.....5659	Chichester....757	Sir J. Y. Buller
Thomas Phin	Caledon Du Pré	John A. Smith	Sir R. Ralph Lopes
Beaumaris.....459	Benj. D'Israeli	Ld. H. G. Lennox	Devonport....2407
Lord G. Paget	Hon. C. Cavendish	Chippenham...300	Henry Tufnell
Bedford co....4513	Buckingham...349	Joseph Neeld	Sir G. H. Berkeley
F. C. H. Russell	Marq. of Chandos	H. G. Boldero	Dorchester....432
Rich. T. Gilpin	John Hall	Christchurch...313	Henry G. Sturt
Bedford.....910	Bury.....959	John E. Walcott	R. B. Sheridan
Henry Stuart	Frederick Peel..	Cirencester...434	Dorset co.....690
Sam. Whitbread	Bury St Ed-	Jos. R. Mullings	George Banks
Berks co.....5129	munds.....741	Hon. Ashley	Henry K. Seymour
Robert Palmer	Earl Jermyn	Ponsonby	John Floyer
Vise. Barrington	* * *	Clitheroe.....448	Dover.....2064
G. H. Vansittart	Calne.....160	Matthew Wilson	Viscount Chelsea
Berwick-on-	Earl of Shelburne	Cockermouth...355	Edward R. Rice
Tweed.....781	Cambridge co.6989	Henry Wyndham	Droitwich....367
Matthew Forster	Hon. E. T. Yorke	H. A. Aglionby	Sir J. Pakington
John Stapleton	Lord G. Manners	Colchester....1258	Dudley.....912
Beverley.....1405	Edward Ball	Wm. W. Hawkins	John Benbow
Hon. F. C. Lawley	Cambridge Uni-	Lord J. Manners	Durham, N. D.6631
William Wells	versity...4063	Cornwall, E. D.5694	Robt. D. Shafto
Bewdley.....390	Hen. Goulburn	T. J. A. Robertes	Vise. Seaham
Sir T. Winnington	Loftus T. Wigram	Nicholas Kendall	Durham, S. D.5616
Birmingham..7936	Cambridge...1984	Cornwall, W. D.4649	Lord H. Vane
G. F. Muntz	Ken. Macaulay	E. W. Pendarves	James Farrer
Wm. Scholefield	John H. Astell	Sir Chas. Lemon	Durham.....1157
Blackburn.....1258	Canterbury...1874	Coventry.....4502	Wm. Atherton
Jas. Pilkington	Hon. H. Johnstone	Edward Ellice	* * *
William Eccles	Henry P. Gipps	Charles Geach	East Retford..2710
Bodmin.....367	Cardiff.....968	Cricklade....1647	Viscount Galway
William Michell	Walter Coffin	John Neeld	Hon. W. Duncombe
Chas. B. G. Sawle	Cardigan co...2235	A. L. Goddard	Essex, N. D...5715
Bolton.....1671	W. E. Powell	Cumberland, E.5351	Sir J. T. Tyrell
Thomas Barnes	Cardigan.....849	Hon. C. Howard	Wm. Beresford
Joseph Crook	Pryse Loveden	Wm. Marshall	Essex, S. D...5819
Boston.....987	Carlisle.....1134	Cumberland, W.4144	T. W. Bramston
G. H. Heathcote	Sir Jas. Graham	Henry Lowther	Sir W. B. Smijth
B. B. Cabbell	Joseph Ferguson	Samuel Irton	

Evesham.....349	Hereford.....1013	Leicester, n. d. 4097	Marlborough...271
Sir H. Willoughby	Sir Robert Price	E. B. Farnham	Lord E. Bruce
C. L. G. Berkeley	H. M. Clifford	Marq. of Granby	H. B. Baring
Exeter.....2501	Hertford co....5268	Leicester, s. d. 5131	Marlow, Great...354
Edward Divett	Thos. P. Halsey	Sir H. Halford	T. P. Williams
Sir J. Duckworth	Sir Henry Meux	C. W. Packe	Brownlow Knox
Eye.....356	Sir E. B. Lytton	Leicester.....3853	Marylebone..19,710
E. C. Kerrison	Hertford.....685	Sir J. Walmsley	Sir B. Hall
Finsbury....20,025	Hon. W. Cowper	Richard Gardner	Lord D. Stuart
F. S. Duncombe	Thos. Chambers	Leominster.....551	Merioneth co. 1006
Thomas Challis	Honiton.....287	Geo. Arkwright	W. W. E. Wynne
Flint co.2912	Joseph Locke	J. G. Phillimore	Merthyr-Tydfil 938
Hon. E. Mostyn	Sir J. W. Hogg	Lewes.....713	Sir J. J. Guest
Flint.....819	Horsham.....350	Hon. H. Fitzroy	Middlesex co. 14,610
Sir J. Hanmer	W. R. S. Fitzgerald	Hon. H. B. Brand	Lord R. Grosvenor
Frome.....333	Huddersfield..1364	Viscount Anson	Ralph Osborne
Hon. R. E. Boyle	W. R. C. Stansfield	Lord A. H. Paget	Midhurst.....279
Gateshead.....711	Hull.....5221	Lincoln (Kest.) 8554	S. H. Walpole
G. William Hutt	James Clay	Sir J. Trollope	Monmouth co. 4973
Glamorgan co. 6424	Visc. Goderich	Lord Burghley	C. O. S. Morgan
G. R. M. Talbot	Huntingdon co. 2852	Lincoln (Lindsey).....11,677	Edw. A. Somerset
Sir George Tyler	E. Fellowes	R. A. Christopher	Monmouth.....1676
Gloucester, E. d. 7986	Visc. Mandeville	Jas. B. Stanhope	Crawshay Bailey
Sir C. Codrington	Huntingdon...390	Lincoln.....1363	Montgomery co. 2986
Marq. Worcester	Jonathan Peel	C. D. Sibthorp	H. W. W. Wynn
Gloucester, wd. 8635	Thomas Baring	Geo. F. Heneage	Montgomery...1003
R. B. Hale	Hythe.....856	Liskeard.....343	David Pugh
Robert Kingscote	E. D. Brockman	R. B. Crowder	Morpeth.....415
Gloucester.....1621	Ipswich.....1838	Liverpool...17,433	Hon. E. G. Howard
William P. Price	John C. Cobbold	Charles Turner	Newark-on-Tr. 867
Hon. M. Berkeley	Hugh E. Adair	W. F. Mackenzie	G. E. H. Vernon
Grantham.....774	Ives, St.....578	London.....20,728	J. H. M. Sutton
G. E. Welby	Robert M. Laffan	John Masterman	Newc.-und.-Lyme 1090
Lord M. Graham	Kendal.....382	Lord J. Russell	Wm. Jackson
Greenwich....6308	George C. Glyn	Sir James Duke	Samuel Christy
Peter Rolt	Kent, E. d.....7119	Baron Rothschild	Newc.-upon-Tyne 5269
M. Chambers	Sir Edw. Dering	Ludlow.....450	J. F. B. Blackett
Grimsby, Great 861	William Deedes	Robert Clive	T. E. Headlam
Earl of Annesley	Kent, w. d....9379	Lord W. Powlett	Newport.....707
Guildford.....648	Sir E. Filmer	William Pinney	William Biggs
R. D. Mangles	Wm. M. Smith	Lymington....338	Wm. M. Massey
James Bell	Kidderminster. 495	Sir J. R. Carnac	Norfolk, E. d. 8216
Halifax.....1200	Robert Lowe	Ed. J. Hutchins	E. Wodehouse
Sir Chas. Wood	Knaresborough,	Lynn-Regis...1176	H. N. Burroughes
Frank Crossley	d. r.....242	Viscount Jocelyn	Norfolk, w. d. 7827
Hants, n. d....3596	J. P. Westhead	Lord Stanley	William Bagge
C. S. Lefevre	John Dent Dent	Macclesfield...1058	Geo. P. Bentinck
Melville Portal	Basil T. Woodd	J. Brocklehurst	Northallerton. 281
Hants, s. d....5694	Lambeth....18,131	Edw. C. Egerton	W. B. Wrightson
H. C. Compton	W. A. Wilkinson	Maidstone....1751	Northampton. n. 3900
Lord William H.	Wm. Williams	George Dodd	T. P. Maunsell
Cholmondeley	Lancaster, n. 12,297	James Whatman	A. Stafford
Harwich.....272	J. W. Patten	Maldon.....845	Northampt. s. 4568
Dav. Waddington	James Heywood	Charles Du Cane	R. H. R. H. Vyse
Geo. W. Peacocke	Lancaster, s. 21,196	T. J. Miller	Rainald Knightley
Hastings.....1090	William Brown	Malmesbury...309	Northampton. 2263
Pat. F. Robertson	John Cheetham	Thomas Luce	Robert V. Smith
Musgrave Brisco	Lancaster....1393	Malton.....539	Raikes Currie
Haverfordwest. 682	Samuel Gregson	J. E. Denison	Northumberland,
John H. Philipps	Robert B. Armstrong	Hon. C. Fitzwilliam	N. D.....3111
Uelstone.....317	Launceston...361	Manchester...13,921	Lord Lovaine
Sir R. R. Vyvyan	Hon. J. W. Percy	T. M. Gibson	Lord Ossulston
Hereford co. .6972	Leeds.....6406	John Bright	Northumberland,
Jas. King King	Sir Geo. Goodman		S. D.....5369
T. W. Booker	Matthew Baines		W. B. Beaumont
Hon. C. Hanbury			Henry G. Liddell

Norwich.....5390	Hon. E. Lascelles	Stockport.....1341	Wallingford....428
Samuel M. Peto	Rochdale.....1160	James Kershaw	Richard Malins
Edward Warner	Edward Miall	John B. Smith	Walsall.....1026
Notts, N. D....3996	Rochester....1269	Stoke-on-Trent1778	Charles Forster
Ld. W. Bentinck	Hon. F. Villiers	J. L. Ricardo	Wareham.....418
Lord R. Clinton	Sir T. H. Maddock	Hon. F. L. Gower	J. S. W. Drax
Notts, S. D....3801	Rutland co....1876	Stroud.....1328	Warrington....701
Wm H. Barrow	Sir G. Heathcote	G. P. Scrope	Gilbert Greenall
Viscount Newark	Hon. G. J. Noel	Lord Moreton	Warwick, N. D.7002
Nottingham...5260	Rye.....562	Suffolk, E. D..6343	C. N. Newdegate
Edward Strutt	W. A. Mackinnon	Sir Edw. S. Gooch	Richard Spooner
John Walter	Salford.....2950	Sir Fitzroy	Warwick, S. D.3980
Oldham.....1890	J. Brotherton	Kelly	Lord Brooke
John M. Cobbett	Salisbury.....680	Suffolk, W. D..4379	Lord Guernsey
* * *	Wm. J. Chaplin	H. S. Waddington	Warwick.....723
Oxford co....5198	Charles B. Wall	Philip Bennet	Geo. W. J. Repton
J. W. Henley	Salop, N. D....4685	Sunderland...1973	Edward Greaves
John S. North	Wm. O. Gore	George Hudson	Wells.....325
G. G. Harcourt	John W. Dod	Wm. D. Seymour	W. G. Hayter
Oxford Univ...3474	Salop, S. D....3571	Surrey, E. D..6618	Robert C. Tudway
Sir R. H. Inglis	Hon. R. H. Clive	Thomas Alcock	Wenlock.....905
W. E. Gladstone	Visc. Newport	Hon. P. J. King	Hon. G. Forester
Oxford.....2818	Sandwich.....960	Surrey, W. D..3897	J. M. Gaskell
J. H. Langston	Lord C. P. P. Clinton	Wm. John Evelyn	Westbury.....314
Sir W. P. Wood	James M'Gregor	H. Drummond	James Wilson
Pembroke co..3132	Scarborough...805	Sussex, E. D..5298	Westminster14,883
Viscount Emlyn	Sir J. Johnstone	A. E. Fuller	Sir John V. Shelley
Pembroke.....951	Earl of Mulgrave	C. H. Frewen	Sir De L. Evans
Sir John Owen	Shaftesbury...509	Sussex, W. D..3257	Westmoreland4062
Penryn.....906	Hon. W. Portman	Earl of March	Hn. H. C. Lowther
Howel Gwyn	Sheffield.....5322	Richard Prime	W. Thompson
J. W. Freshfield	J. A. Roebuck	Swansea.....1694	Weymouth....679
Peterborough..518	George Hadfield	J. H. Vivian	George M. Butt
Hn. G. Fitzwilliam	Shields, South.925	Tamworth....382	Wm. L. Freestun
* * *	Robert Ingham	Sir R. Peel	Whitby.....454
Petersfield....353	Shoreham.....1865	John Townshend	R. Stephenson
Sir W. G. Joliffe	Sir C. M. Burrell	Taunton.....790	Whitehaven...512
Plymouth....2482	Ld. A. G. Lennox	H. Labouchere	R. C. Hildyard
Charles J. Mare	Shrewsbury...1666	Arthur Mills	Wigan.....718
Robert P. Collier	George Tomline	Tavistock....349	Hon. Jas. Lindsay
Pontefract....684	E. H. Baldock	Hon. G. H. Byng	R. A. Thicknesse
R. M. Milnes	Somerset, E. D.10,140	Samuel Carter	Wight, Isle of.1665
Benj. Oliveira	William Miles	Tewkesbury...370	F. V. Harcourt
Poole.....508	W. F. Knatchbull	H. Browh	Wilton.....219
H. D. Seymour	Somerset, W. D.8210	John Martin	C. H. W. A'Court
Geo. W. Franklin	Chas. A. Moody	Thetford.....200	Wilts, N. D..4955
Portsmouth...3332	W. H. P. Langton	Hon. Fran. Baring	Walter Long
Sir F. T. Baring	Southampton..2419	Earl of Euston	T. H. S. Sotheron
Viscount Monck	B. M. Willcox	Thirsk.....357	Wilts, S. D..3256
Preston.....2854	Sir A. J. Cockburn	Sir W. P. Gallwey	Hon. S. Herbert
Robert T. Parker	Southwark....9458	Tiverton.....461	Wm. Wyndham
Sir G. Strickland	Sir Wm. Moles-	J. Heathcoat	Winchester....788
Radnor co....1802	worth	Visc. Palmerston	John B. Carter
Sir John B. Walsh	Apsley Pellatt	Totness.....371	Sir J. B. East
Radnor, New..484	Stafford, N. D.9546	Lord Seymour	Windsor.....712
Sir T. F. Lewis	C. B. Adderley	Thomas Mills	Lord C. Wellesley
Reading.....1399	Smith Child	Tower-Ham.23,534	C. W. Grenfell
Francis Pigott	Stafford, S. D.10,116	Sir W. Clay	Wolverham-
Henry S. Keating	Hon. G. Anson	Charles S. Butler	ton.....3587
Reigate.....228	Visc. Lewisham	Truro.....607	Hon. C. P. Villiers
Thomas S. Cocks	Stafford.....1246	Henry H. Vivian	T. Thornely
Richmond....243	John A. Wise	J. E. Vivian	Woodstock....347
Henry Rich	Arthur J. Otway	Tynemouth....883	Marq. of Blandford
M. Wyvill	Stamford.....566	Hugh Taylor	Worcester, E. D.6515
Ripon.....353	John C. Herries	Wakefield....850	George Rushout
William Beckett	Sir F. Thesiger	George Sandars	John H. H. Foley

Worcester, W.D. 4135	Wycombe.....346	York, E. R.7538	York, N. R.11,319
Hon. H. Lygon	Sir G. H. Dashwood	Lord Hotham	E. S. Cayley
F. W. Knight	M. T. Smith	Hon. A. Duncombe	Hn. O. Duncombe
Worcester2290	Yarmouth....1249	York, W. R.37,319	York.....4133
William Laslett	Chas. E. Rumbold	Richard Cobden	John G. Smyth
Osman Ricardo	Sir E. H. Lacon	Edmund Denison	W. M. E. Milner

SCOTLAND.

Places.	Constit. 1851-52.*	Members.	Places.	Constit. 1851-52.	Members.
Aberdeen co....4022	Hon. W. Gordon		Kilmarnock	600	
Aberdeen.....4547	George Thompson		Dumbarton	158	
Argyll co.....2157	Sir A. I. Campbell		<i>Pt.-Glasg.</i>	186	1217 Hon. E. Bouverie
Ayr co.....3823	Jas. Hunter Blair		<i>Renfrew</i> ...	107	
Ayr.....419			<i>Rutherglen</i>	166	
<i>Campbelton</i>	293		Kincardine co. .	949	Hn. H. Arbuthnot
<i>Inverary</i> .. 47	1047 E. H. J. Craufurd		<i>Kirkcaldy</i> ..477		
<i>Irvine</i>217			<i>Burntisland</i>	73	
<i>Oban</i>71			<i>Dysart</i>186		772 Robert Ferguson
Banff co.....813	James Duff		<i>Kinghorn</i> ..36		
Berwick co....1065	Hon. F. Scott		Kirkcubn. co. .	1318	John Mackie
Bute co.....491	Hon. J. A. Wortley		Lanark co.....3785	Wm. Lockhart	
Caithness co....642	George Traill		<i>Leith, &c.</i>	1567	
Clackmannan			<i>Muscelb. &c.</i>	214	2027 James Moncreiff
and Kinross co.	1533 James Johnstone		<i>Portobello</i> ..246		
Dumbarton co..1314	Alex. Smollett		Linlithgow co. .	497	
Dumfries co....2520	Visc. Drumlanrig		Montrose ..512		George Dundas
Dumfries.....523			<i>Arbroath</i> ..440		
<i>Annan</i>176			<i>Brechin</i>179		
<i>Kirkcudb.</i> 91	874 William Ewart		<i>Forfar</i>254		1423 Joseph Hume
<i>Lochmaben</i> 39			<i>Bervie</i>38		
<i>Sanquhar</i> ..45			Orkney & Shetland	651	
Dundee.....2964	George Duncan		Paisley.....1293	Archibald Hastie	Sir G. Montgomery
Edinburgh co..2071	Sir John Hope		Peebles co.....478		
Edinburgh.....6230	Thos. B. Macaulay		Perth co.....4806	William Stirling	
	Charles Cowan		Perth.....1143	Hon. A. Kinnaird	Hon. J. E. Elliot
Elgin & Nairn co.	683 C. L. C. Bruce		Renfrew co....2450	William Mure	
Elgin.....273			Ross & Cromarty	825	
<i>Banff</i>225			Roxburgh co. .	2033	Allan E. Lockhart
<i>Cullen</i>47	964 George S. Duff		Selkirk co.....438		
<i>Inverury</i> ..121			Stirling co....2257	William Forbes	
<i>Kintore</i>35			Stirling....466		1082 Sir Jas. Anderson
<i>Peterhead</i> ..263			<i>Culross</i>22		
Falkirk....592			<i>Dunferml.</i>	516	
<i>Airdrie</i>538			<i>Inverkeiths</i> ..46		767 E. Ellice, jun.
<i>Hamilton</i> ..352	1845 James Baird		<i>Queensferry</i>	32	
<i>Lanark</i>262			St Andrews	225	
<i>Linlithgow</i>	101		<i>Anst' er, E.</i>	52	696 Samuel Laing
Fife co.....3211	John Fergus		<i>Anst' er, W.</i>	10	
Forfar co.....2382	Hon. Lauderdale		<i>Craik</i>45		
	Maule		<i>Cupar</i>335		207 Marq. of Stafford
Glasgow.....15,335	Alex. Hastie		<i>Kilrenny</i> ...49		
	John M'Gregor		<i>Pittenweem</i>	51	696 Samuel Laing
Greenock.....1164	Alex. M. Dunlop		Sutherland co. .	207	
Haddington co..716	Hon. F. Charteris		Wick.....297		1272 John Dalrymple
Haddington	188		<i>Cromarty</i> ..38		
<i>Berwick, N.</i> 53			<i>Dingwall</i> ..116		
<i>Dunbar</i>132	634 Sir H. R. F. Davie		<i>Dornoch</i> ..43		401 Sir J. M. Taggart
<i>Jedburgh</i> ..201			<i>Kirkwall</i> ..111		
<i>Lauder</i>55			<i>Tain</i>91		
Inverness co....930	Henry J. Baillie		Wigtown co....1272	John Dalrymple	401 Sir J. M. Taggart
Inverness..481			Wigtown..106		
<i>Forres</i>169	804 Alex. Matheson		<i>Galloway, N.</i>	14	
<i>Fortrose</i> ..52			<i>Stranraer</i> ..237		401 Sir J. M. Taggart
<i>Nairn</i>102			<i>Whithorn</i> ..44		

* In a few instances the returns of the Constituency made by the Clerks include all those at any time placed on the rolls, which have not been purged by the removal of such as have died or become disqualified.

IRELAND.

