

Printed 504
6.400
M. & G. INNES,
Cabinetmakers, Upholsterers,
and Bedding Manufacturers,
101 MONTAGUE STREET, ROTHESAY.

Floor Cloth, Carpets and Window Blinds.
Pianos and Perambulators for Hire.
Carpet Beating a Speciality.
Furniture Stored.

Visit this Old Curiosity Shop.

Established 1880.

Price, One Shilling.

THE
BUTE COUNTY DIRECTORY
For 1908-9

HIGGIE & CO., PUBLISHERS, ROTHESAY

SCOTTISH SCENERY,
Price, Sixpence.

BONNIE SCOTLAND'S RESORTS

Bonnie Scotland's Resorts.

Belega Skotlando.

Scottish Scenery.

The Coast Guide.

Skotlanda Pejzago.

La Skoto Alilande.

La Enamigo de la Nacioj.

Mems. for the Wayfarer.

For Particulars see Page 24.

ESPERANTO PUBLICATIONS.

- BELGA SKOTLANDO** (Bonnie, Bonnie Scotland), being extracts from the introductory pages of "Bonnie Scotland's Resorts,"* describing national characteristics, &c. This booklet is in the honoured position of being the first guide-book in the world printed in Esperanto. It was issued before and in commemoration of the Second Congress, and is now appreciated wherever seen. Price 1d, post free, 1½d. A free copy given with every six ordered by *gesamideanoj*.
- SKOTLANDA PEJZAG'O**, Views Characteristic of SCOTTISH SCENERY. beautifully printed from Photographs. Issued in Commemoration of the Third Congress. Descriptive Portions printed in English as well as in Esperanto. Price 6d, post free, 7d, to any part of the World. A free copy given with every six ordered by *gesamideanoj*.
- LA SKOTO ALILANDE** (the SCOT ABROAD), a brochure in preparation, giving extracts, elaborated, from the appended portions of "Bonnie Scotland's Resorts,"* being glimpses of song, story, fraternity, etc. Printed in Esperanto. Price 1d, post free, 1½d. Free copy with every six ordered by *gesamideanoj*.
- LA ENAMIG'O DE LA NACIOJ** (The Courtship of the Nations).—This is a collection of articles, written in the Neutral Language, by representatives of the different Nations, on the characteristics of their lands, for the information of others wishing better acquaintance. Courtship is not terminated at the first meeting, and we anticipate many issues of this enterprise: containing not only articles from nations not represented in the preceding issues, but also by other writers in the countries already contributing -- giving descriptions from a different point of view. There is, of course, to be nothing acrimonious written, and the collections ought to be very pleasant and profitable reading.

Mems. for the Wayfarer.

- THE ESPERANTA ALFABETO**, with examples of pronounciation. 1d per doz.
- PRONOUNS CLASSIFIED**. Devised to refresh the memories of the busy business men, enabling them to take a more intelligent grip of their own language, and discover the simplicity, logical uniformity, and universal adaptability of the international code. This is an incentive to brush up the old and adapt the new. 1d per doz.
- CORRELATED WORDS**, being a tabulated reproduction of the cleverly-arranged adjectives, pronouns and adverbs, culled from chaos in other languages, and methodically arranged by Dr Zamenhof; with additional guiding-lines for the assistance of others than Classical Scholars. Price, 2d per doz.
- THE SUPPLE JOINTS OF ESPERANTO**, being **Word-Building Tabulated**, showing at a glance the usefulness and efficacy of the Prefixes, Affixes, Nouns, Adjectives, Plurals, Adverbs, Verbs and Participles. Extremely handy for reference by students. Price, 4d per doz.

A selection of these Mems., 2d; 1s 10d per doz., post free.

***BONNIE SCOTLAND'S RESORTS**, the "dainty (literary) dish" of 128 pages of concisely printed and interesting matter, focussing the attractions of about 500 beauty spots in the "land of cakes," from which these publications in Esperanto have emerged. It also gives glimpses of the history, antiquity and modernity of the country. Appreciated wherever seen. Price, in paper covers, 2d; in cloth and fancy paper covers, 6d; in leather covers, 1s. Post free 2½, 7d, and 1/1. This book is printed entirely in English, but we will be glad to give free copies, as above-mentioned, to Esperantists.

Bridge Street,
Rothesay

The Rothesay Box of Stationery

100 Sheets pure Parchment Antique
Notepaper, with address printed on the
top, and Envelopes to match, for 2s 6d,
by post, 4d extra.

The whole enclosed in a neat box with
View of Sweet Rothesay Bay

Liggie & Co., 22 Bridge Street

IF YOU WANT

Steam,
Gas,
Electricity,
and Shorthand,
are powers which have
transformed the World

SPECIALIST

As
Common Writing and the
Arabic
Numerals
(1 2 3 4 5 &c.),
are
indispensible
for the
Business, Profit
and
Pleasure
of the
Present Day,

Established 1879.

School of
Shorthand
 AND
TYPE WRITING
 22 Bridge Street,
 Rothesay.
GEORGE HIGGIE,
 (SHORTHAND WRITER,
 REPORTER, and
 CERTIFICATED TEACHER),
 and Assistants.
 ELEMENTARY, SECONDARY, and
 ADVANCED CLASSES.
 Prospectuses on Application

So
Shorthand
and
Type-Writing
will be as
indispensible
for the
Business, Profit
and
Pleasure
of the
Immediate
Future.

CONSULT A

Study with an Eye to
Business.

SATISFACTION

Dainty Literary
Dish."

"Winsome Little
Volume.

"Aye Ready,"

An Acceptable Present

to a Visiting Friend or an Absent Acquaintance.

BONNIE

SCOTLAND'S

RESORTS

1s, Bound in Leather; 6d, in Cloth; 2d, and in Paper Covers.
HIGGIE & COY., Publishers, Rothesay, and All Booksellers.
Issued Annually in May and December.

Guide on a point of
National Honour."

"Really an International
Publication."

**BRIGHT,
BREEZY,
BEAUTIFUL
LIFE**

WITHIN THE REACH OF ALL.

Take

NERVETONINE

It will brighten your little world and make life a joy and pleasure.

Nervetonine is a Sure Cure for all Nervous Affections, Debility, Neuralgia, Rheumatism, &c.

Bottles—1/9, 2/9, and 4/6 post free.

COMFORT. THOMPSON'S Original Comfort for the Feet
Corn Plaster cures Corns, Bunions, and
Enlarged Toe Joints, Thin as Silk, never Fails. Packets, post free, 1s 2d

BEAUTY. One of the most attractive of Mr THOMPSON'S pre-
parations is his **Skin Food Complexio**
Cream, which is an ideal agency for removing wrinkles, allaying roughness
and preventing redness, which are such common afflictions with those who have
delicate skins. The Cream has a delightful odour, and is pleasant to use. Try a
jar 2/2 post free), and you will be delighted with the result.

From **M. F. THOMPSON,**
HOMŒOPATHIC CHEMIST,
17 GORDON STREET, GLASGOW.

A LOVELY GIFT from SCOTLAND.

THOMPSON'S EXQUISITE SCOTCH MOUNTAIN HEATHER PERFUME.

Each Bottle in Pretty Tartan Case.

Post free, 2/3, 3/9, 5/9, and 10/9. *Note the above Address.*

Published Annually.

Price, One Shilling.

THE BUTE COUNTY DIRECTORY

For 1908-9.

USEFUL
COUNTY AND BURGHAL INFORMATION,
ANNIVERSARIES, &c.,
OFFICIALS,
HOUSEHOLDERS,
AND TRADERS.

ROTHESAY
HIGGIE & CO., PUBLISHERS!

MAP OF BUTE

PREFACE TO 1908-9 EDITION.

WE have again diligently and carefully collected and arranged useful information regarding Buteshire as it is to-day, and once more have much pleasure in giving it the honours of the Press.

The previous four sections of the Directory are continued, and to facilitate the search for information the different portions are again printed on distinctively coloured papers—a feature of acknowledged benefit for expeditious reference.

Our Advertising friends appreciate the distribution of their announcements facing the text of the book, and we hope, with continued prompt receipt of orders, to be enabled to make this decided benefit permanent.

Our desire is to overlook no one, and with that view we respectfully solicit notices of alterations or additions as early as possible, so that they may be given effect to.

This Directory is a more important publication than many imagine. It is not only at hand for reference at all times throughout the county, but also in the libraries of Glasgow, Edinburgh, London, Dublin, Cambridge, Oxford, &c.; and in numerous business houses and agencies in busy centres throughout the kingdom, so we are particularly anxious that nothing of benefit to Buteshire be omitted, but that every interest has a good show, and everything be brought thoroughly up to date.

Our best thanks are again accorded to those who have in any way helped us in this compilation. It takes long and careful vigilance to ascertain and give effect to the continual changes, and prompt information and orders are, consequently, particularly acceptable and valuable.

HIGGIE & CO., PUBLISHERS.

ROTHESAY, August, 1908.

CONTENTS.

Part I.

LOCAL CALENDAR,	5-16
-----------------------	------

Part II.—Officials.

COUNTY OF BUTE	17
ISLE OF BUTE,	31
PARISH AND BURGH OF ROTHESAY ...	35
PARISH OF NORTH BUTE	59
PARISH OF KINGARTH	63
ISLE OF ARRAN	67
PARISH OF KILBRIDE	69
PARISH OF KILMORY	73
THE CUMBRAES	75
BURGH OF MILLPORT	79

Part III.—Householders.

ISLE OF BUTE :	
ROTHESAY	81
NORTH BUTE	119
KINGARTH	125

Part IV.—Traders.

ROTHESAY	129
NORTH BUTE... ..	137
KINGARTH	139
ISLE OF CUMBRAE :	
MILLPORT,	140

MISCELLANEOUS.

Postal Information,	57
Useful Memoranda,	143-4

P A R T I.

July, 1908.	Calendar—Anniversaries, etc.
1 Wed	1 French Cadet Ship in Rothesay Bay, 1905.
2 Thur	Steamboat boycott of Millport [three days], 1906.
3 Fri	Opening of A and Ph Society's Museum, Chapelhill, 1874.
4 Sat	American Independence declared, 1776.
5 Sun	Formation of Bute Cycling Club, 1895.
6 Mon	Marquis of Bute married, 1905.
7 Tues	(6) Duke of Rothesay married, 1893.
8 Wed	Rothesay Parish Church re-opened after restoration, 1906]
9 Thur	Roth. West U. F. Church entered their tabernacle, 1905.
10 Fri	Lord Bute brought his bride to Mountstuart, 1905.
11 Sat	(14) Rothesay Pier New Waiting Rooms opened, 1904.
12 Sun	Heritors agreed to excamb St. Mary's Chapel, Roth., 1880.
13 Mon	United Free Parish Church opened by Dr Guthrie, 1845.
14 Tues	Inauguration of Albert Memorial Fountain, Rothesay, 1864.
15 Wed	Saint Swithin's day. (14) Kilchattaa Bay Pier opened, 1880.
16 Thur	(15) Captain Harding appointed Chief Constable, 1898.
17 Fri	(16) Cromwell entered Scotland, 1650.
18 Sat	Charms strike the sight, but merit wins the soul.--Pope
19 Sun	(20) Captain Webb swam in the Clyde, 188 .
20 Mon	Saint Bruix day fair instituted, 1585.
21 Tues	Robert Burns died, 1796.
22 Wed	Rev John Saunders, Kingarth, inducted, 1879.
23 Thur	(22) Stout Stuart of Bute killed at Falkirk, 1298.
24 Fri	(23) Suffragettes addressed meeting, Roth. Esplanade, 1907.
25 Sat	Rev D. M'Cormick, inducted, Chapel'l Free Ch., Ry., 1877.
26 Sun	(25) St Blane's Bowling Green, Kilchattan Bay opened, 1903.
27 Mon	Who ever loved that loved not at first sight?--Marlowe.
28 Tues	Love with life is heaven; and life unloving, hell.--Tupper
29 Wed	A work of real merit finds favour at last.--Alcott
30 Thur	Poll Tax for building Rothesay Parish Church, 1692
31 Fri	Annual Game and Gun licenses expire.

Aug. 1908.	Calendar—Anniversaries, etc.
1 Sat	House of Lords decided in favour of Wee Frees, 1904.
2 Sun	(1) St. Andrew's Episcopal Church, Millport, opened, 1848.
3 Mon	(2) Slavery ceased in British Dominions, 1838.
4 Tues	Earl of Dumfries born at Mount Stuart, 1907.
5 Wed	Chief of Bute Family appointed hereditary keeper of Rothesay Castle, 1498.
6 Thur	
7 Fri	Dugald M'Corkindale, J.P., Glendernot died, 1903.
8 Sat	Scots Coronation Stone taken to England, 1296.
9 Sun	King's Coronation (postponed from 26th June), 1902.
10 Mon	St Blane canonised, 1000.
11 Tues	Rev Jas. Graham ordained first dissenter in Rothesay, 1784.
12 Wed	Grouse Shooting begins.
13 Thur	Ballard Fountain, West Esplanade, presented, 1861.
14 Fri	Rothesay Electric Tramways Inspected by Bd of Trade, 1902.
15 Sat	Sir Walter Scott born, 1771.
16 Sun	King's first visit to Rothesay, 1847.
17 Mon	(16) Rothesay Esplanade Band Stand opened, 1873.
18 Tues	(17) The Reformation adopted in Scotland, 1560.
19 Wed	Rothesay Electric Tramways Opened for Traffic, 1902.
20 Thur	Black Game shooting begins.
21 Fri	Archd. Brown, banker, Rothesay, died, 1903.
22 Sat	Presbyterianism established in Scotland, 1567.
23 Sun	Visit of Foreign Esperantists to Rothesay, 1907.
24 Mon	First Telegram received in Rothesay, 1865.
25 Tues	Port-Bannatyne United Free Church opened, 1879.
26 Wed	Market Cross removed from Rothesay Tolbooth, 1768.
27 Thur	Sheep Dog Exhibition before the King in Arran, 1902.
28 Fri	(29) Collapse of East Free Church roof, 1907.
29 Sat	Rev. James E. Mackay, Craignore Parish Church died, 1902
30 Sun	Death of P B. Ferguson, journalist, London, 1905.
31 Mon	He's armed without that's armed within.--Pope

Sept., 1908.	Calendar—Anniversaries, etc.
1 Tues	Princess Louise and Marquis of Lorne visited Rothesay, 1874.
2 Wed	(1) Partridge shooting begins.
3 Thur	Freedom of Rothsy. to A. B. Stewart and Thos. Russell, 1875.
4 Fri	James M ^c Indoe, New Zealand settler, died 1905.
5 Sat	Royal Charter to Fullertons of Arran, 1400.
6 Suh	Scottish Jacobite Rising began, 1715.
7 Mon	Committees appointed to promote Sabbath observance, 1837
8 Tues	Nativity of Mary.
9 Wed	Chapelhill Free Gaelic Church, Rothesay, opened, 1860.
10 Thur	The confidence of ability is ability.--Maclaren.
11 Fri	Colonel Campbell, Southall, died 1905.
12 Sat	Rothesay public street lighting by electricity, 1899.
13 Sun	Chapelhill bought by Town Council, 1858.
14 Mon	Ro'say Tn. Council accepted Lord Bute's gift of Meadows, '3.
15 Tues	Institution of Rothsy. Parliamentary Debating Assoc., 1880.
16 Wed	Bute Shinty Club formed, 1907.
17 Thur	John Cruickshanks, plumber, died, 1907.
18 Fri	Review of Volunteers before the King at Edinburgh, 1905.
19 Sat	(18) Opening of new Esplanade at Dunoon, 1880.
20 Sun	Conscription resorted to in Rothesay, 1670.
21 Mon	Rothesay Police Bill received Royal Assent, 1846.
22 Tues	Ex-Provost Brown, Rothesay, died, 1878.
23 Wed	(24) Wm. Tytler appointed agent, Royal Bank, Roth., 1906.
24 Thur	J. W. Heuderson, MA, appointed rector, Roth. Academy, '06.
25 Fri	Opening of "Lady Margaret" Hospital, Millport, 1900.
26 Sat	Adversity is the only balance to weigh friends.--Plutarch
27 Sun	Welcome home to Rothesay soldiers in Hotel Victoria, 1901.
28 Mon	Freedom of Rothesay to first barber, 1764.
29 Tues	Use of Iron Harrow Pins enacted in Bute, 1720.
30 Wed	Prince Leopold visited Rothesay, 1876.

Oct., 1903.	Calendar—Anniversaries, etc.
1 Thur	Present Cumbræ Lighthouse first lighted, 1793.
2 Fri	Rev. Peter M'Bride of West Free Church died, 1845.
3 Sat	Battle of Largs, 1263. Jewish New Year begins.
4 Sun	Rthsay. Magis. and Tn. Coun. discharged by the King, 168
5 Mon	A. Graham Murray, M.P., appd. Secy. for Scotland, 1900.
6 Tues	Every man is the architect of his own fortune.--Salluts
7 Wed	
8 Thur	Rothsesay Town Council allowed Coal Digging at Ascog, 1664.
9 Fri	Printing introduced into Scotland, 1507.
10 Sat	Freedom of Roth. to G. R. Stephenson of Glen Caladh, 1869.
11 Sun	Boer War began, 1899.
12 Mon	Roth. Branch An Comunn Gaidhelach formed, 1906.
13 Tues	James Dobbie, florist, of Dobbie & Co., Rothsesay, died 1905.
14 Wed	Glasgow Water works opened, 1859.
15 Thur	No life can be dreary when work is delight.--Havergal
16 Fri	
17 Sat	Roth. Burgesses asked to contribute twrds repairing sts, 1665
18 Sun	(19) Robert Laidlaw, Balmory, died, 1907.
19 Mon	Ex-Provost Jamieson, Rothsesay, died, 1872
20 Tues	Boundaries of Rothsesay burgh fixed, 1859.
21 Wed	Andrew Dodds, joiner, Rothsesay died, 1903.
22 Thur	(21) Battle of Trafalgar.--Nelson killed, 1805
23 Fri	Ordination and Induction of Rev Wm. Galbraith, Roth., 1888.
24 Sat	Last execution (for witchcraft) in Rothsesay, 1673.
25 Sun	James VI styled King of Great Britain, 1664.
26 Mon	Golden Wedding of Robert Brown, ex-Bellman, 1906.
27 Tues	Rev. J. B. Meek, New Parish, died, 1906.
28 Wed	Home Squadron arrived in Rothsesay Bay, 1903.
29 Thur	Freedom of Rothsesay to Marquis of Lorne, 1874.
30 Fri	Opening of Rothsesay New Gas Works, 1896.
31 Sat	Nw Stand. Weights and measures got, 1825. (cost £108 5s.

Nov 1908.	Calendar—Anniversaries, etc.
1 Sun	Ex-Bailie Heaton, Rothesay, died, 1905.
2 Mon	Fox hunting begins.
3 Tues	Silence is an excellent remedy against slander.--Steele
4 Wed	Institution of Anc. Order of Forresters, Court Bute, 1871.
5 Thur	Whale caught in the Kyles, 1880
6 Fri	
7 Sat	How soon "now now," becomes never.--Luther
8 Sun	
9 Mon	King Edward born, 1841
10 Tues	Bute Fire Assurance Coy. established, 1873.
11 Wed	Martinmas Term.
12 Thur	First Newspaper in Glasgow, 1715.
13 Fri	A flattering mouth worketh ruin.--Solomon
14 Sat	Rev. Kenneth Smith elected to Roth. Gaelic Church, 1906.
15 Sun	(14) Fishery Conference at Rothesay, 1905.
16 Mon	
17 Tues	"Duchess of Rothesay" Chapter 15, O.E.S., instd., 1905.
18 Wed	God helps them that help themselves.--Franklin
19 Thur	A favourite has no friend.--Gray
20 Fri	Paisley Bank discontinued, 1833
21 Sat	General Assembly sanctioned Roth. Chapel of Ease, 1796.
22 Sun	Roth. celebr. union of Free and U.P. Churs., [31st Oct.] 1900.
23 Mon	Holiness is the regeneration of innocence.--Lynch
24 Tues	John Knox died, 1572
25 Wed	First newspaper printed in Bute, 1839.
26 Thur	Extraordinary take of Herrings in Kyles (200 boats), 1902.
27 Fri	Rothesay Town Council took over Gas Works, 1843.
28 Sat	Opening of Bute Savings Bank Premises, Castle St., 1905.
29 Sun	(30) Bute Burns Club instituted, 1887.
30 Mon	St Andrew, the Apostle, patron saint of Scotland and Russia. Foundation of Chapelhill Church laid, 1859.

Dec., 1908.	Calendar—Anniversaries, etc.
1 Tues	Queen Alexandra born, 1844.
2 Wed	(1) Bronze coinage issued, 1860.
3 Thur	Old Mountstuart House destroyed by fire, 1877.
4 Fri	Opening of new school at Ballanlay, 1876.
5 Sat	General Barrington Campbell apptd. Gov. of Guernsey, 1902.
6 Sun	(7) James M'Alister, Meikle Kilmory, died 1908.
7 Mon	(8) J. Windsor Stuart, Factor of Bute Estate died, 1905.
8 Tues	Public Halls, built by ex-Prov. Chas Duncan, opened, 1879.
9 Wed	First Lighthouse in Clyde (Cumbræ), opened 1757.
10 Thur	Grouse and Black Game shooting ends.
11 Fri	
12 Sat	Nothing will profit you which is dishonest.--Cicero
13 Sun	"Buteman" Jubilee Celebration and Presentation, 1904.
14 Mon	Custom doth make dotards of us all.--Carlyle
15 Tues	(16) Rothesay Advertising Association instituted, 1903.
16 Wed	Rothesay Council passed resolution against dancing, 1807.
17 Thur	Resuscitation of Prov Grnd Ldge of Argyle and the Isles, 1875.
18 Fri	Rothesay public records lost when being returned, 1660.
19 Sat	Opening of Robertson Stewart Hospital, 1873.
20 Sun	First General Assembly of Church of Scotland, 1560.
21 Mon	Inaug. Meeting of Roth. An Comun Gaidhealach, 1906
22 Tues	
23 Wed	A. D. Macbeth appointed Hon. Sheriff Substitute, 1905.
24 Thur	Lady Margaret Stuart born, 1876.
25 Fri	Christmas Day. Imperial penny postage, 1898.
26 Sat	Rev. Alex. Stirling inducted to Free Church, 1905.
27 Sun	StJohn's Day
28 Mon	First Tay Bridge blown down, 1879.
29 Tues	Absence of occupation is not rest.--Cowper
30 Wed	
31 Thu	Hogmanay.

Jan. 1909.	Calendar—Anniversaries, etc.
1	Fri New Year's Day.
2	Sat (1) M'Kirdy & M'Millan, Lmtd.. Rothesay, formed, 1898.
3	Sun Dr Watkin Penney, Ardbeg, died, 1905.
4	Mon Curling Pond, Meadows, opened by Lady Bute, 1908.
5	Tues James Heron, Rothesay merchant and Volunteer, died 1903.
6	Wed Bridge over Lade, Rothesay, opened, 1769, Cost £41 3/6.
7	Thur Birgidale New School opened, 1874.
8	Fri Induction of Rev. J. Nelson Allen, Craigmore, 1903.
9	Sat Rothesay Magistrates appointed by Privy Council, 1687.
10	Sun Penny Post inaugurated, 1840.
11	Mon
12	Tues Rothesay erected into a Royal Burgh, 1400.
13	Wed Memorial Stone of Millport Hospital laid, 1901.
14	Thur Very Rev Bishop Gray died, at Rothesay, 1872.
15	Fri Sir John Cheyne, Sheriff of Renfrew and Bute, died, 1908.
16	Sat A Christian is the highest style of man.--Young
17	Sun
18	Mon Henry Bell's s.s. "Comet," sailed to Rothesay, 1812.
19	Tues John Leitch, Ardrannan, died, 1880.
20	Wed (19) James Watt born 1736.
21	Thur Nothing with God can be accidental.--Longfellow
22	Fri Lord Bannatyne, of Kames, admitted advocate, 1765
23	Sat (22) Queen Victoria died 1901.
24	Sun Freedom of Rothesay to first local Shipbuilder, 1765.
25	Mon Robert Burns, Scotia's Darling Bard, born 1759.
26	Tues Complry. Dinner to M.P. on attaining Cabinet rank, 1904.
27	Wed Roth. Town Clerk's Appeal dismissed, Crt. of Session, 1903.
28	Thur Prof. Neil J. D. Kennedy, K.C., apptd. Sheriff, 1908.
29	Fri Progress is the law of life.--Browning
30	Sat
31	Sun A. G. Murray appointed President, Court of Session, 1905.

Feb., 1909.	Calendar—Anniversaries, etc.
1 Mon	City of Glasgow Bank Directors sentenced, 1879.
2 Tues	Provost Munn, Rothesay, died, 1858.
3 Wed	
4 Thur	Man, know thyself! all wisdom centres there.--Young
5 Fri	Order of Victoria Cross instituted, 1856.
6 Sat	Life is not measured by the time we live.--Crabbe
7 Sun	John Blain elected Town Clerk of Rothesay for life, 1788.
8 Mon	Inauguration of Equifex Disinfector at Rothesay, 1906.
9 Tues	(8) Mary Queen of Scots beheaded, 1587.
10 Wed	Pb. Meeting at Port-Ban. agst. Ettrick B. Sund. Traffic, 1903.
11 Thur	(10) Robert, The Bruce Six Centenary at Dumfries, 1906.
12 Fri	Board of Trade inquiry, at Rothesay, into Tramways, 1880.
13 Sat	Massacre of Glencoe, 1692.
14 Sun	County Chief Constable M ^c Kay died, 1906.
15 Mon	(14) St Valentine's Day.
16 Tues	God made the country, man made the town.--Cowper
17 Wed	Presentation of Weights and Measures by Marquess, 1816.
18 Thur	It requires a long time to know anyone.--Cervantes
19 Fri	Rothesay's Privileges confirmed by James VI, 1584.
20 Sat	(19) Dowager Marchioness of Bute's Birthday.
21 Sun	First Hydropathic in Scotland (Glenburn, Rothesay), 1843.
22 Mon	Robert II, Stuart, began to reign, 1371.
23 Tues	Fashion is the great governor of the world.--Fielding
24 Wed	It is wisdom alone that can recognise wisdom.--Carlyle.
25 Thur	All healthy things are sweet tempered.--Emerson
26 Fri	Rev. Dr Somerville, late of Rothesay, died 1903.
27 Sat	He who ordained the Sabbath loves the poor.--Holmes
28 Sun	Order of St Patrick instituted, Pleasure is the greatest incentive to evil.--Plato

Mar., 1909.	Calendar—Anniversaries, etc.
1 Mon	St David's Day.
2 Tues	(1) Mrs Black, School of Cookery, Glasgow, died 1903.
3 Wed	Norman Lamont elected M.P. for Buteshire, 1905.
4 Thur	(3) Formation of Liberal Club at Rothesay 00
5 Fri	(4) Forth Bridge opened, 1890.
6 Sat	Royal sanction to Treaty of Union of Scot. and Eng., 1707
7 Sun	Better waste out than rust out.--Bishop Cumberland
8 Mon	Late Lord Bute's Wedding Dowry intimated, 1897
9 Tues	(10) Resuscitation of Bute Primrose League, 1903.
10 Wed	King married, 1863.
11 Thur	Bute Agricultural Society established, 1806.
12 Fri	In earthly mire philosophy may slip.--Scott
13 Sat	Norman Lamont, MP, app. priv. secy. to Premier, 1906.
14 Sun	£10 Rothesay tenants allowed to keep beeskeps, 1678.
15 Mon	Introduction of Sheriff Kennedy to Bute Court, 1907.
16 Tues	(17) Roth. Tn. Clk's dismissal conf. by Ct. of Session, 1903.
17 Wed	St Patrick's Day.
18 Thur	Marquess of Bute recommended Rothesay gas lighting, 1834.
19 Fri	Employment gives health, sobriety and morals.--Webster
20 Sa	You never know what you can do till you try.--Maclaren
21 Sun	James Allan, Arran, apptd. Hon. Sheriff Substitute, 1907.
22 Mon	Reading is seeing by proxy.--Spencer
23 Tues	Opening of Roth. Post Office by late Marquess of Bute, 1897
24 Wed	Consecration of St Blane's Royal Arch Chapter, 173, 1876.
25 Thur	General Hector Macdonald died in Paris Hotel, 1903.
26 Fri	Parliamentary Commission issued for Bute, 1647.
27 Sat	Unto the pure all things are pure.--St Paul
28 Sun	James VI of Scotland ascended the British Throne, 1603.
29 Mon	Formation of Rothesay Model Yacht Club, 1907.
30 Tues	Craigmore Pier. Rothesay, opened, 1877.
31 Wed	Very Rev Dean Hood died at Rothesay, 1872.

April 1909.	Calendar—Anniversaries, etc.
1 Thur	Robert III died in Rothesay Castle, 1406.
2 Fri	What is justice? To give every man his due.--Aristotle
3 Sat	John M'Callum, joiner, Rothesay, died 1905.
4 Sun	Employment is Nature's physician.--Galen
5 Mon	Enjoyment stops where indolence begins.--Pollok
6 Tues	Thomas Russell elected M.P., for Bute, 1880.
7 Wed	"Bute" Tent, I. O. Rechabites formed, 1893:
8 Thur	(7) First Daily Paper in Scotland, 1847.
9 Fri	Not one false man but does unaccountable mischief.--Carlyle
10 Sat	Mahomedan New Year begins.
11 Sun	'Tis impious in a good man to be sad.--Young
12 Mon	Glasgow Local Steamers commenced, 1884.
13 Tues	Robert III began to reign, 1390.
14 Wed	Buteshire Liberal Association inaugurated, 1879.
15 Thur	Buy the truth and sell it not.--Solomon
16 Fri	Buteshire Conservative Association formed, 1880.
17 Sat	(16) Induction of Rev. Samuel Nicolson, Rothesay, 1903.
18 Sun	A good heart's worth gold.--Shakespeare
19 Mon	Primrose Day. Lord Beaconsfield died, 1881.
20 Tues	Cruiser Squadron in Rothesay Bay, 1905.
21 Wed	Rev. Joseph Traill called to Roth. U. F. Parish Church, 1902.
22 Thur	Rev. Alex Stirling, Rothesay Free Church, died, 1907.
23 Fri	St George's Day.
24 Sat	120 Butemen raised to Lieut.-Colonel Drummond, 1685.
25 Sun	(24) Union of Scotland and England ratified,
26 Mon	(27) Dhu Loch Water Works, Rothesay, opened, 1880.
27 Tues	Captain M'Lean, of "Marquis of Bute," Rothesay, d. 1906.
28 Wed	(27) Memorial Stone of St Brendan's Church laid, 1889
29 Thur	(30) 106 Butemen offered service to the State, 1798.
30 Fri	Rev. Neil M. Dougall, Rothesay Gaelic Church, died, 1906.

May,
1909.

Calendar—Anniversaries, etc.

1	Sat	Union of Scotland and England, 1707.
2	Sun	(1) Centenary Show of Bute Agricultural Society, 1906.
3	Mon	Consecration of Cumbrae Cathedral, 1876.
4	Tues	(3) Craigmore U. F. Church Organ inaugurated, 1903
5	Wed	Pardon, not wrath, is God's best attribute.--Taylor
6	Thur	Generosity should never exceed ability.--Cicero
7	Fri	H J G Ross appointed headmaster of Roth. Pub. Sch., 1906.
8	Sat	Lady Mary Stuart born at Edinburgh, 1906.
9	Suh	Daniel Duncan of "Thin Red Line," died, Rothesay, 1902.
10	Mon	Particular Service Squadron in Rothesay Bay, 1905.
11	Tues	Foundation Stone of Rothesay Academy laid, 1868.
12	Wed	Ascog Water Supply for Rothesay adopted, 1856.
13	Thur	(12) Provost Walker, Rothesay, presented to the King, 1903.
14	Fri	Sale of wood of Rothesay West U. F. Ch. tabernacle, 1907.
15	Sat	Lord Ninian Stuart, born 1883.
16	Sun	(15) Hotels, closed 10 o'clock by Rothesay Magistrates, 1872.
17	Mon	To err is human; to forgive, divine.--Pope
18	Tues	Disruption in Church of cotland, formation of Er. Ch., 1843
19	Wed	(20) Swing Bridge, Rothesay Mid Pier opened, 1908.
20	Thur	Liberal Club-House at Millport opened by Mr Lamont, 1905
21	Fri	John Duncan elected Bishop of the Isles, 1347.
22	Sat	Friendship is a sheltering tree.--Coleridge
23	Sun	Unionist Club Rooms, Millport, opened, 1906
24	Mon	Queen Victoria born, 1819. Empire Day.
25	Tues	Millport New Post Office opened, 1902.
26	Wed	Closing of United Free services in Chapelhill Church, 1907.
27	Thu	A. B. Stewart, Convener of the County, died 1880.
28	Fri	(27) Ardbeg Tennis Courts opened by Mrs Salvesen, 1905.
29	Sat	Keys of Chapelhill U. F. Church given to Wee Frees, 1907.
30	Sun	(29) Cumbrae Women's Unionist Association opened, 1905
31	Mon	(30) Rothesay Shorthand Writers' Association formed, 1872.

June,
1909.

Calendar—Anniversaries, etc.

- | | | |
|----|------|--|
| 1 | Tues | Opening of Tramway line to Port-Bannatyne, 1882. |
| 2 | Wed | Return of Roth. W. U. F. congregn. to their church, 1907. |
| 3 | Thur | (5) Rothesay New Parish Church opened 1878. |
| 4 | Fri | (3) Duke of Rothesay born, 1865 |
| 5 | Sat | Rothesay U. F. Free Parish Church Organ opened, 1904. |
| 6 | Sun | Feu Charter granted for Rothesay first Gas Works, 1842. |
| 7 | Mon | Rev. John Dall, BD, Roth. New Parish Church, ordained, 1907. |
| 8 | Tues | (7) First Reform Bill passed, 1832. |
| 9 | Wed | Idleness is the sepulchre of a living man.--Anselm |
| 10 | Thur | Bustle is not industry, nor is impudence courage. |
| 11 | Fri | Robert the Bruce born, 1274. |
| 12 | Sat | Baker's Conference opened at Rothesay, 1906 |
| 13 | Sun | Rev. Wm. Muir, BD, BL, inducted to Roth. W.U.F Ch., 1907. |
| 14 | Mon | Lady Mary Hamilton and Marquis of Graham mar., 1906. |
| 15 | Tues | Nothing succeeds like success.--Tallyrand |
| 16 | Wed | Lord Ninian Stuart married, 1906. |
| 17 | Thur | Be wise worldly but not worldly wise.--Quarles |
| 18 | Fri | Battle of Waterloo, 1815. |
| 19 | Sat | (20) Marquess of Bute born, 1881. |
| 20 | Sun | Foundation Stone of Rothesay Public Buildings laid, 1832. |
| 21 | Mon | Wee Frees got interdict against Roth. West congregn., 1905. |
| 22 | Tues | (21) Victoria Hospital Rothesay, opened, 1897. |
| 23 | Wed | Battle of Bannockburn, 1314. |
| 24 | Thur | Rev Joseph Trail inducted to U. F. Parish Ch., Roth., 1902. |
| 25 | Fri | He that gathereth in summer is a wise son.--Solomon |
| 26 | Sat | Rev. J. J. Dawson, St Andrew's R C Ch, Roth., died 1903. |
| 27 | Sun | Welcome Home of Marquis and Marchioness of Graham, 1906. |
| 28 | Mon | Justice is blind, he knows nobody.--Dryden |
| 29 | Tues | Keep good humour still whate'er we lose.--Pope |
| 30 | Wed | Rothesay Aquarium opened, 1875. |

PART II.

OFFICIALS.

COUNTY OF BUTE.

THE COUNTY OF BUTE comprises the seven islands in the Firth of Clyde, viz.: —BUTE, the most populous; ARRAN, the largest; the GREAT and LITTLE CUMBRAES, off the Ayrshire Coast; HOLY ISLE and PLADDA, off Arran; and INCH-MARNOCK, off Bute.

The total AREA OF THE COUNTY (land and water, exclusive of tidal water) is 139,658 acres, of which 53,510 are mountain and heath lands used for grazing. 3,806 acres are under plantations, and 794 are covered with water. There are 25,981 acres under all kinds of crops, bare fallow and grass, which is a gradual inroad on the mountain heath and hitherto uncultivated land.

The principal INDUSTRIES are agriculture, horticulture, and fishing. The islands possess great and varied natural attractions, and are in the forefront as holiday resorts.

The POPULATION of the COUNTY (including its Burghs of ROTHESAY and MILLPORT) in 1801 was 11,791; 1831, 14,151; 1861, 16,331; 1881, 17,657. In 1891 it was 18,248 (8,057 males and 10,197 females); and in 1901, 18,786 (8,412 males and 10,374 females)—being an increase of 255 in the ten years—2.1 per cent. There were 4,270 inhabited houses in the islands.

The 1901 Census showed that in Buteshire there were 86 persons to the square mile, 7.4 acres to each person, and 204 yards approximate or distance in linear yards between person and person. The proportion of females to every 100 males is 123.32; the number of families is 4,422; inhabited houses, 4,263; rooms, 19,433; 4.25 persons to each family; 1.04 families to each house; 4.41 persons to each house; 4.56 rooms to each house; 4.40 rooms to each family; 1.97 persons to each room, and 20 persons speak Gaelic only.

VALUATION.—The RENTAL, as ascertained at the recent Valuation Courts, is as follows:—

		1907-8.		1906-7.
ISLE of BUTE — North Bute Parish	-	£16,381	1 6	£16,453 10 6
Kingarth „	-	10,473	6 3	10,531 6 0
The CUMBRAES — Cumbrae „	-	22,139	6 6	22,258 13 6
ISLE of ARRAN — Kilbride „	-	16,542	12 3	16,456 1 5
Kilmory „	-	12,508	4 10	13,111 13 5
<hr/>				
COUNTY of BUTE	-	£78,043	11 4	£78,811 4 10
BURGH of ROTHESAY	-	81,791	0 0	80,763 0 0
Tramways, Rothesay	-	243	0 0	211 0 0
„ North Bute	-	1,390	0 0	1,428 0 0
<hr/>				
		£161,467	11 4	£161,214 4 10

STATISTICS — County of Bute.

AGRICULTURAL RETURNS issued by the Board of Agriculture.—						1907.	1906.
						Acres.	Acres.
Total Area	139,658	139,658
Total Acreage under CROPS and GRASS in BUTESHIRE,	25,784	25,777
Arable Land,	16,036	16,252
Permanent Grass	9,748	9,525
Corn Crops—Wheat	1	—
Barley or Bere	30	47
Oats	4,686	4,829
Rye	94	81
Beans	52	50
Peas	5	3
Green Crops—Potatoes	968	1,002
Turnips and Swedes	1,386	1,354
Mangold	24	8
Cabbage, Kohl-Rabi, and Rape	121	95
Vetches or Tares	—	2
Small Fruit	57½	64
Clover, Sainfoin, and Grasses under Rotation—	8,218	8,248
Other Crops	70	83
Bare Fallow	323	386
Land,		139,358
Water		794
Mountain and Heath Lands used for Grazing		51,487
Carrots, 1; Onions, 1; Buckwheat, 15; Orchards, 2;		19
Other Crops		66
Occupied by Tenants,	24,486	24,474
Occupied by Owners	1,397	1,303
Number of Holdings—1 to 5 Acres	85	93
5 to 50	344	341
50 to 300	132	131
Above 300	7	7
Total Holdings, 568; Average size of Holdings, 45·4 acres.							
Horses for Agricultural Purposes	No. 1907 1,184	No. 1906 1,220
Cattle	9,391	9,587
Sheep	40,878	42,027
Pigs,	596	646

Following is the total yield per acre of the crops in the County:—

	1907.	1906.		1907.	1906.
Wheat	—	—	Potatoes	4·39	4·12
Barley	27·57	33·83	Turnips, Swedes	9·62	17·54
Oats	38·32	35·23	Mangold	11·33	22·87
Beans	20·57	24·90	Hay, Clover, &c.	38·28	33·82
Peas	20·80	25·00	„ Permanent	39·32	32·81

STATISTICS—County of Bute.

The Fiars Prices, by which the parish ministers' stipends are regulated, were struck in the Sheriff Court, Rothesay, for crop of the previous year, as follows:—

	1905.	1906.	1907.
Barley, per quarter, ...	£1 3 0	£1 2 0	£1 9 0
Oats ...	0 19 4 $\frac{3}{4}$	0 19 5 $\frac{1}{2}$	1 1 0 $\frac{3}{4}$
Beans ...	1 14 0	—	—
Oatmeal ...	0 16 2	0 15 10 $\frac{1}{4}$	0 18 4 $\frac{3}{4}$

Farms in Buteshire.—A Government return showing the number of occupiers of farms (whether owners or tenants) in each county and parish in Scotland, with the gross rental according to the Valuation Roll, for the year ending Whitsunday, 1906, has been prepared at the instance of the Secretary for Scotland. It is explained that in this return the following are included:—1, Occupiers of lands used for any farming purposes, whether with or without a house. 2, Occupiers of glebes used for any farming purpose. 3, Occupiers of all lands used for dairy farming. The following are excluded, viz.:—1, Occupiers of lands used only for market or nursery gardens. 2, Parks occupied by butchers and others for merely temporary grazing, and not for farming. Any occupier of more than one farm situated in the same parish is returned only once, and as occupier of land of the aggregate value of the total rental of such farms. Where there are joint occupants of one and the same farm they are returned as one occupier.

	No.	Annual Rental.	
At £1 and under, -	2	£1 0 0	
Over £1 and at or under £2,	15	23 19 2	
" 2 " 3,	26	69 18 8	
" 3 " 4,	32	123 3 8	
" 4 " 10,	175	1208 18 2	
" 10 " 15,	96	1203 13 9	
" 15 " 20,	83	1472 13 6	
" 20 " 30,	90	2272 17 10	
Total not over £30, -	519	£6,376 4 9	
Over £30 and at or under £40,	37	1296 2 8	
" £40 " £50,	21	974 17 8	
Total over £30 and not over £50, -	58	2,271 0 4	
Over £50 and at or under £60,	13	727 10 0	
" 60 " 70,	16	1052 10 0	
" 70 " 80,	8	604 6 8	
" 80 " 90,	15	1293 17 0	
" 90 " 100,	17	1629 0 0	
" 100 " 150,	43	5438 5 0	
" 150 " 200,	28	4207 13 6	
" 200 " 300,	9	2294 19 7	
" 300 " 400,	4	1424 10 0	
" 400 " 500,	2	838 0 0	
Total over £50, -	155	19,510 11 9	
Grand total -	732	£28,157 16 10	

THE
SOUVENIR
EMPORIUM

21 Victoria Street,
The Old Post Office, Rothesay.

JOHN MACKINLAY,
Librarian,
Bookseller,
Stationer, and
Newsagent.

ARTISTS' MATERIAL. FANCY GOODS.

Bookbinding in all its Branches.

THE LARGEST VARIETY IN TOWN OF
Photographs of Local and Scottish Scenery.

Agent for Anchor Line.

STATISTICS and ASSESSMENTS—County of Bute.

Fishery.—The members of the SCOTTISH BOARD are as follows:—Mr Angus Sutherland, chairman; sheriff Donald Crawford, of Aberdeen, Banff and Kincardine, legal member and deputy chairman; professor D'Arcy Thomson, B C, scientific member; and the following ordinary members—messrs William Robert Duguid, M D, Buckie; Lachlan Milloy, Rothesay; Daniel Mearns, Aberdeen; and Henry Watson, Anstruther.

	1907.	
Number of herrings credited to Rothesay district,	1,796 crans	£2001
Total quantity and value of all kinds of fish caught,	12,319 cwts.	5,316
Value of shellfish taken,	679

In the district there are 169 boats, aggregating 435 tons, and manned by 210 resident fishermen.

Local Office, Ladeside Street, Rothesay. Officer, Frederick S Fraser

Assessments.—The following local rates are imposed by the County Council, viz:—

On the COUNTY—General Valuation of Lands, Registration of Voters, Lunacy Police, Diseases of Animals, and General Purposes, - - - - -	5d	1d	
On the Burgh of ROTHESAY—Registration of Voters, - - -	20d	...	
On the BUTE District—Roads, 5d 5d			On the ARRAN District—
Public Health - - 0 $\frac{1}{2}$ d 0 $\frac{1}{2}$ d			Roads, - - - 6d 6d
Port-Bannatyne Drainage, 0 $\frac{3}{4}$ d 0 $\frac{3}{4}$ d			Health, - - - 1 $\frac{1}{4}$ d 1 $\frac{1}{4}$ d
Kilchattan Bay Drainage, 0 $\frac{3}{4}$ d 0 $\frac{3}{4}$ d			Brodick Scavenging, - 4 $\frac{1}{2}$ d 4 $\frac{1}{2}$ d
Kilchattan Bay Water Supply, 6d 6d			On the CUMBRAE District—
Ascog Lighting, - - 2d 2d			Roads, &c., - - - 0 $\frac{3}{4}$ d 0 $\frac{3}{4}$ d

Lieutenancy.—Lord Lieutenant and High Sheriff, John Crichton Stuart, Marquis of Bute. Deputy Lieutenants—Ex-Provost Sharp, Rothesay; James Lamont, Knockdhu; Thomas Russell, Glasgow; Archibald Louis Fullarton Robertson-Fullarton; Sir Charles Dalrymple, Bart.; Richard Carnaby-Foster; and the Provost of Rothesay Clerk, Adam D Macbeth, Rothesay.

Member of Parliament.—Norman Lamont, younger of Knockdhu. At the General Election, on 23rd January, 1906, the candidates were—Mr Lamont (Liberal), who polled 1637; and Mr Guy Speir, Unionist, who polled 1,517—majority, 120.

CONSTITUENCY.—The Roll of Parliamentary Voters is as follows:—Cumbrae, 646; North Bute, 318; Rothesay, 1688; Kingarth, 203; Kilbride, 237; Kilmory, 208; total, 3595: decrease, 125.

Supplementary voters for County Councils, 922.

Auxiliary Forces.—WEST OF SCOTLAND ROYAL GARRISON ARTILLERY (MILITIA), Meets annually for drill at Glasgow Hon Colonel, J Younger. Lieut-Colonel, J T Nichol. Major, J A Younger. Quarter-Master, J P M^d Donald

TERRITORIAL FORCES — BUTESHIRE ASSOCIATION.—President, The Most Hon the Marquis of Bute; Chairman, Lieut.-Colonel John MacIsaac; vice-Chairman George Halliday. Military members—Major Robertson, Millport; Captain^r McKinlay, and Lieuts. W A Stewart and Wm Lyle, Rothesay. Civil members—Provost Burness, Rothesay; Provost Cockburn, Millport; and Alex M^rIntyre farmer, Dunallan, Secretary, Colonel M^rInnes, Ormidale. Treasurer, George Smith, Clydesdale Bank

MOUNTAIN ARTILLERY BRIGADE --- ROYAL GARRISON ARTILLERY. --- Head-Quarters, Tarbert — Hon Colonel, The Duke of Argyll, K T, K C M G, V D, Colonel Commandant, Colonel Campbell, Stonefield, Tarbert. Adjutant,

BERMALINE BREAD

*The True "Staff of Life" for "All
Sorts and Conditions of Men."*

THE GENERAL who wishes to
reinforce Nature's forces, and
advance to the **front rank**
of health should use

BERMALINE BREAD.

THE JUDGE who tries it will agree
with the popular **verdict** that the
finest bread in the world is

BERMALINE BREAD.

THE LAWYER will find the
most valuable **brief** he ever held for
the **prosecution** of indigestion
by using

BERMALINE BREAD.

Manufactured and Sold by all Principal Bakers :

In Rothesay by

CHARLES MUIR,
Castle Bakery, High Street.

OFFICIALS—County of Bute.

Hon. Captain and Quarter-Master, Alex R Peacock, Rothesay. Chaplains, Rev J F Macpherson, V D, B D, Greenock; and Rev Canon Matthews, Rothesay. Surgeon-Captain, David J Penney, Rothesay. Brigade Sergeant-Major, H MacFatson. Pipe-Major, J Sinclair

BUTESHIRE MOUNTAIN BATTERY—T. ROYAL GARRISON ARTILLERY---ROTHESAY.—Captain Andrew M M'Kinlay, Lieutenants, W A Stewart, George Hicks and William Lyle. Temporary Drill-Instructor, Sergeant-Cook Robt Chrystie. Pipe-Major, J Murdoch.

MILLPORT—Major, Colin Macleod Robertson. 2nd Lieut., J P Bailey. Drill Instructor,

Sheriff Court.—Bute is joined with Renfrew. The Court meets at **ROTHESAY** on Thursday forenoons at 11 o'clock. Circuit Small Debts Courts meet quarterly at **BRODICK**, Arran, on the third Wednesdays in March, June and November, and about the end of September; and at **MILLPORT**, Cumbrae, in March and September. Sheriff, Neil John Downie Kennedy, KC, LLD, advocate. Sheriff-Substitute, Thomas J Martin, M.A, advocate. Hon Sheriff-Substitutes, Robert Sharp and Adam D. Macbeth, Rothesay; and James Allan, Balnacole, Arran

Clerk, Thomas W Alexander. Clerks-Depute—Rothesay, Wm Watson; Lamlash Wm Munro; Millport, James Ross. Procurator-Fiscal, Robert D Macmillan, Depute Procurator-Fiscal, Willm Miller. Nautical Assessors for Bute, William Erskine, Partickhill, Glasgow; Capt. John D Clink, Greenock; and Capt. John Young, Irvine. Medical Officer under Workman's Compensation Act) 1906), F. Stewart Campbell, Belmont Gardens, Glasgow. Sheriff-Officers, Alexander Campbell, Rothesay; James Boyd, Dalry; John Brown, Ayr; John Albert Carson, 8 Duke street, Kilmarnock; Joseph M'Culloch, Ardrossan; John Stevenson, Dunoon; Henry Devlin, 13 Hamilton street, Greenock; and James Crossley, 116 St Vincent street, Glasgow. Auditor, T W Alexander. Keeper of Court House and Bar Officer, Angus M'Intosh.

The **CIRCUIT COURT** for Buteshire meets six times a year in Glasgow

Justices of the Peace.—Quarter Sessions are held at Rothesay on first Tuesdays of March, May, and August, and last Tuesday of October; and Courts of Petty Sessions are held as required.

ISLE OF BUTE—Ex-Provosts Orkney, Sharp, Thomson, M'Millan, Milloy, M'Intosh and Walker; Provost Burness; ex-Bailies Fisher, Hicks, Miller, M'Bride, and Squair; John Mackirdy, John Mackinlay, Wm. Cuthbertson, seedsman; Wm. Hunter, builder; J. R. Metcalfe, Marine place; John Porter, Marine place; and Jas. Smith, Ferguson place, Rothesay; William Spencer, Ascog; James Duncan, Bannatyne Mains; Colonel Michael R. Gray Buchanan, Ettrickdale; John Ferguson, builder; and Alex. Sinn, Port-Bannayne, North Bute: Thomas Russell, Glasgow; A. R. C. Pitman, w.s., Edinburgh; and H G F Newall, St Andrews

ISLAND OF ARRAN—John Spiers, Bennecarrigan; John Morton, Machrie; Robert Hamilton, ex-piermaster, Brodick; James M'Gregor, quarrymaster, Corrie; John Wallace, Glenkill; Dr Neil Fullarton, John B Sweet, banker, and James Hodge, piermaster, Lamlash; James Allan, Balnacole; Wm Hamilton, shipmaster; James M'Kinnon, farmer; Jas Campbell M'Gill, joiner; and Thomas Miller, piermaster, Whiting Bay; Alex M'Bride, Shiskine; Robert Crawford, farmer, Glenscorradale; Archibald Kelso, James M'Kinnon, and Robert Kerr, jun., piermaster, Lochranza.

AGENCY FOR THE
ALLIANCE ASSURANCE COMPY.,

Limited.

ESTABLISHED 1824.

Subscribed Capital, £5,450,000. Invested Funds exceed £16,000,000.
The operations of the Company extend to the following among other branches of
Insurance :--

LIFE — FIRE — MARINE.

Workmen's Compensation (including Clerks, Shop Assistants,
Domestic, Agricultural, and Estate Servants).

**Personal Accident and Disease. Third Party Risks.
Burglary and Theft. Plate Glass. Fidelity Guarantee.
Annuities. Leasehold and Capital Redemption
Policies.**

For Prospectuses, &c., apply to
W. TYTLER, Agent, Royal Bank of Scotland, Rothesay.

Norman Stewart Institute,

Montague Street, Rothesay.

Reading Rooms, Recreation Rooms,

For BILLIARDS, DRAUGHTS, &c., &c. Open from 9 a.m. to 10 p.m.

Consulting and Lending Library,

Containing upwards of 7500 Volumes.

Open Monday to Friday, 10 to 1 o'clock and 3 to 8 o'clock.

Saturdays, 10 to 1 o'clock, 3 to 5 o'clock, and 6 to 9 o'clock.

Members' Weekly Tickets (admitting to all privileges, including the use of Lending
Library) 6d; Monthly, 1s; Quarterly, 1s 6d; Half-Yearly, 2s 6d; Yearly, 5s.

