

Visit the *P. med. 584.*
Old + Curiosity + Shop

FOR

BRIC-A-BRAC, FURNITURE & HOUSE PLENISHING
Of Every Description.

PIANOS, PERAMBULATORS, and INVALID CHAIRS
For Sale or Hire, at

M. & G. INNES',
101 MONTAGUE STREET, Rothesay.

Established 1880.

Price One Shilling.

BUTE COUNTY DIRECTORY,
1900-1901.

VISITORS

WHO WISH TO . . .
TAKE WITH THEM

A Present from Rothesay,

WILL BE CERTAIN TO FIND WHAT THEY
WANT AT

PATERSON'S

FANCY GOODS WAREHOUSE,

25, 27, and 29 MONTAGUE ST.

THE FIRST DIP

LITTLE'S FLUID SHEEP DIP (NON POISONOUS)

THE ORIGINAL

LITTLE'S POISONOUS POWDER DIP, POISONOUS LIQUID DIP
NON POISONOUS PASTE DIP.

MORRIS, LITTLE & SON, LTD; DONCASTER, ENGLAND.

BEST RESULTS

Are obtained by using

LITTLE'S

.DIPS.

Non-Poisonous Fluid Dip
(The ORIGINAL)

Poisonous Powder Dip

Non-Poisonous Paste Dip

Poisonous Liquid Dip

WOOL INCREASED 1 to 1½ lbs. per Fleece and
GREATLY IMPROVED IN VALUE.

👉 DIPPING WITH LITTLE'S PAYS. 👈

LITTLE'S DIPS ARE OF HIGHEST QUALITY,
at a REASONABLE PRICE.

CHEAPNESS MEANS INFERIORITY and INFERIOR
DIPS DAMAGE THE WOOL.

LITTLE'S DIPS are only to be obtained in packages
as sent out by the Manufacturers, and if otherwise
supplied are not genuine.

👉 Cases of Fraud will be proceeded against. 👈

MANUFACTURERS—

MORRIS, LITTLE & SON, LTD.
DONCASTER.

THE
LIBRARY

21 VICTORIA STREET
(The Old Post Office), ROTHESAY.

JOHN MACKINLAY,
LIBRARIAN,
BOOKSELLER,
STATIONER, and
NEWSAGENT.

ARTISTS' MATERIAL. FANCY GOODS.

BOOKBINDING IN ALL ITS BRANCHES.

The Largest Variety in Town of

Photographs of Local and Scottish Scenery.

J. A. URQUHART,

Grocer and Wine Merchant,

13 ARGYLE STREET, ROTHESAY,

And at PORT-BANNATYNE.

Agent for "Orion" Brand Pure Vintage Australian Wines.

EVERY BOTTLE GUARANTEED BY GOVERNMENT CERTIFICATE.

RED WINES.				Doz. Bots.	Doz. Bots.	Doz. Flgs. Imp. Qts.
Burgundy—Generous,	18s	10s	24s
Claret—Medium light,	20s	11s	24s
Ruby—Full, dry, specially selected for Invalids,	21s	11s 6d	25s
Hermitage—Superior, medium, full, dry,	24s	13s	28s
Cabarnet—Choicest Burgundy type,	28s	15s	34s
Port—Rich,	25s	—	—
Bots. included; Flgs. extra.						

HEATON'S BUTE BLEND

OF

SCOTCH WHISKIES.

The Finest of Scotland's Produce.

7 VICTORIA STREET, ROTHESAY.

BUTE STEAM LAUNDRY,

LADESIDE STREET, ROTHESAY.

JAMES ROBERTSON

(LATE OF PAISLEY).

Goods Called for and Delivered by Van.

DUNCAN M'INTOSH,

TOBACCONIST,

Stationer, and Fancy Goods Merchant,

MONTAGUE STREET, Rothesay.

ESTABLISHED 1845.

BUTE FISH, GAME, AND POULTRY EMPORIUM.

JOHN SMITH,

Fish, Game, and Poultry Merchant,

35 VICTORIA STREET, ROTHESAY.

Agent for all Annacker's Sausages and Scotch Puddings.

For First-Class Teas, Spirits and Provisions, Buy from

Mrs J. CRAIG STEWART,

GRO CER,

WINE AND SPIRIT MERCHANT,

11 HIGH STREET, Rothesay.

ROYAL HOTEL,

FIRST-CLASS,

OPPOSITE THE PIER.

TABLE D'HOTE BREAKFAST,

LUNCHEON, AND

TABLE D'HOTE DINNER

OPEN TO NON-RESIDENTS.

TELEPHONE, No. 44.

MODERATE TARIFF.

J. L. KELLY, Proprietor.

BUTE ARMS HOTEL

(OPPOSITE THE PIER),

ROTHESAY.

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

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

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

TABLE D'HOTE, 6-30 P.M.

BILLIARD ROOM.

Parties Boarded by the Week or Month.

Golf Course in close proximity to the Hotel.

ROBERT SMITH, Proprietor.

BUCHANAN'S

(OF RIVER STEAMERS)

HOTEL VICTORIA, **ON THE ESPLANADE,** **OPPOSITE THE GARDENS AND BAND PAVILION.**

SPACIOUS BILLIARD ROOM,
TWO BURROUGHS & WATTS TABLES.

SPLENDID BAR IN CONNECTION WITH HOTEL.

CRAIGMORE HOTEL and PENSION, **At CRAIGMORE PIER, ROTHESAY.**

Overlooking Royal Northern Regatta Course. Convenient for Clyde Excursion
Steamers. Golf Course, Tennis Courts, and Bowling Green adjoining.

Telegrams:

"Craigmore Hotel, Rothesay."
Telephone No. 6.

D. WILSON, *Proprietor.*

BAINBRIDGE, **EAGLE HOTEL,** **1 MONTAGUE STREET, ROTHESAY.**

A Good SECOND-CLASS HOTEL.

Superior Liquors. Orders Attended to.

**MACKINLAY'S
TEMPERANCE HOTEL,
FRONTING THE PIER, ROTHESAY.**

Splendid Outlook from Sitting Room Windows.

VOLUNTEER ARMS,
5 GUILDFORD SQUARE & 12 MONTAGUE STREET.

**ALEX. ALLAN
WINE AND SPIRIT MERCHANT.**

Wines and Spirits. Bass's, Allsopp's, and Guinness' Stout. Finest Old Brandies.

**MISS M'CONNELL
LADIES' OUTFITTER,**
23 Montague Street, Rothesay.

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

AGENT FOR MESSRS W. & A. GILBEY'S WINES AND SPIRITS.

JOSEPH MAITLAND

(Successor to HUGH MORTON),

**Family Grocer & Wine Merchant,
62 MONTAGUE STREET**

(Corner of Tower Street, Opposite the Bandstand),

ROTHESAY.

Orders called for and Goods Promptly Delivered.

JAMES M'BRIDE,
Joiner, Cartwright, &c.,
JOHN STREET, ROTHESAY.

Telephone No. 14.

ROBERT M'BRIDE,
BLACKSMITH,
1 JOHN STREET, ROTHESAY.

HORSE-SHOEING AND GENERAL SMITH WORK.

TELEPHONE No. 14.

W. B. JAMIESON,
CHEMIST and DRUGGIST, and
PHOTOGRAPHIC DEALER,
64 MONTAGUE STREET,
ROTHESAY.

GEORGE STUART, F.R.H.S.,
Fruiterer, Florist, and Seedsman,
100 MONTAGUE STREET & DEAN HOOD PLACE,
CHAPELHILL NURSERY, and
NEW NURSERY, WESTLAND ROAD (near MUSEUM).

CATALOGUES with Prices of his CHOICE GARDEN SEEDS and PLANTS, Post Free on
Application.
Inspection and Correspondence Invited.

JAMES M'CRONE,
GENERAL DRAPER, CLOTHIER, &c.,
59 and 61 MONTAGUE STREET,
ROTHESAY.

Stock always Large, New, Fresh, and Fashionable.

Established 50 Years.

DUGALD WEIR,
BOOT & SHOEMAKER,
71 MONTAGUE STREET, Rothesay.

EXTRA LARGE STOCK OF READY-MADES.
HEAD-QUARTERS FOR ALL KINDS OF COAST SHOES.

JOHN SMITH,
(SUCCESSOR TO DONALD M'MILLAN),
Joiner, Cabinetmaker, and Funeral Undertaker,
13 BISHOP STREET,
ROTHESAY.

CASTLE BAKERY.

CHARLES MUIR,
Family Bread, Biscuit, and Pastry Baker,
17 ARGYLE STREET and 17 HIGH STREET, Rothesay.

Montgomerie's Patent Extract of Malt Bread as used in the Queen's Household.
Hot Pies every Saturday Evening.
Marriage and Birthday Cakes Made to Order. Confections.

A. LAMONT,
TAILOR and CLOTHIER,
15 GALLOWGATE,
ROTHESAY.

25 VICTORIA STREET, ROTHESAY.

ALEX^R. RANKIN,
BOYS', YOUTHS', and GENT.'S CLOTHIER, and
OUTFITTER, HOSIER, and GLOVER.

JOHN LAMONT,
Family Bread, Biscuit, and Pastry Baker,
23 GALLOWGATE,
ROTHESAY.

Goods Delivered to Port-Bannatyne Daily.

JOHN CRUICKSHANKS,
PLUMBER, GASFITTER, and ZINC-WORKER,
39a HIGH STREET,
ROTHESAY.

WASH-HAND BASINS, PLUNGE, SPRAY, AND SHOWER BATHS
FITTED UP FOR HOT OR COLD WATER.
DRAIN, SOIL, OR WASTE PIPES TESTED.

ANGUS SPEIRS,

Clothing • and • Yachting • Outfitter,
Hosier and Glover,

10 GALLOWGATE, ROTHESAY.

DAVID LAWSON,

Family Bread, Biscuit, and Pastry Baker,
20 EAST PRINCES STREET,
and 87 MONTAGUE STREET, *Rothsay.*

J. M'C. CALLAN,

FAMILY GROCER,

TEA, WINE, and SPIRIT MERCHANT,
19 EAST PRINCES STREET, ROTHESAY.

Orders Called for and Promptly Delivered by Van.

HUGH LAUDER,

Jeweller, • Watchmaker, • and • Optician,

8 ALBERT PLACE (opposite the Harbour).

ENGAGEMENT RINGS. WEDDING PRESENTS.

SCOTCH PEBBLE JEWELLERY.

BUTE COUNTY DIRECTORY ADVERTISEMENTS.

J. RUSSELL THOMSON,

Architect, C.E.. and Surveyor,

5 High Street, Rothesay.

LIVINGSTONIA TEMPERANCE HOTEL,

Guildford Square, Rothesay.

James Robertson, Proprietor.

J. PATERSON & SONS,

Drapers, Clothiers, and General Outfitters,

39 Victoria Street, Rothesay.

(Opposite the Bandstand.)

HUGH M'COLL,

Glass, China, and Fancy Goods Dealer,

21 Argyle Street, Rothesay.

All kinds of Glass, Earthenware, and Enamel Goods.

D. COOK (Successor to Mrs Service),

Fruiterer and Confectioner,

72 Victoria Street, Rothesay.

Family Orders punctually attended to.

GEORGE BLACK,

FAMILY BUTCHER,

13 Watergate (East End of Montague Street, Rothesay.)

Fresh Stock of Home-Fed Beef and Mutton always on hand. Orders punctually attended to.

JOHN BROUGH,

Family Grocer and Wine Merchant,

17 King Street, Rothesay.

Orders called for and promptly delivered.

ALEXANDER R. PEACOCK,

Registered Plumber, Gasfitter, and Zinc Worker,

23 High Street, and 53 Ardbeg Road, Rothesay.

House Address—Adelaide Place, Mountstuart Road.

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

BUTE COUNTY DIRECTORY ADVERTISEMENTS.

WILLIAM LAUDER,

Wright and Contractor,

Ladeside Street, Rothesay.

N. M'CALLUM,

Tea and Coffee Merchant and General Grocer,

96 Montague Street, Rothesay.

MATTHEW DUNCAN & CO.,

Plasterers, Cement Workers, and Tile Layers,

52 Ladeside Street, Rothesay.

HUGH M'COLL,

PAINTER,

Show-Rooms, 21 Argyle Street. Workshop, 19 Mill Street.

Estimates given for Every Description of Painter Work

DAVID ROBERTSON,

Bread and Pastry Baker,

7 East Princes Street, Rothesay.

Patent Malt Brown Bread, highly recommended by many of the Leading Physicians

J. M'KIRDY (Successor to SOMMERVILLE),

77 Victoria Street, Rothesay.

Umbrellas, Combs, Brushes, Toys, Fancy Goods, and other Useful Articles.

Umbrellas made, Covered, and Repaired.

HOSIERY and KNITTED ARTICLES,

of all Descriptions, Made on the Premises,

The Orphanage, Barone Road, Rothesay.

Ladies' and Children's Underclothing, and Babies' Clothes Made to Order.

Customers' own wool knit up at 3d per cut.

JAMES FISHER,

Seed, Grain, and Potato Merchant,

5 & 7 West Castle St., and 5 & 6 King St., Rothesay.

Finest East Country Seed Oats. Bute and Ayrshire Ryegrass Seed. Seed Potatoes. Clover Seeds and Turnip Seeds of the Various Sorts in their Season. Special Grain and Root Manures, my own manufacture. Highest Analysis.

BUTE COUNTY DIRECTORY ADVERTISEMENTS.

J. MILLER & SONS,

SLATERS,

5 Columhill Street, Rothesay.

COLIN B. TURNER,

House Agent and Piermaster,

CRAIGMORE PIER.

MALCOLM BOWIE,

Family Bread, Pastry, and Biscuit Baker,

11 Gallowgate, Rothesay.

THOMAS MITCHELL,

Established 1860.

Upholsterer, Window-Blind, and Bedding Manufacturer,

17 Montague Street, Rothesay.

Jobbing Work attended to with Care, Despatch, and Economy.

JAMES HUNTER,

Established 1850.

General Grocer and Provision Merchant,

10 WEST PRINCES ST. (Corner of Store Lane) Near Tramway Terminus, **ROTHESAY.**

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

MRS SILLARS,

67 Victoria Street, Rothesay,

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

Dent's Gloves, special lines, 1/11, 2/6, and 2/11.

Try us when others fail. Watch Repairing a speciality. Unequalled Method by

ALEXANDER M'BEATH,

Watchmaker and Jeweller,

4½ Gallowgate, Rothesay.

Splendid Selections of Watches, Clocks, Jewellery, and Electro-Plate.
Cheapest and Best in Rothesay.

CUNNINGHAM'S,

Buy your Teas, Groceries and Provisions at

81 Montague St., Rothesay, and Branch, Port-Bannatyne,

Where you will get a Choice Variety of Fresh Goods at Glasgow Prices. A Daily Supply of
Very Fine Fresh and Powdered Butter and Country Eggs. A Trial Order Solicited.
Goods Delivered by Van Daily.

BUTE COUNTY DIRECTORY ADVERTISEMENTS.

MRS LAIDLAW,

BUTE DAIRY,

28 Bishop Street, Rothesay.

J. M'CALLUM & SON,

Joiners and Funeral Undertakers,

50 High Street, Rothesay.

Customers can always rely on getting the Finest Quality.

F. H. SQAIR,

FAMILY BUTCHER,

5 Gallowgate, Rothesay.

Established 1863. Telephone No. 25.

ADAM BOYD,

Contractor and Steamboat Agent,

Office on Pier. House, 18 Russell Street.

General Contractor. Furniture and other Goods carefully removed.

PETER GRANT,

Family Bread, Biscuit and Pastry Baker,

Tea Rooms, 1 Gallowgate, Rothesay.

Quality our Leading Feature.

Goods delivered by Van.

WILLIAM KIRKHOPE,

Monumental Works,

Cemetery Gate, Rothesay.

Monuments in Granite, Marble and Freestone. Designs and Prices on application.
Jobbings promptly executed.

THOMAS NAPIER,

Furnishing Ironmonger, Plumber, Gasfitter, and Bellhanger,

68 Montague Street, Rothesay.

Joiners' and Plasterers' Tools. Paraffin, Colza, and other Oils. Chimneys, &c.
Close Ranges, Grates, Fenders and Fire-Irons of every description. Estimates given.

JAMES HENRY,

Glasgow and Rothesay Carrier,

99 Stockwell St., 61 Osborne St., 54 Mitchell St., and 57 Buchanan St., Glasgow.
72 Montague Street, Rothesay.

Goods and Luggage forwarded to all parts of the World.

BUTE COUNTY DIRECTORY ADVERTISEMENTS.

JOHN ROBSON,

Architect and Surveyor,

25 West Burn Street, Greenock.

SAMUEL THOMPSON,

Hatter and Outfitter,

60 Montague Street, Rothesay.

THE CENTRAL.

Parties in want of DRAPERY GOODS should call at

Miller's Central Drapery Warehouse,

48 Montague Street, Rothesay.

DANIEL M'GILP,

Glasgow, Rothesay, and Port-Bannatyne Carrier,

41 Montague Street, Rothesay, Post Office, Port-Bannatyne,
and 50 Queen Street, Glasgow.

WM. D. M'KECHNIE,

BUTCHER,

19 Bridge-End Street, Rothesay.

First-Class Stock of Home-Fed Beef and Mutton. Special Attention given to
Family Orders. A Trial Order Solicited.

CARRIAGE HIRING AND LIVERY STABLES,

WILLIAM MOODIE, V.S., Proprietor,

16 Watergate, Rothesay.

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

ALEXANDER M'GILP,

Watchmaker, Jeweller, Optician, and Tobacconist,

3 High Street, Rothesay (Opposite the West Quay Head.)

Choice Selection of Havannah, Manilla, and Indian Cigars.

Spectacles, Eye-Glasses, and Golf Clubs.

ALEXANDER M'GILP,

Auctioneer and Valuator,

3 High Street, Rothesay.

Auction Sales Conducted in Town and Country. Terms Strictly Moderate.

Prompt Settlements.

DANIEL CUNNINGHAM,

Plumber, Gasfitter, and Zinc Worker,

3 Bridge Street, Rothesay.

ROBERT PATERSON,

SLATER,

Yard—10 Bridge-end Street. House—24 Argyle Street.

THOMAS AITCHISON,

Family Grocer, Tea, Wine and Spirit Merchant,

30 Mill Street, Rothesay.

THE SAVINGS BANK OF BUTE,

16 High Street, Rothesay.

Open Daily from 11 till 1, and on Saturday Evenings, 7 till 9.

ALEXANDER M'NAB,

Joiner, Glazier, and Funeral Undertaker,

5½ East Princes Street, Rothesay. House—29 Mill Street.

NORMAN STEWART INSTITUTE,

R E S T A U R A N T,

MONTAGUE STREET, ROTHESAY.

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

WILLIAM WATSON,

CONTRACTOR,

Lochfyne Steamboat Office, Rothesay Pier.

Furniture and other Goods carefully removed. Parties removing can depend upon every care and attention being given to their orders.

ARGYLE ARMS HOTEL, (Mrs GRINDLEY, Proprietrix).

27 Watergate, Rothesay,

Directly Opposite the Steamboat Pier.

BREAKFASTS, DINNERS, LUNCHEONS, and TEAS. WELL-AIRED BEDS
Wines, Spirits, Beer, Brandies, &c., of finest qualities. Family Orders carefully attended to.

BUTE COUNTY DIRECTORY ADVERTISEMENTS.

Miss GRAHAM,

M I L L I N E R,

75 Victoria Street, Rothesay.

Agent for Bell's Dye Works, Paisley.

JAMES A. CAMPBELL,

Family Grocer, Tea and Provision Merchant,

57 Montague Street, Rothesay.

JOHN DUNCAN,

WATCHMAKER AND JEWELLER,

Repairs a Speciality.

55 Montague Street, Rothesay.

FAULDS & MEIKLE,

Steamboat Agents, Carriers, and Carting Contractors,

ROTHESAY.

Luggage and Furniture Removed. Office on Pier. Yard—9 Mill Street.

JOHN DUNCAN,

Joiner, Cabinetmaker, and Funeral Undertaker,

22 Bridge Street, Rothesay. House—23 Argyle Terrace.

Jobbings promptly attended to. Charges Moderate.

CAMPBELL & CHALMERS,

Booksellers, Stationers, and Fancy Goods Dealers,

49 Montague Street, Rothesay.

Newspapers, &c., delivered on arrival.

WILLIAM RITCHIE,

CUTLER AND JOBBING MECHANIC,

21 Bridge-End Street, Rothesay.

All kinds of Cutlery Work done on the Premises. Sewing Machines Repaired.

Incandescent Lights Fitted. Orders left at Waverley Temperance Hotel will be attended to.

JAMES THOMPSON,

BOOTMAKER,

94 Montague Street, Rothesay.

Measurement Orders and Repairs promptly attended to. All sizes of Ready Made Boots and Shoes of Best Quality kept in Stock at Lowest Prices.

Repairs done same day as left, if required.

ROBERT BROWN,

Ironmonger and Hardware Merchant,

43 Montague Street, Rothesay.

Next Door to Norman Stewart Institute.

DUGALD H. M'FIE,

PAINTER and PAPER-HANGER,

55 High Street, Rothesay.

Paints, Oils and Colours.

HUGH M'KINNON,

Plasterer, Cement Worker, and Tile Layer,

109 High Street, Rothesay. House—27 Bridge Street.

Granolithic Plain and Moulded Steps, Pavements and Roadways Made up.

D. BLAIR & SON,

(Successor to Lachlan Ferguson & Son)

Joiners, Glaziers, Cabinetmakers,

Funeral Undertakers, and Cartwrights,

15 Bridge Street, Rothesay.

PIANOFORTE and SINGING SCHOOL,

7 Castle Street, Rothesay.

GEORGE DRYDEN, Teacher of Music.

Candidates prepared for the various Examinations. *Terms on application.*

J. & P. BLUE,

Established over 60 Years.

Cut Flowers, Fruit and Vegetables, Pot Plants, &c.

Shop:

23 Montague Street.
Rothesay.

Nurseries:

GOWANFIELD NURSERY,
(off Hillhouse Road.)

HIGH STREET NURSERY,
(opposite Public Park.)

ALEX. M'EWEN,

Rothesay, Craigmore, Port-Bannatyne, and Glasgow Carrier,

Glasgow: 62 and 90 Argyle Street, and 79 East Howard Street.

Rothesay: 47 and 83 Montague Street; and FAULDS & MEIKLE, Steamboat Agents,
on Pier.

WILLIAM PERSTON,

GLASGOW and ROTHESAY CARRIER,

Glasgow: 48 and 68 West Howard Street; 77 Queen Street, and 53 Bell Street.

Rothesay: 58 Montague Street.

Telephone—5495 and 06853.

Leaves Daily.

G. Hicks & Son, CHEMISTS.

Guildford Square and Victoria Street, Rothesay.

Established 1826.

Sole Proprietors of the ISLE OF BUTE BOUQUET, the Queen of Perfumes, &c.
HICKS & SON'S Oatmeal Soap, made specially to suit the Waters of Bute invaluable for giving a Clear Complexion. Also Cold Cream and Oatmeal Soap prepared expressly for Infants' use. This Soap will not dry or irritate the most sensitive of Skins: no Soap could be made from Choicer materials.

D. I. Morris,

Family Bread and Biscuit Baker,

107 Montague Street, Rothesay.

Marriage and Christening Cakes made to Order. Rusks, Shortbread, Biscuits and Fancy Bread of every description. Hot Pies every Saturday Evening.

MURRAY & M'LEAN,

PORK BUTCHERS,

11 West Princes St., Rothesay.

GEORGE HILL,

HOSIER and FURNISHER,

Terms Cash.

78 Montague Street, Rothesay.

ROBERT BROWN,

FAMILY BAKER,

Hot Pies Every Saturday Evening.

81 High Street, Rothesay.

ALEX. ANDERSON,

Cabinet and Chair Maker, Bedding Manufacturer,
Upholsterer, Polisher, and Picture Framer,

Workshop, **3 West Castle St., Rothesay**; House, 2 KING ST.

Repairs &c., punctually attended to. Removals contracted for. Furniture Stored.
Carpets Laid.

COMFORT FOR THE FEET can be had by purchasing your

BOOTS & SHOES at LAINGS,

4 Gallowgate, Rothesay.

Boots and Shoes Made to Measure. Repairs Promptly Executed by Practical Workmen.
Phenomenal Value in Tan and Canvas Boots and Shoes of every description.

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

AGENCY FOR THE
ALLIANCE ASSURANCE COY.,

ESTABLISHED 1824.

Subscribed Capital £5,000,000. Funds in Hand exceed £5,000,000.

Fire and Life Business Transacted.

For Prospectuses, &c., apply to
JOHN THOMSON, Agent, Royal Bank of Scotland, Rothesay.

THE STATE
FIRE INSURANCE CO., Ltd., of LIVERPOOL,
with which is incorporated

The Bute Insurance Company,

CAPITAL... .. ONE MILLION.

Prospectuses and Forms of Proposal may be obtained from any of the Agents of the Company, or at the **ROTHESAY BRANCH OFFICE, 15 CASTLE STREET.**

A. D. MACBETH, District Secretary.

CHIEF OFFICE FOR SCOTLAND, 175 WEST GEORGE STREET,

D. W. MACLENNAN, District Manager.

Scottish Union and National Insurance Co.

Life Association of Scotland.

Royal Insurance Company.

Caledonian Plate Glass Insurance Co.

West of Scotland Fire Office, Ltd.

Agents--**JOHN T. WILSON & ALEXANDER, Writers.**

City of Glasgow, Life Insurance Co.

ROYAL Insurance Co.

Scottish Life and Accident Insurance Co.

PETER STEWART, Agent, Clydesdale Bank, Rothesay.

North British and Mercantile Insurance Co.

Caledonian Plate Glass Insurance Co.

The State Fire Insurance Co.

J. MACKIRDY, Solicitor, Bank of Scotland, Rothesay, Agent.

Established 1845.

Miss M'Lea,
DRESS and MANTLE MAKER,
20 Bridge Street, Rothesay.

Newest Styles. Perfect Fit Guaranteed.

TRIMMINGS, FURNISHINGS, &c., KEPT IN STOCK.

JESSIE M'KIRDY. }
M. M'L. HIGGIE. }

Hugh M'Phee,
CRITERION VAULTS,
27 Gallowgate, Rothesay.

WINES and SPIRITS.

BASS', ALLSOPP'S and GUINNESS STOUT.

A. Robertson,
Upholsterer, Blind and . . .
. . . Bedding Manufacturer.

LARGE FURNITURE SHOW ROOMS—

21 Bridge-End Street, Rothesay.

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

Samuel Mitchell,
Family Grocer and Wine Merchant.
6 and 8 High Street, Guildford Square,
ROTHESAY.

Preserved Salmon, Lobsters, Oysters. Liebig's Extract of Meat, &c.
Sauces, Ketchup, Pickles, Currie Powder, French Capers, &c.

Established 1839.

Malcolm Buchanan,

(Successor to JOHN BLACK,)

**Family Grocer, Tea,
Wine, and Spirit Merchant,
51 Montague Street, Rothesay.**

**Daniel Ferguson,
AUCTIONEER and VALUATOR,
Clutha Villa, Barone Road.**

AUCTION ROOMS—STORE LANE.

BEST PRICES ALWAYS REALISED. PROMPT SETTLEMENTS.

**George Watson,
TAILOR and CLOTHIER,
13 Gallowgate, Rothesay.**

Tweed Suits from 45s ; Trousers from 12s 6d ; Worsted Corded Suits from £2 15s.
Fancy Trouserings from 15s 6d.

HOUSE—21 COLUMSHILL STREET.

**Rothesay Cycle Riding School,
BROADCROFT LANE (off HIGH STREET), ROTHESAY.**

THE ART OF CYCLING THOROUGHLY TAUGHT.

REPAIRS.—Authorised and Certificated Cycle Repairer, and Official Repairer to
C.T.C. and the S.C.U.

Repairs by Competent Workmen a Speciality.

ACCESSORIES.—Agent for the best Makes of Machines.

Smith, Mechanical and Engineering Work of all kinds promptly executed.

**Q. B. M'LELLAN, Cycle Works,
OLDEST ESTABLISHED IN TOWN.**

BLACK'S SPECIALITIES.

BY ROYAL LETTERS PATENT.

ALIMENTO BREAD.

THE MOST NUTRITIOUS AND DELICIOUS

BROWN BREAD IN THE WORLD.

Alimento Food for Children, Invalids, and the Aged.

“BLACK'S PATENT FOOD.—There can be no doubt of the high nutritious value of this food. The method by which it is prepared is calculated to render it not difficult of digestion. This food yields a high proportion of essential mineral constituents. The taste is good, and the preparation is evidently a food of high merit.”—*Lancet*.

6 Argyle Street, Rothesay,
and 53 Main Street, Gorbals, Glasgow.

M ' MILLAN, Midlands and West Coast BILLPOSTER.

OVER 600 ADVERTISING STATIONS.

HEAD OFFICES, GREENOCK.

**Offices at Greenock, Saltcoats, Largs, Dunoon,
Ardrossan, Hamilton and Motherwell, and at
48 HIGH STREET, ROTHESAY.**

ESTABLISHED 1872.

The Largest Billposting Firm in Scotland.

D. THOMPSON, BOOTMAKER,

55 Victoria Street, Rothesay.

THOMPSON'S GOODS admittedly combine EASE with ELEGANCE, LIGHTNESS with DURABILITY, and THOROUGH PROTECTION FROM DAMP. He attends personally to the Bespoke Trade; gets his lasts made by the Best Makers; and in all cases guarantees a Perfect Fit, irrespective of Peculiar Foot Formation.

Every Novelty in the Trade kept in Stock, or procured on the Shortest Notice.

D. THOMPSON, Bootmaker, 55 VICTORIA STREET,

Miss H. THOMPSON,

MILLINER,

9 Gallowgate, Rothesay.

All the Latest Novelties in Hats, Bonnets, Flowers, Feathers, Laces Veils and Ribbons.

Norman Stewart Institute,

MONTAGUE STREET, ROTHESAY.

Reading Rooms, Recreation Rooms,

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

Consulting and Lending Library,

CONTAINING UPWARDS of 5000 VOLUMES.

Members' Monthly Tickets (admitting to all privileges including use of Lending Library) 1s Quarterly, 1s 6d; Half-Yearly, 2s 6d; Yearly, 5s. Ladies' Half-Yearly Tickets 2s, Yearly, 3s 6d. Non-Members, one penny per visit.

APPRENTICES' YEARLY TICKETS, 2s 6d.

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

SPACIOUS REFRESHMENT ROOMS.

Cup of Tea or Coffee, one penny; Breakfasts, Dinners and Teas at equally moderate prices.

Established 1872.

School of
Shorthand
AND
TYPE WRITING

22 Bridge Street,
Rothsay.

GEORGE HIGGIE,
(SHORTHAND WRITER,
REPORTER, and
CERTIFICATED TEACHER,)
and Assistants.

ELEMENTARY, SECONDARY, and
ADVANCED CLASSES.

Prospectuses on Application

THE WILLIAMS TYPEWRITER.

The Only Machine

combining
Strictly Visible Writing and
Direct Inking.

Prints like a Press.

New 1900 Models.

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

GLASGOW OFFICE:
49 Bothwell Street.

DISTRICT AGENT:
George Higgin, Shorthand Writer,
22 Bridge Street, Rothesay.

**Christmas comes but once a year
but ere it comes remember—**

CHRISTMAS AND NEW YEAR GREETINGS.

The Present most acceptable by distant friends
at the Festive Season
is undoubtedly that “clever little book,”

“Bonnie Scotland’s Resorts.”

It has been accepted by Her Majesty the Queen,
His Honour the President of the United States,
and is cordially welcomed everywhere.

“With the Compliments of the Season from* ———”

printed in gold on each copy, it has made its
debut as one of the most popular of Christmas Cards.

Special Wording by Agreement.

The Trade Supplied. Agents Wanted.

To be had, at 3s per dozen, post free, from
HIGGIE & CO., Publishers, Rothesay.

*The Name of the Sender may be written here. In this connection the Post Office does not consider it of the nature of a letter, and the packet (if not sealed against inspection) can, of course, be sent at ordinary book post rates.

ARTIFICIAL TEETH.

JOHN J. COCHRAN,

(8 Years with D. Shirlaw, Glas., and late Principal Assistant to J. D. Cameron, Dund.)

CONSULTING ROOMS—

15 BISHOP STREET, ROTHESAY,

(OPPOSITE THE NEW POST OFFICE.)

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

Hours—9 a.m. till 7 p.m.

Country Patients supplied same day if required.

Alex. Campbell,

ACCOUNTANT and HOUSEAGENT,

AUCTIONEER and VALUATOR,

21 Castle Street, Rothesay.

Auction Sales conducted in Town and Country. Furniture stored.

Valuations effected, and Insurance Claims Adjusted, on every description of Property
—Heritable and Moveable—on reasonable terms.

Hector Mackinnon,

BOOKSELLER, STATIONER, LIBRARIAN,

AND FANCY GOODS MERCHANT,

11 Victoria Street, Rothesay.

Purses, Pocket Books, Bibles. Testaments, Psalm and Hymn Books, &c., &c.

Miscellaneous Variety of Articles, suitable for Souvenir and Birthday Presents.

Valentine's (of Dundee) and Wilson's (of Aberdeen) Far Famed Photos of Scottish Scenery.

Fancy, Commercial, and General Stationery, of the Best Quality and at the Lowest Prices.

Newspapers, Magazines, and Periodicals delivered on arrival.

Glasgow and West of Scotland Society

FOR THE

Prevention of Cruelty TO ANIMALS.

THE SOCIETY has during the Season a Resident Officer in Rothesay for the purpose of Inquiring and Investigating into all ACTS of CRUELTY to ANIMALS throughout the County of Bute. Complaints left at his residence, 1 Columhill Place (2 up), or Police Office, will receive immediate attention.

ESTABLISHED 1880.

PUBLISHED ANNUALLY.

THE
BUTE COUNTY DIRECTORY

For 1900-1901.

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

PRICE ONE SHILLING.

Rothsay:

HIGGIE & CO., PUBLISHERS.

C O N T E N T S.

Part I.—Officials

COUNTY OF BUTE	1
ISLE OF BUTE,	8
PARISH AND BURGH OF ROTHESAY	...			9
PARISH OF NORTH BUTE		23
PARISH OF KINGARTH		25
ISLE OF ARRAN		26
PARISH OF KILBRIDE	27
PARISH OF KILMORY		29
THE CUMBRAES	30
BURGH OF MILLPORT		32

Part II.—Householders.

ISLE OF BUTE :

ROTHESAY	33
NORTH BUTE	59
KINGARTH	62

Part III.—Traders.

ROTHESAY	65
NORTH BUTE	72
KINGARTH	73
CUMBRAE	74

be

Preface to 1900-1901 Edition.

THROUGH the courtesy of Advertisers, we are again enabled to place another issue of the Local Directory before the public.

It is 500 years since Rothesay—which bulks so very largely in this publication—was erected into a Royal Burgh. That it has greatly progressed everybody knows. It would be interesting to know how, say, its officials and traders now compare with those at the beginning of the past centuries, but the burgh records before 1657 were carried away by Cromwell's governor, and the incalculable boon of printing was then unknown here.

We will not anticipate any of the tit-bits which those eminent in official or business circles will doubtless produce at the forthcoming quincentenary celebration proceedings further than to indicate that the native born inhabitants and the settlers live most amicably together. The latter were ever welcome, and the kindly feelings are reciprocated for the public good. Our Royal Burgh has been first in Scotland in more achievements than one. Within the last hundred years the place has undergone a revolution in its means of existence. In the early part of 1800 Rothesay was a great fish-curing and shipping port, and little or nothing frequented as a watering-place. Cooperages, coopers, mill spinners, handloom weavers, tan works, candle factory, ship building, and shipping made it a busy town. Gradually it declined as a fishcuring port, and became reduced to a creek, and for forty five years it has been without a Custom-house, and almost no shipping. Even the cotton mills and steam looms have decayed, and the only mill then existing now left is the good old Corn Mill—in these latter times beginning to be known again by its former name "The King's Mill"—established 1480.

Steam, gas and electricity have all been discovered and applied during the 19th century, and they have worked wonders. Railways have not yet quite become an institution in Bute, but the finest fleet of pleasure steamers for speed and safety, ply on its waters. The last execution for witchcraft here was in 1673, but superstition did not die then, for when the first steamer, "Comet," arrived in Rothesay Bay in 1812, some of the inhabitants fled at the approach

PREFACE.

of what they considered was the devil. The Rothesay gas company was projected in 1840, and the installation of the electric light is so recent as to be within the recollection of the youngest inhabitant.

A reference of our trades section shows many handicrafts in our midst now which were unknown 100 years ago. It would take up more than the Spartan brevity we desire to practice here were we to comment on them, but the list will provide food for reflection during the quiet months of winter. There are more public officials now than there was 100 years ago, and the pluralists in that department are not now in evidence. Though there were less churches and public boards then than now, the duties of the old officials could not have been quite the sinecures which some at this time of day seem to think. To name only one—the Rev. Dr Maclea, parish minister from 1765 till 1822—what a power for good that terror to evil doers must have been, as his sense of order was such that he is still known as “Rothesay’s only policeman.” The retrospect is interesting, and we may put in permanent form a local business history of the nineteenth century.

The enterprise of Rothesay’s present inhabitants is unabated. Its great attraction now is as a holiday resort, and Where in broad Scotland is there anything to compare with it? We would go further, and ask Where in the wide world is there such varied and beautiful scenery as in the County of Bute and Environs, and such unapproached means for visiting the same comfortably and cheaply?

We know that very many persons preserve their copies of the Directory, and in their leisure moments find not a little pleasure in refreshing their memories with the names of those who were the life of the place in the past. In like manner—only very much more carefully—will the present volume be preserved, not alone to refresh in the years to come the memories of those now living, but also to inform succeeding generations, as to who was who at the beginning of the 20th century—the sixth of Rothesay’s existence as a Royal Burgh. Advance Rothesay! What will our trim and hopeful little town be like at the turn of the next century?

We respectfully tender our acknowledgments to all who have assisted in this compilation.

HIGGIE & CO., Publishers.

ROTHESAY, July, 1900,

PART I.

OFFICIALS.

COUNTY OF BUTE.

The **County of Bute** comprises the seven islands in the Firth of Clyde, viz. :—**BUTE**, the most populous; **ARRAN**, the largest; the **GREAT** and **LITTLE CUMBRAES**, off the Ayrshire Coast; **HOLY ISLE** and **PLADDA**, off Arran; and **INCHMARNOCK**, off Bute.

The total **Area of the County** (land and water, exclusive of tidal water) is 140,307 acres, of which 53,423 are mountain and heath lands used for grazing. There are about 25,605 acres under all kinds of crops, bare fallow, and grass, which is a gradual inroad on the mountain heath and hitherto uncultivated land.

The principal **Industries** are agriculture, horticulture, and fishing. The islands possess great and varied natural attractions, and are in the front rank of watering-places.

The **Population** of the County (including the burghs) in 1891 was 18,404—8,211 males and 10,193 females.

Rental.			
Kingarth,	£10,374	2	0
North Bute,	£15,285	15	0
„ Tramways,	473	0	0
	<hr/>		
		15,758	15 0
Cumbrae,	21,185	7	8
Kilbride (Arran),	14,202	1	10
Kilmory „	12,969	10	6
	<hr/>		
	£74,489	17	0
Rothsay (including £684 for Tramways),	71,474	0	0
	<hr/>		
Grand Total,	£145,963	17	0
	<hr/>		

Fiars Prices.

		1898	1899
Barley, per quarter, ...	£1	5 9	£1 4 1½
Oats,	0	18 1½	0 17 5¼
Beans,	1	10 5	1 8 6
Oatmeal,	0	15 10½	0 15 6½
Wheat,	1	6 7¼	1 4 6

Assessments.

	OWNERS	OCCUPIERS
On the COUNTY—General Valuation of Lands, Registration of Voters, Lunacy, Police, and General Purposes,	5·25d	1d
On the Burgh of ROTHESAY—Registration of Voters,	·20d	
On the BUTE DISTRICT—Roads, ...	5¼d	5¼d
Public Health,	¾d	¾d
Port-Bannatyne Drainage, ...	1d	1d
Kilchattan Bay Drainage, ...	1d	1d
Kilchattan Bay Water Supply, ...	7d	7d
On the ARRAN District—Roads, ...	6d	6d
Health,	¼d	¼d
Brodict Scavenging,	4½d	4½d
On the CUMBRAE District—Roads, etc.,...	1d	1d

Lieutenancy.—Lord Lieutenant and High Sheriff, the Marquess of Bute, K.T. Deputy Lieutenants—Ex-Provost Sharp, Rothesay; James Lamont, Knockdhu; Thomas Russell, Glasgow; Patrick James Crichton Stuart, Archibald Louis Fullarton Robertson-Fullarton, and the Provost of Rothesay. Clerk, Adam D. Macbeth, Rothesay.

Member of Parliament.—Right Hon. Andrew Graham Murray, Q.C., Lord Advocate (Conservative). Parliamentary constituency, 3412.

Sheriff Court.—Bute is joined with Renfrew. The Court meets at ROTHESAY on Thursday forenoon at 11 o'clock. Circuit Small Debt Courts meet quarterly at BRODICK, Arran, on the third Wednesdays in March, June and November, and about the end of September; and at MILLPORT, Cumbrae, in March and September. Sheriff, Sir John Cheyne, Kt, M.A., Q.C., advocate. Sheriff-Substitute, Thomas J. Martin,

M.A., advocate. Hon. Sheriff-Substitutes, Robert Sharp and John Windsor Stuart, Rothesay, and Dr J. A. Jamieson, Brodick. Clerk, Thomas W. Alexander. Clerks-Depute—Rothesay, Charles Ross; Lamlash, William Munro; Millport, James Ross. Procurator-Fiscal, R. D. Macmillan. Depute Procurator-Fiscal, Daniel Miller. Nautical Assessors for Bute, William Erskine, Partickhill, Glasgow; Capt. John D. Clink, Greenock; and Capt. John Young, Irvine. Sheriff-Officers, Alexander Campbell, Rothesay; and James Boyd, Dalry. Keeper of Court House and Bar Officer, Mathew Waters.

