

034623774

A D

PERTSHIRE COLLECTION
including
KINROSS-SHIRE

These books form part of a local collection permanently available in the Perthshire Room. They are not available for home reading. In some cases extra copies are available in the lending stock of the Perth and Kinross District Libraries.

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

PLAN OF THE CITY OF PERTH.

NORTH
INCH

SOUTH
INCH

Y
A
T
R
B
V
W
I
L
L
O
W
G
A
T
E

WALLS WORKS
OYE WORKS
SPINNING WORKS
From Dundee
From Glasgow
Towns Aqueduct

PATRIOTIC GARDENS
YORK ST.
COUNTY H.
KELSO ROAD
CALTON ROAD
JOINT RAILWAY TERMINUS
Access

ST. JOHN'S CHURCH
ST. ANDREW'S CHURCH
ST. MARY'S CHURCH
ST. MARGARET'S CHURCH
ST. PETER'S CHURCH
ST. PAUL'S CHURCH
ST. GEORGE'S CHURCH
ST. MICHAEL'S CHURCH
ST. NICHOLAS CHURCH
ST. JOHN'S CHURCH
ST. ANDREW'S CHURCH
ST. MARY'S CHURCH
ST. MARGARET'S CHURCH
ST. PETER'S CHURCH
ST. PAUL'S CHURCH
ST. GEORGE'S CHURCH
ST. MICHAEL'S CHURCH
ST. NICHOLAS CHURCH

Scale of Feet
500 1000

General Prison

THE
POST OFFICE
PERTH DIRECTORY
FOR
1878
AND OTHER USEFUL INFORMATION.

COMPILED AND ARRANGED BY
JAMES MARSHALL, POST OFFICE.

WITH
A New Plan of the City and Environs,
ENGRAVED EXPRESSLY FOR THE WORK.

PERTH:
PRINTED FOR THE PUBLISHER BY LEITCH & LESLIE.

PRICE THREE SHILLINGS.

R. A. & J. HAY,

Booksellers, Librarians, & Stationers,

Engravers & Die-Sinkers,

AND SILVER, COLOUR, & HERALDIC STAMPERS,

NO. 23 GEORGE STREET, PERTH.

An extensive Stock of

 BOOKS IN GENERAL LITERATURE

ALWAYS KEPT IN STOCK.

THE LIBRARY receives special attention, and the Works of interest in History, Religion, Travels, Biography, and Fiction, are freely circulated.

STATIONERY of the best English Manufacture.

We would direct particular notice to the

ENGRAVING, DIE-SINKING, &c.,

Which are carried on within the Premises.

A Large and Choice Selection of BRITISH and FOREIGN
FANCY GOODS always on hand.

Designs of Monograms, &c., free of charge.

ENGLISH AND FOREIGN

NEWSPAPERS AND MAGAZINES

SUPPLIED REGULARLY TO ORDER.

23 GEORGE STREET, PERTH.

CONTENTS.

	Page
1. PUBLIC OFFICES,	1
2. MUNICIPAL LISTS,	3
3. COUNTY LISTS,	6
4. JUDICIAL LISTS,	10
5. COMMERCIAL LISTS,	15
6. PUBLIC CONVEYANCES,	18
7. ECCLESIASTICAL LISTS,	20
8. LITERARY AND EDUCATIONAL LISTS,	22
9. CHARITABLE AND BENEVOLENT LISTS,	24
10. SPORTING LISTS,	28
11. MISCELLANEOUS LISTS,	30
12. LIST OF NOBLEMEN AND GENTLEMEN'S SEATS,	33
13. LIST OF THE CLERGY IN PERTHSHIRE,	50
14. POSTAL DIRECTORY—	
OFFICERS OF THE DEPARTMENT,	55
ARRIVAL AND DEPARTURE OF MAILS FROM PERTH,	56
RATES OF POSTAGE,	57
NEWSPAPERS,	57
INLAND AND FOREIGN BOOK POST,	58
COLONIAL AND FOREIGN PATTERN POST,	58
CARD POST,	58
REGISTRATION,	59
DELIVERY,	59
POSTAGE STAMPS,	60
TELEGRAPHS,	60
MONEY ORDERS,	60
SAVINGS BANK,	61
INSURANCE AND ANNUITIES,	61
TABLE OF FOREIGN AND COLONIAL POSTAGE,	62
15. GENERAL DIRECTORY,	64
16. PROFESSIONAL DIRECTORY,	195
17. ADVERTISEMENTS—INSURANCE COMPANIES,	217
MISCELLANEOUS,	224

206503

914.132 P. 13

NOTE HEADINGS, MEMORANDUM FORMS, &c.

LLITHOGRAPHIC

 PPRINTING

ENGRAVING, &c.

GEORGE M. YOUNG,

170 HIGH STREET,

CHARGES MODERATE.

PERTH.

VISITING & BUSINESS CARDS, INVOICES, &c.

INDEX.

	Page		Page
Anglers' Club,	30	Noblemen and Gentlemen's Seats, ..	33
Association for the Poor,	26	People's Club and Institute, ..	22
Bank Holidays,	17	Perth & Kinnoull Horti. Society, ..	30
Banking Companies,	15	Perthshire Rifle Volunteers, ..	8
Bowling Club,	29	Perthshire Bible Society, ..	20
Carriers,	20	Polling Stations,	6
Carriers (General Parcel),	19	Procurators and Solicitors, ..	10
Cemeteries,	32	POSTAL DIRECTORY—Chief	
City Mission,	21	Officers,	55
Clergy and their Places of Wor-		Perth Establishment,	55
ship in Perth,	21	Arrival and Departure of Mails, ..	56
Clergy in Perthshire,	50	Hours of Collection at Receiving	
Commissioners of Supply,	6	House and Pillar Boxes, ..	56
Council Committees,	4	Rates of Postage (Inland), ..	57
County and City Infirmary, ..	24	Newspapers, &c.,	57
County Prison Board,	7	Newspapers sent Abroad,	58
Coursing Club,	29	Book-Post,	58
Court of Lieutenancy,	6	Colonial Book-Post,	58
Cricket Club,	28	Pattern and Sample Post,	58
Curling Clubs,	29	Post Cards (Foreign),	58
Custom House Holidays,	18	Postage Stamps,	60
Destitute Sick Society,	26	Registration (Delivery),	59
Fairs in Perth,	17	Money Orders,	60
Fechney School,	27	Savings Banks,	61
Fire Brigade,	4	Insurance and Annuities,	61
GENERAL DIRECTORY,	64	Telegraphs,	60
General Prison,	14	Table of Foreign & Col. Postage, ..	62
Golfing Society and County and		PROFESSIONAL DIRECTORY, ..	195
City Club,	29	Public Baths and Wash-House, ..	28
Guild Court,	5	Public Offices,	1
High Constables,	30	Races and Hunt,	28
Indigent Old Men's Society, ..	26	Railway Companies,	18
Indigent Old Women's Society, ..	26	Railway Carriers,	19
Female School,	26	Registrar of Births, Marriages,	
Justices of the Peace,	7	and Deaths,	2
King James the Sixth's Golfing		Royal Horticultural Society, ..	30
Society,	29	Royal Perthshire Militia,	8
King James the Sixth's Hospital, ..	26	Sacramental Fast Days,	21
Ladies' Clothing Society,	26	School Board of Perth,	23
Ladies' House of Refuge,	28	Schools of Industry,	27
Lethendy Mortifications,	26	Sheriff and Justice of Peace	
Libraries,	22	Courts,	10
Licensing Courts,	12	Sheriff Officers,	12
Literary and Antiquarian Society, ..	24	Shipping,	18
Magistrates and Town Council, ..	3	Society for the Prevention of	
Masters Extraordinary for Scot-		Cruelty to Animals,	28
land of the Court of Chancery	14	Society of Natural Science, ..	24
Masonic Lodges,	31	Society of Solicitors,	13
Meeting of Sheriff Courts,	12	Statistics of Perth,	3
Members of Parliament,	3	Temperance Society,	30
Messengers-at-Arms,	12	Terms in Scotland,	17
Model Lodging-House,	28	Trades Convener Court,	5
Murray Royal Institution for the		Waterworks Commissioners, ..	5
Iusane,	25	Young Men's Christian Associa-	
Murthly Asylum,	7	tion,	20
Newspapers,	22	Young Men's Literary Association	22

David MacGregor,

Manufacturing and Practical

GOLDSMITH,

JEWELLER,

SILVERSMITH,

DESIGNER, &C.,

NO. 40 GEORGE STREET, PERTH.

Formerly the late Mrs. M. MacGregor, Jeweller to the Queen.

INDEX TO ADVERTISEMENTS.

Insurance Companies.

	Page		Page
Caledonian Fire and Life,	218	Scottish Commercial,	.. 223
Edinburgh Life, ..	217	Scottish Equitable Life,	.. 219
Northern Assurance Fire & Life,	222	Scottish Provident Life,	.. 223
Liverpool & London & Globe		Standard Life, 221
Fire and Life, ..	220	Sun Fire and Life, 218

Miscellaneous.

Anderson, A., lithographer, &c.,	249	Laidlaw's Temperance Restaurant	245
Anderson, J., china merchant,	236	Lees, R., gun and rifle maker,	232
Ash, Wm., boot and shoe maker,	242	Macgregor, Alex., bookbinder,	235
Ayson, James, baker, ..	248	Macgregor, David, jeweller, &c.	
Bell, Joseph, slater, ..	233	(beginning of vol.)	
Brown, William, jeweller and		Mackay & Son, John, plasterers,	234
watchmaker, ..	233	Mackie & Co., D., plumbers,	230
Byars, Wm., tailor and clothier,	240	Macleish, James, plumber, &c.,	231
Calderwood, James, boot & shoe		Macqueen, James, posting, &c.,	238
maker, ..	243	Mailer, W., fish and game dealer,	247
Campbell, John, sewing-machine		M'Nicoll, J., boot & shoe maker,	
agent, ..	232	(beginning of vol.)	
Campbell, William, architect,	231	M'Vean, John, game dealer,	247
Carmichael, D., boot and shoe		Marshall, R. & J., posting, &c.,	239
warehouse, ..	242	Menzies, S., agent for sheep dip,	244
Chamber of Commerce, ..	225	Moyes, And., tailor and clothier,	241
Christie, John, bookseller and		Murray, A., picture-frame maker,	253
stationer, ..	249	Penney, A., groceries and wines,	246
Cramb & Beveridge, sculptors,	227	Reid, Peter, slater, &c., ..	233
Cruikshank, James S., tailor and		Ritchie's Hiring Establishment,	238
clothier, ..	240	Savings Bank, ..	224
Drummond, J., stationer, &c.,	249, 251	Scott, Thomas, baker, ..	248
Farquharson, D., tea merchant,	244	Scott, W. D., cabinetmaker, &c.,	235
Farquhar, James, chemist,	251	Short, Mrs Ed., watchmaker and	
Finlayson, James, ironmonger,	228	jeweller, ..	234
Fraser, J., Bankfoot Hotel,	248	Stalker & Boyd, painters, &c.,	231
Garvie & Syme, ironmongers		Stevenson, J., accountant,	252
(begin. of vol.)		Stirton, Mrs John, saddler,	232
General Tea Supply Association,	245	Tait, John, photographic artist	
Gorrie, P. B., surgeon-dentist,	251	(beginning of vol.)	
Gorrie, Thomas, wireworker,	231	Taylor, James, ironmonger,	229
Gray & Co., P., boot & shoe makers	243	Taylor, James, brushmaker,	234
Grego, C., optician (end of vol.)		Taylor, J., boot and shoe maker,	243
Greig & Co., outfitters, ..	241	Whittet, J. & T., tea and coffee	
Grieve, Geo., wholesale and retail		merchants, ..	245
jeweller, &c. (begin. of vol.)		Wight, Alexander, iron and wire	
Harley, Wm., confectioner and		worker, ..	232
fruit merchant, ..	246	Williamson, J., boot and shoe	
Hay, Alexander, slater, ..	233	maker, ..	244
Hay, R. A. & J., booksellers,		Wilson, Robert, restaurateur, &c.	250
stationers, &c. (begin. of vol.)		Wilson, R. & A., boot and shoe	
Henderson, R., game, fruit, &c.,	237	warehouse, ..	254
Hill, Wm., fish merchant, &c.,	247	Wood, John, baker, ..	248
Imrie & Cuthbert, ironmongers,	231	Wotherspoon, James, hatter,	252
Jackson, Jas., carver and gilder,	235	Young, George M., lithographic	
Kelt, A. P. surgeon-dentist,	251	printer, &c. (begin. of vol.)	

JOHN TAIT,
PHOTOGRAPHIC ARTIST,
CALEDONIAN ROAD,

(One minute's walk from the General Terminus).

PERTH.

CARTES-DE-VISITE, from 4/- per $\frac{1}{2}$ -doz. & 7/- per doz.

Groups charged according to their number.

ENLARGEMENTS from CARTES taken by J. T., or from CARTES, GLASS PICTURES, or any other class of Photography supplied to him, and Finished to any desired size by Permanent Photo Processes or by Oil.

 Charges very Moderate.

Miniatures, for Brooches or Lockets,

Tastefully Finished, with or without Colouring.

J. T. will be glad to arrange with any party or parties with the view of organizing Clubs for C.D.V. or Life-size Pictures.

CALEDONIAN ROAD, PERTH.

POST-OFFICE PERTH DIRECTORY.

I.—PUBLIC OFFICES.

Assessor for the County under Lands Valuation Act—Alex. Bain, Surveyor of Taxes, Tay Street. *For the Burgh*—Donald Macintosh, Tay Street.

Billet-master's, 1 High Street—John Welsh.

City Clerk's, 3 High Street—William MacLeish, clerk. Hours (Saturday excepted) from 9 A.M. till 4 P.M.

City Chamberlain's, 3 High Street—James Thomson, chamberlain. Hours from 10 A.M. till 3 P.M., and on Saturday from 10 A.M. till 2 P.M.

City Police and Fiscal's, 1 High Street—John Welsh, superintendent: John M'Donald and Duncan Cumming, inspectors.

Coach Offices—See Cab Proprietors.

Commissary Clerk's, County Buildings—John Thomas, clerk. Hours from 10 A.M. till 3 P.M., and from 6 till 8 P.M.

County Constabulary, County Buildings— chief constable; George Mearns, superintendent; John M'Pherson, inspector; John Grant, detective; John Sneddon, constable.

County Rates, County Buildings—Francis Morison, collector.

Custom House, Tay Street—John Gatherer, collector: F. G. Taylor, clerk; John Matheson, examining officer; A. Beith, outdoor officer. Out-station—Newburgh. Hours from 10 A.M. till 4 P.M., and on Saturday from 10 A.M. till 12 noon.

Gas Commissioners' Office, 3 High Street—William MacLeish, clerk; Thomas Whimster, manager (office, Canal Street); John M'Gillewie, treasurer; Charles J. Lindsay, clerk; David Dewar, William Rollo, and Charles Dewar, inspectors and collectors. Hours from 10 A.M. till 8 P.M.

Guildry, 22 St. John Street—John Thomas, clerk; Alexander M'Gregor, treasurer. Hours (Saturday excepted) from 10 A.M. till 3 P.M.

Harbour and Navigation, 3 High Street—William MacLeish, clerk. Hours (Saturday excepted) from 9 A.M. till 4 P.M.

Inland Revenue (Excise), Tay Street—D. Matheson, collector; William C. M'Nair, supervisor; James Begg and Alex. S. Elliot, clerks; Wm. Duncan, housekeeper. Hours from 9 A.M. till 3 P.M., and on Saturday from 9 A.M. till 12 noon.

Inland Revenue (Stamps and Taxes), Tay Street—A. B. Macdonald, collector; George Allan, William M. Stein, and Wm. Kerr, clerks. Hours from 10 A.M. till 3 P.M., and on Saturday from 10 A.M. till 12 noon.

Inspector and Surveyors' (Stamps and Taxes), Tay Street—Alexander Bain, surveyor and assessor; William MacLeish, clerk of assessed taxes; Horace Skeete, clerk of property tax. Hours from 10 A.M. till 3 P.M., and on Saturday from 10 A.M. till 12 noon.

Inspector of Gas Meters, Coal Shore—James M'Glashan, inspector.

Parochial Board, 16 South Street—William Young, inspector; Robert M'Donald, assistant inspector; John Clark, clerk; A. H. Ballingal, W.S., clerk to the Board. Hours from 10 A.M. till 3 P.M., and from 6 till 8 P.M.

Post-Office, 2 High Street—John M'Gregor, postmaster. Hours from 6.45 A.M. till 9 P.M.

Poor-Rates Assessment, 14 South Street—George Barclay, collector. Hours from 1 P.M. till 3 P.M., and from 6 till 8 P.M.

Police Assessment, 3 High Street—James Thomson, collector. Hours from 10 A.M. till 3 P.M., and on Saturdays from 10 A.M. till 2 P.M.

Poorhouse, Glasgow Road—Andrew Pretsell, governor; Miss Logan, matron; James Cook, gatekeeper.

Prison Assessment, 3 High Street—James Thomson, collector.

Procurator-Fiscal's, County Buildings—Melville Jameson, procurator-fiscal. Hours from 9 A.M. till 5 P.M.

Receiving Post-Offices, 7 County Place and 265 High Street. Hours from 7 A.M. till 9 P.M.

River Police and Fishing, 60 High Street—Alexander Croll, superintendent.

Session-Clerk and Registrar of Births, Deaths, & Marriages (for the District of Perth, with parts of Scone, Kinnoull, and Tippermuir, within Parliamentary boundaries, united), 6 Charlotte Street—James Dewar, registrar; Wm. M'Farlane, assistant registrar; John Thomas, session-clerk. Hours from 10 A.M. till 3 P.M., and on Saturday from 7 till 9 P.M.

Sheriff-Clerk's, County Buildings, foot of South Street—John Thomas, sheriff-clerk; Adam M'Kenzie, depute sheriff-clerk.

Hours from 10 A.M. till 4 P.M., and from 7 till 8 P.M., excepting during the summer months, when the hours are from 9 A.M. till 5 P.M., and on Saturday from 9 A.M. till 1 P.M.

Shore Dues, 3 High Street—Jas. Thomson, collector. Hours from 10 A.M. till 3 P.M., and on Saturday from 10 A.M. till 2 P.M.

Weights and Measures—For the City—Charles Shedden. For the County—William Andrews, County Buildings. Hours from 10 A.M. till 3 P.M.

Water Duty, 3 High Street—Jas. Thomson, collector. Hours from 10 A.M. till 3 P.M.; on Saturday from 10 A.M. till 2 P.M.

II.—MUNICIPAL LISTS.

STATISTICS OF THE CITY OF PERTH.

Population,	26,356
Inhabited Houses,	2,700
Parliamentary Constituency,	4,224
Municipal do.	4,131
Number of Councillors,	26
Annual value of real Property in 1875-76,	£100,554
Corporation Revenue, 1876-77,	£6,700
Market-day—Friday.	

MEMBERS OF PARLIAMENT.

FOR THE COUNTY.

Sir William Stirling-Maxwell, Bart.

Residence in London—10 Upper Grosvenor Street, W.

Agent in Perth—Horace Skeete, Esq., solicitor.

FOR THE CITY.

The Hon. Arthur F. Kinnaird.

Residence in London—1 Pall Mall East.

Agent in Perth—James C. Pinkerton, Esq., solicitor.

MAGISTRATES, TOWN COUNCIL, AND POLICE AND GAS COMMISSIONERS.

Thomas Richardson, Esq., Lord Provost.

James Dewar, Esq., Dean of Guild.

John M'Arthur, Esq.,

James Wotherspoon, Esq., } Bailies.

F. P. Carnegie, Esq.,

John Chalmers, Esq.,

Daniel Mackenzie, Esq., Treasurer.

Wm. MacLeish, Esq., City Clerk.

COUNCILLORS.

First Ward.

Thomas Richardson.
 F. P. Carnegie, commission agt.
 W. B. Thomson, spirit merchant
 R. Hay Robertson, merchant.
 James Honey, grocer.
 John Moncrieff, glassblower.
 Thomas Love, auctioneer.

Second Ward.

Daniel Mackenzie, grocer.
 John Moir, mason.
 John Chalmers, architect.
 Duncan Gow.
 J. B. Sime, draper.
 John Henderson, photographer.

City Clerk—Wm. MacLeish.

Assistant do.—Robert Keay.

Collector of Assessed Taxes and Stent—A. Burns M'Donald.

Session Clerk—John Thomas, solicitor, St. John Street.

City Architect—Andrew Heaton, 72 George Street.

Inspector of Works—George Wells, 3 High Street.

Burgh Assessor—D. Mackintosh, surveyor, Tay Street.

City Chamberlain, Collector of Police Assessment and Shore
 Dues—James Thomson, 3 High Street.

Third Ward.

James Wotherspoon, hatter.
 R. G. Ramsay, Kinnoull.
 John Frazer, clothier.
 Andrew Martin, brewer.
 John Duncan, draper.
 David Galloway, grain mercht.

Fourth Ward.

John M'Arthur, turner.
 George Brown, grocer.
 Richard Walker, yarn dealer.
 Robert Mitchell, solicitor.
 John MacLeish, accountant.
 William Munro, grocer.

LORD PROVOST'S COMMITTEE.

Lord Provost (*con.*), Dean of Guild, Bailies M'Arthur, Wotherspoon, Carnegie, and Chalmers; Tresurer M'Kenzie; Councillors Brown, Martin, Ramsay, Robertson, and Walker.

POLICE AND FIRE-ENGINE COMMITTEE.

Four a quorum.

The Lord Provost, Dean of Guild, Bailies, Treasurer, and Councillors Brown, Henderson, Honey, Martin, Moir, Ramsay, and Thomson. Wm. MacLeish, solicitor, clerk; David Keay, solicitor, treasurer.

FIRE BRIGADE.

This department is under the management of the Captain of the Brigade, and, should occasion require, information given at the Police Office, No. 1, High Street, will receive every attention.

Chief—John Welsh, Superintendent of Police.

Captain—James Macleish, plumber, 15 Mill Street.

1st Lieutenant—John Murie, plumber, 6 High Street.

2d Lieutenant—Geo. Craigie, lamplighter, 2 Carpenter St.

GASWORK COMMITTEE.

Four a quorum.

The Lord Provost, Bailies M'Arthur and Chalmers, Treasurer Mackenzie (*con.*), Councillors Brown, Frazer, Henderson, Honey, Love, Martin, Moir, Moncrieff, Munro, Ramsay, Sime, and Walker.

LIST OF WATERWORKS' COMMISSIONERS.

The Lord Provost of Perth.	Mr John Moir.
Mr Robert Robertson.	„ John Moncrieff.
„ James Wotherspoon.	„ John MacLeish.
„ Daniel M'Kenzie.	„ William Munro.
„ George Brown.	„ John Murdoch.
„ Andrew Coates.	„ Alexander Moncrieff.
„ Thomas Calderwood.	„ John Miller Miller.
„ Peter Campbell.	„ J. C. Pinkerton.
„ John Dickson.	„ Robert Pullar.
„ Robert Dow.	„ R. G. Ramsay.
„ John Frazer.	„ Thomas Roy.
„ Kirkwood Hewat.	„ W. B. Thomson.
„ John Jamieson.	

Clerk—Horace Skeete.

TRADES' CONVENER COURT.

Convener—David Mackie.

Deacon of Hammermen,	David Mackie.
„ Wrights,	George Bruce.
„ Glovers,	John Murdoch.
„ Bakers,	James Pullar.
„ Tailors,	James Cairncross.
„ Shoemakers,	David Norwell.
„ Fleshers,	William Crawford.
„ Weavers,	John Mackay.

Clerk and Treasurer—Alex. Wilson.

This Court acts as Trustees to Stewart's Free School, Mill St.

GUILD COURT.

Dean of Guild,	James Dewar.
Lord Provost,	Thomas Richardson.
Trades,	Convener Mackie.
Clerk,	John Thomas, solicitor.
Treasurer,	Alexander M'Gregor.
Land Steward,	Alexander Ritchie.
Officer,	John Easton.

 POLLING STATIONS.

PARLIAMENTARY.

First District, Sheriff Court-Room, County Buildings.
 Second ,, Burgh Court-Room.
 Third ,, Seminaries, Rose Terrace.

MUNICIPAL.

First Ward, City Hall.
 Second ,, Sheriff Court-Room and General Witness-Room, County Buildings.
 Third ,, Council-Room and Burgh Court-Room.
 Fourth ,, Seminaries.

 III.—COUNTY LISTS.

 COMMISSIONERS OF SUPPLY.

Convener—William Smythe of Methven.

Five hundred and twenty-five of the noblemen and gentlemen of the county are qualified as Commissioners of Supply, as well as, for the time being, the Sheriff and his Substitutes, the Lord Provost, the Dean of Guild, and the Deacon of the Corporation of Glovers of the Royal Burgh of Perth.

Clerk—William MacLeish.

 COURT OF LIEUTENANCY.

Lord Lieutenant—The Right Hon. Lord Kinnaird.

Vice-Lieutenant—Sir Wm. Stirling-Maxwell, Bart., K.T., M.P.

Convener of Finance Committee—Lord Kinnaird.

Chairman of County Prison Bd.—William Smythe of Methven.

Chairman County Public Buildings Committee—Lord Kinnaird.

Chairman on County Bills—The Earl of Mansfield.

Chairman of Lunacy Board—Lieutenant-Col. Drummond-Hay.

Clerk—William MacLeish.

DEPUTY-LIEUTENANTS.

Perth Sub-Division.

Convener—The Lord Provost of Perth.

The Earl of Mansfield.

Sir Thomas Moncreiffe, Bart.

William Smythe.

Hon. A. F. Kinnaird, M.P.

C. T. C. Grant of Kilgraston.

Charles Maclean of Glenearn.

Clerk—William MacLeish.

JUSTICES OF THE PEACE,
RESIDING IN OR NEAR PERTH.

J. M. Graham of Murrayshall.	Andrew Coates, Bridgend.
James Maxtone Graham, of Cultoquhey.	A. B. Sandeman, Huntingtower
Anthony George Maxtone Graham, yr. of Cultoquhey.	Ex-Lord Provost Pullar, Perth.
C. T. C. Grant, of Kilgraston.	Ex-Lord Provost Sidey, do.
Thomas Greig of Glencarse.	W. M. Farney, do.
Thomas W. Greig, yr. of do.	Kirkwood Hewat, do.
Lieut.-Col. Henry J. Sharpe.	Andrew Graham, do.
John Steele of Blackpark.	John Shields, do.
William Lowson of Balthayock.	H. H. Norie, banker, do.
D. Lumsden, Pitcairnfield.	A. Burns, banker, do.
P. M. Matthew of Newmiln.	Robert Pullar, do.
Rev. A. Fleming of Inchyra.	Thomas Richardson, do.
John Chisholm of Northbank.	John M'Neil, do.
Col. Frank Stewart Sandeman, Stanley.	John Fisher, do.
	John Dickson, W.S., do.
	Laurence Rintoul, do.

And for the time being—

The Sheriff of the County of Perth and Sheriffs & Sheriffs-Substitute of the Counties of Forfar, Fife, Kinross, and Clackmannan.	H. Barclay, LL.D., Sher.-Sub.
	Arch. M'Donald, Lord Provost
	R. H. Robertson, Dean of Guild
	Robert Robertson, first Bailie.
	John M'Arthur, second Bailie.

COUNTY PRISON FOR PERTHSHIRE.

William Smythe of Methven, chairman and convener.
William MacLeish, clerk and treasurer.

Thomas Wilson, governor.	Helen Small, female warder.
F. I. White, M.D., surgeon.	Joseph Sime, head warder.
Rev. J. P. St. Clair, chaplain.	John Young, weaving warder.
Andrew Syme, clerk.	James Stewart, prison warder.
Mrs. Wilson, matron.	

MURTHLY ASYLUM.

Medical Superintendent,	W. C. M'Intosh, M.D.
Assistant Physician,	_____
Chaplain,	Rev. Neil M. M'Naughton, Kinclaven.
Clerk and Treasurer,	W. MacLeish, solicitor, Perth.
Housekeeper,	Miss M'Nicoll.
Steward,	William Wood.
Superintendent of Females,	Miss Brand.
Head Attendant of Males,	William Grant.

57TH BRIGADE DEPOT.

Colonel Robertson Ross, C.B., officer commanding.
 Major James Wray, paymaster; A Geddes, quartermaster.
 42d and 79th Highlanders—2 companies of each.

ROYAL PERTSHIRE MILITIA.

Rifle green; facings scarlet.

Honorary Colonel, ..	Sir Thos. Moncreiffe, Bart.,	Oct. 30,	1855
Lieut.-Colonel,	Viscount Stormont,	Dec. 22,	1871
Major,	John Wedderburn Ogilvy,	June 19,	1872
Supernumerary Major,	Lord Charles L. Kerr,	Oct. 1,	1875
Captains,	1st Class M.C.P.C. Craigie,	Feb. 20,	1863
	Maurice F. Hutton,	June 17,	1874
	Thomas M'Dougall,	April 24,	1868
	George Muirhead,	May 20,	1869
	George Glas Sandeman, ...	June 19,	1872
	R. M. Alexander,	Mar. 13,	1875
Lieutenants,	J. C. Wylie,	July 17,	1872
	Hon. A. F. George Hay, ..	Oct. 5,	1872
	William Nairne, Instructor of Musketry,	May 24,	1873
	W. F. Middleton,	Dec. 24,	1873
Sub-Lieutenants, ...	R. Moncrieffe,	Mar. 18,	1874
	Ed. F. Sandeman,	April 15,	1874
	A. B. Stewart,	April 14,	1875
Adjut. & Paymaster,	C. H. Dundas,	June 7,	1875
	Captain H. H. Oldham, ...	Oct. 26,	1875
Surgeon,	_____		
Quartermaster,	A. Geddes,	Dec. 20,	1856

PERTSHIRE VOLUNTEERS.

FIRST ADMINISTRATIVE BATTALION.

Head-quarters, Perth.

D. R. Williamson, Lieutenant-Colonel.

Captain Furlong (Royal Scots Fusiliers), Adjutant.

Rev. W. G. H. Carmichael, M.A., Chaplain.

1st. PERTH,

Captains A. Pearson and J. B. Deas.
 Lieutenant Geo. Ferguson.

8th. CRIEFF,

Sub-Lieutenant John Montgomerie.
 Captain M'Nab.

6th. DUNBLANE,

Lieutenants A. Gibson and D. Kippen.
 Hon. Chaplain, Rev. J. Cunningham.
 Hon. As.-Surg., M. B. Gairdner, M.D.

Captain Wilson.
 Lieutenant Thos. Hird.
 Hon. Chaplain, Rev. W. Blair.

PERTHSHIRE VOLUNTEERS—*Continued.*

- 11th. DOUNE, Captain Clark.
Lieutenant Moir.
- 15th. AUCHTERARDER, Captain J. Halley.
Lieutenant Geo. Mailer.
Acting Assist.-Surgeon, Jas. Macfie.
- 18th. PERTH, Captain Robertson.
Sub-Lieutenant Jas. Holmes Morrison.
- 19th. CRIEFF, Captain ———
Lieutenant Meikle.
Hon. Chaplain, Rev. J. R. Campbell.

SECOND ADMINISTRATIVE BATTALION.

(Perthshire Highland Rifle Volunteers.)

Head-quarters, Birnam.

W. Macdonald Macdonald, Lieut.-Colonel.

Sir Robert Menzies, Bart., Major.

Charles Campbell Hook (late Major 20th Hussars), Adjutant.

J. R. Reid, Surgeon. Rev. J. A. Honey, D.D., Chaplain.

- 3d. ABERFELDY, Captain C. Munro.
Lieut. R. M'Laren. }
Sub-Lieut. J. Ritchie. } Breadalbane
4th. KILLIN, Captain C. Stewart. } Highlanders.
Lieut. A. M'Naughton. }
- 5th. BLAIRGOWRIE, .. Captain D. Chalmers.
Lieutenants J. and A. Baxter.
Hon. Chaplain, Rev. W. Herdman.
Acting Assist.-Surgeon, R. Lunan.
- 7th. COUPAR-ANGUS, .. Captain Charles Boyd.
Lieutenant Honeyman.
Sub-Lieutenant E. O. Torry.
Hon. Chaplain, Rev. P. Stevenson, D.D.
Hon. Assist.-Surgeon, R. Low, M.D.
- 9th. ALYTH, Captain W. Japp.
Lieut. D. M. Robertson.
Sub-Lieutenant D. Smith.
- 13th. ST. MARTINS, Captain G. H. Bonner.
Lieutenant P. Davidson.
Sub-Lieutenant C. Stewart.
Hon. Chap., Rev. W. M. S. Hamilton.
- 14th. BIRNAM, Captain J. Borrie.
Lieutenant T. Butter.
Sub-Lieutenant W. Mackenzie.
Hon. Assist.-Surgeon, J. Murray, M.D.
Hon. Chaplain, Rev. D. Macpherson.
- 20th. PITLOCHRY, Captain D. Fisher.
Lieutenant D. Ferguson.

IV.—JUDICIAL LISTS.

SHERIFF AND JUSTICE OF PEACE COURTS.

Sheriff,	Robert Lee.
Sheriff-Substitute,	Hugh Barclay, LL.D.
Do. (Dunblane), ...	John Graham.
Sheriff-Clerk,	John Thomas.
Sheriff-Clerk Depute,	Adam M'Kenzie.
Do. (Dunblane),	William Wood.
Clerk of the Peace,	Robert Martin.
Clerk of Supply, General Clerk of Lieutenancy, and Clerk to Prison Board,	William MacLeish.
Procurator-Fiscal,	Melville Jameson.
Auditors of Accounts,	J. Flockhart & A. M'Kenzie.
Chief-Constable,	_____
Bar-Officer,	Alexander Smith.

PROCURATORS AND SOLICITORS,

Under the Acts 28 & 29 Vict., cap. 85, and 36 & 37 Vic., cap. 63.

John Flockhart, Perth,	1817	A. G. Reid, Auchterarder,	1847
Alex. Monteath, Crieff,	1823	James Sharp, Crieff,	1847
John Conning, Perth,	1824	J. M'Laren, Co.-Angus,	1848
David Hepburn, do.	1824	Thomas Soutar, Crieff,	1848
James Roy, do.	1826	Malcolm M'Gregor, Edin.,	1851
Pat. J. Stirling, Dunblane,	1831	George Roy, Dundee,	1851
Andrew Davidson, Perth,	1831	John Thomas, Perth,	1851
D. Clark, Coupar-Angus,	1833	Horace Skeete, do.	1851
William Ross, Perth,	1834	Jas. Watson, Co.-Angus,	1852
James Scott, do.	1835	C.W.L. Forbes, Aberfeldy,	1852
W. S. Soutar, Blairgowrie,	1835	John M. Miller, Perth,	1852
William Brown, Crieff,	1835	David Keay, do.	1852
John Ironside, do.	1836	Thos. R. Kinmont, Errol,	1853
Melville Jameson, Perth,	1837	William Maury, Perth,	1853
Alexander Moncrieff, do.	1838	Charles Findlay, do.	1853
A. Robertson, Blairgowrie,	1838	Thos. Thornton, Dundee,	1854
James Ross, Perth,	1839	Alex. Wilson, Perth,	1855
T. P. Knox, Dunblane,	1839	Chas. Boyd, Co.-Angus,	1856
Jas. Mitchell, Pitlochry,	1839	W. MacLeish, Perth,	1856
Jas. Dick Miller, Perth,	1839	William Japp, Alyth,	1857
John Young, do.	1841	Archibald Paul, Dundee,	1857
James M'Laren, Crieff,	1842	W. L. Young, Auchterard.	1857
Jn. A. Gloag, Edinburgh,	1842	C. Morland Hunter, do.	1857
John Myles, Forfar,	1842	Alex. MacKenzie, Forres,	1858
Robert Martin, Perth,	1842	Joseph Dickie, Dunkeld,	1858
J. Lowe, Coupar-Angus,	1843	Alex. Graham, Crieff,	1858
John Kippen, Perth,	1843	Jas. Hunter, jun., Dundee,	1858
James MacRosty, Crieff,	1847	Henry Whyte, Perth,	1859

SHERIFF COURTS, &c.—*continued.*

J. C. Pinkerton, Perth,	1859	John E. Roger, Crieff,	1872
Alex. Gibson, Dundee,	1860	John Dickson, Perth,	1872
Wm. Scott, jun., do.,	1860	Geo. A. Mackenzie, do.	1872
D. Kerr Smith, Edin.,	1860	Lauchlan M'Intosh, Edin.,	1872
Jn. Macfarlane, Stirling,	1860	Jas. M'Laren, jun., Crieff,	1872
Andrew Henry, Dundee,	1860	I. H. Anderson, Blairg'rie,	1872
Eben. Smith, Kilmarnock,	1861	Thomas Soutar, do.	1872
J. Fraser Calder, Dundee,	1862	Robert M. Kippen, Perth,	1872
David G. Stewart, do.	1862	Dan. Gorrie, Dunfermline,	1872
J. Smyth Fleming, Alyth,	1862	Wm. C. Young, Perth,	1872
Henry Gordon, Pitlochry,	1863	George Allan, do.	1872
Jas. W. Barty, Dunblane,	1864	P. M'Intyre, Dunblane,	1872
R. Robertson, Blairgowrie	1864	James Dunbar, Glasgow,	1872
J. Paterson, Dundee,	1864	Thos. M. Wilson, Dundee,	1872
George Kyd, Perth,	1865	W. Alexander, Dunblane,	1873
W. Thomson, Dunblane,	1865	John C. Anderson, Forfar,	1873
Walter M'Lean, Glasgow,	1865	Thos. Congleton, Dundee,	1873
And. Crawford, Stirling,	1865	William M. Cunningham,	
Charles Wingate, do.	1865	Glasgow,	1873
W. Buchanan, Callander,	1865	James C. Dow, Perth,	1873
D. Manson M'Kay, Perth,	1865	John Martin, Glasgow,	1873
Thos. Barclay, Hamilton,	1865	Pat. S. M'Lean, Glasgow,	1873
Adam M'Kenzie, Perth,	1865	Hugh Colquhoun, do.	1874
Robert Robertson, do.	1865	Wm. B. Dickie, Dundee,	1874
George Gray, Glasgow,	1865	Jas. S. Fleming, Stirling,	1874
John Scott, Blairgowrie,	1865	James Gavin, Dunblane,	1874
T. Crabb Greig, Edin.,	1865	Harry V. Hunter, Perth,	1874
Wm. M'Donald, Dundee,	1865	D. Duncan, jun., Dundee,	1875
William Reid, Perth,	1865	James M. Gray, do.	1875
Robert Mitchell, do.	1865	Wm. Shiress, Brechin,	1875
George Begg, Edinburgh,	1866	Andrew M'Lean, Dundee,	1875
R. Cuthbert, Perth,	1867	John P. Kyd, Dundee,	1875
George Haggart, Dundee,	1867	James M. Laird, Forfar,	1875
J. B. Miller, Blairgowrie,	1867	R. Mitchell, Cupar-Fife,	1875
Alex. Jenkins, Stirling,	1867	R. Hislop, Auchterarder,	1876
Peter Simpson, Edin.,	1867	David Marshall, Perth,	1876
Malcolm Stewart, Perth,	1867	John B. M'Cash, do.	1876
A. H. Ballingal, do.	1869	James M. Kirk, do.	1877
John R. Young, Dundee,	1869	Hugh Mitchell, Pitlochry,	1877
W. Chalmers, Perth,	1869	And. Bennet, Arbroath,	1877
D. Johnstone, Dundee,	1870	Wm. Hepburn, Forfar,	1877
R. M'Ilvride, Edinburgh,	1870	Geo. Kennedy, Glasgow,	1877
Alex. Thomson, Brechin,	1870	John Stewart, Perth,	1877
Wm. B. Milne, Dundee,	1871	William Stewart Wilkie,	
James Lindsay, Glasgow,	1871	Alyth,	1877
William Young, Perth,	1872		

SHERIFF COURTS, &c.—*continued.*

SHERIFF OFFICERS.

ALLOA—Alexander Thomson. COUPAR-ANGUS—Alexander M'Lachlan. CRIEFF—John Ferguson and John H. Stewart. DUNBLANE—Thomas M'Culloch. DUNDEE—James S. Mills and Thomas Gourlay. DUNKELD—John Robertson. KINLOCH-RANNOCH—Duncan Stewart. KINROSS—Donald Manson. PERTH—James Rollo and James Hutton. PITLOCHRY—James Skinner. WEEM—Thomas Stewart.

MESSENGERS-AT-ARMS.

PERTH—James Rollo. DUNBLANE—Thomas M'Culloch.

MEETING OF COURTS.

The Sheriff-Court for the County is held every Tuesday and Friday during the Session, and one Court, at least, is held at each vacation; the Sheriff Small-Debt Court every Tuesday. Quarter Sessions are held on the statutory days and by adjournment.

MEETING OF COURTS UNDER THE SMALL-DEBT ACT.

At Perth, Every Tuesday during Session.

Crieff, Every second Sat. of Feb., May, Aug., and Nov.

Dunblane Every Wednesday during Session.

Dunkeld, Every first Saturday of April, August, and Dec.

Aberfeldy, Every fourth Saturday of April, Aug., and Dec.

Blairgowrie, Every second Sat. of Jan., April, July, and Oct.

Co.-Angus, Every third Saturday of January, April, July, and
October, at 11 o'clock each day.

Auchterarder, Last Monday of January, April, July, and Oct.

LICENSING COURTS.

By the Acts 9 Geo. IV. cap 58, 16 & 17 Vict. cap. 67, and 25 & 26 Vict. cap. 35, the Magistrates of Burghs are required to meet on the second Tuesday of April and the third Tuesday of October, in each year, to consider the applications for License Certificates within the Burgh, and the Justices of Peace on the first Tuesday of April and the last Tuesday in October in the County, with power to adjourn during one month after each meeting. The applications must be lodged, and a fee of 3s paid, ten days previous to each meeting; and the Magistrates and Justices are restricted from granting Certificates except at the statutory periods. The following is the Perth District of the County, as appointed by the Quarter Sessions on September 29, 1828—viz., Aberdalgie, Abernethy, Arngask, Dunbarney, Dron, Dunning, Forgandenny, Forteviot, Findogask, Kinnoull, Methven, Moneydie, Redgorton, Rhynd, Scone, Tippermuir, Perth.

LICENSING COURTS—*continued.*

APPEAL COURTS.

Quarter Sessions, for hearing appeals in Licensing cases, held at Perth on the first Friday of May and third Friday of November. Appeals must be lodged within ten days after the judgment appealed against.

COUNTY LICENSING COURT AND JOINT COURT FOR BURGHS,

For considering applications for confirmation of any *New Premises*, licensed for the first time by the District Licensing Courts, under the "Publicans' Certificates (Scotland) Act, 1876," are fixed to be held on the same days as the Appeal Courts above mentioned.

DEALERS IN GAME.

The Justices meet in the beginning of July for granting Licenses to Dealers in Game under Acts 23 and 24 Vict. cap. 90, and previous relative Acts.

SOCIETY OF SOLICITORS.

This Society was instituted in 1825, and is now incorporated by Royal Charter, dated 3d September, 1857, into a body politic and corporate, by the name of "The Society of Procurators and Solicitors in the City and County of Perth." The main object of the Society was the establishment of a Law Library, and accordingly there has been formed an extensive collection of books, containing almost every work immediately relating to the profession. There is a standing Committee of Management appointed annually, consisting of the office-bearers and five members.

The Library of the Society is in the County Buildings, and is open from 10 A.M. till 2 P.M.

President—Robert Martin, Esq.

Vice-President—Charles Findlay, Esq.

Secretary and Treasurer—David Keay, Esq.

Honorary Librarian—Robert Mitchell, Esq.

Sub-Librarian—Mr James Needham.

COMMITTEE OF MANAGEMENT.

The Office-Bearers.

William MacLeish.

J. M. Miller.

Alex. Graham, Crieff.

Alexander Wilson.

Henry Whyte.

AUDITOR.

David Keay.

POORS' AGENTS.

John Burns M'Cash, Perth; Robert Hislop, Auchterarder; and James M'Laren, jun., Crieff.

SOCIETY OF SOLICITORS—*continued.*

Allan, George, Perth,	1870	Moncrieff, Alex., Perth,	1838
Barty, J. W., Dunblane,	1864	MacRosty, James, Crieff,	1860
Boyd, Charles, Co.-Angus,	1865	M'Laren, J., Co.-Angus,	1858
Chalmers, Wm., Perth,	1872	M'Laren, James, Crieff,	1856
Conning, John, do.	1825	M'Laren, J., jun., Crieff,	1873
Clark, D., Coupar-Angus,	1835	MacLeish, Wm., Perth,	1857
Davidson, Andrew, Perth,	1832	Pinkerton, J. C., do.	1870
Finlay, Charles, do.	1853	Reid, A. G., Auchterarder,	1853
Forbes, C. W. L., Aber-		Reid, William, Perth,	1865
feldy,	1852	Robertson, Robert, Blair-	
Gordon, Henry, Pitlochry,	1873	gowrie,	1865
Graham, Alex., Crieff,	1858	Robertson, Robt., Perth,	1867
Hepburn, David, Perth,	1825	Ross, William, do.	1834
Ironside, John, Crieff,	1843	Roy, James, do.	1826
Jameson, Melville, Perth,	1837	Scott, John, Blairgowrie,	1868
Japp, William, Alyth,	1858	Skeete, Horace, Perth,	1851
Keay, David, Perth,	1853	Soutar, Thomas, Crieff,	1859
Kinmont, Thos. R., Errol,	1853	Soutar, T., Blairgowrie,	1873
Kippen, John, Perth,	1844	Stewart, Malcolm, Perth,	1870
Mackenzie, G. A., do.	1872	Thomas, John, do.	1851
Martin, Robert, do.	1843	Whyte, Henry, do.	1864
Maury, William, do.	1853	Wilson, Alexander, do.	1858
Miller, James D., do.	1840	Young, John, do.	1841
Miller, John M., do.	1853	Young, W. Cochrane, do.	1875
Mitchell, Robert, do.	1873	Young, William, do.	1875
Mitchell, James, Pitlochry,	1858	Young, W. L., Auchter-	
Miller, J. B., Blairgowrie,	1870	arder,	1858

Masters Extraordinary for Scotland of the Court of Chancery.

C. W. L. Forbes, solicitor, Aberfeldy, and Melville Jameson, solicitor, Perth.

GENERAL PRISON FOR SCOTLAND.

Henry May, Esq., Governor; Rev. A. J. B. Baxter, M.A., Chaplain; Rev. William Blatch, visiting Episcopalian Clergyman; Rev. William Smith, D.D., visiting R. C. Priest; Sir Robert Christison, Bart., M.D., Edinburgh, visiting Physician; John M'Naughton, M.B., Resident Surgeon; James Moncur, Interim Deputy-Governor and Steward and Chief Clerk; David Robertson, First Class Clerk; Samuel Brownsmith, A. Menzies, and Robert Wittet, Second Class Clerks; James Watson, Clerk of Works; William Sievewright, Scripture Reader; Janet Beattie, Matron; Mary Moir, Sub-Matron; Jane M. Gregor and Ann Hislop, Scripture Readers; five Male and five Female Teachers.

V.—COMMERCIAL LISTS.

BANKING COMPANIES.

Hours of Public Business from 10 A.M. till 3 P.M., and on Saturday from 10 A.M. till 12 noon.

BANK OF SCOTLAND, ST. JOHN STREET.

(Central Bank District).

Archibald Burns, Manager.

J. W. Jameson, accountant; James Paterson, cashier; John Macnaughton, teller.

Branches.	Agents.
Aberfeldy,	James M'Kerchar.
Alyth,	D. H. Halket.
Auchterarder,	James Smitton.
Blackford,	David Lawson.
Blairgowrie,	Alexander and Robert Robertson.
Callander,	A. Macnaughton & Duncan Stewart.
Coupar-Angus,	John M'Laren.
Crieff,	John M'Nab.
Dunblane,	{ J. W. Barty.
	{ William Thomson.
Dunkeld,	John Duff.
Killin,	Robert A. Robertson.
Newburgh,	John Lyell.
Pitlochry,	Henry Gordon.

Draw on London Office, Lothbury, E.C.; the Bank of England; Coutts & Company; and Smith, Payne, & Smiths.

The business of the Central Bank was amalgamated with that of the Bank of Scotland on the 12th August, 1868.

COMMERCIAL BANK OF SCOTLAND, SOUTH STREET.

Thomas Soutar, agent.

J. C. Wilson, accountant; R. E. Murdoch, teller; W. MacLagan, clerk; William Gordon, porter.

Branches.	Agents.
Aberfeldy,	C. W. L. Forbes.
Blairgowrie,	Anderson, Chapman, & Scott.
Callander,	W. Buchanan.
Comrie,	John Mackenzie.
Crieff,	William France.
Dunkeld,	George Carphin.
Newburgh,	Alexander Laing.
Pitlochry,	Evan Fraser.

UNION BANK OF SCOTLAND, 24 GEORGE STREET.

Henry H. Norie, cashier; Alex. Robertson, accountant; Charles Stevenson, first teller; D. G. Glennie, second teller; John Hood, porter.

Agents in London—Glyn, Mills, & Co.

„ Edinburch—Union Bank of Scotland.

Branches.

Agents.

Aberfeldy,	George Rankin.
Auchterarder,	William L. Young.
Blair-Athole,	A. Stewart.
Blairstown,	W. S. Soutar.
Cuppar-Angus,	J. P. Paton.
Crieff,	J. & A. Gibson.
Dunning,	M. & M. H. Lawson, joint agents.
Dunkeld,	Joseph Dickie.
Errol,	Thomas R. Kinmont.
Killin,	J. M'Naughton.
Pitlochry,	Jas. & Hugh Mitchell, joint agents.

BRITISH LINEN COMPANY, 77 GEORGE STREET.

Conning, Hunter, and Ballingal, agents.

William Ritchie, teller; R. P. Ramage, accountant; John H. M'Laren and John Watson, clerks.

Draw on Smith, Payne, & Smiths, London.

NATIONAL BANK OF SCOTLAND, 5 HIGH STREET.

David L. Jolly, agent.

Peter M'Gregor, accountant; James Boyd, teller; George Miller, John Kippen, and Geo. Anderson, clerks.

Draw on Glyn, Mills, & Co., and Union Bank of London.

ROYAL BANK OF SCOTLAND, 80 GEORGE STREET.

Melville Jameson, agent.

W. D. Forbes, accountant; E. Cardy, A. K. Wright, and D. M'Farlane, clerks; James Young, porter.

Draw on Messrs. Coutts and Co., London, and the Bank of England.

CITY OF GLASGOW BANK, 30 ST. JOHN STREET.

Alex. Hay, agent; Alex. Macbeth, sub-agent.

Alex. Gordon, accountant; John Morris and James B. Dobbie, clerks.

Draw on the London Joint Stock Bank, London.

CLYDESDALE BANKING COMPANY, 3 ST. JOHN STREET.

Thomas & MacLeish, agents.

Andrew T. Scott, accountant; H. Galbraith and F. W. Lorimer, clerks.

Draw on London and Westminster Bank.

ABERDEEN TOWN AND COUNTY BANK, VICTORIA BUILDINGS, TAY STREET, AND SOUTH METHVEN STREET.

MacLeish & Robertson, agents.

John Reiach and Joseph Hopkins, accountants; Robert Thomson, clerk.

London Correspondent, London Joint Stock Bank.

SAVINGS BANK OF THE COUNTY AND CITY OF PERTH, TAY STREET.

(Established in 1838, and certified under the Act of 1863).

Melville Jameson, secretary.

William A. Barclay, actuary and cashier.

George R. Roy, accountant; James Soutar and James M. Crichton, clerks.

The Office of this Bank is open every lawful day, except Saturday, from 10 till 3 P.M. On Saturday from 10 till 12 noon, and from 6 till 8 evening.

N.B.—No money paid out on Saturday after 12 noon.

BANK HOLIDAYS.

(By new Act 34 Vict., chap. 17).

New Year's Day,	Jan. 1	First Monday in May.
Good Friday,	April 7	First Monday in August.
Christmas Day,	Dec. 25	

TERMS IN SCOTLAND.

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

FAIRS IN PERTH.

First of Luke,	First Friday of March.
Palmsune'en,	First Friday of April.
Midsummer,	First Friday of July.
Sheep and Wool,	First Tuesday of July.
St. John's Day,	First Friday of September.
Little Dunning,	Third Friday of October.
Hiring,	Friday after Martinmas (o.s.)
Andrewsma's,	Second Friday of December.

SHIPPING OF THE PORT OF PERTH.

sl. signifies sloop; sc. schooner; br. brig; sm. smack.

Names.	Owners.	Tons.	Built.
Albion, sl.	J. Cameron,	37	1847
Barbara Young, .. sc.	Wm. Harper,	33	1860
Betsy, sl.	R. Ferguson,	20	1844
Betsy, sc.	John Cameron,	72	1860
Britannia, sl.	H. Speed,	77	1857
Brothers, sc.	Scott & Welsh,	119	1860
Catherine Leed, .. sc.	Murdoch Leed,	220	1865
Countess of Dudley, br.	J. & R. Morison,	257	1866
David Edwards, .. sl.	J. T. Edwards,	21	1859
Elizabeth and Margaret, sl.	R. Taylor,	31	1852
Ellen Kerr, sc.	A. & H. M'Laren,	76	1860
Euphemia, sl.	George Speed,	20	1861
Gowrie, sc.	P. Kinnear,	82	1865
Helen, sl.	John Muckersy,	20	1851
Helen Taylor, .. sm.	J. Milne,	24	1864
Jane Cameron, .. sc.	John Cameron,	97	1856
Janet Duncan, .. br.	A. M. & R. M. Duncan, ..	167	1862
Jessie, sc.	J. Murchison,	93	1859
Jessie, sc.	Mrs. Robertson,	—	1870
Lady Campbell, .. br.	Mackay & Wilkinson, ..	94	1848
Margaret, sc.	C. T. Henderson,	66	1851
Margaret Powrie, .. br.	C. Powrie,	253	1865
Mary and Annie, .. sc.	Arnold & Moon,	80	1862
Mary Elizabeth, .. sc.	George Burns,	70	1863
North Sea, sc.	J. Pitblado,	100	1868
Tay, sc.	M. & G. Robertson,	77	1860
Try Again, sc.	Mrs. Robertson,	85	1864

CUSTOM-HOUSE HOLIDAYS.

Good Friday, Queen's Birthday, and Christmas Day.

VII.—PUBLIC CONVEYANCES.

RAILWAYS.

CALEDONIAN.

Incorporated 31st July, 1845.

Chairman—Thomas Hill, Esq.

OFFICIALS (CENTRAL SECTION).

Secretary, Arch. Gibson; General Manager, James Smithells; Out-door Locomotive Superintendent, Geo. Brittain; Resident Locomotive Superintendent, John Montgomery; District Passenger Superintendent, William Gillespie; District Goods Manager, Robert Small; District Engineer, James Proudfoot; Local Engineer, William Patterson; Accountant, George Gal-

braith; Treasurer, Alexander Fergusson; Solicitor, Melville Jameson; Stationmaster, Robert M'Lagan; Do. (Princes Street), John Irons; Telegraph Superintendent, A. S. Dunn.

Offices—Glasgow, 302 Buchanan St.; General Station, Perth.

NORTH BRITISH.

Chairman of Directors, John Stirling, Esq., of Kippendavie; Deputy-Chairman, John Beaumont, Esq., Ravensknowle, Huddersfield.

OFFICIALS.

General Manager, John Walker; Secretary, G. B. Wieland; General Goods Manager, D. M'Dougall; General Superintendent, James M'Laren; Resident Engineer-in-Chief, James Bell; Accountant, George Simpson; Locomotive Superintendent, D. Drummond; Cashier, James M'Donald; Registrar, A. B. Scott; Stationmaster, Perth, Robert M'Lagan.

Office—Edinburgh, 4A Princes Street.

HIGHLAND RAILWAY.

Incorporated 10th July, 1854.

Chairman, Alexander Mathieson, Esq. of Ardross, M.P.; Deputy-Chairman, The Hon. Thomas Charles Bruce, London.

OFFICIALS.

Secretary and General Manager, Andrew Dougall; Locomotive Superintendent, David Jones; Goods Manager, Inverness, Thomas Mackay; Do., Elgin, George K. Ellis; Superintendent of Line, Thomas Robertson; Resident Engineer, Murdoch Paterson; Accountant, Wm. Fenwick; Assistant Secretary, William Gowenlock; Solicitors—Stewart, Rule, & Burns, Inverness; H. & A. Inglis, W.S., Edinburgh; and Martin & Leslie, London.

RAILWAY CARRIERS.

Wordie & Co., Mill Street, receive and deliver goods for Caledonian and Highland Railway Companies.

J. & P. Cameron for North British Railway Company.

GENERAL PARCEL CARRIER OFFICE.

Agent—Wm. Lyons, 265 High Street.

COUNTRY CARRIERS.

Where From.	Names.	Where Lodged.	Departure.
Abernethy.....	William Bett....	Cross Keys, Kirkside..	Tuesday, Friday
Aberuthven	James Fowlas ..	123 High Street	Friday
Almondbank....	J. Richardson ..	Greyhound, Mill Street	Do
Auchtermuchty	John Winton ..	123 High Street	Tuesday, Friday
Balbeggie	Fran. Oliphant..	53 South Street.....	Friday
Bankfoot	Andrew Mitchell	123 High Street	Wednes., Friday
Blairgowrie	D. M'Farlane ..	Do	Tuesday, Friday
Blairgowrie	W. Whittet	9 High Street	Do
Bridge of Earn..	J. Falconer	Kirkside	Do
Collace	James Will	Do.	Do
Do	Alexander Young	3 St. John's Place	Friday
Dunning	Henry Lawson ..	112 High Street	Tuesday, Friday
Do	William Dougall	123 High Street	Do
Errol	J. Martin	9 High Street	Friday
Forgandenny ..	J. Falconer	City Hall Square	Tuesday, Friday
Kinross	P. M'Lauchlan	Kirkside	Friday
Logiealmond ..	D. Howie	21 South Methven St..	Do
Madderty	Robert Crockett	112 High Street	Do
Methven.....	R. Donaldson ..	Greyhound, Mill Street	Tuesday, Friday
Newburgh.....	A. Williamson ..	123 High Street	Do
Rait.....	J. Brough.....	Kirkside	Friday
Do	R. Brown	118 High Street	Do
Stanley	D. Stewart	112 High Street	Do
Do	Peter Panton....	126 High Street	Do
Strathmiglo ...	Fran. Oliphant..	53 South Street	Do

VI.—ECCLESIASTICAL LISTS.

PERTHSHIRE BIBLE SOCIETY.

President—Robert Lee, Sheriff of the County; Vice-Presidents—H. Barclay, LL.D., Thomas Greig of Glencarse, John Pullar, and John Flockhart.

Directors—Kirkwood Hewat, Alexander Greig, Laurence Pullar, Peter Palmer, Dr. Bower, James M'Ewen, John M'Donald, Robert Ewing, James Ritchie, David Smart, C. G. Sidey, David Hepburn, John M'Neill, Dr. Bramwell, Archd. Macdonald, Thos. Whimster, David Morton, and John Thomas.

Secretaries—Rev. W. D. Knowles, B.A.; Rev. Robt. Milne, M.A.; and Rev. Robert Cowan. Treasurer—Robert B. Smith, 70 St. John Street. Depository—Andrew Blair, 46 Mill Street.

PERTH YOUNG MEN'S CHRISTIAN ASSOCIATION.

ROOMS—3 SOUTH ST. SOHN'S PLACE.

Instituted 1858.

Hugh Barclay, LL.D., Sheriff-Substitute, Hon. President; Geo. A. M'Kenzie, President; David Milne and Peter Larg, Vice-Presidents; Arch. Menzies and Alex. Duncan, Secretaries; Chas. A. Crichton, Treasurer; with a Committee of Management.

Reading-Room (in conjunction with People's Club and Institute) open from 9 A.M. till 10 P.M.

Meetings fortnightly from October to May.

THE CLERGY AND THEIR PLACES OF WORSHIP.

BAPTIST CHAPEL, 193 South Street, .. Samuel B. Rees. —

CONGREGATIONAL, .. Mill Street, W. D. Knowles, B.A. †

EPISCOPALIANS—

St. Andrew's, Caledonian Road, .. Francis C. Weiss. —

St. John's, Princes Street, William Blatch. —

St. Ninian's, Athole Street, Jn. Burton, Provost. —

ESTABLISHED CHURCHES—

East, St. John's Place, .. W. G. H. Carmichael —

Middle, Do. Jas. Brunton, M.A., —

St. Leonard's, King Street, Jas. Wilson. [B.D. —

St. Paul's, St. Paul's Square, .. Arch. Fleming, B.A. —

St. Stephen's (Gaelic), Canal Street, J. P. St. Clair. —

West, St. John's Place, .. Robert Milne, M.A. —

Kinnoull, Bridgend, John Anderson, D.D. —

EVANGELIC. UNION, High Street, Robert Finlay. —

FREE CHURCHES—

Middle, Carpenter Street, .. Thos. Dymock, M.A. —

St. Leonard's, Victoria Street, Robert Cowan. —

St. Stephen's (Gael.), Do. John Tulloch. —

Territorial, South Street, John Rainnie. —

West, Tay Street, James Gibson, M.A. —

GLASITE, High Street, Various. —

ORIGINAL SECEDERS, South Street, Robert Morton. —

ROMAN CATHOLIC, .. Melville Street, Wm. Smith, D.D. —

ST. MARY'S, Kinnoull, Very Rev. E. Vaughan —

U. PRESBYTERIANS—

East, South Street, Alex. Henderson. —

North, High St. & Mill St., Robert Lyon. —

South, High Street, Thomas Miller. —

York Place, York Place, Arch. Sutherland. —

WESLEY. METHODIST, South Street, George Ingman. —

PERTH SACRAMENTAL FAST-DAYS.—Thursday before 2d Sunday of April, and 4th Sunday of October.

PERTH CITY MISSION.

Instituted 1860.

President—Hugh Barclay, LL.D.; Vice-Presidents—John Pullar, John Flockhart, J. D. Miller, Lord-Provost M'Donald.

Directors—John W. Jameson, Peter Palmer, William M. Farney, William Milne, John M. Miller, David Hepburn, Dr. Bower, R.N., Robert M'Nab, and John M'Neill.

Joint Secretaries—Dr. Stirling and Alex. Greig. Treasurer—David Morton.

Missionaries—James Small, 16 Strathmore Street; Robert Paterson, 2 Kinnoull Street; and (for North United Presbyterian Church) A. Fairbairn, 35 Priory Place.

VIII.—LITERARY AND EDUCATIONAL LISTS.

PERTH PUBLIC LIBRARY.

Curators—J. M. Miller, James Ritchie, Dr. Bower, Rev. W. G. H. Carmichael, Wm. Ross, R. Pullar, and A. Coates.

Hon Secretary—Geo. A. Mackenzie. Librarian and Treasurer—Stewart Cook.

Open daily from 1 till 4 P.M.

MECHANICS' LIBRARY.

Instituted 24th November, 1823.

President—Wm. M'Intosh; Vice-President—John Stewart; Secretary and Treasurer—Charles Tulloch; Librarian—Alex. M'Gregor; Assistant Librarians—Jas. Dewar and Jas. Dow.

Library Room—South St. John's Place. Open on Tuesday and Friday from 1 till 3 P.M., and on Monday, Wednesday, and Saturday, from 7.30 till 9.30 P.M. Entry-money, 1s; subscription, 1½d per week, or 1s 6d per quarter in advance.

YOUNG MEN'S LITERARY ASSOCIATION.

John Fraser, President; Wm. Young, Vice-President; James Barlas, Secretary; John Robertson, Treasurer.

The Society meets every Wednesday evening at 8.30, in the Temperance Hotel, St. John Street.

PEOPLE'S CLUB AND INSTITUTE.

3 SOUTH ST. JOHN'S PLACE.

Robert Pullar, Chairman; John M'Neill, Vice-Chairman; Thomas Richardson, Treasurer; Alex. Robertson, Secretary; with a Committee of Management.

The object of the Committee has been to form an Institution which will combine the advantage of a commercial exchange with a place for instruction and amusement, open to all classes. There is also a Reading-Room (in conjunction with the Young Men's Christian Association).

Open from 9 A.M. till 11 P.M. Admission—1d per visit.

NEWSPAPERS.

Perthshire Advertiser and Strathmore Journal, published every Monday, Wednesday, and Friday evening. Office, Victoria Buildings, Tay Street.

Perthshire Courier, Farmers' Journal, and Scottish Central Advertiser, published on Tuesday mornings. Office, Watergate.

Perthshire Journal and Constitutional, published every Monday and Wednesday evening. Office, South St. John's Place.

SCHOOL BOARD OF PERTH.

Melville Jameson, Chairman.

Rev. Archd. Fleming.	Dr. Andrew Buist.
Rev. Robert Cowan.	John M'Donald, wine mercht.
Ex-Bailie M'Neill.	William M'Intosh, clothier.
James Ritchie, C.E.	John Stewart, dentist.
David M'Gregor, Officer.	

PERTH ACADEMY (HIGHER CLASS PUBLIC SCHOOL).

Rector,	{ Thos. Miller, M.A., LL.D., F.R.S. Edinburgh.
Mathematics, Natural Philo- sophy, Chemistry, &c.,.....	{ Dr. Miller and assistant.
Latin, Greek, &c.,.....	{ Robert M'Crea Chambers, M.A., and assistant.
French, German, and Italian, ...	Carl Fleckstein.
English, English Grammar, and Geography,	{ Dr. Smith and assistant.
Drawing and Painting,	R. J. Stevenson and assistant.
Writing & Elementy. Arithmetic, ..	Jas. G. Greig and assistant.
Mathematical Assistant,	Jas. Hope Swan, M.A., Edin.
Classical Assistant,	James Stobo.
English do.	James Peatie.
Drawing do.	Robert Douglas.

PUBLIC ELEMENTARY SCHOOLS.

Central District, Meal Vennel, ...	John Robertson, Miss Nisbet.
Southern District, So. William St.,	Robert Shand, Miss Dewar.
Northern District, Dunkeld Road,	James Kaye and assistants.
Do. North Port, ...	{ Jas. Moir, Misses Grimmond and Moir.
Watergate, Watergate,	William Barclay.
Kinnoull,	James Thomson.
King Street,	Miss C. Forbes.

(All the above are under the management of the School Board.)

*Stewart's Free School, Mill St., ...	Robert Dow.
Sharp's Institution, South Meth- ven Street,	{ Robert Peddie, Head Master. Daniel Douglas, Second do.
Do., Infant Department,	Miss Forbes.
Seymour Munro School,	James Clacher.
Episcopalian do.	James H. Farmer.
Blackfriars,	Rev. C. F. Walker, M.A.
Classical Academy, Athole St., ...	James Davidson.
Drawing do. do. ...	James Cranstoun.
Cathedral School, do. ...	J. Stott.
Catholic do. High Street, ...	Ladies of St. Joseph's Convt.

* The eight Deacons of the Incorporated Trades, Trustees. Number of Boys not to exceed 96 to the Day School and 24 to the Evening Class, above the age of 7 and under 9 years; and they may continue their education 7 years from each distinct period.

LITERARY AND ANTIQUARIAN SOCIETY OF PERTHSHIRE.

Earl of Mansfield, President; Lord Kinnaird, K.T., Sir William Stirling-Maxwell, Bart., K.T., M.P., Arthur F. Kinnaird, M.P., the Lord Provost of Perth, Sir P. M. Thriepland, William Smythe, J. Murray Graham, Vice-Presidents; David Hepburn, Hon. Treasurer; Dr. Bower, R.N., Hon. Secretary; William Ross, Hon. Librarian; Thomas Sprunt, Curator of Museum; T. Miller, LL.D., F.R.S.E., W. Greig, Hugh Barclay, LL.D., William Blair, Dr. C. Macintosh, F.R.S., John Steele, James Ritchie, C.E., John M'Neill, R. Pullar, T. Greig of Glencarse, A. Heiton, and G. A. M'Kenzie, Committee of Management.

PERTHSHIRE SOCIETY OF NATURAL SCIENCE.

The Right Hon. Lord Kinnaird, K.T., William Smythe of Methven, Hon. Arthur F. Kinnaird, M.P., the Lord Provost of Perth, Patrons; Sir Thomas Moncreiffe, Bart., President; Col. H. M. Drummond Hay, Curator; John Young, C.E., Secretary; John M'Gregor, Postmaster, Treasurer; George P. K. Young, Librarian; F. B. White, M.D., F.L.S., Editor; Andrew Coates, Senior Vice-President; Robert Pullar, Junior Vice-President; Sheriff Barclay and Rev. Thos. Brown, Collace, Councillors; Dr. Geikie, Balbraith, John M'Neill, and Horace Skeete, Museum Committee.

IX.—CHARITABLE AND BENEVOLENT LISTS.

COUNTY AND CITY INFIRMARY.

William Smythe of Methven, Chairman.

Archd. M'Donald, Lord Provost, Deputy-Chairman.

DIRECTORS EX-OFFICIO.

For the County—The Right Hon. Lord Kinnaird; Sir Wm. Stirling-Maxwell, Bart., M.P.; William Smythe, Robert Lee, H. Barclay. *For the City*—The Hon. A. F. Kinnaird, M.P.; Archd. M'Donald, Lord Provost; Robert Robertson, first Bailie; R. H. Robertson, Dean of Guild; George Bruce, Convener of Trades; Robert Martin, President of the Society of Solicitors.

John Flockhart, Trustee of Dr. Patrick Brown, Life Director.

ORDINARY DIRECTORS.

For the County—Charles M'Lean of Glenearn; Major R. Malcolm Patton, Cairnies of Glenalmond; Sir Alexander M. Mackenzie of Delvine, Bart.; A. B. Sandeman, Huntingtowerfield; C. T. C. Grant of Kilgraston; James Burt Marshall of

COUNTY & CITY INFIRMARY—*Continued.*

Luncarty. *For the City*—P. Campbell, Robert Pullar, William Garvie, P. Palmer, Dr. J. Bower, R.N., George Brown, Kirkwood Hewat.

The Directors meet on the second Wednesday of every month, at one o'clock P.M.

Robert Martin, solicitor, Tay Street, Secretary; Robert Robertson, solicitor, 12 High St., Treasurer; J. & R. Morison, Hon. Auditors; Robert Christie, 77 Victoria Street, Hon. Consulting Physician; D. Frew, D. H. Stirling, M.D., and J. P. Bramwell, M.D., Visiting Medical Officers; Dr. T. Goodall Nasmyth, House Surgeon; Charles Nairne, District Surgeon; John Guthrie, Janitor.

The total number of patients treated in 1876 was 1587. These were distributed as follows, viz.:—

In the House.....	577
„ Dispensary Department,	735
„ District do.,	275
Total,.....	1587

MURRAY ROYAL INSTITUTION FOR THE INSANE.

D. L. Jolly, banker, Perth, Chairman.

DIRECTORS EX-OFFICIO.

The Right Hon. Lord Kinnaird, Sheriff Lee, Hugh Barclay, LL.D., Lord Provost Macdonald, Dean of Guild Hay Robertson, Bailie R. Robertson, George Bruce, Convener of Trades; R. Martin, Preses Society of Solicitors; Rev. W. G. H. Carmichael, Minister of East Church.

LIFE DIRECTORS.

Wm. Smythe of Methven, Hector C. R. Macduff Duncan of Damside, John Pullar of Keirfield, and D. L. Jolly, banker.

ANNUAL DIRECTORS.

J. Maxtone Graham of Redgorton; Andrew Grant of Invermay; Wm Ross, solicitor; H. H. Norie, banker; Sir T. Moncreiffe of Moncreiffe; J. Murray Drummond of Megginch; John Conning, banker; John M. Miller, solicitor; D. Mackinlay of Cordon; C. L. Wood of Freeland; Andrew Coates, and Wm. Milne.

W. L. Lindsay, M.D., F.R.S.E., Physician; Mackenzie and Dickson, Joint Secretaries and Treasurers; Rev. W. D. Knowles, B.A., Chaplain; J. & R. Morison, Auditors; Miss Giddings, Matron; Miss Crichton, Assistant Matron.

DESTITUTE SICK SOCIETY FOR PERTH AND BRIDGEND.