Ladies' Half-Yearly Tickets, 2s; Yearly, 3s 6d. Non-Members, 1d per visit.

Apprentices' Yearly Tickets, 2s 6d.

Quarterly, Half-Yearly and Yearly Tickets are issued as from 1st January, 1st April,
1st July and 1st October. Monthly Tickets from any date.

SPACIOUS REFRESHMENT ROOMS.

Cup of Tea or Coffee, 1d; Breakfasts, Dinners and Teas at equally Moderate Prices.

OFFICIALS—County of Bute.

CUMBRAE—Provost Cockburn, ex-Provost Allan, James Ross, banker; Wm Allan, John Cunningham baker; Thomas Duncan, joiner; J Y King, J C Sharpe and Duncan M'Dougall, Ballochmartin

EX-OFFICIIS—The Sheriff and Sheriff-Substitute; the Provost, Bailies, and Dean of Guild of Rothesay; the Baron Bailie of Mountstuart; the Chief Magistrate of Millport; and the Chairmen of District Committees and Parish Councils

Clerk, Thomas W Alexander. Depute, William Watson. Procurator-Fiscal, R D Macmillan. Water Bailiff, Charles Wright Morris, 24 Charlotte Sq., Edinburgh.

County Licensing Court.—F H Squair, Rothesay; John Ferguson, Port-Bannatyne; D M'Dougall, Millport; Alex Sim, Port-Bannatyne; A Hugh Douglas, Strabane, Brodieck; Provost Cockburn, Millport; Alex M'Farlane, Meikle Kilchattan; and James Duncan, Bannatyne Mains, Port-Bannatyne.

County Licensing Appeal Court.—Appointed by the Justices of the Peace—Andrew Ritchie, and John Cunningham, Millport; James Smith, James M'Bride, Robert Burness, Lachlan Milloy and D. M'Millan Rothesay

Appointed by the County Council—William Hamilton, Arnhall, Whiting Bay; Wm Brown, Shedog; A Hugh Douglas, Strabane, Brodieck; William Allan, Millport; John Ferguson, Pointhouse Crescent, Port-Bannatyne; Alex. M'Farlane, Meikle Kilchattan; and Duncan M'Dougall, Ballochmartin.

County Council.—Convener, Marquis of Bute, Mountstuart. Vice-Convener, A Hugh Douglas, Strabane, Elected by District of Brodieck voters—A H Douglas. Corrie—R W Forsyth, Corrie. Cumbrae—Duncan M'Dougall, Ballochmartin. Dougrie—James John Morton, Maclirie. Kilchattan Bay—Alex. Macfarlane. Lamlash—John Bannatyne. Lochranza—Alex. M'Alpine. Millport (East)—William Allan. (West)—Provost Cockburn. Mountstuart—Marquis of Bute. North Bute—Henry Stuart, Rlubodach. Port-Bannatyne (East)—John Ferguson. Port-Bannatyne (West), James Duncan. Shedog—Wm Brown, Shedog. Southend—Peter Crawford, Torrylinn. Whiting Bay—William Hamilton. Appointed by Rothesay Town Council—Provost Burness. Bailies Harvey and Dalziel, and treasurer Buchanan. Representatives to County Council Association—The Marquis of Bute and Mr Douglas.

OFFICIALS.—County Clerk and Treasurer—, Rothesay. Clerks and Treasurers of District Committees: BUTE—, Rothesay. ARRAN—George Laidler, Brodieck. CUMBRAE—Wm Hunter, Millport. County Medical Officer—Dr Thomas Rutherford, Shiskine, Arran. County Sanitary Inspector—Wm Dunlop Brown, Rothesay. Valuation Assessor and Assessor under County Voters Registration Act, Wm M'Intosh, CA, 121 West Regent Street, Glasgow. Auditor—Robert Paterson, CA, Glasgow. Inspector of Weights and Measures—Wm Clark, Paisley. Veterinary Inspector—Wm Moodie, MRCVS, Rothesay. Agricultural Analyst, John W Biggart, Greenock.

County Road Board.—BUTE—James Duncan, (chairman), the Marquis of Bute, Alex. Macfarlane, and John Ferguson

ARRAN—A Hugh Douglas, R W Forsyth, Alex M'Alpine, William Hamilton and Peter Crawford

BONNIE SCOTLAND

Succinct Descriptions of Health, Pleasure and Profit Resorts. Prices, 2d, 6d and 1s.

BELEGA SKOTLANDA

Introduction to Bonnie, Bonnie Scotland, printed in Esperanto, the International Language. 1d.

COAST GUIDE

Description of Routes Resorts, and Resources, "Doon the Watter." 1d.

[An edition, containing the monthly Time-Tables, showing the different Routes clearly and distinctly, though the runs are given side by side in the exact order in which they leave and return to Glasgow), is held in abeyance. 1d].

SCOTTISH SCENERY

32 Full-Page of Typical Scottish Views, Beautifully Printed from Photographs, accompanied by Letterpress Descriptions. 6d.

SKOTLANDA PEJZAĜO.

The same Pictures of our Typical Scenery, prepared (with the Descriptions in the Esperanta Lingvo) for International circulation. 6d.

LA SKOTO ALILANDE

[The Scot Abroad.] In the Press, Reminiscences of Travel and Fraternalization, in Esperanto. 1d.

LA ENAMIGO DE LA NACIOJ (THE COURTSHIP OF THE NATIONS).

In course of Preparation, an International Publication written in Esperanto, by representatives of the Nations of the Whole World.

MEMS. FOR THE WAYFARER

Assorted Propaganda and Instructive Leaflets, for Busy, Business People. 3d per doz., post free.

HIGGIE & CO., PUBLISHERS.

OFFICIALS—County of Bute.

CUMBRAE—Provost Cockburn, Wm Allan, and Duncan M'Dougall

Collectors—North Bute, Arch Brown; Kingarth, W T Esplin; Cumbrae, Wm Hunter; Kilmory and Kilbride, John B Sweet, Lamlash

Surveyors—Bute, Wm M'Intyre, Kerrylamont; Arran, A C Crockett, Lamlash; Cumbrae, Wm Hunter, Millport

Commissioners of Supply.—Convener, James Duncan. Clerk, Rothesay

Commissioners of Supply—Marquis of Bute, John Ferguson, A Hugh Douglas, James Duncan, John M Lamont, the Provost of Rothesay, and the Provost of Millport.

Ex-Officiis, Sheriff Kennedy, or in his absence, Sheriff Martin; and Chief Constable Harding

Committees.—JOINT STANDING—Sheriff Martin (chairman), County Councillors James John Morton, John Bannatyne and Duncan M'Dougall

VALUATION—The Marquis of Bute, Wm Allan, Alex M'Alpine, John Bannatyne, Henry Stuart, James Duncan, James John Morton, A H Douglas, Alex. Macfarlane Duncan M'Dougall and John Ferguson

Appeal Courts held in September at Brodick, Millport, and Rothesay

SECONDARY EDUCATION—A R Andrew, A H Douglas, John Bannatyne, Duncan M'Dougall, Wm Hunter, Rev James Frame, James Allan and R P Butler

TECHNICAL EDUCATION—A H Douglas (chairman), the Marquis of Bute, James Duncan, John Ferguson, Duncan M'Dougall and William Hamilton
Clerk and Treasurer, , Rothesay

County Police.—The last annual report shows that the force consists of 1 chief, 2 inspectors, 1 sergeant and 9 constables. It is efficient and popular. There is an absence of serious crime in the county. There are 24 licensed premises in Arran, Cumbrae, and Bute outside of Rothesay

Chief Constable, Charles Harding, Rothesay. Depute, Wm Munro, Lamlash. Inspector, Alex Stewart, 37 High street, Rothesay

District Lunacy Board.—Provost Burness (chairman); James Duncan, Bannatyne Mains; Bailie Dalziel, Treasurer Buchanan, Henry C Stuart, Rhubodach; John Ferguson, Pointhouse; and ex-Provost Allan, Millport

Clerk, John M Lamont, Rothesay

Property and Income Tax Commissioners.—Sir Charles Dalrymple, Bart, P C.; ex-Provosts Orkney, Sharp, and Thomson, Rothesay; Thomas Russell, Glasgow; and James Duncan, Port-Bannatyne; Sheriff Kennedy, or, in his absence, Sheriff Martin, ex-officio. Clerk, Tho W Alexander, Rothesay. Surveyor, D Lawrie, Greenock. Collector, J A Tannahill, Greenock.

Royal Northern Yacht Club.—Club House, Argyle Street.—The accounts for 1906 showed an excess of revenue over expenditure of £89 1s 1d, while the sum at the credit of capital account was £5,261 11s 11d. The membership at January 1, 1907, was 368. Patron, His Majesty the King, Commodore, Sir Thomas Glen Coats, M P. Secretary, T F Donald, 104 West George street, Glasgow. Club-master, John Henderson

North British and Mercantile INSURANCE COMPANY.

— See Cover of Directory. —

Agent in Rothesay—
J. L. MASTERTON, Bank of Scotland.

ROCK LIFE

Established **ASSURANCE COMPANY.** 1806.

Total Bonus Additions, £4,500,000. | Total Claims Paid, ... £12,860,000.
Life Assurance.—Moderate Premiums. Large Bonuses.

Accident Insurance.—Policies are issued to Employers covering their full legal liability under the Workmen's Compensation Act, 1906, &c. Personal Accident and Burglary Insurance also transacted, and Fidelity Guarantee Bonds issued.

GEORGE SMITH, Agent, Clydesdale Bank, Ltd., Rothesay.

THE STATE FIRE INSURANCE CO., Ltd., of LIVERPOOL.

with which is incorporated

The Bute Insurance Company.

*Accident, Plate Glass, Fidelity Guarantee, and Burglary Insurance,
&c.. transacted.*

Prospectuses and Forms of Proposal may be obtained from any of the Agents of the Company, or at the ROTHESAY BRANCH OFFICE, 28 CASTLE STREET,
A. D. MACBETH, District Secretary.

CHIEF OFFICE for SCOTLAND, 141 WEST GEORGE STREET, GLASGOW,
ARTHUR MOFFATT, District Manager.

CAR and GENERAL INSURANCE Corporation, Limited.

CAPITAL, £250,000.

ACCIDENT BUSINESS IN ALL ITS BRANCHES TRANSACTED.

Workman's Compensation Act. Motor Car. Driving Accidents.
Personal Accident. Third Party. Burglary. Live Stock.

NON-TARIFF.

See our Unique Scheme for Covering Fire, Burglary, Servants and Glass in One Policy.
Agent: GEORGE SMITH, Clydesdale Bank, Rothesay.

OFFICIALS—County of Bute

Inland Revenue.—Collector and Distributor of Stamps, Jno. A. Tannahill, Custom House, Greenock. Supervisor, W T Gillespie, Old Kilpatrick. Officer, James M'Lay, Rothesay

Stamps.—Sub-Distributor of Stamps and Sub-Collector of Legacy and Succession Duties, Robert Kyle, Royal Bank, Rothesay

Bute Insurance Company Limited (merged in the State Fire Insurance Co, Ltd)—Chairman, ex-Provost M'Millan. Local Secretary and Treasurer, A D Macbeth, Rothesay.

Political Associations.—**BUTESHIRE LIBERAL ASSOCIATION**, established 1879—President, William Brown. Secretary, D Grant. Treasurer, Councillor D Buchanan. Club-master, D M'Intyre

CONSERVATIVE ASSOCIATIONS—see Districts.

Miscellaneous Associations.—**BUTESHIRE WINE SPIRIT AND BEER TRADE**—President, Jas Heaton. Secretary, Alexander Campbell, auctioneer. Treasurer, Wm Montgomerie

BUTESHIRE NATURAL HISTORY SOCIETY.—Museum, Aquarium. Patron, the Marquis of Bute. President, Dr Marshall. Hon Secretary and Treasurer, A D Macbeth. Curator, W H Herd. Meteorologist, D Penney, Glenburn

BUTE COUNTY CRICKET CLUB—Captain, A M Black. Secretary and Treasurer, D M'Kechnie

BUTESHIRE JUNIOR FOOTBALL, established 1896.—President, C M'Aulay. Secretary, Wm Ferrier

KNOCKDOW Charity Cup Committee—Chairman, Provost Burness. Secretary, W Edgar. Treasurer, John M'Donald

SALVESEN CHALLENGE SHIELD.—Chairman, John Lister

BRITISH RED CROSS SOCIETY—Buteshire Branch—President, Marchioness of Bute

Outside Societies.—**EDINBURGH, ARGYLE, BUTE, AND WESTERN ISLES ASSOCIATION.**—President, Hon Secretary, G A Munro, s s c, 6 Rutland sq, Edinburgh. Hon Treas, J Maclachan of Maclachlan, w s, 48 Castle St, Edinburgh.

GLASGOW BUTE BENEVOLENT SOCIETY, instituted 1867, for the aid of indigent persons belonging to Bute, particularly such as are of advanced age and of respectable character. No persons in receipt of parochial relief to receive benefit unless in extraordinary circumstances. The single payment of £2 2s constitutes a life membership. Ordinary members admitted as life members on a single payment of £1 1s. President, Ex-Provost Thomson. Secretary, Alexander Robertson, 243 West George street, Glasgow. Treasurer, James A M'Leish, 194 St Vincent street, Glasgow. The funds in hand amount to £2000.

GLASGOW BUTESHIRE ASSOCIATION.—President, Alex Burness. Secretary, Arch D Weir. Treasurer, David M'Lauchlan

LONDON BUTE ASSOCIATION—Secretary, Richard P Miller, Redford House, 172 Ladbroke Grove, N

(For District Officials see District Lists.)

The Rothesay Tramways Co., Ltd.

Electric Cars Run Every Few Minutes Daily

From Rothesay to Port-Bannatyne, 2d ; to Ettrick Bay, 5d.

During the Season the undernoted Drives may be arranged for by the Company's Coaches. Tickets from Conductors.

Ettrick Bay to KILMICHAEL, 9d Return Handsome New Shelter at Ettrick Bay. Entertainments. Refreshments.

Sand Castle Competitions and Children's Fetes during the Season.

Special Terms for Parties, apply to the Manager.

J. R. BROWN, Surgeon Dentist, 3 $\frac{1}{2}$ Victoria Street.

Artificial Teeth on the Most Up-to-Date Principles.

Children's Teeth Carefully Regulated.

Teeth Extracted without Pain.

Terms Strictly Moderate

Business Hours during Winter Months—every Night from 6 to 8, and all day on Saturday.

Established 1857.

Telephone No. 2x3.

D. C. MURRAY, House and Coach Painter, Decorator, Glazier, and Picture Frame Maker, 86 Montague Street.

Paints, Oils, Varnishes, Paperhangings.

Glass, Polished and Rough Plate, Embossed and Ornamental, Silvered Mirrors, Sheet Glass, Lead Lattice Work, Picture Mouldings, Memorial Wreaths, Shades and Stands.

Glasgow and West of Scotland Society FOR THE Prevention of Cruelty TO ANIMALS.

THE SOCIETY has during the Season a Resident Officer in Rothesay for the purpose of inquiring and investigating into all ACTS of CRUELTY to ANIMALS throughout the Counties of Argyll and Bute. Complaints left at his residence, 3 $\frac{1}{2}$ Victoria Street (2 up), or Police Office, will receive immediate attention

The Isle of Bute

IS 16 miles long, with an average breadth of 4 miles. It is rocky in the north and south, but fertile in the intervening districts. The climate is milder and more equable than on the mainland; and the place is, in consequence, a favourite health and pleasure resort

Lord of the Manor —John Crichton Stuart, fourth Marquis of Bute, Mountstuart House. Factor on Bute Estate, Captain Butler, High Street, Rothesay

Societies, Clubs, &c.— **BUTE AGRICULTURAL SOCIETY** (Established 1806). — President, Hugh M^rLean, Ascog. Secretary and Treasurer, James Fisher, grain merchant.

BUTE CONSERVATIVE ASSOCIATION, established 1880. — President, ex-Provost Milloy. Secretary, Arch S Maclea. Treasurer, Archibald Montgomerie

BUTE AUXILIARY OF THE NATIONAL BIBLE SOCIETY OF SCOTLAND—President, Rev Samuel Crabb. Secretary, Rev Wm Galbraith. Treasurer, A M Burnie

BUTE SABBATH SCHOOL UNION—Meets fortnightly in the Norman Stewart Institute — President, Rev Wm Galbraith. Secretary, miss Meikle. Treasurer, Robert Hunter. Representatives to the Glasgow Union,

BUTE WOMENS' TEMPERANCE PRAYER UNION.—Meets in the Stewart Institute every Thursday afternoon at 3.30. President, miss Thomson, Ardbeg. Secretary, Mrs Storer, Rosebank, Argyle st. Treasurer, miss Scott, Ardbeg

BUTE WOMEN'S LIBERAL ASSOCIATION.---President, Mrs Walker; Secretary, miss Burnie; Treasurer, Mrs Lyle

BUTE BOTANICAL SOCIETY.—Meets during Winter session every alternate Tuesday in the Science Room of the Academy. President, Secretary and Treasurer, Robt D Whyte

BUTE PRIMROSE LEAGUE.---Habitation No. 1182.---Dame President, Mrs Guy Spier. Ruling Councillor, Henry Stuart. Secretary, Mrs M^rBride, Craigmore. Treasurer, miss Swan

BUTE ASSOCIATION OF ARTS AND CRAFTS.---President, Lady Margaret Stuart Secretaries, W J Lawson, 5 Albany terrace, and miss Herbert, 12 Crichton rd

BUTE MATERNITY ASSOCIATION.—To provide a trained midwife to work among the poorer classes.—Hon. President, the marchioness of Bute. Hon. Treasurer, Mrs F Gray Buchanan. Hon Secy, Mrs Matthews, the Parsonage. Nurse, miss MacBain, 5 Mansfield pl. 152 cases were attended during the year

BUTE AND COWAL COLPORTAGE MISSION.---Bute Chairman, Thomas Gilmour Kilchattan Bay. Secretary, Dr Hewison. Treasurer, J L Masterton

BUTE ARMS HOTEL

(OPPOSITE THE PIER),

R O T H E S A Y .

THIS Establishment is situated in front of the Pier, where Steamers arrive and depart almost every half-hour, and affords magnificent Views of the Bay, Loch Striven, and the Kyles of Bute.

Tourists by the "Columba," "Iona," "Lord of the Isles," or other Steamers will find the BUTE ARMS one of the most comfortable resting-places on the West Coast of Scotland, and being under the direct superintendence of the Proprietor Visitors may depend on every attention.

The Sanitary Arrangements have been entirely remodelled, and are now certified, as perfect.

Table d'Hote, 6'30 p.m.

B I L L I A R D R O O M .

Parties Boarded by the Week or Month.

Golf Course in close proximity to Hotel.

ROBERT SMITH, Proprietor.

BUCHANAN'S HOTEL VICTORIA

ON THE ESPLANADE,

Opposite the Gardens and Band Stand,

SPACIOUS BILLIARD ROOM.

Two Burroughs & Watts Tables.

Splendid Bar in Connection with Hotel.

OFFICIALS—Isle of Bute.

BUTE DAIRYMAN'S ASSOCIATION.---President, Thomas H Harvey; Secretary, Alex M'Intyre

COMUNN GAIDHEALACH BHOID---To promote the cultivation of the Gaelic language, literature, music, art and industries---President, the Marchioness of Bute Vice-Presidents, Marchioness of Graham and Miss I H Campbell. Convener of Committees, ex-Provost Milloy. Member of Executive, Captain Kennedy. Conductor of Choir, Peter M'Arthur. Treasurer, Mrs R A Mackinlay. Secretaries, M Mackenzie, Express office, and John Macdonald, 3 Mill st

BUTE CUMANACHD CLUB.— President, Andrew M M'Kinlay; Secretary, John M'Donald

BUTE CYCLING CLUB.--President, A Scott-King. Captain, Bailie Cunningham Secretary, Joseph D Wilson Treasurer, Robert Lauder

BUTE AMATEUR SPORTS--- th August.---Hon Secretaries, Alex Lister, Meadowbank; Alex R Peacock, jun., Glenfaulds

BUTE HIGHLAND GATHERING, to be held in the Public Park, Rothesay, on last Friday of August.—Chieftain, the Marquis of Bute; President, ex-Bailie Aitchison; Secretary, John M'Donald; Treasurer, James C Sinclair

BUTE UNITED FANCIERS' SOCIETY, estab. 1902, for the improvement of the various breeds of poultry, pigeons and cage-birds.--President, J Brodic. Secretary, J M'Crone. Treasurer, G G Hill

BUTE PHOTOGRAPHIC CLUB.---Club-room, Y M C A Hall, Castle street---President, Alex Rankin. Secretary and Treasurer, Arch Montgomerie

BUTE DRAMATIC SKETCH PARTY.—Chairman, Thos Falconer. Manager, George Jarvie

Lloyd's Agent.—John Orkney, Orcadia.

Coast Guard.—Head-quarters, 17 Bishop street, Rothesay.—D W Haley and David T Robertson

Glasgow and West of Scotland Society for PREVENTION of CRUELTY to ANIMALS, established 1856, to prevent, by every legitimate means, cruelty to animals, and to encourage humanity and gentleness towards animals. President, the Hon the Lord Provost of Glasgow. Secretary and Treasurer, Henry F Lowndes. Treasurer, Hon I Wright Robb. Local Headquarters, 3a Victoria street—Superintendent, James Watson, 28 Bath street, Glasgow

The Italian Warehouse.

Is there any lady in Rothesay who is other than glad when the hour arrives for the Afternoon Cup of Tea? We should be disposed to think that there is not. And after all there is nothing to be surprised at in the fact that this popular refreshment is so eagerly looked forward to, and so heartily welcomed when it does at last arrive. It is rest, refreshment, and re-cuperation at once, both of body and mind, and as a social function it is unequalled in popularity.

We would like the ladies of Rothesay to give our famous 1/6 Tea a trial. We are convinced that one such experiment would result in their using it regularly for the future.

TIME FOR TEA

J. A. URQUHART,
Grocer & Wine Merchant,
13 ARGYLE STREET.

Telephone No. 73.

HEATON'S BUTE BLEND

FOR
A SPECIAL SCOTCH
CAN'T BE BEAT.

If a Very Extra Special is wanted,

Try Heaton's Carsebridge, Islay,
Talasker, and Clynelish.

From 8 to 20 Years Old. Guaranteed.

7 Victoria St., Rothesay.

Parish and Burgh of Rothesay.

ROTHESAY, the carital of Buteshire, was originally a village in connection with the Castle, and was created a Royal Burgh by Robert III in 1400. It became a place of considerable importance in fishing, coopering, and cotton spinning and weaving, and now it is noted as the most popular Summer resort in Scotland.

Thirteen years ago the landward portion of the Parish of Rothesay being amalgamated with North Bute, henceforth, for secular purposes, the boundary of the parish is the same as that of the burgh.

DUKE OF ROTHESAY—The Heir Apparent to the throne, H R H Prince George, Prince of Wales. Keeper of the Great Seal, Marquis of Breadalbane.

(For Courts and Court Officials, Justices of the Peace, and County Boards, see County Lists.)

Heritors Committee—Provost Burness (convener), ex-Provosts Orkney, Sharp and Walker, ex-Bailie M^rBride, Captain Butler and Mr James Smith
Clerk—Donald Grant, Castlehill Street

Registrar of Births, Marriages, and Deaths—Hector Mackinnon, 9 Victoria street
Births, 224; Deaths, 159; marriages, 41 in 1907
" 205; " 147; " 58 1906.

Session Clerk—Andrew Clark, Stewart Institute

Constituencies.—Parliamentary, 1688. Municipal, 2588; see Wards—pages 39–41

Valuation of BURGH.		1906	1907	1908
Ward No.	I, -	£11,337 11 0	£11,581	£11,928
	II, -	9,955 12 6	10,061	10,188
	III, -	12,435 10 0	12,613	12,829
	IV, -	17,146 3 10	17,364	17,433
	V, -	12,705 17 0	12,886	13,086
	VI, -	15,462 4 4	16,258	16,327
		£79,042 18 8	£80,763	£81,791
Tramways,	-	137 0 0	211	243
		£79,179 18 8	£8,974	£82,034

Population.—In 1871, 7,760; 1881, 8,291; 1891, 9034; **1901** as follows:—

WARD.	HOUSES.				INHABITANTS.		
	Number Inhabited.	Windowed Rooms.	Un-inhabited.	Building.	Males.	Females.	Total.
No. I	250	1512	90	7	344	629	973
II	334	1276	119	7	534	792	1326
III	503	1600	103	...	959	1133	2092
IV	396	1269	104	30	872	1007	1879
V	402	1541	104	4	782	944	1726
VI	266	2134	48	...	460	867	1327
Total,	2151	9332	568	48	3951	5372	9323
1891, ,,	2036	8628	467	...	3794	5240	9034

ASSESSMENTS, BENEFACTIONS, &c., Parish and Burgh, Rothesay.

Assessments.—**PAROCHIAL**—The following have been imposed by the Parish Council:
Poor Rate (less 10 per cent.) $8\frac{1}{2}$ d per £1; School Rate, &c, 9d.

BURGHAL—The Town Council have imposed 2s 2d per £1 for Burgh General and other Assessments—equally divided between landlord and tenant.

Land Tax and Registration of Births, &c, $\frac{1}{2}$ d; County Voters Registration, .20d—payable by proprietors only.

Water, $8\frac{1}{2}$ d per £1. Gas, 2s 11d per 1000 cubic feet (less discount)

Benefactions.—**MRS ANN TAYLOR OR JACKSON'S BEQUEST.**—The annual interest of £100 is expended by the Provost and Magistrates in providing coals for persons of the name of Taylor, and natives of Skipness or Rothesay.

MISS JANET GIBSON'S BEQUEST.—The interest of £200 is invested with the Minister of the parish, and Provost and Magistrates of the burgh, for the benefit of old and infirm poor, and applied annually at Candlemas—each recipient receiving a sum of about 5s.

THE JAMES DUNCAN CHARITY—£2000 bequeathed by the late James Duncan of Valparaiso and Rothesay, for the annual benefit of 10 old women.

BUTE WEDDING DOWRY.—£1000 bequeathed in commemoration of the silver wedding of John Patrick Crichton-Stuart, 3rd Marquess of Bute, to be given by the Provost and Magistrates annually to enable some girl or girls of the poorer classes to be married.

EDUCATIONAL GRANT.—In terms of a grant made by the Town Council, and arrangement with the School Board, six children are entitled to free education in the Academy

DUNCAN THOMSON BEQUEST.—£2000 is bequeathed to the Provost, Magistrates and Town Council of the burgh, and the Parochial Board of the parish, for the erection of a statutory poor house.

PATERSON BEQUEST.—The interest of £300, bequeathed by the late Miss Jane Paterson, Whinny Brae, is divided annually at Candlemas, through the Town Council, among aged and infirm persons.

MRS MARY MILLER BEQUEST.—The interest of £60 is, also through the Town Council, applied for coals to the poor.

ARCHIBALD BROWN BEQUEST.—The interest of £100 bequeathed by the late Archibald Brown, banker, is annually divided by the Provost and Magistrates at Candlemas amongst the poor and infirm of the town.

TOWN COUNCIL.—Meets at noon on second Monday of every month. Provost, Robert Burness. Bailies—David Fred Dalziel, Thomas H. Harvey, and John Cunningham. Dean of Guild, James M^cMillan. Treasurer, Donald Buchanan. Councillors, Archd. M^cIndoe Burnie, Robert Fife, James Fisher, John Morton Lawrie, captain George Miller, Robert Craig Miller, Hugh M^cColl Andrew Morrell M^cKinlay, Eben R M^cMillan, Charles Muir, Alexander Rankin, and Samuel Thompson

The Magistrates and Town Council are also Police Commissioners Six members (one representing each ward) retire annually on the first Tuesday of November—when new elections take place.

OFFICIALS—Town Clerk and Legal Assessor, Robert Duncan Whyte; Depute, James Rose, LLB, WS. Collector of Rates and Valuation Assessor, James Colquhoun Sinclair. Burgh Prosecutor, Robert Duncan Macmillan. Master of

OFFICIALS—Rothesay Parish and Burgh.

Works, Water Manager, Sanitary Inspector, and Inspector under the Food and Drugs Act, John Morrison. Chief Constable, William M^cKay. Gas Manager, William Whyte. Electrical Engineer, E Baxter Stiven. Medical Officer, Andrew J Hall, M A, M D Analysts, J W & W L Biggart, Greenock. Inspector of Weights and Measures, Wm Clark, Paisley. Slaughter-House Superintendent, William M^cLean. Town Crier, J. M^cMahon. Town Weigher, G B Jardine. Conductor, Esplanade Band, James Y Gilchrist. Auditor, Wm Hardie, C A, Greenock. Veterinary Surgeon, Wm Moodie, Rothesay. Golf Clubmaster, Donald Bremner

PARISH COUNCIL.—Meets on the first Tuesday of every Month. Ex-provost Sharp (chairman), Thomson and M^cMillan. Messrs Andrew Clark, Michael Cuthbertson, James Heaton, George Innes, Archd. Montgomerie, George Shiells, John Slaven, James Smith, Francis H. Squair, and Daniel Thompson. The members are elected every three years

OFFICIALS.—Inspector of Poor, Clerk, and Collector—A Ross Thomson. Medical Officer, James Burnett Lawson, M.D. Auditor, C A Cadell

Wards.—The Burgh was, in 1886, divided into wards for municipal purposes.

No. 1—Ardbeg road, Ardmory road, Argyle place, Argyle terrace, Landward, Marine, place, Mackinlay street, Macnab's brae, Westwood, Wyndham road. Valuations £11,928. Constituency—Males, 181; females, 199; total, 380. Representatives: Town Council—Bailie Dalziel, ex-bailie Muir and Mr A M Burnie. Parish Council—Ex-provost Thomson, and Mr Shiells

No. 2—Alma terrace (part of), Bridgend street (west side), Argyle street, Ballochgoy terrace, Bridge street, Chapelhill road, Gallowgate (west side), Havelock terrace, Hillhouse road (west side), Inkerman terrace, Landward, Lilyoak terrace, Staffa place, York terrace, Westland road. Valuation, £10,188. Constituency—Males, 243; females, 139; total, 382. Representatives: Town Council—Treasurer Buchanan and ex-bailie Fisher and Mr Eben R Macmillan. Parish Council—messrs Andrew Clark and F H Squair

No. 3—Alma terrace (part of), Barone road (west side), Bridgend street (east side) Castlehill street, Columshill place, Columshill street, Gallowgate (east side), Glenhead place, Gowansfield place, Hillhouse road (east side), John street, King street, Ladeside street, Landward, Macalister's court, Mill street (west side), Montague street (from Gallowgate to Tower street), Tower street (west side), Victoria street (from Gallowgate to Tower street), West Castle street. Valuation, £12,829. Constituency—Males, 353; females, 171; total, 524. Representatives: Town Council—ex-bailie Robert C Miller, and messrs J. Morton Lawrie and Hugh M^cColl. Parish Council—messrs Heaton, Slaven and D Thompson.

No. 4—Castlehill street, part of Castle street, Guildford square, High street, (from Guildford square to Castle street), High street (west side), Landward, Meadowcap, Montague street (from Tower street to Watergate), Mill street (east side), Russell street, Stuart street, Tower street (east side), Union street, Victoria street, (from Tower street to Guildford square), Watergate (west side), Ascog Loch road (south side). Valuation, £17,433. Constituency—Males, 367; females, 128; total, 495. Representatives: Town Council—bailie Harvey, dean of guild M^cMillan, and Mr M^cKinlay. Parish Council—messrs Innes and Montgomerie

No. 5—Albert place, Bishop street, Bishop terrace, Bishop terrace brae (west side) Castle street, Croft lane, East Princes street (to number 21), High street (east side, from Castle street to Minister's brae), Landward, Minister's brae (north

CASTLE

BAKERY

Phone
No. 0197.

Charles Muir,

Family Bread, Biscuit and Pastry Baker,

17 Argyle street, 17 High street, and

Bute Mansions, 23 East Princes Street.

Maker of Montgomerie's Patent Extract of Malt Bread as used in the Royal Household.
Hot Pies Daily. Marriage and Birthday Cakes made to Order. Confections.

Try Muir's Famed Oat Cakes and Self-Raising Flour.

A. LAMONT,
TAILOR and CLOTHIER,

15 GALLOWGATE,

ROTHESAY.

Ladies' Tailoring a Speciality.

Established 1839.

Malcolm Buchanan,

(Successor to JOHN BLACK),

Family Grocer, Tea,

Wine and Spirit Merchant,

51 Montague street.

OFFICIALS—Burgh and Parish of Rothesay.

side), Store lane, Watergate (east side), West Princes street, Mountpleasant road, Serpentine road. Valuation, £13,086. Constituency—Males, 291; females, 155; total, 446. Representatives: Town Council—provost Burness, and bailie John Cunningham and Mr Samuel Thompson. Parish Council: ex-provost M^cMillan and Mr M Cuthbertson

No. 6—Albany road, Ardencraig road, Battery place, Bishop terrace brae (east side), Craigmore road, Crichton road, East Burgh Lands, East Princes street (from No 22), Eastlands road, Landward, Mountstuart road. Valuation, £16,327. Constituency—Males, 160; females, 201; total, 361. Representatives:—Town Council—bailie Fife, Mr Rankin and captain Miller. Parish Council—ex-provost Sharp and Mr James Smith.

Dean of Guild Court.—Dean of Guild M^cMillan (chairman), and bailies Harvey and Cunningham, and messrs Muir and R C Miller

Town Council Committees.—BURGH LANDS—bailie Harvey (convener), Mr Fife (sub-convener), dean of guild M^cMillan, treasurer Buchanan, captain Miller, messrs Rankin and Thompson

GAS—dean of guild M^cMillan (convener), Bailie Cunningham (sub-convener), messrs Muir Fisher, E R Macmillan, M^cColl, M^cKinlay, and Rankin

WATER—Bailie Cunningham (convener), Mr Lawrie (sub-convener), bailie Harvey, treasurer Buchanan, messrs Burnie, Muir, R C Miller and M^cll

FINANCE—Treasurer Buchanan (convener), Provost Burness (sub-convener), bailies Dalziel, Harvey and Cunningham, messrs Burnie, Fisher and Fife

SPECIAL GOLF COURSE—The members of the Burgh Lands Committee, with the addition of Mr Fisher—bailie Harvey (convener), and Mr Fife (sub-convener)

POLICE—Provost Burness (convener), bailies Dalziel (sub-convener) Harvey and Cunningham, dean of guild M^cMillan, messrs Burnie, R C Miller and capt Miller

ROADS—Mr Fife (convener), bailie Dalziel (sub-convener), dean of Guild M^cMillan, messrs E R M^cMillan, Lawrie, M^cColl, Rankin, and Captain Miller

PUBLIC HEALTH—Mr Rankin (convener), Mr Muir (sub-convener), bailie Cunningham, treasurer Buchanan, messrs Burnie, E R Macmillan, Lawrie and M^cKinlay

PARKS—Mr M^cKinlay (convener) Mr Rankin (sub-convener), bailie Cunningham, dean of guild M^cMillan, E R Macmillan, Lawrie, Fife, and capt Miller

BILLS—captain Miller (convener), bailie Harvey (sub-convener), messrs Muir and Fisher

ELECTRIC LIGHTING — Mr Fisher (convener), Mr Fife (sub-convener), dean of guild M^cMillan, messrs R C Miller, M^cColl, Rankin, and capt Miller

STEWART INSTITUTE. Members of Board of Management — provost Burness, bailies Dalziel and Harvey, and Mr Fife

PRISON—Member of Greenock Prison Visiting Committee, bailie Dalziel.

LUNACY, Representatives to the District Board—provost Burness, bailie Dalziel and treasurer Buchanan

REPRESENTATIVES TO COUNTY COUNCIL—provost Burness, bailies Dalziel and Harvey and treasurer Buchanan

ROYAL BURGHS, Representatives to the Convention.—Commissioner, provost Burness. Assessor, bailie Dalziel

REPRESENTATIVE ELDER to the General Assembly of the Church of Scotland—Mr Eben R Macmillan

Angus Speirs,
Clothier and Yachting Outfitter,
Hosier and Glover,
10 GALLOWGATE, ROTHESAY.

John Cruickshank,
Plumber, Gasfitter & Zinc Worker,
39a High street, Rothesay.

Wash-Hand Basins, Plunge, Spray and Shower Baths fitted up for Hot or Cold Water
Drain, Soil or Waste Pipes Tested.

Agent for **W. & A. Gilbey's Wines and Spirits.**

Joseph Maitland,
(Successor to HUGH MORTON),
Family Grocer and Wine Merchant,
62 Montague st. (Corner of Tower St.),
Opposite the Band Stand Rothesay.
Orders Called for and Promptly Delivered.

VOLUNTEER ARMS,
5 Guildford Square and 12 Montague Street.

--- Patrick Blue ---
WINE and SPIRIT MERCHANT.

Wines and Spirits. Bass's Beer in Pints and Half-Pints, also the Famous
Oat Meal Stout—Recommended for Invalids. Yachts Supplied.

OFFICIALS—Rothesay Parish and Burgh.

SANITARY, Representatives to Congress at Peebles in September — Mr Rankin
Dr Hall

ACCOUNTS—Harbour Trust and Town Council

Police.—Chief, Wm M^cKay; Inspector, Wm David; Sergeants, Wm Cuthbert and Alex Gray; and nine constables. The annual Report for 1907 states that the whole force has been instructed in ambulance work, and the good feeling between the police and the public continues. There has again been an absence of serious crime. There are six licensed hotels in the burgh, 18 public houses, and 14 licensed grocers, and 11 special licences were issued during the year. There were also licensed 6 brokers, 55 cab-drivers, 52 hackney carriages, 12 porters, 3 chimney sweepers, 19 omnibus drivers, 2 halls, and 2 billiard rooms, and 33 pedlars' certificates were issued. 698 houses were closed during the winter months, (680 previous year.) There were 7 sudden deaths, 1 fatal accident, 2 deaths by drowning, 2 fires, and 7 minor accidents during the year.

Licensing Appeal Court — Appointed by Justices—ex-provost Sharp, ex-bailie M^cBride, and Mr John R Metcalfe. Appointed by Rothesay Magistrates—provost Burness, bailies Dalziel and Harvey

Harbour Trust.—The Provost, Magistrates, and Town Council, along with the following shipowners' representatives: captain James Williamson, and messrs L H Gilchrist, John Rodger and James Smith

OFFICIALS—Clerk, R D Whyte. Depute, James Rose. Harbour-Master, capt David M^cNair Master of Works, John Morrison. Bridge attendant, D M^cLellan,

HARBOUR COMMITTEE — Mr Fisher (convener), Mr R C Miller (sub-convener), treasurer Buchanan, councillors Muir E R Macmillan, and Thompson, messrs Rodger, Gilchrist and Smith and captain Williamson

Parish Council Committees.—**LAW** — The Chairman (ex-provost Sharp), messrs Geo Innes, F H Squair and D Thompson.

FINANCE—The Chairman, messrs M Cuthbertson, J Heaton, Arch Montgomerie and J R Thomson

CEMETERY—messrs James Smith, Geo Shiells, Andrew Clark, Donald M^cMillan and J R Thomson

VISITING—The Chairman, messrs Heaton, Shiells, Slaven, Smith, F H Squair and D Thompson

School Board—Meets on the first Monday of every month.—William Hunter (chairman), ex-provost Walker, rev Dugald M^cCormick, Dr Hall, Dr Lawson, Alex Campbell and M Mackenzie (The members are elected every three years).

Committees—Secondary Education—ex-provost Walker (convener), Drs Hall and Lawson

Finance—Dr Lawson (convener), Chairman and Mr Campbell.

Works—Chairman (convener) Dr Hall, Rev D M^cCormick and Mr Mackenzie

OFFICIALS—Clerk and Treasurer, Robert D Whyte. Officer, Edward M^cNab

CHURCHES.—**PARISH**, High street (Hours of worship, 12 noon; also at 6.30 in Summer. Minister, Rev James King Hewison, D D. Session-Clerk, Andrew Clark. Superintendent of Sabbath Schools, Rev. Dr Hewison. Conductor of Psalmody, James M^cArthur. Harmoniumist, Miss M^cArthur. Church Officer, Wm Cunningham

ARCHD. BROWN,
SUCCESSOR TO HUGH BLACK),
FAMILY BAKER & PASTRY COOK
6 Argyle Street.

FAMED SHORTBREAD
and GINGERBREAD
Sent to All Parts of the World.

DAVID ALLEN & SONS
BILLPOSTING
LIMITED.

The Largest Billposting
Firm in the World.

48 HIGH STREET, ROTHESAY,
HEAD-OFFICES FOR SCOTLAND,
21 & 23 CATHCART STREET, GREENOCK.

Over 2000 Private Hoardings
situated in the Principal towns in Scotland.
Bills Posted in any Town in Britain.

OFFICIALS—Rothesay Parish and Burgh.

- NEW PARISH**, Argyle street (hours of worship, 11 a.m and 6.30 pm)--Rev John Dall, B.D. Session Clerk, Angus Spiers. Clerk and Treasurer, James C Sinclair. Seat-Letter, J A Urquhart. Organist, Arthur S Christie. Superintendent of Sabbath School, James Laing, Church Officer, Robert Brown, Chapelhill road
- CRAIGMORE PARISH** (St Brendan's), (hours of worship 11 a.m and 6.30 p.m.)--Rev Thomas Nelson Allen, B D. Session- Clerk, W J Lawson. Treasurer, James Stewart. Organist, David Rodger. Church Officer, Alex Ferguson, Roslin cottage, Mountpleasant
- ESTABLISHED GAELIC**, Russell street (hours of worship, Gaelic at 11 a m, and English at 6.30 p.m.)--rev. Kenneth Smith. Precentors (Gaelic), Angus Brown (English), Andrew Maitland. Treasurer, W M^cKay. Church Officer, A Brown
- UNITED FREE PARISH**, Castle street (hours of worship, 11 a m and 6.30 pm)--Rev; Joseph Traill. Session-Clerk, John R Thomson. Clerk to Deacons' Court, R D Macmillan. Treasurer, A M Burnie. Seat-Letters, Jas Cunningham and Donald Buchanan. Superintendents of Sabbath Schools, A M Burnie and Andrew Holmes. Organist, [unclear] Church Officer, Robert Young, Castle st
- UNITED WEST FREE**, Argyle street (hours of worship, 11 a m and 6 30 p m-- Rev Wm Muir, D D, B L. Session-Clerk, Hector Mackinnon. Clerk to Deacons Court, George Shiells. Treasurer, John Alexander. Seat-Letter, And Hamilton. Superintendent of Sabbath School, George Shiells. Organist and choirmaster, Thomas Kenworthy, A R C O. Officer, Robert Paterson, Croft lodge
- UNITED FREE GAELIC**, West United Free Church and Tower Street Hall--(hours of worship, Gaelic at 11 a m, and English, at 2 and 6.30 p m) Rev Dugald M^cCorrick. Session-Clerk, capt Kennedy. Clerk to Deacons' Court, Peter M,Lean. Superintendent of Sabbath School, Edw M^cNab. Precentors, Dugald Gillies, (Gaelic), and Ed M^cNab, (English). Church Officer, Duncan Currie, High st
- BRIDGEND UNITED FREE**. Bridgend street (hours of worship, 11 a m and 6.30 p m) [Meetings in Ladeside Street Hall during erection of new church buildings]. --Rev William Galbraith. Session-Clerk, Alex M^cNab. Chairman of managers, Peter Leith. Clerk, George Higgie. Treasurer, Wm Lyle. Seat-letter, H P M^cCulloch. Superintendent of Sabbath School, Rev Wm Galbraith. Harmonium-ist, George Dryden. Church Officer, Thos M^cLean, Colbeck pl
- CRAIGMORE UNITED FREE**, Crichton road (hours of worship, 11 a.m and 6.30 p.m.) --Rev James Cameron M A, B D. Session-Clerk, John Walker. Preses of Congregation, David Robertson. Clerk, A Ross Thomson. Treasurer, W Tytler. Organist, Harry Wilson, jun. Church Officer, James Pinkerton
- FREE**, Chapelhill, (hours of worship, 11 a m and 2 and 6 30 p m.)--Pastorate vacant. Session-Clerk, Armiger Nicolson
- High Street Mission**, in connection with the United Free Parish (hour of worship, 6 30 p.m.)--Christian Endeavour meets in Mission Hall on Tuesdays at 8 o'clock. President, A M Burnie. Secretary, A Ross Thomson
- Ladeside Mission**, in connection with the United West Free. Convener, Hector Mackinnon. Sabbath School at 5 p m. Superintendent, Edward M^cTavish. Savings Bank every Friday evening at 7.
Band of Hope, Fridays at 7 15 p m during Winter months
Gospel Temperance Association, Saturdays at 8 p m
P. S. A., Sabbaths at 2 30 p m
- Tower Street Mission**, in connection with Chapelhill United Free Gaelic Church-- (English services every Sabbath at 11 a m and 6.30 p.m).

Telephone No. 67.

HUGH M'KIRDY,
Late of M'Kirdy & M'Millan, Ltd.
FAMILY BUTCHER,
3 BISHOP STREET.
Butcher Meat of the Best Scotch Quality.

D. M. Taylor, Limited,
Wholesale and Family Wine Merchants,
and Dealers in Old Scotch Whiskies.
2-6 Tower Street, Rothesay.

This is the only Business in Rothesay which is exclusively that of Family Wine Merchants and Spirit Dealers, Wholesale and Retail.
Telephone 28. Telegrams, "Taylor, Rothesay."

THE WHITE HOUSE,
MONTAGUE STREET,
(Next Door COOPER & Co.)
Alex. M'Crone, Proprietor.

General and Fancy Drapery, Shetland Goods and Umbrellas.
Outfitting. Hosiery. Tailoring.
Premises complete with Everything for the Season.

W. & J. FAULDS,
Carriers and Carting Contractors,
Yard 9 and 11 Mill street. **Office on Pier.**
Furniture and Luggage Removed.

Freckleton's Boating Station, on ESPLANADE, first from Pier.
Motor Boats sail Round the Bay at intervals. Fare, Adults, 2d; Juveniles, 1d.
Practical engineer on board each boat.
Special Terms for Parties per Hour, Day, or Week.
Rowing Boats 6d per hour.

OFFICIALS—Rothesay.

BAPTIST, Ardbeg road (hours of worship, 11 a.m and 2 p.m)—Rev Samuel Crabb. Superintendent of Sabbath School, Jas Thompson. Harmoniumists, Mrs Kennedy and Arch Crabb. Church Officer, John M'Lean, Mansefield pl

Prayer meetings in connection with most of the Presbyterian Churches on Wednesday evenings.

ST PAUL'S EPISCOPAL, Victoria street.—Established 1838; Church built in 1854, and consecrated in 1862.—(Hours of worship, 8.30 and 11 a m and 6.30 p m)—Rev Canon Matthews. Secretary and treasurer, A W Herbert, 16 High street. Thursdays, Holy Days, and according to notice, H C, 8 o'clock. Daily Summer Evensong, 6 o'clock; Winter, 4 o'clock.

ST ANDREW'S ROMAN CATHOLIC, Columhill street (hours of worship, 9 and 11 a.m and 7 pm)—Rev Angus Macdonald. Assistant, Rev Thomas Whitty. Organist Miss Alice M'Carthy. Mass on holy days at 8 and 9 a m; on week days at 8 a m There is a Chapel at Mountstuart served from Rothesay. Mass generally on Sundays and holy days at 10 a m

The Orphanage, Bellevue, Barone road, is supported by Lady Bute.

THE FAITH MISSION, instituted in 1886 for evangelization in small towns and country districts. Head-quarters and publishing-office, 16 Tower street. Founder, J G Govan; hon. acting director, H E Govan

The Faith Mission Prayer Union Local Branch, established 1889, for Christian fellowship and evangelistic effort, meets in the Faith Mission Hall, Store lane. Local Treasurer, Wm Stewart, 22 W Princes st

SALVATION ARMY, West End Hall, Bridge street (services several times daily)

CHRISTIAN BRETHERN, meet in the Gospel Hall, Victoria street, on the Lord's Day at 11 a.m and 2 and 7 p.m; and also in Hall, Bridge street, at 11 a m and 7 p.m. and on Thursdays at 8 p m

Advertising Association.—The following Association for Advertising the Town was appointed at a public meeting held in the Public Buildings on 5th March, 1907, viz. :—Provost Burness (convener), Councillors Fife R C Mille,r M'Millan, Rankin, and messrs Duncan Dewar, R A Peacock, Wm Russell and capt M'Nair Secretary, James Rose, Depute Town Clerk

HOSPITALS.—**ROBERTSON STEWART**, Townhead--Medical Officer, Dr Hall. Matron Annie M'Kenzie

VICTORIA, High street.—Established and maintained for medical and surgical treatment of persons suffering from injuries or non-infectious diseases. — Chairman of Committee of Management, Sheriff Martin. Hon Secretary, A D Macbeth. Hon Treasurer, R D Macmillan. Matron, Mary M'Callum, During 1907, 114 patients had been admitted, there were 99 out patients; and the income was £643.

Glasgow Western Infirmary—Local Treasurer, George Smith, Clydesdale Bank

PHYSICIANS.—George Berwick, M D, Ardbeg. Dr D Fyfe, Dentist, Wimbleton. Andrew J Hall, M A, M D, Battery place. James B Lawson, M D, Battery place. John N Marshall, M D, Battery place. D J Penney, M B, C M, Battery place. Daniel Reid, L R C S E and L M, Ardbeg rd

MEDICAL ELECTRICIAN and MASSEUR, James Coates, Ph D, F A S, Glenbeg, Ardbeg

VETERINARY SURGEON, Wm Moodie, M R C V S, Watergate

Colin B. Turner,
House Agent, Insurance Agent,
and Piermaster,
CRAIGMORE PIER.

James M:Crone,
General Draper, Clothier, &c.,
59 & 61 Montague street.
Stock always Large, New, Fresh and Fashionable.

David Lawson,
Family Bread, Biscuit, & Pastry Baker
87 Montague street.
Orders Delivered by Van to Port-Bannatyne and Mountstuart.

Alex. Campbell,
Accountant, House Factor, Insurance Agent,
Auctioneer and Valuator,
29 Watergate.

Auction Sales Conducted in Town and Country. Furniture stored.
Valuations Effected and Insurance Claims Adjusted on Every Description of Property
—Heritable and Moveable—on Reasonable Terms
Furniture Bought and Sold.

OFFICIALS—Rothestay.

NURSING ASSOCIATION—Hon President, Marchioness of Bute. Presidents, Mrs Laidlaw and Miss Helen R Wilson. Hon Joint Secretaries, Mrs J N Marshall and Miss J Hunter Finlay. Hon Treasurer, Mrs J N Marshall. Nurse, Miss Eliza Harvey. 267 cases were attended during the past year: the nurse attended 30 operations

CASUAL SICK HOUSE, Bishop street. Mrs Frame, matron

WRITERS. — T W Alexander N P, Castle street. Donald Grant, Castlehill street. Wm Grant, Castlehill street. A W Herbert, 16 High street. Adam D Macbeth, NP, Mountpleasant. Thomas M'Lagan, Mountpleasant. Robert D Macmillan, Watergate. James Rose, LL B, WS, Castle street. Wm Alex Stewart, B L, Watergate. Robert D Whyte Castle street. John T Wilson & Alexander, N P, Castle street

BANKS.—**ROYAL**, Victoria street: Wm Tytler, agent
BANK OF SCOTLAND, Guildford square: J L Masterton, agent
CLYDESDALE, Guildford square: George Smith, agent
BUTE SAVINGS, Castle street: Wm Brown, actuary

EDUCATIONAL INSTITUTIONS.—**Rothestay Academy and Thomson Institute.**
Rector, John Watson Henderson, M A.

Higher Grade School—Frances M Bremner, LL A, Annie M Douglas, James Forrest, M A; Robert Ferguson, M A; John Harkness, M A; Annie J Petrie, M A; Geo T Scott, A R C A; Wm Lang M A; and J W Chapman M A

Primary School: Infant Division—Annie M Douglas. Junior Division—Rebecca Keddie. Jessie Menzies Senior Division—Wm D Congalton, M A: James M Pollock, M A

Music—Arthur S Christie. Cookery and Sewing—Mary H Riddell. Singing, Jas M'Arthur, A C. Drill and Gymnastics—Alex Elmslie

PUBLIC SCHOOL—Headmaster, Harry G Ross, M A. Masters, Thomas W Doggart, John M'Donald, Wm Adam and Alex Myles. Drawing, Wm Bennie. Piano-forte, George Druden. Singing, James M'Arthur. Mistresses, Annie Woodman, Christina Thompson, Mrs M'Millan, Helen Stewart, Sarah Baxter, Margaret Hutcheson, Annie Reid, Tina Ingram, Kate M Whyte, Mary J Christie, C L Adam, Mary Gauld, and Bessie Lyle. Sewing, Miss Riddell. Cookery, Adeline L H Cameron. Janitor, Edw M'Nab

ST ANDREW'S R C SCHOOL—Mistresses, sisters Collette and Mary, and Misses Fitzgerald and Harvey. Singing, James M'Arthur

PUBLICATIONS—**THE BUTEMAN** (Liberal), 1d weekly, Published every Friday evening by W A Wilson, Castle street

ROTHESAY CHRONICLE (Conservative), 1d weekly, published every Friday evening by Harvey & Co, Watergate

ROTHESAY EXPRESS, ½d weekly, published every Tuesday evening by M Mackenzie, Montague street

BUTE COUNTY DIRECTORY, 1s, published annually in July by Higgin & Co, Bridge street

THE COAST GUIDE, Memorandum Book and Register, 1d annually, published by Higgin & Co, Bridge street

Telephone No. 6.

