

Wo X15/3

FURNISHINGS. BINING EXCELLENCE IN STYLE, ECONOMY IN PRICE.

The I H

SMITH & CO. EET. GLASGOW

E FOR TWO WEEKS ONLY.

M

W

W fro

AVVV

7 ARGYLE ST., GLASGOW

et Entrances to Central Station).

it all soiled or imperfect Goods regardless of cost. reviously sold at from 12 to 35 Guineas; our price to 30 Guineas; our price now, 5 to 20 Guineas. BOARDS, CHEFFONIERS, &c., of which we hold mous EXHIBITION BEDROOM SUITES will be pecial New Design Bedroom Suites, Glass and Plush e late Exhibition; our prices for which will be less oods will find a ready sale an early call is earnestly

FREE to all parts of the United Kingdom. FREE ON APPLICATION. RY-CROWN STREET, S.S., GLASGOW.

CENTURY. THE OF

ITH THEIR PURCHASES. H-CLASS GOODS SOLD.

N OF FURNITURE

PRICES.

RLOUR, AND BED-ROOM SUITES,

Jot Up,

HE REGULAR CATALOGUED PRICES.

MES SMITH,

UPHOLSTERERS, 124 UNION STREET.

W.

two excepute for toom are still denizens of Greenock. Mr Galbraith and Mr Macara have long retired from business, and are enjoying in the evening of their days the repose which a well-spent life ensures. Mr M'Clure still follows his professional avocations, although he has in a large measure left them to younger hands. Mr Robertson, who was a banker in Greenock in 1836, and resided at Bagatelle, which he built, ultimately took a medical degree, and practised first in Canada and afterwards in Cheshire, where, in the enjoyment of a green old age, he still resides. Mr M'Ilwraith. whose eye is undimmed and whose natural force is unabated, appears to wear a charmed life and to defy the darts of Time. Mr Lusk in 1836 had probably not heard the Bells of Bow, as his predecessor Whittington did centuries before, and probably had not contemplated migration to the mighty wen on the Thames, but he is now Sir Andrew, a Baronet of the United Kingdom, has passed the Lord Mayor's chair, and still discharges efficiently his manifold duties, public and private, in the great city of London, where, in a striking measure, he illustrates in his own person the reality of Scotch perseverance and grit. These six names form a link, a living link, and long may it endure, between the present generation and the generation whose names appear in the Directory of 1836. Their recollections, if they could but be recorded and preserved, would form delightful "abstracts and chronicles of the times" through which they have passed, and it is to be hoped that some, if not all of them, have taken means to preserve a record of events which their younger contemporaries and those who come after them would read with profit. Mr M'Ilwraith writes pleasure and currente calamo, and has, it is whispered, contributed to the local press sketches of some of the men in his own profession sixty years since. But we believe he has a great reserve of reminiscences, local and personal, which would be invaluable to lovers of domestic and local history, and they should not be lost.

The citizens we have named and many others whose names do not appear in the Directory, who can recall the Greenock of 1836, must be able to note many changes which have taken place in the condition of the town since then.

Between 1826 and 1841 the population of Greenock had increased from 27,000 to 36,000, an increase in fifteen years of 9000, or thirty-three per cent. Assuming that the increase was on an average about 600 a year, the population in 1836 must have been about 33,000—more than half, what it is at present—and the ratio of increase, hetween 1826 and 1836, seems to have been as great as at any

GREENOCK IN 1836.

In these columns a few weeks ago we noticed a copy of the Greenock Directory for 1826-27, which, through the kindness of a townsman, we had an opportunity of examining. Another townsman, whose courtesy we desire to acknowledge has permitted us to examine a Directory for Greenock for the year 1836-37, and the two publications, which are a decade apart, afford material for a comparison and a contrast.

The Directory for 1826 was compiled when George the Fourth was King, by Mr W. Hutchison, of Greenock, the grandfather, we believe, of the present respected Chairman of the School Board.

The Directory for 1836 was the work not of a Greenock citizen, but of Mr George Fowler, a bookseller in Paisley, and it appeared during "the hindmost year but ane" of the reign of William the Fourth, and immediately before her present Gracious Majesty, then agirl in her seventeenth year, had assumed the sceptre which she has wielded with unequalled benignity for five-and-fifty years. To those who have lived under that rule no better guage could be applied to measure the progress, moral and material, which has been made during the Victorian era than a comparison between 1836 and 1891.

The Directory for 1836 is described as "Fowler's Commercial Directory of the Lower Ward of Renfrewshire, containing an alphabetical list of the merchants, traders, and manufacturers, shipmasters, pilots, mariners, and principal inhabitants, including the sea-bathing quarters of Fairley, Gareloch, Gourock, Helensburgh, Inverkip, Largs, and Rothesay." It is dedicated to Sir Michael Shaw Stewart of Greenock and Blackhall, Baronet, M.P. for the County, and Robert Wallace, Esq., M.P. for Greenock, and the Magistrates and Town Council of Greenock and Port-Glasgow. Bound along with it is a Directory of the Upper Ward of Renfrey shire, and it is altogether a considerable volume consisting of 252 pages, of which 148 are occupied with the names, numbering about 3371, of the residenters of Greenock.

It was melancholy to observe that in the Directory of 1826 the name of a living person could not be found. It is happily different in the Directory of 1836. In the later list a remnant have been left of those who, eleven lustres ago, had already become, or were beginning to be responsible citizens of the capital of the Lower Ward. Their names—and we trust it is no breach of the privileges of private life to mention them—are John Galbraith, Andrew Lusk, Renton Macara, William M'Clure, Hew M'Ilwraith, and James H. Robertson—With

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

FOWLER'S

COMMERCIAL DIRECTORY

OF THE

LOWERWARD

RENFREWSHIRE,

FOR

1836-37;

CONTAINING

AN ALPHARETICAL LIST OF THE

Merchants, Traders, Manufacturers, SHIPMASTERS, PILOTS, MARINERS,

AND

PRINCIPAL INHABITANTS.

Including the following Sea-bathing Quarters, Fairley, Garaloch, Tourock, Helensburgh, Innerkip, Largs, and Rothesay.

ALSO COPIOUS STREET GUIDES,

WITH AN APPENDIX.

containing many useful lists and tables.

FOURTH PUBLICATION.

PAISLEY:
PUBLISHED AND SOLD BY
G. FOWLER, BOOKSELLER.

(See next page.)

G. FOWLER in presenting to the Public the fourth edition of the Directory, returns his sincere thanks for the prompt and valuable assistance rendered to him by numerous Gentlemen in the County. Also, to those who have supported the Work since its commencement.

He now begs leave to remind the Public, that after his first Edition for the Upper Ward was produced, he was solicited to extend the Work to the Lower Ward, by the Merchants and Traders there.

He therefore respectfully announces that the Work will be Published every two years for other six publications, provided a sufficient number of subscribers is obtained, so as to insure him a proper remuneration for his labour.

In the accuracy of details, and distinctness of arrangements, he is aware that the chief value of such a Work consists, he has therefore spared neither pains nor expense in securing these. The Lists and Tables inserted in the appendixes are of the most useful description, and suitable not only to the Merchants and Traders, but to the Public generally, as a Directory, is the only repository whereby a commercial people are enabled to become acquainted with each other.

As there are but few Copies thrown off, except what are subscribed for, non-subscribers will require to make early application; and, to prevent disappointment, it will be found advantageous for those who wish to secure a copy, to give in their names when the surveys are taken.

NOTICES.

The public are respectfully requested, when Removals and change of Firms take place, to send early notice to the Publisher, that the Lists may be made up by the 1st of May; -Such notices require to be accurate, as they are inserted verbatim. Attending to these notices, will be found of much public advantage, by securing accuracy in the Lists.

All Communications, post-paid, will be duly attended to.

Receiving Boxes are left at the Shops of Messrs. C. Crawford, Surgeon, 11 Kempock place, Gourock. John Hislop, Bookseller, 54 Cathcart street, Greenock. James Kerr, jun. Bookseller, 10 Hamilton street, do. Andrew Laing, Bookseller, 1 Hamilton street, James Breingan, Postmaster, Clyde street, Helensburgh. J. Fife, Postmaster, Innerkip. Matthew Underwood, Grocer, 74 Main street, Largs. J. Douglas, Bookseller, Fore street, Port Glasgow William Glass, Bookseller, Watergate street, Rothesay.

N. B. - Bookbinding - Copperplate Engraving and Printing -Letter Press and Lithographic Printing, done in a superior style.

ORDERS RECEIVED FOR EVERY NEW PERIODICAL PUBLICATION.

RENFREWSHIRE DIRECTORY. OFFICE, PAISLEY, 1836.

FOURTH EDITION

OF

FOWLER'S DIRECTORY,

For the Lower Ward of

RENFREWSHIRE,

IS MOST RESPECTFULLY DEDICATED

TO

SIR MICHAEL S. STEWART, BART., OF GREENOCK
AND BLACKHALL, M. P. FOR THE COUNTY;
ROBERT WALLACE, Esq. of KELLY, M.P.
FOR GREENOCK;

AND THE

MAGISTRATES AND TOWN COUNCIL OF GREENOCK
AND PORT GLASGOW

By their most obedient humble Servant,

GEORGE FOWLER

```
JULY 1836. | JANUARY 1837. | JULY 1837.
 8 15 22 29 Sun 1 8 15 22 29 Sat 1 8 15 22 29
 9 16 23 30 Mon 2 9 16 23 30 Sun 2 9 16 23 30 10 17 24 31 Tues 3 10 17 24 31 Mon 3 10 17 24 31
Sat
Mon 4 11 18 25
 Wed 4 11 18 25
 Tues 4 11 18 25
 Thur 5 12 19 26°
Tues 5 12 19 26
 Wed 5 12 19 26
Wed 6 13 20 27
 Fri
 6 13 20 27
 Thur 6 13 20 27
Thur 7 14 21 28 S
AUGUST
 Sat 7 14 21 28
 Fri 7 14 21 28
 AUGUST
 FEBRUARY
 AUGUST
 8 15 22 29 Wed 1
Mon
 1
 8 15 22
 Tues 1
 8 15 22 29
 9 16 23 30 Thur 2
 9 16 23
 9 16 23 30
Tues 2
 Wed 2
Wed 3 10 17 24 31 Fri 3 10 17 24
 Thur 3 10 17 24 31
Thur 4 11 18 25
 4 11
 18 25
 Sat
 Fri
 4 11 18 25
 5 12 19 26
 Sun 5 12 19 26
 Sat
 5 12 19 26
Fri
 Mon 6 13 20 27
 6 13 20 27
 6 13 20 27
 Sun
Sat
 7 14 21 28
 Tues 7 14 21 28
 Mon 7 14 21 28
 MARCH
 SEPTEMBER
 SEPTEMBER
 8 15 22 29 Wed 1
 8 15 22 29 Fri 1
 8 15 22 29
Thur 1
Fri
 9 16 23 30 Thur 2 9 16 23 30 Sat 2 9 16 23 30
 3 10 17 24
 Fri 3 10 17 24 31 Sun 3 10 17 24
Sat
 4 11 18 25
 4 11 18 25
 Sat
 Mon 4 11
Sun
 18 25
 Tues 5 12 19 26
 Sun 5 12 19 26
Mon 5 12 19 26
 Mon 6 13 20 27 Wed 6 13 20 27 Wed 6 13 20 27 Tues 7 14 21 28 OCTOBER 8 15 22 29 Sat 1 8 15 22 29 Sun 1 8 15 22 29
Tues 6 13 20 27
Wed 7 14 21 28
 OCTOBER
Sat
 -1
 9 16 23 30
 9 16 23 30 Sun 2 9 16 23 30 Mon 2
 2
Mon 3 10 17 24 31 Mon 3 10 17 24
Tues 4 11 18 25
Wed 5 12 19 26 Wed 5 12 19 26
 Tues 3 10 17 24 31
 Wed 4 11 18 25
 Thur 5 12 19 26
 Fri
 Thur 6 13 20 27
 6 13 20 27
Thur 6 13 20 27
 7 14 21 28
 Sat 7 14 21 28
 7 14 21 28
 Fri
 MAY
 NOVEMBER
 NOVEMBER
 8 15 22 25 Mon 1 8 15 22 29 Wed 1
 8 15 22 29
Tues 1
 9 16 23 30 Tues 2 9 16 23 30 Thur 2
 9 16 23 30
Wed 2
Thur 3 10 17 24
 Wed 3 10 17 24 31 Fri 3 10 17 24
 Thur 4 11 18 25
 Sat
 4 1 i
 18 25
Fri
 4 11 18 25
 Sun 5 12 19 26
 5 12 19 26
Sat
 5 12 19 26
 Fri
 Mon 6 13 20 27
 6 13 20 27
 6 13 20 27
 Sat
Sun
 Tues 7 14 21 28
Mon
 7 14 21 28
 Sun
 7 14 21 28
 DECEMBER
DECEMBER
 JUNE
 8 15 22 29 Fri 1
Thur 1 *8 15 22 29 Thur 1
 8 15 22 29
 9 16 23 30 Sat 2
 9 16 23 30
 9 16 23 30 Fri 2
Fri
 31 Sat 3 10 17 24
Sun 4 11 18 25
 3 10 17 24
 Sun 3 10 17 24 31
Sat
 Mon 4 11 18 25
 4 11 18 25
Sun
 Mon 5 12 19 26
Tues 6 13 20 27
Wed 7 14 21 28

Tues 5 12 19 26
Wed 6 13 20 27
Thur 7 14 21 28
Mon 5 12 19 26
Tues 6 13 20 27
Wed 7 14 21 28
```

STAMP DUTIES

STAMP OFFICE, GILMOUR STREET,

Robert Kerr, Sub-Distributor.
INLAND BILLS OF EXCHANGE.

Draft or Order for Payment to the Bearer, or Order on demand, or otherwise.

			30000			Not exceeding 60				Exceeding		
							day's	sigh	t.	60 da	y's si	gh
For	$\pounds 2$	0 a	nd not excee	eding £5	5	0	£0	1	0	£0	1	6
Above	² 5	5	do.	20	0	0	0	1	6	0	2	0
Above	- 20	0	do.	30	0	0	0	2	0	0	2	6
Above	30	0	do.	50	0	0	0	2	6	0	3	6
Above	50	0	do.	100	0	0	0	3	6	0	4	6
Above	100	0	do.	200	0	0	0	4	6	0	5	0
Above	200	0	do.	300	0	0	0	5	0	0	6	0
Above	300	0	do.	500	0	0	0	6	0	0	8	6
Above	500	0	do.	1000	0	0	0	8	6	0	12	6
Above	1000	0	do.	2000	0	0	0	12	6	0	15	0
Above	2000	0	do.	3000	0	0	0	15	0	1	5	0
Above	3000	0	*********		••••		1	5	0	1	10	0

FOREIGN BILLS OF EXCHANGE.

For any sum not exceeding...£100...One Shilling and Sixpence.

Above £100 and not exceeding 200...Three Shillings.

Above 200 do. 500...Four Shillings.

Above 500 do. 1000...Five Shillings.

Above 1000 do. 2000... Seven Shillings and Sixpence.

Above 2000 do. 3000...Ten Shillings Above £3000 Fifteen Shillings.

Every Bill in each set, is chargeable with the respective duties.

RECEIPTS.

TO DO DIT I NOT									
For	£5	& under	£100s	3d	For £300 & under £5005s 0d				
For					For 500 do. 10007 6				
For	20	do.	501	0	For 1000 and upwards, 10 0				
For	50	do.	1001	6	In full of all demands, 10 0				
For	100	do.	2002	6	Receiver of money to pay stamp.				
For	200	do-	3004	0					

DUTY ON POLICIES OF INSURANCE.

To or from any place in the United Kingdom, the Islands of Guernsey, Jersey, Alderney, Sark, or Man.

For every sum of 1001, or under, every progressive sum of 1001, and fractional part of 1001, the premium not above 20 per cent.

permium is above 20 per cent.

20 per cent. - - 1s 3d For the said sums progressively and fractionally, where the

POLICIES FOR ALL OTHER SEA INSURANCES.

For every 100l or under, every progressive sum of 100l, and fractional part of 100l, the premium not above 20 per cent.

For the said sum, progressively and fractionally, the premium above 20 per cent.

is Od

6d

T) avoid jostling in meeting—Passengers [should observe the general rule, "keep to the right," that is, allow those you meet, to pass on your left hand.

Ann street, from Tobago st crossing Roxburgh, Holmscroft, and Wellington streets, southward Ardgowan street, from Nelson st.

to Bedford street

Ardgowan street (Glebe,) from Crawfurd street to Clarence st. Ardgowan square, Union street Argyle street, from West Blackhall street to George square

Arthur street, from St. Lawrence street to Cartsburn street

Bank street, from Cathcart square to Dempster street

Bearhope street, from Roxburgh street, crossing East Shaw street to Tobago street

Bedford street, from end of Union street and Johnstone street to

Bell entry, from Dalrymple street to west Breast

Beiville place, head of Ratho st.

westward Blackhall street (East.) from Rue end street, crossing Carnock st. to Mr. Hunter's house

Blackhall street (West,) from west Burn street to Clyde Crescent

Bogle street, from Rue-end street to Regent street

Boyd's place, West Blackhall st. Boyd street, from Ker street to Clarence street

Breast (East,) from East Quay lane to foot of William street

Breast (West.) continuation of East Breast to West Quay

Brisbane street, from Nelson st. to Bedford street

Broad close, from Cathcart street to Shaw street

Brougham street, from Grey place westward to Jardine's burn Buchanan's close, 6 Dalrymple st

Buccleuch street, from Vennel to Tobago and Market streets

Campbell street, from Clyde Crescent, crossing Brougham, Union Ardgowan, Brisbane, and Finart streets to Old Lime Quarry

Captain street, from Roxburgh st. (head of Sir Michael street) to

Wellington street

Carnock street, from St. Andrew square to Dellingburn street

Cartsburn street, from Rue-end st. to Iron foundry and southward

Catheart square, head of Hamilton, William, and Catheart sts.

Cathcart street, from Cathcart sq. to East India Breast

Church place, from Cathcart sq. to Market street

Chapel street, from Bogle street to Dellingburn street

Clarence street, from Roslin st. to Manse

Charles street, from Vennel crossing Hamilton st. to Dalrymple street

Clyde Crescent, from East Clyde street, foot of West Blackhall st. to Forsyth street

Cowgate street, from Vennel to Market street

Crawfurdsdike, from Cartsburn bridge to East Hamilton street Crawfurd street, (East) head of

Ratho street southward

Crawfurd st. (West) from Charles street to Boyd street

Cross-shore street, from Cathcart street to East Breast

Custom-house place, back of Custom-house, and foot of East Quay lane

Custom-house, and Excise Buildings, foot of East Quay lane

street to Nicholson street

Dellingburn street, from Rue-end

street to Regent street

Dempster street, from Lynedoch street, crossing Williamson st. and joining old road to Innerkip Denniston place, north side of Brougham street

Dock Breast, from Custom-house place to East India Breast Donald's court, near East India Breast, east end of Cathcart st. Drummer's close, from Dalrymple street to William street Duncan street, from Roxburgh st. to East Shaw street

East Clyde street, from Ropework street to Clyde Crescent East India Breast, from Dock Breast to East India Quay

East India Quay, from Rue-end street to East Harbour

East Quay lane from Cathcart st. to East Breast

Exchange buildings, 44 Cathcart street

Excise buildings, foot of East Quay lane

Finart street, from Nelson street to Bedford street

Forsyth street, from Clyde Crescent, crossing Brougham, Union, Ardgowan, Brisbane, and Finart streets to old lime quarry

Fox street, from Seafield, crossing Jardine's burn, Union, Ardgowan, Brisbane, and Finart streets

George square, by West Burn st. and head of Kilblain street Grey place, West Blackhall st.

Hamilton street, from Cathcart square to West Burn street Hamilton street, (East) from Crawfurdsdike bottle work to Port-Glasgow road

Dalrymple street, from William Harvie lane, from Hamilton street to Vennel and Dalrymple st.

Highland close, from Cathcart st. to Shaw street head of Shannon's close

High road to Gourock, from end of Union, Johnstone, and Bedford streets

Holmscroft street, from Williamson street to Trafalgar street Houston street, from West Stewart street to Campbell street

Ingleston (Upper) near head of Cartsburn street

Innerkip street, from head of Vennel, to head of Wellington street

Jamaica street, from West Blackhall street to Union street Jane place, north and south side of Thomas street

Kelly street, from West Stewart street to Ford

Ker street, from West Blackhall st. to East Clyde street

Kilblain street, from head of Vennel and foot of Innerkip street to George square

Kirk street, east side of Roslin street to West Church burying ground

Laird's street, from West Blackhall street to Crawfurd street Lindsay's lane, from West Quay lane to Vennel

Longwell close, from 5 Cathcart street to Shaw street

Lynedoch street, from Waterloo place to Shaws water road

Macknight street, continuation of. St. Lawrence st. from Ratho st. Manse lane, from Hamilton street to Market street

Mansion-house lane, from Cathcart street to Mansion-house

Margaret street, from Seafield, Roxburgh street, from Bank street crossing Brougham street to Union street

Market street, from Church lane to Tobago street and Ann street Mearns street, from Regent street

to Dempster street

Melville court, 17 Hamilton st. Morrison's court, 42 Cathcart st. Mount lane, from Regent street to Wellington street

Mount Pleasant, west end of Innerkip street, crossing Holms. croft and Wellington streets, southward

Nelson street, from George square to West burn

Nelson street (Glebe) from Crawfurd street to Clarence street New Dock lane, from East Quay lane to Dock Breast

Nicholson street, from Nelson st to Ropework street

Open shore, from Shaw street to Dock head

Patrick street, from Finart street to East Clyde street

Port-Glasgow road, from East Hamilton street to Port-Glasgow

Prince's street, from Innerkip st. to Nelson street

Ratho street, from (East) Hamilton street to Belville place

Regent street, from Ann street to Dellingburn street

Robertson street, from Brougham street to Mr Thomson's, Caddle

Ropework street, from Dalrymple street to Thomas Ramsay and Co.'s Ropework

Roslin street, from Crawfurd st. to end of Clarence street Royal close, 69 Rue-en l street

to Innerkip street Rue-end street, from Cathcart st.

to Cartsburn bridge

St. Andrew street, from Rue-end st. crossing St. Andrew square (southward)

St. Andrew square from Springkell street to Carbrook street

St. James' street, from Stanner's street to St. Lawrence street

St. Lawrence street, from St. James' street to Ratho street Salmon street, north west side of

Innerkip street (No. 48)

Shannon's close, from Shaw street to East breast

Shaw place, from Bank street to Regent street

Shaw street, from William street to east end of Cathcart street Shaw street. (West) from Nelson

street to Ann street

Sir Michael street, from Vennel to Roxburgh street and end of Captain street

Smith's lane, from Vennel to Market street

Springkell street, from Cartsburn street to St. Andrew square

Stanners street, from Crawfurdsdike to St. James' street

Steam-boat quay, East and West of Custom-house and Excise Buildings

Stewart street, (East) from Rueend street crossing Springkell

street to Iron foundry Stewart street, (West) from West burn street to Clyde Crescent

Sugarhouse lane, from Vennel crossing Hamilton and Crawfurd streets to Dalrymple street

Taylor's close, from Hamilton st. to Dalrymple street Thomas street, from (East) Ha-

milton street westward

Tobago street, from Innerkip st. to Market street Trafalgar street, from Shaw place crossing Regent, Roxburgh, Wellington, and Dempster sts. (Southward)

Union court, No. 24 Dalrymple street

Union street, from George square to Bedford street, or High Road to Gourock

Vennel, from Innerkip st. crossing Hamilton and Dalrymple streets to West breast. No i to 50 from Hamilton street to Innerkip street. No. 51 to 75 from Hamilton street to West breast

Virginia street, from Chapel street to East India breast

Watt place, south side of Cathcart street

Watson's lane, from Hamilton st. to Vennel

Wellington street, from Williamson street to Bank street

West Burn street, from Kilblain street crossing Crawfurd street to Dalrymple street

West Clyde street, from Clyde Crescent to Whiteforeland point West Quay Lane, from Dalrymple street to West Quay

West Quay, from foot of West Quay lane (eastward)

William street, from Cathcart sq. to east and west breast

Williamson's street from head of Innerkip street (southward) Whiteforeland point, near Battery

York street, from Crawfurd street to Clarence street

CONTENTS AND INDEX.

	_		
	Page		Page
FAIRLEY DIRECTORY	245	Street Guide -	183
- William Dilliam Court	~	Trustees (Harbour) -	195
		2745/665 (22475647)	
GARELOCH, ROW, & ROSE-		GREENOCK DIRECTORY	13
NEATH DIRECTORIES	220	Appendix -	96
		Address	2
GOUROCK DIRECTORY	183	Adjuster of Imperial Weights and	4
Appendix -	194	Measures -	143
Coaches (stage)	196		122
Coal Merchants and Agents	197	Agents for Sailing and Steam Vessels	
Conveyance by Land and Water	196	Agricultural Society	301
Directions for Recovery of persons		Archery Club (Greenock)	148
apparently drowned or dead	197	Assessments on Rents, for Paving,	
Grave Digger -	196	Water, &c.	97
Justices of the Peace	194	Asylum (Lunatic)	103
Library _	ib	Auctioncers -	100
Medical Practitioner	ib	Banking Houses, Glasgow Union	101
Midwives	ib	Greenock	ib
Minister -	195	Provident	102
Officer, Church, and Precentor	196	Renfrewshire	101
Pilots (River)	197	Scotland	102
Posts, arrival and dispatch of	196	Scotland (Royal)	ib
Regatta	306		4
Royal Northern Yacht Club	305	Billiard Club (Greenock)	105
Schools, Public Do. Ladies	195	Billiard Rooms (Public)	ib
	ib	Boats (Steam)	133
Do. Sabbath Societies	ib	Bridewell and Gaol -	100
	197	Carriers' Quarters, &c.	117
Do. Managers of Steam Boat Porters	ib	Cattle Show (Greenock)	301
Steam Vessels	196	Chamber of Commerce	141
Do. Regulations for	197	Clyde Marine Society, (Greenock	111
To. Mogarations Int.	ib '	Branch) -	144

	Page		Page
Coaches (stage)	116	Police Harbour	97
Coal Merchants and Agents	143	Porters and Barrowmen	118
Coast Waiters (see Customs)	140	Do Regulations for	ib
Coffee Room, Exchange	104	Do Fares .	120
Do do. Greenock	ib	Posts, arrival and departure of	115
Consul (American)	141	Postage (Rates of) in Great Britain	116
Do (Naples and the two Sicilies)	ib	Presbytery Meeting	108
Do (Spanish)	142	Public Offices	140
Conveyances by Land and Water	115	Public Sale Rooms	101
Courts Burgh	100	Quoit Club	148 104
Do Commissary - Do Justice of Peace	100	Reading Room (Greenock) Reading Room (Mechanics')	104
Do Justice of Peace Do Quarter Sessions	99 100	Regatta (Mechanics)	306
Do Quarter Sessions Do Sheriff	99	Renfrewshire Yeomanry Cavalry	103
Do. Sheriff Small Debt	1:0	Rifle Club (G. eenock)	148
Cricket Club	147	Royal Northern Yacht Club	305
Curling Club (Greenock)	148	Sailing Vessels	132
Custom House -	140	Schools (Publ.c) and Teachers	106
Destitute Sick Society	145	Do Charity	107
Directions for Recovery of persons		Do (Female) of Industry	ib
apparently drowned •	138	Do Ladies' Schools	ib
Excise -	141	Do Sabbath	ib
Fairs, (see Markets and Fairs)	143	Searchers (see Customs)	140
Firemen and Fire Engines	ib	Session Clerks	108
Furnished Lodgings •	111	Shipping Companies Shipping Lists	120
Gaol and Bridewell	100	Shipping Lists	123
Gas works	141	Societies, Religious	110
Grain Mills	144	Do. Anti-Patronage	111
Grave Diggers	109	Do Association in aid of Glas-	110
Greenock Exchange Buildings and	101	gow Missionary	110
Assembly Rooms .	104	Do Auxiliary Colonial	111
Infirmary	103	Do Auxiliary Missionary	110
Instrumental Bands	148	Do Bible Association Do Bible (Greenock)	111
Insurance (Offices and Agents) Justices of the Peace	142		
Vinale Mainham (Chatama)	98	Do Female Association in aid of the Jews	ib
King's Weighers (Customs) Landwaiters (see Customs)	117	Do Female Benevolent	146
Librarias (see Customs)	140	Do Female Missionary	110
Libraries, Greenock Do Mechanics	105 ib	Do Friendly, &c.	144
Do Mechanics Lieutenancy of Renfrewshire	98	Do Gælic School	110
Lockers (Customs)	117	Do Highlanders Church and	-10
Lodge, Crawfurd's Dyke, St. An-	111	School Accommodation	103
drews (No. 211)	145	Do Ladies' Association in aid	
Do Greenock Kilwinning, (No. 11)		of Greenock Gæic School	110
Do Grand Encampment (No. 20)	145	Do Temperance for the promo	
Do Greenock Mount Stewart, Kilwinning (No. 111) Do Greenock St. John, (No. 176)		tion of	147
Kilwinning (No. 111)	148	Do Town Mission	
Do Greenock St. John. (No. 176)	144	Do do Missionaries	
Do Royal Arch, (No. 17)	146	Do To Managers of	96
Magistrates and Town Council	96	Stamp Duties	5
Markets and Fairs	143	Steam Vessels	133
Mail Gigs	116	Do Regulations for	187
Medical Practitioners .	102	Street Guide	6
Medical and Chirurgical Association	102	Supply, Rentrewshire, Commission.	•
Messengers at Arms	100	ers of (Lower Ward)	99
Midwives	1∪3	Trustees (Harbour) Do Town	140
Ministers	107	Do Town	97
Notices (Public)	2	Water Company (Shaws)	142
Officers, Church, and Precentors	109	Writers	99
Do Coast (see Customs)	140		- 0 -
Do Fishe.y	117	HELENSBURGH DIRECTORY	205
Do Inland (see Excise)	141	Appendix	_ 225
Do Sheriff	100	Adjusters of Imperial Weights and	000
Do Steam Boat	97	Measures -	230
Do Town	100	Bank (Provident)	226
Old Man's Friend Society	146	Bill Table -	0.00
Overseer of Poors' Funds	108	Boats (Steam)	229
Parliamentary Boundaries	182	Do (Ferry)	i b 228
Pilots (deep sea) Police, Town	122	Carriers' Quarters, &c.	
Lonce, Lown	97	Coach (stage)	ib

		_	
P	age		age
Coal Merchants and Agents	230	Ministers	249
Conveyances by Land and Water	228	Notices (Public)	040
Courts (Burgh)	226	Officers, Church, and Precentors	249
D rections for Recovery of persons	000	Do Sheriff -	247
apparen'ly drowned	229	Overseers of Poors' Funds	249
Excise Officers -	226	Porters and Barrowmen	251
Fairs, (see Markets)	230	Posts, arrival and departure of	250
Grain Mills -	ib	Postages, (Rates of) in Great Britain	116
Grave Digger •	228	Public Baths -	248
Insurance (Offices and Agents)	230	Do Offices -	254
Library -	226	Regatta -	306
Magistrates and Town Council	225	Royal Northern Yacht Club	305
Markets and Fairs	230	Schools (Public) and Teachers	249
Medical Practitioners	226	Do Sabbath	ib
Ministers -	227	Session Clerk	ib
Officers, Church, and Precentors Do. Town	ib	Secieties, Religious	250
Do. Town	226	Do Friendly, &c.	254
Overseers of Poors' Funds	227	Do Temperance	255
Population -	225	Do U S.C. Female Missionary	250
Porters and Barrowmen (Steam Boat)	229	Do do Male do	ib
Posts, Arrival and Departure of	228	Do To Managers of	96
Postage (Rates of) in Great Britain	ib	Stamp Duties -	5
Public Offices -	229	Stamp Office -	254
Regatta -	306	Steam Vessels -	251
Royal Northern Yacht Club	305	Street Guide -	232
Schools (Public and Teachers)	226	Writers -	246
do. Infant	227		~ 40
do. Sabbath	ĩò		
Session Clark	ib	PORT-GLASGOW DIRECTORY	150
Societies	230	Appendix	164
Do To Managers of	225	Adjusters of Imperial Weights and	
Societies Do To Managers of Stamp Duties	5	Measures	181
Steam Vessels	229	Agents for Sailing and Steam Vessels	
Street Guide	209	Assessment on Rents for Paving, &c.	164
Street Outde	203	Banking Houses, Glasgow Union	166
TAXABLE DIDECTORY	100	1)o Greenock	ib
INNERKIP DIRECTORY	198	Do Provident	di
Appendix -	202	Do Repfrewshire	ib
		Do Scotland (Royal)	166
LARGS DIRECTORY	231	Bill Table	4
Adjusters of Imperial Weights and		Billiard Room (Public)	167
Measures -	5	Boatmen (Customs)	179
Appendix -	246	Boats (Forry)	176
Banking Houses, Provident	217	Do (Steam)	177
Bill Table	4	Carriers' Quarters, &c.	171
Boats (Ferry)	251	Coaches (stage)	ib
Boats (Ferry) Do (Steam)	ib	Coal Merchants and Agents	180
Carriers' Quarters, &c.	250	Coast Waiters	179
Coal Merchants and Agents	254	Coffee Room	166
Coast Waiter -	ıb	Conveyance by Land and Water	170
Coffee Room	248	Courts Burgh	165
Consul (Danish)	254	Do Justice of Peace	ib
Conveyances by Land and Water	250		181
Courts (Justice of Peace)	247	Curling Club Custom House	179
Curling Clubs	255	Directions for Recovery of persons	119
Directions for Recovery of persons		apparently Drowned or dead	138
apparently drowned	254	Excise	179
Fairs,	ib	Fairs	181
Grain Mills	ib	Firemen and Fire Engines	180
Grave Digger .	249	Furnished Lodgings	169
Harbour Rates -	253	Gas Work	181
Harbour Regulations	252	Gaol	165
Harbour Trustees	247	Grave Diggers	168
Insurance Offices and Agents	251		189
Justices of the Peace	246	Insurance (Offices and Agents)	180
Library, Largs	248		
Do United Secession Church	ib	King's Weighers	165
Lodge, Largs, St. John (No. 173)	254	Library	179
Do Largs, Adams, gardener	255	Library Land Waiters (Customs)	167
Medical Practitioners	247	Lockers (Customs)	179
Midwives -	ib	Lodge, Cumberland, (No. 216)	ib 181

	D	t .	_
Lodge Dorie Vilminning Dout	Page	0	Pag 29
Lodge Doric, Kilwinning, Port.	101	Coast Waiters	29
Glasgow (No. 63)	181		28
Magistrates and Town Council of		Do (and News)	28
Port Glasgow and Newark	164	Conveyance by Water	289
Markets and Stores	181	Courts Burgh .	28
Medical Practitioners	166	do Commissary .	it
Midwives	ib	do Justice of the Peace	284
Ministers	168	do Quarter Sessions	28
Officers, Church, and Precentors Do Sheriff	ib	do Sheriff	it
Do Sheriff	165	do Sheriff Small Debt	il
Do Town	ib	Custom House	297
Overseers of Poors' Funds	168	Directions for Recovery of persons	201
Parliamentary Boundaries	192	apparently drawned or doud	297
	172	apparently drowned or dead Excise	
Pilots (deep sea) Police, Town and Harbour	164		it
Portors (Steam Post)			298
Porters (Steam Foat)	171	Firemen and Fire Éngines	298
Do Regulations for	170	Grain Mills	ib
Do Fares of	172	Grave Diggers .	289
Postage, (Rates of) in Great Britain	116	Hackney Coaches or others do Fares	299
Posts, arrival and departure of	170	do Fares	it
Public Offices	179	Instrumental Bands	299
Reading and News Room	167	Insurance (Offices and Agents)	297
Regatta	305	Jail .	285
Royal Northern Yacht Club	306	Justices of the Peace	284
Sailing Vessels	176	Libraries, (Town)	287
Sailing Vessels Schools (Public) and Teachers	167	do (Mechanic)	ib
Do Beaton's Free -	ib	do (Youth's)	289
Do Sabbath -	- 2	Lieutenancy of Buteshire	283
	179	Lieutenancy of Butesine	299
Searchers, (Customs) - Session Clerk -	168	Lodge, Rothesay. St. John (No. 292) Mag:strates and Town Council	
Shipping Companies		Magistrates and Town Council	283
Shipping Companies -	171	Markets and Stores	298
Shipping Lists -	173	Medical Practitioners	286
Societies, Religious -	168	Midwives	il
Do Bible -	ib	Ministers .	288
Do Female Benevolent	ib	Notices (Public)	2
Do Female Bible	169	Officers, Church, and Precentors	288
Do Female Gælic	ib	Do Fishery .	297
Do Friendly, &c.	181	Do Sheriff .	285
Do Juvenile -	169	Do Town .	ib
Do Missionary -	ib	Overseers of Poors' Funds	288
Do Old Man's Friend	131	Population of Burgh and Parish	282
Do Sabbath -	169	Porters and Barrowmen	290
Do To Managers of	96	Do Regulations for	ib
Stamp Duties -	5		291
Stamp Office -	165		289
Stamp Office Steam Vessels	177	Posts, Arrival and Departure of	000
Street Guide -	149	Postages, (Rates of) in Great Britain	297
Tide Weiters		Public Offices .	
Tide Waiters -	179	Regatta	306
Trustees, Harbour -	178	Rothesay Assembly Rooms	287
Writers	165	Rothesay Marine Society	298
		Royal Northern Yacht Club	305
ROTHESAY DIRECTORY	256	Sailing Vessels	293
Appendix	585	Schools, (Public,) and Teachers	287
Adjusters of Imperial Weights and		Do Sabbath .	ib
Measures	298	Session Clerks	288
Agents for Sailing and Steam Vessels	290	Societies, Religious	289
Agricultural Society	299	do Female Benevolent	ib
Assembly Rooms	287	do Friendly	.298
Assessed Taxes	~01	do Bute Farmers	299
	286		283
Auctioneer .		do To Managers of	~00
Banking Houses	ib	do Temperance, for the pro-	299
Do Greenock	ib	motion of	
Do Provident	ib	do Youth's Society	289
Do Renfrewshire	ib	Stamp Duties .	4
Do Scotland (Royal)	ib	Steam Vessels	295
Bill Table	4	do Regulations for, &c	ib
Boats (Steam)	295	Street Guide	260
Carters, Regulations for Do Fares	291	Supply, (Buteshire) Commissioners of	284
Do Fares ·	292	Trustees, (Harbour)	283
Cattle Show .	3:0	Writers .	284
Coal Marchante and Agents	605		

FOWLER'S GREENOCK DIRECTORY.

Those Marked * are Feuars.

ADAM, Archibald, 4 Union street Adam, George, timber measurer, 6 East India breast Adam, James* & Co. coopers & fish curers, 27 Sugar house lane

Adam, James Likely*, carman, 9 Bearhope street Adam, John, draper, 2 Cathcart square, & 48 Hamilton street-house 4 Brougham street

Adam, John, saddler, 38 Cathcart street-ho. 24 Vennel Adam, John*-upholstery and cabinet warehouse, 41 Hamilton street-house 68 Ann street

Adam, Miss, dressmaker, 8 Cross shore street Adams, Richard*, pilot, George & Dragon Inn, Ladyburn Adamson, William, boot and shoe shop, 7 West breast

Advertiser, Greenock, published on Monday and Thursday, 7 o'clock evening-Office 3 William street

Agnew, Alexander, joiner and glazier, 42 Cathcart st. Agnew, Alexander, spirit dealer, 51 Rue end street Agnew, James, wine and spirit dealer, 21 Rue end street Aitken, M. hosier and yarn merchant, 20 Hamilton st.

Aitken, Miss, milliner and dress maker, 19 Bogle street

Aitken, Thomas*, measurer, Shaw place

Aitken, William and John, mill wrights, 4 West Blackhall street-house do.

Aitkins, Robert, ship master, 62 Ann street Alexander, Alex*. carter, W. Roxburgh street

Alexander, Francis, clerk, Irving's land, East Regent st. Alexander, James, clerk, 13 West breast-ho. Brisbane st. Alexander, James, shoemaker and cooper's wooden im-

plement maker, and manufacturer of sealing wax, 18 Harvie lane

Alexander, James, shoemaker, 42 Cathcart street Alexander, John, Collector's clerk, custom house, ho. Nicholson street

Alexander, Miss, dress maker, 3 Market street

Alexander, Miss, house, Regent street (west)

Alexander, Miss, straw hat maker, West Roxburgh st.

Alexander, Matthew*, farmer, Mains

Alexander, Mrs. Archd. 20 Brougham street

Alexander, Mrs. James, 4 Brisbane street

Alexander, Mrs. John*, 20 Brougham street

Alexander, Mrs. mangler, 17 Dalrymple street Alexander, Thomas, collector of Harbour Dues-office

Custom House-house 1 Grey place

Alexander, Wm. farmer, Bogston, Port-Glasgow road Alexander, Wm. grocer & spirit dealer, 32 Dalrymple st. Alexander, Wm.* at Buchanan & Co.'s—ho. 11 Shawst. Alexander, Wm. at Clyde Shipping Co., 34 Shaw street

-ho. 51 Rue end street

Alexander, William, spirit dealer, Crawfurdsdike Alfred, Mrs. Charles, spirit dealer, 48 Vennel

Allan, Alex. ship-owner, 7 Grey place

Allan, Bryce, ship master, 7 Grey place

Allan, George, ship master, Regent street, (west)

Allan, George, jun. smith, 20 Rue end st-ho. Arthur st. Allan, George*, sen. smith, 5 Rue end st .- ho. Arthurst.

Allan, George and Sons, iron manufacturers, Clyde Forge, E. Hamilton street-ho. Arthur street

Allan, George*, tobacconist, 12 Dalrymple street

Allan, James, shipmaster, 7 Grey place

Allan, Miss, dressmaker, 42 Innerkip street

Allan, Mrs. Jacob*, 39 Hamilton street

Allan, Mrs. John*, vintner, 42 Innerkip street

Allan, Mrs. Robert*, tobacconist, 65 Dalrymple streethouse Mearns street

Allan, Robert, customer weaver, 3 Sir Michael street Allan, Robt. keeper Exchange Coffee Room, and Billiard Tables, 44 Cathcart street

Allan, Wm. haberdasher, 33 Hamilton street-ho. 22

West Blackhall street

Allan, William, spirit dealer, 50 Shaw street

Allan, Wm. surgeon & druggist, 43 Cathcart st. ho 53 do

Allison, Mrs. spirit dealer, I Cartsburn street Allison, Mrs. band-box maker, 4 Smith's lane

Allison, William, builder, ho. 60 Innerkip street
Allison, William*, 42 Sir Michael street
Allison, William*, wine and spirit dealer, 19 Vennel
Altmont, Richard, sugar boiler, 3 Jamaica street
Amos, Walter, Overseer, Bankfoot, Ardgowan
Anderson, Alex.* sugar refiner, Dellingburn street—ho.
Mount Park, Roxburgh street

Anderson, Andrew*, agent for Glasgow Union Bank, Union Bank Buildings, 3 Church place

Anderson, Andw.* merchant, 25 Cathcart street—house

9 George square

Anderson, Archibald, shoemaker, 1 Manse lane
Anderson, George, confectioner, 4 Hamilton street
Anderson, George, landwaiter, house Cartsburn street
Anderson, James, clerk, 73 Nicholson street
Anderson, James & Co. grocer, 4 Tobago street
Anderson, James, foreman cooper—ho. 7 Crawford st.
Anderson, James, mate, 11 East Blackhall street
Anderson, James*, quarrier, Crawfurdsdyke
Anderson, Jas. shopman, 4 Shaw st.—ho. Westburn
Anderson, John, ship-master, 21 Kilblain street
Anderson, John*, slate merchant & slater, 15 Dellingburn

st.—ho. do.—office & slateyard, 8 East India Breast Anderson, John, smith and vintner, 64 Innerkip street Anderson, John*, teacher, 1 Union st.—ho. 5 Kirk st. Anderson, Miss, straw hat maker, 6 Crawford street Anderson, Miss, teacher, 2 East Stewart street Anderson, Mrs.* 44 Nicholson street Anderson, Mrs. mangler, 6 Longwell close Anderson, Mrs. Thomas—ho. 15 Dellingburn street Anderson, Peter, ship-master, 50 Cathcart street Anderson, Robt.* joiner, St. James st.—ho. Stanner's st Anderson, Robert, spinning master, Lynedoch street Mill Anderson, Thomas, slate merchant and slater, 16 Del-

lingburn st —ho. do.—slate yard, 8 Virginia street Anderson, William, grocer, 43 Cathcart street Anderson, William, M.D. 44 Nicholson street Andrews, David, tailor, 7 West Blackhall steet Andrew, James, spirit dealer, 32 Bearhope street. Andrew, John, perfumer and hair cutter, 30 Hamilton st. Andrew, Miss Mary, dressmaker, 42 Cathcart street Andrew, Miss, straw hat maker, 42 Cathcart street Andrew, Mrs. straw hat maker, 14 Bearhope street Andrew, Mrs. pye baker, 19 Shaw street Andrew, Robert, baker, 2 Hamilton street

Angus, Alexander, of M'Leish, Kayser, & Co.-house

68 Union street (entry by Margaret street)

Angus, John, of M'Leish, Kayser, & Co. 17 Nicholson st. Angus, John, tailor, 53 Innerkip street Angus, Mrs. grocer, 16 Taylor's close

Angus, Robert*, of Ewing, May, & Co.-house West

Clyde street

Arbuckle, James, tanner—ho. 8 Cartsburn street
Arbuckle, James, & Co. tanners and curriers, Stanners st.
and 2 Cartsburn street

Archibald, David, mason and vintner, 8 Smith's lane Arkley, Arthur, cooper and grocer, East Regent street Arkley, James, shoemaker, 55 Rue end street Armour, William, excise officer, 16 Ann street Arthur, Thomas, accountant, 42 Cathcart street Arthur, Thos. foreman at John Poynter's works, Baker st.

Arrol, Mrs. grocer, Crawfurdsdike
Auld, Charles, M.D. physician, 18 Hamilton street—resides with Rev. Mr Auld, Clark's land, East Rox-

burgh street-

Auld, Rev. William, East Roxburgh street
Auld, William, ship-master, 5 Dellingburn street
Avery, John, vintner, 67 Dalrymple street
Aytoun, Roger*, banker, Bank street—ho. Margaret st.

BAILEY, Peter, grocer and spirit dealer, 14 Shaw st.
Bain, David, Cathcart Tavern, 3 Watt place
Bain, Donald, teacher, 69 Nicholson st
Bain, James*, grocer, 12 West Shaw street
Bain, James*, tailor, Henry's land, Regent st. (west)
Bain, Quentin, cooper, 2 Innerkip street
Bain, William, shoemaker, 42 Shaw street
Baine & Johnston, merchants and ship owners, 3 West

Blackhall street

Baine, Archibald*, merchant—house Margaret street Baine, Mrs. John, 22 Sir Michael street

Baine, Robert*, agent, Bank of Scotland, 34 Cathcart street—house 1 Nelson street

Baine, Walter*, merchant, 25 West Burn street—house
Margaret street

Baine, Walter, jun. merchant—house 14 Kilblain street Baine, William, foreman ropemaker, 5 Kirk street

Baine, William, tailor, 9 Longwell close

Baird, James, land waiter-house Mansion house

Baird, James, wood merchant, 32 Clarence st.—ho. 1
Boyd street

Baird, Robert* and Son, lime, coal, and brick merchants, 3 Rue-end street—house 47 Ann street (entry by

Dempster street)

Baird, William, builder, head of Bogle street

Bakers' Flour Mill, (Bakers' Society) Shaw's water, (No.

3, Baker street, Peter Kelly, miller, house do. Bald, John, tide-waiter—house Innerkip street Balderson, David, merchant, house 11 Kirk street Balfour, William, coal merchant, Anne street Ballantyne, James, distiller, 14 Tobago street—house 3

St. Andrew's square

Bannatyne, Henry, hair dresser, Crawfurdsdike
Bannatyne, Mrs. Robert, 13 Brougham street
Bannatyne, William, boot and shoemaker, 5 Charles st.
Barbour, Ephraim*, carpenter, 5 Bearhope street
Barbour, Ephraim, and Co. painters, 9 West Breast
Barbour, James, smith to Shaws Water Company, house

Barbour, James, smith to Shaws Water Company—house Middle Murdieston

Barbour, Mrs. Thos. grocer & cowfeeder, 17 Tobago st. Barclay, James*, late ship master, 7 Market street Barclay, John, boot and shoemaker, 51 Innerkip street Barclay, John, flax merchant, 70 Vennel Barclay, John, spirit dealer, 10 Charles street Barclay, Rev. George*, Everton

Barr, John, carter, Stanner's street
Barr, Robert, potato and spirit dealer, 1 East India

Breast, and 9 Dock Breast

Barr, William, shipmaster, 2 East Stewart street Barrow, G. & J. basket makers, 23 West Burn street Bathgate, Charles, vintner, 3 Highland close

Batty, Daniel and Co. hat manufacturers, Melville Court,

17 Hamilton street
Baxter, Alexander, spirit dealer, Cartside Cottage, Ar-

thur street

Baxter, Catherine, grocer, Crawfurdsdike

Baxter D. & W. grocers, spirit dealers, and collectors of cattle market dues, 17 Market street

Baxter, Duncan, engineer, grocer and spirit dealer, 29 Cartsburn street

Baxter, Duncan, spirit dealer, 25 Market street

Baxter, Mrs. Jean, broker, 13 Taylor's close

Baxter, Mrs. grocer, 32 Shaw street

Bean, Charles, joiner, 30 Sugarhouse lane

Beattie, Samuel, grocer, ale and porter dealer, 31 Shaw st.

Beith, Neil, tailor, 5 Drummer's close

Beith, Thomas, grocer, 6 Cartsburn street

Bell, Daniel, tinsmith, 5 Cross-shore street Bell, John, spirit dealer, 59 Dalrymple street

Bell, Mrs. James, baker, 3 Hamilton street

Bell, Richard, clerk, 24 Bogle street

Benham, James, porter, (No. 56) 16 East Quay lane Berry, Mrs. pastry baker and spirit dealer, 3 Vennel

Berryman, William, broker, 7 Taylor's close

Berryman, William, spirit dealer, 61 Dalrymple street

Biggan, Andrew, gardener, Crawfurdsdike

Black, Archibald, of Black and Kerr—ho. Shaw place Black, Archd. and Sons, merchants and agents, 2 Custom house place—house West Blackhall street

Black, Duncan*, cooper, 11 Buccleuch street

Black, John*, writer, 4 William street—house Allan's land, Shaw place

Black and Kerr, cabinet, chair makers, and upholsterers,

32 Hamilton street

Black, Mary, grocer, 47 West Blackhall street Black, Miss Jean, grocer, 30 Tobago street

Black, Mrs*. 4 West Stewart street

Black, Mrs. cowfeeder and gardener, Mansion house

Black, Mrs. eating house, 20 Shaw street

Black, Wm. teacher of navigation, 3 Watt place -ho. do. Blackwood, Andrew, wig maker and hair dresser, 22 Hamilton street

Blaik, Jas. comptroller's clerk, custom house, William st.

Blaikie, George, spirit dealer, 41 Rue end street

Blair, Donald, tailor, 7 Shannon's close Blair, Duncan, joiner, 36 Rue-end street

Blair, Duncan, merchant, 6 Cathcart street—house 55
West Blackhall street

Blair, Duncan, shoemaker, 5 East Quay lane:

Blair, George*, of Blair R. & G. house Ford Cottage,
Patrick street

Blair, Hamilton, post boy, 11 Highland close

Blair, Hugh, spirit dealer, 3 Harvie lane

Blair, James, wine and spirit merchant, 13 Shaw street
—house Regent street

Blair, John, spirit dealer and King's porter, 51 Sir Michael street

chaei street

Blair, John, grocer and spirit dealer, 6 Shaw street

Blair, John, spirit dealer, 8 Vennel

Blair, Lieut. Duncan, R. N. superintendent of Quay and Harbour police—house 1 Cross shore street

Blair, James, (Crown Inn,) 10 West Breast

Blair, Mrs. James, vintner, 9 William street

Blair, Mrs. William, 13 Ardgowan street Blair, Peter, vintner, 11 Cartsburn street

Blair, R. and G*. wine and spirit merchants, 21 West Burn street

Blair, Robert, writer, 3 Bank street—house 62 Anne st. Blair, Thomas, boot and shoemaker, 18 West Burn st.

Blanckin, Harm, grocer & spirit dealer, 21 Dalrymple st. Boag, Alex. clerk Glasgow Union Bank, 3 Church place

Boag, John, late draper, house 4 Tobago street

Boag, John, mate, 70 Nicholson street

Boag, John*, smith, 24 Charles street

Boag, John, spirit dealer, 7 Vennel

Boag, Mrs. Thomas, 9 West Stewart street

Boag, Mrs. William*, 25 Charles street

Boag, Thos.* smith, 56 Shaw st .- ho. 18 Jamaica street

Boag, William, farmer, Craigie Knowes

Boagie, Mrs. grocer, 51 Innerkip street
Bone, William, clerk, 24 Bogle street
Bonar, Rev. John, 68 West Blackhall street
Bonnar, Miss Ann, dress maker, 51 Cathcart street
Booth, Thomas, spirit dealer, 16 Market street
Borthwick, John, nursery and seedsman, 45 Hamilton st.
Bowman, Peter*, wright, 53 Shaw street—house 15
Bearhope street

Boyd, Adam, jun. toa and coffee dealer, 3 Hamilton st.

Boyd, Daniel, ship steward, 41 Dalrymple street

Boyd, David, baker, 20 Vennel

Boyd, John, spirit dealer, 33 Charles street

Boyd, John*, factor and pilot, 32 Vennel

Boyd, Miss, dressmaker, 48 Hamilton street

Boyd, Miss, dressmaker, 11 Shaw street

Boyd, Mrs. Robert*, 9 Smith's lane

Boyd, Mrs. Thomas, Boyd's place, 21 West Blackhall st.

Boyd, Mrs. William*, 77 Brougham street Boyd, Robert, baker, 39 Dalrymple street

Boyd, Robert, baker, 39 Dalrymple street Boyd, Robert, foreman, tanwork, Ladyburn

Boyle, George, spirit dealer, 61 Dalrymple street

Boyle, John*, pawnbroker, 16 Dalrymple st ho. 15 do.

Boyle, J. & D. provision merchants, 2 West Breast

Boyle, John, cowfeeder, 5 Kilblain street

Bradley, George, hat manuf. 15 William street—house 42 Sir Michael street

Bradley, William, spirit dealer, 4 Cross Shore street Broadfoot, Robert, shopman at Mr Thomas Nimmo's, 63 Dalrymple street

Broadfoot, Peter, cabinet and chair maker, 2 Harvie

lane-house 1 Clarence street

Brock, Henry, ship-master, 5 West Quay lane Brodie, George, spirit dealer, 47 Shaw street

Brodie, John & Co. boot and shoemakers, 5 William st. Brodie, Robt. vintner, potato dealer, and agent for ferry

boats, 7 William street

Broadrim, James, mate, 12 Dalrymple street

Brown, Alex. & Son,* joiners, block makers, turners, and glaziers, 8 New Dock lane and 20 Bogle street—house 24 Shaw street

Brown, Alexander, hairdresser, 15 Cross Shore street

Brown, Angus, spirit dealer, 58 Shaw street

Brown, Daniel, shipmaster, 33 West Burn street

Brown, David, block maker, 8 New Dock lane

Brown, David, of King and Brown-ho. 36 Cathcart st.

Brown, Duncan and Co. woollen and linen drapers and silk mercers, 47 Hamilton street

Brown, J. R. grocer and spirit dealer, 31 Vennel

Brown, James, grocer and spirit dealer, East Regent st.

Brown, James, ropemaker, 8 Brisbane street

Brown, Jas. rector of grammar school, 61 Nicholson'st. Brown, John, boatman, Custom house—house 45 Ha-

milton street

Brown, John, carpenter, 5 Union street

Brown, John, hair dresser, 52 Shaw street

Brown, Misses, teachers, 20 Hamilton street

Brown, Mrs. grocer, 2 Broad close

Brown, Mrs. teacher of the female school of Industry, 14 Sir Michael street

Brown, Neil, measurer, 5 East India breast—ho. 26
Ardgowan square

Brown, Peter, shipmaster, 33 West Burn street

Brown, Robert, mason, 19 Tobago street

Brown, William, agent, 18 East Quay lane—ho. 67 Nicholson street

Brown, William, working jeweller, 45 Hamilton street Brownlie, Buchanan, and Co., tinsmiths and plumbers, 6 West Breast

Brownlie, J. & J. copper and tin plate workers, 2 William street—house Shaw place

Brownlie, James, at Stuart and Rennies—house Shaw

Brownlie, Miss*, Regent street (West)

Brownlie, Mrs. John, Shaw place

Brownlie, William*, iron and brass founder and tinsmith, 55 Cathcart street—ho. Hillside

Bruce, Alexander*, ship steward, 31 Shaw street

Bruce, Archd. grocer and spirit dealer, 18 Innerkip street Bruce, Arthur, corkcutter, 3 Cathcart square—house 54

West Blackhall street

Bruce, Mrs. agent, 3 Hamilton street

Bruce, Robert, surgeon, New Apothecaries' Hall, 19 Cathcart street—house 54 West Blackhall street

Brunton, John, tailor, 7 Hamilton street

Bryce and Davidson, plasterers, 28 Tobago street

Bryce, James, spirit dealer, 10 Tobago street

Brymner, Alexander, cashier, Greenock Bank, 44 Cath-

cart street-ho, East Regent street

Buchan, Walter, jun stone cutter & engraver, 5 Duncan st. Buchanan, Andrew, watchmaker & jeweller, 8 William st. Buchanan, Archibald*, wine and spirit merchant, 6 Hamilton street—ho. 1 Regent street

Buchanan and Bell, saddlers, 20 Hamilton street

Buchanan, Charles, vintner, 25 Charles street

Buchanan, Colin*, teacher, 31 Sir Michael street

Buchanan, D. and Co., brewers, Holmscroft brewery, Captain street

Buchanan, David, of Buchanan D. and Co.-house Rox-

burgh street

Buchanan, G. & W. copper & tinsmiths, 2 Dalrymple st.

Buchanan, James C. merchant, 6 West breast—house

Mount Pleasant

Buchanan, James, house, ship, sign, and ornamental painter, 6 Shaw street

Buchanan, John*, boot and shoemaker, 5 Cathcart st.-

house Mount Park

Buchanan, John G., brass founder and gas fitter, 18 Cathcart street—house 3 do.

Buchanan, John, glass warehouse, 36 Cathcart st.—ho. 38 do.

Buchanan, John*, jun cooper & merchant, 17 Charles st.

—house Roxburgh street

Buchanan, John, merchant, 35 Charles street-ho. Pros-

pect hill Buchanan, John, ship-master, 22 West Blackhall street

Buchanan & Lamb*, joiners, cabinet and block makers, 2 Tobago st. 18 Cathcart st., and 35 Shaw street

Buchanan, Mrs. spirit dealer, 2 Shannon's Close

Buchanan, Malcolm*, leather merchant and boot maker,

3 Cathcart street—ho. Hyde Park Cottage

Buchanan, Malcom, stillman, 14 Tobago street—ho. 7
Innerkip street

Buchanan Neil*; of Buchanan and Lamb-house, Tra-

falgar street

Buchanan, Robert, teacher, 6 West Shaw street Buchanan & Co., soap & candle makers, 35 Charles st. Buchanan & Lamb*, joiners, cabinet and block makers,

2 Tobago street, 20 Market street, 18 Cathcart st.

and 35 Shaw street

Bullock, Charles, tide waiter—house 30 Sir Michael st. Bunten, Thomas, White Hart Inn & Hotel, 1 Cathcart st. and 8 Cathcart square (post & job horses & carriages)

Burgess, John, tobacconist, 2 Dalrymple street Burney, Mrs*. 50 Dalrymple street Burns, James, mariner, 6 Charles street

Burns, John, shipmaster, 64 Rue end street

Burns, Robert, gardener, 29 Hamilton street

Burns, Robert, mason, Mount Park, 25 Ann street Burns, William, economical bazaar, 6 Manse lane

Burrell, A. M. shipping agent, 4 Shannon's Close Butcher, James, spirit dealer, 1 Union court

Butler, Mrs. Robert, pattern printer, for sewing and embroidery, 48 Hamilton street

Butler, Robert, watch & clock maker, 48 Hamilton st.

CAIRD, James*, smith, 9 East Breast—ho. 8 Grey pl. Caird & Co. engine makers, mill wrights and founders, Crawfordsdike and Arthur street

Caird, John*, founder, house 63 Rue end street Caird, John, & Son, smiths 9 East Breast

Cairns, Alex. grocer and spirit dealer, 2 Vennel

Cairns, Geo. stocking yarn warehouse, 4 West Burn st.

Calder, John, baker, 13 Charles street

Calder, John, hatter-umbrella and parasol warehouse,

56 Cathcart street—house 7 Ann street

Calder, John, smith, 9 West Breast

Calder, William, boatman, Custom ho.—ho. 17 Hamilton street

Calder, William, ship carver, '7 Ropework street—house Clyde Crescent

Calender, Thos. ship-master, Crawford's land, East Regent street

Cameron, Alexander, J. grocer Crawfurdsdike

Cameron, Alexander, joiner, cabinet maker, and glazier, 26 Hamilton street-ho. 3 Market street

Cameron, Archibald, spirit dealer, 2 East Breast

Cameron, Duncan, porter, (badge No. 50) 6 Manse lane

Cameron, George, grocer, 67 Dalrymple street

Cameron & Harley, joiners and glaziers, 67 West Blackhall street-block makers and timber merchants, 18 Rue-end street

Cameron, Hugh, of Cameron & Harley, 67 West Blackhall street

Cameron, Hugh, jun., house 1 Bank street

Cameron, Hugh*, sen. cabinet maker and upholsterer, 57 Cathcart street, and 2 Bank street-ho. 4 Ardgowan street

Cameron, John, cooper, 53 Shaw street

Cameron, John & Co. drapers, 23 Hamilton street

Cameron, John, painter, 10 West Breast-ho. I West Stewart street

Cameron, John, mate 13 Vennel

Cameron, Miss, 8 Crawfurd street Cameron, Mrs. John*, 12 Jamaica street

Cameron, Mrs. toy shop, 16 West Burn street

Cameron, Patrick, wine and spirit dealer, 12 East breast -house 5 Dellingburn street

Campbell, Alexander, eating house, 58 Dalrymple street Campbell, Alex. night serjeant town police-ho. 7 Market street

Campbell, Alex. wine & spirit merchant, 69 Dalrymple st. Campbell, Anderson, and Co., wine and spirit merchants,

25 Cathcart street, and 28 Shaw street

Campbell, Angus, vintner and farmer, Port Glasgow road Campbell, Archd. general grocer, 35 Hamilton street

Campbell, Archd. hat and umbrella manufacturer, 56 Cathcart street-ho. 21 Hamilton street

Campbell, Archd. letter runner-ho. 3 East Quay lane Campbell, Archd. letter runner, 4 East Quay lane

Campbell, Archd. ship-carver, 4 Cross shore street

Campbell, Charles, sexton, New Burying Ground, Innerkip street

Campbell, D. A. distiller, 14 Tobago street .-- ho. Mount

Pleasant

Campbell, Daniel, skipper, 16 Dalrymple street

Campbell, Donald, foreman boat builder, 17 Rue end st.

Campbell, Donald, cooper, Crawfurdsdike

Campbell, Donald, at T. Stevenson and Son's, 3 West Quay lane

Campbell, Duncan*, 4 Duncan street

Campbell, Dugald, spirit merchant, 11 Cathcart street

Campbell, Francis F. lock and hinge manufacturer, smith, and edge tool maker, 11 Longwell close, and 57 Shaw street-ho. 20 Charles street

Campbell, Graham, spirit dealer, 62 Rue end street

Campbell, James, of Leitch, Quentin, & Co. ho. 38 Ven-

Campbell, John, accountant, Roxburgh street (West) Campbell, John, Adjutant of Local Militia-ho. Mount Pleasant

Campbell, John, sen. agent, 18 East Quay lane-ho. Sir Michael street

Campbell, John, broker, 10 Taylor's close

Campbell, John, Comptroller of Customs, Custom House

Buildings-house West Regent street

Campbell, John, grocer & spirit dealer, 27 Dalrymple st. Campbell, John, grocer and spirit dealer, 2 West Stewart street

Campbell, John*, late merchant, 47 West Blackhall st. Campbell, John*, merchant and general agent, 41 Cathcart street-house Bridge end

Campbell, John, ship master, 47 Dalrymple street

Campbell, John*, skipper, 38 Vennel

Campbell, John, tidewaiter, Longwell close

Campbell, John & Son, shipping agents, 18 Hamilton st.

Campbell, Margaret, grocer, 52 West Stewart street

Campbell, Michael, pawn broker, 6 Vennel

Campbell, Miss, dress maker, 42 Cathcart street

Campbell, Misses, straw hat makers, 3 Bank street

Campbell, Misses, straw hat makers, 50 Innerkip street

Campbell, Misses, dressmakers, 1 Open Shore Campbell, Mrs. Alexander*, 58 Rue-end street

Campbell, Mrs. Alex. spirit dealer, 11 East Breast

Campbell, Mrs. Capt. John, 48 Union street Campbell, Mrs. Duncan, grocer, 69 Vennel

Campbell, Mrs. Duncan*, 13 Sir Michael street

Campbell, Mrs. Dugald*, 57 Vennel

Campbell, Mrs. spirit dealer, Stanner's street

Campbell, Mrs. John*, 18 Hamilton street

Campbell, Neil, agent for the New Clyde Shipping Company, and general agent, Excise Buildings—house 7
West Blackhall street

Campbell, Neil, skipper, 45 Nicholson street Campbell, Neil, skipper, 64 Nicholson street

Campbell, Neil, surgeon, 18 Hamilton street

Campbell, Neil, wine and spirit merchant, 3 Cathcart st.

Campbell, Peter, hair dresser, 43 Rue-end street

Campbell, Peter, pavier, 10 Nicholson street Campbell, Peter, boot and shoemaker, 31 Vennel

Campbell, Robert, gaoler and keeper of bridewell, 2 Market street—house do.

Campbell, Thomas, bookseller, stationer, and librarian, 12 Hamilton street—house do.

Campbell, Robert, hatter, 55 Cathcart street

Campbell, Walter*, 31 Westburn street

Campbell, William, carman, 19 West Shaw street Canevali, Robert, nail maker, leader of Greenock Instrumental Band, No. 1, 37 Sir Michael street

Carmalt, Mrs. Kelly street

Carmalt, Thomas B. M.D. 2 W. Blackhall street, house
4 Union street

Carmichael, Andrew, clerk, Renfrewshire Bank, Bank st. Carmichael, Archd. skipper, 6 Manse lane

Carmichael, James, distiller, 14 Tobago street—house 4
West Stewart street

Carmichael, John, boot and shoemaker, Arthur street-Carmichael, John, ship master, 1 Taylor's close

Carmichael, Thomas*, of Haddow, John and Co.—house Banktop

Parrick, Miss Janet, furnishing shop, 30 Hamilton st.

Carswell, Alexander, ship builder, 8 Brougham street Carswell, Mrs. grocer, 31 Shaw street Carswell Robert, spirit dealer, East Regent street Carswell, Robert, shoemaker, 60 Innerkip street Casey, Miss E. milliner, 4 Hamilton street Cassels, Robert, tea merchant, 13 Cathcart street Catholic Chapel, Main entrance, 25 W. Shaw street Caven, John, packer, Clyde Flint Glass Company, Craw-

furdsdike
Chalmers, Alex*. carter, Hamilton street (east)
Chalmers, Alex. spirit dealer, 8 West Breast
Chalmers, Archd*. merchant, Flower Bank, Gourock
Chalmers, Daniel, spirit dealer, 2 West Breast
Chalmers, Miss, milliner and dressmaker, Crawfurdsdike
Chalmers, Mrs vintner, 13 Westburn street
Chalmers, William, salesman at Baird, Robert, and Sons,

1 Rue-end street

Chalmers, William, spirit dealer, 11 West Breast
Chambers, Archd. clothier and tailor, 8 Market street
Chapman, James, glazier, 3 Vennel
Charles, Mrs. mangler, 42 Shaw street
Chisholm, Daniel, tailor, 13 Charles street
Chisholm, Mrs. William, 24 Hamilton street
Chisholm, William, cooper, 4 Union Court
Christie, Peter, carver and gilder, 5 Market street
Clapperton, John, shipmaster, 10 Springkell street
Clark, Alex.* mason, 11 Westburn street
Clark, Andrew, excise officer, house Cartsdike
Clark, Andrew*, grocer, 24 Dalrymple street, house Trafalgar street

Clark, Archibald, coal dealer, 62 Crawford street Clark, Captain George, late Adjutant, Royal Ayrshire Militia—house 51 West Stewart street

Clark, Daniel, boatman, Custom House-ho 6 Highland close

Clark, Donald, spirit dealer, Crawfurdsdike
Clark, Duncan, flesher, 40 Rue-end st. and Arthurstreet
Clark, John & Robt. flax and yarn merchants, 73 Vennel
Clark, John*, watchmaker and jeweller, 54 Cathcart st.
house East Roxburgh street

Clark, Misses, milliners and dressmakers, 63 West Blackhall street

Clark, Mrs. grocer, 7 Kilblain street Clark, Peter, cooper, foreman to M'Leish, Kayser, and Co. 11 Sugarhouse lane

Clark, William, marine painter, 9 William street

Cleland, Hamilton, assistant tide surveyor, Custom house -house 71 Anne street

Clement, James, mate, 3 Shaw street

Clink, Miss Mary, tailor and dressmaker, 7 Dalrymple st. Clink, Wm. (Argyllshire Tavern) deep sea pilot, '7 Dalrymple street

Clyde Commercial List, published Tues. Thurs. and Sat. 46 Hamilton st .- Wm. Johnston and Son

Clyde Flint Glass Co.'s Works, Crawfurdsdike

Clyde Iron Company, 3 Custom house place, Robert Gardner, manager-house 9 Cross shore street

Clyde Pottery Company, wholesale and retail earthen and china warehouse, 12 William street-Andrew Muir, jun. manager,

Coats, George, grocer, Arthur street

Coats, Thomas, auctioneer and appraiser, 54 Anne street Cochrane, James, teacher of dancing, Academy, Buck's Head Inn Hall, 14 Hamilton st. entry 4 Watson's lane, open from 3d Tuesday of August, till end of November . .

Cochran, John, shipmaster, 7 East Stewart street Coffee Room (Exchange) 44 Cathcart street

Coffee Room (Greenock) 8 Cathcart street Coleman, Wm. Henry, collector's clerk, customs, 63 Anne street

Collie, Alex. St. Andrew's Tavern, 9 Highland close

Collins, James*, baker, 71 Anne street

Collins, William, baker, 4 Shaw street Colquhoun, A. editor, Greenock Intelligencer-house 2 St. Andrew street

Colquhoun, Frederick, hair dresser, 67 Vennel Colquhoun, John, shoemaker, 2 Ropework street Colquhoun, Mrs. 77 Brougham street

Connacher, Peter, collector's clerk, house Forsyth's land, Regent street

Connell, James, of Muirs, Connel and Co. ho. 73 Nicholson street

Connell, Mrs. Allan's land, Shaw place

Connell, William, fender merchant, 49 Crawford street, house 73 Nicholson street

Conner, Duncan, spirit dealer, Crawfurdsdike

Connor, John, of Finlay, R. B. & Co. house 71 West Blackhall street

Conway, Francis, clothier and draper, 3 Shaw street-house 55 do.

Cooper, Catherine, mangler, 1 East Quay lane

Cooper, Edward, foreman engineer, Crawfurdsdike Foundry

Cooper, George, foreman cutter, Clyde Flint Glass Coy.

Cooper, John, harbour master, 42 Cathcart street Copeland, Mrs. washer and dresser, 10 Nicholson street Cotter, Mrs. matron, Infirmary, 11 Innerkip street

Couper, Misses, leghorn & straw hat makers, 4 Shaw st. Coutts, Rev. Charles, teacher, 6 Anne street—ho. 63 do.

Coverdale, Norrison, shipmaster, 8 Crawfurd street

Cowan, Daniel, provision merchant, 57 Dalrymple st. Cowan, Gilbert, upholsterer, 16 West Burn street

Cowan, Mrs. straw hat maker, 17 Hamilton street

Cowan, Robert, of Cowan, Robert & Co. ho 25 Anne st. Cowan, Robert and Co. drapers, silk mercers and haber-

dashers, 2 Cathcart square and 48 Hamilton st.

Cowie, Andrew, excise officer, 16 Anne street

Coyle, Hugh, fish retailer, 9 Taylor's close

Coyle, John, grocer, 10 Broad close

Cramb, Mrs. dressmaker, 13 Sir Michael street

Crawford, Alex. tea merchant, 4 Cathcart square—house West Regent street

Crawford, Andrew*, joiner and blockmaker, 23 Charles street and 20 West Burn street—house West Blackhall street

Crawford & Campbell, at T. Stevenson & Sons, 3 West Quay lane Crawford, David, writer, 3 Mansion House Lane-house Deer Park

Crawford, Hugh, spirit dealer, 8 Shaw street

Crawford, James, grocer and spirit dealer, 3 Vennel

Crawford, James, professor of dancing-Academy Assembly Rooms, 44 Cathcart street. Open from end of

August till end of November

Crawford, James, shipmaster, 37 Shaw street Crawford, John, clerk, 29 Cartsburn street

Crawford, John, landwaiter-house Crawfurdsdike

Crawford, John, manager, 28 Rue-end street

Crawford, John, measurer, 36 Rue-end street

Crawford, John, wine and spirit mercht. 19 Dalrymple st

Crawford & Lang, joiners, 43 Cathcart street

Crawford, Matthew, cooper, 29 Cartsburn street Crawford, Miss,*-house, Mansion House

Crawford, Mrs. A. grocer, 4 Market street

Crawford, Mrs. John, straw hat maker, 42 Cathcart street

Crawford, R. victualler and spirit dealer, 3 Ann street

Crawford, Robert, Hillhead, 56 Union street

Crawford, William, pastry baker and vintner, 45 Vennel

Croal Alexander, shipmaster, 3 Union street

Croal, David, shipmaster, 52 West Stewart street

Crocket, David, millwright and engineer, Arthur street

Croft, James, shoemaker, 5 Manse lane

Croiley, Mrs. P. Kings' Head Inn, and lodging house for travellers, 12 William street

Croiley, Peter, sheriff officer and constable, &c. 12 William street

Crookshanks, James, sheriff officer, 10 Charles street

Cruden, David, mate, 15 Dalrymple street Cruikshanks, Ninian, baker, 47 Vennel

Cullen, James, teacher, 40 Rue-end street

Cullen, Michael, broker, 7 Broad close and 23 Shaw st.

Cullens, Alex. wine and spirit merchant, 2 West Quay lane-ho. Boyd's place, 1 West Blackhall street

Cumming, John, teacher, session clerk, and treasurer of Poor's Fund for Middle Parish, 3 Bank street-ho.

3 William street

Cumming, John Barr, Lloyd's surveyor for the Ports of Clyde, 2 West Quay-house 4 Brougham street

Cumming, Wm. late West Church officer, 64 Nicholson st. Cunningham, David, shipmaster, Trafalgar street

Cunningham, David, provision store, 39 Shaw street

Cunningham, James, tailor, 45 Hamilton street

Cunningham, John, Glasgow carrier, 4 Hamilton street Cunningham, Misses, dressmakers, 58 Dalrymple street

Cunningham, Miss, Kelly street

Cunningham, William, tailor, 5 Drummer's close Curran, James, broker, 61 Dalrymple street

Currie, Alex. fish merchant, 2 West Burn street

Currie, Alex. vintner, 7 Dalrymple street Currie, Archd. perfumer, 13 William street

Currie, David, & Co. joiners, cabinet makers, and glaziers, Crawfurdsdike

Currie, Duncan, boot and shoemaker, 10 Buccleuch st. Currie, Duncan, wine & spirit mercht. 16 West Burn st. Currie, John, (Greenock and Dublin Tavern) 16 East Quay lane

Currie, Malcom, cowfeeder and retailer of coals, 19

West Shaw street

Currie, Miss, dress and straw hat maker, St. James' st. Currie, Mrs. Archd. (James Watt Tavern) 5 William st. Currie, Peter, foreman of the Greenock chain work, 37 Dalrymple street—house West Burn street

Currie, William, shipmaster, 4 Nicholson street

Currie, William, writer, 57 Cathcart street—ho. Hopkin's land, Regent street

Cuthbert, Robert*, late shipmaster, East Roxburgh st. Cuthbertson, Jas. boiler maker, Crawfurdsdike foundry

DALE, George, ship Tavern, 9 East Quay lane Dalziel, William, coal merchant, 6 Shannon's close house do.

Darroch, Archd. porter, (No. 9) 10 East Quay lane Darroch, Archd. spirit dealer, 46 Dalrymple street

Darroch, James*, grocer, 24 Market street

Darroch, John, tidewaiter—house 7 Dalrymple street Darroch, Miss Janet, straw hat maker, 46 Dalrymple st. Darroch, Mrs. spirit dealer, 4 Shaw street Davidson, Archibald, coppersmith, 6 West Breast-ho. Mount Park

Davidson, William, general grocer, 3 Hamilton street Davie, George, baker, 12 Dalrymple street-house do.

Davie, James, cooper, 2 Bogle street

Davie, Mrs. James, vintner, 5 East Breast

Davies, John, hardware merchant, 7 Shaw street Davisson, John, tidewaiter—house 75 Ann street

Daw, William, (deep sea) pilot, 24 Shaw street

Dawson, Jonathan, spirit merchant, 37 Sir Michael st.

-house Shearer's land, Ann street Deanie, John, confectioner, 44 Vennel Deeley, Edward, grocer and spirit dealer, 27 Cartsburn st. Dempster, James, jun. architect, 23 Rue-end street Dempster, James, sen. joiner, 23 Rue-end street-house

2 East Stewart street

Dempster, Mrs. George, 51 West Stewart street Dempster, William, joiner, 23 Rue end street Denholm, James, tidewaiter, ho. Regent street (West) Denniston, Hugh, clerk, 39 Rue-endst. Cartsdike bridge Denniston, John*, merchant, 76 Brougham street Denny, John, grocer, M'Vicar's land; Crawfurdsdike Denny, Mrs. William, grocer, 44 Rue-end street Denny, Wm. salesman to Kippen, James & Co. ho. 44

Rue-end street

Devlin, Mrs. grocer, 45 Vennel Dick, George W.* draper, 38 Hamilton street

Dick, John, flesher, 8 Tobago st. and 57 Cathcart st.

Dick, Thomas*, cooper, 6 Bearhope street

Dickie, Alex. carpenter, 36 Rue-end street

Dickson, Adam, collector for the Gas works, and agent for the patentees and sole manufacturers of the Pa-

tent Portland Cement, ho, 23 Crawfurd street

Dickson, John, tidewaiter, house Ann street

Dickson, Miss, 75 Nicholson street

Dickson, Thomas, mason, 5 Rue-end street

Dinning, John, mate, 29 Cartsburn street

Dinning, Neil, 29 Cartsburn street

Dinsmore, Wm. spirit dealer, 1 Watson's lane

Directory Office, (Renfrewshire) G. Fowler, 10 Barclay

street, Paisley

Docherty, Toll, victualler, 60 Dalrymple street

Dodd, M. A. tidewaiter, house Trafalgar street

Dodson, Thomas, late John Harrop & Co. Greenbank rice and dyewood mills, (No. 6 Shaws Water) James Macdonald, manager, George White, 1st miller

Donald, Jas. keeper of New Dock, ho. 7 Donald's court

Donald, John*, baker, 47 Shaw street

Donald, Mrs. grocer, 52 Cathcart street

Donald, William*, agent, 35 Charles street—ho. Mount Pleasant

Donald, William, spirit dealer and stabler, (Wheat Sheaf Inn) carriers' quarters, 2 Church place

Donall, Peter, provision shop, 53 Shaw street

Donnall's Tavern, boarding and lodging, 53 Shaw street Dougal, Mrs. millinery and baby linen warehouse, 49

Cathcart street

Dougal, Neil, teacher of music, (Blue Bell Tavern) 1
Cross-shore street

Douglas, Duncan, spirit dealer, 27 Charles street

Douglas, Hugh, of Park, Wm. & Co. West Regent street

Douglas, Malcolm, poulterer, 6 Cathcart street

Douglas, Robert, cooper, 13 William street

Douglas, Robert, mate, 57 Dalrymple street Douglas, Robert, sheriff officer, 3 Harvie lane

Douglass, Michael, nail manufacturer, 28 Shaw street—work shop, 27 do.

Douglass, Miss Isabella, 56 Shaw street

Douglass, Mrs. John, grocer, 21 Shaw street

Downie, Charles, maté, 32 Shaw street

Downie, John, keeper, Bracklestone toll bar

Downie, John, spirit dealer & keeper, Crawfurdsdike toll bar

Downie, Mrs. Alex. vintner, 29 Shaw street

Downie, William, bookseller, 4 East Breast
Downie, Wm. grocer and spirit dealer, 4 Tobago street,
joiner and cartwright, 67 Ruc-end street

Dressler, Wm, mate, 19 Bogle street

Drummond, Robert, grocer, 66 Ann street

Drysdale, David, spirit dealer, 26 Hamilton street

13

Duff, James*, brass founder and ironmonger, 4 Cathcart st-Foundry 7 East India Breast-ho. View Bank

Duff, James, farmer, Woodhead

Duff, John, jun. spirit dealer, 38 Vennel Duff, John, vintner, 44 Hamilton street

Duff, Wm. grocer and spirit dealer, 11 Bearhope street Dumbreck, James*, tacksman, Crawfurdsdike toll bar,

Kappielowes

Dunbar, John, broker, 59 Vennel

Dunbar, Mrs. David, dressmaker, 14 Sugarhouse lane

Duncan, A. shipmaster, 38 Hamilton street

Duncan, Alex. skipper, Henry's land, Regent street

Duncan, Daniel*, 7 West Breast

Duncan, David, Montrose Tavern, 43 Cathcart street Duncan, James, foreman carpenter, 26 Rue-end street

Duncan, James, tidewaiter, ho. Innerkip street

Duncan, John, accountant, Greenock bank, ho. Ropework street

Duncan, Miss, dress and corset maker, 8 Tobago street

Duncan, Mrs. eating house, 5 East Quay lane

Duncan, Mrs. vintner, 4 East Quay lane

Duncan, Robert, baker, 5 Vennel

Duncan, Robert, grocer, 43 Cathcart street

Duncan, Robert, late vintner, 28 Charles street

Duncan, Robert & Co. ship builders, 26 Rue-end street, and east end of Crawfurdsdike

Duncan, Robt. of Duncan, Robt. & Co. ho. 3 East Blackhall street

Duncan, William, shipmaster, 8 Innerkip street Dunlop, George, spirit dealer, 31 Tobago street

Dunlop, Geo. writer, 46 Hamilton st. ho. 31 Tobago st.

Dunlop, James, tailor, 2 Vennel

Dunlop, James*, writer, 17 Cathcart st. ho. 60 Rue-end

Dunlop, John*, of Dunlop & Liddell, house Glen Dunlop, John, shipmaster, 30 Sir Michael street Dunlop & Liddell, writers, 55 Cathcart street

Dunn, James, accountant and manager of Gas work, 15 Crawfurd st. ho. 17 do.

Dunn, Mrs. Robert, teacher, 2 Sugarhouse lane Dunn, Peter, grocer, 37 Shaw street

Dunn, Rev. Jn. teacher and librarian, ho. 36 Charles st.

EASON, Miss*, 75 Nicholson street

Easton, Robert, shipmaster, 45 Dalrymple street

Edington, John, shipmaster, 74 West Blackhall street

Eddington, Mrs. 74 West Blackhall street

Eddington, Steuart, shipmaster, 74 West Blackhall st. Eddington, Thomas, shipmaster, 74 West Blackhall st.