David Hepburn, Secretary and Treasurer.

Visitors—1st District, James Ayson, Union Street; 2d, Thos. Patton, New Town; 3d, Charles Robertson, 13 Kinnoul Causeway; 4th, Peter Fenwick, 317 High Street; 5th, William Ross, 215 High Street; 6th, William Fisher, 172 High Street; 7th, Wm. Munro, North Port; 8th, James King, 124 High Street; 9th, John Grant, 8 High Street; 10th, Gregory Lennie, South Street; 11th, Jonathan Leslie, Gowrie Street, Bridgend.

INDIGENT OLD MEN'S SOCIETY.

Hon. Arthur Kinnaird, M.P., Patron; Hugh Barclay, LL.D., President; Ex-Lord Provost Pullar, John Flockhart, and Laurence Pullar, Vice-Presidents; David Young, Secretary; P. Palmer, Treasurer. Store—South Street.

SOCIETY FOR THE RELIEF OF INDIGENT OLD WOMEN.

Patroness, The Right Honourable the Countess of Kinnoul; Secretary and Treasurer, Mrs. Craigie, Athole Crescent.

LADIES' CLOTHING SOCIETY.

Patroness, The Viscountess Stormont; Mrs. Barclay, Early Bank, Secretary and Treasurer.

ASSOCIATION FOR IMPROVING THE CONDITION OF THE POOR,

8 HIGH STREET—*Hours, 11 to 1 o'clock.*

John Thomas, Secretary; Thomas Richardson, Treasurer; Andrew Coates, Convener; R. A. Proctor, Clerk.

KING JAMES THE SIXTH'S HOSPITAL.

The Ministers and Elders, Trustees; Thomas Thomson, Hospital-Master; A. H. Ballingal, W.S., Law Agent and Clerk.

LETHENDY MORTIFICATIONS.

The Lord Provost, Bailies, and Ministers, Patrons; The Ministers and Elders, Trustees; A. H. Ballingal, W.S., Law Agent and Clerk; Thomas Thomson, Hospital Factor.

FEMALE SCHOOL—HOSPITAL.

The Ladies of the City, Patronesses; Mrs. Harris, Teacher.
The Fees are One Penny per Week for each Pupil.

PERTH GIRLS' SCHOOL OF INDUSTRY,
WELLSHILL.

Certified under Industrial Act, 29 and 30 Vict., cap. 118.

Patronesses—Her Grace the Duchess of Athole, Her Grace the Duchess Dowager of Athole, The Right Hon. the Countess of Dudley, the Lady Lucy Grant, the Lady Harriet Forbes, the Right Hon. Lady Kinnaird, Lady Muir Mackenzie.

President—The Lady Louisa Moncreiffe; Vice-President—Mrs. Smythe of Methven; Honorary Treasurer—Mrs. Anderson, Kinnoull Manse; Joint Secretaries—Mrs. Norie and Miss Riach; Treasurer—Henry H. Norie, Union Bank of Scotland; Medical Officer—Dr. Christie; Matron—Miss Welsh; Teacher—Miss M'Gillivray; Industrial Teacher—Miss M'Kenzie.

THE FECHNEY INDUSTRIAL SCHOOL, PERTH.

Certified under Industrial Schools Act, 24 and 25 Vict., cap. 132.

OFFICE-BEARERS.

President—Wm. Smythe of Methven, Convener of the County of Perth; Vice-President—Archibald M'Donald, Lord Provost of the City of Perth; Directors—Rev. J. R. Macduff, D.D., Trustee of Mrs. Fechny; Trustees ex-officiis—William Smythe of Methven, Convener of the County; Archibald M'Donald, Lord Provost of Perth; R. H. Robertson, Dean of Guild; Robert Lee, Sheriff of the County; Hugh Barclay, LL.D., Sheriff-Substitute; Rev. W. G. H. Carmichael, Minister of the East Church, Perth; Honorary Secretary and Treasurer—Melville Jameson.

LADIES' COMMITTEE.—Patroness—The Hon. Mrs. Arthur Kinnaird; Committee—Mrs. Thomson, of Balgowan; Mrs. Turnbull, Athole Crescent; Mrs. Barclay, Early Bank; Mrs. James Pullar, Mrs. D. Robertson, Mrs. Milne, Viewlands; Mrs. Sutherland, York Place; Miss Ross, Princes Street; Miss Barclay, Early Bank; Miss Heiton, Darnick Villa; Miss Paterson, Rodney Lodge; Miss Miller, Knowehead.

Secretary—Dr. John Bower, R.N., Montreal Cottage; Treasurer—Henry H. Norie, Balhousie Castle, Perth; Medical Officer—Dr. Christie.

James Hutcheson, Superintendent; James Thomson, Teacher; Mrs. Gellatly, Matron; E. Cardy, Bandmaster; — M'Lauchlan, Drill Sergeant.

INFANT SCHOOL—6 KING STREET.

Instituted 1827.

The Right Hon. Lady Ruthven, Patroness; Miss Isabella I. Macpherson, Teacher.

LADIES' HOUSE OF REFUGE FOR DESTITUTE
GIRLS—CRAIGIE.

Instituted December, 1843.

Patroness—The Hon. Mrs. Arthur F. Kinnaird; President—Mrs. Stewart Sandeman of Springland; Vice-Presidents—Mrs. Thomson of Balgowan, Mrs. Oliphant of Gask, Miss Ross of Oakbank, Mrs. Turnbull, Athole Crescent, Mrs. Greig of Glenearse, Miss Bruce, Kilgraston, and Mrs. C. L. Wood, Freeland; Treasurer—R. C. L. Blair, 9 St. John Street; Auditors—Wm. Milne and James Ritchie; Physician—Dr. Frew; Secretaries—Mrs. Adams and J. W. Jameson; Matron—Miss Low; Teacher—Miss Milne; General Assistant—Miss Coutts.

PUBLIC BATHS AND WASH-HOUSE—MILL STREET.

The Lord Provost, President; George Hutton and J. Black, Vice-Presidents; Robert Martin, Secretary; George Farquhar, Treasurer; Thomas Morrison, Superintendent; Mrs. Morrison, Female Department.

MODEL LODGING-HOUSE—SKINNERGATE.

The Lord Provost, Chairman of Committee; Committee—The Lord Provost, C. C. Stuart, L. Pullar, D. Morton, Dr. Bower, R.N., Andrew Coates, John M'Gregor, and P. Palmer; Robert Martin, Secretary and Treasurer; Peter Robertson, Superintendent; Mrs. Robertson, Matron.

PERTHSHIRE SOCIETY FOR THE PREVENTION
OF CRUELTY TO ANIMALS.

Patrons—The Right Hon. Lord Kinnaird, Lord-Lieutenant; Sir Wm. Stirling-Maxwell, Bart., Vice-Lieutenant; The Hon. Arthur Kinnaird, M.P. for the City; President—The Lord Provost; Secretary and Treasurer—David Keay, solicitor, 3 High Street.

X.—SPORTING LISTS.

RACES AND PERTH HUNT.

The Earl of Breadalbane, Preses; James Carnegie, younger of Strowan, and David Smythe, younger of Methven, Stewards; Alexander Moncrieff, Secretary and Treasurer to Hunt; James Turner, Lothian Road, Edinburgh, Clerk of the Course.

PERTHSHIRE CRICKET CLUB.

Instituted 1871—Admitted to R. C. C. C., 1872.

The Earl of Mansfield, President; W. F. Middleton, Captain; Robert Keay, Lieutenant; A. Jamieson, Barossa Place, Secretary; John A. Dewar, Treasurer.

ROYAL GOLFING SOCIETY, AND COUNTY AND CITY CLUB, ATHOLE CRESCENT.

James Maxtone Graham, Captain; H. V. Hunter, Wm. MacLeish, Major Mercer, and Charles A. Murray, Councillors; Rev. J. Anderson, Chaplain; A. Burns Macdonald, Hon. Secretary and Treasurer.

KING JAMES THE SIXTH'S GOLFING SOCIETY.

George Kyd, Captain; James C. Dow, Secretary and Treasurer; H. H. Greig, R. Keay, A. Jamieson, D. M. M'Kay, James S. Imrie, J. Moir, and A. MacNaughton, Committee.

BOWLING CLUB.

The Hon. Arthur Kinnaird, M.P., Patron; George Kyd, President; Daniel M'Kenzie, Vice-President; Robert Robertson, solicitor, Secretary and Treasurer.

PERTH CURLING CLUB (289).

Instituted Feb. 6, 1841—Admitted into Royal Club, July, 1841.

Hon. Arthur Kinnaird, Patron; William MacLeish, President; George Kyd, Vice-President; Rev. Dr. Anderson, Chaplain; John Thomas, Secretary; Thomas Richardson, Treasurer; Melville Jameson and Wm. MacLeish, Representative Members.

ST. JOHN'S CURLING CLUB.

Instituted Feb. 11, 1841—Admitted into Royal Club, July, 1841.

Sir Thomas Moncreiffe, Bart., Patron; Peter M'Currach, President; George Bruce, Vice-President; John Shields and Thomas Pullar, Representative Members; Daniel M'Kenzie, Treasurer; William Bayne, Secretary.

FRIARTON CURLING CLUB (151).

Instituted 1871—Admitted into Royal Club, 1872.

Sir Thomas Moncreiffe, Bart., Patron; William Elliot, President; James Watson, Vice-President; J. MacQueen and James Smith, Rep. Members; Rev. A. J. B. Baxter, Chaplain; John J. Moon, Secretary and Treasurer.

THE PERTHSHIRE COURSING CLUB.

D. R. Williamson of Lawers, President; James Drummond of Cultmalundie, Vice-President; A. M. Greig, Secretary and Treasurer.

The Open Meeting of the Club is generally held about the end of October.

PERTH ANGLERS' CLUB.

James Hay, President; James Kaye, Secretary; W. B. Thomson, Treasurer.

XI.—MISCELLANEOUS LISTS.

HIGH CONSTABLES.

Wm. Muir, brewer, Moderator; George Kyd, cattle salesman, ex-Moderator; Rev. Robert Milne, Chaplain; Andrew Buist, M.D., Physician; Robert Martin, Solicitor; W. B. Thomson, Daniel M'Kenzie, Thomas Jackson, and David M'Currach, Captains; David Miller, grocer, Treasurer; James Fenton, wood merchant, Secretary.

ROYAL HORTICULTURAL SOCIETY OF
PERTHSHIRE.

The Queen, Patroness; The Earl of Mansfield, President; Wm. Smythe of Methven, Vice-President; — Fairgrieve, Practical Vice-President; John Anderson, Hon. Secretary and Treasurer.

Has meetings annually for competition in fruits, flowers, &c.

PERTH AND KINNOULL HORTICULTURAL
SOCIETY.

Instituted 1844.

The Right Hon. Lord Kinnaird, K.T., Hon. A. F. Kinnaird, M.P., Patrons; Wm. Bruce, Leonard Bank, President; David Sharp, Practical Vice-President; James Moncur, General Prison, Secretary and Treasurer.

Annual Exhibition held during the month of August.

PERTH TEMPERANCE SOCIETY.

David Morton, Hon. President; J. B. Sime, President; Rev. Robert Finlay, Peter Campbell, Alexander Fairbairn, James Bridges, Wm. Munro, John Moncrieff, Edward Tainsh, and Alex. Crichton, Presidents; Marshall Gow, Treasurer; T. K. Robertson and Donald Scott, Joint-Secretaries; J. B. Sime, 225 High Street, Registrar; David Beatson, 97 South Street, Officer.

PERTH MASONIC LODGES.

SCONE AND PERTH—No. 3.

Brothers John Chalmers, R.W.M.; James Fenton, P.M.; John Henderson, D.M.; John Skinner, S.M.; William Barton, Proxy M.; John Moir, S.W.; Andrew P. Kelt, J.W.; John Baird, Treasurer; David Dewar, Secretary; John Hutcheson, Chaplain; James M'Glashan, S.D.; George Moir, J.D.; Paul Godtfurneau, G.S.; Robert Slater, Tyler.

ST. ANDREW—No. 74.

Brothers John Young, R.W.M.; D. R. Williamson, P.M.; E. L. Paton, D.M.; W. MacLeish, S.M.; A. Macnaughton, S.W.; R. Mitchell, J.W.; J. Lindsay, Secretary; H. G. S. Richardson, Treasurer; P. Carmichael, G.S.; D. Cochrane, Tyler.

ROYAL ARCH—No. 122.

Brothers J. B. Brown Morison of Finderlie, &c., R.W.M.; George Hutton, P.M.; David Morrison, D.M.; John Fulton, S.M.; James Macduff, Proxy Master; Robert M'Donald, S.W.; Arch. Campbell, J.W.; John Wilson, Treasurer; John Robertson, Secretary; D. M. Peddie, S.D.; William M'Donald, J.D.; Rev. David Winter, M.A., Chaplain; P. M'Owan, C. Forbes, and David Waddell, Stewards; James Morris, I.G.; John Stewart, Tyler.

ST. JOHNSTONE ROYAL ARCH—CHAPTER 134.

John M'Rae, P.F.P.; William Cowan, M.D., F.P.; Gillis Simpson, S.P.; John Fulton, T.P.; Sergeant-Major J. Scott, S.E.; George Hutton, S.N.; James Smith, Treasurer; A. J. Menzies, F.S.; James M'Glashan, S.S.; David Morrison, T.S.; David Waddell, Janitor.

PROVINCIAL GRAND—PERTHSHIRE EAST.

R.W.P.G. Master—The Right. Hon. Lord Kinnaird, K.T.; R.W.P.G.D. Master—J. B. Brown Morison of Finderlie; R.W.P.G.S. Master—Robert Martin; Grand Chaplain—Rev. W. G. H. Carmichael; W.P.S.G. Warder—Wm. MacLeish; W.P.J.G. Warder—Thos. Richardson; P.G. Secretary—Adam M'Kenzie; P.G. Treasurer—J. Chalmers; P.G. Senior Deacon—Robert Dow; P.G. Junior Deacon—Robert Lees; P.G. Architect—John Young; P.G. Jeweller—John Baird; P.G. Bible Bearer—W. Harley; P.G. Director of Ceremonies—Geo. Hutton; P.G. Sword Bearer—John Scott, Barracks; P.G. Director of Music—William Bryson; P.G. Standard-Bearer—James Rollo; P.G. Inner Guard—John Robertson; P.G. Tyler—David Cochrane.

GREYFRIARS AND WELLSHILL CEMETERIES.

The undertaker, or person ordering a grave, shall, as soon as possible after the death of the person to be interred, give notice thereof at the Superintendent's Office at either Burying-Ground, where the necessary information for further procedure may be obtained. Such notice must be given, at latest, by 12 o'clock noon of the lawful day preceding the funeral.

In Greyfriars' Ground no burial is permitted of the body of a person who, at the time of death, resided out of the old Parish, excepting that of a widow or son or daughter who have never been married.

In case of persons resident at time of death *beyond* foresaid boundaries—(1) Widowers and Widows whose wives and husbands respectively have been buried in the Greyfriars' Burying-Ground; (2) Sons and Daughters (who have never been married) of any person who has himself a right to be buried in said ground, or such Sons and Daughters of any person, man or woman, already buried in said ground.

TABLE OF DUES FOR INTERMENT, ET CETERA.

Coffins covered with cloth, for under 14,	£0 13 0	£0 15 6
For 14 years of age and upwards,.....	1 6 8	1 11 0
Coffins covered with Flannel, for under 14,	0 9 0	0 11 0
For 14 years and upwards,.....	0 16 0	1 0 0
Plain Coffins, for under 14 years of age,..	0 4 0	0 6 6
For 14 years of age and upwards,.....	0 7 0	0 9 6
For 3 years of age and under,.....	0 4 0
Railing around ground,.....	2 2 0
Head-Stone,.....	0 10 6
Erecting Stone already in ground,.....	0 8 0
Repairing and new lettering do.,.....	0 1 0

The Superintendent will be in attendance at Greyfriars every morning at 10, and at Wellshill at 11 o'clock.

James Oswald, Superintendent, Alexandra Street.

XII.—LIST of NOBLEMEN'S & GENTLEMEN'S SEATS, &c., in the County of Perth, with the Occupants' Names and Post Towns.

SEATS.	NAMES.	POST TOWNS.
Abbey Hill,	Miss Goodlet,	Coupar-Angus.
Abercairney,	— C. H. D. Moray,	Crieff.
Aberdalgie House,	Henley Eden,	Perth.
Abernyte House,	Rev. D. D. Bannerman,	Inchture.
Aberuchill Castle,	George C. Dewhurst,	Comrie.
Aberuthven Cottage,	— Græme,	Auchterarder.
Acharn,	F. W. Harris,	Killin.
Rockwood Villa,	C. A. M'Diarmid,	do.
Achloy,	D. Cochrane,	Crieff.
Achomer,	John M'Laren's Heirs,	Aberfeldy.
Airds,	J. M'Donald,	do.
Airleywright,	— Thomas Wylie,	Bankfoot.
Airthrie Castle,	Lord Abercromby,	Stirling.
Aithmuir,	Robert Just,	Errol.
Aitkenhead,	Jn. & Robt. Chapman,	Blairgowrie.
Aldie,	Sir Jas. Moncrieff, Bt.,	Fossoway.
Alexandria,	Misses Cameron,	Perth.
Allean,	A. J. M'Naughton,	Pitlochry.
Allean House,	F. A. Scott-Colquhoun,	do.
Almondbank Med. Practitioner,	G. Butchart, M.D.,	Almondbank.
Altamount,	J. F. Richardson,	Blairgowrie.
Altena,	A. Murray,	Crieff.
Annat Cottage,	Rev. A. Moody Stuart,	Errol.
Annat Lodge,	F. Buchanan White, M.D.,	Perth.
Ardargie,	Patrick Playfair,	Bridge of Earn.
Arbenny House,	Henry Goodwin,	Crieff.
Ardblair, Mains of,	James Moncur,	Blairgowrie.
Ardchullary,	R. M'Laren,	Callander.
Ardlebank,	John Shaw,	Blairgowrie.
Ardoch,	Peter Comrie,	The Cairnies.
Ardoch House,	G. S. H. Drummond,	Braco.
Ardoch, Over,	John Miller,	Braco.
Ardtalnaig,	Hugh Neilson,	Kenmore.
Ardtrostan,	Robert Jardine,	Comrie.
Ardunie,	John Gow,	Crieff.
Ardvorlich,	David Jardine,	Lochearnhead.
Ardvorlich Cottage,	Miss Marjory Stewart,	do.
Argaith,	Patrick Hunter,	Perth.
Argaith,	James Cameron,	Stanley.

SEATS.	NAMES.	POST TOWNS.
Argaty House,	George H. B. Home,	Doune.
Ardinair,	Miss Hay,	Pitlochry.
Arndean House,	—	Dollar.
Arnieve,	Thomas Leishman,	Stirling.
Arngask,	David Burt,	Damhead.
Arngomerie,	M. J. Jamieson,	Stirling.
Arthurstone,	Peter Carmichael,	Meikle.
Ash Bank,	John Baxter,	Blairgowrie.
Ashentree,	P. M'OWan,	Stirling.
Ashintully,	Mrs. Aytoun,	Kirkmichael.
Ashintully Castle,	Miss Aytoun,	Blairgowrie.
Ashley Cottage,	Charles Spalding,	Coupar-Angus.
Ashmore House,	James Pattullo,	Blairgowrie.
Athole Bank,	-Dr. Stewart,	Perth.
Auch House,	James Menzies,	Killin.
Auchinruie,	J. H. Dickson,	Blair-Athole.
Auchleeks,	J. G. Dearden,	do.
Auchlyne House,	James C. Brown,	Killin.
Auchmague,	J. M. Mathew,	Perth.
Auchmore,	Earl of Breadalbane,	Killin.
Auchnafree,	Henry Lambton,	Mionzie.
Auchnahyle,	John Robertson,	Pitlochry.
Auchterarder Castle,	Misses Malcolm,	Auchterarder.
Auchterarder House,	Major P. Hunter,	do.
Auchray,	Mrs. H. Thomson's Heirs,	Aberfoyle.
Auchtenny,	David Scott,	Bridge of Earn.
Auchtoo Farm,	Neil Robertson,	Balquhidder.
Auchtoomore,	D. Carnegie,	do.
Ayton,	-Mrs. Baird,	Bridge of Earn.
Bachilton,	Thomas Ross,	Methven.
Backfield,	Mrs. Thomson,	Bridge of Earn.
Badenheath,	Peter Sharp,	Blackford.
Badnambiest,	W. S. S. Crawford,	Moulin.
Bailieland,	John Sharp,	Aberuthven.
Balboughty,	-Edward Dangerfield,	Perth.
Balcairn,	A. Stirton,	Blairgowrie.
Balcraig,	-Miss Mercer,	New Scone.
Baldinnies,	James Graham,	Dunning.
Baldowrie,	Alexander Geekie,	Coupar-Angus.
Baledgarno,	Peter Constable,	Inchture.
Baledmund,	James Ferguson,	Pitlochry.
Balendoch,	D. H. Halkett,	Meikle.
Balendrick House,	-Thomas Roy,	Bridge of Earn.
Balendrick Cottage,	Mrs. Wakeham,	do.
Balgarvie,	William Crawford,	Scone.
Balgersho,	Col. James Dalgairns,	Coupar-Angus.
Balgonie,	George Dunn, jun.,	Newburgh.

SEATS.	NAMES.	POST TOWNS.
Balgove,	James Clark,	Coupar-Angus.
Balgowan,	William Thomson,	Methven.
Balharry,	George Lumsden,	Alyth.
Balhaldie,	George Richmond,	Braco.
Balhepburn,	Thomas Robb,	Rhynd.
Balhill,	John Millar,	Balbeggie.
Balhouseie Castle,	H. H. Norie, W.S.,	Perth.
Ballathie,	Gen. R. R. Robertson,	Stanley.
Balechin,	John Stewart,	Ballinluig.
Ballechin,	J. H. Heathcote,	do.
Ballied,	J. L. Campbell,	Blairgowrie.
Ballied Lodge,	H. K. Ralston,	do.
Balliliesk,	Thomas Miller,	Muckhart.
Ballindean, Easter,	Alexander Comrie,	Inchtüre.
Ballinloan,	John M'Donald,	Aberfeldy.
Ballintuim House,	Misses M'Donald,	Blairgowrie.
Ballintuim, Mid,	W. Butter,	do.
Ballo,	Robert Barclay,	Coupar-Angus.
Ballo Mill,	William Chapman,	Abernethy.
Ballo, Nether,	D. Thomson,	Inchtüre.
Balloleys,	Thomas Nicoll,	do.
Ballyoukan,	J. W. Dykes,	Pitlochry.
Balmanno,	D. Dow,	Bridge of Earn.
Balmblair,	James Lamond,	Perth.
Balmore,	Arch. Cameron,	Aberfeldy.
Balmyle,	George Constable,	Blairgowrie.
Balmyre,	John Brydon,	Errol.
Balnabeggan,	Mrs. Wallace,	Blairgowrie.
Balnabroich,	George Beverley,	do.
Balnacraig Distillery,	P. M'Dougall & Co.,	Pitlochry.
Balnaguan,	Mr. M'Donald,	Dunkeld.
Balnakeilly,	H. B. Stewart,	do.
Balnakilly,	W. M'Donald,	Kirkmichael.
Balnald House,	Robert E. Ferguson,	do.
Balnamuir,	Duncan Campbell	Dunkeld.
Balnearn,	Neil Forbes,	Pitlochry.
Balquhandy,	Capt. Drummond,	Dunning.
Balrobie,	Donald M'Glashan,	Blair-Athole.
Balruddery,	James Edward's Heirs,	Inchtüre.
Balthayock House,	William Lowson,	Perth.
Balthayock Farm,	John Robertson,	do.
Balvarran,	Arthur Campbell, W.S.,	Pitlochry
Balwhorrie,	Fanshaw Bingham,	Muthill.
Bamff House,	Sir James H. Ramsay,	Alyth.
Banchory,	D. C. Gregor,	Blairgowrie.
Banchory,	Charles Playfair,	Coupar-Angus.
Bandirran,	W. M'Donald,	Perth.

SEATS.	NAMES.	POST TOWNS.
Bankfoot,	J. Fraser, innkeeper,	Bankfoot.
Bankhead, East,	Robert Wright,	Forteviot.
Bankhead, West,	Andrew Marshall,	do.
Bannatyne House,	R. Thomas,	Coupar-Angus.
Barclay Hills,	Peter Geekie,	Perth.
Bardmony Bank,	Thos. Spalding,	Alyth.
Bardrill,	Peter Sharp,	Blackford.
Battleby,	J. Maxtone Graham,	Redgorton.
Beagley,	David Dow,	Bridge of Earn.
Beagley Inn,	J. Webster,	Aberargie.
Bean Inn,	David Graham,	Bridge of Earn.
Beech-hill House,	William Geekie,	Coupar-Angus.
Beechwood Villa,	Mrs. Lockhart Gordon,	do.
Belhie,	William Cairns,	Aberuthven.
Bellevue,	Alexander Morison,	Coupar-Angus.
Bellevue Meadows,	John Douglas,	do.
Bellwood,	Mrs. Turner,	Perth.
Bellycloan,	James Oswald,	Crieff.
Belmont Castle,	Sir Wm. B. Parker, Bt.	Meigle.
Belvidere House,	Mrs. Young,	Auchterarder.
Bendochy Farm,	David Syme,	Coupar-Angus.
Benchill Farm,	David Burns,	Stanley.
Benmore Farm,	D. Farquhar,	Killin.
Bentick Farm,	Peter Brydie,	Braco.
Berrybrae,	D. & G. Forbes,	Meikleour.
Berrydyke,	Alexander Brydie,	Braco.
Berryhill,	Charles Duff,	Bankfoot.
Berryhillock,	J. Anderson's Heirs,	Coupar-Angus.
Bertha Park,	Robert Cairns,	Perth.
Birchwood House,	Peter M'Lagan,	Birnam.
Binn Farm,	Hugh Thomson,	Perth.
Birnam Cottage,	Jane Gordon,	Dunkeld.
Blackhill,	William Cox,	do.
Blackpark,	John Steel,	Perth.
Blackruthven,	John Drummond,	do.
Blair Castle,	The Duke of Athole,	Blair-Athole.
Blair Castle,	Representatives of R. Mackay, W.S.,	Culross.
Blairdam,	W. & J. Crawford,	Trinity-Gask.
Blairdrummond,	G. S. H. Drummond,	Blairdrummond.
Blairdrummond,	David Ballingall,	Stirling.
Blairgowrie House,	Allan Macpherson,	Blairgowrie.
Blairhill,	J. R. Haig,	Muckhart.
Blairhoyle,	A. H. Lee,	Stirling.
Blairmore,	John Campbell,	Comrie.
Blairstruie,	Wm. Henderson,	Damhead.
Blairhulachan House,	Hutchison & Taylor,	Aberfoyle.

SEATS.	NAMES.	POST TOWNS.
Bleaton Hallet,	Mrs. James Anderson,	Blairgowrie.
Bleaton, Wester,	General Whistler,	do.
Bleloch,	James Chalmers,	Bankfoot.
Boatland House,	Mrs. Keiller,	Perth.
Bohally,	Rev. W. A. Clark,	Dull.
Bohespic,	Lister Lane,	Blair-Athole.
Bolfracks,	James Bett,	Aberfeldy.
Bonhard,	P. M' Ewan,	Scone.
Bonhard House,	Captain Bucknall,	Perth.
Bonhard, Mill of,	J. & J. Stewart,	Scone.
Bonskeid,	George F. Barbour,	Pitlochry.
Borland,	Donald Stewart,	Blairgowrie.
Borland,	John Stirling,	Blackford.
Borelands,	A. Anderson,	Coupar-Angus.
Brackland,	John M' Nab,	Callander.
Braco Castle,	George K. M' Callum,	Braco.
Bramblebank,	J. & D. Saunders,	Biairgowrie.
Brewlands House,	— Small,	Meigle.
Bridge of Earn Hotel,	Mrs. Ogilvie,	Bridge of Earn.
Do. Medical Prac.	J. Laing, M.D.,	do.
Broadheadfold,	John Cunningham,	Dunning.
Broich,	Alex. Monteath,	Crieff.
Broom,	John Cramb,	Blairingone.
Burnbrae,	James Morris,	Perth.
Burnfoot,	Wm. M' Ewan,	Glencarse.
Burnmouth,	G. Nicoll,	Coupar-Angus.
Burnside,	Henry Anderson,	Stanley.
Busby,	George Hunter,	Methven.
Busby, Wester,	James Taylor,	do.
Buttergask,	Wm. Chalmers,	Coupar-Angus.
Buttergask House,	James A. Wright,	do.
Butterstone House,	Alex. Low,	Dunkeld.
Butterglen House,	Robert C. Leslie,	do.
Byres,	James Bullions,	Guildtown.
Cairnbeddie,	James Sinclair,	do.
Cairnie, Upper,	George Miller,	Forteviot.
Cairnie, Wester,	W. Morison,	do.
Callander Cottage,	Mrs. Marshall,	Callander.
Callander Lodge,	Colonel Robertson,	do.
Cally House,	Chas. J. Constable,	Blairgowrie.
Calley, Wester,	Mrs. Hutchison,	do.
Cambusmore,	J. B. B. Hamilton,	Callander.
Campsie,	Messrs. Robertson,	Methven.
Camsarney,	Peter M' Nab & Co.,	Aberfeldy.
Camsernie,	Robert M' Gregor,	do.
Camsernie Cottage,	R. T. Meikle,	do.
Cardney,	A. B. Brooke,	Dunkeld.

SEATS.	NAMES.	POST TOWNS.
Cardross House,	H. D. Erskine,	Port Monteath.
Carey,	John Somerville,	Abernethy.
Cargill Mains,	Robert Morton,	Perth.
Carim Lodge,	Col. J. A. Ramsay,	Blackford.
Carpow,	John Cuthbert,	Newburgh.
Carse Grange,	John Gardiner,	Errol.
Carsehead,	Donald Lamont,	Crieff.
Carsie Mill,	James M'Inroy,	Blairgowrie.
Castle Bank,	Peter Robertson,	Perth.
Castle Huntly,	James F. White,	Lonforgan.
Castle Menzies,	Sir Robert Menzies,	Aberfeldy.
Castle Menzies,	Capells & Robertson,	do.
Chapelbank,	Robert Gardiner,	Auchterarder.
Charleston,	Patrick Constable,	Errol.
Chesthill,	W. H. C. Oates,	Fortingall.
Chesthill Farm,	A. & F. M'Naughton,	Aberfeldy.
Clashbenny,	James Easson,	Errol.
Clathick,	Cap. W. C. Colquhoun,	Crieff.
Claywhat,	John D. Dick,	Blairgowrie.
Cloanden House,	Robert Haldane,	Auchterarder.
Clochfoldich,	Mrs. Bowie Campbell,	Dunkeld.
Clunes,	James Coates,	Blair-Athole.
Clunie Bleachfield,	Thos. Hendry,	Newburgh.
Clunie Castle,	Earl of Airlie,	Dunkeld.
Clunie Cottage,	W. Roper Craigie,	Aberfeldy.
Clunie Cottage,	John G. Brown,	Moulin.
Clunie, Easter,	Mrs. Williamson,	Newburgh.
Clunie, Wester,	Thomas Guthrie,	do.
Cluny House,	Donald Currie,	Logierait.
Cockhill,	T. B. Troughton,	Callander.
Coldoch House,	Robert Graham,	Blairdrummond.
Coldwells,	Mrs. M'Culloch,	Crieff.
Colen,	William Cadzow,	Perth.
Colquhalzie House,	Lord Adam,	Auchterarder.
Comrie Cottage,	D. Beveridge,	Culross.
Comrie House,	Alexander Laing,	Comrie.
Condie,	—	Bridge of Earn.
Coral Bank,	Dr. Rattray,	Blairgowrie.
Corb,	Misses Dalgety,	Dunning.
Cornhill House,	Miss Donaldson,	Perth.
Corriemuckloch,	Miss Ann Murray,	Amulree.
Corsiehill House,	Mrs. Smith,	Perth.
Coshieville,	Colin Menzies,	Aberfeldy.
Cottartown,	James Sidey,	Almondbank.
Coul, Easter,	Mrs. James Smeaton,	Auchterarder.
Coul House,	P. B. Smeaton,	do.
Couligartan,	A. Hutchison,	Aberfoyle.

SEATS.	NAMES.	POST TOWNS.
Coulsknowe,	Robert Wright,	Fossoway.
Cowden,	Duncan M'Innes,	Comrie.
Cowden Castle,	John Christie,	Dollar.
Craganour Lodge,	William Locke,	Rannoch.
Craganour Farm,	Chas. Alexander,	Kinloch.
Cragantoll,	J. M'Pherson's Heirs,	Aberfeldy.
Craigatin,	W. S. Irvine, M.D.,	Pitlochry.
Craighall,	Mrs. Clerk Rattray,	Blairgowrie.
Craighead,	Alex. Ferguson,	Alyth.
Craighead House,	John Bird,	Blairdrummond.
Craig House,	R. C. L. Blair,	Almondbank.
Craigie Park House,	Ex-Bailie Hewat,	Perth.
Craigie Bank,	Rev. W. Brown, A.M.,	do.
Craigintaggart,	Captain A. Burnett,	Dunkeld.
Craiglochie,	Thomas Stewart.	Errol.
Craigmakerran Cot.,	Geo. H. Bonnar, factor,	Perth.
Craigmill,	J. & P. Saunders,	Blairgowrie.
Craignerran Villa,	Alexander Low,	Dunkeld.
Craigruie,	R. Palmer Jenkins,	Lochearnhead.
Cray,	Miss Robertson,	Blairgowrie.
Croftinloan House,	A. E. Baird,	Pitlochry.
Croftness Cottage,	Captain Campbell,	Aberfeldy.
Crianlarich,	Adam Teacher,	Killin.
Croiscrag,	Mrs. Robertson,	Fortingall.
Cromlix Lodge,	Hon. A. Drummond,	Dunblane.
Cromwell Park,	John Rutherford,	Perth.
Cromwell Park Bleachfield,	Messrs. Caird & Co.,	Almondbank.
Crossmount Cottage,	—	Pitlochry.
Culdees,	—	Muthill.
Culdees Castle,	R. T. N. Speir,	do.
Cultmalundie, East,	Alexander Hay,	Tibbermuir.
Cultmalundie, West,	James Dow,	do.
Cultoquhey,	—	Crieff.
Dalchosnie House,	Col. Macdonald,	Pitlochry.
Dalguise House,	Rupert Potter,	Dunkeld.
Dalhonzie,	Miss Robertson,	Crieff.
Dall,	T. V. Wentworth,	Rannoch.
Dalnabreck,	Harry S. C. Smithson,	Blairgowrie.
Dalnaglar Cottage,	D. A. Paterson,	do.
Dalnamein Lodge,	Smith & Tullis,	Blair-Athole.
Dalmarnock,	Gregor M'Gregor,	Dunkeld.
Dalnaspidal Lodge,	W. Stirling Crawford,	Blair-Athole.
Dalreoch,	James Small,	Kirkmichael.
Dalrulzean,	Vacant,	Blairgowrie.
Dalshian,	Captain J. H. Murray,	Pitlochry.
Damside House,	Hec. Macduff Duncan,	Auchterarder.

SEATS.	NAMES.	POST TOWNS.
Deanston,	John Muir,	Deanston.
Delvine,	Sir A. M. M'Kenzie, Bt.,	Dunkeld.
Dehead House,	Mrs. Duncan,	Coupar-Angus.
Derculich,	William Tullis,	Dunkeld.
Deuglie, Wester,	Andrew Cunningham,	Damhead.
Dirnanean,	Captain James Small,	Pitlochry.
Dollerie,	Anthony Murray,	Crieff.
Donavourd,	George Gordon,	Pitlochry.
Doune Lodge,	Earl of Moray,	Burn of Cambus.
Dron, East,	John Richmond,	Bridge of Earn.
Dron, West,	William M'Laren,	do.
Drumcairn,	The Earl of Mansfield,	Abernethy.
Drumearn,	Peter Drummond,	Comrie.
Drumfork,	Alex. Robertson,	Blairgowrie.
Drumlean,	R. Hampson,	Aberfoyle.
Drummond Castle,	Lord Aveland,	Crieff.
Drummonie,	C. T. C. Grant,	Bridge of Earn.
Drumtogle Farm,	Alex. & Jas. Stirling,	Aberuthven.
Drumtogle Mill,	Robert White,	do.
Duchally House,	James Mylne, W.S.,	Auchterarder.
Duchray Castle,	J. F. Jamieson,	Doune.
Dunbarney House,	Misses Craigie,	Bridge of Earn.
Dunnallistair,	Col. M'Donald,	Rannoch.
Dunan,	H. Farquhar,	do.
Duncrub,	Lord Rollo,	Dunning.
Dundarroch,	Thomas Henry,	Pitlochry.
Dundarroch Villa,	James Munro,	Callander.
Duneaves House,	Thomas Chalmers,	Aberfeldy.
Dunfallandy Cottage,	Miss Fergusson,	Pitlochry.
Dunimarle Castle,	Rev. Wm. Bruce,	Culross.
Dunira,	W. Graham,	Crieff.
Dunkirk Park,	Misses Robertson,	Bridge of Earn.
Dunkeld House,	Dowager Duchess of Athole,	Dunkeld.
Dunsinane,	Col. W. M. Macdonald,	Perth.
Duntaggart,	R. M'Donald,	Aberfeldy.
Duntanlich,	F. J. Edleman,	Pitlochry.
Dupplin Castle,	Earl of Kinnoull,	Perth.
Durdie,	James Thom,	Errol.
Durdie, Nether,	Thos. Hope, jun.,	do.
Dysart Cottage,	Mrs. Forbes,	Pitlochry.
Early Bank,	Sheriff Barclay,	Perth.
Earn Bank,	—	Bridge of Earn.
Easter Greenside,	Matthew Speedie,	Newburgh.
Easter Shian,	Miss Campbell,	Kenmore.
Eastertyre,	Rev. Alex. Campbell,	Logierait.
East Grange,	James Blair's Heirs,	Errol.

SEATS.	NAMES.	POST TOWNS.
Eastwood,	Barclay Field,	Dunkeld.
Edinample,	W. G. Nixey,	Lochearnhead.
Edinchip,	Lady M'Gregor,	do.
Edington Lodge,	Major Brooksbank,	Blair-Athole.
Edradour,	Thomas Statter,	Pitlochry.
Edradynate,	J. S. Robertson, W.S.,	Ballinluig.
Eind,	John Mailler,	Auchterarder.
Elcho,	Paul Darling,	Rhynd.
Ericht Lodge,	Robert Chapman,	New Rattray.
Erichtside,	A. M'Intyre,	Blairgowrie.
Erigmore,	Godfrey M'Kinnon,	Birnam.
Errol Park,	F. Mollison,	Errol.
Evelick,	William Ritchie,	do.
Fairmount,	John Steel,	Perth.
Falkland House,	Mrs. Tyndall Bruce,	Falkland.
Farleyer House,	Sir Robert Menzies,	Aberfeldy.
Faskally,	Archibald Butter,	Pitlochry.
Faskally, Old,	James Innes Ralston,	do.
Fealar,	Hon. Colonel White,	Blair-Athole.
Feddal House,	Ewing & Whitehead,	Braco.
Ferntower,	Lord Abercromby,	Crieff.
Ferryfield,	Robert Powrie,	Newburgh.
Feu House,	—	Perth.
Fincastle, Mains of,	Alex. Scrimgeour,	Pitlochry.
Findynate,	Alex. Walker,	Logierait.
Fingask,	George Gray,	Rhynd.
Fingask Castle,	Sir Patrick Murray Threipland,	Errol.
Finlarig Castle,	Earl of Breadalbane,	Killin.
Finnart,	R. S. Hills,	Fortingall.
Finnegand,	William Shaw,	Glenshee.
Flatfield,	A. & W. Bruce,	Errol.
Flatfield,	David Inches Bett,	Coupar-Angus.
Flawcraig,	David Dykes,	Errol.
Flowerdale,	R. Miller,	Balbeggie.
Fonab,	James M'Gregor,	Pitlochry.
Fordie,	A. B. Brooke,	Dunkeld.
Forneth House,	Miss Speid,	Forneth.
Foss,	Captain T. Levett,	Pitlochry.
Freeland House,	C. L. Wood,	Bridge of Earn.
Friarton,	Mrs. M'Donald,	Perth.
Friarton; Nether,	John M'Donald,	do.
Gannochy,	Robert Walker,	do.
Garden,	James Stirling,	Kippen.
Garrows,	John C. Cameron,	Dull.
Garrows, Easter,	Miss C. Campbell,	do.
Garry Cottage,	William Thomson,	Perth.

SEATS.	NAMES.	POST TOWNS.
Garth House,	Thomas Duff,	Aberfeldy.
Gartincaber,	Arch. B. Murdoch,	Blairdrummond.
Gartmore,	John Douglas,	Stirling.
Gartmore House,	Thomas Close,	Stanley.
Garvock House,	R. De Græme,	Bridge of Earn.
Gasconhall,	H. Birrel,	Errol.
Gask,	Thos. K. Oliphant,	Auchterarder.
Gask House,	Mrs. Graham Oliphant,	do.
Gattaway,	D. Davidson,	Abernethy.
Gilloch Hall,	Robert Bauchope,	Bridge of Earn.
Gilgal,	W. L. Lindsay, M.D.,	Perth.
Glaschorrie Lodge,	Richard Hemming,	Blair-Athole.
Glassart House,	Robert Hampson,	Aberfoyle.
Glassingall,	David Wallace,	Dunblane.
Glenalbert,	William Campbell,	Dunkeld.
Glenalmond,	Major M. Patton,	Perth.
Glenample,	Earl of Selkirk,	Balquhidder.
Glenartney,	Lord Aveland,	Comrie.
Glenbruar,	James A. Platt,	Blair-Athole.
Glenbrulich,	Alex. Dunsmure,	Bridge of Turk.
Glencarse,	Thomas Greig,	Glencarse.
Glendelvine,	C. M. Farquharson,	Dunkeld.
Glenderby,	A. D. Baird,	Kirkmichael.
Glendevon,	J. T. Hutchison,	Dollar.
Glendoick,	Colonel Henry Rolland,	Glencarse.
Glendeuglie, <i>Maj. Genl.</i>	Colonel Bruce,	Milnathort.
Gleneagles Castle,	Earl of Camperdown,	Auchterarder.
Glenearn House,	Charles M'Lean,	Bridge of Earn.
Glenericht,	A. D. Grimond,	Blairgowrie.
Glenfalloch House,	J. E. Fowkes,	Tyndrum.
Glenfarg,	John Christie,	Bridge of Earn.
Glenfernate,	H. A. Brassey, M.P.,	Pitlochry.
Glengoulandie,	C. A. D. Halford,	Dull.
Glengyle,	R. Napier,	Bridge of Turk.
Glenkilry Lodge,	Dr. M'Donald,	Blairgowrie.
Glenlochay House,	H. R. Clifton,	Killin.
Glenlyon,	J. W. Akroyd,	Fortingall.
Glenqueich Lodge,	Thomas Knowles,	Dunkeld.
Glentarkie,	Mrs. Wm. Anderson,	Strathmiglo.
Glentochie Lodge,	Alexander Duff,	Blairgowrie.
Glentulchan,	Græme Reid Mercer,	Perth.
Gloagburn,	James Donaldson,	Tibbermuir.
Godens,	G. Miller,	Errol.
Gormacks,	Duncan M'Laren,	Blairgowrie.
Goukton,	James Ostler,	Glencarse.
Gourdie,	Mrs. Kinloch,	Dunkeld.
Gourdie Hill,	Robert Matthew,	Errol.

SEATS.	NAMES.	POST TOWNS.
Grandtully Castle,	John Graham,	Ballinluig.
Grange of Elcho,	J. W. & J. Drysdale,	Perth.
Grange,	William Hunter,	Errol.
Grasswell,	Patrick Constable,	Inchture.
Greenbank,	John Dickson, W.S.,	Perth.
Greenhill,	J. B. Finlayson,	Braco.
Hallyburton House,	Lord J. F. Gordon Hallyburton,	Coupar-Angus.
Hawthorn Cottage,	James Chalmers,	Blairgowrie.
Hayfield,	John Mitchell,	Damhead.
Heath Park,	James Ross,	Birnam.
Hill,	W. Constable,	Errol.
Hillbank,	A. Clark,	Blairgowrie.
Hill Garden,	Mrs. Hill,	Coupar-Angus.
Hill of Ruthven,	Patrick Matthew,	Perth.
Hillhead,	John E. Geils,	Dunkeld.
Hillside,	Harry V. Hunter,	Perth.
Hillside Cottage,	J. Wilkie, jun.,	Newburgh.
Hillview Cottage,	Miss Miller,	Coupar-Angus.
Hills of Bendochy,	Peter Playfair,	do.
Holme Hill,	Mrs. James Stirling,	Dunblane.
Hope Park,	Charles Inches,	Blairgowrie.
Huntingtower,	Mrs. Mercer,	Perth.
Huntingtower,	A. B. Sandeman,	do.
Huntingtower Cot.,	Captain Downham,	do.
Inchbrakie,	Miss Kelsale,	Crieff.
Inchewan,	John A. Harris,	Birnam.
Inchmartine,	H. Howard Allen,	Inchture.
Inchmichael,	Mrs. George Bell,	Errol.
Inchrye Mains,	J. L. Wilson,	Lindores.
Inchture Mains,	W. Crichton,	Inchture.
Inchyra House,	James Watson,	Perth.
Innerbuist,	Arch. Semple,	do.
Innergeldy,	Edwin Eyre,	Comrie.
Innerhadden House,	C. G. Lefroy,	Pitlochry.
Innerpeffray,	A. F. Govett,	Monzie.
Inverardoch,	John Campbell,	Doune.
Inverardran,	James Dewar,	Killin.
Inverbraan House,	Rev. J. Burn Murdoch,	Dunkeld.
Invercroskie Lodge,	Sir William Clay,	Pitlochry.
Invercauld,	James Kennedy,	Fortingall.
Invercomrie,	Thos. Barker,	do.
Invermay,	Andrew Grant,	Bridge of Earn.
Invertrossachs,	George A. Cox,	Callander.
Isla Cottage,	Wm. Geekie,	Coupar-Angus.
Isla Mount,	John Lowe,	do.
Isla Park,	James Whitson,	do.

SEATS.	NAMES.	POST TOWNS.
Ivy Bank,	John A. Anderson,	Perth.
Ivy Bank,	Mrs. H. Bell,	do.
Ivy Bank,	Mrs. Robertson,	Bridge of Earn.
Janefield,	John E. Scott,	Dunning.
Jeanfield,	Thomas Roy,	Perth.
Keillor,	George Patullo,	Coupar-Angus.
Keir,	Sir W. S. Maxwell, Bt.,	Dunblane.
Keithbank,	Messrs. Low,	Blairgowrie.
Keithick House,	Mrs. Collins Wood,	Coupar-Angus.
Keithock Mains,	Donald Fisher,	do.
Keithock Mills,	George Willis,	do.
Keith Park,	Misses Inches,	Blairgowrie.
Kercock, East,	Alexander Patton,	Stanley.
Kercock Haugh,	John Sime,	do.
Kerrumore,	A. M'Naughton,	Aberfeldy.
Kilbryde Castle,	Herbert Rodgers,	Dunblane.
Kildinny,	Robert Graham,	Forteviot.
Kilgraston House,	Mrs. Handyside,	Bridge of Earn.
Kilgraston Mains,	J. Stevens,	do.
Killiecrankie Cot.,	Misses Stewart,	Blair-Athole.
Killiechassie,	E. O. Douglas,	Aberfeldy.
Killin Hotel,	Alex. Stewart,	Killin.
Kilnockie Bank,	A. Henderson,	Bridge of Earn.
Kilry,	J. M. Hind,	Bridge of Cally.
Kincairney,	James Mitchell's Heirs,	Dunkeld.
Kincardine Castle,	David Wilson,	Auchterarder.
Kincarrathie,	Miss Sharp,	Perth.
Kindrochit,	F. C. Cunningham,	Blair-Athole.
Kindrogan,	Patrick S. Keir,	Pitlochry.
Kinfauns Castle,	John Middleton,	Perth.
Kinloch House,	Sir George Kinloch,	Meigle.
Kinloch,	Charles Kinnear,	Ladybank.
Kinloch,	James M'Laren,	Blairgowrie.
Kinloch,	Knowles & Pearson,	Dull.
Kinloch,	George Bulloch,	Dunkeld.
Kinloch House,	Henry Ripley,	Rannoch.
Kinloch Lodge,	Hon. A. Kinnaird, M.P.	Dunkeld.
Kinmonth,	John Dow,	Bridge of Earn.
Kinmonth Mains,	J. Todd,	do.
Kinnaird House,	Alex. Duncan,	Dunkeld.
Kinnaird Mains,	D. Mitchell,	Inchtute.
Kinnell House,	Lord Breadalbane,	Killin.
Kinnoull Cottage,	Lord Charles Kerr,	Perth.
Kintillo,	F. Pitcairn,	Bridge of Earn.
Kippen-Turner,	Mrs. Angus Turner,	Dunning.
Kippendavie,	Patrick J. Stirling,	Dunblane.
Kippenross House,	John Stirling,	do.

SEATS.	NAMES.	POST TOWNS.
Kirkton,	R. Thomson,	Perth.
Knowes,	Andrew Honey,	Dunning.
Knowhead,	James D. Miller,	Perth.
Kynachan,	Lister Lane,	Dull.
Laighwood,	Robert Eliot,	Dunkeld.
Langlay Bank,	Mr. Dow,	Perth.
Langley Cottage,	James Malcolm,	do.
Lanrick Castle,	Andrew Jardine,	Kilmadock.
Lassintulloch,	David M'Donald,	Rannoch.
Lathirsk,	George Johnstone,	Falkland.
Lawers,	D. R. Williamson,	Crieff.
Lawgrove House,	Mrs. Wedderspoon,	Perth.
Lawhill,	George Richmond,	Auchterarder.
Lawton House,	W. Henderson,	Coupar-Angus.
Ledard House,	Robert Hampson,	Aberfoyle.
Leitch-hill,	Peter Taylor,	Perth.
Leny,	J. B. Hamilton,	Callander.
Letham,	Heirs of Capt. Letham,	Bankfoot.
Letham House,	J. Ritchie,	Perth.
Limepots,	—	do.
Lindores House,	Lady Maitland,	Lindores.
Linkholm,	Mrs. Shephard,	Blairgowrie.
Lintrose House,	Mungo Murray,	Coupar-Angus.
Lochdochart,	Edward G. Place,	Crieff.
Lochgarry,	H. Ripley,	Rannoch.
Lochton,	Mrs. Brown,	Inchture.
Lochtummel Lodge,	Wm. Young,	Pitlochry.
Lochard Lodge,	William Joynson,	Aberfoyle.
Lochearnside,	James Wilson,	Comrie.
Loch-Kennard,	John Graham,	Dull.
Lochvaligan,	H. A. Brassey, M.P.,	Blair-Athole.
Logierait,	A. Duncan,	Dowally.
Loonbrae,	John B. Chapman,	Blairgowrie.
LowerLochard Lodge,	John Dalziel, W.S.,	Aberfoyle.
Loyal House,	Prof. George Ramsay,	Alyth.
Lude House,	J. P. M'Inroy,	Blair-Athole.
Luncarty Bleachfield,	James Burt Marshall,	Perth.
Lynn-Keith,	David Clark,	Blairgowrie.
Machany House,	Viscount Strathallan,	Auchterarder.
Madderty House,	J. A. Henry,	Crieff.
Mansfield Villa,	Mrs. Ewan Cameron,	Callander.
Marlee,	Jos. Rickard,	Blairgowrie.
Marlee House,	Miss E. Blair,	do.
Marlefield,	Peter M'Lean,	Tibbermuir.
Marlehall,	James Beattie,	Stanley.
Mayfield,	John M. Miller,	Perth.
Meggernie,	W. C. Cazolet,	Fortingall.

SEATS.	NAMES.	POST TOWNS.
Meggernie Castle,	C. H. Wood,	Fortingall.
Megginch Castle,	John M. Drummond,	Errol.
Meikleour House,	March. of Lansdowne,	Perth.
Merklands,	Capt. C. R. Simpson,	Blairgowrie.
Methven Castle,	Wm. Smythe,	Methven.
Middleton,	John M'Laren,	Thornhill.
Middlehaugh,	Chas. Currie,	Pitlochry.
Millearn House,	Mrs. Thomson,	Auchterarder.
Milnab,	David Halley,	Crieff.
Millhills,	James M'Callum,	do.
Milton House,	Mrs. E. S. Young,	Auchterarder.
Milton of Collace,	William Henderson,	Coupar-Angus.
Monachoil,	Duncan Stewart,	Lochearnhead.
Moncreiffe, Easter,	John Isdale,	Bridge of Earn.
Moncreiffe House,	Sir Thos. Moncreiffe,	do.
Moness House,	Dr. J. B. Reid,	Aberfeldy.
Montague,	W. Thomson,	Balbeggie.
Montreal Cottage,	John Bower, R.N.,	Perth.
Monzie Castle,	George Johnstone,	Crieff.
Morenich House,	Jameson Ellis,	Kenmore.
Mornington,	Miss C. Murray,	Abernethy.
Mount Erich,	Wm. Jobson,	Blairgowrie.
Mudhall,	J. Whitson,	Coupar-Angus.
Mugdrum,	E. Paterson Hay,	Newburgh.
Muirhall,	R. Walker,	Perth.
Murie House,	J. B. B. Morison,	Errol.
Murrayshall,	John M. Graham,	Perth.
Murthly Castle,	Mrs. Graham,	Dunkeld.
Mylnefield House,	William Brand,	Longforgan.
Myres Castle,	Mrs. Greig,	Auchtermuchty.
Newbigging,	Mrs. T. Young's Heirs,	Methven.
Newfargie,	Mrs. Willoughby Trevelyan,	Ladybank.
New Hall,	Mrs. Shaw,	Coupar-Angus.
New Hall Farm,	John Mackie,	Blairingone.
Newhouse,	J. B. Pople,	Perth.
Newmill,	James M'Duff,	Bankfoot.
Mewmiln,	John M. Matthew,	Perth.
Newton,	Dr. John M'Laren,	Blairgowrie.
North Bank,	John Chisholm,	Perth.
Oakbank,	Misses Ross,	do.
Oakbank,	David Grimond,	Blairgowrie.
Ochertyre,	Sir P. K. Murray,	Crieff.
Ochertyre House,	J. C. Burns,	do.
Oliverburn,	Thomas Kirk,	Errol.
Orchardseat,	Laurence Bennet,	Bridge of Earn.
Orchill,	Alexander M'Beath,	Blair-Athole.

SEATS.	NAMES.	POST TOWNS.
Orchill Farm,	M. Finlayson,	Blackford.
Orchill House,	Rev. Mr. M'Dougall,	Braco.
Orwell House,	Rev. Dr. Smith,	Dunblane.
Over Durdie,	Mrs. Dewar's Heirs,	Errol.
Parkhead,	Patrick Playfair,	Blairgowrie.
Parkhill,	Thomas H. Whitson,	Old Rattray.
Parkside,	Thomas Watson,	Scone.
Peel,	G. & W. Sutherland,	Tibbermuir.
Pepper Knowes,	James Brewster,	Glencarse.
Percy,	Mrs John Stewart,	Bridge of Cally.
Physician's Hall,	Dr. Wylie,	Errol.
Pickletullum,	J. Dawson,	Perth.
Pickstonhill,	R. M'Kenzie,	Scone.
Pitcairley,	Robert Cathcart,	Auchtermuchty.
Pitcairn Bleachfield,	David Lumsden,	Almondbank.
Pitcairns House,	Jas. F. Watson,	Bridge of Earn.
Pitcullen Bank,	General Troup,	Perth.
Pitfour Castle,	Sir J. S. Richardson,	Glencarse.
Pitkeathly Wells,	Thomas Lennie,	Bridge of Earn.
Pitkellony,	Henry Curr,	Muthill.
Pitkindie,	G. Playfair,	Inchtute.
Pitlour,	Moncrieffe Skene,	Strathmiglo.
Pitmurthly,	Thomas Soutar,	Redgorton.
Pitnacree,	James Alex. Menzies,	Ballinluig.
Pitnacree House,	Thomas B. Potter,	do.
Pitskelly,	James Stewart,	Balbeggie.
Pittenzie House,	J. Pilkington,	Crieff.
Pleasance,	Misses M'Laren,	Coupar-Angus.
Poldar,	James Pullar,	Port Monteith.
Portnellan,	Rev. Wm. Atkinson Clark,	Pitlochry.
Potterhill,	Major Mann,	Perth.
Princeland,	Mrs. George B. Clark,	Coupar-Angus.
Rannagulzion,	Mrs. Ramsay,	Bridge of Cally.
Rannoch Barracks,	Thomas Barber,	Rannoch.
Rannoch Lodge,	—	do.
Rednock,	J. F. Jamieson,	Port Monteith.
Reichip,	Rev. C. A. Hall,	Dunkeld.
Reinakylich,	W. R. Cassells,	Blair-Athole.
Retreat,	John M'Laren,	New Scone.
Rhynd, Easter,	Andrew Pourie,	Perth.
Rhynd, Wester,	Alexander Pitcaithly,	do.
Riemore, Easter,	John Thomson,	Dunkeld.
Rockdale Cottage,	James Beattie,	Perth.
Rockville.	David Morton,	do.
Rodney Lodge,	Mrs. K. Allardyce,	do.
Rohallion,	John Bett,	Dunkeld.

SEATS.	NAMES.	POST TOWNS.
Roro,	W. H. C. Coates,	Weem.
Rosebank,	James Pullar,	Perth.
Rose Cottage,	Dr. James Steele,	Scone.
Rosemount,	Hon. Mrs. Rollo,	Perth.
Rosemount,	Robert Geekie,	Blairgowrie.
Rossie House,	R. B. Handyside,	Bridge of Earn.
Rossie House,	R. J. Maitland,	Auchtermuchty.
Rossie Ochill,	John Kerr,	Bridge of Earn.
Rossie Priory,	Lord Kinnaird, K.T.,	Inchture.
Rotearns,	Peter Gardiner,	Braco.
Row,	Rev. John L. Foggo,	Doune.
Ruthven House,	John Blyth,	Perth.
Runnavey,	John Robertson,	Spittal of Glenshee
Runnavey Lodge,	Col. W. M. Macdonald,	Blairgowrie.
Rycote Knoll,	Comtesse de Geneys,	Dunblane.
Sands House,	David Simson,	Kincardine.
Scone Palace,	Earl of Mansfield,	Perth.
Seaside,	Wm. Watson,	Errol.
Seggieden,	Col. Drummond Hay,	Perth.
Shian,	J. P. Smith,	Kenmore.
Shielhill,	James Chalmers,	Stanley.
Shierglass,	Robert M'Donald,	Blair-Athole.
Snaigow,	William Cox,	Dunkeld.
Soilzarie,	George Constable,	Blairgowrie.
Spittalfield Med. Prac.	J. M. K. Taylor,	Spittalfield.
Springfield,	John Young,	Scone.
Springland,	Mrs. S. Sandeman,	Perth.
Stanley House,	Col. F. Sandeman,	Stanley.
St. Alban's Cottage,	John A. Anderson,	Perth.
Stenton,	T. G. Murray,	Dunkeld.
St. Fink,	James Anderson,	Blairgowrie.
St. Magdalen's,	George Millar,	Perth.
St. Martins,	Col. W. M. Macdonald,	do.
St. Mary's Tower,	Lord J. Manners, M.P.,	Dunkeld.
Stobhall Mains,	Robert Morton,	Perth.
Stormontfield,	D. Lumsden,	do.
Straloch,	James Mansfield,	Moulin.
Straloch, Mains of,	Robert Farquharson,	Pitlochry.
Strathallan Castle,	Jas. Reid Stewart,	Auchterarder.
Strathgarry House,	Mrs. Colonel Stewart,	Blair-Athole.
Strathyre,	J. B. Hamilton,	Balquhiddel.
Stronvar,	David Carnegie,	Lochearnhead.
Strone House,	Geo. Constable,	Bridge of Cally.
Strowan,	Thomas G. Stirling,	Crieff.
Suie,	A. H. Brown,	Killin.
Summerbank,	John Conning,	Perth.
Sunbank Cottage,	Alex. B. Smith,	do.

SEATS.	NAMES.	POST TOWNS.
Sunnybrae,	Arthur Anderson, C.B.,	Pitlochry.
Talladhbeidh,	Thomas Ainsworth,	Fortingall.
Tarsappie,	Charles Kinnear,	Perth.
Tarsappie, Easter,	Thos. Robertson,	Rhynd.
Tarsappie, Wester,	Peter Paton,	do.
Taymount,	Hon. C. Murray,	Perth.
Taymouth Castle,	Earl of Breadalbane,	Aberfeldy.
Tayside,	Alex. Moncrieff, W.S.,	Perth.
Teithside,	Misses M'Ewan,	Callander.
The Cairnies,	Major Malcolm Patton,	Perth.
The Durn,	Mrs. M'Kenzie,	do.
The Gart.,	Daniel Ainslie,	Callander.
The Roman Camp,	Miss H. Marshall,	do.
Tighn'nduin,	Charles Stewart,	Killin.
Tippermallo,	John Graham,	Methven.
Tirinie House,	William Harris,	Aberfeldy.
Tomnagrew,	Donald Macduff,	Dunkeld.
Torrie,	D. Carnegie,	Kilmadock.
Torrie, Easter,	Henry Hill,	Callander.
Torwood,	Arch. Burns,	Dunkeld.
Tulliallan Castle,	Lady Osborne Elphin- stone,	Kincardine.
Tullochfield,	John Sandeman,	Perth.
Tullibelton,	Gen. R. R. Robertson,	do.
Tullybeagles,	—	Bankfoot.
Tullyfergus,	James Millar,	Blairstown.
Tullylumb,	Thomas Jackson,	Perth.
Tullymet,	William Dick,	Dunkeld.
Tullymurdoch,	John Anderson,	Blairstown.
Tullyneddy Cottage,	Mrs. M'Leish,	do.
Tummel Bridge,	Francis B. Atkinson,	Pitlochry.
Urrard House,	Wm. Graham,	Blair-Athole.
Valleyfield House,	Mrs. Colonel M'Leod,	Culross.
Valleyfield, Low,	Mrs. Hosier,	do.
Walnut Cottage,	Miss Turnbull,	Perth.
Waterybutts,	Robert Laing,	Errol.
Wellfield,	David Laurie,	Bridge of Earn.
Wester Fordel,	Gen. Kirkland,	Milnathort.
Westerton House,	Sir James Alexander,	Bridge of Allan.
Whitefield,	James Pennycook,	Inchture.
West Mains,	Bell's Trustees,	do.
Westwood Cottage,	Mrs. G. Ross,	Perth.
Whitehills,	Chas. G. Playfair,	Inchture.
Willanslee,	Major Salmon,	Perth.
Williamston,	Mrs. M'Laggan,	Crieff.
Willowbank,	C. Thomson,	Perth.
Woodend,	A. W. Cruickshank,	do.
Woodend,	Isaac A. Henry,	Crieff.

SEATS.	NAMES.	POST TOWNS.
Woodhill,	Charles Trotter,	Blairgowrie.
Woodlands,	W. M'Donald,	Perth.
Woodside Cottage,	Mrs. Mackenzie Murray,	Coupar-Angus.

XIII.—LIST of the CLERGY and their PLACES of WORSHIP in PERTHSHIRE.

BAPTIST.

PLACE.	NAMES.	POST TOWNS.
Blairgowrie,	—	Blairgowrie.
Blair-Athole,	A. Yeats,	Blair-Athole.
Crieff,	Alexander Kirkwood,	Crieff.
Glenlyon,	Donald M'Lellan,	Aberfeldy.
Tullymet,	Donald Grant,	Ballinluig.

CONGREGATIONALIST.

Aberfeldy,	W. N. Challice,	Aberfeldy.
Blairgowrie,	John Miller,	Blairgowrie.
Crieff,	James Bell,	Crieff.

ESTABLISHED.

Aberdalgie,	John Sharp,	Perth.
Aberfoyle,	Arch. F. Stewart; Don. C. Bryce, asst. & suc.	Aberfoyle.
Abernethy,	William Gordon,	Newburgh.
Abernyte,	Allan Menzies, B.D.,	Inchture.
Alyth,	Robert Murray,	Meigle.
Amulree,	A. M. Stewart,	Dunkeld.
Ardoch,	G. D. Macnaughton, A.M., B.D.,	Braco.
Arngask,	—	Kinross.
Auchterarder,	William Gibson; Wm. Simpson, assistant,	Auchterarder.
Auchtergaven,	D. Winter, A.M.,	Perth.
Balquhidder,	A. M. M'Gregor,	Lochearnhead.
Bendochy,	George Brown,	Coupar-Angus.
Blackford,	David Bonallo,	Blackford.
Blair-Athole,	J. Fraser, A.M.,	Blair-Athole.
Blairgowrie,	Wm. Fraser, M.A.,	Blairgowrie.
Blairingone,	John Wilson,	Stirling.
Bridge of Allan,	John Reid,	Bridge of Allan.
Callander,	—	Callander.
Caputh,	Theodore Marshall,	Dunkeld.
Cargill,	W. A. Campbell,	Perth.
Clunie,	Angus M'Innes,	Dunkeld.
Collace,	Thomas Brown,	Perth.

PLACE.	NAMES.	POST TOWNS.
Comrie,	John Macpherson,	Crieff.
Coupar-Angus,	P. J. Stevenson, D.D.,	Coupar-Angus.
Crieff,	J. Cunningham, D.D.,	Crieff.
Crieff, West,	Arch. Hart, M.A.,	do.
Dunbarney,	Thos. D. Kirkwood,	Bridge of Earn.
Dunblane,	D. Morrison, M.A.,	Dunblane.
Dunkeld, Little,	J. Skinner Mackenzie,	Dunkeld.
Dunkeld & Dowally,	Thos. C. Wilson; Thos. Rutherford, B.D., as- sistant and successor,	do.
Dunning,	John Wilson, D.D., synod clerk,	Dunning.
Dron,	Charles Goodall,	Bridge of Earn.
Dull,	E. M. Masson, M.A.,	Aberfeldy.
Errol,	Robt. Graham, LL.D.,	Errol.
Forgandenny,	John Robb,	Bridge of Earn.
Foss,	Jas. Armstrong; Alex. Carmichael, A. & S.,	Pitlochry.
Forteviot,	Jas. Anderson, M.A.,	Perth.
Fortingall,	D. Campbell,	Aberfeldy.
Fowlis-Wester,	Thomas Hardy,	Crieff.
Gask,	James Martin,	Auchterarder.
Glendevon,	John Cunningham,	Stirling.
Glenshee,	Thomas D. Miller,	Blairgowrie.
Inchture,	John A. Honey, D.D.,	Inchture.
Innerwick & Glenlyon	Hugh M'Donald,	Aberfeldy.
Kenmore,	James B. M'Kenzie,	do.
Kettins,	James Fleming,	Coupar-Angus.
Killin,	Colin A. M'Vean,	Killin.
Kilmadock,	G. Mitchell, M.A.,	Doune.
Kilspindie and Rait,	Wm. L. Wotherspoon, A.M.,	Errol.
Kincardine,	B. Edmonstone,	Blairdrummond.
Kinciaven,	N. M. M'Naughton,	Perth.
Kinfauns,	G. S. Davidson, M.A.,	do.
Kinloch-Rannoch,	John W. M'Intyre,	Pitlochry.
Kinnaird,	William Sinclair,	Inchture.
Kinnoull,	John Anderson, D.D.,	Perth.
Kippen,	William Wilson,	Kippen.
Kirkmichael,	Duncan M'Donald,	Blairgowrie.
Lecropt,	Peter William Young,	Bridge of Allan.
Lethendy & Kinloch,	David Smith Rae,	Blairgowrie.
Longforgan,	Wm. Ritchie, D.D.,	Dundee.
Logie,	D. N. Imrie, M.A., B.D.,	Bridge of Allan.
Logielmond,	Pat. M'Gregor, M.A.,	Perth.
Logierait,	A. Meldrum, M.A.,	Dunkeld.
Madderty,	William Stoddart,	Crieff.
Methven,	John Wilson, M.A.,	Perth.

PLACE.	NAMES.	POST TOWNS.
Moneydie,	Adam Milroy, M.A.,	Perth.
Monzie,	James Taylor, M.A.,	Crieff.
Monzievaird,	J. R. Campbell,	do.
Moulin,	Duncan Campbell,	Pitlochry.
Muthill,	James Rankin,	Crieff.
Norrieston,	James Forfar,	Stirling.
Port of Monteith,	John Johnston,	Port of Monteith.
Ratray,	William Herdman,	Blairgowrie.
Redgorton,	Alexander Neilson,	Perth.
Rhynd,	Richard Ramsay,	do.
Scone,	Alex. Benvie, B.D.,	do.
St. Madoes,	Walter Tait,	do.
St. Martins,	W. M. S. Hamilton,	do.
Stanley,	George Murray,	do.
Tenandry,	Patrick Grant, M.A.,	Blair-Athole.
Tibbermuir,	C. Smith Adie,	Perth.
Trinity-Gask,	George W. Kemp,	Auchterarder.
Trossachs,	John M'Diarmid,	Callander.
Tulliallan,	John Smeaton,	Kincardine.
Weem,	Alex. Campbell: R. G. Dunbar, M.A., A. & S.,	Aberfeldy.

EPISCOPALIAN.

Right Rev. Charles Wordsworth, D.C.L., Bishop,
Bishops' Hall, St. Andrews.

Alyth and Meigle,	A. S. Aglen,	Meigle.
Blair and Pitlochry,	H. St. John Howard, LL.D.,	Pitlochry.
Blairgowrie,	F. W. Davis,	Blairgowrie.
Bridge of Allan,	John Thomas Boyle,	Bridge of Allan.
Callander,	T. Wildman, D.D.,	Callander.
Coupar-Angus,	John Torrie, M.A.,	Coupar-Angus.
Crieff,	A. J. T. Morris, B.A.,	Crieff.
Dunblane,	Henry Malcolm, B.A.,	Dunblane.
Dunkeld,	John Lindsay, M.A.,	Dunkeld.
Muthill,	Arthur P. Arnott, M.A.,	Crieff.
Strathtay,	—	Dunkeld.
Trinity College, Glenalmond,	{ W. Percy Robinson, D.D., Warden, }	Perth.
Tummel Bridge and Kinloch-Rannoch,	—	Pitlochry.

EVANGELICAL UNION.

Coupar-Angus,	James J. Brown,	Coupar-Angus.
---------------	-----------------	---------------

FREE.

Aberfeldy,	Donald R. Clarke,	Aberfeldy.
Abernethy,	Robert Stevenson,	Newburgh.
Abernyte and Rait,	John Wilson,	Inchtur.

PLACE.	NAMES.	POST TOWNS.
Aberuthven,	James M'Donald,	Auchterarder.
Alyth,	Arch Fergusson,	Meigle.
Ardeonaig,	John M'Callum,	Killin.
Arngash,	John Young,	Kinross.
Auchterarder,	W. E. W. Brown, M.A.,	Auchterarder.
Auchtergaven,	John A. Cooke,	Perth.
Balquhidder,	E. J. Findlater, M.A.,	Crieff.
Blackford,	And. Donald, M.A.,	Blackford.
Blair-Athole,	Atholl Stewart,	Blair-Athole.
Blairgowrie (First),	John Baxter, M.A.,	Blairgowrie.
Do. (South,	Malcolm White,	do.
Braco,	Wm. Milne, M.A.,	Braco.
Bridge of Allan,	John Ferguson,	Bridge of Allan.
Do.	Wm. Ross, LL.D.,	do.
Bucklyvie,	A. W. Morris; Geo. Rose,	Stirling.
Burrelton,	Alex. S. Robertson,	Coupar-Angus.
Callander,	Andrew Bogle,	Callander.
Cargill,	George C. Baxter,	Perth.
Clunie,	Robert M'Leod,	Dunkeld.
Collace,	James Reid,	Perth.
Comrie,	Jas. Carment, M.A.,	Crieff.
Coupar-Angus,	Thomas Bain,	Coupar-Angus.
Cray,	James Robertson,	Blairgowrie.
Crieff,	A. Henderson, M.A.,	Crieff.
Doone,	Thomas Hislop,	Doone.
Dunblane,	John S. Bowie, A.M., B.D.,	Dunblane.
Dunbarney,	John Hume Wells,	Bridge of Earn.
Dunkeld,	Dougal M'Pherson,	Dunkeld.
Dunning,	Duncan M'Laren,	Dunning.
Errol,	A. Campbell, M.A.,	Errol.
Forgandenny,	Jas. Drummond; Jas. Halliday, as. & suc.,	Bridge of Earn.
Fortingall,	D. M. Connell,	Aberfeldy.
Gartmore,	Malcolm M'Lean,	Stirling.
Glenisla,	James W. Simpson,	Meigle.
Glenlyon,	John M'Coll,	Aberfeldy.
Kenmore,	Allan Sinclair,	do.
Kinfauns,	B. Franklin Greig, synod clerk,	Perth.
Kippen,	Pat. T. Muirhead,	Stirling.
Kilmadock,	John A. Anderson,	Doone.
Kirkmichael,	D. D. M'Isaac, M.A.,	Blairgowrie.
Killin,	Alex. Stewart, M.A.,	Killin.
Lawers,	—	do.
Longforgan,	John Hunter,	Dundee.
Logiealmond,	John Watson,	Perth.