Antrim co. 8207	Down co. 10,028	Kilkenny 664	Portarlington.. 71
E. W. Pakenham	Lord Edwin Hill	Michael Sullivan	Francis P. Dunne
Geo. Macartney	David S. Ker	King's co. 2397	Queen's co. 2727
Armagh co. 4341	Downpatrick. . . 236	Patrick O'Brien	Michael Dunne
Sir W. Verner	Hon. C. Hardinge	Loftus H. Bland	Sir Charles H.
Jas. M. Caulfeild	Drogheda. 501	Kinsale. 139	Coote
Armagh. 318	James M'Cann	John Isaac	Roscommon co 2236
Ross S. Moore	Dublin co. 4864	Heard	F. French
Athlone. 181	J. H. Hamilton	Leitrim co. 1265	O. D. J. Grace
William Keogh	T. E. Taylor	Hugh Lyons	Ross, New. 171
Bandonbridge. . 209	Dublin. 11,290	Montgomery	Charles G. Duffy
Viscount Bernard	E. Grogan	John Brady	Sligo co. 2105
Belfast. 2697	John Vance	Limerick co. . . 5079	Sir R. G. Booth
Richard Davison	Dublin University	William Monsell	Richard Swift
Hugh M. Cairns	G. A. Hamilton	Wyndham Gould	Sligo. 336
Carlow co. 2090	Joseph Napier	Limerick. 1144	Charles Towneley
John Ball	Dundalk. 267	Robert Potter	Tipperary co. . 6760
Henry Bruen	George Bowyer	Fran. W. Russell	Francis Scully
Carlow. 237	Dungannon. . . 158	Lisburn. 188	James Sadlier
John Sadlier	Hon. W. S. Knox	* * *	Tralee. 228
Carrickfergus. . 720	Dungarvan. 314	Londonderry co. 4305	M. O'Connell
Hon. W. Cotton	John F. M'Guire	Thomas Bateson	Tyrone co. 5692
Cashel. 111	Ennis. 143	T. Jones	Henry T. Corry
Sir T. O'Brien	J. D. Fitzgerald	Londonderry. . 724	Lord C. Hamilton
Cavan co. 3850	Enniskillen . . . 172	Sir R. A. Ferguson	Waterford co. . 3248
Sir John Young	James Whiteside	Longford co. . . 2321	Nicholas Power
Hon. J. P. Maxwell	Fermanagh co. 3497	Fulke S. Greville	John Esmonde
Clare co. 2581	Mervyn Archdall	Richard M. Fox	Waterford. 1135
Sir J. F. Fitzgerald	Sir A. B. Brooke	Louth co. 2078	Thomas Meagher
Cornelius O'Brien	Galway co. 3491	C. Fortescue	Robert Keating
Clonmel. 379	Sir T. Burke	Tristram Kennedy	Westmeath co. 3132
Hon. C. Lawless	Thomas A. Bellew	Mallow. 143	Wm. H. Magan
Coleraine. 222	Galway. 1038	Sir C. D. J. Norreys	Wm. P. Urquhart
Lord Naas	A. O'Flaherty	Mayo co. 1395	Wexford co. 5917
Cork co. 13,192	M. J. Blake	George H. Moore	Patrick M'Mahon
E. B. Roche	Kerry co. 5222	G. G. O. Higgins	John George
Vincent Scully	Henry A. Herbert	Meath co. 4218	Wexford. 348
Cork. 3039	V. A. Browne	Frederick Lucas	J. T. Devereux
Fran. S. Murphy	Kildare co. 2774	M. E. Corbally	Wicklow co. . . 3330
William Fagan	Wm. H. F. Cogan	Monaghan co. 4119	Viscount Milton
Donegal co. 3748	D. O'C. Henchy	C. P. Leslie	William W. F.
Sir E. S. Hayes	Kilkenny co. . . 5036	Sir Geo. Forster	Hume
Thomas Conolly	William Shee	Newry. 517	Youghal. 261
	John Greene	William Kirk	Isaac Butt

OFFICERS OF THE HOUSE.—*Clerk of the House*, Sir D. Le Marchant.—*Clerk-Assistant*, W. Ley.—*Second Clerk-Assistant*, H. Ley.—*Short-hand Writer*, Joseph Gurney.—*Sergeant-at-Arms*, Lord C. Russell.—*Chaplain*, Rev. T. Garnier, M.A.

LIST OF THE IMPERIAL PARLIAMENTS.

	Assembled.	Dissolved.		Assembled.	Dissolved.
First...	June 29, 1802	Ninth.....	Oct. 26, 1830	April 23, 1831
Second	Nov. 16, 1802	Oct. 24, 1806	Tenth.....	June 14, 1831	Dec. 3, 1832
Third..	Dec. 15, 1806	April 29, 1807	Eleventh..	Jan. 29, 1833	Dec. 30, 1834
Fourth	June 22, 1807	Sept. 29, 1812	Twelfth....	Feb. 19, 1835	July 17, 1837
Fifth ..	Nov. 24, 1812	June 10, 1818	Thirteenth	Nov. 15, 1837	June 23, 1841
Sixth ..	Jan. 14, 1819	Feb. 29, 1820	Fourteenth	Aug. 19, 1841	July 23, 1847
Seventh	April 21, 1820	June 2, 1826	Fifteenth..	Nov. 18, 1847	July 1, 1852
Eighth..	Nov. 14, 1826	July 24, 1830	Sixteenth...	Nov. 4, 1852	

SCOTTISH REVENUE DEPARTMENTS.

CUSTOMS. *Solicitor for Scots Law*, Warren Hastings Sands, W.S.
INLAND { *Solicitor and Comptroller-general*, Angus Fletcher
REVENUE. { *Coll. of Excise & Cashier & Receiver-gen. of Stamps & Taxes*, D. Ross
POST- { *Secretary*, Francis Abbott.—*Solicitor*, John Bowie, W.S.
OFFICE. { *Receiver-general*, Arthur Forrest.—*Accountant*, William Houy.

JUDGES AND OFFICERS OF GOVERNMENT IN SCOTLAND.

COURT OF SESSION, 1532.

Lord President of the whole Court,
Right Honourable Duncan M'Neill

INNER-HOUSE.—FIRST DIVISION.

1852 *President*, Rt. Hon. D. M'Neill
1829 J. Fullerton, Lord Fullerton
1837 J. Cuninghame, Lord Cuninghame
1840 James Ivory, Lord Ivory

SECOND DIVISION.

1841 *President*, Right Hon. John Hope
1834 H. Cockburn, Lord Cockburn
1839 Sir J. A. Murray, Lord Murray
1842 Alexander Wood, Lord Wood

OUTER-HOUSE.

PERMANENT LORDS ORDINARY.

Attached equally to both Divisions of the Court.

1843 Pat. Robertson, Lord Robertson
1851 Right Hon. A. Rutherford, Lord Rutherford
1851 John Cowan, Lord Cowan
1852 Adam Anderson, Lord Anderson
(One vacant.)

COURT OF JUSTICIARY, 1672.

1852 *Lord Justice General*, Lord President of the Court of Session
1841 *Lord Justice Clerk*, Rt. Hon. J. Hope
LORDS COMMISSIONERS.

1837 Lord Cockburn
1843 Lord Wood
1849 Lord Ivory
1851 Lord Cowan
1852 Lord Anderson
1852 *Lord Advocate*, John Inglis
1852 *Solicitor-general*, Charles Neaves
Depute Advocates, Dav. Mure, C. Bailie, Edward S. Gordon, A. Broun
Crown Agent, James Tytler, W.S.

TEIND COURT, 1707.

Lords of Session Commissioners.

COURT OF EXCHEQUER, 1707.

JUDGES, from 12th August 1852 to 12th August 1853, Lords Fullerton and Robertson. From 12th August 1853 to 12th August 1854, Lords Murray and * * *

POPULATION, LORDS-LIEUTENANT, & SHERIFFS OF SCOTLAND.

Counties.	Population, 1851.	Increase per cent.	Lords-Lieutenant.	Sheriffs.
Aberdeen.....	212,032	10	Earl of Aberdeen.....	Archibald Davids on
Argyll*.....	80,298		Marquess of Breadalbane	E. F. Maitland
Ayr.....	189,858	16	Earl of Eglinton.....	Archibald Bell
Banff.....	54,171	9	Earl of Fife.....	Alexander Currie
Berwick.....	36,297	5	Earl of Lauderdale.....	Robert Bell
Bute.....	16,608	5	Lord P. J. H. C. Stuart	Robert Hunter
Caithness.....	38,709	7	Earl of Caithness.....	Robert Thomson
Clackmannan..	22,921	20	Earl of Mansfield.....	John Tait
Dumbarton...	45,103	2	Sir Jas. Colquhoun, Bt..	J. C. Colquhoun
Dumfries.....	78,123	7	Viscount Drumlanrig...	Mark Napier
Edinburgh...	259,435	16	D of Buccleuch & Queensb.	J. Thomson Gordon
Elgin or Moray	38,616	11	James Duff of Delgaty...	Benjamin R. Bell
Fife.....	153,546	10	James Erskine Wemyss...	Alex. Earle Monteith
Forfar.....	191,264	12	Lord Panmure.....	James L'Amey
Haddington...	36,386	1	Marquess of Tweeddale..	William Horne
Inverness.....	96,500		Earl of Seafield.....	Wm. Fraser Tytler
Kincaidine...	34,598	5	Sir James Carnegie, Bt..	John M. Bell
Kinross.....	8,913	2	Sir Charles Adam.....	John Tait
Kirkcudbright	43,121	5	Earl of Selkirk.....	E. D. Sandford
Lanark.....	530,169	24	D. of Hamilton & Brandon	Sir Arch. Alison, Bt.
Linlithgow....	30,135	12	Earl of Rosebery.....	John Cay
Nairn.....	9,918	8	William Brodie of Brodie	Benjamin R. Bell
Orkney & Zetland	62,533	2	Hon. John Chas. Dundas	William E. Aytouu
Peebles.....	10,738	2	Earl of Wemyss & March	George Napier
Perth.....	139,190	1	Earl of Kinnoull.....	James Craufurd
Renfrew.....	161,091	4	Earl of Glasgow.....	Hercules J. Robertson
Ross.....	82,707	5	Hugh Duncan Baillie....	Thomas Mackenzie
Cromarty...}			R. M'Leod of Cadboll...	
Roxburgh....	51,642	12	D. of Buccleuch & Queensb.	Wm. O. Rutherford
Selkirk.....	9,809	23	Lord Polwarth.....	George Dundas
Stirling.....	85,556	4	Duke of Montrose.....	Robert Handyside
Sutherland...	25,793	4	Duke of Sutherland.....	Hugh Lumsden
Wigtown.....	43,389	11	John Dalrymple, M.P....	Adam Urquhart
† 2,870,784		10		

* In Argyll, decrease 9 per cent.; in Inverness, 1 per cent.

† Including 5363 seamen and others on board vessels.

VIEW OF THE PROGRESSIVE POPULATION OF SCOTLAND.

Year 1801.	Inc. p.ct.	Year 1811.	Inc. p.ct.	Year 1821.	Inc. p.ct.	Year 1831.	Inc. p.ct.	Year 1841.	Inc. p.ct.	Year 1851.
1,599,068	13	1,805,688	16	2,093,456	13	2,365,114	10·7	2,620,184	10	2,870,784

SUMMARY OF THE POPULATION OF SCOTLAND IN 1821, 1831, 1841, & 1851.

Year.	Males.	Females.	Total of Persons.	Families chiefly en- ployed in agriculture.	Families chiefly en- ployed in trade, manu- factures, or handicraft.	All other families not comprised in the two preceding classes.	Inhabited Houses.	Annual value of the real prop- erty, as as- sessed in 1815 & 1843.
1821	983,552	1,109,904	2,093,456	130,699	190,264	126,997	341,474	£
1831	1,114,816	1,250,298	2,365,114	126,591	207,259	168,451	369,313	6,652,655
1841	1,241,862	1,378,322	2,620,184	140,243	229,611	186,617	502,852	9,284,382
1851	1,353,413	1,507,008	2,865,421	370,390

ALPHABETICAL LIST OF THE PEERAGE OF SCOTLAND.

The Peerage of Scotland at present consists of 8 Dukes, 4 Marquesses, 41 Earls, 1 Countess, 5 Viscounts, 21 Barons, and 1 Baroness,—in all 81. Of these, 41 (in the following list marked thus *) are also Peers of the United Kingdom.

His Royal Highness, Albert-Edward, Duke of Rothesay,* b. November 9, 1841.

Creation.	Title.	Birth.	Name.	Creation.	Title.	Birth.	Name.
1606	Abercorn E.*	1811	J. Hamilton	1605	Home E.	1799	C. A. Home
1682	Aberdeen E.*	1784	G. H. Gordon	1703	Hopetoun E.*	1831	J. A. Hope
1639	Airlie E.	1826	D. G. D. Ogilvy	1599	Huntly M.*	1761	Geo. Gordon
1641	Arbuthnott V.	1778	J. Arbuthnott	1682	Kinnaird B.*	1807	G. W. Kinnaird
1701	Argyll D.*	1823	G. D. Campbell	1633	Kinnoull E.*	1785	T. R. D. Hay
1703	Atholl D.*	1814	G. A. F. Murray	1677	Kintore E.*	1828	F. K. Falconer
1647	Bellhaven and			1624	Lauderdale E.*	1784	J. Maitland
	Stenton B.*	1793	R. M. Hamilton	1675	Lennox D.*	1791	C. G. Lennox
1606	Blantyre B...	1818	Charles Stuart	1641	Leven and		
1677	Breadalbane E.*	1796	John Campbell		Melville E.	1785	D. L. Melville
1663	Buccleuch &			1701	Lothian M.*	1832	W. S. R. Kerr
	Queensb. D.*	1806	W. M. D. Scott	1633	Loudoun E.*	1842	H. W. Hastings
1469	Buchan E....	1783	H. D. Erskine	1457	Mar E.	1795	J. F. M. Erskine
1455	Caitliness E.	1790	Alex. Sinclair	1707	Montrose D.*	1799	James Graham
1639	Carnwath E.	1797	T. H. Dalzell	1562	Moray E.*	1795	Francis Stuart
1511	Cassillis E.*	1816	Arch. Kennedy	1458	Morton E....	1789	G. S. Douglas
1447	Cathcart B.*	1783	C. M. Cathcart	1627	Napier B....	1819	Francis Napier
1604	Colville of			1660	Newburgh Cs.	1788	D. Livingstone
	Culross B...	1818	Charles Colville	1647	Northesk E.	1794	W. H. Carnegie
1609	Cranstoun B.	1809	J. E. Cranstoun	1696	Orkney E....	1803	T. Fitzmaurice
1398	Crawford and			1690	Polwarth B.	1800	H. F. H. Scott
	Balcarres E.*	1784	James Lindsay	1682	Queensberry M.	1779	John Douglas
1633	Dalhousie E.*	1812	J. A. Ramsay	1628	Reay B.	1775	Alex. Mackay
1633	Dumfries and			1651	Rollo B.	1835	John R. Rollo
	Bute E.*	1847	J. P. C. Stuart	1703	Rosebery E.*	1783	A. J. Primrose
1673	Dunblane V.*	1798	F. G. D. Osborne	1457	Rothcs E....	1835	G. W. E. Leslie
1669	Dundonald E.	1775	T. Cochrane	1707	Roxburghe D.*	1816	J. H. R. I. Ker
1686	Dunmore E.*	1841	C. A. Murray	1651	Ruthven B...	1777	Jas. Ruthven
1643	Dysart E....	1794	L. W. Talmash	1445	Saltoun B....	1785	A. G. Fraser
1508	Eglinton E.*	1812	A. Montgomerie	1701	Seafeld E....	1778	F. W. G. Ogilvie
1633	Elgin & Kin- cardine E.*	1811	James Bruce	1646	Selkirk E....	1809	D. J. Douglas
1643	Elibank B....	1804	A. O. Murray	1489	Sempill Bs. .		M. J. Sempill
1510	Elphinstone B.	1807	J. Elphinstone	1489	Sinclair B...	1768	C. Saint-Clair
1452	Erroll E.*	1823	W. H. Hay	1430	Somerville B.	1787	K. Somerville
1627	Fairfax B....		C. S. Fairfax	1703	Stair E.*	1771	J. H. Dalrymple
1620	Falkland V.*	1803	L. B. Cary	1621	Stormont V.*	1806	W. D. Murray
1442	Forbes B....	1798	Walter Forbes	1686	Strathallan V.	1810	W. Drummond
1633	Forrester B.*	1809	J. W. Grimston	1606	Strathmore E.	1822	T. G. Bowes
1623	Galloway E.*	1800	Ran. Stewart	1228	Sutherland E.*	1786	G. G. L. Gower
1703	Glasgow E.*	1792	James C. Boyle	1564	Torphichen B.	1770	J. Sandilands
1445	Gray B.	1798	John Gray	1633	Traquair E.	1781	Charles Stuart
1619	Haddington E.*	1780	T. Hamilton	1694	Tweeddale M.	1787	George Hay
1643	Hamilton D.*	1811	W. A. Douglas	1633	Wemyss and		
					March E.*	1772	F. W. Douglas

OFFICERS OF STATE.

<i>Keeper of the Great Seal</i> , Earl of Selkirk	<i>Lord Clerk Register</i> , Marq. of Dalhousie
<i>Lord Privy Seal</i> , * * *	<i>Lord Advocate</i> , John Inglis
<i>Commissioners for the Custody of the Regalia</i> , The Officers of State	<i>Lord Justice Clerk</i> , Right Hon. J. Hope

HEREDITARY KEEPERS OF PALACES.

<i>Holyroodhouse</i> , Duke of Hamilton	<i>Lochmaben</i> , Heirs of the last Marquess of Annandale
<i>Deputy</i> , Robert Rutherford	<i>Castles of Dunstaffnage, Dunoon, and Carrick (in Cowal)</i> , Duke of Argyll
<i>Falkland</i> , O. T. Bruce of Falkland	<i>Linlithgow</i> , Sir Thos. Livingstone, Bt.
<i>Scone</i> , Earl of Mansfield	
<i>Castle of Rothesay</i> , Marquess of Bute	

THE UNIVERSITIES OF SCOTLAND.

UNIVERSITY OF ST ANDREWS.—FOUNDED 1411.

[In the United College the Session begins on the Thursday before the first Tuesday of November, and closes on the last Friday of April: In St Mary's College it commences about the end of November, and terminates in the beginning of April.]

<i>Chancellor</i> , Duke of Argyll	<i>Dean of the Faculty of Arts</i> , William Spalding, M.A.
<i>Rector</i> , Robert Haldane, D.D.	
<i>Librarian, Clerk, & Factor to the Senatus Academicus</i> , Rev. J. Macbean, M.A.	

UNITED COLLEGE OF ST SALVATOR AND ST LEONARD.

<i>Principal</i> , Sir D. Brewster, K.H., LL.D.	<i>Natural History</i> , W. Macdonald, M.D.
PROFESSORS.	<i>Moral Philosophy, &c.</i> , Jas. F. Ferrier, B.A. [M.A.]
<i>Humanity</i> , William Pyper, LL.D.	<i>Natural Philosophy</i> , W. L. F. Fischer,
<i>Greek</i> , Andrew Alexander, LL.D.	<i>Descriptive Anatomy</i> , George Edward Day, M.D., F.R.S.
<i>Mathematics</i> , Thomas Duncan, M. A.	<i>Chemistry</i> , A. Connell, F.R.S.E.
<i>Logic, Rhetoric, & Metaphysics</i> , Wm. Spalding, M. A.	

French, German, and Italian, M. Messieux

Clerk and Factor, W. F. Ireland, Banker and Writer

COLLEGE OF SAINT MARY.

<i>Principal</i> , Robert Haldane, D.D.	<i>Bib. Crit. & Theology</i> , W. Brown, D.D.
PROFESSORS.	<i>Ecclesiastical History</i> , Geo. Buist, D.D.
<i>Systematic Theology</i> , R. Haldane, D.D.	<i>Oriental Languages</i> , A. F. Mitchell, M.A.
<i>Clerks & Factors to St Mary's College</i> , Messrs Grace & Yoole, Bankers & Writers.	

UNIVERSITY OF GLASGOW.—FOUNDED 1450.

[The Session begins last Wednesday in October, and ends the first of May.]