Elder, John, shipmaster, 21 Bogle street

Elder, Robert, ship steward, 5 West Burn street

English Copper Company—Thomas Stevenson & Son, agents, 3 West Quay lane

English Episcopal Chapel, 104 Union street

Erskine, Henry, of Stewart, A. & Co. ho. High Gourock road

Erskine, Mrs. James, Hillhead, 56 Union street Evret, John, board and lodging house, 58 Shaw street Ewing, May, & Co. merchants, 21 Cathcart street Ewing, Mrs. Walter, wine and spirit merchant, 28

Charles street

Ewing & Reid, merchants and agents, 9 East Breast Ewing, Robert*, of Ewing, Robert, & Co.—house, 27 West Stewart street

Ewing, Robert, & Co. merchants and general agents, Royal close, 69 Rue-end street

FAIRBAIRN, James, baker, 11 Hamilton street

Fairlie, Mrs. John*, 14 Bogle street
Fairrie, Adam*, of Farrie, James & Co—house 9 Virginia street

Fairrie, James, & Co.* sugar refiners and merchants, 39 Rue-end street, Cartsdyke Bridge

Farrie, Mrs. James*, 11 Carnock street

Fairrie, Thomas*, of Farrie, James, & Co-ho. 9 East Blackhall street

Fairrie, Robert, & Co. coal and lime merchants Crawfurdsdike

Farquhar, John*, jun. wine and spirit merchant, 1 Bell entry—house Scaffeld, West Clyde street

Farquhar, John, sen. and Co. grain merchants, wine and spirit dealers, 28 Charles street

Farquhar's Tavern, reading and news room, 67 Vennel Ferguson, Andrew*, grocer and vintner, Stanners street Ferguson, Alex. pensioner, 10 Brougham street Ferguson, Archibald*, ironmonger, 6 Cathcart street—

house 75 Ann street

Ferguson, Daniel, agent for the London, Leith, Edinburgh, and Glasgow shipping Co. 5 East Breast house 75 Nicholson street

Ferguson, Duncan, & Co. agents for the Leith and Greencek Shipping Co. (Morrison's Court) 42 Cathcart street

Ferguson, Duncan, of Ferguson, Duncan, & Co.—house 42 Cathcart street

Ferguson, Fergus, locker—ho. 48 Innerkip street
Ferguson, J. & A.* soap and candle manufs. 17 Market
street

Ferguson, John, customer weaver, 48 Innerkip street Ferguson, John, fishery officer—ho. 106 Union street Ferguson, John, ship chandlery, paint and grocery store,

(Bell entry) 4 West Breast

Ferguson, John, grocer and merchant, 8 Market street Ferguson, John, grocer, 33 Dalrymple street Ferguson, John, shipmaster, 7 West Blackhall street Ferguson, John, spirit dealer, post and job horses, gigs and carriages, stage carriages to Port-Glasgow and Gourock, 4 Cathcart street

Ferguson, Mrs. John, 8 Argyll street Ferguson, Peter, cooper, 31 Sliaw street

Ferguson, Peter, grocer and spirit dealer, 11 Shaw st

Ferguson, Robert*, farmer, Salmon street

Ferguson, Robert, keeper Ladehead bleaching field, 46

Innerkip street

Ferguson, Robert, ballast master, 15 St. Andrew street Ferguson, Wm. cabinet and chair maker, 7 Market st Ferguson, W. & J. grocers and merchts 66 Innerkip st Ferguson, Wm. coal mercht. and grocer, 53 Dalrymple st.

coal yards, 23 Dalrymple st. and 9 West Breast

Fernie, Richard, slater 24 Vennel

Ferrie, Misses, milliners and dressmakers, 1 Duncan st Findlater, William, excise officer, 12 William street Findlay, Alexander, shipmaster, 71 Nicholson street Finlay, Robert, B & Co. clothiers and hatters, &c. 71 West Blackhall street

Finlay, Robert, merchant, 4 Shannon's close-house

19 East Quay lane

Finlay, Robert, of Finlay, R.B. & Co.-ho. Trafalgar st Finlayson, James, surgeon, assistant to N. Hill, M.D. 16 Hamilton street

Finlayson, Rev. Thomas, U.S C .- house 10 Patrick st Fish, John & Co. sailmakers, 7 Donald's Court

Fish, John, of Fish, John, & Co.-ho. 64 Rue-end street

Fish, John, shipmaster, 64 Rue-end street

Fisher & Hall, cabinet and upholstery warehouse, Union

Bank Buildings, 3 Church place

Fisher, James, of Fisher & Hall-house 7 Laird street Fisher, Peter, shipmaster, Blair's land, East Regent st Fleming, Archibald, mashman, 14 Tobago street Fleming, Daniel, goldsmith, engraver, and dentist, 3

Cathcart square

Fleming, George, joiner and glazier, 6 Harvie lane-ho. 74 West Blackhall street

Fleming, John, joiner, 16 Vennel, ho. 66 Ann street Fleming, John & James, joiners and glaziers, 16 Vennel Fleming, John, portrait and landscape painter, 5 William street

Fleming, Misses, grocers and spirit dealers, 7 Charles st.

Fleming, Mrs. James, house 65 Ann street

Fleming, Mrs. John*, 28 Sir Michael street

Fleming, Robert, baker, 70 West Blackhall street Fletcher, Angus, spirit dealer, 8 Dalrymple street

Fletcher, Dugald, tailor, 11 Broad close

Fletcher, Duncan, gardener, 2 Charles street

Fletcher, Mrs. Angus, coal agent, 14 Harvie lane

Fletcher, Mrs. grocer, 21 Vennel

Flett, Samuel, clerk, Lynedoch street mill

Flucker, Isaac, boatman, (Customs) 10 Nicholson street

Forbes, Matthew, tailor, 6 Charles street

Forrest, Duncan, late boatman, 16 Dalrymple street

Forrest, Miss, dress maker, 8 Springkell street

Forster, James*, ropemaker, 53 Vennel

Foster, James, vintner and boatbuilder, Crawfurdsdike Foster, Mrs.* grocer and vintner, 73 Ann street Forsyth, Mrs.* Regent street (West) Fowler, David, shipmaster, 31 Shaw street Foulds, Samuel, clerk, 24 Bogle street Foster, Duncan, tailor, 10 William street Fraser, Alex gardener, 40 Ann street Fraser, Alex. mate, 22 Hamilton street Fraser, Misses, sewsters, 64 West Blackhall street Fullarton, Malcolm*, Crawfurdsdike Fullarton, Miss, dressmaker, 11 East Blackhall street Fullarton, Miss, straw hat maker, 10 Nicholson street Fullarton, Mrs. Thomas, baker, 74 Vennel Fullarton, Robert, measurer, 5 East India Breast, house 11 East Blackhall street Fulton, James*, joiner, 3 Buccleugh st. ho. 4 Tobago st. Fulton, Misses, straw hat manufacturers, 17 Cathcart st. Fulton, William, hostler, 12 Highland close Fyfe, John, ironmonger, ship chandler, decorative and general painter, 10 William street, paint store, 12 East Quay lane

Fyfe, William, mate, 1 Shannon's close

GAFF, William, provision store, 14 Market street Galbraith, John, wine and spirit merchant, 3 Open shore and 3 Dock Breast, ho. 37 Shaw street Galbreath, Archd. ship and insurance broker, commission agent, &c. 2 West Quay, ho. 48 Innerkip street Galbreath, Matthew*, late shipmaster, Salmon street Gallagher, Cornelius, tailor, 62 Dalrymple street Gallagher, Edward, spirit dealer, 9 Vennel Gallagher, James, broker, 45 Shaw street Gallagher, James, spirit dealer, Arthur street Gallantly, John, shipmaster, 22 West Blackhall street Galle, Edward, shipmaster, 74 West Blackhall street Galt, David, clerk, 4 West Stewart street Galt, Mrs. John*, 48 West Blackhall street Galt, Robert, house 19 West Burn street Gardiner, John, sugar sampler, 56 Nicholson street Gardner, Mrs. vintner, 2 Kilblain street

Gardner, Mrs. George*, 17 Sir Michael street
Gardner, Peter, tailor, 9 William street
Gardner, William, mariner, 1 Cowgate street
Gatenby, Wm., heir cutter peruguier, and perfur

Gatenby, Wm. hair cutter, peruquier, and perfumer, (from London) 8 Cathcart square

Gavin, John, hair dresser, 17 Vennel, ho. 32 Sugarhouse lane

Gavin, Samuel, King's weigher, ho. 5 West Quay lane Gemmill, Saml. writer, 3 Watt place, ho. 69 Brougham st General Wood Stores, 2 West Quay, David Main, broker George, James*, ship owner, Wood Cottage

George, Samuel, shipmaster, 28 Charles street

Gibb, John, grocer, 57 Dalrymple street

Gibb, Thomas, grocer and spirit dealer, 6 Vennel Gibb, William*, boat builder, Crawfurdsdike

Gibson, Andrew, ship master, 15 Cross shore street (entry by 4 Broad close

Gibson, John, dyer, 3 Kilblain street Gibson, Robert, carman, Arthur street

Gibson, Robert, spirit dealer, 3 Charles street

Gibson, Thomas, mariner, 2 East Stewart street Gilchrist, Duncan, waterman, 11 East Breast

Gilchrist, James, spirit dealer, 29 Market street

Gilchrist, John, Accountant, Glasgow Union Bank, 3 Church place-house 12 Clarence street

Gilchrist, John and Co. tea and coffee dealers, 1 Hamilton street

Gilfillan, John, grocer, Arthur street Gillies, Donald, slater, 2 Crawfurd street Gillies, James, shipmaster, 13 Bearhope street

Gillies, John*, grocer & spirit merchant, 8 Springkell st.

Gilmour, Archd. Burns' Tavern. 45 Hamilton street Gilmour, John, teacher, 34 Sir Michael st—ho 3 Vennel

Gilmour, Mrs. vintner and eating house, 2 East Breast

Gilmour, Rev. Andrew, 62 Nelson st.

Girdwood, Miss, dressmaker, 17 Cross-shore street

Girdwood, Mrs. ale and porter dealer, 17 Cross shore st. Glass, Robert*, cooper and fish curer, 20 Charles st.—ho.

Forsyth street

Glass, Robert, jun. cooper and fish curer, 20 Charles st.

-ho. 8 West Stewart street

Glassford & Aitken, candle manufacturers, 36 Charles st. Glassford, David*, writer, 47 Hamilton st. ho. Bank st.

Glassford, J. B. of Glassford & Aitken, ho. East Black-hall street

Glen, George, tidewaiter, house Mansion House

Glen, Peter, saw mill, manufacturer of dye-woods, 8 West Burn street, ho. Mansion House

Glen, P. & W. haberdashers and silk mercers, 47 Hamilton street

Glen, William, grocer and spirit dealer, 25 Dalrymple st. Gordon, Frederick, surgeon, (apothecaries' hall) 29 Hamilton street

Gordon, James, mariner, 56 Vennel

Gordon, John, spirit dealer, Crawfurdsdike

Gordon, Miss, milliner and dressmaker, 4 Nicholson st.

Gordon, William, shipmaster, 4 Nicholson street

Gourock Ropework Company's Warehouse, 10 Crossshore st. and 8 East Breast, Archd. Bain, manager Govan, Andrew, surgeon & druggist, 4 Cross-shore st.

ho. M'Gown's land, Crawfurdsdike

Gow, James, tailor, 14 William street

Gowans, James, excise officer, Beattie's lodgings, East Blackhall street

Graham, David*, joiner, 5 Duncan street

Graham, Eliza, straw hat maker, 3 Bearhope street

Graham, Edward, cabinet & chair maker, 1 Argyle st.

Graham, John, grocer and spirit dealer, 5 Sir Michael st. Graham, John, merchant, house Grey place

Graham, John and Co. ship chandlers, 11 West Breast

Graham, Margaret, tailoress, 3 Bearhope street

Graham, Mrs. John*, 8 Grey place

Graham, Mrs. mangler, 66 Nicholson street

Graham, Stewart, of Miller and Graham, 5 East India Breast

Grahame, William, spirit dealer, Arthur street Granger, Robert, shipmaster, 7 Union Court

Giant Lewis, Locker of store (No. 28) 24 Bogle st .- ho.

3 Market street

Grant, Mrs. spirit dealer, 35 Rue-end street

Grant, Robert, mate, 16 Hamilton street

Gray, Charles, grocer and spirit dealer, 5 Market street Grey, Charles, portrait and landscape painter, 17 West Burn street

Gray, Donald, cooper, 4 Rue-end street

Gray, John, boot and shoemaker, 19 Hamilton street

Gray, John, carpenter, 36 Rue-end street

Gray, John K. jun. town clerk, 47 Hamilton street—ho. 16 Sir Michael street

Gray, John, mate, I Union Court

Gray, John*, mercht. 24 Bogle st.—ho. 1 Ardgowan st. Gray, John G. wheel wright & turner, 3 Sugarhouse lane

Gray, Marion, confectioner, 11 Westburn street

Gray, Miss Mary*, 4 Carnock street

Gray, Mrs. eating house, 26 Shaw street

Gray, Robert, and Co. ironmongers, 32 Hamilton street

Gray, Thomas*, Plantation

Gray, William, ironmonger, 2 William street

Greenock Advertiser, published Monday and Thursday evening at 7—office 3 William street

Greenock Apothecary Hall, 35 Hamilton street

Greenock Assembly Rooms, 44 Cathcart street—John Park, keeper

Greenock Brewery Company, 14 Nicholson street

Greenock Camera Obscura, Steam Boat Quay

Greenock Chain Work Company, chain cable manufacturers, iron dealers, anchor and ship smiths, 37 Dalrymple street, and 11 West Crawfurd street—Daniel M'Arthur, manager

Greenock china and glass warehouse, A. Houston, 15

Cathcart street

Greenock Coffee Room, 8 Cathcart square—John H. Teulon, keeper

Greenock Distillery Company, 14 Tobago street

Greenock Exchange Coffee Room, 44 Cathcart street,

Robert Allan keeper

Greenock Intelligencer, office, 3 Broad close, published every Wednesday and Saturday—A. Colquhoun, editor

Greenock Loan Company, G. Henderson, 15 Vennel Greenock Ropework, Thomas Ramsay and Co., 3 West Quay lane

Greenock Town and Foreign Libraries, Rev. John Dunn,

librarian, 36 Charles street

Greenock Theatre, 2 Mansion House lane

Gregg, John, of Rodger and Gregg-ho. Mearn street

Greig and Barr, coopers, 37 Hamilton street

Greig, John, late shoemaker-ho. Shaw Place

Greig, Walter, ship-master, 54 Dalrymple street

Grier, Miss C. dressmaker, 53 Shaw street

Grieve, William, shoemaker, 26 Vennel

Grierson, Andrew, ship-master, 22 West Blackhall street Grossard, James J. late ship-master, and surveyor of ves-

sels' cargoes, I West Stewart street

Grossard, Miss, milliner and dressmaker, 1 W. Stewart st.

Gruer, John, cooper, 62 Dalrymple street

Gunn, Thomas, hosier, 45 Hamilton street

Guthrie, Rbt. shoemaker, grocer & spirit dealer, Arthur st.

Guy, James, turner, 7 Tobago street

HADDOW, John & Co., wood merchts. Crawfurdsdike Haddow, John*, of Haddow, John & Co.—house 12 Springkell street

Hagarty, Peter, spirit dealer, 12 Taylor's close

Hair, James, grocer and spirit dealer, 3 Cowgate street

Hair, William, spirit dealer, 29 Vennel

Halbert, Miss, boarding school, Mearns street

Hall, Alexander, ship-master, 11 Springkell street

Hall, David, ship steward, 64 Nicholson street

Hall, Mrs. coal dealer, Crawfurdsdike

Hall, Mrs. vintner, Stanners street

Hall, Robert, spirit dealer, Crawfurdsdike

Halliday, Thomas, mariner, 2 Watson's lane

Hamilton, Auld, shipmaster, 61 Rue end street

Hamilton, George, superintendant of public works, East

India Quay—house 5 Cross shore street

Hamilton, Hugh*, wine merchant, 18 East Quay lane—house 24 Crawfurd street

Hamilton, James, shipmaster, 25 Shaw street

Hamilton, A. & J. cabinet & chair makers, 35 Charles st. Hamilton, John, carpenter, 45 Dalrymple street Hamilton, John, mate, 57 Dalrymple street Hamilton, Mrs. Andrew, 57 Dalrymple street Hamilton, Robert, grocer, 51 West Stewart street Hamilton, Robert, japanner, 55 Cathcart street Hamilton, Rev. Wm. assistant to Dr. Macfarlane, 8

West Stewart street

Hamilton, William, shipmaster, 57 Dalrymple street Hamlin, John, eating house, 15 Dalrymple street Hamlin, Thomas, shipowner, 66 Rue end street Handyside, George*, slater, 31 West Shaw street Hardie, Mrs. William, (Burns' Tavern) Lady burn Hardiesty, James, tailor, 17 West Burn street Harley, Jas. of Cameron and Harley, 5 West Burn st. Harper, Alexander, shipmaster, 12 Bearhope street Harper, John, clerk, Crawfordsdike foundry Harris, John, slater, 19 Shaw street

Harris, Richard, wine and spirit dealer, 62 Vennel Harris, Thomas, (Museum Tavern,) collector and pre-

server of Foreign & British birds, quadrupeds, fishes, reptiles, insects, &c. (from the Hunterian Museum, Glasgow,) 9 Cross shore street

Harrop, Mrs. John-house Finnart cottage Harrower, Mrs. broker, 54 Shaw street Hart, Robert, spirit dealer, 53 Vennel Hart, Thomas, draper & silk mercer, 2 West Blackhall st.

Hart, Wm. spirit merchant, 2 Open Shore Harvey, B. tailor and clothier, 1 Shaw street

Harvie, Alexander*, shipowner, 5 Ardgowan square

Harvie, Mrs. grocer, 33 Dalrymple street

Hastie, John, foreman engineer, 12 East Stewart street-

ho, Stanners street Hatrick, Alexander, ale and porter dealer, 32 Ann street Hatrick, John, pilot, 11 Shaw street

Hatrick, Peter, herbalist, 17 Shaw street-

Hay, David and Co. bakers, 15 Shaw street-ho. 34 do.

Hay, John, foreman, 28 Rue end street

Hay, John, dealer in tobacco and candles, 42 Hamilton st.

Hemmans, Lient. Samuel H., R.N., his Majesty's Agent for Emigration, office Excise Buildings, residence Forrest's land, East Clyde street

Hedderwick, Peter, sen. marine architect, 46 Hamilton st. Henderson, Daniel, spirit dealer and eating house, 3 East

Breast

Henderson, George*, of Greenock Loan Co., 13 Charles st. Henderson, James, cooper, 22 Chapel street

Henderson, James*, Forest's land, East Clyde street, entry by Patrick street

Henderson, James, boot and shoemaker, 70 West Blackhall street

Henderson, John, London boot and shoe warehouse, 48 Cathcart street, house Shaw place

Henderson, William, spirit dealer and Glasgow carrier,

11 East Breast

Henderson, William, shipmaster, 21 Bogle street

Henry, Barclay, of Speirs and Henry-house Ann street Henry, David, tailor, 58 Dalrymple street

Henry, J. & Co. cabinet warehouse, 16 West Burn street, -house do.

Henry, James*, sen. joiner, 50 Innerkip street

Henry, James R. grocer and spirit dealer, 56 Innerkip st. Henry, James, grocer and dealer in coals, 37 Vennel

Henry, John, broker, 65 Vennel

Henry, John, tailor, 2 William street

Henry & M'Auslan, ship and house smiths, 17 Cathcart street, and 37 Shaw street

Henry, William*, joiner and grocer, 9 Ann street Hepburn, George, shipmaster, 99 Union street

Hercus, Hugh, specie teller, Renfrewshire Bank-house Kilblain street

Hercus, John, clerk-house 11 Kilblain street

Heron & Son*, chronometers, watch makers, and jewellers, 1 William st.-ho. 3 West Blackhall street

Herriot, John A. Intelligencer Office, 3 Broad Close, agent for the Atlas insurance

Herriot, John, vendue master, auctioneer and appraiser, 42 . Crawfurd street

Hill, Duncan, surgeon, 55 Dalrymple street

Hill, James, late skipper, 20 Hamilton street

Hill, Mrs. Andrew*, Scafield, West Clyde street

Hill, Mrs. 24 Ardgowan square

Hill, Ninian*, M.D. physician, consulting rooms 16 Hamilton street, ho. 12 Kilblain street

Hill, William, miller, Greenock corn, flour, and malt

mills, Princes' street-ho. 30 Vennel

Hislop, John, printer, bookseller, and stationer, 54 Cathcart street, printing office, 7 Manse lane, house 9 West Shaw street

Hood, John, boot and shoemaker, 33 Hamilton st. ho. do. Hopkins, Misses*, Regent st. (west) entry, Trafalgar st. Horn, Catherine, dresser and mangler, 14 West Burn st. Housley, Joseph*, sergeant major, Renfrewshire Yeomanry Cavalry, ho. Brackleston

Houston, A. china and glass warehouse, and agent for Anderston bottle work, 15 Cathcart street—house 19

East Quay lane

Houston, Mrs. oyster and lodging house, 5 Cross-shore st.

Houston, Robert*, carter, 23 Crawford street

Houston, Robert, carter and carman, 2 Laird street

Houston, Robert, & Sons, dyers, 4 Crawfurd street, woollen manufactory 4 Shaws' Water

Houston, Robert*, sen. of Houston, Robert, & Sons—ho. 24 Sugarhouse lane

Houston, Robert, jun. of Houston, Robert and Sons, ho. 24 Sugarhouse lane

Houston, Wm. of Houston, Robert, & Sons, woollen manufactory, 4 Shaws' Water, ho. 10 East Blackhall street

Hoyle, Duncan, wine and spirit merchant, 14 Charles st. 9 Cathcart street and 1 Cross shore street

Hughes, Miss, house 4 Boyd street

Huie, Mrs. Robert*, house 62 Ann street

Hume, Miss, straw hat maker, 8 Innerkip street

Hunter, Andrew*, of Hunter, John, and Co. house 53 West Blackhall street

Hunter, Andrew, boot and shoemaker, 63 Ann street Hunter, Archibald, baker, 51 Cathcart street

Hunter, Gilbert, pastry baker, 40 Sir Michael street

Hunter, J. & C. keepers of excise office, Excise buildings Hunter, James, customer weaver, 17 Vennel

Hunter, James*, merchant and ship-owner, residence

Hafton House, Argyllshire

Hunter, Jas. & Co. merchants & ship-owners, 38 Shaw st

Hunter, John, & Co. agents, 1 West Quay

Hunter, John, carpenter, eating house, ale and porter dealer, 50 Dalrymple street

Hunter, John, fish, ham, and oil mercht. 18 Hamilton st. Hunter, John, manager, Muir, Martin, & Co.'s ropework,

East Regent street

Hunter, John, roper, Lynedoch street Mill

Hunter, Mrs. John*, house 72 Nicholson street

Hunter, Miss, dress maker, 3 Ann street Hunter, Joseph, vintner, 2 Lindsay's lane

Hunter, Mrs. Hugh*, View Bank, Wellington street

Hunter, Mrs. grocer, Crawfurdsdike

Hunter, Robert, mate, 54 Dalrymple street

Hunter, Robert*, teacher, Crawfurdsdike Hunter, Thomas, spirit dealer, Reform Cottage

Hunter, Thomas O. general agent, ship and insurance broker, 4 William st., ho. View Bank, Wellington st.

Hunter, William, baker, 14 Hamilton street

Hunter, Wm. ropemaker, Leitch & Co.'s works, Regent st.

Hunter, William, sheriff officer, Shaw street

Hutcheson & Co. confectioners, 15 Hamilton street

Hutcheson, Geo. grocer and spirit dealer, Crawfurdsdike Hutcheson, James, slater, 3 West Stewart street—slate-

yard, 34 Charles street

Hutcheson, John, grocer, 68 Dalrymple street

Hutcheson, John, grocer, wine and spirit dealer, Ander-

son's land, Crawfurdsdike

Hutcheson, Thomas, skipper, 1 Bearhope street

Hutcheson, Walter, assessor, Springhill, (head of Ann st.)

Hutchison, Miss, dressmaker, 22 Tobago street

Hutton, Joseph, merchant-ho. 79 Brougham street

Hutton, Joseph, & Co, merchants, 2 West Quay

Hutton, Mrs. mangler, 23 Tobago street

Hyndman, Joseph, ship-master, 45 Dalrymple street

IMRIE, David, salesman at Duncan Hoyle's wine and spirit cellars, 9 Cathcart street

Inglis, Andrew, foreman cooper, at Fairrie, Jas. & Co.'s

Crawfurdsdike

Inglis, Andw*. of Kerr & Inglis—ho. 9 West Stewart st. Inglis, James, writer, 3 Church place—ho. 47 West

Blackhall street

Inglis, John, ship-master, 70 West Blackhall street Innes, John, landwaiter-house Shaw place Innes, Miss, dressmaker, 10 East Quay lane

Innes, Peter, teacher, 20 Tobago st.-ho. 30 Sugarhouse

lane

Intelligencer, Greenock, published every Wednesday and Saturday, office, 3 Broad close

Ireland, George, G. manager, Lynedoch street

Trafalgar street

Irvin, Mrs. grocer, 28 Market street Irvine, James, carver and gilder, 56 Cathcart stree Irving, Mrs. John*, East Regent street

JAMIESON, George, shoemaker, 24 Tobago street Jamieson, James F. accomptant, Bank of Scotland, Cathcart street-house do.

Jamieson, James, merchant, ship owner, general agent, and dealer in copper, 1 Custom House Place-ho.

Brougham street

Jamieson, John, gardener, Belville Place

Jamieson, Jn. wholesale & retail grocer, 38 Hamilton st. Jamieson, John, surgeon and druggist, 38 Rue-end street Jamieson, John, grocer, 54 Vennel

Jamieson, Norman, master of the Favourite, 39 Cathcart st. Jamieson, Robert*, merchant and cooper, 33 Shaw street -ho. Gourock Low road-cooperage, 21 Bogle st.

Jamieson, Robert, gardener, 69 West Blackhall street Jamieson, Thos. & Co. joiners & glaziers, 7 Sir Michael

street

Jamieson, Thomas, vintner, 8 West Blackhall street Jamieson, William, vintner, 45 Rue-end street Jamieson, William, vintner, 5 York street Jenkin, Thomas, mate, 5 West Quay lane Jenkins, William, locksmith and edge tool maker, 22 Dalrymple street

Jessiman, Alexander, agent, 7 West Stewart street

Jessamine, Miss J. stay maker & milliner, 7 Hamilton st. Johnson, Archd. boot and shoemaker, 56 Dalrymple st. Johnston, A. & W. engineers, founders and smiths, Eagle

Foundry iron works, 4 Shaws water, ho. Sea Bank,

Low Gourock Road

Johnston, Alex. clerk, 4 Clarence street

Johnston, Archd. boot and shoe maker, 44 Dalrymple st.

Johnston, George, builder, West Regent street Johnston, John, hair dresser, 10 Shaw street

Johnston, John, lithographic printer, 46 Hamilton street

Johnston, John, plasterer, 4 Nicholson street

Johnston, Kerr, bookseller and stationer, 46 Hamilton st.

Johnston, Mrs. Adam*, Sea bank, Johnston street

Johnston, Mrs. George, spirit dealer, 23 Crawford street Johnston, Mrs. Jas. grocer and spirit dealer, 7 Ann street Johnston, Mrs. John, grocer, 4 Smith's lane

Johnston, Mrs. M. spirit dealer, 44 Dalrymple street

Johnston, Wm.* merchant, 3 West Blackhall street, ho.

Willow Park, Ardgowan street

Johnston, Wm. & Son, typographic printers, 46 Hamilton street, house 7 Laird street

Johnston, William, grocer and spirit dealer, 7 Market st. smith and ship builder, Bay of Quick

Johnston, William, jun. writer, 46 Hamilton street, house

16 Sir Michael street

Jones, Cathren, grocer, 36 Crawford street Jones, Thomas, teacher, 25 West Shaw street Jump, William, ship-master, 17 Cathcart street

Justice, Wm. blacksmith & grate maker, 22 Hamilton st.

KALLEY, William, mate, 22 Tobago street Kayser, John A. of M'Leish, Kayser, & Co. 17 Nichol-

Sayser, John A. of M'Leish, Kayser, & Co. 17 Nicholson street

Kayser, John C.* of M'Leish, Kayser, & Co.—house 5
Brisbane street

Keith, Jas. printer, Intelligencer office—ho. 4 Tobago st. Keith, Malcolm, merchant tailor, 6 Cathcart street Keith, Mrs. spirit dealer, 3 Market street

Kelly, Peter, miller, Bakers' Mill, Baker street-ho. do.

Kelly, Philip, grocer, 21 Tobago street

Kelly, William, grocer, 12 William st.—ho. Dempster st.

Kelso, John, provision warehouse, 44 Shaw street

Kelso, Matthew and Daniel, coopers and fish curers, 24 Shaw street, and 5 Dock Breast

Kelso, James, shipmaster, West Regent street

Kelso, William*, ropemaker, 55 Vennel

Kennedy, Alexander, miller, corn, flour, and barley mills, Cartsburn street

Kennedy, Daniel, harbour master, 4 Tobago street

Kennedy, Mrs. grocer, 10 Shaw street (West)

Ker, Alan, & Co., agents, 4 West Quay

Ker, John*, agent, 4 West Quay-ho. 56 West B

Ker, Mrs. John*, 37 West Stewart street

Ker, Misses, 68 Union street

Ker, R. D.* merchant—house Finnart

Kerr, Alex. of Black & Kerr—ho. East Roxburgh street Kerr, Alex.* wine and spirit merchant, 52 Dalrymple st. ho. 28 Charles street

Kerr, George, and Son, merchants and ship-owners, 12 West Breast

Kerr, Hugh*, 2 Captain street

Kerr & Inglis, writers, 46 Hamilton street

Kerr, James*, bookseller, stationer, and bookbinder, 10 Hamilton street—house 1 Vennel

Kerr, James, agent, 16 Cathcart street

Kerr, James, farmer, Drumfocher

Kerr, James, silk mercer and draper, 35 Hamilton street
- house 1 Union street

Kerr, John, draper and clothier, 70 Dalrymple street—ho.
Roxburgh street

Kerr, John, lathe splitter, St. Lawrence street

Kerr, Jn. mercht. 12 West Breast-ho. 14 Brougham st.

Kerr, John, pilot, at Alex. M'Millan's, Crawfurdsdike

Kerr, John, shipmaster, 21 Bogle street

Kerr, John, tidewaiter-ho. Market street

Kerrs and M'Bride, Newfoundland merchants, 12 West Breast

Kerr, Miss, dressmaker, 5 Longwell close

Kerr, Miss, maker of ship flags, and agent for hive water, 6 Union Court

Kerr, Mrs. broker, 6 Taylor's close

Kerr, Mrs. James, 49 West Stewart street

Kerr, Robert*, 12 West Breast-ho. 3 Houstoun street

Kerr, Robert, mate, 1 West Quay lane

Kerr, Robert, ship-master, Irving's land, East Regent st.

Kerr, S. S. teacher, 2 Rue end street

Kerr, William*, wholesale victualler, 11 Hamilton st.—
house do.

Kerr, Wm.* of Kerr and Inglis—ho. 9 Kilblain street Kilkpatrick, John, locker—ho. 9 West Stewart street Kincaid, Daniel, post-boy, 11 Highland close

King & Brown, general agents, 16 Cathcart street King, Jas. of King & Brown—ho. 35 Cathcart street

King, John, grocer, 2 Charles street

King, John, spirit merchant, 39 Hamilton st.—ho. 11 do. King, Thomas, writer, 3 Church place—ho. 25 Jamaica st. Kinloch, Archd. boot and shoemaker, 5 Hamilton street

Kinnon, Mrs. dressmaker, 8 Cross-shore street

Kinnon, Mrs.* 3 Union street

Kippen, Jas*. of Kippen and Lindsay, ho. 78 Brougham st. Kippen, Jas. & Co. wine and spirit cellars, 34 Cathcart st. Kippen and Lindsay, merchants and general agents, 36

Cathcart street—cooperage, 22 Chapel street

Kippen, Miss Mary, 5 George square Kippen, Mrs. George*, Southhill

Kirkwood, James, builder, 10 Ann street

Knight, Andrew H. clerk, 7 Bogle street Knox, Alexander, baker, Crawfurdsdike

Kuhll, Nicholas*, general agent, 6 Shannon's close

LAIDLAY, William, auctioneer, appraiser, and accountant, 9 Charles street

Laing, Andrew, bookseller, bookbinder, and stationer, chart and nautical instrument warehouse, 1 Hamilton street.

Laird, Archibald*, carman 24, Vennel

Laird, Alex. & Sons, shipping and general agents, Steam Boat Quay

Laird, J. & W. victuallers, 2 Rue end street

Laird, James, cooper, 23 West Burn street

Laird, James, ship-master, 24 Dalrymple street

Laird, John, farmer, Bow, near Innerkip Toll Bar

Laird, John*, 41 Innerkip street

Laird, Matthew*, carter, 20 Tobago street

Laird, Walter, collector of anchorage and shore dues,

Steam Boat quay

Lamb, Thos.* of Buchanan & Lamb—ho. Trafalgar st. Lamont, Alexander, provision shop, I West Burn street Lamont, Colin, jun. cashier, Glasgow Union Bank—Union Bank Buildings, 3 Church place—ho. do.

Lamont, Colin, late teacher of mathematics, East Rox-

burgh street

Lamont, Donald, porter, 1 Union Court Lamont, John, merchant, 2 West Quay—ho 38 Vennel Lamont, Mrs. Commercial Tavern, 10 East Quay lane Lamont, Mrs. Walter, pastry baker, 41 Shaw street

Lamont, Neil, tailor, I Taylor's close

Lang, Alexander, draper, 48 Cathcart st.—ho. 48 Innerkip

Lang, James, spirit dealer, 36 Shaw street

Lang, James, tobacconist, 44 Hamilton street

Lang, John, mason and builder, 12 Bearhope street Lang, John, general grocer, 13 Dalrymple street

Lang, John, grocer and spirit dealer, 42 Rue end street

Lang, Mrs. grocer, 22 Tobago street

Lang, Nicholas, foreman, 22 West Burn street-house

West Blackhall street

Lang, Robert, clothier and draper, 29 Hamilton street—house I Boyd street

Lang, Thomas*, merchant, house 7 Grey place

Lang, Thomas*, merchant, house 64 Nicholson street Lang, Thomas & Co.* timber merchants, 18 & 20 Rope-

work street

Langwill, Archibald, landwaiter, house Orangefield Latta, Robert, tidewaiter, house 1 Clarence street Law, Archibald, shoemaker, 2 Crawfurd street
Laurie, Alexander, teacher, 17 Shaw street
Lawrie, Neil, grocer and blockmaker, 12 Bearhope street
Lawrie, Thomas, flesher, 17 West Burn street
Lawson, John, ship-master, 4 West Stewart street
Lay, Kenneth, house 52 West Stewart street
Leckie, John, Boiler maker, Crawfurdsdike foundry
Leckie, Robert, agent, 18 East Quay lane, ho. Regent st.
Leidenroth, Mrs. grocer and spirit dealer, Crawfurdsdike
Leitch, Cameron & Co., house, ship, and decorative pain-

Leitch, Colin, River pilot, 56 Dalrymple street Leitch, Daniel, carpenter, 16 Dalrymple street Leitch, Duncan, grocer, 58 Dalrymple street Leitch, Duncan, ship-master, Regent street (West) Leitch, James*, mercht. 73 Nicholson street, ho. Fox st.

Leitch, John, painter, 10 West Breast, ho. Lynedoch st. Leitch, John*, ship-master, 8 Ardgowan square

Leitch, Miss, dressmaker, 18 Shaw street

Leitch, Miss, 66 Nelson street

ters, 10 West Breast

Leitch, Mrs. John, 30 Hamilton street

Leitch, Mrs. John*, spirit dealer, 39 Sir Michael street Leitch, Neil, collector's clerk, Custom House, house, Rosehill, Roxburgh street

Leitch, Quintin, and Co. rope merchants, 11 West Breast Leitch, Quintin and James, ship owners, wine and spirit merchants, 73 Nicholson street

Leitch, William T. salesman at Mr Ferguson's, 4 West Breast

Leitch, William*, of Leitch Wm. & Co. house Madeira Lodge, Gourock High Road

Leitch, Wm. & Co.* sugar refiners, 4 Clarence street Lennie, George, grocer and spirit dealer, 4 Market street Lethem Robert, tidewaiter, 27 Sir Michael street Liddell, William, of Dunlop and Liddell, house 22 West

Blackhall street

Likly, James*, late merchant, ho. 12 East Blackhall st. Likly, Mrs. John, house 6 Virginia street

Lindsay, Andrew, of Macfie, Lindsay and Co. house Allan's land, Shaw place

Lindsay and Grahame, dyewood mill, Cartsburn, office 11 West Breast

Lindsay, Luke*, watchmaker & jeweller, 46 Hamilton st.

house Mount View

Lindsay, Mrs. William*, sen. 22 Sir Michael street

Lindsay, Robert, royal close, 69 Rue-end st. house 22 Sir Michael street

Lindsay, W. A. of Kippen and Lindsay, house 22 Sir Michael street

Little, James*, agent and American Consulate, 2 West Quay, house Trafalgar street

Little, James, and Co. agents, 2 West Quay

Livingston, Donald, leather merchant, 2 Dalrymple street Livingston, Hugh, spinning master, Lynedoch street mill

Livingston, John, carpenter, 45 Dalrymple street

Livingston, John, gardener, 49 Vennel

Livingston, Misses, dressmakers, 1 Duncan street

Livingston, Mrs. Andrew, 1 Duncan street

Livingston, Ronald, glass & china mercht. 3 Cathcart st.

house Watt's place

Lochrin, Peter, stoneware merchant & broker, 61 Vennel Logan, George, clerk, 38 Shaw street, house Trafalgar st. Logan, Miss, dressmaker, 3 West Shaw street

Logan, Ralph*, postmaster, 1 Church Place, house Roxburgh street

Logan, William, clothier, Crawfurdsdike

London boot and shoewarehouse, 48 Cathcart street, John

Henderson, house Shaw place

Long, Nicholas, spirit dealer, 7 West Blackhall street Long, Richard, keeper toll bar, Gourock High Road Longwill, Robert, copper and tinsmith, 5 Hamilton street,

house 69 Nicholson street

Lorimer, Henry, carding master, Lynedoch street mill Lorimer, John, bleacher, Lynedoch street mill

Louchrin, John, broker, 8 Cross shore street

Loudon, James, shipmaster, 71 Nicholson street

Love, John, session clerk, (East Parish), teacher of music and piano forte tuner, 1 East Quay lane

Love, Miss, milliner & dressmaker, 76 West Blackhall st.

Love, Miss, 75 Nicholson street

Love, Robert, customer weaver, 11 Vennel Lumsden, Janet, mangler, 61 Innerkip street Lusk, Andrew, grocer, 32 Hamilton street Lusk, Charles*, cartwright, 31 Cartsburn street Lusk, John, of Lusk, R. B. & Co. ho. 17 Sir Michael street Lusk, R. B. and Co. wholesale stationers, 7 East Breast Lusk, Robert*, insurance broker, 17 Sir Michael street Lyle, Abraham*, cooper, house 60 Nicholson street Lyle, Abram and Son, coopers, 60 Nicholson street Lyle, Alex. boat builder, 55 Rue-end street Lyle, Charles, cooper, 60 Nicholson street, house do. Lyle, Gideon, cooper and fish curer, 23 West Burn street Lyle, Robert, superintendent of town police, 1 Harvie lane Lyon, Andrew, grocer, 22 West Shaw street Lyon, James (Henry Bell Tavern,) 1 West Quay lane Lyon, John, spirit dealer, 21 Cartsburn street Lyon, John, spirit dealer, 2 Ropework street Lyon, Malcom, teacher of navigation and nautical astronomy, 6 Chapel street, (head of Virginia street) Lyon, Patrick, spirit dealer, 59 Vennel Lyon, Robert*, late shipmaster, 37 Shaw street Lyon, Robert, oil and coal merchant, 36-Sir Michael st. MACKIE, James, M.D*. physician, 43 Hamilton street, house 25 Ardgowan square, Union street

MACKIE, James, M.D*. physician, 43 Hamilton street, house 25 Ardgowan square, Union street
Mackie, Mrs. James*, 1 Cross shore street
Mackie, Mrs. William*, 43 West Stewart street
Main, David, locker of general wood stores, West Quay, house 28 West Stewart street

Main, Hugh, ship-master, 3 Nicholson street
Main, Robert, ship master, Regent street (West)
Malcolm, Alex. and Co. coopers, 3 West Shaw street
Malcolm, Walter, manager, 3 West Shaw street
Malcom, William, foreman to Muirs, Connell and Co. 2
Roslin street, house 6 do.

Mann, Alex. day-serjeant of town police, and superintendent of Flesh Market, house 12 Taylor's close
Mann, Isaac, spirit dealer, 69 Dalrymple street

Manticha, Joseph, carver, gilder, and looking glass manufacturer, 38 Cathcart street

Marquis, John, carpenter, 29 Market street

Marquis, John*, jun. merchant, 33 Cathcart street, house

West Stewart street

Marquis, John*, late ship owner, 9 West Stewart street Marshall, Claud, sheriff substitute, West Regent street Marshall, James, ship master, 19 Cathcart street

Marshall, John, boot and shoemaker, 4 Sir Michael st.

Marshall, John, ropemaker, 6 Duncan street

Marshall, William*, tanner, skinner, and wool merchant, Ladyburn, Port Glasgow road

Martin, Mrs. Archd. vintuer, Crawfurdsdike

Martin, John, merchant and agent, Excise Buildings, ho. Shaw Place

Martin, Mrs. Daniel, house Mount Pleasant

Martin, Mrs. Daniel, ho. Mount Park, E. Roxburgh st. Marcin and Co. merchants and shipowners, 5 William st.

Martin, Rev. Richard, house 8 Ardgowan street

Martin, Wm. late ship master, house Patrick street

Maughan, Miss Eliza, 12 Brougham street

Maxton, Peter*, late ship master, 10 Patrick street May, Alex. at George Robertson and Co.'s, 38 Shaw st. Mechanics reading and news-room, 36 Hamilton street

Melville, Alex. shipmaster, 7 Laird street

Melville, David*, oil merchant, Melville Court, 17 Hamilton street, house 48 Nicholson street

Mennons, John*, of Mennons, John and Co. house 2.

Grey Place

Mennons, John and Co. newspaper and general printing office, 3 William street

Menzies, Alex. of Rayside and Co. house 5 Rue-end st. Menzies, Jn. working silversmith & jeweller, 3 Hamilton st

Menzies, Mrs. James, spirit dealer, 5 Market street Menzies, Rev. William, house 3 Bogle street

Menzies, William, cooper, 3 Manse lane

Menzies, Wm. tailor from London, 29 Hamilton street, (entry 30 Sugarhouse lane)

Miller, Andrew, baker, 6 Market street

Miller, Andrew, boot and shoemaker, 7 East Quay lane Miller and Crawford, milliners, 70 West Blackhall street Miller, Capt. James*, of Miller & Graham, house Seafield Lodge, Forsyth street

Miller, James, gardener, 18 Anne street

Miller, James, gardener, 3 Manse lane

Miller, John and Co. general agents, 5 West Quay

Miller, John, fishery officer, office 67 Nicholson street, house 49 Union street

Miller, John, shipmaster, 25 Jamaica street

Miller, John, mercht. 5 West Quay, ho. 4 George sq.

Miller, John, shipmaster, Regent street (East)

Miller, John, shipmaster, Regent street (West)

Miller, John, shipmaster, 76 Anne street

Miller, Robert, Greenock Tavern, (Carriers' Quarters)
15 Taylor's close

Miller, William, baker, 53 Dalrymple street Milne, Hugh, mason, 34 West Shaw street

Milne, James, boot and shoemaker, 4 Duncan street Milrae, William, shipmaster, 70 West Blackhall street

Mitchell, Andrew, spirit dealer, 6 East Breast

Mitchell, Hugh*, lime and coal mercht. Crawfurdsdike Mitchell, John, grocer and spirit dealer, Crawfurdsdike

Mitchell, Miss, dressmaker, 31 Dalrymple street

Moffat, David, foreman, founder, 12 East Stewart st.

Moffat, J. G. furnishing shop, 42 Cathcart street

Moffat, William, boot and shoemaker, 8 Cartsburn st. Mohrman, Joseph, sugar boiler, 7 Bogle street, ho. do.

Molloy, James, grocer, 65 Dalrymple street

Moody, Mary, vintner, Crawfurdsdike

Moody, Miss, 7 Grey place Moody, Miss Helen*, 10 George square

Moody, Miss, milliner & dressmaker, 30 Sugarhouse lane Moody, Mrs. grocer and spirit dealer, Crawfurdsdike

Moore, Mrs. silk and woollen dyer, 28 Cartsburn street

Moore, W. H. music seller and teacher, (West Bridge)

25 Hamilton street

Moore, William, clerk Customs-ho. 25 Hamilton street More, Andrew, joiner and glazier, 3 Bearhope street More, John, joiner, 4 Cross shore street, house 3 Mansion

House lane

More, Misses, dress and straw hat makers, 3 Bearhope st.

Morren, Rev. Nathaniel, Forrest's land, East Clyde street (entry by Patrick street)

Mories, John, clerk, 36 Rue end street

Mories, Misses, milliners, dress and straw hat makers, 29 Cartsburn street

Mories, William, clerk, Clyde Flint Glass Co., Crawfurdsdike, ho. 29 Cartsburn street

Morison, & Co. joiners and blockmakers, 24 Shaw street and 5 Dock Breast

Morison, Malcom*, of Morison and Co., ho. West Black-hall street

Morris, David, shipmaster, 30 Tobago street Morris, James, shipmaster, 12 Brougham street

Morris, John, builder, 52 West Stewart street

Morris, Robert, White Horse Inn, and carrier's quarters, 33 Market street

Morrison, Alexander, shipmaster, West Regent street Morrison, Buchanan, comptroller of accounts, and jerquer,

Custom House, ho. 74 West Blackhall street
Morrison, and Co., wine and spirit cellars, 11 West Breast

Morrison, Daniel, clerk, 5 Watson's lane

Morrison, James, porter, and agent for sewing muslin, 7
West Breast

Morrison, Jn., bookbinder & paper ruler, 46 Hamilton st. Morrison, John*, grocer, 21 West Shaw street

Morrison, Miss, dressmaker, 21 West Shaw street

Morrison, Miss, milliner & dress maker, 26 Sir Michael St.

Morrison, Peter, shoemaker, 74 Ann street

Morrison, Wm. porter and agent, 7 West Breast

Mosscrip, Geo. steward, St. James street

Mosscrip, Rev. George, house St. James street

Mossman, John, grocer and spirit dealer, 15 Market street Muirs, Connell and Co, straw hat manufacturers, 19 Cathcart street

Muir, Andrew*, of Muirs Connell and Co., ho. Rosebank, Forsyth street

Muir, Andrew, jun. of Clyde Pottery Company, house Forsyth street

Muir, Chas. nailer, 26 Charles street

Muir, Crawfurd*, writer, 7 Longwell close, 5 Cathcart st. ho. 56 West Blackhall street

Muir, George, grocer, 2 Shaw street

Muir, James, of Muirs, Connell & Co., ho. Rosebank, Forsyth street

Muir, John, baker, 10 William street

Muirs, Martin, & Co., flax spinners, sail cloth & cordage manufacturers, Lynedoch street mill, (No. 7 Shaws Water), A. M'Gill, manager, office 12 E. Quay lane

Muir, Miss Jane, dressmaker, 71 Nicholson street

Muir, Mrs. James, 2I West Blackhall street

Muir, Robert, boot and shoemaker, 11 Tohago street

Muir, Robert, general inspector of the fisheries of West Coast, house Alexander's land, Kelly street, office 67 Nicholson street

Muir, Robert, manager, Crawfurdsdike foundry, ho. do.

Muir, Thomas, carpenter, 36 Rue end street

Munn, Hugh, shipmaster, 20 Hamilton street

Munn, Mrs Daniel, 49 West Stewart street

Munro, Andrew, general agent and insurance broker, 5 West Quay, ho. 75 Nicholson street

Munro, Andrew, sen. house 75 Nicholson street

Munro, Daniel, shipmaster, 11 Bearhope street

Munro, David, accountant, 5 West Quay, ho. 45 Nicholson street

Munro, James, coal merchant, 62 Crawfurd street
Munro, John, boot and shoemaker, 37 Hamilton street

Munro, John*, teacher, session clerk and kirk treasurer, of the Old, North, South, and St. Andrew's Parishes,

70 Ann st., ho. Regent street (West)

Munro, Neil, boot and shoemaker, 4 Duncan street

Murdoch, Duncan, foreman tanner, 6 Harvie lane, house Tobago street

Murdoch, Wm*. merchant, Shaw place (entry Bank st) Muriess and Clarke, ship and boat builders, 7 Ropework st. Murphy, Humphry, broker, 45 Shaw street

Murphy, John, vintner, 68 Vennel

Murphy, Miss, C. stay & corset maker, 4 East Quay lane Murray, C. & G. general agents, Excise buildings Murray, Charles, of Murray, C. &. G., ho. 1 West Black-hall street

Murray, George, of Murray C. & G., ho. Margaret st. Murray, John, boiler maker, 12 East Stewart street

Murray, Mrs., Major, 79 Brougham street

Murray, Peter, teacher, 9 West Shaw st., ho. Bearhope st Murray, Robert, manager for Clyde Shipping Co., 34

Shaw st., ho. East Blackhall street

Murray, Robt. foreman founder, Crawfurdsdike foundry

Murray, Thomas, spirit cellar, 4 Dock Breast

Murray, Thomas, tidewaiter, ho. 5 Dellingburn street

M'Alister, Alexander, grocer, 7 Kilblain street M'Alister, Catherine, grocer, 74 Ann street

M'Alister, Daniel, plain and ornamental house painter, & paper hanger, 13 Charles st., ho. 5 Crawfurd street

M'Alister, John, baker, 59 Dalrymple street

M'Alister, John, grocer, 54 Dalrymple street

M'Alpine, Duncan, shipmaster, 70 West Blackhall street

M'Alpine, John, permit writer, Excise Buildings

M'Alpin, Misses, Stewart's land, West Shaw street

M'Andrew, Duncan, shipmaster, 25 Shaw street

M'Andrew, James, grocer & hardware mercht. 15 Crossshore street

M'Ara, Renton, tailor, 50 Cathcart street

M'Arthur, Archd. spirit dealer, 27 West Shaw street

M'Arthur, Brothers, & Co. provision store, 19 Hamilton st. M'Arthur, Daniel, manager of the Greenock Chain Work,

37 Dalrymple st. ho. Wilson's land, Roxburgh st.

M'Arthur, Duncan, mate, 3 Bearhope street

M'Arthur, Hugh, rigger, 6 Manse lane

M'Arthur, James, agent, 22 West Burn street—ho. Wilson's land, Roxburgh street

M'Arthur, James, wheel wright, 32 Market street M'Arthur, John, baker, 7 Cartsburn street

M'Arthur, John, porter, Renfrewshire Bank-ho. do.

M'Arthur, Miss, dressmaker, 8 West Stewart street

M'Arthur, Mrs. Alex.* 4 Brougham street

M'Arthur, Neil, spirit dealer, 3 West Breast

M'Arthur, Peter, skipper, 48 West Blackhall street

M'Aulay, Archd. shipmaster, 63 West Blackhall street M'Aulay, James*, wholesale and retail cooper and wooden dish maker, 7 Hamilton street, cooperage, 14 Harvie lane, ho. 1 Taylor's close

M'Aulay, John, merchant—house 53 Rue end street M'Aulay, John & Thos. merchants, 5 East India Breast M'Auley, Mattw. locker, 29 Charles street, ho. Shannon's close

M'Auley, Misses, leghorn and straw hat makers, 7 Union

M'Auley, Mrs. 20 Blackhall street

M'Auley, Peter, late tidewaiter, 6 Shannon's close

M'Ausland, Archd.* customer weaver, 62 Nicholson st.

M'Ausland, David, currier, 64 vennel

M'Ausland, George, shipmaster, 43 West Stewart st.

M'Auslan, John, hair dresser, 9 Market street

M'Bean, Rev. Angus, 4 Union street

M'Beath, Jas. Excise officer, 22 West Blackhall st M'Brearty, Mrs. James, vintner, 61 Dalrymple street

M'Bride, Neil, cooper, 24 Bogle street

M'Call, Alex. shipmaster, 14 Bogle street

M'Callum, Alex. merchant, ho. 50 Nicholson street

M'Callum, Alex. & Co., shipowners, 50 Nicholson street.

M'Callum, Daniel, ship carpenter, 20 Bogle street

M'Callum, D. provision warehouse, 3 Cross shore street

M'Callum, Hugh, hairdresser, 4 Hamilton street

M'Callum, Hugh, skipper, 14 Shaw street

M'Callum, James*, grocer West Roxburgh street

M'Callum, Mrs. D. washer and dresser, 12 Longwell close

M'Callum, Mrs. spirit dealer, Baker street

M'Callum, Neil, carpenter and mariner, 1 Vennel

M'Callum, Neil, spirit dealer, 19 East Quay lane

M'Callum, Peter*, hardware merchant, 56 Shaw st. ho. 7 Springkell st., nailwork, 31 Cartsburn st.

M'Cargow, Miss, dressmaker, 75 Ann street

M'Caskill, Kenneth, locker, ho. 4 West Shaw street

M'Chrystal, Thomas, boot and shoemaker, 5 York street M'Clure, Alexander, boot and shoemaker, 23 West

Shawstreet

M'Clure, Miss, dressmaker, 23 West Shaw street

M'Clure, Wm. sheriff clerk depute, County buildings, 3 Bank st.—ho. Forrest's land, West Blackhall street M'Coll, Samuel, shipmaster, East Regent street

M'Connechie, James, grocer and spirit dealer, 10 Vennel

M'Connechy, Misses, dressmakers, 4 Sir Michael street M'Connell, Miss, dressmaker, 22 Tobago street

M'Connell, Wm. shoemaker, 11 Cowgate street

an ver if a

M'Cormick, Alex. wine and spirit merchant, 43 Shaw st. house 31 do.

M'Cormick, Daniel, ship master, 4 Tobago street

M'Cormick, Malcolm, spirit dealer, 6 Shannon's close

M'Cormick, Miss, straw hat maker, 6 Crawfurd street M'Corquodale, Allan, carpenter, 16 Dalrymple street

M'Corquodale, John, boot and shoemaker, 63 Ann street

M'Corquodale, Mrs. spirit dealer, 14 Cross shore street

M'Crae, Mrs. Alex. Cowden Knowes

M'Culloch, Alex. flesher, 43 Cathcart street M'Culloch, James, tailor, 35 Market street

M'Culloch, John, cooper and vintner, 1 Crawfurd street

M'Culloch, John, grocer, 68 Dalrymple street

M'Culloch, John*, shipmaster, Trafalgar street
M'Culloch, Miss, furnished lodgings, 24 Hamilton street

M'Cunn, James, grocer, 7 Manse lane

M'Cunn, John, of M'Cunn and Russel, ho. 11 Kilblain st. M'Cunn, John, agent, 13 West Breast, house 25 West Stewart street

M'Cunn, John, sen.* 8 Crawfurd street

M'Cunn, Mrs. 25 West Stewart street

M'Cunn, Thomas, of Leitch, Quinten, & Co.—ho. West Stewart street

M'Cunn & Russell, plumbers and braziers, 7 Dock Breest M'Donald, Agnes, mangler, 52 West Stewart street

M'Donald, Alex. blacksmith, 15 Hamilton street

M'Donald, Angus, sexton, Innerkip st. burying ground

M'Donald, Archd. Clans' Tavern, and renovator of wearing apparel, 42 Shaw street

M'Donald, Archd. tailor, 7 Drummer's close

M'Donald, Donald, shipmaster, 19 West Blackhall street Macdonald, James, manager at Thos. Dodson's rice mills, (No. 6 Shaws Water) M'Donald, James, (Tontine Inn and Hotel) 10 Cathcart st.—coaches, post chaises and noddies—parcels to and from Glasgow, (per mail gig,) daily

M'Donald, John, shipmaster, 5 East Breast M'Donald, John, spirit dealer, 3 Shaw street

M'Donald, John, spirit dealer, 8 East Quay lane

M'Donald, John, teacher, 9 Tobago street
M'Donald, Mrs. Donald, pastry baker, 34 Charles street
M'Donald, Mrs. Donald*, 14 West Shaw street

M'Donald, Mrs. spirit dealer, boarding and lodging, 17 Shaw street

Macdonald, William, M. A. and physician, 11 William st. house 4 Carnock street

M'Dougall, Arch. grocer, 13 Hamilton street Macdougall, Capt. Peter, 10 Union street

M'Dougall, Charles, tinsmith, 18 Hamilton street

M'Dougall, Daniel, gardener, 34 Ann street, and 31 Ha-

M'Dougall, Daniel, musician, 18 Hamilton street

M'Dougall, Duncan, grocer, 48 Cathcart street, house

Springfield Cottage

milton street.

M'Dougall, John, flesher, Sinclair's land, Crawfurdsdike M'Dougall, John, King's weigher, ho. 18 Innerkip street M'Dougall, John, messenger at arms-house 13 Sir Michael street

M'Dougall, John, porter, 29 Market street

M'Dougall, John, spirit dealer, 55 Vennel
M'Dougall, Samuel, wholesale grocer, and grain mercht.
20 Vennel—house 25 Sir Michael street

M'Dowall, William, landwaiter, Custom house-house 38 Cathcart street

Macewen, D. collector of poors' rates, and treasurer of poor funds for East Parish, 7 Manse lane-ho. West Stewart street

M'Ewen, Archd. grocer, 3 Market street

M'Ewen, Coll, wine and spirit merchant, 25 Shaw street

M'Ewen, Daniel, foreman carpenter, 16 East Quay lane

M'Ewen, Mrs. John*, 2 Captain street M'Ewen, Mrs. Robert*, 49 Nicholson street

M'Fadyen, Dugald, tobacconist, 41 Shaw street

M'Fadyen, John, hat manufacturer, 30 Vennel M'Fadyen, Miss, dressmaker, 12 Dalrymple street M'Fadyen, Miss M. dressmaker, 7 Drummer's close M'Farlan, Andrew, of M'Farlan & Co., ho. 70 West Blackhall street

M'Farlan, Archibald*, customer weaver, 6 Duncan street M'Farlan & Co., hat manufs. 57 Cathcart street, manufactory 52 Vennel

M'Farlan, Dougall, boot and shoemaker, 11 Hamilton st.

house 70 West Blackhall street

M'Farlan, Dugald, carpenter, 3 Market street

M'Farlan, James, of M'Farlan and Co. ho. 70 West Blackhall street

M'Farlan, John, clerk at R. B. Lusk and Co.'s, 7 East Breast

M'Farlan, Jn. collector's clerk, customs, ho. Wellington st. M'Farlane, Daniel*, joiner, blockmaker and glazier, 22

Hamilton street, ho. Mearns street

M'Farlane, Dn. boot and shoemaker, 34 Dalrymple street M'Farlane, George, retailer of stoneware, 2 Smith's lane M'Farlane, A. general grocer, 74 West Blackhall street M'Farlane, John*, coal merchant, 20 Dalrymple st. house Tohara street

Tobago street

M'Farlane, John, foreman cooper, 17 Charles street M'Farlane, John, harbour master, 53 Shaw street

M'Farlane, John, pilot, 9 Longwell close

M'Farlane, John, porter, (badge 21) 64 Nicholson street

M'Farlane, John & Co. spirit dealer, 6 Shannon's close M'Farlane, Malcom, spirit dealer, 5 Broad close

M'Farlane, Malcom, spirit dealer, 5 Broad close M'Farlane, Miss, poulterer, 21 Hamilton street

M'Farlane, Rev. Patrick, D.D. Greenbank

M'Farlane, Robert, grocer, 38 Hamilton street

M'Farlane, Robert, brewer, 14 Nicholson street—house Patrick street

M'Farlane, Robert, of Fish, John & Co., ho. 3 East Black-hall street

M'Farlane, Thomas M*. tanner and skinner, 10 Cartsburn street—house 10 Springkell street

M'Farquhar, John, Seafield, W. Clyde street

M'Fie, Bryce, (King's Arms Tavern,) general artist and maker of musical and nautical instruments, 11 West Breast

Macfie, Lindsay, and Co. wholesale general grocers, 3
William street

M'Fie, Miss Mary, dressmaker, 68 Dalrymple street

M'Fie, Miss, dressmaker, 11 West Burn street

Macfie, Mrs. James*, Orangefield

M'Fie, Mrs.* 19 Westburn street

M'Fie, Robert and Sons, sugar refiners, 7 Bogle street

M'Fie, Robert, at M'Fie Robert and Sons, 7 Bogle street

Macfie, William and Co. plumbers, 7 Dock Breast

Macfie, Wm. A., of Macfie, Lindsay, & Co. ho. Orangefield Macfie, Wm. of Macfie Wm. & Co. ho. 2 East Stewart st.

M'Fie, Wm.* sugar refiner, 7 Bogle st.—ho. W. Regentst.

M'Geachey, Duncan, mate, 1 Union Court

M'Geachie, James, shipmaster, 33 Charles street

M'Gibbon, John, vintner, 1 Bell entry

M'Gilchrist, Robert*, merchant, 2 Taylor's close

M'Gill, Alexander, of Muirs, Martin and Co., ho. 73 Nicholson street.

M'Gill, Andrew*, shipmaster, Regent street (West)
M'Gilvray, Angus, and Co. bakers, 24 Hamilton street

M'Glashan, Finlay, Sir Walter Scott Tavern, 45 Hamilton street

M'Glashan, John, teacher, 9 Sugarhouse lane

M'Glashan, Mrs. 21 Jamaica street

M'Gougan, Archd, boot and shoemaker, 4 Virginia street

M'Gown, Duncan, shipmaster, 20 Cartsburn street

M'Gown, John*, merchant—house 48 Union street

M'Gown, Misses, 98 Union street

M'Gown, Mrs. vintner, Buchanan's land, Crawfurdsdike

M'Gown, Peter*, 20 Cartsburn street

M'Gown, Robt.* mercht. 3 Bell entry—ho. 25 Shaw st.

M'Gregor, Duncan, successor to Heron, nautical, optical, and stationery warehouse, and exporter of nautical instruments, 3 East Breast—ho. 32 Bearhope street

M'Gregor & Co. manufacturing tobacconists, 13 Cross shore street

M'Gregor, Duncan, cooper, 53 Vennel

M'Gregor, Hugh*, master of the Gulliver steamer, 51
Rue end street

MacGregor, James W. cooper, 9 West Blackhall st. - ho. 69 do. office, 77 Maxwell street, Glasgow

M'Gregor, Malcom*, house 9 Neilson street

M'Gregor, Miss, house 18 Kilblain street

M'Gregor, Miss, milliner and dressmaker, 10 William st.

M'Gregor, Mrs. vintner, 8 Dalrymple street

M'Ilvain, John, boot and shoemaker, 4 William street

M'Ilvain, Mrs. William*, 5 West burn street

M'Ilwraith, David, hosier, 13 Hamilton street

M'Ilwraith, Hew, writer, 4 William street

M'Ilwraith, James*, contractor for the Police Dung, 53
Ann street

M'Ilwraith, William, skipper, 9 Smith's lane
M'Innes, Duncan, shipmaster, 62 Crawford street
M'Innes, Mrs. boarding and lodging, 47 Dalrymple st.

M'Inroy, Peter, hatter, 11 William street

M'Intosh, Benjamin, hardware merchant, 9 Shaw street

M'Intosh, Colin, King's weigher, ho. 3 Union Court

M'Intosh, Donald, King's porter, 32, Shaw street M'Intyre, Archibald, cooper, 9 Sugarhouse lane

M'Intyre, Archibald, grocer, 9 Smith's lane

M'Intyre, Dan. West Church officer and sexton, 65 Nicholson street

Macintyre, Duncan, of Stewartfield, residence Shaw place M'Intyre, Duncan, shoemaker, 40 Rue end street M'Intyre, John, boat builder, 36 Rue end street

M'Intyre, John, flesher, 49 Cathcart street

M'Intyre, John, rope and rag mercht. 5 New Dock lane Macintyre, John, surgeon, 14 William st.—ho. Shaw place

M'Intyre, Mrs. spirit dealer, 56 Dalrymple street

M'Intyre, Mrs. John, 28 Charles street

M'Intyre, Misses, milliners and dressmakers, 28 Charles st.

M'Intyre, Mrs. 68 West Blackhall street

M'Intyre, Patrick, locker of stores, (No. 17, 18, and 24)

Rue end street—house 3 Watt place

M'Intyre, Peter, boot and shoemaker, 58 Dalrymple st. M'Isaac, James, shoemaker, 32 Shaw street

M'Iver, Arch. bookseller and stationer, 53 Cathcart street

M'Iver, Mrs. Alexander*, 53 Cathcart street M'Iver, Robert, carpenter, 36 Rue end street M'Kaig, John, customer weaver, 5 Union Court M'Kay, Archibald, spirit dealer, 24 Kilblain street M'Kay, George, lathe splitter, 4 Cross shore street

M'Kay, John, hair-dresser, 64 Vennel

M'Kay, Neil*, 4 Brisbane street

M'Kay, Peter, shoemaker, 54 Shaw street M'Kean, James, broker, 6 Taylor's close

M'Kean, John, broker, 62 Vennel

M'Kechnie, Archibald, spirit dealer, 65 Vennel M'Kechnie, Mrs. John, 5 West Blackhall street

M'Kechnie, Mrs. (Neptune Tavern) 4 Shaw street M'Kechnie, Mrs. Robert, spirit dealer, Ingleston

M'Kellar, Alex. cooper and fish curer, 17 Sugarhouse lane
—house 2 Vennel

M'Kellar, Alexander, shipmaster, Drumfochar

M'Kellar, Alexander, M.D. 1 West Blackhall street

M'Kellar, Alex. & Co. eating house, 14 Shaw street

M'Kellar, Archd. church officer, 8 Argyle street

M'Kellar, Archd. depute harbour master, 10 West breast

M'Kellar, Archibald*, mate, 12 Harvie lane

M'Kellar, Archd. vintner, 11 West Burn street

M'Kellar, Archd. of Turner and M'Kellar—ho. Innerkip street

M'Kellar, Duncan, draper, 9 William street—house Buchanan's land, Roxburgh street

M'Kellar, Duncan*, smith and farrier, 33 Bearhope st.

M'Kellar, Duncan, fisher, 10 Broad Close

M'Kellar, James, master of Samson steam boat, 32 Cathcart street

M'Kellar, John, shipmaster, 33 Charles street M'Kellar, Mrs. spirit dealer, 30 Tobago street

M'Kellar, Mrs. John*, 25 Ann street

M'Kellar, Mrs. linen dresser, 2 Ropework street

M'Kellar, Miss, grocer, 10 Brougham street

M'Kellar, Miss C. tailoress and dressmaker, 2 Ropework st.

M'Kellar, Neil, (Gardner's Arms Inn) 4 Manse lane

M'Kellar, Peter, shipmaster, 7 Anne street

M'Kellar, Peter, spirit dealer, 54 Dalrymple street

M'Kellar, William, shoemaker, 32 Market street

M'Kellar, William, R.N. 8 Brougham street

M'Kelvie, John*, grocer and spirit dealer, 9 Broad close M'Kelvie, John, jun. wholesale grocer and tea dealer, 16

Shaw street—house 40 Cathcart street

M'Kelvie, Miss J. straw hat maker, 5 Ann street.

M'Kelvie, Mrs. James, cowfeeder, potato and hamper merchant, 5 Ann street

M'Kendrick, Miss, 48 Nicholson street

M'Kenzie, Alex. Advertiser Office, 3 William street

M'Kenzie, Alex. joiner and glazier, 22 Charles street,

M'Kenzie, Alex. nailmaker, 20 Cartsburn street M'Kenzie, Archibald, tailor, 7 William street

M'Kenzie, Dougal, spirit dealer and customer weaver,
Gourock high road

M'Kenzie, James, baker, 18 Vennel

M'Kenzie, James, (M'Kenzie's Tavern,) 27 Market street

M'Kenzie, James, smith, 28 Rue-end street

M'Kenzie, John, of M'Kenzie and Walker, ho. 16 Dellingburn street

M'Kenzie, Mrs. boy-dress maker, 74 West Blackhall st.

M'Kenzie, Miss C. straw hat maker, 58 Shaw street

M'Kenzie, Robert, baker, 6 Hamilton street

M'Kenzie and Walker*, millers and grain merchants, Shaws' Water (No. 2) corn, flour, and barley mills, 17 Dellingburn street

M'Kenzie, William, gardener, Port-Glasgow road

M'Killop, Archibald, foreman, Clyde Flint Glass Coy. Crawfurdsdike—house Works

M'Kindlay and Co. wholesale victuallers, 8 Hamilton st. M'Kinlay, Archibald, salesman to George Ouchterson,

39 Cathcart street—house Bogle street

M'Kinlay, Ellar, surgeon, (Infirmary, 11 Innerkip st.)—house do.

M'Kinlay, John, church officer, 52 West Stewart street M'Kinlay, John, messenger at arms, 7 Longwell close house 4 West Shaw street

M'Kinlay, shipmaster, 3 East Blackhall street

M'Kinlay, Miss, 64 Rue-end street

M'Kinlay, Peter, spirit dealer, 4 East Breast

M'Kinnon, Archibald, writer, 3 Cathcart street—house 102 Union street

M'Kinnon, Daniel, grocer and spirit dealer, 11 Dalrymple street

M'Kinnon, James, boatman, Custom house-ho. Shawst.

M'Kinnon, John, smith, 33 Rue end street

M'Kinnon, Lachlan, ship master, 9 West Stewart street

M'Kinnon, Miss, milliner, 31 West Shaw street

M'Kinnon, Mrs. Archibald, 32 Cathcart street

M'Kinstry, Wm. customer weaver, 62 Nicholson street

M'Kirdy, Mrs. John, 9 West Stewart street

M'Lachlan, Archibald, baker, 30 Hamilton street and 4 East Quay lane

M'Lachlan, Archibald, shoemaker, 7 Charles street M'Lachlan, Colin, shipmaster, 51 West Stewart street

M'Lachlan, Charles, skipper, 67 Dalrymple street M'Lachlan, James, broker, 11 Vennel

M'Lachlan, James, pastry and pye baker, 51 Shaw street

M'Lachlan, Mrs. grocer, 20 Tobago street

M'Lachlan, Nathan*, accountant, 7 Longwell close, 5 Cathcart street—house 34 Charles street

M'Lae, Samuel, grocer and spirit dealer, Crawfurdsdike M'Laren, Donald, tidewaiter—house 6 Shaw street

M'Laren, John, smith, 36 Rue end street

M'Laren, John, shipmaster, I West Stewart street

M'Laren, Miss, dyer of silks, 54 Innerkip street

M'Larty, Daniel, shipmaster, Shaw Place

M'Larty, Michael, hat maker, 6 Charles street

M. Larty, Miss, dressmaker, 34 West Shaw street

McLarty, William, spirit dealer, 24 Cathcart street

M'Latchie, Math. carter & cowfeeder, 3 St. Andrew st. M'Latchie, Thomas, agent for Alexander M'Leod, leather

merchant, 69 Dalrymple street
M'Laurin, Wm, painter, 6 Cathcart street—house 39 doM'Lay, William, gun maker and cutler, 39 Cathcart st.

M'Lea, Robert, mate, 27 Sir Michael street

M'Lean, Agnes, grocer, 35 Shaw street

M'Lean, Charles, boarding house and retailer of ales, 11 Broad close

M'Lean, Charles, cooper, Glass Works, Crawfurdsdike

M'Lean, Daniel, boot, shoe, & leather cutter, 3 Manse lane M'Lean, Daniel, cooper, fish curer, and oil merchant, 49 Dalrymple street—house 45 do.

M'Lean, Duncan, skipper, 34 West Shaw street

M'Lean, James*, joiner, cabinet maker, and ironmonger, 7 Manse lane

M'Lean, John, copper and tinsmith, 26 Dalrymple street and 2 West Quay

M'Lean, John, draper and silk mercer, successor to James and And. Muir, 70 W. Blackhall st. ho. 5 William st.

M'Lean, John, jun. grocer, 30 Hamilton street M'Lean, John, sen.* grocer, 6 Dalrymple street

M'Lean, John, King's porter, 6 Shannon's close M'Lean, John, salesman to Campbell, Anderson & Co. -house Charles street

M'Lean, Matthew, carter and hay merchant, 2 Crawfurd street

M'Lean, M'James, & Co. coal merchts. 8 East India breast M'Lean, Miss Mary, dressmaker, 7 Drummer's close.

M'Lean, Misses, teachers, milliners, dress and straw hat makers, 42 Cathcart street

M'Lean, Mrs. spirit dealer, 4 East Breast

M'Lean, Mrs. vintner and lodging house, 7 Drummer's close

M'Lean, Mrs. Allan, spirit dealer, 3 Lindsay's lane

M'Lean, Mrs. teacher, 14 Bogle street

M'Lean, Peter, shipmaster, 57 Dalrymple street M'Lean, Peter, shipmaster, 26 Sir Michael street

M'Leish, Adam*, merchant, 4 Sugarhouse lane-house Belville place

M'Leish, Kayser & Co*. sugar refiners, 4 Sugarhouse lane 22 do. and 17 Nicholson street

M'Lellan, Angus, star tavern, 3 Broad close

M'Lellan, Daniel, 18 Hamilton street

M'Lellan, John and Co. merchants and shipping agents, 5 East India Breast

M'Lellan, John, jun. merchant-ho. 108 Union street

M'Lellan, John, merchant—house Princes street
M'Lellan, John, tidewaiter—house 7 Springkell street M'Lellan, Miss, dressmaker, 5 Bearhope street

M'Lellan, Mrs. muslin agent, 5 Bearhope street M'Leod, Alex. leather warehouse, 69 Dalrymple street-Thomas M'Latchie, agent

M'Leod, Angus*, carpenter, 3 Duncan street

M'Leod, Auley, perfumer and hairdresser, 17 Cathcart st.

M'Leod, Daniel*, victualler, 40 Hamilton street M'Leod, Donald, teacher, East Hamilton street

M'Leod, Evander, messenger at arms, 18 Hamilton street

M'Leod, George, shipmaster, 22 West Blackhall street M'Leod, John, boot and shoemaker, 8 Shaw street

M'Leod, John, tobacconist, 40 Hamilton street M'Leod, Joseph, surveyor of taxes, office for the lower

ward, stamp office, 3 Church place

M'Leod, Miss, straw hat maker, 19 Tobago street M'Leod, Mrs. Norman, 17 West Burn street

M'Leod, Torquill*, cooper & spirit dealer, 6 Taylor's close

M'Lintock, Robert, porter (51) 11 East Breast

M'Losky, John, merchant tailor, 5 Shaw street-ho. Forsyth's land, West Regent street

M'Luskie, B. surgeon and druggist, 32 Cathcart street M'Menamine, Daniel, spirit dealer, Stanners street M'Millan, Alex. boot and shoemaker, Crawfurdsdike

M'Millan, Alex. tinsmith, 15 Dalrymple street M'Millan, Archd. carpenter, 45 Dalrymple street

M'Millan, Archd. grocer and spirit dealer, 1 Ropeworkst. M'Millan, Colin, tailor and clothier, 55 Cathcart street, ho.

Teulon's land, Mearns street

M'Millan & Co., ship chandlers and painters, 5 William st. MMalan, Daniel, shipmaster, Wright's land, E. Regent st. M'Millan, David, spirit dealer, Crawfurdsdike

M'Millan, Duncan, eating house, 10 East Quay lane

M'Millan, Duncan, (Liverpool Tavern) 10 East Quay lane

M'Millan, Hugh, foreman cooper, 38 Shaw street

M'Millan, James, ship builder, 33 Rue end street-house at yard

M'Millan, John, boot and shoemaker, 9 Shaw street M'Millan, John, of M'Millan and Co., house Grey place M'Millan, Malcom, pilot, 7 Drummer's close

M'Millan, Misses, dressmakers, 9 West Stewart street M'Millan, Mrs. James. (Britannia Tavern) 7 William st. M'Millan, Neil*, grocer & spirit dealer, Cartsdike bridge M'Millan, Neil, steam boat office, 12 William street M'Millan, William, spirit dealer, 9 Dalrymple street

M'Morland, Mrs.-house 25 Ann street

M'Nab, Duncan, late of the excise, 1 Duncan street

M'Nab, James, tailor, 54 Vennel

M'Nab, Miss, teacher, 47 Dalrymple street

M'Nab & Son, smiths, 18 Harvie lane

M'Nab, William, clerk, ho. East Roxburgh street

M'Nair, Charles*, shipmaster, 62 Anne street

M'Nair, Duncan, general grocer, 66 Dalrymple street M'Nair, James, at Archd. Sword's, 33 Shaw street—ho.

55 Dalrymple street

M'Nair, Jas. clerk at Sword, Archd. & Co.'s Crawfurdsdike M'Nair, Joseph and Co. cabinet makers, joiners, glaziers,

and wire workers, 6 Manse lane

M'Naught, -, shipmaster, 31 Tobago street

M'Naught, Archibald, spirit dealer, 6 Manse lane

M'Naught, James*, late ship master, West Clyde street

M'Naught, Miss-house, 1 West Burn street

M'Naught, Mrs. James*, 3 West Stewart street

M'Naught, Peter, foreman sail maker, 12 West Quay

M'Naught, William, writer, 3 Church place

M'Naughtan, John, draper, 48 Cathcart street—ho. East Roxburgh street

M'Naughtan, John, smith and veterinary surgeon, 6 Do-

nald's Court M'Naughtan and Harper, milliners, leghorn and straw hat

M'Naughtan and Harper, milliners, leghorn and straw hat manufacturers, 4 Nicholson street

M'Naughtan, Malcom*, Gourock low road M'Naughtan, Mrs.*—house 72 Ann street

M'Neil, Alexander, spirit dealer, 65 Vennel

M'Neil, Andrew, cowfeeder, 1 Jamaica street M'Neil, Daniel, provision store, 53 Vennel

M'Neil, John, coal dealer, 4 Springkell street

M'Neil, John, merchant clothier, 11 Shaw street

M'Neil, Miss, dressmaker, 48 Nicholson street M'Neil, Miss, sempstress, 30 Tobago street

M'Neilage, Archibald, shipmaster, 8 Cartsburn st.

M'Nicol, D. & M. coffee roasters, 8 Dalrymple street

M'Nicol, D*. boat builder, 17 Rue end street—house
11 East Blackhall street

M'Nicol, Misses, dressmakers, 65 Dalrymple street

M'Nicol, Mrs. grocer, 30 Tobago street

M'Nicol, Mrs. Nicol-house 4 Carnock street

M'Nicol, Nicol, spirit dealer, 38 Sir Michael street M'Night, Andrew, locker (of No. 12, 13, and 14) 22

Chapel street—house East Regent street
M'Nie, Adam, grocer and spirit dealer, 4 Vennel
M'Nish, Mrs. Robert, spirit dealer, 10 Shaw street

M'Nulty, James, boot and shoe maker, Crawfurdsdike

M'Peake, Duncan, spirit dealer, 28 Vennel M'Peake, Henry, spirit dealer, 12 Vennel

M'Phail, Hector*, jun. merchant—house 21 Kilblain st.

M'Phail, Hector*, sen. shipmaster, 21 Kilblain street M'Phail, Mrs. washer & linen dresser, 26 Sir Michael st.

M'Phail, Mrs. spirit dealer, 7 Kilblain street

M'Phail, Neil, cowfeeder, 5 Kilblain street

M'Phedran, Archd. merchant and fish curer, 22 and 23 Charles street—house Orr's land, Regent street

M'Pherson, Archd. boot and shoemaker, 8 Hamilton st.
M'Pherson, Daniel porter to store (No. 19) 10 Rue end st.
M'Pherson, Hugh*, cloth merchant, 5 Hamilton st.—

house Rosehill, Roxburgh street

M'Pherson, James, haircutter and peruquier, 9 Dalrymple street

M.Pherson, John, clerk, brewery, Crawfurdsdike—house 9 Bogle street

M'Pherson, John, grocer, wine and spirit dealer, 49 Shaw street

M'Pherson, John, mason & vintner, Gourock High Road M'Pherson, Malcolm, supervisor,—house 9 Bogle st.

M'Pherson, Mary, grocer, 23 Cartsburn street

M'Pherson, Mrs. Walter, furnished lodgings, 37 Cathcart street

M'Pherson, Peter, tailor, 12 Harvie lane

M'Pherson, Peter, upholsterer, 25 Tobago street M'Quarrie, Daniel, painter, 5 Cross shore st-house do.

M'Quarrie, Donald, skipper, 3 Market street

M'Crae, Duncan, letter runner, 13 Cathcart street

M'Crae, Hugh, letter runner-house 1 Jamaica street M'Queen, James, grocer, 55 Shaw street

M'Queen, John*, wine & spirit merchant, 3 Dalrymple st. and 55 do.

M'Queen, Kenneth, spirit merchant, 46 Hamilton street

M'Quinna, John, spirit dealer, 73 Vennel

M'Quistan, Mrs. hat maker, 9 Wm. st & 1 East Breast M'Robert and Wilson, drapers and silk mercers, &c. 34 Hamilton street

M'Symon, Walter, shipmaster, Trafalgar street

M'Taggart, Archd*. late skipper, East Regent street

M'Taggart, Alex. renovator, 5 Cross shore street

M'Taggart, Mrs. 30 Vennel

M'Taggart, Mrs. mangler, 34 West Shaw street

M'Taggart, Neil, cowfeeder, 23 West Shaw street

M'Vicar, Archd. carpenter, 45 Dalrymple street

M'Vicar, Archd. carver and gilder, 2 Bank street

M'Vicar, Peter, mate, 3 Union Court

M'Vicar, Robert and Son, smiths, 6 Dock Breast

M'Vicar, Robert, jun. of M'Vicar, Robert & Son-house 2 East Stewart street

M'Vicar, Robert, sen. of M'Vicar Robert and Son-ho. West Shaw street

M'Watty, John, grocer, 9 Bearhope street

M'Whirter, John, (deep sea) pilot, 7 Springkell street M'Whirter, Thomas, boat builder, 46 Rue end street

NASMITH, John, bread and biscuit baker, 17 Hamilton street

Neil & Gray*, general agents & ship owners, 24 Bogle st.

Neil, John, ship master, 60 Rue end street

Neil Wm. farmer, Chapleton, Port Glasgow Road Neilson, Charles, gardener & fruit dealer, 13 Vennel

Neilson, John, nail manufacturer, 27 Tobago st .- ho. do. Newbigging & Gardner, ironmongers and nail manufac-

turers, 15 Cathcart street

New Burying Ground, 16 Duncan street Newport, John, mariner, 54 Vennel

Newsham, John, blockmaker, 7 Dalrymple street Newton, James, agent, 6 Shannon's close

Newton, Lieut. James, R. N .- ho. 11 East Blackhall st. Niccol, Thomas*, boat builder, 46 Rue-end st .-- house 1 East Stewart street

Nichol, Adam, teacher, 24 Sir Michael st.-ho. 23 do.

Nicholson, John, mate, 8 Sir Michael street

Nichol, Duncan, shipmaster, 74 West Blackhall street

Nicol, Duncan, clerk, 24 Bogle street

Nicol, John, manager, Overton Paper Works

Nicol, Mrs. spirit dealer, 8 West Breast Nicol, Mrs. William, vintner, 64 Vennel

Nicol, Samuel, shipmaster, 75 Nicholson street

Nimmo, George, tailor and clothier, 3 Cathcart square Nimmo, Mrs. Thos. druggist, 63 Dalrymplest. ho. Ann st.

Niven, Archd. spirit dealer, 49 Rue end street

Niven, James, boot & shoemaker, 31 Hamilton st. ho. do.