PLACE.	NAMES.	POST TOWNS.
Logierait,	D. R. C. M'Lagan,	Dunkeld.
Lethendy,	Alex. Gordon, M.A.,	Blairgowrie.
Madderty,	Thos. Gunn, M.A.; L. C. M. Wedderburn,	Crieff.
Methven,	John M'Leish,	Perth.
Monzie,	John Reid Omond,	Crieff.
Moulin,	John Stewart,	Pitlochry.
Muthill,	J. A. Fletcher,	Crieff.
Pitcairngreen,	J. J. Glen Kippen,	Perth.
Ratray,	Adam Ross,	Blairgowrie.
Scone,	A. K. M'Murchie,	Perth.
Stanley,	Wm. Mather, M.A.; J. F. Thomson, M.A.,	Stanley.
Strathfillan,	Donald Mackay,	Tyndrum.
Tummel Bridge,	Murdoch Corbet,	Pitlochry.
Trochry,	A. C. Sutherland, A.M., B.D.,	Dunkeld.
ROMAN CATHOLIC.		
Blairgowrie,	John Carmont,	Blairgowrie.
Crieff,	Peter Cumming,	Crieff.
UNITED ORIGINAL SECEDERS.		
Coupar-Angus,	Peter M'Vicar,	Coupar-Angus.
UNITED PRESBYTERIAN.		
Abernethy,	John Clark,	Newburgh.
Alyth,	John Dunlop,	Meigle.
Auchterarder (South),	George Jacque,	Auchterarder.
Do. (North),	Thos. S. Dickson, M.A.,	do.
Auchtergaven,	Matthew Howieson,	Perth.
Balbeggie,	Alexander Pettigrew,	do.
Blairlogie,	W. M'Laren, M.A.,	Stirling.
Bridge of Allan,	James Muir,	Bridge of Allan.
Bridge of Teith,	William Huie,	Doune.
Comrie,	William F. Swan,	Crieff.
Coupar-Angus,	Wm. Marshall, D.D.; Thomas Granger,	Coupar-Angus.
Craigend,	James Wardrop,	Perth.
Crieff,	John C. Ingles,	Crieff.
Dunblane,	William Blair, M.A.,	Dunblane.
Dunning,	Henry Stirling,	Dunning.
Errol,	James S. Scotland,	Errol.
Greenloaning,	John Macintyre, M.A.,	Braco.
Kinclaven,	John Brown,	Perth.
Kinkell,	George Duthie,	Auchterarder.
Lethendy,	Joseph Hay,	Blairgowrie.
Logielmond,	David Goodwin,	Perth.

PLACE.	NAMES.	POST TOWNS.
Methven,	John Millar,	Perth.
Pathstruie,	William M'Queen,	Bridge of Earn.
Pitcairn,	Robert Nelson,	Perth.
Pitroddie,	—	Errol.
Ratray,	Robert Russell,	Blairgowrie.
Scone,	John M'Neil,	Perth.

XIV.—POSTAL DIRECTORY.

CHIEF OFFICERS OF THE DEPARTMENT.

Postmaster-General, Right Hon. Lord John Manners.
Secretary (London), John Tilley, Esq.
Surveyor-General (Scotland), .. A. M. Cunynghame, Esq.
Surveyor for North of Scotland, John Warren, Esq.

PERTH ESTABLISHMENT.

HEAD OFFICE—2 HIGH STREET.

Postmaster, John M'Gregor, Esq.
Clerks, Jas. Marshall (chief), Geo. Farquhar,
 John Black, and Alex. Robertson.
Sorters, James Matthews, Thomas S. Hendry,
 and Alexander Gorrie.
Letter-Carriers, T. Coutts, John Henderson, James
 Stewart, J. Robertson, and J. Hood.
Edinburgh Messenger, .. Alexander Pirrie, 17 Kinnoull Street.

RURAL MESSENGERS.

Aberdalgie, Wm. Hodge, 28 High Street.
Almondbank, Geo. W. Jack, 105 South Street.
Balbeggie, Andrew Noble.
Glencarse, John M'Ewan, 17 Pomarium.
Guildtown,
Rhynd, David Watson, Thimblerow.
Stanley, William Young, 55 High Street.

RECEIVING OFFICES—17 COUNTY PLACE & 265 HIGH STREET.

Receivers, Peter Robb and William Lyon.

TELEGRAPH DEPARTMENT.

Clerks—James Gaudie (chief), Peter Gall, Thos. M'Laggan,
 Thos. M'Intosh, Alex. Menzies, David Allan, Jas. R. Douglas,
 and Wm. Isaac.

ENGINEERING DEPARTMENT.

Alexander Johnstone, 30 George Street, and Joseph Jackson,
 South William Street.

ARRIVALS AND DEPARTURES OF MAILS FROM
THE POST OFFICE, PERTH.

MAILS.		Box Close.	Departure	Arrivals.	Deliveries.
*Edinburgh and Fife,		5 15 a.m.	5 45 a.m.	7 15 p.m.	6 45 a.m.
Glasgow, Stirling, Auchter- arder, and Crieff,		5 15 a.m.	5 45 a.m.	4 35 p.m.	4 50 p.m.
Redgorton, Stanley, Bank- foot, and Meikleour,		5 15 a.m.	5 45 a.m.	4 0 p.m.	4 50 p.m.
Foot Posts.	(Scone, Balbeggie, Guild- town, Rhynd, & Glen- carse,	5 15 a.m.	6 0 a.m.	2 15 p.m.	4 50 p.m.
	Almondbank, Methven, The Cairnies, & Aber- dalgie,	5 15 a.m.	6 0 a.m.	5 40 p.m.	6 45 a.m.
	Redgorton, Stanley, and Bankfoot,	9 10 a.m.	9 40 a.m.	3 10 p.m.	4 50 p.m.
	Craigie (2d despatch), . . .	9 10 a.m.	9 45 a.m.		
	Do. (3d despatch), . . .	3 10 p.m.	4 50 p.m.	6 15 p.m.	6 45 a.m.
	Scone and Balbeggie, . .	10 0 a.m.	12 0 noon	7 0 p.m.	6 45 a.m.
	Methven, Almondbank, and Glencarse,	10 0 a.m.	10 15 a.m.	5 40 p.m.	6 45 a.m.
	Dundee, Errol, and Inchtire, *Aberdeen, via Co.-Angus, . . .	7 30 a.m.	7 55 a.m.	4 0 p.m.	4 50 p.m.
	Do. (2d des.),	10 30 p.m.	11 0 p.m.	7 40 p.m.	6 45 a.m.
	*Inverness, via Dunkeld,	8 30 a.m.	8 45 a.m.	4 0 p.m.	4 50 p.m.
*Do. do.	10 30 p.m.	11 0 p.m.	7 40 p.m.	6 45 a.m.	
Edinr., Glasgow, & Dunning, Aberdeen, Montrose, Brechin, and Forfar,	10 0 a.m.	10 15 a.m.	—	—	
Edinburgh and Glasgow, . . .	1 0 p.m.	1 35 p.m.	—	—	
Bridge of Earn and Fife only, Dundee, Coupar-Angus, and Blairgowrie,	3 10 p.m.	3 35 p.m.	9 20 a.m.	9 45 a.m.	
*London, Edinburgh, and Glasgow, via Stirling,	3 10 p.m.	3 35 p.m.	8 30 a.m.	9 45 a.m.	
Do. do.	6 45 p.m.	7 15 p.m.	11 35 p.m.	6 45 a.m.	
Dundee, Errol, & Inchtire, . .	10 30 p.m.	11 0 p.m.	7 40 p.m.	6 45 a.m.	

Only those marked thus (*) are despatched on Sunday.

RECEIVING OFFICE AND PILLAR LETTER BOXES.

Receiving Office, 17 County Pl.	Letter-Box foot of South St.	Letter-Box Athole St.	Letter-Box Bridgend.	Letter-Box General Station.	Letter-Box Craigie.
Box Closes.	Collection.	Collection.	Collection.	Collection.	Collection.
7 0 a.m.	7 0 a.m.	7 0 a.m.	7 0 a.m.
1 35 p.m.	2 30 p.m.	2 20 p.m.	2 10 p.m.	1 45 p.m.
6 10 p.m.	6 20 p.m.	6 10 p.m.	6 0 p.m.	6 0 p.m.	1 45 p.m.
9 35 p.m.	9 40 p.m.	9 30 p.m.	9 10 p.m.	9 0 p.m.	5 45 p.m.

HIGH ST. RECEIVING OFFICE—Collections at 7.0, 1.35, 6.10, and 9.35.

Collection at Railway Station only at 1.10 p.m. on Sunday.

Letters arriving by mails after the 4.50 p.m. delivery may be had on calling at the Office from 8.30 till 9 p.m.

Money Orders are issued and paid every day (Sunday excepted) from 9 a.m. till 6 p.m.

An additional fee of 1d will secure a despatch till within 15 minutes of each departure. Both postage and fee must be paid in stamps, and dropped into the late letter-box.

Registered Letters require to be posted 30 minutes before the box closes, but, for a late fee of 4d, may be received up to the closing of the box.

The Office is open every lawful day from 6.45 a.m. till 9 p.m., and on Sunday from 9 till 10.15 a.m. only. For Telegraph business, from 9 till 10.15 a.m. and from 4 till 5 p.m.

INLAND LETTERS.

The rates of postage, when prepaid, are as follows, viz. :—

For a letter not above 1 oz.,.....	1d.
„ above 1 oz. but not above 2 oz.,.....	1½d.
„ „ 2 oz. „ 4 oz.,.....	2d.
„ „ 4 oz. „ 6 oz.,.....	2½d.
„ „ 6 oz. „ 8 oz.,.....	3d.
„ „ 8 oz. „ 10 oz.,.....	3½d.
„ „ 10 oz. „ 12 oz.,.....	4d.

A letter above the weight of 12 oz. is liable to a postage of 1d for every ounce, beginning with the first ounce. Thus, a letter weighing between 14 and 15 oz. must be prepaid 1s 3d.

A letter posted unpaid is chargeable on delivery with double postage; and a letter posted insufficiently prepaid is chargeable with double the deficiency.

No letter may be above 18 inches in length, 9 inches in width, or 6 inches in depth, unless it be sent to or from one of the Government Offices.

COLONIAL AND FOREIGN LETTERS.

The rates of postage on letters to the colonies and foreign countries will be found in the Table of Colonial and Foreign Postage.

INLAND NEWSPAPERS.

Under the “Post Office Act, 1870,” any publication fulfilling the conditions hereafter named can, upon payment of an annual fee of 5s, be registered at the General Post Office to pass within the United Kingdom as a newspaper for a postage of one half-penny. Without such registration no newspaper is entitled to be sent through the post at less than the book rate of postage.

For each inland newspaper, whether posted singly or in a packet, the postage, when prepaid, is one halfpenny; but a

packet containing two or more registered newspapers is not chargeable with a higher rate of postage than would be chargeable on a book packet of the same weight, viz., one halfpenny for every 2 oz. or part of that weight.

A newspaper posted unpaid, or a packet of newspapers posted either unpaid or insufficiently paid, is treated as an unpaid or insufficiently paid book packet of the same weight.

The postage must be prepaid either by an adhesive stamp or by the use of a stamped wrapper.

No newspaper can now be sent through the post a second time for the original postage. For each transmission a fresh postage is required.

Every newspaper must be posted either without a cover (in which case it must not be fastened, whether by means of gum, wafer, sealing-wax, postage stamp, or otherwise), or in a cover entirely open at both ends, so as to admit of easy removal for examination. If this rule be infringed, the newspaper is treated as a letter.

Every newspaper must be so folded as to admit of the title being readily inspected.

COLONIAL AND FOREIGN NEWSPAPERS.

The rates of postage to the colonies and foreign countries on newspapers registered for transmission abroad will be found in the Table of Colonial and Foreign Postage. Each newspaper is liable to a separate rate of postage, whether sent singly or in a packet, and if above 4 oz. in weight it is liable to two rates of postage, and so on.

The conditions of registration for transmission abroad are the same as those for inland transmission.

INLAND BOOK POST.

The postage is one halfpenny for every 2 oz. or part of that weight.

COLONIAL AND FOREIGN BOOK POST.

The limit of size for a book-packet addressed to any place abroad is 24 inches in length and 12 inches in width or depth.

COLONIAL AND FOREIGN PATTERN AND SAMPLE POST.

There is a Pattern and Sample Post to such Colonies and foreign countries as are marked in the Table of Colonial and Foreign Postage with the letter "p;" but it is restricted to *bona fide trade patterns or samples of merchandise*.

CARD POST.

Post Cards, whether official or private, having a halfpenny stamp impressed upon them (adhesive stamps not being ac-

cepted in payment of the postage), may be transmitted between places in the United Kingdom with letters written upon the back.

REGISTRATION (INLAND AND FOREIGN).

The fee for registering a letter, newspaper, or book-packet between any two places in the United Kingdom is fourpence.

At all Post Offices the latest time for posting registered letters on the payment of the ordinary fee is entered in the notice exhibited in the Office window; but, upon payment of a late fee of fourpence, in addition to the ordinary registration fee, at all provincial Head Offices, letters may be registered after the hours specified, until the closing of the letter-box for each despatch (exclusive of the time during which late letters are received), or until the Office is closed for the night.

No Letter Carrier, Rural Messenger, or other servant of the Post Office, is allowed to carry a letter for any person to be registered.

RE-DIRECTION.

Every re-directed letter, post-card, or other postal packet, is liable to an additional postage (at the prepaid rate) for each re-direction, unless the re-direction be made by an officer of the Post Office, and both the original and the second address be within the same free delivery.

A Postmaster is not bound to re-direct letters for a person temporarily leaving his home, and not having a private bag or box, unless the house be left uninhabited, or the letters would be delayed in their transmission by being sent to the house to be re-directed there.

DELIVERY.

Letter Carriers and Rural Messengers are prohibited from distributing any letters, newspapers, &c., except such as have passed through a Post-Office, whether before beginning their rounds, whilst on their rounds, or after they have completed them. Nor are they allowed to receive any payment beyond the postage for the delivery or collection of any letter, &c., nor to deviate from the route laid down for them. The prohibition from receiving payment in addition to the postage does not, however, extend to Christmas-boxes.

No person living within the town free delivery, or within the limits of a rural post free delivery, unless he rent a private box, can claim to have his letters delivered at the office window if a delivery by Letter Carrier or a despatch by messenger is about to take place; but letters which arrive by a mail, after which there is no immediate delivery by Letter Carrier or Messenger, may be obtained by any person on application at the Office window, so long as the office is open for delivery.

POSTAGE STAMPS.

Every Head Postmaster is required to keep, for sale to the public, a sufficient stock of the different postage stamps in use, as also envelopes bearing an embossed penny stamp, newspaper wrappers bearing an impressed halfpenny stamp, and post cards. The stamps are of the respective values of $\frac{1}{2}$ d, 1d, $1\frac{1}{2}$ d, 2d, 3d, 4d, 6d, 8d, 1s, 2s, and 5s. The embossed envelopes are made of four sizes. Telegraph stamps at the value of 1d, 3d, 4d, 6d, 1s, 3s, 5s, 10s, and £1.

POST OFFICE TELEGRAPHS.

The charge for telegrams throughout the United Kingdom, including the Channel Islands and the Isle of Man, but excepting the Scilly, Orkney, and Shetland Islands, is 1s for the first 20 words, and 3d for every additional five words—*i.e.*, for every additional group of not more than five words, the names and addresses of the sender and receiver not being counted.

Telegrams may be re-directed from town to town at an extra charge of one-half the ordinary tariff (fractions of threepence being reckoned as twopence); but in such cases they must not have been opened.

MONEY ORDERS.

The public are recommended, when applying for Money Orders, whether inland, colonial, or foreign, to use the printed "Application Forms," prepared expressly for the purpose, which are supplied gratuitously at all Money Order Offices. These forms save time, and afford greater security than verbal messages against mistakes.

The commission on inland Money Orders is—

For sums under 10s,	1d.
,, of 10s and under £1,	£1,	2d.
,, ,, £1	£2,	3d.
,, ,, £2	£3,	4d.
,, ,, £3	£4,	5d.
,, ,, £4	£5,	6d.
,, ,, £5	£6,	7d.
,, ,, £6	£7,	8d.
,, ,, £7	£8,	9d.
,, ,, £8	£9,	10d.
,, ,, £9	£10,	11d.
,, ,, £10	1s.

No order is allowed to contain a fractional part of a penny.

No Money Order can be issued unless the applicant furnish, in full, the surname and at least the initial of one Christian name, both of the remitter and the payee, together with the remitter's address. In the case of Colonial and Foreign Orders

the full address of the payee must be given; and if the Order be payable to a native in British India, the tribe or caste, and the father's name, must also be furnished.

POST OFFICE SAVINGS BANK.

Every Post Office Savings Bank is also a Money Order Office, and is open for bank business during the same hours as for Money Orders.

Deposits of one shilling, or of any number of shillings, or of pounds and shillings, may be made by any person at the Post Office Savings Banks, provided that such depositor shall not make deposits amounting to more than £30 in any year ending the 31st December, or make any further deposit when the amount standing in his name, exclusive of interest, exceeds £150. When any depositor's principal and interest amount together to £200, all interest will cease so long as the balance of the account continues to amount to the said sum of £200.

GOVERNMENT INSURANCES AND ANNUITIES.

The Postmaster-General is empowered, under the Act 27 and 28 Victoria, cap. 43, to insure the lives of persons of either sex, between the ages of 16 and 60, for not less than £20 or more than £100. He is also empowered under the same Act to grant Immediate or Deferred Annuities of not more than £50 on the lives of persons of either sex, and of the age of 10 years and upwards.

XV.—GENERAL DIRECTORY.

A

- Abbot, Alexander, machinist, 30 Whitefriars street.
William, weaver, 51 Pomarium.
- ABERDEEN TOWN AND COUNTY BANK, Victoria Buildings,
Tay Street, and 38 South Methven Street—John Mac-
Leish and Robert Robertson, agents.
- Abernethy, Charles, labourer, 28 High street.
- Absolon, Mrs, boarding school, 15 Athole street.
- Adams, David, labourer, 170 High street.
George, pointsman, 13 Whitefriars street.
James, storekeeper, Malloch's close, Canal street.
John, railway guard, 31 Leonard street.
John, engine-driver, 20 Glover street.
John, & Son, butchers, 6 Bridge lane.
Mrs, 2 Athole crescent.
Mrs Andrew, fancy bazaar, 255 High st.—house above.
Mrs David, 302 High street.
Mrs John, 17 Kinnoull causeway.
Patrick, labourer, 199 South street.
Thomas, pointsman, Barnhill.
William, baker, 71 High street.
- Adamson, James, printer, 32 West Mill street.
- Agen, James, labourer, 79 South street.
- Agnew, Andrew, bootmaker, Dovecotland.
Owen, hawker, 167 South street.
- Agrati, John, bird-cage maker, 10 Meal vennel.
- Air, James, porter, 35 Cross street.
- Aitken, James, seaman, 15 St. Ann's lane.
John, labourer, 11 Cow vennel.
Joseph W., spirit-dealer, South Street Tavern, 121 South
Margaret, seamstress, 27 Princes street. [street.
Mrs Charles, 50 Leonard street.
- Aldis, John, janitor, Seminaries.
Mrs James, 12 North Methven street.
- Alexander, Alexander, slater, 85 South street.
George, draper, 46 South Methven st.—h. 34 Newrow.
George, labourer, 3 Paul's square.
James, confectioner, 73 Leonard street.
James, 7 South Methven street.
John, sawyer, 139 South street.

- Alexander, Mrs Alexander, 33 Pomarium.
 Thos., & Co., grain-merchants, 1 Kirkgate—house, 29
 York place.
 William, porter, 343 High street.
 William, labourer, 204 South street.
 William, labourer, Kirk close, St. John's place.
- Allan, Andrew, sergeant-major (P. R. V.), 21 Flesh vennel.
 David, 2 Meal vennel.
 David, labourer, 216 South street.
 David, labourer, 7 South Methven street.
 George (Inland Revenue), Tay street.
 George, locomotive foreman, 26 Barrack street.
 James, coach painter, 39 Princes street.
 James, labourer, 17 Earl's dykes.
 James, plasterer, 44 South street.
 James, engine-fitter, 9 Nelson street.
 James R. (Prudential Insurance Society's Agent), 51
 South Methven street.
 James, grocer, 7 Cross street.
 Janet, seamstress, 2 Blackfriars wynd.
 Jessie, 29 Strathmore street.
 John, hawker, 146 High street.
 John, plumber, 39 Kinnoull causeway.
 John, porter, 4 Cross street.
 John, smith, 4 Cutlog vennel.
 John, sawyer, Shore.
 John, joiner, 22 Melville street.
 May, 253 High street.
 & Miller, milliners, 16 George street.
 Mrs Andrew, 5 George street.
 Mrs Campbell, Gladstone terrace.
 Mrs John, 23 Cross street.
 Mrs Robert, Clayholes.
 Robert, hosier, 33 High street—house, 5 Keir street.
 Robert, plasterer, 25 Stormont street.
 Robert, weaver, 238 High street.
 Stewart, provision dealer, 108 South street.
 William, dyer, 110 South street.
- Allardice, Barclay, Rodney Lodge.
- Allison, George, 13 Main street.
 Mrs William, 4 Union street lane.
- Ambrose, Awdry, Victoria Buildings, Tay street.
- Amos, Adam, brakesman, 11 Cross street.
- Ancell, Johnstone, blacksmith, 46 Pomarium.
 Mrs Robert, 39 York place.
- Anderson, Agnes, dressmaker, 17 High street.
 Alexander, turner, 97 South street.
 Alexander, carter, 69 South street.

- Anderson, Alexander, joiner, 37 Leonard street.
 Alexander, carpenter, 6 Paul street.
 Andrew, lithographic printer, 24 Canal street.
 Ann, seamstress, 55 Watergate.
 Archibald, dyer, 224 High street.
 David, Free Middle Church officer, 27 Castlegable.
 David, dyer, 258 High street.
 David, weaver, 40 Pomarium.
 David, labourer, 44 Newrow.
 David, lapper, 6 Carpenter street.
 Donald, shoemaker, 57 Leonard street.
 Duncan, sawyer, 238 High street.
 Elizabeth, 37 Main street.
 Elizabeth, 48 Newrow.
 George, labourer, 13 Paul street.
 Isabella, 2 Thistle lane.
 James, clerk, 18 Canal street.
 James, tailor, 198 High street.
 James, mason, 42 Newrow.
 James, labourer, 125 South street.
 James, lorry-driver, 65 Strathmore street.
 James, fitter, Craigie Park terrace.
 James, china merchant, 54 St. John street—house, 43
 York place.
 James, warder, 89 South street.
 Janet, 5 Pomarium.
 Jessie, 89 South street.
 John A. (Dickson & Turnbull), St. Alban's Cottage,
 Kinnoull.
 Rev. John, D.D., Kinnoull manse.
 John, labourer, 222 South street.
 John, pawnbroker, 181 South street—house above.
 John, labourer, Barnhill.
 John, pointsman, 11 Barossa street.
 John M., commission agent, 3 Albert place.
 Margaret, straw-hat maker, 163 High street.
 Margaret, 30 Newrow.
 Margaret, lodgings, 48 South Methven street.
 Matthew, china merchant, 26 St. John street—house, 8
 Barossa place.
 Mrs Daniel, grocer, 19 Athole street—house, 18 North
 William street.
 Mrs Duncan, grocer, 118 South street.
 Mrs George, 38 Victoria street.
 Mrs George, 20 Carr's croft.
 Mrs James, 6 Newrow.
 Mrs John A., fruiterer, 130 Canal crescent.
 Mrs John, lodgings, 12 Charlotte street.

- Anderson, Mrs Joseph, 35 Stormont street.
 Mrs Laurence, 204 South street.
 Mrs Peter, 20 Barrack street.
 Mrs Peter, 8 Long causeway.
 Mrs Peter, 14 King street.
 Mrs William, lodgings, 3 Albert place, King street.
 Robert, carter, 162 South street.
 Robert, carpenter and stationer, 16 Gowrie street.
 Robert, guard, Craigie park.
 Robert, dyer, 55 High street.
 Thomas, labourer, 32 Barossa street.
 Thomas, lapper, 12 West Mill street.
 Thomas, labourer, 32 Newrow.
 William, joiner, 43 Newrow.
 William, tailor, 23 Carpenter street.
 William, dyer, 119 South street.
 William, music teacher, 59 Scott street.
 William, fireman, 327 High street.
 William, labourer, 69 Glover street.
 William, shoemaker, 72 Watergate.
 William, coach-trimmer, 17 Stormont street.
- Andrews, Easton, flaxdresser, 46 Pomarium.
 Robert, 43 Castlegable and 11 North port.
 William, inspector of weights and measures, County
 Buildings—house, 7 South Methven street.
- Angus, Ann, 214 High street.
 David, pointsman, 24 Carr's croft.
 George, labourer, 31 Pomarium.
 George, bootmaker, 25 King street.
 John, shoemaker, 6 Thimble-row.
 Mrs James, 51 Pomarium.
 Robert, shopman, 51 Watergate.
 Thomas, railway guard, 56 Glover street.
 Thomas, shoemaker, 238 High street.
 Thomas, shoemaker, 19 Thimble-row.
 William, labourer, 40 Carr's croft.
 William, 190 High street.
- Annan & Son, James, plasterers, 62 Princes street.
 Mary Imrie, 5 King's place.
- Archer, Mrs James, 21 King street.
 William, Balhousie bank.
- Archibald, James, coach-builder, 18 Main street.
 William, upholsterer, 20 St. John street—house, 10
 Athole street.
- Armour, George, ship-carpenter, 41 Strathmore street.
 Mrs, dairy, 1 Strathmore street.
- Armstrong, David, labourer, 151 High street.
 John, butler, Bowerswell Cottage.

- Armstrong, William, labourer, 87 Watergate.
 Mrs Peter, 84 Pomarium.
- Arnott, David, labourer, 12 Back wynd.
 Robert, pointsman, 72 Watergate.
- Arthur, Henry, labourer, 219 High street.
 William, porter, 39 Cross street.
 William, brakesman, 5 Whitefriars street.
- Arthurson, William, corkcutter, 38 Skinnergate.
- Ash, Isaac, shoemaker, 266 High street.
 Isaac, jun., shoemaker, 246 High street.
 William, boot and shoe maker, 127 High street—house, 55.
- Ashton, Alexander, bill-poster, 13 St. John's place.
- ASSOCIATION FOR IMPROVING THE CONDITION OF THE POOR,
 8 High street.
- Ayson, James, baker, 21 Union street.

B

- Baillie, Charles, mechanic, 19 Mill street.
 Peter, porter, 7 Whitefriars street.
- Bain, Alexander, mail-guard, 59 New town.
 Alexander, County Inn, 1 South street.
 Alexander, assessor for the county, Victoria buildings,
 Tay street.
 James, 11 South street.
 Mrs Jane, 28 Pomarium.
- Baird, Alexander, M.B. & C.M., Tayview House, Tay street.
 George S., engineer, 4 George street.
 Jane, dressmaker, 4 George street.
 John, jeweller, 68 George street—house, 3 Bridge lane.
 Mrs George, 27 Pomarium.
 Mrs, Brompton terrace, Kinnoull.
 William, dyer, 22 Barrack street.
- Baker, Joseph, brushmaker, 45 Meal vennel.
 Martin, labourer, 126 High street.
 Mrs George A., teacher of music, 4 Barossa place.
 Walter, Market Hotel, Market street.
 William, labourer, 103 and 130 South street.
- Balfour, David, joiner, 30 Long causeway.
- Ballantyne, James, joiner, 9 Keir street.
 James, saddler, 85 Main street.
 Thomas, joiner, 19 Islay street.
 Peter, carter, Malloch's close, Canal street.
- Ballantyne & Christie, milliners, 67 George street.
- Ballintyne, Alexander, joiner, 16 Union lane.
 J. & T., joiners, 14 South street.
 John, shuttlemaker, 199 South street.
- Ballingal, A. H. (of Geo. Condie, Conning, & Co.), 4 Mansfield place.

- Ballingall, Mrs David, 19 Speygate.
- Balmain, David, weaver, 55 Strathmore street.
 James, tobacconist, 37 High street—house 1 Nelson st.
 James, labourer, 292 High street.
 Margaret and Elizabeth, dressmakers, 8 East Bridge st.
- Band, Mrs Mungo, 60 Pomarium.
- BANK OF SCOTLAND OFFICE, St. John street—A. Burns, agent.
- Banks, George, painter, 8 Clayholes.
 E., embroiderer, 18 Gowrie street.
 James, ropespinner, 141 High street—house, 146.
 James, engine-driver, 21 Queen street.
 Richard, 29 Scott street.
- Bannerman, John, commercial traveller, Priory place.
- Bannister, Mary, milliner, 9 Charlotte street—house, 11.
 Thomas, bootmaker, 9 Athole place—h., 11 Charlotte st.
- Barclay, Alexander, pattern maker, 26 Melville street.
 David, storekeeper, 6 Priory place.
 David, plasterer, 6 Hospital street.
 George, collector of poor's rates, 14 South street—house,
 8 Kinnoull street.
 Hugh, LL.D., sheriff-substitute, Early Bank, Craigie.
 James, tenter, 26 Barossa street.
 John, painter, 2 Bridge lane.
 Mungo, labourer, 16 Union lane.
 William, teacher, 34 South William street.
 William A. (Savings Bank), Tay street.
 William, labourer, 113 High street.
 Mrs William, 113 High street.
- Bark Andrew, labourer, 63 Main street.
 John, tenter, 6 North William street.
 Mrs, 4 Comely bank.
- Barlass, David, salesman, 263 High street.
 Elizabeth, 5 Pomarium.
 James, joiner, Tayview, Barnhill.
 James, ironmonger, 9 Scott street.
 Mrs Alexander, furnishings, 178 South street.
 Mrs William, ironmonger, 48 High st.—h., 3 York place.
- Barnet, John, gardener, 49 Commercial street.
- Barnett, John, blacksmith, 19 Mill street.
- Barns, Thos., provision merchant, 256 High street—house, 254.
- Barr, David, labourer, 20 James street.
- Barty, James, baker, 28 West Mill street.
 Thomas, baker, 23 North Methven street.
 Thomas, baker, 3 County place.
- Batchelor, Andrew, dresser, 38 New town.
- Bate, Cecilia, 3 Scott street.
 Mrs Alexander, 85 Victoria street.
- Baxter, Alexander, tailor, 28 Watergate.

- Baxter, Rev. Andrew James Burt, 8 Leonard bank.
 Charles, shoemaker, 13 Castlegable—h., 18 Barrack st.
 David, weaver, 30 Whitefriars street.
 James, planemaker, 8 Pomarium.
 James, warper, 53 Strathmore street.
 James, painter, 55 Strathmore street.
 Jane, 7 Paul street.
 John, clockmaker, 26 Whitefriars street.
 John, dyer, 29 Kirkgate.
 John, weaver, 31 Pomarium.
 John, railway guard, 38 Leonard street.
 John, candlemaker, 28 Long causeway.
 Mrs Christina, 22 Melville street.
 Mrs John, 26 Main street.
 Mrs William, Day Nursing Hospital, Hospital street.
 Robert, shunter, 10 Carpenter street.
 William, seaman, 77 South street.
- Bayne, George, jeweller, 113 High street.
 H., grocer, 63 Strathmore street.
 James, labourer, 14 Long causeway.
 John, weaver, 30 Whitefriars street.
 John, blacksmith, 6 North William street.
 Margaret, 9 Murray street.
 Mrs James, grocer, 3 Leonard street—house 46.
 Mrs James, 129 South street.
 William, engine-driver, 3 Melville street.
 William, clerk, 11 Stormont street.
- Beatenbeau, Joseph, dyer, 58 South Methven street.
- Beatson, David, weaver, 97 South street.
 James, weaver, 246 High street.
 John, baker, 134 High street.
 William, labourer, 239 High street.
- Beattie, George, engine-driver, 65 Glover street.
 James, joiner, 61 Strathmore street.
 John, tobacconist, 158 High street—house, 14 King's
 place (west).
 John, jeweller, 29 Princes street.
 Robert, relief inspector, 71 New town.
- Begg, James, Inland Revenue, Balhousie place.
 Miss, dairy, Mount Tabor.
- Behurrie, George, cloth inspector, 18 Barrack street.
- Beith, Alexander, H.M. Customs, 35 Scott street.
- Belford, William, 23 Barossa place.
- Bell, Alexander, blacksmith, Craigie place.
 Alexander, slater and Welsh slate dealer, 31 Canal street.
 Andrew, plasterer, 17 Thimblorow.
 Ann, 25 Hospital street.
 Ann, 21 Whitefriars street.

- Bell, Arthur, wine merchant, 5 Kirkside—h., 1 Moncreiffe ter.
 Frederick, clerk, 5 Priory place.
 James, shoemaker, 9 Foundry lane.
 James, carpenter, 64 South street.
 James, dyer, 292 High street.
 Jane, lodgings, 9 Marshall place.
 Joseph, slater, 25 North Methven street.
 & Keay, manufacturers, 85 Leonard street.
 Mrs Henry John, Ivy Bank, Kinnoull.
 Mrs John, 291 High street.
 Misses, 18 North William street.
 Rannie, & Co., wine merchants, 35 St. John street (H.V.
 Hunter, agent).
 Robert, dyer, 24 Thimblerow.
 Robert, dyer, 6 Thimblerow.
 Robert, porter, 16 Carr's croft.
 William (of Bell & Keay), 118 Canal street.
 William, shoemaker, 35 High street.
- Bellmont, Mary Ann, 1 Oliphant's vennel.
- Belmain & M'Intyre, drapers, 15 St. John street.
 Robert (of Belmain & M'Intyre), 4 Horner's lane.
- Bennet, James, victualler, 3 South William street.
 Mrs William C., 15 Melville street.
- Benvie, Alexander, Cross Keys Inn, Bridgend.
- Bertram, John, joiner, 48 George street.
- Berwick, Mrs William, fish-dealer, 155 South street.
 William, fish-dealer, 164 South street.
- Bett, David, railway guard, 34 Newrow.
 Mrs John, 58 South street.
- Beveridge, David (of Cramb & Beveridge), Nelson street.
 James, labourer, 10 Carpenter street.
 Robert, porter, 41 Kinnoull causeway.
- Bickford, Mrs William, Hospital Buildings, Hospital street.
- BILLETMASTER'S OFFICE, 1 High st.—John Welsh, billetmaster.
- BILLIARD ROOMS, 30 George st. and South St. John's place.
- Binnie, George, railway guard, 46 Glover street.
 James, baker, 48 St. John street.
- Bird, Thomas, labourer, 75 Leonard street.
 Thomas, weaver, 315 High street.
- Birrell, Ann, Bellwood Cottage, Kinnoull.
 William, shoemaker, 8 Keir street.
- Bisset, Barbara, 199 South street.
 David, engine-driver, 75 Pomarium.
 James, labourer, 3 Clayholes.
 James, gardener, Bellwood Lodge, Kinnoull.
 John, dyer, 13 Union street.
 John, surfaceman, 74 Pomarium.
 Mrs John, Tayview, Barnhill.

- Bisset, Peter, dyer, 8 Barrack street.
 Thomas, dyer, 309 High street.
 William, slater, 332 High street.
 William, warper, 323 High street.
 William, weaver, 31 Thimblerow.
 Mrs William, lodgings, 28 High street.
- Black, George, agricultural implement agent, 11 Canal street.
 James, fitter, 20 Whitefriars street.
 John, printer, 9 High street.
 John, milliner and umbrella manufacturer, 173 High st.—
 house, 5 George street.
 John, clerk, post-office, 13 Gladstone terrace.
 Mrs George, 26 Melville street.
 Mrs Robert, 219 High street.
 Samuel, meal merchant, 20 South Methven street.
- Blackadder, John, porter, 35 Cross street.
- Blair, Andrew, bookseller, 46 Mill street.
 Ann, 9 Flesh vennel.
 Ann, dressmaker, Kirk close, 80 High street.
 David, cutter, 106 High street.
 James, labourer, 156 South street.
 John, post-office pensioner, Main street.
 John, stocking-weaver, 30 Watergate.
 John, dyer, 58 Watergate.
 Margaret, 32 Skinnergate.
 Mrs John, 6 Paul's close.
 Mrs Mary, 4 Gladstone terrace.
 Mrs William, Kirk close, St. John's place.
 Mrs Thomas, 17 Stormont street.
 Mrs Thomas, seamstress, 5 Meal vennel.
 Peter, shoemaker, 27 Castlegable.
 Robert C. L., 7 Athole crescent.
 Rose P., chemist, 44 South Methven street—house, 41
 King street.
 William, 5 Charlotte street.
 William, & Co., 9 St. John street.
- Blatch, Rev. William, 10 Marshall place.
- Blyth, George, miller, 22 West Mill street.
 Mrs, 246 High street.
- Bolt, Thomas, tinsmith, 19 Pomarium.
- Bonar, Mrs. John, 170 High street.
- Bone, Mrs Richard, 54 South William street.
- Boonella, David, labourer, 148 South street.
- Borry, Hugh, dairy, 25 Athole street.
- Borthwick, Elizabeth, meal-dealer, 20 South Methven street—
 house, 17 Earl's dykes.
 John F., waiter, 9 Castlegable.
- Bourk, Mrs Thomas, grocer, 36 Pomarium.

- Bourke, Mrs, 6 Clayholes.
 Thomas, photographer, 17 King street.
- Bower, Miss Marjory, 43 Mill street.
 John, M.D., R.N., Montreal Cottage, Isla road.
- Bowes, Mrs William, 13 Stormont street.
- Bowie, John, joiner, 43 Scott street.
- Bowman, John, dealer, 59 Meal vennel.
 Wm., telegraph inspector, St. Catherine's place, High st.
- Bowsie, John, porter, 2 Glover street.
- Boyd, Charles, surfaceman, 243 High street.
 David, plasterer, 82 Reform place.
 Fox Maule (of Stalker & Boyd), 26 Marshall place.
 Hugh, gardener, Annat Cottage, Bowerswell.
 John, labourer, 103 South street.
 John, engine-driver, 56 South William street.
 John, porter, 52 Glover street.
 Mrs Peter, 55 Watergate.
 Mrs Peter, grocer, 34 Long causeway.
 Peter, labourer, 6 High street.
- Boyes, Wm. A., procurator-fiscal's assistant, 17 Hospital street.
- Boyle, Mrs William, 19 Leonard street.
 Peter, weaver, 24 Clayholes.
 Rose Ann, draper, 135 South street.
- Bradley, John, carpenter, 1 Kinnoull causeway.
- Brady, Son, & Stewart, auctioneers, 74 High street.
 Terrance (of B., S., & S.), 23 Melville street.
- Brae, Isabella, 12 Commercial street.
 John, gardener, 9 Commercial street.
- Braid, Mrs Alexander, 46 Commercial street.
 Mrs George, Brompton terrace.
 Mrs Janet, 64 South street.
 Thomas, joiner, 97 South street.
- Braithwood, Robert (R. P. R.), 48 George street.
- Bramham, George, boilermaker, 56 Pomarium.
 William, labourer, 2 Whitefriars street.
- Bramwell, James P., M.D., 17 Barossa place.
- Brand, James, engine-driver, 9 South William street.
 Robert, builder, 68 St. John street.
 Thomas, labourer, 33 Castlegable.
- Brewster, Alexander, gardener, 43 Strathmore street.
 Agnes, 12 Barossa street.
 George, joiner, Readdie's place.
 Mrs George, Craigie Park terrace.
 John, & Son, sawmills, Victoria street.
- Bricknall, Andrew, mason, 11 North port.
- BRIDGEND WATER ASSESSMENT OFFICE, Tay street—William
 M. Stein, collector.
- Bridges, James, newspaper reporter, 87 Canal street.

- Bridges, Mrs, County Buildings.
 BRITISH LINEN COMPANY'S BANK, George st.—Geo. Condie,
 Conning, & Co., agents.
 Britland, Thomas, potato merchant, 41 Priory place.
 Brodie, Margaret, 3 Mill wynd.
 Brough, Mary, lodgings, 55 West Mill street.
 David, labourer, 37 South street.
 George, ropespinner, 23 Thimblorow.
 James, painter, 8 South street.
 Janet, lodgings, 5 Gowrie street.
 John, baker, 26 Horse cross.
 Joseph, slater, 47 High street.
 Mrs Andrew, 3 Barossa street.
 Mrs James, 43 Canal street.
 Mrs John, lodgings, 12 Charlotte street.
 Robert, gardener, 26 Commercial street.
 Brow, Thomas, nurseryman, Wellwood Cottage, Barnhill.
 Brown, Agnes, Croft Cottage, Bridgend.
 Alexander, waggon inspector, 3 Earl's dykes.
 Alexander, dyer, 190 High street.
 Andrew, shoemaker, 2 North William street.
 Andrew, hosier, 23 High street—house, 5 George street.
 Arthur C., salesman, 18 Kirkgate.
 Colin, cab proprietor, 8 North William street—house, 9
 Union lane.
 David, labourer, 216 South street.
 & Duncan, masons, 12 and 14 Kinnoull street.
 George (of Brown & Logie), 13 Rose terrace.
 George, labourer, 49 Kinnoull causeway.
 James, cabinetmaker, 29 Mill street.
 James, mason, High Craigie.
 James, toolmaker, 59 Pomarium.
 James, fitter, 72 Watergate.
 James, warder, 41 Cross street.
 Jean, winder, 148 South street.
 John, platelayer, 27 Kinnoull causeway.
 John, blacksmith, 315 High street.
 John, salesman, 8 Paul street.
 John, engine-driver, 11 Kinnoull causeway.
 John, engine-driver, 34 Glover street.
 John, engine-fitter, 282 High street.
 J. R., ironmonger, 86 High street.
 & Logie, wholesale grocers, Mill street.
 Mark, labourer, 103 South street.
 Mrs Alexander, embroiderer, 16 Marshall place.
 Mrs Alexander, 27 Pomarium.
 Mrs John, 224 High street.
 Mrs Thomas, grocer, 38 Newrow.

- Brown, Mrs William, Auchtergaven Tavern, South Methven st.
 Peter, turner, 330 High street.
 Robert, town officer, 21 King street.
 T. & W., joiners, Alexandra street—h. 246 High street.
 Thomas, labourer, 4 Thimblorow.
 Thomas, labourer, 224 High street.
 Thomas, grocer, 5 Gladstone terrace.
 Thomas, clerk, 181 High street.
 Rev. William, M.A., Craigie House.
 William, watch and clock maker, 99 High street—house,
 34 South William street.
 William, fruiterer, 61 High street and 69 South Methven
 street—house, 77½ South street.
 William, shoemaker, 28 High street.
 William, weigher, 18 James street.
- Bruce, Alexander, labourer, 44 Meal vennel and 148 South st.
 Alexander, relief inspector, 32 Glover street.
 David, tobacconist, 20 George street.
 David, fireman, 309 High street.
 George (of J. Bruce & Son), 58 South Methven street.
 James, coal-agent, North British Station, Glasgow road.
 James, mason, 40 Pomarium.
 James, & Son, glaziers, 100 High street.
 John, painter, 70 South street.
 John, tailor and clothier, 58 St. John street—house, 19
 York place.
 John, fruiterer, 53 Princes street.
 Mary, 52 Skinnergate.
 Mary, 96 High street.
 Mrs David, 102 High street.
 Mrs John, fruiterer, 15 Speygate.
 Mrs William, 396 High street.
 Peter (of B., Z., & Co.), 47 George street.
 Peter, surfaceman, 18 Glover street.
 Thomas, carter, 88 Reform place.
 William, porter, 35 Cross street.
 William, 7 St. Leonard's bank.
 William D., writer, 32 Queen street.
 Zimmerman, & Co., wholesale grocers and iron merchants,
 219 South street and 58 South Methven street.
- Bruntfield, Bathea, 46 Pomarium.
 David, labourer, 3 Mill wynd.
 Thomas, corkcutter, 116 High street.
- Brunton, Rev. James, 26 York place.
- Brydon, William, hostler, Malloch's close, Canal street.
- Bryden & Sons, John, bellhangers, &c., 7 Princes street.
- Bryson, Charles, fishing-rod maker, 8 Athole street—house, 20
 Watergate.

- Bryson & Son, William, teachers of dancing and music, 25
Barossa street.
- Buchan, David, tailor, 38 Athole street.
James, silk printer, 139 South street.
James, 4 St. Leonard's bank.
James, slater, 32½ Mill street.—house, 151 High street.
John, slater, 224 High street.
John, weaver, 27 Thimblerow.
Miss, lodgings, 9 North Methven street.
Mrs Henry, 32 Long causeway.
- Buchanan, Joseph, engine-fitter, 70 Victoria street.
L. M., clerk, 2 Rose terrace.
Mrs, 1 Blackfriars street.
Mrs Alexander, 1 Glover street.
Mrs John, grocer, 87 South street.
- Buik, Robert, & Co. (Perth Rope Works), 7 Watergate—
house, 74 St. John street.
- Buist, Andrew, M.D., 5 Athole crescent.
Andrew, pensioner, 20 Whitefriars street.
Elizabeth, 63 Leonard street.
James, police-constable, 15 East Bridge street.
Mrs Robert, 7 King's place.
Thomas, wright, 84 Pomarium.
- Burden, Duncan, tailor, 112 South street.
- Burgess, Mrs Henry, 211 High street.
Mrs Peter, High Craigie.
- BURGH ASSESSOR'S OFFICE, Tay street—Donald Mackintosh,
assessor.
- BURGH COURT-ROOM, 1 High street.
- Burke, Thomas, labourer, 126 High street.
- Burnet, James, game-dealer, 31 Mill street—house, 29.
Robert, baker, 182 South street.
- Burnett, John, clerk, 18 Canal street.
Thomas, dyer, 1 Earl's dykes.
Thomas, dyer, 19 Bridge lane.
- Burnfield, David, watchmaker, 53 South Methven street—
house, 45.
- Burns, Alexander, tailor, 55 High street.
Alexander, mechanic, 120 Canal crescent.
Andrew, clerk, 41 Cross street.
Archibald, agent, Bank of Scotland, 50 St. John street.
David, mason and tobacconist, 119 High st.—house, 123.
Felix, furniture dealer, 4 and 37 Meal vennel.
George, shipowner, 3 Priory place.
John, cabinetmaker, 7 Athole place—house, 3 Union st.
John, gasfitter, 35 Stormont street.
Mrs Elizabeth, 12 High street.
Mrs Robert, 14 Watergate.

- Burns, Mrs Samuel, 18 Carpenter street.
 Burntfield, Mrs Alexander, 162 High street.
 Thomas, 74 Pomarium.
 Burt, Betsy, 33 North Methven street.
 Burry, Ann, 6 Canal street.
 Burton, Rev. John, Provost of St. Ninian's Cathedral, 19
 Princes street.
 Butter, Mrs Duncan, vintner, 225 South street.
 Butters, Rachel, confectioner, 35 Mill street.
 Byers, James, tenter, 36 West Mill street.

C

- Caddle, James, bank porter, 52 St. John street.
 Cadzow, John, dairy, 19 Skinnergate.
 Cairns, James, labourer, 37 Pomarium.
 Mrs, Craigie Cottage.
 Cairncross, A. & G., watchmakers and jewellers, 6 St. John st.
 George (of A. & G. Cairncross), 5½ Princes street.
 James, tailor and clothier, 28 High street.
 Mrs George, 42 George street.
 Cairney, Mrs David, dairy, 43 Castlegable.
 Cairnie, Ann, High Craigie.
 Elizabeth, 71 High street.
 Elizabeth, 39 Castlegable.
 James, 10 Paul's close.
 Mary Ann, 21 Castlegable.
 Calder, James, Shore.
 Calderwood, jun., James, shoemaker, 67 High street.
 James, boot and shoemaker, 63 High street—house, 59.
 J., milliner, 147 High street.
 Matthew, flesher, 148 South street.
 Thomas, fitter, 20 Glover street.
 Cameron, Alexander, carriage-maker, 54 Glover street.
 Alexander, seaman, 64 South street.
 Alexander, mason, 42 Pomarium.
 Alexander (of J. A. & D. Cameron), Back wynd.
 Catherine, 9 Strathmore street.
 Charles, cabinetmaker, 14 South street—house, 79.
 Daniel, labourer, 27 Castlegable.
 Daniel, labourer, 35 Kinnoull causeway.
 David (of J. A. & D. Cameron), Back wynd.
 David, mason, 126 High street.
 David, mason, 6 Paul street.
 Duncan, seaman, 2 Flesh vennel.
 Ewen, clearing-house clerk, 15 Priory place.
 George, flesher, 7 Main street—house, 19 Commercial st.
 George, 170 Athole street.
 George, porter, 15 Greyfriars lane.

- Cameron, Henry, mason, 44 South street.
 Hugh, labourer, 6 Paul street.
 James, weaver, 79 South street.
 James, blacksmith, 216 South street.
 James, plumber, 13 Cutlog vennel.
 James, labourer, Barnhill.
 James, carter, 44 Meal vennel.
 J. A. & D., cabinetmakers & upholsterers, 22 Gowrie st.
 John, hammerman, 16 North port.
 John, guard, 37 Glover street.
 John, carter, 34 Meal vennel.
 John, tailor, 1 Thimblorow.
 John, labourer, 332, 334, & 336 High street.
 John, 49 Kinnoull causeway.
 Joseph, dyer, 129 South street.
 Margaret, 219 High street.
 Mrs Alexander, 33 Leonard street.
 Mrs Alexander, 17 Kinnoull street.
 Mrs Alexander, 29 Guard vennel.
 Mrs Charles, grocer, 48 Athole street.
 Mrs Dougald, sick-nurse, 8 Pomarium.
 Mrs Duncan, 136 South street.
 Mrs Duncan, 8 Horner's lane.
 Mrs James, 82 South street.
 Mrs James, 5 Gowrie street.
 Mrs James, 25 Guard vennel.
 Mrs John, 239 High street.
 Mrs John, 396 High street.
 Mrs Mary, 25 Guard vennel.
 Peter, sawyer, 8 Horner's lane.
 Robert, waggon inspector, 12 Glover street.
 Robert, 53 Kinnoull causeway.
 Robert, seaman, 9 Paul street.
 Thomas, porter, 122 Canal crescent.
 William, sen., builder, Victoria st.—h. 12 Rose terrace.
 William, jun., builder, 30 South William street.
- Campbell, Alexander, coal-merchant—depot, Glasgow road—
 house, 77 Kinnoull causeway.
 Alexander, engine-fitter, 32 Leonard street.
 Alexander (of Campbells, M'Laggan, & Co.), 3 Albert
 place, King street.
 Alexander, commercial traveller, Balhousie place.
 Anthony, blacksmith, 38 Skinnergate.
 Colonel Archibald, 24 Barossa place.
 Archibald, labourer, 21 Clayholes.
 & Co., Archibald, dyers & renovators, 3 S. Methven st.
 Archibald (R. P. R.), 21 King street.
 Archibald, 2 Bridge lane.

- Campbell, Catherine, lodgings, 71 South Methven street.
 Colin, carriage inspector, 42 Glover street.
 David, labourer, 282 High street.
 David, boatbuilder, Caledonian road.
 Donald, plasterer, 69 Strathmore street.
 Duncan, labourer, 23 Cross street.
 Francis, soldier, 1 St. Paul's square.
 George, coal-dealer, 22 Commercial street.
 George, Baxter's vennel.
 Helen, lodgings, 10 St. Ann's lane.
 James, joiner, 12 Barossa street.
 James, Greyhound Hotel, 28 Mill street.
 James, baker, 219 High street.
 James, clerk, 300 High street.
 James (of Campbells, M'Laggan, & Co.), Croft Villa,
 Craigie.
 James, fireman, 20 Hospital street.
 Jane, 9 Commercial street.
 John, joiner, 54 Glover street.
 John, labourer, 25 Guard vennel.
 John, labourer, 32 West Mill street.
 John, tailor, 139 Canal street.
 John, grocer and wine merchant, 28 North Methven st.—
 house, 30.
 John, sewing-machine maker, 32 North Methven street.
 John, hosier, 132 High street.
 John, dyer, 224 High street.
 John, engine-driver, 300 High street.
 John, Craigie Park Villa.
 John, guard, 73 Glover street.
 John, warder, 11 Cow vennel.
 Joseph, painter and paperhanger, 97 High street—h. 126.
 M'Laggan, & Co., grocers and ironmongers, 107 High
 street.
 Margaret, 6 Paul's close.
 Misses J. & J., drapers, 49 Princes street.
 Mrs Archibald, 37 George street.
 Mrs Donald, washerwoman, 8 Mill street.
 Mrs James, grocer and spirit merchant, 1 Main st.—h. 3.
 Mrs John, 64 Long causeway.
 Mrs Margaret, 82 South street.
 Mrs Peter, 69 George street.
 Mrs Peter, 5 Speygate.
 Mrs Robert, 50 Main street.
 Mrs Thomas, 10 Gladstone terrace.
 P. & P., silk dyers and renovators, 35 South Methven st.
 —works, Balhousie.
 Peter (of P. & P. Campbell), 1 Balhousie bank.

- Campbell, Peter, mason, 39 Castlegable.
 Robert, mason, 69 South street.
 Robert, labourer, 72 Watergate.
 Robert, 339 High street.
 Simon, railway guard, 41 Glover street.
 Walker, teacher, Shore.
 William, architect and land surveyor, 30 N. Methven st.
 William, engine-driver, 56 West Mill street.
 William, labourer, 19 Flesh vennel.
 William, plasterer, 9 Speygate.
 William, rural post messenger, 7 Whitefriars street.
 William, engine-driver, 50 Glover street.
 William, labourer, 8 Cross street.
- Campsie, Alexander, blacksmith, 14 South street.
 James, joiner, 3 Water vennel.
 James, meal-dealer, 1 North Methven street—house, 6
 Murray street.
 Mrs John, 23 Castlegable.
- Cant, Andrew, baker, 20 Hospital street.
 Cantwell, Mrs Joseph, 308 High street.
 Cardy, Edward, bandmaster, (R. P. R.), 47 King street.
 Carmichael, Alexander, carter, 11 Speygate.
 Duncan, bootmaker, 32 High street—house, 54.
 James, labourer, 26 Melville street.
 John, contractor, 88 South street.
 Mrs Duncan, 7 Leonard street.
 Mrs John, 35 Kinnoull causeway.
 Peter, Salutation Hotel, 24 South street.
 Robert, brakesman, 39 Scott street.
 Rev. W. C. H., 40 James street.
- Carnagan, Mrs George, Priory place.
 Carnegie, F. P., commission agent, 66 Watergate—house, 1
 Nelson street.
 James, labourer, 282 High street.
 John, labourer, 12 Flesh vennel.
 Mrs William, 291 High street.
- Carr, Alexander, millwright, 37 North Methven street.
 Angus, baker, 25 High street.
 David, engine-driver, 3 Rose lane.
 David, dyer, 23 Commercial street.
 Norman, hawker, 190 High street.
 Robert, baker, 49 South Methven street—house, 37.
 William, shoemaker, 14 Pomarium.
- Carrick, Alexander, agent (burial society), 45 South street.
 James, cooper, 63 South street.
 Mary, hosier, 47 South street.
- Carron, Mrs John, tobacconist, 84 High street—house, 34
 Athole street.

- Carron, Mrs William, 34 Athole street.
 Carsewell, William, blacksmith, 27 Pomarium.
 Casey, John, labourer, 33 Castlegable.
 Cassidy, James, 28 Meal vennel.
 Thomas, labourer, 24 Newrow.
 Cater, Henrietta, 4 Rose terrace.
 Cavanagh, Patrick, labourer, 35 Castlegable.
 Caw, David, lather, 125 South street.
 James, carpenter, 23 Guard vennel.
 John, labourer, 80 Watergate.
 Matthew, labourer, 402 High street.
 Robert, labourer, 148 South street.
 William, dyer, 15 Thimblelow.
 CESS OFFICE, County Buildings—Francis Morison.
 Chalmers, Agnes, 5 East Bridge street.
 David, hostler, 10 Carpenter street.
 Elizabeth, milliner, 247 High street.
 Henry, Old Ship Hotel; 25 High street.
 Heriot, winder, 8 Cross street.
 & Honey, grocers and seed merchants, 122 High street.
 James (of Chalmers & Honey), Comely Bank House,
 Bridgend.
 John, pointsman, 30 Carr's croft.
 John, architect, 4 St. Leonard st.—house, Ash Cottage,
 James street.
 John, copper and tin smith, 251 High street—house, 253.
 John, labourer, 69 South street.
 Mrs James, 29 Stormont street.
 Mrs John, collector of dues, 1 West Bridge street.
 Mrs John, lodgings, 232 High street.
 Mrs John, 7 Leonard street.
 Robert, baker, 176 South street.
 William, tailor, 25 High street.
 William, dyer, 141 Canal crescent.
 William, timekeeper, 15 Charteris street.
 William, joiner, 17 Mill Street.
 William, solicitor, 39 King street.
 William, plasterer, 47 Meal Vennel.
 William, mason, 9 Pomarium.
 Challoner, Thomas, excise officer, 6 Main street.
 Chambers, R., M.A. (academy), 2 Comely Bank, Bridgend.
 Chaplin, John, clothier, 233 High street.
 Misses, teachers, 50 Athole street.
 Chapman, Mrs Ann, 33 Stormont street.
 Cherry, Thomas, dyer, 238 High street.
 Chesterfield, Albert, organist, 22 York place.
 Chisholm, Alexander, joiner, 14 South street.
 Alexander, labourer, 6 Cow vennel.

- Chisholm, Donald, labourer, 3 Paul's square.
 James, sawyer, St. Anne's lane.
 John, railway sack contractor, 40 South Methven street—
 house, North Bank, Craigie.
 Mrs James, 162 South street.
 Simon, engine-driver, 308 High street.
 William B., draper, 29 George street—house, Comely
 Bank House, Bridgend.
 William, blacksmith, 5 Earl's dykes.
- Christie, Alexander, dyer, 246 High street.
 Daniel, locomotive foreman, 41 Glover street.
 David, carter, Craigie Mill.
 George, blacksmith, 70 South Methven street.
 Humphrey, porter, 2 Long causeway.
 James, cabinetmaker, 9 Castlegable.
 James, bookbinder, 13 Barossa street.
 James, candlemaker, 58 Watergate.
 John, mason, Malloch's close, Canal street.
 John, bookseller and stationer, 32 St. John street.
 John, coachbuilder, 39 Princes street.
 John, meal-dealer, 7 Castlegable—house, 5.
 Mrs Elizabeth, 11 Meal vennel.
 Mrs George, dressmaker, 65 Strathmore street.
 Mrs John, Black Bull Inn, Kirkgate.
 Mrs Robert, 16 North port.
 Mrs Thomas, 99 Canal street.
 Mrs William, 13 Barossa street.
 Mrs, lodgings, 82 South street.
 Peter, blacksmith, 19 Queen street.
 Robert, surgeon, 77 Victoria street.
 Thomas F., auctioneer and advertising agent, 2 Mill st.—
 house, 16 North port.
 William, 18 Strathmore street.
- Christison, Mrs John, 190 High street.
 Mrs William, 90 Victoria street.
- Chrystal, George, engineer and millwright, St. John's Foundry,
 —house, 61 Strathmore street.
 John, mason—yard, 11 Gowrie street—house, 61 Strath-
 more street.
 Mrs Peter, 61 Strathmore street.
 Peter, engineer, 56 Main street.
- Church, James, R.P.R., 108 Canal crescent.
- CITY CHAMBERLAIN'S OFFICE, 3 High st.—James Thomson.
- CITY CHAMBERS, 3 High street—William MacLeish, clerk.
- CITY MISSION ROOM, King James VI. Hospital Buildings.
- CITY OF GLASGOW BANK, 30 St. John st.—Alex. Hay, agent.
- Clacher, James (Seymour Munro School), Alexandra street.
- Clark, Adam, pointsman, 13 Whitefriars street.

- Clark, Alexander, police constable, 17 Keir street.
 Alexander, warper, 12 Paul street.
 Alexander, painter, 28 West Mill street.
 Ann, winder, 55 Strathmore street.
 Eliza, hosier, 53 High street—house, Priory place.
 Catherine, 47 Strathmore street.
 Catherine, 6 Canal street.
 Charles, labourer, 38 Skinnergate.
 David, gardener, 17 Commercial street.
 David, weaver, 75 Pomarium.
 George, plumber, 90 Victoria street.
 George, shoemaker, 176 South street.
 George, clerk, 111 South street.
 James, painter, 39 Castlegable.
 James, clerk, 142 South street.
 James, timekeeper, 10 Athole street.
 John, clerk, 33 Priory place.
 John, shoemaker, 4 Paul's square.
 John, engine-driver, 39 Castlegable.
 John, warehouseman, 327 High street.
 Misses, Barnhill Cottage.
 Mrs Charles, 23 Stormont street.
 Mrs Hugh, spirit-dealer, 140 South Street.
 Mrs Hugh, mangle, 246 High street.
 Mrs James, 8 Keir street.
 Mrs James, 10 Athole street.
 Mrs James, 11 Paul street.
 Mrs James, 1 Horner's lane.
 Mrs John, 133 Canal street.
 Mrs Peter, 35 Leonard street.
 Mrs Robert, cabinetmaker, 192 High st.—house above.
 Robert, boot and shoe maker, 14 George street—house,
 Barnhill.
 R. & D., bakers, 152 High street—house, 156.
 William, labourer, 142 South street.
- Clausen, Mrs Lilius, 12 Gowrie street.
- Clayton, George, dyer, 46 High street.
 John, labourer, 2 Blackfriars wynd.
- Clement, Alexander, fitter, 297 High street.
 Cave, 21 Main street.
 David, labourer, 28 West Mill street.
 Duncan, labourer, Newrow.
 James, labourer, 12 Paul street.
 Misses, dressmakers, 17 High street.
 Thomas, engine-driver, 14 Glover street.
- Clink, Elizabeth, 1 Mill close.
- Clochy, Mrs Michael, 280 High street
- Clunie, John (of Clunie & Wilson), 65 Main street.

- Clunie, John, blacksmith, 26 West Mill street.
 & Wilson, joiners, 67 Main street.
- CLYDESDALE BANK, 3 St. John st.—Thomas & MacLeish, agts.
- COACHING AND HIRING ESTABLISHMENTS, 58 George street,
 22 Princes street, 27 and 29 Mill street, and 5 and
 14 North William street.
- Coates, Andrew (Coates, Pullar, & Co.), Bridgend House.
- Coates, Pullar, & Co., manufacturers, Ballhouse Works.
- Cobb, John, baker, 35 Scott street.
- Cochrane, Charles, fish and fruit dealer, 154 High street.
 David, East Church officer, 4 Cow vennel.
 Isabella, 33 Pomarium.
 James, engineer, 5 James street.
 Janet, market gardener, Barnhill.
 John, tobacco-spinner, 258 High street.
 John, coal merchant, 14 Union street lane.
 Mrs Peter, 9 Strathmore street.
 Thomas, clerk, 11 James street.
 William, blacksmith, 4 South street.
 William, engineer, 9 James street.
 William, railway guard, 67 Kinnoull causeway.
- Cole, Mrs Janet, sick-nurse, 297 High street.
- Coleman, John, labourer, 38 Skinnergate.
- Collins, Edward, labourer, 50 Meal vennel.
 Michael, labourer, 59 Meal vennel.
 Mrs, 49 Newrow.
 William, clerk, railway clearing-house, 3 Glover street.
- Collison, Mrs William, 46 Pomarium.
- Coltard, Ninian, clerk, 146 High street.
- Comb, Thomas, sexton, 42 Long causeway.
- COMMERCIAL BANK OF SCOTLAND, South st.—T. Soutar, agt.
- COMMISSARY CLERK'S OFFICE, County Buildings—John Thomas.
- Comrie, Alexander, labourer, 56 Meal vennel.
 Mrs David, 78 Canal street.
 Mrs John, 19 Speygate.
- Conacher, Charles, farrier and veterinary surgeon, 75 Watergate
 —house, 23 Marshall place.
 James, seaman, 66 South street.
 John, mason, 224 High street.
 Margaret, dressmaker, 56 West Mill street.
 Mrs Charles, 17 Hospital street.
- Condie, George, Conning, & Co., solicitors and bank agents, 75
 George street.
- Congreve, John, 129 High street.
- Conlin, James, dresser, 9 Low street.
- Conning, John (of Geo. Condie, Conning, & Co.), Summerbank.
- Constable, Isaac, working jeweller, 101 High street.
 Mrs James, 42 Long causeway.

- Cook, Alexander, dyer, 9 Low street.
 Andrew, gardener, 23 North Methven street.
 Catherine, refreshments, 13 Gowrie street.
 David, weaver, 2 Cross street.
 George, R.P.R., 6 Canal street.
 Isabella, 65 Strathmore street.
 John, labourer, 33 Castlegable.
 Mrs Peter, 258 High street.
 Stewart, librarian, 12 Commercial street.
 Thomas, grocer, 194 South street.
- CO-OPERATIVE SOCIETY (Limited), 57 North Methven street.
 CO-OPERATIVE STORES, 18 Hospital street and 5 South street.
- Corbet, Michael, labourer, Malloch's close, Canal street.
- Cornfute, David, blacksmith, 23 Pomarium.
 James, 11 Barossa place.
 Robert, blacksmith, 30 Barossa street.
- Cornthwaite, William, fireman, 9 South William street.
- Costella, Waltella, shoemaker, 40 Meal Vennel.
- Costells, Mrs Peter, hawker, 5 Meal vennel.
 Peter, labourer, 40 Meal vennel.
- Coull, James, grocer, 39 Mill street.
- Coulter, James, 23 Carpenter street.
 James, warder, 8 Kirkgate.
 James, shoemaker, 35 Scott Street.
 Mrs James, milliner, 12 Kirkgate.
- COUNTY ASSESSOR'S OFFICE, Tay street—A. Bain.
- COUNTY CONSTABULARY OFFICE, County Buildgs.—John Dodd.
- COUNTY HALL, foot of South street.
- COUNTY PRISON, Speygate.
- COUNTY AND CITY OF PERTH INFIRMARY, 13 York place.
- Coutts, Jane, weaver, 23 Stormont street.
 Mrs David, 155 South street.
 Mrs George, 5 Leonard street.
 Peter, pavior, 83 Main street.
 Thomas, letter-carrier, 334 High street.
 William, labourer, 76 Pomarium.
- Coventry, John (People's Institute), 404 High street.
 Mrs John, 6 Horner's lane.
 David, 9 Strathmore street.
- Cowan, Hosack, shoemaker, 206 South street.
 James, clerk, 6 Paul street.
 Mrs James, 131 Canal street.
 Mrs William, 3 Curfew row.
 Rev. Robert, 1 King's place.
 Samuel, proprietor of the *Perthshire Advertiser*, Melrose Villa, Kinnoull.
- Cowans, Mrs. James, 5 Cow vennel.
- Cowie, James, police constable, 12 North Methven street.

- Cowper, Ann, 34 Leonard street.
 George, labourer, 238 High street.
 James, 63 Watergate.
 John, grocer, 27 King street.
 John, labourer, 8 Foundry lane.
 Mrs Robert, 13 Back wynd.
 Robert, turner, 224 High street.
 Robert, porter, 204 South street.
- Cowperthwaite, Mrs John, lodgings, 86 Victoria street.
- Coyne, Martin, labourer, 199 South street.
 Philip, labourer, 232 High street.
- Craig, David, cabman, 52 South street.
 Eliza, milliner, 247 High street.
 George, meal-dealer, 35 Main street—house, New Scone.
 John, gunsmith, 1 Kirkgate.
 Miss, matron (Hospital for Incurables), Kinnoull.
 Mrs Thomas, 34 Newrow.
- Craigdallie, Andrew, tailor, 74 South street.
- Craigie, George, lamplighter, 2 Carpenter street.
 Isabella, 123 High street.
 James, 13 Barossa place.
 James, tinsmith, 4 Carpenter street.
 Mrs David, 2 Athole crescent.
 Mrs David, 13 Paul street.
 Mrs Farney, 184 South street.
 Mrs John, Craigie Park terrace.
 Thomas L., 6 Charlotte street.
 William, baker, 246 High street.
- Craigen, Peter, signalman, 6 Canal street.
- Cramb & Beveridge, sculptors, 2 York place.
 James, cabinetmaker, 89 South street.
 John (of Cramb & Beveridge), 10 County place.
 Robert, surfaceman, Barnhill.
 William, mason, 3 Cutlog vennel.
- Cranstoun, James H., landscape painter, 3 Athole street.
- Crawford, David, fruiterer, 22 Hospital street.
 James, bricklayer, 206 South street.
 Jane, poulterer, 10 North port.
 Mrs Alexander, 79 South street.
 Mrs John, flesher, 104 High street—house, Victoria Villa,
 Balhousie.
 Thomas, porter, Malloch's close, Canal street.
 William, clerk, 62 Main street.
- Cree, Finlay, mason, 18 Paul street.
 Peter, engine-fitter, 10 High street.
 Peter, coal-merchant, 12 High street.
 P. & J., coal-merchants, 56 Watergate—h., 18 Canal st.
 Robert, coalman, Kirk close.

- Cree, William, labourer, 38 Leonard street.
 Crerar, Andrew, grocer and potato merchant, 5 North Methven street—house, 17.
 James, dyer, 113 High street.
 Mrs John, 190 High street.
 Mrs Robert, 65 Pomarium.
 Robert, labourer, 68 Pomarium.
 William, smith, 1 Paul street.
- Crichton, Alexander, factory manager, Balhousie street.
 A. & J., hosiers, 11 Princes street.
 Andrew, mason, 83 Glover street.
 David, baker, 25 Pomarium.
 Elizabeth, refreshments, 204 High street.
 George, lapidary, 54 Geerge street—h., 7 Charlotte street.
 & Son, George, dentists, 7 Charlotte street.
 James, draper, 60 Scott street.
 James, tailor and clothier, 42 South Methven street.
 J. U., dentist, 56 George street.
 Mrs George P., 69 North Methven street.
 Mrs James, 71 High street.
 Mrs John, 11 Charteris street.
 Peter, joiner, 19 Leonard street.
 Thomas, tailor, 18 George street.
 Thomas, mason, 2 Gladstone terrace.
- Croll, Alexander, superintendent of fishings, 60 High street.
 James, painter, 69 Leonard street.
 James, labourer, St. Ann's lane.
- Crombie, Frances, 12 Charlotte street.
 Mrs Nicol, 49 Leonard street.
 Nickel, cabinetmaker, 20½ Barrack street—house, 22.
- Crosbie, William, conductor, 2 Victoria street.
- Cross, Jane, 4½ Barrack street.
 Thomas, dyer, 25 Guard vennel.
- Crow, David, weaver, 27 Kinnoull causeway.
 David, weaver, 7 Kinnoull causeway.
 James, painter, 13 Barossa street.
 John, tailor, 6 Oliphant's vennel.
 John, weaver, 39 Castlegable.
 Margaret, 37 George street.
 William, shopman, 51 Watergate.
- Crowley, Mrs Dennis, 65 Kinnoull causeway.
- Croy, David, tailor, 89 Leonard street.
 Henry, labourer, 28 Long causeway.
 Henry, labourer, 44 Carr's croft.
- Cruickshanks, James S., tailor and clothier, 66 St. John street—house, 5 Queen street, Craigie.
 Richard, commission agent, St. Ann's lane—house, Mount Tabor.

