

Road 55th
M. & G. INNES,

Cabinetmakers, Upholsterers,
and Bedding Manufacturers,
101 MONTAGUE STREET, ROTHESAY.

Floor Cloth, Carpets and Window Blinds.

Pianos and Parabolators for Hire.

Carpet Beating a Speciality.

Furniture Stored.

Visit this Old Curiosity Shop.

Established 1860.

Price, One Shilling.

T H E

BUTE COUNTY DIRECTORY

For 1905-6

HIGGIE & CO., PUBLISHERS, ROTHESAY

WARRIE SCOTLAND'S HERBERTS

GLASS AND CHINA.

Every One
Wanting **HIGH CLASS GOODS at**
LOWEST POSSIBLE PRICES. *Call and*
inspect

ALFRED E. HOWARD'S

GLASS & CHINA EMPORIUM

1 MONTAGUE ST., ROTHESAY.

SERVANTS' REGISTRY CONDUCTED BY MRS HOWARD.

THE HYDROPATHICS OF THE DAY.

GLENBURN, ROTHESAY

BUTE, N.B.

Fitted up
with all
the latest
improvements.

Best Centre
for
STEAMER
EXCURSIONS
on the Clyde

Climate Mild and Painless. Sheltered from East Winds.
Kangaroo-skin Fine Bedrooms. Electric Light, Elevator, etc.
SEA WATER, TURKISH RUSSIAN AND OTHER BATHS.
Golf Course Free to Visitors. Telephone No. 40.

H. HENDERSON, Manager.

PHILP'S DUNBLANE,

PERTHSHIRE, N.B.

Situated in one of
the Healthiest Parts of
Scotland.

with Park,
Golf and Forest.

Pure Air,
Excellent Well.

Decorations
and Historic Rooms.

Conveniently

connected

to Glasgow,
Leam, Perth
and Oban.

BATHS.—Electric Light, High Frequency and Static Electricity,
X Rays, Electric Vibration, Nautilus, Russian, Turkish, de
Havilland Treatment.

EXCELLENT GOLF COURSE.

Telephone No. 4.

DR. BEAUMONT PERCIVAL, Medical Practitioner.

HEALTH & STRENGTH

Gained by Taking

THE GREAT

Brain, Nerve,

and

Muscle Builder

and

Blood Purifier,

—And a Positive Cure for all Nervous Affections, Debility, Weakness, Mental Depression, Neuralgia, Toothache, Sleeplessness, Loss of Memory, Sciatica, Indigestion, Rheumatism, Lumbago, Threatened Paralysis, etc.

Bottles, 1/2, 2/9, and 4/d, post free.

**CURE YOUR CORNS,
BUNIONS, and SWOLLEN JOINTS, with
Thompson's Marvellous Corn Plaster**

"Thin as Silk." Never Fails.

Post Free, 14 Stamps (1s 2d.)

THE SKIN BEAUTIFUL.

Thompson's Oriental Skin Lotion for improving and beautifying the Complexion. It removes undue redness, sunburn, freckles and roughness of the face, and renders the skin soft and fair. Is a delightful cooling Skin Tonic.

Bottles, 1s 6d and 2s 6d. Postage, 3d.

ONLY
FROM

**M. F. THOMPSON, M.P.S.,
Homoeopathic & Dispensing Chemist,
17 GORDON STREET, GLASGOW.**

M.F.T'S

**SCOTCH MOUNTAIN HEATHER PERFUME. Exquisite
and Refreshing.** A lovely Present from Scotland.

Prices, 2/, 3/6, 5/6, and 10/6. Postage, 3d.

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

WILE HIGGIE & CO'S

Commissions

The Local Directory.

(A Few Opinions of Previous Issue.)

"The Bute County Directory being now a long-established publication, it is well-known to those interested."--Rothesay Chronicle, July 30th, 1904.

"Indeed in this book is to be found all the information which the most inquiring person requires to know about the county. The matter is well arranged and there is a map. Such a book is a necessary part of the equipment of every office which does business with islands whose interests are so closely associated with those of Glasgow."--Evening Times, Glasgow, 3rd August.

"It is really a valuable little volume for the inhabitants of the County of Bute."--Largs and Millport Weekly News, 6th August.

"The Bute County Directory is thoroughly replete with Bute information and up-to-date."--Dunoon Observer, 6th August.

An Arran Postmaster writes:--"I am much obliged for your courtesy in sending me the Bute County Directory, and the Coast Guide, but do not think it reasonable that I should have all the benefit of the information you have compiled with so much care and expense, entirely free of charge, so I take the liberty of enclosing postal order for 1s 4d for cost and postage.

HIGGIE & COY., PUBLISHERS, ROTHESAY.

Published Annually.

Price, One Shilling.

T H E

BUTE COUNTY DIRECTORY

For 1905-6.

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

ROTHESAY:

HIGGIE & CO., PUBLISHERS.

PREFACE TO 1905-6 EDITION.

WE have again much pleasure in producing another edition of this popular Buteshire reference book, thoroughly overhauled and brought up to date.

All the former sections are continued, and to locate them, and facilitate the search for information, the printing of each part on a different coloured paper is maintained.

Our desire is to overlook no one, and with that view we respectfully solicit notices of alterations, or possible omissions, so that such may be rectified.

This Directory is a more important work than many imagine. It is not only found at all times throughout the county, but also in the libraries of Glasgow, Edinburgh, London, Dublin, Cambridge Oxford, &c., and in numerous business houses and agencies in busy centres, so we are anxious that nothing of benefit to Buteshire may be omitted, and that everything be up-to-date.

Our best thanks are again given to those who have in any way helped this compilation for the public good. It takes a long and careful vigilance to secure and give effect to the continual changes, and prompt information and orders are, consequently, particularly acceptable and valuable.

[An extra List of Householders specially arranged in Streets is still held in abeyance.]

HIGGIE & CO., PUBLISHERS.

ROTHESAY, July, 1905.

CONTENTS.

Part I.

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

Part II.—Officials.

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

Part III.—Householders.

ISLE OF BUTE :	
ROTHESAY	81
NORTH BUTE	119
KINGARTH	125

Part IV.—Traders.

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

MISCELLANEOUS.

Postal Information,	57
Useful Memoranda,	143-4

July, 1905.	Calendar—Anniversaries, etc.
1 Sat	Sovereigns first issued, 1817.
2 Sun	
3 Mon	Opening of A and Ph Society's Museum, Chapelhill, 1874.
4 Tues	American Independence declared, 1776.
5 Wed	Formation of Bute Cycling Club, 1895.
6 Thur	Marquis of Bute married, 1905.
7 Fri	(6) Duke of Rothesay married, 1893.
8 Sat	(6) Ex-Bailie Bryce Martin, J.P., Rothesay, died 1903.
9 Sun	Resolution to supply Rothesay with gravitation water, 1855
10 Mon	In earthly mire philosophy may slip.--Scott
11 Tues	(14) Rothesay Pier New Waiting Rooms opened, 1904.
12 Wed	Heritors agreed to excamb St. Mary's Chapel, Roth., 1880.
13 Thur	United Free Parish Church opened by Dr Guthrie, 1845.
14 Fri	Inauguration of Albert Memorial Fountain, Rothesay, 1864.
15 Sat	Saint Swithin's day. (14) Kilchattan Bay Pier opened, 1880.
16 Sun	(15) Captain Harding appointed Chief Constable, 1898.
17 Mon	(16) Cromwell entered Scotland, 1650.
18 Tues	Charms strike the sight, but merit wins the soul.--Pope
19 Wed	(20) Captain Webb swam in the Clyde.
20 Thur	Saint Bruix day fair instituted, 1585.
21 Fri	Robert Burns died, 1796.
22 Sat	Rev John Saunders, Kingarth, inducted, 1879.
23 Sun	(22) Stout Stuart of Bute killed at Falkirk, 1298.
24 Mon	
25 Tues	Rev D. M ^c Cormick, Chapel'l U. F. Ch., Ry., inducted, 1877.
26 Wed	(25) St Blane's Bowling Green, Kilchattan Bay opened, 1903.
27 Thur	
28 Fri	Who ever loved that loved not at first sight?--Marlowe
29 Sat	
30 Sun	Poll Tax for building Rothesay Parish Church, 1692.
31 Mon	Annual Game and Gun licenses expire.

Aug., 1905.	Calendar—Anniversaries, etc.
1 Tues	House of Lords decided in favour of Wee Frees, 1904.
2 Wed	(1) St. Andrew's Episcopal Church, Millport, opened, 1848.
3 Thur	(2) Slavery ceased in British Dominion, 1838.
4 Fri	First book printed, 1457.
5 Sat	Chief of Bute Family appointed hereditary keeper of Rothesay Castle, 1498.
6 Sun	
7 Mon	Dugald M'Corkindale, J.P., Glendernot died, 1903.
8 Tues	A work of real merit finds favour at last.--Alcott
9 Wed	King's Coronation (postponed from 26th June), 1902.
10 Thur	St Blane canonised, 1000.
11 Fri	Rev Jas. Graham ordained first dissenter in Rothesay, 1784.
12 Sat	Grouse Shooting begins.
13 Sun	Ballard Fountain, West Esplanade, presented, 1861.
14 Mon	Rothesay Electric Tramways Inspected by Bd of Trade, 1902.
15 Tues	Sir Walter Scott born, 1771.
16 Wed	King's first visit to Rothesay, 1847.
17 Thur	(16) Rothesay Esplanade Band Stand opened, 1873.
18 Fri	Electric Lighting Act passed, 1882.
19 Sat	Rothesay Electric Tramways Opened for Traffic, 1902.
20 Sun	Black Game shooting begins.
21 Mon	Archd. Brown, banker, Rothesay, died, 1903.
22 Tues	Presbyterianism established in Scotland, 1507.
23 Wed	Sir William Wallace beheaded, 1305.
24 Thur	First Telegram received in Rothesay, 1865.
25 Fri	Port-Bannatyne United Free Church opened, 1879.
26 Sat	Market Cross removed from Rothesay Tolbooth, 1768.
27 Sun	Sheep Dog Exhibition before the King in Arran, 1902.
28 Mon	God helps them that help themselves.--Franklin
29 Tues	Rev. James E. Mackay, Craigmore Parish Church died, 1902.
30 Wed	He's armed without that's armed within.--Pope
31 Thur	

Sept., 1905.	Calendar—Anniversaries, etc.
1 Fri	Princess Louise and Marquis of Lorne visited Rothesay, 1874.
2 Sat	(1) Partridge shooting begins.
3 Sun	Freedom of Rothsy. to A. B. Stewart and Thos. Russell, 1875.
4 Mon	
5 Tues	Royal Charter to Fullertons of Arran, 1400.
6 Wed	Scottish Rebellion began, 1715.
7 Thur	Committees appointed to promote Sabbath observance, 1837
8 Fri	Nativity of Mary.
9 Sat	Chapelhill Free Gaelic Church, Rothesay, opened, 1860.
10 Sun	
11 Mon	The confidence of ability is ability.--Maclaren.
12 Tues	Rothesay public street lighting by electricity, 1899.
13 Wed	Chapelhill bought by Town Council, 1858.
14 Thur	Ro'say Tn. Council accepted Lord Bute's gift of Meadows, '3.
15 Fri	Institution of Rothsy. Parliamentary Debating Assoc., 1880.
16 Sat	St. Ninian died, 432.
17 Sun	Peter M'Bride of United West Free Church died, 1860. -
18 Mon	Opening of new Esplanade at Dunoon, 1880.
19 Tues	(20) General rendezvous of armed Butemen, 1678.
20 Wed	Conscription resorted to in Rothesay, 1670.
21 Thur	Rothesay Police Bill received Royal Assent; 1846.
22 Fri	Ex-Provost Brown, Rothesay, died, 1878.
23 Sat	Day and night equal.
24 Sun	
25 Mon	Opening of "Lady Margaret" Hospital, Millport, 1900.
26 Tues	Adversity is the only balance to weigh friends.--Plutarch
27 Wed	Welcome home to Rothesay soldiers in Hotel Victoria, 1901.
28 Thur	Freedom of Rothesay to first barber, 1764.
29 Fri	Use of Iron Harrow Pins inacted in Bute, 1720.
30 Sat	Prince Leopold visited Rothesay, 1876.