<i>Chancellor</i> , Duke of Montrose	<i>Practice of Medicine</i> , John Macfarlan, M. D.
<i>Vice-Chancellor</i> , The Principal	<i>Anatomy</i> , Allen Thomson, M. D.
<i>Rector</i> , Sir Arch. Alison, Bart. LL.D.	<i>Ecclesiastical History</i> , T. Jackson, D.D.
<i>Dean of Faculties</i> , Wm. Lockhart, M.P.	<i>Practical Astronomy</i> , J. P. Nichol, LL.D.
<i>Principal</i> , Duncan Macfarlan, D. D.	<i>Natural History</i> , Wm. Couper, M.D.
<i>Clerk of Senate</i> , Allen Thomson, M.D.	<i>Surgery</i> , James Adair Lawrie, M.D.
PROFESSORS.	<i>Midwifery</i> , John M. Pagan, M.D.
<i>Divinity</i> , Alexander Hill, D.D.	<i>Chemistry</i> , Thomas Anderson, M. D.
<i>Natural Philosophy</i> , W. Thomson, B.A.	<i>Botany</i> , G. A. Walker Arnott, LL.D.
<i>Moral Philosophy</i> , W. Fleming, D. D.	<i>Materia Medica</i> , John Couper, M. D.
<i>Logic and Rhetoric</i> , R. Buchanan, M.A.	<i>Institutes of Medicine</i> , A. Buchanan, M.D.
<i>Greek</i> , Edmund L. Lushington, M.A.	<i>Forensic Medicine</i> , Harry Rainy, M.D.
<i>Humanity</i> , William Ramsay, M.A.	<i>Civil Engineering</i> , Lewis D. B. Gordon
<i>Mathematics</i> , Hugh Blackburn, B.A.	WALTONIAN LECTURER.
<i>Oriental Lang.</i> , Duncan H. Weir, M.A.	<i>Structure, Functions, & Diseases of the Eye</i> , W. M. Kenzie, M.D.
<i>Civil Law and Law of Scotland</i> , Allan Alex. Maconochie, advocate	

UNIVERSITY & KING'S COLLEGE OF ABERDEEN.—FOUNDED 1494.

[The Session begins on last Mon. of Oct., and terminates at end of 22 weeks.]

Chancellor, Earl of Aberdeen

Rector, Earl of Ellesmere

Principal, William Jack, D. D.

Sub-Principal, H. Macpherson, M. D.

Secretary, David Thomson, M. A.

PROFESSORS.

Greek, H. Macpherson, M. D.

Humanity, George Ferguson, M. A.

Mathematics, Frederick Fuller, M. A.

Natural Philosophy, D. Thomson, M. A.

Moral Philosophy, H. Scott, LL.D.

Divinity, Robert M'Pherson, D. D.

Oriental Languages, And. Scott, M. A.

Medicine & Chemistry, A. Fyfe, M. D.

Civil Law, Patrick Davidson, LL.D.

UNIVERSITY LECTURERS.

Practical Religion, * * *

Evidences and Principles of Christian

Religion, Hercules Scott, LL.D.

Murray's Sunday Lecture, George G.

Milne, M. A.

Materia Medica, W. Templeton, M. D.

Anatomy & Physiology, P. Redfern, M. D.

Practice of Medicine, A. Harvey, M. D.

Surgery, David Kerr, M. D.

Midwifery, George Rainy, M. D.

Institutes of Medicine, J. Christie, M. D.

Medical Jurisprudence, R. Jameson,

M. D.

Botany, W. C. Thomson

UNIVERSITY OF EDINBURGH.—FOUNDED 1582.

[Winter-session begins first Monday of November, and closes end of April ; Summer-session commences first Monday of May, and terminates end of July.]

Principal, John Lee, D. D.

Librarian, A. Brunton, D. D. [M. A.]

Sec. to the Senatus Acad. Philip Kelland,

Sec. to the University, Blair Wilson

Regius Keeper of the Museum of Natu-

ral History, Robert Jameson

PROFESSORS.

Humanity, James Pillans, M. A.

Greek, John S. Blackie, M. A.

Mathematics, P. Kelland, M. A. [Bt.

Logic & Metaphysics, Sir W. Hamilton,

Moral Phil. & Pol. Econ. P. C. M'Dougall

Natural Philosophy, James D. Forbes

Rhetoric & Belles Lettres, W. E. Aytoun

Practical Astronomy, C. Piazzzi Smyth

Agriculture, David Low

Universal History, Cosmo Innes

Music, John Donaldson

Divinity, John Lee, D. D. [D. D.]

Divinity & Church Hist., J. Robertson,

Biblical Criticism & Biblical Antiqui-

ties, Robert Lee, D. D.

Hebrew, David Liston

Civil Law, A. Campbell Swinton, LL.B.

Law of Scotland, John Shank More

Conveyancing, Allan Menzies

Dictetics, Materia Medica, and Phar-

macy, R. Christison, M. D.

Med. Jurisprud. & Police, T. S. Traill, M. D.

Chemistry and Chemical Pharmacy,

William Gregory, M. D.

Surgery, James Miller

Practice of Physic, W. P. Alison, M. D.

Anatomy, John Goodsir

Military Surgery, Sir G. Ballingall, M. D.

General Pathology, W. Henderson, M. D.

Natural History, Robert Jameson

Institutes of Med., J. H. Bennett, M. D.

Midwifery and Diseases of Women and

Children, J. Y. Simpson, M. D.

Clinical Medicine, W. P. Alison, M. D.,

R. Christison, M. D., J. H. Bennett, M. D.

Clinical Surgery, James Syme

Botany, John H. Balfour, M. D.

MARISCHAL COLLEGE & UNIVERSITY OF ABERDEEN.—F'd. 1593.

[Session in curriculum of Arts begins last Mon. of Oct., ends 1st Fri. of April ; Divinity Session extends from 21st Dec. to 1st Fri. of April ; Sess. for Scots Law, from 1st Mon. of Nov. to 1st Fri. of April ; Medical Sess., from 1st Mon. of Nov. to 1st Fri. of April ; and courses of Botany & Conveyancing are given in summer.]

Chancellor, Duke of Richmond & Lennox

Rector, Earl of Eglinton

Dean of Faculty, Alexander Thomson

Principal, Daniel Dewar, LL.D., D. D.

Librarian & Secretary, John Cruick-

shank, LL.D.

PROFESSORS.

Greek, Robert J. Brown, D. D.

Civil and Natural History, *

*

*

Natural Philosophy, David Gray, M. A.

Moral Philosophy, Wm. Martin, M. A.

Mathematics, J. Cruickshank, LL.D.

Divinity, W. R. Pirie, D. D.

Oriental Languages, G. G. M'Lean, M. D.

Church History, D. Dewar, LL.D., D. D.

Humanity, R. Maclure, LL.D.

Medicine, J. Macrobin, M. D.

Chemistry, Thomas Clark, M. D.

Anatomy, Alex. J. Lizars, M. D.

Surgery, William Pirrie, M. D.

LECTURERS.

Practical Religion, W. R. Pirie, D. D.

Evidences of Christ, D. Dewar, LL.D., D. D.

Scots Law and Conveyancing, George

Grub, M. A.

Botany, *

*

*

Materia Medica, W. Henderson, M. D.

Institutes of Medicine, G. Ogilvie, M. D.

Midwifery, Robert Dyce, M. D.

Medical Jurisprudence, F. Ogston, M. D.

Agriculture, * * *

A BRIEF

HISTORY OF PETERHEAD.

THE TOWN or BURGH of PETERHEAD is situated in latitude 57 deg. 30 min. 14. sec. North ; and longitude 1 deg. 46. min. 30. sec. West from Greenwich, being the easternmost promontory of the east coast of Scotland. It is the seat of a Sheriff-Court—it is one of the Reform Burghs constituted by the Act in 1832, and returns, with Elgin, Banff, Cullen, Inverury, and Kintore, a member to Parliament. The town is governed by a Provost, 3 Baillies, a Treasurer, and 7 Councillors. There are 13 Commissioners of Police, and 19 Trustees of the Harbour. The number of Electors by last roll is 263. The population of the town and burgh proper by last census is 7242, and including the parish 9370, exclusive of seamen belonging to the town, the number of whom may be estimated at 1000, making the population of the burgh 8242, and the town and parish 10130.

Our space will not admit of a lengthened History of Peterhead, but we shall give a concise account of its rise and progress from an early period.

“In 1593 Peterhead was formed into a Burgh of Barony by George Keith, Earl Marischall. It was then called *Keith Inch*. The peninsula on which it is situated belonged originally to the Abbey of Deer. In 1560 Queen Mary appointed Robert Keith, son of William, fourth Earl Marischal of Scotland, Commendator of Deer, and in 1587 James VI. created this Robert a Peer, under the title of Lord Aintree, and converted the Abbey lands into a temporary lordship in his favour. The peerage becoming extinct, the Abbey lands devolved to Earl Marischall. In the year 1637, William, sixth Earl Marischall, obtained a new charter from the Crown of the Abbey lands, besides the tithes, great and small, of the Parish of Peterhead, the patronage of the Church, salmon and white fishing, &c. After the forfeiture of Earl Marischall in 1715, the town, with the lands belonging to that family in the parish, were bought by the York Building's Company, which, failing in 1726, sold the town and those lands to the Governors of the Merchant Maiden Hospital of Edinburgh for £3000 sterling. The rental at that time amounted to 191 bolls of bear, 199 bolls of meal, 2 bolls of oats, and £80 sterling of money, besides the Feu Duty for Property in Peterhead. The Governors let these lands for £245 yearly, at which rent they continued for 64 years. About 1774 the Governors offered their property in Peterhead parish for sale, when it was purchased by Mr. Garden of Troup, M.P., for £10,000, who, thinking the price high, had some time to consider of it, with an option to relinquish the bargain, if he thought proper, which he did at the end of the period agreed on, to the great sa-

tisfaction of one of the governors, who had never approved of the bargain, and who, on putting the resignation into the charter chest, marked on the back of it '*a miraculous escape,*' and so it fortunately turned out, for in 1775 the rents rose to £870, in 1794 to £1040, in 1815 to £2000," and at present the rents of the Hospital lands in Peterhead are upwards of £2,500 exclusive of Feu Duty, which amounts to a considerable sum.

In 1593, George Keith, Earl Marischall, Baron of the Burgh of *Keith Inch, alias Peterhead*, entered into a contract of Feu with the then residents, which may be said to be the origin of the Town of Peterhead. The derivation of its name is doubtful, and etymologists are not at one on the subject; some seem to think the name Peterhead (*Petri Promontorium*) is derived from a promontory upon which that part of the town called Keith Inch, sometimes called the Quenzie, (from the French word *coin*, which signifies a corner) at present stands, which is supposed had been dedicated to the Apostle Peter; others are of opinion that the Greek word *Petros* and the French word *Pierre*, each signifying a rock, and the town having that for its foundation, may have given rise to the name; while a third class of etymologists suppose the name to be derived from a Highland Chieftain of the name of Peter, who is said to have lost his head in an attempt to rob and plunder the parish. To substantiate this last opinion there is a farm near Peterhead called *Auchtygall*, which, in the Gaelic language, signifies the place where the Highlanders made a stand; and *Cairngall*, in Longside parish, is said in the same language to signify the place of an encampment. The town in old charters is called *Peterugie*, and in more recent times Keith Inch, but that name is now given only to a small portion of it.

In 1593 it obtained a charter as a Burgh of Barony by the name and title of *Peterhead*, which it has since retained.

The number of Feuars to whom the original charter was granted in 1593, was only 14. "The original feus were laid off from Fish Lane towards Brook Lane; again from Fish Lane towards Port Henry Lane, and from Port Henry Lane towards Crooked Lane and Park Lane; from Park Lane towards Flyingig's Wynd, and from Flyingig's Wynd towards Union Street. The rest appear to have been on the *Quinzie*, or *Keith Inch*." The earliest feus after the original, were laid off and built upon in 1616 on the south side of Broad Street.

In 1593 it would appear that the population of *Keith Inch*, alias *Peterhead*, was 56. At that time no shipping belonged to the town or village beyond some fishing boats, and the only harbour or haven was that called Port Henry, as at present in the north shore, to the north of the present North Harbour. The population increased progressively as follows:—

In 1593 the number of inhabitants was	56
In 1727, town, ...	900
In 1764, town and parish, ...	2420
In 1769, town and parish, ...	2706
In 1790, town, ...	2550
In 1801, town and parish, ...	4491
In 1811, town and parish, ..	4707
In 1821, town and parish, ...	6313
In 1831, town and parish, ...	6695
In 1841, town and parish, ...	7617
In 1851, town and parish, ...	9370
including seamen, probably	10130

With regard to the shipping, the tonnage seems to have increased with the growth of the population and the enterprising spirit of the inhabitants. About the year 1650 there was only one vessel of 20 tons burthen belonging to the port; in 1720 there were

three vessels ; in 1793 there were 26 from 40 to 200 tons burthen ; in 1815 there were 80, from 40 to 400 tons, and upwards. At one time the amount of tonnage was greater than at present, reaching, it is said, to about 12,000 tons. Again, and at present the enterprise of the inhabitants, in this branch of commerce, is decidedly on the increase, especially in the Seal and Whale Fishings, which seem particularly active and lively, as will be shown by the table of Shipping annexed, from which it appears that the total tonnage belonging to the port now amounts to 9,555, of which 27 vessels, with a tonnage of 7356 are fitted out, and will sail for the Greenland Fisheries in 1853. Reckoning these 27 vessels employed in the Greenland Fisheries, including the value of their boilyards and home stores, at £5,500 per ship—a moderate computation—a capital of £148,500 is thus embarked in that trade. What a contrast is thus presented between the state of Peterhead in 1792, when Dr. Laing wrote his “Account of Peterhead and its Mineral Wells,” and the present. Dr. Laing states that in 1793 the shipping belonging to the port amounted to about 2600 tons and employed from 300 to 400 seamen. “One ship,” he says, “belonging to some gentlemen in Peterhead, is employed in the Greenland Whale Fishing, and has 36 men. Of five voyages made by this vessel two have been tolerably successful.” Last year twenty-two ships were fitted out, two of which were wrecked at the fisheries. For the ensuing season 7 additional are being fitted out, and reckoning that each ship on an average carries 50 men (within the mark) employment is thus given to 1350 seamen in the Seal and Whale Fisheries.

There is another branch of industry in Peterhead, which, next to the Seal and Whale Fisheries, forms

an important part of the staple trade of the town, and deserves special notice, viz., the *Herring Fishing*. The inhabitants have been for years largely engaged in this trade for which Peterhead, with its now spacious harbours, is peculiarly adapted. In this trade, for some time back, there have been employed from 300 to 400 boats, and during two or three months of the fishing season there is an influx of strangers connected with the Fishing, numbering from four to five thousand.

The present prosperous state of Peterhead, and its advancement all along as an important sea port and commercial town is almost entirely owing to the public spirit and enterprise of the inhabitants, who from the earliest period having been brought up with their attention exclusively directed to seafaring matters, seized every opportunity and every means in their power from time to time to form, improve, and enlarge their Harbours, upon which the prosperity of the town depends.

In carrying out the good work of improvement, the Governors of the Merchant Maiden Hospital—the superiors—have, at different times, willingly lent a helping hand, and their liberality in this respect, will, no doubt, turn out to their pecuniary advantage.

The boat haven, called Port Henry, was guaranteed to the community by the contract of 1593, which was the only harboar at the time, and which doubtless must fall to the charge of the Harbour Trustees, whether comprehended in the Harbour acts or not, as being public property, and may at a future period be rendered available for extending the harbours in that direction. Besides the haven called Port Henry, which remains *statu quo*, there are now two spacious and commodious harbours, called the South and North Harbours, connected by a canal or

cut, in and from either of which vessels may arrive and depart with any wind. The basin of the South Harbour contains 5 acres ; its depth is 12 feet at high water, spring tides ; the bottom is nearly level, there being only 1 foot of difference between the channel and the other parts of the harbour. The new North Harbour consists of three basins, surrounded by most substantial, complete, and commodious quays. The three basins together cover a space of 9 acres. A contract has just been completed for deepening the two inner basins—a work of the greatest importance and utility—which has been executed in a highly satisfactory manner by the contractors, Messrs. Stuart and Simpson, and which does them infinite credit. The depth of water in spring tides at the entrance will be $14\frac{1}{2}$ feet, and in the lately excavated basins $15\frac{1}{2}$ feet, so that large whalers and other heavy vessels can now enter the harbours and sail from them with the greatest ease and safety at neap tides. The amount lately expended by the Trustees of the harbours on the contract with Messrs. Stuart and Simpson, including alterations and new erections of quays will not be less than eleven thousand pounds. There is an excellent Graving Dock off the outer basin of the north harbour, and as additional accommodation is required for repairing vessels the Harbour Trustees have resolved to erect another Graving Dock off one of the lately excavated inner basins, which will be of great utility. To encourage the Harbour Trustees to erect this Dock, and in order to prevent too great a draw on their funds after their recent large expenditure, the owners of the Seal and Whale Fishing ships—for which such accommodation is required—have voluntarily agreed to tax the ships to the amount of £1500 to assist in meeting the expense ; an act on the part of the ship-

owners, while it may reflect prudence and wisdom for their own interest, displays a spirit of liberality and good feeling for the welfare of the port, highly creditable to them. But these public spirited ship-owners are only following in the footsteps of their predecessors, who did similar patriotic acts for the improvement of the harbours from time to time ; and but for such liberal and enterprising deeds old *Port Henry* might have been the sole harbour of a few inhabitants of a very insignificant fishing village to this day. The inhabitants, however, of former years, in procuring grants from Government and other contributions for the formation, erection, and enlargement of the harbours, not only contributed in various ways, but pledged their personal security and that of their feus for the credit of the harbour to carry on the works, relying on the success to follow, from which they came out scaithless—and the present generation have the happiness to reap the benefits of the enterprising spirit of their forefathers and predecessors, which from all appearance bids fair for great future prosperity. It is earnestly to be hoped that such success will attend the shipping of the port as the Harbour Trustees shall speedily be enabled, from an accumulation of funds, to deepen and improve the South Harbour in such a manner as to render the Harbours of Peterhead, already the best on the east coast of Scotland, the admiration of the world. The South Bay is a great resort for windbound ships, and a safe retreat for vessels on any occasion except an easterly gale, is almost universally allowed to be the best situation for a Harbour of Refuge on the East coast of Scotland, and it is astonishing, amidst all the lavish expenditure of public money for numerous purposes constantly taking place, not to be spoken of in point of utility, compared with such an ob-

ject as a Harbour of Refuge, that a work of such magnificence and inestimable value should not at once be set about. Let us hope that at no distant period the powers that be will take into consideration this most desirable national object.

It is astonishing from what little beginnings great benefits occasionally flow, especially in works of public interest, when judiciously persevered in for the good of the community. In 1701 the Shore Dues of Peterhead were let to Peter Coutts and his Father at "ane huner an sevn marks," or L5 18s. 10²/₃d. st. The Shore Dues of Peterhead now yield nearly £4000 yearly. If a Harbour of Refuge, taking in our beautiful South Bay, extending about a mile in length and 3 qrs. of a mile in breadth, so completely suited for the purpose, had been commenced 50 years ago, and only a few thousand pounds a-year been expended in the formation and necessary erections, it might have been the wonder of the world at this day.

As to the state of religion and education in Peterhead, we may offer a few remarks. The people are in the main of a church-going and religious cast. There is no want of churches or preachers. We have the Established Church, the Free Church, the Scottish Episcopal Church, the Roman Catholic Church, the United Presbyterian Church, the Congregational Church, the Independent (not in connection with the Union) Church, the Wesleyan Methodists' Church, besides itinerants of sundry denominations and orders.

With regard to Education, it is in a state of mediocrity, but far from what it ought to be. Had our ancestors shown the same interest and paid the same attention to forward Education as they did to promote the success of the harbours and the shipping

interest, the cause of education and the training of youth, might have been in quite a different position at this day; but it was not their taste. As it is, we have plenty of good teachers and schools, but the teachers being inadequately paid, and from want of method, classification, and arrangement, arising from one person having to teach numerous and discordant branches of knowledge, being driven to it from the inadequacy of the funds of the institution and the low rate of the fees payable by the scholars, it is impossible under such circumstances that education in any branch can be thoroughly imparted, or that the masters however capable or qualified, can acquire credit for their labours. Until the fees are raised and the teachers suitably requited and confined to particular departments, as in the most approved seminaries in other places, we can never look for a finished education in Peterhead, or the grade of our present scale to rise. The schools at present consist of the Parish School, the Academy, the Scottish Episcopal School, the Free Church School, and various seminaries for Young Ladies, at which the usual branches of a liberal education—comprising French, Drawing, and Music—are well taught, Besides several others, including Ragged and other Charitable Schools.

With regard to Markets, Peterhead has long and still is a great grain market, being the principal shipping port for the produce of the district of Buchan. We have two weekly markets, Tuesday and Friday, on which days, but particularly Friday, fish, fowl, and vegetables and other commodities are offered in abundance. Our butcher market has become first-rate, and there is always a plentiful supply at the different shops.

Peterhead is in the vicinity of numerous quarries,

the granite from which is famed for its beauty and durability, and resembles, more than any other rock in this country, the Egyptian granite or syenite. It admits of being highly polished, and great quantities of it used for ornamental purposes, now undergo that process. For many years there has been an extensive traffic carried on with the quarries, for we find that, from 1817 till 1822, there were no less than 34,583 tons of granite exported.