Telegrams, Laundry, Rothesay.

Bute Steam Laundry,
Ladeside Street, and
Stonefield Laundry, Paisley.

Goods Called for and Delivered by Van.

WILLIAM MELDRUM,
(Successor to PETER LEITH),
Dispensing and
Photographic Chemist,
43 Victoria Street,
and Port-Bannatyne.

John Holmes,
(Successor to DUNCAN DEWAR),
Joiner and Funeral Undertaker,
83 Montague Street, Rothesay.

Estimates Given for All Kinds of Work connected with the Building Trade.

Dobbie, Stuart & Co.,
Fruiterers, Florists and Seedsmen,
Tea Gardens, Chapelhill Road.

CHAPELHILL NURSERY and CHAPELFIELD NURSERY (near the CHAPELHILL

Catalogues, with Prices of his Choice Garden Seeds and Plants
Post Free on application.

Inspection and Correspondence Invited.

OFFICIALS—Rothesay.

BONNIE SCOTLAND'S RESORTS, 2d, 6d, and 1s annually, published by Higgin & Co.,
Bridge street

BELEGA SKOTLANDO, an adaptation of the above into Esperanto, the International
Language. 1d. Higgin & Co.

SKOTLANDA PEJZAGO [SCOTTISH SCENERY] Typical Views, from Photographs.
with Descriptions in English and Esperanto. 6d

GUIDE TO ROTHESAY and the Island of Bute, 1d annually, published at the begin-
ning of the season by W A Wilson, Castle street

ROTHESAY, the Official Guide, published by the Advertising Committee. Price 6d,
Free to persons outside the Island. Chairman, Provost Burness; Secretary,
James Rose, Depute Town Clerk.

ROTHESAY ACADEMY MAGAZINE, tri-yearly, printed by Harvey & Co, Watergate

Norman Stewart Institute, Montague street, erected by former townsmen (who re-
membered their native place while prospering abroad) at a cost of about £10,000,
for the benefit of working men and women. Provost Burness (chairman);
revs Dr Hewison, W Galbraith, D M'Cormick and J Cameron; ex-provosts Sharp
and Thomson; bailies Dalziel and Harvey, and ex-bailies Brown, Miller and Fife
Secretary and Treasurer, A D Macbeth. Janitor, Thomas Campbell

Rothesay Horticultural Society.—Annual Exhibition, 18th August.—President,
Provost Burness. Secretary, Alex Myles, 30 Battery place. Treasurer, Frank
Montgomery

Joint Stock Companies. — **TRAMWAY CO (Limited)** — Chairman, C A Miles,
Secretary, W. F Herring. Manager, Archibald Robertson

GLENBURN HYDROPATHIC CO LTD — Manageress, Miss Davidson Visiting
Physician, Dr Marshall. Secretary, J. Campbell Dewar, C A, 18 Alva street, Edin-
burgh

CRAIGMORE PIER CO—Chairman, John R Thomson. Secretary, Wm M'Intosh.
Piermaster, Colin B Turner

CARRIAGE HIRING AND 'BUS CO—M'Kirdy & M'Millan, Ltd — Chairman,
Arch Robertson. Secretary, A W Herbert. Manager, James M'Millan

GEORGE HALLIDAY, LIMITED—Chairman and Managing Director, George Halliday,
sen. Secretary, George Halliday, jun. Solicitors, Russell & Duncan

D M TAYLOR, LIMITED—Managing Director, Matthew Swan. Secretary, R D,
Whyte

Friendly & Benefit Societies.—**FREE and ACCEPTED MASONS.**—Prov. G. Lodge of
Argyll and the Isles—P G M, Right Hon Sir Charles Dalrymple, Bart, of New
Hailes, P C. P G M D, Major Henry Gerard Fenton Newall, St Andrews.
S P G M, Lord Robertson of Forteviot. P G S W, Peter C Maitland.
P G J W, Dr Joseph A Clark. P G Chaplain, Rev Dr King Hewison,
Rothesay. P G Secretary, R D Whyte, Rothesay. P G, Treasurer, James
Heaton, Rothesay

Lodge "Rothesay St JOHN," No. 292, Established 1821—Meets in Lodge, Bridge
street, on 1st and 3rd Mondays of each month from September till April.—R W M,
Arch Lamont. Secretary, Wm David, Burgh buildings. Treasurer, J C Black-
wood-Tyler, John M'Callum

W. M. LECKIE,
SLATER and
CEMENT WORKER,
31 BRIDGE STREET.

James M'Brice,
JOINER, CARTWRIGHT, &c..
1 John Street, Rothesay.

Telephone No. 0191.

Robert M'Brice,
BLACKSMITH,
1 John Street, Rothesay.

Horse Shoeing and General Smith Work.

Telephone No. 0191.

D. T. COLQUHOUN,
CRITERION VAULTS,
27 Gallowgate, Rothesay.

Family Orders Punctually Attended to.

OFFICIALS—Rothesay.

- "ST BLANE'S" Royal Arch Chapter, No. 163—Meets in Lodge, Bridge street, on second Monday of each month from September till April.—1st Principal, Z, Thomas Aitken. 2nd Principal, H, Angus Robertson. 3rd Principal, J, Hugh M^cColl. Scribe E, Robert Whiteford. Scribe N, Alex. Brown. Treasurer, M Mackenzie. Janitor, John M^cCallum
- ORDER OF EASTERN STAR.—"Duchess of Rothesay" Chapter No. 15.—Instituted November, 1905.—Meets in the Masonic Hall on the third Fridays of each month from September till April.—Patron, James Heaton. Matron, Mrs Margaret Blair. Secretary, Miss Janet Maitland, Stewart villa, Barone rd. Treas, Miss Annie Thomson. Warder, John M^cCallum
- ANCIENT ORDER OF FORESTERS—Rothesay, Bute, and Argyll DISTRICT—Meets half-yearly for business (last Friday in April and last Friday in October) in Foresters' Hall, Castle street, Rothesay. D C R, Arch Carsewell, Lochgilphead. Secretary, John Morrison, Rothesay. D T, James Stewart, Rothesay
- Court "BUTE" No 5630—Meets in the Foresters' Hall every alternate Wednesday,—C R, Dugald Gillies. Treasurer, J. B. Stewart. Secretary, Archd Cunningham. Medical Officer, Dr D J Penney
- Sanctuary "BUTE," No 5630, Ancient Order of Shepherds—Meets in the Foresters Hall every second Monday at 8 p m. Pastor, William Bainbridge. Secretary, and Treasurer, John Morrison
- LOYAL ORDER OF ANCIENT SHEPHERDS (Ashton Unity)—"LORD BUTE" Lodge, No 2091—Meets every alternate Wednesday in the Lesser Good Templar Hall—W M, R Stewart. Medical Officer, J B Lawson, M D. Secretary, Joseph Quigley. Treasurer, Geo Oliphant
- SONS OF TEMPERANCE—"ROTHESAY'S EFFORT" Division, No 467 — Patriarch, John Hunter. Secretary, Geo G Hill. Treasurer, Donald Buchanan. Collector, Wm Lugton, Ministers brae
- INDEPENDENT ORDER OF GOOD TEMPLARS—District Lodge of Bute and Cowal, No 13—D D, Thomas M^cDougall, Rothesay. D C T, Wm M^cIver, Sandbank. D S, H M^cNab, Rothesay. D S J L, E M^cNab, Rothesay
- "GEORGE STEPHENSON" LODGE, No 122—Meets in Good Templar Hall, Tower street, on Tuesdays at 8 p m—Chief Templar, James Hunter. L D, T Falconer. R Secretary, A M G Millar. Treasurer, A M^cNab, sen
- "ROTHESAY'S FREEDOM" LODGE, No 228—Meets in the Good Templar Hall, Tower street, on Thursdays at 8 pm—Chief Templar, Wm Keith. R Secretary, sister A M^cKellar
- "HOPE OF BUTE" JUVENILE Lodge, No 252—Meets in the Good Templar Hall, Tower street, on Saturdays at 6 p m—Superintendent, Edward M^cNab
- "FREEDOM'S HOPE" JUVENILE Lodge, No 135—Meets in the Good Templar Hall, Tower street, on Thursday at 7 p m—Superintendents, John Hunter and M Bowie
- HIGH STREET TOTAL ABSTINENCE Society — Meets in Mission Hall, High st, on Fridays at 8 p m. President, A M Burnie. Secretary, H Mackenzie. Treas, Robert Young
- INDEPENDENT ORDER OF RECHABITES — "Hope of Bute" Tent, No 2325—Chief Ruler, Jas Bone. Secretary, T Falconer. Treasurer, W Dryburn
- DORCAS SOCIETY, established 1880, to benefit the respectable poor—Meets in Bishop street School-room—President, Mrs Matthews, the Parsonage. Secretary, Miss M^cIsaac, Argyle street. Treasurer, Miss E M H Herbert, Brighton rd

Mackinlay's
TEMPERANCE HOTEL,
Fronting the Pier.

Splendid Outlook from Sitting-Room Windows.

J. M'C. CALLAN,
Family Grocer, Tea,
Wine and Spirit Merchant,
19 East Princes Street.
Orders Called for and Promptly Delivered by Van.

ESTABLISHED 50 YEAS.

DUGALD WEIR,
BOOT and SHOEMAKER,
71 Montague Street.

Extra Large Stock of Ready-Mades.

Head-Quarters of All Kinds of Coast Shoes.

Established 1845.

Miss M. M'L. Higgin,
(Successor to Miss M'LEA),
Dress and Mantle Maker,
20 Bridge street.

Trimmings, Linings and Furnishings Kept in Stock.

OFFICIALS—Rothesay.

SAMARITAN HOSPITAL for the Diseases of Women, Glasgow.--President of the Rothesay Branch, MRS Lawson, Albany Terrace

Mutual Improvement.—**LITERARY** Association, established 1853 -- Meets in the Norman Stewart Institute on Tuesday evenings from October till March. President, Secretary, Treasurer,

New Rothesay **LITERARY** Association, established 1906 --- Meets in the Masonic Hall on Thursday evenings from October till March. Hon. President, rev John Dall, B D. Secretary, miss Swan. Treasurer, miss Boag

Young Men's **CHRISTIAN** Association and Fellowship Union—Meets in Foresters' Hall, Castle street, every Sabbath morning at 10 o'clock. President, A M Burnie. Secretary, T M Dougall. Treasurer, A Ross Thomson

Young Women's **CHRISTIAN** Association—Meets in the Home, Bridge street, on Sabbath mornings and Thursday evenings during Winter -- Hon President, Miss Dickson. Secretary and Treasurer, miss Brown, Culevin House. Matron, Mrs. Waugh. Rural Branch Secretary miss Bell, Westland road. Junior Branch meets on Tuesday evenings in Winter

Boys' and Girls' **RELIGIOUS** Society—Meets in the Public School, High street, every Sabbath at 11 a. m. Supported by voluntary contributions--President, Wm Stewart. Secretary, Helen Stewart. Treasurer, George Jardine

Rothesay **OPERATIC** Society—President, Secretary and Treasurer, John Baxter

DRAMATIC Clubs.—Catholic—President, Secretary, Joseph Quigley. Treasurer, Patrick M Ivor

MINSTREL TROUP—President, Wm White. Secretary, Samuel Alexander. Treasurer, Wm M Garrity. Conductor, Andrew Maitland

National **HOME READING** Union.—Secretary, miss Mary Ann Mackinlay, Fer y crag, Crichton road

Boys' **BRIGADE**—1st Rothesay Co., meets in the Drill Hall, on Friday evenings-- Captain, Alex W Peacock

TRADE Societies—**BUILDING TRADES' FEDERATION**—Convener, James M Bride, Secretary, Wm M Intosh

FACTORS' ASSOCIATION—President, Wm Hunter. Secretary, Alex Campbell, Auctioneer

ASSOCIATED CARPENTERS' AND JOINER'S SOCIETY — President, John Brown, Columshill place. Secretary, Dugald Gillies. Treasurer, John Brown.

MERCHANTS' ASSOCIATION—President, Robt C Miller. Secretary and Treasurer, Eben R Macmillan

SCOTTISH TYPOGRAPHICAL ASSOCIATION—Rothesay Branch—President, William M Kay Secretary and Treasurer, Arch Cameron

SHOP ASSISTANTS' ASSOCIATION—President, A. M D Finlay. Secretary and Treasurer, Colin Currie

OPERATIVE MASONS' SOCIETY—President, Thomas Allan. Secretary, Jn Bracelin. Treasurer,

SPORTS and Pastimes.—Golf Courses: **MUNICIPAL**, East Burgh Lands, opened May, 1908, Green-keeper, Donald Breimner. **WESTLAND**, Green-keeper, John Currie, farmer

ROTHESAY GOLF Club — Captain, R D Macmillan. Secretary, James M Lay. Treasurer, George Smith

J. Russell Thomson,

Architect, C.E., and Surveyor,

5 High Street, Rothesay

Neil M'Callum,

Tea and Coffee Merchant and General Grocer,

96 Montague street

J. M'Callum & Son,

Joiners and Funeral Undertakers,

50 High street

The Savings Bank of Bute,

7 Castle street, Rothesay

Open Daily from 10 till 2, Saturdays from 10 till 12; Thursday Evenings from 7 till 8, and Saturday Evenings from 7 till 9.

Established 1880.

James M'Intyre,

Shipping and Family Butcher,

Only Home Fed and Beef Mutton Kept.

81 Montague street

William H. Thomson,

Optician and Cutler,

85 Montague street

Spectacles and Eyeglasses Repaired.

Cutlery of All Kinds Sharpened.

Picture Framing, Umbrellas re-Covered and Repaired.

Alexander R. Peacock,

Registered Plumber, Gasfitter and Zinc Worker,

23 High street, and 53 Ardbeg road

House Address—Glenfaulds, 10 Mountstuart Road.

Hot and Cold Water Appliances, Bell Hanging, Pumps, Rhones, Ridges, &c.

N. Maenicol,

Family Baker, Pastry Cook and Purveyor,

Speciality in Cakes, Shortbread, Rusks, etc.

81 High street

Hot Pies Every Saturday. Soirees and Excursions Supplied. Biscuits and Pastry in Great

Variety. Cakes of Every Description Made to Order.

Marriage Parties Purveyed for in First-Class Style. Charges Moderate.

Officials, Fairs, Holidays, and Communications—Rothesay.

CURLING Club—President, L Milloy. Treasurer, W Dunlop Brown Secretary, J R Thomson

BOWLING Clubs. — Rothesay — Green, Ballochgoy. Chairman of Directors, R C Miller. President, John Mackay. Secretary and Treasurer, John M'Donald. Green-keeper, Dugald Macfie

Ardbeg and Port-Bannatyne—Green, Wyndham park—Chairman of Directors. Peter White; Secretary and Treasurer, Archd Brown, Ebenezer place, Port-Bannatyne. President, John Robertson; Club Secretary, Archd Brown, jun, Green-keeper, Alex M'Quarrie

Craigmore TENNIS Club.---President, W M Linn. Secretary and Treasurer, H M Caldwell. Green-Keeper, J A Logan

FOOTBALL Clubs—" St Blane's" (established 1872) — President, Chas M'Auley. Secretary,

"Royal VICTORIA" (1891) -- President, Robert M'Cord. Secretary, A R Peacock. Treasurer James M'Kenzie

"Bute Athletic"—President, John Lyle. Secretaries, J Walker and Robt Stewart

QUOITING Club--Pitch, Meadows.--President, D M'Kellar, sen. Secretary, P M'Kellar. Treasurer, A Napier

LADIES' HOCKEY CLUB.—President, Secretary and Treasurer, miss J D Halliday

ARDBEG TENNIS CLUB.—President, W A Stewart. Secretary, Arch D Weir. Treasurer, Mr Parker

AQUATIC Club—President, James Brown. Secretary and Treasurer, G G Hill.

SWIMMING CLUB—President, Rev Canon Matthews. Secretary and Treasurer Walter Black. Captain, Arch Sprowl

Draughts, Whist and Chess Clubs in connection with the several reading rooms.

British Sea ANGLERS' Association, Rothesay Agent, Colonel MacIsaac.

Fairs.—Thursday before 27th May (hiring), third Wednesday and Thursday in July, Brux Day (horse), Thursday before 23rd November (hiring), and Tuesday before Kilbarchan December Fair (horse). [The first Wednesday in May and last Wednesday in October used to be the dates of fairs, and are still published in some reference books, but they are obsolete]

Annual Holidays—New Year's Day, Victoria Day, Fair, and Thursday, 17th Sept. Wednesdays 6th November, 4th December, 5th February and 5th March are merchants' holidays

Fast Days.—Thursday before first Sabbath in May, and third Sabbath in October

Communications— Steamers to Ardrishaig, Wemyss Bay, Gourock, Greenock, Craighendoran, Glasgow, and intermediate ports, and the Kyles several times a day. In Summer, steamers ply regularly to Arran, Inveraray, and Campbeltown, and irregularly to all the surrounding ports. Electric cars run to Port-Bannatyne and Ettrick Bay, and Brakes to Mountstuart and Kilchattan Bay several times a day.

George M. M'Lintock,

ARCHITECT,

21 Castle street

Samuel Thompson,

Hatter and Outfitter,

Victoria Street and Montague street

The Galatea Bar,

3, 5 and 7 Bridge-End Street,

Families Supplied,

Duncan Bell, Spirit Merchant^t

Peter Grant,

Family Bread, Biscuit and Pastry Baker,

104 Montague street

Quality our Leading Feature. Goods Promptly Delivered.

Daniel Cunningham,

Plumber, Gasfitter and Zinc Worker,

3 Bridge st., Rothesay, and Castle st., Port-Bannatyne

Telephone No. 196.

Sanitary and Hot Water Engineer.

David Bell,

Grocer, Tea and Wine and Spirit Merchant,

111 Montague street

Special Value in Teas. Finest Blended Malt Whisky, 5 Years Old, 3s per Bottle.

James Henry,

Glasgow and Rothesay Carrier,

63 Osborne St., 54 Mitchell St., 57 Buchanan St., and 66 Queen St., Glasgow.

72 Montague Street, **Rothesay.**

Goods and Luggage forwarded to all parts of the World.

Mrs Johnston (Successor to D. Cook), !

Fruiterer and Confectioner,

71 Victoria st., Rothesay.

American Soda Fountain Delicious Iced Fruit Drinks on Draught.

Family Orders Punctually Attended to.

Postal Arrangements—Rothesay.

Postal Arrangements.—Post Office, Bishop street. Postmaster, J J White
Deliveries at 7 (April to September only) and 9 a m, 1 30 and 6 30 p m. On
Saturdays there is no mid-day delivery: letters can be obtained by calling at Head
Office. During June, July, August and September, letters delivered to callers on
Sunday mornings from 9 till 10 a m.

Despatches at 6 30, 7 45, 9 55 (west), and 10 20 a m, 2 20, 3 10, and 4 20 p m, and
in Summer 6 (Sat. 6 10) and 7 p m. Saturdays only, 8 20 p m

Money Orders issued and paid from 8 a m till 8 p m

Savings Bank—Deposits received from 8 a m till 8 p m

Postal Orders issued and paid from 7 a m till 8 p m: in Summer till 9 p m

Telephone Call Office open from 7 a m till 8 p m: from June to September till 9,
On Sundays from 9 till 10 a m

Telegraph Office open on week days from 7 a m till 8 p m (open in June, July, Au-
gust, and September, till 9 p m) Sundays from 9 till 10 a m. Messages can be sen,
at later hours by paying 2s extra

Ardbeg road, Barone road and High street (T S O)--Despatches to suit Rothesay.
Postal, Money Order, and Savings Bank business from 8 a m till 8 p m

Craigmore Pier (T S O)--Despatches to suit Rothesay arrangements. Telegraph,
8 a m till 8 p m Postal, Money Order, and Savings Bank business. No Sunday
attendance

Sub-Post Office at Gallowgate, for the sale of stamps and postal orders

Additional Letter Boxes at Argyle place, Ballochgoy, Craigelea, Crichton road,
Ferguson place, Guildford square, High street, Mountpleasant, Mountstuart road,
Orcadia, the Pier, Serpentine road, and Rosemount, Barone road

POSTAL INFORMATION.

LETTERS.

Postage, not exceeding 4 oz.,1d.
and for every additional 2 oz., ½d.
Dimensions, 24 in. by 12 in. by 12 in.
Registration Fee, 2d for £5 value, 3d for £20,
1d for every additional £10 up to £400.
Registered Envelopes, from ¾d. each.

NEWSPAPERS.

Registered, ½d each; if not registered, every
2 oz., Halfpenny.
Maximum weight, 5 lbs.
Dimensions, 24 in. by 12 in. by 12 in.

BOOK POST.

Postage, 2 oz., ½d.
Above that, same as letters.
To Canada, registered newspapers 1d per lb

POST CARDS.

Stout or Thin, ...11 for 6d.; Replv, ...11 for 1/
Letter Cards, 8 for 9d.

TELEGRAMS.

For 12 words, 6d.
and for every additional word, ½d.
Addresses charged for.

PARCEL POST.

Postage, not exceeding 1 lb., 3d. 2 lb., 4d ;
3, 5d ; 4 or 5, 6d ; 6 or 7, 7d ; 8, 8d ; 9, 9d ;
10, 10d ; 11, 11d.
Maximum weight, 11 lbs.
Dimensions—Length, 3 ft. 6 in.; greatest
length and girth combined, 6 ft.
Registration—same as for letters.

PATTERNS AND SAMPLES.

Postage for 4 oz.,1d.
(Same as Letter postage.)

EXPRESS DELIVERY BY MESSENGER.

LOCAL.

For Letter or Packet, not exceeding 5 lbs.
3d. per milv.
Special conveyance, 1/ per mile.

RAILWAY LETTER POST

For Letters under 1 oz.,3d.
Under this arrangement Letters may be
tendered at Railway Parcel or Passenger
Booking Offices.

MONEY ORDERS

Sums not over £1, £3, £10, £20, £30, £40,
the charge is 2d. 3d. 4d. 6d. 8t. 10d.
TELEGRAPH MONEY ORDERS.
£3, 4d.; £10, 6d., and ordinary charge for
Telegram.

POSTAL ORDERS.

For 6d, 1s and 1/6,½d.
,, 2s rising by sixpences to 10/6,1d.
,, 11s ,, ,, 21s,1½d.
For broken amounts, stamps not over 5d.
may be affixed to P.O.

BILL STAMPS.

Not over £5,1d.	Not over £50,6d.
,, £10,2d.	,, £75,9d
,, £25,3d.	,, £100,1/

J. Miller & Son,

S l a t e r s ,

5 Columhill stree

Mrs Thomson,

Fishmonger and Poulterer,

117 Montague street

Orders Called for and Promptly Delivered,

National Telephone No. 1Y3.

Carriage Hiring and Livery Stables,

William Moodie, V. S., Proprietor,

20 Watergate

Orders received at House, 18 Mountstuart Road, which is in Telephonic connection with Yard

Mrs A. MacLachlan, (Widow of DONALD MACLACHLAN),

Family Butcher,

Tel. No. 2x5 National.

115 Montague street

Contractor to H. M. Navy.

Finest Home-Fed Beef, Mutton, and Lamb.

All Orders receive careful and prompt attention.

James Thompson,

B o o t m a k e r ,

94 Montague stre t

Measurement Orders and Repairs promptly attended to.

All Sizes of Ready Made Boots and Shoes of Best Quality kept in Stock at Lowest Prices.

Repairs done same day as left, if required.

Buy your Teas, Groceries and Provisions at

Cunningham's.

Established 1878.

Telephone No. 4y.

81 Montague street

Where you will get a Choice Variety of Fresh Goods at City Prices.

The Famed Warehouse for Genuine Valuc, First-Class Quality and Keenest Prices.

A Trial Order Solicited. Goods Delivered by Van Daily.

Daniel M'Gilp,

Rothesay, Port-Bannatyne, Craigmore and Glasgow.

Daily Prompt
Delivery by

M'Gilp, Carrier { 90 ARGYLE ST., 50 QUEEN ST.,
84 VIRGINIA ST., 101 E. HOWARD ST., } Glas-
(and 17 MILLER STREET,) gow

For all Parts per Globe Express, Limited.

3 High street, Rothesay

Andrew Y. Silver,

T O B A C C O N I S T ,

(Opposite A. B. Stewart Statue.)

3 Argyle street

Large Assortment of British and Foreign Cigars and Cigarettes.

Agent for Murattis Fumee D'or Cigarettes. Agent for Loewe's & Co's., Pipes.

Walking Sticks. Pouches and Tobacconists' Sundries in great variety.

Parish of North Bute.

THIS is the northern portion of the island of Bute. Port-Bannatyne, its principal village, is two and a-half miles from Rothesay, with which it is connected by tramway. Kames Castle, in the vicinity, is said to be the oldest inhabited castle in the country, and was the ancient seat of the Bannatynes. The village was named after that family—two brothers of whom (John and Gilbert)—received a charter from King Robert the Bruce, for services rendered at Bannockburn. At the last census, there were 367 inhabited houses (1627 windowed rooms) and 192 uninhabited in the parish, and 373 separate families—793 males and 940 females—giving a total of 1733. The Port-Bannatyne ward (from Pointhouse to the other end of the village and back to Gortans and Bannatyne Mains) contained 473 males and 627 females—1100 in all; the North Bute ward, 125 males and 140 females; and the Cummernenoeh ward, 195 males and 173 females. The total ten years ago was 1583, which shows an increase of 150 on the decimal period. Parliamentary constituency, 1906-7, 393

(For Courts and Court Officials, Justices of the Peace, and County Boards, see County Lists).

Assessments for 1907-8—Poor rate, 4d; registration, $\frac{1}{4}$ d; burial, $\frac{1}{2}$ d; education, $3\frac{1}{2}$ d and park, $\frac{1}{2}$ d—8 $\frac{3}{4}$ d per £1

Registrar, Archd. Brown. In 1907 there were 28 births, 12 marriages and 32 death^s
 „ 1906 „ 23 „ 0 „ 23 „

CHURCHES.—**NORTH BUTE PARISH** (hours of worship: Croekanrae, 1 30 p m; St Ninian's 11 a m and 6 30 p m)—Minister, Rev Peter Dewar, M A. Session Clerk, P White. Superintendent of Sabbath School, Rev P Dewar. Precentor, George Welsh. Harmoniumist, Miss A Welsh. Church Officer, Alex Morrison, Lorne pl

NORTH BUTE UNITED FREE CHURCH, Port-Bannatyne (hours of worship, 11 a m and 6 30 p m)—Minister, Rev John Dunlop. Session Clerk, Archd Brown. Clerk of Deacons' Court, David Baird. Superintendent of Sabbath School, J Howitt. Precentor, David Baird. Harmoniumist, Miss L Dale. Church Officer, David Meldrum, Shore'st

PARISH Council.—Chas Thomson (chairman), Wm P Dickie, John M Lamont, Archd Malcolm, James P Malcom, John M'Kay and Jas Wilson. Inspector and Collector, Archd Brown

SCHOOL Board.—M R G Buchanan (chairman); Rev Peter Dewar, M A; W P Dickie, John Macfie, and John M Lamont. Clerk and Treasurer, J R Thomson, Rothesay Officer, James Wilson, Port-Bannatyne

Schools.—Port-Bannatyne Public, Peter White, master; Misses Cameron and Livingstone, assistants

Ballanlay, Miss Hogarth, mistress

Kildavannan, miss Blaikie, mistress

Archibald Malcom,
Yacht and Boatbuilder,
JOINER,
Painter and Chandler,
PORT - BANNATYNE.

Oars, Spars and Blocks.

Best Paraffin Coke.

Paints, Oils and Varnishes of Finest Quality always on hand.

Best English Ropes and Twines.

Yachts hauled up for Wintering, Painting and Repairs.

FRESH WATER SUPPLIED.

First-Class Storage for Spars, Sails, Boats and Gear.

Charges Strictly Moderate.

Mrs Malcolm Macphail,

Successor to DUNCAN CURRIE,

GLASS AND CHINA MERCHANT, SHIP CHANDLER,

IRONMONGER, TOBACCONIST and FANCY GOODS MERCHANT.

Sandringham Terrace, Shore Street,

A Varied Assortment of Household and Yacht Requisites.

Oils, Paints, Varnish, Brushes, &c., Always in Stock.

OFFICIALS—North Bute.

Public Companies, Societies, etc —Kamesburgh Gas Light Company—Chairman, James Duncan. Secretary, John M Lamont. Collector, James Wilson

Kyles of Bute Hydropathic Establishment—Chairman, J, M'Callum, M P, Paisley. Secretary, D Hill Jack, Glasgow. Manager, Archibald Menzies. Medical Adviser, Dr Hall, Rothesay

Port-Bannatyne Pier Coy, Ltd.; Office, Rothesay Pier. Chairman, Captain John Williamson. Secretary, Arch Meikle. Piermaster, J M' Cubbin

A.O.F.—Court "North Bute" 6216—Meets in the old Free Church Schoolroom every alternate Tuesday at 8 p m—Chief Ranger, Arch Brown. Secretary, William Dallas. Treasurer, James Wilson

I.O.G.T.—Lodge "North Bute" No 649—Meets in the old Free Church Schoolroom, on Mondays at 8 p m

North Bute LITERARY Society—President, Wm Maxwell, J P. Secretary, Thomas M'Laggan. Treasurer, E R Finlayson

North Bute LIBERAL Club, West End House—President, Arch Hogarth. Secretary and Treasurer, Jas Moir

A.O.R.—Port-Bannatyne Beacon Tent—Chief Ruler, H K Orr. Secretary, Peter Morrison. Treasurer, Jas Wilson, jun

FAST DAYS—Thursdays before first Sabbath in May, and third in October

POSTAL ARRANGEMENTS—Sub-Postmistress, Miss M McCunn, Port-Bannatyne —Despatches to all parts, *via* Rothesay, at 9 50 a m, 12 25, 1 25, 3 25, (5 25 extra in Summer), and 7 55 p m. Deliveries from all parts *via* Rothesay, about 10 a m, 2 30 and 7 30 p m. Telegrams received and despatched from 8 a m till 8 p m. Postal, Money Order and Savings Bank. No attendance on Sundays

BOOKBINDERS

CO.'S

&

AND
CARPENTERS

HIGGIE

22 Bridge St., Rothersey.

SOVEREIGN

1875

Parish of Kingarth.

THIS parish is rich in ecclesiastical history. The Irish Bishop, St Cattán, landed here in the year 439. He was uncle of the famous St Blane. The parish includes the popular village of Kilchattan Bay, which is about seven miles from Rothesay, and has regular connection by steamer and bus. The population in 1891 was 1062; in 1901, 1056

(For Courts and Court Officials, Justices of the Peace, and County Boards, see County Lists).

Assessments for 1908-9—Poor rate, education, and registration 7 $\frac{3}{4}$ d per £1—on both proprietor and tenant. $\frac{1}{4}$ d less than former year.

Registrar, W T Esplin, { During 1906 there were 17 births, 5 marriages and 14 deaths
Schoolhouse. { 1907 „ 16 „ 7 „ 7 „

CHURCHES.—PARISH (Hour of Worship, 12 o'clock noon)—Minister, Rev John Saunders M A, B D Session-Clerk and Superintendent of Sabbath Schools, Rev John Saunders. Precentor, James Logan. Church Officer, W Stewart

UNITED FREE, Ascog (Hours of Worship, 11 15 a m and 6 30 p m—Minister, and Superintendent of Sabbath Schools, Rev Wm Winter. Organist, R Rankine. Church Officer, A S Dobbie, Rothesay

UNITED FREE, Kilchattan Bay (Hours of Worship, 12 noon and 6 30 p m.) Minister and Session-Clerk, Rev Thos Jeffrey, M A. Precentor, T Johnston. Church Officer, Adam Dean

PARISH COUNCIL.—Mountstuart District—Hugh Duncan, Robert M^cAlister and Alex Macfarlane. Kilchattan Bay District—Wm Morrison, Ashgrove (chairman), George Baillie, flesher; Arch. M. M^cKay, Bruchag; and Robert Kelso, piermaster. Inspector and Collector, W T Esplin

SCHOOL BOARD.—Captain Butler, Rothesay (chairman); Rev John Saunders; Hugh Duncan, Langalchorad; Alex Macfarlane, Meikle Kilchattan; and Wm Morrison, Ashgrove. Clerk and Treasurer, James M^cKinnon, Rothesay. Officer, James Logan, Kilchattan Bay

SCHOOLS —Kingarth Public— W T Esplin, master Miss Christie, mistress
Birgisdale Public—Miss Mary Ann Stewart, mistress
Kerrycey Public—Wm Fulton, master
„ Roman Catholic— John Linsley, master

Kilchattan Bay PIER Company (Limited)—Chairman, Alex. M^cFarlane. Secretary, and Treasurer, W T Esplin. Piermaster, R Kelso

TOTAL ABSTINENCE SOCIETY meets on Fridays at 8 p.m. in the U. F. Church Hall.

COATES FREE LIBRARY, Public School, Kingarth—Secretary, Thomas Gilmour, jun] Librarian, Fergus M^cFie

HIGGIE & CO'S, PUBLICATIONS.

A FEW OPINIONS OF THE PRESS ON RECENT ISSUES.

"Esperantists, as true pioneers of a natural international language, cannot expect to be content with guide-books written in the clumsy, unscientific language of the country. Accordingly, for their use and that of their disciples, the Introduction to the A B C Guide to the Health, Profit and Pleasure of Bonnie Scotland, published by Messrs Higgie & Co., Rothesay, has been turned into the Esperanto tongue, and issued under the name of *Kondukanto al Belega Skotlando*, while *Skotlanda Pejzaĝo* is a collection of views, characteristic of Scottish scenery."—"Scotsman," 15th June, 1908.

"Messrs HIGGIE & Co, Rothesay, are an enterprising firm. Under the double title of 'Scottish Scenery' and 'Skotlanda Pejzaĝo' they have published a booklet of admirably reproduced scenes in Scotland, with the descriptive letterpress in English and Esperanto, while in the new language they have also published a neat little penny guide to 'Belega Skotlando,' which, being interpreted, means 'Bonnie, Bonnie Skotland.' It was a happy idea. The same firm have also sent out another issue of their well-known book entitled 'A B C Introduction to the Health, Pleasure and Profit Resorts of Bonnie Scotland,' which contains a vast amount of information in small bulk, along with racy chapters, which bear evidence of having been written by a fervid Scot."—"Evening Times," Glasgow, 16th June, 1908.

"Those whose perigrinations are to be confined to Scotland will find ample matter for cogitation in the crisp notes and comments on Bonnie Scotland's Resorts, in the little volume of that title published by Messrs Higgie & Co., Rothesay (2d, 6d and 1s). *Skotlanda Pejzaĝo* (6d), a book of very fine Scottish Views, published by the same firm, with notes in Esperanto and English, is an interesting novelty in the way of guide-book literature."—"Glasgow Herald," 18th June, 1908.

Small Orders from Abroad to be paid by International Postal Coupons
Mendojn el Alilanda esti pagita per Internacia Poŝta Kuponoj.

OFFICIALS—Kingarth.

PUBLIC LIBRARY, Kerrycroy—William Fulton

I O G T, Mountstuart—Meets on Fridays, at 8—J G Geddes, Superintendent of Juveniles

“**AGNES PATRICK**” and “**STEVENSON**” Home, Ascog, in connection with Glasgow Poor Children's Fresh-Air Fortnight Scheme—Matron, Miss Hart. Convener and Secretary, Alex M'Keith, 16 Howard street, Glasgow

BUTE GOLF CLUB, the oldest course in the island, beautifully situated along Quochag shore—Captain, Rev J Saunders, B.D. Secretary and Treasurer, W T Esplin, Schoolhouse

KINGARTH BOWLING CLUB—President, D. M'Fie. Secretary and Treasurer, Charles M'Farlane

ST BLANE'S ROWLING CLUB — President, Bailie Mundy. Secretary, D. M'Qhat. Treasurer, Thomas Johnston

Kilchattan Bay SALE FAIR—Second Thursday after Rothesay Cattle Show

FAST DAYS—Thursdays before first Sabbath in May and third in October

POSTAL ARRANGEMENTS—Kingarth, Sub-Postmaster, R M'Fie, joiner. Kilchattan Bay, Sub-Postmistress, Janet Currie. Box closes at 6 10 a m and 2 15 p m. Despatches to all parts *via* Rothesay, about 6 30 a m and 2 25 p m. During May, June, July, August and September an extra mail leaves at 1. Deliveries from all parts *via* Rothesay, about 11 30 a m, and 8 15 p m. Telegrams from 8 a m till 8 p m. Sunday, 9 a m till 10 a m. Postal and Money Order and Savings Bank Business

Ascog—Sub-Postmistress, Mrs Creighton—Deliveries and despatches to suit Rothesay arrangements. Telegrams from 8 a m till 8 p m. Sunday attendance 9 till 10 am. Postal and Money Order and Savings Bank business

Kerrycroy Office—Sub-Postmistress, Mrs Black—Postal and sale of Postal Orders from 8 till 8. No Sunday attendance

A black and white illustration of a woman standing on a platform. She is wearing a wide-brimmed hat and a long coat with a large ram's head on the chest. She holds a long staff with a trumpet-like bell at the top, which supports a large banner. The banner has a decorative border and contains the text 'LITTLE'S DIPS For Great Results'.

**LITTLE'S
DIPS**
*For Great
Results*

**THE ORIGINAL
COLD WATER DIP**

has obtained
34 Gold & Silver Medals and Awards.

**Fluid Paste, Cake,
and Powder,**

Promotes the Growth, and Improves
the Quality of the Wool.

Approved of by the Board of Agriculture
for the CURE of SCAB.

SOLD ALL OVER THE WORLD.

**MORRIS, LITTLE - -
- - - - & SON, Ltd.,
DONCASTER.**

Sold by **G. Hicks & Son,
Chemists, Rothesay**

The Isle of Arran.

THIS island, the largest in the group, is famous for the grandeur of its scenery and the variety of its geological deposits. The island is twenty miles in length, twelve in breadth, and is divided into two parishes—Kilbride on the east, and Kilmory on the west. The King and Queen spent a very pleasant holiday in the island after their Coronation in August, 1902, and witnessed interesting sheep dog trials

(For Courts and Court Officials, Justices of the Peace, and County Boards, see County Lists)

Population in 1881, 4762 ; in 1891, 4927 ; in 1901, 4779

For Valuation and Assessments see pages 17, 19 and 21

Lady of the Manor.—Lady Mary, (only daughter of the late William Alexander Louis Stephen Douglas Hamilton, 12th Duke of Hamilton and Brandon, &c.), now Marchioness of Graham.

Factor on Estate.—A Hugh Douglas, Brodick

SHERIFF COURT held once a Quarter at Brodick. Hon Sheriff-Substitute Depute, James Allan, Balnacoole. Sheriff-Clerk Depute, Wm Munro, 42 Hamilton Terrace, Lamlash

Arran FARMERS' Society.—Annual exhibition of live stock in August, and of roots, &c, in November. President, Marquis of Graham. Secretary, Wm Brown, She-dog. Joint-Treasurers, John B Sweet and George Laidler, Lamlash

COAST GUARD Stations.—Lamlash—J Richardson. Kildonan and Lloyd's Signal Station—Officer, Patrick Green

Arran CONSERVATIVE Association.—Chairman, Marquis of Graham ; Secretary, Dr Robert Jamieson, Brodick

The Bute County Directory

is the only Publication of the kind printed and published in Buteshire. Its data is carefully compiled, and much time and attention is devoted each year to the careful investigation and noting the necessary alterations in the personnel of the occupants of public offices, the correct addresses of the general inhabitants, and the latest changes amongst those engaged in trade.

The earliest publications connected with Rothesay were Directories, and they are interesting reading even at this time of day.

Our publication not only includes Rothesay, but embraces the whole County of Bute, and though it has increased in usefulness and circulation, its price and advertisement tariff have remained the same.

Whole-Page Advertisement,	£1 0 0
(Special Positions by arrangement).	
Half-Page,	0 12 6
Quarter,	0 7 6
Eighth,	0 5 0
Lines, each,	0 1 0
Prominent Names, each,	0 1 0
Copy of Directory (postage 2d)	0 1 0

HIGGIE & CO., PUBLISHERS, ROTHESAY.

Parish of Kilbride.

CHURCHES.--ESTABLISHED, Brodick. Rev Malcolm M'Lean, M A, DD. Kilbride
--Rev Peter Robertson, M A. Corrie--Rev J. Brown, M A. Whiting Bay--Rev
M Gillies M A

UNITED FREE.--Brodick--Rev Alex. Sutherland. Whiting Bay--Rev Norman
M'Kenzie. Lamlash--Rev Hugh Alexander Kildonan--Rev Donald M'Donald

FREE CHURCH.--Brodick-- Whiting Bay--Samuel
Hannah

CONGREGATIONAL.--Sannox--Rev Allan M'Dougall

PARISH COUNCIL.--Corrie Ward--Alex M'Millan and Rev Allan M'Dougall
Brodick Ward--A Hugh Douglas (chairman), Robert Hamilton, and Rev Dr
M'Lean. Lamlash Ward--John Wallace and John W Inglis. Whiting Bay
Ward--John Cumming and Wm Hamilton

Inspector, John R Thomson. Collector, John B Sweet. Medical Officer, Robert
Jamieson, M D

SCHOOL BOARD --John Bannatyne, Lamlash (chairman); A Hugh Douglas, Robert
Hamilton and James Inglis, Brodick; and James M'Gregor, Corrie
Clerk and Treasurer, John B Sweet, Lamlash

SCHOOLS.--Corrie--John Watson Brodick--Thomas Reid, Lamlash -- Henry
Wilkie, M A. Whiting Bay--Peter Downie

Doctors--Neil Fullerton, M B, C M, Lamlash; and Robert Jamieson, M D, Brodick
Bank of Scotland--John B Sweet, agent, Lamlash. Brodick Branch open on Tuesdays;
in Summer, Fridays additional

Registrars of Births, &c--Brodick--Thomas Reid. Kilbride--John R Thomson

Post Offices--Brodick--Annie E Ribbeck. Corrie--Jane Douglas. King's Cross--
J Cook. Lamlash--R S M'Neish. Whiting Bay--Archibald M'Millan

Piermasters -- Brodick -- R Currie. Lamlash -- James Hodge. Whiting Bay --
Thomas Miller

Ferry-men--Corrie--Thomas Kelso. King's Cross, John Cook

Masonic--"St Molio's" Lodge, No 774, Lamlash-- Secretary,
Robert M'Millan

Lamlash Golf Club -- Captain, Wm Robertson. Secretary, P Allan. Treasurer,
John B Sweet

THE WILLIAMS TYPEWRITER.

The only Machine

combining

Strictly Visible Writing
and Direct Inking.

Prints like a Press.

New 1908 Models.

New Line-Locking Device, &c.
No Ribbon. Compact Keyboard.
Rapid. Strong. Guaranteed.

GLASGOW OFFICE:
69 Bothwell Street.

Local Agent,
Geo. Higgle,
Shorthand Teacher
22 Bridge Street,
Rothesay.

OFFICIALS—Kilbride.

Erodict Burns Club—President, Robert Currie. Secretary and Treasurer, Hugh Miller Reid, Schoolhouse

Lamlash Curling Club—Secretary and Treasurer, John Bannatyne, Lamlash

Lamlash Lawn Tennis Club—Secretary, D M^cKelvie

Lamlash Bowling Club—Secretary and Treasurer, Daniel Crawford

Communions—First Sundays in May and November

Fairs—Brodick—(Cattle, Sheep, and Horses) Tuesday after 20th June

Lamlash—(Cattle, Sheep, and Horses) Friday before Irvine May Fair [first Tuesday], and Wednesday before October Falkirk Tryst [second Tuesday]

Communications—Steamers to and from Ardrossan daily, and additional in Summer via Rothesay daily

A S T H M A.
—○—
**HINKSMAN'S ASTHMA
RELIEVER**

*Is still the most reliable Asthma Remedy. In even the worst cases it gives
Immediate Relief and Quiet Rest.*

SAFE. SURE. SPEEDY.
—○—

*Is per Tin from any Chemist, or post free for 1s 2d,
From J. HINKSMAN, CHEMIST, CARLUKE, N. B.
Send a Post Card for a Free Trial P.a.ket.*

Parish of Kilmory.

CHURCHES.—ESTABLISHED.—High Kilmory—Rev Andrew Wm Kennedy, M A
Shiskine—Rev A Campbell. Lochranza—Rev N. Macleod

UNITED FREE.—Kilmory— Kildonan—Rev D M'Donald
Lochranza—Rev Alex Grant. Shiskine—Rev John W M'Dougall. Caticol—
Rev John Kennedy

PARISH COUNCIL.—Lochranza Ward -- Duncan Brown and Duncan Sillars
Dougare Ward—James Allan (chairman), Angus M'Alister, and Matthew
M'Allister. Shedog Ward--Neil Robertson and Neil Cook, South End Ward
--Arch M'Kelvie and Donald M'Donald

Inspector, John R Thomson. Collector, John B Sweet. Medical Officer, Thomas
Rutherford, M B, C M

SCHOOL BOARD.—James Allan, Balnacoole (chairman); Alex. M'Neil, Kildonan ;
Rev John Kennedy, Catacol; Angus M'Kenzie, Tormore; John M'Bride,
Shannoche; John Brown, Corriecravie; and Alex. Hamilton, Doirneach
Clerk and Treasurer, Charles Sym, Shiskine

SCHOOLS.—Dougare Public--Neil Downie. Drimlabarra--J D M'Kinnon. Kil-
mory--J H Duncan. Lochranza--Arch M'Alister. Penrioch--Kenneth
M'Leod. Shiskine--Robert T Irvine. Slidderie--John A Cook

Doctor--Thomas Rutherford, M B, C M, Shiskine

Post Offices. -- Kilmory--James Cook. Lochranza--Arch Kelso. Skiskine--Alex
M'Bride. Pirnmill--Chas Robertson

Registrars of Births, &c.--Kilmory -- J H Duncan. Lochranza--Archd M'Alister
Skiskine--Robert T Irvine

Piermaster.--Lochranza--Robert Kerr.

Ferrymen. -- Blackwaterfoot --Peter Kelso. Machrie Bay--Angus Sim. Pirnmill--
Chas Robertson

Fair--Lochranza (Cattle, Sheep, and Horses), first Tuesday in June

Communications--Campbeltown steamers from Glasgow and Greenock call at Loch-
ranza and Pirnmill daily. Argyll Coast steamer from Glasgow, Greenock or
Fairlie calls at Blackwaterfoot and Machrie Bay twice a week. During Summer
communication by Turbine Steamer daily

ILLUSTRATION

THE SECRET OF

Successful Advertising.

THOSE Advertisers who realise the importance of having their
Printing Embellished with Illustrations, should see our lists
of several Hundreds of Electros for use by dealers in—

Boots and Shoes
Carpets
Clothing
Coals
China and Glass
Cycles
Dentistry
Drapery
Drugs
Furniture
General Goods
Groceries
Hosiery
Ironmongery

Jewellery
Music
Optical Goods
Perambulators
Photography
Sewing Machines
Sport
Tailoring
Tobacco, &c
Toys
Trunks
Umbrellas
Wallpapers
Waterproofs

METAL PRICE TICKETS.

P A T E N T

Beautifully Lithographed in Colours and Gold,

For Automatic Attachment.

Always Neat, Bright and Clean.

Price Lists and Samples from

HIGGIE & CO., ROTHESAY.

Parish of Cumbrae.

THIS parish comprises the islands of the Great and Little Cumbrae off the Ayrshire coast. The Burgh of Millport, on the larger Isle, is a popular watering-place. This isle is 12 miles in circumference, and has a well-made road round it. On the smaller isle is the Cumbrae Lighthouse.

(For Courts and Court Officials, Justices of the Peace, and County Boards, see County Lists).

Assessments : -	-	-	Owners, 10d ; occupiers, 1s 10d.
Consolidated Rates, -	-	-	,, 5½d ; ,, 0 1½d
Poor Rate, -	-	-	,, 2½d ; ,, 0 2½d
School Rate, -	-	-	,, 3¼d ; ,, 0 3¼d
Registration, -	-	-	,, 0¼d ; ,, 0 0¼d

Lord of the Manor : The Marquis of Bute. Factor, Captain Butler, Rothesay

Registrar of Births, Marriages, and Deaths : Wm Hunter

Sheriff Small Debt Courts—Held in March and September. Sheriff-Clerk Depute James Ross, Union Bank, Fairfield house

PARISH COUNCIL.—James C Sharpe (chairman). James Crawford, John Cunningham, J P, Rev Arch Grierson, John M'Kirdy, Thomas Thom and Geo W Thomson Inspector and Clerk, James Ross. Collector, Wm Hunter

CHURCHES.—**PARISH** (hours of worship, 11 a m and 6 30 p m)--Minister, Rev Archibald Grierson M A. Session-Clerk, James Wallace

EAST UNITED FREE (hours of worship, 11 a m and 2 15 p m) : Minister, Rev Alex Walker, M A. Assistant,

WEST UNITED FREE (hours of worship, 11 a m and 6 30 p m: Minister, Rev James Frame M A, B D

SCOTTISH EPISCOPAL CHURCH--CATHEDRAL OF ARGYLL AND THE ISLES-- Bishop, Right Rev Kenneth Mackenzie. Provost, Very Rev T I Ball, LL D. Canons, Very Rev Dean Pressley-Smith, M A, W M Low, M A, C T Wakeham (Synod Clerk), and Frank Matthews. Honorary Canons, Revs Hon H Douglas, M A., Bishop of Moray, D A F Ramsay, M A. Chapter Clerk, James Gordon. Hours of service : Sundays (except first in month) H C 8 30 a m. Evensong and Sermon, 6 30 p m. Holy Days, H C, 8 30 a m ; Evening 8 p m. Week days, H C, 8 30 a m ; Matins, 10 a m, Evening, 3 p m. (S O Surpliced Choir).

ST ANDREW'S ; Rector, Very Rev T I Ball, LL D. Hours of service ; Sundays, H C, 10 15 a m (first in month) ; Matins, 11 a m. Holy Days, Matins, 11 a m. The services in St Andrew's and the Cathedral are intended to be complementary of each other

Local Agent for the Trustees : James Ross, Fairfield house

BAPTIST (hours of worship, 11 a m and 6 30 p m) : Pastor, Student supply

M I L L P O R T .

Allan Speirs,
Family Bread, Biscuit
and Pastry Baker,
Foot of Church Hill, & 22½ Kelburne Street.

H O T P I E S .

Parties will receive every information as to where they can be accommodated with
Furnished and Unfurnished Houses.

John Cunningham,
Bread, Biscuit, Pastry
Baker and Confectioner,
8½ GUILDFORD STREET.

Hot Pies Every Saturday Evening.

Dishes Baked and Covered.

WEDDING CAKES.

OFFICIALS—Cumbrae.

CUMBRAE SCHOOL BOARD--Rev James Frame (chairman), Rev Archd Grierson, Rev Provost Ball, D M^dDougall, and James C Sharpe
Clerk and Treasurer, J Ross. Officer and Janitor, Sergeant Blues

SCHOOLS---Cumbrae Public--Headmaster, Robert Paterson, M A. Mistress, Infant and Industrial, Miss M^dDougall. Second Master, T Dickie. Assistants, Misses Mortison and Mary Young

Cathedral--James Gordon, master

Doctors; John Macrury, M B, C M. H Sinclair, L F P S G

Bank; Union, Stuart Street. Thomas W Cochrane, agent

Law Agent; Wm M^dKinlay

Masonic--Lodge "Kelburne" No 459--Meets on the first Friday of each month in the Masonic Hall, Crawford street, at 8 p m: R W M, Wm Crawford, Secretary, Alex Caldwell. Treasurer, J C M Murray

Marine Biological Association of the West of Scotland: President, H Parr. Secretary, Dr J Brownlee. Treasurer, G Middleton. Director, Richard Elnhirst

Cumbrae Branch of Buteshire Liberal Association; President, Charles Hunter* Secretary, Thomas Clark

Cumbrae Unionist Association; President, William Martin, J P. Secretary, James A Macfarlane

Cumbrae Women's Unionist Association.- President, Mrs M^dDougall. Secretary, Miss Gardner. Treasurer, M S Young

Curling Club; President, James W Reid. Secretary and Treasurer, Alex Houston

Cumbrae Golf Club; Captain, R Robertson. Secretary, J A Macrae. Treasurer, Jas Wallace

Burial Ground: Superintendent, Duncan Brown. Clerk and Treasurer, Wm. Hunter

B U T E S H I R E :
THE COUNTY,
ITS TOWNS AND VILLAGES.