Oct., 1905.	Calendar—Anniversaries, etc.
1 Sun	Present Cumbrae Lighthouse first lighted, 1793.
2 Mon	Pheasant shooting begins. Jewish New Year begins.
3 Tues	Battle of Largs, 1263.
4 Wed	Rthsay. Magis. and Tn. Coun. discharged by the King, 1686
5 Thur	A. Graham Murray, M.P., appd. Secy. for Scotland, 1900.
6 Fri	Every man is the architect of his own fortune.--Salluts
7 Sat	
8 Sun	Rothesay Town Council allowed Coal Digging at Ascog, 1664.
9 Mon	Printing introduced into Scotland, 1507.
10 Tues	Freedom of Roth. to G. R. Stephenson of Glen Caladh, 1869.
11 Wed	Boer War began, 1899.
12 Thur	Order for dressing and fixing Militia arms, 1688.
13 Fri	
14 Sat	Glasgow Water works opened, 1859.
15 Sun	No life can be dreary when work is delight.--Havergal
16 Mon	
17 Tues	Roth. Burgesses asked to contribute twrds repairing sts, 1665.
18 Wed	
19 Thur	Ex-Provost Jamieson, Rothesay, died, 1872
20 Fri	Boundaries of Rothesay burgh fixed, 1859.
21 Sat	Andrew Dodds, joiner, Rothesay died, 1903.
22 Sun	(21) Battle of Trafalgar.--Nelson killed, 1805.
23 Mon	Ordination and Induction of Rev Wm. Galbraith, Roth., 1888.
24 Tues	Last execution (for witchcraft) in Rothesay, 1673.
25 Wed	(24) First British Parliament, 1707.
26 Thur	(25) James VI styled King of Great Britain, 1664.
27 Fri	(28) Weekly market instituted in Rothesay, 1678.
28 Sat	Home Squadron arrived in Rothesay Bay, 1903.
29 Sun	Freedom of Rothesay to Marquis of Lorne, 1874.
30 Mon	Opening of Rothesay New Gas Works, 1896.
31 Tues	New Stand. Weights and measures got, 1825. (cost £108 5s.

Nov 1905.	Calendar—Anniversaries, etc.
1 Wed	Fox hunting begins.
2 Thur	
3 Fri	
4 Sat	Institution of Anc. Order of Forresters, Court Bute, 1871.
5 Sun	Whale caught in the Kyles, 1880
6 Mon	
7 Tues	How soon "now now," becomes never.--Luther
8 Wed	
9 Thur	King Edward born, 1841
10 Fri	Bute Fire Assurance Coy. established, 1873.
11 Sat	Martinmas Term.
12 Sun	First Newspaper in Glasgow, 1715.
13 Mon	A flattering mouth worketh ruin.--Solomon
14 Tues	
15 Wed	Rothesay Gaelic Church adopted new postures, 1903.
16 Thur	
17 Fri	A favourite has no friend.--Gray
18 Sat	
19 Sun	
20 Mon	Paisley Bank discontinued, 1833.
21 Tues	General Assembly sanctioned Roth. Chapel of Ease, 1796.
22 Wed	Roth. celebr. union of Free and U.P. Churs., [31st Oct.] 1900.
23 Thur	
24 Fri	John Knox died, 1572
25 Sat	First newspaper printed in Bute, 1839.
26 Sun	Extraordinary take of Herrings in Kyles (200 boats), 1902.
27 Mon	Rothesay Town Council took over Gas Works, 1843.
28 Tues	Removal Term.
29 Wed	(30) Bute Burns Club instituted, 1887.
30 Thur	St Andrew, the Apostle, patron saint of Scotland and Russia.

Dec. 1905.	Calendar—Anniversaries, etc.
1 Fri	Queen Alexandra born, 1844.
2 Sat	(1) Bronze coinage issued, 1860.
3 Sun	Old Mountstuart House destroyed by fire, 1877.
4 Mon	Opening of new school at Ballanlay, 1876.
5 Tues	General Barrington Campbell apptd. Gov. of Guerensey, 1902.
6 Wed	Telephone connection with mainland, 1898
7 Thur	Mary Queen of Scots born, 1542.
8 Fri	Public Halls, built by ex-Prov. Chas Duncan, opened, 1879.
9 Sat	First Lighthouse in Clyde (Cumbrae), opened 1757.
10 Sun	Grouse and Black Game shooting ends.
11 Mon	
12 Tues	Nothing will profit you which is dishonest.--Cicero
13 Wed	"Buteman" Jubilee Celebration and Presentation, 1904.
14 Thur	Custom doth make dotards of us all.--Carlyle
15 Fri	(16) Rothesay Advertising Association instituted, 1903.
16 Sat	Rothesay Council passed resolution against dancing, 1807.
17 Sun	Resuscitation of Prov Grnd Ldge of Argyle and the Isles, 1875.
18 Mon	Rothesay public records lost when being returned, 1660.
19 Tues	Opening of Robertson Stewart Hospital, 1873.
20 Wed	First General Assembly of Church of Scotland, 1560.
21 Thur	Shortest Day.
22 Fri	
23 Sat	
24 Sun	Lady Margaret Stuart born, 1876.
25 Mon	Christmas Day. Imperial penny postage, 1898.
26 Tues	
27 Wed	StJohn's Day
28 Thur	First Tay Bridge blown down, 1879.
29 Fri	
30 Sat	
31 Sun	Hogmanay.

Jan., 1906.	Calendar—Anniversaries, etc.
1 Mon	New Year's Day.
2 Tues	(1) M'Kirdy & M'Millan, Lmt'd., Rothesay, formed, 1898.
3 Wed	Absence of occupation is not rest.--Cowper
4 Thur	Love with life is heaven; and life unloving, hell.--Tupper
5 Fri	James Heron, Rothesay merchant and Volunteer, died 1903.
6 Sat	Bridge over Lade, Rothesay, opened, 1769, Cost £41 3/6.
7 Sun	Birgidale New School opened, 1874.
8 Mon	Induction of Rev. J. Nelson Allen, Craigmore, 1903.
9 Tues	Rothesay Magistrates appointed by Privy Council, 1687
10 Wed	Penny Post inaugurated, 1840.
11 Thur	
12 Fri	Rothesay erected into a Royal Burgh, 1400.
13 Sat	Memorial Stone of Millport Hospital laid, 1901.
14 Sun	Very Rev Bishop Gray died, 1872.
15 Mon	
16 Tues	A Christian is the highest style of man.--Young.
17 Wed	
18 Thur	Henry Bell's s.s. "Comet," sailed to Rothesay, 1812.
19 Fri	John Leitch, Ardrannan, died, 1880.
20 Sat	(19) James Watt born 1736.
21 Sun	Nothing with God can be accidental.--Longfellow
22 Mon	Lord Bannatyne, of Kames, admitted advocate, 1765
23 Tues	(22) Queen Victoria died, 1901.
24 Wed	Freedom of Rothesay to first local Shipbuilder, 1765.
25 Thur	Robert Burns, Scotia's Darling Bard, born 1759.
26 Fri	Comply. Dinner to M.P. on attaining Cabinet rank, 1904.
27 Sat	Roth. Town Clerk's Appeal dismissed, Crt. of Session, 1903.
28 Sun	
29 Mon	Progress is the law of life.--Browning
30 Tues	
31 Wed	A. G. Murray appointed President, Court of Session, 1905.

Feb., 1906.	Calendar—Anniversaries, etc.
1 Thur	City of Glasgow Bank Directors sentenced, 1879.
2 Fri	Provost Munn, Rothesay, died, 1868.
3 Sat	
4 Sun	Man, know thyself! all wisdom centres there.--Young
5 Mon	Order of Victoria Cross instituted, 1856.
6 Tues	Life is not measured by the time we live.--Crabbe
7 Wed	John Blain elected Town Clerk of Rothesay for life, 1788.
8 Thur	Mary Queen of Scots beheaded, 1587.
9 Fri	
10 Sat	Pb. Meeting at Port-Ban. agst. Ettrick B. Sund. Traffic, 1903.
11 Sun	Fashion is the great governor of the world.--Fielding
12 Mon	Board of Trade inquiry, at Rothesay, into Tramways, 1880.
13 Tues	Massacre of Glencoe, 1692.
14 Wed	St Valentine's Day.
15 Thur	
16 Fri	God made the country, man made the town.--Cowper
17 Sat	Presentation of Weights and Measures by Marquess, 1816.
18 Sun	It requires a long time to know anyone.--Cervantes
19 Mon	Rothesay's Privileges confirmed by James VI, 1584.
20 Tues	(19) Dowager Marchioness of Bute's Birthday.
21 Wed	First Hydropathic in Scotland (Glenburn, Rothesay), 1843.
22 Thur	Robert II, Stuart, began to reign, 1371.
23 Fri	
24 Sat	It is wisdom alone that can recognise wisdom.--Carlyle.
25 Sun	
26 Mon	Rev. Dr Somerville, late of Rothesay, died 1903.
27 Tues	He who ordained the Sabbath loves the poor.--Holmes
28 Wed	Order of St Patrick instituted,
	Pleasure is the greatest incentive to evil.--Plato

Mar.,
1906.

Calendar—Anniversaries, etc.

1	Thur	St David's Day.
2	Fri	(1) Mrs Black, School of Cookery, Glasgow, died 1903.
3	Sat	(3) Formation of Liberal Club at Rothesay, 1900.
4	Sun	Forth Bridge opened, 1890.
5	Mon	
6	Tues	Holiness is the regeneration of innocence.--Lynch
7	Wed	Better waste out than rust out.--Bishop Cumberland
8	Thur	Late Lord Bute's Wedding Dowry intimated, 1897.
9	Fri	(10) Resuscitation of Bute Primrose League, 1903.
10	Sat	King married, 1863.
11	Sun	Bute Agricultural Society established, 1806.
12	Mon	
13	Tues	All healthy things are sweet tempered.--Emerson
14	Wed	£10 Rothesay tenants allowed to keep beeskeps, 1678.
15	Thur	Silence is an excellent remedy against slander.--Steele
16	Fri	(17) Roth. Tn. Clk's dismissal conf. by Ct. of Session, 1903.
17	Sat	St Patrick's Day.
18	Sun	Marquess of Bute recommended Rothesay gas lighting, 1834.
19	Mon	Employment gives health, sobriety and morals.--Webster
20	Tues	You never know what you can do till you try.--Maclaren
21	Wed	Day and Night equal.
22	Thur	Reading is seeing by proxy.--Spencer
23	Fri	Opening of Roth. Post Office by late Marquess of Bute, 1897
24	Sat	Consecration of St Blane's Royal Arch Chapter, 173, 1876.
25	Sun	General Hector Macdonald died in Paris Hotel, 1903.
26	Mon	Parliamentary Commission issued for Bute, 1647.
27	Tues	Unto the pure all things are pure.--St Paul
28	Wed	James VI of Scotland ascended the British Throne, 1603.
29	Thur	Buy the truth and sell it not.--Solomon
30	Fri	Craigmore Pier, Rothesay, opened, 1877.
31	Sat	Very Rev Dean Hood died at Rothesay, 1872.

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

May,
1906.

Calendar—Anniversaries, etc.