- Cruikshanks, John, fitter, 21 Kirkside.
 Cumming, Alexander, turner, 97 South street.
 Alexander, labourer, 312 High street.
 Alexander, turner, 41 Main street.
 Duncan, inspector of police, 11 Cow vennel.
 James, turner, 16 Union street lane.
 James, moulder, 47 Stormont street.
 John, Gowrie Inn, Watergate.
 Robert, coachman, 25 Strathmore street.
 Cunningham, Alexander, weaver, 2 Cross street.
 James, salmon-fisher, 23 Cross street.
 James, labourer, 239 High street.
 James, railway guard, 4 Long causeway.
 John, labourer, 211 High street.
 Peter, labourer, 46 Pomarium.
 William, gardener, 30 High street.
 Curr, John, slater, 14 Pomarium.
 Currie, J. & T., wine and spirit merchants, 165 and 167 High
 street—house, 31 York place.
 John, railway guard, 41 Canal street.
 Mrs Thomas, 9 St. Ann's lane.
 Cusiter, Mrs Janet, 161 High street
 CUSTOM HOUSE, Victoria Buildings, Tay st.—John Gatherer,
 collector.
 Cuthbert, Alexander, 11 Whitefriars street.
 David, labourer, Paul's close.
 David (of Imrie & Cuthbert), 45 Mill street.
 Henry, shoemaker, 36 Cherry lane.
 James, St. Leonard's Inn, Leonard street.
 James, goods checker, 2 Long causeway.
 James, meal-merchant, 11 St. John's place—house, 10.
 John, labourer, 374 High street.
 Mrs John, 207 High street.
 Robert, solicitor, 68 St. John street.
 William, manure agent, 55 High street.
 William, labourer, 8 Cutlog vennel.
 William, waiter, 23 Kirkgate.
 Cuthel, Thomas, gardener, 3 Gladstone terrace.

D

- Dalgleish, William, porter, 1 Earl's dykes.
 Dalrymple, James, labourer, 12 Paul's close.
 James, porter, 9 South William street.
 Dandie, Newby, & Dandie, chemists and druggists, 75 High
 street—house, 71.
 Mrs, Glencairn Villa, Kinnoull.
 Darling & Co., A., hatters, 35 George street.
 Davidson, Alexander, plumber, 24 County place.

- Davidson, Allan, carter, 61 Kinnoull causeway.
 Andrew, solicitor, Tay street—house, 4 Balhousie bank.
 Ann, 38 High street.
 Charles, upholsterer, 246 High street.
 Ebenezer, hawker, 37 Castlegable.
 Henry, fitter, 8 Long causeway.
 James, fireman, 26 Long causeway.
 James, teacher of languages, 3 Athole street.
 James, flesher, 30 Newrow.
 James, porter, 34 Newrow.
 Janet, dressmaker, 202 South street.
 Janet, winder, 6 Strathmore street.
 John, clerk, 224 High street.
 Mary, milliner, 54 Watergate.
 Mrs George, 47 High street.
 Peter, market gardener, Barnhill.
 William, inspector of railway police, 57 Glover street.
 William, carter, 96 Reform place.
 William, game-dealer, 19 Kirkgate.
 William, engine-fitter, 27 Priory place.
 William, carter, 10 Paul's close.
 William, cabman, 19 Strathmore street.
- Davie, John, weaver, 7 Low street.
 Mrs James, provision dealer, 43 Commercial street.
 Mrs James, 14 South street.
- Dawes, W. W., railway inspector, 41 St. John street.
- Dawson, David, market gardener, Barnhill.
 Grace, tobacconist, 48 Leonard street.
 John, shoemaker, 224 High street.
 John, millwright, 47 Canal street.
 William, labourer, 87 High street.
- Deas, David, labourer, 1 Water vennel.
 James B. (of Garvie & Deas), 2 St. Leonard's bank.
 William B. (of Garvie & Deas), 14 York place.
 William, joiner, 46 Athole street.
- Dedrick, Frank, smith, 146 High street.
- Deighton, Betsy, dressmaker, 228 South street.
- Denham, John, butler, 46 Commercial street.
 William, clerk, 55 High street.
- De Pellit, David, prison warder, Barnhill.
- Deuchar, James, baker, 39 Watergate.
- Devaney, Francis, labourer, 16 Meal Vennel.
 Michael, labourer, 146 High street.
 Patrick, labourer, 41 Meal Vennel.
 Patrick, labourer, 146 High street.
 Peter, labourer, 134 High street.
- Dewar, Alexander, slater, 286 High street.
 Alexander, labourer, 266 South street.

- Dewar, Charles, tailor, 129 South street.
 Charles, weaver, 27 Pomarium.
 Charles, gas inspector, 185 South street.
 David, gas inspector, 3 South St. John's place.
 David, labourer, 23 Barossa street.
 Donald, mason, 15 Guard vennel.
 Duncan, tailor, 31 Thimblerow.
 & Honey, drapers, 1 St. John street.
 Isabella, 11 Meal vennel.
 James (of Macnaughton & Dewar), Rose Cot., Bridgend.
 James, waggon inspector, 81 Kinnoull causeway.
 James, Registrar of Births, Deaths, and Marriages, 6
 Charlotte street, and publisher of the *Perthshire
 Courier* newspaper, 155 South street—house, 4 Rose
 terrace.
 James, porter, 23 Castlegable.
 John (of Dewar & Honey), 34 High street.
 John, wine and spirit merchant, 111 High street—house,
 11 Athole street.
 John, blacksmith, 72 Watergate.
 John, labourer, 34 Newrow.
 Mrs John, 32 West Mill street.
 Mrs Peter, 129 South street.
 Mrs Peter, 8 Newrow.
 R. M. & Co., drapers, tailors and clothiers, 4 St. John's
 place—house, 1 Barossa place.
 Thomas, labourer, 11 Cow vennel.
 William, slater, 276 High street.
- Dick, John, engine-driver, 33 Kinnoull causeway.
 Dickie, Mrs James, 142 South street.
 Mrs James, 120 High street.
- Dickson, Andrew, waggon inspector, 22 Carr's croft.
 Charles, tailor, 10 East Bridge street.
 John (of Mackenzie & Dickson), Greenbank, Bridgend.
 John, policeman, 12 High street.
 John, coal-merchant, Glasgow road Depot.
 John, tailor, 301 High street.
 John, labourer, 21 Union street.
 Matthew, printer, 12 Paul street.
 Mrs William, cooking depot, 97 Canal street.
 & Turnbull, nursery and seedsmen, 26 George street.
 William, glazier, 7 Thimblerow.
 William, mason, 14 East Bridge street.
- Dingwall, Alexander, grocer and wine and spirit merchant, 36
 St. John street—house, 16 Keir street.
 Francis, brakesman, 7 Whitefriars street.
 James, grocer and wine and spirit merchant, 5 Main st.
 James, railway guard, 5 James street.

- Dingwall, Mrs John, milliner, 62 High street—house above.
 Dobie, Mrs Mary, 170 High street.
 Docherty, Andrew, shoemaker, Kirk close.
 James, baker, 14 Union lane.
 James, plumber, 8 Castlegable.
 Mrs Edward, 72 High street.
 William, pensioner, 47 High street.
 Dodd, John, chief-constable of constabulary, 16 King street.
 Doig, James, engine-driver, 20 Newrow.
 John, coachman, 41 Stormont street.
 Peter, engine-driver, 135 Canal crescent.
 William, mechanic, 41 Cross street.
 Dolan, Felix, labourer, 32 West Mill street.
 Don, Alexander, pointsman, 47 Pomarium.
 Mrs John, 68 Pomarium.
 Peter, plumber, 59 Leonard street.
 Robert, tanner, 36 Commercial street.
 Walter, butcher, 128 High street.
 William, plasterer, 116 High street.
 Donald, Catherine, confectioner, 85 High street.
 Elizabeth, 19 Gowrie street.
 Mrs John, 32 Melville street.
 William, Bankhead, Bridgend.
 Donaldson, Alexander, labourer, 2 Thistle lane.
 Alexander, weaver, 10 Athole street.
 David, plumber, 209 High street—house, 96.
 David, blacksmith, 64 Pomarium.
 Emily, 120 Canal street.
 Gilbert, wright, 41 Stormont street.
 James, 1 Union lane.
 James, & Co., 45 Princes street—sawmills, Shore.
 Janet, seamstress, 9 St. John street.
 & Mackenzie, drapers, 34 George street.
 Margaret, hawker, 18 Paul street.
 Mrs, 3 Cutlog vennel.
 Mrs Alexander, 6 St. Paul's square.
 Mrs Andrew, 2 Paul's close, Newrow.
 Mrs David, 148 South street.
 Mrs Peter, 19 Queen street.
 Robert, engine-driver, 70 Pomarium.
 Thomas, plasterer, 34 Newrow.
 Thomas, yardsman, 18 Pomarium.
 Thomas, baker, 248 High street—house above.
 William, weaver, 1 Rose lane.
 William, labourer, 27 Watergate.
 William (of Donaldson & Mackenzie), Craigie place.
 Donnelly, Patrick, labourer, 6 Meal vennel.
 Mrs, 6 Mill close.

- Donohue, John, broker, 21 Meal vennel.
 Doonan, John, broker, 64 Meal vennel.
 Dorward, John, engineer, 52 Victoria street.
- Dott, John, turner, 59 Meal vennel.
 Mrs, 48 South Methven street.
 Mrs John, 214 High street.
- Dougall, John, labourer, 79 South street.
 Margaret, 16 Main street.
 James, labourer, 7 Commercial street.
- Douglas, Alexander, mason, 12 Princes street.
 Alexander, painter, 50 Commercial street.
 Ann, 38 Princes street.
 Barbara, 26 Pomarium.
 Daniel, teacher, Laurel Villa, Priory place.
 David, painter, 105 South street.
 Donald, tailor, 89 South street.
 George, coal-merchant, 32 Leonard street.
 George, jun. (of Douglas & Son), 73 Princes street.
 James, engine-driver, 4 North port.
 Janet, 20 Hospital street.
 James, engine-driver, 4 North port.
 Joseph, clerk, 3 Paul's square.
 Matthew, labourer, 50 Glover street.
 Mrs John, 18 Barrack street.
 Mrs John, 14 Union street lane.
 Mrs William, 14 Commercial street.
 Mrs William, milliner, 148 High street.
 Mrs William, 82 Reform place.
 Peter, market gardener, Barnhill.
 Robert, corn-merchant, 87 Leonard street.
 Robert, labourer, 8 Melville street.
 & Son, George R., painters and paperhangers, 52 Princes street—house, 1 Marshall place.
 Stewart, sewing-machine agent, 38 High street.
 Thomas, clerk, 35 Mill street.
 William (of Douglas & Son), 40 James street.
- Dow, Ann, 137 High street.
 David, dyer, 25 Hospital street.
 James, joiner, 246 High street.
 James, grain-dealer, 28 Barrack street.
 John, clerk, 120 High street.
 John, tobacconist, 21 North Methven street.
 John, road inspector, 40 Glover street.
 John, labourer, 69 Strathmore street.
 John, drover, 15 Foundry lane.
 & M'Farlane, joiners, 246 High street.
 Margaret, 26 South Methven street.
 Mrs Peter, 50 Main street.

- Dow, Mrs Thomas, 50 Athole street.
 Peter, joiner, 17 Cutlog vennel.
 Robert, painter and paperhanger, 59 George street--
 house, Springbrae, Kinnoull.
 Robert, labourer, 12 Back wynd.
 Thomas, 15 Main street.
 William, joiner, 232 High street—house, 8 Kinnoull st.
 William, joiner, 65 Strathmore street.
 William, dyer, 53 Meal vennel.
- Dowie, Emily, winder, 65 Strathmore street.
 John, weaver, 370 High street.
 Mrs Peter, 54 Watergate.
 William, weaver, 400 High street.
- Downie, John, guard, 33 Cross street.
- Drummond, Alexander (of Palmers & Drummond), 12 North
 William street.
 Alexander, 3 Cutlog vennel.
 Christina, 13 Princes street.
 David, joiner, 21 Main street.
 Henry, engine-driver, Craigie Park terrace.
 Mrs Thomas, draper, 17 Leonard street.
 P. R., 30 George street.
- Dryden, John, labourer, 18 South Methven street.
- Dryerre, Henry, tailor, 34 Meal vennel.
 Henry, compositor, 64 South street.
- Drysdale, Andrew, weaver, 14 Pomarium.
 Charles, slater, 2 Union lane.
 Hugh, baker, 40 & 44 North Methven street—house, 42.
 Mrs William, 46 Commercial street.
 Thomas, baker, 50 Meal vennel.
- Duff, Alexander, joiner, 19 Kirkside.
 Alexander, blacksmith, 145 High street.
 Alexander, 45 Kinnoull causeway.
 Andrew, saddler, 142 South street.
 David, Albert Inn, 48 George street.
 David, labourer, 75 South street.
 James, labourer, 71 Pomarium.
 James, shopman, 20 Gladstone terrace.
 James, drill instructor, Canal street Barracks.
 James, 29 Kirkgate.
 James, salesman, 8 Mill wynd.
 John, stonecutter, 38 West Mill street.
 John, labourer, 68 Athole street.
 John, engine-driver, 34 Queen street.
 John, weaver, 315 High street.
 Mrs David, 7 Leonard street.
 Peter, coal-merchant, Glasgow road Coal Depot—house,
 81 Kinnoull causeway.

- Dow, Robert, labourer, 6 Paul's close.
 Thomas, collector of dues, 236 South street.
 Walter, Fifeshire Inn, 53 South street.
 William, tenter, 46 Barossa street.
 William, concertina-maker, 62 South Methven street.
- Duguid, Alexander, cab proprietor, 245 High street.
- Dunbar, James, mechanic, 27 Stormont street.
 William, bill-poster, 54 South street.
- Duncan, Alexander, shoemaker, 67 South Methven street.
 Andrew, dyer, 98 South street.
 Ann, 36 George street.
 Ann, 6 Main street.
 Catherine, 22 St. John street.
 Charles, coach-trimmer, 9 South William street.
 David, engine-driver, 41 Glover street.
 David, labourer, 15 Claypotts wynd.
 David, porter, High Craigie.
 Helen, Witch-hill, Kinnoull.
 Helen, dressmaker, High Craigie.
 J. & J., pianoforte teachers, 18 Kinnoull street.
 James, mechanic, 100 Reform place.
 James, mason, High Craigie.
 James, iron-turner, Reform place.
 James, dairy, High Craigie.
 James, joiner, High Craigie.
 John, labourer, 6 Union street.
 John, teacher, 79 Canal street.
 John, draper, 159 High street—h., 77 Strathmore street.
 Joseph, detective officer, 23 Cow vennel.
 Mrs James M., 10 Athole street.
 Mrs John, 5 Claypotts wynd.
 Mrs Robert, 55 Main street.
 Mrs Thomas, confectioner, 133 High street—house, 47
 George street.
 Robert, tailor, 85 South street.
 Robert, joiner, High Craigie.
 Robert, draper, 5 Keir street.
 Robert, lapper, 16 North port.
 Thomas, coal-merchant, Leonard bank—house, 100 Re-
 form place.
 Thomas, gardener, 38 Long causeway.
 Trustees of Mrs, bakers, 115 High street.
 William, housekeeper (Inland Revenue), Tay street.
 William, labourer, 396 High street.
 William, glazier, 6 Oliphant's vennel.
 William, fruiterer, 25 Watergate.
 William, weaver, 11 Claypotts wynd.
- Duncanson, James, tailor, 190 High street.

- Duncanson, David, joiner, 55 High street.
 Jessie, feather-dresser, 55 High street.
 John, officer (People' Institute), 28 York place.
 Mrs Archibald, 310 High street.
 Peter, railway porter, 10 Paul street.
- DUNDEE ADVERTISER & PEOPLE'S JOURNAL BRANCH OFFICE,
 10½ High street.
- DUNDEE COURIER AND ARGUS OFFICE, 35 South street.
- Dunn Brothers, wood-merchants, Shore.
- Dunsmore & Son, Buchanan, drapers, 58 High street—h., 54.
 John, labourer, 219 High street.
- Durage, Michael, labourer, 134 High street.
 Peter, labourer, 40 Meal vennel.
- Durie, Jane, dressmaker, 1 James street.
- Dutch, Alexander, spirit-dealer, Shore.
 Mrs George, 3 Main street.
- Dyer, M. & J., umbrella-makers, 60 George street—house, 15
 Bridge lane.
- Dymock, Rev. Thomas, A.M., 3 Athole crescent.

E

- Eaden, Mrs Marion, 55 High street.
- Eadie, Mrs Charles, mangle, 13 Melville street.
 William, porter, 13 Barossa street.
- Eadington, David, hawker, 32 Skinnergate.
 James, gardener, 58 Watergate.
- Easson, David, carpenter, 10 Pomarium.
 David, mason, 14 Watergate.
 Helen, 17 Stormont street.
 Jane, 19 Mill street.
 Mrs David, Malloch's close, Canal street.
- Eastmont, Charles, fireman, 80 Watergate.
- Easton, Alexander, fireman, 3 Rose lane.
 Jane, 113 High street.
 John, Guildry officer, 26 Newrow.
- Edward, Ann, seamstress, 37 Main street.
 George, fitter, 18 Kirkgate.
 James, toy-merchant, 21 St. John street.
 James, blacksmith, 55 West Mill street.
 James, watchman, 4 Blackfriars wynd.
 James, labourer, 57 Main street.
 John, porter, 45 Kinnoull causeway.
 Mrs James, 28 Horse cross.
 Mrs John, midwife, 71 Watergate.
 Mrs William, embroidery stamper, 260 High street—
 house, 238.
 Peter, porter, 39 Princes street.
 William, coal-merchant, Princes street Station.

- Egan, James, labourer, 79 South street.
 Elder, Alexander, labourer, 125 South street.
 Chalmers, confectioner, 261 High street.
 David, potato-dealer, Kirk close.
 Henry, weaver, 56 Pomarium.
 Janet, 190 High street.
 Margaret, 1 Paul street.
 Mrs Chalmers, 13 Paul street.
 Ellethorn, James, painter, 17 Scott street.
 Elliot, Alexander S. (Inland Revenue), 71 Victoria place.
 John, labourer, 26 Pomarium.
 William (of Perth Brewery), 9 York place.
 Ellis, Alexander, coppersmith, 75 Pomarium.
 Emslie, James, engine-fitter, 34 Newrow.
 James, blacksmith, 52 Pomarium.
 English, John, labourer, 146 High street.
 Erskine, Peter, shoemaker, 266 High street.
 Esplin, George, warder, 36 South William street.
 Evans, Alexander, soldier, 9 Commercial street.
 Charles, labourer, 19 Leonard street.
 Ewan, William, flesher, 113 South street—house, 97.
 Ewart, John, sawyer, High Craigie.
 Robert, carter, 59 Meal vennel.
 Ewing, Robert (of Murray & Ewing), 2 Queen street.
 Exlay, Benjamin, hostler, 10 Hospital street.

F

- Faichey, John, labourer, 71½ South street.
 Faichney, James, gardener, 47 Glover street.
 Fair, David, joiner, 32 Carr's croft.
 John, porter, 78 Pomarium.
 Peter, hostler, 71 Watergate.
 Fairbairn, Alexander, missionary, 35 Priory place.
 Fairbrother, William, painter, 8 Newrow.
 Fairley, James, labourer, 129 South street.
 Mrs Alexander, 12 Meal vennel.
 Fairweather, James Y., accountant, 4 Barossa place.
 Falconer, Mary, Caledonian road.
 Robert, brassfounder, 129 High street.
 Farney, William M., boot and shoe maker, 26 St. John street—
 house, Allan Bank.
 Farquhar, Adam, porter, 55 Leonard street.
 George, clerk (Post-Office), 41 Cross street.
 James, druggist, 76 St John street—house, 18 Canal st.
 Robert, coachman, 35 Cross street.
 Farquharson, David, mason, 55 Princes street.
 David, tea-merchant, 15 High street—h., 15 Charteris st.
 John, tailor, 41 North Methven street—house, 34.

- Farquharson, Mrs Robert, 18 Paul street.
 William, gardener, 15 Charter lane.
- Faulds, George, boilermaker, 75 Pomarium.
- Fay, Michael, labourer, 82 South street.
- Fell, George, grocer, 318 High street.
- Fenney, W. H., Academy of Music, 2 Stormont street.
- Fenton, Alexander, flesher, Kirkside.
 Alexander, labourer, 17 Pomarium.
 James, wood-merchant, Shore—h., Croft Park, Craigie.
- Fenwick, Charles, 370 High street.
 David, fireman, 31 Scott street.
 James, clerk, 60 Scott street.
 James, weaver, 2 Thistle lane.
 John, plasterer, 7 Whitefriars street.
 Marion, draper, 337 High street.
 Mrs John, 6 Pomarium.
 Mrs Stuart, 7 Pomarium.
 Mrs William, 25 High street.
 Peter, grocer and draper, 317 High street—house above.
 Peter, labourer, 2 Clayholes.
 Sarah, confectioner, 27 St. John street—house, 57 Commercial street.
 Stuart, currier, 63 South street.
 William, shoemaker, 13 Commercial street.
 William, engine-fitter, 88 Reform place.
 William, grocer, 315 High street—house above.
- Fergus, Mrs Peter, 13 Cutlog vennel.
- Ferguson, Andrew, slater, 7 Union street.
 Andrew, tailor, 12 Paul street.
 Ann, 26 Main street.
 Archibald, grocer, 86 Reform place.
 Charles, labourer, 17 Kinnoull street.
 Christian, seamstress, 18 Kirkgate.
 David, hawker, 18 Paul street.
 Donald, grocer and spirit-merchant, 91 South street.
 George, clerk, 9 Queen street.
 Helen, 48 North Methven street.
 James, weaver, 26 Whitefriars street.
 John, weaver, 22 Pomarium.
 John, clerk, 30 High street.
 Misses, dressmakers, 46 High street.
 Mrs Daniel, 49 Commercial street.
 Robert, dyer, 71 Kinnoull causeway.
 William S., manure manufacturer, Friarton—office, 10 Kirkgate.
 William, pointsman, 74 Long causeway.
 William, carpenter, 163 South street.
- Ferns, Robert, clerk, South Methven street.

- Ferrier, Charles, mason, 219 High street.
 Mrs Alexander, 9 Stormont street.
 William, market gardener, Barnhill.
- Ferry, Morris, dyer, 216 High street.
- Figgan, James, hawker, 72 South street.
- Findlay, James, engine-fitter, 312 High street.
 James, porter, 333 High street.
 Rev. Robert, Balhousie street.
- Finlay, John, dyer, 39 Castlegable.
- Finlayson, Mrs Alexander, 113 High street.
 James, ironmonger, 24 Mill street—house, 39 Castlegable.
 John, labourer, 10 Foundry lane.
 John, flesher, 6 Cow vennel.
 Mrs John, mill-worker, 28 Horse cross.
- Finn, Patrick, labourer, 103 South street.
- Fisher, Helen, 13 Barossa street.
 James, grocer, 186 High street—house, 190.
 John, baker, 1 Melville street.
 Mrs James, 6 Marshall place.
 Mrs John, winder, 5 Claypotts wynd.
 William, grocer, 172 High street—house, 163.
- Fisken, Elspeth, 232 High street.
 Peter, gasfitter, 13 Barossa street.
 Stewart, labourer, 18 Paul street.
 Thomas, porter, 28 Horse cross.
 Thomas, labourer, 219 High street.
- Fittis, Robert Scott, newspaper correspondent, 37 Canal street.
- Flannigan, John, labourer, 40 Meal vennel.
- Fleckstein, Carl, teacher of languages (Academy), 18 North
 William street.
- Fleming, Alexander, 24 Melville street.
 Ann, 22 Gowrie street.
 Rev. Archibald, B.A., Hamilton House, Glasgow road.
 David, surgeon, 4 West Bridge street—house, 3 Char-
 lotte street.
 Euphemia, 14 Meal vennel.
 John, cabinetmaker, 219 High street.
 Margaret, laundress, 5 Meal vennel.
 William, pointsman, South Tay street.
- FLESHER INCORPORATION HALL, 44 South street.
- Fletcher, Mrs Oswald, 170 High street.
- Flight, James, fireman, 65 Strathmore street.
- Flint, James, mess-cook, 36 Athole street.
- Flid, Edward, labourer, 170 High street.
- Flockhart, John, solicitor, 2 King's place.
 Miss, 184 South street.
- Flynn, Austin, labourer, 148 South street.
 Gilbert, labourer, 59 Meal vennel.

- Flynn, John, labourer, 59 Meal vennel.
 Michael, labourer, 6 Clayholes.
 Mrs Peter, 82 South street.
 Mrs Thomas, 82 South street.
 Peter, labourer, 82 South street.
 Thomas, labourer, 292 High street.
- Folan, Patrick, labourer, 41 Meal vennel.
- Foot, Thomas, labourer, 13 Leonard street.
- Forbes, Alexander, coach-painter, 13 Queen street.
 Betsy, milliner, 7 Pomarium.
 Catherine, 25 Leonard street.
 Charles, labourer, 346 High street.
 Christina (King street School), King street.
 Donald, 33 Scott street.
 Duncan, mechanic, Balhousie street.
 Grace, 151 High street.
 James, Balmoral Inn, 23 Castlegable.
 James, flesher, 15 North Methven street.
 James, carter, 49 Leonard street.
 James, labourer, 190 High street.
 John, book-deliverer, New shore.
 John, distiller, Isla Distillery, Bridgend.
 John, porter, 14 Pomarium.
 Mrs Alexander, 36 Leonard street.
 Mrs Archibald, 9 Bridge lane.
 Mrs John, 4 Horner's lane, South street.
 Mrs John, Stormont Arms Inn, 43 South street.
 Mrs Mary Ann, Ivy Bank, Kinnoull.
 Robert, auctioneer (of M'Donald & Fraser), 30 James st.
 Robert, labourer, 65 Strathmore street.
 William, clerk, 31 King street.
 William, cattle-dealer, Priory place.
 William D., accountant, 2 Charlotte street.
- Ford, James, sawyer, 4 South street.
 John, china-dealer, 1 Water vennel.
 Michael, labourer, 99 Canal street.
 Mrs George, 176 South street.
 Mrs John, 49 Commercial street.
 Nathaniel, sawyer, 6 South street.
 Robert, labourer, 20 Hospital street.
 Thomas, joiner, 19 Scott street.
- Forrest, Mrs Thomas, 21 Kinnoull street.
- Forrester, Agnes, 20 Marshall place.
- Forsyth, Alexander, weaver, 105 South street.
 George, weaver, 26 Newrow.
 James, weaver, 372 High street.
 Mary, 4 Queen street.
 Mrs James, 10 King's place (west).

- Forsyth, Mrs John C., lodgings, 25 Marshall place.
 Mrs Thomas, 129 High street.
- Foy, Thomas, labourer, 27 Castlegable.
- Frame, James, coal-agent, Glasgow road Coal Depot—house,
 20 Leonard street.
- Frampton, Alexander, carter, 16 West Mill street.
 George, coachman, 6 Carpenter street.
- Francis, John, labourer, 87 High street.
 Mrs Robert, 3 Melville street.
- Fraser, Alexander, wright, 23 Stormont street.
 Ann, flax-merchant, 40 Mill street.
 Daniel, confectioner, 138 High street.
 David, tailor, 309 High street.
 David, seaman, 12 South street.
 Donald, engraver and lithographer, 87 High street.
 Donald, flesher, 28 West Mill street.
 Doria, dressmaker, 16 High street.
 Helen, dressmaker, 27 Castlegable.
 Henry, planemaker, 31 Hospital street.
 James, mason, 65 Canal street.
 James, labourer, 27 Watergate.
 James, labourer, 21 Clayholes.
 James, boilermaker, 16 Newrow.
 James, engine-driver, 136 Canal crescent.
 James, engine-driver, Burton place.
 James, toolmaker, 51 Scott street.
 James (of M'Donald & Fraser), 37 York place.
 John, grocer and wine and spirit merchant, 40 High st.—
 house, 3 Rose terrace.
 John, plumber, 55 West Mill street.
 John, pensioner, 239 High street.
 John, commercial traveller, 10 Keir street.
 John, shoemaker, 170 High street.
 John, bootcloser, 8 Watergate.
 Mary, 48 North Methven street.
 Mrs Alexander, 8 Newrow.
 Mrs Daniel, 56 West Mill street.
 Mrs John, 38 Carr's croft.
 Mrs John, 34 Newrow.
 Mrs John, laundress, 15 Commercial street.
 Mrs Simon, 69 Leonard street.
 Robert, labourer, 29 Princes street.
 Robert, coachbuilder, Ivy Bank, Victoria street.
 Robina, seamstress, 146 High street.
 Roderick, shunter, 129 High street.
 William, labourer, 14 Whitefriars street.
 William, painter, 327 High street.
 William, mechanic, 55 High street.

- Fraser, William, labourer, 163 South street.
 William, blacksmith, 189 South street—house, 185.
 William, carter, 67 Watergate.
- Frazer, John, tailor and clothier, 49 High street—house, 53
 Main street.
- Freeland, John, 291 High street.
- French, William H., barrack-sergeant, Barracks.
- Frew, David, surgeon, 1 Graham's place, King street.
 & Sons, William, plumbers and brassfounders, 6 Mill st.
 Michael Anthony, labourer, 69 South street.
 Forrest (of Frew & Sons), 61 George street.
 William (of Frew & Sons), 19 Melville street.
- Fulton, Mrs James, 31 Thimble-row.
 William, watchman, 31 North Methven street.
- Furlong, Captain George W. (Adjutant, 1st P.R.V.), 2 Fair-
 mount villas.
- Fyfe, Alexander, spirit-dealer, 171 High street.
 Archibald, cabinetmaker, 151 High street.
 David, 27 Watergate.
 John, slater, 56 Pomarium.
 John, tailor, 40 Pomarium.
 Mrs William, 301 High street.
 William, tailor, 184 South street.

G

- Gall, Alexander, shoemaker, 5 Skinnergate.
 David, machinist, 41 Canal street.
 James, gardener, Summerbank Lodge, Scone road.
 John, joiner, 8 Glover street.
 Mary, 74 Pomarium.
 Peter, clerk (Post-office Telegraph), 111 South street.
- Galletly, David, plasterer, 376 High street.
 George labourer, 19 Kirkside.
 James, joiner, 89 Main street.
 James, glazier, 37 Leonard street.
 James, commission agent, 25 South street.
 James, labourer, 13 Cutlog vennel.
 Jessie, 47 Mill street.
 John, carter, 246 High street.
 John, carter, 74 St. John street.
 John, baker, 190 High street.
 John, wright, 25 County place.
 Mary, seamstress, 13 Union street.
 Mrs James, 75 Glover street.
 Mrs John, 58 South street.
 Mrs John, 50 Leonard street.
 Robert, shoemaker, 6 Cow vennel.
 Thomas, tailor, 15 Kirkgate,

- Galletly, William, engine-driver, 22 Glover street.
 William, brakesman, 33 Kinnoull causeway.
 William, blacksmith, 87 High street.
- Gairns, Agnes, 54 Watergate.
- Gallocher, Alexander, labourer, 50 Meal vennel.
 Stephen, hawker, 74 South street.
- Galloway, Andrew, pensioner, 58 South street.
 David, corn-factor, Vine Bank, Kinnoull.
 David, blacksmith, 282 High street.
 David, collector (society), 20 Newrow.
 George, brassfounder, 273 High street.
 George, tailor, 17 Meal vennel.
 James, clerk, Barrack street.
 James, tailor, 327 High street.
 James, labourer, 52 Pomarium.
 James, baker, 7 Paul's square.
 John, porter, 50 Glover street.
 Mrs Betsy, 89 Main street.
 Mrs David, 28 Glover street.
 Thomas, fitter, 10 Cross street.
 Thomas, engine-driver, 52 Pomarium.
 William, labourer, 18 Barrack street.
- Gannen, John, labourer, 232 High street.
- Gannon, Mrs Thomas, 10 Paul's close.
- Garden, George, malster, 56 West Mill street.
- Gardiner, Alexander, millwright, 65 Strathmore street.
 Andrew, carpenter, 29 Stormont street.
 Daniel, dairy, 161 South street.
 George (of J. & G. Gardiner), 43 Canal street.
 George, corkcutter, 142 South street.
 James (of J. & G. Gardiner), Balhousie street.
 James, labourer, 190 High street.
 James, Orchard Bank, Barnhill.
 James, dyer, 18 Paul's close.
 J. & G., grocers and wine merchants, 90 High street.
 John, labourer, 65 Strathmore street.
 John, corkcutter, 142 South street.
 M., groceries, 1 East Bridge street.
 Peter, carter, 142 South street.
 Peter, waiter, 86 High street.
 Robert, clerk, 25 Scott street.
 Samuel (R.P.R.), 29 Stormont street.
 Thomas, carter, 9 Claypotts wynd.
 Thomas, cabinetmaker, 39 Canal street.
 William, joiner, 368 High street.
- Garland, Ann, Kirk close, High street.
 Michael, labourer, 36 West Mill street.
 Peter, labourer, 29 Cross street.

- Garland, Peter, carter, 82 South street.
 Robert, carter, 24 West Mill street.
- Garrock, James, cooper, 4 Gowrie street.
- Garvie, Alexander (Prudential Insurance Company), 86 High st.
 Andrew, labourer, 68 St. John street.
 David, plasterer, 30 Newrow.
 & Deas, manufacturers, 57 South Methven street.
 Eliabeth, Burton place.
 Isabella, 26 Athole street.
 Mary, 9 Earl's dykes.
 Helen, 39 Main street.
 James, brewer, 216 South street.
 James, labourer, 130 South street.
 James B., smith, 156 High street.
 John, fitter, 94 Reform place.
 Laurence, labourer, Malloch's close, Canal street.
 Mrs, 44 Meal vennel.
 Mrs William, 8 Keir street.
 Robert, engineer, 79 South street.
 & Syme, ironmongers, 42 and 79 High street.
 Thomas, clerk, Balhousie street.
 William (of Garvie & Deas), 3 King's place.
 William (of Garvie & Syme), 48 North Methven street.
- GAS COMMISSIONERS' OFFICE, 3 High street—works, Scott street—Thomas Whimster, manager.
- GAS INSPECTOR'S OFFICE, Coal shore—James M'Glashan.
- Gathan, Michael, signalman, 39 Newrow.
- Gaudie, James, clerk (Post-office Telegraph), 68 Athole street.
- Gavin, Mary, 18 Thimble-row.
 Michael, labourer, 146 High street.
 Patrick, labourer, 146 High street.
 Patrick, labourer, 40 Meal vennel.
 Terrence, labourer, 27 Castlegable.
- Geddes, Alexander, railway porter, 81 Kinnoull causeway.
 George, porter, 15 Cross street.
 Laurence, gardener, Bellwood.
 Lieutenant Alexander (R.P.R.), Mount Tabor.
- Geddie, George, joiner, Craigie Park terrace.
- Geekie, Alexander, tailor, 7 Union street.
 Ann, laundress, 46 Main street.
 David, mason, 3 Main street.
 Mrs David, 50 Main street.
 William, engine-fitter, 19 Stormont street.
- Geikie, James (Geological Survey Dept.), Balbraith, Kinnoull.
- Gentry, Elizabeth, 7 South street.
- George, Alexr., bootmaker, Boys' Home, James VI. Hospital.
 Ann, 81 High street.
- Gerrard, John, gardener, Bowerswell.

- GERMAN VICE-CONSUL'S OFFICE, Charles street—R. Lowe, consul.
- Gibblen, John, labourer, 199 South street.
- Gibbons, Alexander, tailor, 7 Kirkgate.
 John, labourer, 89 South street.
 Patrick, labourer, 148 South street.
 Thomas, labourer, 17 Claypotts wynd.
 Thomas, labourer, 3 Cutlog vennel.
- Gibson, Helen, dressmaker, 22 St. John street.
 Helen J., 12 York place.
 Henry, tailor, 58 Castlegable.
 Rev. James, M.A., 3 Athole place.
 James, mason, 39 Canal street.
 Jane, washer, 95 High street.
 Jessie, 39 Watergate.
 John, fitter, 96 High street.
 Margaret, 22 Barrack street.
 Mrs William, 170 High street.
 Robert, engine-fitter, 25 South street.
 Thomas, baker, 9 Main street.
 William, hammerman, 75 Leonard street.
 William, fitter, St. Ann's lane.
- Giddings, Miss, matron, Murray's Royal Asylum, Bridgend.
- Gilchrist, Joan, grocer, Craigie place.
- Gilfay, Joseph, labourer, 22 Union lane.
- Gillan, John, bellhanger, 21 Kirkside.
- Gillespie, John, rope and twine manufacturer, 14 High street—house, Barrack street.
 John, grocer, 146 South street.
 William, superintendent, Caledonian Railway, 1 St. Leonard's Bank.
 William, engine-fitter, 48 Glover street.
- Gillis, Robert, hairdresser, 7 Bridge lane.
- Glass, Alexander, druggist, 39 South Methven street—house, 75 Glover street.
 Andrew, railway porter, 297 High street.
 Andrew, weaver, 345 High street.
 David, baker, 91 High street—house, 87.
 David, porter, 323 High street.
 George, labourer, 6 Paul street.
 Mrs David, 352 High street.
 Robert, weaver, 26 Clayholes.
 William, engine-fitter, 75 Glover street.
- Glen, Patrick, labourer, 162 South street.
 Thomas, labourer, 82 South street.
- Gloag, Mrs Henry, 9 South street.
 William B., grocer, wine and spirit merchant, 24 Athole street—house, Jock's Lodge, Kinnoull.

- Gloag, Robert, labourer, 12 Commercial street.
- GLOVERS' HALL, 36 George street.
- Godtfurneau, Paul, St. John's Inn, Kirkside.
- Gollans, James, baker, 37 Leonard street.
- Goodall, Mrs James, 384 High street.
- Goodman, William, stocking-weaver, 58 Watergate.
- Goodfellow, David, fireman, 37 Scott street.
Mrs James, 35 Scott street.
- Gordon, James, labourer, 27 Castlegable.
John, cutter, 3½ Stormont street.
Mrs George, Barnhill House.
Mrs Gilbert, 20 Athole street.
Mrs John, 69 Kinnoull causeway.
William, bank porter, 31 Leonard street.
William, gatekeeper, 16 Pomarium.
- Gorham, William, dyer, 21 Stormont street.
- Gorrie, Andrew, millwright, 1 Low street.
David, coppersmith and gasfitter, 9 South Methven st.—
house, 8 Kinnoull street.
George, miller, 4 Paul street.
James, labourer, 1 Thistle lane.
John, upholsterer, 122 Canal crescent.
John, potato and coal merchant, 23 Princes street.
John, waiter, 29 Kirkgate.
Michael, tailor, 3 Cutlog vennel.
Mrs John, 27 Pomarium.
Mrs William, lodgings, Gowrie Cottage, Barnhill.
Mrs William, furnishings, 153 High street.
Mrs Peter, 18 Glover street.
Peter B., surgeon-dentist, 22 St. John street.
Robert, joiner, 151 High street.
Thomas, clerk, 27 Princes street.
Thomas, wireworker, 24 North Methven street—house,
34 Newrow.
Thomas, dyer, 6 Murray street.
- Gorton, Edward, seaman, 3 Cutlog vennel.
- Gossford, Mrs James, 65 Watergate.
- Gould, Alexander, ropespinner, 47 Stormont street.
- Gourlay, Isabella, bootbinder, 51 Commercial street.
Margaret, washer, 27 Commercial street.
Mrs John, 20 Union lane.
William, commercial traveller, 16 York place.
William, 1st Wheaten Bread Society, 49 N. Methven st.
- Gow, Alexander, shoemaker, 38 Mill street.
Alexander, carpenter, 80 South street.
Alexander, carpenter, 64 Pomarium.
Alexander, Bertha Cottage, Barnhill.
Donald, pensioner, 21 Main street.

- Gow, Daniel, coal-merchant, Glasgow road Coal Depot—house,
Bertha Cottage, Barnhill.
Duncan, 9 Rose Terrace.
Elizabeth, grocer, 13 Barossa street.
James, coal-agent, 25 Priory place, Craigie.
John, mason, 33 Kinnoull causeway.
John, mason, 21 Gowrie street.
John, labourer, 9 Keir street.
Magnus M., millwright, 25 Mill st.—h., 13 Cutlog vennel.
Marshall, mason, 44 Newrow.
Mary, 14 Pomarium.
Mrs James, washer, 102 High street.
Mrs Jane, 75 Main street.
Mrs John, 113 High street.
Mrs John, 75 Main street.
Robert, railway porter, 18 Whitefriars street.
Robert, dairy, 11 Barossa street.
William, carter, 97 South street.
- Gowans, Forrester, slater, 29 Thimblorow.
James, wholesale chemist and druggist, 21 High street—
house, 6 King's place.
James, mason, 4 North port.
Mrs James, 5 Cow vennel.
- Gowenlock, James, gardener, Asylum, Bridgend.
- Grace, John, engine-fitter, 49 Newtown.
- Graham, Mrs Alexander, grocer, 80 Pomarium—house, 53
Priory place.
Andrew, 7 Melville street.
David, labourer, 6 Canal street.
Daniel, engine-driver, 8 Long causeway.
Isabella, 9 Claypotts wynd.
John D., boot and shoe maker, 26 Carpenter street.
John, coach-painter, 292 High street.
Joseph (South Inch steelyard), 27 Canal street.
Mrs Ann, 151 High street.
Mrs James, 87 Victoria street.
Mrs Thomas, Balhousie street.
Peter, blacksmith and farrier, 75 Watergate.
William, warper, 1 Thimblorow.
William, 31 George street.
- Grahame, William, seaman, 49 Leonard street.
- Grandison, George, gardener, 64 South street.
- Grant, Alexander, clerk, 75 Glover street.
Alexander, porter, 31 George street.
Catherine, 29 Kirkgate.
Charles, cabinetmaker, 9 Union lane—house, 46 North
Methven street.
John, commission and insurance agent, 8 High st.—h., 9.

- Grant, John, criminal officer, County Buildings.
 Mrs Alexander, lodgings, 69 North Methven street.
 Mrs James, 9 High street.
 Rev. P. W., Inveravon Bank, Bridgend.
 Robert Sidey, accountant (of George Condie, Conning,
 & Co.), 13 King's place (west).
- Grassick, Joseph, society agent, 113 High street.
- Gray, Alexander, clerk, 7 Paul street.
 David, plasterer, 18 Watergate.
 James, stoker, 3 Flesh vennel.
 James, weaver, 75 Leonard street.
 James, stoneware-dealer, 59 South street.
 John, shoemaker, 155 High street.
 John, cabman, 246 High street.
 John, labourer, 34½ Pomarium.
 Mrs Andrew, 4 Athole crescent.
 Mrs Fanny, 18 Carpenter street.
 Mrs George, Bowerswell, Bridgend.
 Mrs James, 184 South street.
 Mrs John, lodgings, 103 Canal street.
 Nicol, engine-fitter, 88 Reform place.
 Patrick, bootmaker, 237 High street—h., 39 Castlegable.
 Peter, weaver, 56 Pomarium.
 Robert, labourer, 42 Leonard street.
 Thomas, coachman, 16 Cow vennel.
 William, hammerman, 43 Mill street.
- Green, John, 40 Athole street.
- Greenhill, Laurence, mason, 296 High street.
 Peter, ropespinner, 17 Watergate.
- Grego, Charles, optician, 27 High street—house, 25.
 Mrs Nevo, 3 High street.
- Gregor, Alexander, brakesman, 19 North Methven street.
 James, shoemaker, 2 Thistle lane.
 Jane, Scripture-reader, 17 Queen street.
 Mrs John, 321½ High street.
 William H., clerk, 34 James street.
- Greig, A. M. (Perthshire Wine and Spirit Co.), 6 Watergate—
 house, 3 Marshall place.
 Alexander, 32 King street.
 Christopher, labourer, 41 Cross street.
 David, porter, 27 Cross street.
 Hunter (of R. & J. Greig), 13 Athole street.
 James G. (Academy), Springbrae, Kinnoull.
 James R., draper, 10 Glover street.
 Maria, dressmaker, 42 North Methven street.
 Robert, labourer, 11 Low street.
 R. & J., wholesale grocers, 89 High street.
 & Co., clothiers and shoe merchants, 24 and 26 Watergate.

- Greig, William, fruiterer, 168 High street—house, 170.
 Grieve, David, carter, 67 Pomarium.
 George, fancy goods warehouses, 30 South street and 68
 South Methven street—house, 3 Princes street.
 John, market gardener, Craigbank, Barnhill.
 Grimmond, Alexander, porter, 35 Scott street.
 John, porter, 224 High street.
 Miss, teacher, 26 Melville street.
 Grindlay, Andrew, stoker, 12 West Mill street.
 Grubb, Thomas, labourer, 129 High street.
 Guild, David, labourer, Craigie place.
 Helen, lodgings, Burton place.
 William, engine-driver, 42 Carr's croft.
 GUILD HALL, 96 High street.
 Gulleton, Francis L. J., dyer, 20 South street.
 Gullen, Mrs, George Inn lane.
 Gulley, Ann, 13 Paul street.
 Gunn, Mrs, 102 High street.
 Robert, planemaker, 102 High street.
 William, 3 Melville street.
 Guthrie, Alexander, brassfounder, 28 Watergate.
 Helen, 5 Gowrie street.
 John, warder, 79 South street.
 John, janitor, Infirmary lodge.
 Peter, labourer, 159 South street.
 William, carter, 22 Long causeway.
 William, smith, 24 Commercial street—house, 2 Union
 street lane.

H

- Haggart, Ann, grocer, 214 South street.
 Ann, mangle, 24 Gowrie street.
 John, joiner, 14 Barossa street.
 John, platelayer, 10 Cross street.
 Margaret, 205 South street.
 Mrs Peter, 104 South street.
 Peter, shoemaker, 53 Commercial street.
 Peter, wireworker, Malloch's close, Canal street.
 Haggerty, John, labourer, 175 South street.
 Michael, shoemaker, 232 High street.
 Mrs James, 136 South street.
 Hair, William A., labourer, Malloch's close, Canal street.
 Halkerstone, Mrs James, 15 Paul street.
 Hall, George, clerk, 23 Gowrie street.
 James, platelayer, 27 Glover street.
 James, 27 Guard vennel.
 J. & W., butchers, 117 South street.
 John, labourer, 38 Skinnergate.

- Hall, John, fireman, 7 Glover street.
 John, butcher, 67 Canal street.
 Mrs, laundress, 10 Castlegable.
 Mrs Jane, 13 Barossa street.
 Mrs Peter, 16 Main street.
 Mrs William, 46 Pomarium.
 Peter, clerk, 23 Gowrie street.
 Richard, flesher, 11 Leonard street—house, 52.
 Robert, salmon-fisher, 38 Skinnergate.
 William, pensioner, 33 Castlegable.
 William, butcher, 1 Cutlog vennel.
 Halley, David, moulder, 5 Paul street.
 David, weaver, 1 Rose lane.
 David, weaver, 30 Whitefriars street.
 David, dyer, 137 High street.
 Elizabeth, dressmaker, 2 Barossa place.
 George, planemaker, 11 Speygate.
 George, jeweller, 15 Pomarium.
 George, weaver, 20 Long causeway.
 James, weaver, 63 South street.
 James, plasterer, 216 South street.
 James, tailor, 2 Bridge lane.
 James, labourer, 47 Meal vennel.
 James, dyer, 125 South street.
 John, mason, 151 High street.
 Joseph, sailmaker, 68 Pomarium.
 Margaret, rope manufacturer, 180 High street..
 Michael, labourer, 380 High street.
 Mrs Andrew, Balhousie street.
 Mrs David, lodgings, 16 Athole street.
 Mrs David, 6 Long causeway.
 Mrs James, Balhousie Mills.
 Mrs James, sewer, 245 High street.
 Mrs William, 55 Pomarium.
 Robert, tenter, 232 High street.
 William, shoe warehouse, 6 Leonard street.
 William, pointsman, 23 Cross street.
 William, shoemaker, 1 Kinnoull causeway.
- Halliburton, David, blacksmith, 145 High street.
 William, cooper, 150 South street.
- Halliday, George, commercial traveller, 2 Bella Vista terrace..
- Hamilton, David, engine-fitter, 223 South street.
- HAMMERMEN INCORPORATION HALL, 175 High street.
- Hampton, John, engine-driver, 36 Long causeway.
- Handyside, George (Central Shoe Mart), 64 High street.
- Hanick, Michael, labourer, 186 South street.
- Hanlan, David, miller, 8 Foundry lane.
- HARBOUR MASTER'S OFFICE, New shore—J. Harvey..

- Hardgrave, Henry, labourer, 74 Pomarium.
- Hardie, Richard, labourer, 101 High street.
- Harley, William, fruiterer and confectioner, 3 and 45 George street—house, Brompton terrace.
- Harper, Mrs Mary, dressmaker, 13 East Bridge street.
William, fishcurer, Foundry lane—h. 42 N. Methven st.
- Harraughty, John, pawnbroker, 28 Meal vennel.
John, labourer, 50 Meal vennel.
Thomas, labourer, 340 High street.
- Harris, Charles, mason, 4 Paul's close.
James, mason, 55 West Mill street.
James, cutter, 9 South William street.
Janet, 15 Claypotts wynd.
John, mason, 23 Stormont street.
John K., clerk, 12 Victoria street.
Mary, 5 Claypotts wynd.
Mrs Alexander, 7 Low street.
Mrs Benjamin, draper, 78 High street.
Mrs David, teacher, 68 Athole street.
Mrs Janet, 17 East Bridge street.
Thomas, cabinetmaker, 246 High street.
William, tenter, 8 Barrack street.
William, mechanic, Craigie place.
William, blacksmith, 55 West Mill street.
William, labourer, Craigie park.
William, sergeant of police, 81 High street.
William, brassfounder, 54 Main street.
- Harrison, Mrs John, 224 High street.
- Harrower, James, joiner, 21 Cross street.
- Hart, James, gardener, Barnhill.
Mrs John, 26 Pomarium.
- Harvey, James, harbour-master, 38 Victoria street.
Sarah, Moncreiffe terrace, Craigie.
- Hattle, John, engine-driver, 39 Glover street.
- Haxton, Alexander, porter, 10 James street.
Andrew, 31 Stormont street.
- Hay, Alexander, agent, city of Glasgow Bank, 30 St. John st.
& Kyd, auctioneers and land-surveyors, 11 Victoria street and 3 Watergate.
Alexander, slater and slate-merchant, 276 High street.
Alexander, slater, 22 Pomarium.
Burnet, butler, 19 Gladstone terrace.
Catherine, 31 Hospital street.
Isabella, 55 Commercial street.
James, cabinetmaker, 28 and 30 County place—house, 3 York place.
James, dyer, 8 Cross street.
James, planemaker, 207 High street.

- Hay, James, warper, 23 Clayholes.
 John, weaver, 2 Cross street.
 Joseph, dyer, 29 Mill street.
 Mrs Alexander, 3 Watergate.
 Mrs James, 151 High street.
 Mrs Peter, 6 Meal vennel.
 R. A. & J., stationers and booksellers, 23 George street.
 Robert, draper, 27 George st.—h., Gowan Bank, Bridgend.
 Thomas, mechanic, 35 Pomarium.
 William, guard, 47 Newrow.
 William, joiner, 6 Meal vennel.
- Hazel, James, fireman, 72 Watergate.
- Heale, William, nursery gardener, Barnhill.
- Heggie, James, porter, 406 High street.
- Heggins, Henry, labourer, 74 South street.
 Michael, labourer, 43 Meal vennel.
- Heiton, Andrew, architect, 72 George street—house, Darnick
 Villa, Kinnoull.
- Hempel, Mrs, teacher of music, 4 Rose terrace.
- Henachan, Michael, labourer, 146 High street.
 Thomas, labourer, 40 Meal vennel.
 Thomas, labourer, 27 Castlegable.
- Henderson, Rev. Alexander, Balhousie terrace.
 David, engine-driver, 75 Kinnoull causeway.
 Donald, labourer, 5 Castlegable.
 Donald, 71 High street.
 Francis, clerk, 34 Leonard street.
 George, fruiterer, 268 High street—house, Hillyland.
 George, labourer, 162 South street.
 George, railway conductor, 20 Newrow.
 James, fancy goods merchant, 50 South Methven street.
 James, labourer, 201 South street.
 James, labourer, 95 High street.
 James, carpenter, 6 Canal street.
 James, labourer, 124 Canal crescent.
 James, 246 High street.
 John, jun., photographer, James VI. place, Hospital st.
 & Stewart, joiners, Alexandra street.
 James, labourer, 6 Meal vennel.
 John, labourer, 3 Cutlog vennel.
 John, tobacconist, 206 High street—house, 214.
 John, tailor, 35 Mill street.
 John, letter-carrier, 56 Meal vennel.
 John, newspaper reporter, 23 North Methven street.
 John, photographer, 1 Albert place and 12 Hospital st.
 John, pensioner, 12 South street.
 Mrs Charles, 15 Charteris street.
 Mrs David, 1 Paul street.

- Henderson, Mrs David, 66 Athole street.
 Mrs John, laundress, Cutlog vennel.
 Mrs John, Balhousie street.
 Mrs John, 6 Canal street.
 Mrs Robert, 3 Cutlog vennel.
 Mrs William, 6 Canal street.
 Peter, clerk, 1 Glover street.
 Richard, baker, 146 High street.
 Robert, labourer, 77 Leonard street.
 Robert, blacksmith, 7 Thimblerow.
 Robert, labourer, 8 Cross street.
 Robert, game-dealer, 268 High st.—house, Hillyland.
 Thomas, bellringer, 60 High street.
 Thomas (R.P.R.), 12 South street.
 Thomas, labourer, Craigie place.
 Thomas, clerk, Balhousie street.
 William, grocer, 81 Main street.
 William, warper, 27 Thimblerow.
 William, draper, 12 Paul street.
 William, stationer, 242 South street.
 William, blacksmith, 120 Canal crescent.
 William, tobacconist, 276 High street.
 William, tenter, 72 Long causeway.
- Hendry, James, waiter, 25 Kinnoull causeway.
 James, labourer, 75 Pomarium.
 John, porter, 32 Long causeway.
 Mrs William, 92 Canal street.
- Henry, Peter, Queen's Hotel, Leonard street.
 Robert, cabinetmaker, 33 Kinnoull causeway.
 Samuel, iron-turner, 6 Cow vennel.
 William, railway porter, 75 Pomarium.
- Hepburn, Alexander, 6 Canal street.
 David, solicitor, 12 Charlotte st.—house, 4 Barossa place.
 Jane, 13 Rose terrace.
 Laurence, North U.P. Church officer, 198 High street.
- Herd, Andrew, mason, High Craigie.
 David, boilermaker, 97 South street.
 Mrs Andrew, 11 Cow vennel.
 Laurence, blacksmith, Barnhill.
 Thomas, boilermaker, 71 Watergate.
- Herdman, James, dyer, 44 Skinnergate.
- Heron, Alexander, printer, 61 Main street.
 Charles, baker, 123 South street.
 James, Perth Arms Inn, 112 High street.
 Mrs Joseph, 92 High street.
- Hetherington, John, labourer, 146 High street.
 Mrs William, Balhousie street.
- Hewat, Helen, 21 Kinnoull street.

- Hewat, James, pie-baker, 10 Watergate.
 James, dyer, 13 Union lane.
 Kirkwood, Craigie House.
- Higgins, Michael, labourer, 43 Meal vennel.
 Patrick, broker, 15 Meal vennel.
- Hill, David, police-constable, 13 Speygate.
 James, iron-turner, 17 Priory place.
 Mrs Charles, 1 Rose terrace.
 Peter, druggist, 17 Gladstone terrace.
 Robert W., Excise officer, 13 Queen street.
 William, Excise officer, 192 South street.
 William, game, fish, and egg merchant, 220 High street
 —house, 47 York place.
- Hislop, Ann, 60 Scott street.
- Hobson, David, tailor, 89 South street.
 James, painter, 72 High street.
 James, shoemaker, 40 Watergate.
 John, engineer, 23 Watergate.
- Hockadey, George, soldier, 370 High street.
- Hodge, Andrew, engine-driver, 26 Glover street.
- Hodgson, Richard, colporteur, 19 North Methven street.
- Hogg, James, dyer, 20 West Mill street.
 Mrs James, 24 Kinnoull street.
 Mrs Jane, 65 Strathmore street.
 Mrs John, 89 Watergate.
 Mrs Peter, 14 Watergate.
 William, reporter, 18 Watergate.
- Holland, John, labourer, 18 Clayholes.
- Hollochen, Michael, labourer, 146 High street.
- Holmes, Mrs, 3 Cherry lane.
- Honey, James, The Bield, Kinnoull.
 James (of Chalmers & Honey), 22 Kinnoull street.
 Mrs George, 20 South street.
 William, draper, 34 High street.
- Hood, Alexander, shoemaker, 89 South street.
 John, labourer, 13 Pomarium.
 John, porter (Union Bank), 21 Skinnergate.
 Robert, tailor, 19 Speygate.
 Robert, labourer, 7 Low street.
 William, glassblower, 20 Long causeway.
- Hopkins, John, hawker, 146 High street.
- Hopkirk, Mrs David, baker, 51 Leonard street.
 Robert, teacher, Moncreiffe bank, Craigie.
- Horne, Andrew, weaver, 46 Long causeway.
 David, printer, 219 High street.
 James, fruiterer, 9 County place.
 Mrs George, 238 High street.
- Horsefall, Lambert, labourer, 72 Watergate.

- Horseman, Arthur, clogmaker, 153 South street.
 Hosack, Mrs William, 17 High street.
 HOSPITAL FOR INCURABLES, Dundee road, Kinnoull—E. Craig,
 matron.
 Hounsell, Mrs William, grocer, 1 Mill street.
 Howatt, George, grocer and spirit-dealer, 131 South street.
 Howet, William, labourer, 103 South street.
 Howie, James, gardener, 23 Kinnoull causeway.
 John, corn-merchant, 21 Strathmore street.
 Hughes, Alexander, labourer, 64 Long causeway.
 Catherine, dressmaker, 112 Canal crescent.
 Mrs B., 6 St. Paul's square.
 Humble, Mrs Henry, 58 Athole street.
 Hume, John, blacksmith, 3 Flesh vennel.
 Hunt, Colin A., hatter and clothier, 38 George street—house, 1
 Bella Vista terrace.
 James, tailor, 3 Watergate.
 Mrs Alexander, greengrocer, 63 Newrow.
 Thomas, cabinetmaker, 3 High street.
 Hunter, David, warper, 37 Main street.
 George, labourer, 6 Carpenter street.
 Harry V. (of George Condie, Conning, & Co.), Hillside.
 James, clerk, 52 Long causeway.
 Mrs Charles, 10 Rose terrace.
 & Sime, dressmakers, 5 East Bridge street.
 Thomas, labourer, 18 Barrack street.
 Thomas, reporter, Inch View Villa, Balhousie street.
 William, clerk, 12 Strathmore street.
 Hutchison, Alexander, turner, 4 South street.
 Alexander, railway guard, 19 Glover street.
 Alexander, labourer, 198 High street.
 Andrew, flesher, 6 East Bridge street.
 Christopher, pensioner, 56 Castlegable.
 Colin, labourer, 4 Long causeway.
 Jane, 3 Melville street.
 John, gardener, Barnhill.
 John, staff-serjeant of pensioners, Barracks.
 John, inkmaker, 120 Canal crescent.
 Mrs William, 137 High street.
 Mrs William, 9 King's place.
 & Co., R., grain-merchants, Charles street granaries.
 Walter, upholsterer, 27 Athole street—house, 46 Com-
 mercial street.
 William, weaver, 27 Thimblerow.
 William, railway-carriage inspector, Barnhill.
 William, iron-turner, 11 Barossa street.
 Hutton, George, joiner, 4 Cow vennel.
 James, sheriff-officer, 40 Watergate.

Hutton, James, mason, 11 Keir street.
 James, cabinetmaker, 8 Foundry lane.
 John, joiner, 17 Strathmore street.
 John, warehouseman, 23 Carpenter street.
 Joseph, joiner, 85 Canal street.

I

Imrie & Cuthbert, ironmongers, 10 St. John street.
 George, weaver, 31 Hospital street.
 Henry, engine-driver, 5 County place.
 James S. (of P. Imrie & Sons), Somerset Villa, Kinnoull.
 John, skinner, 10 Cross street.
 Joseph, seaman, 47 Skinnergate.
 Mrs John, 13 Cutlog vennel.
 Mrs Peter, Gask Hill, Kinnoull.
 Mrs William, 10 St. John's place.
 Peter, & Sons, cabinetmakers and upholsterers, 76
 George street.
 Robert, labourer, 16 Cow vennel.
 Ingles, David, labourer, 22 Union lane.
 James, currier, 35 Main street—house, 9 East Bridge st.
 Mrs George, 60 Scott street.
 William, draper, 52 Castlegable.
 Ingman, Rev. George, Moncreiffe bank, Craigie.
 Ingram, Archibald, weaver, 38 Long causeway.
 INLAND REVENUE OFFICE (Excise), Tay street—D. Matheson,
 collector.
 (Stamps and Taxes), Tay street—A. Burns Macdonald,
 distributor and collector.
 Innes, David, labourer, Barnhill.
 Innit, Richard, labourer, 64 Pomarium.
 Ireland, Catherine, 6 Thimblorow.
 James, photographer and butcher, 30 & 64 South Methven
 street—house, 8 Kinnoull street.
 John, shoemaker, 300 High street.
 Mrs, 126 South street.
 Mrs Helen, 330 High street.
 Irons, John, station-master (Princes street), 17 Earl's dykes.
 Mrs David, 37 Priory place.
 Irvine, Ann, fur-cleaner, 18 Watergate.
 Daniel, shop-porter, 9 Gladstone terrace.
 Duncan, warder, Craigie Park terrace.
 James, tailor, George Inn lane.
 James, labourer, 11 Scott street.
 James, joiner, 14 Watergate.
 James, tinsmith, 8 Horner's lane.
 Jane, washer, 28 Horse cross.
 Mrs Joseph, 11 Foundry lane.

Irvine, Mrs John, agricultural implement maker, 6 North William street.

Robert, seaman, 44 Skinnergate.

Isaac, James, tenter, 30 Newrow.

Mrs William, 16 North port.

Isdale, David, dyer, Meal vennel.

Isles, Ann, 57 South William street.

J

Jack, Alexander, shop-porter, 15 Strathmore street.

Andrew, joiner, 16 North port.

Andrew, joiner, 9 South William street.

Ann, 48 Commercial street.

George, Guildtown post-messenger, 101 South street.

George, gardener, 41 Main street.

James, bootmaker, East Bridge st.—house, 6 Main st.

James, engine-driver, 102 High street.

James, carpenter, 7 South Methven street.

John, Volunteer Arms Inn, Foundry lane.

John, porter, 74 Victoria street.

Mrs George, 26 Clayholes.

Mrs John, 38 James street.

Robert, blacksmith, 238 High street.

Jackson, Barbara, milliner, 2 Bridge lane.

Charles, polisher, 12 Meal vennel.

Charles, sawyer, 13 Cutlog vennel.

David (Dickson & Turnbull's), 9 Kinnoull causeway.

George, gardener, 41 Main street.

Hunter, joiner, 14 Athole street.

James, carver and gilder, 66 George street—house, 3 Bridge lane.

James, brassfounder, 19 Mill street.

James H., stationer and bookbinder, 20 High st.—house, 38 Princes street.

Jessie, 25 Leonard street.

Joseph, telegraph lineman, 3 South William street.

John, gilder, 3 Bridge lane.

John, golf-club maker, 54 North Methven street.

John, town officer, 5 Gowrie street.

Magnus, photographer, Marshall place—h., 61 Scott st.

& M'Gregor, bookbinders, 21 and 23 North Port.

Peter, glassblower, 82 South street.

Peter, tailor, 89 South street.

Robert, seaman, 14 South street.

Thomas, Tullylumb.

Jacques, Mrs Edward, 17 Priory place.

Jameson, Melville, solicitor and procurator-fiscal, County Buildings—house, Fernhill, Kinnoull.

- Jameson, John W. (Bank of Scotland), Moncreiffe bank, Craigie.
- Jamieson, David, book-deliverer, 63 Kinnoull causeway.
 Henry, hawker, 129 High street.
 John, & Co., clothiers and general outfitters, 62 and 64
 George street and 7 Athole street.
 John (of John Jamieson & Co.), 31 Barossa place.
 John, fitter, 79 South street.
- Jardine, James, refreshment rooms, 264 High street—house, 270.
 James, labourer, 374 High street.
 John, 6 Main street.
 John, lapper, 25 Hospital street.
- Jarvie, John, commercial traveller, Balhousie place.
 William, joiner, 21 Priory place.
- Jeffrie, John, railway superintendent, St. Leonard's Hall.
- Jenkins, William, 74 South street.
- Jennings, Joseph, grocer, 57 Meal vennel.
 Richard, labourer, 129 South street.
 Thomas, labourer, 129 South street.
- Johnman, Andrew, commission agent, 232 High street.
 William, draper, 230 High street.
 Jessie, 47 Canal street.
- Johnston, Ann, mangle, 2 South street.
 Charles, gardener, 92 High street.
 David, labourer, 119 South street.
 David, porter, 19 Clayholes.
 David, joiner, 38 Princes street.
 George, clerk, 85 Pomarium.
 Henry, 3 Bridge lane.
 Henry, joiner, 137 High street.
 James, cattle-dealer, 69 George street.
 James, fireman, 297 High street.
 Janet, 291 High street.
 John, labourer, 13 Speygate.
 Margaret, 216 High street.
 Margaret, 3 Melville street.
 Mary, 214 High street.
 Mrs John, 204 South street.
 Mrs John, 28 Marshall place.
 Peter, wright, Cow vennel—house, 26 Princes street.
 Peter, fisher, Castle Battery, Barnhill.
 Robert, booking-clerk, 45 Newtown.
 Robert, miller, 31 Thimble-row.
 Stewart, cattle-dealer, 8 North Port.
 William, carpenter, 7 Speygate.
 William, mason, 54 Glover street.
- Jolly, D. L., agent (National Bank), 5 High street.
- Jones, William, locomotive foreman, 81 Glover street.
- Joyce, Michael, labourer, 40 Meal vennel.

- Joyce, Michael, labourer, 8 Barrack street.
 Justice, Alexander, cooper, 137 High street.
 Justice, Thomas, cooper, 15 St. Ann's lane.
 Peter, joiner, 23 Barossa street.
 Thomas, labourer, 72 Watergate.

K

- Kaen, Daniel, labourer, 134 High street.
 Kean, George, tobacco-pipe manufacturer, Alexandra street—
 house, 149 High street.
 Kaln, Martin, labourer, 199 South street.
 Kay, James, tailor, 15 Stormont street.
 Kaye, James, teacher, 24 Leonard street.
 Keath, David, candlemaker, 119 South street.
 Keay, Andrew, painter, 47 Stormont street.
 Andrew, 10 York place.
 Catherine, 29 Cross street.
 David, solicitor, 3 High st.—h., Gowrie Bank, Barnhill.
 James (of Bell & Keay), 64 Pomarium.
 James, bootmaker, 103 and 285 High street.
 Misses, milliners, 72 George street.
 Mrs Alexander, 6 Murray street.
 Mrs George, dairy, 62 Pomarium.
 Mrs James, 4 South street.
 Mrs James, 16 Athole street.
 Mrs Rebecca, 4 Whitefriars street.
 Peter, beamer, 31 Kinnoull causeway.
 William, painter, 184 South street.
 William, labourer, 7 Murray street.
 Keegan, Michael, general dealer, 167 South street.
 George, broker, 7 Meal vennel.
 Keil, James (Ireland's Spinning Mill), 28 Long causeway.
 Keill, Peter, 6 Comely Bank.
 Keiller, John, coachbuilder, 9 Kinnoull street.
 Mrs Matthewson, Boatland House.
 Keilour, John, porter, 30 Whitefriars street.
 Mrs Joseph, 71 Watergate.
 Mrs William, 47 Watergate.
 Peter, joiner, 199 High street.
 Keir, David, manager, finishing department (North British Dye-
 Works), 4 Gowrie street.
 George, 25 High street.
 Keith, William, fireman, 6 Strathmore street.
 Kelly, James, pointsman, 38 Glover street.
 Mrs Bridget, 3 Cutlog vennel.
 Mrs Mary Ann, 7 Paul street.
 Thomas, labourer, 292 High street.
 William, labourer, 396 High street.

- Kelt**, Andrew, dentist, 3 North Methven street.
Kelty, David, mason, 21 Whitefriars street.
 John, painter, 8 Skinnergate.
 Mrs John, 2 Blackfriars wynd.
 Robert, weaver, 56 Pomarium.
Kemp, James, commercial traveller, 57 King street.
 Laurence, labourer, 21 Kirkside.
 Mary, 30 Barrack street.
 Peter, porter, 11 Pomarium.
 William, weaver, 27 Kinnoull causeway.
Kennedy, Alexander, clerk, 49 Scott street.
 Alexander, moulder, 2 Cross street.
 Alexander, labourer, 308 High street.
 Alexander, labourer, 37 Leonard street.
 Duncan, dyer, 28 Long causeway.
 Duncan, labourer, 164 South street.
 James, joiner, 12 Union lane.
 James, tailor, 47 High street.
 Janet, 213 South street.
 John, Royal George Hotel, George street.
 John, pavior, 76 Long causeway.
 Joseph, pointsman, 21 Cross street.
 Misses, milliners, 73 High st.—house, 12 Melville st.
 Mrs Alexander, grocer, 68 South street.
 Mrs John, washerwoman, 79 Kinnoull causeway.
 Mrs Robert, grocer, 16 Kirkgate.
 Robert, tailor, 14 Meal vennel.
 Robert, tailor, 47 High street.
 Thomas, accountant, 182 High street.
 William, labourer, 2 St. Ann's lane.
 William, Auction Mart keeper, 11 South William street.
Kennaway, Charles G., confectioner, 101 South street and 41
 and 184 High street—house, 103 South street.
Kerr, Lord Charles L., Kinnoull Cottage, Bridgend.
 George, labourer, 44 South street.
 Isabella, grocer, 17 Union street.
 James, teacher, 8 East Bridge street.
 James, baker, 17 Watergate.
 James, labourer, 74 South street.
 John, clerk, 50 Leonard street.
 Mrs John, lodgings, Barnhill.
 Robert, painter, 10 Priory place.
Kerrigan, John, labourer, 34 Meal vennel.
 Patrick, labourer, 49 Meal vennel.
 Thomas, grocer, 13 Meal vennel.
 William, labourer, 162 South street.
Kethel, Mrs George, lodgings, 19 Bridge lane.
Kettle, Jane, 18 Whitefriars street.

- Kettles, George, carter, 74 Athole street.
 Mrs Andrew, 27 Main street.
 Mrs George, 8 Castlegable.
 Mrs Robert, 1 Priory place.
 Robert, labourer, 37 Canal street.
 William, clerk, 9 High street.
- Kidd, Alexander, warder, 6 Canal street.
 John, messenger, 10 Carpenter street.
 Mrs John, lodgings, 8 South street.
 Mrs John, 49 Strathmore street.
 Richard, joiner, Dovecotland.
- Kilgour, Andrew, King's Arms Hotel, 9 High street.
 Robert, cowfeeder, 17 Barossa street.
- Kilkine, John, labourer, 16 Meal vennel.
 Mrs Patrick, 44½ Meal vennel.
- Kilpatrick, Alexander, pointsman, 16 Paul's close.
 James, broker, 25 Meal vennel.
 John, auctioneer and broker, 38 Meal vennel—house, 6
 Oliphant's vennel.
- King, Andrew, commission agent, 107 South street—house,
 Comely Bank House, Bridgend.
 Andrew, weaver, 7 Thimblerow.
 Ann, 3 Claypotts wynd.
 James, grocer and provision merchant, 124 High street—
 house above.
 James, labourer, 82 South street.
 John, clerk, Union lane.
 John, railway guard, 9 Watergate.
 Michael, labourer, 151 High street.
 Mrs Alexander, 105 South street.
 Mrs David, 41 Canal street.
 Mrs William, ladies' nurse, 156 High street.
 Patrick, labourer, 69 South street.
 Thomas, storekeeper, 398 High street.
 William, spirit-dealer, Globe Tavern, 156 High street.
- Kinloch, James, finisher, 27 Kinnoull causeway.
 Mrs David, lodgings, 18 North William street.
 William, mechanic, 217 South street.
- Kinmont, James, victualler, 191 South street.
- Kinmonth, Alexander, weaver, 18 Thimblerow.
 James, labourer, 64 South street.
 John, labourer, 8 Thimblerow.
- Kinnear, John, inspector of works, 69 George street.
 Mrs George, sicknurse, 51 Watergate.
 Peter, shipowner, 6 Canal street.
 Peter, labourer, 6 Oliphant's vennel.
 Thomas M., ticket-collector, 37 Canal street.
- Kinnis, Andrew, dyer, 139 South street.