This Directory is THE reference book to which ALL—whether strangers or residents—turn for information regarding the resources available in town or country, for business or pleasure. We aim at giving complete and thoroughly up-to-date information, and for that purpose respectfully solicit the hearty assistance of the *whole* community.

HIGGIE & CO., PUBLISHERS.

ROTHESAY, 1908-9.

Burgh of Millport.

POPULATION of Burgh in 1891, 1662; in 1901, 1655; landward, 114—total, 1769. Municipal constituency, 933

Assessments: Owners, 8d; Occupiers, 1s 10d.

CORPORATION.—Provost, Robert Cockburn; Bailies, J Cunningham and Duncan Whitelaw; Councillors, D. Eyre, Alex Faulds, H Wales, A Hamilton, R Crawford and T Clark

COMMITTEES—Finance—The Provost, convener
Works and Water—Councillor Wales, convener
Gas—Bailie Whitelaw, convener;
Lighting—Councillor Crawford, convener.
Public Health—Bailie Cunningham, convener
Library and Town Hall—Councillor Eyre, convener
Piers—The Provost, convener
Entertainments—Councillor Wales, convener
Dean of Guild—The Provost the Dean

OFFICIALS: Clerk, Wm Mackinlay. Procurator-Fiscal, David Harper. Treasurer and Collector, Arch Cameron. Medical Officer, Geo Thomson, M D. Inspector of Nuisances and Burgh Surveyor, Robert Adam

Horticultural Society; President, James Wallace; Secretary, Harry Taylor; Treasurer, Arch Cameron.

Millport Bowling Club; President, J Lindsay. Treasurer, J W Cochrane. Secretary, B J Whall

Millport Trades' Association; President, John Cunningham, J P. Secretary, J Wallace
Mutual Plate Glass Insurance Association: President, William Allan. Secretary, Charles Hunter. Treasurer, James Ross

Co-Operative Society, Limited: President and Treasurer, Thomas Reid. Secretary, R Caldwell.

Penny Savings Bank; Trustees—William Martin, Freeland (chairman), Rev James Frame (secretary).

Holidays; First Thursdays after 15th April and 15th October

Post Office; Postmistress, Miss Mary Cunningham. Arrivals and despatches twice daily in winter, thrice daily in summer

Communications; Steamers sail daily to Glasgow, Greenock, Wemyss Bay, and Fairlie during summer months. Daily to Wemyss Bay all the year round

Established 1826

Telephone No. 26

G. Hicks & Son,
Chemists and Druggists,
Guildford Square and Victoria Street.
Photographic Material Kept in Stock.

John Lamont,
Family Bread, Biscuit
and Pastry Baker,
23 Gallowgate, Rothesay.

Goods Delivered to Port-Bannatyne Daily.

Presents from Rothesay.

Visitors and Residents will be certain to find what they want

At DOUGALL & CO.'S,

FANCY GOODS WAREHOUSES,

25, 27 and 29 MONTAGUE ST., and 24 EAST PRINCES ST.,
(Corner High Street.) (Corner Bishop Terrace Brae.)

Hugh Lauder,
(Successor to GEORGE EDWARD),
Watchmaker, Jeweller and Optician,
8 Albert Place, (Opposite the Harbour).

Souvenirs of Bute. Scotch Pebble Jewellery.
Engagement Rings. Wedding Presents.
Spectacles and Eye Glasses.

Watches and Clocks Cleaned and Repaired.

H. L.'s Refined Ink Plate Powder, 3d per Packet. 2 Packets, post free, for 6d.

PART III.

HOUSEHOLDERS.

Burgh and Parish of Rothesay.

A

Acton, John, druggist, Lilyoak ter
Adam, J. A., Tower buildings
Adams, Mrs. Jane, 5 Argyle st
Adams, Mrs R., 17 Ardbeg rd
Adams , Academy road
Adamson, John, photographer, Balloch-
goy ter
Affleck, Js , blacksmith, 12 Castle st
Agnew, John, artist, 2 Bridge st
Aitchison, Thomas, grocer, 30 Mill st ;
res, Dagmar, Barone rd
Aitken, miss Charlotte, 8 Ardbeg rd
Aitken, Hn., mason, 74 Ardbeg rd
Aitken, Thos., butcher, Bellvue rd
Aitken, Mrs, 4 West Castle st
Aiton, Miss May, Glen Rosa pl
Aitkenhead, Wm., 32 Staffa pl
Alexander, capt. Alex., Braemar
Alexander, Mrs Ethel, Mountstuart rd
Alexander, John, bank accountant,
Amisfield, Barone rd
Alexander, Thomas W., Sheriff-clerk,
ho, Graylands, 50 Mountstuart rd
Alexander, Samuel, 32 Bishop st
Allison, J. D., barber, 57 Ardbeg rd
Alan, An., insurance agent, 25 Colums-
hill st
Allan, Mrs Alex., Argyle pl
Allan, Chas. K., farmer, Larkhall
Allan. Misses Eliz. and Mary Ann H., 28
Ardbeg rd
Allan, Govan, 5 Montague st
Allan, Jms., cashier, 13 Marine pl
Allan, John, 4 Battery pl
Allan, John. Hillhouse rd
Allan, John, 10 Minister's brae
Allan, John, 21 Russell st
Allan, rev T. Nelson, Craigmore Parish
Church ; manse, Lorne Lodge

Alston, Mrs, 7 Mansefield pl
Anderson, Alx., calenderer, 35 Bridge st
Anderson, Mrs Agnes, 62 Mountstuart rd
Anderson, Andrew, 8 Gallowgate
Anderson, Geo., gardener, Gowabrae,
Columshill st
Anderson, Hu., gardener, 14 Castle st
Anderson, Miss Jeannie, 17 Marine pl
Anderson, John, slater, Ardmory rd
Anderson, Mrs Margt., 93 High st
Anderson, R. D., 4 Albany ter
Anderson, Thos. W., Ballochgoy
Anderson , 36 Columshill st
Anderson, Wm., tenter, 8 Tower st
Anderson, rev Wm., 62 Mountstuart rd
Anderson, Mrs, Toward view, Ardbeg
Angus, James, 47 Ardbeg rd
Angus, Mrs, 22 Ardbeg rd
Archer, Mrs Cath., 19 Store lane
Arrol, Miss, Eastlands rd
Arthur, Robt., car driver, 1 Bridge-end s
Audley, Miss, Argyle ter
Auld, John, engineer, 63 Ardbeg
Austin, J., 28 Bridge st
Austin, Mrs Jane, 3 Logie pl

B

Bailey, Miss, Inkerman ter
Baillie, Angus, 17 Gallowgate
Baillie, Robert, 4 West Castle st
Bain, Miss Mry , Torr cot., H. Craigmore
Bainbridge, Mrs, 5 Battery pl
Baines, Miss Wlma., Ardmory rd
Baird, And. B., blacksmith and farrier,
113 High st; ho, Roseview, Glebelands
Baird, Arthur, grocer, 72 Ardbeg rd
Baird, Geo., purveyor, 25 Columshill st
Baird, Mrs Jane, 2 Argyle st
Baird, Mrs Mary, 3 Hillhouse rd
Baird, Mrs Mary Ann, 9 Marine pl

SCOTT & TODD,
Coal and Lime Merchants,
and Carting Contractors,
34 BISHOP STREET.

 25 VICTORIA STREET, ROTHESAY.

ALEX^R RANKIN

Boys', Youths' and Gent.'s Clothier
Outfitter, Hosier and Glover.

JAMES SMITH,
Joiner, Cabinetmaker.
and Funeral Undertaker.
15 Bishop Street, Rothesay.

C. M'Connell & Co.,
Milliners and Ladies' Outfitters,
21 Montague Street.

The Newest and Most Fashionable Goods,
Comprising Ladies' and Childrens' Underclothing Hosiery, Gloves, Wools, Furnishings,
etc.

HOUSEHOLDERS—Rothesay.

- Baker, Misses Amy L., and Mary Ann, 4 Crichton rd
 Ballard, Mrs Margt., 33 Bridge st
 Barnes, Miss Jeanie, 35 Ardbeg rd
 Barclay, Alex., mason, 34a Columshill st
 Barr, Alex., potato dealer, Wyndham rd
 Barr, James K., Bute Mansions
 Barr, David, steward, 11 Columshill st
 Barr, Mrs Janet, 8½ Ardbeg rd
 Barr, John, chandeller, 31½ Ardbeg rd
 Barr, Peter, fishcurer, 35 Watergate ;
 ho, Glebe lands, Mountpleasant rd
 Barr, Wm., engineer, 87 Ardbeg rd
 Barronman, R., moulder, 15 Staffa pl
 Barton, Miss Helen, 8 Columshill pl
 Barton, Mrs, 5 Craigmores rd
 Baxter, Capt. Arch., 3 Marine pl
 Baxter, Mrs Catherine, Townhead
 Baxter, James, carter, 169 High st
 Baxter, John, baker, 5 Russell st
 Baxter, John M., grocer, 19b Argyle st
 Baxter, Miss, 16 Hillhouse rd
 Bayne, Mrs Mary, 17 Bishop st
 Beaton, Angus, 16 Mill st
 Beaton, Alex., stoker, 8 Tower st
 Beaton, Dugald, quarryman, 96 High st
 Beaton, John, quarryman, 1 Union st
 Beattie, D., dyke builder, 17 Russell st
 Bedgar, Mrs Julia, Serpentine rd
 Begg, Hugh and Wm., 8 Mansfield pl
 Beith, Mrs Eliz., 4 Bishop st
 Bell, Mrs Agnes, Wyndham rd
 Bell, Catherine, 23 Bishop st
 Bell, David, grocer, 111 Montague st ;
 ho, 1 Columshill pl
 Bell, Captain Duncan, spirit merchant,
 Galatea Bar, 3, 5, 7, Bridge-end st ;
 ho, 12 Bridge st
 Bell, Edmund, Westland rd
 Bell, James, gardener, 1 Mill st
 Bell, Miss Jane, 6 W. Princes st
 Bell, Wm., carter, 22 Columshill st
 Bell, Wm., grocer, 98 Montague st
 Bell, Mrs, Wyndham rd
 Bell, Misses, fruiterers, W. Princes st ;
 Bennett, Wm., 42 Bishop st
 Bennie, drawing master, 12 Cross-
 hill villas, Glebelands
 Bennie, Jn., engineer, High Craigmores
 rd
 Bernard, Mrs, 71 Ardbeg rd
 Berwick, Mrs Ann, Glenbeg
 Berwick, Dr, 2 Marine pl
 Bevan, Academy rd
 Beveridge, Mrs Eliza, Wellpark cot
 Bickford, Miss Ann, 38 Mountstuart rd
 Bingham, Miss Jessie, 6 Ardbeg rd
 Binnie, Misses Mgt. and Mrs., 7 Marine pl
 Birnie, Miss Mary, 5 Bridge st
 Bilsland, Peter, polisher, 35 Staffa pl
 Bird, Mrs Eliz., 13 Victoria st
 Bird, Mrs Isa., 50 Crichton rd
 Bisland, Wm., 10 Mansfield pl
 Black, Arch., ctl. dealer, Mountpleasant
 Black, A. S., farmer, Bogany
 Black, Chas., pensioner, 22 Russel st
 Black, Danl., ctl. dr., 34a Columshill st
 Black, Dugald M'A., grocer, 2 Castle st ;
 ho, 42 Mountpleasant rd
 Black, Duncan, gardener, 20 Mill st
 Black, Dunc. jun., joiner, 14 Russell st
 Black, Geo., fletcher, 11 Montague st
 Black, Mrs Helen, 19 Argyle st
 Black, John, fletcher High st
 Black, Mrs Isabella, Concord villa, Co-
 lumshill st
 Black, Jardine, newsagent, 19 Gallow-
 gate ; ho, 19 Argyle st
 Black, Miss Jessie, 12 W. Princes st
 Black, John, cabman, 55 Montague st
 Black, John, shipmaster, 22 Argyle st
 Black, John S., seaman, 17 Bishop st
 Black, Walter, law clerk, 17 Bridge st
 Black, Wm., coal agent, Stuart st ; ho,
 13a E Princes st
 Black, Wm. rt, shopman, 12 W Princes st
 Black, Mrs, Montford
 Blackstock, Miss J., 8 Mountstuart rd
 Blair, Mrs Cath., Glenhead
 Blair, Mrs Duncan, Westwood
 Blair, Jms., mason, 4 Mountpleasant
 Blair, John, joiner, Bridge st; res., Cru-
 den, Bishop ter
 Blair, John, manufacturer, Asco
 Blair, Mrs, stationer, 49 Montague st
 Blair & Son, joiners, 15 Bridge st
 Blair, , 11 Columshill st
 Blakey, Miss Sylvia, Pension Hotel,
 Crichton rd
 Blue, Miss Janet, confectioner, 80 Mon-
 tague st
 Blue, John, gardener, Thornhill
 Blue, John jun., 34a Columshill st
 Blue, John, joiner, 16 King st
 Blue, John, seaman, 5 Casle st
 Blue, Miss Marion, 9 Bishop st
 Blue, Neil, seaman, 29 Victoria st
 Blue, Patk., spirit merchant, Guildford
 sq and Montague st
 Blue, Wm., cabman, 20 Bishop st
 Bolton, James, carter, 20 Bishop st
 Bolton, John, carpenter, 11 Mansfield pl
 Bolton, John, carter, 8 Hillhouse rd
 Bone, Hugh, mason, 20 Russel st
 Bone, James, gardener, 133 High st
 Bone, Lachlan, mason, 18 Russell st

M'Coll's

Glass, China and Fancy Goods Depot,

Souvenirs.

21 Argyle street

Brown & Co.,

Ironmongers and Hardware Merchants,

Next Door to Norman Stewart Institute.

43 Montague street

Andrew Hamilton,

Grocer and Provision Merchant,

Orders Called for and Promptly Delivered.

2 Bridge-end street

Bute Temperance Hotel,

The Leading Temperance House,

Every Attention Given to Tourists
and Commercial Gentlemen.

Fronting the Pier.

Every Home
Comfort.

Terms Moderate. From £2 2s per Week.

James M'Millan, Proprietor.

Hotel Pension, Craigmore.

Entirely under New Management. Re-Furnished and re-Decorated.
Moderate Tariff.

S. Blakey, Proprietrix, 13 years Manageress, Glasgow Art Club.

Customers can always rely on getting the Finest Quality.

F. H. Squair,

Family Butcher,

Established 1863.

Telephone No. 25.

5 Gallowgate

THE CENTRAL DRAPERY WAREHOUSE.

Robert C. Miller,

Draper, Furnisher and House Agent,

48 Montague street

David Robertson,

Bread and Pastry Baker,

13 East Princes street

Sole Manufacturer for Bute of Patent Malt Brown Bread, highly recommended by
many of the Leading Physicians. Pure Confections.

- Bone, Robert, mason, 18 Russell st
 Borrowman, Robert, 4 Columshill pl
 Bouchal, John, 81 High st
 Bowie, Arch., labourer, 103 High st
 Bowie, Daniel, glazier, 73 Victoria st
 Bowie, Mrs Jane, 16½ Marine pl
 Bowie, Malcolm, baker, Good Templar hall, Tower st
 Bowman, Mrs Agnes, High Craigmores
 Bowman, Wm., joiner, King st; ho, 3 do
 Boyd, Mrs Eliz., 3 Wimbleton
 Boyd, Mrs Martha, Leopold villa, Ascog
 Boyle, Chas., confectioner, Quay; ho, 11 Argyle pl
 Boyle, Dennis, labourer, 22 Russell st
 Boyle, Hugh, labourer, 129 High st
 Boyle, Thos., clerk, 22 Bridge-end st
 Bracelyn, John, barman, 4 Mansfield pl
 Brackenridge, W., labourer, 70 Ardbeg rd
 Brady, Patrick, labourer, 21 Mill st
 Braid, Robert, Braeside, Ascog loch
 Braid, Robert, gardener, Clydesdale
 Branks, Miss Jane, 6½ Ardbeg rd
 Brash, Mrs Eliz., Glenhead
 Brash, Robt., 21 Russell st
 Breckonridge, Miss, 4 Craigmores rd
 Bremner, Don., golf course keeper, Mountpleasant rd
 Brodie, James, Stewart villa, Barone rd
 Brodie, Mrs, Abbotsford, Barone rd
 Brodie, Mrs Wm., 66 Mountstuart rd
 Brooks, Mrs Agnes, 5 Russell st
 Brooks, James, 18 Castle st
 Brooks, Wm., Bridge-end st
 Brough, Mrs Jane, Burnbank ter
 Brough, John, grocer, 17 King st; ho, 29 Mill st
 Brown, Alex., joiner, 19 Mill st; ho, 34 Columshill st
 Brown, Angus, mason, 8 Columshill pl
 Brown, A. & Son, drapers, 33 and 35 Montague st, and 2 and 3 Albert pl
 Brown, Mrs Ann, Argyle ter
 Brown, Arch., baker, 6 Argyle st
 Brown, Miss Cath., Albert mansions, 2 E. Princes st
 Brown, Mrs Cath., 3 Bishop ter br
 Brown, Mrs Christina, 43 Ardbeg rd
 Brown, Crawford, teacher, Meadowcap
 Brown, Dan., residenter, Wyndham rd
 Brown, Mrs Eliz., 133 High st
 Brown, Mrs Eliz., 54 Ladeside
 Brown, Mrs Euphemia, Ardmore rd
 Brown, Geo., painter, west entrance, Public School
 Brown, Misses Hln. and May, 1 Argyle pl
 Brown, Mrs Jane, Columshill st
 Brown, James, grocer, 73 High st; ho, Rosebank bdgs
 Brown, James, spirit salesman, Albert mansions, 2 E. Princes st
 Brown, Miss Jessie, 8 Montague st
 Brown, John, joiner, 19 Russell st
 Brown, John, joiner, 16 Windsor pl
 Brown, Jhn., plumber, 34a Columshill st
 Brown, John, shipmaster, 95 Ardbeg rd
 Brown, John R., deatist, 3½ Victoria st
 Brown, Joseph, gardener, 39 Ardbeg
 Brown, Mrs Margt., 3 Russell st
 Brown, Mrs Margt., 2 Bishop ter br
 Brown, Mrs Mgt., 18 High st
 Brown, Miss Marion, 42 Crichton rd
 Brown, Mrs Mary, 5 Ardbeg rd
 Brown, Mrs M., Bute Mansions
 Brown, Mrs May Ann, 12 Battery pl
 Brown, Rbt., ironmonger, 43 Montague st; ho, 11 Mountpleasant rd
 Brown, Rbt., shoemaker, 1 Chapelhill rd
 Brown, Robert, spirit dealer, 18 High st; ho, 16 Mountpleasant rd
 Brown, Wm., draper, of A. Brown & Son, ho, 11 Mountpleasant rd
 Brown, Ths. S., burgh worker, 12 Argyle st
 Brown, Wm. C., gardener, 32 Bishop st
 Brown, Wm. D., sanitary inspector, 1 Castle st; ho, 49 Barone rd
 Brown, Mrs, grocer, 34 Columshill pl
 Brown, Miss, 92 Ardbeg rd
 Brown, Mrs, Argyle ter
 Brown, Thos., 29 Argyle st
 Browne, Sam., 18 Mountpleasant rd
 Brownlie, Mrs Helen, 28 Argyle st
 Brownlie, Miss He'en S., Havelock ter
 Brownlie, Wm., butcher, Watergate; st; ho, 28 Argyle st
 Brownlie, Wm., engineer, Wyndham pk
 Bruce, Alex., 11 Bridge st
 Bruce, Hny., spirit dlr., 22 Gallowgate ho, 18 Columshill st
 Bruce, Hny., jn., plumber, 15 Bridge st
 Bruggerheim, Vere, professor of music, Clan villa
 Bryce, John, wine merchant, Ardmore rd
 Bryce, Wlt., flesher, 38 Bishop st
 Bryce, Mrs, 11 Mansfield pl
 Bryden, Jn., Mansfield pl, High st
 Buchanan, Ax., farmer, 31 E. Princes st
 Buchanan, Mrs Anna, 23 Ardbeg rd
 Buchanan, Miss Cath. D., 25 Gallowgate
 Buchanan, Chs., stoker, 97 Montague st
 Buchanan, Donald, restaurateur, 27 Victoria st; ho, Bellfield, Barone rd
 Buchanan, captain Geo, hotel keeper, Hotel Victoria, 61 Victoria st

BUCHANAN'S RESTAURANT,

27 Victoria street.

Breakfasts. Dinners. Teas.

WILLIAM LAUDER,

Joiner, Cartwright, and Funeral Undertaker,

Ladeside street, Rothesay

DUGALD MACFIE,

Painter and Paper Hanger,

Paints, Oils and Colours.

55 High street, Rothesay

D. BLAIR & SON, (*Successors to Lachlan Ferguson & Son,*)

Joiners, Glaziers, Cabinetmakers,

Funeral Undertakers, & Cartwrights,

15 Bridge Street

THE "KETTLEDROM,"

First-Class Tea Room,

Tea, Coffee, and Light Luncheons.

Albert place

Every variety of Chocolates and Best Confections. Ices and Strawberries in Season.

T. M. MALTMAN, (*Successor to Mrs Colin M'Lellan,*) Telephone 1Y4.

Fruiterer and Confectioner,

9 Argyle street

Has always on hand a Fresh Stock of Fruits, Flowers, Vegetables and Confections.
Van Calls Daily.

MATTHEW B. RUSSELL,

Family Grocer, Tea and Provision Merchant,

106 Montague street. Confection Department, 2 Gallowgate

Walton's Famed Jams, Jellies, and Toffees; Keillor's Confections; and Nafrn's
Famed Oat Cakes always on hand.

SILLARS, *67 Victoria street, Rothesay,*

Has a Large and Well-Selected Stock of Infants' and Children's Millinery, Coats and Pelisses,
Ladies' Blouses and Lace Goods, Gloves, Hosiery, and Fancy Goods and Needlework.
Every Requisite in Grave Outfits.

House Address—1 Brandane Terrace.

HOUSEHOLDERS—Ro'hesay.

Buchanan, Geo., 41 Watergate
 Buchanan, misses I. & M., 15 Victoria st
 Buchanan, Miss Jane, 31 Columhill st
 Buchanan, Mrs Jane, 1 Mackinlay st
 Buchanan, Mrs Janet, 21 Argyle st
 Buchanan, Miss Jene. H., Gowanfield ter
 Buchanan, Malcm., grocer, 51 Montague st; ho, 9 Elysium
 Buchanan, Mrs Mgt., 41 Mountstuart rd
 Buchanan, Mrs Mar t., 86 Ardbeg rd.
 Buchanan, Mrs Mary, 65 Mountstuart rd
 Buchanan, Miss, 92 Ardbeg rd
 Buntin, J., Argyle pl
 Bunting, Mrs Agnes, 56 Crichton rd
 Burgoyne, John, Glenhead
 Burgoyne, Mrs John, 3 Logie pl
 Burgoyne, Peter, seaman, 26 Russell st
 Burleigh, Mrs Chris., 6 Marine pl
 Burness, Robert, saddler, 29 High st; ho, Helenslea, 45 Crichton rd
 Burness, Mrs, Helenslea, 45 Crichton rd
 Burnie, Ach M., seedsman, Dobbie & Co., ho, 19 Crichton rd
 Burnie, Miss Eliz., 22 Battery pl
 Burnie, Mrs Mary and Miss Jessie M., 19 Crichton rd
 Burns, Chas., musician, 19 Castle st
 Burns, Js., spirit dealer, 11 Gallowgate
 Burns, Jms, 2 Logie pl
 Burns, Wm., coalman 41 Watergate
 Burns, Mrs, 13 Argyle pl
 Burt, George, chemist, 51 Crichton rd

C

Cairns, James, 34 Mill st
 Cadenhead, Wm., 21 Argyle pl
 Cairns, Miss Mary, 17 Bishop st
 Caldwell, Geo. B., 13 Craigmores rd
 Caldwell, Jms., engineer, 17 Marine pl
 Caldwell, Mrs Margt., 34 Crichton rd
 Caldwell, Miss, 4 Brandane ter
 Callan, Geo., grocer, 6 E. Princes st
 Callan, John, moulder, 70 Ardbeg rd
 Callan, J. M'C., licensed grocer, 19 E. Princes st; ho, Serpentine rd
 Calvert, John, 4 King st
 Cameron, Arch, insurance agent, Alma cot
 Cameron, Arch., seaman, 71 Victoria st
 Cameron, Mrs Christina, 29 Mill st
 Cameron, Dunc., storeman, 35 Bridge st
 Cameron, Dun., gardener, 7 Bishop st
 Cameron, Dun., jun., grocer, 10 Tower st

Cameron, Geddes O., hairdresser, 51 Victoria st; ho, 7 Crosshill villas,
 Cameron, Miss Isa., 9 Montague st
 Cameron, James, L D S. 46 Argyle st
 Cameron, Rev James, Craigmores U. F. Church, 24 Crichton rd
 Cameron, Hu., contractor. Faulmore
 Cameron, John, seaman, 7 W. Princes st
 Cameron, Lach., plumber, 16 Castle st
 Cameron, Wltr., seaman, 17 Bi-hop st
 Cammock, Wm., writer, 70 Ardbeg rd
 Campbell, Miss Agnes, 11a Gallowgate
 Campbell, Alex., accountant, auctioneer, &c., 29 Watergate; ho, 23 Ardbeg rd
 Campbell, Ax., gardener, 74 High st
 Campbell, Alex., cashier to M'Millan, billposter, 92 Ardbeg rd
 Campbell, Mrs Amelia, 27 Argyle st
 Campbell, Misses Ann and Isa., 27 Argyle ter
 Campbell, Ach., labourer, 12 King st
 Campbell, Ach., seaman, 29 Columhill st
 Campbell, Arch., spirit dealer, Tower and Castlehill sts
 Campbell, Mrs Cath, 31½ Ardbeg rd
 Campbell, Colin, butler, 3 King st
 Campbell, Cln., house of rest, Argyle ter
 Campbell, Mrs, Colin, Bridge-end st
 Campbell, Dld., grdnr., 10 Columhill pl
 Campbell, Donald, labourer, 32 Mill st
 Campbe l, Dn., spit. dlr., 22 Crichton rd
 Campbell, Hu., Argyle Mansions
 Campbell, Hu., 3 Russell st
 Campbell, James, broker, 17 Stuart st
 Campbell, Jms, flesher, 9 Hillhouse rd
 Campbell, Jms. A., grocer, 27 Argyle st
 Campbell, Mrs Jane, Argyle pl
 Campbell, Miss Jane, Argyle st
 Campbell, Miss Janet, Argyle ter
 Campbell, captain John, Elm villa, Minister's br
 Campbell, John, car driver, 75 Ardbeg rd
 Campbell, John G. policeman, 6 Hillhouse rd
 Campbell, Lach., labourer, 28 Bridge st
 Campbell, Mrs Margt., 17 Bishop st
 Campbell, Peter, 74 High st
 Campbell, Peter, lather, 19 Castle st
 Campbell, Peter, musician, 7 Gallowgate
 Campbell, R. W., 44 Mountstuart rd
 Campbell, Thos., janitor, 37 Montague s
 Campbell, Wm. P., spirit dealer, Wyndham rd
 Campbell, Mrs, nurse, 15 High st
 Campbell, Mrs, mangler, 24 Bridge st
 Campbell, Mrs, Toward view, Ardbeg
 Campbell, Mrs, 6 Mansfield pl
 Canning, Dan., shoemaker, 2 Minister's b

Thomas Aitchison,

Family Grocer, Tea, Wine and Spirit Merchant,

30 Mill street

Matthew Duncan & Co.,

Plasterers, Cement Workers, and Tile Layers,

52 Ladeside street

Alexander M'Nab,

Joiner, Glazier and Funeral Undertaker,

24 Watergate. House—2 Mountpleasant Road

John Ferguson, OLDEST ESTABLISHED,

Auctioneer and Valuator,

House, 27 Meadow place.

44 Montague street

Settlements Immediately after the Sales.

Miss Johnston,

TEA TOOMS,

Russian Tea, Ices, &c.

63 Victoria street, Esplanade.

Great Variety of Chocolates—Fry's, Cadbury's, Rowantree's, Manson's, Klaus', Mansons'
Russian Toffee French Confectionery and Chocolates.

Alexander Perston, Leaves Daily. Corporation Telephone—4146

Glasgow and Rothesay Carrier,

Glasgow, 48 Howard St., 184 Howard St., 43 Bell St., and 62 Argyle St

Rothesay, 55 Montague St.

John Thorburn,

Telephone No. 1X3.

Fishmonger, Ice Merchant & Licensed Dealer in Game,

(A few doors West from Post Office.

18 West Princes street

Poultry Supplied.

James Fisher, Seed, Grain and Potato Merchant,

5 and 6 King st., and 5 and 7 W. Castle st.

Finest East Country Seed Oats. Bute and Ayrshire Ryegrass Seed. Seed Potatoes,
Clover Seeds and Turnip Seeds of the Various Sorts in their Season. Special Potato, Grain
and Turnip Manures, my Own Manufacture and Highest Analyses. Our Garden Manure
cannot be surpassed for Vegetables and General Purposes.

HOUSEHOLDERS—Rothsay.

- Canning, Jms., painter, 16 Hillhouse rd
 Carberry, Mrs Mary, 46 High st
 Cardell, Thos., steward, 19 High st
 Carrick, Geo., plumber, 7 Wyndham rd
 Carruthers, James, 77 Montague st
 Carswell, And., seaman, 17 Bishop st
 Carswell, James, seaman, 71 Ardbeg
 Carswell, Miss Joan, 22 Bishop st
 Carswell, John, seaman, 15 Castle st
 Carswell, John, seaman, 19 Russell st
 Carter, Mrs Mar t., 2 Orcadia
 Carty, Mrs Margt., 54 Ladeside
 Carvert, James, 3 Logie pl
 Caskey, James, 10 Columhill st
 Cassidy, Bern., 54 High st
 Cassidy, James, mason, 103 High st
 Cassidy, Wm., gardener, 2 Logie pl
 Chalmers, Miss Agnes, 23 Ardbeg rd
 Chambers, Thos., stockbroker, insurance
 broker and financial agent, 10 Lade-
 side; res., 3 Bishop ter br
 Chapman, Jn., engineer, 12 Bridge st
 Chisholm, Dun., gardener, 43 Ardbeg rd
 Chisholm, Mrs Rodk., 6 Columhill pl
 Christie, Arthur S., music teacher and
 organist, 17 Argyle ter
 Christie, Wm., black-mith, 91 Ardbeg r
 Chrystie, Robt., 2 King st
 Church, John, 1 Russell st
 Clark, Andw., restaurateur, Norman
 Stewart Institute; ho, Mountpleasant rd
 Clark, Mrs, A. F., Bute Mansions
 Clark, capt. Arch., 47 Argyle st
 Clark, Duncan, 6 Mansheld p
 Clark, Miss Helen, 11 Hillhouse rd
 Clark, Miss Joan, 20 Bishop st
 Clark, John, joiner, 20 Bridge-end st
 Clark, John, painter, Ivy bank cot
 Clark, Lewis, grocer, 11 Montague st
 Clark, Thos., fisherman, 19 Stuart st
 Clark, Wm R., 19 Staffa pl
 Clark, Mrs Mary, 7 Union st
 Clark Mrs, 6 Mansfield pl
 Clark, agent 9 High st
 Clews, Jms., printer, 16 Russell st
 Clubb, Wm., baker, 24 Castlehill st
 Coates, James, Ph.D., F.A.S., Medical
 Electrician and Masseur, Glenbeg, 57
 Ardbeg rd
 Cochran, Mrs John, 5 Argyle st
 Cochran, John J., dentist, 2 Battery pl
 Collins, Mrs A., 6a Colum-hill st
 Collins, Chas., fisherman, 29 Mill st
 Colville, Mrs Isa., 78 High st.
 Colquhoun, D. T., spirit merchant, 27
 Gallowgate; ho, Crosshill villas, Glebe
 lands
 Colquhoun, miss, Toward view, Ardbeg
- Congalton, Wm. A., Oxenford, Barone r
 Connell, Arch., joiner, 28 Montague st
 Conely, Donald, 27 Staffa pl
 Connell, Mrs Agnes, 20 Mill st
 Connell, John, 3 Russell st
 Connel, Rbt, contract r, 8 Mansfield p
 Connelly, Joseph, 8 Mansfield pl
 Connelly, Mrs, 20 Russell st
 Connelly, David, postman, 20 Russell st
 Considine Miss, 19 Cas le st
 Cook, John, coachman, 11 Bishop st
 Cook, Mrs Magt., 11 E. Princes st
 Cooper, Fredk. J., 8 Mansfield pl
 Cormack, An., policeman, 27 Argyle st
 Corrigan, Dan., plasterer, 24 Mill st
 Corrigan, Jms., 5 Russell st
 Cossar, Rev Alex., 18 Bridge-end st
 Cotes, Miss Georgina, 2 Ardbeg rd
 Coup r, Alex, iron worker, Ser, entine rd
 Coupur, miss Ann, 5 Argyle st
 Cowan, Dugald, farmer, Grenach
 Cowan, Mrs Janet, Ardnory rd
 Cowan, Thomas, 33 Ardbeg rd
 Cowden, Mrs Mar t., 18 E. Princes st
 Cowie, Jms., 17 Russell st
 Cowie, Jms, engine ftr., 3 Mansfield pl
 Crabt, Rev. Samuel, Baptist clergyman;
 ho, Ardmory rd
 Craig, Mrs Chris. P., 1 Mountstuart rd
 Craig, Dugald, 38 Bishop st
 Craig, Miss E., 3½ Ardbeg
 Craig, James 66 Montague st
 Craig, John, 13 Staffa pl
 Craig Waltr B., laundry manager, Cross-
 hill villas, Glebe lands
 Crawford, Alex., cabman, 72 Montague st
 Crawford Bros., fleshe s, 10 Gallowgate
 Crawford, Misses Frances and Margt., 29
 Mountstuart rd
 Crawford, James, 29 Mountstuart rd
 Crawford, Miss Jemima, Havelock ter
 Crawford, John, 30 Bishop st
 Crawford, Mrs J. S., 23 Argyle st
 Crawford, Mrs Margt., 22 Argyle p
 Crawford, Mrs Mar t., 15 Bridge st
 Crawford, Mrs Margt., 36 Mountstuart rd
 Crawford, Mrs Mary E., 56 Ardbeg rd
 Crawford, Mrs R., Bute Mansions
 Crawford, Thomas F., shipowner, 57
 Mountstuart rd
 Crawford, Mrs, 15 High st
 Crichton, Mrs Jane, 10 Mill st
 Cross, Miss Ann, Wyndham pk
 Crossan, Mrs Janet, 72 Ardbeg rd
 Cruickshanks, Mrs John, sen., 47 High st
 Cruickshanks, John, plumber, do.;
 ho., Bellvue rd
 Cufeld, Thomas, 179 High

HUGH M'COLL,

House Decorator and Glass Merchant,

37 Mill street

All manner of Coach Painting done on the Premises.

MEIKLE & M'KELLAR,

Telephone, No. 65

Steamboat Agents, Carriers and Carting Contractors,

Luggage and Furniture Removed.

Office on Pier, **Rothesay**

GEORGE G. HILL, M.P.S.,

Chemist and Druggist

64 Montague street

Photographic Materials. Dark Room. Telephone 1Y1.

Auction Room and Workshop, **Store Lane** (off West Princes Street).

ROBERT PATERSON,

Upholsterer, House Furnisher, Auctioneer & Valuator.

Telephone, 2x1.

ALEXANDER BROWN,

Joiner, Glazier and Funeral Undertaker,

18 Mill street.

Orders promptly attended to.

MISS RUNCIMAN,

Ladies' and Children's Millinery, Blouses, Motors, &c.,

Latest Styles Guaranteed.

14 West Princes street

Charges Very Moderate. Terms Cash.

WILLIAM KIRKHOPE,

Monumental Works,

Monuments in Granite, Marble and Freestone.

Cemetery Gate

Designs and Prices on Application. Jobbings Promptly Executed.

THE CASTLE RESTAURANT,

Near Entrance to Castle, (*Mrs Campbell's*) **20 Tower street.**

Breakfasts. Teas. Suppers. Dinners from 12 Noon till four o'clock.
Private Dining-Room to seat 50, for Picnic Parties. (Tower street is opposite Bandstand.
Speciality, Home-Baked Scones.

Cullen, John M., engineer, 40 Bishop st
 Cumming, Miss Janet, Columshill pl
 Cumming, Mrs Janet, 2 Minister's br
 Cumming, Jms, p rter, Ladeside st
 Cunningham, Ax., 71 Victoria st
 Cunningham Mrs Ann, 35 Mountstuart rd
 Curingham, Arch., joiner, 31a Columshill p
 Cunningham, Mrs Isa., 11 Hillhouse rd
 Cunningham, James, barman, 3 Mansefield p
 Cunningham, James, grocer, 79½ Montague st; ho, 10 Crichton rd
 Cunningham, James, mason, 9 Mill st
 Cunningham, John, aerated water manufacturer, 17 E. Princes st; ho, Elysium
 Cunningham, John, plumber, 4 Dean Hood pl
 Cunningham, Miss, 52 Crichton rd
 Cunningham, Mrs Mary, 32 Battery pl
 Cunningham, M., painter, 23 Wyndham
 Cunningham, Nl., grocer, 22 Castlehill s
 Cunningham, Rbt., baker, 2 Chapelhill
 Cunningham, Thos., stoker, 133 High st
 Cunningham, T. M., 10 Crichton rd
 Cunningham, Wm., painter, 73 Barone r
 Cunningham, Wm., labourer, 76 Montague st
 Cunningham, Wm W, M & G Innes, 101 Montague st; ho, 13 Stuart st
 Cunningham, Misses, 8 Argyle st
 Cunningham & Co., aerated water manufacturers, 17 E. Princes st
 Cunningham, 5 Bute mansions
 Curran, Michael, labourer, 1 Russell st
 Curran, James, mason, 117 High st
 Currie, Alex., draper, 47 Argyle st
 Currie, Alex., farmer, Ardbeg
 Currie, Colin, shopman, 80 High st
 Currie, Dan., shoemaker, Watergate
 Currie, Dan., shopman, 3 Columshill pl
 Currie, Duncan, fletcher, 23 Montague st
 Currie, Duncan, seaman, 7 King st
 Currie, Duncan, upholsterer, 9 Chapelhill road
 Currie, John, carter, 38 Mill st
 Currie, John, farmer, Westland
 Currie, Mrs Margt., 17 Russell st
 Currie, Robert, farmer, Crossbeg
 Cuthbert, Miss Em., 3 Bishop ter br
 Cuthbert, Wm, mason, 3 Union st
 Cuthbert, Wm, police srgt., Hillhouse rd
 Cuthbertson, John, teacher, 22 Columshill st
 Cuthbertson, Michael, florist and seed grower, 114 High st
 Cuthels, David, 4 Minister's br
 Cuthill, David, 4 Mansefield pl

D

Dale James, tinsmith, 8 Hillhouse rd
 Dale Mrs Rachael, 29 E. Princes st
 Dalglish Mrs Janet, Wyndham rd
 Dalr rev John, BD, New Parish Church
 Dallachy Henry, banker, 57 Ardbeg rd
 Dalziel D Fred., Bail e, 54 Ardbeg
 Darroch Robt. H., painter, 13 Argyle p.
 David Wm., police inspector, 33 High st
 Davidson Mrs Ann, 20 Russell st
 Davidson Grace A., Belmont, Argyle tr
 Davidson, J. J., gardener, Ardenraig
 Davidson Miss Jemima, 31 Battery pl
 Davidson John, boxmaker, 78 Ardbeg r
 Davidson Miss Mary, 36 Bishop st
 Davidson Mrs, 3 Albany ter
 Davis, sergt.-major, 1 Union st
 Davis, Mrs Mary, 13 Argyle pl
 Dawson Mrs Jessie, 43 Ardbeg rd
 Dawson Wm, tailor, 28 Bridge st
 Deans Wm, carpenter, 1 Russell st
 Denoon Mrs Rachael, 6 Bridge st
 Derby Angus, painter, Watergate
 Derby James, painter, 28 Bridge st
 Derby Mrs Jessie, 2 Ladeside
 Derby Mrs Margt., 8 Tower st
 Derby Thos., painter, 90 Montague st
 Dewar Andw., 7 Gallowgate
 Dewar Mrs Cath., 157 H gh st
 Dewar, Chas, spirit dealer, Castle st; ho, 96 High st
 Dewar Duncan, architect, 15 Castle st; ho, 23 Argyle pl
 Dewar Duncan, seaman, 24 Mill st
 Dewar Francis, carpenter, 12 Watergate; ho, 6a Castle st
 Dewar James, joiner, 4 Mansefield p
 Dick R. & J., boot manufacturers, 105 Montague st
 Dick Miss, Mart., 41 Mountstuart rd
 Dickie Mrs Margt., Westwood
 Dickson Geo., gardener, 33 Columshill st
 Dickson Geo., measurer, 2 Columshill p
 Dickson Miss Grace, 29 Crichton rd
 Dickson, Jms, 3 Russell st
 Dickson Stephen, 103 Montague st
 Dixon S., clerk, 16 Mountpleasant rd
 Dickson Mrs, Ardbeg rd
 Dietrichsen Mrs Helen, 54 Ardbeg rd
 Dixon Wm., coalmaster, 12-13 King st
 Dobbie Ax. S., joiner, Bishop tr br
 Dobbie And., tailor, 7 Tower st
 Dobbie Mrs Cath., High Craigmores
 Dobbie Mrs Janet, 22 Columshill st

ROYAL HOTEL

FIRST-CLASS,

Opposite the Pier.

Table d'Hote Breakfast,

Luncheon and Table d'Hote Dinner,

Open to Non-Residents.

Telephone No. 44.

Moderate Tariff.

JOHN MACKAY, Proprietor.

ROBERT CRAWFORD,

**ROTHESAY WINE AND . . .
. . . . SPIRIT STORES,
4 Bridge-end Street, Rothesay.**

Wines and Spirits of Best Quality. Orders Punctually Attended to.

Bathing Places, West Bay—LADIES' and GENTLEMEN'S—SKEOCH WOOD—ROBERT SPROWL, Lessee and Swimming Master—All Requisites supplied on Moderate Terms.

Family Grocer, Wine and Spirit Merchant.
—DANIEL M'LACHLAN, 18 Columhill Street.

First-Class Carriages at J. & A. Martin's, 21½ East Princes Street and Chapelhill Road.

Family Grocer—Peter Finlay, Wyndham Road, Ardbeg. — Orders punctually attended to.

Remember Friends at a Distance.

NOVEL CHRISTMAS CARDS

Worked in Buteshire Heather and other Wild Flowers.

PREPARED BY

HIGGIE & CO., ROTHESAY.

HOUSEHOLDERS—Rothsay.

- Docherty Ed., contractor, 76 Ardbeg rd
 Docherty Jms., painter, 1 Bridge-end st
 Docherty Jh., gardener, 83 High st
 Docherty John, gatekeeper, 86 High st
 Docherty John J, painter, 1 Bridgend st
 Dodds Andw. & Son, joiners, Colbec pl
 Dodds, John G., joiner, Sunnyside, Barone rd
 Doggart Th. W., teacher, Gowanfield rd
 Donald John, laundryman, 2 M'Nabs br
 Donald Mrs Theresa, 27 Argyle st
 Donaldson Jms., waiter, Logie pl
 Donaldson Js. C., heritor, 14 Ardbeg rd
 Donaldson Miss Janet, 13 Victoria st
 Donaldson Misses, Thistle bk, Argyle ter
 Donaldson Miss, Crichton rd
 Donnelly Joseph, 1 Russell st
 Dougall, J. S., stationer, Montague st and E Princes st; res, Osborne p
 Douglas Miss Margt., East Princes st
 Douglas Misses Jessie and Marion, Beaufort, Craigmore
 Douglas, Ballochgoy ter
 Dowell Mrs Cath., 29 Argyle st
 Dowell, Mrs, 4 Dean Hood pl
 Drummond Miss Cath., 40 Bishop st
 Drummond Jh., gardener, 119 High st
 Drummond Jn., gardener, 15 Bridge-end
 Dryburgh Mrs Agnes, 77 Barone rd
 Dryburn Wm., carter, 17 Gallowgate
 Dryden Geo., music teacher, 31 Argyle s
 Duff Peter, draper, Gowanfield ter
 Duncan Miss Agnes, 5 Russell st
 Duncan Misses Agnes and Eliz., Gowanfield pl
 Duncan Alex., joiner, 5 Bridge st
 Duncan Alex., boot dealer, Bishop st; ho, 8 Argyle st
 Duncan Alex., labourer, 18 Russell st
 Duncan Mrs Ax, Gowanfield pl
 Duncan Mrs Ann S., 5 Brighton ter
 Duncan Ach, potato merchant, Ladeside st; res, Academy rd
 Duncan Miss Cath., Argyle ter
 Duncan Daniel, mason, 74 High st
 Duncan Daniel, merchant, Woodend
 Duncan Dan., plasterer, 11 Columhill s
 Duncan Mrs Eliz., Brighton ter
 Duncan Geo, fishmonger, 179 High st
 Duncan Miss Grace, 52 Montague st
 Duncan Miss Helen, 2 Union st
 Duncan Miss Heurtta, 53 Mountstuart r
 Duncan Miss Isa G., 29 E. Princes st
 Duncan James, gardener, 35 B ridge st
 Duncan Jms., mason, Kingarnet, Barone rd
 Duncan Jms, steward, 35 Bridge st
 Duncan Jms. T., 21 Mill st
 Duncan Mrs James, 1 Brandane ter
 Duncan Mrs Jane, 47 Ardbeg rd
 Duncan Miss Jane, 12 Argyle st
 Duncan John, baker, 11 Chapelhill rd
 Duncan John, joiner, 22 Bridge st; ho, 23 Argyle ter
 Duncan Jn., watchmaker, 58 Montague st
 Duncan John, quarrier, 143 High st
 Duncan Miss Margt., 177 High st
 Duncan Miss Marjory, 21 Ardbeg rd
 Duncan Miss Mary, 77 Ardbeg rd
 Duncan Miss Mary, 33 Gallowgate
 Duncan Miss Mary A., 6a E. Princes st
 Duncan Miss Mary, 53 Mountstuart rd
 Duncan Miss Mary E., 53 Mountstuart r
 Duncan Matthew, plasterer, Ladeside; ho, Academy rd
 Duncan Ninian, grain and potato merchant, Store lane; ho, 24 Bishop st
 Duncan Rb., postman, 27 Argyle st
 Duncan Robt. Craig, gardener, 16 King st
 Duncan Wlt., gardener, 7 Columhill pl
 Duncan Wm, merchant, Colline v., 58 Crichton rd
 Duncan Mrs, Ardbeg
 Dunlop Mrs Margt., 11 Watergate
 Dunlop Mrs, Holyrood, Barone rd
 Dunlop Mrs, 4 West Castle st
 Dunn Arch. C, draper, 85 Ardbeg rd
 Dunn John, 58 Ladeside
 Dunn Mrs Margt., 57 Ardbeg rd
 Dunnigan Matthew, 8 Mansfield pl
 Dunning, John, 90 Montague st
 Dunning Mrs Fanny, 5½ Gallowgate
 Dunning Mrs Sarah, 11 Bridge st

E

- Eadie Jane, 19 Russell st
 Eadie Wm., teacher, Ballochgoy ter
 Edgar, Mrs, 24a Watergate
 Edgar Wm, bottler, 30 E. Princes st
 Elder Mrs Margaret, milliner, 102 Montague st
 Elder Robert, engineer, Elderslie, Serpentine rd
 Elliott, Wm., 11 Mansfield pl
 Ellis Mrs, 18 Mountpleasant rd
 Ellison Robert, wine merchant, 26 Marine pl
 Elmslie, janitor, Academy
 Elstob Mrs Jane McK, 4 Dean Hood pl
 English Geo, gardener, 55 Montague st
 Evans Mrs Johanna, 41 Victoria st
 Ewing Ach., reporter, 45 Mountstuart

SEE THE
OPINIONS OF THE PRESS, &c.,
REGARDING
VIEWS TYPICAL
OF
SCOTTISH SCENERY

[VIDAĴOJ KARAKTERIZAJ DE
SKOTLANDA PEJZAĜO],

A Desirable Companion to

"BONNIE SCOTLAND'S RESORTS"

AND

"BELEGA SKOTLANDO."

