

1854-55.

ABS, 1.86,73

ALEX. DRUMMOND,

GOLD & SILVERSMITH, JEWELLER,

AND WATCHMAKER,

31 HIGH STREET,

PERTH.

SILVER TEA AND COFFEE SERVICES, SPOONS, FORKS, &c.

Best Sheffield and Birmingham

ELECTRO MAGNETO PLATED CRUET & SPIRIT FRAMES,

BREAD BASKETS, WAITERS,

SPOONS, FORKS, FISH CARVERS,

SCOTCH PEARL, PEBBLE, AND CARENGORM JEWELLERY.

SEAR ENGRAVING.

HAIR BRACELETS, RINGS, BROOCHES, CHAINS, &c. &c.,
Plaited and Mounted.

OLD PLATED GOODS RE-FINISHED,

EQUAL TO NEW.

Silver Plate, Jewellery, and Watches Repaired.

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

THE CITY OF PERIF

National Library of Scotland
B000168098

POST OFFICE PERTH DIRECTORY,

FOR

1854-55:

WITH A

COPIOUS APPENDIX,

CONTAINING A COMPLETE

POST-OFFICE DIRECTORY,

WITH A LARGE SHEET, SHOWING ALL THE FOREIGN AND COLONIAL POSTAGES, ARRIVALS AND DEPARTURES OF MAILS FROM ENGLAND.

CARRIERS, SHIPPING, &c.,
WITH OTHER USEFUL INFORMATION.

J. MARSHALL & J. GALLOWAY, Clerks.

WITH A

VIEW AND PLAN OF THE CITY AND ENVIRONS, Engraved Expressly for the Work.

PERTH:

PRINTED FOR THE PUBLISHERS,

BY C. G. SIDEY, POST-OFFICE.

Price Two Shillings.

NEW

PERFUMERY & HAIRDRESSING

ESTABLISHMENT,

(Opposite the Salutation Hotel),

PERM.

ANDREW SCOTT,

Perfumer, Hairdresser, and Wig-maker,

BEGS respectfully to announce to the Nobility, Gentry, and the Public generally, of the City and County of Perth, that he has OPENED those PREMISES, 19 SOUTH STREET, opposite the Salutation Hotel, where he has got to hand a select Stock of the finest Perfumery, Dressing-Brushes, and Combs, of every description; and where he will conduct the Hairdressing Business in all its branches.

A. S. has had considerable experience in the above departments, and was for a period of seven years in the employment of the late Mr D. Cameron, George Street.

It shall be A. S.'s study to devote close personal attention to Business, and he respectfully solicits a share of public patronage.

HAIR WATCH-GUARDS, BRACELETS, & RINGS,
Made to order on the shortest notice.

19 SOUTH STREET, Perth, 30th August 1854.

CONTENTS.

Directory, page 1-100

*** Names too late for insertion, foot of page.

	TILLE	NDIA.	
	Page		Page
Assurance Offices and		Magistrates and Town	
Agents,	148	Council,	119
Auctioneers and Apprai-		Medical Practitioners,	146
sers,	145	Messengers-at-Arms,	126
Banking Companies,	126	Newspapers,	144
Carriers,	129	New Licensing System,	147
Cemeteries,	147	Places of Worship,	143
Charitable Institutions,	132	Polling Stations,	146
Civil Engineers and Land		Post-Office Directory,	102
Surveyors,	146	Public Baths,	141
Coaches,	129	Public Libraries,	141
Commissioners of Police,	122	Public Offices,	122
Committees of Town-		Quarterly Terms,	132
Council,	120	Railways,	128
Criminal-Officers,	126	Royal Lunatic Asylum,	142
Fairs,	145	Savings Bank,	142
Fire Engines,	145	Seminaries and Public	
General Prison,	145	Schools,	144
Gentlemen's Seats, &c.,	116	Sheriff and Commissary	
Guild Court,	121	Officers,	126
Harbour Commissioners,	121	Sheriff, Commissary, and	120
High Constables,	145	Justice of Peace Courts,	124
Incorporated Trades,	145	Shipping,	131
Justices of the Peace,	145	Societies,	137
List of Places, &c.,	101	Society of Procurators,	
inst of I laces, co.,	101	Water Commissioners	191

NAMES TOO LATE FOR INSERTION.

Beattie, John, tobacco manufacturer, 62 High Street Brown, Rev. William, A.M., chaplain, General Prison Dyer, Miss Mary, seamstress, Blackfriars Wynd Farquharson, William, gardener, Charter Lane Forrester, William T., mail-guard, 10 Speygate France, Robert Wilson, Springbank, Bridgend Graham, Thomas (of Thomas Graham & Co.), St John's Place Livingstone, John E. (Central Bank), Barossa Place Mitchell, Alexander, manager, Linen Factory, 278 High Street Scott, John, grain-dealer, Barrack Street Smeaton, Alexander, engineer, 74 Mill Street Smeaton & Son, James, linen manufacturers, Paul Street

INDEX TO ADVERTISEMENTS.

ASSURANCE COMPANIES.

Page

The I would be seen and	Page	,	Page
The Standard Life,	149	West of England Life and	
	153	Fire,	168
	155	The Scottish Provincial,	164
National Provincial Life		The Industrial and Ge-	
	156	neral Life,	165
United Kingdom Tem-		Scottish Amicable Life,	166
perance,	158	County Fire,	167
_ 1	160	Caledonian Fire and Life,	168
Forfarshire and Perth-		North British Fire & Life,	170
shire Fire,	161	Scottish Provident,	172
English & Scottish Law		Dundee Sea,	178
	162	Atlas Fire and Life,	176
,	.02	Scottish Equitable Life,	178
		Section Equitable Elle,	
2570	OFT	ANEOUS.	
	CELL	ANEOUS.	
J	Page	4 60	Page
Emigration,	174	Grocer, Wine and Spirit	
Northern Warder,	174	Merchant,	200
The Building Chronicle,	175	Booksellers, Stationers,	
	179	&c., 201	-218
Umbrella and Parasol		Boot & Shoemakers, 202-203	-204
	179	Sack Manufacturer,	204
Coaching Establish-		VICTORIA IRIL	204
ments, 180, 181, & 1	182	St John's Hotel,	205
	183	Stormont Arms Inn,	205
Hatter & Cap Maker, &c., 18	4-5	Albert Inn,	206
	85	Gun and Fishing Tackle	
Hatters and Clothiers, 186-1		Manufacturers,	206
	.88	Refreshment Shops, 207	
	89	Edge Tool Manufacturers,	208
Marble Works, 190-1		Household Furniture,	209
Plasterer, 1	91	House Carpenters & Joiners	,210
	92	Basket Manufactory,	210
Mechanical Dentist, 1	93	Painters, Paperhangers, &c.	211
Embroidery, 1	93	Auctioners & Appraisers,	212
,	94	New Peerless Lamps,	213
Furnishing Ironmongers	-	Wireworker	214
and Smiths, 194-195-1	96	Pleasure Boats,	215
Edmonstone Coal and		Slaters,	216
	97	Bakers,	217
Plumbers, Brassfounders,		Tea Merchant,	217
Page 1	98	Glaziers,	219
&c 1 Tea & Coffee Warehouse, 1	99	Perfumery Establishment,	220
Tea & Conee Waterouse, 1.	00 1	Torranory Establishment,	

POST OFFICE PERTH DIRECTORY.

1854—55.

Abbott, James, weaver, Dovecotland Abernethy, David, labourer, 148 South street Absolon, George, M.D., 34 St John street Adams, David, labourer, 304 High street Adams, David, pointsman, Carr's Croft Adams, David, carter, 238 High street Adams, James, sawyer, Union Lane Adams, James, sawyer, 55 Mill street Adams, John, labourer, 89 South street Adams, John, sawyer, 15 Cross street Adams, Mrs Gilbert, 28 Gowrie street, Bridgend Adamson, John, grain merchant, 16 Pomarium Addis, Mrs William, lodgings, 69 North Methven street Addis & Frew, plumbers and brassfounders, 6 Mill street ADVERTISER AND STRATHMORE JOURNAL OFFICE, Kirk Close, 80 High street Agnew, James A., civil engineer, 69 Methven street

Aikman, Mrs James, 2 King's Place Aitken, Charles, seaman, 7 Cow Vennel Aitken, John, M.D., 48 South Methven street
Aitken, John, engine-driver, 10 New Town Aitken, John, engine-driver, 10 New Town Aitken, Miss, Canal Crescent Aitken, Mrs John, 2 Canal street Aitken, Thomas, hawker, Canal street

Alexander, James, City-Hall Tavern, Kirkside

Alexander, John, weaver, Thimblerow Alexander, John, carter, Newrow

Alexander, Mrs Alexander, 29 Pomarium Alexander, Mrs John, 42 Pomarium

Alexander, Peter, shoemaker, 232 High street Allan, Alexander, superintendent of locomotive department, Scot-

tish Central Railway, Belle Vue House Allan, David, weaver, Kinnoull Causeway

Allan, James, brassfounder, 50 Pomarium

Allan, James, weaver, 46 Pomarium

Allan, James, heckler, 212 South street

Allan, Janet, dairy, 289 High street

Allan, John, corkcutter, 28 Kirkgate Allan, John, weaver, Dovecotland

Allan, Miss Janet, seamstress, Blackfriars Wynd Allan, Miss Jessie, 8 East Bridge street, Bridgend

Allan, Mrs E., milliner, 16 George street—house 18

Allan, Mrs James, Kinnoull Causeway

Allan, Mrs John, 10 Cross street

Allan, Mrs Robert, winder, 336 High street Allan, Robert, weaver, 232 High street

Allan, Robert, weaver, 14 Leonard street

Allan, Robert, weaver, Clayholes

Allan, Robert, mason, 61 Main street, Bridgend

Allan, Stewart, weaver, 49 Pomarium

Allan, Thomas, carter, 59 Commercial street, Bridgend

Allan, Walter, weaver, 33 Pomarium

Allan, William, general grocer, 196 High street—h 15 Athole st.

Allan, William, weaver, 170 South street Allison, James, blacksmith, 13 Canal Crescent

Allison, James, wright, 38 Skinnergate Allison, Mrs David, 13 Paul street

Allison, William, cabinet maker, Newrow-house Skinnergate

Allison, William, coach painter, James Street

Ancell, Robert, York Place

Anderson, Alexander, flesher, Kinnoull street-h. 21 Athole st. Anderson, Alexander, bootmaker, 158 High street—house 160

Anderson, Alexander, turner, 97 South street

Anderson, Charles, clerk (Perthshire Advertiser), 10 St John's Place

Anderson, David, clerk, 5 County Place

Anderson, David, Free Middle Church officer, Union street

Anderson, David, dyer, 175 High street Anderson, David, weaver, 33 Pomarium

Anderson, Duncan, sawyer, Kinnoull Causeway

Anderson, George, turner, 190 High street

Anderson, James, tailor, 6 Meal Vennel

Anderson, James, baker, 154 South street

Anderson, James, mason, 180 South Street Anderson, James, cowfeeder, Dovecotland

Anderson, James, weaver, 11 Cross street

Anderson, James, weaver, 5 Leonard street

Anderson, John A. (Dickson & Turnbull), Ivy Bank, Kinnoull

Anderson, Rev. John, Kinnoull Manse Anderson, John, mail-guard, 3 North Port

Anderson, John, blockmaker, 25 Canal street

Anderson, John, blacksmith, 14 Canal street Anderson, Joseph, shoemaker, 22 Stormont street

Anderson, J. & M., china-merchants, 54 St John street-house 17 Watergate

Anderson, Laurence, porter, 188 South street

Anderson, Miss, dressmaker, James street

Anderson, Miss Agnes, dressmaker, 17 High street Anderson, Miss Ann, seamstress, 57 Watergate

Anderson, Miss Elizabeth, 19 North Methven street

Anderson, Miss Helen, teacher, 7 Pomarium

Anderson, Mrs Daniel, grocer, Athole Street

Anderson, Mrs David, County Place Anderson, Mrs David, Dovecotland

Anderson, Mrs Duncan, 27 Cross street

Anderson, Mrs George, Dovecotland Anderson, Mrs James, 10 High street

Anderson, Mrs James, Newrow

Anderson, Mrs Janet, 392 High street

Anderson, Mrs John, 37 Main street, Bridgend

Anderson, Mrs John, 5 Pomarium Anderson, Mrs John, 224 High street

Anderson, Peter (of Pirrie & Anderson), 22 Princes street

Anderson, Peter, wright, 9 Castle Gable Anderson, Peter, turner, Dovecotland

Anderson, Peter, labourer, Stormont street

Anderson, Robert, warder, General Prison, 69 Watergate

Anderson, Robert, dyer, 87 High street

Anderson, Robert, cowfeeder, 2 South street
Anderson, Thomas, hosier, 6 George street—house 69

Anderson, William (of Anderson & Christie), County Place Anderson, William, grocer, 153 High street—house 151

Anderson, William, shoemaker, 148 South street

Anderson & Christie, marble and stone cutters, County Place

Andrew, Robert, labourer, Newrow

Angles, William, tea-merchant, 37 North Methven street Angus, Charles, warper, 73 Pomarium

Angus, James, cutler, 17 Pomarium Angus, John, shipowner, 2 Canal street Angus, John, blacksmith, 68 Canal street

Angus, Miss, 16 Canal street

Angus, Miss Elizabeth, laundress, Melville street

Angus, Mrs Thomas, Thimblerow

Annan, Alexander, mechanic, 244 High street

Annan, James, plasterer, 54 Canal street Annan, James, blacksmith, Carr's Croft

Archer, Miss, 5 South street

Archer, Mr., lodgings, 246 High street

Archer, Mrs Peter, 4 Union Street Lane, Bridgend

Archer, William, manager, St John's Foundry-house Balhousie

Archibald, James, mail-guard, 1 Mill street

Archibald, William, green grocer, 268 High street—house 258 Armour, George, bricklayer, 3 Strathmore street, Bridgend

Armstrong, John, hawker, Leonard street

Armstrong, Peter, Highland Society Tavern, 116 High street

Arnott, Miss Catherine, Melville street Arnott, Robert, pensioner, 9 Newrow Arthur, Henry, seaman, 79 Canal street Arthur, James, currier, 51 Commercial street, Bridgend Ash, Isaac, shoemaker, 266 High street
Ashton, Alexander, bill-poster, 13 St John's Place
Ashton, Mrs Thomas, green grocer, 32 Skinnergate
Ayson, James, manager of New Wheaten Bread Society, Union st.

B

Bailey, John A. (Keating & Co.), 12 Gowrie street, Bridgend Bailey, Thomas, tailor and clothier, 17 High street Baird, Allan, cleaner, 6 Paul street Baird, John, jeweller, 3 Bridge Lane Baird, Miss Elizabeth, washer, 190 High street Baker, Geo. A., professor of music, 13 Rose Terrace Baker, John, broker, 9 Meal Vennel-house 27 Bald, Alex., wine and spirit merchant, Canal st.-h. 7 Princes st. Balfour, Peter, manufacturer, Melville street Ballantyne, John, smith, 266 High street Ballingal, John, labourer, 219 High street Balmain, David, weaver, 33 Strathmore street, Bridgend Balmain, James, tobacconist, 37 High street—house 1 Nelson st. Balmain, James, weaver, 63 Strathmore street, Bridgend Balmain, John, lodgings, 4 South Methven street Balmain, Miss, 11 Marshall Place BANK OF SCOTLAND'S OFFICE, St John street—R. Horne, agent Banks, Alexander, weaver, 404 High street Banks, Andrew, Leonard Bank Inn, Leonard street Banks, James, engine-driver, 2 Leonard Place Banks, Misses, Clayholes Bannister, Thos., bootmaker, 9 Athole Place-h. Cherry Lane Barbour, John, teacher, 2 Canal street Barclay, Alexander, pattern maker, 113 High street Barclay, David, 9 Commercial street, Bridgend Barclay, David, plasterer, 19 Hospital street Barclay, George, clerk, Charter Lane Barclay, Hugh, sheriff-sub., Mansfield Place, Bridgend Barclay James, cabinetmaker, 271 High street Barclay, James, labourer, 20 Pomarium Barclay, John M., portrait painter, 2 Blackfriars street Barclay, John, wright, 19 Hospital street Barclay, Miss Margaret, winder, 297 High street Barclay, Mrs, grocer, 23 Hospital street Barclay, Mrs Andrew, 20 Hospital street Barclay, Mrs John, Kinnoull Causeway Barker, Mrs, lodgings, 75 Victoria street Barlas, David, warper, 92 High street Barlas, James (of G. Barlas & Son), 254 High street Barlas, James, warper, 246 High street Barlas, William, weaver, Dovecotland Barlas & Son, George, grocers and wine-merchants, 256 High st. Barnett, David, tailor, 15 Cross street

Barnett, John, fisher, 42 Main street, Bridgend

Barnett, Miss Mary, 224 High street

Barns, Thomas, grocer, 70 High street—house 3 Watergate

Barr, John, coach painter, 69 South street

Barrie, John, wright, 232 High street—house 253 Barrie, Mrs Mary, mangle, North William street

Barrie, Ninian, 308 High street

Barrie, Mrs Peter, grocer, 36 Pomarium

Barrie, Thomas, sawyer, 5 Gowrie street, Bridgend

Barty, Miss Jessie, vintner, 305 High street

Barty, Mrs James, Barossa street

Barty, Thomas, baker, 318 High street Baxter, James, teacher, Scott street

Baxter, James, wheel-wright, 151 High street

Baxter, John, weaver, Dovecotland Baxter, John, weaver, 49 Pomarium Baxter, John, candlemaker, Dovecotland Baxter, John, seaman, Cutlog Vennel

Baxter, Miss Ann, 25 High street

Baxter, Miss Jane, 246 High street

Baxter, Mrs, tea and spirit dealer, 9 St John's Place

Baxter, Mrs John, grocer, Dovecotland Baxter, Mrs William, 42 Pomarium

Baxter, William, weaver, 25 Hospital street

Bayne, Alexander, seaman, 9 Pomarium

Bayne, James, grocer, 3 Leonard street—house 14 Leonard street

Bayne, James, salt-merchant, 210 High street—house 208

Bayne, James, weaver, Dovecotland Bayne, James, joiner, Carr's Croft Bayne, John, weaver, Dovecotland

Bayne, J. & W., stationers and printers, 29 High street-office 46

St John street—house Barossa street

Bayne, Mrs John, Barossa street

Bayne, William, railway porter, 33 Strathmore street, Bridgend

Beat, Alexander, engine-fitter, 52 Victoria street

Beatson, David, 10 Barossa Place

Beatson, David, weaver, 89 South street

Beatson, James, weaver, St Paul's Square Beatson, John, baker, 37 Castle Gable

Beatson, Mrs David, 5 Leonard street

Beattie, Charles, smith, 3 Reform Place Beattie, James, waiter, South William street

Beautiman, John, seaman, Watergate Beckford, Mrs, 21 Main street, Bridgend

Belford, William, printer of Perthshire Advertiser, 80 High street

Belfridge, Henry, coachman, 129 High street

Bell, Alexander, slater and Welsh slate-merchant, 31 King street

Bell Alexander, salmon fisher, 8 Speygate Bell, Andrew, seaman, 163 South street

Bell, Arthur (of Roy & Bell), 57 King street

Bell, David, brakesman, Kinnoull Causeway Bell, David, labourer, Foundry Lane

Bell, Francis, cabinetmaker, Cherry Lane

Bell, Isaac, road-surveyor, 3 Isla street, Bridgend

Bell, James, brassfounder 5 Mill street

Bell, James, cabinetmaker, 25 Charlotte st.—house 3 North Port

Bell, James, shoemaker, 3 Bridge Lane Bell, James, bootmaker, 137 High street

Bell, James, shoemaker, 82 South street

Bell, James, labourer, 113 High street Bell, James, fisher, 214 High street

Bell, James, tailor, Union Lane

Bell, James, seaman, 6 Speygate

Bell, Joseph, slater, 23 North Methven street

Bell, Miss, Scott street

Bell, Miss Euphemia, 41 Main street, Bridgend

Bell, Mrs, 53, Meal Vennel

Bell, Mrs David, 24 Athole street

Bell, Mrs James, Dovecotland Bell, Mrs Janet, Dovecotland

Bell, Mrs Thomas, milliner, Newrow

Bell, Peter, weaver, 5 Leonard street Bell, Robert, dyer, 149 South street

Bell, Robert, tanner, 6 Back Wynd, Bridgend

Bell, Rennie, & Co., wine-merchants, 35 St John street

Bell, Thomas (of Bell & Young) Newrow

Bell, William, wood-merchant, 49 Commercial street, Bridgend

Bell, William, fishmonger, North William street

Bell, William, shoemaker, 15 Cross street Bell, William, weaver, 15 Cross street

Belmont, William, post-boy, 2 Bridge Lane

Bennett, James, victualler, 20 Princes street-house Victoria st.

Bennett, James, wright, 28 Watergate Bennett, James, bookbinder, 122 South street

Bennett, William, flesher, 67 South Methven street—house 65

Bett, Cecelia, mangle, 2 Scott street Bett, John, seaman, 101 Watergate

Beveridge, John (of Carron & Beveridge), James street

Beveridge, Mrs, lodgings, 89 Watergate

Bickerstone, Thomas, 28 Commercial street, Bridgend BILLETMASTER'S OFFICE, 1 High street—Andrew Boyle

Bird, Thomas, policeman, 216 South street Birrell, Miss Ann, Bellwood Cottage, Kinnoull

Bissett, Alexander, weaver, 199 South street

Bissett, David, weaver, 15 Pomarium Bissett, James, gardener, Bellwood Lodge, Kinnoull

Bissett, Miss, 24 Marshall Place

Bissett, Thomas, shoemaker, 137 High street

Bissett, William, M.D., 6 Main street, Bridgend

Bissett, William, slater, 338 High street Bissett, William, warper, Kinnoull Causeway

Bissett, William, weaver, Thimblerow

Black, John, umbrella manufacturer, 165 High street—house 163

Black, Miss, 18 South Methven street

Black, Miss Mary, Newrow

Black, Mrs, 5 Low street

Black, Samuel, miller, Mill Close, High street Blaikie, Alexander, weaver, Kinnoull Causeway

Blair, Alexander, weaver, 13 Cross street Blair, Andrew, shopman, 297 High street Blair, David, weaver, 53 Pomarium

Blair, James (Perth Bank), 6 Main street, Bridgend

Blair, John, stocking weaver, 27 Watergate

Blair, Miss Christian, dressmaker, 239 High street Blair, Misses J. and E., drapers, 130 High street

Blair, Mrs, Barrack street

Blair, Mrs William, stoneware merchant, 15 N. Methven street Blair, Peter, boot and shoemaker, 17 King street—h. Charter Lane

Blair, Thomas, blacksmith, Stomont street Blair, Thomas, mason, 219 High street

Blair, William, manufacturer, 69 N. Methven st.—h. 5 Charlotte st. Blair, William, writer, Keir street, Bridgend

Blyth, George, vintner, &c., 19 Princes street

Blyth, Joseph, tidewaiter and acting locker, Princes street

Boag, James, 224 High street

Bonnar, John, carpenter, 103 South street Boothby, Captain R., 1 Athole Place

Bower & Son, John, cloth-merchants, 44 High street—house Montreal Cottage

Bower, Mrs John, Montreal Cottage, Bridgend

Bower, Mrs Robert, 43 Mill street

Bowes, Robert, shoemaker, 38 South street Bowes, William, labourer, 33 Castle Gable Bowie, Mrs Peter, Athole street

Boyd, David, labourer, 1 Paul street

Boyd, Mrs, matron, Girls' School of Industry, Hospital

Boyd, Mrs Peter, grocer, Dovecotland Boyd, Mrs Peter, 57 Watergate

Boyd, Peter, labourer, 2 Canal street

Boyd, Thomas, glazier, 157 High street—house 163

Boyd, William, weaver, 96 Canal Crescent Boyle, Alexander, 26 Main street, Bridgend

Boyle, Andrew, superintendent of police, 3 High street

Boyle, James, shoemaker, 77 South street

Boyle, John (Duncan & M'Lean), 26 Main street, Bridgend Boyle, Mrs William, winder, 336 High street

Boyle, Peter, weaver, Dovecotland Boyle, William, weaver, Dovecotland Bradley, John, warper, 2 Leonard Place Bradley, John, carpenter, Coal Shore Bradley, Mrs Giles, 71 Victoria street Brae, John, 39 Commercial street, Bridgend

Bramwell, James P., M.D., 8 Barossa Place

Bramwell, Mrs Eliza, flour-merchant, Athole street

Brand, Mrs, Scott street

Brander, William, jeweller, 63 Strathmore street, Bridgend

Bremner, James, shoemaker, 59 Skinnergate

Brewster, Alexander, gardener, 43 Strathmore street, Bridgend

Brewster, George, wright, 2 Canal Crescent

Brewster and Pittallo, wood-merchants, 51 Victoria street

Bridges, John, dancing-master, 18 Strathmore street, Bridgend

Bridges, William, carpenter, 10 South street

British Linen Company's Bank, George st.—John Conning, agent

Brodie, Colin, clerk, 28 Kirkgate Brodie, James, porter, 1 Cross street

Brodie, Miss Ann, 59 Pomarium

Brodie, Miss Margaret, Leonard street

Brodie, Robert, porter, 13 Skinnergate Brough, Alexander, baker, 55 Mill street Brough, James, painter, 136 South street

Normann Brough, John, baker, 78 High street-house 55 Mill street

Brough, John, fireman, Carpenter street

Brough, Miss, 35 Canal street

Brough, Mrs James, 35 Canal street Brough, Mrs James, Barrack street

Brown, Alexander, embroiderer, South William street—house

16 Marshall Place

Brown, Alexander, weaver, 197 High street Brown, Andrew, cabinetmaker, 181 High street Brown, Andrew, gardener, 3 Keir street, Bridgend

Brown, Charles, porter, 48 Watergate Brown, David, shoemaker, 258 High Street

Brown, David, shoemaker, 6 Strathmore street, Bridgend

Brown, David, baker, 58 South Methven street

Brown, David, carter, 151 High street Brown, George, tailor, 6 Meal Vennel

Brown, Hugh S., corn-merchant, 30 Princes street

Brown, James, tool-maker, 47 Pomarium
Brown, James, stoker Cow Vennel

Brown, James, stoker, Cow Vennel

Brown, James, plasterer, 180 South street Brown, James, labourer, 59 Pomarium

Brown, James, labourer, 59 Pomarium Brown, James, weaver, Barossa street

Brown, John, blacksmith, 301 High street Brown, John, joiner, 302 High street

Brown, Laurence, shoemaker, 30 Meal Vennel

Brown, Mrs, 47 King street

Brown, Mrs, Kirk Close, St John's Place

Brown, Mrs, 9 Kinnoull Causeway Brown, Mrs Alexander, 25 Pomarium

Brown, Mrs James, 11 Gowrie street, Bridgend

Brown, Mrs John, 224 High street Brown, Mrs John, 129 South street

Brown, Mrs John, 1 Newrow

Brown, Mrs Thomas, grocer, Newrow Brown, Mrs Thomas, 43 Pomarium

Brown, Mrs William, 19 North Methven street

Brown, Peter D., civil engineer and land-surveyor, 30 George street—house 2 Charlotte Place

Brown, Peter, builder, Barnhill

Brown, Robert, leather-merchant, 172 High street—house 163

Brown, Thomas, wright, 246 High street Brown, T. & W., joiners, 211 High street—house 246

Brown, Westly, weaver, 308 High street
Brown, William, teacher of drawing, Croft House, Bridgend
Brown, William, ironmonger, &c., Kirkside—house Pomarium
Brown, William, grocer, 117 High street—house 113
Brown, William, spipolner, Scott street

Brown, William, wright, 246 High street Bruce, Alexander, labourer, 40 Meal Vennel Bruce, David, brushmaker, Cutlog Vennel Bruce, David, glazier, 102 High street

Bruce, George, glazier, 102 High street Bruce, George, millwright, Union street

Bruce, James, glazier, 100 High street—house 102

Bruce, John, fruiterer, 23 Princes street

Bruce, John, 5 St Leonard Bank Bruce, Laurence, carter, Union Lane

Bruce, Mrs, 40 Meal Vennel

Bruce, Mrs James, South William street Bruce, Robert, shoemaker, 87 High street

Bruce, Thomas, chemist and druggist, 21 South street
Bruce, Thomas, shipmaster, 105 South street
Bruce, Thomas, labourer, 3 Reform Place
Bruce, William, blacksmith, Horner's Lane, South street
Bruce, William, tailor, 245 High street
Bruce, William, pensioner, 20 Leonard street

Bruntfield, Alexander, weaver, Claypots Wynd Bruntfield, David, eating-house, 112 South street

Bruntfield, George, paper agent, 238 High street Bruntfield, John, pensioner, Claypots Wynd

Bruntfield, Mrs Alexander, 224 High street Bruntfield, Thomas, corkcutter, 35 Watergate

Bryson, Charles, fishingrod maker, 64 South street Bryson, William, teacher of dancing, Barossa street

Buchan, Alexander, calico-printer, Dovecotland

Buchan, David, flesher, Athole street

Buchan, Henry, calico-printer, Dovecotland Buchan, Henry, pensioner, Dovecotland

Buchan, James (of Buchan & Low), 9 Athole Crescent

Buchan, James, printer, 291 High street Buchan, James, weaver, 339 High street Buchan, John, weaver, Thimblerow

Buchan & Low, grocers and iron-merchants, 107 High street

Buchan, Miss, lodgings, 52 Main Street, Bridgend Buchanan, Alexander, coachman, 31 Canal street Buchanan, Andrew, carriage-inspector, Carr's Croft

Buchanan, Archibald, stoker, Stormont street Buchanan, Daniel, railway guard, 59 Pomarium

Buchanan, David, carter, 207 High street

Buchanan, Donald, general blacksmith, County Place

Buchanan, George, porter, 8 Pomarium

Buchanan, James, wright, 55 Main street, Bridgend Buchanan, John, blacksmith, 89 South street Buchanan, Peter, agent for Wellwood coal, General Terminus Buchanan, Mrs, milliner and dressmaker, 22 Kirkgate Buchanan, Mrs, 2 Rose Terrace Buchanan, Mrs Duncan, 53 Mill street Buchanan, William (of John Wright & Co.), 12 North Methven st. Buck, Mrs A. C., fishmonger, 1 Mill street Budge, Andrew, weaver, 7 Cross street Buik & Son, Andrew, rope-work, Princes street Buik, Thomas (of Buik & Son), 35 King street Buist, Andrew, Barnhill Cottage Buist, Andrew, plasterer, 13 Keir street, Bridgend Buist, John, guild treasurer, 19 Mill street Buist, Miss, milliner, 7 Meal Vennel Buist, Robert, session-clerk, 6 Charlotte street—house 28 King st. Buist, Thomas, wright, 10 Newrow Buist, William, plasterer, 123 High street Burgess, Archibald, 3 Low street Burgess, James, weaver, 35 Pomarium Burgess, John, weaver, 42 Pomarium Burgess, Mrs John, 211 High street Burgess, Peter, weaver, 180 South street BURGH COURT-ROOM, 1 High street Burke, Michael, labourer, 60 High street Burke, Thomas, labourer, 368 High street Burnett, Duncan, blacksminh, 89 South street Burnett, James, game-dealer, 31 Mill street Burns, Archibald, manager, Central Bank, 50 St John street Burns, Miss Isabella, Dovecotland Burns, Mrs Margaret, Dovecotland Burns, Robert, potato dealer, Murray street Burns, Samuel, labourer, 297 High street Burry, Angus, teacher of music, 2 Canal street Butter, Duncan, vintner, 225 South street Butter, Robert, superintendent of goods department, 9 Marshall P. Byers, William, manager, Scottish Midland Railway, 2 King street

C

Caddens, John, weaver, Claypots Wynd
Caddle, John, cowfeeder, Marshall Bank
Cairneross, George, seaman, 5 George strect
Cairneross, James, tailor, 28 High street
Cairnie, Miss Mary, staymaker, 37 George street
Cairnie, Robert, bellhanger, 47 High street
Catherwood, James, shoemaker, 8 Bridge Lane
Catherwood, James, shoemaker, 8 Bridge Lane
Catherwood, Matthew, flesher, 159 South street
Cameron, Alexander, shipowner & potato agent, 12 N. Methven st.
Cameron, Alexander, coachmaker, 224 High street
Cameron, Alexander, tailor, 11 South street

Cameron, Charles, Blackfriars Wynd Cameron, David, mason, Barossa street . Cameron, David, weaver, 23 Pomarium Cameron, Donald, merchant, James street Cameron, Donald, mason, 6 Paul street Cameron, Duncan, seaman, 70 South street Cameron, Duncan, labourer, 12 Pomarium

Cameron, Ewen, book deliverer, 111 South street

Cameron, James, grocer, 23 Strathmore street, Bridgend Cameron, James, tailor, 40 Watergate

Cameron, James, wright, 5 Gowrie street, Bridgend

Cameron, James, carter, Lime Shore

Cameron, James, junior, weaver, Dovecotland Cameron, James, senior, weaver, Dovecotland

Cameron, John, sexton, 36 Commercial street, Bridgend

Cameron, John, weaver, Claypots Wynd Cameron, John, weaver, Dovecotland

Cameron, John, clerk, 13 North Methven street

Cameron, J. and P., general carriers by rail and road, and agents for the Caledonian Railway for Scotland, who forward Goods to Edinburgh, Glasgow, Leith, Stirling, Paisley, Greenock, and all parts in the south and west of Scotland; also, London, Liverpool, Manchester, Birmingham, Carlisle, and the south and west of England. Offices, 14 Mill street

Cameron, Lindsay, tinsmith, 11 Leonard street Cameron, Miss Margaret, lodgings, 137 High street

Cameron, Miss Margaret, Newrow Cameron, Miss Margaret, 6 Meal Vennel Cameron, Mrs, lodgings, 74 Pomarium Cameron, Mrs, lodgings, Flesh Vennel

Cameron, Mrs, washerwoman, 36 Meal Vennel

Cameron, Mrs Angus, 90 Watergate Cameron, Mrs James, Melville street Cameron, Mrs James, Horse Cross Cameron, Mrs John, 74 Victoria street Cameron, Mrs Robert, mangle, Newrow

Cameron, Mrs Robert, winder, 304 High street Cameron, Mrs William, 4 Nelson street

Cameron, Peter, sawyer, 129 South street Cameron, Robert, shipowner, James street Cameron, Robert, potato salesman, 86 Watergate Cameron, Robert, blacksmith, 86 Watergate

Cameron, Robert, labourer, Leonard street
Cameron, William, builder, Victoria street—house Victoria street Cameron, William, umbrella maker, 3 W. Bridge street, Bridgend

-house 8 East Bridge street Campbell, Angus, 165 South street

Campbell, Anthony, mason, 239 High street Campbell, Lieut.-Col. Archibald, Melville street—west side

Campbell, Archibald, dyer and renovator, 3 S. Methven st. h. 7 Campbell, Arch., currier and leather-merchant, 42 Mill st.-h. 29

Campbell, Archibald, labourer, Clayholes Campbell, Colin, guard, 8 Reform Place

Campbell, Donald, currier, 23 Castle Gable

Campbell, Duncan, hatter, 15 High street—house 113

Campbell, George, mason, 8 Commercial street, Bridgend Campbell, Hutton, cork-manufacturer, 183 High street

Campbell, James, staff-serjeant of pensioners, Barracks

Campbell, James, blacksmith, 219 High street Campbell, Jedediah, fisher, 145 High street

Campbell, John, hatter and clothier, 6 St John st.-h. 30 High st.

Campbell, John, vintner, 95 High street

Campbell, John, spirit-dealer, 41 North Methven street Campbell, John, tailor, 132 High street-house 134

Campbell, John, pensioner, 258 High street

Campbell, Miss, 75 South street

Campbell, Miss Catherine, 28 Gowrie street, Bridgend Campbell, Miss Catherine, vintner, 17 Hospital street Campbell, Miss Catherine, cowfeeder, 331 High street

Campbell, Miss Jane, mangle, 250 High street

Campbell, Mrs, 7 Paul street Campbell, Mrs, 31 Canal street Campbell, Mrs, 44 South street

Campbell, Mrs, eating-house, 86 South street

Campbell, Mrs, lodgings, 25 High street Campbell, Mrs Alexander, furnishings, 209 South street

Campbell, Mrs Alexander, grocer and spirit dealer, 135 South st. house 3 Kinnoull street

Campbell, Mrs Alexander, Leonard Place Campbell, Mrs Archibald, 96 Canal Crescent

Campbell, Mrs James, 96 High street Campbell, Mrs John, 24 Leonard street

Campbell, Mrs John, 5 Gowrie street, Bridgend

Campbell, Mrs Peter, 25 High street Campbell, Mrs William, 32 Watergate Campbell, Peter, sawyer, Melville street

Campbell, Peter (of P. & P. Campbell), 28 Mill street

Campbell, P. & P., silk dyers and renovators, 9 S. Methyen street -house 22

Campbell, Rev. Robert, York Place

Campbell, Thomas, Red Lion Tavern, 30 High street Campbell, William, seaman, 89 South street

Campbell, William, porter, 23 Castle Gable Campbell, William, weaver, Dovecotland

Campsie, James (Free St Leonard's Church officer), 68 Pomarium

Campsie, James, barrowman, Stormont street Campsie, John, painter, 59 Skinnergate

Campsie, Mrs Alexander, lodgings, 232 High street

Campsie, Mrs Andrew, 284 High street

Canberry, Richard, engine-cleaner, 59 Pomarium

Cant, Andrew, baker, Union Lane Cant, Miss Agnes, St Paul's Square Carbury, Thomas, stoker, 190 High street Cardwell, Joseph, labourer, 31 Cross street Cargill, Mrs Daniel, 3 Barossa Place

Carmichael, James, labourer, 8 Commercial street, Bridgend

Carmichael, Miss Helen, 7 Kinnoull street Carnichael, William, vintner, 55 Mill street Carnegie, Alexander, horse-dealer, 8 South street

Carr, Alexander, wright, 41 Main street, Bridgend

Carr, James, baker, 18 Kirkgate

Carr, James, labourer, 95 High street

Carron & Beveridge, cloth-merchants, 59 St John street

Carron, John, tobacconist, 84 High street—house, 27 Athole street

Carron, William (of Carron & Beveridge), 27 Athole street Carson, John, cabinet-maker and furnishing ironmonger, 33, 37,

56, and 57, Meal Vennel-house 55

Carte, Mrs Daniel, 8 Mill street

Cassedy, Charles, hawker, 47 Meal Vennel

Catcheside, Henry, serjeant-major of county police, Barracks

Caution, Mrs Laurence, Dovecotland

Caw, Alexander, labourer, 136 South street

Caw, David, sheemaker, Water Vennel Caw, Miss, 9 Main street, Bridgend

Caw, William, labourer, Leonard street

CENTRAL BANK OF SCOTLAND, 50 St John Street-A. Burns, agent

Cess Office, 16 South street

Chalmers, John, coachwright, 232 High street

Chalmers, John, copper and tinsmith, 260 High street-house 258

Chalmers, John, vintner, 234 South street Chalmers, John, labourer, Dovecotland Chalmers, John, labourer, 157 South street

Chalmers, Miss, 52 Canal street

Chalmers, Miss Isabella, teacher, Devecotland

Chalmers, Mrs, 8 Castle Gable Chalmers, Mrs, 21 Cross street

Chalmers, Mrs James, washer, Stormont street

Chalmers, Peter, hostler, 129 South street Chalmers, Robert, baker, 184 South street

Chalmers, William, time-keeper, 89 South street Chalmers, William, dyer, 9 Castle Gable Chalmers, William, tailor, 47 High street

Chaplain, Andrew, clerk, 62 Athole street

Chaplain, Misses, teachers, N. William st.-h. 62 Athole st.

Chapman, Pat., collector of water duty, 48 North Methven street

Chapman, Thomas, clerk, Melville street

Chisholm, Alexander, gardener, 7 Athole street

Chisholm, James, tailor, 7 Kinnoull street

Chisholm, James, junior, shoemaker, 146 High street Chisholm, James, senior, shoemaker, 146 High street

Chisholm, James, sawyer, 53 Meal Vennel Chisholm, John, shipmaster, 109 South street

Chisholm, Robert F., bank porter, 52 St John street

Chisholm, William, draper, Athole street Chisholm, William, bootmaker, 225 High street

Christie, Alexander (of Anderson & Christie), Leonard street

Christie, David, printer, Carpenter street

Christie, David, blacksmith, Burton Place Christie, Donald, railway guard, 59 Pomarium

Christie, George, blacksmith, 2 Canal Crescent

Christie, James, grocer and spirit-merchant, 42 High street-house. 1 Kirkgate

Christie, James, watchmaker, 82 High street—house 80

Christie, James, printer, Carpenter street

Christie, James, cabinet-maker, 149 High street

Christie, James, weaver, 170 South street Christie, John, land-agent, 1 Nelson street

Christie, John, spirit-dealer, 158 South street

Christie, John, grocer, 10 Skinnergate

Christie, John, carriage maker, Kinnoull Causeway

Christie, John, labourer, 13 Meal Vennel

Christie, Mrs, lodgings, 63 Strathmore street, Bridgend

Christie, Mrs, 1 Carpenter street

Christie, Mrs, embroiderer, 20 South street

Christie, Mrs James, Kirk Close, 80 High street

Christie, Mrs Thomas (Balhouse Mill), 1 Carpenter street

Christie, Peter, potato merchant, Melville street

Christie, Robert, surgeon, 34 High street Christie, Thomas, labourer, 59 Meal Vennel

Christie, William, weaver, Union Lane Christie, William, hostler, 116 High street

Christison, John, painter, 279 High street

Chrystal, Peter, mason, 59 Strathmore street, Bridgend

Circuit, James, carpenter, 103 South street

Circuit, William, weaver, Cutlog Vennel CITY CHAMBERS—Arch. Reid and William Greig, clerks; David

Duncan, chamberlain, 3 High street

CITY HALL, Kirkside

CITY HOTEL—G. Ramage, 31 South street

Clare, Rev. Joseph, Charter Lane

Clark, Alexander, gardener, Union street Clark, Alexander, weaver, 323 High street

Clark, Alexander, lathsplitter, Scott street
Clark, Charles, weaver, 16 Strathmore street, Bridgend
Clark, David, eating house, 56 South street

Clark, David, eating-house, 56 South street

Clark, Donald, gardener, 47 Strathmore street, Bridgend
Clark, Hugh, weaver, Thimblerow
Clark, Large, chirmseter, 245 High street

Clark, James, shipmaster, 345 High street Clark, James, painter, 37 Castle Gable

Clark, James, grain measurer, 16 Canal street

Clark, James, weaver, Clayholes Clark, John, weaver, 327 High street Clark, John, Taybank Nursery, Bridgend

Clark, John, Taybank Nursery, Bragena Clark, Misses, Moncrieffe Bank, Craigie

Clark, Mrs, 8 Leonard street Clark, Mrs Charles, Thimblerow

Clark, Mrs Hugh, eating-house, 138 South street
Clark, Mrs James, 8 Keir street, Bridgend
Clark, Mrs John 2 Scott street

Clark, Mrs John, 2 Scott street

Clark, Mrs John, washer, 11 Paul street Clark, Mrs T., 5 Keir street, Bridgend Clark, Robert, grocer, 19 King street Clark, Robert, shoemaker, 14 Union street Lane, Bridgend Clark, Robert, weaver, 53 Strathmore street, Bridgend Clark, William, kiln dryster, 281 High street Clark & Mortons, cloth-merchants, 23 St John street Clement, Andrew, labourer, 184 South street Clement, Andrew, labourer, 184 South street Clement, George, writer, 12 Princes street Clement, James, writer, St Ann's Lane Clement, James, writer, St Ann's Lane Clement, Miss, 21 Main street, Bridgend Clement, Robert, cooper, 56 Mill street Clement, Robert, cooper, 56 Mill street
Clement William 8 North Port Clezy, Mrs Archibald, Strathmore Inn, 43 Main street, Bridgend Clezy, Mrs Archibald, Strathmore Inn, 43 Mam street, Bridgend Clink, Miss Christian, 281 High street
Clink, Robert, shoemaker, 17 Castle Gable
Clink, William, porter, Leonard street
Clockersay, Michael, labourer, 40 Skinnergate
Clow, Alexander, weaver, Thimblerow
Clow, Margaret, 340 High street
Clunie, William, draper, 62 High street—house 86
Cochrane, Alexander, boatman, 90 Watergate
Cochrane, Charles, fish-dealer, 25 Guard Vennel
Cochrane, David, miller, 281 High street Cochrane, David, miller, 281 High street
Cochrane, David, weaver, Leonard street
Cochrane, Isabella, winder, Leonard street
Cochrane, John, labourer, Leonard street
Cochrane, Miss Janet, milliner, 220 High street
Cochrane, Mrs James, fruiterer, 15 Skinnergate
Cochrane, Mrs James, Leonard street Cochrane, Mrs James, Leonard street Cochrane, Mrs James, Leonard Street
Cochrane, Mrs John, Kinnoull Causeway
Cock, Mrs James, 258 High street
Cock, Peter, mason, 258 High street
Coleman, John, grocer, 150 South street
Colley, James, labourer, Cutlog Vennel
Collins, David, tailor and clothier, 47 High street
Collins, Mrs, 29 Pomarium
Comb. Thomas souter Devectored Comb, Thomas, sexton, Dovecotland COMMERCIAL BANK OF SCOTLAND, 16 South st.—W. Gloag, agent Comrie, John, guildry officer, 106 Watergate Comrie, Peter, painter and paperhanger, 39 St John st.—house 35 Conacher, Alexander, pensioner, 63 Strathmore street, Bridgend Conacher, Charles, farrier and veterinary surgeon, 75 Watergate Conacher, Charles, wood salesman, 113 High street Conacher, John, mason, 7 Newrow Conacher, Miss, dressmaker, 238 High street Conacher, Mrs Peter, 81 Watergate Conacher, Mrs Ferer, 61 Watergate
Condie, George, writer, Blackfriars House
Condie, James, writer, Blackfriars House
Congrieve, John, Sir Walter Scott Tavern, 41 Watergate
Connell, Miss Ann, dressmaker, Scott street
Connell, William, sawyer, 12 Cow Vennel

Connely, John, mason, 164 South street Connely, Thomas, broker, 11 Meal Vennel-house 170 High st. Conning, John, writer, 75 George street Connison, James, turner, 129 High street Conqueror, Mrs, 148 South street Constable, Mrs William, Bertha Cottage, Barnhill Constable, Robert, shoemaker, 67 High street Constable, William, Champion Inn, St Ann's Lane CONSTITUTIONAL NEWSPAPER OFFICE, Kirkside Cook, Andrew, vintner, 10 Castle Gable Cook, Hector, wright, 368 High street Cook, Mrs, St John's Place Cook, Mrs Dr, 43 King street Cook, Mrs John, 15 Cross street Co-Operative Society's Store, 6 County Pl.—W. Mill, salesman Co-Operative Society's Store, High st.—D. M'Vicar, salesman Copeland, Miss Elizabeth, 40 Main street, Bridgend Cornfute, Geo. L., manufacturer, Melville st.-h. 6 Barossa Place Cornfute, Miss, 20 Charlotte street Cornfute, Mrs Andrew, 10 Rose Terrace Cornet, Mrs William, lodgings, 149 High street Cossar, Archibald, railway guard, Scott street Cotteril, Francis, St John's Inn, 6 St John's Place County Hall, foot of South street County Prison, Speygate COUNTY AND CITY INFIRMARY, Glasgow Road Courier Newspaper Office, 14 High street Coutts, Alexander, warder, General Prison, 224 South street Coutts, David, shoemaker, 167 South street Coutts, David, 55 Mill street Coutts, George, pensioner, 41 Pomarium Coutts, George, labourer, St Paul's Square Coutts, James, sheriff-officer, 266 High street Coutts, John, 92 Canal Crescent Coutts, Miss, 63 Strathmore street, Bridgend Coutts, Peter, pavier, 83 Main street, Bridgend Coutts, Thomas, labourer, Barrack street Coutts, William, pavier, 83 Main street, Bridgend Coutts, William, spirit-dealer, 243 High street Coventry, John, weaver, 398 High street Cowans, Alexander, flesher, 17 Main street, Bridgend Cowans, David, weaver, Thimblerow Cowans, James, at Perthshire Wine and Spirit Co., 7 High street Cowans, James, cabinet-maker, Canal Crescent Cowans, James, ropespinner, Greyfriars Lane Cowans, Peter, vintner, 124 South street Cowans, William, stoneware merchant, 50 South Methyen street Cowans, William, weaver, Dovecotland Cowper, John, labourer, James street

Cowper, Robert, baker, 11 Strathmore street, Bridgend

Cowper, Robert, blacksmith, 42 Pomarium Cowper, Thomas, weaver, 50 Pomarium Cowperthwaite, John James, shipowner, 84 Victoria street Craig, Mrs George, washer, 19 Commercial street, Bridgend Craig, William, tailor, 17 E. Bridge street, Bridgend Craig, William, miller, 341 High street

Craigdallie, Andrew, tailor, 112 High street Craigdallie, Mrs, sick-nurse, 112 South street Craigie, David, Perth Bank, 22 George street

Craigie, David, weaver, 13 Paul street

Craigie, Fairney, shoemaker, 184 South street

Craigie, George, weaver, 13 Paul street

Craigie, John, fruiterer, 39 High street—house Cherry Bank Craigie. Miss Jane, 13 Paul street

Craigie, Miss Jane, 13 Paul street

Craigie, Thomas L., lodgings, 6 Charlotte street Cramb, David, blacksmith, 232 High street

Cramb, James, weaver, 301 High street

Cramb, Mrs James, Leonard street

Cramb, Robert, violinist, 48 Commercial street, Bridgend

Cramb, Robert, labourer, coal shore

Cranstoun, James H., landscape painter, 9 Athole Crescent

Crawford, Alexander, grocer, 73 South street Crawford, Alexander, weaver, 333 High street Crawford, David, flesher, 57 South street

Crawford, John, flesher, 22 Hospital street Crawford, Miss Jane, poulterer, North Port

Crawford, Thomas, flesher, 104 High street—house 120 Crawford, Walter, flesher, 33 St John street—house Cow Vennel

Crawford, William, flesher, 70 South street Crawford, William, weaver, Thimblerow

Cree, John, coal-merchant, 56 Watergate—house 53 Pomarium

Cree, Peter, labourer, 7 South Methven street

Cree, Robert, labourer, 90 Watergate Cree, William, labourer, 59 Pomarium Crerar, Alexander, weaver, Clayholes

Crerar, Andrew, grocer, 28 N. Methven st.—house N. Clayholes

Crerar, John, labourer, Dovecotland

Crerar, Miss Margaret, lodgings, 25 High street

Crerar, Mrs Jean, Newrow

Crichton, Alexander, slater, 271 High street Crichton, Andrew, slater, 273 High street Crichton, Daniel, labourer, 139 South street Crichton, David, weaver, Thimblerow

Crichton, George, lapidary and dentist (at John Urquhart's), Kin-

noull street Crichton, James, wright, 89 Main street, Bridgend

Crichton, James, teacher, Dovecotland-house 53 Pomarium

Crichton, James, weaver, 53 Pomarium Crichton, John, mason, Charter Lane

Crichton, Miss Elizabeth, spirit-dealer & eating-house, 204 High st.

Crichton, Miss Janet, milliner, 36 Skinnergate Crichton, Mrs Alexander, Melville street

Crichton, Mrs Andrew, 38 Skinnergate Crichton, Mrs James, Kinnoull Causeway

Crichton, Thomas, tailor, 10 High street Crighton, Andrew, grocer, 9 Kinnoull Causeway Crighton, David, writer, 10 South street-house 3 Albert Place Crighton, William, corn-merchant, 322 High street—house 320 Crockart, William, wine and spirit-merchant, 1 South street Croft, Thomas, labourer, 302 High street Croll, Andrew, mason, 8 Pomarium Croll, George, inspector of poor, 11 Canal Crescent—h. Albert P. Crombie, Nicol, weaver, Leonard street Crombie, William, Custom-House, 11 Main street, Bridgend Crone, Mrs J., 13 Cross street Crosby, John, potato salesman, 64 South street Crow, David, pensioner, 15 Pomarium Crow, David, weaver, Dovecotland Crow, David, weaver, 19 Hospital stree' Crow, James, 37 George street Crow, Robert, porter, St John's Place Crow, Robert, porter, 90 Watergate Croy, Henry, carter, Dovecotland Cruickshanks, Mrs Alexander, 167 South street Cruickshanks, Mrs William, 72 Watergate Cruickshank, Peter, clerk, General Prison Crumley, John, tinsmith, 24 Skinnergate Cumming, Alexander, sawyer, 75 Canal street Cumming, Alexander, labourer, 68 Canal street Cumming, Andrew, sawyer, 57 Meal Vennel Cumming, David, warder, 224 High street Cumming, Rev. Elder, 12 Marshall Place Cunningham, Alexander, 15 Pomarium Cunningham, Andrew, writer, 2 Charlotte Place Cunningham, William, labourer, 35 Strathmore street, Bridgend Curr, Andrew, meal mill, Craigie Currie, J. & T., & Co., wine and spirit-merchants, 167 High st .house 14 Rose Terrace Custom-House, Princes street—south end Cuthbert, Alexander, brassfounder, 8 Cross street Cuthbert, David, weaver, Leonard street

Cuthbert, Alexander, brassfounder, 8 Cross street Cuthbert, David, weaver, Leonard street Cuthbert, James, salesman, Murray street Cuthbert, James, pensioner, 134 High street Cuthbert, Mrs, Barrack street Cuthbert, William, 42 Canal street Cuthel, James, hostler, 33 Castle Gable

D

Dalgliesh, William, porter, Leonard street
Dall, John, manager, City Flour Mills—house 58 S. Methven st.
Dand, James, tailor, 214 High street
Dandie, David (of Dandie, Newby, & Dandie), 71 High street
Dandie, Newby, & Dandie, chemists and druggists, 75 High street
DANISH VICE-CONSUL, David Turnbull, 1 Kirkgate
Darling, George, hatter and clothier, 35 George st.—h. York Place
Davidson, Andrew, writer, 68 St John street—h. Marshall Place

Pavidson, Charles, weaver, Clayholes Davidson, James, teacher, Melville street

Davidson, James, reporter for Northern Warder, 147 High street -house 71

Davidson, James, seaman, 106 High street

Davidson, J. & A., Royal George Inn and Hotel, 51 George street

Davidson, John, baker, 21 Commercial street, Bridgend

Davidson, John, plasterer, Barossa street Davidson, John, weaver, Dovecotland Davidson, Laurence, weaver, 15 Pomarium Davidson, Miss, dressmaker, 30 Meal Vennel

Davidson, Mrs Alexander, fruiterer, Athole street-house

Carpenter street

Davidson, Mrs Patrick, 1 Barossa Place

Davidson, Mrs Thomas, grocer, 18 Watergate Davidson, Mrs William, coal merchant, St Paul's Square

Davidson, Peter, upholsterer, 17 Watergate Davidson, Peter, boatman, 202 South street Davidson, Peter, labourer, 68 Canal street

Davidson, Robert, 1 Leonard Place

Davidson, Robert, saddler, 14 Watergate

Davidson, William, cloth merchant, 12 St John street Davidson, William, draper, 30 High street

Davie, Bernard, labourer, 36 Meal Vennel

Davie, James, labourer, 43 Commercial street, Bridgend

Davis, James, mill-wright, 125 South street

Davis, John, warper, Leonard street

Dawson, Miss Agnes (George Hotel), 56 George street

Dawson, Mrs James, 297 High street Dawson, Mrs William, Dovecotland

Dawson, Thomas, railway guard, 2 Leonard Place Deas, Andrew, bone-setter, Kinnoull Causeway

Deas, James B. (of Garvie & Deas), 7 South Methven street

Deighton, Misses, dressmakers, 203 South street

Deighton, Mrs Richard, eating-house, 127 South street Deighton, Richard, horse-breaker, 279 High street

Dempsey, Peter, labourer, 42 Skinnergate

Denham, John, 19 Strathmore street, Bridgend

Deseret, Peter, draper, 159 High street-house 69 Strathmore street, Bridgend

Deseret, Samuel Thomas, surgeon, 6 Charlotte street

Deuchar, Alexander, clerk, 3 Bridge Lane

Deuchars, James, warder, General Prison, 10 Paul street

Deuchars, Thomas, sack manufacturer, 17 North Methyen street

Dewar, Andrew, wright, 19 North Methven street

Dewar, Charles, weaver, 24 Pomarium

Dewar, David, gas inspector, 79 Canal street

Dewar, Duncan, boot and shoemaker, 16 High street-house 18

Dewar, Duncan, porter, Stormont street Dewar, James, manufacturer, 14 Rose Terrace

Dewar, James, grocer and spirit-dealer, 157 South st.—house 155

Dewar, James (of M'Naughton & Dewar), Rose Cottage, Bridgend

Dewar & Son, James, booksellers, stationers, and printers, 23 George street—house Crossmount Cottage, Bridgend

Dewar, John (of Dewar & Smeaton), North William street

Dewar, John, wine and spirit merchant, 111 High street-house 1 Albert Place

Dewar, John, teacher, 19 North Methyen street

Dewar, John, labourer, 190 High street

Dewar, Miss Jean, Murray street Dewar, Mrs, grocer, 46 Meal Vennel Dewar, Mrs Daniel, 44 Watergate

Dewar, Mrs Daniel, 44 Wittergate
Dewar, Mrs Donald, innkeeper, 39 Castle Gable
Dawar, Mrs Donald, innkeeper, 39 Castle Gable

Dewar, Mrs Peter, Dovecotland
Dewar, Mrs Robert, mangle, 101 Watergate
Dewar, Peter, tailor, 129 South street Dewar, Robert, postboy, 4 Horse Cross

Dewar, Thomas, carter, Charter Lane
Dewar, Thomas, railway breaksman, 258 High street
Dewar, William, porter, 129 High street Dewar & Smeaton, drapers, 1 St John street Dewsbury, William, clerk, 12 South street

Dick, John, seed merchant and vintner, 22 South Methven street

Dick, Mrs Captain, 9 Rose Terrace Dickie, Thomas, plasterer, Charles street Dickson, Charles, tailor, Cow Vennel Dickson, David, gardener, 213 High street Dickson, Henry, mason, 198 South street

Dickson, John (of M'Kenzie & Dickson), Greenbank, Bridgend

Dickson, Miss Helen, 7 South Methven street Dickson, William, stoker, Cow Vennel Dickson, William, sawyer, 54 Meal Vennel

Dickson and Turnbull, nursery and seedsmen, 26 George street

Dillon, John, policeman, 25 Cross street Dingwall, John, plumber, 15 Kirkgate Dingwall, John, plumber, 15 Kirkgate
Dingwall, Mrs John, milliner, 13 Kirkgate
Divine, John, broker, 21 Meal Vennel—house 24

Dobie, Mrs John, 170 High street

Dobson, Ralph, basketmaker, 20 High street—house 129
Doctor, Mrs John, 55 High street
Dodds, John, lodgings, 128 South street

Dodds, Mrs, Cross Keys Inn, 3 Commercial street, Bridgend

Dodgson, Miss, Comely Bank, Bridgend Doick, Robert, labourer, Mill Wynd Don, John, flesher, 21 Cross street Don, John, carter, 315 High street

Donald, David, inspector of weights and measures for the county, 15 Commercial street, Bridgend—house 15 Gowrie street

Donald, John, blacksmith, 24 Commercial street, Bridgend—house 15 Gowrie street

Donald, John, mason, Melville street

Donald, William, 15 Gowrie street, Bridgend

Donaldson, A. & J., & Co., plumbers, &c., 54 High st.-h. O. Scone Donaldson, Alexander, warper, Foundry Lane

Donaldson, Charles, weaver, 12 Paul street

Donaldson, David, clerk, 81 Watergate

Donaldson, David, plumber, 21 Guard Vennel Donaldson, David, plumber, Burton Place

Donaldson, David, weaver, 12 Paul street

Donaldson, George (of D., R., & Co.), 3 Nelson street

Donaldson, George, weaver, 148 South street Donaldson, Gilbert, wright, Stormont street

Donaldson, James, weaver, 15 Guard Vennel

Donaldson, Mrs, Ivy Bank, Kinnoull Donaldson, Mrs Andrew, Newrow

Donaldson, Mrs David, 19 Hospital street

Donaldson, Mrs David, Murray street

Donaldson, Mrs James, mangle, St Paul's Square

Donaldson, Thomas, plasterer, Stormont street Donaldson, Thomas, baker, 8 North Methyen street

Donaldson, William, carter, Cherry Lane Donaldson, William, weaver, Dovecotland Donaldson, William, cabinetmaker, 67 Mill street

Donnely, Patrick, shoemaker, 59 Meal Vennel Donohay, John, shoemaker, 214 High street Doolin, Francis, labourer, 164 South street

Doonan, John, broker, 62 Meal Vennel

Dott, George (academy) 59 North Methven street

Dott, Miss Margaret, 14 Watergate

Dott, Mrs, 39 Strathmore street, Bridgend Dott, Mrs, grocer, 33 Castle Gable

Dougald, Henry, fireman, Scott street

Dougald, William, weaver, 184 South street

Dougall, Andrew, superintendent of Dundee, Perth, and Arbroath Railway, Princes street

Dougall, Henry, gardener, 47 Strathmore street, Bridgend

Dougall, John, weaver, 36 Meal Vennel

Dougall, Mrs, 30 Meal Vennel

Dougall, William, wright, 73 Mill street Douglas, Alexander, weaver, Thimblerow

Douglas, Daniel, carter, 8 Pomarium Douglas, Geo. R., painter and paperhanger, 25 St John st.-h. 68 Douglas, James, furnishing ironmonger, 3 George street—house

22 St John street

Douglas, James, carter, Newrow Douglas, James, blacksmith, New Town

Douglas, Mrs, 1 Carpenter street

Douglas, Mrs George, shopkeeper, 5 Kinnoull street

Douglas, Mrs Robert, 340 High street

Douglas, Mrs William, Temperance Inn, Leonard street Douglas, Robert, corn merchant, 60 South Methven street

Dow, David, book-deliverer, 87 Main street, Bridgend

Dow, David, mason, 28 Meal Vennel

Dow, John, fisher, 63 Strathmore street, Bridgend

Dow, Misses, meal-dealers, Castle Gable

Dow, Miss Janet, 3 Bridge Lane

Dow, Miss Janet, 89 Main street, Bridgend

Dow, Miss Margaret, 41 Main street, Bridgend

Dow, Miss Mary, Cutlog Vennel Dow, Mrs James, 24 Castle Gable Dow, Mrs John, 6 Paul street

Dow, Mrs John, 6 Paul street

Dow, Mrs Peter, 46 Main street, Bridgend Dow, Peter, carter, 151 South street

Dow, Peter, cabinetmaker, 6 Cross street

Dow, Robert, painter and paperhanger, 59 George street—house 3 North Port

Dow, Robert, weaver, 18 Strathmere street, Bridgend

Dow, Thomas, grocer and wine merchant, 65 George st.—house 61 Dow, T. & J., grocers, 30 Mill street

Dow, T. & J., grocers, 30 Mill street Dow, William, joiner, Barrack street

Dowie, John, weaver, Clayholes

Dowie, Leonard, weaver, 394 High street

Dowie, Mrs Andrew, Charter Lane

Dowie, William, weaver, 396 High street Downie, Peter, mason, 54 Watergate Drain, Charles, labourer, 163 South street

Dreghorn, Major A. H., St Alban's Cottage, Kinnoull

Drew, Thomas, carter, 70 South street

Drummond, Alex., jeweller and watchmaker, 31 High st.-h. 25

Drummond, Alexander, wright, 25 High street

Drummond, George, Craigie

Drummond, James, weaver, 6 Cross street Drummond, James, labourer, Newrow

Drummond, John Stewart, 7 St Leonard's Bank

Drummond, Miss, 13 Princes street

Drummond, Mrs, British Hotel, Leonard street Drummond, Mrs Alexander, 4 Marshall Place

Drummond, Mrs Charles, 151 High street

Drummond, Mrs Mary, spirit-dealer, 257 High street—house 259 Drummond, Peter, R., bookseller, &c., 46 George street—house 30

Drummond, William, labourer, Carr's Croft Drysdale, Andrew, weaver, 27 Pomarium

Drysdale, Peter, engine-driver, 20 Leonard street

Duff, David, labourer, Carr's Croft Duff, Duncan, teacher, Hospital

Duff, James, wright, 22 Mill street—house Carpenter street

Duff, John, weaver, 11 Leonard street Duff, John, cowfeeder, 24 Pomarium Duff, John, weaver, 42 Pomarium Duff, John, labourer, Leonard street

Duff, Miss, 57 South street

Duff, Misses, James street Duff, Mrs Helen, 15 Pomarium

Duff, Mrs Thomas, 15 Commercial street, Bridgend Duff, Peter, inspector of cleansing, Kinnoull Causeway

Duff, William, weaver, 36 Meal Vennel Duff, William, shoemaker, 73 Mill street Duffey, John, labourer, 157 South street

Duffey, Peter, labourer, 157 South street
Duffus, Mrs William, grocer, Leonard street
Duignan, Bernard, broker, 8 Meal Vennel—house 15
Dunber, Mrs. Leby, 11 Novel D

Dunbar, Mrs John, 11 North Port

Dunbar, Mrs Robert, Newrow

Duncan, Adam, plumber, 177 South street Duncan, Alexander, grocer, 285 High street

Duncan, Alexander, teacher, Stormont street—house Nelson street

Duncan, Andrew, dyer, Leonard street Duncan, Charles, seaman, 7 Cow Vennel Duncan, Colin, seaman, 4 South street

Duncan, David, city-chamberlain, 13 Keir street, Bridgend

Duncan, David, porter, Carr's Croft

Duncan, J. & J., pianoforte teachers, Kinnoull street Duncan, James, Well Bank, Kinnoull

Duncan, James, carpenter, 44 South street

Duncan, James, bootmaker, 63 S. Methven street-h. 6 Leonard st.