1	Tues	Union of Scotland and England, 1707.
2	Wed	
3	Thur	Consecration of Cumbrae Cathedral, 1876.
4	Fri	(3) Craigmore U. F. Church Organ inaugurated, 1903
5	Sat	Pardon, not wrath, is God's best attribute.--Taylor
6	Sun	
7	Mon	Generosity should never exceed ability.--Cicero
8	Tues	
9	Wed	Daniel Duncan of "the Thin Red Line," died, Rothesay, 1902.
10	Thur	Craigmore Parish Church Organ inaugurated, 1903.
11	Fri	Foundation Stone of Rothesay Academy laid, 1868.
12	Sat	Ascog Water Supply for Rothesay adopted, 1856.
13	Sun	(12) Provost Walker, Rothesay, presented to the King, 1903.
14	Mon	King Edward's State Entry into Glasgow, 1903.
15	Tues	Lord Ninian St uart, born 1883.
16	Wed	(15) Hotels, closed 10 o'clock by Rothesay Magistrates, 1872.
17	Thur	To err is human; to forgive, divine.--Pope
18	Fri	Disruption in Church of Scotland, formation of Er. Ch., 1843
19	Sat	Instrumental music introduced into New Roth. Pr. Ch., 1876.
20	Sun	Liberal Club-House at Millport opened by Mr Lamont, 1905
21	Mon	John Duncan elected Bishop of the Isles, 1347.
22	Tues	Friendship is a sheltering tree.--Coleridge
23	Wed	(24) Custom House boat with Bute merchants lost, 1766.
24	Thur	Victoria Day. Queen Victoria born, 1819.
25	Fri	Millport New Post Office opened, 1902.
26	Sat	Duchess of Rothesay's birthday
27	Sun	A. B. Stewart, Convener of the County, died 1880.
28	Mon	(27) Ardbeg Tennis Courts opened by Mrs Salvesen, 1905.
29	Tues	Diamond Wedding of John Mackinlay, ex-Postmaster, 1903
30	Wed	(29) Cumbrae Women's Unionist Association opened, 1905
31	Thur	(30) Rothesay Shorthand Writers' Association formed, 1872.

June, 1906.	Calendar—Anniversaries, etc.
1 Fri	Opening of Tramway line to Port-Bannatyne, 1882.
2 Sat	Rothsay New Parish Church opened 1878.
3 Sun	Duke of Rothesay born, 1865
4 Mon	Be wise worldly but not worldly wise.--Quarles
5 Tues	Rothsay U. F. Free Parish Church Organ opened, 1904.
6 Wed	Feu Charter granted for first Rothesay Gas Works, 1842.
7 Thur	First Reform Bill passed, 1832.
8 Fri	
9 Sat	He that gathereth in summer is a wise son.--Solomon
10 Sun	Bustle is not industry, nor is impudence courage.
11 Mon	Robert the Bruce born, 1274.,
12 Tues	Portrait of 2nd Marquess placed in Roth. Town Hall, 186 .
13 Wed	
14 Thur	Nothing succeeds like success.--Tallyrand
15 Fri	Idleness is the sepulchre of a living man.--Anselm
16 Sat	Justice is blind, he knows nobody.--Dryden
17 Sun	
18 Mon	Battle of Waterloo, 1815.
19 Tues	(20) Marquess of Bute born, 1881.
20 Wed	Foundation Stone of Rothesay Public Buildings laid, 1832.
21 Thur	Wee Frees got interdict against Roth. West congregn., 1905.
22 Fri	(21) Victoria Hospital Rothesay, opened, 1897.
23 Sat	Battle of Bannockburn, 1314.
24 Sun	Rev Joseph Trail inducted to U. F. Parish Ch., Roth., 1902.
25 Mon	(24) King's Official Birthday
26 Tues	Rev. J. J. Dawson, St Andrew's R C Ch, Roth., died 1903.
27 Wed	
28 Thur	Keep good humour still whate'er we lose.--Pope
29 Fri	
30 Sat	Rothsay Aquarium opened, 1875.

PART II.

OFFICIALS.

COUNTY OF BUTE.

The COUNTY OF BUTE comprises the seven islands in the Firth of Clyde, viz.:— BUTE, the most populous; ARRAN, the largest; the GREAT and LITTLE CUMBRAES, off 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 139,658 acres, of which 53,510 are mountain and heath lands used for grazing. 3,806 acres are under plantations, and 794 are covered with water. There are 25,981 acres under all kinds of crops, bare fallow and grass, which is a gradual inroad on the mountain heath and hitherto uncultivated land.

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

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

The recent Census showed that in Buteshire there were 86 persons to the square mile, 7.4 acres to each person, and 20.4 yards approximate or distance in linear yards between person and person. The proportion of females to every 100 males is 123.32; the number of families is 4,422; inhabited houses, 4,263; rooms, 19,433; 4.25 persons to each family; 1.04 families to each house; 4.41 persons to each house; 4.56 rooms to each house; 4.40 rooms to each family; 1.97 persons to each room, and 20 persons speak Gaelic only.

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

	1901-2	1902-3.	1903-4.	1904-5.
North Bute Parish,	£15,414 0 0	£16,164 15 0	£16,075 0 0	£16,425 4 0
Kingarth ,,	10,479 7 0	10,429 17 0	10,502 11 6	10,482 1 6
Cumbræ ,,	21,527 0 0	21,623 12 6	21,748 17 0	21,792 6 0
Kilbride ,,	15,142 1 11	15,552 2 9	15,878 12 2	15,920 1 6
Kilmory ,,	13,019 16 4	13,040 19 5	13,218 16 11	13,264 4 5
County of Bute,	£75,582 5 3	76,811 6 8	£77,420 17 7	£77,823 17 5
Burgh of Rothesay,	73,787 0 0	76,183 0 0	76,319 0 0	77,981 11 7
Tramways, Rothesay,	885 0 0	835 0 0	855 0 0	445 0 0
,, North Bute,	548 0 0	526 0 0	1,045 0 0	1,005 0 0

T H E

LIBRARY

21 Victoria Street,

The Old Post Office, Rothesay.

JOHN MACKINLAY,

Librarian,

Bookseller,

Stationer, and

Newsagent.

ARTISTS' MATERIALS. FANCY GOODS.

Bookbinding in all its Branches.

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

STATISTICS —County of Bute.

AGRICULTURAL RETURNS issued by the Board of Agriculture.— **1903.** **1904.**
 Acres. Acres.
 Total Acreage under CROPS and GRASS, 25,956* 25,928
 *25,066 of which are occupied by tenants, and 890 occupied by the owners.

CORN CROPS—		1903.	1904.			1903.	1904.
Wheat,	—	—	—	Rye,	72	96
Barley or Bere,	37	35	35	Beans,	60	53
Oats,	4,833	4,734	4,734	Peas,	2	4
GREEN CROPS—							
Potatoes,	974	974	974	Cabbage, Kohl Rabi, Rape,	102	84
Turnips and Swedes, ..	1,367	1,369	1,369	Vetches or Tares,	2	3
Mangold,	10	9	9	Other Green Crops,	44	54
CLOVER, SAINFOIN, and GRASSES under Rotation,—							
For Hay,	2,171	2,173	2,173	Not for Hay,	6,355	6,938
PERMANENT PASTURE OR GRASS, not broken up in Rotation.—							
For Hay,	835	904	904	Small Fruit,	74	64
Not for Hay,	8,744	8,236	8,236	Bare Fallow,	274	119

	1092—No.	1903—No.	1904—No.
HORSES used solely for Agriculture,	977	964	{ 1,259
Unbroken HORSES—1 year and above,	156	190	
" " under 1 year,	86	96	
COWS and HEIFERS in milk or in calf,	3,745	3,625	{ 9,764
OTHER CATTLE—2 years and above,	1,669	1,606	
" " 1 year and under 2,	2,141	2,194	
" " Under 1 year,	2,305	2,318	
EWES kept for Breeding,	19,051	19,118	{ 43,367
OTHER SHEEP—1 year and above,	10,791	10,323	
" " Under 1 year,	16,279	16,285	
SOWS kept for Breeding	58	64	{ 611
OTHER PIGS,	520	571	

Total produce and yield per acre of the principal crops in 1904:—The acreage under BARLEY was 35, producing 1,316 bushels, and the estimated yield per acre was 37·60 bushels, being fully two bushels under the average of the preceding ten years. Of OATS, 172,977 bushels were produced from 4734 acres, and the yield per acre of 36·54 was about a bushel and a half above the average. BEANS were a long way above the average. POTATOES covered 974 acres, yielding 7823 tons, and with full eight tons to the acre compared well with the average of 5¼. TURNIPS yielded 21,129 tons, and with 21·28 tons to the acre showed a rise of 15·59 on the ten years' average. HAY was just an average, the total of all kinds being 5339 tons.

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

	1902.	1903.	1904.	1905.
Barley, per quarter	£1 3 3	£1 3 4½	£1 3 4½	£1 3 9¼
Oats	... 1 0 6	... 0 19 1½	... 0 19 8	... 0 19 0½
Beans	... no return	... no return	... no return	... 1 3 5½
Oatmeal	... 0 16 3	... 0 16 1	... 0 16 6	... 8 16 0
Wheat	... no return	... no return	... no return	... no return

Fishery.—The total number of crans landed in the district was— **1903** 28,361 **1904** 7,540
 Proportionate decrease in the value, £19,550 £8,958
 Total quantity in cwts. of all kinds of fish caught, 104,631 32,359
 Total value, 23,622 12,953
 Value of shellfish taken, £1015 £786

In the district there are 198 boats, aggregating 488 tons, and manned by 292 resident fishermen.

BERMALINE.

(With apologies to W. H. Longfellow.)

The century was dying fast
As through a northern city passed
A man, who bore as in a vice,
A brown loaf with a strange device,
Bermaline.

In many homes he saw the light
Of household fires gleam warm and bright,
Yet indigestion claimed its own
For there that bread was still unknown,
Bermaline.

"Try not this place," the bigot said,
"The people here but eat white bread,
And any other will be decried,"
But loudly that valiant voice replied,
"**Bermaline.**"

"Stay," the dyspeptic cried, "and blest
Be he who can at all arrest
Dyspepsia, and make life a pleasure.
For that," he said, "this bread's a treasure,"
"**Bermaline.**"

"Beware of imitations poor,
They follow, but can not endure,
The bread to make Dyspepsia flee,
And universally used shall be,
"**Bermaline.**"

Bermaline Bread.

Without a Rival!

A Triumph of Excellence!

Its Absolute Security a Byword

OFFICIALS—County of Bute.

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

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

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

Member of Parliament.—Norman Lamont, yr. of Knockdhu. Owing to the elevation of Lord Dunedin to the Presidentship of the Court of Session and the Peerage, a bye-election took place on 3rd March, with the following result:—Norman Lamont, (Liberal), 1460; Edward T. Salvesen, Solicitor-General, (Conservative), 1426—majority, 34. The votes recorded at the General Election on 6th October, 1900, were as follows:—Right Hon Andrew Graham Murray, K C, Secretary for Scotland, (Conservative), 1241; Mr Norman Lamont, younger of Knockdhu, (Liberal), 1046; majority, 195.

CONSTITUENCY.—The Roll of Parliamentary Voters is as follows:—Cumbrae, 631; North Bute, 372; Rothesay, 1601; Kingarth, 218; Kilbride, 389; Kilmory, 367—total, 3578: increase, 152. Supplementary voters for County Councils, 880.

Auxiliary Forces.—WEST OF SCOTLAND ROYAL GARRISON ARTILLERY (MILITIA). Meets annually for drill at Glasgow. Lieut-Colonel, Walker Jones. Instructor of Artillery, Captain J A C Younger. Major, J T Nichol. Adjutant, Lieut, R W Dale, R A. Lieutenant Quarter-Master, H Vincent.

1ST ARGYLL AND BUTE ROYAL GARRISON ARTILLERY (VOLUNTEERS).—Head-Quarters, Rothesay—Hon Colonel, The Duke of Argyll, K T, K C M G, V D, Colonel Commandant, John Windsor Stuart V D, Foley House, Rothesay. Adjutant, Captain J Mackenzie, R A. Lieutenant and Quarter-Master, A R Peacock, Rothesay. Chaplains, Rev J F Macpherson, V D, B D, Greenock; and Rev Canon Matthews, Rothesay. Surgeon-Captain, David J Penney, Rothesay. Brigade Sergeant-Major, W Dimocks, R G A, Rothesay.

COMPANIES 8TH AND 12TH, ROTHESAY.—Captain and Hon Major, James Stewart, V D. Captains, R D Macmillan and Andrew M M'Kinlay, Lieutenants, W A Stewart, George Hicks and W T Esplin. Drill-Instructor, Sergeant-Major, W Dimocks, R G A. Bandmaster, Jas Y Gilchrist.

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

RIFLE VOLUNTEERS.—1ST (RENFREWSHIRE) VOLUNTEER BATTALION (PRINCESS LOUISE'S) ARGYLL AND SUTHERLAND HIGHLANDERS. — Hon Colonel, Sir Hugh Shaw Stewart, Bart, Adjutant, Captain J. M. Reddie

IF YOU WANT

SPECIALIST

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

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

Established 1872.