*Printed in English and the Neutral International
Language, Esperanto.*

**HIGGIE & CO., PRINTERS AND PUBLISHERS,
ROTHESAY, SCOTLAND.**

F

- Fairley Miss Jane, 9 Mill st
 Falconer Mrs Ann, 93 High st
 Falconer Thomas, clerk, 1 Union st
 Falconer Wm, 93 High st
 Falsey Francis, shoemaker, 16 Staffa pl
 Farmer D, gardener, Mill bank
 Farquharson Miss Ophelia, Crichton rd
 Farrell James, moulder, 85 Ardbeg rd
 Farrell Jeremiah, moulder, 85 Ardbeg r
 Farrell , 7 Montague st
 Faulds James, carter, 9 Mill st
 Faulds Mrs, 89 Montague st
 Faulds Wm, carter, 11 Mill st
 Faulds Wm, joiner, 3 Columshill p
 Fenton Robt., wool merch, 74 Ardbeg
 Ferguson Alex., painter, Roslin cot
 Ferguson Mrs Ann, 20 Staffa pl
 Ferguson Daniel, auctioneer, Barone rd
 Ferguson Dan., gardnr, Roslin cot
 Ferguson Geo, Mill bank, Ascog
 Ferguson John, auctioneer and resta-
 urateur, 44 Montague st; ho, 27
 Meadow pl
 Ferguson John, J P, heritor, Pointhouse
 crescent
 Ferguson John, 84 Montague st
 Ferguson Mrs Mary, 7 Tower st
 Ferguson Mrs Magt., Meadowcap
 Ferguson Neil, builder, 15 Bridge st
 Ferguson Wm, bootmaker, 7½ Ardbeg r
 Ferguson Mrs, 27 Columshill st
 Ferguson Miss, Inkerman ter
 Ferguson Miss, Wyndham pk
 Ferrier Mrs, Dunvegan, Marine pl
 Ferrier Mrs Ann, Chapelhill rd
 Ferrier David, grocer, 54 Montague st;
 ho, Upper Craigmore
 Ferrier Wm., 9 Mansefield pl
 Ferrier Wm, stoker, 84 Montague st
 Fife Robt., florist, Dobbie & Co., High
 st; ho, 59 Barone rd
 Findlay Mrs Mary Ann, Brighton ter
 Finlay Misses Jnt & Jem., 6 Albany rd
 Finlay Miss May, 47 Mountstuart rd
 Finlay Peter, grocer, Wyndham rd
 Finlay Rbt., gardener, 61 Mountstuart rd
 Finlay Wm labourer, 48 Ladeside
 Finlayson Misses Chris M. and Mary C,
 Ardmore rd
 Finlayson Jms., 7 Union st
 Finnie Alex., cabinetmker, 70 Ardbeg r
 Fisher Miss Agnes, 46 Montague st
 Fisher James, grain merchant, King st
 and W. Castle st; ho, 13 Ardbeg rd
 Fisher Mrs, John, 6 Argyle pl
 Fisher Mrs May, 73 Victoria st
 Fisher Miss, Hillhead, Serpentine rd
 Flannagan Miss Bethia, 18 Bridge st
 Fleming Mrs Cath., Oak villa, Mount-
 pleasant rd
 Fleming Gavin, reporter, 63 Montague st
 Fleming Misses Jn. & Mgt., 18 Crichton rd
 Fleming Miss Jessie, 15½ Marine pl
 Fleming John, merchant, 18 Crichton rd
 Fleming Mrs Lillias, 10 Mansefield pl
 Fleming Mrs Marion B, Ornatus ter
 Fleming Mrs May, Barone rd
 Fleming Mrs, 76 Ardbeg rd
 Fletcher John D, builder, Argyle st
 Flynn J., janitor, R. C. school, 36 Co-
 lumshill st
 Foley Michael, 7 Mansefield pl
 Forbes Miss Marion P, 11 Marine pl
 Forbes Mrs, Wimble cot., Mountstuart r
 Ford Miss Eliz. B., 12 Argyle pl
 Fordyce Mrs Margt., 105 High st
 Forfar James, Havelock ter
 Forrest Alex., tinsmith, 8½ Ardbeg
 Forson Andw., hatter, 31 Battery pl
 Foulds Mrs Eliz M., 45 Ardbeg rd
 Foulds Mrs Margt, 17 Gallowgate
 Foulis Robert, mason, 3 Mill st
 Fowlie Wltr., Castlegrave, York ter
 Fowlis Miss Agnes S, Eastlands rd
 Fox Peter, traveller, 5 Russell st
 Frame John, residenter, 13 Crichton rd
 Fraser Alex., grocer, Holyrood, Barone r
 Fraser Miss Ch. & My, 10 Mountstuart r
 Fraser Christopher, 4 Mountpleasant rd
 Fraser Jms, 2 Ladeside
 Fraser Mrs Janet, 54 Ladeside st
 Fraser John, watchmaker, Ladeside
 Fraser Wm., blacksmith, 4 Mackinlay st
 Fraser Mrs, 42 Bishop st
 Freckleton Mrs Eliz. and Miss Margt.,
 Wyndham pk
 Freckleton Jms., boathirer, 87 High st
 Freeland Mrs Wm, Osborne p
 Friel Hugh, labourer, 135 High st
 Friel Pat., labourer, 28 Mill st
 Fulton Miss Eliz., stationer, 10 Argyle st
 Fulton Mrs Eliz., 40 Crichton rd
 Fulton John, painter, 34 Staffa p
 Fulton Miss, Rosebank buildings
 Fullarton Mrs H., 17 Russell st
 Fullerton Wm., aerated water manu-
 facturer, 4 Bishop st
 Fyfe Miss Ann, 13 Gallowgate
 Fyfe Dr. D., dentist, 3 Wimbleton
 Fyfe John, boatman, Gowanfield p
 Fyfe John, cabinetmaker, 31 Battery pl

HOUSEHOLDERS—Rothsay

Fyfe Miss Mary, Wyndham rd
Fyfe Robt., entertainer, 8 Hillhouse rd

G

Galbraith Alex., seaman, 11 Hillhouse rd
Galbraith Miss Eliz., High Craigmere
Galbraith Mrs Cath., 77 Montague st
Galbraith James, spirit merchant, 18
Castlehill st; res, 42 Mountpleasant r
Galbraith Mrs Marion, 1 Craigmere rd
Galbraith Rev. William, U. F. manse,
Bishop ter
Gallacher Jms., carter, 3 Ru-sell st
Gallacher Condie, 22 Watergate
Gallacher Chas., labourer, 24 Ladeside
Galloway A., Redholm, Watergate
Galloway James, 5 Mountpleasant rd
Galloway Wm., manufact., Bogany rd
Galt Wm., moulder, 28 Staffa p
Gardiner Jms., 40 Montague st
Gardiner Jas., baker, 4 Mountpleasant
Gardiner John, barber, 16 W. Princes
st; ho, Concord villa
Gardiner Wm., 3 Mill st
Gardiner, toy dealer, 93 Montague
st; ho, 33 Victoria st
Garrity Dominic, labourer, 2 John st
Garven Mrs Jane, High Craigmere
Garvie Mrs, 2 Ladeside
Gedds Geo., tailor, 32 Mountpleasant r
Gemmi'l Mrs Eliz., 49 Ardbeg rd
Gemmil Hu., painter, Argyle mansions
Gemmil Thms, 19 Stuart st
Gemmell John, tailor, 38 Columshell st
Gemmil Robt., engineer, Barore rd
Gemmil Thomas, Argyle pl
Gemmil Wm., 4 Mountpleasant rd
Gemmil Mrs, 1 W. Castle st
Gibb Mrs Margt., 14½ Marine p
Gibson Mrs Agnes, 12½ Argyle p
Gibson George, waiter, Greenburn
Gibson Mrs Helen, 8 Montague st
Gibson Mrs Robina, 66 Montague st
Gibson John, fisher, 6 Battery p
Gilchrist Mrs Ann, 106 High st
Gilchrist Daniel, teacher, Inkerman ter
Gilchrist David, purser, Havelock ter
Gilchrist Jms. Y., sculptor, 23 Meadow p
Gilchrist John, m son, 106 High st
Gilchrist Wm., 26 Argyle st
Gilchrist Miss Sarah, 31 Gallowgate
Gilchrist Mrs, 71 Victoria st
Gilfillan Wm., printer, 8 Hillhouse rd
Gillan Robt., moulder, Wyndham rd
Gillan Robert, 70 Ardbeg road

Gillespie, Campbell, 51 Ardbeg rd
Gillespie Mrs Freda, 98 Montague st
Gillies Miss Agnes L, 41 Victoria st
Gillies Alex., carpenter, 46 Montague st
Gillies Dug., joiner, 42 Mountpleasant r
Gillies Mrs Eliz. S. and Miss Mrt. E. 37
Ardbeg rd
Gillies Jms., labourer, 24 Ladeside st
Gillies Jhn., engineer, 20 Columshell st
Gillies, John, labourer, Meadowcap
Gillies Martha, E. Princes st
Gillies Peter, labourer, 20 Mill st
Gillies, Wlfr. F, teacher of dancing 43
Ardbeg rd
Gillies Miss 14 Bridge-end st
Gillon Robt., moulder, 74 Ardbeg rd
Gilmour Misses, 98 Montague st
Giuliani Leopoldo, confectioner, Mon-
tague and High sts; ho, 96 Montague
st
Glass Mrs Mary, 41 Crichton rd
Glen Mrs Jms., 40 Bishop st
Glen Mrs Janet, 20 and 29 E Princes st
Glen John, seaman Ardbeg rd
Glen Peter, shipmaster, Glebe lands
Glen Peter, boatman, 4 Croft ln
Glen Robt. tailor, 38 Columshell st
Gold Jms, 4 Dean Hood pl
Gold Mrs Jessie, 4 Marine pl
Golder Mrs Margt., 23 Marine p
Goldie Jms., boilermaker, 31 Battery pl
Gonella Giovani, confectioner, 14 Water-
gate
Good John, 19 Castle st
Goodfellow Jms., 50 Mill st
Gordon Martha H, 13 Victoria st
Gorman Mrs Ann, 23 Bridge-end st
Gourlay Arch., joiner, 17 Bridge st
Gourlay Js. F, bookseller, 75 Ardbeg rd
Graham Miss Cath., 29 E. Princes st
Graham Miss Esther, 4 Bishop st
Graham Frank, engineer, 8 Staff p
Graham Henry, 32 Mountpleasant rd
Graham Jms., glazier, Larkhall
Graham Jms., engineer, 80 High st
Graham Jms., Seabank builings
Graham Miss Janet, 31 Battery p
Graham Miss Eliz, grocer, 5 Mill st
Graham Peter, potter, 41 Argyle ter
Graham Rbt., shipmaster, Ardbeg rd
Graham Mrs capt., 92 Ardbeg rd
Grainger Miss Jessie, 19 Marine p
Granger Miss Janet, 10½ Ardbeg rd
Grant Mrs Agnes, 2 Bishop ter
Grant Donald, writer, 20 Castlehill st;
ho, 2 Bishop ter
Grant Mrs Eliz, 13a E Princes st
Grant James, jeweller, 70 Ardbeg rd

HOUSEHOLDERS—Rothsay.

Grant John, carter, Meadowcap
 Grant Peter, baker, 104 Montague st ;
 ho, 17 Bridge st
 Grant Robt. M., joiner, 24 Castle st
 Gray Alex., police sergeant, 11 E Prin-
 ces st
 Gray George, 40 Mountpleasant rd
 Gray John, coachman, 103 Montague st
 Gray John, Madeira vil., Serpentine rd
 Gray W. B., 1 Union st
 Gream Mrs Agnes, 16 High st
 Green Edw., gardener, Townhead
 Greenlees John, 20 W Princes st
 Greenshields Gavin, 2 Mansefield pl
 Greig Jms., coachman, 25 Craigmores rd
 Greig John, baker, 13 Staffa pl
 Grieve John, 93 High st
 Gribb Miss Agnes, High Craigmores
 Gribben Mrs Ame., 16½ Mountstuart rd
 Grindley Mrs, Argyle Hotel, Watergate
 Groundwater , 24 Watergate
 Gunn John, 7 Mansefield pl
 Guthrie Wm , tenter, 4 Croft In

H

Haddow Ax., gr ceur, 78 Ardbeg rd
 Hagart Rich. B, measurer, 61 Ardbeg rd
 Haig Andw., gardener, 13 Columshill p
 Haig James, plasterer, 22 Columshill st
 Haig John, blacksmith, 8 Hillhouse rd
 Haig Mrs Mgt., 32 Bishop st
 Hair Wm., 17 Montague st
 Halbert Mrs John, 17 Bishop st
 Haldane Miss Isa., 32 Mill st
 Hall Alex., B, clerk, 10 Mountstuart rd
 Hall Dr Andrew J., M.A., M.D., 13
 Battery pl
 Hall Henry, 8 Mansefield pl
 Hall Jas., rentier, Westland rd
 Halliday George, sen., (of George Halli-
 day, Ltd.), wood merchant, sawmill,
 Union st; ho, Ardnacara, Academy rd
 Halliday Geo, jun., shipping agent,
 Springbank, 7 Chapelhill rd
 Halliday John, 6 Watergate
 Halliday Mcn., contra tor, 94 High st
 Halliday Wm , com. agent, 24 Argyle st
 Hamilton Alex., 3 Russell st
 Hamilton Andw., grocer, 2 Bridge-end
 st ; ho, 3 Brandane ter, Barone rd
 Hamilton Misses Inne. & Mry., Orcadia
 Hamilton John, moulder, 37 Staffa pl
 Hamilton Jms, 3 Logie pl

Hamilton P., High st
 Hamilton Mrs, 76 Montague st
 Hammerton Mrs Janet, 7 Mansefield pl,
 Minister's br
 Hannighan Mrs May, 42 High st
 Harding cap'tain, County Chief Con-
 stable, 37 High st
 Harding, Thos., 31 Staffa pl
 Harkness Miss Helen, 6a E. Princes st
 Harold Misses Eliz. & Isa., Bogany rd
 Harper Jams. clerk, 16½ Ardbeg rd
 Harper Rankin, labourer, 3 King st
 Harper. Mrs Chris., 29 Columshill st
 Harris Fred., broker, 55 Montague st
 Hart Miss Eliz., 30 Bridge st
 Hart Miss Eliz , 11 E. Princes st
 Hart Js., warehouseman, Wyndham rd
 Hart Mrs Mgt., Argyle ter
 Hart Miss My., 2 Chapelhill rd
 Harvey Bernard painter, 26 Russell st
 Harvey Mrs Eliz., 135 High st
 Harvey Js., tobacconist, Eastlands rd
 Harvey John, labourer, Barone rd
 Harvey John, yachtsman, 52 Montague s
 Harvey Jhn. B., seaman, 2 Minister's br
 Harvey John C., printer, *Chronicle*, 16
 Watergate ; res , Havelock ter
 Harvey John T., heritor, 20 Argyle st
 Harvey Margt., 20 Bridge-end st
 Harvey Mrs Mary, grocer, 27 Mill st
 Harvey Robt., tailor, 74 High st
 Harvey Rbt., C., sculptor, Eastlands rd
 Harvey Thos. H., farmer, Windyhall
 Harvey Wm., dyer, 30 Crichton rd
 Hastie Mrs Agnes, High Craigmores
 Hastie Miss, Toward view, Ardbeg
 Hastings Geo., 21 Russell st
 Hay Geo., 3 Stuart st
 Hay John, stationer, Argyle ter
 Hay John, Colbeck pl
 Healy D. W., coast guard, 17 Bishop st
 Heaslet Miss Agnes, 63 High st
 Heaton Js., spirit merchant, 7 Victoria
 st ; ho, 45 Barone rd
 Heaton James. spirit merchant, 12 East
 Princes st ; ho, 17 Battery p.
 Heaton Mrs Jane, 45 Barone rd
 Heaton John, saddler, Barone rd
 Heaton Thomas, labourer, 5 Castle st
 Heaton Wm. M., printer, 9 Victoria st.
 Hector Geo., jeweller, 57 Ardbeg rd
 Henderson Arch., engineer, Eastlands r
 Henderson Dvd, 74 High st
 Henderson James, coal merchant, 31
 Watergate ; ho, 163 High st
 Henderson Jms., wood merchant, West-
 wood, Argyle ter
 Henderson Jn., clubmaster, 27 Argyle st

HOUSEHOLDERS—Rothesay.

- Henderson John W., rector, Academy ;
 ho, Ballochgoy cottage, Alma ter
 Henderson Mrs Margt., 1 Minister's br
 Henderson Miss My., 3 Bishop ter br
 Henderson Mrs Mary, Wyndham pk
 Henderson Wm., 8 Mansefield pl
 Hendry Miss, 32 Battery pl
 Hendry Wm J, pawnbroker, Westwood
 Henry Jms., carrier, 72 Montague st
 Henry Mrs My., 80 High st
 Henry Wm., labourer, 28 Mill st
 Henry Miss Winnifred M, 103 High st
 Hepburn Mrs, Eagle-sham, Mountpleas-
 ant rd
 Herbert Miss Agnes, 31 E. Princes st
 Herbert, Alfred W., solicitor, 16 High
 st ; res, 12 Crichton rd
 Herbert Miss Edith, 6 Albert pl
 Heron John, Park pl, Bridge st
 Heriot Jms, 28 Columhill st
 Herriot Miss Eliz. M., 54 Mountstuart rd
 Hewison Rev. James King, M.A., D.D.,
 Parish Church manse, Minister's br
 Hicks Charles T., chemist and druggist,
 2 High st and 1 Victoria st ; ho, Daisy
 Cliff, Crichton rd
 Hicks Geo., do., do., ho, 17
 Mountpleasant rd
 Higgin George, publisher, shorthand
 writer and teacher, and insurance
 agent, 22 Bridge st
 Higgin Misses Helen and Margaret M'L.,
 20 Bridge st
 Hill Chs., mason, 10 Battery pl
 Hill Duncan, Chapelhill rd
 Hill Geo., draper, 78 Montague st ; ho,
 80 High st
 Hill G G, M P S, chemist and druggist,
 64 Montague st
 Hill Miss Jnt., confectioneer, Ladeside
 Hill J. B., hairdresser, 7 High st ; ho,
 32 Battery pl
 Hill Mrs Sophia, 9 Mountstuart rd
 Hilton N, seaman, 20 Bridge-end st
 Hinchelwood T, 17 Craigmoe rd
 Hodge Miss Margt. C, High Craigmoe
 Hogan John, 10 Columhill st
 Holmes Andw., grocer, 47 Victoria st ;
 ho, 29 E. Princes st
 Holmes Miss Isa., Barone rd
 Holmes John, joiner, 83 Montague st ;
 res, 23 Bridge st
 Holmes , Montford house
 Hossock Miss Mrt., 4 West Castle st
 Houston, Rbt., purser, 7 Chapelhill rd
 House Peter, 8 Gallowgate
 Howat Mrs Mary, 46 Ladeside
 Howe Alex., fruiterer, 38 Columhill st
- Howie James, gardener, Hi. Craigmoe
 Howie Miss Jnt., 2 Columhill pl
 Howitt Jms., manager, Rothesay steam
 laundry, Bridge st ; ho., Ardmory rd
 Howitt Mrs Mary, Ardmory rd
 Hughes Patrick, 8 Gallowgate
 Hughes Mrs, 4 West Castle st
 Hume Jms., engineer, Ardmory rd
 Hunter And., blacksmith, 65 Victoria st
 Hunter Mrs Annie Y., 43 Mountstuart rd
 Hunter Miss Eliz., Adelaide pl
 Hunter Mrs Isa., Minister's br
 Hunter Jms., seaman, 3 Minister's br
 Hunter Jms., grocer, 10 W. Princes st
 ho, Mountstuart rd
 Hunter John R., mason, 11 Castle st
 Hunter Miss Mart., 5 Argyle ter
 Hunter Miss Mart., 20 Argyle st
 Hunter Mrs Mary, 22 Columhill st
 Hunter P. W., chemist's assistant, 37a
 Columhill st
 Hunter Robt. A., tailor, 6 Staffa p
 Hunter Wm., builder, Marionslea,
 Minister's br
 Hunter Mrs, 5 Russell st
 Hutcheson Wm., Almar, Craigmoe rd
 Hutchison Miss Eliz., 19 Argyle st
 Hutchison Miss, 20 Argyle st
 Hutson Thos, carter, 9 Hillhouse rd
 Hutton Mrs Jane, 6½ Ardbeg rd
 Hyde Fred., 8 Mansefield pl
 Hynd Mrs Jane, 7 Wyndham rd
 Hyndman And., painter, 4 Minister's br
 Hyndman Mrs Ann, 48 Ladeside
 Hyndman Jms., slater, Colbeck pl ; ho,
 28 Montague st
 Hyndman Peter, carter, 37 Bridge st
 Hyndman Peter, labourer, 11 Staffa p
 Hyndman Wm., restaurateur, 3 Mon-
 tague st ; ho., 4 Bishop st

I

- Inglis, Miss Eliz., 19 Ardbeg rd
 Innes, Mrs Eliz., 17 Gallowgate
 Innes, Geo., pawnbroker, West Castle
 st ; ho, Bruan, Bishop ter
 Innes, Geo., jun., house furnisher, 101
 Montague st ; ho, 27 Argyle st
 Innes, M. & G., furniture dealers, 10
 Montague st
 Innes, Sam., engineer, Glenburn
 Irvine, David, 31 Staffa p
 Irvine Joseph, gardener, 28 Ladeside
 Irvine, J. seph, labourer, 54 High st

HOUSEHOLDERS — Rothesay.

Irvine, Sam., shoemaker, 6a E. Princes
Irvine Miss, nurse, Eastlands
Irving, Ann'e, 6 Glenrosa p
Irvine, Mrs Rbt., 1 Bridge-end st
Izett Jms. G., Hazlewood, Glebe lands

J

Jack, James, grain merchant, Hillside
house, Serpentine rd
Jack James, 93 High st
Jack, Robt., draper, Bishop ter br
Jack, Thos., contractor, 29 Barone rd
Jackson, Dvd., purveyor, 9 E. Princes
st
Jackson, G. D., Lilyoak ter
Jackson, Ths., brassfounder, 5 Argyle pl
Jackson, Wm H, banker, 43 Ardbeg rd
Jackson, Charles villa, Skeoch wood.
James Mrs, 72 Ardbeg rd
Jamieson, Miss Eliz., 15 Castle st
Jamieson, James, 14 Russell st

Jamieson, Miss Jnt., 15 Castle st
Jamieson, John C., plasterer, John st;
ho. 18 Russell st
Jamieson, Mrs My., 8 Argyle st
Jamieson, Robt., tobacconist, 24 Russell s
Jamieson Wm., gardener, Serpentine r
Jamieson, Mrs 93 Ardbeg rd
Janett, 4 West Castle st
Jardine Geo., burgh weigher, 1 Manse-
field pl
Jarvie, Geo., policeman, 106 High st
Jeffrey, Alex., fisherman, Gowanbrae
Jeffrey, Miss Eliz., Hillhouse rd
Jeffrey, Robert, 6 Hillhouse rd
Jeffrey, Wm., boxmaker, 12½ Argyle p
Jeffrey, Jms., yachtsman, 27 Bridge-end
Jenkins, Miss Helen, 5 Argyle st
Jenkins Miss Maria, Mansfield pl
Jenkins, R C, 8 Mansefield pl
Johnston, Misses Cath. & Flora, dress-
makers, 9 Castle st
Johnston, Chs., 36 Staffa pl
Johnston, Miss Eliz., 5 Russell st
Johnston, Mrs Georgina, 82 Montague st
Johnston, James, 5 Bridge st
Johnston, John, shoemaker, 9 Castle st
Johnston, John, 7 Mansefield pl
Johnston John, 55 Montague st
Jonnstor, John R., blacksmith, 65 Ard-
beg rd
Johns on, Wm, engineer, 7 Mansefeld p
Johns on, Wm., slater, 79 Montague st
Johnston, Wm., Seabank buildings

Johnston, Mrs, Castlehill st
Johnston, , flesher, 109 Montague st
Johnstone, Miss Agnes, 23 Barone rd
Johnstone, And., vanman, 3 Staffa pl
Johnstone, Misses, A. & T., confectioners,
63 Victoria st
Johnston, Mrs Eli., 18 Columhill st
Johnstor, Mrs Flora, 16 Castlehill st
Johnstone, Hugh, joiner, 65 Victoria st
Johnstone, Jn., D, tinsmith, 37 Staffa p
Johnstone, Robt., tobacconist, 24 Mill st
Johnstone, Robt., bricklayer, 22 Mill st
Johnstone, Robt., gasfitter, Lilyoak ter
Jones, Geo., designer, 5 Argyle st
Jones, John, flesher, 90 Montague st
Jones, Mrs, flesher, 72 High st
Jones, Mrs Mrt, 25 Gallofwgate
Joyce, Margt., 4 W Princes st

K

Kane, Francis, vanman, 30 Bridge st
Kay, Mrs Ann, Westwood
Kay Mrs Hn. & Mrs Jas, 52 Mountstuart r
Kay, Jms., forester, Barore cottage
Kean, Miss Ann, 13 Argyle pl
Kean, Mrs Ann, 24 Russell st
Keenan Dvd, 8 Mansefield pl
Keenan, Mich., painter, 3½ Victoria st
Keir, Alex., burgh worker, 3 Union st
Keith, Mrs, restaurateur, 15 Montague
st; ho 8 do
Keith, John, porter, 8 Mill st
Kell, John, baker, 30 Ladeside
Kelly, Bruce, Alexandra Private Hotel,
20 Battery pl
Kelly, Dan., carpenter, 36 Staffa pl
Kelly, John L., 8 Argyle st
Kelly, Miss Mv., 11 Mountstuart rd
Kely, miss, 47 Argyle st
Kelso, Mrs Janet, Mackinlay st
Kennedy, Angus, labourer, 38 Mill st
Kennedy, capt. Arch., 4 Columhill st
Kennedy, David, 37 Bridge st
Kennedy, Duncan, 11 Columhill st
Kennedy, Jms., shipmaster, Rosebank,
13 Marine pl
Kennedy, Mrs Mary, 46 Ardbeg rd
Kennedy, Mrs My., 5 Wyndham rd
Kennedy, Thms., mechanic, 47 Argyles
Kennedy, Wm., p'oughman, 24 Mill st
Kenworthy, Thos., organist, Battery p
Ker, Miss Agnes, 12 Marine pl
Kerr, Alex., 36 Russell st
Kerr, Miss Grace, 24 Bishop st

HOUSEHOLDERS - Rothesay.

Kerr, Miss Helen, 11 Columhill st
 Kerr, Hugh S., tailor, 38 Bishop st - ho,
 12 Mountpleasant rd
 Kerr, Miss Janet, 38 Mountpleasant rd
 Kerr, Mrs Jessie, 8 Columhill pl
 Kerr, John, joiner, 82 Ardbeg rd
 Kerr, John, joiner, 22 Russell st
 Kilworth, Wm, moulder, 41 Ardbeg rd
 Kerr, Mary W., 12 W. Princes st
 Kerr, Mrs Mgt., nurse 17 Bridge st
 Kerr, Mrs Sophia, 11a Gallowgate
 Kerr, Wm., 7 Columhill pl
 Kerr, Wm., 16 Castle st
 Kerr W. F., 26 Marine pl
 Killoch, Mrs Wm., Pointhouse crescent
 Kinchin, John T., merchant, 15 Craig-
 more rd
 Kinnear, Rbt., 3 Mill st
 Kinnie, Adam S., 38 Mountstuart rd
 Kippen, Jms. M., heritor, Arduory rd
 Kirk, Wm., 71½ Ardbeg rd
 Kirkhope, Wm., sculptor, Townhead
 Kirkland, Mrs Margt., 12 Mountstuart rd
 Kirkland, Wm, 86 Ardbeg rd
 Kirkwood, Dvd., cartwright, 111 High
 st ho, 5 Union st
 Kirkwood, Jms, church officer, 7 West
 Princes st
 Kirkwood, Miss Jessie, 8 Montague st
 Kirkwood, John, seaman, 80 High st
 Knox, Dunc., boatman, 8 E. Princes st
 Knox, James, tailor, 15 Bridge-end st
 Knox Mrs Jane E., 5 Orcadia
 Knox, capt John, 31½ Ardbeg rd
 Knox, Mrs, 31 Ardbeg rd
 Kyle, Rbt., accountant, 40 Mountpleas-
 ant rd

L

Lachlan Thos., 7 Mansfield pl
 Laidlaw, Mrs Agnes, 5 Argyle st
 Laidlaw, Jms., plasterer, 3 Bishop ter br
 Laidlaw, Mrs, dairykeeper, 16 Bishop st
 Laing, James, bootmaker, 4 Gallowgate;
 ho, 41 Barone rd
 Laird, Mrs Helen, 15 Bridge st
 Laird, Mrs Eliz., High Craigmore
 Laird, Mrs Isa, 86 Ardbeg rd
 Lambie, Jms. T., flesher, 20 E Princes st
 Lambie, Miss Jane, 24 E Princes st
 Lamont, John, baker, Gowanbrae
 Lambie, John, grocer, 31 Gallowgate
 Lamont, Alex., carpenter, Serpentine rd
 Lamont Arch, tailor and clothier, 15
 Gallowgate

Lamont, Miss Chris., 11 Argyle ter
 Lamont, Daniel, joiner, 48 Ardbeg rd
 Laront, Don., boatman, Colbeck pl
 Lamont, Miss Isa., 29 Argyle st
 Lamont, Jms D, gardener, 74 Ardbeg rd
 Lamont, John, baker, 23½ Gallowgate;
 ho, 23 Gallowgate
 Lamont, Mrs Mgt., 30 Mount-tuart rd
 Lamont, Norman, printer, 16 Russell st
 Lamont, Wm., gardener, 163 High st
 Lamont, Mrs Annie, 11-Mansefield pl
 Lang, Andw, 22 Columhill st
 Lang, And, ironmonger, 22 Columhill s
 Lang, Mrs Marion, 11 Montague st
 Lang, John, spirit dealer, 31 Battery p
 Latta, Mrs, 7 Mansefield pl
 Lauder, Hugh, jeweller, 3 Albert pl; ho,
 1 Crichton rd
 Lauder, Mrs Maria, 3 Stuart st
 Lauder, Robt., draper 7 Albert pl
 Lauder, Wm., joiner, Ladeside st : ho
 Holyrood, Barone rd
 Lawrie, Miss Mary, 8½ Ardbeg rd
 Lawrie, John M., billiard saloon, 9
 Bridge-end st; ho Glenhead
 Lawson, Dvd., baker, 87 Montague st;
 ho, Ivy Bank, Bridge st
 Lawsor, Dvd jun., Hotel Madeira, Vic-
 toria and Tower sts
 Lawson, Edw K, journalist, Eastlands r
 Lawson, Jms. Eurnet, M.D., 1 Battery p
 Lawson, Mrs Jessie K., Eastlands rd
 Lawson, Mrs, 1 Albany ter
 Lawson, Wm J, 59 Mountstuart rd
 Leckie, Miss Ann, 8 Argyle st
 Leckie, Jms, slater, 4 Hillhouse rd
 Leckie, Wm. M., slater, 35 Bridge st
 Lee, Miss Alice, 22 E. Princes st
 Lees, Mrs Eliz, 86 Ardbeg rd
 Leighton, Wm., clerk, 52 Ardbeg rd
 Leiper, Miss Barb. & Cath., 67 Barone rd
 Leitch, Arch., blacksmith, Wyncham rd
 Leitch, Henry, restaurateur, 4 Argyle st
 ho, 5 do
 Leitch, Jms., carter, Union st
 Leitch, Mrs Neil, 23 Argyle pl
 Leitch, Peter, waiter, 19 Argyle st
 Leitch Mrs, Agnes villa, Skeoch wood
 Leitch Miss, 29 Columhill st
 Leitch Miss, 25 Montague st
 Leitch, Miss, 21 Mountpleasant rd
 Leitch, Mrs, Agnes vil., Skeoch wood
 Lennie, Jms, baker, 36 Ardbeg rd
 Lennox, Mrs A. F., 22 Gallowgate
 Lessels, And., engineer, 29 Columhill s
 Liddle, Miss Mgt., 15 Battery pl
 Light Kate, 30 Bisnop st
 Light, Wm., seedsman, 32 Bishop st

HOUSEHOLDERS—Rothsay.

- Lindsay, Mrs. Cath, 16 Russell st
 Lindsay, Jhn, ml. mngr., 21 Staffa p
 Lindsay, J., Eastlands
 Lindsay Mrs., 11 Mansfield pl
 Linning John, Bishop st
 Lipton, Limited, provision dealers, 30
 Montague st
 Lister, Alex., nurseryman, Barone rd
 do, C'utha vil., Barone rd
 Lister, Alex, jun., Victoria vil., Barone
 rd
 Lister, John, nurseryman, Barone rd
 Little, Miss Jane, 40 Mountpleasant rd
 Little Miss N., 20 Gallowgate
 Little, Rort., grocer, 27 Argyle st
 Livingstone, Mrs Jnt., 20 Bridge-end st
 Livingstone, Miss Jane, Arthurlie,
 Mountpleasant rd
 Livingstone, John, fisherman, 4 King st
 Livingstone, Mrs Mary, 19 Russel' st
 Livingstone Rich., saddler, 14 Castlehill
 st; ho, 47 High st
 Livingstone, Mrs, 44 Ardbeg rd
 Loaghrie, Mrs Grace Ann, 52 Ardbeg rd
 Lochhead, Thos., traveller, Wyndham
 Locke, John, butcher, 8 Mansfield pl
 Lockhart, Jms., pensioner, 2 King st
 Lockhart, John, 87 Ardbeg rd
 Lockhart, Mrs, Invergyle, Mackinlay st
 Logan, James, 17 Bridge st
 Logan, Jms., L., 21 Mountpleasant rd
 Logan, Mrs Janet, 13 Victoria st
 Lorraine, Miss Eliz., nurse, 36 Ladeside
 Love, Jms. D. K., fletcher, Gowanlea
 Love, Mrs Jessie, 11 East Princes st
 Love, Rbt C, shopman, 63 Montague st
 Love, Mrs Magt., 7 W. Princes st
 Love, Thos., 46 Ardbeg rd
 Love, Mrs, 2 Columhill p
 Low, Miss Jeannie, 5 Bishop ter br
 Lugton, Wm., seaman, 2 Minister's br
 Lusk, Miss Cth., 27 Bridge end st
 Lyall, John, 1 Mansfield pl
 Lyle, Miss Ann, 70 Ardbeg rd
 Lyle, John, Lorne Hotel, Guildford sq
 Lyle, Wm., builder, Townhead
 Lyle, Mrs Mrt., Townhead
 Lyle, Mrs Martha, draper, 54 High st;
 ho, 12 Castle st
 Lyle, Wm., chemist and druggist, 13 E.
 Princes st
 Lyle Mrs, Ardmore rd
 Lyon, Miss Eliz., 48 Mountstuart rd
 Lyon, John D., 73 Montague st
 Lyon Malcolm, 89 Montague st
 Lyons, Francis, labourer, 21 Russell st
- M**
- Mad len Mrs Jane C, 49 Mountstuart rd
 Mains Mrs Jms., 24 Ladeside
 Maitland Andw., tailor, Barone rd
 Maitland Miss An., grocer, 13 Power st
 Maitland Mrs Cath., 12 Argyle st
 Maitland Daniel, gardener, Barone rd
 Maitland Geo., 5 Russell st
 Maitland James, labourer, 60 High st
 Maitland John, 13 Marine p
 Maitland John, carter, 1 Hillhouse rd
 Maitland Joseph, grocer, 62 Montague
 st; ho, 12 Argyle st
 Maitland Thos., butcher, 60 High st
 Maitland Misses, Stewart villa, Barone rd
 Malcolm Mrs Agnes, 82 Ardbeg rd
 Malcolm Arch, labourer, 125 High st
 Malcolm Ax, clubmaster, 4 Dn Hood pl
 Maltman Mrs Agnes, 26 Russell st
 Manners, Crichton rd
 Marsh Chs, painter, 24 Russell st
 Marshall Mrs Annie, 47 Argyle st
 Marshall Prof. Dvd. H., 21 Ardbeg rd
 Marshall, James, 1 Columhill pl
 Marshall Mrs Jnt., 54 Ladeside st
 Marshall John N., M.D., 7 Battery pl
 Marshall Mrs Margt., 4 Mountpleasant
 Marshall Rbt., 4 West Castle st
 Martin John & Alex., carriage-hirers,
 21½ East Princes st & Chapelhill rd
 Martin Alex. (above firm), 2 Chapelhill r
 Martin Geo., 17 Russell st
 Martin, Hu., coachman, 22 Bishop st
 Martin Geo., insurance superintendent,
 Tower st; ho, Auchnacloch, Barone r
 Martin Mrs Isa., 8 Tower st
 Martin Malcolm, cabowner, 12 Argyle s
 Martin Thos. J., M.A., Sheriff-Substi-
 tute, Auchenross, Craigmore
 Martin Thms, plasterer, 86 Ardbeg rd
 Martin Miss, nurse, 8 Tower st
 Mason Alex., builder, 17 E. Princes st
 Mason Mrs Alex., 28 Bridge st
 Masson Mrs Geo., Glenburn cot
 Masterton J. L., Bank of Scotland,
 Guildford sq; res, Crichton villa, 12
 Crichton rd
 Mather Mrs Cath., 13 Bishop st
 Mather Miss, 5 Argyle st
 Mathieson Alex., 94 High st
 Mathieson Wm., Bush
 Matthews Rev. Canon, Episcopal Ch.;
 parsonage, York ter
 Matthewson Jas., shopman, 3½ Victoria s

HOUSEHOLDERS — Rothesay.

- Maxtone M's: Margt, 86 Ardbeg rd
 Maxwell Jms., 2 Ladeside
 Maxwell Mrs Mry., 24 E. Princes st
 Maxwell Mrs Robina, 8 Montague st
 Maxwell J P, Wyndham pk
 Maxwell Wm., heritor, Ardmorv rd
 Maxwell Alex M'L, station-r, E Princes st
 Mealmaker Mrs Jnt., 22 Castle st
 Mearns Mrs Chris R., Argyle ter
 Meikle A, electrical engineer, Gowanbrae
 Meikle Arch., steamboat agent, Quay; ho, Invergyle, 4 Mackinlay st
 Meldrum Wm., chemist and druggist, 43 Victoria st
 Menzies M's Barb., nurse, 11 Bridge st
 Menzies Mrs Eliz., Wyndham pk
 Metcalfe Jn R., house factor 25 Marine pl
 Middleton Geo., lithographer, 7 West Princess st
 Middleton Miss Marian 48 Ardbeg rd
 Middleton Mrs Wm., Chape'hill
 Millar And., sawyer, 12 Castle st
 Millar Andw. M., grocer, 1 Argyle st; ho, Dunottar, Academy rd
 Millar Neil, seaman, 2 Columhill pl
 Millar Miss Jessie and Sarah, York ter
 Millar Wm C, butcher, Bute Mansions
 Millar Wm. J., c.e., 31 Marine pl
 Millar Mrs, 29 Columhill st
 Millar Miss, Roseland, Serpentine rd
 Miller Mrs Ann, 25 Staffa pl
 Miller Alex., chimy. sweeper, 13 Stuart st
 Miller Mrs Cth., 24 Columhill st
 Miller, capt. George, Gordon villa, Crichton rd
 Miller Mrs Isa., 20 Bridge-end st
 Miller Jms., slater, 17 Bridge st
 Miller Jms., slater, 9 Hillhouse rd
 Miller Jms., slater, 44 Ladeside
 Miller James, Abbotsford
 Miller Jms., 54 Ladeside
 Miller John, chemist, Croft lodge
 Miller John s'ater, 2 Hillhouse rd
 Miller John jun., baker, 2 Hillhouse rd
 Miller John, 8 Ladeside
 Miller Mrs My., 19 Castle st
 Miller Mrs Mgt., M'Kin'ay st
 Miller Miss My. Ann M., 23 Victoria st
 Miller Peter, baker, 1 Columhill pl
 Miller Robt., heritor, 6 Marine pl
 Miller Rbt, joiner, Gowanbrae
 Miller Robert C., draper, 48 Montague st; ho, Alma ter
 Miller Ths., 13 Stuart st
 Miller Ths., 19 Stuart st
 Miller Thos., musician, 7 Mansefield pl
 Miller capt. Wm., E Princes st
 Miller Wm., 29 Battery pl
 Miller Wm., clerk, Roseland cot
 Miller Wm., slater, 5 Columhill st
 Miller Miss, Demerara pl, Ardbeg rd
 Miller Miss, 33 Ardbeg rd
 Miller , 29 Ardbeg rd
 Milligan Miss Eliz., 34 Argyle st
 Milloy Lachlan, ironmonger, 45 Montague st; ho, Elmbank, Ballochgoy.
 Milloy Ths , 9 Crosshill villas
 Mills, John, 16 Castlehill st
 Minnis Thos , shoemaker, 78 High st
 Mitchell Misses Agnes & Eliz., 55 Crichton rd
 Mitchell Mrs Andw., 20 Crichton rd
 Mitchell Mrs Ann, 30 E. Princes st
 Mitchell Misses Agnes and Eliz., 55 Crichton rd
 Mitchell Mrs Marv, 9 Hillhouse rd
 Mitchell Peter 30 E. Princes st
 Mitchell Samuel, baker, 106 High st
 Mitchell Samuel, grocer, 6 High st; ho, 5 Bishop ter
 Mitchell Wm., grocer, Bishop ter
 Mitchell Mrs, 20 Crichton rd
 Moffat, Arch , 19 Mill st
 Moffat Mrs Helen, 19 Store ln
 Moffat Mrs Georgina, 179 High st
 Moffatt Mrs Helen, Ardmory rd
 Moffat Michael, 27 Bridge-end st
 Montague Mrs Grace, 36 Mill st
 Montague Hry, shoemaker, Bridgend st
 Montgomerie Ach., auctioneer, 11 Albert pl;
 Montgomerie Miss A. B., 39 Barone rd
 Montgomerie Frank, Albert pl
 Montgomerie Brothers , butchers, 13 Albert pl
 Montgomerie Mrs Kate, 1 Ardbeg rd
 Montgomerie Jms M, vet., 10 Albert pl
 Montgomerie, Miss Jane, 7 W Princes st
 Montgomerie John L C, 66 High st
 Montgomerie Mrs Margt., 39 Barone rd
 Montgomerie Wm R, spirit dealer, 5 W. Princes st
 Moodie Mrs Janet and Miss Catherine, 44 Argyle st
 Moodie W., veterinary surgeon, carriage hirer, Watergate; ho, 18 Mountstuart r
 Moore Mrs Ann, 11 Gallowgate
 Moore Mrs Eliz and Miss Mrt., laundry, Janefield, Ardmory rd
 Moran John, labourer, 44 High st
 More Gabriel, 27 High st
 Morgan Mrs Jessie, 74 High st
 Morison Mrs Christina, 32 Marine pl

HOUSEHOLDERS—Rothesay.

- Morrell M., 5 Bridge st
 Morrell Miss, 19 Castle st
 Morris David L., baker, 107 Montague st; ho, 37 Mountstuart rd
 Morris, Mrs 5 Mansfield pl
 Morrison Alex., 17 E Princes st
 Morrison Ang., seaman, 11 Mansfield pl
 Morrison Mrs Ach., 65 Victoria st
 Morrison Archd., hairdresser, 92 Montague st; ho, 4 King st
 Morrison Ach., farmer, Craigberoch
 Morrison Ach., plumber, Stewart villa. Barone rd
 Morrison Bros., plumbers, Watergate s
 Morrison Daniel, pensioner, Brighton tr
 Morrison Don., baker, 42 Ladeside
 Morrison Hugh, heritor, 29 Argyle st
 Morrison Mrs Isa., Barone rd
 Morrison Jms, plumber, Bishop ter br
 Morrison, Mrs Jane, 65 Victoria st
 Morrison John, gardener, 71 Victoria st
 Morrison John, master of works, 31 High st; ho, 1 Brandane ter
 Morrison Miss Mrt., 3 B'shop ter
 Morrison Mrs Neil, Columhill st
 Morrison Peter, Seabank buildings
 Morrison Robt., carter, 28 Mill st
 Morrison Robt., joiner, Windsor pl
 Morrison Thos., joiner, 33 Watergate; ho, Mountpleasant rd
 Morrison Mrs, Gowanbrae
 Morrison , 6 Brandane ter
 Morton Miss Jane C., 41 Ardbeg rd
 Morton John H., draper, 29 Barone rd
 Muir Andrew, smith, 5 Castle st
 Muir A. K., 7 Montague st
 Muir C. M. R., stationer, 16 Bridge st
 Muir Chs , baker, 17 High st, 17 Argyle st, and 25 E Princes st
 Muir Colin K., postman, 7 Montague s
 Muir Miss Eliz., 9 Argyle pl
 Muir George, 22 Watergate
 Muir Hu., bus driver, 1 Hillhouse rd
 Muir Jms., br. worker, 17a Bishop st
 Muir Miss Janet, 9 Battery p
 Muir Miss Janet, 5 Bishop st
 Muir John, joiner, 80 High st
 Muir John W., Ardyne boarding house, 7 Elysium
 Muir Wm., ironmonger, 15 Bridge st
 Muir Rev W., BD, BL, West U F manse, Argyle ter
 Muir, Wm. C., draper, 19 Montague st; ho, Battery pl
 Muirhead Thos., 57 Crichton rd
 Muirhead , Lochview, Crichton rd
 Mullholland Mrs Wm., Argyle st
 Munn Miss, 30a Ardbeg rd
 Munu Miss My. H., 17 Argyle ter
 Munro Donald, 17 Craigmere rd
 Munro Jms., baker, 52 Ardbeg rd
 Munro Mrs Janet, 29 Columhill st
 Munro Mrs John, King st
 Munro John G., shopman, 52 Ardbeg r
 Munro Mrs Margt., Seabank bldgs
 Munro Richd., 23 Mountpleasant rd
 Munsie Jms., joiner, 38 Ladeside
 Murdoch Ang., shoemaker, 11 Watergate
 Murdoch John, plumber, 7 Mansfield p
 Murdoch Robt., grocer, 3 Mansfield pl
 Mure Robt. M, 7 Wyndham rd
 Murray Miss Ann, 149 High st
 Murray Mrs Annie, 3 Union st
 Murray Ach., heritor, 47 Montague st
 Murray Mrs Cecelia, 13 Argyle ter
 Murray Mrs Chis., 20 Columhill st
 Murray Capt Donald, Minister's br
 Murray Dcn. C., painter, 86 Montague st
 Murray Mrs D. C., 15 Crichton rd
 Murray Mrs Eliz., Minister's br
 Murray Mrs Jane, 15 Crichton rd
 Murray John, heritor, Crichton rd
 Murray Mrs Mgt., 16 Windsor p
 Murray Mrs Mary, 17 Marine p
 Murray Miss Mary, 8 Staffa p
 Murray Thomas, 19 Russell st
 Murray Thos., joiner, Bellevue rd
 Murray Wm, 2 Union st
 Murray Wm., joiner, 36 Columhill st
 Murray Mrs, Mountpleasant
 Murray J. painter, 7 Wimbledon
 Mutch, John W, postman, 9 Bishop st
 Myles Alex., teacher, 30 Battery pl
 Mylne Miss Mrgt. M., 72 Ardbeg rd

Mae

- Mack Mrs, 1 Columhill pl
 Mackie Miss Dina, 34 Argyle st
 Mackie Mrs, dressmaker, 29 Victoria st
 McAdam Jms., gardener, 7 Union st
 McAdam Ths., 24 Castlehill st
 McAlister Miss Mgt., 21 Craigmere rd
 McAllister Ang. coachman, Columhill p
 McAllister Mrs My., 7 W. Princes st
 McAllister Ts., vanman, 11a Gallowgate
 McAlpine Miss Amelia, 38 Columhill st
 McAlpine Ths., labourer, 19 High st
 McAlpine Miss, 28 Columhill st
 McAndrew Mrs Isa., 10a Mountstuart rd
 McAra Miss Chis., 25 Crichton rd
 McAra Thos., ironforger, 36 Crichton r
 McArlay, 34 Crichton rd

HOUSEHOLDERS—Rothsay.

- McArthur Ach., carter, 25 Barone rd
 McArthur Mrs A., 20 Gallowgate
 McArthur Miss Chis., 11 Columshill st
 McArthur Miss Chis., 69 Victoria st; ho
 Firwood
 McArthur Dan., 21 Mill st
 McArthur Dan., slater, 1 Columshill p
 McArthur Mrs Donald, Alma ter
 McArthur Don., gardener, 18 Ladeside
 McArthur Edw., postman, 4 Mill st
 McArthur Jms., bookseller and music
 teacher, Guildford sq; ho, 13 Mount-
 pleasant rd
 McArthur Mrs Jane, 16 High st
 McArthur John, vanman, 28 Ladeside
 McArthur John, 9 Mansfield pl
 McArthur Male, compositor, 44 Argyle
 st
 McArthur Pet., gardener, Ascog
 McArthur Peter, 20 Russell st
 McArthur Peter A, draper, 10 Albert p
 McArthur Rbt., grocer, 22 Watergate
 McAulay Mrs Agnes, 75 Montague st
 McAulay Chs., gardener, 74 High st
 McAulay Chas., joiner, 8 Mansefield pl
 McAulay Wm., gardener, 4 Minister's
 McAulay Mrs, Mordun, Craigmore rd
 McAulay, 9a Mountstuart rd
 McAulay Mrs, Glenrosa p
 McAuslan Jms., cook, 29 Ardbeg rd
- McBain, Miss nurse, 7 Union st
 McBeath Mrs Mary and Miss Georgina,
 Craighview, 5 Craigmore
 Macbeth Adam D., writer, 28 Castle st
 ho, Ard-Ascog
 McBirnie Ths., Woodview, Glebelands
 McBride Mrs, Agnes, 32 Mill st
 McBride Alex., 3½ Victoria st
 McBride Jms., joiner, John st; ho, High
 Craigmore
 McBride John, 2 Mackinlay st
 McBride Mrs Mary Jane, Hi, Craigmore
 McBride Rbt., blacksmith, John st; ho,
 Summerlee, Hi, Craigmore
 McBride Ths., grocer, 2 Hillhouse rd
- M, Cabe, Jms., heritor, Marine pl
 McCaig J., 9 Hillhouse rd
 McCall Ax., 19 Gallowgate
 McCall Mrs Eliz., 24 Castle st
 McCallum Miss Ann, 16 Castle st
 McCallum Arch., fisherman, Millbrae ct
 McCallum Miss Cath., Inkerman ter
 McCallum Miss Chris., 87 Ardbeg
 McCallum Mrs Colin, 18 Castlest
 McCallum Duncan, coal mercht, 11 King
 st; ho, Concord vil
- McCallum Miss Jeannie, 27 Marine p
 McCallum John, banker, savings bank,
 7 Cast'e st; ho, Elderslie, Serpentine r
 McCallum John & Son, joiners, 50 High
 st; ho, 98 Montague st
 McCallum John, shopman, Argyle ter
 McCallum Mrs Margt., Wyndham rd
 McCallum Mrs Mary, Ardbeg
 McCallum Neil, comp., 39 Argyle st
 McCallum Neil, grocer, 96 Montague st
 McCarthy Miss Alice, music teacher,
 3 Bellevue rd
 McCarley, Hu., pensioner, Tay cot., Ba-
 rone rd
 McCartney Mrs, 18 Bridge st
 McCloy Henry, 6 Mansfield pl
 McCluckie Mrs, grocer, Mansefield p
 McClure Mrs Magt., 6 Battery p
 McClymont, Mr., Argyle st
 McColl Hugh, compositor, 26 Russell st
 McColl Hugh, painter, 37 Mill st
 McColl Jms., engineer, 13 King st
 McColl John C., engineer, 43 Ardbeg rd
 McColl Miss Mry., 24 E. Princes st
 McColl Peter, sen., carter, 14 Hillhouse r
 McColl Peter, jun., 19 Staffa p
 McComb Frank, steward, 6 Hillhouse r
 McCombie Mrs Janet, Tighnamara, Ard-
 beg rd
 McConnechy Mrs Oth, Ballochgoy
 McConnell Miss Chris., ladies' outfitter,
 21 Montague st
 McConnell Dvd., carter, 55 Montague st
 McConnell Jms., 98 Montague st
 McConnell Mrs Jessie, 28 E. Princes st
 McCord John, builder, Craigelea
 McCord Mrs restaurateur, 89 Victoria st
 McCord Misses J, & S., confectioners, 81
 Victoria st
 McCord Robt., mason, Bute Mansions
 McCorkindale Mrs Dugald, 14 Craig-
 more rd
 McCorkindale Dr Duncan, Clydesdale,
 Ascog
 McCormick Bern., labourer, 28 Mill st
 McCormick Rev Dugald, Chapelhill U F
 Gaelic Church, manse, Belmont, Ar-
 gyle ter
 McCormick James, 7 Mansefield p
 McCormick John, mason, 3 Stuart st
 McCormick Mrs Mrth., 103 High st
 McCormick Robt. & Wm., 7 Mansefield pl
 McCormick Ths, mason, 36 Bridge st
 McCormick Wm, Meadowcap
 McCourt Arthur, 7 Gallowgate
 McCra Miss, Craighpoint, Craigmore
 McCrae Miss Jane, 21 Argyle p
 McCrae Mrs Julia, 3 Logie pl

HOUSEHOLDERS—Rothesay.

- McCready, Jms, 14 Battery pl
 McCrone Alex., draper, Glenburn cot
 McCrone Jms., draper, 59 Montague st;
 ho, Townhead
 McCrone Jms, shipmaster, Barone rd
 McCrone John, tailor, Lilyoak ter
 McCrone Robt., shipmaster, Barone rd
 McCrone Mrs, 6 Watergate
 McCrudden, Jms, 4 Mansefield p
 McCubbin J., house agent, 4 Bridge st;
 ho, 23 Argyle st
 McCulloch Miss Agnes, 82 Ardbeg rd
 McCulloch Hugh P., stationer, 52 Mon-
 tague st; ho, 5 Argyle pl
 McCulloch Jms, Bellvue, 32 Battery pl

 McDermott James, mason, 23 Mount-
 pleasant rd
 McDermott Hu., yachtsman, 5 Russell st
 McDermott Miss Mary, dressmaker, 23
 Mountpleasant rd
 McDonald Mrs Agnes, 27 Argyle st
 McDonald rev Angus, Roman Catholic
 priest, 1 Columhill st
 McDonald Ang., stoker, 11 Bridge-end s
 McDonald Alex., Victoria vl, Barone rd
 McDonald Miss Barb., Gowanfield ter
 McDonald Miss Cth., 56 Ladeside
 McDonald Dond., labourer, 8 Tower st
 McDonald Don., shopman, Ivy house,
 Argyle pl
 McDonald Don., sailor, 8 E. Princes st
 McDonald Dgld., com. trav., Havelock t
 McDonald Duncan, Eden pl, 179 High st
 McDonald Miss Eliz., 16 Bridge-end st
 McDonald Fred, boatman, 24 Mill st
 McDonald Hu., joiner, 14 Bridge-end s
 McDonald Hu., labourer, 18 Ladeside
 McDonald Js., porter, 14 Russell st
 McDonald Jms, 3 Russell st
 McDonald Mrs Jane, High st
 McDonald John, 1 Minister's bt
 McDonald John, cabman, 5 Bishop st
 McDonald John, coachman, 66 Mon-
 tague st
 McDonald John, seaman, 5½ Argyle p
 McDonald John, stoker, 105 High st
 McDonald John, teacher, 3 Mill st
 McDonald John, 26 E. Princes st
 McDonald John, writer, Ascog
 McDonald John K., 43 Ardbeg rd
 McDonald Mrs Mgt., 14 Mountstuart rd
 McDonald Miss Mrgt. B., Baronerd
 McDonald Mrs Marion, 10 Ardbeg rd
 McDonald Neil, seaman, 9 Victoria st
 McDonald Neil, 20 Bishop st
 McDonald Robt, stoker, 28 Mill st

 McDonald Wm., fruiterer, 79 Montague
 st; ho, 3 Union st
 McDougall Aln., cartwrit., Wyndham rd
 M'Dougall Mrs Ann, 20 Bishop st
 McDougall Dn., shipmaster, Rosehill
 McDougall Geo., Montford
 McDougall Hu., draper, 73 Victoria st
 McDougall Miss Mry, 31 Battery p
 McDougall Ts., P.O. clerk, Glebe lands
 McDougall Miss, Fearnoch, High Craig-
 more

 McEwan Miss Cath., 2 King st
 McEwan Alex., clerk, 9 Mill st
 McEwan Dun., 96 High st
 McEwen Dunc., flesher, 33 Mill st
 McEwen J., shipmaster, 46 Montague st
 McEwen John, Glebe lands
 McEwen Miss Mary, 36 Ladeside

 McFadyen John, porter, 74 High st
 McFadyen John, seaman, 71 Ardbeg rd
 McFadyen L, Dean Hood pl
 McFadyen Wm., designer, Invergyle,
 Mackinlay st
 McFarlane Agnes, 27 Argyle st
 McFarlane Miss Annie, 17 Bishop st
 McFarlane Miss Cth., 9 Mill st
 McFarlane Dun, farmer, Wyndham pk
 McFarlane E., 20 Argyle st
 McFarlane Mrs Eliz., 19 Argyle st
 McFarlane G., boat-hirer, 27 Argyle st
 McFarlane Misses Jane & Mrgt., farm-
 ers, Lochend
 McFarlane Miss Mary, 10½ Ardbeg rd
 McFarlane Malcolm, clerk, Bishop st
 McFarlane Misses M. & C., Minister's br
 McFarlane Robt., tailor, 11a Gallowgate
 McFarlane Rbt., postman, 5 Victoria st
 McFarlane Mrs Rena, 63 Montague st
 McFristal John, 5 Mansefield pl
 McFarlane Wm, 2 Brandane ter
 McFarlane Wm., Barone rd
 McFarlane Dr, Desmond bank
 McFeat Fred, Skeoch vl., Argyle ter
 McFie Alex., 52 Montague st
 McFie Mrs Ann, 3 Dean Hood p
 McFie Don., tailor, 36 Bishop st
 McFie Dug., 38 Mill st
 McFie Dug. H., house painter, 65 High
 st; ho, 12 Castle st
 McFie Jms., florist, 28 E Princes s
 McFie Misses Janet & Sarah, dress-
 makers, 12 Argyle st
 McFie Miss Jessie, 28 East Princes st
 McFie John, cabman, John st
 McFie Mal., ploughman, Lochly

HOUSEHOLDERS—Rothesay.

