

**KYLE & CARRICK
DISTRICT LIBRARIES**

**LOCAL HISTORY
COLLECTION**

AN

~~5960004~~

341147002 ✓

**This Book is for reference only and
must not be taken from this room.**

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

POST OFFICE

DIRECTORY

FOR

AYR, NEWTON,

AND

WALLACETOWN.

1870-71.

AYR:

PRINTED AT THE OBSERVER OFFICE.

MDCCCLXX.

INDEX.

	Page.		Page.
Academy, - - - - -	7	Lands Valuation—Kyle District, -	8
Assessed Taxes, - - - - -	8	Lieutenancy of Ayrshire, - - -	17
Ayr Cemetery, - - - - -	6	Magistrates and Council of Ayr, -	3
Ayr District Road Trust, - - -	5	Masonic Lodges, - - - - -	11
Ayr Fairs, - - - - -	16	Medical Practitioners, - - - -	9
Ayr Public Library and Reading Room, - - - - -	11	Merchant Company, - - - - -	11
Ayr and Newton Gas Company, -	9	Municipal Police Board, - - -	4
Ayr Sabbath School Union Society,	11	Newton-upon-Ayr Magistrates and Councillors, - - - - -	18
Ayrshire Agricultural Association,	5	Newspapers, - - - - -	12
Ayrshire Bible Society, - - -	10	Orange Lodges, - - - - -	12
Banks, - - - - -	13	Population of Ayrshire, - - -	3
Carriers, - - - - -	16	Post Office—	
Certified Industrial School, - -	8	Despatch and Delivery of Letters,	19
Clergy of Ayr, Newton, and Wal- lacetown, - - - - -	7	Money Orders, - - - - -	20
Coaches, - - - - -	18	Post Office Savings Bank, - -	21
Commissary Court, - - - - -	4	Inland Letters: Rates of Postages,	22
Corn Exchange Company, - - -	10	Newspapers, &c., bearing the Newspaper Stamp, - - - -	23
County Police Committee, - - -	17	Inland Book Post, - - - - -	24
County Prison Board, - - - -	18	Inland Pattern Post, - - - -	26
County Gaol, - - - - -	18	Registration of Letters, - -	27
Cricket Clubs, - - - - -	12	Postage of Letters to the Colonies and certain Foreign Countries,	28
Customs, - - - - -	10	Post Office Telegraphs, - -	30
Dispensary and Fever Hospital,	9	Public Offices, - - - - -	15
District Lunacy Board, - - -	18	Quoiting Club, - - - - -	12
Excise, - - - - -	10	Reading Room, - - - - -	11
Fast Days, - - - - -	5	Resident Acting Justices of the Peace, - - - - -	13
Gas Company, - - - - -	9	Sailors' Society, - - - - -	10
Golf Clubs, - - - - -	12	Sheriff Court, - - - - -	4
Guildry of Ayr, - - - - -	4	Sheriff Small Debt Court, - -	4
Harbour Trustees, - - - - -	5	Sheriff Officers, - - - - -	6
Incorporation of Whipmen, - -	11	Smith's Institution, - - - -	7
Income Tax—Kyle District, - -	8	Solicitors before the Sheriff Court,	6
Infant and Juvenile School, -	7	Trades' House, - - - - -	6
Insurance Offices and Agents, -	13	Water Company, - - - - -	10
Justice of Peace Court, - - -	5		
Kyle Union Poorhouse Board,	5		

AN

DIRECTORY.

AYR.

Population of Ayr, Newton-on-Ayr, & St Quivox in 1851, 21,041
 Do., do., do., 1861, 20,441
 Population of Parliamentary Burgh of Ayr, .. 1861, 18,571

This Burgh, with Irvine, Campbeltown, Inverary, and Oban, returns One Member to Parliament. Ayr is the returning Burgh.

Constituency of the Burgh of Ayr, 2345 ; Municipal Constituency, 994—E. H. J. Craufurd, M.P.

Population of Ayrshire in 1851, 189,211
 Do., do., 1861, 198,408

Constituency of the County of Ayr—South Ayrshire, 3344 ;
 North Ayrshire, 3283 ; Total, 6627.

Member for South Ayrshire—Sir David Wedderburn, Bart.
Member for North Ayrshire—William Finnie.

TOWN COUNCIL OF AYR.

Provost, John Macneille.

Bailies, James M'Creadie and Archibald Rae.

Dean-of-Guild, Hugh Wyllie. *Treasurer*, Andrew Hunter,
Councillors.

Alex. Fullarton.	Alex. G. M. Douglas.	James Oliver.
John Sloan.	David Milligan.	Matthew Adam.
John Smith.	William Bain.	John Murdoch.
Peter Barry Hill.	Arthur Lang.	James M. Ferguson.

Town-Chamberlain, Robert M'Callum. *Clerk*, John Pollock.

Proc. Fiscal, C. B. Rowan. *Surveyor*, J. I. M'Derment.

Billet Master, D. M'Donald.

Inspector of Weights and Measures, James M'Cririck.

Valuator of Lands and Heritages and Registrar of Voters, G. Tosh.

MUNICIPAL POLICE BOARD.

Commissioners.

Provost Macneille	Andrew Hunter	David Milligan
Alex. Fullarton	James M. Ferguson	John Murdoch
James M'Creadie	Peter Barry Hill	John Sloan
Arthur Lang	A. G. M. Douglas	James Oliver
Hugh Wyllie	Matthew Adam	John Smith
Archibald Rae	William Bain	

Clerk, John Pollock. *Treasurer and Collector*, Robert M'Callum,
Town Chamberlain.

Proc. Fiscal, C. B. Rowan. *Superintendent of Police*, D. M'Donald.

<i>Surveyor</i> , James I. M'Derment.	<i>Collector of Prison, &c., Assessments</i> , Robert M'Callum.
--	--

Tester of Illuminating Power of Gas, James M'Cririck.

GUILDRY OF AYR—*Dean*, Hugh Wyllie.*Council.*

Provost Macneille.	Andrew Paterson.	Jas. I. M'Derment.
Bailie M'Creadie.	James M. Ferguson.	P. B. Hill.
Bailie Rae.	David Highet.	Alex. Fullarton.

Clerk, John Pollock; *Treas.*, R. M'Callum; *Officer*, Jas. Findlay.

SHERIFF COURT—Sits every Tuesday and Thursday.

Sheriff, N. C. Campbell. *Sheriff-Substitutes*, James Robison and
T. Anderson.

Sheriff Clerk, E. A. Hunter, W.S. *Sheriff Clerk-Depute*, T. Kerr.

Proc.-Fiscals for County, J. F. & R. D. Murdoch.

Bar Officer, G. Graham.

Ordinary Court sits both Tuesday and Thursday, at 10 A.M.

Debts Recovery Court sits every Thursday at 10.30.

COMMISSARY COURT—*Commissary*, N. C. Campbell.

Commissary Deputes, James Robison and Thomas Anderson.

Commissary Clerk, Robert Goudie.

The Procurators before the Sheriff Court are Practitioners also
before the Commissary Court.

JUSTICE OF PEACE COURT.

The Justices sit every Monday, at 11 A.M., for the decision of claims not exceeding £5, and immediately afterwards for the determination of questions under the other branches of their jurisdiction.

Clerk, Charles G. Shaw.

Procurator-Fiscals, J. F. & R. D. Murdoch.

Bar Officer, Geo. Graham.

AYRSHIRE AGRICULTURAL ASSOCIATION.

President, James Baird, Esq. of Cambusdoon.

Vice-Presidents, The Right Hon. the Earl of Eglinton and Winton, Patrick Boyle of Shewalton; J. N. Fleming of Knockdon; William Finnie of Newfield, M.P.; The Right Hon. the Earl of Glasgow.

Twenty-One Extraordinary and Twenty-Four Ordinary Directors.

Secretary and Treasurer, James M'Murtrie.

KYLE UNION POOR HOUSE BOARD.

Chairman, Provost Macneille.

Secretary, David Dougall.

Governor, Robert Caw.

Matron, Mrs Caw.

Chaplain, Rev. P. C. Gairdner.

Medical Officer, Dr Wield.

TRUSTEES FOR THE HARBOUR OF AYR.

Chairman, Provost Macneille.

Thomas M'Creath

Archibald Rae

Hugh Wyllie

Thomas Steele

William Pollock

Alexander Weir

Robert Paton

Robert Eaglesham

David Highet

James M'Creadie

William Johnstone

Andrew Hunter

Harbour Master and Water Bailie, Robert Boyd.

Collector, James Gray. *Clerk*, John Pollock.

Master Pilot, William Stewart. *Agent for Lloyds*, Capt. J. Baird.

ROAD TRUST, AYR DISTRICT.

Treas., G. Gemmell. *Clerk*, C. G. Shaw. *Surveyor*, J. Campbell.

FAST DAYS—On Wednesday preceding the third Sabbath of April and Wednesday preceding the last Sabbath of October.

TRADES' HOUSE.

Deacon-Convener, R. Eaglesham.

<i>Trades.</i>	<i>Deacons.</i>	<i>Trades.</i>	<i>Deacons.</i>
Hammermen,	William Ingram	Squaremen,	Wm. Alexander
Weavers,	R. Eaglesham	Shoemakers,	Q. M'Gill
Tailors,	Jas. Cunningham	Fleshers,	James Rodger
<i>Fiscal</i> ,	Andrew Glass.	<i>Clerk</i> ,	R. Goudie.
		<i>Officer</i> ,	D. Clark.

SOLICITORS BEFORE THE SHERIFF COURT.

Dean of Faculty, W. Andrews.

Andrews, Walter, Girvan	Kilpatrick, Wm., Ayr
Andrews, David, Girvan	Kerr, Thomas, Ayr
Andrew, James, Ayr	Murdoch, J. F., Ayr
Brown, William, Maybole	Murray, Wm., Girvan
Blair, Patrick, Irvine	Macrorie, Wm. Ayr
Brown, David, Maybole	Murdoch, R. D., Ayr
Beveridge, R. M., Ayr	M'Cubbin, A., Ayr
Burns, Patrick, Kilwinning	M'Cubbin, W. F., Ayr
Boyd, J. W., Ayr	M'Neight, Wm., Ayr
Brackinridge, Arch., Cumnock	M'Murtrie, James, Ayr
Christie, William, Irvine	M'Cosh, J. M., Ayr and Dalry
Clark, John B., Mauchline	M'Jannet, W. D., Irvine
Dunlop, D., Ayr	Maclimont, John, Girvan
Dunlop, W. H., Ayr	Pollock, W. sen., Ayr
Dickie, James, Irvine	Pollock, W., jun., Ayr
Dick, J. T., Ayr.	Pollock, John, Ayr
Dougall, D., Ayr.	Rowan, C. B., Ayr
Forsyth, Wm., Girvan	Robertson, J., Girvan
Goudie, R., Ayr	Shaw, C. G., Ayr
Gemmell, Andrew, Ayr	White, A., Cumnock
Gray, J., jr., Maybole	Younger, Wm. Irvine
<i>Secretary</i> , Thomas Kerr.	<i>Auditor of Accounts</i> , John Pollock.

SHERIFF OFFICERS.

H. Cowan	H. Maguire	A. Mackay
G. Gilfillan	J. Rodger	J. Ramsay
G. Graham	J. Smith	
John Kelly	H. Wyllie	

AYR CEMETERY.

Managers, The Magistrates and Council.*Treas.*, Joseph Erskine, junr. *Sec.*, John Pollock.

CLERGY.

<i>Established, 1st Charge</i> —T. Dykes	<i>Episcopalian</i> —Wm. S. Wilson,
<i>Do.</i> , 2d <i>do.</i> —W. Menzies	LL.D., Bishop of Glasgow and
<i>Do.</i> Newton, E. L. Thompson	Galloway. Curate and Chap-
<i>Do.</i> Wallacetown Chapel. G.	lain, H. J. Quartley
J. C. Scott	<i>Original Seceders</i> —J. Robertson
<i>Free Church</i> —William Grant	<i>Reformed Presbyterian</i> —T. H.
<i>Do.</i> Newton, John Millar	Lang
<i>Do.</i> Wallacetown, A. Rowand	<i>Moravian</i> —C. Rea
<i>United Presbyterian</i> --Darlington	<i>Methodist</i> —Newton R. Penny
Place, R. M. MacInnes	<i>Congregational</i> —J. M. Metcalfe
<i>United Presbyterian</i> —Cathcart	<i>Evangelical Union</i> —R. Mitchell
St., George Copland	<i>Roman Catholic</i> —Wm. Burke
<i>Session Clerk and Keeper of Register of Proclamations</i> —Joseph	
Erskine, jun.	
<i>Register of Births, Marriages, and Deaths</i> —Wm. B. Cuthbertson.	

ACADEMY.

Rector—James Macdonald, M.A.

English—Arthur Lang, *Emeritus*; The Rector, George Hall, and Assistants

Classics--The Rector and Assistants

Arithmetic and Mathematics—James Thomson, and Assistant

Writing and Drawing—Laurence Anderson, and Assistant

Modern Languages—Thomas Cree

Secretary, W. F. M'Cubbin *Treasurer*, Hugh Cowan

Janitor, John Munn

INFANT AND JUVENILE SCHOOL, Charlotte Street.

Trustees, the Provost of Ayr, the two Ministers of Ayr, the Minister of Newton, the Minister of Wallacetown.

Teacher, Miss Scott. *Treas.*, C. Cowan. *Sec.*, Rev. W. Menzies.

SMITH'S INSTITUTION.

Teacher, George Bain

Trustees, Provost Macneille, Bailie Macrae, Bailie Rae, Rev. Thos. Dykes, and Rev. Wm. Menzies.

CERTIFIED INDUSTRIAL SCHOOL,

Carrick Street, Ayr.

*Board of Directors.*Hugh Cowan, Esq. of St. Leonards, *Chairman*Cuthbert Cowan, Esq., *Treasurer* David Dunlop, Esq., *Secretary**Sub-Committee.*

Hugh Cowan	T. M. Gemmell	A. Paterson
Cuthbert Cowan	R. M. Kay	Major Phillips
Col. Crawford	Dr Montgomerie	R. Paton
D. Dunlop	Provost Macneille	J. Paton
M. T. Paterson	P. A. Black	J. F. Murdoch

Members ex-officio—The Clergymen of the District who are Subscribers.*Superintendent*, G. R. Scott *Matron*, Mrs Scott*Industrial Master*, A. M'Intyre

ASSESSSED TAXES.

Clerk, C. G. Shaw *Inspector*, D. R. Vass *Surveyor*, G. Tosh
Collector, James Brown

LANDS VALUATION—KYLE DISTRICT.

Charles G. Shaw, *Clerk* George Tosh, *Assessor*

INCOME TAX—KYLE DISTRICT.

Commissioners.

Col. J. F. Hamilton of Cairnhill	John Bell, yr. of Enterkine
John Bell of Enterkine	Graham Somervell of Sorn
William Cooper of Smithstone	Patrick Boyle of Shewalton
John Hamilton of Sundrum	Major-General Burnett of Gad-
Capt. Campbell of Craigie	girth
Capt. Hamilton of Rozelle	Wm. Finnie of Newfield, M.P.

Clerk, James M'Murtrie *Inspector*, D. R. Vass*Assessor and Surveyor*, George Tosh *Collector*, James Brown*Special Assessors under Schedules D. and E.*

Captain Campbell of Craigie	John Macneille of Blackburn
Andrew Paterson of Carston	J. P. Wilson of Polquhairn
T. M. Gemmell of Knockdhu	

DISPENSARY AND FEVER HOSPITAL.

Patron, The Most Noble the Marquis of Bute.

President, Provost Macneille.

Hugh Cowan	Wm. Pollock	James Paton
Rev. Thomas Dykes	David Highet	James Templeton.
James M'Creadie.	Andrew Paterson	

Consulting Physician, Robert Dobbie, M.D.

Consulting Surgeons, John Ronald, W. J. Naismith, M.D.

House Surgeon, W. R. Macdonald, M.D. *Matron*, Mrs Allan

Sec. and Treas., Robert M'Callum.

MEDICAL PRACTITIONERS.

John Ronald	J. Montgomerie	David Wield, M.D.
William Craig	Robt. Dobbie, M.D.	J. L. Mason, M.D.
J. C. Haldane	J. C. Wilson, M.D.	W. Naismith, M.D.
R. B. Erskine, M.D.	T. M'Knight, M.D.	

GAS COMPANY.

Chairman, Hugh Cowan *Vice-Chairman*, Dr Ronald

Directors.

James Templeton	John M'Ilwrath	J. Robertson
Cuthbert Cowan	W. B. Cuthbertson	D. Highet
	Wm. Bain.	

Secs. and Treas., W. & W. Pollock *Manager*, James Hislop

Clerk, Alex. Nisbet *Collector*, Robert M'Crindle: house, 36 Fullarton Street

AYR AND NEWTON CONSUMERS' GAS COMPANY.

Chairman, James Ferguson.

Directors.

William Affleck	William Mills	John Robertson
William Bain	John Smith	John M'Rae
John M'Ilwrath	George Wilson	

Sec. and Treas., Robt. Fergusson, Writer.

Manager, James Goudie. *Collector*, Sergt. James Murray.

WATER COMPANY.

Chairman, Hugh Cowan. *Vice Chairman*, James Paton.

Committee.

Provost Macneille	Andrew Paterson	C. Cowan.
David Highet	James Templeton	John Robertson

Treas., James I. M'Derment. *Clerk*, C. G. Shaw.

CORN EXCHANGE COMPANY.

Chairman, Quintin Bone.

Thomas M'Creath	Charles Stewart	Alex. Bruce
Andrew Smith	John Rankin	John M'Creath
William Reid	R. M. Cunningham	Andrew Young
William M'Creath	John Cunningham	

William Kilpatrick, *Treas.* Thomas Steele, *Sec.*

Wm. Love, *Clerk.*

EXCISE.

Collector, John Robertson. *Supervisor*, G. Moodie.

Officer, Peter Connachar.

CUSTOMS.

Collector, Geo. W. Carr. *Examining Officer*, John H. Hadden.

Out-Door Officer, Alex. Smith.

AYRSHIRE BIBLE SOCIETY.

President, Lord Ardmillan.

Vice-Presidents, Col. F. Hamilton. The Hon. Lord Cowan.

Treas., R. M. Kay.

Sec., Rev. Robert MacInnes. *Depository*, W. B. Cuthbertson.

SAILORS' SOCIETY—Instituted 1581.

Preses, ——— *Sec.*, Hugh Cowan *Treas.*, James Gray
Officer, G. Milligan

MERCHANT COMPANY.

Instituted 1665, and in 1821 a Fund formed for Widows and Orphans.

Master, J. I. M'Derment. *Treas.*, Robert M'Callum.

Assistants,

John Robertson, Robt. M'Callum, Wm. Pollock, George Tosh.

Sec., William Pollock. *Officer*, John Munn.

PUBLIC READING ROOM—Town Buildings.

Pres., Provost Macneille *Treas.*, K. Crawford *Sec.*, J. Pollock.

Keeper, J. Cunningham.

INCORPORATION OF WHIPMEN.

Pres., James Hutchison *Treas.*, A. Hunter *Clerk*, T. Harvey

AYR SABBATH SCHOOL UNION SOCIETY.

Pres., John Macneille. *Treas.*, K. Crawford. *Sec.*, A. Grant.

AYR PUBLIC LIBRARY AND READING ROOM.

Macneille Buildings, Newmarket Street.

Treasurer, Gavin Gemmell. *Secy.* William Baird.

MASONIC LODGES.

Ayr Kilwinning—No. 124, instituted 1765—R.W.M., Robert Fergusson, grocer. Lodge-room, Crown Inn; meets 1st Monday of each month.

Ayr St. James—No. 125, instituted 1771—R.W.M., James Crone, Furniture Warehouse, Old Bridge. Lodge-room, Blue Bell Inn; meets 1st Friday of every month.

Ayr Operative—No. 138, instituted 1776—R.W.M., William Martin, shoemaker, George Street. Lodge-room, Wallace Tavern, Newmarket Street; meets 1st Monday of every month.

Ayr Royal Arch—No. 165, instituted 1786—R.W.M., Andrew Hunter, builder, High Street. Lodge-room, King's Arms Hotel, meets 1st Thursday of every month.

Ayr and Renfrew Militia St Paul—No. 204, instituted 1799—R.W.M., William D. Chambers, bookseller, Old Bridge. Lodge-room, Whip Inn, High Street; meets 2d Monday of every month.

PRESTWICK GOLF CLUB.

President, Orr Campbell, W.S.*Secretary and Treasurer*, Harry Hart, 7 Cromwell Place

ST NICHOLAS GOLF CLUB.

President, Gordon Smith, Writer, Glasgow*Secretary and Treasurer*, Thomas Manson, Prestwick

CRICKET CLUBS.

AYR CLUB.

Patron, The Most Noble the Marquis of Bute.*President*, J. S. M'Ilwraith*Captain*, G. B. Phillips. *Vice-Captain*, W. Blane*Sec. and Treas.* Q. Blane

EGLINTON CLUB.

Patron, The Right Hon. the Earl of Eglinton and Winton*President*, James B. Paton*Captain*, James Thomson *Vice-Captain*, John Paterson*Secretary*, A. B. Young *Treasurer*, William Wilson

THISTLE CLUB.

Patron, Col. Alexander of Ballochmyle*President*, A. D. Wilson*Captain*, Alexander Reid *Vice-Captain*, John Govan.*Sec. and Treas.*, John Hunter

AYR QUOITING CLUB.

Patron, Sir David Wedderburn, Bart., M.P.*President*, Alexander Fergusson*Treasurer*, John Wagstaff *Secretary*, Robert Wallace

NEWSPAPERS.

Ayr Observer.....Tuesday—J. M. Ferguson, publisher.

Ayrshire Courier....Tuesday—W. M'Ilwraith, do.

Ayr Advertiser.....Thursday—Thos. M. Gemmell, do.

Western Argus.....Saturday—J. M. Ferguson, do.

Ayrshire Express...Saturday—W. M'Ilwraith, do.

Ayrshire Argus.....Saturday—J. M. Ferguson, do.

AYR DISTRICT LOYAL ORANGE LODGE, No. 11.

R.W.D.M., John M'Combe. Lodge-room, Thistle Tavern,
 South Quay. Meets third Saturday of May, and third Satur-
 day of November

B A N K S.

Bank of Scotland.

Agents—James M'Murtrie, and
Andrew Paterson.
Accountant—David Bell.

City of Glasgow Bank.

Agents—William Pollock, and
William Pollock, jr.
Accountant—John Rankine.

Clydesdale Bank.

Agent—R. M. Kay.
Accountant—William Baird.

Commercial Bank of Scotland.

Agent—Henry C. Gray.
Accountant—John M'Kenzie.

National Bank of Scotland.

Agent—Gavin Gemmell.
Accountant—Alexander Martin

Royal Bank of Scotland.

District Manager—D. Campbell.
Assistant District Manager—
Kennedy Crawford.

Union Bank of Scotland.

Agents—Hunters & Co.
Accountant—Gavin Gibb.

RESIDENT ACTING JUSTICES OF THE PEACE.

Ayr.

Hugh Cowan of St Leonards
William Cowan
Cuthbert Cowan
R. Ewen of Ewenfield
Gavin Gemmell
Thos. M. Gemmell of Frankville
Wm. Hutcheson of The Knowe
David Campbell
A. Paterson of Carston
Col. Hay Boyd of Townend
W. H. Dobie
Hugh Hamilton, Ayr
R. M. Kay, banker
Robert Paton, merchant

Dr Macknight

Andrew W. Ralston, Lagg
John Sprott, South Park
W. Stewart, Gearholm
J. P. Wilson of Polquhairn
Martin T. Paterson [Ayr
The Master of the Mercht. Co.,
The Provost, Bailies, and Dean.
A. B. Telfer [of-Guild-of-Ayr

Newton.

The Senior Magistrate

St Quivox.

Capt. Campbell of Craigie

Prestwick.

The Senior Magistrate

INSURANCE OFFICES AND AGENTS.

Briton Medical and General Life Association—William Bowie,
Sandgate, and James Andrew
Britannia Fire Association—William Bowie
Caledonian Fire and Life—Cuthbert Cowan, banker, and Gavin
Gemmell, banker
Clerical, Medical, and General Life Assurance Society—W. M.
Dick, bookseller
Commercial Union Fire Life Marine—James Andrew, solicitor
County Fire—James M'Murtrie, solicitor
European Assurance Society—James M'Murtrie

- Edinburgh Life—James M'Lelland, solicitor, and W. Macrorie, solicitor
- English and Scottish Law Life Assurance and Loan Association—George Dykes, solicitor
- General Life and Fire—M'Callum & Co., law agents
- Insurance Company of Scotland—R. M. Kay, banker, and John M'Kenzie, accountant
- London and General Plate Glass Insurance Company—Hugh Wood
- Lancashire Fire and Life—John Murdoch, C.E., and Robert Murray Kay, banker
- Life Association of Scotland—H. C. Gray, banker
- Liverpool and Globe London Fire and Life—W. H. Dunlop, solicitor, Carruth Boyle Rowan, solicitor, and R. Fergusson
- Manchester Fire and Life—William Macrorie, solicitor
- Mutual Life—David Dunlop, solicitor
- National Provincial Plate Glass—M'Callum & Co., Macneille Buildings
- Northern Fire and Life—W. Pollock, jun., solicitor, and Robert Beveridge, Royal Bank
- North British and Mercantile Insurance Company—D. Campbell, Royal Bank, D. D. Whigham, wine merchant, and James Gray, Kirk Port
- Norwich Union Fire and Life—J. F. Murdoch, solicitor
- Phoenix Fire Office—D. Dunlop, solicitor, William Kilpatrick, solicitor, and J. T. Dick, solicitor
- Plate Glass Insurance Company—James Gray
- Provident Life—James M'Murtrie, solicitor
- Provincial Fire and Life Insurance Company—Hugh Wood, 27 High Street
- Prudential Assurance Company—J. & J. Cairns
- Queen Fire and Life Insurance Company—John W. Boyd, solicitor
- Rock Life Assurance Company—M'Callum & Co., Macneille Buildings
- Royal Fire and Life—John M'Kenzie, Commercial Bank, James M'Illwrath, C.E., and W. F. M'Cubbin, solicitor
- Scottish Fire—D. Dougall, solicitor
- Scottish Commercial Insurance Company—George Dykes
- Scottish Provincial Fire and Life—James Dunlop, Royal Bank
- Scottish Amicable Life—William Kilpatrick, solicitor, and D. Dougall, solicitor
- Scottish National Fire and Life—T. Kerr, solicitor, and A. M'Cririck, solicitor
- Scottish Equitable Life—R. M. Kay, banker, and W. H. Dunlop
- Scottish Union Fire and Life—Kennedy Crawford, Royal Bank, and A. B. Telfer
- Scottish Provident Institution—William Flint, merchant

Scottish Widows' Fund—Thomas M. Gemmell, *Advertiser* Office
 Scottish Commercial Fire and Life—Thomas Crawford, law agent
 Standard Life—W. W. & J. Pollock, solicitors, and W. M'Ilwraith, *Express* Office
 Sun Fire—Alexander M'Cubbin, solicitor, and G. Dykes
 West of England Fire and Life Insurance Company—H. Wood

PUBLIC OFFICES.

Ayr Water Company's Office, 47 Newmarket Street—J. I. M'Derment, Treasurer
 Ayr Benefit Building Society, 47 Newmarket Street—J. S. M'Ilwraith, C.E., Treasurer
 Ayr Gas Company's Office, at the Works, near South Beach—James Hislop, manager
 Ayr and Newton Consumers' Gas Company's Office, at the Works, Damside of Newton—James Goudie, manager

POOR LAW BOARDS :

Ayr Board—William Lennox, Inspector ; Office, head of Mill Street
 Newton Board—James Brackenridge, Inspector ; Office, Weaver Street
 St Quivox Board—James Miller, Schoolmaster, St Quivox, Inspector ; William Hill, Sub-Inspector ; Office, Cross Street
 Assessor, Income and Property Tax, Kyle District, and Valuation of Lands and Heritages—G. Tosh.
 Burgh of Ayr—G. Tosh, Assessor ; Office, Kirk Port
 Ayr District of Roads—C. G. Shaw, Clerk ; Office, County Buildings ;—Gavin Gemmell, Esq., banker, National Bank, Ayr, Treasurer ;—James Campbell, Surveyor, residing at Nursery-hall, near Whitletts
 Ayrshire Agricultural Association—James M'Murtrie, County Buildings, Secretary and Treasurer
 Burgh Police Fiscal's Office, 8 Cathcart St.,—C. B. Rowan
 County Rates Office, 7 Wellington Square, Ayr—James M. M'Cosh, Collector
 County Police Office, 18 Charlotte Street—James Young, Chief Constable
 County Road Trust—William Pollock, jr., Newmarket Street, Ayr
 County of Ayr Property Investment and Building Society, 48 Newmarket Street—T. Crawford, Manager
 Commissary Clerk's Office, County Buildings—R. Goudie, Clerk
 Commissioner of Supply's Office, County Buildings—Charles G. Shaw, Clerk
 Custom House, 53 South Quay—G. W. Carr, Collector ; John H. Hadden, Examining Officer

Harbour Office, 49 South Quay—James Gray, Collector of Harbour Rates
 Inland Revenue Office, Stamps and Taxes, 53 Newmarket Street
 —James Brown, Distributor and Collector
 Income Tax Commissioners, District of Kyle—James M'Murtrie,
 County Buildings, Clerk
 Justice of Peace Clerk's Office, County Buildings—C. G. Shaw,
 Clerk to the Peace
 Post Office, 43 Sandgate Street—C. Davidson, Postmistress
 Police Office, 25 New Bridge Street—D. M'Donald, Superintendent
 Prison and other Assessments Office, Macneille Buildings, New-
 market Street—Robert M'Callum, Collector.
 Procurator Fiscal for the County; Office, County Buildings—J. F.
 & R. D. Murdoch, P.Fs.
 Property and Assessed Taxes Office, Kirk Port—D. R. Vass, In-
 spector; George Tosh, Surveyor.
 Registrar of Births, Marriages, and Deaths, for the Parliamentary
 Burgh of Ayr, Office, 1 High Street—W. B. Cuthbertson,
 Registrar
 Registrar of Proclamations, Joseph Erskine, jun., Cassillis Street
 Sheriff Clerk's Office, County Buildings—T. Kerr, Clerk-Depute
 Telegraph Office, Post Office, Sandgate
 Town Clerk's Office, County Buildings—John Pollock, Clerk

AYR FAIRS:

New-Year's-Day Fair—Thursday and Friday before 2d Wednes-
 day of January
 Palm Fair—First Tuesday in April
 Cattle Fair—Last Friday in April
 Midsummer Fair—Thursday and Friday before 2d Monday of
 July
 Wool Fair—Third Tuesday of July
 Michaelmas Fair—Second Thursday and Friday in October

CARRIERS.

BARR—Thomas M'Clure leaves the Black Bull Inn, High Street,
 for Crosshill, every Tuesday, at 2.30 P.M.
 CATRINE AND MAUCHLINE—William Bell leaves the Black Bull
 Inn, Wallacetown, for Catrine and Mauchline every
 Tuesday, at 3 P.M.
 DALRYMPLE—Robert Main leaves the Whip Inn, for Dalrymple;
 every Tuesday and Friday, at 3.30 P.M.
 KILMARNOCK—David M'Fadzean leaves Main Street, Newton, for
 Kilmarnock, every Wednesday and Saturday at 7 A.M.

- KIRKMICHAEL—William M'Clure leaves the Whip Inn, for Kirk-michael, every Tuesday and Friday, at 2.30 P.M.
 „ Robert Ritchie leaves the Star Hotel, High Street, for Kirkmichael and Crosshill, every Tuesday and Friday, at half-past 1 P.M.
 MAYBOLE—Thomas Livingstone leaves the Blue Bell Inn, High Street, for Maybole, every day, at 3 P.M.
 „ John M'Dowell leaves the Whip Inn, Carrick Street, for Maybole, every day at 2 P.M.
 OCHILTREE—John Pettigrew leaves the Whip Inn, for Ochiltree, every Tuesday and Friday, at 2 P.M.
 OLD AND NEW CUMNOCK, AND MUIRKIRK—Robert Vallance leaves the Whip Inn, for Old and New Cumnock, and Muirkirk, every Tuesday and Friday, at 2 P.M.
 STRAITON—Wm. M'Hutcheon leaves the Whip Inn, for Straiton, every Tuesday and Friday, at 2.30 P.M.
 TARBOLTON—Matthew Muir, leaves the Black Bull Inn, Wallace-town, for Tarbolton, every Tuesday and Friday, at 2.30 P.M.
 TROON AND DUNDONALD—Andrew Burns leaves the Crown Inn, for Troon and Dundonald, every Tuesday and Friday, at 2 P.M.

LIEUTENANCY OF AYRSHIRE.

Lord-Lieutenant and Sheriff-Principal—

Vice-Lieutenant, Lieut.-Col. J. F. Hamilton of Cairnhill

Convener, Patrick Boyle of Shewalton

Clerk of Lieutenancy, J. A. Campbell, Irvine

COUNTY POLICE COMMITTEE.

Chairman, Mr Cooper of Failford

James Baird of Cambusdoon

John Bell of Enterkine

Patrick Boyle of Shewalton

Captain Campbell of Craigie

Captain Hamilton of Rozelle

The Sheriff of Ayrshire

James Robison, Sh.-Sub., in
absence of Sheriff

Provost of Irvine

David Brown, Maybole

Clerk, C. G. Shaw

Graham Somervell of Sorn

George Oswald of Auchencruive

Wm. Finnie of Newfield, M.P.