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

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

CONSULT A

SATISFACTION

Study with an Eye to
Business.

OFFICIALS—County of Bute.

Sheriff Court.—Bute is joined with Renfrew. The Court meets at **ROTHESAY** on Thursday forenoons at 11 o'clock. Circuit Small Debts Courts meet quarterly at **BRODICK**, Arran, on the third Wednesdays in March, June and November, and about the end of September; and at **MILLPORT**, Cumbrae, in March and September. Sheriff, Sir John Cheyne, kt, MA, KC, LLD, advocate. Sheriff-Substitute, Thomas J Martin, M.A, advocate. Hon Sheriff-Substitutes, Robert Sharp and John Windsor Stuart, Rothesay, Dr J A Jamieson, Brodick; and Patrick Murray, Strabane, Brodick.

Clerk, Thomas W Alexander. Clerks-Depute—Rothesay, Wm Watson; Lamlash, Wm Munro; Millport, James Ross. Procurator-Fiscal, Robert D Macmillan. Depute Procurator-Fiscal, W Alexander Stewart. Nautical Assessors for Bute, William Erskine, Partickhill, Glasgow; Capt. John D Clink, Greenock; and Capt. John Young, Irvine. Sheriff-Officers, Alexander Campbell, Rothesay; James Boyd, Dalry; John Albert Carston, 8 Duke street, Kilmarnock; and John Stevenson, Dunoon. Auditor, T W Alexander. Keeper of Court House and Bar Officer, Angus M'Intosh.

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

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

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

ISLAND OF ARRAN—Patrick Murray, Brodick; John Spiers, Bennecarrigan; John Morton, Machrie; Dr J A Jamieson, Brodick; Robert Hamilton, piermaster, Brodick; James M'Gregor, quarrymaster, Corrie; John Wallace, Glenkill; Dr Neil Fullarton, John B Sweet, banker, and James Hodge, piermaster, Lamlash; James Allan, Balnacole; Wm Hamilton, shipmaster; Jas M'Kinnon, farmer; Jas Campbell M'Gill, joiner; and Thomas Miller, piermaster, Whiting Bay, Alex M'Bride, Shiskine; Robert Crawford, farmer, Glenscorradale; Archibald Kelso, James M'Kinnon, Finlay Kerr, yachtmaster; Malcolm Watson, farmer, and Robert Kerr, jun., piermaster, Lochranza; and James Auldjo Jamieson w s, Edinburgh, Commissioner for the Duke of Hamilton, Whitehouse, Arran.

CUMBRAE—Ex-Provost Allan, James Ross, banker; Wm Allan, John Cunningham, baker; Robert Cockburn, engineer; Thomas Duncan, joiner; J Y King; Dr John M'Gown; Andrew Ritchie, manufacturer; J C Sharpe and Duncan M'Dougall, Ballochmartin.

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

North British and Mercantile INSURANCE COMPANY.

— See Cover of Directory. —

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

AGENCY FOR THE ALLIANCE ASSURANCE COMPY., *Limited.*

ESTABLISHED 1824.

Authorised Capital, £5,250,000. Invested Funds exceed £10,500,000

Life and Fire Business transacted.

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

ROCK LIFE

Established **ASSURANCE COMPANY.** 1806.

Total Bonus Additions, £4,402,680. | Total Claims Paid, ... £12,533,000

Life Assurance.—Moderate Premiums. Large Bonuses.

Accident Insurance.—Policies are issued to Employers covering their full legal liability under the Workmen's Compensation Act, 1897, &c. Personal Accident and Burglary Insurance also transacted, and Fidelity Guarantee Bonds issued.

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

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

The Bute Insurance Company.

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, 28 CASTLE STREET,
A. D. MACBETH, District Secretary.

CHIEF OFFICE for SCOTLAND, 141 WEST GEORGE STREET, GLASGOW,
D. W. MACLENNAN, District Manager.

OFFICIALS—County of Bute.

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

County Licensing Court.—James Allan, Millport; Alex. Sim, Port-Bannatyne; James Smith, Rothesay; J. Russell Thomson, Rothesay; John Morton, Machrie, Shiskine, Arran; John Windsor Stuart, Rothesay; James Duncan, Bannatyne Mains, Port-Bannatyne; and Dr John M'Gown, Millport.

County Licensing Appeal Court.—Ex-Provosts Sharp and M'Millan and Bailie Burness, Rothesay; John Ferguson, Pointhouse Crescent, Port-Bannatyne; William Spencer, Ascog; John Cumming, Kilehattan Bay; William Allan, John Cunningham, Duncan M'Dougal, Ballochmartin, and Andrew Ritchie, Millport; Robert Crawford, Glenscorrodale, Lamlash; Robert Anderson, Penricoch, Lochranza; William Hamilton, Whiting Bay; and Thomas Russell, Glasgow.
Clerk, Tho W Alexander, Rothesay.

County Council.—Convener, John Windsor Stuart, Rothesay. Vice-Convener, Patrick Murray, Brodick. Elected by District of Brodick voters—Patrick Murray, Strabane. Corrie—R W Forsyth, Corrie. Cumbrae—Duncan M'Dougall, Ballochmartin. Dougarie—John Morton, Machrie. Kilehattan Bay—John Cumming, Lamlash—John Bannatyne. Lochranza—Robert Anderson. Millport (East)—William Allan. (West)—John M'Gown, M D. Mountstuart—J. Windsor Stuart. North Bute—M R Gray Buchanan, Ettrickdale. Port-Bannatyne (East)—John Ferguson. Port-Bannatyne (West), James Duncan. Shedog—Robert Crawford, Glenscorrodale. Southend—Peter Crawford, Torrylinn. Whiting Bay—William Hamilton. Appointed by Town Council of Rothesay—provost Walker, treasurer Burnie and messrs Mackinnon and Harvey. Representatives to County Council Association—messrs Stuart and Murray.

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

County Road Board.—BUTE—James Duncan, (chairman), John Cumming, John Ferguson, and J Windsor Stuart
ARRAN—Patrick Murray, R W Forsyth, Robert Anderson, and William Hamilton,
CUMBRAE—Dr John M'Gown and Duncan M'Dougall.
Collectors—North Bute, Arch Brown; Kingarth, W T Esplin; Cumbrae, Wm Hunter; Kilmory and Kilbride, John B Sweet, Lamlash
Surveyors—Bute, Wm M'Intyre, Kerrylamont; Arran, Peter Jenkins, Lamlash; Cumbrae, Wm Hunter, Millport

Committees.—JOINT STANDING—Sheriff Martin (chairman), County Councillors John Windsor Stuart, John Morton, Dr M'Gown, John Bannatyne and Duncan M'Dougall. Commissioners of Supply—John Ferguson, Patrick Murray; M R

The Bute County Directory

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

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

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

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

HIGGIE & CO., PUBLISHERS, ROTHESAY.

OFFICIALS—County of Bute.

Gray Buchanan, James Duncan, John Cumming, John M Lamont, the Provost of Rothesay, and the Provost of Millport. Ex-Officiis, Sheriff Cheyne, or in his absence, Sheriff Martin ; and Chief Constable Harding

VALUATION---Patrick Murray, John Bannatyne, John Morton, Robert Crawford, John Windsor Stuart, James Duncan, M R Gray Buchanan, John Cumming, Wm Allan, Dr M'Gown and Duncan M'Dougall.

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

SECONDARY EDUCATION --- Thomas Russell (convener), J. Windsor Stuart, Patrick Murray, John Bannatyne, Duncan M'Dougall, Wm Hunter, rev James Frame and James Allan

TECHNICAL EDUCATION---Patrick Murray (convener), J Windsor Stuart, John Morton, Robert Crawford, M R Gray Buchanan, James Duncan, John Ferguson, Duncan M'Dougall and William Hamilton.

PRISON VISITING---John Cumming and M R Gray Buchanan

Clerk and Treasurer, Robert D Whyte, Rothesay

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

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

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

District Lunacy Board.—J. Windsor Stuart, Rothesay, (chairman); Provost Walker, Treasurer Burnie and James Fisher, Rothesay; James Duncan, Bannatyne Mains; M R Gray Buchanan, Ettrickdale; and ex-Provost Allan, Millport. Clerk, John M Lamont, Rothesay

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

Royal Northern Yacht Club. — Club House, Argyll Street.—Patron, His Majesty the King. Commodore, Lord Inverclyde, Castle Wemyss. Secretary, T F Donald, 104 West George street, Glasgow. Club-Master, John Henderson

Inland Revenue.—Collector and Distributor of Stamps, Jno, A. Tannahill, Custom House, Greenock. Supervisor, John S Turner, Dalmuir. Officer, James M'LAY, - Rothesay.

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

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

BUCHANAN'S HOTEL VICTORIA

ON THE ESPLANADE,
Opposite the Gardens and Band Stand,

SPACIOUS BILLIARD ROOM.

Two Burroughs & Watts Tables.

Splendid Bar in Connection with Hotel.

BUTE ARMS HOTEL

(OPPOSITE THE PIER),

R O T H E S A Y.

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

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

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

Table d'Hote, 6.30 p.m.

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

Parties Boarded by the Week or Month.

Golf Course in close proximity to Hotel.

ROBERT SMITH, Proprietor.

OFFICIALS—County of Bute.

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

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

CONSERVATIVE ASSOCIATIONS—see Districts.

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

BUTE COUNTY CRICKET CLUB---President, M Gray Buchanan. Secretary and
Treasurer, John A Miller. Match Secretary, J. Coates

BUTESHIRE JUNIOR FOOTBALL, established 1896.—President, J Walker. Secre-
tary, John Lister. Treasurer, C M^cAulay.

KNOCKDOW Charity Cup Committee—Chairman, Bailie Burness. Secretary, W.
Edgar. Treasurer, John M^cDonald

SALVESEN CHALLENGE SHIELD.—Chairman, John Lister ;

BUTESHIRE KENNEL CLUB (Established 1904).—President, John A. Urquhart.
Secretary and Treasurer, Urquhart Innes.

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

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

GLASGOW BUTE ASSOCIATION.--President, W L Thomson. Secretary, Robert M^c
Millan, 46 Albert Drive, Crosshill, Glasgow. Treasurer, Lachlan M^cNeill

LONDON BUTE ASSOCIATION—President,
Secretary, Richard P Miller

(For District Officials see District Lists.)

ROYAL HOTEL

FIRST-CLASS,
Opposite the Pier.

Table d'Hote Breakfast,

Luncheon and Table d'Hote Dinner,

Open to Non-Residents.

Telephone No. 44.

Moderate Tariff.

JOHN MACKAY, Proprietor.

Mackinlay's TEMPERANCE HOTEL, Fronting the Pier.

Splendid Outlook from Sitting-Room Windows.

HOTEL MADEIRA, Opposite the Band Stand, Rothesay.

This First-Class Temperance Hotel is best situated, and commands unrivalled view of the Bay and Cowal Hills. Fitted throughout with all Modern Improvements.

DAVID LAWSON, Jun., Proprietor.

Entrance—Tower Street.

Telephone 0198.

The Isle of Bute

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

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

Societies, Clubs, &c.—**BUTE AGRICULTURAL SOCIETY.** — President, William Montgomerie. Secretary and Treasurer, James Fisher, grain merchant.

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

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

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

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

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

ARCHAEOLOGICAL AND PHYSICAL SOCIETY OF BUTE.--Museum, Chapelhill. Secretary, A D Macbeth. Treasurer, Wm M^rIntosh. Meteorologist, R. Henderson

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

BUTE PRIMROSE LEAGUE.---Habitation No. 1182.---Dame President, Mrs Laidlaw Balmory. Ruling Councillor, J Windsor Stuart. Secretary, Mrs M^rBride, Craigmore. Treasurer, miss Swan

BUTE ASSOCIATION OF ARTS AND CRAFTS.---President, lady Margaret Stuart. Secretaries, misses Duncan, Elm villa, and miss Stuart, Foley

BUTE MATERNITY ASSOCIATION.—To provide a trained midwife to work among the poorer classes.—Hon. President, Mrs Windsor Stuart. Hon. Treasurer, Mrs F Gray Buchanan. Hon Secy, Mrs M^rKay, 1 Elysium. Nurse, Bain

BUTE AND COWAL COLPORTAGE MISSION.---Bute Chairman, Thomas Gilmour Kilchattan Bay. Secretary, rev J W Anderson. Treasurer, J L Masterton.