The Circuit Court for Buteshire meets six times a year in Glasgow.

Argyll and Bute Militia—WEST OF SCOTLAND ARTILLERY.—Meets annually for drill at Glasgow. Hon. Colonel, S. M. Eddington. Lieutenant-Colonel, J. Younger. Instructor of Artillery, Captain J. T. Nichol, Hon. Major. Adjutant, Captain C. J. Fisher, R.A. Quarter-Master, Captain E. J. Murray, R.A.

Argyll and Bute Artillery Volunteers—SOUTHERN DIVISION ROYAL ARTILLERY—HEADQUARTERS, ROTHESAY—Colonel Commandant, Fred. Campbell, V.D. Colonel, J. Windsor Stuart, V.D. Major, R. F. Graham Campbell. Adjutant, Captain R. D. Macmillan. Captain, Quarter-Master Daniel Cunningham, V.D. Chaplains, Rev. J. F. Macpherson, V.D., B.D., Greenock, and Rev. F. Matthews, Rothesay. Surgeon-Captain, D. J. Penney. Surgeon-Lieutenant, J. W.W. Penney.

COMPANIES 8TH AND 12TH, ROTHESAY.—Captains, James Stewart and R. D. Macmillan. Lieutenants, Andrew M. M'Kinlay and H. C. Stuart. Drill Instructors, Sergeant-Major Angus M'Lean, R.A., and Sergeant-Major E. J. Newman, R.A. Bandmaster, G. B. Laidlaw.

COMPANY 9TH, MILLPORT.—Captain, Colin Macleod Robertson. Drill Instructor, Company Sergeant-Major G. Harper.

1st (Renfrewshire) Volunteer Battalion (Princess Louise's) Argyll and Sutherland Highlanders.—Hon. Colonel, Sir Michael Shaw Stewart, Bart., V.D. Adjutant, Captain R. G. Kennedy. Captain and Hon. Major John M'Isaac, H., V.D.

I COMPANY (BUTE).—Captain, Malcolm Buchanan. Lieut., James Carse. Chaplain, Rev. A. N. Sutherland. Surgeon-Captain, J. N. Marshall. Drill Instructor, Colour-Sergeant James Wight. Pipe-Major, J. Murdoch.

Justices of the Peace.—Quarter Sessions are held at Rothesay on first Tuesdays of March, May, and August, and last Tuesday of October; and Courts of Petty Sessions are held as required. **ISLE OF BUTE**—Ex-Provosts Orkney, Sharp, Thomson, M'Millan, and Milloy; ex-Bailies Martin, Walker, and Burness; John Mackirdy, J. Windsor Stuart, D. M. Taylor, Dugald M'Corkindale, and John Mackinlay, Rothesay; William Spencer, Ascog; James Duncan, Bannatyne Mains; Thomas Russell, Glasgow; and H. G. F. Newall, St. Andrews.

ISLAND OF ARRAN—Patrick Murray, Brodick; John Spiers, Bennecarrigan; Donald M'Alister, Tormore; John Morton, Machrie; William Tod, Glenree; Dr J. A. Jamieson, Brodick; John Wallace, Glenkill, Lamash; James Allan, Balnacoole; William Ferguson, Lagg; Archibald Kelso, Lochranza; Alex. M'Bride, Shiskine; Wm. M'Kinnon, Balmichael; James M'Kinnon, Lochranza; and James Auldjo Jamieson, W.S., Edinburgh, Commissioner for the Duke of Hamilton, Whitehouse, Arran.

CUMBRAE—James Ross, banker; William Barclay, William Allan, John Cunningham, and William Paterson.

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

Clerk, Thomas W. Alexander. Depute, Charles Ross. Procurator-Fiscal, R. D. Macmillan.

County Licensing Committee.—Ex-Provosts Sharp, Thomson, M'Millan, and Milloy; ex-Bailies Walker and Burness; John Mackirdy and J. Windsor Stuart, Rothesay; William Spencer, Ascog; Patrick Murray, Brodick; William Tod, Glenree, Arran; and William Allan, Millport.

County Council.—Convener, John Windsor Stuart, Rothesay. Vice-Convener, Patrick Murray, Brodick. Elected Members: Brodick—Patrick Murray. Corrie—Malcolm Watson, North Newton. Cumbrae—Duncan M'Dougall, Ballochmartin. Cummermenoch—Charles Duncan, Little

Kilmory. Dougarie—John Morton, Machrie. Kilchattan Bay—John Cumming. Lamash—John Bannatyne. Lochranza—Alister M'Millan. Millport (East)—William Allan; West—John M'Gown, M.D. Mountstuart—J. Windsor Stuart. Northend—M. R. Gray Buchanan, Ettrickdale, Port-Bannatyne; Jas. Duncan, Bannatyne Mains. Shedog—William Tod, Glenree. Southend—John Jamieson, Kildonan. Whiting Bay—James M'Kinnon, Knockankelly. Appointed by Town Council of Rothesay—Bailie Jas. Fisher, Treasurer Aitchison, and Councillors Robert Burness and John Mackirdy. Appointed by Arran Parish Council—James Hamilton and Charles M'Alister. Representatives to County Council Association—Messrs Stuart and Murray.

County Clerk and Treasurer—Robert D. Whyte, Rothesay. Clerks and Treasurers of District Committees: Bute—Robert D. Whyte, Rothesay. Arran—George Laidler, Brodick. Cumbrae—William Hunter, Millport. County Medical Officer—Dr Thomas Rutherford, Shiskine, Arran. County Sanitary Inspector, William Dunlop Brown, Rothesay. Valuation Assessor and Assessor under County Voters' Registration Act, William M'Intosh, Rothesay. Auditor, Robert Paterson, C.A., Glasgow. Inspector of Weights and Measures, William Clark, Paisley. Veterinary Inspector, William Moodie, M.R.C.V.S., Rothesay. Agricultural Analyst, John W. Biggart, Greenock.

County Road Board.—M. R. Gray Buchanan (chairman), J. Windsor Stuart, James Duncan, Charles Duncan, and John Cumming, Bute. Patrick Murray, Alister M'Millan, John Morton, John Jamieson, and Malcolm Watson, Arran. Dr John M'Gown and Duncan M'Dougall, Cumbrae.

COLLECTORS—North Bute, Archd. Brown; Kingarth, W. T. Esplin; Cumbrae, Wm. Hunter; Kilmory, P. M'Kenzie; Kilbride, John B. Sweet, Lamash.

SURVEYORS.—Bute, William M'Intyre, Kerrylamont; Arran, Peter Jenkins, Lamash; Cumbrae, Wm. Hunter, Millport.

Standing Joint Committee.—Sheriff Martin (chairman), County Councillors Charles Duncan, M. R. Gray Buchanan, John Morton, John Bannatyne, William Tod, and Duncan M'Dougall. Commissioners of Supply—John Ferguson, Patrick Murray, John Windsor Stuart, James Duncan, and

John Cumming; the Provost of Rothesay, and the Chief Magistrate of Millport. *Ex-Officio*, Sheriff Cheyne, or, in his absence, Sheriff Martin.

Valuation Committee.—John Bannatyne, Alister M'Millan, John Morton, William Tod, James Duncan, M. R. Gray Buchanan, Charles Duncan, John Cumming, William Allan, Dr M'Gown, and Duncan M'Dougall. Appeal Courts will be held in September at Brodick on 11th, Millport 12th, and Rothesay 14th.

District Lunacy Board.—J. Windsor Stuart, Rothesay (chairman); Provost M'Intosh, Bailie Fisher and Treasurer Aitchison, Rothesay; James Duncan, Bannatyne Mains; M. R. Gray Buchanan, Ettrickdale; and William Allan, Millport. Clerk, John M. Lamont, Rothesay.

County Secondary Education. COMMITTEE. — Thomas Russell (chairman), W. Bathgate, H.M.I.S.; J. Windsor Stuart, Patrick Murray, William Tod, Duncan M'Dougall, William Hunter, Rev. Jas. Frame, Rev. John Kennedy. Clerk and Treasurer, Robert D. Whyte.

Technical Education Committee.—Convener, Patrick Murray.

Property and Income Tax Commissioners.—Sir Charles Dalrymple, Bart., M.P.; ex-Provosts Orkney, Sharp, and Thomson, Rothesay; and Thomas Russell, Glasgow; Sheriff Cheyne, or, in his absence, Sheriff Martin, *ex-officio*. Clerk, T. W. Alexander, Rothesay. Surveyor, John Rodgers, Greenock. Collector, J. A. Tannahill, Greenock. Sub-distributor, John Thomson, Royal Bank.

Commissioners of Supply.—Convener, John Windsor Stuart. Clerk, Robert D. Whyte, Rothesay.

County Police.—Chief Constable, Chas. Harding, Rothesay. Depute, Wm. Munro, Lamlash. Inspector, Alex. Stewart, Rothesay.

Prison Visiting Committee.—John Cumming and M. R. Gray Buchanan.

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

Excise.—Supervisor, John S. Turner, Dalmuir. Officer, James Hume, East Princes Street, Rothesay.

Fishery.—Office, 15 Bishop Street, Rothesay. Officer, Frederick J. Fraser.

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

Political Associations.—BUTESHIRE LIBERAL ASSOCIATION, established 1879—President, Robert Burness. Secretary, D. Grant. Treasurer, A. M. Burnie.

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

Buteshire Wine, Spirit, and Beer Trade Association.—President, Robert Smith. Secretary, Alexander Campbell. Treasurer, John Cunningham.

Buteshire Junior Football Association, established 1896.—President, M. Minihan. Treasurer, W. Ferrier. Secretary, John Paterson, jun.

Bute County Cricket Club.—President, John Windsor Stuart. Vice-Presidents, M. R. Gray Buchanan and Robertson B. Stewart. Secretary, H. J. G. Ross. Treasurer, C. Sweet. Captain, T. W. Doggart.

Bute Burns Club.—President, Malcolm Buchanan, Rothesay. Secretary and Treasurer, George Higgle.

Lloyd's Agent.—John Orkney, Orcadia.

(For District Officials see District Lists.)

ISLE OF BUTE

Is 16 miles long, with an average breadth of 4 miles. It is rocky in the north and south, but fertile in the intervening districts. The climate is milder and more equable than on the mainland; and the place is, in consequence, a favourite health resort. The estimated population of the island (exclusive of Rothesay) presently is 2610, or a decrease of 35 since the census of 1891. The acreage is 291,282, and '0891 persons to the acre.

Lord of the Manor.—John Patrick Crichton Stuart, Marquess of Bute, K.T., LL.D., Mountstuart House. Factor on Bute Estate, J. Windsor Stuart, Rothesay. Baron Bailie of Mountstuart, A. R. C. Pitman, Edinburgh.

Bute Farmers' Society.—Hon. President, the Marquess of Bute, K.T. President, Robert M'Alister, Mid-Ascog. Vice-President, Thomas H. Harvey, Windyhall. Hon. Secretary, John Mackirdy. Hon. Treasurer, James Fisher.

Bute National Rose and Horticultural Society.—President, the Marquess of Bute, K.T. Treasurer, Daniel Miller. Secretary, Robert Smith.

Archæological and Physical Society of Bute.—Museum, Chapelhill. Hon. President, the Marquess of Bute, K.T. Secretary, A. D. Macbeth. Treasurer, Provost M'Intosh. Meteorologist, James Kay, Barone Cottage.

Royal Northern Yacht Club.—Clubhouse, Argyle Street (West Bay). Commodore, Sir Michael Shaw Stewart, Bart. Hon. Secretary, T. F. Donald, 104 West George Street, Glasgow. Clubmaster, David Henderson. Regatta, 7th and 9th July.

Bute Auxiliary of the National Bible Society of Scotland.—President, Rev. Samuel Crabb. Secretary, Rev. William Galbraith. Treasurer, A. M. Burnie.

Bute Sabbath School Union.—Meets monthly in Norman Stewart Institute. President, Rev. Wm. Galbraith. Treasurer, William M. Stewart. Secretary, Alex. Myles. Representatives to the Glasgow Union, Rev. A. N. Sutherland and Mr A. M'Nab.

Bute Women's Temperance Prayer Union.—Meets in the Norman Stewart Institute every Thursday afternoon at 3.30. President, Miss Thomson, Ardbeg. Treasurer, Mrs Charles Muir. Secretary, Miss Scott, Battery Place.

Bute Botanical Society.—Meets during winter session every alternate Tuesday in Y.M.C.A. Rooms, Montague Street. President, William Cuthbertson. Secretary, Robert D. Whyte. Treasurer, Stephen Jones.

Coast Guard.—Three men at Rothesay. Headquarters, 15 Bishop Street.

Bute Golf Club.—Links, Kingarth. President, John Windsor Stuart. Secretary, Rev. John Saunders.

Bute Cycling Club.—President, William Lauder, senr. Secretary, Joseph D. Wilson. Treasurer, M. Sharp.

Scottish Red Cross Society, Bute Centre.—President, Marchioness of Bute. Hon. Secretary, Mrs Windsor Stuart, Foley House.

War Fund.—Chairman of Executive for Fund in aid of the Wives, Widows, Children, and Dependents of Soldiers, Sailors, Reservists, and Militia, Provost M'Intosh. Treasurer, James C. Sinclair. Secretary, R. D. Macmillan.

Glasgow Bute Association.—President, Jas. M. Aitchison. Secretary, William B. Martin, c/o Bruce, 100 Woodlands Road, Glasgow. Treasurer, William L. Thomson.

PARISH OF ROTHESAY.

ROTHESAY, the capital of Buteshire, was originally a village in connection with the Castle. It became a place of considerable importance in fishing, coopering, and cotton spinning and weaving, and now it is noted as the most popular summer resort in Scotland.

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

DUKE OF ROTHESAY.—H.R.H. Albert Edward, Prince of Wales.

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

Clerk to Heritors.—A. D. Macbeth, Castle Street.

Registrar of Births, Marriages, and Deaths.—Hector Mackinnon, Victoria Street.

Session Clerk.—Andrew Clark, Stewart Institute.

Population.—In 1871, 7760; 1881, 8291; 1891, 9034; estimated present population, 9850.

Constituencies.—Parliamentary, 1569; Municipal, 2411.

Valuation.—1899-1900, £70,752 ; Tramways, £722.

Assessments.—PAROCHIAL—Poor Rate (less 10 per cent.), 7½d per £ ; School Rate, 7d ; Cemetery, ½d—equally divided between landlord and tenant.

BURGHAL—General, 11¼d per £ ; Roads and Bridges, 2½d ; Public Health, 5½d ; Public Parks, 2d ; Lunacy, 1¼d ; Valuation of Lands, ¼d ; and Municipal Registration, ¼d ; one-half of this is 11½d is retainable by the occupier from the landlord. On proprietors only—Land Tax and Registration of Births, etc., ½d ; County Voters Registration, 20d. Water, 10d per £. Gas, 3s 4d per 1000 cubic feet (less discount).

Town Council.—Meets on second Monday of every month. Provost, William M'Intosh. Bailies, James Fisher, James M'Bride and Frank H. Squair. Dean of Guild, Malcolm Buchanan. Treasurer, Thomas Aitchison. Councillors, Robert Burness, James Cunningham, John Cunningham, David F. Dalziel, Charles T. Hicks, John G. Johnston, John Mackirdy, Hector Mackinnon, Charles Muir, Robert Craig Miller, James A. Walker, and Colin Wilson. The Magistrates and Town Council are also Police Commissioners.

Parish Council.—Meets on first Tuesday of every month. Ex-Provosts Sharp (chairman), Thomson, and M'Millan ; Messrs Malcolm Buchanan, John Cruickshanks, Michael Cuthbertson, John Duncan, James Heaton, William M. Leckie, George Shiells, James Smith, J. Windsor Stuart, and Daniel Thompson. Inspector of Poor, Clerk, and Collector, A. Ross Thomson. Medical Officer, Dr Lawson.

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

No. 1.—Valuation, £9355. Constituency—Males, 124 ; females, 162 ; total, 386. Representatives : Town Council—Messrs Dalziel, Johnston, and Muir. Parish Council—Ex-Provost Thomson and Mr Shiells.

No. 2.—Valuation, £9089. Constituency—Males, 256 ; females, 164 ; total, 420. Representatives : Town Council—Bailies Fisher and Squair, and Mr Walker. Parish Council—Messrs Buchanan and Leckie.

No. 3.—Valuation, £11,838. Constituency—Males, 380 ; females, 174 ; total, 554. Representatives : Town Council—

Treasurer Aitchison, Messrs Miller and James Cunningham. Parish Council—Messrs Duncan, Heaton and Thompson.

No. 4.—Valuation, £14,134. Constituency—Males, 314; females, 128; total, 442. Representatives: Town Council—Dean of Guild Buchanan, Messrs Hicks and Wilson. Parish Council—Messrs Mackinnon and J. W. Stuart.

No. 5.—Valuation, £11,387. Constituency—Males, 301; females, 144; total, 445. Representatives: Town Council—Messrs Burness, Mackinnon and John Cunningham. Parish Council—Ex-Provost M'Millan and Mr M. Cuthbertson.

No. 6.—Valuation, £14,949. Constituency—Males, 117; females, 147; total, 264. Representatives: Town Council—Provost M'Intosh, Bailie M'Bride and Mr Mackirdy. Parish Council—Ex-Provost Sharp and Mr Smith.

Burgh Officials.—Town Clerk and Legal Assessor, James Carse. Depute Clerk, James M'Kinnon. Procurator-Fiscal, Robert D. Macmillan. Collector of Rates and Valuation Assessor, James C. Sinclair. Sanitary Inspector, Master of Works, and Water Manager, John Morrison. Gas Manager, John Ballantyne. Chief Constable, Wm. M'Kay. Inspector under the Food and Drugs Act, John Morrison. Analysts, J. W. & W. L. Biggart, Greenock. Sheriff Officer, Alex. Campbell. Inspector of Weights and Measures, Wm. Clark, Paisley. Town Weigher, John Cochrane. Town Crier, Robert Brown. Auditor, William Hardie, C.A., Greenock. Medical Officer, Andrew J. Hall, M.A., M.D.

Harbour Trust.—The Provost, Magistrates, and Town Council, along with the following four gentlemen elected by the shipowners, viz. :—Captains James Williamson and Alexander Williamson, and Messrs John Rodger and John W. Greenfield.

Officials.—Clerk, James Carse. Depute, James M'Kinnon. Collector, James C. Sinclair. Harbour Master, Capt. David M'Nair. Master of Works, John Morrison.

Dean of Guild Court.—Dean of Guild Buchanan (chairman), Bailies M'Bride and Squair, and Messrs Burness and Miller.

Committees.—BURGH LANDS.—Bailie Squair (convener), Bailie Fisher (sub-convener), Dean of Guild Buchanan, Messrs

Miller, John Cunningham, James Cunningham, Walker, and Mackirdy.

GAS.—Dean of Guild Buchanan (convener), Mr Miller (sub-convener), Bailies Fisher and Squair, Treasurer Aitchison, Messrs Burness, Johnston, Walker, Muir, and James Cunningham.

WATER.—Mr Dalziel (convener), Mr Mackirdy (sub-convener), Bailie M'Bride, Messrs Hicks, Johnston, Mackinnon, Miller, and John Cunningham.

FINANCE.—Treasurer Aitchison (convener), Provost M'Intosh (sub-convener), Bailies Fisher, M'Bride, and Squair, Messrs Walker, Muir, and Mackinnon.

BILLS.—Mr Mackirdy (convener), Mr John Cunningham (sub-convener), Bailie Fisher, Messrs Wilson and Johnston.

POLICE.—Provost M'Intosh (convener), Bailie Fisher (sub-convener), Bailie Squair, Treasurer Aitchison, Messrs Burness, Dalziel, Miller, and Wilson.

ROADS AND STREETS.—Bailie M'Bride (convener), Mr Hicks (sub-convener), Provost M'Intosh, Bailie Fisher, Messrs Jas. Cunningham, Muir, Mackinnon, and Wilson.

PUBLIC HEALTH.—Bailie Fisher (convener), Treasurer Aitchison (sub-convener), Provost M'Intosh, Bailie Squair, Messrs John Cunningham, Muir, Miller, and Dalziel.

HARBOUR.—Mr Walker (convener), Mr Hicks (sub-convener), Bailies Fisher and Squair, Treasurer Aitchison, Messrs Dalziel and Mackinnon, and Captains James and Alexander Williamson.

IMPROVEMENT.—Provost M'Intosh, Bailies Fisher, M'Bride, and Squair, Treasurer Aitchison, Dean of Guild Buchanan, Messrs Miller and James Cunningham.

PRISON VISITING.—Mr Dalziel.

REPRESENTATIVES TO CONVENTION OF ROYAL BURGHS.—Commissioner, Provost M'Intosh. Assessor, Bailie Fisher.

REPRESENTATIVES TO DISTRICT LUNACY BOARD.—Provost M'Intosh, Bailie Fisher, and Treasurer Aitchison.

ACCOUNTS.—Harbour Trust and Town Council.

REPRESENTATIVE ELDER.—Bailie Fisher.

NORMAN STEWART INSTITUTE.—Provost M'Intosh, Bailies Fisher and M'Bride, and Mr Miller.

REPRESENTATIVES TO COUNTY COUNCIL.—Bailie Fisher, Treasurer Aitchison, and Councillors Burness and Mackirdy.

Licensing Committee—Provost M'Intosh, Bailies Fisher and M'Bride, and Messrs Donald M'Millan, Wm. Spencer, and J. A. Walker.

School Board.—Meets on first Monday of every month. William Hunter (chairman), ex-Bailie Walker, Rev. Dugald M'Cormick, Dr Hall, Dr Lawson, George Shiells, and Fred. Macfeat. Clerk, Robert D. Whyte. Treasurer, John Thomson. Officer, Edward M'Nab.

Churches.—**Parish**, High Street (hours of worship 12 noon and 6-30 p.m., 12 noon in winter). Minister, Rev. James King Hewison. M.A. Assistant, Rev. James E. Mackay, M.A. Session-Clerk, Andrew Clark. Superintendent of Sabbath School, Rev. J. K. Hewison, M.A.; Mission Sabbath School, Rev. J. E. Mackay, M.A. Conductor of Psalmody, James M'Arthur. Harmoniumist, Miss M'Arthur. Church Officer, Wm. Cunningham.

New Parish, Argyle Street (hours of worship, 11 a.m. and 6-30 p.m.)—Rev. James Brady Meek. Session-Clerk, Angus Speirs. Clerk and Treasurer, James C. Sinclair. Seat-Letters, Joseph Paterson and Neil Gilmour. Organist, Arthur S. Christie. Superintendent of Sabbath School, James Laing. Church Officer, Robert Brown, Chapelhill Road.

Established Gaelic, Russell Street (hours of worship, Gaelic at 11 a.m. and English at 2 p.m.)—Rev. Donald Lamont. Precentors (Gaelic) D. Mackechnie, and (English) A. Maitland. Treasurer, D. Perston. Church Officer, Ronald M'Millan.

St. Brendan's, Craigmore (hours of worship, 11 a.m. and 6-30 p.m.)—Rev. James E. M'Kay, M.A. Harmoniumist, Herr Vall. Church Officer, Alex. Ferguson.

Free Parish, Castle Street (hours of worship, 11 a.m. and 2 p.m.)—Rev. Andrew N. Sutherland, M.A. Missionary, Rev. John Rankine. Session-Clerk, J. R. Thomson. Clerk to Deacons' Court, John M'Kay. Treasurer, Daniel Miller. Seat-Letters, Jas. Cunningham and Donald Buchanan. Superintendents of Sabbath Schools, John M'Kay and Andrew Holmes. Precentor, Peter A. M'Arthur. Church Officer, James Anderson, Castle Street.

West Free, Argyle Street (hours of worship, 11 a.m. and 2 p.m.)—Rev. John Urquhart. Session-Clerk, Hector Mackinnon. Clerk to Deacons' Court, George Shiells. Treasurer, Peter Stewart. Seat-Letter, R. A. Mackinlay. Superintendent of Sabbath School, George Shiells. Precentor, Edward M'Tavish. Harmoniumist, Miss Hunter. Church Officers, Robert Duncan and Robert Paterson, Argyle Street.

Free Gaelic, Chapelhill (hours of worship, Gaelic at 11 a.m. and English at 2 p.m.)—Rev. Dugald M'Cormick. Session-Clerk, Hugh Anderson. Clerk to Deacons' Court, Peter M'Lean. Superintendent of Sabbath School, E. M'Nab. Precentors, Alex. Sutherland (Gaelic) and Edward M'Nab (English). Church Officer, Duncan Dewar, High Street.

Free Presbyterian, Bishop Sreet (hours of worship, 11 a.m. and 2 p.m.—6.30 Gaelic)—Rev. Angus M'Ivor. Sittings free.

HIGH STREET MISSION, in connection with the Free Parish (hours of worship, 11 a.m. and 6.30 p.m.)—Rev. John Rankine, missionary. Christian Endeavour meets in Mission Hall on Tuesdays, at 8 o'clock. President, A. M. Burnie. Secretary, A. Ross Thomson.

LADESIDE MISSION, in connection with West Free (hours of worship, 6.30 p.m.)—Convener, Hector Mackinnon. Sabbath School at 5 p.m. Superintendent, Edward M'Tavish.

TOWER STREET MISSION, in connection with Chapelhill Gaelic (English services every Sabbath at 11 a.m. and 6.30 p.m.)

United Presbyterian, Bridge-end Street (hours of worship, 11 a.m. and 2 p.m.)—Rev. William Galbraith. Session-Clerk, Alex. M'Nab. Chairman of Managers, James M'Crone. Clerk, Andrew Hill. Treasurer, John Thomson. Seat-Letter, James M'Crone. Superintendent of Sabbath School, Rev. Wm. Galbraith. Harmoniumist, George Dryden. Church Officer, James Miller, Ladeside Street.

Craigmore U.P., Crichton Road (hours of worship, 11 a.m. and 6 30 p.m.)—Rev. James Cameron, M.A., B.D. Session-Clerk, Andrew Sclanders. President of Managers, David Robertson. Clerk, William M'Intosh. Treasurer, William Cuthbertson. Harmoniumist, William M'Intosh. Church Officer, Donald Lamont.

Baptist, Ardbeg Road (hours of worship, 11 a.m. and 2

p.m.)—Rev. Samuel Crabb. Superintendent of Sabbath School, Rev. S. Crabb. Harmoniumist, Mrs Kennedy. Church Officer, John M'Lean, Mansfield Place.

St. Paul's Episcopal, Victoria Street (hours of worship, 8.30 and 11 a.m. and 6.30 p.m., and on Fasts and Festivals, at 11.30)—Rev. F. Matthews. Organist, Mrs Matthews. Verger, Wm. Dryburn. Children's Service in Hall, Dean Hood Place, at 3 p.m.

St. Andrew's Roman Catholic, Columshill Street (hours of worship, 9, 11, and 7. Mass on holy days at 8 and 9; on week days at 8. Instruction and benediction on Thursday evenings at 7.30)—Rev. John MacElmail. Assistant, Rev. Wilfred Gettins. Organist, Miss Alice M'Carthy.

There is a Chapel at Mountstuart served from Rothsay. Mass generally on Sundays and holy days at 10 a.m.

The Ophanage, Bellevue, Barone Road, supported by Lady Bute.

Salvation Army.—Barracks, High Street.

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

The Faith Mission (Headquarters for the West of Scotland) meets in Hall, Store Lane. Training Home at Mount Clare, Ardbeg.

Writers.—John T. Wilson & Alexander, N.P., Castle Street. Donald Grant, Castlehill Street. Adam D. Macbeth, N.P., Castle Street. John Mackirdy, Bank of Scotland. Robert D. Macmillan, Watergate. William Mackinlay, Bishop Street. Alfred A. Slidders, Castle Street. William A. Stewart, B.L., Castle Street. Robert D. Whyte, High Street.

Medical Practitioners.—Andrew J. Hall, M.A., M.D., Battery Place. James B. Lawson, M.D., Battery Place. John N. Marshall, M.D., Battery Place. D. J. Penney, M.B., C.M., Battery Place. J. W. Watkin Penney, M.B., C.M., Ardbeg. William Philp, L.R.C.S.E., Glenburn. Daniel Reid, L.R.C.S.E. and L.M., East Princes Street.

MEDICAL ELECTRICIAN AND MASSEUR.—Jas. Coates, Ph.D., F.A.S., Glenbeg, Ardbeg.

VETERINARY SURGEON. — William Moodie, M.R.C.V.S., Watergate.

Bank Agents. — ROYAL BANK, Victoria Street: John Thomson.

BANK OF SCOTLAND, Guildford Square: John Mackirdy.

CLYDESDALE BANK, Guildford Square: Peter Stewart.

BUTE SAVINGS BANK, High Street: John Mackirdy, treasurer; William Brown, actuary.

POST OFFICE SAVINGS BANK, Bishop Street: John Mitchell.

Publications. — *The Buteman* (Liberal), 1d weekly, published every Saturday morning by W. A. Wilson, Castle Street.

Rothesay Chronicle (Conservative) 1d weekly, published every Saturday morning by Harvey & Co., Watergate.

Rothesay Express (Independent) $\frac{1}{2}$ d weekly, published every Wednesday morning by M. Mackenzie, Montague Street.

Bute County Directory, 1s, published annually in June by Higgin & Co., Bridge Street.

A B C Coast Guide, Time Tables, Diary and Register, 1d monthly; *Bonnie Scotland's Resorts*, 2d annually, published by Higgin & Co.

Guide to Rothesay and the Island of Bute, 1d annually, published at the beginning of the season by W. A. Wilson

Rothesay Academy Magazine, half-yearly, printed by Harvey & Co.

Educational Institutions. — ROTHESAY ACADEMY AND THOMSON INSTITUTE: Rector and Classical Master, John D. Rose, M.A. Mathematical Master, A. G. Burgess, M.A. Assistant Classical, Hector G. Duthie, M.A. Chemistry, Charles Rice, M.A., B.Sc. English, G. Pirie, Wm. Allan, M.A., and Charles Coutts, M.A. Drawing, George T. Scott, Modern Languages, Miss Grant, LL.A. Pianoforte, Arthur S. Christie. Singing, James M'Arthur. Infant Department, Misses Douglas, M'Callum, and Squair, LL.A. Janitor, Sergeant John Smith.

PUBLIC SCHOOL — Headmaster, John M'Kay, F.E.I.S. Masters, Harry G. Ross, M.A., Thomas W. Daggart, John M'Donald, and Alex. Myles. Drawing, George T. Scott. Singing, James M'Arthur. Mistresses, Janet Taylor, Ella

Simpson, Mrs M'Millan, Misses Helen Stewart, Catherine M'Donald, Sarah Baxter, Agnes Watson, and Kate M. Whyte. Sewing, Miss Baker. Cookery, Sarah Graham. Drill-Instructor, Colour-Sergeant Wight. Janitor, Edward M'Nab.

ST. ANDREW'S R.C. SCHOOL—Mistresses, Sisters Collette and Brendan, and Misses Fitzgerald and O'Shan. Singing, James M'Arthur.

Tramway Co. (Limited)—Chairman, Jas. Lindsay, Edinburgh. Secretary, John R. Thomson. Solicitor, John Mackirdy. Manager, Archibald Robertson.

Craigmore Pier Co.—Chairman, John R. Thomson. Secretary, Wm. M'Intosh. Piermaster, Colin B. Turner.

Carriage-Hiring and 'Bus Co.—M'KIRDY & M'MILLAN, Ltd.—Chairman, Dr Philp. Secretary, William M'Intosh. Solicitor, John Mackirdy.

George Halliday, Limited.—Chairman, Robert Cockburn. Managing Director, George Halliday. Secretary, Duncan Reid. Solicitors, Russell & Duncan.

Robertson Stewart Hospital, Townhead.—Medical Officer, Dr Hall. Matron, Annie M'Kenzie.

Victoria Hospital, High Street.—Established and maintained for medical and surgical treatment of persons suffering from injuries or non-infectious diseases.—Hon. President, Marquess of Bute. Chairman of Committee of Management, Sheriff Martin. Hon. Secretary, A. D. Macbeth. Hon. Treasurer, Peter Stewart. Matron, Mary M'Callum. Nurse, Violet C. Fraser.

Nursing Association.—President, Mrs J. Windsor Stuart. Secretary and Treasurer, Mrs Dr Marshall. Nurse, Eliza Harvey.

Norman Stewart Institute, Montague Street, erected by former townsmen (who remembered their native place while prospering abroad) at a cost of about £10,000, for the benefit of working men and women. Provost M'Intosh (chairman); Revs. Messrs Hewison, Sutherland, Galbraith, and Ross; ex-Provosts Sharp and Thomson; Bailies Fisher and M'Bride; Councillor R. C. Miller and ex-Bailie Brown. Secretary and Treasurer, A. D. Macbeth. Janitor, Thomas Campbell.

Free and Accepted Masons.—PROVINCIAL GRAND LODGE OF ARGYLL AND THE ISLES.—P.G.M., Sir Charles Dalrymple, Bart., of New Hailes, M.P. P.G.M.D., Henry Gerard Fenton Newall, St. Andrews. S.P.G.M., Baron Robertson. P.G.S.W., Wm. Dunlop Brown, Rothsay. P.G.J.W., Alex. Paton, Campbeltown. Treasurer, James Heaton, Rothsay. Secretary, Andrew Clark, Rothsay.

LODGE "ROTHESAY ST JOHN," No. 292--Meets in Lodge Room, Bridge Street, on last Monday of each month, from September till April—R.W.M., Rev. Frank Matthews. Secretary, Hugh S. Kerr. Treasurer, Angus Robertson. Tyler, J. Maguire.

"ST. BLANE'S" ROYAL ARCH. CHAPTER, No. 163, meets in Bridge Street Hall—1st Principal Z., James Heaton. 2nd Principal H., D. C. Murray. 3rd Principal J., Rev. J. B. Meek. Scribe E., Wm. Bainbridge. Scribe N., Hugh Black. Janitor, John Keith.

Ancient Order of Foresters—ROTHESAY, BUTE, AND ARGYLL DISTRICT.—Meets half-yearly for business (last Friday in April and last Friday in October) in Foresters' Hall, Castle Street, Rothsay. D.C.R. and Secretary, John Morrison, Rothsay. D.T., James Stewart, Rothsay.

COURT "BUTE," No. 5630.—Meets in the Foresters' Hall every alternate Wednesday—C.R., John Brown. Treasurer, Duncan Blair. Secretary, Archd. Cunningham. Medical Officer, Dr D. J. Penney.

SANCTUARY BUTE, No. 5630, ANCIENT ORDER OF SHEPHERDS—Meets in the Foresters' Hall every second Monday at 8 p.m. Pastor, Wm. Bainbridge. Treasurer, Duncan Blair. Secretary, John Morrison.

Loyal Order of Ancient Shepherds (Ashton Unity)—"LORD BUTE" LODGE, No. 2091.—Meets every alternate Wednesday in the Lesser Good Templar Hall—W.M., Thomas Falconer. Secretary, George Oliphant. Treasurer, Robert M'Leish.

Building Trades Federation.—Convener, Bailie M'Bride. Secretary, Bailie M'Intosh.

Shorthand Writers' Association being resuscitated.—Hon. President, George Higgle.

Scottish Typographical Association.—ROTHESAY BRANCH—President, Andrew Gilchrist. Secretary and Treasurer, John M'Gilvary.

Associated Carpenters' and Joiners' Society—President, William Macfie. Secretary, Dugald Gillies. Treasurer, John Brown.

Operative Masons' Society.—President, Thomas Allan. Secretary, John Bracelin. Treasurer, Thomas Johnston.

League of the Cross—"SACRED HEART" BRANCH—Meets in Music Hall, Watergate—President, John Slaven. Spiritual Director, Father Gettins. Treasurer, Charles M'Auley. Secretary, P. M'Ivor.

Sons of Temperance.—"ROTHESAY'S EFFORT" DIVISION, No. 467.—Patriarch, John Hunter. Secretary, Archd. Hunter. Collector, John Simpson, Staffa Place.

Independent Order of Good Templars—DISTRICT LODGE OF BUTE AND COWAL, No. 13.—D.D., Thomas M'Dougall. D.C.T., R. M'Crae. D.S., Jane Whitelaw, Dunoon. D.S.J.L., J. Miller, Dunoon.

"GEORGE STEPHENSON" LODGE, No 122—Meets in Good Templar Hall, Tower Street, on Tuesdays at 8 p.m.—Chief Templar, Thos. Falconer. L.D., Duncan Dewar. R. Secy., Maggie M'Nab. Treas., A. M'Nab, sen.

"ROTHESAY'S FREEDOM" LODGE, No. 228 —Meets in Good Templar Hall, Tower Street, on Thursdays at 8 p.m.—Chief Templar, A. Myles. R. Secy., Maggie Miller.

"HOPE OF BUTE" JUVENILE LODGE, No. 252.—Meets in the Good Templar Hall, Tower Street, on Saturdays at 6 p.m.—Superintendent, Edward M'Nab.

"FREEDOM'S HOPE" JUVENILE LODGE, No. 135—Meets in the Good Templar Hall, Tower Street, on Thursday at 7 p.m.—Superintendent, A. Myles.

High Street Total Abstinence Society.—Meets in Mission Hall, High Street, on Fridays at 8 p.m. President, A. M. Burnie. Secy., Mary Roy. Treasurer, Robert Young.

Rothsay Vigilance Committee.—Pres., A. M. Burnie. Secy. and Treas., Peter M'Lean.

Gospel Temperance Meeting.—Mission Hall, Tower Street, on Saturdays, at 7 p.m.—Chairman, Rev. Dugald M'Cormick.

Independent Order of Rechabites.—"HOPE OF BUTE" TENT, No. 2325.—Chief Ruler, Alex. M'Neill. Secretary, T. Falconer. Treasurer, W. Dryburn.

Literary Association.—Meets in Norman Stewart Institute on Tuesday evenings from October till March. President, H. Thompson. Secy., L. Campbell. Treas., D. Gilchrist. Editor of Magazine, J. C. Harvey.

Young Men's Christian Association and Fellowship Union—Meets in Rooms, 41 Montague Street, every Sabbath morning at 9.45. President, A. M. Burnie. Secretary, T. M'Dougall. Treasurer, A. Ross Thomson.

Young Women's Christian Association.—Meets in Free Parish Church Hall, Castle Street, on Sabbath mornings and Thursday evenings.—Hon. President, Mrs Laidlaw, Balmory. Joint Secretaries and Treasurers, Miss Law, Ardbeg, and Mrs Yuill, Mountpleasant Road. Rural Branch Secretary, Miss Bell, Westland Road. Junior Branch meets on Tuesday evenings in the winter.

Boys' and Girls' Religious Society.—Meets in the Public School, High Street, every Sabbath, at 11 a.m. Supported by voluntary contributions.—President, William Stewart. Secretary, Helen Stewart. Treasurer, George Jardine.

Doreas Society.—President, Mrs J. Windsor Stuart. Treasurer, Mrs Dr Marshall. Secretary, Miss M'Isaac.

Choral Society.—Under the joint management of James M'Arthur and Arthur S. Christie.

Operatic Society.—Conductor, Walter Gray.

Society for Prevention of Cruelty to Animals.—Head-quarters, 34A Columhill Street.—Superintendent, James Watson, 28 Bath Street, Glasgow.

Merchants' Association.—President, James Cunningham. Secretary and Treasurer, D. I. Morris.

Shop Assistants' Association.—President, Colin Currie. Secretary, James Livingstone. Treasurer, William Bell.

Photographic Society.—Meets in Hall at 41 Montague Street, on alternate Friday evenings. President, Alex. Rankin. Secretary, George Crawford. Treasurer, William A. Stewart, B.L.

Dramatic Clubs.—CATHOLIC—President, John Slaven. Treasurer, Patrick M'Iver. Secretary, Joseph Quigley.

ROTHESAY.—President, A. Black. Secretary, J. Miller. Treasurer, J. Campbell.

Golf Club.—Course, Westland. President, A. Graham Murray, M.P. Team Captain, John A. Urquhart. Secretary and Treasurer, George Pirie. Green-keeper, Hugh Black.

Curling Club.—President, J. Windsor Stuart. Treasurer, M. Waters. Secretary, J. R. Thomson.

Bowling Clubs.—ROTHESAY—Green, Ballochgoy. President and Chairman of Directors, Hugh M'Phee. Secretary and Treasurer, Daniel Miller. Green-keeper, John Heron.

ARDBEG AND PORT-BANNATYNE.—Green, Wyndham Road. President, William Sutherland. Secretary, M. Mackenzie. Treasurer, W. A. Stewart. Green-keeper, James Lamb.

Bute Angling Club.—President, R. Chrystie.

Football Clubs.—ST. BLANE'S (established 1872).—President, M. M'Grory. Secretary and Treasurer, M. Minihan.

BUTE RANGERS (1875).—Secretary, W. Edgar.

ROYAL VICTORIA (1891).—President, John M'Donald. Secretary, G. Fleming. Treasurer, W. Ferrier.

MAYFLOWER.—Secretary, Peter Miller.

ASHFIELD.—Secretary, George Hicks.

Draughts Club.—President, David Stewart. Secretary, Thomas Falconer. Treasurer, Thomas Campbell.

Whist Club (Conservative Rooms).—President, Thomas Aitchison. Secretary, W. T. Esplin.

Quoiting Club.—President, James M'Kenzie. Secretary, William Ferrier. Treasurer, James M'Donald.

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

Fairs—Thursday before 27th May (hiring), third Wednes-

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

Postal Arrangements.—POST OFFICE, Bishop Street. Postmaster, John Mitchell. T.S.O., Gallowgate. Arrival of mails about 9 and 11 a.m., 2 and 6.30 p.m. On Saturdays only 10 p.m. during May, June, July, August and September; letters delivered to callers on Sunday mornings from 9 till 10. Despatches about 6.30 and 10.40 a.m., 2.10, 3.10 and 4.35 p.m., and in Summer 6.15 and 8 p.m. extra. Saturdays only, 8.45 p.m.