Niven, James, builder, 2 Innerkip street

Niven, John*, gardener, 48 Cathcart street, and spirit dealer, Ash Tree Cottage, Port Glasgow Road

Niven, Misses, straw hat makers, 9 Ann street Niven, Mrs. millinery shop, 3 Dalrymple street

Niven, Peter, boot and shoemaker, 64 Dalrymple street Niven, Robert, spirit dealer, 56 Rue-end street

Noble, Lieut. George, R. N. 60 Union street

OATES, William, cutler, 46 Shaw street O'Brian, Daniel, broker, 14 Taylor's close Officer, William, coal dealer, 52 Vennel Ogilvie, Daniel, tailor, 1 Ropework street

Ogilvie, Lawrence, locker, Custom House-ho. Allan's

land, Shaw Place

Ogstone, Thomas, late gardener, Ford

Oldham, John, hat manufacturer, 36 Hamilton street Oman, James*, ship master, 3 Clarence street

O'May, Misses, teachers of English reading and sewing,

67 Nicholson street

O'Neil, John, draper and clothier, 9 William streethouse 58 Shaw street

Orkney, John, shipmaster, East Regent street, (entry Mansion House lane)

Orr, Charles, mercantile academy, 35 Hamilton street, (entry 24 Harvie's lane)

Orr, Daniel, baker, 64 Dalrymple street

Orr, Erskine, builder, 54 Dalrymple street

Orr, James, and Co. painters, 10 West Breast

Orr, John, clerk at D. Crawford's, 3 Mansion house lane

Orr, John, ship chandler, house Shaw Place

Orr, John*, vintner and farmer, East Hamilton street

Orr, Joseph, joiner and blockmaker, 8 Lindsay lane

Orr, Matthew*, sailmaker, 3 West Quay lane-house 73 Nicholson street—sail loft, West Quay Orr, Miss Mary, dealer in tobacco & candles, 13 Shawst.

Orr, Miss, milliner & dressmaker, 69 West Blackhall st.

Orr, Misses, dress and straw hat makers, 53 Innerkip st.

Orr, Mrs. James*, Regent street (West)

Orr, Mrs. William*, 11 Buccleuch street

Orr, Mrs. William, Mearns street

Orr, William, baker, Williamson's land, Crawfurdsdike

Orr, William*, blacksmith, Crawfurdsdike

Orr, William*, joiner and blockmaker, 5 Cross shore st. -house Regent street

Orr, William, A. general grocer, 10 William street

Otts, Jacob, sugar boiler, 25 Dellingburn st.-ho. 5 do. Oughterson, George, wine & spirit merchant, 39 Cathcart street-house 5 Boyd street

Oughterson, Jas.* merchant, 39 Cathcart street-ho. 87 Union street

Owen, Hugh, broker, 5 Taylor's close

PARK, Alexander, Assembly Room keeper, 44 Cathcart street-ho. 45 Nicholson street

Park, Jn.* wine and spirit merchant, 59 Rue-end street

Park, Robert, joiner, 31 Tobago street

Park, Wm. & Co. agents, 41 Cathcart street. Park, Wm. of Park, Wm. & Co.—ho. 59 Rue-end st.

Park, Wm.* tanner, 6 Harvie lane, ho. West Regent st. Park, Wm. wheel wright and turner, 3 Dalrymple street Parker, John, Captain of firemen, 67 Nicholson street

Parker, Matthew, foreman, at Leitch, Wm. and Co. 4 Clarence street

Pasley, Thomas, mariner, 1 Highland close

Paterson, Alex. crown glass warehouse, 36 Cathcart st. house 3 do.

Paterson, Daniel, clothier, 70 Dalrymple street, and 55 Cathcart street

Paterson, George*, West Clyde street

Paterson, John, joiner and blockmaker, 14 Harvie lane Paterson, Malcolm, brickbuilder, 8 Argyle street—brick yard, Crawfurdsdike

Paterson, Robert, ship-master, 4 Nicholson street Paterson, Samuel, ship-owner, 1 Nicholson street

Paterson, William, eating house, 54 Venncl

Paton, Archibald, excise officer—house Mount Pleasant

Paton, David, ship-master, Shaw place

Paton, Jas. jun. and Archd. gardeners, Bogston, Port-Glasgow Road

Paton, James, gardener, Chapelton, Port-Glasgow Road Paton, Mrs. John, 5 St. Andrew's square

Paton, Mrs. John, 5 St. Andrew's square Paton, Mrs. Robert*, 4 Cross-shore street

Patten, Alex.* cashier, Renfrewshire Bank—ho. Bank st.
Patten, Archibald, merchant, 4 West Quay lane—house
Bank street

Patten, Henry, T.* writer, 45 Hamilton st—ho. Bank st. Patten, Hugh M. mercht. 4 West Quay lane—ho. Bank st. Patten, Js.* accomptant, Renfrewshire bank—ho. Bank st. Patison, David, retailer of tobacco and snuff, 42 Hamilton street

Patrick, Joseph, dyer, 6 West Burn street-ho. 4 do.

Patrick, Mrs. R. dyer, 24 West Burn street Patrick, William*, 21 Hamilton street

Paul, Agnes, retailer of coals, 10 Buccleuch street

Paul, Colin*, plasterer, 24 Cartsburn street

Paul, Daniel, cloth merchant, 7 Shaw street-ho. do.

Paul, Edward, ship-master, 11 West Burn street

Paul, John*, wine and spirit merchant, 65 Vennel, and 13 East Quay lane—house 15 Brougham street

Paul, Misses, milliners, dress and straw hat makers, 49
Vennel

Peace, James, grocer, 48 Innerkip street Pearce, Alexander, grocer, Ladyburn Pearson, P. and Co. shoemakers and leather merchants, 52 Cathcart street

Peebles, Wm. apothecaries' hall, 35 Hamilton street-ho. Orangfield

Pellat, Frederick, of Clyde Flint Glass Co .- ho. Finnieston, Glasgow

Pennell, Joseph, sail maker, 12 West Quay-house 25 Sugarhouse lane

Pennell, Mrs. Charles*, 25 Sugarhouse lane

Perry, James, flesher & eating house, 14 Cross-shore st.

Perry, W. & A. spirit dealers, 5 West Quay lane

Pettigrew, John-house 2 Taylor's close

Philips, John, spirit dealer and grocer, 11 Buccleuch st. Picken, Samuel, ship-master, 3 Watt place

Pitcairn, Andrew, landwaiter-house 53 Ann street

Pollock, James, farmer, Gibbshill

Pollock, Robert, book-agent, 18 Tobago street

Pollock, Robert, grocer, 53 Innerkip street

Porter, James, ship-master, 7 West Blackhall street

Potter, John, ship-master, 4 Nicholson street

Potter, Thomas, ship-master, 10 West Stewart street Poynter, John, chemical works and grinding mills, No.

4 Shaws water, Baker st. office 26 St. Enoch's

Wynd, Glasgow

Prentice, Mrs. Thomas*, spirit dealer, 22 Market street Price, John, foreman printer, Clyde Pottery, Ladyburn Proving Warehouse, 2 Custom House place Pursell, Js. grocer & dealer in stoneware, 17 Dalrymple st.

QUEEN, Peter, spirit dealer, Stanner's street

RAE, John, grocer and vintner, 11 Vennel Rait, James, ship-master, 7 West Breast Ralston, Robert, King's porter, 64 Nicholson street Ralston, Mrs. William, coal, oil, and fish merchant, 11 Taylor's close

Ramsay, Andrew*, merchant, 3 West Quay lane -house 17 Clarence street

Ramsay, Thomas & Co. rope and canvass manufacturers and sail makers, 3 West Quay lane

Rankin, Alex. grocer, 66 West Blackhall street Rankin, Alex. watch and clock maker, and jeweller, 10 William street

Rankin, Archibald, spirit dealer, 37 Shaw street Rankin, John, & Co. merchts. & agents, Excise Buildings

Rankin, Miss*, 3 Houstoun street Rankin, Mrs.* 42 Dalrymple street Rayside, & Co. sailmakers, 8 East Breast Rayside, Robt. of Rayside, & Co .- ho. East Regent st.

Reid, Grace, grocer, Arthur street

Reid, Jas. assistant collector of town assessment, 47 Hamilton street

Reid, James, landing surveyor, and surveyor of warehouses, Custom House-house 5 Grey place

Reid, John, mate, 17 Tobago street

Reid, Joseph, of Ewing and Reid, Spanish consulateho. West Regent street

Reid, Miss Janet, 50 Nicholson street Reid, Mrs. Robert*, 54 Crawfurd street

Reid, Mrs. hardware merchant, 2 Shaw street

Reid, William, flesher, 2 Hamilton street

Reid, William, ship-master, 1 West Quay lane

Renfrewshire Directory office, 10 Barclay street, Paisley, G. Fowler

Rennie, Alexander*, farmer, Gateside

Rennie, Robert, cooper and fish curer, 9 New Dock lane

Richards, Thos. excise officer, 1 Duncan street Richardson, Robert, clerk, 24 Bogle street

Risk, Moses, spirit dealer, 47 Shaw street

Ritchie, David, (Irvine and Saltcoats Tavern,) 7 Broad Close

Ritchie, David, shipmaster, 21 Bogle street Ritchie, Hugh, grocer, 50 Cathcart, street Ritchie, Mrs. Walter*, 7 Jamaica street

Ritchie, Mrs.* grain and hay merchant, 17 Tobago st.

Ritchie, William, shipmaster, Arthur street

Robb, Andw*, grocer, wine & spirit mercht. 18 Vennel Robb, Daniel*, wood merchant, timber yards, 4 Argyle

street, and Bay of Quick, house Brisbane cottage, 6 Brisbane street

Robb, Hugh, Fergusland, Gourock high road Robb, John, jun. builder, 63 West Blackhall street Robb, Mrs. vintner, 8 East Quay lane Robb, Richard, builder, 31 Tobago street Robertson, Charles, tidewaiter-house 12 Longwell close Robertson, George*, merchant and agent, 38 Shaw st. house 24 Ardgowan square

Robertson, Gco. & Co. merchts, and agents, 38 Shaw st. Robertson, James H.* banker, Greenock Bank, 44

Cathcart st.-ho. Bagatelle

Robertson, John, Golden Bull Inn, 56 Shaw street Robertson, John, spirit dealer & sheriff officer, 76 Ann st Robertson, Malcom, vintner, 5 Lindsay's lane Robertson, Miss, dressmaker, 75 Ann street Robertson, Mrs. grocer, 19 Tobago street Robertson, Mrs. John, 54 Rue end street Robertson, Mrs. spirit dealer, 8 Innerkip street

Robertson, Neil, brass founder, Crawfurdsdike foundry Robertson, Rev. Andrew, boarding establishment, 9

Clarence street Robertson, Thomas, rigger, 6 Highland close

Robertson, William, flax dresser, Lynedoch street Mill Robertson, William, shipmaster, 3 Shaw street Robertson, William, shipmaster, West Shaw street Robie, James, spirit dealer, 58 Shaw street Robinson, Archd. smith and farrier, cart and plough fac-

tory, 39 Vennel, & 2 Cartsburn st.-ho. 31 Vennel Robinson, John, of Scott, Wm. & Co. house 70 West

Blackhall street

Robinson & Kerr, painters and colourmen, imitators of paper hangings, 17 Cathcart street

Robinson, Mrs. spirit dealer, 10 Longwell close

Robold, Ziprian, german clockmaker, 19 East Quay lane Rodger, Alex. grocer and spirit dealer, 51 Dalrymple st. Rodger, Alex. of Rodger & Gregg, ho. Finnart

Rodger, Alex teller, Renfrewshire Bank, Bank st.-ho.

Nelson street

Rodger & Gregg, silk mercers and drapers, 8 Cathcart square, cloth shop foot of Bank street Rodger, John, boot and shoemaker, 2 Innerkin street

Rodger, John*, jun. ho. 22 West Stewart street

Rodger, Miss, dressmaker, 49 Nicholson street

Rodger, Miss*, 42 Rue-end street

Rodger, Mrs. Alex.* 8 Nelson street

Rodger, William*, brewer, 14 Nicholson st.-ho. Mount Pleasant

Rodgerson, James, merchant, 38 Shaw st. ho 21 Crawfurd street

Rose, Hugh, tailor and pelisse maker, (Golden Bull entry,) 56 Shaw street

Ross, Alex. wine and spirit mercht. 3 Sugarhouse lane Ross, Corbett, & Co. shipping agents, 4 Shannon's close Ross, Daniel*, victualler, grain and hay merchant, 10 Tobago st. and keeper Brougham st. toll bar

Ross, Hugh, spirit dealer, coach proprietor, hay mercht.

& stabler, 27 Shaw street

Ross, James, (Buck's Head Inn,) 14 Hamilton streetentry 4 Watson's lane

Ross, John, baker, 3 West Blackhall st. Ross, John, tailor, 2 Cross-shore street

Ross, Mrs. C. eating house, 8 East Quay lane

Ross, T. B. merchant, 4 Shannon's close-ho. 99 Union street

Ross, William, wine and spirit merchant, 40 Shaw st. Rougvie, James, of Service and Rougvie, 53 Innerkip st. Rowan, Miss, 71 Nicholson street

Roxburgh, Robert, clerk, 24 Bogle street

Roy, Hugh, mate, 42 Shaw street

Roy, Thomas, shoemaker, 8 Innerkip street Russell, Graham, clerk, house 1 Union street

Russell, John, of M'Cunn & Russell, ho. 30 Hamilton street

Russell, John, spirit dealer, 6 Lindsay's lane Russel, Robert, smith and farrier, Crawfurdsdike

Rutherford, James, clerk to Walkinshaw & Co. paper makers, 4 Custom house place

SABISTON, Miss, dressmaker, 53 Shaw street Salmon, Robert, clerk, at D. Crawford's, 3 Mansion house lane

Sands, William, spirit dealer, Arthur street

Saunders, Thomas, collector of customs, Custom house

Buildings-ho. 10 Ropework street

Scaife, H. N. excise officer, Buchanan's land, West Stewart street

Scott, Archd. flesher, 9 Charles street

Scott, Charles C. ship builder, 45 Dalrymple street-ho. Kilblain street

Scott, David, assistant parish officer, 5 Longwell close Scott, J. B. wine & spirit merchant, 13 Highland close, ho. 42 Cathcart street

Scott, James, Greenock Advertiser, office, 3 William st. ho. 2 St. Andrew street

Scott, James, flesher, 55 Dalrymple street Scott, James*, grocer, 1 Sir Michael street

Scott, James & Co. shipowners and wine merchants, 6 Cathcart street

Scott, James, spirit dealer, 51 Vennel

Scott, James*, of Scott, James & Co. ho. 4 Ardgowan sq. Scott, John, jun. ship builder, 4,5 Dalrymple street tho. Finnart House ough Leolb

Scott, John*, sen. of Hawkhill

Scott, John & Sons, shipbuilders, 45 Dalrymple street Scott, John, shipmaster, 28 Charles street

Scott, Joseph, boot and shoemaker, 53 Cathcart street

Scott, Miss, grocer, 17 Tobago street

Scott, Mrs. James, ho. West Regent street

Scott, Mrs.* Shaw place

Scott, Mrs. Wm. farmer, Fergusland, Gourock high road Scott, P. & J. fleshers, 51 Cathcart street, and 25 Hamilton street-ho. 76 Ann street

Scott, Peter, jun. flesher, 22 Hamilton street

Scott, Peter, mate, 53 Vennel

Scott, Peter, shipmaster, 50 Dalrymple street

Scott, Right Rev. Andrew, Catholic Bishop, 24 West Shaw street

Scott, Robert, boot and shoemaker, 45 Hamilton street Scott, Robert, smith and farrier, 4 Taylor's close

Scott, Sinclair, & Co. engineers, iron and brass founders,

12 East Stewart street

Scott, Thomas, engine keeper, 5 Donald's court

Scott, Thomas, perfumer, 14 Cathcart st.-ho. do.

Scott, William, cowfeeder, 77 Ann street Scott, William*, grocer, 34 Hamilton street

Scott, William*, Finnart street

Scott, William*, of Scott, Wm. & Co. ho 13 Patrick st.

Scott, William & Co.* Scotch and English cloth merchants, 9 Hamilton street

Scott, William, ship-chandler, 2 West Quay-house 45

Dalrymple street

Seath, Misses, milliners & dressmakers, 48 Hamilton st. Seaton, George, general agent, 39 Cathcart st. ho. Hopkin's land, Regent street

Sellars, A. & J. boot and shoemakers, 50 Cathcart street Service and Rougvie, cabinet makers and upholsterers,

15 Hamilton street

Service, Archd.* of Service and Rougvie, ho. 10 West Burn street

Service, David, clerk, 12 East Stewart street

Service, Malcolm, gardener, 10 St. Andrew street

Service, Quintin, mate, Muir's land, Arthur street

Service, William*, late shipmaster, 49 Union street Service, William*, writer, 53 Cathcart st. ho 49 Union

street

Shand, David, messenger, Custom House

Shands, Misses, dress and straw hat makers, Arthur st.

Shankland, Mrs. grocer, 57 Vennel

Shankland, Mrs. James, 1 West Stewart street

Shankland, Robert, wright, 53 Shaw street

Shanks, Mrs. John*, 8 Cartsburn street

Shannon, Arch. harbour master, 11 East Blackhall street

Shannon, Miss, 13 Brougham street

Sharp, Daniel, merchant and ship owner, 1 West Quay ho. West Manse, Crawford street

Sharp, Joseph, spirit dealer, 22 Charles street

Sharp, Samuel, tailor, Arthur street

Shaw, Alex. spirit dealer, 13 East Quay lane

Shaw, David, West Clyde street

Shaw, Duncan, and Son, copper and tin plate workers, japanners and plumbers, 1 East Quay lane

Shaw, James*, flesher, foot of Stanner's st.-ho. Knowe Shaw, James, vintner, 3 Union court

Shaw, John, cooper, 26 Kilblain street

Shaw, John, George Inn and Hotel, 10 East Breast

Shaw, John & Co. provision store, 2 Vennel

Shaw, John, shipmaster, house 66 Nelson street

Shaw, Miss, Quarry Bank

Shaw, Mrs. Duncan, tobacconist and spirit merchant, (Shaw's Tavern,) 5 Cathcart street

Shaw, Thos. of Shaw, Duncan & Son, ho. Downie's land,

East Clyde street

Shaw, Wm. cabinet and chair maker, 43 Hamilton st house 33 Charles street

Shaw, William, vintner, 32 Shaw street

Shearer, Alex.* ironmonger, 4 Shaw street

Shearer, James, foreman, Crawfurdsdike foundry

Shearer, John, wright, 14 Bearhope street

Shearer, Miss, straw hat maker, 14 Bearhope street

Shearer, William, carman, East Hamilton street

Shearer, William, skipper, 7 Union court

Sheddan, Robert, shipmaster, 25 Shaw street

Shedden, John, foreman cooper, 60 Nicholson street

Shedden, Robert, shipmaster, 5 East Breast

Shedden, Robert, shipmaster, 70 West Blackhall street

Shedden, William, victualler, 3 Manse lane

Shields, Mrs. broker, 10 Dalrymple street

Sillars, Arch. boot and shoemaker, 2 Sugarhouse lane Sillars, Arch. church officer, 10 West Stewart street

Sillars, Jas. assistant teacher, Innerkip st. ho. 71 Ann st. Simons, Wm. & Co. ship builders, 28 Rue-end street

Simons, Wm.* of Simons, Wm. & Co. ho 5 St. Andrew

Simpkin, John, sugar boiler, 4 Sugarhouse lane Simpson, David, skinner, 7 Crawfurd st.-ho. 6 do.

Simpson, Douglas, grocer, 42 Shaw street

Simpson, James, canvas and linen manufacturer, Brackleston, house do.

Simpson, James, porter, Greenock Bank, 44 Cathcart st. ho. I Mansion House lane

Simpson, John, of Simpson, Robertand Son -house 3 Cathcart street

Simpson, John, weaving tenter, Lynedoch street mill

Simpson, Mrs. spirit dealer, 31 Shaw street

Simpson, Peter, shipmaster, 66 Ann street

Simpson, Robert, and Son, cabinet makers & upholsterers, 45 Cathcart street

Simpson, Robert, sen. of Simpson, Robert and Sonhouse 39 Cathcart street

Simpson, Robt. jun. cabinet maker-ho 5 Cross shore st. Simpson, Thomas, shipmaster, 16 Sir Michael street Sinclair, Angus, carman, 11 Cartsburn street-stable 22

St. Andrew street

Sinclair, Archibald, skipper, 41 Dalrymple street Sinclair, David*, wholesale grocer, 32 Vennel

Sinclair, D. and P. painters, 3 West Blackhall street

Sinclair, James, mate, 54 Dalrymple street

Sinclair, John, gardener and seedsman, 12 Cathcart st. Sinclair, Matthew, grocer and spirit dealer, 36 Shaw st. Sinclair, Miss, grocer, 17 Innerkip street Sinclair, Robert*, of Scott, Sinclair, and Co.—house 26

West Stewart street

Sinclair, Rev. Sutherland, U.S.C .- house 31 Ann street Sinclair, William, grocer and spirit dealer, 3 Manse lane Singleton, Mrs. George, boarding house, 14 East Quay lane

Skinner, George, gardener and seedsman, 13 Cathcart st.

Skuse, Peter, rigger, 8 Vennel

Slater, James, teacher, 26 Tobago st.-ho. 7 Charles st Smellie, James, and Co*. joiners and cabinet makers, 1

Cartsburn street

Smith A. and Co. cork cutters, 18 East Quay lane Smith, Alexander, flesher and vintner, (Black Bull Inn) 7 Cathcart street

Smith, Alexander, boot and shoemaker, 39 Cathcart st. Smith, Alexander, tailor, 49 Cathcart street

Smith, Archibald, teacher, 12 Tobago street

Smith, Donald, grocer, 1 Innerkip street

Smith, David, carpenter, 45 Dalrymple street Smith, Duncan, shipmaster, 1 Westburn street Smith, George, baker, Crawfurdsdike

Smith, John, confectioner, 13 Vennel

Smith, John, grocer and confectioner, 5 West Shaw st.

Smith, Miss, 5 George square

Smith, Miss Jane, dressmaker, 10 Broad close

Smith, Miss, teacher, 3 Market street

Smith, Mrs. Duncan*, 79 Brougham street

Smith, Mrs. dressmaker, 6 Union Court

Smith, Rev. Alex. Catholic Clergyman, 24 West Shaw st.

Smith, Rev. James, A.M., 1 Houston street

Smith, Robert, builder, 9 Brougham street

Smith, Thomas, boot and shoemaker, 32 Ann street

Smith, William, broker, 61 Dalrymple street

Snell, William, shipmaster, 4 St. Andrew's square

Sommerville, James, porter, Glasgow Union Bank, Union Bank Buildings, 3 Church place-house do.

Sommerville, James, and Sons, joiners & glaziers, Crawfurdsdike

Sparks, Robert, joiner and glazier, 7 Buccleuch streethouse 31 Tobago street

Speirs & Henry, surgeons, 38 Vennel Speirs, James*, farmer, Brackleston

Speirs, James, wine and spirit dealer, 55 Shaw street and

19 Cathcart st. coal, fish, and oil mercht. 22 Vennel Speirs, James, of Speirs and Wrede-house Ratho street Speirs, John, sen*. M.D physician, 21 Hamilton street, house 2 Houston street

Speirs, John, M.D., physician, of Speirs and Henry, 13 Kilblain street

Speirs, John, R. M.D. physician, 21 Hamilton street--house 2 Houston street

Speirs, John, skipper, Sinclair's land, Crawfurdsdike Speirs & Wrede, sugar refiners, Hamilton st., Port-Glasgow Road-Counting-house 18 East Quay lane

Spence, Daniel, spirit dealer, 6 Rue end street

Spence, James, cooper and fish curer, 3 Watson's lanehouse 3 Vennel

Spence, John, tidewaiter—house West Shaw street Spence, Miss, dressmaker, 75 Anne street

Spithill, Mrs. midwife, 3 Dalrymple street

Stark, Rev. James-house Crawfurdsdike

Steel, Arch. clerk, at John Scott & Sons, 45 Dalrymple street

Steel, Hugh, grocer, 41 Sir Michael street

Steel, James, grocer, 13 Charles street

Steel, Miss, house 1. East Blackhall street

Steele, Miss, house 53 Rue-end street

Steel, Jas. joiner, cabinet & chair maker, 17 Hamilton st. furniture warehouse do. ho. 11 Broad close

Steel, Neil, grocer, 18 Hamilton street

Steel, Robert & Co. shipbuilders, 36 Rue-end street

Steele, Robt. of M'Leish, Kayser, & Co. 17 Nicholson st. Steele, Robert, of Steele, Robert, & Co. ho. 2 St. An-

drew's square

Steel, Wm. assistant post master, ho. 2 Church place Steele, William*, tobacconist, 4 Charles street

Stephouse, Mowbray, clerk, Greenock Bank, 44 Cath-

cart st .- ho. 10 Brougham street

Stevenson, Hugh, tide surveyor, house Regent street Stevenson, Jas. sen. & Co.* earthen ware manuf. Greenock pottery, Port-Glasgow road—china and glass warehouse, 4 William st.—ho. 4 West Stewart st.

Stevenson, Mrs. James*, Shaw place

Stevenson, Peter, broker, 43 Vennel

Stevenson, Robert, cabinet maker and upholsterer, 40 Cathcart street

Stevenson, Thos. & Son*, merchants, agents, and insurance brokers, 3 West Quay lane, ho 21 Crawfurd st.

Stewart, Alexander, tailor, 48 Hamilton street

Stewart, Andrew & Co. merchants, and shipowners, 15 Virginia street

Stewart, Andw.* wine & spirit mercht. 29 Sugarhouse lane

Stewart, Angus, tailor, 64 Ann street

Stewart, Arch. King's weigher, ho. 47 West Blackhall st.

Stewart, Arch. mate, I Ropework street

Stewart, Arch. & Son, boot and shoemakers, 56 Shawst. Stewart, Arch. D. C. M. and surgeon, 13 Vennel—ho. 8 Tobago street

Stewart, Charles, ship steward, 1 Shannon's close

Stewart, Donald M'Donald, clerk, Greenock Bank, 44 Cathcart st.—ho. 54 West Blackhall st.

Stewart, Duncan, smith, 53 Shaw street

Stewart, J. & W. merchts. and shipowners, 2 West Quay Stewart, Jas.* mercht. 2 West Quay—ho. Clyde Bank Stewart, John, collector's clerk customs—ho. Boyd st. Stewart, John, foreman to Morrison & Co. 24 Shaw st. Stewart, John, porter, Bank of Scotland, 34 Cathcart st.

house do.

Stewart, John, shoemaker and grocer, 24 Vennel

Stewart, Mrs. Andrew*, house 6 Boyd st.

Stewart, Mrs. spirit dealer, 34 Rue-end street

Stewart, Mrs. Thos. gardener, Mount Park, 25 Ann st.

Stewart, Neil, foreman cooper, 21 Bogle street

Stewart, Robert, baron officer, 3 Mansion House lane Stewart, Sir Michael Shaw, Bart. of Greenock & Blackhall, M.P. Ardgowan, and No. 13 Portland place,

Stewart, Thos. grocer and spirit dealer, Crawfurdsdike Stewart, Thos. provision shop, 9 Dalrymple street Stewart, Wm. baker, 2 West Blackhall st.—ho. do. Stewart, William, ship steward, 16 Taylor's closs Stewart, Wm.* merchant, 2 West Quay—house Seafield Stirling, James, spirit dealer, 29 Market street Stobo, Robert, landwaiter—house Bearhope street Stocks, H. and Sons, tailors, 16 Ann street Stodart, James, tidewaiter—house West Stewart street Storm, David, master of the Industry steamer Stott, John, boiler maker, 12 East Stewart street Struthers, Robert, grocer & spirit dealer, 57 Innerkip st. Stuart & Rennie, merchants & ship owners, 24 Shaw st. Stuart, James*, of Beltrees, merchant—ho. 72 Union st. Summers, John, locker of store (No. 18) 11 Rue end st.

-house 8 Tobago street

Summers, John, watch and clockmaker, 3 Manse street Summers, Mrs. George, spirit dealer, Port-Glasgow road Sutherland, Daniel, master of the Hercules steam boat,

19 East Quay lane

Sutherland, Mrs*. Gourock High road Sutherland William, excise officer—house Market street Suttie, Thomas, smith and grate maker, 18 Cathcart st.

—house 19 do.

Swan, Allan*, writer, 57 Cathcart st. house 101 Union st.

Swan, David, shipmaster, 7 Manse lane

Swan, John, mate, 7 Manse lane

Swan, Robert, shipmaster, 7 Manse lane

Swan, Robert, W. agent for the Manchester Assurance, 57 Cathcart street

Swan, William, slater, 23 Tobago street—slate yard 3 Sir Michael street

Sweeny, Alexander, spirit dealer, 72 Vennel Sweeny, Ambrose, broker, 23 Shaw street

Sweeny, Hugh, shoemaker, 67 Vennel

Sword, Archibald, tea, wine, and spirit merchant, 33 Shaw street—house Shaw place

Sword, Archd. and Co. wine and spirit merchants, Watt's land, Crawfurdsdike

TAIT, Alexander, shipmaster, 3 Captain street
Tait, Peter, tidewaiter, 47 Dalrymple street
Tait, Rev. William, 24 Ardgowan square
Tait, Robert, foreman, 33 Rue-end street
Tarbet, Walter*, mate, Ford road

Tasker, James*, sugar refiner-house 86 Union street

Taylor, Alexander*, farmer, Gourock low road

Taylor, Angus, shoemaker, 49 Cathcart street

Taylor, Archibald, ropemaker, 8 Brisbane street Taylor, Archibald, shipmaster, 3 Crawfurd street

Taylor, Daniel, cork cutter, 56 Shaw street—ho. 5 do.

Taylor, Daniel, shipmaster, (ship tavern) 8 William st.
—spirit cellars do.

Taylor, Daniel, deep sea pilot and spirit dealer, 11 Market street

Taylor, George, cowfeeder, 7 Innerkip street

Taylor, James, measurer, 57 Dalrymple street

Taylor, John, grocer, 32 Vennel

Taylor, John, spirit dealer, and S. B. porter, 71 Vennel

Taylor, Mrs. Alex*. Markfield, Gourock low road Telfer, John, spirit dealer, 4 Cartsburn street

Tennant, Js. gardener and seedsman, 18 West Burn st.

Tennant, John, spirit dealer, 68 Rue end street

Teulon, John H. Greenock Coffee Room keeper, 8 Cathcart square, (Billiard Room proprietor, 3 William st.)

-house Red Barn Cottage, Mearns street

Teulon, Mrs. C*. 8 Longwell close

Theatre, Greenock, 2 Mansion house lane

Thom, John, engineer and superintendent for Shaws Water Co. Everton Cottage-office 2 Dock Breast

Thom, William, grocer, 30 Hamilton street-house do. Thompson, Alex.* customer weaver, 27 Sir Michael st. Thomson, Adam, teacher, 24 Sir Michael st .-- ho. do. Thomson, Alex*. banker-Greenock bank, 44 Cathcart

street-house Caddlehill

Thomson, Alexander, foreman smith at John Scott and Sons, 45 Dalrymple street

Thomson and Buchanan, merchants and agents, 12 East Quay lane

Thomson, Donald*, Shaw place (entry Mearns street)

Thomson, Duncan, shipmaster, 9 Bearhope street

Thomson, Hugh, surgeon & druggist, 26 Dalrymple st. Thomson, J. clerk, 33 Rue end street

Thomson, James, professor of dancing-Academy, Assembly Rooms, 44 Cathcart st.—opens last Monday of March, till 20th June

Thomson, James, clerk, Renfrewshire Bank-house

Ardgowan square

Thomson, James, mariner and grocer, 7 Kilblain street Thomson, Jn.* of Thomson and Buchanan ho. Thornhill Thomson, John, teller, Greenock Bank, 44 Cathcart st. house Caddlehill

Thomson, John, book keeper, 73 Nicholson street-ho.

Ropework street

Thomson, John, bookseller, stationer, and chart seller, 15 William street

Thomson, Jn. custom-house officer, ho. 5 Dellingburn st. Thomson, John, general merchant, auctioneer, & appraiser, vendue commission warehouse, 13 William st.

Thomson, John, tailor, 2 Cathcart street Thomson, Miss, 50 Nicholson street

Thomson, Miss, straw hat maker, 5 Dellingburn street

Thomson, Mrs. Capt. Thos. * 1 Ardgowan square

Thomson, Mrs. Donald, spirit dealer, 16 Charles street Thomson, Mrs. straw hat maker, 45 Dalrymple street

Thomson, Mrs. William*, 2 Cartsburn street

Thomson, Mrs. 43 West Stewart street

Thomson, Mrs.* Kelly street

Thomson, Rev. D. M'N .- house 49 Innerkip street Thomson, William, tidewaiter-ho. 5 Dellingburn street

Thorne, Robert, wholesale wine and spirit merchant, 17 Hamilton street, and 6 Innerkip street-house 15

Tobago street

Tierney, John, spirit cellars, 3 West Breast

Tierney, William, spirit dealer, 18 Dalrymple street

Tillery, Mrs. grocer, 17 Vennel

Tillery, Thomas, gardener and botanist, 3 East Quay lane Todd, George, merchant and agent, 38 Shaw streethouse Shaw place

Todd, John, boot and shoemaker, 11 Cathcart street Todd, John, cooper and fish curer, 26 Sugarhouse lane

-house 22 Hamilton street

Todd, Mary, grocer, 1 Carnock street Todd, Thomas, clerk, 24 Bogle street

Toohay, Mrs. grocer and yarn dealer, Crawfurdsdike Tough, Alex. sen. ropemaker-house Blair's land, East

Regent street

Tough, Alexander, jun. ropemaker-ho. 63 Ann street Tough, Alexander & Son, Clyde ropework, East Regent street -store, 11 East Breast, or head of Steam-boat Quay

Tough, Berry, ropemaker-house 19 Bogle street

Tough, Daniel, clerk, 31 Vennel

Trecey, Bartholomew, clothier, 61 Vennel

Trench, Alexander, foreman, 28 Rue end street

Trench, Mrs. dressmaker, 7 Charles street

Truelove, William, umbrella maker, grocer, and stoneware merchant, 32 Cathcart street

Tulloch, Mrs. grocer, 25 Cartsburn street

Tulloch, Mrs. Ann*, 8 Manse lane

Tulloch, Mrs. vintner & eating house, 31 Dalrymple st. Turnbull, James, tidewaiter, ho. 6 Ropework street

Turner, Catherine, grocer, 1 Manse lane

Turner, James, jun. writer, 5 Watson's lane-house 15 Hamilton street

Turner, James*, of Turner & M'Kellar, town clerk, 3 Church place-house Helenton place

Turner, John, tinsmith, 56 Shaw street

Turner and M'Kellar, writers, 3 Church place

Turner, Miss J. straw hat maker, 11 West Breast

Turner, Peter, carter and spirit dealer, Stanners street Turner, Thomas*, agent, Royal Bank of Scotland, 8 Cathcart street—ho. 73 West Blackhall street (for-

merly 10 do.

Turner, William, pensioner, 15 Sugarhouse lane

Turner, William*, surgeon, 35 Hamilton street-house 30 Crawford street

Tweddel, Jn. grocer and spirit dealer, 39 Dalrymple st.

URIE, John, at Alan Ker & Co.'s 4 West Quay-house West Blackhall street

Urquhart, Alexander*, carpenter, 26 West Shaw street Urquhart, Mrs. retailer of ales, 9 Broad close

Urquhart, William, spinning master, Lynedoch st. Mill

VIEBROCK, Henry, sugar boiler, at M'Leish, Kayser and Co.'s, 17 Nicholson street

WALKER, Alex. grocer & umbrella maker, 21 Shaw st. Walker, Andrew, locker, Johnston's tobacco warehouse. 3 West Quay-house 31 Vennel

Walker, David, tailor, 11 West Burn street

Walker, Hugh*, 5 George square

Walker, James, foreman, boiler maker, 12 East Stewart street-house Arthur street

Walker, John, clothier, 4 Dalrymple street-house 50 Nicholson street

Walker, J. & H. drapers, 48 Hamilton street-house 5 George square

Walker, John, spirit dealer, 1 Innerkip street

Walker, John, grocer and spirit dealer, Arthur street

Walker, John, at Scott, Sinclair and Co.-house 18 Cartsburn street

Walker, Mrs. retailer of coals, 51 Shaw street Walker, Robert, baker, 21 Hamilton street

Walker, Robert, cabinet maker, 54 Dalrymple street

Walker, Robert, provision dealer, Arthur street Walker, Robert, teacher, St James's street

Walker, William, of M'Kenzie and Walker-house 5

George square

Walkinshaw, James and Co paper makers, (Overton paper works, Shaws Water, No. 18)-warehouse 4 Custom house place, Greenock, and 107 Ingram street, Glasgow

Walkinshaw, James*, paper maker, Overton paper works Wallace, Alexander, measurer, 17 Catheart street

Wallace, Hunter, and Co. merchants and shipowners, 38 Shaw street

Wallace, James, jun. clerk, customs-house Gourock High road

Wallace, Mrs. James, sen .- house Cartsburn house Wallace, Mrs eating house, 16 Cross shore street Wallace, Mrs. (Wallace Arms Inn,) 23 Cathcart street Wallace, Robert, of Kelly, M.P .- office 38 Shaw street Wallace, Thomas, shipmaster, 7 Laird street

Wallace, Wm. brewer, Watt's brewery, Crawfurdsdike Wallace, William, salesman, at Mrs. Reid's, 2 Shaw st.

-house 41 Crawfurd street

Walsh, Mrs. N. 68 West Blackhall street

Warden and Co. ship chandlers and grocers, 12 East Breast and 28 Hamilton street

Warden, Ivie, farmer, Finnart,

Warden, Jonathan, vegetable pill maker, 33 Hamilton st.

Warden, Mrs. William, farmer, Murdieston

Warden, Robert, baker, 12 Cathcart street-house do. Warden, William, late farmer-house Fergusland, Gou-

rock high road

Warden, William*, 9 Nicholson street

Warden, William, of Warden & Co .- ho 25 Bearhope st. Warnock, Mrs. 74 West Blackhall street

Waterson, John, mate, 1 Union Court

Watson, David, surveyor of works, 19 Cathcart street Watson, James*, cloth merchant, 10 East Breast-house Oak Bank, 83 Union street

Watson, James, tide waiter-house 6 Cathcart street Watson, John, of Clyde Flint Glass Co. house 9 St. Andrew's square

Watson, John H. of Clyde Flint Glass Co. house Stob-

cross, Glasgow

Watson, Mrs. Robert, 13 Union street

Watson, Mrs. Robt, & Son*, farmers, Low Murdieston Watson, William*, stamp office, 3 Church place-house

8 West Stewart street

Watt, James, jun. brewer-house Crawfurdsdike Watt, James, sen.* brewer-house Crawfurdsdike Watt, James and Co* brewers, Crawfurdsdike Watt, John, bookseller, stationer, and bookbinder, 6 William street

Watt, John, accomptant, Royal Bank of Scotland, 8

Cathcart street-house do. Watt, William, clerk, Watt's brewery, Crawfurdsdike

Webb, John, poulterer, 51 Shaw street Weddell, John, landwaiter - house Captain street Weddell, Miss Mary, confectioner, Steam Boat quay Weir, Alexander, spirit dealer, 1 Charles street Weir, Duncan, and Co. agents and merchants, (head of

Open Shore) 33 Shaw street

Weir, Duncan, merchant, ho. Forrest's land, Shaw place Weir, John*, excise officer, house 8 Union street Weir, John*, joiner and glazier, 65 West Blackhall st. Weir, John, vintner and rigger, 8 East Quay lane Weir, John, spirit dealer, Stanner's street Weir, Miss, 45 Rue-end street

Weir, Rachel, grocer and dealer in ales, 11 Ann street

Weir, Robert, tailor, 34 Market street

Weir, William, house agent, 13 Cathcart street Wharton, John, collector of excise-house Hill end Whitaker, Miss, Stewart's land, West Shaw street Whyte, Colin, boatman, Customs, house 50 Shaw st.

White, George, miller, at Thomas Dodson's rice mills,

(No. 6 Shaws Water)

Whyte, James, 7 West Breast Whyte, John, skipper, 10 West Breast Whyte, Martin, shipmaster, 7 West Breast Whyte, Mrs. Matthew*, grocer, 3 West Shaw street Whyte, Mrs. flesher, 23 Hamilton street Whyte, Peter, skipper, 63 Ann street Whyte, Robert, shipmaster, 7 West Breast Wilkie, Hugh, shipmaster, 4 St. Andrew's square Wilkinson, Mrs. broker, 1 Taylor's close Wilkinson, Rev. Thomas, Regent street (west) Williamson, Archd. coal dealer, 7 Cowgate street Williamson, George*, writer and procurator fiscal for lower ward, 47 Hamilton street—ho. Williamson st. Williamson & Glassford, writers, 47 Hamilton street Williamson, John, at Wm. Johnston's, jun. 46 Hamilton street Williamson, Mrs. Archd.* 25 Sir Michael street Williamson, Thos. D. merchant, 28 Charles street Wilson, Abraham, eating house, 2 Shannon's close Wilson, Alex. shipmaster, 7 East Stewart street Wilson, Archd.* depute town treasurer—ho. 74 Union st Wilson, David, farmer and architect, Cornhaddock Wilson, David, shipmaster, 14 Bogle street Wilson, James, boot and shoemaker, 5 West Shaw street Wilson, John, spirit dealer, 24 West Blackhall street Wilson, John, late chandler, 28 West Burn street Wilson, J. & S. bakers and vintners, 6 East Breast Wilson, Mrs. A. vintner, 3 Taylor's close Wilson, Mrs. Robert*, 28 West Burn street Wilson, Mrs. Robert, 10 West Stewart street Wilson, Rev. John, town missionary, 13 Jamaica street Wilson, Rev. Robert, A.M., U.S.C.—ho 13 Union street Winder, James, wooden hoop manufacturer, 22 West Burn street, James M'Arthur, agent Winton, Jas. joiner and glazier, 3 Innerkip st. ho. 49 do. Winton, Robert, mason, 9 Brisbane street Wittet, Miss, dress maker, 70 West Blackhall street Wood, Alexander, M.D. 2 Cathcart street Wood, James, carman, 16 St. Andrew's street

Wood, John, millwright and engineer, 18 Dellingburn street—house Baker street

Wood, Miss*, 8 George Square

Wrede, Lear, of Speirs & Wrede-ho. Kappie Lowes

Wright, Duncan*, East Regent street

Wright, Gilbert, tailor & clothier, 10 Shaw street

Wright, John, shoemaker, 8 Dalrymple street Wright, Joseph, ship agent, East Regent street

Wright & Muir*, leather merchants, boot and shoemakers, 12 Shaw street

Wright, Thomas, hosier, 10 William street

Wright, William chimney sweep and soot dealer, 4
Cowgate street

Wylie, Alex. assistant collector of Town assessments-

house 1 Manse lane

Wylie, Alexander, & Co. hatters, 5 Cross Shore street Wylie, Alex. locker of stores (No. 19, 20, 22, and 23,) 7 Rue end street—ho. Orr's land, West Regent street

Wylie, George, & Co. cutlers and gun makers, 11 Cath-

cart street

Wylie, James, baker, 55 Cathcart street

Wylie, James, spirit merchant, 1 Harvie lane—house 17 Hamilton street

Wylie, John, shipmaster, 34 Charles street

Wyse, James, confectioner and lozenge manufacturer, 16
Hamilton street—house 49 Vennel

Wyse & M'Nie, china, stoneware, and poultry merchts. 24 Hamilton street, and grocers 27 do.

YOUNG, Duncan, salt office, 42 Hamilton street Young, James, (Rainbow Tavern) and lodging house, 2 Bell entry

Young, John, parish officer, 10 Vennel

Young, Miss, dress maker, 17 Tobago street

Young, Samuel, flesher and spirit dealer, 23 Cathcart st

Young, Thomas, victualler, 2 Hamilton street

Yuill, Archd. writer, 3 Cathcart street—house 6 George square

TO

FOWLER'S GREENOCK DIRECTORY.

TO MANAGERS OF SOCIETIES.

Those who wish their Society inserted, will please send early notice thereof to the Publisher, with the date of Institution, the title of Society, the name of the Preses, Treasurer. Clerk, and Officer, with the No. of land and name of the street in which they reside; also the date of Election of Office-bearers. Attending to this notice will be found a great convenience to members of Societies, and enable the Publisher to make the lists more complete.—N.B. As much delay and unnecessary trouble has been occasioned by Societies and other Public Bodies not giving in their lists, the Publisher intimates that, UNLESS the same be regularly forwarded, he will not be accountable for omissions.—Feur's who may be omitted to be marked as such, are requested to send in their proper address to the Publisher.

Magistrates and Town Council of Greenoch. William M. Fie, Esq. Provost.

James Stewart, James Stuart, John Ker, Adam Fairrie,

Esqs. Bailies.

Andrew Anderson, Esq. Treasurer.

COUNCILLORS.

Messrs. Robert Steele
Thomas Carmichael
John Maclelland, jun
James Caird
Walter Baine, jun.

Messrs. Andrew Clark
Andrew Ramsay
John Buchanan
John Martin
William Simons

Ordinary meeting first Tuesday of every month.

OFFICE BEARERS.

Alexander Dunlop, Advocate, assessor for the town at Edinburgh.

John Patten, W.S. law agent for do. at Edinburgh.

James Turner, town clerk—J. K. Gray, jun. town clerk.

Archd. Wilson, assistant treasurer—George Williamson, pro. fiscal.

George Hamilton, superintendent of public works. Archd. Shannon, harbour master, eastern division. John Cooper, harbour master, western division.

Archd. M'Kellar, depute harbour master, eastern division. Daniel Kennedy, depute harbour master, western division.

Thomas Alexander, collector of harbour rates,

Walter Laird, collector of anchorage and Steam Boat Dues, &c.
Custom House Quay.

WATER TRUSTEES AND COMMISSIONERS.

The Trustees for paving, lighting, cleansing, and watching the town, and supplying the same with water, in terms of acts of Parliament, are the Magistrates and Town Council, along with nine persons elected by the Feuars and Householders, viz.

Alex. M'Callum James Kerr Hector M'Phail, jun. | Archd. Black

William Scott Archd. Buchanan Duncan Ferguson John Miller William Kerr

WATER COMMISSIONERS.

James Mackie, M.D. George Muir John M'Lean

John Boag Arthur Bruce Archd. Campbell

James Spence David Melville Dougall M'Farlan

George Williamson, collector.

Town Police - Office, 47 Hamilton street.

Robert Lyle, superintendent of Town Police-ho. 1 Harvie lane William Allan, police surgeon, 53 Cathcart Street Alexander Mann, day serjeant, 12 Taylor's close Alexander Campbell, night serjeant, 7 Market street

Gilbert Love, 2 Hamilton street Donald Monroe, 20 Tobago street Andrew Cochran, 14 West Burn street Donald M'Bride, 30 Market street James Carron, 15 Market street Archibald Buchanan, 4 Market street John Shaw, Tobago street

John Weir, office keeper, 2 Hamilton street Two serjeants—seven corporals—and 5 watchmen

Harbour Police.

Lieut. Duncan Blair, R. N., superintendent of Quay and Harbour Police-house 1 Cross-shore street

Beavon, James, 8 Shaw street Buchanan, Dn. 7 Market street Campbell, John, Brackleston Darroch, Malcolm, Dalrymple st. Flyte, John, 43 Shaw street

Hay, Feter, Cathcart street Lamont, William Pearson, Henry, 17 Vennel Sinclair, Peter, 63 Ann street

And 12 night watchmen.

Steam Boat Officers.

M'Millan, Neil, 12 William street-White, Donald, 15 Vennel

Rate of Assessment on Rents, for paving, lighting, watching, cleansing and bringing water into the town, Is. 6d. per pound.

(Those marked * belong to Greenock Subdivision) Archibald Campbell, Esq. of Blytheswood, Lord Lieutenant.

W. M. Fleming, Esq. of Barochan, Vice Lieutenant. DEPUTY LIEUTENANTS.

Sir Jn. Maxwell of Pollok, bart. William Napier of Blackstoun Ludovic Houston of Johnstone John Maxwell yr. of Pollok Sir William Milliken Napier of

Milliken and Napier, bart. John Maxwell of Dargavel *Sir M. S. Stewart of Greenock and Blackhall, bart. M.P. Robert Fulton of Hartfield Right Hon. the Earl of Glasgow

Sir Robert Crawford Pollock of Upper Pollock, bart.

Col. Js. Harvey of Castlesemple Wm. Cunninghame of Craigends *J. C. Porterfield of Porterfield Right Hon. Jas. Vis. Kelburne Robert Farquhar of Newark Wm. M. Alexander of Southbar

Wm. Lowndes of Arthurlie *Robert Wallace of Kelly, M.P. William Macdowall of Garthland *Lt.-Gen. Darroch of Gourock R. C. G. Bontine of Ardoch * Dun. Darroch, yr. of Gourock William Mure of Caldwell William Maxwell of Dargavel

The Provost of Renfrew for the time The Provost of Paisley for the

Geo. Houstoun, yr. of Johnstone

The eldest Magistrate of Greenock for the time

Robert Wylie, clerk of General Meetings

Crawfurd Muir, clerk of Greenock Subdivision

JUSTICES OF PEACE.

THE LOWER WARD OF RENFREWSHIRE. CONNECTED WITH James Leitch

A. Graham

Sir M. S. Stewart of Greenock & Blackhall, Bart. M.P.

Robert Wallace of Kelly, M.P. Lieut. Gen. Duncan Darroch of Gourock

Capt. H. Stewart J. Shaw Stewart P. M. Stewart Capt. D. Darroch, yr. of Gourock Robert Stewart

The Sheriff-substitute Alex. Dunlop

James Watt John Dunlop Robert Ewing

William M'Fie James Oughterson Roger Aytoun Thomas Lang James Likly George Robertson John Robertson A. M'Leish William Leitch Sir Gabriel Wood Andrew Anderson Robert Angus Matthew Brown Archibald Bain

John Fairrie James Kippen John Ker Claud Marshall Capt. A. Montgome-

ry, R. N.

John May Matthew Rodger, vr.

Robert Sinclair John Scott, younger John Speirs, M.D. Charles Scott Alexander Thomson

James Tasker Robert Thom Maitland Young

Robert Baine John Crooks Thomas Fairrie

James Hunter Andrew Ranken Thomas Saunders Thomas Turner

John Wharton Jas. Walkinshaw

The Provost and four Bailies of Greenock for the time being. Archibald M'Kinnon, Proc. Fiscal-David Crawford, Dep. Clerk.

COMMISSIONERS OF SUPPLY.

FOR THE LOWER WARD OF THE COUNTY.

The Sheriff of the County Claud Marshall, Sheriff-substitute at Greenock

Sir M. S. Stewart of Greenock and Blackhall, bart. M.P. Robert Wallace of Kelly, M.P. Gen. D. Darroch of Gourock

William M'Fie of Langhouse W. Cuninghame, merchant, Port

Glasgow

Houstoun Stewart, Capt. R.N. R. C. G. Bontine of Ardoch James C. Porterfield of Duchal Roger Aytoun, Banker, Greenock Captain Darroch, yr. of Gourock John May of Broadfield James Watt of Ranforly The chief Magistrate of Greenock The chief Magistrate of Port Glasgow

Wm. Barr, clerk of supply, 33 Old Sneddon, Paisley.

WRITERS.

Allan Swan, Esq. Dean.

David Glassford, treasurer-Archibald M'Kinon, fiscal -Robert Blair, secretary.

1815 Claud Marshall William Kerr Allan Swan George Williamson John Dunlop Archd, M'Kinnon Samuel Gemmill David Crawford

1819 James Turner

1821 Archibald Yuill John Black David Glassford

1822 W. Liddell

1822 James Turner, jun.

1824 Crawfurd Muir W. Johnston, jun.

1825 William Currie Robert Blair Andrew Inglis

1827 James Dunlop

1828 William Service

1829 H. T. Patten Archibald M'Kellar

1833 James Inglis

Hew M'Ilwraith

Thomas King

James Crookshanks, Bar Officer-N.B. For residence see Directory.

Justice of Peace Small Debt Court, Bank street, held Thursday once a fortnight, at 11 o'clock forenoon.

Archibald Young, clerk-David Crawford, depute-clerk, Archibald M'Kinnon, Pro. Fiscal.

Sheriff Court, County Buildings, Bank Street, Sits every Friday during Session, at 11 o'clock forenoon.

John Colin Dunlop, Sheriff. Claud Marshall, Sheriff-Substitute. George Williamson, Procurator Fiscal.

Robert Steuart, Clerk-William M'Clure, Depute-Clerk & Auditor.

Sheriff Small Debt Court, County Buildings, Bank st. held on Tuesday at 11 o'clock, once a fortnight.

John Colin Dunlop, Sheriff Claud Marshall, Sheriff Sub. Robert Steuart, clerk William M'Clure, dep. clerk.

SHERIFF OFFICERS.

Croily Peter, constable, 12 William street
Crookshanks, Jas. 10 Charles st.

Douglas, Robt. 3 Harvie lane Hunter, William Robertson, John, 64 Ann st.

Burgh Court, held in Town Hall, 47 Hamilton st. every lawful day, at 11 o'clock forenoon.

James Turner, Town Clerk-J. K. Gray, jun. Town Clerk

TOWN OFFICERS.

Robert Lyle, superintendent, 1 Harvie lane Alex. Mann, sergeant, 12 Taylor's close

Buchanan, Archd. 4 Market st. Carran, James, 15 Market st. Cochran, Andw 14 West Burn st Love, Gilbert, 2 Hamilton street Monro, Donald, 20 Tobago st. M'Bride, Donald, 30 Market st. Shaw, John, Tobago st. Weir, John, 2 Hamilton st.

Commissary Court, held at Paisley every Thursday at 11 c'clock forenoon.

J. C. Dunlop, Commissary—A. Campbell, Commissary Depute— Robert Wylie, Commissary Clerk. Peter Croiley, officer, 12 William street.

QUARTER SESSIONS.

Held at Renfrew first Tuesday of March, May, and August, and last Tuesday of October.

Jail and Bridewell, 2 Market street.

Robert Campbell, Jailor and keeper of Bridewell-ho. do.

Messengers at Arms.

Lyle, Robert, 47 Hamilton st. ho. 1 Harvie lane M'Leod, Evander, 18 Hamilton street M'Diarmid, Donald M'Dougall, John—house 13 Sir Michael street

AUCTIONEERS.

Coats, Thomas, 54 Ann street Crawford, Robert, 3 Ann st. Herriot, John, 42 Crawfurd st.

Laidlay, Wm. 9 Charles st. Thomson, John, 13 William st.

PUBLIC SALE ROOM.

Vendue Commission Warehouse, John Thomson, general merchant, auctioneer and appraiser, 13 William Street.

BANKING HOUSES.

GLASGOW UNION BANK.

Bank Buildings, Cathcart square.

Open from 10 o'clock forenoon till 3 afternoon, and from 7 to 8 evening, (shuts at 12 noon on Saturday.) Draw on Jones, Loyd, and Co. London; and on Robert Burns, Glasgow Union Bank, Edinburgh; and on all the principal towns in England and Ireland.

> Andrew Anderson, Agent. Colin Lamont, jun. Cashier. John Gilchrist, Accomptant. Robert Gray, Clerk.

James Sommerville, porter, lives at the Bank,

GREENOCK BANK-44 CATHCART STREET.

Open from 10 o'clock forenoon till 3 afternoon (shuts at 12 on Saturday.) Drafts on Sir Chas. Price, Marryat & Co. London, on the Commercial Bank, Liverpool, and on Sir William Forbes & Co. Edinburgh, and on all the Branches of the British Linen Company. Bills discounted daily.

Alex. Thomson, Cashier Alex. Brymner, Depute Cashier.

John Duncan, Accomptant. John Thomson, Teller. Donald M'D. Stewart, and Mowbray Stenhouse, clerks. James Simpson, Porter.

RENFREWSHIRE BANKING COY .- BANK STREET.

Open from 10 o'clock forenoon till 3 afternoon (shuts at 12 on Saturday.) Draw on Sir Charles Price, Bart. Marryat & Co. London-on the Royal Bank, Edinburgh-William Napier & Co. Agents, Glasgow. Bills for discount given in daily.

> Roger Aytoun, manager-Alex. Patten, cashier, James Patten, accomptant. Alex. Rodger, and Hugh Hereus, tellers, James Thomson, and Andrew Carmichael, clerks. John Macarthur, porter-house Bank

Agents-Wm Napier & Co. Glasgow-Alex. and John Beith, Campbeltown, William Campbell, Inverary-John M'Lea, Rothesay-Steven and Sons, Port-Glasgow,

BANK OF SCOTLAND-34 CATHCART STREET.

Open from 10 o'clock forenoon till 3 afternoon, (shuts at 12 on Saturday.) Draw on Smith, Payne, & Smiths, London; and on all the principal towns in Scotland, England, and Ireland.

Robert Baine, agent.

James F. Jamieson, accomptant.

John Stewart, porter.

PROVIDENT BANK-1 CHURCH PLACE.

Open on Saturday evenings, from half past 6 till 9 o'clock, and on Wednesday evenings, from 7 till 8 o'clock.

Sir Michael Shaw Stewart, Bart M.P. President.
R. D. Kerr, convener | William Liddell, secretary.

Managed by a committee of 15.

Colin Lamont, jun. cashier.

Any sum received above 1s.— $3\frac{1}{2}$ per cent. interest allowed from 12s. 6d. to £30, if it lies one month—and 3 per cent. when the Sum deposited exceeds £30 and under £100.— $2\frac{1}{2}$ per cent., on sums above £100.

ROYAL BANK OF SCOTLAND-8 CATHCART STREET.

Open from 10 o'clock forenoon till 3 afternoon, (shuts at 12 noon on Saturdays.) Draw on Coutts & Co., London, and on the Bank of England, and Bank of Ireland, and their Branches, and in all the principal towns in Britain.

Thomas Turner, Agent John Watt, Accomptant

MEDICAL PRACTITIONERS.

John Speirs, M.D.
Ninian Hill, M.D.
William Turner
Neil Campbell
Jn. Speirs, jun. M.D.
James Mackie, M.D.
James Mackie, M.D.
W. Buchanan, M.D.
W. Buchanan, M.D.

Charles Auld, M.D.
Robert Bruce
A. M'Kellar, M.D.
W. M'Donald, M.D.
John Jamieson
Jn. R. Speirs, M.D.
Frederic Gordon
Alex. Wood, M.D.

N.B.-For residence see Directory.

MEDICAL AND CHIRURGICAL ASSOCIATION.

Instituted 1818, for Promoting Professional Intercourse and Improvement,

John Speirs, M.D. president—William Crawford, M.D. vice-president—James Mackie, M.D. treasurer—John Macintyre, secretary.

Ninian Hill, M.D. Robert Bruce, librarian.

MIDWIVES.

Mrs. Bell, 9 Charles street Calder, 7 Vennel Grant, 9 Smith's lane Holmes, 53 Vennel M'Arthur, 3 Market street M'Lay, 49 Nicholson st.

Mrs. Sharp, 3 Charles street Spithill, 3 Dalrymple st. Wylie, Stirling's land, Crawfurdsdike. Wright, 62 Crawfurd street

INFIRMARY-INNERKIP STREET, Established 1819. Sir Michael Shaw Stewart, Bart. M.P. president. Chief Magistrate of Greenock, vice-president. D. Glassford, secretary—Adam Fairrie, treasurer. COMMITTEE OF MANAGEMENT.

David Balderstone, Esq. chairman—Duncan Weir, Esq. viceehairman

Provost of Port-Glasgow Messrs. Archibald Yuill James Little Archibald Wilson James Caird Wm. Johnstone, mercht.

Messrs. Samuel Paterson George Todd Neil Brown Duncan A. Campbell Alexander Ross Archibald Sword

MEDICAL DEPARTMENT.

John Robt. Speirs, M.D. Mr William Allan

John Speirs, M.D. Mr John M'Intyre

Ellar M'Kinlay, apothecary. Mrs. Cotter, matron.

Lunatic Asylum at Fancy Farm. ESTABLISHED 1824.

Conducted under the Superintendence of the United Kirk Sessions of the three Parishes of Greenock, and a Committee appointed by the Heritors.

William Thomson, manager. Dr. James Mackie, physician.

RENFREWSHIRE YEOMANRY CAVALRY. SIR MICHAEL SHAW STEWART, BART, M.P. MAJOR COM,

CAPTAINS. Houston Stewart Duncan Darroch Robert Farguharson George Houston

LIEUTENANTS. Adam Keir J. Hamilton George Robertson James Fulton Allan Pollock

CORNETS. William Houstoun David Mure David Crawford John Howie

James B. Kirk, M.D. surgeon. Joseph Housley, sergeant-major. Clothing, Blue-Lace, Gold.

John Harvey

EXCHANGE COFFEE ROOM-44 CATHCART STREET.

George Logan, treasurer. Robert Allan, keeper.

GREENOCK COFFEE ROOM-8 CATHCART SQUARE.

Was opened in 1821, the terms are £1 15s. yearly, paid in advance. Strangers residing in the town for not more than six weeks, are admitted gratis.

Hector M'Phail, jun. Treasurer.

COMMITTEE OF MANAGEMENT.

John Marquis, jun. Alex. M'Callum Walter Baine, jun. James George Alexander M'Gill Andrew Hunter John Denniston Alexander Allan

John H. Teulon, keeper-house Red Barn Cottage.

GREENOCK READING ROOM-BANK STREET.

Was opened 2d June 1832—Terms 15s. annually, payable half yearly in advance.

Robert Stobo, Chairman.

William Thom, Treasurer-James M'Arthur, Secretary.

COMMITTEE.

John More, jun.
John Buchanan
Andrew Muir
James Arbuckle

Thomas Lang
Robert Blair
Robert Hamilton
John Fleming

Daniel Paterson William Swan John M'Ilvane Robert Lang

William M'Leod, keeper.

(This Room is shut on Sabbath.)

GREENOCK MECHANICS' READING & NEWS-ROOM, 37 Hamilton Street.

Michael M'Larty, keeper.

GREENOCK EXCHANGE BUILDINGS AND ASSEMBLY ROOMS—44 CATHCART STREET.

· COMMITTEE.

Messrs. Robert Ewing William Leitch John Scott, jun. Alex. Thomson Crawfurd Muir Messrs. C. C. Scott John Campbell James Oughterson Archibald Wilson

Messrs. Dunlop and Liddel, Secretaries, 55 Cathcart street.
Alexander Park, keeper.

BILLIARD CLUB-EXCHANGE BUILDINGS. GREENOCK

44 CATHCART STREET.

Opened January 1831-Limited to 40 Members.

COMMITTEE OF MANAGEMENT.

Robert Sinclair James Rodgerson Robert Ewing

George Noble Dr. Anderson

John Macauley, Secretary. Strangers admitted on being introduced by a Member. Robert Allan, keeper.

PUBLIC BILLIARD ROOM-3 WILLIAM STREET, (same land with Advertiser office.)

John H. Teulon, proprietor-house Red Barn Cottage.

GREENOCK LIBRARY—Instituted 1783.

Mason's Hall, 36 Charles street

By a late regulation, it is proposed to limit the price of Shares to

£3, the annual payment is 13s.

In 1807, a collection of Foreign literature was commenced, which collection, now greatly enlarged, was in 1834 united to this Library, and is free to all the subscribers, without any additional charge. Ten pounds annually from the general funds, are applied to the purchase of Foreign books. The Library contains upwards of 10,000 volumes, and has about 231 Subscribers.

COMMITTEE.

Ninian Hill, M.D. Chairman.

James Caird Rev. P. M'Farlane, D.D. Samuel Gemmill

Wm. Service, jun. Robert D. Ker

Robert Park John Dennistoun John Marquis, jun.

Rev. John Dunn, Librarian and Treasurer.

GREENOCK MECHANICS' LIBRARY, INSTITUTED 1832.

4 SIR MICHAEL STREET.

The Library contains above 1200 volumes, and has upwards of 300 members.—Terms—one shilling per half year, open every lawful evening, (Saturday excepted) from 8 till 9 o'clock.

COMMITTEE.

Robert Burley, President. Alex. M'Auslan, Treasurer-David Currie, Secretary. Robert Allan, Librarian, With 15 other members of committee. .

THE HIGHLANDERS' CHURCH AND SCHOOL ACCOMMODATION SOCIETY.

INSTITUTED 22d Dec. 1834.

Alexander Dunlop, Esq. Advocate, Edinburgh, President.

VICE-PRESIDENTS.

William Johnstone James Watt James Stewart

Patrick Cameron Alexander Ross

Charles Murray Neil Campbell

Alexander Thomson, Treasurer-Daniel M'Arthur, Assistant Treasurer, 37 Dalrymple street-John Ferguson, John Park, and Donald Thomson, secretaries.

PUBLIC SCHOOLS AND TEACHERS.

Grammar School-Brown, James Mathematical School-Buchanan, Robert

Architecture-Blaikie, John

Drawing, &c .-- -

English, and English Grammar, &c .- Anderson, John-Kerr, S. S. -Murray, Peter-Walker. Robert

English Reading, Grammar, History, and Geography-Thomson, Adam

English, Writing, and Arithmetic—Bain, Donald—Cullen, James—Cumming, John—Hunter, Robert—M'Donald, John—M'-Glashan, John-M'Leod, Donald-Smith, Archd. English, Writing, Arithmetic, English Grammar, Elocution, Composi-

tion, Geography, Latin and Greek-Lawrie, Alexander

English, Writing, Arithmetic, Grammar, History, and Geography-Kerr. S. S.

English, Writing, Book-keeping, &c .- Gilmour, John-Hunter, Robert-Innes, Peter-Slater, James-Smith, Archd Gaelic ...

Grammar, Geography, Book-keeping, &c .-

Greenock Charity School-Munro, John

Latin, Greek, French, Spanish, &c.—Dunn, Rev. John
Music—Cumming, John—Dougall, Neil—Love, John
Navigation and Nautical Astronomy—Black, William—Lyon, Malcom

Roman Catholic School-Jones, Thomas

Seaman's School-Couts, Rev. Charles

Writing, Arithmetic, and Book-keeping-Orr, Charles Writing, Arithmetic, Drawing, &c .- Buchanan, Colin

Writing, Arithmetic, Mathematics, and Drawing-Nichol, Adam

N.B.-For residence see Directory.

Female School of Industry—Mrs. Marshall, Patroness—Superintendants, Mrs. Angus—Mrs. James Leitch—Mrs. William Macfie— Mrs. John Kerr-Mrs. Smith-Miss Campbell-Mrs. John Cameron—Mrs. Wm. Martin—Mrs. Wilson—Mrs. Dr. Buchanan—Miss Janet Kerr—Miss E. Watson—Miss Moody—Miss Kerr _Miss Mary Hunter_Miss Mary Macfie_Miss Scott_Miss Thomson—Miss M'Farlane—Miss Boyd—Miss M'Gown—Miss Muir—Miss Aitken—Miss Reid—Miss Blair—Miss Kinnan— Miss Allan-Miss Turner-Miss Orr-Miss Graham-Miss Baine

Miss Dunlop, Treasurer-Miss Miller, Secretary.

Rev. Dr. Macfarlane, Chaplain.

Sabbath Evening Department-Superintendent, Mrs. William Johnston-Teachers, Miss Hunter-Miss Aitken-Miss Mackie-Miss Hunter-Miss M'Gown

School mistress, Mrs. J. Brown.

Greenock Charity School-Henry T. Patten, Secretary.- Return not given in

John Munro, teacher.

LADIES' SCHOOLS.

Charles Street Week Day and Sabbath Female School-Gardeners' Hall, Manse lane.-Teacher, Miss Mary M'Naughtan. This school is superintended by Ladies, and attended by about 133 girls who pay 2d per week, for which they are taught reading and sewing.

SABBATH SCHOOLS.

Crawfurdsdike Sabbath School-Conducted by Mr. Thomas Fairrie, and a number of assistants-scholars about 200

New Parish Sabbath Schools-Managed by a committee of Session-John Ker, secretary and treasurer, 4 West Quay
Greenock Sabbath Schools Society—George Williamson, jun. secre-

tary -Return not given in.

MINISTERS.

ESTABLISHED CHURCH.

WEST OR OLD PARISH-63 Nicholson street, Patrick M'Farlan, D.D.—Sir Michael Shaw Stewart, Bart. MP. patron. MIDDLE OR NEW-1 Cathcart square, James Smith, A.M -Town

Council, Session and Feuers

East-4 Bogle street, William Menzies, A.M.-Town Council and Committee of Proprietors

SOUTH (GAELIC CHURCH)-15 West Burn street, Angus M'Bean -Proprietors

North—Grey Place, West Blackhall street, Nathaniel Morren, A.M.—Heads of Families

St. Andrews—44 West Stewart street, John James Bonar, A.M. Heads of Families

THE METHODIST CHURCH—6 Tobago street, has recently been opened as a preaching station, under the Society for the extension of the Church of Scotland—preacher, Mr Tait

The Presbytery of Greenock consists of the six parishes of Greenock, the two of Port-Glasgow, the parishes of Innerkip, Gourock, Kilmalcolm, Erskine, Largs, and Cumbraes,—in all, 14 parishes,—The Presbytery meets in the Sheriff Court Hall, Greenock, on the first Wednesdays of December, February, April, May, August, and October—Rev. Wm. Menzies, Presbytery clerk—house 2 Bogle street

DISSENTERS, arranged alphabetically.

BAPTIST CHAPEL—7 West Burn street, Donald M'N. Thomson
BURGHER—40 Rue-end street, Cartsburn Bridge, George Mosscript—James Stark, assistant and successor—Congregation

INDEPENDENT CHAPEL—9 Sir Michael street

ENGLISH EPISCOPAL CHAPEL—104 Union street, Richard Martin—Congregation

Rulief—33 Sir Michael street, William Auld—Congregation
Reformed Preserterr—46 West Stewart street, Andrew Gilmour—Congregation

ROMAN CATHOLIC CHAPEL—25 West Shaw street, Right Rev. Andrew Scott and Alexander Smith—Bishop

UNITARIAN CHAPEL—3 Sir Michael street, James Forrest, A.M.—
Congregation

UNITED SECESSION, No. 1.—10 Innerkip street, Sutherland Sinclair—Congregation

UNITED SECESSION—(No. 2) 51 Nicholson st. Robt. Wilson, A.M.—
Congregation
UNITED SECESSION—(No. 3) 2 Union street, Thomas Finlayson—

Congregation
UNIVERSALIST CHAPEL 4 Watson's lane, William Scott

SESSION CLERKS' OFFICES.

East Church Parish, John Love, 1 East Quay lane Middle do. John Cumming, 3 Hamilton street West (Old) do. John Munro, Regent street

OVERSEERS OF POORS' FUNDS.

Ministers and Kirk Sessions, and a committee of Heritors, D. Macewen, Collector.

John Munro, Kirk treasurer for West (Old) Parish, South Parish, North Parish, and St. Andrew's Parish John Cumming, Kirk treasurer, Middle Parish

D. Macewen, Kirk treasurer, East Parish

CHURCH OFFICERS AND PRECENTORS.

CHURCH OF SCOTLAND.

WEST OF OLD CHURCH—D. M'Intyre, officer—Robert Hunter, depute precentor

MIDDLE or New CHURCH—vacant officer, John Cumming, precentor

EAST CHURCH-John Stewart, officer, John Love, precentor

South or Gaelic Church—John M'Kinlay, officer, vacant precentor

NORTH CHURCH-John Shearer, officer, vacant precentor

St. Andrew's Church—Archd. M'Kellar, officer, John Anderson, precentor

DISSENTERS.

BAPTIST CHAPEL—John Ferguson, officer, William Campbell, precentor

Burgher-Archd. Taylor, officer, Robert Hunter, precentor

ENGLISH EPISCOPAL CHAPEL George Bradley, officer and precentor

INDEPENDENT CHAFEL—George Ireland, officer, Duncan M'Gregor, precentor

Relief-James Wilson, officer, William Dalziel, precentor

ROMAN CATHOLIC CHAPEL—John O'Neill, sen. officer, Thomas
Jones, precentor

United Secession—Innerkip st. John Frame, officer, James Mc-Pherson, precentor

Do. Nicholson st. Archd. Sillars, officer, David
Imrie, precentor

United Secession—2 Union st. Angus Alexander, officer, Joseph Martin, precentor

UNITARIAN Daniel Henderson, precentor

GRAVE DIGGERS.

West (Old) Church Burying Ground, Nicholson street—Daniel M'Intyre, house 65 Nicholson street

Innerkip Street Burying Ground, Innerkip Street, south side—Angus M'Donald, house 43 Innerkip street

New Burying Ground, Duncan Street—Charles Campbell, house 48
Innerkip street

RELIGIOUS SOCIETIES.

Greenock Bible Society.

INSTITUTED 1807.

Sir Michael Shaw Stewart, Bart. President.

Magistrates of Greenock, &c. Vice-Presidents.
Robert D. Ker, Treasurer—Rev. William Menzies, Secretary.

Female Missionary Association.

INSTITUTED 1815.

Committee of Thirty Collectors.

Return not given in.

Greenock Auxiliary Missionary Society.

Instituted 1819.
Andrew Muir, President.
Robert D. Ker, Treasurer—William Macilvain, Secretary.

Gælic School Society.

Instituted 1820.
William M'Fie, President.

James Watt, Claud Marshall, Hugh Cameron, Vice-Presidents, George Blair, Treasurer—Wm. Rodger, Secretary.

Ladies' Association in aid of the Greenock Gælic School Society.

Instituted 1827.
Miss Dunlop, Secretary.

Greenock Association in aid of the Glasgow Missionary Society.

Instituten 1820. Thomas Fairrie, President. n Simpson and John M'Kenzie, Vice-Pre

John Simpson and John M'Kenzie, Vice-Presidents. James Kerr, Treasurer—Rev. William Norval, Secretary, and a Committee of Twelve Directors.

Greenock Female Association for promoting Christianity among the Jews.

Instituted 1824. Return not given in.

Greenock Bible Association.

Instituted 31st October, 1827.

Thomas Fairrie, Esq., President
James Fisher and Daniel M'Arthur, Vice-Presidents
James Darroch, Treasurer, James Kerr, Depository
Andrew M'Farlane and Charles P. Hunter, Secretaries
With a Committee of Eighteen—Sub-Committee for supplying local
wants, Six—100 Collectors, viz. 60 Ladies and 40 Gentlemen.

Greenock Anti-patronage Society.

INSTITUTED 1830.

George Todd, President. Andrew M'Farlane, Treasurer. Robert Brownlie, Secretary.

With a Committee of Twenty Directors, and Twenty Collectors, viz. 8 Ladies and 12 Gentlemen.

Greencek and Port-Glasgow Auxiliary Colonial Society. INSTITUTED 1833.

President.

James Watt, Esq. James Stuart, Esq. James Stewart, Esq. John Ker, Esq. Rev. Dr. M'Farlane

Rev. William Menzies and Thomas Hart, Secretaries.
Thomas Hart, Interim Treasurer.

Wm. Macfie James Caird James Turner John Gray Thos, Carmichael John Scott, jun.
William Stewart
John Buchanan, jun.
John Denniston
Robert Kerr

Rev. A. M'Beau N Morren James Smith J. J. Bonar Dr. Barr, Port-Glasgow

FURNISHED LODGINGS.

N.B.-A. Apartments.-B. Beds.

A B

- 1 1 Agnew, Mrs. 32 Shaw street
- 1 1 Alexander, Mrs. 45 Nicholson street
- 2 2 Anderson, Mrs. 55 Cathcart street
- 2 1 Anderson, Mrs. James, 12 West Burn street
- 3 3 Anderson, Mrs. John, 21 Kilblain street
- 2 3 Andrew, James, 36 Shaw street
 5 6 Andrew, Mrs. 5 William street

A B Appleby, Mrs. 26 Shaw street Arthur, Mrs. 37 Shaw street Bain, Mrs. 42 Cathcart street Baird, Miss, 7 Laird street Black, Mrs. 9 Dalrymple street Black, Mrs. George, 55 Cathcart street Black, Miss, 5 West Quay lane Boag, Mrs. 24 Ropework street Bower, Alexander, 5 Virginia street Boyd, Mrs. D. 41 Dalrymple street Boyd, Mrs. 11 Shaw street Boyle, Miss Helen, 8 West Stewart street Bramner, George, 9 Longwell close Brodie, Mrs. 33 Hamilton street Broadrim, Mrs. 12 Dalrymple street Brown, John, 5 West Quay lane Brown, Mrs. 16 East Quay lane $\mathbf{2}$ Brown, Mrs. D. 7 West Breast Burns, Mrs. 64 Vennel Cameron, Mrs. 13 Charles street Cassie, Mrs. Daniel, 65 Vennel Clark, Mrs. 7 Kilblain street Clark, Mrs. 30 West Burn street Coats, Mrs. David, 5 William street Comb, Mrs. 43 Cathcart street Connal, Mrs. Allan's land, Shaw place

Craig, Miss E. 56 Shaw street Crawford, Mrs. A. 4 Market street

Cross, Mrs. Henry, 5 Cross-shore street Cunningham, Mrs. 56 Shaw street

Currie, Miss, 62 Crawfurd street Currie, Mrs. Archd. 9 Longwell close

Currie, Mrs. Matthew, 29 West Burn street Currie, Mrs. Wright's land, East Regent street

Daw, Mrs. William, 24 Shaw street Douglas, Mrs. 49 Innerkip street

Dunbar, Mrs. David, 14 Sugarhouse lane

Duncan, Hannah, 21 Tobago street Duncan, Mrs. 58 Dalrymple street

Fairlie, Mrs. 35 Cathcart street Farquhar's (Tavern) 67 Vennel

Ferguson, Mrs. 53 West Stewart street

Fisher, Mrs. 11 East Quay lane Fraser, Mrs. 11 East Breast

George, Mrs. J. Watt's land, Crawfurdsdike

Gilmour, Mrs. John, 3 Vennel

Goodart, Mrs. 8 West Stewart street

В Gray, Mrs. Duncan, 30 Hamilton street 3 4 Hamilton, Mrs. A. 57 Dalrymple street 4 3 Hardman, Mrs. 15 Dalrymple street 1 1 Harkins, Mrs. John, 65 Venuel 2 3 Harrower, Mrs. 25 Shaw street 4 4 Hawkins, Mrs. John, 36 Shaw street 1 1 Hislop, Miss, 34 Market street 2 2 3 Houstoun, Mrs. 25 Jamaica street 4 Houstoun, Mrs. A. 5 Cross-shore street 3 3 Jamieson, Miss C. 1 Taylor's close 2 2 Jasson, Mrs. P. 14 Sugarhouse lane 3 $\mathbf{2}$ Johnstone, Miss, 17 West Burn street l 2 Kennedy, Mrs. 36 Cathcart street 6 6 Kerr, John, 1 Open Shore 2 2 6 Kerr, Mrs. James, 16 Cathcart street 5 Lambert, Andrew, 5 East Breast 2 2 Lamont, Mrs, 4 Shaw street 1 1 2 Lang, Mrs. 13 Sir Michael street 1 Leitch, Alexander, 11 New Dock lane 2 2 I eitch, Mrs. 32 Bearliope street 2 2 2 Lennox, Mrs. John, 50 Shaw street 1 Lincoln, Mrs. 67 Nicholson street 2 2 Lyle, Mrs. 38 Hamilton street 2 2 Main, John, 26 Shaw street 1 1 Marshall, Mrs. 34 West Shaw street 2 2 2 Menzies, George, 6 Union Court 5 Millar, Mrs. John, 70 Nicholson street 4 Mitchell, Mrs. 31 Dalrymple street 2 2 Morrison, Miss, 11 West Breast Morrison, Mrs. John, 13 Hamilton street (entry 5 Watson's 4 lane) Morrison, Mrs. 25 Shaw street 4 4 Morrison, Wm. 11 West Breast 3 Mowat, Mrs. 1 Cross-shore street 3 3 2 Murphy, Miss, 4 East Quay lane 2 M'Alister, Mrs. 17 Tobago street 2 2 Macalister, Mrs. 34 West Shaw street 1 M'Ausland, Miss, 2 Innerkip street 1 1 M'Callum, Miss, 5 West Burn street 3 3 M'Corkindale, Mrs. J. 14 Cross-shore street 2 2 M'Culloch, Miss, 24 Hamilton street 6 6 M'Dougall, Mrs. 9 Cross-shore street 4 5 M'Dowall, Mrs. 38 Cathcart street 4 3 M'Ewen, Hugh, 1 Open Shore 1 1

M'Farlane, Miss, 15 Cathcart street

M'Farlane, Robert, 64 Vennel

M'Fie, Mrs. 68 Dalrymple street

6 5

2 2 2 3

- M'Fie, Mrs. 11 West Burn street
- M'Ghee, Mrs. 45 Nicholson street
- M'Gibbon, Mrs. Andrew, 31 Shaw street
- M'Gibbon, John, 1 Bell entry
- M'Gill, Mrs. Alexander, 11 William street
- M'Gown, John, 64 Vennel
- M'Gregor, Mrs. 65 Dalrymple street
- M'Gregor, Mrs. Alex. 3 Ann street
- M'Ilwraith, Mrs. 69 Nicholson street M'Intosh, Miss, 10 Brougham street
- M'Intyre, Miss, Morrison's court, 42 Cathcart street
- M'Kechnie, Alexander, 6 Union Court
- M'Kellar, Mrs. 54 Dalrymple street
- M'Kellar, Mrs. 9 William street
- M'Kellar, Mrs. 7 East Quay lane
- M'Kellar, Mrs. 4 West Stewart street
- M'Kendrick, Miss, 7 West Stewart street
- M'Kenzie, Mrs. 2 Crawfurd street
- M'Killop, Mrs. 38 Hamilton street
- M'Kinlay, Mrs. 8 William street
- M'Lauchlan, Duncan, 14 Sugarhouse lane
- M'Lauchlan, Mrs. 21 Hamilton street
- M'Lauchlan, John, 8 William street
- M'Laurin, Mrs. A. 5 Cross-shore street
- M'Lea, Mrs. Alex. 7 Laird street
- M'Lellan, Thomas, 3 Open Shore
- M'Leod, John, 7 West Breast
- M'Millan, Mrs. 3 Open Shore
- M'Millan, Neil, 12 William street M'Mutrie, Mrs. 65 Dalrymple street
- M'Neil, Peter, 68 Dalrymple street
- M'Neil, Samuel, 48 Nicholson street
- M'Nicol, Mrs 7 West Blackhall street
- ı M'Pherson, Miss, 3 West Stewart street
- M'Pherson, Mrs. Walter, 37 Cathcart street
- Nicol, Mrs. John, 5 Union Court
- Nicol, Mrs. 3 Shaws street
- l Patrick, Mrs. Joseph, 4 West Burn street
- Potts, Mrs. Robert, 33 Cathcart street
- Reeves, Mrs. George, 24 Dalrymple street
- Robb, George, 1 West Stewart street
- Robertson, Mrs. 10 East Quay lane
- Robertson, Mrs. 3 Shaw street
- Rodger, Mrs. 38 Hamilton street
- Scott, James, 9 William street
- Seaberry, Mrs. 1 Westburn street
- I Simpson, Mrs. 42 Cathcart street
 - Sinclair, Daniel, 11 West Breast

A	В	
3	2	Smith, Mrs. Daniel, 5 Tobago street
4	3	Stewart, Miss Ann, 3 Watt Place
1	1	Stewart, Mrs. William, 5 Broad close
1	1	Sunter, Joseph, 4 Market street
2	2	
4	2	Taylor, Mrs. 3 Shaw street
		Tillery, Mrs. 17 Vennel

3 Turner, Mrs. 15 Sugarhouse lane 3 Urie, Miss, 1 West Stewart street 1

Walker, Mrs. 10 Brougham street 1 Weir, James, 5 East Quay lane 2

1 2 5 2 3 1 Wilson, Mrs. Robert*, 28 West Burn street 4

Wilson, Mrs. Robert, 3 Ann street

Wilson, Mrs. 14 Cross-shore street 2 Wilson, Mrs. 33 West Burn street 1

Young, James, 2 Bell entry 4

Young, Mrs. 10 West Stewart street 3

CONVEYANCES BY LAND AND WATER.

POST OFFICE-1 CHURCH PLACE.