Of Public Buildings Peterhead has nothing to boast of as extraordinary. The principal building is the Town House, containing the Sheriff-court-room, and other apartments for public business. It is a fine building, 60 feet long by 40 broad, with a spire 125 feet in height. It contains a bell with an exquisite tone, and an excellent clock. The Established Church is a substantial building, with a spire 118 feet high. It will contain about 2000 persons. Some time ago subscriptions were taken up for placing a bell and clock in the spire. The subscriptions, however, were inadequate to the whole undertaking, and although furnished with an excellent bell, the spire is still without a clock. The Scots Episcopal Chapel is a very fine looking building, with a handsomely ornamented window of stained glass. The Free Church and the Roman Catholic Church are also fine buildings. The houses in general are handsome and substantial edifices, and being all built of granite, and some, of very superior workmanship, must be considered in the class of elegant and substantial structures.

Peterhead, as will appear from the preceding statement is in a state of rapid progress towards wealth and importance as a commercial town, and a few successful years of the Greenland and Herring Fisheries would produce a wonderful effect upon its future

destiny. As already said, there is a lack of taste to promote the cause of education and literature, and while we wish all success to the enterprise of the inhabitants in their trading concerns, we would earnestly entreat them to bestow a little more attention to the most important subject of education and the efficiency of their seminaries. It is contemplated to establish a weekly newspaper in the town. This will be of vast consequence, and undoubtedly lead to many improvements, and none more surely than to diffuse a taste for knowledge and literature.

GREENLAND FISHERIES.

THE origin of the Whale Fisheries in the Arctic Seas must be ascribed to Pool, who went out in 1610 with the view of capturing the Walrus; and as he saw a great abundance of Whales, his employers next year sent out another vessel equipped for the Whale Fishing with Biscayan Harpooners,* and

* From the voyage of Othere in 890 we find that a species of the Whale was captured on the coast of Norway with considerable success, and it is quite natural to suppose that this formed a lucrative employment to the daring inhabitants at an earlier date. These northerners in their conquests on the coast of France, introduced the hunting of the Whale, which to the hardy natives formed at once a trade and a sport—there being in the Bay of Biscay an inferior specimen of the Whale attracted thither by the shoals of Herrings on which it feeds. These, however, were not captured for the value of the oil, which, in this species, is not very abundant, but for the flesh, which pleased the palates of our rude ancestors. The Biscayan Harpooners were therefore best qualified for the undertaking.

every thing thought requisite. They accordingly succeeded in taking a small whale that yielded 12 tons of oil, which is supposed to be the first that was ever caught in these seas. At that time the Whales were to be seen lolling on the face of the deep without any dread, and presenting themselves, as it were, to the stroke of the harpoon, so much so, that in 1697, 188 vessels fishing in one bay had on board the produce of 1959 fish. They soon, however, experienced a reverse of fortune. The Whales, pursued and killed in such vast numbers, learned to dread, and shortly after relinquished part after part of their native seas, and were every where compelled to give way before a power they could not otherwise escape. Followed thither by their pursuers, into the heart of the frozen fields, it then became so hazardous an undertaking, that the number of ships began to decrease, and comparatively few now attempt them, and with but indifferent success. In 1730, 25 vessels went out, and returned with only 12 fish; in 1775, 105 were sent out, and in consequence of their ill success, in 1781, the number had fallen to 39.

The Peterhead Greenland Fishing commenced in 1788, and for 14 years the "Robert" of 169 tons was the only vessel employed. The first ten years were very unsuccessful, owing, it is supposed, to the master and greater part of the crew who were Englishmen being bribed not to exert themselves, in case Peterhead should enter farther into the fisheries, which they had all along attempted to monopolise. They were, therefore on the point of giving it entirely up, when two gentlemen, Mr. James Arbuthnot and Mr. John Hutchison, suggested the propriety of manning the vessel with seamen and fishermen belonging to this place, which was done, and Mr. Geary, a native of Peterhead, received the command. The experiment more than exceeded the most sanguine expectations of the company,

and every succeeding year proved more successful than the former; the number of vessels rapidly increased, and have since been more successful than any other port.

We have, in accordance with our Prospectus, subjoined a list of the fishing ships, with their respective success for every year, and the average for each ship. It will be seen that of late their success has almost entirely depended on the Seals, which are caught in almost incredible numbers. The first that we have any correct account of being brought to Peterhead, was in 1803, when Captain Geary of the "Robert" brought 180, which were most likely killed for sport in leisure hours; they now form the principal part of our fisheries, some of late years being fitted out for them alone.

The following table shows the list of ships, with the master's names, and their respective successes every year from the commencement of the fisheries at this port:—

1788.					
Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
169	Robert, ...	Harrison, ...		1	1
1789.					
	Robert, ...	Harrison, ...			
1790.					
	Robert, ...	Peacock, ...			
1791.					
	Robert, ...	Peacock, ...		1	47
1792.					
	Robert, ...	Peacock, ...		1	19
1793.					
	Robert, ...	Peacock, ...		1	49
1794.					
	Robert, ...	Peacock, ...		1	9½
1795.					
	Robert, ...	Peacock, ...		1	57½
1796.					
	Robert, ...	Peacock, ...		3	37
1797.					
	Robert, ...	Peacock, ...		2	12

			1798.		
Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
	Robert, ...	A. Geary, ...	0	4	71
			1799.		
	Robert, ...	A. Geary, ...	0	8	96
			1800.		
	Robert, ...	A. Geary, ...		9	77
			1801.		
	Robert, ...	A. Geary, ...	0	6	47
			1802.		
240	Hope, ...	A. Geary, ...	0	11	117
			1803.		
	Hope, ...	A. Geary, ...	180	7	84
			1804.		
	Hope, ...	A. Geary, ...		20	107
290	Enterprise, ...	W. Volum,		16	121
			1805.		
	Hope, ...	A. Geary, ...	0	20	143
	Enterprise, ...	W. Volum,	0	17	129
			1806.		
	Hope, ...	A. Geary, ...		6	85
	Enterprise, ...	W. Volum,	760	$\frac{1}{2}$	18
			1807.		
	Hope, ...	A. Geary, ...		9	146
	Enterprise, ...	W. Volum,		34	172
			1808.		
	Hope, ...	A. Geary, ...		30	137
	Enterprise, ...	W. Volum,		27	162
			1809.		
	Hope, ...	A. Geary, ...		26	138
	Enterprise, ...	W. Volum,		21	177
			1810.		
	Hope, ...	A. Geary, ...		17	122
	Enterprise, ...	W. Volum,		19	182
308	Active, ...	J. Sutter, ...		17	174
			1811.		
	Hope, ...	A. Geary, ...		27	167
	Active, ...	J. Sutter, ...		29	212
	Enterprise, ...	W. Volum,		31	183
200	Perseverance, ...	D. Gray, ..	0	25	190
Average, 188 tons.					
				112	752

1812.

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
	Hope,	... A. Geary,		21	142
	Enterprise,	.. G. Sangster,		20	178
	Active,	... J. Sutter,		21	236
	Perseverance,	... D. Gray,	715	19	159
Average, 178 $\frac{3}{4}$ tons.				81	715

1813.

400	Resolution,	... J. Sutter,		12	151
	Enterprise,	... G. Sangster,		15	176
	Hope,	... A. Geary,		8	114
	Active,	... D. Gray,		10	114
225	Union,	... W. Hutchison,		11	126
	Perseverance,	... W. Penny,		4	41
Average 120 $\frac{1}{2}$ tons.				60	722

1814.

	Hope,	... T. Philips,		14	157
	Resolution,	... J. Sutter,		44	299
	Enterprise,	... A. Geary,		24	183
	Active,	.. D. Gray,		22	232
	Union,	... W. Hutchison,		17	172
321	Dexterity,	... G. Sangster,		25	196
	Perseverance,	... W. Penny,		17	151
Average, 198 $\frac{1}{2}$ tons.				163	1390

1815.

	Enterprise,	... A. Geary,		12	168
	Hope,	... T. Phillips,		5	84
	Perseverance,	... W. Penny,		4	62
	Resolution,	... J. Sutter,		7	113
	Union,	... D. Manson,		5	68
	Dexterity,	... G. Sangster,		10	117
300	Superior,	... W. Hutchison,		7	82
	Active,	... D. Gray,		15	146
Average, 105 tons.				65	840

1816.

	Dexterity,	... A. Geary,		16	101
	Enterprise,	... T. Phillips,		15	9
	Superior,	... W. Hutchison,		16	13
	Hope,	... W. Robertson,		10	6

Tonnage.	Ship.	Captain.	Seals.	Whales.	Tons.
	Resolution,	...	J. Sutter, ...	13	164
	Active,	...	D. Gray, ...	21	133
	Perseverance,	...	W. Penny,	7 $\frac{1}{2}$	67
	Union,	...	D. Manson,	16	122
Average, 108 $\frac{1}{4}$ tons.				114 $\frac{1}{2}$	866

1817.

	Dexterity,	...	A. Geary, ..	11	102
	Alert,	...	W. Penny,	8	104
	Resolution,	...	J. Sutter, ...	7	95
	Enterprise,	...	T. Phillips,	9	104
	Hope,	...	W. Robertson,	9	103
	Union,	...	T. Mackie,	7	80
	Active,	...	D. Gray, ...	5	29
	Superior,	...	D. Manson,	1	6
	Perseverance,	...	W. Milne, ...	7	94
262	Gleaner,	...	J. Shand, ...	0	0
Average, 71 $\frac{3}{4}$ tons.				64	717

1818.

	Dexterity,	...	A. Geary, ...	13	107
	Perseverance,	...	W. Milne, ...	30	153 $\frac{1}{2}$
	Alert,	...	W. Penny,	12	204
	Enterprise,	...	T. Phillips,	15	106
	Resolution,	...	J. Sutter, ...	11	178
	Alpheus,	...	A. Duncan,	8	98
	Gleaner,	...	J. Shand, ...	5	46
	Jean,	...	R. Bruce, ..	3	32
	Superior,	...	D. Manson,	7	41
	Active,	...	D. Gray, ...	21	127
	Hope,	...	W. Robertson,	3	36
	Union,	...	T. Mackie,	6	94
Average, 101 $\frac{2}{3}$ tons.				134	1223 $\frac{1}{2}$

1819.

	Invincible,	...	J. Hogg, ...	3	53
	Active,	...	D. Gray, ...	2500	120
	Alert,	...	W. Penny,	12	91
	Dexterity,	...	A. Geary,	4	59
	Resolution,	...	T. Phillips,	8	100
	Alpheus,	...	A. Duncan,	5	45
	Jean,	...	R. Bruce,	2	13
	Gleaner,	...	J. Shand,	240	89

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons
	Superior,	...	D. Manson,	12	75
	Union,	...	T. Mackie,	9	91
	Hope,	...	A. Mackie,	6	29
	Perseverance,	...	W. Milne,	1	8
	Hannibal,	...	W. Robertson,	80	1
	Average, $60\frac{1}{4}$ tons.			74	782

1820.

	Active,	...	D. Gray,	...	4560	4	120.
	Dexterity,	...	R. Robertson,	...	69	13	159
283	Eclipse,	...	J. Sutter,	...	90	11	162
	Invincible,	...	J. Hogg,	...	50	4	62
	Alpheus,	...	A. Duncan,	...	180	9	83
	Hope,	...	A. Mackie,	...	70	2	10
	Perseverance,	...	W. Milne,	...	5	4	57
	Resolution,	...	T. Phillips,	...	10		65
	Hannibal,	...	W. Robertson,	...	58	11	56
	Alert,	...	W. Penny,	...	3		42
	Union,	...	T. Mackie,	...	75	11	82
	Jean,	...	R. Bruce,	...	350	3	51
	Mary,	...	A. Thom,	...	1300	4	36
	Superior,	...	D. Manson,	...	66	8	56
	Gleaner,	..	J. D. Shand,	...	19	6	88-
	Average, $75\frac{1}{4}$ tons.				6892	103	1129

1821.

	Invincible,	...	J. Hogg,	...		7	83
	Hope,	...	W. Robertson,	...		10	113
	Alert,	...	W. Penny,	...		18	155
	Gleaner,	...	J. Shand,	...		11	160
	Dexterity,	...	R. Robertson,	...		11	121
	Union,	...	T. Mackie,	...		2	21
	Perseverance,	...	G. Simpson,	...		6	71
	Active,	...	D. Gray,	...	2500	4	78
	Alpheus,	...	A. Duncan,	...		2	38
	Jane,	...	J. Reid,	...		1	5
	Mary,	...	A. Thom,	...	1600	5	103
	Eclipse,	...	J. Sutter,	...		10	127
	<i>At Davis Straits.</i>						
	Resolution,	...	T. Phillips,	...		15	191
	Superior,	...	D. Manson,	...		20	202
	Hannibal,	...	W. Robertson,	...		15	150
404	Traveller,	...	A. Hutchison,	...		18	218

Average, $114\frac{3}{4}$ tons.

155 1837

1822.

		<i>At Greenland.</i>		Seals.	Whales.	Tons.
Tonage.	Ship.	Captain.				
Alert,	...	W. Penny,			5	66
Hope,	...	W. Robertson,			4	75
Dexterity,	...	R. Robertson,			4	45
Eclipse,	...	J. Sutter,			1	9
Union,	...	T. Mackie,		2500	5	65
Gleaner,	...	J. Shand,			3	91
Jean,	...	T. Stafford,			4	55
Perseverance,	...	G. Simpson,			4	61
Mary,	...	A. Thom,		1000	1	27
<i>At Davis' Straits.</i>						
Alpheus,	...	A. Duncan,			10	155
Hannibal,	...	W. Robertson,			4	60
Resolution,	...	T. Phillips,			8	121
Traveller,	...	A. Hutchison,			2	21
Active,	...	D. Gray,			19	207
Superior,	...	D. Manson,			15	130
Invincible,	...	J. Hogg,	lost.			
Average, 77 $\frac{3}{8}$ tons.					—	—
					94	1236

1823.

<i>At Greenland.</i>						
Hope,	...	W. Robertson,			13	92
Perseverance,	...	G. Simpson,			11	145
Eclipse,	...	J. Sutter,			6	88
Gleaner,	...	J. Shand,			13	77
Jean,	...	T. Stafford,			3	55
Union,	...	T. Mackie,			16	88
Alert,	...	W. Penny,			17	112
Mary,	...	A. Thom,			9	38
<i>At Davis' Straits.</i>						
Hannibal,	...	W. Robertson,			25	207
Alpheus,	...	A. Duncan,			27	194
Dexterity,	...	R. Robertson,			35	214
Superior,	...	D. Manson,			33	216
Resolution,	...	T. Phillips,			30	261
Traveller,	...	A. Hutchison,			26	262
Active,	...	D. Gray,			14	169
Average, 147 $\frac{1}{5}$ tons.						
					278	2218

1824.

<i>At Greenland.</i>						
Alert,	...	W. Penny,			7	107

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
Union,	...	T. Mackie,	6	5	50
Perseverance,	..	G. Simpson,	8	5	105
Jean,	...	T. Minto,		5	45
Mary,	...	A. Thom,	6	4021	51
<i>At Davis' Straits.</i>					
Resolution,	...	T. Phillips,		14	188
Alpheus,	...	A. Duncan,		4	62
Enterprise,	...	J. Hogg,		9	124
Gleaner,	...	J. Shand,		8	101
Traveller,	...	A. Hutchison,		5	67
Dexterity,	...	R. Robertson,		9	113
Superior,	...	D. Manson,		7	94
Eclipse,	...	J. Sutter,		11	145
Hope,	..	J. Birnie,		7	101
Hannibal,	...	J. Ross,		12	155
Active,	...	D. Gray,		13	175
Average, $105\frac{1}{4}$ tons.				<hr/>	<hr/>
				121	1683

1825.

<i>At Greenland.</i>					
Mary,	...	J. Ogston,	1580		19
Perseverance,	...	G. Simpson,		1	19
Alert,	...	W. Penny,		0	0

<i>At Davis' Straits.</i>					
Enterprise,	...	J. Hogg,		5	73
Jean,	...	J. Minto,		3	45
Gleaner,	...	J. Shand,		2	28
Dexterity,	...	R. Robertson,		3	38
Resolution,	...	T. Phillips,		2	30
Hannibal,	...	J. Birnie,		3	38
Traveller,	...	A. Hutchison,		6	67
Alpheus,	...	A. Duncan,		0	0
Union,	...	T. Mackie,		6	80
Superior,	...	D. Manson,		5	70
Eclipse,	...	J. Sutter,		4	53
Hope,	...	J. Volum,		6	73
Active,	...	D. Gray,	abandoned.		
Average, $40\frac{1}{4}$ tons.				<hr/>	<hr/>
				46	643

1826.

<i>At Greenland.</i>					
Mary,	...	J. Ogston,	2200	1	40
<i>At Davis' Straits.</i>					
Union,	...	T. Mackie,		6	86
Eclipse,	...	J. Sutter,		6	91

Ship.	Captain.	Seals.	Whales.	Tons.
Jean, ...	J. Minto, lost.			
Enterprise, ...	J. Hogg,		9	116
Gleaner, ...	J. Shand,		9	101
Alpheus, ...	A. Duncan,		7	93
Traveller, ...	G. Simpson,		13	151
Superior, ...	D. Manson,		10	142
Hope, ...	J. Volum,		1	12
Hannibal, ...	J. Birnie,		4	47
Perseverance, ...	D. Gray,		5	61
Resolution, ...	T. Phillips,		5	83
Active, ...	J. Gray, recovered,		7	87
Dexterity, ...	R. Robertson, lost			
Average, 85½ tons.			82	1110

1827.

<i>At Greenland.</i>				
Gleaner, ...	J. Shand,		18	136
Mary, ...	A. Stewart,	3000	8	80
<i>At Davis' Straits,</i>				
Enterprise, ...	J. Hogg,		18	195
Traveller, ...	G. Simpson,		27½	285
Eclipse, ...	W. Penny,		10	80
Alpheus, ...	A. Duncan,		2	20
Hope, ...	J. Volum,		7	58
Union, ...	T. Mackie,		8	80
Resolution, ...	T. Phillips,		9	65
Superior, ...	D. Manson,		17	155
Active, ...	J. Gray,		11	125
Perseverance, ...	J. Ogston,		14	110
Hannibal, ...	J. Birnie,		6	80
Average, 113 tons.			157½	1469

1828.

<i>At Greenland.</i>				
Mary, ...	A. Stewart,	3000	1	48
<i>At Davis' Straits,</i>				
Gleaner, ...	J. Shand,		13	136
Traveller, ...	G. Simpson,		20	240
Hannibal, ...	J. Birnie,		12	176
Union, ...	T. Mackie,	2000	6	100
Hope, ...	J. Volum,		7	110
Perseverance, ..	J. Ogston,		8	105
Eclipse, ...	W. Penny,		4	50
Resolution, ...	T. Phillips,		10	130

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
	Superior, ...	D. Manson,	0	10 $\frac{1}{2}$	130
	Commerce, ...	G. Cordiner,		2	12
	Active, ...	A. Hutchison,	lost.		
	Alpheus, ...	J. Gray,	lost.		
	Enterprise, ...	J. Hogg,	lost.		
Average, 112 $\frac{1}{2}$ tons.				93 $\frac{1}{2}$	1237

1829.

At Davis' Straits.

346	James, ...	J. Hogg,		14	137
	Gleaner, ...	J. Shand,		12	167
	Resolution, ...	T. Phillips,		9	112
	Commerce, ...	G. Cordiner,		5	75
	Traveller, ...	G. Simpson,		17	171
	Hannibal, ...	J. Birnie,		11	134
	Perseverance, ...	J. Ogston,		2	30
	Union, ...	T. Mackie,		8	06
	Eclipse ...	W. Penny,		16	181
	Mary, ...	A. Stewart,		5	89
	Hope, ...	J. Volum,		8	123
	Superior, ...	D. Manson,		11	134
Average, 120 $\frac{3}{4}$ tons.				119	1449

1830.

At Davis' Straits.

	James, ...	J. Hogg,		2	13
	Traveller, ...	G. Simpson,		9	110
	Gleaner, ...	J. Shand,		6	73 $\frac{1}{2}$
	Union, ...	T. Mackie,		1	15 $\frac{1}{2}$
	Superior, ...	D. Manson,		2	24 $\frac{1}{2}$
	Eclipse, ...	W. Penny,		2	15
	Hannibal, ...	J. Birnie,		2	12
	Commerce, ...	W. Walker,			
	Resolution, ...	J. Hogg, Jun.,		2	7 $\frac{1}{2}$
	Mary, ...	A. Stewart,	70	1	4
	Perseverance, ...	J. Ogston,	410		5
	Resolution, ...	T. Phillips, lost.			
	Hope, ...	J. Volum, lost.			
Average, 25 $\frac{1}{2}$ tons.				27	280

1831.