BUTE BURNS CLUB.--President, John M^rKirdy. Secretary and Treasurer, George Higgle, 22 Bridge street, Rothesay

James M' Bride,
JOINER, CARTWRIGHT, &c.

1 John Street, Rothesay.

Telephone No. 0191.

Robert M' Bride,
BLACKSMITH,

1 John Street, Rothesay.

Horse Shoeing and General Smith Work.

Telephone No. 0191.

Hector Mackinnon,
Bookseller, Stationer,
Librarian, and
Fancy Goods Merchant,
11 Victoria Street.

Established 1845.

Miss M. M'L. Higgin,

(Successor to Miss M'LEA),

Dress and Mantle Maker,
20 Bridge street.

Trimmings, Linings and Furnishings Kept in Stock.

OFFICIALS—Isle of Bute.

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

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

BUTE GOLF CLUB.--Links, Kingarth. Secretary, rev John Saunders

BUTE UNITED FANCIERS' SOCIETY.---President, John Holmes Secretary, Thos. Napier. Treasurer, T. Falconer.

SCOTTISH RED CROSS SOCIETY, BUTE CENTRE.---President, Marchioness of Bute. Hon Secretary, Mrs Windsor Stuart, Foley House

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

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

BUTE ANGLING CLUB.--President, R Chrystie

Lloyd's Agent.—John Orkney, Orcadia.

Coast Guard.—John Andrews, David T Robertson and . Head-quarters,
15 Bishop street, Rothesay.

AUSTRALIAN BURGUNDY, in Flagons, 2s 2d, Bottles 1s 6d. It is impossible to speak too highly of this Excellent Wine. The Best Brands only kept

Whisky.

Liqueur Scotch.—Exceptionally Choice Old Highland Whisky. It is quite 10 years old, wonderfully soft, and charming flavour. 3s 6d per bottle.

Finest Old North Country—Soft and Mellow, and of Finest Quality. 3s per Bottle.

Good Old Scotch—Excellent Quality, Fair Age. 2s 6d per Bottle.

Agent for Glendinning Beef and Malt Wine and Vibrona (an ideal Tonic Wine).

Spratt's and Calabar Dog Biscuits.

Dog Medicines and Poultry Food. Try my Oatmeal for Feeding, 1s 3d per stone. Thorley's Ovum for Poultry, in 1d packets. Coverdale's Poultry Powder in tins, 6d and 1s.

JOHN A. URQUHART,
GROCER AND WINE MERCHANT,
13 ARGYLE STREET.

H E A T O N ' S
BUTE BLEND
OF
SCOTCH WHISKY.

The Finest in the Market.

7 Victoria St., Rothesay.

Parish and Burgh of Rothesay.

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

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

DUKE OF ROTHESAY—The Heir Apparent to the throne, H R H Prince George Prince of Wales. H R H has appointed C A Cripps, K C, M P, to be his Attorney-General; and the Right Hon. Andrew Graham Murray, to be Keeper of "the Great Seal of his Principality of Scotland."

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

Heritors Committee—Provost Walker (convener), J Windsor Stuart, John Cruickshanks, James Fisher, James M'Bride, Robert Sharp and James Smith
Clerk—A D Macbeth, Castle Street

Registrar of Births, Marriages, and Deaths—Hector Mackinnon, 13 Victoria street; Assistant, Wm Grant. Births, 226; Deaths, 148; marriages, 42 in 1904.
" 179; " 145; " 52 1903.

Session Clerk—Andrew Clark, Stewart Institute

Constituencies.—Parliamentary, 1601. For Municipal, see Wards—pages 39–41.

Valuation of BURGH.	1901-2	1902-3	1903-4	1890-4-5
Ward No. I, -	£9,837	£10,334	£10,371	£10,807 1 0
II, -	9,431	9,541	9,018	9,950 0 6
III, -	12,198	12,272	12,277	12,391 0 6
IV, -	15,276	16,060	16,207	16,706 0 10
V, -	12,110	12,234	12,352	12,498 8 4
VI, -	14,935	14,907	15,194	15,566 0 5
	£73,787	75,348	£76,319	£77,981 11 7
Tramways, -	885	835	855	445 0 0
			£77,174	£78,363 11 7

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

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

M^cMILLAN,
Midlands and West Coast
BILLPOSTER.

OVER 700 ADVERTISING STATIONS.

HEAD OFFICES, GREENOCK.

London Representative—E. Greenwood, 130 Fleet Street, E.C.
Offices at Greenock, Saltcoats, Largs, Dunoon, Ardrossan,
Hamilton, Motherwell, and

at 48 High Street, Rothesay.

ESTABLISHED 1872.

The Largest Billposting Firm in Scotland.

Greenock Telephone, 296.

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 6000 Volumes.

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

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

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

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

Apprentices' Yearly Tickets, 2s 6d.

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

SPACIOUS REFRESHMENT ROOMS.

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

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

Assessments.—**PAROCHIAL**—The following have been imposed by the Parish Council: Poor Rate (less 10 per cent.) 8½d per £1; School Rate, &c, 8d — equally divided between landlord and tenant

BURGHAL—The Town Council have imposed 2s 2½d per £1 for Burgh General and other Assessments—equally divided between landlord and tenant.

Land Tax and Registration of Births, &c, ½d; County Voters Registration, .20d —payable by proprietors only.

Water, 8½d per £1. Gas, 2s 11d per 1000 cubic feet (less discount)

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

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

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

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

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

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

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

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

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

TOWN COUNCIL.—Meets at noon on second Monday of every month. Provost, James A Walker. Bailies—Robert Burness, Robert Craig Miller, and James Cunningham. Dean of Guild, David Fred Dalziel. Treasurer, Archd. McIndoe Burnie, Councillors — James Brown, Donald Buchanan, Malcolm Buchanan, John Cunningham, Robert Fife, James Fisher, Thomas H. Harvey, William Lyle, John Mackinnon, William Moodie, Charles Muir, and Samuel Thompson.

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

OFFICIALS—Town Clerk and Legal Assessor, J. Scrymgeour Hepburn, LL B, BL. Depute, James Rose, LLB, WS. Collector of Rates and Valuation Assessor, James Colquhoun Sinclair. Burgh Prosecutor, Robert Duncan Macmillan. Master of

ILLUSTRATION

THE SECRET OF

Successful Advertising.

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

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

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

METAL PRICE TICKETS.

P A T E N T

Beautifully Lithographed in Colours and Gold,

For Automatic Attachment.

Always Neat, Bright and Clean.

Price Lists and Samples from

HIGGIE & CO., ROTHESAY.

OFFICIALS—Rothesay.

Works, Water Manager, Sanitary Inspector, and Inspector under the Food and Drugs Act, John Morrison. Chief Constable, William M'Kay. Gas Manager, William Whyte. Electrical Engineer, E Baxter Stiven. Medical Officer, Andrew J Hall, M A, M D Analysts, J W & W L Biggart, Greenock. Inspector of Weights and Measures, Wm Clark, Paisley. Slaughter-House Superintendent, Robert Cameron. Town Crier, Robert Chrystie. Town Weigher, John Cochraue Conductor, Esplanade Band, James Manning. Auditor, Wm Hardie, C A, Greenock. Veterinary Surgeon, J D Pottie, Greenock

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

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

The **BURGH POLICE** consists of 1 chief constable, 2 sergeants, 1 acting sergeant, and 6 constables. The last annual report shows that the force is efficient and popular. There was an absence of serious crime during the year. There are 40 licensed premises in the burgh, and 526 houses are closed during winter.

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

No. 1—Ardbeg road, Ardmory road, Argyle place, Argyle terrace, Landward, Marine place, Mackinlay street, Macnab's brae, Westwood, Wyndham road. Valuation, £10,807 1s. Constituency—Males, 184; females, 182; total, 366. Representatives: Town Council—treasurer A M Burnie, dean of guild D Fred Dalziel, and Mr Chas Muir. Parish Council—ex-provost Thomson, and Mr Shiells.

No. 2—Alma terrace (part of), Bridgend street (west side), Argyle street, Ballochgoy terrace, Bridge street, Chapellhill road, Gallowgate (west side), Havelock terrace, Hillhouse road (west side), Inkerman terrace, Landward, Lilyoak terrace, Staffa place, York terrace, Westland road. Valuation, £9,950 0s 6d. Constituency—Males, 244; females, 156; total, 400. Representatives: Town Council—Provost Walker, ex-bailie Fisher, and Mr Donald Buchanan. Parish Council Messrs Andrew Clark and F H Squair

No. 3—Alma terrace (part of), Barone road (west side), Bridgend street (east side), Castlehill street, Columshill place, Columshill street, Gallowgate (east side), Glenhead place, Gowanfield place, Hillhouse road (east side), John street, King street, Ladeside street, Landward, Macalister's court, Mill street (west side), Montague street (from Gallowgate to Tower street), Tower street (west side), Victoria street (from Gallowgate to Tower street), West Castle street. Valuation, £12,391 0s 6d. Constituency—Males, 348; females, 169; total, 517. Representatives: Town Council—bailies Miller and Cunningham, and Mr James Brown. Parish Council—messrs Heaton, Slaven and Thompson.

No. 4—Castlehill street, part of Castle street, Guildford square, High street, (from Guildford square to Castle street), High street (west side), Landward, Meadowcap, Montague street (from Tower street to Watergate), Mill street (east side), Russell street, Stuart street, Tower street (east side), Union street, Victoria street; (from Tower street to Guildford square), Watergate (west side), Ascog Loch road (south side). Valuation, £16,706 0s 10d. Constituency—Males, 359; females, 129; total, 488. Representatives: Town Council—messrs Malcolm Buchanan, John Mackinnon and Harvey. Parish Council—messrs Innes and Stuart.

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

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

Family Orders Punctually Attended to.

JAMES PARK,
ROTHESAY WINE AND
SPRIT STORES,
4 Bridge-end Street, Rothesay.

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

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, 3a Victoria Street, or Police Office, will receive immediate attention.

OFFICIALS—Rothsay.

No. 5—Albert place, Bishop street, Bishop terrace, Bishop terrace brae (west side) Castle street, Croft lane, East Princes street (to number 21), High street (east side, from Castle street to Minister's brae), Landward, Minister's brae (north side), Store lane, Watergate (east side), West Princes street, Mountpleasant road, Serpentine road. Valuation, £12,498 8s 4d. Constituency—Males, 328; females, 141; total, 469. Representatives: Town Council—baillie Burness, and messrs John Cunningham and S Thompson. Parish Council: ex-provost M^cMillan and mr M Cuthbertson.

No. 6—Altany road, Ardencraig road, Battery place, Bishop terrace brae (east side), Craigmore road, Crichton road, East Burgh Lands, East Princes street (from No 21), Eastlands road, Landward, Mountstuart road. Valuation, £15,566 0s 5d. Constituency—Males, 138; females, 189; total, 327. Representatives:—Town Council—messrs Fife, Lyle and Moodie. Parish Council—ex-provost Sharp and mr James Smith.

Dean of Guild Court.—Dean of guild Dalziel, (chairman), baillie Cunningham, treasurer Burnie, and messrs Mackinnon and Muir.

Town Council Committees.—BURGH LANDS—baillie Burness (convener) mr Donald Buchanan (sub-convener), messrs M Buchanan, John Cunningham Fife, Harvey, Lyle, and Thompson.

GAS—mr S. Thompson (convener) mr W Moodie (sub-convener), provost Walker, messrs Fife, Fisher, Harvey, Mackinnon and Muir.

WATER—Baillie Miller (convener), mr Muir (sub-convener), treasurer Burnie, messrs Brown, D Buchanan, John Cunningham, Harvey and Lyle.