Capt. Neill of Swinridgemuir

Major M'Alester of Kennox

Sir E. H. Blair of Blairquhan

J. P. Wilson of Polquhairn

T. Biggart of Bridgend Mills

Col. Alexander of Ballochmyle

Chief-Constable, J. Young

Ex Officio

COUNTY PRISON BOARD.

Chairman, Mr Bell of Enterkine

Thos. Anderson of Glendrisaig
 Patrick Boyle of Shewalton
 A. Finnie of Springhill
 William Cooper of Failford
 Sir E. H. Blair of Blairquhan
 Andrew Paterson of Carston
 John Bell of Enterkine
 General Burnett of Gadgirth
 Capt. Hamilton of Rozelle

Captain Campbell of Craigie
 T. M. Gemmell of Knockdhu
 Major Campbell, yr. Netherplace
 James Robison, Sh.-Substitute
 Provost Macneille, Ayr
 Provost Dickie, Kilmarnock
 Bailie Bicket, Kilmarnock
 Provost Brown, Irvine
 The Sheriff of Ayrshire

Clerk, C. G. Shaw

DISTRICT LUNACY BOARD.

G. Somervell of Sorn
 William Cooper of Failford
 Patrick Boyle of Shewalton
 Sir E. H. Blair of Blairquhan
 John Bell of Enterkine
 W. C. S. Cunninghame of Cap-
 rington

A. Paterson of Carston
 General Burnett of Gadgirth
 T. M. Gemmell of Knockdhu
 The Provost of Ayr
 The Provost of Irvine
 The Provost of Kilmarnock

Mr Bell, *Chairman*, and three a quorum*Clerk*, Chas. G. Shaw*Medical Superintendent*, Dr C. H. SkaeCOUNTY GAOL—*Governor*, James Taylor*Chaplain*, P. C. Gairdner*Surgeon*, Robert Dobbie, M.D.*Matron*, Mrs Reid

COACHES,

The "Blairquhan Castle" leaves the Ayr Arms Hotel, for Kirk-
 michael and Straiton, every Tuesday at 4 P.M.

The Cumnock Coach leaves the Ayr Arms Hotel every Tuesday
 and Friday, at 4 P.M.

NEW TOWN OF AYR.

MAGISTRATES,

Bailies—Alex. Weir and J. M. Ferguson*Councillors*.

James Ferguson

William Wood

Capt, John Gray

J. I. M'Derment

James M'Clelland

Wm. Pollock, sen.

Treasurer, Robert Gray, sen.*Clerk*, W. F. M'Cubbin

On Sundays the Letters are delivered at the Office from 9 a.m. to 10 a.m., and from 12.30 p.m. to 1.30 p.m. On Sacramental Fast Days the Letters are delivered at the Office from 9 a.m. to 10 a.m., and from 7.15 p.m. to 8 p.m.

Letters are collected from the Pillar Letter Boxes at the following hours, viz.:—

	WEEKS DAYS				SUNDAYS.
	1st	2d	3d	4th	
Cross Street Receiving Office,	9 — a.m.	3 30 p.m.	..	8 45 p.m.	No Collection on Sundays.
Railway Station Pillar Box,	9 — „	3 30 „	..	8 45 „	
Newton Head do, ..	9 — „	3 30 „	..	8 45 „	9 — p.m.
High Street do., ..	9 — „	3 30 „	6 30 p.m.	8 45 „	9 — „
Racecourse Road do,	3 30 „	..	8 45 „	9 — „
Broomfield Road,	3 30 „	..	8 45 „	9 — „

REGULATIONS.

Ordinary Business—All the year round this Office is on Week Days open to the Public for Ordinary Business at 6.45 A.M. It is always closed at 8 P.M. On Sunday the Office is open from 9 A.M. till 10 A.M. and from 12.30 P.M. to 1.30 P.M., but the letter box remains open as on other days.

Money Orders—The commission charge for the issue of an Order is according to the following scale:—

For Sums not exceeding	£2	£5	£7	£10
	s. d.	s. d.	s. d.	s. d.
If payable in the United Kingdom, ..	0 3	0 6	0 9	1 0
„ at Gibraltar or Malta, ..	0 9	1 6	2 3	3 0
„ in any Colony authorized to transact M. O. business. ..	1 0	2 0	3 0	4 0

No order can be granted for more than £10. To prevent errors, applicants for money orders are advised to procure and fill up printed forms of application, which can be obtained *gratis* at this office. No application can be entertained for compensation for alleged injury from the non-payment of a money order at the expected time; and the post office is not liable under any circumstances to more than one payment of a money order, even when, notwithstanding the precautions that are taken, the order has been paid to a person not entitled to receive the money.

Registered Letters.—A letter can be registered to any part of the United Kingdom for a fee of fourpence. The times for registration are stated in the above table, headed “Despatch of Letters,” &c. Means are taken for tracing all registered letters,

and no letter containing money or other valuable articles should be sent unless it be registered.

Applications to Return Letters.—A letter, when it has once been posted, cannot be returned to the writer, but must be forwarded to the person to whom it is addressed.

Change and Bad Money.—No postmaster is bound to give change, or is authorized to demand Change; and when any money is paid at this office, whether as change or otherwise, no question as to its right amount, goodness, or weight can be entertained after it has been removed from the counter.

POST OFFICE SAVINGS BANKS.

1. More than 2800 Post Office Savings Banks are open daily for the receipt and payment of money, during the hours appointed for money order business.

2. Interest at the rate of £2 10s per cent. is given on the money deposited in them.

3. Depositors in them have direct Government security for the prompt payment of their money.

4. A Depositor in any one of the Post Office Banks can continue his deposits at any other of such Banks without notice or change of book, and can withdraw his money at that Post Office Bank which is most convenient to him.

5. The strictest secrecy is observed with regard to the names of Depositors in Post Office Banks, and the amounts of their deposits.

6. If a depositor in any legally established Savings Bank wishes to place his money in a Post Office Savings Bank, he should apply to the Trustee of the old Savings Bank for a Certificate of Transfer (in the form prescribed by the 10th section of the Act 24 Victoria, cap. 14), and should pay the Certificate into any Post Office Bank as if it were a cheque. By adopting this course, the Depositor will avoid trouble and risk of carrying cash from one Bank to the other.

7. Married women may deposit money in the Post Office Savings Bank, and money so deposited will be repaid to the Depositor, unless her husband gives notice, in writing, of marriage, and claims payment of the deposits.

8. Money may be deposited by, or on behalf of, Minors. Depositors over seven years of age are treated as persons of full age, but Minors under seven years of age cannot withdraw their deposits until after they have reached the age of seven.

9. Friendly Societies, duly certified by the Registrar of Friendly Societies, may deposit their funds, without limitation of amount, in the Post Office Savings Banks, but a copy of their Rules must previously be sent to the Postmaster-General.

10. Charitable Societies and Penny Banks may also Deposit their funds, but a copy of their Rules must be sent to the Postmaster-General. Especial aid is given to Penny Banks established in connection with the Post Office Banks.

11. Application to the Chief Office on the business of Post Office Savings Banks, and the replies sent thereto, are free from charge for postage.

12. If any additional information be required, with respect to Post Office Savings Banks, it can be obtained at any Post Office, or by application to

THE CONTROLLER,

Savings Bank Department.

INLAND LETTERS.

RATES OF POSTAGE.

The rate of postage on all inland letters is regulated by weight, irrespective of distance, and (with the exception afterwards mentioned) is as follows :—

IF PAID IN ADVANCE.

Letters not weighing more than $\frac{1}{2}$ oz.,	-	-	1d	
„ more than $\frac{1}{2}$ oz., but not exceeding 1 oz.,	1	oz.,	2d	1 ^d
„ more than 1 oz., „ „	1 $\frac{1}{2}$	oz.,	3d	
„ more than 1 $\frac{1}{2}$ oz., „ „	2	oz.,	4d	1 $\frac{1}{2}$

and so on, 1d being charged for every additional half-ounce.

As a general rule, the postage, if not paid in advance, is double the foregoing; and if the payment in advance be insufficient, double the deficiency is charged. An inland letter, for example, weighing more than half-an-ounce, and not exceeding one ounce, if bearing a penny stamp only, is, on delivery, charged twopence. The unpaid ADDITIONAL postage on re-directed letters, however, is not doubled, being the same as if such postage were prepaid. Unless three quarters, at least, of a postage of a letter weighing more than 4 oz. be prepaid, the letter is not forwarded, but a notice of its detention is forwarded to the sender, or failing him, to the person to whom it is addressed.

ADDRESSES TO THE QUEEN AND PETITIONS TO PARLIAMENT.

Petitions and Addresses to her Majesty, forwarded direct, are exempt from postage; and such petitions and addresses, as also petitions to either House of Parliament, if sent to a Member of either House, are likewise exempt, provided they do not weigh more than two pounds, and are without covers, or are in covers open at the sides. No letter or other enclosure, however, must

** Exceeding 2 & not exceeding 4 oz. - - - 2d*
4 " - - - 2 $\frac{1}{2}$ d
6 " - - - 3d
8 " - - - 3 $\frac{1}{2}$ d
10 " - - - 4d

be inserted, and if one be found, such enclosure, unless it bear the proper number of postage stamps, will be charged as an unpaid letter.

NEWSPAPER AND OTHER PERIODICAL PUBLICATIONS BEARING THE
NEWSPAPER STAMP.

Although provision is made for forwarding newspapers, books, and money through the post, it is not compulsory on any one to employ this mode of transmission; everything except letters may be sent in any other way.

The publication must be folded in such a manner that the whole of the stamp or stamps denoting the full duty shall be exposed to view, and be distinctly visible on the outside; except that where there are more than two publications in the same cover, it will be considered sufficient if the stamps be so arranged that they can readily be examined.

It must be posted within fifteen days from the printed date of issue.

It must have either no cover or a cover open at the ends.

It must not contain any enclosure.

It must have no writing or other mark thereon, but the name and address of the person to whom it is sent; nor anything on the cover but such name and address, the printed title of the publication, and the printed name and address of the publisher or vendor who sends it. Thus, if a newspaper, franked by a newspaper stamp, after having had the address of one person written upon the paper itself, be sent to another person, the first address must be cut off (obliteration not being sufficient), otherwise the paper will be charged as an unpaid paper.

If the publication be addressed to any person within the free delivery of the place where it is posted, it will become liable to a postage of one penny, which must be prepaid by affixing a postage stamp.

When a newspaper, &c., is so folded as not to expose the stamp or stamps, a postage of one penny is charged in addition to any other postage to which the publication, if properly folded, would be liable; and if the newspaper, &c., be addressed to any person within the free delivery of the place where it is posted, and do not bear a penny postage label, it is charged 2d.

In case of any other irregularity, the publication is dealt with as an unpaid book.

Unstamped publications, and stamped publications which have been issued more than fifteen days, can be forwarded within the United Kingdom and to the Colonies under the regulations of the book post.

Newspapers sent abroad are liable to the same regulations as newspapers passing (under the newspaper privilege) between

different parts of the United Kingdom, except as regards size, and that, before going abroad the name of the newspaper must have been registered at the General Post Office, and that, instead of requiring to have an impressed stamp (by which is meant the stamp specially used for newspapers), each newspaper, if sent to a British Colony, is liable to a postage of 1d (which must be prepaid by a postage label or in money), together with an additional postage when the newspaper has to pass through a foreign country. In all cases of newspapers going abroad the impressed stamp stands for nothing. Publications registered for transmission abroad, although not strictly newspapers, are in all respects treated as such, so far as their transmission by the British office is concerned.

INLAND BOOK POST.

The following are the regulations for the Inland Book Post :—

1st. Rates of Postage :

Weighing not more than 4 oz.,	-	-	-	1d
more than 4 oz., and not exceeding 8 oz.,				2d
more than 8 oz.,	„	„	12 oz.,	3d
more than 12 oz.,	„	„	16 oz.,	4d

and so on ; 1d for every additional 4 oz.

2d. The postage must be prepaid in full by means of postage stamps affixed outside the packet or its cover.

3d. Every packet must be sent either without a cover, or in a cover open at the ends or sides, so as to admit of the enclosure being removed for examination. For the greater security of its contents, the packets may be tied at the ends with string ; but in such case the postmaster is authorised to cut the string, although he is required to fasten the packet.

4th. A book packet may contain any number of separate books or other publications (including printed letters and printed matter of every kind), prints or maps, and any quantity of paper, parchment, or vellum. And the books or other publications, prints, maps, &c., may be either printed, written, or plain, or any mixture of the three. Further, all legitimate binding, mounting, or covering of a book, &c., or of a portion thereof, will be allowed, whether such binding, &c., be loose or attached ; as also rollers, in the case of prints or maps ; markers (whether of paper or otherwise), in the case of books ; and, in short, whatever is necessary for the safe transmission of literary or artistic matter, or usually appertains thereto ; but no patterns, or books of patterns (unless these consist merely of *paper*) can be allowed.

5th. No book packet may contain any written letter, closed or open, or any enclosure sealed or otherwise closed against inspection.

tion; nor must there be any letter, nor any communication of the nature of a letter, written in any such packet, or in or upon its cover. Entries, however, merely stating who sends the book, &c., or to whom it is given, are not regarded as a letter. Indeed, as respects the name and address of the sender, not only is the writing permitted but recommended; so that if the cover come off, or for any other reason the packet cannot be forwarded, it may be returned.

6th. No book packet must exceed two feet in length, width, or depth.

7th. Any packet which shall not be open at the ends or sides, or shall have any written letter or any communication of the nature of a letter written in it, or upon its cover, will be charged with the "unpaid" letter postage.

8th. If a packet be found to contain any written letter, whether closed or open, or any enclosure sealed or otherwise closed against inspection, or any other unauthorised enclosure, the letter or enclosure will be taken out and forwarded to the address on the packet, charged with the full postage as an unpaid letter, together with an additional rate (1d); and the remainder of the packet, if duly prepaid with stamps, will then be forwarded to its address.

9th. If a packet be not sufficiently prepaid with stamps, but nevertheless bear a stamp of the value of one rate (1d), it is forwarded, charged with the deficient book postage, together with an additional rate; but any packet which bears no postage stamp is charged with double the prepaid postage.

10th. In every case in which the postage chargeable under these regulations is greater than the letter rate, the latter postage is substituted.

At the following charges, and on the same conditions as the foregoing (except that no packet weighing more than five pounds can be sent to the East Indies, or three pounds to New South Wales), book-packets can be forwarded to every British Colony:—

To India, Ceylon, New South Wales, Victoria, Tasmania (Van Diemen's Land), South Australia, Western Australia, New Zealand, Mauritius, and Hong Kong, the charge is as follows:—

To India, &c., not more than 1 oz.,	-	-	-	1d
2 oz.,	-	-	-	2d
2 oz., but not exceeding 4 oz.,	-	-	-	4d
4 oz.,	„	„	8 oz.,	8d
8 oz.,	„	„	12 oz.,	1s 0d
12 oz.,	„	„	16 oz.,	1s 4d

and so on; 4d for every additional 4 oz.

To other Colonies:—

Not more than 1 oz.,	-	-	-	-	-	-	1d
2 oz.,	-	-	-	-	-	-	2d
2 oz., but not exceeding 4 oz.,	-	-	-	-	-	-	3d
4 oz.,	„	„	„	8 oz.,	-	-	6d
8 oz.,	„	„	„	12 oz.,	-	-	9d
12 oz.,	„	„	„	16 oz.,	-	-	1s 0d

and so on; 3d being charged for every additional quarter of a pound or fraction of a pound.

The Head Postmaster who first receives a book-packet is required, when he has ground for suspecting an infringement of any of the above conditions, and occasionally even when there is no ground for suspicion, to open and examine the packet; and every book-packet which is not open at the ends or sides, or which exceeds two feet in length, width, or depth, or which has any written letter or any communication of the nature of a letter written in or upon its cover, or which does not bear postage stamps equal to a single book-rate, is ordered to be sent up, with as little delay as possible, to the Returned Letter Branch of the Circulation Office in London, Dublin, or Edinburgh, as the case may be; but in the case of any other infringement of the regulations, the packet is dealt with by the Postmaster himself, in accordance with the above regulations.

INLAND PATTERN POST.

The following are the rules of the Inland Pattern Post:—

1st. Rates of Postage :

For a packet of patterns weighing not more than 4 oz.,	-	1d
„ not more than 8 oz.,	-	2d
„ „ 12 oz.,	-	3d

2d. The postage must be prepaid by means of postage stamps.

3d. No packet of patterns must exceed more than 12 oz. in weight. Any packet exceeding that weight cannot be sent by post.

4th. There must be no writing or printing other than the address of the person for whom the packet is intended, the address of the sender, a trade mark and numbers, and the prices of the articles, otherwise the packet will be treated as a letter.

5th. The patterns must be sent in covers open at the ends, so as to be easy of examination. Samples, however, of seeds, drugs, and so forth, which cannot be sent in open covers, may be enclosed in bags of linen, or other material tied at the neck; bags so closed that they cannot be readily opened, even although they be

transparent, must not be used for this purpose. Non-compliance with this rule will also subject the packet to be treated as a letter.

6th. If a packet of patterns or samples be posted altogether unpaid, it is charged with double the postage which should have been prepaid. If a portion of the postage be prepaid, even although only a penny stamp be affixed, the packet is charged with the amount of the deficiency, together with an additional rate of twopence.

7th. In all other respects the regulations of the Inland Book Post will apply to the Inland Pattern Post.

REGISTRATION.

By the prepayment of a fee of fourpence, any letter, newspaper, book, or other packet on which the postage has been prepaid in stamps, may be registered to any place within the United Kingdom. Book packets and newspapers can also be registered to the colonies. To foreign countries *letters only* can be registered. The registration of a packet makes its transmission more secure by rendering it practicable to trace it, when inland, from its receipt to its delivery ; and when colonial, if not to its delivery, at least to the port of despatch. The Post Office does not guarantee the safe delivery of the letter, &c., though the officers are of course responsible to the Postmaster-General, who will call to strict account any one neglecting his duty on this point, and if his Lordship think proper, will require him to make good any loss that may be sustained thereby.

The postage and registration fee of registered letters must be prepaid ; and if the letter be inland, such payment must be by stamps.

Every letter to be registered should be presented at the counter, and a receipt obtained for it, and must on no account be dropped into the letter-box. If, contrary to this rule, a letter marked "Registered" be dropped into the letter-box, it will, *if directed to any place in the United Kingdom*, be liable to a registration fee of eightpence, instead of the ordinary fee of fourpence. Or if a letter, having been dropped into the letter-box, be found to contain coin, it will be registered and charged the double fee of eightpence.

POSTAGE ON LETTERS, &c., TO THE COLONIES AND CERTAIN FOREIGN COUNTRIES.

			LETTERS.			BOOKS, &c.			
Countries. *The Asterisk denotes that the Postage must be prepaid. In all other cases it is voluntary.	Latest Time to which Letters, &c., can be posted at Ayr for each Mail.	Mails, when due at Ayr.				Unregistered Newspapers, Books, and Patterns. For limitation of weight, see foot note.†			
			Not exceeding $\frac{1}{4}$ oz.	Above $\frac{1}{4}$ oz., and not exceeding $\frac{1}{2}$ oz.	Above $\frac{1}{2}$ oz., and not exceeding $\frac{3}{4}$ oz.	Registered Newspapers and other Publications with Newspaper privileges.			
			s. d.	s. d.	s. d.	not ex. 1 oz. 2 oz.	not 1 oz. 2 oz.	2 oz. to 4 oz.	Ev. to add. s. d.
Africa (West Coast of)	2d, 12th, and 22d each month, 7.35 p.m.	9th, 20th, and 28th each month.....	0 6	0 6	1 0	1d 4 oz.	0 10	20 30	3 3
Alexandria, via Southampton..	Every Friday, 3.15 p.m.....	Every Monday	0 6	1 0	1 0	1d	0 10	20 30	4 3
Alexandria, via Marseilles....	Every Thursday, 7.35 p.m.	Every Saturday	0 6	1 0	1 0	2d	0 10	20 40	4 4
Australia, via Southampton ..	Every Fourth Friday, 3.15 p.m.	Every Fourth Monday ..	0 6	1 0	1 0	1d	0 10	20 40	4 4
Australia, via Marseilles.....	Every Fourth Thursday, 7.35 p.m.	Every Fourth Saturday ..	0 10	1 8	1 8	3d	0 20	40 60	6 6
Australia, via San Francisco ..	14th, 16th, and 18th each month, 3.15 p.m.	Monthly, via U.S.	0 6	1 0	1 0	1d	0 10	20 40	4 4
Brazil, by French Packet	21st each month, 7.35 p.m.	5th each month.....	0 9	1 6	2 3	2d	0 10	20 40	4 4
Buenos Ayres, by Fr. Packet...	21st each month, 7.35 p.m.	5th each month.....	0 8	1 4	2 0	2d	0 10	20 40	4 4
Brazil and Buenos, by Br. Pkt.	1st, 8th, and 18th each month, 3.15 p.m.	17th, 23d, and 26th each month	1 0	1 0	2 0	1d	0 10	20 30	3 3
Canada, via U.S., by Br. Pkt.	Every Saturday, 3.15 p.m.	Every week.....	0 4	0 8	0 8	2d	0 10	20 40	4 4
Canada, by Canadian Packet..	Every Thursday, 4.20 p.m.	Ev Wednesday & Sunday.	0 3	0 6	0 6	1d	0 10	20 30	3 3
(ape of Good Hope	8th and 23d each month 7.35 p.m.	14th and 30th each month.	1 0	0 2	0 6	1d	0 10	20 30	3 3
Ceylon, via Southampton	Every alt. Friday, 3.15 p.m.	Every alternate Monday ..	0 9	1 6	2 2	2d	0 10	20 40	4 4
Ceylon, via Marseilles.....	Every alt. Thursday, 7.35 p.m.	Every alternate Saturday ..	1 1	2 2	2 2	3d	0 20	40 60	6 6
China, via Southampton	Every alt. Friday, 3.15 p.m.	Every alternate Monday ..	1 0	2 2	2 2	2d	0 10	20 40	4 4
China, via Marseilles	Every Thursday, 7.35 p.m.	Every alternate Saturday ..	1 4	2 8	3 4	3d	0 20	40 60	6 6
Constantinople, via Marseilles.	Every Wednesday, 7.35 p.m.	Every week.....	1 0	1 6	2 0	2d	0 10	20 40	4 4
Constantinople, via Belgium ..	Daily, 7.35 p.m.	Daily.....	0 9	1 6	2 0	3d	0 10	20 60	6 6
Cuba, by West India Packet ..	1st and 16th each month, 3.15 p.m.	30th each month.....	1 0	0 0	2 0	1d	0 10	20 30	3 3

POST OFFICE TELEGRAPHS.

As the Post Office has now taken upon itself the management of telegraph business, the charge for the transmission of an Inland Message, that is of a message going from one part of the United Kingdom to another, will be uniformly, and without regard to distance, one shilling for the first twenty words, exclusive of the address, for which no charge will be made, and 3d for each additional five words, or part of five words. Any additional information which the public may require with regard to the charges on, and regulations for, the transmission of Inland or Foreign Messages, may be obtained at any Postal Telegraph Office.

DIRECTORY.

A Y R.

- ADAM, Miss, teacher of music, Ronaldshaw Park, Midton road
Adam, John, & Son, cattle dealers, Cunning Park
Adam, Matthew, boot and shoemaker, 78 High street—house,
Edenhall, Prestwick road
Adam, Matthew, boot and shoemaker, 61 Newmarket street—
house, Garden street, Wallacetown
Adam, Archibald, Burnock Lodge, Racecourse road
Adam, John, frame sawyer, 85 South quay
Affleck, William, & Son, cabinetmakers and upholsterers, 67
High street
Affleck, William, 25 Barns street
Aitken, John, contractor, 43 Carrick street
Aitken, George, upholsterer, 30 New Bridge street
Aitken, Miss, Seminary for Young Ladies, 6 Cassillis street
Aitken, Hugh (of Murray & Aitken), clothier—house, 1 Gas work
road
Aitken, Hugh, cooper, 42 South quay
Aitken, Mrs James, 50 South quay
Aitken, Mrs Dr, 13 Barns terrace
Aitken, Thomas, clerk, 79 South quay
Aitken, Mrs William, South Cottage, Midton road
Alexander, Adam R., druggist, 55 High street
Alexander, Andrew, tailor, 134 High street
Alexander, Mrs Robert, 7 Fullarton street
Alexander, Thomas, portioner, 102 High street
Alexander & Son, William, builders, Content street, Wallacetown
Allan, Alexander, fish and game dealer, 17 Carrick street—house,
25 Dalblair road
Allan, John, & Co., grain dealers, 172 High street
Allan, John, grain dealer, 215 High street

- Allan, Mrs, matron, Fever Hospital, Mill street
 Allan, Mrs John, 15 New Bridge street
 Allan, Hugh, reporter, *Advertiser* Office—house, 11 Montgomerie Terrace, Fort
 Allan, David, letter carrier, 234 High street
 Allan, Mrs Thomas, hair-dresser, 176 High street
 Allan, Miss Janet, grocer, 165 High street
 Allison, Captain Alexander, 22 Alloway street
 Allison, Frances, Ailsa Tavern, 2 Carrick street
 Anderson, Lewis, carpet weaver, 49 Mill street
 Anderson, William, 3 Ailsa place
 Anderson, Laurence, teacher of writing, Ayr Academy—house, Franklin Villa, Fort
 Anderson, William, groom, 216 High street
 Anderson, William F., druggist, 117 High street—house, 11 Newmarket street
 Andrew, Mrs Robert, 15 New Bridge Street
 Andrew, William, cashier to Messrs Pollock, 25 Newmarket street
 Andrew, James, solicitor, 21 Newmarket street—house, 2 Ailsa Place, Fort
 Angus, Miss, 16 Barns Street
 Arbuckle, William, cattle dealer, 44 Alloway street
 Armstrong, James, boot and shoe manufacturer, 96 High street—house, 10 Montgomerie terrace, Fort
 Arnott, William, rope maker, 237 High street
 Arthur, Hugh, storeman, 67 High street
 Auld, James, hair-cutter, 6 Old Bridge st.—house, 33 High street
 Austin, David, groom, 29 Carrick street
 Aytoun, Miss, Sunnyside
 Ayr Academy, Fort street
 Ayr *Advertiser* Office, 103 High street
 Ayr Arms Hotel, 225 and 227 High Street
 Ayr Assembly Rooms (J. Cunningham, attendant), New Bridge st.
 Ayr Barracks, South quay
 Ayr Billiard Rooms, 46½ Sandgate street
 Ayr Bowling Green, Cassillis street
 Ayr Cattle Market (W. F. Findlay), Fauldbacks, Alloway street
 Ayr Citadel Bowling Green, Seabank road, Fort
 Ayr Colliery Office (J. T. Gordon), North quay
 Ayr County Constabulary Station, 18 Charlotte street
 Ayr Custom House, 53 South quay
 Ayr Equitable Loan Company, 70 High street—John Campbell, proprietor
 Ayr Fever Hospital, Mill street (Wm. M'Donald, M.D., surgeon)
 Ayr Free Church School, 2 Mill street (Gilbert Buchanan, teacher)
 Ayr Gas Works (James Hislop, manager), South Beach
 Ayr Grammar School, Midton road (J. M. Wilkie, teacher)

CARRICK LIBRARY, AYR

- Ayr Harbour Office (James Gray, collector of harbour rates), 49 South quay
- Ayr Industrial School (Mr and Mrs Scott, teachers), 32 Carrick street
- Ayr Infant School, west end of Charlotte street (Miss Scott, teacher)
- Ayr Library, 9 Fort street
- Ayr *Observer* Office (J. M. Ferguson), 49 Newmarket street
- Ayr Parish Mission House, Carrick street
- Ayr Police Office, Town's Buildings, 25 New Bridge street (D. M'Donald, superintendent)
- Ayr Public Reading Rooms, Town's Buildings, New Bridge street
- Ayr Registrar of Births, Deaths, and Marriages (W. B. Cuthbertson), 1 High street
- Ayr Session Clerk's Office (D. Dunlop), 20 New Bridge street
- Ayr Sheriff Clerk's Office (Thomas Kerr), County Buildings
- Ayr Town Clerk's Office (John Pollock), County Buildings
- Ayr Water Company's Office (J. I. M'Dermont) 47 Newmarket street
- Ayrshire *Argus* Office, 49 Newmarket street
- Ayrshire *Courier* Office, 55 and 57 Newmarket street
- Ayrshire *Express* Office, 55 and 57 Newmarket street
- Ayrshire Yeomanry Cavalry Stores, 9 New Bridge street
- BAIN, William, hatter, 31 High street—house, Kensington terrace, Miller road
- Bain, George, teacher, Smith's Institution—house, Smith's cottage, Midton road
- Baird, James, mason, 37 Carrick street
- Baird, Robert, bill poster, 4 Old Bridge street
- Baird, Capt. James, 30 Queen's terrace
- Baird, Mrs John, 9 Queen's terrace
- Baird, James, Cambusdoon House ; Lodge, Greenfield avenue
- Baird, John, mason, 10 High street
- Baird, Mrs, cook, 10 High street
- Baird, Mrs, register for servants, Kirk port, High street
- Baird, James, grocer, 36 Mill street
- Baird, William, accountant, Clydesdale Bank—house, Kensington terrace, Miller road
- Ballantine, John, slater, 1 Hope street
- Ballantine, Miss, Castlehill, Dalmellington Road
- Ballantine, John, grain-dealer, 159 High street
- Bank, Clydesdale (agent, R. M. Kay), Winton Buildings, High street
- Bank, Royal (agent, D. Campbell), 33 Sandgate street
- Bank, Commercial (agent, H. C. Gray), 34 Sandgate street
- Bank, City of Glasgow (agent, Wm. Pollock), 25 Newmarket st.