At Greenland.

Union,	T. Mackie [died]			
	J. Minto,	575	4	66

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
	Mary,	W. Walker,	950		16
	Commerce,	A. Stewart,	2500	9	80
<i>At Davis' Straits.</i>					
	Eclipse,	W. Penny.			2
	Traveller,	G. Simpson,		4	54
	Resolution,	J. Hogg, Jun.,		5	68
	Gleaner,	G. Anderson,		1	15½
	Perseverance,	J. Ogston,		3	34
	Superior,	D. Manson,		3	36
353	Joseph Green,	J. Volum,		2	31
	Hannibal,	J. Birnie,		3	33
	James,	J. Hogg,	lost		
Average, 39 tons.				34	429½

1832.

<i>At Greenland.</i>					
	Union,	D. Cardno,	1050		10
	Eclipse,	J. Sutter,		3	31½
	Perseverance,	J. Ogston,		3	40
	Commerce,	A. Stewart,	4400	9	116
	Mary,	W. Walker,	2000	1	32
<i>At Davis' Straits.</i>					
	Superior,	D. Manson,		24	211
	Gleaner,	G. Anderson,		27	201
	Traveller,	G. Simpson,		38	273
	Resolution,	J. Hogg, Jun.,		15	123
	Hannibal,	J. Birnie, also at D. S.,		8	52
	Joseph Green,	J. Volum,		28	152
Average, 113 tons.				156	1241½

1833.

<i>At Greenland.</i>					
	Eclipse,	J. Sutter,		18	146
	Mary,	W. Walker,		12	92
<i>At Davis' Straits.</i>					
	Resolution,	J. Hogg,		27	205
	Perseverance,	J. Ogston,		29	187
	Hannibal,	J. Birnie,		23	201
	Gleaner,	G. Anderson,		19	180
	Union,	D. Cardno,		7	74
	Superior,	D. Manson,		29	190
	Commerce,	A. Stewart,		9	108
	Traveller,	G. Simpson,		22	115
	Joseph Green,	J. Volum,		21	144
Average, 149¼ tons.				216	1642

1834.

Tonage.	Ship.	Captain.	Seals.	Whales.	Ton
<i>At Greenland.</i>					
Eclipse,	...	J. Sutter,		2	30
Union,	...	D. Cardno,		2	20
Mary,	...	W. Walker,		3	26
Commerce,	...	A. Stewart.			
<i>At Davis' Straits:</i>					
Traveller,	...	G. Simpson,		21	230
Joseph Green,	...	J. Volum,		16	210
Hannibal,	...	J. Birnie,		9	99
Gleaner,	...	G. Anderson,		9	109
Resolution,	...	J. Hogg,		11	93
Superior,	...	D. Manson,		10	110
Perseverance,	...	J. Ogston,		15	165
Average, 99½ tons.				—	—
				98	1093

1835.

<i>At Greenland.</i>					
Mary,	...	W. Walker,	2300	2	37
<i>At Davis' Straits.</i>					
Commerce,	...	A. Stewart,		7	110
Traveller,	...	G. Simpson,		7	113
Resolution,	...	J. Hogg,		6	102
Gleaner,	..	G. Anderson,		3	50
Perseverance,	...	J. Ogston,		4	64
Joseph Green,	...	J. Volum,		7	98
Union,	...	D. Cardno,		2	30
Eclipse,	...	J. Sutter,		6	110
Superior,	..	D. Manson,		3	50
Hannibal,	...	J. Birnie,		1	15
Average, 70⅞ tons,				—	—
				48	799

1836.

<i>At Greenland.</i>					
Mary,	..	G. Arbuthnot	7	1	3
<i>At Davis' Straits.</i>					
Gleaner	...	G. Anderson			2
Perseverance	...	J. Ogston.			
Traveller	...	G. Simpson		1	1½
Eclipse	...	J. Gray		3	50
Resolution	...	J. Hogg			
Hannibal	...	J. Birnie			
Union	..	D. Cardn			

Tonage,	Ship.	Captain.	Seals.	Whales.	Tons.
	Superior	... D. Manson		1	11
	Commerce	... A. Stewart			
	Joseph Green	... J. Volum		1	19
Average, nearly 8 tons.				<hr/> 6	<hr/> 86 $\frac{1}{2}$

1837.

At Greenland.

Eclipse	...	J. Gray	3500	4	87
Hannibal	...	J. Birnie	1230	1	25
Commerce	...	R. Martin	300	2	27
Union	...	D. Cardno	1580		18

At Davis' Straits.

Traveller	...	G. Simpson		3	45
Joseph Green	...	J. Volum		3	40
Perseverance	...	J. Ogston		2	30
Gleaner	...	G. Anderson			
Resolution	...	J. Hogg		1	21
Superior	...	D. Manson			

Average, 27 $\frac{1}{4}$ tons.

6610

16

272

1838.

At Greenland.

Mary	...	J. Butter	2900		24
Eclipse	...	J. Gray	5500	22	160
Superior	...	D. Manson	4946	4	94
Resolution	...	J. Hogg	1800	6	75
Gleaner	...	G. Anderson	4500	4	75
Perseverance	...	J. Ogston	4500	10	125
Commerce	...	R. Martin	4500	12	101 $\frac{1}{2}$

At Davis' Straits.

Traveller	...	G. Simpson		14	183
Joseph Green	...	J. Volum		9	95
143 Ranger	...	J. Martin		1	8
Average, 94 tons.				<hr/> 28646	<hr/> 82
					<hr/> 940 $\frac{1}{2}$

1839.

At Greenland.

Traveller	...	G. Simpson	117	4	39
Joseph Green	...	J. Volum	1300	3	31
Commerce	...	R. Martin	1500	4	50
Gleaner	...	G. Anderson	276	2	24
Ranger	...	J. Martin	740		13
Resolution	...	J. Hogg			25

Tonage.	Ship.	Captain.	Seals.	Whales	Tons.
	Mary	... J. Cumming	1200		12
	Perseverance	... J. Ogston			
	Union	... D. Stephen	660	1	20
	Eclipse	... J. Gray	1700	9	109
	Superior	... D. Manson	252	2	22
		<i>At Davis' Straits.</i>			
	Hannibal	... A. Stewart		2	31
		Average, $34\frac{2}{3}$ tons.	7745	27	376

1840.

At Greenland.

Mary	...	W. Mackie	1040		$10\frac{1}{2}$
Joseph Green	...	J. Volum	2800	4	59
Eclipse	...	J. Gray	2000	1	39
Gleaner	...	G. Anderson			
Ranger	...	A. Ogston	1400		18
Resolution	...	J. Hogg		2	21
Union	...	D. Stephen	2100		19
Superior	...	D. Manson	1100		12
Commerce	...	R. Martin	4300		37
Perseverance	...	J. Ogston	lost		

At Davis' Straits.

Traveller	...	G. Simpson			
Hannibal	...	A. Stewart		1	15
		Average, 21 tons.	14740	8	$230\frac{1}{2}$

1841.

At Greenland.

Mary	...	W. Mackie	3000		$30\frac{1}{2}$
Eclipse	...	J. Gray	2900	20	$129\frac{1}{4}$
Traveller	...	G. Simpson	2800	1	48
Commerce	..	J. Ogston	1400	1	17
Union	...	D. Stephen	1600	2	20
Gleaner	...	R. Martin	1300	7	47
Hannibal	...	A. Stewart	1800	1	45
Superior,	...	D. Manson	800	2	$16\frac{1}{2}$
Joseph Green	...	J. Volum	1400		13
Ranger	...	A. Ogston	1400	3	32
Resolution	...	J. Hogg	1400		17
		Average, $37\frac{3}{4}$ tons.	19800	37	$415\frac{1}{4}$

1842.

At Greenland.

Mary	...	W. Mackie	1700		$18\frac{1}{2}$
Gleaner	..	R. Martin	6130	2	84

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
Jane	...	R. Robertson	932		9
Ranger	...	A. Ogston	1400		13
Resolution	...	J. Hogg	1100		11
Commerce	...	A. Hutchison, (died)			
		R. Walker	200		2
Union	...	J. Ogston	2000		20
Traveller	...	G. Simpson	250		2½
Hannibal	...	A. Stewart	600		6
Eclipse	...	J. Gray	1000	3	45½
Average, 21 tons.			15310	5	211½

1843.

At Greenland.

Ranger	...	A. Ogston	5400		54
Mary	..	W. Mackie	3400		47½
Jane	...	R. Robertson	2700		33
Gleaner	...	R. Martin	4400	4	61½
Resolution	...	J. Hogg	3200	3	57
Union	...	J. Ogston	3400	8	99

At Davis' Straits.

Joseph Green	...	A. Stewart		7	89
Eclipse	...	J. Gray		10	117
Commerce	..	G. Simpson		9	93
Ranger, 2nd voyage	...	A. Ogston lost.			

Average, 72½ tons.

22500	41	651
-------	----	-----

1844.

At Greenland.

Gleaner	...	R. Martin	12,300		135
Commerce	...	A. Ogston	12,200		131
Mary	...	W. Mackie	3020		35
Hannibal	...	J. Lowrie	10240	2	150
Jane	...	R. Robertson	1020		12
Union	...	J. Ogston		4	31

At Davis' Straits.

Gleaner, 2nd voyage	...	R. Martin		6	76
Joseph Green	...	A. Stewart		4	31
Traveller	...	G. Simpson		6	63
Resolution	...	J. Hogg	2200	1	40
Eclipse	...	J. Gray		4	50
Superior	...	D. Manson		3	38
Commerce, 2nd voyage	...	A. Ogston		2	29

Average, 65½ tons.

40930	32	851
-------	----	-----

1845.

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
<i>At Greenland.</i>					
Jane,	...	R. Robertson	3700		40
Enterprise,	...	R. Martin	11000		119
Mary	...	W. Mackie	4500		53
Gleaner	...	J. Johnston	4500	2	64
Commerce	...	A. Ogston	7000	6	163
Resolution	...	J. Hogg	6000	1	97
Superior	...	D. Manson	4350	2	55
Hannibal	...	J. Lowrie	5000	2	62
Eclipse	...	J. Gray	7600	4	104
Union	...	J. Ogston	5200	1	70
<i>At Davis' Straits.</i>					
Joseph Green	...	A. Stewart		40	185
Traveller	...	G. Simpson		26	167
Enterprise, 2nd voyage		R. Martin			
Average 90 $\frac{3}{4}$ tons.					
			58350	84	1179

1846.

<i>At Greenland.</i>					
	Commerce	...	A. Ogston	4000	36
	N. of Scotland	...	W. Allan	36	4 53
279	Hannibal	...	J. Lowrie	2180	22
	Enterprise	...	R. Martin	5900	8 166
	Gleaner	...	J. Johnston	272	3
	Union	...	J. Ogston (died)		
		...	R. Clark	1400	13
	Jane	...	R. Robertson	1427	12 $\frac{1}{2}$
	Eclipse	...	J. Gray	140	7 79
289	Hamilton Ross	...	P. Burnett	1157	12 $\frac{1}{2}$
	Dublin	...	W. Mackie	420	5 42
<i>At Davis' Straits.</i>					
	Traveller	...	G. Simpson		3 45
	Joseph Green	...	A. Stewart		5 74
	Superior	...	D. Manson		1 17
	Resolution	...	J. Hogg	24	2 24
	Average, 42 $\frac{3}{4}$ tons.				
			16956	33	599

1847.

<i>At Greenland.</i>					
	Enterprise	...	R. Martin	8700	6 $\frac{1}{2}$ 160
	Gleaner	...	J. Johnston	3295	1 51
	Commerce	...	A. Ogston	3098	2 51

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
	Hamilton Ross	P. Burnett	5696	1	74
	N. of Scotland ...	W. Allan	5635	1½	80
	Dublin ...	W. Mackie	6060	4	99¾
	Union ...	R. Robertson	7500	2	91
	Hannibal ...	J. Lowrie	4130	3	63
	Superior ...	D. Manson	756	2	28½
	Eclipse ...	J. Gray	3400	9	165
<i>At Davis' Straits.</i>					
	Traveller ...	G. Simpson		3	39
	Joseph Green ...	A. Stewart		8	75
	Resolution ...	J. Hogg		2	32
Average, 77½ tons.			48270	45	1009½

1848.

At Greenland.

	Commerce ...	G. Sellar	3864	1	41
	Dublin ...	W. Mackie	10470	1	100
	Hamilton Ross ...	P. Burnett	9915		122
	N. of Scotland ...	W. Allan	48		1
	Traveller ...	A. Ogston	12678		99
	Resolution ...	J. Hogg	9005		110½
	Enterprise ...	W. Cardno	4260		51½
	Superior ..	G. Arbuthnot	144	1	24
	Union ...	R. Robertson	36	1	18
	Eclipse ...	J. Gray	8132	3	112
396	Victor ...	R. Martin	547	1	31½

At Davis' Straits.

	Joseph Green ...	A. Stewart		7	103
Average, 67¼ tons.			59099	51	813½

1849.

At Greenland.

	Commerce ...	G. Sellar	4937	1	70
	Victor ...	R. Martin	12494		158
	Traveller ...	A. Ogston	1320		15
	Dublin ...	W. Mackie	7290		114
	N. of Scotland ...	D. Gray	3621	7	127
	Hamilton Ross ...	P. Burnett	1857		19½
	Resolution ...	R. Birnie	1782		19½
	Enterprise ...	W. Cardno	2372	1	37
	Union ...	R. Robertson	1347		18
	Eclipse ...	J. Gray	1810	1	38

At Davis' Straits.

	Joseph Green ...	A. Stewart		21	149½
--	------------------	------------	--	----	------

Tonage.	Ship.	Captain.	Seals.	Whales.	Tons.
Superior	...	G. Arbutnot	lost		
Dublin, 2nd voyage		W. Mackie		2	17
Average, 60 $\frac{1}{8}$ tons.			38830	33	782 $\frac{1}{2}$

1850.

At Greenland.

Commerce	...	G. Sellar	6000	2	85
Traveller	...	A. Hutchison	563	4	63
Union	...	R. Martin, jun.	104	5	34
Resolution	...	R. Birnie	9731		145
Victor	...	R. Martin	16135		185
Eclipse	...	J. Gray	785	10	86
North of Scotland		D. Gray	167	12	96
Dublin	...	John Mackie	9674		118
Enterprise	..	W. Cardno	10204		126
Hamilton Ross	...	F. Burnett	10063		159

At Davis' Straits.

Joseph Green	...	A. Stewart		2	30
--------------	-----	------------	--	---	----

At Greenland, 2nd Voyage.

Victor	...	R. Martin		2	20
Enterprise	...	W. Cardno		2	26

Average, 106 $\frac{3}{4}$ tons.

63426 39 1173

1851.

At Greenland.

309	Columbia	...	R. Birnie	1489	4	47
	Commerce	...	G. Sellar	4348	3	75
	Dublin	...	J. Mackie	7158		84
	Eclipse	...	J. Gray	9954		123
	Enterprise	...	W. Cardno	9583		101
	Fairy	...	R. Robertson	2932		29
	Hamilton Ross	...	J. Johnston	1824		23
408	Mazinthien	...	P. Burnett	15574		214
	N. of Scotland	...	D. Gray	1994	5	86
119	Pomona	...	J. Robertson	5639		59
	Resolution	...	A. Walker	1213		13
	Traveller	...	A. Hutchison	10133	2	121
	Union	...	R. Walker	8248		99
	Victor	...	R. Martin	2495	2	66
	Union, 2nd voyage		R. Walker			

At Davis' Straits.

Joseph Green	...	A. Stewart		1	12
Enterprise, 2nd voyage		W. Cardno		1	8

Average, 77 $\frac{1}{3}$ tons.

82584 18 1160

1852.

Tonnage.	Ship.	Captain.	Seals, Whales, Tons.		
At Greenland.					
333	Agostina	...	G. Sellar	9852	141
	Columbia	...	R. Birnie	8167	6 110
	Commerce	...	F. Henry	6125	62
	Dublin	...	J. Mackie	546	3 33
	Eclipse	...	J. Gray	2925	5 76
	Enterprise	...	W. Cardno	1944	43
	Fairy	...	R. Robertson	462	4
721	Gem	...	J. Sellar	616	7
	Hamilton Ross	...	A. Wallace	8693	99
	Intrepid	...	R. Martin	4441	7½ 87
	Joseph Green	...	A. Stewart	lost.	
	Mazinthien	..	P. Burnett	1262	3 65
132	Mary Ann Henderson	...	D. Ewan	6521	64
	North of Scotland	...	D. Gray	1912	6 66½
	Pomona	...	J. Robertson	5403	53
379	Queen	...	J. Gray Jun.	2104	3 53
	Resolution	...	A. Walker	5100	3 81½
212	Spitzbergen	...	D. Cowan	lost.	
	Traveller	...	A. Hutchison	1075	7 85
	Union	..	R. Walker	166	2 20
	Victor	...	R. Martin, Jun.	2773	48
217	Xanthus,	..	John Reid	7716	75½
Average, 63¾ tons.				78808	45½ 1273¾

In the foregoing lists, the tonnage of the ships is inserted only on their first appearance, but their omission in other cases, it is hoped, will not prove any great inconvenience to the reader. In some cases, owing to the length of time that has elapsed, we had great difficulty in collecting the earlier years, and nothing certain in many cases, could be found, so that we cannot vouch for its being entirely correct.

DIRECTORY.

Town Council.

Roderick Gray, Esq., *Provost*.
Alexander Anderson,
Alexander Robertson, } *Baillies*.
John Young.

Andrew Boyd, *Town-Treasurer*.

William Alexander, Esq., *Town-Clerk*.

Councillors.

George Maitland, William Spence, Alexander Crichton,
John Brown, Alexander Mitchell, Robert Anderson,
Robert Morrison.

Keith Forbes, *Procurator-Fiscal for the Burgh*.

Alexander White, *Inspector of Weights and Measures*.

William Smith and James Smith, *Town-Sergeants*.

*Baron-Baillie and Factor to the Merchant-Maiden
Hospital of Edinburgh* (the Superiors of the town)

Roderick Gray, Esq.

Sheriff Court.

Extending to the parishes of Peterhead, Cruden, Slains,
Old Deer, New Deer, Rathen, Longside, Crimond,
Strichen, Fraserburgh, Lonmay, Tyrie, Aberdour,
Pitsligo, St. Fergus, and Logie Buchan, North of the
Ythan.

James Skelton, Esq., W.S., *Sheriff-Substitute of Aber-
deenshire, and Commissary-Depute*.

Roderick Gray, Esq., *Sheriff-Substitute*, acting in absence of Sheriff Skelton.

Procurator-Fiscal for the County, Andrew Boyd.

Assistant Procurator-Fiscal, William Boyd.

Sheriff-Clerk Depute, Robert Maitland.

Bar-Officer, William Smith,

Court day, Thursday at 11, Forenoon.

Justice of Peace Court.

Justices of the Peace, George Mudie and Robert Arbuthnot.

Depute-Clerk, Robert Maitland.

Constable, William Smith.

Harbour.

Trustees, ex officio, The Preses of the Governors of the Merchant Maiden Hospital, Roderick Gray,—elected by Council, in place of the Baron Bailie, and as factor for the said Hospital; and Alexander Anderson, elected in place of the Town-Treasurer.

Trustees, Alexander Anderson, James Arbuthnot, William Alexander, William Simpson, Alexander White, Thomas Lawrence, Charles Lawrence, Alexander Robertson, George Catto, James Mitchell, James Hutchison, Auctioneer; James Hutchison, Merchant; David Ewen, John Ewen, Robert Hutchison, Alexander Mitchell.

Treasurer, ad. lnt. Roderick Gray.

Clerk, Andrew Boyd.

Shoremaster, Captain Pilot and Berthmaster, Alex. Souttar.

Joint-Collectors of Shore-Dues, Charles Tod and George Gibson.

Police.

Commissioners, ex officio, The Preses of the Governors of the Merchant Maiden Hospital; George Maitland, elected by the Council in place of the Baron Baillie; Alexander Creighton, in place of the Town Treasurer; and Roderick Gray, Factor for the said Hospital.

Commissioners, Robert Kidd, Robert Morrison, Robert Arbuthnot, John Young, Thomas J. Bremner, Robert Anderson, David Mitchell, William Mitchell, George Mudie.

Clerk, Andrew Boyd.

Treasurer, Alexander Robertson.

Collector, Grant Imlah.

Parochial Board.

The Parochial Board of Peterhead consists of the Owners of Lands and Heritages of the yearly value of £20 and upwards; of 8 elected members from the rate-payers; and of 6 elected members from the Kirk-Session.