Disp	TCHED	MAILS.	A	RRIV	ED.
н. м.			H.	M.	-
9 30	A M.	Edinburgh	6	45	A.M.
9 30	A.M.	Glasgow, Paisley, & Port-	6	45	A.M.
2 5	P.M.	Glasgow and Port Glasgow]		P.M.
$egin{bmatrix} 2 & 5 \ 2 & 5 \ 2 & 5 \ \end{bmatrix}$		Irish	6	45	P.M.
2 5	P.M.	Glasgow, Paisley, & Port-	ort-		
		Glasgow	1	_	FM.
10 -	P.M.	English	4,	15	P.M.
10 -	P. M.	Foreign	4	15	P M.
10 -	P.M.	Edinburgh, Glasgow, Paisley		, ,	
		& Port-Glasgow	4	15	P. M.
		(Edinburgh		-	P. M.
		* dlasgow, Paisley, & Port-			
		(Glasgow			P. M.
7 -	A.M.	Largs and Innerkip	7	30	P.M.
7 13		Largs during Summer		-	
7 13	A.M.	Gourock		-	A.M.
5 -	P M.	Do		30	P. M.
9 -	A.M.	Ardintinny		30	PM.

Rothsay and Dunoon on intimation. * By the last regular Steam Boat to Glasgow. Office open on Sunday from 8 till half-past 9 morning, and from 15 minutes past 1 to 2 o'clock afternoon, and from 8 till 10 Evening.

Ralph Logan, postmaster-house Roxburgh street

William Steel, assistant

Archibald Campbell, letter runner-house 3 East Quay lane Duncan M'Crae, letter runner-house 13 Cathcart street Hugh M'Crae, letter runner-house I Jamaica street

Open on lawful days from 71 in the morning till 10 evening (except when receiving or despatching mails,) from 5th April to 5th October, and at 8 morning for the other six months.

Rates of Postage of Single Letters in Great Britain.

From any Post Office in England or Wales, to any place		d.
not exceeding 15 miles from such Office.)	4.
For any distance above 15 and not exceeding 20 miles)	5
30)	6
50)	17
80		
120)	9
170)	10
230		
300 300		

And so on in proportion, the postage increasing progressively, one penny for a single letter for every like excess of distance of 100 miles.

All double, treble, and other letters, and packets whatever (except by the penny post) pay in proportion to the respective rates of single letters; but no letter or packet to and from places, within the Kingdom of Great Britain, together with the contents thereof, shall be charged more than as a treble letter, unless the same shall weigh an ounce, when it is to be rated as four single letters, and so in proportion for every quarter of an ounce above that weight, reckoning each quarter as a single letter.

MAIL GIGS.

Mail Gig arrives from Glasgow by Paisley at Tontine Inn and Hotel 10 Cathcart street, at \(\frac{1}{2} \) past 4 afternoon, and \(\frac{1}{2} \) past 7 evening—departs 10 minutes past 2 afternoon, and $\frac{1}{4}$ past 10 night, with which parcels are duly forwarded to all parts of the kingdom.

STAGE COACHES.

To GOUROCK-Richard Gooding's stage coaches start from Cathcart square, every lawful day at $10\frac{1}{2}$, $12\frac{1}{2}$, $2\frac{1}{2}$, $4\frac{1}{2}$, $6\frac{1}{2}$, and $8\frac{1}{2}$, and from Mr Dickts Jun., 13 Quay street, Gourock, to Greenock, at $11\frac{1}{2}$, $1\frac{1}{2}$, $3\frac{1}{2}$, $5\frac{1}{2}$, $7\frac{1}{2}$, and $9\frac{1}{2}$.

To GOUROCK-Hugh Ross's stage coaches start from Cathcart square hourly, every lawful day from 10 o'clock morning till 9 o'clock evening, and from the George Inn, Gourock, to Greenock, every hour

from 10 o'clock morning, till 9 o'clock evening,
To PORT-GLASGOW—Hugh Ross's stage coaches start from Cathcart square hourly, every lawful day, from 10 o'clock morning till 9 o'clock evening, and from Port-Glasgow to Greenock at the same hours.

CARRIERS' QUARTERS.

From Greenock to BEITH-James Love, Tontine stables, 2 East Quay lane, arrives Tuesday, and departs Wednesday

Robert Shedden, Tontine stables, 2 East Quay lane, arrives Tuesday, and departs Wednesday

GLASGOW-John Cunningham, 4 Hamilton street, dep. Mon.
Wed. Fri. arr. Tues. Thur. Sat. (per steam boat)

William Henderson, 11 East Breast, arr. Tues. Thur. Sat. dep.

Mon. Wed. Fri. (per steam boat)

- William Renton, (Mail Gig) 2 Church place, arr. half-past 6 morning, dep. half-past 9 morning

James Ronald, 47 Shaw street, arr. and dep. daily

- James Sloan, (Mail Gig) Tontine stables, 2 East Quay lane INNERKIP-Robert Beith, 20 Vennel, arr. and dep. daily IRVINE, WEST KILBRIDE, AND SALTCOATS-Joseph Parker, 2 Church place, arr. Tues. dep. Wed.

JOHNSTONE-Alexander Henderson, 15 Taylor's close, arr. and dep. Tuesday and Friday

James Allan, 15 Taylor's close, arr. and dep. Tues. and Fri. KILBARCHAN-15 Taylor's close, (by Johnstone carriers) arr. and dep. Tnesday and Friday

KILBRIDE (WEST)-2 Church place (by Irvine carrier) arr.

Tuesday dep. Wednesday

KILBIRNIE-Alex. Darroch, 2 Church place, arr. and dep. Mon. KILMARNOCK-James Love and Robert Shedden, Tontine stables, 2 East Quay lane, arr. Tues. and dep. Wed.

LARGS-Robert Small, 2 Church place, arr. and dep. Friday and occasionally on Tuesday

James Goldie, (Mail Gig) 2 Church place, arr. and dep. daily

John Lauchlane, 33 Market street, arr. and dep. occasionally in summer, and daily in winter.

LOCHWINNOCH-(by Beith carrier)

PAISLEY-Walter Cathcart, 6 East Breast, arr. and dep daily

James Sands, 27 Shaw street, occasionally

PORT-GLASGOW-Robert Erskine, 7 William street, arr. and dep. daily

John Miller, arr. and dep. daily

John Hall, 2 East Breast, arr. and dep. daily

SALTCOATS—(by Irvine carrier)

FISHERY OFFICE-67 NICHOLSON STREET. Muir, Rob. principal officer-Miller, John-Ferguson, John, officers.

LOCKERS.—(Customs.)

Grant, Lewis Main, David M'Aulay, Matthew M'Caskell, Kenneth M'Intyre, Patrick M'Night, Andrew Ogilvie, Lawrence

Summers, John Walker, Andrew Wylie, Alexander

KING'S WEIGHERS .- (CUSTOMS.)

PORTERS AND BARROWMEN.

Those marked * attend at Mid Quay.

No of		No. of	f
Badge		Badge	
í	Duncan Young*	34	Henry Smith
2	John Taylor*	35	Peter Haggerty
3	John Telfer*	37	James Gray
4	James Wilson	39	Duncan Gilchrist
6	Lachlan M'Lean	40	
7	Charles M'Lachlan		William Thomson
	William Morrison		Peter Chambers
	Archd. Darroch	45	Robert Miller
11	John M'Callum	46	Dougald Campbell
	James Morrison	48	William Henderson
	John M'Leod*		William Chambers
	Neil M'Callum	50	Duncan Cameron
	John Park	51	Robert M'Clintock
	William Blair	55	Archibald Gillies
21	John M'Farlan	56	James Benham
24	John Carnahan	57	Malcom Downie
	Alex. Duff *	58	Archibald Grierson
29	Robert Rennie*		
30	Alex. Ritchie*	61	Daniel Henderson
31		62	John Taylor
33	Archd. M'Millan*	65	Duncan M'Nair

REGULATIONS FOR PORTERS AND BARROWMEN.

The Magistrates and Town Council of Greenock, in virtue of the powers committed to them by the Acts of Parliaments, 41 Geo. III. cap. 51 and 57. Geo. III. cap. 32, hereby enact and ordain the following Regulations, to be strictly observed and enforced from and

after the 1st June 1826, until expressly altered, viz:-

1st. That no Porter or Barrowman shall be permitted to ply for hire within the Town of Greenock, and on the Quays and Breasts thereof, without being first licensed pursuant to the said Act, and having found caution faithfully to observe and fulfil the present Regulations; and each Porter shall have constantly affixed to his breast a badge, specifying his number, and which shall be delivered to him on his being licensed ;-and all persons contravening this Regulation, shall forfeit and pay a sum not exceeding Five Pounds for each offence.

2d. That all Porters shall with diligence and expedition perform the services for which they are engaged, and shall not soil or injure the property entrusted to their charge; and shall conduct themselves with civility and discretion, under a penalty not exceeding Five Pounds for each offence, besides being liable to the party injured for

damages.

3d. That when a Steam Vessel, just arrived at the Harbour has taken a berth in the outside of another Steam Vessel, no Porters or Barrowmen to stand on the paddle-box or on the side of the inside Vessel, but arrange themselves in the middle of that Vessel, and if the Vessel just arrived occupies an inside berth, they shall then arrange themselves on the Quay, at least four feet from the edge thereof, till called to be engaged, and permitted to pass on board by the officer at tending for that purpose; nor shall any Porter upon being engaged to carry Luggage or other Goods in the Town of Greenock, or from the Quays and Breasts thereof, attempt to transfer these to another Porter, but shall himself fulfil his engagement, and when required, accompany his employer; and all persons contravening this Regulation, shall be subjected in a penalty not exceeding Five Pounds for each offence.

4th. That no Porter shall embark the Luggage of Passengers going on board of any Steam Vessel until the Passengers intending to land at the Harbour shall have first landed with their Luggage, under

a penalty not exceeding Five Pounds for each offence.

5th. That the Wheel Barrows belonging to the Porters who ply on the Harbour appointed for the Steam Boats, and in the Town of Greenock, shall be arranged and stationed each with the number of its Owner's Badge, and his name legibly painted thereon, in a situation to be fixed by the Officers appointed for that purpose, under a

penalty not exceeding Five Pounds for each offence.

6th. That Porters plying on the Steam Boat Quay shall be careful not to permit boys or other idlers to go on board any of the Steam Vessels, and, if necessary, they shall call for assistance on the officer on the station, and on the masters and crews of the Steam Vessels, to aid them in keeping boys and idlers from going on board, and on forcing them when on board, on shore: and the officer, and the master, and crews of Steam Vessels, shall be bound to give such assistance; and all persons contravening this regulation, shall forfeit and pay a sum not exceeding Five pounds for each offence.

7th. That no Porter shall demand or take a higher sum for his services than the fares stated in the Table hereunto annexed, and each Porter shall, when plying, have in his possession a copy of these Regulations, and the Fares annexed, and shall at all times produce the same to the person employing him when required, and that under a

Penalty not exceeding Five Pounds for each offence.

8th. That the Magistrates, on sufficient cause shown, may declare the Bond of Caution granted for any Porter forfeited, and deprive

the offender of his License and Badge.

9th. The Penalties incurred under the preceding Regulations, may be sued for before the Magistrates, and recovered, at the instance of the Procurator Fiscal of the town of Greenock; and such proportion of these Penalties to be awarded to the informer as the court may in its discretion direct.

10th. That a printed copy of these Regulations, and Table of Fares annexed thereto, be placed in the Cabin and Steerage of each Steam Vessel, for the information and guidance of the Public.

FARES.

Established by the Magistrates and Town Council of Greenock, for Porters or Barrowmen plying within the Town of Greenock, and and on the Quays and Breasts thereof.

From any place within the Town of Greenock, and not be	vond	the
Delling Burn or West Burn.		
A letter or parcel at or under 7 lbs.	0	2
	0	3
	0 0	4.
	0 0	
From any place in the town of Greenock, and not beyond		
the burgh of Crawfurdsdike or Tolls on the High and		
Low Gourock Roads		
A letter or parcel not exceeding 7 lbs.	0 0	3
A parcel above 7lbs. and not exceeding 56lbs.	0 0	4
A parcel above 56lbs. and not exceeding 112lbs.	0 0	5
	0 0	6
For labour per day	0 2	6
For labour per hour, from 1st April to 1st October,	0 0	34
Ditto from 1st October to 1st April	, ,	07

SHIPPING COMPANIES.

Reference No. to Agents. Clyde Luggage Company. 47 King & Brown, 16 Cathcart street. Clyde Shipping Company. 40 Murray, Robert, manager, 34 Shaw street. Glasgow and Dublin Shipping Company. 24 Ferguson, Daniel, agent, 5 East Breast Glasgow, Greenock, and Belfast Steam Shipping Company. 4. Black, Archd. & Sons, agents, 2 Custom House place. Glasgow, Greenock, Campbellton, and Londonderry Steam Shipping Company. 48 Kuhll, Nicholas, agent, 6 Shannon's close Glasgow, Greenock, and Inverness Steam Shipping Company. 4 Black, Archd. & Sons, agents, 2 Custom House place Glasgow, Greenock, and Liverpool Steam Shipping Company. 4. Black. Archd. & Sons, agents, 2 Custom House place Glasgow, Greenock, Newry, & Dublin Steam Shipping Com-

Alex. Laird & Sons, Steam Boat Quay.

Greenock and Ayr Shipping Company.

pany.

56

52

Kippen & Lindsay, agents, 36 Catheart street.

,	Greenock and Bristol Shipping Company.
24	Ferguson, Daniel, agent, 5 East Breast.
~~	Glasgow and Liverpool Shipping Company.
52	Kippen & Lindsay, agents, 36 Cathcart street
-	Greenock and Londonderry Shipping Company.
48	Kuhll, Nicholas, agent, 6 Shannon's close.
	Greenock, Whitehaven, Lancaster, Annan, Carlisle, Ulverston,
	and Dundee Shipping Companies.
8	Brown, William, 18 East Quay lane.
	Leith and Greenock Shipping Company.
28	Ferguson, Duncan, & Co. agents, 42 Cathcart street.
	London, Leith, Edinburgh, and Glasgow Shipping Company.
	The Company's Steam Tug packets sail from Leith for
	Glasgow and Greenock on Tuesday, Thursday, and
	Saturday, and from Greenock on Tuesday, Thursday,
0.4	and Saturday.
24	Ferguson, Daniel, agent, 5 East Breast.
3.0	New Clyde Shipping Company.
13	Campbell, Neil, agent, Excise Buildings.

Little, James, & Co. agents, 2 West Quay. AGENTS FOR SAILING AND STEAM VESSELS.

Reference

60

Vessels and Shipping Companies.

Black, Archibald and Sons. 2 Custom House place 4

Brown, William, 18 East Quay lane 8 Burrell, A. M. & Co. 4 Shannon's close 12

Campbell, Neil, Excise Buildings 13

New York line of Packets.

Campbell, John & Son, 18 Hamilton street 14

Ewing and Reid, 9 East Breast 16

Ewing, Robert & Co. Royal close, 69 Rue-end street 20

Ferguson, Daniel, 5 East Breast 24

Ferguson, Duncan & Co. (Morrison's court) 42 Cathcart st. 28

32 Ferguson, William, 53 Dalrymple street

Murray, Robert, 34 Shaw street 40

42 Hunter, Thomas O. 4 William street

Hunter, John & Co. 1 West Quay 44

Jamieson, James, 1 Custom House place 45

46 Ker, Alan & Co. 4 West Quay

461 Kerr, James, 16 Cathcart street 47 King & Brown, 16 Cathcart street

48 Kuhll, Nicholas, 6 Shannon's close

52 Kippen & Lindsay, 36 Cathcart street

56 Laird, Alexander & Sons, Steam Boat Quay

Little, James & Co. 2 West Quay 60

62 M'Cunn, John, 13 West Breast 63 Marquis, John, 33 Cathcart street

- 72 Rankin, John & Co. Excise Buildings
- 76 Miller, John & Co. 5 West Quay
- 80 Munro, Andrew, 5 West Quay
- 81 Murray, C. and G. Excise Buildings
- 83 M'Gown, John, 48 Union street .
- 84 M'Lellan, John & Co. 5 East India Breast
- 88 Neil & Gray, 24 Bogle street
- 89 Newton, James, 6 Shannon's close
- 893 Park, William & Co. 41 Cathcart street
- 90 Sharp, Daniel & Co. 1 West Quay
- 92 Stevenson, Thomas & Son, 3 West Quay lane
- 94 Stewart, Andrew & Co. 15 Virginia street
- 96 Ross, Corbett, & Co. 4 Shannon's close
- 99 Thomson & Buchanan, 12 East Quay lane
- 107 Weir, Duncan & Co, 33 Shaw street
- 110 Wright, Joseph, East Regent street

AGENTS FOR FERRY BOATS.

- 112 Barr, Robert, 9 Dock Breast, and 1 East India Breast
- 116 Brodie, Robert, 7 William street

DEEP SEA PILOTS (Licensed)

Adams, Richard Anderson, John Blackney, Richard Clink, William Crawford, James,

Crawford, James,
Port-Glasgow
Daw, William
Deas, John
Gillies, John

Howieson, William

Kerr, John
Martin, James
Millar, William
Murphy, Alex.
M'Cormick, Daniel
M'Corquodale, Gilbert

M'Millan, Angus M'Millan, Malcolm M'Neil, Robert M'Pherson, Archd.
M'Whirter, John
Ross, James
Stewart, John, jun.
Stewart, John, sen.
Taylor, Daniel
Turner, Hugh,
Gourock
Watson, Malcolm

GREENOCK SHIPPING LISTS.

SAILING VESSELS.

ABBREVIATIONS.

S						
Ship.		Master.	Tou.	Owner.	Trade.	
Admiral Dun can Agnes Do. Do.	Sp Bg Sp	Peter M'Lean Colin Cook Alex. Kennedy Duncan Weir	156 74	Dn. Ferguson & Co. Martin and Co. Robert Kennedy Duncan Weir	Coast Foreign Coast Coast	
Do. Alert Do. Do. Alexander	Sp Sp Cr Sp	A. Carswell A. M'Kenzie D. M'Lean J. M'Kenzie John Scott	20 61 53	T. and A. Carswell John M'Callum D. M'Lean J. and A. Sharp Baine and Johnston	Coast Coast Foreign Coast Foreign	
Do. Alexander Johnstone Alicia Amelia & Ca	Sr hn- Bk Sp	P. M'Arthur D. M'Larty Dun. Campbell	70 288	R. Angus and Co. Donald M'Larty James Campbell	Coast Foreign Coast	
therine America Amethyst Anna Ann	Sp Sp Sp	H. M'Fadyen Robt. Duncan James Smith Gardner D. M'Alpine	42 19 55	Donald M'Lean R. Rennie and Co. James Smith Robert Baird J. Jamieson & others	Coast Fishing Pleasure Clyde, &c. Foreign	
Ann Ann M'Kenz	Sk Bg zie Sp	M. M'Lean Geo. Corbin D. M'Eachern	26 198 27	Malcom M'Lean Baine and Johnston D. M'Callum	Coast Foreign Coast	
Ann & Lilly Antilles Argyle Ark Atalanta	Bk Sp Sp	David Gardner J. M'Laren John M'Farlane Dan. Campbell John M'Donald	196 29 53	Henry Watson & Co. John M'Cann & Co. John M'Farlane J. Scott and Sons John Leitch and Co.		
Avalon B Balclutha Belmont	Bg Bg Bg	Joseph Ritchie W. Milroy John H. Ford	145 182 294	Kerrs and M'Bride J. and W. Stewart Alex. M'Callum & Co	Foreign Foreign Foreign	
Betsy Do Blonde Bolivar	Sp Sk	A. M'Dougall J. Carmichael John Boyd Robert Reid	17 29	Alex. M'Dougall J. Carmichael John Boyd Rt. Reid & G. Dutch	Foreign Coast Coast Foreign	

Bon Accord Bg J. Hamilton Bonny Lassie Sp Arch. M'Intyre Breeze Cr A. Carswell Bride Bg J. Ferguson Brilannia Sr J. M'Donald Brothers Sp Alex. M'Kenzie C Caledonia Bg Malter Greig Do. Grid J. Armstrong Sp Don. Martin Candada Sames Allan Cartha Bg Alex. Morrison Castlehill Sp W. Shearer Catherine Bg David Croal Do. Sp J. M'Corquodale Do. Do. Sp J. M'Corquodale Do.						
Bonn Accord Bg J. Hamilton Bonny Lassie Sp Arch. M'Intyre Borealis Bg Wm. Birnie Breeze Cr A. Carswell Bride Bg J. Ferguson Britlannia St J. Gilkison Britlannia St J. Armstrong Broreign Coast Coast Coast Coast Coast Coast Coast Do. Sp John Mr. Kellar Christian Sp John Durcan Broreign Coast Do. Sp John Mr. Kellar Christian Sp John Durcan Broreign Coast Broreign Coast Coast Do. Sp John Mr. Britlannia Broreign Coast Coast Broreign Coast Coast Coast Poreign Coast Coast Coast Foreign Coast Pool John Mr. Tavish D. Forguson Broreign Coast Do. Sp John Mr. Britlannia Broreign Coast Broreign Coast Coast Poreign Coast Poreign Coast Poreign Coast Pool John Mr. Tavish Broreign Coast Coast Coast Poreign Coast Coast Poreign Coast Coast Poreign Coast Poreign Coast Poreign Coast P				Ì		i
Bonn Accord Bg J. Hamilton Bonny Lassie Sp Arch. M'Intyre Borealis Bg Wm. Birnie Breeze Cr A. Carswell Bride Bg J. Ferguson Britlannia St J. Gilkison Britlannia St J. Armstrong Broreign Coast Coast Coast Coast Coast Coast Coast Do. Sp John Mr. Kellar Christian Sp John Durcan Broreign Coast Do. Sp John Mr. Kellar Christian Sp John Durcan Broreign Coast Broreign Coast Coast Do. Sp John Mr. Britlannia Broreign Coast Coast Broreign Coast Coast Coast Poreign Coast Coast Coast Foreign Coast Pool John Mr. Tavish D. Forguson Broreign Coast Do. Sp John Mr. Britlannia Broreign Coast Broreign Coast Coast Poreign Coast Poreign Coast Poreign Coast Pool John Mr. Tavish Broreign Coast Coast Coast Poreign Coast Coast Poreign Coast Coast Poreign Coast Poreign Coast Poreign Coast P				3.6		
Bonn Accord Bg J. Hamilton Bonny Lassie Sp Arch. M'Intyre Borealis Bg Wm. Birnie Breeze Cr A. Carswell Bride Bg J. Ferguson Britlannia St J. Gilkison Britlannia St J. Armstrong Broreign Coast Coast Coast Coast Coast Coast Coast Do. Sp John Mr. Kellar Christian Sp John Durcan Broreign Coast Do. Sp John Mr. Kellar Christian Sp John Durcan Broreign Coast Broreign Coast Coast Do. Sp John Mr. Britlannia Broreign Coast Coast Broreign Coast Coast Coast Poreign Coast Coast Coast Foreign Coast Pool John Mr. Tavish D. Forguson Broreign Coast Do. Sp John Mr. Britlannia Broreign Coast Broreign Coast Coast Poreign Coast Poreign Coast Poreign Coast Pool John Mr. Tavish Broreign Coast Coast Coast Poreign Coast Coast Poreign Coast Coast Poreign Coast Poreign Coast Poreign Coast P	Ship.		Master.	T_c	Owner.	Trade.
Bonny Lassie Sp Arch. M'Intyronder Borealis Bg Wm. Birnie Breeze Cr A. Carswell Bride Bg J. Ferguson Brilliant S.J. Gilkison Britannia Sr Jn. M'Donald Brothers Sp Alex. M'Kenzie C Caledonia Bg Walter Greig Do. Gi J. Armstrong Do. Sp Don. Martin Camilla Bg Henry Marshall Cartha Bg Alex. Morrison Castlehill Sp W. Shearer Do. Sp John M'Tavish Catherine Bg David Croal Do. Sp John M'Tavish Catherine Sp Donalel Duncan Cato Sp Arch Clerk Celt Bg Donald Monro Ceres Sp Centre Co. Sp John M'Tavish Catherine Sp Donalel Duncan Cato Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John Mellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Lean Corsair Bg Wm. Ritchie Cruikston Castle Bk Czar Bg Donald Moreo Do. Sp John M'Lean Corsair Bg Crawfords Sp Cruikston Castle Bk Czar Bg John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Poil Black Douglas Town Bc D. M'Kenzie Damond Sr Henry Brock Sr J. & C. Scott Sr J. & C. S	•					
Bonny Lassie Sp Arch. M'Intyronder Borealis Bg Wm. Birnie Breeze Cr A. Carswell Bride Bg J. Ferguson Brilliant S.J. Gilkison Britannia Sr Jn. M'Donald Brothers Sp Alex. M'Kenzie C Caledonia Bg Walter Greig Do. Gi J. Armstrong Do. Sp Don. Martin Camilla Bg Henry Marshall Cartha Bg Alex. Morrison Castlehill Sp W. Shearer Do. Sp John M'Tavish Catherine Bg David Croal Do. Sp John M'Tavish Catherine Sp Donalel Duncan Cato Sp Arch Clerk Celt Bg Donald Monro Ceres Sp Centre Co. Sp John M'Tavish Catherine Sp Donalel Duncan Cato Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John Mellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Lean Corsair Bg Wm. Ritchie Cruikston Castle Bk Czar Bg Donald Moreo Do. Sp John M'Lean Corsair Bg Crawfords Sp Cruikston Castle Bk Czar Bg John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Do. Sp John M'Ewing David Bg J. Jhn Ferguson Poil Black Douglas Town Bc D. M'Kenzie Damond Sr Henry Brock Sr J. & C. Scott Sr J. & C. S	Bon Accord	Bg	J. Hamilton		D. Hoyle & J. Ha-	
Borny Lassie Sp Arch. M'Intyrd Borealis Breeze Cr A. Carswell Bride Bg J. Ferguson Brilliant S. J. Gilkison Britannia Sr Jn. M'Donald Brothers Sp Alex. M'Kenzie C C Caledonia Bg Walter Greig Do. Gi J. Armstrong Do. Sp Don. Martin Camilla Bg Henry Marshall Canada S James Allan Cartha Bg Alex. Morrison Castlehill Sp W. Shearer Cattle Bg David Croal Do. Sp J.M'Corquodale Coast Coast Coast Coast Coast Coast Coast Coast Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Cherub Bg James Walker Christian and Susan Christina Sp John M'Rellar Christian Bg Crawfords Sp Cruikston Castle Bk D. Ferguson Bg David Fowler Do. Sp David F		69		169		Foreign
Borealis Breeze Cr A. Carswell Bride Bride Brillant Britannia Britannia Brothers Sp Alex. M'Kenzie C Caledonia Bo. Gl J. Armstrong Do. Gl J. Armstrong Do. Gl J. Armstrong Do. Gl J. Armstrong Do. Gatherine Bg Henry Mrshall Canada Cartha Catherine Bg David Croal Do. Sp J.M'Corquodal Do. Sp John M'Tavish Catherines Sp Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Cherub Bg Donald Monro Charlotte Cherub Bg James Walker Christian Christia	Bonny Lassi	e Sp	Arch. M'Intyre	63		Coast
Bride Bride Bride Bride Britannia Sr. Glikison Britiannia Brothers Sp. Alex. M'Kenzie C Caledonia Boo. Gt. J. Armstrong Do. Sp. Don. Martin Camilla Breatha Cartha Cattha Cattherine Bg. David Croal Do. Sp. J. M'Corquodale Do. Sp. John M'Tavish Catherines Sp. Daniel Duncan Cato Celt Bg. Donald Monro Ceres Sp. C. M'-Lauchlan Do. Sp. John Kerr Do. Sp. John Kerr Do. Sp. John M'Rellar Christian Sp. Cartha Sp. John M'Rellar Christian Sp. John M'Rellar Christian Sp. A. Carswell 186 Neil Campbell & Co. 428 S. Paterson & others Foreign Foreign Coast Coast Coast Coast Coast Poreign Poreign Foreign Coast Coast Coast Poreign Poreign Foreign Coast Coast Coast Coast Poreign Poreign Coast Coast Coast Coast Poreign Poreign Coast Coast Coast Coast Poreign Poreign Coast Coast Coast Poreign Poreign Coast Coast Coast Poreign Poreign Coast Coast Coast Poreign Coast Coast Coast Poreign Coast Poreign Coast Coast Poreign Poreign Coast Coast Coast Poreign Poreign Coast Coast Coast Poreign Poreign Coast Coast Poreign Poreign Coast Poreign Poreign Coast Poreign Poreign Poreign Coast Coast Poreign Coast						
Breeze Bride Bride Bride Bride Bride Brillant S.J. Gılkison Brillant S.J. Gılkison Britannia Brothers Sp. Alex. M'Kenzie C.C Caledonia Boo. Gt. J. Armstrong Do. Sp. Don. Martin Camilla Bg Henry Marshall Canada Cartha Catha Catha Catherine Bg David Croal Do. Sp. J.M'Corquodale Do. Sp. J.M'Corquodale Do. Sp. John M'Tavish Catherines Sp. Daniel Duncan Cato Celt Bg Donald Monro Ceres Sp. C. M'Lauchlan Do. Sp. John Kerr Do. Carlett Bg Jonald Monro Charlotte Sk A. Carmichael Cherub Christian Christian Christian Christian Christian Corsp. John M'Kellar Clutha Cr. A. Ramsay Clyde Sp. John M'Lean Corsair Crawfords Cruikston Cast tle Bk D. Ferguson Cast Dawid Foreign Coast 13. J. Armstrong 22. David Martin Sp. Martin Sp. W. Shearer 168. James Stewart 170 James Stewart 171 J. Armstrong 22. David Martin Sp. David Croal 329. Harvey Allan and Co. 329. W. Shearer 168. A. Stewart and Co. 349. S. D. & J. Duncan 349. M'Corquodale 349. S. D. & J. Duncan 340. S. D. & J.	Borealis	Bg	Wm. Birnie	154	Kerrs and M'Bride	Foreign
Britliant Britannia Britan	Breeze	Cr	A. Carswell	19	A. Carswell	Pleasure
Britannia Sr Jn. M'Donald Brothers Sp Alex. M'Kenzie C C Caledonia Bg Walter Greig Do. Gt J. Armstrong Do. Sp Don. Martin Camilla Bg Henry Marshall Canada S James Allan Cartha Bg Alex. Morrison Castlebill Sp W. Shearer Gatherine Bg David Croal Do. Sp John M'Tavish Catherine Sp Daniel Duncan Cato Sp Arch Clerk Celt Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp John Kerr Christian Sp John M'Reillar Chris	Bride	$\mathbf{B}\mathbf{g}$	J. Ferguson	186	Neil Campbell & Co.	Foreign
Brothers C C Caledonia Bg Walter Greig Do. Gi J. Armstrong Do. Sp Don. Martin Camilla Bg Henry Marshall SJames Allan SJames Allan Bg Alex. Morrison Castlehill Sp W. Shearer Catherine Bg David Croal Do. Sp John McTavish Catherines Sp Caniel Duncan Cato Sp John McTavish Catherine Sp C. McLauchlan Do. Sp John Kerr Do. Sp John Kerr Christian Sp Clutha Cr A. Ramsay Clyde Sp Do. Sp Don. McLean Coast Coas	Brilliant	S	J. Gilkison	428	S. Paterson & others	Foreign
Caledonia Bg Do. Gt J. Armstrong Do. Sp Don. Martin Camilla Bg Henry Marshall SJames Allan SJames Stewart Goast Foreign Gastlehill Sp W. Shearer Catherine Bg David Croal Do. Sp John M'Tavish Catherines Sp Daniel Duncan Cato Sp Arch Clerk Celt Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp Don. M'Lean Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Crawford Sp Crawfords Sp A. Crawford Crawford Sp Crawfords Sp A. Crawford Sp Cruikston Cast tle Bk D. Ferguson Do. Sp David Fowler D Dasher Sp John Ferguson Do. Sp David Bg f. Edington Diana Bg John Ferguson Do. Sp Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock Stewart Stown Goast Coast Coast Coast Coast Coast Sp Coast Sp Q. & J. Leitch & Co. Foreign Coast Coast Sp Q. & J. Leitch & Co. Foreign Coast Coast Sp Q. & J. Leitch & Co. Foreign Coast Coast Coast Sp Q. & J. Leitc	Britannia	Sr	Jn. M' Donald	98	James Stuart	Foreign
Caledonia Bg Do. Gi J. Armstrong Do. Sp Don. Martin Camilla Bg Henry Marshall Canda S James Allan Cartha Bg Alex. Morrison Castlehill Sp Catherine Bg David Croal Do. Sp John McTavish Catherines Sp Daniel Duncan Cato Sp Arch Clerk Donald Monro Ceres Sp C. McLauchlan Do. Sp Bohn Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp Christian and Susan Christian Sp Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Do. Sp Don. McLean Coast Coast McLean Coast Coast McLean Coast Coast McLean Coast Coast McLean McLean Coast McLean McLean Coast McLean Coast McLean McLean Coast McLean McLean Coast McLean McLean McLean McLean McLean Coast McLean	Brothers	Sp	Alex. M'Kenzie	25	James M'Lean	Coast
Do. Sp Don. Martin Camilla Bg Henry Marshall Canada S James Allan Cartha Bg Alex. Morrison Castlehill Sp W. Shearer Catherine Bg David Croal Do. Sp John McCorquodale Cett Bg Donald Monro Ceres Sp C. McLauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John McRellar Christian Sp John McRellar Christian Sp John Dur.can Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. McLean Coast	C					_
Do. Sp Don. Martin Bg Henry Marshall Canada S James Allan Cartha Bg Alex. Morrison Castlehill Sp W. Shearer Catherine Bg David Croal Do. Sp John M'Tavish Catherines Sp Daniel Duncan Cato Sp Arch Clerk Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp John M'Rellar Cherub Bg James Walker Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Clutha Cr A. Ramsay Clutha Cr A. Ramsay Clutha Cr A. Ramsay Clutha Cr A. Ramsay Clutha Cr A. Crawford Sp Cruikston Cast Lle Bk Czar Bg David Fowler David Bg T. Edington Do. Sp Neil Black Douglas Town Do. Sp Neil Black Douglas Town Do. Sp Neil Black Douglas Town Do. Sp Neil Black Damond Sr Henry Brock Position Scott Menry Brock Position Scott Menry Marshall John Wilson John Wilso					_	
Camilla Canada Cartha Cartha Bg Alex. Morrison Castlehill Sp W. Shearer Catherine Bg David Croal Do. Sp John M'Tavish Catherines Sp Daniel Duncan Cato Sp John M'Tavish Catherines Sp Daniel Duncan Cato Celt Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Kellar Christian Sp John Duncan Clutha Cr A. Ramsay Clyde Sp Don. M'Lean Corsair Crawfords Sp D. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Cass tle Bk D. Ferguson Crawford Sp David Fowler Dasher David Bg John Ferguson Do. Sp Don. M'Eanie Sp Don. M'Eanie Sp John M'Ewing David Bg John Ferguson Do. Sp Don. M'Ewing David Bg John Ferguson Do. Sp Donglas Town Do. Sp Don. M'Kenzie Damond Sr Henry Brock John Wison A. Stewart and Co. W. Shearer 1685 James Scott and Co. John M'Corquodale 19 John M'Corquodale 20 John M'Tavish 20 J. Blair 70 D. Ferguson and Co. 44 Jn. Todd sen. & jun. Neil Jamieson Coast Coast Coast Coast Coast Foreign Coast Coast Coast Foreign Coast Co						
Canada Cartha Bg Alex. Morrison Castlehill Sp W. Shearer David Croal Do. Sp John M'Tavish Catherines Catherines Catherines Cate Do. Sp John M'Tavish Catherines Cate Do. Sp John M'Tavish Catherines Cate Cate Cate Cate Cate Cate Cate Cate						
Cartha Castlehill Sp Catherine Bg Catherine Do. Sp Do. Sp J.M. Corquodale Do. Sp John M. Tavish Catherines Cato Cato Cato Cato Cato Cato Cato Cato	_					
Castlehill Sp Catherine Bg David Croal Do. Sp John McCorquodale Do. Sp John McCorquodale Do. Sp John McCorquodale Do. Sp Donald Monro Cato Sp Celt Bg Donald Monro Ceres Sp Co. McLauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk Cherub Bg Christian Sp Christian and Susan Christina Cr Clyde Sp Alex. Brown Do. Sp Do. Sp Do. McLean Corasir Bg Crawfords Sp Cruikston Castle Bk Czar Bg David Fowler Do. Sp Dasher Sp David Bg David Fowler Do. Sp Douglas Town Bg Do. McKenz Bg Damond Sr Henry Brock Sp David Croal John McKenzie Damond Sp David Croal John McKenzie Damond Sp David Croal John McKenzie Damond Sp David Bg Damond Sr Henry Brock Sp Damond Sp David Sp Damond Sr Henry Brock Sp Damond Sp David Sp Damond Sp Damond Sp David						
Catherine Do. Sp. John M'Tavish Do. Sp. John M'Tavish Catherines Cato Cato Cato Celt Bg Donald Monro Ceres Sp. C. M'Lauchlan Do. Sp. John Kerr Charlotte Sk. A. Carmichael Cherub Bg James Walker Christian Sp. John M'Rellar Christian Sp. John Durcan Clutha Cr. A. Ramsay Clyde Sp. A. Crawford Coast Sp. John Duncan Do. Sp. Dn. M'Lean Crawfords Coast Sp. John Duncan Do. Sp. Dn. M'Lean Coast Sp. John Duncan Do. Sp. Dn. M'Lean Crawford Coast Sp. Coast Foreign Coast Coast Foreign Coast Sp. John Duncan Do. Sp. Dn. M'Lean Do. Sp. Dn. M'Lean Coast Sp. John Duncan Do. Sp. Down M'Ewing David Bg T. Edington Do. Sp. Down M'Ewing David Bg John Ferguson Do. Sp. Down M'Ewing David Bg John Ferguson Do. Sp. Down M'Ewing David Bg John Ferguson Do. Sp. Down M'Ewing David Bg D. M'Kenzie Down Bg D. M'Kenzie Down Bg D. M'Kenzie Down Bg D. M'Kenzie Damond Sr Henry Brock Damond Sr Henry Brock						
Do. Sp John M'Tavish Catherines Sp Daniel Duncan Cato Sp Arch Clerk Celt Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John Duncan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Crawfords Sp Crawford Crawfords Sp Crawford Cast Coast Foreign Coast Coast John M'Carquodale 14 John M'Cavish 20 Archd Clerk & Co. 21 John Graham & Co. 22 Archd. Carmichael 23 John Graham & Co. 24 A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Coast Sp John Duncan Coast Foreign Coast Foreign Coast Coast Foreign Coast Foreign Coast Coast Foreig						
Catherines Cato Cato Cato Cato Cato Cato Celt Bg Daniel Duncan Cato Celt Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg John M'Rellar Christian Sp John M'Rellar Christian Sp John M'Rellar Christian Sp John Duncan Clutha Cr Cr Crawfords Crawfords Cruikston Cast tle Bg David Fowler Do. Sp Dasher Do Dasher Dasher Do Dasher Dasher Do Dasher Do Dasher Do Dasher Do Dasher Do Dasher D						
Catherines Sp Daniel Duncan Cato Sp Arch Clerk Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Kellar Christian and Susan Christina Sp John Duncan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Castle Bk D. Ferguson Castle Bg David Fowler Do. Sp John M'Ewing David Bg John Ferguson Do. Sp Do. Sp Do. M'Lean Carmichael Sp John Ferguson Do. Sp Do. Sp Do. M'Ewing David Bg John Ferguson Do. Sp Do. M'Kenzie Damond Sr Henry Brock St J. & C. Scott Coast Coast Foreign Coast Coast Foreign Coast Coa						_
Cato Sp Arch Clerk Celt Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Rellar Christian Sp John Durcan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Coast Coast Foreign Coast Pilot boat Coast Pleasure Coast Foreign Coa						
Celt Bg Donald Monro Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Kellar Christian Sp John M'Kellar Christian Sp John Duncan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Crawfords Sp D. Ferguson Coast Coast Foreign Coast Coast Foreign Coast Pilot boat Coast Pilot boat Coast Pilot boat Coast Pilot boat Coast Foreign Coast Foreign Coast Foreign Coast Foreign Coast Foreign Coast Pilot boat Coast Foreign Coast Foreign Coast Foreign Coast Pilot boat Coast Pilot boat Coast Coast Foreign C						_
Ceres Sp C. M'Lauchlan Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Kellar Christian and Susan Christian Sp John Durcan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Crawfords Sp A. Crawford Crawfords Sp A. Crawford Crawfords Sp D. Ferguson & Co. 273 John Durcan Cluthato Cr A. Ramsay Sp John M'Lean Crawfords Sp A. Crawford Crawfords Sp A. Crawford Crawfords Sp D. Ferguson & Co. 273 John Haddow & Co. 275 John						
Do. Sp John Kerr Do. Sp Geo. Brown Charlotte Sk A. Carmichael Cherub Bg James Walker Christian and Susan Richd. Adams Christina Sp John M'Kellar Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Czar Bg David Fowler Dasher Sp John M'Ewing David Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 44 Jn. Todd sen. & jun. 70 Coast Archd. Carmichael Coast Foreign Coast Foreign Coast A. Ramsay Alexander Brown Alexander Brown Alexander Brown Do. Sp Dh. M'Lean Coast Pilot boat Coast Coast Foreign Coast Foreign Coast Coast Foreign Coast Coast Pollot boat Coast Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast For						
Charlotte Sk A. Carmichael Cherub Bg James Walker Christian Sp John M'Kellar Christian Sp John Duncan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Crawfords Crawfords Sp Cruikston Castle Bk Czar Bg David Fowler Dana Bg John Ferguson Do. Sp Dh. M'Ewing David Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Damond Sr Henry Brock St 120 Archd. Carmichael John Graham & Co. Toast Pilot boat Coast Foreign Coast Foreign Coast Sep John Haddow & Co. Evaluation of Coast Pleasure Coast Foreign Dana Bg John Ferguson Dana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock St. J. & C. Scott Scott						
Charlotte Cherub Cherub Bg James Walker Christian Sp John M'Rellar Christian and Susan Christina Christian Sp John Durcan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Crawfords Cruikston Cast tle Bk D. Ferguson Czar Bg David Fowler Dasher Do. Sp John M'Ewing David Bg John Ferguson Do. Sp John M'Ewing David Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock Zol Archd. Carmichael Zol John Graham & Co. Robert Jamieson Coast Foreign Co						
Cherub Bg James Walker Christian Sp John M'Kellar Christian and Susan Christian Sp John Duncan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Czar Bg David Fowler Dasher Sp John M'Ewing David Bg John Ferguson Do. Sp Dn. M'Ewing David Bg John Ferguson Do. Sp Do. M'Kenzie Damond Sr Henry Brock 251 John Graham & Co. Robert Jamieson 18 R. Adams, pilot 22 John Duncan Coast Pleasure Coast Coast Coast Foreign Coast Coast Pleasure Coast Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast				J 2		_
Christian Sp John M'Kellar Christian and Susan Christian Sp John Durcan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Castle Bk D. Ferguson Castle Bk D. Ferguson Castle Car Bg David Fowler Dusher Sp John M'Ewing David Bg Cr. Edington Diana Bg John Ferguson Do. Sp Do. Sp Do. M'Kenzie Damond Sr Henry Brock Cost School Coast Sp Coast Coast Foreign Coast Coast Coast Foreign Coast Coa						
Christian and Susan Christina Christ						
Susan Christina			John 11 Ixenai	10	Trobert bunneson	Couct
Christina Sp John Durcan Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Czar Bg David Fowler Dasher Sp John M'Ewing David Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 22 John Duncan 24 A. Ramsay 90 Alexander Brown 75 D. Ferguson & Co. 273 Robert Glass & Co. 273 Robert Glass & Co. 274 A. Ramsay 90 Alexander Brown 75 D. Ferguson & Coast Foreign Coast Pleasure Coast Pleasure Coast Coast Foreign Coast Pleasure Coast Foreign Foreign Town 15 Neil Black Coast Foreign Coast Foreign Coast Foreign Coast Foreign Coast Foreign Town Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock Z50 J. & W. Stewart Foreign Coast		.	Richd, Adams	18	R. Adams, pilot	Pilot boat
Clutha Cr A. Ramsay Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Czar Bg David Fowler Dasher Sp John M'Ewing David Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 24 A. Ramsay 90 Alexander Brown 75 D. Ferguson & Co. 273 Robert Glass & Co. 28 A. Crawford & others Coast Coast Foreign Coast Pleasure Coast Coast Foreign Coast Coast Foreign Coast Foreign Coast Foreign Coast Coast Foreign Coast Foreign Coast Coast Foreign Coast		Sp				
Clyde Sp Alex. Brown Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Czar Bg David Fowler D Dasher Sp John M'Ewing David Bg I. Edington Diana Bg John Ferguson Do. Sp Neil Black Damond Sr Henry Brock Sp D. M'Kenzie Damond Sr Henry Brock Sp D. M'Kenzie Sp J. & C. Scott Coast Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast Sp D. M'Dougall & Co. Coast Foreign Coast Foreign Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast Coast Foreign Coast Foreign Coast Coast Coast Coast Foreign Coast Co						Pleasure
Do. Sp Dn. M'Lean Corsair Bg Wm. Ritchie Crawfords Sp A. Crawford Cruikston Castle Bk D. Ferguson Czar Bg David Fowler D Dasher Sp John M'Ewing David Bg C. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 75 D. Ferguson & Co. Robert Glass & Co. 22 A. Crawford & others Cast Foreign Coast						_
Corsair Crawfords Crawfords Crawfords Cruikston Cast Lle Bk Czar Bg David Fowler D Dasher David Bg John Ferguson Diana Bg John Ferguson Do. Sp Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 273 Robert Glass & Co. 22 A. Crawford & others 22 A. Crawford & others 23 John-Haddow & Co. 589 Q. & J. Leitch & Co. 590 D. M'Dougall & Co. 294 James Stuart 15 Neil Black Coast 250 J. & W. Stewart Foreign Coast Foreign Coast Foreign Coast Foreign Coast Coast Coast						Coast .
Cruikston Castle Bk D. Ferguson Czar Bg David Fowler D Dasher Sp John M'Ewing David Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock Sp J. & C. Scott Coast Foreign Coast Scott Coast Sp J. & C. Scott Coast Coast Scott Coast Sp Neil Black Coast Scott Coast Coast Sp Neil Black Coast Scott Coast Co						Foreign
tle Bk D. Ferguson Sg John Haddow & Co. Foreign David Fowler D Dasher Sp John M'Ewing David Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock Sty J. & C. Scott Foreign Coast	Crawfords	Sp	A. Crawford	22	A. Crawford & others	Coast
Czar Bg David Fowler D Basher Sp John M'Ewing David Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 289 Q. & J. Leitch & Co. Foreign 23 D. M'Dougall & Co. Coast Duncan Weir & Co. Foreign Poreign Foreign Coast 250 J. & W. Stewart Foreign Coast 270 J. & C. Scott 280 Q. & J. Leitch & Co. Foreign Coast Solution Coast Coast Foreign Coast	Cruikston Ca	15-			and the second	0.0
Dasher Sp John M'Ewing 23 D. M'Dougall & Co. Coast David Bg I. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 250 J. & W. Stewart Foreign Coast Coast	tle	$\mathbf{B}\mathbf{k}$	D. Ferguson	382	John-Haddow & Co.	Foreign
Dasher Sp John M'Ewing 23 D. M'Dougall & Co. Coast Parid Bg T. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock 250 J. & W. Stewart Foreign Coast S7 J. & C. Scott Coast		Bg	David Fowler	289	Q. & J. Leitch & Co.	Foreign -
David Bg G. Edington Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Bg D. M'Kenzie Damond Sr Henry Brock David Bg G. Edington 294 James Stuart 15 Neil Black Coast Foreign Foreign Coast Foreign Coast	D					
Diana Bg John Ferguson Do. Sp Neil Black Douglas Town Ba D. M'Kenzie Damond Sr Henry Brock Diana Bg John Ferguson 15 James Stuart 15 Neil Black Coast Foreign Coast						
Do. Sp Neil Black Douglas Town Ba D. M'Kenzie Damond Sr Henry Brock Damond Sr Henry Brock Damond Sr Henry Brock Damond Sr Henry Brock Sr J. & C. Scott Coast						
Douglas Town Be D. M'Kenzie Damond Sr Henry Brock S7 J. & C. Scott Foreign Coast						
Damond Sr Henry Brock S7 J. & W. Stewart Coast Coast			Neil Black	15	Neil Black	Coast
Damond Sr Henry Brock 87 J. & C. Scott Coast	Douglas Toy		I) BACIE :	22.0	T C THE C:	Familia
	D					_ ()
Dispaten Splin. M. Kellar 27/John M. Kellar Coast						
	Dispaten	Sp	in. M. Kellar	211	John M. Penar	Coast

		,			
Ship.		Master.	Ton.	Owner.	Trade.
E	_				
Edinburgh	Sr	Neil Bannatyne	104	Archibald Sharp	Coast
Edward Brov	vn			[60
	$\mathbf{S}_{\mathbf{P}}$	Neil M'Tavish	18	N. and J. M'Tayish	Coast
Eldon	S	Jn. M'Alpine	395	Carmichael and Had-	
				dow	Foreign
Eleanora	Sp	Archd. M'Fee	49	J. and A. Sharp	Coast
Eliza		J. M'Lea	92	A. Brown and Co.	Coast
Eliza & Jane		Jn. M'Neilage		D. M'Neilage	Coast
Eliza Stewart		R. Miller		J. & W. Stewart & Co.	Foreign
Elizabeth				Dan. Sharp & Co.	Foreign
Do.		John Weir		Glass and Sons	Foreign
Do.		Alex. M'Lean	_	D. Ferguson & Co.	Coast
Do.		H. M'Kenna		D. Campbell	Coast
Do.		John M'Lean		J. M. Lean and Co.	Coast
Emerald		J. Boyd	1	A. Sword and Co.	Foreign
Endeavour		D. M'Intyre	1 -	Dugald M'Intyre	Coast -
Esquimeaux		David Kerr		John Kerr	Foreign
Esther		William Jump		C. & G. Murray & Co	
		John M'Gaw		Jas. Hunter and Co.	Foreign
Euphemia					
Europa F	ъg	John Lawson	212	John M'Lellan & Co.	Loreign
-	C.	Dobout 17 our	10	Robert Kerr	Pleasure
Falcon		Robert Kerr	ł .		
Fanny		Daniel Kelso		R. Rennie and Co.	Fishing
Favourite		Alex. Allan		Alex. Harvey & Co.	Foreign
Felicity		Geo. Hepburn		Ross Corbett & Co.	Foreign
Flora		N. M'Callum		N. M'Callum & Co.	
Friendship		A. M'Culloch		John M'Lellan & Co.	
Funchall	Bg	Samuel Picken	219	Jas. Hunter and Co.	Foreign
G	TO	T 701 1	200	1 1 111 0	F
Gentoo		James Black		J. and W. Stewart	Foreign
George		John Campbell	4.6	John Campbell	Coast
Geo. & Jean		John Todd		John Todd	Fishing
Glasgow		Robt. Miller	1	R. Miller and Co.	Coast
Gleniffer		David Wilson		Neil and Gray	Foreign
Gipsey		Archd. Sinclair		Kerrs and M'Bride	Foreign
Gleam		H. G. Booth		H. G. Booth	Pleasure
Good Design		Robert Kelso		Jas. Adani & Co.	Fishing
Gregson	Bk	J. Hamilton	515	A. Anderson & Co.	Foreign
Н	_				
Harmony	Bg	D. M'Donald		Daniel Sharp and Co.	
Heart of Oak				John Speirs and Co.	Coast
Hebe		George Cortin		Baine & Johnston	Foreign
Helen	Sp	D. M'Donald		Donald M'Donald	Coast
Do.	$\mathbf{B}\mathbf{g}$	James Wylie		J. and W. Stewart	Foreign
Do.	Sp	R. M'Farlane		Robt. M' Farlane	Coast
Do.		John Buchanan	25	John Buchanan	Coast
Helen and Ma					
garet		Wm. Turner	16	William Turner, jun.	Coast
Helen M'Gre					
gor	Bg	Robt. Shedden	210	Alex. M'Callum	Foreign
			1		

				·	1
			١.	-	
Q7.1		76	Ton.		
Ship.		Master.	H	Owner.	Trade.
	_				
		David Morris	321	Q.&J. Leitch & Co.	
		A. Carmichael		A. M'Phedran	Coast
		D. Swan	196	Jas. Scott and Co.	Foreign
		J. M'Lean	79	Neil M'Arthur	River
		A. Hutton	1197	Martin and Co.	Foreign
Hugh Crawfo				D	
	Sp	Peter Ewing	58	Robert M'Farlane	Coast
I		7 1 01			
		John Shaw	23	John and D. Shaw	Coast
		A. M'Kecknie		Adw. M'Gill & others	
		John M'Kellar	32	Lachlan M.Lean	Coast
Isabella Coop				-	
		A. P. Currie	371	Daniel Sharp and Co.	Foreign
Isabella & Ma					
	Sp	Alex. M'Lean	16	Hector M'Lean	Coast
J				7	
James Dennis		~		-	
		John Weir		D. Sharp and Co.	Foreign
James Lyon E				John Miller	Foreign
		D. M'Phedran		D. M'Phedran	Riv. Clyde
	Sp	John Black		John Black	Coast
Do. S	Sp	John White	53	D. Service and Co.	Fishing
Janets and Ma					
		John M'Fie	76	John Weir:	
Jannets S	Sp	Archd Whyte	61	William Ferguson	Coast
Do. and Mar-					
garets S	Sp.	Jas. Robertson	25	James Robertson	Coast
Jane Haddow			1		
		J. Hamilton	345	J. Haddow & Co.	Foreign
Java S	Sp	J. Horsburgh	78	James Horsburgh	Coast
Jean S	Sp	P. Taylor	14	Archd. Taylor & Co.	Fishing
Jean E	3g	James Gillies	169	A. Harvey and Co.	Foreign
		Peter Goldie	281	T. Hamlin and Co.	Foreign
Do. S	Sp	Jas. Robertson	29	A and J. Robertson	Coast
Do. S	Sp	John Fletcher	17	M'Callum and	
	•			Fletcher	Coast
Jeans S	Sp	John Graham	57	Ferguson and Thom	Coast
		Alex. Duncan		J. and A. Sharp	Coast
. Do. S	Sp	R. Livingstone	55	J. Adam and Son	Co &fishing
		D. Campbell		D. Service and Co.	Co.&fishing
Johns S	ģ	D. M'Gown	45	John M'Gown	River
		Hugh Campbell	1	Robt. Huie and Co.	River
John Dennisto		٠			
В	k	T. Mackie	141	Robt. Cuthbert & Co.	Foreign
John M'Lella					
		D. M'Donald	588	John M'Lellan & Co.	Foreign
John & Rober					3
		P. Mitchell	56	Robert Glass	Fishing
		Thos Wilson	. 1	A, Anderson & others	
		W. M'K. Gal-			Ø
		braith	112	J. M'Lellan and Co.	Foreign
				-	5

	1		- 1	1	
			Ton.		
Ship.		Master.	I	Owner.	Trade.
	- !				
Jura	Sp	Ellar M'Kellar	32	Rodger Shaw & Co.	Coast
K	- 1		1		
Katties	Sp	Colin Shaw	37	D. and J. Cameron	Do&fishing
King Henry		A. Henderson	139	Q. and J. Leitch	Foreign
Kirkman Fir	alay				
	S	A. Russell	439	A. Ker & Co. & others	Foreign
Kitty	Sp	D. M'Dougal		Duncan M'Dougal	Coast
Do.		Robert Niven	25	Archibald Niven	Coast
L				_	
Lady Frances	s Sp	J. Ballantyne	17	John Ballantyne	Coast
Lady Marga	ret				
	Sp	A. M'Dougall	50	D. M'Donald	Coast
Lady Montg	0-				171.1.1.
mery	Sp	Wm. Niven		J. and A. Lyon	Fishing
Lady Turner	r S	Sam. George		Jas. Hunter and Co.	Foreign
Lady Eleano	rSp	A. M'Eachen		D. and J. Campbell	Coast
Lark	Sp	James Gibb	26	R. Ritchie	Coast
Lavinia	$\mathbf{B}\mathbf{g}$	John Wylie		J. and W. Stewart	Foreign
Laurel	Bg	E. Paul		E. Paul and Co.	Foreign
Leander	$\mathbf{B}\mathbf{g}$	Hugh Wilkie		Jas. Hunter and Co.	
Lochsley	Sp	J. M'Lauchlan	17	Dugald Gray and Co.	Coast & nsn
Lord Glenel	g B k	Lewis Potter		J. Denniston & others	
Lois		D. Thomson	161	D. Thomson and Co.	Foreign
Lord Nelson	ı Sp	D. Crawford	43	A. Cameron & D.	Fishing
				Crawford	Fishing
M	_	D 0. W	210	Y 1 THE Comment	Farcian
Madona	Bg	A. D. Smith		J. and W. Stewart	Foreign Foreign
Mail		David Bryce		J. Buchanan & others	Foreign
Malabar		Robert Dunlop			Coast
Margaret		A. Jamieson		D. M'Neil	Coast
Do.		D. Bruce	075	N. M'Leod J. M'Lellan and Co.	
Do.		A. M'Kinlay		J. Campbell	Coast
Do.		J. Campbell J. M'Alister		Reid and Paterson	Foreign
Do.				Robt. M'Lauchlan	Coast
Do.		R. M'Lachlan Alex. Duncan		Alexander Duncan	Coast
Margarets Do.		James Hossack		James Hossack	Do&fishing
	, Տր	John Kennedy	16	J. & D. Kennedy	Coast
Margaret V		John Remicuy	1	D. to D. Itemietry	1
kie	Rı	Neil Smith	230	James Morris & Co.	Foreign
Maria	Sr	A. Sinclair		Gideon Lyle	Fishing
Do.	Sr	D. Blair		Duncan Blair	Fishing
Do.		Thos. M'Lean		D. and A. Gillies	Coast
Do.		N. Millar		A. Sharp and others	Coast
Mariner		J. M'Geachie		J. M'Lellan and Co.	1
Mars		J. M'Gilchrist		J. M' Gown and Co.	Foreign
Marquis of					
zizai quio ot i	Si	C. M'Kinlay	46	J. Duncan	Coast
Mary	$\tilde{\mathbf{B}}_{\mathbf{G}}^{t}$	James Kelso		M. Orr and J. Kelso	l — .
Do.		John M'Lish		John M'Lish	Coast
Do.		John Stewart		J. Stewart	Coast
	4	•	,	•	•

	`		1	1
		1 :		
Ship.	Master.	Tou.	Owner.	Trade.
<i>թուր.</i>	master.	I	Owner.	L'aue.
Nitona (Co	(1) - () 1	1 00	f to the second second	0
Mary Gr Do. Sr	Thos. Campbell	90	John Chapman	Coast
	David Kelso		M. and D. Kelso	Coast
Do. Sp	Peter Brown		Peter Brown	Coast
Mary Clark Sp	N. Clark		N. Clark	Coast
Mary Dickson Si	A. M. Aulay	271	John Rodger, jun.	Coast
Mary Eliza Bk	Robert Rodger	270	J. Farquharjr. &others	
Do. & Agnes Sp	J. M. Kay		J. M'Kay	Coast
Mary Sharp Bk	Daniel Brown		Daniel Sharp	Foreign
Marys Sp	Alex. Whyte		Alexander Whyte	Coast
Do. Sp	Thos. Baillie	17	Baillie and Kennedy	2
	Alex. Crawford		J. Pennell and Co.	Coast
	D. M'Millan		James M'Eachran	Coast
	John Gibbs		J. and W. Stewart	Foreign
	J. Stewart		Walter Glen and Co.	Coast
	Daniel Brown		Dan. Brown & others	
Monarch Bg	Peter Brown	232	Robert Glass	Foreign
N			D	
77 . 7	Dav. M'Kellar		Robt. Baird and Co.	Canal, &c
Norval Bg	J. Carmichael	197	Baine and Johnston	Foreign
0				
	Robt. Chalmers			Foreign
	James Allan	388	Jos. Reid and others	Foreign
P				
	Robert Officer	3	John Thom	River
	Angus Fraser		H. M. Patten & Co.	Foreign
	M. M'Leod		Wm. Bain & Co.	River
Parsee S	John M'Kellar		J. and W. Stewart	Foreign
	Andrew Lyon		Jas. & Andw. Lyon	Fishing
	J. M'llwraith		James M'llwraith	RiverClyde
Pearl Sr	R. M'Lachlan		R. M'Lachlan	Coast
Do. Sr	Alex. Campbell		J. and C. Scott	Coast
Peggy & Ann Sp	John M'Intyre		Donald M'Donald	Coast
Do. & Nancy Wy	John Campbell		John Campbell	Co,&fishing
Pekoe S	Robert Laurie		Macfie, Lindsay & Co.	Foreign
Penelope Sp	Arch. M'Lean		Archd. M'Lean	Coast
Perfect S	Wm. Snell		Jn. M'Lellan & Co.	Foreign
Perseverance Bg			John Miller and Co.	Foreign
			Jas. Smith and Son	Foreign
	R M'Lachlan	24	Robert M'Lachlan	Coast
Prince William				
	Arch. Stewart	55	John M'Farlan	River
Princess Vic-				
	James Bissett		R. and A. Carswell	Foreign
	J. Henry	71	J. Hamilton&J. Henry	Foreign
R			T 77.7	
	G. M'Leod	325	J. M'Lellan and Co.	Foreign
Richard & Wil-	D 4.1			Du .
liam Sr	R. Adams		Adam and Clerk	Pilot
			Robert Cuthbert	Foreign
	Alex. M'Kellar		A. M'Kellar	Fish&Coast
Robert Sp	Archd. Whyte	50'	Peter M'Kinlay	Coast

				1	
Ci.i.		Master.	Ton.	Owner.	Trade.
Ship.		Muster.	I	Gwner.	1 rage.
Robert	Sp	Jas. Cochrane		Jas. Cochran & Co.	Coast
Do.	Sp	John M'Kay	30	Peter M.Kinlay	Coast
Robertson	S	John Niell		Neill and Gray	Foreign
Roderick	Sp	Wm. M'Neil	42	William M'Neil	Coast
Roe	Sp	D. Cameron	25	D. & A Cameron	Fish & coast
RogerStewa				Andw. Stewart & Co.	
Romulus	Bk	Thos. Calender		Q. & J. Leitch & Co.	Foreign
Rossmore	Sp	A. Thomson	21	J. M'Kellar	Coast
Rowley	Bg	C. M'Lachlan	261	Alex. Harvey & Co.	Foreign
Royal Adel					
_		Martin White		Thomas Lang & Co.	Foreign
Ruby	Sr	Thos. Maxwell	88	John Scott and Son	Coast
S	_				
Salus	Bg	Alex. Wilson	355	John Haddow, jun.	
	-		0.1.00	and Co.	Foreign
Sappho		John Tarbet		A. Harvey & Co.	Foreign
Science		A. M'Lellan	326	J. M'Lellan and Co.	Foreign
Solway		Geo. Jardine		Jas. Ballantine & Co.	
Sophia		Donald M'Cray		Walter Baine	Fishing
Do.		John Neill		Neil and Gray	Foreign
Spinster		Walter Boag		Martin and Co,	Foreign
Spey		R. Hodgson	140	Martin and Co.	Foreign
St. Lawren				H. Mitchell&J. Speirs	
St. Patrick		Thos. Burke		J. Stuart	Foreign
Star Stirling Ca		James Rait	120	J. M'Cunn and Co.	Foreign
Stiffing Ca		James Fraser	251	Alan Ker and Co.	Foreign
Sylph		J. Crooks		J. Crooks	P. Yacht
Т	٠.	J. Crooks		J. Clooks	1. Racii
Tamerlane	S	Ellar M'Kellar	427	J. and W. Stewart	Foreign
Tay	Bk	John Hamilton	512	J. Haddow, jn. &others	Foreign
Terra Nove	Bg	Wm. Calder	174	James Stuart	Foreign
Thalistris				H. M. Patten and Co.	
Thistle		James Hill		Kennedy and Hill	Coast
True Broth	iers				
	Sp	N. M'Callum	30	R. Castle	Coast
	ls Sp	Hector Baxter	38	D. Service and Co.	Fishing
Tilesana	D.	W. C. C.	10"	I McC	D
Ulysses	рg	wm. Crawford	159	J. M'Cunn and Co.	Foreign
Vestal	B_{σ}	Thos. Simpson	276	John Leitch	Foreign
Victory.		John Buie		J. Buie and others	Fish & coast
W			l		
Water Wite	ch Sr	R. Shedden	114	Robt. Shedden & W.	
*** .	-			Johnstone	Foreign
Welcome	Bg	Charles Castley	93	J. Scott and Co.	Foreign
William	13k	I. Hamlin, jun.		Thos. Hamlin & Co.	
Do.		J. Morris	19	R. Castles and Co.	Coast
William Do		Robe Mil a-	110	Dahaut Cl	Do 8
aldson	Dg	Robt. M'Lea	1113	Robert Glass	Do. & coast

Ship.	Master.	Ton.	Owner.	Trade.
William & John Sp	W. Hill	18	W. and C. Hill	Coast
William & Jane Sp Williamina Bg	John Murray Jn. M'Donald	25 187	Neil M'Vicar and J. Morrison John Leitch	Co &fishing Foreign

VESSELS BELONGING TO GLASGOW, WHICH TRADE TO AND FROM GREENOCK.

Ship.		Master.	Ton.	Owner.	Trade.
Sitepe		2.243007		Gunor.	17 mac.
Arcadian	Bk	Ham. Auld	385	Wm. Kidson & Sons	Foreign
Agnes	S	Samuel Nichol		Robt Bogle and Co.	
Alfred		l'hos. Jamieson		A. & P. Rentoul	
Annandale		J. Williamson	338	J. Miller, jun. & Co.	
Ann Grant		W. Henderson		W. Kidstone & Sons	
Arethusa		Andrew Boyd		Robt. Eccles & Co.	
Breeze Caledonia		Rob. Patterson	322	A. Denny and others	
Calypso		Wm. Mitchell Alex. Melville		Jn. Tennant & others Robt. Eccles and Co.	
Catherine		Jos. Hyndman		Stirling, Gordon and	
Catherine		Jos. Llyndinan	312	Co.	
Cecilia	Bk	John Inglis	325		
				glass and Co.	
Cherakee	Bk	John Miller	278	James Pinkerton	
Christian	S	David Paton	449	Stirling, Gordon and	
				Co.	
Clansman			-	Robt. Sanderson	
Clyde	-			Wm. G. Anderson	
Clydesdale	Bk	Dug. Campbell	249	W. Jamieson & others	
Corsair	Bk	John Campbell	265	Jas. Ewing & others	
Comala		John Miller		A. Miller and others	
Cora Cordelia		Jn. Hutchison Wm. M'Lea		A. Miller and others Alex. Miller and Geo.	
Cordena	Dg	will. M. Tiea	199	Kerr	
Deveron	\mathbf{B}_{σ}	Chas. Cook	333	Robert Watson	
Elizabeth		Wm. Keiso		Wilson, Kelso&others	
Esseguibo		Archd. Taylor		Gilkison and Brown	
	- C			and others	
Euterpe		John Telfer	199	Wm. Croil and others	
Forth		James Ure	426		
General Wo					
C)		Wm. Wright	288	James Ewing and Co.	
Glasgow		Wm. Milrea	339	Robt. Bogle and Co.	+
Glenbervie	BK	Andw. Grierson	358	J. T. and A. Dou.	
,				glass and Co.	

			2		
Ship.		Master.	Ton	Owner.	Trade.
Guiana	Bk	W.C. Hamilton	313		Faraign
TT '11	-	Takas Chassa	200	glass and Co.	Foreign
Hamilla				W. & J. Eccles & Co. Stirling, Gordon & Co.	
		John Orkney Wm. Athol		Robt. Bogle & Co.	
Helen		Andw. Gibson		A. Paton and others	
Henry Isabella				Stirling, Gordon & Co	
Do.		Thos. Tait		G. Anderson & T. Smith	
		Wm. Auld		W. Kidston & Son	
Jamaica .				R. Rodger and Co.	
James Ewing				James Ewing and Co.	
Jane	S	David Ritchie	356	Wm. Mills and other	
		Geo. Dunlop		Thos. Laurie & others	
Jean		Geo. J. Daze		A. Denny and others	
Jean Hastie				Robert Hastie and Co	
John Scott				W. & J. Eccles & Co.	
Kent	Bk	Harrop Pringle	329	Wm. G. Anderson	
Kilmaurs	$\mathbf{B}\mathbf{k}$	And. Thomson	226	A. Russell & J. Raeburn	=
King Henry	Bg	A. Henderson		R. Rodger& Co. &others	
Lady Campt					
		Peter Simpson	30%	Glen, Dobie and Co.	
Ladyof the La	ake				
•	$\mathbf{B}\mathbf{k}$	D. Cunningham	424	Wm. Morrison & others	
Louisa	S	Peter M'Kellar	325	Robt. Eccles & Co.	
Margaret	$\mathbf{B}\mathbf{g}$	Jn. Clapperton	251	J. & A Smith & Co.	
Margaret Gr				Alex. M'Ausland and	
		Jas. Hamilton	305		
				W. Kidston and Sons	
Mountaineer				Geo. Anderson&others	
Nestor		Robt. Atkins		J. & A. Smith & Co.	
		John M'Kellar	206	James Ewing and Co.	
Pastinjee Ba		* TT:	-	1 1 34:11	
anjee		J. Thomson		John Miller, jun. & Co.	
Pomona				J. & A. Smith & Co.	
		Jas. Pollock		Jas. Pollock & others	
		J. B. Coubro		W. G. Anderson	
Rebecca		In. Galletly		Robt. Laurie & others	
		John Hamilton		G. Buchanan & Co. Jn. Henshaw and Co.	
		Thos. Wallace		Gilkinson and Brown	
St. James	Dδ	James Boyd	200	and others	
Tamerlane	c	l'hos. Martin	100	Robert Rodger & Co.	
				Geo. Cole and others	
		Charles Leitch		John Miller, jun. and	
vini. Luine	. 0	Charles Letten		others	
Woodman	Sn	John Kelso	114	Peter Kelso and others	******
			•		*K.

Ton Men.

7

85 7

87 7

58

80 3

70

70 4

47 2

57

70 4

60

3

2

70 4

2

116

Reference No. to Agents.

24

24

24

Vessel.

Diana

Sarah

Janet

Jenny

Lilly

Mary

Paisley

Peggy

Pilgrim

Tweed

Sampson

Kelvin

32

40

40

13

32

32

13

13

40

Lord Huntly

SAILING VESSELS.

To Bristol.

Master.

John Wakeham

James Parfit

John Sinclair

Archd. M'Kay

James Leitch

Dugal Lamont

Robert Officer

John M'Arthur

Alex. Archibald

David Smith

Sinclair

Archibald M. Callum

H. Parfit

24	Sarah	Thomas Courtency	87	6					
24	William	W. Wakeham	108	7					
24		Samuel Wakeham	117	7					
	To Dublin.								
24	Alliance	James Hamilton	79	6					
24	Grace and Ann	R. M'Millan	59	6					
24		J. M'Kelvie	105	7					
24	Susannah	J. Atkins	170	6					
		To Glasgow.							
40	Ann	James Lamont	64	3	-				
13	Barbara	John Dowal	74	4.					
40	Betty	Archibald M'Arthur	73	3					
40	Clyde	John Barrie	***						
40	Forth	John Munn	62	2					
	Friends	Archd. Lamont	66	3					
•••	Friendship	Robertson	78	4.					
13	Hope	Peter White	60	4					
40	Jean	John Campbell	55	2					

To Leith.

28	Admiral Duncan	Peter M Lean	. '	74	3
28	Ceres	Alexander Harper	r	73	3
28	Clyde	Duncan M'Lean	-	75	3
28	Elizabeth	Peter M.Lean, jun.		71	3

Steam Conveyance to Leith, Port-Dundas, Port Hopetoun, Edinburgh, and London, every Tuesday, Thursday, and Saturday.

24	Active	John Lyall	4.9	3
24	Alert	John Galloway	50	3

No	rence . to ents.		. 15
	Vessel.	Master.	Ton. Men.
24	Andrew& Keatty		73 3
24	Dove	James Smith	50 3
24	Fly	Robert Smart	
24			
24	Keatty	A. Galloway	80 3
	Lark	Andrew Campbell	o 49 3
24	Star	Peter Lithgow	50 3
		To Liverpool.	
13	Adelaide	Clark	146 9
52	Ailsa	A. Primrose	93 7
52	Clown	John Marshall	140 9
13	John Peat		
		Campbell	162 10
13	Killermont	Urquhart	160 10
52	Lion	Thos. Goodsman	95 7
13	Pladda	M'Pherson	134 9
52	Portland	David Hardie	131 9
52	Stag	W. Macalister	94 7
52	Swan	John Ellwood	94 7
52	Tiger	D. M'Alpine	97 7
52	Vernon	Rd. Mather	139 9
-	, 01.1011	Acti lixutiici	109 9
		Sail from Mid Qu	ay.
-110	To	Master	Departures. Ton. Men.
112	Cardross	John Fraser	occasionally
112	$\mathbf{D_0}$.	Wm. Muir	Do
112	Do.	John M'Crae	Do.
116	Helensburgh	L. M·Ilvray	Daily.
116	Do.	Malcolm M.Leod	Do
116	Do.	D. M'Kinniyen	Do
116	Hill-Ardmore	Charles Buntin	Do
***	Holy Loch		Tues. dep. Wed.
		Archd. M'Kellar	
•••	Lochgilphead		occasionally
***	Portkill	James M. Farlan	Tues and Friday
• • •	Portinstuck	D. Ferguson	Wednesday
,		STEAM VESSE	LS.
T) C			•
Refer No.			
	ents.		
		To Arrochar.	
	· Vessel,	Master -	Departure Ton Mcn
250	Leven	John Wilson	occasionally 54 7
200	Lic (Ci.		occusionary of
		To Ayr.	
52	Nimrod	John Clark	3 times a week 96 10
52	St. Munn	L. M'Lellan	3 times a week 56 10
U	St. Mulli		o times a week oo 10
		2 G	

Reference	
No. to	
Agents.	

To Belfast.							
	Vessel.	Master.		Departure.	Ton.	Mers	
4	Antelope	1,000	3 t	imes a week	161	20	
52	Arab	Wm. Stewart	3 t	imes a week .	213	12	
4	Belfast	Thomas Brown	3 t	imes a week	123	17	
4	Eclipse	A. M'Pherson	3 t	imes a week	104	17	
4	Mercury	James White	3 t	imes a week	200	20	
4	Rapid	Arthur Russell	3 t	imes a week	239	20	
52	Toward Castle	John Duncan	3 t	imes a week	97	8	
		To Campbellton	n.				
Dul	re of Lancaster	Duncan	2 t	imes a week	90	9	
St.	Kiaran	James Napier	2 t	imes a week	128	10	
	To Campbe	llton, Port Rush, a	nd I	Londonderry.			
48	Foyle	James Turnbull		Tuesday.	136	10	
13	Glenalbyn	D. Mathewson			130	12	
48	Rover	David Wyse			200	12	
48	St. Collumb	Alex. Coulter		Tue. & Fri.	140	12	
r		To Dublin.		1			
56	Erin	Henry Bates		Weekly	180	16	
56	Jupiter	James Oman		Do.	288	20	
To Dumbarton.							
	Leven	John Wilson	>		74	7	
30.0.	New Dumbarton		(twice daily	72		
	Vale of Leven	James Lang	(on too daily	69	7	
	, 0		,		00	•	

To Glusgow. PASSAGE BOATS.

Start from the Steam-boat Quay viz.;—In Summer from six morning to six evening, and in Winter from seven morning to four afternoon. For particulars, see the Notice Boards in Custom House Place, and 9 Cathcart square.

Steam Boats leaving Greenock pass

Hours M	inutes.
Port-Glasgow in about	. 15
Dumbarton mannamental o m	
Erskine Ferrymunum ummunum 1	. 15
Cart Mouthmennmannanni 1 n	
Renfrew	
And arrive in Glasgow	30

Stea	m Boats leaving (Clasgow pass				
	Donfrom in al	outummmmm.		Hours,		
		massamana Milanassamana				
						15
					••••	45
					••••	15
		Greenock				
	And arrive in	Orcenocassossos		2		30
Refe	rence					
No	• to	`				
Ager	its.	To Glasgow.				
	Vessel.	LUGGAGE. Master.	Dome	mtuma M	84	,
40	Active	Duncan Campbell		rture. T wful day	or. M 59	4.
13	Alert	Henry Hossack	Do.	do.	60	6
13	Commerce	John M'Kinnon	Do.	do.	60	6
40	Dispatch	R. Campbell	Do.	do.	58	4
13	Favourite	N. Jamieson	Do.	do.	60	6
40	Industry	David Storm	Do.	do.	55	4
40	Trusty	D. M'Naught	Do.	do.	61	4
40	James Watt	Alex. Leitch	Do.	do.	70	4
			2500	40.	••	
13	Champion	Wm. Deans		3.21	00	~
40	Gulliver	H. M'Gregor		daily	60	5
40	Hercules	D. Sutherland		do.	74	5
40	Samson	J. M'Kellar	every la	wful day	74	5
				daily	49	4
	To Gouroc	k, Duncon, Rothesa	y and G	lasgow.		
	Arran Castle	Galloway		daily	81	9
	Edinburgh Castle			do.	103	10
	Dunoon Castle	M'Arthur	3 times	a week	100	8
	Tarbet Castle	D. Currie		daily		
	Windsor Castle	John Barr		do.	90	9
	To Heler	sburgh, Roseneath,	and Glas	gow.		
	Brenda	Alex. M'Leod		daily		
	Clarence	John Turner		do.	70	8
	Greenock	Alex. M'Kellar		do.	70	8
	James Oswald	S. Boyd		do.	68	7
- '	Royal Tar	Jas. Henderson		do.	78	8
	Sultan	John Crawford		do.	68	8
	Waverley	Robert Douglas		do.	55	7
	To Invernes	s, Stornoway, Skye	and To	bermorn.		
	Helen M'Gregor	James Turner		weekly	70	7
	Inverness	James M'Neil		do.	70	7
	Maid of Morven			do.	52	6
	Rob Roy	Munroe		de.	70	7
	Staffa	M'Lean		do.	46	6

Reference No. to Agents.

ents.				
To	Islay, Staffa, Iona,	and Skue.		
Vessel.	Master.	1	ons A	Ien.
Maid of Islay, No. 2 ? to Islay				
and Skye weekly, and occasionally to Iona & Staffa 140 10				
To Kilmun, Dunoon, and Glasgow.				
Culadania				_
Caledonia	James Wallace	daily	57	8
Earl Grey Kilmun	Ewing	do.		10
	Robert Wallace	do.	102	10
To Largs, Millport, and Ardrossan.				
Express	Watson	-	-	
St. Mungo	John Hunter	1	108	10
Victor	M·Kellar		70	8
To Largs, Millport, Ardrossan, Troon, and Ayr.				
Nimrod	John Clark	Mon. Wed.	96	10
Saint Munn	L. M'Lellan	3 times a week	78	10
	To Large and Mill	nort.		
Esian Ousse	20 Zargo ana zam		40	
Fairy Queen James Dennisto	n T. Campbell	daily	4.0	6
James Dennisto		do.		
	To Liverpool.	r f		
Ailsa Craig	Robert Crawford	3 times weekly	170	17
City of Glasgow	R. Ewing	Friday		
Clyde	Thomas Wylie	3 times weekly	195	20
Eagle	R. Crawford	do.	293	20
Glasgow	Alex. M'Leod	Friday	214	20
John Wood	Colin Ferguson	Saturday	180	16
Liverpool	R. Hepburn		200	
Manchester	James M'Kellar	3 times weekly		
Vulcan	John Boyd	Tuesday	214	
Unicorn	Hugh Main	S times weekly	300	20
To Lochgilphead and Inverary.				
Dunoon Castle	D. Currie	3 times a week	100	8
Tarbert Castle	D. Currie	do.	100	Ŭ
	To Lochgoilhead		-1.	
E 1 11			4.	_
Lochgoil	P. Graham	daily	73	8
	On Lochlomond		110	
Euphrosyne	Wm. Buchan	daily		
*1 45	To Rothesay dire		,	
Isle of Bute	Hunter	daily	94	8
Maid of Bute	Johnston	do.	92	8
	To Stranracr.			
Lochryan	Gillespie	weekly	94	9
	•			

REGULATIONS FOR STEAM VESSELS.

The Magistrates and Town Council of Greenock, Trustees for the Improvement of the Harbours of Greenock, and for establi hing, supporting, and regulating the Police thereof, in virtue of the powers committed to them by the acts of Parliament, 50 Geo. III. Cap. 167 and 57, Geo. III. Cap. 32. hereby enact and ordain the following Regulations, to be strictly observed and enforced from and after the first day of June 1826, until expressly altered, viz:

Ist. That every Steam-Vessel for the conveyance of Passengers only, shall be brought alongside of that portion of the outside of the Custom House Quay betwixt the Watch-house and Light-house, provided the same is not previously occupied; and Steam Vessels for the Conveyance of Goods and Luggage shall take their stations alongside the other portion of the said Quay, and that under a penalty not exceeding Five Pounds for each offence.

2d. That all Masters or other persons in charge of Steam Vessels, shall depart and sail from the said Harbour punctually at the hours of sailing announced on the boards put up for the said Vessels within the town of Greenock, and that under a penalty not exceeding Five Pounds for each offence. And the time of the day shall be regulated and determined by the Public Clock at the Square. And on no account shall the period which has been announced be altered by the Masters, or by others under their directions or acting under their authority, under a penalty not exceeding Five Pounds for each offence. But it is hereby provided and declared, that if, from the state of the weather, or any unforeseen occurrence, the Vessel cannot sail at the time announced on the boards, she shall depart as soon thereafter as the Master or other in command shall be required by the person appointed as after-mentioned, and that under a penalty not exceeding Five Pounds for each offence.

3d. That the Bugle or Horn, used as a call for the sailing of any Steam-Vessel, shall not be blown or sounded for such purpose until within five minutes of the time appointed for sailing, and it shall be done not on the Quays, or through the streets, but by a person stationed on board the said Vessel, and that under a penalty not exceeding Five Pounds for each offence.

4th. That masters and Crews of all Steam-Vessels, lying nearest the Quay, shall have a sufficient gang-way board, with a hand rail affixed to it, placed betwixt their Vessel and the Quay, and shall give free access over the decks of their Vessels to passengers, to and from the Vessels lying in the outside berths or stations; as also free access for the conveyance of luggage and coals, to and from said vessels—under a penalty not exceeding five pounds for each offence.

5th. That when it is dark, every Steam Vessel, for passengers, shall, under a penalty not exceeding Five Pounds for each offence, have and use sufficient lights at the time of their arrival at, or depar-

ture from the Harbour, so as to enable passengers to get on board

or to land with safety.

6th. That the Masters and Crews of all Steam-Vessels, shall take special care to exclude all persons under pretence of selling fruit or other eatables, or persons pretending to be porters, from coming and remaining on board within ten minutes of the hour of sailing, and shall, when called upon, assist the officer on the station and the Licensed Porters in keeping on shore boys or other idlers—under a penalty not exceeding Five Pounds for each offence.

7th. That in order to defray the expence of removing and carting away the dross, ashes, and rubbish discharged from Steam-Boats and laid down upon the Quay, there shall be paid annually as follows, viz. For each Steam-Vessel plying on the River, and resorting to Greenock Quays daily, at the rate of 1s. 6d. for every horse power.

Steam Boats plying on the line, that only call at Greenock

Once in 2 days, 1s. 4d. per each horse-power.

Once in 3 days, 1s. 2d. do.
Once in 4 days, 1s. 0d. do.
Once in 5 days, 10d. do.
Once a week. 8d. do.

8th. That a person shall be appointed by the Magistrates and Council, to see these regulations carried into execution and strictly enforced; and the Masters and Crews of Steam-Vessels shall obey the orders and instructions given by that person.

9th. That the penalties incurred under the preceding Regulations may be sued for before the Magistrates of Greenock, and recovered at the instance of the Procurators Fiscal of the Harbour Police of Greenock, and such proportion of these penalties to be awarded to

the informer as the Court may in its discretion direct.

10th. That a printed copy of these Regulations shall, by its owners be placed in the Cabin and in the Steerage of each Steam-Vessel, and which shall at all times be open and patent to the passengers on board of said Vessel—under a penalty not exceeding Five Pounds for each offence.