Duncan, John, aerated water manufacturer, 55 High street

Duncan, John, porter, 297 High street Duncan, John, seaman, 74 South street

Duncan, John, baker, 115 High street—house 113 Duncan, Laurence, labourer, 77 South street

Duncan, Miss Catherine, Barrack street
Duncan, Miss Catherine, Melville street
Duncan, Miss Isabella, Dovecotland

Duncan, Miss Margaret, 7 South Methven street

Duncan, Mrs, 32 Main street, Bridgend
Duncan, Mrs Ann, Dovecotland
Duncan, Mrs James, 15 Cross street
Duncan, Mrs Peter, 309 High street Duncan, Mrs Peter, 309 High street

Duncan, Peter, sharebroker, 4 George street—house 60 High st.

Duncan, Peter, sharebroker, 4 George street—house 60 High st.
Duncan, Peter, weaver, Thimblerow
Duncan, Thomas (of Duncan & M'Lean), 4 Athole Place
Duncan, Thomas, confectioner, 133 High street—house 137
Duncan, Thomas, baker, Curfew Row
Duncan, Thomas, labourer, Carr's Croft
Duncan, Thomas, labourer, 201 South street
Duncan, Thomas, blacksmith, Clayholes
Duncan, William (of Central Bank), 7 Marshall Place
Duncan, William, cabinet-maker, Union street
Duncan, William, plasterer, Newrow
Duncan, William, labourer, Scott, street
Duncan & M'Lean, writers, Blackfriars street
Dunnop, John, engine-driver, 92 Victoria street
Dunn, Charles, confectioner, 148 South street
Dunn, George, shoemaker, Claypots Wynd
Dunn, James H., janitor, seminaries, 17 Athole street

Dunn, James H., janitor, seminaries, 17 Athole street

Dunn, Peter, labourer, Scott street

Dunsmore, Buchanan, draper, 58 High street—house 54

Durie, Miss Jane, dressmaker, Charter Lane
Durie, William, brewer, Charter Lane
Dutch, George, carpenter, 180 South street

Dutch, William, shipbuilder, 2 Canal street Dyer, James, clerk, Stormont street Dymock, Rev. Thomas, 3 Athole Crescent

E

Eadie, John, clerk, Kinnoull Causeway Eadic, Mrs Charles, mangle, Melville street Eadie, William, labourer, 56 Mill street Eagen, James, labourer, Cutlog Vennel Easmont, Charles, seaman, 57 Watergate Eastmont, John, shoemaker, 130 South street Easson, James, agent, 12 Speygate—house Mount Tabor Easson, James, gas-fitter, 180 South street Easson, John, labourer, 55 High street Easson, John, weaver, Thimblerow Easson, Mrs, washer, 7 High street Easson, Mrs Alexander, seamstress, 54 Mcal Vennel Easson, Mrs David, mangle, 2 Reform Place Easson, Thomas, boatman, 69 South street Easton, John, cabinet-maker, Newrow Easton, Mrs, 34 South street Easton, William, saw-repairer, 35 Princes street—h. 9 Speygate Easton, William, shoemaker, Barossa street
Eckford, Mrs, 4 Charlotte Place Edgar, Mrs Peter, victualler, 61 Skinnergate Edmonstone, William, contractor, South William street

Edward, Andrew, baker, 10 Gowrie street, Bridgend

Edward, George, bootmaker, 138 and 140 High street-house 129 Edward, John, shipmaster, 73 Watergate

Edwards, Miss, broker, 3 Meal Vennel-house 30 Edwards, Miss, dressmaker, 12 Princes street

Edward, Mrs George, 28 Gowrie street, Bridgend Edward, Thomas, auctioneer and appraiser, 29 Meal Vennel—h. 23

Edward, William, baker, 5 East Bridge street, Bridgend

Elder, Alexander, weaver, 42 Pomarium Elder, Alexander, labourer, 108 South street Elder, David, potato agent, South William street

Elder, Henry, weaver, 42 Pomarium Elder, David, labourer, Newrow

Elder, David, Newrow

Elder, James, labourer, 60 South street

Elder, James, porter, 7 South Methven street

Elder, Mrs, 21 Stormont street Elder, Mrs, 56 Mill street Elder, Mrs C., 13 Paul street

Elgin, Alexander, 2 Princes street

Elliot, George, labourer, 47 Meal Vennel Ellis, Alexander, engineer, 183 South street Emslie, James, engine-fitter, James street

Esdaile, James, Fairmount, Barnhill

Ewan, Mrs, Barnhill

Ewan, William, Railway Inn, Leonard street

Ewart, James, weaver, 306 High street
Ewart, John, sawyer, Kinnoull Causeway
Ewing, Alexander, broker, 38 and 42 Meal Vennel—house 40
Exchange News Room, 28 George street

T

Faichney, Miss Agnes, 4 Rose Terrace Fairley, James, labourer, Cutlog Vennel Falconer, Rev. Alexander, St Stephen's Cottage, Canal street Falconer, Francis, brassfounder, Foundry Lane Falconer, John, wright, 28 Watergate Falconer, William, gardener, 9 Commercial street, Bridgend Falconer, William, silk printer, 16 Union street Lane, Bridgend Falshaw, James, railway contractor, Craigie Bank Farney, William M., boot and shoemaker, 26 St John st.-h. 28 Farney, Alexander, engine-driver, Leonard street Farquhar, Robert, labourer, 67 High street Farquharson, Alexander, tailor, 21 Cross street Farquharson, David, vintner, 79 Bridge Lane Farquharson, John (Wellshill Cemetry), Charter Lane Farquharson, John, tailor, 34 North Methven street Farquharson, Mrs Robert, Canal Crescent Feggan, Francis, hawker, 86 Watergate Fenton, Alexander, flesher, 4 Back Wynd, Bridgend Fenton, James (of Fenton and Smeaton), 50 Canal street Fenton, James, repespinner, 46 Pomarium Fenton, Miss, milliner, 58 South Methven street Fenton, Mrs John, Barrack street Fenton & Smeaton, shipbuilders, &c., Shore Fenwick, George, weaver, Kinnoull Causeway Fenwick, James, umbrella maker, 60 George st.-house Bridgend Fenwick, James, weaver, Devecotland Fenwick, Joseph, post-office clerk, Bridgend Fenwick, Misses, dressmakers, 28 St John street Fenwick, Mrs Elizabeth, seamstress, North William street Fenwick, Peter, grocer and draper, 317 High st.-house above Fenwick, Stuart, warper, 4 Pomarium Fenwick, William, shoemaker, 47 High street Fenwick, William, shoemaker, 5 Bridge street, Bridgend Fenwick, William, shoemaker, 18 Skinnergate Fenwick & Son, confectioners, 27 St John street Fergus, Peter, baker, 42 Castle Gable Fergus, Robert, confectioner, 246 High street Ferguson, Alexander, railway traffic inspector, 9 Pomarium Ferguson, Alexander, tailor, 21 Cross street Ferguson, Archibald, grocer, 5 Reform Place Ferguson, Charles, fitter, Scott street Ferguson, Daniel, skinner, 39 Commercial street, Bridgend Ferguson, James, painter, 134 High street Ferguson, James, blacksmith, 14 Meal Vennel

Ferguson, James, weaver, 54 Pomarium

Ferguson, John, railway porter, 69 Pomarium

Ferguson, John, weaver, Leonard street Ferguson, John, labourer, Stormont street

Ferguson, Miss Christian, seamstress, 8 North Port

Ferguson, Miss Janet, 12 Paul street

Ferguson, Misses, milliners, 16 Charlotte street

Ferguson, Miss, 8 North Port

Ferguson, Mrs Alexander, Foundry Lane Ferguson, Mrs James, 296 High street Ferguson, Mrs James, 141 South street

Ferguson, Mrs Peter, weaver, 170 South street Ferguson, Mrs, 24 Main street, Bridgend

Ferguson, Mrs, Barossa street

Ferguson, Mrs, sick-nurse, 78 Pomarium

Ferguson, Mrs, 77 South street

Ferguson, Mrs, grocer, 5 Reform Place

Ferguson, Peter, Perth Boys' School of Industry, Hospital

Ferguson, Robert, clerk, 276 High street

Ferguson, Samuel R., secretary Scottish Midland Railway—house

1 St Leonard Bank

Ferguson, William, teacher, 2 Canal street Ferrier, James, fisher, 48 Pomarium

Ferrier, John, 231 High street

Ferrier, Miss Margaret, 2 Kinnoull street

Findlater, Mrs James, 266 High street

Findlay, Charles, writer, 33 North Methven street

Findlay, George, wright, 5 South street

Findlay, George, Ewe and Lamb Tavern, 7 South street

Findlay, William, labourer, 283 High street Finlayson, Alexander, weaver, Thimblerow Finlayson, James, mason, Thimblerow

Finlayson, William, builder, Kinnoull Causeway

Fisher, Alexander, weaver, 148 South street Fisher, John, baker, 1 Melville street

Fisher, John, baker, I Melville stree Fisher, Miss Helen, Barossa street Fisher, Miss Janet, Paul's Square

Fisher, Miss Jessie, dressmaker, 56 George street

Fisher, Mrs Dr (of Glenearn), 22 Main street, Bridgend

Fisher, Mrs John, broker, 45 Meal Vennel Fisher, Mrs John, winder, Claypots Wynd Fisher, Peter, shopkeeper, Union street

Fisher, Robert, student, James street

Fisher, Robert, baker, Charter Lane

Fisher, William, toll-keeper, Dovecotland Fisher, William, grocer, 329 High street Fisken, James, millwright, 8 North Port

Fisken, Mrs John, 6 North Methyen street Fisken, Peter, gas-fitter, Stormont street

Fisken, Thomas, weaver, Mill street

Fitchie, Mrs, 51 King street

Fittis, Robert Scott, clerk, 190 High street

Flanagan, Mrs John, Newrow

Fleming, Alexander, tailor and clothier, 19 St John street

Fleming, Alexander, baker, 16 Meal Vennel

Fleming, Daniel, brassfounder, 46 St John street

Fleming, David, surgeon and druggist, 4 West Bridge street—h. 4 Gowrie street, Bridgend

Fleming, George, baker, 171 High street—house 169

Fleming, George, flesher, 8 Pomarium Fleming, George, flesher, 36 Watergate Fleming, James, labourer, 8 Speygate Fleming, John, mason, 404 High street Fleming, Miss, lodgings, 224 High street

Fleming, Miss Ann, Bowerswell Road, Bridgend Fleming, Miss Margaret, fruiterer, 67 North Methven street

Fleming, Mrs Christian, cowfeeder, Guard Vennel Fleming, Mrs, Union street Lane, Bridgend

Fleming, William, hawker, 224 High street

FLESHERS' INCORPORATION HALL, 44 South street

Flockhart, John, writer, County Buildings—house 2 King's Place

Flockhart, Miss, straw-hat-maker, 70 South street Foolan, Peter, labourer, 157 South street Forbes, Alexander, pensioner, Leonard street Forbes, Charles, labourer, Barrack street Forbes, Duncan, sawyer, 116 High street Ferbes, James, labourer, Kinnoull Causeway

Forbes, John, blacksmith, Melville street Forbes, John, book deliverer, 4 Scott street Forbes, Ann, dressmaker, 1 Kirkgate

Forbes, Elizabeth, 13 Canal Crescent Forbes, Miss Helen, 101 Watergate

Forbes, Miss, furnishing warehouse, 31 South street

Forbes, Mrs Dr. James street Forbes, Mrs John, 362 High street

Forbes, Mrs, 212 South street

Forbes, Mrs, 18 Union street Lane, Bridgend

Forbes, Mrs, 68 Canal street

Forbes, Peter, spirit-dealer, 155 High street—house 153

Forbes, Robert, labourer, Stormont street

Forbes, William, copper and tinsmith, 209 High street-house 207

Forbes, William, shipowner, 2 Victoria street Forbes, William, porter, Melville street

Ford, David, clerk, 73 Watergate

Ford, George, saddler, Kinnoull Causeway

Ford, Mrs James, 238 High street

Ford, Mrs William, Crown and Eagle Tavern, 190 High street

Ford, Mrs, 130 South street

Ford, Robert, manager of New Gas Work, Blackfriars Wynd Ford, William, boatman, 51 Commercial street, Bridgend

Fordyce, David, grocer, 3 Leonard Place Forfar, William, labourer, Dovecotland Forrester, Miss Ann, 14 Bridge Lane Forrester, Mrs. 20 Marshall Place

Forsyth, David, tailor, 3 Skinnergate

Forsyth, David, baker, 2 Main street, Bridgend

Forsyth, James, weaver, 14 Pomarium Forsyth, John, clerk, 17 Athole strreet

Forsyth, Mrs John, Moncreiffe Terrace, Craigie

Forsyth, Mrs Walter, flesher, 8 Princes street-h. 82 South street Forsyth, Mrs, 66 Pomarium

Forsyth, Thomas (of J. & T. Forsyth), 26 Marshall Place Forsyth, Thomas, blacksmith, 9 Watergate

Forsyth, William, baker, 8 East Bridge street, Bridgend

Forsyth, J. & T., merchants, 1 St John's Place Fortescue, The Very Rev. E. B. K., St Ninian's College, Athole st. Fortune, Charles, manager of the First Wheaten Bread Society, Union Lane

Fotheringham, David, shipowner, St John's Place

Foy, Thomas, fireman 27 Castle Gable

Frampton, George, coachman, 8 North Port

France, William, Inland Revenue officer, 16 Main street, Bridgend Fraser, Alexander, boot and shoemaker, 93 High street-h. above

Fraser, Alexander, shoemaker, 190 High street

Fraser, Alexander, draper, 41 Mill street Fraser, Alexander, wright, 6 Cross street

Fraser, Alexander, labourer, 63 Strathmore street, Bridgend

Fraser, Alexander, cowfeeder, 55 South street

Fraser, Charles M., grocer and plumber, 162 High street-h. 170

Fraser, Daniel, coachbuilder, St John's Place

Fraser, David, tailor, 333 High street Fraser, David, seaman, 40 South street

Fraser, Duncan, labourer, Newrow Fraser, Henry, weaver, 7 Pomarium

Fraser, Hugh, flesher, 61 Watergate Fraser, James, grocer, 46 South street

Fraser, James, weaver, 204 South street Fraser, James, policeman, 85 South street

Fraser, James, weaver, 47 Meal Vennel Fraser, John, tailor and clothier, 3 Kirkgate

Fraser, John, saddler, 29 Main street, Bridgend Fraser, John, pattern drawer, 55 Mill street

Fraser, John, cage-maker, 199 South street

Fraser, John, labourer, Newrow Fraser, John, coal-dealer, Newrow

Fraser, John, glazier, 214 High street Fraser, Miss Jane, 246 High street

Fraser, Misses, dressmakers, 61 George street

Fraser, Mrs, Stormont street Fraser, Mrs Ann, Dovecotland

Fraser, Mrs George, washer, Kinnoull street

Fraser, Mrs Patrick, flax-dealer, 40 Mill street—house above

Fraser, Mrs William, Dovecotland Fraser, Mrs William, Barossa street

Fraser, Robert, coachbuilder, Athole street Fraser, Robert, labourer, 4 South street

Fraser, Simon, pensioner, Leonard street

Fraser, Thomas, wright, 44 South street

Fraser, William, gardener, 13 East Bridge street, Bridgend Fraser, William, haircutter, 1 Newrow

Fraser, William, carter, Newrow

Fraser & Anderson, lithographers, 87 High street Frew, David, M.D., 30 North Methven street

Frew, Mrs F., 39 North Methven street

Frew, William (of Addis & Frew), 39 North Methven street

Fuge, James H., accountant, York Place Fyfe, Archibald, wright, Kirkside

Fyfe, James, mason, 161 High street

Fyfe, Mrs, St John's Place

Fyfe, William, mason, 4 Horse Cross Fyfe, William, mason, 47 George street

Gairns, James, weaver, 59 Meal Vennel

Gale, Robert, engineer, 9 Pomarium Gall, Alexander, brassfounder, 14 Meal Vennel

Gall, James, painter, 6 Meal Vennel Gall, John, wright, 198 South street Gall, Miss Elizabeth, Barrack street

Gall, Mrs, 2 Newrow

Gall, Mrs James, 14 Hospital street Gall, William, cooper, 46 Watergate Galletly, David, wright, 90 Watergate Galletly, David, plasterer, 344 High street Galletly George, labourer, 28 Kirkgate

Galletly, James, mason, 25 South street Galletly, James, labourer, Kinnoull Causeway Galletly & Son, James, tailors, 4 George street

Galletly, John, slater, James street Galletly, Miss Jessie, 47 Mill street

Galletly, Misses, dressmakers, 9 Gowrie street, Bridgend

Galletly, Mrs, 15 Kirkgate

Galletly, Mrs Alexander, seamstress, 294 High street

Galletly, Mrs David, 239 High street

Galletly, Mrs James, lodgings, 258 High street

Galletly, Mrs John, 10 Paul street Galletly, Mrs John, 82 Watergate

Galletly, Thomas, sawyer, 24 Pomarium Gallocher, Michael, hawker, 48 Meal Vennel Galloway, George, weaver, 345 High street

Galloway, James, clerk (Post-Office), Barrack street

Galloway, James, labourer, 46 Pomarium Galloway, John, weaver, 14 Pomarium Galloway, Thomas, weaver, Dovecotland Galloway, Thomas, weaver, 46 Pomarium

Garden, Alexander, gardener, Marshall Cottage, Bridgend

Gardiner, Alexander, plumber, 239 High street Gardiner, Andrew, carpenter, 21 Stormont street Gardiner, Capt. David, Jock's Lodge, Bridgend

Gardiner, James, Orchard Bank, Kinnoull Gardiner, James, carter, 9 Cow Vennel Gardiner, Mrs, lodgings, 104 South street Gardiner, Peter, policeman, 69 South street Gardiner, Thomas, labourer, Claypots Wynd Garland, Andrew, carter, 269 High street Garie, John, coal merchant, Princes street—house 15 Athole st. Garie, Mrs, Earl's Dykes Garth, Nathaniel, hawker, 116 High street Garthley, William, warder, 62 Pomarium Garvie, Andrew, engine-driver, Scott street Garvie, James, lime agent, Railway Terminus Garvie, James, weaver, Newrow Garvie, James, smith, 129 High street Garvie, John, labourer, 79 Main street, Bridgend Garvie, Laurence, labourer, 79 Canal street Garvie, Mrs, 3 King's Place Garvie, Mrs, 5 County Place Garvie, Mrs John, 48 George street Garvie & Deas, manufacturers, 7 South Methyen street Gaw, Alexander, coachman, 35 Canal street Geddes, Lieutenant Alexander, Dovecotland Geddes, Mrs Capt. William, Barossa Place Geddes, William, sawyer, 71 Canal street Geekie, James, blacksmith, 211 South street Geekie, Mrs David, 46 Main street, Bridgend Gemmel, Mrs William, 31 Cross street Gentle, Robert S. (of Stirling & Gentle), Rose Bank, Bridgend Gentry, John, provision store, 9 South street Gentry, Timothy, tailor, 7 South street George, Miss Ann, 81 High street Gibb, David, mason, Leonard street Gibb, John, 46 Main street, Bridgend Gibbons, Mrs. 37 Castle Gable Gibbons, Mrs, staymaker, 95 South street Gibson, David, police serjeant, 39 Watergate Gibson, David, currier, 1 Paul street Gibson, George, York Place Gibson, John, writer, 10 Canal street Gibson, John, pensioner, 68 Pomarium Gibson, Miss Margaret, grocer, 252 High street Gibson, Mrs Alexander, lodgings, 2 Bridge Lane Gibson, Mrs John, 53 Pomarium Gibson, Mrs Peter, 8 Castle Gable Gibson, Thomas, shipowner, Horner's Lane Gibson, Thomas, grain-measurer, 6 Paul street Gibson, William, labourer, Barrack street Gilchrist, James, 43 Leonard street Gilchrist, Joan, grocer, Lower Craigie

Gilchrist, Miss Christian, laundress, James street
Gillespie, Erskine, rope and twine manufacturer, 61 High street
—house Athole street

Gillespie, James, weaver, Kinnoull Causeway Gillies, Thomas, land steward, Stormont street Girvan, John, labourer, 157 South street Girvan, Morris, chimney sweep, Skinnergate Glas, James Moir, 77 Victoria street Glass, Andrew, weaver, 354 High street Glass, David, baker, 91 High street—house 87 Glass, David, weaver, 354 High street Glass, James, clerk, 327 High street Glass, Miss Helen, 170 South street Glass, Mrs, 126 High street Glass, Mrs Alexander, 26 Princes street Glass, Mrs David, Clayholes Glass, Mrs William, 53 Meal Vennel Gleg, James, railway guard, 15 Cross street Glendinning, William, hostler, 41 Main street, Bridgend Glendinning, William, postboy, 33 Castle Gable Gloag, John, gardener, 43 Leonard street Gloag, Matthew, wine merchant, 22 Athole street—house 21 Gloag, Matthew, smith and furnishing ironmonger, Kinnoull street Gloag, Mrs, 4 South street Gloag, Robert, porter, Stormont street Gloag, Robert, spirit-dealer and general merchant, 8 Kirkgate Gloag, William, banker, 21 Marshall Place GLOVERS' HALL, 36 George street Gollen, James, weaver, 362 High street Goodall, John, weaver, Curfew Row Goodall, Laurence, carpenter, 77 South street Goodall, William, bricklayer, 230 South street Goodsir, John (of M'Laren & Goodsir), 36 North Methyen street Gordon, Charles, cowfeeder, 161 South street Gordon, David, sawyer, 13 Canal Crescent Gordon, Duncan, tailor, 151 High street

Gordon, John, Canal Crescent Gordon, John, Canal Crescent Gordon, John, policeman, Earl's Dykes Gordon, Mrs James, 20 Leonard street Gordon, Thomas, labourer, 3 Newrow Gorham, David, sawyer, 13 Canal street

Gorham, David, clerk, 13 Canal street Gorrie, Alexander, spirit-dealer, 185 South street

Gorrie, Andrew, blacksmith, Low street

Gorrie, David, wright, 248 High street-house 246

Gorrie, David, coppersmith and gas fitter, 251 High street—h. 246

Gorrie, David, brassfounder, Barrack street Gorrie, George, miller, 7 Paul street

Gorrie, James, weaver, Newrow

Gorrie, John, upholsterer, 238 High street

Gorrie, John, dairy, 197 South street Gorrie, Miss, 219 High street Gorrie, Mrs James, Barrack street

Gorrie, Peter, wireworker, New Town Gorrie, Robert, wright, 246 High street Gorrie, Thomas, wireworker, 80 Watergate-house 84

Gorrie, Thomas, engineer, 6 Newrow

Gorrie, Thomas, patternmaker, 258 High street

Gorrie, William, carver and gilder, 41 George st.-h. 28 High st.

Gosport, Mrs, sick-nurse, 6 Speygate

Gourlay, Mrs John, 15 Commercial street, Bridgend

GOVERNMENT EMIGRATION OFFICE, 80 George street—C.

Sidey, agent Gow, Alexander, shoemaker, 190 High street

Gow, Alexander, hostler, 26 Princes street

Gow, David (J. & T. Currie & Co.), 259 High street Gow, Duncan, grocer and spirit-dealer, 93 South street

Gow, George, teacher, 71 High street—house 19 Mill street

Gow, James, cabinetmaker, 19 Mill street Gow, James, ropespinner, Curlew Row Gow, James, weaver, Kinnoull Causeway

Gow, John, cabinetmaker, 56 Mill street

Gow, John, mason, 16 Union Street Lane, Bridgend

Gow, John, carter, 90 Victoria street Gow, John, shoemaker, 116 High street Gow, John, footman, Union street

Gow, Magnus M., millwright, 2 Melville street

Gow, Miss Elizabeth, 38 Mill street

Gow, Miss Lillias, dressmaker, 90 Victoria street

Gow, Mrs James, 167 South street Gow, Mrs James, lodgings, 28 Kirkgate

Gow, Mrs Robert, 19 Mill street

Gow, Thomas, shoemaker, 12 Castle Gable

Gow, Thomas, weaver, 55 Pomarium

Gowanlock, James, gardener, Asylum, Bridgend Gowans, Alexander, labourer, 43 Pomarium Gowans, James (of J. & W. Gowans), King's Place

Gowans, J. & W., wholesale chemists and druggists, 21 High

Graham, Alexander, 15 Marshall Place Graham, Alexander, grocer, Leonard street Graham, David, weaver, 49 Pomarium

Graham, James (of Thomas Graham & Co.), 23 Princes street

Graham, James, labourer, Stormont street

Graham, John D., boot and shoemaker, Carpenter street

Graham, John, shoemaker, 342 High street Graham, Mrs, lodgings, 103 South street

Graham, Mrs, 11 Reform Place

Graham, Mrs David, 66 South Methven street Graham, Mrs John, lodgings, 60 High street

Graham, Mrs John, 39 Pomarium Graham, Mrs Robert, 224 High street

Graham, Peter, wood and coal merchant, Princes street Cottage

Graham, William, carter, Barrack street Graham, William, flesher, 157 South street

Graham & Co., Thomas, wood and coal merchants, 19 Princes st.

Grahame, John (of Grahame & Scott), 61 George street Grahame & Scott, writers and accountants, 14 Watergate Grant, Charles, wright, Carpenter street

Grant, George (late Excise), 16 Main street, Bridgend

Grant, James (Custom-House), County Place

Grant, John, grocer, 66 St John street-house 9 Barossa Place

Grant, Miss, Stormont Cottage, Bridgend

Grant, Mrs Alexander, grocer, 25 Canal street Grant, Mrs Alexander, 9 North Methyen street Grant, Mrs James, Moncreific Terrace, Craisie

Grant, Robert S., clerk, Moncreiffe Terrace, Craigie

Grant, William, planemaker, 89 South street

Grasby, E. H., manufacturer of hosiery, 23 High st.—h. opposite

Gray, Alexander, hostler, 9 Castle Gable Gray, Rev. Andrew, A.M., 3 Athole Place

Gray, Andrew, bootmaker, 2 Gowrie street, Bridgend—house 30 Commercial street

Gray, George, writer, 14 South st.-house Bowerswell, Bridgend

Gray, James, engineer, 68 St John street Gray, James, wright, 184 South street

Gray, James, smith, Dovecotland

Gray, James, weaver, 13 Cross street Gray, James, pensioner, 1 Paul street Gray, John (Perth Bank), 9 Barossa Place

Gray, John, carpenter, 79 Canal street Gray, John M'Euen, ironmonger, 7 George street—h. 7 High st.

Gray, Miss Barbara, milliner, 68 High street

Gray, Mrs Alexander, milliner and dressmaker, 85 High st.—h. 87

Gray, Mrs Andrew, 4 Athole Crescent Gray, Mrs George, Leonard street Gray, Mrs Peter, Clayholes

Gray, Mrs William, 7 High street Gray, Robert, weaver, 31 Pomarium Gray, Robert, weaver, Thimblerow

Gray, Thomas, coachman, 13 Cow Vennel Gray, William, grocer, 9 Canal Crescent Gray, William, cowfeeder, 217 High street

Gray Brothers, drapers, 34 George street—h. 30 Com. st., Bridgend

Green, Daniel, warder, General Prison, Watergate Greenhill, Mrs James, 9 Castle Gable

Greenhill, Peter, ropespinner, 28 Watergate

Greenly, Andrew, fireman, 13 East Bridge street, Bridgend

Grego, Nero, poulterer, 19 Kirkgate Gregor, James, clerk, 2 Victoria street Gregor, James, shoemaker, Earl's Dykes Gregor, James, shoemaker, 208 High street Gregor, James, vintner, 18 Stormont street Gregor, John, grocer, 323 High street

Greig, Alexander (of Greig & Son), 59 North Methven street Greig, David, watchmaker and jeweller, 99 High street and 30 St

John street—house 6 Marshall Place Greig, George, baker, 2 Leonard Place Greig, James (of Greig & Son), Scott street

Greig, James (of R. & J. Greig), Croft House, Craigic

Greig, Misses, 2 Barossa Place

Greig, Robert (of R. & J. Greig), Marshall Bank

Greig, Thomas, clothier and shoe merchant, 24 Watergate Greig, William, joint city-clerk, 3 High street—h. 47 George st. Greig, William, spirit-dealer, Guild-Hall Close, 96 High street

Greig, William, fisher, 170 High street

Greig & Son (Mercantile Academy) Kinnoull street

Greig, R. & J., merchants, 89 High street Greive, John, labourer, 90 South street

Grimmond, John, town-officer, 60 South street Grimmond, Miss Jane, teacher, 19 Pomarium Grimmond, Mrs Robert, grocer, 19 Pomarium

Grove, Captain J. J., superintendent of County Constabulary, 17

Marshall Place

Guild, John, blacksmith, 30 Princes street

Guild-Hall, 96 High street

Gullen, Andrew, upholsterer, 2 Canal street

Gunn, David, wright, Carpenter street

Gunn, John, labourer, 28 Gowrie street, Bridgend Gunn, William, hosier, 53 High street—house 55

Guthrie, Alexander, brassfounder, 28 Watergate

Guthrie, John, agent, 37 Castle Gable Guthrie, Mrs Andrew, vintner, 25 Kirkgate

Guthrie, Peter, boot and shoemaker, Horse Cross

H

Haggart, Daniel, spirit-dealer, 11 East Bridge street, Bridgend

Haggart, Edmond, engine-driver, 26 Leonard street

Haggart, James, mason, 12 Castle Gable Haggart, John, labourer, 5 New Town

Haggart, Miss Ann, grocer, 214 South street Haggart, Miss Janet, 3 Main street, Bridgend

Haggart, Mrs Robert, 19 Cross street

Haggart, Peter, shoemaker, 26 Gowrie street, Bridgend

Haggarty, John, shoemaker, 273 High street

Halkerstone, James, custom keeper, Canal street Halket, David, M.D., 1 Charlotte street

Halket, Robert, riddlemaker, 219 High street

Hall, George, ticket clerk, 14 Watergate

Hall, James, tea merchant, 59 Strathmore street, Bridgend Hall, James, shoemaker, 21 East Bridge street, Bridgend

Hall, John, painter, 53 Meal Vennel Hall, John, shoemaker, 149 High street

Hall, William, slater, Thimblerow

Hallen, Edward, labourer, 81 High street

Halley, David, grocer, Dovecotland Halley, David, weaver, Dovecotland Halley, David, weaver, Leonard street

Halley, George, railway guard, 25 Hospital street

Halley, George, weaver, Dovecotland

Halley, James, Logicalmond Tavern, 10 South Methyen street

Halley, James, brewer, 75 Canal street Halley, James, plasterer, Newrow

Halley, James, weaver, 15 Pomarium

Halley, John, coal-merchant, Dovecotland

Halley, Miss M., dressmaker, 69 George street

Halley, Miss Margaret, rope and twine manufacturer, 180 High street—house 69 George street

Halley, Robert, sailor, Dovecotland

Halley, William, plasterer, 23 Commercial street, Bridgend Halley, William, pointsman, 396 High street Halley, William, weaver, 50 Pomarium

Halliday, Alexander, ironmonger, 126 High street Hally, James, messenger-at-arms, 4 George street

Hally, Mrs David, 71 High street Hallyburton, Mrs, 162 South street

Hamilton, David, spirit-dealer, 265 High street Hamilton, Edmond (Harmonic Hall), Athole street

Hamilton, James (Perth Loan Office), 12 St John's Place

Hamilton, James, weaver, Dovecotland Hamilton, John, hawker, 134 High street

Hamilton, Misses, milliners and dressmakers, 48 St John st.—h. 46

Hammerman Incorporation's Hall, 175 High street Hampton, Alexander, teacher, 26 Leonard street

Handyside, George, Central Shoe Mart, 62 High street

Harley, John, weaver, 63 South street Harley, Mrs John, Leonard street

Harper, William, fish-curer, Foundry Lane—house 7 Kinnoull st. Harrier, Mrs, lodgings, 9 Cow Vennel

Harris, Alexander, fisher, 69 South street Harris, Ebenezer, weaver, Claypots Wynd

Harris, James, mason, Barracks

Harris, John, mason, 14 East Bridge street, Bridgend

Harris, Miss Janet, 7 Kinnoull street

Harris, Mrs, Perth Female School, Hospital Harris, Mrs William, 12 Castle Gable

Harris, Mrs William, Mill Wynd Harris, Thomas, weaver, 11 Newrow

Harris, William, blacksmith, 47 George street Harrison, Mrs Adam, 11 Hospital street

Harrower, John, watchmaker, Stormont street Harrower, Mrs John, lodgings, 54 South street

Hart, John, weaver, 24 Pomarium Hart, Samuel, porter, 216 South street Harvie, James, harbour master, Scott street Hatfield, William, engine-driver, New Town

Hay, Adam, dyer, 266 High street

Hay, Alexander, auctioneer and land-surveyor, 63 South street

Hay, Alexander, slater, 276 High street

Hay, David, civil engineer and land-surveyor, 7 Charlotte street house 63 South street

Hay, David, weaver, 27 Cross street Hay, George, tanner, 1 Paul street

Hay, George, sailor, 50 Main street, Bridgend

Hay, James, builder, James street Hay, James, lodgings, James street

Hay, James, shipmaster, 72 High street

Hay, James, wright, Clayholes

Hay, James, weaving utensil maker, Newrow Hay, James, weaver, 14 Leonard street

Hay, John, weaving agent and grocer, Newrow-house above

Hay, John, weaver, 49 Pomarium Hay, John, weaver, Leonard street

Hay, Miss Jane, dressmaker, 9 St John street

Hay, Mrs, 36 Meal Vennel

Hay, Mrs Charles, Dovecotland

Hay, Peter, carpenter, 37 Pomarium

Hay, Robert, draper, 27 George street—house Scott street

Hay, Robert, wright, Carpenter street Hay, Robert, weaver, 49 Pomarium Hay, Thomas, weaver, 50 Pomarium Hay, William, weaver, 11 Leonard street

Hay & Aitken, straw-hat-makers, 25 High street

Haywood, Mrs Henry, 79 Canal street Hazell, James, coachman, Curfew Row

Healy, Thomas A., comptroller of Customs, Barossa Place

Heavy, Michael, labourer, 86 Watergate Heiton, A. & A., architects, York Place Henderson, Andrew, weaver, Thimblerow Henderson, Charles, pensioner, Leonard street

Henderson, David, cleaner, 2 Newrow Henderson, Francis, sawyer, Newrow

Henderson, George, coal-merchant, 7 Princes st.-h. Cow Vennel

Henderson, George, weaver, 246 High street Henderson, George, last maker, Cutlog Vennel Henderson, Henry, painter, 14 Paul street Henderson, James, labourer, 9 Castle Gable Henderson, James, labourer, James street Henderson, James, lodgings, Princes street

Henderson, James, criminal-officer, 85 South street

Henderson, James, vintner, 307 High street Henderson, John, grain dealer, 30 Kirkgate Henderson, John, shipmaster, 105 South street Henderson, John, engine-driver, Coal Shore Henderson, John, shoemaker, 190 High street

Henderson, John, hostler, 59 Pomarium Henderson, John, joiner, Melville street Henderson, John weaver, Union street Henderson, Mathew, sawyer, 12 Paul street

Henderson, Miss Ann, Leonard street

Henderson, Miss Janet, Barossa street Henderson, Mrs, 211 South street

Henderson, Mrs, 69 South street

Henderson, Mrs, sick-nurse, 34 South street Henderson, Mrs James, 333 High street

Henderson, Mrs John, 71 High street

Henderson, Mrs Walter, 113 High street

Henderson, Mrs William, lodgings, 224 High street

Henderson, Robert, blacksmith, Thimblerow Henderson, Robert, gas-fitter, 8 North Port

Henderson, Robert, labourer, 14 Paul street Henderson, Robert, weaver, Thimblerow

Henderson, Thomas, grocer and spirit merchant, 249 High street —house 245

Henderson, Thomas, weaver, Thimblerow

Henderson, William, M.D., 17 Rose Terrace
Henderson, William, railway guard, 14 Leonard street
Henderson, William, blacksmith, Cow Vennel
Henderson, William, carter, 33 Canal street
Henderson, William, weaver, Thimblerow
Henderson, William, labourer, Dovecotland

Hendry, James, waiter, Leonard street Hendry, Thomas, miller, 98 Canal street

Hepburn, Alexander, manufacturer, 8 Canal Crescent

Hepburn, David, writer, 14 Charlotte street—h. 16 Rose Terrace

Hepburn, David, weaver, Stormont street Hepburn, James, weaver, Dovecotland Hepburn, James, pensioner, 180 South street

Hepburn, Miss Jane, Melville street

Hepburn, Miss Margaret, 27 Athole street

Hepburn, Mrs, Canal Crescent Hepburn, Mrs James, Dovecotland

Hepburn, Mrs Ninian, 15 Barossa Place

Herbert, Edward, professor of music, Kinnoull street

Herd, David, labourer, 64 South street Herd, Mrs James, 327 High street

Herdman, David, boat-builder, 28 Watergate

Heron, Charles, weaver, Thimblerow

Heron, Joseph, tailor, 1 Back Wynd, Bridgend Hewat, Andrew, pie-baker, 10 Watergate—house 14

Hewat, James, junior, pie-baker, 30 South Methven street—h. 28

Hewat, Kirkwood, candlemaker, 66 High street—h. 50 Canal st.

Hewat, Mrs James, 8 Watergate High, David, mason, 8 Newrow

Hill, David, pointsman, Claypots Wynd Hill, David, labourer, 59 Pomarium

Hill, David, weaver, 7 South Methven street

Hill, Mrs Charles, Athole street

Hill, William, vintner, 84 South street

Hilton, Charles, inspector Scot. Cent. Railway, 85 Victoria street

Hilton, Andrew, plane-maker, Stormont street Hobson, James, stocking-weaver, 30 Watergate

Hobson, James, shoemaker, 74 George street Hobson, John, stocking-weaver, 16 Canal street

Hobson, Mrs James, 102 High street Hodge, David, railway guard, Union street

Hogg, John, wright, 129 South street

Hogg, Mrs. 8 Keir street, Bridgend

Hogg, Mrs John, 47 Watergate

Hogg, Peter, tinsmith, Barrack street

Hogg, William, ropespinner, 204 South street

Holmes, Isaac, tailor, 212 South street Honey, James Murray, writer, 28 High street—h. Melville street

Honey, Miss Janet, meal-dealer, 11 St John's Place Honey, Mrs George, flesher, 30 South street-house 25

Honeyman, John, grocer, 32 South Methven street

Hood, John (Public Baths), Mill street

Hood, Laurence, porter, Perth Bank, 22 George street

Hood, Margaret, washer, 214 High street Hood, William, weaver, 42 Pomarium Hopkirk, David, baker, Leonard street

Horne, Alexander, weaver, Dovecotland Horn, Robert, manager of Bank of Scotland, St John's Place

Horn, Andrew, weaver, 7 Pomarium Horne, George, labourer, 219 High street

Horne, Mrs Laurence, grocer, 81 Main street, Bridgend

Horsburgh, John, tea-dealer, 13 Canal Crescent

Hosack, William, seaman, 63 Watergate Hostler, James, porter, Paul's Close

Hounsell, William, hostler, 16 Castle Gable Howie, James, gardener, 7 Leonard street

Howie, John, corn-merchant, 21 Strathmore street, Bridgend

Howie, Mrs William, Melville street

Huggins, Alexander, labourer, 126 High street

Hughes, Miss Elizabeth, dressmaker, 15 Canal Crescent

Huie, Rev. John, 3 King's Place

Humble, Rev. Henry, St Ninian's College, Athole street

Hume, James, labourer, 8 Pomarium

Hunt, Colin A., hatter and clothier, 38 George street-house 8 Watergate

Hunt, Thomas, shoemaker, North Port

Hunter, Mrs, 238 High street

Hutchison, Alexander, wright, 6 Meal Vennel

Hutchison, Andrew, flesher, 16 Gowrie street, Bridgend

Hutchison, Andrew, blacksmith, Cow Vennel

Hutchison, Andrew, weaver, 12 Commercial street, Bridgend

Hutchison, Colin, fruiterer, 61 South Methven street

Hutchison, John, weaver, Newrow

Hutchison, John, cabinetmaker, Stormont street

Hutchison, John, weaver, 54 l'omarium Hutchison, Misses, South William street

Hutchison, Misses, dressmakers, Stormont street

Hutchison, Mrs James, Clayholes Hutchison, Mrs John, Stormont street

Hutchison, Robert, 34 Pomarium

Hutchison, Walter, upholsterer, 48 Commercial street, Bridgend

Hutchison, William, governor County Prison, Speygate Hutchison, William, tailor, 39 Main street, Bridgend

Hutton, George, teacher, 2 Melville street

Hutton, George, wright, Cow Vennel Hutton, James, weaver, 170 South street Hutton, John, painter, 11 Pomarium Hutton, Mrs, Barossa street Hutton, William, manufacturer, Mill st.-h. 16 Main st., Bridgend Hynd, John, engineer, Horners Lane

1knight, Samuel, carriage builder, 54 Victoria street Imrie, Alexander, goods manager, 56 Canal street Imrie, Andrew (of Water-House), 246 High street

Imrie, David, wright, 308 High street Imrie, David, labourer, Dovecotland Imrie, David, labourer, 27 Cross street

Imrie, George, Stormont Arms Inn, 43 South street

Imrie, Henry, leather merchant, 203 High st.—house Barrack st.

Imrie, Henry, porter, Leonard street Imrie, James, poulterer, 61 Athole street Imrie, James, weaver, Dovecotland Imrie, John, clerk, Union street

Imrie, John, tailor, County Place Imrie, John, wright, Barossa street Imrie, John, shoemaker, 89 South street Imrie, Joseph, seaman, 170 High street Imrie, Joseph, weaver, 14 Leonard street

Imrie, Miss Janet, washer, Barossa street Imrie, Mrs, Leonard street

Imrie, Peter, cabinetmaker and upholsterer, 76 George st.-h. 72 Imrie, Robert, policeman, 139 South street

Imrie, William, ironmonger, 10 St John street-h. 47 George st.

Imrie, William, leather merchant, Murray street

Inches, Miss Helen, lodgings, 4 Gowrie street, Bridgend

Inches, William, baker, 6 Reform Place

INDIGENT OLD MEN'S SOCIETY STORE, 156 South street-Peter Grimmond, manager

Ingles, George, shipowner, Burton Place Ingles, Robert, engineer, South William street Ingram, Archibald, weaver, 333 High street

INLAND REVENUE OFFICE, 14 Charlotte st.—John Wemyss, coll.

Innes, Mrs, mangle, 228 South street Ireland, John, smith, 4 Cross street Ireland, John, labourer, 214 High street

Ireland, Mrs William, Clayholes Ireland, Peter, clerk, Scott street

Ireland, Robert, mason, 170 High street

Irons, D. & J., tea merchants, 29 St John street—house 31 Ironside, Miss, 4 Kinnoull Causeway

Irvine, James, shipowner, 170 High street Irvine, James, labourer, Carr's Croft

Irvine, John, smith and cartwright, North William street

Irvine, Miss Ann, milliner, 9 George street—house 20 Watergate

Irvine, Mrs Alexander, 12 Victoria street Irvine, Mrs Mercer, North William street

Irvine, Mrs Robert, seamstress, 6 High street

Isaac, John, coal merchant, Earl's Dykes-h. 10 N. Methven st.

Isaac, Thomas, officer, Middle Church, 59 Pomarium Isaac, Thomas, warder, County Prison, 106 Watergate

Isdale, Alexander, coal merchant, Kinnoull street—house 47

High street Isles, John, shoemaker, South William street Isles, Peter, warper, 26 Princes street

Izzet, John, seaman, St Ann's Lane

J

Jack, James, bootmaker, Bridgend-house 12 Gowrie street

Jack, John, carpenter, 154 South street

Jack, Mrs Andrew, washer, Union street

Jack, Mrs James, 125 South street

Jack, Mrs Peter, 39 Commercial street, Bridgend

Jackson, Charles, draper, 13 Charlotte street—house 14 Jackson, Charles, labourer, 15 Strathmore street. Bridgend

Jackson, David, clerk, Kinnoull Causeway Jackson, Henry, seaman, 96 Canal Crescent Jackson, Hunter, joiner, 129 High street

Jackson, James, carver and gilder, 2 Bridge Lane

Jackson, James H., stationer and bookbinder, 173 High street-

house 142 South street Jackson, James, vintner, Lime Shore

Jackson, James, wright, 17 East Bridge street, Bridgend Jackson, John, inspector of poor, Bowerswell Road, Bridgend

Jackson, John, bootmaker, 12 Commercial street, Bridgend

Jackson, John, railway guard, Carr's Croft

Jackson, John, golf-club and fishing-rod maker, 4 North Port

Jackson, John, painter, 19 Pomarium Jackson, Miss E., lodgings, 27 Watergate

Jackson, Mrs, laundress, Kinnoull Causeway

Jackson, Mrs, 3 Cross street

Jackson, Mrs David, 42 Pomarium

Jackson, Mrs James, 142 South street

Jackson, Peter, tailor, 89 South street Jackson, Peter, carter, 170 South street

Jackson, Peter, carter, 170 South street Jackson, Robert, seaman, 14 South street

Jackson, Thomas, carver and gilder, 66 George street—house 2 Bridge Lane

Jackson, Thomas, wright, 11 Gowrie street, Bridgend

Jameson, Melville, writer, 1 Athole Crescent—h. 8 Barossa Place Jamieson, Andrew P., manufacturer, 2 Kinnoull street—house 9 North Methyen street

Jamieson, John, clothier and general outfitter, 62 and 64 George street, and 4 and 6 Bridge Lanc—house 48

Jamieson, John A., secretary, Scot. Cen. Railway, 3 Marshall Pl. Jamieson, John W. (of Central Bank), Moncreiffe Bank, Craigie

Jamieson & Co., Thomas, game-dealers, 18 Mill street-house 53 Watergate

Jamieson, William, clerk, 10 North Port

Jamieson, William, currier, 281 High street
Jamieson, William, hawker, 13 Hospital street

Jardine, George, shipowner and coal merchant, Newrow-house James street

Jardine, James, Refreshment Rooms, 264 High street—house 266 Jardine, John (T. Wright & Son), Bowerswell Road, Bridgend

Jarvie, Mrs James, 90 Watergate

Jarvie, William, joiner, St Paul's Square Johnman, William, wright, 218 South street

Johnman, William, sawyer, 26 Princes street

Johnston, Archibald, labourer, Mill Wynd

Johnston, Edward, bobbinmaker and turner, 120 High street

Johnston, Edward, game-dealer, 20 Kirkgate Johnston, George, warehouse-man, 40 Watergate

Johnston, Henry, weaver, 109 South street

Johnston, James, coal merchant, 73 South street

Johnston, Miss Jane, 3 Bridge Lane Johnston, Miss Margaret, Mill street

Johnston, Margaret, washer, 185 High street Johnston, Mrs John, 28 Marshall Place

Johnston, Peter, wright, Cow Vennel-house 12 South street

Johnston, Stewart, flesher, 7 North Port-house 5 Johnston, William (Inland Revenue), 55 High street

Johnston, William, weaver, 77 South street Johnston, William, 384 High street

Johnston, William Glen R., 2 Athole Crescent

Jolly, David L., agent, National Bank, 5 High street Jones, Mrs, lodgings, 36 Meal Vennel

Joss, James, ale and porter merchant, 71 High street Junior, Mrs David, 30 North Methven street

Kay, James, labourer, 22 Stormont street Keating & Co., clothiers, 20 St John street

Keay Andrew (of Pullar & Keay), Scott street

Keay, David, writer, 37 George street—house 15 Rose Terrace

Keay, George, joiner, 185 High street Keay, James, tailor, 22 Stormont street

Keay, John, weaver, Leonard street Keay, Mrs Robert, 31 George street

Keay, Robert, jeweller, 29 George street—house 15 Rose Terrace

Keay William, weaver, Dovecotland

Keegan, Michael, broker, 34 Meal Vennel

Keiller, Wedderspoon, confectioner, 45 George street—house 47 Keiller, William, confectioner, 63 George st.—h. 20 Charlotte st. Keilour, Joseph, carpenter, 73 Watergate

Keilour, Mrs, laundress, 47 Watergate

Keilour, Mrs Jane, Dovecotland

Keilour, Mrs William, 90 Watergate Keilour, Robert, wright, 205 High street Keilour, William, mason, Foundry Lane Keir, George, Dupplin post, 10 High street Keir, James, teacher, 75 Main street, Bridgend Keir John, engineer, James street Keir, Mrs William, winder, 245 High street Keith, Samuel, engineer, 5 County Place Kelly, John, labourer, Athole street Kelly, Richard, painter, 43 Meal Vennel Kelly, William, ropespinner, 315 High street Kelt, Andrew, shipmaster, 10 Speygate Kelty, Andrew, M.D., Tayhill, Bridgend Kelty, David, eating-house, Flesh Vennel Kelty, John, weaver, 4 Cross street Kelty, Mrs John, 59 Pomarium Kelty, William, weaver, 59 Pomarium Kemp, James, policeman, 77 South street Kemp, John, writer, 36 George street—house 3 King street Kemp, Miss Mary, 12 Cross street Kemp, Mrs Peter, Barrack street Kemp, William, weaver, Kinnoull Causeway Kennoway, Charles G., confectioner, 101 South street Kennoway, James, confectioner, 72 South street Kennedy, Charles, vintner, 78 South street Kennedy, David, painter and paper-hanger, 97 High street—h. 50 Kennedy, David, weaver, 384 High street Kennedy, Duncan, vintner, 182 South street Kennedy, Dunean, confectioner, Greyfriars Lane Kennedy, James, carpenter, Canal Crescent Kennedy, John, Salutation Inn and Hotel, 24 South street Kennedy, John, pointsman, Kinnoull Causeway Kennedy, Mrs, 142 South street Kennedy, Mrs Alexander, Kinnoull Causeway Kennedy, Mrs Dunean, lodgings, 170 High street Kennedy, Mrs H., 297 High street Kennedy, Mrs John, 182 High street Kennedy, Mrs Robert, grocer, 26 Kirkgate Kennedy, Peter, book-deliverer, 306 High street Kennedy, Robert, tailor, 59 Meal Vennel Kennedy, Robert, pensioner, 102 High street Kennedy, William, plasterer, 69 South street Ker, Lord Charles, Kinnoull Cottage, Bridgend Kerr, Andrew, Globe Hotel, 52 South street Kerr, John, clerk, Union street Kerr, John, fireman, 9 Reform Place Kerr, Mrs Isabella, grocer, Union Lane Kerr, Peter, sheriff-officer, Kirkside

Kettle, Miss, seamstress, 309 High street Kettle, Robert, meal and flour-merchant, 52 South Methven st. house Craigie

Kethel, Mrs E., spirit-dealer, 244 High street

Kettle, William, weaver, 404 High street

Kettles, Andrew, grocer and wine-merchant, 1 Main st., Bridgend -house above

Kettles, William, wright, 148 South street Kettles, William, brewer, Clayholes

Key, James, weaver, 21 Cross street

Key, Mrs David, 31 Cross street

Kidd, George, heckler, 284 High street Kidd, John, book-deliverer, Paul's Square

Kidd, Mrs, 65 Strathmore street, Bridgend

Kidd, Mrs James, grocer, 1 East Bridge street, Bridgend Kidd, Mrs John, White Horse Inn, North William street

Kiddie, Mrs Robert, Barossa street Kiddy, Mrs Samuel, Barnhill

Kilgour, John, cowfeeder, Barossa street

Kilgour, Robert, writer, 14 Charlotte street—house Pitcullen

Kinloch, David, manufacturer, 20 Athole street

Kinloch, John, baker, Union Lane Kinloch, Mrs, Union Lane Kinloch, Mrs Donald, Carr's Croft

King, Alexander, Provision Store, 107 South street

King, Andrew, grocer, Newrow

King, James, grocer and provision-merchant, 124 High st.-h. 126

King, John, bookbinder, 109 South street King, Mrs James, vintner, 4 Speygate King, Thomas, grocer, 360 High street

Kinmont, Thomas R., writer, 36 George street Kinnan, Robert, labourer, Cutlog Vennel

Kinnear, George, sailmaker, 97 South street Kinnear, Mrs, Tay Bank, Bridgend

Kinnear, Peter, sailmaker, Lime Shore Kinnear, Peter, shipowner, 2 Canal street

Kinnoch, Alexander, boot and shoemaker, 39 South Methven st.—

house 23 Leonard street

Kinnoch, George, vintner, 33 Watergate Kinnoch, John, weaver, 53 Pomarium

Kinnoch, Joseph, shoemaker, 176 South street

Kinnoch, Miss Ann, 68 Canal street

Kinnoch, Peter, bootmaker, 15 George street-house 10 High st.