FINANCE—treasurer Burnie (convener), provost Walker (sub-convener), bailie^s Burness, Miller and Cunningham, and messrs D Buchanan, M Buchanan and Fisher

BILLS—mr Brown. (convener), mr Lyle (sub-convener), and messrs Fisher, Moodie and Mackinnon

POLICE—provost Walker, (convener), bailies Burness (sub-convener), bailies Miller and Cunningham, dean of guild Dalziel, treasurer Burnie, and messrs M Buchanan, Moodie and Mackinnon

ROADS—baillie Cunningham (convener), mr Fife (sub-convener), provost Walker, messrs M Buchanan, Fisher, Harvey, Moodie, and Thompson

PUBLIC HEALTH—mr Lyle (convener), mr Thompson (sub-convener), provost Walker, messrs D Buchanan, John Cunningham, Fife, Mackinnon and Muir.

ELECTRIC LIGHT—mr Muir (convener), dean of guild Dalziel (sub-convener), provost Walker baillie Miller messrs Brown, M Buchanan, and Fife

REPRESENTATIVES TO COUNTY COUNCIL—provost Walker, treasurer Burnie, and messrs Harvey and Mackinnon.

PRISON—Member of Greenock Prison Visiting Committee, dean of guild Dalziel.

STEWART INSTITUTE, Members of Board of Management—provost Walker, bailies Burness and Miller and Cunningham

LUNACY, Representatives to the District Board—provost Walker, treasurer Burnie and mr Fisher.

ROYAL BURGHS, Representatives to the Convention.—Commissioner, provost Walker. Assessor, baillie Burness

For First-Class TEAS, SPIRITS and PROVISIONS, Buy from

Mrs J. Craig Stewart,
Family Grocer,
Wine and Spirit Merchant,
11 HIGH STREET, ROTHESAY.

Telephone No. 6.

Telegrams, Laundry, Rothesay.

Bute Steam Laundry,
L a d e s i d e S t r e e t .

W. P. ROBERTSON, of Stonefield Landry,
Paisley.

Goods Called for and Delivered by Van.

C. M'Connell & Co.,
LADIES' OUTFITTERS,
21 Montague Street.

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

George Stuart, F.R.H.S.
Fruiterer, Florist and Seedsman,
100 Montague Street and Dean Hood Place.

CHAPELHILL NURSERY and CHAPELFIELD NURSERY (near the CHAPELHILL MUSEUM).

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

Inspection and Correspondence Invited.

OFFICIALS—Rothesay.

REPRESENTATIVE ELDER to the General Assembly of the Church of Scotland—
Mr Harvey

SANITARY, Representatives to Congress at Inverness in September—messrs Lyle
and D Buchanan

ACCOUNTS—Harbour Trust and Town Council

Licensing Appeal Court — provost Walker, bailies Burness and Miller, ex-
provost Sharp, ex-bailie Hicks and Mr Thomas Russell.

Harbour Trust.—The Provost, Magistrates, and Town Council, along with the fol-
lowing shipowners' representatives: messrs John C Buchanan, John Carswell,
John Rodger and L H Gilchrist

OFFICIALS—J S Hepburn. Depute, James Rose. Harbour-Master, Captain
David M^cNair Master of Works, John Morrison

HARBOUR COMMITTEE — provost Walker (convener), Mr Brown (sub-convener),
bailies Miller and Cunningham, messrs D Buchanan, Carswell, Fisher, Muir,
Rodger and Gilchrist

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

FINANCE — The Chairman, messrs J R Thomson, J Heaton, J Windsor Stuart
and M Cuthbertson

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

VISITING—The Chairman, messrs Heaton, Shields, Slaven, Smith, and D Thompson

School Board.—Meets on the first Monday of every month.—William Maister (chair-
man), provost Walker, Rev Dugald M^cCormack, Dr Hall, Dr Lawson, George
Shiells, and Arch. Montgomerie. (The members are elected every three years).

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

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

NEW PARISH, Argyle street (hours of worship, 11 a.m and 6.30 p.m.)—Rev James
Brady Meek. Session Clerk, Angus Spiers. Clerk and Treasurer, James C. Sin-
clair. Seat-Letter, J A Urquhart. Organist, Arthur S Christie. Superintendent
of Sabbath School, S Dickson. Church Officer, Robert Brown, Chapelhill road

CRAIGMORE PARISH (St Brendan's), (hours of worship 11 a.m and 6.30 p.m.)—Rev
Thomas Nelson Allen, B D. Clerk, Thomas W Alexander. Treasurer, James
Stewart. Organist, W Alex Clapperton. Church Officer, Alex Ferguson, 20
West Princes st

ESTABLISHED GAELIC, Russell street (hours of worship, Gaelic at 11 a.m, and
English at 2 p.m.)— . Precentors (Gaelic), D Mackechnie, and
(English), Treasurer, C. Currie. Church Officer, Wm Clerk

UNITED FREE PARISH, Castle street (hours of worship, 11 a.m and 2 p.m.)—Rev
Joseph Traill. Missionary, Rev R. Webster M A. Session-Clerk, John

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

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

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

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

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

VOLUNTEER ARMS,

5 Guildford Square and 12 Montague Street.

William H. Redfern,
WINE and SPIRIT MERCHANT.

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

R Thomson. Clerk to Deacons' Court, John M'Kay. Treasurer, A M Burnie. Seat-Letters, James Cunningham and Donald Buchanan. Superintendents of Sabbath Schools, John M'Kay and Andrew Holmes. Organist, Chas Nutton. Church Officer, Robert Young, Castle street

UNITED WEST FREE, Argyle street (hours of worship, 11 a m and 6 30 p m)—Rev John Urquhart. Session-Clerk, Hector Mackinnon. Clerk to Deacons' Court, George Shiells. Treasurer, John Alexander. Seat-Letter, R AMackinlay. Superintendent of Sabbath School, George Shiells. Organist, John Whyte, ALCM. Officer, Robert Paterson, 24 Argyle street

UNITED 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, Dugald Gillies, (Gaelic), and Edward M'Nab, (English). Church Officer, Duncan Currie, High street

BRIDGEND UNITED FREE, Bridgend street (hours of worship, 11 a m and 6 30 p m)—Rev William Galbraith. Session-Clerk, Alex M'Nab. Chairman of managers; Peter Leith. Clerk, Andrew Gilchrist. Treasurer, Wm Lyle. Seat-letter, H P M'Culloch. Superintendent of Sabbath School, Rev Wm Galbraith. Harmoniumist, George Dryden. Church Officer, Thos M'Lean, Ladeside street

CRAIGMORE UNITED FREE, Crichton road (hours of worship, 11 a.m and 6.30 p.m.)—Rev James Cameron M A, B D. Session-Clerk, William M'Intosh. Preses of Congregation, David Robertson. Clerk, Alex Rankin. Treasurer, A Ross Thomson. Organist, George Easton. Church Officer, James Pinkerton

FREE, Argyle street, (hours of worship, 11 a m and 2 and 6 30 p m).
Session-Clerk, Armiger Nicolson

High Street Mission, in connection with the United Free Parish (hours of worship, 2 p m and 6 30 p m)—Christian Endeavour meets in Mission Hall on Tuesdays at 8 o'clock. President, A M Burnie. Secretary, A Ross Thomson

Ladeside Mission, in connection with the United West Free (hours of worship, p m)—Convener, Hector Mackinnon. Sabbath School at 3 30 p m. Superintendent, Edward M'Tavish. Savings Bank every Friday evening at 7.

Tower Street Mission, in connection with Chapelhill United Free Gaelic Church—(English services every Sabbath at 11 a.m and 6.30 p.m).

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

There are prayer meetings in the Presbyterian Churches on Wednesday evenings.

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

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

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

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

Established 1839.

Malcolm Buchanan,
(Successor to JOHN BLACK),
Family Grocer, Tea,
Wine and Spirit Merchant,
51 Montague street.

DENTISTRY.

John J. Cochran,
DENTAL CONSULTING ROOMS—
2 Battery place.

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

Hours—9 a.m. till 7 p.m.

Country Patients supplied same day, if required.

CASTLE BAKERY.

'Phone
No. 0197.

Charles Muir,
Family Bread, Biscuit and Pastry Baker,
17 Argyle street and 17 High street.

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

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

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

CHRISTIAN BRETHERN, meet in the Gospel Hall, Victoria street, on the Lord's Day at 11 a.m and 2 and 7 p.m; and also in Hall, Bridge street, at 11 a.m and 9 p.m. and on Thursdays at 8 p.m

THE FAITH MISSION PRAYER UNION, established 1889 for Christian fellowship and evangelistic effort, meets in the Faith Mission Hall, Store lane (Head-quarters for the West of Scotland) Training Home at Mount Clare, Ardbeg. President, J G Govan, hon director. Treasurer, Wm Stewart, 22 W Princes st

Advertising Association.—The following Association for Advertising the Town was appointed at a public meeting held in the Public Buildings on 23rd January, viz.:—Provost Walker (convener), Bailies Miller and Cunningham, Councillors Fife and Thompson, and messrs Robert Brown, Duncan Dewar, Robert Henderson, J M'Kay, A M M'Kinlay, Hugh M'Kirdy, James M'Millan, A R Peacock, Alex Rankin, and Charles Sweet Secretary, J Scrymgeour Hepburn.

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

VICTORIA, High street.—Established and maintained for medical and surgical treatment of persons suffering from injuries or non-infectious diseases.—Chairman of Committee of Management, Sheriff Martin. Hon Secretary, A D Macbeth. Hon Treasurer, R D Macmillan. Matron, Mary M'Callum. During 1904 there were 50 non-paying patients; 39 paid 7/6 each per week; seven, between 7/6 and 21s; and 13, 30s a week for private wards.

PHYSICIANS --George Berwick, M D. Ardbeg. Dr D Fyfe, Dentist, Argyle street. Andrew J Hall, M A, M D, Battery place. William Hansen, M B, C M, L D S. Dental Surgeon, 3½ Victoria street. James B Lawson, M D, Battery place, John N Marshall, M D, Battery place. D J Penney, M B, C M, Battery place. Daniel Reid, L R C S E and L M, Ardbeg rd

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

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

NURSING ASSOCIATION—Hon President, Marchioness of Bute. Hon Secretaries, Mrs Dr Marshall and Mrs J Hunter Finlay. Treasurer, Mrs Dr Marshall. Nurse, Miss Eliza Harvey. 300 cases were attended during the past year: the nurse paid 6010 visits, and assisted at 34 operations. 228 patients recovered and 31 died.

WRITERS. — T W Alexander N P, Castle street. Donald Grant, Castlehill street. J Scrymgeour Hepburn, B L, Castle street. Adam D Macbeth, N P, Mountpleasant. Thomas M'Lagan, Mountpleasant. John Mackirdy, Albert place. Robert D Macmillan, Watergate. James Rose, LL B, W S, Castle street. Wm Alex Stewart, B L, Watergate. Robt D Whyte High street. John T. Wilson & Alexander, N P, Castle street

BANKS.—**ROYAL**, Victoria street: John Thomson, agent

BANK OF SCOTLAND, Guildford square: J L Masterton, agent

CLYDESDALE, Guildford square: George Smith, agent

BUTE SAVINGS, High street: Wm Brown, actuary

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

JOHN SMITH,
(Successor to DONALD M'MILLAN),
Joiner, Cabinetmaker,
and Funeral Undertaker,
13 Bishop Street, Rothesay.

ESTABLISHED 50 YEARES.

DUGALD WEIR,
BOOT and SHOEMAKER,
71 Montague Street.

Extra Large Stock of Ready-Mades.

Head-Quarters of All Kinds of Coast Shoes.

A. ROBERTSON,
Upholsterer, Blind and
Bedding Manufacturer,

LARGE FURNITURE SHOW ROOMS—
21 Bridge-End Street.

COMPLETE HOUSE FURNISHER—Floorecloth, Carpet, Bedding, &c.
Picture Framing. Pianos on Hire. Removals Conducted. Furniture Stored.
Carpets Beaten by Steam Power on the Premises.

EDUCATIONAL INSTITUTIONS.—Rothesay Academy and Thomson Institute.