D. Kennedy, Superintendant for berthing Steamers.

DIRECTIONS

For the Recovery of the apparently Drowned or Dead, BY THE PAISLEY HUMANE SOCIETY.

IN APPARENT DEATH three objects are constantly to be kept in view; 1st, to remove every hurtful cause; 2d, to regulate the temperature of the body; 3d, to restore breathing. For these purposes the following directions may be usefully employed, till medical assistance arrive, which ought instantly to be sent for in every case.

In a Case of Drowning.

Remove as quickly as possible all wet clothes from the body, dry it well, wrap it in any warm woollen covering, and convey it with the head and breast moderately raised, to the nearest house, where none but useful assistants ought to be admitted. Let the body now be laid in a warm bed or upon a warm blanket near a fire, but not exposed to a strong heat. Let the lost heat be restored by rubbing the surface with warm cloths or hands, by wrapping a piece of warm flannel or blanketing round the waist, and by applying warm substances, first and chiefly to the trunk and head, next to the limbs. most convenient for this purpose are bottles or flasks filled with warm water, and bags or stockings filled with hot grains, chaff, bran, salt, or sand. Large glysters of warm water should also be exhibited. To restore the breathing, let a person firmly compress the nostrils with the fingers of one hand, then apply his mouth across the mouth of the body, and blow forcibly: let him now lift his head and the This operation is to be commenced as soon as posair will escape. sible, and continued till natural breathing return, or till the case appear hopeless. If water in the mouth and nostrils prevent inflation of the lungs, it ought to be discharged by blowing into the mouth while the nostrils are left open.

In a Case of Strangling.

Remove every thing tight from the neck and breast, then proceed to inflate the lungs and restore heat, as directed above.

In a Case of Suffocation from Impure Air.

Admit fresh air, inflate the lungs, and, if the body be cold, restore heat as directed above; if, as sometimes happens, it be warmer than naturally, reduce the heat by dashing the head, neck, and breast smartly with cold water.

In a Case of apparent Death from Lightning.

Besides using the same means as for suffocation, give large glysters of salt and water, and use friction over the whole body.

In a Case of Apparent Death from Intense Cold.

Avoid placing the body at first near the fire, use friction rather than apply heat for a time; in other respects, act as for drowning.

In a Case of Excessive Intoxication.

If the breathing be suspended, act as for drowning, give large glysters of salt and water, endeavour to bring up the contents of the stomach by tickling the throat with feathers; for the same purpose. when the power of swallowing is restored, give copious draughts of warm water.

To prevent Death from Loss of Blood.

If from a wound, apply firm pressure to the wound by the finger, or a small pad, till medical assistance can be procured.—If from a limb, twist the handkerchief tightly round the limb, nearer to the heart than the wound. If fainting has taken place, lay the patient in the recumbent position, and apply hartshorn to the nostrils. - If the bleeding is from an internal part, apply cold wet clothes, and avoid all stimulants.

HARBOUR TRUSTEES AND COMMISSIONERS.

By acts of parliament the Magistrates and Town Council are Trustees, they are also Commissioners along with nine shipowners, elected annually in November.

COMMISSIONERS SHIP OWNERS.

William Martin, Alex. Allan, James George,

John Marquis, Samuel Paterson,

James Scott. Robert Glass, Alex. M'Callum, Daniel Sharp.

PUBLIC OFFICES, &c.

CUSTOM HOUSE—Custom House Buildings.

Open from 10 o'clock morning to 3 o'clock afternoon. Thomas Saunders, Collector-John Campbell, Comptroller.

COLLECTORS' AND COMPTROLLERS' CLERKS.

Neil Leitch John Macfarlan John Stewart John Alexander

James Blaik Wm. H. Colman

James Reid, landing surveyor and surveyor of warehouses Buchanau Morrison, comptroller of accounts and jerquer William P. Moore, clerk to William T. Barlow, warehouse-keeper James Wallace, jun. clerk to do.

SEARCHERS, LANDWAITERS, AND COASTWAITERS.

John Innes Archd. Langwell John Weddell

John Crawford Robert Stobo James Baird

George Anderson Andrew Pitcairn William Macdowall

Patrick Horne, searchers' clerk. Hugh Stevenson, tide-surveyor-Hamilton Cleland Assistant, do. Allan Thos. Chatfield, Principal Superintendent of Quarantine at Holy Loch, and Commander of his Majesty's Revenue Cutter, Zephyr

David Shand, messenger. Mrs Baxter, housekeeper.

PRINCIPAL COAST OFFICERS.

At Easdale Robert Robertson Inverary and ...Duncan Campbell Lochgilphead Oban.....John Robson Rothsay Archd. Mac Lea Tobermory......John Macdougal

EXCISE OFFICE-Excise Buildings.

Open from 10 o'clock morning to 3 o'clock afternoon.

John Wharton, Collector—Malcolm M'Pherson, Supervisor.

Peter Connacher, Collector's Clerk.

Archibald Paton and James M'Beath, Export Officers.

John M'Alpine, Permit Writer.

INLAND OFFICERS, GREENOCK.

Wm. Sutherland H. N. Scaife Thomas Richards James M'Beath Andrew Cowie
John Weir
James Gowans

Wm. Findlater Andrew Clark William Armor

C. & J. Hunter, Housekeepers.

Advertiser Office—3 William street, Published every Monday and Thursday, at 7 o'clock evening, John Mennons, proprietor.

American Consulate - 2 West Quay, James Little, Vice-Consul.
Assembly Rooms - 44 Cathcart street, Alexander Park, keeper - ho.

Kilblain street

Cess and Tax—County Buildings, Paisley, John Napier, Collector, residence, Blackstoun—Joseph M'Leod, surveyor, 95 High street, Paisley—William Barr, clerk to Commissioners of Supply, 33 Old Sneddon street, Paisley—Receiving Box for Lower Ward, Stamp-Office, 3 Church Place, Greenock

Lower Ward, Stamp-Office, 3 Church Place, Greenock

Chamber of Commerce of Greenock—Incorporated by Royal Charter
in 1813—David Balderston, chairman—George Oughterson,
treasurer—Directors—John Gray. Adam M'Leish, Roger
Aytoun, John Millar, James Stewart, William Macfie, Neil
Brown, John M'Auley, Robert Baine, William Martin—
Messrs Dunlop and Liddell, secretaries, 55 Cathcart street

Clyde Commercial List-46 Hamilton street, Published every Tuesday, Thursday, and Saturday-Wm. Johnstone & Son.

Coffee Room (Exchange)-44 Cathcart street, Robert Allan, keeper

Consul for Naples and the two Sicilies - 38 Cathcart street, Joseph Mauticha

Directory Office (Renfrewshire)-10 Barclay street, Paisley, Geo. Fowler

Fishery Office—67 Nicholson street. Robert Muir, general inspector Gas Works—15 Crawfurd street, James Dunn, manager. Instituted 1828 by a Society of Gentlemen, who subscribed the sum requisite for their erection, £10,000, under the condition of giving up their right for the benefit of the Community, on being paid common interest for money advanced. This transfer to the Community has been made, and its benefits acknowledged

Justice of Peace Clerk-3 Mansion House lane, David Crawford,

Depute-clerk.

Lloyd's Surveyor for the Ports of Clyde-2 West Quay, John Barr Cumming

Mail Gig Office-Tontine, 10 Cathcart street

Police Office-47 Hamilton street, Captain Robert Lyle, superintendent of Town Police - Lieut. Duncan Blair, R.N., superintendent of Harbour Police

Poors' Rates Office-7 Manse lane, D. Macewen, collector

Post Office-1 Church Place, Ralph Logan, post-master, house Roxburgh street-William Steele, assistant-Archibald Campbell, 3 East Quay lane-Duncan M'Rae, 13 Cathcart street-Hugh M'Rae, 1 Jamaica street, letter runners

Procurator Fiscal's Office-47 Hamilton street, George Williamson, Procurator Fiscal for the Town and Lower Ward of the

County

Register Office for Seamen-Gardners' Arms Inn, 31 Market street,

Neil M'Kellar

Shaws' Water Joint Stock Company-Constituted by Act of Parliament, 10th June 1825-Sir M. S. Stewart, Bart. M.P. chairman-James Tasker, vice chairman-John Shaw Stewart, James Watt, Wm. Johnston, Andrew Lindsay, and Andrew Muir, Directors-Robert Thom, engineer-John Thom, superintendent and collector, office, 2 Dock Breast-David Crawford, clerk-Office 3 Mansion House lane

Sheriff Clerk-County Buildings, Bank street, Robert Steuart,

clerk-William M'Clure, depute-clerk

Sheriff Court House-County Buildings, Bank street

Spanish Consulate-9 East Breast-Joseph Reid, vice-consul

Stage Conveyance-4 Cathcart Square -John Ferguson

Stamp Office-Union Bank Buildings, 3 Church Place, William Watson

Statute Labour Money Office-7 Manse lane, D. Macewen, collector Tax Office (Western District)-John Napier, collector-David Crawford, clerk of Supply, 3 Mansion House lane

Town Clerk-47 Hamilton street, James Turner, town clerk-

J. K. Gray, jun. town clerk

Town Treasurer-47 Hamilton street, Archibald Wilson, depute town-treasurer

FIRE & LIFE INSURANCE OFFICES AND AGENTS.

Atlas-3 Broad close, John A. Harriot

Edinburgh and Leith Marine Insurance Company-5 East Breast,

Daniel Ferguson

Edinburgh Friendly-3 Watt Place, Samuel Gemmell Hercules-38 Shaw street, George Robertson

Imperial-6 Shannon's close, Nicholas Kuhll

Insurance Company of Scotland-3 Cathcart st., Archd. M'Kinnon Manchester-57 Cathcart street, Robert Swan

North British-4 William street, John Black, writer, and 4 William street, Thomas O. Hunter

Palladium Life Insurance-3 Mansion House lane, David Crawford

Pelican Life-35 Charles street, John Buchanan. Phonix Fire-35 Charles street, John Buchanan

Scottish Equitable Life-46 Hamilton street, Wm. Johnston, jun. writer

Scottish Union-2 West Quay, James Little & Co. Standard-3 Cathcart street, Archibald M'Kinnon

United Kingdom Assurance-41 Cathcart street, Wm. Park & Co.

Sun-55 Cathcart street, William Liddle

West of England-45 Hamilton street, Henry T. Patten West of Scotland-5 West Quay, Andrew Munro

Engines for Extinguishing Fire.

The Water Engines and other Apparatus are deposited at the Engine house, Taylor's close

Keys for them to be found at Robert Lyle's, superintendent of Town Police, 1 Harvie lane-Police Office, 47 Hamilton street -and of John Parker, keeper of Engines, 67 Nicholson street

COAL MERCHANTS AND AGENTS.

Baird, Robert, and Son, (lime and brick) 3 Rue-end street Balfour, William, Ann street

Dalziel, Wm. (and brick) 6 Shannon's close Fairrie, Robert & Co. (lime) Crawfurdsdike

Ferguson, William, 53 Dalrymple street, and 9 West Breast

Fletcher, Mrs. Angus, 14 Harvie lane Miller and Graham, 5 East India Breast

Mitchell, Hugh, (and lime) Crawfurdsdike M'Farlan, John, (and dung) 20 Dalrymple street and Tobago street

Munro, James, 62 Crawfurd street

M'Lean, M'Innes, & Co. 8 East India Breast

Speirs, James, 22 Vennel

Williamson, Archibald, 7 Cowgate street

MARKETS.

Fish Market (opposite) 1 West Breast

Flesh Market, 10 Market street, Alex. Mann, superintendent. Besides a weekly market held on Friday, fairs, each of three day's duration, annually begin on the First Thursday of July, and fourth Tuesday of November.

ADJUSTER OF IMPERIAL WEIGHTS & MEASURES,

Weights Dry Measures Liquid Measures

Adjusted at 18 Cathcart street, by John G. Buchanan, inspector.

GRAIN MILLS.

- Cartsburn Corn and Flour Mills-Ingleston, Alexander Kennedy, Miller
- Greenock Corn, Flour, and Malt Mills-Prince's street, Wm. Hill, Miller
- Shaws Water, (No. 2) Corn, Flour, and Barley Mills—M'Kenzie and Walker, millers and grain merchants, 17 Dellingburn street. Shaws Water, (No. 3) Baker's Flour Mill—Bakers' Mill Coy.—

Peter Kelly, miller, Bakers' street.

Shaws Water, (No. 6) Greenbank Rice-Mills-Thomas Dodson, late John Harrop & Co. James Macdonald, manager, George White 1st Miller.

SOCIETIES, &c.

INSTITUTED

- 1731. Greenock Master Wrights' Society.—David Crawford, clerk, Deer Park.—Return not given in.
- 1738. Greenoch Ship Carpenters' Society—John Marquis, clerk, 29 Market street—Return not given in.
- 1742. Greenoch Gardeners' Society—David Crawford, secretary, Deer Park—Return not given in.
- 1744. Master Coopers' Friendly Society—Robert Glass, jun. deacon, West Stewart street—Hector M'Phail, jun. treasurer, 21 Kilblain street—Andrew Inglis, secretary, 46 Hamilton st—John Kennedy, officer, Dalrymple street
- 1745. Master Weavers' Society—David Crawford, clerk, Deer Park Return not given in.
- 1758. Clyde Marine Society, (Greenock Branch)—John Orr, treasurer—James Tasker, James Stewart, Charles C. Scott, Samuel Paterson, David Balderston, Wm. McKellar, William Martin, directors.
- 1768. Greenock Kilwinning Lodge, (No. 11)—J. B. Kirk, R. W. master—David Crawford, depute-master—Robert Steel, senior warden—James H. Robertson, junior warden—James Carmichael, treasurer—John Paton, secretary, 41 Hamilton street.
- 1771. Master Bakers' Society—Angus M Gilveray, deacon, West Burn street—James Wylie, treasurer, Cathcart street—Andrew Inglis, clerk, 46 Hamilton street—William Walker, officer, Innerkip street
- 1776. Greenock St John's Lodge, (No. 176)—Matthew Parker,
 R.W.M. 4 Clarence street—John Galbreath, depute-master,
 3 Open Shore—John Parker, pass-master—Donald M'Nicol,
 senior warden—George Henderson, junior warden—John

Societies.

Herriot, junior secretary, 42 Crawfurd street—Robert Thorn, treasurer—John Ferguson, senior deacon—Archd. Houston, junior deacon—William Johnstone and William Fyfe, senior stewards—W. H. Colman and John Lyle, junior stewards—James Alexander, tyler.

- 1776. Greenock Master Butchers' Society—(Revived 1832)—Return not given in.
- 1792. Journeyman Coopers' Society—Neil Stewart, preses, 21 Bogle street—Dougal M'Farlane, treasurer, Hamilton street—John Black, clerk, 4 William street—John Baine, officer.
- 1793. Greenock and Innerkip Farmers and Agricultural Society—
 Robert Warden, preses—William Donald, treasurer, 2 Church
 place—William Kerr, clerk, 46 Hamilton street—Jas. Lang,
 officer, Broad close
- 1798. Greenoch Society for Relief of the Destitute Sick—John Ker, preses, Clarence street—Hector M'Phail, jun. treasurer and secretary, 21 Kilblain street—Robert Simpson, Daniel Robb, Donald Thomson, James Darroch, D. M'Leod, Peter M'Callum, John Simpson, John Buchanan and D. Chisholm, visitors—N.B. This benevolent society has now existed above thirty-eight years, in the course of which they have distributed upwards of three thousand pounds.
- 1803, Caledonian Friendly Society—John Neilson, preses, 27 Tobago street—James Anderson, treasurer, 23 Sugarhouse lane—William Greig, secretary, 29 Vennel—James Brown, officer, Kilblain street
- 1804. Crawfurdsdike St. Andrew's, (No. 211)—Michael Douglas, R. W.M. 28 Shaw street—Robert Taylor, depute master—Matthew M'Fee, senior warden—Gilbert Wright, junior warden, 10 Shaw street—Robert Hunter, secretary, Crawfurdsdike—James Graham, pass-master—Colin M'Kenzie, senior steward—Walter Weir, junior steward—Daniel M', Lellan, senior deacon—John Hatrick, junior deacon—David Hatrick, tyler—Lodge Room, Mr. Hunter's land, Crawfurdsdike.
- 1809. Journeyman Shoemakers' Society—William M'Kellar, treasurer, 32 Market street—James Millar, clerk, 5 Duncan street—with a committee of 6.
- 1810. Greenock Grand Encampment, (No. 20)—John Gavin, commander, 17 Vennel—Alexander Cairus, depute-commander, 2 Vennel—Robert Lyle, post-commander, James Niven, senior captain—Andrew Moffat, junior captain, 43 Cathcart st.—George Muir, treasurer, 2 Shaw street—Evender M'Leod, secretary, 18 Hamilton street—Alex. M'Cormick, standard bearer, 55 Dalrymple street—James M'Creight, guard, Highland close

146 Greenock. Societies.

1810. Greenoch Royal Arch Chapter, (No. 17.)—Malcolm Keith, 1st Principal Z. 6 Cathcart street—George Dick, 2d Principal I. Hamilton street—Richard Robb, 3d Principal J —John Gavin, 1st Principal sojourner, Venuel—James Niven, 2d Principal sojourner, Hamilton street—John Tweedle, 3d Principal sojourner, Kirkton—Evender M'Leod, recorder E. 18 Hamilton street—William Brown, recorder N.—Geo. Muir, treasurer, Dalrymple street—John Herriot, master of the V. Kirkton—Duncan Foster, master of the 2d V. William street—John Crawford, master of the 3d V. Hamilton street—James M'Creight, janitor, Highland close

1811. Greenock Female Benovolent Society—Lady Shaw Stewart, patroness—Mrs. James Macfie, president—Mrs. John Cameron, treasurer, Jamaica street—Mrs. Ninian, secretary, Bogle street—Rev. William Menzies, chaplain, 2 Bogle st.—26 superintendents—26 visitors—and 10 collectors. Abstract from the treasurer's account for the year ending 5th October, 1835, income £278 5s.—expenditure £277 14s. The object of this society is to relieve Indigent Females in affliction, belonging to the town of Greenock and its neighbourhood. The benefit resulting from its operation is evident from the above statement. Extracted from the Annual Report, 1835.

1815. Operative Shoemaker's Society—Duncan M'Naught, preses—Alex. Dunbar, treasurer, Sir Michael street—William Moody clerk, 46 Hamilton street—John Davis, officer, Manse lane

1815. Greenock St. Crispian Society—Samuel Smith, preses, 30 Market street—John Parker, treasurer, 67 Nicholson st.— Matthew Scott, clerk, 14 Tobago street—Dugald Crawford, officer, Tobago street

1816. The Relief Congregational Library—Entry 2s. and 1s. per quarter, paid in advance—Open on Tuesday and Friday evenings from seven till eight o'clock—Mr Love, librarian

1820. Greenoch Seaman's Friend Society—William Martin, president, Bay of Quick—Thomas Hamlin, treasurer, Rue end st.—Robert D. Kerr, secretary, Finnart—John Hercus, junassistant-secretary, Kilblain street

1822. Greenoch Old Man's Friend Society—John M'Ilvain, preses—William, Muir, treasurer—George Todd, secretary, Kilblain street. This society was instituted in 1822. It is supported by voluntary donations and quarterly subscriptions. Its chief object is to relieve old men who are in indigent circumstances, and who are unable to support themselves. This society directs its attention mostly to those who receive nothing from other societies, or whose receivings are inadequate to their real wants. Its meetings are held in the Gælic Chapel Session House, at half-past eight o'clock in the evening, on the first Tuesday of the month. In the winter time the meetings are monthly, and in the summer quarterly.

Societies. Appendix. 147

- 1823. Greenock Militia Association—John Fleming and Andrew Inglis, managers—John Black, treasurer and secretary, 4—William street
- 1824. Greenock Friendly Funeral Society—John Duff, preses, 44

 Hamilton street—David Melville, treasurer, 17 Hamilton st.

 —William Greig, clerk, 29 Vennel—Robert Drummond,

 —officer, Ann street
- 1824. Greenock Branch of Lochgoilhead Education Society—Thos.

 Stevenson, preses—Donald Thomson, treasurer--John Black, secretary, 4 William street—Archd. Buchanan, Peter M'Callum, John Buchanan, Dougal M'Ewan, Malcom Buchanan, and Alexander Ross, managers
- 1825. Greenock Shipwright's Provident Union Society—Daniel Mc-Kellar, preses, West Burn street—John Crookshanks, treasurer, Baker street—John McGlashan, clerk, 9 Sugarhouse lane—Malcolm McNab, officer
- 1825. Master Shoemaker's Society—John Henderson, preses, 48
 Cathcart street—James Sellers, treasurer, 50 Cathcart st.—
 James M'Farlan, jun. clerk
- 1825. Baker's Mill Company—John Ross, preses, Gourock Low road—John McKenzie, treasurer—George Davie, book-keeper, Shaw street—Andrew Inglis secretary, 46 Hamilton st.—William Laidley, accountant, 9 Charles street
- 1827. Greenock Association for preventing Sepulchral Violation—William Leitch, president, Madeira Lodge, Union street—Charles Grey, vice-president, 5 Market street—Hugh Market, treasurer, 18 Hamilton street—John Thom, clerk, 18 Hamilton street—Robert Espy, officer, Crawford street
- 1827. Greenock Funeral Association—James Milne, preses, Duncan street—Daniel M'Pherson, treasurer, 5 Market street—John M'Glashan, clerk, 9 Sugarhouse lane—Alex. M'Kenzie, officer, Duncan street
- 1828. Greenock Cricket Club—Alex. Rodger, president, 8 Cathcart square—Robert M'Fie, treasurer
- 1829. Greenock Society for the promotion of Temperance, (No. 1.)

 —(was formed 6th October) and consequently may be considered the Parent Society of Scotland—John Dunlop, president, Glen—Kerr, Johnston, treasurer, 46 Hamilton street—Robert Douglas, secretary, 13 William street—with a committee of 10.
- 1829. Greenock Society for the Promotion of Temperance, (No. 2)
 Provost Baine, president—William Johnston and Bailie
 James Stewart, vice-presidents—John M'Kenzie, treasurer,
 Robert Roxburgh, 24 Bogle street, and John Graham, 11
 West Breast, secretaries—with a committee of 12

- Youth's Association—Rev. Andrew Gilmour, president—Jas. Hamilton, Robert Brownlie, and Andrew M'Farlan, vice-presidents—Hugh Buie, secretary, 7 Dock Breast—John M'Farlan, treasurer, 7 East Breast—with a committee of 10.
- 1830. Greenock Quoit Club—Robert Blair, chairman, Bank street—Alex. Rodger, treasurer, 9 Nelson street—Wm. McClure, legal adviser, Bank street—Henry Erskine, arbiter, Gourock high road—Dr. Auld, medical adviser, 18 Hamilton street—Wm. Service, secretary, 53 Cathcart street
 - ? Greenock Mount Stewart Kilwinning—(No. 111.)—Archd. M'Kellar, R. W. M. 3 Church Place—John M'Lellan, deputy-master—William Liddell, senior warden, 55 Cathcart street—E. M'Leod, junior warden, 18 Hamilton street—Alex. Rodger, treasurer—A. Yuill, secretary, 3 Cathcart st.
- 1834. Greenock Archery Club—Thomas O. Hunter, captain—Arch. M:Iver, secy. 53 Cathcart st.—John M:Naughtan, treas.—Committee of Management, William Baird, William Clark, James Muir, W. H. Coleman, Wm. Allan—number of members thirty-four
- 1834. Greenock Rifle Club—John Clark, captain, Mount Park—William Allan, vice-captain, 55 Catheart street—John M'-Naughtan, treasurer, 48 Catheart street—Robert Livingston, secretary, 3 Catheart street

INSTRUMENTAL BANDS.

- 1829. Greenock Instrumental Band, (No. 1.)—Robert Canevali, secretary and leader of band, 39 Sir Michael street—Members 18.
- 1831. Greenoch Thistle Flute Band, (No. 3)—John Neilson, preses, 27 Tobago street—William Galbreath, treasurer, 25 Tobago street—Joseph Blair, secretary—Daniel Crawford, leader of band—Members 16.

FOWLER'S

PORT-GLASGOW DIRECTORY.

Street Guide of Port-Glasgow.

To avoid jostling in meeting .- Passengers should observe the general rule-" Keep to the right," that is, allow those you meet to pass on your left hand.

Back Row, from Shore street to Chapel lane

Balfour street, from River Clyde, crossing Shore street, to Chapel Barr's Brae, from Barr's Brae foot to High Holm Gate Barr's brae-foot, from head of Prince's street to head of Ropework lane Bay street, from foot of Ropework lane, east end of Fore street to Robert street

Belhaven street, from Brown street, westward to Devol's Glen Bridge

Black Bull Close (south side of) Bay street

Brown street, from Shore street, westward to Belhaven street Campbell street, (south side of) Bay street to Duck Factory Chapel lane, from Prince's street to West corner of Chapel (head of Balfour street) Church street, from Fore street, crossing king street and Prince's street, to Parish

Crawford street, from Fore street to Falconer street

Custom House lane, from East Quay to King street Devol's Glen bridge, west end of Shore street

Dock Head, from foot of Custom House lane, to foot of Ropework lane

Dock Warehouses, north side of Bay street
Dry Dock, head of East Quay
East Breast, from East Quay to Mid Quay
East Quay from Custom House lane (old Custom House) turning northward
Falconer street, north-west side of Church street, to Crawford street

Fore street, from Custom House lane, passing head of Scarlow street, to Steam-boat Quay

Gillespie's lane, from King street to Prince's street

Glasgow street, from Steam Boat Quay, crossing Fore street to North side of Steam Boat Quay

Harbour, north east side of Fore street

Jean street, south side of Shore street
King street, from north-west corner of Scarlow Warehouses, crossing Church street
to Wood lane
Lyon's lane, from Fore street to King street
Many street south side of Shore street

Mary street, south side of Shore street Mid Quay, north east side of Fore street

Mr Wood's proposed Dry Dock, north-west corner of Prince's street
Newark Avenue, from head of Pay street to Newark Castle
Newark Castle, east end of Newark Avenue
Prince's street, from north-west corner of Wood's proposed Dry Dock, crossing
Shore street and Church street, passing Gillespie's and Willison's lancs, to
Kay's land adjoining Barr's Brae foot
Road to Greenock from Devol's Glen Bridge, westward
Robert street, from Bay street to south end of Mr. Brown's Sugarhouse

Ropework lane, south side of Bay street to Barr's Brae foot

Scarlow street, from Fore street to King street Scott's lane, from Fore street to King street

Sinclair's close, south side of Bay street Shore street, from King street to Brown street

Steam-boat Quay, from north-west corner of Scarlow Warehouses to West Quay

Lighthouse

Town Building, &c. fronting East Breast and Fore street West Breast, from Mid Quay to West Quay

West Quay, from Fore street, passing Custom-house and Lighthouse, running eastward from Lighthouse

William street, south side of Shore street Willison's lane, from Prince's street to High-holm

Wood lane, from Custom House lane to Barr's Brae-foot

ADAMS, Alexander, ship master, Bay street Adam, Mrs. agent for sewing muslin, Gillespie's lane Adams, Richard, deep sea pilot, Greenock road

Aitken, James, tailor, Scarlow street

Aitken, Miss, dressmaker, Ropework lane

Aitken, Miss, grocer, Dock head Aitken, Mrs* Ropework lane

Alcorn, Thomas, grocer, Bay street

Alexander, Robert, spirit dealer, King street

Alexander, William, farmer, Bogstone, Greenock road Allan, Duncan, grocer and agent for Threepwood bleach-

field, Church street

Allan, Duncan & Co. economical bazaar, King street

Allan, Mrs. spirit dealer, Scott's lane

Anderson, James, sen*. tanner, Back row—ho. Scarlow st. Anderson, James, jun*. ship-owner, Scarlow street—ho.

High-holm

Anstruther, Mrs*. Prince's street
Armour, Alexander, hair-dresser, Dock head

Auld, Mrs*.—house William street

BAIN, Auley, spirit dealer, Barr's brae-foot

Bain, John, baker, Dock head Ball, Miss E. dressmaker, Willison's lane Barclay, Mrs*. Brown street

Barr, Rev. James, D.D.—house Devol's glen avenue Baxter, Duncan, coal agent and spirit dealer, Scott's lane Baxter, John, china and stoneware merchant, King st.

Baxter, Miss, dress and corset maker, King street

Beith, Adam, boot & shoemaker, Sinclair's close, Bay st. Bell, G. and J. drapers and clothiers, Town Buildings,

Fore street—house Shore street

Birkmyre, Henry, manager of Duck factory—ho. Campbell street

Birkmyre, William, manager of flax mill and Gourock Co.'s Ropework

Blair, Robert, joiner, cabinet maker and upholsterer, Scarlow street—house King street

Blue, Mrs. spirit dealer, Customhouse lane

Blundel, Joseph, watch, clock, & umbrella maker, Dock head

Boag, George, foreman cooper, at Matthew Steel & Co.'s Chapel lane

Bonnar, Cornelius, spirit dealer, Lyon's lane

Bontine, R. C. of Ardoch, Finlayston

Boyle, John*, collector's 1st clerk, house Balfour street

Brichens, Miss, dressmaker, Prince's street

Broadfoot, Walter, town treasurer, Town Buildings, Fore street—ho. Chapel lane

Brock, Mrs. grocer, Lyon's lane

Brown, Alexander*, late shipmaster, Bay street

Brown, Alex. hairdresser & perfumer, Church street

Brown, Alexander*, shipmaster, Bay street

Brown, James, King's weigher, house Church street

Brown, James, spirit dealer, Custom House lane

Brown, Matthew, sugar refiner, Robert street, ho. Clune Park

Brydie, Miss, Prince's street

Buchanan, Alexander, Parochial school master, King st. ho. Robert street (head of)

Buchanan, Wm. locker, house Greenock road

Burns, Mattw. spirit dealer and sladesman, Greenock road Burrell, A. M. & Co. agents, Scarlow st. & Crawfurd st. Burrell, A. M. of Burrell A. M. & Co., ho. Chapel lane Bursy, Edwd. S. collector's 3d clerk, ho. Ropework lane

CALDER, James, gardener, Fore street

Campbell, James, cooper, King street, house do. Campbell, Mrs. spirit dealer, Robert street

Campbell, P. joiner, blockmaker, and glazier, Dock head

Cargill, Henry, tea dealer, Bay street

Chisholm, John & Co. agents & shipowners, West Quay Chisholm, John, late shipmaster, (interim harbour master)

ho. Prince's st.—cooperage Scott's lane Clark, Alexander T. flesher, Church street

Clark, Miss Mary, dressmaker, Custom House lane

Clark, Mrs. spirit dealer, Custom House lane

Clark, Robert, flesher, Church street

Cliney, Mrs. grocer, Custom House lane Coffee Room, Town Buildings, Fore street

Colquhoun, Mrs. Archibald, milliner and dress maker, Prince's street

Colston, John, M. D. Prince's street

Colston, Mrs. Lyon's lane

Connal, David, farmer, Broadfield

Cooper, Mis. William, wine and spirit merchant, King st. Connelly, Thos. dealer in stoneware, Custom House lane

Coyle, Daniel, engineer, Gas Works

Crawford, Andrew, shipmaster, Willison's lane

Crawford, Daniel*, Bay street

Crawford, Duncan, writer, Lyon's lane, ho. Greenock road Crawford, James, professor of dancing, Academy, Town

Hall, King street, open from end of March till June Crawford, James*, deep sea pilot, Custom House lane Crawford, John, sen.* late shipmaster, Greenock road Crawford, John, jun. shipmaster, Greenock road

Crawford, Patrick*, late cooper, Barr's Brae

Crawford, Wm. foreman of flax mill, Campbell street

Crawford, Wm.* M. D. physician, Scarlow st. ho. do. Crawford, William, spirit dealer, Bay street

Crawford, William, spirit dealer, Bay street Crawford, William, shipmaster, Greenock road

Crichton & Co. general grocers, wine and spirit merchts. King street and Lyon's lane

Cron, Mrs. John, flesher, Fore street Cron, Mrs. spirit dealer, Bay street

Cullen, John*, slater & slate merchant, Shore street, slate yard do.

Cumming, John, cloth merchant and collector of Harbour dues, Cumbray, Cloch, and Toward light money, Church street

Cunningham, William, spirit dealer, Bay street Cuthbert, John*, foreman to Mr Laird, ho. Barr's Brae

DARROCH, Capt. D. of Drums
Davidson, James, shipmaster, Willison's lane
Davie, John, tailor, Church street
Davie, Mrs. agent for sewing muslin, King street
Dealamy, Joseph, R. N. Gillespie's lane

Denniston, Robert*, cooper, King st. ho. Scarlow st. Dewar, Chas. (George Inn) Fore st. entry by Scott's lane

Donaldson, David, rigger, Customhouse lane

Dougall, Joseph, merchant-house Prince's street

Dougall, Miss, William street

Douglas, Alex. grocer and spirit dealer, Scarlow street Douglas, John, bookseller and stationer, (Stamp office)

Town Buildings, Fore street

Douglas, Neil, foreman carpenter, at John Wood & Co.'s -house Willison's lane

Dowie, Anthony, rag and rope store, Falconer street

Duff, William, shoemaker, Lyon's lane

Duncan, John, agent, West Quay-house Anderson's land, Back Row

Duncan, John, of Newark Sailwork Co.-ho Scott's lane

Dunlop, James, D.-house Jean street

Dunlop, John*-house Jean street

Durward, Mrs. agent for sewing muslin, Bay street

Dykes, James, writer and town clerk, town buildings, Fore street—house Bay street

Dykes, Mrs. Robert*—house Bay street

ELSWORTH, J. landwaiter, house Bay street Erskine, Robert, carman, Bay street Ewing, Mrs*. house Bay street

FALCONER, Archd*, ship-owner, Fore st. ho. Jean st. Falconer, Mrs*. house Devol's glen avenue Fairlie, Matthew, upholsterer, Church street Ferguson, Hugh, clerk at Chisholm, John and Co.'s West Quay

Ferrier, Mrs. Spring Bank

Finlayson, Alex. boot and shoemaker, Scarlow street Finlayson, Alex. tidewaiter, house Scarlow street Fleming, John, U.S. church officer

Fleming, John, watch and clock maker, Lyon's lane

Fleming, Peter, and Sons, cabinet & chair makers, Fore st. Forgie, John, Bay street

Fleming, Thomas*, carman, Bay street

Forgie, Mrs*. grocer, Bay street

Forrest, John, boot and shoemaker, Church street Frazer, James, tide-waiter, house Custom house lane Freeland, Robert, session clerk and kirk-treasurer, Willison's lane

Fullarton, James, spirit dealer, Bay street Futt, William, gardener, Clune brae-foot

Fyfe, James, painter & ship chandler, (East Quay Head)

Fore street, house Bay street
Fyfe, Robert, ropemaker, Laigh Auchinleck
Fyfe, William, painter, Dock head

GALBREATH, James, (Hope Tavern) Dock head Galbreath, William, foreman cooper, at John Chisholm's, Scott's lane

Gardner, Jas. clerk Gourock Ropework, house King st. Gillespie, James*, late baker, house Gillespie's lane Gillespie, Robert*, merchant, house Gillespie's lane Gillies, Daniel, boatman, house Church street

Gilkison, David, ship-owner, Glen Huntly

Gilkison, Robert*, ship owner, Barr's brae, house Wood Bank

Glasgow, Robert, ship-master, Bay street

Glen, Mrs. John, ship-flag and signal maker, Bay street Gooding, Richard, (Elephant Inn), Coach office, and

Cardross Ferry House, Fore street

Gordon, Frederick, surgeon, (Apothecaries hall) Church st. Gourock Ropework, Flax Mill Company, Robert st.— William Birkmyre, manager

Gourock Ropework Co.'s warehouse, Barr's Braefoot,

William Birkmyre, manager

Graham, John, grocer and spirit dealer, Bay street

Grant, John, late comptroller and comptrolling surveyor, (Customs,) house Shore street

Grey, Alex. spirit dealer and eating house, Scarlow st. Gray, James, tide-waiter, house Lyon's lane Gums, Miss Mary, dress-maker, Scott's lane

HAGGART, Hugh, wine and spirit merchant, Church st. Haggart, William, shipmaster, Balfour street Hair, Andrew, grocer, Dockhead Hair, James, general grocer, wine & spirit mercht. Bay st. Hall, Archibald, spirit dealer and tailor, Scott's lane

Hall, Henry, locker, house Shoré street' Hall, Mrs. John sen. teacher, West Quay

Hamilton, William*, merchant & ship-owner, Prince's st. Hannah, Joseph, shipmaster, grocer and spirit dealer,

Church street

Hardie, Alex. shipmaster, Rose's land, Balfour street Hardie, Archibald, collector's 4th clerk, house Fore street

Hardie, John, baker, Fore street

Harvey, Mrs. A. straw hat maker, Barr's brae-foot

Hay, Mrs. Thomas, spirit dealer, Bay street

Heartwell, Misses, furnishing shop, King street Hedderwick, John, sheriff officer, Lyon's lane

Henderson, Wm. boot and shoe warehouse, Scarlow st.

Henderson, William, spirit dealer, Church street

Henry, Archd.* collector and warehouse keeper, (Customs) and collector of English, Scotch, and Irish lights, Custom house West Quay, ho. Glenhuntly

Hewetson, George, brewer-Port-Glasgow brewery,

Greenock Road

Hill Wm. (King's Arm Inn and Hotel) chaises and noddies, Fore street

Hodge, Denniston, tide-waiter, house Church street

Holiday, Mrs. spirit dealer, Church street

Holm, James*, house Bay street

Holm, John, spirit dealer and coal merchant, King street Hosie, James, boatman, house Bay street

Hosie, Misses, dressmakers, Bay street

Houston, Patrick, sugar sampler, Lyon's lane

How, Janet, grocer, Robert street

Howie, Alexander, surgeon, Church street

Howie, Miss, dress-maker, West Quay

Hunter, Alexander, spirit dealer, Bay street

Hunter, John, cloth merchant, Fore st. house King st.

Hunter, John, shipmaster, Scott's lane

Hunter, Miss, milliner and dress maker, Dock head

Hunter, Nathan, watch and clock maker, (post master)

Dock head

Hunter, Richard, foreman cooper, at Robert Denniston's King street

Hutton, Mrs. David, druggist, Gillespie's lane Hyslop, William, foreman carpenter, at Wood, John and Co.'s Shore street

INGLIS, Rev. David, U.S. C. house Church street Irvine, Joseph and Co. spirit dealers, Bay street Irvine, Walter, landwaiter, house West Quay

JAMIESON, Miss, Balfour street Jarden, Mrs. milliner and dress maker, Scarlow street Johnston, Jas. King's Weigher, ho. Kay's land, Shore st. Johnston, Win. & Co. upholsterers, Church street

KÁÝ, Alex. porter, (Clyde Shipping Co.) Gillespie's lane -

Kerr, Duncan, shipmaster, Bay street

Kerr, James, landwaiter, house Prince's street

Kerr, Matthew, gardener and farmer, Barr's Brae

King, James, spirit dealer, Fore street, and coal merchant, Bay street

King, Matthew, jun. of King, Matthew, jun. and Co. ho.

Brown street

King, Matthew, sen. of King, Matthew, jun. and Co .house Brown street

King, Matthew, jun. & Co. agents & ship-owners, Fore st. King, Miss, milliner and dressmaker, Gillespie's lane

King, Miss, Prince's street

King, Walter and John, builders, office Shore streetlodgings, Mrs. Patrick's, do.

Knox, James, jun. teacher, King street

Knox, James, wright and block maker, Lyon's lane

LADE, James, of Neilson and Lade, house Shore st. Laird, James, grocer and spirit dealer, Bay street Laird, John, blacksmith, Chapel lane Laird, John, & Sons, ship owners & agents, Barr's brae foot Laird, Matthew, merchant, house Belhaven street Laird, Matthew, house Brown street

Laird, Mrs. William, straw hat manufacturer, Church st. Laird, Miss, silk dyer, Church street Laird, Robert, merchant, Barr's brae-foot, house do. Laird, Thomas, measurer, Barr's brae foot, house do. Laird, William & Co. hat manufacturers, Church street Lang, John, baker, Church street Lang, John, farmer, High Auchinleck Lapsley, John, steam-boat porter, West Quay Lapsley, Mrs. Claud, spirit dealer, West Quay Law, Ivy, shipmaster, King street Law, William, joiner and wheel wright, Robert street Leggat, John, shipmaster, Bay street Leggats, Misses, Bay street Lenaghan, Patrick, spirit dealer, Bay street Lindegreen, Mrs. spirit dealer, Scott's lane Livingstone, Duncan, tide-waiter, house King street Livingston, John, baker, Fore street Livingston, Miss, dressmaker, King street Love, James, foreman boat builder, Robert street Love, John, carter, Willison's lane MAINS, William, merchant tailor, Fore street Manners, John, boot and shoemaker, Scarlow street Martin, James, ship owner, Bay street Martin, Thomas, ship-master, Church street Martin, William, tidewaiter, house Chapel lane

Manners, John, boot and shoemaker, Scarlow street
Martin, James, ship owner, Bay street
Martin, Thomas, ship-master, Church street
Martin, William, tidewaiter, house Chapel lane
Mathieson, Mrs. William street
Maxwell, Thomas, steam boat porter, King street
May, John, of Parklee
Melville, John, shipmaster, Gillespie's lane
Menzies, James, spirit dealer & gardener, Greenock road
Miller, Alexander*, late merchant, Greenock road
Miller, James, watch and clock maker, West Quay
Miller, John, baker, Church street
Miller, John*, Greenock carrier, Clune Brae foot
Miller, Thomas, (Crown Inn) West Quay
Montgomery, Peter, late town treasurer, Bay street
Morgan, James, surgeon and druggist, Prince's street—ho.
Balfour street

Muir, Allan, bread and pastry baker, Fore street

Munro, Misses, straw hat makers, Church street
Murchie, Peter, ship builder, Bay st reet
Murdie, Mrs. spirit dealer, Chapel lane
Murray, ————, teacher, Prince's street
Murray, John, shipmaster, Church street
Murray, William, spirit dealer, Fore street

M'ADAM, John, spirit dealer, Fore st.—ho Scott's lance M'Arthur, Alex. bread and pastry baker, King street M'Arthur, Alexander, shipmaster, Gillespie's lance M'Arthur, Charles, ship chandler, Dock Head—house Shore street

M'Arthur, James, spirit dealer, Church street M'Arthur, John, shipmaster, Gillespie's lane

M'Aulay, William, comptroller, comptrolling and land surveyor—house Balfour street

M'Bride, Bernard, spirit dealer, Clune Brae foot

M'Callum, A. & C. general grocers, wine and spirit merchants, (ship stores) Town Buildings, Fore street

M'Allum, Angus, of M'Callum, A. & C.—ho. Willison's lane

MacCallum, Archd. writer, Town Buildings, Fore street M'Callum, Miss E. dressmaker, Scott's lane

M'Callum, Peter, spirit dealer, Bay street

M'Colls, Misses, corset and dress makers, Prince's street

M'Coll, Robert, Carnegy Park

M'Creath, John, grocer and spirit dealer, King street

M'Donald, John, shipmaster Scott's lane

M'Dougal, R K. general grocer, wine and spirit merchant, Church street

M'Dongal, Malcolm*, shipmaster, Prince's street

M'Farlane, Alex.* Barr's brae-house Mount Pleasant

M'Farlane, James*, clerk, Back row

M'Farlane, John, shipmaster, Church street

M'Farlane, Mrs. Duncan, Chapel lane

M'Farlane, Parlane*, spirit dealer, Back row

M'Farlane, William, cowfeeder, Shore street

M'Fie, James, seaman, Lyon's lane

M'Gaw, Mrs. grocer, Prince's street

M'Gregor, James, tailor, Lyon's lane

M'Gregor, James, measurer, Gillespie's lane

M'Instrea, James, customer weaver, Boyd's close, Bay st.

M'Intyre, Alex. carman, Bay street

M'Kellar, Alex. bookseller and stationer, Church street

M'Kellar, John, steam boat porter, West Quay

M'Kindlay, Mrs. mangler, Prince's street

M'Lachlan, Alex. & Co. shipowners and agents, Town

buildings, Fore street

M'Lachlan, Robert*, shipowner, house Belhaven street M'Lachlan, Walter*, shipowner, house Belhaven street M'Larty, Angus, & Son, sail makers, Falconer street, ho.

Scarlow street

M'Lean, James*, sugar refiner, house Bay street M'Lean, James, & Co. sugar refiners, Robert street

M'Lusky, Michael, merchant tailor, King street

M'Leod, John, hat manufacturer, Fore street M'Millan, John, clothier, Town Buildings, Fore street

M'Millan, John, grocer, custom house lane

M'Murtrie, John, copper and tin plate worker, plumber and japanner, Dock head

M'Nab, Duncan, tidewaiter, house Wood lane

M'Naught, William*, writer, Church street—house Rosebank

M'Neil, William, foreman cooper, Robert street

M'Neur, James, boot and shoe warehouse, Church st.
M'Neur & Stewart, house, sign, and ship painters, Town
Buildings, Fore street

M'Pherson, Malcolm, supervisor-house 9 Bogle street,

Greenock

M'Rae, Mrs James, spirit dealer, Barr's brae foot M'Vicar, Mrs. furnished lodgings, West Quay

NEIL, James, farmer, Kingston, Greenock road Neil, William, farmer, Chapelton, Greenock road Neilson and Lade, writers, Fore street

Neilson, Alexander, of Neilson & Lade-house Belhaven street

Nesmith, Andrew, woollen and linen draper, silk mercer and haberdasher, Fore street

Newark Sail Work Co. Bay st J. & P. Duncan

Nichol, John*, shipmaster, Belhaven street Nichol, John, teacher, King street Nimmo, Hugh, carman, Church street Nisbet, James, mate, Prince's street Niven, Hall, grocer and spirit dealer, Bay street Niven, Robert, baker, Church street

OGILVIE, Walter, messenger, (customs) ho. Scarlow st Ogilvie, William*, Shore street Oliphant, John, mariner and spirit dealer, Customhouse

lane

Orr, Hugh, spirit dealer, Lyon's lane

Orr, John, ropemaker, house Newark castle

Orr, Mathw. foreman Gourock ropework, ho. Windy Hall

Orr, Peter, spirit dealer and ropemaker, Scott's lane Orrok, Wemyss, of Orrok, house Brown street

PARK, William*, collector's 2d clerk, ho. Church street Parker, Andrew, cooper, Gillespie's lane Parker, Rev. John*, house Plantation Paton, George, spirit dealer, Bay street Paton, James, sen. gardener, Greenock road Paton, Joseph, carter, Church street

Paton, Misses, dressmakers, Bay street Patterson, Adam, agent, West Quay

Patterson, Andrew, general grocer, wine & spirit mercht. Church street, house Shore street

Patterson, James, fender merchant, Prince's street—house Shore street

Paul & M'Nah, painters, Fore street

Pearson & Co. Glasgow boot and shoe warehouse, Fore street

Pearson, Misses, straw hat and dress makers, Lyon's lane Peaston, Alex. sladesman, Port-Glasgow brewery, Greenock road

Pollock, John, mason and spirit dealer, Shore street

Poole, John, mate, King street

Port-Glasgow Crown Foundry and Smith-work Company, Wood lane, (head of King street) Daniel Ritchie, and Duncan Ritchie, managers Porter, Robert, keeper, Port-Glasgow Toll-barr Potts, William, Locker, house Belhaven street Primrose, Alexander, shipmaster, Bay street Proctor, Andrew, spirit dealer, Fore street Pye, John, shipmaster, Prince's street

RAMSAY, Robert & Co. hosiers, Church street
Rankin, Mrs. grocer and spirit dealer, Ropework lane
Rees, Thomas, superintendent of police, Town Buildings,
East Breast

Reid, Archibald & Co. smiths and anchor smiths, Scarlow

street and Fore street, house Scarlow street

Reid, John, tailor, Gillespie's lane Reid, William, shoemaker, Bay street Renwick, George, hosier, Church street Reston, James, tide waiter, house Scarlow street

Reston, James, tide waiter, house Scarlow street Ritchie, Daniel, managerat Port-Glasgow Crown Foundry,

house Barr's brae foot

Ritchie, Duncan, general grocer, Bay street Ritchie, Duncan, manager, Port-Glasgow Crown Foundry,

house Barr's brae foot Ritchie, Duncan, shipmaster, King street Ritchie, John, boot and shoemaker, Church street

Robertson, Charles, shipmaster, Chapel lane Robertson, Mrs. Samuel, grocer & spirit dealer, Prince's st

Robertson, Peter, grocer & spirit dealer, Prince's street Robertson, Peter, mate, Dock head

Robertson, —, shipmaster, King street Rodger, Alex. shipmaster, Shore street

Rodgerson, James, King's weigher, ho. Prince's st

Rose, Alex. grocer and spirit dealer, Church street

Rose, James, skipper, Church street

Rose, John, foreman carpenter, at Wood, John and Co.'s Shore street

Rose, Mrs. boarding establishment, King street

Ross, George, cooper, Lyon's lane

Ross, John C. & Co. ship chandlers, Fore street—house Prince's street

Ross, Mrs. (Black Bull Inn) Bay street Roy, Duncan, spirit dealer, Fore street Russell, Janet, vintner & eating house, Scarlow street Russell, Adam, late boatman, (customs) ho. Scarlow st.

SCOTT, John, pye and pastry baker, and spirit dealer, Lyon's lane

Scott, Matthew, merchant tailor, Church street Scott, William, tailor and clothier, Shore street

Scott, William, tin plate worker and plumber, Church st.

Scoullar, James, gardener, Brown street

Semple, John, boot and shoemaker, Bay street

Sharp, Robert, carpenter and spirit dealer, Shore street Shaw, Henry, hair dresser, perfumer and toy shop, Church street

Simpson, Archibald, clothier, Church street Simpson, Peter*, shipmaster, Barr's brae Small, Andrew, shipmaster, Gillespie's lane Smith, Hugh, shipmaster, Balfour street Smith, Hugh, tailor, Lyon's lane

Smith, Jasper, letter runner, Gillespie's lane

Smith, John*, nail manufacturer, Crawford street and Dock Head

Smith, Mrs. grocer, Church street

Smith, Mrs. John, grocer, Scott's lane

Smith, Margaret*, retailer of tobacco and snuff, Dock

Spence, William, shipmaster, Barr's Brae foot Steele, Matthew & Co. coopers, Chapel lane Steel, Robert*, late shipmaster, Devol's glen avenue Stelling, Herman, sugar boiler, Robert street Steven, Alex. general grocer, wine and spirit merchant,

Church street

Steven and Sons, general grocers, wine and spirit merchts.

head of Church street

Steven, Mrs. (Buck's Head Inn) Fore street Stewart, Archd. grocer & tobacconist, King street Stewart, Hawthorn, shipmaster, Chapel lane Stewart, James, teacher, Free School, head of Balfour st.

wart, James, teacher, Free School, head of Balfourst.
house do.

Stewart, John, carman, Scarlow street Syres, Miss, teacher, Belhaven street TAIT, George, excise officer, house Barr's brae foot Tarbet, James, carpenter, (Wheat Sheaf Tavern) Fore st Taylor, Alexander, mate, Scott's lane Taylor, James, tailor, Lyon's lane Taylor, John, tailor, Lyon's lane

Telfer, James, flesher and grazier (Flesh market) Bay st. house do.

Thomson, William, shipowner, Brown street Todd, John, shipmaster, Brown street Todd, Mrs. agent for sewing muslins, Shore street Turner, John, merchant, Bay street

WALLACE, Francis*, landing waiter, searcher, & tide Surveyor—ho. Scarlow street

Walker, Andrew, grocer and spirit dealer, Fore street

Walker, John, slater and mason, Chapel lane

Walters, Alexander, spirit dealer and cabinet maker, Custom House lane

Ward, Charles, mate, Church street

Watson, Mrs. George, spirit dealer and grocer, King st. Watson, Thos. boot and shoemaker, Town Buildings, Fore street

Watson, William, accountant, Prince's street Wharton, John, collector of excise, house Hill end

White, John, smith, Custom House lane

White, Mrs. Ann, spirit dealer, Custom House lane

Williams, Lewis, leader Port-Glasgow and Newark Instrumental Band—ho. Church street

Williams, Samuel, slater, Church street

Williamson, A. S. C. M. surgeon, Scott's lane, ho. Bay st Williamson, Charles, gardener, fruit shop, Church street Williamson, John, gardener, Fore street

Williamson, John, grocer and spirit dealer, Fore street Wilson, Aulay, tailor and clothier, Town Buildings, Fore street

Wilson, John, flesher and grazier, Church street Wilson, Mrs. spirit dealer, Dock Head Wood, Alex. teacher, Prince's street Wood, John, of Wood, John & Co., ho. Glenhuntly Wood, John and Co., ship builders, Shore street Wylie, John, shipmaster, Chapel lane Wylie, Mrs. John, King street Wylie, Thomas, grocer, Dock head

YOUNG, Mrs. Roderick, Brown street

APPENDIX

TO

FOWLER'S PORT-GLASGOW DIRECTORY.

Notice to Managers of Societies, &c. see Greenock Directory, page 96.

Magistrates of Port-Glasgow and Newark.

Archibald Falconer, Esq. Provost.

James M'Lean,
Matthew King, sen.,
Walter Broadfoot, Esq. Treasurer.

COUNCILLORS.

Messrs. Robert Laird
Walter M'Lachlan
John Chisholm

Messrs. Alexander Brown Robert Gilkison James Anderson, jun.

OFFICE-BEARERS.

James Dykes, Town Clerk.
Alex. Neilson and James Lade, Fiscals.
John Chisholm, interim, Harbour and Dock Master.
John Cumming, Collector of Harbour Dues, Cumbray, Cloch, and
Toward Light Money.

TOWN AND HARBOUR POLICE.—Office (Town Buildings) Fore Street.

Thomas Rees, Superintendent of Town and Harbour Police. James Morrison, house, Town Buildings, Fore street. John McKechnie, do. do.

Rate of Assessment on Rents for Paving, Lighting, Watching, and bringing water into the Town, 1s. per Pound.

JUSTICES OF THE PEACE, RESIDING IN OR NEAR PORT-GLASGOW.

Ardoch, Robert Gillespie, James M'Lean, Archibald Falconer. Matthew Brown,

R. C. G. Bontine of | Jas. Anderson, jun. Robert M'Lachlan, Walter M'Lachlan, A. M. Burrell, William Hamilton, David Gilkison,

Archibald Henry, Dr. Wm. Crawford, Matthew King, sen. Robert Laird, Charles M'Arthur, James Ritchie.

William M'Naught, Fiscal. Archibald Young, Clerk. James Lade and Alexander Neilson, Depute-Clerks.

WRITERS.

1815 William M'Naught, 1822 Alexander Neilson, 1829 Duncan Crawford,

1829 James Lade, 1830 James Dykes, 1836 Archibald M'Callum.

Justice of Peace Small Debt Court, Town Buildings, Fore Street, held on Monday once a fortnight, at Eleven o'clock forenoon.

Archibald Young, Clerk-James Lade and Alexander Neilson, Depute-Clerks-William M'Naught, Fiscal.

SHERIFF OFFICERS.

Anderson, William, Chapel Lane. Hedderwick, John, Lyon's Lane. M'Kechnie, John, Town Buildings, Fore street. Rees, Thomas, Town Buildings, East Breast.

Burgh Court, Town Buildings, Fore Street, held every Wednesday and Saturday, at Twelve o'clock noon.

James Dykes, Town Clerk.

TOWN OFFICERS.

Thos. Rees, Town Buildings-James Morrison, Fore street-John M'Kechnie, Fore street-James Morrison, Town Crier, Fore street.

> GAOL-Town Buildings, East Breast. Thomas Rees, Gaoler, house, н 3

BANKING HOUSES.

PORT-GLASGOW BRANCH OF GLASGOW UNION BANK-FORE STREET.

Open from 10 o'clock forenoon, till 3 afternoon, (shuts at 12 noon on Saturday.) Draw on Jones, Loyd, & Co. London; and on Robt. Burns, Glasgow Union Bank, Edinburgh; and on all the principal Towns in England and Ireland.

Matthew King, Agent.

GREENOCK BANK—Town Buildings, Fore Street. Alexander M'Lachlan & Co. Agents.

RENFREWSHIRE BANK—HEAD OF CHURCH STREET. Steven & Sons, merchants, Agents.

ROYAL BANK OF SCOTLAND—SCARLOW STREET. A. M. Burrell & Co. agents.

PROVIDENT BANK-Town Buildings, Fore Street.

Open on Saturday evenings from 8 till 9 o'clock. Walter Broadfoot, treasurer.

Any sum taken in from One Shilling and upwards, and Bank Interest allowed when the sum exceeds Twelve Shillings and Sixpence, and lies for one month.

STAMP OFFICE-FORE STREET.

John Douglas, Sub-Distributer.

MEDICAL PRACTITIONERS.

William Crawford, M.D. Frederick Gordon, surgeon A. S. Williamson, C.M.

John Colston, M.D. James Morgan, surgeon Alexander Howie.

N.B. For Residence see Directory.

MIDWIVES.

Mrs. Eddington, Church street Glen, Shore street

Mrs. Kennedy, Church street Neil, King street.

COFFEE ROOM-Town Buildings, Fore Street.

Was opened in 1816, the terms are £16s. yearly, paid in advance, captains going to sea half price. Strangers residing in the Town for not more than six weeks admitted gratis.

COMMITTEE.

Messrs. Alexander Ferrier John Grant John Chisholm

Messrs. Walter M'Lachlan Alexander Brown James M'Lean

Duncan Crawford, secretary and treasurer. Thomas Rees, keeper, house, Town Buildings.

PORT-GLASGOW READING ROOM-KING'S ARMS INN, FORE STREET.

Hall Niven, president.

James Knox, jun. secretary and treasurer. COMMITTEE.

Robert Denniston James Stewart Robert Blair

John Wood John Wilson John Livingston

Matthew Fairlie George Tait Hall Niven

PORT-GLASGOW LIBRARY-FORE STREET. Instituted 1798.

The terms are One Guinea a share, and 6s. 6d. for Annual Subscription.

It contains about 1500 volumes, and has about 50 Subscribers.

John Nicol, secretary and treasurer. Alexander Brown, convener.

Messrs William Crawford, M.D. | Messrs Duncan Crawford A. S. Williamson, C M. Peter Montgomery

Alexander Buchanan, librarian. Public Billiard Room-King's Arms Inn, Fore Street.

PUBLIC SCHOOLS AND TEACHERS.

Parochial School-Buchanan, Alexander

English, Writing, Arithmetic, Geopraphy, Latin, Greek, &c .- Knox, James, jun.

Writing, Mathematics, and Geography-Nichol, John

Beaton's Charity School-Stewart, James

English, Writing, Book-keeping, Navigation, &c .- Wood, Alexander N.B. For Residence see Directory.

PORT-GLASGOW FREE SCHOOL.

FOUNDED BY DAVID BEATON, 1816. Peter Montgomerie, Esq. President and Treasurer.

William Park, Secretary.

GOVERNORS FOR LIFE. *James Cleland Nathan Hunter James M'Lean

Archibald Brown Peter Montgomerie Archd. Simpson

James Dunlop William Park

The Magistrates, Town Clerk, and Parish Minister, ex-officiis. James Stewart, teacher,

MINISTERS.

Parish Church—Church street, James Barr, D.D. appointed by the Magistrates and Town Council of Glasgow.

CHAPEL OF EASE—Head of Balfour st. John Parker—Proprietors UNITED SECESSION—Prince's street, David Inglis—Congregation UNITARIAN CHAPEL—Gillespie's lane, vacant

N. B. For Presbytery Meetings, see Greenock Directory, page 108.

SESSION CLERK.

Parish Church, Robert Freeland, house head of Willison's lane

OVERSEERS OF POOR'S FUNDS.

Minister and Kirk Session, and a Committee of Gentlemen.

Mr Freeland, Kirk Treasurer.

CHURCH OFFICERS AND PRECENTORS.

PARISH CHURCH—Wm. Fleming, officer—John Ptolemy, precentor CHAPEL OF EASE—M. Munro, officer—John Munro, precentor.

UNITED SECESSION—John Fleming, officer—Auley Wilson, precentor.

GRAVE DIGGERS.

Parish Church Burying Ground, Church street—John Munro. Chapel of Ease Burying Ground, head of Balfour st. John Munro East Burying Ground—John Munro

RELIGIOUS SOCIETIES.

Port-Glasgow Bible Society. INSTITUTED 1807.

David Gilkison, president—William Hamilton, vice-president
Archibald Falconer, treasurer

Per Parid Inglis and Per Per Period

Rev. David Inglis, and Rev. Dr Barr, secretaries

Messrs. Archd. Simpson
John Aitken
Henry Birkmyre, jun.
Alex. Gardner
John Boyle

William Park
Peter Campbell

Messrs. Matthew Scott
James Anderson, sen.
Peter Montgomery
James M'Neur
Matthew King, jun.
Andrew Patterson

James Knox

Port-Glasgow and Newark Female Benevolent Society.
INSTITUTED JUNE 1812.

Mrs, Anstruther, president-Return not given in.

Port-Glasgow Sabbath School Society. INSTITUTED DEC. 1814.

William Park, president

Henry Birkmyre, vice-president-Matthew King, jun. treasurer John Boyle, secretary—with a committee of 27 6 schools, about 250 scholars

Sabbath school library contains about 700 volumes.

Missionary Association. INSTITUTED 1816.

David Johnstone, president. Peter Campbell, treasurer-W. Park, secretary-with 10 collectors

> Juvenile Missionary Society. INSTITUTED 1822.

Rev. James Barr, D.D. president-Mr. Colston, treasurer F. Wallace, secretary

COMMITTEE.

James Knox, jun. William Shaw.

Archd. Simpson, jun. Alex. M'Gaw.

With 7 collectors.

Port-Glasgow Female Gaelic School Society. INSTITUTED 1829.

Miss Ritchie, secretary-return not given in

Female Bible Society. INSTITUTED Return not obtained.

FURNISHED LODGINGS.

N. B. .- A. Apartments -- B. Beds.

A B 2 2 4 Alexander, Misses, Gillespie's lane Allan, Mrs. Scott's lane Brown, Mrs. Lyon's lane 2 Burnett, Mrs. Shore street 3 41142211 Campbell, Mrs. Shore street Cliney, Mrs. Custom House lane Davie, Mrs. Archibald, King street Denniston, Mrs. Gillespie's lane

3 2

Dyet, Mrs. Alex. King street Gemmell, Mrs. Gillespie's lane Gums, Mrs. Scott's lane

Harrison, Mrs. Lyon's lane 1 Hirst, Mrs. Ropework lane AB 2

King, Mrs. Bay street

- King, Mrs. Gillespie's lane Lang, Margaret, Lyon's lane
- Lang, Mrs. King street
- 242212422822221 1 Lonie, John, Scott's lane M'Callum, Mrs. Scarlow street
- M'Coll, Mrs. Prince's street
- M'Connechy, Mrs. Lyon's lane M'Fie, Mrs. Lyon's lane
- M'Kie, Mrs. Church street
- Paul, Mrs. Custom-house lane Rucker, Mrs. Church street
- Scott, Mrs. Bay street
- Thomson, Mrs. Gillespie's lane Wilson, Mrs. F. Chapel

CONVEYANCES BY LAND AND WATER.

POST OFFICE, DOCK HEAD

Arrival of Post.

- 1 EDINBURGH, GLASGOW, and PAISLEY, (mail gig) six morning
- 2 IRISH and North Mail, (per Royal Mail Steam Packet,) one af-
- 3 ENGLISH, GLASGOW, and PAISLEY, (mail gig) four o'clock afternoon
- 4 EDINBURGH, GLASGOW, and PAISLEY, (mail gig) 30 minutes past seven evening

Departure of Post.

- 1 PAISLEY, GLASGOW, EDINBURGH, and North (mail gig) ten morning
- 2 PAISLEY, GLASGOW, AYRSHIRE, and IRISH, (mail gig) 30 minutes past two afternoon
- 3 EDINBURGH Letters, per latest Steamer
- 4 PAISLEY, GLASGOW, EDINBURGH, and ENGLISH, (mail gig) 30 minutes past ten evening
- A regular Two-Penny Post between GREENOCK and PORT-GLASGOW, 4 times daily
- Office open on Sabbath from 8 till 10 morning, from 1 till 30 minutes past I afternoon, and from 7 till 10 evening
- Open on lawful days from 7 in the morning till 10 evening (except when receiving or despatching mails) from the 5th April to the 5th October, and at 8 morning for the other six months

Nathan Hunter, post master, Dock head Jasper Smith, letter runner, house Willison's lane

N.B. For rates of postage see Greenock Directory, page 116.

STAGE COACRES.

To GREENOCK-start from Richard Goodings, Elephant Inn, Fore street, half hourly every lawful day, from ten o'clock morning till half 'past nine o'clock evening; and returns from Greenock to Port-Glasgow at the same hours.

CARRIERS' QUARTERS, &c.

From Port-Glasgow to

GLASGOW-James Dougal, Scot's lane, arr. and dep. every Tues and Fri in summer, and three times weekly in winter.

GREENOCK-John Miller, Clune brae foot, arr. and dep. daily Robert Erskine, Clark's close, Bay street, (opposite Flesh Market) arr. and dep. daily

SHIPPING COMPANIES.

Reference No. to

Agents.

Clyde Shipping Company 15

Duncan, John, agent, West Quay New Clyde Shipping Company

8

Burrell, A. M. & Co. agents, Scarlow street

AGENTS FOR SAILING AND STEAM VESSELS.

Reference

No. to Vessels and Shipping Companies.

Burrell, A. M. & Co. Scarlow street

Chisholm, John & Co. West Quay 13

15 Duncan, John, West Quay

17 King, Matthew, jun. & Co. Fore street

Laird, John, & Sons, Barr's brae foot 21

M'Lachlan, Alex. & Co. Town Buildings, Fore street 33

STEAM BOAT PORTERS.

Reference No. to Vessels.

37 Gray, Alex. Scarlow street, (Old Clyde Shipping Co.)

Kay, Alex. Gillespie's lane, (New Clyde Shipping Co.) 41

45 Lapsley, John, West Quay

Maxwell, Thomas, King street M'Kellar, John, West Quay 50

54

REGULATIONS FOR PORTERS AND BARROWMEN.

The Magistrates and Council of Port-Glasgow and Newark, hereby enact and ordain the following Regulations, to be strictly observed and enforced from and after the 15th of May 1828, viz. :-

1st. That no Porter or Barrowman shall be permitted to act as such for hire or reward, within the Towns of Port-Glasgow and Newark, or on the Quays and Breasts of the Harbour thereof, without being duly licensed, and having found caution for the faithful performance of the following Regulations.

2d. That all Porters or Barrowmen shall diligently, expeditiously, and civilly perform services for which they are engaged, and shall not injure the property entrusted to their charge, under a penalty not exceeding Two Pounds for each offence, besides being liable to the party

injured in damages.

3d. That no Porter shall embark the luggage of passengers going on board of any Steam Vessels until the passengers intending to land at the Harbour shall have first landed with their luggage, under a

penalty not exceeding Two Pounds for each offence.

4th. That no Porter shall demand or take a higher sum for his service, than the fares stated in the Table hereunto annexed, and each Porter shall, when plying, have in his possession a copy of these Regulations, and of the Table of Fares annexed to his licence, and shall at all times, when required by persons employing him, produce the same for inspection, under a penalty not exceeding Two Pounds for each offence.

5th. That the Magistrates or any one of them may, on sufficient cause shown, declare the bond of caution granted for any Porter for-

feited, and deprive the offender of the license.

6th. The Penalties incurred under the preceding Regulations may be sued for before the Magistrates, and recovered at the instance of the Procurators Fiscal of the Burgh Court of Port Glasgow and Newark, and applied as the Magistrates may direct.

TABLE OF FARES

To be exacted by Porters or Barrowmen, in terms of the preceding Regulations.

Any parcel not exceeding 1 lb. weight, from any place			
within the Town, and not beyond Balfour street			ř
to the West, or the Flesh Market to the East,	£0	0	11
When beyond these places,	0	0	2
Any parcel above 1 lb., and not exceeding 7 lb weight	0	0	2 .
When carried beyond these places	0	0	3
Any parcel or package above 7 lb. and not exceeding			
56 lb	0	0	21
When carried beyond these places	0	0	33
A barrow load	0	0	3
When carried beyond these places -	0	0	4
	n.		

Extracted from the Records of Council, by JAMES DYKES, TOWN CLERK.

Council Chamber, Port-Glasgow, 23d September, 1831.

PORT GLASGOW SHIPPING LIST.

SAILING VESSELS.

ABBREVIATIONS.

Вø	BRIG	SSHIP
	BARQUE	SkSMACK
Cr	CUTTER	SpSLOOP
G	GALLIOT	Sr SCHOONER
Gt	GABBART	SwSnow
Pk	PACKET 1	

Ship.		Master.	Ton.	Owner.	Tráde.
A			Γ		
Agness	Bg	EPOuterbridge	203	Peter Denny & others	Foreign
Do.		John Currie		Neil Currie	Coast
Do.		John Lang		John Lang	Coast
Do.		Walter Ewing	56	D. M'Ausland & others	Coast
Agness &		***	4.00	A	- 1 ¹
-		Wm. Roebuck		Alex. M'Kellar	Foreign
Do.		Robert Davie		James Alexander	Coast
Amity		John Rankin		John Rodger & others	Coast
Ann		John Chapman	100	John Chapman	Coast
Annabella		D. Anstruther	199	M. King and others	Foreign -
Ariel	ъg	John Nicol	230	John King and others	Foreign
Belhaven	Ba	Math Crowford	200	Dav. Gilkison & others	Foreign
C	Dg	Matin. Clawiola	200	Archd. Falconer and	roreign
Cassandra	S	James Greig	385		Foreign
Christian		Dun. Finlayson	-	J. & G. M. Don. & others	
Do.		Wm. Haggart		J. Chisholm and others	
D					-
Dumbarto	n.			Dumbarton Steam Boat	Car
Steamer	Pk	James Lang	50	Company	River
E				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-
Eliza		Wm. Johnston		Janet Lang & others	Coast
Elizabeth	Bk	Rob. W. Wilson	375	Archd. Falconer and	
				Walter M'Lachlan	Foreign
Elizabeth a					A
Margare				A. M'Kinlay & others	
Elora	BK	John Blair	332	D. Gilkison & others	Foreign
F		117 T1	co	Date Bannatura	Possi a
Fairy Que	en	Wm. Henry	05	Robt. Bannatyne	Foreign
Helen	G.	In Davis inn	61	John Davie, jun.	Coast
Do.	Sn	Jn. Davie, jun. James Smith	52	Duncan Kay	Coast -
Hope		John Buchanan		Wm. Pickering	Coast
I, J	ωp	Donn Duchanan	00	THE LICECTING	
Indus	Bk	Wm. Hagart	368	D. Gilkison & others	Foreign
Isabella		John Rose			River
	•				

or :		36	Ton.	Owner.	Trade.
Ship.		Master.	I	Owner.	1 raae.
Isabella	Sp	William Latta	54	William Latta William Rankin, sen.	Coast
James	Sr	Daniel Rankin	89	and others	Coast
Jane		Dd. M'Lachlan	61	Walter Glen, jun.	Coast
Janet	Bg	James Brown	131	John Denny & others	Foreign
Do.		J. Hoy	443	James Anderson	Foreign
Do.		L. M'Donald	46	J. & G. M'Don. & others	
Jannet	Sp	John Buchanan	58	Alex. M'Donald ·	Coast
Jean	Sp	Dun. Buchanan		Dun. Buchanan	Coast
Do.	Sp	John Bunten	48	Alex. Bunten & others	Coast
				John Kibble &	
John	Gı	John Bunten	49		Coast
John Campl	ellS	J. Clelland	414	D. Gilkison and Co.	Foreign
K, L					
Kyle	Bk	Thos Fletcher	333	Alex. Brown & others	Foreign
Ladyof the l	Lake		ļ	Lochlomond Steam	,
Steamer	Pk	James Glen	62	Boat Company	River
Leven Stea	mer				
	Pk	Pet. M'Kinlay		Dumbarton do.	Do.
Lilly	Sp	John Campbell	53	A. M'Kinlay & others	Coast
Lord Byron	n Bk	Archd. Currie	379	Jas. Anderson, jun.	Foreign
Lord Sidme					
	Bk	T. Jamieson	595	James Anderson	Foreign
M					
Mally	Sp	Colin M'Ewing	80	Pet. Denny and others	Coast
	1 = 1			A. M. Burrell and Co.	
Margaret	Bg	John Legget	242		Foreign
Do.	Sp	Hugh Miller	63	Daniel M'Naught	Coast
Do.	Sp	Duncan Baxter		Duncan Baxter	Coast
Do.	Cr	J. M'Cormick		Casper M'Cormick	Coast
Mary	Sp	Js. Robertson		John Chapman	Coast
Do.	Sp	John Davie	60	John Davie	Coast
N					
New Dum	bar-			Dumbarton Steam	
ton Stea		Pet. M'Kinlay	72		River
New Level	n Sp	R. Davie	62	Robt. Davie & others	Coast
P					
Port-Glass					
	S	Alex. Ritchie	84	J.&G. M'Don. & other	sForeign
S			1		0
Sally		Alex. Davie		Jn. Service and others	
		Robt. Glasgow		Robt. Laird and other	
Spence	Bl	Alex. Hardie	32	John Laird and Sons	Foreign
T			-	D. S. T.	Panel -
Tropic	Bl	k John King	383	Mat. King and others	Foreign
U	_	1	1	D D	Const
Union	S	J. Livingstone	3	B Duncan Baxter	Coast
Vanua	Ç.	James Davis	5	6Jn. Dixon and others	Foreign
Venus	D	James Davie	. 9	OJH. DIXUH and Others	. vicigu

Vessels belonging to Glasgow which Trade from and to Port-Glasgow.

				1
Chin	Master.	Ton.	Owner.	Trade.
Ship.	Master.	7	Gwner.	Liuue.
Ant Bk	James Pye	582	Pollok, Gilmour & Co.	Horeign
	Dun. Ritchie		R. Jamieson & others	Foreign
	John Allan		Pollok, Gilmour & Co.	-
Buckingham Bg			Denniston, M'Gregor	
			and Co.	
Canton Bk	John Melville	664	Pollok, Gilmour & Co.	
Carlton Bk	Robt. Murray		Pollok, Gilmour & Co.	
Columbine Bk	Daniel Brown	200	Young and Freeland	
Cervantes Bk	Thos. Rogerson	200	John Cross	
Cuba S	J. H. J. Clark	273	Robt. Kinnier & Co.	
Elizabeth Wal-				
ker	Arthur More		Wm. Gemmill & others	
Elora Bk	John Blair	332	Walkinshaw, Adam and	•
			Co. and others	
	Andrew Small		John Fleming	. —
			Pollok, Gilmour & Co.	
0	And. Crawford			
	John M'Arthur			(Amountain)
	Andrew Gray	584		
	John Brown		J. Campbell, sen. & Co.	-
	John Hunter		Young and Freeland	
	Alex. Nichol		Pollok, Gilmour & Co.	
	Thos. Aitken	407	Do. Do.	
James M'Inroy	1		Walkinshaw, Adam &	
	John Clelland	427	Co. and others Robt. Kinnier and Co.	
	Alex. Gray		Pollok, Gilmour & Co.	
	John Murray	240	J. Campbell, sen. & Co.	
	Alex. Brown Wm. Currie		John Gilkison & others	
	Wm. Mitchell	507	Pollok, Gilmour & Co.	
	John Pye	312		-
Mary Walker Bg	John Clelland	100	Jn. Gilkison & others	1
Miramichi Bk	Rt. Hutchison	589	Pollok, Gilmour & Co.	
	John Theobald		Robt. Jamieson	
Mount Stewart	John Incobura	10,	133311 0 1111103012	
Montezuma Bk	Thos. Scott	200	John Cross	
Navarin Bg	Wm. Robertson	183	Young and Freelands	
Oxford Bk	John Purdon	389	Pollok, Gilmour & Co.	
I'ekin Bk	John M'Donald	668	Do. Do.	
Penelope Be	Geo. Spencer	273	Dennistoun, M'Gregor	
		1	and Co.	
Queensberry S	Duncan Kerr	668	Pollok, Gilmour & Co.	
Quebec Bk	Wm. Baxter John Wishart	587	Do. Do.	
Rankin Bk	John Wishart	576	Do. Do.	
Rich. Brown Bg	Robt. Dunlop	255	J. Campbell, sen. & Co.	
Saint John Bk	Jas. Davidson	573	Pollok, Gilmour & Co.	
			J. Campbell, sen. & Co.	
			Henderson & M'Kellar	
Strathmore Bg	Sam. Hughson	1198	Robert Jamieson	-

		3.		
Ship.	Ma ster.	Ton	Owner.	Trade.
Unicorn	Robt. Crawford	317	J. Campbell, sen. & Co.	Foreign
Wolfe's Cove Ek	Pet. Hamilton	593	Pollok, Gilmour & Co. J. Fleming and others	
William Rodger	Robt. Crawford	497	Walkinshaw, Adam and	70 -
Bk		ı	Co. and others	

SAILING VESSELS.

Reference No. to Agents.

To Glasgow.

			men
Ann	James Lamont	62	3
Betty	Archd. M'Arthur	35 °	3
Clyde	John Barrie	9	3
Forth	John Munn	54	2
Friends	Archd. Lamont	6	2
Jean	John Campbell	62	2
Kelvin	Archd. M'Kay	00	3
Lilly	James Leitch, jun.	70	3
Tweed	Archd. Alexander	54	2
	Clyde Forth Friends Jean Kelvin Lilly	Betty Archd. M'Arthur Clyde John Barrie 7 Forth John Munn 8 Friends Archd. Lamont 8 Jean John Campbell 8 Kelvin Archd. M'Kay 16 Lilly James Leitch, jun.	Betty Archd. M'Arthur 65 Clyde John Barrie 79 Forth John Munn 54 Friends Archd. Lamont 56 Jean John Campbell 52 Kelvin Archd. M'Kay 100 Lilly James Leitch, jun. 70

Ferry Boats.

To	Master.	Departures	Boate	Ton Men
Craigend Ferry				1 to 5 3
Cardross Ferry	John Frazer	do.	5	1 to 5 3
Hill, Admore	Charles Buntin	do.	3	1 to 5 3
Muir Ferry	John M'Crae	do.	4	1 to 5 2

The above Ferry Boats cross hourly every day to Port-Glasgow, and when hired, will go to Greenock, Tail of the Bank, Gourock, or off to Steam Boats, passing up and down the channel, for or with goods or passengers.

Goods, Parcels, &c. for the Ferry Boats, to be left with Richard Gooding, Elephant Tavern (and Ferry House) Fore street.

N.B.—1st Craigend Ferry is nearest to Dumbarton—2d Cardross Ferry is opposite Port-Glasgow—3d Muir Ferry is lower down towards Helensburgh. These Ferries are about half a mile distant from each other. The Ferry of Hill Ardmore is distant from Helensburgh 3 miles on the same side—3 miles from Cardross on the same side—from Greenock nearly 4 miles, and 4½ miles from Port-Glasgow across the Clyde

STEAM VE SSELS.

Reference
No to
Agents.

To Arrochar.

Vessel 45 Leven	Master —— Latta	Departure occasionally.	Men 7
50 Nimrod 50 St. Munn	To Ayr. John Clark L. M'Lellan	Tue. Thur. Sat. Mon. Wed. Fri.	9

To Dumbarton and Glasgow.

45	Leven	Latta	7	turing daily	54	7
45	Leven New Dumbarton	Peter M'Kinlay	Ś	twice daily.	72	7
45	Vale of Leven	James Lang		daily.	60	7

To Glasgow.

PASSAGE BOATS.

Start from the Steam Boat Quay, viz.:—In summer from six morning to 6 evening—and in winter from 7 morning to 4 afternoon. For particulars, see the Notice Boards, West Quay.

N.B.—Steam Boats leaving Port-Glasgow pass—see Greenock Directory, page 134.

Steam Boats leaving Glasgow pass—see Greenock Directory, page 135.

LUGGAGE,

15	Active	Duncan Campbell	every law	rful day	59	4
8	Alert	Henry Hossack	Do,	do.	60	6
8	Commerce	John M'Kinnon	Do.	do.	60	6
15	Dispatch	Robert Campbell	Do.	do.	58	4
8	Favourite	N. Jamieson	Do.	do.	60	6
15	Industry	David Storm	Do.	do.	55	4
15	James Watt	Alexander Leitch	Do.	do.	60	4
15	Trusty	Donald M'Naught	Do.	do.	61	4
	Champion	David Deans	da	ily -	37	5
		TOWING.		·		
15	Gulliver	Hugh M'Gregor	Do.	do.	74	5
15	Hercules	Daniel Sutherland	Do.	do.	74	5
15	Samson	James M'Kellar	Do.	dó.	49	4
	To Cours	ch Dungan Rotherau	and Glas	ann		

To Gourock, Dunoon, Rothesay, and Glasgow.

45 Arran Castle James Galloway	daily	81 9
45 Edinburgh Castle D. Thomson	daily	96 10
45 Windsor Castle John Barr	daily	90 9

To Greenock, Gourock, Innerkip, Wemyss Bay, Largs, Millport, and Ardrossan.

	211 W 033 W 1 .		
54 James Dennisto	on John Campbell	daily	87 10
54 St. Mungo	John Hunter	daily	3 3

To	Greenock,	Gourock,	Innerkip,	Wemyss	Bay,	Largs,	Millport,
		Ardr	ossan, Troc	on, and A	lyr.		

N	Ference No to ents of Porters.	, 2,000,	·		
ŭ	Vessel Nimrod	Master John Clark	Departure Tue. Thur. Fri.	Tốn 1	Men 9
	To Helen	isburgli, Gairloch-hea	d, and Glasgow.		
50	James Oswald	Bryce Stewart	daily	68	7
54	Waverly	Robert Douglas	daily	55	7
	To He	elensburgh, Roseneath	, and Glasgow.		
45	Clarence	John Turner	daily	70	8
50	Greenock	Alex. M'Kellar	do.	70	8
54	Sultan	John Crawford	do.	68	8
	To	Islay, Staffa, Iona,	and Shye.		
50	Maid of Islay, N	To. 2 John M'Pl	nerson to Isla	y	
		ly, and occasionally			10
		To Kilmun and Gi	lasgow.		
54	Earl Grey	Wm. Ewing	daily	90	9
54	Kilmun	R. Wallace	do.	102	10
		To Largs, Millpor	t, &c.		
50	Fairy Queen	M·Kinlay	daily	40	6
	Nimrod	John Clark	Tue. Thur. Sat.	96	9
54	St. Mun	L. M'Lellan	Mon. Wed. Fri.	63	8

DIRECTIONS.

daily

P. Graham

54 Lochgoil

For the Recovery of the apparently Drowned or Dead, see Greenock Directory, page 138.

HARBOUR TRUSTEES, Resident in Port-Glasgow.

The Provost, Magistrates, and 3 senior Councillors, ex-officiis, viz.

Archibald Falconer

James M'Lean

Matthew King, sen. | Walter M'Lachlan
Robert Laird

John Chisholm

James Dykes, Town Clerk, Town Buildings, Fore Street
John Chisholm, Harbour and Dock Master, Town Buildings
John Cumming, Collector of Harbour Dues, Cumbray, Cloch, and
Toward Light Money, Church Street.

PUBLIC OFFICES, &c.

CUSTOM HOUSE-WEST QUAY.

Open from 10 o'clock morning till 3 o'clock afternoon Archd. Henry, Collector, Warehouse Keeper, and Jerquer.

COLLECTORS' CLERKS.

John Boyle, 1st clerk William Park, 2d clerk E. S. Bursey, 3d clerk A. H. Hardie, 4th clerk

William M'Aulay, Comptroller, Comptrolling land surveyor. Francis Wallace, tide surveyor.

SEARCHERS, LANDWAITERS, AND COASTWAITERS.

John Elsworth Walter Irvine

James Kerr Francis Wallace

KING'S WEIGHERS—(Customs.)

Brown, James Johnstone, James Rodgerson, James

LOCKERS—(Customs.)

Buchanan, William

Hall, Henry

Potts, William

TIDE WAITERS—(Customs.)