Kinnoch, Peter, labourer, 18 Strathmore street, Bridgend Kinnoch, Thomas, shoemaker, 9 Cross street Kinnoch, Thomas, moulder, 7 South Methyen street

Kippen, John, writer, 64 St John street-house 4 Rose Terrace

Kirk, David, stonebreaker, 344 High street Kirk, Thomas, labourer, 69 South street Knight, Alexander, hawker, Cutlog Vennel

Knowles, Rev. W. D., 60 Canal street

Knox, John, engine-driver, Kinnoull Causeway

Knox, John, pensioner, 70 Mill street Knox, Joseph, weaver, Thimblerow Knox, Mrs Henry, Leonard street

Knox, Robert H., saddler, 50 George street—house Bridgend

Lafferty, William, teacher, 87 High street—house Melville street

Laing, Charles, dyer, Kinnoull Causeway

Laing, Charles, labourer, Kinnoull Causeway

Laing, James, weaver, Dovecotland

Laing, Miss, lodgings, Scott street

Laing, Miss Elizabeth, Paul's Close, Newrow

Laing, Mrs, 66 Canal street

Laing, Mrs George, 12 Castle Gable

Laing, Peter, railway guard, 78 Pomarium

Laing, William, fireman, Carr's Croft Laird, Alexander, printer, 121 High street

Laird, David, gardener, 23 Commercial street, Bridgend

Laird, James, weaver Foundry Lane Laird, John, tailor, 129 High street

Lamb, James, bird-stuffer, 7 King street

Lamb, John, weaver, Dovecotland

Lamb, Matthew, postboy, 59 Skinnergate Lamb, Robert, wright, 17 Gowrie street, Bridgend

Lamb, William, skinner, 105 South street

Lamb, William, seaman, 2 Canal street Lamont, David, labourer, 79 Canal street

Lamont, Duncan, shoemaker, 20 Hospital street

Lamont, John, 14 Paul street

Lamont, Mrs Alexander, 346 High street Lamont, Neil, labourer, 181 High street

Lamont, William, tailor and clothier, 9 St John street and 4 Leonard Place

Lang, Michael, perfumer, 52 George street—house 48

Langlands, James, contractor, Dovecotland Lankham, George, saddler, Athole street

Larg, Peter, (Greyfriars Cemetery), 219 High street

Lauder, David, labourer, 90 Watergate Lauder, George, printer, 396 High street

Lauder, George, bill-poster, 224 High street

Lauder, Mrs James, 90 Watergate

Lauder, Walter, millwright, 354 High street

Laurence, Mrs James, 18 King street

Laurie, James, labourer, 51 Commercial street, Bridgend

Laurie, John, labourer, 143 South street Laurie, John, weaver, 40 Pomarium

Laurie, William, boiler-maker, Paul's Close

Laurie, William, wright, 54 Watergate

Law, Charles, coal, brick, tile, and slate merchant, Princes street

Law, James, agent, North William street

Law, William, corn-merchant, 21 Strathmore street, Bridgend

Lawson, John, Craigie

Lawson, John, seaman, 43 Pomarium

Lawson, Mrs J., laundress, 43 Pomarium

Lawson, Mrs Peter, 219 High street Lawson, Mrs William, 34 Skinnergate Leake, William, engine-driver, Canal street Lees, James, gun-maker, 71 George street—house 72 Lees. John, comb manufacturer, 64 High st.—h. 29 Castle Gable Lees, John, toy merchant, 20 George st.—h. 7 Keir st., Bridgend Lees, William, hardware merchant, Horse Cross Leitch, David, policeman, 14 Paul street Leitch, James, coach-painter, 69 South street Lennie, George, grocer, 144 South street Lennox, John, mason, 198 South street Lennox, John, fisher, 5 Canal street Lennox, Miss Catherine, vintner, Princes street Lennox, Mrs, 148 South street Leslie, James, supervisor of Inland Revenue, 69 North Methven st. Leslie, Joseph, bootmaker, 7 Gowrie street, Bridgend-house 5 Leslie, Thomas, mason, 185 High street Leitham, Mrs Alexander, 20 Leonard street Leitham, William, flesher, 55 Skinnergate Leitham, William, vintner, 51 South street Letters, Michael, hawker, 5 South street Lindsay, Lieut.-General A., Early Bank, Craigie Lindsay, Alexander, shoemaker, 176 South street Lindsay, John, plumber and brassfounder, Kirkside-h. 43 South st. Lindsay, John, wright, 71 Main street, Bridgend Lindsay, John, smith, Horner's Lane, South street Lindsay, Miss Ann, grocer, 13 Athole street Littlejohn, David, weaver, 53 Pomarium Littlejohn, Miss, lodgings, 206 South street Littlejohn, Mrs Hugh, 7 South Methven street Littlejohn, Mrs Robert, 321 High street Littlejohn, Mrs Thomas, 6 Speygate Livingstone, John, hawker, 36 Meal Vennel Livingstone, Mrs John, grocer, 186 High street—house 170 Livingstone, Peter, King's Place Livingstone, Peter, corn merchant, 43 Leonard street Livingstone, Stuart, hostler, 148 South street Livingstone, William, letter-carrier, Union street

Livingstone, William, letter-carrier, Union street
Lockhart, John, weaver, Kinnoull Causeway
Lockhart, Neil, labourer, Kinnoull Causeway
Logan, Alexander, teacher, Barossa Place
Logan, Alexander, 7 South Methven street
Logan, Henry, railway porter, 224 High street
Logie, Mrs William, grocer, 3 Pomarium
Logie, Thomas. maltman, 9 Reform Place
Logie, William G., grocer, 2 Mill street—house above
Lonie, James, shoemaker, 38 Pomarium
Lonie, James, bootmaker, 44 North Methven street
Lorimer, George, bookseller, 187 Scuth street

Lorimer, Miss, 16 Rose Terrace

Lorimer, Mrs William, lodgings, St Paul's Square

Lorimer, Mrs Andrew, 199 High street Lorimer, Peter, pensioner, 207 High street Lorimer, Thomas W., farmer, York Place Lothian, Charles, grocery, Carpenter street Lothian, Duncan, porter, 245 High street Lothian, James, wright, Kinnoull street Louden, James, carpenter, South William street Loudon, William, seaman, Cow Vennel Lovat, William, stoker, 96 High street Love, James, mason, 83 Main street, Bridgend Low, Alexander, weaver, Leonard street Low, Andrew, clerk, Melville street Low, David, wright, 102 High street Low, James, shoemaker, 103 South street Low, James, carter, 59 Skinnergate Low, James, engine-fitter, 20 Hospital street Low, James, weaver, 20 Leonard street Low, John (of Buchan & Low), Barossa Place Low, Mrs, mangle, 97 South street Low, Mrs, 170 South street Low, Mrs Joseph, 86 Watergate Low & Co., Mrs William, dressmakers, 8 Watergate Low, Thomas, watchmaker, 18 Back Wynd, Bridgend Low, William, fitter, Scott street Low, William, dyer, Leonard street Lowe, John, dancing academy, Carpenter street Lowe, Robert, commercial agent, 2 St John's Place Lowe, Mrs, 29 Kirkgate Lowe, Misses, female teachers, Craigie Lowe, Misses, lodgings, 59 North Methyen street Lowson, William, Marshall Cottage, Bridgend Luby, John, labourer, 134 High street Luby, Patrick, porter, Guard Vennel Luke, James, vintner, 200 South street Luke, James, weaver, 6 Strathmore street, Bridgend Luke, Miss Elizabeth, lodgings, 47 High street Luke, Robert, reed-maker, 177 South street Lumsdaine, John, M.D., 6 Athole Place Lumsdaine, Mrs, 6 Athole Place Lumsdaine, Robert, carter, 7 South Methven street LUNCARTY COMPANY'S OFFICE, 7 Charlotte street Luttat, George, weaver, 189 South street Lyall, Alexander, boatman, 20 Watergate Lyall, Misses, milliners, 170 High street Lyall, Miss Helen, grocer, 193 High street Lynch, Mathew, grocer and spirit-dealer, 52 Meal Vennel—h. 54 Lynch, Patrick grocer, 168 South street Lyon, David, shoemaker, 246 High street

M

Macara, Andrew, grocer and spirit-dealer, 6 Canal street Machir, William, G., eating-house, 174 South street Mackie, David, labourer, 7 Strathmore street, Bridgend Mackie, John, engineer, 7 Kinnoull street Mackie, Miss Elizabeth, dressmaker, 7 Kinnoull street

Mackie, Robert, labourer, 9 Strathmore street, Bridgend

Mackie & Son, David, plumbers, brassfounders, copper and timplate workers, 90 High street—house 96

Mailler, John, smith, 67 South street

Mailler, Miss Catherine, poulterer, 9 Kirkgate

Mailler, Robert, carpenter, Dovecotland Main, Mrs Mary, seamstress, Dovecotland

Malcolm, David, wright, Newrow

Malcolm, Miss Helen, 43 Leonard street

Malcolm, Miss Isabella, lodgings, Kinnoull Causeway

Malcolm, Mrs John, grocer, Foundry Lane Malcolm, William, M.D., Athole street Malloch, David, planemaker, 57 South Methven street house 66

Malloch, James, labourer, 95 High street Malloch, John, shoemaker, Foundry Lane Malloch, John, hairdresser, Canal Crescent Malloch, John, dyer, 211 High street Malloch, Miss Mary, greengrocer, 17 Kirkgate

Malloch, Mrs Charles, 180 South street Malloch, Mrs George, 86 Watergate

Malloch, Mrs William, grocer, Leonard street

Malloch, Peter, weaver, Dovecotland Malloch, Robert, wright, 77 South street

Malloch, Robert, vintner, 23 Castle Gable Malloch, Robert, lamp-cleaner, 90 Watergate

Malloch, Thomas, porter, Horner's Lane Malloch, William, labourer, Thimblerow Mann, David, engineer, South William street

Mann, James, fitter, 2 New Town Mann, Miss Elizabeth, Barossa Place

Manson, Miss, Princes street Manson, Rev. Thomas, 58 South Methven street

Mansell, James, pensioner, 207 High street Marshall, Alexander, draper, 12 Paul street Marshall, David, tailor, 159 South street

Marshall, George, carpenter, 55 Pomarium

Marshall, James, post-office clerk, 25 Commercial street, Bridgend Marshall, James H., Inland Revenue, 15 Main street, Bridgend

Marshall, John, Rosemount, Bridgend

Marshall, John, ticket-collector, 4 New Town Marshall, John, weaver, 222 South street

Marshall, Miss Jane, Newrow Marshall, Mrs, 8 Pomarium

Marshall, Mrs Andrew, 90 Watergate

Marshall, Mrs James, 25 Commercial street, Bridgend

Marshall, Mrs James, lodgings, Leonard street

Marshall, Mrs Major, 2 Rose Terrace

Marshall, Thomas H., hair-cutter, 38 Skinnergate Marshall, William, weaver, 55 Strathmore street, Bridgend

Marshall, William, postboy, 66 Mill street

Martin, Alexander, carter, 8 Commercial street, Bridgend

Martin, David (of Muir & Martin), 3 James street

Martin, David, weaver, Kinnoull Causeway Martin, George, shoemaker, 3 Low street

Martin, George, blacksmith, 206 South street Martin, James, baker, 19 Main street, Bridgend Martin, James, ropespinner, 16 Canal street

Martin, James, carter, 15 Strathmore street, Bridgend

Martin, James, weaver, 59 Pomarium Martin, James, weaver, Leonard street Martin, John, shipmaster, 6 Speygate

Martin, John, labourer, 15 Main street, Bridgend

Martin, Mrs, Clayholes

Martin, Mrs Henry, Barossa street

Martin, Mrs James, winder, Leonard street Martin, Mrs William, Stormont street

Martin, Peter, vintner, 62 South street

Martin, Robert, writer, 3 High street—house 41 King street

Martin, Thomas, printer, 22 Stormont street Martin, William, labourer, 95 High street Mason, James, tailor, 25 High street

Mason, James, tailor, 25 High street Mason, Miss Cecilia, 15 Athole street Mason, Peter, labourer, Barrack street

Mason, William, spirit-dealer, 24 Princes street—house 12

Mason, William, sawyer, 41 Meal Vennel Mason, William, hostler, 15 Kirkgate

MASON HALL, ROYAL ARCH, 71 High street MASON HALL, SCONE AND PERTH, 14 High street

Masters, Robert, 7 Charlotte street

Masterton, James, flesher, 9 Castle Gable

Mather, Frederina, Melville street

Matthewson, John, blacksmith, 224 High street

Matthewson, Thomas, cabinetmaker, 28 Athole street Mathew, Mrs Dr, 13 Marshall Place

Matthew, Alexander, 2 St Leonard Bank

Matthew, Charles (of C. Matthew & Co.), 2 St Leonard Bank

Matthew, George (National Bank), 68 St John street

Matthew, Peter K., draper, 15 St John street—house 53 Main street, Bridgend

Matthew, Robert, 2 St Leonard Bank Matthew, Robert, Elenbank, Barnhill

Matthew, William, porter, Carpenter street

Matthew & Co., Charles, grocers, 72 St John street

Mattie, Richard, blacksmith, 299 High street Maury, William, writer, 47 George street

Maxton, Thomas, wright, 309 High street Maxwell, William, tea-dealer, 85 Watergate

Maxwell, John, joiner, 97 South street Mearns, Alexander, tailor, 36 Meal Vennel

Mearns, Alexander, tailor, Stormont street Mearns, Anthony, labourer, Newrow

Mearns, Charles, ropespinner, 13 Back Wynd, Bridgend

Mearns, Rev. John, Wesleyan minister, 192 South street Mearns, Thomas, book-keeper (Perthshire Agricultural Company), Mocnreiffe Terrace, Craigie

MECHANICS' LIBRARY ROOMS, 238 High street Meikleam, John, blacksmith, Dovecotland Meiklejohn, John, shoemaker, 116 High street

Meldrum, Andrew, dairy, Union street
Mellis, James, labourer, 20 Watergate

Melville, Andrew, lapidary, 56 Mill street

Melville, Charles, chimney sweep, Leonard street

Melville, George, carpenter, 57 Pomarium

Melville, James, blacksmith, Leonard street

Melville, John, spoonmaker, Clayholes

Melville, Joseph, shipmaster, James street

Melville, Mrs, James street
Melville, Robert, blacksmith, James street
Menie, James, stocking-weaver, Barrack street
Menzies, Adam, Curfew Row Tavern, Curfew Row

Menzies, Alexander, game-dealer, 46 Mill street

Menzies, Alexander, carter, 28 Kirkgate
Menzies, Archibald, cowfeeder, Kinnoull Causeway
Menzies, Charles, weight, 150 South of the Control o

Menzies, Charles, wright, 159 South street
Menzies, Donald, pattern-cutter, 163 High street

Menzies, Donald, porter, 19 Guard Vennel

Menzies, James, 7 Kinnoull street

Menzies, James, Old Ship Tavern, 25 High street
Menzies, James, tailor, 30 Castle Gable
Menzies, James, porter, Melville street

Menzies, John, clerk, Flesh Vennel

Menzies, John, lodgings, 112 High street

Menzies, John, shoemaker, 101 High street
Menzies, John, cowfeeder, Barrack street
Menzies, Library Company of the Company of

Menzies, John, labourer, 56 Mill street
Menzies, Miss, straw-bonnet-maker, 101 High street

Menzies, Miss Eliza, lodgings, 190 High street

Menzies, Misses, dressmakers, 224 High street

Menzies, Misses, bonnet-makers, Stormont street

Menzies, Miss Catherine, dressmaker, 105 South street

Menzies, Miss Catherine, lodgings, 190 High street

Menzies, Miss Mary, dressmaker, Newrow Menzies, Mrs, embroiderer, Cutlog Vennel

Menzies, Mrs, 15 Commercial street, Bridgend

Menzies, Mrs Alexander, 101 High street

Menzies, Mrs Alexander, 16 Hospital street

Menzies, Mrs Charles, Barossa Place Menzies, Mrs James, Stormont street

Menzies, Mrs John, 11 East Bridge street, Bridgend

Menzies, Mrs John, 286 High street

Menzies, Mrs John, victualer, 44 Skinnergate

Menzies, Mrs John, Caledonian Inn, 23 Canal street

Menzies, Mrs John, Glencoe Tavern, 189 High street Menzies, Mrs William, 26 Leonard street

Menzies, Neil, Black Bull Inn, 11 Kirkgate

Menzies, Peter, spirit-dealer, 7 Main street, Bridgend

Menzies, Robert, brassfounder, 8 Skinnergate Menzies, Robert, wright, 4 Meal Vennel

Menzies, Robert, carter, St Ann's Lane

Menzies, Robert, labourer, 3 Cross street

Menzies', Ruthven, sawyer, 53 Strathmore street, Bridgend

Menzies, Stewart (John M'Gregor), 136 High street

Menzies, Thomas, wine and spirit-merchant, Leonard street

Menzies, William, cabinetmaker, 246 High street

Merk, John, pensioner, Newrow

Mess, George, horse-hirer, 17 South street

Methven, Charles, baker, 17 Strathmore street, Bridgend

Methven, William, gardener, Annat Lodge, Bridgend

Mill, Alexander, plumber, 238 High street Mill, Alexander, labourer, Dovecotland

Mill, James, grocer, 12 Leonard street

Mill, James, slater, 6 Paul street

Mill, James, weaver, Claypots Wynd

Mill, James, labourer, 17 Stormont street

Mill, John, wright, 216 High street

Mill, John, heckler, 304 High street

Mill, John, seaman, Cow Vennel

Mill, Mrs David, 27 Pomarium

Mill, Mrs Jean, Castle Gable

Mill, William (Co-Operative Society), 1 Hospital street

Millan, John, 105 South street

Miller, Alexander, confectioner, 53 Watergate

Miller, Alexander, mason, 2 Canal street

Miller, Alexander, weaver, Clayholes Miller, Andrew, wright, 31 Princes street

Miller, Andrew (of A. Miller & Son), Dovecotland

Miller, Charles, pavier, Carpenter street

Miller, David (Perthshire Advertiser newspaper), James street

Miller, David, boot and shoemaker, 69 High street-house 71

Miller, David, warper, 73 Mill street Miller, David, sawyer, 60 South street

Miller, David, labourer, Newrow

Miller, George, coach-painter, 54 Watergate

Miller, Henry L., ironmonger, 98 High steeet-house 36 Mill st.

Miller, Henry, coach-builder, Stormont street

Miller, Hugh, labourer, 34 Skinnergate

Miller, J. S., tobacconist, 23 South street-house 47 High street

Miller, J. D. (of J. & J. Miller), Knowhead, Bridgend Miller, James (of J. & J. Miller), Mayfield, Bridgend

Miller, James, M.D., 30 King street

Miller, James, wright, 8 Speygate

Miller, James, salt-merchant, 263 High street

Miller, James, wright, 31 North Methven street

MILLER. 51

Miller, James, weaver, Leonard street Miller, John (late collector of customs), 4 Barossa Place Miller, John (of A Miller & Son), 48 South Methven street Miller, John, painter, 56 Mill street Miller, John, mason, Carr's Croft Miller, John, weaver, 59 Pomarium Miller, John, hostler, 104 South street Miller, Lenard, plasterer, 2 Victoria street Miller, Miss Mary, Dovecotland Miller, Miss, grocer, 114 South street Miller, Misses, 7 Athole street Miller, Mrs, lodgings, Flesh Vennel Miller, Mrs, winder, 291 High street Miller, Mrs Alexander, 9 Castle Gable Miller, Mrs Alexander, 15 Pomarium Miller, Mrs Alexander, 13 Cross street Miller, Mrs Alexander, Dovecotland Miller, Mrs David, 12 Union street Lane, Bridgend Miller, Mrs J., New Town Miller, Mrs James, 39 Watergate Miller, Mrs James, 74 Victoria street Miller, Mrs James, 5 Leonard street Miller, Mrs James, Cutlog Vennel Miller, Mrs John, 43 Leonard street Miller, Mrs Marion, mangle, Carpenter street Miller, Mrs Thomas, grocer, 282 High street Miller, Peter, sawyer, Leonard street Miller, Robert, watchmaker, Newrow Miller, Robert, draper, 236 High street-house 238 Miller, Robert, clerk, 122 South street Miller, Robert, blacksmith, Newrow Miller, Robert, plasterer, Newrow Miller, Robert, brickmaker, Earl's Dykes Miller, Thomas, LL.D., rector of academy, Mansfield P., Bridgend Miller, Thomas, teacher, 101 Watergate Miller, Thomas, clerk, Thimblerow Miller, Thomas, bootmaker, 143 High street Miller, Walter, weaver, Dovecotland Miller, William, bookbinder and stationer, 230 High streethouse Murray street Miller, William, tobacconist, 55 George street-h. 47 High street Miller, William, superior Barrack serjeant, Barracks Miller, William, brickmaker, Earl's Dykes Miller, William, carpenter, 43 Pomarium Miller, William, fisher, 28 Watergate Miller, William, shoemaker, Murray street Miller, William, shoemaker, 12 Bridge Lane Miller, William, shoemaker, 284 High street Miller, William, weaver, 51 Strathmore street, Bridgend

Miller, William, weaver, Kinnoull Causeway Miller, William, weaver, 103 South street Miller, William, winder, 129 High street
Miller, William, labourer, Barossa street
Miller, William, labourer, Newrow
Milligan, Mrs John, Barossa street
Milne, John, seaman, 1 Reform Place
Milne, Mrs George, 20 King street
Milne, Mrs William, 28 Castle Gable
Mitchell, Andrew, slater, 20 Hospital street
Mitchell, Charles, upholsterer, 106 Watergate
Mitchell, David, potato-dealer, Barossa street

Mitchell, David, cowfeeder, 13 Strathmore street, Bridgend

Mitchell, George, baker, 117 South street

Mitchell, Hector, ropemaker, 115 South street

Mitchell, James, grocer and wine merchant, 43 High street-house 1 Kirkgate

Mitchell, James, shoemaker, 219 High street Mitchell, James, weaver, 134 High street

Mitchell, John, tinsmith, 184 High street-house 182

Mitchell, John, mason, Newrow

Mitchell, Miss, dressmaker, 16 Canal street

Mitchell, Mrs, washer, 63 South street

Mitchell, Mrs, washer, 8 Castle Gable

Mitchell, Mrs Alexander, 34 St John street

Mitchell, Mrs James, Stormont street

Mitchell, Mrs James, 370 High street Mitchell, Mrs Thomas, 42 Pomarium

Mitchell, Mrs William, Newrow

Mitchell, Thomas T., civil-engineer, 3 Charlotte Place—house Craigie Park

Mitchell, Thomas, slater, 3 Strathmore street, Bridgend Mitchell, Thomas, mason, 5 East Bridge street, Bridgend

Mitchell, William, clerk, 6 East Bridge street, Bridgend

Mitchell, William, wright, 89 South street

Mitchell, William, plasterer, Cow Vennel

Moir, James, teacher (Free West Church School), Curfew Row

Moir, Miss Mary, dressmaker, 134 High street

Moir, William, inspector, Scott street

Molison, James, book-deliverer, 170 High street

Moncrieff, Alexander (of Moncrieff & Co.), 3 Charlotte street

Moncrieff, Andrew, engine-driver, Union Lane

Moncrieff, David, mason, 26 Leonard street Moncrieff, David, weaver, 22 Leonard street

Moncrieff, David, weaver, 22 Leonard street

Moncrieff, George (of Moncrieff & Co.), 7 Athole Crescent

Moncrieff, James, hardware merchant, 48 High street-house 47

Moncrieff, Matthew, spirit-dealer, 121 South street

Moncrieff, Misses, 58 South Methven street

Moncrieff, Mrs, Hillside, Barnhill

Moncrieff, Mrs R. H., 5 Athole Place

Moncrieff, Thomas, warper, 3 Stormont street

Moncrieff & Co., R. H., writers, 5 Blackfriars street

Moncur, Miss Jessie, washer, Dovecotland Mondel, Joseph, coal, wood, and potato merchant, Earl's Dykes Mondel, Mrs, Willowbank, Barnhill Monteith, Mrs John, 13 Princes street Montgomery, James, baker, Barossa street Moodie, John, mason, 58 South street Moodie, Mrs William, seamstress, 29 Cross street Moon, John, labourer, Cutlog Vennel Moor, Alexander (of Moor & Murray), 224 High street Moor & Murray, boot and shoe makers, 226 High street More, Alexander, cowfeeder, 31 Castle Gable More, Andrew, mason, Leonard street More, Andrew, weaver, Leonard street More, David, weaver, 30 Pomarium More, David, weaver, 11 Leonard street More, James, vintner, Athole street More, John, grocer, 11 North Methven street—house Union Lane More, Miss Jane, lodgings, 10 St John's Place More, Mrs William, 29 Pomarium More, Robert, weaver, 315 High street More, William, tinsmith, 25 Guard Vennel More, William, mason, 170 South street More, William, baker, 5 East Bridge street, Bridgend Morgan, James, broker, 2 Meal Vennel-house 160 High street Morgan, James, hawker, 36 Meal Vennel Morison, Francis, accountant, 49 King street Morison, James, accountant, Blackfriars st.-h. 5 Barossa Place Morison, James, jun., bookseller and stationer, 2 Watergate-h. 38 Morison, James, land-valuator, Princes street Morison, James, 55 High street Morison, John (of Morison & Durie), Horner's Lane Morison. Misses, dressmakers, Princes street Morison, Mrs, meal-dealer, 49 Strathmore street, Bridgend Morison, Mrs William, 199 South street Morison & Durie, brewers, 55 South Methven street Morkhill, William, Barnhill Morris, James, sawyer, Melville street Morris, James, miller, 67 Mill street Morris, Miss, 287 High street Morris, Miss Euphemia, 60 High street Morris, Miss Isabella, lodgings, 170 High street Morris, Miss Rachel, Carpenter street Morris, Mrs C., 8 East Bridge street, Bridgend Morris, Mrs James, Leonard street Morris, Peter, pensioner, 49 Strathmore street, Bridgend Morris, William, stoker, 4 Scott street Morrison, John, painter, 32 South street-house 41 Morrison, John, carter, 216 High street

Morrison, Miss Ann, Charter Lane Morrison, Miss Janet, 33 Pomarium

Morrison, Miss M., dressmaker, 141 South street

Morrison, Mrs, 69 South street Morrison, Mrs John, 45 Commercial street, Bridgend Morrison, Mrs John, 10 Cross street Morrison, Thomas, policeman, St Paul's Square Morrison, William, railway guard, 2 Leonard Place Morton, David (of Clark & Mortons), 6 Scott street Morton, Duncan, vintner, 80 South street Morton, James, tea-dealer, 43 George street-house Melville st. Morton, John, labourer, 199 South street Morton, Miss, dressmaker, 1 St John's Place Morton, Miss Margaret, boarding-school, 7 Barossa Place Morton, Mrs John, 141 South street Morton, William, weaver, Thimblerow Mount, James, wood merchant, 46 Canal street Mount, Miss Margery, 47 High street Moyes. David, labourer, 7 Kinnoull street Moyes, Mrs William, Newrow Muckersie, Henry, moulder, Foundry Lane Muckersie, William, hairdresser, 1 Princes street-house above Muddie, James, boilermaker, 5 Scott street Muir, John, blacksmith, 10 Meal Vennel Muir, Mrs Dr. 4 Rose Terrace Muir, Mrs James, 10 Speygate Muir, Thomas, weaver, Kinnoull Causeway Muir, William (of Muir & Martin), Isla street, Bridgend Muir & Martin, distillers, Bridgend Muirhead, George, painter, 102 High street Muirhead, Mrs W., Newrow Mulcare, Thomas, pensioner, Dovecotland Mulholland, Neil, hawker, Guard Vennel Mullion, James, baker, Newrow Munn, Peter, brassfounder, 79 Watergate Mutchison, James, engine-driver, 92 Victoria street Munro, Alexander, smith, Kinnoull Causeway Munro, David, calico-printer, Dovecotland Munro, David, tailor, 7 Kinnoull street Munro, Donald, tobacconist, 14 George street-house 42 Munro, Edward, smith, 7 South Methven street Munro, George, engineer, 97 South street Munro, Hector, saddler, 10 Castle Gable Munro, James, weaver, Dovecotland Munro, John, weaver Barrack street Munro, John, cabinetmaker, 219 High street Munro, Miss Dorothy, 104 South street Munro, Mrs, 61 Commercial street, Bridgend Munro, Mrs William, Mill street Munro, William, weaver, Dovecotland Murdoch, Rev. John, Barossa Place Murdoch, John (of J. Murdoch & Sons), Mill street

Murdoch, Miss, 207 High street

Murdoch, Miss Elizabeth, 170 High street

Murdoch, Janet, grocer, 18 Princes street

Murdoch, Patrick, engineer, South William street

Murdoch, Thomas (of T. Murdoch & Co.), 25 High street

Murdoch, Rev. William, School-House, Kınnoull

Murdoch, William (of J. Murdoch & Sous), 42 North Methven st.

Murdoch & Sons, James, tanners, Mill street

Murdoch & Co., T., basketmakers, &c., 7 St John street

Murie, David, commission agent, 7 High st .- house 1 Princes st.

Murie, David, labourer, Dovecotland

Murie, George, cabinetmaker, 20 Meal Vennel-house 18

Murie, James, fishing-tackle-maker, 27 Cross street

Murie, John, labourer, Stormont street

Murie, John S., tanner, Back Wynd, Bridgend

Murie, Miss Janet, 54 Meal Vennel

Murie, Mrs, 54 Meal Vennel

Murphy, Edward, hawker, 47 Meal Vennel

Murphy, James, pawnbroker, 37 Mill st.—house 170 High street

Murphy, Thomas, dyer and renovator, 57 North Methven street

Murray, Alexander (of Stewart & Murray), 82 Watergate

Murray, Alexander, gardener, 4 Union street Lane, Bridgend

Murray, Alexander, weaver, 27 Strathmore street, Bridgend

Murray, Alexander, labourer, 69 South street

Murray, David (of Moor & Murray), 224 High street

Murray, David, wright, St Ann's Lane

Murray, James, plasterer, 104 South street

Murray, James, labourer, 95 High street

Murray, John, Glasgow Chop-House, 74 St John street

Murray, John, cork manufacturer, 21 Bridge Lane-house above

Murray, John, coachman, North Port—house Craigie Murray, John, stoffeware merchant, 134 South street

Murray, John, railway guard, 71 Pomarium

Murray, Joseph, joiner, 273 High street

Murray, Miss M., Garry Cottage, Barnhill

Murray, Mrs, 222 South street

Murray, Mrs John, 146 High street

Murray, Mrs John, mangle, 232 High street

Murray, Mrs John, grocer, 23 Athole street

Murray, Mrs John, Newrow

Murray, Mrs Robert, winder, 180 South street

Murray, Peter, blacksmith, Newrow Murray, Peter, weaver, 14 Pomarium

Murray, Peter, labourer, 86 Watergate

Murray, Robert, builder, North William street

Murray, Terrance, plasterer, 17 Meal Vennel

Murray, Thomas, wright, Charter Lane

MURRAY'S ROYAL ASYLUM, Bridgend

MUSEUM AND ANTIQUARIAN SOCIETY, 78 George street

Mustard, James, 34 Main street, Bridgend

Mustard, John, dairy, 2 Nelson street

IVIC

M'Ainsh, William, gardener, 7 South Methven street M'Airly, Misses, dressmakers, Stormont street M'Allister, Daniel, book-deliverer, 2 Earl's Dykes M'Andrew, George, shopman, 161 High street M'Ara, Andrew, wright, Foundry Lane M'Ara, Andrew, blacksmith, Dovecotland M'Arthur, John, 295 High street M'Arthur, John, turner, 232 High street M'Arthur, John, porter, Leonard street M'Arthur, Miss Mary, 10 Cross street M'Arthur, Mrs Peter, shoemaker, 11 Skinnergate M'Arthur, Mrs Richard, 90 Watergate M'Arthur, Peter, spirit-dealer, 20 Bridge Lane M'Arthur, Robert, porter, 180 South street M'Aulay, Donald, labourer, 28 Watergate M'Aulay, James, fitter, 227 High street M'Aulay, Miss C., straw-hat-maker, 227 High street M'Bride, Mrs James, 4 Cross street M'Caill, Miss, Blackfriars street M'Call, Donald, sawyer, 62 Pomarium M'Call, Duncan, blacksmith, 44 Pomarium M'Call, Duncan, labourer, 90 Watergate M'Callum, Alexander, railway porter, Dovecotland M'Callum, Duncan, policeman, Barossa street M'Callum, Finlay, carter, 197 High street M'Callum, John, flesher, Foundry Lane M'Callum, John, carter, 12 Castle Gable M'Callum, Malcolm, shepherd, Paul's Square M'Cash, George, shoemaker, 142 High street M'Cash, John, baker, County Place M'Cash, Joseph, weaver, Thimblerow M'Cash, Miss, Leonard street M'Cash, Miss Isabella, Newrow M'Cash, Mrs William, 340 High street M'Cash, William, grocer and draper, 325 High street M'Coll, Alexander, labourer, 36 Meal Vennel M'Coll, Duncan, platelayer, 90 Watergate M'Connachie, John, labourer, Kirk Close M'Conochie, John (of J. & L. M'Conochie), 58 South Methven st. M'Conochie, J. & L., cabinetmakers and upholsterers, 192 High street M'Conochie, Lauchlan (of J. & L. M'Conochie), 4 South street M'Conochie, Mrs T., winder, St Paul's Square M'Cormic, Alexander, labourer, 344 High street M'Cormic, Mrs, 164 South street M'Cormic, Neil, ropemaker, Clayholes M'Corry, Rev. John Stewart, Melville street M'Cree, Duncan, weaver, 157 South street M'Crenar, Mrs, 18 Union street Lane, Bridgend M'Crow, John, labourer, Guard Vennel

M'Culloch, Alexander, carter, 284 High street

M'Culloch, Mrs, Newrow M'Culloch, Mrs David, lodgings, Speygate M'Currie, James, labourer, 18 Skinnergate M'Currie, William, tailor, 9 St John street

M'Currach, Charles (of M'Currach & Son), Victoria street M'Currach, Peter (of M'Currach & Son), 50 Victoria street

M'Currach & Son, builders, Victoria street

M'Dermott, James, furniture warerooms, 21, 22, and 26 Meal

Vennel-house 24

M'Donald, Alexander, vintner, 195 High street M'Donald, Alexander, dyer, 294 High street

M'Donald, Alexander, labourer, Kinnoull Causeway

M'Donald, Andrew, labourer, 29 Strathmore street, Bridgend M'Donald, Archibald, grocer, 131 High street—house 129

M'Donald, Archibald, Albert Inn, 48 George street

M'Donald, C. & J., wine merchants, 25 Castle Gable and 70 George street

M'Donald, Donald, grocer, 6 South street -M'Donald, Donald, porter, 23 Castle Gable

M'Donald, Donald, wright, North Methven street

M'Donald, Henry, clerk, 10 Kirkgate

M'Donald, James, North Inch Tavern, 10 North Port

M'Donald, James, toll-keeper, Scone Road M'Donald, James, seaman, 85 South street M'Donald, James, cowfeeder, 173 South street M'Donald, James, confectioner, 44 Skinnergate

M'Donald, James, wright, 48 Commercial street, Bridgend M'Donald, James, porter, 222 South street

M'Donald, James, labourer, 82 South street

M'Donald, John (of C. & J. M'Donald), 4 Charlotte Place

M'Donald, John, vintner, 68 High street M'Donald, John, policeman 22 Watergate M'Donald, John, bootcloser, 34 Skinnergate M'Donald, John, platelayer, 30 Meal Vennel M'Donald, John, eating-house, 68 South street

M'Donald, John, porter, Leonard street M'Donald, John, labourer, 9 Strathmore street, Bridgend

M'Donald, John, weaver, Clayholes

M'Donald, Joseph, hawker, 154 South street M'Donald, Laurence, weaver, Clayholes

M'Donald, Miss, dressmaker, 85 Watergate M'Donald, Misses, dressmakers, 14 Watergate

M'Donald, Miss Flora, Greyfriars Lane

M'Donald, Mary, 2 Canal Crescent M'Donald, Margaret, Leonard street

M'Donald, Mrs, 14 Paul street

M'Donald, Mrs, greengrocer, St John's Place M'Donald, Mrs, cowfeeder, Flesh Vennel

M'Donald, Mrs, 119 South street

M'Donald & Co., Mrs, stoneware merchants, 24 Kirkgate

M'Donald, Mrs Donald, Barossa street

M'Donald, Mrs Donald, 36 Meal Vennel M'Donald, Mrs Duncan, 14 Paul street

M'Donald, Mrs John, hawker, 48 Meal Vennel M'Donald, Mrs John, dairy, Stormont street

M'Donald, Mrs John, Cutlog Vennel M'Donald, Mrs Peter, Carpenter street

M'Donald, Myles, brushmaker, 134 High street-house 151 M'Donald, Peter, gardener, 27 Commercial street, Bridgend M'Donald, Robert, Edinburgh Chop-House, 81 South street

M'Donald, Robert, porter, 90 Watergate M'Donald, Robert, mason, Dovecotland

M'Donald, Robert, labourer, Dovecotland M'Donald, Robert, weaver, Thimblerow

M'Donald, William, coach-trimmer, 72 High street M'Donald, William, wright, Barossa street M'Donald, William, joiner, 8 Cross street

M'Dougall, John, cattle-dealer, Fleshers' Tavern, 96 High street

M'Dougall, John, wright, Lowe street

M'Dougall, John, bagpipe-maker and turner, 134 High street

M'Dougall, John, gardener, 12 Gowrie street, Bridgend M'Dougall, John, labourer, 8 Keir street, Bridgend

M'Dougall, John, labourer, 56 Mill street M'Dougall, Miss Isabella, 198 High street M'Dougall, Mrs, Guard Vennel

M'Dougall, Mrs Alexander, 62 Pomarium M'Dougall, Mrs Allan, 175 High street M'Dougall, Mrs Duncan, Leonard street

M'Dougall, Mrs Duncan, mangle, 8 Cow Vennel

M'Dougall, Mrs John, Dovecotland

M'Dougall, Peter, chimney-sweep, 290 High street

M'Duff, Charles, hawker, 46 Pomarium M'Duff, Miss Margaret, 170 High street

M'Ewen, Mrs, 47 George street

M'Ewen, Alexander, Turk's Head Tavern, 179 High street

M'Ewen, Alexander, brassfounder, 101 High street

M'Ewen, Andrew, wright, 276 High street M'Ewen, David, porter, Coal Shore

M'Ewen, James, clerk, 8 Reform Place

M'Ewen, James, labourer, 6 Strathmore street, Bridgend

M'Ewen, James, weaver, Dovecotland

M'Ewen, John (Edin., Perth, and Dundee Railway), 25 High st. M'Ewen, John, collector of police assessment, 25 High street

M'Ewen, John, brassfounder, 108 High street

M'Ewen, Miss, lodgings, 58 South street

M'Ewen, Mrs David, Scott street

M'Ewen, Mrs Thomas, 55 King street M'Ewen, Peter, labourer, Dovecotland

M'Ewen, Peter, labourer, 116 High street M'Ewen, Robert, mason, 5 Cross street

M'Fald, Alexander, sawyer, 226 South street

M'Farlane & Co., Perth Foundry, Paul street—house High street M'Farlane, Alexander, vintner, 92 Watergate

M'Farlane, Alexander, flesher, 152 South st.-h. 12 Canal Crescent. M'Farlane, Alexander, weaver, Dovecotland M'Farlane, Alexander, labourer, Barrack street M'Farlane, David, grocer, 237 High street M'Farlane, Donald, cowfeeder, 1 Castle Gable M'Farlane, Donald, wright, 358 High street M'Farlane, Duncan, auctioneer & appraiser, 15 Meal Ven.—h. 18 M'Farlane, Duncan, labourer, Barrack street M'Farlane, James, labourer, 339 High street M'Farlane, John, blacksmith, 151 High street M'Farlane, John, wright, Barossa street M'Farlane, John, lapper, 18 Kirkgate M'Farlane, John, fireman, Scott street M'Farlane, John, weaver, 36 Meal Vennel M'Farlane, John, carter, 19 Hospital street M'Farlane, Miss, 1 Rose Terrace M'Farlane, Miss Catherine, washer, 85 Watergate M'Farlane, Miss Janet, 63 Watergate M'Farlane, Miss Janet, 306 High street M'Farlane, Miss Margaret, dressmaker, Clayholes M'Farlane, Mrs, 7 Marshall Place M'Farlane, Mrs Alexander, 334 High street M'Farlane, Mrs Alexander, Greyfriars Lane M'Farlane, Mrs George, 53 Meal Vennel M'Farlane, Mrs John, York Place M'Farlane, Mrs John, 5 Gowrie street, Bridgend M'Farlane, Mrs John, Thimblerow M'Farlane, Mrs Peter, 224 High street M'Farlane, Mrs William, Kinnoull Causeway M'Farlane, Peter, weaver, Dovecotland M'Farlane, William, agent and accountant, 37 St John streethouse 13 Barossa Place M'Gall, Hugh, bricklayer, 156 High street M'Garey, James, seaman, 211 South street M'Gillivray, Alexander, weaver, 42 Pomarium M'Gillivray, Hugh, fireman, 76 Pomarium M'Gillivray, Thomas, tailor, 308 High street M'Gilliwie, Daniel, tailor, 46 High street M'Gilliwie, John, shipmaster, Burton Place M'Gilliwie, Miss Janet, grocer, 103 Watergate M'Gilliwie, Mrs John, Canal Crescent M'Gilliwie, Mrs, 105 South street M'Gilliwie, Peter, wright, 101 High street M'Gilliwie, Thomas, tailor, Barossa street M'Glashan, Alexander, labourer, 6 Pomarium M'Glashan, James, brassfounder, 170 High street

M'Glashan, Miss Jane, lodgings, Union street M'Glashan, Mrs John, milliner, 65 South Methven street

M'Glashan, James, gardener, Early Bank, Craigie M'Glashan, James, labourer, 10 Cow Vennel M'Glashan, James, cowfeeder, 5 Castle Gable M'Glashan, John, potato-dealer, 14 Kirkside

M'Glashan, Peter, wright, Barrack street M'Glashan, Thomas, spirit-dealer, 51 High st.—h. 5 Castle Gable M'Glashan, William, labourer, 41 Castle Gable M'Gregor, A. & W, clothmerchants, 18 St John street M'Gregor, Alexander, cabinetmaker, 53 Strathmore st., Bridgend M'Gregor, Alexander, wright, 17 Meal Vennel M'Gregor, Alexander, ropespinner, 238 High street M'Gregor, Alexander, labourer, Barrack street M'Gregor, Andrew, painter, 6 Paul street M'Gregor, Daniel, lodgings, 46 High street M'Gregor, Daniel, weaver, 159 South street M'Gregor, David, shoemaker, 49 Pomarium M'Gregor, Donald, labourer, 48 Watergate M'Gregor, Duncan, tailor, 159 South street M'Gregor, Duncan, upholsterer, 55 High street M'Gregor, James, bell-ringer, 69 Watergate M'Gregor, John, post-office clerk, 13 North Methven street M'Gregor, Captain John, 27 Main street, Bridgend M'Gregor, John, accordion teacher, 176 South street M'Gregor, John, moulder. 1 Paul street M'Gregor, John, wright, 223 South street M'Gregor, John, boat-builder, 7 Kirkgate M'Gregor, John, tailor, 20 Watergate M'Gregor, John, pensioner, Foundry Lane M'Gregor, John, weaver, 15 Pomarium M'Gregor, Miss, lodgings, James street M'Gregor, Christian, winder, Leonard street M'Gregor, Mrs, 7 Nelson street M'Gregor, Mrs, 33 Main street, Bridgend M'Gregor, Mrs, 89 South street M'Gregor, Mrs, 236 South street M'Gregor, Mrs, lodgings, 46 High street M'Gregor, Mrs Alexander, 87 High street M'Gregor, Mrs Catherine, mangle, North Port M'Gregor, Mrs John, 21 Stormont street M'Gregor, Mrs Magdalene, lapidary and jeweller to Her Majesty, 40 George street—house 42 M'Gregor, Mrs Malcolm, spirit-dealer, 224 High street M'Gregor, Mrs William, 199 South street

M'Gregor, Neil, labourer, 55 Commercial street, Bridgend M'Gregor, Peter, boot and shoemaker, 215 South street

M'Gregor, Peter, gardener, Earl's Dykes M'Gregor, Peter, weaver, 11 Leonard street M'Gregor, Peter, tenter, Thimblerow M'Gregor, Robert, tailor, 6 Meal Vennel M'Gregor, Robert, warper, 308 High street M'Gregor, Robert, carter, 11 Cow Vennel

M'Gregor, Robert, weaver, 43 Pomarium M'Gregor, Thomas, bookbinder, Melville street

M'Gregor, William, weaver, 302 High street M'Gregor & White, wrights, 108 Watergate

M'Gruthar, John (of Wright, Currie, & Co.), 4 St Leonard's Bank

M'Hardie, David, gardener, 26 Main street, Bridgend

M'Inroy, Alexander, carter, Kinnoull Causeway

M'Intosh, Alexander, pensioner, 8 Leonard street

M'Intosh, Alexander, labourer, 69 South street

M'Intosh, Alexander, quarryman, 170 High street

M'Intosh, Alexander, weaver, Dovecotland

M'Intosh, Angus, policeman, Leonard street

M'Intosh, Angus, tanner, Blackfriars Wynd

M'Intosh, Charles, porter, 44 Main street, Bridgend

M'Intosh, Charles, labourer, 35 Strathmore street, Bridgend

M'Intosh, Charles, tailor, 126 High street

M'Intosh, George, market gardener, Kirkside-h. Craigie Park

MIntosh, James, potato merchant, 120 South street

M'Intosh, James, greengrocer, 16 Kirkside-house Craigie

M'Intosh, James, coal merchant, Newrow

M'Intosh, James, seaman, Cow Vennel

M'Intosh, James, 41 Meal Vennel

M'Intosh, James. labourer, Barossa street

M'Intosh, John, messenger-at-arms, 6 High street

M'Intosh, John, tailor, 185 High street

M'Intosh, John, labourer, Kinnoull Causeway

M'Intosh, John, baker, Flesh Vennel

M'Intosh, Miss C., mangle, 11 Commercial street, Bridgend

M'Intosh, Mrs, 39 Commercial street, Bridgend

M'Intosh, Mrs, Horner's Lane, South street

M'Intosh, Mrs, 301 High street M'Intosh, Mrs, 14 Paul street

M'Intosh, Mrs Catherine, 19 Commercial street, Bridgend

M'Intosh, Mrs John, 175 High street

M'Intosh, Mrs Robert, 12 Commercial street, Bridgend

M'Intosh, Mrs William, lodgings, 246 High street

M'Intosh, Murdoch, moulder, Murray street

M'Intosh, Peter, wright, 290 High street M'Intosh, Peter, weaver, 44 Skinnergate

M'Intosh, Robert, White Bull Inn, 60 High street

M'Intosh, Robert, tailor, 166 South street

M'Intosh, Robert, labourer, 12 Cross street

M'Intosh, J. & W., tailors and clothiers, 113 High street

M'Intosh, William, hatter, 156 High street

M'Intosh, William, wright, 14 Watergate

M'Intosh, William, moulder, 110 South street

M'Intosh, William, mason, 41 Main street, Bridgend M'Intosh, William, painter, 39 Commercial street, Bridgend

M'Intosh, William, shoemaker, 14 South street M'Intyre, Alexander, pensioner, Foundry Lane

M'Intyre, Daniel, weaver, 51 Mill street

M'Intyre, Donald, painter and paperhanger, 73 George streethouse 22 Skinnergate

M'Intyre, Donald, weaver, 13 Canal Crescent

M'Intyre, Donald, labourer, Foundry Lane

M'Intyre, Duncan, boatman, 73 South street

M'Intyre, George, bootmaker, 11 St John st.-house 72 High st. M'Intyre, James, Poors-House, Cutlog Vennel M'Intyre, James, painter, 38 Skinnergate M'Intyre, John, printer, 10 Meal Vennel M'Intyre, John, labourer, Foundry Lane M'Intyre, John, labourer, 180 South street M'Intyre, John, weaver, 199 South street M'Intyre, Thomas, working jeweller, 35 Watergate M'Isaac, John, mashman, 57 Main street, Bridgend M'Isaac, William, spirit-dealer, 113 South street M'Kash, James, shoemaker, St John's Place M'Kash, Mrs David, lodgings, 10 Speygate M'Karcher, John, currier and leather-merchant, 22 Mill streethouse 31 Castle Gable M'Kay, Alexander, tailor, 5 Keir street, Bridgend M'Kay, Alexander, labourer, Leonard street M'Kay, Alexander, weaver, 31 Pomarium M'Kay, Daniel, pensioner, 27 Watergate M'Kay, Donald, weaver, 68 Pomarium M'Kay, George, weaver, 2 Newrow M'Kay, George, weaver, Thimblerow M'Kay, James, slater, 284 High street M'Kay, John, Guildtown post-runner, Barrack street M'Kay, John, plasterer, Kinnoull street M'Kay, John, seaman, 13 Gowrie street, Bridgend M'Kay, John, pensioner, 66 Canal street M'Kay, John, weaver, 62 Pomarium M'Kay, Miss Margaret, dressmaker, 284 High street M'Kay, Mrs. seamstress, 59 Meal Vennel M'Kay, Mrs John, St Paul's Square M'Kay, Mrs Lieutenant Robertson, Carpenter street M'Kay, Mrs R., 13 Meal Vennel M'Kay, Murdoch, labourer, Claypots Wynd M'Kay, Robert, carter, 47 Meal Vennel M'Kelly, Samuel, hawker, 53 Strathmore street, Bridgend M'Kendrick David, porter, 8 Castle Gable M'Kenzie, Alexander, weaver, 32 Pomarium M'Kenzie, Alexander, weaver, Dovecotland M'Kenzie, Andrew, hawker, 336 High street M'Kenzie, Angus, vintner, Foundry Lane M'Kenzie, David (of M'Kenzie & Dickson), 10 Marshall Place M'Kenzie, David, tailor, 6 Newrow M'Kenzie & Dickson, writers, 61 George street M'Kenzie, Lieut. George, R.P.M., 5 County Place M'Kenzie, George, tailor, 47 Meal Vennel M'Kenzie, Hugh, Hammermen's Inn, 27 Mill street M'Kenzie, James, gardener, 55 Commercial street, Bridgend M'Kenzie, James, pensioner, Barrack street M'Kenzie, James, hawker, 95 High street

M'Kenzie, John, weaver, 34 Pomarium M'Kenzie, Miss Elizabeth, 25 High street M'Kenzie, Miss Mary, 8 Gowrie street, Bridgend

M'Kenzie, Mrs, 82 South street

M'Kenzie, Mrs, 87 High street

M'Kenzie, Mrs F., grocer, 319 High street

M'Kenzie, William, painter, 18 Gowrie street, Bridgend

M'Kenzie, William, miller, 7 Paul street

M'Kenzie, William, cowfeeder, 170 South street

M'Kenzie, W. M., architect, 5 George street-house Bridgend

M'Killop, John, labourer, Kinnoull Causeway M'Kinlay, David, shoemaker, 214 High street

M'Kinlay, James, weaver, 199 South street

M'Kinlay, Miss, 88 South street

M'Kinlay, Miss Margaret, 20 Leonard street

M'Kinlay, Peter, tinsmith, 103 South street

M'Kinlay, Robert, city-missionary, 13 Canal Crescent

M'Kinlay, William, grocer and spirit-dealer, 1 Reform Place M'Laggan, Alexander, engineer, 13 East Bridge street, Bridgend

M'Laggan, Alexander, shoemaker, 66 South Methven street

M. Laggan, Charles, vintner, 165 South street

M'Laggan, Charles, seaman, 53 Strathmore street, Bridgend

M'Laggan, Daniel, labourer, 48 Watergate

M'Laggan, David, blacksmith, 5 East Bridge street, Bridgend M'Laggan, David, gardener, 13 East Bridge street, Bridgend

M'Laggan, Miss E., dressmaker, 227 High street M'Laggan, Mrs George, 89 Main street, Bridgend

M'Laggan, Mrs Peter, greengrocer, Newrow

M'Laggan, Mrs Peter, 21 Main street, Bridgend M'Laggan, Robert, porter, 11 Cross street

M'Laggan, William, coal merchant, 67 Main street, Bridgend

M'Laggan, William, labourer, Curfew Row M'Laren, Daniel, carpenter, 173 South street M'Laren, David, baker, 23 Guard Vennel

M'Laren, Donald, mason, 15 Isla street, Bridgend

M'Laren, Duncan (of M'Laren & Goodsir), 3 Kinnoull street

M'Laren, Duncan, hostler, 98 South street M'Laren, Duncan, labourer, 14 Meal Vennel

M'Laren, George, spirit merchant, 49 South street

M'Laren, George, labourer, Flesh Vennel

M'Laren, James, corn merchant, 83 Canal street—h. Woodlands

M'Laren, James, shipowner, 25 Canal street

M'Laren, James, potato merchant, 122 South street

M'Laren, James, fiddlemaker, 273 High street M'Laren, James, blacksmith, Barossa street

M'Laren, John, teacher, Scott street

M'Laren, John, shipmaster, Charter Lane

M'Laren, John, stoneware merchant, 194 South street

M'Laren, John, grocer, 218 High street

M'Laren, John, labourer, Foundry Lane M'Laren, John, labourer, Thimblerow

M'Laren, John, cartwright, 15 Kirkgate

M'Laren, John, blacksmith, North William street

M'Laren, John, labourer, 75 Canal street

M'Laren, Miss Euphemia, dressmaker, 232 High street

M'Laren, Misses, dressmakers, 105 South street

M'Laren, Mrs Thomas, broker, 12 Meal Vennel-house 10

M'Laren, Mrs Donald, 25 High street

M'Laren, Mrs Duncan, 46 Pomarium

M'Laren, Mrs Duncan, 392 High street

M'Laren, Mrs E., 31 Pomarium

M'Laren, Mrs Isabella, winder, 96 Canal Crescent

M'Laren, Mrs John, 303 High street

M'Laren, Peter, labourer, Barrack street

M'Laren, Thomas, weaver, 13 East Bridge street, Bridgend

M'Laren, Thomas, weaver, 5 Leonard street

M'Laren, William, joiner, 219 High street

M'Laren, William, wright, 53 Pomarium

M'Laren, William, labourer, Claypots Wynd

M'Laren & Goodsir, merchants, 177 High street

M'Lauchlan, James, hawker, 212 South street

M'Lauchlan, John, slater, 47 Mill street-house 182 High street

M'Lauchlan, Mrs, 207 High street

M'Lauchlan, Mrs, Guard Vennel

M'Lauchlan, Mrs James, 129 High street

M'Lauchlan, Mrs John, 232 High street

M'Lauchlan, William, sawyer, Barossa street

M'Lauchlan, William, weaver, Dovecotland

M'Lauchlan & Co., painters and paperhangers, 114 High st.-h. 112

M'Lea, Harriet, 170 South street

M'Lean, Daniel, 129 High street

M'Lean, James, blacksmith, 9 Castle Gable

M'Lean, John (of Duncan & M'Lean), 3 Rose Terrace

M'Lean, John, pensioner, 69 Watergate

M'Lean, Miss Ann, 41 Meal Vennel

M'Lean, Mrs, 7 Charlotte street

M'Lean, Mrs John, 59 Pomarium

M'Lean, Mrs Richard, 19 George street M'Lean, Peter, pipemaker, 69 South street

M'Lean, Peter, cloth-merchant, 3 North Methven street

M'Lean, Peter, porter, 235 High street McLeish, David, seaman, 10 Speygate

M'Leish, Donald, spirit-merchant, 15 Castle Gable-h. York Pl.

M'Leish, James, manufacturer, 2 King street

M'Leish James, labourer, 129 High street

M'Leish, John, accountant, 18 High street-house Gannochy

M'Leish, John, miller, 309 High street

M'Leish, Mrs Alexander, 23 Stormont street

M'Leish, Mrs Jane, dairy, Stormont street

M'Leish, Robert, tailor, Stormont street M'Leish, William, weaver, 24 Pomarium

M'Leod, Alexander, 59 Meal Vennel

M'Leod, Alexander, labourer, Carpenter street

M'Leod, Alexander, labourer, 8 Leonard street

M'Leod, John, vintner, 2 North Port

M'Leod, John, tanner 16 Stormont street

M'Leod, Neil, labourer, Dovecotland

M'Leod, Peter, innkeeper, 4 Low street

M'Leod, William, pensioner, Scott street

M'Leod, William, shoemaker, 175 High street

M'Manners, Andrew, hawker, 47 Meal Vennel

M'Millan, Daniel, pensioner, 345 High street

M'Millan, Mrs John, 153 South street

M'Nab, J. & A., watchmakers, 33 George street—house 57

M'Nab, Miss, Tayside, Bridgend

M'Nab, Miss, grocer, 83 South street

M'Nab, Mrs, lodgings, King's Place

M'Nab, Mrs Robert, Carpenter street

M'Nab, Peter, clerk, Carpenter street

M'Nab, Peter, warper, Carpenter street

M'Nab, Robert, blacksmith and ironmonger, 3 Kinnoull street house 59 North Methyen street

M'Nair, John, labourer, 74 Victoria street

M'Nair, Mrs Andrew, Kinnoull Causeway

M'Naughton, Alexander, mason, New Town

M'Naughton, Alexander, weaver, 284 High street

M'Naughton, James, wright, Paul's Close, Newrow

M'Naughton, John (M'Kenzie & Dickson), King's Place

M'Naughton, John, vintner, 139 South street

M'Naughton, Misses, 2 Barossa Place

M'Naughton, Mrs, grocer, 37 South street

M'Naughton, Mrs A., 20 Leonard street M'Naughton, Mrs Andrew, 20 Watergate

M'Naughton, Peter, King's Place

M'Naughton, William, seaman, 89 South street

M'Naughton, William (of M'Naughton & Dewar), Croft Cottage, Bridgend

M'Naughton & Dewar, drapers, 8 George street

M'Neill, David, builder, 36 Mill street

M'Neill, Duncan, weaver, 71 Mill street

M'Neill, John, Kinnoull street Academy—h. 48 North Methven st.

M'Neill, John, coachman, Barossa street M'Neill, Miss, dressmaker, 40 Meal Vennel

M'Ness, William (St Ninian's College), 36 Mill street

M'Nicoll, John, bootmaker, 21 George street

M'Nicoll, Laurence, Scone Tavern, 101 High street

M'Niven, Joseph, labourer, 4 Union street Lane, Bridgend

M'Niven, Miss, dressmaker, 20 South street

M'Omish, Miss, lodgings, James street

M'Omish, Peter, labourer, 44 Commercial street, Bridgend

M'Oudney, Thomas, warper, 54 Pomarium M'Ormick, John, labourer, 271 High street

M'Pherson, Alexander (Scottish Midland Railway), Kinnoull street

M'Pherson, Alexander, carpenter, Reform Place

M'Pherson, Andrew, labourer, 8 Castle Gable

M'Pherson, Angus, labourer, 52 Mill street M'Pherson, Daniel, wright, 53 Meal Vennel M'Pherson, David, painter, James street M'Pherson, George, labourer, 20 Watergate M'Pherson, Gilles, brewer, 56 Mill street M'Pherson, James, clerk, Carpenter street M'Pherson, James, clerk, 14 South street M'Pherson, James, carpenter, 21 Stormont street M'Pherson, James, porter, Guard Vennel M'Pherson, James, labourer, 27 Strathmore street, Bridgend M'Pherson, John, carter, Dovecotland M'Pherson, John, weaver, 49 Pomarium M'Pherson, Malcom, labourer, 90 Watergate M'Pherson, Matthew, hair-cutter, 64 South Methven street M'Pherson, Misses, teachers, Infant School, 6 King street M'Pherson, Miss Catherine, lodgings, 238 High street M'Pherson, Miss Jane, mangle, 102 High street M'Pherson, Miss Mary, grocer, 41 Leonard street M'Pherson, Mrs, washer, Clayholes M'Pherson, Mrs, Newrow M'Pherson, Mrs Alexander, 51 Pomarium M'Pherson, Mrs Douald, 13 Meal Vennel M'Pherson, Mrs Duncan, 87 High street M'Pherson, Mrs Duncan, 14 Watergate M'Pherson, Mrs Gilles, washer, 59 Skinnergate M'Pherson, Mrs John, vintner, 73 Canal street M'Pherson, Mrs John, 132 High street M'Pherson, Mrs John, 149 High street M'Pherson, Mrs Norman, senior, sicknurse, 199 High street M'Pherson, Mrs Norman, junior, midwife,6 North Methven street M'Pherson, Mrs Simon, Canal Crescent M'Pherson, Mrs Thomas, Temperance Hotel and Reading Room, 31 St John street M'Pherson, Robert, painter, 246 High street M'Pherson, Thomas, corkcutter, 8 Bridge Lane M'Pherson, Thomas, shoemaker, 90 Watergate M'Pherson, William, James street M'Pherson, William, coachman, 77 South street M'Pherson & Wallace, shipbuilders, Shore M'Quarrie, Alexander, spirit-dealer, 206 High street-house 208 M'Quay, James, blacksmith, Carpenter street M'Queen, Mrs, Cutlog Vennel M'Quhae, Miss Margaret, lodgings, Melville street M'Quigen, Thomas, hawker, 103 South street M'Rae, Duncan, druggist and dentist, 4 St John street-house 22 M'Rae, Duncan, pensioner, 28 High street M'Rae, James, labourer, 208 South street

M'Rae, John, labourer, Dovecotland M'Rae, Lauchlan, grocer, 160 South street

M'Rae, John, printer, 9 Commercial street, Bridgend

M'Rae, John, plumber, St Ann's Lane

M'Robie, Daniel, York Place

M'Robie, Mrs Thomas, dressmaker, 113 High street M'Tavish, John, Horse Head Tavern, 126 High street

M'Vain, Daniel, labourer, Dovecotland

M'Vain, John, labourer, 3 Union street Lane, Bridgend

M'Vicar, Archibald, planemaker, 142 High street-house 113

M'Vicar, Daniel (Association Society), 9 Leonard street

M'Vicar, Miss, 25 Marshall Place

M'Vicar, Mrs, 372 High street

M'Vicar, William, grocer, 174 High street

M'Watty, James, miller, 43 Leonard street M'Whannell, James, weaver, 50 Pomarium

M'Whannell, John, weaver, Thimblerow

M'Williams, George, weaver, Thimblerow

N

Nairn, Henry, slater, Thimblerow

Nairn, John R., druggist, 228 High street—house 224

Nathaniel, James, smith, Kirk Close, High street

NATIONAL BANK OFFICE, 5 High street—D. L. Jolly, agent NATIONAL SECURITY SAVINGS BANK, 1 Athole Crescent

Needham, James, labourer, 65 Pomarium

Neilson, David, shoemaker, 315 High street Neilson, James, seaman, 77 South street

Neilson, John, coachman, Keir street, Bridgend

Neilson, Joseph, officer, St Leonard's Church, 55 Pomarium

Neilson, Mrs Adam, James street

Neilson, Mrs Alexander, 70 Pomarium Neilson, Mrs James, 92 Canal Crescent

Neilson, Mrs James, 92 Canal Crescen Neilson, Mrs John, 302 High street

Neilson, Robert, weaver, 50 Pomarium Neilson, Thomas, dyer, 36 Mill street Neilson, William, gardener, New Town

Neilson, William, carpenter, 68 Pomarium

Ness, Mrs Margaret, 10 Commercial street, Bridgend

Nesser, James, engineer, 75 Canal street

Newby, William (of Dandie, Newby, & Dandie), 71 High street

New Gas Work, Blackfriais Wynd—R. Ford, manager

Newlands, Rev. John, D.D., Tayside, Bridgend

Nicholson, David, weaver, Carr's Croft Nicholson, Miss Julia, Watergate

Nicholson, Miss Julia, Watergate Nicholson, Mrs John, Barossa street

Nicol, Alexander, 35 Canal street Nicol, Charles, grocer, 11 North Port

Nicol, John, grocer, 73 North Methven street, and 272 High st.