The Acting Committee of the Parochial Board is composed of 18 persons from the Heritors, 8 from the rate-payers, and 6 from the Kirk-Session. This Committee has full powers to transact all the business connected with the Parochial Board, and meets the second Tuesday of every month. Provost Gray, Chairman; William Alexander, Vice-Chairman. There are also 2 statutory Meetings of the Parochial Board yearly, one on the first Tuesday of February, and the other on the first Tuesday of August. Amount of Assessment for the present year, nearly £1700.

Inspector, David Ewan.

Clerk and Collector, John Ewan.

Places of Worship and Ministers.

Established Church, Kirk Street; Rev. Alexander Irvine.

Chapel of Ease, Boddam; Rev. William Donald.

Free Church, St. Peter's Street; Rev. James Yuill.

United Presbyterian, Uphill Lane; Vacant.

Congregational, Windmill Street; Rev. Robert Harvey.

Congregational, (not in connection with the Union,) Queen Street; Rev. Andrew Somerville.

Methodist, Chapel Street; Rev. Joshua Masson.

Scotch Episcopal, Merchant Street; Rev. Gilbert Rorison.

Roman Catholic, St. Peter Street; Rev. William Loggie.

Schools.

Extended Parochial School—Princes Street ; James Lyall and David Henderson, Teacher.

Parochial School, Boddam ; James Mackie, Teacher.

Town Academy, St. Peter's Street ; C. Engledow, Classical, and Charles Henry, Elementary Teacher.

Peterhead Boarding School, Lodge Walk ; Lazenby and Hardcastle.

St. Peter's School, Lodge Walk ; Lazenby, Hardcastle, and Miss Shives, Teachers.

Nautical Teacher, Joseph Brodie, Maiden Street.

Private School, James Daniel, Maiden Street, and James Thomson, Jamaica Street.

Ragged School, George Murray, Teacher.

Free Church Girls' School, St. Peter's Street ; Miss Richardson and Miss Farquharson Teachers.

Ladies' Private Schools, Miss Anderson, Maiden Street ; Mrs. Engledow, Miss Hardie, and Miss Seller, Jamaica Street ; Miss Fraser, Charlotte Street.

Dancing, (two months a-year) William Balfour and William Scott.

Mortifications.

MR. WILLIAM RHIND'S.

The late Mr. William Rhind by his Deed of Settlement, placed £300 in the hands of the Bailies and Town Council of Peterhead ; and he ordained that they should apply £100 for the common good of the Town, and to vest the remaining £200 in the Common Funds, and to pay the Interest thereof at the rate of five per cent. perpetually to such Schoolmaster as they should think fit for the purpose of Education as specified in the Deed of Settlement.

MR. THOMAS LAWRENCE'S.

An Annuity of £10, to be applied perpetually for the benefit of the Poor's School connected with the Academy in Peterhead, in terms of the Deceased's Settlement, and of a relative Deed executed by the Trustees, by which the Fund is vested in the Corporation, with power to superintend the application of the Annuity.

MR. ADAM ARBUTHNOT'S.

Interest of £200 invested by Mr. Arbuthnot's Trustees in the Funds of the Harbours of Peterhead, in name of the Provost, Magistrates, and Council, as directed in his Settlement, for the Maintenance and Education of Orphans, and the Maintenance of Lunatics in the Town and Parish of Peterhead.

THE ARBUTHNOT MUSEUM.

This very valuable collection of antiquities, curiosities, relics, &c., was bequeathed, *pro bono publico*, by the late owner, Adam Arbuthnot, Esq., who, at considerable labour and expense, gathered and classified the numerous articles therein included. It was placed in charge of the Provost, Magistrates, and Council soon after the death of the benevolent and public-spirited donor, and under their fostering care, bids fair to increase in value. Open every lawful day from 10 A.M., till 4 P.M., in the Corner Buildings, Union Street.

Keeper, William Elrick.

Legal Department.

Solicitors and Notaries Public, Roderick Gray, Alexander and Anderson, Keith Forbes, Andrew Boyd, Alexander Robertson, T. J. Bremner, William Spence, William Gamack, John Anderson, William Boyd.

Distributor of Stamps, Thomas Knox.

Messengers-at-Arms, James Hutchison, Grant Imlah.

Sheriff-Officers, Robert Adam, James Hutchison, Grant Imlah, Robert Daniel, William Smith, John Leslie.

Auctioneers, James Hutchison, Robert Daniel.

Post Office.

Postmaster, William Gamack.

Box Closes at 9 h. 10 m.. mails despatched at 9 h. 35 m. A. M. Mails arrive at 12 h. 45 m. P. M., and delivery commences at 1 h. 30 m., P. M. Money Orders from 10 A. M. to 6 P. M.

Letter Deliverers, Alexander Scott and John Sharp.

Customs.

Collector, P. Hayton. *Comptroller*. C. W. Peach.

Officers, T. Hutton, G. Gavin, J. Loggie.

Agents, Keith Forbes, Thomas Robertson, J. Johnston,
and Alexander Anderson & Son.

Inland Revenue, George Thorne, Supervisor, Longside.

Officer, R. Brooks

Coast Guard, Lieut. Thomson. *Chief Boatman*, J. Fox.

Consuls—Vice.

Sweedish and Norwegian—Keith Forbes, Solicitor, Lodge
Walk.

Danish and Hanoverian—Provost Gray, Jamaica Street.

Prussian—Alexander Robertson, St. Andrew Street.

Joint-Stock Companies.**SEAL AND WHALE FISHING COMPANIES.**

Albion Seal and Whale Fishing Company ; *Vessel*, Queen,
Paul and Niven, *Managers* ; *Office*, James Street.

Arctic Fishing Company ; *Vessel*, Hamilton Ross ; T. &
C. Lawrance, *Managers* ; *Office*, Long-gate Street.

Buchan Seal and Whale Fishing Company ; *Vessel*,
Xanthus ; John Brown, *Manager* ; *Office*, Marine
Parade.

Caledonian Seal and Whale Fishing Company ; *Vessel*,
Columbia ; T. Robertson, *Manager* ; *Office*, St.
Andrew Street.

Commercial Fishing Company ; *Vessel*, Commerce ; T. &
C. Lawrance, *Managers* ; *Office*, Long-gate Street.

Eastern Seal and Whale Fishing Company ; *Vessel*,
Brilliant ; Alex. Robertson, *Manager* ; *Office*, St.
Andrew Street.

Greenland Fishing Company ; *Vessel*, Mazenthien ; Ro-
bert Kidd, *Manager* ; *Office*, Broad Street

North British Seal and Whale Fishing Company ; *Vessel*,
Perseverance ; John Brown *Manager* ; *Office*, Ma-
rine Parade.

North of Scotland Seal and Whale Fishing Company ;
Vessel, North of Scotland ; Alexander & Anderson,
Managers ; *Office*, Broad Street.

Peterhead Whale and Seal Fishing Company ; *Vessel*,
 Dublin ; Robert Morrison, *Manager* ; *Office*, Long-
 gate Street.

Scottish Seal and Whale Fishing Company ; *Vessel*,
 Ranger ; Thomas Robertson, *Manager* ; *Office*, St.
 Andrew Street.

MISCELLANIOUS.

Downeyhill Brick & Tile Company, Downeyhills ; John
 Mackintosh, *Manager* ; *Office* Long-gate Street.

Leith Shipping Company ; *Vessels*, Hero and Active ;
 George Mudie *Manager* ; *Office*, Marine Parade.

London Shipping Company ; *Vessels*, Rapid and Vivid ;
 George Mudie, *Manager* ; *Office*, Marine Parade.

Peterhead Bone and Saw Mill Company ; William Todd,
Manager ; *Office*, Windmill Street.

Peterhead Coal Company ; Arthur Ross, *Manager* ; *Office*,
 Maiden Street.

Peterhead Gas Light Company ; John Mackintosh *Ma-
 nager* ; *Office*, Long-gate Street.

Peterhead Lime Company ; John Watson, *Manager* ;
Office, Maiden Street.

Bank Agents.

Aberdeen Banking Company, Jamaica Street ; draws on
 the Head Offices in Aberdeen, Edinburgh, and Glasgow,
 and Glyn Hallifax and Co., London. Gray and Boyd,
Agents.

Aberdeen Town and County Bank, Broad Street. Draws
 on the Head Office, Aberdeen, and London Joint Stock
 Bank. Thomas Knox, *Agent*.

Commercial Bank of Scotland, Jamaica Street. Draws
 on the Head Office in Edinburgh, and Jones, Lloyd and
 Co., London. Thomas J. Bremner, *Agent*.

North of Scotland Bank, Broad Street. Draws on the

Head Office, Aberdeen, Union Bank of London, and Barclay Bevan & Co., London. William Alexander, *Agent*.

Savings Bank, Town House; every Tuesday Evening from 7 till 8. James Morrison, *Actuary*.

Insurance Agents.

Aberdeen, Thomas Knox, Broad street.

Agricultural Cattle, Paul and Niven, James street.

Architects, Builders, and General, William Gammack, Jamaica street.

British Guarantee Association, Gray and Boyd, Jamaica street.

Caledonian Thomas John Bremner, Jamaica street.

Edinburgh, (life) Charles Brand, Merchant street.

Glasgow, James S. Anderson, Kirk street.

Great Britain Mutual (life), John S. Anderson, Marischall street.

Hope Mutual (life) G. A. Anderson, St. Andrew street.

Medical Invalid, and General (life) William Spence, Broad street.

North British, Roderick Gray, Jamaica street.

Northern, Alexander and Anderson, Solicitors, Broad st., and James Hutchison, Auctioneer, Queen street.

Professional (life) James Lumsden, Merchant street.

Promoter (life), Thomas John Bremner, Jamaica street.

Protector, John Hutchison, Broad street.

Scottish (marine) Alex. Robertson, St. Andrew street.

Scottish Union, Alexander Robertson, St. Andrew street.

Standard (life) Andrew Boyd, Jamaica street.

Sun (fire) William Spence, Jamaica street.

Stage Coaches.

To *Aberdeen*, "The Royal Mail," leaves the New Inn, Jamaica street, and the Royal Hotel, Merchant street, every morning, at thirty-five minutes past Nine; arrives in *Aberdeen* at half-past One; leaves the Coach Office, *Aberdeen*, every morning at half-past Eight, and arrives in *Peterhead* about One. Goes through *Ellon*, &c.

To *Banff* "Anderson's Coach," leaves the New Inn, Jamaica street, and the Royal Hotel, Merchant street, every morning (Sunday excepted) at 7 ; arrives in Banff at half-past 12 ; leaves Gillanders' Hotel and the Royal Oak Hotel, Banff, at half-past 2, and arrives in Peterhead at 8 ; goes through Longside, Mintlaw, Pitsligo, &c.

To *Fraserburgh*, the "North Star," from Laing's Hotel, Princes street, every Monday, Wednesday, and Friday mornings at 8 ; arrives in Fraserburgh at 11 ; leaves the Saltoun Inn for Peterhead at 3, and arrives at 6.

Carriers.

To *Aberdeen*, Thomas Daniel, from Threadneedle street, Monday, Wednesday, and Friday ; and William Dow from Threadeedle street every Wednesday.

Banff, George Saunders, from Broad street, Tuesday.

Byth, John Mackie, from Crown Inn, every alternate Friday.

Crimmond, Park, and Rosehearty, William Willox, from Broad street, Friday.

Fraserburgh, George Gordon, from Broad street, Wednesday.

Lonmay and St. Fergus, William Willox, from Broad street, Friday ; and William Dow from Threadneedle st., Wednesday.

Mintlaw and Fetterangus, William Slessor, from Marischall street, Tuesday and Friday.

New Deer, John Gibb & William Keith, from Marischall street, Friday.

Old Deer and Stewartfield, George Davidson, from Marischall street, Friday.

Pitsligo, George Glennie, from Broad street. Tuesday.

Strichen, George Thomson from Marischall street, Tuesday and Friday.

Societies, Clubs, &c.

PERMANENT SOCIETIES.

Merchant Society ; Robert Hutchison, Esq. of Cairngall,
President.

St. Andrew Society ; Provost Gray, *President.*

Keith Mason Lodge ; William Spence, Solicitor, *President.*

Trades Society ; Robert Murrison, *President.*

Marischall Lodge of Gardeners ; Robert Cowie, *President.*

Buchan Farmer's Society ; John Ferguson, *President.*

Solicitor's Society ; Keith Forbes, *President.*

Female Clothing Society (supported partly by voluntary contribution) ; Mrs. J. Bremner, *President.*

YEARLY SOCIETIES.

These Societies meet in the Town House at Eight o'clock
on the respective nights.

Monday—Mutual Assurance Society ; George Law,
President.

Monday—Provident Society ; John Leighton, *President.*

Tuesday—Operative Deposit and Friendly Society ; Wil-
liam Lillie, *President.*

Thursday—Equitable Benefit Society ; Thomas Farquhar,
President.

Thursday—Mutual Provident Society ; James Paton,
President.

CLUBS.

Friday Card Club ; Robert Arbuthnot, *President.*

Burns' Club ; Robert Anderson, *President.*

Peterhead Golf Club ; Thomas Knox, *Captain.*

LIBRARIES.

Reading Society ; James Reid, *President* ; Alexander
Scott, *Librarian.*

Mechanics' Institution ; Provost Gray, *President* ; Alex.
Sim, *Librarian.*

MISCELLANEOUS.

Billiard Room, Lodge Walk ; James Stephen, *Attendant.*

News Room, Lodge Walk ; Ann Brodie, *Attendant.*

Hot and Cold Sea Water Baths, Lodge Walk ; Provost
Gray, *Manager* ; Mrs. White, *Attendant.*

Prison, Prince, Street ; Peter Dunn, *Governor* ; Eliza-
beth Dunn, *Matron* ; Rev. Alexander Irvine, *Chaplain* ;
Patrick Jamieson, *Surgeon.*

Shipping List.

Ship.	Captain.	Owner or Agent,	Tons.	Built.
Active, <i>w</i> sh.	Gray	Alexander & Anderson	380	185
Active, sch.	Chapman	George Mudie	78	51
Advice, bar.	Gray	William Gray	230	50
Agostina, <i>w</i> sh.	Sellar	John Hutchison	333	37
Alert, <i>s</i> br.	Watson	William Robertson	135	53
Annie, br.	M'Donald	W. Duthie	119	42
Betsy, sch.	Christie	The Master	113	33
Brilliant, <i>w</i> bar.	Joss	Alexander Robertson	249	40
Columbia, <i>w</i> sh.	Birnie	Thomas Robertson	308	35
Commerce, <i>w</i> bar.	Henry	T. and C. Lawrance	276	19
Coromandel, bar.	Hadden	A. Mitchell	393	47
Dublin, <i>w</i> bar.	Mackie	Robert Morrison	328	45
Eclipse, <i>w</i> sh.	Gray	Robert Arbuthnot	283	19
Eliza, <i>s</i> bar.	Abernethy	John Hutchison	168	44
Elizabeth, sm.	Milne	The Master	22	48
Elizabeth Middleton	Mackie	The Master	53	49
Enterprise, <i>w</i> sh.	Middleton	John Young	349	44
Expert, sch.	Urquhart	The Master	43	21
Fairy, <i>s</i> bar.	Robertson	Thomas Robertson	264	03
Gem, <i>s</i> br.	Sellar	Robertson Brothers	120	46
Hamilton Ross, <i>w</i> bar.	Wallace	T. & C. Lawrance	289	37
Hawk, sm.	Stephen	The Master	35	07
Hero, sch.	Duthie	George Mudie	43	45
Hero, sm.	Cowie	Alexander Cowie	18	45
Intrepid, <i>w</i> sh.	Martin	John Young	434	51
James and Mary, sch.	Milne	A. Robertson	71	14
James & Thomas, sl.	Murrison	The Master	41	28
Kate, <i>w</i> bar.	Scott	J. Hutchison	266	41
Lady Eleanor, sch.	Smith	James Yule	37	30
Margt. & Jane, sch.	Robertson	The Master	29	43
Margaret, sch.	Bruce	Robert Arbuthnot	62	37
Mary, sm.	Henry	Robert Arbuthnot	54	1790
Mazenthien, <i>w</i> sh.	Cowan	Robert Kidd	408	1850
May Queen, sch.	Cormack	James Craig	75	52
M. A. Henderson, <i>s</i> br.	Ewan	William Mitchell	132	39
N. of Scotland, <i>w</i> bar.	Sharp	Alexander & Anderson	279	45
Perseverance, <i>s</i> bar.	Stewart	John Brown	184	52
Pomona, <i>s</i> br.	Robertson	W. Robertson	119	47
Queen, <i>w</i> sh.	Gray	Paul and Niven	379	44
Ranger, <i>s</i> br.	Cardno	Thomas Robertson	140	53
Rapid, sch.	Beverly	George Mudie	114	49
Resolution, <i>w</i> bar.	Walker	John Brown	293	04
Rosebud, sch.	Murrison	James Murrison	83	43

Ship.	Captain.	Owner or Agent.	Tons.	Built.
Rose, sch.	Mitchell	Robert Arbuthnot	55	1807
Temiscouata, br.	Arthur	W. & J. Simpson	124	30
Traveller, w sh.	Hutchison	John Hutchison	402	15
Udny, sch.	Henderson	The Master	79	35
Union, w br.	Walker	T. & C. Lawrence	225	12
Union, sm.	Allan	The Master	55	37
Victor, w sh.	Martin	J. Young	396	48
Vivid, sch.	Johnston	George Mudie	101	48
Xanthus, s bar.	Reid	John Brown	217	46

Engaged in Seal Fishing marked s—in Seal and Whale Fishing, w

Regular Traders.

PETERHEAD AND LONDON SHIPPING COMPANY.

Vivid.....Johnston.....101 | Rapid.....Beverly.....114

PETERHEAD AND LEITH SHIPPING COMPANY.

Active.....Chapman.....78 | Hero.....Duthie43

PETERHEAD AND ABERDEEN TRADERS.

Margaret & Jean.. A. Robertson.....29...The Master, [†]Manager.
 Elizabeth..... Milne,.....22...The Master, *Manager*.
 Hero.....Alexander Cowie...18...The Master, *Manager*.

PETERHEAD, ABERDEEN, AND NEWCASTLE STEAM TRADER.

During the Summer months, the steam-ship Victoria, of Aberdeen, Willet, Commander, leaves Aberdeen every Tuesday morning at seven o'clock, arrives at Peterhead at Ten, A.M., and leaves same afternoon for Aberdeen and Newcastle.

Names, Trades, Professions, &c.

Abbot and Son, sail makers,
 Bridge st
 Aberdeen, the Right Hon. the
 Earl of, the Cottage, Boddum
 Abernethy, Miss Barbara, New
 Inn, Jamaica st
 — Captain, Queen street
 Aiken, Mary, confectioner, Rose
 street

Alexander, Alexander, tailor,
 maiden street
 — Alexander, pilot
 — C. and W. carters, Kirk st
 — T. and C. farmers, Clerk-
 hill
 — Gilbert, currier, leather
 cutter, tallow chandler,
 shipowner, &c. Windmill st

Alexander, C. and W. pilots
 — Thomas, farmer, damhead
 — William, Esq. of Whitehill, banker, Broad street
 — and Anderson, solicitors, bankers, ship and insurance brokers, shipowners, &c., broad street

Allan David, flesher and vintner union street

— John, shipmaster Seagate
 — Miss Margaret; milliner and dress maker, merchant st

Anderson, Alex. and Son, shipowners, shipping agents, ship and insurance brokers, corn merchants, fishcurers, coopers, &c. James street

— Alex., baker, Rose street
 — John, advocate, Marischal street

— G. G. solicitor, broad st
 — G. A. grocer, spirit dealer and insurance agent (*see Advertisement*) St. Andrew street

— James S. shipowner and merchant, St. Peter street

— John, surgeon and druggist, Merchant street

— William, confectioner, Longate street

— A. and Co. coopers and fishcurers, Keith Inch

— Robert, linen and woollen draper, Marischal street (*see Advertisement*)

— W. provision dealer, Queen street

— Robert, shoemaker, Marischal street

— Mrs. E. Jamaica street

— Mrs. — Ellishill

— Miss C. Queen st.