Frazer, James Finlayson, Alexander Gray, James

Hodge, Duddingston | M'Nab, Duncan Livingston, Duncan Martin, William

Reston, James

BOATMEN-(Customs)

Gillies, Daniel Hossie, James Walter Ogilvie, Messenger and Watchman.

EXCISE OFFICE-WEST QUAY.

Open from 10 o'clock morning, to 3 afternoon John Wharton, Collector-house Hill-end

Malcolm M'Pherson, Supervisor-house 9 Bogle Street, Greenock George Tait, officer, Excise Office, Port-Glasgow-house Barr's brae foot.

Coffee Room-Town Buildings, Thomas Rees, keeper Court House-Town Buildings

Directory Office, (Renfrewshire)-10 Barclay Street, Paisley, George

Fiscal's Office, (Justice of Peace)-Church street, Win. M'Naught Fiscal's Office, (Town)-Fore street, Alex. Neilson and James Lade Gas Work-Instituted 1830, by a Society of gentlemen who subscribed from L.3000 to L.4000, the sum requisite for their erection, who agreed to relinquish the benefit in favour of the corporation, on being paid common interest on money advanced—this transfer has been made to the Community, and its benefits ac. knowledged. Walter Broadfoot, manager-James Dykes, town clerk, secretary.—Committee Room and Company's Office, Gas Works.-Open from 10 o'clock to 4 o'clock.

Harbour and Dock Masters' Office-Town Buildings, John Chis-

holm, interim.

Justice of Peace Clerk's Office-Fore street, Archibald Young, clerk, James Lade and Alex. Neilson, depute clerks.

Police Office-Town Buildings, Thomas Rees, superintendent of

Town and Harbour Police.

Post Office-Dock head, Nathan Hunter, post master, Jasper Smith, letter runner-house Willison's lane

Stamp Office-Fore street, John Douglas

Town Clerk's Office-Town's Buildings, James Dykes, clerk Town Treasurer's Office-Town Buildings, Walter Broadfoot

FIRE & LIFE INSURANCE OFFICES & AGENTS.

Sun Fire-Town Buildings, Alex M'Lauchlan & Co. Scottish Equitable-Town Buildings, James Dykes Scottish Union-Fore street, Alex. Neilson, writer

SEA INSURANCE.

Association of under Writers and Insurance Brokers of Glasgow for the port of Port-Glasgow, and ports adjacent, Fore st. Matthew King.

FIREMEN.

Captain Daniel Ritchie, Barr's brae foot

Engines for extinguishing Fire.

HEAD OF MID QUAY.

The Water Engines and other apparatus are deposited at the En-

gine House, head of Mid Quay.

Keys of the Engine House are to be found at Captain Daniel Ritchie's, Barr's brae foot, Town Building, East Breast, Richard Gooding's, Cardross Ferry house, Fore street, and Custom house Watch house, West Quay

COAL MERCHANTS AND AGENTS.

Baxter, Duncan, Scott's lane Holm, John, Scott's lane King, James, Bay street

MARKETS AND STORES.

Fish Market, Mid Quay Flesh Market, Bay street A Fair is held annually on the third Tuesday of July

ADJUSTER OF IMPERIAL WEIGHTS & MEASURES. Dry Measures-Liquid Measures-Weights-Walter Broadfoot, Town Buildings.

SOCIETIES, FRIENDLY, &c.

INSTITUTED '

1731. Master Tailors' Society-Matthew Scott, preses and treasurer, Church street-John Davie, clerk, Church street-no officer

1745. Cumberland Lodge (No. 216)-Arch. Falconer, R.W.M. Jean street-John Chisholm, senior warden, Prince's street —A. S. Williamson, junior warden, Bay street—Matthew Laird, senior steward, Greenock road—James Morgan, junior steward, Balfour street-Duncan Crawford, secretary, Devol's glen-Thomas, Rees, tyler, Town Buildings

1758. Dorric Kilwinning Port-Glasgow Lodge, (No. 63)- Alex. Walters, secretary, Custom House lane-return called for,

but not given in

Clyde Society—Robert Gilkison, Esq. preses and treasurer—James Gardner, secretary—Charles M'Arthur and Patrick 1790. Crawford, key keepers-David Gilkison, Archd. Falconer, and Alex. Brown, Port-Glasgow-Robert Baird, William Johnston, and William Connell, Greenock-Alex. M'Gregor, Glasgow-Ninian Bannatyne, Rothesay

Journeyman Wright's Society-Jas. M'Crae, treasurer, Barr's 1814. brae-foot-Alex. Wood, clerk, Prince's street-John Forrest-

er, officer, Church street

Old Man's Friend Society-David Johnstone, preses-Adam 1817. Paterson, secretary-Matthew King, jun. treasurer-Rev. Dr. Barr, Rev. Mr. Inglis, James M'Neur, James Anderson, sen. James Gillespie, Peter Montgomery, Robert Laird, Henry Shaw, George Walker, Robert Blair, John Livingston, Francis Wallace, Wm. Birkmyre, Robert Denniston, Hall Niven.

Curling Club-James M'Lean, president-John Cullen, 1818. treasurer-George Hamilton, secretary-Rev. Dr. Barr, chaplain-Wemyss Orrok, of Orrok, master of stones-Wm. Crawford, M.D. medical adviser-Duncan Crawford, legal adviser-committee, Matthew Brown, James Kerr, and Walter Broadfoot

- 1824. Port-Glasgow and Newark Friendly, Funeral, and Mortsafe Society—James M'Crae, preses, Barr's brae-foot—Andrew Hair, treasurer, Dock head—Alex. Wood, clerk, Prince's street-David Taylor, officer, Prince's street-James Knox, contractor, Lyon's lane
- Port-Glasgow Ship-wrights' Provident Union Society—Alex. Wood, clerk, Prince's street—Return not given in 1826.
- Port-Glasgow and Newark Instrumental Band-Lewis Williams, leader, house Church street-members 18
- Port-Glasgow Seaman's Friends Society—Rev. Dr. Barr, president—William Hamilton and Charles M'Arthur, vice-presidents—Alex. Brown, treasurer—William Park, secretary—Arch. Simpson, librarian—Directors, Alex. Neilson, Robert Laird, John Boyle, Henry Shaw, Walter McLachlan, Matthew King, jun. Henry Birkmyre, Peter Campbell
- N.B -To Managers of Societies-See Greenock Directory, page 96.

PARLIAMENTARY BOUNDARIES.

Greenock. - From the Point on the West of the Town, at which the Shore of the Firth of Clyde is met by the March between the Parishes of Greenock and Innerkip, up the said March to that Point thereof which is nearest to the Southern Point of the Ridge of Bow Hill; thence in a straight Line to the said Point on Bow Hill; thence in a straight Line to the Southern End of the Upper East Reservoir for supplying Greenock with Water; thence in a straight Line in the Direction of the highest projecting Point of Knocknair Hill, to the Point near Woodhead Quarry, at which such straight Line cuts the eastermost of the two rivulets which form the Ladyburn; thence down such Rivulet and the Lady Burn to the Point at which the same joins the Firth of Clyde; thence along the Shore of the Firth of Clyde to the Point first described.

Port-Glasgow .- From the Point on the Shore West of the Town, where Devol's Burn enters the Firth of Clyde, up the said Burn to the Waterfall in Devol's Glen; thence in a straight Line to a Point in the Mill-dam Burn, which is One Thousand Yards, measured along the same, above the Point where it enters the Clyde; thence in a straight Line to a Point on the boundary between the Parishes of Port-Glasgow and Kilmalcolm, which is distant Eight Hundred Yards, measured along the said Boundary from the Point where it meets the Clyde; thence down the said Boundary to its Termination on the Shore; thence West along the Shore to the Point first described.

FOWLER'S Gourock and Neighbourhood DIRECTORY.

The Publisher feels much pleasure in calling the attention of his readers, particularly those of them who are in the habit of passing some part of the summer season on the coast, to this beautifully situated, and easily accessible village. The names of the streets have recently been painted on conspicuous places, and the houses numbered, so that letters and parcels may now be so explicitly directed, that all chances of delay are removed. The town is rapidly on the increase, a number of handsome, comfortable, and commodious houses having recently been erected along the Western Bay, which, like the other parts have been sectioned off into streets, places, &c., and numbered. One hundred and forty five new sites have lately been laid off upon a regular plan for feuing, by the spirited proprietor. General Darroch; these sites are laid off upon the rising ground back of the town, so that they will command a wide extent of prospect of the Firth and the opposite shore. And as the place will now have the advantage of a good substantial Harbour, (the new Harbour being nearly finished) to which vessels may enter at any state of the tide, so that the most timid may now land in perfect safety. From the list of Furnished Lodgings subjoined, showing the number of Apartments and Beds, strangers can accommodate themselves with Lodgings to the required extent, with almost no trouble; to many of the Lodgings are also attached coach houses, stabling, garden, &c.

Gourock Street Guide.

To avoid jostling in meeting—Passengers should observe the general rule, "Keep to the right," that is, allow those you meet to pass on your left hand.

Ashton, from Ashburn to Greenbank, West Bay Bath Street, from Kempock Place to Clyde Mount Bay Place, south side of Bay Street

Bay Street, from Berry Burn to Old Chapel Street, and road leading to Gourock

House
Church Street, from Nos. 31 and 32 Shore Street to Church
George Place, from Hillside Place to Craighurn, West Bay
Harbour, Kempock Place, opposite Bath Street
Hillside Place, West Bay
Hopeton Street, from Nos. 11 and 12 Quay Street southward
John Place, from No. 36 Shore Street, and No. 1 Quay Street southward
Kempock Place, from Quay Street to Kempock Street
Kempock Street, from Kempock Place to Fort Kempock, West Bay
King Street, from No. 20 and 21 Shore Street, southward
Old Chapel Street, from east end of Bay Street and road leading to Gourock House,
to Shore Street and Ropework street
Ouay Street, from Shore Street and John Place, to Kempock Place

Quay Street, from Shore Street and John Place, to Kempock Place Ropework Street, from Shore Street and Old Chapel Street eastward Shore Street, from Ropework Street and Old Chapel Street, to Quay Street and

John Place

West Bay, from Fort Kempock to Mileburn Cottage,

Those marked * are Feuars. N. B.—A. apartments, B. beds.

N. B.—A. apartments, B. beds.

2 2 Adam, Robert, quarrier, 13 Quay street

5 4 Adam, William*, farmer, 4 Kempock street

4 4 Do. Do. 4 Do.

6 6 Alexander, James*, Greenbank, West Bay

8 7 Do. Do Do. Do. Allan, William*, merchant, Clyde Mount

4 3 Amos, Robert, 14 Shore street

BARCLAY, Hugh, farmer, Low Pennyfarm Barclay, John, farmer, High Pennyfarm

3 3 Baxter, Duncan*, I Bath street

2 2 Beith, Francis*, smith and farrier, 5 Hopetoun st.

1 1 Bell, Archibald, fisher, 26 Shore street Bell, Mrs. John, spirit dealer, 5 Quay street

6 4 Bennie, George, builder, 7 Kempock street
Bentley, William*, of Rock Bank, cotton merchant—Count.-ho., 81 Brunswick st. Glasgow
Birrell, Peter, Greenock carrier and coal mercht.
5 Shore street

3 3 Black, John*, writer, 29 Shore street

4 4 Blair, Duncan, 4 Old Chapel street

1 1 Do. Do. 4 Do. Do.

2 Blair, Mrs. 9 Kempock place
 Boag, John, farmer, West Branchton
 Boag, John, farmer, Ravenscraig
 Boag, Robert, farmer, Easter Leven
 Broadley, Edward, gardener, Ashburn, West Bay

1 Broadley, Thomas, gardener, 7 Shore street
1 Broadwood, David, fisher, 3 Kempock street

2 2 Brock, Ann, 1 John Place Brown, Arch*. West Bay

5 5 Brown, Hugh*, West Bay

5 4 Brown, Lachlan*, fisher and grocer, 9 Kempock place

2 2 Do. Do. Do. Do. 9 Do. 1 1 Do. Do. Do. 9 Do.

2 2 Brown, Mrs. Peter, vintner, 10 Kempock place

A	В	
1	1	Brown, Mrs. 30 Shore street
7	7	Buchanan, Miss, 2 Hillside place, West Bay
		and the second s
2	2	CAMERON, Archd. 6 Shore street
	,	Cameron, James, schoolmaster and land surveyor,
1		5 Kempock place
2	2	Cameron, Misses, straw hat makers, 14 Shore st.
2	2	Cameron, Miss Margaret, milliner and dress-
	1	maker, 11 Shore street
		Campbell, Alex. river pilot, Planting Cottage,
		Cloch
1	1	Campbell, Archibald, 18 Shore street
		Campbell, Flora, mangler, 10 Kempock street
2	2	Campbell, Mrs. James, 7 Shore street
		Campbell, John, innkeeper, Cloch Inn
3	3	Campbell, Peter, quarrier, 9 Quay street
2	3	Campbell, Robert*, 21 Shore street
8	7	Carlile, Thomas*, West Bay, coach house, stable,
		2 stalls and garden
2	2	Carsewell, John, mason, 9 Kempock place
1	1	Carson, Thomas, ropemaker, 11 Shore street
4	4	Chalmers, Daniel*, 3 Bay street
1	1	Chalmers, John, 9 Ropework street
		Cowan, Robert*, West Bay
		Crawfurd, Charles*, surgeon and druggist, 11
		Kempock place—ho. 1 Kempock street
10	7	Do. Do. West Bay, coach house,
		stable, 2 stalls
		Crooks, Mrs. A*. Leven
4	3	Croiley, Mrs. P*. 25 Shore street
4	3	Do. Do. 25 Do.
5	5	Cumming, Peter*, Craigburn, West Bay
5	5	Do. Do. Do.
1	1	Currie, John, grocer, 19 Shore street
		Currie, John, tailor, 27 Shore street

DARROCH, Lieut. General Duncan, of Gourock and Drums, residence Gourock House 1 1 Dennistoun, Ann, 2 Old Chapel street

A	В	
	_	Dick, Robt. jun. (wheat sheaf inn) 12 Quay st.
4	4	Do. Do. 12 Do.
		Dunn, Thos. hosiery and furnishing shop, 25
		Shore street
	•	Dunsmore, General Thomas, 8 George place, West Bay
		west Day
		EICLES, John, (Greenock Tavern) porter for
		Dolphin, Hero, and Victor Steam-boats, 1
		Ropework street
2	2	Elliot, Robert, mason, 2 Kempock place
0	0	EALCONED W. O.C.
2	26	FALCONER, Mrs. 8 Shore street Ferguson, Duncan*, 6 Kempock place
2	2	Ferguson, Duncan, mariner, 5 Bath street
2	2	Ferguson, Mrs. grocer, 15 Shore street
		Ferguson, Peter, Vine Tavern, 23 Shore street
5	5	Findlay, Alexander, 5 Ashton, West Bay
		Findlay, James, 6 Ashton, West Bay
		Findlay, Robert, farmer, Wester Leven
3	3	Finnie, John*, joiner, 16 Shore street Do. Do. Do. 9 Do.
2	2	Do. Do. Do. 9 Do.
1	ĩ	Finnie, John, 9 Kempock place
		Fleming, Robert*, wine and spirit merchant, 1
		Ashton, West Bay
14	14	Do. Do. I Ashton, West Bay, coach house, stable, 4 stalls
14.	12	Do. Do. 2 Do. Do. coach
14	1 &	house, stable, 4 stalls
11	10	Do. Do. 3 Do. Do.
5	4	Do. Do. 3 Do. Do. Do. Do.
6	5	Do. Do. 3 Do. Do. Do. Do. Do. Do. Do. Do. 7 Do. Do. Do.
6	6	Do. Do. 9 Do. Do.
9	11	_ , (- 11 - 1 - 1)
8	9	Do. Do. 6 Do. Fulton, Mrs. John, 5 Bath street
r	Ţ	Fyfe, John*, 8 George place, West Bay
		-1.0' com ' o crouse biree' Mest Dal

A	В	MVA.
5	5	GLEN, David*, 13 Kempock street
2	2	Do. Do. 13 Do.
5	5	Do. Do. 12 Do.
5	5	Do. Do. 12 Do.
2	2	Do. Do. 12 Do.
		Gourock Ropework Company's* Ropework, 8
		Ropework street—W. Scott, manager—ho.
		3 Öld Chapel street
		Gourock School, 3 Bath street - James Cameron,
		schoolmaster
5	4	HAIG, Mrs*. 6 Quay street
4	3	Hailes, Thomas, plasterer, 1 John Place
2	2	Hall, Archibald, 29 Shore street
_	_	Hall, John*, spirit merchant, 16 Kempock street
2	2	201 201 - 1
5	4	Do. Do. Do. 15 Do. Do.
5 2	4 2	Hall, Peter, boot and shoemaker, 16 Kempock st.
Z	Z	Hamilton, Walter, spirit dealer, 13 Shore street
1	2	Harper, Alex. fisher, 1 Shore street
4	4	Hastie, William*, 13 Ropework street
4	4	Do. do. 13 do. do.
2	2	Hay, John, quarrier, 11 Kempock place
3	3	Henderson, Mrs. 13 Quay street
1	1	Henry, John, 5 Ropework street
		Hossack, Alex. fisher, 1 John's place
4	3	Hossack, James*, skipper, grocer, and fish curer,
		4 Quay street
		Hossack, Thomas, master gunner, Fort Matilda
1	1	Hossack, Wm. river pilot, 5 Quay street
		Hutchison, John, mason, 3 Ropework street
5	5	Hyndman, Miss*, 35 Shore street
		TANGED A 19 11 C T TO C
		JAMIESON, Archibald, George Inn, 10 Quay
0	a	street (coach office)
3	3	Johnstone, George, 37 Shore street
3	3	Johnstone, Mrs. 1 Hopeton street

A B

7.		KELLY, Mrs. spirit dealer, 30 Shore street
		Kelso, —, farmer, Faulds
8	11	Kerr, Hugh*, manufacturer, (Fort Kempock) 5
		Kempock street
5	6	Do. Do. 5 Do.
5	5	Kerr, Mrs*. 23 Shore street
		Kirkpatrick, James, gardener, Leven
		1
		LAIRD, Wm. farmer, Shaws
10	10	Lamont, Wm. of Maybank, West Bay
5	5	Do. Do. Do.
3	2	Lapsley, Walter, grocer, 6 Ropework street
8	8	Lawrenson, Edward, Lighthouse keeper, Cloch
5	4	Lawrie, Miss, Hillside place, West Bay
4	3	Leitch, Daniel, grocer, 2 Ropework street
3	3	Leitch, Mrs.* 1 King street
8	5 ,	Liddell, William*, merchant, Berryburn
		Liddell, James, farmer, Auchmead
.3	3	Lindsay, John, 7 Kempock street
		Lingley, Elizabeth, linen washer and dresser, 14
	A	Shore street
5	4	Linton, Joseph, 7 Ashton, West Bay
- 1	5	Lochhead, William*, Rosebank
		Loudon, James, general grocer, 31 Shore street,
		and 7 Kempock street
3	2	MAINS, Elizabeth*, 3 Kempock street
1	1	Main, James, fisher, 11 Kempock place
2	2	Main, James, fisher, 1 Bath street
3	3	Mains, James, mariner, 8 Quay street
2	2	Mains, Janet, spirit dealer, 1 Bath street
3	3	Mains, Mrs. Alexander, 8 Quay street
2	2	Mains, Mrs. John, 8 Quay street
		Marquis, Alex.* customer weaver, 2 Shore street
		Marquis, Mrs. farmer, Ela Mill
		Marshall, Robert, butler, Gourock house
3	4	Martin, Jas. river & deep sea pilot, 12 Kempock st.
,		Martin, Mrs. lodging house, I Bath street
		Mathie, James, farmer, Smieston

A	R	• 11 7
11	10	Mathie, John, farmer, Auchineach
		Millar, John, farmer, Auchineach
8	8	Millar, Miss, 1 Hillside place, West Bay
		Millar, Miss, 1 Hopeton street
2	2	Millar, William, farmer, Divert
-	3	Milligan, Thos.* mason, 2 Kempock street
2 2	2	Do. Do. 2 Do.
2	2	More, David, joiner, 7 Kempock street
		Morrison, James, grocer, 8 Shore street
]	1	Morrison, Miss, 18 Shore street
		Murray, John, whinstone quarrier, 17 Shore st.
3	2	M'ARTHUR, Arthur, baker, 33 Shore street
1	. 1	M'Arthur, Agnes, 3 Kempock street
5	4	M'Arthur, Archibald*, 6 Old Chapel street
2	2	M'Ausland, Mrs. Archibald, fisher, 9 Shore street
2	2	Do. Do. 9 Do.
1	1	M'Callum, Mary, 27 Shore street
		M'Coll, ——, gardener, Glen Leven Cottage M'Corquodale, Duncan*, bread and pastry baker,
		35 Shore street, and 7 Kempock street
		M'Cubbin, James, coachman, Gourock house
1	1	M'Culloch, John, 9 Kempock Place
2	2	M'Culloch, Miss Ann, eating house, spirits, &c.,
2	~	7 Kempock Place
8	6	
91		M'Cunn, James, vintner and river pilot, 19 Shore
		street
3	3	M'Cunn, John*, 11 Shore street
3	2	M'Cunn, Thomas*, 8 Shore street
3	3	Do. B Do.
3	3	Do. B Do.
5 2	5	M'Cunn, Miss*, grocer, 3 Quay street
2	2	Do. Do. 3 Do.
3	3	Do. Do. Do. 3 Do.
1	2	M'Donald, Malcolm, quarrier, 26 Shore street
1	1	M'Dougall, Donald, fisher, 1 Hopeton street
1	1	M'Dougall, Duncan, fisher, 2 Hopeton street
2	2	M'Dougal, John, 29 Shore street
		6 ¥ 0

18	U	GOUROCK, &c.
A	B	The state of the s
5	4	M'Ewen, Mrs. 8 Ashton, West Bay
2	2	M'Farlane, John, river pilot, 25 Shore street
3	3	M'Farlane, John, smith, head of King street
10	5	M'Farlane, Mrs.* West Bay
L	1	M'Farlan, Robert, quarrier, 10 Kempock street
5	-5	M'Fie, Miss, 5 Ashton, West Bay
1	1	M'Glashan, John, steam boat porter, and foot
		post to Greenock, 9 Kempock place
_		M'Gregor, Mrs. 9 Ashton, West Bay
8	8	M'Indoe, Peter*, West Bay
		M'Inroy, Mrs.* Leven House
2	2	M'Inroy, Peter, gardener, Leven House M'Kay, John, mariner, 20 Shore street
ĩ	1	M'Kechnie, Robert, mariner, 9 Shore street
1	i	M'Kellar, Mrs. mid-wife, 7 Shore street
2	3	M'Kellar, Mrs. spirit dealer, 13 Quay street
~	P	M'Kenzie, Daniel, baker, (post office,) 16 Quay
		street
1	1	M'Killop, Adam, quarrier, 10 Kempock street
2	2	M'Kinlay, Duncan*, fisher, 30 Shore street
		M'Kinlay, Mrs. grocer, 7 Quay street
2	1	M'Kinnon, John, late porter for the Castle steam
		boats, I Hopeton street
4	4	
		M'Lellan, Donald, farmer, Larkfield
		M'Leod, Miss, milliner & dressmaker, 4 Quay st.
7	,	M'Leod, Rev. Donald, 8 George Place, West Bay
1	Ţ	M'Michen, Mrs. grocer, 16 Shore street M'Millan, Archd. boot & shoemaker, 30 Shore st.
		M'Nab, John, gardener, Gourock House
2	2	M'Nabb, Mrs. 11 Kempock place
6	4	M'Nair, Andrew, mercht. 3 Bath street
6	5	Do. Do. 3 Do.
2	2	M'Nairen, Robert, ropemaker, 7 Shore street
2	2	M'Neil, Mrs. 20 Shore street
		M'Pherson, Alexander, 5 Ropework street
1	1	M'Pherson, Alex. ropemaker, 7 Shore street
1	1	M. Taggart, James, Bay place
1	1	M'Taggart, Mrs. 5 Ropework street

-		
A	В	
2	2	PARK, Archd.* fisher, 10 Kempock place
	_	Park, Robert, fisher, 1 King street
		Park, Robert*, river pilot, 10 Kempock place
3	3	Park, William*, steam-boat porter, 10 Kempock
	J	place
5	4	Paterson, Alex*. 31 Shore st. entry 1 Church st.
3	5	
1	1	Paterson, James*, 3 Ropework street
1	2	Paterson, John*, 4 Ropework street
_		Paterson, John, land steward, Gourock House
1	1	Paterson, Mrs. 3 Bay street
2	1	Paterson, William, ropemaker, 2 Ropework st.
5	5	Peacock, Mrs.* West Bay
5	5	Do. Do. Do.
2	2	Peters, James, mason, 15 Shore street
5	4	Phillips, Mrs. 33 Shore street
1	1	Pollock, Allan, baker, 1 Hopeton street
		Poynter, John, 11 Ropework street
		Proudfoot, James, coachman, Leven house
		Puller, William*, Hillside Cottage, 4 Hillside
		Place, West Bay
5	5	Do. 2 Hillside place West Bay Coach
8	8	Do. 3 Do. Do. house,
		stable, 2 stalls, will be given to either
8	8	Do. 6 George place Do.7 Coach house,
5	5	Do. 6 Do. Do. stable, 2 stalls
8	8	Do. 7 Do. Do. will be given
5	5	Do. 7 Do. Do. to either
,	0	Do. 7 Do. Do. 3 to chine.
		RAE, William, tailor, 27 Shore street
		Ralston, Alex. boot and shoemaker, 21 Shore st.
		Ranken, Andrew*, of Ashburn, West Bay
ຄ	a	Rennie, Alex. farmer, Gateside
2	2	Ritchie, Archd. farmer, Midton
7	2	Ritchie, Helen, grocer, 28 Shore street
-	4	Ritchie, Janet, Glasgow Tavern, 1 Quay street
5	4	Ritchie, Janet, 3 John's place
		Ritchie, John, steam boat porter, 1 Quay street
		Ritchie, Thomas, spirit dealer, 5 Old Chapel st.

Ã	В	
2	2	Ritchie, William*, farmer, Cove
2	2	Robertson, Donald, coachman, Leven
	-	
	,	Robertson, John, contractor, Drums, near Cove
0	0	farm
8	6	Robertson, William, West Bay
.3	3	Ross, James, river and deep sea pilot, 5 Bath st.
		330 mm
		SCOTT, James, West Bay
2	2	Scott, Miss, 8 Shore street
2	. 2	Scott, Mrs. 3 Old Chapel street
		Sharp, Mrs. grocer, 8 Kempock place
		Shearer, John, gamekeeper, Gourock House
1	1	Shearer, James, 12 Kempock street
		Shearer, John, farmer, Braeside
		Shearer, John, farmer, Shaws
2	2	Shirlaw, John, joiner, 1 John's place
	-	Simpson, Alex. coal merchant, 7 Shore street
1	1	Simpson, Alex. quarrier, 3 Bay street
2	3	Simpson, James*, coal merchant and Greenock
~		carrier, 4 Hopeton street
4.	4	Simpson John former Milehum Cottons Worth
-3"	-30	Simpson, John*, farmer, Mileburn Cottage, West
i	A	Bay
4 2	4	Do. Do. Do.
Z	2.	Simpson, John, quarrier, 30 Shore street
	_	Simpson, John*, wright, 4 King street
4	3	Simpson, Joseph, 8 Kempock street
8	7	Simpson, Robert*, West Bay
2	2	Simpson, Robert, farmer, Drumshantie
4	3	Simpson, Thos. mariner, 11 Kempock place
1	1	Sinclair, Mrs. Wm.* 4 Kempock place
5	5	Smellie, Miss, 33 Shore street
2	2	Smith, Duncan, 14 Shore street
3	3	Smith, John, 5 Ropework street
		Spiers, James, teacher 3 Ropework street
3	3	Do. do. do. and librarian, 5 Quay st.
6		Speirs, John*, M. D 5 George place, West Bay
10		Do. Do. 5 Do. Do.
5	5	Speirs, Mrs. 11 Kempock street
P		Stevenson, John, farmer, Forreston
-	= .	Sectionally hours turner, totteston

-		
A	В	
2	2.	Stewart, Mrs. Thomas, 30 Shore street
	2	Stewart, William, ropemaker, 16 Shore street
2	2	Storm, Jas. steam-boat porter, 7 Shore street
2	2	Storm, Robert, 15 Shore street
2 2 2 5	4	Stuart, Mrs. Charles*, 2 Bay Place
5	4	Do do. do.
4	4	Do do. do.
5	3	Do. do. do.
5	3	Do. do. do.
3	3	Do. do, do.
3	1	Do. do. do
	•	Sword, John, Glasgow Three Tun Tavern, 6
		Quay street
1	1	TAYLOR, Miss, 9 Shore street
4	4	Taylor, Malcom, 26 Shore street
1	1	Taylor, Mrs. D. milliner and dressmaker, 3 Bath
		street
5	4	Thomson, Dougal*, 11 Kempock place
5	6	Do. do. 1 Kempock place
4	4	Thomson*,, Berry Bank Cottage, West Bay
3	3	Thomson, Duncan*, fisher, 6 Ropework street
		Thomson, William, keeper of the Asylum at Fan-
		cy Farm
		Turner, Archd. river pilot, 5 Bath street
_	_	Turner, Hugh, deep sea pilot, 26 Shore street
1	1	Turner, Miss, 2 John place
3	3	Turner, Mrs. 4 Quay street
		Turner, Mrs.* West Bay
		Tweedale, Hugh, farmer, Auchinearn
		Tweedale, James, farmer, East Branchton

WALKER, William, mason, 10 Kempock street Wallace, William*, 4 Ashton, West Bay, Do. Do. 4 5: Do. Do. 5 Coach 5 Do. 6 Do. Do. Do. house, 1

stable, 3 stalls will be given to either Wasson, Thomas, mason, 3 Kempock place Watson, Mrs. grocer, 11 Quay street 2

 \mathbf{A} B

- 3 Watson, Mrs. James, farmer, Laigh Drums 4
- 2 2 Weir, Hugh, shepherd, 29 Shore street
 - 2 Whyte, Duncan, 8 Kempock place
- 2 2 3 2 Whyte, James, skipper, 5 Quay street
- Wilson, George*, Church street 4
- 2 Wright, Mrs. 3 Kempock street
- Wylie, Mrs. 13 Quay street 3
- YUILL, Mrs. Archd. 7 Kempock street 1

ZOLLER, Frederic*, Clyde View

APPENDIX

FOWLER'S GOUROCK AND NEIGHBOURHOOD DIRECTORY.

JUSTICES OF THE PEACE.

Lieut.-Gen. Darroch of Gourock and Drums. Captain Duncan Darroch, younger of Gourock and Drums Andrew Ranken of Ashburn. Maitland Young, West Bay.

MEDICAL PRACTITIONER. Charles Crawford, 11 Kempock place, and 1 Kempock street

MIDWIFE. Mrs. M'Kellar, 7 Shore street.

GOUROCK LIBRARY-Session House, Church Street. This Library was instituted in January 1829, and consists of the most approved books in Divinity, and History, and contains upwards of 500 volumes.—Open every Tuesday and Friday from 7 to 9 evening (to accommodate strangers.) CURATORS.

Rev. D. M'Leod, President-Charles Crawford, Treasurer and Secretary, with 18 of a Committee. James Speirs, Librarian.

GOUROCK HARBOUR COMPANY-INCORPORATED ACT OF PARLIAMENT, 1855.

Committee of Management.

Lieut.-Gen. Duncan Darroch of Gourock, Chairman. Duncan Darroch, yr. of Gourock, Vice-Chairman. Andrew Ranken of Ashburn-Archibald Bain, Greenock-David Crawford, Greenock.

David Glen, Treasurer, 13 Kempock street, Gourock-Robert Salmon, Baron Bailie, Secretary-

PUBLIC SCHOOLS AND TEACHERS.

Gourock School-3 Bath street, James Cameron, Schoolmaster. English, Writing, Arithmetic, Geography, &c .- 3 Ropework street, James Speirs

LADIES' SCHOOL-13 QUAY STREET.

This School is patronised and supported by Miss Darroch of Gourock and Drums-Mrs. M'Inroy of Leven House-Mrs. Ranken of Ashburn-Mrs. Crooks of Leven Castle-Mrs. Graham-Mrs. Crawford-Miss M'Cunn-Miss Liddell of Berryburn, treasurer and secretary; and attended by about 20 girls, who pay 2d. per week, for which they are taught reading and sewing. Mrs. Henderson, Teacher.

SABBATH EVENING SCHOOLS.

Gourock School-3 Bath street, James Speirs-Dr. Crawford-A. M'Arthur-and Robert Sinclair, teachers-scholars 28.

Mr Speir's School-3 Ropework street, Duncan Reid-Matthew Campbell-John Henry-and Duncan M'Corquodale, teachers. -scholars?

The above schools are visited by the Rev. Donald M'Leod, alternately.

MINISTER.

ESTABLISHED CHURCH—Church street—Rev. Donald M'Leod, appointed by the Male Communicants.

CHURCH COMMITTEE.

John Black and David Glen-Joint Treasurers. John Black-Clerk .. .

David Glen Charles Crawford Duncan M'Corquodale Walter Lapsley

James Scott Andrew Ranken Robert Fleeming

This Church (excepting the superior's aisle) has been erected by voluntary subscriptions. The Constitution granted by the General Assembly of the Church of Scotland, vests in the Feuars of Gourock connected with that Church, and the yearly male sitters in the

Church (being communicants) residing in the barony of Gourock, and that part of the barony of Ardgowan, east of the New Ferry Cloch, the right of Electing Managers annually, and the Clergyman when a vacancy occurs.-Rev. Donald M'Leod, ordained minister 11th August 1831.

CHURCH OFFICER AND PRECENTOR. James Speirs, 5 Quay street.

GRAVE DIGGER. Alexander Marquis, 2 Shore street.

CONVEYANCES BY LAND AND WATER.

POST OFFICE-16 QUAY STREET.

Arrival of Post.

1. EDINBURGH, GLASGOW, PAISLEY, PORT-GLAS-GOW, and GREENOCK (foot post) 48 minutes past 8 o'clock morning.

2. EDINBURGH, GLASGOW, PAISLEY, PORT-GLAS-GOW, and GREENOCK (foot post) 45 minutes past 6 o'clock evening.

Departure of Posts.

1. GREENOCK, PORT-GLASGOW, PAISLEY, GLASGOW, and EDINBURGH (foot post) 30 minutes past 6 o'clock morning.

2. GREENOCK, PORT-GLASGOW, PAISLEY, GLAS-GOW, and EDINBURGH (foot post) 30 minutes past 3

o'clock afternoon.

Daniel M'Kenzie, post master, 16 Quay street. John M'Glashan, letter runner, 9 Kempock place. N.B.—See Rates of Postages, Greenock Directory, page 116.

STAGE COACHES.

To GREENOCK-H. Ross's Stage Coaches, start from George Inn, 10 Quay street, hourly every lawful day, from 10 morning till 9 evening in Summer
To GREENOCK-R. Gooding's Stage Coaches, start from the

Wheat Sheaf Inn, 12 Quay street, every lawful day at 111, 112,

 $3\frac{1}{3}$, $5\frac{1}{3}$, $7\frac{1}{3}$, and $9\frac{1}{3}$ in summer.

PORTERS FOR STEAM VESSELS.

Eicles, John, 1 Ropework street,-Dolphin, Hero, and Victor M'Glashan, John, 9 Kempock place—Caledonia and Fairy Queen Park, William, 10 Kempock place—Earl Grey, James Denniston, Kilmun, Lochgoil, Nimrod, St. Munn, and St. Mungo

Ritchie, John, 1 Quay street—Isle of Bute, and Maid of Bute Storm, James, 7 Shore street—Arran, Dunoon, Edinburgh, Tar-bert, and Windsor Castles

RIVER PILOTS, (Licensed.)

Campbell, Alex. Cloch House Hossack, Wm. 5 Quay street Martin, James, 12 Kempock st. M'Cunn, James, 19 Shore st.

M'Farlane, John, 25 Shore st. Park, Robt. 10 Kempock place Ross, James, 5 Bath street Turner, Archd. 5 Bath street

STEAM VESSELS.

For Steam Vessels, see Greenock Directory, page 133.

All Steamers and other sailing vessels going out or coming into the Clyde, pass and re-pass Gourock.

... N.B.-Boards, announcing the destination and hours of depar-

ture, may be seen at 10 and 12 Quay street.

For Regulations of Steam Vessels, see Greenock Directory, page 137.

DIRECTIONS

For the Recovery of the apparently Drowned or Dead, see Greenock Directory page 138.

COAL MERCHANTS AND AGENTS.

Birrell, Peter, 5 Shore street Simpson, Alex. 7 Shore street Simpson, James, 4 Hopeton street

SOCIETY, &c.

INSTITUTED

Gourock Society for Protecting the Dead-Alexander Har-per, preses-Thomas Carson, treasurer-Malcolm M'Donald, clerk.

TO MANAGERS OF SOCIETIES.

Those who wish their Society inserted, will please send early notice thereof to the Publisher, with the date of Institution, the title of Society, the name of the Preses, Treasurer, Clerk, and Officer, with the No. and name of the street in which they reside; also the date of Election of Office-bearers. Attending to this notice will be found a great convenience to members of Societies, and enable the Publisher to make the lists more complete.—N.B. As much delay and unnecessary trouble has been occasioned by Societies and other Public Bodies not giving in their lists, the Publisher intimates that, UNLESS the same be regularly forwarded, he will not be accountable for omissions. Fewors who may be omitted to be marked as such, are requested to send in their proper address to the Publisher.

FOWLER'S

INNERKIP & NEIGHBOURHOOD

DIRECTORY.

INNERKIP.

This pleasantly situated watering place is about five miles below Gourock, and possesses excellent bathing accommodation. From the list of Furnished Lodgings subjoined, showing the number of Apartments and Beds, strangers can accommodate themselves with Lodgings to the required extent, with almost no trouble. The purity of the air, the agreeable site, and the easy communication either by land or water, with the populous towns and cities on the Clyde, render it allogether a very pleasant and desirable retreat, either for the invalid or the man of business who wishes to escape for a season the busy turmoils of commercial life.

Those marked * are Feuars.

N.B.—A. Apartments, B. Beds.

AB

3 3 ALEXANDER, John*, Innerkip Amos, Walter, overseer, Bankfoot Anderson, Alex. gardener, Wemyss Bay Anderson, Thomas, wright, Bankfoot

> BAILLIE, Mrs. housekeeper, Ardgowan Bailie, Thomas, groom, Ardgowan Bannatyne, James, tailor, Innerkip Beith, Robert, quarrier, Innerkip Beith, William, coachman, Kelly Blackney, Richard, pilot, Innerkip

1 1 Boag, Margaret, Innerkip

3 Boag, Mrs. Archd.* Innerkip
Bowie, Thomas, postillion, Ardgowan
Broadfoot, John, farmer, Leitchland
Broadfoot, Mrs. midwife, Innerkip
Brown, Mrs. Thomas, sen. Innerkip

A B

6

Brown, Rev. Thomas, Innerkip Manse Buchanan, Andrew, baker, Innerkip Buchanan, Thos.* joiner & boat-builder, Innerkip

CLARK, Peter, ploughman, Bankfoot Clyde, Thomas, parish schoolmaster, Innerkip Coats, William, tailor, Innerkip Cochran, James, shoemaker, Innerkip

3 4 Cochran, Mrs. Robert*, Innerkip Cochran, Wm. boot and shoemaker, Innerkip

2 2 Craig, James, flesher, Innerkip Crawford, David, farmer, Underheugh

> DOUGLASS, William, farmer, Clochrielea Dunlop, James, foreman, Bankfoot

EDWARD, William, mariner, Innerkip English, Ezekiel, quarrier, Innerkip English, William, boot and shoemaker, Innerkip Ewing, Mrs.* Woodside Cottage, Innerkip

FAIRBAIRN, John, forrester, Innerkip Finlay, Gabriel, farmer, Hill Finlay, William, farmer, Meikle Cloch Ford, Benjamin, wright, Innerkip Fyfe, James, grocer, spirit merchant, and postmaster, Innerkip

HAIR, James, farmer, Garvock Harvie, James, fisher, Innerkip Hastie, David, gardener, Kelly Hunter, Mrs. John*, Innerkip

JACK, William, quarrier, Innerkip Jamieson, John, farmer, Everton Jamieson, John, vintner, Innerkip Jamieson, Malcolm, of Laigh Lunderston Jamieson, Mrs. Robert*, of Lunderston Jamieson, Mrs. Thomas*, Innerkip

A B Johnston, William, smith and farrier, Innerkip KELSO, Robert, farmer and miller, Flatterton Kincaid, John, farmer, Magieston LECKIE, Mrs. poultry-keeper, Bankfoot 10 6 Lochhead, Thomas, overseer, Kelly, coach house, stable, 2 stalls, and garden Low, Thomas*, minister, Cottage, Innerkip 4 4, MAIN, George, (Innerkip Inn,) Innerkip Main, John*, fisher, Innerkip Main, George*, sen. fisher, Innerkip 6 2 2 Do. Marquis, Archibald, farmer, Spungo Matthie, Wm.* quarrier, Innerkip Melrose, Adam, gardener, Ardgowan Millan, Arch. customer weaver & grocer, Innerkip Miller, James, farmer, Berrifarm Miller, James, farmer, Little Cloch Milligan, Andrew, roadmaker, Innerkip Montgomery, James, farmer, Levenbank Montgomery, Robert, fisher, Innerkip Morries, Hugh, customer weaver, Innerkip Morries, Hugh, late shipmaster, Innerkip Muir, Andrew, ploughman, Bankfoot Muir, Malcolm*, merchant, Innerkip Muir, Robert, farmer, Leap Muir, Robert*, late merchant, Innerkip M'Donald, Angus, keeper, Innerkip toll bar, Innerkip M'Fie, William, of Langhouse, sugar refiner M'Houl, Hugh, farmer, Waterside 5 M'Kenzie, Dugald*, fisher, Innerkip 4 4 3 M'Lachlan, Malcolm*, Innerkip 2 2 M'Millan, John, roadmaker, Innerkip 2 M'Neil, Mary, grocer, Innerkip M'Pherson, Robert, farmer, Bogside 1 M'Pherson, Mrs. milliner & dressmaker, Innerkip 1

201

A B 8 6 ORKNEY, Mrs.* Innerkip 1 1 Do do. do.

> PACE, George, gamekeeper, Ardgowan Paterson, Robert, farmer, Langhill Patrick, Mrs.* Innerkip Pattison, John, dyke-builder, Innerkip Pattison, Thomas, dyke-builder, Innerkip Paul, Edward, customer weaver, Innerkip Paul, James, fisher, Innerkip Paul, William, boot and shoemaker, Innerkip

6 5 RODGER, John*, joiner, Innerkip

SCOTT, Hugh, skipper, Innerkip
Scott, John, farmer, Sheilhill
Scott, Thomas, farmer, Holmston
Scott, Walter, farmer, Langhouse
Shearer, James, farmer, Cornielees
Shearer, Robert*, Innerkip
Smith, Hugh*, grocer, Innerkip
Smith, John, bookseller and stationer, Cliff Cottage, Innerkip, and St. Vincent street, Glasgow—ho. Wilson street, do.
Smith, John, surgeon, Innerkip
Stewart, Hugh, shepherd, Ardgowan
Stewart, Sir, M. Shaw, Bart, of Blackhall and

Stewart, Sir M. Shaw, Bart. of Blackhall and Greenock, M.P. Ardgowan, and No. 13 Portland place, London

THOM, Arch. & Alex farmers, Finnock Bog

Thom, Arch. fisher, Innerkip

Do. do. do.

Thom, William, fisher, Innerkip Tye, James, boot and shoemaker, Innerkip Tyre, John, customer weaver, Innerkip

WALLACE, Robert, of Kelly, M.P. Warden, James, farmer, Kingston

AB

Warden, John, gardener, Langhouse Warden, Robert, farmer, Carswell Warden, Wm. flax and wool miller, Dunrod mill Warkman, James, farmer, Dunrod Weeters, Arch. mariner, Innerkip Wilson, , gamekeer and forrester, Kelly Wylie, Mrs. John*, Innerkip

YOUNG, J. teacher, Innerkip

NOTICE TO FEUARS.

Feuars who may be omitted to be marked as such, are requested to send in their proper address to the Publisher.

APPENDIX

TO

FOWLER'S INNERKIP DIRECTORY.

JUSTICES OF THE PEACE.

Sir Michael Shaw Stewart of Blackhall and Greenock, M. P. for County of Renfrew

Robert Wallace of Kelly, Esq., M. P. for Town of Greenock.
William M'Fee of Langhouse

MEDICAL PRACTITIONER.

John Smith, Surgeon.

MIDWIVES.

Mrs. James Cochran, near Parish Church. Mrs. Broadfoot, Bridge-end.

PAROCHIAL SCHOOL.

Thomas Clyde, Innerkip.

SABBATH EVENING SCHOOL.

Independent Chapel-Conducted by Mr. Thomas Low, Minister.

MINISTERS.

INNERKIP PARISH CHURCH.—Thomas Brown, appointed by Sir Michael Shaw Stewart, M. P.

INDEPENDENT CHAPEL.—Thomas Low, Congregation.

SESSION CLERK.

Innerkip Parish .- Thomas Clyde, Innerkip.

OVERSEERS OF POORS' FUNDS.

Kirk Session and Heritors.—Rev. Thomas Brown, treasurer.— Thomas Clyde, clerk, Innerkip.

CHURCH OFFICERS AND PRECENTORS.

Parish Church.—Robert Scott, officer—James Tyre, Precentor.

Independent Chapel.—No officer—John Rodger and William Paul,
Precentors.

GRAVE DIGGER.

Robert Scott, Innerkip.

CONVEYANCES BY LAND AND WATER.

POST OFFICE.

ARRIVAL OF POST,

EDINBURGH, GLASGOW, PAISLEY, PORT-GLASGOW, and GREENOCK, (horse post) 8 o'clock morning.

DEPARTURE OF POST.

GREENOCK, PORT-GLASGOW, PAISLEY, GLASGOW, and EDINBURGH, (horse post) 30 minutes past 5 o'clock afternoon.

James Fyfe, Post-master.
N.B.—For Postages, see Greenock Directory, page 116.

CARRIERS' QUARTERS, &c.

From Innerkip to

GREENOCK.—Robert Beith.—Daniel Campbell.
Arrive and depart daily.

seen at the Post Office.

Reference

STEAM VESSELS

Po. to Porters.			
Vessel.	Master.	Departure	Ton. Men.
-	To Largs, Millport, a	nd Ardrossan.	
James Denniston	n, John Campbell,	Daily,	87 ~10 ? ?
St. Mungo,	John Hunter,	Do.	5 5
To Largs, Millport, Ardrossan, Troon, and Ayr.			
Nimrod,	John Clark,	3 times a week,	96 10
To Gourock, Greenock, Port-Glasgow, and Glasgow.			
Fairy Queen,	Peter, M'Kinlay,	Daily,	40 6
Nimrod,	John Clark;	3 times a week,	96 10
St. Mungo,	John Hunter,	Daily,	. 3 3
Victor	Dunean McKellar	. Do.	60 6

STEAM BOAT PORTER.

N. B. Notice Boards announcing the hours of departure, may be

Edward Jack.

DIRECTIONS

For the Recovery of the apparently Drowned or Dead, see Greenock Directory, page 138.

GRAIN-MILL.

Flatterton Corn Mill-Robert Kelso, Jun., miller.

SOCIETIES, &c.

INSTITUTED

- 1798. Innerkip Friendly Society.—Robert Warden, preses, Carswell.—Hugh Scott, treasurer, Innerkip.—Thomas Clyde, clerk, Innerkip.—John Beith, officer, Innerkip.
- 1828. Innerhip Burying Ground Watch.— William Mathie, preses and treasurer, Innerkip.—William Fraser, clerk, Bridgend, Innerkip

FOWLER'S COMMERCIAL DIRECTORY

OF

HELENSBURGH & NEIGHBOURHOOD,

DUMBARTONSHIRE.

HELENSBURGH.

This well and increasingly frequented bathing place is situated on the verge of the Western Highlands of Scotland, and is about eight miles distant from Dumbarton, the County Town. It is of very recent origin, having been founded about the year 1779, by the late Sir James Colquhoun of Luss, Bart., by whom it was named after his lady, Lady Helen Sutherland Colquhoun, of the house of Sutherland. Although of so recent a date it is rapidly on the increase, numerous handsome villas and houses being erected in and around it every season, which the numerous visitors frequenting it in the bathing season render necessary.

The town was erected into a free Burgh of Barony in favour of Sir James Colquhoun of Luss, by Royal Charter, granted 28th July, 1802, and is governed by a Provost, two Bailies, four Councillors, Treasurer, and Dean of Guild. The town is built on a regular plan, according to which every new edifice is or ought to be erected. Few towns have a finer appearance when viewed from the sea, or opposite shore, than this, were there but a spire to adorn the prospect; and, for the benefit of the inhabitants and those visiting the town, a public clock, which the place stands greatly in need of.

Such is the beauty of this town, such a union too, of the agreeable and convenient does its situation present, as to render it not in the least surprising the resort of company hither in the sea-bathing season is so great. Readily accessible by land and water—close to a fine beach—open to the soft and salubrious marine breeze—

celebrated for its fresh water springs-sheltered by hill and wood from the keen blasts of the north and east-plentifully furnished by the sea with wholesome, palatable, and nutritious food-at a short distance from a complete depot of every necessary, and almost even every luxury of civilised life-in the immediate neighbourhood of charming and varied scenery-of the safe and pleasant ride-of the romantic walk, -what can be wanting to render Helensburgh a most attractive spot to all who resort to the sea-shore in quest of health, or with a view to seclude themselves for a short period from the noise and turbulence of a busy life? Of the private lodgings all are well, and many even elegantly, fitted up and furnished. The Tontine Inn. Clyde Street, (Mr Robert Glen, proprietor), is fitted up on a very extensive scale, containing great extent of accommodation to visitors, with hot, shower, and cold baths; also gigs, noddies, and post chaises, at moderate rates. The spirited proprietor has lately commenced running a stage coach from Helensburgh to Luss, for the accommodation principally of those who intend visiting the scenery of Lochlomond, arriving at Luss in time for the steamer plying on the Loch; and returns again from Luss in time for the latest boat leaving Helensburgh for Glasgow. The baths, built by the late Mr Henry Bell, engineer, in 1806, of which there are both hot and cold, with every necessary convenience, are in a handsome and commodious building, situated in East Clyde Street, and at present possessed by Mrs. Henry Bell. To the baths is attached an Inn, with superior accommodation. The place has also a Post Office, from which the arrival and departure of Mails to Glasgow take place twice daily. It is also well supplied with shops of every description. What they do not afford can be easily procured from Greenock (a town provided with every necessary, every convenience, and almost every luxury of life) by the steam-boats, which call nearly every hour in going to Rosneath or Garelochead. A small harbour for steam, coasting, and pleasure vessels, is an agreeable appendage to the place. There are also two places of worship in the town, one for the original Burghers, the other Congregational Independents,-the Parish Church at Row, is between two or three miles distant. Helensburgh is twenty-three miles N. W. of Glasgow, five N. E. of Greenock, and nineteen N. W. of Paisley,—places these, whence, and from their vicinities, most of the summer company at Heleusburgh will as yet be found to come.

One great desideratum in Helensburgh is the want of the names of the streets being painted on the corners, and the houses numbered in the same manner, as Gourock, Greenock, and other towns and villages in Renfrewshire, and Largs in Ayrshire, the whole of which were done at the suggestion of the compiler of this work, and finished according to his arrangement, and under his immediate superintendence; which arrangements have been approved of by the several authorities, and given general satisfaction. It would certainly be very beneficial, were every City, Town, and Village arranged in the same manner, but particularly sea-bathing quarters, the want of which has been a just ground of complaint by strangers visiting the place, and even by the inhabitants themselves. length, however, a subscription for the above purpose has been set a-moving, which there is little doubt the spirited magistrates of Helensburgh will speedily carry into effect, as they appear to see the utility of having it presently done, and will thus at once enable correspondents to address letters and parcels to their proper destination, and also enable the visitors (being only temporary residents) to give a direct reference to their lodgings, and thus all chance of delay will be removed, and place the town upon a level with other towns and villages.

The first Steam-boat trip made in Britain was from Port-Glasgow to Helensburgh in the year 1812 by the Comet, Mr William M'Kenzie, master. The Comet was the first Steam vessel brought to utility, or to be of general use built in Britain, by the late Mr Henry Bell, architect, mill-wright, and engineer, Helensburgh, to whom the town is greatly indebted for the many improvements he made in it, whilst he was Provost of the Burgh.

Mr Henry Bell was born 7th April, 1767, at Torpichen mill, in the parish of same name, Linlithgowshire, Scotland, and departed this life, 14th November, 1830, at the Baths, Helensburgh. The mortal remains of this illustrious individual are interred in Row Church-yard, Dumbartonshire, where, on my lately visiting the spot

(August 1834) how was I surprised, nay, will it be believed?-that not a single mark of respect has been erected to the memory of the illustrious dead, to tell the stranger where his remains are deposited!! Not in this manner did he treat worth and merit, as evidence of which the same church yard contains a confirmation of it; a large metal tablet 6 feet 81 inches in length; 3 feet 7 inches in breadth; and 51 inches thick; supported by six pillasters of 2 feet in height; the tablet contains the following inscription:-" To the memory of CAPTAIN ROBERT BAIN, born May 1788, departed this life at Fort William, December 1827-aged 39 years.-C. R. Bain, was appointed by H. Bell to the command of the Comet Steam-boat in 1814, by which vessel a communication was opened up between the Western Islands of Scotland and Glasgow, through the Crinan Canal in July 1819. He was the first captain who commanded a vessel from sea to sea, through the great Caledonian Canal, in 1822. This was erected as a tribute of honour for 16 years' faithful service, by Henry Bell, engineer, Helensburgh." -His widow, Mrs Bell, would ere this have erected a tribute of respect to his memory, had she not (which I can positively state) been given to understand that certain individuals wished to have the honour of doing so; but shame to our country, shame to our merchants and mechanics, for whom he has done so much; it will remain for ever an indelible mark of disgrace; the finger of scorn will be pointed at them, and they themselves held up to derision, if they allow any longer the remains of this illustrious individual to remain unhonoured. The fortunate, the wealthy, and the titled dunces too frequently get buried beneath a splendid monument; and a false table of virtues is emblazoned thereon. The sculptor is called in to display the resources of his art in decking their tomb. stone, while the wisest and the best of men, are too often left to run down the stream, forgotten or uncared for; and the humble artizan is left to tell on that of the other, that he was "born on one day, and that he died upon the next." With what feelings of inwrought emotion does the traveller tread the ground where the bard of Mantua drew his infant breath? - and how intensely do we listen to the stories of Alexander, of Cæsar, of Pompey, and of Scipio; and eye

the footsteps of "Macedonia's madman," and the hair-brained Swede? These have taken up many a precious hour of our time. But, after all, what have these men done for the real welfare of mankind? They have sung of gods and goddesses-of bloody fieldsof smoking cities, and desolated homes; they have "marched unmoved amidst the agonies of slaughtered thousands"-the victims of ambitious madness," and they still pass for heroes, by those who think it more glorious to kill than to save mankind! But let us turn our thoughts to a man of another mould—to that illustrious individual whose arm was the philosophy of utility, and whose actions were those of patriotism and humanity.- To a man whose mechanical inventions and improvements have given a new and nobler tone to society-opened up new channels of national happiness and universal benefits. To contemplate the life of such a man, tends to expand the understanding and purify the soul; tends to link man with his fellow men, and to exalt his contemplations towards the Divine source of all wisdom and goodness, and that man to whom we owe "floating bridges" upon the ocean, is well worthy to be ranked amongst the highest benefactors of his race, and has claims on his countrymen, which ought to be met with a liberal hand from that world in which his name will be perpetuated through the ages to come, where his "floating bridges" and magnificent palaces, which, "over the mountain waves," and amid the roaring tempests, march "like giants rejoicing in their course," will bear testimony to his merits on "rivers yet unknown to song;" through lands yet uncheered by the voice of liberty; through climes vet unvisited by the mildbeams of christianity.

Helensburgh Street Guide.

The names of the streets not being painted on their corners, nor houses numbered, the references are not so definite as they should be.

As many of the streets are not yet opened up, a reference is given by the streets leading to them. .

Adelaide street, from Clyde street, and Clyde street (East) to Montrose street, and Montrose street (East) northward
Argyle street, from Sutherland street, to Adelaide street
Argyle street, (East) from Adelaide street to Roxburgh street
Bell street, from Clyde street (East) to Montrose street, (East) northward

Campbell street, from Clyde street to Montrose street, northward Charlotte street, from Clyde street to Montrose street, northward Colquhoun street, from Clyde street, passing Colquhoun square to Montrose street northward Colquhoun square, the place where Colquhoun street crosses Prince's street Charles' street, East end of King street to Montrose street, northward

Clyde street, from Sutherland street to Adelaide street Clyde street, (East) from Adelaide street to Roxburgh street
Edinburgh street, from Clyde street (East) to Montrose street, (East) northward
George street, from Clyde street to Montrose street, northward
Glasgow street, from Clyde street to Montrose street, northward

Glenfinlass street, from Clyde street to Montrose street, northward Grant street, from Clyde street to Montrose street, northward

Hanover street, from Clyde street (East) to Montrose street, (East) northward James's street, from Clyde street to Montrose street, northward

John street, from Clyde street to Montrose street, northward King street, from Sutherland street to Adelaide street

King street, (East) from Adelaide street to Roxburgh street Lomond street, from Clyde street to Montrose street, northward Macdonald street, from Clyde street (East) to Montrose street, (East) northward Maitland street, from Clyde street to Montrose street, northward

Montrose street, from Sutherland street to Adelaide street

Montrose street, (East) from Adelaide street to Roxburgh street
Prince's street, from Sutherland street to Adelaide street
Prince's street, (East) from Adelaide street to Roxburgh street
Roxburgh street, from Clyde street (East) to Montrose street (East) northward
Sinclair street, from Clyde street to Montrose street, northward

Suffolk street, from Clyde street to Montrose street, northward

Surberland street, from Clyde street to Montrose street, northward Victoria street, from Clyde street (East) to Montrose street (East) northward William street, from Clyde street to Montrose street, northward

Those marked * are Feuars. N.B.—A apartments, B beds.

A B 10 7 AITKEN, Miss*, boarding school for young ladies, Springfield cottage, (head of) John st. Alexander, A.* Hermitage cottage, Sinclair street

Alston, Thomas, builder, John street Anderson, Major William, Clyde street Anderson, Rev. John, Prince's st. Colquhoun st.

Arrol, Mrs. Robert, furnishing shop, Clyde street Arthur, James, gardener, Glasgow st. Suffolk st. Arthur, John, overseer & gardener, Camis Eskan Arthur, Rev. John, boarding establishment for young gentlemen, Burnside, Campbell street

do. Burnside, Campbell street Do.

BAIN, Alexander, baker, Clyde street 6 5 Bain, James*, student of divinity, Maitland street Bain, John, boot and shoemaker, Clyde street Bain, John, steam boat porter, John street

A	В	*				
		Bain, Miss, milliner and straw hat maker, Sinclair				
		street				
		Bain, Mrs. Thomas*, Argyll st. Colquhoun st.				
		Bain, Mrs. William*, Clyde street				
		Bain, Robert, fisher, (pleasure boats to hire,) Sin-				
		clair street				
2	2	Bain, Walter*, baker, Clyde street				
6	5	Do. do. do. ene garden				
5	4	Do. do. do. one garden				
		Bain, Walter*, joiner, cart and plough wright,				
		smith, and iron plough maker, Sinclair street				
4	4	Bain, William, coal merchant, Colquhoun street				
2	2	Ballantyne, John, builder, Prince's st. Charlotte st.				
		Bell, Mrs. Henry*, Baths Inn, East Clyde street,				
		chaises, noddies, and curricles—hot, cold, &				
	* 0	shower baths				
		Do. do. Clyde street				
		Do. do. Cottage, Clyde street (east) Do. do. Clyde street				
5	4					
		Benzie, James*, builder, Clyde street				
		Benzie, Miss, dressmaker, Clyde street Black, Mrs.* Rock Lee, East Clyde street				
		Boag, Walter, shipmaster, Prince's st. Grant st.				
		Breingan, James, grocer, wine and spirit merchant				
		and post-master, Clyde street				
9	9	Do. do. Colquhoun street				
5	8	Do. do. Sinclair street				
5	4	Do. do. do.				
5	4	Do. do. New Cottage, Sinclair st. (east'				
		side)				
		Brown, Major Jas. D.* Rock Ville, East Clyde st.				
		Brown, Mrs. Rock Bank, East Clyde street				
11	10	Bruce, Rev. William*, Ardoch Cottage, East				
		Clyde street				
5	5	Do. do. East Clyde street				
6	_	Bryce, James*, surgeon, Clyde street, (west end)				
5		Do. do. do.				
11	10	Do. do. do. stable, 3 stalls				

A	D					
Λ	D	Duckeyer James late				
		Buchanan, James, late surveyor of taxes, Clyde st.				
0	0	(east end)				
2	2	Buchanan, Jas. of Buchanan, J. & T. ho. Prince's				
		street, Colquhoun street				
		Buchanan, James & Thomas*, joiners, cabinet-				
		makers, and glaziers, Colquhoun square				
3	3	Buchanan, Mrs. Geo. Rosebank Cottage, Clyde st. Buchanan, Thomas, of Buchanan, J. & T. house				
63	6)	Duchanan, Thomas, of Buchanan, J. & T. house				
		Prince's street, Colquhoun street				
		CADDELL M Cl. 3				
		CADDELL, Mrs. grocer, Clyde street				
11	9	Cameron, Thomas*, Clyde street Do. do. stable, 2 stalls				
11						
		Campbell, Colin, of Camis Eskan				
		Campbell, Duncan, barber, Sinclair street Campbell, Lord John, Ardincaple castle				
8	6	Chambers, William, gardener, Rockend Chisholm, Mrs. James*, Clyde street, coach house,				
U	U	stable, 3 stalls				
5	4	Do. do. William street				
U	•	Cochran, Miss, milliner and dress maker, John st.				
5	4	Cochran, Robert*, John street				
5	4	Do. do. do.				
1	2	Colquhoun, Alex, & Co. painters, Clyde street				
	_	Colquhoun, Arch. joiner & cartwright, Clyde st.				
		Colquhoun, James*, spirit dealer, Clyde street				
7	6	Do. do. Clyde street, (west end)				
		Colguboun, Henry*, Maitland street. (head of)				
7	6	Colquhoun, Henry*, Maitland street, (head of) Do. do. Clyde street, (west end)				
		Colquhoun, Sir James, of Luss, Bart. Rossdoe				
	-	Colquhoun, J. C. sheriff of Dumbartonshire, resi-				
		dence Glen Manlin				
		Colquhoun, Jn. wine & spirit merchant, fruiterer				
		and poulterer, Clyde street				
		Colquhoun, John, fish curer, Prince's st. Colqu-				
`		houn street				
0		Craig, Daniel*, Dumfin				
6	4	Do. do. Clyde street (west end) Do. do. do.				
5	5	Do. do. do.				

-							
Δ	В						
6		Craig, Daniel*, Cottage, Clyde street, stable, 2					
		stalls					
1	1	DAVIDSON, And.* builder, Prince's st. William					
		street					
13		Davidson, Mrs. grocer, Clyde street					
4	3						
	yan	Dixon, Joseph, advocate, Rock Bank, East Clyde					
		street Dixon, Miss*, Glenfinlass street					
		Duncan, William*, apothecaries' hall, Clyde street					
5	4	Dunlop, Thomas, plasterer, George street					
	-	Zumep, Zuema, Parities, Tea B					
		EWING, Mrs. Glenfinlass street					
3	2	Ewing, Peter, grocer and skipper, Prince's st. Wil-					
		liam street					
		TAROTTIANCON A CL O CL I I					
		FARQUHARSON, James, fisher & fish dealer,					
2	2	Clyde street Formulan John joiner Prince's et Sinclair et					
5	4	Ferguson, John, joiner, Prince's st. Sinclair st. Ferrier, Mrs.* East Clyde street					
5	4	Do. do. do.					
5	$\overline{4}$	Do. do. do.					
	_	Findlay, David, excise officer, Maitland street					
		Forsyth, Ebenezer, builder, William street					
		Frazer, James, wooden dish maker, Clyde street					
7	5	Frazer, James W.* woollen and linen draper,					
,		Clyde street					
1	1	Do. do. do.					
2	2	GAY, Duncan, joiner & cabinet maker, Colquhoun					
-	_	square					
		Gay, Miss Mary, Clyde street					
7	6	Gemmell, John*, Clyde street					
	6	Do. do. do.) stall will be					
8	8	Do. 00. 00. >					
8	8	Do., ao. ao. y					
-	4111	Glen, Alex. grocer & general merchant, Sinclair					
	~ ^	street					

6

Glen, James, wine and spirit merchant, Clyde st.

3 2 Glen, John, carrier, Maitland street Glen, John, flesher, and spirit dealer, Clyde street Glen, Robert*, Tontine Inn & Hotel, Quay head, Clyde street, coaches, post chaises, noddies, post & job horses-hot, cold, & shower baths (of whom may be had private lodgings)

Glen, Walter, ship owner, Clyde street Gow, John C.* shipmaster, Campbell st. Glasgow 5

street, garden

Gow, John*, wright, Prince's st. Charlotte st. Grant, Joseph, watch and clock maker, Clyde st. (entry by Sinclair street) Gray, Mrs. John, washer and linen dresser, Clyde street

5 4 Hamilton, Gabriel*, quarrier, Springbank Cottage, Sinclair street

Henderson, James*, Glasgow Arms Inn, Clyde st. 9 7 do. Willowburn Cottage Glasgow st. coach house, stable, 2 stalls, &c.

> Henderson, John, shoemaker, Grant street Hopkins, Charles, gardener, Prince's st. Sinclair st.

- 4 4 5 4 do. Do. Houston, Peter, copper and tinsmith, Clyde street Hunter, John*, grocer, dep. town clerk and collector of statute labour money for the burgh, Clyde street-teacher, Prince's st. Grant st.
- JARDINE, Bryce, slater, Clyde street Jardine, Miss*, Barnpark House, Clyde street 4

9 9 Do do.

6 6 KENNEDY, Mrs. Gay cottage, Colquhoun st. Kent, Wm.* joiner and cabinet maker, William street-house Prince's street

12 10 Kerr, Jas.* Heathbank, Clyde st. stable, 2 stalls Kidston, Richard*, ironmonger, Seabank, Clyde st. Kincaid, Geo. nail maker, Prince's st. Sinclair st.

A	B	Wing William S M D Armyllist Colgubour st						
		King, William S. M.D. Argyll st. Colquhoun st. Kinloch, R. & A. Glasgow boot and shoe ware-						
		house, Clyde street						
4	4	Wirkwood John* house factor Prince's st Suf-						
4	'X	Kirkwood, John*, house factor, Prince's st. Suf- folk street						
		TOTA STIEGE						
2	4	LAMB, Mrs. Thomas, mangler, Clyde street						
2	-38	Law, Daniel, boot and shoemaker, Clyde street						
		Lawrie, Miss, Graham cottage, Colquhoun street						
4	3	Leanox, Alex. wine and spirit merchant, Clyde st.						
5	5	Do. do. Smith's land, do.						
6	5							
	•	Lennox Aulay*, surgeon, Clyde street						
6	5	Do. do. Clyde street, stable, 2 stalls						
		Lennox, Robert*, malster and miller, Millig mill						
		Lennox, William*, general grocer & agent, Clyde st						
10	9							
		Do. do. Millhill Cottage, Sinclair street						
		coach house, stable, 3 stalls, garden, &c.						
14	10	Do. do. East Sea Bank, coach-house,						
		stable, garden, and I acre pleasure ground						
10		Do. do. William street						
6		Do. do. do.						
7	5	Do. do. Prince's street						
		Lindsay, Mrs. John, milliner and dressmaker,						
		(goffering neatly done) Clyde street						
		Luke, Alex. slater, Prince's street, Sinclair street						
		ALL DOTTED IT 1 W 1 . A						
		MARQUIS, Hugh*, late supervisor, Argyle st.						
		Miller, Hugh, builder, Clyde street						
		Miller, Mrs. housekeeper, Ardencaple castle						
0	0	Monteith, Adam*, Rockbank, East Clyde street						
9	8	Do do. Clyde street, (unfurnished)						
4	5	Muir, William, slater and plasterer, John street						
2	2	Munro, John, cooper, Maitland street Munro, Neil*, spirit dealer, Munro Cottage, Clyde st						
4	4	munio, rven, spittidearer, munio comage, cryde st						

M'ALPINE, John, Clyde street . M'Arthur, Daniel, fisher, Clyde street

A	В							
		M'Arthur, John, general grocer, Prince's st. John st						
2	2	M'Arthur, Mrs. Peter, Prince's street, John street						
2	2	Do. do. do.						
9	7	Do. do. do.						
	•	M'Aulay, Mrs. R. milliner & dressmaker, Clyde st						
		M'Aulay, Robert, pilot, Royal Tar steamer—ho.						
		Clyde street						
		M'Auley, John*, Clyde street						
		M'Auslan, Arch. steam boat porter, Colquhoun st.						
5	4	M'Auslan, John*, boatman, John street						
		M'Auslan, Neil, spirit dealer, Clyde street						
1	2	M'Callum, B. coal merchant, Colquhoun street						
-	_	M'Callum, Donald*, grocer, Clyde street						
		M'Callum, Miss, dressmaker, Colquhoun street						
		M'Callum, Peter, grocer and general merchant,						
	,	Clyde street						
		M'Coll, John, steam boat porter, Colquhoun st.						
1	1	M'Donald, John, painter, Clyde street						
_	-	M'Donald, Lewis, grocer, Clyde street						
		M'Donald, Mrs. milliner and dressmaker, Clyde st						
		M'Donald, Robert, builder, Clyde street						
5	4	M'Ewen, James*, baker, Clyde street						
		M'Ewen, Robert, saddler, Clyde street						
		M'Farlane, Mrs. D.* flesher & grazier, Clyde st.						
5	4	Do. do. Maitland street						
5 2 8	2	M'Farlane, Donald*, Meitland street						
8	7	Do. do. do.						
		M'Farlane, Duncan*, boot & shoemaker, Clyde st.						
		M'Farlane, John, keeper, Drumfork toll bar						
		M'Farlane, John, customer weaver, Maitland st.						
		M'Farlane, John*, late grocer, Clyde street						
		M'Farlane, Mrs.* Clyde street						
4	4	M'Farlane, Peter*, carter, Colquhoun street						
		M'Farlane, Robert, gardener, Rock Bank						
5	4	M'Gregor, Messrs.* Clyde street						
4	4	Do. do. 7						
6	5	Do. do. stable, 2 stalls, will be given						
6		Do. do. to either.						
4	4	Do. do.						

A	В	
5	4	M'Intyre, Duncan*, Clyde street
8	7	Do. do. do.
	Ť	M'Kay,, butler, Camis Eskan
		M'Kellar, Alexander*, shipmaster, Clyde street
		M'Kenzie, John, grocer, Clyde street
		M'Kinnivan, Duncan, ferryman to Greenock,
		Clyde street
	M'Kinnivan, Malcolm*, Clyde street	
		M'Kinlay, James, grocer, Clyde street
		M'Lachlan, Lachlan, baker and spirit dealer,
		Clyde street
1	1	M'Laren, Malcom, carter, Prince's st. Colquhoun st.
		M'Lean, Allan*, boot and shoemaker, Prince's st.
		John street
1	1	M'Lellan, John, boot and shoemaker, Clyde street
		M'Lellan, John, quarrier and spirit dealer, Sinclair
		street
		M'Lellan, Peter, wood forrester to Sir J. Colqu-
		houn, of Luss
		M'Leod, Alex.* grocer and spirit dealer, master of
_	0	the Brenda steamer, Clyde street
9	6	Do. do. do.
5	4	Do. do. do.
		M'Leod, Daniel, tailor, Clyde street
		M'Leod, Gabriel, bread and pastry baker, Sinclair
		street M(Munich John* emith and femice Clude street
		M'Murrich, John*, smith and farrier, Clyde street M'Naught, Duncan, M.D. C.M. Medical Hall,
		Clyde street
4	5	M'Naughtan, Miss Jane*, Clyde street
5	5	Do. do. do.
-	U	M'Neil, Peter, carter, Colquhoun street
		M'Neilage, Archd. boat builder, Maitland street
		M'Neilage, Mrs. Archd. milliner and dressmaker,
-		Maitland street
4	4	M'Nicol, Archd. boot and shoemaker, Clyde st.
3	3	MacRae, Duncan*, undertaker and road contrac-
		tor, Sinclair street, (head of, northward)
2	2	Do. do. do.

A	В	
		M'Rae, John, undertaker and road contractor
2	2	Sinclair street (head of, northward) M'Vicar, Duncan, late butler, John street
		Type and the second of the second
5		NAPIER, Mrs.* Claremont Villa, Clyde street
6	10 5	Do. do. do. do. Do. do. Bellview house do.
	10	Do. do do. do.
9		Do. do. Prince's st. Glasgow st.
	5	Do. do. do.
	6	Do. do. Glasgow street
8	7	Nimmo, William, T.* banker, Clyde street
		Nisbet, Robert, distiller, Millig distillery Niven, James, excise officer, Prince's street, Colqui
		houn street
		OSWALD, Henry, tailor, Clyde street
		Oughterson, Arthur*, late merchant, Clyde street
		•
		PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend
	10	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st
5	4	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street
		PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st
5 2	4 3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st.
5	4	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street
5 2	4 3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street
5 2	4 3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun st.
5 2	4 3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun sthouse, Clyde street
5 2	4 3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun st. —house, Clyde street Russel, Mrs.* Glennan Cottage, John street
5 2	4 3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun sthouse, Clyde street
5 2	3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun sthouse, Clyde street Russel, Mrs.* Glennan Cottage, John street Ruthven, Robert, builder, James street SAMUEL, Thos * merchant, Rosebank, Clyde st.
5 2	3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun sthouse, Clyde street Russel, Mrs.* Glennan Cottage, John street Ruthven, Robert, builder, James street SAMUEL, Thos * merchant, Rosebank, Clyde st. Scott, Allan, late merchant, Glasgow street, Suf-
5 2	3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun sthouse, Clyde street Russel, Mrs.* Glennan Cottage, John street Ruthven, Robert, builder, James street SAMUEL, Thos.* merchant, Rosebank, Clyde st. Scott, Allan, late merchant, Glasgow street, Suffolk street
5 2	3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun st —house, Clyde street Russel, Mrs.* Glennan Cottage, John street Ruthven, Robert, builder, James street SAMUEL, Thos * merchant, Rosebank, Clyde st. Scott, Allan, late merchant, Glasgow street, Suffolk street Service, Robert*, joiner, cabinet maker, and glazier,
5 2	3	PEASTON, Gilbert*, gardener, John street Paterson, LieutColonel Archd.* Rockend Do. do. Gorton Cottage, John st Phillips, Miss, Clyde street Proudfoot, Mrs. D. Prince's st. Colquhoun st. REID, Mrs. John*, Clyde street Rodger, William, smith and farrier, Sinclair street Ross, Daniel, jobbing gardener, Clyde street Ross, John, teacher, Infant School, Colquhoun sthouse, Clyde street Russel, Mrs.* Glennan Cottage, John street Ruthven, Robert, builder, James street SAMUEL, Thos.* merchant, Rosebank, Clyde st. Scott, Allan, late merchant, Glasgow street, Suffolk street

A	R	*					
$\frac{1}{2}$	3	Smith, Archibald, gardener, Sinclair street					
_		Smith, Charles, gardener, Clyde street					
1	2	Smith, Dugald*, spirit dealer, Colquhoun street					
		Smith, James, of Jordanhill, Baths, East Clyde st.					
		Smith, Robert, M.D. and druggist, Clyde street-					
		house do.					
		Snodgrass, Miss*, Clyde street					
		Stewart, Alexander, teacher, King street, Sinclair					
		street—house, Maitland street					
		Stewart, James*, malster, Maitland street					
		Stewart, Capt. John, Clyde street					
2	2	Stirling, Mrs. John*, Clyde street					
6	6	Suttie, Alex.* mason, Clyde street					
3	4	TAYLOR, John, wine and spirit merchant, Prince's					
		street, Colquhoun street					
		Taylor, Robert, measurer, John street					
		Thom, James, professor of music, Prince's street,					
		Colquboun street					
		Thomson, George*, joiner, Clyde street—house					
,	4	Prince's street, William street Do. do. William street					
5	4						
5 1	4	Do. do. do. Thomson, John, spirit dealer, Sinclair street					
1	1	Torrongo Lowis gardener East Clyde street					
•	.1.	Torrence, Lewis, gardener, East Clyde street Turner, Duncan, Parish Schoolmaster, Luss					
		Turner, John, grocer and general mercht. Clyde st					
		Turner, o onn, groot and gonerar more of the se					
1	1	WALKER, James, Clyde street					
2	2	Walker, Mrs. John, Clyde street					
4	3	Watson, Alex.* boot and shoemaker, Clyde street,					
-		entry, James' street					
4	3	Do. do. James' street					
8	8	Watson, Robt.* late boot and shoemaker, James'					
		street					
		Weir, John, overseer Ardincaple castle-house,					
		Westerton					
11	11	Do. do. Easterton House, Clyde street, (west					
		end) coach house, stable, 2 stalls, garden, &c.					

1 2 Wheldon, Daniel, Sinclair street

6 4 Whyte, Mrs. Prince's street, William street
Williamson, George, carter and coal merchant,
Clyde street, coal yard, Sinclair street

1 2 Wilson, Alex. grocer, and bookseller, Clyde street

5 4 Wilson, Mrs. Clyde street

2 1 Wright, Donald, maltman, Prince's street, Colquhoun street

7 6 Wright, Mrs. Duncan*, coach house, stable, 2 stalls, Clyde street

1 1 Wright, William, butler, Clyde street Wylie, John*, builder, Grant street

FOWLER'S

Row, Rosneath, and Gareloch DIRECTORIES.

Those marked * are Feuars.

N. B.—A. Apartments, B. Beds,

A B ANDERSON, James*, Woodburn

7 6 Andrew, John*, Auldounalt Angus, Misses*, Gareloch House, Rosneath

6 4 Do. do. do.

5 4 Do. do. Gareloch Lodge

- 10 8 Arrol, Peter*, shoemaker, Glebeside House, Row
- 8 5 BARR, William*, gamekeeper, gig house, stable,
 1 stall, garden, &c. Gareloch side
 Bisset Wm gardener and florist Bosnoath cot.

Bisset, Wm. gardener and florist, Rosneath cot-

tage, Rosneath

3 3 Blythe, Miss Harriot, Rosneath Boyd, Stewart, master James Oswald Steamer, Gareloch head

Browne, James*, insurance broker, Bendarroch

A B Browne, James*, parochial schoolmaster, boarding establishment for young gentlemen, Row 8 Row cottage, Row, stable, 2 stalls, 8 Do. garden, &c. Buchanan, James, of Blairvadick Buchanan, John C. of Auchintoshan, Gareloch cottage, Rosneath Buchanan, Mrs.* Auchmar, Rosneath Buchanan, Walter, merchant, Shandon Lodge CAMPBELL, Alex.* Gareloch head Campbell, Allan*, spirit dealer, Gareloch head Campbell, Arch*. shoemaker, Streul, Rosneath 6 7 6 Do. do. 5 Campbell, Colin, farmer, Mambig 8 Campbell, Donald, farmer, Mamore Campbell, George William, Duke of Argyll, Rosneath castle 2 2 Campbell, John, farmer, Croschoin, Rosneath Do. do. 8 Campbell, John, farmer, Mamore Campbell, John*, merchant, Glengare 4 4 do. Glengare Lodge Campbell, Lorn, chamberlain to his Grace the Duke of Argyle, residence Portkill Campbell, Mrs. Clinder, Rosneath 1 1 6 6 Campbell, Mrs. Fernicarry, stable, 2 stalls Campbell, Peter, teacher, Gareloch head Campbell, Robert, late chamberlain to his Grace the Duke of Argyle, Clachan House, Rosneath Chalmers, James, farmer, Little Rachean Chalmers, Robert, farmer, Little Rachean 4 4 9 Cochran, James*, gardener, Stucknaduff cottage, coach house, stable, 2 stalls, garden, &c. (Gareloch side, 4 miles from Helensburgh) Cochran, Mrs. Laggrie, Row Colquhoun, John, Ardenconnel House, Row

8 9 Colquhoun, John*, Colquhoun cottage, Gareloch

Couper, Dr. Woodstone, Row Cullen, Daniel, excise officer, Row Cumming, Dugald, of Barremon, Rosneath

DODDS, John, parochial schoolmaster, session clerk, and post-master, Rosneath Drysdale, Mrs.* Grove cottage

6 Do. do. Shandon, (unfurnished)

FALCONER, Wm. merchant, Shandon cottage Fraser, John*, farmer, Finnart, Smithfield cottage, Gareloch head

GARDEN, Alexander of Croy

2 3 Gillies, Malcolm, fisher, mill Rachean Gilmour, Daniel*, smith & farrier, Gareloch head

> HART, James*, Burnside cottage, Gareloch head Hill, James*, W.S. Row More, Row

- 8 8 LAMB, Peter*, Aberlady, Rosneath Laurie, Rev. John, Row parish manse, Row Leckie, Samuel, maltman, Auldounalt distillery
- 7 6 MONTEITH, Robert*, Clindar cottage, Rosneath Morris, Lewis*, Gareloch-end cottage, Gareloch head

Morrison, Alex.* Rock cottage, Gareloch head

- 5 7 M'Alister, Donald*, boatman, Gareloch head
 5 8 M'Aulay, Daniel, farmer, Fernicarry
- 2 5 M'Arthur, John, fisher, Woodend M'Auslan, Peter*, spirit dealer, Row, (noddies to hire)

16 14 Do. do. Dunmore House, coach house, stable,
2 stalls, garden, &c.
M'Cell, Samuel*, Linnburn cottage

A B 8 4 M'Callum, Malcolm, fisher, Draught house M'Corquodale, John, farmer, Ardenconnel M'Donald, James, grocer, Shandon M'Donald, William*, Lochside cottage 5 5 M'Dougal, Alex.* steward, Clarence steamer, 5 4 Laurel cottage, Row 16 12 Do. do. coach house, stable, 3 stalls, &c. 2 2 M'Dougald, Dougald, Rosneath M'Farlane, Alex. fisher, Shore house, Balernaig M'Farlane, Donald*, smith and farrier, Row 3 4 M'Farlane, Donald, fisher, Rachean 3 4 M'Farlane, Duncan, pensioner, Faslane 3 4 M'Farlane, Humphrey, fisher, Rachean M'Farlane, James, ferryman, Portkill ferry 6 6 M'Farlane, John, gardener, Balernaig cottage M'Farlane, John, spirit dealer, Rachean M'Farlane, Parlane, farmer, Faslane M'Farlane, Robert, farmer, Greenfield M'Fie, Mrs. spirit dealer, Gareloch head 17 17 M'Gregor, Hugh, Ardencaple Inn, coach house, stable, 10 stalls 3 4 M'Kay, Donald*, Hattonburn cottage, Rosneath M'Kay, Mrs. Robert A.* Letrewel, Row M'Kellar, Thomas, joiner, Aarn cottage, Row 4 4 5 5 M'Kinlay, John, farmer, Rachean 5 5 M'Kinlay, Robert, farmer, Rachean 6 M'Kinlay, Robert, spirit dealer, Rowbank cottage, Row M'Laren, John*, Woodburn, stable, 1 stall, gar-5 4 den, &c. M'Lean, Mary, grocer, Rosneath M'Lellan, John, Greenhill cottage 5 M'Lellan, John, farmer, Balernaig, stable, 2 stalls 4 4 M'Lellan, Mrs.* Streul cottage, Rosneath 4 M'Leod, Peter, spirit dealer, Shandon toll bar

3 5 Do. do. Craig cottage, Row 3 6 M'Neilage, Alex.* miller, Campsail mill House, Rosneath

quay

M'Millan, Daniel*, keeper and porter, Dunmore

3 5 M'Neilage, Arch.* joiner, Campsail mill cottage, Rosneath M'Neilage, John, wright, Rosneath

M'Neron, John, Rosneath $\frac{2}{2}$ M'Watty, Mrs. Rosneath

NAPIER, Robert*, engineer, West Burn cottage

OATT, John, teacher, Gareloch head Orr, John, farmer, Stucknaduff farm

PAUL & Hunter, distillers, Aldounalt Pearce, Matthew*, Lagarie House

(Colquhoun Arms 6 4 Robertson, Robert*, Inn,) Gareloch head Robertson, William, jun.* ferryman for the steam boats, Gareloch head Robertson, William, of Streul Lodge

SMITH, Robert*, Torwood House

Spy, Isaac*, mason, Row 2 Stenhouse, Miss*, Whitelee, Rosneath

Stewart, Mrs.* grocer, Gareloch head Story, Rev. Robert, parish manse, Rosneath Tan Trail and the fails

> TURNER, Coll, Lieut. Stirlingshire Militia, Faslane cottage

Turner, Duncan*, blacksmith, Rosneath Turner, Duncan*, Cragmore Lodge

Turner, John, spirit dealer, Rosneath ferry, and master of the Clarence steamer

stable, 2 stalls Do. do. do Turner, Mrs. Duncan*, Berriedale cottage Turner, Mrs. owner of the coal sloop, Elizabeth, Rosneath

Turner, Neil, shoemaker, Clindar, Rosneath 2 Turner, Peter*, Balernaig

AB

6 6 WEIR, John*, Rowan tree brae cottage, Gareloch head

Whyte, Dr. Clindar House, Rosneath Wood, Mrs.* Lagarie cottage

APPENDIX

TO

FOWLER'S

Melensburgh and Neighbourhood DIRECTORY.