MONEY ORDERS issued and paid from 8 a.m. till 8 p.m.

SAVINGS BANK.—Deposits received from 7 a.m. till 8 p.m. and 9 p.m. in Summer.

POSTAL ORDERS issued and paid from 7 a.m. till 8 p.m., and in Summer till 9 p.m.

TELEGRAPH OFFICE open on week days from 7 a.m. till 8 p.m. (open in June, July, August, and September, till 9 p.m.) Sundays from 9 till 10 a.m. Messages can be sent at later hours by paying extra.

ARDBEG ROAD (T. S. O.)—Despatches to suit Rothsay. Postal, Money Order, and Savings Bank business.

CRAIGMORE PIER.—Despatches to suit Rothsay arrangements. Telegraph 8 a.m. till 8 p.m. Postal, Money Order, and Savings Bank business. No Sunday attendance.

ASCOG.—Deliveries and despatches to suit Rothsay arrangements. Telegrams from 8 a.m. till 8 p.m. Sunday attendance 9 a.m. till 10 a.m. Postal and Money Order and Savings Bank business.

GALLOWGATE POST OFFICE AND KERRYCROY POST OFFICE—Postal and sale of Postal Orders. No Sunday attendance.

PILLAR LETTER BOXES at Orcadia, Craigmore Pier, Ferguson Place, Mountstuart Road, Port-Bannatyne Pier, Ornatus Terrace, Craiglea, Argyle Place, Mountpleasant, Barone Road, Ballochgoy, Rothsay Pier, Gallowgate, High Street, Guildford Square, Straad, and Kildavanan.

Communications.—Steamers to Wemvss Bay, Gourock, Greenock, Craigendoran, Glasgow, and intermediate ports, and through the Kyles several times a day. In Summer, steamers ply regularly to Arran, Inveraray, and Campbeltown. and irregularly to all the surrounding ports. Tramway cars run to Port-Bannatyne, and Omnibuses to Mountstuart and Kilchattan Bay daily.

PARISH OF NORTH BUTE.

Port-Bannatyne, the principal village in this parish, is two and a-half miles from Rothesay, with which it is connected by tramway. The population in 1891 was 1583: estimated present population, 1712.

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

Registrar of Births, Marriages, and Deaths, Archibald Brown.

Churches.—NORTH BUTE PARISH (hours of worship: Crockanrae, 1.30 p.m.; St. Ninian's 11 a.m. and 6.30 p.m.)—Minister, Rev. Peter Dewar, M.A. Session Clerk, P. White. Superintendent of Sabbath School, Rev. P. Dewar. Precentor, George Welsh. Harmoniumist, John Brodie. Church Officer, Alex. Morrison, Lorne Place.

NORTH BUTE FREE CHURCH, Port-Bannatyne (hours of worship, 11 a.m. and 2 p.m., 6.30 in summer)—Minister, Rev. John Dunlop Session Clerk, Archd. Weir. Clerk of Deacons' Court, David Baird. Superintendent of Sabbath School, J. R. Johnston. Precentor, David Baird. Church Officer, John Sutherland, Iona Place. Harmoniumist, Miss Reisberg.

Parish Council.—Charles Thomson, Castle Street (chairman); David Baird, Gladstone Place; Wm. P. Dickie, Clanslagvourity; Jas. P. Malcom, Edinbeg; Archd. Malcom, Gladstone Place; and John M. Lamont, Tighantraigh. Inspector and Collector, Archd. Brown.

School Board.—J. W. Stuart, Rothesay (chairman); Rev. Peter Dewar, M.A.; M. R. Gray Buchanan; John Macfie, and John M. Lamont. Clerk and Treasurer, J. R. Thomson, Rothesay. Officer, Jas. Wilson, Port-Bannatyne.

Schools.—PORT-BANNATYNE PUBLIC, Peter White, master ; Miss Craighead, assistant ; Miss White, pupil teacher.

BALLANLAY, James Duncan, master.

KILDAVANNAN, Mrs Weir, mistress.

Kamesburgh Gas Light Company.—Chairman, James Duncan. Secretary, John M. Lamont. Collector, W. H. Redfern.

Kyles of Bute Hydropathic Establishment.—Chairman, ex-Bailie Dickson, Glasgow. Secretary, D. Hill Jack, Glasgow. Manager, Archibald Menzies. Medical Adviser, Dr Hall, Rothesay.

A.O.F.—Court “NORTH BUTE,” 6216.—Meets in the old Free Church Schoolroom every alternate Tuesday at 8 p.m.—Chief Ranger, D. Campbell. Secretary, Thomas Malcom. Treasurer, James Wilson.

I.O.G.T.—LODGE “NORTH BUTE,” No. 649.—Meets in the old Free Church Schoolroom, on Mondays, at 8 p.m.

“PORT-BANNATYNE LIFEBOAT” Juvenile Lodge, No. 50.—Meets in Old Free Church Schoolroom, on Mondays, at 7 p.m.

Fresh Air Home, Stewarthall, in connection with the Glasgow Poor Children's Fresh Air Fortnight Scheme. Visitors admitted except on Sabbaths and Fridays. Matron, Miss Elder. Convener and Secretary, Alexander M'Keith, 19 Howard Street, Glasgow.

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

Postal Arrangements.—Sub-Postmistress, Miss M. M'Cunn, Port-Bannatyne.—Despatches to all parts, *via* Rothesay, at 9.50 a.m., 12.25, 1.25, 3.25 (5.25, extra in Summer), and 7.55 p.m. Deliveries from all parts, *via* Rothesay, about 10 a.m., 2.30 and 7.30 p.m. Telegrams received and despatched from 8 a.m. to 8 p.m. Postal and Money Order and Savings Bank. No attendance on Sundays.

North Bute Mutual Improvement Society.—President, John Taylor. Secretary, Colin Lamont. Treasurer, Thomas Thomson.

North Bute Literary Society.—President, J. W. Millar, C.E. Secretary, Arthur H. Yuile. Treasurer, David Baird.

PARISH OF KINGARTH.

This parish is rich in ecclesiastical history. The Irish Bishop St. Cattán landed here in the year 439. The growing village of Kilchattan Bay, about seven miles from Rothesay, has regular connection by steamer and 'bus. The population in 1891 was 1062; estimated present population, 898.

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

Registrar of Births, Marriages, and Deaths.—W. T. Esplin.

Churches.—KINGARTH PARISH (Hours of Worship, 12 o'clock noon).—Minister, Rev. John Saunders, M.A., B.D. Session Clerk and Superintendent of Sabbath Schools, Rev. John Saunders. Precentor, William Orr. Church Officer, John Reid.

KINGARTH FREE CHURCH, Ascog (Hours of Worship, 11.15 a.m. and 6.30 p.m.)—Minister *Emeritus*, Rev. Robert Williamson, D.D., Orcadia. Colleague and Superintendent of Sabbath Schools, Rev. William Winter. Organist, M. Turner. Church Officer, James Stewart, Kerrycroy.

KILCHATTAN BAY FREE CHURCH, Kilchattan Bay (Hours of Worship, 12 noon and 6.30 p.m.)—Minister and Session Clerk, J. W. Anderson. Superintendent of Sabbath Schools, J. W. Anderson. Precentor, Wm. Morrison. Church Officer, Adam Deans.

Parish Council.—*Mountstuart Ward*—J. Windsor Stuart, Hugh Duncan, and Alexander Macfarlane. *Kilchattan Bay Ward*—John Cumming (chairman), John M Fie, Lubas, and William Morrison. Inspector and Collector, W. T. Esplin.

School Board—Rev. John Saunders, B.D. (chairman); John Cumming, Kilchattan Bay; Alexander Macfarlane, Meikle Kilchattan; John Windsor Stuart, Rothesay; and Rev. W. Winter, Ascog. Clerk and Treasurer, James Mackinnon, Rothesay. Officer, D. Ferguson, Kilchattan Butt.

Schools.—KINGARTH PUBLIC.—W. T. Esplin, master. Miss Catherine M'Quistan, mistress.

BIRGIDALE PUBLIC.—Duncan C. Stewart, master.

KERRYCROY PUBLIC.—William Fulton, master.

Convalescent Home.—"ST. MARGARET'S HOME," Ascog.—Supported by Lady Bute. Matron, Miss Elem.

Kilchattan Bay Pier Company (Limited).—Chairman, John Cumming. Secretary and Treasurer, W. T. Esplin. Piermaster, R. Kelso.

Kilchattan Bay Boys' Brigade (I Coy.)—Captain, J. W. Anderson. Meets in Free Church Hall, on Fridays, at 6.30.

Public Library, Kerrycroy.—William Fulton.

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

Postal Arrangements.—Kinghamth Sub-Postmaster, D. M'Fie, joiner. Kilchattan Bay Sub-Postmistress, Janet Currie. Box closes at 6.30 a.m. and 2.15 p.m. Despatches to all parts, *via* Rothesay, about 6.30 a.m. and 2.25 p.m. Deliveries from all parts, *via* Rothesay, about 11.30 a.m. and 8.15 p.m. Telegrams from 8 a.m. till 8 p.m. Sunday, 9 a.m. till 10 a.m. Postal and Money Order and Savings Bank Business.

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

Fair.—Thursday before Largs Fair.

"Agnes Patrick" and "Stevenson" Home, Ascog, in connection with Glasgow Poor Children's Fresh-Air Fort-night Scheme.—Matron, Miss Hart. Convener and Secretary, Alex. M'Keith, 19 Howard Street, Glasgow.

ISLE OF ARRAN.

This island, the largest in the group, is famous for the grandeur of its scenery and the variety of its geological deposits. The island is divided into two parishes—Kilbride on the east and Kilmory on the west.

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

Population in 1881, 4762; in 1891, 4850. Estimated present population in Lochranza, 796; Brodick, 974; Kilmory, 1800; Kilbride, 1352. Total—4922.

Parliamentary Constituency, 719.

For Valuation and Assessments see pages 1 and 2.

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

FACTOR ON ESTATE.—Patrick Murray, Strabane, Brodick.

Sheriff Court held once a quarter at Brodick. Sheriff-Clerk-Depute, Wm. Munro, 24 Hamilton Terrace, Lamlash.

Arran Farmers' Society.—Annual exhibition of live stock in August, and of roots, etc., in December. Vice-President, James Auldjo Jamieson, W.S., Whitehouse, Lamlash. Secretary, William Tod, jun., Glenree. Treasurer, John B. Sweet, Lamlash.

Coast Guard Stations.—LAMLASH—Chief Officer, John T. Austen. KILDONAN AND LLOYD'S SIGNAL STATION—Officer, William Cottar.

Lifeboat Station.—KILDONAN—Coxswain, Mungo Ritchie.

Arran Conservative Association.—President, James Auldjo Jamieson, W.S.; Chairman, Patrick Murray, Strabane; Secretary, Thomas Reid, Schoolhouse.

PARISH OF KILBRIDE.

Churches. — ESTABLISHED. BRODICK. Rev. Malcolm M'Lean, M.A., B.D. KILBRIDE.—Rev. Peter Robertson, M.A. CORRIE — Alex. Brown, M.A. WHITING BAY.—Vacant.

FREE.—BRODICK.—Rev. John K. Cameron, M.A. WHITING BAY.—Rev. Angus Stewart. LAMLASH.—James Kennedy.

CONGREGATIONAL.—SANNOX.—Rev. Allan M'Dougall.

Schoo' Board.—John Bannatyne, Lamlash (chairman); Robert Hamilton, Brodick; Rev. J. K. Cameron, F.C., Brodick; Donald M'Kenzie, King's Cross; and John M'Gregor, Corrie. Clerk and Treasurer, John B. Sweet, Lamlash.

Schools.—CORRIE.—William Hay.

BRODICK.—Thomas Reid.

LAMLASH.—Andrew Davidson.

WHITING BAY.—Peter Downie.

Parish Council.—*Corrie Ward.*—Alexander M'Millan and Rev. Allan M'Dougall. *Brodick Ward.*—Robert Hamilton, Patrick Murray (chairman), and Rev. Malcolm M'Lean.

Lamlash Ward.—John Wallace and John W. Inglis. *Whiting Bay Ward.*—James Hamilton and John M'Kelvie.

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

Doctors.—Neil Fullerton, M.B., C.M., Lamlash; John A. Jamieson, M.D., and Robert Jamieson, M.D., Brodick.

Bank of Scotland.—John B. Sweet, agent, Lamlash. Brodick Branch open on Tuesdays; in Summer, Fridays additional.

Registrars of Births, &c.—BRODICK—Thomas Reid. LAMLASH.—John R. Thomson.

Post Offices.—BRODICK.—Ernest Ribbeck.

CORRIE.—Jane Douglas.

KING'S CROSS.—Alexander Cook.

LAMLASH.—Thomas M'Neish.

WHITING BAY.—Archibald M'Millan.

Piermasters.—BRODICK.—Robert Hamilton.

LAMLASH.—James Hodge.

WHITING BAY.—Thomas Millar.

Ferryman.—CORRIE.—Thomas Fullerton.

Masonic.—"St. MOLIO's" Lodge, No. 774, Lamlash.—R.W.M., John B. Sweet. Secretary, Robert M'Millan.

Lamlash Golf Club.—Captain, Wm. Robertson. Secy., Andrew Davidson. Treasurer, John B. Sweet.

Lamlash Curling Club.—President, Wm. Tod, Glenree. Secretary and Treasurer, John Bannatyne, Lamlash.

Lamlash Lawn Tennis Club.—Secretary, D. M'Kelvie.

Lam'ash Bowling Club.—Secy., James O. Lodge. Treas., A. P. Davidson.

Communions.—First Sundays in May and November.

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

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

Communications.—Steamers to and from Ardrossan daily, and in summer *via* Rothesay daily.

PARISH OF KILMORY.

Churches.—ESTABLISHED.—HIGH KILMORY.—Rev. Duncan Black. SHISKINE—Vacant. LOCHRANZA—Rev. Andrew M'Lean. FREE.—KILMORY.—Vacant.

KILDONAN.—Rev. William M'Millan.

LOCHRANZA.—Rev. Alex. J. Grant.

SHISKINE.—Rev. John W. M'Dougall.

CATACOL.—Rev. John Kennedy.

School Board.—James Allan (chairman), John Brown, Rev. John Kennedy, J. Jamieson, Angus M'Kenzie John Spiers, and Alexander Stewart. Clerk and Treasurer, Peter M'Kenzie, Shiskine.

Schools.—DOUGARIE PUBLIC.—Neil Downie.

DRIMLABARRA—J. D. M'Kinnon	PENRIOCH—Flora J. Cameron.
KILMORY—Robert Whiteford.	SHISKINE—Robert T. Irvine.
LOCHRANZA—Arch. M'Alister.	SLIDDERIE—John A. Cook.

Doctor.—Thomas Rutherford, M.B., C.M., Shiskine.

Parish Council.—*Lochranza Ward*—Robert Anderson and Robert Kerr, jun. *Dougarie Ward*—James Allan (chairman), Angus M'Allister, and Matthew M'Allister. *Shedog Ward*—John M'Kinnon and Chas. M'Allister. *Southend Ward*—Wm. Cook and Donald M'Donald.

Inspector, John R. Thomson. Collector, Peter M'Kenzie. Medical Officer, Thomas Rutherford, M.B., C.M.

Post Offices.—KILMORY—James Cook.

LOCHRANZA—Kelso.	PIRNMILL—Chas. Robertson.
SHISKINE—Alex. M'Bride.	

Registrar of Births, etc.—KILMORY—Robert Whiteford. LOCHRANZA—Arch. M'Allister. | SHISKINE—Robert T. Irvine.

Masonic.—"St. BRIDE'S" Lodge, No. 784, Lochranza—R.W.M., Robert W. Kerr, jun. Secy., Robert W. Grant.

Piermaster.—LOCHRANZA—Robert Kerr.

Ferryman.—BLACKWATERFOOT—Peter Kelso. MACHRIE BAY—James Sim. PIRNMILL—Charles Robertson.

Fair.—LOCHRANZA (Cattle, Sheep, and Horses), first Tuesday in June.

Communications.—Campbeltown Steamers from Glasgow and Greenock call at Lochranza and Pirnmill daily. Argyll Coast Steamer from Glasgow and Greenock or Fairlie calls at Blackwaterfoot and Machrie Bay twice a week.

PARISH OF CUMBRAE.

The parish of Cumbrae comprises the islands of Great and Little Cumbrae off the Ayrshire Coast. The Burgh of Millport, on the larger isle, is a popular watering-place. The larger isle is about 12 miles in circumference, with a well-made road round it.

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

Constituencies.—Parliamentary, 519. Municipal, 825.

Assessments.—Poor, 3d per £. School, 5d.

Lord of the Manor.—Marquess of Bute, K.T. Factor, J. Windsor Stuart, Rothesay.

Parish Council.—James Crawford, John Cunningham, J.P., Andrew Hunter, John M'Kirdy, Daniel M'Laren, and Thomas Thom. Inspector of Poor, James Ross. Collector, William Hunter.

Registrar of Births, Marriages and Deaths—James Ross.

Churches.—Parish (hours of worship, 11 a.m. and 6.30 p.m.)—Minister, Rev. Archibald Grierson, M.A. Session-Clerk, James Wallace.

FREE (hours of worship, 11 a.m. and 2.15 p.m.)—Minister, Rev. Alexander Walker, M.A.

UNITED PRESBYTERIAN (hours of worship, 11 a.m., and 2.15 p.m.—6.30 p.m. in June, July, and August)—Rev. James Frame, M.A., B.D.

CATHEDRAL OF ARGYLL AND THE ISLES.—Bishop, Right Rev. J. R. A. Chinnery-Haldane, D.D. Provost, Very Rev. T. I. Ball, LL.D. Canons, Very Rev. Dean Pressley-Smith, M.A., Revs. H. MacColl, T.C.G. (Synod Clerk), H. Brown, M.A., W. L. Low, M.A., Dugald Mackenzie. Honorary Canons, Revs. Hon. H. Douglas, M.A., H. Meynell, M.A., A. J. M'Lean, M.A. Chapter Clerk, Mr James Gordon. Hours of Service—Sundays (except first in month), H.C., 8.30 a.m. Even. and Sermon, 6.30 p.m. Holy Days, H.C., 8.30 a.m. Even. 7 p.m. Week days, H.C., 8.30 a.m.; Matins, 10 a.m., Even. 3 p.m. (S.O. Surpliced Choir).

ST. ANDREW'S—Rector, Very Rev. T. I. Ball, LL.D. Hours of Service—Sundays, H.C., 10.15 a.m. (first in month);

Matins, 11 a.m. Holy Days, Matins, 11 a.m. The services in St. Andrew's and the Cathedral are intended to be complementary of each other.

BAPTIST (hours of worship, 11 a.m. and 6.30 p.m.)—Pastor, Student supply.

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

Cumbræ School Board.—Rev. James Frame (chairman), Rev. Archd. Grierson, Rev. Provost Ball, D. M'Dougall, and William J. Train. Clerk and Treasurer, J. Ross, Union Bank.

Schools.—CUMBRÆ PUBLIC—Headmaster, Robt Paterson, M.A. Mistress, Infant and Industrial, Miss M'Dougall. Second Master, J. M'Clements. Assistants, W. S. Lowe, Lizzie Martin, and Isabella Taylor.

CATHEDRAL—James Gordon, master.

IVY BANK—Miss Tait.

Doctors.—J. Cumming, M.B., C.M. John M'Gown, M.D. H. Sinclair, L.F.P.S.G.

Bank.—UNION—Stuart Street. James Ross, agent.

Law Agents.—Wm. Mackinlay, R. Stuart M'Kay, and Robert Wood, N.P.

Masonic.—Lodge "KELBURNE," No. 459—Meets on the first Friday of each month in the Masonic Hall, Crawford Street, at 8 p.m.—R.W.M., James Allan. P.M., Thomas Sommerville, Royal George Hotel. Secretary, G. Hastie. Treasurer, A. G. M'Farlane.

Cumbræ Branch of Buteshire Liberal Association.—President, J. Cunningham, J.P. Secretary, A. G. M'Farlane.

Unionist Club.—Hon. President, A. Graham Murray, Q.C., M.P. Presidents, William Allan and William Martin. Secretary, James Craig, Douglas Villa.

Cumbræ Bowling Club—President, William Thomson. Treasurer, James Ross. Secretary, W. J. Train.

Curling Club.—President, Charles Hunter. Secretary, Dr J. C. M'Gown. Treasurer, William Macfarlane.

Cumbræ Golf Club.—Captain, J. Windsor Stuart. Vice-Captain, John Barbour. Joint-Secretaries, W. Barclay and J. C. Sharpe. Treasurer, James Wallace.

BURGH OF MILLPORT.

Population of Burgh in 1891, 1662. Municipal constituency, over 825.

Assessments.—Police, 1s; General Improvements, 2½d; Special Sewers, 1d to 6d.

Corporation.—Senior Magistrate, Thomas Duncan. Junior Magistrates, John Taylor and Duncan M'Dougall. Commissioners, James Allan, Robert Cockburn, Thomas Sommerville, Wm. J. Train, John T. Mackay, and Andrew Ritchie.

OFFICIALS.—Clerk, William Mackinlay. Procurator-Fiscal, Wm. Harper. Treas., Jas. Ross. Collector, Wm. Hunter. Medical Officer, Dr M'Gown, senior. Inspector of Nuisances and Burgh Surveyor, R. Adam. Gas Manager, Hugh Reid.

Cumbræ Gas Commissioners.—Chairman, Thos. Duncan. Secretary and Collector, James Wallace, Free Church Manse.

Pier and Harbour Co.—Chairman, Dr M'Gown. Secy. and Treas., Robert Wood. Harbourmaster, Alex. Cameron.

Keppel Pier Co., Limited.—Chairman, Thomas Duncan. Secy. and Treas., Wm. Hunter. Lessee of Pier, Robt. Boyle.

Mutual Plate Glass Insurance Association.—President, Wm. Allan. Secy., A. G. Macfarlane. Treas., Jas. Ross.

Co-Operative Society, Limited.—President, Thomas Reid. Secy., R. Caldwell. Treas., James Graham.

Millport Trades' Association.—President, John Cunningham, J.P.

Horticultural Society.—President, William Gardener. Secretary, James Gordon.

Penny Savings Bank.—Trustees—William Martin, Free-land (chairman), Rev. James Frame (secretary), Rev. Archd. Grierson, J. C. Sharpe, A. G. Macfarlane, and A. C. Steven.

Holidays.—First Thursdays after 15th April and 15th Oct.

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

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

PART II.

HOUSEHOLDERS.

BURGH OF ROTHESAY.

A

Acton, John, druggist, Lilyoak ter
 Adam, Mrs Arch., 7 Craigmores rd
 Adam, John, grocer, 5 Argyle st
 Adams, John, cabinetmaker, 25 Colums-
 hill st
 Adams, John, 11 Mill st
 Adamson, John, photographer, Balloch-
 goy ter
 Adamson, Mrs John, 58 Crichton rd
 Adamson & Son, photographers, Chapel-
 hill rd and Argyle st
 Aitchison, Mrs Sara, 12 Columshill st
 Aitchison, Thomas, grocer, 30 Mill st ;
 ho, Barone rd
 Aitken, Miss Charlotte 8 Ardbeg rd
 Aiton, Mrs Mary, 9 Argyle ter
 Alexander, Ax., seaman, 98 Montague st
 Alexander, Mrs Cth., 12 Mountpleasantr
 Alexander, Miss Gray, 18 Battery pl
 Alexander, John, clerk, Brandane ter
 Alexander, Mrs M., 12 Mountpleasant rd
 Alexander, Thomas W., Sheriff-clerk,
 Castle st ; ho, 50 Mountstuart rd
 Allan, Alex., spirit merchant, Guildford
 sq and Montague st ; ho, 4 Mount-
 pleasant rd
 Allan, Mrs Eliz., 17 Marine pl
 Allan, Misses Eliz. and Mary Ann, 28
 Ardbeg rd
 Allan, Miss Euph., 11 Columshill st
 Allan, James, baker, 35 Bridge st
 Allan, John, Hillhouse rd
 Allan, John, coachman, 35 Bridge st
 Allan, Ths., mason, 12 Columshill st
 Allan, Wm., 21 Mill st
 Anderson, Alex., cabinetmaker, 3 West
 Castle st ; ho, 2 King st
 Alexander, Ax., calenderer, 35 Bridge st

33

Anderson, Geo., gardener, 4 Mansefield
 pl
 Anderson, Hu., gardener, Serpentine rd
 Anderson, Hume, Wyndham park
 Anderson, Jas., comp., 19 Castle st
 Anderson, Miss Jeannie, 7 Wyndham pk
 Anderson, Jn. shoemaker, 36 Bridge st
 Anderson, Mrs, 4 West Castle st
 Anderson, Mrs Margt., 93 High st
 Anderson, Wltr., tenter, 98 High st
 Anderson, Wm., tenter, 8 Tower st
 Andrew, Mrs, 2 Argyle st
 Angus, Mrs Ann, 65 Victoria st
 Angus, Mrs Cath., 141 High st
 Archer, Mrs Cath., 19 Store lane
 Armstrong, Js, gardener, 141 High st
 Arrol, Mrs Mary, 27 Argyle st
 Auld, John, engineer, 63 Ardbeg rd
 Austin, Miss Jane, 4 West Castle st

B

Bainbridge, Wm., Eagle Inn, 1 Mon-
 tague st
 Baileys, John, stoker, 26 Staffa pl
 Baillie, Mrs Ann, Lilyoak ter
 Bain, John, labourer, 2 John st
 Bain, Miss Mrt., 38 Mountpleasant rd
 Bain, Miss Mry., Torr cot., H. Craigmores
 Baird, And. B., blacksmith and farrier,
 113 High st
 Baird, David, flesher, 1 Hillhouse rd
 Baird, Mrs Jane, 14 East Princes st
 Baird, Mrs Marion, 70 Ardbeg rd
 Baird, Mrs Mary Ann, 9 Marine pl
 Baker, Misses Amy L., and Mary Ann,
 4 Crichton rd
 Ballantine, John, gas manager, High st ;
 ho, Victoria cot., Barone rd
 Ballard, Mrs Margt., 27 Argyle st

E

- Ballard, Wltr., hosier, Serpentine rd
 Bannatyne, Mrs, 63 Mountstuart rd
 Bannerman, Jos., comp., 36 Bishop's
 Bannerman, R., Ardlea vil, Ardmory rd
 Barber, Jas., residenter, Tighnamara, 14 Ardbeg rd
 Barber, Mrs Mercy and Miss Ann, Tighnamara, 14 Ardbeg rd
 Barr, Alex., potato dealer, Wyndham rd
 Barr, Andw., mechanic, 103 High st
 Barr, Mrs Janet, 8½ Ardbeg rd
 Barr, Mrs Mary, Gowanfield pl
 Barr, Peter, fishcurer, 33 Watergate; ho, Minister's br
 Barr, Mrs Sarah, 60 High st
 Barr, Wm., engineer, Wyndham pk
 Barrett, John, clerk, 22 Bridge-end st
 Barrie, John, plumber, Wyndham rd
 Barrowman, Dan., stoker, 12 Staffa pl
 Barrowman, R., moulder, 15 Staffa pl
 Barton, Miss Helen, 10 Columhill pl
 Barton, James, tobacconist, 83 Victoria st; ho, 17 East Princes st
 Baxter, Arch., shipmaster, 3 Marine pl
 Baxter, Miss Catherine, 44 Argyle st
 Baxter, Mrs Catherine, Townhead
 Baxter, James, carter, 161 High st
 Baxter, John, baker, 2 Logie pl
 Baxter, Mrs Mary, Castle st
 Baxter, Wm., pensioner, 16 Hillhouse rd
 Bayne, John, clerk, 2 M'Nab's br
 Beaton, Alex., stoker, 8 Tower st
 Beaton, Dugald, quarryman, 94 High st
 Beattie, D., dyke builder, 17 Russell st
 Begbie, John, fireman, 113 High st
 Begg, Mrs Rebecca, 2 Craigmores rd
 Beith, Hugh, flesher, 6 Bishop st
 Bell, Mrs Agnes, 87 Ardbeg rd
 Bell, Arch, mason, 28 Watergate
 Bell, Mrs Catherine, 78 High st
 Bell, Daniel, brick builder, 141 High st
 Bell, captain Duncan, spirit merchant, Galatea Bar, 3, 5, 7, Bridge-end st; ho, 13 Bridge st
 Bell, Duncan, labourer, 93 High st
 Bell, Edmund, Westland rd
 Bell, Francis, labourer, 3 M'Alister's crt
 Bell, Jms., blacksmith, Serpentine rd
 Bell, John, labourer, 113 High st
 Bell, Miss, dairykeeper, 9 Watergate
 Bell, Wm., porter, 22 Columhill st
 Bennett, Jn., traveller, 36 Columhill st
 Bennie, Jn., engineer, High Craigmores rd
 Bernard, John W., Mansfield pl
 Berry, Miss Cth., grocer, 2 Columhill st
 Beveridge, Mrs Eliza, 2 Orcadia
 Bickford, Miss Ann, 38 Mountstuart rd
 Bingham, Miss Jessie, 6 Ardbeg rd
 Binnie, Mss Mrgt. and Mrs., 7 Marine pl
 Birnie, Miss Mary, 5 Bridge st
 Bilsland, Geo., 21 Battery pl
 Bilsland, P. B., polisher, 35 Staffa pl
 Birch, Harry, coast guard officer, 15 Bishop st
 Bird, Mrs Eliz., grocer, 23 Bridge-end st; ho, 88 Montague st
 Black, Arch., dealer, 38 Columhill st
 Black, Arch., grocer, 4 Castle st
 Black, Miss Cath., 35 Bridge st
 Black, Daniel, cattle dealer, 6 Castle st
 Black, Dugald, clerk, 31 Columhill st
 Black, Dugald M'A., grocer and boat-hirer, 2 Castle st and Argyle pl
 Black, Duncan, gardener, Roslin pl
 Black, Geo., flesher, 13 Watergate; ho, 7 Tower st
 Black, Mrs Helen, 28 Battery pl
 Black, Hugh, baker, 6 Argyle st; ho, Concord villa, Columhill st
 Black, Hugh, golf course keeper, Ardbeg
 Black, Miss Isabella, 22 Argyle st
 Black, Mrs Isabella, 33 Bridge st
 Black, Jardine, newsagent, 19 Gallowgate; ho, 29 Argyle st
 Black, Miss Jessie, 12 W. Princes st
 Black, John, cabman, 55 Montague st
 Black, John, shipmaster, 22 Argyle st
 Black, John S., seaman, 15 Bishop st
 Black, Miss Mary, 36 Ladeside st
 Black, Wm., coal agent, Stuart st; ho, 22 E. Princes st
 Black, Wm. R., shopman, 12 W. Princes st
 Blackstock, Mrs J., 8 Mountstuart rd
 Blackshaw, Ths., ropespinner, 119 High st
 Blair, Duncan, joiner, 16 Bridge st
 Blair, James, mason, 4 Mountpleasant
 Blair, Jas., tape manufacturer, 3 Craigmores rd
 Blair, Mrs Jessie, 27 Crichton rd
 Blair, John, joiner, Havelock ter
 Blair, John, jun., manufacturer, Ascog
 Blair, John, printer, 80 High st
 Blair, Mrs Mary, 71½ Ardbeg rd
 Blair, Miss M. B., 2 Craigmores rd
 Blair & Son, joiners, 15 Bridge st
 Blue, Alex., joiner, 16 King st
 Blue, Alex., vanman, 17 Bridge st
 Blue, Mrs Elizabeth, 7 Bishop st
 Blue John, gardener, 151 High st
 Blue, John, seaman, 5 Castle st
 Blue, J. & P., fruiterers, 23 Montague st; nurseries, Gowanfield
 Blue, Neil, seaman, 29 Victoria st
 Blue, Wm., cabman, 20 Bishop st
 Blue, 5 Hillhouse rd
 Boag, Mrs Margt., grocer, 1 Staffa pl
 Boe, Brandane ter
 Bone, 17 Montague st

- Bone, Lachlan, 20 Russell st
 Bone, Robert, mason, 18 Russell st
 Bowie, Alex., grocer, 15 High st
 Bowie, Daniel, glazier, 1 Hillhouse rd
 Bowie, Malcolm, baker, 9½ Gallowgate ;
 ho, 10 Staffa pl
 Bowman, Wm., joiner, King st ; ho,
 Wimpleton
 Boyd, Adam, contractor and steamboat
 agent, Quay ; ho, 18 Russell st
 Boyd, Mrs Martha, Ascog
 Boyd, Robert, poulterer, 14 Gallowgate
 Boyle, Chas., confectioner, 15 Montague
 st ; ho, Bellevue rd
 Boyle, Hugh, labourer, 129 High st
 Boyle, Thos., clerk, 22 Bridge-end st
 Bracelyn, John, mason, 4 Croft lane
 Brackenridge, Miss Jeannie, Barone rd
 Brady, Patrick, labourer, 74 High st
 Brand, Mrs Jane, 31½ Ardbeg rd
 Brand, John, brassfounder, 103 High st
 Branks, Miss Jane, 6½ Ardbeg rd
 Brash, Robert, cooper, 48 Ladeside st
 Brash, Wm., joiner, 47 Argyle st
 Bray, Edgar, letter carrier, 34 Ladeside
 Bright, Geo., clerk, Gowanfield pl
 Brodie, Jhn., carpenter, 11 Hillhouse rd
 Brodie, John F., clerk, 79 Barone rd
 Brodie, Mrs Margt., 66 Mountstuart rd
 Brooks, Mrs Agnes, 62 High st
 Brooks, Mrs Margt., 36 Columhill st
 Brough, Mrs Jane, Westwood
 Brough, John, grocer, 17 King st ; ho,
 29 Mill st
 Brown, Alex., joiner, 19 Mill st ; ho, 34
 Columhill st
 Brown, Angus, mason, 10 Columhill pl
 Brown, A. & Son, drapers, 33 and 35
 Montague st, and 2 and 3 Albert pl
 Brown, Archd., banker, Savings Bank,
 10 High st ; ho, Mountpleasant rd
 Brown, Mrs A., 26 Columhill st
 Brown, Mrs Ann, Argyle ter
 Brown, Mrs Cath., Chapelhill rd
 Brown, Mrs Christina, 43 Ardbeg rd
 Brown, David, fisher, 29 Barone rd
 Brown, David, fisher, 27 Gallowgate
 Brown, Mrs, restaurateur, 21 Bridge-end
 Brown, Mrs, Eliz., 22 Argyle pl
 Brown, Geo., painter, 8 Hillhouse rd
 Brown, Geo., shipmaster, Argyle ter
 Brown, Mss Hln. and Mary, 1 Argyle pl
 Brown, Mrs Jane, 41 Watergate
 Brown, James, grocer, 77 High st ; ho,
 15 Castle st
 Brown, James, plumber, 1 Hillhouse rd
 Brown, Miss Jessie, 8 Montague st
 Brown, John, joiner, 16 Windsor pl
 Brown, Malcolm, 27 Gallowgate
 Brown, Mrs Mrgt., 2 Bishop ter br
 Brown, Mrs Mrgt., 70 Ardbeg rd
 Brown, Miss Marion, 12 Battery pl
 Brown, Mrs Mary, 9 Bridge-end st
 Brown, Miss Mary, 5 Ardbeg rd
 Brown, Neil, house agent, Quay
 Brown, Rbr., ironmonger, 43 Montague
 st ; ho, E. Princes st
 Brown, Robert, baker, 81 High st
 Brown, Robert, shoemaker and town
 crier, 1 Chapelhill rd
 Brown, Robert, spirit dealer, 18 High st
 Brown, Ths., burgh worker, 12 Argyle st
 Brown, Thos., carpenter, 84 Montague s
 Brown, Wm., draper, Mountpleasant rd
 Brown, Wm. D., sanitary inspector, 1
 Castle st ; ho, 49 Barone rd
 Brownlie, Miss He'en S., 45 Barone rd
 Brownlie, Wm., butcher, 16 E. Princes
 st ; ho, 28 Argyle st
 Bruce, Hny., spirit dealer, 22 Gallowgate
 Brucciani, Antonio, 4 W. Castle st
 Bryan, J hn, heritor, 11 Crichton rd
 Bryson, Mrs, 103 High st
 Buchanan, Ax., farmer, 31 E Princes st
 Buchanan, Ach., flesher, 21 Castle st
 Buchanan, Mrs Anna, 23 Ardbeg rd
 Buchanan, Miss Cath. D., 13 Stuart st
 Buchanan, Chs., stoker, 97 Montague st
 Buchanan, Mrs C., 139 High st
 Buchanan, Donald, restaurateur, 27 Vic-
 toria st ; ho, Bellfield, Barone rd
 Buchanan, captain Geo., hotel keeper,
 Hotel Victoria, Victoria st
 Buchanan, Mrs Isa., 48 Ladeside st
 Buchanan, Mrs, 1 Mackinlay st
 Buchanan, Mrs Janet, 21 Argyle st
 Buchanan, Miss Jene. H., Gowanfield ter
 Buchanan, Malcm., grocer, 51 Montague
 st ; ho, 9 Elysium
 Bunyan, James, plumber, 90 High st
 Burgoyne, John, seaman, Bridge-end st
 Burgoyne, Peter, seaman, 22 Russell st
 Burleigh, Mrs Chris. 25 Columhill st
 Burness, Robert, saddler, 29 High st ;
 ho, Helenslea, 46 Crichton rd
 Burnie, Ach M., seedsman, Dobbie &
 Co., ho, 19 Crichton rd
 Burnie, Miss Eliz., 22 Battery pl
 Burns, Chas., musician, 19 Castle st
 Burns, Js., spirit dealer, 11 Gallowgate
 Burns, Richard, rigger, 25 Crichton rd
 Burrell, Mrs, Eliz., 2 Minister's br
 Burton, Wm., spirit merchant, Tower
 and Castlehill sts ; ho, 16 Argyle pl