- Bank of Scotland (joint agents, J. M'Murtrie & A. Paterson),
24 Sandgate street
- Bank, National (agent, Gavin Gemmell), 34 New Bridge street
- Bank, Union of Scotland (agents, Hunters & Co.), 136 High street
- Barlow, John, buglar, 44 South quay
- Barbour, Andrew, road surfaceman, 244 High street
- Baxter, Miss, 21 Dalblair road
- Beachcroft, Mrs R., 12 Wellington square
- Begg, Misses, Bridgehouse, Racecourse road
- Bellamy, Matthew, town-crier, 48 High street
- Bell, David, accountant, 8 Eglinton terrace, Fort
- Beveridge, R. M., solicitor, 7 Cathcart street
- Beveridge, Robert, teller, Royal Bank—house, 24 Barns street
- Black, Miss, 15 Wellington square
- Black, Mrs William, draper, 250½ High street
- Black, Patrick Adair, 1 Montgomerie terrace, Fort
- Black, Archibald, 12 Eglinton terrace, Fort
- Black, William, tanner, 9 Mill street
- Black, William, compositor, 250½ High street
- Blackburne, Mrs, Doonholm House, Maybole road
- Blackwood, Mrs, 4 Alloway place
- Blackwood, Hew, 5 Kensington terrace
- Blair, James, manager, Railway station, Townhead
- Blair, John, watchmaker, 35 High street—house, 10 do.
- Blane, William, smith, 35 Carrick street
- Blane, Mrs John, contractor—house, Gas Work road
- Blue Bell Inn, John Stewart, 130 High street
- Bond, Dennis, butler, Midton road
- Bone, Elizabeth, dressmaker, 64 Sandgate street
- Bone, Margaret, spirit-dealer, 5 Harbour street
- Boswell, Mrs, 51 Sandgate street
- Bowie, William, green grocer, 125 High street
- Bowie, William, salesman, 36½ Sandgate street—house, Church
street, Wallacetown
- Bowie, John, blacksmith, 52 Mill street
- Boyd, William, coach painter, 19 Dalblair road
- Boyd, Robert, feuar, 61 Mill street
- Boyd, Mrs James, portioner, 251 High street
- Boyd, Joseph, sculptor, 12 Kyle street
- Boyd, Miss J., 15 Cathcart street
- Boyd, John W., solicitor, 36 Fort st.—house, 34 Queen's terrace
- Brackenridge, Henry, storeman, 63 Mill street
- Brackenridge, Archibald, cabinetmaker, 59 High street
- Brackenridge, James, inspector of poor, Newton, 53 Mill street
- Bramwell, Capt. Robert, 35 Queen's terrace
- Bremner, Andrew, gardener, Dalblair Lodge
- Brewster, James, photographic artist, 20 New Bridge street

- Brown, Mrs John, 8 Beresford terrace, Killoch place
 Browne, Miss J. M., teacher of music, 19 Fort street
 Brown, Miss, 33 Queen's terrace
 Brown, Robert, millwright, 119 High street
 Brown, John, police constable, 20 Mill street
 Brown, Mrs John, 2 Wellpark place, Miller road
 Brown, James, coachman, 37 Carrick street
 Brown, John, seaman, 176 High street
 Brown, James, salmon fisher, 16 Sandgate street
 Brown, Hugh, confectioner, 40 Sandgate street—house, Main street, Newton
 Brown, William, draper, 50 High street—house, Oswald terrace, Wallacetown
 Brown, John, wholesale and retail confectioner, 76 High street
 Brown, James, Inland Revenue Office, 52 Newmarket street—house, Orangefield, near Monkton
 Brown, Robert, draper, 12 High street—house, 3 Kensington terrace
 Brown, Miss, Ayrshire and Galloway Inn, 1 Killoch place
 Brown, Mrs William, 58 Mill street
 Brown, Maitland, grocer, ale and malt merchant, 203 High street—house, 8 Havelock terrace
 Brown, Mrs William, Franklin Villa, Fort
 Browning, Charles & Co., confectioners, 3 and 260 High street—house, 258 do.
 Brunton, James, jobbing gardener, 6 Sandgate street
 Bryan, Hugh, clerk, 27 Sandgate street
 Bryan, Mrs David, 9 Beresford terrace, Killoch place
 Bryce, Mrs Dr, Fort House, Fort
 Bryson, Samuel, carpet weaver, 22 Carrick street
 Buchanan, George, Inland Revenue Office, 52 Newmarket street—house, 1 Fullarton street
 Buchanan, Archibald, 130 High street
 Buchanan, Miss, Brougham Place
 Buchanan, Miss Anna, Winton Buildings, High street
 Buchanan, Thomas, brass finisher, 24 Mill street
 Buchanan, James, fish and game merchant, 12 New Bridge street—house, 23 Sandgate street
 Buist, Miss, milliner, 11 Fullarton street
 Burns, William, chemist, 124 High street—house, 32 do.
 Burns, Mrs Andrew, 32 High street
 Burns, Mrs John, 6 Barns terrace
 CAIRNS, Mrs John, 12 Cathcart street
 Cairns, William, warder, 42 Sandgate street
 alder, John, Old Church officer, Kirk port, High street
 Caldwell, Miss, dressmaker, 7 Fort street

- Caldwell, John, foreman, Templeton's Factory—house, head o:
 Mill street
 Caldwell, Miss Mary, dressmaker, 134 High street
 Caldwell, Miss, 5 Eglinton terrace
 Cameron, Hugh, tailor, 48 High street
 Campbell's Photographic Studio, 9 Cromwell place, Fort
 Campbell, David, agent, Royal Bank—house, Bellevue, Midtor
 road
 Campbell, Donald, saddler, 141 High street—house, Greenbank
 terrace, Newtonhead
 Campbell, James, road surveyor, Nurseryhall, near Whitletts
 Campbell, R. F. F., of Craigie, Craigie House, Wallacetown
 Campbell, Wm., draper, 11 High street—house, 13 Cathcart street
 Campbell, John, Ayr Equitable Loan Office, 70 High street—
 house, 2 Berwick place, Fort
 Campbell, John, spirit-dealer, 23 Boat vennal
 Campbell, William, ostler, 35 Kyle street
 Campbell, John, saddler, 15 High street—house, 17 do.
 Campbell, John, tailor, 143 High street
 Campbell, Mrs John, dressmaker, 25 Carrick street
 Campbell, Robert, tailor, 5 Carrick street
 Campbell, Mrs Charles, 25 Wellington square
 Campbell, James, of Jura, 7 Alloway place
 Carmichael, J. & A., Queen's Hotel, 6 Harbour street
 Carnochan, Mrs, spirit dealer, 13 Newmarket street
 Carnochan, Alexander, weaver, 48 Mill street
 Carnochan, Sergeant-Major A., instructor R.A.A.V.—house
 Barracks
 Carr, George William, collector of customs, 15 Fullarton street
 Carswell, Mrs, 3 Ronaldshaw Park
 Carlaw, Miss, lodgings, 10 High street
 Cathcart, Mrs, 23 Dalblair road
 Cathcart, J. P. M., 62 High street—house, 23 Dalblair road
 Cathcart, Edward M., salesman, 6 New Bridge street—house
 23 Dalblair road
 Cathcart, J. P., commission agent, 23 Dalblair road
 Caw, James, general draper, 47 and 49 High street—house
 Maryfield
 Caw, Robert, governor, Kyle Union Poor House
 Caw, Robert, shoemaker, 27 Kyle street
 Chambers, Robert, tinsmith and gasfitter, 12 Old Bridge street
 Chambers, William, stationer, 18 Old Bridge street
 Cherry, John, cab-driver, 35 Carrick street
 Christie, Thomas, storeman, Town's Mills, Mill street
 Clarke, David, supt. County Police, Police Station, Charlotte st
 Clark, Mrs Samuel, 4 Bath place
 Clark, George, clerk, 27 Sandgate street

- Clark, Capt. James, Kensington terrace, Miller road
 Clark, George, general merchant, 169 High street
 Clark, Quintin, boot and shoemaker, 28 High street—house, 32 do.
 Clark, John, storeman, 66 South quay
 Clark, Mrs James, 2 New Bridge street
 Clark, James, of Blane field, 9 Queen's terrace
 Clark, David, trades' officer, 6 Carrick street
 Clark, Mrs William, cowfeeder, Killoch Cottage, Midton road
 Clark, Thomas, jobbing smith, 99½ High street
 Coghill, Alexander, draper, 16 Alloway street
 Colvil, Mrs Stephen, 15 Queen's terrace
 Connacher, Peter, officer of excise, 27 Barns street
 Connall, Timothy, salesman, 62 High street
 Connan, Mrs, 54 South Quay
 Connally, James, station porter, 57 Mill street
 Cook, Thomas, pharmaceutical chemist, 87 High street—house,
 36 Sandgate street
 Cook, John, joiner, 30 Alloway street
 Cooper, John, painter and paperhanger, 22 Newmarket street—
 Cooper, Agnes, grocer, 13 Boat vennal [house, 20 do.
 Copland, Rev. George, 7 Havelock terrace
 Copland, Samuel, jobbing gardener, 9 Alloway street
 Corner, William, perfumer, 20 Sandgate street—house, 1 Cath-
 cart street
 Corner, Mrs, register office for servants, 20 Sandgate street
 Corson, William, chemist, 181 High street—house, 9 Dalblair road
 County Rates Office (J. M. M'Cosh), 7 Wellington square
 Cowan, Andrew, & Son, clothiers, 34 Newmarket street
 Cowan, Andrew, of Cowan & Son—house, Midsands cottage,
 Racecourse road
 Cowan, Cuthbert (of Hunters & Co., Union Bank of Scotland)—
 house, 138 High street
 Cowan, Hugh (of Hunters & Co., Union Bank of Scotland)—
 house, St Leonards, Midton road
 Cowan, Andrew, dairyman, Old Brewery, Fort
 Cowan, William, wine and spirit merchant, Kirk Port—house, 8
 Alloway place
 Cowan, M'Taggart, 3 Cassillis street—house, 2 Ronaldshaw park
 Cowan, John, clothier, 17 New Bridge street—house, Garden
 street, Wallacetown
 Cowan, William, banker (of Hunters & Co. Union Bank of Scot-
 land)—house, 4 Wellington square
 Cowan, Miss, eating-house, 22 Old Bridge street
 Craig, David, baker, 3 Hope street
 Craig, Miss, 32 Queen's terrace
 Craig, John, 3 Queen's terrace
 Craig, Thomas, baker, 9 Alloway street

- Craig, William, surgeon, 14 Cathcart street
 Craig, Mrs William, 27 Wellington square
 Crauford, William, 2 Bath place
 Craw, Ralph, carpet weaver, 19 Mill street
 Crawford, Thomas, law and house agent, 48 Newmarket street—
 —house, 11 Queen's terrace
 Crawford, Kennedy, accountant, Royal Bank, 33 Sandgate street
 house, 35 do.
 Crawford, Hugh, blacksmith, 23 Mill street
 Crawford, Charles, boot and shoemaker, 9 Old Bridge street
 Crawford, Colonel, Roseburn, Racecourse road
 Crawford, John, carpet weaver, 41 Carrick street
 Crawford, Robert, railway guard, 249 High street
 Cree, Thomas, teacher of French and German, Ayr Academy—
 house, 12 Montgomerie terrace, Fort
 Crichton, Capt. R. O., of Dubbs, Fort House, Fort
 Crone, James, pawnbroker and furniture dealer, 13 and 17 Old
 Bridge street
 Crocket, Miss, 3 Citadel place, Fort
 Cunningham, William, sail-maker, 64 South quay—house, Cross
 street, Wallacetown
 Cunningham, Miss, Sun Inn, 241 High street
 Cunningham, Robert, cabinetmaker, 156 High street—house, 30
 Mill street
 Cunningham, James, keeper of Assembly Rooms, Town's Build-
 ings, New Bridge street
 Cunningham, John, dairyman, 46 Mill street
 Cunningham, Andrew, fruiterer, 30 High street—house, Mill Brae,
 Burns' Monument
 Custom House, 53 South quay
 Cuthbert, Alexander, boot and shoemaker, 22 High street—house,
 Hunter's Place, New road, Newtonhead
 Cuthbert, George, carpet weaver, 37 Carrick street
 Cuthbertson, W. B., bookseller and stationer, 1 High street—
 house, Terrace House, Charlotte street
 Currie, Rae, & Co., silk mercers, drapers, clothiers, Ailsa Build-
 ings, High-street
 Currie, Donald (of Currie, Rae & Co.),—house, 5 Barns street
 Currie, Wm. C., coal agent and general register for servants, 62
 Sandgate-street—house, Viewfield, Newtonhead
 Currie, Mrs Robert, washer and dresser, 66 Mill street

 DALZIELL, Mrs John, embroiderer, 10 Sandgate street
 Dargavel, Wm. & John, tobacconists, 6 High street
 Dargavel, Wm. (of W. & J. Dargavel)—house, Gordon Place
 Wallacetown
 Dargavel, John (of do.)—house, Allison Place, Allison st. Newton

- Davidson, Miss Anna, 17 Wellington square
 Davidson, John, seedsman and greengrocer, 49 Newmarket-street
 —house, Allison Park, Newton
 Davidson, Mrs William, 8 Wellington-square
 Davidson, Miss, 41 Sandgate street
 Davidson, Mrs, senior, of Drumley, 22 Wellington square
 Devlin, James, warder, 49 Mill street
 Dewar, Robert, auction mart, Alloway street—house, 16 do.
 Dick, Margaret, grocer, 9 Kyle street
 Dick, Misses, dressmakers, 29 Mill street
 Dick, Mrs John, Coreen, Race Course road
 Dick, William M., bookseller, and stationer, 36½ Sandgate street
 —house, Coreen, Race Course road
 Dick, J. T., solicitor, 28 Wellington square—house, Coreen, Race
 Dick, Captain John, 1 Queen's terrace [Course road
 Dick, John, flesher, 185½ High street
 Dick, William, clerk, Post office—house, Russel street, Newton
 Dick, Alexander, flesher, 217 High street—house, 215 do.
 Dickie, James, veterinary-surgeon, 102 High street
 Dickie, George, ostler, 37 Carrick street
 Dickie, Matthew, joiner, 52 Mill street
 Dickie, James, carter, 83 South quay
 Dickie, John, frame sawyer, 83 South quay
 Dickson, Francis, waiter, 102 High street
 Dixon, Miss, 26 Barns street
 Dixon, William Smith, Belleisle House, Racecourse road
 Dixon, Mrs, 3 Bath place
 Dobie, William Henry, Gartferry, Racecourse road
 Dobbie, Mrs James, senior, St. John's Cottage, Fort
 Dobbie, Robert, M.D. and surgeon, 3 Wellington square
 Dobbie, James, chemist and druggist, 18 New Bridge street—
 house, 16 do.
 Dobbie, Captain J. K., 220 High street
 Dobbie, James (of Dobbie & Co., boot and shoemakers, 4 High
 street, and leather cutters, 3 Old Bridge street)—house,
 Carrick Cottage, Springvale road
 Docherty, Mary, grocer, 257 High street
 Dodds, Alexander, shoemaker, 45 Mill street
 Dodds, George, upholsterer, 41 Mill street
 Donaldson, Misses, 2 Alloway place
 Donaldson, David, merchant, 159 High street
 Douglas, Alexander, farmer, 7 Dalblair road
 Douglas, Mrs, 6 Havelock terrace [Kyle street
 Douglas, James, tombstone cutter, head of Kyle street—house, 41
 Douglas, Thomas, paymaster sergeant, Militia stores, Seabank
 Douglas, Mrs R., 8 Barns terrace [road, Fort
 Douglas, Alexander G., King's Arms Hotel, 14 High street

Dougall, David, solicitor, 20 Newmarket street
 Dow, James, Alloway Mills, Low Bridge of Doon
 Dow, Miss, 7 Barns street
 Drennan, Matthew, cabinetmaker, 45 High street
 Drennan, James, farmer, Holmston, Cumnock road
 Drummond, George, Prince of Wales Tavern, 17 High street
 Duff, William, 33 Carrick street
 Duff, Hugh, coal agent, 18 Alloway street
 Dunbar, James, slater, 99½ High street
 Duncan, John, chaplain, Ayr Asylum, 16 Dalblair road
 Duncan, James, gardener, 40 Dalblair road
 Duncan, Elizabeth, spirit-dealer, 161 High street
 Dunlop, W. H., solicitor, County Buildings—house, 51 Sand-
 gate street
 Dunlop, Andrew, slater and glazier, 67 High street
 Dunlop, James, clerk, Royal Bank, 33 Sandgate street—house,
 Neilson street, Newton
 Dunlop, David, solicitor, 20 New Bridge street—house, 1 Well-
 park place, Miller road
 Dunlop, James, collector of burgh customs, 45 High street
 Dunlop, Miss Mary, 29 High street
 Dykes, Rev. Thomas, Ayr Manse, Townhead
 Dykes, John & Son, seedsmen, 13 Harbour street
 Dykes, George, writer, 9 Wellington square

EAGLESHAM, Robert, agent, 38 Mill street—house, 20 Alloway
 Eccles, James, grocer 40 Mill street [street
 Eckford, Miss, Dalblair Villa, Dalblair road
 Edgar, John, engine keeper, 24 Fort street
 Edgar, Thomas, baker, 27 Mill street
 Edgar, Mrs, washerwoman, 160 High street
 Edington, Mrs Capt., 7 Queen's terrace
 Elston, William, temperance coffee house, and refreshment rooms,
 84 High street
 Erskine, Joseph, solicitor, 10 Cassillis street
 Erskine, Robert B., M.D., 23 High street—house, 21 do.
 Everitt, Mrs Burns, 10 Barns terrace
 Ewart, Hugh, pensioner, 15 Boat vennal
 Ewing, James, pressman, 63½ High street
 Ewen, Robert, Ewenfield, Old Maybole road

FAIRLIE, Miss, Victoria Park, Racecourse road
 Farquhar, John, tailor, 53 High street
 Faulds, James, mason, 1 Hope street
 Ferguson, James, & Son, tobacconists, 26 New Bridge street—
 house, 24 do.
 Ferguson, James, post messenger to Dunure, 43 Mill street

- Ferguson, James, jun., *Observer Office*—house, Prestwick road
 Ferguson, John, 14 Newmarket street
 Ferguson, John H., veterinary surgeon, 19 Dalblair road—
 house, 5 do.
 Ferguson & Co., grocers and spirit merchants, 71 High street
 Ferguson, Mrs, laundress, 99½ High street
 Ferguson, W. & G., joiners, 84 High street
 Ferguson, William (of W. & G.,) joiner, 25 Mill street
 Ferguson, George (of do.), 2 Hope street
 Ferguson, Robert, of Ferguson & Co., 71 High street—house, 12
 Alloway street
 Ferguson, Robert, writer, accountant, and insurance agent—53
 Newmarket street—house, 15 Charlotte street
 Ferguson, James, & Co., slaters, glaziers, and plumbers, River
 street, Wallacetown
 Ferguson, Alexander, printer and stationer, 18 High street—
 house, 20 do.
 Ferguson, Hugh, mason, 26 Kyle street
 Ferrier, Mrs John, 8 Bath place
 Figgans, William, mason, 143 High street
 Findlay, Matthew, grocer and spirit dealer, 38 High street—
 house, 2 New Bridge street
 Findlay, James, police constable, 51 Mill street
 Findlay, Wm. F., Cattle Market Inn, Alloway street
 Finn, Michael, spirit dealer, 5 Old Bridge street
 Finnie & Rodger, founders, Kyle Foundry, townhead
 Finnie, James, (of Finnie & Rodger, founders),—house, Ladybank
 Cottage, Wallacetown
 Fisher, Robert, jobbing gardener, 27 Mill street
 Fletcher, Peter, flesher, 187 High street—house, 185 do.
 Flint, Wm., merchant, 7 and 8 Harbour street—house, 2 Eglinton
 Forbes, Mrs Alexander, 14 Barns street [terrace, Fort
 Forrest, Robt., grocer, 62 High street—house, 3 Old Bridge street
 Forgie, David, spirit dealer, 26 Kyle street
 Forgie, Robert, baker, 26 Kyle street
 Forsyth, Robert, ostler, 131 High street
 Frazer, Mrs, grocer, 242 High street
 Frazer, Hugh, railway carter, 176 High street
 Fraser, David, tinsmith, 134 High street
 Frew, John, flesher, 69 High street—house, 67 do.
 Frew, Mrs James, grocer, 173 High street
 Frew, John, jeweller and dentist, 1 Albert place
 Fullarton, Alexander, wine merchant and ship owner, Citadel
 Bonded Stores, South quay—house, St. John's, Fort
 Fullarton, D. & A. ship builders—yard and office, North quay
 Fullarton, Duncan, jr. (of D. & A. Fullarton)—house, Seaview
 Cottage, Green street, Newton

Fullarton, Andrew, (of D. & A. Fullarton), 52 South quay
 Fullarton, Duncan, blockmaker and spirit dealer, 60 South quay
 Fullarton, Miss, of Fullarton, Mary place, Beresford terrace
 Fulton, Miss, Bellevue Cottage, Midton road
 Fulton, Mrs John, 11 Barns terrace

GALLOWAY, Captain John, 4 Ailsa place, Fort
 Galloway, Captain David, 6 Bath place
 Galloway, Mrs Andrew, 1 Havelock terrace
 Galt, Mrs, 2 New Bridge street
 Galt, Miss, dressmaker, 8 New Bridge street
 Galbraith, Samuel, merchant, Beresford Cottage, Killoch place
 Gardiner, Rev. P. C., 7 Killoch place
 Gemmell, Gavin, agent, National Bank, 34 New Bridge street
 Gemmell, Thos. M. (of *Ayr Advertiser*)—house, Frankville, Race
 Course road
 Gemmell, Alex., Ayr Arms Hotel, 225 and 227 High street
 Gemmell, Miss, St. John's Cottage, 2 Bruce crescent, Fort
 Georgeson, William, 6 Killoch place
 Gibb, Gavin, accountant, Union Bank—house, 18 Barns street
 Gibb, Allan, cabinetmaker, 74 High street—house, Cross street
 Wallacetown
 Gibb, Mrs Elizabeth, washerwoman, head of Fort street
 Gibson, Alexander, clerk, 57 Mill street
 Gildard, James, Burns' Monument Hotel, Old Maybole road
 Gilfillan, George, messenger at arms, 11 Newmarket street
 Gillies, Mrs, 38 Alloway street
 Girdwood, Gavin, baker, 182 High street—house, Dalblair cottage,
 Dalblair road
 Glass, Andrew, Tam o'Shanter Inn, 238 High street
 Glass, Miss Marion, milliner, 240 High street
 Glen, John, shopman, 137 High street
 Glendinning, James, wholesale and retail fish merchant, 54 Sand-
 gate street—house, 52 do.
 Good, Mrs George, 8 Eglinton terrace
 Gordon, William F., 10 Barns street
 Gordon, Captain John, 121 High street
 Gordon, David, cab-driver, 134 High street
 Gordon, Mrs, 80 High street
 Gordon & Co., ironmongers, and agricultural machinists, 128 High
 Gordon, David, of Gordon & Co., Newton terrace [street
 Goudie, Robert, solicitor and commissary clerk, 3 Cathcart street
 and County Buildings—house, 18 Wellington square
 Goudie, Jonathan, wool spinner, 24 New Bridge street
 Goudie, John, confectioner, 19 High street—house, 21 do.
 Goudie, James, gardener, 26 Kyle street
 Goudy, Mrs, 9 Alloway place

- Gow, Mrs William, 1 Academy street
 Graham, John, Railway Tavern, 45 Kyle street—house, 43 do.
 Graham, George, bar officer and keeper County Buildings
 Graham, Mrs Robert, grocer, 12 Carrick street
 Grange, Captain James, 3 Eglinton terrace, Fort
 Grant, William, Town Missionary, 40 Alloway street
 Grant, Alexander, printer and bookbinder, 35 and 37 Newmarket street—house, Green street, Newton
 Grant, Hector, railway porter, 39 Kyle street
 Grant, Rev. William, 14 Barns terrace
 Grassick, Peter, last & boot tree maker, 99½ High st.—house, 121 do.
 Gray, John, cooking depot, 198 High street
 Gray, Thomas, tobacconist, and cigar importer, 2 Sandgate street—house, 1 St. John street
 Gray, Captain John, 5 Fullarton street
 Gray, James, 5 Arran terrace, Fort
 Gray, John, iron moulder, 48 High street
 Gray, Mary, china and toy merchant, 232½ High street
 Gray, Andrew M., Victoria Inn, 97 High street, back of Winton Buildings
 Gray, Henry C., agent, Commercial Bank, 34 Sandgate street—house, 1 St. John street
 Gray, James, collector of harbour dues, Harbour Office, 49 South quay—house, 17 Fullarton street
 Gray, Thomas, 19 Barns street
 Gray, Mrs William, 89 High street
 Gray, James, green grocer, 63 High street
 Gray, James, clerk and insurance agent, Ailsa Buildings—house, Point House, New road, Newton
 Greenlees, John, watchmaker, 84 High street
 Grieve, Alexander, Drongan Cottage, Midton road
 Guild, William, Dalblair House, Dalblair road
 Gunn, Mrs William, 24 New Bridge street
 Gunn, Miss C. R., Berlin wool repository, 32 New Bridge street
 Guthrie, Mrs William, 31 Queen's terrace
 Guthrie, Archibald, hosier, 75 and 90 High street—house, Clyde View, Fort
 Guthrig, Thomas, boot and shoemaker, 139½ High street
- HADDEN, John H., examining officer, Custom House, 55 South
 Haddow, Andrew, 24 New Bridge street [quay
 Hall, George, teacher of English, Ayr Academy—house, 3 Barns street
 Haldan, John Campbell, surgeon, F.R.C.S., Edinr., Brougham place
 Hamilton, John, police constable, 221 High street
 Hamilton, Mrs Captain Montgomery, 1 Barns street
 Hamilton, Miss, of Sundrum, 1 Barns street

- Hamilton, Capt. Hugh, Rozelle house
 Hamilton, Hugh, 20 Wellington square
 Hamilton, Robert, spirit merchant, 56 High street—house, Green-
 bank Cottage, Newtonhead
 Hannah, John, clerk, Citadel Stores—house, John street, Wallace-
 Hannah, Alexander, prison guard, 27 Kyle street [town
 Harbour Office, 49 South quay
 Harrison, Peter, eating house, 54 High street
 Hart, Harry, 7 Cromwell place, Fort
 Hart, George, Corsehill house, Old Maybole road
 Hart, Miss, Corsehill house, Old Maybole road
 Harvey, Mrs Moore, 11 Newmarket street
 Harvey & Co., painters, 27 and 29 Newmarket street
 Harvey, Douglas, portrait painter, 3 Cromwell place, Fort
 Harvey, John U., (of Harvey & Co.)—house, 29 Newmarket street
 Harvey, Thomas, solicitor's clerk, 25 Newmarket street
 Hastings, Alexander, smith, 257 High street
 Hastings, Miss, dressmaker and white seam sewer, 71½ High street
 Hastings, William, cattle dealer, 16 Alloway street
 Hay, Colonel James Boyd, 1 Wellington square
 Hay, James, gardener, South Lodge, Racecourse road
 Hay, Miss, 1 Eglinton terrace, Fort
 Hay, Miss, Greenfield Cottage, Midton road
 Hay, James, baker, 22 Mill street
 Hazel, Alexander, gingerbeer manufacturer, 176 High street
 Hazel, Gilbert, auctioneer and appraiser, 131 High street
 Hector, Thomas, salmon fisher, 160 High street
 Hendrie, And., horse dealer, Ochiltree House, 44 Alloway street
 Hendrie, William W., (of Inrie & Sons,) 137 High street—house,
 Bourtree Park, Dalmellington road
 Henry's Temperance Hotel, 133½ High street
 Henry & Grant, printers, bookbinders, litographers & stationers,
 35 and 37 Newmarket street
 Hewitt, John, coachman, 33 Carrick street
 Hewitson, John, gardener, 95 High street
 Higgings, William, shoemaker, 134 High street
 Higgings, James, jobbing gardener, 35 Carrick street
 Higgison, Thomas, fish dealer, 5 and 7 Hope street
 Highet, William & Son, slaters, glaziers, plumbers, and lead mer-
 chants, Fort street
 Highet, David, (of Highet & Son), 11 Charlotte street
 Highet, Campbell, painter and paper hanger, 44 Newmarket street
 —house 46 do.
 Highet, John, slater, 40 Fullarton street
 Highet, Mrs Matthew, 12 Beresford terrace
 Highet, M. & Co., ironmongers, 113 High street
 Highet, William, (of Highet & Son), 9 Cathcart street

- Hill, Mrs Dr, 24 Wellington square
 Hill, P. B., fishmonger, poultry, game, ham, and ice merchant, 65
 High street—house, 67 do.
 Hill, John, gardener, 41 Mill street
 Hislop, James, manager, Gas Works, South beach
 Hodgson, Robert, shopman, Kirkport, High street
 Hodgson, W. T. brass-founder, 114 High street—house, 10
 Alloway street
 Holmes, Mrs R. R., 2 Citadel place, Fort
 Hood, James, tailor, 13 Boat vennel
 Hood, John, Greenbank Villa, Midton road
 Hood, Miss, 1 South place, Midton road
 Houlston, John, hair-dresser, 208 High street
 Houldsworth, William, Mountcharles
 Houldsworth, John M., Belridding, Racecourse road
 Houston, Mrs Wm., spirit-dealer, 51 and 52 South quay
 Houston, William, tailor, 252 High street
 Howe, Robert, gardener, 244 High street
 Howe, Wm., toll-collector, Horse Market Toll, Maybole road
 Howie, James, currier, 37 Mill street
 Howat, John, shoemaker, 84 High street
 Howat, William, ironmonger, 116 High street—house, 114 do.
 Hughan, James, shipmaster, 22 South quay
 Hunter, James, (of M. Highet & Co., ironmongers)—house, 111
 High street
 Hunter, Adam, plumber and gasfitter, 119 High street
 Hunter, David, merchant, 33 South quay—house, 7 Barns terrace
 Hunter, John, grocer, 170 High street—house, 4 South place,
 Midton road
 Hunter, James, victualler, 8 Newmarket street
 Hunter, Mrs Robert, 33 Kyle street
 Hunter, Mrs Thomas, 25 Dalblair road
 Hunter, Andrew, builder, 221 High street
 Hunter, William, farmer, Northpark, Old Maybole road
 Hunter, Misses, teachers of pianoforte, 72 High street
 Hunter, Miss E., china and toy merchant, 152 High street
 Hunter, Miss M. A., pianoforte teacher, 25 Dalblair road
 Hunter, James, Buck's Head Hotel, 3 Kyle street
 Hunter, William, joiner, 52 Mill street
 Hunter, Mrs James, Crown Hotel, 115 High street
 Hunter, James, greengrocer, 38 Sandgate street
 Hutchison, Mrs Dr, 5 Queen's terrace
 Hutchison, Misses, staymakers and milliners, 134 High street
 Hutchison, Samuel, sladesman, 28 Mill street
 Hutchison, James, feuar, 25 Kyle street
 Hutchison, William, Knowe, Midton road
 Hutchison, Hunter, seaman, 119 High street

Hutton, Mrs John, 24 Sandgate street
 Hutton, Mrs, grocer, 67 Mill street
 Hyslop, John, shopman, 7 New Bridge street—house, Allison street, Newton

IMRIE & Sons, nursery and seedsmen, 137 High street
 Imrie, Mrs Thomas, Bourtree Park, Dalmellington road
 Ingram & Sons, watchmakers, 106 High street
 Ingram, Wm., (of Ingram & Sons)—house, Seaview, Newtonhead
 Irvine & Sons, booksellers and stationers, 93 High street—house, 4 Newmarket street
 Irvine, George, miller, 51 Mill street
 Irvine, John, porter, 9 Harbour street

JACK, Thomas, stationer, 81 High street, and fancy warehouse, 5 Newmarket street—house, 45 do.
 Jack, Thomas, potato dealer, near Ayr Manse, townhead
 Jackson, Thomas, mason, 257 High street
 Jackson, John, storeman, 215 High street
 Jamieson, Thomas, watchmaker, 1 Hope street
 Johnston, George, telegraph clerk, 10 Alloway street
 Johnston, Mrs Quintin, 7 Wellington square
 Johnston, Wm., painter, 46 Sandgate street—house, 28 Fort street
 Johnston, John Stewart, Beresford villa, Beresford terrace
 Johnston, Mrs James, 19 Fort street
 Johnstone, J. & I. milliners, 5 Charlotte street
 Jones, Thomas, groom, 205 High street
 Jones, William, tailor, 234 High street

KAY, Robert M., agent, Clydesdale Bank, Winton Buildings, High street
 Kay, Mrs Andrew, Drongan Cottage, Midton road
 Kay, William, Broomfield, Midton road
 Kay, James, dairy, Millbrae, Mill street
 Kallaghan, John, teacher, 5 Charlotte street
 Kelly, John, sheriff officer, 19 Sandgate street
 Kelly, William, carpet shoemaker, 9 Carrick street
 Kelly, Hugh, gardener 28 Alloway street
 Kelly, John, Black Bull Inn, 212 High street
 Kennedy, Hugh, baker, 105 High street
 Kennedy, Robert, grocer, wine and spirit merchant, 168 High street—house, 166 do.
 Kennedy, William, tombstone cutter, 11 Carrick street
 Kennedy, Miss Ellen, 48 Sandgate street
 Kennedy, David, tinsmith and gasfitter, 24 Old Bridge street
 Kennedy, Peter, grocer and spirit merchant, 6 New Bridge street—house, 7 Fort street

- Kennedy, Alexander, farmer, Cairnsmore Cottage, Midton road
 Kerr, Edward, storeman, 29 Carrick street
 Kerr, Thomas, sheriff clerk-depute, County Buildings—house, 13
 Charlotte street
 Kerr, George, blacksmith, 31 Kyle street
 Kerr, Mrs John, Kilbride Cottage, Charlotte street
 Kerr, George, junr., blacksmith, 212 High street
 Kerr, Capt. John, 68 South quay
 Kerr, William, blacksmith, Factory Place, Mill street
 Kerr, Capt. Robert, 23 South quay
 Kevan, John, fruit merchant, 2½ Old Bridge street—house, Clun-
 street, Newton
 Kidd, Mrs Patrick, spirit-dealer, Burns' Tavern, 20 New Bridge
 street
 Kilpatrick, James, Kensington terrace, Miller road
 Kilpatrick, William, solicitor, 33 Newmarket street—house, 11
 Academy street
 King, Andrew, builder, 42 Sandgate street—house, 20 Fort street
 King, Alexander, upholsterer and cabinet manufacturer, 1 Sand-
 gate street
 King, Hamilton, brass founder and plumber, 19 and 21 Hope st.
 King, James B., 9 Sandgate street
 Kinross, Mrs John, 9 Alloway place
 Kirkland, Thomas, gardener, 156 High street
 Knowler, C. F., surgeon dentist, 50 Sandgate street
 Knox, Mrs, Garden Rose, Midton road

 LAMBIE, John, bootmaker, 15 Kyle street
 Lambie, Thomas, fancy warehouse, 4 New Bridge street—house,
 3 Harbour street
 Lambie, L. & J., strawhat and dressmakers, 59 High street
 Lambie, George, grocer and spirit-merchant, 14 New Bridge street
 Lambie, Robert, jobbing gardener, 19 Kyle street
 Laing, Mrs Dr., 23 Sandgate street
 Lang, Rev. Thomas H., Greenside Villa
 Lang, Arthur, of Bellevue, Carrick Place, Carrick street
 Lang, W. H., tweed manufacturer, Carrick street
 Langmair, William, tacklemaker, 193 High street
 Latta, William, spirit-dealer, 25 South quay
 Lauchlan, Mrs William, 34 Fort street
 Lauder, John S., forwarding agent, 54 South quay
 Lauder, Miss Ann, grocer, 31 Mill street
 Lawrie, Alexander, jun. (of Watson & Lawrie), Macneille Build-
 ings, Newmarket street
 Lawrie, Hugh, of G. Smith & Co., silk mercers and drapers, 17
 Sandgate street—house, 29 Barns street
 Lawrie, Robert, china merchant, 132 High street—house, 134 do.