- Kinnis, Janet, laundress, 139 South street.
 Kinnoch, George, coach-trimmer, 98 South street.
 James, bootmaker, 2 Cross street.
 Mrs Joseph, 176 South street.
 Mrs William, labourer, 13 Speygate.
 Peter, bootmaker, 3 High street.
 Thomas, moulder, 17 Melville street.
 Kippen, John, solicitor, Tay street—house, 4 Rose terrace.
 Mrs John, Inchbank Cottage, Bridgend.
 Kirby, Henry, labourer, 21 Whitefriars street.
 Kirk, Alexander, labourer, Claypotts wynd.
 Michael, labourer, 72 Watergate.
 Mrs Mary, 2 North William street.
 Peter, skinner, 12 Clayholes.
 Kirkcaldy, David, porter, 9 St. John street.
 Kirkley, Robert, confectioner, 124 South street.
 Knight, Alexander, draper, 117 High st.—house, 41 South st.
 Alexander, broker, 1 and 46 Meal vennel.
 Alexander, ironmonger, 70 High street.
 Mrs James, 18 Carpenter street.
 Thomas, bricklayer, 41 Meal vennel.
 Knowles, Rev. W. D., Stormont Cottage, Bridgend.
 Knox, John, labourer, 17 Main street.
 Mary, 9 Commercial street.
 Robert H., saddler, 50 George st.—house, 12 Gowrie st.
 Kyd, George (of Hay & Kyd), 14 Rose terrace.

L

- Laidlaw, George, labourer, 34 Newrow.
 John, coach-painter, 13 Cross street.
 Richard, hostler, 23 North Methven street.
 William, confectioner, 27 Hospital street.
 Laing, Andrew, grocer and wine-merchant, 72 St. John street—
 house, 36 James street.
 Andrew, tenter, 10 County place.
 David, builder, 13 Union lane.
 George, labourer, 5 Mill close.
 Isabella, refreshments, 191 High street.
 James, mason, 4 South Methven street.
 Jane, 16 North port.
 John, tailor, 95 High street.
 Mary, 219 High street.
 Mrs Martha, midwife, 35 Kinnoull causeway.
 Robert, insurance agent, 246 High street.
 William, porter, 35 Kinnoull causeway.
 Lamb, David, painter, 2 Blackfriars' wynd.
 Jane, 27 Watergate.
 John, painter, 16 Union lane.

- Lamb, Mrs, shoe-shop, 86 South street.
 William, seaman, 6 Canal street.
- Lamont, Alexander, coachman, 46 Skinnergate.
 Ann, washer, 19 Guard vennel.
 David, police-constable, 103 Canal street.
 James, police-constable, 44 Barossa street.
 John, labourer, 17 Pomarium.
 Mrs Duncan, 266 High street.
- Lang, Michael, perfumer, 52 George street—house, 48.
- Langlands, James, 3 Thistle lane.
 John, joiner, 38 Queen street.
 Lankham, Sarah, 55 Watergate.
- Larg, Peter, sexton, 199 South street.
- Lauder, David, labourer, 9 Speygate.
 Margaret, 170 High street.
 Mrs, 8 Newrow.
 William, coal-dealer, 338 High street.
- Laurie, Alexander, weaver, 148 South street.
 Archibald, weaver, 212 South street.
 Mrs John, 56 Pomarium.
- Law & Son, Charles, coal-merchants, 62 Princes street
 Mrs James, St. Skea, Kinnoull.
 Mrs William, 21 Strathmore street.
 Thomas, gardener, 34 Commercial street.
- Lawley, Martin, labourer, 170 High street.
- Lawrence, William, labourer, 2 Cross street.
- Lawson, Alexander, joiner, George Inn lane.
 Alexander, 13 North Methven street.
 David, porter, 302 High street.
 Henry, baker, 11 Hospital street.
 John, fitter, 47 Meal vennel.
 John, fireman, 3 Thimble-row.
 Mrs Hugh, greengrocer, 31 Watergate.
 Mrs William, sicknurse, 11 Barossa street.
 Peter, gardener, Barnhill.
 Robert, plasterer, 30 Pomarium.
 Robert, gardener, 38 Pomarium.
 Robert, coachsmith, 7 Earl's dykes.
- Layden, John, 69 South street.
- Lee, George, hostler, 47 Skinnergate.
- Lees, Henry R. (of John Lees & Son), 72 George street.
 & Sons, John, toy-merchants, 6 George st. & 66 High st.
 John, 12 Keir street.
 Mrs James, 10 St. Ann's lane.
 Mrs William, 18 Charlotte street.
 Robert, gun, rifle, and fishing-tackle manufacturer, 63
 George street.
- Leighton, John, railway guard, 10 Whitefriars street.

- Leitch, Alexander, labourer, 33 Watergate.
 & Leslie, stationers and printers, 29 High street—print-
 ing-office, 58 Princes street.
 James, painter, 38 Queen street.
- Leitham, Robert, hammerman, 374 High street.
 Robert, labourer, 8 Skinnergate.
 William, 73 Kinnoull causeway.
- Leithwart, Andrew, miller, 301 High street.
- Lennie, Gregory M., grocer and wine and spirit dealer, 34 South
 street—house above.
 Mrs Thomas, 2 Oliphant's vennel.
- Lennox, Ann, 1 Charter lane.
 Catherine, vintner, 50 Princes street.
 James, labourer, 17 Watergate.
 John, mason, 198 South street.
 John, fisher, 41 Scott street.
 Mrs Thomas, 15 Gowrie street.
- Leslie, Jonathan, bootmaker, 7 Gowrie street—house, 5.
 Thomas, seedsman, 12 Gowrie street.
- Lewis, Mrs William, 65 Strathmore street.
- Lindsay, Alexander, clerk, 3 Nelson street.
 Alexander, joiner, 52 South street.
 Alexander, fireman, 23 Cross street.
 Andrew, porter, 35 Pomarium.
 David, labourer, 224 High street.
 David, gardener, 49 Commercial street.
 Helen, 74 Victoria street.
 James, Hatton Farm, Kinnoull.
 John, railway guard, 23 Glover street.
 Margaret, 19 East Bridge street.
 Mary, milliner, 208 High street.
 W. Lauder, M.D., F.R.S.E., Gilgal.
- Linn, Thomas, carter, 2 Glover street.
- Lister, John, tailor, 222 South street.
- Littlejohn, James, railway guard, 276 High street.
 John, shipmaster, 43 Scott street.
 William, 13 Priory place.
- Livingstone, John, blacksmith, 48 Newrow.
 John E., 18 Barossa place.
 Joseph, waiter, 44 Meal vennel.
 Mrs John, cowfeeder, 40 Meal vennel.
 Mrs John, 4 South Methven street.
 Mrs William, 159 South street.
 Stewart, cab-driver, 82 South street.
 William, seaman, 134 High street.
- Lockhart, David, 4 George street.
 David, iron-turner, 163 High street.
 James, dairy, 30 Pomarium.

- Logan, Alexander, boilermaker, 33½ Pomarium.
 Charles, 10 King street.
 Henry, railway porter, 49 Leonard street.
- Logie, M. & A., milliners, 4 George street.
 Robert, painter, 7 Kirkgate.
 William (of Brown & Logie), 5 Charlotte place.
- Lonie, John, agent, 297 High street.
 Mrs James, 85 Pomarium.
 Mrs James, 4 North port.
 Mrs John, 17 Whitefriars street.
 Mrs Joseph, 297 High street.
 William, goods agent, St. Catherine's Cottage, High street.
- Longmuir, Mrs, 22 Athole street.
- Lorimer, John, bird-stuffer, 7 King street.
 Mrs George, bookseller and stationer, 187 South street.
- Louden, Arthur, labourer, 11 Strathmore street.
 Mrs Alexander, 17 Watergate.
 William, labourer, 9 South William street.
- Love, Mrs James, 113 High street.
 Thomas, auctioneer, &c., 12 St. John's place.
- Lovet, Mrs James, 14 Bridge lane.
- Low, George, plumber, 16 Main street.
 Henry, labourer, 38 Long causeway.
 James, weaver, 87 Leonard street.
 James, hawker, 27 Guard vennel.
 John, 5 Barossa place.
 John, porter, 7 Leonard street.
 Matthew, pensioner, 13 East Bridge street.
 Mrs Janet, 57 Main street.
 Mrs John, 34 Carr's croft.
 Mrs Robert, grocer, 69 Watergate.
 Peter, veterinary surgeon, 25 Princes street.
 William, silk-finisher, 17 Kinnoull street.
 William, weaver, 81 Leonard street.
- Lowe, Isabella, teacher, Girls' School of Refuge, Craigie.
 Margaret, lodgings, 11 York place.
 Mrs John, 29 Kirkgate.
 Peter, police-constable, 146 High street.
 Robert, commercial agent, 12 Charles street—house, 5 Marshall place.
 Robert, professor of dancing, 30 Carpenter street.
- Lowfoot, William, shopman, 9 Main street.
- Lucas, Charles, Hasland Villa, Kinnoull.
- Luke, Elizabeth, lodgings, 47 Watergate.
 James, weaver, 16 Clayholes.
 Mrs James, 15 Gladstone terrace.
- Lumsden, David, porter, 49½ Leonard street.

- Lumsden, Robert, labourer, 3 Claypotts wynd.
 Thomas, porter, 79 Leonard street.
 Lundie, John, labourer, 31 Main street.
 Luttat, George, weaver, 183 South street.
- Lyall, James Watson, proprietor and publisher of the *Perthshire Journal*, South St. John's place—house, Fairmount terrace, Barnhill.
 Dr. John, 16 Rose terrace.
- Lyden, John, labourer, 126 South street.
 Michael, labourer, 12 Paul's close.
- Lynch, Matthew, grocer and spirit-dealer, 54 Meal vennel—house, 56.
 Peter, 17 Meal vennel.
- Lyon, David, shoemaker, 12 Meal vennel.
 Rev. Robert, Witch-hill Cottage, Kinnoull.
 Samuel, joiner, 34 Queen street.
- Lyons, William, tobacconist, stationer, and receiving postmaster, 265 High street.

M

- Machan, William, coach-painter, 26 Princes street.
 Michael, grocer, 48 Meal vennel.
- Machon, Barclay, labourer, 47 Meal vennel.
 Michael, grocer, 48 Meal vennel.
- Mackie, Alexander, tailor, 15 Barossa street.
 Andrew, dyer, 175 High street.
 & Co., David, plumbers, brassfounders, and gasfitters, 22 Cow vennel—h. adjoining show-rooms, 22 Canal st.
 David, labourer, 18 Back wynd.
 James, porter, Gladstone terrace.
 John, baker, 87 High street.
 Mrs, 3 Mill wynd.
- Mackinson, John, Inland Revenue officer, Comely Bank House, Bridgend.
- Madden, Hugh, labourer, 129 South street.
 John, labourer, 82 South street.
- Maillie, James, labourer, 136 South street.
 John, labourer, 59 Meal vennel.
 Martin, lodgings, 103 South street.
 Mary, 69 South street.
 Michael, labourer, 103 South street.
 Patrick, labourer, 168 South street.
 Thomas, labourer, 47 Meal vennel.
- Mailler, Catherine, 29 Kirkgate.
 Charles, baker, 3 Strathmore street.
 John, smith, 67 South street—house, 13 Thimblerow.
 Mrs William, 266 High street.
 Robert, 10 James street.

- Mailler, Robert, dyer, 29 Stormont street.
 Robert, joiner, 4 James street.
 William, fish and game dealer, 34 South Methven street.
- Main, Margaret, 24 West Mill street.
 Robert, shoemaker, 44 Pomarium.
- Mair, William, 13 Marshall place.
 Malcolm, Alexander, grocer, 60 Athole street.
 David, joiner, St. Ann's lane.
 Janet, 14 Watergate.
 Janet, 13 Leonard street.
 John, carter, 87 High street.
 John, labourer, 9 Watergate.
 Mrs John, 43 King street.
 Mrs John, grocer, 19 Kinnoull street.
 Mrs William, 2 Athole street.
 William, joiner, 63 South street—house, 26 Newrow.
- Malloch, Daniel, boot and shoe maker, 32 Athole street.
 David, & Son, planemakers, 50 South street—house, 28
 St. John street.
 James, cabinetmaker, Burton place.
 John, haircutter, 143 Canal crescent.
 John, labourer, 219 High street.
 Margaret, 333 High street.
 Mrs Robert, 48 North Methven street.
 Mungo, boot-closer, 13 Barossa street.
 Peter D., fishing-tackle maker, 209 High street.
- Malone, Michael, labourer, 75 South street.
 William, labourer, 59 Meal vennel.
- Mands, William, railway guard, 8 Whitefriars street.
- Mann, Mary, 123 High street.
- Manson, Jessie, 23 James street.
 John, labourer, 273 High street.
 John, cooking depot, 188 South street.
- Marr, William, blacksmith, 151 High street.
- Marshall, Henry, baker, 12 Barrack street.
 George, railway porter, 33 North Methven street.
 George, engineer, 9 Charteris street.
 George, carpenter, 25 Hospital street.
 James, road-surveyor, Goodlyburn.
 James, clerk (Post-office), 3 Gowrie street.
 James, weaver, 55 Strathmore street.
 James, labourer, 46 Pomarium.
 James, labourer, 22 James street.
 James, fitter, 266 High street.
 Jane, dressmaker, 44 Newrow.
 John, iron-turner, 15 Keir street.
 John, labourer, 12 Barossa street.
 Margaret, 28 Long causeway.

- Marshall, Mrs David, 44 Newrow.
 Mrs David, seamstress, 39 Castlegable.
 Mrs John, 184 South street.
 Mrs, lodgings, 18 North Methven street.
 Peter, porter, 25 South street.
 R. & J., coach and cab proprietors, 58 George street—
 funeral establishment, 52 South st.—house, Taybank.
 Robert, painter, 7 South Methven street.
 Robert, surfaceman, 41 Stormont street.
 Thomas, commercial traveller, 12 Queen street.
 Thomas, weaver, 57 Strathmore street.
 Thomas H., haircutter, 46 South street.
 William, weaver, 57 Strathmore street.
- Martin, Alexander, porter, 43 Leonard street.
 Andrew, labourer, 82 South street.
 Andrew (of Muir & Martin), 17 Marshall place.
 David, brewer, 76 Victoria street.
 David, weaver, 396 High street.
 David, 13 Cutlog vennel.
 George, blacksmith, 18 Barrack street.
 George, labourer, 13 Barossa street.
 Isabella, 23 Stormont street.
 James, baker, 19 Main street—house, 21.
 James, weaver, 334 High street.
 James, ropespinner, 45 Canal street.
 James, shoemaker, 58 Pomarium.
 James, labourer, 5 Stormont street.
 James, labourer, 6 Mill close.
 James, manufacturer, 69 Pomarium.
 John, sackmaker, 27 Scott street.
 John, gardener, 50 Main street.
 Mrs David, 15 James street.
 Mrs John, 27 Canal street.
 Mrs Martin, 170 High street.
 Peter, market-gardener, Barnhill.
 Peter, mason, 27 Newrow.
 Robert, solicitor, Tay street—house, 3 Graham's place.
 Robert, inspector (N.B. Railway), Priory place.
 Thomas, labourer, 170 South street.
 Thomas, labourer, 19 Mill street.
 Thomas, dyer, 52 Barossa street.
 William, saddler, 9 Earl's dykes.
 William, labourer, 149 High street.
 William, confectioner, 59½ Leonard street.
- Mason, James, tailor, 89 South street.
 James, warder, 3 Paul's close.
 Mrs, 69 South street.
 W. & P., saddlers, 215 South street.

- Massey, Mrs John, 82 South street.
 Masterton, David, tenter, 30 Whitefriars street.
 James, flesher, 5 Meal vennel.
 James, labourer, 315 High street.
 Peter, watchmaker, 50 High street—house, 83 Canal st.
 Mather, William, joiner, 1 Foundry lane—house, 8 Kinnoull st.
 Matthew, Anthony, tailor, 47 High street.
 Betsy, 2 Cross street.
 Peter S., railway guard, 41 Cross street.
 William, Red Lion Tavern, 30 High street.
 Matthews, Alexander, mechanic, 29 Canal street.
 Mathieson, Donald (Inland Revenue), 19 Marshall place.
 John, pointsman, 9 Cross street.
 Mrs James, 5 Cross street.
 Mrs Thomas, 36 Athole street.
 Robert, clerk, 2 Stormont street.
 Robert, carter, 87 High street.
 Maury, William, solicitor, 7 Charlotte st.—house, 47 George st.
 Mawer, William, pie-baker, 51 South street.
 Maxtone, John, joiner, 3 Strathmore street.
 Mrs James, 4 Whitefriars street.
 Robert, labourer, 14 Pomarium.
 Maxwell, John, labourer, 57 Kinnoull causeway.
 Robert, Veitchfield, Barnhill.
 William, labourer, High Craigie.
 MAYBOLE SHOE WAREHOUSE, 155 High st.—N. Steele, agent.
 May, Alexander, shoemaker, 190 High street.
 James, blacksmith, 7 Barossa street.
 John, shoemaker, 190 High street.
 Mearns, Alexander, tailor, 6 High street.
 George, inspector of county police, 55 High street.
 MECHANICS' LIBRARY ROOMS, South St. John's place.
 Mechie, David, labourer, 66 Long causeway.
 James, bootmaker, 6 Gowrie street—h., 44 Main street.
 William, maltman, 83 Main street.
 Meechie, Alexander, machinist, Craigie place.
 Meiklejohn, Mrs John, 35 Cross street.
 Meiklem, Mrs, 24 West Mill street.
 Meldrum, Charles, gardener, Balhousie Castle.
 David, marshalman, Parliament close Inn, 71 High street.
 George, mechanic, 71 High street.
 Janet, dairy, 5 Union street.
 Mrs, 222 South street.
 Peter M., cloth-agent, 80 High street.
 Melville, Andrew, boilermaker, 10 Canal street.
 Charles, chimney-sweeper, 73 South street.
 James, chimney-sweeper, 75 South street.
 John, fireman, 9 Barossa street.

- Melville, Joseph, shipmaster, 77 South street.
 Mrs George, 74 Pomarium.
 Robert, blacksmith, 104 Reform place.
 Thomas, seaman, 19 Kirkside.
 William, brassfounder, 74 Pomarium.
 William, storekeeper, 12 Cow vennel.
- Menie, Mrs James, 8 Barrack street.
- Menzies, Alexander, cabman, 132 High street.
 Alexander J., clerk (General Prison), Moncreiffe terrace.
 Alexander, porter, 83 Pomarium.
 Andrew, goods-checker, 20 Whitefriars street.
 Archibald, fireman, 16 North port.
 A., fruiterer, 197 High street—house, 195.
 Barbara, eating-house, 55 Meal vennel.
 Betsy, 253 High street.
 Catherine, 28 High street.
 Charles, wright, 142 South street.
 Charles, labourer, 21 Kinnoull street.
 Charles, French-polisher, 119 South street.
 Duncan, weaver, 163 South street.
 Duncan, eating-house, 62 South street.
 Duncan, labourer, 136 South street.
 Duncan, labourer, 9 Pomarium.
 Eliza, dressmaker, 113 High street.
 George, joiner, 16 Newrow.
 George, labourer, 1 Paul street.
 James, timekeeper, 12 James street.
 James, currier, 23 Guard vennel.
 James, porter, 20 Melville street.
 James, spirit-dealer, 7 South street.
 James, 11 Canal street.
 James, labourer, 39 Kinnoull causeway.
 James, dyer, 219 High street.
 James, mechanic, 23 Guard vennel.
 James F., sewing-machine maker, 2 South St. John's pl.
 Major James S., 73 Victoria place.
 Jessie, dressmaker, 13 Leonard street.
 Jessie, milliner, 21 Union street.
 John, Strathmore Inn, Bridgend.
 John, labourer, 17 Greyfriars lane.
 John, labourer, 2 Flesh vennel.
 John, clerk, 17 Glover street.
 John, porter, 199 South street.
 John, tailor, 126 High street.
 John, blacksmith, 9 Kinnoull causeway.
 John, maltman, 56 Mill street.
 John, labourer, 82 South street.
 John, labourer, 46 Pomarium.

- Menzies, John, labourer, 12 Commercial street.
 Mary, dressmaker, 26 Newrow.
 Misses, dressmakers, 224 High street.
 Mrs, embroidery warehouse, 87 High street.
 Mrs Archibald, 5 Thimblerow.
 Mrs Charles, lodgings, 69 Princes street.
 Mrs Donald, spirit-dealer, 9 Kirkside.
 Mrs Elizabeth, 7 Paul street.
 Mrs James, 126 High street.
 Mrs Peter, 20 Whitefriars street.
 Peter, labourer, 4 Horner's lane.
 Robert, carter, 297 High street.
 Robert, carter, 33 South street.
 Robert, grocer, 325 High street.
 Robert, tailor, 7 Charteris street.
 Stewart, 129 High street.
- Methven, Charles, baker, 214 High street.
- Mailey, Thomas, labourer, 155 South street.
- Middleton, James, glazier, 17 Pomarium.
 James, signalman, 23 Whitefriars street.
- Mill, James, shoemaker, Kirk close.
 James, grocer, 21 Leonard street.
 Mrs Alexander, 26 West Mill street.
 Mrs Alexander, 238 High street.
 Mrs David, 32 West Mill street.
 Mrs George, 18 Barrack street.
 Peter, manager, Auction Market, Market street.
 Peter, porter, 36 Long causeway.
 William, confectioner, 238 South street.
- Miller, Alexander, mason, 74 Victoria street.
 Alexander, plumber and gasfitter, 26 Gowrie street.
 Alice, salt-merchant, 263 High street.
 Andrew, clothier, 22 St. John street.
 Andrew, tailor, 80 Watergate.
 Angus, wire-fencer, 12 Leonard street.
 Ann, 6 Mill close.
 Ann, lodgings, 2 Glover street.
 David, grocer, 23 Hospital street—house, Paradise place.
 David, painter, 16 James street.
 Elizabeth, 72 Watergate.
 Elizabeth, milliner, 143 High street.
 Elizabeth, 37 George street.
 Frederick, clerk, 24 Carpenter street.
 George, printer, 39 Priory place.
 George, currier, 120 Canal crescent.
 George, labourer, 312 High street.
 Gilbert, baker, 27 Barossa street.
 Henry L., ironmonger, 98 High st.—h., 59 N. Methven st.

- Miller, Isabella, grocer, 3 Pomarium.
 J. S., tobacconist, 23 South street—house, 57 George st.
 J. & J., solicitors, 10 Blackfriars street.
 James, wood-forester, Craigie.
 James, basket-maker, 25 High street.
 James, County Inn, 18 South Methven street.
 James, sawyer, 72 Watergate.
 James, musician, 49 Canal street.
 James, tenter, 151 High street.
 James, joiner, 4 North port.
 James D. (of J. & J. Miller), Knowehead, Bridgend.
 James, dyer, 7 Paul street.
 James, stationer, 127 South street.
 Jessie, 101 High street.
 John, mason, 16 Carr's croft.
 John, postboy, 15 Kirkgate.
 John, guard, 46 Leonard street.
 John, painter, 50 Victoria street.
 John M. (of J. & J. Miller), Mayfield, Bridgend.
 Margaret, 184 South street.
 Mary, dairy, 11 Pomarium.
 Misses, 27 Barossa place.
 Mrs, register office, 123 High street.
 Mrs Alexander, 23 Cross street.
 Mrs Alexander, 6 Canal street.
 Mrs Andrew, Dovecotland.
 Mrs Andrew, 231 High street.
 Mrs Andrew, Brompton terrace, Kinnoull.
 Mrs Charles, 7 Stormont street.
 Mrs David, staymaker, 7 Paul street.
 Mrs David, 25 Leonard street.
 Mrs Elizabeth, 306 High street.
 Mrs Dr. James, 30 King street.
 Mrs Janet, 13 Commercial street.
 Mrs Janet, 3 Lowe street.
 Mrs John, 7 Barossa place.
 Mrs John, lodgings, 39 North Methven street.
 Mrs John, 39 Princes street.
 Mrs Margaret, 380 High street.
 Mrs Robert, 13 Horner's lane.
 Mrs Thomas, baker, 10 Gowrie street.
 Mrs William, 12 Barossa street.
 Mrs William, 34 Newrow.
 Peter, engine-driver, 170 High street.
 Peter, sawyer, 25 Leonard street.
 Richard, gasfitter, 308 High street.
 Robert, 70 South Methven street.
 Robert, labourer, 119 South street.

- Miller, Robert, pointsman, 16 Carr's croft.
 Rev. Thomas, 4 Graham's place, King street.
 Thomas, A.M., LL.D., F.R.S.E., rector (Academy),
 Inchbank, Bridgend.
 Thomas, carter, 70 Long causeway.
 Thomas, labourer, 11 Barossa street.
 Thomas, weaver, 206 South street.
 Thomas, 55 High street.
 Thomas, blacksmith, 7 Earl's dykes.
 Thomas, labourer, 13 Union lane.
 William, dyer, 9 East Bridge street.
 William, joiner, Craigie Park terrace.
 William, tobacconist, 55 George street—house, 57.
- Miles, John, silk-finisher, Bellwood Cottage, Kinnoull.
 Robert, fireman, St. Ann's lane.
- Millhearn, Alexander, printer, 16 Newrow.
 Peter, labourer, 3 Cutlog vennel.
- Milligan, Mary, seamstress, 5 Bridge lane.
- Milln, Charles, patternmaker, Laurel Villa, Priory place.
- Mills, Mrs William, 2 Cross street.
- Milne, David N., coal and lime agent, 270 High street.
 George, joiner, 41 Stormont street.
 James, engine-driver, 128 Canal crescent.
 Joseph, labourer, 89 Leonard street.
 Mrs Alexander, 36 Long causeway.
 Rev. Robert, A.M., Viewlands, Glasgow road.
 William 11 Barossa place.
- Milroy, Janet, 1 Kinnoull causeway.
- Milton, David, planemaker, 29 Kirkgate.
 Mrs, 6 St. Paul's square.
- Minigan, Patrick, labourer, 146 High street.
- Mitchell, Alexander, labourer, 28 Long causeway.
 Andrew, plumber, 33 Scott street.
 & Son, Andrew, slaters, 7 Kinnoull causeway.
 Charles, cloth-finisher, 3 Curfew row.
 Christina, 213 South street.
 David (R.P.R.), 58 South street.
 David, police-constable, 3 Low street.
 Ebenezer (of Morton & Mitchells), Crossmount Cottage,
 Bridgend.
 Elizabeth, 47 Watergate.
 Hector, ropemaker, 202 High street.
 Hugh, 19 St. John street.
 James (of Morton & Mitchells), Exeter Bank, Scone.
 James, carpenter, 72 Watergate.
 James, shoemaker, 219 High street.
 John, mason, 34 Newrow.
 Mrs, 1 Kinnoull causeway.

- Mitchell, Mrs David, 98 South street.
 Mrs Thomas, 90 South street.
 Peter, smith, 29 Priory place.
 Robert, solicitor, 16 High street—house, 2 Rose terrace.
 Robert, baker, 2 West Bridge street—house, 9 Main st.
 Robert, mason, 28 Commercial street.
 Robert, printer, 30 Athole street.
 Robert, tenter, 282 High street.
 Thomas A., ropemaker, 198 High street.
 William, dyer, 327 High street.
 William, mason, 26 Newrow.
- Mitchelson, William, floorcloth printer, 61 Leonard street.
- MODEL LODGING-HOUSE, 24 Skinnergate—Peter Robertson, keeper.
- Moffat, James, clerk, 12 Priory place.
 John, blacksmith, 12 Barossa street.
 William, railway guard, 35 Scott street.
- Moir, Andrew, mason, 77 Leonard street.
 David, dyer, 6 North Methven street.
 George, builder, Alexandra st.—house, 36 Queen st.
 James, accountant, Tay street—house, 8 Murray street.
 James, mason, St. Catherine's place, High street.
 James, weaver, 8 Clayholes.
 James, grocer, 250 High street and 1 Leonard street—house, 246 High street.
 James, teacher (Curfew Row School), Barnhill.
 John, mason, Balhousie House, 23 North Methven street.
 Mrs John, 8 Murray street.
 Robert, weaver, 304 High street.
 Thomas, baker, 6 Carpenter street.
- More, David, porter, 19 Leonard street.
 Mrs William, grocer, 25 Main street.
 Robert, weaver, 304 High street.
- Moncrieff, Alexander (of R. H. Moncrieff & Co.), Tayside, Bridgend.
 Alexander, tenter, 3 Cherry lane.
 Andrew, fireman, 39 Leonard street.
 David, glassblower, 219 South street.
 David, mason, 4 James street.
 James, inkmaker, 58 Scott street.
 James, dyer, Balhousie street.
 Janet, 19 Mill street.
 John, clerk, 23 Cow vennel.
 John, glass-works, 189 South street—house, Albert place.
 John, cattle-dealer, 170 High street.
 Matthew, 5 Low street.
 Miss, 4 Fairmount villas, Barnhill.
 Misses, 5 Athole place.

- Moncrieff, Mrs David, tobacconist, 57 Princes street.
 Mrs Robert, lodgings, 35 Mill street.
 & Co., R. H., solicitors, 8 Blackfriars street.
 Thomas, grocer, 8 Leonard street—house above.
 William, carpenter, 70 Victoria street.
- Money, David, gardener, 29 Kirkgate.
 James, labourer, 64 Pomarium.
- Moncur, James, deputy-governor (General Prison), Craigie Park terrace.
- Monteith, Alexander, labourer, 71 South street.
 Marjory, 16 Paul street.
 Mrs John, 4 Marshall place.
- Montgomery, Arthur, tailor, 1 Thimblerow.
 James, 291 High street.
 John (Caledonian Railway), Moncreiffe terrace, Craigie.
 Mrs James, baker, 249 High street—house, 287.
- Moore, Mrs Alexander, 5 Murray street.
 Mrs Alexander, cowfeeder, 31 Castlegable.
 Captain T. G., Beaconsfield, Kinnoull.
- Moran, Anthony, labourer, 11 Thimblerow.
 Michael, labourer, 134 High street.
 Patrick, labourer, 79 South street.
 Peter, labourer, 9 Thimblerow.
 Peter, labourer, 7 Paul street.
- Morgan, Andrew, 55 High street.
 Mrs Alexander, 10 Paul's close.
- Morison, Alexander, cloth-merchant, 45 Scott street.
 David, joiner, St. Catherine's place, High street.
 Eliza, dressmaker, 71 Princes street.
 Francis, collector of county rates, 49 King street.
 James, cabinetmaker, 16 Barossa street.
 James (of J. & R. Morison), Mansfield place, Bridgend.
 J. & R., accountants and sharebrokers, 4 Blackfriars st.
 Jane, dressmaker, 21 Athole street.
 John, mill-manager, Barrack steet.
 John, asylum warder, 195 High street.
 Mrs James, 55 High street.
 Mrs William, 89 South street.
 Robert (of J. & R. Morison), 28 King street.
 Sarah, 2 Flesh vennel.
 Thomas, superintendent of Baths, Mill street.
 Thomas, upholsterer, 63 South street.
 William, clerk, 90 Victoria street.
- Morris, Alexander, clerk, 5 Cross street.
 Andrew, fireman, 259 High street.
 & Griffin, manure merchants, 14 Victoria street.
 James, engine-driver, 14 South street.
 Mrs Andrew, High Craigie.

- Morris, Mrs James, confectioner, 18 Athole street.
 Mrs James, 19 Union street.
 Mrs Margaret, 21 Thimble-row.
- Morton, Alexander, labourer, 89 Main street.
 Alexander, shop-porter, 47 Strathmore street.
 Anna, 44 Athole street.
 David (of Morton & Mitchells), Rockville, Barnhill.
 James, tanner, 35 Commercial st.—h., 3 Fairmount villas.
 & Co., James, tea-dealers, 43 George street.
 Lawrence, 61 Strathmore street.
 Mrs, 23 Carpenter street.
 Mrs Duncan, 46 Pomarium street.
 Rev. Robert, 22 Athole street.
 William, brakesman, 37 Newrow.
 & Mitchells, drapers, 23 St. John street.
- Motion, James, shop-porter, Barnhill.
- Moyes, Andrew, tailor and clothier, 83 High street—house, 42
 George street.
- Muckersie, Andrew, moulder, 23 Stormont street.
 Andrew, cooper, 14 Horner's lane.
 Henry, labourer, 17 Stormont street.
 James, cooper, 3 Princes Street.
 William, hairdresser, 5 Princes street.
- Mudie, James, boilermaker, 19 Whitefriars street.
- Muir, Mrs James, 19 Kinnoull causeway.
 Thomas, coal-agent, Glasgow road Coal Depot.
 William (of Muir & Martin), 94 Paradise place.
 William, railway inspector, Caledonian road.
 Muir & Martin, brewers, 121 Canal Street.
- Muirhead, David, ropespinner, 289 High street.
 George, painter, 308 High street.
 Mrs William, 1 Mill close.
- Mullholland, Mrs, 290 High street.
 Mrs Neil, 120 Canal street.
- Mullion, James, baker, 7 Leonard street.
 John, brassfounder, 6 Foundry lane.
 John, labourer, 134 High street.
 Thomas, baker, 15 Leonard street.
- Mullqueen, Martin, grocer, 24 Meal vennel.
 Martin, labourer, 158 South street.
- Mulroy, Ann, dressmaker, 1 Kinnoull causeway.
- Munro, Ann, laundress, 51 Newrow.
 Ann, 21 Whitefriars street.
 David, brassfounder, 3 Mill wynd.
 David, cloth-printer, 1 Whitefriars street.
 David, jeweller and lapidary, 14 Charlotte street—house,
 2 Thistle lane.
 George, labourer, 16 Long causeway.

- Munro, George, railway guard, 6½ Whitefriars street.
 George, railway guard, 56 Glover street.
 Helen, refreshment rooms, 262 High street.
 Hugh, wire-worker, 38 Skinnergate.
 Hugh, wright, 6 Commercial street.
 James, carter, 170 High street.
 James, cowfeeder, 295 High street.
 James, traffic-inspector, 12 North Methven street.
 John, cabinetmaker, 216 High street.
 John, dyer, 4 North port.
 Joseph, dyer, 47 Pomarium street.
 Joseph W., assistant-inspector of schools, 11 Queen st.
 Mrs Alexander, shoemakers' furnishings, 201 High st.
 Mrs Ebenezer, 3 Mill wynd.
 Mrs James, 221 South street.
 Thomas, wholesale grocer, 73 North Methven street—
 house, 7 North William street.
 William, dyer, 16 Whitefriars street.
 William, grocer, 13 North port—house, 11.
- Murdie, Andrew, tenter, 17 Whitefriars street.
- Murdoch, John, boot and shoe warehouse, 63 Newrow—h. 35.
 John (of Murdoch & Sons), 30 George street.
 Mrs John, 2 Victoria street.
 Mrs Thomas, refreshment rooms, 13 South street.
 Mrs William, 85 Pomarium.
 & Sons, tanners, St Catherine's place.
 William, weaver, 72 Watergate.
- Murie, David, hammerman, 72 Long causeway.
 James, carter, 396 High street.
 James, dyer, 33 Main street.
 John, plumber, 6 High street.
 John Scott, tanner, 25 Commercial street.
 Mrs George, 64 Long causeway.
 Mrs James, 35 Cross street.
- Murphy, David, broker, 49 Meal vennel.
 J., & Son, pawnbrokers, 37 Mill street—house, Gowrie
 Cottage, Bowerswell road.
 Mrs Edward, Malloch's close, Canal street.
 Mrs James (of J. Murphy & Son), 35 Mill street.
- Murray, Abram G., printer, 49 Priory place.
 Alexander, carver and gilder, 22 South street—house,
 Elmbank, Barnhill.
 Alexander, dyer, 6 Carpenter street.
 Alexander, gardener, 14 Union street lane.
 Alexander, porter, 4 Rose lane.
 David, shunter, 116 High street.
 Hugh, hostler, 75 South street.
 James (of Murray & Ewing), 2 Nelson street.

- Murray, John, The Bield, Kinnoull.
 John, mason, 224 High street.
 John, pointsman, 32 Long causeway.
 John, labourer, 19 Union street.
 John, clerk, High Craigie.
 John, labourer, 199 South street.
 John, labourer, 99 Canal street.
 Joseph, joiner, 292 High street.
 & Ewing, drapers and tailors & clothiers, 24 St John st.
 Mrs Isabella, 51 Strathmore street.
 Mrs John, 38 James street.
 Mrs John, 155 South street.
 Mrs John, Star buildings, 24 Canal street.
 Thomas, joiner, 10 Paul's close.
 Thomas, engineer, 20 Long causeway.
 William, clerk, 89 Main street.
 William, slater, 14 Pomarium.
 William, labourer, 126 South street.
 William, shoemaker, 50 Meal vennel.
 William, cabinetmaker, 9 Princes street—h., 18 James st.
- MURRAY ROYAL ASYLUM, Bridgend.
 MUSEUM AND ANTIQUARIAN SOCIETY, 78 George street.
 Mustard, David, cooper, 56 West Mill street.
 Mylie, David, gatekeeper, 33 North Methven street.

M C

- M'Adam, George, joiner, 82 South street.
 Maitland, manager, Chemical Works, Shore.
 M'Ainsh, William, joiner, 80 Watergate.
 William, coal-dealer, Cutlog vennel—house, 246 High st.
 M'Airly, Miss, dressmaker, 11 Stormont street.
 M'Anally, Francis, shoemaker, 27 Castlegable.
 M'Andrew, George, shopman, 246 High street.
 M'Ara, Christina, 6 Paul street.
 John, scavenger, 27 Castlegable.
 M'Arthur, Donald, shoemaker, 19 Kinnoull causeway.
 James, shoemaker, 8 South street.
 John, shunter, 81 Kinnoull causeway.
 John, turner, 120 High street.
 Malcolm, surfaceman, 71 Pomarium.
 Mrs, shoemaker, 9 Skinnergate.
 Mrs Peter, lodgings, 6 Canal street.
 Peter, spirit-dealer, 18 Bridge lane—house, 56 George st.
 William, spirit-merchant, 307 High street.
 William, railway inspector, 8 Priory place.
 M'Aulay, C., lodgings, 170 High street.
 James, mechanic, 37 Princes street.
 M'Auly, George, labourer, 39 Princes street.

- M'Auly, John, blacksmith, 177 South street.
M'Avarade, Lewis, joiner, 266 High street.
Mrs Lewis, milliner, 226 High street.
M'Bain, James, china-merchant, 11 North Methven street.
M'Call, Duncan, blacksmith, 50 Pomarium.
James, labourer, 146 High street.
Mrs Alexander, 17 Meal vennel.
M'Callum, John, carter, 8 Castlegable.
Mrs John, 19 Mill street.
M'Carrack, Henry, labourer, 152 South street.
M'Cash, Andrew R., jeweller and goldsmith, 4½ Mill street.
George, shoemaker, 71 Watergate.
James, weaver, 330 High street.
James (of M'Cash & Son), 32 James street.
Jane, mangle, 63 Leonard street.
& Son, John, grain-merchants, &c., 15 Hospital street.
John (of J. M'Cash & Son), 3 Queen street.
John B., solicitor, 28 High street.
Mrs Joseph, 8 Thimblerow.
William, grocer, 6 Thimblerow.
M'Combie, William, van-driver, 15 Main street.
M'Condoch, Robert, guard, 84 Pomarium.
M'Conochie, Henrietta, 4 Union street lane.
James, joiner, 30 Whitefriars street.
John, labourer, 19 St. John's place.
John, 58 South Methven street.
Mrs David, 9 Bridge lane.
Mrs Edward, High Craigie.
Mrs Stewart, groceries, 29 Castlegable.
Mrs Thomas, 24 Pomarium.
M'Cormick & Son, Cornelius, ropespinner, 17 Kirkgate.
Mary, 214 High street.
M'Cowan & Co., Charles, coal-merchants, 13 County place.
Colin, draper, 1 South St. John's place.
Peter, Red Lion Inn, 123 High street.
Robert, mason, 3 Cross street.
M'Craw, John, labourer, 45 Canal street.
Samuel, millwright, 39 Princes street.
M'Culloch, Alexander, carter, 273 High street.
James, joiner, 79 Main street.
Robert, labourer, 27 Kinnoull causeway.
M'Currach, David, cork-manufacturer, 17 Bridge lane—house,
96 High street.
James (of P. M'Currach & Son), 22 King street.
Peter (of P. M'Currach & Son), 48 Victoria street.
& Son, Peter, builders, 48 Victoria street.
M'Currie, Mrs Andrew, 3 Mill wynd.
M'Diarmid, Alexander, railway guard, 46 Long causeway.

- M'Diarmid, Ann, 70 South Methven street.
 John, grocer, 53 North Methven street.
 M. & A., heddlemakers, 6 North Methven street.
 Mrs Frank, 3 Cutlog vennel.
- M'Donald, Alexander, joiner, 54 Glover street.
 Alexander, 273 High street.
 Alexander, railway guard, 23 Leonard street.
 Alexander, labourer, 282 High street.
 Allan, mason, 296 High street.
 Andrew, surfaceman, 15 Strathmore street.
 A. Burns (Stamps and Taxes), Earnoch Bank, Bridgend.
 Agnes, 75 Pomarium.
 Archibald, 18 Marshall place.
 Catherine, 301 High street.
 Catherine, 47 Skinnergate.
 Charles, tailor and clothier, 236 High street—house, 273.
 C. & J., wine and spirit merchants, 74 George street and
 25 Castlegable—house, 3 Charlotte place.
 David, dyer, 142 South street.
 David, grocer, 91 Main street.
 Donald, labourer, 19 Kinnoull causeway.
 Donald, porter, 70 South street.
 Donald, saw-miller, 19 Mill street.
 Donald, porter, 126 High street.
 Duncan, cabman, 5 Meal vennel.
 Edward, labourer, 67 Watergate.
 Edward, joiner, 64 Pomarium.
 Flora, laundress, 207 High street.
 Flora, 17 Greyfriars lane.
 & Fraser, auctioneers and land surveyors, Auction Market,
 Market street.
 George, blacksmith, 170 High street.
 George, calico-glazer, 29 Mill street.
 George, labourer, 3 Paul street.
 George, fireman, 170 High street.
 Helen, 102 High street.
 J. & W., millers and meal-merchants, 52 S. Methven st.
 James (of J. & W. M'Donald), 45 South Methven st.
 James, seaman, 184 South street.
 James, shoemaker, 58 Main street.
 James, labourer, 266 High street.
 James (of W. & J. M'Donald), 68 Athole street.
 James, cabinetmaker, 224 South street.
 James, seaman, 13 Charteris street.
 James, seaman, 14 South street.
 James, labourer, New Shore.
 John, ropemaker, 59 Meal vennel.
 John, mason, 239 High street.

- M'Donald, John, inspector of police, 5 Castlegable.
 John, shoemaker, 14 Pomarium.
 John, carter, 15 Commercial street.
 John, weaver, 11 Clayholes.
 John, labourer, 28 West Mill street.
 John, fitter, 92 High street.
 John, meal and sack dealer, 39 South street—house above.
 John, butcher, 12 St. John street.
 Laurence, weaving-agent, 305 High street.
 Margaret, 16 Pomarium.
 Margaret, fish-dealer, 252 High street.
 Margaret, 151 High street.
 Martin, labourer, 129 South street.
 Mary, 74 South street.
 Mrs John, groceries, 34 Skinnergate.
 Mrs John, 394 High street.
 Mrs John, 41 Newrow.
 Mrs John, 18 Paul street.
 Mrs John, 224 High street.
 Mrs John, 6 Melville street.
 Mrs Robert, 23 Carpenter street.
 Mrs Robert, 15 Guard vennel.
 Mrs William, Craigie Park terrace.
 Miles, brushmaker, 80 High street.
 Peter, joiner, 89 South street.
 Peter, labourer, 53 Newrow.
 Peter, engine-driver, 56 West Mill street.
 Robert, assistant inspector of poor, 1 Stormont street.
 Robert, mason, 2 Rose lane.
 Robert, 5 Cow vennel.
 Sarah, shoemaker, 209 South street.
 W. & J., joiners, 72 Athole street.
 Walter, golf-club maker, 6 North port.
 William (of J. & W. M'Donald), 14 Keir street.
 William (of W. & J. M'Donald), 44 Barossa st.
 William, carpenter, 4 James street.
 William, plasterer, 10 South street.
 William, plasterer, 137 High street.
 William, shoemaker, 9 Foundry lane.
- M'Dougall, Ann, Balhousie street.
 Charles W., law-clerk, 10 St. John's place.
 Duncan, fireman, 15 Guard vennel.
 Duncan, tailor, 21 St. John's place.
 Isabella, 24 King street.
 James, brassfounder, 6 Whitefriars street.
 James, chimney-sweeper, 313 High street.
 John, lathsplitter, 207 High street.
 John, labourer, 56 Mill street.

- M'Dougall, Margaret, 175 High street.
 Mrs Neil, 13 Union lane.
 Mrs Peter, 175 High street.
 Peter, chimney-sweeper, 282 High street.
- M'Duff, Mrs Charles, 47 Pomarium.
- M'Ellwham, William, dyer, 15 Kinnoull causeway.
- M'Ewan, Andrew, coal-merchant, 11 Hospital street—house, 17.
 Cecilia, 47 George street.
 David, detective police-officer, 154 South street.
 David, tinsmith, 82 South street.
 James, tailor, 8 Gowrie street—h., 6 Union street lane.
 James, dyer, 386 High street.
 James, general draper, 56 St. John street.
 Janet, 161 High street.
 John, labourer, 125 South street.
 May, mangle, 8 Cow vennel.
 Mrs Ann, 51 Commercial street.
 Mrs David, washer, Old Shore.
 Mrs James, seamstress, 15 Commercial street.
 Mrs Peter, washerwoman, 7 Barossa street.
 Mrs Thomas, 64 Pomarium.
 Peter, 18 Queen street, Craigie.
 Peter, brakesman, 36 Glover street.
 Robert, shoemaker, 112 South street.
 Thomas, labourer, 116 High street.
 William, labourer, 72 Watergate.
 William, mason, 74 Long causeway.
 William, baker, 13 George street—house, 11.
- M'Farlane, Alexander, blacksmith, 2 Union lane.
 Alexander, shipwright, 30 Whitefriars street.
 Andrew, carpenter, 102 Reform place.
 Andrew, carter, 103 Canal street.
 Andrew, warder, 3 Scott street.
 Daniel, corkcutter, 1 Kinnoull causeway.
 David, railway guard, 50 Glover street.
 Donald, fitter, 7 Stormont street.
 Duncan, auctioneer, valuator, and furniture-dealer, 19
 George street—house, Woodend Cottage, Barnhill.
 George, dresser, 12 Melville street.
 Grace, 19 Leonard street.
 Helen, 204 South street.
 & Henderson, furnishings, 125 High street.
 Isabella, 1 Rose lane.
 Isabella, 6 Blackfriars street.
 James, labourer, 339 High street.
 James, labourer, 61 Strathmore street.
 James, labourer, 3 St Paul's square.
 James, 22 Melville street.

- M'Farlane, James, labourer, Craigie Park terrace.
 James, mason, 11 Glover street.
 Jane, millworker, 2 Blackfriars wynd.
 John, labourer, 20 Carpenter street.
 John, wright, 116 High street.
 John, smith, 12 Barrack street.
 John, labourer, 17 James street.
 John, labourer, 40 Meal vennel.
 John, labourer, 390 High street.
 John, labourer, 15 Main street.
 Margaret, dressmaker, 1 Claypotts wynd.
 Margaret, 43 Leonard street.
 Mary, 55 Watergate.
 M. & J., 5 Athole street.
 Mrs, 339 High street.
 Mrs Donald, 7 North Methven street.
 Mrs John, 60 Scott street.
 Mrs William, lodgings, 2 Glover street.
 Peter, joiner, 123 High street.
 Peter, engine-driver, 15 Scott street.
 Robert, ropespinner, 40 Meal vennel.
 Robert, slater, 7 Paul street.
 William, labourer, 17 Whitefriars street.
 William, cabinetmaker, 246 High street.
- M'Fauld, Mrs Alexander, 1 Thimble-row.
- M'Feat, Mrs Charles, 151 High street.
 Stewart, labourer, 49 Commercial street.
 Stewart, labourer, 21 East Bridge street.
- M'Gill, James, confectioner, 20 Gowrie street.
 Margaret, washerwoman, 16 Main street.
- M'Gilliwie, Janet, 80 Watergate.
 John, treasurer to Gas Commissioners, 3 High street—
 house, 61 George street.
 Mrs James, 51 Watergate.
- M'Glashan, James, labourer, New Shore.
 James, brassfounder, 170 High street.
 John, potato-dealer, 18 Kirkside.
 John, carter, 20 North port.
 Mrs Thomas, 12 George street.
 William, railway guard, Dovecotland.
- M'Glyn, George, shopman, 26 Melville street.
 Patrick, labourer, 163 South street.
- M'Graw, Robert, labourer, 1 Kirkside.
- M'Gregor, Alexander, bookbinder, 21 Bridge lane—house, 106
 High street.
 Alexander, labourer, 6 Paul street.
 Alexander, ropespinner, 129 High street.
 Alexander, shoemaker, 50 Meal vennel.

- M'Gregor, Alexander, weaver, 56 Pomarium.
 Alexander, moulder, 36 West Mill street.
 Alexander, labourer, 177 South street.
 A. & W., drapers, 4 St. John street.
 Allan, Burns Tavern, Watergate.
 Angus, fitter, 37 Leonard street.
 Ann, winder, 68 Pomarium.
 Charles, labourer, 25 Guard vennel.
 Daniel, flesher, 3 North Methven street.
 David, School Board officer, 219 South street.
 David, jeweller and lapidary, 40 George street—house,
 Inchbank, Main street.
 David, blacksmith, 36 West Mill street.
 David, gardener, Early Bank.
 David, tenter, 52 Pomarium.
 Duncan, waiter, 48 Commercial street.
 H. & D., butchers, 71 George st.—house, 2 Bridge lane.
 Duncan, gardener, 79 Watergate.
 & Co., Duncan, gardeners and seedsmen, 18 High st.—
 house, Early Bank.
 Elizabeth, 258 High street.
 George, labourer, 45 Commercial street.
 George, carter, 14 Watergate.
 James, labourer, 25 Barossa street.
 James, weaver, 2 Cross street.
 James, labourer, 26 Whitefriars street.
 James, flesher, 19 North Methven st.—house, 13 Queen st.
 James, labourer, 44 Glover street.
 James, clerk, 54 Pomarium.
 James, labourer, 56 Pomarium.
 John, labourer, 82 Watergate.
 John, labourer, 41 Kinnoull causeway.
 John, postmaster, 1 Tay street.
 John, joiner, 1 Clayholes.
 John, bootmaker, 10 County place.
 John, weaver, 4 Thimblerow.
 John, brassfounder, 30 Barossa street.
 John, janitor (Sharp's Institution), 245 High street.
 Laurence, weaver, 75 South street.
 Malcolm, manure agent, 34 Newrow.
 Marjory, 8 East Bridge street.
 Mrs John, 18 Watergate.
 Mrs John, 3 Mill wynd.
 Mrs John, 17 Stormont street.
 Mrs John, 87 Canal street.
 Mrs Margaret, 18 Barrack street.
 Neil, dyer, 163 South street.
 Peter, gardener, 71½ South street.

- M'Gregor, Peter, accountant (National Bank), 39 N. Methven st.
 Peter, guard, 1 Glover street.
 Peter, porter, 9 Castlegable.
 Robert, van-driver, 4 Thimblorow.
 Robertson, labourer, 13 Barossa street.
 Stark, shoemaker, 20 North port.
 J. & D., butchers, 22 South Methven street.
 Thomas (of Jackson & M'Gregor), 26 Melville street.
 Thomas, gardener, 13 East Bridge street.
 Vere, grocer, 19 Kinnoull street.
 William, labourer, 12 Paul street.
 William, 19 Barossa place.
 William, pointsman, Barnhill.
 William, weaver, 3 St. Paul's square.
- M'Guire, Daniel, labourer, 59 Meal vennel.
 John, labourer, 146 High street.
 John, labourer, 129 South street.
- M'Hardie, John, labourer, 282 High street.
- M'Inroy, David, tailor, 113 High street.
 James, gardener, 44 Commercial street.
 John, dyer, 7 Stormont street.
 William, dyer, 13 Cutlog vennel.
- M'Intosh, Alexander, labourer, 306 High street.
 Ann, 11 East Bridge street.
 Charles, 51 Commercial street.
 Christina, Back wynd, Bridgend.
 David, South U.P. Church officer, 246 High street.
 Donald, burgh assessor, Victoria buildings, Tay street—
 house, Moncreiffe terrace, Craigie.
 George, dyer, 175 High street.
 Helen, 21 King street.
 James, labourer, 43 Newrow.
 James, engine-driver, 327 High street.
 John, labourer, 17 Kinnoull street.
 John, cabinetmaker, 68 High street.
 John, grocer, 69 High st.—house, 32 South William st.
 John, leather-merchant, 176 High st.—h., 5½ Princes st.
 Mrs, 246 High street.
 Mrs, mangle, 170 High street.
 Mrs Angus, 48 Pomarium.
 Mrs Archibald, 15 Kirkgate.
 Mrs Charles, grocer, 14 Gowrie st.—house, 48 Main st.
 Mrs John, 7 Paul street.
 Mrs John, 3 Curfew row.
 Peter, boilermaker, 12 High street.
 Peter, porter, 55 High street.
 Robert, book-deliverer, 2 Victoria street.
 William, carriage-painter, 89 South street.

- M'Intosh, William, tailor and clothier, 7 St. John street—house,
113 High street.
- M'Intyre, Ann, milliner, 188 High street—house, 190.
Daniel, grocer, 193 High street.
Donald, painter, 73 George street—house, 30 Princes st.
George, saddler, 27 Castlegable.
James, weaver, 211 South street.
James, baker, 105 South street.
John, coachman, 15 Gowrie street.
John, labourer, 25 Glover street.
John, labourer, 199 South street.
John, coal-salesman, 18 Gladstone terrace.
Malcolm, porter, 64 South street.
Mrs Alexander, lodgings, 5 East Bridge street.
Mrs James, 219 High street.
Mrs John, 13 Foundry lane.
Mrs John, Balhousie.
Mrs, grocer, 5 East Bridge street.
Mrs Thomas, 35 Watergate.
Robert, engine-fitter, 9 South street.
Thomas, working jeweller, 292 High street.
William, labourer, 15 Commercial street.
- M'Isaac, John, mashman, 5 East Bridge street.
- M'Kay, Alexander, 6 Charlotte street.
Andrew, shoemaker, 20 Meal vennel.
Andrew T., clothier, 36 George street.
Christina, mangle, 12 Barossa street.
Donald M., solicitor, 6 Charlotte street.
George, dyer, 18 Barrack street.
George, policeman, 7 Kirkgate.
George, baker, 35 Stormont street.
Hugh, railway porter, 83 Kinnoull causeway.
James, messenger, 16 Gladstone terrace.
John, carpenter, 10 Commercial street.
John, sailmaker, 1 Clayholes.
John, clerk, 59 Kinnoull causeway.
John, plasterer, 7 Kinnoull street.
Mrs, 163 South street.
Mrs John, 224 High street.
Mrs Robert, 99 Canal street.
Mrs William, 145 High street.
Patrick, labourer, 17 Meal vennel.
Patrick, hawker, 129 High street.
Robert, sawyer, 52 Pomarium.
Thomas, blacksmith, 87 Canal street.
William, carter, 56 Pomarium.
William, weaver, Malloch's close, Canal street.
- M'Keich, Isabella, spirit-dealer, 31 Cross street.

- M'Keith, James, engineer, 19 Speygate.
 William, labourer, 155 South street.
 William, millwright, 82 South street.
- M'Kendrick, Alexander, shoemaker, 70 High street.
 Andrew, joiner, 211 High street—house, 8 Barossa place.
 James, hostler, 35 Canal street.
 Mrs James, 45 Stormont street.
 William, flesher, 41 St. John street and 15 South street—
 house above.
 William, joiner, 1 Kinnoull causeway.
- M'Kenzie, Adam, depute sheriff-clerk, Gowrie House, Tay st.
 Alexander, clerk, 1 Kinnoull causeway.
 Alexander, clerk, 2 Horner's lane.
 Alexander, labourer, 384 High street.
 Alexander, labourer, 199 South street.
 Daniel, grocer and spirit-dealer, 157 South street—house,
 51 King street.
 & Dickson, solicitors, 61 George street.
 George A. (of M'Kenzie & Dickson), The Durn, Bridgend.
 Helen, 17 Kinnoull street.
 Hugh, labourer, 40 Meal vennel.
 James, grocer and wine and spirit merchant, 12 and 14
 Main street—house, 10.
 James, shoemaker, 116 High street.
 John (of Donaldson & M'Kenzie), 42 George st.
 John (R.P.R.), 22 Canal street.
 John, mason, 11 East Bridge street.
 John, book-deliverer, 19 Mill street.
 Mary, seamstress, 12 Commercial street.
 Mrs Alexander, 13 Leonard street.
 Mrs David, 1 Athole place.
 Mrs, 28 Commercial street.
 Peter, tailor, 25 High street.
 Robert, blacksmith, 8 Gladstone terrace, Bridgend.
 Robert, joiner, 296 High street.
 Ronald, ostler, 2 Bridge lane.
 Thomas, labourer, 112 South street.
 William, clerk, 2 Whitefriars street.
- M'Killop, Betsy, 65 Strathmore street.
 John, gardener, Barnhill.
 John, quarryman, Barnhill.
 Thomas, engine-driver, 14 Melville street.
- M'Kinlay, Francis, coachsmith, 67 Watergate.
 James, fitter, 1 Charles street.
 James, weaver, 199 South street.
 James, fishing-tackle maker, 44 Athole street.
 Miss, 88 South street.
 Mrs Daniel, 8 Foundry lane.

- M'Kinlay, Peter, grocer, Priory place.
 William, fishing-tackle maker, 23 East Bridge street.
 William, grocer, Priory place.
- M'Kinnon, John, labourer, 219 High street.
- M'Kinven, James, basket manufacturer, 65 High street.
- M'Laggan, Alexander, carter, 8 Union street.
 Charles, labourer, 378 High street.
 Daniel, labourer, 89 South street.
 David, blacksmith, Burton place.
 Hugh, mason, High Craigie.
 Isabella, laundress, 10 Kinnoull street.
 James, mail-guard, Pitcullen.
 Jessie, staymaker, 10 Charlotte street.
 John, baker, 284 High street.
 John, clerk, 15 Queen street.
 Mrs John, 56 South William street.
 Mrs John, 48 Carr's croft.
 Mrs William, Low Craigie.
 Mrs William, 38 Main street.
 Peter, clerk, St. Catherine's place.
 Robert, stationmaster, St. Leonard's Hall, Newtown.
 William, labourer, 159 South street.
 William, grocer, 48 North Methven street.
 William (of Campbells, M'Laggan, & Co.), Sunnybower, Kinnoull.
- M'Laren, Alexander, shipowner, 79 Watergate.
 Alexander, sewing-machine agent, Laurel Villa, Priory pl.
 Andrew, superintendent of slaughter-house, Shore.
 Charles, grocer, 278 High street.
 David, baker, 21 Kirkside.
 Dougald, post-boy, 8 Castlegable.
 Duncan, hostler, 9 Castlegable.
 Isabella, 48 North Methven street.
 James, dairy, 87 Glover street.
 James, joiner, 77 Glover street.
 James, porter, Old Shore.
 James, blacksmith, 19 Mill street.
 James, labourer, 71 High street.
 John, dyer, 32 Leonard street.
 John, fireman, 20 Glover street.
 John, carter, 99 Canal street.
 Mary, washerwoman, 17 Cutlog vennel.
 Mrs, Craigie Mill.
 Mrs Ann, 6 Strathmore street.
 Mrs Archibald, 99 Canal street.
 Mrs George, 6 Back wynd.
 Mrs John, 5 Scott street.
 Peter, fireman, 21 Pomarium.

- M'Laren, Peter, dyer, 47 Stormont street.
 Peter, labourer, 67 Strathmore street.
 Peter, guard, 25 Hospital street.
 William, joiner, 36 North Methven street.
 William, carter, 16 Watergate.
 William, blacksmith, Craigie place.
- M'Lauchlan, Ann, 26 Whitefriars street.
 & Co., painters and paperhangers, 114 High st.—h., 112.
 Francis, labourer, 154 South street.
 George, stoneware merchant, 213 High street.
 George, weaver, 24 Whitefriars street.
 Henry, labourer, 146 High street.
 & Paton, tailors and clothiers, 298 High street.
 James, labourer, 48 Barossa street.
 John, labourer, 40 Meal vennel.
 John, slater, 182 High street.
 Mrs Daniel, chimney-sweeper, 32 Watergate.
 Robert, clerk, 7 Glover street.
 Thomas, wright, 23 Carpenter street.
- M'Lean, Andrew, joiner, 52 Barossa street.
 Donald, glassblower, 26 Pomarium.
 Donald, tailor, 137 Canal crescent.
 Donald, joiner, 129 High street.
 Duncan, carter, 15 Bridge lane.
 Duncan, joiner, 129 High street.
 James (R.P.R.), 24 James street.
 James, soldier, George Inn lane.
 James, farrier, 6 Mill street—house, 14 Bridge lane.
 John, cab-driver, 10 Canal street.
 John, labourer, 72 Watergate.
 John, glassblower, 72 Watergate.
 Margaret, 1 Rose lane.
 Rachel, 7 Charlotte street.
 Samuel, pipemaker, 6 Thimblerow.
- M'Leish, Andrew, porter, Old Shore.
 Isabella, 6 Strathmore street.
 James, plumber, 15 Mill street.
 John, accountant, Tay street—house, 22 Barossa place.
 Mrs David, 19 Speygate.
 Mrs James, 22 Carpenter street.
 Mrs John, 309 High street.
 Mrs John, 18 West Mill street.
 Robert, fireman, 3 St. Paul's square.
 & Robertson, agents for the Aberdeen Town and County
 Bank, Victoria Buildings, Tay street, and 36 South
 Methven street.
 William (of Thomas & MacLeish), city clerk, 3 High st.—
 house, 5 St. John street.

- M'Lellan, Alexander, lapper, 2 Newrow.
 M'Lennan, William, brassmoulder, 7 South Methven street.
 M'Leod, Alexander, shunter, 2 Long causeway.
 George, shoemaker, 31 Skinnergate.
 James, brassfinisher, 16 North port.
 Mrs Agnes, Tayhill, Bridgend.
 Mrs Donald, 58 Watergate.
 Mrs Neil, 13 Leonard street.
 Mrs Peter, dairy, 9 Low street.
- M'Lintock, Mrs Adam, mangle, 6 Horner's lane.
 M'Lüsky, Edward, labourer, 139 South street.
 M'Mahon, Michael, grocer, 48 Meal vennel.
 M'Master, Charles, Temperance Hotel, 31 St. John street.
 M'Millan, Daniel, confectioner, 243 High street.
 John, cabman, 1 Kirkside.
 John, labourer, 57 Pomarium.
 Mrs John, 176 South street.
 Robert, spirit-dealer, 244 High street—house, 9.
 William, labourer, 113 High street.
- M'Murray, Rachel, 3 Curfew row.
 M'Nab, Duncan, shopman, 12 West Mill street.
 James, mechanic, 6 Union street.
 Margaret, grocer, 96 South street.
 Miss, Burton place.
 Robert, 2 Balhousie bank.
 Robert, boot and shoe maker, 109 High street.
 William C. (Inland Revenue), 40 South Methven street.
 William, ham-curer, 84 South street.
- M'Nair, James, shoemaker, Malloch's close, Canal street.
 John, engine-driver, 142 Canal crescent.
 Thomas, dyer, 44 Meal vennel.
 Peter, tobacco-spinner, 25 High street.
- M'Naughton, Alexander, 15 St. Ann's lane.
 & Dewar, drapers, 8 George street.
 James, wright, 12 Paul's close, Newrow.
 Misses, boarding-school, 3 Barossa place.
 Mrs, 18 Paul street.
 Mrs James, 23 Castlegable.
 Mrs Jane, 42 Commercial street.
 Mrs John, 7 Marshall place.
 Mrs William, 25 Leonard street.
 Peter, 57 King street.
 William (of M'Naughton & Dewar), Croft House,
 Bridgend.
- M'Neil, David, mason, 20 Newrow.
 John (of William Frew & Sons), Balhousie House.
 Peter, labourer, George Inn lane.
 Peter, grocer, 274 High street.

- M'Neil, Thomas, tailor, Priory place.
 M'Niven, Mrs Charlotte, 105 South street.
 Robert, compositor, 46 Pomarium.
 M'Nicoll, James, shoemaker, 24 High street—house, 9.
 James, labourer, 5 Castlegable.
 M'Omish, Isabella, 42 James street.
 Jessie, 3 Main street.
 Peter, labourer, 10 Canal street.
 M'Owan, Duncan, labourer, 101 High street.
 M'Pherson, Alexander, Shore.
 Andrew, saw-mills, Shore.
 Angus, labourer, 11 Cow vennel.
 Charles, dyer, 211 High street.
 Daniel, cabinetmaker, 3 Cutlog vennel.
 David, carpenter, 26 Princes street.
 Duncan, coachwright, 11 Meal vennel.
 Helen, 65 Strathmore street.
 Hugh, dyer, 56 West Mill street.
 Isabella, 5 Back wynd.
 Isabella, 3 Water vennel.
 John, tailor, 4 South street.
 John, gardener, 13 East Bridge street.
 John, weaver, 68 Pomarium.
 John, labourer, 293 High street.
 John, engine-fitter, 58 Scott street.
 Laurence, sawyer, 232 High street.
 Mark, compositor, 4 James street.
 Mrs Alexander, 35 Watergate.
 Mrs David, 11 James street.
 Mrs Elizabeth, 11 Meal vennel.
 Mrs Janet, 45 Commercial street.
 Mrs John, 68 Long causeway.
 Mrs Malcolm, sick-nurse, 224 High street.
 Mrs Simon, 133 Canal crescent.
 Mrs, 302 High street.
 Robert, painter, 5 South street.
 Robert, tea-dealer, 19 High street.
 M'Quade, Hugh, hawker, 3 Meal vennel.
 M'Quarrie James, refreshment-rooms, 4 Flesh vennel.
 Mrs, 87 High street.
 M'Queen & Hay, undertakers, 20 Princes street.
 James, posting establishment, 20 Princes street—h., 71.
 Mrs Thomas, 77 South street.
 William, inspector (railway), 7 Nelson street.
 M'Quhae, James, 61 George street.
 Margaret, lodgings, 51 South Methven street.
 Thomas, blacksmith, 12 Carpenter street—house above.
 M'Quire, Mrs Peter, 129 High street.

- M'Rae, Daniel, dyer, 216 High street.
 Mrs Duncan, 21 Kirkside.
 Mrs J., grocer, 218 High street.
 Mrs James, 1 Mill close.
 Patrick, teacher, 113 High street.
- M'Ritchie, Grace, 224 High street.
- M'Rorie, James, labourer, 1 Mill close.
- M'Rory, Alexander, labourer, 27 Castlegable.
- M'Rostie, Mrs John, 232 High street.
- M'Tavish, Patrick, stoneware merchant, 30 Meal vennel.
- M'Vain, Daniel, labourer, 68 Long causeway.
 James, labourer, 5 Strathmore street.
 John, game-dealer, 72 South Methven street.
 William, 3 Strathmore street.
- M'Vicar, Alexander, quarryman, 24 Long causeway.
 William, painter and paperhanger, 177 High street.
- M'Whannel, James, dyer, 34 Newrow.
 John, West Church officer, 222 South street.
 Mrs George, 303 High street.
- M'William, Mrs George, 32 Thimblerow.

N

- Nairn, James, painter, 42 St. John street.
 Mrs, 6 Thimblerow.
 Mrs Helen, 1 Comely bank, Scone road.
 William, fireman, 4 Union street lane.
 William, porter, 20 Thimblerow.
- Nairne, Charles, surgeon and druggist, 228 High street—house,
 York place.
- NATIONAL BANK OFFICE, 5 High street—D. L. Jolly, agent.
- NATIONAL SECURITY SAVINGS BANK, Tay street—W. A. Barclay, actuary and cashier.
- Needham, James, librarian, 77 Pomarium.
- Neil, Frederick G., 3 Comely bank.
 Thomas, factory foreman, 8 South street.
- Neilson, Alexander, blacksmith, 79 Pomarium.
 David, dyer, 231 High street.
 George, shopman, 48 Commercial street.
 Peter, porter, 37 Cross street.
 Thomas, dyer, 29 Mill street.
 William, carpenter, 74 Pomarium.
 William, plumber, Baxter's vennel, Watergate.
- Nelson, Alexander, hostler, 3 High street.
- Ness, Alexander, labourer, 6 Glover street.
 James, tailor, 9 South street.
 Margaret, laundress, 10 Commercial street.
- Newby, Wm. H. (of Dandie & Newby), Murrayville, Kinnoull.
- Newlands, Mrs John, Tayside, Bridgend.

- Nicholson, Alexander, labourer, 199 South street.
 Christopher, 57 George street.
 George, Exchange Hotel, 30 George street.
 James, engine-driver, 52 Glover street.
 Mrs William, lodgings, 2 Victoria street.
- Nicol, Alexander A., telegraph clerk, 38 Queen street.
 Agnes, 14 Pomarium.
 Agnes, dressmaker, 72 George street.
 Charles, seaman, 126 High street.
 David, engine-driver, 20 Leonard street.
 David, engine-fitter, 308 High street.
 Isabella, Back wynd, Bridgend.
 James, dyer, 50 Castlegable.
 James, waggon-inspector, 26 Melville street.
 James Y., bookseller and stationer, 1 George street and
 41 South Methven street—house, 163 High street.
 John, shoemaker, 226 South street.
 John, shoemaker, 63 South street.
 John C., clerk, 56 Victoria street.
 Mary, 31 Pomarium.
 Mrs, washer, 71 High street.
 Mrs Charles, 17 Stormont street.
 Mrs George, 315 High street.
 Mrs George Boyd, 17 Pomarium.
 Mrs Robert, King James VI. Hospital.
 Robert, pensioner, 7 Barossa street.
 Thomas, engine-driver, 43 Leonard street.
 Thomas B., clerk, 19 Priory place.
 William, joiner, Barnhill.
- Nightingale, John, basketmaker, 61 Strathmore street.
- Niven, Misses, 20 South street.
- Noble, Andrew, Balbeggie post-messenger, 29 Stormont street.
- Nolan, Anthony, labourer, 103 South street.
 Francis, labourer, 103 South street.
- Noonan, Matthew, mason, 19 Leonard street.
- Norie, Henry Hay, W.S., agent (Union Bank), Balhousie Castle.
- Norwell, David, shoemaker, 39 High street and 66 South
 Methven street—house, Sunnybower, Bridgend.
 Duncan, shoemaker, 46 High street.
 Henry, shoemaker, 103 South street.
 James, shoemaker, 82 South street.
 John, shoemaker, 232 High street.
 John, shoemaker, 144 High street—house, 113 High st.
 Peter, shoemaker, 8 Skinnergate.
 Mrs S., 7 Skinnergate.