C

- Calder, Chs., labourer, 38 Columhill st
 Calder, Thomas, boat-hirer,
 Calder, Mrs, 7 Montague st
 Caldwell, Mrs Charlotte, 27 Argyle st
 Caldwell, Geo. B., 19 Craigmores rd
 Caldwell, Mrs Margt., 13 Marine pl
 Callan, J. M'C., licensed grocer, 19 E. Princes st; ho, Bishop st
 Cameron, Arch., seaman, 71 Victoria st
 Cameron, Mrs Cath., Chapelhill rd
 Cameron, Mrs Christina, 29 Mill st
 Cameron, Duncan, coal dealer, Bridge-end st; ho, Westland rd
 Cameron, Geddes O., hairdresser, 51 Victoria st; ho, Braemar, Mackinlay st
 Cameron, Hugh, farmer, 20 Argyle st
 Cameron, Miss I., 9 Montague st
 Cameron, Rev. James, Craigmores U. P. Church, 24 Crichton rd
 Cameron, Jn., Ferny Craig, 14 Crichton r
 Cameron, John, seaman, 7 W. Princes st
 Cameron, Miss Mary, 27 E. Princes st
 Cameron, Lach., plumber, 14 Castle st
 Cameron, Wiltr., seaman, 16 Castlehill st
 Campbell, Alex., accountant, auctioneer, &c., 21 Castle st; ho, 24 E. Princes st
 Campbell, Alex., confectioner, Mill st
 Campbell, Ach., labourer, 12 King st
 Campbell, Ach., seaman, 1 Hillhouse rd
 Campbell, Mrs Cath., 26 Ardbeg rd
 Campbell, Mrs Cath., 44 Argyle st
 Campbell, Mrs Cath., 16 Castlehill st
 Campbell, Colin, labourer, 10 Watergate
 Campbell, Cln., house of rest, Argyle ter
 Campbell, Colin, 44 Mill st
 Campbell, Dld., grdnr., 10 Columhill pl
 Campbell, Donald, labourer, 34 Mill st
 Campbell, Dn., spit. dlr., 22 Crichton rd
 Campbell, James, broker, 21 Watergate
 Campbell, James, labourer, 19 Store ln
 Campbell, James A., grocer, 57 Montague st; ho, 27 Argyle st
 Campbell, James G., carter, 2 Mill st
 Campbell, Mrs Jane, Havelock ter
 Campbell, Mrs Jane, 24 E. Princes st
 Campbell, Miss Jessie, 28 Montague st
 Campbell, Mrs Jessie, 35 Bridge st
 Campbell, John, 135 High st
 Campbell, John, seaman, 7 Union st
 Campbell, John, 18 Columhill st
 Campbell, Lachlan, baker, 16 Castle st
 Campbell, Lach., labourer, 28 Bridge st
 Campbell, Mrs Mrgt., 125 High st
 Campbell, Mrs Mary, 24 Columhill st
 Campbell, Mrs Mary, 109 Montague st
 Campbell, Mrs Mary, 63 High st
 Campbell, Mrs, mangler, 26 Bridge st
 Campbell, Peter, steward, 34 Mountpleasant rd
 Campbell, Miss Sarah, 4 Mill st
 Campbell, Thos., janitor, 37 Montague
 Campbell, Wm., fisher, 31 Columhill
 Campbell, Wm. P., spirit dealer, Watergate
 Campbell, 7 W. Princes st
 Campbell & Chalmers, misses, stationers, 49 Montague st
 Canning, Daniel, painter, 4 Mill st
 Canning, Dan., shoemaker, 11 Mill st; ho, 1 Columhill pl
 Cannan, Mrs Cath., Minister's br
 Cardell, Jos., engineer, 18 Bridge-end
 Cardell, Thos., steward, 19 High st
 Carey, Miss Eliz., 35 Bridge st
 Carlin, Mrs Cath., 17 Columhill st
 Carlin, Mrs Margt., 22 Russell st
 Carlton, Jas., mechanic, 38 Columhill
 Carmichael, Alex., seaman, 37 Bridge
 Carmichael, Wm., 21 Columhill st
 Carrick, Geo., plumber, Wyndham rd
 Carse, James, Town Clerk, Castle st; ho, Lochview, 51 Crichton rd
 Carswell, And., seaman, 24 Castle st
 Carswell, James, seaman, 11 Albert p
 Carswell, John, seaman, 15 Castle st
 Carswell, John, seaman, 19 Russell st
 Cashmore, Mrs Ann, 27 Bishop st
 Cassidy, James, gardener, 24 Ladeside
 Cassidy, James, mason, 55 Montague
 Chalmers, Miss Agnes, 2 Ardbeg rd
 Chalmers, John, clerk, 5 Minister's br
 Cherrie, John, tenter, 43 Ardbeg rd
 Chisholm, Dun., gardener, 43 Ardbeg
 Chisholm, Mrs Eliz., 21 Argyle pl
 Chisholm, Jn., painter, 8 Mountstuart
 Chisholm, Rd., gardener, 6 Columhill
 Christie, Arthur N., music teacher & organist, Academy rd
 Christie, Mrs Isa., 3 Bellevue rd
 Chrystie, Robt., insurance inspector, King st
 Clark, Andw., restaurateur, Norm Stewart Institute; ho, Mountpleasant
 Clark, Ach., shipmaster, 17 E. Princes
 Clark, Duncan, seaman, 38 Bridge st
 Clark, Miss Helen, 30 Ladeside
 Clark, Miss Joan, 20 Bishop st
 Clark, John, joiner, 22 Bridge-end st
 Clark, John, painter, 14 Bridge-end st
 Clark, John, porter, 2 Columhill pl
 Clark, Mrs Mary, 7 Union st
 Clark, Wm., gardener, E. Burgh Lar
 Clelland, Wm. D., Eastlands rd
 Clow, Robt., gardener, 39 Ardbeg rd
 Clubb, Wm., baker, 24 Castlehill st

ates, Helen, Ornatus ter
 ates, James, Ph.D., F.A.S., Medical
 Electrician and Masseur, Sanatorium,
 Glenbeg, 57 Ardbeg rd
 ochran, John J., dentist, 15 Bishop st
 ochran, Mrs. Eliz., 1 Mill st
 ochrane, Jhn, town weigher, Quayhead
 ochrane, Mrs, boarding-house, Battery p
 ollier & Sons, bootmakers, Montague st
 ollins, Chas., seaman, 26 Russell st
 olville, Mrs Isa., 23 Mill st
 onnell, Miss, 12 W. Princes st
 onnell, James, carter, 41 Watergate
 ok, Dun., fruiterer, 72 Victoria st
 ok, John, coachman, 5 Bishop st
 ok, Mrs Margt., 139 High st
 ooper, John, 6 Hillhouse rd
 ooper, Mrs Ann, 5 Argyle st
 ooper & Co., grocers, W. Princes st
 orbett, John, pensioner, Dean Hood pl
 orrigan, Dan., plasterer, 22 Mill st
 osgrove, Hu., carter, 10 Columshill st
 ossar, Rev. Alex., Gowanfield pl
 otes, Miss Georgina, 20 Marine pl
 oupar, Mrs, Margt., 2 King st
 owan, Dugald, farmer, Grenach
 owan, Mrs Isa, Bogany rd
 owan, Mrs Janet, Ardmory rd
 owden, Mrs Margt., 18 E. Princes st
 owie, Miss Jane, 65 Victoria st
 ox., Mrs Cath., 1 Bridge-end st
 rabt, Rev. Samuel, Baptist clergyman;
 ho, rdmory rd
 raig, Mrs Chris. P., 1 Mountstuart rd
 rawford, Alex., cabman, 22 Watergate
 rawford, Mrs Dvd., Clutha vl, Barone r
 rawford, Duncan, flesher, 7 Bishop st;
 ho, 12 Mountpleasant rd
 rawford, Geo., coachman, 16 Mount-
 pleasant rd
 rawford, Hu., blacksmith, 7 Gallowgate
 rawford, James, 29 Mountstuart rd
 rawford, John S., 16 Mountpleasant rd
 rawford, Miss Mgt, 29 Mountstuart rd
 rawford, Miss Mary, 7 Bishop st
 rawford, Thomas F., shipowner, 57
 Mountstuart rd
 richton, Alex., restaurateur, 4 Argyle
 st; ho, Inkerman ter
 richton, Thos., labourer, 10 Mill st
 rossan, Miss Jessie, 27 Argyle st
 ruickshanks, John, sen., plumber, 49
 High st; ho, 47 do
 ruickshanks, John, jun., plumber, do.
 ull, Mrs Eliz., 5½ Argyle st
 umming, Miss Janet, 8 Montague st
 umming, Mrs Janet, 3 Minister's br
 umming, James, porter, 18 Staffa pl

Cumming, Wm.M'A., joiner, 13 Stuart s
 Cunningham, Mrs Ann, 35 Mountstuart r
 Cunningham, Ax, plumber, 71 Victoria s
 Cunningham, Ach., joiner, 6 Hillhouse r
 Cunningham, Daniel, plumber, 3 Bridge
 st; ho, 2 Chapelhill rd
 Cunningham, Mrs Eliz., 8 Argyle st
 Cunningham, James, grocer, 79½ Mon-
 tague st; ho, 23 Bridge st
 Cunningham, James, plumber, 3 Minis-
 ter's br
 Cunningham, John, ærated water manu-
 facturer, 17 E. Princes st; ho, Esysium
 Cunningham, John, plumber, 129 High s
 Cunningham, John A., miller, 4 Manse-
 field pl
 Cunningham, Monty., painter, 4 Union s
 Cunningham, Thos., stoker, 133 High st
 Cunningham, Wm., painter, 73 Barone r
 Cunningham, Wm., labourer, 2 John st
 Cunningham, Wm. W., clerk, 3 Hill-
 house rd
 Cunningham & Co., ærated water manu-
 facturers, E. Princes st
 Cunningham, Mrs, 31 Bellevue rd
 Curran, Michael, labourer, 66 High st
 Curran, James, mason, 117 High st
 Currie, Alex., draper, 47 Argyle st
 Currie, Alex., farmer, Ardbeg
 Currie, Arch., fisherman, 21 Mill st
 Currie, Daniel, grocer, 30 Ardbeg rd
 Currie, Daniel, gardener, 1 Columshill p
 Currie, Dan., shoemaker, 11 Montague
 Currie, Duncan, seaman, 4 Staffa pl
 Currie, Duncan, upholsterer, 80 High st
 Currie, John, baker, 47 Argyle st
 Currie, John, farmer, Westland
 Currie, John, labourer, 36 Mill st
 Currie, Mrs Margt., 17 Russell st
 Currie, Mrs Margt., 109 Montague st
 Currie, Robert, farmer, Crossbeg
 Cuthbert, Miss Em., 4½ Mountpleasant rd
 Cuthbert, Wm., labourer, 96 High st
 Cuthbert, Wm., police sergt., 3 Lozie pl
 Cuthbertson, John, teacher, 22 Colums-
 hill st
 Cuthbertson, Michael, florist and seed
 grower, 106 High st
 Cuthbertson, Wm. (of Dobbie & Co.),
 florist and seedsman, 71 High st; ho,
 Firwood, Crichton rd

D

Dale, James, tinsmith, 8 Hillhouse rd
 Dale, Mrs Rachael, 29 E. Princes st
 Dalgleish, Mrs Chris., 2 Bishop ter br
 Dalgleish, John, seaman, 38 Mill st
 Dallachy, Henry, banker, 57 Ardbeg rd

- Dalziel, Councillor D. Fred., Ardbeg
 Dalziel, Miss E., 4 Mansefield pl
 Dalziel, Miss Jane, 2 Bishop ter br
 David, Wm., police sergeant, 33 High st
 Davidson, John, boxmaker, 74 Ardbeg r
 Davidson, Mrs Mary, Bellevue rd
 Davidson, Ts., cabdriver, 84 Montague s
 Davie, James, farmer, 27 High st
 Dawson, Wm., tailor, 3 Logie pl
 Deans, Wm., carpenter, 41 Watergate
 Denny, Walter, labourer, 10 Ladeside
 Denoon, Mrs Rachael, 6 Bridge st
 Derby, James, painter, 33 Bridge st
 Derby, Mrs Margt, 8 Tower st
 Derby, Thomas, painter, 19 Castle st
 Dewar, Mrs Cath., 145 High st
 Dewar, Duncan, joiner, 83 Montague st
 Dewar, Duncan, seaman, 10 Mill st
 Dewar, Frank, carpenter, 12 Watergate;
 ho, 103 Montague st
 Dewar, James, joiner, 133 High st
 Dick, R. & J., boot manufacturers, 105
 Montague st
 Dickie, Mrs Agnes, 12 Bridge st
 Dickie, Hugh C., grocer, 111 Montagues
 Dickson, Alex., stoker, 15 Bridge stst
 Dickson, Geo., gardener, 24 Castle
 Dickson, Miss Grace, 29 Crichton rd
 Dickson, Mrs, 4 W. Castle st
 Dietrichsen, Mrs Helen, 5 Marine pl
 Dixon, Wm., coalmaster, 12-13 King st
 Dobbie, Alex. G., Cruden cot
 Dobbie, And., tailor, 7 Tower st
 Dobbie, Mrs Cath., High Craigmores
 Dobbie, James, florist, High Craigmores
 Dobbie, Mrs Janet, 22 Columhill st
 Docherty, Bern., painter, 27 Bridge-end s
 Docherty, Chas., lamplitr., 42 Bishop st
 Docherty, Edward, Ornatus ter
 Docherty, James, labourer, 17 Russell st
 Docherty, John, gardener, 125 High st
 Docherty, John, gatekeeper, 86 High st
 Docherty, John J., painter, 83 Montague
 Docherty, Miss Margt., 64 High st
 Docherty, Mic., fishmonger, 2 Dean Hd p
 Dodds, Andw. & Son, joiners, King st;
 ho, Tower cottage, 16 Tower st
 Dodds, Miss Jessie, milliner, 15 Argyle st
 Doggart, Thos. W., teacher, Abbotsford
 Donaghy, Peter, dealer, Wellpark rd
 Donald, Mrs Theresa, 27 Argyle st and
 24 Bridge st
 Donald, Mrs Eliz., 4 Mill st
 Donaldson, George, accountant, High
 Craigmores
 Donaldson, Miss Janet, 27 Bridge st
 Dougan, Mrs Bridget, 19 Mill st
 Douglas, Angus, clerk, 4 Hillhouse rd
 Douglas, Miss Marion, 6 Battery pl
 Dow, Mrs Ann, 28 Montague st
 Dowie, John, gardener, High Craigmores
 Downie, Mrs Agnes, 15 Staffa pl
 Downie, Mrs Mary, 6 Crichton rd
 Drummond, Jas., cabman, 26 Watergate
 Drummond, John, 2 Minister's br
 Drummond, Miss M., 29 Gallowgate
 Dryburgh, Mrs Agnes, 77 Barone rd
 Dryburn, Wm., carter, 24 Russell st
 Dryden, Geo., music teacher, 7 Castle st
 Dunbar, Miss Robina, 9 Bishop st
 Duncan, Mrs Agnes, 48 Ladeside st
 Duncan, Miss Agnes, 59 Montague st
 Duncan, Alex., 6 Hillhouse rd
 Duncan, Alex., bootmaker, Bishop st;
 ho, 1 Union st
 Duncan, Alex., labourer, 14 Ladeside
 Duncan, Alex., mason, 20 Bridge-end st
 Duncan, Ax., plasterer, 11 Columhill
 Duncan, Mrs Ann, 4 Mansefield pl
 Duncan, Mrs Ann S., Serpentine rd
 Duncan, Misses Ann & Mary 82 High st
 Duncan, Arch., potato dealer,
 Duncan, Miss Cath., 3 Croft lodge
 Duncan, Mrs Catherine, spirit dealer, 8
 Watergate
 Duncan, Daniel, merchant, Woodend
 Duncan, Dan., plasterer, 11 Columhill
 Duncan, Daniel, porter,
 Duncan, Mrs Eliz., 1 Battery pl
 Duncan, Mrs Eliz., Craigpoint
 Duncan, Miss Grace, 25 Montague st
 Duncan, Mrs Isa G., 29 E. Princes st
 Duncan, James, mason, 2 Logie pl
 Duncan, Miss Jane, 12 Argyle st
 Duncan, Mrs Jane, 29 Victoria st
 Duncan, Mrs Janet, 169 High st
 Duncan, Mrs Janet, 17 E. Princes st
 Duncan, John, 23 Staffa pl
 Duncan, John, baker, 11 Chapelhill rd
 Duncan, John, heritor, Minister's br
 Duncan, John, joiner, 22 Bridge st; ho,
 23 Argyle ter
 Duncan, John, labourer, 74 High st
 Duncan, Jn., watchmaker, 55 Montague s
 Duncan, Miss Margt., 4 Union st
 Duncan, Miss Mary A., 5½ E. Princes st
 Duncan, Matthew, plasterer, Ladeside;
 ho, Academy rd
 Duncan, Ninian, grain and potato mer-
 chant, Store lane; ho, 24 Bishop st
 Duncan, Robt., shoemaker, 24 Argyle st
 Duncan, Robt. Craig, gardener, 14 King s
 Duncan, Wlt., gardener, 5 Columhill pl
 Duncan, Misses, P. O., 33 Gallowgate
 Dunlop, Mrs Magdeline, 21 Mill st
 Dunlop, Mrs Margt., 11 Watergate
 Dunlop, Robt., 27 Argyle st
 Dunlop, Wm., brassfiner, 90 Montague s

Dunn, Arch. C., draper, 85 Ardbeg rd
 Dunn, Mrs Henry, Bellevue rd
 Dunning, Mrs Fanny, 5½ Gallowgate
 Dykes, Mrs Margt., 2 Castlehill st

E

Eadie, Alex., shopman, 3 King st
 Eadie, And., photographer, 5½ Argyle pl
 Eadie, Mrs Mary, 18 Mountpleasant rd
 Eadie, Wm., teacher, Ballochgoy ter
 Edgar, Mrs Cath., Academy rd
 Edgar, James F., 29 Columhill st
 Edgar, Wm., bottler, 22 Battery pl
 Edgar, Wm., painter, 33 Victoria st
 Elder, Mrs Margaret, milliner, 102 Montague st
 Elder, Robert, engineer, Elderslie, Serpentine rd
 Elliot, Miss Ann, Mansefield pl
 Ellison, Robert, wine merchant, 26 Marine pl
 Evans, Mrs Johanna, 41 Victoria pl
 Ewan, Geo., 11 Mill st
 Ewart, Gavin G., ironmonger, 11 East Princes st
 Ewing, Mrs Ann, 65 Mountstuart rd
 Ewing, Ach., reporter, 10 Mountstuart r
 Ewing, Geo., carter, 38 Ladeside

F

Fairbairn, John L., commercial traveller, 62 Mountstuart rd
 Fairley, Mrs Agnes, 17 Marine pl
 Falconer, Mrs Ann, 83 High st
 Falconer, Mrs Jane, Abercorn
 Falconer, Thomas, clerk, 2 Union st
 Farquhar, Mrs Mary, 35 Bridge st
 Farquharson, Miss Ophelia, Chapelhill rd
 Farrell, Jeremiah, moulder, 29 Ardbeg r
 Farwell, Miss Wil. F., 27 Columhill st
 Faulds, James, carter, 9 Mill st
 Faulds, Mrs Jane, 3 Stuart st
 Faulds, Mrs Jemima, 48 Ladeside
 Faulds, Wm., carter, 11 Mill st
 Ferguson, Alex., fletcher, 12 Bridge st
 Ferguson, Alex., painter, 135 High st
 Ferguson, Miss Cath., Serpentine rd
 Ferguson, Daniel, auctioneer, Barone rd
 Ferguson, Duncan, seaman, 54 Ladeside
 Ferguson, Mrs Grace, spirit merchant, 25 High st ; ho, Mountpleasant rd
 Ferguson, Jas., dealer, 11 Hillhouse rd
 Ferguson, John, heitor, 15 Bridge s
 Ferguson, John, joiner, 46 Ardbeg rd
 Ferguson, John, labourer, 93 High st
 Ferguson, John, tailor, 38 Mill st
 Ferguson, Mrs Mary, 17 Gallowgate

Ferguson, Mrs Margaret, Meadowcap
 Ferrier, Mrs Ann, 19 Argyle st
 Ferrier, David, grocer, 54 Montague st
 Ferrier, Wm., fireman, 34 Ladeside st
 Findlay, Mrs, 1 Brighton ter
 Findlay, Mrs Eliz., 2 Hillhouse rd
 Finlay, Mss Jnt & Jem., 10 Crichton r
 Finlay, Miss Mary, 47 Mountstuart rd
 Finlay, Peter, grocer, Wyndham rd
 Finlayson, Mrs Helen E., Armory rd
 Finlayson, Miss Janet G., 18 Argyle st
 Finnie, Mrs Ann, 70 Ardbeg rd
 Finnie, Margaret S., Armory rd
 Fisher, James, grain merchant, King st and W. Castle st ; ho, 19 Bridge st
 Fisher, John, photographer, 6 Argyle pl
 Fisher, Mrs Mary, 73 Victoria st
 Fisher, Wm., Hillhead, Serpentine rd
 Flannaghan, Mrs Bethia, 7 Bishop st
 Fleming, Gavin, jun., reporter, 34 Columhill st
 Fleming, Gavin, sen., gardener, Barone r
 Fleming, James, labourer, 149 High st
 Fleming, Mss Jn. & Mrgt., 18 Crichton rd
 Fleming, Miss Jessie, 15½ Marine pl
 Fleming, John, merchant, 18 Crichton rd
 Fleming, Mrs Mrgt., 34 Columhill st
 Fleming, Mrs Mary, Barone rd
 Fletcher, Miss Isa, 12 Mountpleasant rd
 Fletcher, Robt., seaman, 27 Columhill s
 Fontana, Guesepha, confectioner, 14 King st ; ho, 36 Columhill st
 Forbes, Mrs Marion, 25 Mountstuart rd
 Ford, Mrs Jessie, 12½ Argyle pl
 Fordyce, Mrs Margt., 105 High st
 Forfar, James, grocer, 94 High st
 Forrest, Ax., earthenw. dealer, 8½ Ardbeg
 Forrest, Mrs Christina, 17 E. Princes st
 Forrest, Mrs Mary, 74 Ardbeg rd
 Forson, Andw., hatter, 31 Battery pl
 Foulds, Mrs Eliz. M., 45 Ardbeg rd
 Foulds, Thos., moulder, 18 Montague st
 Fowlie, Walter, stockbroker, 38 Bishop st ; ho, Castlegrove, York ter
 Foulis, Robert, mason, 3 Mill st
 Fox, Peter, 21 Staffa pl
 Fraser, Mss Cath. & Mry, 10 Mountstuart r
 Fraser, John, watchmaker, Ladeside
 Freeland, Wm., gardener, 21 Mountpleasant rd
 Friel, Hugh, labourer, 72 High st
 Friel, Pat., labourer, 21 Russell st
 Fulton, Miss Eliz., stationer, 10 Argyle s
 Fulton, Mrs Eliz., 28 Crichton rd
 Fulton, Misses E. & H., 24 Bridge st
 Fulton, John, painter, 34 Staffa pl
 Fulton, Robt., shoemaker, 2 John st
 Fullerton, Wm., aerated water manufacturer, Bishop st

Fullerton, Mrs H., 17 Russell st
 Fyfe, A. P., 121 High st
 Fyfe, Miss Ann, 7 Marine pl
 Fyfe, John, boatbuilder, Wyndham rd
 Fyfe, John, seaman, 76 Ardbeg rd
 Fyfe, Robt., painter, 33 Staffa pl
 Fyfe, Mrs. Sarah, 6½ Ardbeg rd

G

Galbraith, Alex., seaman, 9 Hillhouse rd
 Galbraith, Miss Eliz., High Craigmores
 Galbraith, Mrs Cath., 77 Montague st
 Galbraith, Mrs Marion, 1 Craigmores rd
 Galbraith, rev. William, U. P. manse,
 Bishop ter
 Gallacher, James, labourer, 19 Stuart st
 Gallacher, Mrs Mary, 3 King st
 Gallocher, Thos., spirit mercht., Gowan-
 field ter
 Gallocher, Chas., labourer, 24 Ladeside
 Galloway, James, 5 Mountpleasant rd
 Galloway, Wm., manufactr., Bogany rd
 Galt, Wm., moulder, 28 Staffa pl
 Gardiner, Miss Isa., 41 Victoria st
 Gardiner, Jas., baker, 4 Mountpleasant
 Gardiner, Mrs Jane, Ballochgoy ter
 Gardiner, John, barber, 16 W. Princes
 st; ho, Lilyoak ter
 Gardiner, Mrs Mrgt., 3½ Victoria st
 Gardiner, Mrs Mary, 93 Montague st;
 ho, 5 Battery pl
 Gardiner, Robt., sen., joiner, 9 Chapel-
 hill rd
 Gardiner, Ts., sawmiller, 58 Montague s
 Garret, John, hosier, 3 Mill st
 Garrity, Dominic, labourer, 2 John st
 Garvity, Pat., labourer, 20 Bridge-end s
 Garvey, Geo., druggist, 31 Columhill st
 Garvey, Mrs Mry., Inkerman ter
 Geddes, Geo., tailor, 32 Mountpleatant r
 Gemmill, Hugh, painter, 27 Argyle st
 Gemmill, John, labourer, 8 Hillhouse r
 Gemmill, Robt., engineer, Barone rd
 Gemmill, Wm., joiner, 18 Argyle st
 Gibb, Mrs Janet, 46 Ardbeg rd
 Gibson, George, waiter, Glenburn
 Gibson, Mrs Helen, 8 Montague st
 Gibson, James, gardener, Montford
 Gibson, Mrs Robina, 66 Montague st
 Gibson, John, flesher, 19 Gallowgate
 Gibson, Thos., gardener, Glenburn
 Gilchrist, Allan, mason, 22 Ladeside
 Gilchrist, Andrew, foreman, *Chronicle*
 office; ho, 27 Columhill st
 Gilchrist, Mrs Ann, 98 High st
 Gilchrist, Daniel, teacher, Inkermn ter

Gilchrist, David, purser, 1 Union st
 Gilchrist, Mrs Jessie, 7 Chapelhill rd
 Gilchrist, John, mason, 98 High st
 Gilchrist, Jn. S., teacher, 11 Columhill s
 Gilchrist, Moore, shipmaster, 26 Argyle s
 Gilchrist, Mrs Sarah, 31 Gallowgate
 Gilfillan, John, 14 Staffa pl
 Gilfillan, Wm., printer, 8 Hillhouse rd
 Gillan, Miss Bridget, 27 Columhill st
 Gillan, Miss Joan, 31 Gallowgate
 Gillan, Robt., moulder, Wyndham rd
 Gillespie A., 96 Columhill st
 Gillespie, Jms., carpenter, 31 Argyle st
 Gillespie, Mrs, Wyndham park
 Gillespie, Wm. S., dentist, 71 Barone rd
 Gillies, Mrs Agnes, 41 Victoria st
 Gillies, Mrs Ags. L., 21 Mountpleasant r
 Gillies, Alex., carpenter, 46 Montague s
 Gillies, Don., vanman, 141 High st
 Gillies, Dugald, joiner, 16 King st
 Gillies, Mrs Eliz. S., 37 Ardbeg rd
 Gillies, Jms., labourer, 24 Ladeside st
 Gillies, John, burgh messenger, 14
 Bridge-end st
 Gillies, John, labourer, Meadowcap
 Gillies, John, shipmaster, 26 Russell st
 Gillies, Miss Mrgt., 37 Ardbeg rd
 Gillies, Mrs Mry., Ardmo y rd
 Gillies, Peter, labourer, 14 King st
 Gillies, Wltr. F., teacher of dancing, 41
 Ardbeg rd
 Gilmour, Neil, 38 Columhill st
 Giuliani, Leopoldo, confectioner, Mon-
 tague, High, and Watergate sts; ho,
 94 Montague st
 Glass, Jn. D., ironmercht., 5½ E. Princes s
 Glass, Mrs Mary, 41 Crichton rd
 Glen, Jms., fisherman, 40 B shop st
 Glen, Mrs Janet, Bishop ter br
 Glen, John, residenter, 2 Marine pl
 Glen, John, seaman, 25 Montague st
 Glen, Peter, seaman, 6 Castle st
 Glen, Peter, boatman, 4 Croft ln
 Glen or Johnston, Mrs, 9 Marine pl
 Golder, John, heritor, 4 Marine pl
 Golder, Wm., heritor, 23 Marine pl
 Goldie, Miss Isa., 169 High st
 Goodfellow, Js., gardener, 8 Gallowgate
 Goodfellow, John, sen. and jun., gar-
 deners, M'Alister's court
 Goodwin, Miss Jessie, 45 Mountstuart rd
 Goodwin, Isaac, mason, 17 Montague st
 Gordon, John, gardener, Almar, Graig-
 more
 Gourlay, Ach., joiner, 17 Bridge st
 Gourlay, Js. P., bookseller, 75 Ardbeg rd
 Govan, John G., heritor, Ardbeg rd
 Graham, Miss Ann, ladies' and children's
 outfitter, 75 Victoria st

Graham, Miss Cth., 29 E. Princes st
 Graham, Miss Esther, 6 Bishop st
 Graham, Frank, engineer, 8 Staffa pl
 Graham, Mrs Mary, grocer, 5 Mill st
 ho, Colbeck pl
 Graham, Thos., engineer, 2 Argyle st
 Graham, Peter, potter, Argyle ter
 Graham, Wm., baker, 11 Mill st
 Grainger, Miss Jessie, 19 Marine pl
 Granger, Miss Jnt., 10½ Ardbeg rd
 Grant, Mrs Agnes, Gowar field ter
 Grant, Donald, writer, 20 Castlehill st
 ho, Holyrood, Barone rd
 Grant, Mrs Eliz., 20 Bishop st
 Grant, Mrs Jessie, 8 Mountpleasant rd
 Grant, John, 2 Minister's br
 Grant, John, carter, Meadowcap
 Grant, Peter, baker, 1 Gallowgate; ho,
 22 Bridge st
 Gray, Alex., lithographer, 16 Store ln
 Gray, John, coachman, 103 Montague st
 Gray, Mrs Mrgt., 77 Montague st
 Gray, Mrs Mrgt., 125 High st
 Gray, Wltr., musician, 2 Osborne pl
 Green, Mrs Ann, 4 Castle st
 Green, Edw., woodman, 98 High st
 Green, Wm. M., 93 Ardbeg rd
 Greenlees, John, carter, 5 Hillhouse rd
 Greig, Jms., gardener, 25 Craigmores rd
 Gribben, Miss Ame., 16½ Mountstuart rd
 Grier, Wm., millworker, 31 Staffa pl
 Grindley, Geo., Argyle Hotel, Watergate

H

Haddow, Alex., draper, 32 Bishop st
 Haig, Andw., gardener, 11 Columhill p
 Haig, John, blacksmith, 8 Hillhouse rd
 Haig, Mrs Mrgt., 32 Bishop st
 Halbert, John, mason, 15 Bishop st
 Haldane, Miss Isa., 32 Mill st
 Hall, Dr Andrew J., M.A., M.D., 13
 Battery pl
 Hall, Miss Bethia, Gowanfield pl
 Hall, David, Westland rd
 Hall, Mrs Isa., 10 Mountstuart rd
 Halliday, George, sen., (of George Halli-
 day, Ltd.), wood merchant, sawmill,
 Union st; ho, Ardnamara, Academy rd
 Halliday, Geo., jun., shipping agent,
 Springbank, Chapelhill rd
 Halliday, John, timber merchant,
 Ardnamara, Chapelhill rd
 Halliday, Mlein., contractor, Ardnamara
 Halliday, Wm., engineer, 24 Argyle st
 Hamilton, Andw., grocer, 2 Bridge-end
 st; ho, Barone rd
 Hamilton, Mrs Eliz., 12 W. Princes st
 Hamilton, Miss Grace, 8 E. Princes st
 Hamilton, Js., plumber, 1 Bridge-end st 41

Hamilton, Misses Jnne. & Mry., Orcadia
 Hamilton, John, moulder, 37 Staffa pl
 Hamilton, John S., Serpentine rd
 Hamilton, Peter, 53 Crichton rd
 Hamilton, Thos., stoker, Mansefield pl
 Hamilton, Wm., gardener, 17 Gallowgate
 Hannay, Miss Janet, Barone rd
 Hannay, Miss Mary, 113 Montague st
 Hannerton, Mrs Janet, 8 Montague st
 Hannighan, Mrs Mary, 42 High st
 Harding, captain, County Chief Con-
 stable, 37 High st
 Harkness, Miss Helen, 5½ E. Princes st
 Harold, Misses Eliz. & Isa., booksellers,
 Albert
 Harper, Jms., labourer, 8 Store ln
 Harper, Rankin, labourer, 4 Mill st
 Harris, Edw., boatman, 55 Montague st
 Hart, Miss Eliz., 11 E. Princes st
 Hart, Js., warehouseman, Wyndham rd
 Hart, Mrs Mrgt., Argyle ter
 Hart, Miss Mry., 2 Chapelhill rd
 Hart, Wm., carrier, 8 Columhill pl
 Harvey, Mrs Eliz., 135 High st
 Harvey, Js., tobacconist, Eastlands rd
 Harvey, Mrs Janet, 7 W. Princes st
 Harvey, John, labourer, Barone rd
 Harvey, Jhn. B., seaman, 3 Minister's br
 Harvey, John C., printer, 'Chronicle', 16
 Watergate; ho, Springbank, 7 Chapel-
 hill rd
 Harvey, John T., heritor, 20 Argyle st
 Harvey, Robt., tailor, 135 High st
 Harvey, Robt., C., sculptor, Eastlands
 Harvey, Sam., dykebuilder, High st
 Harvey, Thos., fisherman, 36 Bridge st
 Harvey, Thos., dyer, 8 Brighton ter
 Harvey, Thos. H., farmer, Windyhall
 Harvey, Wm., steward, 28 Castle st
 Hay, Mrs Eliz., 76 Montague st
 Hay, John, stationer, Argyle ter
 Hayward, Henry, Bescian Family,
 Cruden House, Bi-hopter
 Heaslet, Miss Agnes, 63 High st
 Heaton Js., spirit merchant, 7 Victoria
 st; ho, 83 Barone rd
 Heaton, Robt., spirit merchant, 12 East
 Princes st; ho, Tower, Serpentine rd
 Heaton, Wm. blacksmith, 23 Barone rd
 Heaton, Wm. M., printer, 10 Battery pl
 Henderson, Rev. Adm. C., 10 Marine pl
 Henderson, Mrs Agnes, 2 Osborne pl
 Henderson, Dvd., clubmaster, 27 Argyle s
 Henderson, James, coal merchant, 31
 Watergate; ho, 163 High st
 Henderson, Jms., wood merchant, West-
 wood, Argyle ter
 Henderson, Mrs Jnt., 4 Dean Hood pl
 Henderson, Mrs Mry., 59 Ardbeg rd
 Hendry, Mrs Mrgt., 23 Mountpleasant rd

Henrichs, Mrs Eliz., 10 Mountstuart rd
 Henry, Jms., carrier, 72 Montague st
 Henry, Mrs Mry., 80 High st
 Henry, Wm., grocer, 26 Mill st
 Herbert, Miss Agnes, 31 E. Princes st
 Herbert, Miss Edith, 6 Albert pl
 Herbert, Mrs Hn., Hillcrest, 5 Crichton r
 Heron, Jms., merchant and commission agent, 4 Bishop ter
 Heron, Mrs Mrgt., Glenhead pl
 Heron, Miss Mry., tobacconist, 7 Watergate
 Herriot, Miss Eliz. M., 54 Mountstuart r
 Hewison, Rev. Jms. King, M.A., Parish Church manse, Minister's br
 Hicks, Charles T., chemist and druggist, 2 High st and 1 Victoria st; ho, Daisy Cliff, Crichton rd
 Higgie, George, publisher, shorthand writer and teacher, and insurance agent, 22 Bridge st
 Hill, Chas., labourer, 17 E. Princes st
 Hill, Dunc., shipowner, Chapelhill rd
 Hill, Geo., draper, 78 Montague st
 Hill, Miss Jnt., 5½ Gallowgate
 Hill, Mrs Sophia, 9 Mountstuart rd
 Holden, Geo., grocer, 75 Montague st; ho, 4 Hillhouse rd
 Holmes, Andw., grocer, 47 Victoria st; ho, 29 E. Princes st
 Holmes, Miss Isa., Barone rd
 Hood, Wm., 27 Staffa pl
 Hossock, Miss Mrgt., 4 W. Castle st
 Howe, Alex., fruiterer, 38 Columhill s
 Howie, D. L., photographer, Dean Hood pl; ho, 48 Ardbeg rd
 Howie, Miss Jnt., 2 Columhill pl
 Howitt, Ach. F., engineer, 46 Ladeside
 Howitt, Jms., gardener, Ardmore rd
 Hume, Jms., exciseman, 17 E. Princes s
 Hunter, , Holmwood
 Hunter, And., blacksmith, 65 Victoria s
 Hunter, Mrs Annie Y., 43 Mountstuart r
 Hunter, Jms., seaman, 125 High st
 Hunter, Jms, grocer, 10 W. Princes st; ho, Mountstuart rd
 Hunter, John R. mason, 11 Castle st
 Hunter, Robt., A. tailor, 6 Staffa pl
 Hunter, Wm., builder, Marionslea, Minister's br
 Hutchison, Wm., Almar, Craigmores rd
 Hutchison, Miss Eliz., Serpentine rd
 Hutchison, Miss Mry., 4 Union st
 Hutton, Mrs Jane, 6½ Ardbeg rd
 Hynd, Mrs Jane, 7 Wyndham rd
 Hyndman, And., painter, 5 Minister's br
 Hyndman, Mrs Ann, 46 Ladeside
 Hyndman, Jms., slater, 52 Montague st
 Hyndman, Peter, carter, 37 Bridge st

Hyndman, Peter, 25 Staffa pl
 Hyndman, Wm., steward, 6 Bishop st

I

Inglis, Mrs Eliz., 19 Ardbeg rd
 Inglis, James, printer, 17 E. Princes st
 Innes, Alex., gardener, Ascog
 Innes, Geo., pawnbroker, West Castle st; ho, Bruan, Bishop ter
 Innes, M. & G., furniture dealers, 101 Montague st
 Irvine, David, 31 Staffa pl
 Irvine, Joseph, labourer, 2 John st
 Irvine, Sam., shoemaker, 5½ E Princes s

J

Jack, James, grain merchant, Hillside house, Serpentine rd
 Jack, Thos., contractor, 29 Barone rd
 Jackson, Dvd., purveyor, 8 E. Princes st; ho, 32 Battery pl
 Jago, Rich. J., cook, 46 High st
 Jamieson, A. & Son, seedsmen, florists, and fruiterers, 9 Argyle st
 Jamieson, Jms. G., fruiterer, Argyle st
 Jamieson, Miss Jane, 3 Mountpleasant rd
 Jamieson, Miss Jnt, 15 Castle st
 Jamieson, John, baker, 3 Union st
 Jamieson, John C., plasterer, 18 Mill st; ho, 96 High st
 Jamieson, Miss Mry., 8 Argyle st
 Jamieson, Neil, woodman, 15 Castle st
 Jamieson, Wm., gardener, Serpentine r
 Jamieson, Wm. B., chemist and druggist, 64 Montague st
 Jardine, Rbt., boathirer and carpenter, Mountstuart rd; ho, 21 Columhill st
 Jeffrey, Margt., 96 High st
 Jeffrey, Jms., fisherman, 41 Watergate
 Jeffrey, Wm., boxmaker, 12½ Argyle st
 Jenkins, Miss Helen, 28 Argyle st
 Jenkins, Mrs Hln., 36 Mountpleasant rd
 Jenkins, Robina, 5 Argyle st
 Jennings, Jos., vanman, 97 Montague st
 Jessemine, Miss Eliz., 1 Mackinlay st
 Johnston, Miss Agnes, 23 Barone rd
 Johnston, Misses Cath. & Flora, dress-makers, 9 Castle st
 Johnston, Mrs Eliz., 13 W. Princes st
 Johnston, Mrs Flora, dairy keeper, 99 Montague st
 Johnston, Mrs Georgina, 82 Montague st
 Johnston, Hugh, joiner, 35 Barone rd
 Johnston, Miss Kate, Bishop st
 Johnston, Jms, mason, 52 Montague st
 Johnston, John, shoemaker, 9 Castle st
 Johnston, Jn. D., tinsmith, 37 Staffa pl

Johnston, John G., 54 Ardbeg rd
 Johnston, John R., blacksmith, 65 Ardbeg rd
 Johnston, Thos., mason, 82 Montague st
 Johnston, Mrs, 38 Bishop st
 Johnston, Misses, confectioners, 63 Victoria st
 Johnstone, Chs. A., sheriff officer, 16 Mountpleasant rd
 Johnstone, Robt., blacksmith, 64 Staffa p
 Johnstone, Robt., bricklayer, 22 Mill st
 Jones, John, flesher, 109 Montague st
 Jones, Stephen, florist, 32 Bishop st
 Judge, Mrs, 23 Bridge-end st

K

Kae, Mrs Grace, 18 Columhill st
 Kay, Mrs Ann, 11 Columhill at
 Kay, Mrs Helen, 52 Mountstuart rd
 Kay, Jms., forester, Barone cottage
 Kean, Mrs, 24 Russell st
 Keir, Alex., joiner, 98 Montague st
 Keith, Alex., joiner,
 Keith, Dan., plasterer, 23 Barone rd
 Keith, Jms, cook, 28 Montague st
 Keith, John, porter, 85 High st
 Kell, John, baker, 30 Ladeside
 Kell, Norman, boatman, 20 Mill st
 Kelly, Dan., carpenter, 36 Staffa pl
 Kelly, Jms., painter, 59 Ardbeg
 Kelly, John L., hotel-keeper, Royal Hotel, 4 Albert pl
 Kelly, John T., barber, 36 Mill st
 Kelly, Miss Mry., 11 Mountstuart rd
 Kelly, Robt., grocer, 21 Russell st
 Kelso, Mrs Janet, 2 Mountpleasant
 Kemp, Mrs Cth., High Craigmore
 Kennan, Mich., painter, 32 Mill st
 Kennedy, Angus, labourer, 28 Mill st
 Kennedy, Mrs Ann, 50 Ladeside
 Kennedy, Jms., shipmaster, 11 Albert pl
 Kennedy, Mrs Mry., 11 Argyle ter
 Ker, Miss Agnes, 12 Marine pl
 Kerr, Mrs Chris., spirit dealer, 3 Bridge-end st; ho, 11 Bridge st
 Kerr, Finlay, seaman, 98 Montague st
 Kerr, Miss Helen, 11 Columhill st
 Kerr, Hugh S., tailor, 17 Bishop st
 Kerr, Mrs Jessie, 26 Columhill st
 Kerr, Mrs John, 24 Bishop st
 Kerr, Mrs Mrgt., 34 Bridge st
 Kerr, Neil, builder, 29 Victoria st
 Killoch, Mrs Wm., Wyndham pk
 Kinchin, John T., merchant, 15 Craigmores rd
 King, Miss Ann, 38 Mountpleasant rd
 King, Jms., engineer, 8 Marine pl
 King, Scott, boarding house, 6 Elysium

Kinnaird, Mrs Eliz., 41 Watergate
 Kinnaird, Mrs Mrgt., 15½ Marine pl
 Kinnaird, Robt., gardener, 26 Watergate
 Kippen, Jms. M., heritor, Ardmory rd
 Kirkhope, Wm., sculptor, Townhead; ho, 36 Columhill st
 Kirkland, Jms., labourer, Westland rd
 Kirkland, Miss Mary, E. Burgh lands
 Kirkpatrick, Mrs Hannah, 11 Albert pl
 Kirkwood, Dvd., cartwright, 111 High st; ho, Union st
 Kirkwood, Jms., church officer, 13 Argyle st
 Kirkwood, Miss Jessie, 21 Mountpleasant rd
 Kirkwood, John, seaman, 80 High st
 Knox, John, boatman, 8 E. Princes st
 Kyle, Robert, Roslin pl

L

Laidlaw, Mrs Agnes, 5 Argyle st
 Laidlaw, Geo. B., bandmaster, 63 Victoria st
 Laidlaw, Jms., plasterer, 32 Bishop st
 Laidlaw, Rbt., retd. hosier, 5 Argyle st
 Laidlaw, Mrs, dairy keeper, 16 Bishop st
 Laing, James, bootmaker, 4 Gallowgate
 Laing, Mrs, 13 Staffa pl
 Laird, Mrs Andw., 15 Bridge st
 Laird, Mrs Eliz., High Craigmores
 Laird, Mrs Mrgt., 94 High st
 Lambie, Miss Jane, 24 E. Princes st
 Lambie, John, Mansefield pl
 Lamont, Alex., carpenter, Serpentine rd
 Lamont Arch., tailor and clothier, 15 Gallowgate
 Lamont, Miss Chris., 2 E. Princes st
 Lamont, Daniel, joiner, 46 Ardbeg rd
 Laront, Don., boatman, Serpentine rd
 Lamont, Dugald, 10 Columhill st
 Lamont, Dunc., joiner, 11 Staffa pl
 Lamont, Miss Isa., 29 Argyle st
 Lamont, John, jun., baker, 23½ Gallowgate; ho, 23 Gallowgate
 Lamont, Jn., sen., baker, 23 Gallowgate
 Lamont, Mrs Mrgt., 29 Ardbeg rd
 Lamont, Miss Sarah, 7 Bishop ter
 Lamont Miss, Sarah, Gowanfield ter
 Lang, And., ironmonger, 22 Columhill st
 Lang, Arthur R., coach painter, 11 Montague st
 Lang, John, spirit dealer, 31 Battery pl
 Lang, Hugh, jeweller, 8 Albert pl; ho, 1 Crichton rd
 Lauder, Robt., draper, 7 Albert pl
 Lauder, Wm., joiner, 1 Ladeside st; ho, Mayflower, Barone rd
 Lauder, Wm., labourer, 3 Stuart st