—Rector and Classical Master, John D Rose, M A. Science and Mathematical Master, Wm Hyslop, M A, B sc. Assistant, R C Bridgett, M A, B sc. Assistant, Classical, J Forrest, MA. English, George Pirie, and A L Fletcher. Commercial, J Harkness. Drawing, Geo T Scott, A R C A. Modern Languages, Miss Bremner, LLA. Pianoforte, Arthur S Christie. Singing, J M'Arthur, A C. Infant Department, misses Douglas, Stewart, and Telfer. Janitor. sergeant John Smith

PUBLIC SCHOOL—Headmaster, John M'Kay, F E I S. Masters, Harry G Ross, M A Thomas W Doggart, John M'Donald, and Alex Myles. Drawing, George T Scott, Pianoforte, George Dryden. Singing, James M'Arthur. Mistresses, Janet Taylor. Ella Simpson, Mrs M'Millan, misses Helen Stewart, Sarah Baxter, Mary J. Donald, Agnes Watson, and Kate M Whyte. Sewing, miss Paterson. Cookery, Sarah Graham. Drill-Instructor, Janitor, Ed M'Nab

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

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

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

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

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

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

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

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

ROTHESAY, the Official Guide, published by the Advertising Committee. Price 6d. Free to persons outside the Island. Chairman, Provost Walker; Secretary, J. Scrymgeour Hepburn, Town Clerk.

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

THE BUTE REGISTER, published during the Season, by John McCubbin, East Princes street

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 Walker, (chairman); revs Dr Hewison, W Galbraith, D M'Cormick and J Cameron; ex-provosts Sharp and Thomson; bailies Burness, Miller and Cunningham and ex-bailie Brown. Secretary and Treasurer, A D Macbeth. Janitor, Thomas Campbell

Rothesay National Rose and Horticultural Society. — President, Provost Walker, Secretary, Robert D Whyte. Treasurer, Robert Smith, Dobbie & Co.

Joint Stock Companies.—**TRAMWAY Co** (Limited) — Secretary, W. F. Herring Solicitor, John Mackirdy. Manager, Archibald Robertson

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

James M. Crone,
General Draper, Clothier, &c.,
59 & 61 Montague street.

Stock always Large, New, Fresh and Fashionable.

David Lawson,
Family Bread, Biscuit, & Pastry Baker
87 Montague street.

Orders Delivered by Van to Port-Bannatyne and Mountstuart.

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

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

Furniture Bought and Sold.

GLENBURN HYDROPATHIC CO LTD—Manager, Robert Henderson. Visiting Physician, Dr Marshall. Secretary, J. Campbell Dewar, 18 Alva street, Edinburgh
 CRAIGMORE PIER CO—Chairman, John R Thomson. Secretary, Wm M^cIntosh. Piermaster, Colin B Turner

CARRIAGE HIRING AND 'BUS CO—M^cKirdy & M^cMillan, Ltd—Chairman, Mr Lea. Secretary, William M^cIntosh. Solicitor, John Mackirdy

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

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

Friendly & Benefit Societies.—FREE and ACCEPTED MASONS.—Prov. G. Lodge of Argyll and the Isles—P G M, Sir Charles Dalrymple, Bart, of New Hailes, M P. P G D M, Henry Fenton Gerard Newall, St Andrews. P G M S, Lord Robertson of Forteviot. P G S W, Rev. Canon Matthews. Rothesay P G J W, Allan M^cDougall, Islay. P G Chaplain, Rev Dr King Hewison, Rothesay. P G Secretary, Andrew Clark, Rothesay. Treasurer, James Heaton, Rothesay

Lodge "Rothesay ST JOHN," No. 292—Meets in Lodge, Bridge street, on 2nd and 4th Mondays of each month from September till April.—R W M, Robert D. Whyte. Secretary, Hugh S Kerr, Bishop street. Treasurer, James Stewart, jun, Tyler, John M^cCallum

"ST BLANE'S" Royal Arch Chapter, No. 163—Meets in Lodge, Bridge street, on second Monday of each month from September till April.—1st Principal, Z, W Dunlop Brown. 2nd Principal, H, George Higgie. 3rd Principal, J, Angus Robertson. Scribe E, Daniel Lamont. Scribe N, John Mackirdy. 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, Rothesay. D C R, Thomas Napier, Rothesay. Secretary, John Morrison, Rothesay. D T, James Stewart, Rothesay

Court "BUTE" No 5630—Meets in the Foresters' Hall every alternate Wednesday.—C R, Walter Black. Treasurer, J. B. Stewart. Secretary, Archd Cunningham. Medical Officer, Dr D J Penney

Sanctuary "BUTE," No 5630, Ancient Order of Shepherds—Meets in the Foresters' Hall every second Monday at 8 p m. Pastor, William Bainbridge. 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, Bernard Harvey. Secretary, Joseph Quigley. Treasurer, Geo Oliphant

SONS OF TEMPERANCE—"ROTHESAY'S EFFORT" Division, No 467 — Patriarch, John Hunter. Secretary, Geo G Hill. Treasurer, Donald Buchanan. Collector, Wm Lugton, Ministers brae

INDEPENDENT ORDER OF GOOD TEMPLARS—District Lodge of Bute and Cowal, No 13—D D, Thomas M^cDougall, Rothesay. D C T, J Jamieson, Kames. D S W S Fraser, Dunoon D S J L, J Lauder, Sandbank

"GEORGE STEPHENSON" LODGE, No 122—Meets in Good Templar Hall, Tower street, on Tuesdays at 8 p m—Chief Templar, John Hunter. LD, T Falconer R Secretary, Wm Jennings. Treasurer, A M^cNab, sen

J. Russell Thomson,

Architect, C.E., and Surveyor,

5 High Street, Rothesay

Neil M'Callum,

Tea and Coffee Merchant and General Grocer,

96 Montague street

J. M'Callum & Son,

Joiners and Funeral Undertakers,

50 High street

Thomson & M'Farlane,

Coal and Grain Merchants,

Orders Punctually Attended to.

68 High street

Established 1880.

James M'Intyre,

Shipping and Family Butcher,

Only Home Fed and Beef Mutton Kept.

81 Montague street

William H. Thomson,

Optician and Cutler,

85 Montague street

Spectacles and Eyeglasses Repaired.

Cutlery of All Kinds Sharpened.

Picture Framing, Umbrellas re-Covered and Repaired.

Sillars, 67 Victoria street, Rothesay,

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

Every Requisite in Grave Outfits.

House Address—1 Brandane Terrace.

N. Maenicol,

Family Baker, Pastry Cook and Purveyor,

Speciality in Cakes, Shortbread, Rusks, etc.

81 High street

Hot Pies Every Saturday. Soirees and Excursions Supplied. Biscuits and Pastry in Great
Variety. Cakes of Every Description Made to Order.

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

- "ROTHESAY'S FREEDOM" LODGE, No 228—Meets in the Good Templar Hall, Tower street, on Thursdays at 8 pm—Chief Templar, John Hunter. R Secretary, H Hunt
- "HOPE OF BUTE" JUVENILE Lodge, No 252—Meets in the Good Templar Hall, Tower street, on Saturdays at 6 p m—Superintendent, Edward M^cNab
- "FREEDOM'S HOPE" JUVENILE Lodge, No 135—Meets in the Good Templar Hall, Tower street, on Thursday at 7 p m—Superintendents, John Hunter and Steven Dickson
- HIGH STREET TOTAL ABSTINENCE Society — Meets in Mission Hall, High st, on Fridays at 8 p m. President, A M Burnie. Secretary, M B Russell. Treas, Robert Young
- INDEPENDENT ORDER OF RECHABITES — "Hope of Bute" Tent, No 2325—Chief Ruler, Jas Bone. Secretary, T Falconer. Treasurer, W Dryburn
- DORCAS SOCIETY — President, Mrs J Windsor Stuart. Secretary, Miss M^cIsaac. Treasurer, Mrs Dr Marshall
- SAMARITAN HOSPITAL for the Diseases of Women, Glasgow.--President of the Rothessay Branch, Mrs Lawson, Albany Terrace
- Mutual Improvement.**—LITERARY Association -- Meets in the Norman Stewart Institute on Tuesday evenings from October till March. President, Archibald Montgomerie.. Secretary, James Lyon. Treasurer, James Smith
- Young Men's CHRISTIAN Association and Fellowship Union—Meets in Foresters' Hall, Castle street, every Sabbath morning at 9 45. President, A M Burnie. Secretary, T M^cDougall. Treasurer, A Ross Thomson
- Young Women's CHRISTIAN Association—Meets in the Home Bridge street, on Sabbath mornings and Thursday evenings during Winter—Hon President, Miss Dickson. Secretary and Treasurer, Miss Brown, Culevin House. Matron, Mrs. Waugh. Rural Branch Secretary, Miss Bell, Westland road. Junior Branch meets on Tuesday evenings in Winter
- Boys' and Girls' RELIGIOUS Society—Meets in the Public School, High street, every Sabbath at 11 a m. Supported by voluntary contributions--President, Wm Stewart. Secretary, Helen Stewart. Treasurer, George Jardine
- Rothessay OPERATIC Society—President, ex-bailie M^cBride. Secretary and Treasurer, John Baxter. Conductor, J. Whyte
- DRAMATIC Clubs.—Catholic—President, Rev Jas O'Neill. Secretary, Joseph Quigley. Treasurer, Patrick M^cIvor
- Rothessay—Manager, C. M^cDermott. Secretary, Wm N Sprowl. Treasurer, J Campbell
- TRADE Societies**—BUILDING TRADES FEDERATION—Convener, James M^cBride, Secretary, Wm M^cIntosh
- ASSOCIATED CARPENTERS' AND JOINER'S SOCIETY — President, John Brown Columshill place. Secretary, Dugald Gillies. Treasurer, John Brown.
- MERCHANTS' ASSOCIATION—President, Robt C Miller. Secretary and Treasurer, Eben R Macmillan
- SCOTTISH TYPOGRAPHICAL ASSOCIATION—Rothessay Branch—President, William Sprowl. Secretary and Treasurer, Arch Cameron
- SHOP ASSISTANTS' ASSOCIATION—President, A. M^cD Finlay. Secretary and Treasurer, Colin Currie

J. Miller & Son,

S l a t e r s ,

5 Columshill street

James Brodie,

Wine and Spirit Merchant,

8 Castle Street, Rothesay

The Savings Bank of Bute,

16 High street, Rothesay.

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

Norman Stewart Institute

R e s t a u r a n t ,

Montague Street

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

Mrs Thomson,

Fishmonger and Poulterer,

117 Montague street

Orders Called for and Promptly Delivered, National Telephone No. 1Y3.

Alexander R. Peacock,

Registered Plumber, Gasfitter and Zinc Worker,

23 High street. and 53 Ardbeg road

House Address—Glenfaulds, 10 Mountstuart Road.

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

Cunningham's.

Buy your Teas, Groceries and Provisions at

81 Montague street

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.

James Thompson,

B o o t m a k e r ,

94 Montague street

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.

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

SPORTS and Pastimes.—**ROTHERSAY GOLF Club**—Course, Westland—President,
- Lord Dunedin of Stenton. Team Captain, George T. Scott. Secretary and
Treasurer, J Hay. Green-keeper, John Currie, farmer

CURLING Club—President, J Windsor Stuart. Treasurer, W Dunlop Brown. Sec-
retary, J R Thomson

BOWLING Clubs.—Rothestay — Green, Ballochgoy. Chairman of Directors, Bailie
Miller. President, John Lawrie. Secretary and Treasurer, Urquhart F. Innes.
Green-keeper, Alex. Jameson

Ardbeg and Port-Bannatyne—Green, Wyndham park—Chairman of Directors.
Peter White; Secretary and Treasurer, Archd Brown, Ebenezer place, Port-
Bannatyne. President, W Alex Stewart; Club Secretary, Archd Brown, jun,
Green-keeper, Alex M^cQuarrie

Craigmore TENNIS Club.—President, John Innes. Secretary and Treasurer, Wm
Linn Green-Keeper, R Chrystie

FOOTBALL Clubs.—“St Blane's” (established 1872) — President, Chas M^cAnley.
Secretary, Wm O'Rielly

“Bute RANGERS” (established 1875)—Secretary, W Edgar

“Royal VICTORIA” (1891) —President, John Lister. Secretary, John Gillies;
Treasurer James M^cKenzie

“Bute Athletic”—President, Angus Thompson. Secretary, J. Walker

QUOITING Club—Pitch, Meadows.—President, Jas Pinkerton. Secretary, Wm Ferrier,
Treasurer, James M^cKenzie.