Oakin, Peter, blacksmith, lodge (dyeworks), Balhousie.

- O'Brien, James, labourer, 34 Meal vennel.
Mrs Daniel, 6 Mill wynd.
- Officer, Alexander, railway guard, 18 Long causeway.
- Ogilvie, David, grocer, 174 High street.
Henry, engine-driver, 23 Cross street.
Henry, engine-fitter, Craigie Park terrace.
Joseph, miller, 21 Cross street.
- Oldham, Captain Harry, 10 Leonard bank.
- Oliphant, John, cabinetmaker, 72 Watergate.
Joseph, shoemaker, 156 High street.
Robert, smith, 60 Pomarium.
- Oliver, W. G., grocer, 27 Kirkgate—house, 23.
- Omond, Mrs, 21 Kinnoull causeway.
- O'Neil, John, labourer, 103 South street.
John, china-merchant, 275 High street—house, 273.
- Openshaw, William, labourer, 7 Pomarium.
- Osmond, Robert, guard, 4 Long causeway.
- Orr, Mrs, 151 High street.
- Oswald, Andrew, wood-merchant, 10 St. Ann's lane.
Helen, fruiterer, &c., 37 St. John street.
James, superintendent of cemeteries, 52 Long causeway.
- Ower, Mary, 11 Keir street.
Mary, 19 Mill street.
Thomas, joiner, 1 Kinnoull causeway.

P

- Palmer, Charles (of Palmers & Drummond), 6 Queen street.
Mary, 47 Strathmore street.
Mrs Gregory, 17 Stormont street.
Peter (of Palmers & Drummond), 18 York place.
- Palmers & Drummond, grocers & iron merchants, 200 High st.
- Panton, William, maltster, Craigie Mill.
- PAROCHIAL BOARD OFFICE, 16 South st.—W. Young, inspector.
- Patullo, Charles, labourer, 7 Paul's square.
Mrs James, 46 Leonard street.
Mrs Samuel, 44 James street.
Thomas, blacksmith, 29 Kirkgate.
- Paton, James, soda-water manufacturer, 12 Horner's lane.
James, labourer, 9 Kinnoull causeway.
Jane, 24 Queen street.
John, tailor, 89 South street.
John, grocer, 52 Long causeway.
John, grocer, 240 High street—house, 231.
John, boot and shoe maker, 11 St. John street.
Miss M. A., 8 Rose terrace.
Mrs, lodgings, 4 South street.
Mrs Alexander, Comely Bank Cottage.
Mrs James, flesher, 8 Princes street.

- Paton, Mrs James, 25 High street.
 Mrs James, 1 Kinnoull causeway.
 Mrs James, 386 High street.
 Mrs James, 1 Kirkgate.
 Mrs James, 231 High street.
 Peter, boilermaker, 286 High street.
 Robert, jeweller, 1 Kirkgate.
 & Son, Edward, gun and rifle manufacturers, &c., 44
 George street—house, 17 Athole street.
 Thomas, joiner, 31 Glover street.
 & White, engineers and millwrights, Market street and
 Newrow.
- Paterson, Alexander, dyer, 282 High street.
 Alexander, spirit-dealer, 145 Canal street—house, Spring
 Cottage, Canal street.
 Andrew, engine-fitter, 232 High street.
 David, tobacco-spinner, 6 North Methven street.
 David, gardener, 17 Pomarium.
 George, waggon-inspector, 19 Priory place.
 George, engine-driver, 2 Glover street.
 George K. H., physician and surgeon, 69 George street.
 James (Bank of Scotland), 20 King street.
 John, Britannia Inn, 14 Mill street.
 Mrs, laundress, 11 Paul street.
 Mrs Peter, 333 High street.
 Mrs Robert, 300 High street.
 Mrs William, 21 Kirkside.
 Peter, cabinetmaker, 51 Newrow.
 Robert, missionary, 2 Kinnoull street.
 Sons, & Co., pianoforte and music sellers, 17 and 21
 Princes street.
 Thomas, engine-driver, 85 Glover street.
 Thomas, watchmaker, 6 Meal vennel.
 William, C.E., Croft House, Craigie.
 William, labourer, Craigie cottages.
- Patrick, Andrew, carter, 9 Whitefriars street.
 Mrs, Moncreiffe terrace.
 William, 30 Glover street.
- Paul, Catherine, 27 Scott street.
 James, wright, 14 James street.
- Pearson, Alexander, weaver, 2 Thistle lane.
 David, mason, 149 High street.
 George, mechanic, 43 Newrow.
 James, dyer, 22 Meal vennel.
 John, cutter, 15 Bridge lane.
 Mary, grocer, 6 Athole street.
 Mrs John, 6 Union street.
 Mrs Robert, 48 Commercial street.

- Pearson, William, cabman, 224 High street.
 William (of Richardson & Pearson), Beech Villa, Kinnoull.
 William, turner, 161 High street.
- Peatie, John, superintendent of Waterworks, 68 Canal street.
- Peddie, David, printer, Barnhill.
 David, painter, 282 High street.
 Gerard, gunsmith, 47 Canal street.
 James, hairdresser and perfumer, 53 George street—
 house, 5 Melville street.
 John, hairdresser and perfumer, 17 South street.
 John, mechanic, 67 Pomarium.
 Jane, 20 Carpenter street.
 Mrs, 25 George street.
 Mrs David, washer, 30 Horse cross.
 Robert, head-master, Sharp's Educational Institution, 10
 South Methven street.
 Robert, mechanic, 2 Cross street.
 Thomas, tailor, 19 Union street.
 Thomas, weaver, 12 Paul street.
 William, gas-inspector, 246 High street.
 William, painter, 1 Paul street.
 W. & D., ironmongers, 13 South Methven st.—houses,
 51 Glover street and 30 Melville street.
- Peebles, David, gardener, 55 Commercial street.
 Helen, 19 Leonard street.
 James A. (of Low, Peebles, & Co., drapers, 16 & 18 St.
 John street)—house, 6 Stormont street.
 John, coal-agent, 7 South Methven street.
 John, plasterer, 32 York place.
 Peter, coal-agent, Glasgow road Coal Depot.
- Peffer, Andrew, dyer, 3 Paul's close.
- Peggie, John, saw-miller, 9 Castlegable.
 James, baker, 23 Commercial street.
- Penn, Mrs Joseph, midwife, 2 Victoria street.
- Pennycook, William, dyer, 18 Strathmore street.
- Penny, Andrew, grocer and wine and spirit merchant, 65 George
 street.
 Mrs James, 6 Thimble-row.
 Robert, 279 High street.
- Pentland, Mrs Janet, 31 Stormont street.
- PEOPLE'S CLUB AND READING-ROOM, South St. John's place.
- PERTH COOKING DEPOT, 188 South street.
- PERTH FOUNDRY, Paul street.
- PERTH LIBRARIES, 78 George st. and South St. John's place.
- PERTH LOAN CO., 80 High street—William Fyfe, manager.
- PERTH WHEATEN BREAD SOCIETY, 51 North Methven street.
- PERTHSHIRE ADVERTISER AND STRATHMORE JOURNAL, Tay st.
- PERTHSHIRE COURIER, 155 South street.

- PERTSHIRE CONSTITUTIONAL, South St. John's place.
 Peterkin, Mrs David, grocer, 294 High street.
 Mrs James, 80 High street.
 Peters, Alexander, grocer and spirit-dealer, 40 Long causeway—
 house above.
 David, Free West Church officer, 44 Watergate.
 David, weaver, 33 Castlegable.
 John, weaver, 18 Strathmore street.
 Robert, mason, 97 South street.
 Petrie, Alexander, weaver, 89 South street.
 James, clerk, 35 Scott street.
 John, engine-driver, 4 Barrack street.
 John, dairy, 5 Commercial street.
 Mrs John, hat-manufacturer, 66 South street.
 Peter, dyer, 214 High street.
 Peter, engine-fitter, 38 Queen street.
 Samuel, engine-driver, 42 Glover street.
 William, grocer, 47 Leonard street.
 William, labourer, 224 High street.
 William, salesman, 71 High street.
 Philip, Alexander, gasfitter, 55 Princes street.
 James, inspector (East Coast Railway), Priory place.
 Philips, Ann, staymaker, 33 St. John street—house, Tay street.
 Ann, 47 Skinnergate.
 John, joiner, Craigie Park terrace.
 John, shunter, 27 Leonard street.
 Thomas, blacksmith, 116 South street.
 Phin, Patrick, labourer, 103 South street.
 Picket, James, labourer, 49 Watergate.
 Michael, labourer, 82 South street.
 Mrs James, 148 South street.
 Pilmer, Mrs, 18 Melville street.
 Pinkerton, James C., solicitor, 25 George street—house, Beech
 Villa, Kinnoull.
 Robert, law-clerk, 11 Mill street.
 Pirnie, Barbara, 18 Barrack street.
 James, dresser, 42 Barossa street.
 Pirrie, Alex., Edinburgh post-office messenger, 17 Kinnoull st.
 & Anderson, coachbuilders, 33 and 41 Princes street.
 David, coachmaker, 16 Pomarium.
 James (of Pirrie & Anderson), 59 North Methven street.
 Pitcairns, Mrs James, 55 Commercial street.
 Pitcaithly, Alexander, game-dealer, 16 Mill street—house, West
 Rhynd.
 Ann, 33 North Methven street.
 George, guard, 56 Glover street.
 John, slater, 1 Kinnoull causeway.
 John, weaver, 19 Claypotts.

- Pitcaithly, Mrs Andrew, 67 Pomarium.
 Mrs John, Malloch's close, South street.
 Mrs William, 9 Charteris street.
 William, dyer, 2 Newrow.
- Pitendreich, William, labourer, 219 High street.
- Plane, Andrew, fitter, Craigie cottages.
 John, blacksmith, Low Craigie.
- POLICE ASSESSMENT OFFICE, 3 High st.—Jas. Thomson, col.
- POLICE OFFICE, 1 High street—John Welsh, superintendent.
- Pollan, John, labourer, 113 High street.
- Pollack, Walter, tobacco-spinner, 18 George street.
- POOR-RATES OFFICE, 12 South st.—George Barclay, collector.
- Pople, H. W., British Hotel, 99 Leonard street.
- Porter, Alexander, labourer, 190 High street.
 Charles, tea-hawker, 9 Leonard street.
 James, photographer, 15 County place and 30 George st.
 —house, 16 High street.
 John, policeman, 190 High street.
 Mrs John, winder, 219 High street.
- Porteous, William, labourer, 5 Clayholes.
- POST-OFFICE, 2 High street—John M'Gregor, postmaster.
- Potter, John, grocer, 29 Hospital street.
- Powrie, Jessie, 9 Flesh vennel.
 Robert, seaman, 9 Flesh vennel.
 William, polisher, 80 High street.
- Pratt, John, 190 High street.
 John, weaver, 1 Paul street.
- Prentice, John, labourer, 26 Long causeway.
 William, coachsmith, 400 High street.
- Preston, James, register office, 50 High street.
- Pringle, Robert, painter and paperhanger, 11 High st.—h., 9.
- PRISON ASSESSMENT OFFICE, 3 High st.—J. Thomson, collector.
- PROCURATOR-FISCAL'S OFFICE, County Buildings, foot of
 South street—M. Jameson, fiscal.
- Profit, David, boilermaker, 35 Scott street.
- Proudfoot, Catherine, Low Craigie.
 James, railway superintendent, 22 South William street.
 Mrs Ann, 50 Barossa street.
 Mrs Isabella, 101 High street.
 Peter, 30 Queen street.
- Proven, James, shoemaker, 21 Kinnoull street.
- PUBLIC BATHS AND WASH-HOUSE, Mill st.—Thomas Morrison.
- PUBLIC WEIGH-HOUSE, Kirkside.
- Pullar, Ann, 18 Whitefriars street.
 Daniel, labourer, 323 High street.
 Elizabeth, 126 South street.
 George, turner, 34 South William street.
 James, salesman, 46 Commercial street.

- Pullar, James F. (of J. Pullar & Sons), Rosebank, Kinnoull.
 James, pie-baker and spirit-dealer, 257 High street.
 Janet, dressmaker, 47 High street.
 & Sons, J., North British Dyeworks, Kinnoull street.
 John (of J. Pullar & Sons), 5 St. Leonard's bank.
 Laurence (of Coates, Pullar, & Co.), 9 St. Leonard's bank.
 Mrs, market gardener, Barnhill.
 Mrs James, 6 Mill close.
 Robert (of J. Pullar & Sons), 6 St. Leonard's bank.
 & Son, Thomas, joiners, 54 Victoria street.
 Thomas, weaver, 9 Kinnoull causeway.
 Thomas (of T. Pullar & Son), 60 Scott street.
 William, gardener, 350 High street.
 William, clerk, 58 Long causeway.

Q

- Queen, John, hatter, 40 Meal vennel.
 Quesock, John, labourer, 199 South street.
 Michael, labourer, 12 Paul's close.
 William, labourer, 3 Cutlog vennel.

R

- Rae, Isabella, 49 Commercial street.
 John, clerk, 266 High street.
 Thomas, coach-painter, 4 South street.
 Thomas, painter, 148 South street.
 Rainnie, Rev. John, 20 York place.
 Rait, John, engine-driver, 81 Glover street.
 Ramsay, James, joiner, Baxter's vennel.
 John, engine-driver, 34 Newrow.
 Mrs Alexander, stoneware merchant, 134 South street—
 house, 24 Canal street.
 Mrs James, laundress, 111 South street.
 Mrs William, 48 George street.
 Mrs William, 20 Leonard street.
 Robert G., Rio Villa, Kinnoull.
 Thomas, labourer, 7 Keir street.
 Thomas, engineer, 15 Guard vennel.
 William G., slater, 195 High street.
 William, porter, 17 Cross street.
 Rankin, Joseph, painter, 70 South street.
 Rattray, Ann, 122 Canal crescent.
 George, wright, 104 South street.
 James, fitter, 9 Earl's dykes.
 James, smith, Newrow—house, St Paul's square.
 John, weaver, 333 High street.
 John, blacksmith, 246 High street.
 Mrs Thomas, 16 Commercial street.

- Rattray, Mrs Thomas, 16 Strathmore street.
 Peter, porter, 58 Pomarium.
- Readdie, John, 3 St. Leonard's bank.
 Mrs James, 78 Victoria street.
 Mrs John, Priory place.
 Thomas, builder, 59 North Methven street.
- RECEIVING POST-OFFICES, 7 County place and 265 High st.
 Redfern, Matilda, seamstress, 3 Mill wynd.
 Roley, 25 High street.
- Reekie, Alexander, tailor, 19 Claypotts wynd.
 David, labourer, 1 Speygate.
 David, mason, 21 Speygate.
 John, labourer, Shore.
- Rees, Rev. Samuel B., 4 King's place.
- REGISTRAR'S OFFICE FOR BIRTHS, DEATHS, AND MARRIAGES,
 6 Charlotte street—James Dewar, registrar.
- Reid, Alexander, wright, 89 South street.
 Alexander, labourer, 19 Isla street.
 Alexander, mason, 22 Barrack street.
 Alexander, dyer, 47 Stormont street.
 Alexander, French cleaner, 3 Scott street.
 Andrew, porter, 5 Whitefriars street.
 Andrew, 8 Marshall place.
 Barbara, James VI. Hospital.
 Charles, labourer, 129 Canal crescent.
 David, broker, 46 Meal vennel.
 David, weaver, Kinnoull causeway.
 David, shipmaster, 19 Speygate.
 & Donald, chemists and druggists, 39 George street.
 Henry, tenter, 21 Cross street.
 James, porter, 43 Kinnoull causeway.
 James, fitter, 23 Kirkgate.
 James, smith, 33 South street.
 James, labourer, 23 Castlegable.
 Jane, 71 Pomarium.
 Janet, 84 Pomarium.
 John, coachman, 18 South Methven street.
 John, shipmaster, 72 Watergate.
 John, shipowner, 6 Canal street.
 Margaret, washer, 59 Leonard street.
 Margaret, 11 Thimble-row.
 Mrs Alexander, 148 South street.
 Mrs Alexander, 35 Newrow and 13 Cutlog vennel.
 Mrs Charles, dairy, 46 Castlegable.
 Mrs David, 22 Barrack street.
 Mrs James, 207 High street.
 Mrs John, 297 High street.
 Mrs Neil, 15 Marshall place.

- Reid, Mrs Robert, 333 High street.
 Mrs William, 27 Kinnoull causeway.
 Mungo, labourer, 2 Thistle lane.
 P. & J., coachbuilders, 39, 46, and 48 Princes street.
 Peter, slater, 5 South Methven street—house, 7.
 Peter, shoemaker, 13 Barossa street.
 Robert, joiner, 18 Keir street.
 Robert, 43 Canal street.
 Robert, mail-porter, 228 South street.
 Robert, bootcloser, 141 Canal crescent.
 Samuel, corn-merchant, 3 Watergate.
 Thomas, labourer, 25 Hospital street.
 Thomas, house-factor and commission-agent, 270 High street—house, Burnside, Craigie.
 William, salesman, 1 Cutlog vennel.
 William, dyer, 58 Long causeway.
 William, solicitor, Tay street.
- Rennet, Edward, lodging-house keeper, 40 Skinnergate.
 Mrs William, 10 Newrow.
 Thomas, seaman, 2 James street.
- Rennie, Alexander, cab-driver, 48 George street.
 Mrs, 25 High street.
 Robert, fireman, 69 Leonard street.
 Thomas, railway agent, 17 Queen street.
- Reoch, John, labourer, 8 Kirkgate.
- Reston, Mrs George, 22 Marshall place.
- Riach, Mrs Major W. A., Mansfield place.
- Richardson, Alexander, seaman, 6 Canal street.
 H. G. S., wine and insurance agent, 70 George street.
 Magdalen, lodgings, 4 North port.
 Miss, lodgings, 12 Princes street.
 Mrs James, 71 Pomarium.
 Peter, goods manager (Caledonian Railway), 53 King st.
 & Pearson, silk-mercens, 16 and 18 Princes street.
 Thomas, 15 Barossa place.
 Thomas, carter, 69 South street.
 William, grocer and wine and spirit merchant, 43 High st.
 William, railway guard, 43 Newrow.
 William, joiner, 217 South street.
 William B., grocer and baker, 318 High street.
- Rintoul, Laurence, commission-agent and sharebroker, 44 St. John street—house, 8 King's place.
 Robert, mason, 30 Whitefriars street.
- Ritchie, James, civil-engineer and land-surveyor, 18 Charlotte street—house, 6 Athole place.
 James, labourer, 28 West Mill street.
 James, 68 St. John street.
 John, traveller, 58 Leonard street.

- Ritchie, Maggie, 56 Leonard street.
 William (British Linen Company's Bank), horse-hirer,
 163 High street and 27 Mill street.
 William, carpenter, 210 South street.
- RIVER POLICE AND FISHING OFFICE, 60 High street—Alex.
 Croll, superintendent.
- Roam, Joseph, blacksmith, Craigie place.
- Robb, Ann, 7 Claypotts wynd.
 George, labourer, 224 High street.
 George, tailor, 120 High street.
 George, tailor, 139 South street.
 James, sailmaker, 14 West Mill street.
 Mrs, 1 Paul street.
 Mrs David, umbrella-maker, 56 S. Methven st.—h. above.
 Mrs William, 310 High street.
 Peter, commercial traveller, 53 Glover street.
 Peter, receiving-house post-office, County place.
- Robbie, Charles, shoemaker, 149 High street.
- Roberton, James B., road-surveyor, 3 Islay street.
- Robertson, Agnes, 213 South street.
 Alexander, boot and shoe maker, 38 N. Methven street.
 Alexander, clerk (Post-office), 145 High street.
 Alexander, labourer, 32 Long causeway.
 Alexander, labourer, 3 St. Paul's square.
 Alexander, grocer, 118 High street—house, 18 King st.
 Alexander, weigher, 35 Pomarium.
 Alexander, engine-driver, 52 Glover street.
 Alexander, mechanic, 13 Barossa street.
 Alexander, weaver, 159 South street.
 Alexander, accountant, Union Bank, 22 George street.
 Alexander, surfaceman, Shore.
 Alexander, tinsmith, 310 High street.
 Alexander, dyer, 38 Whitefriars street.
 Andrew, goods-guard, 13 Cross street.
 Andrew, porter, 25 Hospital street.
 Ann, 26 Princes street.
 Catherine, Balhousie street.
 Catherine, 2 Blackfriars wynd.
 Catherine, dressmaker, 56 West Mill street.
 Charles, labourer, 170 High street.
 Charles, 13 Kinnoull causeway.
 Charles S., architect, 68 St. John street.
 Charles, labourer, 4 North port.
 Charles, weaver, 246 High street.
 Charles, cab-driver, 70 South Methven street.
 Christina, 15 Melville street.
 Daniel, victualler, 11 St. Paul's square.
 Daniel, watchmaker, 10 Canal street.

- Robertson, Daniel, fruiterer, 16 Bridge lane.
 Daniel, labourer, 2 North port.
 David, labourer, 69 Leonard street.
 David, labourer, Claypotts wynd.
 David, cabinetmaker, 154 South street.
 David, cabinetmaker, 63 North Methven street.
 David, grocer and spirit-merchant, 36 High street.
 David, labourer, 53 Commercial street.
 David, bookseller and librarian, 94 High street—house,
 18 Charlotte street.
 David, clerk, General Prison.
 Donald, carter, 47 Skinnergate.
 Donald, porter, 19 Mill street.
 Duncan, coal salesman, 197 South street.
 Duncan, dyker, 28 Queen street.
 Ebenezer, fireman, 74 Pomarium.
 Edward, slater, 28 West Mill street.
 Elizabeth, seamstress, 2 Blackfriars wynd.
 Francis, carpenter, 190 High street.
 Francis, tailor, 110 South street.
 George, cowfeeder, 2 Murray street.
 George, labourer, 47 Skinnergate.
 George, labourer, 37 Stormont street.
 Gersham, labourer, 43 Leonard street.
 Helen, 26 Whitefriars street.
 Isabella, 46 Pomarium.
 Isabella, 306 High street.
 James, mason, 49 Commercial street.
 James, dresser, 17 Foundry lane.
 James, cabinetmaker, 3 Cherry lane.
 James, boilermaker, 13 Cow vennel.
 James, miller, 22 Thimble-row.
 James, engine-driver, Nelson street.
 James, 21 Kinnoull street.
 James, labourer, 170 High street.
 James, labourer, 17 Kinnoull causeway.
 James, spirit-agent, 21 York place.
 James, shoemaker, 42 South street.
 James, labourer, 16 North port.
 James, labourer, 19 Kinnoull causeway.
 James, tailor and clothier, 19 Hospital st.—house above.
 James, painter, 6 Pomarium.
 James, labourer, 205 South street.
 James, plumber, 35 Scott street.
 James S., grocer, 55 South Methven street—house, 26
 Queen street.
 James, telegraph lineman, 29 Leonard street.
 Jane, County Place Inn.

- Robertson, Jane, 31 Leonard street.
 Janet, 6 North Methven street.
 John, dyer, 17 Thimblerow.
 John, gardener, 40 Commercial street.
 John, tinsmith, 2 Melville street.
 John, labourer, 6 Cross street.
 John, labourer, 6 Mill close.
 John, carter, 232 High street.
 John, labourer, 1 Horner's lane.
 John, mason, 331 High street.
 John, blacksmith, 155 South street.
 John, teacher, Meal vennel School—house, 11 County pl.
 John, coach-trimmer, 142 Canal crescent.
 John, labourer, 130 South street.
 John, dairy, Craigie.
 John, cabinetmaker, 8 Horner's lane.
 John, tailor, 11 Hospital street.
 John, labourer, 34 Canal street and 13 Cutlog vennel.
 John, lapper, 10 West Mill street.
 John, printer, 68 St. John street.
 John, porter, 19 Clayholes.
 John, carter, 85 Pomarium.
 John, carter, 207 High street.
 Joseph, planemaker, 126 High street.
 Margaret, 26 Melville street and 3 Paul's square.
 Margaret, 34 Newrow.
 Margaret, grocer, 10 Bridge lane.
 Margaret, 213 South street.
 Margaret, 82 South street.
 Mrs, 28 Commercial street.
 Mrs, 3 Mill wynd.
 Mrs, 24 West Mill street.
 Mrs, 41 Main street.
 Mrs Adam, 19 Mill street.
 Mrs Alexander, ladies' nurse, 145 High street.
 Mrs Alexander, shipowner, 15 Main street.
 Mrs Alexander, 5 Barossa street.
 Mrs Alexander, 55 Watergate.
 Mrs Alexander, 19 Kirkside.
 Mrs Alexander, 36 Athole street.
 Mrs Alexander, sick-nurse, 47 Pomarium.
 Mrs David, mangle, 49 Stormont street.
 Mrs Donald, greengrocer, 11 Castlegable.
 Mrs George, 28 Melville street.
 Mrs James, 219 High street.
 Mrs James, lodgings, 19 North Methven street.
 Mrs James, 46 Commercial street.
 Mrs James, grocer, 174 South street.

- Robertson, Mrs James, 177 South street.
 Mrs James, 13 Leonard street.
 Mrs John, 13 Thimble-row.
 Mrs John, 7 Leonard street.
 Mrs John, 79 South street.
 Mrs John, 96 High street.
 Mrs John, 232 South street.
 Mrs Lilly, 11 East Bridge street.
 Mrs M., 81 High street.
 Mrs Joseph, 69 South street.
 Mrs Robert, 12 Marshall place.
 Mrs Robert, 25 Cross street.
 Mrs Robert, 35 Hospital street.
 Mrs Thomas, 315 High street.
 Mrs Thomas, 3 Mill wynd.
 Mrs William, 36 Watergate.
 Mrs William, 13 Cutlog vennel.
 Mrs William, 3 Mill wynd.
 Patrick, 72 High street.
 Peter, Model Lodging-house keeper, Skinnergate.
 Peter, grocer and provision and coal merchant, 28 Princes street—house, Castlebank, Barnhill.
 Peter, fitter, 196 South street.
 Peter, brassfounder, 110 South street.
 Richard, carter, 60 Pomarium.
 Robert, grocer and wine and spirit merchant, 21 George street—house, 11 Rose terrace.
 Robert, labourer, 33 North Methven street.
 Robert, weaver, 333 High street.
 Robert, toll-collector, Scone road.
 Robert, carter, 7 South Methven street.
 Robert, carter, 8 St. Paul's square.
 Robert H., grocer and wine and spirit merchant, 22 High street—house, Viewbank, Kinnoull.
 Robert, solicitor, 12 High st.—house, 1 Mansfield place.
 Robert, cowfeeder, 17 Islay street.
 Robert, engineer, 10 Canal street.
 Robert, shoemaker, tobacconist, &c., 3 West Bridge st.—house, 20 Gowrie street.
 Robert, tailor, 115 South street.
 & Arnott, commission-agents, 56 Princes street.
 Thomas, fish and game dealer, 21 South street—house, 19 Flesh vennel.
 Thomas K., printer, 3 Water vennel.
 Thomas, wright, Barnhill.
 Thomas, porter, 113 High street.
 Thomas, contractor, 3 Keir street.
 Thomas, labourer, 9 Foundry lane.

- Robertson, Walter, slater, 10 Carpenter street.
 William, iron-turner, Union street lane.
 William, labourer, 232 High street.
 William, printer, 85 Watergate.
 William, clerk, 81 Glover street.
 William, mason, 14 Paul street.
 William, mason, 17 Whitefriars street.
 William, cabinetmaker, 47 Watergate.
 William, dairy, 6 Barrack street.
 William, labourer, 23 Cow vennel.
 William, dyer, 6 Thimblerow.
 William, mason, Craigie Park terrace.
 William, engineer and millwright, 40 Canal st.—h., 24.
 William, cutter, 51 South Methven street.
 William, cab proprietor, 14 North William street—office,
 6 Gowrie street, Bridgend.
 William, labourer, 9 Flesh vennel.
 William, labourer, 17 Horner's lane.
 William, labourer, 65 South street.
- Robson, Thomas, porter, 9 Union street.
- Rodger, James, weaver, 386 High street.
 James, painter, 300 High street.
 John, saddler, 52 South street.
 John, engine-driver, 17 Gowrie street.
 John, slater, 334 High street.
 John, painter, 57 South street.
 Matthew, porter, 21 Cross street.
 Matthew, saddler, 37 Canal street.
 Mrs, 44 Newrow.
 Mrs Alexander, 6 Thimblerow.
 Mrs John, 63 South street.
 Mrs John, 17 Gowrie street.
- Rodgie, William, labourer, 239 High street.
- Rollo, James, sheriff-officer and tavern-keeper, 3 High street.
 James, blacksmith, 14 Glover street.
 John, labourer, 232 High street.
 Hon. Mrs John, Rosemount, Bridgend.
 William, labourer, 72 Canal street.
 William, gasfitter, 72 High street.
- Ronald, James, clerk, 5 Curfew row.
- Rose, James, tailor, 8 Barossa place.
 William, turner, 177 South street.
- Ross, Adam, fitter, 34 Newrow.
 Alexander, labourer, 116 High street.
 Alexander, shoemaker, 29 Kirkgate.
 Alexander, clerk, 87 High street.
 Alexander, mason, 63 South street.
 Andrew, wholesale grocer, 38 Castlegable—house, 40.

- Ross, Andrew, baker, 31 Thimble-row.
 Ann, 71 Princes street.
 Charles, joiner, 64 Long causeway.
 Daniel, labourer, 198 South street.
 David, tailor and clothier, 179 High street—house, 18
 Charlotte street.
 David, labourer, 69 South street.
 David, plumber, 58 South Methven street.
 Eliza, lodgings, 59 North Methven street.
 George, labourer, 6 Horner's lane.
 James, porter, 41 Cross street.
 Janet, 3 Cutlog vennel.
 Jessie, weaver, 23 Carpenter street.
 John, porter, Craigie haugh.
 Margaret, sick-nurse, 228 South street.
 Mrs A., 49 Canal street.
 Mrs James, 102 High street.
 Mrs James, 238 High street.
 Mrs John, 239 High street.
 Mrs John, Mount, Craigie.
 Mrs John, 38 Victoria street.
 Mrs Lawson, 4 Union street lane.
 Mrs Peter, Mount, Craigie.
 Mrs Thomas, 44 Newrow.
 Thomas, ink-maker, 198 South street.
 William, haircutter and ginger-beer manufacturer, 215
 High street—house, 56 Athole street.
 William, fitter, 266 High street.
 William (of W. & J. Ross), 6 Athole crescent.
 W. & J., solicitors, 37 George street.
 William, 2 Comely bank, Scone road.
- Rowden, Alfred, grain-merchant, Inchbank, Bridgend.
- Roy, Alexander, porter, 4 Carpenter street.
 Andrew, grain-merchant, 24 Canal street.
 Ann, 16 Rose terrace.
 James, Springbank, Bridgend.
 James, carter, 42 Leonard street.
 James, saddler, 29 Stormont street.
 John, butcher, 45 South Methven street.
 John, saw-miller, Shore.
 Mrs David, 34 Newrow.
 Mrs James, game-dealer, 11 Bridge lane.
 Mrs James, 23 Castlegable.
 Thomas, butcher, 47 South Methven street.
 William, saw-miller, 148 South street.
- ROYAL ARCH MASON LODGE, 71 High street.
- ROYAL BANK OF SCOTLAND, 80 George street—Melville
 Jameson, agent.

- Rugg, George, butcher, 180 South street.
 Rupe, John, weaver, 27 Kinnoull causeway.
 Rushforth, George, clerk, 2 Whitefriars street.
 James, labourer, 58 South street.
 Russell, Andrew, mason, 394 High street.
 George, labourer, 151 High street.
 James, baker, 3 Mill close.
 James Tyrie, clerk, 18 Watergate.
 Mrs James, 78 South street.
 Thomas, blacksmith, 1 Rose lane.
 William, traffic-inspector, 45 Priory place.
 Rutherford, David, 3 Cutlog vennel.
 David, joiner, 13 Speygate.
 James, plumber, 86 High street.
 John, supervisor, 51 Priory place.
 John, labourer, 53 Leonard street.
 Miss, 112 South street.
 Mrs Alexander, spirit-dealer, 36 Princes street.
 Mrs James, 219 High street.
 Mrs John, 312 High street.
 Mrs Thomas, 75 South street.
 William, joiner, 8 Main street—house, 9 Strathmore st.
 William, wireworker, 19 Speygate.

S

- Sage, David, weaver, 46 Pomarium.
 David, weaver, 102 South street.
 John, weaver, 89 South street.
 Joseph, weaver, 9 Cross street.
 Mrs, seamstress, 258 High street.
 St. Clair, Rev. J. P., Priory place.
 ST. MARY'S, Kinnoull.
 ST. JOSEPH'S CONVENT, Stormont street.
 ST. JOHN'S FOUNDRY, Foundry lane—George Chrystal.
 Salmon, Major George P., Willanslee, Barnhill.
 James, blacksmith, 45 Commercial street.
 Sandeman, David, bootmaker, 106 High street.
 Miss, 11 Rose terrace.
 Mrs Stewart, Springland, Bridgend.
 Sangster, Mrs James, 21 Kinnoull street.
 Sanson, Robert, printer (*Perthshire Advertiser*), 28 Athole st.
 Saunders, John, tinsmith, 144 South street.
 Scobie, James, blacksmith, 137 High street.
 John, New Inn, Main street.
 Mrs Alexander, 53 Kinnoull causeway.
 Mrs William, 51 Nwrow.
 SCONE AND PERTH MASON LODGE, 14 High street.
 Scotland, David, weaver, 68 Pomarium.

- Scotland, Jane, lodgings, 16 King street.
 John, weaver, 55 Pomarium.
 Mrs Applin, 26 Pomarium.
 Mrs James, 352 High street.
 Mrs John, 15 Thimble-row.
 Peter, labourer, 333 High street.
 Thomas, labourer, 16 Newrow.
 Thomas, currier, 340 High street.
 William, engine-driver, 111 South street.
- Scott, Alexander, 47 Scott street.
 Alexander, joiner, 15 North port—house above.
 Alexander, Castle Battery, Barnhill.
 Archibald, porter, 292 High street.
 Charles, porter, 25 Kirkgate.
 Charles, mason, 44 Main street.
 David, surgeon, 9 Athole street.
 Eliza, teacher of music, 3 Albert place.
 George, mason, 39 Pomarium.
 George, wine and spirit dealer, 3 St. John's pl.—h. above.
 Helen, 89 Main street.
 James, solicitor, 18 Watergate.
 James, fitter, 6 Cross street.
 James, 75 Victoria place.
 James, labourer, 15 Kirkgate.
 James, groom, 6 Canal street.
 James, porter, 55 Strathmore street.
 James, dyer, 14 Gladstone terrace.
 & Son, James, wool-merchants, 44 Leonard street.
 John, labourer, 17 East Bridge street.
 John, Waverley Inn, 41 Watergate.
 John, mason, 122 Canal crescent.
 Margaret, 21 Union street.
 Margaret F., teacher of music, 69 North Methven street.
 Matthew, 25 South William street.
 Mrs David, 19 Speygate.
 Mrs Edward, 139 South street.
 Mrs George, 9 Watergate.
 Mrs James, 58 Long causeway.
 Mrs John, 17 Cutlog vennel.
 Mrs John, 26 Princes street.
 Mrs John, grocer, 93 Leonard street.
 Mrs Peter, 24 Carpenter street.
 Mrs Peter, 198 High street.
 Mrs Peter, 146 High street.
 Mrs Peter, 95 High street.
 Robert, weaver, 19 Union street.
 Thomas, baker, 33 Kinnoull street.
 Thomas, weaver, 6 Strathmore street.

- Scott, Daniel, labourer, 75 South street.
 Thomas, mason, 16 Main street.
 William D., cabinetmaker and upholsterer, 18 and 20 Mill street—house, 12 Charlotte street.
 William, sailmaker, 311 High street.
 William, dairy-keeper, 165 South street.
- Scrimgeour, Catherine, 39 Kinnoull causeway.
 David, mason, 22 Melville street.
 Donald, labourer, 22 Barrack street.
 James, labourer, 69 South street.
 James, painter, 47 Pomarium.
 John, labourer, 1 Curfew row.
 John, clerk, St. Catherine's place.
 John, porter, 135 Canal street.
 John, porter, 26 South Methven street.
 Mrs James, 4 Cow vennel.
 Robert, weaver, 59 Pomarium.
 Robert, painter, 85 Pomarium.
 William, weaver, 55 Pomarium.
- Selby, John, railway guard, 16 Glover street.
- Semple, Archibald, dairy, 9 Hospital street.
 William, dairy, 10 North Methven street.
- SESSION-CLERK'S OFFICE, 3 St. John street—J. Thomas, clerk.
- Seton, Duncan, salesman, 71 High street.
 L., 5 East Bridge street.
 Mrs Donald, 2 Flesh vennel.
- Shand, James, railway guard, 29 Kinnoull causeway.
 Robert, teacher, 68 St. John street.
- Shanklie, Mrs William, feather-dresser, 4 George street.
- Sharp, Andrew, labourer, 56 West Mill street.
 David, blacksmith, 89 South street.
 David, gardener, 11 East Bridge street.
 David, painter, 132 High street.
 James, surfaceman, 32 Glover street.
 John, gardener, 55 Strathmore street.
 Mrs Charles, 57 King street.
 Mrs James, 11 Union street.
 Mrs John, 19 Barossa street.
 Mrs Peter, laundress, 32 Horse cross.
 Mrs William, 9 Speygate.
 Peter, porter, 81 Kinnoull causeway.
 Thomas, brassfounder, 23 Commercial street.
 William, Charles street granaries and Innerbuist mills.
- Shaw, Alexander, labourer, 85 South street.
 Catherine, 87 Watergate.
 George, joiner, 5 Earl's dykes.
 James, corkcutter, 27 Castlegable.
 James, baker, 113 High street.

- Shaw**, Mrs William, 75 South street.
 Norman, blacksmith, 224 High street.
 Norman, labourer, 141 South street.
 Robert, baker, 51 Princes street.
 William, slater, 32 West Mill street.
 William, printer, 25 High street.
- Shearer**, Alexander, inkmaker, 1 Kirkgate.
 George, 2 Victoria street.
 John, labourer, 9 South William street.
- Shedden**, Charles, 38 Princes street.
 David, blacksmith, 1 Paul street.
 James, carriage-builder, 95 South street.
 James, confectioner, 65 North Methven street.
 Mrs Andrew, George Inn lane.
 Mrs John, 129 South street.
- Shepherd**, Edward, fireman, 180 South street.
 George, labourer, 14 Bridge lane.
 James, seedsman and potato-dealer, 12 Kirkside.
 John, engine-driver, 88 South street.
 Margaret, fruiterer, 12 Bridge lane.
 Misses, boarding academy, 6 Charlotte street.
 Mrs John, 27 Kinnoull causeway.
 Mrs Thomas, clothier, 41 Leonard street.
 Robert, tailor, 11 Canal street.
 William, tailor, 15 Clayholes.
 William, grain-merchant, 16 Queen street.
- SHERIFF-CLERK'S OFFICE**, County Buildings.
- Sherman**, Mrs, 1 Kirkgate.
- Sherwill**, Lieutenant-Colonel W. S., 2 Barossa place.
- Shields & Co.**, John, Wallace Works, Balhousie.
 John (of Shields & Co.), 11 Melville street.
- Shilland**, John, dyer, 72 High street.
- Shirkey**, John, labourer, 148 South street.
 James, labourer, 50 Meal vennel.
- SHOEMAKER INCORPORATION HALL**, 97 South street.
- Short**, Mrs Edward, watchmaker, 82 High street—house, 68.
- Sidey**, Alexander, gardener, 223 South street.
 Archibald, labourer, 146 High street.
 Charles Graham (late postmaster), 21 Barossa place.
 Henry, salesman, 68 High street.
 Jane, 5 Gowrie street.
 Mrs Thomas, 64 South street.
 Robert, carter, 34 West Mill street.
 Robert, labourer, 224 High street.
- Sievewright**, William, teacher (General Prison), 12 North Methven street.
- Simcock**, George, platelayer, 33 Glover street.
- Sime**, Alexander, sawyer, Barrack street.

- Sime**, Archibald, ropespinner, 333 High street.
 David, mason, 51 Kinnoull causeway.
 Elizabeth, dressmaker, 34 Athole street.
 George, railway guard, 300 High street.
 James, porter, 90 Reform place.
 Helen, 12 Meal vennel.
 John, porter, 46 Carr's croft.
 John B., millinery warehouse, 225 and 227 High street—
 house, 229.
 John, pensioner, 9 Commercial street.
 Joseph, prison warder, 89 South street.
 Mrs Alexander, milliner, 23 King street.
 Mrs Andrew, 12 Barossa street.
 Mrs James, winder, 34 Newrow.
 Mrs W. D., 102 High street.
- Simie**, Mrs David, 238 High street.
- Simpson**, Alexander, engine-driver, 23 Priory place.
 Barbara M., 16 Barossa place.
 Charles, City Hall Tavern, Kirkside.
 Charles, carter, 3 South St. John's place.
 David, blacksmith, 37 Canal street.
 Gilles (R. P. R.), 39 Princes street.
 James, coachman, 8 Castlegable.
 James, White Horse Hotel, North William street.
 James, labourer, 1 Paul's close.
 John, manure and feeding-stuff merchant, 18 Victoria st.
 and 9 Kirkgate—house, 6 Greenmount Villas, Burnt-
 island.
 John, waggon-inspector, 39 Kinnoull causeway.
 John, labourer, 35 Kinnoull causeway.
 —, dyer, 23 Guard vennel.
 John, railway-guard, 12 Long causeway.
 Peter, 14 Queen street.
 Richard, labourer, 130 South street.
 William, fitter, St. Ann's lane.
- Simson**, Ann, 11 Marshall place.
 Robert, 2 Graham's place, King street.
 Samson, clerk, 43 Glover street.
- Sinclair**, Alexander, manure-agent, 175 South street.
 Betsy, 19 Leonard street.
 David, engine-fitter, 145 High street.
 Donald, tailor, 190 High street.
 Hugh, ropemaker, 182 South street.
 James, bootcloser, 333 High street.
 James, police-constable, 13 Speygate.
 James, labourer, 22 Union lane.
 James, bootmaker, 42 Skinnergate.
 John, coach-painter, 10 County place.

- Sinclair, Joseph, mason, 1 Gladstone terrace.
 Mary, 6 Charlotte street.
 Mrs John, tailor, 148 South street.
 Mrs John, 133 Canal crescent.
 Mrs Joseph, 2 Long causeway.
 Peter, wood-merchant, 126 High street.
 Robert, eating-house, 41 Castlegable.
 Robert, 14 Pomarium.
 William, blacksmith, Baxter's vennel.
- SINGER'S SEWING-MACHINE CO., 74 St. John street.
- Sirket, Mrs William, 39 Watergate.
 William, shoemaker, 184 South street.
- Skeete, Horace, solicitor, Tay street—house, Bailbrook Lodge.
 Mrs Henry A., 23 Gowrie street.
- Skirving, Alexander, pensioner, 63 South street.
- Skinner, Helen, 159 South street.
 John, coal-merchant, 43 Leonard street.
 Mary, 129 High street.
 William, fruiterer, 67 North Methven street.
 William, coal-merchant, 26 Carpenter street.
- Slater, Margaret, 47 Stormont street.
 Mrs John, 151 High street.
 Robert, corkcutter, 246 High street.
 Thomas, shoemaker, 23 Pomarium.
 William, 184 South street.
- Smail, David C., veterinary surgeon, 24 Canal street.
 James & Robert, furnishing ironmongers, 34A South Methven street.
 Mrs William, Priory place.
- Small, Alexander, shopman, 30 Barrack street.
 James, missionary, 16 Strathmore street.
 Janet, 159 South street.
 John, carter, 87 High street.
 John, currier, 14 Barrack street.
 Mrs Peter, 159 South street.
 Peter, dyer, 2 Whitefriars street.
 Samuel, labourer, 14 Pomarium.
 William T., mechanic, 19 Cross street.
 William, mason, 14 Cow vennel.
- Smart, David, architect, 8 High st.—h., Rock Bank, Kinnoull.
 James, architect, 14 Hospital street.
 James, engine-driver, 15 Earl's dykes.
 John, mason, 154 South street.
 Mrs John, 57 South street.
- Smeaton, Alexander, labourer, 43 Mill street.
 John, iron-turner, 21 Kinnoull street.
 Peter, clerk, 12 South street.
 Peter, clerk, 24 Canal street.

- Smeaton, William, flesher, 9 Flesh vennel.
 William, slater, 214 High street.
- Smith, Alexander, joiner, 38 Athole street.
 Alexander, bar-officer, 5 Canal street.
 Alexander B., LL.D. (Academy), Sunbank, Barnhill.
 Andrew, labourer, 4½ Mill street.
 Ann, 7 Stormont street.
 Charles, clerk, 21 Main street.
 Charles Joseph, organist, Blackfriars House.
 D. Crawford, commission agent, 6 South St. John's place.
 David, blacksmith, 154 South street.
 David, labourer, 43 Stormont street.
 David, bootmaker, 11 Main street—house, 9.
 David (of J. & D. Smith), 5 Charlotte place.
 Frederick, gardener, 39 Kinnoull causeway.
 George, brakesman, 4 Union street.
 George, labourer, 5 South street.
 Gordon, dresser, 207 High street.
 James, mason, 396 High street.
 James, gardener, 21 Main street.
 James, hostler, 8 Skinnergate.
 James, labourer, 8 Commercial street.
 James, baker, 7 Leonard street.
 J. & D., tailors, clothiers, and warehousemen, 13 and 24
 Charlotte street.
 J. & J., grain-merchants—granaries, Charles street.
 James, baker, 38 High street.
 James, gardener, 21 Main street.
 James, blacksmith, Guard vennel.
 James, Moncreiffe Arms Inn, 59 Princes street.
 James, police constable, 1 Paul street.
 Jane, winder, 148 South street.
 John, turner, 14 Pomarium.
 John, labourer, 33 North Methven street.
 John, watchman, 18 Barrack street.
 John, joiner, 16 Pomarium.
 John, labourer, 73 Main street.
 John, baker, 61 Strathmore street.
 Joseph (of J. & D. S.), 14 Rose terrace.
 Margaret, 77 Leonard street.
 Marion, 394 High street.
 Mary, 17 Meal vennel.
 Mrs Alexander, 31 Thimble-row.
 Mrs Andrew, Corsiehill.
 Mrs David, 18 Barrack street.
 Mrs David, 7 Thimble-row.
 Mrs David, 43 Pomarium.
 Mrs David, 219 High street.

- Smith, Mrs James, 19 Queen street.
 Mrs John, washer, 3 Scott street.
 Mrs John, 56 Pomarium.
 Mrs John, dressmaker, 56 George street.
 Mrs Laurence, lodgings, 37 King street.
 Mrs Peter, washer, 41 Glover street.
 Mrs William, 39 Castlegable.
 Peter, grocer, 203 South street—house, 47 Canal street.
 Peter, commercial traveller, 8 Comely bank, Scone road.
 Peter, engine-driver, 58 Long causeway.
 Peter, shoemaker, 65 Glover street.
 Peter, cabinetmaker, 18 Carpenter street.
 Robert, tailor, 14 Kirkgate.
 Robert, porter, 1 Horner's lane.
 Robert, labourer, 46 Pomarium.
 Robert, engine-fitter, 308 High street.
 Robert B., grocer and wine-merchant, 70 St. John street
 —house, Moncreiffe terrace, Craigie.
 Robert, toys, &c., 242 High street—house, 239.
 & Son, bacon-curers, 58 Victoria street—h., 43 Priory pl.
 Thomas, policeman, 219 South street.
 Thomas, shoemaker, 266 High street.
 Thomas, accordion tuner, 19 Leonard street.
 Thomas, shoemaker, 8 Union street lane.
 Thomas, engine-driver, 29 Cross street.
 William R., painter, 12 Union street lane.
 Rev. William, D.D., 16 Melville street.
- Sneddon, John, police constable, Barnhill.
- SOLICITORS' LIBRARY, County Buildings.
- Somerville, Mrs James, 53 Leonard street.
 Thomas, seaman, 44 Meal vennel.
 Thomas, shoemaker, 55 High street.
- Sorley, Mrs James, 2 Blackfriars street.
- Sorlie, David, cowfeeder, 14 Back wynd, Bridgend.
 William, joiner, 170 High street.
- Soutar, Alexander, commercial traveller, Balhousie street.
 David, commercial traveller, 4 Stormont street.
 James, baker, 67 South Methven street—house, 65.
 John, engine-driver, 64 Long causeway.
 John, police constable, 17 Keir street.
 John, tinsmith, 86 High street—house, 89 South street.
 Margaret, 2 Thistle lane.
 Misses, 14 South street.
 Mrs Alexander, 1 Paul street.
 Mrs George, 24 West Mill street.
 Mrs Jane, 4 South street.
 Peter, labourer, 65 Strathmore street.
 Peter, dyer, 52 Athole street.

- Soutar, Thomas, agent (Commercial Bank), 4 Princes street
 Spalding, George, factory overseer, 16 Barrack street.
 Robert, wool-merchant, 2 Murray street—house, 17
 Cutlog vennel.
- Speed, Mrs Francis, 309 High street.
- Speedie, Alexander, fishmonger, 17 St. John st.—house, Tay st.
 Charles, ropespinner, 85 South street.
 Easton, 50 Leonard street.
 John, shoemaker, 6 Foundry lane.
 Mrs Elizabeth, 266 High street.
- Spence, George, labourer, 28 Whitefriars street.
 Hay, fitter, 39 Pomarium.
 James, engineer, 9 South William street.
 Mrs William, 113 High street.
 Peter, shoemaker, 38 Skinnergate.
 William, bootmaker, 21 Kirkside.
- Spiers, James, chimney-sweeper, 137 South street.
 Jane, confectioner, 137 South street.
 John, plasterer, 29 Stormont street.
- Spottiswoode, Duncan, 1 Charlotte street.
- Sprunt, John, sawmiller, 32 Long causeway.
 John, brassfounder, 15 Charteris street.
 Robert, fireman, Shore.
 Thomas, curator, Museum.
 Thomas, labourer, 23 Kinnoull street.
 Mrs Forrester, 22 North port.
- STAFF-OFFICER OF PENSIONERS' OFFICE, Perth Barracks.
- Stage, Andrew, mason, 146 High street.
- Stalker & Boyd, painters and paperhangers, 27 South street.
 Charles, miller, 151 High street.
 John, mason, 15 Glover street.
 John, labourer, 36 West Mill street.
 John, engine-driver, 170 High street.
 William (of Stalker & Boyd), 13 Princes street.
- Stanford, James, saddler, 14 North Methven street.
- Stanhope, Edward, labourer, 190 High street.
- Stark, Alexander, fireman, 7 Leonard street.
 George, labourer, 82 South street.
 James, engraver, 10 St. Ann's lane.
- Steele, Mrs James, 122 Canal street.
 James, labourer, 232 High street.
 John, Fairmount, Barnhill.
 James, commercial traveller, 31 York place.
 Mungo, labourer, 34 Newrow.
 William D., Pitcullen, Bridgend.
- Stein, William M., inspector of poor for Kinnoull, Tay street—
 house, 3 Main street.
- Stenhouse, Alexander, tailor, 10 High street.

- Stenhouse, Thomas, blacksmith, 85 Leonard street.
 Stephens, Alexander, callenderer, 34 Newrow.
 Mrs, 232 High street.
 Stevens, Mrs Alexander, 16 Pomarium.
 Christie, bootcloser, 44 Castlegable.
 Stephen, John, clerk, 40 Barossa street.
 Stevenson, Edward, labourer, 83 Glover street.
 Joseph, accountant, 37 George street—house, 21 Melville street.
 Peter, labourer, 29 Cross street.
 R. J. (School of Art), Comelybank Cottage.
 Stewart, Aitken, brushmaker, 13 Paul street.
 Alexander, joiner, Gladstone terrace.
 Alexander, hairdresser, 2 County place—h. 16 Athole st.
 Alexander, tailor, 47 High street.
 Alexander, fish-dealer, 27 Guard vennel.
 Alexander, engine-driver, 40 Victoria street.
 Alexander, fireman, 71 Pomarium.
 Alexander, labourer, 44 Meal vennel.
 Alexander, butcher, 277 High street.
 Alexander, fish-dealer, 10 Kirkside.
 Alexander, cartwright, 23 Athole street.
 Alexander, inspector of rails, 23 Glover street.
 Archibald, labourer, 384 High street.
 Archibald, labourer, 65 Leonard street.
 Archibald, grocer, 1 Glover street.
 Archibald, porter, 13 Cutlog vennel.
 Betsy, 11 Rose terrace.
 Catherine, 18 Barrack street.
 Catherine, 39 Kinnoull causeway.
 Catherine, Paradise place, Victoria street.
 Charles (of Brady & Stewart), 9 North Methven street.
 Charles, porter, 20 Melville street.
 Charles, mason, 7 Low street.
 Charles, coachwright, 6 Paul street.
 Charles, labourer, 16 Strathmore street.
 Charles, stoker, 36 Kinnoull causeway.
 Charles, lather, 17 Horner's lane—house, West Mill st.
 Daniel, carpenter, 239 High street.
 Daniel, dairy-keeper, 50 South street—house, 45.
 Daniel, railway-guard, 11 Kinnoull causeway.
 Daniel, baker, Thimble row.
 David, porter, 62 Long causeway.
 David, porter, 266 High street.
 David, shoemaker, 22 Union lane.
 David, labourer, 72 Watergate.
 David, shoemaker, 3 Curfew row.
 David, tailor, 13 Cutlog vennel.

- Stewart, David, weaver, 31 Thimble-row.
 David, baker, 8 Cutlog vennel.
 Donald, dairy, 11 Watergate.
 Donald, carter, New Shore.
 Duncan, dairy, 87 Canal street.
 Duncan, weaver, 354 High street.
 Duncan, labourer, 15 Foundry lane.
 Duncan, labourer, 219 High street.
 Duncan, confectioner, 5 King street.
 Duncan, cabinetmaker, 126 South street.
 Elizabeth, 2 Charlotte street.
 Farquhar, baker, 4 Bridge lane.
 Francis, labourer, 37 Watergate.
 George, smith, Low Craigie.
 George, grocer and spirit-merchant, 272 High street—
 house, 6 Mill wynd.
 George, sawyer, 22 Clayholes.
 Henry, labourer, 13 Barossa street.
 Isabella, 23 North Methven street.
 James, engine-fitter, 39 Castlegable.
 James, labourer, 386 High street.
 James, labourer, 9 St Paul's square.
 James, blacksmith, 94 Canal street.
 James, lathsplitter, 206 South street.
 James D., chemist, 1 King street—house above.
 James, ship carpenter, 28 Long causeway.
 James, engine-fitter, Gladstone terrace.
 James, labourer, 232 South street.
 James, labourer, 6 Mill close.
 James, labourer, 13 Barossa street.
 James, tailor, 7 North William street.
 James, dentist, 246 High street.
 James, labourer, 55 Glover street.
 James, flesher, 144 South street.
 James, grocer, 196 High street—house, 1 Glover street.
 James, joiner, 223 South street.
 James, warder, 58 South street.
 James, ginger-beer manufacturer, 68 High street.
 James, joiner, 199 High street.
 James, letter-carrier, 9 Union street lane.
 Jane, 47 High street.
 Janet, 116 High street.
 John, solicitor, 68 St. John street.
 John B., grocer and spirit-dealer, 4 County Place—
 house, 81 Canal street.
 John, tailor, 33 Castlegable.
 John, labourer, 370 High street.
 John, surgeon-dentist, 28 St. John street.

- Stewart, John, collector (C. Railway), Moncreiffe terrace.
 John, police constable, 8 Commercial street.
 John, merchant, 31 James street.
 John, labourer, 22 North port.
 John, mason, 224 High street.
 John, mason, 11 Barossa street.
 John, porter, 6 Blackfriars street.
 John, seaman, 126 High street.
 John, horse-dealer, 27 Guard vennel.
 John, M.D., R.N., Craigard, Kinnoull.
 John, fish-dealer, 25 Guard vennel.
 John, stoker, 8 Whitefriars street.
 John, labourer, 8 Paul's close, Newrow.
 John, butcher, 129 High street.
 John, shoemaker, 71 High street.
 John, draper's assistant, St. Ann's lane.
 John, machinist, 253 High street.
 John, engineer and millwright, 13 King street.
 John, gardener, North Bank, Craigie.
 John, carpenter, 2 Paul's close.
 John, labourer, 9 Paul street.
 John, labourer, 44 Skinnergate.
 John, labourer, 55 High street.
 Malcolm, solicitor, 31 George street—house, 10 King st.
 Mary, 18 Watergate.
 Mrs Alexander, 11 Canal street.
 Mrs Alexander, grocer, 12 Athole street.
 Mrs Alexander, lodgings, Barnhill.
 Mrs Catherine, 219 High street.
 Mrs Charles, 145 High street.
 Mrs D., Albion Inn, 60 High street.
 Mrs Daniel, baker, 205 High street—house, 207.
 Mrs Daniel, 22 North port and 23 Castlegable.
 Mrs David, 17 Stormont street.
 Mrs David, 49 Kinnoull causeway.
 Mrs Duncan, 10 County place.
 Mrs Helen, grocer, 21 Commercial street—house, 17.
 Mrs James, 4 South street.
 Mrs James, 18 Kirkgate.
 Mrs James, 3 Cutlog vennel.
 Mrs James, 13 Speygate.
 Mrs John, 126 High street.
 Mrs John, 34 Pomarium.
 Mrs John, 87 High street.
 Mrs John, 15 Melville street.
 Mrs John, High Craigie.
 Mrs John, 89 South street.
 Mrs Neil, 30 North Methven street.

- Stewart, Mrs Peter, 9 Castlegable.
 Mrs Peter, 206 South street.
 Mrs Thomas, 7 Keir street.
 Mrs Thomas, 64 Long causeway.
 Mrs William, 81 High street.
 Omond, blacksmith, 13 Cow vennel.
 Peter, labourer, 80 High street.
 Peter, engine-driver, 15 Glover street.
 Peter, flesher, 126 High street.
 Robert, labourer, 41 Stormont street.
 Robert, fireman, 13 Paul street.
 Robert, fish-dealer, 25 Guard vennel.
 Robert, Kinnoull Arms Inn, 33 South Methven street.
 Robert, jun., game-dealer, 32 South Methven street.
 Robert, saddler, 7 James street.
 Robert, bookseller and stationer, 39 St. John street—
 house, 17 Scott street.
 Robert, labourer, 20 Union lane.
 Simon, railway guard, 82 Pomarium.
 Susan, Taybank, Isla road.
 Susan, 17 Kinnoull street.
 Thomas, bootcloser, 44 Meal vennel.
 Thomas, tailor, 4 South street.
 Thomas, engine-driver, 85 South street.
 William, painter, 258 High street.
 William, flesher, 59 Meal vennel.
 William, mason, 279 High street.
 William, shoemaker, 4 Mill wynd.
 William, shoemaker, 71 Leonard street.
 William F., hairdresser, 5 Mill st.—house, 81 High st.
 William, millwright, St. Catherine's place.
 William Grant, grocer, 189 High street—house, 8 Mill st.
 William, fireman, 103 South street.
 William, clerk, 19 Mill street.
 William, warehouseman, 8 Barossa place.
 William, shoemaker, 219 High street.
 William, mason, 64 Long causeway.
- Stimpson, Mrs H., sicknurse, 50 High street.
- Stirling, David H., M.D., 4 Athole place.
 John, tailor, 26 Barossa street.
- Stirton, Alexander, carter, 8 North Methven street.
 Charles, tailor, 15 Kirkgate.
 John, joiner, 75 Leonard street.
 John, shoemaker, 31 George street.
 John, fitter, 33 Stormont street.
 John, fireman, 34 Newrow.
 Mrs John, saddler, 7 High st.—house, 8 East Bridge st.
- Stobie, George, fruiterer, 23 Kirkgate.

- Stobie, Joseph, surgeon-dentist, 14 St. John street.
 Stocks, Wharton, dyer, Priory place.
 Storer, Laurence, maltster, Craigie Mill.
 Stott, Joshua, teacher, 35 Athole street.
 Strachan, George, grocer, 76 Canal street.
 Isabella, 12 Melville street.
 Isabella, 214 High street.
 Isabella, 42 North Methven street.
 James, labourer, 50 Glover street.
 Peter, railway guard, 54 Glover street.
 William, dyer, 163 South street.
- Strang, David, grocer, 13 Bridge lane.
 Mrs James, 13 Claypotts wynd.
 Mrs John, 21 Priory place.
 Mrs Peter, grocer, 101 Canal street.
 Peter, druggist and dentist, 166 High street—house, 34
 St. John street.
 William, labourer, 12 Whitefriars street.
- Strathdee, Mrs George, 13 Paul street.
 Stewart, clerk, 39 Watergate.
- Strathearn, David, labourer, 8 Pomarium.
 James, weaver, 1 Rose lane.
 Mrs James, 53 Pomarium.
 William, warper, 42 Long causeway.
- Stratton, David, wood-merchant, Shore.
 George, painter, 148 South street.
 James, 26 Pomarium.
 John, joiner, 3 Clayholes.
 William, plasterer, 31 Pomarium.
 William, joiner, 38 Watergate.
- Stratz, Louis, watchmaker, 31 High street—house, 16 Main st.
- Strawbridge, Robert, engineer, 48 Newrow.
- Street, Mrs Joseph, hairdresser and perfumer, 41 George street
 —house, 31.
- Strombie, Antonio, figure-maker, 212 High street.
- Stronach, John, painter, 163 High street.
- Strong, Mrs Charles, lodging, 14 Mill street.
- Stuart, Charles C., grocer and wine and spirit merchant, 43
 South Methven street—house, 1 Charlotte place.
 Elizabeth, register office, 30 High street.
 Susan, Taybank, Bridgend.
- Stubbles, John, labourer, 11 Low street.
- Sturrock, Alexander, lathsplitter, 13 Scott street—house, 10
 County place.
 David, fitter, 40 Pomarium.
 David, clerk, 13 Queen street.
 John, labourer, 8 Pomarium.
 Mrs James, furnishings, 9 South street.

- Sturrock**, William, Beaconsfield, Kinnoull.
Sunter, Mrs David, 29 Cross street.
Surrige, James, gardener, 55 Strathmore street.
Sutherland, Rev. Archibald, 23 York place.
 George, potato and coal merchant, Glasgow road coal depot—house, Peel Farm.
 James, 17 Kinnoull street.
 Mrs James, 8 Barrack street.
 Mrs James, Burnside, Craigie.
 Mrs John, 26 Carr's croft.
Swan, Andrew, potato-merchant, 79 Glover street.
 Mrs James, lodgings, 77 Leonard street.
 Mrs John, 11 Keir street.
 William, joiner, 103 South street.
Sword, David, labourer, 44 Long causeway.
 James, dyer, 139 Canal crescent.
Syme, Andrew (of Garvie & Syme), 44 Athole street.

T

- Tainsh**, Edward, printer, 15 Main street.
 James, grocer and wine and spirit merchant, 31 and 120 South street.
 Margaret, 55 Watergate.
 Mrs James, 8 Mill street.
Tait, John, photographer, Caledonian road—h., 1 York place.
 Mrs Robert, 25 Leonard street.
Talbot, John, painter, 15 St. Ann's lane.
Tanniehill, John, warder, 65 Pomarium.
Tasker, Adam, fitter, 12 Barrack street.
Taylor, Alexander, weaver, 72 Pomarium.
 Andrew, pointsman, 5 Pomarium.
 Andrew, miller, 18 West Mill street.
 Charles, labourer, 20 Thimble-row.
 Christina, weaver, Dovecotland.
 Colin, hawker, 219 High street.
 David, 49 Strathmore street.
 David, contractor, 20 Newrow.
 David, mason, 55 Commercial street.
 David, Kinnoull Hill Lodge.
 David, shoemaker, 75 Pomarium.
 David, van-driver, 344 High street.
 George, labourer, 17 Cutlog vennel.
 George, labourer, 6 Thimble-row.
 Hugh, labourer, 18 Canal street.
 James, brushmaker, 135 High street.
 James, jun., brushmaker, 137 High street.
 James, labourer, 224 High street.
 James, labourer, 7 Scott street.

- Taylor, James, bootmaker, 1 County place.
 James, ironmonger and blacksmith, 27 and 31 Kinnoull street—house above.
 Janet, 238 High street.
 John, dyer, 163 South street.
 John, labourer, 8 Horner's lane.
 John, draper, 164 High street—house, 27 James street.
 John, mason, 55 Mill street.
 John, painter, 34 Meal vennel.
 John, hatter, 93 High street.
 John, labourer, 14 Leonard street.
 John, watchmaker and jeweller, 33 George street.
 Margaret, staymaker, 5 Barossa street.
 Margaret, 316 High street.
 Mary, 20 Newrow.
 Mary, Orchardbank, Barnhill.
 Michael, hawker, 148 South street.
 Mrs Alexander, 32 Long causeway.
 Mrs David, 63 Leonard street.
 Mrs David, grocer, 235 High street.
 Mrs David, 27 Commercial street.
 Mrs George, 36 Long causeway.
 Mrs James, 71 Pomarium.
 Mrs John, 16 Leonard street.
 Mrs Robert, 219 High street.
 Mrs Thomas, 16 Union street lane.
 Mrs Thomas, 58 Long causeway.
 Mrs Thomas, 4 South Methven street.
 Mrs William, 20 County place.
 Peter, market-gardener, Barnhill.
 Peter, joiner, 34 Newrow.
 Peter, clerk, 75 Leonard street.
 Peter, guard, 61 Glover street.
 Peter, tobacconist, 221 High street.
 Richard, joiner, 48 Athole street.
 R. D., draper, 45 High st.—house, 7 South Methven st.
 Robert, labourer, 9 Charteris street.
 Robert, labourer, 45 Newrow.
 Thomas, tenter, 35 Stormont street.
 William, mason, 30 Commercial street, Bridgend.
 William, mason, 6 Barossa street.
 William, 315 High street.
 William, coachwright, 25 High street.
 William, glazier, 102 High street.
 William, dyer, 151 High street.
 William, labourer, 25 High street.
 William, sawyer, 276 High street.
 William, & Co., printers, 25 High street.

- Templeton, Alexander, teacher, 15 Scott street.
 James, millinery warehouse, 15 George street—house,
 Glencairn Villa, Kinnoull.
- Thaw, Mrs David, 74 Pomarium.
- Thomas, Francis, smith, 246 High street.
 James, 219 High street.
 Jane, 43 Scott street.
 John, Maxwellton, Kinnoull.
 John, carter, 135 Canal crescent.
 John, blacksmith, 246 High street.
 John (of Thomas & MacLeish), Sheriff and Commissary
 Clerk, County Buildings—house, 25 Barossa place.
 & MacLeish, solicitors and bank-agents, 3 St. John st.
 Mrs Francis, milliner, 190 High street.
 Robert, Potterhill, Bridgend.
- Thomson, Alexander, labourer, 10 St Ann's lane.
 Alexander, labourer, 2 Barrack street.
 Alexander, grocer and spirit-dealer, 271 High street—
 house, West Bank.
 Alexander, cooper, 4 Mill street.
 Alexander, printer, 23 Commercial street.
 Alexander, wood-merchant, Croft Villa.
 Andrew, engine-fitter, Craigie Mill.
 Arthur G., hairdresser, 19 Skinnergate.
 Charles S., haberdasher, 26 High street—h., 45 King st.
 Daniel, painter, 69 Strathmore street.
 David, fireman, 10 Paul's close.
 David, baker, 28 Gowrie street.
 Donald, spirit-dealer, 24 Princes street.
 Elspeth, 7 Leonard street.
 George, dyer, 28 Barossa street.
 Hugh, photographic artist, 21 Marshall place.
 James, teacher and registrar for Kinnoull, Wellbank.
 James, city-chamberlain, 29 Barossa place.
 James, tailor, 219 High street.
 James, printer, 83 Leonard street.
 James, tailor, 18 Watergate.
 James, flesher, 13 Flesh vennel.
 John, labourer, 219 High street.
 John, joiner, 2 Charteris street.
 John, gardener, 51 South Methven street.
 John, Willowbank, Barnhill.
 John, fireman, 36 Carr's croft.
 John, engine-driver, 19 Speygate.
 John, weaver, 35 Kinnoull causeway.
 John, plumber, 55 Strathmore street.
 John, clerk, Balhousie.
 John, labourer, Barrack street.

- Thomson, Joseph, weaver, 45 Leonard street.
 Marjory, 38 Skinnergate.
 Martin, winder, 222 South street.
 Mrs, Gowrie Cottage, Barnhill.
 Mrs George, barm-brewer, Cutlog vennel—house, 8 Kinnoull street.
 Mrs Henry, 21 Kinnoull street.
 Mrs James, 13 Paul street.
 Mrs James, 18 Watergate.
 Mrs John, 11 Commercial street.
 Mrs John, Malloch's close, Canal street.
 Mrs John, 40 Main street.
 Mrs Margaret, 9 Flesh vennel.
 Mrs R., lodgings, 212 South street.
 Mrs William, eating-house, 57 Watergate.
 Peter, twister, 13 Thimblorow.
 Robert, labourer, 23 Stormont street.
 Robert, miller, 35 Stormont street.
 Thomas, butcher, 63 Glover street.
 Thomas, Hospital-master, Hospital.
 William, labourer, 12 North Methven street.
 William, coachbuilder, 40 Canal street—house, Garry Cottage, Barnhill.
 William B., wine and spirit merchant, 60 Canal street—house, 14 Marshall place.
 William, labourer, 29 Pomarium.
 & Nelson, plumbers, 60 South street.
- Thornton, James, labourer, 103 South street.
 Patrick, labourer, 63 South street.
- Thrift, James, mason, 74 Watergate.
- Todd & Co., John, ink-manufacturers, 5 Charteris street.
 David, fireman, 1 Union street lane.
 John, pointsman, 64 Long causeway.
 Miss, 1 Charlotte place.
 Thomas, timekeeper, 6 Union street.
 Thomas, 35 Mill street.
 William (of John Todd & Co.), 45 South Methven street.
 William, railway-guard, 53 Scott street.
 William A., commercial traveller, 31 Priory place.
- Tolleth, E., dressmaker, 48 South Methven street.
 John, bootcloser, 137 High street.
 William, bootcloser, 22 Meal vennel.
- Tomey, Enoch J. (of Tomey & Sons), Park terrace, Craigie.
 & Sons, glass gauge and bottle works, Tay Glass Works, Shore.
 William (of Tomey & Sons), 71 Princes street.
- Topp, Forbes, engine-driver, 1 Kinnoull causeway.
 Torrie, Jane, 292 High street.

- Tosh, Thomas, pointsman, 38 Long causeway.
- TOWN AND COUNTY BANK (ABERDEEN), Victoria Buildings,
Tay street, and 36 South Methven street—MacLeish
& Robertson, agents.
- TRACT SOCIETY'S HALL, 96 High street.
- Trail, David, glassblower, 83 Watergate.
John, engine-driver, 19 Speygate.
Mrs, midwife, 25 George street.
Mrs William, sicknurse, 56 George street.
- Trotter, Margaret, 6 St. Paul's square.
Mrs William, 39 Watergate.
- Troup, General Hugh, Pitcullen Bank, Bridgend.
- Tulloch, John, engine-driver, 8 Cross street.
Peter, plasterer, 72 Victoria street—house, 3 Scott street.
Rev. John, 35 York place.
William, saddler, 15 Princes street—h., 7 Marshall place.
- Turnbull, John, upholsterer, 82 South street.
Miss, Walnut Cottage, Barnhill.
Mrs C., 41 Main street.
Mrs David, 28 Athole street.
Mrs George, 37 South Methven street.
Mrs John, 21 King street.
Mrs Peter, 35 Cross street.
Mrs William S., 8 Athole crescent.
Robert, labourer, 19 North port.
& Co., chemical works, Shore.
- Turner, Duncan, labourer, 50 Meal vennel.
James, plasterer, 103 Canal street.
Mrs John, 9 Charteris street.
Robert, labourer, 19 Greyfriars lane.
- Turver, John, guard, 39 Princes street.
- Tweedie, Andrew, joiner, 8 Victoria street.
- Tyrie, John, 34 Barossa street.
John, engine-fitter, 9 South William street.
Mrs John, carpet shoemaker, 11 Skinnergate.