Law, Mrs Barb., 18 Castle st
 Law, Miss Mry. Ann A., 13 Ardbeg rd
 Lawrie, Jms., carter, 41 Watérgate
 Lawrie, John M., billiard saloon, 9
 Bridge-end st
 Lawrie, Miss Mary, 8½ Ardbeg rd
 Lawson, Dvd., baker, 87 Montague st
 and 20 E. Princes st; ho, Ivy Bank,
 Bridge st
 Lawson, Miss, 18 Mountpleasant rd
 Lawson, Jms. Burn., M.D., 2a Battery p
 Lawson, John l., Havelock ter
 Leckie, Mrs Jms. A., Logie pl, Bridge st
 Leckie, Miss Jessie, 8 Argyle st
 Leckie, Wm. M., slater, 31 Bridge st
 Lee, John, steward, 94 High st
 Lee, Miss Mary, 77 Montague st
 Leiper, Miss Barb., 29 Barone rd
 Leishman, Robt., 19 Staffa pl
 Leitch, Alex., labourer, 38 Ladeside
 Leitch, Misses Frances and Catherine,
 29 Columhill st
 Leitch, Henry, steward, 15 Bridge st
 Leitch, Jms., carter, Union st
 Leitch, Neil, gardener, 31 Columhill st
 Leitch, Peter, waiter, 139 High st
 Leith, Peter, chemist and druggist, 43
 Victoria st; ho, 11 Argyle pl
 Le Neve, Miss Ags. J., 12 Mountstuart r
 Leslie, John Orr, musician, 27 Argyle st
 Lessels, And., engineer, 29 Columhill s
 Lewis, Thos., labourer, 21 Mill st
 Liddle, Miss Mrgt., 15 Battery pl
 Lightbody, Miss Wil., 6 Hillhouse rd
 Lightbody, Robt., tinsmith, 3 Mill st
 Linden, Mrs Mry. Ann, 4 Staffa pl
 Lipton, Limited, provision dealers, 36
 Montague st
 Lister, Alex., nurseryman, Barond rd;
 ho, Gowanfield ter
 Lister, John, nurseryman, Barone rd
 Little, Robt., grocer, 27 Argyle st
 Livingstone, Mrs Jnt., 20 Bringe-end st
 Livingstone, Rich., saddler, 14 Castlehill
 st; ho, Mountpleasant rd
 Livingstone, Robt., labourer, 14 King st
 Loaghrie, Miss Grace Ann, 52 Ardbeg rd
 Locke, Wm., baker, Alma ter
 Lockhart, Jms., pensioner, 3 King st
 Logan, Frncs., tinsmith, 71 Victoria st
 Logan, Jms., mill manager, 2 Hillhouse r
 Logan, Mrs Janet, 90 Montague st
 Longmuir, Mrs Mrgt., 12 Columhill st
 Lorraine, Miss Eliz., nurse, 36 Ladeside
 Love, Mrs, 125 High st
 Love, D. K., flesher, Dean Hoon pl; ho,
 Lilyoak ter
 Love, John K., tinsmith, 66 Montague
 st; ho, 20 Argyle st

Love, Mrs Margt., 7 W. Princes st
 Lugton, Wm., seaman, 3 Minister's br
 Lusk, Miss Cth., 27 Bridge end st
 Lyle, Miss Ann, 70 Ardbeg rd
 Lyle, Chs., Lorne Hotel, Guildford sq
 Lyle, Wm., builder, Townhead
 Lyle, Mrs Mrgt., Townhead
 Lyle, Mrs Martha, draper, 54 High st;
 ho, 12 Castle st
 Lyle, Wm., chemist and druggist, 14 E.
 Princes st
 Lyon, Miss Eliz., 48 Mountstuart rd

M

Mack, Jms., blacksmith, 32 Mill st
 Madden, Sergeant-Major Geo., swimming
 master, Stewart baths; ho, 49 Mount-
 stuart rd
 Maddever, Mrs Mrgt., 7 Mountstuart rd
 Maine, John, clerk, 12 Staffa pl
 Mains, Jms., hawker, 24 Ladeside
 Maitland, Andw., shopman, Ballochgoy
 Maitland, Daniel, shopman, 1 Mill st
 Maitland, Mrs Isa., 60 High st
 Maitland, Jm., labourer, 19 Stuart st
 Maitland, Joseph, grocer, 62 Montague
 st; ho, 12 Argyle st
 Maitland, Miss, Ballochgoy ter
 Maitland, Mrs Janet, 27 Bishop st
 Maltman, Mrs Agnes, 26 Russell st
 Manning, Geo., 1 Columhill pl
 Marsh, Chs., painter, 13 Bridge-end st
 Marshall, Mrs Annie, 47 Argyle st
 Marshall, Dvd. H., 21 Ardbeg rd
 Marshall, Mrs Jms., 4 Mountpleasant
 Marshall, Mrs Jnt., 54 Ladeside st
 Marshall, John, carrier, 35 Bridge st
 Marshall, John N., M.D., 7 Battery pl
 Marshall, Robert, carter, 24 Bridge st
 Marshall, Robt., clerk, 4 Mountpleasant
 Martin, Alex. & John, carriage hirers,
 Chapelhill rd
 Martin, Bryce, J. P., 32 Ardbeg rd
 Martin, Geo., insurance superintendent,
 47 High st
 Martin, Mrs Isa., 8 Tower st
 Martin, James, 11 Mill st
 Martin, Malcolm, tailor, 14 Albert pl
 Martin, Mrs Mrgt., 29 Argyle ter
 Martin, Thos. J., M.A., Sheriff-Substi-
 tute, Auchenross, Craigmere
 Mason, Alex., builder, 17 E. Princes st
 Mason, Mrs Jane, 18 Mountpleasant rd
 Mason, Thos., grocer, 77 High st
 Masson, Geo., tobacconist, Glenburn cot
 Matheson, Wm., joiner, Ardbeg
 Mathieson, Don., grocer, 6 E. Princes st

- Mathieson, Mrs Mrgt., 22 Battery pl
 Mather, Mrs Cth., 1 Hillhouse rd
 Matthews, Rev. Francis, Episcopal Ch.;
 parsonage, York ter
 Matthewson, Jn., shopman, 3½ Victoria s
 Matthewson, A., gardener, Meadowcap
 Maxwell, James, confectioner, 23 E.
 Princes st
 Maxwell, Mrs Mry., 24 E. Princes st
 Maxwell, Mrs Robina, 8 Montague st
 Mealmaker, Mrs Jnt., 24 Castle st
 Mearns, Mrs Chris R., Argyle ter
 Meek, Rev. James B., New Parish Ch;
 manse, Skeoch
 Meikle, Ach., steamboat agent, Quay;
 ho, 17 Bridge st
 Menzies, Mrs Barb., nurse, 11 Bridge st
 Menzies, Mrs Eliz., Wyndham pk
 Metcalf, Jn. R., house factor 25 Marine p
 Middleton, Miss. dressmkr., 18 Argyle pl
 Middleton, Mrs Mry. Ann, 48 Ardbeg rd
 Middleton, Mrs, 135 High st
 Middleton, Wm., labourer, 89 Montague s
 Millar, Andw. M., grocer, 1 Argyle st;
 ho, Dunottar, Mackinlay st
 Millar, Neil, seaman, 2 Columhill pl
 Millar, Miss Robina, Wyndham rd
 Millar, Wm. C., butcher, 21 High st;
 ho, Roslin pl
 Millar, Wm. J., civil engineer, 31 Ma-
 rine pl
 Millar, Wm., porter, 46 Ladeside
 Millen, Mrs Cecile, 59 Crichton rd
 Miller, Mrs Ann, 25 Staffa pl
 Miller, Alex., baker, 26 Russell st
 Miller, Alex., chimney sweeper, 44 High s
 Miller, Mrs Cth., 24 Columhill st
 Miller, Misses Clement. and Eliz., 36
 Mountpleasant rd
 Miller, Daniel, depute procurator fiscal,
 County Buildings, ho, Glenhead
 Miller, Geo., shipmaster, 52 Crichton rd
 Miller, Hugh, seaman, 20 W. Princes st
 Miller, Mrs Isa., 20 Bridge-end st
 Miller, Jms., slater, 17 Bridge st
 Miller, Jms., slater, 42 Ladeside
 Miller, Misses Jessie & Sarah, York ter
 Miller, John, chemist, 5 Columhill st
 Miller, John slater, 2 Hillhouse rd
 Miller, Mrs Mrgt., 2 Dean Hood pl
 Miller, Mrs Mry., 11 Bridge st
 Miller, Mrs Mry., 25 Columhill st
 Miller, Mrs Mry., 141 High st
 Miller, Miss Mry. Ann M., 23 Victoria st
 Miller, Robert C., draper, 48 Montague
 st; ho, Alma ter
 Miller, Wm., carter, 21 Mill st
 Miller, Wm., slater, 5 Columhill st
 Milligan, Miss Eliz., 29 Argyle st
 Milloy, Lachlan, ironmonger, 45 Mon-
 tague st; ho, Elmbank, Ballochgoy
 Minihan, Michael, mason, 19 Mill st
 Minnis, Thos., shoemaker, 46 High st
 Milne, Ach., hatter, 4 Minlster's br
 Mitchell, Misses Agnes & Eliz., 55 Crich-
 ton rd
 Mitchell, Andw., gardener, Bush
 Mitchell, Mrs Ann, 17 Stuart st
 Mitchell, Mrs Ann, 30 E. Princes st
 Mitchell, Ach., boilermake, 40 Bishop s
 Mitchell, John, postmaster, Oxenford,
 Barone rd
 Mitchell, Misses Jessie & Mary, 1 Mac-
 kinlay st
 Mitchell, Samuel, baker, 98 High st
 Mitchell, Samuel, grocer, 6 High st;
 ho, 5 Mountstuart rd
 Mitchell, Thos., upholstorer, 17 Mon-
 tague st; ho, Gowanfield pl
 Moffatt, Mrs Helen, Ardmory rd
 Montague, Hry, shoemaker, 43 Water-
 gate
 Montgomerie, Arch., auctioneer, Albert
 pl; ho, Woodside, Ardbeg
 Montgomerie, Wm., spirit dealer, 3 W.
 Princes st
 Montgomerie, Mrs Agnes, 25 Montague s
 Montgomerie Brothers, butchers, 13 Al-
 bert pl
 Montgomerie, Mrs Kate, 1 Ardbeg rd
 Montgomerie, Miss Janet, dairy keeper,
 30 East Princes st
 Montgomerie, John L. C., Barone rd
 Montgomerie, W. R., butcher, 39 Bar-
 one rd
 Moodie, Arch., blacksmith, 19 High st
 Moodie, Mrs Janet, 44 Argyle st
 Moodie, W., veterinary surgeon, carriage
 hirer, Watergate; ho, 18 Mountstuart r
 Moonie, Mrs, 32 Bellevue rd
 Moore, Mrs Ann, 13 Gallowgate
 Moore, John, 19 Stuart st
 Moore, Mrs Mrgt., laundry, Dean Hood p
 More, Andrew, 31 Columhill st
 Morgan, Mrs Jessie, 103 High st
 Morison, Mrs Christina, 32 Marine pl
 Morrell, J. C., hairdresser, 7 High st
 Morrell, James, basketmaker, 55 Mon-
 tague st
 Morris, David I., baker, 107 Montague
 st; ho, 37 Mountstuart rd
 Morris, Wm., fisherman, 93 High st
 Morrison, Mrs Archd., 65 Victoria st
 Morrison, Archd., hairdresser, 92 Mon-
 tague st
 Morrison, Archd., farmer, Craigberoch
 Morrison, Archd., plumber, 16 King st
 Morrison, Daniel, pensioner, 3 King st

Morrison, Don., baker, 38 Ladeside
 Morrison, Hugh, 29 Argyle st
 Morrison, Mrs Isa., Barone rd
 Morrison, Jms., grocer, 28 Montague st
 Morrison, Mrs Isa., Albana rd
 Morrison, John, gardener, 71 Victoria st
 Morrison, John, master of works, 31 High st; ho, Bellevue rd
 Morrison, Mrs Mrgt., 2 Bishop ter
 Morrison, Neil, gardener, 9 Hillhouse rd
 Morrison, Robt., architect and wright, 35 Watergate; ho, Eden pl 171 High s
 Morrison, Robt., carter, 32 Mill st
 Morrison, Robt., jun., joiner, 16 Mill st
 Morrison, Thos., 171 High st
 Morrison, Miss Violet, 83 High st
 Morrison, Wm., joiner, 96 High st
 Mortimer, Wm., grocer, 35 Bridge st
 Mortimer, Mrs Cth., 76 Montague st
 Mortimer, Miss S., 66 Montague st
 Morton, Ach., millworker, 2 Castlehill s
 Morton, Jms., clerk, Mill st
 Morton, John H., 29 draper, Barone rd
 Morton, Wm., bottler, 5 Castle st
 Morvan, John, 46 High st
 Mossman, Mrs Ann, Wyndham pk
 Muir, Alex., cabman, 22 Watergate
 Muir, Miss, dressmaker, Hillhouse rd
 Muir, Chs., baker, 17 High st and 17 Argyle st
 Muir, Jms. W., Ardyne boarding house, 7 Elysium
 Muir, Miss Jessie, 12 Argyle st
 Muir, Peter, coachman, Hillhouse rd
 Muir, Miss Sarah, 30 Bishop st
 Muir, Wm. C., draper, 19 Montague st
 Muirhead, Thos., 57 Crichton rd
 Mull. n. Miss Mrgt., Barone rd
 Munn, Miss Mry. H., 15 Mountpleasant r
 Munn, Wm., heritor, 31 Ardbeg rd
 Munro, Don., grocer, 5 Albert pl
 Munro, Jms., baker, 52 Ardbeg rd
 Munro, Mrs Janet, 29 Columhill st
 Munsie, Jms., joiner, 86 High st
 Murdoch, Angus, sen., shoemaker, 4 Ladeside
 Murdoch, Angus, jun., shoemaker, 24 Bishop st
 Murdoch, John, baker, 10 Battery pl
 Murdoch, John, plumber, 27 Bridge st
 Murdoch, Jbt., grocer, 29 Victoria st
 Murdoch, Wm., engineer, 19 Argyle pl
 Murray, Alex., baker, 14 Staffa pl
 Murray, Mrs Ann, 31 Gallowgate
 Murray, Ach., heritor, 47 Montague st
 Murray, Mrs Chris., 20 Columhill st
 Murray, David, waiter, Glenburn; ho, 32 Battery pl
 Murray, Dan. S., plasterer, 9 High st

Murray, Don. C., painter, 86 Montague st; ho, 15 Crichton rd
 Murray, Mrs Eliz., 12 Argyle pl
 Murray, Mrs Jane, 15 Crichton rd
 Murray, John, heritor, Crichton rd
 Murray, Miss Mrgt., Glenhead pl
 Murray, Rbt., printer, 47 Argyle st
 Murray, Thos., joiner, Bellevue rd
 Murray, Wm., 29 Marine pl
 Mylne, Miss Mrgt. M., 12 Mountstuart rd

Mac

McAdam Alex., 2 Hillhouse rd
 McAdam Miss, 30 E. Princes st
 McAdam Jms., gardener, Kames Castle
 McAlister Miss Mrgt., 21 Craigmore rd
 McAllister Miss Margt., 28 Columhill st
 McAllister Mrs Margt., 31 Columhill st
 McAllister Mrs Mry., 7 W. Princes st
 McAllister stableman, Watergate
 McAlpine Dan., painter, 98 High st
 McAlpine Daniel Rankine, advocate, Thistle bank, Argyle ter
 McAlpine Jms., Minister's br
 McAlpine Mrs Mry., Colbeck pl
 McAlpine Ths., labourer, McAllister's c
 McAndrew Mrs Isa., 10a Mountstuart rd
 McAra Mrs Chris., 1a Battery pl
 McAra Mrs Sarah, 12 Battery pl
 McAra Thos., ironforger, 36 Crichton r
 McArthur Arc., carter, 25 Barone rd
 McArthur Miss Chris., 11 Columhill st
 McArthur Miss Chris., 69 Victoria st
 McArthur Dan., slater, 28 Ladeside
 McArthur Donald, draper, Alma ter
 McArthur Don., gardener, 18 Ladeside
 McArthur Edw., postman, 7 Montague s
 McArthur Jms., bookseller and music teacher, Guildford sq; ho, 37 Bishop s
 McArthur Jms., slater, 28 Ladeside st
 McArthur Mrs Jane, Firwood
 McArthur Mrs Jane, 16 High st
 McArthur Mrs, 7 Tower st
 McArthur John, seaman, 42 Bishop st
 McArthur John, vanman, 5 Bridge st
 McArthur Mrs Marn., 74 Ardbeg rd
 McArthur Mrs Marn., 7 Columhill st
 McArthur Peter A., draper, Albert pl
 McArthur Rbt., tailor, 28 Ladeside
 McAulay Mrs Agnes, 85 Montague st
 McAulay Chs., gardener, 121 Russell st
 McAulay Chs., gardener, 52 Ardbeg rd
 McAulay Jms., sen., 125 High st
 McAulay Jms., clerk, 25 Argyle st
 McAulay Wm., labourer, 2 Ladeside st
 McAuslan Jms., cook, 6 Hillhouse rd

- McBeath Alex., watchmaker, 4½ Gallowgate ; ho, Mansfield pl, High st
 Macbeth Adam D., writer, Castle st ; ho, Ard Ascog
 McBirnie Thos, flesher, East Burgh lnds
 McBride Dan., joiner, 32 Columhill st
 McBride Misses Eliz. & Mry. C., 12 Ardbeg rd
 McBride Hugh, labourer, 75 Ardbeg rd
 McBride Jms., joiner, John st ; ho, High Craigmores
 McBride Peter, labourer, 21 Russell st
 McBride Rbt., blacksmith, John st ; ho, Dunedin villa, Barone rd
 McCairley Mrs, 125 High st
 McCall Miss Mry., 50 Crichton rd
 McCall Mrs Eliz., 26 Castle st
 McCallum Miss Ann, 16 Castle st
 McCallum Miss Chris., 37 Barone rd
 McCallum Dan., farmer, Little Grenach
 McCallum & Son, joiners, 50 High st ; ho, 98 Montague st
 McCallum Mrs Jane, 18 Castle st
 McCallum Miss Jeannie, 27 Marine pl
 McCallum John, engineer, Havelock ter
 McCallum John, shopman, 20 Bishop st
 McCallum Mrs Mgt., 20 Russell st
 McCallum Neil, comp., 38 Argyle st
 McCallum Neil, grocer 96 Montague st
 McCallum Peter, farmer, Little Grenach
 McCallum Thos., blacksmith, 23 Bridge-end st
 McCann Mrs Chris., 6 Castle st
 McCarthy Miss Alice, music teacher, Bellevue rd
 McCartney Mrs, 1 Columhill pl
 McCartney Mrs Helen, 93 Ardbeg rd
 McClelland Mrs Ellen, 18 Russell st
 McClelland Wm., 31 Columhill st
 McCluckie John, grocer, Mansfield pl
 McClure Mrs Helen, 19 Store ln
 McClure Mrs Eliz., 1a Battery pl
 McColl Hugh, painter, 21 Argyle st and 19 Mill st ; ho, 52 Montague st
 McColl Jms., engineer, 66 Montague st
 McColl John, carter, 2 John st
 McColl John C., engineer, 43 Ardbeg rd
 McColl Miss Mry., 24 E. Princes st
 McColl Peter, carter, 2 Staffa pl
 McColl Thos., blacksmith, 21 Mill st
 McConnechy Mrs Cth., Ballochgoy
 McConnell Mrs Chris., ladies' outfitter, 21 Montague st
 McConnell Misses, grocers, 22 Bishop st
 McConnell Mrs Jessie, 28 E. Princes st
 McCord John, builder, Bellevue rd
 McCord Miss Isa, McAllister's court
 McCord Mrs restaurateur, 87 Victoria st
 McCord Misses J. & S., confectioners, 81 Victoria st
 McCorkindale Dugald, ironfounder, 14 Craigmores rd
 McCorkindale Dun., 15 Bridge st
 McCorkindale Dr Duncan, Clydesdale, Ascog
 McCormick Rev. Dugald, Chapelhill Free Gaelic Church, manse Rosehill
 McCormick Edw., mason, 13 Gallowgate
 McCormick Miss Jessie, Barone rd
 McCormick John, mason, 2 Mill st
 McCormick Mrs Mrth., 103 High st
 McCormick Thos., 121 High st
 McCrone Alex., draper, 27 Columhill st
 McCrone Mrs Eliz., 135 High st
 McCrone Jms., draper, 59 Montague st ; ho, Townhead
 McCrone Jms, shipmaster, 4 Brighton tr
 McCrone John, tailor, 38 Mill st
 McCrone Rbt., shipmaster, Crichton rd
 McCrae Miss Jane, 29 Meadow pl
 McCulloch Miss Agnes, 33 Victoria st
 McCulloch Hugh P., stationer, 52 Montague st
 McCulloch Wm., 31 Gallowgate
 McCunn Dunc., P. O. clerk, 34 Columshill st
 McDermid Sam., labourer, 28 Mill st
 McDermott John, labourer, 72 High st
 McDonald Miss Agnes, 27 Argyle st
 McDonald Angus, flesher, 2 Ladeside
 McDonald Angus, stoker, 11 Bridge-end
 McDonald Ach., waiter, 2 Dean Hood p
 McDonald Misses Barb. & Jessie, Gowanfield ter
 M'Donald Miss Cth., 2 Castlehill st
 McDonald Don., shopman, 27 Argyle st
 McDonald Don, sailor, 8 E. Princes st
 McDonald Dgld., traveller, Havelock tr
 McDonald Dun., pensnr, 8 Columhill s
 McDonald Mrs Flora, Barone rd
 McDonald Fred., boatman, 22 Mill st
 McDonald Hugh, labourer, 18 Ladeside
 McDonald Jms., 32 Battery pl
 McDonald Jms., porter, 4 Mountplsnt. rd
 McDonald Jms., shoemaker, 7 Union st
 McDonald Mrs Jane, 5 Bridge st
 McDonald John, stoker, 98 High st
 McDonald John, teacher, 3 Mill st
 McDonald Mrs Mrgt., 14 Mountstuart rd
 McDonald Miss Mrgt. B., 60 Mountstuart rd
 McDonald Mrs Marion, 10 Ardbeg rd
 McDonald Neil, seaman, 9 Victoria st
 McDonald Robt, stoker, 28 Mill st
 McDonald Hugh, joiner, 11 Mill st
 McDougall Aln., cartwrit., Wyndham rd

Mc'Dougall Mrs Ann, 72 Montague st
 McDougall Dn., shipmaster, 15 Bridge s
 McDougall Mrs Janet, 15 Bishop st
 McDougall Hugh, draper, 73 Victoria st
 McDougall Miss Mry, 20 Argyle st
 McDougall Ts., P.O. clerk, 31 Battery p
 McDougall, plumber, 27 Bridge-end st

McFchrn Mrs Marion, 83 Victoria st
 MacElmail, Rev. John, Roman Catholic
 priest, 3 Columhill st
 McEwan Archd., coal dealer, 11 King
 st; ho, 11 E. Princes st
 McEwan Miss Mry., 48 Ladeside st
 McEwen Alex., carrier, 83 Montague st
 McEwan Dun., flesher, 36 Columhill st
 McEwen J., shipmaster, 11 Albert pl
 McEwen John, seaman, 46 Montague st
 McEwen Mrs Mrgt., 11 Albert pl

McFaddan John, carter, 41 Watergate
 McFadyan Wm., gardener, 41 Watergate
 McFadyen John, 4 Mansfield pl
 McFadyen Lach., carter, 37 Bridge st
 McFadyen Wm., designer, Wyndham rd
 McFadyen Wm., gardener, 37 Bridge st
 McFadzean Miss Eliz., 16 Store ln
 McFarlane Miss Ann, 14 E. Princes st
 McFarlane Miss Cth., 2 Castle st
 McFarlane Misses Jane & Mrgt., farm-
 ers, Lochend
 McFarlane Mrs Eliz., 8 Gallowgate
 McFarlane Gg., boat-hirer, 4 W. Castle s
 McFarlane Miss Jane, 27 Bridge-end st
 McFarlane Miss Mry., 87 Ardbeg rd
 McFarlane Peter, labourer, 94 High st
 McFarlane Robt., 20 Staffa pl
 McFarlane Rbt., postman, 5 Victoria st
 McFarlane Wm., clerk, Wyndham rd
 McFarlane Miss, 11 Mill st
 McFarrell Miss Ann, 13 Staffa pl
 McFeat Fred., heritor, Plantation villa,
 Argyle ter
 McFie Don., tailor, 36 Bishop st
 McFie Dug. H., house painter, 65 High
 st; ho, 12 Castle st
 McFie Jms. seaman, 12 Castle st
 McFie Jms., seaman, 7 Bishop st
 McFie Mrs Jane, 4 Mill st
 McFie Misses Janet & Sarah, dress-
 makers, 12 Argyle st
 McFie Miss Jessie, 28 East Princes st
 McFie John, boatman, 16 Castle st
 McFie Mal., p'oughman, Lochly
 McFie Miss Mary H., 2 Mountstuart r
 McFie Miss Mary, 16 Hillhouse rd
 McFie Miss Mary Ann, 104 High st
 McFie Peter, bus-driver, 1 Union st
 McFie captain Robert, 4 Battery pl

McFie Robert, plumber, 5 Bridge st
 McFie Wm., joiner, 26 Bishop st
 McFie Wm., joiner, 6 Columhill pl
 McFie tramway driver, 58 Montague s

McGairy Pal, 35 Staffa pl
 McGallaglay Cornelius, pawnbroker,
 Bellevue rd
 McGarrity Wm., porter, 7 West Prin-
 ces st
 McGavin Mrs Ann, 87 High st
 McGaw Alex., joiner, 84 Montague st
 McGaw Mrs Cath., 17 Argyle pl
 McGeachy Jn., plasterer, 17 Gallowgate
 McGeachy Mrs Mary, 43 Barone rd
 McGee John, labourer, 161 High st
 McGee Dan., greenkeeper, Meadowcap
 McGee Robert, grocer, Ellengown
 McGee Wltr., engineer, 18 Marine pl
 McGill Wm., stationer, 11 Chapelhill r
 McGillvary Dun., cabman, 6 Castle st
 McGillvary Archibald, gardener, East
 Burgh Lands
 McGillvary John, compositor, 11 Col-
 umshill st
 McGillvary Malc., 24 Russell st
 McGillvary Mrs Margt., E. Burgh Lands
 McGilp, Alex., watchmaker, 3 High st;
 house, Hawthorn cottage, Argyle pl
 McGilp Dn., carrier, 41 Montague st
 McGilp Mrs Eliz., 5 Union st
 McGinlay Thos., labourer,
 McGlashan Mrs Eliz., 10½ Ardbeg rd
 McGlashan John, 29 Columhill st
 McGlashan capt John, Mansfield pl
 McGovern Chas., labourer, 121 High st
 McGovern John, labourer, 15 Bridge-end
 McGowan James, painter, 25 Argyle st
 McGowan Mrs, confectioner, Dean Hood
 pl
 McGowan Robt., seaman, 45 Argyle st
 McGowan Wm., plumber, 44 Argyle st
 McGregor Miss Ann, 12 Ladeside st
 McGregor Don., teacher, 12 Marine pl
 McGregor Mrs Eliz., 27 Bishop st
 McGregor Hec., flesher, 28 Ladeside
 McGregor, Mrs Jane, 2 Bridge st
 McGregor Malcolm, grocer, 94 High st
 McGrory Michael, 70 spirit dealer, Mon-
 tague st; ho. 34 Mountstuart rd
 McGuire Thos., labourer, 61 Montague s
 McHaffie Wm., calenderer, 35 Ardbeg r
 McIlmoil Wm., 133 High st
 Mellroy Jms., stoker, 3 Stuart st
 Mellwraith Mrs Ann, 87 High st
 McNall Mrs Eliz., 43 Ardbeg rd
 McInnes Alex., carter, 58 Montague st

- McInnes Mrs Isa., 24 East Princes st
 McIntosh Alex., mason, 6 Columhill pl
 McIntosh Dun., tobacconist, 104 Montague st; house, 43 Ardbeg rd
 McIntosh Geo., ship fitter, 32 Staffa pl
 McIntosh Jms., heritor, 17 Argyle ter
 McIntosh Mrs Margt., 169 High st
 McIntosh Mrs Mary, Serpentine rd
 McIntosh Mrs Stuart, 22 Craigmere rd
 McIntosh Wm., accountant, 6 Castle st; house, 32 Crichton rd
 McIntyre Alex., joiner, 121 High st
 McIntyre Alex., 4 Mansefield pl
 McIntyre Alister, ship master, 6 Marine pl
 McIntyre Archibald, caapenter, 105 Montague st
 McIntyre Misses Ann & Flora, Serpentine rd
 McIntyre Miss Char., 78 High st
 McIntyre Daniel, carpenter.
 McIntyre Miss Eliz., 64 Mountstuart rd
 McIntyre Mrs, 24 Bridge st
 McIntyre Miss Grace, 38 Mill st
 McIntyre Mrs Jane, 25 Argyle st
 McIntyre Mrs Jessie E., 23 Victoria st
 McIntyre John, gardener, 59 Ardbeg rd
 McIntyre Mal., labourer, 23 Barone rd
 McIntyre Robert, coachman, 51 High st
 McIsaac Miss Jean, 13 Argyle ter
 McIsaac Capt. & Hon Major John, instructor of musketry, 48 Argyle st
 Melver Neil, quarrier, 135 High st
 Melver Pat., labourer, 79 High st
- McKay Arch., seaman, 19 Russell st
 McKay Charles, tailor, 26 Montague st
 McKay Rev. Don., 10 Mountstuart rd
 McKay Miss Flora, 86 High st
 McKay Miss Jessie, 25 Argyle st
 McKay John, gardener, 34 Mill st
 McKay John, F. E. I. S., head master, Public School; ho. 1 Elysium
 Mackay captain John, ex-county chief constable, Clyde vw., E. Burgh Lands
 McKay John, farmer, Barone park
 McKay John, Wellpark rd
 McKay John T., seaman, 11 Columhill st
 McKay Kenneth, police officer, 2 King s
 McKay Miss Margt. 38 Bishop st
 McKay Mrs C. 21 Staffa pl
 McKay Mrs Margt. 19 Mill st
 McKay Roderick, 4 Mansefield pl
 McKay Wm., burgh chief constable, High st; ho. Victoria cot. Barone rd
 McKay Wm., labourer, 17 Montague st
 McKechnie Miss Ann, 3 Mountstuart rd
 McKechnie Don., gardener, Townhead
- McKechnie Mrs Margt., 4 Hillhouse rd
 McKechnie Wlt., manufacturer, 41 Ardbeg rd
 McKechnie Wm. D., flesher, 19 Bridge-end st
 McKechnie Wm., joiner, 48 Ladeside st
 McKellar Alex., gardener, 7 Bishop st
 McKellar Chas., plasterer, 2 John st
 McKellar Dan., painter, 27 Argyle st
 McKellar Mrs Margt., 30 High st
 McKellar Dun., porter, 17 Montague st
 McKellar Miss Isa., Meadow pl
 McKellar John, coachman, 33 Staffa pl
 McKellar Robt., 11 Brighton ter
 McKelvie Miss Eliz., 31½ Ardbeg rd
 McKelvie Jms, farmer, 31 Ardbeg rd
 McKelvie Wm., carpenter, 9 Chapelhill rd
 McKelvie Wm., labourer, 2 John st
 McKendrick Mrs Helen, 24 Watergate
 McKendrick Wlt., boatman, 35 Bridge s
 McKendry Arch., police officer, 40 Bishop st
 McKenzie Alex. F., labourer, 119 High s
 McKenzie Mrs Cath., 7 W. Princes st
 McKenzie Colin, stoker, 78 High st
 McKenzie Don., chemical worker, 77 Montague st
 McKenzie Don., engineer, 2 Minister's br
 McKenzie Mrs Eliz., Argyle ter
 McKenzie Hector, seaman, 2 Columshill pl
 McKenzie Hugh, turner, 5 Columhill pl
 McKenzie, Jms., mason, 25 Columhill s
 McKenzie, John, 60 High st
 McKenzie John, turner, 121 High st
 McKenzie Mrs 4 W. Castle st
 McKenzie Mrs Mry., 2 Chapelhill rd
 McKenzie Miss Mary, 8 Argyle pl
 McKenzie Mrs Mary, 6 Columhill pl
 McKenzie Murdoch, publisher, *Express*, 11 Montague st; ho., Wyndham rd
 McKenzie Richard, shipmaster, 37 Crichton rd
 McKenzie Thomas, 20 W. Princes st
 McKie Andrew printer, 79 High st
 McKillop Mrs Ann, 27 E. Princes st
 McKim John, photographer, 23 Argyle st and Chapelhill rd
 McKinlay And. M., temperance hotel keeper, 4 High st
 McKielay Arch., sen. and jun., ærated water manufacturers, 6 Columshill st
 McKinlay Daniel, 7 Argyle ter
 McKinlay Mrs Jane, 55 Mountstuart rd
 McKinlay John, heritor, Bishop ter
 McKinlay Mrs, 27 Argyle st
 McKinlay Mrs, 2 Chapelhill rd
 McKinlay Mrs Mary, 19 High st

- McKinlay miss Marn., 47 Argyle st
 McKinlay Robt., bootmaker, 4 Chapelhill rd; ho., 2 Chapelhill rd
 McKinlay, Robert A., stationer, etc., the Library,, 21 Victoria st; ho. Barone r
 McKinnon Alex., steamboat agent, 12 Tower st
 McKinnon Chas., boilermaker, 11 Marine pl
 McKinnon Donald, 36 Columhill st
 McKinnon Dun., æated water manufacturer, 12 Tower st
 McKinnon Hector, registrar, stationer, etc., 11 & 13 Victoria st
 McKinnon Hugh, plasterer, 109 High st; house 27 Bridge st
 McKinnon James, law clerk, County Buildings, house, Barone rd
 McKinnon Jas., plasterer, 7 Gallowgate
 McKinnon Mrs Jane, 8 Mill st
 McKinnon John, grocer, 6 Montague st; house, 32 Battery pl
 McKinnon Malcolm, chef, 141 High st
 McKinnon Malcolm, 133 High st
 McKinnon Mrs Marion, 44 Argyle st
 McKinnon Mrs Mary C., 66 High st
 McKintosh Mrs Annie, 21 Crichton rd
 McKirdy A., carriage hwer, Bishop st
 McKirdy Mrs Ann, 115 High st
 McKirdy Miss Chris., 71 Victoria st
 McKirdy Dan., cab owner, 7 Bishop st
 McKirdy Miss Eliz., 7 Bishop st
 McKirdy Mrs Helen, 17 Mill st
 McKirdy Hugh, cab owner W. Princes st; house, 23 Bishop st
 McKirdy James, fancy goods dealer, 77 Victoria st
 McKirdy Jas. A., blacksmith, 18 Mill st
 McKirdy Miss Jessie, dress-maker, 20 Bridge st
 McKirdy John, blacksmith, 32 Bridge s
 McKirdy Jhn, contractor, 34 Bishop st; house, 23 Bishop ter
 McKirdy Capt. John, J.P., Beechwood
 McKirdy John, solicitor, and agent, Bank of Scotland, Guildford sq, ho., 5 Bishop ter
 McKirdy John, cab owner, Bishop st
 McKirdy Mrs Mary, Eden pl
 McKirdy Mrs Mary, 24 Battery pl
 McKirdy Miss Mary Ann, 32 Bridge st
 McKirdy Mrs Mary S., 29 Battery pl
 McLachlan Arch., labourer, 1 Logie pl
 McLachlan Ach., grocer, Gowanfield pl
 McLachlan Camp., porter, 93 High st
 McLachlan Dan., grocer, 14 Columhill s
 McLachlan Don., flesher, 115 Montague st
 McLachlan Dug., labourer, 32 Mill st
 McLachlan Dug., seaman, 24 Ladeside s
 McLachlan Duncan, mason, 19 High st
 McLachlan Du can, labourer, 46 Montague st
 McLachlan Hugh, baker, Colbeck pl
 McLachlan Miss Isa., 10 Mill st
 McLachlan Jas., labourer, 13 Bridge-end st
 McLachlan Jn., iron worker, 5 Bridge s
 McLachlan John, labourer, 16 Bridge-end st
 McLachlan Mrs, 11 Mill st
 McLachlan Mary, 86 High st
 McLachlan Miss Mary 28 Argyle st
 McLachlan Mary Ann, 2 Castlehill st
 McLachlan Wm., labourer, 19 Russell s
 McLardy Mrs Mary, 26 Watergate
 McLaren Miss Helen, 18 Argyle st
 McLaren James, joiner, 19 Argyle st
 McLaren John, nurseryman, Braeside
 McLay Mrs Eliz., 27 Bridge-end st
 McLay Jn., plumber, 32 Mountstuart r
 McLea Miss Ann, dressmaker, 16 High st
 McLea Arch. S., house factor, Abercorn, Westlands
 McLea Mrs Grace, 11 Argyle ter
 McLea Miss Mary, 20 Bridge st
 McLean capt. Alex., commission agent, 44 Crichton rd
 McLean Alex., carter, 13 Gallowgate
 McLean Allan, blacksmith, 139 High st
 McLean Andw., saddler, 7 W. Princes st
 McLean Angus, labourer, 1 Mill st
 McLean Angus, sergeant-major, Artillery Vols., Bellfield villa, Barone rd
 McLean Miss Ann, 76 High st
 McLean Miss Annie, 6½ Ardbeg rd
 McLean Miss Cthn, 16 High st
 McLean Dan., flesher, 20 Bridge end st
 McLean Dun., baker, 121 High st
 McLean Dond., stoker, 16 Ladeside
 McLean Edward, 11 Mill st
 McLean Fred., fisher, 20 Bridge-end s
 McLean Hugh, porter, 4 King st
 McLean Mrs Jms., 5 Victoria st
 McLean Mrs Jane, 38 Crichton rd
 McLean Miss Jane, 34 Mill st
 McLean Miss Jane, 16 Castle st
 McLean Miss Janet, 3 Castle st
 McLean Mrs Jeanni, 24 Bridge st
 McLean John, Auchiemore
 McLean John, clerk, 9 Chapelhill rd
 McLean John, fisherman, 32 Mill st
 McLean John, labourer, 60 High st
 McLean John, labourer, 104 High st
 McLean John, mason, 141 High st
 McLean Jn., restaurateur, Guildford sq
 McLean Lachlan, slater, 133 High st

McLean Malcolm, carter, Colbeck pl
 McLean Miss Mrgt., 13 Bishop st
 McLean Mrs Mry., Crichton rd
 McLean Mrs Mary, 18 Bridge-end
 McLean Miss M. A., 8 Montague st
 McLean Murd., labourer, 3 Union st
 McLean Peter, 24 Russell st
 McLean Ths., carriage-hirer, 46 Ladeside
 McLean Wm., flesher, 62 High st
 McLeish Mrs Eliz., 16 Mountpleasant rd
 McLeish Miss Jane, 36 Bishop st
 McLeish John, gardener, 4 King st
 McLeish Rbt., porter, 20 W. Princes st
 McLellan Mrs Ann, 17 Bridge st
 McLellan Colin, steward, Gowanfield ter
 McLellan Dond., stoker, 23 Bridge st
 McLellan Miss Helen, 27 Ardbeg rd
 McLellan Mrs Helen, 18 Russell st
 McLellan Mrs Isa., High Craigmore
 McLellan John, boatman, 2 King st
 McLellan John, painter, 7 Gallowgate
 McLellan John K., coachman, 11 East Princes st
 McLellan Malc., 5 Minister's br
 McLellan Miss Mrgt., 79 Montague st
 McLellan Miss Mry., 26 E. Princes st
 McLellan, Mrs, Argyle ter
 McLellan Quintin B., blacksmith, Croft lane; ho, 12 Mountpleasant rd
 McLellan Wm., cabman, 9 Bishop st
 McLennan Duncan S., dancing master, 5 Hillhouse rd
 McLeod Angus, stoker, 4 Mansefield pl
 McLeod Don., coachman, Ardbeg rd
 McLeod Mrs Eliz., 16 Castlehill st
 McLeod Mrs Eliz., 16 Montague st
 McLeod Miss Mry., Wyndham pk
 McLeod Neil, mason, 103 Montague st
 McLeod, Wm., exhibitor, Aquarium
 McLeod Mrs 103 Montague st
 McLusky Mrs Mrgt., 1 Hillhouse rd
 McMahon Wm., clerk, 12 Bridge st
 McMillan Mrs Agnes, 36 Mill st
 McMillan Alex., carter, 79 High st
 McMillan Mrs Allison, 20 Russell st
 McMillan Arch., carter, 21 Store ln
 McMillan Mrs Betsy, 7 Argyle st
 McMillan Bryce, cartwright, Mill st; ho, 27 Bridge st
 McMillan Mrs Cth., 7 Union st
 McMillan Mrs Cth., 4 W. Princes st
 McMillan Mrs Chris., 10 Argyle pl
 McMillan Mrs Christ., 32 Bishop st
 McMillan Dan., postman, 27 Argyle ter
 McMillan Dond., valuator, Bishop st; ho, Craigowan, Crichton rd
 McMillan Dunc., 18 Staffa pl
 McMillan Eben R., shipmaster, Argyle tr