Nicol, John, labourer, 12 Commercial street, Bridgend

Nicol, Isabella, 2 Back Wynd, Bridgend Nicol, Mrs, grocer, 16 Meal Vennel

Nicol, Mrs, grocer, 178 South street

Nicol, Mrs Andrew, lodgings, 146 High street

Nicol, Mrs Charles, 126 High street

Nicol, Robert, York Place

Nicol, Robert, weaver, Pomarium

Nicol, Robert, shoemaker, 8 Back Wynd, Bridgend

Nicol, Robert, pensioner, Barossa street

Niven, James, Springbank Cottage, Canal Crescent

Niven, Mrs Andrew, 50 Mill street

Niven, Mrs John, 6 Strathmore street, Bridgend

Niven, Mrs Margaret, Guard Vennel

Niven, Mrs Thomas, washer, 25 Castle Gable

NORTHERN WARDER NEWSPAPER OFFICE, 94 High street

Norwell, David, shoemaker, 47 Skinnergate Norwell, Duncan, shoemaker, 9 Cross street Norwell, Grant, shoemaker, 5 Skinnergate Norwell, James, shoemaker, 3 Skinnergate Norwell, James, shoemaker, 13 Skinnergate Norwell, John, shoemaker, 8 Skinnergate

Norwell, Joseph, shoemaker, 9 Skinnergate Norwell, Peter, shoemaker, 53 Skinnergate

Notman, William (at J. Pullar & Son), 36 Mill street

0

Ogilvie, Charles, sailmaker, 208 High street Ogilvie, Henry, engine-driver, 15 Cross street

Ogilvie, James, engine-driver, Charter Lane

Ogilvie, Mrs, York Place

OLD GAS COMPANY'S OFFICE, 12 South street

OLD GAS WORK, Canal street—Thomas Whimster, manager Oliphant, Thomas, mason, Newrow—house 56 Pomarium

Omans, Mrs George, confectioner, 5 Hospital street

O'Neil, Hugh, labourer, 134 High street O'Neil, James, shoemaker, 47 Meal Vennel

Ormrod, Mrs George, 35 Watergate Oswald, Andrew, fruiterer, &c., 78 St John street—h. 1 South st.

Oswald, John, cabinetmaker, 239 High street Oswald, John, labourer, 91 Main street, Bridgend

Oswald, Miss, 8 Marshall Place

Oswald, Peter, upholsterer, 6 Meal Vennel Owen, Robert, labourer, 103 South street

Ower, James, railway porter, 46 North Methven street

Ower, James, cabinetmaker, 59 S. Methven st.—h. Bridgend

Ower, John, weaver, Newrow

Ower, Miss, 40 Main street, Bridgend

Ower, Mrs, Mill Wynd

Ower, Thomas, wright, 189 South street

P

Pae, David, meal and barley merchant, 1 North Methven street—
residence Innerbuist
Pairnie, John, clothier and hatter, 33 High street—h. New Scone
Palmer, Peter, iron merchant and grocer, 200 High st.—h. 198

Palmer, Thomas, coal-merchant, 20 Mill street—house Bridgend Paterson, Alexander, inspector of stamps and taxes, Monereiffe

Terrace, Craigie

Patrick, William, seaman, 183 South street Patterson, Rev. Alexander, York Place

Patterson, Alexander, dyer, 156 High street Patterson, Alexander, dyer, 284 High street

Patterson, Alexander, spirit-dealer, 242 South street Patterson, David, eating-house, 39 Meal Vennel

Patterson, David, porter, 232 High street

Patterson, Henry, daguerreotype portrait-painter, Barrack street

Patterson, John, plasterer, Barossa street

Patterson, Jean, stoneware merchant, 10 Leonard street

Patterson, Miss Margaret, dressmaker, Barossa street

Patterson, Mrs, Barossa street Patterson, Mrs, 216 South street Patterson, Mrs, St John's Place

Patterson, Mrs George, 2 Victoria street

Patterson, Mrs James, winder, 354 High street

Patterson, Robert, cabinetmaker, 7 South Methven street

Patterson, William, engine-fitter, 116 South street Patterson, William, labourer, 15 Watergate Patterson, William, labourer, 227 High street

Patillo, Alexander, town's drummer, 23 Kirkgate

Patillo, George, draper, Leonard street

Patillo, Samuel (of Brewster & Patillo), Scott street

Patillo, Thomas, weaver, Kinnoull Causeway Patillo, William, mason, Barossa street

Paton, Charles, bookseller and stationer, 32 St John street—house St John's Place

Paton, Edward (of Paton & Walsh), 33 North Methven street

Paton, Miss, 8 Rose Terrace

Paton & Walsh, gunmakers, &c., 44 George street Patton, Alexander, weaver, Thimblerow Patton, David, porter, 129 South street Patton, James, baker, 24 Pomarium Patton, James, weaver, Leonard Street

Patton, James, Infirmary gatekeeper, York Place

Patton, John, fisher, 70 South street Patton, John, weaver, 8 Leonard street Patton, John, weaver, 72 Pomarium Patton, Mrs, lodgings, 44 South street

Patton, Mrs Margaret, lodgings, 238 High street

Patton, Mrs James, vintner, 5 Commercial street, Bridgend Paul, Henry, blacksmith, 21 Stormont street

Paul, James, pensioner, 315 High street

Paul, John, mason, Scott street

Peacock, Mrs David, 10 George street

Peacock, William (of William Peacock & Son), James street Peacock & Son, William, silk printers, 189 South st.-h. James st.

Peacock & Imrie, silk printers, 43 South Methven street

Pearson, Alexander, weaver, Dovecotland

Pearson, James, pavier, Dovecotland

Pearson, James, beescape-maker, 88 South street

Pearson, Miss Jane, grocer, 233 High street

Pearson, Mrs James, 335 High street Pearson, Mrs Janet, Dovecotland

Pearson, Mrs John, lodgings, Stormont street

Pearson, William (of Richardson & Pearson), 6 Main st., Bridgend Peat, Mrs David, bookseller, 24 High st.-h. 19 Mill street

Peat, Robert, tea and coffee agent, 24 High st.-house 19 Mill st.

Peddie, Gerrard, perfumer, 53 George street—house 57

Peddie, John, 37 Canal street Peddie, Miss, 11 Leonard street

Peddie, Miss, 189 High street

Peddie, Miss Jane, greengrocer, 247 High street

Peddie, Mrs James, 55 Mill street

Peddie, Mrs John, lodgings, 101 High street

Peddie, Mrs John, 7 Cow Vennel Peddie, Mrs John, Union street

Peddie, Mrs Thomas, 137 High street Peddie, Mungo, weaver, 1 Paul street

Peddie, Robert, teacher, 45 Mill street Peddie, Thomas, tailor, Union street

Peddie, William, tailor, 134 High street

Peddie, William, painter, 14 North Methven street Peebles, Alexander, labourer, Kinnoull Causeway

Peebles, Peter, weaver, 207 High street

Peebles, Robert, labourer, 16 Commercial street, Bridgend Peggie, James, labourer, 31 Strathmore street, Bridgend Penny, James, coal-merchant, Shore—house Barnhill

Penny, Peter, coach-trimmer, 105 South street

Perth Bank, 24 George street—David Craigie, cashier PERTH COFFEE AND READING ROOMS, 114 High street

Perth Marble Works, County Place

PERTII WHEATEN BREAD SOCIETY (First), Union Lane—Charles Fortune, manager

PERTH WHEATEN BREAD SOCIETY (Second), Union street-James

Ayson, manager Perth Foundry, Paul street—A. M'Farlane & Co.

PERTHSHIRE AGRICULTURAL COMPANY'S OFFICE, 10 High street

PERTHSHIRE TEA, WINE, AND SPIRIT COMPANY, 6 Watergate

Peterkin, James, weaver, 205 South street Peters, Alexander, grocer, Dovecotland

Peters, Alexander, weaver, 18 Strathmore street, Bridgend

Peters, Alexander, weaver, Barossa street

Peters, Charles, coach painter, 28 South Methven street

Peters, David, mason, Stormont street Peters, David, hawker, Dovecotland

Peters, David, clerk, 20 South street

Peters, David, officer, Free West Church, 308 High street Peters, John, weaver, 65 Strathmore street, Bridgend

Peters, Mrs James, Barossa street

Peters, Robert (of Taylor & Peters), 238 High street

Peters, Thomas, porter, 97 South street Petrie, Alexander, mason, Stormont street Petrie, Andrew, engine-driver, 31 Princes street Petrie, David, letter-carrier, 224 High street Petrie, John, hat manufacturer, 118 South street Petrie, John, engine-fitter, Victoria street Philips, John, grocer and spirit-dealer, 49 South street Philips, Miss Ann, staymaker, 42 St John street-h. Cross street Philips, Mrs William, 10 Cross street Philips, Thomas, blacksmith, 116 South street Philp, David (Bank of Scotland), 52 Main street, Bridgend Pillans, Rev. John, 3 Kinnoull street Pirrie, Alexander, Glencarse runner, 38 Mill street Pirrie, James (of Pirrie & Anderson), 88 South street Pirrie, John, watchmaker and receiving postmaster, 1 King st. house 3 Pirrie, & Anderson, coach-builders, Princes street Pitblado, David, shipowner, Princes street Pitblado, John, shipowner, 103 South street Pitkeathly, James, weaver, 42 Pomarium Pitkeathly, John, mason, 180 South street Pitkeathly, John, weaver, Thimblerow Pitkeathly, Mrs, 7 Kirkgate Pitkeathly, Mrs James, 53 Strathmore street, Bridgend - Playfair, Mrs, 40 Meal Vennel Plenderleath, John, teacher, 49 Pomarium Police Assessment Office, Thigh st.—J. M'Ewan, collector Police Office, 1 High street—Andrew Boyle, superintendent Pollan, John, labourer, 103 South street Poor-Rates Office, 12 Canal Crescent—John Scott, collector Poor-Rates Inspector's Office, 10 Canal Crescent—George Croll, inspector

Pople, John B., refreshment rooms, Terminus—h. King's Place Porter, John, weaver, Dovecotland Post-Office, 80 George street—C. G. Sidey, postmaster Potter, David, labourer, 65 Watergate Potts, Thomas, fishing-rod-maker, 59 Skinnergate Powrie, Miss Mary, hawker, 60 High street Powrie, Mrs, lodgings, Cow Vennel Powrie, William, polisher, Barossa street Powrie, William, turner, St John's Place Prain, John, blacksmith, 3 Scott street Pratley, Peter, printer, James street

Preston, G. M., 39 King street
Preston, James, hostler, 15 Kirkgate
Preston, Joseph, bootmaker, 141 High street—house 137

Pride, Thomas, gunsmith, 175 High street
Pringle, James, painter, 8 High street—house 4 South street

Pringle, John, jeweller, 9 St John street Pringle, Miss Isabella, 19 North Methven street Pringle, Thomas, boat-builder, 7 High street Procter, Mrs Joseph, bookseller, 6 Athole street PROCURATOR-FISCALS' OFFICE, Blackfriars street Prophet, David, boiler-maker, 5 Reform Place

Proudfoot, David, umbrella-maker, 35 North Methyen street

Proudfoot, James, mason, 226 South street

Proudfoot, John (Perthshire Constitutional newspaper), 20 South st.

Proudfoot, Mrs James, 213 South street Proudfoot, Mrs Thomas, 78 Pomarium

Proudfoot, Mrs Thomas, lodgings, 106 High street

Proudfoot, Peter, teacher, 316 High street Proudfoot, Robert, ink-maker, James street Proudfoot, William, warper, Athole street

PRUSSIAN VICE-CONSUL OFFICE, 2 St John's Place—R. Lowe, agent

Public Baths, Mill street

Public Library, 78 George street Pullar, George, baker, 62 Canal street Pullar, James, baker, 261 High street Pullar, James, joiner, Melville street

Pullar, John (of J. Pullar & Son), 3 St Leonard Bank

Pullar, John, labourer, 126 South street Pullar, Joseph, porter, 13 Hospital street

Pullar, Laurence (of Robert Pullar & Sons), 18 Marshall Place

Pullar, Miss, washer, 104 South street Pullar, Miss Ann, 13 Skinnergate Pullar, Mrs David, 337 High street

Pullar, Mrs James, vintner, Princes street

Pullar, Mrs John, 53 Pomarium Pullar, Mrs Robert, 36 Mill street

Pullar, Mrs William, Melville street Pullar, Thomas (of Pullar & Keay), 54 Victoria street

Pullar, William, brassfounder, 10 Meal Vennel Pullar, William, baker, 23 Princes street

Pullar, William, baker, 23 Princes street Pullar, William, weaver, 31 Cross street Pullar & Keay, joiners, Victoria street

Pullar & Son, J., silk dyers, 36 Mill street

Pullar & Sons, Robert, manufacturers, Mill street

Q

Queen, John, hatter, 103 South street Queen, Patrick, riddle-maker, 199 South street Quinan, William, labourer, Cutlog Vennel

P

Rae, John, coach-builder, 66 Canal street
Rae, John, weaver, Dovecotland
Rae, John, junior, grocer, Dovecotland
Rait, John, fireman, 28 Leonard street
Ramage, Graeme, City Hotel, 27 South street
Ramsay, Alexander, stoneware merchant, 31 Meal Vennel
Ramsay, James, corn-merchant, 9 North Methven st.—h. Viewland
Ramsay, James, tailor, 2 Canal Crescent

Ramsay, John, plumber, gas-fitter, and zink-worker, 145 High st.

Ramsay, Mathew, sawyer, 24 Pomarium

Ramsay, Miss Helen, grocer, 59 South street

Ramsay, Mrs, 104 South street

Ramsay, Mrs George, 14 Charlotte street Ramsay, William G., slater, 6 Athole street Ramsay, William, wright, 73 Mill street Rankin, Mrs, 5 Marshall Place

Rankin, William, clerk, 137 High street

Ratledge, Joseph, shoemaker, 199 South street

Rattray, George, wright, 4 Cross street Rattray, James, fitter, Kinnoull Causeway

Rattray, John, 20 Pomarium

Rattray, Joseph, corkcutter, 2 Newrow

Rattray, Mrs, 236 South street

Rattray, Mrs John, 199 High street Rattray, Mrs Robert, 18 Strathmore street, Bridgend

Rattray, Mrs William, Newrow Rattray, Thomas, sawmaker, 189 South st.—h. 12 Canal Crescent

Rattray, William, pensioner, 38 Pomarium Readdie, James, architect, Paradise Place Readdie, James, junior, builder, James street Readdie, John & David, wrights, 7 Scott street

Receiving Post-Office, 1 King street—J. Pirrie, postmaster

Reid, Alexander, wright, 15 Isla street, Bridgend Reid, Alexander, wool manufacturer, 134 High street

Reid, Alexander, engine-driver, 73 Watergate

Reid, Alexander, dyer, 53 Watergate Reid, Alexander, mason, St Paul's Square Reid, Alexander, shoemaker, Newrow Reid, Alexander, shoemaker, Barossa street

Reid, Archibald, sheriff-clerk and joint city-clerk, 3 High street-

house 14 Marshall Place

Reid, Daniel, shoemaker, 49 Watergate Reid, Charles, labourer, 9 Castle Gable Reid, David, labourer, 207 High street Reid, David, weaver, Kinnoull Causeway Reid, David, weaver, 170 South street Reid, George, weaver, 62 Pomarium

Reid, James, dyer, 232 High street Reid, James, late spirit-merchant, 270 High street

Reid, James, blacksmith, 2 Earl's Dykes Reid, James, shoemaker, 207 High street Reid, John, shipmaster, 47 Watergate Reid, John, pensioner, Paradise Place

Reid, John, pensioner, 55 Pomarium

Reid, John, 294 High street

Reid, John, weaver, 297 High street Reid, Miss Ann, winder, 58 Pomarium Reid, Miss Barbara, Foundry Lane

Reid, Miss Jane, 28 South Methyen street Reid, Mrs, midwife, 154 South street

Reid, Mrs, laundress, 4 South street

Reid, Mrs James, Murray street Reid, Mrs James, Leonard street

Reid, Mrs John, mangle, 106 Watergate

Reid, Mrs John, 59 Pomarium

Reid, Mrs Margaret, spirit-dealer, 272 High street—house 270

Reid, Mrs Peter, 78 Pomarium

Reid, Mrs William, 246 High street Reid, Mrs William, 18 Hospital street Reid, Peter, shoemaker, Barossa street

Reid, Peter, carter, 293 High street

Reid, Peter, clerk, 102 High street

Reid, Robert, West Church officer, 58 Pomarium

Reid, Robert, shoemaker, Newrow Reid, Thomas, 14 King street

Reid, William, slater, 27 Pomarium Reid, William, weaver, 49 Pomarium

Rennet, William, cowfeeder, 279 High street

Rennie, James, railway guard, 14 Canal Crescent Rennie, John, fishmonger, 22 Gowrie street, Bridgend

Rennie, Mrs George, 28 Watergate Reoch, Peter, baker, 224 High street

Reoch, William, boot and shoemaker, 38 Mill street

Riach, Miss Elizabeth, 45 King street

Riach, Mrs Major W. A., Rose Cottage, Bridgend

Richards, Richard, seaman, 75 South street

Richardson, Andrew, grocer and spirit-dealer, 5 St John's Place

Richardson, David, engineer, 94 Canal Crescent Richardson, James, weaver, 59 Pomarium

Richardson, Mrs, eating-house, 27 Kirkgate Richardson, Mrs William, eating-house, 10 Princes street

Richardson, William, wright, 73 Mill street Richardson, Thomas, bookseller and stationer, 1 George street house 18 High street

Richardson & Pearson, silk-mercers, 32 George street

Riggan, Martin, hawker, 157 South street

Rintoul, John, mason, Dovecotland

Rintoul, Laurence, merchant, 79 High street—house 81 Ritchie, Charles, Moncreiffe Arms Inn, Princes street

Ritchie, David, stoker, Leonard street

Ritchie, James, civil-engineer and land-surveyor, 7 Athole Place—

house Melville street Ritchie, James, glass and china merchant, 70 St John st.—h. 22

Ritchie, John, wright, Leonard street Ritchie, Miss Helen, 14 Paul street

Ritchie, Miss Mary, 16 Canal street

Ritchie, Mrs Janet, hair-manufacturer, 123 South street

Ritchie, Mrs John, 16 Canal street

Ritchie, Mrs Peter, horse-hirer, 163 High street

Ritchie, Mrs R., 16 King street

Ritchie, Mrs William, 2 Melville street

RIVER POLICE AND FISHING OFFICE, 6 Charlotte street

Robb, Alexander, wright, Barrack street
Robb, George, brick-maker, Barrack street
Robb, George, tailor, 25 High street Robb, George, tailor, 25 High street Robb, James, mason, Barrack street Robb, John, weaver, Kinnoull Causeway Robb, Mrs David, 1 Kinnoull Causeway Robb, Mrs Janet, stay and millinery warehouse, 19 Athole street Robb, William, mason, 310 High street Robb, William, labourer, 62 Pomarium Robbins, John, grocer, 241 High street Roberts, William, labourer, 63 Pomarium Robertson, Alexander, writer, 35 St John street Robertson, Alexander, cabinetmaker and upholsterer, 2 Union street Robertson, Alexander, 126 High street Robertson, Alexander, boot and shoemaker, 38 North Methyen st. Robertson, Alexander, boot and shoemaker, 5 Kirkgate-house 7 Robertson, Alexander, cabinetmaker, York Place Robertson, Alexander, bookseller, 139 High street Robertson, Alexander, carpenter, 50 Pomarium Robertson, Alexander, tailor, Barrack street Robertson, Alexander, tailor, 71 South street Robertson, Alexander, porter, 82 Watergate Robertson, Alexander, labourer, 15 Paul street Robertson, Alexander, labourer, 55 Pomarium
Robertson, Alexander, labourer, 238 High street Robertson, Alexander, weaver, Dovecotland Robertson, Alexander, weaver, Dovecotland Robertson, Alexander, weaver, 239 High street Robertson, Alexander, weaver, 17 East Bridge street, Bridgend Robertson, Alexander, carter, 291 High street Robertson, Alexander, cowfeeder, 11 Hospital street Robertson, Alexander, 59 Meal Vennel Robertson, Alexander, Clayboles Robertson, Andrew, labourer, 5 Nelson street Robertson, Andrew, tailor, 14 South street Robertson, Charles, grocer, 21 Hespital street—house 19 Robertson, Charles, sawyer, 125 South street
Robertson, Charles, sawyer, 19 Hospital street
Robertson, Charles, ropespinner, 8 Speygate
Robertson, Daniel, weaver, Dovecotland
Robertson, Daniel, grocer, Melville street Robertson, Daniel, grocer, 278 High street Robertson, Daniel, labourer, 7 Meal Vennel Robertson, David, cabinetmaker, Union st.-h., 63 N. Methven st. Robertson, David, labourer, 53 Commercial street, Bridgend Robertson, David, bookseller and librarian, 94 High street—h. 92 Robertson, David, shoemaker, 266 High street Robertson, David, labourer, 15 Commercial street, Bridgend Robertson, David, grocer, 68 South Methven street Robertson, David, mason, St Paul's Square Robertson, David, porter, 4 Cross street

Robertson, Donald, 129 High street
Robertson, Donald, porter, 19 Mill street

Robertson, Duncan, late clothier, 7 Kirkgate Robertson, Duncan, weaver, Cutlog Vennel Robertson, Duncan, seaman, 74 South street Robertson, Duncan, cooper, 153 South street Robertson, Duncan, Newrow Robertson, Edward, slater, 8 Pomarium Robertson, George, flesher, 26 Athole street Robertson, James, painter, 120 High street Robertson, James, boot and shoemaker, 41 High street-h. 46 Robertson, James, spirit-agent, 12 Canal Crescent Robertson, James (Custom-House), Barrack street Robertson, James, cartwright, South William street Robertson, James, mason, Barossa street Robertson, James, Infirmary porter, 404 High street Robertson, James, miller, 16 Leonard street Robertson, James, seaman, 31 Canal street Robertson, James, blacksmith and cartwright, 31 Princes street Robertson, James, carpenter, 189 South street Robertson, James, coachman, 5 George street Robertson, James, 16 Strathmore street, Bridgend Robertson, James, weaver, 362 High street Robertson, James, weaver, 404 High street Robertson, James, weaver, 199 South street Robertson, James, weaver, 362 High street Robertson, James, weaver, 368 High street Robertson, James, pointsman, Leonard street Robertson, James, labourer, 36 Meal Vennel Robertson, James, labourer, Kinnoull Causeway Robertson, James, labourer, Newrow Robertson, John, late clothier, 2 Victoria street Robertson, John, bootmaker, 34 Commercial street, Bridgend Robertson, John, bootmaker, 398 High street Robertson, John, blacksmith, 315 High street Robertson, John, blacksmith, Newrow Robertson, John, miller, Mill Wynd Robertson, John, pavier, 170 South street Robertson, John, weaver, 306 High street Robertson, John, weaver, 360 High street Robertson, John, vintner, 134 High street Robertson, John, labourer, 60 High street Robertson, John, weaver, Thimblerow Robertson, John, weaver, 27 Cross street Robertson, John, pensioner, Cow Vennel Robertson, John, stonebreaker, 304 High street Robertson, John, labourer, 164 South street Robertson, John, labourer, 6 Strathmore street, Bridgend Robertson, Joseph, Red Lion Tavern, 123 High street Robertson, Joseph, fireman, 54 Watergate Robertson, Joseph, labourer, 4 Cross street Robertson, Misses, Blackfriars Wynd Robertson, Miss Betsy, St Paul's Square

Robertson, Miss Catherine, 245 High street

Robertson, Miss Charlotte, grocer, Barossa street Robertson, Miss G., straw-hat-maker, Kinnoull Causeway Robertson, Miss Grace, 8 Commercial street, Bridgend Robertson, Miss Isabella, 345 High street Robertson, Miss Isabella, 52 Skinnergate Robertson, Miss Jane, 59 Pomarium Robertson, Miss Janet, 50 Watergate Robertson, Miss Jessie, 170 South street Robertson, Miss Mary, dressmaker, 21 Castle Gable Robertson, Miss Margaret, 10 Bridge Lane Robertson, Miss Margaret, 18 George street Robertson, Mrs, 7 South Methyen street Robertson, Mrs, Leonard street Robertson, Mrs, Barrack street Robertson, Mrs Adam, grocer, 125 High street Robertson, Mrs Alexander, seamstress, 102 High street Robertson, Mrs Alexander, 90 Victoria street Robertson, Mrs Alexander, 301 High street Robertson, Mrs Alexander, Kinnoull Causeway Robertson, Mrs, Andrew, 1 Paul street Robertson, Mrs Charles, grocer, 20 Princes street Robertson, Mrs Christian, lodgings, Guard Vennel Robertson, Mrs David, mangle, Stormont street Robertson, Mrs David, lodgings, Stormont street Robertson, Mrs David, Leonard street Robertson, Mrs David, grocer, 281 High street Robertson, Mrs David, 211 South street Robertson, Mrs Donald, 25 High street Robertson, Mrs George, Kinnoull Causeway Robertson, Mrs James, 132 High street Robertson, Mrs James, Innkeeper, 15 Mill street Robertson, Mrs James, lodgings, 10 Speygate Robertson, Mrs James, sick-nurse, 211 High street Robertson, Mrs James, 8 Leonard street Robertson, Mrs James, Newrow Robertson, Mrs John, 12 Canal Crescent Robertson, Mrs John, Perth Arms Inn, 112 High street Robertson, Mrs R., Scott street Robertson, Mrs Robert, 7 Athole street Robertson, Mrs Robert, 53 Meal Vennel Robertson, Mrs Thomas, Union Lane Robertson, Oliphant B., grocer, 178 High street—house 179 Robertson, Oliphant, book-deliverer, 181 High street Robertson, Peter, grocer and spirit-dealer, 28 Princes street Robertson, Peter, railway guard, Newrow

Robertson, Peter, postboy, 33 Castle Gable

Robertson, Peter, labourer, 129 High street Robertson, Richard (of Robertson, Donaldson, & Co.), 32 King st. Robertson, Robert H., grocer, wine, and spirit merchant, 22 High street-house 3 Watergate

Robertson, Robert, railway guard, 17 Bridge Lane Robertson, Robert, confectioner, 48 George street Robertson, Robert, warper, 25 Hospital street Robertson, Robert, weaver, 170 South street Robertson, Robert, weaver, Thimblerow Robertson, Robert, weaver, 4 Cross street Robertson, Robert, labourer, Dovecotland Robertson, Robert, labourer, 31 Canal street

Robertson, Thomas, corkcutter, 20 Hospital street Robertson, William, 13 Commercial street, Bridgend Robertson, William, Perthshire Tavern, 55 High street

Robertson, William, printer, 85 Watergate Robertson, William, grocer, 75 South street Robertson, William, watchmaker, 128 High street—house 126 Robertson, Donaldson, & Co., Perth Saw Mills, 9 Victoria street Robertson & Halliday, furnishing ironmongers, 119 High street house 126

Roddan, Daniel, hawker, 313 High street Rodger, John, cloth merchant, Carpenter street

Rodger, John, slater, Thimblerow

Rodger, John, shoemaker, Stormont street Rodger, John, seaman, 177 South street

Rodgerson, James, Burns' Tavern, 13 Watergate

Rodgie, Alexander, weaver, Thimblerow Rodgie, James, weaver, 384 High street Rodgie, William, weaver, Claypots Wynd

Rollo, David, baker, 152 High street—house 156

Rollo, James, 22 Marshall Place

Rollo, James, poor-rates inspector's officer, 75 Canal street

Rollo, James, sheriff-officer, 146 High street Rollo, James, blacksmith, Stormont street Rollo, John, baker, 26 Main street, Bridgend Rollo, Robert, coal merchant, 43 Leonard street

Rollo, William, labourer, 68 Canal street Rose, William, turner, 177 South street Ross, Alexander, tailor, 151 High street

Ross, Alexander, cooper, 24 South Methven street—house 48

Ross, Alexander, blacksmith, 163 South street Ross, Alexander, painter, 121 High street Ross, Alexander, heckler, Mill Wynd

Ross, Alexander, shoemaker, 46 High street

Ross, David (of John Ross & Son), Blackfriars street

Ross, David, plumber, Barossa street

Ross, James (of J. & W. Ross), 5 Rose Terrace Ross, James, cooper, Carpenter street

Ross, John, coach-proprietor, Melville street

Ross, John, candlemaker, 118 High street—house Mount Craigie

Ross, John, labourer, Carpenter street Ross, John, plasterer, 239 High street Ross, Margaret, seamstress, 2 Cross street

Ross, Mrs, 38 Victoria street

Ross, Mrs, lodgings, 59 North Methven street

Ross, Mrs Alexander, Newrow Ross, Mrs George, 181 High street Ross, Mrs John, 6 St Leonard Bank

Ross, Mrs John, 41 Commercial street, Bridgend

Ross, Peter, candlemaker, 120 High street

Ross, Mrs William, 46 Commercial street, Bridgend

Ross, Peter, weaver, Leonard street

Ross, Robert, soda-water manufacturer, 214 High street—house 223 South street

Ross, Robert, warder, General Prison, 26 Pomarium

Ross, Thomas, inkmaker, 198 South street

Ross, Thomas, North William street

Ross, Thomas, labourer, 7 North Methven street

Ross, William, haircutter, 223 High street—house 219

Ross, William, baker, 38 St John street

Ross, William (of W. & J. Ross), 16 Mill street

Ross, W. & J., writers, 37 George street

Ross & Son, John, grocers and wine merchants, 119 High street

Rough, Joseph, gatekeeper, Railway Station Rough, Peter, coachman, 2 Bridge Lane

Roy, Andrew, grain-merchant, 20 South Methven street—house 22

Roy, Andrew, wright, County Place

Roy, James (of Roy & Bell), 11 Charlotte street Roy, James, haircutter, 5 Bridge Lane—house 9

Roy, James, bill poster, 54 High street Roy, James, weaver, 35 Castle Gable Roy, James, labourer, 26 Castle Gable

Roy, John, seederusher, 58 Victoria street—house 73

Roy, John, baker, Dovecotland

Roy, Miss, James street

Roy, Mrs William, lodgings, 36 George street Roy, Mrs William, 30 Meal Vennel

Roy, Robert, weaver, 37 Pomarium

Roy, Thomas, flesher, 56 South Methven street—h. 36 George st.

Roy & Bell, wine merchants, 34 Kirkside Royal Arch Mason Lodge, 71 High street

ROYAL GEORGE HOTEL, 51 George street—J. & A. Davidson

ROYAL MAIL AND UNIVERSAL COACH-OFFICES, 58 George street and 15 South street

Russell, James, wright, 186 South street

Russell, Hector, pensioner, 14 Leonard street

Russell, Miss Margaret, Union street Russell, Thomas, blacksmith, 6 Cross street

Rutherford, Andrew, weaver, 59 High street Rutherford, David, mechanic, 246 High street

Rutherford, James, cabinetmaker, 190 High street

Rutherford, James, plumber, 216 High street

Rutherford, James, weaver, Clayholes Rutherford, James, Scott street

Rutherford, Miss Margaret, 5 Meal Vennel

Rutherford, Mrs, spirit-dealer, 140 South street Rutherford, Mrs James, 366 High street

Rutherford, Mrs John, lodgings, 312 High street

Rutherford, Thomas, fisher, Leonard street

Rutherford, William, joiner, 8 Main street—house 9 Strathmore street, Bridgend Ruthven, John, King's Arms Inn, 7 High street

S

Sage, John, weaver, 159 South street Sage, Mrs Robert, seamstress, 258 High street SALUTATION HOTEL, 24 South street—John Kennedy Salmon, Captain George P., 3 Barossa Place Salmond, Alexander, gunmaker, 21 St John street—h. 4 George st. Salmond, James, blacksmith, 28 Commercial street, Bridgend Salmond, Peter, blacksmith, 246 High street Sampson, George, sailmaker, 68 St John street Sampson, William, porter, 153 South street Sandeman, David, Barrack street Sandeman, Glas, 7 Charlotte street—house Springland, Bridgend Sandeman, James, shoemaker, Newrow Sandeman, J. & D., bootmakers, 110 High st.—h. County Place Sandeman, Misses, 46 Commercial street, Bridgend Sandeman, Miss Ann, 11 Rose Terrace Sands, Miss Margaret, 38 Mill street Sangster, Mrs Peter, 19 Mill street Sangster, Peter, blacksmith, Stormont street Saunders, David (of Simpson, Saunders, & Co.), 33 S. Methven st. Saunders, Laurence, draper, Keir street, Bridgend Saunders, Mrs Andrew, 26 Princes street Saunders, Mrs David, Kinnoull Arms Inn, 33 South Methven st. Saunders, Peter, leather-merchant, Mill street Saunders, William, glazier, 127 High street Saxey, Mrs, 48 Commercial street, Bridgend Scholes, Joseph, engineer, 5 Kinnoull Causeway Schaefer, Henry F. F. (academy), Barossa Place Scobie, Charles, pensioner, Blackfriars Wynd Scobie, James, blacksmith, 246 High street Scobie, John, stoneware dealer, West Bridge street, Bridgend Scobie, Mrs Mary, Blackfriars Wynd Scobie, Peter, writer, 10 Main street, Bridgend Scobie, Robert, pensioner, 134 High street Scobie, William, labourer, 56 Mill street Scotland, Andrew, weaver, St Paul's Square Scotland, Applin, weaver, 4 Cross street Scotland, David, weaver, 12 Pomarium Scotland, James, weaver, Dovecotland Scotland, John, weaver, Dovecotland Scotland, John, weaver, 45 Pomarium Scotland, Mrs Mary, Dovecotland Scotland, Newlands, weaver, 45 Pomarium Scotland, William, lodgings, King's Place Scotland, William, stoker, Kinnoull Causeway Scotland, William, weaver, 394 High street Scott, Alexander, writer, 3 High st.—h. 1 Blackfriars street

SCOTT. 81

Scott, Andrew, baker, 116 High street

Scott, Andrew, hairdresser and perfumer, 19 South street.

Scott, Andrew, labourer, Kinnoull Causeway Scott, Archibald, labourer, 281 High street

Scott, Charles, cabinetmaker and upholsterer, 22 South street—house 3 Albert Place

Scott, Charles, mason, 3 Strathmore street, Bridgend

Scott, David, surgeon and druggist, 35 High street—h. Athole st. Scott, Edward, stoneware merchant, 50 Meal Vennel—house 129 South street

Scott, George, printer, 37 Watergate

Scott, James, wool-merchant, Mill street—house Scott street

Scott, James, writer, 20 Watergate Scott, James, baker, County Place

Scott, James, spirit-dealer, 11 Mill street

Scott, James, clerk, Curfew Row

Scott, James, blacksmith, Foundry Lane

Scott, James, policeman, 45 Commercial street, Bridgend

Scott, James, surfaceman, Dovecotland Scott, James, dairy, North William street

Scott, James, labourer, Dovecotland Scott, John, Victoria Inn (near the Royal George Hotel), 47

George street
Scott, John, 32 Main street, Bridgend
Scott, John, blacksmith, 50 South street

Scott, John, last-maker, 89 South street

Scott, John, weaver, 63 Strathmore street, Bridgend Scott, John, collector of poor-rates, 12 Canal Crescent

Scott, Lillias, winder, Claypots Wynd

Scott, Mathew, wine and spirit-merchant, 3 St John's Place—h.
Burton Place

Scott, Miss Ann, 16 Strathmore street, Bridgend Scott, Miss Catherine, washer, Barossa street

Scott, Miss Elizabeth, 254 High street

Scott, Miss G., dressmaker, 9 Cross street

Scott, Miss Janet, dressmaker, 55 High street Scott, Miss Mary, dressmaker, 190 High street

Scott, Miss Mary, seamstress, 246 High street

Scott, Misses, 22 St John street

Scott, Misses, teachers, 17 Athole street

Scott, Misses, dressmakers, 6 Charlotte street Scott, Mrs, stoneware merchant, Canal Crescent

Scott, Mrs Alexander, Scott street Scott, Mrs James, 58 Pomarium

Scott, Mrs John, lodgings, 82 South street

Scott, Mrs Robert, 17 Athole street Scott, Robert, mason, 205 South street

Scott, Robert, weaver, 49 Strathmore street, Bridgend Scott, Robert, confectioner, 88 High street—house 86

Scott, Thomas, weaver, 6 Strathmore street, Bridgend Scott, Thomas W. (of Grahame & Scott), Greenbrae, Bridgend

Scott, Thomas, mason, 8 Keir street, Bridgend

Scott, Thomas, baker, Barossa street Scott, Thomas, grocer, 255 High street-house 253 Scott, William, ropespinner, 311 High street Scrim, James, labourer, 75 South street Scrimgour, Alexander, policeman, 404 High street Scrimgour, Donald, wright, 64 Pomarium Scrimgour, Donald, labourer, Barrack street Scrimgour, Donald, labourer, Kinnoull Causeway Scrimgour, James, labourer, 189 Cutlog Vennel Scrimgour, James, Stormont street Scrimgour, John, cabinetmaker, 64 Pomarium Scrimgour, Mrs, lodgings, 40 South street Scrimgour, Mrs Alexander meal-dealer, 39 Mill street Scrimgour, Robert, weaver, 47 Pomarium Scroggie, John, greengrocer, 212 High street Scrouther, Mrs John, Kirkgate Seaton, Donald, carter, 184 South street Seaton, James, 18 South street Seaton, Mrs Captain, Potterhill, Bridgend Seaton, Mrs D., lodgings, 26 Princes street Seaton, Mrs Peter, lodgings, 80 High street Seaton, Mrs William, lodgings, Kinnoull street Session-Clerk's Office, 6 Charlotte street Sellar, Rev. James A., North William street Severwright, Mrs Dr, 24 King street Shanks, John, dairy, 37 South Methyen street Sharp, David, painter, 211 High street Sharp, David, 142 South street Sharp, James, cabinetmaker, 24 North Methyen street Sharp, Major Jelf, Kincarrathie, Bridgend Sharp, John, golf-ball maker, North Port Sharp, John, labourer, 68 Canal street Sharp, Mrs David, 246 High street Sharp, William, tailor, 246 High street Sharp, William, gardener, Leonard street Sharp, William, carter, 11 Watergate Sharpe, John, Sunbank Cottage, Barnhill Shaw, Alexander, dyer, 1 Paul street Shaw, Andrew, weaver, Kinnoull Causeway Shaw, James, weaver, 175 South street Shaw, John, victualler, 61 South street Shaw, Malcom, carter, 190 South street Shaw, Mrs, teacher, 70 Pomarium Shaw, Norman, labourer, Dovecotland Shaw, Peter, blacksmith, 33 Castle Gable Shearer, Alexander, weaver, 245 High street Shedden, Charles, watchmaker, jeweller, and silversmith, 32 High street—house King's Place

Shedden, James, confectioner, 65 North Methven street

Shepherd, David, tailor and clothier, 28 High street

Shedden, Mrs James, Stormont street

Shepherd, James, weaver, Leonard street

Shepherd, John, weaver, Leonard street Shepherd, Mrs, teacher, Mill Wynd

Shepherd, Mrs, 29 Pomarium

Shepherd, Thomas, clothier and coal merchant, 60 S. Methven st. SHERIFF-CLERK'S OFFICE, County Buildings

Sherlock, James, M.D., Murray's Royal Asylum, Bridgend

Sherret, John, porter, 65 South street

Shield, John (of Shield & Co.), 3 Barossa Place

Shield & Co., John, power-loom manufactory, Foundry Lane

Shinnan, Mrs, dressmaker, 19 Canal Crescent

SHORE-DUES' OFFICE, near Railway Bridge—P. Smeaton, collector Short, Mrs E., Newrow

Sidey, Charles Graham, bookseller, stationer, and printer, 80 George street—house 2 Charlotte street

Sidey, George, Post-Office messenger, 55 Mill street

Sidey, John, carter, 216 South street Sidey, Robert, labourer, 21 Stormont street

Sidey, Thomas, carter, 64 South street

Simcock, George, platelayer, 29 Canal street Sime, Andrew, quarryman, 246 High street

Sime, David, grocer, 215 High street—house 219

Sime, Jacob, fruiterer, 262 High street Sime, Jacob, mason, 273 High street Sime, James, shoemaker, 134 High street Sime, James, labourer, 60 High street

Sime, John, fruiterer, 154 High street—house 271

Sime, John, dyer, 151 High street Sime, Joseph, warper, 89 South street

Sime, Miss Christian, lodgings, 50 High street

Sime, Mrs George, mangle, 4 Newrow Sime, Mrs Grant, 13 Castle Gable

Sime, Mrs James, Newrow Sime, Mrs John, 224 High street Sime, Mrs Joseph, 17 Castle Gable Sime, William D., 72 High street

Simmie, John, labourer, Kinnoull Causeway

Simmonds, Thomas, soda-water, &c., manufacturer, 68 High street Simmonds, Thomas, hawker, 136 South street

Simpson, Andrew, weaver, Claypots Wynd Simpson, Charles, labourer, 85 Main street, Bridgend Simpson, David, saddler, 55 North Methyen street

Simpson, James (of Simpson, Saunders, & Co), James street

Simpson, John, shipmaster, 47 Watergate Simpson, John, cabinetmaker, Barrack street Simpson, John, policeman, 69 South street Simpson, Miss, Willanslee, Barnhill Simpson, Miss Ann, cowfeeder, 55 Watergate

Simpson, Mrs, 53 Meal Vennel Simpson, Mrs A., 11 Newrow

Simpson, Mrs John, lodgings, Kinnoull street

Simpson, Mrs John, 2 Canal street

Simpson, William, plasterer, Canal Crescent—house 45 South st.

Simpson, William, labourer, 63 Strathmore street, Bridgend Simpson, Saunders, & Co., brewers, 83 Canal street Sinclair, Alexander, vintner, 9 Castle Gable Sinclair, Alexander, labourer, 102 South street Sinclair, Daniel (Greyfriars Burying-Ground), 116 High street Sinclair, Hugh, ropespinner, 315 High street Sinclair, John, salesman, 23 Commercial street, Bridgend

Sinclair, John, salesman, 23 Commercial street, Bridgend Sinclair, John, tailor, 206 South street

Sinclair, Miss Mary, 37 Castle Gable Sinclair, Robert, labourer, 55 High street

Skeete, Horace, writer, 68 St John street—house Bridgend

Skeete, Mrs H. A., Bowerswell Cottage, Bridgend

Skelly, Mrs, 70 South street

Skinner, Alexander, cooper, Barossa street

Skinner, Daniel, glover, Newrow Skinner, Miss, 198 South street

Skirving, Archibald, hostler, 151 High street Slater, Andrew, bookbinder, 113 High street

Slater, George, vintner, Newrow

Slater, James, mason, 10 Canal street

Slater, Miss, 5 Leonard street

Slater, Mrs John, dairy, 151 High street Slater, Robert, corkcutter, 246 High street Slater, William, eating-house, 25 Watergate

Sligo, Archibald, boot and shoemaker, 92 High street

Slimman, John, wire-worker, 85 Watergate Slimman, Mrs John, dressmaker, 85 Watergate Small, George, coachman, 53 Watergate Small, Mrs, coffee-house, 45 Leonard street Small, Mrs James, 16 Keir street, Bridgend

Small, Robert, coach painter, 6 Cross street

Smart, James, seaman, Newrow

Smart, James, weaver, 224 South street Smart, John, cowfeeder, 204 South street Smart, John, weaver, 25 Hospital street Smeaton, Andrew, labourer, 34 Canal street

Smeaton, David (of Fenton & Smeaton), Moncreiffe Terrace, Craigie Smeaton, James (of Dewar & Smeaton), 37 South Methyen street

Smeaton, John, seaman, 90 Watergate Smeaton, Miss Mary, 190 High street

Smeaton, Mrs, 19 Marshall Place Smeaton, Mrs, Leonard street

Smeaton, Mrs Thomas, grocer, 48 Main street, Bridgend Smeaton, Peter, collector of Shore-Dues, 82 South street

Smith, Alexander B. (of Academy), 1 Mansfield Place, Bridgend Smith, Andrew, grocer, 14 Gowrie street, Bridgend—house 5

Smith, Andrew, vintner, 22 Cross street

Smith, Bernard, stocking-weaver, 36 Meal Vennel Smith, Rev. David (West Church), Craigie Bank Smith, David, bootmaker, 35 Main street, Bridgend Smith, David, coach-builder, Leonard street

Smith, David, salesman, 35 Pomarium

Smith, David, labourer, Carr's Croft
Smith, David, hostler, Canal street
Smith, George, pensioner, 7 South Methven street
Smith, James, shoemaker, 5 Paul street
Smith, James, shoemaker, 25 Main street, Bridgend
Smith, James, carter, 149 South street
Smith, James, cowfeeder, 13 Isla street, Bridgend
Smith, James, postboy, 23 Castle Gable
Smith, James, postboy, 23 Castle Gable
Smith, James, labourer, 1 Strathmore street, Bridgend
Smith, James, Cross Keys Tavern, Kirkside
Smith, John (Academy), Moncreiffe Terrace, Craigie
Smith, John, upholsterer, 190 High street
Smith, John, grocer, 242 High street—house 31 George street
Smith, John, porter, 39 Commercial street, Bridgend

Smith, John, grocer, 242 High street—house 31 George street
Smith, John, porter, 39 Commercial street, Bridgend
Smith, John, engineer, 15 Pomarium
Smith, John, shoemaker, 34 Skinnergate
Smith, John, shoemaker, Newrow
Smith, John, cowfeeder, Horner's Lane, South street
Smith, John, mason, York Place
Smith, John, blacksmith, Guard Vennel
Smith, Joseph, shoemaker, 14 South street
Smith, Laurence, coppersmith, 44 St John street—h. 47 Watergate
Smith, Jessie, 14 Leonard street

Smith, Jessie, 14 Leonard street Smith, Miss Jane, staymaker, Leonard street

Smith, Miss Jane, staymaker, Leonard street
Smith, Miss Margaret, dressmaker, 7 Kinnoull street
Smith, Mrs Alexander, 28 Gowrie street, Bridgend
Smith, Mrs A., Thimblerow
Smith, Mrs Andrew, 15 Cross street
Smith, Mrs David, 57 Strathmore street, Bridgend
Smith, Mrs James, lodgings, 2 Canal street
Smith, Mrs James, lodgings, Scott street
Smith, Mrs John, dressmaker, 31 George street
Smith, Mrs John, S7 High street
Smith, Mrs Mary, 19 Hospital street
Smith, Mrs Michael, lodgings, 60 High street
Smith, Peter, oil-miller, 14 Paul street
Smith, Peter, weaver, 13 Cross street
Smith, Peter, weaver, Leonard street
Smith, Robert, collector of customs, Craigie
Smith, Robert B. (of C. Matthew & Co.), 2 St Leonard Bank
Smith, Robert, porter, 5 Strathmore street, Bridgend

Smith, Robert, porter, 5 Strathmore street, Bridgend Smith, Robert, Porter, 5 Strathmore street, Bridgend
Smith, Thomas, teacher of music, Leonard street
Smith, Thomas, coal and lime agent, Lower Craigie
Smith, Thomas, shoemaker, 41 Main street, Bridgend
Smith, Thomas, tailor, 15 Main street, Bridgend
Smith, Thomas, blacksmith, 175 High street
Smyles, Joseph (of Smyles & Wann), 47 High street
Smyles & Wann, joiners, Kinnoull street
Smyles & Wann, joiners, Kinnoull street
Smyles, Joseph (of Smyles & Wann), 47 High street
Smyles & Wann, joiners, Kinnoull street
Smyles, Joseph (of Smyles & Wann), 47 High street
Smyles, Joseph (of Smyles & Wann), 48 High street
Smyles, Joseph (of Smyles & Wann), 48 High street

Sommerville, James, weaver, Thimblerow
Sommerville, John, missionary, 246 High street
Sommerville, Mrs James, Leonard street

Sommerville, Mrs T., Pitcullen House

Sommerville, Thomas, seaman, 148 South street Sorlie, David, tanner, 5 Back Wynd, Bridgend

Sorlie, Mrs Peter, 246 High street

Sorley, Mrs James, pawnbroker, 181 South street-house above

Souter, Alexander, blacksmith, 7 Paul street Souter, Alexander, fireman, 21 Watergate

Souter, James, baker, Athole street

Souter, John, 4 Reform Place.

Souter, John, coach-painter, 6 Newrow Souter, John, ropespinner, 89 South street

Souter, Miss Jane, Barossa street

Souter, Miss Martha, 68 St John street

Souter, Misses, 14 South street

Souter, Mrs Robert, Thimblerow

Souter, Patrick, sheriff-clerk depute, 4 Rose Terrace

Souter, Thomas (Commercial Bank), 52 Main street, Bridgend Souter, William F., broker, 40 North Methven street

Spalding, Peter, joiner, 29 Mill street

Speed, George, reedmaker, 219 High street—house 309 Speed, Mrs Francis, 315 High street

Speedie, Alexander, fishmonger, 17 St John st.-h. Water Vennel

Speedie, Easton, porter, Leonard street Speedie, Mrs Shepherd, 266 High street Speedy, Mrs Graham, 5 North Port Speedy, Mrs John, 13 Paul street

Speedy, Mrs John, 2 Newrow

Speedy, William, carter, 37 Canal street Spence, Andrew, potato-dealer, 21 Kirkgate

Spence, David, bootmaker, 24 Charlotte street-house 12 Strath-

more street, Bridgend

Spence, Gavin, shoemaker, 68 High street Spence, Mrs Thomas, 142 South street

Spence, Peter, shoemaker, 23 Kirkgate

Spottiswoode, James, writer, 25 George st.-h. The Den, Bridgend

Spottiswoode, Miss, The Den, Bridgend Sprat, Robert, weaver, Dovecotland

Sprunt, Alexander, shoemaker, 315 High street

Sprunt, James, editor of Perthshire Advertiser, Moncreiffe

Terrace, Craigie

Sprunt, John, brassfounder, Charter Lane

Sprunt, Thomas, cabinetmaker, Carr's Croft Sprunt, William, weaver, 9 Commercial street, Bridgend Squire, Forrester, upholsterer, 55 High street

Squire, John, upholsterer, 89 South street Squire, Miss Margaret, 14 Paul street

Sutherland, George, grocer and spirit merchant, 131 South street

Sutherland, James, contractor, Barrack street Sutherland, James, blacksmith, 258 High street

Suttie, William, mason, St Paul's Square Swan, Alexander, glazier, 33 Pomarium

Swan, Frederick, sailmaker, 68 St John street

Swan, James, grocer, 65 Strathmore street, Bridgend
Swan, John, toolmaker, 3 Horse Cross
Swan, Mrs James, lodgings, Leonard street
Swan, Mrs John, 9 Main street, Bridgend
Swan, William, railway guard, 2 Canal Crescent
Swanston, David, Thane of Fife Inn, 26 South street
Swedish and Norwegian Vice-Consul Office, 12 Speygate.

Swedish and Norwegian Vice-Consul Office, 12 Speygate— James Easson, agent

Swinton, James, shoemaker, Dovecetland Syme, Mrs John, 8 Mill street Symon, James, labourer, Barossa street

ST

STAFF-OFFICER OF PENSIONERS' OFFICE, Perth Barracks Stage, David, joiner, 8 Cross street
Stalker, James, heckler, St Paul's Square
Stalker, William, painter, 50 High street
Stamp-Office, 8 High street—J. & J. Miller, distributors STAR INN AND HOTEL, 22 Canal street—Samuel Wilson Stark, James, draper, 16 St John street—house 34 Stark, Mrs James, 34 St John street Steedman, Mrs. dressmaker, 3 Strathmore street, Bridgend Steel, Robert, weaver, 6 Paul street Steel, William, labourer, 246 High street Steele, John, tailor and clothier, 74 St John street Steele, Mrs, 129 High street Steele, William D. (Academy), 26 Main street, Bridgend Steil, Aitken, teacher of drawing, North William street-house 7 Kinnoull Causeway Stein, Andrew, wright, 122 South street Stein, Andrew, junior, wright, Horner's Lane, South street Stephens, Alexander, sawyer, 60 Pomarium Stephens, Christie, boot-closer, 16 Castle Gable Stephens, James, 14 Paul street Stephens, Miss, 1 King street Stephens, Mrs, washer and dresser, 190 High street Stephenson, James, labourer, Burton Place Stevenson, Thomas, painter, 10 Reform Place
Stewart, Alexander, haircutter, 1 County Place—house above Stewart, Alexander, town's-officer, 3 High street Stewart, Alexander, cabinetmaker, 170 High street Stewart, Alexander, wright, Barossa street Stewart, Alexander, mason, Barossa street Stewart, Alexander, shoemaker, 82 South street Stewart, Alexander, labourer, 67 Pomarium Stewart, Alexander, labourer, 187 High street
Stewart, Alexander, labourer, Cutlog Vennel
Stewart, Alexander, 13 Skinnergate
Stewart, Angus, baker, 7 Kinnoull street
Stewart, Charles, mason, New Town Stewart, Alexander, labourer, 187 High street Stewart, Charles, tailor, 214 High street

Stewart, Charles, vintner, York Place Stewart, Captain Daniel, 39 North Methven street Stewart, Daniel, Turf Inn, 3 High street Stewart, Daniel, baker, 205 High street—house 207 Stewart, Daniel, weaver, 18 Strathmore street, Bridgend Stewart, Daniel, weaver, Dovecotland Stewart, David, shoemaker, Curfew Row Stewart, David, gardener, Asylum Road, Bridgend
Stewart, David, porter, 146 High street
Stewart, David, labourer, 266 High street
Stewart, David, weaver, Stormont street
Stewart, David, weaver, Thimblerow
Stewart, David, weaver, Thimblerow Stewart, Donald, shoemaker, 53 Strathmore street, Bridgend Stewart, Donald, shoemaker, 116 High street
Stewart, Donald, shoemaker, 26 Pomarium
Stewart, Donald, wright, 239 High street
Stewart, Donald, blacksmith, Mill street
Stewart, Donald, labourer, Clayholes
Stewart, Donald, labourer, Newrow
Stewart, Donald, labourer, Newrow Stewart, Donald, labourer, 14 Paul street Stewart, Duncan, Parliament Close Inn, 71 High street Stewart, Duncan, flesher, 3 County Place Stewart, Duncan, carter, 66 Canal street Stewart, Duncan, sawyer, 6 Paul street Stewart, Duncan, labourer, 12 Reform Place Stewart, Duncan, labourer, 2 Canal street Stewart, Francis, salmon-fisher, 90 Watergate Stewart, George, late criminal-officer, 23 Castle Gable Stewart, Hugh, flesher, 292 High street Stewart, James, 61 North Methven street Stewart, Hugh, flesher, 292 High street Stewart, James, grocer, 120 South street Stewart, James, vintner, 2 North Methven street Stewart, James, blacksmith, Barossa street Stewart, James, blacksmith, 54 South street—house 68 Stewart, James, porter, 27 Cross street
Stewart, James, carter 53 Pomarium
Stewart, James, sawyer, Leonard street Stewart, James, labourer, Cutlog Vennel Stewart, James, labourer, 183 High street
Stewart, James, labourer, 28 Kirkgate
Stewart, John, M.D., 26 Main street, Bridgend Stewart, John, manager Perthshire Agricultural Coy., Friarton Stewart, John, mail-guard, Melville street Stewart, John, engineer, Carr's Croft Stewart, John, engineer, Carr's Croft Stewart, John, wood-merchant, Carr's Croft Stewart, John, mason, Barossa street Stewart, John, mason, 10 High street Stewart, John, wright, 5 Reform Place Stewart, John, vintner, 172 South street Stewart, John, vintner, 104 Watergate

Stewart, John, policeman, 41 Main street, Bridgend
Stewart, John, cowfeeder, Athole street

Stewart, John, sawyer, Paul's Close, Newrow Stewart, John, sawyer, Faul's Close, Newrow
Stewart, John, quarryman, 8 Skinnergate
Stewart, John, seaman, 126 High street
Stewart, John, weaver, 266 High street
Stewart, John, fishmonger, 23 Watergate
Stewart, John, carter, 294 High street
Stewart, John, labourer, 53 Strettmerer street
Stewart, John, labourer, 53 Strettmerer street Stewart, John, labourer, 53 Strathmore street, Bridgend Stewart, Lauchlan, Kinnoull Causeway Stewart, Miss, 5 Athole Crescent Stewart, Miss Ann, Dovecotland Stewart, Miss Betsy, 1 Barossa Place Stewart, Miss Catherine, greengrocer, 221 South street Stewart, Miss Catherine, flesher, 19 North Methven street Stewart, Miss Catherine, 57 Skinnergate Stewart, Miss Elizabeth, dressmaker, 210 South street Stewart, Miss Grace, 304 High street Stewart, Miss Helen, Barossa street Stewart, Miss Helen, Barossa street
Stewart, Miss Helen, dressmaker, 27 Watergate
Stewart, Miss Isabella, Kinnoull Causeway
Stewart, Miss Jane, 43 Leonard street
Stewart, Miss Janet, 20 Charlotte street
Stewart, Miss Margaret, 20 Charlotte street
Stewart, Miss Mary, 27 Strathmore street, Bridgend
Stewart, Miss Susan, Barossa Place Stewart, Miss Susan, Barossa Place Stewart, Mrs, 113 High street Stewart, Mrs, 113 High street
Stewart, Mrs, spirit-dealer, 99 South street
Stewart, Mrs, lodgings, St Ann's Lane
Stewart, Mrs, lodgings, 75 South street Stewart, Mrs, lodgings, 75 South street Stewart, Mrs, lodgings, 266 High street Stewart, Mrs, lodgings, 4 Victoria street Stewart, Mrs, lodgings, 4 Victoria street
Stewart, Mrs, Kinnoull Causeway
Stewart, Mrs, Stormont street
Stewart, Mrs Allan, Dovecotland
Stewart, Mrs Ann, washer, Dovecotland
Stewart, Mrs D., 48 George street
Stewart, Mrs D., Newrow
Stewart, Mrs Daniel, 25 High street
Stewart, Mrs Donald, 17 Meal Vennel
Stewart, Mrs Duncan, Barossa street
Stewart, Mrs Duncan, lodgings, 101 High street Stewart, Mrs Duncan, lodgings, 101 High street
Stewart, Mrs Duncan, 90 Watergate
Stewart, Mrs Duncan, 73 Pomarium
Stewart, Mrs George, 219 High street Stewart, Mrs George, 219 High street
Stewart, Mrs Janet, lodgings, Kinnoull street
Stewart, Mrs Janet, 47 Pomarium
Stewart, Mrs John, 27 Marshall Place
Stewart, Mrs Neil, Moncreiffe Terrace, Craigie

Stewart, Neil, wine and spirit merchant, 74 George street-h. 72 Stewart, Neil, ticket-clerk, Moncreiffe Terrace, Craigie

Stewart, Mrs William, 72 High street

Stewart, Neil, warder, Leonard street Stewart, Peter, tailor, 34 South Street Stewart, Peter, labourer, 230 South street Stewart, Robert, 8 St Leonard Bank Stewart, Robert, Auchtergaven Tavern, 26 South Methven street Stewart, Robert, sheriff-officer, 80 High street Stewart, Robert, painter and paperhanger, 109 High st. h. 126 Stewart, Robert, butler, 37 Castle Gable Stewart, Robert, waiter, St Ann's Lane Stewart, Robert, labourer, 17 Commercial street, Bridgend Stewart, Thomas, wright, 180 South street Stewart, William, seedsman, Summerbank, Bridgend Stewart, William, vintner, 25 Princes street Stewart, William, mason, 191 High street Stewart, William, mason, 191 High street Stewart, William, broker, 51 Meal Vennel Stewart, William, shoemaker, 216 High street Stewart, William, shoemaker, Leonard street Stewart, William, shoemaker, Stormont street
Stewart, William, grain-measurer, 180 South street
Stewart, William, tobacconist, 65 High street Stewart & Murray, manufacturers, 82 Watergate Stirling, John, tailor, 284 High street Stirling, Robert (of Stirling & Gentle), 22 St John street Stirling & Gentle, silk-mercers, 24 St John street
Stirton, Alexander Union Inn. 13 Pomarium Stirton, Alexander, Union Inn, 13 Pomarium St John's Foundry, Foundry Lane—W. Archer, manager St John's Inn, 6 St John's Place—F. Cotteril ST NINIAN'S COLLEGE, Athole street Stobie, Alexander, weaver, Clayholes Stobie, James, jeweller and dentist, 44 Watergate Stoddart, Mrs, flesher, 69 South street Storer, John, grocer and spirit-dealer, 12 Main st., Bridgend-h. 16 Storer, Mrs, 22 Skinnergate Storer, Robert, general grocer, 122 High street—house 113 Stott, John, railway guard, 54 Pomarium Strachan, Andrew, ropespinner, 112 South street Strachan, David, 126 High street
Strachan, David, Kinnoull Causeway Strachan, James, Camperdown Tavern, 156 High street Strachan, James, labourer, 87 High street Strachan, Miss Isabella, Melville street Strachan, Mrs Jean, Cherry Lane, Blackfriars Strachan, Peter, railway guard, New Town Straiton, James, shoemaker, St John's Place Straiton, James, weaver, 13 Cross street
Straiton, John, vintner, Lime Shore Straiton, John, vintner, Lime Shore Straiton, John, mason, 70 South street Strang, Charles, railway guard, Kinnoull Causeway Straiton, John, vintner, Lime Shore Strang, David, labourer, 101 Watergate Strang, Miss Rose, 5 East Bridge street, Bridgend Strang, Mrs, 10 Newrow

Strang, Peter, druggist and dentist, 168 High street-house 170

Strang, Peter, grocer, 77 Canal street Strathdee, Mrs Hugh, lodgings, 39 Watergate

Strathearn, David, weaver, 8 Pomarium
Strathearn, David, weaver, 12 Pomarium
Strathearn, James, weaver, Dovecotland
Strathearn, James, weaver, 29 Pomarium
Strathearn, Mrs. William, weaver, Cutlog Vennel