- Lawson, James, ropemaker, 123 High street
 Lawson, Hector, miller, Ayr Mills, Mill street
 Lawson, Miss Janet, 38 Alloway street
 Lawson, Jane and Elizabeth, 123 High street
 Lees, James, Star Hotel, 108 High street
 Legall, Mrs, South Bank Cottage, Fort
 Lennox, William, inspector of poor, 66 Mill street—house, 29 High street
 Lennox, Miss, milliner, 110 High street—house, 115 do.
 Limond, David, currier, 244 High street
 Limond, Robert, renovator, 107 High street
 Limond, James, shoemaker, 103 High street
 Limond, Miss, 32 Fort street
 Limond, James, police constable, 44 High street
 Limond, Mrs George, Eglinton Hotel, 3 Alloway street
 Lindsay, John Boyle (of Gordon & Co., ironmongers), 6 Charlotte street
 List, A. C. C., Examiner of Registers, 15 Eglinton terrace
 Littlejohn Brothers, wine merchants and Italian warehousemen, 3 Sandgate street
 Littlejohn, David D. (of Littlejohn Brothers)—house, Egerton house
 Livingstone, William, baker, 82 High street
 Lohead, Alex., spirit-dealer, 2 Harbour st.—house, 253 High st.
 Lockhart, John, sergeant-major Royal Ayrshire Rifles, Militia Stores, Seabank road, Fort
 Lockhart, Mrs A., grocer and provision merchant, 5 Sandgate street—house, 7 do.
 Logan, Mrs John, Watfield Cottage, Midton road
 Logan, William, grocer, 135 High street
 Logan, Robert, Wellwood Cottage, Springvale road
 Logan, William, late farmer, 201½ High street
 Logan, James, wholesale grocer, Corn Exchange Court, 108 High street
 Logan, William, surgeon, Wellwood cottage, Midton road
 Logan, Mrs, 24 Newmarket street
 Loudoun, James, tailor and clothier, 2 New Bridge street
 Loudoun, Miss, dressmaker, 2 New Bridge street
 Love, William, printer, bookbinder, and stationer, 45 Newmarket street—house, 38 Dalblair road
 Lyle, Miss Anna, seminary for young ladies, 1 Cromwell place, Fort
 Lyon, David M., overseer, *Ayr Advertiser* Office—house, Darlington Cottage, Green street, Newton
 Lyon, Mrs Hugh, china merchant, 51 High street
 Lyon, Hugh, currier, Factory place, Mill street
 Lyon, John, stockingmaker, 22 Mill street
 Lyon, Andrew, confectioner, 157 High street—house, 159 do.
 Lyon, Andrew, stationer, 145 High street—house, 159 do.

MACKNIGHT, Thomas, M.D., 24 Wellington square
 Mackay, J. & J., dressmakers, 7 Newmarket street
 Main, Mrs, Carrick Cottage, Springvale road
 Mair, William & Son's, cooperage, 250 High street
 Mair, Mrs, ladies' nurse, 13 Kyle street
 Malcolm, Robert, police constable, 213 High street
 Malcolm, Robert, waiter, Kirk port, High street
 Maitland, Mrs John, 18 Cathcart street
 Mann, Agnes B., cloakmaker, 2 Hope street
 Mancor, Alex., Captain and Adjutant Ayrshire Rifle Volunteers,
 29 Queen's terrace
 Manson, Thomas, clerk, Mr Shaw's, County Buildings
 Mark, Matthew, watch and clockmaker, 15 Newmarket street
 Martin, Matthew, currier, 167 High street
 Martin, Alexander, accountant, 7 Fort street
 Martin, Rodger, pensioner, 155 High street
 Martin, William, spirit dealer, 186 High street
 Martin, William, currier, 63½ High street
 Mason, James Lindsay, M.D., Sunnyside
 Maxwell, William, cleaner, 44 High street
 Matthews, James, dairyman, Rosebank Cottage, Monument road
 Maybole Boot and Shoe Shop, 9 Old Bridge street—John Murray,
 manager
 Menzies, Rev. William, 14 Wellington square
 Mercer, John, civil engineer, architect, and land surveyor, 95
 High street
 Meredith, Matthew, remnant warehouse, 154 High street
 Meredith, David, tailor, 160 High street
 Meredith, Marion, remnant warehouse and milliner, 146 High st.
 Metcalfe, Rev. J. M., 18 Dalblair road
 Millar, Robert, boot and shoemaker, 16 Newmarket street—
 house, John street, Wallacetown
 Millar, James, mason, 35 Kyle street
 Millar, Robert, plumber, 84 High street
 Miller, Mrs D., Franklin Villa, Fort
 Miller, William, plasterer, 21 Mill street
 Miller, Mrs Hugh, Midton Cottage, Midton road
 Miller, Mrs James, 13 Alloway place
 Miller, Major James, Cromwell Cottage, Seabank road, Fort
 Miller, Mrs John, 12 Kyle street
 Miller, James, draper, 100 High street—house, 98 do.
 Miller, John, portioner, 229 High street
 Miller, John, mason, 5 Kyle street
 Miller, John, Franklin Villa, Fort
 Miller, Robert, corkcutter, boot and shoe warehouse, 195 High
 street—house, South place, Midton road
 Miller, Mrs, milliner and dressmaker, 45 High street

- Miller, Elizabeth, draper and woollen manufacturer, 11 and 13
Kyle street
- Miller, Robert, factor, Alloway Cottage, Alloway
- Miller, William, joiner, 5 Kyle street
- Miller, Mrs John, 25 Carrick street
- Miller, James, green grocer, 153 High street
- Milligan, D. & J., joiners, 37 Kyle street
- Milligan, David, (of D. & J. Milligan, joiners)—house, Springvale
Cottage, Springvale road
- Milligan, John, (of D. & J. Milligan, joiners)—Wellwood Cottage,
Springvale road
- Mills, David, bookseller and stationer, 37 High street—house,
River terrace, Wallacetown
- Mills, William, manager, Templeton's Factory—house, 2 Charlotte
street
- Mills, David, spirit dealer, 209 High street
- Mills, William, junr. clerk, 2 Charlotte street
- Mitchell, John, Victoria Park, Race Course road
- Mitchell, Archibald, carter, 143 High street
- Mitchell, Mrs Dr, 20 Barns street
- Mitchell, Andrew, Broomfield House, Broomfield road
- Mitchell, Wm., salmon fisher, Morningside Cottage, Springvale
road
- Mitchell, Robert, Plough Tavern, 255 High street
- Montgomerie, James, F.R.C.S., surgeon to the Royal Ayrshire
and Wigtownshire Rifles, 6 Wellington square
- Moore, Miss, Berlin wool shop, 32 Sandgate street—house, 184
High street
- Moore, John, perfumer and hairdresser, Queen's Rooms
- Moodie, George, supervisor, 6 Eglinton terrace, Fort
- Morris, Captain Archibald, 17 Charlotte street
- Morrison, William, tailor and clothier, 51 Newmarket street—
house, 4 Queen's terrace
- Morrison, Misses, Elgin Villa, Midton road
- Morrison, Hugh, tanner, Factory place, head of Mill street
- Morrison, John, baker, 11 Carrick street
- Morrison, William, clerk, 14 Alloway street
- Morrison, Mrs Robert, 16 Alloway street
- Morton, Matthew, 13 Beresford terrace
- Morton, Thomas, cellarman, Brewery — house, 25 Carrick
street
- Morton, J. M. M., 9 Wellington square
- Morton, Hugh, coachwright, 30 New Bridge street
- Morton, David, tailor, 26 Mill street
- Morton, James, coachbuilder, 47 and 49 Sandgate street—house,
2 Cromwell Place, Fort
- Morton, Miss, 49 Sandgate street

- Morton, David, fireman, 22 Kyle street
 Morton, Alexander, salesman, 40 High street
 Motherwell, Robert, draper, 46 High street—house, Darlington House, Newton
 Muir, Andrew, clerk, Post Office—house, 14 Alloway street
 Munn, John, officer to Merchant Coy., Academy Lodge, Fort street
 Munn, Hugh, shoemaker, 160 High street
 Murchie, James, slater, 48 High street
 Murphy, Mrs James, 2 New Bridge street
 Murdoch, Miss, mangle-keeper, and register office for servants, 8 Fort street
 Murdoch, Miss M., straw-hat maker, 130 High street
 Murdoch, J. F. & D. R., procurator-fiscals for the county—office, County Buildings—house, Fairfield Lodge, Racecourse road
 Murdoch, Hugh, photographic artist, 10 Beresford terrace
 Murdoch, John, civil engineer, architect, and surveyor, Macneille Buildings, Newmarket street—house, 13 Eglinton terrace, Fort
 Murray & Aitken, tailors and clothiers, 59 Newmarket street
 Murray, James, of Murray & Aitken, clothiers, Roselyn Cottage, Midton road
 Murray, Henry, spirit-dealer, Thistle Tavern, 26 and 27 South quay
 Murray, Robert R., overseer, *Ayr Observer*—house, 19 New Bridge street [street
 Murray, Miss, dressmaker, 9 Harbour street
 Murray, James P., compositor, 10 Kyle street
 Murray, Henry, bookbinder, 30 New Bridge street
 Murray, Mrs Philip, dressmaker, Kirk port, High street
 Murray, David, ostler, 208 High street
 Murray, Robert, grocer and provision merchant, 248 High street—house, Kensington terrace, Miller road
 Murray, Peter, shoemaker, 8½ Carrick street
 Murray, William, (of Paterson, Sons, & Co.,) 1 Cassillis street
 Murray, William, mason, 39 Kyle street
 Murray, John, salesman, 9 Old Bridge street
 Murray, Alexander, mason, 17 Newmarket street
 Murray, Mrs James, 16 Wellington square
 Macdonald, James, M.A., rector of Ayr Academy, 20 Cathcart
 MacInnes, Rev. Robert M., 14 Beresford terrace [street
 MacIntosh, Miss, boarding school for young ladies, 19 Wellington
 Mackail, Rev. John, 9 Havelock terrace [square
 MacLehose, Robert, bookseller, stationer and printer, 31 Sandgate street—house, 12 Barns terrace
 Macneille, John, tanner and currier, Mill street—house, Blackburn Villa, Racecourse road
 Macpherson, Mrs Hugh, 21 Barns street
 Macpherson, Miss, 26 Barns street

- Macpherson, Jn., salesman, 14 New Bridge street—house, Allison place, Allison street, Newton
- M'Arthur, Charles, grocer and spirit-dealer, 57 High street
- M'Alester, Captain Sommerville, adjutant of militia, office, militia stores, Seabank road, Fort
- M'Callum, Mrs Charles, refreshment rooms, 230 High street
- M'Callum, John, coal agent, 56 Sandgate street
- M'Callum & Co., law agents, Macneille Buildings, Newmarket street
- M'Callum, Robert, town chamberlain—office, Macneille Buildings, Newmarket street ; house, Midsands, Racecourse road
- M'Call, John, Richmond Villa, Midton road
- M'Call, Anthony, baker, 112 High street—house, Winton Build-
- M'Call, Miss, dressmaker, 193 High street [ings
- M'Call, John, joiner, 257 High street
- M'Call, Charles, wine and spirit merchant, 13 New Bridge street—house, 15 do.
- M'Cally, Agnes, transferer of muslin work, 3 Bruce crescent, Fort
- M'Cartney, Thomas, gardener, Lunnan, Midton road
- M'Cartney, Daniel, carpet weaver, 49 Mill street
- M'Cartney, John, gardener, Knowe Lodge, Midton road
- M'Cartney, John, carpet weaver, 21 Mill street
- M'Cartney, Mrs Jane, 44 Sandgate street
- M'Caslin, Mrs Andrew, dressmaker, 19 Dalblair road
- M'Cheyne, Mrs William, 1 Ailsa place, Fort
- M'Cheyne, Miss, seminary for young ladies, 1 Ailsa place, Fort
- M'Chesney, John, seaman, 176 High street
- M'Clatchie, Mrs John, 89 High street
- M'Clatchie, Miss, milliner, 193 High street
- M'Clelland, James, solicitor, 11 Wellington square
- M'Clelland, Mrs Thomas, 5 Alloway Place
- M'Clelland, Mrs John, 31 Carrick street
- M'Clive, Mrs W., 13 Queen's terrace
- M'Clure, G. & J., joiners, cabinetmakers, and house-factors, 47 Carrick street
- M'Clure, Elizabeth, dressmaker, 9 Sandgate street
- M'Clymont, John, shopman, 170 High street
- M'Clymont, Mrs, grocer, 256 High street
- M'Clymont, John, porter, Royal Bank, 33 Sandgate street
- M'Connell, Mrs, washer and dresser, 176 High street
- M'Connell, Peter, register office for servants, 235 High street
- M'Connell, Peter, junr., grocer, 236 High street [street
- M'Connell, Thomas, Whip Inn, 1 Carrick street and 179 High
- M'Connochie, James, oyster, game, and poultry merchant, 26 Newmarket street
- M'Cormick, Robert, spirit-dealer, 77 and 79 High street
- M'Cormick, Thomas, coachman, 34 Alloway street

- M'Cosh, James M., collector of county rates, 7 Wellington square
 M'Cracken, Mrs John, 1 Barns terrace
 M'Cracken, Thomas, tanner, 44 Mill street
 M'Creadie, James, merchant, 42 South quay—house, 6 Fort street
 M'Creadie, James, cooper, 21 Kyle street
 M'Creadie, Robert, storeman, 43 Mill street
 M'Creadie, George, fish and game merchant, 10 New Bridge street
 —house, 19 John street, Wallacetown
 M'Crindle, Robert, house factor, 36 Fullarton street
 M'Creath, William, 22 Barns street
 M'Creath, William, farmer, Forehill, Dalmellington road
 M'Creath, Thos., (of John Allan & Co.,) 172 High street—house,
 M'Creath, Robert shopman, 137 High street [Forehill
 M'Creath, Mrs Thomas, 232 High street
 M'Creath, Robert, joiner, 33 Mill street
 M'Cririck, James, gun and rifle-maker, and burgh inspector of
 weights and measures, 13 Sandgate street—house, 16 Academy
 street
 M'Cririck, Alexander, solicitor, 29 Sandgate street—house, 16
 Academy street
 M'Crorie, William, solicitor, 41 Newmarket street—house, Have-
 lock House
 M'Crorie, Chas., post messenger to Alloway, Allison street Newton
 M'Crorie, Andrew, drayman, 9 Alloway street
 M'Crorie, Hugh, carpet weaver, 54 Mill street
 M'Cubbin, Alexander, solicitor and accountant, 7 Sandgate street
 —house, Fort House, Fort
 M'Cubbin & Son, tailors and clothiers, 40 Newmarket street—
 house, 42 do.
 M'Cubbin, W. F., solicitor and accountant, 39 Sandgate street
 M'Cubbin, Mrs Alexander, 39 Sandgate street
 M'Culloch, Wm., tailor, 7 Kyle street
 M'Derment, James & Sons, civil engineers, architects, and sur-
 veyors, 47 Newmarket street
 M'Derment, John, of M'Derment & Sons Factory place, Mill street
 M'Derment, James I., do. do., 2 Havelock terrace
 M'Derment, Peter, civil engineer, architect, and surveyor, 60 Mill
 M'Derment, James, sergeant of police, 54 Mill street [street
 M'Donald, Charles, green grocer, 1 Mill street
 M'Donald, Donald, superintendent of burgh police, billet master,
 and inspector of nuisances, Glencoe Cottage, Gaswork road
 M'Donald, George, grocer and spirit merchant, 222 High street
 M'Donald, William, M.D., house-surgeon, Fever Hospital, Mill
 street.
 M'Donald, Miss Jane, milliner and dressmaker, 27 Sandgate street
 M'Donald, John, grocer, 247 High street
 M'Donald, Alex., chimney sweeper, 11 Hope street

- M'Donald, Alex., inspector, Constabulary Station, 18 Charlotte
 M'Donald, James, seaman, Carrick street [street
 M'Dowal, William, police constable, 166 High street
 M'Ewan, Mrs Duncan, 3 Dalblair road
 M'Ewan, Captain Hugh, 2 Barns street
 M'Ewan, Mrs James, 16 Sandgate street
 M'Ewan, William, plumber, 30 Carrick street
 M'Fadzean, G. S., wine merchant, Town's Buildings, New Bridge
 street—house, 1 Academy street
 M'Fadzean, J. & J., dressmakers and milliners, Kirk Port, High
 street
 M'Fadzean, Thomas & Co., grocers and wine merchants, 43 New-
 market street—house, 221 High street
 M'Farlane, James, carpet weaver, Factory place, Mill street
 M'Farlane, William, carpet weaver, head of Fort street
 M'Fee, Robert, painter, 39 Newmarket street—house, Pembroke
 Villa, Sunnyside
 M'Gavin, Mrs John, Shallimar House, Race Course
 M'Gill, Mrs John, 28 Mill street
 M'Gill, Mrs William, 9 Alloway street
 M'Gill, John, railway clerk, 9 Alloway street [terrace
 M'Gregor, Adam, druggist, 18 Sandgate street—house, 6 Queen's
 M'Gregor, John, bookseller and stationer, 61 High street
 M'Gregor, Robert, dyer, head of Mill street
 M'Guire, Hugh, shoemaker, 50 South quay
 M'Guire, Hugh, sheriff officer, 41 Carrick street
 M'Harg, James, tailor, 20 Mill street
 M'Hutcheon, Mrs Maitland, 5 Fullarton street
 M'Ilwraith, Wm., *Ayrshire Express* Office, bookbinder, and litho-
 grapher—house, Blackhouse Cottage, Wallacetown
 M'Ilwraith, Mrs William, 180 High street
 M'Ilwraith, John, plumber, slater, and glazier, 114 High street—
 house, Content House, Wallacetown
 M'Ilwraith, J. S., architect and surveyor, 47 Newmarket street—
 house, Gordon terrace, Wallacetown
 M'Intyre, Andrew, pensioner, 28 Mill street
 M'Intyre, James, slater, 44 High street
 M'Jannet, Robert, silk mercer and draper, 21 Sandgate street—
 house, Newton terrace
 M'Jannet, Mrs James, Greenside Villa, Sunnyside
 M'Jannet, Hugh, baker, 25 High street—house, 29 do.
 M'Kay, John, saddler, 231 High street—house, 11 Beresford ter-
 M'Kean, John, grocer, 210 High street [race
 M'Kelvie, John, wine and spirit merchant, 70 and 71 South quay
 M'Kelvie, John P., flesher, 18 Newmarket street
 M'Kenzie, Mrs, 1 Berwick place, Fort
 M'Kenzie, John, accountant, Commercial Bank

- M'Kerrow, William, livery 'stables, and cab proprietor, 11 Sandgate street—house, 27 New Bridge street
M'Kie, James, storeman, 56 Mill street
M'Kill, William, furniture sale-rooms, Queen's Head, 70 High street—house, John street, Wallacetown
M'Kinnon, James, tailor, 7 Old Bridge street
M'Kinnon, Robert, slater and glazier, 19 Carrick street
M'Kinnon, James, tea and coffee merchant, 104 High street—house, Wallace street, Wallacetown
M'Kinlay, Robert, spinner, 205 High street
M'Kissock, John, cab driver, 29 Carrick street
M'Kissock, Matthew, clerk, *Advertiser Office*—house, Main street
M'Kune, Mrs, 5 Barns terrace [Newton
M'Knight, John, pensioner, 56 Mill street
M'Knight, John, of Wilson & Co., 7 Cromwell place, Fort
M'Lauchlan, Andrew & Son, builders, Havelock terrace—office, 17 Fort street
M'Lauchlan, Thomas, painter, 156 High street
M'Lauchlan, James, of A. M'Lauchlan & Son, 8 Cromwell Place,
M'Lauchlan, Miss, female missionary, 205 High street [Fort
M'Lauchland, Agnes, lodgings, 48 High street
M'Lean, John, groom, 33 Carrick street
M'Lean, John, Savoy Cottage, Racecourse road
M'Lean, John, grocer, 16 Old Bridge street
M'Lean, William, pavier, 43 Carrick street
M'Lean, Lauchlan, confectioner, 257 High street
M'Michael, Wm., of John Allan & Co., grain dealers, 172 High
M'Millan, Miss, dressmaker, Kirkport, High street [street
M'Morland, Mrs, mangle keeper, 22 Mill street
M'Murtrie, James, solicitor, County Buildings—house, 24 Sandgate street
M'Murtrie, David, joiner, 229 High street [gate street
M'Murtrie, James, posting establishment, 119 High street—stables, 31 Carrick street
M'Murtrie, Thomas, carter, 30 Kyle street
M'Murtrie, Misses, dressmakers, 17 High street
M'Murtrie, John, watchmaker, 129 High street
M'Murtrie, Mrs John, 24 Sandgate street
M'Murtrie, Thomas, draper, 22 New Bridge street—house, 4 Arran terrace, Fort
M'Nair, Henry, flesher, 22 Sandgate street—house, 50 New-market street
M'Neight, William, solicitor, 30 Sandgate street—house, 4 Cromwell place, Fort
M'Nider, William, cabinetmaker, 21 High street
M'Queen, Charles, flesher, 188 High street
M'Quiston, Alex., clerk, 32 Alloway street
M'Quiston, Peter, spirit dealer, 109 High street

M'Skimming, Miss, dressmaker, 3 Academy street
 M'Taggart, Mrs, fish merchant, 74 High street
 M'Taggart, Miss Mary Ann, Seafield, Race Course road
 M'Whinnie, Miss Janet, dressmaker, 24 New Bridge street
 M'Whinnie, Archibald, cooper, 10 Carrick street
 M'Whinnie, Margaret, 6 Cathcart street
 M'Whinnie, Mrs Hugh, 14 Barns street
 M'Whirter, Robert, dairy, 35 Mill street

NAIRN, Mrs, 11 Queen's terrace
 Naismith, W. John, M.B. C.M., 19 Barns street
 Napier, Miss, Sunnyside
 Napier, William, letter-carrier, 143 High street
 Napier, Peter, G. G., letter-carrier, 143 High street
 Neil, Thomas, Viewfield, Racecourse road
 Neil, Francis, cabinetmaker, 121 High street—show-rooms 99½ do.
 Neil, James, postilion, 232 High street
 Neil, Francis, fireman, 21 Mill street
 Neil, Mrs, washer and dresser, 41 Carrick street
 Neil, Robert, bookseller, 263 High street
 Neil, Alexander, postilion, 29 Carrick street
 Neil, Mrs, 20 New Bridge street
 Neilson, Wm., practical hatter and renovator, 28 Carrick street
 Newel, Mrs John, Tam M'Kie Tavern, Hope street
 Nichol, William, mason, 13 Mill street
 Nicol, John, baker, 214 High street
 Nicol, George, confectioner, 143 High street
 Nicol, Isabella, Ayrshire needlework and muslin stamping, 6 Sandgate street
 Nicholson, J. R., Barns House, opposite Alloway place
 Nimmo, Hamilton R., professor of music, and music seller, 23 New Bridge street—house, 7 High street
 Nisbet, George, confectioner, wine and spirit merchant, 8 Sandgate street
 Nisbet, Thomas S., draper, Winton Buildings, High street—house, 9 Charlotte street
 Niven, Miss, dressmaker, 119 High street
 Niven, Miss, 14 Kyle street
 Niven, Thomas, shoemaker, 9 Carrick street
 Niven, Mrs A., grocer, Kirkport—house, 119 High street
 Niven, William, baker, 244 High street

O'BRIEN, Patrick, staff-sergeant, 9 New Bridge street
Observer Publishing Office, 49 Newmarket street
 Ochiltree, William, cabinet maker, 45 Carrick street
 Ogg, William, cutter, Cowan & Son, clothiers, 34 Newmarket street
 —house, John street, Wallacetown

Oliver, James, merchant, 41 High street—house, 4 Barns street
 Oman, Captain Charles, Pomona House, Fort
 Openshaw, John, Canteen, Barracks
 Orr, Thomas, house factor, 5 Carrick street
 Orr, Gilbert, shoemaker, 204 High street

PARKER, John, cab driver, 48 High street
 Parochial Board Office, 66 Mill street
 Paterson, Miss, milliner, 1 Old Bridge street
 Paterson, John, grocer and provision merchant, 185 High street
 —house, 183 do.
 Paterson, Sons & Co., pianoforte and music sellers, 36 New-
 market street
 Paterson, Alex., clerk, Post Office—house, 8 Mill street
 Paterson, William, smith, 35 Carrick street
 Paterson, John, currier, Kirk Port, High street
 Paterson, Hugh, currier, 50 Mill street
 Paterson, Alexander, brewer, 8 Mill street
 Paterson, Andrew & Son, tanners and curriers, Mill street—house,
 Rose Villa, Race Course road
 Paterson, James, currier and leather cutter, 197 High street—
 house, 50 Mill street.
 Paterson, John, cattle-dealer, 28 Fullarton street
 Paterson, Miss, 1 Dalblair road
 Paterson, Miss, dressmaker, 40 Fullarton street
 Paterson, Martin T., 2 Wellington square
 Paterson, James, flesher, 98 High street—house, 114 do.
 Paterson, Hugh, post-messenger to Dalrymple, 212 High street
 Paton, Robert, joiner, 20 Kyle street—house, 41 do.
 Paton, Mrs John, 27 Kyle street
 Paton & Sons, builders, wood merchants, &c., Patent Saw Mills,
 76 South Quay
 Paton, Miss, Blackburn Cottage, Racecourse road
 Paton, James B., of Paton & Sons—house, 6 Kensington terrace
 Paton, Alexander, of Paton & Sons—house, 9 Barns terrace
 Paton, James, of Paton & Sons—house, 11 Alloway place
 Paton, Robert, of Paton & Sons—house, 10 Alloway place
 Paton, James, Free Church officer, 22 Fort street
 Paton, John, spirit merchant, 226 High street
 Paton, Alexander, 3 Barns terrace
 Paton, William, green-grocer, 68 Sandgate street
 Paton, Joseph, mason, 205 High street
 Patrick, Robert, hat manufacturer, 223 High street—house, 9
 Eglinton terrace, Fort
 Paul, Miss, Wellpark, Racecourse road
 Paul, Robert, lath-splitter, 39 Carrick street
 Paul, Robert, joiner, head of Fort street

Paul, Joseph, joiner, 35 Kyle street
 Peden, Miss, dressmaker, Albert place
 Penney, Rev. N. R., 1 Charlotte street
 Pettigrew, Archibald, carpet weaver, head of Fort street
 Pettigrew, Mrs, washerwoman, 134 High street
 Pherie, Miss, grocer, 158 High street
 Philips, Major Edward, Dryburgh House, Racecourse road
 Philips, George B., butler, Dalblair House, Dalblair road
 Picken, Robert, shoemaker, 71 Mill street
 Picken, Charles, flesher, 44 High street
 Police Office, (Donald M'Donald, superintendent) Town's Buildings, 25 New Bridge street
 Pollock, William, banker, 25 Newmarket street—house, Springvale, Midton road
 Pollock, William, jun., solicitor, 25 Newmarket street—house, 6 Alloway place
 Pollock, John, solicitor and town clerk, County Buildings and 25 Newmarket street—house, Springvale, Midton road
 Pollock, Robert Morris, Middleton House, Race Course
 Pollock, William, mason, 45 Mill street
 Pollock, John, mason, 45 Mill street
 Pollock, James, Carpet weaver, head of Fort street
 Post Office, 43 Sandgate street
 Poustie, David, blacksmith, 80 South quay
 Printing Office, *Ayr Advertiser*, 108 High street
 Printing Office, *Ayr Observer*, 49 Newmarket street
 Printing Office, *Ayrshire Express*, 55 and 57 Newmarket street
 Printing Office, *Western Argus*, 49 Newmarket street
 Printing Office, *Ayrshire Courier*, 55 and 57 Newmarket street
 Printing Office, (R. MacLehose), 2 Cathcart street
 Purdie, Mrs, sick nurse, 127 High street

QUARTLEY, Rev. H. J., 3 Arran terrace, Fort

RAMSAY, John, sheriff-officer and house factor, 11 Newmarket
 Rae, Mrs Francis, 6 Montgomerie terrace, Fort [street
 Rae, Archibald, of Currie, Rae, & Co., Ailsa Buildings,—house, 3 Havelock terrace, Miller road
 Rankin, Miss, 4 Havelock terrace
 Rankin, John, accountant, City of Glasgow Bank, 25 Newmarket street—house, 10 Cathcart street
 Rankine, Andrew, M.D., 4 Kensington terrace, Millar road
 Rea, Rev. Charles, Moravian Manse, 2 Cassillis street
 Redmont, Arthur, pilot, 43 South quay
 Redmont, William E., seaman, 54 South quay
 Reeves, Mrs James, dairy, 251 High street
 Register Office for Births, Marriages, and Deaths, 1 High street

- Reaside, Allan, store keeper, 23 South quay
 Reid, Mrs William, dairy, 40 Carrick street
 Reid, William, law-clerk, 201½ High street
 Reid, James B., bookseller and stationer, 28 New Bridge street—
 house, Seaview, Newtonhead
 Reid, Francis, 81 South quay
 Reid, John, upholsterer, cabinetmaker, and house agent, 26 Sand-
 gate street—house, 16 Cathcart street
 Reid, Hugh, M., tailor and clothier, 131 High street
 Reid, David, rope spinner, 8 Old Bridge street—house, 59 High
 Reid, James, tanner, 73 Mill street [street
 Reid, William, photographer, 13 High street
 Rewcastle, John, cabinet maker, 17 Mill street—house, Allison
 Reynolds, Thomas, tanner, 73 Mill street [street, Newton
 Richardson, Mrs F., Berlin wool and fancy repository, 4 Sandgate
 street—house, 1 Academy street
 Richmond, Andrew, porter, railway station—house, 55 Mill street
 Richmond, James, commercial lodgings, 39 High street
 Riddle, Alexander, baker, 245 High street
 Rigg, Misses, milliners and dressmakers, 17 Fort street
 Rillie, John, ironmonger, 68 High street
 Ritchie, Mrs John, 30 Fort street
 Robb, Mrs Ronald, lady's nurse, 205 High street
 Robertson, Miss Jessie, 33 High street
 Robertson, John, grocer and spirit dealer, 28 Sandgate street—
 house, 8 Barns street
 Robertson, Robert, tailor and clothier, 5 High street—house, 7 do.
 Robertson, Rev. John, 10 Academy street
 Robertson, Miss, 13 Wellington square
 Robertson, James, tailor, 44 High street
 Robinson, Capt., R.N., 11 Eglinton terrace
 Robison, James, Sheriff-Substitute, 1 Alloway place
 Rodger, Mrs John, 17 Kyle street
 Rodger, John M., (of Finnie and Rodger, iron foundry)—house,
 42 Mill street
 Rodger, John, saddler, 50 South quay
 Ronald, John, surgeon, 110 High street—house, 29 Wellington
 Ronald, Mrs William, washer and dresser, 2 Kyle street [square
 Ross, John, joiner, 9 Alloway street
 Rowan, John, cattle-dealer, 37 Carrick street
 Rowan, C. B., solicitor, procurator fiscal for the burgh of Ayr,
 and town clerk of Prestwick, 8 Cathcart street
 Rowan, Thomas, gardener, 257 High street
 Rowan, Michael, leather cutter and spirit dealer, 190 High street
 —house, 66 Mill street
 Rowan, William, hosier, 14 Sandgate street—house, 30 New
 Bridge street

Royal Bank, 33 Sandgate street
 Roy, James, dairy, 218 High street
 Rusk, Mrs James, ropespinner, 17 Alloway, street
 Rusk, John, weaver, 34 Mill street
 Rusk, Mrs James, senr., grocer, 17 Alloway street
 Russell, George, railway porter, 119 High street
 Russell, James, seedsman, 177 High street—house, 175 do.
 Russell, John, clothier, 11 New Bridge street—house, Allison
 Place, Allison street, Newton
 Russell, John, 10 Eglinton Terrace, Fort
 Russell, John, grocer and spirit dealer, 174 High street—house,
 3 Killoch place
 Rutherford, G. & H., grocers and spirit merchants, 126 High
 street—house, Kirk port

SAMSON, John, ostler, 17 Harbour street
 Scott, Miss, teacher, Infant School, 8 Charlotte street
 Scott, G. R., superintendent Industrial School, 32 Carrick street
 Scott, Mrs, matron do., do.
 Scott, Adam, shoemaker, 64 Sandgate street
 Scott, Alexander, coal agent, 14 Newmarket street
 Scott, Mrs, 111 High street
 Semple, Alexander, compositor, Kirk port
 Semple, John, ironmonger, 73 High street—house, North quay,
 Session Clerk's Office, 20 New Bridge street [Newton
 Sewing Machine Warehouse, 66 Sandgate street
 Shankland, Mrs Adam, spirit dealer, 101 High street
 Sharp, James, police constable, 49 Mill street
 Sharp, Miss, Ayrshire needlework, 4 Montgomerie terrace, Fort
 Shaw, Mrs, outfitting and small wares emporium, 36 Sandgate
 Shaw, David, 25 Wellington square
 Shaw, Charles, G., solicitor, County Buildings—house, Wellington
 Cottage, 1 Bath place
 Shaw, James, groom, 216 High street
 Shearer, David, commission agent, 95 High street
 Shearer, James, tailor, 34 Fullarton street
 Shearer, John, tailor and clothier, 23 Newmarket street—house,
 Sillars, Thomas, mason, 3 Bruce crescent, Fort [Kirk port
 Silver, George H., draper and outfitter, 29 Sandgate street—
 house and warehouse above
 Sime, Mrs John, 19 New Bridge street
 Sime, Henry, tailor, 19 New Bridge street
 Simpson, Alex., brass founder, 19 Carrick street
 Simpson, James, salesman, Ayr Brewery, 10 Mill street
 Sinclair, Mrs James, 1 Miller place
 Sinclair, James, (of Sinclair & Watson)—house, Bellevue Cottage,
 Midton road