McMillan Miss Flo., 11 Columhill st
 McMillan Jms., cab driver, 19 Castle st
 McMillan Jms., bus propr., W. Princes st
 McMillan Mrs J. t., 47 Crichton rd
 McMillan Mrs Jnt., 11a Argyle pl
 McMillan John, farmer, Knockanreoch
 McMillan John, stoker, 22 Watergate
 McMillan Malc., quarrier, 70 Ardbeg rd
 McMillan Mrs Mry., 47 Crichton rd
 McMillan Nei., labourer, 2 Croft ln
 Macmillan Robert D., procurator fiscal, Watergate; ho, Craigmore
 McMillan Roud., pensioner, 16 King st
 McMillan Thos., quarrier, 19 Mill st
 McMillan Wm., cab owner, 25 Mill st
 McMillan Wm., butcher, 95 Montagues
 McMillan Wm. B., billposter, 48 High st; ho, Elderslie, Serpentine rd
 McMillan Mrs, 26 E. Princes st
 McMurchie Dugd., painter, 58 Ladeside
 McMurchie Mrs Jnt., 8 Battery pl
 McMurchie John, labourer, 60 High st
 McMurray, 4 Elysium
 McNab Alex., joiner, &c., 5½ E. Princes st; ho, 29 Mill st
 McNab Edw., janitor, Public School, 88 High st
 McNab Js. B., tinsmith, 17 Montague st
 McNab Mrs Jessie, Barone rd
 McNab Miss Jessie, 16 Castle st
 McNab John, tinsmith, W. Princes st; ho, 4 Mountpleasant
 McNab Misses Mrgt. & Mry. A., 16 Craigmore rd
 McNab Miss Mry Ann, 17 Montague st
 McNair Capt. Dvd., harbourmaster, 13 Argyle st
 McNair John, boatman, 7 Staffa pl
 McNair Wltr., tailor, Colbeck pl
 McNaughton Miss Jane, 44 Ardbeg rd
 McNaughton John, labourer, 12 King st
 McNaughton John, porter, 56 High st
 McNeill Mrs Ann, 3 Mansefield pl
 McNeill Alex., labourer, 1 Mill st
 McNeill Dan., traveller, 22 Columhill s
 McNeill Mrs Eliz., 4 King st
 McNeill Mrs Eliz., 46 Ladeside
 McNeill Jms., fisherman, 8 Store ln
 McNeill Mrs Jane, 24 Argyle st
 McNeill Mrs Jane, hosier, W. Princes st
 McNeill Joseph, engineer, Bellevue rd
 McNeill Miss Mryj., grocer, 11 Mill st
 McNeill Thos., cabman, 7 Bishop st
 McNeill Wm., stationer, 17½ E. Princes st; ho, 10 Columhill pl
 McNicol Arch., seaman, 11 Marine pl
 McNicol Arch., seaman, 82 High st
 McNicol Dunc., cabman, 113 High st

McNicol Mrs Eliz., 29 Mill st
 McNicol Jms., baker, 82 High st
 McNicol Jms., shipmaster, 16 Mount-
 pleasant rd
 McNicol Mrs Mrgt., 28 Argyle st
 McNicol Peter, 7 Columshill pl
 McNicol Wm., 4 West Castle st
 McNicol Miss, tobacconist, Bishop st

McPhail Mrs Mrgt., 16 Staffa pl
 McPhee Dugd., engineer, Union st
 McPhee Hu., spirit mercht., 37 Gallow-
 gate ; ho, 2 Argyle st
 McPhee Mlcm., labourer, 4 Croft ln
 McPhee Peter, coachman, 3 Union st
 McPherson Alex., seaman, 82 High st
 McPherson Miss, Wellpark cot
 McPherson Miss Cth., Barone rd
 McPherson Chs., draper, Roslin pl
 McPherson Don., car driver, 2 Bridge s
 McPherson Hu., porter, 21 Columshill s
 McPherson J., engineer, 1 Columshill pl
 McPherson John, fisherman, 20 Bridgnd,
 McPherson J., labourer, 98 Montague s
 McPherson or Bennie Mrs Janet, Col-
 umshill st

Macquarie D. C., grocer, Columshill st
 and Barone rd ; ho, Tay Cot. Barone r
 McQueen Mrs Jessie, 25 Gallowgate
 McQuistan Jms., plasterer, John st
 McQuistan John, plasterer, John st
 McQuistan Mrs Jean, 72 Montague st

McTaggart Dan., tailor, Ballochgoy ter
 McTaggart Mrs Eliz., 21 Mill st
 McTaggart Miss Jane, 40 Columshill st
 McTaggart John, labourer, 7 Mill st
 McTaggart Wm., engraver, 75 Barone r
 McTavish Edward, tin-mith, Bridge-end
 st ; ho, 1 Ladeside
 McTavish John, seaman, 21 Russell st

McVicar Don., 29 Columshill st

McWilliam And., Ardmory rd
 McWilliams Mrs Mary, 3 Argyle pl
 McWilliams Mrs, 22 Mill st

N

Napier Geo., house factor, 34 Colums-
 hill st
 Napier Mrs Euph., 4 Hillhouse rd
 Napier Mrs Janet, 8 Tower st
 Napier Mrs Mary, 8 Hillhouse rd
 Napier Thos., plumber, and ironmonger,
 64 Montague st ; ho., 4 Hillhouse rd

Neary Pat., boilermaker, 31 Colums-
 hill st
 Meill Robt., coal dealer, 7 W. Princes st
 Neill Robt., grocer, 18 Castle st
 Neill Wm. J., sugar refiner, Ardenraig
 Neilleay Mrs. 66 High st
 Neilson Alex., upholsterer, 44 Argyle st
 Neilson Mss. Agnes, Cath. & Mrgt., 20
 Ardbeg rd
 Neilson Chs. E., ship's officer, 54 Crich-
 ton rd
 Neilson Geo., seaman, 135 High st
 Neilson Jms, mason, 50 Ladeside
 Neilson John, baker, 17 E. Princes st
 Neilson, Mrs, 51 Mountstuart rd
 Nethercote Mrs Jane, 22 Mill st
 Neville Mrs Mary A., 27 Gallowgate
 Newman Edgar, drill instructor, 104
 High st
 Newton Jms., spirit dealer, 8 Argyle st
 Nicholson Armiger, letter carrier, 32
 Bishop st
 Nicholson Mrs Jane, 9 Chapelhill rd
 Nicholson John, commission agent, 4
 Ardbeg rd
 Nicol Jms., engineer, 9 Chapelhill rd
 Nicol John H., 6 Bishop st
 Nicholson Neil, seaman, 24 E. Princes st
 Nisbet Mrs Alex., 6 Bridge st
 Nisbet John, cab owner, Ivy Bank cot.
 Bridge st
 Nisbet Miss My., confecioner, 6 Gallow-
 gate
 Nisbet Miss Mary, 10 Columshill st
 Niven Mrs John, 20 Battery pl
 Nolan Miss, Holiday Home, 76 Ardbeg r
 Nugent Nath., tailor, 7 Bishop st
 Nummery Wm., 129 High st

O

Oatman Fran., slate merchant, 91 Ard-
 beg rd
 O'Brien Mrs Agnes, Wyndham pk
 O'Connell Mrs Agnes, 20 Mill st
 Oliphant Geo., shoemaker, 20 Russell's
 Oliver Miss Robina, 23 Watergate
 O'Hara John, Ardmory rd
 O'Neill Mrs Agnes, 19 High st
 O'Neill Hugh, 19 Castle st
 O'Neill Wm., fishmonger, Bishop st
 Orkney Miss J., 4 Mountstuart rd
 Orkney John, 26 Mountstuart rd
 Orkney Robt, ocean steamboat agent
 4 Mountstuart rd
 Ormsby Mrs Esther, 46 Montague st
 Orr Mrs Sophia, 40 Argyle st
 Orr, Montford
 Osgood F. C., 9 Argyle pl

P

Page Samuel, flesher, 1 Mill st
 Park Jms., bleacher, 6½ Ardbeg rd
 Park Mrs Jane, 14 E. Princes st
 Paterson Mrs Agnes, 11 Argyle pl
 Paterson Miss Agnes, 4 Mountpleasant
 Paterson Alex., printer, 8 Tower st
 Paterson Alex., ham curer, 69 Ardbeg r
 Paterson Mrs Ann, 54 Lakeside
 Paterson Chas., steamboat agent, 22 Argyle pl
 Paterson Mrs Isa., Lilyoak ter
 Paterson Mrs Jane, 14½ Marine pl
 Paterson John, Serpentine rd
 Paterson J., draper, Dean Hood pl; ho. 7 Chapelhill rd
 Paterson John, milliner, 31 Victoria st; ho., Brandane ter, Barone rd
 Paterson J. & Sons, drapers, 39 Victoria st
 Paterson Josh., draper, 39 Victoria st; ho., Montrose villa
 Paterson, Mrs Mary, 15 Castle st
 Paterson Matt., dysalter, 29 Argyle st
 Paterson, Robt., carter, 21 Mill st
 Paterson Robt., slater & cement worker, 24 Argyle st
 Paterson Robt., spirit merchant, 3 Victoria st; ho., 3½ Victoria st
 Paterson Rbt., upholsterer, 5½ Argyle p
 Paterson Thos., stationer, tobacconist, &c., 27 & 29 Montague st
 Patience John, leather merchant, 2 Dean Hood pl
 Paton Miss Agnes 8 Gallowgate
 Paton Mrs Agnes H., Waverley Temperance Hotel, 37 Argyle st
 Paton Miss Annie, 20 Gallowgate
 Paton Mrs Jeannie, 135 High st
 Partrick Jms., porter, 11 Staffa pl
 Pattison Jms., comp. 36 Bishop st
 Paul Robt., glass blower, 7 Marine pl
 Peacock Alex. B., plumber, 23 High st and 53 Ardbeg rd; ho., Adelaide pl
 Pendreigh John, woodman, 147 High st
 Pendreigh Neil, labourer, 17 Russell st
 Penman Jms., spirit dealer, 3 Union st
 Penney Dr Dvd. J., surgeon, 19 Battery
 Penney Dr W. Watkin, Prospect House, 56 Ardbeg rd
 Penney Mrs Mary 27 Battery pl
 Pentland Mrs Cath., 33 Barone rd
 Perry John, coastguard officer, 15 Bishop st
 Perry Alex., grocer, 14 Mill st
 Perry Mrs Mary, 8 Columhill st

Preston David, foreman, *Buteman*, 10 Castle st
 Perston Wm., carrier, 58 Montague st
 Petrie Jms. A., collector, Clyde Navigation (Bowling), 12 Crichton rd
 Petrie Mrs John, 28 Montague st
 Pettigrew Mrs Ann, 45 Ardbeg rd
 Phoenix Wm., tailor, 35 Bridge st
 Phillips Mrs Cecelia, Havelock ter
 Phillips Jms., labourer, 125 High st
 Phillp Dr Wm. C., Glenburn Hydro-pathic, Mountstuart rd
 Pinkerton Mrs Margt., 11 Columhill st
 Pinkerton Jas., coffee stall keeper, Columhill pl
 Pirie Geo., Osborne Temperance Hotel, 87 Victoria st
 Pollock Miss Margt., High Craigmores
 Poole Wm., moulder, 24 Russell st
 Pope Dnl, sailmaker, Wellpark rd
 Pope Mrs Isa. D., 16 Mountstuart rd
 Potts Robt., 38 Columhill st
 Power Mich., labourer, 28 Mill st
 Prentice Hny, b'ksmith, 3 Columhill pl
 Prentice Jms., 7 Gallowgate
 Prentice Jms., Lilyoak ter
 Preston Miss Mary, 25 Columhill st
 Price Mrs Eliz., Glenhead pl
 Primrose Wm., 4 Mansfield pl
 Prior Alfred, gardener, 27 Bridge-end s
 Provan Jms, painter, 17 Montague st
 Proudfoot Mss Eliz. & Isa., Westwood
 Purves Mrs Agnes, 61 High st

Q

Quigley Jos., printer, *Express* Office; ho, 19 High st
 Quin John, draper, 3½ Victoria st
 Quin Mrs Margt., 3½ Victoria st

R

Rae Mrs Agnes M., Gowanfield pl
 Rae Dvd., gardener, Serpentine rd
 Rae Geo., tailor, 5 Hillhouse rd
 Railton Mrs J., 18 Argyle pl
 Ramsay Dvd., coachman, 98 Montague s
 Ramsay Jms., heritor, Serpentine rd
 Ramsay Mrs Margt., 53 Ardbeg rd
 Rankin Alex., draper, 25 Victoria st
 Rankin Allan, 19 Staffa pl
 Rankin Misses Jane & Jessie D., 12½ Argyle pl
 Rankine Mrs Annie, 4 Mountpleasant
 Rankine Geo., fisherman, 19 Store ln
 Rankine Miss Jane, 54 Ardbeg rd
 Rankine Mss Jessie & Margt., 12 & 14 West Princes st

Rankine John, steward, 19 High st
 Rankine Jn., fishmonger, 20 Bishop st
 Rankine Miss Isa., 51 Ardbeg rd
 Rankine Mrs Joan P., 58 Mountstuart rd
 Rankine John, 94 High st
 Rankine Mrs Margt., Serpentine rd
 Rankine Neil, baker, 14 Bridge-end st
 Reid Mrs Chris., 24 Castlehill st
 Reid Dr Dnl., surgeon, 25 F. Princes s
 Reid Dug., 22 Russell st
 Reid Misses Georgina & Jessie, 25 Craigmore rd
 Reid Mrs Henrietta, 76 Ardbeg rd
 Reid John, gas-fitter, 4 Columhill st
 Reid Mrs Mry., 18 Mountpleasant rd
 Renfrew Robt., 17 Bridge st
 Rennie A., brass-finisher, 10 Ladeside st
 Reside John., joiner, 5 Argyle st
 Reynolds Thos., seaman, 5 Staffa pl
 Rice Dempster, stoker, 113 High st
 Richardson Robt., 27 Mountstuart rd
 Richmond And., millworker, 18 Argyles
 Richmond Hugh, 20 Bridge-end st
 Richmond Miss Mary, 18 Argyle st
 Riddell Mrs Helen, 43 Ardbeg rd
 Riesberg Mrs Eliz., Bishop ter br
 Rippie John labourer, 3 Stuart st
 Ritchie Alex., clerk, 3½ Victoria st
 Ritchie And., farmer, Gartnatkeilly
 Ritchie Jos., shipmaster, 43 Crichton r
 Ritchie P., pensioner, 20 Russell st
 Ritchie Mrs Eliz., 41 Victoria st
 Ritchie Mrs Jessie, 27 Argyle st
 Ritchie Mrs Margt., Wyndham pk
 Ritchie Wm., clerk, 29 Columhill st
 Ritchie Wm., cutler, 21 Bridge-end st
 Robertson Mrs Mary, 42 Ardbeg rd
 Roberts Geo., tailor, 3 Columhill pl
 Robertson Alex., fruiterer, 5 Bridge st
 Robertson Mrs Alex., grain merchant, John st
 Robertson And., 16 Marine pl
 Robertson Angus, upholsterer, Bridge-end st; ho. 29 Argyle ter
 Robertson Mrs Chris., 6 Columhill st
 Robertson Cln., spirit dealer, 22 Bridge-end st
 Robertson Dvd., baker, 7 E. Princes st; ho., 17 Mountstuart rd
 Robertson Mrs Eliz., & Miss Eliz., 103 High st
 Robertson Hector, 10 Columhill st
 Robertson Hu., contractor, 18 Bridge st
 Robertson Mrs Isa., 28 Columhill st
 Robertson Jms., Livingstonia Temperance hotel, Guildford sq
 Robertson Jms., joiner, 8 Tower st
 Robertson Jms., Bute Steam Laundry, Ladeside st; ho. Amisfield, Barone rd

Robertson Mrs Jane, 17 Russell st
 Robertson John, baker, 11 F. Princes s
 Robertson J., boatman, 38 Bishop st
 Robertson John, spirit dealer, 18 Castlehill st; ho., 3 Union st
 Robertson John, shopman, Westwood
 Robertson Mrs Margt., 21½ Bridge-end s
 Robertson Mrs Mary, 5½ Argyle pl
 Robertson Wltr., Westwood
 Robertson Wm., chimney sweeper, 22 Mill st
 Robertson Wm., seaman, 15 High st
 Robertson Wm., gardener, Eastwood
 Robin Wm., engineer, 7 Union st
 Robinson Thos., seaman, 38 Bishop st
 Robson John, manufacturer, 2 John st
 Rodger Mrs Robt., 28 Bridge st
 Roe Jonathan, engineer, H. Craigmore
 Ross Miss Eliz., 6 Argyle pl
 Ross John, tailor, 12 W. Princes st
 Ross H. J. G., M.A., teacher, abbotsford
 Rowan Jms. G., feuar, Violet Grove, 30 Marine pl
 Rowand Mrs Eliz., 1 Columhill pl
 Roy Mrs Eliz., 125 High st
 Roy Peter, seaman, 40 Bishop st
 Rush Miss Ann, 8 Montague st
 Russell Mrs Ann, 2 Bridge st
 Russell Dun C., p'umber, 3 King st
 Russell Mrs J., grocer, 23 Mill st; ho., 25 Mill st
 Russell Matthew B., grocer, 106 Montague st
 Rutherford Mrs Margt., 62 High st

S

Sacks Moses, tailor, 28 Mill st
 Sands Thos., mechanic, 103 Montague s
 Schroder Colin M., seaman, 20 Bridge-end st
 Schueller Godfrey, storeman, 82 High s
 Schuh Mrs Jessie, 9 Mansfield pl
 Sclanders Andrew, Brighton ter
 Scott Miss Agnes, 54 Ardbeg rd
 Scott Alex., stoker, 38 Mill st
 Scott Miss Ann, 3 Minister's br
 Scott Miss Eliz., Dean Hood pl
 Scott Miss Eliz., 5 Minister's br
 Scott Miss Grace, 24 Battery pl
 Scott Mrs Eliz., 84 Montague st
 Scott Mrs Harriet, 45 Watergate
 Scott Mrs Helen, 8 Montague st
 Scott Mrs Isaac, chinaware dealer, 30 Montague st
 Scott Mrs Isa., 103 Montague st
 Scott Mrs Jane, 11 Ardbeg rd
 Scott Miss Janet, 8 Argyle st
 Scott Mrs Janet, 36 Argyle st

Scott Mrs Mary, restaurateur, 56 Montague st
 Scott Matt., glazier, Argyle pl
 Scott Matt., cook, 22 Mill st
 Scott Robt., 1 Columhill pl
 Scott Mrs, 18 Bridge st
 Scullion Miss Mary Ann, 60 High st
 Service Mrs Jane, Croft Lodge, Argyle s
 Shakespeare Jn., grocer, 4 Columhill s
 Shand Mrs Cath., confectioner, 11 Argyle st
 Shand Miss Ellen, 5 Hillhouse rd
 Shand Jos., painter, Hillhouse rd; ho., Westwood, Argyle pl
 Sharp Mrs Agnes, 20 Argyle pl
 Sharp Miss Cath., 28 Ladeside st
 Sharp Mrs Jane, Mountstuart rd
 Sharp John, carrier, 2 Croft ln
 Sharp John, labourer, 17 Montague st
 Sharp Miss Julia, 17 Montague st
 Sharp Robt., J.P., Maryfield
 Shaw Alex., Craigagowal
 Shaw Arch., carter, 54 High st
 Shaw Arch., flesher, 33 Mill st
 Shaw John, carrier, 2 Croft ln
 Shaw John, carter, 46 Ladeside st
 Shaw John, joiner, 4 Mansefield pl
 Shaw John, porter, 19 Victoria st
 Shaw Miss Margt., 18 Columhill st
 Sheriff Miss Mary, Argyle ter
 Shields John, labourer, 66 High st
 Shields John, labourer, 19 Mill st
 Shields Robt., spirit dealer, Windsor pl
 Shiells Geo., nurseryman, Amisfield, Barone rd
 Shievas John, gardener, 25 Argyle st
 Silver Andw. Y., tobacconist, 5 Argyle st; ho., 25 Gallowgate
 Sillars Mrs, ladies' furnisher, 67 Victoria st; ho., 7 Lower st
 Sim Mrs Margt., 21 Stuart st
 Sim Wm. fisherman, 123 High st
 Simpson John G., and Thos., farmers, Bogany
 Simpson Jms., plumber, 14 Staffa pl
 Simpson Hugu P., 21 Mill st
 Simpson Peter, joiner, Eden pl
 Simpson Mrs Mary, 7 Staffa pl
 Simpson Mrs Ann, 24 Castle st
 Sinclair Dnl. W., spirit dealer, Oxenford, Brone rd
 Sinclair Geo., cashier, 20 Mountstuart r
 Sinclair Jms., burgh chamberlain, 30 High st; ho., 9 Battery pl
 Sinclair John, joiner, 53 Barone rd
 Sinclair John, shipmaster, 20 West Princes st
 Skirving Arch., blacksmith, 141 High st
 Slaven Mrs Lillas, 18 Watergate

Slaven John, fruiterer, 6 Store ln
 Slaven Maurice, labourer, 103 High st
 Sloan Hu., agent, G. & S. W. Railway Company quay; ho., 47 High st
 Small Albert, com. traveller, Barone rd
 Small Dvd., engineer, 4 King st
 Smillie Wm., engineer, 31 Gallowgate
 Smith Mrs Agnes, 13 Gallowgate
 Smith Alex. L., teacher, Lilyoak ter
 Smith Alex. N., clerk, 103 High st
 Smith Arch., carter, 38 Bishop st
 Smith Mrs Cath., 38 Columhill st
 Smith Dunn., baker, 69 Montague st; ho., 2 Hillhouse r l
 Smith Mrs F., spirit dealer, Stuart st
 Smith Geo. A., baker, 43 Ardbeg rd
 Smith Henry M., clerk, 4 Hillhouse rd
 Smith T., flesher, Westlands rd
 Smith Jms., baker, Ferguson pl
 Smith Jms., joiner, 30 Bishop st
 Smith John, joiner, 13 Bishop st
 Smith John, fishmonger, 35 Victoria st
 Smith Jn., mill manager, 7 Chapelhill r
 Smith sergeant Jn., janitor, Academy; ho., 9 Chapelhill rd
 Smith John C., wine merchant, Wyndham rd
 Smith Neil gardener, 35 Bridge st
 Smith P., 29 Meadow pl
 Smith Robt., clerk, Lilyoak ter
 Smith Robt., hotel keeper, Bute Arms Hotel, Guildford sq
 Smith Robt., seaman, 103 High st
 Smith Mrs Sarah, 11 Albert pl
 Smith Thos., 3 Staffa pl
 Smith Thos., accountant, 9 High st
 Smith Wm., draper, 103 High st
 Sneddon Mrs Agnes, 121 High st
 Sommervill Mrs Helen, 11 Chapelhill rd
 Spearing Mrs Isa., 6 Castle st
 Speirs Angus, tailor and clothier, 10 Gallowgate
 Speirs Mrs, Hope Cot. Wyndham rd
 Spiers Mrs Jane, 22 Argyle st
 Spellassie John, labourer, 10 Columhill s
 Spellassie Wm., labourer, 3 Stuart st
 Spence John, bathman, 61 Ardbeg rd
 Spingett Thos., hawker, 20 Mill st
 Spreull A., vet. surgeon, 21 Ardbeg rd
 Sproul Ewan, labourer, 133 High st
 Sprowl Arch., linotype operator, 34 Columhill st
 Sprowl Mrs Isa., Gowanfield pl
 Sprowl John, joiner, 6 Ardbeg rd
 Squair F. H., flesher, 5 Gallowgate; ho., 61 Barone rd
 Stagg Wm., chimney sweep, 27 High st
 Stalbridge Thos., painter, 50 Ladeside

- Stammers Mrs Marion, 24 Russell st
 Stark John, joiner, 36 Staffa pl
 Stark John, painter and decorator, 16 Argyle st; ho., 1 Wimbleton
 Steadward Alex., boilermaker, 32 Mill s
 Steel Geo., printer, 5 Castle st
 Steel Miss Alice, Mountpleasant rd
 Steel Jms., tailor, Gowanfield pl
 Stevenston Miss Isa., Roslin pl
 Stevenston Miss Jessie, 21 Mountstuart r
 Stevenston John, spirit dealer, 6 Castle s
 Stewart Alex., county police inspector, County Buildings, High st
 Stewart Alex., blacksmith, Ladeside
 Stewart Alex., tailor, 20 Gallowgate
 Stewart Alex., grocer, 30a Bishop st
 Stewart Mss Agnes & Hln., 24 Ardbeg r
 Stewart Mrs Ann and Mss Anne and Mary, Inkerman ter
 Stewart Mrs Barb. R. C., and Catherine K., 14 Marine pl
 Stewart Chs., reedmr., 12 W. Princes s
 Stewart Miss Chris., Bogany rd
 Stewart David, R. & J. Dick, 105 Montague st; ho., 15 Bishop st
 Stewart Dun., spirit dealer, 18 Mountpleasant rd
 Stewart Eben., cork cutter, 2 Argyle pl
 Stewart Gavin, 33 Ardbeg rd
 Stewart Mrs Hannah and Mss Jane and Mary, Eastlands rd
 Stewart Miss Helen, 7 Gallowgate
 Stewart Miss H., dairy, Dean Hood pl
 Stewart Mrs Isabella, grocer, 11 High st
 Stewart Jms., gardener, 35 Bridge st
 Stewart Jms., shipmaster, 96 High st
 Stewart Jms., painter, Serpentine rd
 Stewart Mrs Janet, 18 Ardbeg rd
 Stewart Mrs Janet, 49 Argyle st
 Stewart John, boatman, M'Alister's crt
 Stewart John, labourer, 11 Staffa pl
 Stewart John Craig, grocer, Holyrood, Barone rd
 Stewart Mrs Mary, Wyndham rd
 Stewart Mrs Mary, Chapelhill rd
 Stewart Mrs Mary, 22 Watergate
 Stewart Peter, bank agent, Clydesdale Bank, Guildford sq
 Stewart Miss Mary, 13 Argyle ter
 Stewart Robert, engineer, 18 Argyle st
 Stewart Robert, grain merchant, Mill st; house Alma ter
 Stewart Wm., engineer, 65 Victoria st
 Stewart W. & J., painters, 22 West Princes st
 Stewart William M., bank accountant, 1 Mountpleasant rd
 Stewart Wm., painter, 19 M'pleasant rd
 Stirling Geo., traveller, 22 Columhill s
 Stirling John, fire master, 32 Staffa pl
 Stirling Miss Mrgt., High Craigmore
 Stirling Wm. P., tuner, 36 Columhill st
 Stirtan Jms., joiner, 11 Albert pl
 Stirtan Mrs Margt., Wyndham rd
 Stoddart Alex., mechanic, 17 E. Princes s
 Stone Jos., insurance agent, 22 Mill st
 Stone Mrs, toy dealer, 20 Mill st
 Storer Jms. D., painter, 27 Argyle st
 Strachan Mrs Eliz., 8 Columhill pl
 Stuart Geo., florist & seedsman, Chapelhill and Westland rd nurseries; shop Dean Hood pl and Montague st; ho., 34 Columhill st
 Stuart Gilbert, farmer, Kerrycruisoch
 Stuart John Windsor, factor, Bute estate, 43 High st; ho., Foley House
 Stuart Peter, farmer, Kerrycruisoch
 Stuart Miss Mary L., 26 Russell st
 Sutherland Rev. And. N., M. A., Free Parish Church Manse, Serpentine rd
 Sutherland Wm., spirit dr., 24 Marine p
 Swan Matth., purser, 25 Battery pl
 Swan Walter, 41 Barone rd
 Swanston Arthur, grocer, 26 W. Princes s
 Swanston Dnl., 4 West Castle st
 Swanston Dvd., engineer, 1 Mill st
 Swanston Mrs Jessie, 21 Argyle st
 Swanston John, grocer, 22 Castlehill st
 Sweeney Mrs Eliz., 15 Watergate
 Sweeney Jms., shoemaker, W. Princes st; house, 6 Store ln
 Sweet Chas., photographer, E. Princes st; ho., 20 Crichton rd
 Symes Robt., boatman, 60 Ladeside st

T

- Taggart Jms., shoemaker, 40 Columhill s
 Tannahill Rbt., engr., 36 M'pleasant rd
 Tatlock M., chemist, 40 Crichton rd
 Taylor Mrs Ann, 2 Bride st
 Taylor Mrs Ann, 79 Ardbeg rd
 Taylor Arch., brushmaker, 4 Bridge st
 Taylor Chs., clerk, 30 Staffa pl
 Taylor Dnl. M., wine merchant, Tower st; ho., Aglesham, Mountpleasant rd
 Taylor Edward, joiner, 6 Hillhouse rd
 Taylor Mrs Elspeth, 3 Brandane ter
 Taylor Mrs Isa., 8 Bridge st
 Taylor James G., boatman, Albert breast; ho., 46 High st
 Taylor Jms., labourer, 141 High st
 Taylor Mrs Jane, E. Burgh Lands
 Taylor Robt. T., flesher, 10 Bridge st
 Telfer Mrs Mgt., 5 Minister's br
 Telford Wm. J., shepherd, Ardrannan
 Temple Mrs Jeannie, 109 Montague st
 Thom Miss Jane, 7 Ardbeg rd

- Thompson Daniel, bootmaker, 55 Victoria st; ho., East Princes st
 Thompson Miss Helen, milliner, 9 Gallowgate
 Thompson Hugh, postman, 34 Argyle st
 Thompson James, shoemaker, 94 Montague st; ho, Hazelton, Barone rd
 Thompson Mrs Mary, 67 Barone rd
 Thompson Sam., hatter, 60 Montague st; ho, Clyde View, Craigmore
 Thompson Miss Sarah, Queen's Hotel, 41 Argyle st
 Thomas Jns., mechanic, 4 Mill st
 Thomson Agnes, 12 Staffa pl
 Thomson Alex., engineer, 8 Hillhouse r
 Thomson Benj. J., slater, 2 Hillhouse r
 Thomson Chs., manufactr, Wyndham rd
 Thomson Mss Eliz., Mrgt. and Mry. A., 29 Ardbeg rd
 Thomson Mrs Eliz., 97 Montague st
 Thomson Hu., cabinetmkr., 25 Bishop st
 Thomson Miss Isa., 8 Montague st
 Thomson Js., fishmonger, Dean Hood p
 Thomson Jms., joiner, 5 Castle st
 Thomson Jms., seaman, 109 Montague s
 Thomson Mrs Jessie, 35 Argyle st
 Thomson, John, seaman, 7 Bishop st
 Thomson Jn., bank agent, Royal Bank, Victoria st; ho., 1 Tower st
 Thomson John, seaman, 18 Russell st
 Thomson John Russell, architect, 5 High st; ho., Argyle ter
 Thomson Mrs Mary, 16 Marine pl
 Thomson Norman McL., confectioner, 44 Mountstuart rd
 Thomson Ptr., fisherman, 22 Watergate
 Thomson Ptr., seaman, 18 Russell st
 Thomson Mrs Peter, 1 Orcadia
 Thomson Mrs S. A., 2 Crichton rd
 Thomson Miss Sophia, 16 Battery pl
 Thomson Miss Susan, 71½ Ardbeg rd
 Thomson Mrs Thos., ironmonger, 65 Montague st
 Thomson Wm., draper, 13 Montague st
 Thorence Mrs Ann, 43 Ardbeg rd
 Thorburn Js., fisherman, 10 Watergate
 Thorburn John, fish merchant, 18 West Princes st; ho, 30 Bishop st
 Thorburn Thos., fisherman, 15 Bridge s
 Thorburn Wm., blacksmith, Chapelhill r
 Tickell Mrs Marion, Museum, Chapelhill
 Todd Miss Sarah, 5 Columhill pl
 Todd Mrs, 32 Mill st
 Torri, Mansento, confectioner, Dean Hood pl and Gallowgate
 Trivett W. J., shoemaker, 45 High st; ho, 86 High st
 Turnbull Mrs Ann, Wyndham pk
 Turnbull Wlt., inspector, 1 Hillhouse rd
 Turner Misses Cath. B., & Mary M., 7 Crichton rd
 Turner Colin B., Craigmore pier
 Turner Arch, 141 High st
 Turner Dug., shipmaster, Ascog
 Turner Goo., coachman, 16 Store ln
 Turpin Wm. J., exhibitor, 22 Russell st
 Tweedley Jn., boatman, 76 Montague s
 Tyre Wm. L., slater, 24 Castlehill st

U

- Urquhart John A., grocer, 13 Argyle st; ho., Chapelhill rd
 Urquhart Rev John, West Free Manse, Argyle ter
 Unverzacht Mrs Janet, 14 E. Princes st

V

- Vall Herr, music teacher, 3 Wimbledon
 Vance Mrs Jane, 32 Battery pl

W

- Walker Arch., blacksmith and heating engineer, Mill st
 Walker Mrs A. E., 27 Columhill st
 Walker Chas., barber, 42 Bishop st
 Walker Dvd., carter, 1 Mill st
 Walker Gavin, baker, 3½ Victoria st
 Walker Jms. A., heater, Mountstuart r
 Walker Mrs Jeannie, 7 Gallowgate
 Walker John, blacksmith 19 Russell st
 Walker John, dairymen, Havelock ter
 Walker John, restaurateur, 15 East Princes st
 Walker Martin, plumber, 3 Mill st
 Walker Mrs Margt., 11 Bishop st
 Walker Mrs, 84 Montague st
 Walker Mrs Ann, 46 Mountstuart rd
 Wallace Miss Betsy, restaurateur, 7 Bridge st
 Wallace Chs., slater, 16 Marine pl
 Wallace Mrs Eliz., 17 Craigmore rd
 Wallace Miss Helen, Alma ter
 Wallace Mrs Henr., 59 Mountstuart rd
 Wallace Jms., cabmn., 18 Mountpleasant r
 Wallace Jms. F., dancing master, High Craigmore
 Wallace Mrs Margt., Eden cot
 Wallace Mrs Mary, 169 High st
 Wallace Wm. S., gardener, Roslin cot
 Wardrop Mrs, confectioner, 86 High st; ho, Mansefield pl
 Warren, Mrs Margt. N., Croft Lodge
 Waters Mathew, court house-keeper, Mountpleasant rd
 Waterson Alex., engineer, 11 Bridge st

- Watson Dnl., blacksmith, 15 Castle st
 Watson Geo., tailor and clothier, 13
 Gallowgate; ho., 21 Columhill st
 Watson Jms., S. P. C. A., Columhill p
 Watson Miss Jane, 56 Mountstuart rd
 Watson J.n, blk.smith, 27 Columhill st
 Watson Mrs Mary Ann., 31 Gallowgate
 Watson Rbt., heritor, Upper Craigmore
 Watson Wm., grocer, 2 Minister's br
 Watson Wm., steamboat agent, Quay;
 ho., 7 Chapelhill rd
 Watt Mrs Margt. L., Wyndham rd
 Watt Mrs 45 Ardbeg rd
 Watt Robt., 12³ High st
 Waugh 7 Montague st
 Waugh Mrs Helen, 7 Gallowgate
 Waugh Mrs Marion, 5 Argyle st
 Weaver John I., pensioner, 25 Argyle st
 Webster Jms. C., mercht., Albany rd
 Webster Mrs Mary, 65 Ardbeg r
 Webster Mrs Sophia H., 11 Bridge st
 Weir Alex., 71¹/₂ Ardbeg rd
 Weir Alex., tobacconist, 42 Montague st
 Weir Mrs Ann., 12 Bridge st
 Weir Arch., 21 Marine pl
 Weir Jms., 94 High st
 Weir Jms. jr., com. agent, 77 Montague s
 Weir Dunc., labourer, 149 High st
 Weir Miss Jane, 4 Mount pleasant
 Weir Mrs Janet, 28 Bridge st
 Weir John, gardener, 3 Stuart st
 Weir Robt., mason, 23 Battery pl
 Weir Mrs, 3 Minister's br
 Welsh Wrs Ann, 90 Montagu- st
 Welsh Mrs Isa., 8 Argyle st
 Welsh Mrs Kate, 30 Argyle st
 Welsh Thos., labourer, 19 Mill st
 Weston Mrs Mary B., 13 Crichton rd
 Wheeling Jms., spirit dealer, Westwood
 White Mrs Ann, 24 Staffa pl
 White John, club steward, 24 Bishop st
 White Dunc., 77 Ardbeg rd
 Whitecross Miss Jane, 4 Argyle pl
 Whiteford Rbt., game wtchr., Caltward
 Whiteford Robt. jun., photographer, 27
 High st
 Whitfield William W., clerk, 10 Mount-
 stuart rd
 Whiteside Sm., musician, 77 Montague s
 Whitson Miss Janet, 7 Bishop st
 Whyte Alex., seaman, 28 Mill st
 Whyte Mrs Jessie, confectioner, 25
 Gallowgate
 Whyte Mrs Margt., 40 Bishop st
 Whyte Robt., shoemaker, 19 Bishop st
 Whyte Thos., carter, 38 Ladeside
 Wilkie Mrs Chris., 24 Castlehill st
 Wikie Hugh, yachtsman, 24 Castlehill s
 Williamson Mss Eliz. Grace & Marion,
 3 Ardbeg rd
 Williamson capt. John, steamboat
 owner, Rockvill, Ardbeg rd
 Williamson Magnus, tailor, 5 Bridge st
 Williamson Rev. Rbt., D.D., 6 Orcadia
 Wilson, Arch., gardener, Serpentine rd
 Wilson Miss Chris., 24 Bridge st
 Wilson Colin, gardener, 90 High st
 Wilson Dvd., Craigmore hotel and pen-
 sion, 49 Crichton rd
 Wilson misses Eliz. J., Helen R., and
 Mary, Chapelhill
 Wilson Miss Eliz. J., 7 Chape hill rd
 Wilson Mrs Flora, 24 Bridge st
 Wilson Mrs Isa., 2 Argyle st
 Wilson Mrs Jane, 31 Gallowgate
 Wilson Miss Jeannie, 19 High st
 Wilson John B., writer, 3 Orcadia
 Wilson Miss Margt., 24 Argyle st
 Wilson John, stoker, 19 Castle st
 Wilson Jos., stationer, 20 Bridge-end st
 Wilson Jos. D., printer, Serpentine rd
 Wilson Mrs Mary, 14 Bridge st
 Wilson Thos., seaman, 5 Bridge st
 Wilson Wm., shoemaker, 123 High st
 Wilson Wm. A., printer, *Buteman*, 10
 Castle st; ho., Morningside, Serpen-
 tine rd
 Winning Mrs Ann, 46 Ladeside st
 Wood Thos., S. A. officer, 20 West
 Princes st
 Woodburn Thos., vanman, 38 Bridge st
 Woods Thos. T., miller, 1 Barone rd
 Wright Alex., teacher, 25 Ardbeg rd
 Wright Jms., 71 Victoria st
 Wright Mrs Eliz., 88 Montague st
 Wright Jms., residenter, Wyndham rd
 Wright Miss Jane, 22 Argyle pl
 Wright Robt., blacksmith, 19 Stuart st

Y

- Yates Jms., tailor, 91 Montague st; ho.
 89 Montague st
 Yarwood Jos., musician, 87 High st
 Young Adam, insurance agent, 25 Col-
 umshill st
 Young Miss Grace, 8 Ladeside
 Young Miss Janet, 78 High st
 Young Mrs Margt., 19 Russell st
 Young Robt., porter, 12 Castle st
 Yuill Miss Eliz., 28 Mountstuart rd
 Yuill Mrs Janet, 38 Columhill st

Parish of NORTH BUTE.

(Including the Village of PORT-BANNATYNE.)