Strathearn, William, warper, Dovecotland Struthers, Rev. William, 3 Albert Place

Stuart, David, grocer and wine-merchant, 40 High street—house Taybank, Bridgend

Stuart, James, governor, General Prison

Stuart, James, piano warehouse, 76 St John street Stuart, Miss Elizabeth, milliner, 216 South street Stuart, Mrs Kenneth, Annat Lodge, Bridgend

Sturrock, Alexander, labourer, Newrow

Tailor Incorporation Hall, 227 High street
Tainsh, Miss Margaret, mangle, 59 Watergate

Tainsh, Mrs, 17 Meal Vennel

Tainsh, Mrs. 17 Meal Vennel
Tainsh, Mrs Alexander, 57 Watergate

Tainsh, Mrs John, ironmonger, 201 High street

Tait, John, tailor, 196 South street

Tait, Peter, bootmaker, 67 George street house 46 Commercial street, Bridgend

Tait, Mrs Alexander, Brown Cow Inn, County Place

Tasker, Miss Margaret, Claypots Wynd
Tasker, William, engineer, South William street Taylor, Alexander, grocer, 65 South street

Taylor, Alexander, weaver, Dovecotland Taylor, Alexander, weaver, 65 Pomarium

Taylor, Charles, grocer and wine merchant, 90 High st.-house 7

Taylor, Charles, labourer, 7 Paul street

Taylor, David, shoemaker, 18 Leonard street

Taylor, David, shoemaker, 18 Leonard street
Taylor, David, weaver, 49 Strathmore street, Bridgend

Taylor, David, weaver, Dovecotland

Taylor, David, junior, weaver, Dovecotland
Taylor, David (of Taylor & Peters), 238 High street

Taylor, David, weaver, 231 High street Taylor, George, weaver, Dovecotland Taylor, George, labourer, 3 Low street

Taylor, Henry, labourer, Leonard street

Taylor, Henry, labourer, Leonard street
Taylor, James, saddler, 36 St John street—house 34
Taylor, James, hostler, 37 Castle Gable
Taylor, James, warper, Stormont street Taylor, James, warper, 58 Pomarium
Taylor, James, weaver, 58 Pomarium
Taylor, James, weaver, Dovecotland
Taylor, John, wood-agent, Lime Shore
Taylor, John, draper, 150 High street—house 146
Taylor, John, mason, Barrack street

Taylor, John, mason, 276 High street Taylor, John, cooper, 19 Commercial street, Bridgend Taylor, John, policeman, 41 Main street, Bridgend Taylor, John, weaver, 6 Cross street Taylor, John, labourer, 89 Main street, Bridgend Taylor, Miss E., lodgings, 47 George street Taylor, Miss Jane, mangle. 18 Main street, Bridgend Taylor, Miss Margaret, staymaker, Barossa street Taylor, Miss Mary, 20 Leonard, street Taylor, Mrs, lodgings, Leonard street Taylor, Mrs, 77 South street Taylor, Mrs Charles, 15 Commercial street, Bridgend Taylor, Mrs David, 27 Commercial street, Bridgend Taylor, Mrs David, North William street Taylor, Mrs James, 7 High street Taylor, Mrs James, 50 North Methven street Taylor, Mrs Janet, 1 Low street
Taylor, Mrs John, 74 Victoria street
Taylor, Mrs John, dressmaker, 190 High street Taylor, Mrs Thomas, lodgings, 50 Canal street Taylor, Mrs William. Stormont street Taylor, Peter, coach-builder, Foundry Lane Taylor, Robert, Temperance Coffee-House, 2 Skinnergate Taylor, Robert, printer, 97 South street Taylor, Robert, policeman, 59 Pomarium Taylor, Thomas, skinner, Murray street—h. 4 South Methven st. Taylor, Thomas, weight, Leonard street Taylor, Thomas, weaver, 205 South street Taylor, Thomas, labourer, Dovecotland
Taylor, William, shipowner, 5 Scott street
Taylor, William, broker, 19 Meal Vennel
Taylor, William, cartwright, So. William st.—h. 59 Meal Vennel Taylor, William, blacksmith, Barossa street Taylor, William, weaver, 42 Pomarium Taylor & Peters, marble-cutters and masons, Kinnoull street Teigh, Francis, broker, 58 Meal Vennel Templeton, James, draper, 83 High street-house 81 Templeton. Misses, milliners, 17 George street Thomas, Abraham, moulder, Foundry Lane Thomas, Francis, blacksmith, 17 Mill street—house 190 High st. Thomas, James, writer, 60 High street—house 12 Barossa Place Thomas, John, blacksmith, 224 High street Thomson, Adam, horse-dealer, 54 South street Thomson, Alexander, printer, 59 Strathmore street, Bridgend Thomson, Alexander, grocer and spirit-dealer, 146 South street Thomson, Andrew, shipowner, 27 Canal street Thomson, Charles S., haberdasher, 26 High st.-h. 3 South street Thomson, Charles, tailor, 68 Canal street Thomson, David (Scottish Central Railway), 53 King street Thomson, David, carpenter, 175 South street Thomson, Fraser, M.D., 8 Athole Crescent

Thomson, George, shoemaker, 180 South street

Thomson, George, weaver, 31 Pomarium Thomson, George, weaver, 52 Mill street
Thomson, Hugh, pensioner, 23 Castle Gable
Thomson, James, teacher, Melville street
Thomson, James, merchant, 220 South street
Thomson, James, elater, 22 Mills of the Mills o Thomson, James, slater, 86 High street—Yard Kinnoull street Thomson, James, warder, South William street
Thomson, James, tailor, 25 High street
Thomson, James, tailor, 14 Paul street Thomson, James, wright, 89 South street Thomson, James, weaver, 55 High street Thomson, James, weaver, 12 Paul street Thomson, James, weaver, 42 Pomarium Thomson, John, cattle-dealer, 7 Commercial street, Bridgend Thomson, John, eattle-dealer, 7 Commercial street, Bridgend
Thomson, John, engine-driver, 3 Reform Place
Thomson, John, engineer, New Town
Thomson, John, stoker, 21 Cross street
Thomson, John, joiner, Barossa street
Thomson, John, mason, 9 Paul street
Thomson, John, watchman, 339 High street
Thomson, John, watchman, 339 High street Thomson, John, weaver, 63 Strathmore street, Bridgend Thomson, John, weaver, Kinnoull Causeway
Thomson, Joseph, shipmaster, 10 Speygate
Thomson, Joseph, wright, Dovecotland
Thomson, Mathew, grocer, 8 Reform Place Thomson, Miss, dressmaker, Clayholes
Thomson, Miss, 15 Athole street Thomson, Miss, 15 Athole street.
Thomson, Miss Jane, dairy, Barossa street
Thomson, Mrs. Vant. Blands and Mrs. Thomson, Mrs, York Place
Thomson, Mrs, 5 Low street
Thomson, Mrs Alexander, 57 Watergate Thomson, Mrs George, Thimblerow Thomson, Mrs Isabella, Bowerswell Road, Bridgend Thomson, Mrs James, 88 Watergate Thomson, Mrs John, winder, Leonard street Thomson, Mrs John, 336 High street

Thomson, Mrs Peter, Kinnoull Causeway Thomson, Mrs Peter, 58 Pomarium

Thomson, Mrs Thomas, grocer, &c., 5 Main st., Bridgend-h. 27

Thomson, Rev. Peter, York Place

Thomson, Peter, weaver, Newrow
Thomson, Peter, St Paul's bellringer, 273 High street

Thomson, Robert, porter, 8 Skinnergate
Thomson, Robert, weaver, 304 High street
Thomson, Thomas, Hospital master, Hospital Thomson, Robert, porter, 8 Skinnergate

Thomson, Rev. William A., D.D., 6 Athole Crescent

Thomson, William, coach-builder, 40 Canal street—house 35 Thomson, William, fitter, Leonard street
Thomson, William, boatman, 27 Watergate
Thomson, William, weaver, 19 Hospital street

Thrift, William, shipowner, Coal Shore—house Lower Craigie Tod; John, lithographer, engraver, and printer, 25 High street Todd, John (of John Todd & Co.), 4 King street Todd, Mrs Major, Castlebank, Bridgend

Todd, Mrs, 5 South street

Todd, William, saddler and auctioneer, 48 South street-house 3 North Methven street

Todd & Co., John, ink manufacturers, Charter Lane Tolleth, David, bootmaker, 4 Charlotte street Tolleth, John, bootcloser, 179 South street

Tomey, Enoch, glass bottle manufacturer, 35 Canal street

Tomlinson, Joseph (Scotttish Central Railway), Moncreiffe Terrace, Craigie

Torbet, Mrs James, 224 High street Torre, Joseph Della, optician, &c. 27 High street—house 25 Torrie, Mrs James, vintner, 275 High street Tosh, Thomas, labourer, 179 South street Trail, William, tailor, 239 High street Troop, Mrs, Paul's Close, Newrow Trottor, James, painter, 308 High street Tuck, Stephen, baker, 51 Pomarium Tulloch, Alexander, tailor and clothier, 68 George street—h. 69 Tulloch, William, saddler, 14 Princes street-house 2 Victoria st. Turnbull, Archibald (of Dickson & Turnbull), Bellwood Turnbull, David, general agent, 1 Kirkgate—house 24 Athole st. Turnbull, George (Perth Bank), Barnhill Turnbull, Miss Jane, 28 St John street Turnbull, Miss Mary, 36 North Methven street Turnbull, William S., North William street Turner, James, letter-carrier, 5 East Bridge street, Bridgend

Urquhart, David, grocer, 31 Watergate Urquhart, John, jeweller and dentist, 54 George street Urquhart, Mrs Donald, Cutlog Vennel

Turner, Mrs Jane (of Turner & Son), 231 High street

Turner & Son, fish-curers, 4 High street Tyrie, Mrs John, shoemaker, 20 Skinnergate

Valentine, George, surgical instrument maker, &c., 77 High street -house 72

Valley, David, weaver, 35 Pomarium Veitch, George, upholsterer, 79 Canal street Voy, James, stoker, 7 Reform Place Voy, John, seaman, 64 Canal street

Waddel, Bernard, coachmaker, 31 Canal street Waddel, David, baker, Stormont street Waddel, Mrs, midwife, 246 High street Waddel, William, porter, Foundry Lane Waddel, William, weaver, Dovecotland Walker, Alexander, wright, Canal Crescent Walker, James, baker, 94 South street

Walker, Rev. John Young, 3 Kinnoull street

Walker, Miss, grocer, 96 South street

Walker, Miss Jane, lodgings, 95 High street Walker, Mrs James, Barossa Place

Walker, Mrs Robert, 32 Commercial street, Bridgend

Walker, Mrs George, 2 Charlotte Place Walker, Richard, grocer, 3 Paul street Walker, Robert, pensioner, 232 High street Walker, Simon, sawyer, Claypots Wynd Walker, Thomas, currier, 170 High street Walker, Thomas, shoemaker, 21 Pomarium

Wallace, David, Railway Tavern, 34 South Methven street Wallace, Isaac, M.D., 2 Charlotte Place

Wallace, James, shipmaster, Burton Place

Wallace, James, weaver, Newrow Wallace, Miss J., 55 High street

Wallace, Patrick, coach-builder to Her Majesty, Kinnoull street

Wallace, Peter, pensioner, Barrack street Wallace, Robert, fireman, 7 Kinnoull street

Walsh, Charles F. (of Patton & Walsh), 42 George street Walsh, James, sodawater manufacturer, 129 High street

Walsh, Mrs. 21 Main street, Bridgend Wands, George, clerk, James street

Wann, James (of Smyles & Wann), 3 Barossa Place

Wannan, Alexander, goods agent for Dundce and Perth and Aberdeen Railways, 1 Princes street

Warrent, Hugh, flesher, 5 North Methven street

WATER-DUTY OFFICE, 3 High street—P. Chapman, collector

Waters, George, gardener, Claypots Wynd Waterston, James, painter, 25 Pomarium

Watertson, John, land-surveyor, 36 North Methven street

Waterston, John, tailor, 151 High street Waterston, Miss Isabella, Dovecotland Watson, Alexander, vintner, Lime Shore Watson, Alexander, heckler, Newrow Watson, David, fireman, 53 Pomarium

Watson, David, fireman, 53 Pomarium Watson, George, umbrellamaker, 129 High street Watson, James, clothier and hatter, 13 St John street-house 6 Charlotte street

Watson, James, Lamb Tavern, 3 Bridge Lane

Watson, James, mason, 77 South street Watson, James, wright, 154 South street

Watson, John, umbrellamaker, 224 High street

Watson, John, hair-cutter, 12 Skinnergate-house 18

Watson, John, clerk, 151 High street Watson, John, labourer, Curfew Row

Watson, Miss Ann, meal-dealer, 3 Melville street Watson, Miss M., milliner, 9 Charlotte street—house 11

Watson, Mrs Peter, 68 Canal street
Watson, Peter, blacksmith, 6 Nelson street
Watson, Robert, painter, St John's Place
Watson, Robert, hostler, 146 High street Watson, Thomas, spirit-dealer, 66 South street Watson, William, labourer, 119 South street
Watt, James, shoemaker, 10 Meal Vennel
Ward, Hugh, cowfeeder, Leonard street
Wart, Alexander, blacksmith, 9 Reform Place Webster, Mathew, labourer, 26 Main street, Bridgend Webster, Mrs John, 37 Pomarium Webster, William, East Church officer, 55 Pomarium Wedderspoon, David (of W. & D. Wedderspoon), 2 Marshall Place Wedderspoon, Miss, 12 Canal Crescent
Wedderspoon, Miss Jessie, Wellbank, Kinnoull
Wedderspoon, Miss Mary, Melville street
Wedderspoon, William (of W. & D. Wedderspoon), Tayside
Wedderspoon, W. & D., writers, 14 High street
Weighton, William, pensioner, 5 Leopard street Weighton, William, pensioner, 5 Leonard street
Weir, David, mail-guard, 89 Athole street
Wells, George, mason, 24 Stormont street
Wells, John, carter, 3 Low street
Welsh, William, grocer, 61 Strathmore street, Bridgend Wemyss, John, collector of Inland Revenue, Mansfield Place WESTERN Provision Store, 11 N. Methven st .- J. Moir, manager Weston, Miss Jane, 19 Hospital street
Weston, Mrs J., 4 Pomarium
Whannel, John, weaver, Thimblerow
Whannel, George, weaver, Thimblerow Whimster, Thomas, manager. Gas Works, Scott street White, Alexander, labourer, 134 High street
White, David, dyer, Newrow
White, David, fireman, Leonard street White, Ebenezer, granary keeper, Canal street—house Craigie
White, Francis Isaac, M.D., 2 Athole Place
White, James, skinner, 8 North Port
White, Laurence (of M'Gregor & White), 31 Canal street
White, Lewis, labourer, 101 High street
White, Mrs, hawker, 48 Meal Vennel
White, Mrs, 206 South street
White, Mrs James, Pomarium
White, Mrs Helen, 20 Hospital street
White, Samuel, weaver, 6 Paul street
White, Thomas, labourer, 230 South street
White, Thomas, labourer, 7 Kinnoull street
Whitehead, Mrs, 9 Rose Terrace
Whitehead, Thomas, agent, 9 Rose Terrace
Whitelaw, Andrew, manager, Saw-Mills, Shore
Whitelaw, Francis, labourer, Newrow
Whitelaw, George, porter, 87 High street
Whitelaw, James, victualler, 191 South street White, Ebenezer, granary keeper, Canal street—house Craigie

Whitelaw, Peter, 10 Canal street

Whitelaw, Thomas, corn-merchant, Scott street Whitson, Thomas, 12 Rose Terrace

Whittet, Andrew, sawyer, 146 High street

Whittet, James, tea merchant, 57 High street-house 54

Whittet, Miss Jane, 50 Commercial street, Bridgend Whittet, Mrs James, 25 High street

Whittet, Robert, printer, 25 High street—house 55

Whittet, Thomas, seed and commission-merchant, 16 Bridge Lane

Whytock, George, tailor, Guard Vennel Whytock, John, turner, 238 High street

Whytock, John, 4 Union street Lane, Bridgend

Whytock, Misses, 344 High street

Whytock, Misses, milliners and dressmakers, 14 Athole street-

house Carpenter street

Whytock, Miss Isabella, 342 High street

Whytock, Mrs, 16 Union street Lane, Bridgend

Wight, Thomas, wireworker, 44 South Methven street

Wilkie, Andrew, warper, Kinnoull Causeway Wilkie, David, twister, 8 Leonard street

Wilkie, David, weaver, 24 Pomarium

Wilkie, James, confectioner, 41 South street Wilkie, James, railway-guard, 246 High street

Wilkie, Mathew, wright, 302 High street Wilkie, Miss, 77 Main street, Bridgend

Wilkie, Mrs Henry, 21 Cross street Wilkie, Thomas, St Paul's Church officer, Kinnoull Causeway

Wilkie, William, printer, Kinnoull Causeway Wilkinson, John (Inland Revenue), Burton Place

Wilkinson, Joseph, seaman, 8 Speygate Will, George, painter, 64 South street Will, Robert, blacksmith, 71 High street Will, Thomas, glover, 302 High street

Williamson, Mrs Thomas, grocery, 9 King street

Williamson, William, fitter, Barossa street Wishart, William, brewer, Stormont street

Wittet, James, slater, Foundry Lane Wittet, James, weaver, 6 Cross street

Wittet, William, slater, Thimblerow Wilson, Alexander, clerk, 11 Keir street, Bridgend

Wilson, Alexander, plasterer, 170 High street Wilson, Alexander, seaman, 148 South street

Wilson, David, joiner, 190 High street Wilson, David, tanner, 14 Meal Vennel

Wilson, David, inkmaker, 12 Paul street Wilson, David, corkeutter, Newrow

Wilson, George, 8 Keir street, Bridgend Wilson, George, porter, 43 Pomarium

Wilson, Henry, rope and twine manufacturer, 202 High street

Wilson, James, ropemaker, James street Wilson, James, ropemaker, 7 Kinnoull street Wilson, James, mason, 198 South street

Wilson, James, porter, 25 Guard Vennel Wilson, John, blacksmith, 3 Low street Wilson, John, tailor, 11 Leonard street Wilson, John, wright, 294 High street Wilson, Mrs James, 9 Castle Gable

Wilson, Mrs William, 5 Cross street

Wilson, Samuel, Star Inn, 22 Canal street

Wilson, Thomas, weaver, 13 North Methven street

Wilson, W. & J., grocers, 135 High street—house Barrack street

Winton, James, blacksmith, Newrow Wood, Alexander, 394 High street

Wood, Charles P. (Scottish Central Railway), Moncreiffe T., Craigie Wood, David, bookseller and stationer, 52 High street—house 54

Wood, David, shoemaker, Union street Wood, Rev. George, A.M., 11 Barossa Place

Wood, James, bricklayer, James street

Wood, James (Inland Revenue), 3 Main street, Bridgend

Wood, John, bread and fancy biscuit baker, 13 High street—house
3 Watergate

Wood, William (at J. & P. Cameron's), 32 Main street, Bridgend

Wood, William, policeman, Thimblerow Wooler, Mrs James, 82 South street

Wooler, James, cowfeeder, 126 South street

Wordsworth, Rev. C. (Trinity College), 11 Rose Terrace

Wray, James, hairdresser, 12 Watergate

Wright, Alexander, grocer, 54 Main street, Bridgend

Wright, David, shipbuilder, 4 South street Wright, James, grocer, 2 South Methyen street

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

Wright, Robert, weaver, Thimblerow Wright, Robert, dyer, 327 High street

Wright & Son, Thomas, tanners and curriers, 35 Commercial street, Bridgend

Wright, William, weaver, 4 Cross street

WRIGHT INCORPORATION'S HALL, 23 Watergate

Wyllie, Alexander, cabinetmaker, 14 North Port—house 23 Castle Gable

Wyllie, David, brassfounder, 12 Pomarium Wyllie, David, pointsman, Carr's Croft

Wyllie, George, carver and gilder, &c., 25 Athole street

Wyllie, James, weaver, 12 Pomarium Wyllie, John, moulder, 12 Pomarium

Wyllie, Mrs Ann, Dovecotland

Wyllie, Mrs William, 42 North Methven street Wyllie, William, eating-house, 4 Leonard street

Y

Yacomeni, Joseph, figuremaker, 134 High street Yair, Peter, stocking-weaver, 204 South street Yairly, Mrs John, 279 High street Yeaman, James, labourer, Leonard, street Yeoman, James, plumber, Stormont street

Young, Alexander, baker, 13 George street—house 11

Young, Alexander, cabinetmaker and upholsterer, 35 Princes street Young, Alexander, cooper, 20 High street—house 50 South street

Young, Alexander, confectioner, 8 Leonard street

Young, Andrew, tailor, 47 Commercial street, Bridgend

Young, Andrew, plasterer, Thimblerow

Young, Rev. David, D.D., 14 Barossa Place

Young, David, grocer, 229 High street Young, David, brassfounder, 146 High street Young, David, salmon fisher, 101 Watergate

Young, David, weaver, Newrow

Young, Hugh, grocer, 3 Castle Gable Young, James, fishmonger, 12 North Port

Young, James, railway messenger, 11 Pomarium

Young, James, printer, 312 High street Young, James, dyer, 163 South street Young, James, shoemaker, 77 South street Young, James, sawyer, 5 Leonard street Young, James, servant, Barossa street

Young, James, labourer, 266 High street Young, James, weaver, 27 Cross street Young, James, weaver, 267 High street

Young, James, weaver, Thimblerow Young, James, twister, Thimblerow

Young, John, writer, 38 High street Young, John, chemist and druggist, 39 George street—house 14

St John street Young, John (of James Young & Son), 43 South street

Young, John, fishmonger, 19 Watergate Young, John, baker, Barrack street Young, John, upholsterer, 63 South street

Young, John, policeman, 27 Cross street Young, John, weaver, Dovecotland Young, Misses, 19 St John street

Young, Miss M., 125 South street Young, Miss May, lodgings, 258 High street Young, Miss Mary, dressmaker, 14 St John street

Young, Miss Sarah, 3 Bridge Lane

Young, Mrs, 184 South street Young, Mrs Alexander, 17 High street Young, Mrs Andrew, 294 High street Young, Mrs George, 28 Pomarium

Young, Mrs James, grocer, 3 Gowrie street, Bridgend

Young, Mrs John, Thimblerow Young, Mrs John, Newrow

Young, Mrs Laurence, lodgings, 38 High street Young, Mrs Robert, laundress, 7 High street Young, Mrs Thomas, lodgings, Union street

Young, Mrs William, stoneware merchant, 221 High street

Young, Mrs William, 216 South street Young, Peter, fisher, Carr's Croft

Young, Richard, wright, 246 High street Young, Richard, weaver, 372 High street

Young, Robert, fisher, 63 Main street, Bridgend

Young, Robert, engraver, 5 Newrow Young, Robert, painter, 10 Cross street Young, Robert, weaver, Dovecotland

Young, Robert, weaver, Dovecotland
Young, Thomas, watchmaker, 234 High street—h. 3 Kinnoull st.
Young, Thomas, cooper, Mill street—house 23 Castle Gable
Young, Thomas, vintner, 106 South street
Young, Thomas, porter, 146 High street
Young, William, tailor and clothier, 7 Watergate—house 9
Young, William, Victoria Tavern, 69 Main street, Bridgend
Young, William, grain-measurer, 12 Cow Vennel
Young, William, weaver, Leonard street
Young, William, weaver, 224 South street

Young, William, weaver, Leonard street
Young, William, weaver, Dovecotland
Young, William, labourer, Carpenter street
Young, William, lof Young & Bell), 37 Pomarium
Young, William, printer, 29 Mill street
Young, Fisher, Glass & Co., City Mills
Young & Bell, drapers, 32 South Methyen street

Young & Son, James, land-surveyors, 5 George street Yule, Mrs John, 333 High steet

LIST OF PLACES, VENNELS,

CLOSES, &c.

Albert Place, 4 King Street Burns' Statue, County Place Burton Place, junction of Nelson street and Victoria Street Burt's Close, 129 High Street and 19 Mill Street Chapel Close, 315 High Street City Hall, Kirkside Charter Lane, from Reform Place to King Street Clayholes, 404 High Street County Buildings, foot of South Street County and City Infirmary, York Place Cow Vennel, 54 South Street and 23 Canal Street Cutlog Vennel, 187 High Street and 37 Mill Street Flesh Market Close, 67 South Street Flesh Vennel, 49 South Street Graham's Close, 145 South Street Guild-Hall Close, 96 High Street Horner's Lane, 122 South Street and 48 Canal Street Kirk Close, 80 High Street Malloch's Close, 180 South Street and 79 Canal Street Mill Close, 281 High Street Marshall's Monument, 78 George Street Old Guard Vennel, 107 High Street and 16 Mill Street Parliament Close, 71 High Street Reform Place, Canal Street Shuttlefield Close, 170 South Street and 71 Canal Street Sir Walter Scott's Monument, foot of High Street St Ann's Lane, 33 South Street Theatre-Royal, junction of Athole Street and Kinnoull Street Thimblerow, 317 High Street and entrance from Claypots Wynd Water-House, in a line with Marshall Place, near the River Wesley Place, 192 South Street York Place, Glasgow Road

J 2

APPENDIX.

POST-OFFICE DIRECTORY.

GENERAL POST OFFICE.

POSTMASTER-GENERAL—VISCOUNT CANNING.
SECRETARY (LONDON)—ROWLAND HILL.
SECRETARY (EDINBURGH)—FRANCIS ABBOT.
SURVEYOR (NORTH OF SCOTLAND)—JOHN WARREN, Aberdeeen.

PERTH POST-OFFICE, 80 GEORGE STREET,
Open from 6th March to 5th November from 7 a.m. till 10 p.m.;

and from 6th November to 5th March from 7.30 a.m. till 10 p.m.; and on Sunday from 9 till 10 a.m.

CHARLES GRAHAM SIDEY, Postmaster.

John M'Gregor, James Marshall, Joseph Fenwick; and

James Galloway, Clerks.
W. Livingston, J. Turner, and D. Petrie, Letter-Carriers.

W. Livingston, J. Turner, and D. Petrie, Letter-Carriers RECEIVING OFFICE, 1 KING STREET,

Open same hours as above.

John Pirrie, Receiver.

ARRIVALS AND DEPARTURES OF MAILS.

THE TALLS			IO OT (TITLE	110.
MAILS.	Box Closes.	Depar- tures.	Arrivals.	Deliveries.
Edinburgh wie Fife	£ 20	C 15	T 40	Not Before
Edinburgh, via Fife, Foot-Posts,	5.30 a.m.	6.13 a.m.	5.40 p.m. 5.30 p.m.	7. 0 p.m.
Coupar-Angus, Blair-	0.00 di.m.	6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 p.m.	o p.m.
gowrie, Meigle, Red-			110	1
gorton, Stanley, and	F 60		0.40	
Meikleour, London, Edinburgh,	5.30 a.m.	6.15 a.m.	6.40 p.m.	7. 0 p.m.
and Glasgow, via				
Auchterarder and		11100	1-	
Stirling,	11.30 a.m.	12 noon.	1. 2 p.m.	1.35 p.m.
Dundee, via Errol, Aberdeen, via Co-	12 noon.	12.40 p.m.	12.25 p.m.	1.35 p.m.
Angus and Meigle,		12 40 n m	12.25 p.m.	1 35 nm
Coupar-Angus, Blair-		p.m.	, p.m.	т.оо р.ш.
gowrie, Meigle, Red-		,		
gorton, Stanley, and Meikleour,	10	10 10	10.05	1.05
Inverness, via Bank-	12 110011.	12.40 p.m.	12.25 p.m.	1.35 p.m.
foot and Dunkeld	12.45 p.m.	1.15 p.m.	11.45 a.m.	1.35 p.m.
Edinburgh, via Fife,	2.40 p.m.	3. 0 p.m.	9.40 a.m.	1.35 p.m.
London, Edinburgh,			1011	
and Glasgow, via Auchterarder and		- 4	11.7	
Stirling,	5.55 p.m.	6.15 p.m.	12.45 a.m.	7. 0 a.m.
Aberdeen via Dundee	10. 0 p.m.	12.15 a.m.	6.40 p.m.	7. 0 p.m.

Box Closes at Receiving Office, at 11.15 a.m., 2 p.m., 5.25 p.m.,

and 9.45 p.m.

Box Closes at General Terminus, at 10.55 a.m., 5 p.m., and 9 p.m. Late Letters may be sent by the Mail about to be despatched till within 10 minutes of such despatch, for a fee of One Penny, provided they are handed inside to the Clerk, and that the fee as well as the postage be paid by attaching the requisite Stamps.

Money Orders issued and paid, every day, Sunday excepted, from

9 a.m. till 1 p.m., and from 2 till 6 p.m.

INLAND POSTAGE AND GENERAL REGULATIONS.

The Rates of Postage on Letters prepaid are:-

Under half an ounce, 1d.

Above half and under an ounce, ... 2d.

Above an ounce and under two ounces, ... 4d.

And so on, two rates being added for each additional ounce:

On Letters unpaid double the above rates is charged. Letters exceeding four ounces in weight are not forwarded until the

postage be paid.

Addresses to Her Majesty, and Petitions to Parliament under thirty-two ounces, open at the ends, pass free.—Books and Parliamentary proceedings at reduced rates, explained under their respective heads,—the only exceptions to the above rates.

ADHESIVE STAMPS AND ENVELOPES.

Prepayment of letters in money is now prohibited.

The Stamps should be placed on the front of the Letter, at the right hand corner; and care should be taken that they firmly adhere. The better method is to wet the Letter, not the Stamp.

Any Postmaster, Sub-postmaster, or Letter-Receiver, will supply the Public with Postage Stamps or Envelopes at the following

Prices :-

The Penny Label Stamps at 1d. each. The Twopenny ditto ... 2d. Sixpenny ditto ... 6d. Tenpenny ditto ... 10d. Shilling ditto ... 1s. Envelopes, 24 for 2s. 3d., or 2 for 2\frac{1}{4}d.

REDIRECTED LETTERS.

Redirected Letters are subject to additional rates of Postage; but whether originally prepaid or not, they are only liable to be charged at the prepaid rate for the additional postage.

OVERCHARGES, DELAYS, &c.

In cases of complaint, whether arising from overcharges, delays, or other irregularities, the covers (and contents in all practical cases) should be forwarded to the Secretary, General Post-Office, for investigation, as affording the only efficient means of answering such complaints satisfactorily. Overcharges are returned between the hours of ten and four.

LETTERS NOT TO BE DELIVERED BACK.

To prevent the possibility of Letters being surreptitiously obtained from the offices where put in, office-keepers are strictly forbid returning, to any person whomsoever, Letters that may be applied for, under whatever circumstances their recovery may be urged.

ILLEGAL CONVEYANCE OF LETTERS.

By the 1st Victoria, cap. 36, sec. 2, any person illegally conveying Letters, incurs a penalty of £5 for every offence, and £100 for every week the practice is contined. The Sender also incurs a penalty of £5 for every offence, with full Costs of Suit.

ARTICLES WHICH MAY NOT BE SENT BY POST.

Letters or Packets cannot be forwarded by the Post-Office containing any of the following enclosures—viz., any Glass, Razor, Scissors, Knife, Fork, or other sharp or pointed instrument; any Leeches, Game, Fish, Flesh, Fruit, Vegetable, or other perishable substance; any Bladder, or other vessel containing liquid; or any article, matter, or thing whatsoever, which might, by pressure or otherwise, be rendered injurious to the officers of the Post-Office, or to the contents of the Mail-bags; and the Act 3 and 4 Victoria, cap. 96, expressly declares that no letter shall be sent by Post containing any explosive or other dangerous material or substance. No Letter or Packet exceeding in breadth, or length, or depth, twenty-four inches measurement, can be forwarded by Post.

REGISTERED LETTERS.

The system of Registration provides a secure mode of transmitting Bank Notes, Bank Post Bills, Drafts, &c. &c. The arrangements have been made with the view of insuring the punctual delivery of Letters of Value. On their delivery, the parties to whom they have been addressed will be required to acknowledge in writing their receipt. Letters offered for Registration should have the full amount of Postage and Registration fee of Sixpence affixed thereon in Stamps.

Registered Letters will be taken at the General Post-Office, at the Receiving-Houses, and by all Postmasters throughout the United Kingdom, until within half an hour of the closing of the Box for the particular Mail or Bag by which they are to be

despatched.

An acknowledgment by receipt will be given to the parties registering Letters, and each receipt must bear the office stamp.

The practice of committing Letters containing valuable property to the Post-Office unregistered should in all cases be avoided. It is expected that persons having occasion to transmit such Letters will avail themselves of the proper means of security, and in no case, by committing property unregistered to the Letter-boxes, risk its loss. If, however, notes are sent, parties are recommended to cut them in halves, and the second half should not be despatched until the receipt of the first has been acknowledged. The numbers, dates, and amount should also be carefully taken.

Books, Maps, Prints, &c., under Certain Regulations, Forwarded at a Reduced Rate.

A Book-Packet may contain any number of separate Books, Maps, or Prints, and any quantity of Paper, Vellum, or Parchment (to the exclusion of Letters, whether sealed or open); and the Books, Maps, Paper, &c., may be either printed, written, or plain,

or any mixture of the three.

Further, all legitimate Binding, Mounting, or covering of the same, or of a portion thereof, will be allowed, whether such Binding, &c., be loose or attached; as also Rollers, in the case of Prints; Markers (whether of Paper or otherwise), in the case of Books—and, in short, whatever is necessary for the safe transmission of literary or artistic matter, or usually appertains thereto.

The following are the remaining Regulations respecting the Inland Book Post—all previous notices regarding it being cancelled.

RATES OF BOOK POSTAGE.

For each Packet not exceeding One Pound in Weight, 0s. 6d. exceeding One Pound and not exceed-

ing Two Pounds, ... 1s. 0d

,, exceeding Two Pounds and not exceed-

ing Three Pounds, 1s. 6d. And so on, 6d. being charged for every complete Pound, and for any additional fraction of a Pound.

Every Packet must be sent either without a Cover, or in a Cover

open at the ends or sides.

It must not contain any Letter, opened or sealed, nor any sealed enclosure whatever.

No Packet must exceed two feet in length.

The Book Posts, to which the foregoing rules relate, is confined to the United Kingdom, and does not affect the privileges allowed to Votes and Proceedings in Parliament, or to Newspapers.

Postmasters are instructed to open and examine Book-Packets, to see that the conditions on which they are allowed are all complied with; and if he find any Letter, whether sealed or open, or sealed enclosure of any kind, such Letter or enclosure is to be taken out and dealt with as an Unpaid Letter—the Address on the Packet being written thereon if there be no other Address. And if in any other respect either of the above conditions be violated, or if for any reason the Postmaster does not think that the Packet comes within the privilege of the Book Post, he must forward it to the principal Office, there to be dealt with.

To prevent obstacles to the regular transmission of Letters, any Officer of the Post-Office may, when necessary, delay forwarding a Book-Packet for a period not exceeding twenty-four hours beyond

the time at which it would otherwise be forwarded.

NEWSPAPERS, AND SUPPLEMENTS TO NEWSPAPERS.

It is not compulsory to send Newspapers or their Supplements by Post; but those that are intended to be so transmitted must be sent in covers open at the sides; and no words of communication may be printed or written on such papers (except under the conditions hereafter explained) after the same shall have been published,

when they are entitled to pass free.

Parties will be allowed, however, to put any Writing or Marks on Newspapers passing by Post, in the United Kingdom, provided that a Postage of a Penny be prepaid, by means of a Stamp conspicuously affixed outside the Cover or folded Newspaper, it being understood that in those cases where the Newspaper may be liable to Postage, irrespective of such Writings or Marks (as when it is both posted and delivered in the same town), the Penny Stamp shall cover both the Writing and Postage. But this privilege is to be confined to Writing or Marks on the Newspaper itself, and not to extend to the Cover, which must contain nothing but the address.

Any Writing or Marks on the Cover, besides the address, or on the Newspaper (if not prepaid as above) will subject it to the same

rate as that of an unpaid Letter, according to weight.

PRINTED VOTES AND PROCEEDINGS OF PARLIAMENT.

Printed Votes and Proceedings of Parliament, or of the Colonial Legislatures, are charged—

Under four ounces, 1d. Above four and under eight ounces, ... 2d.

Above eight and under twelve ounces ... 3d., and so on.

The Postmaster-General is authorised (if he shall see fit) to delay the transmission of Printed Votes and Proceedings in Parliament for any space not exceeding Twenty-four hours from the time at which the same would otherwise have been forwarded.

STAMPED PUBLICATIONS.

Stamped Publications, not being Newspapers, but having the authority of the Postmaster-General, to pass as such by Post, are restricted to the weight of 2 oz.

PARLIAMENTARY NOTICES.

Those Parliamentary Notices, which, by the standing orders of either House of Parliament, may be served *later* than the 15th day of December, may be posted after the 12th December, subject, however, to the like regulations in every respect, as required for those to be served, on or before the 15th December.

FOREIGN AND COLONIAL LETTERS & NEWSPAPERS.

GENERAL REGULATIONS.

The pre-payment of Postage is optional to many parts abroad, Foreign as well as Colonial. For information on this point,

reference may be made to the List of Foreign Places.

Letters for the Colonies and Foreign Countries posted unpaid, although specially addressed to be forwarded by routes which require the Postage to be paid in advance, will not, if there are any means of transmitting them, be opened and returned to the writers

for payment of such postage, but will be despatched, if possible, by other routes unpaid.

SHIP LETTERS.

Letters intended to be conveyed by "private ship" must be so addressed. For rates of Postage, see Table.

Persons Exempt from Ship Letter Postage.

The owners, charterers, and consignees, resident in the United Kingdom, and owners, consignees, and shippers of goods on board vessels inward bound, are entitled to receive their letters free from sea postage (the inland postage only being chargeable), to the extent of 6 oz. collectively, by any one vessel to any such person. In the case of vessels coming from Ceylon, Mauritius, the East Indies, or the Cape of Good Hope, for an owner, charterer, or consignee of such vessel, the letters may collectively be 20 oz. in weight. The owner, charterer, or consignee, must be described as such on the address or superscription; and, in the case of owner, consignees, or shippers of goods, it must also appear by the ship's manifest that they have goods on board the vessel. Such persons are entitled to have their letters which come within the above conditions, before the master of the vessel delivers the other letters in his charge to the Post Office.

*** Any person who shall, with intent to evade any duty of postage, falsely superscribe a letter as being the owner, charterer, or consignee of a vessel conveying the same, or as the owner, shipper, or consignee of goods shipped in such vessel, shall, for

every offence, forfeit £10.

LETTERS NOT TO BE SEALED WITH WAX WHEN SENT TO WARM CLIMATES.

The practice of sealing letters which pass to and from the East Indies, and other warm climates, with wax, leads to much inconvenience, from the melting of the wax, and the letters adhering to each other. The public, therefore, are recommended to use wafers instead of wax, and to advise their correspondents to do the same.

ADHESIVE STAMPS.

Stamps may be used to pay Foreign or Colonial Letters outwards, but care must be taken that, by the addition of such stamps, the letters do not exceed the weight intended to be paid for. In those cases in which the value of the stamps on the letter is less than the amount of postage chargeable, they will, if prepayment is not compulsory, be forwarded charged with the difference. In cases where the prepayment is compulsory, they will be sent to the Dead Letter Office, and opened and returned to the writers for the proper postage. These regulations will be applicable to Newspapers in those cases where they are liable to postage.

NEWSPAPERS AND PRICES CURRENT TO THE COLONIES AND FOREIGN COUNTRIES.

Prices Current cannot be forwarded a second time without being charged full letter postage.

Prices Current from any colony or place abroad by private ship are charged the same rate as newspapers. Prices Current from any British Colony by packet, direct to any place in the United Kingdom, one penny each.

Prices Current from any foreign country by packet (except France, Belgium, Holland, and China), direct to the United King-

dom. twopence each.

Prices Current from whatever part (except China) received by way of France, Belgium, Holland, or Hamburg, twopence each.

Newspapers posted out of date, written on, or in any way marked for reference, or containing anything contrary to the Act, or without being prepaid, will, if there be no means of forwarding them as unpaid letters, be sent to the Dead Letter Office. When they can be forwarded, those out of date, or not prepaid, as required, will be charged with the ordinary letter postage.

Newspapers posted in France contrary to the established regulations of that country, are transmitted to this country as letters. British newspapers re-posted in France for England are charged

with the British frontier postage of 5d. per half ounce.

PERIODICAL PUBLICATIONS, &C.

Periodical works, unstamped, and not of daily publication, Parliamentary proceedings, &c., may be forwarded, by direct packet or private ship, to and from France, Belgium, Bremen, Hamburg, Holland, Prussia, and the United States (but not to countries passing through), under the following regulations:—

1st, The postage must be paid in advance (except those from.)
2d, They must be sent in covers open at the sides for examination.

3d, They must be printed in the English language, or the language of the country they are sent from.

The rate on such works will be as follows:-

Not exceeding two oz. in weight, one penny. Not exceeding three oz. in weight, sixpence.

And twopence for every additional ounce to 16 inclusive, beyond which weight no publication can be forwarded except paid for as letters.

Plates of fashions, music, &c., accompanying newspapers and periodicals, are to be considered as part of such publication, and are not liable to extra charge. Prints published with newspapers, and duly stamped, may be sent by post separately as a newspaper; but those bearing the supplement stamp of ½d. only, must be sent with the paper it belongs to, and be under the weight of two ounces.

Periodicals posted without previous payment will be forwarded as unpaid letters, and no single pamphlet or work unnumbered, and without reference to its continuance at any other time or

period, can be considered or taken to be a periodical.

PAMPHLETS, although not published periodically, may be forwarded to the UNITED STATES at the same rates as above, when not exceeding eight ounces.

STAMPED PUBLICATIONS.

Stamped Publications, other than Newspapers, must not exceed two oz. in weight, and are subject to the same regulations as Newspapers with regard to date, when intended for abroad.

PRINTED VOTES AND PROCEEDINGS OF THE IMPERIAL PARLIAMENT, AND OF THE COLONIAL LEGISLATURE,

Whether paid or unpaid, pass at the same rates to certain Colonies, by packet, as between places in the United Kingdom. Where there are no packets, they may be forwarded by private ships at double these rates. They are not, however, forwarded to places through France under the full rates of letter postage. The following are the rates chargeable:—

Under 4 oz. 1d. Above 4 oz. and under 8 oz., 2d. Above 8 oz. and under 12 oz., 3d., and so on.

To the British colonies and possessions in West Indies, Canada, Hong Kong, Ceylon, Malta, and Gibraltar, the rates chargeable on Votes and Proceedings are the same as printed books.

BOOKS SENT AT REDUCED RATES TO CERTAIN COLONIES.

Printed books, magazines, reviews, and pamphlets (whether British, Colonial, or Foreign), may be transmitted by the post between the United Kingdom and

The British West Indies,
Bermuda,
Newfoundland,
Prince Edward Island,
Canada and Nova Scotia, via
Halifax,
Ceylon,
Monte Video,
New Brunswick,

New Zealand,
The Gold Coast,
New South Wales,
Hong Kong, via Southampton²
Malta, Do.
Gibraltar, Do.
East Indies,² Do.
Mauritius, via Southampton.²

0d.

At the following reduced rates of postage—viz.

For each packet not exceeding ½ pound in weight, ... 0s. 6d.

- Exceeding 1 pound and not exceed-

ing 1 pound, 1s. 0d.
- Exceeding 1 pound and not exceed-

ing 2 pounds, 2s.

Exceeding 2 pounds and not exceeding 3 pounds, 3s. 0

And so on, increasing 1s. for every additional pound or fraction of a pound; provided, however, that the following conditions be carefully observed:—

Note.—Plases marked (2) 8d. under ½ pound, and 4d. every pound additional.

1st, Every such packet must be sent either without a cover, or in a cover open at the ends or sides.

2d, It must contain a single volume only (whether printed book, magazine, review, or pamphlet), the several sheets or part thereof, where there are more than one, being sewed or bound together.

3d, It must not exceed two feet in length, breadth, width, or

depth.

4th, It must have no writing or marks on the cover, or its contents, except the name and address of the person to whom it may be sent.

5th, The postage must be prepaid in full, by affixing outside the

packet or its cover the proper number of stamps.

If any of the above conditions be violated, the packet must be charged as a letter, and treated as such in all respects.

REGISTERED LETTERS, FOREIGN, COLONIAL, AND SHIP.

In the case of foreign, colonial, or ship registered letters, it must be clearly understood that registration cannot extend beyond the port of despatch in the United Kingdom; and the office does not engage for the security of any registered foreign, colonial, or ship letter, longer than while the contents of the mail shall be in the custody of the British Post-Office. Letters, however, addressed to France, and letters passing through France, are exceptions to this rule, the French Post-Office undertaking to provide for their security till they shall have been delivered, if addressed to France, and so long as they remain in the French territory, if passing through France. All registered letters to and from France, and countries passing through France, must be paid to their destination, or to the farthest limit, and are subject to the following regulations:-

1st. A registration fee of sixpence in addition to the British

portion (or rate) of the postage upon such letters.

2d, The foreign portion of the rate must be calculated, and the amount doubled.

Registered letters for Prussia, or to foreign countries through Prussia, must be prepaid the full postage (British and Foreign), as well as the British registration fee of sixpence, and a further charge of threepence on each registered letter, whatever may be its weight, on account of the Prussian registration fees. It is hoped that the public will take the precaution to register all letters of value.

REDIRECTED LETTERS.

Redirected letters between France, Belgium, and Holland, and countries the correspondence of which passes through France, Belgium, and Holland, and the United Kingdom, are returned charged with the same amount of postage that should have been paid by the receivers. Letters originating in the United Kingdom, redirected from France, Belgium, or Holland, are returned under the same conditions, and are liable to a further charge of British postage-viz., 5d. from Calais, and 8d. from Holland.

REDIRECTED NEWSPAPERS.

Newspapers originating in the United Kingdom, addressed to parties in France, Belgium, and Holland, who have returned, may be redirected (on the original covers) to them, and are liable to the

first charge only.

Newspapers from the colonies and foreign countries, for persons who may have removed, may be redirected to them at any place within the United Kingdom free of postage, provided they have not been opened at the place to which they were originally addressed. But a newspaper which has been opened is charged at the same rate as if it were a letter from the place of redirection to the place at which it may be ultimately delivered. Newspapers upon which any colonial or foreign postage may be due when redirected, shall be delivered at any place within the United Kingdom for the same amount of postage that would have been chargeable had they been delivered at their original address. Newspapers from one foreign country or colony to another, in transit through, and addressed to the care of a person in, the United Kingdom, may be redirected forward without extra charge, provided they have not been out of the custody of the Post-Office; but such Newspapers cannot be reposted without incurring the charge of letter postage.

Non-Commissioned Officers, Seamen, and Soldiers in Her Majesty's Service Abroad.

Letters to seamen and soldiers are forwarded by post at the rate of one penny each, under the following regulations:—

1st, The penny must be paid at the time the letter is put into

the Post-Office.

2d, The direction must signify the class of seaman or soldier.
3d, The name of the ship, regiment, or corps, to which he belongs.

4th, The letter must not exceed half an ounce, and be upon

their private concerns only.

Letters for seamen or soldiers, whether in Her Majesty's or the East India Company's military or naval service (while on actual service), may be forwarded, under the foregoing regulations, to India, China, &c., via Southampton. They can now be sent to India, via Marseilles, on payment of the British rate of 1d., besides the French rate of 5d., if under a quarter of an ounce, or 10d. exceeding that weight, or to any foreign country, on payment of the foreign rate of postage in addition to the British rate of 1d. as above.

Letters for seamen and soldiers forwarded by private ships (with the following exceptions:—St Helena, East Indies, New South Wales, Cape of Good Hope, and Mauritius) are charged 3d. each.

Letters of soldiers and seamen, addressed to the United States of America, will in future be chargeable with the American rate of five cents, or twopence-halfpeny sterling each, in addition to the ordinary British rate of one penny; the postage of all such letters must be prepaid.

Warrant officers, either in the army or navy, or masters' mates, or engineers of the navy, are not entitled to transmit letters at less than the usual rates of postage.

Seamen's or soldiers' letters received from any part beyond sea, upon which the said penny has not been prepaid, shall be charged

to the receiver with double the rate—viz., 2d. each.

REDIRECTED LETTERS FOR OFFICERS, SOLDIERS, AND SEAMEN.

Letters redirected to commissioned officers in the army or navysubject to foreign or colonial postage; may be forwarded to such officers when removed upon service (whether at home or abroad), and be delivered to them for the same amount of postage that would have been chargeable had they been delivered at their original address. In all other cases they are subject to the same regulation as ordinary redirected letters. Soldiers' and seamen's letters are not liable to any additional rate upon redirection.

EXPLANATIONS OF TABLE OF FOREIGN AND COLONIAL POSTAGE, AND MISCELLANEOUS INFORMATION.

ABBREVIATIONS.

Alter.	Alternate.	Mon., Mo.	Month
ea.	each.	Pkt.	Packet.
exc.	exceptional.	Southn	Southampton.
Evg	Evening.	Sun.	Sunday.
Frid.	Friday.	Sun. exc.	Sunday excepted.
Mars.	Marseilles.	Tues.	Tuesday.
Mg	Morning.		1000

OPTIONAL OR COMPULSORY PREPAYMENT:

 α The letter α prefixed to a division (as that of Letters or Newspapers) indicates that in such case Prepayment is compulsory. In other cases Prepayment is not compulsory unless the Letter be registered. In some few instances (which appear in the Table) Prepayment cannot be made. When a Letter or Newspaper, addressed to go by a route that requires Prepayment, is posted unpaid, and there is some other route where Prepayment is not required, it is sent by that route; but if there be none, it is sent to the Dead Letter Office, to be returned to the writer.

distance to which the postage carries the letter, &c.

d The letter d prefixed to any division (as that of Letters or Newspapers) shows that the postage there entered carries the Letter, &c., from the place where it is posted in the United Kingdom to its place of destination. In all other cases the postage carries it only part of the way.

LETTERS WEIGHING MORE THAN 2 OZ.

The Postage of a Letter weighing any number of ounces, with any fraction of an ounce, may be reckoned by first seeing what

it would be if the Letter weighed only one ounce, with the same fraction; and then adding the charge for the additional ounces. Thus, to find the postage on a Letter to France weighing between 2 oz. and 2\frac{1}{4} oz., take 3s. 9d. (the charge for a Letter between 1 oz. and 1\frac{1}{4} oz.), and 'add thereto 2s. 6d., the charge for the additional ounce; giving a total of 6s. 3d. For a letter between 3\frac{1}{2} oz. and 3\frac{3}{4} oz.), and add thereto 5s., the charge for the two additional ounces, giving a total of 9s. 7d. Whenever it appears by the Table that the postage to a British Colony of a Letter not exceeding \frac{1}{2} oz. in weight is 6d., the postage of a Letter of any greater weight may be found by multiplying the prepaid Inland rate. Thus, the postage of a Letter between 4 oz. and 5 oz. in weight to Jamaica is 5s., being six times 10d., the prepaid Inland rate of a Letter of that weight.

ROUTES.

When the route by which a Letter, &c., is to go is not marked on it, it will, under ordinary circumstances, be sent by the route immediately following the name of the place. Thus, a Letter or Newspaper directed to India, with no route marked on it, will be sent via Marseilles, and charged the higher postage attendant thereon.

EXCEPTIONAL RATES OF POSTAGE, &c.

Newspapers from France and Belgium pay 1d. each; and

Newspapers from Canada 1d. each.

The postage on Newspapers to the parts of Turkey, &c., specified in the Table, is as follows: not exceeding $\frac{1}{2}$ oz., $1\frac{1}{2}$ d.; $\frac{1}{2}$ oz. and not exceeding 1 oz., 3d.; 1 oz. and not exceeding 2 oz., 6d.; with

an addition of 3d. for every additional ounce.

According to the regulations of the German Customs' Union, no Letter exceeding 50 grammes (a little more than 1½ oz.) in weight, and containing any other enclosure than paper, can be allowed to circulate by the Post. Any Letters, therefore, forwarded in the Mail to Prussia, above that weight, and containing any other enclosure than paper, will be liable, on their arrival at the Prussian frontier, to be stopped, and sent to the Custom House for delivery as freight.

REGISTRATION OF LETTERS.

By the prepayment of the usual British registration fee of 6d., Letters can be registered between this country and the British West Indies and Ceylon; and by the prepayment of the British registration fee and the additional prepayment of a Foreign registration fee, Letters can be registered between this country and France and Prussia, and countries through France and Prussia. Moreover, by the prepayment of the British registration fee, Letters can be registered between this country and Belgium and Holland, and countries through Belgium and Holland; the Foreign registration fee in these cases being afterwards collected abroad. Again, by the prepayment of the British registration fee, a Letter

addressed to any other place can be registered to the port of despatch, and entered separately in the Letter Bill; it being in these cases left to the postal authorities of the Colony or Foreign Country to carry on the registration, or not, as they may choose. The Foreign registration fee on a Letter to France, or to a country through France, may be reckoned by deducting the British postage (which is five-fold the Inland prepaid postage) from the whole postage; the remainder being the fee in question. Thus, to find the Foreign registration fee on a Letter to France under 1 oz., deduct 5d., the British postage, from 10d., the whole postage; and the remaining 5d. will show the amount of the Foreign registration fee; which, with 6d. the British registration fee, and 10d. the postage, will make a total charge of 1s. 9d. Again, the postage on a letter to Tuscany exceeding 1 oz but under 14 oz., if sent through France, is 6s. 3d. From this deduct the British postage, 1s. 8d., and the remaining 4s. 7d. is the Foreign registration fee; which, with the British fee of 6d., and the postage, 6s. 3d., makes a total charge of 11s. 4d.

The Foreign registration fee on a letter to or through Prussia (except to Russia) is 3d., without regard to weight; making a total fee, British and Prussian, of 9d., in addition to the ordinary postage. The fee on a registered Letter to Russia, via Prussia, is greater by a sum equal to the Russian postage, which, on a Letter not exceeding ½ oz., is 3½d. The whole charge for a registered letter to Russia, via Prussia, or, as marked in the Table, via Belgium (which latter country the letter first passes through), is

entered in the Table.

LETTERS BY PRIVATE SHIPS.

To most of the places entered in this Table, Letters may, if so marked, be sent by Private Ship, even when there is no entry to that effect in the Table. Letters may be sent by Private Ship, also, to many other places; the Table being limited to those with which there is postal communication by regular Packets. Except where otherwise specified in the Table, the postage on a Letter by a Private Ship is eight times the Inland prepaid rate; consequently, on a Letter not exceeding $\frac{1}{2}$ oz. it is 8d.—Newspapers by Private Ships are charged 2d. each if addressed to a Foreign Country, and 1d. each if to a British Colony.

TIME OF POSTING.

When the time for making up a mail is marked "Morning," the latest time (in London) for posting letters, &c., by it for abroad is the same as for posting them for the Inland day mail; and when marked "Evening," the same as for the Inland night mail. Newspapers going abroad must be posted within one week after the close of the day of publication. Thus, a Newspaper published on Saturday must be posted not later than midnight of the following Saturday.

MONEY ORDER OFFICE.

Money Orders are issued and paid at the General Post-Office,

Perth, between the hours of 9 and 6.

The Commission chargeable for Money Orders is threepence on sums not exceeding £2; and on sums above £2, and not exceeding £5, sixpence. No Order will be given for sums beyond this amount.

The Money Order Office, and the system of Registration, have been devised expressly for the security of Money and other valuable property transmitted through the Post-Office. With the great convenience thus afforded for transmitting small sums at so low a charge, and the power given of Registering Letters containing value, it is hoped the Public will no longer forward letters

of value, except in one or other of these methods.

In all cases where personal attendance is inconvenient, if the Money Order is receipted by the person to whom it is made payable, and the party addressing it for payment can afford full information as to the Christian name, surname, address, and occupation of the person who originally obtained the Order, payment will be made; but unless these conditions are strictly complied with, it will be refused. Any Money Order presented through a bank, will be paid, without the name of the remitter and the signature in full of the Christian name of the payer being insisted upon as a condition of payment, provided that the bank be situated in the town on which the Money Order is drawn, that the Order be crossed with the banker's name, and the party applying at the Money Order Office be known there as in the employment of the bank. It must be understood, however, that in all such cases the liability of the Post-Office will absolutely terminate with the Payment of the Order so presented.

With a view to simplicity and economy in the accounts of the Money Order Office, it has been found necessary to lay down the

following rules:—

- 1. Every Money Order issued on or after the 6th October 1848, must be presented for payment before the second calendar month after that in which it was issued (for instance, if issued in October, it must be presented for payment before the end of December), otherwise a new Order will be necessary, for which a second commission must be paid.
- 2. If an Order be not presented for payment before the end of the twelfth month after that in which it was issued (for instance, if issued in October, and not presented before the end of next October), the money will not be paid at all.
- 3. As, after once paying a Money Order, by whomsoever presented, the Office will not be liable to any further claim, the public are strictly cautioned
 - a. To take all means to prevent the loss of the Money Order.
 b. Never to send a Money Order in the same letter with the information required on payment thereof.

c. To be careful, on taking out a Money Order, to state correctly the Christian name as well as the surname of the person in whose favour it is to be drawn.

d. To see that the name, address, and occupation, of the person taking out the Money Order, are correctly known to the person in whose favour it is to be drawn.

4. Neglect of these instructions will lead to delay and trouble in obtaining payment, and even risk the loss of the money.

These instructions, together with some others of minor importance, will be found printed on every Money Order.

A Money Order intended for a person residing at a place in which there is no Money Order Office, should be drawn upon the Post Town nearest to it which may have a Money Order Office.

LIST OF GENTLEMEN'S SEATS IN THE COUNTY OF PERTH, WITH THEIR POST TOWNS.