- McFie miss Mary Ann, 112 High st
 McFie miss May H., 5 Bishop ter
 McFie captain Robert, 2 Osborne pl
 McFie Robert, plumber, 25 Columshill s
 McFie Wm, carter, 52 Montague st
 McFie Wm., joiner, Croft lodge
 McFie Wm., joiner, 25 Argyle st
 McFie miss, 1 Chapelhill rd
- McGallagay Cornelius, pawnbroker,
 Bellevue rd
 McGarivry Wm., goods clerk, 2 Bishop
 ter br
 McGaw Alex., joiner, 19 Argyle st
 McGeachy Jun., plasterer, 17 Gallowgate
 McGeachy Misses, 43 Barone rd
 McGee Dan., gamekeeper, 169 High st
 McGee John, burgh foreman, Chapelhill
 McGee Mrs Fanny, 18 Marine pl
 McGilivray Archibald, gardener, East
 Burgh Lands
 McGilivray Mrs Chris., 24 Mill st
 McGilvray Duncan, 83 High st
 McGilvray John, compositor, 11 Col-
 umshill st
 McGilvray Malc., plasterer, 24 Mill st
 McGilvray Neil, 16 Castlehill st
 McGilp Daniel, carrier, 3 High st; ho,
 Ravenscraig, Glebelands
 McGlashan capt John, 14 Staffa pl
 McGlashan Mrs Sarah, 30 Wyndham rd
 McGovern John, labourer, 36 Mill st
 McGowan Mrs Agnes A, 44 Crichton rd
 McGowan Chas., fisherman, 2 John st
 McGowan Dan. vanman, 28 Bridge st
 McGowan Jms., painter; Seabank bdgs
 McGowan capt. Robt., 38 Argyle st
 McGowan, Robt., cabman, 41 Watergate
 McGowan Thos., 93 High st
 McGrandles Jms., 106 High st
 McGrègor Mrs Eliz., 7 Gallowgate
 McGregor Hector, flesher, 48 Ladeside
 McGregor Mrs John, 33 Victoria st
 McGregor , Glenhead
 McGrory Michael, spirit dealer, 70 Mon-
 tague st; ho. 34 Mountstuart rd
 McGugan D., 59 Ardbeg rd
 McGugan Dan., contractor, 87 Ardbeg rd
 McGuhans, Mrs Flora, Bishop ter br
 McGuire Thos., 119 High st
 McGuire C, 10½ Montague st
- McHaffie Mrs Helen, 2 Logie pl
 McHaffie Wm., calenderer, 35 Ardbeg r
- McIlheaney Mrs Helen, 8 Manstield pl
 McIlroy Jms., labourer, 24 Russell st
- McIlroy Jms., stoker, 3 Stuart st
 McIlroy Wm., masou. Staffa pl
 McIlroy Mrs, 5 Bishop terrace brae
 McInnes Mrs Eliz., 23 Marine pl
 McInnes, ex-bailie, Wyndham rd
 McIntosh Alex., mason, 6 Hillhouse rd
 McIntosh Mrs Alex., Hillcrest
 McIntosh Angus, Courthouse keeper, 27
 High st
 McIntosh Don., engineer, 23 Ardbeg rd
 McIntosh, Mrs Janet, 5 Russell st
 McIntosh Jh., tinsmith, 66 Montague st
 McIntosh Mrs Magt., 177 High st
 McIntosh Mrs May, Serpentine rd
 McIntosh, Mrs S., 32 Crichton rd
 McIntosh Mrs Steuart, 22 Craigmore rd
- McIntyre Alex., grocer, 127 High st
 McIntyre Alex., 14 Staffa pl
 McIntyre Mrs Alister, 6 Marine pl
 McIntyre misses Ann & Rachel, Serpen-
 tine rd
 McIntyre Mrs Archd., 103 Montague st
 McIntyre Miss Char., 78 High st
 McIntyre Dan., carpenter, 4 Minister's
 br
 McIntyre Daniel, keeper, Liberal rooms,
 17 Montague st
 McIntyre Miss Eliz., 64 Mountstuart rd
 McIntyre Miss Grace, 28 Russell st
 McIntyre James, 81 Montague st
 McIntyre Mrs Jessie E., 23 Victoria st
 McIntyre Jms., flesher, 81 Montague st
 McIntyre Mrs Jn., Dalcraig, Crichton rd
 Macintyre John, gardener, 2 the terrace,
 Ardbeg rd
 Macintyre Malc., postman, 41 Argyle st
 McIntyre Mrs Mal., 23 Barone rd
 McIntyre Miss Margt., 44 Argyle st
 McIntyre Mrs Mary, 27 High st
 McIntyre Robert, coachman, 51 High st
 McIsaac Miss Jean, 13 Argyle ter
 McIsaac John, v D, Hon. Lieut-Colonel,
 48 Argyle st
 McIver Mrs Cath., 26 Russell st
 McIver Jms., boat hirer, 22 Argyle p
 McIver Neil, quarrier, Croft ln
 McIver Pat., labourer, 4 Croft ln
- McKay Arch., 100 High st
 McKay Charles, tailor, 39 Victoria st;
 ho, 42 Mountpleasant rd
 McKay Misses Eliz. & Isa., Wellpark rd
 McKay John, gardener, 34 Mill st
 Mackay John, Royal Hotel, Albert p
 Mackay Mrs, Clyde vw, E. Burgh Lands
 McKay John, farmer, Barone park

HOUSEHOLDERS—Rothesay.

- McKay Jhn. T, seaman, 11 Columshill st
 McKay Mrs Kenneth 2 King s
 McKay Miss Magt., 9 Kir Buildings
 McKay Mrs Magt. 19 Mill st
 McKay Neil, 21 Columshill st
 McKay Ronald, painter, 135 High st
 McKay Wm., burgh chief constable,
 High st; res, Towerhill, Serpentine rd
 McKay Wm., compositor Kir buildings
 McKay Wm., steward, 25 Montague st
 McKay Mrs, 3 Bishop ter br
 McKay Mrs, 22 Staffa pl
 McKechnie Miss Ann, 3 Mountstuart rd
 McKechnie Mrs Don., 25 Columshill st
 McKechnie Mrs Magt., 4 Hillhouse rd
 McKechnie Mrs Mary, 141 High st.
 McKechnie Wm. D., fletcher, Dean Hood
 pl; ho, 18 Hillhouse rd
 McKellar Alex., 30 Bishop st
 McKellar Alex, seaman. 30 Columshill s
 McKellar Chas., plasterer. 45 Ardbeg rd
 McKellar Dan., painter, 27 Argyle st
 McKellar Hugh, draper, 70 Ardbeg rd
 McKellar Mrs Janet, 25 Mountstuart rd
 McKellar Duncan, 1 Colbeck pl
 McKellar Dun., porter, 21 Russell st
 McKellar Miss Isa., 43 Ardbeg rd
 McKellar Jn., coachman, 7 Mansfield p
 McKellar Miss Rebecca, 2 Croft ln
 McKellar Robt., 33 Crichton rd
 McKelvie Wm., labourer, 2 John st
 McKendrick Mrs Helen 39 Watergate
 McKendrick Jms, fisher, 24 Watergate
 McKendrick Wm, travlr., 27 Ardbeg
 McKendry Ach., policeman, 40 Bishop
 McKenzie Coinn, engineer, 78 High st
 McKenzie Dunc., steward, 20 Bishop st
 McKenzie Mrs Eliz., 5 Mountstuart rd
 McKenzie Hector, seaman, 11 Colums-
 hill st
 McKenzie Hugh, turner, 30 High st
 McKenzie Jms., mason, Minister's br
 McKenzie Miss Jessie 17 E Princes st
 McKenzie John, 135 High st
 McKenzie John, sawyer, 20 Mill st
 McKenzie Mrs Margt., 37 Crichton rd
 McKenzie Mrs Mary, Abbotsford, Ba-
 rone rd
 McKenzie Miss May, 8 Argyle p
 McKenzie Mrs My., 2 Chapelhill rd
 McKenzie Mrs May, 4 Columshill p
 McKenzie Murdo, 21 Mill st
 McKenzie Murdoch, publisher, *Express*
 11 Montague st; ho., Abbotsford,
 Barone rd
 McKenzie R., Gowar field pl
 McKenzie Ths., steward, 4 Battery p
 McKenzie , 78 Ardbeg rd
 Mackie Andrew, printer, 84 Montague s
 McKillop Mrs Ann, 27 E. Princes st
 McKim Mrs John, 33 Argyle st
 McKinlay A. M., architect, Castle st;
 ho, Inkerman ter, Billochgoy
 McKinlay And. M., temperance hotel
 keeper, 4 High st
 McKinlay John, J P, Fernycrag, Crich-
 ton rd
 McKinlay John, joiner, 16 Castle st
 McKinlay Mrs Eliz 1 Bridge end st
 McKinlay Mrs May S, Ian vil
 McKinlay Mrs Mar. t., 75 Montague st;
 McKinlay Misses Margt. and Marianne,
 Fernycrag
 McKinlay Mrs Wm., 47 Argyle st
 McKinlay Miss May, 19 High st
 McKinlay, Robert A., stationer, etc., the
 Library. 21 Victoria st; ho, Inkerman
 ter
 McKinlay, Mrs Jane, 2 Orcadia
 McKinnon Mrs, 9 Chapelhill rd
 McKinnon Chs., boilermaker, 10 Marine
 pl
 McKinnon Dun., aerated water manu-
 facturer, Springbank
 McKinnon Hector, registrar, stationer,
 etc , 11 & 13 Victoria st; res, Minis-
 ter's br
 McKinnon Mrs Helen, 29 Argyle ter
 McKinnon James, accountant. 11 Albert
 pl; ho, Barone rd
 McKinnon Mrs John, grocer, 6 Montague
 st; ho, Barone rd
 McKinnon Malcolm, chef, 6a Castle s
 McKinnon Mrs Marion, 44 Argyle st
 McKinnon Mrs Mary C., 66 High st
 McKinnon Mrs, 7 Mansfield pl
 McKinnon Miss, 33 Ardbeg rd
 McKintosh Mrs Annie, 21 Crichton rd
 McKirdy Mrs Ann, 115 High st
 McKirdy Miss Chris., 71 Victoria st
 McKirdy Hugh., fletcher, Bishop st; ho,
 Bishop ter
 McKirdy Jas. A., blacksmith, 19 Mill st
 Mackirdy Capt. John, J.P., Beechwood
 McKirdy John, contractor, 5 Mount-
 pleasant rd
 McKirdy John, 10 Mansfield pl
 McKirdy Mrs May S., 29 Battery p
 McKirdy Peter, mason, 7 W Princes st
 McLachlan Arch., 26 Columshill st
 McLachlan Ach., labourer, 3 Union st
 McLachlan Camp., porter, 135 High st
 McLachlan Chas, shopman, 103 High st
 McLachlan Dan., grocer, 14 Columshill
 st

HOUSEHOLDERS--Rothesay.

- McLachlan Mrs Don., flesher, 115 Montague st; ho, M'Kinlay st
 McLachlan Dug., labourer, 19 Mill st
 McLachlan Duncan, masoa, 19 High st
 McLachlan, Geo., 37 Bridge st
 McLachlan Miss Isa., 8 Tower st
 McLachlan Jas., labourer, 2 John st
 McLacnan John, labourer, 16 Bridge-end st
 McLachlan Miss Mary, 3 Battery pl
 McLachlan Mrs Mary, 19 Castle st
 McLachlan Miss Mary, 12½ Argyle pl
 McLachlan Mrs Mary, 87 High st
 McLachlan Robert, labourer, 19 Mill st
 McLachlan Wm. labourer, 19 Russell st
 McLachlan , 12 Argyle pl
 McLaggan Thomas, writer, 28 Castle st; ho, Glenbeg, Ardheg
 McLaren John, 29 Argyle st
 McLaren John, nurseryman, Braeside
 McLaren Peter, tobacconist, Wyndham rd
 McLardy Mrs Mary, 106 High st
 McLarty Daniel, 2 John st
 McLay James, inland revenue officer, Glendela, Glebe lands
 McLay Jn., coalmastr, 32 Mountstuart r
 McLea Arch. S., secretary, Conservative Club; ho 22 Bridge st
 McLean Alex., electrician, 82 Ardbeg rd
 McLean Andw., saddler, 7 W. Princes st
 McLean Miss Ann, 3 Russell st
 McLean Miss Annie, 6½ Ardbeg rd
 McLean Miss Cth., 16 High st
 McLean M's Cath., 145 High st
 McLean Dan., flesher, Columshill st
 McLean Mrs Dond., 16 Ladeside
 McLean Fred., flesher, 20 Bridge-end st
 McLean Hu., mill manager, 53 Ardbeg r
 McLean Hugh, porter, 7 Union st
 McLean Mrs Jane, 38 Crichton rd
 McLean Miss Jane, 34 Mill st
 McLean Mrs Jean, 24 Bridge st
 McLean Mrs Jessie, 5 Victoria st
 McLean John, 5 Russell st
 McLean John, baker, 7 Union st
 McLean John, clerk, 2 McKinnlay st
 McLean John, fisherman, 32 Mill st
 McLean John, carter, 7 Union st
 McLean Lachlan, slater, 147 High st
 McLean Macm., carter, 40 Columshill st
 McLean Miss Margt., 30 B shop st
 McLean Miss Margt., nurse, Bishop ter br
 McLean Mrs Mary, 60 Crichton rd
 McLean Murd., labourer 24 Columshill st
 McLean Peter, clerk, 2 Mackinlay st
 McLean Ths., cab owner, Colbeck pl
 McLean Wm., inspector of slaughterhouse, 14 Ladeside
 McLeish Rbt., porter, 20 W Princes st
 McLellan Mrs Ann, 17 Bridge st
 McLellan Dond., stoker, 17 Montague st
 McLellan Lach., stoker, 86 High st
 McLellan John, 13 Columshill pl
 McLellan Mrs. 11 East Princes st
 McLellan Macm., boatman, 3 Ru-sell st
 McLellan Mac., postman, 27 Argyle st
 McLellan Miss Mary, 31 Gallowgate
 McLellan Miss Susan, 18 Bridge st
 McLellan Wm., cabman, 9 Bishop st
 McLelland Mrs Ellen, 18 Russell st
 McLennan Duncan S., dancing master, 11 Mansefield pl
 McLennan , ret. postman, 7 Montague st
 McLeod Angus, stoker, 27 High st
 McLeod Don, coachman, 2 Bishop tr br
 McLeod Hector, sheriff officer, 9 Mansfield pl
 McLeod Miss Mry., Adelaide pl
 McLeod Miss, 3 Craigmere rd
 McLevie Rbt., porter, 34 Staffa pl
 McLintock Geo. M., architect, 21 Castle st; ho, 9 Glen Rosa pl
 McLuckie Jn., steward, 17 E Princes st
 McMaster John, 11 Chapelhill rd
 McMillan Alex., carter, 79 High st
 McMillan Alx., labourer, 113 High st
 McMillan Mrs Allison, 20 Russell st
 McMillan Arch., carter, 9 Bishop st
 McMillan Ach. Jn., barber, 9 Bishop st
 McMillan Mrs Cth., 4 W. Princes st
 McMillan Mrs Chris., 9 & 10 Argyle pl
 McMullan Dond., valuator, Craigowan, 47 Crichton rd
 McMillan Eben R., shipmaster, Clairmont, Argyle ter; busine-s address, 18 Argyle st; 'phone, 192.
 McMillan Mrs E. R., ladies' and children's outfitter, 7 & 18 Argyle st
 McMillan James, manager, McKirdy & McMillan, carriage-hirers, Albert mansion, 1 East Princes st
 McMillan Mrs Jane, 147 High st
 McMillan Mrs Jane, 26 E. Princes st
 McMillan Mrs Jnt., 11a Argyle pl
 McMillan John, coachman, 7 W Princes st
 McMillan John, farmer, Knockanreoch
 McMillan Jn., labourer, 58 Montague st
 McMillan John, Argyle ter
 McMillan John 97 Montague st
 McMillan Neil, Watergate

HOUSEHOLDERS—Rothesay.

- Macmillan Robert D., procurator-fiscal, Watergate; ho, 13 Craigmore
 McMillan Thos., gardener, 95 Ardbeg rd
 McMillan Thos. quarrier, 16 Store ln
 McMillan W., boilermkr, 27 Columhill s
 McMillan Wm., cabman, Albert mansions
 McMillan Wm., grain mercht, John st; ho, Barone rd
 McMillan Wm. B., billposter, 48 High st; ho, 22 Ardbeg rd
 McMillan Wm., Auchamore, Armory r
 McMillan Mrs., dairy keeper, 9 Watergate; ho, 11 do.
 McMillan Mrs., 12 Argyle pl
 McMurchie Dug, gardener, Bush
 McMurchie Dugd., porter, 58 Ladeside s
 McMurchie Jh., gardener, Bush
 McMurray A., h. dresser, 4 Bridge st
 McMurray Alex., 3 Mill st
 McMurray Thos., 4 Elysium
 McMurray Wm., baker, 21 Roslin pl
- McNab Alex., joiner, &c., 24 Watergate ho, 2 Mountpleasant rd
 McNab Edw., janitor, Public School, 88 High st
 McNab Mrs Eliz., 10 Columhill st
 McNab Hamlt., grocer, 84 High st
 McNab Jms., joiner, 9 High st
 McNab John, tinsmith, W. Princes st; ho, Inkerman ter
 McNab Misses Mart. S & Mry. A, 16 Craigmore rd
 McNab Mervin, 4 Mansefield pl
 Macnair Cpt. David, harbourmaster, Braemar
 McNair Wltr., tailor, Colbeck pl
 McNair Mrs Isa., 8 Gallowgate
 McNair Walter, tailor, 7 W. Princes st
 McNally Miss, nurse, 20 W. Princes st
 McNaught Mrs Euph., McNab's br
 McNaughton Hu. A., blacksmith, 145 High st
 McNeill Alex., 16 Russell st
 McNeill Miss Annie, Ferguson pl
 McNeill Dan., traveller, 22 Columhill st
 McNeill Mrs Eliz., 4 King st
 McNeill Mrs Eliz., 46 Ladeside
 McNeill Mrs Isa., 16 Gallowgate
 McNeill Miss Jane, 24 Argyle st
 McNeill Miss Jane, 15 High st
 McNeill Jms., carter, 8 Mill st
 McNeill Mrs Josephine, 17 E Princes st
 McNeill Robt, Orcadia
 McNeill Thos., cabman, 9 Bishop st
- McNeill Wm., stationer, 17a E. Princes st; ho, 10 Columhill pl
 McNeill Miss, 6 Watergate
 McNeill Miss, Clifton Boarding house, Argyle ter
 McNeily Mrs, 17 Montague st
 McNicol Miss Agnes, 4 E Princes st
 McNicol Arch., cap'tain, 11 Marine pl
 McNicol Arch., 1 Columhill pl
 McNicol Dunc., cabman, 83 High st
 McNicol Dunc., grocer, 89 High st
 McNicol Dunc., provio. mercht, Mountpleasant
 McNicol Mrs Eliz., 7 Argyle ter
 McNicol Jms., baker, Wyndham rd
 McNicol Jms., shipmaster, 40 Mountpleasant rd
 McNicol John, 20 Argyle st
 McNicol Neil, baker, 81 High st
 McNicol Peter, 7 Columhill pl
 McNicol Miss, tobacconist, Bishop st
 McNiven Alex., 70 Ardbeg rd
 McNuity Rbt., 6 Columhill st
- McOscar James, grocer, 131 High st ho, 4 Mansefield pl
- McPhail Dugd., seaman, 17 E Princes st
 McPhail Mrs Mrgt., 16 Staffa pl
 McPhail Mary, 76 Montague st
 McPhee Mrs Hu., 2 Argyle st
 McPhee Ptr, coachman, 20 W Princes st
 McPherson Ax., labr., 38 Columhill st
 McPherson Miss Ch., 23 Barone rd
 McPherson Chs., draper, 9 Castle st
 McPherson D., Barone rd
 McPherson Don., spt. dlr., 13 Stuart st
 McPhail Dugd, seaman, 19 Castle st
 McPherson Miss F., ladies' furnisher, 9 Bridge-end st
 McPherson Hu., p. rter, 3 Logie pl
 McPherson Jhn, labourer, 15 Bridge-end st
 McPherson John, fisherman, 20 Bridgend
 McPherson Mrs Mary, 20 Mill st
 McPherson Miss Mary, Wellpark rd
 McPherson Robt., joiner, 3 Mansefield p
- McQueen D., 3 Union st
- McQuistan Jms., plasterer, 72 Montague st
 McQuistan John, plasterer, John st
- McSally Miss, 17 Battery pl
- McStay J., shoemaker, 19 Bridge-end st

HOUSEHOLDERS - Rothesay.

McTaggart Miss, 7 Mill st
 McTaggart Miss Eliz., 21 Mill st
 McTaggart John, labourer, 7 Mill st
 McTaggart Lich, Ballochboy ter
 McTaggart Wm., engraver, 75 Barone r
 McTavish Edward, tinmith, Bridge-end
 st; ho Firwood
 McTavish Mrs John, 21 Russell st

McVey John, 74 High st
 McVicar Arch., yachtmaster, 71½ Ard-
 beg rd
 McVicar Don., mason, 139 High st

McWhinnie, Thms, 3½ Victoria st
 McWilliam And., heritor, Ardmory rd
 McWilliams Mrs May, 3 Argyle pl
 McWilliams Thms., Park pl, Bridge st
 McWilliam Mrs, 17 Russell st

N

Napier, Andw., gas wkr., 46 Ladeside
 Napier Mrs Euph., 4 Hillhouse rd
 Napier Mrs Janet, 8 Tower st
 Napier Mrs May, 8 Hillhouse rd
 Napier Thos., plumber, and ironmonger,
 68 Montague st; ho., 4 Hillhouse rd.
 Napier Wm., swimming baths; ho, 26
 Bishop st
 Neary Pat., 4 King st
 Neill Robt., coal dealer, 7 W. Princes st
 Neill Mrs, Ardencraig
 Neill Mrs Jessie D, Orcadia
 Neilleay Mrs Ellen, 64 High st
 Neilson Misses Cath. Agnes, & Margt,
 20 Ardbeg rd
 Neilson Mrs Eliz. & Miss Ann 51 Monnt-
 stuart rd
 Neilson John, baker, 17 E. Princes st
 Neilson Mrs Mary, 50 Ladeside st
 Neilson Thomas, house factor, Ardbeg
 rd

Nelson Joseph, 32 Battery pl
 Nelson M G, accountant, Ardbeg rd
 Nevile Mrs May A., 25 Gallowgate
 Newton M., 10 Minister's brae
 Nicol capt., He'ensdale, Crichton r l
 Niblick Thos., labourer, 14 Russell st
 Nicol John H., innkeeper, 19 Argyle st
 Nicholson Armiger, letter carrier, 32
 Bishop st
 Niche son John, commission agent, 4
 Ardbeg rd
 Nicholson miss Mary S, 29 Barone rd.

Nicolson Neil, seaman, 24 E. Princes
 st
 Nicholson Robt., postman, 20 Bridge st
 Nisbet Mrs Alex., 6 Bridge st
 Nisbet Henry, miner, Wyndham rd
 Nisbet John, cab owner, 28 Bridge st
 Nisbet Miss My., confectioner, 6 Gallow-
 gate
 Nisbet Miss May, 22 Columhill st
 Nisbet , Wyndham pk
 Nolan Miss, Holiday Home, Greenbank,
 12 Ardbeg rd
 Noon Wm., coal dealer, 103 High st
 Norris Walter, 27 Columhill st
 Nugent Nath., tailor, 5 Bishop st

O

O'Brien Joseph A., clothier, 4 craigmore
 rd
 O'Dowd Mrs, 6 Hilhouse rd
 Ogilvie Thomas, Gowanfield pl
 O'Handlin Mrs, 17 Russell st
 O'Hara Mrs Cath., 9 Mansefield pl
 O'Hara John, spirit dealer, Ardmory rd
 Oliphant Geo. S., shoemaker, 18 Rus-
 sell st
 Oliver Miss Robina, 42 Bishop st
 O'Neill Mrs Aenes, 19 High st
 O'Neill Hu., 16 King st
 O'Neill James, fishmonger, 16 High st
 O'Niell Mrs, 4 Mansefield pl
 O'Rielly Wm C., billposter, 46 Castle st
 O'Ruke Mrs, Argyle mansions
 Orkney John, J.P., 6 Orcadia
 Orkney Robt., ocean passenger agent,
 Argyle ter
 Orr Jms. M., merchant, 23 Argyle ter
 Orr Mrs Sophia, 40 Argyle st
 Osborne J. John, 5 Orcadia

P

Page Samuel, flesher, Bridge-end st
 Park Geo., M.D, Moss bank, Ardbeg rd
 Park Jms, bleacher, 52 Ardbeg rd
 Park Mrs Jane, 13a E. Princes st
 Parker Donald, 109 Montague st
 Parker Geo., 83 Montague st
 Parker Jms., painter, Colbeck pl
 Paterson Mrs Agnes L., Orcadia
 Paterson Alex., gardener, wyndham pk

HOUSEHOLDERS—Rothesay.

- Paterson Alex., printer, 8 Tower st
 Paterson Ax., prov. merch., 69 Ardbeg r
 Paterson And., farmer, Little Grenach
 Paterson Mrs Ann, 16 Castle st
 Paterson Chas., C R steamboat agent, 19
 Argyle pl
 Paterson Mrs Eliz., 11 Argyle pl
 Paterson Henry C M, heritor, wynd-
 ham rd
 Paterson Mrs Jane, 14½ Marine pl
 Paterson John, Serpentine rd
 Paterson J., 7 Chapelhill rd
 Paterson John, milliner, 31 Victoria st ;
 ho, 3 Brandane ter
 Paterson John, Crichton rd
 Paterson Mrs Margt., 3 Acadia
 Paterson, Miss Marion, Bishop ter br
 Paterson Mrs Mary, 15 Castle st
 Paterson, Mrs M., 72 Ardbeg rd
 Paterson Matt, drysalter, 15 Battery pl
 Paterson, Robt., carter, 21 Mill st
 Paterson Robt., slater & cement worker,
 50 High st ; ho, Croft lodge, Argyle st
 Paterson Rbt., auctioneer and uphol-
 sterer, 8 Store ln ; ho, Rosebank
 buildings, Argyle st
 Paterson Robt., 10 Mansfield pl
 Paterson Mrs, 32 Battery pl
 Paterson, 28 Battery pl
 Patience John, leather merchant, 6 Dean
 Hood pl
 Paton Mrs Agnes H., Waverley Temp-
 erance Hotel, 37 Argyle st
 Paton Aug., carpenter, 1 Union st
 Paton Jms, Tower buildings
 Paton Miss Marion, Mountpleasant rd
 Patrick Jms., porter, 11 S affa p
 Patrick Jms., stockbroker, 17 E Princes
 st
 Patrick Wm, 3 Russell st
 Pattison Jms., comp., 31 Bishop st
 Paul Geo., 21 Russell st
 Paul Mrs Ann, 22 Russell st
 Paul Robt., glass blower, 7 Marine pl
 Peacock Alex. B., plumber, 32 High st
 and 58 Ardbeg rd ; ho., Glenfaulds, 10
 Mounts quart rd
 Peacock Mrs Jane, 25 Wyndham rd
 Peacock Wm, gar tiner, 27 Argyle st
 Pearce Mrs E Princes st
 Peebles Miss, 25 Columhill st
 Peebles Mrs, 103 Montague st
 Pendre gh, 159 High st
 Penry Duncan, gardener, Gleaburn
 Penney Dr Dvd. J., surgeon, Battery pl
 Penney Mrs, Prospect House 56 Ardbeg
 Penney Mrs May, Ardbeg rd
 Penland Mrs Caroline, 33 Barone rd
- Perry Mrs May, 6 Columhill pl
 Perston Alex., carrier, 55 Montague st
 Perston David, foreman, *Buteman*, 4 W
 Castle st
 Petrie Mrs Agath, 12 Crichton rd
 Pettigrew Mrs Ann, 45 Ardbeg rd
 Philp Mrs Margt., 12 Castle st
 Phillips Mar t., 6 Mansfield pl
 Phillips Mrs, 18 Bridge st
 Pickering Mrs, confectioner, 15 Tower st
 Pickering Miss, 5 Bute mansions
 Pickering Richard, restaurateur, 15
 Watergate
 Pinkerton Mrs Magt., 11 Columhill st
 Pinkerton Jas., coffee stall keeper, 4 Co-
 lumhill p
 Pirie Mrs., Osborne Temperance Hotel,
 87 Victoria st
 Pollock Miss Magt., High Craigmere
 Pope Dnl., merchant, Wellpark rd
 Porter John. J P, builder, 22 Marine pl
 Pollock John, 6 Mansfield pl
 Porter, auctioneer, 15 Bridge-end st
 Pratt John Henry, Loch view, Barone
 road (late 11 Derby crescent, Glasgwo)
 Price Mrs Eliz., Montague st
 Prior Alfred, gardener, 60 High st
 Proudfoot, Misses Eliz. and Isa, West-
 wood
 Proudroot, John, clerk, 71 Barone rd
 Provan Jms., 94 High st
 Provan Mrs Jane, 12 Argyle p
 Provan Wm, 5 Bridge st
 Provan Wm., 23 Bridge st
 Puller rev, Ian villa, Academy rd
 Purves Mrs Agnes, 31 High st

Q

- Quigley Joseph, foreman *Express* Office ;
 ho 19 High st
 Quin Jms., confectioner, 74 Ardbeg rd

R

- Rae Geo., warehouseman, 2 Argyle st
 Rae John, heritor, 21 Craigmere rd
 Rae Mrs Susan, 8 Mansfield pl
 Rae Wm, 5 Mansfield pl
 Rae Wm, 19 Stuart st
 Rae Miss, teacher, 63 Montague st
 Raeside Jms, 1 Russell st
 Ramsay Dvd., coachman, 98 Montague s
 Ramsay Jms., heritor, Serpentine rd

HOUSEHOLDERS—Rothsay.

- Ramsay Mrs Margt., 53 Ardbeg rd
 Rankin Alex., draper, 25 Victoria st ;
 ho, Fauldmore, Serpentine rd
 Rankin Miss Jessie D., 12½ Ardbeg 3rd
 Rankine Aln, bus driver, 55 Montague s
 Rankine Dvd ; gardener, Serpentine rd
 Rankine Mrs Jane, 12 Argyle pl
 Rankine Geo., Battery pl
 Rankine Geo., fisherman, 19 Store ln
 Rankine Misses Jessie & Margt., Serpentine rd
 Rankine Miss Isa., 19 Store ln
 Rankine John, steward, 19 High st
 Rankine Miss Isa., 51 Ardbeg rd
 Rankine Mrs Joan P., 58 Mountstuart rd
 Rattray Mrs Helen, stationer, 60 High st ; ho, 46
 Reid Dr Dnl., surgeon, Greenbank, Ardbeg rd
 Reid Misses Georgina & Jessie, 25 Craigmore rd
 Reid Mrs Henrietta, 76 Ardbeg rd
 Reid John, electrician, 1 Hillhouse rd
 Reid John, engineer, Ardenraig
 Reid John, gasfitter, 4 Columhill st
 Reid Mrs John, 3 Battery pl
 Reid Joseph, fisherman, 16 Staffa pl
 Reid Mrs Magt., Ornatus ter
 Reilly Mrs Mary, westwood
 Rennie Ax., brass-finisher, 10 Ladeside
 Reynolds , seamon Park pl
 Reynolds , 4 Hillhouse rd
 Riddell capt., 32 Battery pl
 Riddell Mrs Helen, 43 Ardbeg rd
 Riddle capt. Jms. M., 52 Battery pl
 Riddley, Russell, 84 Montague st
 Riesberg Miss, Clan vl, Bridge st
 Rippie John labourer, 90 Montague st
 Rippie Wm., labourer, 125 High st.
 Ritchie And. T, farmer, Gartnatkeilly
 Fitchie Mrs Barb., 29 Columhill st
 Ritchie D., 33 Ardbeg rd
 Ritchie Geo., painter, 5 Bishop ter br
 Ritchie Mrs Joseph, 43 Crichton r
 Ritchie Mrs Eliz., 41 Victoria st
 Ritchie Mrs Magt., Wyndham pk
 Ritchie Peter, pensioner, 11 Bridge st
 Roberts Geo., tailor, 3 Columhill pl
 Robertson, Alex., 32 Bridge st
 Robertson And., heritor, 16 Marine pl
 Robertson Ang, upholsterer, 21½ Bridge-end st
 Robertson Mrs Aln, Argyle ter
 Robertson Mrs Ann, 3 Ministers' br
 Robertson Mrs Chis., 16 Mil st
 Robertson, Colin, 22 Bridge-end st
 Robertson Dvd., baker, 7 E. Princes st ;
 ho., 17 Mountstuart rd
 Robertson Dd. T., coast guard, 17 Bishop st
 Robertson Mrs Isa., 87 Ardbeg rd
 Robertson Jms., joiner, 18 Marine pl
 Robertson Mrs Isa., Amisfield, Barone r
 Robertson Mrs Jane, 17 Russell st
 Robertson John, 31 Columhill st
 Robertson John, baker, 16 E. Princes st ;
 ho, 3 Mountpleasant rd
 Robertson Malcolm, 32 Bishop st
 Robertson, Macm., Minister's br
 Robertson Mrs Magt., 46 Ladeside st
 Robertson Mrs My M., 10 Mountsuar r
 Robertson, Rbt., engineer, 47 Ardbeg rd
 Robertson Mrs Susan, Wyndham rd
 Robertson Thms, 38 Bishop st
 Robertson Wm., gardener, 23 Mountpleasant rd
 Robertson Mrs, Livingstonia Temperance hotel, Guildford sq
 Robertson Mrs, 91 High st
 Robertson Mrs, Wyndham pk
 Robert-on 25 Gallowgate
 Robin Wm, engineer, -- Gallowgate
 Robinson Thos., seaman, 27 Bishop st
 Rodger Mrs Robt , 38 Bidge st
 Rodger Miss Violet, Marin pl
 Rodgers Dvd, organist, 32 Bishop
 Roe Mrs Esther, 20 Craigmore rd st
 Roe Jonathan, engineer, 5 Craigmore rd
 Ronald , Oradia
 Rooney Ths , 58 Ladeside
 Rork John, 23 Argyle st
 Rose James, ws, depute Town clerk, Eaglesham
 Ross Mrs, 21 Mountpleasant rd
 Ross Miss Eliz. M. , 1 Mackinlay st
 Ross H. J. G., M. A., headmaster, Public School, res., 29 Marine pl
 Ross John, tailor, 12 W. Princes st
 Rowan Mrs Marion, 30 Marine pl
 Roy Mrs Eliz , Bishop ter
 Roy Philip, 22 Russell st
 Roy Peter, seaman, 5 Russell st
 Roy Wm., residenter, 23 Mountstuart rd
 Roy Mrs, 103 Montague st
 Runciman Miss, ladies' milliner, 14 W Princes st ; res, Gowanfield pl
 Rush Miss Ann, 8 Montague st
 Russell Mrs Ann, 2 Bridge st
 Russell Dun. C., plumber, 3 King st
 Russell John, Russell st
 Russell Mrs Margt., 27 Battery pl
 Russell Mrs Mrgt., 55 Montague st
 Russell Matthew B., grocer, 106 Montague st ; ho. 15 Bridge st
 Russell M. L., 4 Mansfield pl

HOUSEHOLDERS—Rohesay.

Russell Wm., 4 Wimbleton
 Rutherford Mrs Margt., 14 Russell st
 Rutherford Wm., 14 Russell st

S

Sacks Moses, tailor, 28 Mill st
 Samuels Wm. N, painter, 29 Argyle ter
 Sanderson Jhn, bootmaker, 83 Montague st
 Scholfield Thos., Park pl, Bridge st
 Schroder Colin M., seaman, Park pl
 Schueller Godfrey, vanman, 1 Russell st
 Sclanders Miss Margt., 31 Crichton rd
 Scott Alex., stoker, 38 Mill st
 Scott Miss Eliz., 4 Minister's br
 Scott Eliz., Victoria st
 Scott Mrs Eliz., 27 Bishop st
 Scott Mrs Eliz., chinaware dealer, 38 Montague st

Scott Francis, telegraphist, 177 High st
 Scott Geo., boilermaker, 3 Mansfield pl
 Scott Geo., drawing master, 30 Bishop st
 Scott Miss Grace, 24 Battery pl
 Scott Jms, 10 Mansfield pl
 Scott Jms, baker, 151 High st
 Scott Mrs Jane, 11 Ardbeg rd
 Scott Miss Janet, 8 Argyle st
 Scott Mrs Janet, 36 Argyle st
 Scott Matt., ret. farmer, 2 Colbeck pl
 Scott Robt., engineer, Columshill st
 Scott Robt., stationer, Ardbeg
 Scott Miss , 23 Victoria st
 Scott-King A, boarding house, 6 Elysium
 Scott & Todd, coal merchants and carting contractors, 34 and 38 Bishop st
 Scott James, of Scott & Todd, Springbank, Chapelhill rd
 Scullion Miss Mary Ann, 75 High st
 Seaton , 2 Craigmores rd
 Shand Misses Cath. & Mary, Westwood
 Shand Peter, grocer, 20 Bridge-end st
 Shand Peter, 11 Albert pl
 Shand Wm., 3 Bishop ter br
 Shand Wm., 38 Columshill st
 Sharp Mrs Agnes, 5 Marine p
 Sharp Miss Cath., 23 Victoria st
 Sharp Miss Eliz., 15 Mountstuart rd
 Sharp Mrs Jane, Mountstuart rd
 Sharp Miss Julia, 17 Montague st
 Sharp Mrs Margt., 23 Victoria st
 Sharp Robt., J.P., Maryfield
 Shaw Andw, King st
 Shaw Angus, carter, 36 Mill st
 Shaw Mrs Arch., 17 Montague st

Shaw Daniel, blacksmith, Straad
 Shaw Daniel jun, blacksmith, Croft ln ; ho, Barone rd
 Shaw Geo, vanman, 16 Hillhouse rd
 Shaw Mrs Janet, 38 Columshill st
 Shaw John, carter, Russell st
 Shaw John, joiner, 28 Montague st
 Shaw John, porter, 19 Victoria st
 Shaw John, steamboat agent, Quay ; ho 18 Russell st
 Shaw Neil, steward, 103 Montague st
 Shaw Neil, carter, park pl, Bridge st
 Shaw Peter, labourer, 38 Ladeside st
 Shaw Miss. 7 Mansfield p
 Shaw Mrs, 26 Columshill st
 Shields John, 24 Mill st
 Shields Miller, 4 Bridge st
 Shields Patrick, porter, 2 Minister's br
 Shields Pat., labourer, 55 Montague st
 Shiells Geo., nurseryman, Amisfield, Barone rd
 Siddal Miss Ann, Gowanfield ter
 Sillars Alex. C, draper, 145 High st
 Sillars Miss Amelia, Adelaide pl }
 Sillars, ladies' furnisher, 67 Victoria st
 Silver Andw. Y., tobacconist, 3 Argyle st ; ho., Albert cot, Barone rd
 Sim Dan., 121 High st
 Sim Wm. fisherman, 123 High st
 Simpson Mrs Ann, 22 Castle st
 Simpson Geo., 16 Hillhouse rd
 Simpson Jms., gasfitter, 7 Tower st
 Sinclair Donald, 133 High st
 Sinclair Mrs D W, Havelock ter
 Sinclair Geo., cashier, 20 Mountstuart r
 Sinclair Jms. C., burgh chamberlain, 30 High st ; ho., 9 Battery pl
 Sinclair John, joiner, 53 Barone rd
 Sinclair John, shipmaster, 12 W Princes st
 Sinclair Neil, carpenter, 26 Russell st
 Sinnott Miss Marion, 53 Crichton rd
 Skae Mrs Jms., Canada ho
 Skirving Arch., blacksmith, High st
 Slaven Jms, fruiterer, 18 Watergate ; ho, 12 W Princes st
 Slaven John, fruiterer, Stuart st ; ho, 6 Store ln
 Slaven Mrs Lillas, 24 Bridge st
 Slaven Maurice, labourer, 103 High st
 Sloan Hu., agent, G. & S. W. Railway Company quay ; ho., Brandane ter
 Smart Wm, Wyndham rd
 Smellie Miss, Ardbeg rd
 Smith Mrs Agnes, 11 Gallowgate
 Smith Alex., upholsterer, 2 Hillhouse rd
 Smith Alex. Roslin cot., Serpentine rd
 Smith Miss Ann, Inkerman ter
 Smith C. J., Wyndham rd

HOUSEHOLDERS—Rothesay.

- Smith Dun., baker, 69 Montague st ;
 ho, 17 Bridge st
 Smith Mrs F., 27 High st
 Smith George, agent, Clydesdale Bank,
 Guildford sq
 Smith Geo. A., baker, Wyndham rd
 Smith Mrs Grace, 21 Mountpleasant rd
 Smith Henry M., lavatory attendant, 4
 Hillhouse rd
 Smith Jms., baker, Ferguson pl
 Smith Jms, farmer, Wyndham pk
 Smith Jms., joiner, 15 Bishop st
 Smith Jms. M, 87 Ardbeg rd
 Smith John, joiner, 15 Bishop st
 Smith John, joiner, 2 Hillhouse rd
 Smith John, fishmonger, 35 Victoria st
 ho, 33 do
 Smith John, tailor, 78 Ardbeg rd
 Smith Neil gardener, 35 Bridge st
 Smith Rich., engineer, 80 High st
 Smith Robt., clerk, Town head
 Smith Robt., hotel keeper, Bute Arms
 Hotel, Guildford sq
 Smith Robt., painter, 3 Russell st
 Smith Robt., seaman, 103 High st
 Smith Robt., 54 High st
 Smith, 78 Ardbeg rd
 Smithervill Mrs Helen, 11 Chapelhill rd
 Sommerville Js. R., bathman, 8 Mount-
 stuart rd
 Speirs Angus, tailor and clothier, 10
 Gallowgate ; ho, 1 Alma ter
 Speirs Mrs Helen, 9 Wyndham rd
 Speirs Miss Jane, 22 Argyle st
 Speirs gas worker, 179 High st
 Spellassie John, labourer, 10 Colums-
 hill st
 Spellassie Wm., labourer, 21 Russell s
 Spence John, bathman, 61 Ardbeg rd
 Spittal Wm, 9 Chapelhill rd
 Spreull And., vet. surgeon, 21 Ardbeg
 Sproul Ewan, labourer, 106 High st
 Sprowl Ach., linotype oprtr., 80 High st
 Sprowl Mrs Isa., Gowanfield pl
 Sprowl Mrs Mary, 6½ Ardbeg rd
 Sprowl Robt., joiner, 49 Ardbeg rd
 Sprowl Wm., comp., 6½ Ardbeg rd
 Sprowl misses, milliners, 9 Gallowgate
 Squair F. H., flesher, 5 Gallowgate ;
 ho., 61 Barone rd
 Stagg Wm., chimney sweep, 27 High st
 Stark John, painter and decorator, 16
 Argyle st ; ho., 1 Wimbleton
 Stark Mrs. 15 High st
 Stead Wm, corporation gasfitter, 6
 Manseheld pl
 Steel Miss Alice, Glebe lands
 Steel Mrs, 23 Castle st
 Steel Robt., 14 Russell st
 Steele Jmc N, heritor, Mountstuart rd
 Stephen Mrs Jessie, 11 Crichton rd
 Steven David, butcher, 94 High st
 Stevenson Jms, Daisy bank, Glebe lnds
 Stevenson Jms., 5 Mansefield pl
 Stevenson Jms., carter, Seabank bldgs
 Stewart Alex., county police inspector,
 County Buildings, 37 High st
 Stewart Alex., farmer, Ashfield
 Stewart Alex. jun., farmer, Ashfield
 Stewart Alex., grocer, 41 Victoria st
 Stewart Alex., 7 Mansefield pl
 Stewart Andw, 3 Bishop ter br
 Stewart Miss Barbara, Victoria st
 Stewart Mrs Barb. R. C., and Catherine
 K., 14 Marine pl
 Stewart Chs., reedmkr., 31 Columshill st
 Stewart Chas. R, 63 Mountstuart rd
 Stewart David, R. & J. Dick, 105 Mon-
 tague st ; ho., Westwood
 Stewart Dun., spirit dealer, 18 Mount-
 pleasant rd
 Stewart Mrs Eben., 2 Argyle pl
 Stewart Gavin, Geo. T., and Jms. S.,
 Edgehill, Eastlands rd
 Stewart Mrs Hannah, Bogany rd
 Stewart Mrs Isabella, 23 Mountpleasant
 rd
 Stewart Jms., gardener, Eden cot
 Stewart James, shipmaster, 17 Montague
 st
 Stewart Jms., painter, Newark, Serpen-
 tine rd
 Stewart James B., painter, 73 Victoria st
 Stewart Jms. S., 20 Russell st
 Stewart Misses Jane & Mary, Upr. Craig-
 more
 Stewart Mrs Janet, 18 Ardbeg rd
 Stewart Mrs Janet, 49 Argyle st
 Stewart John, boatman, M'Alister's crt
 Stewart John, por er, 11 Staffa pl
 Stewart John B., 3a Victoria st
 Stewart Mrs Margt., 10 Mansefield pl
 Stewart Mrs May, 29 Wyndham rd
 Stewart Mrs May, 129 High st
 Stewart Miss Mary, 13 Argyle ter
 Stewart Robt., engineer, 16 Castlehill st
 Stewart Robert, grain merchant, Mill
 st ; ho, Windsor Lodge, Crichton rd
 Stewart Rbt., vanman, 38 Columshill st
 Stewart R. C., spirit merchant, 25 High
 st ; ho, Alma ter
 Stewart Thos., heritor, 42 Ardbeg rd
 Stewart Thos., house factor, 135 High st
 Stewart Wm, engineer, 4 Croft ln

HOUSEHOLDERS—Rothesay.

Stewart Wm., engineer, 65 Victoria st
 Stewart Wm., painter, 19 M'pleasant rd
 Stewart W. Alex., B.L., 47 Watergate;
 res, Old Mansion House, High st
 Stewart Wm M, baker, 9½ Gallowgate
 Stewart W. & J., painters, 22 West
 Princes st
 Stewart Mrs, 31 Columshill st
 Stewart Mrs, Toward view, Ardbeg
 Stirling Geo., traveller, 22 Columshill s
 Stirling John, firemaster, 77 Montague s
 Steven E. Baxter, electrician, Bellfield,
 Barone rd
 Stoddart Alx, mechanic, 17 E. Princes s
 Stoddart Hugh, 19 Russell st
 Stone Jos., steward, 2 Columshill st
 Storer Jms. D., painter, 29 Argyle st
 Strachan Mrs Isa., 6 Columshill pl
 Strain Wm W., writer, 7 Mountstuart r
 Stuart Geo., florist & seedsman, Chapel-
 hill and Westland rd nurseries; ho.,
 Springbank, 7 Chapelhill rd
 Stuart Jms. K, farmer, Abercorn cot.
 Stuart Miss May L., 10 Bridge st
 Summers Jms, 19 Gallowgate
 Sutherland Mrs Ann, 24 Marine pl
 Swan Alex., 21 Russell st
 Swan Matth., managing director, D. M.
 Taylor, Lmtd., wine merchants, 2-6
 Tower st; ho., 8 Brighton ter
 Swan Walter, 39 Barone rd
 Swan Walter jun., butcher, do
 Swanston Arthur, grocer, 26 W. Princes s
 Swanson David, seaman, 7 Mill st
 Swanston John B., grocer, Glebe lands
 Sweeney Mrs Eliz., 5½ Argyle pl
 Sweeney Jms., shoemaker, 5 W. Princes s
 Sweet Chs., photographer, white studio,
 19 Battery pl
 Symes Robt., boat hirer, 87 High st

T

Taylor Alex. M, clerk, 145 High st
 Taylor Ach., brush maker, 58 Montague s
 Taylor Chs., clerk, 6 Mansfield pl
 Taylor Edward, joiner, 27 Columshill st
 Taylor Mrs Isa., 8 Bridge st
 Taylor James G., boatman, Albert
 breast; ho., 46 High st
 Taylor Mrs Jane, Eastlands rd
 Taylor Thms., 4 Mansfield pl
 Taylor, Bishop ter
 Telfer James, 65 Victoria st
 Telford Mrs Ann, Ardbannan

Temple Mrs Jeannie, 109 Montague st
 Thom Mrs Eliz., 8 Mansfield pl
 Thom Miss Jane, 70 Ardbeg rd
 Thom Wm., compositor Bridge st
 Thompson Daniel, bootmaker, 55 Vic-
 toria st; ho., 27 East Princes st
 Thompson Hu., retired postman, Cro-
 mor, 72 Ardbeg rd
 Thompson James, shoemaker, 94 Mon-
 tague st; ho, Hazelton, Barone rd
 Thompson Sam., hatter, 67 Montague
 st & 75 Victoria st; ho., Clyde View,
 Craigmore
 Thompson Miss Sarah, Queen's Hotel,
 41 Argyle st
 Thoms Jms., mechanic, 4 Mill st
 Thomson Miss A., nes, 12 Staffa pl
 Thomson Alex. C., stationer, 51 Ardbeg
 rd
 Thomson A. Ross, inspector of poor, 35
 Bishop st; ho, 15 Mountpleasant rd
 Thomson Benj. J, slater, 4 Minister's br
 Thomson Chs., manufactr, 7 Wyndham r
 Thomson M sses Eliz, Mrgt. and Mry. A,
 29 Ardbeg rd
 Thomson Mr Eliz, fishmonger, 117 Mon-
 tague ho, 15 Bridge st
 Thomson Hu., cabinetmkr., 25 Bishop st
 Thomson Miss Is., 8 Montague st
 Thomson Js., fishmonger, Montague st
 Thomson Jms., joiner, 5 Castle st
 Thomson Jms., labourer, 109 Montague s
 Thomson Mrs Janet, 98 Montague st
 Thomson Mrs Jessie, 35 Argyle st
 Thomson Mrs John, 8 Argyle st
 Thomson John, residenter, 76 Ardbeg rd
 Thomson John, 8 Argyle st
 Thomson John Russell, architect, 5
 High st; ho., Argyle ter
 Thomson Mrs Mary, 2 Castlehill st
 Thomson Miss Mary, Cowanbrae
 Thomson Mrs Mary Ann, 1 Orcadia
 Thomson Mrs Mary, 16 Marine pl
 Thomson Ptr., fisherman, 22 Watergate
 Thomson Ptr., seaman, 8 Argyle st
 Thomson Mrs Peter, 1 Orcadia
 Thomson, Oliver, 18 Castle st
 Thomson Robt., 30 Mountpleasant rd
 Thomson Mrs S. A., 2 Crichton rd
 Thomson Miss Sophia, 16 Battery pl
 Thomson Miss Susan, 71½ Ardbeg rd.
 Thomson Mrs Thos., china merchant, 27
 Gallowgate
 Thom on, Thos., 5 Bridge st
 Thomson Wm., draper, 13 Montague st;
 ho, Fauldmore, Serpentine rd
 Thomson Wm H., optician, 85 Montague
 st

HOUSEHOLDERS—Rothesay.