A

Acton, Aubrey, chemist, Albion pl
Adam, Mrs Janet, Ulva pl
Aitken, Robert, stationer, Victoria pl
Alexander, James, carpenter and boat-
hired, Shore st; ho, Govandale pl
Alexander, John, yachtsman, Iona pl
Alexander, Miss Sarah, fruiterer and
confectioner, Inverynie pl

B

Baird David, compositor, Inverynie pl
Baird, David, shoemaker, Shore st; ho
Gladstone pl
Baird, Wm., clerk Shore st
Bannatyne, Peter M., clerk, Iona pl
Bannatyne, Robert, roadman, Victoria pl
Barr, Thomas, farmer, Eskechruggan
Bell, Donald, yachtmaster, Glenlee
Bell Dugald, grocer, Castle st
Bell, Thomas, clerk, Rosebery pl
Black, Daniel, shipwright, Castle st
Black, Hugh, coachman, Rulliecheddan
Bodin Wm., tailor and clothier, Castle st
Brodie, James, baker, Abbotsford
Brough, Miss, Isa Park villa
Brown, Ar., inspector of poor, Ebenezer pl
Brown, Jas., residenter, Castle st
Brown, John, seaman, Shore st
Brown, Mrs and Miss Barbara, Shore st
Brown, Mrs Isabella, baker, Shore st
Brownlie, Mrs Mary, Stonfield
Bruce, George, gardener, Lamont's land
Buchan, Miss, Margaret villa
Buchanan, M. R. Gray, Ettrickdale
Buchanan, Robt., heritor, Omaha
Burns, Alex., painter, Inverynie pl
Burns, E. D., sanitary inspector, Castle st
Burns, Robert, yachtsman, Shore cot
Broom, Mrs, Bay view

C

Campbell, Alex., sack merchant, Appin villa
Campbell, General Barrington, Kames Cas
Campbell, Donald, engineer, Iona pl
Campbell, Dun., joiner, Lorne pl
Campbell, Duncan, shepherd, Hilton
Campbell, John B. chemist, Castle st
Campbell, Neil, gar ener, Hafton pl
Carruthers, Jas., ploughman, Dunalunt
Carson, Israel, warper, Govandale pl
Carswell, Mrs Margaret, East St Colmac
Chalmers, Mrs Janet, Pointhouse Cres
Chalmers, John, joiner, Victoria pl
Chisholm, James, Pointhouse crescent
Christie, John, druggist, Kingston pl

Christie, Wm., blacksmith, Victoria pl
Clark, Dug., ploughman, Kildavannan cots
Clydesdale, Miss Christina, Hafton pl
Cochrane, Gabriel, Victoria pl
Cockburn, Jas. Jack, traveller, Pier ter
Cook, John, carpenter, Iona pl
Coubrough, Mrs Margaret, Melbourne pl
Craighead, Miss Margaret, Shore st
Crawford, David, carriage-hired, Victoria pl
Crawford, Wm., dairyman, Pointhouse
Crawford, Miss Janet, Crown Hotel
Crawford, John, farmer, Acholter
Cruden, Miss Jemima, Pointhouse cres
Cumming, Jas., residenter, Knockdhu vw
Cunningham, Js. L., residenter, Ebenezer pl
Cunningham, Jn., engineer, Shore st
Currie, Miss Jane, Ebenezer pl
Currie, Duncan, joiner and piermaster
Currie, Jn., mason, Bannatyne Mains rd

D

Dallas Dugald, joiner, Kingston pl
Dallas Wm., baker, Shore st
Dawson, Mich. D., brewer, Kames bank
Dewar, Rev. Peter, clergyman, North Bute
Dickie, Wm. P., farmer, Cranlagvourity
Dougan, Neil, farmer, Shalunt
Dunbar, John, tobaccoconist, Shore st
Duncan, Charles, farmer, Little Kilmory
Duncan, Daniel, farmer, Woodend
Duncan, Jas., farmer, Bannatyne Mains
Duncan, Miss Jane, Sardinia pl
Duncan, James, teacher, Ballanlay
Duncan, John, farmer, Rhubodach
Duncan, Robt., dairyman, Barone pk
Duncan, Robert, farmer, Kilwhinleck
Duncan Thomas, fencer, Kildavannan
Dunlop, Rev. John, F.C. Manse
Dunn, George, boots, Iona pl
Dunn, John, engineer, Albion pl

E

Edmond, Robt., carrier, Govandale pl
Ellis, William H., Norwood
Ewing, Arch., millmanager, Inverynie pl

F

Ferguson, David, residenter, Castle st
Ferguson, Duncan, yachtmaster, Iona pl
Ferguson Jas., spirit merchant, Victoria pl
Ferrier, Alex., traveller, Pointhouse cres
Ferguson, Miss, grocer, Shore st
Finlayson, Mrs Mary, Pointhouse cres
Forson, Miss Margaret, Pier ter
Foy, Joseph A., Sardinia pl
Frame, David, grieve, S. St. Colmac

Frame Wm., farmer, Barone Park
 Fyfe, Chas., carpenter, Kingston pl
 Fyfe, John, boatbuilder, Ardmaleish

G

Galbraith, Wm., farmer, Greenan
 Gault David, brassfounder, Shore st
 Gibb, Peter, shoemaker, Govandale pl
 Gibson Mrs Annie, Port-Bannatyne Inn
 Gibson, Miss Rachel, Lamont pl
 Gilchrist, John, Bannatyne Mains rd
 Gillies, Mrs, farmer, Quogach
 Gillies, John, ploughman, Little Kilmory
 Gillon, Mrs Margaret, Melbourne pl
 Golder Wm., hotel keeper, Pointhouse cres
 Govan, J. G., Faith Mission, Mount Clare
 Gregorson, David, shopman, Castle st
 Gregorson, Mrs E., spirit merch., Shore st
 Grierson, Wm., shipmaster, Pomona house

H

Hall, Robert, fireman, Castle st
 Halliday, Duncan, grocer, Shore st
 Halliday, George, merchant, Castle st
 Halliday, Mrs Jane, Sawmill
 Halliday, Mrs Mary, Stonefield
 Hamilton, Robt., contractor, Lamont pl
 Hardie, Robert, merchant, Castle st
 Harper, Alex. R., fitter, Castle st
 Hogarth, Arch., yachtmaster, Glenlea
 Hogarth, Jas., fisherman, Shore st
 Hogarth, John, fisherman, St Ninians
 Hogarth, Jhn., yachtmaster, Springwell pl
 Hogarth, Malc., yachtmaster, Victoria pl
 Howatt, Mrs Mary, Iona pl
 Howitson, Alex., stackman, Dunalunt
 Hunter, Miss Eliz., Pointhouse cres
 Hunter, Mrs Jemima, Springwell pl
 Hunter, Wm., farmer, Upper Ettrick
 Hutcheson, A., C., lime merch., Appin vl
 Hyndman, Edw., yachtmaster, Victoria pl
 Hyndman, James, coal merchant Castle st
 Hyndman, Peter, ploughman, Ballanlay
 Hyndman, Robt., labourer, Meikle Kilmory

J

Jenkins, Donald, gamekeeper, Scarrel
 Johnston, Hu., farmer, West St Colmac
 Johnston, Robt., Bannatyne Mains rd

K

Keith, A., dairyman, Largivrechtan
 Keith, Duncan dairyman, Salisbury pl
 Keith, Hugh, gardener, Gladstone pl
 Keith, Neil, roadman, Govandale pl
 Kerr, Mrs, Gladstone pl
 Kidd, Henry C., sailmaker, Kingston pl
 Kirk, John, residenter, Iona pl

L

Lamont, Arch., accountant, Tighantraigh
 Lamont, A., plumber, Salisbury pl
 Lamont, Coll, residenter, Shore st

Lamont, Dugald, Mosgeil, Pointhouse
 Lamont, Hugh, butcher, Shore st
 Lamont, Jn. M'N., writer, Tighantraigh
 Lamont, John, farmer, Stuck
 Lamont, Wm. D., clerk, Fir Cliff
 Lawson, Andrew, grocer, Victoria pl
 Leitch, James, yachtman, Lorne pl
 Leitch, John, carter, Hafton pl
 Leitch, John, fisherman, Shore st
 Leith, Peter, druggist, Shore st
 Leithhead, David, upholsterer, Castle st
 Livingston, Dun., fisherman, Govandale pl
 Loch, Grge., coal merchant, Back st; ho.,
 Shore st
 Loch, James, joiner, Shore st
 Loch, Walter, seaman, Hafton pl
 Loch, William, ironmonger, Shore st
 Lockhart, John, tinsmith, Shore st
 Lusk, James, wright, Salisbury pl
 Lyon, Mrs Ann, Sardinia pl
 Lyon, James, farmer, Drumachloy

M

Malcolm, James, carpenter, Kingston pl
 Malcolm Wm. H., engineer, Gladstone pl
 Malcom Arch., joiner, and boat-hirer, Shore
 st; ho Gladstone pl
 Malcom Mrs Eliz., farmer, Edinbeg
 Malcom James P., farmer, Edinbeg
 Malcom Thomas, farmer, Crown buildings
 Marshall, Miss C., Clifton villa
 Martin Bryce, farmer, Glecknabae
 Martin, Miss Mary, nurse, Inveryne pl
 Martin, R. S., com. agent Gladstone pl
 Martin, farmer, Quain & Scalpsie
 Matthewson Ewen, painter, Shore st
 Mathieson Alex., ploughman, Ladehouse
 Meiklejohn Robt., housefactor, Sardinia pl
 Meldrum David, yachtman, Shore st
 Meldrum John, woodman, Edinmore
 Menzies A., manager, Hydropathic
 Miller, Miss Cath., Strone view
 Miller, Miss Janet, Alpine villa
 Miller, Miss Mary, Victoria pl
 Miller, Neil, cabman, Castle st
 Miller Wm., confectioner, Castle st
 Milne George, residenter, Clifton villa
 Mitchell, Andw., salesman, Salisbury pl
 Moffatt, Wm., house factor, Ulva pl
 Montgomery Alex., farmer, Auchenteerie
 Morrison A., boots, Inveryne pl
 Morrison Alex., woodman, Lorne pl
 Morrison Arch., farmer, Craigberoch
 Morrison, James, detective, Lorne pl
 Morrison, Miss Janet C., Melbourne pl
 Morrison Wm., farmer, Milton
 Muir Thomas, farmer, Mechnoch
 Muir, Wm. T., slater, Pier ter
 Murdoch Wm., engineer, Hafton pl
 Murray Angus, fisherman, Lorne pl
 Murray Dugald, fisherman, Castle st
 Murray Geo., plasterer, Castle st
 Murray, Misses, milliners, Inveryne pl
 Murray Mrs James, Quay st
 Murray Wm., ploughman, Inveryne pl

Mac

McAlister, Alex, ploughman, Edinmore
 McAlister, James, farmer, Meikle Kilmory
 McAndrew, Jn. S., residenter, Kingston pl
 McArthur, John, surfaceman, Salisbury pl
 McArthur, Dnd., yachtmaster, Inverryne pl
 McArthur, Robt., sen. and jun., fishermen,
 Ballycurrie sh
 McArthur, Thos., fisherman, Ballycurrie sh
 McArthur, W., ploughman, Eskeshraggan
 McBride, Peter, farmer, Ardsculpsie
 McCallum, John, st-ward, Alt-a-vone
 McCallum, Colin, John and Peter, farmers,
 Kilmichael
 McCann, Wm., fireman, Shore st
 McCulloch Henry, naturalist, Iona pl
 McConnechy, Mrs., farmer, Largivrechtan
 McCunn, Miss, Janet, Castle st
 McCunn, Miss Mary, Post office
 McDermid, Henry, labourer, Angus pl
 McDermott, C. & W., painters, Quay st
 McDermott, Mrs Eliz., Ettrickbank
 McDonald, Dugald., farmer, Auchavolaig
 McDonald, Hugh, joiner, Castle st
 McDonald, Wm., woodman, Cuilnashamrag
 McDougall, Alex., fisherman, Straad
 McDougall, Dun., carter, Stewart's in
 McDougall, Jas., fisherman, Straad
 McDonald, Mrs Jane, Victoria pl
 McDougall, Thomas, fisherman, Straad
 McDougall, Wlfr., fisherman, Ballycurrie sh
 McDougall, Wm., fisherman, Ballycurrie sh
 McEwen, Dugald, plumber, Ulva pl
 McFadyen, John, car driver, Shore st
 McFadyen, Jn., yachtmaster, Cuilnasham-
 rag
 McFadyen, Lach., ploughman, Kildavannan
 McFarlane, Mrs Agnes, Upper Ardroscaedale
 Macfie, Chas., farmer, Mid Park, Inch-
 marnock
 Macfie, Hugh, farmer, Ballycaul
 Macfie, James, farmer, North Park, Inch
 Macfie, John, farmer, Ballycurrie
 McFie, John, labourer, Ladehouse
 Macfie, John, joiner, Castle st; ho, Mount
 Park cottage
 Macfie, Robert, farmer, Lower Ettrick
 McGillivray, John, mason, Ulva pl
 McGilp Allan, ploughman, Ardmaleish cot
 McGlashan, Dug., yachtmaster, Shore st
 McGlashan, James, yachtmaster, Shore st
 McGregor, Wm., gardener, Pointhouse and
 Rulliecheddan
 McIlraith, Mrs Elsie, Doonbank
 McInnes, Mrs Agnes, Shore st
 McIntyre, Andrew, farmer, Glenmore
 McIntyre, Alexander and Archd., farmers,
 Dunalut
 McIntyre, Daniel, labourer, Salisbury pl
 McIntyre, Mrs Eliz., farmer, Kildavannan
 McIntyre, Peter, shepherd, Kilmichael
 McIntyre, Peter, and Archibald, farmers,
 Ballanlay
 Mackie, Mrs Jane C., Melbourne pl
 Mackie, Lewis E., house factor, Kingston pl
 McKay, Mrs Jessie, Victoria pl

McKay, John, farmer, Barone Park
 McKechnie John, wood merchant, Castle st
 McKellar James, Shore st
 McKellar John, fisherman, Straad
 McKirdy, Miss, Oakbank
 McKellar Mrs, grocer, Shore st
 McKenzie Thomas, dealer in antiquities,
 Stella Maris

McKinnon Mrs, Kames lodge
 McKirdy, Alex, shoemaker, Straad
 McKirdy Gilbert, carter, Castle st
 McLachlan James, joiner, Castle st
 McLean, Dugald, ploughman, Straad
 McLean Lach., farmer, Cranslagloan
 McLean John, ploughman, Straad
 McLeod, Mrs Eliz., Victoria pl
 McMillan Duncan, joiner, Salisbury pl
 Macmillan Malcolm, clerk, Castle st
 Macmillan Miss, Margaret villa
 Macmillan Thos., gardener, Pointhouse
 McMillan, Wm., contractor, Kingston pl
 Macmillan Wm., hotelkeeper, Shore st
 McNaught C. H., draper, Iona pl
 McPhail, Duncan, shoemaker, Ballanlay
 McPhail John, ploughman, Govandale pl
 McPhail John, draper, Castle st
 McPhail Malcolm, yachtmaster, Glenlee
 McPhail Peter, roadman, Ulva pl
 McPhail, Robert, carter, Shore st
 McPhee, Dugald, restaurateur, Shore st
 McQueen Jas., baker, Castle st
 McRae J. A., police officer, Victoria pl
 McVicar Arch., yachtmaster, Melbourne pl

N

Neil, Mrs, Ulva pl
 Neil Robert, baker, Springwell pl
 Neild Wm., residenter, Edgerton
 Newell A. W., shipmaster, Ardgowan
 Nicol, Robert, Bannatyne Mains rd
 Nimmo, James, Bannatyne Mains rd

O

Orme Alex., spirit manager, Govandale pl
 Orr David, engineer, Shore st
 Oswald, Agnes, Pointhouse cres

P

Parlane Thomas, merchant, Govandale pl
 Paton, James, residenter, Inverryne pl
 Paton Miss, farmer, Greenan
 Paterson, John, engineer, Victoria pl
 Pollock John T., teacher, Shore st
 Potts Robert, game watcher, Auchiemore

R

Rae, James, teacher, Angus pl
 Redfern Wm. H., bootmaker, Albion pl
 Redfern Miss Jessie, confectioner, Shore st
 Reid, Peter, ironmonger, Castle st
 Reid Wm., coach trimmer, Salisbury pl
 Ritchie, Andrew T. and James S., farmers,
 Gortans
 Robertson Alex., farmer, Cranslagmory
 Robertson Arch., farmer, S. Park, Inch

Robertson Arch., tramway manager, Point-house
 Robertson James, miller, Greenan
 Rodger Wm., saddler, Bannatyne Mains rd
 Rodger, Miss Violet, Kingston pl
 Rodger, Wm., shepherd, Castle st
 Ross George, builder, Victoria pl
 Ross Mrs, Victoria pl

S

Sharp Daniel, ploughman, Straad
 Shaw, Daniel, blacksmith, Straad
 Shearer James, yachtmaster, Quay st
 Shearer, Matthew, fisherman, Shore st
 Shields J. H., residenter, Abbotsford
 Sim Alex., residenter, Fernbank
 Simpson Mrs Cath., farmer, S St Colmac
 Smith John, blacksmith, Ettrick
 Smith John, car driver, Castle st
 Smith, Thomas, blacksmith, Govandale pl
 Stalker Gibb., yachtmaster, Lamont pl
 Steven, James, Pomano pl
 Stevenson, Mrs Eliz., farmer, Ardmaleish
 Stevenson Mrs Janet, farmer, Kilbride
 Stevenson James, farmer, Ardmaleish
 Stewart Alex. & Robt., farmers, Nother
 Ardroscaedale
 Stewart John C., farmer, Upper Ardrosca-
 dale
 Stewart Misses, Isa Park villa
 Stewart, Thomas, residenter, Rosbery pl
 Stirling Jas. H., dancing master, Iona pl
 Sutherland Alex., fisherman, Ebenezer pl
 Sutherland John, labourer, Iona pl

T

Taylor James, baker, Iona pl
 Taylor John, joiner, Inverryne pl

Thompson Miss, Melbourne pl
 Thomson Chas., blacksmith, Castle st
 Thomson Dan., roadman, Balanlay
 Thomson, David, blacksmith, Hafton pl
 Thomson Mrs M., Ulva pl
 Thomson Robert, joiner, Angus pl
 Thomson, Thomas, blacksmith, Stewart ln
 Thomson, William, carpenter, Shore st

U

Urquhart, J. C., grocer, Inverryne pl

W

Waddell John, boiler-maker, Govandale pl
 Wallace Arch., gamewatcher, Tighentudor
 Walker Alex., manufacturer, Govandale pl
 Wark, Miss Agnes, Shore st
 Watson Wm., music seller, Victoria pl
 Weir Malc., residenter, Rullechaddan
 Weir, Mrs, Schoolhouse, Kildavannan
 Weir, Mrs Margt., Shore st
 Welsh George, baker, Melbourne pl
 White Don., shepherd, Meikle Kilmory
 White Peter, teacher, Castlest
 Wilson James, contractor, Victoria pl
 Wilson, Mrs Jessie, Shore st
 Wilson Robert, residenter, Hafton pl
 Wilson, Mrs Robert, Woodend cot
 Witherspoon Alex., merchant, Springwell pl
 Wright Wm., tinsmith, Albion pl
 Wyllie Wm., oil manufacturer Ulva pl

Y

Yulle Mrs, Kames bank
 Young Margt., Ardlamont villa

Parish of KINGARTH.

(Including the Village of KILCHATTAN BAY.)

A

Aitken Wm., baker, Kilchattan Bay
 Anderson, Francis, private secretary, the
 Hermitage, Ascog
 Anderson Geo. S., compositor, Kilchattan B
 Anderson, J. W., Free Ch., Kilchattan Bay

B

Baird Mrs, Kilchattan Bay
 Baillie George, butcher, Kilchattan Bay
 Baillie Hugh, farmer, Langalbuinloch
 Baillie, Wm., Kilchattan Bay
 Bannatyne Bryce, joiner, Kilchattan Butt
 Bell Duncan, baker, Kilchattan Bay
 Bell, Duncan, jun., mason, Piperhall
 Bell John, blacksmith, Kilchattan Bay

Bell Malcolm, mason, Kilchattan Mill
 Bell M., jun., mason,
 Bell Miss Jane, Kilchattan Bay
 Black Daniel, joiner, Kerrycro
 Black John, labourer, Kerrycro
 Black Robert, roadman, Kilchattan Butts
 Blue, Wm., rabbit catcher, U. Stravannan
 Boag John, fencer, Kilchattan Butt
 Bone, James, gardener, Millhouse
 Boyd, Robert, builder, Kerrycro
 Brown Alex., roadman, Kilchattan Bay
 Burns Mrs Wm., Kilchattan Bay
 Burridge John, labourer, Mountstuart
 Brodie Miss Flora, Kilchattan Bay

C

Cadenhead Dv., glass stainer, Kilchattan B
 Cameron, Donald, labourer, Ascog hall

Cameron Hugh P., wright, Kilchattan Bay
Campbell An., warehouseman, Kilchattan B
Campbell Jn. L., traveller, Kilchattan Bay
Colquhoun, Captain J., Kilchattan Bay
Connelly Jas., gardener, Mountstuart
Cowie, John, woodman, Kerryeroy
Crawford, Robt., farmer, Little Kilchattan
Cumming, John, builder, Kilchattan Bay

D

Davies, Peter, residenter, Kilchattan Bay
Day Mrs Catherine, Kilchattan Bay
Dean Adam, quarryman, Kilchattan Bay
Dean John, ploughman, Kerrylamont
Dean Robert, roadman, Kilchattan Bay
Docherty Wm., labourer, Mountstuart
Duncan, Miss Eliz., Kilchattan Bay
Duncan Hu. & Nn., farmers, Langalchorad
Duncan James L., farmer, Birgidale Knock
Duncan John, seaman, Kilchattan Bay
Duncan Robt., labourer, Kilchattan Bay
Duncan Robt. J., carrier, Kilchattan Bay
Duncan Wm., shoemaker, Kilchattan Bay
Duncan Mrs, Auchintore

E

Esplin, W. T., schoolmaster, Kingarth

F

Ferguson Arch., labourer, Piperhall
Ferguson David, farmer, Ardnahoe
Ferguson Dun., labourer, Kilchattan Butt
Ferguson Dun. jun., milkman, Culevin
Ferguson Hu., labourer, Kilchattan Bay
Ferguson Neil, labourer, Kerrylamont
Fisher, James, bus driver, Kil. Bay
Fisher James, hedger, Kerrylamont
Fisher Peter, hedger, Kerrylamont
Frame, Wm. labourer, Little Bay
Fulton Wm., teacher, Kerry, croy

G

Galbraith John, carpenter, Kilchattan Bay
Geddes John, gardener, Ascog Hall
Gemmell Daniel, farmer, Kerrytonlia
Gill Hugh, labourer, Kilchattan Bay
Gill, James, blacksmith, Kingarth
Gilles James, coachman, Ascog Hall
Gilmour Thomas, tilemaker, Kilchattan By
Glen Allan, sen., tailor, Kilchattan Bay
Glen Donald, fisherman, Kilchattan Bay
Graham, Mrs Jeannie, Kilchattan Bay
Greig G. G., compositor, Kilchattan Bay
Greig, James, grocer, Kilchattan Bay
Grierson, John, hotel keeper, Kingarth

H

Harvey Mrs James, Kilchattan Bay
Hastings David and Haddow, farmers, Plan
Henderson Wm., shoemaker, Kilchattan B
Heron Michael, gardener, Mountstuart
Hutson Thomas, labourer, Kilchattan Bay

I

Inglis John, draper, Kilchattan Bay

J

Jamieson Jas., fisherman, Kilchattan Bay
Jarret Richard, valet, Mountstuart
Johnstone Alex., joiner, Mountstuart
Johnstone Thomas, grocer, Kilchattan Bay
Johnstone Wm., labourer, Newfarm

K

Keith Duncan, carter, Barefield
Kelly David K., Hotel, Kilchattan Bay
Kelly Wm., foeman, Kilchattan Bay
Kelso Miss Isa., draper, Kilchattan Bay
Kelso Robert, piermaster, Kilchattan Bay
Kennedy Wm., ploughman, Kerrytonlia
Kerr, Hugh, coachman, Southpark, Ascog

L

Laidlaw, Robert, engineer, Balmory
Lamont And., joiner, Newfarm
Lamont Dan., molecatcher, Ambrisbeg
Lamont Jas., molecatcher, Piperhall
Lamont Wm., labourer, Piperhall
Lane Stephen, coachman, Mountstuart
Lapsley, West Smithy
Leckie Miss, Kilchattan Bay
Linden Jas., hedger, Birgidale Butt
Little, James, ploughman, U. Stravannan
Lochhead And., clerk, Kilchattan Bay
Logan Jas., gamewatcher, Birgidale Butt
Lornie Jas., gardener, South park, Ascog
Louden, William, clothier, Kilchattan Bay
Lucas, James, teacher, Kilchattan Bay

M

Mann, Geo, draper, Kilchattan Bay
Manning, James, organist, Mountstuart
Marshall Jn., ironfounder, Kilchattan Bay
Martin Archd., farmer, Largiezean
Martin James, farmer, Nether Stravannan
Martin John, farmer, Kerrymenoch
Martin Moses, engineer, Kilchattan Bay
Martin Misses, Temperance hotel, Kil. Bay
Meikle Robert, engraver, Kilchattan Bay
Mitchell John, coachman, Balmory
Middleton, Ang., busdriver, Kilchattan Bay
Middleton Jas., ploughman, Barefield
Middleton Robt., watchman, Newfarm
Middleton Rdn., dykebuilder, Kilchattan B
Miller Mrs Ebenezer, Kilchattan Bay
Miller, James, teacher, Kilchattan Bay
Morrison, Robt., fisherman, Kilchattan Bay
Morrison Wm., builder, Kilchattan Bay
Muir Jas., ploughman, Birgidale Butt
Murchie Hugh, baker, Mountstuart
Murdoch Dun., ploughman, Mid-Ascog
Murray John, joiner, Kilchattan Bay
Murray Alex., joiner, Kilchattan Bay
Murray Archd., farmer, Quoehag

Mae

McAlister Jn. & Rbt., farmers, Mid-Ascog
McAlister, Thos., labourer, Kilchattan By
McAllister Wm., coal agent, Kilchattan By
McAllister Wm., labourer, Kilchattan Bay

McArthur Peter, gardener, Millburn
 McCall Mrs Cath., Kilchattan Bay
 McCalman, D., p.c., Kingarth Police station
 McCallum Dug., carpenter, Kilchattan Bay
 McDonald A.L., rabbit catcher, Kilchattan B
 McDonald, Don., labourer, Kerrycrooy
 McDonald Hector, roadman, Scoulag moor
 McDougall, Jas., residenter, Kilchattan Bay
 McDougall Js., jr., engineer, Kilchattan B
 McDougall John, farmer, Drumreoch
 McDougall Jn., fisherman, Kilchattan Bay
 McDougall John, labourer, Kilchattan Bay
 McDougall, John, ploughman, Mid-Ascog
 McDougall Dun. & Rbt., farmers, Barnauld
 MacEwen, Professor, Garrochty
 McFarlane Alexander, farmer, Culevin and
 Meikle Kilchattan
 Macfarlane Dan., joiner, Mountstuart
 Stuart Gilbert & Peter, farmers, Kerry-
 crusach
 Macfarlane Miss Cath., Kilchattan Bay
 Macfie Alex., fencer, Kilchattan Butt
 Macfie Ar., joiner and grocer, Kilchattan B
 Macfie Dan., sen., joiner, Kingarth
 Macfie Dn., jr., carriage-hirer, Kingarth
 Macfie Daniel & John, farmers, Lubas
 Macfie Dan., seaman, Kilchattan Bay
 Macfie Ferns, mason, Kilchattan Bay
 Macfie James, hedger, Cossan
 McFie Mrs Mary, Kilchattan Bay
 Macfie Robert, gardener, Kerrycrooy
 Macfie Robert, joiner, Kilchattan Bay
 McGeachen And., surveyor, Kilchattan Bay
 McGregor, Daniel, fencer, Mountstuart
 McGugan, Js., gardener, South ldg. Ascog
 McIntosh John, tailor, Kilchattan Bay
 McIntyre Dugald, tile worker, Kilchattan
 McIntyre Wm., grieve, Kerryllamont
 McKay Archibald, farmer, Bruchag
 McKenzie, Capt. Richard, Kilchattan Bay
 McKill, Robt., printer, Kilchattan Bay
 McKinlay John, residenter, Scoulag moor
 Mackinlay Mrs J. L., Kilchattan Bay
 McKirdy Thos., fencer, Scoulag Moor
 McKirdy Thos., labourer, Mountstuart
 McLean Hugh, farmer, Ascog
 McLean Neil, gardener, Ascog Hall
 McLeod Mal., ploughman, Mountstuart
 McMillan Arch., ploughman, Culevin
 McMillan Captain Daniel, Kilchattan Bay
 McMillan Wm., boatman, Kilchattan Bay
 McKinlay Mrs, Kilchattan Bay
 McNiven Donald, grocer, Kilchattan Bay
 McTaggart Arch., carter, Upper Scoulag
 McTaggart, Dun., ploughman, U. Scoulag

N

Neilson, Wlt., manufactr, Kilchattan Bay
 Nisbet James, caretaker, Ascog
 Nugent John, gardener, Millbank

O

Orr John, joiner, Kilchattan Bay
 Orr Wm., tailor, Kilchattan Bay

P

Park, Alx., com. traveller, Kilchattan Bay
 Pattie Wm., residenter, Kilchattan Bay
 Phillips Dr W. F., Kilchattan Bay
 Pollock, Rev J. J. W., Hawkeston lodge

R

Ranhin R., engineer, Kilchattan Bay
 Reid John, letter carrier, Kil. Bay
 Robertson James and John, farmers, Birgi-
 dale Crieff
 Rodgersen, R., residenter, Kilchattan Bay
 Rose David, carter, Newfarm
 Rice Mrs, Gatehouse

S

Saunders Rev. John, M.A., B. D., Kingarth
 Scott Miss, Kilchattan Bay
 Scott Thomas, farmer, Gallachan
 Shields Jas., engineer, Mountstuart
 Sillars, Mrs, Kilchattan Bay
 Simpson James, farmer, South Kerrycrooy
 Smith John, tailor, Kilchattan Bay
 Smith Malcolm, cattleman, Kerryrenoch
 cottages
 Smith Wm., farm servant, Mountstuart
 Spiers John, ploughman, Birgidale Butt
 Spencer Wm., ironmaster, South Park,
 Ascog
 Steel Robert, tileworker, Kilchattan Bay
 Stewart Duncan C., teacher, Birgidale
 Stewart, Jas., coachman, Millbank, Ascog
 Stewart James, joiner, Kerrycrooy
 Stewart Mrs Fanny, Ascog Hall
 Stewart Wm., woodman, Kilchattan Bay
 Strang, Miss Jessie, Kilchattan Bay
 Strang John, potato merchant, Kilchattan
 Bay
 Strathearn Geo., labourer, Kilchattan Bay
 Stuart John Patrick Crichton, Marquess of
 Bute, Mountstuart House

T

Tait, Daniel, fitter, Kilchattan Bay
 Thomson David junior, engineer, Kilchat-
 tan Bay
 Thomson Robert, gardener, Balmory
 Thomson, R. G., gardener, N. lodge Ascog
 Thorburn James, woodman, Kerrycrooy
 Toole Patrick, labourer, Mountstuart
 Towers Clark Captain James, Ascog

W

Walker, Mrs, Kilchattan Bay
 Wallace Daniel, gamekeeper, Piperhall
 Wallace, Dan., gamekeeper, Mountstuart
 Ward Mrs Corneilius, Kilchattan Bay
 Warden A., watchmaker, Kilchattan Bay
 Weir Mrs Alexander, farmer, Dunagoil
 Wilson John, grocer, Kilchattan Bay
 Wilson John, gamekeeper, Mountstuart
 Winter Rev. Wm., clergyman, Ascog

PART III.

TRADERS.

ROTHESAY.

Accountants

Campbell, Alex., Castle st
M'Intosh, Wm., Castle st
Miller, Daniel, County Buildings
Montgomerie, A., Albert pl

Aerated Water Manufacturers

Cunningham & Co., New Halls
M'Kinlay, A., Columhill st

Architects

Morrison, Robert, Watergate
Robson, John, 25 West Burn street,
Greenock
Thomson, John R., 5 High st

Auctioneers

Campbell, Alex., Castle st
Ferguson, Daniel, Barone rd
M'Gillp, Alex., 3 High st
Montgomerie Arch., Albert pl

Bakers

Black, Hugh, 6 Argyle st & 27 Mill st
Bowie, Malcolm, 9 Gallowgate
Brown, Robert, 81 High st
Grant, Peter, 1 Gallowgate
Johnstone Misses, 63 Victoria st
Lamont, John, jr., 19 Gallowgate
Lawson, David, 86 Montague st and
East Princes st
Morris, David L., Montague st
Muir, Charles, 17 High st and 17 Ar-
gyle st
Robertson, David, 7 E Princes st
Robertson, John, 11 E Princes st
Smith, Duncan, Montague st
Walker, John, 15 E Princes st

Basket Maker

Morrell, James, 53 Montague st

Billiard Saloon Keeper.

Lawrie, John, Gallowgate

Billposter

M'Millan, Wm. B., 48 High st

Blacksmiths

Baird, Andrew B., 113 High st
Moodie, Arch., 10 High st
M'Bride, Robert, John st
M'Kirdy James, Mill st
M'Lellan, Quintin, Croft lane
Shaw, Daniel, Straad
Walker, Arch. (and heating engineer,
Mill st
Watson & Son, Castle st

Boarding Houses

The **Hotels** and
Ardyne, 7 Elysium, Craigmere—Mrs
Muir
Argyle & Bute, Battery pl
Cruden, Bishop ter—A. Scott-King and
Miss Erle
Holiday Home, 76 Ardbeg rd
6 Elysium, Mountstuart Road—A.
Scott-King
Mavisbank, Bridge Street—Mrs
Woodburn

Boat Builders

Dewar Frank, 14 Watergate
Jardine, Robert, 119 High st
M'Farlane, George, Mill st

Boat Hirers

Black, D. M'A., West Bay
Dewar, Francis, Esplanade
Fyfe, John, Ardbeg
Harris, Charles, Argyle st
Jardine, G. B., Mountstuart rd
Jardine, Robert, Mountstuart rd
Knox John, Albert pl
Leitch, Ardbeg
M'Donald, Fred., East Princes st
M'Farlane, Geo., Esplanade
Scott, Matthew, West Bay
Stoddart, Alex., Esplanade
Symes, Robert, Craigmere
Taylor, James, Albert pl
Tweedley, John, Esplanade

Booksellers, Stationers, and Newsagents

Campbell & Chalmers, 40 Montague st

Duncan, A., 33 Gallowgate

Harold, Misses E. & I., 12 Albert pl

Fulton, Miss A., 10 Argyle st

Lyle, Miss, 5 Montague st

M'Arthur, James, Guildford sq

M'Culloch, H. P., Montague st

Mackinlay, John, 21 Victoria st

Mackinnon, Hector, 11 Victoria st

M'Neil Wm., E Princes st

M'Nicol Miss, Bishop st

Paterson, Thomas, 29 Montague st

Boot and Shoemakers

Collier S. & Sons, Montague st

Dick, R. & J., 105 Montague st

Dickson, James, Montague st

Duncan, Alex. jun., Bishop st

Gray, J. & Son, Montague st

Irvine, Samuel, E. Princes st

Laing, James, 4 Gallowgate

Montague Henry, Watergate

Murdoch, A., Ladeside

M'Kinlay, Robert, Chapelhill rd

Sweeney, James, West Princes st

Thompson, Daniel, 55 Victoria st

Thompson, James 94 Montague st

Thomson, Miss, Montague st

Trivet, W. J., High st

Weir, Dugald, 71 Montague st

Builders

Bone, R., Russell st

Hunter, Wm., Minister's br

Kerr, Neil, 33 Victoria st

Lyle, Wm., Townhead

M'Cord, John, Russell st

'Bus Proprietors

M'Kirdy & M'Millan, Bishop st and W. and E Princes st

Butchers

Black, George, 13 Watergate

Brownlie Wm., E. Princes st

Crawford, Duncan, 3 Bishop st

Eastman's Limited, Montague st

Gibson, John, 19 Gallowgate

Love, J. D. K., Dean Hood pl

Montgomerie Brothers, Albert pl

Millar, Wm. C., 21 High st

Murray & MacLean, 11 W Princes st

M'Gill, Daniel, 38 High st

M'Kechnie, Wm. D., Bridge-end st

M'Lachlan, D., 115 Montague st

M'Lachlan, A. & L., Montague st

M'Millan, Wm., Montague st

Shaw, Arch., Mill st

Squair, F. H., 5 Gallowgate

Waddell, R. D., 50 Montague st

Carriage Hirers

The 'Bus Proprietors and

Martin, J. & A., Chapelhill rd

M'Kirdy, J. & D., 25 Bridge st

M'Lean, Thomas, Ladeside st

Moodie, Wm., Watergate

Nisbet, John, Bridge st

Cabinet Makers

Anderson, Alex., West Castle st

Blair & Son, 15 Bridge st

Dodds, A. & Son, Bridge-End st

Duncan, John, 22 Bridge st

Innes, M. & G., 101 Montague st

Smith, John, 13 Bishop st

Carriers

ROTHESAY and GLASGOW—

Hendry, Jas., 72 Montague st; Glasgow—99 Stockwell st, 61 Osborne

54 Mitchell st, & 57 Buchanan st

M'Ewen, Alex., 47 & 83 Montague st; Glasgow—62 & 90 Argyle st; and

79 East Howard st

M'Gill, Daniel, 41 Montague st

50 Queen Street, Glasgow.

Perston, William, 58 Montague st; Glasgow—48 & 68 West Howard st,

and 77 Queen st, and 53 Bell st

ROTHESAY, PORT-BANNATYNE, and MOUNTSTUART—

Shaw, John, 2 Croft lane

ROTHESAY and KILCHATTAN—
Logan, James, Kilchattan Bay

Carters Contractors.

Boyd, Adam, Pier and Russell st

Cosgrove, Hugh, Columhill st

Faulds & Meikle, Quay, Mill and Bridge sts

M'Kirdy, John, Bishop st

M'Lean, P., Mill st

M'Millan, Arch., Store lane

Watson, Wm., Quay

Cartwrights

Kirkwood, David, 111 High st

Morrison, Robert, Watergate

M'Bride, James, John st

M'Millan Bryce, Mill st

Chemists and Druggists

Hicks, Geo. & Son, 1 Victoria st

Jamieson, W. B., 64 Montague st

Leith Peter, 43 Victoria st, and Port-Bannatyne

Lyle, Wm., 13 E Princes st

M'Kirdy, John, Victoria st

China & Earthenware Dealers

Campbell, James, 21 Watergate

M'Coll, Hugh, 21 Argyle st

Scott, Mrs Isaac, Montague st
Thomson, Mrs Thos., 65 Montague st

Chimney Sweepers

The Slaters and
Miller, Alex., 44 High st
 Stagg, W., 27 High st

Coal Merchants

Black, John S., Bishop st
Black, Wm., Glasgow and Ayr Coal
 Depot, Stuart st
 Cameron, Duncan, Bridge-End st
Dixon, Wm., Limited, 13 King st
 Glen, Thomas, Broadcroft
Henderson James, 31 Watergate
 M'Ewan, Arch., King st
 M'Kirdy, John, 38 Bishop st

Confectioners

Blue, Miss Janet, Montague st
 Boyle, Charles, Pier
 Buchanan, I. & M., Victoria st
 Cameron, D., Tower st
 Campbell, Alex., Mill st
Connell, Mrs. W. Princes st
 Cowden, Mrs, E. Princes st
 Fontana, G., King st
 Giuliani, Leopoldi, Montague, High and
 Watergate sts
Johnston, Mrs, 82 Montague st
 Johnstone Misses, 63 Victoria st
 Kirkland, Miss, High st
 Maxwell, James, E Princes st
 M'Cord, Misses, Victoria st
 M'Gowan, Mrs, Dean Hood pl
 M'Intyre, Miss, Russell st
 M'Kendrick, Mrs J., Watergate
 Nisbet, Miss Gallowgate
 Shand, Joseph, Argyle st
 Torri, M., Dean Hood pl & Gallowgate
White, J., 25 Gallowgate—Agent for
 Cooper & Co's. Teas

Cutler.

Ritchie, Wm., 21 Bridge-end st

'Cycle Builders and Repairers

L. S. Milloy, 45 Montague st
M'Lellan, Q. B., Croft lane—'cycling
 taught
 Walker, Arch., Mill and Union sts

Dairy Keepers

Bell, Miss, Watergate
 Brown, Mrs, 19½ Bridge-end st
 Cameron, Miss, Montague st
 Johnston, Mrs, 99 Montague st
Laidlaw, Mrs, 28 Bishop st
Montgomery, Miss, E Princes st
 M'Luckie Mrs, Mansefield pl
Stewart, Miss H., Dean Hood pl

Dentist

Cochran, John J., 15 Bishop st

Drapers

Brown, A. & Son, 31 and 33 Montague
 st, also 1 and 2 Albert pl
 Henderson, Mrs, Dean Hood pl
Hill George, Montague st
Innes, M. & G., 101 Montague st
Lauder, R., 9 West Princes st, and 7
 Albert pl
Lyle, Mrs, 52 High st
Miller & Co., 48 Montague st
Muir, Wm. C., 19 Montague st
 M'Arthur, Peter, Albert pl
 M'Anlay, Mrs, 85 Montague st
M'Crone, James, 59 Montague st
Paterson & Sons, 39 Victoria st
Thomson, Wm., 13 Montague st
 Wright, Mrs, Montague st

Dressmakers

Cunningham, Misses, Argyle st
 Fletcher, Miss, Bishop st
 Forfar, Miss, 94 High st
Hannay, Misses, Montague st
 Johnston, Miss, Columhill st
 Macfie, Misses, 12 Argyle st
M'Lea, Miss Margt., 20 Bridge st
 M'Lea, Misses, High st
 Middleton, Miss, Argyle pl
Muir, Miss, Hillhouse rd
 Nisbet, Mrs, Ivy Bank cottage
 Paterson, Mrs, Dean Hood pl
 Rankine, Misses, W. Princes st
 Shaw, Miss, Columhill st
 Stewart, Mrs, Argyle st
 Weir, Miss, Mountpleasant
 Williams, Mrs, 103 Montague st

Dyer and Cleaner

Dick, John F., 91 High st

Farmers

Ardbeg Alex. Currie
Barone Gib. & Ptr. Stuart
Bogany John G. Simpson
Crossbeg Robert Currie
Gartnakeilly Andrew Ritchie
Knockanreach and	
Larkhall John M'Millan
Little Grenach P. & D. M'Callum
Lochend and Lochly, Misses Macfarlan	
Meikle Grenach..	.. Dugald Cowan
Westland John Currie
Windyhall T. H. Harvey

Fish Curer

Barr, Peter, 35 Watergate

Fishmongers

O'Neil, Mrs, 22 High st
 Slaven, Mrs Henry, Watergate
Smith, John, 35 Victoria st
 Thomson, J., Dean Hood pl
Thorburn, John, 18 W. Princes st

**Florists, Nurserymen, Seeds-
men, and Market Gardeners.**

Anderson, Hugh, Serpentine rd
Blue J & F., Gowanfield nursery
 Campbell, D., Argyle ter
 Chisholm, Duncan, Ardbeg
 Clow, Robert, 39 and 40 Ardbeg
Cuthbertson, M., Public Park
 Nursery
Dobbie & Co., Seed Growers and
 Florists to the Queen, Springfield,
 High st, and at Orpington, Kent
 Fleming, Gavin, sen., Barone rd
 Hill, John, Ballochgoy
 Jamieson, Wm., Serpentine rd
 Lister, Alex., Meadowbank, Barone rd
 M'Laren, John, Braeside
 M'Pherson, Andrew, Craigmore
Shiells, George, Townhead
Stuart, George, Chapelhill Nursery
 Argyle st
 Wilson, Colin, Eden pl, High st

Fruiters and Greengrocers

Blue, J. & P., 21 Montague st
Cook, Duncan, Victoria st
 Jamieson, A. & Son, 9 Argyle st
 M'Intyre, G., Mill and Russell st
 M'Lellan, Mrs, Montague st
 M'Kinnon, Miss R., E. Princes st
Patience, Mrs, 14 Gallowgate
 Rankin, Misses, Albert pl
 Slaven, John, Store lane and Stuart st
Stuart, George, Lean Hood place and
 Montague st
Whyte, Miss Jessie, 25 Gallowgate
 Wilson & Co., Victoria st

Furniture Brokers

Innes, M. & G., 101 Montague st

Funeral Undertakers

(see joiners.)