— Miss A. teacher, Maiden st

Annand, Mrs. C. Merchant st

Annand, Mrs. — Longate st
 Arbuthnot, Robert, Esq. (of Mount Pleasant,) Bath st
 — James, Esq. of Invernettie Broad street

— Thomas, Esq. Meethill

— William, Esq. Maiden st

— Misses, Willowbank

Arthur, Andrew, surgeon and druggist, Marischal street

— George, shipmaster, merchant street

Baird, Alexander, farmer, Buchanhaven

Bannerman, John, carter Uphill lane

Beaton Miss C. dressmaker Kirktown

Benjamin, Henry, cooper and fishcurer, Uphill lane

Bell, James and Co. fishcurers, Keith Inch

Beverly Thomas, captain, Rapid jamaica street

Birnie, Alexander, grocer, spiirt dealer, and ironmonger, Longate Street

— John, shipowner, chapel street

— John, flesher, Broad street

— and Co. linen and woollen drapers, Broad street

— John, blacksmith, Kirk st

— Robt., shipmaster Queen st

— Jane, lodgings, merchant street

Blance Elizabeth, vintner, marine parade

Bonner James, carter, jamaica street

Boyd, Andrew, solicitor, &c., Jamaica street

— William solicitor, Jamaica street

— William, Maiden street

Boyd, Jane (lodgings) James st
 Bothwell Helen, vintner Back-
 gate street
 Bremner, Thomas J. banker
 Jamaica street
 Brown, John, shipowner and
 agent, St. Peter street and
 marine parade
 — Charles, tailor merchant
 street
 — Margaret, grocer maiden
 street
 Brodie Joseph, teacher of navi-
 gation, maiden street
 — Ann, keeper of news room
 Brooks R., excise officer Queen
 street
 Brand Charles, corn merchant
 — Robert, Westerton
 Bruce A. shipmaster, James st
 — Alexander vintner Boddom
 — Donald fishcurer Keith
 Inch and grocer and spirit
 dealer, Ellis street
 — William farmer Cocklaw
 Burnside
 Buchan Helen (lodgings) Ja-
 maica street
 Burnett Miss — baker Albion
 street
 Carnegie Francis, fruiterer and
 greengrocer, broad street
 Catto Alexander (executors of)
 grocer and spirit dealer,
 Broad street
 — George, grocer and spirit
 dealer Broad street
 — Mrs. Elizabeth St. An-
 drew street
 — Miss I., Broad st
 Christian Charles, vintner
 crooked lane
 Chalmers John, cooper and
 fishcurer Queen street
 Chapman Alex., shipmaster,
 union street

Chives Alexander, farmer How
 o' Boddom
 Christie A. shipmaster Queen st
 — George, shipowner Maris-
 chal street
 — Charles, grocer and meal-
 seller longate street
 Clark Alexander and James,
 millers and corn merchants
 Merchant street and at
 Stonemill
 — Alexander, baker grocer
 and spirit dealer, marischal
 street
 — James, provision dealer
 and carter Back street
 — John, confectioner Rose
 street
 Cockburn John, baker Ellis st
 Cordiner James, pilot
 Cormack George, shipmaster
 — William, vintner longate
 street
 Comrie John Dixon, surgeon
 St. Peter street
 Cowie Alexander, shipmaster
 Hero
 — Alexander flesher marine
 parade
 — Robert cabinet maker and
 joiner, Merchant street
 — John, cabinet maker
 Thistle street
 — Miss, milliner and dress-
 maker, merchant street
 Cowan David, shipmaster,
 Queen street
 Cordiner Andrew, shoemaker
 Broad street
 Cruden Andrew, farmer Clubs-
 cross
 — George, cooper and fish-
 curer, maiden street
 Craig John, saddler and boot
 and shoemaker Broad st
 — James, shipowner

Creighton Alexander. timber
merchant and shipowner
Queen street

Cross Kenneth, flesher longate
street

Cruickshank — farmer Auch-
tygall

— Miss, bonnet maker, York
street

Cumming Margaret, meal seller
backgate st

Cunningham, John, Marischal
street

Currie John, hairdresser Rose
street

Dalrymple Helenora (lodgings)
maiden street

Daniel James, teacher maiden
street

— Robert, sheriff-officer and
auctioneer Marischal st

— William, tailor and habit
maker Marischal street

Davidson Alexander, boot and
shoemaker Backgate street

— James, boot and shoe-
maker Marischal st

— J. corn merchant, marine
parade

— Alexander, flesher Broad
street

— John, flesher Marischal st

— and Watt, barley mills
Invernettie

Deans, Andrew, boot and shoe-
maker Broad street

Don James, pilot

Donald, Rev. James, Boddom

Donald, Mrs. Mary, Queen
street

Donaldson Thomas, ground of-
ficer Grange

Dow William, carter and car-
rier Marischall street

Downie William, cooper and
fishcurer lodge walk

Duncan Alexander, grocer and
spirit dealer marischal st

— Mrs. vintner kirk street

Duffus John, farmer Sandford

Dunn Peter, governor of prison
Princes st

Duthie William, shipowner
marine parade

— Mrs. Ann, St. Peter st

Edwards John, clothes dealer
Seagate st

Ellis John, boot and shoemaker
Rose street

Ellis Nathaniel, boot and shoe-
maker Errol street

Emslie John blacksmith Chapel
street

— Ann, vintner Seagate st

Engledow Charles, teacher St.
Peter st and Jamaica st.

.... Mrs. teacher jamaica st

Ewan David, inspector of poor
kirk st

— David, shipmaster Kirk st

— John, collector of poor's
rates Jamaica st

Farquhar Andrew, watch and
clock maker, marischal st

Farquhar Mrs. Rebekah grocer
and stoneware merchant
marischal street

Farquharson Miss, teacher Jas-
street

Fettes Wm. farmer, Cross Folds

Finlay Mrs., vintner Buchan-
haven

Finnie James, tailor merchant
street

— Robert, tailor Rose st

Florence James, carter, kirk st

— James and Co. black-
smiths, Keith Inch

Forbes, James, portrait painter
Invernettie

— James, carter maiden st

— James, druggist broad st

— James, boot and shoe-
maker backgate st

— James, rope and twine
maker

— Keith, solicitor, agent for
Lloyd's, Fire and Life In-
surance agent, &c. Lodge
walk

— William and Company;
Invernettie Brick and Tile
Works

— Mrs. M., Marischall st
Forrest William, boot and shoe-
maker, chapel street

— Thomas, carter Errol
street

Fowler William, blacksmith
Rose street

Fox J. chief boatman, coast
guard Keith Inch

Foreman William, innkeeper
tolbooth wynd

Forsyth William, royal mail
coach guard, jamaica street
livery stables, lodge walk

Fraser Alexander, house car-
penter and joiner, longate

— Mrs. (lodgings)

Gall Peter, land steward to the
Earl of Aberdeen Boddom

— William, tailor and bill
deliverer jamaica street

Gamack, William, solicitor
and notary public, post-
master and insurance agent
jamaica street

Gavin George, Custom House
officer

Gibb John, farmer Consreive,
Cocklaw

Gibson George, collector of
shoredues

— James, tinsmith St. An-
drew street

Gordon Charles, grocer and
boot and shoemaker kirk
street

— John, bottler Errol street
(see *Advertisement*)

Groats John, pilot, merchant st

— Peter, pilot, merchant st

Grant James, grocer and spirit
dealer Errol street

— James, carter and vintner
Maiden street

— John, corn merchant Mai-
den street

— Robert, taylor, Chapel st.

— Miss Mary, straw and
bonnet maker Kirk street

Gray, Mr. Adam, Broad place

— Alex. carter Prince's st

— David, shipmaster Queen
street

— Hector, town drummer
and cuttler Marischall st

— John, shipmaster Keith
Inch

— John jun. do.

— Roderick, Esq. solicitor
(provost) Jamaica street

— and Boyd, bankers, soli-
citors, insurance agents,
&c. jamaica street

— Roderick, jun. Broad place

— Miss Mary, St. Peter st

Greig, Alex. tailor, Marischall
street

— James, joiner and cabinet
maker Kirk street

Harvey, Rev. Robert, Thistle st
Hard, James, pilot

Harcastle —, teacher, jamaica
street

Hall Jas., provision dealer and meal seller, Maiden street

Hay Francis, copper and tin-smith Marischall street

— James and Son, boot and shoemakers St. Andrew st

— John, grocer and stone-ware merchant Chapel st

— Miss Isabella, straw bonnet maker, maiden street

Hay William, corn merchant Jamaica st

Hayton Pattison, Collector of Customs Queen street

Henderson James and Son painters Broad street

— James, farmer Cowhills

— David, teacher, St. Peter street

— —, shipmaster

— Seton, farmer, Blackhill

— Miss Jane, millner and dressmaker

Henry Charles, teacher, Queen street

— Freeman, shipmaster, Keith Inch

— Walter, draper, Broad st (*see Advertisement*)

— Jane, provision dealer, Merchant street

Herd Alex. turner and toy seller, Marischall street

— William, farmer Buckie, Boddam

Hutton Thomas, custom house officer, Keith Inch

Hutchison James, messenger at arms, auctioneer, insurance agent (*see advertisement*) &c. Queen street

— James Esq. of Springfield, shipowner, rope and sail maker, &c. Keith Inch

— John, grocer, spirit dealer and insurance agent Broad street

Hutchison, John Esq. of Monyrury, shipowner, &c. Keith Inch

— Robert Esq. of Cairngall, malster, &c. Merchant st

— Mrs. Ann, Marine parade

— Miss C., Marine parade

Imlah, Grant, messenger at arms, collector of police, water, and prison assessment, stabler, &c. Marischall street

Irvine, Rev. Alexander, the Manse

Johnston James, commission and custom house agent, Custom House entry

— Peter, boot and shoemaker St Andrew street

Jamieson, Patrick, M.D. Marischall street

Keith Alexander, baker Broad street

Kemp James, plumber and gas-fitter Marischall street

Kidd Andrew, grocer, spirit dealer, shipowner, &c. Marine parade

— John, farmer Tortorston

— Robert, grocer, spirit dealer, shipowner, oil merchant, &c. Broad street

— William, farmer Round-hillock

Knox Peter, baker Broad street

— Thomas, banker and distributor of stamps Broad st

Kynoch John, tailor Marischall street

King Charles, blacksmith Keith Inch

Laing Alexander, Collielaw
 — James, slater; Temperance Hotel and livery stables Princes street
 — Miss Margaret, marine parade
 Laird William, carter thread-needle street
 Lawrence T & C. merchants, shipowners, oil merchants, grocers and spirit dealers, longate street
 — Charles, Queen street
 — Thomas, longate st
 Lazenby and Hardcastle, Peterhead boarding school, Jamaica street
 Leask, Alexander and John, pilots
 Leith George Forbes, surveyor of taxes, opposite Springfield
 — Alexander, boot and shoemaker, Kirk st
 Lockie Alexander, St. Andrew
 — John and Alexander, and Robert Cowie, house carpenters, joiners, cabinet makers and upholsterers, merchant street
 Loggie Rev. William, St. Peter street
 William, fishcurer and commission agent, windmill st
 James, Custom House officer Bath street
 Lunnan and Robertson, shipbuilders, North shore
 Lowrie, Miss Margaret, Maiden street
 Lindsay Alexander, boot and shoemaker, Rose st
 Lyell James, parish schoolmaster and session clerk Prince street

Mackie James, teacher Boddam
 George, confectioner longate st
 John, shipmaster Ronheads
 William shipmaster Union street
 William, foot post to Boddam
 William, pilot
 Mrs. Agnes, Queen st
 Mrs., Queen st
 Martin R. shipmaster Maiden st
 Robert, shipmaster, do.
 Marischal Mrs. Mary, Queen st
 Miss Mary, maiden st
 Maitland George, merchant, shipowner, tallow chandler oil merchant, grocer and spirit dealer marischal st; coal broker Tolbooth wynd
 Robert, sheriff-clerk depute; collector of seamen's dues; maiden street
 Alex. grocer lodge walk
 Mess James, Easter Barnyards
 Miss, maiden st
 Manson Misses, milliners and dressmakers, Jamaica st
 Masson, Rev. Joshua, maiden st
 Henry, joiner Thistle st
 Matthew Andrew, watch and clock maker Rose st
 James boot and shoemaker; grocer and coal broker; longate st
 Methuen James, fishcurer Keith Inch
 Milne Alexander, grocer and spirit dealer, Ellis st
 Alexander, jun. grocer, ironmonger, and seedsman longate st (*see advertisement*)
 Alexander, mast, block, and pump maker, marine parade

Milne Andrew, James and John pilots
 George, cooper Keith Inch
 John, manager of Mr. Hutchison's boil yard, Keith Inch
 James, boot and shoemaker, Ellis st
 John, middle Barnyards
 Robert, fruiterer & stone-ware merchant broad st
 Middleton James, shipmaster windmill st
 Mitchell David and Co. drapers and shipowners, marischal street
 James, manufacturer chapel street
 James, St. Peter st
 William, ironmonger and shipowner, Broad st
 Robert and Son; blacksmiths, iron founders, engineers, and agricultural implement makers, maiden street
 George, shipmaster, James street
 Thomas, baker Rose st
 Mrs Jane, Maiden st
 Mrs. C. (lodgings) marine parade
 Miss — milliner and dress maker St. Peter street
 Moir, Mr. John, St Catherine's Cottage
 Morrison James, actuary, savings' bank Long-gate street
 Robert, baker and shipowner, longate st
 Thomas, boot and shoemaker; longate st
 Misses Ann and Jane, milliners and dress makers longate st
 Munro William, mason back st

Moffat John and Co. coopers and fishcurers Keith Inch
 Mudie George, bookseller; &c. St. Andrew street; manager of Leith and London Shipping Company, and general shipping agent; marine parade
 Mundy Elizabeth vintner Keith Inch
 Murray Alexander, shipowner wood, merchant, bone and saw miller; Keith Inch; kirk st and broad st
 Alexander; farmer Blackhouse
 Alexander, tinsmith broad street
 George; teacher of Ragged School; and boot and shoemaker; Queen st
 George, farmer Waterside
 John; farmer Buckie
 Murrison Alexander, shipmaster and owner; James street
 M'Donald and Leslie, quarry owners, Sterlinghill quarries
 Daniel, Harbour engineer Bridge street
 John, flesher Queen street
 Thomas, officer of the British fisheries James street
 Macintosh James, grocer and spirit dealer Marischall st
 John, manager of Gas Light Company and Downiehill Brick Work, Long-gate street
 M'Glashan John, brewer and malsterer Thistle street
 M'Kenzie Alexander, flesher Broad street
 Hector, flesher and innkeeper Marischall street

McLeod Mrs. Mary, provision dealer Broad street

..... Mrs. Margaret, grocer Kirk street

..... Ann, teacher Boddom

McPherson George, stoneware and rag merchant Longgate street

Napier John, cooper and fish-curer, Keith Inch

..... Thomas, fishcurer, Keith Inch

Nichol Matthew, pilot

Niddrie David, farmer Gateside

Niven Charles, spirit dealer and ginger beer brewer, Marischall street

..... Alex. commission agent, &c. Queen street

Noble Charles, farmer Berryhill

Ogston Alexander, shipmaster maiden st

Park George, farmer Smithyhill

..... Robert, cartwright and agricultural implement maker; Kirk st

Paul George; farmer; shipowner, etc., Wallace st

..... and Niven; shipowners; commission, ship and insurance agents; merchants, etc., James st

..... James; farmer; Burnside

Philips Thomas; shipowner;

Philip George; vintner Fish lane

Penny William; shipowner; maiden st

Porter George coal broker, Chapel street

..... James, attendant Draw Bridge

Pratt farmer; mains of Boddom

Pringle, Miss Margaret, St Peter street

Pyper Andrew; grocer and hardware dealer; marischal st

... John; mason maiden st

Pirie Miss Isobel; (lodgings) milliner and dress maker; marine parade

Ramsay William; hairdresser Rose st

Rankin Thomas; boot and shoemaker, longate st

Reid James, bookseller and stationer; Broad st (*see Ad.*)

..... James; carter and vintner; marischal st

..... John; shipmaster Keith Inch

... David, shipmaster Keith Inch

..... Mrs.; vintner Boddom

..... Mrs. Isabella: vintner Keith Inch

Ritchie David; Auchtygall

..... John and Co. fishcurers Kirk street

.... William; pilot

Robb George; coal and lime broker, maiden st

..... James; mealseller and gardener; merchant st

..... John; gardener, Grange

..... William; farmer, Grange

..... William; manufacturer; Boddom

Robertson Alexander; solicitor and notary public; shipowner; Fire, Life, and Marine Insurance Agent; Honorary Secretary to the Shipwrecked Fishermen and Mariners' Benevolent Society St Andrew street

..... Alexander; late baker; Broad st

Robertson Alexander; pilot
 Alexander; shipowner;
 merchant st
 Brothers; drapers and
 shipowners; broad st
 James; painter and gla-
 zier; marine parade
 John; vintner; Meethill
 Francis; shipbuilder ja-
 maica st
 James; Kirk street
 Robert; shipmaster mai-
 den st
 Thomas; shipowner St.
 Andrew st
 William; manager of
 Skelton's yard, Keith Inch
 William; shipowner mer-
 chant st
 William; blacksmith;
 marischal street
 James; farmer; Denend
 W. shipmaster Union st
 Mrs. St. Andrew st
 Miss Catherine; milliner
 and dress maker; St. An-
 drew st
 Miss; milliner and dress
 maker, maiden st
 Miss; milliner and dress
 maker, broad st
 Miss; milliner and dress
 maker, merchant st
 Rorison Rev. Gilbert, St. Peter
 st
 Ross Arthur; manager, Peter-
 head Coal Co. maiden st
 David; tailor marischal st
 Grace; marischal st
 Russell, James, Esq. of Aden,
 St Peter st

Saint, George, grocer and spi-
 rit dealer, Broad st
 Sangster Alex. and Co. black-
 smiths, marischal st

Sangster James, farmer, New-
 field
 Saunders Alex. tailor, backgate
 st
 James; boot and shoe-
 maker, marischal st
 George, painter, broad
 place
 William, boot and shoe-
 maker; Union st
 Scott Alex. letter deliverer,
 longate st
 George; carpenter and
 cabinet maker, St. Andrew
 st
 James; cooper and fish-
 curer, windmill st
 James; ship and boat
 builder, Keith Inch
 John; provision dealer
 and coal broker, longate st
 John; boot and shoe-
 maker, Longate st
 Joseph, shipmaster, Queen
 street
 Walter, bookbinder and
 stationer, jamaica st
 William A. tailor, broad
 street
 Sharp James; shipmaster, cha-
 pel st
 John; letter deliverer,
 chapel st
 Shearer Thomas; block & pump
 maker, Keith Inch
 Shewan Andrew; umbrella
 maker, Kirk st (*see ad-
 vertisement*)
 William; currier and lea-
 ther cutter; longate st
 Shives, Mr Alexander, Queen
 street
 Miss, teacher, lodge walk
 Simpson, James, coachmaker
 and cartwright
 William; fishcurer, broad
 street

Simpson Wm. and James, ship-owners, merchants, coopers and fishcurers; Broad st and at Boddam
 Mrs — St Andrew st
 Silver Francis, vintner Queen st
 Sellar George; shipmaster marine parade
 James; shipmaster marischal st
 Simon James; pilot
 Sinclair John; vintner Seagate street
 William; carter marischal st
 Sievwright Paul; grocer Fish lane
 Skelton, James, Esq. of Cowhills Sandford Lodge
 Mrs Christian Ann, bath st
 Mrs Jane, marine parade
 Skinner James; hat manufacturer, james st (*see advertisement*)
 Slesser George, boot and shoemaker, Errol st
 Smith James, town sergeant; lodge walk
 James; manager for the Old Whale Fishing Company's boil yard; Keith Inch
 William, town sergeant; sheriff-officer; billet master, &c. jamaica st
 William; blacksmith; Cowsrieve
 Somerville, Rev. Alexander, Cross Folds
 Spence William; solicitor, Fire and Life Insurance agent, and shipowner; broad st
 Souttar Alexander; harbour master, North Shore
 John; shipowner, grocer, and spirit dealer, marine parade

Souttar John, timber merchant, Uphill lane
 William, baker, backgate street
 William, light keeper, Buchanness
 Shepherd, William, baker, longate st
 Stephen, David, pilot
 and Forbes boat builders bridge st
 Strachan, William, linen and woollen draper, stoneware and toy merchant, marischal st
 Stewart Alexander, mason, St. Peter st
 Charles, meal seller, kirk street
 Donald Gordon and Co. fishcurers, Queen st
 James, gardener, kirktown
 Alex. shipmaster, Keith Inch
 James, tanner, currier, and candle maker, kirk st
 Lewis, dyer, maiden st (*see advertisement*)
 William, plasterer, St Peter st
 Mrs. — Queen st
 Stuart, Peter, Printer, Broad Street
 Sutherland, Alexander, cooper and fish curer, Fish lane
 Alexander, flesher, cooper, and fishcurer, Rose st and longate st
 Charles, flesher, backgate street
 David, cooper and fishcurer, Keith Inch
 John, provision dealer, longate st

Taylor John and Son ; boat-
 builders Bridge street
 John ; lodging house
 keeper jamaica street
 William L. bookseller and
 stationer Marischall street
 (see advertisement)
 William, shipmaster Keith
 Inch
 Mrs. Hannah ; Merchant
 street
 Mrs. lodging house keeper
 Queen street
 Tawse Jane ; vintner Maris-
 chall street
 Tennant Robert ; gardener and
 fruiterer Long-gate street
 Thain William ; pilot Ronheads
 Thom James ; mealseller Albion
 street
 William ; pilot Ronheads
 Todd Charles ; collector of
 shore dues
 William ; manager Bone
 and Saw Mill Company
 Windmill street
 Thomson James ; teacher ja-
 maica street
 John ; hair dresser and
 toy merchant Long-gate st
 Lieutenant ; Coast Guard
 Torry Miss ; St. Peter street
 Tough Betsey ; grocer Union st
 Turner Keith ; cooper and fish-
 curer Maiden street

 Urquhart Donald ; provision
 dealer Marischall street
 Robert ; surgeon merchant
 street
 William ; shipmaster
 Crooked lane

Volum William ; shipowner and
 farmer Clarkhill

Walker Alexander, Richmond
 Andrew, shipmaster Queen
 street
 George, farmer Balmuir
 John, boot and shoemaker
 Long-gate street
 Robert, Richmond
 Robert, shipmaster Keith
 Inch
 Thomas, How of Buchan
 Wallace Alexander, shipmaster
 Marine parade
 Mrs. provision dealer Errol
 street
 Watt Andrew, pilot Ronheads
 Watson Alexander ; grocer Ma-
 rine parade
 David ; tailor Merchant
 street
 Henry ; Royal Hotel Mer-
 chant street
 John ; boot and shoe-
 maker Broad street
 John jun. boot and shoe-
 maker Marischall street
 John ; corn merchant
 Maiden street
 William ; tailor Marischal
 street
 Webster George ; linen and
 woollen draper Broad st
 Thomas ; cabinet maker
 Albion street
 Wedderburn Mary ; vintner
 Seagate street
 White George ; land surveyor
 and assessor of income tax
 Maiden street
 Alexander ; copper and
 tinsmith Broad street
 Alex. ; gardener Wind-
 mill street

Will J. H. and Co. coopers and
fishcurers Windmill street

Wilson Andrew; cooper and
fishcurer *Marischall* street

... Thomas; boot and shoe-
maker Long-gate street

Wiseman William; vintner Un-
ion street

Yuill Rev. James; Queen street

Yule Alexander; cooper and
fishcurer James street

Yule James; shipowner Cairn-
trodlie

..... James jun. brick manu-
facturer Cairntrodlie

..... Thomas; pilot Ronheads

..... William; pilot Seagate st

Young Alexander; corn mer-
chant James street

..... John; merchant and ship-
owner Broad street

..... and Hislop; boot and
shoemakers Long-gate st

..... Wm. shipowner James st

ADVERTISEMENTS.