- Thomson, miss R.M., 4 Mountpleasant
 Thorburn Dvd., fishmonger, Roslinlea,
 Glebe lands
 Thorburn Js., fisherman, 10 Watergate
 Thorburn John, fish merchant, 18 West
 Princes st; ho, 4 Bishop st
 Thorburn Thos., fisherman, 15 Bridge s
 Tickell Wm., 1 Bridge-end st
 Timothy, 5 Bridge st
 Todd Mrs Jessie, 32 Mill st
 Todd John, contractor, 27 Bishop st
 Toole Mrs, Gowanfield pl
 Torri, Mansento, confectioner, Dean
 Hood pl and Gallowgate
 Traill rev Joseph, U. F. Parish Manse,
 Serpentine rd
 Trivett W. J., shoemaker, 45 High st;
 ho, 16 King st
 Turner Arch, postman, 141 High st
 Turner Ach., seaman, 16 Hillhouse rd
 Turner Colin B., Craigmores pier, house,
 Mountstuart rd
 Turner Dug., shipmaster, Ascog
 Turner Geo., coachman, 78 Ardbeg rd
 Turner Mrs May, 12 Marine pl
 Turner Wm., 49 Argyle st
 Tweedie, Mrs Eliz., 10 Mansfield p
 Tweedie John, fisherman, 4 W Castle st
 Tytler Wm., Royal bank, Victoria st;
 ho, 56 Crichton rd
- U**
- Uglove Wm., vanman, Wyndham rd
 Urquhart Chas. A., shopman, 16 King st
 Urquhart John A., grocer, 13 Argyle st;
 ho, 1 Histle bank, Argyle ter
 Unverzacht Mrs Janet, 13a E. Princes s
- W**
- Waddell Dvd., boiler maker, 32 Ardbeg rd
 Waddell John, 33 Bidge st
 Waddell Robert D., 50 Montague st
 Walker Arch., blacksmith and heating
 engineer, 6 Columhill st; ho, Inker-
 man ter
 Walker Dvd., carter, 20 Mill st
 Walker Edwin, heritor, 8 Marine pl
 Walker Hugh 1 Logie p
 Walker Jms. A., J P, Mountstuart rd
 Walker Mrs Janet, Argyle pl
 Walker Mrs Jeannie, 7 Gallowgate
 Walker John, blacksmith, 1 Mill st
 Walker John, restaurateur, 15 East
 Princes st; ho, 15 Bishop ter
 Walker Mrs Margt., 13 Bishop st
 Walker Murray, 27 Bridge st
 Walker Wm., inspector, 20 Russell st
 Walker Mrs, Ballochgoy ter
 Wallace Mrs Ann, 46 Mountstuart rd
 Wallace David, Victoria cot, Barone rd
 Wallace Mrs Eliz., 17 Craigmores rd
 Wallace Mrs, 18 Mountpleasant rd
 Wallace Jms. F., dancing master, High
 Craigmores
 Wallace Mrs Margt., 16 Marine pl
 Wallace Mrs Mary, 177 High st
 Wallace Mrs Mary, 79 High st
 Wardrop Mrs Eliz., 27 Argyle st
 Ware Alex, 11 Mansfield pl
 Ware Arthur, 10 Mansfield pl
 Warren, Mrs Margt. M., Argyle ter
 Waterson Alex., engineer Springbank,
 Chapelhill rd
 Waterson Mrs Geo., 109 Montague st
 Waterston, Mrs, stationer, Montague st
 Watson Daniel, blacksmith, Minister's br
 Watson David, 3 Russell st
 Watson Jms., S. P. C. A., 3a Victoria st
 Watson Miss Jane, 56 Mountstuart rd
 Watson Mrs Jessie, Margaretslea, Ba-
 rone rd
 Watson Jn., blacksmith, Castle st
 Watson John, spirit merchant, 3 Vic-
 toria st; ho, Skeoch villa, Argyle ter
 Watson Jos., barber, 141 High st
 Watson Rbt., heritor, Upper Craigmores
 Watson Thos B., painter, 15 Staffa pl
 Watson Wm., grocer, 11 Minister's br
 Watson Wm., steamboat agent, Quay;
 ho., 7 Chapelhill rd
 Watson Wm., 23 Mountpleasant rd
 Watson Mrs, Carlton Dairy, Argyle st
 Watson Dvd., 2 Minister's br
 Watson Mrs, nurse, 26 Bridge st
 Watt Mrs Marion, 45 Ardbeg rd
 Watt Mrs 13 Columhill st
 Waugh, Mrs Marion, 5 Argyle st
 Weaver Mrs Annie, 24 Russell st
 Webb Edmund, Mansfield pl
 Webster Miss Mary, 65 Ardbeg r
 Weir Alex., baker, 24 E. Princes st
 Weir Alex., gardener, 23 W. Princes st
 Weir Ax. G., tobacconist, 83 Victoria st
 Weir Alex, Wyndham rd
 Weir Mrs Ann, Forest vill., Crichton rd
 Weir Arch., warehouseman, 21 Marine pl
 Weir Jms., shoemaker, 94 High st
 Weir Jms. R., 22 Staffa pl
 Weir Miss Jane, 4 Mountpleasant
 Weir John, 157 High st
 Weir Mrs M., 67 Barone rd
 Weir Rbt., bootmaker, Montague st
 Weir Rbt., cart-r, 7 Gallowgate

Weir Robt., mason, 23 Battery pl
 Weir Mrs., Cruden cot, Bishop ter
 Welsh Mrs Isa., 2 Bellevue rd
 Welsh Mrs Kate, 30 Argyle st
 Welsh Wm., 22 Russell st
 Wheeling Jms., spirit dealer, Westwood
 White Alex., 21 Columshill st
 White John, 5 Mansefield pl
 White Wm., Gl-n Ellen, Glebe lands
 White , Underwood, Crichton rd
 White Mrs., dressmaker, 15 Bishop st
 WhiteCross miss Jane, 4 Argyle pl
 Whiteford Jn., comp., 32 Bishop st
 Whiteford Robt photographer, 23 Argyle
 st ; ho, 2 Chapelhill rd
 Whiteford Mrs Rbt sen., 112 High st
 Whitelaw Dvd., designer, Wyncham pk
 Whitfield Mrs, 10 Mountstuart rd
 Whiteside Peter, musician, 77 Montague
 st
 Whyte Dunc., gardener, 72 Ardbeg rd
 Whyte Mrs Jessie, confectioner, 25
 Gallowgate
 Whyte Mrs Mary, 19 Bishop st
 Whyte Robt. D., Town Clerk, Castle
 st; ho., 19 Bishop st
 Whyte Thos., carter, 46 Ladeside
 Whyte Wm., gas manager, High st ; ho,
 Beechwood, Glebe lands
 Whyte Wm. Simpson, Daisy bank,
 Glebe lands
 Wiggins Mrs Mary, 16 High st
 Wilkie Mrs Chris., 24 Castlehill st
 Wilkie Hugh, yachtsman, 27 Bishop st
 Wilkie Jms., engineer, 18 Argyle pl
 Wilkie Jms , joiner, 46 Ardbeg rd
 Williamson Misses Grace & Marion, 3 Ard-
 beg rd
 Williamson capt. John, steamboat
 owner, Rockvilla, 3 Ardbeg rd
 Williamson Magnus, tailor, 5 Bridge st
 Williamson Mrs, Garteraig
 Wilson, Arch., gardener, Serpentine rd
 Wilson miss Chris., 26 Bridge-end st
 Wilson Colin, gardener, 90 High st
 Wilson David, Glenfaulds, Mountstuart
 rd

Wilson Misses Eliz. J., Helen R., and
 Mary, Chapelhill
 Wilson Miss Eliz. J., 7 Chapelhill rd
 Wilson Hugh, carter, 16 Bridge st
 Wilson Jos., stationer, 20 Bridge-end st
 Wilson Jos. D., printer, Battery pl
 Wilson Miss Margt., 65 Victoria st
 Wilson Mrs Mary, 14 Bridge st
 Wilson Wm., 3 Bishop ter br
 Wilson Mrs, Thornhill, Argyle st |
 Wilson Wm., 71 Victoria st
 Wilson Wm. A., printer, *Buteman*, 10
 Castle st; ho., Morningside, Serpen-
 tine rd
 Winning Wm, engineer. Mataura, Craigh-
 more
 Wishart miss Mary, 5 Argyle st
 Wishart Mrs Mary, 6 Mansefield pl
 Wood Mrs, Eliz , 11 E Princes st
 Wren Mrs Cath., 70 Ardbeg rd
 Wright A, blacksmith, 70 Ardbeg rd
 Wright Alex. MA, schoolmaster, 25 Ardbeg
 Wright Mrs Eliz., 88 Montague et
 Wright Jas, tenter, 71 Victoria st
 Wright miss Jane, 13 Argyle st
 Wright John, 5 Bridge st
 Wyatt Geo., shopman, 11 Bridge st
 Wyper Jas., 87 Ardbeg rd

Y

Yates Jas., tailor, 91 Montague st ; ho, 2
 Columshill pl
 Yorkson Alex., N B steamboat agent, Fer-
 guson pl
 Young Mrs Cath, 9 Minister's br
 Young miss E., 38 Bishop st
 Young John J., 12 Mansefield pl
 Young Mrs Margt., 19 Russell st
 Young John, 5 Russell st
 Young Robt, porter, 20 Castle st
 Yuille James T., gentleman, Ardcutha, 59
 Crichton rd

ROBERT PATERSON,

SLATER,

Yard—50 High street. House—24 Argyle street

WM. M. STEWART,

Family Bread, Pastry Cook, and Biscuit Baker,

11 Gallowgate

MRS BLAIR,

Bookseller, Stationer and Fancy Goods Merchant,

Souvenirs of Rothesay a Speciality.

49 Montague street

BUTE FISH, GAME, AND POULTRY EMPORIUM Established 1845.

JOHN SMITH, Fish, Game, and Poultry Merchant,

53 Victoria street

Agent for all Annacker's Sausages and Scotch Puddings.

FRANCIS DEWAR,

Carpenter, Boat Builder and Boat Hirer,

14 Watergate, and Esplanade (Opposite the Band Staud)

Repairs Promptly Attended to. Motor Launches. Boats and Fishing Tackle supplied.

SHAW & GILLIES,

Craigmore and Port-Bannatyne Carriers,

House and Stables—18 Russell Street.

Office on Pier

Agents for ss "Bute." Carting Contractors. Furniture and Luggage Removed.

McMURRAY'S HAIRDRESSING SALOON,

Cleanliness a speciality. 4 Bridge street (corner of Gallowgate.

Hair-Cutting and Shaving. Large Selection of Picture Post Cards.

How does McMurray cut your Hair. . . "As you like it"—Shakespeare.

COMFORT FOR THE FEET can be had by purchasing your

BOOTS and SHOES at LAINGS,

4 Gallowgate

Boots and Shoes Made to Measure. Repairs Promptly Executed by Practical Workmen.

Phenomenal Value in Tan and Canvas Boots and Shoes of every description.

Large Selection of Maybole and Keltic Boots and Shoes kept in Stock. Inspection invited.

Parish of North Bute.

(Including the Village of PORT-BANNATYNE.)

A

Adie, Andrew, Angus pl
Alexander, Jms., carpenter and boathirer,
Shore st; ho., Govandale pl
Alexander, John, yachtsmaster, Iona pl
Alexander, Miss Sarah, fruiterer and con-
fectioner, Inverynie pl
Alexander, Wm., Shore st
Anderson, Alex Geo, policeman, Kingston pl
Archer, John, cabinetmaker, Ettrick bank
Armstrong, Mrs Eliz., Kingston pl

B

Baird Arthur, grocer, 6 Burnside avenue
Baird, David, shoemaker, Shore st; house
Ebenezer pl
Baird, Mrs Marion, grocer, Kames bank
Barr, Thomas, farmer, Eskechraggan
Bell, Donald, yachtmaster, Glenree
Bell Dugald, grocer, Inverynie pl
Bell, James, residenter, Ebenezer pl
Bennet John, 4 Castle st
Bennett, John, Sardinia pl
Bennie, Thos, residenter, Ebenezer pl
Black, John, joiner, Castle st
Black, Miss Sarah, Kingston pl
Blaikie miss, schoolhouse, Kildavanan
Bodin, Wm., tailor and clothier, Castle st
Bowie, Wm., Shore st
Branchini Flavio, 4 Castle st
Brodie, Mrs, Abbotsford
Broom, Mrs, Bay view
Broom, Misses, Bay view
Brown, Ar., inspector of poor, Victoria pl
Brown, Mrs Barbara, Shore st
Brown, Mrs Cath., Hafton pl
Brown, Mrs Isabella, baker, Shore st
Brown, John R., Roselea villa
Brown, John, seaman, Victoria pl
Brown, Mrs, Appin villa
Browlie, Mrs Mary, Stoncfield
Bruce, George, gardener, Shore st
Buchanan, M. R. Gray, Ettrickdale
Burnett, Mrs Janet, Castle st

C

Cameron, Miss Ann, Springwell pl
Cameron Miss, teacher, Albion pl
Campbell, Alex, Port-Bannatyne Inn
Campbell, Alex., sack merchant., Appin villa
Campbell, Mrs Cath, Ulva pl

Campbell, Donald, engineer, Glenlee
Campbell, John B. chemist, Castle st
Campbell, Miss Sarah, Stewar't st
Campbell Capt., Park buildings
Campbell Wm., farm steward, 4 Castle st
Carmichael, farmer, Lenniehall
Carson, Sam., boilermaker, Mount Park ct
Carswell, Mrs Margaret, East St Colmac
Christie Andrew, Angus pl
Clark, Dug., ploughman, 4 Castle st
Clark Mrs, Crown buldings
Cochrane, Gabriel, Victoria pl
Cockburn, Mrs Mar't, Pier ter
Cook, John, carpenter, Iona pl
Cook, Robert, Ardbeg rd
Coulter, Thos., tinsmith, Victoria pl
Craig, Miss Eliz., Hafton pl
Craighead, Miss Margaret, Shore st
Crawford, Miss Janet, Crown Hotel
Crawford, John, farmer, Acholter
Crichton Samuel, clerk, Govandale pl
Cruden, Miss Jemima, Pointhouse cres
Cullen Andrew, Inverynie pl
Cunningham, Js. L., gardener, Shore st
Cunningham, Jn., engineer, Shore st
Cunningham M., painter, Quay st
Currie, Duncan, joiner and carriage hirer
Currie, Mrs John, Bannatyne Mains rd
Currie, Mrs Mary, Iona pl

D

Dallas Dugald, joiner, Victoria pl
Dallas, Robert, Salisbury pl
Dallas Wm., baker, Shore st
Dewar, Rev. Peter, the Manse, North Bute
Dickie, Wm. P., farmer, Cranslagvourity
Dickson, Mrs, Rosslyn pk
Dornan Hugh, cooper, Quay st
Dougan, Neil, farmer, Shalunt
Donne, Robert, linesman, Govandale pl
Dudgeon Mrs Peter, Inverynie pl
Dunbar, Jas., warehouseman, Rosebery pl
Duncan, Mrs Chas., farmer, Little Kilmory
Duncan, Chas. McK., salesman, Woodend
Duncan, Daniel, farmer, Woodend
Duncan, I., cashier, Springwell pl
Duncan, Jas., farmer, Bannatyne Mains
Duncan, John, joiner, Kingston pl
Duncan miss Margt., Melbourne pl
Duncan, Robert, farmer, Kilwhinleck
Duncan Thomas, fencer, Kildavanan
Duncanson Peter, mechanic, Govandale pl
Dunlop, rev. John, U.F.C. Manse
Dunn, George, boots, Iona pl
Dunn, John, engineer, Hafton pl

HOUSEHOLDERS- North Bute.

E

Edgar, Jas., clerk, Govandale pi

F

Fairgrieve Dvd., boilermaker, Govandale p
 Ferguson, Dun., yachtmaster, Lamont pl
 Ferguson Jas., spirit merchant, Victoria pl
 Ferguson, John, J.P., Laurel villa, Point-
 house crescent
 Finlay Angus, grocer, Inverynie pl
 Finlay, John, iron turner, Ebenezer pl
 Finlay, Wltr., grocer, George pl
 Foster, Jn., chemist, Bannatyne Mains rd
 Frame, David, grieve, S. St. Colmac
 Frame Wm, residenter, Melbourne pl
 Forbes, Mrs, Burnside avenue
 Fyfe, Chas., carpenter, Kingston pl
 Fyfe, John, boatbuilder, Ardmaleish

G

Garret Robert P, steaman, 2 Stewart st
 Gault David, brassfounder, Victoria pl
 George miss Christina, Inverynie pl
 Gibson, Chas., shopman, Castle st
 Gibson Miss, Rachel, Lamont pl
 Gilchrist, John, Bannatyne Mains rd
 Gillies, Mrs, farmer, Quogach
 Gillon, Mrs Margaret, Melbourne pl
 Govan, J. G., Faith Mission, Mount Clare
 Graham Mrs, Angus pl
 Grierson, Mrs Wm., Pomona house
 Greig, James, clerk, Angus pl
 Gourlay, Mrs Catn., Pointhouse cres
 Guthrie, Jas., clerk, Stewart st

H

Halliday, Duncan, Ulva pl
 Halliday, George, merchant, George pl
 Halliday Jas., Angus pl
 Halliday, Mrs Jane, Sawmill
 Halliday, Mrs Mary, Stonefield
 Halliday Robert, grocer, Shore st
 Hamilton, Miss Agnes, Salisbury pl
 Hamilton, Miss Chris. C., Kames cot
 Hamilton, Robt., contractor, Lamont pl
 Hardie, Robert, merchant, Castle st
 Harper, Alex. R., fitter, Iona pl
 Harrison, Robt S., 1 Stewart st
 Hart, Mrs Helen, Pointhouse cres
 Hart, Robt., engineer, Govandale pl
 Henderson miss, Angus pl
 Henderson, Wm., painter, Govandale pl
 Hill, Miss Fanny, Pointhouse cres
 Hogarth, Arch., yachtmaster, Glenlea
 Hogarth, Mrs Jas., Shore st
 Hogarth, John, fisherman, St Ninians
 Hogarth, John, mason, Springwell pl

Hogarth, Mrs Malc., grocer, Shore st
 Hogarth, Wm., M'Leish's land
 Holmes, Mrs Sarah, Victoria pl
 Hunter, Mrs Jemima, Springwell pl
 Hunter, Wm., farmer, Upper Ettrick
 Hyndman, Edw., yachtmaster, Victoria pl
 Hyndman, James, coal merchant Castle st
 Hyndman, Robt., labourer, Meikle Kilmory

I

Ingles, John, Govandale pl
 Inglis, Robert, Gladstone pl
 Irvine, Benjamin, plumber, Iona pl

J

Jamieson, Jas., Govandale pl
 Jamieson, Magnus, yachtsman, Gladstone p
 Jenkins, Donald, gamekeeper, Scarrel
 Johnstone, dressmaker, Buckingham tr
 Johnstone, Peter, Angus pl
 Johnstone miss Rachel, Burnside avenue

K

Kean, Miss Helen, Pointhouse Cres
 Keith, Andrew, roadman, Salisbury pl
 Keith, Duncan, Gladstone pl
 Keith, Robt., ploughman, Barone pk
 Keith, Neil, roadman, Govandale pl
 Kelly, Robert, artisan, Govandale pl
 Killock, Mrs Pointhouse crescent
 Kirk, John, residenter, Auchiemore

L

Laird, captain Wm., Knockdhn view
 Lamont, Miss Annie, Tighantraigh
 Lamont, Arch., accountant, Tighantraigh
 Lamont, Colin, Shore st
 Lamont, Misses Eliz. & Hannah, Fir cliff
 Lamont, Hugh, butcher, Shore st
 Lamont, Jas., fencer, Cullnashamrag
 Lamont, Jn. M'N., writer, Arubeg villa
 Lamont, John, farmer, Stuck
 Lamont, Malcolm, Stuck
 Lamont, Wm. D., clerk, FirCliff
 Lamont, Mrs, Lenniehall
 Lawrie, Lewis, residenter, Inverynie pl
 Leitch, James, yachtsman, Lorne pl
 Leitch, John, yachtsman, Shore st
 Level, A., Shalunt cottages
 Livingston, Dun., fisherman, Quay st
 Livingsone, Wm., blacksmith, Hafton pl
 Loch, James, joiner, Lamont pl
 Loch, Wltr., boatman, Hafton pl
 Loch, William, coal merchant, Castle st
 Logan, Miss Alice, Ettr'ick bank
 Love, Miss, Ardenlea
 Lusk, Miss Ann, Salisbury pi
 Lyon, Mrs Ann, Sardinia pl
 Lyon, James, farmer, Drumachloy
 Lyon, Mrs Janet, Victoria pl
 Lyon, Miss Helen, Tighantraigh

M

Mackie Mrs Janet, Melbourne pl
 Malcom Archibald, joiner and boat-builder,
 Shore st; ho Sandringham ter
 Malcom, James, carpenter, Rosebery pl
 Malcom James P., farmer, Edinbeg
 Malcom Mrs Eliz., farmer, Edinbeg
 Malcom, Mrs Mary, Castle st
 Malcom, Robt., carpenter, Albion pl
 Malcolm Mrs Wm., Gladstone pl
 Marshall, Miss Grace, Appin vil
 Marshall, John, boilermaker, George pl
 Martin Bryce, farmer, Glecknabae
 Mason, Mrs Marion, Castle st
 Matear, Wm., Castle st
 Mathieson, Mrs, Victoria pl
 Matthewson Ewen, painter, Shore st
 Meldrum David, yachtmaster, Shore st
 Meldrum Mrs John, Edinmore
 Menzies Arch., manager, Hydropathic
 Miller, Miss Agnes, Alpine villa
 Miller, Miss Eliz., Govandale pl
 Miller, Hugh, farmer, Inchmarnock
 Miller, Miss Mary, Victoria pl
 Miller, Neil, cabman, Brown's land
 Miller Joseph, Govandale pl
 Miller, Miss Robina, Wyndham road
 Miller Mrs Wm., confectioner, Castle st
 Milne George, residenter, Clifton villa
 Martin, John, jun., farmer, Scalpsie
 Moffatt, Wm., house factor, Ulva pl
 Moir, Jas., Bannatyne Mains road
 Montgomerie Alex., farmer, Auchenteerie
 Moore, Mrs John, Victoria pl
 Morgan, Wm., grocer, George pl
 Mories, Mrs J. W., Braemar
 Morrison A., boots, Royal hotel
 Morrison Alex., woodman, Lorne pl
 Morrison Arch., farmer, Craigberoch
 Morrison, Daniel, detective, Lorne pl
 Morrison, Miss Janet C., Melbourne pl
 Morrison, Wm., farmer, Rullecheddan
 Muir, Jas., Pier ter
 Muir Thomas, farmer, Mechnoch
 Murdoch Wm. M., engineer, Quay st
 Middleton, James, farmer, Milton
 Murray Mrs Agnes, Shore st
 Murray Dugald, fisherman, Glenlee
 Murray John, Mason's land
 Murray, Misses, milliners, Inveryne pl

Mac

McAlister, Mrs, farmer Meikle Kilmory
 McArthur, Don., yachtmaster, Ebenezer pl
 McArthur, Mrs Janet, Castle st
 McArthur, John D., fisherman, Straad
 McArthur, John, surfaceman, Salisbury pl
 McArthur, Robt., sen. and jun. fishermen,
 Ballycurrie sh
 McArthur, Thos., fisherman, Ballycurrie sh
 McBride, Peter, farmer, Ardsalpsie
 M-Cabe, Jane, Angus pl

McCready, Alex., Govandale pl
 McCallum, Colin, John and Peter, farm ers
 Kilmichael
 McCulloch Henry, naturalist, Iona pl
 McConnechy, Mrs, farmer, Largivrechtan
 McCrachen, Mrs Bethia, Crown bldgs
 McCready, John, tailor, Royal pl
 McCunn, Miss, Janet, Castle st
 McCunn, Miss Mary, Post office
 McDermid, Henry, labourer, Angus pl
 McDonald, Dugald., farmer, Auchavoulaig
 McDonald, Hugh, joiner, Lorne pl
 McDonald Ron., Ardgowan
 McDonald, Wm., woodman, Cuilnashamrag
 M'Dougall, Alex., Angus pl
 McDougal, Dun., carter, Salisbury pl
 McDougal, Jas., fisherman, Straad
 McDonald, Mrs Jane, Victoria pl
 McDougall, Miss Mary, Castle st
 McDougall, Thomas, fisherman, Straad
 McDougall, Wltr., fisherman, Ballycurrie sh
 McDougall, Wm., fisherman, Ballycurrie sh
 McEwan Hannah, George's pl
 McEwan Dugald plumber, Ulva pl
 McFarlane, Mrs Agnes, Upper Ardroscaedale
 Macfie, Chas., farmer, Mid Park, Inch-
 marnock
 Macfie, Hugh, farmer, Ballycaul
 McFie, Jas., car driver, Lorne pl
 Macfie, John, farmer, Ballycurrie
 Macfie, John, farmer, Allt-an-Righ
 Macfie, John, joiner, Ardbeg; ho, Balmoral
 Macfie, John, farmer, Lower Etrick
 McGillivray, John, mason, Ulva pl
 McGlashan, Mrs Cath. Shore st
 McGlashan, Dug., yachtmaster, Shore st
 McGlashan, James, yachtmaster, Shore st
 McGreor, Mrs Eliz., Pointhouse cres
 McGregor, Wm., gardener, Pointhouse
 McHaffie, Wm. L., joiner, Hafton pl
 McIlraith, Mrs Elsie, Doonbank
 McInnes Alex., plasterer, Lamont's land
 McIntosh, Don., Orchid vil, Pointhouse cres
 McIntyre Andrew, farmer, Glenmore
 McIntyre Alex., farmer, Dunalunt
 McIntyre Mrs Don., Lorne pl
 McIntyre Daniel, labourer, Govandale pl
 McIntyre Mrs Eliz., farmer, Kildavannan
 McIntyre Peter, and Archibald, farmers,
 Ballanlay
 McIntyre , engineer, Pointhouse cres
 Mackie Mrs Jane C., Melbourne pl
 McKay Mrs Eliz., Sardinia pl
 McKay John, farmer, Barone Park
 McKay Mrs, I Stewart st
 McKellar John, fisherman, Straad
 McKellar Mrs, grocer, Shore st
 McKenzie Alex., Kingston pl
 McKenzie Thomas, dealer in antiquities,
 Stella Maris
 McKinnon Don., carter, Iona pl
 McKinnon Don., yachtsman, Govandale p
 McKirdy Alex. shoemaker, Straad
 McKirdy Gilbert, carter, Castle st
 McLaggan Thomas, writer, Alt-a-Vona
 McLean Don., residenter, Quay st
 McLean Dugald, roadman, Straad
 McLean Fred, Govandale pl

HOUSEHOLDERS—North Bute.

McLean, John, Oak bank
 McLean Lach., farmer, Cranslagloan
 McLean Mrs., Cuilnashamrag
 McLeod Mrs Eliz., George pl
 McMillan Duncan, joiner, Inveryne pl
 McMillan James, residenter, Alt-an-Aros
 McMillan Jas. West End ho
 Macmillan Malcolm, clerk, Castle st
 Macmillan Miss M., Margaret villa
 McMillan Wm., contractor, Sandringham t
 McMinnigal Wm., boilermaker, Stewart's l
 McMurray John, residenter, Albion pl
 McNab Miss Mary, Lamont pl
 McNico, Miss Cath., Castle st
 McPhail Alex., fisherman, Castle st
 McPhail Duncan, shoemaker Ballanlay
 McPhail John, sen., ploughman, Govandale
 McPhail John, motorman, Govandale pl
 McPhail Mrs Malm., ironmonger, Shore st
 McPhail Peter, roadman, Ulva pl
 McPhee Dugald, r staurateur, Shore st
 McQueen Andw, carpenter, Inveryne pl
 McVicar Arch, yachtmaster, Melbourne pl
 McVicar John, Kil'michael

N

Neilson Robt., engineer, Victoria pl
 Nicol Miss, Balmoral
 Nicol Robert, Bannatyne Mains rd

O

Orr Hugh Kerr, tailor, Oak bank
 Orr Mrs, Kames bank

P

Paterson Thomas S., Mount Park cottage
 Paton James, Victoria pl
 Payne Miss, Kames bank
 Pierce Harry, S. B. officer, George pl
 Pollock Mrs teacher, Shore st
 Poole Wm., Mason's land

Q

Queen Mrs, Shore st

R

Rennie Robt., police officer, Kingston pl
 Ritchie James S., farmer, Gortans
 Robertson Alex., farmer, Cranslagmory
 Robertson Arch., tramway manager, Point-house
 Robertson Jas., miller, Greenan
 Robertson Jas., Castle st
 Robertson Mrs Janet, Sardinia pl
 Rodger Mrs Margt., Rose cot
 Rodger Wm., saddler, Bannatyne Mains rd
 Ross, Hugh M., blacksmith, George pl

S

Sharp Daniel, ploughman, Snaad
 Shaw Daniel, blacksmith, Straad
 Shearer Jas., yachtmaster, Quay st
 Shearer Matthew, boat-hirer, Shore st
 Shields Robt., Royal Hotel, Shore st
 Sim Alex., J P, Fernbank
 Simpson Mrs Cath., farmer, S. St Colmac
 Simpson, John & Thos., farmers, W St Colmac
 Smart Jas., Mount Park
 Smith Jas., C., engineer, Upper Quay st
 Smith Mrs Janet, Govandale pl
 Smith John, blacksmith, Ettrick
 Smith John, Castle st
 Souter Mrs Mary, Rosebery pl
 Stalker Gilb., yachtmaster, Lamont pl
 Stevens James, Pomona house
 Severson Misses, farmers, Ardmaleish
 Severson Mrs Janet, farmer, Kilbride
 Stewart Alex. & Robt., farmers, Nether Ardroscadale
 Stewart Miss Ann, Edina villa
 Stewart James, Tighantraigh
 Stewart John C. & Thos., farmers, Upper Ardroscadale
 Stewart Mrs Mary, Nether Ardroscadale
 Stewart Thos., Rosebery pl
 Stewart Wm., ploughman, Hilton
 Stuart Henry C., factor, Rhubodach
 Sutherland Mrs Alex., Ebenezer pl
 Sutherland John gardener, Iona pl
 Symons Mrs, Ardentigh

T

Tasker Mrs Emilly, Iona pl
 Taylor Jas., baker, Iona pl
 Taylor Arch., 5 Quay st
 Taylor Thos., Stewart ln
 Thomson Charles, blacksmith, Castle st
 Thomson Dan., roadman, Ballanlay
 Thomson David, blacksmith, Hafton pl
 Thomson, James, engineer, Govandale pl
 Thomson, James, moulder, Govandale pl
 Thomson Miss Janet, Castle st
 Thomson Mrs Margt., Royal pl
 Traquair Miss Eliza., Pointhouse cres

W

Walker Alex., spirit merchant, Shore st
 Wallace Dan., gamewatcher, Tighentudor
 Wark Agnes, West End house
 Waters Mrs Helen, Shore st
 Watt Dr, Shore st
 Watson Wm., music seller Victoria pl
 Weir Malcolm, Rullecheddan
 Weir Mrs Margt., Shore st
 Welsh George, baker, Melbourne pl; ho, Beechbank, Bannatyne Mains rd
 White, Peter gardener, Govandale pl

HOUSEHOLDERS—North Bute.

White Peter, School house, Castle st
White Mrs., Govandale pl
Whyte W. S., Daisy bank
Wilson James, contractor, Victoria pl
Wilson Jessie, M'Nicol's land
Wilson Mrs Robert, Hafton pl
Wilson Thomas, 1 Stewart st
Wink Robt., tailor, Quay st

Woods Mrs Sarah, Hafton pl
Wotherspoon Alex, merchant, Springwell
Wright Mrs Isa, Ebenezer pl
Wright Wm., tinsmith, Albion pl
Wyllie Wm., traveller, Ulva pl

Y

Yuille, Mrs Margt., Kames bank

Livingstonia Temperance Hotel,

Guldford Square, Rothesay.

Mrs James Robertson, Proprietrix

M'Gilp's Cigar Emporium,

Jewellery, Tobaccos and Fancy Goods,

All kinds of Watches, Jewellery and Fancy Goods.

3 High Street

Norman Stewart Institute

R e s t a u r a n t,

Montague Street

Breakfasts, Dinners, Teas—8d, 10d and 1s Upwards.

John Duncan,

Joiner, Cabinetmaker and Funeral Undertaker,

22 Bridge Street, Rothesay.

House—23 Argyle Terrace

Jobbings promptly attended to.

Charges Moderate.

Pianoforte and Singing School,

George Dryden, Teacher of Music,

31 Argyle Street, Rothesay

Candidates prepared for the various Examinations. Terms on Application.

James Hunter,

Established 1850.

General Grocer and Provision Merchant,

10 West Princes st. (Corner of Store lane), near Tramway Terminus.

First-Class Quality and Prices Strictly Moderate. Orders Promptly Attended to.

Andrew Dodds & Son,

Joiners, Builders and Funeral Undertakers,

House: Sunnyside Barone road.

Colbeck Place

Jobbings Punctually Attended to. Hot-House Building, etc. Charges Moderate.

Estimates Given.

John Robertson,

Bread Biscuit and Pastry Baker and Confectioner,

10 East Princes street

Marriage, Christening, and Birthday Cakes tastefully ornamented.

Dishes Covered on the Shortest of Notice.

Rusks, Shortbread, Biscuits, and Fancy Bread of every description.

Parish of Kingarth.

(Including the Village of KILCHATTAN BAY).

A

Anderson Geo S., compositor, Kilchattan B
Atherton , schoolmaster, Mountstuart

B

Baird Mrs, Kilchattan Bay
Baillie George, butcher, Kilchattan Bay
Baillie Geo., farmer, Langalbuinloch
Baillie Wm., Kilchattan Bay
Barciay Wm., gardener, Ascog
Bannatyne Bryce, joiner, Kilchattan Butt
Bannatyne Mary, Kerryeroy
Bannatyne Robt., stableman, Mountstuart
Barn Millbrae, Ascog
Barnett miss M. O., Kilchattan Bay
Bell Duncan, baker, Kilchattan Bay
Bell Duncan, jun., mason, Piperhall
Bell John, blacksmith, Kilchattan Bay
Bell Malcolm, mason, Kilchattan Mill
Bell M. jun., mason, Kilchattan Bay
Bell miss Jane, Kilchattan Bay
Black Daniel, joiner, Kerryeroy
Black John, labourer, Kerryeroy
Black Robert, roadman, Kilchattan Butts
Boag Daniel and Wm, farmers, Dixons Dm
Boag John Scott, fencer, Kilchattan Butt
Braid Robt., gardener, Orcadia
Brodie, Miss Flora, Kilchattan Bay
Brown Alex., roadman, Kilchattan Bay
Burns Mrs Wm., Kilchattan Bay
Burridge John, labourer, Mountstuart

C

Campbell Mrs Wm., Kilchattan Bay
Campbell, Miss, Ascog house
Clark, Jas., gardener, Ascog bank
Colquhoun Capt. J., Kilchattan Bay
Connell F, Kilchattan Bay
Crawford Mrs , farmer, Little Kilchattan
Crawford, Thos., farmer, Drumreoch
Crawford Wm., hotel keeper, Kingarth
Creighton, Miss Jessie, Post Office, Ascog
Cruikshanks, Wm. F., gardener, Ascog
Cumming, Mrs John Kilchattan Bay
Currie Mrs Margt., laundry, Kil. Bay

D

Day Mrs Cath., Kilchattan Bay
Dean Adam, quarryman, Kilchattan Bay
Dean John, ploughman, Piperhall

Dempster John, Kilchattan Bay
Docherty Wm., labourer, Mountstuart
Donald Jas., piper, Mountstuart
Duncan miss Bella., Kilchattan Bay
Duncan Hugh, farmer, Langalchorad
Duncan Jas., ironmonger, Kilchattan Bay
Duncan miss Janet, Kilchattan Bay
Duncan Robt., labourer, Kilchattan Bay
Duncan Robt. J., carrier, Kilchattan Bay
Duncan Wm., shoemaker, Kilchattan Bay
Duncan Mrs, Auchintore, Kilchattan Bay

E

Esplin W. T., schoolmaster, Kingarth
Ewing Mrs Annie, Kilchattan Bay

F

Ferguson David, farmer, Ardnahoe
Ferguson Dun., labourer, Kilchattan Butt
Ferguson Dun. jun., milkman, Culevin
Ferguson Hu., labourer, Birgidale Butt
Ferguson Neil, labourer, Kerrylamont
Ferguson, Mrs Mrgt., dairy, Kilchattan Bay
Fisher James, 'bus driver, Kilchattan Bay
Fisher James, hedger, Kerrylamont
Fisher Peter, hedger, Kerrylamont
Fraser Mrs A S, Kilchattan Bay
Fraser , shepherd, Plan
Fulton Wm., teacher, Kerryeroy

G

Galbraith Mrs John, Kilchattan Bay
Geddes John, gardener, Ascog Hall
Gemmell Daniel, farmer, Kerrytonlia
Gill Hugh, labourer, Kilchattan Bay
Gill James, Kingarth
Gillespie J, bcathirer, Kilchattan Bay
Gillies James, coachman, Ascog Hall
Gilmour Thomas, tilemaker, Kilchattan By
Gordon Robt., gamekeeper, Mountstuart
Gow Mrs John, Kilchattan Bay
Grant Allan, labourer, Kilchattan Bay
Greig James, grocer, Kilchattan Bay

H

Hardie James, boxmaker, Kilchattan Bay
Henderson Wm., shoemaker, Kilchattan B
Heron Michael, gardener, Mountstuart

HOUSEHOLDERS—Kingarth.

J

Jamieson Jas., fisherman, Kilchattan Bay
 Jamieson Mary, Kerryroy
 Jeffrey rev Thos., U F Ch., Kilchattan Bay
 Johnstone Alex., joiner, Mountstuart
 Johnstone Thomas, grocer, Kilchattan Bay

K

Keith Duncan, carter, Mountstuart
 Kelly David K., hotel, Kilchattan Bay
 Kelly Wm., foreman, Kilchattan Bay
 Kelso miss Isa, draper, Kilchattan Bay
 Kelso M., fruiterer, Kilchattan Bay
 Kelso Robert, piermaster, Kilchattan Bay
 Kerr Hugh, coachman, Southpark, Ascog

L

Laidlaw Mrs Robert, Balmory
 Lamont Andrew, joiner, Newfarm
 Lamont James molecatcher, Piperhall
 Leckie Miss, Kilchattan Bay
 Linden James, hedger, Birgidale Butt
 Linsley, J C, schoolmaster and organist,
 Mountstuart
 Little James, ploughman, Kilchattan Bay
 Logan James, carrier, Kilchattan Bay
 Logan Jas., gamewatcher, Birgidale Butt
 Lornie Jas., gardener, South park, Ascog
 Louden Wm., clothier, Kilchattan Bay
 Lucas James, teacher, Kilchattan Bay

M

Marshall Jn., ironfounder, Kilchattan Bay
 Martin Mrs Archd., farmer, Largiezean
 Martin James, farmer, Nether Stravannan
 Martin Mrs John, farmer, Kerryvenoch
 Martin Moses, engineer, Kilchattan Bay
 Meikle Robert, engraver, Kilchattan Bay
 Meikle John James, grocer, Kilchattan Bay
 Meikle John Mrs Jessie, Mill cot., Kingarth
 Middleton Js., carter, Kerryllamont
 Middleton Robert, watchman, Mountstuart
 Middleton Rodden Mrs, Kilchattan Bay
 Millier Arch, teacher, Kilchattan Bay
 Miller Neil, labourer, Newfarm
 Morrison James, baker, Kilchattan Bay
 Morrison John, fisherman, Kilchattan Bay
 Morrison Robt., fisherman, Kilchattan Bay
 Morrison Wm., builder, Kilchattan Bay
 Mundy bailie, Kilchattan Bay
 Murchie Hugh, baker, Mountstuart
 Murdoch Dun., ploughman, Mid-Ascog
 Murray Alex., joiner, Kilchattan Bay
 Murray Archd., farmer, Quochoag
 Murray Mrs John, Kilchattan Bay

Mac

McAllister Robert farmers, Mid-Ascog
 McAllister Wm., labourer, Kilchattan Bay
 McAlpine Mrs, Millburn cot., Ascog

McArthur Peter, gardener, Millburn
 McCalman D., p c., Kingarth Police station
 McCallum Dug., carpenter, Kilchattan Bay
 McDonald A.I., rabbit catcher, Kilchattan Bay
 McDonald Hector, roadman, Scoulag moor
 McDonald Mrs, Kerryroy
 McDonald Ascog bay
 McDougall Mrs Jas., Kilchattan Bay
 McDougall Js jun., engineer, Kilchattan Bay
 McDougall Jn., fisherman, Kilchattan Bay
 McDougall John, labourer, Kilchattan Bay
 McDougall John, ploughman, Mid-Ascog
 McDougall Dun & Rbt., farmers, Barnrind
 McDougall Miss, draper, Kilchattan Bay
 Macewen Professor, South Garrochty
 McFarlane Alex., farmer, Culevin and
 Meikle Kilchattan

Macfarlane Dan., joiner, Mountstuart
 Macfarlane miss Cath., Kilchattan Bay
 Macfie Alex., fencer, Kilchattan Butt
 Macfie Dan, sen., joiner, Kingarth
 Macfie Dn, jr., carriage-hirer, Kingarth
 Macfie Daniel and John, farmers, Lubas
 Macfie Dan., seaman, Kilchattan Bay
 Macfie Fergus, mason, Kilchattan Bay
 Macfie James, hedger, Cossan
 Macfie Robt., gardener, Kerryroy
 Macfie Robt., joiner, Kilchattan Bay
 McGregor, Alasdair, Hermitage, Ascog
 McGregor Daniel, fencer, Mountstuart
 McIndoe miss, Kilchattan Bay
 McIntosh John, tailor, Kilchattan Bay
 McIntosh miss, Kilchattan Bay
 McIntyre Arch., labourer, Kilchattan Bay
 McIntyre Dugald, tile worker, Kilchattan Bay
 McIntyre Wm., road surv., Kerryllamont
 McKay Archd., farmer, Bruchag
 McKay Chas., tailor, Kilchattan Bay
 McKay miss Jane, Kilchattan Bay
 McKay capt. Robert, Kilchattan Bay
 McKill Robt, printer, Kilchattan Bay
 McKinlay John, Scoulag moor
 McKirdy Thos., fencer, Scoulag moor
 McLean, Hugh, farmer, Ascog
 McLean Mrs, Upper Stravannan
 McLellan Mrs, Kerryroy
 McMillan Archd., ploughman, Birgidale Bt
 McMillan Arch., jun., ploughman, the Cot
 McMillan capt. Daniel, Kilchattan Bay
 McMillan Wm., boatman, Kilchattan Bay
 McNee Mrs J., Kilchattan Bay
 McNiven Donald, grocer, Kilchattan Bay
 McPhail, ploughman, Kerrytonlia
 McPhedran J, missionary, Kilchattan Bay
 McQuat Male, shepherd, Kilchattan Bay
 McTaggart Archd., carter, Upper Scoulag

N

Neilson Mrs Wlt., Kilchattan Bay
 Nicol H., Kerrytonlia
 Nisbet Jms., caretaker, Stevenson Home,
 Ascog

O

Orr John, joiner, Kilchattan Bay

P

Park Alex., com. traveller, Kilchattan Bay
 Pattie William, Kilchattan Bay
 Pollock rev John J. W., Hawkeston lodge
 Pullin C J, coachman, stables, Mountstuart

R

Reid James, boatman, Kilchattan Bay
 Robertson James & John, farmers, Birgidale Crieff
 Robertson Arch, farmer, Birgidale Knock
 Robertson R., Kilchattan Bay
 Rodgerson, Robt. farmer, Birgidale Knock
 Rose David, carter, Newfarm
 Rice Mrs, Gatehouse

S

Saunders rev John, M. A., B. D., Kingarth
 Scott miss Annie, Kilchattan Bay
 Scott G, teacher, Kilchattan Bay
 Scott Mrs M., farmer, Gallachan
 Shields Jas., engineer, Mountstuart
 Siddall, Miss Annie, Kilchattan Bay
 Simpson James, farmer, South Kerrycrov
 Smith Wm., farm servant, Mountstuart
 Speirs John, ploughman, Birgidale Butt
 Spencer Wm, ironmaster, South Park, Ascog
 Stewart Jas., coachman, Millbank, Ascog
 Stewart Jas., joiner, Kerrycrov
 Stewart Mrs Fanny, Ascog Hall
 Stewart miss Mary A, teacher, Birgidale

Stewart Wm., woodman, Kilchattan Bay
 Stocks John, traveller, Kilchattan Bay
 Strang Miss Jessie, Kilchattan Bay
 Strang Mrs John, Kilchattan Bay
 Strathern Mrs Geo., Kilchattan Bay
 Stuart John, Marquess of Bute, Mountstuart House

T

Taylor Miss T., dressmaker, Kilchattan Bay
 Telfer James, farmer, Kerrycruisoch
 Thomson Dvd. engineer, Kilchattan Bay
 Thorburn Mrs James, Kerrycrov
 Thorburn, Robert, Kerrycrov

U

Urie Matthew, joiner, Kilchattan Bay

W

Wallace Daniel, gamekeeper, Piperhall
 Wallace Jas., gamekeeper, Mountstuart
 Warden Mrs Andrew, Kilchattan Bay
 Weir Alex. baker, Kilchattan Bay
 Weir Mrs Alex., farmer, Dunagoll
 Wilson John, gamekeeper, Mountstuart
 Wilson Wm., butcher, Kilchattan Bay
 Winter rev. William, Ascog
 Wylie Mrs Jane, Kilchattan Bay

KILCHATTAN BAY.

J. CURRIE,

Grocer, Bookseller, Stationer, & Newsagent,
POST OFFICE.

D. BELL,

Bread, Biscuit and Pastry Baker,
KILCHATTAN BAY.

HECTOR MACKINNON,
Bookseller. Stationer,
Librarian, and
Fancy Goods Merchant,
11 Victoria street.

ALBION RESTAURANT,
89 VICTORIA STREET,

Opposite Stewart Statue,

J. M'CORD, Proprietor.

Breakfasts. Luncheons. Dinners. Teas. Fish Suppers.

Excursion and Pic-Nic Purveyor.

D E N T I S T R Y .

JOHN J. COCHRAN,

DENTAL CONSULTING ROOMS—

2 Battery place.

REPAIRS a Speciality. Painless Extraction by the use of Cocaine, &c.

Hours—9 a.m. till 7 p.m.

Country Patients supplied same day, if required.

A. ROBERTSON,
Upholsterer, Blind and
Bedding Manufacturer,

LARGE FURNITURE SHOW ROOMS—

21 Bridge-End Street.

COMPLETE HOUSE FURNISHER—Floorcloth, Carpet, Bedding, &c.
Picture Framing. Pianos on Hire. Removals Conducted. Furniture Stored.

Carpets Beaten by Steam Power on the Premises.

PART IV.

T R A D E R S .

R O T H E S A Y .

Accountants

Campbell, Alex., 29 Watergate
Montgomerie, Ach., 11 Albert pl
Mackinnon James, 11 Albert pl
McCubbin J., 2 Bridge st

Aerated Water Manufacturers
Cunningham & Co., New Halls

Architects

Dewar, Duncan, 15 Castle st
M'Kinlay, Andrew M., 6 Castle st
McLintock, George M., 21 Castle st
Thomson, John R., 5 High st

Auctioneers

Campbell, Alex., 29 Watergate
Ferguson John, 44 Montague st
Johnston, J. D., Mansefield pl
Montgomerie Arch., Albert pl
Paterson Robert, Store Lane

Bakers

Brown, Arch., 6 Argyle st
Grant, Peter, 104 Montague st,
Hyndman, Wm., 3 Montague st
Lamont, John, 19 Gallowgate
Lawson, David, 87 Montague st
Morris, David L., Montague st
Muir, Charles, 17 High st, 17 Argyle st
and 23 E Princes st
McNicol, Neil, 81 High st
Robertson, David, 7 E Princes st
Robertson, John, 11 E Princes st
Smith, Duncan, Montague st
Stewart, Wm. M., 9 Gallowgate
Walker, John, 15 E Princes st

Billiard Saloon Keeper

Lawrie, John, Gallowgate

Billposters

Allen David & Sons, 48 High st

Blacksmiths

Baird, Andrew B., 113 High st
M'Bride, Robert, John st
Shaw, Daniel (and heating engineer,
Croft lane
Walker, Arch. (and heating engineer,
Columhill st
Watson & Son, 11-13 Castle st

Boarding Houses

Arthurlie, Mountpleasant road — Miss
Livingstone
Ardyne, 7 Elysium, Craigmore—John
W. Muir
Argyle Boarding House, 3 Argyle pl—
Mrs M'Williams, proprietrix
Breadalbane, Mountstuart road—Mrs
Douglas, proprietrix
Clifton, Argyle ter—Mrs M'Neill
Cruden, Bishop ter—Mrs John Blair
Empire, 5 Battery Place—Mrs Bain-
bridge
6 Elysium, Mountstuart Road—A
Scott-King
Healtheries, Canada Hill
Helenslea, Crichton road—Mrs Bur-
ness, proprietrix
Holiday Home, 12 Ardbeg—Miss Nolan.
Holiday Resort—Mackinlay st
Pension, Craigmore—Miss Blakey
Westbourne, Crichton rd—Mrs Stevens
Windsor Boarding House, 27 Battery pl
Y.W.C.A., 38 Bridge st—Mrs Waugh

Boat Builders

Dewar Francis, 14 Watergate
M'Farlane, George, Mill st
Taylor Jas., High st

Boat Hirers

McCabe James, West bay
Dewar, Francis, Esplanade
Freckleton, James, Esplanade
Knox, Duncan, Albert pl
Lamont Donald, Mountstuart road
Leitch, Ardbeg
M'Donald, Fred., E. Princes st
McFarlane, George, Esplanade

McIver, Jas., West Bay
Svmes, Robert, Craigmore
Taylor, James, Albert pl

Booksellers, Stationers and
Newsagents

Allan, Misses, 102 Montague st
Black, Jardine, Gallowgate
Blair, John, 49 Montague st
Campbell, Misses A & C, W. Princes st
Dougall & Co., 5, 27, 29 Montague st,
and 24 E. Princes st
Duncan, Miss, Argyle st
Fulton, Miss A., 10 Argyle st
Hill, Miss, 33 Gallowgate
Lyle, Miss, 1 Montague st
M'Arthur, James, Guildford sq
McCulloch, H. P., Montague st
Mackinlay, John, 21 Victoria st
Mackinnon, Hector, 11 Victoria st
Montgomerie, Frank, 12 Albert pl
Morrison Misses, Tower st
M'Neil Wm., E Princes st
M'Nicol Miss, Bishop st
Rattray, Mrs, 60 High st
Thomson, 85 Montague st & 1 Albert
pl
Stewart, Misses M. & F., Wyndham rd
Waterson, Mrs, Montague st

Boot and Shoemakers
and Dealers

Dieksen James, 18 Montague st
Dick, R. & J., 105 Montague st
Duncan, Alex., Bishop st
Greenless & Sons, Montague st
Houston John, 12 Mill st
Irvine, Samuel, E. Princes st
Laird, James, 4 Gallowgate
Montague Henry, Bridge-end st
McCaw, Mrs, 60 Montague st
Stead & Simpson, 99 Montague st
Sweeney, James, 5 W Princes st
Thompson, Daniel, 55 Victoria st
Thompson, James, 94 Montague st
Thomson, Miss, Montague st
Trivet, W. J., High st
Weir, Dugald, 71 Montague st

Brokers

Campbell, Jas., 17 Stuart st
Corrigan, Mrs, Ladeside
Dewar Francis, 14 Watergate
Dougan, Miss, 64 High st
Faulds Wm., Mill st
Lang, Mrs, Ladeside

Builders

Bone, Robert, Russell st
Duncan James, 62 Ladeside st
Hunter, Wm. & Son, Minister's br
Lyle, Wm., Townhead
M'Cord, John, Victoria st

'Bus Proprietors
M'Kirdy & M'Millan, E Princes st

Butchers

Black John, 21 High st
Brownlie Wm., Watergate
Crawford Brothers, 19 Gallowgate
Currie, Duncan, 23 Montague st
Eastman's Limited, 57 Montague st
Jones, Mrs, 72 High st
Montgomerie Brothers, Albert pl
M'Ewan, D., Mill st
M'Intyre, James, 21 Montague st
M'Kechnie, Wm. D., Dean Hood pl
M'Kirdy Hugh, 3 Bishop st
M'Lachlan, Mrs A., 115 Montague st
Nelson & Son, Ltd., 63 Montague st
Robertson David, Bridge-end st
Squair, F. H., 5 Gallowgate

Carriage Hirers

M'Kirdy & M'Millan, East Princes st
Martin, J. & A., Chapelhill rd; Call
Office, 20 East Princes st
Moodie, Wm., Watergate
M'Lean, Thomas, Ladeside st
Nisbet, John, Bridge st

Cabinet Makers

Blair & Son, 15 Bridge st
Dodds, A. & Son, Colbec pl
Duncan, John, 22 Bridge st
Innes, M. & G., 101 Montague st
Smith, James, 13 Bishop st

Carriers

ROTHESAY and GLASGOW—
Henry, Jas., 72 Montague st; Glas
gow—63 Osborne st, 54 Mitchell st,
57 Buchanan st, and 66 Queen st
M'Gill, Daniel, 3 High st;
90 Argyle st 84 Virginia st., 104 E.
Howard st., 50 Queen st, and 17 Miller
st, Glasgow
Perston, Alexander, 55 Montague st;
Glasgow—48 Howard st, 184 Howard
st, and 43 Bell st: and 62 Argyle st

ROTHESAY, PORT-BANNATYNE, and
MOUNTSTUART—

Faulds W & J, Quay
Meikle & McKellar, Quay
Shaw & Gillies, Quay

ROTHESAY and KILCHATTAN—
Logan, James, Kilchattan Bay

Carting Contractors

Canning, Peter, Mill st
Faulds W & J, Quay and Mill st
Meikle & McKellar, Quay
Scott & Todd, 34 Bishop st
Shaw & Gillies, Quay
Watson, Wm., Quay

Cartwrights

Kirkwood, David, 111 High st
Blair & Son, 15 Bridge st
M'Bride, James, John st
Morrison, Thos., Watergate
Muir, J & D., 119 High st

Cattle Dealers

Black Arch., Mountpleasant
 Black Daniel, 34a Columhill st
 Currie Robert, Crossbeg

Chemists and Druggists

Hicks, Geo & Son, 1 Victoria st
Hill, Geo G., 64 Montague st
Lyle, Wm., 13 E Princes st
Meldrum Wm., 43 Victoria st, and
 Port-Bannatyne
M'Kirby, miss, Victoria st

China & Earthenware Dealers

Campbell, James, Mariue store, 17
 Stuart st
Carberry, Mrs, 42 High st
M'Coll, Misses, 21 Argyle st
 Scott, Mrs Isaac, Montague st
Thomson, Mrs Thos., Gallowgate

Chimney Sweepers

The **Slaters** and
 Johnston, Wm., 8 E Princes st
 Miller Alex., 44 High st

Coal Merchants

Black, Wm., Glasgow and Ayrshire
 Coal Depot, Stuart st
Campbell John, 25 Bridge st
Dixon, Wm., Limited, 13 King st
 Glen, Thomas Broadcroft
Henderson James, 31 Watergate
McCallum Duncan, 11 King st
Scott & Todd, 34 and 38 Bishop st

Confectioners

Assafrey A.S., 5 Tower st
Bird Mrs E., 29 Bridge-end st
 Black, Mrs, Argyle s
 Blue, Miss Janet, Montague st
 Boyle, Charles, Pier
 Buchanan, I. & M., Victoria st
 Cameron, Mrs D., Tower st
 Campbell, Alex., Mill st
 Cowden, Mrs, E. Princes st
 Giuliani, Leopoldi, Montague, High and
 Watergate sts
 Johnston, Mrs, 82 Montague st
Johnston Miss, 63 Victoria st
 Maxwell Miss, E. Princes st
M'Callum Neil, Kiosk, Meadows
M'CORD, Misses, Victoria st
M'Phee, Miss A., 24 West Princes st
M'Fendrick, Mrs J., Watergate
 Nisbet, Miss Gallowgate
 Terri, M., Dean Hood pl & Gallowgate
White, J., 52 Gallowgate Agent for
 Cooper & Co.'s Teas.