RESIDENCE.	POST TOWNS.	RESIDENCE.	POST TOWNS.
Abercairney	Crieff	Balgowan	Methven
AberuchillCastle	Comrie	Ballechin	Dunkeld
Auchmore	Killin	Ballilesk	Muckart
Airleywight	Bankfoot	Ballindean Ho.	Inchture
Alexandria	Perth	Ballyoukan	Pitlochry
Allean Cottage	Pitlochrie	Balmyle	Blairgowrie
Altamont	Blairgowrie	Balnakelly	Pitlochrie
Annat Cottage	Errol	Balnald Cottage	
Annat House	Kinloch Ranoch	Balruddery	Dundee
Ardeonaig	Killin	Balthayock	Perth
Ardoch House	Braco	Balwharrie	Crieff
Ardgaith	Perth	Banff House	Meigle
Ardvoirlich Ho.	Comrie	Banchory	Coupar-Angus
Arndean	Dollar	Bandirran Ho.	Perth
Arthurstone	Meigle	L'ai Olay Hills	Perth
Ashintully Cast.	Kirkmichael	Bardmony Bank	
Auchleeks	Blair Athole	Belle Vue	Coupar-Angus
Auchlyne House	Killin	Belle Vue Cot.	Perth
Auchmague	Perth	Bellwood	Perth
Auchterarder Ho	Auchterarder	Belmont Castle	Meigle
Auchtyrie	Crieff	-01114010	Auchterarder
Ayton House	Bridge of Earn	Birnam Cottage	
Balbrogie	Coupar-Angus		Dunkeld
Baledmund	Pitlochrie	Blackruthven	Perth
Balendoch	Meigle		Blair-Athole
Balgersho	Coupar-Angus	Blair Castle	Culross

		FI.	1
PLACES.	POST TOWNS.	PLACES.	POST TOWNS.
			1 001 10 1110.
	Blairdrummond	Dunbarney Ho.	Bridge of Earn
Blairgowrie Ho.		Duneaves House	
Blairlogie Castle		Duncrub	Dunning
Bolfracks	Aberfeldy	Dunfallandy Ho.	
Bonhard	Perth	Dunira	Crieff
Bonskeid	Pitlochrie	Dunkeld House	Dunkeld
Braco Castle	Braco	Dunsinane	Perth
Broich, The	Crieff	Dupplin Castle	Perth
Burnbrae House	Kincardine	Earnbank	Bridge of Earn
Butterstone	Dunkeld	Edinample Cast.	Lochearnhead
Camserney Cot.	Aberfeldy	Edinchip	Lochearnhead
Camseroch	Pitlochrie	Edradynate	Dunkeld
Cardean House	Meigle	Edradour House	Pitlochry
Cardross House	Port Monteith	Ericht Lodge	Blairgowrie
Craigmakerran		Erichtside Ho.	Blairgowrie
Cottage	Perth	Errol Park	Errol
Carpow House	Newburgh	Fairmount	Perth
Castle Huntly	Inchture	Fascally	Pitlochry
Castle Menzies	Aberfeldy	Feddal House	Braco
Chesthill	Aberfeldy	Ferntower	Crieff
Clathick	Crieff	Findynate	Dunkeld
Clochfoldich Ho.		Fingask Castle	Errol
Clunie	Newburgh	Finlarig Castle	Killin
Clunie	Dunkeld	Fonab	Pitlochry
Clunie Cottage	Pitlochry	Forneth House	Blairgowrie
Clunie Castle	Blairgowrie	Foss House	Pitlochry
Comrie Castle	Culross	Freeland House	Bridge of Earn
Condie	Bridge of Earn	Gart	Callander
Craighall	Blairgowrie	Garth Castle	Aberfeldy
Craiglochie	Errol	Garth House	Aberfeldy
Crossmount Ho.	Pitlochry	Gartmore Ho.	Gartmore
Crossmount Ldg		Garvock	Bridge of Earn
Culdares Castle	Aberfeldy	Gask House	0
Culdees Castle	Crieff	Glascune Castle	Dunning Blairgowria
Cultoss Abbey	Culross	Glascule Castle Glenalbert	Blairgowrie Dunkeld
	Cuiross Crieff	Glenalmond	Perth
Cultoquhey Dalchonzie	Crieff Crieff		Comrie
Dalchosnie Ho.		Glenartney Ldg. Glenbuckie Ho.	Comrie Callander
	Pitlochry		
Dalguise Ho.	Dunkeld Ditlock	Glencarse	Perth
Dall House	Pitlochry	Glendelvine	Dunkeld
Damside	Auchterarder	Glendevon Ho.	Alloa
	Meigle	Glendoick	Perth
Delvine	Dunkeld	Glenericht	Blairgowrie
	Dunkeld		Tyndrum
Devonshaw Ho.		Glenfernate	Blairgowrie
	Kirkmichael	0	Callander
Dollerie	Crieff	Glengyle House	
Drummond Cas.	Crieff	Glenlyon House!	Aberfeldy

RESIDENCE.	POST TOWNS.	RESIDENCE.	POST TOWNS.
Glenshee Lodge	Blairgowrie	Marlie	Blairgowrie
Glentulchan	Perth	Marshall Cot.	Perth
Glenure House	Lochearnhead	Meggernie	Aberfeldy
Gogar House	Blairlogie	Megginch	Errol
Gourdie Hill	Errol	Meigle House	Meigle
Gourdie House	Dunkeld	Meiklour	Perth
Grandtully Cast.	Aberfeldy	Methven Castle	Perth
Greenbank	Blairgowrie	Middlehaugh	Pitlochry
Hillside	Perth	Millearne	Auchterarder
Holm Hill	Dunblane	Moncreiffe Ho.	Bridge of Earn
Huntingtower .		Moness House	Aberfeldy
Cottage	Perth	Monorgan	Dundee
Inchbrakie	Crieff	Monzie Castle	Crieff
Inchmartin Ho.	Inchture	Mount Alexan-	
Inchyra House	Perth	der	Pitlochry
InverhaddenHo.	Pitlochry	Murrie	Errol
Invermay	Bridge of Earn	Murrayshall	Perth
Jordanston Ho.	Meigle	Murthly Castle	Dunkeld
Keir	Dunblane	Milnefield Ho.	Dundee
Keithock House	Coupar-Angus	Newmill	Perth
Keith Park	Blairgowrie	Newton	Perth
Kellybank	Dollar	Newtyle Cottage	Dunkeld
Kelty Castle	Dunning	Oakbank	Perth
Kilbryde Castle		Oakbank	Blairgowrie
Kilgraston	Bridge of Earn	Ochtertyre	Crieff
Killiechassie	Pitlochry	Paris House	Damhead
Killiecrankie		Parkhill	Blairgowrie
Cottage	Blair-Atholl	Percy	Blairgowrie
Kincairney	Dunkeld	Pitcairns	Dunning
Kincardine Cast.	Auchterarder	Pitcullen House	Perth
Kincarrathie	Perth	Pitfour Castle	Perth
Kindrogan	Blairgowrie	Pitnacree House	Dunkeld
Kinfauns Castle	Perth	Princeland	Coupar-Angus
Kinnaird House	Dunkeld	Rannoch Lodge	Pitlochry
Kippendavie	Duublane	Redgorton	Perth
Kippenross	Dunblane	Rednock House	Thornhill
Kippen	Dunning	Riechip	Dunkeld
Lanrick Castle	Doune	Rochallion	Perth
Lenniestown	Thornhill	Rosebank	Meigle
Limepots	Perth	Rosemount	Perth
Lochgarry Ho.	Pitlochry	Rossie	Bridge of Earn
Lochton House	Inchture	Rossie Ochill	Bridge of Earn
Lochtummell		Rossie Priory	Inchture
Lodge	Pitlochry	Ruthven House	Perth
Loraty	Blairgowrie	St Martins Ho.	Perth
Lude	Blair-Atholl	Sands House	Kincardine
Luncarty	Perth	Scone Palace	Perth
Machany House	Auchterarder	Seaside	Errol

RESIDENCE.	POST TOWNS.	RESIDENCE.	POST TOWNS.
Seggieden	Perth	Tullybelton	Perth
Snaigow House	Dunkeld	Torrence	Bridge of Earn
Springland	Perth	Torwood Villa	Dunkeld
Stanley House	Perth	Tulloch	Perth
Stenton House	Dunkeld	Tullyallan	Kincardine
Stormont Field	Perth	Tullymett Ho.	Dunkeld
StrathallanCast.	Auchterarder	Urrard	Blair-Atholl
Summerbank	Perth	Valleyfield	Kinross
Strowan	Crieff	Westmains	Perth
Taymount	Stanley	Willanslee	Perth
Taymouth Cast.	Aberfeldy	Woodhill House	Blairgowrie

PUBLIC OFFICES.

MEMBER OF PARLIAMENT.
The Honourable Arthur Kinnaird.

MAGISTRATES AND TOWN-COUNCIL.

James Dewar—Lord Provost.
James M. Honey—Dean of Guild.

John Kemp, John Fisher, William M. Farney, Andrew Heiton,

Bailies

Thomas Richardson, City-Treasurer.

COUNCILLORS.

John Barrie.
William Bisset.
William Crockart.
James Graham.
John M'Euen Gray.
William Imrie.
John Jamieson.
John Low.
John Morrison.
Robert Morton.

John Murdoch.
Robert Murray.
John Macgruthar.
Andrew Roy.
Thomas Scott.
Charles Shedden.
Robert Storer.
David Stuart.
Alexander Tulloch.

COMMITTEES OF TOWN-COUNCIL-1854-5.

Three form a quorum of each Committee, and two each Sub-Committee.

NAMES.	+ Council.	Work and Mills	Works Sub.	River.	Finance.	Sub-Finance.	Burying-Ground.	Inches.	Education.	Sanitary.	Cess & Prison Ass.	Law.	Burgh Extension.	Lord Provost's.	Total.
The Lord Provost. Dean of Guild Honey Bailie Kemp Fisher	1 1 1* 1*]* 1 1 1	* * 1 1	1 1 1 1	1 1 1 1	1 1]* 1*		1 1 1 1]* 1 1 1	Ö	1	1*]*	9 12 13 10
Farney Heiton Treasurer Richardson Councillor Gray	1 1 1 1 1	1 1 1 1.	1	1 1* 1 1 1	1 1* 1* 1 1	1*	1 1 1 1	1	1 1 1 1 1	1 1 1 1 1 1	1*	1 1 1 1	1 1 1 1	1 1 1 1 1	9 13 9 10 8
M'Gruthar Shedden Morrison Barrie Morton Bisset .	1 1	1 1	•••	1 1 1	1 1 1 1	1	1 1 1	1 1	1 1 1 1	 1]	1 1 1	1 1	1 1	8 8 6 5 5 7
Graham Graham Murdoch Murray Low Roy Scott		1 1 1 1 1	•••	1 1 1	1 1	1	1 1 1 1	1 1 1 1 1	1 1 1	1 1 1 1	1 1 1]	1	1	6 6 5 7 6 5
Storer. Stuart. Tulloch Crockart	1	1 1 1 1	4	1 17	1 1 	1 8	1 1 1 15	1	1 1 1 1 -	15	13	1 1 	1 13		6 4 3

Those marked * are Conveners of the respective Committees.

[†] Council Committee, but open to the whole Council, and meets at one o'clock P.M., on Saturdays before the ordinary meetings of Council.

GUILD COURT.

James Murray Honey, Dean of Guild.
James Dewar, Lord Provost.
Bailies Fisher, Farney, and Heiton.
David Turnbull, Andrew Richardson, William Imrie, and Robert Pullar, Merchant Councillors.
A. Fraser and J. Murdoch, Trades Councillors.
John Buist, Guild Treasurer.
John Thomas, Interim and Acting Treasurer.
James Thomas, Clerk.
John Comrie, Officer.

Guildry Committee of Management.

James Murray Honey, Dean of Guild, Pres. and Con.

John Macgruthar. Archibald M'Donald. John Jamieson. Robert Morton. William Bisset.
David Ross.
Melville Jameson.
Peter Palmer.

WATER COMMISSIONERS.

James Dewar, Lord Provost.

Hugh Barclay, Sheriff-Substitute.

James M. Honey, Dean of Guild.

John Kemp, First Bailie.

John Murdoch, Convener of Trades.

William Greig, President of the Society of Procurators.

Wards.
1st. William Cameron.
Peter M'Currach.
2nd. John Morrison.
David Mackie.
3d. John Dewar.
Alexander Fraser.

Wards.
4th. Andrew Roy.

W. Keillor.
5th. D. Turnbull.
Robert Ford.

6th. William Frew. William Crichton.

HARBOUR COMMISSIONERS-1853-54.

The Honourable ARTHUR KINNAIRD, Member of Parliament for the City of Perth.

Members of Town-Council.

James Dewar, Lord Provost. James Murray Honey, Dean of Guild

Bailies. { John Kemp, John Fisher, William Murray Farney, Andrew Heiton.

Thomas Richardson, Town Treasurer.

Councillors. { David Stuart, Charles Shedden, John M'Gruthar, John M'Euen Gray, Robert Murray.

COUNTY COMMISSIONERS.

Alexander Hepburn Murray Belshes of Invermay. Laurence Oliphant of Condie. Alexander Macduff of Bonhard. Alexander Whitson of Parkhill. Archibald Turnbull of Bellwood.

Burgesses. { David Turnbull. James Readdic. Alexander Fraser. David Ross. William Imrie. John Cowperthwaite. Thomas Gibson.

COMMISSIONERS OF POLICE-1853-54.

MAGISTRATES.

James Dewar, Lord Provost.

Bailies. { John Kemp. William M. Farney. Andrew Heiton. Thomas Richardson, City Treasurer.

COMMISSIONERS FOR WARDS.

Wards.

1st. David Morton.
Andrew Oswald.
David Wood.

2nd. Wedderspoon Keillor. John M'Euen Gray. John Young.

3d. James Bell.
Donald M'Leish.
Alexander Fraser.
4th. James Pullar.

|Wards.

Archibald M'Donald.
Thomas Duncan.
5th. Dean of Guild Honey.
Alexander Robertson.
David Turnbull.

6th. William Crichton.

John Dewar.

James Ower.

7th. Alexander Waddell. William Bissett.

OFFICIALS.

Andrew Boyle, Superintendent of Police. William M. M'Kenzie, Inspector of Works. John M'Ewen, Surveyor and Collector of Police Assessments. David Duncan, Treasurer. James Thomas, Clerk.

BILLET-MASTER'S OFFICE, 1 High Street—Andrew Boyle, Billet-Master. The Government allowance of one penny each man per day, is payable at the office on the first day of every month, betwixt the hours of 12 noon and 2 p.m.

CITY-CLERKS' OFFICE, 3 High Street—Archibald Reid and William Greig, Joint City-Clerks. Hours of attendance, every lawful day, from 10 a.m. till 3 p.m., and from 6 till 8 p.m.

CITY CHAMBERLAIN'S OFFICE, 3 High Street—David Duncan, City Chamberlain. Hours of attendance, every lawful day, from 10 a.m. till 3 p.m.

CITY FISCAL'S OFFICE, 14 High Street—William Wedderspoon, City Fiscal. Hours of attendance, every lawful day, from 10 a.m. till 3 p.m., and from 6 till 8 p.m.

COUNTY CONSTABULARY OFFICE, 17 Marshall Place—Captain J. J. Grove, Chief Constable. Serjeant Henry M'Donald, Clerk.

Henry Catcheside, Sergeant-Major.

Custom House, Princes Street—Robert Smith, Collector. Thomas Ambrose Healy, Comptroller. William Imrie, Clerk. John Black, P.C.O., Newburgh. Joseph Blyth and James Thomson, Tide Waiters and Acting Lockers. Hours of attendance, every lawful day, from 10 a.m. till 3 p.m, except Saturday, on which from 10 a.m. till 12 noon.

EXCISE OFFICE, 14 Charlotte Street—John Wemyss, Collector-William Johnston, Clerk. James Leslie, Supervisor. Hours of attendance, every lawful day, from 9 a.m. till 2 p.m., except Saturday, on which from 9 a.m. till 12 noon.

Guild Office, 60 High Street—John Buist, Treasurer. James Thomas, Clerk. John Comrie, Officer. Open every lawful day, from 10 a.m. till 3 p.m.

HARBOUR AND NAVIGATION COMMISSION OFFICE, 14 High Street—D. Wedderspoon, Clerk. Open every lawful day, from 10 a.m. till 3 p.m., and from 6 till 8 p.m.

INSPECTOR OF POORS' OFFICE, 11 Canal Crescent—George Croll, Inspector. James Rollo, Officer. Open every lawful day, from 10 a.m. till 3 p.m., and from 6 till 8 p.m.

New Gas Light Company's Office, Blackfriars Wynd—James Spottiswoode, Secretary. Robert Ford, Manager and Treasurer. James M'Ewen, Clerk and Collector. William Drummond, Inspector. Open every lawful day, from 8 a.m. till 8 p.m.

OLD GAS LIGHT COMPANY'S OFFICE, 12 South Street—Geo. Gray, Secretary and Treasurer. John Cameron, Clerk. Thomas Whimster, Manager. Robert Gray, Collector. David Dewar, Inspector. Hours of attendance, every lawful day, from 10 a.m. till 8 p.m.

POLICE ASSESSMENT OFFICE, 60 High Street—John M'Ewen, Surveyor and Collector. Hours of attendance, every lawful day, from 10 a.m. till 8 p.m.

Poors'-Rate Assessment Office, 12 Canal Crescent—John Scott, Surveyor and Collector. Hours of attendance, every lawful day, from 10 a.m. till 3 p.m., and from 6 till 8 p.m.

Post-Office, 80 George Street—Charles Graham Sidey, Postmaster. Open from 7 a.m. till 10 p.m.

PROCURATOR-FISCALS' OFFICE, Blackfriars Street — Thomas Duncan and John M'Lean, Fiscals. Hours of attendance, every lawful day, from 10 a.m. till 9 p.m.

Property, Assessed Tax, and Cess Office, 16 South Street.— James D. Miller, Writer, Clerk; Inspector, Alexander Patterson, Moncreiffe Terrace, Craigie; Surveyor and Assessor for City and Parish, James Turnbull, 3 High Street; John M'Gregor, Clerk, Post-Office, Assessor for the Parishes of Collace, Scone, St Martins, and Kinnoull; A. G. Reid, Writer, Auchterarder, for the Parishes of Auchterarder, Blackford, Dunning, and Trinity-Gask; James Turnbull, 3 High Street, Perth, for the remaining Parishes of the Perth District. Open every lawful day, from 10 a.m. till 3 p.m., except Saturday, on which, from 10 a.m. till 12 noon.

RECEIVING POST-OFFICE, I King Street—John Pirrie, Receiver. Open from 7 a.m. till 10 p.m.

RIVER POLICE AND FISHING OFFICE, 6 Charlotte Street—Robert Buist, Superintendent. Thomas Rutherford, Water Bailiff.

Session-Clerk's Office, 6 Charlotte Street—Robert Buist, Session-Clerk. Hours of attendance, every lawful day, from 10 a.m. till 3 p.m., and on Saturday evenings from 6 till 10 p.m.

SHERIFF-CLERK'S OFFICE, County Buildings, foot of Seuth Street—Archd. Reid, Sheriff-Clerk. Patrick Soutar and David Peters, Sheriff-Clerks Depute. Hours of attendance, from 10 a.m. till 5 p.m., and from 6 till 8 p.m.

SHORE DUES' OFFICE, Old Shore—Peter Smeaton, Collector-Hours of attendance, from 7 a.m. till 7 p.m.

STAFF OFFICER OF PENSIONERS' OFFICE, Perth Barracks—Lieut.-Col. A. Campbell, Staff-Officer. James Campbell, Staff-Sergeant, William M'Leod, Sergeant-Major of the Local Company.

STAMP OFFICE, 8 High Street—James Miller, Distributor. Open every lawful day, from 10 a.m. till 3 p.m., and from 6 till 8 p.m., except Saturday, on which, from 10 a.m. till 3 p.m.

WEIGHTS AND MEASURES OFFICES — For the City, Charles Shedden, 32 High Street, Inspector. For the County, David Donald, 28 Commercial Street, Bridgend, Inspector.

WATER-DUTY OFFICE, 3 High Street—Patrick Chapman, Collector. Hours of attendance, every lawful day, from 10 a.m. till 3 p.m., and from 6 till 8 p.m.

SHERIFF, COMMISSARY, AND JUSTICE OF PEACE COURTS.

Lord Lieutenant and Sheriff-Principal, the Earl of Kinnoull.
Sheriff and Commissary, David Mure.

Sheriff-Substitute and Commissaries Depute,

Perth—Hugh Barclay.
Dunblanc—Andrew Cross.

MEETING OF COURTS.—The Sheriff-Court for the County, every Tuesday and Friday during the session—The Sheriff Small-Debt Court, every Tuesday during the session—The Justice of Peace Small-Debt, first Monday of every month—Commissary Court, every Friday during session—and under the new Small Debts Act,

at Crieff, first Saturday of January, April, July, and October; Dunkeld, 2d Wednesday of March, 1st Wednesday of July, 3d December; Aberfeldy, the next day after each Court at Dunkeld; Blairgowrie, second Wednesday of January, April, July, and October; Coupar-Angus, on the next Thursday after the Blairgowrie Courts.

Circuit Courts are held at Callander first Monday of March, June, September, and December; and at Kincardine (Tulliallan) first Monday of February, May, August, and November, at 11 a.m.

each day.

OFFICIALS.

Sheriff-Clerk, Archibald Reid.—Sheriff-Clerks Depute, Patrick Soutar and David Peters.—Clerk of Supply, Clerk of Peace, Clerk to County Finance Committee, and Clerk and Treasurer to County Prison Board, Patrick Soutar.—Joint Procurators-Fiscal, Thomas Duncan and John M'Lean.—Collector of Cess, &c., James Miller.—Collector of County Rates, &c., William Gloag, Banker.—Deputy Commissary-Clerk, David Wedderspoon.—Chief Constable, Joseph John Grove.—Commissioner for Proofs, &c., John Flockhart.—Auditor of Accounts, John Flockhart.—Bar-Officer, James Hally.

Dunblane.—Sheriff-Clerk-Depute and Depute Clerk of Peace, Alexander Scott.—Commissary-Clerk Depute, W. Christie.—Procurator-Fiscal, Thomas Barty.—Bar-Officer, Alexander Meffen.

SOCIETY OF PROCURATORS.

BEFORE THE COURTS OF LAW IN PERTHSHIRE.

Instituted 8th July, 1825.

President, W. Greig.—Vice-President, David Wedderspoon.—Secretary and Treasurer, J. M. Honey.—Honorary Librarian, William Ross.—Sub-Librarian, Matthew Gloag.—Committee of Management, A. Reid, A. Davidson, J. D. Miller, J. Graham, and Horace Skeete.

Members of the Society.—Perth.—William Wedderspoon, Thomas Duncan, James Thomas, John Flockhart, James Miller, James Condie, George Gray, John Conning, David Hepburn, William Greig, Archibald Reid, †James Roy, James Spottiswoode, David Wedderspoon, John M'Lean, Andrew Davidson, William Ross, James M. Honey, John Kemp, George Clements, Melville Jameson, Alexander Moncrieff, James D. Miller, John Young, Robert Martin, David Mackenzie, John Kippen, †David Crichton, †John Thomas, †Alexander Robertson, †Horace Skeete, †T. W. Scott, †John M. Miller, †David Keay, †Thomas Rogers Kinmond, †William Maury, †Charles Findlay. Auchterarder—William Young, A. G. Reid. Aberfeldy—John Matthew, †Charles W. L. Forbes. Blairgowrie—James Anderson. CouparAngus—David Inches. Crieff—John Ironside. Dundee—J. A. Gloag. Dunkeld—†James Graham.

The above are also Notaries, except those marked (†)

The Library of the Society is in the County Buildings, and is open from 11 a.m. to 1 p.m.

PROCURATORS NOT MEMBERS OF THE SOCIETY.—Perth—James Clements, James Scott, R. Kilgour. Blairgowrie—L. Chapman, A. Robertson, W. S. Soutar, James Dallas. Coupar-Angus—David Anderson, David Clark, John Lowe, John M'Laren, James Watson. Crieff—James M'Laren, James Macrosty, Thomas Soutar, James Sharp. Dunkeld—John Leslie. Dunblane—P. J. Stirling, Thomas Barty, T. P. Knox, J. Mackibbin, Joseph M'Lean. Kincardine—R. Gentle, A. C. Stephens.

NOTARIES PUBLIC.—Perth—Patrick Soutar, John Dickson, W.S. John Grahame, George Condie. Callander—W. Blacklock. Dunkeld—W. Mitchell, James Walker. Aberfeldy—R. Rankin.

MESSENGERS-AT-ARMS.

Perth, James Hally, John M'Intosh. Crieff, William Ferguson. Dunkeld, Henry Ritchie.

SHERIFF AND COMMISSARY OFFICERS.

Perth, James Hally, David Hally, John Keay, Robert Stewart, Alexander Forbes, Archibald Aitken, Peter Kerr, John M'Intosh' Aberfeldy, William Mackenzie, John Scott. Auchterarder, John Headridge, Thomas Anderson. Blairgowrie, Archibald Irons, James Robertson. Callander, George Maxwell. Comrie, John M'Ewan. Coupar-Angus, William Finlay, James M'Inroy, Stewart Ogilvy. Crieff, William Ferguson, John Ferguson, Neil Sime. Alloa, Thomas Russel. Doune, Archibald Culbert. Dunblane, David Eadie, Angus Crawford, James Cameron. Errol, John Symons. Gilmerston, D. M'Donald. Weem, Thomas Stewart. Auchtergaven, James Cameron. Dunkeld, Henry Ritchie. Alyth, Alexander Henry. Kinloch-Rannoch, Duncan Stewart. Killin, William Walker. Kincardine, John Miller. Dundee, Thomas Anderson, James Lyon. Pitlochry, James Skinner.

CRIMINAL OFFICERS.

Perth.—James Rollo, Alexander Turnbull.

BANKING COMPANIES.

Perth Banking Company, 24 George Street.

David Craigie, Cashier.

James Blair and G. Turnbull, accountants; John Gray, teller; Laurence Hood, porter.

Agents in London, Barclay, Bevan, Tritton, & Co., in Edinburgh, Union Bank of Scotland.

tosh.

Branches.	Agents.
Aberfeldy,	George Rankin.
Auchterarder,	William Young.
Blairgowrie	W. J. Soutar.
Coupar-Angus,	William Bett.
Crieff,	L. & J. Gibson.
Dunkeld,	John Leslie.
Pitlochry,	Inmag Mitaball

Central Bank of Scotland, St. John Street. Archd. Burns, Manager.

J W. Jamieson, accountant; William Duncan, secretary and teller; and James Paterson, teller; R. F. Chisholm, porter.

Agents in London, Sir R. C. Glyn, Mills, & Co. in Edinburgh, Commercial Bank of Scotland.

,,	0 ,	
Branches.	Agents.	Accountants.
Aberfeldy,	Robert Peter.	James Dickie.
Auchterarder,	Peter Clark.	James Smitton.
Coupar-Angus,	John M'Laren.	
Crieff,	John M'Leish.	Alexr. M'Intosh
Dunkeld,	John Duff.	
Killin,	Charles Stewart.	
Newburgh,	Andrew Brown.	John Lyell.
Pitlochry,	D. M'Gilliewie.	Alex. Cameron.

Bank of Scotland, St. John Street.

Robert Horn, Agent. D. Philp, teller; W. Annan, clerk.

Branches. Agents. Blairgowrie,Alexander Robertson.A. M'Donald.

Draw on Coutts & Company, London; Bank of England and Branches, &c.

British Linen Company, 77 George Street.

John Conning, agent. William Ritchie, accountant and teller. Draw on Jones, Lloyd, & Company, London.

Commercial Bank of Scotland, 16 South Street.

William Gloag, agent. Thomas Soutar, accountant; Andrew Richardson, porter.

Branches.	Agents.
Blairgowrie,	James Anderson.
Crieff,	William Brown.
Dunkeld,	Robert C. Wilson.
Newburgh,	Anderson & Laing.
Pitlochry,	Alexander M'Naughton.

National Bank of Scotland, 5 High Street.

D. L. Jolly, agent.

George Matthew, accountant; George Whitelaw, teller. Draw on Glyn, Mills, & Co.

Branches. Agents.
Coupar-Angus, David Clark.
Kirriemuir, J. B. Brand.

Hours of public business from 10 a.m. till 3 p.m., every lawful day, except Saturday, when the Banks shut at 12 noon.

CONVEYANCES.

RAILWAYS.

Scottish Central Railway.

Head Office.—General Terminus, Perth.

Officers.

Secretary, John Arthur Jamieson. Locomotive Engineer, Alexander Allan. Manager, William Byers. Goods Manager, Robert Butter. Law Agent, Archibald Reid,

Scottish Midland Railway.

Head Office.—General Terminus, Perth.

Officers.

Secretary, Samuel R. Ferguson. Manager, William Byers. Goods Manager, Robert Butter. Law Agent, Christopher Kerr.

Edinburgh, Perth, and Dundee Railway Head Office.—130 George Street, Edinburgh.

Officers.

Secretary, Henry Lees.
Manager, James Robertson.
Locomotive Engineer, Robert Nicholson.
Goods Manager, Alexander Allan.
Civil Engineer, William Paterson.
Law Agent, Stoddard M'Donald, S.C.R.

Perth Office.—General Terminus.

Agent, John M'Ewen.

Law do., Melville Jameson.

Dundee and Perth Railway.

Head Office.—Yeaman Shore, Dundee.

OFFICERS.

Secretary, Robert Allison, junior. Manager, Robert Small. Locomotive Engineer, David West. Law Agents, Shiell & Small.

Perth Office.—Princes Street.
Agent, Andrew Dougall.

Superintendent of General Terminus, Perth, James Chalmers.

COACHES,

From the Royal Mail and Universal Coach Offices, 58 George Street, and 15 South Street.

	Despatches.	Arrivals.
Aberfeldy,	11. 0 a.m.	11.30 a.m.
T 11	3. 0 p.m.	5. 0 p.m.
Inverness, "Duke,"	6. 0 a.m.	8. 0 p.m.
Do. Mail, Kenmore,		5. 0 p.m.
Pitlochry.	4. 0 p.m.	12. noon.

The above leave the Salutation for George Street Office 15 minutes before the above-mentioned time.

CARRIERS.

Where from.	Names.	Where Lodged.	Departures.
Aberfeldy,	Dn. M'Gregor	15 Mill Street,	Wednesday.
Aberfeldy,	Wm. Hendry,	179 High Street,	Mon. & Thur.
Abernethy,	Alex. Easson,	St Ann's Lane,	Tues. and Frid.
Auchterarder,	John Fenton,	71 High Street,	Tues. and Frid.
Auchterarder,	David Martin,	123 High Street,	Tues. and Frid.
Auchtermuchty	Wm. Oliphant,	52 South Street,	Tues. and Frid.
Badenoch,		27 Mill Street,	Thursday.
Balbeggie,	Andw. Mitchell	71 High Street,	Wed. and Frid.
Ballechen,	Alex Kennedy,	15 Mill Street,	Tuesday.
Bankfoot,	Jn. M'Farlane	96 High Street,	Tues. and Frid.
Bankfoot,	John M'Leish,	34 So. Methven St.,	Tues. and Frid.
Blackford,	John Fenton,	71 High Street,	Tues. and Frid.
Blair-Athole,	Wm. Stewart,	71 High Street,	Thursday.
Blairgowrie,		7 High Street,	Tues, and Frid.
	Jas. Butchart,	7 High Street,	Tues. and Frid.
	Alex. Grant,		Friday.
		,	•

			- Land
Where from.	Names.	Where Lodged.	Departures.
Bridge of Earn	James Low,	52 South Street,	Tues, and Frid.
Bridge of Earn	Js. Henderson.	St Ann's Lane,	Tues, and Frid.
Bridge of Isla,		71 High Street,	Friday.
	Wm. Stewart,	71 High Street,	Thursday.
Burreltown,	James Bruce,	CrossKeys, Kirkside,	Friday.
Collace,	- Young,	33 St John Street,	Friday.
Comrie,	Peter M'Ansh,		Tuesday.
Coshiville,	Alx. Proudfoot		Wednesday.
CoAngus,	James Bruce.	Kirkside,	Friday.
Crieff,	- Menzies,	112 High Street,	Tues. and Frid.
Crieff,	James Dewar,	116 High Street,	Tues. and Frid.
Dankeld,	Wm. Hendry,	179 High Street.	Tues, and Frid.
Dunkeld,	Joseph Hall,	15 Mill Street,	Mn. Wd. & Fr.
Dunning,	Jn. Richardson	·	Tues. and Frid.
Dunning,	Dvd. Gardiner,	95 High Street,	Tues. and Frid.
Errol,	Mrs Howie,	7 High Street,	Tues, and Frid.
Falkland,	Wm. Oliphant,		Tues, and Frid.
Fortingall,	Jn.M'Dougall,	126 High Street,	Wednesday.
Fowlis,	Jas. M'Lellan,		Friday.
Glenlyon,	James Reid,	71 High Street.	Tuesday.
Inverness and	danies reciu,	71 mgn Suece,	rucsuay.
Kingussie,	Thomas Dott,	27. Mill Street,	Thursday.
Kenmore,	Finlay M'Nab,	15 Mill Street,	Wednesday.
Kettle,	Wm. Oliphant,		Tues. and Frid.
Kirkmichael,	James Dewar,	15 Mill Street,	Tuesday.
Kirkmichael,	John Forbes,	15 Mill Street,	Friday.
Kinross,	Henry Gibb.	51 South Street,	Tuesday.
Madderty,	And. Crockart.	112 High Street,	Friday.
Methven,	R. Donaldson,	10 So. Methven St.,	Tuesday.
Miluathort,	Henry Gibb.	51 South Street.	Tuesday.
Pitlochry,	Wm. Hendry,	179 High Street,	Tues. and Frid.
Rait,	George Dow,	Cross Keys, Kirkside	
Rannoch,	John Cameron	71 High Street,	Wednesday.
Rannoch,	James Duff.	71 High Street,	Wednesday.
Rannoch,	Arch. Cameron		Wędneśday.
Smitthyhaugh,			Tues. and Frid.
Stanley,	- Stewart,		
Spittalfield,	Rob. Galletly,	244 High Street, 7 High Street,	Daily.
Strathmiglo,		51 South Street,	Friday.
Strathtummel.			Tues. and Frid.
Strowan,		71 High Street, . 15 Mill Street,	Ts. Fortnightly
Tullymet,			Thursday.
Weem,	- Stewart,	15 Mill Street,	Tues. and Frid.
AA CCIII,	John Menzies,	71 High Street,	Wednesday.

SHIPPING OF THE PORT OF PERTH.

Sl. signifles Sloop, Sc. Schooner, Br. Brig.

		1	1 00	
Names.		Owners or Agents.	Tons	Built
Agnes,	Sc.	Peter Graham,	88	1841
		D. Pitblado,		1854
Albion,		Anderson & Others,		1847
		Hector Sandeman,		1848
		Lyell & Dow,	79	1853
	Sc.	James Irvine,	68	1849
Betsy,		William Thomson,		1844
		Cameron & Brown,	77	
		James Graham,		1842
		J. Pitkeathly,	!	1853
	Sc.	James Easson,	,	1854
		William Brown,		1845
Countess of Leven and				
	Sc.	John Dickman,	84	1846
		John Chisholm,		1848
		David Pitblado,		1832
		William Robertson,	-	1835
Eclipse,	Sc.	Peter Graham,		1848
Elizabeth,	Sc.	Graham & Hay,		1850
		Robert Cameron,	78	
		James Graham,		1854
		James Penny,		1833
	SI.	W. Wood,		1821
	20	George Jardine,		1848
Gleam,	Sc.	J. M Gilliwie,		1840
Halls,	Rr.	Cowperthwaite & Hall,		1850
Helen,	CI.	John Muckersie,		1851
Helen Inglis,	21.	Pitblado & Inglis,		1852
Uone	Sc.	James M'Laren,		
Hope,	30.	Pithlado & Inglis,		1825
Isabena & Catherine,	oc.	J. Falshaw,		1843
Jane, Steam	er.	James Easson,		1853
Jane,	00.	A 8- N T11		1848
Jane,	D.	A. & N. Lyell,		1851
Janet Pitblado,	Dr.	David Pitblado,	225	1851
Jessie,	Sc.	William Stobie,	-	1842
John Fergus,	oc.	John Pitkeithly,		1848
John & Jean,	oc.	W. & J. Panton,		1837
Juno, 1	Br.	T. Gibson & Others,		1832
Lady Campbell, 1	or.	C. Calder,	_	1848
Louisa,	51.	John Pitblado,	_	1821
Majestic,	Sc.	John Cowperthwaite,		1842
Margaret,	Sc.	Graham & Fotheringham,		1849
Margaret,	Sc.	John Cameron,		1851
Margaret,	51.	James Sharp,	17	1835

Names.	Owners or Agents.	Tons	Built
Margery, Sc.	Thomas Duncan,	108	1849
Mariner, Sc.	David Pitblado,	97	1838
	William Taylor,		1825
	Graham & Simpson,		1847
Monarch, Steamer.	John Cowperthwaite,	19	1835
Newport, Steamer.	J. Dewar & J. Pullar,	65	1853
	Robert Malloch,		1844
Philadelphia, Sl.	Robert Cameron,	58	1839
	Thomas Gibson,		1832
	David Pitblado,	116	1849
	William Anderson,		
	M'Lagan,		

QUARTERLY TERMS.

CHARITABLE INSTITUTIONS.

COUNTY AND CITY OF PERTH INFIRMARY.

The Most Noble the Marquis of Breadalbane, Life Patron.

Directors Ex-Officiis for the County. — The Right Honourable the Earl of Kinnoull, Lord Lieutenant of the County; William Stirling, of Keir, M.P. for the County; Alexander Hepburn M. Belshes, of Invermay, Convener of the County; David Mure, Sheriff of the County; Hugh Barclay, Sheriff-Substitute.

For the City.—The Hon. Arthur Kinnaird, M.P. for the City; James Dewar, Lord Provost of the City; John Kemp, First Bailie; J. M. Honey, Dean of Guild; John Murdoch, Convener of the Trades; William Greig, President of the Society of Procurators.

Life Directors.—William Wedderspoon, writer; John Flockhart, writer, Trustees of Dr. Patrick Brown; William Henderson, M.D., Trustee of Miss Stewart.

Ordinary Directors for the County.—Alexander Macduff, of Bonhard; Colonel John M. Belshes; J. M. Nairne, of Dunsinane; William Smythe, of Methven; William Thomson, of Balgowan; Hector Sandeman, Tulloch.

For the City.—Archibald Turnbull, of Bellwood; D. L. Jolly, Banker; J. Falshaw, Civil Engineer; Robert Greig, merchant; George Gray, of Bowerswell; David Murie, Agent; L. Pullar,

Manufacturer. Chairman—A. H. M. Belshes; Deputy-Chairman— James Dewar.

House Committee.—Sheriff Barclay, Convener; Dean of Guild Honey, Robert Greig, Hector Sandeman; Convener Murdoch, David Murie, L. Pullar.

Finance Committee.—D. L. Jolly, Convener; Dr Henderson, Colonel Belshes, William Smythe, A. Macduff, A. Turnbull, W.

Thomson.

The Chairman and Deputy-Chairman are Members of all Com-

mittees.

Reid and Martin, Writers, Joint Secretaries; John Flockhart, County Buildings, Treasurer; Fraser Thomson, M.D., 8 Crescent, and Robert Christie, Surgeon, 45 High Street, Visiting Surgeons; J. L. Erskine, M.D., House Surgeon; Dr. Absolon, District Surgeon; John Smith, Assistant Apothecary; Mrs Henderson, Matron; James Patton, Porter.

VISITING DIRECTORS.

Sabbath, Hector Sandeman. Monday, Laurence Pullar. Tuesday, Dean of Guild Honey. | Saturday, Convener Murdoch. Wednesday, Bailie Kemp.

Thursday, R. Greig. Friday, Sheriff Barclay.

INDIGENT OLD MEN'S SOCIETY.

INSTITUTED JANUARY 25, 1830.

Patron, The Most Noble the Marquis of Breadalbane; President, Hugh Barclay, Sheriff-Substitute; Vice-Presidents, Thomas Duncan, Procurator Fiscal, and David Greig; Directors and Visitors, Robert Pullar, James Dewar, Andrew Miller, Joseph Bower, William Crichton, David Mackie, Thomas Jamieson, Thomas Edward, Dr Fleming, John Flockhart, John M'Niel, William Blair, Peter Campbell, John Firrie, Charles Law, John Clarie, David Rose, David Managing, David Law, John Garie, David Ross, David Moncrieff, Dr Riach, Laurence Pullar, Thomas Oliphant, John M'Intosh, William Garvie, Ninian Barry, Robert More; Sccretary and Treasurer, James Barlas; Officer, William Webster; Storekeeper, Peter Grimmond, 156 South Street.

PERTH LADIES' CLOTHING SOCIETY,

FOR CLOTHING DESERVING INDIGENT WOMEN & ORPHAN GIRLS.

INSTITUTED 1825.

Office-Bearers.—The Right Honourable Dowager Lady Gray, Patroness; Mrs Barclay and Miss Lumsden, Joint Secretaries; Miss Bell, 4 Marshall Place, Treasurer.

Committee. — Mrs Smyttan, Mrs Aikman, Mrs Somerville, Miss Scott, Miss Ross, Miss Galletly, Miss Cargill, Mrs D. M'Kenzie, Miss Miller, Miss Blair, Miss Sidey, Miss Frew.

Donations of Old Clothes and Remnants will be thankfully

received by any of the Office-Bearers.

SOCIETY FOR THE RELIEF OF INDIGENT OLD WOMEN.

The Right Honourable the Countess of Kinnoull, Patroness.

Mrs Craigie, 22 George Street, Secretary and Treasurer.

Lady Visitors and Committee of Management, Miss Miller, Miss J. Honcrieff, Miss Caw, Mrs A. Cornfute, Mrs Adams, Miss Scott, Miss Pringle, Miss Black, Miss Johnston, Miss J. Cargill, Miss M'Vicar, Miss Moncrieff, Miss Livingstone, Miss Cornfute, Miss Grant, Miss Wemyss. Officer, Thomas Isaac.

DESTITUTE SICK SOCIETY.

INSTITUTED IN 1808.

William Gloag, Preses. Robert Buist, Vice-Preses. David Hepburn, Treasurer and Secretary.

DEAF AND DUMB INSTITUTION.

A Society was formed in Perth in 1817, as an Auxiliary Society to the Edinburgh Deaf and Dumb Institution. Committee, Charles Graham Sidey, George L. Cornfute, and Jas. Dewar; David Peat, Secretary and Treasurer.

HOSPITAL SCHOOL-HOSPITAL.

The Lord Provost, Magistrates, Town Council, and General Session, Patrons. Duncan Duff, Teacher.

SCHOOL OF INDUSTRY FOR DESTITUTE BOYS—

INSTITUTED 1ST JANUARY 1843.

Directors.—The Lord Provost, President; Hugh Barclay, Sheriff-Substitute, and Thomas Duncan, Procurator-Fiscal, Vice-Presidents; Robert Buist, James Barlas, Kirkwood Hewat, George Croll, John M'Euen Gray, David Hepburn, C. G. Sidey, James Falshaw, D. Wedderspoon, Laurence Pullar, David M'Kenzie, Robert Greig, Robert Morton, Colin Croll, Robert Storer, Dr Bramwell; Melville Jameson, Secretary and Treasurer.

Ladies' Committee.—The Right Honourable Lady Ruthven, Mrs Barclay, Mrs Readdie, Mrs Barlas, Mrs D. Robertson, Miss Croll, Miss Gloag, Miss Sandeman, Mrs P. Campbell, Mrs James Graham, Miss Sidey, Miss M'Lean, Miss Dodgson, Miss Elizabeth Miller, Miss Amelia Smith, Miss Buist, Miss Barclay, Miss Greig, Miss Barlas, Miss Grant, Bridgend, Miss Anne Greig, Miss Miller, Athole Street. Miss Ross, Leonard's Bank, Secretary:

PERTH FEMALE SCHOOL OF INDUSTRY—Hospital. INSTITUTED 1846.

Her Grace the Duchess of Athole, the Right Honourable Lady Kinnaird, Patronesses.—The Right Honourable Lady Lucy Grant, President.

Committee.—The Right Honourable Lady Louisa Moncreiffe, Mrs Barclay, Mrs Condie, Mrs Readdie, Mrs Riach, Mrs Robertson, Mrs Smith, Mrs Johnstone, Miss Murray, Miss Muir Mackenzie, Miss Birrel, Miss Black, Miss Dodgson, Miss M'Nabb, Miss Ross.—Acting and Clothing Committee, Mrs Readdie and Miss Ross.—Joint Secretaries, Mrs Gray and Miss M'Lean.—Joint Treasurers, Mrs Seton of Potterhill and Miss Gloag.—Physician, Dr. Christie.—Matron, Mrs Scotland.—Lady Visitors, Miss Duncan, Miss Miller, Miss Webb, Miss Monteath, Miss J. M'Lean, Miss Bell, Miss Cargill, Miss M. Buist, Miss Sidey, Miss Grant, Miss Riach, Miss Macmillan, Miss A. Smith, Misses Bower, Miss Greig, Barossa Place, Miss J. Greig.

*** Subscriptions received by the Treasurer and Secretary, at Nos. 21 Marshall Place, and 3 Rose Terrace.

PERTH FEMALE SCHOOL-HOSPITAL.

INSTITUTED 1815.

The Right Honourable Dowager Lady Gray, Patroness; Miss

Livingstone, Secretary and Treasurer.

Committee.—Mrs Stewart Sandeman, Mrs Eckford, Mrs Condie, Mrs Craigie, Miss Moncrieff, Methven Street, Miss Moncrieff, Athole Place, Miss Lumsdaine, Miss Gloag, Miss Caw. Mrs Harris, Teacher.

This Institution is under the direction of a number of Ladies in Perth, who contribute to its support, and superintend its management. The children are admitted at five years of age and upwards. Every subscriber of half a guinea, or two subscribers of five shillings each, are entitled to recommend a girl for admission. Each scholar pays one penny weekly for instruction in reading, spelling, Bible knowledge, sewing and knitting; and twopence weekly if writing and arithmetic are required. From the school funds are provided books, sewing materials, &c.

PERTH LADIES' HOUSE OF REFUGE FOR DESTITUTE GIRLS—CRAIGIE.

INSTITUTED DECEMBER 1843.

The Most Noble the Marchioness of Breadalbane, Patroness.

The Hon. Mrs Arthur Kinnaird, President.

Mrs Stewart Sandeman of Bonskeid, Mrs General Lindsay, Early Bank, Mrs Stuart of Annat, Mrs Thomson of Balgowan, Vice-Presidents.

Committee.-Mrs Newlands, Mrs Sandeman, Tulloch, Mrs

Aikman, Miss Ross, Oakbank, Mrs Dick, Mrs James Barlas, Mrs James Graham, Mrs Dymock, Mrs Millar, Miss Caw, Mrs A. Cornfute, Mrs Whitson, Miss Ann Roy, Mrs Smyttan, Mrs Burns, Mrs Craigie, Mrs Jolly, Miss Scott, Mrs John Forsyth, Miss Riach, Mrs Major Marshall.—David Craigie, Banker, Treasurer; Mrs Adams and General Lindsay, Secretaries; David Frew, Physician; Misses Low, Teachers.

PERTH INFANT SCHOOLS, 6 KING STREET. INSTITUTED 1827.

Patroness-The Right Honourable Lady Ruthven. Vice-Patronesses-The Right Honourable Lady Lucy Grant, Lady Louisa Moncreiffe, Lady Louisa Lascelles, Dowager Lady Gray, Baroness Ruthven, Lady Stewart Richardson of Pitfour, Honourable Mrs Macdonald of St Martins, Mrs Oliphant of Gask, Mrs Farquharson of Invercauld, Mrs Thomson of Balgowan, Mrs Hay of Seggieden. Directresses-Mrs Ogilvy, Marshall Place, Mrs S. Sandeman, Mrs Stuart, Annat Lodge, Mrs Barclay, Mrs General Lindsay, Mrs Craigie, Mrs H. B. Macfarlane, Mrs Adams, Mrs D. Mackenzie, Miss Ross, Oakbank, Miss Caw, Miss Black, Miss J. Moncrieff. Visitors—Miss Livingstone, Miss Sidey, Miss Moncrieff, Athole Place, Miss Gloag, Miss Lumsden, Miss Hepburn, Miss M'Lean, Miss Bower, Montreal Cottage, Miss M. Miller, Crescent, Miss Monteath, Miss M. Moncrieff, Athole Place, Miss Stuart of Annat, Miss J. Ross, Oakbank, Miss Burns, Miss H. Bower, Mill Street, Miss Duncan, Oakbank.

Trustees and Managers—The Most Noble the Marquis of Breadalbane; Sir John S. Richardson of Pitfour, Bart.; Sir Thomas Moncreiffe of Moncreiffe, Bart.; William Macdonald Macdonald of St Martins and Rossie; The Lord Provost and Senior Bailie of the City of Perth: The Hospital Managers (Two Lay Members); Hugh Barclay, Sheriff-Substitute of Perthshire; William Blair, Manufacturer; Robert Buist, Session-Clerk; G. L. Cornfute, Manufacturer; David Craigie, Banker; Melville Jameson, Writer; D. L. Jolly, Banker; David Ross, Merchant. Mrs Ogilvie and Mrs Adams, Joint-Treasurers. Mackenzie &

Dickson, Writers, Secretaries.

Teachers-Miss Isabella I. Macpherson, Mistress of the Girls' School; Miss Anne Macpherson, Mistress of the Boys' School.

Upwards of 240 Children have been taught the elementary branches of education at these Schools, during the year. There are also 20 Monitresses, who are taught writing, arithmetic, geography, and English reading, and grammar; also sewing, and plain and fancy knitting and crechet.—The Fees are One Penny per week for each pupil.

LETHENDY MORTIFICATIONS.

The Parish Ministers and Elders of Perth, Trustees; Thomas Duncan, Factor; Robert Buist, Clerk to the Patron and Trustees. The Magistrates and four Parish Ministers, Patrons.

HOSPITAL LANDS-Thomas Thomson, Factor.

STEWART'S TRADE FREE SCHOOL.

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 from each distinct period, 7 years and no longer. 45 Mill Street. Robert Peddie, teacher.

SOCIETIES.

PERTHSHIRE BIBLE SOCIETY.

President.—James Craufurd. Hugh Barclay, Sheriff-Substitute; James Dewar, Lord Provost; W. S. Turnbull, Huntingtower; Hector Sandeman, Tulloch. Directors.—James Balmain; M. Jameson, Writer; John Garie; L. Pullar, Manufacturer; Dean of Guild Ross; John Miller; David Craigie, Banker; James Falshaw; D. L. Jolly, Banker; William Farney; Charles Law; William Carron, Merchant; Thomas Duncan, Procurator-Fiscal; James Barlas, Merchant; D. Mackenzie, Writer; Bailie Stuart; J. M. Gray, Ironmonger; Thomas Jamieson. Secretaries.—Rev. David Young, D.D.; Rev. James Grierson, D.D.; Rev. Alexander Falconer, M.A.; Rev. William D. Knowles, B.A. Treasurer and Depositary—Joseph Bower.

PERTH YOUNG MEN'S RELIGIOUS LOAN TRACT SOCIETY.

INSTITUTED 1841.

President, John Garie. Vice-President, James P. Pirrie. Treasurer, Robert M'Nab. Joint-Secretaries, Peter Anderson and Henry' Morton. Directors, John Robertson, Henry Johnson, Thomas Westerby, David Craigie, George Gow, Alexander Bate, Richard Cruickshank, John M'Gilliewie.

PERTH WORKING MEN'S ASSOCIATION IN DEFENCE OF THE SABBATH.

INSTITUTED 5TH JUNE 1848.

Chairman, David Low, wright. Vice-Chairmen, Peter Anderson, coach-builder; John Campbell, tailor. Secretaries, James P. Pirrie, coach-builder; David Gunn, joiner. Treasurer, Robert Paterson, cabinet-maker. Committee, John Fenton, jun., painter; Thos. Whimster, manager Old Gas Work; William Johnman, wright; Robert M'Nab, smith; David Kennedy, painter; George Brewster, joiner; Alexander Ferguson, railway guard.

м 2

PERTHSHIRE TOTAL ABSTINENCE SOCIETY.

President-Robert Morton. Vice-Presidents-David Taylor and David Irons. Treasurer — Ninian Barrie. Secretary — William M'Intosh. Registrar—James Fenwick.

Committee-Rev. John Pillans, William Blair, William Carron, Robert Hay, James Richardson, George Edward, J. B. Sime, John Fleming, George Darling, Alexander Isdale, Patrick Murdoch, William Keay, John Bayne, James Montgomery, Alexander King, John Brough, Alexander Hogg, John Scotland, Robert Taylor, P. Campbell, Robert Whittet, George Wells, Thomas Murphy, James King, David Shepherd, John M'Kay, Daniel Stewart, Andrew M'Ewen, Duncan Dewar, Hugh Young, Angus Stewart, Robert M'Kinlay. Officer-James Roy.

Tickets of Membership may be had of Mr J. Fenwick, George Street, P. & P. Campbell, North Methven Street, James King, High Street, Alexander King, South Street, and of the other

Members of Committee.

PERTH BRANCH OF THE FREE CHURCH ABSTAINERS' SOCIETY FOR SUPPRESSION OF INTEMPERANCE.

J. Flockhart, President; P. Anderson, Vice-President; John

Lumsdaine, M.D., Secretary and Treasurer.

Directors—W. Anderson, Alexander Isdale, James Bennet, Joseph Smail, Alexander King, Daniel Stewart, W. Johnman, Robert M'Nab, P. M'Nab, John Fenton, James Montgomery.

PERTH ANTI-SLAVERY SOCIETY.

INSTITUTED 21ST DECEMBER 1846.

President, C. G. Sidey. Vice-Presidents, Robert Greig, Rev. William Lindsay. Treasurer, R. Morton. Secretaries, James Readdie and James Fenwick. Committee, David Young, D.D., John Newlands, D.D., Hector Sandeman, Dr Henderson, Andrew Fenwick, James Gowenlock, James Whittet, John Readdie, John Pullar, Laurence Pullar, William Crighton, James Anderson, Andrew Miller, Thomas Brown, William Carron, William M'Intosh, David Taylor, James Miller, David Irons, John Gray, Robert Moir, David Morton, Peter Campbell.

PERTHSHIRE ANTI-STATE CHURCH ASSOCIATION.

Hector Sandeman, President; John Barlas, John Pullar, Charles Law, Vice-Presidents; James Barlas, Treasurer; David Morton, Secretary; the Dissenting Ministers of Perthshire, who are Members of the Association, Directors Ex-Officiis.

Ordinary Directors, Andrew Miller, David Low, James B. Deas, William Bryson, Andrew Miller, junior, John Peacock, James Morton, James Mitchell, John Bayne, James Smeaton.

LITERARY AND ANTIQUARIAN SOCIETY.

The Museum of the Society in the Monument is open every lawful day, from 1st June to 30th September, and during the other part of the year, on Monday, Wednesday, and Friday, from 1 to 3 o'clock. Visitors (unaccompanied by a Member) are admitted by paying Sixpence each at the door.

President.—The Most Noble the Marquis of Breadalbane.

Vice-Presidents.—The Right Hon. the Earl of Mansfield, the Right Hon. Lord Gray, Sir P. Murray Thriepland, Bart., Sir J. S. Richardson, Bart., the Hon. the Lord Provost, J. Mellis

Nairne, of Dunsinnan.

Council of Management.—William Gloag, Hugh Barclay, Wm. Blair, James Thomas, J. M'Euen Gray, Dr W. Henderson, W. S. Turnbull, David Turnbull, Major H. Jelf Sharp. William Ross, Treasurer. William Brown, Secretary. D. Hepburn, Hon. Librarian, John Coutt, Curator of the Museum.

ROYAL HORTICULTURAL SOCIETY OF PERTHSHIRE.

Her Most Gracious Majesty the Queen, Patroness.
Peter Hay Patterson, of Carpow, President.
Sir P. M. Threipland, Bart. of Fingask, Vice-President.
— Reid, Ballindean, Practical Vice-President.
Archibald Turnbull, Hon. Secretary and Treasurer.

COMMITTEE OF MANAGEMENT.

Messrs Carstairs, Freeland.
Saddler, Moncreiffe.
Kidd, Rossie Priory.
Halliday, Scone Palace.

Messrs Reid, Pitfour Castle.
M'Dougall, Mayfield.
W. Brown, Croft House.
Tait, Perth.

PERTH ROYAL GOLFING SOCIETY.

James Condie of Rochallion, Captain.

Thomas Patton, Dr F. Thomson, Lord Charles Ker, Major Jelf Sharp, Councillors. George Gray, Secretary. Rev John Anderson, Chaplain. Robert Keay, Medallist. John Sharp, Officer.

PERTH HIGHLAND FRIENDLY SOCIETY.

Instituted 1844.

Patron—The Right Hon. Lord Panmure. Honorary Members—The Right Hon. the Earl of Kinnoull, Hon. Lord Dupplin, Lieut.—Col. A. Campbell, George Condie, Glas Sandeman, T. Graham, Lieut. Harrison, 79th, Hon. Arthur Kinnaird, M.P., Lord Charles Ker, A. Turnbull, Captain Grove, Major-General Lindsay, James Condie, Alexander M'Duff, Sir P. M. Threipland, James Dewar, Lord Provost, George Harrison, D. S. M'Lagan, J. M'Lean, John Gray, Alexander Robertson, Charles Shedden, F. Squire, J. Kennedy.

John Farquharson, Chief; Archibald M'Donald, Vice-Chief; David Robertson, Treasurer; James Scott and Alex. Kennedy,

Secretaries; William Scotland, Officer.

INDEPENDENT ORDER OF ODD-FELLOWS.

MANCHESTER UNITY.

Perth District.

District Officers.—Alexander Ross, P.G.M., Thomas Forsyth, P.D.G.M.; William Hogg, P.C., Secretary and Relieving Officer; Thomas Wilkie, Examining Officer.

Loyal City of Perth Lodge, No. 2320—David Munro, N.G.; William Wilkie, Warden; Charles Reid, V.G.; William Hogg, G.M.; Thomas Wilkie, Managing Secretary; Thomas Peddie, Elective Secretary; David Barlas, Treasurer; Thomas Wilkie, District and Lodge Officer.

SCONE AND PERTH MASON LODGE.

M. Gloag, Right Worshipful Master.

Thomas Duncan, Depute-Master; A. Robertson, Assistant Depute-Master; John M'Kay, Senior Warden; William Miller, Junior Warden; Robert Peters, Treasurer; J. Galletly, Secretary; Rev. David Smith, Chaplain; William Fyfe, and Joseph Bell, Key-Keepers; John Murray, Grand Steward; Hugh M'Kenzie, Depute Grand-Steward; Robert Reid, Tyler.

Alexander Paterson, Invery House, Portobello, Proxy-Master.

ST. ANDREW'S MASONIC LODGE.

Patrick Wallace of Torwood, Right Worshipful Master.
William Peddie of Blackruthven, Past-Master; Archd. Reid,
Depute-Master; Lieutenant-Colonel Archibald Campbell, Senior
Warden; David Ross, Junior Warden; Melville Jameson, Secretary; William Maury, Treasurer.

ROYAL ARCH MASONIC LODGE.

Robert Martin, Right Worshipful Master.

John Morrison, Past-Master; Alexander Fleming, Depute-Master; James Campbell, Senior Warden; Henry Imrie, Junior Warden; James Dewar, Treasurer; Alexander Robertson, Secretary; George Grimmond, Senior Deacon; Robert Dow, Junior Deacon; Samuel Wilson, Steward; Rev. L. M'Lean, Chaplain; Alexander Robertson, Tyler; Morris Leon, Edinburgh, Proxy-Master.

PERTH CRICKET CLUB.

William Peddie, Captain; John Thomas, Lieutenant; Horace Skeete, Secretary.

Committee.-W. Ross, Walker, Mitchell, Lankham, Wood:

PERTH CURLING CLUB.

Instituted 6th February 1841.

Admitted into the Royal Club, July 1841.

Right Hon. Lord Panmure, Patron; David Ross, President; John Morrison, Vice-President; Archibald Reid, Representative Member; Rev. John Anderson, Chaplain; William Duncan, Treasurer; Alexander Scott, Secretary.

Committee or Council of Management.—David Ritchie, John

Committee or Council of Management.—David Ritchie, John M'Gruthar, J. M. Barclay, David Murie, James Cowans, William

Cameron.

ST. JOHN'S (PERTH) CURLING CLUB.

Instituted 11th February 1841.

Admitted into the Royal Club, July 1841.

Sir Thomas Moncreiffe of Moncreiffe, Bart., Patron; Robert Martin, President; Samuel Thomas Deseret, Vice-President; John Kemp and Charles Shedden, Representative Members; Geo. Bruce, Treasurer; D. M'Robie, Secretary.

Committee of Management-William Crockhart, A. Fraser, and

J. Kennedy.

PUBLIC LIBRARIES.

PERTH LIBRARY.

Curators.—The Rev A. Falconer, Dr Henderson, T. H. Whitson, James Spottiswood, William Ross, General Lindsay, Major H. Jelf Sharp, Dr Esdaile, Thomas Dow. R. Buist, Treasurer; J. Miller, Secretary; W. Lennie, Librarian.

MECHANICS' LIBRARY.

Instituted 24th November 1823.—Library-room, 238 High Street. Open—Monday, from 8 to 9 p.m.; Wednesday, from 8 till half-past 9 p.m.; and on Saturday, from half-past 7 till half-past 9. Entry Money, 1s. Subscription, 1d. per week. John Sprunt, Charter Lane, Librarian.

PERTH PUBLIC BATHS.

President—The Lord Provost. Vice-Presidents—Thomas Brown and William Young. Ordinary Directors Ex-Officiis for the City—The Lord Provost, the Lord Dean of Guild, the Four Bailies, and the Town-Treasurer. For the County—The Sheriff and

Sheriff-Substitute.

Ordinary Directors—James Smeaton, D. Fleming, J. Farquharson, R. H. Knox, William Young, James Gowans, D. Smeaton, J. Bell, D. Wood, Bailie Gray, T. Whimster, P. Campbell, George Fenwick, G. Darling, T. Brown, P. Spalding, D. Miller, Robert Dow, J. Bayne, D. Shepherd. Secretary—Robert Martin. Treasurer—G. Darling. House Superintendent—John Hood. Female Department—Mrs Hood.

JAMES MURRAY'S ROYAL ASYLUM FOR LUNATICS,

William Peddie of Blackruthven, Chairman.

DIRECTORS.

I.—Ex-Officio.

The Right Honourable the Earl of Kinnoull, Lord-Lieutenant of the county of Perth. David Mure, Sheriff of the county of Perth. Hugh Barclay, Sheriff Substitute of the county of Perth. James Dewar, Lord Provost of the city of Perth. James Murray Honey, Dean of Guild of said city. John Kemp, First Bailie of said city. William Greig, President of the Society of Procurators. John Murdoch, Convener of the Trades of Perth. The Rev. David Smith, Minister of the West Church, Perth.

II.—Life Directors.

William Peddie of Blackruthven. Alexander H. M. Belshes of Invermay. John Beatson Bell of Glenfarg. Andrew Kelty, M.D., Tayhill, Perth.

III.—Annual Directors.

David Wedderspoon, Writer, Perth. Patrick Wallace, Coachbuilder, Perth. Robert Peddie, Advocate. Colonel J. M. Belshes, Invermay House. The Right Honourable the Earl of Mansfield. James Condie, Writer, Perth. The Rev. John Anderson, Minister of Kinnoull. John Flockhart, Writer, Perth. Sir Thomas Moncreiffe of Moncreiffe, Bart. William Thomson of Balgowan. David Craigie, Banker, Perth. Robert Keay, Jeweller, Perth.

COMMITTEES.

I.— Weekly Committee.

William Peddie, Andrew Kelty, M.D., Colonel Belshes, David Wedderspoon, Patrick Wallace, The Rev. John Anderson, William Thomson, David Craigie.

II.—House Visiting Committee.

William Peddie, Colonel Belshes, Patrick Wallace.

William Malcolm, M.D., Physician. Dr James Sherlock, Superintendent and Resident Medical Officer. William Gloag, Commercial Bank, Perth, Treasurer. David Mackenzie, Writer, Perth, Secretary. The Rev. William Murdoch, Chaplain. Matilda Giddings, Matron. Ann Muirhead Shearer, Housekeeper.

SAVINGS BANK OF THE CITY AND COUNTY OF PERTH.