- Sloan, Mrs, 4 Eglinton terrace, Fort
 Sloan, John, Welcome Tavern, 83 and 85 High street
 Sloan, David, 7 Old Bridge street
 Sloan, John, storeman, 72 South quay
 Sloan, Misses, milliners, straw hat and dressmakers, 71½ High
 Sloss, Mrs, teacher of music, 10 Cromwell place, Fort [street
 Smart, Miss, 2 Barns terrace
 Smith, James, of Wheatfield, 26 Wellington square
 Smith, James, sheriff officer and house agent, 14 Newmarket street
 —house, Whitletts
 Smith, Misses J. & I., dressmakers, 24 High street
 Smith, Ebenezer, (of A. Smith & Son,) Waterloo Cottage, Dal-
 mellington road
 Smith, Andrew, & Son, grain merchants, 178 High street—house,
 12 Barns street
 Smith, A. & Son, boot and shoe manufacturers, 40½ Sandgate street
 Smith, John, maltster and brewer; brewery. Garden street; ale
 cellars 40 High street—house, 7 Craigie terrace, John street,
 Wallacetown
 Smith, Mrs Thomas, draper, 207 High street
 Smith, Thomas, gardener, 207 High street
 Smith, Robert, baker, 8 High street—house, 10 do.
 Smith, John, joiner, 33 Mill street
 Smith, James, draper, 58 High street—house, 6 Craigie terrace,
 Smith, William, boot maker, 15 Kyle street [Wallacetown
 Smith, Mrs Andrew, 205 High street
 Smith, Robert H., plasterer, 6 Cromwell place, Fort
 Smith, Robert, porter, Union Bank—house, 140 High street
 Smith, William, wine and spirit merchant, 7 New Bridge street
 Smith, George & Co., silk mercers and drapers, 17 Sandgate street
 Smith, Mrs William, dairy. 11 Fort street
 Smith, George, joiner, head of Sandgate street
 Smith, George, dyer, 189 High street
 Smith, Mrs Ebenezer. 184 High street
 Smith, Mrs Robert, 38½ Sandgate street
 Smith, Mrs David, 6 Carrick street
 Smith, William, spirit merchant and cork cutter, Union
 Smith, Miss, 4 Cassillis street [Tavern, 3 Boat Vennel
 Smith, Miss, 45 Sandgate street
 Smith, Hugh, post messenger to Coylton, 205 High street
 Smith, Robert, draper, 2 High street—house, John street, Wal-
 Smith, John, flesher, 14 Mill street [lacetown
 Smith, David, salesman, 17 Sandgate street—house, 38 New
 Bridge street
 Smith's Institution, Smith street, George Bain, teacher
 Sorrell, Nathaniel, sergeant, 63 South quay
 Sprot, John, South Park, Race Course road

- Spencer, William, merchant, Spring Park, Dalblair road—office
 Wallacetown Loan Office, Cross Street
 Stamp and Tax Office, 52 Newmarket street
 Star Hotel, James Lees, 108 High street
 Steele, Thomas, grain merchant, 39 South Quay—house, Seabank
 Villa, Fort
 Steel, Gilbert, horse trainer, 192 High street
 Steel, David, 16 Alloway street
 Stevenson, Mrs John, Ronaldshaw Park, Midon road
 Stewart, John, clerk, 26 Fort street
 Stewart, William, Gearholm, Doonfoot, Race Course road
 Stewart, Walter, manufacturing chemist, Burnside Chemical
 Works, Newton—house, Thymefield Villa, Prestwick road
 Stewart, Francis, hairdresser, 63½ High street
 Stewart, William, chimney sweeper, 202 High street
 Stewart, Buchanan, smith, 234 High street
 Stewart, Hugh, engineer, 2 South Place, Midton road
 Stewart, Robert, tanner, 56 Mill street
 Stewart, Mrs, spirit dealer, 17 Hope street
 Stewart, John, innkeeper, Blue Bell, 130 High street
 Stewart, Dean, baker, 139½ High street
 Stewart, J. & R., watchmakers, 149 High street—house, 127 do.
 Stroyan, Samuel, shipping agent, North Quay, Newton
 Struthers, John, farmer, Slaphouse, Old Maybole road
 Struthers, Thomas, carpet weaver, 48 High street
 Sym, Henry, builder, 7 Bath Place
- TART, Andrew, tinsmith and gas-fitter, 111 High street—house,
 185½ do.
- Taylor, John & Andrew, engineers and millwrights, Townhead
 Taylor, Andrew, of John & Andrew Taylor—house, Mary place,
 Killoch Park
 Taylor, John, of John & Andrew Taylor—house, Fern Bank,
 Midton road
 Taylor, Miss, 7 Eglinton terrace, Fort
 Taylor, Daniel, tailor, 18 Fort street
 Taylor, James, governor of prison, 9 Bath place
 Taylor, John, Dr Ronald's, 110 High street—house, Rarlston
 Cottage, Church street
 Taylor, R. Wood & Co., pianoforte tuners, 49 Newmarket street
 Telfer, A. B., M.D., agent for Bell, Rennie & Co., wine mer-
 chants, 5 Fort street—house, 16 Academy street
 Telfer, William, ostler, 205 High street
 Templeton, David, carpet weaver, 149 High street
 Templeton, James, carpet manufacturer, Fort street—house, Mill-
 rigg House, 4 Charlotte street
 Templeton, Mrs John, 24 New Bridge street

- Templeton, Mrs John, watchmaker and jeweller, 129 High street
 —house, 127 do.
 Templeton, Robert, watchmaker and jeweller, 60 High street—
 house, 1 Old Bridge street
 Tennant, Miss, Broomfield place, Broomfield road
 Tennant, Misses, 20 Dalblair road
 Tennant, William, Eaton Villa, Race Course road
 Tennant, Mrs, 2 Kensington terrace
 Terry, James, & Son, locksmiths and bellhangers, 32 High street
 Terry, Isaac, of Terry & Son, 32 High street
 Terry, James, jun., locksmith, 244 High street
 Thomas, David, commission agent, Kensington terrace, Miller
 road
 Thompson, William, La Belle Cottage, Beresford terrace
 Thompson, R. A., wholesale family grocer and wine merchant,
 219 High street
 Thomson, John, hatter, 42 High street—house, 13 Montgomerie
 terrace, Fort
 Thomson, Hugh, & Co., boot and shoemakers, Winton Buildings,
 High street
 Thomson, Alexander, joiner, 52 Newmarket street
 Thomson, Matthew, wholesale and family grocer, wine and
 spirit merchant, 12 Sandgate street—house, 5 Cromwell
 place, Fort
 Thomson, James, carver, 19 Alloway street
 Thomson, Mrs Nicol, 4 Newmarket street
 Thomson, William, slater, 134 High street
 Tosh, George, surveyor of inland revenue, Ailsa Buildings, Kirk
 port—house, 7 Montgomerie terrace, Fort
 Thomson, James, slater, 44 High street
 Thomson, Mrs R. T., 5 Bruce crescent
 Thomson, James, mathematical teacher, Ayr Academy—house,
 1 Citadel place, Fort
 Train, Mrs Joseph, 64 Sandgate street
 Turner, Andrew, Eagle Tavern, 48 High street
 Turner, W. & A., ironmongers, Macneille Buildings, Newmarket
 street

 UNDERWOOD, William, cabinetmaker, 38 Newmarket street
 Ure, William, smith and bellhanger, 17 High street—house,
 Green street, Newton

 VASS, William, letter-carrier, Russell street, Newton
 Vass, David Ross, inspector of inland revenue, 8 Cassillis street

 WADDELL, Thomas, 10 Wellington square
 Walker, Mrs Captain, 17 Fullarton street

- Walker, Miss, 21 Wellington square, boarding school for ladies
 Walker, Archibald, letter stamper, 229 High street
 Walker, Alex., clerk, wine cellars, Academy street—house,
 Virginia place, Newtonhead
 Wallace, David, Quarter-Master Sergeant, Militia Stores, Seabank
 road, Fort
 Wallace, Mrs James, coffee rooms, 67 South quay
 Wallace, Rev. Robert, 3 Cathcart street
 Wallace, Ebenezer, 16 Beresford terrace
 Wallace, Mrs John, 27 Mill street
 Wallace, Mrs, feuar, 28 Kyle street
 Wallace, Mrs William, grocer, 60 Sandgate street—house, Park-
 house, Maybole road
 Wallace, Robert, ostler, 38 Fullarton street
 Wallace, William, dyer, 206 High street
 Wallace, Robert, ostler, 41 Kyle street
 Wallace, Joseph. Wallace Tavern, 6 Newmarket street
 Wallace, Miss Mary, dressmaker, 38 Fullarton street
 Water Company's Office, 49 Newmarket street
 Watt, William, baker, 33 Carrick street
 Watson, George, (of Watson & Laurie,) Firth View, Seabank
 road, Fort
 Watson, George, confectioner and tea dealer, 91 High street
 Watson & Sinclair, cattle salesmen, Corn Exchange Court, High
 street
 Watson, Alex., auctioneer, (of Watson & Sinclair, cattle sales-
 men)—house, Morningside Cottage, Midton road
 Watson & Laurie, wine and spirit merchants, Macneille Buildings,
 Newmarket street
 Watson, John, tailor and clothier, 19 Newmarket street
 Watson, James, Ayr Brewery, 12 Mill street
 Watson, James, grocer, 201 High street
 Weir, Alexander, manufacturing chemist, Ayr Chemical Works—
 office, 102 High street
 Weir, Mrs, 12 Academy street
 Weir, Quarter-Master William, Maryfield, Gaswork road
 Whigham, D. D., wine merchant, 8 Academy street—house,
 Drumley, by Tarbolton
 White, James, barrack sergeant, Ayr Barracks
 White, J. B., temperance coffee hotel, 20½ High street
 Whitelaw, Mrs, 4 Bruce Crescent, Fort
 Whitecross Mrs, 5 Bath place
 Whyte, Mrs, 2 Queen's terrace
 Wield, D., M.D., 181 High street—house, 23 Barns street
 Wight, William, grain dealer, 134 High street
 Wilkie, James M., teacher, grammar school, Barnfield,—house, 5
 Killoch place

- Wilkinson, Mrs, lodgings, 45 South quay
 Williamson, John, slater and smoke curer, 24 Newmarket street
 Willock, William, painter and paper hanger, 9 Newmarket street
 —house, 12 Eglinton terrace, Fort
 Wills, Mungo, chemist and druggist, 1 New Bridge street—house,
 Allison street, Newton
 Wilson, J. Clark, M.D., 3 Alloway place
 Wilson, Mrs, Rosebank House, Old Maybole road
 Wilson, James, grain and spirit dealer, 191 High street
 Wilson, John, & Co., upholsterers, cabinetmakers, and house
 agents, 15 Sandgate street
 Wilson, Mrs John, 1 Kensington terrace
 Wilson, James, (of J. Wilson, & Co.), 17 Queen's terrace
 Wilson, John, & Son, hosiers, 88 High street
 Wilson, George, (of J. Wilson, & Co.), Dalblair Villa, Dalblair
 Wilson, John, carter, 29 Kyle street [road
 Wilson, Allan, dairy, 10 Kyle street
 Wilson, Joseph, Episcopal teacher, 14 Kyle street
 Wilson, The Right Rev. W. S., Bishop of Glasgow and Galloway, 14
 15 Eglinton terrace, Fort
 Wilson, Mrs Archibald, Ayr Dairy, Dalblair road
 Wilson, Robert, currier, 44 High street
 Wilson, William, gardener, 35 Kyle street
 Wilson, Robert, joiner, 64 Sandgate street
 Wilson, James, spirit dealer, Wallace Tower, High street
 Wilson, William, M.D., 5 Montgomerie terrace, Fort
 Wilson, David, engineer, 50 South quay
 Winter, Robert, ironmonger, 133 High street—house, Allison
 place, Allison street, Newton
 Wood, James D., tailor and clothier, 63 Newmarket street—house,
 Russell street, Newton
 Wood, Miss, 12 Wellington square
 Wood, Hugh, hatter, 27 High street—house, Greenbank terrace,
 Woodburn, Mrs Alexander, 14 Alloway place [Newtonhead
 Woodburn, David, M.D., 6 Barns street
 Wright, Campbell, & Co., drapers, Commercial House, 1 Harbour
 street—house, Clyde Cottage, Seabank road, Fort
 Wright, Mrs Daniel, eating house and commercial lodgings, 166
 High street
 Wyllie, Lieutenant-Colonel James, 5 Wellington square
 Wyllie, Alexander, temperance hotel, 188½ High street
 Wyllie & Co., sheriff-officers, 6 Sandgate street—house, Allison
 place, Allison street, Newton
 Wyllie, Mrs John, portioner, 18 Dalblair road
 Wyllie, Hugh, grain merchant, 1 and 3 Fort street—house, Blair
 Lodge, Racecourse road
 Wyllie, John, seaman, 66 South quay

Wyllie, Mrs Robert, 5 Havelock terrace, Miller road

Wyllie, George, storeman, 41 Kyle street

Wyllie, Daniel, hay, grain, and seed merchant, 14 Carrick street
house, 258 High street

YOUNG, Lieut.-Col. S. Denholm, Green Lodge, Charlotte street

Young, James, chief-constable for Ayrshire, Allanvale, Racecourse
road—office, 18 Charlotte street

Young, John, pilot, 64 South quay

Young, Robt., Patent Saw Mills, 79 South quay

Young, John, riddlemaker, Factory place, Mill street

Young, J. & T., engineers and millwrights, Vulcan Foundry,
Newton Green—house, Main street, Newton

Young, John, junr., of J. & T. Young, 7 Charlotte street

Young, Miss Jane, milliner and dressmaker, 11 Cathcart street

Young, Walter, umbrella and parasol manufacturer, 31 New-
market street

Young, John, manager, Ayr Nursery, Dalmellington road

Young, William, of J. & T. Young, 17 Barns street

Young, James, cashier, *Advertiser Office*—house, Greenbank terrace
Newtonhead

Young, David, draper, 9 High street—house, Darlington road,
Newton

Young, Mrs Henry, 2 Killoch place

NEWTON AND WALLACETOWN.

- ADAM, Matthew, boot and shoemaker, Garden street—shop, 61
Newmarket street
- Adams, Matthew, boot and shoemaker, Eden Hall, Prestwick
road—shop, 78 High street,
- Adamson, Andrew, mason, Russell street
- Agnew, William, slater and glazier, Main street—house, Weaver
- Agnew, Thomas, ostler, Main street [street
- Aird, James, tailor, Hill View Place, Elba street
- Aird, Mrs James, Hall's vennal
- Aitken, Miss, Newton terrace
- Aitken, Andrew, engine driver, Green street
- Aitken, Robert, master of steam tug, Green street
- Aitken, William, railway pointsman, Kilmarnock street
- Alexander, William, valuator, John street
- Alexander, James, saddler, Main street
- Alexander, William, & Sons, builders, Content street—house,
John street
- Alexander, William, engine driver, Allison street
- Alexander, Miss Helen, confectioner, &c., Gordon place
- Alexander, Captain Gilbert, Gordon terrace
- Alexander, Robert, baker, Wallace street
- Alexander, John, draper's assistant, Gordon place
- Alexander, Ivie (of Alexander & Sons, builders), Craigie Cottage,
John street
- Allan, Thomas, heddle manufacturer, Main street
- Allan, Alexander, spirit dealer, Main street
- Allan, William, joiner, George street
- Allan, Miss Agnes, grocer, New road
- Allan, James, tailor, Church street
- Allan, David, salmon fisher, Main street
- Allison, John, weaver, Cross street
- Anderson, Malcolm, blacksmith, Kilmarnock street
- Anderson, Robert, joiner, Peebles street
- Anderson, Mrs Jane, ladies' nurse, Peebles street
- Anderson, John, fisher, Peebles street
- Anderson, Mrs Hugh, feuar, George street
- Anderson, Mrs John, John street
- Anderson, Mrs John, Church street
- Anderson, Hugh, fisher, Peebles street

Anderson, William, New road, Newtonhead
 Anderson, James, mason, Content street
 Andrew, David, spirit dealer, Content street
 Andrew, Mrs Robert, feuar, Main street
 Andrew, James, coal depot, Old Railway Station—house, Saltfield
 Andrew, Mrs James, grocer, Garden street [road
 Andrew & Wilson, curriers, foot of Main street
 Angus, John, teller, National bank—house, John street
 Armour, John, mason, George street
 Armour, James, sawyer, Boghall row
 Armour, William, carpet weaver, Content street
 Armstrong, Thomas, mason, Content street
 Auld, William, slater, Peebles street

BAIRD, Hugh, engineer, Garden street
 Baird, Mrs Robert, New road
 Baird, Hugh, iron dresser, Green street lane
 Bambridge, Charles, carpet weaver, Elba street
 Barr, John, millwright, Russell street
 Barr, Mrs Andrew, 3 Craigie terrace, John street
 Barr, Robert, sergeant, Albert terrace
 Beaton, Walter, teacher, Prestwick school—house, Allison street
 Beaton, William, weavers' agent, Allison street
 Beaton, William, jr., joiner, Allison street
 Beattie, Alexander, sawyer, George street
 Beck, Samuel, grocer, and spirit dealer, Green street
 Bedford, John, grocer, George street
 Begg, Samuel, grocer, George street
 Beggs, William, ship carpenter, Green street lane
 Blackwood, Hugh, mason, George street
 Blackwood, Mrs, grocer, Main street
 Blackwood, Andrew, mason, Queen street
 Blair, William, carpet weaver, Queen street
 Blane, James, mason, Weaver street
 Blane, John, overseer, *Ayrshire Express*, Cross street
 Blane, Miss Jane, dressmaker, Main street
 Blane, William, road contractor, Main street
 Blane, William, grocer and weaver's agent, Cross street
 Bone, Adam, fireman, Main street
 Bone, William, saddler, River street—house, George street
 Bone, Mrs William, Burnside House, Prestwick road
 Bone, John, carter, Queen street
 Borland, Robert, gardener, Elba street
 Borland, Archibald, engineer, Green street
 Bowie, William, salesman, Church street
 Bowie, Grace, grocer, Main street
 Bowie, John, cabinetmaker, Hunter's place, New road

- Bowie, Mrs Adam, Peebles street
 Boyd, Miss Mary, Hunter's place, New road, Newtonhead
 Boyd, Robert, harbour-master, John street
 Boyd, Robert, shoemaker, Elba street
 Boyd, Capt. John, Green street
 Boyd, Misses, 18 John street
 Boyd, James, carpet weaver, Cross street
 Boyd, Thomas, late gamekeeper, York lane
 Boyle, William, pawnbroker, Cross street—house, John street
 Brash, John, spirit dealer, Newton Arms, Main street
 Brown, William, draper, Oswald terrace, George street—shop, 50
 High street, Ayr
 Brown, Miss, grocer, Main street
 Brown, Capt. John, York street
 Brown, Thomas, staff sergeant, Clune street
 Brown, David, staff sergeant, Newton terrace
 Brown, Capt. Charles, John street
 Brown, Mrs Wm., Burns' Tavern, River street
 Brown, John, weaver, Blackhouse Lodge, Content street
 Brown, John, carpet weaver, Content street
 Brown, Hugh, confectioner, Main street—shop, 40 Sandgate
 street, Ayr
 Brownlee, Robert, staff sergeant, Peebles street
 Bruce, Henry, coach-maker, Robertson place, George street
 Bryan, John, railway carriage inspector, John street
 Bryden, Mrs Thomas, Newton terrace
 Bryden, William, commission agent, Main street—house, Brisbane
 Cottage, Chapel brae
 Bryden, George, coach-maker, New road
 Buchanan, William, carter, Kilmarnock street
 Buchanan, John, engineer, Green street
 Buchanan, Gilbert, teacher, York street
 Burke, Rev. William, Chapel brae, John street
 Burns, Thomas, broker, River street
 Burns, James, Wheat Sheaf Inn, John street
- CADDIS, Thomas, Free Church officer, Lymond's wynd
 Caddis, John, church officer, Queen street
 Cairns, William, baker, George street
 Cairns, John, insurance agent, Robertson place, George street
 Cairns, John, insurance agent, Ferry Cottage, Church street
 Calderwood, Mrs John, feuar, George street
 Caldwell, Mrs James, John street
 Caldwell, Maitland, cabinetmaker, Allison street—shop, Wallace
 Callan, Thomas, shopman, Russell street [street
 Cameron, Kenneth, railway surfaceman, Content street
 Campbell, R. F. F., of Craigie, Craigie House

- Campbell, James, weaver, Weaver street
 Campbell, Robert, grocer, George street
 Campbell, Donald, saddler, Greenbank terrace, Newtonhead—
 shop, 141 High street, Ayr
 Campbell, Matthew, grocer, Green street
 Campbell, Mrs John, Peebles street
 Campbell, John, grocer, Elba street
 Campbell, John, shoemaker, Clune street
 Campbell, Mrs John, grocer, Peeble street
 Campbell, David, photographer, Allison street
 Campbell, Hamilton, railway servant, Kilmarnock street
 Campbell, Cheser, mason, Cross street
 Campbell, John, fish dealer, Main street
 Campbell, David, engine driver, Russell street
 Campbell, William, weaver, Weaver street
 Candlish, Mrs William, Green street
 Carnochan, William, joiner, Elba street
 Carson, Thomas, post messenger to Prestwick—house, do.
 Cassillis, James, gardener, Russell street
 Chalmers, William, tinsmith and gasfitter, Old Bridge end
 Chalmers, Joseph, weaver, York lane
 Chambers, Rev. John, John street
 Chisholm, Burnet, painter, Main street
 Church, Newton Established (Rev. E. L. Thompson) Main street
 Church, Newton Free (Rev. J. Miller) Main street
 Church, Darlington Place, United Presbyterian (Rev. Robert M.
 MacInnes), end of New Bridge
 Church, Wallacetown Quoad Sacra (Rev. G. J. C. Scott), John
 street
 Church, Original Secession (Rev. John Robertson), George street
 Church, Roman Catholic (Rev. William Burke), John street
 Church, Wallacetown Free (Rev. Andrew Rowand), John street
 Church, Reformed Presbyterian (Rev. T. H. Lang), John street
 Clark, William, fireman, Cross street
 Clark, Mrs William, Church place, Newton
 Clark, Thomas, engine driver, Sea lane
 Clark, Quintin, railway carter, Elba street
 Clark, Hugh, railway guard, Damside
 Clark, John, potato dealer, Weaver street
 Clelland, Hugh, mason, Cross street
 Cochrane, John, ship carpenter, Green street
 Collins, John, pilot, Main street
 Cook, Duncan, iron moulder, New road
 Cook, Daniel, tailor, Main street
 Cook, Mrs James, washerwoman and mangler, Green street
 Cook, Neil, telegraph clerk, Post Office—house, Main street
 Cook, Rev. George, missionary, Allison street

- Conner, James, staff sergeant, George street
 Cooper, Hodgson, ostler, John street
 Cooper, William, slater, Garden street
 Copland, James, cabinetmaker, Elba street
 Cowan, Hugh, boot and shoemaker, George street
 Cowan, Samuel, weaver, Lymond's wynd
 Cowan, William, ship carpenter, Main street
 Cowan, John, clothier, Garden street—shop, 17 New Bridge street,
 Cowan, Samuel, carter, Hall's vennal [Ayr
 Cowieson, Mrs, washer and dresser, George street
 Cowser, Richard, weaver, Cross street
 Cowser, Robert, carter, Railway Station, Darlington road
 Craig, Mrs Andrew, Peebles street
 Craig, James, mason, Peebles street
 Craig, John, mason, Peebles street
 Craig, Robert, engineer, Allison Place, Allison street
 Crawford, Thomas, carpet weaver, George street
 Crawford, Bryce, cabinetmaker, Green street
 Crawford, David, railway guard, Russell street
 Crawford, John, portioner, Main street
 Crawford, Catherine, spirit dealer, Wallace street
 Crawford, Daniel, cabinetmaker, John street
 Crawford, John, coachbuilder, John street
 Cree, William, carpet weaver, Elba street
 Cumming, William, fireman, Peebles street
 Cunningham, Wm., sailmaker, Cross street—sail loft, 64 South
 Cunningham, Archibald, tailor, Garden street [quay, Ayr
 Currie, Gilbert, seaman, Content street
 Currie, William, coal agent, and register for servants, Viewfield,
 Newtonhead—office, 62 Sandgate street, Ayr
 Cuthbert, Alex., boot and shoemaker, Hunter's place, New road,
 Newtonhead—shop, 22 High street, Ayr
 Cuthbert, Mrs James, sewing agent, Garden street
 Cuthill, James, coachbuilder, Main street—house, Peebles street

 DALZELL, William, railway guard, Main street
 Dalzell, Robert, railway pointsman, Clune street
 Dargavel, William, tobacconist, Gordon Place—shop, 6 High
 street, Ayr
 Dargavel, John, tobacconist, Allison Place, Allison street
 Davidson, William, weaver, Elba street
 Davidson, John, green grocer and seedsman, Allison park—shop,
 49 Newmarket street, Ayr
 Davies, Edward, cabinetmaker, Allison street
 Dean, William, joiner, Content street
 Dempster, James, carpet weaver, New road
 Dick, Quintin, mill wright, Hall's vennal

- Dick, David, carter, Kilmarnock street
 Dick, Alexander, joiner, New road
 Dick, Thomas L., precentor, New road
 Dickie, Thomas, Free Church officer, Peebles street
 Dickie, Thomas, joiner, James street
 Dickie, Hugh, baker, Main street
 Dickson, Francis, grocer and spirit dealer, Main street
 Dinnon, Peter, vegetable merchant, Main street
 Doak, Robert, bookbinder, New road
 Dobbie, Mrs Richard, John street
 Dobbie, David, dispensing chemist, Gordon Place—house, do.
 Dobbie, Mrs David, Gordon Place
 Docherty, James, grocer and spirit dealer, Main street
 Donald, Robert, pattern-maker, Content street
 Donaldson, Mrs Peter, lodgings, Newton terrace
 Douglas, Mrs, New road
 Douglas, Andrew, staff-sergeant, Newton terrace
 Douglas, Mrs John, shoemaker's agent, Green street
 Douglas, William, grocer, Content street
 Douglas, James, Ayr Chemical and Manure Works, Prestwick
 Douglas, Mrs Henry, cowfeeder, George street [road
 Drennan, David, carter, Peebles street
 Drennan, David, mason, Oswald terrace, George street
 Drennan, James & William, joiners, Cross street
 Drennan, Mrs James, woollen manufacturer, Cross street
 Duff, William, cabinetmaker, Content street
 Duncan, James, slater, Main street
 Duncan, William, shoemaker, Peebles street
 Duncan, John, blacksmith, Weaver street
 Dunlop, James, clerk, Royal Bank—house, Nelson street
 Dunlop, William, clerk, Kilmarnock street
 Dunlop, Andrew, iron turner, Kilmarnock street
 Dunlop, George, engineer, Content street
 Dunlop, Mrs Captain A., head of Cross street
 Dunlop, Andrew, slater and glazier, Peebles street—shop, 67 High
 Dunn, Thomas, pensioner, York lane [street, Ayr
 Dunn, James, shoemaker, Garden street
 Dunn, John, baker, James street
 Dunsmuir, George, engineer, George street
 Dunsmuir, Allan, ship carpenter, York street
 Dykes, John, engineer, Allison street

 EASTON, Robert, blacksmith, Content street
 Eccles, Miss, dairy, Boghall row
 Eccles, Gilbert, Allison street
 Eyre, David, coach painter, Queen street

- FARQUHAR, Miss, milliner and dressmaker, John street
 Ferguson, John, pensioner, Newton terrace
 Ferguson, James, slater, Queen street
 Ferguson, James M., proprietor, *Ayr Observer* and *Western Argus*,
 Prestwick Road—office, 49 Newmarket street
 Ferguson, John, tailor, Garden street
 Ferguson, David (of Ferguson & Co., slaters), River street
 Ferguson, Hugh, joiner, Main street
 Ferguson, James, & Co., slaters, glaziers, and plumbers, River
 Ferguson, William, tailor, Main street [street
 Ferguson, John, smith, Russell street
 Figgans, John, cabinetmaker, George street
 Figgans, Samuel, mason, George street
 Findlay, James, mason, Clune street
 Findlay, John, railway guard, Peebles street
 Finnie, James, (of Finnie & Rodger, ironfounders) Ladybank
 Cottage, head of Content street
 Fischer, William B., clerk, Elba street
 Forewell, James, mason, Clune street
 Forsyth, Thomas, shoemaker, Main street
 Fraser, Alexander, grocer, Content street
 Fraser, James, iron moulder, Content street
 Fraser, John, spirit dealer, Wallace street
 Free Church School (James Houston, teacher), Main street
 Free Church School (John Martin, teacher), Weaver street
 Free Church School Library, Main street
 Fullarton, Alexander, spirit-dealer, North quay
 Fullarton, James, flesher, George street
 Fullarton, Duncan, jun., of D. & A. Fullarton, Seaview Cottage,
 Green street
 Fulton, Samuel, sewing agent, River street
 Fulton, Miss Mary, portioner, New road
- GAIRDNER, John, wood merchant, Newton—saw mills, Green
 street lane
 Gairdner, John, jun., Newton—saw mills, Green street lane
 Galbraith, Alexander, clerk, Peebles street
 Garland, John, weaver, Content street
 Garrand, Miss Margaret, Hall's vernal
 Garvie, Peter, butler, Albert terrace
 Gebbie, George, staff sergeant, George street
 Gemmell, Mrs James, Green street
 Gemmell, James, flesher, Green street
 Gibb, Allan, cabinetmaker, Cross street—shop, 74 High street,
 Ayr
 Gibb, Elias, coal depot, George street
 Gibb, Misses, 2 Craigie terrace, John street

- Gibb, Dr William, Cross street
 Gibb, William, shoemaker, Main street
 Gibb, Mrs, mangler, Main street
 Gibb, Mrs William, green grocer, Main street
 Gibson, James, spirit-dealer, Elba street
 Gibson, William, jeweller, Wallace street
 Gibson, James, mason, Kilmarnock street
 Gibson, Hugh, cab driver, Main street
 Gibson, Robert, joiner, John street
 Gibson, John, teacher, Hunter's place, New road
 Giffen, James, Newton terrace
 Gilchrist, James, carpet weaver, Boghall row
 Gilpin, John, baker, Main street
 Gilpin, John, broker, Wallace street
 Girvan, Capt. James, Church street
 Girvan, James, shoemaker, Main street
 Givan, William, weaver, James street
 Glass, James, grocer and spirit-dealer, Cross street
 Gleeson, Michael, staff sergeant, Newton terrace
 Goldie, John, broker, Wallace street
 Good, Mrs John, ladies' nurse, Hunter's place, New road, Newton-head
 Good, Capt. John, Seaview, Newtonhead
 Gordon, David, ironmonger, Newton terrace—shop, 128 High street, Ayr
 Gordon, Donald, staff sergeant, Garden street
 Goudie, James, manager, Newton Gas Works
 Goudie, Charles, smith, John street
 Goudie, John, grocer and spirit-dealer, Newton terrace
 Goudie, George, tailor, Lymond's wynd
 Goudie, John, smith, Green street lane
 Govan, James, joiner, York street
 Gow, Robert, baker, Main street
 Gracie, Robert, railway policeman, Church street
 Graham, Robert, shoemaker, Clune street
 Graham, Archibald, hair-cutter, Old Bridge
 Graham, Misses, dressmakers, Garden street
 Graham, John, painter, Main street
 Graham, Robert, seaman, Chapel brae
 Grange, Mrs, 17 John street
 Grant, Thomas, railway guard, Green street lane
 Grant, Alexander, printer and bookbinder, Green street—office, Newmarket street, Ayr
 Grant, Duncan, grocer, Main street
 Grant, Mrs James, sen., New road, Newtonhead
 Grant, Mrs James, jun., ladies' nurse, New road, Newtonhead
 Grant, John, grocer, Damside

Gray, William, tailor, Waggon road
 Gray, Joseph, staff sergeant, Clune street
 Gray, Allan, seaman, Peebles street
 Gray, William, millwright, Boghall row
 Gray, Miss Agnes, Peebles street
 Gray, James, clerk, Inland Revenue Office—house, New road
 Gray, Robert, Point House, New road
 Greenlees, James, railway pointsman, Hall's vennal
 Greenan, John, china and earthenware dealer, George street
 Green, William, engineer, Weaver street
 Gribbon, Thomas, grocer, Cross street
 Gribbon, Michael, shoemaker, Boghall row
 Griffin, George, railway pointsman, Allison street
 Grinton, John Webster, Elba street
 Gunion, John, mason, Chapel brae
 Guthrie, William, late engineer, Allison place, Allison street
 Guthrie, Miss Mary, North quay
 Guthrie, Miss Margaret, Green street
 Guthrig, Capt. William, Green street

HAIR, John, joiner, Weaver street
 Hall, Alexander, carter, Peebles street
 Hall, Charles, Peebles street
 Hall, Matthew, shoemaker, Peebles street
 Hall, Charles, weaver, Allison street
 Hall, Rodger, weaver, Allison street
 Hamilton, William, drapers' assistant, Greenbank Cottage, New-
 Hamilton, Matthew, water inspector, Chapel brae [tonhead
 Hamilton, William, coach painter, Content street
 Hamilton, William, iron moulder, James street
 Hamilton, Mrs William, Gordon terrace, Content street
 Hamilton, William, fisher, Main street
 Hamilton, Miss, Gordon cottage, Content street
 Hamilton, Mrs Andrew, Green street
 Hamilton, Robert, spirit dealer, Greenbank Cottage, Newtonhead
 —shop, 56 High street, Ayr
 Hamilton, John, fish agent, Clune street
 Hamilton, Peter, Newton terrace
 Hamilton, Alexander, weaver, York lane
 Hammond, James, Green street
 Hanley, Joseph, tobacco pipe maker, Main street
 Hannah, James, ship steward, Clune street
 Hannah, William, mason, Main street
 Hannah, Jane, grocer, Green street
 HAZZAN, Hugh, cabinetmaker, Green street
 Hannah, Mrs William, Peebles street
 Hannah, John, clerk, John street