U

- UNION BANK OF SCOTLAND, 24 George st.—H. H. Norie, agent.
Urquhart, Helen, 58 Watergate.

V

- Valentine, Alexander, joiner, 16 Horner's lane.
George, surgical instrument maker, &c., 77 High street—
house, 12 King street.
Thomas, tailor, 23 Kirkgate.
- Valley, Mrs David, 8 Pomarium.
- Veitch, Margaret, 106 Reform place.
Mrs William, 18 Barrack street.

VETERINARY CITY INSPECTOR'S OFFICE, Watergate—Charles Conacher.

VETERINARY COUNTY INSPECTOR'S OFFICE, County Buildings—D. C. Smail.

VOLUNTEERS' HALL, South Tay street.

Voy, James, engine-driver, 41 Pomarium.

W

Waddel, David, coach-painter, 98 Canal street.

Eliza, 6 St. Paul's square.

James, seaman, 246 High street.

John, dyer, Flesh vennel.

Mrs William, 64 Long causeway.

Peter, porter, 6 St. Paul's square.

Walker, Alex., H. M. inspector of schools, Viewbank, Craigie.

David, shunter, 1 Clayholes.

David, 11 North Methven street—house, Craigie.

Francis, labourer, 64 South street.

George, labourer, 14 South street.

James, coachwright, 170 High street.

John, brassfounder, 55 High street.

Mrs Jane, 238 High street.

Mrs Peter, lodgings, 8 Barossa place.

Mrs Robert, washer, 32 Commercial street.

Rev. Clement F., Blackfriars House.

Richard, warper and yarn-merchant, 12 Paul street.

Robert, spirit-dealer, 105 High street—house, 101.

Robert, farmer, Muirhall.

Thomas, leather-merchant, 170 High street.

Thomas, shoemaker, 23 Pomarium.

Walkingshaw, Alexander, engine-driver, 44 Glover street.

Wallace & Son, shipbuilders, Shore—house, Craigie.

David, prison warder, 297 High street.

David, labourer, 54 South street.

James, millwright, 7 Pomarium.

James (of Wallace & Son), Croft Park, Craigie.

Mrs Peter, 8 Foundry lane.

Robert, carpenter, 54 South William street.

Wanliss, Miss, Moncreiffe terrace, Craigie.

Wann, Mrs James, 8 Barossa place.

Wannan, Alexander, wine and spirit merchant, 11 Mill street—house, 71 Princes street.

WATER-DUTY OFFICE, 3 High st.—James Thomson, collector.

Waterson, George, gardener, Claypotts Farm.

George, grocer, 297½ High street.

James, painter, 31 Pomarium.

John, 36 North Methven street.

John, labourer, 8 Carpenter street.

- Waterston, Mrs Charles, 50 Skinnergate.
 Mrs James, 30 Melville street.
 Mrs John, 80 High street.
- Watson, Alexander, mechanic, 11 Mill street.
 Alexander, labourer, 77 Watergate.
 Catherine, seamstress, 163 High street.
 David, shoemaker, 23 Castlegable.
 David, weaver, 11 Thimblerow.
 George, printer, 28 High street.
 George, dyer, 330 High street.
 Isabella, 3 Cherry lane.
 Isabella, 49 Strathmore street.
 James, hatter and clothier, 13 St. John street—house, 4^E
 York place.
 James, 3 Curfew row.
 James, inspector of works, General Prison.
 James, dyer, 11 North port.
 John, labourer, 6 Meal vennel.
 John, labourer, 6 Strathmore street.
 John, labourer, 30 Newrow.
 John, tailor, 105 South street.
 John, joiner, 81 Pomarium.
 Mrs David, 114 South street.
 Mrs Janet, 9 Thimblerow.
 Mrs Peter, 183 South street.
 Robert, weaver, 46 Pomarium.
 Susan, 15 Strathmore street.
 Thomas, carter, 41 Main street.
 William, wright, 12 Barrack street.
- Watt, David, mason, 7 South William street.
 David, moulder, 49 Pomarium.
 John, commercial traveller, Priory place.
 Mrs John, midwife, 11 Meal vennel.
 Thomas, police-constable, 55 Strathmore street.
- Way, Mrs, dressmaker, 3 South St. John's place.
- Webb, Edward M., game-dealer, Gowrie street.
- Webster, Alexander, labourer, 12 Commercial street.
 Alexander, fireman, 16 Glover street.
 Helen, 28 Long causeway.
 James, weaver, 26 Pomarium.
 James, dyer, 12 West Mill street.
 James, labourer, 31 Glover street.
 John, labourer, 7 Kirkgate.
 John, weaver, 7 Pomarium.
 Matthew, labourer, 7 Strathmore street.
 Rev. Alexander, 29 James street.
 Robert, clerk, travelling post-office, 50 Leonard street.
 William, weaver, 51 Pomarium.

- Wedderspoon, Elizabeth Helen, The Den, Kinnoull.
 Jessie, Wellbank, Kinnoull.
 Mrs David, Riversdale, Bridgend.
 Robert, dyer, 8 Cutlog vennel.
- Weir, James, lather, 10 Cow vennel.
 William, labourer, 7 Leonard street.
- Weiss, Rev. F. W., 25 Melville street.
- Wells, George, city inspector of works, 3 High street—house, 9 Queen street, Craigie.
 James, blacksmith, 31 Newrow—house, 25 Leonard st.
 Mrs John, 7 Low street.
- Welsh, James, general blacksmith, 129 High street.
 John, superintendent of police, 9 High street.
 Margaret, washer, 87 High street.
 Martin, labourer, 69 South street and 7 Clayholes.
 Misses, milliners and dressmakers, 129 High street.
 Mrs, 8 Thimblerow.
 Mrs Robert, milliner, 81 High street.
 Thomas, labourer, 126 South street.
 William, van-driver, 13 Strathmore street.
 William, general blacksmith, Horner's lane—house, 101 High street.
 William, grocer, 59 Strathmore street.
 William, labourer, 21 Claypotts wynd.
- Westwood, Alexander, bellhanger, 11 Canal street.
- Whannel, Henry, flesher, 5 Hospital street—house above.
 James, weaver, 33 Pomarium.
 John, West Church officer, 222 South street.
- Wheatly, Shadroch, shipmaster, 37 Canal street.
- Whimster, J. (of Pirrie & Anderson), 1 Tay street.
 Mrs James, 10 Melville street.
 Thomas, manager of Gas Work, 27 York place.
- White, Benjamin, clerk, 46 Commercial street.
 Christina, 101 High street.
 David, smith, 189 South street.
 David, dyer, 6 Union lane.
 David, labourer, 25 George street.
 Francis Isa, M.D., 2 Athole place.
 Francis B., M.D., Annat Lodge.
 George, labourer, 28 Long causeway.
 James, labourer, 72 Watergate.
 James, tailor, 159 South street.
 James, skinner, 16 North port.
 John, engineer, 52 Long causeway.
 John, jeweller, 50 Skinnergate.
 John, boilermaker, 57 Kinnoull causeway.
 Laurence, wright, 70 Watergate.
 Mary, 20 Hospital street.

- White, Mrs David, 189 South street.
 Robert, guard, 31 Thimble-row.
 Thomas, engine-driver, 20 Gowrie street.
 William, hedger, 127 Canal crescent.
 William, millwright, 18 West Mill street.
- Whitehall, George, tailor, 6 High street.
- Whitehead, Thomas, 9 Rose terrace.
- Whitelaw, Margaret, gardener, Barnhill.
 Mrs Thomas, 55 Scott street.
- Whiteman, John, blacksmith, 9 South William street.
- Whittet, Charles S., joiner, 22 Mill street—house, Victoria Villa, Balhousie.
 J. & T., tea and coffee dealers and agricultural seedsmen, 57 High street.
 James, weaver, 22 Pomarium.
 James P. (of J. & T. Whittet), 5 Charlotte place.
 Margaret, dressmaker, 224 High street.
 Mrs, 70 South Methven street.
 Robert, labourer, 8 Skinnergate.
 Thomas, blacksmith, 47 Pomarium.
 William, carter, Shore.
- Whyte, Henry, solicitor, 22 St. John st.—house, 2 Marshall pl.
- Whytock, Alexander, joiner, High Craigie.
 Betsy, High Craigie.
 David, missionary, Craigie place.
 Isabella, 19 Claypotts wynd.
 James, tea-agent, 6 Mill close.
 John, turner, 238 High street.
 Mrs John, laundress, 7 Union street lane.
- Wight, Mrs Thomas, 18 North port.
 T. & A., wire-workers, 47 High street.
- Wightman, Peter, porter (British Linen Bank), 75 George st.
- Wighton, William, weaver, 21 Claypotts wynd.
- Wilkie, Andrew, tenter, 238 High street.
 Andrew, warper, 39 Kinnoull causeway.
 Andrew, plumber, 1 Glover street.
 David, shoemaker, 13 Leonard street.
 Hannah, 35 Stormont street.
 Helen, 6 Strathmore street.
 Henry, railway guard, 70 South Methven street.
 Henry, labourer, 199 South street.
 James, labourer, 2 Thimble-row.
 Jane, 77 Main street.
 Mrs, 13 Paul street.
 Mrs David, 3 Mill wynd.
 Mrs John, 8 East Bridge street.
 Thomas, labourer, 64 South street.
 William, crane inspector, 5 James street.

- Wilkie, William, printer, 65 Canal street.
 William, mason, Burton place.
- Wilkinson, George, labourer, 190 High street.
 Joseph, engine-driver, Burton place.
 Mary, 26 Princes street.
 Mrs Joseph, 14 South street.
 Mrs Robert, midwife, 6 Canal street.
 Robert, messenger, 6 Canal street.
- Will, Mrs Thomas, 300 High street.
 Robert, blacksmith, 71 High street.
- Williamson, Andrew, railway guard, 45 Kinnoull causeway.
 David, labourer, 19 Greyfriars lane.
 James, labourer, 2 Union lane.
 John, shoemaker, 223 High street—house, 296.
 John, saw-miller, 8 Bridge lane.
 John, painter, 2 St. Ann's lane.
 Robert, carver, 170 High street.
 Robert, fireman, 282 High street.
 William, confectioner, 230 South street.
- Wilson, Alexander, solicitor, 36 George street—h., 45 York pl.
 Alexander, engine-fitter, 25 York place.
 Alexander, guard, 10 Long causeway.
 Catherine, milliner, 1 Cross street.
 David, corkcutter, 80 High street—house, 6 Mill close.
 David, labourer, 31 Thimble-row.
 George, currier and leather-merchant, 203 High street—
 house, 199.
 George, fireman, 224 High street.
 George, saw-doctor, 55 South street.
 George, railway porter, 57 Kinnoull causeway.
 Henry, meal-dealer, 4 Mill street—house, 10 High street.
 Hugh, overseer, 211 High street.
 Isabella, milliner, 226 South street.
 James, labourer, 224 Meal vennel.
 Rev. James, 1 Queen street.
 James, commission-agent, 122 Canal crescent.
 James, mason, Malloch's close, Canal street.
 James, shipmaster, 1 Water vennel.
 James, engine-driver, 35 Glover street.
 John, chemist and druggist, 35 High street—house, 18
 Charlotte street.
 John, carter, 282 High street.
 John, labourer, 22 Barrack street.
 John, hostler, 10 Canal street.
 John, labourer, 25 High street.
 John, porter, 33 Newrow.
 John, painter, 40 Leonard street.
 John, plumber, 9 South William street.

- Wilson, John, wholesale grocer, 44 Mill street.
 Mary, 13 East Bridge street.
 Mrs Alexander, 82 South street.
 Mrs David, 8 Pomarium.
 Mrs Duncan, 73½ Leonard street.
 Mrs James, Craigie Park terrace.
 Mrs James, 10 Barrack street.
 Mrs John, dressmaker, 137 High street.
 Mrs William, 24 Barrack street.
 Mrs William, 55 High street.
 Patrick, teacher, 9 Barossa place.
 Robert, restaurateur, purveyor, and wine-merchant, 38 St.
 John street—house, 34.
 R. & A., boot and shoe makers, 110 High street.
 Samuel (of Clunie & Wilson), 77 Main street.
 Thomas, hostler, 7 Union street.
 Thomas, governor, County Prison.
 William, miller, 10 Long causeway.
 William, tailor, 75 Leonard street.
 William, dyer, 35 Cross street.
- Winter, John (of A. Darling & Co.)—house, 5 Comely bank.
 Winterbottom, James, engine-driver, 24 Glover street.
- Winton, Ann, 28 James street.
 Colin, weaver, 18 Paul street.
 James, ropespinner, 38 Long causeway.
 Peter, river police, 15 Strathmore street.
 Peter, labourer, 151 High street.
 Robert, labourer, 18 Union lane.
- Wishart, Adam, carter, 315 High street.
- Wittet, Robert, labourer, 8 Skinnergate.
 William, slater, 6 Cross street.
- Wood, David, bookseller, stationer, and printer, 52 High st., 46
 George st., and 33 Skinnergate—h., 13 Barossa pl.
 & Co., James, contractors and brickmakers, Friarton.
 Jane, milliner, 92 Victoria street.
 John, bread and fancy biscuit baker, 2 George street and
 13 High street—house, Dupplin Bank, Kinnoull.
 Mrs David, 4 Melville street.
 Mrs David, 301 High street.
 William, labourer, 6 Strathmore street.
 William, weaver, 306 High street.
- Wordie & Co., railway agents and carriers, 10 Mill street.
- Wotherspoon, James, hatter, 44 High st. and 25 St. John st.—
 house, Greenbrae, Bridgend.
 Mrs, dairy-keeper, 8 Cutlog vennel.
- WRIGHT INCORPORATION HALL, 23 Watergate.
- Wright & Co., John, brewers, 18 North Methven street.
 James, grocer and spirit-dealer, 2 South Methven street.

- Wright, John, labourer, 116 High street.
 Mrs, 330 High street.
 Mrs Henry, 148 South street.
 Mrs Robert, 101 High street.
 Mrs William, 239 High street.
 Peter, railway guard, 18 Paul street.
 Robert, pointsman, 348 High street.
- Wylie, David, brassfounder, 33 Pomarium.
 George, moulder, 4 Clayholes.
 George, ironmonger, 7 George street—house, 9 High st.
 George, carver and gilder, 30 Athole street.
 Grace, 54 Watergate.
 Helen, 15 Claypotts.
 John, joiner, 224 High street.
 Mrs, 388 High street.
 Mrs Alexander, 170 High street.
 Mrs James, 28 West Mill street.
 Mrs John, 2 Blackfriars street.
 Mrs William, 12 Union street lane.
 Mrs William, 27 Marshall place.
 William, horse-dealer, 33 Princes street.
- Wynd, Mrs John, lodgings, 9 North Methven street.
 Thomas, cooper, 4½ Mill street.

Y

- Yacamini, Robert, confectioner, 72 South street.
- Yeaman, James, labourer, 50 Barossa street.
- Yeoman, Mrs James, 46 Pomarium.
- Young, Alexander, labourer, 13 Leonard street.
 Alexander, hostler, 8 Bridge lane.
 Alexander B., shopman, 30 Barrack street.
 Andrew, miller, 4 Murray street.
 Andrew, dyer, 21 Kinnoull street.
 Andrew, factory manager, 19 St. John street.
 & Campbell, drapers, 38 South Methven street.
 Barbara, 3 Curfew row.
 David, labourer, High Craigie.
 David (of Young & Campbell), 5 Priory place.
 David, labourer, 126 High street.
 David, clerk, 47 Watergate.
 David, brassfounder, 7 Low street.
 David, shoemaker, 6 Mill close.
 David, engine-driver, 48 George street.
 David C., salesman, 89 South street.
 George, lithographic printer, 170 High street.
 George, joiner, 67 Glover street.
 George, pointsman, 9 Castlegable.
 Helen, 269 High street.

- Young, Hugh, grocer, 3 Castlegable—house, Low Craigie.
 James, printer, 170 High street.
 James, gardener, Barnhill.
 James, messenger (C. R.), 26 Horse cross.
 James, labourer, 232 High street.
 James, platelayer, 23 Cross street.
 James, porter (Royal Bank), 2 Charlotte street.
 James, painter, 105 South street.
 James, commercial traveller, 24 York place.
 Jane, 69 North Methven street.
 John, warder, 47 Canal street.
 John, painter, 2 North Methven street—house, 4.
 John, C.E., architect, valuator, and land-surveyor, Tay
 street—house, 24 Marshall place.
 John, solicitor, 38 High street—house, 35 King street.
 John, upholsterer, 5 James street.
 John, weaver, 46 Long causeway.
 John, watchmaker, 129 High street.
 John, painter, 224 High street.
 John, smith, 312 High street.
 Margaret, 87 Leonard street.
 Mary, dressmaker, 14 St. John street.
 Mrs, 12 Paul's close.
 Mrs Catherine, 73 Main street.
 Mrs David, 41 Canal street.
 Mrs David, 1 Barossa street.
 Mrs James, 35 Cross street.
 Mrs James, 46 High street.
 Mrs John, 55 High street.
 Mrs John, washer, High Craigie.
 Mrs Richard, 83 Leonard street.
 Mrs Robert, gardener, Barnhill.
 Mrs Thomas, lodgings, 19 Union street.
 Mrs Thomas, 2 Bridge lane.
 Mrs William, tobacconist, 53 Mill street.
 Mrs William, lodgings, 1 Kirkgate.
 Mrs William, draper, 241 High street.
 Mrs William, Malloch's close, Canal street.
 Mrs William, tailor and clothier, 78 St. John st.—h., 74.
 Peter, overseer, 205 South street.
 Robert, weaver, 28 Long causeway.
 Thomas, watchmaker, 234 High street—h., 8 Kinnoull st.
 Thomas, salesman, 41 Stormont street.
 William, solicitor, 18 South street.
 William, fisher, 72 Watergate.
 William, inspector of poor, 81 High street.
 William W., tinsmith and ironmonger, 30 Meal vennel.
 William, grocer, 48 Skinnergate—house, 7 Queen street.

- Young, William, boot warehouse, 17 County place.
William, joiner, 129 High street.
William C., solicitor, 9 St. John street.
William, printer, 155 South street.
- Younger, Alexander, guard, 22 Pomarium.
- Yule, Charles, labourer, 20 Hospital street.
James, blacksmith, 47 Pomarium.
William, labourer, 55 Kinnoull causeway.

XVI.—PROFESSIONAL DIRECTORY.

ACCOUNTANTS.

- MacLeish, John, Tay street.
Morison, J. & R., 3 Blackfriars st.
Stevenson, Joseph, 37 George street
—*see advertisement.*

AGENTS.

- Anderson, John M., 3 Albert place.
Black, G. (agricultural), 11 Canal st.
Campbell, John (sewing machine),
32 North Methven st.—*see ad.*
Carnegie, F. P. (commission), 68
Watergate.
Carrick (burial), 45 South street.
Cruickshanks, Richard (commis-
sion), St. Ann's lane.
Cuthbert, W. (manure), 55 High st.
Douglas, Stewart (sewing machine),
38 High street.
Ferguson, William S. (manure), 13
Kirkgate.
Galletly, James (commission), 25
South street.
Galloway, D. (society), 20 Newrow.
Grant, Jn. (commission), 8 High st.
Grassick (society), 113 High street.
Johnman, Andrew (commission),
232 High street.
King, Andrew (commission), 107
South street.
Laing, Robert (insurance), 246 High
street.
Law, Charles (emigration, &c.),
Princes street.
Lonie, John (society), 297 High st.
Lowe, Robert (general), Charles st.
Meldrum, Peter (cloth), 80 High st.
Morris & Griffin (manure), 14 Vic-
toria street.
M'Cash & Son, John (manure), 24
Hospital street.

- M'Donald, Laurence (weaving), 305
High street.
M'Gregor, Malcolm (manure), 34
Newrow.
Reid, Thomas (commission), 270
High street.
Rintoul, Laurence (commission), 44
St. John street.
Robertson, James (spirit), 21 York
place.
Robertson & Arnott (commission),
56 Princes street.
Simpson, John (manure), 9 Kirkgate.
Sinclair, Alexander (manure), 175
South street.
Smith, D. Crawford (commission),
6 South St. John's place.
Stewart, William (commission), 48
Newrow.
Walker, Richard (yarn), 12 Paul st.
Wilson, James (commission), 122
Canal street.

ARCHITECTS.

- Campbell, Wm., 30 N. Methven st.
—*see advertisement.*
Chalmers, John, 4 St. Leonard's pl.
Heiton, Andrew, 72 George street.
Matthew, Patrick, 14 St. John st.
Robertson, Charles S., St. John st.
Smart, David, 8 High street.
Young, John, Tay street.

ARTISTS (PHOTOGRAPHIC).

- Bourke, Thomas, 17 King street.
Cranstoun, James H. (landscape), 3
Athole street.
Fraser, Donald, 87 High street.
Henderson, John, Albert place.
Ireland, James, 32 S. Methven st.
Jackson, Magnus, Marshall place.

Porter, James, County place and 30 George street.
 Tait, John, Caledonian road—*see advertisement.*
 Thomson, Hugh, 21 Marshall place.

AUCTIONEERS.

Brady, Son, & Stewart, 74 High st.
 Christie, Thomas F., 2 Mill street.
 Hay & Kyd, Victoria street.
 Henderson, James, 50 South Methven street.
 Kilpatrick, John, 38 Meal vennel.
 Love, Thomas, Kirkside.
 M'Donald & Fraser, Market street.
 M'Farlane, Duncan, 19 George st.

BAKERS.

Ayson, James, 21 Union street—*see advertisement.*
 Barty, Thomas, 3 County place.
 Binnie, James, 48 St. John street.
 Carr, Robert, 49 So. Methven st.
 Chalmers, Henry (pie), 25 High st.
 Clark, R. & D., 152 High street.
 Donaldson, Thomas, 248 High st.
 Drysdale, Hugh, 40 and 44 North Methven street.
 Duncan's Trustees, 115 High street.
 Fisher, John, 1 Melville street.
 Fyfe, Alex. (pie), 171 High street.
 Glass, David, 91 High street.
 Gollens, James, 37 Leonard street.
 Gourlay, William (Society), North Methven street.
 Hewat, James (pie), 10 Watergate.
 Hopkirk, Mrs David, 51 Leonard st.
 Martin, James, Bridgend.
 Mawer, William (pie), 51 South st.
 Methven, Charles, 214 High street.
 Miller, Mrs Thomas, 10 Gowrie st.
 Mitchell, Robert, Bridgend.
 Montgomery, Mrs James, 249 High street.
 Mullion, Thomas, 15 Leonard st.
 M'Ewan, William, 13 George street.
 Pullar, James (pie), 257 High street.
 Richardson, Wm. B., 318 High st.

Scott, Thomas, 33 Kinnoull st.—*see advertisement.*
 Souter, James, 67 So. Methven st.
 Stewart, Mrs Daniel, 205 High st.
 Wood, John, 2 George street and 13 High street—*see advertisement.*

BANKERS.

See pages 15, 16, and 17.

BASKETMAKERS.

M'Kinven, James, 65 High street.
 Taylor, Jas., 135 High st.—*see ad.*

BELLHANGERS.

Bryden & Sons, John, 7 Princes st.
 Robertson, John, 2 Melville street.
 Wylie, George, 7 George street.

BILLPOSTERS.

Ashton, Alexander, Kirkside.
 Christie, T. F., 2 Mill street.
 Dunbar, William, 54 South street.

BIRDSTUFFERS, ETC.

Lorimer, John, 7 King street.
 Malloch, P. D., 209 High street.

BLACKSMITHS.

*Those marked*are also Cartwrights.*

Finlayson, James, 24 Mill street—*see advertisement.*
 Fraser, William, 189 South street.
 Frew & Sons, Wm., 6 Mill street.
 Gorrie, Thomas, 24 North Methven street—*see advertisement.*
 Graham, Peter (farrier), 75 Watergate.
 Guthrie, Wm., 24 Commercial st.
 Hume, John, 3 Flesh vennel.
 *Irvine, Mrs John, 6 North William street.
 Mailler, John (farrier), 67 South st.
 M'Lean, J. (farrier), 6 Mill street.
 M'Quhae, Thomas, 12 Carpenter st.
 Rattray, James, Newrow.
 Reid, P. & J., Princes street.
 Smith, James, Guard vennel.

Stewart, Jas. (farrier), 53½ South st.
 Taylor, James, Kinnoull st.—*see ad.*
 Walsh, James, 129 High street.
 Walsh, William, Horner's lane.
 Wells, James, 31 Newrow.
 Will, Robert, 71 High street.
 Wylie, George, 7 George street.

BOOKSELLERS, STATIONERS, AND
 BOOKBINDERS.

*Those marked * are Bookbinders.*

Christie, John, 32 St. John street.
 Hay, R. A. & J., 23 George street
 —*see advertisement.*
 Henderson, William, 242 South st.
 Jackson, James H., 20 High street.
 *Jackson & M'Gregor, 21 and 23
 North port.
 Leitch & Leslie, 29 High street.
 Lorimer, Mrs George, 187 South st.
 Lyons, William, 265 High street.
 Miller, James, 127 South street.
 Moncrieff, William, 57 Princes st.
 *M'Gregor, Alex., 21 Bridge lane—
see advertisement.
 *Nicol, James Y., 1 George street
 and 41 South Methven street.
 Robertson, David, 94 High street.
 Sage, D., 102 South street.
 Stewart, Robert, 39 St. John street.
 Walker, Robert, 46 Mill street.
 Wood, David, 52 High street and
 46 George street.

BOOT AND SHOE MAKERS AND
 DEALERS.

Agnew, Andrew, Dovecotland.
 Anderson, D., 57 Leonard street.
 Angus, George, 25 King street.
 Ash, Isaac, 266 High street.
 Ash, Wm., 127 High st.—*see ad.*
 Bannister, Thomas, 9 Athole place.
 Baxter, Charles, 13 Castlegable.
 Calderwood, James, 63 High street
 —*see advertisement.*
 Carmichael, David, 32 High street
 —*see advertisement.*
 Clark, Robert, 14 George street.

Costella, W., 40 Meal vennel.
 Cowan, H., 208 South street.
 Duncan, Alex., 67 So. Methven st.
 Farney, William M., 26 St. John st.
 Gall, Alexander, 5 Skinnergate.
 Galloway, J., 83 South street.
 Graham, John D., 26 Carpenter st.
 Gray, John, 155 High street.
 Gray & Co., Patrick, 237 High st.
 —*see advertisement.*
 Greig & Co., 24 and 26 Watergate
 —*see advertisement.*
 Halley, William, 6 Leonard street.
 Handyside, George, 64 High street.
 Horsman, Arthur (clog), 153 South
 street.
 Ingles, James, 35 Main street.
 Jack, James, Bridgend.
 Keay and Co., 103 and 285 High st.
 Kinnoch, James, 2 Cross street.
 Kinnoch, Peter, 3 High street.
 Lamb, Mrs, 86 South street.
 Leslie, Jonathan, 7 Gowrie street.
 Malloch, Daniel, 32 Athole street.
 Maybole Warehouse, 155 High st.
 Mechie, James, 6 Gowrie street.
 Munro, Mrs Alexander, 201 High st.
 Murdoch, John, 63 Newrow.
 M'Nab, Robert, 109 High street.
 M'Nicol, Jas., 24 High st.—*see ad.*
 Nicol, J., 226 South street.
 *Norwell, David, 39 High street and
 66 South Methven street.
 Norwell, John, 144 High street.
 Norwell, Peter, 8 Skinnergate.
 Paton, John, 11 St. John street.
 Robertson, Alex., 38 N. Methven st.
 Robertson, James, 42 South street.
 Robertson, Robert, East Bridge st.
 Sandeman, David, 106 High street.
 Smith, David, 11 Main street.
 Stewart, William, 71 Leonard st.
 Taylor, David, 75 Pomarium.
 Taylor, J., 1 County place—*see ad.*
 Tolleth, James, 137 High street.
 Tyrie, Mrs (carpet), 44 Skinnegate.
 Williamson, J., 223 High street—
see advertisement.

Wilson, R. & A., 110 High street

—see advertisement.

Young, William, 17 County place.

BRASSFOUNDERS.

See also Plumbers.

Bryden & Sons, John, 7 Princes st.

Donaldson, David, 209 High street.

Frew & Sons, William, 8 Mill st.

Perth Brass Foundry, 20 & 23 Canal st.—D. Mackie & Co.—see adv.

Macleish, James, 15 Mill st.—see ad.

M'Lellan, W., South Methven st.

Perth Foundry, Paul street—A. C. Stewart.

St. John's Foundry, Foundry lane —George Chrystal.

Wylie, George, 7 George street.

BREWERS.

Forbes, John (distiller), Bridgend.

Muir & Martin, 121 Canal street.

Panton, Wm. (maltster), Craigie Mill.

Thomson, Mrs G. (barm), Cutlog vennel.

Wright & Co., John, 18 North Methven street.

BROKERS.

In Meal Vennel.

Burns, F. | Kilpatrick, John.

Doonan, J. | Knight, A.

Donohue, John. | Murphy, David.

Higgins, P. | Queen, John.

Keegan, G. | Reid, D.

Kilpatrick, Jas.

Anderson, J., 181 South street.

Keegan, M., 167 South street.

BRUSHMAKERS.

Baker, Joseph, 45 Meal vennel.

Taylor, James, 135 High street—
see advertisement.

BUILDERS.

Beveridge, A. & J., Newrow.

Brand, Robert, 68 St. John street.

Brown & Duncan, 14 Kinnoull st.

Cameron & Son, Wm., Victoria st.

Crystal, John, Bridgend.

Moir, George, Alexandra street.

Moir, James, St. Catherine's place.

M'Currah & Son, P., 48 Victoria street.

Readdie, Thos., 59 N. Methven st.

CABINETMAKERS, WRIGHTS, AND JOINERS.

Ballantyne, J. & J., 14 South st.

Brown, T. & W., Alexandra street.

Burns, John, 7 Athole place.

Cameron, Charles, 14 South street.

Cameron, J. A. & D., Gowrie st.

Clark, Mrs Robert, 192 High st.

Clunie & Wilson, 67 Main street.

Crombie, N., 20 Barrack street.

Dow, William, 232 High street.

Dow & M'Farlane, 246 High street.

Forgan, Thomas, 19 Scott street.

Grant, Charles, 9 Union lane.

Hay, James, 28 and 30 County pl.

Henderson & Stewart, Alexandra st.

Imrie & Sons, Peter, 76 George st.

Irvine, Mrs John (cart), 6 North William street.

Johnstone, Peter, Cow vennel.

M'Donald, W. & J., Athole street.

M'Kendrick, Andrew, 211 High st.

Malcolm, William, 63 South street.

Mather, William, 1 Foundry lane.

Morison, David, St. Catherine's pl.

Murray, Joseph, 292 High street.

Murray, Wm., 9 Princes st.—see ad.

Pullar & Son, 54 Victoria street.

Robertson, David, N. Methven st.

Rutherford, William, 8 Main st.

Scott, Alexander, 15 North port.

Scott, W. D., 18 and 20 Mill street

—see advertisement.

Stewart, Alex. (cart), 23 Athole st.

Tweedie, Andrew, 8 Victoria street.

White, Laurence, 70 Watergate.

Whittet, Charles S., 22 Mill street.

CANDLEMAKERS.

Carnegie, F. P., 120 High street.

Garvie, William, 77 Canal street.

CARRIERS.

See page 20.

CARVERS AND GILDERS.

Jackson, Jas., 66 George st.—*see ad.*
Murray, Alex., 22 South st.—*see ad.*

CHEMISTS AND DRUGGISTS.

Blair, Rose P., 44 S. Methven st.
Dandie, Newby, & Dandie, 75 High street.
Fleming, David, Bridgend.
Glass, Alex., 39 South Methven st.
Farquhar, James, 76 St. John street
—*see advertisement.*
Gowans, James, 21 High street.
Nairne, Charles, 228 High street.
Reid & Donald, 39 George street.
Stewart, James D., 1 King street.
Strang, Peter, 166 High street.
Wilson, John, 35 High street.

CHIMNEY SWEEPERS.

M'Dougall, James, 313 High street.
M'Dougall, Peter, 282 High street.
M'Lauchlan, Mrs D., 32 Watergate.
Melville, Charles, 73 South street.
Spiers, James, 137 South street.

CHINA, CRYSTAL, & STONEWARE DEALERS.

Anderson, James, 54 St. John st.—
see advertisement.
Anderson, Matthew, 29 St. John st.
Davidson, Ebenezer, 37 Castlegable.
Gray, James, 59 South street.
Keegan, Michael, 167 South st.
O'Neil, John, 275 High street.
M'Bain, James, 11 N. Methven st.
M'Lauchlan, G., 213 High street.
M'Tavish, Patrick, 30 Meal vennel.
Ramsay, Alexander, 134 South st.

CIVIL ENGINEERS AND LAND SURVEYORS.

Campbell, Wm., 30 N. Methven st.
—*see advertisement.*
Hay & Kyd, Victoria street.

Macdonald & Fraser, Market street.
Matthew, Patrick, 14 St. John st.
Paterson, William (and surveyor of buildings), Croft House.
Ritchie, James, 18 Charlotte street.
Young, John, Tay street.

CLERGYMEN.

See pages 21 and 50.

CLOTHIERS, DRAPERS, AND HATTERS.

Alexander, Geo., 46 S. Methven st.
Allan, Robert, 33 High street.
Belmain & M'Intyre, 15 St. John st.
Bonar, Robert, 131 High street.
Boyle, Rose Ann, 135 South st.
Brown, Andrew, 23 High street.
Campbell, J. & J., 49 Princes st.
Chaplin, John, 233 High street.
Chisholm, Wm. B., 29 George st.
Co-operative Society, 57 N. Methven street.
Crichton, James, 42 S. Methven st.
Darling & Co., A., 35 George st.
Dewar & Honey, 1 St. John street.
Dewar & Co., R. M., 4 St. John's place.
Drummond, Mrs, 17 Leonard st.
Duncan, John, 159 High street.
Dunsmore & Son, B., 58 High st.
Donaldson & Mackenzie, 34 George street.
Fenwick, Marion, 337 High street.
Fenwick, Peter, 317 High street.
Greig & Co., 24 Watergate—*see advertisement.*
Harris, Mrs, 78 High street.
Hay, Robert, 27 George street.
Johnman, William, 230 High st.
Low & Peebles, 14, 16, & 18 St. John street.
M'Cowan, Colin, 1 S. St. John's pl.
M'Ewan, James, 56 St. John street.
M'Gregor, A. & W., 4 St. John st.
M'Naughton & Dewar, 8 George st.
Morton & Mitchells, 23 St. John st.
Murray & Ewing, 24 St. John st.

Petrie, Mrs J. (hatter), 66 South st.
Richardson & Pearson, 16 & 18
Princes street.

Robertson, James, 19 Hospital st.

Shepherd, Mrs T., 41 Leonard st.

—Sime, John B., 225 High street.

Smith, J. & D., 13 Charlotte street.

Taylor, R. D., 45 High street.

Taylor, John, 164 High street.

Taylor, John, 93 High street.

Young & Campbell, 38 S. Methven
street.

Young, Mrs William, 241 High st.

Young, Mrs Wm., 76 St. John st.

Wotherspoon, James, 33 High st.
and 25 St. John st.—*see advt.*

COACH AND CAB PROPRIETORS.

Brown, Colin, 8 North Methven st.

Duguid, Alexander, 245 High st.

M'Queen, James, 20 and 22 Princes
street—*see advertisement.*

Marshall, R. & J., 58 George street
and 52 South street—*see ad.*

Ritchie, William, Mill st.—*see ad.*

Robertson, Wm., 14 N. William st.

Yacamini, Robert, 72 South street.

COACHBUILDERS.

Pirrie & Anderson, Princes street.

Thomson, William, Canal street.

Reid, P. & J., Princes street.

COAL AGENTS AND DEALERS.

Bruce, James, North British depot.

Campbell, A., Glasgow road depot.

Campbell, Geo., 22 Commercial st.

Crec, P. & W., 58 Watergate.

Co-operative Coal Co., 288 High st.

Dickson, John, Glasgow road depot.

Douglas, George, 32 Leonard street.

Duff, Peter, Glasgow road depot.

Duncan, Thomas, Leonard bank.

Edward, Wm., Princes st. Station.

Frame, James, Glasgow road depot.

Gow, Daniel, Glasgow road depot.

Gow, James, 25 Priory place.

Corrie, John, 23 Princes street.

Lauder, William, 338 High street.

Law & Son, C., Princes street.

Lennie, Gregory M., 34 South st.

M'Ainsh, William, Meal vennel.

M'Cowan & Co., C., 13 County
place.

M'Ewan, Andrew, Hospital street.

Milne, David N., 270 High street.

Muir, Thomas, Glasgow road depot.

Peebles, John, 7 South Methven st.

Peebles, Peter, Glasgow road depot.

Robertson, Peter, 28 Princes street.

Skinner, John, 43 Leonard street.

Skinner, William, 26 Carpenter st.

Sutherland, G., Glasgow road depot.

CONFECTIONERS.

Alexander, James, 73 Leonard st.

Butters, Rachel, 35 Mill street.

Coutts, Mary, 262 High street.

Donald, Catherine, 85 High street.

Duncan, Mrs Thomas, 133 High st.

Elder, Chalmers, 261 High street.

Fenwick, Sarah, 27 St. John street.

Fraser, Daniel, 138 High street.

Harley, Wm., 45 George st.—*see ad.*

Kennaway, Charles G., 101 South
street and 41 & 184 High street.

Kirkley, Robert, 124 South street.

Laidlaw, William, 27 Hospital st.—
see advertisement.

Martin, William, 59½ Leonard st.

Mill, William, 238 South street.

Morris, Mrs, 18 Athole street.

M'Millan, Daniel, 243 High street.

Shedden, James, 57 N. Methven st.

Spiers, Jane, 137 South street.

Stewart, Duncan, 5 King street.

Taylor, Mrs John, 16 Leonard st.

Wilson, Robert, 38 St. John street
—*see advertisement.*

Yacamini, R., 72 South street.

COOPERS.

Dutch, Alexander, Shore.

Justice, Thomas, 35 South street.

Muckersie, James, 3 Princes street.

Thomson, Alexander, 4 Mill street.

COPPER AND TIN SMITHS.

*Those marked * are Coppersmiths.*

Barlass, J. & W., 48 High street.
 Chalmers, John, 251 High street.
 *Gorrie, David, 9 S. Methven st.
 Munro, H. F., 38 Skinnergate.
 Robertson, John, 2 Melville street.
 Saunders, John, 144 South street.
 Soutar, John, 86 High street.
 Wylie, George, 7 George street.
 Young, Wm. W., 30 Meal vennel.

CORK MANUFACTURERS.

M'Currach, David, 17 Bridge lane.
 Wilson, David, 80 High street.

CUTLER.

Valentine, George, 77 High street.

DAIRY KEEPERS.

Armour, Mrs, 1 Strathmore street.
 Begg, M., Mount Tabor.
 Borry, Hugh, 25 Athole street.
 Cadzow, John, 19 Skinnergate.
 Cairnie, Mrs, 43 Castlegable.
 Duncan, James, High Craigie.
 Gardiner, Daniel, 161 South street.
 Gow, Robert, 11 Barossa street.
 Keay, Mrs, 62 Pomarium.
 Kilgour, Robert, 17 Barossa street.
 Livingstone, Mrs John, 40 Meal venl.
 Lockhart, J., 30 Pomarium.
 Meldrum, Janet, 5 Union street.
 Miller, Mary, 11 Pomarium.
 More, Mrs, 31 Castlegable.
 Munro, James, 295 High street.
 M'Laren, James, 87 Glover street.
 M'Leod, Mrs, 9 Low street.
 Petrie, John, Bridgend.
 Reid, Mrs C., 46 Castlegable.
 Robertson, George, 2 Murray street.
 Robertson, John, Craigie.
 Robertson, Robert, 19 Isla street.
 Robertson, William, 6 Barrack st.
 Scott, David, Craigie.
 Scott, William, 165 South street.
 Semple, Archibald, 9 Hospital st.
 Semple, Wm., 10 N. Methven st.

Sorlie, David, Bridgend.
 Stewart, Daniel, 50 South street.
 Stewart, Donald, 11 Watergate.
 Stewart, Duncan, 87 Canal street.
 Wotherspoon, Mrs, 8 Cutlog vennel.

DENTISTS.

Crichton & Son, G., 7 Charlotte st.
 Gorrie, P. B., 22 St. John street—
see advertisement.
 Kelt, Andrew, 3 North Methven st.
 —*see advertisement.*
 Stewart, John, 28 St. John street.
 Stobie, Joseph, 14 St. John street.

DRAPERS.

See Clothiers.

DRESSMAKERS AND MILLINERS.

See also Furnishing Shops.

Allen & Miller, 16 George street.
 Anderson, Agnes, 17 High street.
 Anderson, Margaret (hat), 163 High street.
 Baird, Jane, 4 George street.
 Ballantine & Christie, 67 George st.
 Balmain, M. & E., 8 East Bridge st.
 Bannister, Mary, 9 Charlotte street.
 Black, John (warehouse), 173 High street.
 Blair, Ann, 80 High street.
 Boyle, Rose Ann, 135 South street.
 Calderwood, I., 147 High street.
 Campbell, J. & J., 49 Princes street.
 Christie, Mrs, 65 Strathmore street.
 Clement, Misses, 17 High street.
 Conacher, Margaret, 56 West Mill street.
 Coulter, Mrs James, 12 Kirkgate.
 Craig, Eliza, 247 High street.
 Davidson, Janet, 202 South street.
 Davidson, Mary, 54 Watergate.
 Deighton, Betsy, 228 South street.
 Dingwall, Mary, 62 High street.
 Douglas, Mrs, 148 High street.
 Duncan, Helen, High Craigie.
 Durie, Jane, 1 James street.
 Ferguson, Misses, 46 High street.

Forbes, Betsy, 7 Pomarium.
 Fraser, Doria, 16 High street.
 Fraser, Helen, 27 Castlegable.
 Gibson, Helen, 22 St. John street.
 Greig, Maria, 42 North Methven st.
 Greig & Co., 24 and 26 Watergate
 —see advertisement.
 Halley, E., 2 Barossa place.
 Harper, Mary, Bridgend.
 Hughes, Catherine, 112 Canal st.
 Hunter & Sime, Bridgend.
 Irvine, Ann (fur-dresser), 18 Water-
 gate.
 Jackson, Barbara, 2 Bridge lane.
 Keay, Misses, 22 St. John street.
 Kennedy, Misses, 73 High street.
 Lindsay, Mary, 208 High street.
 Logie, M. & A., 4 George street.
 Marshall, Jane, 44 Newrow.
 Menzies, Eliza, 113 High street.
 Menzies, Jessie, 21 Union street.
 Menzies, Jessie, 13 Leonard street.
 Menzies, Mary, 26 Newrow.
 Menzies, Misses, 224 High street.
 Menzies, Mrs D. (and embroiderer),
 87 High street.
 Miller, Elizabeth, 143 High street.
 Miller, Mrs (stay), 6 Paul street.
 Milroy, Ann, 1 Kinnoull causeway.
 Morison, Jane, 21 Athole street.
 Morrison, Misses, 71 Princes street.
 Morton & Mitchells, 23 St. John st.
 M'Airly, Miss, 11 Stormont street.
 M'Avarede, Mrs, 226 High street.
 M'Farlane, Margaret, Claypotts
 wynd.
 M'Intyre, Ann, 188 High street.
 M'Laggan, Jessie, 10 Charlotte st.
 Nicol, Agnes, 72 George street.
 Philips, Ann (stay), 42 St. John st.
 Pullar, Janet, 47 High street.
 Robertson, Catherine, 56 West Mill
 street.
 Robertson, M., 63 No. Methven st.
 Sime, Elizabeth, 34 Athole street.
 Sime, Mrs, 23 King street.
 Sime, John B. (warehouse), 225 and
 227 High street.

Smith, Mrs John, 56 George street.
 Stuart, Elizabeth, 30 High street.
 Taylor, Margt. (stay), 5 Barossa st.
 Templeton, James (warehouse), 15
 George street.
 Thomas, Mrs, 190 High street.
 Tolleth, E., 48 South Methven st.
 Way, Mrs, 3 South St. John's pl.
 Welsh, Misses, 129 High street.
 Welsh, Mrs Robert, 81 High street.
 Wilson, Catherine, 1 Cross street.
 Wilson, Isabella, 226 South street.
 Wilson, Mrs John, 137 High street.
 Whittet, Margaret, 224 High street.
 Wood, Jane, 92 Victoria street.
 Young, Mary, 14 St. John street.

DYERS AND RENOVATORS.

Campbell & Co., A., 3 South Meth-
 ven street.
 Campbell, P. & P., 35 South Meth-
 ven street and Balhousie Works.
 Pullar & Sons, John, Kinnoull st.

EATING-HOUSE KEEPERS.

Cook & Co., 13 Gowrie street.
 Crichton, Elizabeth, 204 High st.
 Dickson, William, 97 Canal street.
 Gray, W., 41 Mill street.
 Hounsell, Mrs William, 1 Mill st.
 Jardine, James, 264 High street.
 Laidlaw, William, 27 Hospital st.
 Laing, I. R., 191 High street.
 Menzies, Barbara, 55 Meal vennel.
 Menzies, D., 62 South street.
 Munro, Helen, 262 High street.
 Murdoch, Mrs, 13 South street.
 M'Quarrie, James, 4 Flesh vennel.
 Perth Cooking Depot, 188 South st
 Sinclair, Mrs, 41 Castlegable.
 Thomson, Mrs, 57 Watergate.

EMBROIDERERS.

Banks, Elizabeth, 18 Gowrie street.
 Brown, Mrs A., 16 Marshall place.
 Edwards, Mrs, 260 High street.
 Gorrie, Mrs, 153 High street.
 Menzies, Mrs D., 87 High street.

ENGINEERS & IRONFOUNDERS.

Chrystal, G., St. John's Foundry.
 Gow, Magnus, 25 Mill street.
 Paton & White, Newrow.
 Robertson, William, 40 Canal st.
 Stewart, John, 13 King street.
 Stewart, A. C., Perth Foundry.
 White, William, West Mill street.

ENGRAVERS AND COPPERPLATE
AND LITHOGRAPHIC PRINTERS.

Anderson, Andrew, 24 Canal street
—see advertisement.
 Fraser, Donald, 87 High street.
 Hay, R. A. & J., 23 George street
—see advertisement.
 M'Gregor, David, 40 George street.
 Stark, James, 10 St. Ann's lane.
 Young, George M., 170 High street
—see advertisement.

FISHING-TACKLE MAKERS.

Bryson, Charles, 8 Athole street.
 Lees, Robt., 65 George st.—*see ad.*
 M'Kinlay, James, 44 Athole street.
 M'Kinlay, Wm., 23 E. Bridge st.
 Malloch, Peter D., 209 High street.
 Paton & Son, E., 44 George street.

FISHMONGERS.

Berwick, Mrs, 155 South street.
 Berwick, William, 164 South street.
 Cochrane, Charles, 154 High street.
 Coul, James, 39 Mill street.
 Harper, Wm. (curer), Foundry lane.
 Hill, Wm., 220 High st.—*see ad.*
 M'Donald, Margaret, 252 High st.
 Mailler, William, 34 South Methven
 street—*see advertisement.*
 Robertson, Thomas, 21 South st.
 Speedie, Alexander, 17 St. John st.
 Stewart, Alexander, 10 Kirkside.
 Stewart, Alex., 27 Guard vennel.
 Stewart, Robert, 25 Guard vennel.
 Stewart, John, 25 Guard vennel.

FLESHERS.

Adam & Son, John, 6 Bridge lane.

Cameron, George, 7 Main street.
 Crawford, Mrs John, 104 High st.
 Ewan, William, 113 South street.
 Fenton, Alexander, Kirkside.
 Forbes, James, 15 N. Methven st.
 Hall, J. & W., 117 South street.
 Hall, Richard, 11 Leonard street.
 Ireland, James, 64 S. Methven st.
 M'Donald, John, 12 St. John st.
 M'Gregor, Jas., 19 N. Methven st.
 M'Gregor, H. & D., 71 George st.
 M'Gregor, J. & D., 22 South Meth-
 ven street.
 M'Kendrick, William, 15 South st.
 Paton, Mrs James, 8 Princes street.
 Roy, Thos., 47 South Methven st.
 Rugg, George, 178 South street.
 Smith & Son (curers), 58 Victoria st.
 Stewart, Alexander, 277 High st.
 Stewart, James, 144 South street.
 Stewart, Peter, 126 High street.
 Whannel, Hugh, 5 Hospital street.

FOREIGN VICE-CONSUL.

Lowe, Robert (German), Charles st.

FRUITERERS & GREENGROCERS.

Anderson, John A., 130 Canal st.
 Brown, William, 69 South Methven
 street and 61 High street.
 Bruce, John, 53 Princes street.
 Bruce, Mrs John, 15 Speygate.
 Crawford, David, 22 Hospital st.
 Duncan, William, 25 Watergate.
 Greig, William, 168 High street.
 Harley, Wm., 3 George st.—*see ad.*
 Henderson, Robert, 268 High st.—
see advertisement.
 Horne, James, 9 County place.
 Hunt, Mrs Alexander, 63 Newrow.
 Kennoway, J., 184 High street.
 Lawson, Mrs, 31 Watergate.
 Menzies, A., 197 High street.
 M'Glashan, John, Kirkside.
 Oswald, Mrs, 37 St. John street.
 Robertson, Daniel, 16 Bridge lane.
 Robertson, Mrs, 11 Castlegable.
 Shepherd, Margaret, 12 Bridge lane.

Skinner, W., 67 North Methven st.
Stobie, George, Kirkgate.

FURNISHING SHOPS.

Barlas, Mrs Alex., 178 South st.
Carrick, M., 47 South street.
Crichton, A. and J., 11 Princes st.
Gorrie, Mrs, 153 High street.
M'Farlane & Henderson, 125 High street.
M'Intyre, Ann, 188 High street.
Sturrock, Mrs James, 9 South st.
Templeton, James, 15 George st.
Thomson, Charles S., 26 High st.
Young, Mrs William, 241 High st.

GAME DEALERS.

See Poulterers.

GARDENERS.

Cook, Andrew, 23 North Methven street.
Cunningham, William, 30 High st.
Duncan, Thos., 38 Long causeway.
Eadington, James, 58 Watergate.
Faichney, James, 47 Glover street.
Farquharson, W. M., 10 County pl.
Grandison, George, 64 South street.
Martin, John, 50 Main street.
Robertson, Daniel, 16 Bridge lane.
Robertson, John, 40 Commercial st.
Sharp, John, 55 Strathmore street.
Smith, James, Main street.

GASFITTERS.

See Plumbers and Tinsmiths.

GINGER-BEER, ETC., MANUFACTURERS.

Dandie, Newby, & Dandie, 75 High street.
Gowans, James, 21 High street.
Reid & Donald, 39 George street.
Paton, James, 12 Horner's lane.
Ross, William, 215 High street.
Stewart, James, 68 High street.
Thomson, W. B., 60 Canal street.
Wilson, John, 35 High street.

GLAZIERS.

Bruce & Son, James, 100 High st.
Douglas & Son, G. R., 52 Princes st.
M'Vicar, William, 177 High street.
Stalker & Boyd, 27 South street.

GRAIN MERCHANTS.

Alexander & Co., T., 1 Kirkgate.
Cuthbert, James, St. John's place.
Douglas, Robert, 87 Leonard street
Dow, James, 28 Barrack street.
Galloway, David, Kinnoull.
Halley, Mrs James, Balhousie Mills
Hollingworth, Alfred, Quarrymill.
Hutchison & Co., Robert, Canal st
M'Cash & Son, J., 24 County place
M'Donald, J. & W., 52 South Methven street.

Reid, Samuel, 3 Watergate.
Rowden, Alfred L., Bridgend.
Shepherd, William, 16 Queen st.
Smith, J. & J., Charles street.
Stewart, John, James street.

GROCERS AND WINE AND SPIRIT MERCHANTS.

*Those marked * are Wholesale.*

Those marked † are Wine and Spirit Merchants.

Barns, Thomas, 256 High street.
Bayne, Mrs James, 3 Leonard street
*Brown & Logie, Mill street.
*Bruce, Zimmerman, & Co., 211 South street.
†Campbell, John, 28 N. Methven st
*Campbells, M'Laggan, & Co., 107 High street.
†Campbell, Mrs James, 1 Main st.
*Chalmers & Honey, 122 High st.
†Chalmers, John, 2 Leonard street
Co-operative Society's Stores, 5 North Methven street, 5 South street, and 18 Hospital street.
Crerar, Andrew, 5 No. Methven st
†Dingwall, Alex., 36 St. John st.
†Dingwall, James, 5 Main street.
Fell, George, 318 High street.

Fenwick, Peter, 317 High street.
 Fenwick, William, 315 High street.
 †Ferguson, Donald, 91 South st.
 †Fraser, John, 40 High street.
 †Gardiner, J. & G., 90 High street.
 †Gloag, William B., 24 Athole st.
 *Grant, John, 8 High street.
 *Greig, R. & J., 89 High street.
 †Howat, George, 131 South street.
 King, James, 124 High street.
 †Laing, Andrew, 72 St. John street.
 †Lennie, Gregory M., 28 South st.
 †Lynch, Matthew, 54 Meal vennel.
 Mackintosh, John, 69 High street.
 †Miller, David, 23 Hospital street.
 Moncrieff, Thomas, 8 Leonard st.
 *Munro, T., 73 North Methven st.
 Munro, William, 11 North port.
 †M'Kenzie, Daniel, 157 South st.
 †M'Kenzie, James, Main street.
 M'Kinlay, Peter, Priory place.
 M'Laggan, W., 48 N. Methven st.
 †Palmer & Drummond, 200 High street.
 Paton, John, 240 High street.
 †Penney, Andrew, 65 George st.—
see advertisement.
 †Peters, Alex., 40 Long causeway.
 †Richardson, William, 43 High st.
 †Robertson, Alex., 118 High st.
 †Robertson, David, 36 High street.
 †Robertson, James S., 55 South Methven street.
 †Robertson, Peter, 28 Princes street.
 †Robertson, Robert, 21 George st.
 †Robertson, Robert H., 22 High st.
 †Ross, Andrew, 42 Castlegable.
 †Smith, R. B., 70 St. John street.—
 †Stewart, George, 272 High street.
 †Stewart, James, 196 High street.
 †Stewart, J. B., 4 County place.
 †Stewart, W. G., 189 High street.
 †Stuart, C. C., 43 So. Methven st.
 †Tainsh, James, 31 and 120 South street.
 †Thomson, Alexander, 271 High st.
 †Wilson, John, 44 Mill street.
 †Wright, J., 2 South Methven st.

Young, Hugh, 3 Castlegable.
 Young, William, 48 Skinnergate.

GROCERS AND PROVISION
 DEALERS.

See also preceding list.

Allan, James, 7 Cross street.
 Allan, Stewart, 108 South street.
 Anderson, Mrs Daniel, 19 Athole st.
 Anderson, Mrs Duncan, 118 South street.
 Bayne, H., 63 Strathmore street.
 Boyd, Mrs Peter, 34 Long causeway.
 Brown, Mrs Thomas, 38 Newrow.
 Buchanan, Christina, 87 South st.
 Burke, Mrs Thomas, 36 Pomarium.
 Cameron, Mrs, 48 Athole street.
 Cook, T., 194 South street.
 Cowper, John, 27 King street.
 Davie, Mrs, 43 Commercial street.
 Ferguson, Arch., 86 Reform place.
 Fisher, James, 186 High street.
 Fisher, William, 172 High street.
 Gardiner, M., Bridgend.
 Gilchrist, Joan, Low Craigie.
 Gillespie, John, 146 South street.
 Gow, Elizabeth, 13 Barossa street.
 Graham, Mrs, 80 Pomarium.
 Haggart, Ann, 214 South street.
 Henderson, William, 81 Main street.
 Jennings, Joseph, 57 Meal vennel.
 Kennedy, Mrs, 68 South street.
 Kennedy, Mrs Robert, 16 Kirkgate.
 Kerr, Isabella, 17 Union street.
 Kerrigan, Thomas, 13 Meal vennel.
 Low, Mrs, 69 Watergate.
 Machan, Michael, 48 Meal vennel.
 Malcolm, Alexander, 60 Athole st.
 Malcolm, Mrs, 19 Kinnoull street.
 Marshall, Mrs, 3 Gowrie street.
 Menzies, Robert, 325 High street.
 Mill, James, 21 Leonard street.
 Miller, Isabella, 3 Pomarium.
 Moir, James, 258 High street and
 1 Leonard street.
 Moir, Mrs William, 25 Main street.
 Mulqueen, Martin, 24 Meal vennel.
 Mulroy, P., 13 Meal vennel.

M'Cash, William, 6 Thimble-row.
 M'Conochie, Mrs, 29 Castlegable.
 M'Diarmid, John, 53 N. Methven st.
 M'Donald, David, 91 Main street.
 M'Donald, J., 224 South street.
 M'Donald, Mrs, 34 Skinnergate.
 M'Gregor, Vere, 19 Kinnoull street.
 M'Intosh, Mrs C., 14 Gowrie street.
 M'Intyre, Daniel, 193 High street.
 M'Intyre, Mrs, 7 County place.
 M'Intyre, Mrs, 5 East Bridge st.
 M'Laren, Charles, 278 High street.
 M'Mahon, M., 48 Meal vennel.
 M'Nab, Margaret, 96 South street.
 M'Neil, Peter, 274 High street.
 M'Rae, Mrs John, 218 High street.
 Ogilvie, David, 174 High street.
 Oliver, W. G., 27 Kirkgate.
 Paton, John, 52 Long causeway.
 Pearson, Mary, 6 Athole street.
 Peterkin, Mrs, 294 High street.
 Petrie, William, 47 Leonard street.
 Potter, J., 29 Leonard street.
 Richardson, Wm. B., 318 High st.
 Robertson, M., 10 Bridge lane.
 Robertson, Mrs J., 174 South st.
 Scott, Mrs, 93 Leonard street.
 Smith, P., 203 South street.
 Stewart, Archibald, 1 Glover street.
 Stewart, Helen, 21 Commercial st.
 Stewart, Mrs A., 12 Athole street.
 Strachan, George, 76 Canal street.
 Strang, David, 13 Bridge lane.
 Strang, Mrs Peter, 101 Canal street.
 Taylor, Mrs, 235 High street.
 Waterstone, George, 297½ High st.
 Welsh, William, 63 Strathmore st.

GUN & RIFLE MANUFACTURERS.

Lees, Robert, 63 George street—
see advertisement.
 Paton & Son, Edward, 44 George
 street.

HAIRDRESSERS.

Gillis, Robert, 7 Bridge lane.
 Lang, Michael, 52 George street.
 Malloch, John, 143 Canal crescent.

Marshall, T. H., 46 South street.
 Muckersie, William, 5 Princes st.
 Peddie, James, 53 George street.
 Peddie, John, 17 South street.
 Ross, William, 215 High street.
 Stewart, Alexander, 2 County place
 Stewart, William, 5 Mill street.
 Street, Mrs Joseph, 41 George st.
 Thomson, Arthur G., 19 Skinnergate

HATTERS.

See Clothiers.

HOSIERS.

See also Furnishing Shops.

Allan, Robert, 33 High street.
 Brown, A., 23 High street.
 Campbell, John, 132 High street.
 Carrick, Mary, 47 South street.
 Chaplin, John, 233 High street.
 Clark, Eliza, 53 High street.
 Crichton, A. & J., 11 Princes st.
 Darling & Co., A., 35 George st.
 Templeton, James, 15 George street
 Thompson, Charles S., 26 High st

HOUSE FACTORS.

Imrie & Sons, P., 76 George street
 Pirrie, James P., Princes street.
 Reid, Thomas, 270 High street.
 Scott, William D., Mill street.

INN AND HOTEL KEEPERS.

*See also Spirit-dealers and Tavern
 keepers.*

Albert, David Duff, 48 George st.
 Albion, Mrs Stewart, 60 High st.
 Black Bull, Mrs Christie, 11 Kirk
 gate.
 British, Royal, H. W. Pople
 Leonard street.
 County, Alex. Bain, 1 South street
 County Place, Jane Robertson
 County place.
 Cross Keys, Alexander Benvie
 Commercial street.
 Exchange, George Nicholson, 3
 George street.

Gowrie, John Cumming, Watergate.
 Greyhound, J. Campbell, 28 Mill st.
 King's Arms, A. Kilgour, 9 High st.
 Kinnoull Arms, Robert Stewart, 33
 South Methven street.
 Market, Walter Baker, Market st.
 Moncreiffe Arms, James Smith,
 Princes street.
 Old Ship, H. Chalmers, 25 High st.
 Parliament, David Meldrum, 71
 High street.
 Perth Arms, J. Heron, 112 High st.
 Queen's, Peter Henry, Leonard st.
 Refreshment Rooms, William Mac-
 donald, General Station.
 Restaurant, 34 St. John street, R.
 Wilson—*see advertisement*.
 Restaurant (Temperance), 27 Hos-
 pital street, W. Laidlaw—*see ad*.
 Royal George, J. Kennedy, George
 street.
 St. John's, Paul Godtfurneau, St.
 John's place.
 Salutation, P. Carmichael, 24 South
 street.
 St. Leonard's, James Cuthbert,
 Leonard street.
 Stormont Arms, Mrs Forbes, 43
 South street.
 Strathmore, J. Menzies, Bridgend.
 Temperance, M'Master, 31 St. John
 street.
 Temperance, Mrs Douglas, 18
 Leonard street.
 Volunteer Arms, J. Jack, Foundry
 lane.
 Waverley, Jn. Scott, 41 Watergate.
 White Horse, James Simpson, 5
 North William street.

INK MANUFACTURERS.

Dodd & Co., John, Charteris street.
 Moncrieff, John, 189 South street.

INSURANCE OFFICES AND
AGENTS.

Accident Insurance Co. (Limited),
 W. D. Forbes, Royal Bank.

Alliance, J. W. Jameson and T.
 Soutar, bankers.
 Atlas (Fire and Life), A. Robertson,
 Union Bank, George street.
 British Equitable, J. M'Gregor,
 postmaster, & P. Campbell, dyer.
 Briton, Medical and General (Life),
 James Chalmers, 122 High street,
 and Adam M'Kenzie, Sheriff-
 clerk-depute.
 Caledonian (Fire and Life), George
 Condie, Conning, & Co., solicitors;
 Thomas Reid, house-agent, 270
 High street, and W. M'Farlane
 (Fire), 6 Charlotte st.—*see advt*.
 City of Glasgow (Life), J. Thomas,
 solicitor, and W. D. Forbes,
 Royal Bank.
 Crown (Fire), James Dewar, *Courier*
 office.
 Edinburgh (Life), Mackenzie &
 Dickson, solicitors—*see advt*.
 English and Scottish Law (Life), J.
 W. Lyall, South St. John's place,
 and William Reid, solicitor.
 Family Endowment, Andrew David-
 son, solicitor.
 General, David Wood, bookseller.
 Lancashire (Fire and Life), W.
 Ritchie, banker, A. Wilson,
 solicitor, and W. D. Forbes,
 Royal Bank.
 Law Union, Thomas A. Heiton,
 George street.
 Life Association, J. MacLeish, ac-
 countant, and Archibald Burns
 Macdonald, Tay street.
 Liverpool and London (Fire and
 Life), A. King and J. Grant,
 merchants.
 London Guarantee and Provident
 Company (Limited), M. Jameson,
 solicitor.
 London and Lancashire, David Far-
 quharson, 15 High street, and
 Frank P. Carnegie, Watergate.
 London and County (Fire), D. Keay,
 solicitor.

- London (Fire and Life), W. & J. Ross, solicitors.
- National (Fire), R. H. Moncrieff & Co., solicitors, and W. M. Stein, Tay street.
- National (Fire and Life), W. MacLeish, solicitor, and T. Soutar, banker.
- North British (Fire and Life), James Pinkerton, solicitor, D. L. Jolly, banker, H. Skeete, solicitor, and H. Eden, Aberdalgie.
- Northern (Fire and Life), M. Jameson, solicitor, Peter Palmer, merchant, R. Cruickshanks, commission agent, Malcolm Stewart, solicitor, and W. M. Stein, Tay street—*see advertisement*.
- Norwich Union (Fire and Life), A. Davidson, solicitor.
- People's Provident (Life), M. Jameson, solicitor.
- Phoenix (Fire), M. Jameson, solicitor.
- Prudential, James R. Allan, 51 South Methven street.
- Prudential (Life), Alex. Garvie, 86 High street.
- Queen, M'Naughtan & Dewar, drapers, and G. Scott, cabinet-maker.
- Reliance Mutual (Life), W. M'Farlane, 6 Charlotte street, and D. Young, 100 High street.
- Royal, William Maury, 7 Charlotte street, and John A. Imrie, 76 George street.
- Royal Exchange (Fire and Life), R. Lowe, agent.
- Scottish Amicable (Life), D. Keay and R. Martin, solicitors.
- Scottish Commercial, J. Chalmers, 122 High st., and W. C. Young, solicitor—*see advertisement*.
- Scottish Equitable (Life), Geo. Condie, Conning, & Co.—*see advertisement*.
- Scottish Provincial (Fire and Life), Laurence Rintoul, agent.
- Scottish (Fire), Henry White, A. L. Rowden, R. Martin, and F. P. Carnegie.
- Scottish Imperial, Duncan Macfarlane, auctioneer, and T. Love, auctioneer, Kirkside.
- Scottish Plate Glass Insurance Co. (Limited), W. D. Forbes, Royal Bank.
- Scottish Provident (Life), James Honey, 122 High street—*see advertisement*.
- Scottish Union (Fire and Life), D. Hepburn and R. Robertson, solicitors.
- Scottish Widows' Fund, R. H. Moncrieff & Co., solicitors.
- Standard (Life), M. Jameson, solicitor—*see advertisement*.
- Sun (Fire), Mackenzie & Dickson and J. Flockhart, solicitors—*see advertisement*.
- United Kingdom Provident (Life), D. Robertson, bookseller.
- West of England (Fire and Life), James P. Pirrie, house-agent.

IRON-FOUNDERS.

See Engineers.

IRON-MERCHANTS.

- Bruce, Zimmerman, & Co., 219 South street.
- Campbells, M'Laggan, & Co., 107 High street.
- Palmers & Drummond, 200 High st.
- Peddie, W. & D., 11 S. Methven st.

IRONMONGERS AND HARDWARE MERCHANTS.

- Barlass, J. & W., 48 High street.
- Brown, J. R., 86 High street.
- Finlayson, James, 24 Mill street—*see advertisement*.
- Garvie & Syme, 42 and 79 High st.—*see advertisement*.
- Imrie & Cuthbert, 10 St. John st.—*see advertisement*.
- Knight, Alexander, 70 High street.

Miller, Henry L., 98 High street.
 Peddie, W. & D., 13 S Methven st.
 Robertson, John, 2 Melville street.
 Smail, J. & R., 34A S. Methven st.
 Taylor, James, Kinnoull street—*see advertisement.*
 Young, William W., Meal vennel.

JEWELLERS, SILVERSMITHS, AND LAPIDARIES.

See also Watch and Clock Makers.

Baird, John, 68 George street.
 Bayne, Geo. (working), 113 High st.
 Beattie, John, 29 Princes street.
 Constable, Isaac (working), 101 High street.
 Crichton, George, 54 George street.
 Grego, Charles, 27 High street—*see advertisement.*
 M'Cash, Andrew R., 4½ Mill st.
 M'Gregor, D., 40 George st.—*see ad.*
 M'Intyre, Thomas (working), 292 High street.

Munro, David, 14 Charlotte street.
 Paton, R. (working), 1 Kirkgate.
 Smith, R., 242 High street.

JOINERS.

See Cabinetmakers.

LAND-SURVEYORS.

See Civil Engineers.

LAUNDRESSES.

Aldiss, Mrs, 12 North Methven st.
 Campbell, Mrs, 8 Mill street.
 Fleming, Margaret, 5 Meal vennel.
 Fraser, Mrs, 15 Commercial street.
 Heekie, Ann, 46 Main street.
 Gibson, Jane, 95 High street.
 Hourlay, Margaret, Bridgend.
 How, Mrs, 102 High street.
 Hall, Mrs, 10 Castlegable.
 Henderson, Mrs John, 35 Mill st.
 Irvine, Jane, 28 Horse cross.
 Kennedy, Mrs, 79 Kinnoull causeway.
 Kinnis, Janet, 139 South street.

Lamont, Ann, 119 Guard vennel.
 M'Donald, Flora, 207 High street.
 M'Ewan, Margaret, Old Shore.
 M'Ewan, Mrs, 7 Barossa street.
 M'Gill, Margaret, 16 Main street.
 M'Lagan, Isa., 10 Kinnoull street.
 M'Laren, Mary, 17 Cutlog vennel.
 Munro, Ann, 51 Newrow.
 Ness, Margaret, Bridgend.
 Nicol, Mrs, 71 High street.
 Paterson, Mrs, 11 Paul street.
 Peddie, Mrs David, 30 Horse cross.
 Ramsay, Mrs James, 111 South st.
 Reid, Margaret, 59 Leonard street.
 Sharp, Mrs, 32 Horse cross.
 Smith, Mrs, 3 Scott street.
 Smith, Mrs, 41 Glover street.
 Walker, Mrs, Commercial street.
 Welsh, Margaret, 87 High street.
 Whytock, Mrs, Union street lane.
 Young, Mrs, High Craigie.

LEATHER-MERCHANTS, CURRIERS, AND TANNERS.

*Those marked * are Tanners.*

*Morton, James, Bridgend.
 *Murdoch, John, High street.
 M'Intosh, John, 176 High street.
 Spalding, Robert, 2 Murray street.
 Walker, Thomas, 170 High street.
 Wilson, George, 203 High street.

LODGING-HOUSE KEEPERS.

Anderson, Mgt., 48 S. Methven st.
 Anderson, Mrs John, 12 Charlotte st.
 Anderson, Mrs Wm., 3 Albert pl.
 Bates, Mrs, 85 Victoria street.
 Bell, Jane, 9 Marshall place.
 Bell, M., 18 North William street.
 Bisset, Mrs, 28 High street.
 Brough, Mary, 55 West Mill street.
 Brough, Mrs John, 12 Charlotte st.
 Buchan, Miss, 9 North Methven st.
 Campbell, Catherine, 71 So. Methven street.
 Campbell, Helen, 10 St. Ann's lane.
 Chalmers, Mrs John, 232 High st.
 Christie, Mrs, 82 South street.

Cowperthwaite, Mrs, 84 Victoria st.
 Forsyth, Mrs, 25 Marshall place.
 Gorrie, Mrs, Barnhill.
 Grant, Mrs Alex., 69 N. Methven st.
 Grey, Mrs John, 103 Canal street.
 Guild, Helen, Burton place.
 Halley, Mrs David, 16 Athole st.
 Kerr, Mrs, Barnhill.
 Kethel, Mrs, 19 Bridge lane.
 Kidd, Mrs John, 8 South street.
 Kinloch, Mrs, 18 N. William street.
 Lennox, M., 1 Charteris street.
 Lowe, Margaret, 11 York place.
 Luke, Elizabeth, 47 Watergate.
 Mailie, Martin, 103 South street.
 Marshall, Mrs, 18 No. Methven st.
 Menzies, Mrs, 69 Princes street.
 Miller, Ann, 2 Glover street.
 Miller, Mrs, 39 North Methven st.
 Model Lodg.-House, Skinnergate.
 Moncrieff, Mrs, 35 Mill street.
 M'Arthur, Mrs, 6 Canal street.
 M'Farlane, Mrs, 2 Glover street.
 M'Intyre, Mrs, 5 East Bridge st.
 M'Quhae, Margt., 51 S. Methven st.
 Nicholson, Mrs, 2 Victoria street.
 Paton, Mrs, 4 South street.
 Rennet, Edward, 40 Skinnergate.
 Richardson, Magdalene, 4 No. Port.
 Richardson, Miss, 12 Princes street.
 Robertson, Mrs, 19 N. Methven st.
 Ross, Eliza, 59 N. Methven street.
 Scotland, Jane, 16 King street.
 Stewart, Mrs A., Barnhill.
 Strong, Mrs, 14 Mill street.
 Stuart, Mrs, 33 N. Methven street.
 Swan, Mrs, 77 Leonard street.
 Thomson, Mrs, 212 South street.
 Walker, Mrs, 8 Barossa place.
 Wynd, Mrs, 9 No. Methven street.
 Young, Mrs Thomas, 19 Union st.
 Young, Mrs William, 1 Kirkgate.
 Young, Jane, 69 No. Methven st.