1. Any sum from 1s. up to L.150 will be received from individual Depositors, provided that not more than L.30 is deposited by each in one year. Societies and Charitable Institutions of any kind may deposit to the extent of L.100 in the year, and L.300 in

all; while Friendly Societies may lodge their whole funds without any limitation.

2. The whole, or any part of the sums deposited, may be with-

drawn whenever required.

3. Interest at a comparatively high rate is calculated on the accounts once-a-year, and added to the principal, by which the Depositors derive the benefit of compound interest. Every sum of 5s. and upwards gets the benefit of it.

4. The whole funds deposited in this Bank are specially exempt from Income-Tax, and the Stamp and Residue Duties do not

apply to sums under L.50.

The numerous other advantages of this Institution will be seen from the Rules, a full abstract of which is prefixed to every Pass-

St Leonard's Church,,

Book, and given to Depositors free of any charge.

Office-Bearers—David Craigie, Cashier of the Perth Bank, Treasurer; Melville Jameson, Writer, Actuary and Cashier; Peter B. Reid, Accountant; Charles Tulloch, Check Clerk.

PERTH CLERGY & PLACES OF WORSHIP. ESTABLISHED CHURCH.

East Church,......Rev. James Elder Cumming. Middle Church,....., ,, John Murdoch. West Church, ,, David Smith. St Paul's Church, ,, Alexander Fa

FREE CHURCH.

Alexander Falconer.

William Struthers.

Free Middle Church,	Rev. Thomas Dymock.
Free West Church,	
Free St Leonard's Church,	
	" T T TT TT
Free Kinnoull Street Church,	
Free St Stephen's Church (Gael	ic), ,, Alexander Paterson.
*	
	TERIAN CHURCH.
North United Presby. Church,	
South do. do.	" John Newlands, D.D.
East do. do.	,, William Lindsay.
11(65)	,, william Linusay.
Original Seceders,	Dow Thomas Manage
Original Seceders,	tev. Thomas Manson.
Congregational Canal Cresc. Cha	pel, " John Pillans.
Congregational Mill Street Chap	el, , W. D. Knowles.
Wesleyan Methodist,	
	T 1 01
Baptist,	,, Joseph Clare.
EPISCO:	PALIAN.
	B. Knottesford Fortescue, Provost.
1 TT TT	D. Milottesiora Fortesche, I rovost.
	ble, M.A.
St Ninian's Cathedral, \{ J. A. Se	ellar, M. A. Comana
	obell, M. A. Canons.
I Hash	olt, M.A.
Cu T.1. 1 D. 1 D. C.	777 1 4 747
St John the Baptist, Rev. Ge	
Catholic Chapel,, J.	S. M'Corry, M.Ap.
- ' "	* . * . *

PERTH SEMINARIES AND PUBLIC SCHOOLS.

SCHOOLS.	TEACHERS.
Rector's Department, Grammar Do. English Do. Writing Do. Modern Languages, Drawing, Painting, &c., East Church, Kinnoull Street, Middle Do., Meal Vennel, West Do., South William St Free St Leonards, Victoria Street, Free West, Mill Street, National, Watergate, Newrow, Stewart's Free, Mill Street, Commerc. Academy, Kinnoull St. English Do. Do. Do. Do. Stormont St. Classical Do. Melville St, Drawing Academy, N. Wm. St, Do. Athole Street, Dovecotland, Cathedral, Athole Street, Catholic, High Street,	George Dott, Assistant. William D. Steele, Rector. A. B. Smith. John Smith. Henry F. F. Schaefer. William Brown. James Thomson. Hugh Train. John Barbour. John Dewar. John Dewar. James Moir. Thomas Miller. Peter Proudfoot. Robert Peddie. A. Greig & Son. John M'Neill. Alexander Duncan. James Davidson. Aitken Steille.

NEWSPAPERS.

Perthshire Advertiser and Strathmore Journal, published every Thursday morning.—Office, Kirk Close, 80 High Street.

Perthshire Constitutional, published every Wednesday morning.—Office, Kirkside.

Perthshire Courier, Farmers' Journal, and Central Scottish Advertiser, published every Thursday Morning.—Office, 14 High Street.

The Northern Warder, and General Advertiser for the Counties of Perth, Fife, and Forfar, published every Thursday and Saturday morning.—Office, 94 High Street.

INCORPORATED TRADES,

John Murdoch, Deacon of the Glovers, Convener. Charles Shedden, Deacon of the Hammermen. John Fisher, Deacon of the Bakers.
John Murdoch, Deacon of the Glovers.
George Bruce, Deacon of the Wrights.
James Cairncross, Deacon of the Tailors.
William Leitham, Deacon of the Fleshers.
Alexander Fraser, Deacon of the Shoemakers.
David Sime, Deacon of the Weavers.

HIGH CONSTABLES.

Charles Shedden, Moderator.
Wm. Malcom, M.D., Physician.
Rev. Jchn Anderson, Chaplain.

Archibald Reid, Solicitor.
Robert Martin, Secretary.
J. Dewar, jun., Clerk & Treas.

CAPTAINS.

James Bell. Robert Martin. Alexander Fleming. James Stark.

JUSTICES OF THE PEACE,

RESIDING IN PERTH AND NEIGHBOURHOOD.

Glas Sandeman.
Charles Graham Sidey.
Archibald Turnbull.
Major Jelf Sharp of Kincarrathie.

And for the time being, Hugh Barclay, Sheriff-Substitute. James Dewar, Lord Provost. John Fisher, Bailie.

GENERAL PRISON FOR SCOTLAND.

James Stuart, Governor. Rev. William Brown, A.M., Chaplain. William Malcom, H.D., Surgeon. Peter Cruickshank, Clerk.

FIRE ENGINES.

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

AUCTIONEERS AND APPRAISERS.

Thos. Edward, 25 Meal Vennel. John Jackson, Bridgend. Alexander Hay, 63 South Street. John Tod, Princes Street. John Tod, Princes Street.

FAIRS.

First of Luke, 1st Frid. of Mar. | St. John's Day, 1st Frid. of Sep. Palm-Sun-e'en, 1st Frid. of April. Little Dunning, 3d Frid. of Oct. Midsummer,... 1st Frid. of July. Andrewsmas,...2d Frid. of Dec.

POLLING STATIONS.

PARLIAMENTARY.

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

MUNICIPAL.

First Ward.—Guild Hall.
Second Ward.—Burgh Court Room.
Third Ward.—Royal Arch Mason Hall.
Fourth Ward.—North United Presbyterian large Session-house.

POLICE COMMISSION.

First Ward.—Guild Hall.
Second Ward.—Burgh Court Room.
Third Ward.—Guild Hall.
Fourth Ward.—North United Presbyterian large Session-house.
Fifth Ward.—A. B. Smith's School-Room, Barossa Street.
Sixth Ward.—North United Presbyterian large Session-house.
Seventh Ward.—Strathmore Inn, Bridgend.

WATER COMMISSION. Guild Hall, 96 High Street.

MEDICAL PRACTITIONERS.

Absolon, George, M.D., 34 St John Street.
Aitken, John, M.D., 48 South Methven Street.
Bramwell, James Patton, Barossa Place.
Christie, Robert, 34 High Street.
Deseret, Samuel Thomas, 6 Charlotte Street.
Fleming, David, 4 Gowrie Street, Bridgend.
Frew, David, 30 North Methven Street.
Halket, David, 1 Charlotte Street.
Henderson, William, M.D., 17 Rose Terrace.
Malcom, William, M.D., Athole Street.
Miller, James, 30 King Street.
Scott, David, Athole Street.
Thomson, Fraser, M.D., 8 Athole Crescent.
Wallace, Isaac, M.D., 2 Charlotte Place.
White, Francis Isaiah, M.D., 2 Athole Place.

CIVIL ENGINEERS & LAND-SURVEYORS.

Thomas T. Mitchell, 3 Charlotte Place. David Hay, 7 Charlotte Street. John Waterstone, 36 North Methven Street. James Ritchie, 7 Athole Place. James A. Agnew. 69 North Methven Street. Peter D. Brown, 30 George Street. James Falshaw, Craigie.

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, subscribed by him, at the City Chamberlain's Office (between the hours of ten and eleven o'clock forenoon), of the name and designation of the deceased, the age, place of birth, cause of death, class of coffin, and the day and hour of interment.

The Superintendent shall be on the Burying-Ground, or in the Office adjoining to it, from eight to nine, from ten to eleven o'clock morning, and at all hours when interments are to take place.

morning, and at all hours when interments are to take place.
David Duncan, Keeper of Records; Daniel Sinclair, 116 High
Street, Superietendent of Greyfriars; John Farquharson, Kinnoull
Causeway, Superintendent of Wellshill.

TABLE OF DUES FOR INTERMENT.

COVI	ERE	D COFFIN					
Large, above 14 years of Age	e, Ce	overed w	ith Clo	th,	£0	15	0
From 6 to 14 years of Age,				•••	0	8	0
Under 6 years of Age,		•••	••>	••••	0	6	0
Large, above 14 years of age,	cove	ered with	Black	Flanne	1,£0	8	6
From 6 to 14 years of Age,			•••	0	0	6	0
Under 6 years of Age,		•••			0	4	6
	PL	AIN.					
Large, above 14 years of Ag	e,	•••			0	3	6
Small, under 14 years of Age					0	2	0
Session Coffins, all sizes,		•••			0	1	6

NEW LICENSING SYSTEM.

By the Act 9 Geo. IV., cap. 58, the Magistrates of Burghs are required to meet on the last Tuesday of April and the last Tuesday of October, in each year, to consider the applications for License Certificates within Burgh; and the Justices of Peace on the first Tuesday of May and the last Tuesday of October, in the county, with power to adjourn for seven lawful days after each meeting. The applications must be lodged, and a fee of 2s paid, ten days previous to each meeting; and the Magistrates and Justices are restricted from granting Certificates except at these statutory periods.—The following is the Perth district of the County, as appointed by the Quarter-Sessions on the 20th September 1828—viz., Aberdalgie, Abernethy, Arngask, Dunbarney, Dron, Dunning, Forgandenny, Forteviot, Findogask, Kinnoull, Methven, Moneydie, Redgorton, Rhynd, Scone, Tippermuir, Perth.

LICENSING COURTS.

First Tuesday of May and last Tuesday of October; and Quarter Sessions for hearing appeals in Licensing cases, held at Perth on the last Friday of May and third Friday of November. Applications for Licenses must be lodged, according to a printed form (to be had of the booksellers), with the clerk ten days before the meeting, and appeals must be lodged within ten days before the court.

ASSURANCE OFFICES AND AGENTS.

A1 1 To 1 T.'C	T 70' + 1
Aberdeen Fire and Life,	Laurence Rintoul.
	Melville Jameson and Alexander
	Robertson.
Caledonian Fire and Life	J. & G. Condie, and David Philip.
City of Manchester Fire,	Thomas Richardson.
Commercial Life,	James M. Honey.
Edinburgh Life,	Duncan and M'Lean.
English and Scottish Law,	Alexander Robertson.
European Law,	Robert Greig.
Family Endowment,	Andrew Davidson.
Forfarshire & Perthshire Fire,	Stewart and Murray.
Glasgow Assurance,	James Thomas.
C T .C	XX7:112 7/(T) 1
Hope Reversionary and Life Interest Company,	
Interest Company,	James Mitchell.
T 1 779	Alexander Robertson.
	I W Ismisson and William
Insurance Co. of Scotland, in-	
corporated with the Alliance,	
Life Association of Scotland,	Ja. Dewar & Son, & Jn. M'Leish.
London Fire and Life,	W. & J. Ross.
Mutual Life and Guarantee,	Neil Stewart.
National Provincial,	John Grant and A. King.
National Fire,	R. H. Moncrieff and Co.
National Fire and Life,	Patrick Soutar.
North British Fire and Life,	D. L. Jolly and J. Spottiswoode.
North of Scotland Fire & Life,	John Kemp.
Northern Fire and Life,	Peter Palmer.
Norwich Union Fire and Life,	Andrew Davidson.
Perthshire Widows' Fund,	Robert Buist, treasurer.
Phœnix Fire,	George Gray.
Royal Exchange Fire and Life,	John Lowe.
Royal Insurance,	Grahame and Scott.
~ 1 4 . 11	David Keay.
a a r	C. G. Sidey.
Scottish Sea Insurance,	Hunton and Conning
Scottish Equitable Life,	Hunter and Conning.
Scottish Provident Institution,	Archibald Reid.
Scottish Provincial,	Laurence Rintoul.
Scottish Union Fire and Life,	David Hepburn, and W. and D.
	Wedderspoon.
Scottish Widows' Fund,	R. H. Moncrieff & Co.
Standard Life,	George Gray.
Star Life,	James Mitchell.
	M'Kenzie and Dickson, and John
	Flockhart.
Super Phosphate Compost,	Neil Stewart.
The Times Fire and Life,	David Irons.
United Kingdom Life	Horace Skeete.
United Kingdom Temperance	70 41 7
and Provident Life,	- David Irons.
West of England Fire and Life,	
TOOL OF THE BRUKE THE BRUKE THE,	O WILLIAM THE LEGIS

THESTANDARD

LIFE ASSURANCE COMPANY.

ESTABLISHED 1825.

Governor.

His Grace the DUKE of BUCCLEUCH and QUEENSBERRY.

Deputy-Governor.

The Right Honourable the EARL of ELGIN and KINCARDINE.

Chairman of London Board.

The Right Honourable the EARL of ABERDEEN.

PERTH LOCAL BOARD.

ARCHIBALD BURNS, Esq., Banker. THOMAS PATTON, Esq. of Glenalmond. GEORGE CONDIE, Esq., Writer. CHARLES G. SIDEY, Esq. JAMES DICK MILLER, Esq., Writer.

Agent and Secretary to the Board—GEORGE GRΛY, Writer, 12 South Street.

TWENTY-EIGHTH ANNUAL REPORT-1854.

RESULTS OF THE BUSINESS FOR THE YEAR ENDED 15TH NOVEMBER 1853:

Number of Proposals for Assurance made to the Directors,		1059
Number of Assurance Policies issued, exclusive of Annuity and other transactions,		875
Sums proposed for Assurance,	£555,544	7 0
Sums in Policies issued,	£455,248	17 1
Premiums on New Policies, exclusive of Single Payments,	£14,886	9; 3
Claims by Death, exclusive of Bonus Additions,	£84,445	17 0
Addition to Accumulated Fund during the year,	£125,761	1 10
Annual Revenue at 15th November 1853,	£205,035	6 2

RESULTS OF THE BUSINESS DURING THE LAST NINE YEARS: Numbers of Proposals for Assurances made to	
the Directors,	8351
of Annuities and other transactions,	6608
Sums proposed for Assurance, £5,000,498	
Sums in Policies issued, £3,961,215 Claims by Death paid, exclusive of Bonus	17 5
Additions, £491,210	14 4

DIVISION OF PROFITS.

A very large portion of the Profits of this Company is allocated periodically to the Assured on the principle of a Tontine. Divisions have already taken place at four periods, viz., 1835, 1840, 1845, and 1850; and next year, 1855, a fifth Division will be made from the Profits which have arisen during the five years from 1850 to 1855.

The following Table shews the Additions, as made at the periods above mentioned:

			OVE MEL				
Date of Policy	Sum		BONUS ADDITIONS.				
prior to	Policy	1835.	1840.	1840. 1845. 1850. TOTAL.			Addi- tions.
	£	£ s.	£ s.	£ s.	£ s.	£ s.	£ s.
Nov. 15, 1825	1000	137 10	200 0	262 10	273 0	873 0	1873 0
1826	1000	125 0	187 10	250 0	262 10	825 0	1825 0
1827	1000	112 10	175 0	237 10	252 0	777 0	1777 0
1828	1000	100 0	162 10	255 0	241 10	729 0	1729 0
1829	1000	87 10	150 0	212 10	231 0	681 0	1681 0 1633 0
1830	1000 1000	75 0	137 10 125 0	200 0	220 10	633 0 585 0	1585 0
1831	1000	62 10		187 10	210 0 199 10	585 0 537 0	1537 0
1000	1000	37 10				489 0	1489 0
1004	1000	25 0	87 10	162 10 150 0	189 0 178 10	441 1	1441 0
1835	1000	12 10 75 0		137 10	168 0	393 1	1393 0
1836	1000	12 10	62 10	125 0	157 10	845 0	1345 0
1837	1000		50 0	112 10	147 0	309 10	1309 10
1838	1000		37 10	100 0	136 10	274 0	1274 0
1839	1000		25 0	87 10	126 0	238 10	1238 10
1840	1000		12 10	75 0	115 10	203 0	1203 0
1841	1000	1. 1		62 10	102 0	167 00	1167.10
1842	1000			50 0	94 10	144 10	1144 10
1843	1000		1	37 10	84 0	121 10	1121 10
1844	1000			25 0	73 10	98 10	1098 10
1845	1000			12 10	63 0	75 10	1075 10
1846	1000		• •	!	52 10	52 10	1052 10
1847	1000		• •	• •	42 0	42 0	1042 0
1848	1000			••	31 10	31 10	1031 10
1849	1000			• • •	21 0	21 0	1021 0
1850	1000				10 10	1 10 0	1010 10

Additions to Policies are vested when the Policies have been

in existence for Five Years from the date of the risk commencing.

According to the Tontine principle referred to, the measure of a Policy's claim for Profits increases at each Division, so that the party who protects his family by a Life Assurance has, at the same time, the benefit of participating in the profits of the business, according to his survivorship—that is, the length of time he continues connected with the Institution.

The following cases taken from the Books, will tend to illustrate

The following cases, taken from the Books, will tend to illustrate the system:—
1852.
On 4th May 1852, died E. F., aged 65. He effected an Assurance on his Life in 1828 for£500 0 0
And there was added by the Company from the Profits,
In 1835,£ 50 0 0 1840,81 5 0 1845,112 10 0 1850,120 15 0
364 10 0
Making the sum paid,£864 10 0
On 12th June 1852, died G. H., aged 73. He effected an Assurance on his Life in 1827, by Annual Payments of £10: 5: 5, for£250 0 0 And to the sum assured was added from the Profits— In 1835, £28 2 6 1840, 43 15 0 1845, 59 7 6 1850, 63 0 0 Making the sum paid, £444 5 0
1853.
On 23d February 1853, died E. F., aged 56. He effected an Assurance on his Life in 1827 for £700 0 0
And there was added by the Company from the Profits,
$egin{array}{cccccccccccccccccccccccccccccccccccc$
1850, 176 8 0
543 18 0
Making the claim,£1243 18 0

On 19th July 1853, died G. H., aged 80. He effected
an Assurance on his Life in 1826 for£500 0 0
And there was added by the Company from the Profits,
In 1835, £62 10 0
1840, 93 15 0
1845, 125 0 0
1850, 131 5 0
412 10 0

Making the claim.....£912 10 0

The Share of Profits attaching to a Policy may be applied to increase the Sum assured, or the value may be received in Cash, or be applied to reduce the Annual Premiums.

CONDITIONS OF ASSURANCE.

UNCHALLENGABLE POLICIES AND FREE RESIDENCE IN ANY PART OF THE WORLD.

When a person assures his life he generally limits his enquiries to the rate of premium, the prospects of bonus, and the general character of the office, but seldom gives attention to the "Terms and Condition" of Assurance. Within the last few years, however, indeed since 1851, when this Company promulgated the system of "Select Assurance," admission to which renders Policies indisputable and unchallengable on any ground whatever, the question of "Terms and Conditions" has become a most important point of consideration, and the day is quickly approaching when no one will hold a Policy from an office which does not give similar advantages. What a boon it is to heirs of Entail, to Borrowers of all descriptions, to Marriage Trustees, in short to all classes, to know, that whatever may happen, wherever the Assured may go, the claim will be met at death, subject to one simple condition, that the annual premium originally stipulated be punctually paid!

ADVANCES ON THE SECURITY OF POLICIES-AND SURRENDERS.

The Directors have also been led to consider the position of the Assured with reference to Loans on the Security of their Policies, and to Surrenders. In both these respects, they have lately adopted rules of the most liberal character, allowing surrender value on Participating Policies from the commencement of the Assurance, while the same sum which would be given for surrender will be given in loan without expense beyond the trifling stamp duty, and at a rate of interest which securities on land alone command. Thus at present the rate is 4 per cent., and the Directors have followed this course on the simple and unanswerable view, that the Loan, being on the security of a Policy with the Company, and within its value, should not be subject to a higher rate of interest than landed securities. With these facilities, no Policy need be forfeited, except by carelessness, so long as the Assurance is of sufficient value to authorise an advance equivalent to the Premium.

WILLIAM THOS. THOMSON, Manager. GEORGE TODD, Secretary.

Edinburgh, 3 George Street.

UNITED KINGDOM

LIFE ASSURANCE COMPANY.

WATERLOO PLACE, PALL MALL, LONDON.

PRESIDENTS.

EARL OF COURTOWN. EARL LEVEN & MELVILLE. EARL OF NORBURY. EARL OF STAIR. EARL SOMERS.

LORD VISCOUNT FALKLAND. LORD ELPHINSTONE. LORD BELHAVEN & STENTON. WM. CAMPBELL, Esq. of Tulliechewan.

LONDON BOARD.

Charles Graham, Esq., F.S.A., Chairman. Charles Downes, Esq., Deputy-Chairman. H. Blair Avarne, Esq. E. L. Boyd, Esq., F.S.A., Presi-

dent. Charles Berwick Curtis, Esq. William Fairlie, Esq. D. Q. Henriques, Esq. J. G. Henriques, Esq. F. Chas. Maitland, Esq. William Railton, Esq. F. H. Thomson, Esq. Thomas Thorby, Esq.

PERTH BOARD.

The Rev. John Anderson of the East Church, Perth. Patrick Wallace, Esq. David Ritchie, Esq., Huntingtower.

Medical Officer—Francis I. White, Esq., M.D. Agent—Horace Skeete, Esq., Writer, 68 St John Street.

EDINBURGH BOARD.

Adam Black, Esq., late Lord Provost. John Thomson Gordon, Esq., Sheriff of Edinburghshire. James Hunt, Esq. of Pittencrieff, Moray Place. C. Halket Craigie Inglis, Esq. of Cramond. Sir Alexander Gibson Maitland of Clifton Hall, Bart.

MEDICAL OFFICERS.

Alex. Gillespie, Esq. M.D. James D. Gillespie, Esq., M.D. Agent—P. S. Fraser, Esq., 81 George Street.

GLASGOW BOARD.

John Bain, Esq. of Morriston. W. Connal, jun., Esq., merchant, Glasgow.

James Robertson, Esq., banker. Robert Salmond, Esq., banker.

W.Stirling, jun., Esq., Kenmure Medical Officer—Joseph Bell, Esq., surgeon. Agent—A. B. Seton, Esq., 12 St Vincent Place.

ABERDEEN BOARD.

James Edmond, Esq., advocate. | Medical Officer-F. Ogston, W. Ligertwood, Esq. of Logierieve. Alexander Low, Esq., merchant.

Esq., M.D. Agent-W. Reid, Esq., Insurance broker.

INVERNESS BOARD.

William Simpson, Esq., Provost. Medical Officer—Duncan Mac-Duncan Forbes, Esq. of Leanach, Culloden House.

Andrew Smith, Esq., merchant.

kay, Esq., M.D. Agent-George G. M'Kay, Esq.

land-surveyor.

Forres Board.

John Kynoch, Esq., merchant. Peter Riach, Esq., merchant. Robert M'Kessack, Esq., farmer, Grange Green.

Medical Officer-James Brands Allan, M.D. Agent—Thomas Davidson, Bri-

tish Linen Co.'s Agent.

ANNUAL INCOME, UPWARDS OF £100,000, Arising from the Issue of upwards of 7000 Policies.

THIS COMPANY, established by Act of Parliament in 1834, affords the most Perfect Security in a large paid-up Capital, and in the great success which has attended it since its commencement.

SECOND SEPTENNIAL DIVISION OF PROFITS AMONG THE

The Bonus added to Policies from March 1834, to the 31st December 1847, is as follows:-

Sum Assured.	Time Assured.	Sum ad Policy i	lded to	Sum ad to Policy 1848	ded y in	Sum F	Payable Death.
£		£	s. d.	£ s.	d	£	s. d.
1000	13 yrs 10 mo 12 years ,,		6 8 0 0	787 10 157 10	0	6470 1257	10 0
*1000 500	7 years ,, 12 years ,,	50	0 0	157 10 75 15	0	1157 628	15 0
500	1 year ,,	••••	•••	11 5	0	511	50

*Example.—At the commencement of the year 1841, a person, aged 30, took out a policy for £1000, the annual payment for which is £24, 1s. 8d.; in 1847 he had paid in Premiums £186, 11s. 8d.; but the profits being $2\frac{1}{4}$ per cent. per annum on the sum insured (which is £22, 10s. per annum for each £1000), he had £157, 10s. added to the policy, almost as much as the Premiums paid.

The Premiums, nevertheless, are on the most moderate scale, and only one-half need be paid for First Five Years, when the

Insurances are for Life.

Parties desirous to participate in the next division of Profits should make immediate application to the Resident Director, at the Office, 8 Waterloo Place, London; to any of the Company's Agents in nearly all important Towns; or to

HORACE SKEETE, WRITER, 68 ST JOHN STREET, Agent for Perth.

LIFE ASSURANCE INSTITUTIONS,

A ND the soundness of the principles on which they are conducted, can only be thoroughly tested by Time, as upwards of a quarter of a Century must elapse ere the due fulfilment of their earliest Contracts.

An Office is best recommended when the past history can be

appealed to for benefits conferred:

THE EDINBURGH

LIFE ASSURANCE COMPANY,

Established in 1823, Incorporated by Special Act of Parliament, and combining the security of a Proprietory with Mutual Assurance, has declared and paid accumulated Bonuses of £145 per cent., £110, £100, £85, £71, £65 per cent., and various others, according to the endurance and position of the Policies: the principles of Division conferring the highest benefits on all first-class Lives.

The present character of the Company is exhibited in the result of a continued successful progress of upwards of thirty years. To new Insurers, the best guarantee of the future is to be found in the past history and present position of the Company. The next Division of Profits is at 31st August 1856, when all

The next Division of Profits is at 31st August 1856, when all previously insured on the Participation Scale will share in the Benefits then declared.

An Annual Intermediate Bonus.

Proposals considered from all classes of Assurers, for Sums from £20 to £5000.

Important Privileges conferred on the Assured, under Resolutions some time back adopted in favour of the Company's

Policy Holders. No Charge for Policy Stamp, and No Entry Money.

The Non-Participation Scale of Premium, from the extreme moderation of the Rates, is well calculated for Insurances connected with Loans, or other objects of a temporary nature.

Prospectus, Rates, and Forms of Proposal, to be had at EDINBURGH (Head Office), 22 George Street; LONDON, 11 King William Street, City;

and of the various Agencies throughout the Kingdom.
GILBT. L. FINLAY, Manager.
WM. DICKSON, Secretary.

Edinburgh, 6th May 1854.

Agents at

Perth,......Messrs DUNCAN & M'LEAN, Writers. Blairgowrie, Mr LAURENCE CHAPMAN, Writer.

Crieff,.......Mr JAMES M'ROSTY, Writer.

Dundee,.....Messrs REID, M'LACHLAN, & HERON, Writers

Do.Mr DAVID BARRIE, Writer.

Dunkeld,Mr JAMES WALKER, Writer.

Kinross,....Mr J, W. WILLIAMSON, Writer.

NATIONAL PROVINCIAL

Life and Fire Insurance Offices, 127 CHEAPSIDE, LONDON.

TRUSTEES.

Sir JAMES DUKE, Bt., Alderman, & M.P. for the City of London The Rt. Hon. THOMAS MILNER GIBSON, M.P. for Manchester R. KEATING, Esq., M.P., Director of the London & County Bank. JOHN LEWIS RICARDO, Esq., M.P. for Stoke.

J. SADLEIR, Esq. M.P. & Chairman of the London & County Bank

London Board.

Chairman—ROBERT KEATING, Esq., M.P.
Deputy-Chairmen—WILLIAM ANTHONY PURNELL, Esq., and JAMES RHODES, Esq.

BIRMINGHAM BOARD.—Chairman, JOHN BARWELL, Esq. Hull Board.—Chairman, Mr Alderman COOKMAN. Leeds Board.—Chairman, Mr Alderman HEPPER.

Manchester Board.—Chairman, J. CHEETHAM, Esq., M.P. for South Lancashire.

GLASGOW BOARD.—Chairman, T. D. SPIERS, Esq. Houson. GENERAL SECRETARY—EDMUND CLENCH, Esq.

These Companies are totally distinct, both in their constitution and management, with separate Capitals and Funds, which are in no way liable for the engagements of each other.

LIFE SOCIETY GUARANTEE FUND, £50,000

This Society is established on the just principles of MUTUAL LIFE ASSURANCE, without entailing on its Members the liability incurred in other institutions of a similar character.

It embodies every improvement in the principle and practice of

modern Life Assurance.

The justice and liberality of its principles, and their suitability to the wants of the public, have obtained for it a large and rapidly increasing business; and it may fairly be considered one of the most flourishing and successful institutions of modern date.

The Policies, being indisputable, entail no trouble or incon-

venience to the survivors.

Every Policy is made Payable to the Holder, by which means it may, by simple indorsement, be negotiated with the same facility as Bills of Exchange, and without the exposure, trouble, and expense attending the ordinary mode of assignments.

The payment of Premiums is arranged to suit the convenience

of all classes of Assurers.

Persons Assured in this Office have the following privileges:—
Every Member has a right to vote in the election of Directors and Officers, by which means the Assured possess full control over the management and affairs of the Society.

Annual publication of Accounts, which are audited by Public

Accountants, who are in no way interested in the Society.

No advantage is taken of a Member's temporary inability to pay

the Premium, as the Society will, on application, advance the required amount as often as the value of the Policy will admit.

No charge made for Policy Stamp, Entrance Money, or Medical Fees, nor is any other payment required beyond the Premium.

Should a Member fall into difficulties, or be otherwise totally unable to continue his payments, he would not, as in other Offices, lose all he had paid in, but would have a fresh Policy granted to him, FREE FROM ANY FURTHER PAYMENTS, and equivalent to the sum he had paid.

Annual Distribution of Bonuses.

The Funds of the Society are employed in granting Loans to Members on approved Personal or other Security.

Members are entitled to deduct the Premiums paid to this

Society in making their returns for Income Tax.

Finally, it may be observed that the valuable privileges enjoyed by the Members of this Society can be obtained in no other; the Directors, therefore, confidently and earnestly recommend it to all classes of the community, and respectfully invite intending Assurers to compare the many advantages offered by it with the principles and plans of others.

FIRE COMPANY: CAPITAL, £250,000 STERLING. Fully Subscribed by a Numerous, Influential, and Wealthy Proprietary. The following are among the most prominent features of this office:

I. Instead of making a small return to the Insurers at intervals of Five or Seven years, this Company will return ANNUALLY FIFTY PER CENT. of the PROFITS, the advantage of which is felt as the renewal Premiums become due, virtually making a large reduction from future payments.

II. NO CHARGE for POLICIES, when the sum insured

amounts to £300.

III. NO CHARGE for INDORSEMENTS under any circumstances.

IV. Persons insuring in this Office for Seven years, by a Single Payment, are charged Premium for Six years only.

V. INSURANCES TRANSFERRED from other Offices with-

out any expense, trouble, or inconvenience.

VI. A liberal and systematic classification of risks, and a revision of Premiums without regard to the Tariff of other Offices.

VII. CLAIMS SETTLED with promptness and liberality.

VIII. SECURITY of a SUBSCRIBED CAPITAL, amounting

to a QUARTER OF A MILLION STERLING.

IX. THE INSURED ARE FREE FROM ALL LIABILITY. The MUTUAL PRINCIPLE, with freedom from liability to the Insured, as applied to Fire Insurance, is a novel system, based on liberal and equitable arrangements, thereby securing to the Insured a participation in the Profits they themselves have created; hence, in proportion to the amount of business introduced to this Office by the Insured, so are their own Rates of Premium reduced, or their own Profits increased.

AGENTS AT PERTH:

Mr J. GRANT, 66 St John Street; Mr A. King, 107 South Street.

UNITED KINGDOM TEMPERANCE

AND GENERAL

PROVIDENT INSTITUTION,

MUTUAL LIFE ASSURANCE, ANNUITIES, AND ENDOWMENTS.

ESTABLISHED IN 1840.

BOARD FOR SCOTLAND.

W. P. Alison, M.D., Professor of the Practice of Medicine in the University, Edinburgh.

L. Colquhoun, Esq., Advocate, Secretary to the Prison Board for Scotland.

Robert K. Greville, LL.D.

Rev. Thomas M'Crie, D.D. LL.D.

Robert Schaw, Esq., Director of the National Bank of Scotland.

John Wigham, Jun., Esq. Edward Woodford, LL.D., H.M. Inspector of Schools for Scotland. Charles W. Wright, Esq.

OFFICES IN EDINBURGH.

17 GEORGE STREET. Secretary, J. G. HARRISON. Medical Referees, Wm Young, M.D.; Wm. Menzies, M.D.

OFFICES IN GLASGOW.

97 UNION STREET. Agent—James Robertson.

Medical Referees—Andrew Buchanan, M.D., Professor of the Institutes of Medicine in the University; JAMES GRAY, M.D., 8 Newton Street.

Bankers—The National Bank of Scotland, The British Linen Co. OFFICES IN LONDON .- 1 Adelaide Place, London Bridge.

THE system adopted by this Institution gives to the Assured every advantage Life Assurance is capable of affording;

and the success with which it has been attended, arising from its extended connection, and the safe and liberal principles on which it is founded, is sufficiently proved by the fact that it has issued upwards of 9,000 Policies, assuring Sums for upwards of TWO MILLIONS Sterling. It has an annual income of nearly L.40,000; and its accumulated Capital, the property of its Members, is upwards of L.109,000.

Policies issued for the year ending 20th November 1853, have been One Thousand Three Hundred and Fifteen.

ADVANTAGES OF THIS OFFICE.

1. Entire Profits belong to the Assured.

2. No lawsuits—disputes, if any, settled by arbitration.

3. Any sum may be assured, from L.25 to L.5000, payable to the Member himself on attaining any fixed age, or at once to his Representatives, in case of earlier death.

4. Arrears may be paid up at any time, within twelvemonths,

upon production of certificate of health.

5. Policies indisputable, except for palpable fraud.

6. This Society is formed on the Mutual Principle, and possessing advantages resulting from being enrolled under the provisions of the Acts of Parliament relating to Friendly Societies, whereby the sums assured to the Widow, Widower, or Children of deceased Members, are payable to them free from Legacy or Probate Duty—a privilege which the Directors, by considerable effort, were the means of securing.

7. By a clause in the new Act relating to Friendly Societies, the Board is empowered to advance Loans to Members on the security of their Policies, of Five Years' standing and upwards. The mode of procedure in such cases is easy and simple, entailing no trouble or legal expense, and many Members have already

availed themselves of the privilege.

8. A lower rate of mortality than in any other office in Great

Britain

9. Liberty to travel or reside in any part of Europe, in Canada, and in the northern part of the United States, without extra charges.

N.B.—The Temperance and Public sections are kept in separate classes, and will each receive their own profits.

Prospectuses, also copies of the Thirteenth Annual Report, may be had at the Branch Offices, and at the Chief Offices in Edinburgh, Glasgow, Aberdeen, Manchester, Liverpool, London, Dublin, and Belfast.

PERTH:

Mr DAVID IRONS, 29 St John Street, Agent. J. P. BRAMWELL, Esq., M.D., Medical Referee.

BRITISH GUARANTEE ASSOCIATION,

INCORPORATED BY ACT OF PARLIAMENT.

Head Office:
No. 127 PRINCES STREET, Edinburgh.

Office in London:
9 WATERLOO PLACE.

Offices in Glasgow:
110 WEST GEORGE STREET.
16 ST. VINCENT PLACE.

DIRECTORS.

JOHN LEARMONTH, Esq. of Dean, Chairman.

ROBERT LAURIE, Esq., Master of the Merchant Company, Leith.

John Beatson Bell, Esq., W.S.

W. Young Herries, Esq. of Spottes.

ROBERT MACKAY, Esq., W.S.

CHARLES COWAN, Esq., M.P.

JAMES SOUTER, Esq., W.S.

JAMES CUNNINGHAM, Esq., W.S.

D. J. THOMSON, Esq., Merchant.

Manager-RALPH ERSKINE SCOTT, Esq., Accountant.

THE ASSOCIATION issues Bonds of Guarantee for the fidelity of all approved parties holding situations of trust under the Crown: also in Banking, Insurance, Railway, Gas, Water, Shipping, and all other Public Companies—Land Factors and Clerks in Professional and Mercantile Establishments.

Proposals for Guarantee and all information can be obtained at the Offices of the Association in Edinburgh, London, and Glasgow,

or at any of the Agencies throughout Scotland.

R. E. SCOTT, Manager.

Agent for Perth:

MELVILLE JAMESON, Writer, No. 1 Crescent, Perth.

FORFARSHIRE AND PERTHSHIRE

FIRE INSURANCE COMPANY.

EXTRAORDINARY DIRECTORS.

Robert Lyell, Esq. of Newbigging.

John Aberdein, Esq., Montrose.

John M'Nicoll, Esq., Craig.

James Ogilvie Dalgleish, Esq.

of Woodburn.

David Hood, Esq. of Balluderon.

William Barrie, Esq., Town-Clerk, Dundee.

William Blair, Esq., Perth.

James Ramsay, Esq., Perth.

John M'Gruther, Esq., Perth.

John Marshall, Esq., Rosemount

Alx. Stoddart, Esq. of Ballendrick

ORDINARY DIRECTORS.

David Martin, Esq.
John B. Baxter, Esq.
George H. Newall, Esq.
William Harris, Esq.
John Sturrock, Esq.
John Symers, Esq.

John Maxwell, Esq.
Alexander Lawson, Esq.
David Miln, Esq.
George Duncan, Esq., M.P.
Charles Guthrie, Esq.
William Curr, Esq.

Manager—PATRICK H. THOMS, Dundee.

Head Office— 14 ST. ANDREW'S PLACE, COWGATE, DUNDEE.

INSURANCE connected with the Central District of Scotland; and the Directors, while they acknowledge with gratitude the liberal support it has hitherto enjoyed, respectfully solicit the continued patronage of their friends in the Counties of Forfar, Perth, and Fife, for a Company whose Proprietory belongs almost exclusively to these Counties.

Insurance on all kinds of Property is effected on the most favourable terms; and Policies on Farming Stock—including Bestial, Agricultural Produce, Utensils, and Implements of Hus-

bandry—are issued free of duty.

No charge for Policies when transferred from other Offices. Terms will be learned, and every facility afforded for effecting Insurances, on application at the Company's Office, Dundee, or to any of the following

AGENTS:

PERTH, Messrs STEWART & MURRAY.

Dunkeld, John Lake, Esq., Perth Bank.

Newburgh, Thomas Anderson, Esq.

Cupar-Fife, W. A. Taylor, Esq., Writer.

N.B.—Premiums falling due at Lammas require to be paid within fifteen days of that term, otherwise the Policies will become void.

August, 1854.

ENGLISH AND SCOTTISH

LAW LIFE ASSURANCE

AND LOAN ASSOCIATION.

ESTABLISHED 1839—Subscribed Capital, One Million. HEAD OFFICES, \[\begin{cases} \begin{cases} \text{120 Princes Street, Edinburgh.} \\ 12 \text{Waterloo Place, London.} \end{cases} \]

TRUSTEES.

The Hon. Lord Wood, one of the Judges of the Court of Session.

The Hon. Lord BENHOLME, one of the Judges of the Court of Session.

ANTHONY MURRAY Esq. of Dollerie.

PERTH LOCAL BOARD.

WILLIAM SMYTHE, Esq. of Methven, Chairman. John Marshall, Esq., Rosemount. WILLIAM PEDDIE, Esq., Blackruthven. DAVID CRAIGIE, Esq., Perth Bank. WILLIAM MAURY, Esq., Writer.

Medical Adviser—I. Wallace, Esq., M.D., Charlotte Street. ALEX. ROBERTSON, Esq., Writer, 35 St John Street, Agent and Secretary to the Local Board.

THE RUSINESS OF THIS OFFICE EMBRACES—

I. EVERY DESCRIPTION OF RISK CONTINGENT ON LIFE, WHETHER

CIVIL, NAVAL, OR MILITARY, AT HOME OR ABROAD.

II. A COMPREHENSIVE SYSTEM OF LOAN, IN CONNECTION WITH LIFE ASSURANCE, ON REDEEMABLE ANNUITY, OR ON PER-SONAL OR OTHER SECURITY.

III. IMMEDIATE, DEFERRED, AND CONTINGENT ANNUITIES AND ENDOWMENTS.

SPECIMENS OF BONUS ADDITIONS TO THE POLICIES OF THE ASSOCIATION.

Policy	Amount	Vested Bonus	Sum now
Opened.	Assured.	Additions.	Assured.
In January, 1840.	L.5,000 2,000 1,000 500	L.1,225 490 245 122-10	L.6,225 2,490 1,245 622-10

No Entry Money or Stamp Duty Charged.

Prospectuses, with Tables of Rates, &c., may be obtained at the Head Offices, or from the Agents in all the principal Towns of Scotland.

HOPE, OLIPHANT, & MACKAY, Secretaries. WILLIAM SMITH, Manager.

AGENTS.

Perth,.....Alex. Robertson, Writer, 35 St John Street.

Aberfeldy, Robert Peter, banker.

Blairgowrie,...James Anderson, writer and banker.

Crieff,.....John Ironside, writer.

Dundee, { William Kerr, writer, 1 Bank Street. Edmund Baxter, writer, Reform Street.

Forfar, William Roberts, writer and town-clerk.

WEST OF ENGLAND LIFE AND FIRE INSURANCE COMPANY.

ESTABLISHED AT EXETER, 1807.

Office for the Metropolis-20 BRIDGE ST., BLACKFRIARS.

CAPITAL, £600,000.

A Bonus every Five Years.

TRUSTEES.

Right Hon. Earl Fortescue. Right Hon. Earl Morley. Right Hon. Lord Clifford. Sir T. D. Acland, Bart., M.P. Edward Divett, Esq., M.P. Samuel T. Kekewich, Esq.

LIFE INSURANCES.

THIS Society has been established more than forty years, and offers to the Public a Bonus of 80 per cent., or four fiths of the Profits, to be divided among the assured, for £100, and upwards, every successive period of Five Years—or Assurances may be effected at a lower rate of Premium, without a participation of Profits.

FIRE INSURANCES.

Fire Insurances are effected by the Company at the usual Reduced Rates, and returning to the Insurers a moiety of the profits every fifth year, on Policies for £300, and upwards.

Respectable agents will be appointed in those towns where

none have been established.

CHARLES LEWIS, Secretary.

JAMES BARLAS, Agent, Perth.

THE

SCOTTISH PROVINCIAL ASSURANCE COMPANY.

ESTABLISHED—1825. INCORPORATED BY ACT OF PARLIAMENT.

CAPITAL—ONE MILLION.

BOARD IN PERTH.

David Greig, Esq., Chairman.

William Duncan, Esq. Peter Imrie, Esq.

William Imrie, Esq. John Lowe, Esq.

LIFE DEPARTMENT.

THE system of this Company presents a combination of the most important advantages, of which the following may be enumerated:—

- 1. Absolute security is afforded by the Funds accumulated from Premiums, with the Guarantee of a large Capital.
- 2. The Premiums are Moderate.
- 3. investigations are made quinquennially, and immediate Bonuses are allowed on Participating Policies that become claims between two periods of division. The interests of the holders of such Policies are, in this manner, equalised as perfectly as by any system.
- 4. Policies in which the age of the Assured is admitted are now issued, without liability to be disputed on any ground whatever, after the lapse of five years from their date, provided only that the Ordinary Premiums be regularly paid, with any extra that may be incurred.
- No extra charge is now made for residence in any part of the world north of 38 degrees of North latitude, or south of 30 degrees of South latitude,—California and the Gold Regions of Australia alone excepted.
- 6. For Surrender of Policies for the term of life, effected at

uniform rates, and which have been three years in force, a return of Forty per Cent. of the Premiums received will at any time be allowed, and that, in the case of Participation Policies, in addition to the value of vested Bonuses thereon.

FIRE DEPARTMENT.

Common, Hazardous, and Doubly Hazardous Risks are undertaken at the usual Rates of 1s 6d, 2s 6d, and 4s 6d per cent. respectively. Special Insurances at Increased Rates.

CHAS. F. GRIFFITH, Manager. JOHN WATSON, Secretary.

Agent at Perth,—
LAURENCE RINTOUL, Merchant.

THE

INDUSTRIAL AND GENERAL

LIFE ASSURANCE & DEPOSIT COMPANY.

Branch Offices-

13 CORPORATION STREET, MANCHESTER;
36 GREAT UNDERBANK, STOCKPORT;
AND

34 WATERLOO STREET, BIRMINGHAM.

CHIEF OFFICE,—
2 WATERLOO PLACE, PALL MALL, LONDON.

AGENT:

Mr MELVILLE JAMESON, Writer, Perth.

MEDICAL REFEREE:

Dr ISAAC WALLACE.

LIFE ASSURANCE SOCIETY.

INCORPORATED BY ACT OF PARLIAMENT.

HEAD OFFICE, 78 ST. VINCENT STREET, CLASGOW.

General Committee of Management.

ALL BEING PARTIES ASSURED IN THE SOCIETY.

President.

THE MOST NOBLE THE MARQUIS OF DALHOUSIE.

Vice-Presidents.

JOHN CAMPBELL COLQUHOUN, Esq. of Killermont. His Grace the DUKE of BUCCLEUCH. His Grace the DUKE of ATHOLL.

Extraordinary Directors.

Sir John S. Forbes, Bart. of Pitsligo.
The Lord Justice General.
Rev. Dr Morgan, Belfast.
Wm. L. Ewing, Esq. of Arongomery.
Professor Lushington.

Neil Smith, jun., Esq., Aberdeen Alex. Cunningham, Esq., W.S. William Smith, Esq., Merchant. The Rev. James Bar, D.D.
Wm. Tottie, Esq., Merchant, London.

Ordinary Directors.

William Crawford, Esq., Merchant.

Robert Jameson, Esq., writer.
Arthur Forbes, Esq., Town Clerk.
George Brown, Esq., Merchant.

Andrew MacEwan, Esq., Accountant.

Mark Sprot, Esq. of Garnkirk.
Graham Russell, Esq., Merchant.

Manager—WILLIAM SPENS, Esq.

Medical Officers.

W. R. GIBB, Esq., M.D. | J. G. FLEMING, Esq. M.D.

Among the Claims of this Society on the Public may be stated—
The liberal views it takes of all the usual clauses regarding misstatements in Declarations, &c., which render its Policies indisputable from the outset on the ground of error in the contract, except the same be fraudulent, and protect a policy from forfeiture for transgression of the bounds of residence, &c., where the same is not wilfully concealed, and the proper extra premium paid.

The Voyaging Clause, which permits parties to travel by First-Class Steamers, to and from any part of the world, without license

or charge.

The permission to reside, with little restriction, in the whole of

North America, and in any other part of the world where the Directors shall be satisfied there is no extra risk.

Edinburgh Board.

The Most Noble the Marquis of Dalhousie, Chairman. Alex. Cuningham, Esq., W.S.
John Cook, Esq., W.S.
F. B. Douglas, Esq., Advocate.
Charles Forbes, Esq., Banker.

Chas Kinnaird Johnstone, Esq.
John Turnbull, Esq., W.S.
Robert Campbell, Esq. of Skerrington.

Medical Adviser,......James Simson, Esq., M.D. Legal Advisers in Edinburgh, Messrs Rolland & Thomson, W.S. Henry G. Watson, Esq., Agent and Secretary to Local Board.

OFFICE, 3 NORTH ST. DAVID STREET.

Agent for Perth, DAVID KEAY, Writer, 37 George Street.

COUNTY PIRE

50 REGENT STREET & 2 ROYAL EXCHANGE BUILDINGS.

ESTABLISHED 1806.

TRUSTEES.

The Rt. Hon Lord Northwick. | Major-Gen. Chas. Richard Fox. Sir Rhd. Duckworth King, Bart. | Frederick Squire, Esq. John Augustus Beaumont, Esq.

DIRECTORS.

Sir Richard D. King, Bart.
Sir George R. Osborn, Bart.
Major-Gen. Chas. Richard Fox.
The Hon. Arthur Kinnaird, M.P.
Frederick Squire, Esq.

Thomas Barnard, Esq.
Hen. Blencowe Churchill, Esq.
Abraham B. Herbert, Esq.
The Rev. Isaac Spencer.
William Henry Stone, Esq. &c. &c. &c.

Managing Director. Secretary. JOHN A. BEÄUMONT, Esq. | CHARLES STEVENS, Esq.

TT is now forty-eight years since the County Fire Office was instituted, and it has been eminently successful. In addition to the payment of all claims which have arisen, the Directors have been further enabled to return to the parties insured, bonuses to the amount of nearly £200,000. The Office continues to be conducted upon the same liberal principles which have hitherto characterised it, and which have secured to it from its first establishment so large a share of public support.

Agents-ROBERT GOW, Jun., 71 Queen Street, Glasgow; Webster & Renny, W.S., Queen Street, Edinburgh; A. Grant, 22 London Street, Edinburgh; Walter Simpson, Shore, Leith; John Wharton, Greenock; John M'Murtrie, Ayr; George Boyd, Dundee; John Shearer, Stirling.

DAVID KEAY, Writer, 37 George Street, Agent for Perth.

CALEDONIAN INSURANCE COMPANY,

INCORPORATED BY

Royal Charter and Act of Parliament.

ESTABLISHED IN 1805.

19 GEORGE STREET, EDINBURGH.
65 ST VINCENT STREET, GLASGOW.

AND
27 MOORGATE STREET, LONDON

27 MOORGATE STREET, LONDON.

Manager, .	H. D. Dickie, Esq.
Secretary,.	John Moinet, Esq.
Consulting	Physician,Professor Henderson.
Solicitor, .	John Arch. Campbell, Esq., C.S.
Auditor, .	RICHARD GORDON, Esq., Accountant.

Bankers.

THE COMMERCIAL BANK OF SCOTLAND. NATIONAL BANK OF SCOTLAND.

THE DIRECTORS would specially direct attention to the advantages which this Company offers to Assurers, some of which are subjoined:—

First, Undoubted Security from a large accumulated fund from premiums, besides the Subscribed Capital.

Second, The Premiums under the Non-Participating Table enable a party aged 30 to open a Policy for £1244, 9s. 9d., payable at death, for the same Premium that the Mutual Companies insure L.1000, thus giving an immediate Bonus of L.244 9s. 9d.

Third, The Participating Premiums give the Assured a right to participate in the Profits to the extent of about 84 per cent.

Fourth, No Charge is made for Policy Stamps.

- Fifth, Parties Insuring with this Company can deduct the Annual Premiums on their own or Wife's Lives from the Assessment made upon them for the Income Tax.
- Sixth, No extra Premium is charged for residence in Australia, Van Diemen's Land, Cape of Good Hope, or America, north of 38 degrees north latitude.
- Seventh, Parties, on application, in terms of Printed Forms to be had at the Office, may have their Policies declared indisputable after the lapse of five years from their date.
- Eighth, Liberty granted to the Assured, after five years from the date of their Policies, on application in terms of the above, to reside beyond the limits of Europe without extra charge.

Ninth, No Entry Money.

The business done by the Company during each of the two past years nearly doubles the number of the Policies issued in the preceding year, and clearly shews that the public appreciate the benefits which this Old Established Institution confers on those opening Policies with it.

FIRE DEPARTMENT.

- The Company Insures Houses, Manufactories, Rents, Furniture, Goods and Merchandise, Farming Stock, and Shipping in port or dock, from Loss and Damage by Fire, upon liberal terms.
- No charge is made for Policies when the sum insured amounts to L.300, nor for Policies when the Insurance is transferred from other Companies.
- Prospectuses, and every information, given gratis at the Head-Office and Branches.

Agents at Perth,—
Messrs J. & G. CONDIE.

NORTH BRITISH FIRE AND LIFE INSURANCE COMPANY.

Incorporated by Moyal Charter and Act of Parliament. CAPITAL, ONE MILLION.

HEAD OFFICE—64 PRINCES STREET, EDINBURGH.

GLASGOW: 8 ROYAL EXCHANGE SQUARE.

LONDON: 4 NEW BANK BUILDINGS.

LIVERPOOL: 1 INDIA BUILDINGS. NEWCASTLE: 14 SANDHILL. Present Annual Revenue, from Life Premiums alone, £108,230.

PRESIDENT.

His Grace the DUKE OF SUTHERLAND, K.G. VICE-PRESIDENTS.

The Most Noble the Marquis of Abercorn, K.G. The Right Hon. the EARL OF CAMPERDOWN, K.T. The Right Hon. the EARL OF STAIR.

EXTRAORDINARY DIRECTORS.

John Gibson, Jun., Esq., 38 Moray Pl.
Sir A. Islay Campbell of Succoth,
Bart., M.P.
Lieut.-Col. Tait, C.B. John Cuninghame, Esq. of Duloch. Sir David Dundas of Dunira, Bart.

Jas. Farquharson, Esq. of Invercauld.

Sir Adam Hay of Hayston, Bart.

Colin Campbell, Esq. of Colgrain.

Alex. Campbell, Esq. of Monzie and R. Balfour Wardlaw Ramsay, Esq. of Whitehill.

ORDINARY DIRECTORS.

Wm. Bonar, Esq. of Easter Warriston. Laurence Davidson, Esq., 7 Rutland Square. T. Macpherson Grant, Esq., 15 Moray John Anderson, Esq., 32 Moray Place. Place.

Andrew Coventry, Esq., 29 Moray Pl.

John Brown Innes, Esq., 37 Herriot

John Brown Innes, Esq., 37 Herriot

Row.

William Young, Esq., 3 Moray Place.

Henry D. Fergusson, Esq. 26 Rutland

Street.

Rear-Admiral Henry Dundas, of Craig

John F. W. Drummond, Esq., 110

George Street. Royston.

MANAGER--James Borthwick, Esq. ACTUARY-David Chisholm, F.I.A. SOLICITOR-William Young, Esq., W.S. SECRETARY—John Ogilvie, Esq. MEDICAL OFFICER—John G. M. Burt, M.D., 88 George Street.

BANKERS-Bank of Scotland.

LIFE ASSURANCE.

ADVANTAGES OFFERED BY THIS COMPANY.

1. A protecting Capital or £1,000,000 fully subscribed.

2. Nine-tenths (or 90 per cent.) of the Profits divided every seven years, thereby affording the benefits of a Mutual Assurance Office, with the advantage of a guarantee against all responsibility.

3. Bonuses may be added to the sum Assured, or surrendered

for a cash payment, or applied to the reduction of the future Premiums.

4. At each Septennial Division of Profits an Annual Prospective Bonus is declared in favour of such Policies as may become claims within the next seven years. By this arrangement the advantage of an Annual Division is obtained, without its disadvantages.

5 The sum insured may be made payable at any given age, or

at death if it occur previously.

6. An Ascending Scale of Premiums, whereby Policies may be

effected at the lowest possible expense.

7. On Insurances for the Whole Period of Life, half the Premium may remain on Credit for the first Five Years, or one-third during the convenience of the party assured.

8. No Extra Charge for residence in British North America, the Cape, Australia, New Zealand, and parts of the United States.

9. Policies, on proof of age of the party assured, are declared INDISPUTABLE from and after the expiry of FIVE YEARS from their date, provided that the ordinary annual and extra Premiums

stipulated by the Policy be duly paid.

- 10. Parties effecting Insurance with the Company may, on application, receive a Certificate declaring the Policy exempt, FROM AND AFTER THE EXPIRY OF FIVE YEARS FROM ITS DATE, from the payment of extra Premium for travelling or residing beyond the limits of Europe, or for entering into MILITARY or NAVAL SERVICE, and from the necessity of applying for License so to travel or reside, or for entering after the expiry of the said FIVE YEARS into MILITARY or NAVAL SERVICE, provided it shall be shown to the satisfaction of the Directors that they have at the time of the application no intention or prospect of going abroad, or of entering into Military or Naval Service.
- 11. Advances made on Policies, to the extent of the security they afford, when the value amounts to £50 and upwards.

No Entry-money or other charge, Policy Stamp paid by the Office.

FIRE INSURANCE.

The Company INSURES against FIRE—Silk, Cotten, Woollen, and Flax Mills, Buildings of all descriptions, Furniture, Stock in Trade, Merchandise, Agricultural Stock, Implements of Husbandry, and effects of every kind, at the lowest rates of Premium corresponding to the risk.

Farming Stock is Insured without the Average Clause, and loss

and damage by Lightning made good.

JAMES BORTHWICK, Manager. JOHN OGILVIE, Secretary.

64 Princes Street, Edinburgh, 21st August 1854.

Agents at PERTH, { D. L. JOLLY, Banker. JAMES SPOTTISWOODE, Writer.

SCOTTISH PROVIDENT INSTITUTION.

THE SIXTEENTH ANNUAL MEETING was held at Edinburgh, on 15th February 1854.

THE REPORT by the DIRECTORS exhibited a very satisfactory state of the Business for the year ending 31st December 1853.

The New Proposals accepted have been 716 in number, assuring £309,393, 1s, with yearly Premiums amounting to £8038, 12s 5d. A further sum of £10,729, 2s 8d has also been received for new Assurances by single payment; and several Annuities, immediate, deferred, and contingent, have been contracted for. The total Premiums received in the year have been £74,357, 16s 5d.

The claims against the Institution on account of emerged Policies have been very moderate, the amount, including additions declared at the recent investigation, being £25,526, 5s.

At the close of the year, there had been issued in all 6602 Policies, assuring £2,880,821. The amount remaining assured (exclusive of annuities) was £2,316,672. The Realised Fund, arising entirely from Accumulated Premiums, was £305,134, being an increase of upwards of £50,000 within the year.

BIENNIAL PROGRESS OF THE BUSINESS DURING THE LAST 10 YEARS:—

In years		Amount of New Assurances.	Accumulated Fund at end of Period.
1844-45,	658	£281,082	£69,009
1846-47,	888	404,734	95,705
1848-49,	997	410,933	134,406
1850-51,	1.69	535,137	207,803
1852-53.	1378	587,118	305,134

THE SCOTTISH PROVIDENT INSTITUTION combines the advantage of Participation in the Whole Profits with Moderate Premiums.

The Premiums are as low as those of the non-participating scale of the Proprietary Companies. They admit of being so, not only with safety, but with ample reversion of Profits to the Policyholders—being free from the burden of payment of dividends to Shareholders.

At the first division of Surplus—as at 31st December 1852—Bonus Additions were made to Policies, which had come within

the participating class, varying from 20 to 54 per cent. on their amount.

In all points of practice—as in provision for the indefeasibility of Policies, facility of license for travelling or residence abroad, and of obtaining advances on the value of the Policies—the Regulations af the Society, as well as the administration, are as liberal as is consistent with right principle.

*** Policies are now issued free of Stamp-Duty.

Annual Premium to Assure £100 at Death.

Age,	25	30	35	40	45	50
	£1 180	£2 1 6	£2 6 10	£2 14 9	£3 5 9	£4 1 7

JAMES WATSON, Manager.

Edinburgh, 16th March 1854, 14 St Andrew Square.

Copies of the last Annual Report, containing full explanation of the principles, and all other information, may be had on application to

JOHN KIPPEN, Writer, Agent at Perth.

SEA INSURANCE COMPANY.

C. G. SIDEY,

AGENT AT

PERTH.

Australia and America.

THE CELEBRATED

BLACK BALL LINE OF CLIPPER PACKETS, from LIVERPOOL, sail every fourteen days for Melbourne, Sydney, Adelaide, Geelong, and Launceston. Accommodation very superior, and sailing qualities already well known, their vessels having made the fastest passages on record.

First Class Vessels for all the different parts of North America sailing every week. Rates of Passage very moderate. All information will be given on applying, either personally or by letter, to

ROBERT STEWART,

Assurance and Emigration Agent, 62 High Street, Dundee.

PASSENGERS' LIVES INSURED for voyage to AUSTRALIA at 5s per cent., and to AMERICA at 2s 6d per cent. On receiving a Post Office Order, or Postage Stamps for the amount of Premium, with name, address, and occupation, also particulars of Vessel, Ports, &c., a Policy will be sent, personal attendance being unnecessary.

ROBERT STEWART, Agent.

UNITED KINGDOM LIFE ASSURANCE CO. Capital, £1,000,000. Policies granted on lowest possible Rates. No Entry-Money. Bonuses, 2½ per cent.

Agent for Dundee, ROBERT STEWART, 62 High Street.

NORTHERN WARDER.

THIS JOURNAL is published every Thursday morning, simultaneously in Dundee and Perth; and, according to the last Parliamentary Return, has the widest circulation of any journal in the district. It advocates the Agricultural, Commercial, and Manufacturing Interests of the counties, and bestows a careful

and well-balanced attention upon the interests of each. It is more especially a Political and Religious Journal, and pays strict attention to the Literature of the day bearing upon Religious, Moral, and Sanitary subjects. As an Advertising Medium for General Business, New Improvements, and Agricultural Sales and Farming, it is well adapted, and extensively patronised. Farmers and others interested in the state of the Markets, will find this Paper highly suitable, as care is taken to obtain accurate telegraphic despatches of the London, Edinburgh, Glasgow, and other important Grain and Cattle Markets. The Produce Market in Liverpool, and the Manchester and Huddersfield Cloth Markets, are also pointedly given. Its large size (being nearly double most of the other papers) enables the conductors to devote considerable space to information bearing upon family and individual economy.