Harper, Robert, portioner, Elba street
 Harvey, Moore, joiner, New road, Newtonhead
 Hay, Miss, green grocer, George street
 Hay, David, carpet weaver, York street
 Hay, James, shoemaker, George street
 Hay, Miss, 1 Craigie terrace, John street
 Hendrie, James, joiner, George street
 Hendrie, William, joiner, Content street
 Hendrie, James, carter, Main street
 Henderson, John, Weaver street
 Henderson, David, grocer and spirit dealer, Main street
 Henderson, John, clerk, *Ayr Observer*—house, Main street
 Henderson, James, sexton for Wallacetown Cemetery, James st.
 Herbert, Robert, joiner, Content street
 Herbert, Gilbert, joiner, New road, Newtonhead
 Herd, Thomas, joiner, York lane
 Hewitson, William, shopman, Gordon terrace, Content street
 Highet, James, late ironmonger, Seaview, Newtonhead
 Hill, William, sub-inspector of poor and collector of poor assessment, Wallacetown—office, Cross street—house, John street
 Hood, David, flesher, Garden street
 Hood, Robert, shopman, New road, Newtonhead
 Hood, William, weaver, Hall's vennal
 Hood, James, shopman, Elba street
 Hodge, Logan, iron moulder, Green street
 Houston, James, teacher, Newton Free Church School—house,
 Houston, Mrs James, portioner, North quay [Green street
 Houston, William, engine driver, and spirit dealer, Main street
 Howat, Robert, Cross street
 Hunter, Daniel, mason, Railway Cottage, Newtonhead
 Hunter, Mrs John, Green street
 Hunter, William, ship carpenter, Main street
 Hunter, Daniel, engine driver, New road
 Hunter, Allan, surfaceman, Main street
 Hunter, Daniel, mason, Main street
 Hunter, Daniel, Main street
 Hunter, David, late ship carpenter, Green street
 Hunter, James, joiner, Main street
 Hunter, William, smith, Green street lane
 Hunter, Matthew, joiner, Peebles street
 Hunter, William, smith, Clune street
 Hunter, James, ship carpenter, Weaver street
 Hunter, Mrs John, Main street
 Hunter, John, woollen manufacturer, Lymond's Wynd
 Hunter, Matthew, carter, Weaver street
 Hunter, William, freeman, Clune street
 Hunter, Robert, iron moulder, Peebles street

Hunter, William, Sea lane
 Hunter, Adam, railway guard, Gordon terrace, Content street
 Hutcheon, John, woollen manufacturer, George street
 Hutchison, Miss, John street
 Hutchison, Alexander, mason, Church street
 Hyland, Thomas, & Co., starch and gum manufacturers, River
 Hyslop, John, van-driver, River street [street
 Hyslop, John, shopman, Allison street
 Hyslop, William, millwright, Peebles street
 Hyslop, William, weaver, Elba street
 Hyslop, Alexander, weaver, Queen street
 Hyslop, Mrs, grocer, George street

Inglis, James, iron moulder, James street
 Ingram, William, (of Ingram & Son,) Seaview, Newtonhead—
 shop, 106 High street, Ayr

JAMIE, William, weaver's agent, Church street
 Jamie, Matthew, manufacturer, Church street
 Jamieson, Archibald, Oswald terrace, George street
 Jamieson, Wm. & Jas., woollen manufacturers and drapers,
 Lymond's Wynd
 Jones, Robert, slater and glazier, Main street
 Jones, James, spirit dealer, Main street
 Jones, Thomas, slater, Main street
 Johnston, Alexander, sawyer, Peebles street
 Johnston, James, mason, Clune street
 Johnston, John, pressman, Peebles street
 Johnston, John, slater, Gordon terrace, Content street
 Johnston, James, shoemaker, Queen street
 Johnston, John, cabinetmaker, New road
 Justice, William, shoemaker, Weaver street

KELLY, James, buglar, George street
 Kelly, George, baker, Main street
 Kelly, Niven, victualler, Cross street
 Kelly, Robert, carpet weaver, Allison street
 Kennedy, Peter, fireman, Weaver street
 Kennedy, Adam, iron moulder, Hall's vennal
 Kenyon, James, shopman, New road
 Kerr, Alexander, society collector, James street
 Kerr, Robert, surfaceman, head of Peebles street
 Kerr, Capt. Malcolm. Green street
 Kerr, Archibald, engine driver, Weaver street
 Kerr, Miss, Wallacetown Toll Bar, head of Cross street
 Kerr, Mark, spirit dealer, Prestwick road
 Kerr, Mrs George, Main street

- Kerr, Mrs Thomas, coal depot, Weaver street
 Kerr, Archibald, blacksmith, Saltfield lane
 Kerr, Miss, dressmaker, Main street
 Kerr, John, seaman, York street
 Kevan, John, fruit merchant, Clune street—shop, 2½ Old Bridge street, Ayr
 Kidd, James, carpet weaver, Church street
 Kilgour, James, joiner, Boghall row
 Kilgour, William, joiner, Cross street
 Kilmurray, James, staff sergeant, Pleasantview, George street
 King, Thomas, mason, Boghall row
 King, James, machine worker, Saltfield lane
 King, Miss, Albert terrace
 King, William, joiner, Green street
 Kirk, William, ship carpenter, North quay
 Kirkland, Miss, New road, Newtonhead

 LAFFERTY, William, railway guard, George street
 Lamb, Andrew, joiner, Kilmarnock street
 Lamb, Andrew, jun., joiner, Peebles street
 Lamb, James, slater, Garden street
 Lambie, David, railway carter, Garden street
 Landies, Daniel, corkcutter, Damside
 Lauchlan, John, blockmaker, Albert terrace
 Law, Misses, Green street
 Law, William, Newton officer, Main street
 Lawson, Adam, carter, Russell street
 Lawson, William, weaver's agent, New road, Newtonhead
 Lawson, Mrs, York street
 Lennan, Mrs William, John street
 Liddell, James, manager, Starch and Gum Mill, John street
 Ligget, James, plasterer, Elba street
 Ligget, Duncan, tailor, Elba street
 Lighthouse, North quay, George Milligan, keeper
 Limond, Charles, florist, 24 Content street
 Limond, Charles, shoemaker, Content street
 Lindsay, James, Gordon terrace
 Logan, Peter, shoemaker, Wallace street
 Logan, Robert, grocer and spirit-dealer, Gordon place—house, George street
 Logan, Captain William, North quay
 Loudon, David, mason, Robertson place, George street
 Loudon, Adam, mason, Main street
 Love, Robert, railway guard, Boghall row
 Lucas, Alexander, sawyer, Green street
 Lucas, Thomas, tailor, Peebles street
 Lumsden, James, staff sergeant, Church street

Lymburn, James, grocer, Main street
 Lymburn, William, clerk, *Ayrshire Express* Office—house,
 Main street
 Lyon, David Murray, overseer, *Advertiser* Office—house, Dar-
 lington Cottage, Green street
 Lyon, Capt. John, North quay

MACKIE, James, millwright, Green street
 Mackie, John, cabinetmaker, Church street
 Main, Capt. Alexander, Allison street
 Main, Capt. James, Main street
 Main, Daniel, fisher, York street
 Main, Peter, sailmaker and rigger, York street
 Mair, Robert, cooper, Gordon terrace
 Mair, John, sawyer, Peebles street
 Mair, James, grain-dealer, Wallace street
 Manson, James, storekeeper, Albert terrace
 Marr, Mrs John, Green street lane
 Marr, James, railway guard, Peebles street
 Marshall, James, mason, Russell street
 Marshall, David, mason, Peebles street
 Marshall, William, engine-driver, New road
 Martin, Andrew, baker, Gordon place
 Martin, William, shoemaker, George street
 Martin, Andrew, Newton Parish Church officer, Main street
 Martin, Mrs Robert, portioner, Main street
 Martin, John, teacher, Greenbank terrace, Newtonhead
 Martin, John, baker, Main street
 Martin, William, fireman, York street
 Martin, John, Newton sexton, New road
 Mason, John, staff sergeant, Green street lane
 Mathieson, William, gardener, Craigie Gate, Content street
 Mathieson, John, tailor, Allison street
 Meikle, J. & D., joiners, Old Bridge end—house, River terrace
 Meikle, David, engineer, Hall's vennal
 Meikle, William, spirit-dealer, Main street
 Mercer, John, engine driver, Peebles street
 Mercer, John, civil engineer, architect, and surveyor, Peebles
 street—office, 95 High street, Ayr
 Mills, Robert, carter, Cross street
 Mills, James, carter, Main street
 Mills, David, stationer, River terrace—shop, 37 High street,
 Ayr
 Miller, William, bugler, Hall's vennal
 Miller, James, drum-major, Green street
 Miller, James, green grocer, Main street—shop, 153 High street
 Ayr

- Miller, Walter, carter, cross street
 Miller, Robert, boot and shoemaker, John street—shop, 16
 Newmarket street, Ayr
 Miller, John, baker, Newtonhead
 Miller, Rev. John, Newton Free Church Manse, Prestwick road
 Milligan, George, keeper of the North Quay Lighthouse
 Milliken, John, brewer, Church street
 Milliken, Thomas, mason, Church street
 Mitchell, Samuel, York lane
 Mitchell, John, staff sergeant, York street
 Mitchell, Robert, coach trimmer, John street
 Mitchell, Rev. R. (E. U. Church), Virginia place, Newtonhead
 Mitchell, Walter, flesher and ham curer, Main street
 Mitchell, Alexander, staff sergeant, Blackhouse Lodge, Content
 Mitchell, John, tea dealer, Peebles street [street
 Mitchell, John, joiner, Allison Place, Allison street—workshop,
 Wallace street
 Moffat, John, joiner, Allison street
 Montgomerie, Robert, Mason Arms Inn, Wallace street
 Montgomerie, Hugh, grocer, George street
 Monachan, George, circular sawyer, York street
 Moir, John, pressman, Newton terrace
 Moor, Henry, tailor, Content street
 Moore, Mrs John, New road
 Moore, Misses, New road, Newtonhead
 Morgan, Arthur, reporter *Observer* Office—house, Oswald terrace,
 George street
 Morrison, Angus, post-messenger to Lochfergus, York street
 Morrison, James, fisher, Peebles street
 Morrison, William, fisher, Peebles street
 Morrison, John, fisher, Peebles street
 Morrison, Mrs, Garden street
 Morton, James, baker, George street
 Morton, Wm., coachmaker, John street
 Morton, Wm., weaver, Peebles street
 Morton, Wm., coach-painter, Peebles street
 Morton, Adam, blacksmith, Russell street
 Motherwell, Robert, draper, Darlington road—shop, 46 High
 Muir, Andrew, painter, head of Cross street [street, Ayr
 Muir, Andrew C., compositor New road, Newtonhead
 Muir, James, clerk, John street
 Muir, Mrs James, York street lane
 Muir, Charles, seaman, Green street
 Muir, James, railway carter, George street
 Muir, John, Newton terrace
 Muir, Alex., customer weaver, Content street
 Muirhead, John, staff sergeant, Clune street

Munn, Mrs James, Allison street
 Munn, William, cashier, George street
 Murchie, J. & N., slaters, Oswald terrace, George street
 Murdoch, Francis, York lane
 Murdoch, James, wheel wright, Content street
 Murdoch, Wm, watch and clock maker, Main street
 Murdoch, David, woollen weaver, Content street
 Murdoch, Wm., sergeant, Content street
 Murdoch, John, sawyer, Main street
 Murphy, Alexander, upholsterer, Content street
 Murphy, Peter, lather, George street
 Murray, Robert P., compositor, John street
 Murray, Charles, clerk, Chapel Brae
 Murray, John, grocer, Pointhouse, New road
 Murray, Sergeant James, Queen street
 Macbeth, Capt. John, Green street
 M'Alister, James, plasterer, Lymond's Wynd
 M'Avoy, Francis, slater, George street
 M'Blane, Alexander, grocer, Main street
 M'Bride, Hugh, grocer and spirit dealer, Content street
 M'Bride, Peter, smith, Allison street
 M'Bride, William, carpet weaver, Main street
 M'Camley, Peter, photographer, Garden street
 M'Camley, William, rag merchant, River street
 M'Cartney, John, cabinetmaker, Garden street
 M'Cartney, Arthur, rag merchant, Cross street
 M'Cartney, Charles, plumber, Content Cottage
 M'Caig, Mrs John, Elba Street
 M'Call, Alexander, flesher, Hall's vennal
 M'Call, Hugh, spirit dealer, North quay
 M'Call, Robert, pressman, Green street
 M'Call, Peter, George street
 M'Callum, James, pilot, Green street
 M'Callum, George, boot-closer, Cross street
 M'Callum, Robert, grocer, George street
 M'Callum, Robert, flesher, Gordon place
 M'Callum, William, weaver, Peebles street
 M'Calpine, John, railway servant, Garden street
 M'Cammond, William, grocer, Oswald terrace, George street
 M'Clatchie, John, boot and shoemaker, leather cutter, &c.,
 M'Clelland, William, grocer, George street [Gordon place
 M'Clelland, Joseph, cowfeeder, York street
 M'Clymont, Andrew, grocer and spirit dealer, Main street
 M'Cleary, John, mason, Green street
 M'Colm, James, Newtonhead Villa, New road, Newtonhead
 M'Colm, William, Newtonhead Villa, New road, Newtonhead
 M'Connell, Thomas, joiner, Main street

- M'Connell, William, provision merchant, Gordon place—house,
 Gordon cottage
 M'Connell, John, grocer, Main street—house, Allison Place,
 Allison street
 M'Connell, James, cabinetmaker, Garden street
 M'Connell, James, shoemaker, Allison street
 M'Connell, Joseph, engineer, Gordon terrace
 M'Connell, Thomas, cabinetmaker, New road, Newtonhead
 M'Cormick, David, mason, Clune street
 M'Cracken, John, inspector of police, Oswald terrace, George
 M'Creadie, Thomas, mason, Peebles street [street
 M'Creadie, John, lath splitter, Boghall Cottage
 M'Creadie, George, fish and game merchant, 17 John street—shop,
 10 New Bridge street, Ayr
 M'Creadie, Anthony, shoemaker, York street
 M'Creadie, James, Pleasantview, George street
 M'Crindle, Mrs John, Lymond's wynd
 M'Crindle, James, staff sergeant, George street
 M'Crindle, Capt. Adam H., North quay
 M'Corrie, John, Newtonhead Saw Mills—house, Sunnyside
 Cottage, Allison street
 M'Corrie, John, jun., Newtonhead Saw Mills—house, Allison
 place, Allison street
 M'Corrie, Charles, post messenger to Alloway, Allison street
 M'Corrie, George, spirit-dealer, George street
 M'Culloch, David, baker, Boghall Cottage, Boghall row
 M'Culloch, Mrs, grocer, Main street
 M'Culloch, Mrs, dressmaker, York lane
 M'Donald, Capt. John, New road
 M'Donald, James, seaman, Peebles street
 M'Donald, John, iron dresser, York street
 M'Dowall, James, superintendent Burnside Chemical Works
 M'Dowall, Miss Ann, grocer, George street
 M'Ewan, James, seaman, Main street
 M'Fadzean, George, Rutter Cottage, Albert terrace
 M'Fadzean, William, builder, Main street
 M'Fadzean, Mrs Alexander, portioner, Cross street
 M'Fadzean, Miss Catherine, Gordon terrace
 M'Fadzean, David, carrier, Main street
 M'Farlane, Alexander, billiard marker, Main street
 M'Feat, John, salesman, Hunter's place, Newtonhead
 M'Fee, William, spirit-dealer, George street
 M'Fee, Mrs William, grocer, North quay
 M'Fee, James, carpet weaver, North quay
 M'Fedris, William, engineer, Russell street
 M'Fedris, John, carter, George street
 M'Geachin, John, builder, 16 Content street

- M'Geachin, Miss, straw hat-maker, John street
 M'Geachin, Peter, clerk, Ayr Chemical and Manure Works
 M'Gill, William, joiner, John street
 M'Gill, Quintin, shoemaker, Cross street
 M'Gill, Charles, teacher of dancing, Green street
 M'Gill, James, weaver, George street
 M'Gregor, Alexander, carpet weaver, Green street
 M'Guire, Peter, York street
 M'Harg, William, tailor, Allison street
 M'Hutcheon, Mrs Agnes, spirit-dealer, Main street
 M'Ildowie, Mrs, grocer, Church street
 M'Ilwraith, William, proprietor, *Ayrshire Express and Ayrshire Courier*, Blackhouse Cottage, Chapel brae—office, 55 & 57 Newmarket street, Ayr
 M'Ilwraith, Margaret, portioner, Peebles street
 M'Ilwraith, John, joiner, Main street
 M'Ilwraith, James, carter, Main street
 M'Ilwraith, Mrs Thomas, portioner, Russell street
 M'Ilwraith, J. S., architect and surveyor, Gordon terrace
 M'Ilwraith, John, plumber, slater, and glazier, Content House—shop, 114 High street, Ayr
 M'Intosh, James, carpet weaver, Main street
 M'Intosh, Alexander, carpet weaver, Main street
 M'Intosh, William, bookbinder, George street
 M'Jannet, Robert, baker, Russell street
 M'Jannet, Robert, draper, Newton terrace—shop, 21 Sandgate street, Ayr
 M'Kay, Alexander, sheriff-officer, Garden street
 M'Kean, John, boot closer, Elba street
 M'Kean, Robert, warder, Asylum—house, Boghall row
 M'Kechnie, Daniel, rope and sailmaker, Newtonhead Rope Work, head of Allison street—house, New road, Newtonhead
 M'Kechnie, John, Elba street
 M'Kelvie, Archibald, vegetable merchant, Main street
 M'Kenna, David, joiner, New road
 M'Kenzie, Lewis, shoemaker, Content street
 M'Kie, John, mason, New road
 M'Kill, William, John street—furniture sale-rooms, Queen's Head, 70 High street, Ayr
 M'Kill, Robert, cabinetmaker, Allison street
 M'Kinlay, Joseph, engineer, Content street
 M'Kinnon, James, tea merchant, Wallace street—shop, 104 High street, Ayr
 M'Kinnon, Archibald, joiner, Garden street
 M'Kinnon, Mrs John, baker, George street
 M'Kinnon, William, pilot, Garden street
 M'Kissock, Andrew, sen., mason, Main street

M'Kissock, Andrew, mason, Russell street
 M'Lauchlan, William, seaman, Hall's vennal
 M'Lean, Donald, sawyer, Allison street
 M'Lean, James, carpenter, York street
 M'Lean, Henry, weaver, Allison street
 M'Lean, Miss, sewing agent, Main street
 M'Leod, Thomas, railway pointsman, Newton Lodge
 M'Leod, Bryce, smith, John street
 M'Mann, John, cabinetmaker, Elba street
 M'Master, Mrs Robert, York street
 M'Math, Alexander, police inspector, Oswald terrace, George st.
 M'Michael, John, roadman, George street
 M'Millan, John, portioner, Cross street
 M'Millan, Alexander, engineer, Peebles street
 M'Millan, Thomas, smith, Peebles street
 M'Millan, Patrick, plasterer, River street
 M'Millan, Robert, seaman, Main street
 M'Morran, George, cabinetmaker, George street
 M'Murray, David, millwright, Green street
 M'Murtrie, John, watchmaker, Gordon terrace, Content street
 M'Nab, William, joiner, Gordon terrace, Content street
 M'Nab, Robert, storeman, Ayr Chemical and Manure Works
 M'Ninch, William, carpet weaver, George street
 M'Ninch, Neil, Cross street
 M'Ninch, Neil, carpet weaver, Hill View place, Elba street
 M'Pherson, John, salesman, Allison Place, Allison street
 M'Pherson, John, fisher, Hall's vennal
 M'Quiston, John, carter, Old Bridge end
 M'Quater, Andrew, van driver, Content street
 M'Quaker, David, smith, Newton terrace
 M'Quaker, John, grocer and spirit dealer, Green street
 M'Queen, David, cooper, Wallace street
 M'Rae, John, teacher, Newton Academy, Green street
 M'Rae, Miss, New road
 M'Rae, William, agent for the Scottish Legal Society, Elba street
 M'Turk, John, carter, York street
 M'Vicar, William, joiner, Green street
 M'Walter, John, engineer, North quay
 M'Whinnie, David, carpet weaver, Main street
 M'Whinnie, Alexander, weaver, New road, Newtonhead
 M'Whinnie, Miss, dressmaker, Main street
 M'Whinnie, William, weaver, New road, Newtonhead
 M'Whirter, Misses, grocers, Wallace street
 M'Whirter, David, fireman, Cross street

NEIL, Alexander, weaver, Boghall row
 Neil, William, cabinetmaker, Main street

Neil, James, cabinetmaker, Main street
 Neil, Miss Jane, staymaker, Main street
 Neil, James, engine driver, Peebles street
 Neil, William, blacksmith, Cross street
 Neil, Francis, cabinetmaker, Kilmarnock street—shop, 121 High street, Ayr
 Nestor, John, ostler, Garden street
 Newton Academy (John M'Rae, teacher), Green street
 Newton Free Church School (Jas Houston, teacher), Main street
 Newton Library, Newton Council Rooms, Main street
 Nicol, Mrs Daniel, Main street
 Nicol, James, seaman, Saltfield House
 Nicol, David, joiner, James street
 Nisbet, Alexander, clerk, Ayr Gas Works—house, Main street
 Nisbet, Andrew, spirit dealer, Main street
 Norris, William, seaman, George street

 O'BRIEN, George, grocer, Elba street
 Ochiltree, John, Garden street
 Ogg, William, cutter, John street
 Orr, Hugh, Main street
 Oswald, George, Auchencruive House, St Quivox
 Oswald, Mrs David, Cross street
 Oswald, John, shoemaker, Cross street

 PARK, Thomas, bookbinder, Main street
 Park, Mrs Hugh, Main street
 Park, Miss, sewing agent, John street
 Park, Mrs Hugh, Peebles street
 Parker, Mrs John, Newton terrace
 Parker, James, mason, Content street
 Paterson, Adam, carter, Peebles street
 Paterson, George, Virginia place, Newtonhead
 Paterson, David, Virginia place, Newtonhead
 Paterson, Robert, carpet weaver, Content street
 Paterson, William, draper, Russell street
 Paterson, Mrs Walter, Content street
 Paton, Mrs Robert, feuair, Chapel brae
 Patrick, Mrs William, New road, Newtonhead
 Paul, George, gardener, Newton terrace
 Payne, David, waiter, New road
 Payne, Joseph, blockmaker, York street
 Peace, John, seaman, Green street
 Pettigrew, James, feuair, Content street
 Phillips, Nathaniel, book deliverer, George street
 Pollock, Thomas, shoemaker, Seaview, Newtonhead
 Pratt, Joseph, staff-sergeant, Content street

Prentice, John, mason, Allison street
 Purdie, Mrs Samuel, Peebles street
 Pyper, Collin, railway porter, Elba strset

RAE, Alexander, seaman, York street
 Rae, David, seaman, Hall's vennal
 Rae, James, thatcher, George street
 Rae, John, thatcher and grocer, New road
 Railey, Thomas, chimney sweeper, Kilmarnock street
 Ramage, George, millwright, Allison street
 Ramsey, David, joiner, George street
 Ramsey, James, ploughman, Allison street
 Ramsey, John, joiner, Saltfield lane
 Ramsey, Mrs Hugh, Newton terrace
 Rankin, Charles, van driver, Blackhouse lodge, Content street
 Redmond, John, joiner, Green street
 Reid, Alexander, baker, Allison street
 Reid, Andrew, pilot, Clune street
 Reid, Mrs George, York lane
 Reid, Matthew, clerk, Vulcan Foundry—house, North quay
 Reid, William, clerk, Russell street
 Reid, Adam, iron moulder, Clune street
 Reid, Janet, Peebles street
 Reid, Mrs Adam, grocer, Green street
 Reid, David, cabinetmaker, Russell street
 Reid, Mrs John, Green street
 Reid, William, iron plane maker, Allison street
 Reid, Mrs Elizabeth, ladies' nurse, New road, Newtonhead
 Reid, John, & Son, power-loom cloth manufacturers, Russell st.
 Reid, James, baker, Main street
 Reid, Mrs Isaac, Seaview, Newtonhead
 Reid, James B., bookseller and stationer, Seaview, Newtonhead
 —shop, 28 New Bridge street, Ayr
 Reid, James, smith, Newton terrace
 Reid, James, engineer, Russell street
 Reid, John, carter, Damside
 Reid, James, grocer, Main street
 Reid, George, weaver, Weaver street
 Reid, Joseph, tailor, Garden street
 Reid, John, jun., of Reid & Son, Russell street
 Richmond, George, fireman, Weaver street
 Rigg, Mrs, Gordon terrace
 Reid, David, weaver, Russell street
 Reid, James, late farmer, Green street
 Ritchie, Matthew, gardener, Garden street
 Ritchie, John, railway guard, Main street
 Ritchie, Mrs Alexander, Post Office, Wallace street

Ritchie, William, manufacturer, Church street—house, 18 New Bridge street, Ayr

Ritchie, Capt. Joseph, New road, Newtonhead

Ritchie, Andrew, weaver, New road

Robb, Andrew, Main street

Robertson, Thomas, engine driver, Twinningham place, Newtonhead

Robertson, Capt. James, Green street

Robertson, William, coachmaker, New road, Newtonhead

Robertson, William, coal merchant and steamboat agent, Green street—office, 4 Harbour street, Ayr

Robertson, William, mason, Lymond's wynd

Roddie, William, teacher of dancing, Main street

Roger, James, flesher, George street

Roger, John, van driver, Main street

Roger, Robt., manager, locomotive department, Railway Station, Darlington road

Roman Catholic School, Chapel brae

Rome, John, lath merchant, John street—shop, George street

Ross, Andrew, River street

Ross, John, shoemaker, George street

Ross, William, mason, George street

Rowand, Rev. Andrew, Wallacetown Free Church, Craigie Cottages, John street

Roxburgh, William, railway carter, Main street

Ruecastle, James, carter, Clune street

Ruecastle, John, cabinetmaker, Allison street—shop, 17 Mill street, Ayr

Russell, Wm., staff-sergeant, Hall's vennal

Russell, Wm., engineer, Green street

Russell, Peter, staff-sergeant, George street

Russell, John, clothier, Allison Place, Allison street—shop, 11 New Bridge street, Ayr

SAMSON, John, joiner, Green street

Sanders, Mrs Hugh, green grocer, Wallace street

Sawers, George, engineer, Russell street

Scott, Rev. G. J. C., 4 Craigie terrace, John street

Scott, James, buglar, York street

Semple, John, ironmonger, North quay—shop, 75 High st., Ayr

Semple, David, flesher, George street

Sharp, Peter, weaver, Elba street

Shaw, John, shoemaker, Main street

Shaw, James T., draper, Boghall row

Shaw, James, joiner, George street

Shaw, David, spirit-dealer, Wallace street

Sheard, Mrs, Albert terrace

Shearer, Andrew, grain dealer, Saltfield house
 Shields, John, seaman, Wallace street
 Shields, John, seaman, New road
 Shinnan, James, carpet weaver, Queen street
 Shipbuilding Yard, North quay, D. & A. Fullarton
 Sillars, David, dairyman, York lane
 Sillars, Robert, mason, Garden street
 Sime, John, plumber, Gordon terrace
 Simpson, George, joiner, Green street
 Simpson, Capt. John, Green street
 Sinclair, James, storekeeper, Green street
 Slaven, Mrs J., grocer, Kilmarnock street
 Sloan, John, seaman, Allison street
 Sloan, Robert, grocer and spirit-dealer, green street
 Sloss, Mrs, 5 Craigie terrace, John street
 Smillie, Hugh, engine driver, Sea lane
 Smith, Hugh, railway guard, Content street
 Smith, Mrs James, Scripture reader, Allison street
 Smith, J. G., shipping clerk, Ayr Colliery—house, Clune street
 Smith, David, slater, Main street
 Smith, William, iron moulder, York lane
 Smith, George, coal agent, and agent for Hurlford Fire-Clay
 Works—office, foot of Main street—house, do.
 Smith, William, engineer, Russell street
 Smith, William, grocer and spirit-dealer, Cross street
 Smith, Adam, weaver, Russell street
 Smith, Robert, draper, John street—shop, 2 High street, Ayr
 Smith, James, draper, 6 Craigie terrace—shop, 58 High street,
 Ayr
 Smith, William, spirit merchant, Wallace street—house, Union
 Tavern, Boat vennal
 Smith, John, River terrace
 Smith, Alexander, Custom House, out door officer, Clune street
 Smith, Alexander, mason, Russell street
 Smith, Archibald, weaver, Kilmarnock street
 Smith, Elizabeth, washerwoman, Allison street
 Smith, John, maltster and brewer, 7 Craigie terrace, John street—
 brewery, Garden street—ale cellars, 40 High street, Ayr
 Smith, James, weaver, Elba street
 Smith, John, grocer and spirit dealer, Allison street
 Smith, Mrs Peter, Virginia Place, Newtonhead
 Smith, William, harbour officer, Clune street
 Smith, Elizabeth, Content street
 Smith, William, sergeant-major, A.Y.C., Woodbine Cottage,
 Smith, Samuel, shoemaker, Russell street [Church street
 Sommerville, John, smith, Green street
 Sommerville, Andrew, tailor, George street

- Spence, Peter, fireman, Main street
 Spence, Hugh, Clune street
 Spencer, William, merchant, Cross street—house, Spring Park,
 Dalblair road
 Spiers, Stewart, iron plane maker, River street—house, John street
 Spiers, William, cabinetmaker, George street
 Steel, Andrew, dairy, Peebles street
 Steel, Thomas, manufacturer, Green street lane
 Stevenson, Thomas, smith, New road
 Stewart, William, master pilot, and coxswain of lifeboat, Green
 Stewart, John, joiner, John street [street
 Stewart, William, painter, Allison street
 Stewart, Frederick, staff sergeant, Robertson place, George street
 Stewart, James, baker, and spirit dealer, Main street
 Stewart, Charles, cabinetmaker, Content street
 Stewart, Allan, smith, Peebles street
 Stewart, Mrs Antony, portioner, Damside
 Stewart, Walter, manufacturing chemist, Burnside Chemical
 Works, Newton—house, Thymefield Villa, New Prestwick
 Stewart, David, cab driver, George street
 Stewart, Mrs James, Greenbank terrace, Newtonhead
 Strachan, Alexander, carver and gilder, Content street
 Strathern, Alexander, engineer, Taylor street
 Stroyan, Samuel, shipping agent, North quay
 Sutherland, Edward, lather, Boghall row
 Sutherland, William, trumpet major, Elba street
 Sym, William, mason, Albert terrace
- TAIT, John, book canvasser, George street
 Tannock, Thomas, shoemaker, Elba street
 Taylor, David, fisher, Hall's vennal
 Taylor, George, fish agent, York street lane
 Taylor, James, upholsterer, George street
 Taylor, Alexander, tailor, Main street—house, Green street
 Taylor, James, smith, River street
 Taylor, John, fireman, Allison street
 Taylor, Thomas, iron moulder, Main street
 Taylor, Mrs Thomas, washer and dresser, Peebles street
 Taylor, Miss, Newton Lodge
 Taylor, William, iron moulder, Main street
 Taylor, James, grocer and spirit dealer, Wallace street
 Taylor, John, shopman, Ralston Cottage, Church street
 Thompson, Rev. Edward Litton, The Manse, Newtonhead
 Thompson, Joseph H., compositor, Church street
 Thomson, Daniel, John street
 Thomson, James, mason, Boghall row
 Thomson, Alexander, carpenter, Saltfield lane

Thomson, Charles, late farmer, Viewfield, Newtonhead
 Thomson, William, flesher, Main street
 Thomson, David, railway guard, Content street
 Thomson, Robert, pilot, Green street
 Thomson, James, porter, Railway Station, Darlington road
 Thomson, Mrs John, Church street
 Thomson, John, mason, John street
 Thornton, William, staff sergeant, Elba street
 Todd, Miss Mary, New road, Newtonhead
 Todd, John, spirit-dealer, Main street
 Tuton, John, baker, Main street

UNDERWOOD, Mrs John, Seaview, Newtonhead
 Ure, William, Ayr Foundry, Green street
 Ure, Alexander, Green street
 Ure, William, smith and bellhanger, Green street—shop, 17 High street, Ayr

VASS, Mrs William, staymaker, Allison street
 Vass, William, letter carrier, Russell street
 Vass, William, late carpenter, Green street
 Vass, John, baker, Kilmarnock street

WADDEL, Robert, watchmaker, John street
 Wainwright, Mrs, Newton Lodge
 Wallace, James, spirit dealer, Blackbull Inn, River street
 Wallace, Samuel, storeman, Allison street
 Wallace, Alexander, compositor, Russell street
 Wallace, Miss, dressmaker, Main street
 Wallace, John, mason, Content street
 Wallace, Robert, shopman, Green street
 Walker, Robert, warder, Boghall row
 Walker, Alexander, clerk, Virginia place, Newtonhead
 Walker, William, mason, Weaver street
 Walker, William, jun., mason, Main street
 Walker, James, ironmoulder, Russell street
 Walker, James, mason, Waggon road, Newtonhead
 Walker, James, grocer, George street
 Walker, John, commercial traveller, Content cottage
 Walker, Thomas, carter, Kilmarnock street
 Walker, Thomas, van driver, Church street
 Walker, James, compositor, Green street
 Wason, David, weaver, Cross street
 Watson, Robert, mason, Peebles street
 Watson, David, carter, Peebles street
 Watson, John, carter, Sea lane, Newtonhead
 Watson, David, mason, Church street

Watson, Mathew, carpet weaver, George street
 Watson, Joseph, hair-dresser and cutler, Wallace street
 Watson, Thomas, butler, George street
 Webster, John, staff-sergeant, Pleasantview, George street
 Wharrie, David, smith, Queen street
 White, Daniel, mason, Main street
 White, James, weaver, Russell street
 White, Robert, joiner, Main street
 Whytock, James, blacksmith, Wallace street
 Wight, Hugh, engineer, Clune street
 Wight, Robert, shoemaker, Russell street
 Wilkinson, John, weaver, Queen street
 Weir, Alexander, manure and chemical works, Prestwick road—
 Weir, Robert, weaver, Russell street [house, Falkland House
 Weir, John, Green street
 Welsh, Archibald, cabinetmaker, York street
 Wigham, William, spirit dealer, Taylor Monument Inn, George
 Wightman, James, thatcher, Cross street [street
 Williamson, Andrew, cattle-dealer, Garden street
 Williamson, James, engine driver, Hall's vennal
 Wills, Peter, shoemaker, York street lane
 Wilson, William, dairyman, North quay
 Wilson, David, railway porter, Damside
 Wilson, Mrs Andrew, Green street
 Wilson, Samuel, engineer, Peebles street
 Wilson, Thomas, Cross street
 Wilson, Miss, washer and dresser, York street
 Wilson, Mrs Allan, spirit dealer, Clune-Street
 Wilson, Allan, mason, George street
 Wilson, James, railway guard, Peebles street
 Wilson, James, sawyer, Green street lane
 Wilson, Glencairn, ironmoulder, Green street
 Wilson, Adam D., spirit dealer, Whipman's Tavern, New road
 Wilson, John, cork-cutter, Content street
 Wilson, David, ironmoulder, York lane
 Wilson, William, cabinetmaker, Allison place, Allison street
 Wilson, David, engine driver, New road, Newtonhead
 Wilson, James, warder, Allison street
 Wilson, John, mason, George street
 Wilson, John, cab driver, Main street
 Wilson, Robert, tailor, Main street
 Wilson, David, painter, Pleasantview, George street
 Winter, Robert, ironmonger, Allison place, Allison street—shop,
 133 High street, Ayr
 Witherspoon, Miss Margaret, feuar, John street
 Wood, Robert, renovator and dyer, Main street
 Wood, William, Woodfield, Prestwick road

- Wood, Hugh, hatter, Greenbank terrace, New road, Newtonhead—shop, 27 High street, Ayr
- Wood, James D., tailor and clothier, Russell street—shop, 63 Newmarket street, Ayr
- Woodside, Hugh, grocer, George street
- Wright, John, baker, Peebles street
- Wyllie, Andrew, mason, Green street
- Wyllie, Archibald, fireman, Green street lane
- Wyllie, George, engine cleaner, Peebles street
- Wyllie, Hugh, sheriff officer, Allison place, Allison street—office, 6 Sandgate street, Ayr
- Wyllie, Hugh, Oswald terrace, George street
- Wyllie, James, carter, Green street
- Wyllie, Miss Margaret, dressmaker, New road
- Wyllie, Matthew, weaver, Peebles street
- Wyllie, William, fisher, Clune street
-
- YOUNG, Alexander, feuar, Pleasantview, George street
- Young, Alexander, weaver, Russell street
- Young, Allan, woollen manufacturer, Church street
- Young, Andrew, engineer, Green street
- Young, David, draper, Darlington place, Darlington road—shop, 9 High street, Ayr
- Young, David B., brewer and spirit dealer, Main street
- Young, Hugh, Church street
- Young, James, cashier, *Advertiser* Office—house, Greenbank
- Young, James, Green street [terrace, Newtonhead
- Young, John (of J. & T. Young, engineers), Main street
- Young, John, joiner, Green street
- Young, Quintin, gatekeeper, Railway Crossings, Falkland junction
- Young, Quintin, compositor, Elba street
- Young, Quintin, engine driver, Sea lane
- Young, Miss Margaret, Green street
- Young, Mrs Thomas, North quay

Advertisements.