Notice to Managers of Societies, &c. see Greenock Directory, page 96.

Population within Burgh throughout the last year, 1389 Suburbs being included, probably 1600

Under the Reform Bill, it is not represented as a Burgh.

Qualified voters for the County within the Burgh in the Suburbs 24

All the inhabitants being of lawful age, and having right to a house and garden ground within the Burgh, by feu or lease of one hundred years, are Burgesses, and are entitled to vote in the election of the Magistrates and Town Council, whom they are to choose out of their own number. The election meeting is held on the 11th September, annually, at 11 o'clock forenoon.

Constituency - 60

MAGISTRATES AND TOWN COUNCIL OF HELENSBURGH.

John M'Farlane, Esq. Provost.

James Breingan Walter Bain Esqrs. Bailies.

COUNCILLORS.

Messrs. James Bain James Smith Messrs. James Buchanan William Duncan

William Lennox, Treasurer.

John M'Murrich, Dean of Guild.

Charles Cassels, Town Clerk—John Hunter, Depute-Clerk—

John M'Donald, Procurator-Fiscal.

John Hunter, Collector of Statute Money.

Burgh Court, Town Hall, Prince's Street, held first Saturday of every month, at 12 noon.

Charles Cassels, Town Clerk.

John Hunter, Depute-Clerk.

TOWN OFFICER.
William Hood, John street

PROVIDENT BANK,

At Mr Peter M'Callum's, Clyde street.
Open on Saturday evenings from 7 till 9 o'clock.
Lord John Campbell, Governor.
DIRECTORS.

Alexander Dunlop, Esq. of Keppoch.

The Magistrates and Town Council of Helensburgh.

Ismas Smith, Esq. of Jordannill, Cashiar

James Smith, Esq. of Jordanhill, Cashier.

Any sum taken in from One Shilling and upwards. No Interest allowed on any sum less than One Pound, and that only when it lies one month. The money to bear Interest at 3 per cent.

MEDICAL PRACTITIONERS.

Auley Lennox James Bryce William S. King, M.D. Duncan M'Naught, M.D. William Duncan R. Smith, M.D. White, M.D.

EXCISE OFFICERS.

Daniel Cullen—house, Row.
David Findlay—house, Maitland street.

James Niven—house, Prince's street, Colquboun street.

LIBRARY, Instituted 1816.
Town Hall, Prince's street.

James Bain, Preses
Walter Bain, Treasurer—Walter Glen, Secretary, with 3 of a
Committee.

Edward Thomson, Librarian, Sinclair street.

PUBLIC SCHOOLS AND TEACHERS.

Parochial School—Browne, James, Row Boarding Establishment—Arthur, Rev. John

English, Book keeping, Latin, French, Greek, Writing, Arithmetic, Geography, Navigation, Guaging, and Land Surveying

English Reading, Writing, Arithmetic, Book-keeping, and Mathematics - Hunter, John

English Reading, Writing. Arithmetic, Elocution, Geography, Latin, and Greek-Stewart, Alexander

N. B.-For residence see Directory.

HELENSBURGH INFANT SCHOOL. INSTITUTED 1833.

Sir James Colquhoun of Luss, Bart. President. James Smith, Esq. of Jordanhill, Vice-President. Hugh Marquis, Esq. Secretary.

COMMITTEE.

Rev. John Anderson Rev. John Lawrie Major Brown

James Bain Alexander Wilson

John Ross, Teacher. Scholars about 50.

Open for visitors every Tuesday and Friday. This school is supported by voluntary contribution.

SABBATH SCHOOLS.

St. James' Street-Conducted by the Rev. John Arthur, Scholars, upon an average, 60.

KING STREET-Conducted by the Rev. John Lawrie and others, Scholars about 60.

BURGHER CHURCH-Colquboun's Square-conducted by the Rev. John Anderson-Scholars about 70

To this School a small Library is attached for the use of the class.

MINISTERS.

PARISH CHURCH-Rosneath, Robert Story, His Grace the Duke of Argyle, patron.

PARISH CHURCH-Row, John Lawrie, His Grace the Duke of Argyle, patron.

BURGHER-Colquhoun Square, John Anderson, congregation INDEPENDENT-James' street, John Arthur,

SESSION CLERK.

John Dodds, parochial teacher, Rosneath-house do. James Browne, parochial teacher, Row-house do.

OVERSEERS OF POORS' FUNDS.

Minister and Kirk Session, viz. - Rev. John Lawrie-James Bain -Robert Glen-William Lennox-Alexander M'Auslan-John M'Corquodale-John M'Farlane, and Charles Robertson

CHURCH OFFICERS AND PRECENTORS.

PARISH CHURCH—Rosneath, — officer — precentor PARISH CHURCH-Row, Archibald Morrison, officer ____ Me. Farlane, precentor.

Burgher-Colquhoun Square, William Hood, officer-John Hunter, precentor.

INDEPENDENT-James' street, Duncan M'Glashan, officer-Alex. M'Ewen, precentor.

CONVEYANCES BY LAND AND WATER.

POST OFFICE-CLYDE STREET.

Arrivals of Post.

- 1 EDINBURGH, GLASGOW, and DUMBARTON. (foot post) 10 minntes past eight morning.
- 2 BUTESHIRE, AYRSHIRE, RENFREWSHIRE, ENG-LISH, EDINBURGH, and GLASGOW, (per royal mail steam packet) about six evening, every lawful day.

Departure of Post.

- 1 BUTESHIRE, AYRSHIRE, GREENOCK, PORT-GLASGOW, PAISLEY, GLASGOW, and EDIN-BURGH (mail gig) half-past seven morning every lawful day.
- 2 DUMBARTON, GLASGOW, and EDINBURGH (foot post) forty minutes past four o'clock evening, office open every lawful day, from 7 morning till 9 evening, (except when receiving or despatching mails) from 5th April to 5th October, and at eight morning for the other six months.—Open on Sabbath, from 8 to 10 morning, from 1 to 2 afternoon, and from 4 to 6 evening.

James Breingan, post master.

John Dingwall, runner, house, Clyde street.

N.B. For Rates of Postage, see Greenock Directory, page 116.

STAGE COACH.

To LUSS—Robert Glen's Stage Coach starts every lawful day from the Tontine Inn, Clyde street, about half past nine o'clock morning. The coach will arrive at Luss in time for the steamer plying on Lochlomond. The Coach awaits the arrival of the Steam Boat at Luss, and arrives at Helensburgh in time for the latest boat leaving thence for Glasgow.

CARRIERS' QUARTERS.

DUMBARTON and GLASGOW—John Glen, Maitland street, dep. Tue. arr. Wed.

GARELOCHEAD—John Bain, John street, arr. and dep. twice weekly

STEAM BOAT PORTERS.

Reference No. to Vessels.

> Bain, John, John street. Gay, John, Sinclair street.

8 M'Ausian, Archibald, Colquhoun street. 16

M'Coll, John, Colquhoun street. 20

STEAM VESSELS.

Reference

No. to Porter or Agents.

To Rosneath, Greenock, Port-Glasgow and Glasgow.

10 1tooncatt, a contact,						
Mester	Departures	Ton	Men			
Alex. M'Leod	daily 🧂	?				
	daily	70	_			
Alex. M'Kellar	do.		8			
James Henderson	daily,	78	8			
John Crawford	do.	68	8			
Robert Douglas	do.	55	7			
	Mester Alex. M·Leod John Turner, Alex. M·Kellar James Henderson John Crawford	Mester Departures Alex. M'Leod daily John Turner, Alex. M'Kellar James Henderson John Crawford do.	Mester Departures Ton Alex. M'Leod daily ? John Turner, daily 70 Alex. M'Kellar do. 70 James Henderson daily, 78 John Crawford do. 68			

To Rosneath, Garelochhead, Greenoch, Port-Glasgow and Glasgow.

Stewart Boyd daily 68 7 20 James Oswald John Crawford 68 8 daily 16 Sultan Robert Douglas daily 4 Waverly

N. B. For particulars, see the Notice Boards, at Mr Glen's, Tontine Inn, (Quay Head) Clyde street, and at Mrs. Bell's, Bath's Inn. East Clyde street, Helensburgh, and at Colquhoun's Arms Inn. Garelochhead

FERRY BOATS.

To	Master.	Departures.	Boats.	Ton Me	en
Greenock	Mrs. M'Farlane,	daily	.2	4 9	2
do.	Duncan M'Kinneve	n, do.	1	4 9	2

Directions for the Recovery of persons apparently Drowned or Dead, see Greenock Directory, page—138.

PUBLIC OFFICES, &c.

Post Office-Clyde street, James Breingan Procurator Fiscal's Office-Clyde street, John M'Donald Register Office for Lodgings-Clyde street, James Breingan Statute Labour Money-Clyde street, John Hunter Town Clerk-Town Hall, Charles Cassels, John Hunter, Deputeclerk

Town Treasurer-Clyde street, William Lennox

FIRE AND LIFE INSURANCE OFFICE AND AGENT.

West of Scotland-Clyde street, Wm. Lennox

COAL MERCHANTS AND AGENTS.

Bain, William, Colquhoun street Colguboun, Charles, Sinclair street M'Callum, B. Colguhoun street Williamson, George, Clyde street, (coal yard) Sinclair street

MARKETS AND FAIRS.

Besides a weekly market held on Thursday, fairs, each of two days' duration, annually begin on second Tuesday of Februaryfirst day of June-sixth day of August-and 12th of November, for horse and cattle, and every other commodity. But the fairs in February for horse, and November for fat cattle and sheep, are the most considerable.

ADJUSTER OF IMPERIAL WEIGHTS & MEASURES. John M'Murrich, Dean of Guild, Clyde street.

GRAIN MILLS.

Millig Corn, Barley, and Malt Mills, Robert Lennox, miller

SOCIETIES.

- 1831 Row Association for Watching the Dead-Alex. M'Dougal. preses and treasurer, Row, house Row-Peter Arrol, secretary, Glebeside, house Row-the society is divided into six districts, two members of each act as officer in rotation.
- 1835-Helensburgh Temperance Society-Rev. John Anderson, president-James MacLeod, treasurer-Alexander Wilson, secretary, Clyde street-with a committee of six.

FOWLER'S COMMERCIAL DIRECTORY

OF

LARGS AND NEIGHBOURHOOD, AYRSHIRE.

LARGS.

A neat pleasant village on the coast of the Clyde, containing some good Inns, and environed by many agreeable Villas; occupying nearly a mile in length of the seashore of Cunningham, the northern division of Ayrshire; its distance, south-west from Greenock being 14 miles; from Paisley 22; from Ardrossan, north-west 13; and from Ayr, also north-west 32. Although pretty closely hemmed in by hills, the shore over which the buildings of the town are spread, is flat; and the beach is particularly favourable for bathing, screened by the hills in question from the keen blasts of the north, and from the raw breezes of the east. Largs boasts of a peculiarly mild genial temperature, and as the air, while qualified with a healthful impregnation of saline particles, is rarely loaded with fog, allowed salubrity of climate has occasionally procured for the place the appellation-" Montpellier of Scotland." From these and other causes, the town has of late years become a fashionable resort for bathing in the summer; during the season there are from 1,500 to 2,000 Independent of the beach, a handsome building is erected near the sea for Hot, Cold, Vapour, and Shower Baths, to which is attached a large Coffee Room, Billiard Room, and Library; strangers are admitted to become subscribers by the week, month, or whole This erection cost nearly £2,000, and is managed by a com-Provisions of all kinds are readily procured. Fish in particular, are plentiful and good. Indeed, the Largs fishermen contribute greatly to the supply of Greenock, Glasgow, and Paisley, with this article. By the numerous steam-boats almost hourly calling at

the place, whatever is wanted for family use, and not furnished by the place, may be easily obtained. There are also in the town, various well-stocked retail-shops, in which grocery goods, liquors, haberdashery, hardware, &c. are sold.

Close by the town, in the year 1263, was fought the celebrated battle of Largs, betwixt the Scots, and a powerful army of Norwegians or Norsemen, when the latter were defeated with immense slaughter, an event which put an end to their predatory expeditions, and caused their rapid expulsion from every settlement which they forcibly held in the Scottish dominions. The issue of this battle was no less important to the nation than the overthrow of other intruders was at a subsequent period; for, had the Norwegians been successful at Largs, and the English at Bannockburn, it is probable that the very name of Scotland would have been annihilated. Numerous monumental tumuli, cairns, and stone coffins, in which have been found ancient warlike implements, axes, and spears, are to be met with over the whole face of this part of the country.

It gives the compiler of this work great pleasure to announce, that the houses in this beautiful sea-bathing quarter are all numbered, which will at once enable correspondents to address letters and parcels to their proper destination, and also enable the visitors, (being only temporary residents) to give a direct reference to their lodgings, and thus all chance of delay will be removed. It would certainly be very beneficial, were every City, Town, and Village arranged in the same manner, but particularly Sea-bathing quarters, the want of which has been a just ground of complaint by strangers visiting the place, and even by the inhabitants themselves.

Street Guide of Largs.

To avoid jostling in meet'ng—Passengers should observe the general rule, "Keep to the right," that is, allow those you meet to pass on your left hand.

Bath street, from Main street to Gogo street
Boyd street, south side of Ne'son street, to Gateside street
Brisbane place, from Largs' castle, or foot of Charles street, to foot of John st. or
Mrs Speirs' house

Brisbane road, north side of Nelson street Charles street, from Irvine high road, to Brisbane place Crawford street, S. side of Main street to Gogo street Crescent, from foot of John street to Acre Cottage † Fort street, from Harbour to the Baths Fraser's close, N. side of Main street

Gallowgate close, from Gallowgate street to Lade street Gallowgate street, from foot of Nelson street, to Main street and head of Bath st. Gateside street, from Kirk close and Lade street, to High Muirburn road

Gogo street, from Gogo bridge to Bath street
Haillie Blair close, S. side of Main street to Bath street
Hill street, from Charles street to May street
John street, from Irvine high road, to Brisbane place
Kirk close, N. side of Main street, to Lade street and foot of Gateside street
Lade street, from Gallowgate close to Kirk close and foot of Gateside street

Main street, from the Harbour to Gogo bridge Manse Court, north side of Main street

May street, from Irvine high road, to Crescent Nelson street, from Bay of Largs and Gallowgate st, east to High Muirburn road

New street, from Waterside street, to Gateside street Piper row, from Tron place to Gateside street School street, from Gallowgate close, to Boyd street School wynd, east side of Gallowgate street

Townhead close, head of Main street, north side

Tron place, north side of Main street, from Post office to Fraser's close Waterside street, from head of Main street at Gogo Bridge to New street Wilson street, south side of Nelson street to Gateside street

+ So called from an old circular Fort which stood near Mr. Thomas Underwood's Back Court

Those marked * are Feuars.

N.B.—A. Apartments, B. Beds.

A B ALEXANDER, William*, joiner, cabinet maker, and upholsterer, 2 Lade street

Allan, James, weaver, 11 Wilson street Allan, John*, 76 Main street

39 Bath street do.

Allan, Miss, milliner & dressmaker, 55 Nelson st.

Allan, Mrs. Wm. spirit dealer, 55 Nelson street Allan, Robert, farmer, Cumbraes

Allan, Robert*, 4 School wynd

7 do. 6 Gallowgate street

10 9 Do. do.

Anderson, Mrs. 4 Fort street

Angus, Hugh, tailor, 20 Gallowgate street 2

Arbuthnot, Mrs. Manse court, 5 Main street Arbuthnot, William, fisher, 63 Nelson street 2

Armour, James, gardener, Haylee garden Armstrong, David, brazier, copper and tin plate worker, 13 Main street

Arthur, Jn*. (White Hart Inn), 9 Gallowgate st.

Ayton, Mrs.* 2 Gallowgate close 8

A B BANKIER, David and Son, ironmongers, 19 Gallowgate street Bannatyne, John B. Haylee Cottage, Crescent Barclay, James, farmer, Barr Barclay, Thomas, teacher, 15 Lade street Barclay, William, carter and coal merchant, 3 School wynd Barclay, William, mason, 19 School street 1 1 2 Barr, Hugh, 51 Nelson street Barr, Robert, farmer, Netherhall and Chapleton Beith, John*, 2 Haillie Blair close Beith, John*, writer and procurator fiscal for district of Largs and West Kilbride, 1 Main st. -ho. Brisbane place 4 3 Beith, Miss Mary, 17 Gallowgate street 6 6 17 Do. do. 23 17 4 Do. do. do. 2 Beith, Robert*, builder, 62 Nelson street Beith, William, farmer, Undercraig Beith, William*, wool-carder, Gogo-side mill, 1 2 house 18 Boyd street Blair, Margaret, grocer, 13 Piper row 1 2 Blair, Mrs. David, 52 Nelson street Blair, Robt. joiner, cart and plough wright, 42 Main street Blair, William, mariner, 4 Nelson street 1 1 Boag, Hugh, flesher, 11 Gallowgate street Boag, Mrs.* tea dealer, 11 Gallowgate street 1 2 Boyd, Elizabeth, grocer, 29 Gateside street Boyd, John*, Manse Court, 5 Main street Boyd, John, farmer, Kilsland Boyd, John*, 3 Tron place Boyd, Maxwell H. nurseryman, 39 Main street Boyd, Mrs. Archibald*, 70 Nelson street 5 6 6 Do. 6 do. 69 do. 6 71 6 Do. do. do. 3 4 Boyd, William*, 9 Main street 4 4 Do. Do. 9 do.

Boyd, Wm. & Co. medical hall, 18 Gallowgate st.

AB

Brisbane House Boyne, Broadfoot, William*, 31 Gateside street Brodie, Robert, keeper, Haillie Toll-bar Brisbane, Thomas, M.D. Woodbank Cottage Brown, Robt. principal coast waiter, 13 Boyd st. Brown, William, quarrier, 43 Main street

CAIRNIE, John, of Curlinghall Crescent Caldwell, John, saddler, Manse court, 5 Main st.

Caldwell, Peter, mason. 16 Lade street Campbell, A. D. of Ashcraig

Campbell, Dan. boot and shoemaker, 2 Bath st. 1 1 Campbell, Hugh, harbour master, 2 Bath street Campbell, John*, M.D. 3 Gallowgate street Carswell, Alex.* joiner & cabinet maker, 24 Main street

> Carswell, James, farmer, Constable wood Caskie, Alexander*, 23 School street Caskie, James, surgeon and druggist, 70 Main st.

Cherry, James, agent, 20 Nelson street 2 Clark, George, plasterer, 2 Gallowgate close Clark, Wm. (Earl of Glasgow Arm's Inn) 8 Gallowgate street Clark, Wm. & Co. silk mercers and cloth mer-

chants, 69 Main street

Cochran, John*, Cochran place, with coach house. 7 stabling, &c.

9 Do. do. do.

9 do. 9 Do. do. 7 Do. do.

Cowper, P. & J. smiths, 52 Gateside street Craig, Hugh, grocer and spirit merchant, 61 Nelson street

Craig, James, weaver, 10 Nelson street 2 Crawford, Alex.* of Harplaw, farmer, Harplaw Crawford, Archibald, watchmaker and jeweller, 6 Manse Court, Main street

Crawford, David and John*, farmers, Bankhead

A B Crawford, Hugh*, farmer and grazier, Flat

do. 6 Gogo street 4 Do.

4 7 do. 6 do. Do. Crawford, Hugh, farmer, South Farthings Crawford, James, boot and shoemaker, 8 Main st. Crawford, James, farmer, South Whitley Burn Crawford, James, joiner and cartwright, 7 Tron place

1 1 Crawford, John, weaver, 66 Nelson street

1 . 2 Crawford, Mary, mid-wife, 7 Main street Crawford, Robert, carter, 5 Townhead close Crawford, Robert, farmer, Beithglass Crawford, Robert, farmer, Holehouse Crawford, Robert, of North Whitley Burn, farmer Crawford, Thomas*, of Killburn, farmer, Killburn Crawford, William, farmer, Ryelees Crawford, William, farmer, Hangingheugh Crawford, William, smith and farrier, 62 Main st.

1 1 Cunningham, John, painter, 19 School street

> DICKIE, James, farmer, Mains of Skelmorlie Dow, Rev. John, Largs, Manse Duff, John. & Co. turners, joiners, cabinet makers, and wheelwrights, 52 Main street

Duff, John, wright, 52 Main street 3 Duff, William*, Session Clerk, 52 Main street

Do. do. 11 Gogo street 4

7 Do. do. 11 Dunlop, Alexander, Priory Lodge, Brisbane place Dunlop, James, Priory Lodge, Brisbane place Dunlop, Mrs. Alex.* of Priory Lodge, Brisbane pl.

EWING, Miss Christina, dressmaker, 40 Main st

FERGUSON, John, teacher, Maigle Fleck, James, cabinet maker, 66 Main street 1 Fleck, Mrs. John, coal mercht. 13 Gallowgate st Fleck, John, spirit dealer, 66 Main street

10 10 Fleming, Robt.* of Silver Rae, coach house, stable, 4 stalls, &c.

1 1 Fowler, John*, 28 Gallowgate close Frazer, Archibald*, smith & farrier, 22 Main st.

1 2 Frisken, Alexander, hedger, Waterside street Fyfe, John, joiner, 13 Boyd street

3 3 Fyfe, Robert*, carpenter, 13 Boyd street

GEMMILL, Wm. Glasgow and Largs store, and spirit merchant, 1 Main street

5 4 Glen, James*, fisher, 68 Nelson street

2 3 Glen, Mrs. James, 13 Gallowgate street Glen, Robert*, ironmonger, 69 Main street

6 6 Do. do. do. 13 Gallowgate street Glen, Wm. bellman, chimney sweep, and coal porter, 6 Kirk close

Gordon, John, gun maker, 3 School wynd Graham, Rev. Gilbert, Parish Schoolmaster, 12 School street

Greg, James*, cooper & baron baillie, 12 Main st. Greig, James, farmer, Middleton

HAIR, John, farmer, Outerwards
Hall, John, student of medicine, 12 Gallowgate st
Hall, Miss, milliner and dressmaker, 12 Boyd st.
Hall, Mrs. John, 12 Gallowgate street
Hall, Peter*, customer weaver, 17 Gateside st.
Hall, Peter* inn weaver, 6 Brish no read

3 Hall, Peter, jun. weaver, 6 Brisbane road Hall, Peter*, sen. weaver, 6 Brisbane road Hall, William*, weaver, 11 Wilson street

2 2 Hamilton, Hugh*, mason, 19 Gateside street Hamilton, Wm. boot and shoemaker, 4 Main st.

1 1 Harper, Matthew, mason, 54 Nelson street Henderson, George*, of Bankhouse

3 3 Henderson, Mrs. Jean, grocer, 3 Gallowgate close Hendry, Alex. joiner, cabinet maker, cart and plough wright, 51 Gateside street Hendry, Archibald, tailor, 13 Main street Hendry, Grizzel, grocer, 52 Main street

2 L 3

1 1 Hendry, James*, boot & shoemaker, 10 Main st. Hendry, John, farmer and miller, Nodesdale mill Hendry, Peter*, grocer & spirit dealer, 5 Main st.

5 4 Hill, Archibald*, late baker, 14 School street

- 5 4 Do. do. do. 14 do.

 Hill, Archd. grocer and spirit dealer, 53 Main st.

 Hill, David, steam boat porter, 35 Bath street

 Hill, John*, mason, 25 Main street

 Hill, Miss, straw hat maker, 25 Main street

 Hill, Mrs. Janet, (Weavers' Arms Inn.) 20 Gal
 lowgate street
- 2 2 Do. do. do. 20 do. Hopkirk, James, boot & shoemaker, 9 Nelson st. Houston, Alex steam boat porter, 12 Gallowgate street
- 1 Houston, Matthew, weaver, 19 School street Houston, Mrs. leghorn and straw hat maker, 19 School street
- 1 2 Houston, Robert, steam boat porter, 4 Fort st.
- 1 1 Houston, Robert, wright, 16 Lade street
- 1 JACK, Adam, weaver, 25 Main street
 Jack, Adam, wheel wright, 3 Tron place
 Jack, Arch. Largs & W. Kilbride post, 4 Haillie
 Blair close

Jack, John*, gardener, 12 Wilson street
Jamieson, Archd. U.S.C. officer, 28 Wilson street
Jamieson, David, weaver, 5 Gateside street
Jamieson, James, flesher, 1 Main street
Jamieson, John, teacher, 6 New street
Jamieson, Miss & Co. dress, stay, and straw hat
makers, 6 Main street

Jamieson, Mrs. James, of Undercraigs Jamieson, Mrs. John*, Crescent

Jamieson, Robert, fish and spirit dealer, 2 School wynd—pleasure and row boats to hire

Jamieson, William, parish church officer, sexton, sheriff and commissary officer, constable and town crier, 8 Kirk close

Johnstone, Edward, hair dresser, 12 Main street Johnstone, John, factor to the Earl of Glasgow -residence Fairley Mill

KELLY, Mrs. dealer in stoneware, 11 Main st. Kerr, Robert, farmer, Burnside Kerr, William*, late shipmaster, 17 Main street King, Barbara, spirit dealer, 24 Main street King, M. spirit dealer, 18 Gallowgate street Kirkhope, James, farm steward, Bridgend farm Kirkwood, Mrs. William*, 23 New street

LADE, Daniel*, 4 Bath street Lade, James*, farmer, 4 Bath street Lade, John*, of Nodesdale, farmer, Nodesdale Lade, John*, grocer, wine and spirit merchant, 70 Main street

2 2 Lade, John*, jun. weaver, 7 Lade street Lade, John,* sen. weaver, 6 Gateside street Lamont, Lachlane, shoemaker, 63 Main street Lang, Hugh*, M.D. and Vice Danish Consulate, Mansefield

Lang, James*, of Farrelside, ho. 37 Bath street do. Nelson place, 2 Nelson street 8 7 Do.

do. 8 7 Do. do. do. Lang, John*, glazier and painter, 67 Main street

do. 67 do. do. do. Do.

Lang, John*, of Routenburn do. Prospect hill, unfurnished, coachhouse, stable, 3 stalls, garden, and about five

acres arable land 5 5 Lang, Miss, 8 Gogo street

do. 5 4 Do. do. 8

8 -8 Do. do. do. 7 do. Do. do.

4 4 do. Do. do. 8 3 4

2 2 Do. do. 8 do.

Lang, Robert*, of Blackdales Lawrie, John, Stanely

A B Lindsay, Miss, teacher of reading and sewing, 8 Gogo street Livingston, ____, gardener, Hawkhill Lochhead, Mrs. John*, 64 Main street Lochhead, Robert, sawyer, 2 Bath street Logan, John*, grazier, flesher, and spirit dealer, 10 Gallowgate st. Logan's Hall, 24 School st Lyle, John*, grocer & librarian, 38 Main st. MACKIE, James, smith and farrier, 2 Piper row Mackey, Major George, 38 Bath street Main, Andrew, mariner, 13 Nelson street Mains, Mrs. 20 School street 1 Do. do. 20 Malcom, James, piano forte tuner, 21 Nelson st. Malcom, John*, agent, 10 New street Malcom, William, furnishing shop, 51 Nelson st. Martin, Daniel, gardener and seedsman, 21 Gal-1 lowgate street-garden, Spring gardens 3 3 Millar, David*, baron officer, (for Brisbane estate) house, 8 Nelson street Miller, John, tailor, 24 Main street Montgomery, Captain Alex. Bridgend Cottage 1 Montgomery, Hugh, late teacher, 40 Main street 3 Moody, Elizabeth*, 31 Gateside street Moody, John, dyke builder, 6 Waterside street Moody, Miss*, grocer, 21 Gateside street Moody, Wm, nurseryman & land measurer, Gogo side Moody, William, nurseryman, Brisbane road

Morris, Captain Robert, of Moorburn
Morris, Daniel, spirit dealer, 1 Waterside street
Morris, John, fish & spirit dealer, 5 Gallowgate st.
Morris, John, miller & grain merchant, Gogo
Mills—house Townhead close
Morris, Mrs. Daniel*, 7 Crawfurd street

3 Morris, Mrs. Daniel*, 7 Crawfurd street

Do. Do. 7 Do.
 Morris, Hugh*, mangler, 25 Gateside street
 Morris, William, builder, 1 Waterside street

A B
Morrison, James, bookseller, stationer, and librarian, 6 Main street

5 4 Muir, David*, 22 Nelson street

4 3 Do. Do. 22 Do.

2 2 Muir, John, builder, 52 Main street Muir, John, Star Inn (Quay Head) 4 Fort street, back entry, 35 Bath street

MACARA, James*, 55 Main street
M'Arthur, Capt. Charles*, R. L. M. Largs Castle
M'Arthur, Charles*, baker, 51 Main st. & 75 do.

6 6 Do. Do. 12 Gogo street
M'Call, Wm*. depute post-master, 14 Main st.
M'Caul, Mrs. John, Haylee
M'Donald, Wm. gardener, Haylee Cottage

1 1 M'Farlane, John, boot & shoemaker, 20 Gate-

2 2 M'Intosh, Mrs. 12 Boyd street
M'Kechnie, John*, grocer and customer weaver,
28 Main street

M'Kellar, Neil, tailor & pellise maker, 2 Bath st.

3 4 M'Kirdy, John*, fisher, 5 Nelson street
M'Kirdy, Mrs. John, tailor & clothier, 16 Main st.
M'Lean, Mrs. tea dealer, and sewer of white
seam, 22 New street

5 4 M'Lean, Mrs. Donald*, 13 Nelson street
M'Lean, Miss C. milliner & dressmaker, 13 Nelson street

M'Lean, Rev. Daniel, teacher, 5 Gallowgate close—house 22 New street

M'Lennan, D. & Co.—house & sign painters, oil and colour shop, 14 Main street

2 2 M'Luckie, William, plasterer, 65 Nelson street M'Millan, Archd spirit dealer, 6 Tron place

3 4 M'Neil, Robert*, agent, 7 Boyd street M'Neil, William, cooper, 6 Gallowgate close M'Neilage, J. shoemaker, Maigle

7 6 M'Neilage, Robt. boot & shoemaker, 4 Nelson st. M'Nicol, Peter, tailor & clothier, 6 Main street A B NAPIER, Andrew*, builder, 9 Boyd street 7 8 Neil, Mrs. 36 Bath street 1 1 Niven, Henry, mason, 54 Nelson street ORR, John*, fisher, 35 Bath street 3 3 Orr, John, 35 Forth street Orr, Robert, writer, 6 Crawford street Orr, Thomas, plumber, 4 Fort street 2 2 PATERSON, John*, builder, 6 Wilson street Paterson, John, farmer, Towergill 3 Paterson, Mrs. 4 Fort street 3 Paterson, Mrs. of Merryflats, Brisbane place 5 5 Paton, Mrs. John*, 1 Main street 3 Do. do. 1 8 7 do. 22 Gallowgate street Do. Patrick, Robert, baker, grocer, and spirit dealer, 10 Kirk close Patrick, Robert & Co. bread and pastry bakers, 8 Main street, and 13 do. Pollock, John, tailor, 9 Townhead close Pollock, Miss, Brisbane place Pollock, Mrs.* Crescent Pritchard, John, Burnside House RALSTON, Mrs. Robert, 7 Brisbane road 5 2 Do. Do. Rankin, Miss Combs, Well Villa, Crescent Richardson, Mrs. Jacob, Rosebank Riddle, James, farmer, Thirdpart Ritchie, Hugh, mason, 53 Nelson street 1 Ritchie, Robert*, mason, 2 Wilson street 4 3 Robb, Daniel*, wood merchant, of Broomfields,

coach house and double stalled stable Robertson, James, farmer, St. Fillan's well

Robertson, John M. Northfield Robertson, Misses, Northfield Robertson, Robert, farmer, Dykes

Robertson, Thomas, farmer, St. Fillan's Well Robertson, William, dyer, 46 Main street, and 16 Gogo street

Rodger, David, quarrier, 56 Main street
Ross, ———, gardener, Skelmorlie
Ryburn, James, boot and shoemaker, 25 Main st.

SAWERS, John, joiner and weaver's wright, 2
Waterside street
Scott, Jas. farmer, Grassyard
Scott, George, farmer, Auchingarth
Scott, James, farmer, Grassyard
Scott, Jas. teacher, 18 Boyd st.—ho. Main st.
Scott, John*, sen. of Hawkhill
Scott, John, farmer, Quarter & Mains of Brisbane
Sempill, Baroness, Crescent
Shedden, William, precentor P. C. 4 Wilson st.
Sinclair, Robert, of Kirklands, Hawkhill
Small, Robert, spirit dealer & carrier, 64 Main st.
Snodgrass, John, joiner & cartwright, 18 Main st.
Speirs, John, grocer & flesher, 16 Main street
Speirs, Mrs.* of Elderslie, Marine Villa

1 1 Speirs, Mrs. 20 School street
Spence, John, librarian, keeper of the Baths Coffee and Billiard Rooms,—ho. Bath street
Steven, Rev. William, U. S. C. Secession Manse,
4 Waterside street

2 1 Stewart, William, Glasgow and Largs provision store, 20 Wilson street

Strachan, Thomas, (Brisbane Arms Inn) 3 Main street, post and job horses, chaises, cars, and noddies

- 12 9 Do. Do. Do. 71 Do. Struthers, Robert, of Acre Cottage, Crescent
 - TAYLOR, James*, late shoemaker, 6 Nelson st.
 Thom, John, farmer, Farthings and Annet Yard
 Farms
 Thomson, John, steward, 67 Nelson street

A B Thomson, Matthew, mariner, 67 Nelson street 3 Thomson, Peter, 67 Nelson street 2 Thomson, Robert, mate, 57 Nelson street Turner, John, 32 Bath street 2 3 Tyre, Mrs. Hugh, agent, 20 School street Tyre, Mrs. mangler, 56 Main street UNDERWOOD, Matthew, grocer, wine & spirit merchant, 74 Main street Underwood, Thos.* (Stamp Office) Bath street Do. Do. Moorburn place, garden, &c. 10 8 13 12 Do. Do. garden, &c. WALLACE, Jas. boot & shoemaker, 19 Main st. Watson, John, shoemaker, 16 Main street 7 Watson, Mrs.* Brisbane place, 47 Main street 7 Watson, Thomas, moudiewart catcher, Maigle Whiteford, Robt. grain & spirit mercht. 16 Main street Wilson, Archibald*, weaver, 27 Gallowgate close Wilson, David*, shoemaker, 20 Main street Wilson, Henry, gamekeeper, Hawkhill Wilson, James, of Haylee, residence, Quarter Wilson, John, farmer, Millrigg Wilson, John, sen. of Knock Wilson, Miss M. Haylee, residence Quarter 10 10 Do. Do. Do. coach house, stable, &c. 5 Do. Do. cottage, garden, &c. 4 Do. Wilson, Richard,* hair dresser, 20 Main street 2 2 2 Wilson, Robert, weaver, 31 Boyd street Wilson, William, miller, Gogo mills Wishart, David, baker, Millport, Cumbrae Wishart William*, clothier, 5 Main street Workman, John, spirit dealer & carter, 35 Main st. 3 4 Wright, John, boot and shoemaker, 68 Nelson st. Wylie, Alexander*, slater, 35 Gateside street Wylie, Hugh, spirit dealer, and coal merchant, 2 1 2 Tron place

Wylie, Mrs. John*, 64 Gateside street

YOUNG, Capt. Alexander*, of Broomcraig Park

FOWLER'S

FAIRLEY DIRECTORY.

Those marked * are Feuars.

N. B.—A. Apartments.—B. Beds.

A B

5 5 ALLAN, John*, Fairley

1 1 BLAIR, Thomas, Fairley Boag, James, spirit dealer and shoemaker, Fairley

2 2 Boyd, Mrs. Fairley Brown, Robert*, Fairley

- 4 5 CAMERON, Daniel*, Fairley
- 5 3 Connal, Mrs.* Fairley

DUFF, Robert, ferryman to the Steam Boats, Fairley

2 3 Duncan, John, smith and farrier, Fairley

ELDER, Mrs. Fairley Ewing, Mrs. Fairley

FYFE, Allan, joiner, Fairley Fyfe, John, ship-builder, Fairley Fyfe, William, ship-builder, Fairley

GARDNER, Rev. James, Fairley

4 4 Gray, James*, Fairley

HAY, Captain G. J. R.N. Fairley Hutchison, Charles, Fairley Hutchison, Miss*, Fairley

4 5 JAMIESON, Mrs. Fairley
Johnstone, John*, factor for the Earl of Glasgow,
Fairley Mill, Fairley

KNOX, Wm. baker, grocer, & spirit dealer, Fairley

- MILLER, Andrew*, Fairley 4
- Miller, Robert*, Fairley 3 Mylne, James, M.A. professor of moral philosophy, Glasgow University, residence Fairley

M'CALL, Miss*, Fairley

- 2 M'Lean, Mrs. Fairley M'Mennamy, Peter, contractor, Fairley
- M'Naught, Mrs. spirit dealer, Fairley 2

PARKER, Mrs.* Fairley

SHEARER, Mrs. grocer, Fairley Speirs, Hugh, farmer and grazier, Fairley ward

TENNENT, Robert*, Fairley

APPENDIX

TO

FOWLER'S LARGS AND NEIGHBOURHOOD DIRECTORY.

JUSTICES OF THE PEACE.

RESIDING IN OR NEAR LARGS.

James Wilson of Haylee Robert Morris, of Moorburn

Jn. Cairnie, Curling Hall, Largs | Robert Hunter, of Hunterstone James Lang, of Ferralside Capt. Montgomerie, Skelmorlie

JUSTICE OF PEACE SMALL DEBT COURT. COURT HALL, MAIN STREET.

Held on the first Monday of every month at 11 o'clock forenoon.

Robert Orr, Depute clerk—John Beith, Procurator fiscal—William

Jamieson, Bar officer.

SHERIFF OFFICER.

William Jamieson, Sheriff officer and Town crier-ho. Kirk close

HARBOUR TRUSTEES AND COMMISSIONERS.

Thomas Underwood, Convener.

Earl of Glasgow, or John Carnie, of Curling Hall Thomas Underwood William Broadfoot

Js. Wilson, of Haylee John Morris
John Lade

| William Broadfo | Hugh Crawford | John Boyd

John Lade John Boyd
Robert Glen, Treasurer, 69 Main street.

PROVIDENT BANK.

Hugh Campbell, Harbour Master, 2 Bath street.

Instituted 1828—Writing office of John Beith, writer, 3 Main st.
Open on Saturday evenings, from 8 to 9 o'clock.

PATRON.

The Right Honourable The Earl of Glasgow.

DIRECTORS.

Messrs. Robert Lang
Daniel McLean
Thos. Brisbane, M.D.

Rev. John Dow William Steven Messrs. Hugh Lang, M.D.
John Johnstone
Thomas Underwood
George Henderson

John Campbell, M.D. secretary-John Beith, treasurer.

No less a sum than one shilling received.—No interest allowed on any sum less than 16s. 8d. and that only when it lies one month.—Interest calculated by months; and on multiplies of 16s. 8d. only, and accumulated annually.

MEDICAL PRACTITIONERS.

John Campbell, M.D.

James Caskie, surgeon

MIDWIVES.

Mrs. Thos. Jamieson, Gogoside | Mary Crawford, 7 Main st.

COFFEE ROOM.

BATH BUILDINGS-BATH STREET.

THE PROPRIETORS DIRECTORS.

James Lang, treasurer and secretary.
John Spence, keeper.

PUBLIC BATHS.

Built by Subscription in 1815—managed by a Committee of Proprietors.

Hot, Cold, Vapour, Tiped, and Shower Baths.

Price of a Shower Bath, 1s.—Tiped Bath, 1s. 6d.

Do. Hot do. 2s. or 12 for 21s.

Do. Cold do. 1s. 6d. or 18 for 21s.

There is a flag staff at the Baths, and every good day (and on public occasions,) the National ensign is hoisted on Sundays.

A handsome Billiard Table is kept in the Coffee Room for the

use of Strangers.

James Lang, Secretary and Treasurer, Bath street.

John Spence, keeper.

LARGS LIBRARY-INSTITUTED 1815.

BATH BUILDINGS-30 BATH STREET.

Open from 11 o'clock forenoon till dusk. Entry-money one guinea—annual subscription 10s. 6d. Those who enter after the first of June are not required to pay the annual contribution till June of the following year. Non-subscribers are invited to read the Books of the Library at the following rates:—

For a week, 6d.—for a month, 1s. 6d.—Three months 4s.—Halfa-year, 7s.—a-year, 13s. The Library contains upwards of 400 volumes of well-selected books in various departments of literature.

COMMITTEE.

James Lang Hugh Lang, M D. John M. Robertson

Robert Orr Thomas Brisbane, M.D.

John Campbell, M.D. secretary and treasurer.

John Spence, librarian.

UNITED SECESSION CHURCH LIBRARY,

INSTITUTED 1833 .- 5 WATERSIDE STREET.

Open every Saturday evening from 8 to 9. Annual subscription 2s.

The Library contains upwards of 200 vols.

Archibald Malcolm, preses—William Broadfoot, treasurer John Jamieson, librarian,

PUBLIC SCHOOLS AND TEACHERS.

Parochial School-Graham, Rev. Gilbert

- English, English Grammar, Latin, and Greek, Arithmetic, Book-keeping, Geography, and Natural History—M'Lean, Rev. Daniel
- English, English Grammar, Latin, Greek, Writing, Arithmetic, and Book-keeping—Scott, James
- English, English Grammar, Writing, Arithmetic, Book-heeping, and Land surveying—Jamieson, John

SABBATH SCHOOLS.

- Logan's Hall—School street—Female Sabbath school, taught chiefly by Ladies. Scholars about 60.
- United Secession Church—Waterside street—Conducted by the Rev. William Steven, assisted by nine teachers. Scholars about 73. Besides this School, there are other two classes, conducted by the Rev. Mr Steven, who meet at different hours on the Sabbath evenings for Religious instruction—one class for young men, and the other for young women.

MINISTERS.

- Parish Church—1 Galloway street, Largs—John Dow—appointted by the Right Honourable the Earl of Eglinton.
- UNITED SECESSION-5 Waterside street-William Steven-Congregation.

SESSION CLERK.

PARISH CHURCH-William Duff-house 52 Main street

OVERSEERS OF POOR FUNDS.

Minister and Kirk Session. William Duff, treasurer, 52 Main street

CHURCH OFFICERS AND PRECENTORS.

- Parish Church—William Jamieson, officer—William Shedden, precentor.
- UNITED SECESSION—Archibald Jamieson, officer—Richard Wilson, precentor

GRAVE DIGGER.

Parish Church Burying Ground-William Jamieson, ho. 8 Kirk close

RELIGIOUS SOCIETIES.

UNITED SECESSION CHURCH MALE MISSIONARY SOCIETY—Instituted 1834.

William Hall, president—John Lade, jun. treasurer—Wm. Malcom, secretary, 51 Nelson street

UNITED SECESSION CHURCH FEMALE MISSION-ARY ASSOCIATION—REMODELLED IN 1835.

Mrs. Steven, treasurer—Mrs. Scott, secretary.—Committee of 12 Collectors.

MAI E AUXILIARY MISSIONARY SOCIETY. Instituted 1834.

William Hall, president-William Malcolm, secretary, 51 Nelson st.

CONVEYANCES BY LAND AND WATER.

POST OFFICE, 14 MAIN STREET. ARRIVAL OF POST.

- 1. EDINBURGH, GLASGOW, PAISLEY, PORT-GLAS-GOW, GREENOCK, (horse post) 20 minutes past 9 o'clock morning.
- 2. AYR, IRVINE, SALTCOATS, WEST KILBRIDE, (foot post) 10 minutes past four o'clock afternoon.

DEPARTURE OF POST.

- 1 WEST KILBRIDE, SALTCOATS, IRVINE, AYR, (foot post) 10 minutes past 10 o'clock morning.
- 2 GREENOCK, PORT-GLASGOW, PAISLEY, GLASGOW, EDINBURGH, (horse post) 30 minutes past 4 o'clock afternoon.

William M Call, depute postmaster, house 14 Main street.
Office open on Sabbath except during divine service.

A Mail arrives every lawful evening during summer per the St. Mungo steamer, and departs every morning per the first boat.

CARRIERS' QUARTERS, &c.

GREENOCK—Robert Small, 64 Main street; departs and arrives on Friday.

PAISLEY & GLASGOW—Robert Small, 64 Main street; departs on Tuesday morning and arrives on Wednesday.

WEST KILBRIDE—Archibald Jack, 4 Haillie Blair close, (foot post) arrives and departs daily.

STEAM BOAT PORTERS.

Reference No. to Vessels.

- Houston, Alexander, 12 Gallowgate street. 12
- 15 Houston, Matthew, 19 School street.
- 20 Houston, Robert, 4 Fort street.

STEAM VESSELS.

Reference	
No. to	
Agents or	Portore

To Millport, Ardrossan, Troon and Aur.

12 Victor,

	Vessel.	Master.	Departure.	Ton.	Men.
12	Nimrod,	John Clark,	Mon. Wed.	96	10
12	St. Munn,	L. M'Lellan,	three times a week,	78	10

To Millport and Ardrossan.

15	St. Mungo,	John Hunter,	daily	108	10
12	Victor,	Duncan M'Kellar,	daily	70	8

To Millport.

20	Fairy Queen,	Wm. M'Kinlay,	daily	40	6
	Js. Denniston		daily	87	10

Wemyss Bay, Innerkip, Gourock, Greenock, Port-Glasgow and

		Glasgow.			
20	Fairy Queen	, Wm. M'Kinlay,	daily	40	6
15	Js. Dennisto	n, J. Campbell,	daily	87	10
12	Nimrod,	John Clark, 3 time	es a week in sum	mer 96	10
12	St Munn,	L. M'Lellan, 3 ti	mes a week,	78	10
15	St. Mungo,	John Hunter,	daily	108	10

Duncan M'Kellar, daily N. B. Boards, announcing the destination and hours of departure, may be seen at Mrs. Hill's, (Weaver's Arms Inn) 20 Gallowgate street

FERRY BOATS.

To Master. Departure. Boats. Ton. Men. Cumbraes, Arch. Robertson, upon request 3 1 to 7 Parcels, &c. for Cumbraes Ferry Boats to be left with Mrs. Janet Hill, (Weavers' Arms Inn) 20 Gallowgate street

Distance from Largs to Cumbraes Ferry House, about 2 miles.

Millport Quay, about five miles. Do. do.

REGULATIONS

To be observed by all Persons in charge of Vessels entering into, or touching at

> LARGS HARBOUR, Or Anchoring within the Bounds of the Harbour.

1. They shall berth, shift, and trim their Vessels, and slacken or fasten ends and ropes as directed by the Harbour Master, and attend

when called on for that purpose.

2 They shall not allow their Vessels to rub on the Pier, but shall keep in use such fenders as the Harbour-Master may require. Vessels on the inside berths shall allow free access to those on the outside, and Vessels on the outside shall fend off from those on the inside

3. No Vessel to obstruct the passage into the Harbour, nor shall they be allowed to run ropes across or near it, but follow instructions

from the Harbour-Master.

4. Vessels must be made fast to Rings or Palls direct from them, and will not, on any account, round the corners with their fastenings

on any part of the Pier.

5. Goods, Ballast, or other articles intended to be shipped, to be laid down on the place pointed out by the Harbour-Master, and to be removed therefrom at his desire, and means used to his satisfaction,

to prevent the same falling into the Harbour.

6. No fires or Lights shall be made on board of Vessels having for cargo the combustibles mentioned in the 71st Section of the Act of Parliament for the erection and regulations of the Harbour. Fires in all Vessels (Steam-boats excepted) to be extinguished at Eight o'Clock at night, and not to be lighted before Seven in the morning; and no Fire Arms are to be discharged inside of the Harbour.

7. No Vessel to be taken to the Graving Bank,-no dock shall be made, or fire kindled at or near the Pier, without first consulting the

Harbour-Master.

8. Masters of Steam-boats shall be bound to sail at the hour fixed

by the Boards.

9. Free access shall be given on Steam Vessels in the inside to those on the outside berths, for all necessary purposes; and hatches and coal scuttles to be kept shut when not in use.

10. Engines of Steam Vessels to be stopped one hundred yards from the Pier, and the Vessels are to move on slowly to their berths, so as not to injure the Pier; and those arriving at night shall have at

least not less than three hand Lanterns.

II. A Penalty of Forty Shillings Sterling shall be charged on every Vessel not complying with these Regulations, and the Harbour-Master is empowered to enforce them, and to use his every effort to promote good order in and about the Harbour. Persons insulting or obstructing him in the discharge of his duty, to be liable to a penalty of Five Pounds Sterling.

- 12. Persons not conforming to these Regulations render themselves subject also to expence of prosecution, and any other damages that may be incurred at any time.
- 13. As heavy gales of wind frequently occur, Masters of Vessels are required, when the Harbour-Master shall think it necessary, to order additional fastenings to secure their Vessels, and those neglecting to comply, will be held responsible for all damage, besides the fine of forty shillings and expence of proceedings.
- 14. Vessels to pay for any damage they may do to the Quay, and may be fined by competent judges.
- 15. No persons whatever to congregate on the Pier, but to leave it on being requested to do so by the Harbour-Master, under a penalty of One Pound Sterling.

RATES ON STEAM BOATS AND SAILING VESSELS

Entering Large Harbour, 1836.

- 1. Each Vessel of 20 tons and upwards, 2d. per ton.
- 2. Vessels under 20 tons 1 d. per ton.
- 3. Steam Vessels not having compounded, to pay the full rate of tonnage until it amounts to $\frac{1}{2}$ d. per ton, as the same would produce in 313 days, after which to run free of charge till the expiration of one year from the commencement; and if Vessels compounding pay the money in advance, or within fourteen days after commencing to ply, 20 per cent. will be deducted.
- 4. Every Boat and Vessel of 5 tons, and under 10 tons, to pay One Shilling each.
- 5 Small Boats belonging to persons residing in Largs, whether for their own use or let for hire, using the landing places at the Harbour, or opposite the Crescent, or within the boundaries of the Act, shall pay Sixpence each trip, or five shillings annually if compounded for and paid in advance.
- 6. Fishing Boats belonging to Largs, to pay 2s. 6d. annually, or 6d. each trip if hired out.
- 7. These Regulations to be altered or amended as the Committee of management may think proper every year.
- 8. The Magistrates, should they see proper, may limit the above Fines to one-fourth of the penalty.

By Order of the Committee of Management for Large Harbour.

ROYAL NORTHERN YACHT CLUB & REGATTA.

See end of Lower Ward Directory.

DIRECTIONS FOR THE RECOVERY OF THE AP-PARENTLY DROWNED OR DEAD,

See Greenock Directory, page 138.

PUBLIC OFFICES &c.

Danish Consulate for the West of Scotland—Mansefield, Hugh Lang, Esq, M.D. Vice-Consul

Principal Coast Waiter, 13 Boyd street, Robert Brown

Stamp Office-74 Main street; Matthew Underwood, distributor.

FIRE AND LIFE INSURANCE OFFICES AND AGENTS.

Hercules—37 Bath street, James Lang
West of Scotland—3 Gallowgate street; John Campbell, M.D.

COAL MERCHANTS AND AGENTS.

Barelay, William, 3 School wynd Fleck, Mrs. John, 13 Gallowgate street Wylie, Hugh, 2 Tron place

FAIRS.

Comesday, 1st Tuesday of June, old style.—A considerable market for horses, cows, wool, shoes, butter, milk dishes, &c. are disposed of to the highlanders and country people. Many boats come from the highlands, and the spectators are much amused with shows of wild beasts, &c. &c This Fair being the most considerable, lasts for three days.—The other Fairs are held on first Wednesday of February, third Wednesday of July, and fourth Wednesday of October.

GRAIN MILLS, &c.

Gogo Corn, Flour, and Barley Mills—John Morris, miller and grain merchant

Nodesdale Corn Mill—John Hendry Largs Distillery—Waterside street

SOCIETIES, &c.

INSTITUTED

1768. Largs St. John's Lodge, (No. 173)—James Caskie, R.W.M. 70 Main street—Hugh Craig, depute master, 61 Nelson st. —Wm. Wood, pass-master, Tron Place—Hector M'Alister, senior warden, Nelson st.—Robert Malcom, junior warden, Wilson street-Archd. Malcom, Secretary, Wilson street-William Wishart, treasurer, 5 Main street-Robert Lochhead, deacon, 2 Bath street-Wm. Blair, deacon, 4 Nelson street-Archd. Hill, steward, 53 Main street-Archd. Malcom, steward, Wilson street-Wm. Glen, tyler, 6 Kirk close

- Largs Adam's Lodge Gardeners' Society-Sanctioned 2d 1810. March, 1824-John Jamieson, preses, 6 New street-Dan. Martin, treasurer, 21 Gallowgate street-James Armour, key-keeper, Haylee-John Jack, clerk, 12 Wilson street-Archibald Jamieson, officer, New street
- 1813. Noddle Curling Club-(No. 1.)-Hugh Lang, of Mansfield, president-Thomas Underwood, treasurer, 34 Bath street-Robert Brown, secretary, 13 Boyd street-members 20 .-This club was first instituted by John Cairnie, Esq. of Curling Hall, in 1813, and in 1814 a number of effective Curlers became members, when they played upon the Noddle Burn-and took the name of the Noddle Curling Club; the Club now play on a natural shallow pond belonging to Captain Robert Morris.
- 1814. Gogo Curling Club. No. 2, (or Mountaineers)-Peter Hendry, president, Main street-John Lang, treasurer and secretary, Main street - and 4 inspectors - members 25.
 - Largs Curling Club, No. 3-John Lang, treasurer and secretary, 67 Main street-Return not given in.
 - Thistle Curling Club, No. 4, (Cairnie's own)—John Cairnie, of Curling Hall, president-Annual subscription, 10s. 6d -The Thistle Club is limited to 10 members, who are admitted annually, and play upon Mr Cairnie's artificial pond, which affords ice in the course of a few hours frost; this is certainly the best artificial curling pond in the west of Scotland.
- 1822. Largs Mechanics' Library Society-Peter Hendry, librarian, 5 Main street
- Largs Temperance Society-William Broadfoot, president, 1830. 31 Gateside st.—David Armstrong, treasurer, 13 Main st. -William Robertson, secretary, 41 Main street
- 1835. Largs and Gogoside Bowling Green and Curling Pond Club -Robert Orr, president, 6 Crawford street-Peter Hendry, treasurer, 5 Main street-James Lang, secretary, 37 Bath st.

FOWLER'S COMMERCIAL DIRECTORY

OF

ROTHESAY, ISLAND OF BUTE, BUTESHIRE.

ROTHESAY,

A thriving and populous town on the Island of Bute, beautifully situated at the head of a fine Bay of the same name. The town of Rothesay was erected into a Royal Burgh by King Robert the II. who granted the Charter on the 12th January, 1400-1. It is governed by a Provost, two Bailies, twelve Councillors, and a Dean of Guild, of which the Marquis of Bute is present Provost. Here, also, the Courts of Justice are held; and a very handsome edifice has been lately erected for that purpose, containing an excellent Court Hall, Sheriff, Justice of Peace, and Town Clerk's Offices, &c., at the back of the whole is erected a County Jail, the whole of which is surmounted by a Tower, containing a public clock and bell, both of these the town stood greatly in need of. The clock was presented by the Marquis of Bute to the Town of Rothesay in 1835. - Messrs Arnold and Dent, makers, Strand, London. of the dials are illuminated, the one fronting to the Harbour, the other Castle Street, which renders the gift of the Noble Donor more beneficial. The bell, which is an exceedingly good one, was cast at Messrs Stephen Miller, and Co's works, Glasgow, in 1834.

The town contains a number of well stocked, neatly fitted up shops, of every description. Several excellent Inns, with superior accommodation; also two Coffee and News-rooms. It is likewise provided with an excellent Harbour, with numerous pleasure conveyances both by land and water, to be had at a very moderate rate.

Few towns have arisen so rapidly as this, from adverse to prosperous circumstances, greatly owing to its extensive herring trade-

for a sea-faring life the people appear greatly to love, although the fisherman's life may be accounted one of the most incessant peril -for daily bread he must brave daily dangers. In that season when the tiller of the ground rest from his labours-when the artizan and mechanic are warmly housed-when the dormouse and the squirrel sleep in their soft woolly nests-and the little birds find shelter in hollow trees and banks, or migrate to milder regions, the poor Fisherman must encounter all the fury of the combined elements, for his children's bread is scattered on the waters. It is this perpetually enforced familiarity with danger that interests our feelings so powerfully in their behalf, together with its concomitant effects on their character—undaunted hardihood—insurmountable perseverance -almost heroic daring, and, generally speaking, a simplicity of heart and tenderness of deportment towards the females and little ones of their families, finely contrasting their rugged exterior. With men such as these, no wonder than the herring trade has arrived to such an extent as it is in this place.

There are registered at the present time no less than 56 vessels from the Custom-house of Rothesay, rating from 12 to 280 tons burthen, giving in all a total of 2,692 Tons from the town alone, besides numerous other vessels registered from other ports, engaged in the same trade, belonging to ship-owners and merchants in the place.

Rothesay has likewise been long celebrated, and justly, for the mildness and salubrity of its climate, so much so indeed, as to have acquired, on that account, the appellation of the 'Italy of the North.' Landlocked as it is almost on every side—its beautiful bay—and sheltered as is the town itself by the high range of hills, which, as it were, wall it in behind; the angry tempest seeks in vain to disturb the tranquillity of the favoured spot—while its insular situation prevents it from experiencing those extremes of cold and heat to which the rest of the country is subjected, by the changes of the season. No wonder, then, that merchants and others, retired from the busy turmoils of a commercial life, are induced to take up their abode in its pleasant retreat, where numbers of 'them have

erected handsome and splendid seats and villas, and thus once more assisted in bringing one of the ancient Royal residences of the Kings of Scotland into view as a place of note.

Besides all these, another great cause of its growing prosperity, is the extensive Cotton Works carried on by Messrs. Thom and Struthers, giving employment to some hundreds of individuals. The extent of these works will be better known by the amount of mule spindles they contain, which we can safely state as amounting to 22,000 at least. To these works is attached a school for the benefit of the workers, supported solely by the proprietors, and at present attended by upwards of 175 scholars, who receive instruction in Reading, Writing, Arithmetic, English Grammar, Bookkeeping, and Geography, from their talented and able teacher, Mr John M'Leod. This school has been the means of diffusing much useful knowledge to the young and also to adults, employed at the works, and reflects the greatest honour upon the spirited proprietors, who have thus set so noble an example, worthy certainly to be imitated, by all proprietors of public factories; to save those employed by them from sinking into ignorance and vice, as it is the only means by which they can attain a proper sense of their moral, intellectual, and every other good. The town of Rothesay, can boast of being the first place in which the art of cotton-spinning was commenced in Scotland. There is also a pretty extensive powerloom factory carried on by Mrs David Doig, and ably managed by Mr John Robertson, who has the superintendance of the work, which affords the means of livelihood to many of the females of the place.

As a sea-bathing quarter, few places on the shores of the Clyde can compete with it, being, as was said before, so well sheltered on all sides, from the keen blasts of the south-western winds and storms. Its lodgings are numerous, containing any extent of accommodation wanted, beautifully situated on both sides of the bay, and the other parts of the town; whilst the numerous pleasure conveyances, either by land or water, by which visitors can thus easily visit any part of the island, or any place along its shores

make it at once an agreeable retreat either for the invalid or man of pleasure. And the numerous steam-boats departing from it to Glasgow, calling at the intermediate ports, ensures the man of business, who may be here for a season, an easy return. Steam packets depart for Glasgow every day.

But its fine climate and picturesque scenery, although perhaps with many the principal, are by no means the only attraction which Rothesay possesses for the intelligent visitor. The antiquities in and around the place, would alone suffice to invest it with no ordinary degree of interest. It is well known that Rothesay was, in former times, frequently honoured with the presence of royalty; and the massive ruins of its ancient castle (said to be built about the year 1100) still speaks its former grandeur, where of old the mo. narchs of Scotland, with its chieftains, were wont to array themselves, and occasionally held their court, or sought a temporary retreat from the toils and anxieties of public affairs, and even from danger. 'Too much praise, therefore, cannot be given to the present Noble Marquis, who, with a zeal worthy of his illustrious race, has spared no expense to preserve this noble relic of our country's ancient glory from falling into utter decay. Not like many of those of our countrymen who have had some such venerable relic of antiquity upon their lands, caused them, with ruthless barbarity, to be razed to their foundation, to erect a pigeon house or dog kennel with the materiel. But the time we hope is not far distant, when the enviable possessors of old edifices, must be taught that good taste, their own interest, and national glory, require the conservation of these venerable relics of olden time.

Some rustic tower,
Founded by Norman or by Saxon hands,
Beloved of old, and that delightful time
When all alone, for many a summer's day,
I wandered through your calm recesses, led
In silence by some powerful hand unseen.—AKENSIDE.

Another ancient relic, preserved likewise from utter dispoliation by the Noble Marquis, is an effigy of one of his long departed ancestors. Thomas, or the 'stout Stuart of Rothesay,' (contained in the ruins of an old Roman Catholic chapel, in Rothesay church yard) who fought so bravely for his country against the invading Norwegians, at the famous battle of Largs, fought in 1263; the figure and heraldic emblazonry around the gothic dome which contains it, are much defaced by time, but much more so by barbarous and callous-hearted visitors, who mutilate and deface it by attempting to break pieces off, either through wanton mischief or to carry away.

Notwithstanding all the advances which Rothesay has made in the scale of commercial and political importance, she still droops behind in many cases. One particular want, a want greatly felt by visitors, and even by the generality of the inhabitants themselves, is the numbering of the lands, and affixing the names of the streets upon the corners, which has already been done in various towns upon the Clyde, and found to be of the greatest benefit, as letters and parcels can now be forwarded with the utmost dispatch, and without the least danger of delay; and it certainly must be a want greatly felt by the inhabitants themselves, in the delivery and receiving of letters and parcels, where there are so many of the same name, as is the case here, unless, indeed, they have a cognomen or title affixed; and even although they had such, strangers would still be at a loss to find them out, or even address them, as long as no direct reference can be given by number to their address.

Rothesay Street Guide.

To avoid jostling in meet ng-Passengers should observe the general rule, "Keep to the right," that is, allow those you meet to pass on your left hand.

Argyle place, from Argyle street northward, or road to Port Bannatyne

Argyle street, from Gallowgate street to Argyle place

street, north end of Argyle street, to Argyle Terrace

Argyle Terrace, from —— street, or Mrs. Lees to Rev. Mr M'Nab's

Battery, Prince's street
Bishop street, from East Harbour or Prince's street to Castle street

Bridgend street, from Montague street to Ladeside s'reet
Bridgend street, from Montague street, Bridgend street, and Gallowgate street, to
Captain John Stuart's, Ivybank
Castle hill street, (west side) of High street to Tower lane and King street
Castle street, (cast side) of High street to Mrs. M'Gregor's, Mount Pleasant
Colbeck square, Mill street

Colum-hill street, from head of Bridgend southward to Corn Mill, and road to St. Ninian's Bay

Cotton and Corn Mills, head of Mill street

East Bay, Prince's street

Gallowgate street, from Montague street, foot of Bridgend street and Bridge street to Argyle street, or Captain James Gilchrist's house

Guildford street, or road, (west side) of Gallowgate to?
Guildford street, (opposite harbour) from Watergate street to High street
High street, from the West Quay, passing Foley Gate (South Westward)
Huntly Place, East Bay, Prince's street
King street, from Tower Lane and Castle-bill street to Mill street and New Vennel

street, West side of King street to Burn Ladeside street, from Bridgend street

Mill street, from King street and New Vennel to Cotton Works Montague street, from Watergate street to Bridge street, Bridgend street and Gal-

lowgate street New Vennel, (west side) of High street to King street Old Vennel, (west side) of High street to Mill street Prince's street, from Watergate street to Battery house

Rothesay Castle, (in ruins) bounded by New Vennel on the South—King street on the West—Castle-hill street on the North—and High street on the East— Entry by Tower Lane

St. Colums street, west side of Mill street to Burn Store lane, from Prince's street to Watergate street Tower lane, from Montague street to King street and Castle-hill street Watergate street, from the East Quay to Castle street West Quay, Gallowgate street, Argyle street, and Argyle place

Those marked * are Feuars.

N.B.—A Apartments, B Beds.

A B

ADDINGTON, John*, Argyle place Aitken, Mrs. midwife, Montague street Alexander, John, boot and shoemaker, High st. Alexander, Mrs.* Prince's street Ancient residence of the Scottish Monarchs harper, Ladeside street

Anderson, Alexander Y. wright,-ho. Mill street Anderson, Archibald*, nail manuf. Ladeside st.

Anderson, Mrs. Gallowgate street 1

Angus, Hugh, fisher (pleasure boats to hire) Store

Apothecaries' Hall, G. Hicks, Montague street Atchison, John, excise officer, Gallowgate street

BAIRD, Wm. grain merchant, Argyle terrace Bannatyne, Dougall, (Cross Keys Inn) Montague street

do. Argyle st. Do do. Bannatyne, C. Prince's street

Bannatyne, G. draper & silk mercer, Montague st. Bannatyne, Miss*, Prince's street

A	В	
2	2	Bannatyne, Mrs. Gallowgate street
		Bannatyne, Mrs.* High street
1	2	Bannatyne, Mrs. Hector, Prince's street
·		Bannatyne, Ninian*, fishery officer, Montague st.
		(entry Tower lane)
2	2	Rannatyne, Robert, Bogany House, East Bay
		Barbour, James, tailor, High street
		Barton, J. H. Rothesay medical hall, Montague
		street
		Barr, John, master, Windsor Castle Steamer,
		Prince's street
		Beith, Hugh*, smith, Store lane
		Beith, James, boot and shoemaker, Castle-hill st.
		Bell, David, East Bay
		Bell, Duncan, flesher, Montague street Bell, John, saddler, Store lane
1	1	Bell, Mrs. Montague street
1	1.	Bell, Nathan*, leather merchant, Montague street
		Black, Archd. flesher, Gallowgate street
1	1	Black, Archd. mariner, King street
$\hat{\overline{2}}$	2	Black, Duncan, Old Vennel
		Black, James*, carpenter and boat builder, Prince's
		street
		Black, John, grazier & cattle dealer, near Rothesay
		Black, John, grocer, High street
9	9	Black, Lieut. Archd.* R.N. Hawthorn Park,
		Árgyle place, stable, 2 stalls, garden
8	5	Do. do.
8	7	Do. do.
3	7	Do. do.
4	3	Black, Mrs. Colin*, Bishop street
5	5	Black, Mrs. William*, Prince's street
4	3	Black, Stewart, tailor, Montague street Blair, Miss Margaret, Gallowgate street
10	8	Blair, Mrs.* Argyle place
10	J	Blair, Mrs. grocer and spirit dealer, High street
1	2	Bone, Robert, cotton spinner, Gallowgate street
•		Brown, Alexander & Co. copper and tin plate
		workers, Montague street
		,

A В Brown, Alexander, merchant, Prince's street 5 4

2 Brown, Brice, mate, Montague street

2 Brown, Bryce, grocer, High street Brown, Charles*, baker, Montague street Brown, Duncan, cabinet & chair maker, Gallowgate street--ho. do. work shop, Montague st. Brown, Elizabeth, grocer, Bridgend street

Brown, George, boot & shoemaker, Montague st. 1 1

1 3 Brown, James*, Argyle place Brown, John, carter, (licensed) New Vennel Brown, John, grocer & tea mercht. Montague st. Brown, John*, late merchant, 4 Argyle place

Brown, Miss*, Argyle place 5

1 Brown, Mrs. Colin, washer & dresser, High st. 1

Brown, Mrs. Duncan, Mill street 1

10 5 Brown, Mrs. Huntly place, East Bay

1 1 Brown, Mrs. Robert, Mill street

3 2 Brown, Peter, mariner, Prince's street Brown, Thos. hoot & shoemaker, Montague st.

Brown, William, fisher, High street 1

Bruce, Henry (Clydesdale Inn & Hotel) stable, 6 3 stalls, coach house, Prince's street Bryson, Peter, Argyle place

Buchan, Mrs. teacher of fancy needle work, Castle street

Buchanan, Colin, foreman tanner, ho. Mill street Buchanan, Rev. John, Kingarth

- Buchanan, William*, clothlapper, 3 Argyle place 9 6
- CAMERON, Archibald, joiner, Bridge street 3 Cameron, John, gardener, Mill street

Campbell, Archibald, Columshill street 1 Campbell, Archibald, flesher, New Vennel

Campbell, Archibald, Watergate street 1 1 Campbell, Duncan, fisher, Mill street Campbell, Duncan, teacher, Gallowgate street Campbell, John, carding master, Rothesay Mills, Mill street

Campbell, John, foreman cooper, Bishop street

Campbell, John, grocer, spirit dealer, & coal merchant, Prince's street

Campbell, John A. ensign, H. P. 21st foot-ho. Lead House

Campbell, Miss, 5 Argyle place

2 Campbell, Miss, dressmaker, Montague street Campbell, Miss Jane, grocer, Montague street

Campbell, Mrs. Archd.* Argyle street 5 5 Campbell, Mrs. grocer, Montague street

12 Campbell, Mrs. John*, Point House, Ascog 13 Campbell, Neil, grocer & wine merchant, Gallowgate street

Carmichael, John, teacher, High street

Chalmers, Janet, Gallogwate street

1 Clark, William, mason, High street Cochran, Mrs. straw hat maker, Bishop street Coffee and News Room, Montague street, A. Dick Coffee Room, Watergate st. and I Guildford st. ____ Leitch, keeper

1 Cook, Miss, Janet, Bishop street

2 Cooper, Mrs. Alex.* grocer & spirit dealer, Mill st Craig, Rev. Robert, A. M., parish manse, High st.

1 1 Crawford, John*, High street

Crawford, Robert, steam-boat porter, Bishop street

2 Crichton, Wm. grocer & spirit dealer, Montague st. Crieff, George, plasterer, Prince's street 4

3 Cum ning, Archd. eooper & fish curer, Prince's st.

Cumming, Mrs. Jas.* Gallowgate street 1

4 Cunningham, Mrs.* ironmonger, Montague street

1 3 2 1 2 Curl, James, cotton-spinner, Gallowgate street

Currie, Andrew, mariner, Bishop street 1

Currie, Duncan, boot & shoemaker, Montague st. 3 3 Currie, Mrs. Mount Pleasant, head of Castle street

2 1 DALZIEL, John, Black Bull Inn, Gallowgate st.

1 Do. do. do. do.

do. Do. do. do. Davidson, Rob. professor of law, Glen Burn, East Bay

Dick, Adam, grocer and dealer in ales, and proprietor of the Coffee and News Room, Montague street

Doig, Mrs. David, power loom and wool carding factory, King street—ho. Mr. Robertson's land, High st.

Donald, David, spirit dealer, Castle street

Douglas, Mrs * Prince's street

2 Duff, Miss, Gallowgate street Duncan, Alex. bread & pastry baker, Watergate st. Duncan, Alexander, fisher, High street

Duncan, Alexander, Store lane Duncan, Alexander, spirit dealer, Ladeside street.

2 3 Duncan, Archd. cabinet & chair maker, Bishop st. Duncan, Archd. vegetable shop, Montague st.

B 3 Duncan, Charles, grocer and spirit dealer, New Vennel

2 1 Duncan, Daniel, Columshill street
1 1 Duncan, Daniel, cooper, Mill street

Duncan, Daniel, cooper, Mill street
 Duncan, Daniel, skipper, Castlehill street
 Duncan, David,* Craigmore Cottage, East Bay
 Duncan, J. & J. woollen and linen drapers, silk
 mercers. &c. Montague street

Duncan, James, eating house, Montague street Duncan, James, of Duncan J. & J. house Gal-

lowgate street

Duncan, James, mariner, Prince's street
 Duncan, James, Gallowgate street

2 Duncan, John, baker & grain merch. Montague st. Duncan, John, jun. blockmaker & grocer*, Watergate street Duncan, John, of Duncan J. and J. house Sharp's land, Montague street Duncan, John, fisher, Tower lane

Duncan, John*, grocer and spirit merchant, Montague street

2 Duncan, John, mariner, Prince's street Duncan, John, shipowner, Castle street

1 2 Duncan, John, R. Stewart's land, Mill street

Duncan, John, tailor, Watergate street
 Duncan, John, teacher, Old Vennel
 Duncan, Lieut. Robert,* R. N. Columshill street
 Duncan, M. & E. silk mercers, Montague street,
 house do.

2 Duncan, Mrs. East Bay Duncan, Misses, straw hat and dressmakers, Castlehill street

Duncan, Mrs. midwife, High street

1 1 Duncan, Mrs. Prince's street

4 4 Duncan, Mrs. Robert*, New Vennel
Duncan, Mrs. spirit dealer, High street
Duncan & M'Fie, ale and porter cellars, Ladeside
street

3 2 Duncan, Ninian, farmer, East bay
Duncan, Robert, boot & shoemaker, Montague st.
Duncan, Robert, customer weaver and musician,
High street
Duncan, Robert, spirit dealer and fish curer, Gallowgate street

Duncan, Robert, tailor, Mill street

1 1 Duncan, Samuel*, blockmaker, Watergate street Dunlop, John, spinning master, Rothesay mills, Mill street Dwyer, John, china & stoneware mercht. High st.

4 4 Ferguson, Archibald, shipmaster, Montague street Ferguson, Daniel and Co. painters, Montague st. Ferguson, Elizabeth, corset-& dressmaker, Castlehill street

2 3 Ferguson, John, cooper, Bridgend street

Fisher, Duncan, precentor, High street

l I Fisher, Margaret, Mill street

1 2 Fisher, Robert*, cowfeeder and customer weaver,
High street
Fitzpatrick, James, dealer in stoneware, Mill st.
Flanagan, Thomas, nail maker, Montague street

4 4 Do. do. King street 2 2 Fletcher, John, sawyer, Montague street

A	R	.1
		Fraser, John*, dyer and renovator, Ladeside st.
		Frew, William, reeling master, Rothesay mills,
		Mill street
3	3	Fullarton, Mrs*. High street
$\tilde{2}$	2	Fullarton, Mrs. mangler and dresser of silks and
_	_	crapes, Prince's street
		Fulton, James, parochial schoolmaster, Castle st.
		2 alion, o dilato, participation of
		GARDNER, Mrs. F. Ashburn, East Bay
2	4	Gibson, Mrs. Andrew, mangler, Gallowgate st.
	_	Gibson, Thomas, M. D. High street
		Gilchrist, Allan, builder, High street
		Gilchrist, Daniel, confectioner, bread and biscui
		baker, Watergate street
7	5	Gilchrist, James*, late shipmaster, Argyle street
		Gilchrist, John, picking master, Rothesay mills
		Mill street
1	2	Gilchrist, Mrs. Archibald, Montague street
1	1	Gilchrist, Mrs. John, Bishop street
		Gilchrist, Thomas, hair dressser, Watergate street
		Gillies, Alex. cooper and fish curer, Bishop stree
4	2	Do. do. garden
		Gillies, Alex. cotton spinner, Columshill street
1	1	Gillies, Alexander, mariner, Bishop street
		Gillies, Andrew, jaunting car to hire, Castle st.
4	3	Gillies, Daniel,* shipowner, Bridge street
		Gillies, John, sen. jailor, house County Buildings
		Castle street, keeper of Rothesay Castle and
		public bleaching green
		Gillies, John, writer, town clerk, and agent for
		Hercules' Insurance, County Buildings, Castle
1	0	street, house Bishop street
1	2	Gillies, Joseph, boot and shoemaker, Bishop st.
9		Gillies, Miss Margaret, Prince's street Do. do. do.
5	4	200
		Gillies, Miss Mary, grocer, High street Gillies, Mrs. Ninian, (Earl Grey Inn) Water
		gate street Gillies, William, cooper & fish curer, Prince's st.
		Citites, 11 tittum, cooper or ireit outer, r times 2 20.

1

Girdwood, Samuel, land steward to the Marquis of Bute

Glass, William, bookbinder, bookseller, and stationer, Watergate street, house M'Rae's land,

Argyle street

8 6 Mid Ascog House, stable, gar-Do. do. den, and 4 acres pasture ground Glen, Thomas, tomb stone engraver, High street Graham, Duncan, boarding house, Argyle place, Argyle street

1 1 Graham, Duncan, mariner, Castle street

9 6 Graham, James*, Prince's street

5 5 Do. do. Coach house, stable, 2 stalls, and 6

do. 52 A &2 B will be given to either 4

1 1 Graham, John, mariner, Prince's street

Graham, Miss, milliner and dressmaker, Argyle place, Argyle street

1 1 Graham, Mrs. Castlehill street Grant, George, teacher, High street

Greer, James, boot and shoemaker, Mill street

2 2 Greig, Misses, milliners and dressmakers, Ladeside street

1 1 Grierson, David, grocer and spirit dealer, Gallowgate street

2 HALDANE, Alex. steam boat porter, (No. 3) Watergate street

Hamilton, James*, tobacconist, Ascog Bank Henry, John, sheriff and town officer, High street Herbert, Lieut. John, R. N. Bridge street Heron, James, parochial teacher, Kingarth

Hervey, John, late merchant, Prince's street

Hervey, Robert, Columshill street 1 Hicks, George, Apothecaries' Hall, and Agent for the West of Scotland Insurance Company, Montague street—house above

Hopkirk, Dr. Botanic Gardens, East Bay

Hughes, Peter, nail manufacturer and hardware merchant, Castlchill strect

АВ	**
	Hunter, Hugh, grain merchant, Montague street.
	Hunter, Moses, baker and grain merchant, Mon-
	tague street

8 5 Hunter, Mrs. Argyle place, coach house, stable, 2 stalls

3 4 Hunter, Robert*, spirit dealer, High street

3 3 Hutchison, Mrs. Wm. spirit dealer, Gallowgate st.

1 1 Hyndman, Duncan, cooper, Gallowgate street

INGLIS, John, teacher, Watergate street Irvine, Alex. sheriff depute, Castle street

6 6 JAMES, Mrs J. Farle Bank & Stable, 1 stall, gar-

5 5 Do. do. do. 5 den, &c.
Jamieson, Christina, grocer, Mill street
Jamieson, James, carter, New Vennel
Jamieson, James, spirit dealer, Montague street
Jamieson, Mrs. Hugh, flesher and steam boat tavern, 4 Guilford street

6 4 Jamieson, Mrs. Prince's street

Jamieson, Mrs.* vintner & stabling, New Vennel Jamieson, Neil*, cooper and fish curer, Prince's street—cooperage, Castle street

Jamieson, Robert*, cowfeeder, High street

Jamieson, Robert, gardener, Gallowgate street
Jamieson, Wm. cooper and fish curer, Prince's st.
Johnston, Duncan, grocer, High street
 Johnston, Duncan, pilot of the steamer Glen Al-

2 Johnston, Duncan, pilot of the steamer Glen Albyne, Castlehill street

Johnston, James, master, Maid of Bute steamer, Montague street

4 3 Johnston, Miss*, Prince's street

2 2 Johnston, Robert, mariner, Gallowgate street

KAY, David*, Huntly place, East Bay Kelly, Archibald, carding master, Rothesay cotton mills, Mill street

2 2 Kelly, Ronald, bread and pastry baker and grain morchant, Prince's street

4

7 5 Kennedy, Hugh, steward, Edinburgh Castle steamer, Argyle street

Kerr, Affleck, portrait, plain and decorative painter,

Montague street

Kerr, James, gardener, High street Kidd, David, lime merchant, Kingarth

LAMONT, Daniel, grocer, Gallowgate street Lamont, Duncan, cooper and moudiewart catcher, Kingarth

Lamont, James, cooper, Montague street Lamont, Neil, boatman, Watergate street

Lawrie, David*, late merchant, Argyle Terrace

1 2 Lawrie, James, builder, Bishop street Lee, Mrs.* Culevin cottage, Argyle Terrace

4 Leitch, Colin, mariner, Gallowgate street Leitch, Duncan, customer weaver, Bridge street Leitch, John, late of custom house, Montague st. Leitch, Neil, sheriff and town officer, Castle street

Leith, David, house and sign painter, High street Leith, Peter, tailor, Gallowgate street

Liddel, James, warehouseman, at Mrs. Doig's,

King street

Lindsay, Robert*, late merchant in Glasgow, Columbial street

Linton, Miss Jemima, milliner and dressmaker, High street

Linton, Mrs. Robert, wine and spirit merchant,

Montague street

Linton, Thomas*, hosier, Tower lane Lockie, Mrs. grocer, Bridgend street Lorrain, William B.M.D. High street Lyle, William, ropemaker, High street—ho. do. Lyon, Mrs. Seabank, Argyle street

MALCOLM, Mrs. teacher, Bridge street Marshall, Capt. Wm. Adelaide place, East Bay Martin, Alex.* grocer and spirit dealer, Store lane Martin, John, cabinet maker, Montague street A B
Martin, John, manager, Rothesay corn and flour
mills, Mill street

1 2 Martin, Neil, carter, Bridge street
Martin, Robert, hedge dresser to the Marquis of
Bute, house High street

3 2 Melone, Mrs. Prince's street

Miller, Daniel, tailor, Montague street
Miller, Hugh*, shipmaster and owner, Ladeside st.
Miller, James & Co. wine and spirit merchants,
High street

Miller, Jas. of Miller Jas. & Co. ho. High st. Miller, Jas. and Wm. slaters, Bridge street Miller, Robert, mariner, Gallowgate street

2 Miller, Wm. of Miller, Jas. & Wm. Bridge street Milne, Alex. late shipmaster, East Bay

1 Mitchell, Alex. fish curer, Gallowgate street
Montgomery, Hugh, farmer, Little Kelmory
Moore, Charles, post master, Prince's street
Morgan, John, eating house, Watergate street
Morgan, Peter, fish curer, (pleasure boats),
Guildford street

1 2 Morrison, Dugald, gardener, Prince's street 9 9 Morrison, Mrs.* Huntly place, East Bay

Morrison, Robert, gunsmith, Prince's street

1 1 Muir, Archd. mariner, Bishop street
Muir, Archd.* tanner, Bridge street
Muir, Jas. farmer and distiller, Barone Park
Muir, John*, factor to the Marquis of Bute—ho.
Foley House

5 4 Muir, Mrs. Park cottage, Columshill street Muirhead, Henry, watchmaker and jeweller, Montague street—ho. Castlehill street

10 6 Muirhead, Misses, stable, 2 stalls, Prince's street Muirhead, Robert, working jeweller, Castlehill st.