Published every Thursday Morning at the Northern Warder Offices, No. 94 High Street, Perth, and No. 9 New Inn Entry,

Dundee.

THE

BUILDING CHRONICLE.

A JOURNAL for the Architect, Artist, Engineer, and Building Operative, published at intervals of twenty-six days, or fourteen Numbers yearly. Each Number is illustrated by two highly finished Lithographic Plates, besides occasional Wood Cuts.

Price 6d. Stamped Copies 7d.

The objects of this Journal are chiefly—to enunciate useful principles, and disseminate information drawn from every available source, both of a theoretical and practical nature, calculated to advance the Art and Science of Building in its every aspect—to note the progress of the Arts at home and abroad—to report the proceedings of Learned Societies—to chronicle Improvements and Inventions—to aid every effort made to elevate the condition, and better the lot of the Working Man—and, in short, to strive to provide a Miscellany, which may yield profit and pleasure to the Architect, the Artist, and the Amateur.

A limited space is appropriated to Advertisements, and owing to this publication being the only one of the kind in Scotland, it is peculiarly adapted for placing before the Architects, Engineers, Builders, and Building Operatives of Scotland, intimation respecting New Inventions and Materials connected with Building, Architectural Works, &c. It is the best medium in Scotland for Advertisements bearing on "Contracts for New Works," &c.,

reaching the parties specially interested.

Published in Edinburgh by John Greig & Son, Melbourne Place.

Agent for Perth—David Robertson, High Street.

ATLAS Fire and Life ASSURANCE OFFICE,

92 CHEAPSIDE, LONDON,

ESTABLISHED 1808,

And Empowered by Act of Parliament of the 54th Geo. III. c. 79.

DIRECTORS.

CHAIRMAN-J. OLIVER HANSON, Esq.

DEP.-CHAIRMAN-WM. GEORGE PRESCOTT, Esq.

Sir William Baynes, Bart. Arthur E. Campbell, Esq. Thomas Chapman, Esq. F.R.S. Joseph Grote, Esq. Samuel Eustace Magan, Esq.

Moses Mocatta, Esq. Arthur Augustus Rasch, Esq. Capt. A. L. Montgomery, R.N. James William Ogle, Esq. Joseph Pulley, Esq.

Auditors-John George Maclean, and Benjamin Buck Greene, Esq.

Actuary—Charles Ansell, Esq. F.R.S.

Solicitor—Thomas Browning, Esq.

Surveyor-Thomas Hopper, Esq.

LIFE DEPARTMENT.—In this Branch—the essential qualifications of Assurance—Security, and a Participation in the Profits by means of the Bonus system—are combined. Policies may be effected for the whole term of life by yearly or half-yearly payments, or by payment for a limited number of years only.

The following Table (printed with the consent of the representatives of the Claimants) of Bonuses or Additions paid on various Policies, will show the advantage derived by parties effecting Assurances with the Atlas Company. It will be seen that in many instances the Bonus exceeds by 100 per Cent. the amount of the Policy originally effected.

The NEXT VALUATION will be made at Christmas, 1854: and Policies effected before that date, will participate in proportion to the time they may then have been in force.

No. of Policy.	Name of Life Assured.	Term of Years during which Bonus accrued.	Sum Assured.	Bonus.	Total Amount paid.	Bonus per Cent. on the	Sum Assured.	Bonus equal to the undermentioned & Cent. % Annum	
21 69 & 561 342 360 68 157 782 75 191 112 101 605 663	92 HisR. II. the Duke of York 0 Adml. SirW. Sidney Smith 2 The late Duke of Argyll 4 The la. Earl of Clarendon 7 M. S. (Berks)	$\begin{array}{c c} 7 \\ 8 \\ 14 \\ 13\frac{1}{2} \\ 21 \\ 20 \\ 8\frac{1}{2} \\ 21 \\ 25\frac{3}{4} \\ 28 \end{array}$	5000 1700 5000 2500 400 500 5000 5000 100	324 1453 1120 437 350 197 3754 3980 126 3596 814	5962 2024 6453 3620 837 850 697 8754 8980 226	19 5 19 1 29 1 44 16 109 5 70 0 39 8 75 1 79 12 126 0 119 17 81 8	0 2 2 0 0 0 0 7 0 0 4 0	2 10 2 15 2 7 2 1 3 6 5 4 3 10 4 12 3 11	d. 10 0 8 6 4 1 0 9 6 10 0 8
78 507 19	Mrs Sarah Cope James Price	33 ⁺ 21 33	$1000 \\ 200 \\ 499$	938 208	1938	$93 16 \\ 104 0$			10 0 0

In the FIRE DEPARTMENT.—The rates for every description of Assurance will be found to assimilate to those of the most respectable and best conducted Offices, with the periodical division of surplus premiums, and other advantages highly favourable to the Assured.

The Company undertakes the assurance of Property in the Manufacturing, Agricultural, and other districts, on favourable terms. Risks of extraordinary hazard on special agreement, upon survey.

An allowance for the loss of Rent of Buildings rendered untenantable by Fire, is one of the advantages offered by the Company.

The Assured are entitled to participate in the Profits of this Branch every fifth year.

The Office Proposals and Forms for Assurance on Lives or against Fire, with full particulars explanatory of the constitution, &c., of the Company, may be obtained at the Office in London, or of any of the Company's Agents in the principal Cities and Towns of the United Kingdom.

HENRY DESBOROUGH, Secretary.

August, 1854.

AGENT AT PERTH:
Mr JOHN GRAY, of Perth Bank.

SCOTTISH EQUITABLE

LIFE ASSURANCE SOCIETY.

INSTITUTED 1831.

THE TWENTY-THIRD ANNUAL GENERAL MEETING of this Society was held at Edinburgh on 2d May 1854;

WM. STUART WALKER, Esq. of Bowland, in the Chair.

The Report read to the Meeting, and which was unanimously approved of, contained the following particulars:—

The number of Policies issued during the year ending 1st March is 620, the Sums Assured thereby being £282,715, giving an

addition to the Income in Annual Premiums of £8595.

The Policies lapsed by death during the year are 84, the Sums Assured by which amount to £49,850, and the Bonus Additions to

£8482, making together £58,332.

In comparing these sums with the amounts for the preceding year, they exhibit an increase of 17 in the number of New Policies, and of about £6000 in the Sums Assured. The increase, though of moderate amount, must be considered satisfactory, especially when regard is had to the great competition which now exists in the business of Life Assurance.

The number of Policies lapsed by death is *four* under that of last year, and the amount payable nearly £7000 less. Keeping in view the additions made to the business, and the increased age of the Members of the Society, these are most gratifying circum-

stances.

VIEW OF THE PROGRESS AND SITUATION OF THE SOCIETY.

	Amount Assured.	Annual Revenue	Accumulated Fund.
At 1st March 1836,	£642,871	£21 916	£40,974
Do. 1842,	1,685,067	61,851	191,496
Do. 1848,	2,984,878	110,700	445,673
Do. 1854,		152,615	839,354

Copies of the Report, and all other information, may be had on application at the Head Office or Agencies.

Manager, Robert Christie. | Secretary, William Finlay.

HEAD OFFICE:

26 ST ANDREW SQUARE, EDINBURGH.

Agent in Perth:
JOHN CONNING, Writer.

THE SAVINGS BANK

OF THE

CITY AND COUNTY OF PERTH,

Established in 1838,

S Established for the safe custody and increase of small savings belonging to the industrious classes of the City and County of Perth; and among its other advantages, the following may be

mentioned :-

1. Any sum from 1s. up to £150 will be received from individual Depositors, provided that not more than £30 is deposited by each in one year. Societies and Charitable Institutions of any kind may deposit to the extent of £100 in the year, and £300 in all; while Friendly Societies may lodge their whole funds without any limitation.

2. The whole, or any part of the sums deposited, may be with-

drawn whenever required.

3. Interest at a comparatively high rate is calculated on the accounts once a-year, and added to the principal, by which Depositors derive the benefit of compound interest. Every sum of 5s. and upwards gets the benefit of it.

4. The guarantees against mismanagement, provided by the Rules, are of the most complete kind, and the investment of the funds is secure, being either in one of the old Chartered Banks, or

Government Funds, as the Depositor may desire.

The Office of the Bank, at No. 1 Crescent, Perth, is open for receiving Deposits every Wednesday morning, between 9 and 10, and Saturday evening, between 6 and 8; and for repaying Deposits on Thursday morning between 9 and 10. For the convenience of Country Depositors it is also open every Friday from 12 to 3.

District Savings Banks are established at Dunkeld, Coupar-

Angus, Blairgowrie, Crieff, Kincardine, and Caputh.

MELVILLE JAMESON, WRITER, PERTH,

Actuary and Cashier.

JOHN BLACK,

Umbrella and Parasol Maker,

AND GENERAL WAREHOUSEMAN.

No. 165 HIGH STREET,

(Opposite the Meal Vennel),

PERTH.

POSTING, HIRING,

COACHING ESTABLISHMENT, ROYAL SECRES HOURS, PERTH.

J. & A. DAVIDSON.

POSTMASTERS TO THE QUEEN AND PRINCE ALBERT,

RESPECTFULLY beg leave to return their sincere thanks for the liberal share of patronage they have hitherto received, and intimate that they have on Hire, at the shortest notice and reasonable Charges, New and Elegant

BROUGHAMS, CLARENCES, PHAETONS, Barouches, Cabs, Míníbuses, Woddies, Broskies, Bog-Carts, Gígs, &c.

With steady Horses, careful, experienced, and civil Drivers.

J. & A. D. would respectfully direct to their establishment the attention of those having the conducting of Funerals, as their

HEARSES AND MOURNING COACHES
Are very superior, and the Charges strictly moderate.

Superior well matched Job and Post Horses on Hire by the Day, Week, Month, or Year.

EVERY ATTENTION PAID TO HORSES STANDING AT LIVERY.

OMNIBUSES run to and from the Railway Stations in connection with all the Trains.

N.B.--All the Coaches to the Highlands start from this Office.

Royal Mail and General Coach Office, Royal George Hotel, Perth.

UNIVERSAL COACH OFFICE, Posting and Miring Establishment,

15 SOUTH STREET.

GEORGE MESS,

Public generally, for the very liberal support he has hitherto received, and hopes, by strict and unremitting attention to their Orders, and by keeping valuable and useful Machines of the latest fashion, as well as a good Stud of Hacks and Post Horses, to merit a continuance of their support.

The Veichles comprise

Barouches, Clarences, Phaetons, Dog-Carts, Gigs, Minibuses, Noddies,

And every description of Machine used for Hiring purposes; and

THE POSTING, GIG, & OTHER HORSES,

Are confidently recommended, being steady, free from vice, and have been selected with great care and judgment, challenging competition with any other Establishment of the kind in Scotland.

G. M. would particularly recommend to Undertakers, and others, his

HEARSES & MOURNING COACHES,

Which are all in first-rate order; and the greatest attention will be given to this department, at moderate charges.

Omnibuses start from the above Office a quarter of an hour previous to the departure, and wait the arrival, of all the different Railway Trains. Private Machines are also in waiting on the different Trains arriving at the General Terminus.

The Salutation Stable-Yard, as well as the Star Hotel Stable-Yard, in Canal Street, are in thorough repair, where every attention will be given to Horses standing at Livery.

Lock-up Coach-Houses, &c.

*** All private agreements for Post and Job Horses continue as usual.

August, 1854.

POSTING AND HIRING

ESTABLISHMENT.

SAMUEL WILSON

RESPECTFULLY begs leave to return his most sincere thanks for the very liberal support he has received since opening the above Establishment, and takes this opportunity of stating, that no possible exertion on his part will be wanting to merit a continuance of the support hitherto received.

His Veichles consist of PHAETONS, BAROUCHES, CLARENCES, TWO and FOUR-WHEELED DOG-CARTS, GIGS, DROSKIES, MINIBUSES, NODDIES, and, in short, every Fashionable Veichle now in use.

S. W. would particularly invite the attention of Undertakers and others to his HEARSES and MOURNING COACHES, as they are not surpassed by any others in Perth, while the Charges defy all Competition. He would also beg to submit a List of his Charges for HEARSES and MOURNING COACHES, when they do not pass through a Toll-bar:—

One Horse Box Carriage,	3s 6d each.
Hearse,	12s 6d ,,
Mourning Coaches,	7s 6d "

Reasonable Charges for Post-Boys.

When required for the Country, his Charges will be found equally Moderate.

Every attention paid to Horses standing at Livery.

Omnibuses to the different Trains a quarter of an hour before their departure.

JOHN IMRIE, TAILOR AND CLOTHIER,

COUNTR PLACE,

PERTH,

BEGS respectfully to intimate to his numerous Customers, and the Public generally, that his STOCK is always replete with the CHOICEST and MOST FASHIONABLE GOODS, suitable for all Seasons, in

WEST OF ENGLAND AND YORKSHIRE

BROAD AND NARROW CLOTHS,

MELTONS AND TWEEDS, FOR SHOOTING COATS & VESTS:

FANCY DOESKINS AND TWEEDS, FOR TROUSERS.

J. I., in acknowledging past favours, trusts, by unremitting attention to Business, and strict adherence to his usual Moderate Charges, to merit a continuance of that patronage he has enjoyed for the past Thirteen Years.

JOHN IMRIE,

TAILOR AND CLOTHIER,

County Place, Perth.

AGENT FOR THE LEEDS AND YORKSHIRE

FIRE AND LIFE ASSURANCE COMPANY.

GEORGE DARLING,

35 GEORGE STREET,

(5 Doors South of the Royal George Hotel, Same Side),

PERTH,

Hatter, Cap-Maker, and Manufacturer of Waterproof Articles of every Description,

VERY gratefully thanks the Nobility, Gentry, and the Public generally, for the liberal patronage bestowed on him during the past Ten years, and assures them that the same principle of conducting his business, which he believes has gained him their favors and confidence—namely, keeping at all times a first-rate article, charging a fair moderate profit, and giving strict personal attention to the wishes of his Customers, with care, promptness, and punctuality in the execution of their orders—will be steadily adhered to.

A few leading articles of Stock are -

MATS₉

Including Velvet Nap, Silk, Beaver, White Hats, Fishing and Shooting Hats, Boys' and Livery Hats.

Ladles' Riding Hats, Plain and Trimmed.
Sole Agent for Lincoln & Bennet's celebrated Velvet Nap Hats.

CAPS,

For Gentlemen—Fishing, Shooting, and Travelling Caps. For Boys—Military, Fancy, Hair Cloth, and Velvet Caps.

DEER STALKING AND HUNTING CAPS.

Cloth, Velvet, and Woollen Glengarry, Balmoral, Prince Charlie, Athole, and other Scotch Bonnets, correct shapes.

Railway Guards' and Porters', Police, and other Uniform Caps, made in a superior manner.

Ladies', Misses', and Children's Felt Bonnets, Round Hats, &c.

Waterproof Coats and Capes, for Ladies' and Gentlemen; Bonnet Hoods, Leggins, Fishing Stockings, Air Pillows, and Cushions.

The ZEPHYR SILK TOP COAT, in Small Case for the Pocket.

REVERSIBLE WATERPROOF COATS & CAPES.

Waterproof Cloths in the Web, and any description of Waterproof Articles made to order.

WATERPROOF GOODS OF ANY KIND REPAIRED.

Waterproof Gig Aprons, various sizes and Qualities.

Saxony, West of England

BLACK CLOTHS AND DOESKINS,

CHECK, MIX, and FANCY TWEEDS.
WITNEY, MELTON, BEAVER, and other Fabrics, for OVERCOATS;

Gentlemen's Plaids, Carriage Rugs, Railway Wrappers.

CARPET AND LEATHER BAGS.
PORTMANTEAUS, KNAPSACKS.

Agent for Smith and Gibb's Patent Gaiters and Leggins, in Cloth, Leather, &c. SHOOTING GAITERS AND LEGGINS.

Gentlemen's Shirts, made to order in a superior manner.

Umbrellas, Neck Ties, Pocket Handkerchiefs, Stocks, Gloves, Braces, &c. &c.

HANGERS, WEEPERS, AND EVERY REQUISITE FOR

GENTLEMEN'S MOURNING.

GEORGE DARLING, 35 GEORGE STREET, PERTH.

THE

GLOBE

METROPOLITAN

CLOTHING MART,

20 ST JOHN STREET, PERTH.

Branch Establishments,

4 High Street, Dundee. 66 High Street, Edinburgh. 4 Kirkgate, Leith.

MEATING & COMPANY,

Proprietors.

CEO. TURNEULL. HATTER, HOSIER, CLOTHIER, AND GENERAL OUTFITTER.

6 ST. JOHN STREET, PERTH.

GENTLEMEN'S FIRST CLASS

READY-MADE CLOTHING,

In great variety of New and Elegant Fabrics, Cut, Style, and Workmanship equal to best Customer Trade.

FRENCH & BRITISH SATIN HATS.

CAPS, SHIRTS, STOCKS, TIES, SCARFS.

MERINO & LAMBSWOOL UNDERCLOTHING.

WATERPROOF GOODS.

GLOVES, CARPET BAGS, &c. &c. &c.

TWEEDS, DOESKINS, & WITNEYS,

VENETIANS; SUPERFINE & MILLED BLACKS.

Moleskins, Corduroys, & Velveteens. VELVET, SILK, & SATIN VESTINGS.

BORDERED AND MIXED SCOTCH TWEEDS.

Highland Sporans, Belts, Clan Tartans, Eagle's Feathers, & Crests. Brazil and Solid Leather Portmanteaus. Wellingtons, Coat Cases, &c.

Enamelled and Leather Hat Cases; Patent Leather Travelling Bags; Brussels, Venetian, and Damask Carpet Bags.

Ladies' Fancy Travelling Bags.

Real Welsh and Lancashire Shirting Flannels, Scotch & English Plaidings. Travelling Plaids and Rugs.

Superfine Dress Coats, Morning Coats, Shooting Coats, Fishing Coats, Top Coats, Stylish
Dress Trousers,
Doeskin Trousers,
Tweed Trousers,
Dress Vests,
Doe Vests,

Made to Measure,

Of the Best Materials, at moderate Prices,

BY

COLIN A. HUNT,

Clothier, Outfitter, and Hatter, 38 GEORGE STREET,

PERTH.

GENTLEMEN can rely on having their Clothes tastefully made in the newest styles and the finest workmanship.

WEST-OF-ENGLAND CLOTHS.

THE
FINEST BLACK CLOTHS,
Doeskins, Cassimeres,
Kerseys, Deerskins,
Buckskins, Tweeds,
in great variety of
quality, colour, & pattern.

A large assortment of READY-MADE CLOTHING—Decided bargains. Zephyr, Alpacca, and reversible Waterproof Coats.

GENTLEMEN'S HATS. French Satin Hats,
New and Stylish,
worthy of notice for
Lightness, Cheapness, Durability.
Shooting and Fishing Hats.
Caps of every description.

Neck Ties, Dress Shirts, Fancy Shirts.

COLIN A. HUNT.

38 GEORGE STREET, PERTH.

MOSIEM.

E. H. GRASBY,

(Late A. Christie & Son),

23 HIGH STREET, PERTH,

Manufacturer of Hosiery,

Of all descriptions, in Cotton, Worsted, Lambs' Wool, Merino, and Silk, or made to Order.

LADIES' AND GENTLEMEN'S SILK, COTTON, AND WOOLLEN SHIRTS, AND JACKETS.

LADIES' AND GENTLEMEN'S DRAWERS

In Silk, Cotton, Worsted, Merino, and Lambs' Wool, either Ribbed or Plain.

DRESSES

Of either Silk, Cotton, or Woollen, with Plain or Ribbed Bodies, also Belts and Knee-Caps.

ECH KLRRA

Of every variety, or made to Order.

GLOVES AND MITTS,

In Silk, Cotton, or Thread, in great Variety and Colour.

FLANNEL SHOOTING SHIRTS.

ARCHIBALD CAMPBELL,

Silk, Cotton, and Woollen

Dyer and Renovator,

3 SOUTH METHVEN STREET,

(OPPOSITE TOP OF MILL STREET),

PREEKE.

LADIES' AND GENTLEMEN'S APPAREL, Neatly Renovated.

Velvets, Silks, Satins, Merinoes, Orleans, Coburgs, De-Lains, &c. Dyed all Colours.

DAMASK AND MOREENS CLEANED OR DYED.

Moreens, Silks, &c., Watered.

Carpets, Druggets, Hearth Rugs, &c., Cleaned and Pressed.

CALICO PRINTS CLEANED, STARCHED, & GLAZED

Crapes Dyed and Dressed.

LADIES SIRAWES,

Of every description, Cleaned and Dressed, without injuring the Colours, however delicate.

COTTON, LINEN, and WOOLLEN YARNS, Dyed all Colours.
Kid Gloves Cleaned and Dyed Black.

N.B.—Country Orders carefully attended to.

P. & P. Campbell,

GENERAL DYERS AND RENOVATORS,

HILE returning thanks for past favours, beg respectfully to assure their numerous Friends and the Public, that they will unremittingly exert themselves to merit a continuance of that patronage with which they have been so long favoured.

MOREEN AND DAMASK FURNITURE Cleaned, Dyed, Dressed, and Watered.

Silks, Satins, Velvets, Merinoes, &c., Dyed and Dressed.

Gentlemen's Clothes Renovated.

LADIES' SHAWLS CLEANED.

No. 9 South Methven Street, Perth.

STATUES AND BUSTS.

STONE

MONUMENTS,

MARBLE

Chimney Pieces,

BATHS, Lobby Tables,

MORTARS,
Curling Stones.

PERTH

MARBLE, MONUMENTAL,

AND

CARVING WORK,

County Place.

ESTABLISHED 22 YEARS.

ANDERSON & CHRISTIE

RESPECTFULLY invite attention to their Stock of STONE MONUMENTS and MARBLE CHIMNEY PIECES.

Always on View, a great variety of Designs.

CHARGES MODERATE.

Country Orders Promptly attended to.

Marble Work, Perth.

TAYLOR & PETERS,

MARBLE - CUTTERS AND MASONS, KINNOULL STREET.

MARBLE AND STONE CHIMNEY - PIECES;
MONUMENTS, MONUMENT PLATES;

BATES AND TABLES; LETTERING AND CARVING NEATLY EXECUTED.

T. & P. still continue to make and polish

CURLING STONES,

And have always on hand a good assortment of CRAWFORD JOHN BLACKFORD, and other CURLING STONES.

From their long experience in the above Departments, with strict attention to business, combined with moderate charges, they still hope a continuance of that patronage which has been so kindly given them since commencing business.

N.B.—Jobbing and Country Orders carefully attended to.

JOHN MACKAY,

PLASTERER,

KINNOULL STREET,

BEGS most respectfully to return thanks to his Friends and the Public for the very liberal share of patronage he has received since he commenced business; and trusts, by strict attention and moderate charges, to merit a continuance of public favour.

N.B.—Country Orders carefully attended to.

The Teeth, &c.

R. M'RAE embraces this opportunity of acknowledging his unfeigned gratitude to the Nobility and Gentry of Perth and vicinity, to his Friends and the Public in general, for the highly liberal patronage, by which, ever since he commenced business, they have uniformly distinguished him; and of expressing his assurance, that, by the same punctual and minute attention to their orders, and the same success and satisfaction in the execution of them, he shall enjoy a continuance of their support and favour.

For filling and restoring DECAYED TEETH, Mr M'Rae begs here to recommend SUCCEDANEUM, of which he is the Inventor and only Proprietor. This celebrated Composition is known to possess all requisite properties in the highest degree; in particular that of becoming hard as enamel, almost immediately upon its introduction into the cavity of the Tooth. Not the slightest pain is occasioned by the operation, while farther decay is thereby prevented, and the once useless Tooth rendered serviceable for years, and entirely available for all its original purposes. He would caution all against delaying to apply until compelled by toothache, as filling then is likely to turn out unsatisfactory. Early and timely application will, in general, ensure success, and supersede the painful operation of extraction.

Mr M'Rae continues to supply ARTIFICIAL TEETH of all Descriptions, from a Single Tooth to a Full Set, and that without the preparatory process of removing decayed roots. Invariably is the comfort of the wearer, no less than the nature of the particular case, consulted in their construction. They are done upon the most approved principles of the art, are finished in the first style, and found to be in form and colcur so perfect and natural, that they elude the nicest observation. He continues also to practice in all the other departments of Dentistry.

Mr M'Rae would likewise invite attention to his extensive Stock of MEDICINE and PERFUMERY, all the articles of which he can confidently recommend, both for their freshness and their quality.

4 ST JOHN STREET, PERTH.

MR. JAMES STOBIE,

MECHANICAL DENTIST,

ESPECTFULLY announces to the Ladies and Gentlemen and Public generally of the City and neighbourhood, that he supplies all cases of DENTAL DEFICIENCY, with NATURAL, MINERAL, or ARTIFICIAL TEETH, from a Single Tooth to a Complete Set. From long practical experience, J. S. feels confident in being able to afford the highest satisfaction to those who may honour him with their commands.

CARIOUS TEETH CLEANED AND FILLED.

No. 44 WATERGATE, PERTH, 24th August 1854.

MRS. MERZIES

BEGS to inform the Ladies of Perth and Neighbourhood, that she carries on STAMPING for all kinds of

EMBROIDERY WORK,

'A T

No. 163 HIGH STREET,

(OPPOSITE MEAL VENNEL),

And as she has the greatest facilities for getting PATTERNS CUT (her husband being in that line of business), she is enabled to execute Orders with expedition and at Moderate Charges.

163 HIGH STREET.

WILLIAM ROBERTSON

INVITES inspection of his Stock of Clocks, from 16s. to £8. Gold Watches, £8 to £20; Silver Lever Watches, £4 to £8; Common Watches, 20s. to £4 5s.; Gold and Silver Albert and Guard Chains, Rings, Brooches, &c. &c. at the Lowest Prices.

Watchmaker and Jeweller, 128 High Street, Perth.

IRONMONGERS AND SMITHS,

119 HIGH STREET, AND 26 MILL STREET, PERTH.

ROBERTSON & HALLIDAY

INVITE inspection of their Stock of Grates, Fenders, Fire-Irons, Cutlery, Tea and Coffee Pots, Dish-Covers, Iron Bedsteads, &c. &c. of the Newest Patterns, and at the Lowest Prices.

Blacksmith Work, of every description, neatly and expeditiously done.

ROBERT M'NAB,

SEE EEE

AND

FURNISHING IRONMONGER,

3 KINNOULL STREET,

AND

44 MILL STREET,

PERTH.

WIRE FENCING,

Railings, Lodge Gates, &c.; Grates, Fenders, Ovens;

Iocks, Iron Safes, Smoke-Jacks.

JOHN MITCHELL,

FURNISHING IRONMONGER,

AND

©AS=FITTER; 178 HIGH STREET,

PERTH,

RESPECTFULLY solicits inspection of his extensive and varied STOCK of FURNISHING IRONMONGERY, embracing all the newest and most tasteful designs, in CARRON, BIRMINGHAM, and SHEFFIELD GOODS, at extremely low Prices.

All kinds of

BATHS, AND PLAIN AND ORNAMENTAL GAS LAMPS,

Made to Order.

Every description of

COPPER AND TIN-PLATE GOODS Made, and neatly and substantially repaired.

DWELLING-HOUSES AND PLACES OF BUSINESS CAREFULLY AND NEATLY FITTED UP WITH GAS APPARATUS.

Always on hand, a select assortment of GASIREERS AND BRACKERS,
In all the most tasteful Designs.

N.B.—He would take the present opportunity of returning his sincere thanks to his numerous friends, and the Public generally, for the very liberal share of Patronage bestowed on him since he commenced business, and begs to assure them that nothing shall be wanting on his part, which strict and personal attention can bestow, to secure a continuance of public favour.

PERTH, August 1854.

DONALD BUCHANAN, GENERAL BLACKSMITH,

COUNTY PLACE,

IN respectfully returning his sincere thanks to the Public, both of City and County, for the liberal support they have given him during a period of Thirteen Years, can assure them, it will always be his most anxious endeavour to give such satisfaction in return, as will ensure a continuance and extension of their favours.

He takes this opportunity of enumerating a few of the Articles kept on hand.

Turning Lathes and other Tools.

KINNAIRD AND REGISTER GRATES.

KITCHEN RANGES.

Tea Kettles, Sauce Pans, &c.

KITCHEN & PARLOUR FENDERS.

GATES AND RAILING.

Made to design given.

Repairs on every description of Smith Work, executed in a substantial manner, and with great care, at the Lowest Charge.

COUNTRY ORDERS EXECUTED WITH DESPATCH.

AGENT FOR

EDMONSTONE COAL AND FIRE-BRICK WORKS,
Near Edinburgh.

PERTH, August 1854.

EDMONSTONE

COAL AND FIRE-BRICK WORKS,

NEAR

EDINBURGH.

JOHN WATCHOPE, ESQ. OF EDMONSTONE,

PROPRIETOR.

- W., in returning his most grateful thanks to the inhabitants of this town and surrounding Country, for the very liberal share of their patronage which he has received for the last two years, begs to assure them, that it shall be his most earnest endeavour, by supplying articles of superior quality and first-class workmanship, and at extremely moderate prices, to secure a continuance and extension of that favour which has hitherto been so kindly bestowed upon him.
- J. W. feels confident that his present Stock of FIRECLAY MATERIAL, in FLOWER VASES, FOUNTAINS, ORNA-MENTAL BALUSTRADING, CHIMNEY CANS, &c. &c. stands unrivalled in quality and workmanship. He would therefore kindly solicit a trial and comparison.

Full particulars of Prices, &c. may be had on applying to DONALD BUCHANAN, COUNTY PLACE, PERTH, or at the Works.

All communications sent to the Works to be addressed to

WILLIAM LOGAN, MANAGER,

Edmonstone Coal and Fire-Brick Works,
BY DALKEITH.

N.B.—Orders executed with the utmost promptitude.

Plumber and Zinc Work.

D. MACKIE & SON.

ON retiring from Business as PLUMBERS and ZINC-WORKERS, in which, for upwards of fifty years, they have enjoyed such a liberal share of public patronage, take this opportunity of announcing, that they have DISPOSED of their WHOLE STOCK, and the GOODWILL of their BUSINESS, to Mr DAVID DONALDSON, whom they beg to recommend to the favourable notice of their numerous Friends and the general Public.

IN reference to the above, DAVID DONALDSON intimates, that having succeeded to the above business, he will continue to carry it on in all its Branches in the Premises lately occupied by D. Mackie & Son in the Guard Vennel; and from his long experience in the trade, the employment of the best materials and skilful workmen, he hopes to secure a portion of that patronage which the late firm of D. Mackie & Son enjoyed for such a length of years.

GUARD VENNEL, HIGH STREET, Perth, 29th August 1854.

A. & J. DONALDSON & CO.,

PLUMBERS, BRASSFOUNDERS,

GASFITTERS, AND ZINC-WORKERS,

54 HIGH STREET,

AVING REMOVED to that long-established PLUMBER'S SHOP, No. 54 HIGH STREET, PERTH, Second Close above Kirkgate, South side, beg respectfully to offer their best thanks to their Friends and the Public for the liberal encouragement they have received since entering into business; and, from their long experience in their profession, promptitude in executing Orders, using the best Materials, good Workmanship, and Moderate Charges, they hope to receive an increased share of public patronage.

Hot, Cold, Vapour, and Shower BATHS, ZINC WINDOWS, ROANS, PIPES and RIDGES, WATER FOUNTAINS, PUMPS, and WATER-CLOSETS, of all descriptions, Fitted Up

on the most improved principle.

COPPER AND TIN GOODS MADE TO ORDER.

Agents for the Newest Improved HYDRAULIC RAM.

Country Orders attended to with dispatch.

TEA AND COFFEE

WAREHOUSE,

29 St. John Street,

PERTE.

SIGN OF THE CHINESE LAMP.

THE TEA DUTIES being settled for another year by a Reduction of 4d. per Pound, we have cleared out several Lots of the Finest TEAS imported for many years; which, being selected by D. Irons, assisted by some of the best Tasters in London, before the late rise in price, will be found, on trial,

UNRIVALLED EITHER IN QUALITY OR PRICE.

Whatever others may say, we still advise all who study economy to buy only "the best Tea, as the cheapest in the end." To Families and large Consumers, we specially recommend our 10, 15, and 20 fb. original Boxes, at the following Prices:

Good STRONG TEA, 3s.	4d. pe	r fb.
Fine PEKOE Flavoured do 3s.		
Finest BLACKISH LEAF do 4s.		,,
Celebrated MIXTURE, 4s.		"

COFFEE.

GOVERNMENT having (unwisely, in our opinion) again authorised the mixing of Coffee with Chicory, the country is being inundated with Canisters and Packages filled with articles of the same colour as Coffee, but quite innocent of almost any other resemblance, the fine aroma of the Coffee Berry being completely absorbed by the Chicory Root. We advise consumers still to purchase Pure Coffee, and if preferred with Chicory, to MIX it themselves, and know what they are really drinking, and thus have far better Coffee at about half the price, as they will save all those expensive but USELESS packages.

PURE COFFEE, GROUND OR WHOLE.

Fine CEYLON,	1s.	per.	tb.
Fine JAMAICÁ,			
Finest JAMAICA and MOCHA,	1s.	8d.	"
Finest Imported,	2s.	0d.	17

We roast our Coffees on the most approved principle, and grind by water power to a fine powder, rendering them more economical than those ground in the ordinary way.

Charles Taylor,

EROCER,

WINE AND SPIRIT MERCHANT,

PERTH,

OULD respectfully direct the attention of Families to the undernoted STOCK, the quality and genuine state of which is fully guaranteed.

Black, Green, and Orange Pekoe TEAS.

Ceylon, Costa Rica, Mocha, and Jamaica

COFFEES.

Raw, Crushed, and Refined SUGARS.

DRIED FRUITS—Viz. Raisans, Currants, Figs, Almonds, Orange, Lemon, and Citron Peel, &c.

SPICES—Viz. Mace, Nutmegs, Cloves, Cassia, Pepper, all sorts, Ginger.

RICES—Patna and Carolina, Whole, Ground, and Flour.

PEARL SAGO, TAPIOCA, MACCARONI, VERMICELLI MANNA CROUP, PICKLES, and SAUCES.

PORT and SHERRY WINES—(a parcel of rare Old Sherry shipped by Paul & Dastis, Spain), BRITISH WINES and CORDIALS, Choice Old BRANDY, BURNTISLAND WHISKEY, two years old.

MALT LIQUORS BOTTLED on the Premises, and sent out in the finest possible condition.

YOUNGER of EDINBURGH'S ALES and TABLE BEER; BASS & CO.'S and ALLSOPP & SON'S INDIA PALE ALE; BARCLAY, PERKINS, & CO.'S LONDON PORTER.

Just to hand, a large parcel of Sugar-Cured HAMS, direct from Stagg & Shays, Curers, Cincinnath, America, the quality of which is equal to the finest Yorkshire.

90 HIGH STREET, PERTH, 24th August 1854.

STATIONERY WAREHOUSE, No. 230 HIGH STREET,

(NEARLY OPPOSITE DR YOUNG'S CHURCH),

PERU

WILLIAM MILLER,

BOOKSELLER, STATIONER, & BOOKBINDER, Paper=Ruler,

AND ACCOUNT-BOOK MANUFACTURER.

AS always on hand a large and Varied Selection of BIBLES, TESTAMENTS, and PSALM BOOKS; PLAIN and FANCY STATIONERY, &c. &c.; and hopes, from his experience in the Trade, and by an unremitting attention to business, coupled with Moderate Charges for substantial Articles, to merit a continuance of that patronage with which he has been so liberally favoured since commencing business.

PAPER RULING AND BOOKBINDING,

Of every description, executed with neatness and despatch to any Pattern, and on the most reasonable Terms.

The greatest care taken with Illustrated and other Works of Value Specimens of the Workmanship to be seen at the Premises.

August 1854.

DAVID ROBERTSON, BOOKSELLER,

STATIONER, BOOKBINDER,

AND NEWSAGENT,

94 HIGH STREET,

UNDER THE GUILD HALL.

PETER KINNOCH,

BOOT AND SHOE MAKER,

15 GEORGE STREET,

PERTH,

(For upwards of Eight Years Foreman to the late Mr R. M'Lean),

BEGS to tender his grateful thanks to those who have honoured him with their patronage; and trusts, by personal attention to the proper execution of all Orders with which he may be favoured,

to secure a continuance of their confidence.

P. K. would beg particularly to call the attention of Sporting Gentlemen to his ATHOLE SHOOTING BOOTS and SHOES, and FANCY BROGUES; and as he devotes a considerable portion of his time to the improvement in the Style of these Articles, he invites inspection to specimens always on hand.

As P. K. uses nothing but the best of materials, and employs the best Workmen, he is confident that those honouring him with

their Orders will find satisfaction.

N.B.—A large assortment of Ladies' and Children's Boots and Shoes, of the best quality, always on hand.

15 George Street, Perth, 25th August 1854.

JOHN M'NICOLL,

FOREMAN AND SUCCESSOR TO THE LATE

MR RICHARD M'LEAN,

BOOT AND SHOE MAKER.

No. 21 GEORGE STREET, PERTH,

(Exactly opposite the Perth Bank.).

JOHN M'NICOLL having purchased the whole STOCK-INTRADE, &c., belonging to his late Employer, Mr R. M'Lean, has now Commenced Business, and solicits the countenance and support of those Noblemen and Gentry who have hitherto been supplied in the above Establishment.

J. M'N. is desirious to extend his Business in all its Branches, and trusts his long experience as a practical Workman, as well as in the Fitting Department, will induce the Public generally to favour him with their Orders. For neatness of Style, and Dura-

bility, the Goods sent out by him cannot be surpassed.

J. M'N. has resolved to make such an abatement in his Prices as to induce an extensive trade, which he trusts, by strict attention to business, to merit.

BOOT AND SHOE

WAREHOUSE,

69 HIGH STREET,

NEXT DOOR TO THE PARLIAMENT CLOSE.

DAVID MILLER

BEGS most respectfully to tender his best thanks to his Friends and the Public of Perth and neighbourhood, for the kind support so long given him, which he considers strong evidence of their approval of his system of conducting business, namely, "Charging the Smallest remunerative Profit."

Every Ready Made Article kept by him, is of the best material and workmanship, and may be relied on the same as if made to order.

Those subject to Damp Feet would do well to consult him to effect comfort; and those subject to wearing one side of Boot or Shoe, can have it remedied without the additional expense of Rotatory Heels.

Those desirous of having their Boots or Shoes made on the American system, namely with Pegs, can have them neatly done up in that style.

D. M. having given great attention to the assisting of the lame, can assure those who do not feel pleasure in walking, that a single trial of his mode of manufacturing their Boots and Shoes will give every satisfaction and comfort.

Gutta-Percha Soles and Heels put on Boots and Shoes on the shortest notice.

Not accountable for any Boots or Shoes left for Repair unless called for within Two Months.

PERTH, August 1854.

CHEAP BOOT AND SHOE WAREHOUSE,

WHOLESALE AND RETAIL,

Nos. 138 & 140, Centre of HIGH STREET,
PERTH.

GEO. EDWARD

DEGS to intimate that he has always on hand a large Stock of LADIES', GENTLEMEN'S, YOUTHS', and INFANTS' BOOTS and SHOES, of all descriptions.

EXTRAORDINARY CHEAP.
Inspection invited.

THOMAS DEUCHARS,

SACK MANUFACTURER,

17 NORTH METHVEN STREET, PERTH,

EREBY intimntes to the Customers of the late Mr David Bower, that he has made arrangements with the Widow of the deceased for carrying on the business as formerly, in his own name; and no exertion will be wanting on his part to continue the supply of Sacks, both of the best material and make.

All orders from the Country punctually attended to.

VICTORIA INN, 47 George Street,

(FORMERLY BRITANNIA TAVERN),

(NEXT DOOR TO ROYAL GEORGE HOTEL.)

JOHN SCOTT (late of the White Horse Inn, North William Street) respectfully intimates his REMOVAL to the above well-known and Central Establishment; where he trusts, by the same careful attention to those who may favour him with their support, and by keeping Wines and Liquors of the choicest quality, to merit an extended share of public patronage.

J. S. begs further to announce, that the VICTORIA INN has just undergone a complete and effective repair, in which every attention has been paid in the embellishment of the Bed-Rooms; so that Travellers, Commercial Gentlemen generally, and others, will find the House in every way worthy of their countenance.

Victoria Inn, George Street, Perth, August 1854.

F. COTTRELL,

ST. JOHN'S HOTEL,

ST. JOHN'S PLACE,

PERTH.

COMMERCIAL LODGINGS.

Breakfasts, Dinners, Suppers, &c. on the shortest notice.

AN ORDINARY ON FRIDAYS.

STORMONT ARMS INN, 43 SOUTH STREET, PERTH.

ERAMI ESAGES

BEGS most respectfully to intimate to his numerous Friends in Town and Country, and the Public generally, that he has taken a Lease of the above Premises, which, for elegance and comfort, cannot be excelled by any in Town. There are Hor, Cold, and Shower Baths on the Premises.

G. I. trusts, by strict attention to business, to merit a share of public patronage.

ALBERT INN, No. 48 GEORGE STREET.

ARCHIBALD M'DONALD,

IN returning sincere thanks to his Friends and patrons, for the very liberal encouragement he has received since succeeding to the above Establishment, begs to assure them that nothing will be wanting on his part to render it worthy of a continuance of their patronage, as well as an increase to his already extensive business.

A. M'D. respectfully intimates that a large addition has been made to the Inn, which has been fitted up in the most elegant and fashionable style, no expense being spared in order to contribute to the comfort of his Customers.

His WINES and SPIRITS are carefully selected.

Comfortable and well aired Bed-Rooms.

BREAKFASTS, DINNERS, &c. on the shortest notice, and at Moderate Charges.

Perth, 1st September 1854.

By appointment to his Royal Highness Prince Albert.

PATON & WALSE,

(SUCCESSORS TO MR ROBERT ANCELL),

GUN AND FISHING TACKLE MANUFACTURERS,

No. 44 GEORGE STREET,

PERU.

REFRESHMENT SHOP

FOR WORKING PEOPLE,

264 HIGH STREET, near ST PAUL'S CHURCH.

COFFEE. COCOA. TEA.

BREAD-BUTTER-BISCUITS-EGGS.

SOUP. BROTH.

COLD MEAT—HOT MEAT—SANDWICHES.
GINGER BEER—LEMONADE—SODA WATER.

HOT COFFEE AT HALF-PAST FIVE

in the Morning.

FAMILIES AND WORKSHOPS SUPPLIED.

Every endeavour will be used to promote the convenience of Customers.

THE REFRESHMENTS ARE OF THE BEST QUALITY;

And other Articles will be provided according to demand.

OPEN EVERY LAWFUL DAY.

From HALF-PAST FIVE in the Morning, to HALF-PAST NINE at Night,

PERTH, 1854.

REFRESHMENTS.

PERTH WORKING MEN'S COFFEE AND READING ROOMS,

EEEEEEEE.

JAMES CAMPSIE begs most respectfully to intimate to his Friends and the Public, that he has succeeded to the above establishment, where, by every attention to the comfort of visitors, and keeping REFRESHMENTS of the best kind, he assures any who may countenance him will not be disappointed.

NEWSPAPERS AND PERIODICALS,

of all kinds, always on hand.

Perth, 30th August 1854.

DAVID MALLOCH,

(Successor to John M'Glashan),

WRIGHT'S TOOL MANUFACTURER, 25 ST. JOHN STREET,

(Above Working Men's Coffee-Room),

BERREI.

Joiners' and Cabinetmakers' Tools of every Description.

Saws, Chisels, Braces, Bits, and Augers, of all sizes.

COUNTRY ORDERS PUNCTUALLY ATTENDED TO.

ARCHIBALD M'VICAR,

PLANE MAKER

AND

EDGE-TOOL MERCHANT,

142 HIGH STREET, PERTH.

Orders from the Country executed on the Shortest Notice.

TERMS MODERATE.

EXTENSIVE STOCK OF NEW

CABINET, UPHOLSTERY,

AND GENERAL

HOUSEHOLD FURNITURE,

On Sale, in these Large Warerooms,

Nos. 31, 33, and 37, MEAL VENNEL,

PERIE.

JOHN CARSON

BEGS to return his grateful thanks to his numerous Friends, for the patronage he has received since he commenced the Cabinet and Upholstery business, and takes leave to intimate, that he has lately added to his former extensive Premises these Two new large Warerooms, Nos. 33 and 37, in which will be found an extensive and varied assortment of Cabinet and Household Furniture, of as good a quality as will be met with in Perth, and the prices of which, he ventures to say, are 20 per cent. lower than what are generally charged by the trade.

The Stock consists of Wardrobes, Sideboards, Sofas, Easy Chairs, Dining-Room, Parlour, and Bed-Room do.; Dining-Room, Lco, and Breakfast Tables; 60 Chests of Mahogany Drawers, of the newest patterns; 40 Eight-Day and Spring Clocks, in Mahogany and Rosewood Cases.

In the Upper Division of the Premises will be found an extensive assortment of Posted, Tent, French, and Opera Bedsteads, in Mahogany and Birch, with curtains of Damask, Moreen, and Prints; also, a large assortment of Mattresses, Feathers and Downs; Carpets and Rugs; Oil Cloths and Mattings.

J. C. has fitted up the Shop, No. 56 Meal Vennel, as a furnishing Ironmongery Establishment, and has laid in a large Stock of Carron, Birmingham, and Sheffield Goods, in great variety.

His Double and Single Barrelled Guns will be found uncommonly cheap, and of good quality.

N.B.—The Trade supplied on the usual terms.

PERTH, August 1854.

HOUSE CARPENTER AND JOINER ESTABLISHMENT,

232 HIGH STREET.

JOHN BARRIE,

In returning grateful thanks for past favours, begs to inform his numerous Friends and the Public, that he is always ready to execute, with care and dispatch, all Orders intrusted to him; and hopes, by strict attention and Moderate Charges, to merit a continuation of the same.

Orders for Repairs promptly attended to and carefully ex-

ecuted.

SMAIL AND WANN,

HOUSE CARPENTERS AND JOINERS,

KINNOULL STREET,

RESPECTFULLY beg to inform their Friends and the Public, that they have lately commenced Business; and, from their long experience in the above line, they will make it their constant study and care to execute, with dsipatch, on the most moderate terms, all Orders they may be favoured with.

Orders for Repairs promptly attended to and carefully executed.

Perth, 25th August 1854.

PERTH BASKET MANUFACTORY

BRUSH AND TOY WAREHOUSE.

T. MURDOCH & Co.,

No. 7 ST. JOHN STREET,

(Next Door to Bank of Scotland),

PERTH.

Carpet Twigs, Carpet Bags, Ladies' Cap and Bonnet Baskets.

CHAIRS RE-BOTTOMED WITH CANE.

BASKETS NEATLY REPAIRED.

ORDERS FROM THE COUNTRY PUNCTUALLY ATTENDED TO.

ROBERT STEWART,

PAINTER, DECORATOR,
AND PAPER - MANGER,
No. 109 HIGH STREET,

Public, for the large measure of support with which they have favoured him during the last Nine years; and he would take this opportunity of announcing, that he has always on hand a large assortment of PAPER HANGINGS of all Patterns and quality, which he offers on the most moderate terms. His Stock of PAINTS is also complete; and as he employs only good workmen, those favouring him with their orders may trust to their being executed in a superior style.

109 HIGH STREET, PERTH,

Second Door above Guard Vennel.

DAVID KENNEDY,

PAINTER AND PAPER-HANGER,

97 HIGH STREET,

PERT H

RETURNS his most sincere thanks to those who have so liberally supported him in past years, and begs to intimate to the Public at large, that in conducting his business, he endeavours to be *Punctual* to his Engagements, *Moderate* in his Charges, and uses only the best Materials and Workmanship.

PAPER-HANGINGS OF ALL DESCRIPTIONS.

Oils, Colours, Varnishes &c.

No extra charge for work done in the Country, except Travelling Expenses.

DUNCAN M'FARLANE,

AUCTIONEER & VALUATOR,

No. 13 & 15 MEAL VENNEL,

LE RE RE EL EL

RETURNS his sincere thanks to the inhabitants of Perth and the surrounding Country, for the patronage bestowed on him for the last five years, and hopes, from the practical experience he has acquired during that time, and by strict attention to orders, to merit a continuance of the patronage hitherto conferred on him.

N.B.—Furniture Bought, Sold, or Exchanged. Books, &c. Bought and Sold. Goods taken in upon consignment, for Sale by Auction, and remittance_made immediately after Sale.

Orders from the Town or Country punctually attended to.

Perth, 12th August 1854.

CABBO.

MR JOHN TODD,

LAND-VALUATOR, AUCTIONEER,

AND APPRAISER,

In respectfully returning thanks to his numerous Friends and Patrons for past favours, begs to intimate that, having secured the services of a first class Land-Surveyor, he can, with every confidence, undertake any orders intrusted to him in this department, which he guarantees to execute with correctness and satisfaction to all parties who may honour him with their patronage.

PRINCES STREET, PERTH, 18th August 1854.

Thos. Graham & Co. COAL, WOOD, AND POLATOR MERCHANTS,

MOST respectfully beg to inform the Public that they are appointed Agents for the

NEW PEERLESS LAMPS.

TABLE LAMPS, SECOND PATENT, DATED 1850.

THE PATENTEE of the ORIGINAL HOLLIDAY LAMP having at length succeeded in completing his Improvements and Perfecting the Self-Generating Gas Lamp, by adapting it for the TABLE and all IN-DOOR PURPOSES, can now confidently recommend his "Peerless Lamp" as being at once the most Superb, Brilliant, and Eco-NOMICAL PORTABLE LIGHT yet offered to the Public. extraordinary Apparatus generates its own gas at 4s. per 1000 cubic feet; simple and easy of management, it will burn 16 hours without attention: the size of the light can be regulated like that of common gas by a stop tap; it is made in the form of a plain COTTAGE LAMP, as well as in every STYLE of ELEGANCE fit to adorn the drawing-rooms of the Mansion and the Palace. Silent, it preserves the solitude of the STUDY; SWEET and PURE, it promotes the comfort of the FAMILY CIRCLE; INTENSELY BRILLIANT, it sheds additional lustre upon the Assembly and the Ball Room; in short, in every ATTRIBUTE that can render an ARTIFICIAL LIGHT an approximation to the PURITY and BRILLIANCY of the Sun, he "holds it Peerless."

T. GRAHAM & Co. have constantly on hand MINERAL SPIRIT, NAPHTHA, & LAMPS, WHOLESALE & RETAIL, and can recommend them for general adoption.

PRINCES STREET, PERTH, 20th August 1854.

THOMAS WIGHT, WIREWORKER, 44 South Methven Street, Parting

BEGS to return his sincere thanks to his Friends, for the kind patronage bestowed on him since commencing Business; and trusts, by a strict attention to orders intrusted to him, and moderate charges, to obtain a continuance of their support.

LIST OF PRICES.

Wire Fences for Horses, Cattle, Sheep, and Lambs, with Iron Straining Pillars, Stays, and Intermediate Uprights, made to fix in Stone.

Wire Fences, Strained and Stapled to Wood-posts, fron 3½d. per yard.

DEER FENCE, for Red Roe and Fallow Deer.

STRAINED HARE AND RABBIT PROOF FENCE.

STRONG HARE AND RABBIT PROOF WIRE NETTING, 6d. per yard, and upwards.

Wire Trellis, for Walls and Roofs of Green Houses, Conservatories, &c., 2d. per square foot and upwards.

WIRE NETT PLANT GUARDS, proof against Hares and Rabbits, 9d. each and upwards.

PLAIN AND ORNAMENTAL FLOWER TRAINERS, from 8d. each.

FLOWER TABLES and STANDS, in a variety of beautiful designs, from 9s. upwards.

WIRE ARCHES AND ARBOURS, from 25s. each and upwards.

STRONG IRON WIREWORK, for Stables and Granaries, Windows, &c., 4d. per square foot and upwards.

BARLEY MILL CLOTH, 3s. to 3s. 6d. per square foot.

FANCY BIRD CAGES, in a variety of handsome patterns, from 6s. each and upwards.

ROUND AND SQUARE RAT TRAPS, 4s. each and upwards.

WIRE RIDDLES AND SIEVES, of every description.

MILL RIDDLES made to order.

And every other description of Wirework.

PLEASURE BOATS.

William Thomson & Co.

FOOT OF VENNEL,

86 WATERGATE,

(Adjoining County Buildings),

B^{EG} to intimate to the Public generally, that they have now acquired a number of Superior Clean, Safe, Two, Four, and Six-oared

PLEASURE BOATS AND GIGS,

Which they Let out on Hire, by the Hour or Day, on very moderate terms. Experienced individuals always in attendance, for the purpose of accompanying parties, when required.

A Boat always in readiness, from 6 morning till sunset, for ferrying across the river.

W. T. begs further to intimate, that he will be happy to devote a portion of his time to teaching the Art of Rowing to the inexperienced. He flatters himself that, from his long experience in this way, and his thorough knowledge of the river, he will be enabled to give satisfaction to those who may patronise him.

W. T. & Co. are determined that the utmost regularity shall be kept, and no unseemly conduct shall on any account be tolerated by them in parties getting their Boats out.

PERTH, August 1854.

Slater Work and Repairs

executed on the most Moderate

Terms.

ALEX. CRICHTON,

SLATER,

271 HIGH STREET,

Tiles, Chimney Tops, Cans & Caps, of

 $of \\ Every \\ Description.$

N returning thanks to the Public for the liberal encouragement with which he has been favoured, respectfully intimates, that he will endeavour to merit the patronage of those employing him, by executing all Orders intrusted to his care both neatly and substantially, and on the most moderate terms.

He would also intimate, that he can supply SLATES, TILES,

CHIMNEY TOPS, CANS, &c. of every description.

N.B.—Roofs kept in Repair by Yearly Contract.

ALEXANDER HAY,

SLATER,

276 HIGH STREET,

AS now opened these large and commodious Premises on the West side of St Paul's Church, and begs most respectfully to return his best respects 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, he will still merit a continuance of that support which he has hitherto enjoyed.

A. H. has always on hand a large Stock of Slates, Tiles, Chimney Tops, 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.

JOSEPH BELL,

SLATER,

21 METHVEN STREET,

OST 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 intrusted to him in a superior manner, he hopes to merit a continuance of their favour and support.

Orders from the Country punctually attended to.

J. WOOD,

BREAD & FANCY BISCUIT BAKER,

13 HIGH STREET & 2 GEORGE STREET,

PERTE.

WILLIAM ROSS,

Bread and Biscuit Baker,

38 ST. JOHN STREET,

PERTH.

UNFERMENTED AND FANCY BREAD, BISCUITS, &c.,

Made to Order.

DISHES NEATLY COVERED.

Country Orders punctually attended to.

WILLIAM ANGLES,

WHOLESALE AND RETAIL

TEA MERCHANT,

37 NORTH METHVEN STREET,

PERTH.

J. & W. BAYNE,

PRINTERS, BOOKSELLERS, AND STATIONERS, 29 HIGH STREET, PERTH,

IN acknowledging, with thanks, the liberal patronage bestowed upon them since they commenced Business, beg to intimate, that they have always on hand a large assortment of

BIBLES, TESTAMENTS, PSALM-BOOKS, &c., in every size and style of binding.

BOOKS SUITABLE FOR GIFTS AND PRIZES,

NEW WORKS AND PERIODICALS
As they are Published.

ALL KINDS OF SCHOOL BOOKS.

STATIONERY.

Their Stock of the above comprises,
DRAWING, WRITING, PRINTING, PACKING PAPER,
And ENVELOPES, all sizes and qualities.

Ledgers, Day-Books, Journals, NOTE AND POCKET-BOOKS.

SCHOOL STATIONERY OF EVERY DESCRIPTION.

A large Stock of Music always on hand.

PRINTING.

To their former extensive Stock of Printing Material, J. & W. B. have made very great additions, by purchases from the first Type-founders in Scotland and England; and feel confident that they can execute all orders intrusted to their care so as to give satisfaction to their employers.

CATALOGUES & PAMPILLEUS,
Of every kind and size.

POSTING AND HANDBILLS, ALL SIZES AND COLOURS.

BUSINESS CARDS & CIRCULARS.

Juneral Letters and Antimation Cards, AT AN HOUR'S NOTICE.

A Select Stock of

FANCY BORDERS FOR ALL KINDS OF LABELS.

And every description of LETTERPRESS PRINTING, done
with accuracy and despatch.

COUNTRY ORDERS PROMPTLY ATTENDED TO.

PRINTING-OFFICE, 45 ST. JOHN STREET, (Entry opposite St John's Church.)

WILLIAM SAUNDERS.

GLAZIER,

127 HIGH STREET,

TENDERS his grateful thanks to his numerous Friends and the Public, for the liberal support they have bestowed on him since commencing business; and he trusts, by keeping only Goods of the best kind, and a strict personal attention to the commands of his Customers, to merit a continuance of their countenance and support.

SHEET, PLATE, AND PATENT PLATE GLASS.

ORMANIENTAR GRASS Of every description.

LEADAND ZINC WORK

Country Orders punctually attended to.

PERTH. August 1854.

PLATE. CROWN. AND SHEET GLASS WAREHOUSE.

THOMAS BOYD,

GLAZIER. 157 HIGH STREET,

(OPPOSITE MEAL VENNEL).

CROWN and SHEET GLASS, in Crates, Sold Wholesale, and at the lowest possible Price.

PATENT and BRITISH PLATE GLASS, Polished and Rough. HARTLEY'S PATENT ROUGH PLATE, for Horticultural and other purposes.

ENAMELLED, STAINED, and GROUND GLASS. GLASS TILES and SLATES; PROPAGATING GLASSES; BEE GLASS, &c.

Old and New GLAZING executed to any extent, and at the lowest possible Price.

LEAD and ZINC WINDOWS furnished to any extent.

HOTHOUSES GLAZED and PAINTED in a most substantial manner.

Estimates given on application.

Orders for Repairs promptly attended to and carefully executed. Perth, August 1854.

LANG'S

FASEROFIABLE HAIR-CUTTING & PERFUMERY

ESTABLISHMENT,

(OPPOSITE THE ROYAL GEORGE HOTEL),

52 GEORGE STREET.

Has on hand a full Stock of

TORTOISHELL COMBS, HAIR, CLOTH, TOOTH, AND NAIL BRUSHES.

TURKEY SPONGES, HAIR-DYE,

LADIES' & GENTLEMEN'S DRESSING-CASES,

RAZORS AND RAZOR STROPS,

in great variety.

M. L. embraces the most recent inventions in LADIES' HEAD-DRESSES, BRAIDS, FRONTLETS, &c. &c.; also, GENTLEMEN'S VENTILATING WIGS, SCALPS, &c., at moderate prices.

Orders from the Country carefully executed, at

52 GEORGE STREET.

CARDS,

Circulars, Invoice Tops, CHECKS,

EVERY DESCRIPTION OF PRINTING

despatch, at the lowest Done with accuracy and possible prices. Saury Printing

ICES,

CREAMS, JELLIES, PRVITS,

TO BE HAD AT

KEILLER'S

CONFECTIONERY AND PASTRY SHOP,

45 GEORGE STREET,

NEXT THE ROYAL GEORGE HOTEL.

GREAM AND WATER IGES. Ginger Beer, Lemonade, Soda Water,

CAKES, GINGERBREAD, AND BISCUITS, FOR TOURISTS.

FRUITS OF THE FINEST QUALITY.

STRAWBERRIES & CREAM.

J. & W. BAYNE, Printers.

ASSESS.

PERSONAL PROPERTY.

THE RESERVE AND ADDRESS OF

THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER.

The second second second

SAN APPROVE OUR WASHING

Singer Stern, Downselle, Inda versit

The second of the party of the

OPTICAL

AND

LOOKING-GLASS

MANUFACTORY,

27 HIGH STREET.

CHARLES GREGO

ESPECTFULLY announces his having succeeded to the Business carried on by Mr J. Della Torre in the same Premises for the last forty years; and trusts, from his long experience under Mr T., with strict personal attention to business, to merit from the Public a continuance of that support so long enjoyed by his predecessor.

BAROMETERS, THERMOMETERS, HYDROMETERS,

TELESCOPES, SPECTACLES, &c.,

MADE AND REPAIRED.

ROSEWOOD AND MAHOGANY WRITING DESKS, DRESSING CASES, AND WORK BOXES, IN GREAT VARIETY.

TABLE AND POCKET CUTLERY,

JEWELLERY, TOYS, FANCY GOODS, &c. &c.

WHOLESALE AND RETAIL.

N.B.—C. G. has at all times on hand, a large assortment of the best BRITISH PLATE GLASS, ready silvered, from which the Trade can be supplied at moderate prices.

PLATE GLASS RE-SILVERED, &C.

Country Orders promptly attended to.

27 HIGH STREET, PERTH,

(OPPOSITE ST. JOHN STREET.)