W. M. DICK,
 Librarian, Bookseller, and Stationer,

38 SANDGATE STREET,

(*Opposite the Post Office,*)

HAS always on hand a large assortment of Books, of all classes of Literature, and at all prices. A very varied Stock of Books, suitable for School Prizes, and Bound Illustrated Books for Presents.

All the School Books in use.

Pulpit, Family, and Church Bibles, Testaments, Church Services, Hymn Books, Prayer Books, &c.

The Stock of Stationery includes—

Account Books.	Date Cases.	Ink—Indian.
„ Rendered do.	Dick's Pens.	„ Erasers.
Bill Books.	Drawing Pens.	„ Extractors.
Black Bordered Paper	„ Papers.	„ Stands & Glasses
and Envelopes.	„ Books.	Indian Rubber.
Blotting Papers.	„ Pencils.	Invoice Books.
„ Pads.	Damping Brushes.	Lead Pencils.
„ Cases.	Drapers' Papers.	Letter Balances.
Brown Papers.	Exercise Books.	„ Clips.
Card Board.	Elastic Bands.	Luggage Labels.
Cards—Printing.	Envelopes.	Leads for Pencils.
„ Playing.	Excise Inks.	Mathematical Instru-
„ Waste.	Folders.	ments.
Copying Letter Books.	Gummed Tickets.	Memorandum Books.
„ Presses.	Gum Mucilage.	Metallic Note Books.
Carbonic Paper.	Gummed Paper.	Manuscript Music
Colour Boxes.	Grey Papers.	Books.
Colours.	Gillott's Pens.	Music Portfolios.
Crayons.	Hughes' Pens.	Music Paper.
Clips.	Indexes.	Mitchell's Pens.
Cartridge Paper.	Ink — Writing and	Newspaper Bands.
Copying Papers.	Copying.	Oiled Paper.

ADVERTISEMENTS.

W. M. DICK'S STOCK LIST (*continued*).

Perry's Pens.	Quill Nibs.	Tea Papers.
Pink Tape.	Rulers. Slates.	Tracing Paper and
Pen Racks.	Stationery Cabinets.	Cloth.
Pen Holders.	„ Cases.	Wafers.
Pocket Books.	Slate Pencil.	Wafer Boxes.
Purses.	Sealing Wax.	Writing Desks.
Parchment.	Sampling Paper.	West End Books.
Pewter Inks.	Thread and Twine.	Web Drawing Paper.
Pocket Ledgers	Time Books.	Writing Papers—Ma-
Quills and Quill Pens.	Tissue Papers.	chine & Handmade.

All kinds of School Stationery, Sunday School Reward Books, Tickets, Illuminated Cards, &c.

LIBRARY.

The LIBRARY contains a large selection of Standard Works, of general interest, and nearly all the New Books are added as they appear. The principal Magazines and Reviews are in circulation.

SUBSCRIPTION : One Guinea per annum, commencing at any date.

MURRAY & AITKEN,

TAILORS AND CLOTHIERS,

59, NEW MARKET STREET, AYR,

THANK the Gentry and Public of Ayr for past favours; and in soliciting a continuance of their patronage, beg to intimate that their Stock of CLOTHS in all the departments is replete with everything New and Fashionable for the Season.

Having had considerable practical experience in the Making-up of

MILITARY UNIFORMS,

M. & A. can assure gentlemen that all orders of this description will be executed in the best style of workmanship, and according to the latest and most approved designs.

Every Garment done in this Establishment in the first style, and with as much Economy and Cheapness, consistent with the proper execution of the work, as in any house in Ayr.

W. YOUNG,

UMBRELLA MANUFACTURER,

IN returning thanks to his friends and the public for the very liberal share of patronage hitherto conferred upon him, respectfully intimates that he has REMOVED to that large and commodious Shop,

31 NEWMARKET STREET,

where, owing to the increased accommodation at his disposal, he will be enabled to give every attention to all the branches of his business.

W. Y. would draw attention to his large and varied Stock of UMBRELLAS and PARASOLS (comprising all the New Styles for the coming Season), purchased from one of the first houses in the trade. In addition to the above, he has also bought a well-assorted Stock of LADIES' HAND and GENT.'S COURIER and TRAVELLING BAGS and PORT-MANTEAUS, with other travelling requisites, including WATERPROOF COATS, LEGGINGS, &c., &c., which he is prepared to dispose of at the lowest cash prices.

Repairs, as formerly, promptly executed. Bags mended and furnished with new handles.

Umbrellas Re-Covered and made to Order.

Walking Sticks in great variety.

31 NEWMARKET STREET,

Opposite the Macneille Buildings.

GEORGE M'CREADIE,

WHOLESALE AND RETAIL

Fish, Game, and Poultry Establishments,

10 NEW BRIDGE STREET, AYR,

AND

1 SMITHHILLS, OLD BRIDGE, PAISLEY,

(The latter in Copartnery with Mr ADAM.)

GEORGE M'CREADIE, in tendering his sincere thanks for the liberal patronage hitherto bestowed on him, respectfully intimates that he has made considerable improvements in his Shop, 10 NEW BRIDGE STREET, suited to the requirements of an increasing Retail Business. His extensive Wholesale transactions enable him to have an abundant and choice supply of all things connected with the trade in their respective seasons; and with strict personal attention, he hopes to give general satisfaction alike to the Inhabitants of Ayr and the Visitors located in Town during the Summer. Parties may rely on having a constant supply of

WHITE FISH AND CURDED SALMON,

Three times a day, from his Father's extensive Fisheries on this coast.

ICE ALWAYS ON HAND.

SAUCES, PICKLES, &c., &c.

HAMS SMOKED REGULARLY.

Observe !

10 NEW BRIDGE STREET.

LONDON AND GENERAL Plate Glass Insurance Company.

Incorporated by Act of Parliament, 7th
and 8th Victoria.

THE Proprietors of this Company being jointly and individually responsible for all the engagements of the Company, and their Liability as Shareholders being unlimited, the interests of the public are thoroughly protected and assured.

This Company cover the risk of all descriptions of Glass, whether Plate, Patent Plate, Sheet, or Crown; also, all Embossed, Lettered, Silvered, or Ornamental Glass of all kinds.

Rates—extremely Moderate—may be ascertained on application to the Agent.

Private Dwelling House Windows, if of Plate, insured at very moderate rates.

Policies already issued, 51,800.

AGENT FOR AYR—

HUGH WOOD, 27 HIGH STREET,

ADVERTISEMENTS.

W M S M I T H

ESTABLISHED UPWARDS OF 30 YEARS.

THE WINE, SPIRIT, & ALE STORES,
7 NEW BRIDGE STREET,

A Y R

AT WHICH EVERY ARTICLE IS CAREFULLY
SELECTED, AND OF THE
BEST QUALITY.

 All Orders from Town People and Summer Visitors
promptly attended to.

ALEXANDER FULLARTON,

WINE AND SPIRIT MERCHANT,

ROYAL CITADEL BONDED AND FREE STORES, AYR.

WHISKIES, RUMS, GINS, AND BRANDIES.

**Sherry, Port, Champagne, and Claret
Wines,**

IN BOND AND DUTY PAID.

BURTON-ON-TRENT BEERS,

IN WOOD AND BOTTLE.

Dryborough's Superior Edinburgh Ale,

In Hhds., Half-Hhds., and Qr.-Hhds.

MAUNDERS & CO.'S DUBLIN PORTER,

In Hhds., Barrels, Half-Barrels, and Bottle.

TEA IN BOND AND DUTY PAID.

SHIP'S STORES IN BOND.

 Families Supplied.

ENTRANCE TO STORES FROM HARBOUR STREET.

ROBERT M'CORMICK,
WINE AND SPIRIT MERCHANT
AND
BOTTLING ESTABLISHMENT,
77 AND 79, HIGH STREET, AYR.

WHISKY, RUM, GIN, AND BRANDIES.
—
PORT, SHERRY, CHAMPAGNE, & CLARET WINES,
WELL MATURED.

Bass and Allsopp's India Pale Ale,
In Wood and Bottle.

AERATED WATERS MANUFACTURED
ON THE PREMISES.

Agent for
ROBERT KNOX & SON,
CAMBUS BREWERY, ALLOA,
AND
JOHN D'ARCY & SON,
PORTER BREWERS, DUBLIN.

FAMILIES AND THE TRADE SUPPLIED.

HENRY M'NAIR,

(SUCCESSOR TO J. ADAM & SON,)

FLESHER,

Corn Beef
and
Pickled Tongues.

Hams,
Wholesale and
Retail.

22 SANDGATE STREET,
AYR.

HOUSE—50 NEWMARKET STREET.

J. P. M'KELVIE,

FLESHER,

CORN'D BEEF,
PICKLED
TONGUES, &c.

HAMS
WHOLESALE
AND RETAIL.

18 NEWMARKET STREET,

AYR

JAMES BUCHANAN,
WHOLESALE AND RETAIL
FISHMONGER,

12 NEW BRIDGE STREET, AYR.

Will Remove at Whitsunday, 1871,

TO

NO. 21 SANDGATE STREET.

PATRICK M'MILLAN,
PLASTERER,
RIVER STREET, WALLACETOWN,
A Y R,

GRATEFUL to his Friends and the Public in General for the liberal support he has received since commencing Business in Ayr, hopes, by strict attention and superintending all work himself, to merit a further continuance of their support.

RIVER STREET, AYR.

J. & T. YOUNG,
Engineers, Millwrights, Founders,
and Boilermakers,

**VULCAN FOUNDRY,
NEWTON GREEN,**

A Y R.

ELIZABETH MILLER,

WOOLLEN MANUFACTURER AND DRAPER,

11 AND 13 KYLE STREET, AYR,

RETURNS her sincere thanks to her Friends and the Public in general for the very liberal encouragement she has received since commencing business on her own account, and trusts, by strict attention to business, combined with Moderate Prices, to merit a continuance of public patronage.

June, 1870.

TAM O'SHANTER INN,
238 HIGH STREET, AYR.

ANDREW GLASS, PROPRIETOR.

Well-aired Beds, and every attention paid to the comfort of Visitors.
The Original Tam o'Shanter Chairs and Drinking Cup in the House.
STABLING. Cabs in waiting at the Railway Station.

ADVERTISEMENTS.

C. HIGHER,

PAINTER, PAPERHANGER,

AND

GLASS DECORATOR, &c., &c.,

44 NEW MARKET STREET, AYR.

Paints, Colours, Varnishes, Paperhangings, Brushes, &c.

ARCHIBALD GUTHRIE,

Hosier, Glover, and Outfitter,

75 AND 90 HIGH STREET,

AYR.

New Pianoforte, Harmonium, and Music Saloons.

R. WOOD TAYLOR & CO.,

49 NEW MARKET STREET, AYR,
AND
CORN EXCHANGE BUILDINGS, KILMARNOCK.

Pianofortes Tuned by Experienced
and Workmen from
thoroughly Repaired Collard & Collard's.

Full Value allowed for used Instruments.

R. WOOD TAYLOR & CO. are the *Sole Agents* for Scotland
for the New BOUDOIR HARMONIUM, in Polished Oak Case,
5 Octaves. Price, £5 10s. This is decidedly the *cheapest and
best* Instrument ever introduced.

ALL NEW MUSIC HALF PRICE.

MUSIC SALOONS,

49 Newmarket Street, Ayr, and Corn Exchange Buildings,
Kilmarnock.

PIANOFORTE, HARMONIUM, & SINGING.

MR HENRY A. TAYLOR,

TEACHER OF MUSIC,

49 NEW MARKET STREET, AYR.

TUITION given at Pupil's residence, or at the Music Saloon.

Select Concerts, Private Parties, and Balls.

MR TAYLOR accepts Engagements for the above.

49 Newmarket Street,
Ayr, June, 1870.

JOHN COWAN,

TAILOR AND CLOTHIER,

17 NEW BRIDGE STREET, AYR,

HAS ALWAYS ON HAND A

CHOICE SELECTION OF THE

NEWEST STYLES IN

TWEEDS AND DOESKINS.

JOHN RUSSELL,

TAILOR AND CLOTHIER,

11 NEW BRIDGE STREET,

AYR.

RETURNS his best thanks to his numerous friends for past favours, and most respectfully solicits a further continuance of their support.

11 NEW BRIDGE STREET.

ADVERTISEMENTS.

JOHN GRAY'S
COOKING DEPOT,

198 and 200 High Street, Ayr,

(ONE DOOR FROM WALLACE TOWER).

BREAKFASTS, DINNERS, STEAKS, AND CHOPS.

TRIPE SUPPERS,

PORTER AND ALES.

SUPERIOR
GROCERIES & PROVISIONS,

AT

ROBERT FERGUSSON & Co.'s,
WHOLESALE AND RETAIL GROCERS,
71 HIGH STREET,
(CORNER OF FISH CROSS).

ALL GOODS WARRANTED GENUINE.

R. F. & Co. are now receiving their Weekly Supply of COUNTRY POWDERED BUTTER from first-class Dairies.

On hand, FINE OLD CAMPBELTOWN and
GLENLIVET WHISKY.

TOWNHEAD
ENGINE WORKS,
AYR.

J. & A. TAYLOR.

J. & A. TAYLOR beg to direct the attention of their friends and the Public generally to the various Machines they have in Stock, or make to order, all of which are made of the best material and workmanship.

J. & A. T. make Steam-Engines suitable for every purpose—Grain Mills, Water Wheels, Saw Mills, Thrashing Mills, &c.; and as their Stock of Wheel and other Patterns is extensive, they are enabled to produce Machinery for every purpose on moderate terms.

All kinds of Smith Work executed tastefully.

Plans and Specifications for Buildings and Machinery prepared with accuracy and despatch.

Ayr, 1870.

WILLIAM URE,

SMITH AND BELL-HANGER,

BEGS respectfully to acquaint the Public generally, that he is continuing the business recently carried on by Mr CHARLES BOYLE, Smith and Bell-hanger,

17 HIGH STREET, AYR,

(Opposite the King's Arms).

W. U. hopes, by strict attention to all orders entrusted to his care, to merit a share of public patronage.

RAILINGS, GATES, LOCKS,

AND

KITCHEN RANGES,

FITTED UP ON VERY MODERATE TERMS.

Country Orders punctually attended to.

AYR
BRASS FOUNDRY,
114 HIGH STREET.

WM. T. HODGSON,
GENERAL BRASS-FOUNDER,
AND

GAS LUSTRE MANUFACTURER,

HAS always a select Stock of the following, viz.:

2 and 3-LIGHT GASALIERS in BRONZE, FLO-
RENTINE BRONZE, AND LACQUER;

Bronze and Lacquered Lobby Pendants, various styles;

ORNAMENTAL BRACKETS FOR SHOP WINDOWS;

Plain Brackets for Bed Rooms;

MANTELPiece VASE BRACKETS FOR SITTING ROOMS.

OLD GAS LUSTRES RE-BRONZED AND RE-LACQUERED.

A LARGE STOCK OF
PLUMBERS' AND GAS-FITTERS' FURNISHINGS;
BRASS WORK FOR MILL WRIGHTS,
ENGINEERS AND SHIP-BUILDERS.

HOUSE: 10 ALLOWAY STREET.

JAMES TERRY & SON,
BELL-HANGERS,
LOCKSMITHS & JOBBING SMITHS,
32 HIGH STREET,

AYR.

RAILINGS & GATES OF EVERY DESCRIPTION

MADE AND FITTED UP IN TOWN AND COUNTRY.

ADVERTISEMENTS.

JOHN PATERSON,

FAMILY GROCER

AND

PROVISION MERCHANT,

185 HIGH STREET,

(Opposite the Wallace Tower)

AND

HAS always on hand a Stock of First-Class
GROCERIES and PROVISIONS, at Lowest Market
Rates.

His Stock includes

Teas, Sugars, Coffees, & Spices;

DUNLOP, CHEDDAR, & STILTON CHEESE;

FINEST BELFAST SMOKED BACON;

WILTSHIRE BACON, &C.

J. P. also receives a Supply of COUNTRY BUT-
TER (Fresh and Powdered), Twice a Week, from the
best Dairies.

ADVERTISEMENTS.

ESTABLISHED 1818.

A. COWAN & SON,
CLOTHIERS AND HATTERS,
34 NEWMARKET STREET,
A Y R.

Sole Agents in Ayr for

Messrs R. C. Simpson & Co.'s

WORLD RENOWNED

SEWING MACHINES

FROM £4 4s UPWARDS,

With a knowledge of Working to every Purchaser.

ANDREW DUNLOP,

Slater and Glazier,

67 HIGH STREET, AYR,

(PREMISES OCCUPIED BY THE LATE JOHN HUNTER.)

ADVERTISEMENTS.

JAMES ARMSTRONG,

BOOT AND SHOEMAKER,

96 HIGH STREET, AYR,

AND

40 KING STREET, KILMARNOCK,

HAS always on hand a most Extensive Stock of BOOTS
and SHOES of his own Manufacture, which for Neat-
ness of Style, Durability, and Moderate Prices, cannot
be surpassed in the Trade.

STRICT ATTENTION PAID TO BOOTS MADE
TO ORDER.

Repairs Neatly and Promptly Executed.

DANIEL M'KECHNIE,
ROPE AND SAILMAKER,
WORK, NEWTONHEAD, AYR,

BEGS to intimate that, in addition to his other Business, he has recently added the making of SACKS, which can be supplied in any quantity, and on most Moderate Terms. The Sacks can be printed with any address.

Also, CART, STACK, RICK, and other COVERS made and rendered Waterproof.

SHIP CHANDLERY STORE,
NORTH QUAY.

D. M'K. has always on hand a Stock of
ROPES, TWINES, CANVAS,
PAINTS, OILS, VARNISHES,
BRUSHES,
TARS, PITCH, ROSIN, &c., &c.

N.B.—Orders left with Mr P. B. HILL, Fishmonger, High Street, Ayr, will have prompt attention.

ADVERTISEMENTS.

PRINCE ALFRED'S RESTAURANT

8 SANDGATE STREET, AYR.

GEORGE NISBET,
PROPRIETOR.

SOUPS, CHOPS, STEAKS, &c.,

SUPPLIED ON SHORTEST NOTICE.

EDINBURGH SWEET ALES,

BASS AND ALSOPP'S PALE ALES,

LONDON AND DUBLIN STOUT,

WINES, BRANDY, AND OTHER SPIRITS OF

FINEST QUALITY,

IN BOTTLE OR WOOD.

Balls, Luncheons, Pic-nics, Suppers, &c., contracted
for on Moderate Terms.

THOMAS & RODGER,

IRONFOUNDERS,

MANUFACTURERS OF CAST-IRON ROOF WINDOWS,

RAIN^E WATER GOODS,

AND EVERY DESCRIPTION OF

PLAIN, ORNAMENTAL, AND MACHINERY CASTINGS.

KYLE FOUNDRY, TOWNHEAD, Ayr.

ALEX. M'DONALD & SONS,
CHIMNEY SWEEPERS,

11 HOPE STREET, AYR,

RESPECTFULLY return thanks to their numerous Employers for the liberal patronage which they have received during the last thirty years, and beg to intimate that they continue to carry on their Business in the above Premises, and trust, by strict attention, to receive a continuance of public patronage.

Landlords who may be pleased to entrust them with Cleaning the Vents of their Properties, may depend on the greatest care being taken of the roofs.

N.B. — Smoking Chimneys Cured and Repaired; Washing-House Boiler Flues thoroughly and efficiently Cleaned.

Anything going wrong with the Vents, within Two Weeks after A. M'D. & Sons have completed them, they will return and clean them anew without any extra charge.

11 HOPE STREET.

**WILLIAM WALLACE,
SILK, DAMASK, AND MOREEN DYER;
SHAWL, CHINTZ, AND CARPET CLEANER;**

SILK, SATIN, AND VELVET FINISHER.

GENTLEMEN'S CLOTHES CLEANED, DYED, AND PRESSED, WITHOUT
BEING TAKEN TO PIECES.

AND GLOVES CLEANED AND DRESSED.

OSTRICH FEATHERS CLEANED, DYED, AND CURLED.

WILLIAM WALLACE, 206 HIGH STREET.

D. & J. MILLIGAN,

JOINERS AND BUILDERS,

35 KYLE STREET,

EMBRACE this opportunity of thanking their numerous Patrons for the favours extended to them since they commenced business in 1858, and would at the same time state that, having acquired more accommodation and more suitable premises for the carrying on of their trade, in all its branches, they are prepared to execute Orders, in any department of the Building Trade, on the most liberal terms.

35 KYLE STREET,

AYR.

JAMES DOUGLAS,

SCULPTOR.

MONUMENTAL WORKS—KYLE STREET.

Monuments, Tombs, Obelisks, &c.,

IN FREESTONE OF THE MOST DURABLE QUALITIES, AND IN

POLISHED GRANITES—RED, BLUE, AND GREY.

JOHN THOMSON,

HATTER,

42 HIGH STREET, AYR.

LATEST NOVELTIES IN LONDON AND PARIS
GOODS,

DRESS HATS, FELTS, CAPS, &c.,
UMBRELLAS, BRACES, TIES, COLLARS.

R. ROBERTSON,

TAILOR & CLOTHIER,

5 HIGH STREET,

AYR.

WILLIAM STEWART

CHIMNEY SWEEPER,

202 HIGH STREET, AYR,

(TWO DOORS ABOVE WALLACE TOWER),

IN returning thanks to the Nobility, Gentry, and Public of Ayrshire for the liberal encouragement he has received, takes the present opportunity of informing them that he continues the business in all its departments, at 202, HIGH STREET, AYR; and, by unremitting attention in Sweeping Chimneys, and altering them for the convenience of Cleaning, he is confident of giving every satisfaction to his employers.

TO AGRICULTURISTS:

SOOT FOR SALE,

ON MODERATE TERMS.

ROBERT H. SMITH,

PLASTERER,

6 CROMWELL PLACE,

FORT, AYR.

JAMES DUNLOP,

A U C T I O N E E R

AND

APPRAISER,

45 HIGH STREET, AYR.

ROBERT SMITH,
BAKER, CONFECTIONER, AND PURVEYOR.

HOT MUTTON PIES,
PORTER AND ALES,
DAILY, FROM 8 A.M. TO 10 P.M.

FAMILY ORDERS PROMPTLY EXECUTED.

Excursion parties from all quarters can be supplied by
giving a day's notice, at

8 HIGH STREET, AYR,
(Two Doors West of the King's Arms.)

W. ROBERTSON,
COAL MERCHANT,
AND
STEAMBOAT AGENT.

OFFICE—4 HARBOUR STREET, AYR.
House—GREEN STREET, NEWTON.

W. G. W. G.

Coal Merchant & Register for Servants,

62 SANDGATE STREET,

A Y R.

FOR THE S.W.I.R.,

DYER,

SCOURER, AND HOT-PRESSER,

189 HIGH STREET,

A. Y. R.

Machine Printing, Bookbinding, and Lithographing.

Every description of PLAIN, FANCY, and GOLD
PRINTING, on the most Moderate Terms.

Funeral Letters and Intimations at an Hour's Notice.

DAILY & WEEKLY NEWSPAPERS

On SALE, and delivered in any part of the town.

STATIONERY, WHOLESALE & RETAIL.

Reward Books, Bibles, Testaments, &c.

BOOKBINDING AND LITHOGRAPHING NEATLY EXECUTED.

 A Splendid Variety of GERMAN MOULD-
INGS for Picture Frames, Wholesale or by the Foot.
Prices very moderate.

ALEX. FERGUSON,

Printer, Stationer, Bookbinder, & Lithographer,

18 AND 20 HIGH STREET, AYR.

ADVERTISEMENTS.

JOHN FREW,

FLESHER AND HAM CURER,

Hams
and
Sausages.

Corn'd Beef,
Pickled
Tongues, &c.

69, HIGH STREET, AYR.

HOUSE—67, HIGH STREET.

JAMES PATERSON,
FLESHER,

Corn Beef
and
Pickled Tongues.

Hams,
Wholesale and
Retail.

OLD FLESH MARKET,
No. 98 HIGH STREET,
AYR.

HOUSE, 114 HIGH STREET.

WALTER MITCHELL, HAM-CURER AND FLESHER.

FRESH AND
PICKLED
B A C O N.

CORN BEEF,
PICKLED
TONGUES, &c.

MAIN STREET, NEWTON.
AYR.

HAMS ALWAYS ON HAND,
Wholesale and Retail.

ALEXANDER DICK,

FLESHER AND HAM CURER,

H A M S
AND
S A U S A G E S.

CORN'D BEEF,
PICKLED
TONGUES, &c.

217, HIGH STREET, AYR.

HOUSE—215 HIGH STREET.

ADVERTISEMENTS.

OLD ESTABLISHED
Fish, Ice, and Game Emporium,
FISH CROSS, AYR.

FISH, ICE, GAME, POULTRY.

FRESH, POWDERED, AND SALT BUTTER.

E G G S.

English, Irish, and Scotch Bacon and Hams.

PRESERVED SALMON.

LOBSTERS, OYSTERS, PEAS, AND SOUPS (various).

E. LAZENBY'S AND CROSSE & BLACKWELL'S

PICKLES, SAUCES, AND PASTES.

MUSHROOM KETCHUP.

BEST VINEGAR.

P. B. HILL,

65 HIGH STREET, AYR.

CAMPBELL'S
PHOTOGRAPHIC STUDIO,

9 CROMWELL PLACE, FORT,

AYR.

WILLIAM BAIN,

HAT AND CAP MERCHANT,

31 HIGH STREET, AYR.

ESTABLISHED 1841.

EVERY ARTICLE OF THE BEST.

MATTHEW MARK,

Watch, Clock Maker, & Jeweller,

15 NEWMARKET STREET, AYR,

Has always on hand a good and well selected Stock of

WATCHES, CLOCKS, AND JEWELLERY.

Any parties desirous of purchasing the above-mentioned Articles, may rely on being supplied with good quality, and at astonishingly Low Prices.

Also, Cleaning and Repairing punctually attended to.

ADVERTISEMENTS.

GENERAL

Life and Fire Assurance Company,

62 KING WILLIAM STREET, LONDON, E.C.

ESTABLISHED 1837. CAPITAL, £1,000,000.

DIRECTORS.

THOMAS CHALLIS, Esq., Alderman, Chairman.

JAMES PILKINGTON, Esq., Deputy-Chairman.

JAMES ABISS, Esq.

WILLIAM DELF, Esq.

MICHAEL HALL, Esq.

CHARLES JAMES HEATH, Esq.

ANDW. LUSK, Esq., Alderman,
M.P.

EDWARD STEANE, Esq., D.D.

Right Hon. C. P. VILLIERS, M.P.

EDWARD WILSON, Esq.

RESERVE FUND.

The Life Reserve Fund in hand is upwards of six times the amount of the Annual Life Income. The assured are entirely free from responsibility and the *mutual* liabilities of partnership.

LOANS.

Loans from £50 to £1,000 advanced on Personal Security, and the assignment of a Life Policy to be taken out by the borrower with the Company.

Loans without any further security are advanced on Policies which have been four years in force, and have attained the value of £25.

Loans on Mortgage of Freehold and Leasehold Property, Debentures, Share scrip, Life Interests, and all kinds of valuable Security.

Prospectuses, Forms of Proposal, &c., on application.
Commission to Solicitors.

GEO. SCOTT FREEMAN, *Secy.*

AGENTS FOR THE COMPANY—

M'CALLUM & Co., Macneille Buildings, Newmarket St.
WALTER STEWART, Burnside Chemical Works.

JOHN SHEARER,

CLOTHIER,

23 NEWMARKET STREET,

AYR.

ROBERT BAIRD,

BILL-POSTER,

4 OLD BRIDGE STREET,

AYR.

NEXT DOOR TO MR AULD, HAIRDRESSER.

Country Orders punctually attended to.

GEORGE SMITH,

COAL MERCHANT,

MAIN STREET, NEWTON.

SUPERIOR HOUSEHOLD COAL DELIVERED
IN TOWN OR COUNTRY, ON
MODERATE TERMS.

A TRIAL SOLICITED.

HURLFORD FIRE CLAY WORKS

GOODS DEPOT,

MAIN STREET, NEWTON, AYR.

GEORGE SMITH, AGENT.

FIRE BRICKS, PLAIN AND ORNAMENTAL;

FLUE COVERS, PAVING TILES,

ORNAMENTAL VASES, &c.;

HORSE MANGERS, CATTLE TROUGHS, PIG TROUGHS,

AND LARGE CISTERNs, MADE TO ORDER.

GEORGE SMITH, MAIN STREET, NEWTON.

HAMILTON KING,

Plumber, Brassfounder, Gasfitter, and Gasalier

MANUFACTURER,

SLATER AND GLAZIER, SLATE AND LEAD

MERCHANT,

IN returning thanks for the liberal encouragement he has received during the time he has been in business in Ayr, begs respectfully to announce that, from the additional Accommodation he has recently acquired, he is in a position to execute all orders entrusted to him, in a style which he hopes will secure for him not only a continuance, but an extension of the support hitherto accorded him.

H. KING would particularly call attention to his present Stock of

CRYSTAL GASALIERS AND BRACKETS,

DRAWING-ROOM, DINING-ROOM, & PARLOUR

GASALIERS AND BRACKETS,

of which he invites an inspection, at his Shop, 19 HOPE STREET.