The Northern ASSURANCE COMPANY.

ESTABLISHED 1836.

Incorporated by Act of Parliament.

HEAD OFFICES :—

ABERDEEN: 3, King Street.

EDINBURGH: 20, St. Andrew Square.

GLASGOW: 19, St. Vincent Place. LONDON: 1, Moorgate St.

THIS Institution was established in 1836, since which period its business has been extensively prosecuted throughout Scotland, England, and Ireland, with marked success.

In 1848, the Act of Parliament 11 and 12 Vic. cap. 46, was granted for the Incorporation and Constitution of the Company, and to regulate its affairs.

The CAPITAL of the Company is ONE MILLION STERLING, and the number of proprietors is nearly ONE THOUSAND, for the most part individuals of standing and influence in Scotland. The protection and security thus afforded to the Assured are therefore *absolute*.

The number of Life Policies issued exceeds FOUR THOUSAND, covering Assurances to the extent of **One Million and a Half** STERLING.

THE BUSINESS OF THE COMPANY

Embraces every description of risk contingent upon life, more especially—The granting Assurances for fixed or increasing sums from £20 upwards, on single and joint lives of all ages, either for the whole term of life, immediate and deferred, or for short periods, and with or without participation in profits; the sale of ANNUITIES, Immediate, Deferred, or Survivorship; and the granting of ENDOWMENTS.

The following are a few of the advantages offered by this Company :—

PERFECT SECURITY.—The engagements of the Company being guaranteed by a large PAID UP Capital and Accumulated Fund, and Proprietary of about ONE THOUSAND Partners of influence and respectability.

MODERATE RATES OF PREMIUM.—The varied and comprehensive Tables of the Company being so framed as to suit the convenience and circumstances of every class of persons assuring, whether as a provision for their families, or as a collateral security in pecuniary transactions; on comparison with those of other offices they will be found particularly favourable to the assured.

THE NON-PARTICIPATION SCHEME which is founded on the lowest rates consistent with perfect safety, and is calculated to meet the views of those who prefer the present advantages of reduced Premiums to a prospective Bonus, or as a collateral security in pecuniary transactions.

THE PARTICIPATION SCHEME, in which the profits *wholly belong to the Assured*, who are moreover guaranteed by the Proprietors of the Company against all risk of loss, while the expenses of management are restricted to TEN PER CENT. upon the Premiums paid, without any other charge whatever. It is conceived that this is the only perfect mode of combining the advantages of a Mutual Assurance Society with the stability and economy of a Proprietary Company; and, judging from the large return of Profits made to the holders of Policies in this branch at the first and second investigations, the Assured may look forward to increased advantages at succeeding periods of division.

The Second Investigation was made on 30th April, 1851, when a Bonus was declared which averaged from 26 to 68 per cent. on the premiums paid by middle-aged lives.

NO ENTRY MONEY charged beyond the Policy Stamp.

MEDICAL REPORTS paid for by the Company.

POLICIES INDISPUTABLE unless obtained by fraudulent or intentional misrepresentation, or concealment.

CLAIMS paid Three Months after proof of death.

RATES OF PREMIUM.

Premiums can be made payable in any of the following modes, or otherwise to suit the convenience of the Assured:—

By uniform *Annual Payments* during life.

By *Single Payment*.

By *Payments to cease on the party attaining a given age*,

By *increasing or decreasing Payments*.

All Premiums may be paid yearly, half-yearly, or quarterly.

Fire Department.

The Company insures Dwelling Houses, Manufactories, Rents, Furniture, Goods, and Merchandize ; Shipping in Port or in Dock, and while building or repairing ; and other property from loss or damage by Fire.

FARM STOCK and CROP insured *in cumulo*, in Scotland, on one Farm, without the average clause, at 3s. per cent. per annum.

N.B.—No charge is made for Policy stamp when the Sum insured amounts to £200—or on Transfers from other Offices.

Losses by Fire from Lightning made Good, and all Claims Settled with promptitude and liberality.

Forms of Proposal, full tables of Rates, and all requisite Information will be furnished at the Head Offices and Agencies throughout the Country.

AGENTS IN PETERHEAD :—

MESSRS.

Alexander & Anderson, Solicitors,

AND

James Hutchison, Auctioneer.

THE HOPE MUTUAL

Life Assurance & Honesty Guarantee Society.

LEGALLY Incorporated. Guarantee Fund, £100,000.
Principal department, 4, Princes Street, Bank, London.

BOARD OF MANAGEMENT.

Chairman.

Henry Morgan Vane, Esq., Jermyn Street, St. James.

Vice-Chairman.

Rev. James Wm. Massie, D.D. LL.D. Upper Clapton.

Mr. Serjeant Allen, Serjeants' Inn, and "The Elms," Crawley, Sussex.

Charles De Bergue, Esq. Dowgate-hill, and Blackheath.

R. Douglass, Esq. Carey Lane, and Stoke Newington.

Lewis Glenton, Esq., Glenmour Terrace, Blackheath.

Henry Philip Hope, Esq., Official Assignee, District Bankruptcy Court, Leeds, and Osmond Thorpe Hall.

Charles Geo. Knox, Esq., LL.D., Stone-buildings, Lincoln's-inn, and Consistorial Court, Arthur Street, Belfast.

Walter F. Robinson, Esq., F.R.G.S., Air Street, Piccadily.

Robert Theobald, Esq., Paternoster Row, and Kentish Town

William White, Esq., (Messrs. White and Son,) Cheapside.

Thomas Wheelwright, Esq. M.D., Philimore Place, Kensington.

General Manager—Henri Christopher Eiffe, Esq.

Auditors.

Rice Hopkins, Esq., C.E., Parliament Street, Westminster.

Wm. Kent, Esq., Paternoster Row, and Norwood.

Arthur Mee, Esq., F.I.B.A., Pall Mall.

Medical Officers.

Campbell De Morgan, Esq., Upper Seymour Street.
 Nicolas Parker, Esq., M.D., Finsbury Square.
 Prior Purvis, Esq., M.D. Greenwich.
 Edw. Johnson, Esq., Regent St. and Clapham.

Bankers.

Messrs. Barclay, Bevan, Tritton, & Co., Lombard Street.

Solicitors.

Messrs. Terrel & Chamberlain, Basinghall Street.

The Directors, being well aware of the benefit arising from Insurance, deem it unnecessary to offer any comment on its expediency and immense utility; and the great support rendered to their Establishment has given a flattering earnest that the public are not unmindful of the broad basis on which, from its starting, their Society has founded its claims to support and encouragement, namely, of being intimately allied with the provident interests of the country, and aiming to give back to the assurers, in bonuses, the vast sums hitherto passed into the hands of shareholders and proprietors.

Policies can be effected in any *one* day at the HEAD Office; and with considerable promptness and facility, through any of the branches of the Society's operations.

N.B.—The distinguishing features of the "Hope Mutual" are LIBERALITY in all its operations, WITH THE MOST AMPLE SECURITY.

By order,

HENRI CHRISTOPHER EIFFE,

GENERAL MANAGER.

Loans made to Policy Holders.

Prospectuses, Forms for Proposal—in Life, Guarantee, Endowments and Loan, may be had of the Manager's Correspondent at PETERHEAD:—

G. A. ANDERSON.

Dr. URQUHART, Medical Adviser.

P. STUART,

PRINTER,

Broad Street, Peterhead,

GRATEFUL to his Customers for the liberal encouragement he has received since he commenced business, takes the present opportunity of returning his sincere thanks for the same, and of announcing that his stock of **PRINTING MATERIALS** is replete with everything calculated to increase that efficiency of workmanship in which it shall ever be his study to excel.

PLAIN & ORNAMENTAL PRINTING
Of every description.

Intimation and Funeral Cards,
 On the shortest notice.

Cards, Hand-Bills, Posters, &c.,
Executed with neatness and despatch,

ORDERS TAKEN IN FOR
Engraving and Lithographic Printing.

A STOUT, ACTIVE BOY,
 From 14 to 16 years of age,
WANTED AS AN APPRENTICE
To the Business ; a Good Education is requisite.

PETERHEAD,
 25th December, 1852.

G. A. ANDERSON,

Tea, Wine, and Spirit Merchant,

ST. ANDREW STREET, PETERHEAD,

EMBRACES the present opportunity of returning his sincere thanks to his friends and the public for the very liberal patronage bestowed on him since he commenced business, and begs to announce that nothing shall be wanting on his part to merit a continuance of their favours.

G. A. A. has always on hand a choice selection of TEAS, GROCERIES, WINES and SPIRITS of the best quality, direct from the first wholesale dealers in the trade.

G. A. A. respectfully invites his customers to inspect his
Stock of

Superior Teas, Coffees, Spices, Spirits, &c.

FOREIGN WINKS, OLD AND CRUSTY.

RAW AND REFINED SUGARS.

Always on hand, and ready for immediate use,

SUPERIOR LONDON PORTER

AND

Unrivalled Edinburgh & Bitter Ales.

REAL MOUNTAIN DEW

From the most celebrated Distilleries.

WALTER HENRY,

General Draper,

Broad Street, Peterhead,

KEEPS a General Assortment of **DRAPERY** and **FANCY GOODS**, comprising Tartans, Winceys, French Merinoes, Coburgs, Circassians, Wide and Narrow Prints, &c.

FURS, IN LONG AND SHORT BOAS AND CUFFS.

Tartan Shawls, Plaids, and Handkerchiefs.

CACHMERE SHAWLS AND PLAIDS.

Knitted Sleeves, Prudence Caps, Bootees, Leggins, &c.

CHILDREN'S HOODS, in Immense Variety.

FLANNELS, WHITE, BLUE, & GREEN, ALL PRICES.

STAYS, COLOURED AND WHITE, EVERY SIZE.

Blankets, Sheeting, Ticking, Shirting Stripes.

Linens, White and Unbleached Cottons, Muslins, Straw Bonnets, Laces, Nets, Ribbons, Flowers, Neck Ties.

A Complete Assortment of SMALL WARES.

Fingering, Wheeling, Petticoat, Frock and Merino WORSTED.

India Rubber OVERSHOES, all sizes.

SLIPPERS, in common and patent leather; CARPET SHOES.

Moleskins, Cords, Silk and Cotton Pocket Handkerchiefs.

Caps, Bonnets, &c.

To this department W. H. pays particular attention; and from the immense quantity sold, purchasers may always rely on having the newest and most fashionable Shapes, in every quality.

Cloth Caps, Leather Caps, Glazed Caps, Sealskin Caps, Fur Caps, Elsinore Caps.¹

GLENGARRY BONNETS, in all Blue, and Fancy Borders.

Do. do. in Velvet, Plain and Fancy ditto.

BLUE BONNETS, LOCHABER, or PRINCE CHARLIES, all sizes.

Sou' Westers and Glazed HATS.

Oilskin Coats.

Ready made Shirts.

Oilskin Jackets.

Ready made Drawers.

Oilskin Trousers.

Ready made Frocks.

Lowest price asked.—No Credit Given.

ROBERT ANDERSON & CO.,

**Silk Mercers,
WOOLLEN & LINEN DRAPERS,
MARISCHALL STREET
PETERHEAD.**

SCOTCH & ENGLISH BLANKETS.

Linens, Sheetings. and Ticks.

HATS, HOSIERY, AND GLOVES.

STRAW BONNETS, FURS, &c.

Edinburgh Equitable Loan Company's Pledges.

THE Subscriber expects to hand a large Assortment of the above Pledges, which he will sell by Auction about the middle of January.

R. DANIEL, Auctioneer.

 Particulars in Hand Bills.

PETERHEAD, 25th December, 1852.

JAMES SKINNER,

French Satin Hat Manufacturer,

JAMES STREET,

RESPECTFULLY Solicits the attention of his Customers to his NEW, LIGHT, ELEGANT, and EASY-FITTING

HATS FOR 1853.

 Every Hat warranted to retain its Shape and Colour.

JAMES STREET,
Peterhead, 27th December, 1852.

SHEWAN,
UMBRELLA MAKER,
Kirk Street, Peterhead,

HAS ALWAYS ON HAND an Assortment of
UMBRELLAS *made up of the best materials.*

UMBRELLAS & PARASOLS

Made to order.

Umbrellas and Parasols repaired or covered with Silk, Alpaca,
or Gingham on reasonable terms.

KIRK STREET,
Peterhead, 24th December, 1852.

LEWIS STEWART,

General Dyer, Scourer, & Renovator,
MAIDEN STREET, PETERHEAD.

MERINOES, SAXONIES, &c., Dyed and Dressed,
commencing on MONDAY every week.

SILKS, VELVETS, POPLINS, &c., Dyed and Dressed on the
most approved principles, commencing on WEDNESDAY
every week.

SILKS Watered.

CARPETS, CRUMB-CLOTHS, & HEARTH-RUGS Cleaned.
MOREEN and DAMASK FURNITURE Cleaned, Re-dyed,
and Dressed.

BLANKETS Scoured.

PRINTED FURNITURE Cleaned, Starched, and Glazed.

STRAW BONNETS Dyed Black, every THURSDAY.

WOLSEYS, &c., Dyed every week.

KID GLOVES Dyed.

All kinds of MEN'S CLOTHES Milled, Dyed, and Dressed.

Gentlemen's Apparel Renovated in a superior style.

 *Orders from the country attended to with punctuality and
despatch.*

JOHN GORDON, BOTTLER,

ERROL STREET, PETERHEAD,

HAS always on hand a Stock of LONDON PORTER
in Pint and Quart Bottles. ALSO,

Edinburgh Ales, Spruce, and Ginger Beers,

Which he can recommend to the Public with the greatest
confidence.

ALEX. CLARK,

Baker, Grocer, & Spirit Dealer,

33 MARISCHALL STREET, PETERHEAD.

RESPECTFULLY returns his sincere thanks to his numerous Customers and the Public generally for the very liberal amount of patronage bestowed on him since he commenced business; and hopes by keeping good articles and assiduous attention to business, to merit a continuance of their favours.

A. C. would invite particular attention to his selection of

CHRISTMAS CAKES, &c. &c.

ROBERT MILNE,

FRUITERER,

China, Crystal, and Stoneware Merchant,

RESPECTFULLY returns his sincere thanks to his Customers and the Public generally for their past favours, and takes the present opportunity to acquaint them that he has lately REMOVED to those larger and more commodious Premises in BROAD STREET, where he will at all times have an abundant supply of the

Best and most Fashionable Goods

Connected with the China, Crystal, and Stoneware Department.

R. M. has always on hand a choice selection of the various

FRUITS IN THEIR SEASON.

JOHN HUTCHISON & CO.,

Ironmongers and Grocers,

BROAD STREET, PETERHEAD,

RESPECTFULLY intimate that they have always on hand a full stock of every article in the above line, which they have every confidence in recommending to the Public.

THEIR STOCK OF

Spirits, Porters, and Ales,

Are of the best quality, being from the most approved makers.

J. H. & Co. invite attention to their

STOCK OF GUTTA PERCHA GOODS.

Agents for the Protector Insurance Company.

ALEXANDER MILNE JUN.,

Ironmonger and Seedsman,

DEALER IN PAINTS, OILS, AND COLOURS, &C.,

Long-gate Street, Peterhead.

REGISTER GRATES; FENDERS; FIRE IRONS;
CUTLERY; BRITANIA METAL; BRITISH
PLATED AND ELECTRO PLATED WARES; SHOE,
HEARTH, STONE, HAIR, HAT, TOOTH, NAIL, AND
CLOTH BRUSHES, &c. &c., of various descriptions.

Will be Removed to Broad Street about the
1st March.

James Reid's Advertisement, Continued.

J. R. would also respectfully invite attention to his present
Stock of

Prayer Books and Church Services,

Which for Elegance of Binding far surpasses anything of the kind ordinarily offered for sale in this quarter.

J. R. has always on hand a large Assortment of Books suitable for Sabbath School and Parish Libraries, which for variety and adaptation will be found to afford every facility for selection. A liberal discount will be allowed on these, when taken in quantities.

MAGAZINES, and Periodicals of every Description, regularly supplied. Miscellaneous orders for Books, Music, etc., promptly executed.

BOOK-BINDING,
Plain and Ornamental, to any Pattern.

Rosewood and Mahogany Desks, Carpet and Leather Travelling Bags, in great variety.

Agent for the NORTH OF SCOTLAND GAZETTE, and BANFFSHIRE JOURNAL. Advertisements and Orders received for the above. The NORTH OF SCOTLAND GAZETTE on sale every Friday and Saturday.

Orders from the Country punctually attended to.

PETERHEAD, 25th December, 1852.

HENDERSON & SON,

House, Sign, Ship, and Ornamental

PAINTERS;

PAPER-HANGERS, CARVERS, AND GILDERS,

Broad Street, Peterhead,

RETURN their sincere thanks to their Friends and the Public in general for the very liberal support which they have received since they commenced business; and hopes, by always studying to do their work in the best style and most substantial manner, and on the most reasonable terms, to merit a continuance of that patronage they have hitherto received.

J. H. & Son respectfully intimate that they now carry on

PICTURE FRAME MAKING

In all its departments; and, having lately procured a variety of New Moulds of the best designs, are able to supply to order

Ornamental, Gilded, or Imitation Frames

Of any size or pattern, at a reasonable rate.

Orders from the Country punctually attended to.

PETERHEAD,

25th December, 1852.

VIEWS OF PETERHEAD.

A View of Peterhead from the Invernettie Brick Works.

A View of Peterhead from the Sea—due East.

THESE Views were drawn by C. J. GREENWOOD, Esq. Artist, London, on the 25th and 27th September, 1852; and have now been Lithographed on PLATE PAPER; size 12 by 20 inches, and Published at 2s. 6d. each, or 4s. 6d. per pair.

WILLIAM L. TAYLOR, Bookseller, Peterhead.

DIARIES FOR 1853.

T., J., & J. SMITHS' POCKET ALMANAC AND DIARY FOR 1853 :—

24mo, Sewed,	-	-	-	0s. 6d.
18mo, Cloth,	-	-	-	1s. 0d.
8vo, Sewed,	-	-	-	1s. 0d.
Scribbling Diary, <i>Pott, folio</i> Sewed,				1s. 6d.

LEWIS SMITH, 55 Netherkirkgate, Aberdeen;

AND SOLD BY

Geo. Mudie & W. L. Taylor, Booksellers, Peterhead.