Glaziers

Murray, D. C., Montague st
 also several Painters and Joiners.

Grocers

(Licensed marked L)

Aitchison, Thomas, 30 Mill st
 Baird, Mrs, Ardbeg
 Berry, Mrs, Columhill st
 Black, D. M'A., Castle st
 Black, J. S., 131 High st
 Boag, Mrs, Hillhouse rd
Brough, John, 17 King st
 Brown, Mrs Alex, 34 Columhill st
Brown, James, 77 High st
Buchanan, M., 51 Montague st
Callan, J. M'C., 19 E. Princes st
Campbell, James, 57 Montague st
 Connell Mrs, Bishop st
 Cooper & Co., W. Princes st
Cunningham, Jas., 81 Montague st

Currie, D., Ardbeg rd
 Dickie, Hugh C., Montague st
Findlay, Peter, Wyndham rd
 Ferrier, David, Montague st
 Fordyce, Mrs, 105 High st
Forfar, J., 92 High st
 Graham Mrs, Mill st
Hamilton, Andrew, 2 Bridge-end st
 Hill, Miss, Ladeside st
Holden, George, 75 Montague st
 Holmes, Andrew, Victoria st
Hunter, James, 10 W Princes st
 Lipton, Ltd., Montague st
 Logan, David, Bridge-End st
 Melrose, Mrs, Stuart st
Maitland, Joseph, 62 Montague st
 Maltman Mrs, 24 Mill st
Mathieson Donald, 6 E. Princes st
Millar, Andrew M., 1 Argyle st
Mitchell Samuel, 6 High st
 Munro, D., 5 Albert pl
M'Callum, Neil, 96 Montague st
 M'Farlane, Mrs, 129 High st
 M'Kinnon, John, Montague st
M'Lachlan, D., 16 Columhill st
 M'Lean, Miss, Castle st
 M'Luckie, John, Mansefield pl
 M'Neill, Mrs Marjory, 11 Mill st
Macquarie, D. C., Columhill st
 and Barone rd
 M'Quistan, Mrs, Montague st
 Perrie, Alex., 14 Mill st
Russell, Matthew B., 106 Montague st
 Russell, Miss J., 25 Will st
 Stewart, Alex., Bishop st
Stewart, Mrs J. C., 13 High st
 Swanston, Arthur, W. Princes st
Urquhart, J. A., 13 Argyle st
 Wardrop, Mrs, High st

Hatters

Thompson, Samuel, Montague st
 Rankin, Alex., 25 Victoria st

Hairdressers

Cameron, G. O., 51 Victoria st
 Gardiner, J., W Princes st
 Morrell J. C., 7 High st
Morrison, Arch., 90 Montague st

Hotel and Innkeepers

Bainbridge, Wm., (Eagle), 1 Mon-
 tague st
Buchanan, George, (Victoria), 57
 Victoria st
Grindley, Mrs, (Argyle), 27 Watergate
Kelly, John L., (Royal), Albert pl
 Lyle, Charles (Lorne), Guildford sq
M Kinlay, Andrew M., 4 High st
 M'Millan, James, West Princes st
 Paton, Mrs, (Waverley), Argyle st
Pirie, G., (Osborne), 87 Victoria st
Robertson, James, (Livingstonia),
 Guildford sq
Smith, Robt., (Bute Arms), Guildford
 sq
 Osgood, Mrs, Wemyss View, Argyle pl

Thomson, Miss, (Queen's), Argyle st
Wilson, D., (Pension), Craigmores

Hosiery Manufactory

The Orphanage, Barone rd

House Agents and Factors

Brown, Neil, Pier
 Campbell, A., Tower st
 Fisher, James, W Castle st
Fowlie, Walter, 38 Bishop st
Miller, Robert C., Montague st
 Montgomerie, Arch., Albert pl
 Macbeth, Adam D., Castle st
 M'Intosh, Wm., Castle st
 M'Lea, Arch., Abercorn
 M'Millan, D., (Valuator), 13 Bishop st
 Thomson, John R., 5 High st
Turner, Colin B., Craigmores pier
 Wilson, John T., High st

Insurance Agents

Burnie, A. M., High st
Campbell, Alex., Castle st
 Campbell, James, Watergate
 Grant, Donald, Castlehill st
 Harvey, John C., Chronicle office
 Hicks, Charles, 1 Victoria st
 Higgle, George, 22 Bridge st
 Innes, M. & G., Montague st
Macbeth, Adam D., 15 Castle st
 Martin, George, 49 High st
 Miller, Daniel, County Buildings
 Montgomerie, Arch., Albert pl
 M'Intosh, Wm., Castle st
 Mackinlay, John, 21 Victoria st
 Mackinnon, H., Victoria st
M'Kirdy, John, Bank of Scotland
 M'Kirdy, John, Bishop st
 Stone Joseph, 22 Mill st
Stewart, Peter, Clydesdale Bank
Thomson, John, Royal Bank
 Turner, Colin B., Craigmores Pier
 Wilson, John T. & Alexander, Castle st
 Young, Adam, 25 Columhill st

Ironmongers

Black, Jardine, 19 Gallowgate
Brown Robert, 43 Montague st
 Gardiner, Mrs, 93 Montague st
Innes, M. & G., 101 Montague st
Napier, Thomas, 68 Montague st
Milloy, L., 47 Montague st
 M'Nab, John, West Princes st
Thomson, Mrs Thos., 65 Montague st

Joiners

Bowman William, 1 W. Castle st
Brown, Alex., 17 Mill st
Dewar Duncan, 83 Montague st
Dodds, A. & Son, Bridge-End st
Duncan, John, 22 Bridge st
Blair, D. & Son, 15 Bridge st
Lauder, Wm., Ladeside st
Morrison Robert, 35 Watergate

M'Bride James, John st
M'Callum & Son, 50 High st
M'Nab Alex., 5½ E. Princes st
 M'Millan, Bryce, Mill st
Smith John, 13 Bishop st

Laundry Keepers

Blair, Mrs A., 71 Ardbeg road
 Johnston, Miss Agnes, 25 Barone rd
 Howatt, Somervell, Ardmory rd
 M'Nicol, Miss, High st
 Moore, Mrs, Dean Hood pl
Robertson, James, Ladeside

Ladies' & Children's Outfitters

Dodds, Misses, 15 Argyle st
Elder, Mrs, 102 Montague st
Graham, Mrs, 75 Victoria st
Lauder, Robert, 7 Albert pl
M'Arthur, Miss, 69 Victoria st
 M'Aulay, Mrs, 85 Montague st
M'Connell, Miss, 21 Montague st
 M'Millan, Mrs, Argyle st
Sillars, Mrs, 67 Victoria st

Lime Merchants

M'Kirdy John, 38 Bishop st
Stewart, & Co., King's Mill

Librarians

Harold, Misses E & L, Albert pl
 M'Arthur, James, Guildford sq
Mackinlay, John, 21 Victoria st
Mackinnon Hector, 11 Victoria st
 Norman Stewart Institute, Montague st

Millers

Robertson, James, Greenan mill
Stewart & Co., Mill st

Milliners

Dodds, Miss, 15 Argyle st
Elder, Mrs, 102 Montague st
Graham, Mrs, 75 Victoria st
Paterson J., 31 Victoria st
 Rankine, Misses, W. Princes st
Thompson, Miss H., Gallowgate
Thomson, Wm., 13 Montague st
 Wright, Mrs, Montague st

Newspaper Correspondents, Advertising Agents

Ewing, A., Buteman Office
 Fleming, Gavin, Express Office
 Harvey, J. C., Chronicle Office
 Higgle, Geo., Directory and Guide Office
 Mackenzie M., Express Office
 Mackinnon, H., 11 Victoria st
 Quigley, Joseph, Castle st

Net Manufacturer

Buchanan, Heirs of James, Union st

Painters

Murray, D. C., 86 Montague
M'Coll, Hugh, 21 Argyle st
M'Fie, Dugald H., 35 High st
 Shand, Joseph Hillhouse rd
Stark J., 16 Argyle st
Stewart, W. & J., W Princes st

Pawnbroker

Innes, George, W. Castle st

Photographers

Adamson & Son, Chapelhill rd
M'Kim, John, 32 Argyle st
 Howie, D. L., Dean Hood pl
Pearlman, M. & Co., 9 Victoria st
Sweet, Charles, E Princes st

Plasterers

Duncan, Matthew & Co., Ladeside
Jamieson, John, Mill st
M'Kinnon, Hugh, 107 High st
 M. Quistan, John, John st

Plumbers

Cruickshanks, John, 47 High st
Cunningham, Daniel, 3 Bridge st
Peacock, A R., 23 High st

Porters

No. 1—**Stewart**, John, Staffa pl
 2—**Patrick**, James, 2 Staffa pl
 3—**M'Donald**, Jas., Mountpleasant
 4—**Cumming**, James, Staffa pl
 5—**M'Lachlan**, Camp., High st
 6—**M'Murchie**, Dugald, Ladeside
 7—**M'Leish**, Robert, W Princes st
 8—**Young**, Robert, Castle st
 9—**M'Lean**, Hugh, 4 King st
 10—**Shaw**, John, 19 Victoria st
 11—**M'Kellar**, Duncan, Montague st
 12—**Keith**, John, 66 High st

Postmen

Collins, C. A., Russell st
Ellis, W. H., Norwood
 Goodwin, Isaac, 17 Montague st
Kean, Colin, John st
M'Lellan, M., 5 Minister's br
M'Arthur, E., 7 Montague st
M'Farlane, R., 11 Victoria st
M'Intyre, Malcolm, Mill st
M'Millan, Daniel, 27 Argyle ter
Nicholson, Arniger, 24 Bishop st
Reid, John, Kilchattan Bay
Spence, James, Ardbeg rd
Thompson, Hugh, Argyle st

Poulterers

Patience Mrs, 14 Gallowgate
Smith John, 35 Victoria st

Printers and Publishers

Harvey & Co., *Chronicle* office,
 Watergate
Higgle & Co., *Directory* and *A B C*
Guide office, 22 Bridge st
Mackenzie M., *Express* Office, 11
 Montague st
Wilson, W. A., *Buteman* office, 10
 Castle st

Restaurateurs

Boyle, Charles, Montague st
Brown, Mrs, 29 Gallowgate
Buchanan, Donald, 27 Victoria st
Crichton, Alex., Argyle st
Faulds, Mrs, Stuart st
Herbert, Miss Edith, Albert pl
Institute, Norman Stewart, Mon-
 tague st
Jackson, David, E Princes st
Johnston, Mrs, 82 Montague st
Grant, Peter, 1 Gallowgate
Johnstone, Misses, 63 Victoria st
Keith, J., Montague st
M'Cord, John, Victoria st
M'Lean, John, Guildford sq
McKinnon Miss R., East Princes st
Scott Matthew, Mill st
Scott Matthew, 56 Montague st
Sweeney, Mrs, Watergate
Walker John, 11 E. Princes st
Wallace, Miss B., 7 Bridge st
Wilson, Miss, 9 Bridge-end st

Saddlers

Burness, Robert, 29 High st
Livingstone, Rich., Castlehill st

Sculptors

Kerr, Neil & Son, Victoria st
Kirkhope, Wm.; Townhead
Lyle, John, Townhead

**Seed and Potato Merchants and
Manure Agents**

Duncan, Ninian, Store lane
Fisher, James, W. Castle and King sts
Heron, James, Bishop Terrace br
M'Millan, John, Stuart st
Robertson, Mrs, John st
Stewart & Co., Corn Mill, Mill st

Slaters

Hyndman James, 52 Montague st
Leckie, Wm. M., Bridge st
Miller, James & Son, Columhill st
Paterson, Robert, 24 Argyle st

Spirit Merchants

The Licensed Hotel-Keeper.
Allan, Alex., Guildford sq and Mon-
 tague st
Bell, Duncan, "Galatea" Bar, 3, 5 and
 7 Bridge-End st

Brown, Robert, High st
Bruce, Henry, 20 Gallowgate st
 Burns, James, Gallowgate
Burton, Wm., Tower & Castlehill sts
Duncan, Mrs A., 8 Watergate st
 Campbell W. P., 25 Watergate
Ferguson, Mrs Grace, 25 High st
Heaton, James, 7 Victoria st
 Heaton, Robert, E. Princes st
 Kerr, Mrs, Bridge-End st
 Montgomerie, W., West Princes st
 M'Grory, M., Montague st
M'Phee, Hugh, 27 Gallowgate
 Robertson, John, Castlehill st
 Shields, Robert, E Princes st
Paterson, Robert, 3 Victoria st
 Stevenson, John, Castle st
 Smith, F., Stuart st
 Taylor, D. M., Tower st

Steamboat Agents

Boyd, Adam, 13 Russell st ("Lord of the Isles" and "Bute")
 Meikle, Arch., Bridge St., (Buchanan's and Williamson's)
 Paterson, Chas., Argyle st (Caledonian).
 Sloan, Hugh, Montague st, (G. & S.W)
 Watson, Wm., Gallowgate (Macbrayne's)
 Yorkson, Alex., 1 Bishop ter br (N. B.)

Stockbroker

Fowlie, Walter, 38 Bishop st

Tailors and Clothiers

Brown, A. & Son, 31 Montague st
 Dobbie, Andrew, Tower st
 Kerr, H. S., 7 Bishop st
M'Crone, James, 59 Montague st
M'Kay, Charles, 25 Montague st
Miller Robert C., 46 Montague st
Lamont, Arch., 15 Gallowgate
Paterson & Sons, 39 Victoria st
 Ross, John, West Princes st
Spiers, Angus, 10 Gallowgate
Stewart, Alex., 18 Gallowgate
Watson, George, 13 Gallowgate
 Yates, James, Montague st

Teachers

See Official List.

MUSIC.

Christie, Arthur S., Ian villa
Dryden George, Castle st
 M'Arthur, James, Bishop st
 M'Arthy, Miss Alice, Brandane ter
 Vall, Herr 4 Wimbleton

DANCING.

Dickson, George, 24 Castle st
 Gillies, Walter F., 51 Ardbeg rd
 Murdoch, Angus, Bishop st
M'Lennan, Duncan S., 5 Hillhouse rd

SHORTHAND.

Higgie George, 22 Br dge st

SWIMMING.

Madden, George, Stewart baths
 Sprowl, John, Skeoch Bathing places

Timber Merchants, Contractors, and Shipping Agents.
 Halliday, George, Limited, Union st.

Tinsmiths

Love, J. K., 66 Montague st
 M'Nab, John, W. & E. Princes sts
 M'Tavish, Edward, 7½ Bridge-end st
Thomson, Mrs Thos., 65 Montague st.

Tobacconists

Barton, James, 83 Victoria st
Heron, Miss, 7 Watergate
 Lyle, Miss, 5 Montague st
 M'Culloch, H. P., Montague st
M'Intosh, Duncan, 104 Montague st.
M'Gillp, Alex., 3 High st
 M'Neill, Wm., East Princes st
Paterson, Thomas, 29 Montague st
Silver, Andrew Y., 3 Argyle st
 Stewart & Co., Albert pl
 Weir, Alex., Montague st
 Wilson, D., Victoria st

Toy and Fancy Goods Dealers:

Black, Jardine, 21 Gallowgate
 Gardiner, Mrs, Montague st
 Hannay, Misses, Montague st
Lyle Mrs, 5 Montague st
M'Kirdy, James, 77 Victoria st
Paterson, Thos, 29 & 29 Montague st
Silver, Andrew Y., 3 Argyle st
 Stone Mrs, 22 Mill st
Thomson, Mrs Thos., 65 Montague st

Umbrella Makers

M'Kirdy, James, 77 Victoria st
Silver, Andrew Y., 3 Argyle st

Upholsterers

Anderson, Alex., W. Castle st
Innes, M. & G., 101 Montague st
Mitchell, Thomas, 17 Montague st
Paterson, Robert & Co., Store lane
Robertson, Angus, 21 Bridge-end st

Watchmakers and Jewellers

Duncan, John, 55 Montague st
Lauder, Hugh, 8 Albert pl
M'Gillp, Alexander, 3 High st
M'Beath, Alex., 4½ Gallowgate
Thomson, Mrs Thos., 65 Montague st

Parish of North Bute.

(Including PORT-BANNATYNE.)

Bakers

Brown & Dallas, Crown Blds
Welsh, George, Melbourne pl

Blacksmiths

Smith John, Ettrick
Thomson, Charles, Port Bannatyne

Boat Builders

Alexander James
Fyfe, John, Ardmaleish
Malcolm, Arch., Shore St West

Boat Hirers

Alexander, James, Shore st
Morgan, Captain G. B., Front st
Shearer, Matthew
Wilson, James, Front st

Butcher

Lamont Hugh

Carriage Hirers

Crawford, David, Shore St West
Currie, Duncan
Hyndman, James

Carters

Currie, Duncan
Hyndman, James

Chimney Sweeper

Shearer, Matthew

Coal Merchants

Hyndman, James
Loch, George

Confectioners

Alexander, Miss, Inverye pl
Redfern, Miss, Shore st
Ferguson, Miss, Shore st
Keith, Duncan, Castle st
Lawson, Miss, Victoria pl
Miller, Wm., The Rest, Shore st

Dressmakers

Hunter, Miss, Springwell pl
Murray, Misses, Inverye pl
M'Cunn, Miss, Castle st
M'Lachlan, Miss, Castle st
Wilson, Misses, Oakbank

Druggist

Leith, Peter, Shore st

Farmers

Auchavoulaig .. D. M'Donald
Acholter .. John Crawford
Airdscalpsie .. Robert M'Bride
Ardmaleish .. Mrs Stevenson
Auchenteerie .. Alex. Montgomery
Ballanlay .. Peter M'Intyre
Ballycaul .. Hugh Macfie
Bannatyne Mains .. James Duncan
Barone Park .. John M'Kay
Craigberoch .. Arch. Morrison
Cranslagloan .. Lachlan M'Lean
Cranslagmory .. Alex. Robertson
Cranslagvourity .. Wm. P. Dickie
Drumochloy .. James Lyon
Dunallan .. A. M'Intyre
East St Colmac .. Mrs Carswell
Edinbeg .. James P. Malcom
Eskechraggan .. Thomas Barr
Glecknabae .. Bryce Martin
Glenmore .. Andrew M'Intyre
Gortans .. J. & A. Ritchie
Greenan .. Wm. Galbraith
Hilton .. Hugh Lamont
INCHMARNOCK—
Mid Park .. Charles Macfie
North Park .. James Macfie
South Park .. Arch. Robertson
Kilbride .. Mrs Stevenson
Kildavannan .. Mrs M'Intyre
Kilmichael .. M'Callum Brothers
Kilwhinleck .. Robert Duncan
Largivrechtan .. Mrs M'Conechy
Lenniehall .. Mrs Lamont
Little Kilmory .. Charles Duncan
Mechnoch .. Thomas Muir
Meikle Kilmory .. James M'Alister
Milton .. Wm. Morrison
Nether Ardroscaedale, Mrs Stewart
Quogach .. Mrs Gillies
Quein and Scalpsie, John Martin, jun.
Khudodach .. John Duncan
Rullecheddan .. W. M'Gregor
Scarrel .. Mrs J. M'Intyre
Shalunt .. Neil Dougan
South St Colmac .. Mrs Simpson
Stewarthall .. A. M'Intyre
Stuck .. John Lamont
Upper Ardroscaedale, Stewart & M'Farlane
Upper Ettrick .. Robert Macfie
Upper Ettrick .. Wm. Hunter
West St Colmac .. Hugh Johnstone

Fruiterer

Alexander, Miss, Inverye pl

Grocers

Bell, Dugald, Castle st
Black, Eliz., Castle st
Cunningham James, Govandale pl
Ferguson, Miss, Shore st
Halliday, Duncan, Shore st
Lawson, Andrew, Victoria pl
M'Kellar Mrs, Crown buildings
Urquhart, John A., Inverynie pl

Hotel and Innkeepers

Crawford, Miss, Crown
Gibson Mrs, Port-Bannayne Inn
M'Millan, W. C. Royal
Gregorson, Mrs E., Anchor Tavern

Ironmongers

M'Phail Malcolm, Front st
Loch & Co., Shore st

Joiners

Currie, Duncan, Shore st
Lusk, James, Back st
Malcom, Arch., Shore St, West
M'Fie, John, Castle s

Milliners

Murray, Misses, Inverynie pl

Newsagent, &c.

M'Fadyen, Neil, Shore st
M'Cunn, Miss, Post Office

Painters

M'Dermott C. & W., 9 Quay st

Plumber

Cunningham, D., Castle st

Printer

M'Fadyen, Neil, Shore st

Restaurateurs

M'Phee Miss, Shore st
Welsh, George, Melbourne pl

Slater

M'Fie Dugald, Shore st

Shoemakers

Baird, David, Front ts
Redfern, Wm. H., Albion pl

Tailor

Bodin, Wm., Castle st West

Parish of Kingarth.

(Including KILCHATTAN BAY.)

Baker

Currie, Miss, Kilchattan Bay

Blacksmiths

Bell, James, Millhole
Gill, James, Kingarth
Stewart, Alex., Ambrisbeg

Boat Hirers

M'Callum, Arch., Kilchattan Bay
M'Callum, Dugald, „
M'Fie Daniel „

Builders

Bell, Duncan, jun., Kilchattan Bay
Bell, Duncan, sen., „
Bell, Malcolm, Millhouse
Cumming, John, Kilchattan Bay
Morrison, Wm., „
M'Fie, Fergus, „

Butcher

Baillie, George, Kilchattan Bay

Carriage Hirers

M'Fie, Arch., Post Office, Kingarth
Reid, John, Kilchattan Bay

Carters

Ferguson, John, Kilchattan Bay
M'Fie, Arch., Post Office, Kingarth
M'Fie, D., Kilchattan Bay

Coal Dealers

Deans, Adam, Kilchattan Bay
M'Dougall, John „
M'Fie, Daniel „

Confectioners

Currie Janet, Kilchattan Bay

Draper

Kelso, Miss, Kilchattan Bay

Dressmakers

Kelso, Misses, Kilchattan Bay
Brown, Miss Jessie, Little bay
Ferguson, Miss, Piperhall
Stewart, Miss Jessie, Kerrycroy

Farmers

Ambrisbeg	... Mrs Boag
Ambrismore	... J. Jamieson
Ardnahoe	... David Ferguson
Barefield	... Marquess of Bute
Barnauld	... Robert M'Dougall
Birgisdale Crieff	.. J. Robertson & Sons
Birgisdale Knock	Jas. L. Duncan, B.Sc.
Bruchag	... Arch. M'Kay
Culevine	... Alex. M'Farlane
Dixon's Dam	... Miss M'Kinlay
Drumreoch	... John M'Dougall
Dunagoil	... Mrs Janet Weir
Gallachan	... Thomas Scott
Kerrycrooy	... James Simpson
Kerrycrusoch	... Stuart, Gilbert
Kerrylamont	... Marquess of Bute
Kerrymenoch	... John Martin
Kerrytonlia	... D. Gemmill
Langalbuinloch	.. Hugh Baillie
Langalchorad	... Hugh Duncan
Little Kilchattan	Robert Crawford
Lubas	... John Macfie
Meikle Kilchattan	A. Macfarlane
Mid-Ascog	... R. & J. M'Alister
Nether Stravannan	James Martin
Plan	... D. & H. Hastings
Quochag	... Arch. Murray
South Garrochty	Professor M'Ewen

Grocers

Currie, Miss, Kilchattan Bay

Galbraith, John, Kilchattan Bay
 Jamieson, Miss, Kerrycrooy
 M'Lellan, A.,
 M'Fie, Arch., Kilchattan Bay

Hotel Keepers

Grierson, John, Kingarth
Kelly, David K., Kilchattan Bay
 Martin, Miss, Kilchattan Bay

Joiners

Bannatyne, Bryce, Kilchattan Butts
 Cumming, John, Kilchattan Bay
 Lamont, A.,
 M'Fie, Daniel,
 M'Fie, Robert,

Newsagent, &c.

Currie, Miss, Kilchattan Bay

Restaurateur

Bell, D, Kilchattan Bay

Shoemakers

Henderson, Wm., Kilchattan Bay
 Duncan Wm.,

Tailor

M'Intosh, John, Kilchattan Bay
 Orr, Wm., Kilchattan bay

Parish of Cumbrae.

Including the Burgh of MILLPORT.

Bakers

Allan Wm., Glasgow st
 Baillie & Co. Mrs Jas., Quayhead
Cunningham John, 8½ Guildford st
Speirs Allan, 28 Stuart st

Blacksmiths

Graham Alex., Crawford st
 Morris R., Craig st

Boat Builders

Mauchlin Colin, George st

Boat Hirers

Ferguson C., Strathwherry
 Hunter Neil, Strathwherry
 Mauchline Colin, Strathwherry
 Porterfield Wm., Quayhead
 Wallace Charles, Glasgow st

Booksellers

Cunningham Miss, Post O., Guildford st
 Steel Mrs, Glasgow st
 Stewart Mrs J., Glasgow and Stuart st

Boot and Shoemakers

Anderson James, Kelburn st
 Co-Operative Society, Cardiff st
 Dunan Wm., Guildford st
 Little David, Stuart st
 Greenlees J., Guildford st

Builders

Crawford Wm., Garnock villa
 M'Graw John, Barend st
 Shearer John, Churchill st

Butchers

Allan James, Glasgow st
M'Farlane Wm. & T., Guildford st
 Templeton Wm., Stuart st
 Kerr & Son, Stuart st

Carriage Hirers

Bartholomew Wm., Kendal bank
 Fraser R., Barend st
 Hill John, East Bay
 M'Coil H., Barend st
 M'Nicol W., Cardiff st
 Shearer J., Crichton st

Carrier

Stewart Alex., Miller st

Chemists and Druggists

Cumming Dr, 4½ Guildford st
Sinclair Dr, 37 Stuart st

Coal Merchants

Allan R., Elmbank
Cameron Daniel, Ritchie st
Co-Operative Society
Kerr Walter, Clyde st
M'Graw Wm., Barend st

Confectioners

Blair E. C., Glasgow st
Boyd Miss, Stuart st
Houston A., Guildford st
M'David Wm., Stuart st
Stewart Mary, Stuart st
Taylor John, Kelburne st
Tobia G., Miller and Glasgow sts

Contractors

Birnie James, George st
Hill John, Mossbank cottage
Shields & M'Millan, Barend st

Drapers

Allan Misses I. & M., Glasgow st
Black Miss Jean G., Stuart st
Campbell Arch., Glasgow st
Co-Operative Society, Cardiff st
Kerr C. & M., Stuart st
M'Innes Mrs., Guildford st
Thomson Mrs John, Guildford st
Stewart Mrs, Stuart st

Dressmakers

Allan Isa. & Margt., Glasgow st
Campbell Arch., Glasgow st
Miller Misses, Stuart st
Murdoch Miss, Barend st
M'Fie M. & J., Stuart st
Shearer M. & J. Guildford st
Somerville Miss, Vulcan cot

Earthenware Dealers

Jeffrey M., Stuart st
Kerr C. & M., Stuart st

Farmers

Baillie Thomas, Upper Kirkton
Barbour John, Ballikkellet
Brown Mrs, Kames mill
Crawford James, Figgitoch
Finnie Mrs, Mid Kirkton
Hall John, Boggie
M'Dougall Duncan, Ballochmartin
M'Kirdy John, Nether Kirkton
Robertson Robert, Breakough
Thom John, Portyre

Fishmongers

Kerr John, Crichton st
Keir Walter, Cardiff st
Houston Alex., Stuart st
Wilson Neil, Glasgow st

Fruiterers

Allan, A., Glasgow st
Baillie John, 14 Glasgow st
Boyd M., Stuart st
Blair Eliz. C., Glasgow st
Mackenzie M. & A., Stuart st
Houston A., Guildford st
Rowatt John, Stuart st

Grocers

(Licensed, marked L.)

Allan Wm., Glasgow st
Anderson, James, 9 Kelburn st
Baillie John, Glasgow st
Co-Operative Society, Cardiff st
Hunter Charles, Stuart st
Lyal Arthur, Glasgow st
M'Connechy, J., Glasgow st
M'Kay John T., Guildford st
M'Kean H., Clyde st
M'Nicol Wm., Cardiff st
M'Naughton Janet, Cardiff st
Murray John, Glasgow st
Stewart Mary, Stuart st
Taylor James, Glasgow st
Turner Mrs E., Miller st
Wallace James, 9 Quayhead

Hairdressers

Chapman Jas. W., Stuart st
Muir Robert, Stuart st

Hotel Keepers

Cunningham's Trs. (Cumbrae), Stuart st
Frew James (Kelburne Arms), Stuart st
Graham Mrs (Sommerville Temperance),
Stuart st
Sommerville Thomas (Royal George),
Quayhead

Ironmonger

Campbell Wm., Stuart st
Hastie, Wm., Stuart st

Joiners

Baillie John, Glasgow st
Duncan Thomas, Kameston rd
Hunter Andrew, Miller st
M'Laren Daniel, Howard st
Taylor John, Barend st

Librarians

Stewart Mrs J., Glasgow st

Milliners

M'Innes Mrs., Guildford st
Hunter Miss, Glasgow st
Miller Misses, Stuart st

Nurserymen

Dale Thomas, Viewfield nursery
 M'Lachlan W., Kirkton gardens
 Queate Andrew, Ferry rd
 Reid John, Bute ter
 Rowat, J., Glebe nursery

Painters

Hastie Geo., Crawford st
 Hastie Wm., Guildford st
 Stewart Alex., Barend st

Photographers

Alexander David, Cardiff st
 Fergus Charles, Howard st

Plasterers

Telford James, Crawford st
 Golan J., Barend st

Plumbers

Bowie W., Guildford st
 M'David Wm., Crawford st
 Munn J., Glasgow st

Restaurateurs

Crawford Wm., Guildford st
 Robertson Arch., Stuart st

Slater

Seaton John, Clyde st

Spirit Merchants

The Licensed Hotel-Keepers and
 M'Kean Wm., Glasgow st
 Murray John, Glasgow st
 Paterson James, Glasgow st
 Train Wm., Cardiff st

Steamboat Agents

Stewart James, Harbour
 Stewart Alex., Harbour
 Boyle Robert, Keppel pier

Tailor and Clothier

Stewart James & Co., Stuart st

Tinsmiths

Bowie W., Guildford st
 Munn James, Glasgow st
 M'David Wm., Crawford st

Tobacconists

Carmichael Mrs., Stuart st
 Hastie W. M., Guildford st
 Muir, Stuart st

Toy Dealers

M'Kean H., Clyde st
 Stewart Janet, Stuart st
 Thomson Agnes, Stuart st
 Hastie W. M., Guildford st

Watchmaker and Jeweller

Crawford Wm., 42 Stuart st

Weaver

Wallace C., Glasgow st

A S T H M A.

**HINKSMAN'S ASTHMA
 RELIEVER**

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

SAFE.**SURE.****SPEEDY.**

Is per Tin from any Chemist, or post free

From J. HINKSMAN, CHEMIST, CARLUKE, N. B.

Send a Post Card for a Free Trial Packet.

The Coast Guide, Diary and Register.

Opinions of the Press, 1900.

"This is one of the most useful pennyworth's ever issued in connection with the Clyde and its numerous summer resorts. It is replete with the information that one is in search of who contemplates a day or a more lengthened holiday at the coast. It is handy for the pocket, and gives all the needful particulars about the routes, excursion fares, &c., and, what is of equal importance, in a way that he who runs may read. There is nothing intricate or difficult to follow in this booklet, and to the working man, as well as to the regular tourist, it will prove an indispensable *vade mecum* for all the information requisite regarding any place on the Clyde and West Coast. It may be fairly described as supplementary to that other useful publication of Mr Higgle's known now by the travelling public as 'The Health, Profit and Pleasure Resorts of Bonnie Scotland.' It is only a journalist such as Mr Higgle who could have devised two publications so cheap and useful as those alluded to. We hope the Coast Guide will prove as successful in every respect as 'Bonnie Scotland.'"—*Scottish Trader*.

"THE PLEASURE SEEKERS' COMPANION.—This is the alluring title of No. 19 of Messrs Higgle & Co's. publishers, Glasgow & Rothesay, Coast Guide, Diary and Register, a handy little *vade mecum* for the tripper. For one penny one gets quiet a lot of nice descriptive matter anent coast and country health and pleasure resorts; a general survey of the principal railway lines in their relation to scenery, an A B C Coast Guide, a diary, which includes a page wherein to mark the cash one hasn't got left after doing a month at, say, Rothesay, and a great many 'useful hints' ranging in importance from information as to the proper time to post letters to why one must not sit in a draught. No home should be without it."—*Hamilton Herald*.

"COAST GUIDE.—The Coast Guide, Diary and Register, issued by Messrs Higgle & Co. Rothesay, is out again for the season, and, as usual, is full of the most useful information for tourists and coast dwellers. The time of trains and steamboats, the best hotels, the handiest places for making purchases—all find a corner in this compact little gazetteer. Miscellaneous hints are also given regarding fishing, golf, swimming, rowing, camping out, etc., and the Guide, concludes with a chapter of advice on how to preserve the health."—*Govan Press*.

"COAST GUIDE.—Messrs Higgle & Co., Rothesay, have just issued a small penny guide to the coast which should prove both useful and interesting for the holiday season. Besides giving rail and steamboat connections to the principal places on the Clyde, short descriptive notes of the principal places of interest are given."—*Wishaw Press*.

"Messrs Higgle & Co., Glasgow and Rothesay, publish an A B C Coast Guide, Diary and Register, of a very comprehensive kind, and wonderful value for the modest penny charged for the little volume. It is issued monthly during the tourist season, and gives all the train and steamer regular runs to the West of Scotland."—*Stirling Sentinel*.

"THE COAST GUIDE.—Messrs Higgle & Co., publishers of Glasgow & Rothesay, have issued a handy little guide to the coast which only costs one penny. It gives interesting notes on each of the chief resorts, with tables of fares and the best means of getting to the various places, and is altogether a handy little guide."—*Evening Citizen*.

"THE A B C COAST GUIDE, DIARY AND REGISTER—monthly, one penny, published by Higgle & Co., Glasgow and Rothesay—meets a felt want and is a veritable *multum in parvo* of useful information, clearly and concisely brought together. Excursionists will find it very serviceable."—*Kilmarnock Standard*.

"The Coast Guide, Diary and Register, (Higgle & Co., publishers, Rothesay), will give the sea-loving visitor ample information about the west coast of Scotland steamer sailings. Much useful information is included in the guide, and all for the moderate sum of one penny."—*Highland News*.

"The Coast Guide, Diary, and Register, published by Messrs Higgle & Co., Glasgow and Rothesay, and sold for a penny, is a handy little volume containing much valuable and necessary information for the guidance of tourists and visitors to the West Coast resorts."—*Weekly News*.

"THE COAST GUIDE, DIARY AND REGISTER is again published by Higgle & Co., Rothesay, and contains full information as to the various pleasure resorts, railway and steamboat connections, &c."—*Buteman, Rothesay*.

"The A B C Coast Guide published by Higgle & Co., is again being issued this season and contains a large amount of information of value to holiday makers, particularly in the Clyde districts."—*Rothesay Chronicle*.

"A concise and comprehensive pennyworth of information is the A B C Coast Guide, Diary and Register. (Higgle & Co., Rothesay)."—*Faisley Gazette*.

PORT-BANNATYNE.

**DAVID CRAWFORD'S
Wagonettes and Brakes**

Run Daily during the SEASON between PORT-BANNATYNE and ETTRICK BAY, starting (weather favourable) from Tramway Terminus about every 15 minutes, commencing 10 a.m.

FARE EACH WAY, 4d. RETURN, 7d.

Parties of not less than Four may arrange for drives to RHUBODACH, KILMICHAEL, ST NINIAN'S BAY, (COCKLE SHORE), or Round by BARONE ROAD, ROTHESAY, at 1s 6d per head Return.

LANDAU. Large WAGONETTE, with Pair Horses, to carry 15.

Char-a-Banc to carry about 24.

NEW WAGONETTE TO CARRY ABOUT 10.

—o—

Orders left with Mr CRAWFORD, at the Crown Hotel, the Stance, or at the House opposite.

JOHN MACFIE,
Joiner and Builder,
CASTLE STREET, PORT-BANNATYNE,
and also at ARDBEG.

CARTWRIGHT WORK and GLAZING promptly executed.
FUNERAL UNDERTAKING.

Venetian Blinds Re-Taped and Corded.

Trial Solicited.

Estimates given.

HOUSE—MOUNT PARK COTTAGE, Port-Bannatyne.

Boat-Hirer and Boat-BUILDER—James Alexander, Shore Street.

Groceries and Provisions—D. Bell, Castle Street.

Restaurateur—George Welsh, Shore Street.

Tailor and Clothier—William Bodin, Castle Street.

MILLPORT.

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

Hot Pies Every Saturday Evening.

Wedding Cakes.

Dishes Baked and Covered.

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

HOT PIES.

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

KILCHATTAN BAY.

J. CURRIE,
Grocer, Bread, Biscuit & Pastry Baker,
POST OFFICE.

ROTHESAY.

Butcher—D M'Lachlan, 115 Montague Street.

China Merchant—James Campbell, 21 Watergate.

Coalmasters—William Dixon, Limited, 13 King Street.

Drapery and Remnants—Mrs Lyle, 52 High Street

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

Family Grocer, Wine and Spirit Merchant—
Daniel M'Lachlan, 18 Columhill Street.

Grain Merchant—Ninian Duncan, Store Lane, off Guildford Sq.

Toy Dealer—Jardine Black, 21 Gallowgate.

c 2 ev

** "Shouther to Shouther awa they go!" **

The Best Presents to Absent Friends—

"Bonnie Scotland's Resorts," & Patriotic Heather Card,

5d the pair. Postage to the Colonies and U.S., 1d.

These Publications can be had separately—

BONNIE SCOTLAND'S RESORTS, SCOTCH HEATHER CARD;
Paper, 2d; Cloth, 6d; Leather, 1s. 3d, 6d, and 1s each.

—o—

Cannot fail to be appreciated wherever sent.

"A very handy little booklet. It will be found exceedingly serviceable. . . These cards should be much prized, as undoubtedly they will, by the Scot abroad."—*Peeblesshire Advertiser*.

"A booklet of some 130 pages, crammed full of information, and certainly is an admirable epitome of the subject. . . A variation on the ordinary Christmas card. Also ready a special Scotch Christmas card of four pages with a sprig of real heather."—*Northern Newsagent*.

"Higgie & Co. of Glasgow and Rothesay, an enterprising firm of publishers who lately achieved some success by the issue of a cheap guide entitled 'Bonnie Scotland's' Resorts, have now hit upon another good idea—that of preparing Christmas and New Year cards suitable for sending from the Old Country to Scots abroad, or for the latter to import in quantities and send to one another."—*Scottish American, U. S. A.*

"Messrs Higgie & Co., Rothesay, are prepared to furnish on order unique Christmas cards. The card itself is not gaudy, but plain and somewhat rough—just like oor 'auld country'; but it improves on acquaintance—like oor ain folk. On the front page is a representation of the Scottish Cross, with St Andrew in the centre, and appropriate mottoes on our Caledonian blue; while the back page takes in the whole of our glorious Empire's Union Jack (the red, white and blue 'flag that whips the seas.') The second page is reserved for the Season's Greetings, and on the third page is fastened a dainty sprig of oor ain native heather over an expressive verse of poetry; while those two inside pages are surrounded with mottoes every one of which breathes a true Scottish sentiment of good will to absent relatives or acquaintances. Personal photographs, local views, or a bit o' the tartan may be added with great effect, by the individual sender."—*Oban Express*.

They're faur, faur awa', but their hearts are kind and true—
The auld hoose at hame is ever in their view:

The Bonnie Heilan heather and the hilltaps clad wi' snaw—

Their hearts are aye in Scotland though they're faur, faur awa'.

THE FIRST DIP

LITTLE'S FLUID SHEEP DIP (NON POISONOUS)

THE ORIGINAL

LITTLE'S POISONOUS POWDER DIP, POISONOUS LIQUID DIP
NON POISONOUS PASTE DIP.

MORRIS, LITTLE & SON, LTD, DONCASTER, ENGLAND.

BEST RESULTS

Are obtained by using

LITTLE'S

.DIPS.

Non-Poisonous Fluid Dip
(The ORIGINAL)

Poisonous Powder Dip

Non-Poisonous Paste Dip

Poisonous Liquid Dip

WOOL INCREASED 1 to 1½ lbs. per Fleece and
GREATLY IMPROVED IN VALUE.

➡ DIPPING WITH LITTLE'S PAYS. ➡

LITTLE'S DIPS ARE OF HIGHEST QUALITY,
at a REASONABLE PRICE.

CHEAPNESS MEANS INFERIORITY and INFERIOR
DIPS DAMAGE THE WOOL.

LITTLE'S DIPS are only to be obtained in packages
as sent out by the Manufacturers, and if otherwise
supplied are not genuine.

➡ Cases of Fraud will be proceeded against. ➡

MANUFACTURERS—

MORRIS, LITTLE & SON, LTD.

DONCASTER.

lip
in
lip
ip

=
Y.
=
OR
=
ges
wise

INSURANCE COUPONS

Where to Spend the Holidays.

Bonnie Scotland's Resorts

"A Dainty (literary) Dish to set before a King,"

FOCUSSING THE ATTRACTIONS OF HUNDREDS OF RESORTS.

ISSUED ANNUALLY.

PRICE TWOPENCE.

APPRECIATED EVERYWHERE.

To be had from all Booksellers and Newsagents.

HIGGIE & CO., PUBLISHERS.

How to Spend the Holidays.

The Coast Guide

"As full of Information as an egg is full of meat."

GIVING THE

ROUTES, REGULAR & SPECIAL EXCURSIONS, &c.,

Concise and Simply Stated.

Published Monthly, from June till September. Price 1d.

Indispensable Companion to the Pleasure Seeker.

To be had from all Booksellers and Newsagents.

HIGGIE & CO., PUBLISHERS.

Covering the whole of the United Kingdom,

are issued with these popular Guides