Picture Rods, Desk Railings, and Mountings and Castings of every description made to order.

ADVERTISEMENTS.

WM. WILLOCK,
PAINTER, PAPERHANGER,
AND
DECORATOR,

9 NEWMARKET STREET, AYR,

Has always a very extensive Stock of PAPERHANGINGS,
carefully selected from the best Manufacturers, and sold
at the lowest possible prices.

W. HIGGET & SON,
PLUMBERS, SLATERS,
AND
GLAZIERS,
FORT STREET,
AYR.

AND
BOSWELL COTTAGE,
CUMNOCK.

THE COUNTY FIRE
AND
PROVIDENT LIFE OFFICE,
ONE OF THE
OLDEST, WEALTHIEST AND CHEAPEST
IN THE UNITED KINGDOM.

Established in 1806, it has now a Capital of nearly

TWO AND A-HALF MILLIONS.

THE COUNTY FIRE and PROVIDENT LIFE was the First Office in the World to grant, at stated periods,

FREE RETURNS OR BONUSES TO THE INSURED, and although it is now, to a certain extent, imitated in this special feature by one or two other Offices, it still MORE THAN TAKES THE LEAD in this System, which has proved so *highly* advantageous to the Insured.

An EXCEPTIONAL, and a very important feature in the

LIFE DEPARTMENT,

Is that in addition to the General Division of the Profits amongst the Insured (which takes place every FIFTH YEAR),

Each Policy Receives an Additional and Liberal
ANNUAL BONUS,

should Death occur between any Two of the Quintennial Division of Profits,

It is the only Office which, in the

FIRE DEPARTMENT,

Periodically makes the Large fixed Return or Bonus of
25 Per Cent.,

AMOUNTING TO NEARLY

One and a-Half Year's Premium;

And at these Periodical Divisions of Profits, the Bonuses take precedence of the Dividends to the Shareholders.

In the FIRE DEPARTMENT Ordinary Risks are accepted at the exceptionally Low Rate of

1s 6d on the £100;

and no charge is made for Policies or for Transfers from other Offices.

JAMES M'MURTRIE,

Agent at Ayr.

County Buildings,

Ayr, June, 1870.

THE EUROPEAN GUARANTEE AND LIFE ASSURANCE OFFICE.

2000 Shareholders. Annual Income Exceeds £350,000.

GUARANTEES THE FIDELITY OF PERSONS HOLDING SITUATIONS OF ANY KIND.

There are only one or two Guarantee Offices in this Country, and amongst them the European takes the first place.

The undoubted responsibility of this old established and wealthy Office is shown by the fact that its Guarantee Bonds have been for a long period, and are still accepted by the GOVERNMENT in all the various Departments of the PUBLIC SERVICE, such as the CUSTOMS, INLAND REVENUE, POST OFFICE, POOR LAW BOARD, the ADMIRALTY, &c., &c.

Guarantee Bonds are also issued for the Fidelity of Officials of BANKS, RAILWAYS, and PUBLIC COMPANIES of every description;—also, for the Fidelity of AGENTS, CASH CLERKS, COLLECTORS and TREASURERS of PUBLIC or PRIVATE FUNDS, INSPECTORS of POOR, COLLECTORS of POOR RATES,—and in short, for Fidelity in every Situation wherein there is reposed any nature of TRUST.

A large Annual Reduction is given upon the Premium of a LIFE POLICY when taken out in COMBINATION with a BOND of GUARANTEE.

So great is this reduction, that in many instances it amounts to nearly the *Entire Sum* of the Guarantee Premium.

ANNUITIES.

The European also affects Annuities of every kind upon as CHEAP and ADVANTAGEOUS Terms as are offered by any other Office in the Country.

By the purchase of an Annuity a person of limited means may have a Competent Income during the entire period of his or her life.

JAMES M'MURTRIE,
Agent at Ayr.

County Buildings,
Ayr, June, 1870.

THE
SCOTTISH EQUITABLE
LIFE ASSURANCE SOCIETY.

HEAD OFFICE:
26 ST ANDREW SQUARE, EDINBURGH.

BEING a PURELY MUTUAL OFFICE, the *whole Profits belong to the Members*, who are, at the same time, *expressly exempted from personal responsibility.*

Position and Progress of the Society.

The position of the Society's business at 1st March 1869 was as follows:—

Existing Assurances, including Bonus Additions,	£6,714,141
Accumulated Fund, - - - - -	1,817,637
Annual Revenue from Premiums, - -	£177,856
„ „ from Interest, - -	72,104
	£249,960

And the progressive increase of the business during the last twenty years is exhibited in the following Table:—

At 1st March.	Existing Assurances.	Accumulated Fund.	Annual Revenue.
1849	£3,067,376	£496,555	£114,106
1854	4,234,598	839,354	152,615
1859	5,272,367	1,194,657	187,240
1864	6,044,584	1,528,746	222,242
1869	6,714,141	1,817,637	249,960

R. M. KAY,
CLYDESDALE BANK,
AGENT.

ADVERTISEMENTS.

THE
Insurance Company of Scotland,
EDINBURGH,

INSTITUTED IN 1821,

*Was united in 1847 with the ALLIANCE OFFICE, having a
Capital of Five Millions Sterling.*

THE DIRECTORS invite attention to the following important advantages enjoyed by persons who are insured with this Company:

PERFECT SECURITY.—The Capital of Five Millions Sterling, and the Personal Responsibility of upwards of a thousand Proprietors, rendering this undoubted.

THE RATES OF PREMIUM are as low as the character of the Risk admits of, and will be found as moderate as those of other Companies.

AN IMMEDIATE AND LIBERAL SETTLEMENT OF LOSSES, on the Claim being satisfactorily adjusted.

PERSONS DESIROUS OF MAKING ASSURANCES FOR SEVEN YEARS by one Payment, will be charged for six years only.

LOSSES OCCASIONED BY LIGHTNING will be made good.

LOSSES CAUSED BY EXPLOSION OF GAS in Buildings on which this Company has Insurances will be paid.

BUILDINGS ON WHICH ASSURANCES ARE PROPOSED, will be surveyed free of expense to the Party, if required.

IMPROVEMENTS IN THE RISK of Property insured with this Company will receive all possible acknowledgments, by way of Reduction in the Rate of Premium.

NO CHARGE made for Policies, however small the amount insured.

ANY NUMBER OF BUILDINGS AND GOODS in various Places, belonging to one Person, may be Insured in one Policy, each being separately valued.

MANAGER:

T. MUIR GRANT.

R. M. KAY,
CLYDESDALE BANK, AYR,
AGENT.

EDINBURGH LIFE ASSURANCE COMPANY.

ESTABLISHED 1823.

Incorporated by Special Act of Parliament.

EDINBURGH,.....22, GEORGE STREET.
LONDON,.....11, KING WILLIAM STREET, E.C.
DUBLIN,.....55, SACKVILLE STREET.

INVESTED FUNDS, upwards of One Million.

TOTAL INCOME, about £150,000.

DISTRIBUTION OF PROFITS.

Nine-tenths, or Ninety per Cent., of the Profits are divided every Seven Years among the Participating Policy-holders.

Policies of Five Years' duration becoming claims between one Division of Profits and another are entitled to an Intermediate Bonus.

The NEXT DIVISION will be made at 31st AUGUST, 1870.

EXAMPLES OF BONUS ADDITIONS

Paid previous to 31st August, 1866.

Age at Assuring.	Sum Assured.	Bonus Additions.	Total paid.
30	£200	£1451 10s	£345 10s
35	500	263 5s	763 5s
40	500	476 0s	976 0s
45	1000	1144 1s	2144 1s
50	999	2208 7s	3207 7s
60	300	822 13s	1122 13s

Forms of Proposals, Copies of Prospectus, and all information, may be obtained at the Offices of the Company, or from any of the Agents throughout the United Kingdom.

D. MACLAGAN, *Manager.*

JOHN CRAIG, *Secretary and Actuary.*

AGENTS IN AYR :

JAMES M'CLELLAND, Solicitor, 11 Wellington Square.

WILLIAM MACRORIE, Solicitor, 41 Newmarket Street.

ADVERTISEMENTS.

LANCASHIRE INSURANCE COMPANY.

(ESTABLISHED 1852.)

Head Office—Exchange Street, Manchester.

Board of Directors.

JOHN TODD, Esq., Chairman.

George Beatson Blair, Esq.

John Clegg, Esq.

B. Darbyshire, Esq., Liverpool.

A. Ewing, Esq., Glasgow.

Samuel Hargreaves, Esq.

John Knowles, Esq., Nun-
eaton.

Arthur W. Lyon, Esq.

J. Robinson Kay, Esq., Bury.

J. S. Mayson, Esq.

John Pender, Esq.

N. Shelmerdine, Esq.

Jas. Smith, Esq., Liverpool.

Charles Watson, Esq.

Glasgow Board—

ALEX. EWING, Esq., Chairman.

James Brown, Esq.

David Dreghorn, Esq.

Donald Matheson, Esq.

James Rodger, Esq.

William Russell, Esq.

ANNUAL REPORT.

Copies of the ANNUAL REPORT of the DIRECTORS, read at the Meeting of the SHAREHOLDERS, on the 11th inst., may be obtained on application at any Offices of the Company.

EXTRACTS FROM THE REPORT.

The Fire Premiums for the year were.....£113,111

The Fire Losses were..... 53,416

The Life Income for the year was..... 49,340

The Interest on Investments amounted to..... 16,075

After payment of a Dividend of 10 per cent. per annum,

Fire Reserve Fund was increased to..... 68,460

The Life Reserve now amounts to..... 181,832

PREMIUMS FOR £100 AT DEATH.

Single Lives—With Profits.

Without Profits.

Age.

Age.

20,.....£1 17 0

20,.....£1 13 10

25,..... 2 3 0

25,..... 1 17 7

30,..... 2 8 6

30,..... 2 2 6

35,..... 2 15 0

35,..... 2 8 6

40,..... 3 3 6

40,..... 2 16 9

*Life and Fire Insurance Business transacted both at Home and
Abroad on liberal terms.*

CHARLES STEWART, Resident Secretary.

4 South Hanover Street, Glasgow.

AGENTS—

JOHN MURDOCH, C.E., Macneille Buildings, Ayr.

ROBERT M. KAY, Banker, Ayr.

JOHN GOUDIE,

CONFECTIONER, PASTRY BAKER, PURVEYOR, &c.,

19 HIGH STREET, AYR,

BEGS to announce to the Nobility and Inhabitants of Ayr and surrounding Country, that he is now in a better position (having removed to the above commodious premises) to supply them with all the requirements of his Trade on the shortest notice. He would also state that parties may rely upon getting a genuine article, as nothing but first-class material is used, and all made up under his own superintendence.

The following is a list of the more important departments of his business which he undertakes to supply on the most reasonable terms:—

SOIREES, SOCIAL AND BALL MEETINGS:

PRIVATE PARTIES IN TOWN OR COUNTRY;

LUNCHEONS, SOUPS, DINNERS, &c.;

CHRISTENING, BIRTH-DAY AND BRIDES' CAKES,

TASTEFULLY DECORATED.

PIES AND ALE ANY HOUR OF THE DAY.

Summer Visitors will find this Establishment essential to their comfort, on account of its central position to Harbour and Railway Station.

All Orders executed with despatch.

King's Arms Hotel, Ayr.

THE Proprietor begs most respectfully to thank the Inhabitants of Ayr and patrons of his Hotel, for their past very liberal support. The Hotel arrangements are now replete.

**LARGE SITTING ROOMS,
AIRY BED ROOMS,
Parlours for Public and Private Dinner Parties,
Together with a Spacious
BILLIARD AND SMOKING SALOON**
Containing Two Tables, full-sized, by
Burroughs & Watts and Yeman & Cox.

Posting and Livery Department.

**CABS, OPEN AND CLOSED CARRIAGES, SOCIABLES,
PHÆTONS, DOG-CARTS, &c., &c.,**

KEPT FOR HIRE, AT MODERATE CHARGES.

CABS for Visiting or Shopping in Town, 2s per Hour, and 6d for each additional quarter of an hour.

Orders received at the Hotel Bar.

Families and Visitors to Ayr

Can be supplied from the Hotel Cellars with the best Wines, Spirits, Burton Ales, Mineral Waters, Orange Bitters, &c.

GOODS FOR HIRE,
Silver Plate, Linen, Glass, China, Cutlery.
Soups for Dinner Parties made to Order.

ALEXR. G. M. DOUGLAS,
*Formerly Wine Butler to their Excellencies the late Earls of Eglinton
and Carlisle, Viceroys of Ireland.*

QUEEN'S HOTEL, A Y R.

J. & A. CARMICHAEL,
PROPRIETORS,

BEG most respectfully to return their sincere thanks for the liberal patronage which they have received since opening the above Hotel, and trust, by strict attention to business, combined with moderate charges, to merit a continuance of that support.

The Tavern Department will also command their best attention.

Soups, Chops, Steaks, and Joints, every day from 12 to 6 o'Clock.

DINNERS AND SUPPERS SERVED ON THE SHORTEST
NOTICE.

6, HARBOUR STREET.

THE
LIVERPOOL & LONDON & GLOBE
Fire Insurance Company.

INSTITUTED 1836.

ROBERT FERGUSSON,

53 NEWMARKET STREET,

Agent at Ayr.

ADVERTISEMENTS.

WHYTE'S

TEMPERANCE HOTEL,

AND

COMMERCIAL LODGINGS,

204 HIGH STREET, AYR,

(Above Wallace Tower.)

Within Five Minutes Walk of the Railway Station.

WILLIAM REID,

PHOTOGRAPHER,

13 HIGH STREET,

AYR,

OPPOSITE KING'S ARMS HOTEL.

ADVERTISEMENTS.

CHINA TEA MART.

Logan's Teas

Are cheap and fine,

Full of fragrance,

Strong as wine.

WILLIAM LOGAN,

Family Grocer and Tea Merchant,

SIGN OF THE TEA CANISTER,

135 HIGH STREET,

A Y R.

JAMES WILSON

BEGS to intimate that he has taken a Lease of that well-known Shop,

WALLACE TOWER,

and would recommend to the notice of Families and the Public the following List of Wines and Malt Liquors, which he has always in Stock:—

PORT, SHERRY, and other WINES; Campbeltown and Islay WHISKIES (very old); Edinburgh and Alloa ALES; Bass's and Walker's (of Warrington) ALES, which are so highly recommended by the Faculty; London and Dublin PORTER, &c., &c.

A trial respectfully solicited.

TAYLOR MONUMENT INN,

GEORGE

STREET,

WALLACETOWN, AYR.

WILLIAM WIGHAM.

Mr WIGHAM'S Machines can be had at the Buck's Head Hotel, High Street, at all hours.

Waggonettes, Cabs, Dog-carts, Phaetons, Box-Noddies, &c., &c.,
On Hire.

COOKING DEPOT.

MRS DANIEL WRIGHT,

(LATE BREAD AND BISCUIT BAKER),

IN returning thanks to the Public for past favours, respectfully intimates that she has taken that House, 160 HIGH STREET, lately occupied by Mr John Gray, where she intends carrying on the COOKING in all its branches.

STEAKS, CHOPS, SOUPS, &C.

COMMERCIAL LODGINGS,

166 HIGH STREET, AYR.

J O H N A D A M ,

(LATE SHOPMAN TO Mr H. M'JANNET, BAKER,)

BEGS most respectfully to intimate that having acquired the goodwill of the Bread and Pastry Baking Business of Mrs Wright (late Daniel Wright), 150 High Street, Ayr, he intends to carry on the BAKING TRADE in all departments, and hopes, by attention to customers and by keeping the best articles, to merit a continuance of the public support so long enjoyed by this establishment.

HOT PIES, PORTER AND ALES.

A Mixture of the Finest Teas 2s 8d per lb.; Finest
Coffee 1s 6d per lb.

ADVERTISEMENTS.

JOHN & WILLIAM DARGAVILL,

Wholesale and Retail Tobacconists, & Importers of Foreign Cigars,

6 HIGH STREET, AYR,

BEGS to inform their Customers and the Public generally, that they have always on hand a large and well-selected Stock of Fancy Goods in the above line, comprising MEERSCHAUM and BRIER PIPES, of the finest quality and newest designs; SEALSKIN and INDIA RUBBER POUCHES, FUSEES, BOXES, CIGAR CASES, &c., &c.

J. & W. D. have always in Stock a large variety of British and Foreign Manufactured CIGARS, MANILLA CHERROOTS, &c., of the finest quality and best brands.

Fancy Tobacco, of every description (Loose and in Packets).

Have also a splendid selection of FANCY STAFFS, in Zoolo, Orange, Olive, Pimento, and Myrtle Woods, &c.; Ratan, Bamboo, and Whangae CANES, &c.

Tobacco Juice and Paper always in Stock.

ALEX. KING,

UPHOLSTERER AND CABINET
MANUFACTURER,

AYR ARMS SALE ROOMS,

1 SANDGATE STREET,

AYR.

DALBLAIR ROAD & CARRICK STREET
POSTING, CAB, AND LIVERY
ESTABLISHMENTS.

DALBLAIR ROAD;
31, CARRICK STREET; AND
119, HIGH STREET.

JAMES M'MURTRIE

TAKES this opportunity of tendering his warmest thanks to the Gentry and Public of Ayr and Neighbourhood for past favours, and begs to state that he has for Hire, OMNIBUSES, LANDAU BUSES, LANDAUS, BROUGHAMS, **CABS, PHÆTONS, SOCIABLES, DOG CARTS,** C. CARTS, GIGS, TWO AND FOUR-WHEELED PONY BASKETS, &c.

Hearses and Mourning Coaches with
One or Two Horses.

Every Attention paid to Gentlemen's Horses at Livery.

CHARGES MODERATE.

P.S.—Orders left at Dalblair Road; 31 Carrick Street; or 119 High Street, will receive prompt attention.

ALEX. WATSON,

AUCTIONEER,

CORN EXCHANGE COURT, AYR.

A G E N T F O R

London and Lancashire Fire Insurance Company,

ATHOLHOUSEBURN LIME WORKS,

CHEMICAL MANURES, SEEDS, &c., &c.

THE ARGUS, Ayr, Dumfries, Kirkcudbright, and Wigtown.

PUBLISHED EVERY SATURDAY IN THE

COUNTIES OF AYR, DUMFRIES, KIRKCUDBRIGHT, AND WIGTOWN.

THE ARGUS has a circulation unequalled by any other Local Paper, and in many districts—as may be learned from the various Booksellers—it is the only Paper generally read. Repeated Enlargements have rendered it now the Largest Local Penny Paper; and its circulation, steadily increasing, and now only equalled by that of two other Papers in Scotland out of Glasgow and Edinburgh, affords an excellent medium to Advertisers desiring extensive publicity.

PRINTING AND PUBLISHING OFFICE, AYR.

CONFECTIONS AND FRUITS.

GEORGE WATSON,

91 HIGH STREET, A Y R,

REQUESTS the attention of the public to his STOCK of CONFECTIONS, all made of Pure Sugar and guaranteed to be of the Finest Quality.

STRAWBERRIES, GOOSEBERRIES,

GRAPES, APPLES, PEARS, &c., IN THEIR SEASON.

PRESERVED FRUITS.

NEW TARIFF.

GREAT ARRIVALS OF
NEW STYLED HATS
AT
223 HIGH STREET, AYR.
R. PATRICK

HAVING made arrangements with several First-class Hat Manufacturers, will now Sell his Best SATIN FULL-
DRESS HAT at 10s 6d, and the following *Great Reductions* in his other Goods :—

IMMENSE VARIETY OF NEW SHAPES IN FELTS.

The Alpine, Tyrolese, Canadian, Chancellor, Cavour, Meltons, &c.

A LARGE lot of 6s 6d Felts reduced to 5s; a large lot of 5s 6d Felts reduced to 4s 6d; a large lot of 5s Felts reduced to 4s; a large lot of 4s 6d Felts reduced to 3s 6d; a large lot of 4s Felts reduced to 3s; a large lot of 3s 6d Felts reduced to 2s 6d; a large lot of 3s Felts reduced to 2s 3d; a large lot of 2s 6d Felts reduced to 2s. A large lot of Felts (old stock), cost 3s, reduced to 1s; another lot 6d each. A large lot of Men's Tweed Albert Caps reduced from 2s 6d to 1s 6d; other lots reduced from 2s to 1s 3d, 1s 3d to 10d, 9d to 6d, 6d to 4d. A lot of Black Velvet Albert Caps reduced to 9d. Grey Tweed Caps, 4d. A large lot of Boys' Saxony Balmorals, 1s 9d, reduced to 1s. A lot of Men's 12-Ribbed Alpaca Umbrellas, 3s 6d; Women's do., 2s 6d. Several Gross Elastic Braces—Men's beginning at 4½d, 6d, &c. A large lot of Men's Web Braces, 5d, 6d, 8d, to 10d; Boys', 1½d and 2d.

A Large Lot of Ties, Scarfs, &c., equally Cheap.

SATIN HATS ALTERED TO PRESENT FASHION.

FELTS CLEANED, &c.

As the above are *bona fide* Reductions, R. P. would specially solicit inspection.

Remember the Address!

223 HIGH STREET, AYR,
(A LITTLE ABOVE WALLACE TOWER.)

LOUIS LE CLAIR, FRENCH HAIR-DRESSER,

(Awarded Gold and Silver Medals Three Times in Paris,)

BEGS to return his warmest thanks to his numerous customers who have favoured him since he opened his New Premises in MACNEILLE BUILDINGS, Newmarket Street. He now begs to intimate that he has received a fresh consignment of PERFUMERY and POMADES direct from Paris, which he is certain will give satisfaction to all who may favour him with a visit. He has also a large assortment of Hair Brushes, Cloth Brushes, Hat Brushes, Shaving Brushes, and Tooth Brushes; Sponges of the finest quality; Nets; all sorts of Chignons of the most fashionable style; Mourning Jewellery, and Gentlemen's Cravats.

L. LE CLAIR would specially draw attention to a new style of Chignon, which has been much appreciated by all who have tried it. It is remarkably light, and does not require any frizzette, which imparts so much heat to the head in summer. He will continue to give his best attention to Ladies and Gentlemen who may pay a visit to his Establishment for SHAMPOOING, SINGEING, HAIR CUTTING, and DRESSING.

GENTLEMEN'S HAIR BRUSHING BY MACHINERY.

L. LE CLAIR particularly recommends his NUANCINE, so well known in France to give to the Hair its Original Colour. It does not contain any sugar of lead, and it is as clear as water.

All Articles will be sold at Moderate Prices, having been selected by himself in Paris.

Ayr, 1st July, 1870.

THOMAS HIGGISON,

GENERAL FISH MERCHANT,

5 and 7 HOPE STREET,

A Y R.

THOMAS GRAY,

Tobacconist and Cigar Importer,

2 SANDGATE STREET,

A Y R.

ARCHITECTURAL SCULPTURE
AND
MONUMENTAL WORKS,
CUMNOCK ROAD, AYR,
LOWER END OF POOR HOUSE.

JOSEPH BOYD

TAKES this opportunity most respectfully to state that he is prepared to Execute all kinds of SCULPTURE and MONUMENTAL WORK in Freestone of the most enduring Quality, and to erect such in any part of the County.

GENTLEMEN'S ARMORIAL BEARINGS CUT.

ABERDEEN GRANITE WORKS.

WELLINGTON ROAD.

HAVING been appointed Agent in Ayr for the above Works, parties can be supplied with the Best RED and GREY ABERDEEN GRANITE MONUMENTS in all their varied Designs.

A Large Collection of DRAWINGS on Hand to select from.

DESIGNS FORWARDED.

Inscriptions Neatly and Accurately Cut.

HOUSE — 12 KYLE STREET.

WEST OF ENGLAND

FIRE AND LIFE INSURANCE COMPANY

ESTABLISHED IN THE YEAR 1807.
Empowered by Special Acts of Parliament.

TRUSTEES.

Right Hon. EARL of DEVON. Right Hon. EARL FORTESCUE. Right Hon. EARL of MORLEY.	Sir THOMAS D. ACLAND, Bart. Sir J. T. B. DUCKWORTH, Bart. SAM. T. KEKEWICH, Esq., M.P.
---	--

Secretary and Actuary, CHARLES LEWIS, F.I.A., F.S.S.

LIFE DEPARTMENT.

This Company offers to the Public the security of an ample paid up Capital, and accumulated Fund of ONE MILLION AND A HALF STERLING, with an Annual Revenue of nearly £200,000 from the *Life Branch alone*. Four-Fifths of the Profits are appropriated to the Assured every Fifth Year.

AMOUNT PAID FOR LIFE CLAIMS SINCE THE OFFICE WAS ESTABLISHED, ABOUT £3,750,000.

The Share of Profits may be added to the sum insured, and payable at the death of the Life—or its present value in cash may be received—or an equivalent reduction of the Annual Premium obtained—at the option of the Assured.

Assurances can be effected *without participation in Profits*, at lower rates of Premium.

LOANS granted on Life Policies, on approved personal Security, and Advances made on the Security of Policies of adequate value.

NO CHARGE FOR POLICY STAMPS OR MEDICAL FEES.

FIRE DEPARTMENT.

Insurances are effected at the usual Rates of Premium. Manufactories and all Risks of a similar nature insured by special agreement, on the most favourable terms.

The Duty on Fire Insurance is now entirely abolished.

Annual Income in the Fire Department, upwards of £100,000.

Losses by explosion of gas are made good by this Company; also Losses by Lightning, so far as the Building or Effects insured may have been set on Fire thereby, and burnt in consequence.

Policies transferred from other Offices free of expense, and Claims settled with promptitude and liberality.

AGENTS:

AYR,	HUGH WOOD, 27 High Street.
KILMARNOCK,	SMITH & WALLACE, 11 King Street.
STEWARTON,	JAMES LOVE, Royal Bank.

ADVERTISEMENTS.

**BRITON MEDICAL AND GENERAL
LIFE ASSOCIATION.**
Established 1854. Incorporated by Act of Parliament.
ANNUAL INCOME, £241,000. INVESTED FUNDS, £682,324.
Head Office for Scotland—13 QUEEN STREET, EDINBURGH.

EXTRAORDINARY DIRECTORS.

REV. W. ROBERTSON, D.D., New Greyfriars.	JAS. RITCHIE, Esq., Wholesale Stationer.
GEO. L. ALISON, Esq., Merchant, Dundee.	WM. N. FORBES, Esq., Dunnottar House.
COL. GEO. SACKVILLE COTTER, C.B.	JOHN HAIG, Esq., Cameron Bridge.
ALEXANDER MITCHELL, Esq., Merchant, Dalkeith.	

ORDINARY DIRECTORS.

Chairman of the Board—HENRY MOFFAT, Esq. OF ELDIN.

WM. N. FRASER, Esq. of Tornaveen.	A. B. FLEMING, Esq., 12 Eton Terrace.
JOHN MESSENT, Esq., London.	THOMAS LAYCOCK, Esq., M.D., Professor of the Practice of Medicine in the University of Edinburgh.
ADAM MORRISON, Esq., S.S.C.	
J. TURNBULL, Esq., of Abbey St. Bathans.	

AUDITOR.

ALEX. T. NIVEN, C.A., 6 N. St. David Street.

BANKERS.

CLYDESDALE BANKING COMPANY.

SOLICITOR.—ANDREW WEBSTER, S.S.C., 10 St Andrew Square.

Consulting Physician.

Consulting Surgeon.

JAMES SPENCE, F.R.S., F.R.C.S.E.

MEDICAL EXAMINER.—W. S. CARMICHAEL, F.R.C.S.E.

Aberdeen Office: 56 MARISCHAL STREET. <i>District Manager,</i> MR JOHN BOOTH.	Dundee Office: 31 BANK STREET. <i>District Manager,</i> MR J. H. MACGREGOR.	Glasgow Office: 51 ST. VINCENT STREET. <i>District Manager,</i> MR A. B. ROSS.
---	---	--

Manager and Secretary for Scotland.—DAVID HARRIS, F.R.S.

By an equitable manner of dividing the Profits, the Policies of this Association become PAYABLE DURING THE LIFETIME OF THE ASSURED, without payment of any extra premium.

The steady progress of the Association may be conveniently seen from the following Tabular Statement of its new business transactions for the past sixteen years, divided into Quadrennial periods:—

Period.	No. of Proposals.	Amount Proposed.	No. of Policies Issued.	Amount Assured.	Annual Premiums.
1854 to 1857	2,826	627,325 0 0	1,976	391,325 0 0	13,019 1 6
1858 „ 1861	9,263	1,775,818 0 0	6,737	1,273,205 0 0	38,188 17 0
1862 „ 1865	12,753	3,266,083 0 0	9,574	2,478,804 0 0	78,910 7 8
1866 „ 1869	13,635	3,848,720 16 3	10,700	2,931,924 12 11	97,702 14 11
Total, ..	38,476	£9,517,946 16 3	28,987	£7,075,258 12 11	£227,821 1 1

Agents in Ayr:

WILLIAM BOWIE,.....38 Sandgate Street.
JAMES ANDREW, Solicitor,.....Newmarket Street.

HENRY & GRANT,

PRINTERS, LITHOGRAPHERS, BOOKBINDERS, & WHOLESALE STATIONERS,

35 & 37 NEWMARKET STREET,

AYR.

HENRY & GRANT,

PRINTERS, LITHOGRAPHERS, BOOKBINDERS, AND WHOLESALE STATIONERS,

35 & 37 NEWMARKET STREET, ATR,

RESPECTFULLY intimate that they are peculiarly well qualified, from their extensive and central Premises, their fine Steam Printing Machine and Hand Presses, and their large and varied Stock of Old Face and Modern Types, to execute every description of PRINTING and BOOKBINDING with the utmost despatch, in the best style, and at the most moderate charges.

Estimates given for Printing BOOKS and PAMPHLETS; and Specimens may be seen at the Office, or forwarded on application.

The same care and attention will be given to the BOOKBINDING Department that for the last eighteen years has made their Binding Business the largest in the West of Scotland.

Having made special arrangements with Messrs. COWAN & Co., Paper Manufacturers, Edinburgh, they are in a position to supply Solicitors, Merchants, and others, with the various qualities of WRITING PAPERS—Posts, Foolscaps, Potts, Hand-made Papers for States, &c., and Envelopes of all sizes—at Wholesale Prices, so that Customers can supply themselves on equal, if not better, terms than they have hitherto done by giving their Orders to Edinburgh and Glasgow Houses.

A Large Stock of LEDGERS, DAY-BOOKS, CASH-BOOKS, SEDER-UNT BOOKS, LETTER BOOKS, &c., &c., kept in Stock, or made up to any pattern on the Premises.

POSTERS, HAND-BILLS, INTIMATION CARDS, AND FUNERAL LETTERS,
ON THE SHORTEST NOTICE.

ENGRAVING AND LITHOGRAPHY.

LETTER TOPS AND ENVELOPES EMBOSSED IN ANY DESIGN OR IN ANY COLOUR.

DRAPERS, MILLINERS, GROCERS, BAKERS, SEEDSMEN, and others supplied with BROWN, PURPLE, and GREY PAPERS; also with BAGS of any size, either plain or with name and address printed. Specimens may be seen.

A Choice Stock of Handsomely Bound Bibles, Testaments, and Psalm-Books.

602

LEITCH & SONS, BROTHERS,

WHOLESALE AND FAMILY WINE MERCHANTS

AND

ITALIAN WAREHOUSEMEN,

3 SANDGATE STREET,

A & S,

329 SAUCHIEHALL STREET, }
208 NORTH STREET, } GLASGOW,

AND ARGYLL STREET, DUNOON.

65
H. MURDOCH

IS NOW PRODUCING

SARONY'S PHOTO-CRAYON (PATENT) PORTRAIT.

Specimens can be seen at the Studio.

Also, Large GROUPS, CABINET PORTRAITS, CARTES, ENLARGED
LIFE-SIZE BUSTS, Finished in Oil or Water Colours, &c., &c.

10 BERESFORD TERRACE,
A Y R.

POSTING AND CARRIAGE REPOSITORIES,

11 SANDGATE STREET, AND 27 NEW BRIDGE STREET,

AND

WILLIAM M'KERRON,

PROPRIETOR.

Open and Close Carriages; Two and Four-Wheeled Dog Carts; Two and Four-Wheeled Pony Baskets; Sociables for One or Two Horses; Gig, Hunting, and Saddle Horses—all for Hire on the shortest notice possible, at all hours.

OMNIBUSES FOR PICNICS, &c.

Horses taken in to Bait and Stand at Livery are under the entire guidance and superintendence of Mr M'KERRON.

CHARGES MODERATE.

HEARSES AND MOURNING COACHES.

Pianoforte Tuning & Regulating.

MR MURRAY,

(PARTNER IN THE FIRM OF PATERSON SONS & CO.)

Attends personally to the Tuning and Regulating of
Pianos and Harmoniums.

ANNUAL ENGAGEMENTS FOR KEEPING PIANOS IN TUNE
ON MODERATE TERMS.

From Mr MURRAY's long experience in the trade, parties
entrusting the selection of Pianos or Harmoniums to him
may rely on getting a good instrument, having the largest
Stock in Scotland to choose from.

Pianoforte, Harmonium, and Music Saloons,

36 NEWMARKET STREET, AYR;

152 BUCHANAN STREET, GLASGOW;

27 GEORGE STREET, EDINBURGH;

AND

17 PRINCES STREET, PERTH.