2 2 Munn, Alex. labourer, Gallowgate street

6 5 Munn, Dougald*, of Munn & Stewart, ho. Port Bannatyne

1 J Munn, Mrs. Archd. Gallowgate street Munn & Stewart, drapers & silk mercers, Montague street A B
M'ALLASTER, Archd. freeholder, Castle street
M'Allaster, Margaret, spirit dealer, Store lane

1 2 M'Allaster, Robert, fish curer, Gallowgate street

4 4 M'Alister, Finlay*, student of divinity, Gallow-gate street

Macalister, Misses, milliners & dressmakers, Co-

lumshill street Macalister, Peter, teacher, Bridgend street

Macalister, Stewart, teacher, Columshill street
M'Alpine, Daniel, agent for Arran, Dunoon, and
Windsor Castle Steam-boats, Mill street

M'Alpine, John, shipmaster, Montague street M'Bride, Andrew, flesher, High street

Macbride, Rev. Alexander, North Bute, Port Ban-

natyne
M'Bride, Rev. Peter, ho. High street

M'Bride, Rev. Peter, ho. High street M'Call, Miss*, Argyle place

M'Callum, Malcolm, flesher & grazier, Montague street

2 3 M'Callum, John, shoemaker, Watergate street
M'Callum, Mrs. John, spirit dealer, Montague st.
M'Callum, Mrs. John, grocer, Mill street
M'Connechy, Daniel*, wright, Columshill st.
M'Connechy, Joseph*, wright, Mill street
M'Conechy, Robert, boot and shoemaker, New
Vennel

M'Conechy, William*, joiner, Store lane

1 1 M'Connechy, William, joiner, Tower lane MacCorkindale, Duncan, (Bute Arms Inn), noddies and gigs, with steady drivers, 2 Guildford street

6 9 M'Corkindale, Miss Mary, boarding house, Prince's street

M'Crae, Mrs. Mount Pleasant, Castle street
 M'Donald, Archd. book-vender, Mill st.
 M'Donald, John, cooper, Prince's street
 M'Donald, John, sexton, house High street

B 5 M'Dougall, Alex. spirit dealer, Watergate street

2 2 M'Dougall, James, Bridgend street

		M'Dougall, John, customer weaver & cowfeeder,
٠		U.S.C. officer, Gallowgate street
		M'Dougall, John, tailor and cowfeeder, King st.
1	2	M'Dongall, John, Buck's Head Tavern, Mon-
_		tague street
1	2	Do. do. do.
$\overline{4}$	4	M'Ewen, John, shipmaster, Argyle terrace
_		M'Ewen, John, silk and woollen draper, Mon-
		tague street
		Macfarlane, George M. surgeon, Prince's street
		M'Farlane * Argyle Terrace
1	1	M'Farlan, John, mariner, Gallowgate street
		M'Fie, Archibald, shipmaster, Gallowgate street
1	1	M'Fie, Archibald, skipper, Montague street
		M'Fie, Archibald, sen. cowfeeder, boot and shoe-
		maker, High street
		M'Fie, Archibald, jun. cowfeeder, boot and shoe
		maker, High street
1	1	M'Fie, Daniel, shoemaker, Montague street
		M'Fie, James*, Ladeside street
		M'Fie, John, baker, Montague street
1	1	M'Fie, John, Castle street
		M'Fie, John, merchant, Montague street-ho. do.
		M.Fie, John, tailor, Montague street
1	1	M'Fie, Mrs. Bridge street
1	1	M'Fie, Mrs. Gallowgate street
1	1	M'Fie, Mrs. Gilbert, linen dresser, Bishop street
1	1	M'Fie, Mrs. John, grocer, Bishop street
1	1	M'Fie, Mrs. washer and dresser, Mill street
3	3	M'Fie, William*, boatman, High street
		M'Fie, William, grocer, wine and spirit merchant,
		Montague street
		M'Gown, Miss, Craigmore cottage, East Bay
9	8	M'Gregor, Capt. John, Argyll street
9	8	M'Gregor, Mrs.* Mount Pleasant, head of Castle st.
		M'Indoe, Archd. cooper and fish curer, Montague
		st. ho. High st.
3	4	M'Intosh, Archd. customer weaver, Gallowgate st.
	-	M'Intosh, Benjamin*, ship-owner, Tower Lane

 \mathbf{A} \mathbf{B} 1 2 M'Intosh, Daniel, carter, Mill street M'Intosh, David*, Glenfall cottage, East Bay M'Intosh, John*, grocer, wine & spirit merchant, Montague st.

M'Intosh, Mrs. Bishop street 1 1

13 9 M'Intosh, Neil, *mercht. 1 Argyle place, garden &c. 7 6 Do. Do. Do. Do.

M'Intosh, Wm. Prince's street, East Bay 6 4

M'Intyre, Daniel, carter, Prince's street 3 3 M'Intyre, Miss, dressmaker, Mill street

2 M'Intyre, Mrs. Prince's street 1 M'Intyre, Neil, retailer of porter and ales, Montague street

M'Kay, Daniel, boot and shoemaker, King street Mackay, James*, principal heritor, Kingarth

M'Kay, John, Prince's street 1

2 2 M'Kay, John, fisher, Prince's street

2 Mackay, Mrs. midwife, R. Stewart's land, Mill st. 1 M'Kechnie, James*, grocer & spirit dealer, Montague street

M'Kechnie, Misses, milliner, dress, straw hat and stay makers, Montague street

M'Kechnie, Mrs. Archd.* ho. High street

1.1 M'Kellar, Mrs. Archd. grocer, Bridgend street M'Kellar, Mrs. grocer, Watergate street

M'Kenzie, Alex mate, Store lane 1 2 M'Kenzie, Bannatyne*, wright, Montague st.

M'Kenzie, James*, shoemaker, Montague st, 1

1 M'Kenzie, James, skipper, Castlehill st. 1

1 2 M'Kenzie, Mrs. Montague street M'Kinlay, Chas. *tanner, King st, -- ho. Rock vale, Argyle Terrace

Do. stable, 2 stalls and garden do. 10 8 M'Kinlay, John, tailor, Montague street M'Kinlay, John, ship master, Bridge street

2 3 M'Kinlay, Miss Janet, High street

1 M.Kinlay, Mrs. Bridge street 1

M'Kinlay, Mrs. Bryce, grocer, Bridge street 1 1 M'Kinlay, Mrs. Charles*, grocer, Montague st.

2 2 M'Kinlay, Mrs. John, High street

1 2 M'Kinlay, Mrs. Tower lane
M'Kinlay, Mrs. John, spirit dealer, High street
M'Kinlay, Neil, porter, Ladeside street
M'Kinnon, Alex. grocer, eating house, Gallowgate street
M'Kinnon, Arabid grocer, and spirit dealer. High

M'Kinnon, Archd. grocer and spirit dealer, High street

2 M'Kinnon, Farquhar, shoemaker, Prince's street M'Kinnon, Flora, teacher of white seam, Bridge st.

1 1 M'Kinnon, Mrs. Castle street

2 3 M'Kinnon, Mrs Watergate street

4 4 M'Kinnon, John*, ship-master, Argyle Terrace
M'Kirdy, Alex. mate, New Vennel
M'Kirdy, Archd.* builder, Mill street
M'Kirdy, Arch.* builder, joiner, and timber merchant, Watergate street, timber yard, Montague street (North side)

3 3 M'Kirdy, Charles*, cabinet maker, upholsterer, and spirit dealer, Mill street

M'Kirdy, Lieut. Robert*, R.N. Prince's street

1 1 M'Kirdy, James, carter, Prince's street

1 2 M'Kirdy, Janet*, Mill street M'Kirdy, John, jun. smith and veterinary surgeon, Kingarth

4 2 M'Kirdy, Jn. sen innkeeper & smith, Kingarth Mackirdy, John*, writer, Montague st—ho. do.

1 1 M'Kirdy, Mrs. Archd. High street 2 M'Kirdy, Mrs. James, Bridge street

2 2 M'Kirdy, Mrs. Thomas*, Watergate street M'Kirdy, Wm.* boot & shoemaker, Montague st. Maclachlan, Thomas, M.D. High street

M'Lea, Archd.* writer, Montague st. (entry by

High street,) ho. Bridge street

M'Lea, John, agent for Renfrewshire Bank and Caledonian Insurance, Gallowgate street and High street—ho. Bridge street

M'Lean, Hugh, salesman for R. Wright, coal

merchant, Prince's street

M'Lean, Lauchlan, foreman cooper and fish-curer, Montague street

M'Lean, Mrs. vegetable shop, Montague street M'Lean, Neil, cotton spinner, Ladeside street

M'Lean, Neil, tailor, Tower lane M'Lellan, Dan. and Archd. boat and fishermen, Castle street

M'Lellan, Flora, Prince's street 1

2 M'Leod, Alex. cooper, High street

1 1 M'Leod, John, Bridgend street

M'Leod, John, teacher, Rothesay Mill school. Mill street

M'Micken, Gilbert, builder, Store lane

3 M'Millan, Alex. shipmaster, Prince's street M'Millan, Archd. baker, High street

M'Millan, Bryce, cart & plough wright, Store lane

-house New Vennel

M'Millan, J. ale and porter merchant, sign of the Three Tuns, Castlehill street and High street M'Millan, John, flesher, Bridgend street

M'Millan John, surveyor of taxes, ho Argyle st. M'Millan John*, upholsterer and paper hanger,

High street

M'Millan, Miss, Prince's street

M'Millan, Mrs. dressmaker, New Vennel

M'Millan, Robt. cabinet maker and upholsterer, Watergate street-ho. Bishop street

M'Millan, William, carter, Watergate street

M'Nab, John*, grocer and spirit dealer, Port 2 2 Bannatyne

M'Nab, Mrs. Alexander, straw hat maker, Mon-

tague street

M'Nab, Rev. Samuel*, U.S.C. Argyle Terrace M'Naught, Angus*, freeholder, High street

M'Naught, Colin, grocer, Montague street

M'Naught, William, tanner, Gallowgate street 1 1 M'Naughtan, B.* grocer, wine & spirit merchant, Montague street

M'Naughtan, John*, customer weaver, High st.

A B
M'Naughtan, William*, cowfeeder, High street
Macneill, Archd. sheriff & J. P. clerk, collector of
Cess for the County of Bute, Office County
Buildings, Watergate street—ho. Bridge st.

1 1 Macneil, Daniel, Mill street

2 M'Neil, Daniel, spirit dealer, Castlehill street M'Neil, John & Daniel,* smiths & farriers, Castlehill street

M'Neil, John, smith and farrier, and adjuster of Imperial weights and measures,—ho. Castle-hill street

1 M'Neil, Neil, Columshill street M'Neill, James, joiner, Gallowgate street M'Neill, Robert*, Gallowgate street

4 5 M'Neilledge, Mrs* High street
M'Pherson, Arch. tailor, Glass's land, High st.
M'Pherson, Daniel, customer weaver, High street
M'Pherson, John*, boat builder, Argyle street

1 1 M'Pherson, John, Prince's street
M'Quisten, Alexander, plasterer, Ladeside st.
M'Quisten, Daniel, plasterer, Bridge street
M'Taggart, Neil, farmer, Culevin

7 5 M'Tavise, Rev. H. Huntly Place, East Bay M'Vicar, Duncan, (Black Bull Inn) smith and farrier, Prince's street

NAISMITH, Jn. tenter, at Mrs. Doig's, King st. Napier, Andrew, builder, Bishop street

2 3 Napier, James, builder, Tower lane Napier, Thomas,* builder, & Superintendent of public works, Bridge street

4 5 Neilson, James, spirit dealer, Prince's street
Neilson, Rev. Thomas, A.M., boarding establishment for young gentlemen, (limited to 6)
Mount Pleasant, head of Castle street
News & Coffee Room, Mr Dick, Montague st.
Nicholson, William, fish & poultry dealer, Montague street

Nicol, Archibald,* harbour master, Prince's st.

4

A B
Niven, Allan, boot and shoemaker, Bridge st.
Niven, John, hairdresser and wig maker, Montague street

1 2 Noble, John,* coal merchant, Bishop street house Prince's street

6 8 OLIPHANT, Mrs* Argyle street

4 Do. do. do.

- 2 2 Orkney, Mrs Thomas, spirit dealer, Prince's st. Orkney, Robert*, builder, Prince's street
- 1 1 PAGE, Mrs. High street

5 3 Park, Miss, Huntly place, East Bay

2 2 Paton, William, ship-master, Prince's street Patterson, George, Prince's street Perry, Alexander, cowfeeder, Mill street

Pirry, James, gardener, Prince's street
Pope, George, sail-maker, Castlehill street
Prentice, John, clerk, Rothesay Mills, Mill st.

RAMSAY, Mrs. & Miss, boarding school for young ladies, Prince's street Ramsay, William, boot and shoemaker, Ladeside street

2 2 Rankin, Margaret, Bridge street Rankin Misses*, Battery House, Prince's street

1 2 Rankin, Mrs. Bridge street Rankin, Peter, fish merchant, High street

1 1 Reid, Duncan, Castle street
Riley, Jas. china & stone ware merchant, Castle
street

Robertson, George, Prince's street, East Bay Robertson, John, manager at Mrs Doig's, King street, & agent for Morrison's pills,—ho. High street

7 5 Robertson, Miss, Craigmore place, East Bay

5 5 Do. do. do.

2 2 Robertson, Mrs High street

AB Robertson, Thos. watch and clock maker, and

jeweller, Watergate street

Robin, John, New Vennel 100

Robson, Thos. Excise officer, Columshill street Rothesay Castle (in ruins) entry by King street, the ancient residence of the Scottish monarchs Rothesay Medical Hall, Barton, J.H.Montague st. Ruthven, George, High street

SALMON, Peter, sailmaker, 5 Guildford street, house do.

Sandilands, Mrs. Prince's street 5 5 Sellers, Duncan, boot & shoemaker, Montague st. Semple, James H.* Agent for the Royal Bank of Scotland, Montague st. - ho. 6 Argyle place Semple, John*, wine & spirit mercht. Watergate street & agent for the Isle & Maid of Bute, steamers-house Argyle street

Sharp, Archd*, cooper & fish curer, Montague st.

-house Prince's street

Sharp, Bryce, boot & shoemaker, and cowfeeder, 1 Ladeside street

Sharp, Charles*, mangler, High street

Sharp, Henry, gardener & cowfeeder, High street

Sharp, Hugh, grocer, High street

Sharp, James*, Bridge street 6 6 Sharp, John, grocer, Gallowgate street Sharp, John, porter, (badge No. 6.) Castle street Sharp, Matthew, brazier & tin plate worker, Watergate street

Sharp, Matthew, jun. Gallowgate Sharp, Matthew,* sen. Gallowgate street

Sharp, Robert,* Ladeside street

Sharp, Robert, Columshill street 1 Sidney, Thomas, W. painter, Bridge street Simson, James, surgeon & druggist, Montague st.

-house Gibson's land, Prince's street Sinclair, John, cowfeeder, High street Sinclair, John, upholsterer, Watergate street

A	В	
		Slightbody, Miss, Prince's street, East Bay
		Sloan, Gilbert, boot & shoemaker, King street
		Smith, Archd.* of Meadow Camp
		Smith, James, fisher, Castle street
1	1	Smith, James*, spirit dealer and builder, Mill st.
		Smith James, tailor, Montague street
		Smith, Mrs Margt. retailer of teas, Montague st.
1	- 1	Smith, Robert, fisher and fish curer, High street
1	l	Sommerville, Andrew, High street
2	2	Spelisey, Patrick, mariner, Montague street
		Spence, John, chandler & colourman, Montague st.
		-house Woodbine Cottage, Columshill street
1	1	Sproul, Isabella, High street
7	. 6	Steel, Mrs. Mavis Bank, Bridge street
		Stein, Miss, Prince's street
		Stevenson, Capt. Allan, Craigmore House, East
		Bay
		Stevenson, John, M.D. Craigmore House, East Bay
2	1	Stevenson, Miss Ann, straw hat maker, Bridge st.
		Stevenson, Mrs. pye baker & eating house Mon-
		tague street
		Stewart, Alexander*, late ship-master, Castle st.
		Stewart, Capt. John*, swift cutter,—ho. Argyle
		place
		Stewart, David, ironmonger, Montague street
		Stewart, James, boot and shoemaker, Prince's st.
		Stewart, James*, Montague street Stewart, Leslie, carter and jaunting car to hire,
		Mill street
1	l	Stewart, Mary, Castlehill street
1	1	Stewart, Miss Eliza, Castle street
7	6	Stewart, Mrs. Archibald, Prince's street
4	4	Stewart, Mrs. Bryce, Argyle terrace
1	1	Stewart, Mrs. grocer, Bridge street
i	i	Stewart, Mrs. New Vennel
1	ì	Stewart, Mrs.* Watergate street
	-	Stewart, Robert*, haberdasher, Montague street
2	1	Stewart, Robert, Bridge street
		Stewart, Robt. student of divinity, Montague st.
		,

A B

Stewart, Thomas, supervisor of Excise, Bridge st. Stewart, William, grocer and spirit dealer, Watergate street

Stirling, Archd. boot & shoemaker, Watergate st.

Stirling, Capt. Ann's Lodge, East Bay

Stirling, James, boot and shoemaker, Gallowgate street

Stuart, Capt. John*, of the Chichester cutterhouse Ivey Bank

TAYLOR, Andrew, seaman, Castlehill street 1

Taylor, John*, mariner, Bridge street 2 1 Tennock, John, porter, Prince's street Thom, Robert, of Ascog Thom, Robert, farmer, Upper Ascog

do. do Gig-house, stable, 4 stalls, do. do. will be given to either. 8 10

Do. 5 3

Do. do. do. 2 2

Thom & Struthers, cotton spinning factory, Rothesay Mills, Mill street

Thomson, Daniel*, of Greenfield House, High st.

Thomson, Mrs. Daniel, Prince's street 4

Thomson, Dougall, master of the Edinburgh Castle Steamer-ho. 5 Guilford street Thomson, John*, boot and shoemaker, Montague street-house do.

Thomson, John, draper, Montague street

Thomson, Mrs. Montague street 1

Town's Barn for public use, Columshill street Turnbull, Anthony*, Bridge street Turner, Colin, steward, Tarbet Castle-ho. Montague street

Turner, Mrs. Archd.* Gallowgate street 2 2

URQUHART, Mrs. David, Argyle street 7 5

WADDELL, Miss, dress maker, Montague st. 2 Walker, Angus, boot and shoemaker, Mill street Walker, Daniel, boot and shoemaker, High street A B

Walker, James, brazier, copper and tin plate worker, Prince's street Walker, John, flesher, Montague street

Weir, Archd. fisher, Prince's street

2 2 Weir, Janet, Prince's street

Weir, Neil, grocer and spirit dealer, Prince's st.

- Whyte, Alexander, shipmaster, Prince's street
 Whyte, John, customer weaver and cowfeeder,
 High street
- 1 1 Whyte, John, smith, Columshill street Whyte, John, smith, Mill street
- 2 2 Whyte, Miss Mary, Prince's street
- 1 2 Wilkie, Mrs. Prince's street

Williamson, Mrs. mangler, Old Vennel

Wilson, John, gamekeeper to the Marquis of Bute,

-house, Kirk House, High street

Wright, Robert, grocer, wine, spirit, and coal merchant, Montague st, -ho. do.-coal yard, Prince's street

1 1 Work, Miss, Montague street

YOUNG, David, foreman wright, Rothesay cotton mills, Mill street

APPENDIX

TO

FOWLER'S

ROTHESAY DIRECTORY.

Population of Burgh and Parish—Six thousand and eighty-four—number of voters who qualified previous to last election of Councillors on the 5th of November, 1834, 202. As renters paying L.10, yearly, and as proprietors within the burgh to that amount of income from their properties.

Notice to Managers of Societies, see Greenock Directory, page 96.

MAGISTRATES & TOWN COUNCIL OF ROTHESAY.

The Most Noble the Marquis of Bute, Provost.

Archibald M'Indoe, Robert M'Kirdy,

Esqrs. Bailies.

James Miller, Dean of Guild. Archd. M'Kirdy, Treasurer.

COUNCILLORS.

Messrs. Charles M'Kinlay John M'Kinlay John M'Intosh John Semple Robert Stewart George Robertson Messrs. Neil Jamieson Robert Orkney Archd. Sharp John Muir Arch. Cumming John M'Neil

John Gillies, town clerk. Archibald Campbell, procurator-fiscal.

HARBOUR TRUSTEES.

In consequence of their having been no meeting of ship-owners in October 1835, the management for the current year is vested in the Magistrates and Council, in terms of the act of parliament.

Archibald M'Kirdy, treasurer—John Gillies, clerk Archibald Nicol, harbour-master, house Prince's street

LIEUTENANCY OF BUTESHIRE.

The Most Noble the Marquis of Bute, Lord Lieutenant and High Sheriff.

James Hamilton of Kaimes, Vice-Lieutenant and Convenor.

DEPUTY-LIEUTENANTS.

The Marquis of Douglas and Clydesdale The Earl of Glasgow Viscount Kelburne Lord Pat. Jas. H. C. Stuart Lord D. C. Stuart Ninian Bannatyne, Rothesay Robert Brown, Chamberlain, Hamilton K. Finlay of Castle Toward J. Finlay yr. of Castle Toward

John Fullarton of Kilmichael Alex. Lamont of Knockdow John M'Kinlay of Braes James Miller of Millport John Muir, Rothesay Jn. Paterson, chamberlain, Arran George Robertson of Larkhall John Stoddart, Arran Robert Thom of Ascog Alex. Irvine, clerk and Deputy-Lieutenant

Old Constituency New do.

19 276

-295

Right Hon. Sir William Rae, Batt. M.P.

ASSESSED TAXES.

Archibald Macneill, collector for the county of Bute Archibald M'Lea, collector for the burgh of Rothesay John Macmillan, surveyor, house Argyle street

COMMISSIONERS OF SUPPLY.

The Most Noble the Marquis of | Bute

James Hamilton of Kaimes Robert Thom of Ascog ex officiis.

The Sheriff & Sheriff Substitute The Provost and Two Bailies of Rothesay

The Marquis of Bute's factor The Baron Bailie of Bute The Bailie of Mountstuart The Duke of Hamilton's factor of Arran The Baron Bailie of Arran

Alexander Irvine, Clerk of Supply, house Castle street

JUSTICES OF PEACE.

BUTE. William Gillies James Hamilton Alex. Irvine

George M'Kay John Muir ARRAN.

John Paterson John Stoddart CUMBRAY. Capt. Jn. Fullarton | Capt. James Miller

Ex Officiis.

The Sheriff and Sheriff Substitute

The Bailies of the Burgh of Regality of Mountstuart

The Provost, Bailies, and Dean of Guild of the Royal Burgh of Rothesay

Archibald Macneill, clerk, Rothesay Archibald Campbell, procurator-fiscal, Rothesay

WRITERS.

Alexander Irvine, N.P. Archibald Campbell,

John Muir, N.P. Archibald M.Lea

John Henry, bar-officer.

N.B.-For residence see Directory.

Justice of Peace Small Debt Court, Town Hall, Castle street, and at Brodick, Arran, held on the first Monday of every month at 12 o'clock noon.

> Archibald Macneill, clerk, Rothesay Alexander Fullarton, depute-clerk, at Brodick Archibald Campbell, procurator-fiscal

Sheriff Court, Town Hall, Castle street, sits every Tuesday during Session, at 11 o'clock forenoon.

James Ivory, sheriff—Alex. Irvine, sheriff-substitute

Archibald Macneill, clerk

Archibald Campbell, procurator fiscal

Sheriff Small Debt Court, Town Hall, Castle street—sits every Tuesday at 11 o'clock forenoon.

SHERIFF OFFICERS

Fisher, Duncan, High street | Henry, John, High street Leitch, Neil, Castle street

Burgh Court, Town Hall, Castle street, held every
Thursday at 11 o'clock forenoon.

John Gillies, town-clerk

TOWN OFFICERS.

Henry, John, High street | Leitch, Neil, Castle street Henry Henderson, town crier, Bishop street

Commissary Court, held at Rothesay every Tuesday at 11
o'clock forenoon

James Ivory, commissary—Alex. Irvine, commissary-depute
Archd. Macneill, commissary clerk

QUARTER SESSIONS.

Held at the County Buildings, Castle street, Rothesay, first Tuesday of March, May, and August, and last Tuesday of October.

JAIL, COUNTY BUILDINGS, CASTLE STREET.

John Gillies, sen. Jailor—house County Buildings.

AUCTIONEER.

John Stewart, Port Bannatyne.

BANKING HOUSES.

Branch of the Greenock Bank.—County Buildings, Castle street, John Gillies, agent, house Bishop street.

Branch of the Renfrewshire Bank. - South end of Gallowgate street.

John M'Lea, agent—house Bridge street.

Branch of the Royal Bank of Scotland.—Montague street. Open every lawful day from 10 till 3 o'clock. James H. Semple—house, Argyle Place.

PROVIDENT BANK-Town Hall, Castle Street.

Open on Saturday evenings from 8 till 9 o'clock.

The Marquis of Bute, Patron and President. Archibald M'Lea, secretary and cashier.

Managed by a committee of 14 directors and 4 trustees, including the Magistrates of Rothesay, who, with the trustees, are vicepresidents.

MEDICAL PRACTITIONERS.

Thomas Maclachlan, M.D. Thomas Gibson, M.D. Jas. Simson, surgeon

William B. Lorrain, M.D. George M. Macfarlane

N.B. - For residence, see Directory.

MIDWIVES.

Mrs. Duncan, High street Mrs. Mackay, Mill street Mrs. Aitken, Montague st. Mrs. M'Kinlay, Prince's st.

BUTE ARMS COFFEE ROOM,-1 GUILDFORD STREET.

Was Opened in 1790, the terms are 15s. yearly, 10s. half-yearly, 6s. quarterly, 2s. 6d. monthly, paid in advance.

John Semple, secretary and treasurer.

Committee of Management,

John Semple Robert M·Kirdy James Miller Alex. Irving Capt. W. Marshall

Duncan MacCorkindale, collector-ho. 2 Guildford street.

COFFEE & NEWS ROOM-MONTAGUE STREET.

Was Opened in 1835, the terms are 10s. yearly, 6s. half-yearly, 3s. 6d. quarterly, 1s. 2d. monthly. Non-subscribers 1d. each visit. English and Scotch Papers, Blackwood's, Fraser's, Tait's, and other Magazines, &c.

Adam Dick, proprietor.

ROTHESAY ASSEMBLY ROOMS,—BUTE ARMS INN.
2 Guildford street.

ROTHESAY SUBSCRIPTION LIBRARY, Instituted 1792 Bishop street.

Subscription 20s.—annual payment, 8s.
Miss M'Beth, librarian.

ROTHESAY MECHANICS' LIBRARY, Instituted 1833. Montague street.

Adam Dick, librarian.

PUBLIC SCHOOLS AND TEACHERS.

Cotton Mill School.—Reading, Writing, Arithmetic, Book-Keeping, English Grammar, and Geography—John M'Leod, teacher. This School is supported by Messrs. Thom and Struthers, for the benefit of their workers—Pupils, 175.

Grammar School.—Fulton, James—Johnston, James S. assistant.

English Reading, Gælic, Writing, Arithmetic, Book-Keeping, Navigation, and Nautical Astronomy—Campbell, Duncan

English Reading, Writing, Arithmetic, Book Keeping, English Grammar, Geography, Latin, and Greek—Inglis, John

English, Writing, and Arithmetic-Macalister, Stewart

English Reading, Writing, Arithmetic, and Accounts; Elocution, Grammar, and Composition, on the Edinburgh Sessional System—Grant, George

English, Writing, Arithmetic, Mathematics, Navigation, Land-Surveying, Latin, French, and Greek—Carmichael, John

SABBATH SCHOOLS.

Bridgend street, (Secession Church),—John M'Ewen, James M'Ewen, Daniel Lamond and others—scholars about 70
Castle street (Parish School)—Robert Macnair and Ronald Kelly?
scholars?

Columshill street (Mill School) - John M'Leod, scholars about 100

- Gallowgate-(Mr. Duncan Campbell's School Room)-Neil Campbell and Duncan Brown, scholars about 40
- High street—(Mr. Carmichael's School)—John, Duncan, Archd. M'Fie, and others-scholars about 50. Also, the Rev. Mr Peter M'Bride, meets his class of adults for religious instruction in this school.
- High street-(Mr. Grant's School Room)-Ann Young, scholars 30 Mill street—(____ School Room)—John Gillies, scholars 30
 Watergate (Mr. John Inglis' School Room)—William M'Kirdy,

and Stewart Black-scholars

MINISTERS.

ESTABLISHED CHURCH.

Parish Church (Rothesay)-High street, Robert Craig, A. M .-Patron, the Marquis of Bute

New Parish Church (Rothesay) - High street, Peter M'Bride, Proprietors

Parish Church (Kingarth)-John Buchanan-Patron, the Marquis of Bute and Congregation

North Bute Church - (near Kaimes Castle) - Alexander Macbride, Patron, the Marquis of Bute

DISSENTERS. Reformed Presbytery-High street, Thomas Neilson, A.M. Congregation.

United Secession-Bridgend street, Samuel M'Nab, Congregation. Independent Gaelic Chapel-(Airbeg)-Mr M'Ewen, Congregation

SESSION CLERKS-

Parish Church (Rothesay)-James Fulton, Castle street New Parish, (Rothesay)—Gillies Bannatyne Parish Church, (Kingarth)—James Herron North Bute Parish——, M'Millan

OVERSEERS OF POORS' FUNDS.

Minister and Church Session, Rothesay Parish. Dugald Munn, Church Treasurer, Montague street James Fulton, Clerk, Castle street

CHURCH OFFICERS AND PRECENTORS.

Parish Church (Rothesay)-John M'Donald, officer, James Curl, precentor

New Parish Church-Archd. M'Donald, officer-Duncan Fisher, precentor

Parish Church (Kingarth)-James M'Fie, officer-James Herron, precentor

North Bute Church-John Crawford, officer, - M'Millan, precentor

Reformed Presbytery-Daniel M'Intyre, officer, Archd. Campbell, precentor

United Secession-John M'Dougald, officer-John M'Dougald jun. precentor

Independent Gaelic Chapel-John M'Lean, officer-Alex. Sillus, precentor

Gælic Town Missionary-Rev. Mr M'Pherson

GRAVE DIGGERS.

Parish Church (Rothesay)-Burying Ground, High street-John M'Donald-house west side of High street

Parish Church (Kingarth)—James M'Fie North Bute Church

RELIGIOUS SOCIETIES.

Rothesay Youths' Society for Missionary and other Religious purposes. Instituted 1818.

PATRONS.

Rev. Robert Craig - Peter M'Bride Rev. Alex. Macbride Thomas Neilson

Stewart Black, preses-Archd. M'Fie, treasurer. Archd. Walker, secretary, Bridgend street

With a committee of 18 directors, elected annually

This Society has a Library connected with it of above 1000 vols. all purely religious, scientific, and historical works, by the most esteemed authors.

Terms - Annual subscription, 4s. 4d. Duncan Brown, librarian, Gallowgate street

ROTHESAY FEMALE BENEVOLENT SOCIETY.

Instituted

Mrs. Campbell, treasurer, Castle street Mrs. Thos. Douglas, Secretary, West Bay, with 10 visitors.

New Parish Parochial and Congregational Society-for support and advancement of Religion, in connection with the Church of Scotland.

Instituted 1836.

Under the management of the New Church Session.

CONVEYANCES BY WATER.

POST OFFICE.

ARRIVAL OF POSTS.

1 EDINBURGH, GLASGOW, ENGLISH, PAISLEY, PORT-GLASGOW, and GREENOCK, (Royal Mail Steam Packet) from thirty minutes past 9 o'clock morning, to 2 o'clock afternoon.

2 GLASGOW, ENGLISH, PAISLEY, PORT-GLASGOW, and GREENOCK (Royal Mail Steam Packet) from 8 to 9 o'clock evening.

DEPARTURE OF POSTS.

I GREENOCK, PORT GLASGOW, PAISLEY, GLAS. GOW, ENGLISH, and EDINBURGH, (Royal Mail Steam Packet,) 5 o'clock morning during the summer, and in winter from 7 morning

2 GREENOCK, PORT-GLASGOW, PAISLEY, GLAS-GOW, ENGLISH, and EDINBURGH (Royal Mail Steam

Packet), 3 o'clock afternoon

Office open on Sunday from 4 to 6 afternoon, and on lawful days from 6 morning till 10 evening.

Charles Moore, Post master and Stamp Distributor, Prince's street -house do.

James M'Fie, Letter-runner, house High street

N.B .- For Rates of Postage, see Greenock Directory, page 116. Names of Packets.

Arran, Dunoon, Edinburgh, Tarbet, and Windsor Castles.

Agents for Sailing and Steam Vessels.

Reference No. to

Vessels & Shipping Companies.

Semple, John, Watergate street, for the Isle and Maid of Bute Steamers.

PORTERS AND BARROWMEN.

No. of Badge.

> John M'Pherson, Montague street 1

2 Robert Crawfurd, Bishop street

Alexander Haldane, Watergate street 3

John Tennock, Prince's street 5 John Sharp, Prince's street 6

Neil M'Kinlay, Ladeside street

REGULATIONS FOR PORTERS AND BARROWMEN.

No person shall be permitted to ply for hire as a Porter, until licensed by the Trustees, and furnished with a Badge, which must be constantly and conspicuously affixed to his breast, and his name painted on his barrow; and all Porters must be sober, steady, and civil to every person; they shall not go on board the Steam Boat until called on by some one of the passengers, whose directions shall be immediately obeyed, without waiting any other hire.

No separate charge shall be made for letters and parcels, or goods which ought to have been delivered together, and the delivery must take place immediately on arrival—all under a penalty not exceeding twenty shillings; or in the option of the Trustees, forfeiture of License or Badge.

FARES.

From the Quays as far as the Bridge at west end of Montague street, the south end of King street, the east end of Old Vennel, the School House, the east end of Prince's street.

temen, the source areas, the control of			
A letter or small parcel	£0	0	1
A small trunk or large parcel	0	0	3
	õ	ő	4
A small or half barrow load	0	0	6
A full barrow load, when an assistant is required	U	•	U
From the Quays as far as the north end of Gallowgate,	stre	et	
the west end of Bridge street, the Cotton Mill, the	,		
Manse, Mount Pleasant			
A letter or small parcel	0	0	1
A small trunk or large parcel	ŏ	Õ	4
A small trunk of large parcer	Õ	ő	6
A small or half barrow load	0	0	7
A full barrow load, when an assistant is required	U	U	-
From the Quays as far as the northend of Argyle street	,		
Capt. John Stuart, St. Bryde's Hill, Foley House,			
the Battery			
A letter or small parcel	0	0	$1\frac{1}{2}$
A small trunk or large parcel	0	0	41
A small trulk of large parcer	ő	ő	7
A small or half barrow load	0	0	8
A full barrow load, when an assistant is required	U	U	0
From the Quays as far as the north end of Argyle place	,		
Argyle Terrace, Houses beyond the Battery, to Miss	3		
Alison's			
A letter or small parcel	0	0	2
A letter or small parcer	0	Ŏ	6
A small trunk or large parcel	ő	ñ	8
A small or half barrow load	•	0	10
A full barrow load, when an assistant is required	, () In a 1:1-		
Similar distances in other directions, to be charged at t	ne nk	e ra	ites.

REGULATIONS FOR CARTERS.

All Carters shall 'lead their horses slowly along the Piers and Breasts; they shall not ride on their carts nor place their horses and carts across the Piers; and they and the Porters shall, at all times arrange and place themselves, and their carts and barrows, on the Piers and Breasts, as the Harbour master may direct, under a penalty not exceeding forty shillings. And all Hackney Coachmen shall be licensed by the Trustees; and they shall drive slowly along

the Piers and Breasts, and shall draw up their carriages where the

Harbour master shall direct, under a like penalty.

All Porters, Carters, and Hackney Coachmen shall, at all times, accept of the first hire offered, and immediately follow the directions of their employer—shall exact no higher fees than those in the following table; and shall have always, in their possession, and produce when required, a copy of these Regulations, under a penalty not exceeding forty shillings for each offence; or in the option of the Trustees, forfeiture of license or badge.

			_
FARES.			
From the Quays as far as the Bridge at west end of	Mor	ntag	ue
street, the south end of King street, the east e	end o	of C	ld
Vennel, the School House, the east end of Prince	's sti	reet	
For each cart load of 6 cwt	$\pounds 0$	0	2
For each cart load of 12 cwt.	0	0	3
From the Quays, as far as the north end of Gallow-			
gate street, the west end of Bridge street, the Cotton			
Mill, the Manse, Mount Pleasant			
For each cart load of 6 cwt.	0	0	3
For each cart load of 12 cwt.	0	0	4
From the Quays as far as the north end of Argyle			
street, Capt. John Stuart, St. Bryde's Hill, Foley			
House, the Battery, the north end of Argyle place,			
Argyle terrace, houses beyond the Battery, to Miss			
Alison's			
For each cart load of 6 cwt.	0	0	4
For each cart load of 12 cwt.	0	0	6
Similar distances in other directions, to be charged at the	like	rate	es.

HACKNEY COACHMEN OR OTHERS.

From the Quays, as far as the north end of Gallowgate street, Mr Black's shade, Prince's street, the Old Manse, south end of Mill street, and south end of Bridgend street, 1s. 6d. To all other parts of the Town, 2s.

ROTHESAY SHIPPING LIST.

SAILING VESSELS.

ABBREVIATIONS.

BgBRIG	S
BkBARQUE	Sk
CrCUTTER	Sp
G GALLIOT	Sr
Gt GABBART	Sw
PkPACKET	

S	SHIP
Sk	SMACK
Sp	SLOOP
Sr	SCHOONER
	Snow

Ship.		Master.	Ton.	Owner.	Trade.
A Active Agnes Aim Albion Alert Ann Wor ington	Sk Sp Bø Sp th-	Jas. M'Kenzie And. Carswell Dnl. M'Kinlay Hugh Ritchie Dun. Graham Alex. Duncan	35 77 101 53	Neil M'Intosh Thos. Carswell & Co Wm. Gillies & Co. H. Ritchie & Co. A. Sharp & Co. A. Sharp & Co.	do. do. Coasting Coast & fish. Foreign, Coast
Blossom C	Sk	James Gibb	29	James Gibb & Co.	& fishing Coast & fish.
Caledonia Catherine Catherine	s Sp	Daniel Gillies Danl. Duncan		Daniel Gillies Danl. Duncan &Co.	do. do. do. do.
	et Sk Sp Sk	Jn. Carmichael Geo. Brown John Duncan	71 22	John Carmichael Neil Jamieson John Duncan	do. do. do. do. do.
Clyde E Earl of A		Alex. Brown		Alex. Brown	do. do.
Edinburgl Eleanora Elisabeth	Sr Sp Sk	James Black N. Ballantyne Arch. M'Fie Robt. Baillie	104 49 18	James Black & Co. A. Sharp & Co. Do. Do. Do. Robert Baillie	Coasting Fo. & Coast. Coast & fish do. do.
Eliza Emma Ha ton	mil-	John M'Lea Geo. Brown		Alex. Brown & Co. Geo. Brown & Co.	Coast & fish.
Flower Friends		Ben. M'Intosh Dun. M'Lean	29 45	Benjamin M'Intosh Daniel Gillies	do. do. do. do.
Glasgow H	Sp	Robt. Miller		Robt. Miller & Co.	
Helen		John Gibb		John Gibb	Coast. & fish.
Janet Janet & 1 garet	Mar-			Jas. Duncan & Co. Alex. Mitchell & Co.	

Ship. Master. Section Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sp J. M'Dougal Do. Sr Alex. Shields Marys Sp Alex. Whyte St Duncan Trade.
Jeanie Sk Jn. M'Kinlay Jessie Sp Alex. Duncan L Lady Frances Sk Jn. Bannatyne Lark Sk Arch. M'Fie M Margaret Sp Mex. Duncan Maria Sr Thos. M'Lea Do. Bk Ninian Miller Marchioness of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 39 T. & D. M'Kinlay A. Sharp & Co. 17 John Bannatyne 29 James Miller 19 Hugh M'Nicol Adex. Duncan & Co. 80 Daniel Gillies 230 Ch. M'Kinlay & Co. 80 Daniel Gillies 50 & Coast & fish. 60 do. 60 do. 60 do. 61 John Crawford 62 John Crawford 63 J. Finnie & Co. 64 Arch. Ferguson 65 J. M'Dougal 66 James Duncan 77 John Crawford 78 John Crawford 78 John Crawford 89 Jas. Duncan 89 Jas. Duncan 19 John Lamont 10 John Lamont 11 John Bannatyne 29 James Miller 60 do. 60 do. 60 do. 60 do. 60 do. 60 do. 61 John Crawford 61 John Lamont 62 John Crawford 63 J. Finnie & Co. 64 John Lamont 65 James Black 66 John Coast & fish. 67 do. 68 James Black 89 Jas. Duncan 60 do. 61 John Crawford 61 John Lamont 62 John Crawford 63 J. Finnie & Co. 64 John Lamont 65 John Coast & fish. 66 do. 67 do. 68 James Miller 67 do. 68 James Black 80 James Miller 69 James Miller 60 do. 60
Jessie Sp Alex. Duncan L Lady Frances Sk Jn. Bannatyne Lark Sk Arch. M'Fie M Margaret Sk Hugh M'Nicol Margarets Sp Alex. Duncan Maria Sr Thos. M'Lea Do. Bk Ninian Miller Marquis of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 73 A. Sharp & Co. do. do. do. do. Coast. & fish. do. do. Coast & fish. do. do. Coast & fish. do. do. Coast & fish. Alax Duncan & Co. M'Kinlay & Co. Fo. & Coast Foreign do. Coast & fish. do. do. Coast & fish. Alax Dincan & Co. Fo. & Coast Foreign do. Coast & fish. Alax Dincan & Co. Fo. & Coast Foreign do. Coast & fish. Coast Arch. Ferguson Do. Sp J. M'Dougal Do. Sp J. M'Dougal Do. Sr Alex. Shields
Lady Frances Sk Jn. Bannatyne Sk Jn. Bannatyne Sk Arch. M'Fie M Margaret Sk Hugh M'Nicol Margarets Sp Alex. Duncan Maria Sr Thos. M'Lea Do. Bk Ninian Miller Marchioness of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 17 John Bannatyne 29 James Miller 19 Hugh M'Nicol 73 Alex. Duncan & Co. 80 Daniel Gillies Coast. & fish. do. do. Fo. & Coast & fish. 12 John Crawford Do. Coast & fish. 13 John Crawford Do. Gt John Lamont Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields
Lady Frances Sk Jn. Bannatyne Arch. M'Fie M Margaret Sk Hugh M'Nicol Margarets Sp Alex. Duncan Maria Sr Thos. M'Lea Do. Bk Ninian Miller Marquis of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 17 John Bannatyne 29 James Miller Hugh M'Nicol 73 Alex. Duncan & Co. 80 Daniel Gillies 250 Ch. M'Kinlay & Co. 80 Daniel Gillies 250 Ch. M'Kinlay & Co. 80 Daniel Gillies 46 James Duncan 12 John Crawford 12 John Crawford 13 J. Finnie & Co. 14 John Lamont 15 John Bannatyne 29 James Miller Coast. & fish. 80 Daniel Gillies 46 James Duncan 46 James Duncan 46 James Duncan 47 John Bannatyne 40 Coast. & fish. 80 Daniel Gillies 46 James Duncan 46 James Duncan 47 John Bannatyne 40 Coast. & fish. 48 James Black 49 James Miller 40 Coast. & fish. 46 James Duncan 40 Coast & fish. 60 Coast & fish. 60 Coast & fish. 60 John Crawford 60 Coast & fish. 60 John Crawford 60 John 60 John
Sk Jn. Bannatyne Sk Arch. M'Fie M Margaret Sk Hugh M'Nicol Margarets Sp Alex. Duncan Maria Sr Thos. M'Lea Do. Bk Ninian Miller Marchioness of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 19 Jumes Miller Hugh M'Nicol Alex. Duncan & Co. 80 Daniel Gillies Coast & fish. 46 James Duncan P. Campbell John Crawford J. Finnie & Co. 12 John Crawford J. Finnie & Co. 14 John Lamont Coast & fish. Coast do. Coast & fish. Coast John Crawford J. Finnie & Co. 14 John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields
Margaret Sk Hugh M'Nicol Margarets Sp Alex. Duncan St Thos. M'Lea Do. Bk Ninian Miller 230 Ch. M'Kinlay & Co. Marquis of Bute Sk Marquis of Bute Sp Chas M'Kinlay 46 James Duncan Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields Sp Jas. Duncan Coast & fish. Coast &
Margaret Sk Hugh M'Nicol Margarets Sp Alex. Duncan Maria Sr Thos. M'Lea Do. Bk Ninian Miller Marchioness of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields Hugh M'Nicol Alex. Duncan & Co. Bo Daniel Gillies Coast & fish. do. do. Coast & fish. do. do. Coast & fish. Ill John Crawford John Crawford John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields
Margarets Sp Alex. Duncan Maria Sr Thos. M'Lea Do. Bk Ninian Miller 250 Ch. M'Kinlay & Co. Marchioness of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay 46 James Duncan Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 73 Alex. Duncan & Co. Fo. & Coast & fish. Coast
Maria Sr Thos. M'Lea Do. Bk Ninian Miller Marchioness of Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay 46 James Duncan Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields Maria Sr Thos. M'Lea 80 Daniel Gillies Fo. & Coast Foreign Fo. & Coast Foreign Loant M'Indoe M'Kinlay & Co. Coast & fish. Marchioness of Buck M'Kinlay & Co. How M'Indoe Mo. Coast & fish. Loant M'Indoe M'Ende M'Indoe Mo. Coast & fish. Loant M'Indoe Mo. Coast & fish. Marchioness of Bute Sk James Black M'Indoe M'Indoe Mo. Coast & fish. Loant M'Indoe Mo. Coast & fish. Marquis of Bute Sp Chas M'Kinlay & Co. How M'Indoe Mo. Coast & fish. Loant M'Indoe M'Indoe Mo. Coast & fish. Loant M'Indoe M'Indoe Mo. Coast & fish. Loant M'Indoe M'
Do. Bk Ninian Miller Marchioness of Bute Sk Marquis of Bute Sp Chas M'Kinlay 46 James Duncan Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields School Ch. M'Kinlay & Co. Foreign Coast & fish. 250 Ch. M'Kinlay & Co. Foreign Coast & fish. 29 Arch. M'Indoe Coast & fish. 20 Arch. M'Indoe Coast & fish. 29 Arch. M'Indoe Coast & fish. 20 Arch. M'Indoe Coast & fish.
Bute Sk James Black Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 29 Arch. M'Indoe Coast & fish. do. do. Coast do. Coast & fish. Il John Lamont Don Gt Arch. Ferguson Don Sp J. M'Dougal Don Sr Alex. Shields
Marquis of Bute Sp Chas M'Kinlay Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 46 James Duncan 46 James Duncan do. do. Coast do. Coast & fish. Coast John Lamont John Lamo
Bute Sp Chas M'Kinlay 46 James Duncan do. do. Mary Gt Peter Campbell 12 P. Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 89 Jas. Duncan do. Go. Coast do. do. Coast
Mary Gt Peter Campbell Do. Gt John Crawford Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 12 P. Campbell 12 John Crawford 31 J. Finnie & Co. 14 John Lamont 12 Arch. Ferguson 12 J. M'Dougal 89 Jas. Duncan Coast do. Coast do. Coast 60. Coast Fo. & Coast
Do. Gt John Crawford Do. Gt John Lamont Do. Gt John Lamont Do. Gt Arch. Ferguson Do. SpJ. M'Dougal Do. Sr Alex. Shields 12 John Crawford 31 J. Finnie & Co. 14 John Lamont Coast & fish. Coast do. Coast do. Fo. & Coast
Do. Sp Wm. Hunter Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields Sp Jas. Duncan Coast & fish. Coast do. do. fo. & Coast
Do. Gt John Lamont Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 14 John Lamont 12 Arch. Ferguson 12 J. M'Dougal 12 J. M'Dougal 89 Jas. Duncan Fo. & Coast
Do. Gt Arch. Ferguson Do. Sp J. M'Dougal Do. Sr Alex. Shields 12 Arch. Ferguson 12 J. M'Dougal 89 Jas. Duncan do. 60. 60. Fo. & Coast
Do. Sp J. M'Dougal 12 J. M'Dougal do. Do. Sr Alex. Shields 89 Jas. Duncan Fo. & Coast
Do. Sr Alex. Shields 89 Jas. Duncan Fo. & Coast
Marys Sp Alex. Whyte 71 A. Whyte Coast Mary Ann Sk Ang. M'Alister 25 A. M'Alister Coast & fish.
Mary&Ann Sk Robt. Walker 31 Alex. Brown & Co. do. do.
Mary and Ag-
ness Sk John M'Kay 16 John M'Kay do. do.
Mary Camp-
bell Sk James Carswell 17 Thos. Carswell & Co. do. do.
Marys Sp Alex. White 88 Alex. White do. do.
May Sp Jas. Black 27 James Black Coast
R
Rebecca Sk Alex. Nairn 22 Alex. Nairn do. do.
Robert Sk Rt. M'Alister 27 Rt. M'Alister do. do.
S
Scotia Sp Jn. M'Kinlay 56 Jn. M'Kinlay & Co do. do.
St. Columba Sp D. Duncan 12 Dan. Duncan Coast
Thomas Sk John Duncan 19 John Duncan Coast & fish.
Williams Sk Hugh Miller 23 Hugh Miller do. do.

STEAM VESSELS.

Reference
No. to
Porters.

	o. to rters.				
		To Arran.			
	Vessel.	Master.	Departure. T	on. M	en.
2	Arran Castle	James Galloway)	81	9
2	Edinburgh Castle	D. Thomson	every wed and	103	10
2	Windsor Castle	John Barr	Sat. in summer	90	9
To	Dunoon, Kirn, Gou	rock, Greenock, Po	ort-Glasgow, and G	lasgo	w.
2	Arran Castle	James Galloway	daily	81	9
2	Dunoon Castle	78.4 . 4 . 1	do.	100	8
2	Edinburgh Castle	D. Thomson	do.	103	10
2	Tarbet Castle	D. Currie	do.	100	10
2	Windsor Castle	John Barr	do.	90	9
	To Gouroc	k, Greenock, and	Glasgow direct.		
5	Isle of Bute	Robert Hunter	daily.	91	10
5	Maid of Bute	James Johnstone		91	10
		To Inverary.			
2	Dunoon Castle	M'Arthur	daily in summer.	100	8
2	Tarbet Castle	D. Currie	daily	100	10
	To Islay	y, Oban, Tobermon	ry, and Skye.		
2	Dunoon Castle	M'Arthur) Mon. and	100	8
2	Tarbet Castle	D. Currie	Wed.	100	10
	To Oban, T	obermory, and Sk	ye, on Thursday.		
		ing passengers for			
		To Lochgilphea	d.		
2	Dunoon Castle	M'Arthur	daily	100	8
2	Tarbet Castle	D. Currie	do.		10

REGULATIONS FOR VESSELS, STEAM BOATS, &c. All Persons having the charge of vessels, steam boats, &c. arriv-

ing at, or taking advantage of, the Harbours or Piers, shall observe the following Regulations:-

I. They shall birth, shift, and trim their vessels, and slacken and fasten ends and ropes, as directed by the harbour-master, and attend at the time appointed for that purpose—under a penalty of 40 shillings.

II. They shall not allow their vessels to rub on the Piers; but shall keep in use such fenders as the harbour-master may direct; and those inside shall allow free access over their vessels to those in outside births, and vessels in outside shall fend off from vessels in inside births-under a penalty of 40 shillings.

III. They shall not obstruct the free passage of other vessels, by

allowing their vessels to lye at, or near to, nor by having ropes accross the entrance to either of the harbours—under a penalty of 40 shillings.

IV. They shall not make fast their vessels to the Piers, otherwise than to rings or palls direct to their vessels, and not round the corners or any of the Piers—under a penalty of sixty shillings.

V. All goods, ballast, or any other thing intended to be shipped by, or discharging from, any vessel, shall be laid down upon the Pier where the Harbour-master shall direct, and shall be removed therefrom at his desire, and effectual means to his satisfaction shall be used for preventing any part falling into the Harbour -under a

penalty of forty shillings.

VI. No fires or lights shall be kindled or taken on board any vessel loaded or partly loaded with such combustibles as are mentioned in the Thirtieth Section of the foresaid Act. And fires in all vessels, except Steam-boats, shall be extinguished at 8 o'clock at night, and shall not be lighted sooner than 7 in the morning, and no fire-arms shall be discharged near the Harbour—under a penalty not exceeding forty shillings.

VII. No vessel shall be taken to the graving bank; no dock shall be made; and no fire shall be lighted at or near the Piers or Harbour, for any purpose, without first obtaining authority from the Harbour-master, whose directions must be obeyed—under a penalty

of forty shillings.

All Owners, Masters, and Crews of Steam boats shall, in addition to the foregoing, also comply with the following Regulations.

VIII. They shall, at all times, intimate on their respective boards their hours of sailing, and shall sail at the hour so intimated, and no alteration of the hour shall be allowed on any pretext, under a penalty not exceeding five pounds.

IX. Free access shall, at all times, be given over Steam-boats, in inside, to those in outside births, for all necessary purposes; and hatchways and coal-scuttles, when not in immediate use, shall be

kept shut, under a penalty of forty shillings.

X. The engine of Steam-boats, arriving at the Piers, shall be slowed or stopped one hundred yards from the Piers, so as they may move slowly to their births; and when arriving at night, they shall have in use a sufficient number of lights, not less, in any case, than three hand lantherns, under a penalty not exceeding forty shillings.

XI. The Harbour-master, with his assistants, are empowered and required to enforce all the above Regulations, and to use every offort to promote good order and sobriety, and to suppress riot, theft, &c.; and no person shall insult or obstruct them, in any way, in the execution of their duty, under a penalty not exceeding five pounds.

XII. The above penalties shall be incurred by offending in any one particular of the above Regulations; and the expense of enforcing these Regulations, as well as any damages incurred, shall be ex-

igible besides the penalties.

XIII. The Magistrates, if they see cause, may mitigate the penalties to not less than one-fourth.

XIV. No carriage or cart shall cross the Draw-bridge connecting

the two Piers, under a penalty not exceeding forty shillings.

Extracted from the Record of the Minutes of the Trusteee, by

JOHN GILLIES, CLERK.

Directions for the Recovery of the apparently Drowned or Dead, see Greenock Directory, page 138.

PUBLIC OFFICES, &c.

CUSTOM HOUSE—MONTAGUE STREET.
Open from 10 o'clock morning till 4 o'clock afternoon
Archibald M'Lea, principal coast waiter
Andrew Currie, Public Weigher, Prince's street
Ninian Bannatyne, Fishery officer, Montague st., entry Tower lane

EXCISE OFFICE—Bute Arms Inn, 2 Guildford Street.
Thomas Stewart, Supervisor.
John Atchison, and Thos. Robson, officers.

Assembly Rooms—2 Guildford street, D. MacCorkindale

Coffee Room—1 Guildford street, Duncan MacCorkindale, collector

Directory Office—(Renfrewshire) 10 Barclay street, Paisley, Geo.

Fowler

Justice of Pcace Clerk—Watergate street, A. Macneill Poors' Rates Office—Store lane, Wm. Duncan, treasurer Post Office—Prince's street, Charles Moore, post-master Procurator Fiscal's Office—Castlehill street, A Campbell Sheriff Clerk—Watergate street, A. Macneill

Sheriff Court House—County Buildings, Castle street

Stamp Office—Prince's street, Charles Moore, sub-distributor
Statute Labour Money Office—High street, John Gillies, collector
Tax Office—County Buildings, Castle street, Alex. Irvine, clerk of

Tax Office—County Buildings, Castle street, Alex. Irvine, clerk of supply, Arch. Macneill, collector for county, Arch. M'Lea, collector for Burgh of Rothcsay, John M'Millan, surveyor

Town Clerk—County Buildings, Castle street John Gillies
Town Treasurer—Watergate street, Archd. M Kirdy

FIRE AND LIFE INSURANCE OFFICES AND AGENTS Caledonian — Gallowgate street, John M'Lea, ho. Bridge street Hercules — County Buildings, Castle st. John Gillies, ho. Bishop st. West of Scotland — Montague street, G. Hicks.

The Water Engines and other apparatus are deposited at the Cotton mills, head of Mill street. Keys for them to be found at the Cotton mills, and Bannatyne M'Naughtan's, Superintendant, Montague street.

COAL MERCHANTS AND AGENTS.

Campbell, John, 3 Guildford street Coal Yard, Prince's street, Robert Wright, Montague street Noble, John, Bishop street

MARKETS AND STORES.

Fish market, West Quay

Besides a weekly market, held on Wednesday, Fairs are held on the first Wednesday of May, third Wednesday and Thursday of July, and last Wednesday of October-New style.

ADJUSTER OF IMPERIAL WEIGHTS & MEASURES.

John M'Neil, Castle street

GRAIN MILLS.

Rothesay Corn & Flour Mills, Mill street, John Martin Greenan Corn & Flour Mills, Greenan, David Blair

SOCIETIES.

INSTITUTED

Rothesay Society—Daniel M'Connechy, preses, Columshill street—John Gillies, sen treasurer, County Buildings— 1786. Stewart M'Alister, clerk, Columshill street-Rob. Walker, officer, Ladeside street

Rothesay Marine Society-John M'Kinlay, deputy chairman 1790. -Daniel Gillies, deputy chairman-James Black, treasurer —Archd. M·Lea, clerk—John Duncan, Archd. Duncan, Daniel Duncan, David M·Kinlay, Jas. Macalister, Thomas M'Kinlay, Jas. M'Kay, Daniel M'Fie-John Gillies, officer

Rothesay Cotton Mill Society-Daniel M'Connechy preses, 1792. Columshill street-Bannatyne M'Naughtan, treasurer, Montague street, - Stewart M'Alister, clerk, Columshill street-Archd. Sinclair, officer, Ladeside street

Bute Friendly Society-John Gillies, sen. preses, County 1802. Buildings - Bannatyne M'Naughtan, treasurer, Montague st. -Stewart M'Alister, elerk, Columshill street-Daniel M'Alpine, officer, Mill street

- 1811. Coopers' Society—Archd. Cumming, preses, Prince's st.—Bannatyne M'Naughtan, treasurer, Montague street—Stewart M'Alister, clerk, Columshill st.—Daniel M'Alpine, officer, Mill street
- 1821. Rothesay St. John's Lodge (No. 292)—James Smith, R. W.M.
 Mill street—James Napier, depute-master, Tower lane—
 William Glass, pass master, West Bay—John Napier, senior
 warden, Bridge street—Daniel Lamond, junior warden,
 Columshill street—John M'Millan, chaplain, High street—
 George Grant, secretary, High street—Duncan MacCorkindale, treasurer, Bute Arm Inn, 2 Guildford street—John
 Duncan, senior grand steward, Montague street—Daniel
 Gilchrist, junior grand steward, Montague street—Alexander
 Haldane, tyler, Prince's street
- 1830. Temperance Society—Thomas Neilson, president, Mount Pleasant—Adam Dick, treasurer, Montague street—James M'Ewan, clerk, Montague street
- 1834. Rothesay Philharmonic Society—James Curl, president—H. Muirhead, treasurer—John Thomson, secretary
- 1835. Rothesay Society of Literature and Arts—William M'Neil, preses—John Thom, treasurer—Wm. Lyle, clerk, High st.
- 1832. Mill Instrumental Band—(No. 1,)—Alex. Gillies, leader, house Columshill street—members 18.
- 1825. Bute Farmers' Society—James Muir, president, Barone Park, —Mr. Haig, vice-president, Kilmory—Samuel Girdwood, treasurer, Kerrylamont—Mr. M'Indoe, secretary, Rothesay —Dugald Munn, librarian, Rothesay—David Crawford, St. Colmack—John Stuart, Ardroscadale—Bryce Martain, Largain—Alexander M'Connechy, Windyhall—Hugh Montgomerie, Kilmory—Councillors.

The Society's ploughing match for 1835, took place at Mid St. Colmach, on 24th February, 30 Ploughs started. The Judges awarded the prizes as follows;—

1st To David Dick, servant to Mr. Haig, Kilmory, the			
Highland Society's medal and	£1	5	0
2d To John Stuart, farmer, Ardroscadale	1	5	0
3d To Robert M'Farlane, servant to Lord Bute	1	0	0
4th To William Hunter, farmer, St. Colmack .	0	15	0
5th To Duncan M. Farlane, servant to Charles M. Far-			
lane, Barefield	0	10	0
6th To John Duncan, farmer, Cranslagrourety	0	7	6

The Society gave a premium of £5 in 1835, to the best of travelling the Island, which was awarded to David Crau St. Colmack.	entir eford	e ho	rse ast
The Society's ploughing match for 1836, took place at Ke on 23d February, 36 ploughs started. The prawarded as follows;—	erryl: rizes	amo we	nt, ere
1st To William Hunter, farmer, Eltrek, the Highland Society's medal and	£1	5	0
2d To Robert Broadfoot, servant to Mrs. Hall, Ard-nahoe	1	5	0
3d To John Stuart, farmer, Ardroscadale	1	0	0
4th To Thomas Barr, son of William Barr, farmer, Cranslagloan	0	15	0
5th To Robert M'Allister, jun. farmer, Kalcattan .	0	10	0
6th To Thomas Stevenson, son of Thomas Stevenson, Ardmalish	0	7	6
Society's premiums for Dairy stock, were awarded on	20th	Ju	ne,
1836 as under, viz. :—			
1st For the best aged Bull, to Mr. Robert Hunter, St. Colmack	£1	10	0
2d For the best two year old Do. to Mr James Muir, Barone Park	1	0	0
3d For the best one-year old Do. to Mr. William Barr, Cranslagloan	0	10	0
4th For the best aged Cow, in milk, to Mr. James Muir, Barone Park	1	10	0
5th For the best two-year old Quey, to Mr. John Muir, Foley House	1	0	0
6th For the best Quay Stirk, to Mr. Thomas Stevenson, Ardmalish	0	10	0
Five Pounds are to be given as formerly, in Ten Pre the neatest and cleanest kept cottages.	miuı	ms,	for
- T	775		

The Marquis of Bute's Prizes for breeding Mares of the Draught breed in 1835, were awarded by the judges as follows:

1st To Mr. Rober Hunter, St. Colmaic 2d To Mr. Hugh Montgomery, Kilnory 3d To Mr. William Barr, Cranslagloan 4th To John M'Dougall, Kerrytonlia

GREENOCK CATTLE SHOW.

List of Premiums awarded to Evhibitors of Stock at Greenock, on Tuesday 30th June 1835:

The District Cattle Show took place on the New Road between Brackleston and Kilblain.

The Committee of the Highland and Agricultural Society, accompanied by the following gentlemen, who had kindly undertaken to act as practical judges-viz. Messrs Craig, Cuningh imbedland, Dal-re, and Glassford, Bargarran, Erskine, for the Dairy Stock; Turner, Ailly, Rosencath, and Macfarlane, Faslane, for the Highland stock and sheep; Giffen, Mearns, and Fulton, Sproulstone, for the work horses; proceeded to the ground a few minutes past ten o'clock and commenced the inspection, the result of which, after a most careful and anxious survey of the animals brought forward, was an award of premiums as follows :-

CLASS I. - STOCK OF THE PURE AYRSHIRE BREED.

Bulls from Two to Seven years old.

Dails from 1 wo to Seven years of a.	
H. S. Pre. Local Pre.	
For the best to H. Kerr, Haining, Largs \$8 0 0 2d, To Robt. Crawford, Parkhill, Kılmalcolm 4 0 0 3d, To W. Peebles, Fechan, Largs 3 0 0	
Two year old Bulls for Local Premiums.	
For the best to John Laird, Bow, Greenock 2002d. To Robert Lang, Mathernock, Kilmalcolm 100	0
One year old Bulls.	
For the best to James Craig, Innerkip 1 0 2d. To Robert Lang, Kilmalcolm 0 10	0
Milch Cows.	
For the best to Hugh Kerr, Haining, Largs . 3 0 2d. To James Craig, Innerkip . 2 0 For the best etterling, to J. Laird, Bow, Greenock 1 0	0 0
Queys of two years old, in pairs.	
For the best pair to Hugh Kerr, Haining, Largs 4 0 0 2d. To John Scott, Brisbane, do. 2 10 0 3d. To John Johnstone, Fairly Mill do. 1 10 0	
Queys of One year old, single	
For the best to John Laird, Bow, Greenock 1 0 2d. To John Hair, Outerward, Largs 0 10	
CLASS II.—WEST HIGHLAND STOCK.	
For the best pair of aged Oxen, to John Johnstone, Fairly Mills, Largs	0

2

For the best pair of two year old Oxen, to John John-			
stone, Fairley Mills, Largs	1	0	0
For the best pair of Highland cows to Wm. Jamieson, Large	2	ő	0
For the 2d. to Peter Scott, jun. Greenock	1	0	0
CLASS III.—SHEEP.			
For the best pen of two black-faced tups to Wm. Stirrat,			
Newton, Kilmalcolm	2	0	0
For the 2d, to Alex. Holmes, Kilochries, do.	1	0	0
For the best pen of two tup hogs to Hugh Crawford, Flat,			
Largs For the 2d. to David Logan, Calburn, Largs	2	0	0
For the best pen of ten black-faced wedders to John Hair,	1	0	0
Outerwards, Largs	2	0	0
For the 2d to William Peebles, Fechan, Largs	ĩ	0	0
For the best pen of ten ewe hogs to David Logan, Cart-			
burn, Largs	2	0	0
For the 2d. To William Peebles, Fechan, Largs,	j	0	0
CLASS IV.—WORK HORSES.			
Post to the tent of the transfer of the transf			
For the best draught Stailton, to John Hendry Noddalo			
For the best draught Stallion, to John Hendry, Noddale Mill, Largs	3	0	0
Mill, Largs For the 2d. to Alexander Crawford, Largs	3 2	0	0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best broad Mare, to Robert Craig, Hatrick, Kil.	2		_
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- malcolm	2	0	0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- malcolm For the 2d. to Hugh Crawford, Flat, Largs	3 2	0 0 0	0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- unalcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do.	2	0	0
For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- unalcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch,	2 3 2 1	0 0 0 0	0 0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- malcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs	3 2	0 0 0	0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- malcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs For the best year old colt, to William Laird, Gibbleton,	2 3 2 1	0 0 0 0 0	0 0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- malcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs For the best year old colt, to William Laird, Gibbleton, Kilmalcolm	2 3 2 1	0 0 0 0 0	0 0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- unalcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs For the best year old colt, to William Laird, Gibbleton, Kilmalcolm For the best two year old Filly, to Robert Craig, Hat-	2 3 2 1 2 1	0 0 0 0 0	0 0 0 0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- unalcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs For the best year old colt, to William Laird, Gibbleton, Kilmalcolm For the best two year old Filly, to Robert Craig, Hattrick, Kilmalcolm	2 3 2 1 2 1 0	0 0 0 0 0 0	0 0 0 0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- unalcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs For the best year old colt, to William Laird, Gibbleton, Kilmalcolm For the best two year old Filly, to Robert Craig, Hat- trick, Kilmalcolm For the 2d best to George Scott, Auchingarth, Largs	2 3 2 1 2 1	0 0 0 0 0	0 0 0 0 0 0
Mill, Largs For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- unalcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs For the best year old colt, to William Laird, Gibbleton, Kilmalcolm For the best two year old Filly, to Robert Craig, Hattrick, Kilmalcolm	2 2 1 2 1 0 2 1	0 0 0 0 0 0	0 0 0 0 0 0
For the 2d. to Alexander Crawford, Largs For the best brood Mare, to Robert Craig, Hatrick, Kil- malcolm For the 2d. to Hugh Crawford, Flat, Largs For the 3d to W. Crawford, Hanginheugh, do. For the best two year old colt, to Thomas Kinloch, Bridgend, Kilmalcolm For the 2d. to William Peebles, Fechan, Largs For the best year old colt, to William Laird, Gibbleton, Kilmalcolm For the best two year old Filly, to Robert Craig, Hat- trick, Kilmalcolm For the 2d best to George Scott, Auchingarth, Largs For the best year old Filly, to John Scott, Brisbane,	2 2 1 2 1 0 2 1	0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0

The weather was very favourable, and the business went off exceedingly well. The stock shown though not so numerous as on former years, was very good in quality. In particular, the sheep and West Highland Stock of this district, in the opinion of the intelligent judges who had witnessed some previous exhibitions here, manifested most decided and growing improvement.

sow, but she well deserved a prize.

In the afternoon, a party consisting of resident members of the Highland and Agricultural Society, farmers and townsmen, assembled in the Tontine to an excellent dinner, provided by Mr Macdonald—Provost Watt in the chair—Mr Marshall, Sheriff Substitute and Mr David Crawford, croupiers. The Rev. Mr Bonar kindly acted as chaplain. Besides the usual public toasts, and due acknowledgements to the practical judges, which were replied to by Mr M'Farlane, Faslane, for himself and the rest in terms most judicious and encou-

raging to this district. The healths of Sir Michael Shaw Stewart and Mr Wallace were given with great animation. The party, after having been gratified with several excellent songs by gentlemen present, and after having enjoyed a very comfortable and harmonious meeting, broke up at a temperate hour.

The Show now over is the last but one on the Highland Society's present list of district exhibitions. It is to be hoped that the Show of 1836, as being the last, will surpass in the quality of animals brought

forward all the preceding exhibitions.

Greenock Cattle Show.

List of Premiums awarded to Exhibitors of Stock at Greenock, on Tuesday 2d August, 1836.

The District Cattle Show took place near Brakleston.

After a careful and minute examination of the animals brought forward, the following gentlemen, who had obligingly agreed to act as Judges, viz., Messrs. Calder, Colgrain, and Robertson, Hall, for the Dairy Stock; Messrs. Macfarlane, Faslane, and Turner. Ailly, for the Sheep and Highland Stock; and Messrs. Fulton, Sproulton, and Giffen, Mearns, for the Horses, adjudged the Prizes respectively as follows: -

CLASS I. AYRSHIRE BREED.

Species.

Bulls from Two to Seven Years Old.

	High.	Society'	s Pr	emi	นเมริง
1.	To John Hair, Outerwards, Large, .		£8	0	0
	To John Johnstone, Fairlie, do		4	0	0
	To R. Craig, Hattrick, Kilmalcolm, .	•	3		0
Э.	10 It. Claig, Hattick, Elimateons,		_		
	2. Two Year Old Bulls.				
		Loca	l Pr	emi	ıms.
1	To A. Love, Margaret's Mill, Kilmalcolm,				
	To James Craig, Innerkip,	•	£2 1	0	0
2.	To James Craig, Timerkip,		•	.,	
	3. Bulls of One Year Old	l.			1.
1	To Robert Wallace, Esq. of Kelly,		£1	0	0 .
	To John Hair, Outerwards,		0	10	0
~.	10 John Han, Outerwards,	•			
	4. Milch Cows.				
1	To William Peebles, Fechan, Large, .		£3	0	0
		•	£3	ő	Õ
2.	To John Laird, Bow, Greenock, .	٥	~	v	v
	5. Etterlings.				
		•	£1	0	0
	To R. Craig, Hattrick, Kilmalcolm,		de L	U	U

Queys of Two Years Old in Pairs.

H. S. Premiums. 1. To R. Lang, Matternock, Kilmalcolm, £4 0 2 10

2. To William Peebles, Fechan, Largs, 1 10 3. To David Kerr, Haining,

Loc	al Pro	mi	ıme
7, Queys of One Year Old Single.	ui 1 i		u () ()
1. To Robert Lang, Mathernock,	£1	0	0
2. To John Scott, Brisbane Main, Largs .	0	10	0
CLASS II. WEST HIGHLAND STOCK.			
1. Two Year Old Oxen.			
1. To John Hair, Outerwards, Largs,	£1	0	0
2. Cows.			
I. To John Hair, Outerwards, Largs,	£2	0	0
CLASS III. BLACK FACED SHEEP.			
1. Tups in Pens of Two,	0.3	^	_
1. To David Logan, Cartburn, Largs, 2. To William Stirrat, Newton, Kilmalcolm,	£2	0	0
2. Tup Hogs in Pens of Two.		U	U
1. To David Logan, Cartborn, Large,	£2	0	0
2. not awarded as not considered deserving.	~•	Ů	•
3. Wedders in Pens of Ten.			
1. To John Hair, Outerwards, Largs,	£2	0	0
2. To William Peebles, Fechan, do	1	0	0
4 Ewe Hogs in Pens of Ten.	-	_	
1. To David Logan, Cartburn, Largs,	£2	0	0
2. To Hugh Crawford, Farthings, CLASS IV. WORK HORSES.	1	0	0
1. Draught Stallions.			
1. To J. Hendry, Nodsdale Mill, Largs,	£3	0	0
2. To Alex. Crawford, Chapelton, do.	2	ŏ	Õ
2. Brood Mares.			
1. To George Scott, Auchingarth,	£3	0	0
2. To Robert Craig, Hattrick,	2	0	0
3. Do. do. do	1	0	0
3. Colts of Two Years Old.	£2	^	
1. To Hugh Crawford, Flat, Largs, 2. To Peter Love, Side, Kilmalcolm,	æz I	0	0
4. Colts of One Year Old.	•	U	U
For the best, to William Laird, Gebblestone,	£0	10	0
5. Fillies of Two Years Old.			
1. To John Scott, Brisbane Mains, Largs,	£2	0	0
2. To Peter Fleming, Burnbank, K Imalcolm.	1	0	0
6. Fillies of One Year Old.			
For the best, to Thomas Kinloch, Kilmalcolm,	£0		0

The day being favourable, every thing went off agreeably on the ground. The exhibition was an object of great interest to many spectators of the town and neighbourhood; a great number also of the Renfrewshite Yoomanr at present quartered here attended; the drill for that day having been made two hours later to afford them the op-

portunity.

In the afternoon, the Committee of the Highland Society, Officers of the Yeomanry, Farmers of the District, and Gentlemen of the Town, met with the practical Judges at Dinner in the Tontine. The Chair was most ably and happily filled by Captain Houston Stewart, in the Room of Sir Michael Shaw Stewart, and of Mr Wallace, Convener, both unavoidably absent,—the Provost and Sheriff Substitute acting as Cronpiers.

305

Duke of Buccleuch

ROYAL NORTHERN YACHT CLUB.

PATRON, THE KING.

Duke of Portland, Commodore. John Cross Buchanan, Vice-Commodore.

John Allan, Secretary and Treasurer, Glasgow.

Marquis of Douglas & Clydesdale Right Hon, Earl of Glasgow Right Hon. Earl of Eglinton Lord John Scott Lord Yarborough Hon. G. Dunbar, Ackergill Tower Hon. Robert King Sir Wm. Maxwell, Bart. of Mon-Sir M. S. Stewart, Bart. M.P. Sir F. A. Mackenzie, Bart. Sir James Dalrymple Hay, Bart. Sir John P. Orde, Bart. Sir Donald Campbell, Bart. Colonel Blair of Blair James Smith of Jordanhill Robert Morris, Moorburn Charles S. MacAlester, Kennox Robert Sinclair, of Kirklands Andrew Ramsay, Greenock Robert Hunter, of Aunterston James Macnair, of Balvie W. Robertson, of Strougl Lodge Francis Reid, Glasgow James Lang, Largs John Campbell, of Otter William R. Paterson, Glasgow R. Angus, Glasgow Major George Mackey, Largs James H. Robertson, Greenock James Dunlop, Largs Archibald Smith, Glasgow John Scott, jun. Greenock Charles C. Scott, Greenock James Meiklam, of Carnbroe George Strickland, Liverpool Robert Struthers, Largs Alex. Smollett, yr. of Bonhill John M. Robertson, Largs James Buchanan, of Blairvadick John May, of Broadfield

.Philip Gell, Hoptonhall Michael M. Kean, Hoptonhall Alex. M. Findlay, Greenock William Hamilton, Glasgow Hugh Tennent, Glasgow Matthew Perston, Glasgow Archd. Campbell, of Glendaruel Matthew Brown, Port-Glasgow Joseph C. Ewart, Liverpool James Struthers, Glasgow H. H. Fazakerly, Gillibrand Hall John Crooks of Levan Captain James Kean, R N. Ralph W. Jameson, Limerick William Leitch, Greenock Cunningham Boyd, Fort Breda John C. Boyd, Jocelyn Cottage Robert Bartholomew, Glasgow Robert Ewing, Greenock James Dalglish, jun. Glasgow Andrew Ranken, of Ashburn Jas. Robert Dennistoun, Glasgow John Cuninghame, Craigends John Muir, jun. Glasgow John Buchanan, jun. Glasgow Colonel M'Neil, of Barra Adam M'Leish, Greenock Geo. A. Crooks, Alloa Keith Macalister, of Glenbarr Robert Crooks, Alloa Elias Catheart, of Auchendrain James Guthrie, of Scots Calder John Macaulay, Greenock Robert Kerr, Greenock Robert Smith, Glasgow James Bogle, jun. Glasgew Macgregor Laird, Liverpool John Scott, of Hawkhill John Thomson, Glasgow John Naylor Wright, Liverpool A. R. Macdonell, of Glengarry, &c. John M'Iver, of Ardmarnock

Robert Eccles, Glasgow Matthew Pearce, Glasgow John Angus, Greenock William Hamilton, sen. Glasgow Lewis Upton, Wood Lodge Captain John Hibbert, of Chal- Major Swinburne, of Marcus font House Dugald M'Fie, Dunoon Alexander Mitchell, jun. Glasgow Charles Hamilton, Glasgow Charles H, Forbes, of Kingerloch William Perry, R. N. Glasgow Rev. T. Leveson Lane, of King's John F. Maclaverty, of Keill Bromley

Major James Mill, of Noranside H. Fletcher Campbell, of Boquhan E. A. Cameron, Preston Lodge William Watson, London James Hunter, of Hafton Thomas Bartholomew, Glasgow John Bailie, Glasgow David Ferguson, Glasgow Denis George, Dublin Henry Gore Booth, Roseneath

De Courcy O'Grady Cuninghame Smith, Glasgow Archibald Hamilton, Glasgow William Monteith, Glasgow William F. Burnley, Glasgow William Cross, Glasgow John Meiklam, Black Rock House Abraham Morris, of Dunkettle John Wilkinson, of Brymbo Hall Thomas Mackenzie, of Applecross Murdoch Mackenzie, Stornaway John Dennistoun, Greenock John E. Campbell, of Kildalloig John Bannatyne, Glasgow Joseph P. Brandreth, M.D. Li. verpool

List of Yachts that gained Prizes in 1835. Dublin, 8th July, Clarence, Robert Sinclair, Gore Booth Cup Dublin, 8th July, Corsair, Colonel Madden, Kingston Cup Dublin, 9th July, Clarence, Robert Sinclair, Adelaide Cup Dublin, 10th July, Gleam, Henry Gore Booth, Dublin Cup Dublin, 10th July, Fanny, James Meiklam, Railroad Co 's Cup Isle of Man, 21st July, Clarence, Robert Sinclair, 45 Ton Cup Isle of Man, 22d July, Clarence, Robert Sinclair, 30 Ton Cup Belfast, 14th July, Clarence, Robert Sinclair, Silver Cup B.lfast, 15th July, Gleam, Henry Gore Booth, Silver Cup Belfast, 16th July, Clarence, Robert Sinclair, Silver Cup Helensburgh, 27th July, Clarence, Robert Sinclair, 20 Ton Cup Helensburgh, 27th July, Sylph, John Crooks, Helensburgh Cup Greenock, 28th July, Sylph, John Crooks, Greenock Cup Greenock, 28th July, Clarence, Robert Sinclair, Stewart Cup Greenock, 28th July, Firefly, Robert Morris, 10 Ton Cup Dunoon, 29th July, Falcon, Robert Kerr, Dunoon Cup Dunoon, 29th July, Enchantress, James Dunlop, 16 Ton Cup Largs, 31st July, Sylph, John Crooks, Portland Cup Largs, 31st July, Falcon, Robert Kerr, 15 Ton Cup Largs, 1st August, Falcon, Robert-Kerr, Largs Cup Largs, 1st August, Imp, James Robertson, 10 Ton Cup Gourock, 8th August, Enchantress, James Dunlop, 10 Ton Cup Gourock, 8th August, Falcon, Robert Kerr, Gourock Cup Oban, 21st August, Clarence, Robert Sinclair, Argyllshire Cup

Oban, 21st August, Sylph, John Crooks, Oban Cup Oban, 22d August, Clarence, Robert Sinclair, Islay's Cup

List of Yachts that gained Prizes in 1836.

Dublin, 30th June. Noran, Major Mill, Kingston Cup
Dublin, 1st July, Wave, Denis George, Railroad Co.'s Cup
Belfast, 5th July, Clarence, Robert Sinclar, Silver Cup
Belfast, 6th July, Falcon, Robert Kerr, Belfast Cup
Leith, 14th July, Gleam, J. C. Buchanan, Ladies' Cup
Leith, 15th July, Clarence, Robert Sinclair, set of Silk Flags
Leith, 16th July, Gleam, J. C. Buchanan, Edinburgh Cup
Leith, 16th July, Firefly, Robert Morris, Roseberry Cup
Helensburgh, 25th July, Clarence, Robert Sinclair, 20 Ton Cup
Helensburgh, 25th July, Mischief, J. H. Robertson, Helensburgh Cup
Greenock, 26th July, Firefly, Robert Morris, 10 Ton Cup
Dunoon, 28th July, Clarence, Robert Sinclair, Dunoon Cup
Dunoon, 28th July, Mischief, J. H. Robertson, 10 Ton Cup

Too late for insertion in its proper place. Coutts, Charles, M.D., house 63 Ann street

Largs, 30th July, Midge, John Bannatyne, 10 Ton Cup Greenock, 1st August, Noran, Major Mill, Greenock Cup

NOTICE.

The names of the streets, and the numbers of the houses in Greenock, Gourock, and Largs, have recently, at the Publisher's request, been painted on conspicuous places, and he respectfully recommends to the feuars and inhabitants to preserve these names and numbers. The Magistrates of Greenock and the Publisher earnestly recommend the merchants, traders, and feuars, to obliterate the old numbers.

J. NEILSON, PRINTER.

he following useful and elegant Works may be had of G. Fowler, Publisher, No.10, Barclay Street, Paisley.

	Parts.	Price
Voyages and Travels of Captains Ross, Parry, Mr Bel-		s. d
zoni, &c	H	. 2 25
zoni, &c. Chambers' lives of Illustrious and Distinguished Scotsme	n 24	2
Do. New Gazetteer of Scotland	11 :	2
Hogg's Life of Burns, beautiful edition	12	- 5
History of the Highlands and the Highland Clans		2
Barclay's Universal Dictionary, new edition		2
Jamieson's Mechanical Dictionary, with nearly 100 en-	. 6 34	
gravings,	24	2 6
Popular Encyclopedia	48	5 6
Aspin's New and Comprehensive Gazetteer, with colour-	1 1618 - 1	3107
ed Maps	40	2 '6
Do. do. do. plain do.		. 2
The New Wonderful and Entertaining Magazine, I ve	1. 12	1:
Book of the Constitution of Great Britain	7.	. 2 .
Aikman's History of Scotland, Ireland's edition, with	1	
marginal notes	33	. 2
marginal notes Hume and Smollet's History of England, Jones' edition	n 60	0 6
M'Dermot's History of Ireland	. 84	0 6
M'Dermot's History of Ireland Gælic Dictionary, by the Rev. Drs. M'Leod and Dewa	r 21	- I 0
Lives of Eminent and Illustrious Englishmen .	40	2
Goldsmith's History of the Earth, and Animated Nature		
	19	2
	. 7	2
	11	13
Oxford Encyclopedia, or Dictionary of Arts and Science		- 4 :
	28	3
Brown's Dictionary of the Bible, M'Kenzie's edition .		5
	43	2
M'Gavin's Scots Worthies	10	ĩ
	7	2 1
	. 12 👌	2
Life of Sir Walter Scott, Bart	. 51/2	2
Picturesque views in Glasgow, by John Gullan, in about	14	Ti:
	26	2
	30	2
Jones' Views of the Seats, Mansions, Castles, &c. of No	. 00	~
blemen and Gentlemen in England, Wales, Scotland		
	. 24	2
	40	ĩ
	25	1100
Donnela Rible	26 ~	2
	22	2
	35	2
		2
	20	37
	20 25	- 4.5
Modern Drama, or New British Theatre		