Contractors

Halliday, George, Lmt'd, Rothestay,
 Pier builders. General Contractors
 and Contractors for Tar Macadam
 roadways and pavements

Cutler.

Thomson, W. H., 85 Montague st

Cycle Agents and Repairers

Milloy, Thos., 45 Montague st
 Yates, James, 91 Montague st

Dairy Keepers, &c.

Callan Mrs, E Princes st
 Cameron Miss, Montague st
 Currie Miss, Dean Hood pl
Kennedy, Mrs D., 25 Mill st
 Laidlaw Mrs, 28 Bishop st
Maitland Misses, 13 Tower st
 Maypole Dairy Co., 56 Montague st
 M'Cluckie Mrs, Mansefield pl
M'Millan, Mrs, 9 Watergate
Watson, Mrs, Carlton Dairy Café, 19
 Argyle st

Dentists

Brown, John R., 3½ Victoria st
Cochran, John J., 2 Battery pl
Fyfe, Dr D., Wimbleton

Drapers

Brown, A. & Son, 31 and 33 Montague
 st, also 1 and 2 Albert pl
 Fisher, Mrs, Dean Hood pl
Hill George, Montague st
Innes, M. & G., 101 Montague st
 Lauder, Rbt., 9 W Princes st, & Albert p
 Lyle, Mrs, 52 High st
Miller & Co., 48 Montague st
Muir, Wm. C., 19 Montague st
 M'Arthur, Peter, Albert pl
 M'Aulay, Mrs, 75 Montague st
McCrone Alex., White House
M'Crone, James, 59 Montague st
Thomson, Wm., 13 Montague st
 Wright, Mrs, Montague st

Dressmakers

Cunningham, Misses, Argyle st
Freckleton, Misses, Wyndham rd
 Haig, Miss, Bishop st
Higgie, Miss Mrgt. M'L., 20 Bridge st
 Johnston, Miss, Columhill st
 Light, Mrs K., Bishop st
 Macfie, Misses, 12 Argyle st
 M'Pherson Miss, Bridge-end st
 Paterson, Mrs, Springbank
 Stewart, Mrs, Argyle st
Thomson, Wm., 13 Montague st
 Weir, Miss, Mountpleasant
 Williams Mrs, Victoria st

Farmers

Ardbeg Alex. Currie
 Ashfield Alex. Stewart
 Barone Peter M'Coll
 Bogany Black A S
 Crossbeg Robert Currie
 Gartnakeilly .. Andrew Ritchie
 Knockanreach and
 Larkhall John M'Millan
 Little Grenach .. Andw. Paterson
 Lochend and Lochly, Misses Macfarlane
 Meikle Grenach.. Dugald and Duncan
 Cowan
 Westland John Currie
 Windyhall T. H. Harvey

Fish Curer

Barr, Peter, 35 Watergate

Fishmongers

O'Neil, Mrs, 22 High st
Smith, John, 35 Victoria st
Thomson, J., 117 Montague st
Thorburn, John, 18 W. Princes st
 Tweedley John, Dean Hood pl

Florists, Nurserymen, Seedsmen, and Market Gardeners.

Anderson, Hugh, Serpentine rd
 Campbell, D., Argyle ter
 Chisholm, Duncan, Ardbeg
Cuthbertson, M., Public Park
 Nursery
Dobbie & Co., Seed Growers and
 Florists to the King, Springfield,
 High st, and at Marks Tey, Essex
Dobbie, Stuart & Co., Chapelhill
 Nursery, Argyle st
 Jamieson, Wm., Serpentine rd
 Lister, Alex., Meadowbank, Barone rd
 M'Laren, John Braeside
Shells, George, Barone road
 Stuart, John, Ballochgoy
 Wilson, Colin, Eden pl, High st

Fruiterers and Greengrocers

Bell, Misses, 6 West Princes st
Johnston Mrs, 72 Victoria st
Maltman, Thomas M., 9 Argyle st
McDonald, Wm, 79 Montague st
 Macintyre, M. & E., Wyndham road
 M'Intyre, G., Mill and Russell st
 M'Leod & Turnbull, E Princes st
 M'Millan, Mrs, 8 Watergate
 M'Neil, Miss E, Princes st
Patience Mrs, 14 Gallowgate
 Rankin, Misses, Albert pl
Slaven, James, 18 Watergate
Slaven, John, Store lane & Stuart st
Tweedley, Mrs Marg., 4 Dean Hood p

Whyte, Miss Jessie, 25 Gallowgate
 Wilson & Co., Victoria st & Argyle st

Furniture Dealers

Innes, M. & G., 101 Montague st

Funeral Undertakers

(see joiners.)

Glaziers

Murray D. C., 86 Montague st
 M'Coll, Hugh, 19 Mill st
 also several Painters and Joiners.

Grain, Seed and Potato Merchants and Manure Agents

Duncan, Arch., 4 Ladeside
Duncan, Ninian, Store lane
Fisher, James, King and W. Castle sts
McEwan & McMillan, 11 Stuart st
 McMillan, Wm., John st
Stewart & Co., Corn Mill, Mill st

Grocers

(Licensed marked D.)

Aitchison, Thomas, 30 Mill st
Baird, Arthur, 72 Ardbeg
Baxter, John M., Argyle st
Bell, David, 111 Montague st
Bird Mrs E, Bridge-end st
Black, D. M'A., Castle st
Boag Miss F, Columhill st-Barone rd
Brough, John, 17 King st
Brown, Mrs Alex. 34 Columhill st
Brown, James, 77 High st
Buchanan, M., 51 Montague st
Callan, Geo. M., 6 East Princes st
Callan, J.M'C., 19 E. Princes st
Connell, Mrs, Bishop st
Cooper & Co., Montague st
Cunningham, Jas., 81 Montague st
Finlay, Peter, Wyndham rd
Ferrier, David, Montague st
Fordyce, Mrs, 105 High st
Graham Mrs, Mill st
Halday, Malc., 92 High st
Hamilton, Andrew, 2 Bridge-end st
Harvey, Mrs B., 27 Mill st
Hill, Miss, Ladeside st
Holmes, Andrew, Victoria st
Hunter, James, 10 W Princes st
Lipton, Ltd., Montague st
Maitland, Joseph, 62 Montague st
Maitland, Miss Tower st
Maltman, Mrs, Mill st
Millar, Andrew M., 1 Argyle st
Miller Mrs, Stuart st
Mitchell Samuel, 6 High st
M'Callum, Neil, 96 Montague st
M'Cluckie, Mrs John, Mansefield pl

TRADERS—Rothsay.

M'Farlane, Mrs, 129 High st
M'Ewan, Miss C., 11 Mill st
M'Intyre, Mrs, 129 High st
Mackinnon, John, Montague st
M'Lachlan, D., 16 Columhill st
M'Nab, Hamilton, 84 High st
M'Oscar, James, 131 High st
Furvis, Mrs, High st
Russell, Matthew B., 106 Montague st
Stone, Mrs, Columhill st
Swanston, Arthur & Son, W. Princes
Urquhart, J. A., 13 Argyle st

Hatters

RANKIN, Alex., 25 Victoria st
Thompson, Samuel, Montague st &
Victoria st

Hairdressers

Anderson, David, Chapelhill rd
Cameron, G. O., 51 Victoria st
Gardiner, J., W Princes st
Hill, J B., 7 High st
Maxwell, E. Princes st
Morrison, Arch., 90 Montague st
McMurray, A., 5 Bridge st

Hotel Keepers

Blakey Miss Sylvia, (Pension), Craigm
more
Buchanan, George, (Victoria), 57
Victoria st
Grindley, Mrs, (Argyle), 27 Watergate
Kelly, Bruce, (Alexandra), 21 Battery pl
Lawson, David jun., (Hotel Madeira,
Victoria st
Lyle, John, (Lorne), Guildford sq
M'Kinlay, Andrew M., 4 High st
M'Kay, John L., (Royal), Albert pl
M'Millan, James, West Princes st
Paton, Mrs, (Waverley), Argyle st
Pirie, Mrs G., (Osborne), 87 Victoria st
Robertson, Mrs Jas., (Livingstonia),
Guildford sq
Smith, Robt., (Bute Arms), Guildford
sq
Thompson, Miss, (Queen's), Argyle st

Hosiery Manufactory

The Orphanage, Barone rd

House Agents and Factors

Burness, Robert, 29 High st
Campbell, Alex., Watergate
Dewar, Duncan, Castle st
Fisher, James, W. Castle st
Miller, Robert C., Montague st
Montgomerie, Arch, Albert pl
Macbeth, Adam D., Mountpleasant

M'Callum, John, Savings bank.
M'Cubbin, J., 2 Bridge st
Mackinnon James, 11 Albert pl
M'Millan, D., (Valuator), 13 Bishop st
Stewart, W. Alex, 47 Watergate
Thomson, John R., 5 High st
Turner, Colin B., Craigmore pier
Wilson John T., & Alexander,
Castle st

Insurance Agents

Allan, A., Columhill st
Burnie, A. M., High st
Campbell, Alex., 29 Watergate
Chambers, Thomas, financial agent,
Ladeside
Grant, Donald, Castlehill st
Harvey, John C., Chronicle office
Hicks, Charles, 1 Victoria st
Higgie, George, 22 Bridge st
Innes, M. & G., Montague st
Johnstone, Alex., Townhead cottage
Macbeth, Adam D. Mountpleasant
Martin, George, 16 Tower st
Masterton, J. L., Bank of Scotland
Montgomerie, Arch., Albert pl
M'Callum, John, Savings bank
Mackinlay, John, 21 Victoria st
Mackinnon, H., Victoria st
M'Lea, Arch., 22 Bridge st
Smith, George, Clydesdale Bank
Stewart, W. Alex., 47 Watergate
Tytler, Wm., Royal Bank
Thompson, James, Montague st
Turner, Colin B., Craigmore Pier
Wilson, John T. & Alexander, Castle s

Ironmongers

Black, Jardine, 19 Gallowgate
Brown & Co., 43 Montague st
Innes, M. & G., 101 Montague st
Napier, Thomas, 68 Montague st
Milloy, L. 45 Montague st
M'Nab, John, West Princes st
Pratt John Henry (of Pratt & Co.
Birmingham), Lochview, Barone rd
Thomson, Mrs, 29 Gallowgate

Joiners

Blair, D. & Son, 15 Bridge st
Bowman, Wm., 1 West Castle st
Brown, Alex., 18 Mill st
Dobbie, Alex., Bishop terrace br
Dodds, A. & Son, Colbeck pl
Holmes, John, 83 Montague st
Duncan, John, 22 Bridge st
Lauder, William, Ladeside st
Morrison, Thos., 33a Watergate
Muir, J. & D., 119 High st
M'Bride, James, John st
McCallum & Son, 50 High st
Macfie, John, Ardbeg rd
McNab, Alex., 24 Watergate st
Smith James, 13 Bishop st

Ladies' & Children's Outfitters

Elder, Mrs, 100 and 102 Montague st
Fraser, Miss, E Princes st
 Hogg, Miss, 15 Argyle st
 Lauder, Robert, 7 Albert pl
M'Arthur, Miss, 69 Victoria st
 M'Aulay, Mrs, 75 Montague st
McConnell & McArthy Misses, 21
 Montague st
McPherson Miss F, 9 Bridge-end st
Macmillan, Mrs E. R., 7 and 18 Ar-
 gyle st 'Phone No., 192
Runciman, Miss, 14 W. Princes st
Sillars, Mrs, 67 Victoria st
 Whiteford, Miss, 3 Dean Hood pl

Laundry Keepers

Bute Steam Laundry, Ladeside
 W. P. Robertson
 Heaton, Mrs Agnes, 25 Barone rd
 Moore, Mrs, Wyndham pk
 Rothesay Laundry Coy., Bridge st—
James Howitt, manager
Symes, Mrs, 83 High st
 Wilkie, Miss, 19 Columhill st

Lime Merchants

Scott & Todd, 34 & 33 Bishop st.
Stewart & Co., King's Mill

Librarians

Institute, Stewart, Montague st
 Montgomerie, Frank, Albert pl
 M'Arthur, James, Guildford sq
Mackinlay, John, 21 Victoria st
Mackinnon, Hector, 11 Victoria st
 M'Nicol, Miss, Bishop st

Millers

Robertson, James, Greenan Mill
Stewart & Co., Mill st

Milliners

Elder, Mrs, 102 Montague st
Freckleton, Misses, Ornatus ter-
 race, Ardbeg
M'Connell & McArthy, Misses, 21
 Montague st
Paterson, J., 31 Victoria st
Runciman, Miss, 14 W. Princes st
 Spowl, Miss H., Gallowgate
Thomson, Wm., 13 Montague st

Newspaper Correspondents

Advertising Agents

Ewing, A., Buteman Office
 Fleming, Gavin, Express Office
 Goldie, W. C., Chronicle office
 Harvey, J. C., Chronicle Office
 Higgle, Geo., Directory and Guide Office
 Mackenzie, M., Express Office
 Mackinnon, H., 11 Victoria st
 Quigley, Joseph, High st

Painters

Murray, D. C., 86 Montague st
M'Coll, Hugh, 35 Mill st
M'Fie, Dugald H., 35 High st
Stark J., 16 Argyle st
Stewart, W. & J., W Princes st

Pawnbroker

Innes, George, W. Castle st

Photographers

Adamson & Son, 23 Argyle st
 Rothesay Photo. Co., Dean Hood pl
 Sweet, Charles, 19 Battery pl
Whiteford, Robt., 23 Argyle st
 Wilson, Mrs, 9 Victoria st

Plasterers

Corrigan, Daniel, 24 Mill st
Duncan, Matthew & Co., Ladeside
Jamieson, John, John st
 M'Quistan, John, John st

Plumbers

Chisholm, Wm., Ardbeg.
Cruikshanks, John, 47 High st
Cunningham, Daniel, 3 Bridge st
Napier, Thomas, 68 Montague st
 Morrison Bros., 33 Watergate
Peacock, A R., 23 High st

Porters

No. 1—Stewart, John, Staffa pl
 2—Patrick, James, 2 Staffa pl
 3—M'Donald, Jas., Mountpleasant
 4—Cunning, Jas., Watergate
 5—M'Lachlan, Camp., 135 High st
 6—M'Murchie, Dugald, Ladeside
 7—M'Leish, Robert, W Princes s
 8—Young, Robert, Castle st
 9—M'Lean, Hugh, 7 Union st
 10—Shaw, John, 19 Victoria st
 11—M'Kellar, Duncan, Colbec pl
 12—Keith, John, 19 Mill st
 13—Robert M'Donald, 28 Mill st

Postmen

Duncan, Robt, Hillfoot buildings
 Dunlop, John, 17 Bishop st
 Gollan, Alex., Store In
 Hill, John, Battery pl
 Kean, Colin, Montague st
 Minnis, Thos., 78 High st
 Mutch, John W., 9 Bishop st
 M'Arthur, E., 4 Mill st
 M'Farlane, R., 5 Victoria st
 M'Intyre, Malcolm, 44 Argyle st
 M'Lean, Dan., 7 Union st
 M'Lellan, M., 27 Argyle st
 M'Nab, Russell, Ballochgy
 Nicholson, Anniger, 24 Bishop st

Nicolson Robt., 20 Bridge st
Robertson John, 4 Columhill pl
Smith, Arch., 2 Croft lane
Spence, James, 61 Ardbeg rd

Poulterers, &c.

Smith John, 35 Victoria st
Thomson, Mrs, 117 Montague st
Thorburn, John, W, Princes st

Printers and Publishers

Duncan, Miss, Argyle st
Harvey & Co. *Chronicle* office,
Watergate
Higgin & Co., 22 Bridge st
The Coast Guide
Bonnie Scotland's Resorts
Belega Skollando
Bute County Directory
Skollando Pezrag'o
Mackenzie M., *Express* office, 11
Montague st
Wilson, W. A., *Butenan* office, 10
Castle st

Quarry Masters

Halliday, George, Limited, Long Hill
Quarry. Office—Sawmills. Whin
Sets, Kerb, Road Metal, &c., &c

Remnant Shops.

Fraser Mrs, E. Princes st
Lyle Mrs, 52 High st
Robertson Mrs, Bridge-end st
Ross, J., 5 Montague st
Whiteford Miss, Dean Hood pl

Restaurants and Tea Rooms.

Campbell, Mrs, 20 Tower st
Buchanan, Donald, 27 Victoria st
Buchanan, Misses I. & M., 15 Victoria st
Ferguson, John, 44 Montague st
Grant, Peter, 104 Montague st
Guildford, Guildford sq
Herbert, Miss Edith, Albert pl
Hoy, Mrs, 91 High st
Hyndman, Wm., 3 Montague st
Institute, Norman Stewart, Montague st
Jackson, David, E Princes st
Johnston, Mrs, 82 Montague st
Johnston, Miss, 63 Victoria st
Keith, J., Montague st
Leitch, Henry, 4 Argyle st
M'Cord, John, Victoria st
M'Cord Miss, Boulevard, Victoria st
M'Kay, John, "Royal," Albert pl
Pickering, Richard, 15 Watergate
Shaw, John 36 Montague st
Walker John, 11 E. Princes st

Saddlers

Burness, Robert, 29 High st
Livingstone, Rich., 14 Castlehill st

Saw Millers

Halliday, George, Limited, Union st
Home & Foreign Timber Merchants

Sewing Machine Agent.

Dickson, Steven, 21 Bridge-end st —
Singer Co.

Sculptors

Kirkhope, Wm., Townhead
Lyle, Wm., Townhead

**Shipping and Forwarding
Agents**

Halliday, George, Limited, Union st.
Roth, and 118 Broomielaw, Glasgow
Telegrams, "Halliday," Rothesay, &
"Craigielea," Glasgow

Slaters

Hyndman, James, Colbeck pl
Leckie, Wm. M., Bridge st
Miller, James & Son, Columhill
Paterson, Robert, Croft lodge

Spirit Merchants

The Licensed Hotel-Keepers

Bell, Duncan, "Galatea" Bar, 3, 5 and
7 Bride End st
Blue, Patrick, Guildford sq & Mon-
tague st
Dewar John S, 8 Castle st
Brown, Robert, High st
Bruce, Henry, 20 Gallowgate
Burns, James, Athletic Bar, Gallow-
gate
Campbell, Arch., Tower & Castlehill sts
Colquhoun, David T., 27 Gallowgate
Crawford, Robert, 4 Bridge-end st
Galbraith, Jas., Castlehill st
Heaton, James, 7 Victoria st
Heaton, James, E. Princes st
Montgomerie, W., West Princes st
McGropry, M., 70 Montague st
M'Millan, Jas., E Princes st
McPherson Donald, 13 Stuart st
Stewart, R. S., 25 High st
Taylor, D. M., Ltd., Tower st
Watson, John, 3 Victoria st

Steamboat Agents

Meikle, Arch., M Kinlay st., (Buchanan's and Williamson's)
 Paterson, Chas., Argyle pl (Caledonian)
 Shaw, John; Montague st ("Lord of the Isles" and "Bute")
 Sloan, Hugh, High st, (G. & S.-W)
 Watson, W., Springbank, (Macbrayne's)
 Yorkson, Alex., Ferguson pl (N. B)

Stockbroker

Chambers, Thomas, 10 Ladeside

Tailors and Clothiers

Brown, A. & Son, 31 Montague st
 Dobbie, Andrew, Tower st
 Kerr, H. S., 38 Bishop st
Lamont, Arch., 15 Gallowgate
Marshall, David, 4 Bridge st
Miller Robert C., 46 Montague st
M'Crone, James, 59 Montague st
 M'Kay, Charles, 39 Victoria st
Speirs, Angus, 10 Gallowgate
 Yates, James, Montague st

Teachers

See Official List.

DANCING.

Dickson, George, 38 Columhill st
 Gillies, Walter F., 51 Ardbeg rd
 Murdoch, Angus, Bishop st
M'Lennan, Duncan S., High st

ESPERANTO.

Higgie, George, 22 Bridge st

MUSIC.

Christie, Arthur S., Argyle ter
Dryden George, Argyle st
 M'Arthur, James, Mountpleasant rd
 M'Arthy, Miss Alice, Brandane ter
McLuckie, John, jun., 17 E Princes st
 M'Kinlay Miss Marianne, Crichton rd

SHORTHAND.

Higgie George, 22 Bridge st

SWIMMING.

Spowl, Robt, Skeoch Bathing places

Tinsmiths

Napier Thos., 68 Montague st
 M'Nab, John, W. Princes st
 M'Tavish, Edward 7½ Bridge-end st

Tobacconists

Allan, Misses, 102 Montague st
Dougall & Co, 5, 27 & 29 Montague st, and 24 E Princes st
 Duncan Miss, 19a Argyle st
 Lyle, Miss, 1 Montague st
 M'Culloch, H. P., Montague st
M'Gillp, 3 High st
 M'Neill, Wm., East Princes st
Silver, Andrew Y., 3 Argyle st
Stewart Misses, 67 Ardleg rd
Stewart, R. & J., Albert pl
 Weir, Alex., 83 Victoria st
 Wilson, D., Victoria st

Toy and Fancy Goods Dealers

Black, Jardine, 21 Gallowgate
Campbell Misses A & C.W. Princes st
Dougall, & Co., 5, 27-29 Montague st & E Princes st
 Duncan Miss, 19a Argyle st
 Gardener, Montague st
 Lyle, Miss, 1 Montague st
M'Gillp, 3 High st
 Robertson Mrs Angus, 21 Bridge-end st
Silver, Andrew Y., 3 Argyle st
 Stewart, Misses, Wyndham rd
Todd, David, 22 Mill st

Umbrella Makers

M'Crone, Alex., Montague st
Silver, Andrew Y., 3 Argyle st
Thomson, W. H., 85 Montague st

Upholsterers

Innes, M. & G., 101 Montague st
 Fordyce, 17 Montague st
Paterson, Robert & Co., Store lane
Robertson, Angus, 21 Bridge-end st

Watchmakers and Jewellers

Duncan, John, 58 Montague st
Lauder, Hugh, 8 Albert pl
M'Gillp, 3 High st

Builders' Clerk - Thomas Falconer, 1 Union street
 Central Dairy—Mrs M'Millan, 9 Watergate. Finest Country Produce. Fruit, Vegetables
 Drapery and Remnants—Mrs Lyle, 52 High street
 Fancy Goods, Stationery, Fishing Tackle and other Requisites.—H. P. M'Culloch, 52 Montague street.
 Jeweller and General Outfitter—William McLean, 4½ Gallowgate.
 Potato Merchants—M'Ewan & M'Millan, 11 Stuart street
 Tailor and Breeches Maker—David R. Marshall, 4 Bridge Street.
 Tobacconist, Stationer, & Fancy Goods Emporium—Miss Stewart, 76 Ardbeg Road.
 Wholesale and Retail Fruit Merchant—John Slaven, Stuart street

Parish of North Bute.

(Including the Village of PORT BANNATYNE).

Bakers

Brown & Dallas, Crown Blds
Welsh, George, Melbourne pl

Barber

, Shore st

Builders

Currie, Alex, Theodore villa
Macfie, John, Ardbeg

Blacksmiths

Smith John, Ettrick
Thomson, Charles, Castle st
Shaw Daniel, Straad

Boat Builders

Alexander James
Fyfe, John, Ardmaleish
Malcom, Arch., Shore St West

Boat Hirers

Alexander, James, Shore st
Lamont Norman, Front st
Shearer, Matthew
Wilson, James, Front st

Butcher

Lamont Hugh, Crown buildings
M'Intosh, Neil, Sandringham ter

Carriage Hirers

Currie, Duncan
Hyndman James, Castle st
Tramway Company

Carters

Currie, Duncan
Hyndman James, Castle st

Chimney Sweeper

Shearer, Matthew

Coal Merchants

Hyndman, James
Loch, George & Son, Castle st

Confectioners

Alexander, Miss, Inverynie pl
Miller, Mrs Wm., The Rest, Shore st
Torri, Antonio, Shore st

Drapers

McCunn, Miss, Melbourne pl
Murray, Misses, Inverynie pl

Dressmakers

Currie, Misses, Bannatyne Mains rd
Hunter, Miss, Springwell pl
Malcolm, Miss, M'Nicol's land
Murray, Misses, Inverynie pl

Druggist

Meldrum, Wm., Shore st

Farmers

Auchavonlaig .. D. M'Donald
Acholter .. John Crawford
Airdscalpsie .. Robert M'Bride
Ardmaleish .. Misses Stevenson
Auchenteerie .. Alex. Montgomey
Ballanlay .. Arch. M'Intyre
Ballycaul .. Hugh Macfie
Bannatyne Mains .. James Duncan
Barone Park .. John M'Kay
Craigberoch .. Arch. Morrison
Cranslagloan .. Lachlan M'Lean
Cranslagmory .. Alex. Robertson
Cranslagvourity .. Wm. P. Dickie
Drumachloy .. James Lyon
Dunallan .. A. M'Intyre
East St Colmac .. Mrs Carsewell
Edinbeg .. James P. Malcom
Eskechraggan .. Thomas Barr
Glecknabae .. Bryce Martin
Glenmore .. Andrew M'Intyre
Gortans .. Jas. S. Ritchie
Greenan .. Robt. Robertson
Hilton .. Hugh Lamont

INCHMARNOCK—

Mid Park .. Charles Macfie
North Park .. Hugh Millar
South Park .. Chas. Macfie
Kilbride .. Mrs Stevenson
Kildavannan .. Mrs M'Intyre
Kilmichael .. John M'Callum
Kilwhinleck .. Robert Duncan
Largivrechtan .. Mrs M'Concey
Lenniehall .. Carmichael
Little Kilmory .. Mrs Chas. Duncan
Mechnoch .. Mrs Muir
Meikle Kilmory .. Mrs James M'Alister
Milton .. James Middleton
Nether Ardrosadale, Mrs Stewart
Quogach .. Mrs Gillies
Quein and Scalpsie, John Martin, jun
Rhubodach .. E. Ingham Clark
Rullecheddan .. Wm. Morrison
Scarrel .. Mrs E. M'Intyre

Shalunt .. Neil Dougan
 South St Colmac Mrs Simpson
 Stewarthall .. A. M'Intyre
 Stuck .. John Lamont
 Upr, Ardroscaidale, Stewart & M'Farlane
 Upper Ettrick .. John Macfie
 Lower Ettrick .. Wm. Hunter
 West St Colmac.. J. & T. Simpson

Fruiterers

Alexander, Miss, Inveryne pl
M'Arthur, J., Sandringham ter

Grocers

Bell, Dugald, Inveryne pl
Cunningham, James, Shore st
Ferguson, Jas., Victoria pl
 Halliday, Robert, Shore st
 Hogarth, Mrs M., Govandale pl
M'Kellar Mrs, Sandringham ter

Hotel and Innkeepers, etc

Campbell, A., Port-Bannatyne Inn
Crawford, Miss, Crown
 Hydropathic, Swanstonhill
 McDonald, Ronald, Private, Pier ter
 Shields, Robt., Royal
Walker, Alex., Anchor Tavern

Ironmonger

McPhail, Mrs Malcolm, Front st

Joiners

Duncan John, Shore st
Malcom, Arch., Shore St, West
McMillan, Duncan, Castle st

Milliners

Murray, Misses, Inveryne pl

Newsagent, &c

McAdam, Miss Sandringham ter
M'Cunn, Miss, Post Office

Painters

Cunningham, M., 9 Quay st

Plumber

Cunningham, D., Castle st

Restaurateurs

McPhee, D., Shore st
Welsh, George, Melbourne pl

Slater

M'Phee Dugald, Shore st

Shoemakers

Baird, David, Front st

Tailors

Bodin, Wm., Castle st West
Orr, Hugh Kerr, Oak Bank, Shore st

Parish of Kingarth.

(Including the Village of KILCHATTAN BAY).

Baker
Bell, D., Kilchattan Bay

Blacksmiths
Bell, James, Millhole
Baird, A. B., Kingarth

Boat Hirers
Gillespie, J., Kilchattan Bay
M'Fie Daniel
Reid, James, Kilchattan Bay

Builders
Bell, Duncan, Kilchattan Bay
Bell, Malcolm, jun., Kelspoke
Bell, Malcolm, Millhouse
Morrison, Wm., Kilchattan Bay
M'Fie, Fergus, "

Butcher
Baillie, George, Kilchattan Bay

Carriage Hirers
M'Fie, D., Post Office, Kingarth
Logan, Jas., Kilchattan Bay

Carters
Ferguson, John, Kilchattan Bay
M'Fie, Arch., Post Office, Kingarth
M'Fie, D., Kilchattan Bay
Thomas John

Coal Dealers
M'Dougall, John, Kilchattan Bay
M'Fie, Daniel
Thomas, John "

Confectioners & Fruiterers
Campbell, J., Kilchattan Bay
Currie Janet, Kilchattan Bay
Kelso, M., Kilchattan Bay

Draper
Kelso, Miss, Kilchattan Bay

Dressmakers
Bell Kilchattan Ba
Black, Miss Annie, Kerrycroy
Brown, Miss Jessie, Little bay
Ferguson, Miss, Kilchattan Bay
Kelso, Misses, Kilchattan Bay
Taylor, Miss T., Kilchattan Bay

Farmers
Ambrismore .. J. Jamieson
Ardnahoe .. David Ferguson
Barefield .. Alex. Lyon
Barnauld ... Robert M'Dougall
Birgidale Crieff ... J. Robertson & Sons
Birgidale Knock, Arch. Robertson

Bruchag ... Arch. M'Kay
Culevin ... Alex. M'Farlane
Dixon's Dam ... Daniel Boag
Drumreoch ... Thos. Crawford
Dunagoil ... Mrs Janet Weir
Gallachan ... Mrs Scott, & Sons
Kerrycroy ... James Simpson
Kerrycruisach ... James Telfer
Kerrylamont ... Marquis of Bute
Kerrymenoch ... Mrs & Wm. Martin
Kerrytonlia ... D. Gemmill
Langalbuinoh .. Geo. Baillie
Langalchorad ... Hugh Duncan
Largizean, .. Mrs Martin
Little Kilchattan Mrs Crawford
Lubas Daniel Macfie
Meikle Kilchattan A. Macfarlane
Mid-Ascog ... Robert M'Alister
Nether Stravannan James Martin
Plan ... Marquis of Bute
Quochag ... Arch. Murray
Scoulag .. Wm. M'Intyre, jun
South Garrochty Professor Macewen

General-Dealer
Campbell, Kilchattan Bay

Grocers
Currie, Miss, Kilchattan Bay
Galbraith, Mrs, Kilchattan Bay
Thorburn , Kerrycroy
M'Lellan, A., "
Kelso, M., Kilchattan Bay

Hotel Keepers
Crawford, Wm, Kingarth
Kelly, David K., Kilchattan Bay

Joiners
Bannatyne, Bryce, Kilchattan Butts
Logan, Jas , Kilchattan Bay
Lamont, A., "
M'Fie, Robert, "

Laundry Keeper
Currie, Mrs, Kilchattan Bay

Newsagent, &c.
Currie Miss, Kilchattan Bay

Restaurateur
Morrison J., Kilchattan Bay

Shoemaker
Henderson, Wm., Kilchattan Bay

Tile Manufacturer
Gilmour Thos , Kilchattan Bay

Parish of Cumbrae

(Including the Burgh of MILLFORTH).

Bakers

Allan Wm., Glasgow st
Cunningham John, 8½ Guildford st
Short Robt., Quayhead
Speirs Allan, 28 Stuart st
Stoddart, Arch., 40 Stuart st

Blacksmiths

Graham Alex., Crawford st
Morris R., Craig st

Boat Builder

Mauchline Colin, George st

Boat Hire

Ferguson C., Strathwherry
Hunter Neil, Strathwherry
Mauchline Colin, Strathwherry
Wallace Charles, Glasgow st

Booksellers

Baillie James, Stuart st
Cunningham Miss, Post O., Guildford st
Stewart Mrs J., Glasgow and Stuart st
Lowe Miss, Glasgow st

Boot and Shoemakers

Co-Operative Society, Cardiff st
Dunan Wm., Guildford st
Little David, Stuart st
Little H., Glasgow st
Greenlees J., Guildford st
MacKean H., Stuart st

Builders

Caldwell, Robt., Guildford st
McGraw John, Barend st
Shearer Alex., Stuart st

Butchers

Dalrymple Andw, Stuart st
McFarlane J. & W., Guildford st
Shields, Thos., Glasgow st
Templeton Wm, Stuart st

Carriage Hirers

Fraser R., Barend st
Hill W., Barend st
McAllister, East Bay
McColl H., Barend st
Shearer, J., Crichton st

Chemists and Druggists

Christie Jas., 37 Stuart st
Macrury Dr, 1½ Stuart st

Coal Merchants

Co-Operative Society
Houston, A. & A., Howard st
Kerr Walter, Clyde st

Confectioners

Boyd Miss, Stuart st
M'Connechie, I., Glasgow st
M'David, Wm., 31 Stuart st
Nutt Miss, Kelburne st
Rowatt W. & I.,
Stewart Miss Mary, Stuart st
Tobia G., Miller and Glasgow sts

Contractors

Burnie James, George st
Mayercroft George, Denmark cottage
Shearer A.,
Shields & M'Millan, Barend st

Drapers

Allan Misses I. & M., Glasgow st
Black Miss Jean G., Stuart st
Campbell Arch., Stuart st
Co-Operative Society, Cardiff st
Little Miss M., Guildford st
M'Innes Mrs, Guildford st
M'Innes Miss, Cardiff st
Nisbet John, Reid st
Stewart Jas., Guildford st

Dressmakers

Allan Isa. & Margt., Glasgow st
McInnes Miss, Cardiff st
Shearer M. & J., Stuart st
Somerville Miss, Vulcan cot

Earthenware Dealers

Hastie, W. M., Stuart st
Campbell, Arch., Stuart st
Stewart, Mrs, 15 Glasgow st
Whitelaw, D., Stuart st

Farmers

Barbour John, Callikkellet
Brown Miss, Kames mill
Crawford James, Figgitch
Finnie Mrs, Mid Kirkton
M'Dougall Duncan, Ballochmartin
M'Kirdy John, Nether Kirkton
M'Kirdy R., Upper Kirkton
Robertson Robert, Breakough
Thom John, Portyre

Fishmongers

Kerr John, Crichton st
 Kerr Walter, Cardiff st
 Kerr Wm., Stuart st
 Houston Alex., Stuart st
 Wilson M'Neil, Glasgow st

Fruiterers

Baillie John, 1st Glasgow st
 Boyd M., Stuart st
 Little Miss, Glasgow st
 Lyall Miss, Guildford st
 M'Connechie James, Stuart st
 Rowatt John, Stuart st

Grocers

(Licensed, marked L.)
 Allan Wm., Glasgow st
 Baillie John, Glasgow st
 Co-Operative Society, Cardiff st
 Graham, James, Clyde st
 Houston Mrs A., Miller st
 Hunter Charles, Stuart st
 Hunter, Misses M. & I., Glasgow st
 M'Kay John T., Guildford st
 M'Nicol Mrs Wm., Cardiff st
 M'Naughton Janet, Cardiff st
 Murray John, Glasgow st
 Wallace James, 9 Quayhead
 Young Robt., Kelburn st

Hairdressers

M'Kay Miss, Glasgow st
 Campbell Archd., Stuart st

Hotel Keepers

Sommerville, (Royal George), Quayhead
 Cunningham (Cumberae), Stuart st
 Graham Mrs (Sommerville Temperance),
 Stuart st
 Johnston J (Kelburne Arms), Stuart st

Ironmongers

Campbell Wm., Stuart st
 Hastie, Wm., Guildford st

Joiners

Duncan Thomas, Kameston rd
 Hunter, Robt., Howard st
 Munro, Neil, Miller st
 Taylor John, Barend st

Librarian

Baillie, James Stuart st
 Stewart Mrs J., Glasgow st

Milliners

Hunter Miss, Glasgow st
 Little Miss, Guildford st
 M'Innes Mrs, Guildford st
 Stewart Misses, Stuart st

Nurserymen

Dale Thomas, Viewfield nursery
 M'Lachlan W., Kirkton gardens
 Rowat, W. & J., 1120² nursery

Painters

Hastie Geo., Crawford st
 Hastie Wm., Guildford st
 Stewart Alex., Barend st

Photographer

Alexander David, Cardiff st

Plasterers

Golan J., Barend st

Plumbers

Bowie W., Churchill st
 M'David Wm., Crawford st
 Risk Jas., Ritchie st

Restaurateurs

Robertson Arch., Stuart st
 Stoddart, Arch., 39 Stuart st
 Mauchlin C., Guildford st
 Wright Mrs, "Three Little Maids"

Slater

Seaton John, Clyde st

Spirit Merchants

The Licensed Hotel-Keepers and
 Holms, Robert, Glasgow st
 Murray John, Glasgow st
 Paterson James, Glasgow st
 Train Mrs, Cardiff st

Steamboat Agents

Kerr, Walter, Harbour
 Stewart James, Harbour
 Stewart Alex., Harbour
 Young, Robt., Keppel pier

Tailors and Clothiers

Nisbet John, Guildford st
 Stewart James & Co., Guildford st

Tinsmiths

Bowie W., Guildford st
 M'David Wm., Crawford st
 Risk James, Ritchie st

Tobaccoists

Carmichael Mrs, Stuart st
 Hastie W. M., Guildford st
 M'Kay Miss, Stuart st
 Stewart Mrs, Stuart and Glasgow sts

Toy Dealers

Campbell Arch., Stuart st
Campbell, Wm., Stuart st
Graham Jas. Clyde st
Hastie W. M., Guildford st
Stewart Janet, Stuart & Glasgow st
Whitelaw, D., Stuart st

Watchmaker and Jeweller

Crawford Wm., 42 Stuart st

Weaver

Wallace C., Glasgow st

This DIRECTORY now-a-days contains the information distinctive of both the DIRECTORY and the ALMANAC of past years, and the date of its issue is gradually becoming midway between the original dates of issue of these two publications. We begin our researches early enough, but the airy Summer publications must hustle out while the sun shines. The DIRECTORY, although very useful to the fluctuating visiting population, is not necessarily a fine-weather publication, but a hardy permanent resident.

Our aim, in this publication, is not to record the passing names and achievements of visitors and those who come to cater for them, but something of far greater importance—the recording of the names, standing and businesses of the the resident population, for the information of all having an interest in Buteshire, its burghs and rural districts.

Although the pages containing the official information are annually increasing, we do not strive to give the names of all the householders—some do not wish it, and there is an increasing number of unoccupied houses during winter. The burgh police “had their eye on” over 750 such last winter.

The Directory is, of course, not only for the remaining portion of the year in which it is issued, but continues the only printed reference book for the county of Bute until its successor appears.

One edition of the Directory is no sooner off than we begin to note alterations (and prepare for probable additions) for the next—so as to be unmistakeably up to date.

We are far from being able to publish everything that we desire, and we throw out the hint that the outlying districts of the county would be benefited if their capacities were made known through the Bute County Directory.

This Directory is not only found all over Buteshire, but in the libraries and other places of public resort in, “the adjacent islands of Great Britain and Ireland.”

HIGGIE & CO.

FORWARD ESPERANTO!

We have a feeling that our popular Publications,
BONNIE SCOTLAND,
(BELEGA SKOTLANDO),

The first guide-book in the world printed in Esperanto;

SCOTTISH SCENERY

(SKOTLANDA PEJZA ĜO),

and the one now in the Press,

THE SCOT ABROAD

(LA SKOTO ALLANDE),

will, perhaps, give the impression that we are narrow-minded and egotistical. That is not so. These are only starting-points, and our wide sympathies and increasing knowledge of the world induces us to go forward, and when we get our plans matured, expect to issue a much more pretentious and universally-appreciated publication, to be entitled, the

Courtship of the Nations,

(*La Enamiĝo de la Nacioj*),

and, like the International Publications of the future, will be printed in the neutral language, Esperanto.

HIGGIE & COY., Publishers,
Rothsay, Scotland.

An International Delegation appointed at the Paris Exhibition in 1900 (where the want of a mutually-understood language was very much felt), consulted eminent men and institutions throughout the world for seven years, when it was rumoured that they had recommended **adoption of Esperanto**—with some suggested alterations. Now, this neutral language has already established itself in the hearts of people in all countries, and has been, is now, and ever shall be used as a valuable and eminently satisfactory means of communication between all of them and those who take the time to learn, but there is to be **no change introduced** from the outside. At the Esperanto Congresses is the only time and place where such can be considered, and all "samideanoj" (fellow workers) see that no alteration would be worth the trouble, and, besides, a re-arrangement would lead to confusion, if not a break-up, like Volapuk.

We hear that this delegation's solution of the international language problem is to be an experiment with the manufacture of another language (!)—an entirely new one of their own making. That step is, in the opposite direction to that taken by Esperantists. Those working for the good of humanity set aside their private schemes and joined with others going in the same direction. Dr Zamenhoff gave the cause a present of his system. Mark the success of united effort among all peoples, and kindreds and tongues already!

There are hundreds (will soon be many thousands) of groups of Esperantists between Japan and Chili, and from Norway to New Zealand (all inclusive), and communication between them is clear and fraternal. In all the countries named, and in hundreds within the four corners of the world—if not also in the Pacific islands also,—numerous regular publications (special and ordinary), which print articles in Esperanto as well as the languages of the respective districts. Local guide-books with the descriptive matter printed in Esperanto as well as the vernacular, are now issued by up-to-date communities and business concerns.

International Publications.

LA ENAMIGO DE LA NACIOJ.

(The Courtship of the Nations.)

International Publication *par excellence*. The articles are being written (in the neutral international language, Esperanto), by persons representing the different countries throughout the world. Each article will be characteristic of the land in which it is written, and as each place can be written about from several coigns of vantage, there is a likelihood of this publication appearing periodically with fresh articles—all tending to show that, notwithstanding diverse circumstances even in individual states, all are members of one great family, and there is genuine pleasure in better acquaintance.

LA SKOTO ALILANDE.

(The Scot Abroad.)

It is said that "a Scot is never at Home until he is Abroad," and this *brochure* (in the International Language), gives glimpses of the North Briton's perigrinations all over the world, and fraternizations with the inhabitants of other lands at their homes. This booklet, though written before the foregoing, is to succeed (at least the first edition)^s it in receiving the honours of the press. 1d.

KONDUKANTO AL BELEGA SKOTLANDO.

(Introduction to Bonnie, Bonnie Scotland.)

This booklet has the honour of being the first guide-book printed in Esperanto, and is a translation of the introductory pages to "Bonnie Scotland's Resorts." Published at 1d, it has a wide circulation, and is cordially welcomed by Esperantists everywhere.

SCOTTISH SCENERY — SKOTLANDA PEJZAĜO.

A handsomely-printed booklet of over 30 pages of photographs of views representative of Scottish scenery, with the descriptive letterpress printed in Esperanto as well as in English. This publication is much admired, and the dual language descriptive of places has since been adopted in this and other lands.

BONNIE SCOTLAND'S RESORTS.!

A "winsome little volume" of 128 pages of concisely-printed, succinct and interesting descriptions (in English), of between 400 and 500 Health, Profit and Pleasure Resorts, besides attractive introductory and appended pages. The idea of publishing this book was conceived while travelling abroad, and it has become the parent of the above-named international editions. Appreciated wherever seen. Prices, 2d, 6d, and 1s according to binding.

HIGGIE & CO., Publishers, Rothesay, Scotland.

Esperanto.

The International Literary Platform.

*The International Language, Esperanto, is not only easily learned by persons acquainted with other languages, but is a **key** to the quick understanding of other languages.*

HIGGIE & CO., Publishers.

Rothesay, Scotland,

Esperanta Publications.

ALPHABET, with examples of pronunciation. 1d per doz.

PRONOUNS CLASSIFIED. Devised to refresh the memories of the wayfaring, and enabling them to take a firm grip of this grammatical language. 1d per doz.

CORRELATED WORDS, being a tabulated reproduction of the cleverly-arranged adjectives, pronouns, and adverbs, culled from chaos in other languages, and methodically arranged by Dr Zamenhoff; with additional guiding-lines for the assistance of other than classical scholars. Price, 2d per doz.

THE SUPPLEMENTARY JOINTS OF ESPERANTO, being WORD-BUILDING TABULATED, showing at a glance the usefulness and efficacy of the Prefixes, Affixes, Nouns, Adjectives, Plurals, Adverbs, Verbs and Participles. Extremely handy for reference by students. Price, 4d per dozen.

Views Typical of Scottish Scenery.

[Vidaĵoj Karakterizaj de SCOTLANDA PEJZAĜO].

Beautifully Printed from Photographs.

Published in Commemoration of the III International Esperanto Congress held in Great Britain in 1907.

Thirty-two full page Views, besides Descriptive Letterpress, Price Sixpence.

“**Belega Skotlando**,” an abridged translation of “Bonnie, Bonnie Scotland” into the International Language [“the pioneer of the guide books of the future”], One Penny.

HIGGIE & COY., ROTHESAY.

International as well as National, or purely Local Post-Card.

★
SWEET ROTHESAY BAY.

Seen from the Chapelhill.

Specially Attractive to Visitors.

The first-printed guide-book in the International Language Esperanto [now having secured a footing and established local publications in the new tongue all over the civilised world] was a brochure entitled "Belega Skotlando," being a translation of the introductory pages of that "Dainty (Literary) Dish" Messrs Higgle & Co.'s "Bonnie Scotland's Resorts."

Sweet Rothesay Bay was visited by the British and Foreign Esperantists after the Cambridge Congress. The well-known song was sung by the motley crowd on the Chapelhill, where the beautiful scene was enjoyed. The view here re-produced, with the following translation of the best-known verse, was presented to each person, and keeps in remembrance a pleasant holiday.

It's a bonnie bay at morning,
And bonnier at the noon,
But it's bonniest when the sun draps,
And red comes up the moon :

When the mist creeps o'er the Cumbræes,
And Arran peaks are gray, [kings,
And the great black-hills like sleeping
Sit grand round Rothesay Bay.

KARA GULFETO DE ROTSEO.

Estas bela golfo matene,
Pli bela sunaltiĝe,
Sed plej bela kiam falis sun'
Kaj ruĝas lun' leviĝe ;

Kiam nub' ekkovras Kumbre'n,
Kaj Aran mallumiĝas,
Kaj ĉirkaŭ la golfo de Rotse,
Reĝe montar' sidiĝas.

Introduction to **BONNIE SCOTLAND'S RESORTS.** 2d, 6d or 1s.

Views Typical of **SCOTTISH SCENERY.** Price, 6d.

Esperanto Memos. for the Wayfarer. Price, 2d, post free.

To be had from **HIGGLE & Co.,** Rothesay, Scotland.

Representatives from several different Nationalities [Esperantists on Holiday], visited Rothesay

This is a specimen of a Post Card printed in commemoration. in August, 1907, and were delighted with this view and their entertainment.

BUSINESS EDUCATION

Shorthand,
Typewriting,
Esperanto, and
Business Methods.

MR HIGGIE'S CLASSES FOR PRACTICAL INSTRUCTION are conducted during the two Quarters---October till March.

Shorthand will continue to be taught with a view to its subsequent usefulness.

In **Typewriting** special attention will be devoted to Punctuation and Capitalisation, a thorough knowledge of which is absolutely necessary in Practical Printing, and cannot longer be neglected by those aspiring to be First-Class Typists.

Esperanto.—This wonderful International Language is already used for Business and Pleasure in all parts of the world.

Business Methods.—Instruction given in other Up-to-Date Business Methods. Advertisement Writing is a Present Day Envidable Profession, and the ground-work and minutæa have long been familiar to a practical Printer like Mr Higgle.

Classes conducted

During the Winter Months at

22 BRIDGE STREET, ROTHESAY.

INTRODUCTION TO
BELEGA SKOTLANDO,

being extracts (printed in the neutral International Language, Esperanto), from the introductory pages of BONNIE SCOTLAND'S RESORTS, describing Scenery, History, National Characteristics, &c. Appreciated everywhere.
Price, 1d; postage, $\frac{1}{2}$ d. Postage paid on parcels of ten.

B O N N I E
Scotland's Resorts,

containing succinct descriptions of the Scenery, History, National Characteristics, particulars of several hundreds of Holiday Resorts, and an interesting appendix on Scottish Song and Story at Home and Abroad. To be had from Booksellers and Newsagents at 2d, 6d and 1s (postage, 1d.) Orders for 10 upwards sent post free from the Publishing Office. "A most acceptable Christmas Present to send to friends at a distance."

(This is the publication, in English, from which is extracted the much-appreciated translations into the neutral international language, Esperanto.)

TYPICAL VIEWS OF
SCOTTISH SCENERY.

Beautifully Printed from Photographs, and with the Descriptive Letterpress both in English and Esperanto. Price, 6d; (postage 1d). Orders for 10 copies post free.
This is also a most acceptable present to send to friends at a distance.

THE COAST GUIDE.

Describing Routes, Resorts, Fares, &c. Price, 1d; postage, $\frac{1}{2}$ d. Ten, post free.

Printers and Publishers:
HIGGIE & CO., ROTHESAY, SCOTLAND.

**THE
NORTH BRITISH . .
. . AND MERCANTILE
Insurance Company.**

Incorporated by Royal Charter and Special Acts of Parliament.

Established 1809.

President, HIS GRACE THE DUKE OF SUTHERLAND, K.G.
Vice-President, THE MOST HON. THE MARQUESS OF ZETLAND, K.T.

FIRE — LIFE — ANNUITY — BURGLARY.
ACCIDENT.

Total Funds	- - - - -	£18,114,624
Total Revenue	- - - - -	£4,136,160

GLASGOW BRANCH OFFICE—102 ST VINCENT STREET.

LOCAL BOARD OF DIRECTORS.

A. CRUM MACLAE, Esq., of Cathkin.	JAMES MUIRHEAD, Esq., Writer (Messrs Baird Smiths, Muirhead & Guthrie Smith).
ROBERT BINNIE, Esq., J.P., Greenock.	THOMAS ALEXANDER, Esq. (Messrs Charles Tennant & Co.)
M. PEARCE CAMPBELL, Esq. (Messrs J. & W. Campbell & Co.)	Sir JAMES KNOX, of Place, Kilbirnie (Messrs W. & J. KNOX, Limited).
JOHN J. COATS, Esq., Writer (Messrs A. J. & A. Graham).	JAMES FINDLAY, Esq., Writer (Messrs R. & J. M. Hill, Brown & Co.)

Local Manager—DAVID L. LAIDLAW.

LIFE DEPARTMENT.

Amount divided among Participating Policy Holders for Quinquennium 1901-1905, over £1,000,000

FIRE DEPARTMENT.

Net Fire Premiums, 1907, over £2,100,000

Property at Home or Abroad Insured at the Lowest Rates corresponding to the Risk.

Prospectuses and Rates on Application.

Chief Offices—

EDINBURGH—64 Princes Street. LONDON—61 Threadneedle Street, E.C.