MANGLE KEEPERS.

Clark, Mrs Hugh, 246 High street.
 Eadie, Mrs Charles, 13 Melville st.
 Haggart, Ann, Bridgend.

Johnstone, Ann, 2 South street.
 M'Cash, Jane, 63 Leonard street.
 M'Ewan, Mary, 8 Cow vennel.
 M'Intosh, Mrs, 170 High street.
 M'Kay, C., 12 Barossa street.
 M'Laggan, Isabella, 10 Kinnoull st
 M'Lintock, Mrs, 6 Horner's lane.
 Robertson, Mrs D., 49 Stormont st
 Sharp, Mrs, 32 Horse cross.

MANUFACTURERS.

Abbott, William, 51 Pomarium st.
 Alexander, Geo., 46 S. Methven st
 Bell & Keay, 87 Leonard street.
 Blair & Co., Wm., 9 St. John st.
 Chisholm, John (sack), 40 S. Meth-
 ven street.
 Coates, Pullar, & Co., Balhousie
 Works.
 Garvie & Deas, 57 S. Methven st.
 Shields & Co., J., Wallace Works.

MARBLE AND STONE CUTTERS.

Cramb & Beveridge, 2 York place
 —see advertisement.
 Moir, George, Alexandra street.
 Moir, James, St. Catherine's place.
 Moir, John, Balhousie.

MASONS.

See Builders.

MEDICAL PRACTITIONERS.

Baird, Alex., M.B., C.M., Tay st.
 Bramwell, J. P., M.D., 8 Barossa pl.
 Buist, And., M.D., 5 Athole cresct.
 Christie, Robert, 77 Victoria street.
 Fleming, David, Bridgend.
 Frew, David, 1 Graham's place,
 King street.
 Graham, John T., 9 Marshall place.
 Lindsay, W. L., M.D. (Murray
 Royal Institution), Gilgal.
 Lyall, John, 16 Rose terrace.
 Nairne, Charles, 228 High street.
 Paterson, Geo. K. H., M.R.C.P.,
 69 George street.
 Scott, David, Athole street.

Stirling, David H., M.D., 4 Athole place.

White, Francis I., M.D., 2 Athole pl.

MESSENGERS-AT-ARMS.

See page 12.

MIDWIVES AND SICK-NURSES.

Cameron, Mrs, 8 Pomarium.

Cole, Janet, 297 High street.

Edward, Mrs, 71 Watergate.

King, Mrs, 156 High street.

Kinnear, Mrs Geo., 51 Watergate.

Laing, Martha, 35 Kinnoull causeway.

Lawson, Mrs, 11 Barossa street.

M'Pherson, Mrs Malcolm, 224 High street.

Munro, Mrs, 6 Commercial street.

Penn, Mrs, 2 Victoria street.

Ratray, Mrs T., 55 Commercial st.

Robertson, Ann, 145 High street.

Robertson, Margaret, 228 South st.

Robertson, Mrs Alex., 47 Pomarium.

Stimpson, Mrs, 50 High street.

Trail, Mrs, 25 George street.

Trail, Mrs William, 56 George st.

Watt, Mrs, 11 Meal vennel.

Wilkinson, Mrs, 6 Canal street.

MILLERS & FLOUR-MERCHANTS.

*Those marked * are Millers.*

See also Grain Merchants.

Black, Samuel, 20 So. Methven st.

Borthwick, Elizabeth, 20 South Methven street.

Campsie, James, 1 No. Methven st.

Christie, John, 7 Castlegable.

Cuthbert, James, 11 St. John's pl.

Kinmont, James, 191 South street.

M'Cash & Son, John, County place.

*M'Donald, J. & W., 52 So. Methven street.

M'Donald, John, 39 South street.

Wilson, Henry, 4 Mill street.

MILLWRIGHTS.

Chrystal, Geo., St. John's Foundry.

Gow, Magnus, 24 Mill street.

Paton & White, Newrow.

Robertson, Wm., 40 Canal street.

Stewart, Wm., St. Catherine's pl.

Whyte, William, West Mill street.

MUSICIANS.

See Teachers.

MUSIC & MUSICAL-INSTRUMENT DEALERS.

Duff, William (concertina maker), 62 South Methven street.

Duncan, J. & J., 18 Kinnoull st.

Henderson, William, 242 South st.

Leitch & Leslie, 29 High street.

Lyons, William, 265 High street.

Paterson, Sons, & Co., Princes st.

Wood, David, 52 High street and 46 George street.

NEWSPAPER PUBLISHERS.

See page 22.

NURSERY AND SEEDSMEN.

See also Seed Merchants.

Dickson & Turnbull, 26 George st.

M'Gregor, Duncan, 18 High street.

OPTICIANS.

Grego, Charles (and looking-glass manufacturer), 27 High street—*see advertisement.*

Grieve, Geo., 30 South street and 68 South Methven street—*see advt.*

Taylor, John, 33 George street.

PAINTERS AND PAPERHANGERS.

Campbell, Joseph, 97 High street.

Douglas & Son, G. R., 52 Princes st.

Dow, Robert, 59 George street.

M'Intyre, Donald, 73 George street.

M'Lauchlan & Co., Alexander, 114 High street.

M'Vicar, William, 177 High street.

Nairn, James, 42 St. John street.

Pringle, Robert, 11 High street.

Stalker & Boyd, 27 South street—*see advertisement.*

Young, John, 2 North Methven st.

PAWNBROKERS.

Anderson, John, 181 South street.
 Haraughty, John, 28 Meal vennel.
 Murphy & Son, James, 34 Mill st.
 Loan Company, 12 St. John's place.

PHYSICIANS.

See Medical Practitioners.

PLANEMAKER.

Malloch, David, 50 South street.

PLASTERERS.

Annan & Son, James, Princes st.
 Johnstone, James, Claypotts.
 M'Kay & Son, John, 7 Kinnoull
 street—*see advertisement.*
 Peebles, John, 32 York place.
 Tulloch, Peter, 72 Victoria street.

PLUMBERS AND GASFITTERS.

See also Copper and Tin Smiths.

Davidson, Alexander, 24 County pl.
 Donaldson, D., 209 High street.
 Frew & Sons, William, 8 Mill st.
 Gorrie, D., 9 South Methven street.
 Macleish, James, 15 Mill street—
see advertisement.
 Mackie & Co., D., 22 and 23 Canal
 street—*see advertisement.*
 Miller, Alexander, Gowrie street.
 Robertson, John, 2 Melville street.
 Thomson & Nelson, 60 South st.
 Wylie, George, 7 High street.
 Young, W. W., 56 Meal vennel.

POTATO MERCHANTS AND
DEALERS.

Britland, Thomas, 41 Priory place.
 Crerar, Andrew, 5 No. Methven st.
 Elder, David, 29 Canal street.
 Greig, William, 170 High street.
 Henderson, Robert, 268 High street
 —*see advertisement.*
 Lynch, Matthew, Meal vennel.
 M'Glashan, John, 18 Kirkside.
 Shepherd, James, 12 Kirkside.
 Stewart, John, 31 James street.
 Stobie, George, 21 Kirkgate.

Strachan, George, 76 Canal street.
 Swan, Andrew, 79 Glover street.

POULTERERS & GAME-DEALERS.

Burnett, James, 31 Mill street.
 Crawford, Jane, 10 North port.
 Davidson, William, 19 Kirkgate.
 Henderson, Robert, 268 High st.—
see advertisement.

Hill, William, 220 High street—*see
 advertisement.*

Mailler, Wm., 34 So. Methven st.—
see advertisement.

M'Vean, John, 72 So. Methven st.—
see advertisement.

Pitcaithly, Alexander, 16 Mill st.
 Robertson, Thomas, 21 South st.
 Roy, Mrs, 11 Bridge lane.
 Speedie, Alexander, 17 St. John st.
 Stewart, Mrs R., 32 S. Methven st.
 Webb, E. M., 26 Gowrie street.

PRINTERS (LETTERPRESS).

See also Engravers, &c.

Black, John, 9 High street.
 Cowan, Samuel (*Advertiser* office),
 Tay street.
 Dewar, James (*Courier* office), 155
 South street.
 Leitch & Leslie, 29 High street and
 58 Princes street.
 Lyall, Jas. Watson (*Constitutional*
 office), South St. John's place.
 Taylor & Co., William, 25 High st.
 Wood, David, 33 Skinnergate.

ROPE AND TWINE MAKERS.

Banks, James, 141 High street.
 Buik & Co., Robert, 7 Watergate.
 Gillespie, John, 14 High street.
 Halley, Margaret, 180 High street.
 Mitchell, Hector, 202 High street.
 M'Cormick & Son, 17 Kirkgate.

SADDLERS & HARNESS-MAKERS.

Knox, Robert H., 50 George street.
 Mason, W. & P., 215 South street.
 Pirie & Anderson, Princes street.
 Thomson, William, 40 Canal street.

Stanford, James, 14 N. Methven st.
 Stirton, Mrs John, 7 High street.
 Tulloch & Son, Wm., 15 Princes st.

SAWMILLERS.

See Wood Merchants.

SEED MERCHANTS.

Barns, Thomas, 256 High street.
 Bennet, James, 3 So. William st.
 Brown & Logie, Mill street.
 Campbells, M'Laggan, & Co., 107
 High street.
 Chalmers & Honey, 122 High st.
 Dickson & Turnbull, 26 George st.
 Fraser, John, 40 High street.
 Greig, R. & J., 89 High street.
 M'Cash & Son, J., Hospital street.
 M'Gregor & Co., D., 18 High st.
 Richardson, William, 43 High st.
 Stewart, W. G., 189 High street.
 Whittet, J. & T., 57 High street.

SERVANTS' REGISTER OFFICES.

Cook, C., Gowrie street, Bridgend.
 Miller, Mrs, 123 High street.
 Preston, James, 50 High street.
 Robb, Mrs, County place.
 Stuart, Elizabeth, 30 High street.
 Young, Mrs, 53 Mill street.

SEWING-MACHINE AGENTS.

Campbell, John, (general), 32 North
 Methven st.—*see advertisement.*
 Menzies, James F. (maker), 2 South
 St. John's place.
 Murray & Ewing, 24 St. John st.
 M'Laren, Alex., (general), Priory pl.
 Singer's Office, 64 St. John street.
 Morton & Mitchells (Waverley), 23
 St. John street.
 Richardson & Pearson (Singer),
 Princes street.

SHAREBROKERS.

Morison, Robert, Blackfriars street.
 Rintoul, Laurence, St. John street.

SHERIFF-OFFICERS.

See page 11.

SHIPOWNERS.

See page 18.

SICK-NURSES.

See Midwives.

SLATERS & SLATE-MERCHANTS.

Bell & Son, Alexander, 31 Canal st.
 Bell, Joseph, 25 No. Methven st.—
see advertisement.
 Buchan, James, 32½ Mill street.
 Hay, Alexander, 276 High street—
see advertisement.
 M'Lauchlan, John, West Mill st.
 Mitchell & Son, Andrew, 7 Kinnoull
 causeway.
 Ramsay, W. G., 195 High street.
 Reid, Peter, 5 South Methven st.—
see advertisement.

SOLICITORS AND WRITERS.

See pages 10-13.

SPIRIT-DEALERS AND TAVERN-KEEPERS.

See also Innkeepers.

Aitken, Joseph W., 121 South st.
 Brown, Mrs Wm. (Auchtergaven),
 26 South Methven street.
 Butter, Mrs Duncan, 225 South st.
 Christie, Mrs (Black Bull), Kirkgate.
 Clark, Mrs Hugh, 140 South street.
 Duff, Walter, 53 South street.
 Forbes, James (Balmoral), 23 Castle-
 gable.
 Fyfe, Alexander, 171 High street.
 Heron, James (Perth Arms), 112
 High street.
 Hewat, James, 8 Watergate.
 King, Wm. (Globe), 156 High st.
 Lennox, Catherine, 50 Princes st.
 Matthew, William (Red Lion), 30
 High street.
 Menzies, Mrs Donald, 9 Kirkside.
 Miller, James (County), 18 South
 Methven street.
 M'Arthur, Peter, 307 High street
 and 20 Bridge lane.

M'Cowan, Peter (Red Lion), 123 High street.
 M'Gregor, Allan (Burns), Watergate.
 M'Keich, Isabella, 31 Cross street.
 M'Millan, Robert, 244 High street.
 Patterson, Alexander, 145 Canal st.
 Patterson, John (Britannia), 14 Mill street.
 Pullar, James, 257 High street.
 Rollo, James (Turf), 3 High street.
 Rutherford, Eliz., 36 Princes street.
 Scobbie, John, Main street.
 Scott, George, 3 St. John's place.
 Simpson, Chas. (City Hall), Kirkside
 Thomson, Donald, 24 Princes st.
 Walker, Robert, 105 High street.
 Wannan, Alexander, 11 Mill street.
 Wright & Co., J., 57 West Mill st.

TAILORS AND TAILORS AND CLOTHIERS.

*Those marked * are Tailors only.*

Bruce, John, 58 St. John street.
 Buchan, David, 38 Athole street.
 Byars, Wm., 88 High st.—*see ad.*
 *Cairncross, James, 28 High street.
 Crichton, James, 42 So. Methven st.
 Cruickshank, James S., 66 St. John street—*see advertisement.*
 Dewar & Co., R. M., 4 St. John's place.
 Farquharson, J., 41 N. Methven st.
 Frazer, John, 49 High street.
 Greig & Co., T., 24 and 26 Watergate—*see advertisement.*
 Hunt, Colin A., 38 George street.
 Jamieson & Co., John, 64 George st.
 Knight, Alexander, 117 High st.
 *Matthew, Anthony, 47 High st.
 Morton & Mitchells, St. John's pl.
 Moyes, Andrew, 83 High street—*see advertisement.*
 Murray & Ewing, 24 St. John st.
 M'Donald, Charles, 236 High st.
 *M'Ewan, James, 8 Gowrie street.
 M'Intosh, William, 7 St. John st.

M'Lauchlan & Paton, 298 High st.
 *Peddie, Thomas, Union street.
 Robertson, R., 115 South street.
 Robertson, James, 19 Hospital st.
 Ross, David, 179 High street.
 *Shepherd, Robert, 11 Canal street.
 Shepherd, Mrs T., 41 Leonard st.
 Sinclair, Mrs, 148 South street.
 Smith, J. & D., 13 and 24 Charlotte street.
 *Stewart, Alexander, 47 High st.
 Watson, James, 13 St. John street.
 Young, Mrs Wm., 78 St. John st.

TANNERS.

See Leather Merchants, &c.

TEA AND COFFEE DEALERS AND AGENTS.

Farquharson, David, 15 High st.—*see advertisement.*
 London & Newcastle Tea Co., 136 High street.
 M'Donald, C. & J., 74 George st.
 Morton & Co., James, 43 George st.
 M'Pherson, Robert, 19 High street.
 Tea Supply Association, 19 High street—*see advertisement.*
 Whittet, J. & T., 57 High street—*see advertisement.*

TEACHERS.

See also page 23.

Anderson, Wm. (music), 59 Scott st.
 Baker, Mary (music), 4 Barossa pl.
 Bryson & Son, William (dancing and music), 25 Barossa street.
 Cardy, Edward (music), 81 Canal st.
 Chaplin, Misses, 50 Athole street.
 Chesterfield, Albert (music), 22 York place.
 Duff, William (music), 62 South Methven street.
 Duncan, J. & J. (music), Kinnoull street.
 Fenny, W. H. (music), 2 Stormont street.
 Hemple, Mrs (music), 4 Rose terrace.

Lowe, Miss, Girls' House of Refuge,
Craigie.

Lowe, Robert (dancing), Kinnoull
street.

M'Naughton, Misses (boarding aca-
demy), 3 Barossa place.

M'Pherson, Miss (Infant School), 6
King street.

M'Rae, Patrick (languages), 113
High street.

Scott, Margaret F. (music), 69 No.
Methven street.

Scott, Miss (music), Albert place.

Shepherd, Misses (academy), 6 Char-
lotte street.

St. Clair, Rev. J. P. (languages),
47 George street.

TEMPERANCE HOTELS.

See Inns, &c.

TOBACCONISTS.

Balmain, James, 37 High street.

Beattie, John (manufacturer), 158
High street.

Bruce, David, 20 George street.

Burns, David, 119 High street.

Carron, Mrs John, 84 High street.

Dawson, Grace, 48 Leonard street.

Dow, John, 20 No. Methven street.

Duff, William, 62 So. Methven st.

Henderson, John, (manufacturer),
206 High street.

Henderson, William, 276 High st.

Henderson, William, 242 South st.

Lyons, William, 265 High street.

Miller, J. S., 23 South street.

Miller, William, 55 George street.

Moncrieff, Mrs, 57 Princes street.

Robertson, Robert, Bridgend.

Taylor, James, 221 High street.

Young, J., 2 North Methven street.

Young, Mrs, 53 Mill street.

TOY-MERCHANTS.

Adams, Mrs Andrew, 255 High st.

Edward, J., 21 St. John street.

Grieve, George, 30 South street and
68 South Methven street—*see ad.*

Henderson, Jas., 50 S. Methven st.

Lees & Son, John, 6 George street
and 66 High street.

Smith, Robert, 242 High street.

Taylor, Mrs, 16 Leonard street.

TURNERS (WOOD).

M'Arthur, J. (and bobbin-maker),
120 High street.

Whytock, John, 238 High street.

UMBRELLA MAKERS.

Black, John, 173 High street.

Dyer, M. & J., 60 George street.

Robb, Mrs David, So. Methven st.

UPHOLSTERERS.

See also Cabinetmakers.

Archibald, William, 20 St. John st.

Cameron, J. A. & D., Gowrie st.

Davidson, Charles, 246 High street.

Hay, James, County place.

Hutchison, Walter, 27 Athole st.

Imrie & Sons, P., 76 George street
and 20 Princes street.

Robertson, D., 63 No. Methven st.

Scott, Alex., North port.

Scott, W. D., 18 and 20 Mill st.—

—*see advertisement.*

VETERINARY SURGEONS.

Conacher, Charles, Watergate.

Low, Peter, 25 Princes street.

Smalls, D. C., County Buildings.

WATCH AND CLOCK MAKERS.

Baxter, John, 26 Whitefriars street.

Brown, Wm., 99 High st.—*see ad.*

Burnfield, David, 53 S. Methven st.

Cairncross, A. & G., 6 St. John st.

Masterton, Peter, 50 High street.

Short, Mrs Edward, 82 High street

—*see advertisement.*

Stratz, Louis, 31 High street.

Taylor, John, 33 George street.

Young, Thomas, 234 High street.

WINE AND SPIRIT MERCHANTS.

See also Innkeepers & Spirit-dealers.

Bell, Rannie, & Co., 35 St. John st.

—H. V. Hunter, agent.

Bell, Arthur, South St. John's place.

Currie, J. & T., 165 and 167 High street.

Dewar, John, 111 High street.

M'Donald, C. & J., 74 George st.

Perthshire Wine & Spirit Co., Watergate—A. M. Greig, manager.

Scott, George, 3 St. John's place.

Thomson, William B., 60 Canal st.

Wannan, A., 11 Mill street.

Wilson, Robert, 38 St. John street

—*see advertisement.*

WIREWORKERS.

Gorrie, Thomas, 24 North Methven street—*see advertisement.*

Miller, Angus, 12 Leonard street.

Wright, A., 47 High street—*see ad.*

WOOD MERCHANTS AND SAW-MILLERS.

Brewster & Son, 51 Victoria street.

Dunn Brothers, Shore.

Fenton, James, Shore.

Gorrie, John, 23 Princes street.

WOOL MERCHANTS.

Murdoch, John, High street.

Scott & Son, James, 44 Leonard st.

Spalding, Robert, 2 Murray street.

WRIGHTS AND JOINERS.

See Cabinetmakers.

WRIGHTS' TOOLMAKERS.

Malloch, David (plane), 50 South st.

Wilson, George (saw), 55 South st.

ADVERTISEMENTS.

Insurance Companies.

THE EDINBURGH LIFE ASSURANCE COMPANY.

FOUNDED 1823.

HEAD OFFICE—22 GEORGE STREET, EDINBURGH.

ACCUMULATED FUNDS, £1,450,000	EXISTING ASSURANCES, .. £5,600,000
ANNUAL INCOME, 220,000	NEW ASSURANCES, 1876-77, 683,000

SPECIAL NON-FORFEITURE SYSTEM.

The comprehensive Non-Forfeiture System of this Company protects Policy Holders *from the outset* against loss from the discontinuance of Premiums. It applies to all kinds of Whole-Life and Endowment Assurance Policies effected at Full Rates.

Since the System was adopted in 1872, the Annual New Business transacted by the Company has

NEARLY DOUBLED IN AMOUNT.

This is the best proof of the wide-spread appreciation of the benefits enjoyed under this Special System.

BONUS YEAR, 1878.

The Seventh Investigation and Division of Profits will take place as at **31st March, 1878**. The advantage of sharing in this Division can be secured **ONLY BY INSURING BEFORE THE BOOKS CLOSE AT THE ABOVE DATE**. New Policies effected at Full Rates before the close of the Books will rank for

A WHOLE YEAR'S BONUS.

Bonuses become vested additions to the Sums Assured when Policies have been Five Years in force.

AGENTS AT PERTH—

MESSRS MACKENZIE & DICKSON, SOLICITORS.

D. C. SMITH, 45 Watergate.

W. G. STEWART, 126 High Street.

WM. STURROCK, Balhousie Works.

*** Prospectuses and all requisite information may be had on application.*

SUN FIRE OFFICE, LONDON.

ESTABLISHED 1710.

INSURANCES effected in all parts of the United Kingdom and in Foreign Countries.

Total Sum insured in 1876, £248,980,367.

Claims paid during the last Ten Years,

Upwards of **TWO MILLIONS STERLING.**

Forms for Proposals, Renewal Receipts, and all information respecting Fire Insurance, may be obtained from

MESSRS MACKENZIE & DICKSON, Agents at Perth,
Or from any of the Local Agents of the Society.

THE

Caledonian Fire and Life Office.

FOUNDED 1805.

THE OLDEST SCOTTISH INSURANCE COMPANY.

Progress of the Business during the current Septenium.

FIRE DEPARTMENT.

Year end- ing 14th May.	Premium Income, Net.	Fire Reserve, excluding Capital.
1872 ..	£21,609	.. £132,679
1873 ..	22,512	.. 135,486
1874 ..	25,361	.. 138,248
1875 ..	35,993	.. 140,713
1876 ..	43,110	.. 151,908
1877 ..	47,987	.. 156,639

LIFE DEPARTMENT.

Year end- ing 14th May.	New Life Assurances, Net.	Life As- surance Fund.
1872 ..	£106,863	.. £434,395
1873 ..	106,050	.. 452,545
1874 ..	121,675	.. 468,728
1875 ..	149,750	.. 501,136
1876 ..	226,815	.. 527,493
1877 ..	236,550	.. 559,709

No other Scottish Insurance Company has a Fire Reserve Fund of the same magnitude, in proportion to the Income from Premiums, as that possessed by the Caledonian.

The Life Assurance Fund is on the highest scale, affording unsurpassed security, its amount being equal to more than 75 per cent. of all the Premiums received on existing Policies.

Fire Insurances effected on almost every class of Property. Losses adjusted with liberality, and settled promptly.

D. DEUCHAR, *Manager.*

EDINBURGH, 19 GEORGE STREET.

AGENTS IN PERTH—

MESSRS GEO. CONDIE, CONNING, & CO. (FIRE), BRITISH
LINEN BANK HOUSE.

MR. T. REID, 27c HIGH STREET.

SCOTTISH EQUITABLE LIFE ASSURANCE SOCIETY.

ESTABLISHED 1831.

Incorporated by Royal Charters and Special Act of Parliament.

HEAD OFFICE—

26 ST. ANDREW SQUARE, EDINBURGH.

PRESIDENT.

His Grace the DUKE of BUCCLEUCH and QUEENSBERRY, K.G.

VICE-PRESIDENT.

Sir G. GRAHAM MONTGOMERY of Stanhope, Bart., M.P.

THE SCOTTISH EQUITABLE is a *purely Mutual Office*. There are no shareholders to absorb any portion of the profits, which are therefore wholly divided among the holders of Participating Policies.

POSITION OF THE SOCIETY AT 1ST MARCH, 1877.

Existing Assurances, including Bonus Additions, £7,799,080
Annual Revenue—

From Premiums of Assurance,.....	£199,953
From Interest and Dividends,.....	94,973
From Assignment Fees and Fines,	110

Accumulated Funds,.....	£2,262,956
-------------------------	------------

Non-Forfeitable Policies are now granted by the Society on a new and improved plan, which combines the advantages of Moderate Premiums, payable for a limited number of years (11, 22, or 33), ultimate Participation in the Profits, Fixed Surrender Values, and the issue of Fully Paid-Up Policies without special application to the Directors.

The Conditions as to Foreign Residence and Travel have lately been greatly simplified and made more liberal.

T. B. SPRAGUE, *Manager*.

WM. FINLAY, *Secretary*.

AGENTS IN PERTH—

GEO. CONDIE, CONNING, & CO., BRITISH LINEN BANK.

THE
LIVERPOOL & LONDON & GLOBE
 INSURANCE COMPANY.

Established 1836. Empowered by Special Acts of Parliament.

OFFICES.

LIVERPOOL,.. 1 DALE STREET.
 LONDON, 7 CORNHILL AND CHARING CROSS.
 GLASGOW, ..30 GEORGE SQUARE.

Invested Funds exceed	£5,494,034
Fire Premiums in 1876,	989,756
Life Premiums in 1876,	250,782

SCOTTISH BOARD OF DIRECTORS.

JAMES REID STEWART, Merchant, Glasgow, *Chairman.*
 ANDREW BUCHANAN, Esq. of Auchentorlie.
 ROBERT F. SHAW STEWART, Esq., Edinburgh.
 WALTER MACKENZIE, Esq., C.A., Glasgow.
Resident Secretary—D. STEWART.

FIRE DEPARTMENT.

Insurances on nearly every description of Property, at Home and Abroad, can be effected at Moderate Rates.

LIFE DEPARTMENT.

SPECIAL ADVANTAGES.

The Directors invite attention to the following advantages afforded by the Company to persons taking out Policies on the lives of themselves and others :—

PREMIUMS on Plans adapted to the various wants of the Public.

LIBERAL BONUSES.—Four-fifths, or Eighty per Cent., of the Profits will be divided amongst the Assured.

The Stamps on Life Policies are Paid for by this Company.

CREDIT given for a portion of the Premiums when desired.

SURRENDERS of Policies favourably dealt with.

THIRTY DAYS allowed for the Renewal of Policies.

CLAIMS Payable in One Month after Admission.

ANNUITIES, immediate and deferred, at liberal rates.

ENDOWMENTS of CHILDREN AND ADULTS.—The rates of Premium are on a moderate scale.

*Forms of Proposals, Prospectuses, and all necessary information,
 furnished on application.*

AGENTS—

<i>PERTH,</i>	{ JOHN GRANT, High Street; ANDREW KING, 109 South Street; and DAVID N. MILLN, 270 High Street.
<i>Aberfeldy,</i>	F. Ross, Commercial Bank. <i>Crieff,</i> .. Robert Clement, solicitor.
<i>Abernethy,</i>	Andrew Peddie, merchant. <i>Pitlochry,</i> H. Ferguson, merchant.
<i>Alyth,</i>	A. D. Pithie, Registrar, &c. <i>Stanley,</i> .. James Reid, merchant.
<i>Birnam,</i> ..	John Dow, V.S. <i>Glenorchy,</i> Duncan Dewar, Dalmally.

Applications for Agencies invited.

D. STEWART, Resident Secretary, Glasgow.

THE STANDARD LIFE ASSURANCE COMPANY.

ESTABLISHED 1825.

THE FIFTY-FIRST ANNUAL GENERAL MEETING of the COMPANY was held at Edinburgh, on Tuesday, the 1st of May, 1877.

RESULTS COMMUNICATED IN THE REPORT.

AMOUNT PROPOSED FOR ASSURANCE during the year 1876 (1948 Proposals),	£1,547,829
AMOUNT OF ASSURANCES ACCEPTED during the year 1876 (1580 Policies),	£1,176,095
ANNUAL PREMIUMS on new Policies during the year 1876,	£44,030
CLAIMS BY DEATH during the year 1876, exclusive of Bonus Additions,	£421,448
AMOUNT OF ASSURANCES ACCEPTED during the last five years,	£6,183,362
SUBSISTING ASSURANCES at 15th November, 1876 (of which £1,314,823 is re-assured with other Offices),	£18,569,901

Revenue upwards of £770,000 per Annum.

Assets upwards of £5,000,000.

BONUS ADDITIONS TO POLICIES.

The Company have divided Profits on nine occasions—in 1835, 1840, 1845, 1850, 1855, 1860, 1865, 1870, and 1875—when very large additions were made to Policies.

The next division of Profits will be made in 1880.

For the very liberal conditions of the STANDARD COMPANY'S POLICY, see Prospectus.

SPENCER C. THOMSON, *Manager.*

Tables of Rates and all further information can be obtained by application at the Offices of the Company, or at any of the Agencies.

EDINBURGH, 3 & 5 George Street. | LONDON, { 82 King William St., E.C.
GLASGOW, 155 West George Street. | { and 3 Pall Mall East, S.W.

Colonial and Foreign Assurances.—Assurances granted on the Lives of Persons proceeding abroad. Branch Offices and Agencies in India and all the British Colonies.

AGENT IN PERTH—MELVILLE JAMESON, SOLICITOR.

NORTHERN ASSURANCE COMPANY.

Established 1836. Incorporated by Act of Parliament.

Capital, - - - - - £3,000,000
Accumulated Funds, - - - 2,092,000

Directors for the Counties of Perth, Fife, and Forfar.

WILLIAM LOWSON, Esq., *Chairman.*

THOMAS COUPER, Esq.

THOMAS HUNTER COX, Esq.

WM. OGILVY DALGLEISH, Esq.

WILLIAM HARRIS, Esq.

GEORGE ROUGH, Esq.

ANDREW WHITTON, Esq.

Secretary—THOMAS KYD.

DISTRICT OFFICE, - - 2 Cowgate, DUNDEE.

FIRE INSURANCE.

Every description of risk accepted at the Lowest Remunerative Rates.

LIFE ASSURANCE—PARTICIPATION BRANCH.

The Company offers the advantages of **perfect security**, with **great economy** in management, and **moderate rates** of Premium.

The total expenses in the year 1876 were only slightly over $7\frac{1}{2}$ per cent. of the Income from Premiums and Interest, or—excluding Commission paid to Agents—less than 4 per cent.

The **whole** of the **Profit**, or surplus ascertained at each valuation, **belongs to the Assured**. The amount for the five years ending 31st December, 1875, was the largest ever earned in any five years since the formation of the Company, and was sufficient to provide a Bonus of £1 10s per cent. per annum upon the sum assured—or £7 10s per cent. for the whole period—besides leaving £33,420 to be carried forward.

AGENTS AT PERTH—

MELVILLE JAMESON, Solicitor (*for Fire Department only*).

RICHARD CRUICKSHANK, Merchant.

PETER PALMER, Ironmonger.

W. M. STEIN, Stamp Office.

MALCOLM STEWART, Solicitor.

SCOTTISH PROVIDENT INSTITUTION.

6 ST. ANDREW SQUARE, EDINBURGH.

Annual Income£441,596 : 11 : 0
Accumulated Funds exceed.....£2,876,000

THIS OFFICE alone combines the advantages of MUTUAL ASSURANCE with MODERATE PREMIUMS—great economy in management ensuring large Bonuses to good lives.

The PREMIUMS are so moderate that at most ages an Assurance of £1200 or £1250 may be secured from the first for the same yearly payment which would elsewhere assure £1000 only.

The whole PROFITS go to the Policyholders, on a system at once safe, equitable, and favourable to good lives.

Arrangements for Assurance and every information
supplied by our Agent at Perth—

Mr. JAMES HONEY, *Merchant, 122 High Street.*

Scottish Commercial Insurance COMPANY.

FIRE, LIFE, ANNUITIES. Capital, Two Millions Stg.

Head Office—133 WEST GEORGE STREET, GLASGOW.

Chairman—ALEXANDER CRUM, Esq. of Thornliebank.

LIFE DEPARTMENT.

The advantages offered are—Moderate Premiums, economy in Management (last year being only 8.2 per cent. of the Premium Income), safe Security, and large Bonus.

FIRE DEPARTMENT.

The DIRECTORS SOLICIT PROPOSALS for Insurance on Houses, Manufactories, Rents, Furniture, Goods and Merchandise, Farming Stock, Shipping in Port or in Dock, or whilst building, from Loss or Damage by Fire, and will issue Policies therefor upon liberal terms.

POLICIES TRANSFERRED from other Offices without additional cost or trouble to the Assured.

Policies issued and Losses promptly adjusted at the

EDINBURGH OFFICE, 77 GEORGE STREET.

ANNUAL INCOME, £223,400. JAMES MURRAY, *Resident Secy.*

Agent in Perth—JAMES CHALMERS, 122 HIGH STREET.

Miscellaneous.

SAVINGS BANK

AND

Government Annuity Office

OF THE

COUNTY AND CITY OF PERTH.

ESTABLISHED 1838, AND CERTIFIED UNDER THE ACT OF 1863.

THE OFFICE, TAY STREET, PERTH,

IS OPEN EVERY DAY, EXCEPT SATURDAY, FROM TEN TILL THREE.

ON SATURDAY FROM TEN TILL TWELVE NOON, AND FROM SIX TILL EIGHT EVENING.

N.B.—No Money paid out on Saturday after Twelve Noon.

THIS BANK receives Deposits of One Shilling and upwards, but not more than £30 in one year, ending 20th November, or £150 in all, which may accumulate, at Compound Interest, till it reaches £200.

Certified Friendly Societies may lodge their whole Funds. The Deposits of other Societies and Charitable Institutions are limited to £100 in one year, and £300 in all.

INTEREST, at a comparatively high rate, is added to the Principal once a year, at 20th November, irrespective of the Depositors' personal attendance at the Bank for that *purpose*, by which they derive the benefit of *Compound* Interest.

GOVERNMENT ANNUITIES, from £4 to £50 a-year, may be contracted for through this Bank. Particulars may be had on application at the Office of the Bank.

The numerous advantages of the Institution will be seen from the Pass-Books, which are given to Depositors free of any charge.

The Funds of the Bank are securely invested, and the whole Accounts are periodically Audited by a professional Auditor unconnected with the Bank.

The total amount of Funds invested 20th November, 1876, was £419,130 11s 9d.

The total number of individual Depositors at the same date was 18,201, embracing members of every section of the labouring and industrial classes.

The Bank opened in 1839 with 859 Accounts; now they exceed 18,000.

The Capital in 1839 was only £3,000; now it is upwards of £430,000.

The utility and success of the COUNTY AND CITY OF PERTH SAVINGS BANK are sufficiently apparent from the amount of Business which has been done since its establishment in 1838.

The Right Hon. EARL OF MANSFIELD, *Chairman* } *of Committee*
 ARCHIBALD M'DONALD, Esq., Lord-Provost, } *of*
Deputy-Chairman, } *Management*

MELVILLE JAMESON, *Secretary.*

WILLIAM A. BARCLAY, *Actuary and Cashier.*

Perth, 17th September, 1877.

PERTHSHIRE

CHAMBER OF COMMERCE

AND

TRADE PROTECTION SOCIETY.

OFFICE-BEARERS—1877-78.

Honorary President—Lord-Provost M'Donald.

Honorary Vice-Presidents—Laurence Pullar, Esq., and Ex-Bailie Jamieson.

Chairman—Bailie Brown (Messrs Brown & Logie).

Vice-Chairman—P. Campbell, Esq. (Messrs P. & P. Campbell).

EXTRAORDINARY DIRECTORS.

Dean of Guild Robertson.
 Ex-Bailie M'Donald.
 Ex-Bailie John Dewar.
 Ex-Bailie Pirrie.
 Ex-Treasurer Morton.
 Councillor Deas.

Councillor Honey.
 Thomas Alexander, Esq.
 Robert Pullar, Esq., Manu-
 facturer.
 Wm. Logie, Esq., Merchant.
 J. S. Imrie, Esq.

ORDINARY DIRECTORS.

Bailie Wotherspoon.
 Ex-Bailie Fisher.
 Councillor Sime.
 Mr D. Peddie, Ironmonger.
 „ J. Chalmers, Grocer.
 „ J. Paton, Grocer.
 „ William Harper, Fishcurer.
 „ D. Mackie (Messrs D. Mackie
 & Co., Plumbers).
 „ John Beattie, Tobacconist.

Mr John M'Intosh, Grocer.
 „ T. Brady, Auctioneer.
 „ W. Macintosh, Clothier.
 „ A. Moyes, Clothier.
 „ W. G. Stewart, Grocer.
 „ Thos. Moncrieff, Grocer.
 „ A. Campbell, Coal Mer-
 chant.
 „ William Donaldson.
 „ A. Dingwall.

CHAMBER OF COMMERCE & PROTECTION SOCIETY—continued.
 PARLIAMENTARY COMMITTEE ELECTED BY
 DIRECTORS.

Bailie Wotherspoon.
 Councillor Sime.
 Mr J. M'Intosh.

Mr J. Moncrieff.
 „ D. Mackie.
 „ W. Macintosh.

AND EX-OFFICIO.

Bailie Brown, *Chairman*.
 Mr P. Campbell, *Vice-Chairman*

Mr A. King, *Hon. Treasurer*.

Secretary and Law Agent—William Young, Esq., Solicitor.

Hon. Treasurer—Mr Andrew King, Commission Agent.

Bankers—Commercial Bank of Scotland.

PROSPECTUS.

This Society has been established for the following objects:—

1. To protect the Members from all fraudulency, and from bankruptcies and insolvencies arising from fraud, culpable negligence, or extravagance; and for that purpose to promote a thorough investigation into all such cases, and, should the circumstances so warrant, to prosecute the parties thereto.

2. To disseminate the principles of sound trading among the mercantile classes, and to impress upon them the necessity of so managing their affairs that they may at any time readily obtain a full and complete knowledge thereof, and, in particular, that they adhere to the plan of having periodical investigations and general balances made up from correct sets of business books.

3. To collect Debts for Members upon terms fixed by the Directors.

4. To communicate with Merchant Companies, Chambers of Commerce, and other mercantile and public bodies throughout the kingdom, and concert joint measures for the protection of Trade and Traders and the improvement of the Commercial Law.

5. To communicate, when necessary, with the Law Officers of the Crown, and suggest and support measures for the improvement of the Commercial Law of the country.

6. To co-operate with other Societies, established for similar purposes, in striving to promote the objects of the Society and the general interests of commerce throughout the kingdom.

7. By communicating with Railway Companies and other public carriers, to obtain rates and privileges favourable to the mercantile classes.

8. By bringing the different classes of the mercantile community into frequent contact, to foster a spirit of hearty co-operation in all measures conducive to their general interest and social well-being.

9. The doing all other lawful things tending towards the accomplishment of the above objects.

CRAMB & BEVERIDGE'S

(Late ANDERSON & CHRISTIE'S)

<p>MARBLE AND STONE MONUMENTS</p>		<p>IMPERISHABLE LETTERS EXECUTED ON MARBLE.</p>
---	---	---

P E R T H

Marble, Monumental, & Carving

WORKS,

COUNTY PLACE AND NEWROW,

Established nearly Half a Century.

Chimney Pieces in White & Fancy Marble.

Baths, Lobby Tables, Mortars, and Curling Stones.

C. & B. respectfully invite attention to their great variety
of Designs.

Charges Moderate. Country Orders punctually attended to.

JAMES FINLAYSON,
MANUFACTURING & FURNISHING IRONMONGER,
24 MILL STREET,
 PERTH.

Encaustic Tile, Bright, Berlin Black, and Fine Cast
REGISTER AND KINNAIRD GRATES,
 of Choice and Varied Designs.

STOVES, FENDERS, FIRE-IRONS, & ASH-PANS.

KITCHEN RANGES, with or without Ovens and Boilers.

PRIZE KITCHENERS,
 with two or more Ovens, and Malleable Forcing Boilers for
 Baths, &c.

AMERICAN COOKING RANGES, with Hot-water
 Attachment.

HOT PLATES, HOT CLOSETS, OVENS, SMOKE-JACKS, ETC.

Laundry, Shop, and Joyce's Patent Stoves.

ORNAMENMAL GILL AIR-WARMERS, for Churches,
 Halls, Warehouses, &c. &c.

SYLVESTER GILL HEATING-APPARATUS,
 for enclosing in Brick-work underground, or outside of Building
 —Heat being diffused by Flues or opening in Wall.

CONSERVATORIES, GREENHOUSES, LAUNDRIES,
 and **PUBLIC INSTITUTIONS,**
 Heated by Hot Air, Hot Water, or Steam.

LOCKS, GATES, RAILING, WIRE FENCING, &c.

Malleable Ornamental Gates, Finials, Hinges, and every
 description of Smith Work executed to design.

24 MILL STREET, PERTH.

PROMPT ATTENTION TO ALL ORDERS.

JAMES TAYLOR,
Manufacturing & Furnishing Ironmonger,
27 & 31 KINNOULL STREET,
 (Sign of the Gilded Keys).

Polished, Berlin Black, and Fine Cast Register and Kinnaird
 Grates, of choice and varied Designs.

STOVES, FENDERS, FIRE-IRONS, AND ASH-PANS.

KITCHEN RANGES, with or without Ovens or Boilers.

*HIGH KITCHENERS, with two or more Ovens, and Malle-
 able Boilers for Baths, &c.*

AMERICAN COOKING RANGES and AMERICAN
 HEATING STOVES, for Dining-Rooms, Parlours, &c., with
 Hot-Water Attachment.

HOT PLATES, HOT CLOSETS, OVENS, ETC.

Laundry and Shop Stoves.

ORNAMENTAL GILL AIR-WARMERS, for Halls,
 Warehouses, &c. &c.

SYLVESTER GILL HEATING APPARATUS,
 for Churches, &c.

CONSERVATORIES, GREENHOUSES, LAUNDRIES,
 and PUBLIC INSTITUTIONS,
 Heated by Hot Air, Hot Water, or Steam.

*IRON BEDSTEADS, GARDEN CHAIRS, FOOT SCRAPERS,
 Umbrella Stands, &c.*

IRON GATES, RAILING, AND WIRE FENCING.

STAIRCASE BALLUSTERS Supplied and Fitted up.

Hollow Ware and Tinned Goods of all descriptions.

SCRUBBING, BLACK-LEAD, LONG, AND HEARTH BRUSHES.

Polishing Paste, Brunswick Black, Black Lead, &c.

TIN & COPPER COOKING UTENSILS Made, Repaired,
 and Re-Tinned.

SMITH WORK EXECUTED IN ALL ITS BRANCHES.

Estimates given on application.

PROMPT ATTENTION TO ALL ORDERS.

ESTABLISHED 1800.

DAVID MACKIE & CO.,

ART WORKERS IN METALS,

Plumbers, Brassfounders, Gasfitters, and Zinc Merchants,

20 & 23 CANAL STREET, PERTH,

*Supply the Best Material and Workmanship on the principle
of Moderate Prices.*

MESSRS D. MACKIE & CO. beg to suggest to Architects that, as the various works in the above branches are done on their own Premises, great facility for superintendence is offered. The strictest attention is paid to working out carefully all designs entrusted to them for execution—a skilled foreman, accustomed to work from detailed drawings, being at the head of each department.

On hand, a Large Stock of SHEET ZINC,

FOR ROOFING, COVERING VERANDAHS, RIDGES, VALLEYS,
RONS, RAIN-WATER PIPES AND HEADS,
GUTTERS, OPENING-SKYLIGHTS, DEADLIGHTS, ETC.

This Metal expands and contracts with heat and cold more than any other, and, though oxidizable, the oxide does not scale off, but forms a permanent coating on the Metal, impervious to the action of the atmosphere, and is of equal durability with Copper.

ALSO, PERFORATED ZINC, FOR VENTILATION, WINDOW-
BLINDS, MEAT-SAFES, DAIRIES, SIEVES, ETC.

MILLED SHEET LEAD AND PATENT LEAD PIPES,
Cut all Sizes.

NEWEST IMPROVED ENGINE PUMPS.

WATER CLOSETS GREATLY IMPROVED.

HOT, COLD, & SHOWER BATHS Fitted up on the most
approved principle.

Dwelling-houses fitted up for Gas, and experienced workmen sent to all parts in Town or Country to execute Orders and Repairs.

Always on hand, Shank's Patent Combination and Valve Closets, Supply Cisterns, and Open Closets—now extensively used.

*Orders, by Letter or Telegram, from any part of the country,
carefully attended to.*

JAMES MACLEISH,*PLUMBER, GASFITTER, BRASSFOUNDER, &c.,***15 MILL STREET, PERTH.****IMRIE & CUTHBERT,***(LATE WILLIAM IMRIE)**FURNISHING & GENERAL IRONMONGERS,***10 ST. JOHN STREET, PERTH.***Established 1826.***WILLIAM CAMPBELL,****ARCHITECT and MEASURER of ARTIFICER'S WORK,****30 NORTH METHVEN STREET, PERTH.****STALKER & BOYD,***Painters, Paper-Hangers, and Decorators,***27 & 29 SOUTH STREET,****PERTH.****THOMAS GORRIE,****MANUFACTURER OF IRON AND WIRE WORK,****24 NORTH METHVEN STREET,**

BEGS to intimate that he continues to carry on Business as above, and trusts, by strict attention to all Orders entrusted to him, to merit a continuance of public favour.

Iron and Wire Fencing, Iron Gates, Riddles, &c. &c.
Hot Water Heating Apparatuses.

HOUSE-58 WATERGATE.

ROBERT LEES,
GUN AND RIFLE MANUFACTURER,
63 GEORGE STREET, PERTH.

POWDER AND SHOT, CAPS AND WADDING.
Shooting and Fishing Tackle in great variety.

ALEXANDER WIGHT,
IRON AND WIRE WORKER,
47 HIGH STREET, PERTH,
MANUFACTURER OF
Iron and Wire Fencing, Iron Gates, Wire Netting,
STRONG WIRE-WORK FOR WINDOWS,
WIRE KILN BEDDING, BARLEY MILL WIRECLOTH,
WOVE WIRECLOTH—ALL SIZES; DRESSING ENGINE
WIRECLOTH—ALL NUMBERS;
Brushes, Flower-Stands, Wire-Gauze Window Blinds, Garden
Chairs, Measuring Chains, Wire Riddles, Sieves,
And every other Article connected with the Wire-Working
Business.

JOHN CAMPBELL,
SEWING MACHINE MAKER,
CAN supply all Systems of SEWING MACHINES, with
Latest Improvements, from 10 to 15 per cent. under
Makers' Prices.

32 NORTH METHVEN STREET, PERTH.

Established upwards of Eighteen Years.

MRS. JOHN STIRTON,
Saddler and Harness Maker,
No. 7, HIGH STREET, PERTH.

Always on hand,
A Large Assortment of TRUNKS and PORTMANTEAUS.

WILLIAM BROWN,
JEWELLER AND WATCHMAKER,
 99 HIGH STREET, PERTH,

HAS always in Stock a good selection of GOLD and SILVER WATCHES and JEWELLERY, of all kinds, *at very Moderate Prices.*

PETER REID,
 SLATER AND SLATE AND CEMENT MERCHANT,
 5 SOUTH METHVEN, STREET, PERTH.

JOSEPH BELL,
 SLATER,
 21 NORTH METHVEN STREET, PERTH,

MOST respectfully returns his sincere thanks to his Friends and the Public for the liberal encouragement bestowed on him since commencing business, and, by executing all work entrusted to him in a superior manner, he hopes to merit a continuance of their favour and support.

Orders from the Country punctually attended to.

ALEXANDER HAY,
 SLATER & SLATE MERCHANT,
 276 HIGH STREET, PERTH,
 (*West side of St. Paul's Church*),

BEGS most respectfully to return sincere thanks to his Friends and the Public for the liberal support he has received for past years, and trusts, by attention to the interests of his Customers, and promptitude in executing Orders, still to merit a continuance of that patronage which he has hitherto enjoyed.

A. H. has always on hand a Large Stock of SLATES, TILES, CHIMNEY POTS, CANS, and CAPS, of every variety, and is ready to enter into Contract for performing any quantity of Work that may be required in his line.

Roofs Repaired on the most reasonable terms, or kept in proper Repair by Yearly Contract.

JAMES TAYLOR,

BRUSH AND BASKET MANUFACTURER,
135 HIGH STREET, PERTH,

Respectfully invites attention to his Stock of

BRUSHES, BASKETS, COMBS, PERFUMERY, &c.

BRUSHES OF EVERY DESCRIPTION MADE TO ORDER.

Baskets Made and Repaired.

MRS. EDWARD SHORT,

WATCHMAKER & JEWELLER,

82 HIGH STREET, PERTH,

IN returning her sincere thanks for the continuance of the liberal patronage bestowed on her late Husband, begs respectfully to direct the attention of her Friends and the Public generally to her present Stock, which is varied and select.

*Ladies' and Gent.'s Gold Watches, Jewellery,
Clocks, &c., at Moderate Prices.*

*Every description of British and Foreign Watches and Clocks
accurately Repaired and Cleaned.*

82 HIGH STREET, PERTH.

JOHN MACKAY & SON,

PLASTERERS,

7 KINNOULL STREET, PERTH,

BEG most respectfully to return their sincere thanks to their Friends and the Public for the liberal support they have received in the past, and trust, by attention to the interests of their Customers, and promptitude in executing Orders, they will merit a continuance of that support which they have hitherto enjoyed. They are ready to enter into Contracts for performing any quantity of Work that may be required in their line on the most reasonable terms.

ALEX. MACGREGOR,
 BOOKBINDER AND PAPER RULER,
 21 BRIDGE LANE, PERTH.

LEDGERS, DAY-BOOKS, AND ALL DESCRIPTIONS
 OF STATIONERY

Ruled and Bound to any Pattern on the shortest
 notice.

ESTABLISHED 1826.

JAMES JACKSON,
 CARVER, GILDER, PRINTSELLER, AND ARTISTS'
 COLOURMAN,

No. 66 GEORGE STREET, PERTH,

BEGS most respectfully to tender his grateful thanks to his
 Friends and the Public of Perth and surrounding Country
 for the patronage bestowed on him since he succeeded to this
 long-established Business, and trusts, by strict attention, to
 merit a continuance of the support received by his late Father.

PICTURE AND MIRROR FRAMES TO ORDER.

Old Paintings Cleaned and Restored.

CABINET AND UPHOLSTERY WAREHOUSE,

18 & 20 MILL STREET, PERTH.

WILLIAM D. SCOTT

HAS always on hand a Large Stock of DINING, DRAWING
 ROOM, and BEDROOM FURNITURE.

A Large Stock of IRON and BRASS BEDSTEADS.

A Large Stock of CARPETS and RUGS in the Newest
 Designs.

A Large Stock of CURTAIN MATERIALS in Damask,
 Repps, Terry, and Chintzes, Cretonne Prints, &c.

FEATHER BEDS, BOLSTERS, AND PILLOWS.

MATTRESSES OF ALL KINDS.

FLOORCLOTHS, MATTINGS, &c.

ESTABLISHED 1849.

GLASS & CHINA WAREHOUSE,

54 ST. JOHN STREET, PERTH,

(Next the Central Bank.)

JAMES ANDERSON

Has always in Stock a Fine Selection of

**BOHEMIAN, FRENCH, AND ENGLISH
ORNAMENTAL GOODS,**

In LUSTRES, FLOWER VASES, FLOWER FONTS, DESSERT JUG, and GOBLET SETS, and an innumerable assortment of elegant *etceteras* suitable for Marriage Presents, for the Drawing-Room, Dining-Room, Toilet Table, &c. &c.

THE STOCK OF

CUT TABLE GLASS

is very extensive in WINE DECANTERS, WATER CROFTS; PORT, SHERRY, CLARET, CHAMPAGNE, HOCK, and LIQUOR GLASSES.

J. A. is constantly adding the newest Shapes and Designs in DINNER SETS, DESSERT SETS, and CHINA TEA SETS. A very Large Assortment of Elegant BED-ROOM SETS always kept in Stock.

From J. A.'s extensive connection with the best makers in every branch of the Trade, a thorough knowledge of qualities, prices, &c., and always buying on the best terms, his constant aim being to give the best quality of Goods at the lowest possible prices, he trusts, by unremitting attention to the interest of his Customers, to merit a continuance of the liberal patronage so long enjoyed.

CRYSTAL MADE AND CUT TO PATTERN.

November, 1877.

ROBERT HENDERSON,

FRUITERER, POULTERER, DEALER IN GAME, &c.,

266 & 268 HIGH STREET,

PERTH,

IN thanking his Customers and the Public for past favours, I beg to announce that he has always a plentiful supply of all descriptions of GAME in Season.

A large supply of every kind of POULTRY.

He is prepared to give the Highest Market Price for Poultry and Game and all sorts of Dairy Produce.

Families Supplied with
FRUITS, VEGETABLES, &c.

STRAWBERRIES of the Best Quality in their Season.

POTATOES.

For supplying this article he stands unrivalled—Quality guaranteed and Price moderate.

R. H. embraces this opportunity of recommending the above Vegetables, &c., being daily got fresh from his own Farm.

Game Contracts entered into for the Season, and Highest Prices given, by

ROBERT HENDERSON,

266 & 268 HIGH STREET, PERTH.

JAMES MACQUEEN,
 (Successor to R. WALKER),
CARRIAGE HIRING,
JOB AND POST HORSE ESTABLISHMENT,
SALUTATION STABLES,
PRINCES ST., PERTH.

Omnibuses, Carriages, Waggonettes, Dog
 Carts, Gigs, etc. etc.

Every attention paid to Horses standing at Libery.
HEARSE AND MOURNING COACHES.

FUNERAL UNDERTAKING DEPARTMENT,
20 and 22 PRINCES STREET,
 OPEN DAY AND NIGHN.

ORDERS RECEIVED AT THE OFFICE—22 PRINCES STREET.

Established 1812.

RITCHIE'S
JOB AND POST-HORSE AND GENERAL
HORSE-HIRING ESTABLISHMENT,
MILL STREET, PERTH.

LANDAUS, BROUGHAMS, BAROUCHES, BUSSES, WAGGO-
 NETTES, CHAPEL-CARTS, DOG-CARTS, GIGS, and CAR-
 RIAGES of every description (Open and Closed), with first-class,
 steady, suitable Horses.

SADDLE HORSES, either for Ladies or Gentlemen.

Horses, with or without Carriages, Hired on Job by the Week,
 Month, or Year, or any period agreed upon.

STEADY, CAREFUL, AND ATTENTIVE DRIVERS ONLY KEPT.

Charges strictly moderate, and all Orders punctually attended to.

MILL STREET, PERTH.

R. & J. MARSHALL,

CARRIAGE
HIRING,

JOB
AND
POST HORSE
ESTABLISHMENT,

ROYAL GEORGE HOTEL STABLES,
PERTH.

COMFORTABLE CARRIAGES

OF EVERY DESCRIPTION ON HIRE,

WITH FIRST-CLASS HORSES,
Careful, Experienced, and Civil Drivers.

Superior Well-matched Job & Post Horses

On Hire by the Day, Week, Month, or Year.

Every attention paid to Horses standing at Livery.

FUNERAL & UNDERTAKING DEPARTMENT,
52 SOUTH STREET.

From the Large and First-Class Stock of Funeral Equipages possessed by R. & J. M., they are enabled to conduct Funerals in Town or Country according to any style wished, and at Moderate Charges.

HEAD OFFICE—

 58 GEORGE STREET,

WHERE ORDERS ARE RECEIVED.

JAMES S. CRUICKSHANK,
TAILOR, CLOTHIER, AND HABIT MAKER,
66 ST. JOHN STREET, PERTH.

WILLIAM BYARS,
TAILOR AND CLOTHIER,
88 HIGH STREET, PERTH,

BEGS leave to thank his numerous Customers and the Public generally for their very kind and liberal support during the time he has been in Business. By strict attention to his duties, he hopes to merit a continuance of their past favours. Parties who are about to furnish Clothing are respectfully invited to inspect the

LARGE AND NEW STOCK,

which has been carefully selected from the best Manufacturers, it being a great object to have a Varied and First-class Assortment of Goods from which to make a selection.

W. B. has had long experience in the Trade, personally superintends the Cutting, and employs only the best Workmen. He can therefore, with great confidence, guarantee all who patronise his Establishment with having their Clothing done up in the first style, and quite equal to any of the best Houses in town.

All Orders executed punctually to time.

MOURNINGS MADE IN A FEW HOURS.

Always on hand a New Stock of

Ready-Made Clothing and Youths' and Boys' Suits,

At the lowest Prices.

Hats, Caps, Ties, Shirts, & Underclothing of every description.

CHARGES STRICTLY MODERATE.

Shop open from 8 A.M. till 8 P.M.; on Saturday from 8 A.M. till 10 P.M.

OBSERVE THE ADDRESS—

WILLIAM BYARS,
TAILOR AND CLOTHIER,
88 HIGH STREET, PERTH.

ANDREW MOYES,

TAILOR AND CLOTHIER,

83 HIGH STREET, PERTH,

BEGS to inform his Friends and the Public in general that he has always on hand a first-rate Stock of

Superfine Broad Black Cloth, Black Doeskin,

SCOTCH AND ENGLISH TWEEDS,

Made from Sound Wool and of Fast Colours.

WORKING MEN'S SUITS,	- - -	27/ to 35/
WHOLE WOOL and FASHIONABLE,	-	40/ to 50/
FINEST QUALITY of TWEED for Suit,	-	56/ to 65/

A. M. would remind Parents that he has always on hand a select and first-rate Stock of TWEEDS for Youths' and Boys' wear. They are highly recommended for Quality, Colour, and Durability, as boys always require a strong article.

The above are all made up at strictly moderate charges.

OVERALL SUITS, HATS, CAPS, BALMORAL BONNETS,
WOOL SHIRTS, SCARFS, TIES, BRACES, BELTS, &c.

ANDREW MOYES,

83 HIGH STREET, PERTH.

OLDEST ESTABLISHMENT IN THE CITY.

GREIG & COMPANY,

CLOTHIERS, DRAPERS, MILLINERS, & GENERAL OUTFITTERS,

FAMILY MOURNINGS AND GRAVE-CLOTHES,

FOR EITHER SEX,

Can be had at any time—Day or Night.

WHEN SHUT, PLEASE CALL AT 28 WATERGATE.

24 & 26 WATERGATE, PERTH.

INSPECTION INVITED.

127

HIGH STREET,
PERTH.

127

HIGH STREET,
PERTH.

WILLIAM ASH,

BOOT AND SHOE MAKER,

127 HIGH STREET, PERTH,

Has always on hand a large assortment of

LADIES' and GENTLEMEN'S BOOTS and SLIPPERS.
CHILDREN'S BOOTS in great variety.

BOOTS and SHOES of every description Made to Order of
the best material.

REPAIRS NEATLY AND PROMPTLY EXECUTED.

Central Boot and Shoe Warehouse,

32 HIGH STREET (Corner of St. John St.),

Formerly occupied by Mr. SHEDDEN, Watchmaker.

D. CARMICHAEL

IS prepared to supply the Best Quality of BOOTS & SHOES
of all kinds, from the best Houses in London and Paris, at
the most Moderate Prices.

LADIES' AND GENT.'S BOOTS AND SHOES.
Hand-made to Measure.

REPAIRS PROMPTLY ATTENDED TO.

No. 32 HIGH STREET, PERTH.
SIGN OF THE CLOCK.

JAMES CALDERWOOD,
 BOOT AND SHOE MAKER,
 63 HIGH STREET, PERTH.

Always on hand a large assortment of
LADIES' and GENTLEMEN'S BOOTS and SLIPPERS.
 CHILDREN'S BOOTS in great variety.

BOOTS and SHOES of every description Made to Order of
 the best material.

J. TAYLOR,
 BOOT AND SHOE MAKER,
 1 COUNTY PLACE,
 PERTH.

Always on hand a large assortment of
LADIES' and GENTLEMEN'S BOOTS and SLIPPERS.
CHILDREN'S BOOTS IN GREAT VARIETY.

BOOTS and SHOES of every description Made to Order of
 the best material.

Workmanship Guaranteed.

 NOTICE!

PATRICK GRAY & COMPANY,
 Boot and Shoe Makers,

 237 HIGH STREET, PERTH,

HAVE always on hand a Selection of BOOTS and SHOES
 suitable for the Season, at very reasonable Prices.

Every class of Goods made, and Repairs done on the Shortest Notice.

Observe—No. 237 HIGH STREET, PERTH

J. WILLIAMSON,

BOOT AND SHOE MAKER,

223 HIGH STREET, PERTH.

Always on hand a large assortment of
LADIES' AND GENTLEMEN'S BOOTS AND SLIPPERS.

CHILDREN'S BOOTS in great variety.

BOOTS and SHOES of every description Made to Order of
the best material.

WORKMANSHIP GUARANTEED.

STEWART MENZIES,

No. 129 HIGH STREET,
(OPPOSITE OLD PREMISES),
PERTH,

Agent for M'Dougall's Sheep & Lamb Dipping Composition.

STRONG TOBACCO JUICE (Duty Free), GIRDWOOD'S (Tanfield)
DIP, BROWN and RECTIFIED SPIRITS OF TAR, TURPENTINE
and CASTOR OIL, SHEEP-HEAD OINTMENT, CUFFY'S FLY
OIL, SOFT SOAP, RED KIEL, &c.

HELLEBORE AND ARCHANGEL TAR.

Orders for the Country carefully attended to.

D. FARQUHARSON'S

RARE

HALF-CROWN

FINEST

TEA, TEA, TEA,

INDIAN & CHINA,
3/ per lb.

Quality Unequalled
at the Money.

3/6 per lb.,
Rich Creamy Liquor.

FAMILY TEA, 2/ per lb.—*Never was better.*

COFFEES.

FINEST COFFEE, 1s 6d per lb.
FINE Do., 1s 4d ..

SUGARS, Crushed and Refined.

15 HIGH ST., PERTH.

THE
General Tea Supply Association

SIGN... **THE TEA SHOP**SIGN

No. 19 HIGH STREET, PERTH.

FINEST TEAS in Retail at Wholesale Prices.

TEAS AND COFFEES.

THE Subscribers supply the Finest Qualities of TEAS and COFFEES that can possibly be had. They are bought in the First Markets, and sold fully as cheap as in the larger cities. The large demand they have had for these articles is the best proof of their superiority.

Established upwards of Half a Century.

J. & T. WHITTET

(SIGN OF THE GILDED TEA BOX),

57 HIGH STREET, PERTH.

L A I D L A W ' S
TEMPERANCE RESTAURANT,
27 HOSPITAL STREET, PERTH,

(Five minutes' walk from the General Station and Macdonald and Fraser's Auction Market).

SOUPS, CHOPS, and STEAKS.

Soirees & Marriage & Evening Parties supplied.

THE Subscriber can with confidence recommend to Connoisseurs his very Old COGNAC BRANDY in Wood, Vintage '67, at 27s per Gallon.

DUNVILLE'S V.R. OLD IRISH WHISKY, 18/- per Gal.

FINEST OLD BURNTISLAND do., 17/- per Gal.

RARE BLEND OF SCOTCH WHISKIES, 15/- per Gal.

Dinner Wines, Clarets, and Pale Sherries from
18s per dozen Bottles.

CORDIALS IN GREAT VARIETY.

*Country Orders carefully attended to, packed and despatched
on the shortest notice.*

ANDREW PENNY,

WINE MERCHANT, GROCER, & ITALIAN WAREHOUSEMAN,

65 GEORGE STREET,

PERTH.

WILLIAM HARLEY'S

COVENT GARDEN FRUIT WAREHOUSE,

3 GEORGE STREET, PERTH,

AND

BRANCH ESTABLISHMENT,

35 REFORM STREET, DUNDEE,

AND

CONFECTIONERY ESTABLISHMENT,

45 GEORGE STREET, PERTH.

☞ Every description of Fruit in its season, in
profusion and in perfect condition.

*Country Houses, Shooting Lodges, Hotels, &c., supplied on the
shortest notice.*

Telegrams carefully and instantly attended to.

WILLIAM HILL,
 Fishmonger, Game Dealer, Provision Merchant,
 and Sausage Maker,

220 and 222 HIGH STREET, PERTH.

N.B.—Highest Price given for Game and Rabbits.

JOHN M'VEAN,

GAME DEALER,

**71 SOUTH METHVEN STREET,
 PERTH,**

IN returning thanks to his numerous Customers and the Public for past favours, begs to announce that he has always on hand a large supply of all descriptions of **POULTRY** and **GAME** in Season.

Game Contracts for the Season most liberally treated.

WILLIAM MAILER,
 Fish, Game, and Poultry Dealer,

34 SOUTH METHVEN STREET,

PERTH,

HAS ALWAYS ON HAND A LARGE SUPPLY OF
POULTRY & FRESH FISH
 IN THEIR SEASON.

Highest Price given for Game, Rabbits, and Wood Pigeons.

JOHN WOOD,

FAMILY BREAD, BISCUIT, AND PASTRY BAKER,
 2 GEORGE STREET and 13 HIGH STREET,
 PERTH.

THOMAS SCOTT,

Family Bread, Biscuit, and Pastry Baker,
 33 KINNOULL STREET, PERTH.

JAMES AYSON,

BAKER,

21 UNION STREET, PERTH,

MOST respectfully begs to intimate that his FINE BREAD, made expressly for Families, in FRENCH and COTTAGE Loaves, is unequalled for Colour, Flavour, and Sweetness. His COMMON BATCHED BREAD is also very superior in quality and moderate in Price.

Town and Country Orders punctually attended to.

BANKFOOT HOTEL.

JOHN FRASER, Proprietor.

TOURISTS and VISITORS will find here every comfort and attention. Beautiful Drives abound in the neighbourhood. The Grave of "Bessy Bell and Mary Gray," renowned in song, on the banks of the River Almond, is not far off, and within easy driving distances are Birnam, Murthly Castle, Stobhall, Linn of Campsie, Rohallion, the Poet Nicoll's Monument, Tullybelton, Glenshee, Kinclaven Castle, and many other points of interest.

POST AND TELEGRAPH OFFICE IN THE HOTEL.

HORSES AND CARRIAGES FOR HIRE.

Public Conveyance to and from Perth every Friday.

A. ANDERSON,
LITHOGRAPHER AND ENGRAVER,
STAR BUILDINGS, CANAL STREET, PERTH.

NOTEPAPER HEADINGS, MEMORANDUM FORMS,
INVOICE AND ACCOUNT FORMS,
BUSINESS AND VISITING CARDS, CIRCULARS, BILL FORMS,
RECEIPTS, DRAFTS, PLANS, SCHEDULES, &c.
AND INSCRIPTIONS, STAMPS, AND DIES ENGRAVED.

*Plain and Ornamental Printing of every description on the
most reasonable terms.*

JOHN CHRISTIE,
Bookseller, Stationer, & Bookbinder,
32 ST. JOHN STREET, PERTH.

Circulating Library. Agent for Ordnance Survey Maps.

Publishing Office of "The Perth and Perthshire Register."

NORTH BERWICK, "Queen of Watering Places."

SCENERY AND WALKS UNSURPASSED.

Ample and Elegant Hotel and Lodging Accommodation for Visitors
can always be had.

Twelve Views of Town & Neighbourhood,
By Post, for One Shilling.

J. DRUMMOND,
BOOKSELLER, STATIONER, AND NEWS-AGENT,
NORTH BERWICK.

ROBERT WILSON'S
LUNCHEON AND DINING-ROOMS,
38 ST. JOHN STREET, PERTH.

Parties visiting this Establishment will find everything First-Class, and the Charges strictly moderate.

Luncheon, Soups, Tea, Coffee.

SOUPS, &c. &c. sent out.

MARRIAGE DEJEUNERS, BALL SUPPERS, AND
SOIREES SUPPLIED.

WINES, SPIRITS,
PORTER, AND ALES.

ROBERT WILSON,
Restaurateur, Purveyor, & Wine Merchant,
38 ST. JOHN STREET, PERTH.

Jellies & Creams, Cream & Water Ices.

MARRIAGE & CHRISTENING CAKES.

Orders from the Country punctually attended to.

THE "SOLAN" PENS, } Equal to the FINEST
 } HAND-MADE QUILL.

In Boxes—7d by Post.

THE "BASS ROCK" PENS } Write clear
 } and sharp.

Very suitable for Clerks and Lawyers.

The above Pens can only be had from

J. DRUMMOND,
 PRINTER AND MANUFACTURING STATIONER,
 NORTH BERWICK.

JAMES FARQUHAR,
 CHEMIST,
 76 ST. JOHN STREET, PERTH.

MR. P. B. GORRIE,
 Surgeon Dentist,
 22 ST. JOHN STREET,
 PERTH.

A. P. KELT,
 Surgeon Dentist,
 3 NORTH METHVEN STREET,
 PERTH.

55

J. STEVENSON,
ACCOUNTANT,
37 GEORGE STREET,
PERTH.

~~~~~

Agent for the  
*English & Scottish Law Life Assurance Association, Edinbro'.*  
NATIONAL PROVIDENT INSTITUTION, LONDON.  
County Fire Office, London.

**Hat and Cap Establishment,**  
**44 HIGH STREET & 25 ST. JOHN STREET,**  
**PERTH.**

~~~~~

J. WOTHERSPOON,
HATTER,
Has always on hand a first-class assortment of
GENTLEMEN'S SATIN AND FELT HATS,
NEWEST SHAPES AND STYLES.

Also, the Largest Stock in Town of
BLACK CLOTH AND TWEED CAPS,
Which, for Cheapness, Durability, and Variety, cannot be surpassed.

Also, a great assortment of
BALMORAL AND GLENGARRY BONNETS,
Neck-Ties, Braces, Shirts, Collars, Umbrellas, Carpet-
Bags, Boys' Belts,
LEATHER HAT-CASES, &c. &c.

OBSERVE—
44 HIGH STREET AND 25 ST. JOHN STREET,
(Second Shop above Kirkgate.)

PICTURE-FRAME MAKING

ESTABLISHMENT,

22 SOUTH STREET.

CARVING AND GILDING

Executed in all the Branches and in the most elegant style.

Rosewood, Maple, Walnut, & Gilt Frames,

OF EVERY DESCRIPTION, MADE TO ORDER.

OLD FRAMES REPAIRED, RE-GILDED, &c.

ROSEWOOD AND GILT MOULDINGS,

IN GREAT VARIETY, KEPT IN STOCK, AND SOLD IN QUANTITIES
TO SUIT PURCHASERS.

Large Stock of FRAMED PICTURES always on hand.

GOOD COLLECTION OF

OIL-PAINTINGS & WATER-COLOUR DRAWINGS.

VARIED ASSORTMENT OF

CHROMOS, OLEOGRAPHS, ENGRAVINGS, &c.

LANDSCAPE AND PIER MIRRORS,

IN ELEGANTLY-DESIGNED FRAMES, IN STOCK,
AND MADE TO ORDER.

The ordinary Commission charged for Pictures sent on Sale.

ALEXANDER MURRAY,

22 SOUTH STREET, PERTH.

BOOTS, SHOES, AND SLIPPERS.

R. & A. WILSON,
 No. 110 HIGH STREET,
 PERTH,

IN returning thanks to their many Customers and the Public generally for the very liberal support accorded to them since commencing Business, beg to state that they have always on hand a large assortment of

Ladies', Gentlemen's, and Children's
 BOOTS AND SHOES.

Also, MADE TO MEASURE, of any Quality or Price.

REPAIRS SPECIALLY ATTENDED TO,
 Whether of our own or any other make—either with Leather or Gutta-Percha.

R. & A. W. trust, by strict personal attention to Business, to merit a continuance of the extensive patronage with which they have hitherto been so highly favoured.

CHARGES STRICTLY MODERATE.

R. & A. WILSON,
 110 HIGH STREET, PERTH.