LADIES' HOCKEY CLUB.—President, miss Gray Buchanan. Secretary and Treas-
urer, miss Halliday

ARDBEG TENNIS CLUB.—President, W A Stewart. Secretary, Arch D Weir. Treas-
urer, miss M^cIver Morison

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

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

Society for PREVENTION OF CRUELTY to ANIMALS — Headquarters, 3a Victoria
street—Superintendent, James Watson, 28 Bath street, Glasgow

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

Annual Holidays—New Year's Day, Victoria Day, Fair, and Wednesday, 20th Sept.
During Winter, the first of each month is a merchants' holiday.

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

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

George M. M'Lintoek,

A R C H I T E C T,

21 Castle street

Samuel Thompson,

Hatter and Outfitter,

Montague street

J. PATERSON & SON,

Drapers, Clothiers and Outfitters,

39 Victoria street

Daniel Cunningham,

Plumber, Gasfitter and Zinc Worker,

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

Telephone No. 0196.

Sanitary and Hot Water Engineer.

J. M'KIRDY, (Successor to Sommerville),

77 Victoria street.

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

John Robertson,

Bread Biscuit and Pastry Baker and Confectioner,

10 East Princes street

Marriage, Christening, and Birthday Cakes tastefully ornamented.

Dishes Covered on the Shortest of Notice.

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

David Bell,

Grocer, Tea and Wine and Spirit Merchant,

111 Montague street

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

John Duncan,

Joiner, Cabinetmaker and Funeral Undertaker,

22 Bridge Street, Rothesay.

House—23 Argyle Terrace

Jobbings promptly attended to.

Charges Moderate.

Postal Arrangements.—Post Office, Bishop street. Postmaster, G A Duncan.
 Deliveries about 8 40 a m, 1 30 and 6 30 p m. On Saturdays there is no mid-day delivery: letters can be obtained by calling at Head Office. During June, July, August and September, letters delivered to callers on Sunday mornings from 9 till 10 a m.
 Despatches at 6 30, 7 47, 9 55 (west), and 10 20 a m, 2 20, 3 10, and 4 20 p m, and in Summer 6 5 and 7 20 p m. Saturdays only, 8 30 p m
 Money Orders issued and paid from 8 a m till 8 p m
 Savings Bank—Deposits received from 8 a m till 8 p m
 Postal Orders issued and paid from 7 a m till 8 p m: in Summer till 9 p m
 Telephone Call Office open from 7 a m till 8 p m: from June to September till 9. On Sundays from 9 till 10 a m
 Telegraph Office open on week days from 7 a m till 8 p m (open in June, July, August, and September, till 9 p m) Sundays from 9 till 10 a m. Messages can be sent at later hours by paying 2s extra
 Ardbeg road, Barone road and High street (T S O)—Despatches to suit Rothesay. Postal, Money Order, and Savings Bank business from 8 a m till 8 p m
 Craigmore Pier (T S O)—Despatches to suit Rothesay arrangements. Telegraph, 8 a m till 8 p m Postal, Money Order, and Savings Bank business. No Sunday attendance
 Sub-Post Office at Gallowgate, for the sale of stamps and postal orders
 Additional Letter Boxes at Argyle place, Ballochgoy, Craigelea, Ferguson place, Guildford square, High street, Mountpleasant, Mountstuart road, Orcadia, the Pier, Serpentine road, and Rosemount, Barone road

POSTAL INFORMATION.

LETTERS.

Postage, not exceeding 4 oz.....1d.
 and for every additional 2 oz., ½d.
 Dimensions, 24 in. by 12 in. by 12 in.
 Registration Fee, 2d for £5 value, 3d for £10,
 Registered Envelopes, from 3½d. each.

NEWSPAPERS.

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

BOOK POST.

Postage, 2 oz., ½d.
 above that, same as letters.

POST CARDS.

Stout,.....10 for 6d.; Reply,.....10 for 1/
 Thin, , 5½d.; , 11d.
 Letter Cards, 8 for 9d.

TELEGRAMS.

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

PARCEL POST.

Postage, not exceeding 1 lb.,3d.
 Every additional lb., 1d,
 up to 10 lb. 11 lb lbs.
 Maximum weight, 11 lbs.
 Dimensions—Length, 3 ft. 6 in.; greatest
 length and girth combined, 6 ft.
 Registration—4d for £10, and 1d for every
 additional £10 up to £120.

PATTERNS AND SAMPLES.

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

EXPRESS DELIVERY BY MESSENGER.

LOCAL.

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

RAILWAY LETTER POST

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

MONEY ORDERS

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

£3, 4d.; £10, 6d., and ordinary charge for
 Telegram.

POSTAL ORDERS.

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

BILL STAMPS.

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

A R D B E G.

JOHN MACFIE,
Joiner and Builder,
64 Ardbeg Road.

CARTWRIGHT WORK and GLAZING promptly executed.

FUNERAL UNDERTAKING.

Venetian Blinds Re-Taped and Corded.

HOUSE—BALMORAL PORT-BANNATYNE.

Trial Solicited.

Estimates Given.

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

Tobacconist, Stationer, & Fancy Goods Emporium--Miss Stewart, Wyndham Road.

Parish of North Bute.

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

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

Registrar, Archibald Brown. During 1904 there were 22 births, 9 marriages, and 28 deaths, compared with 40, 6, and 21 in 1903.

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, Miss A Welch. Church Officer, Alex Morrison, Lorne pl

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

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

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

Schools.—Port-Bannatyne Public, Peter White, master; Misses Craighead and Hutchison, assistants

Ballanlay, James Duncan, master

Kildavannan, Mrs Weir, mistress

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

Oars, Spars and Blocks.

Best Paraffin Coke.

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

Best English Ropes and Twines.

Yachts hauled up for Wintering, Painting and Repairs.

Best Steel and Flexible Wire Ropes

Yacht Chandlery.

FRESH WATER SUPPLIED.

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

Charges Strictly Moderate.

WM. LOCH & CO.,
Ironmongers and Earthenware Merchants.
Cheap Bargains. Retiring at May.

Mrs Malcolm Macphail,
Successor to DUNCAN CURRIE,
GLASS AND CHINA MERCHANT, SHIP CHANDLER,
IRONMONGER, TOBACCONIST and FANCY GOODS MERCHANT,
Sandringham Terrace, Shore Street,
A Varied Assortment of Household and Yacht Requisites.
Oils, Paints, Varnish, Brushes, &c., Always in Stock.

OFFICIALS—Parish of North Bute.

Public Companies, Societies, etc—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

Port-Bannatyne Pier Coy, Ltd.; Office, Rothesay Pier. Chairman, Captain John Williamson. Secretary, Arch Meikle
Piermaster, James Muir.

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

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

North Bute **MUTUAL IMPROVEMENT** Society—President, Peter White. Secretary, Colin Lamont. Treasurer, Thomas Thomson

North Bute **LITERARY** Society—President, W Alex Stewart Secretary, James L Macfie. Treasurer, David Baird

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

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

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

A S T H M A .

HINKSMAN'S ASTHMA RELIEVER

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

SAFE. SURE. SPEEDY.

Is per Tin from any Chemist, or post free for 1s 2d,

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

Send a Post Card for a Free Trial Packet.

Parish of Kingarth.

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

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

Registrar, W T Esplin. During 1904 there were 22 births, 6 marriages and 15 deaths

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

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

UNITED FREE, Kilchattan Bay (Hours of Worship, 12 noon and 6 30 p m.) Minister and Session-Clerk, Rev J W Anderson. Precentor, T Johnston. Church Officer, Adam Deans

PARISH COUNCIL.—Mountstuart District—J Windsor Stuart, Hugh Duncan, and Alex Macfarlane. Kilchattan Bay District—Wm Morrison, Ashgrove (chairman), John M'Fie, Lubas; Arch. M. M'Kay, Bruchag; and Robert Kelso, piermaster. Inspector and Collector, W T Esplin

SCHOOL BOARD.—Rev John Saunders (chairman); John Windsor Stuart, Rothesay; ; Alex Macfarlane, Meikle Kilchattan; and Rev W Winter. Clerk and Treasurer, James M'Kinnon, Rothesay. Officer, Jas Logan, Kilchattan Bay

SCHOOLS —Kingarth Public— W T Esplin, master Miss Christie, mistress
Birgidale Public—Miss Mary Stewart, mistress
Kerryeroy Public—Wm Fulton, master
,, Roman Catholic— Linsley, master

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

DEBATING and LITERARY SOCIETY.—Meets in the Public School at 7.30 p.m

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

Kilchattan Bay BOYS' BRIGADE (I Coy)—Captain, Rev J W Anderson. Meets in Free Church Hall, on Fridays, at 6 30

Guide on a point of
National Honour."

"Really an Internation
Publication."

BONNIE

*An Acceptable Present
to a Visiting Friend or an Absent Acquaintance.*

"Aye Ready,"

Dainty Literary
Dish."

SCOTLAND'S

RESORTS

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

• Winsome Little
Volume."

OFFICIALS—Parish of Kingarth.

COATES FREE LIBRARY, Public School, Kingarth—Secretary, T. Gilmour, jun.

PUBLIC LIBRARY, Kerrycrov--William Fulton

IOGT, Mountstuart--Meets on Fridays, at 8--J G Geddes, Superintendent of Juveniles

CONVALESCENT HOME—"St Margaret's Home," Ascog--Supported by Lady Bute. Matron, Mrs Carter

"AGNES PATRICK" and "STEVENSON" Home, Ascog, in connection with Glasgow Poor Children's Fresh-Air Fortnight Scheme--Matron, Miss Hart. Convener and Secretary, Alex M^cKeith, 16 Howard street, Glasgow

Kingarth BOWLING Club—President, Duncan Ferguson. Secretary and Treasurer, Charles M^cFarlane

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

FAIR, Kilchattan Bay--Thursday before Largs Fair

POSTAL ARRANGEMENTS--Kingarth, Sub-Postmaster, R M^cFie, 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. During May, June, July, August and September an extra mail leaves at 1. Deliveries from all parts *via* Rothesay, about 11 30 a m, and 8 15 p m. Telegrams from 8 a m till 8 p m. Sunday, 9 a m till 10 a m. Postal and Money Order and Savings Bank Business

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

Kerrycrov sub-Post Office--Postal and sale of Postal Orders from 8 till 8. No Sunday attendance

KILCHATTAN BAY.

J. CURRIE,

Grocer, Bread, Biscuit and Pastry Baker
POST OFFICE.

Little's
Dips.

Non-Poisonous Fluid Dip,
(The Original.)
Poisonous Powder Dip.
Non-Poisonous Paste Dip.
Poisonous Liquid Dip.
Non-Poisonous Cake Dip.
Poisonous Fly Dip.

Wool Increased 1 to 1½ lbs. per Fleece, - -
- - - and Greatly Improved in Value.

LITTLE'S DIPS

Hold the Record for
Increasing Growth and
Improving Quality of Wool,

and are approved of by the Board of Agriculture as
Efficient Cures for Scab.

Dipping with LITTLE'S pays.

LITTLE'S DIPS are of the Highest Quality at a
Reasonable Price.
Inferior Dips Damage the Wool.

Beware of Imitations, . . . which are pushed
for extra profit.

NOTE.—LITTLE'S DIPS can only be obtained in the Original Packages, as sent out from
the Factory.

Sold only by Chemists and Agricultural Merchants, or direct from
the Manufacturers:

Morris, Little & Son, Ltd.,
DONCASTER,

The Isle of Arran.

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

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

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

Parliamentary constituency: Kilmory, 367 ; Kilbride, 388—755. 729 in 1903.

For Valuation and Assessments see pages 17, 19 and 21

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

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 &c, in November. Vice- President, James Auldjo Jamieson, w s, Whitehouse, Lamlash. Secretary, Wm Brown. Joint-Treasurers, John B Sweet and George Laidler, Lamlash

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

ARRAN CONSERVATIVE Association. -- President, James Auldjo Jamieson, w s
Chairman, Patrick Murray, Strabane ; Secretary, James Mather, Brodick

Where to Spend the Holidays.

**BONNIE
SCOTLAND'S
RESORTS.**

**“ A Dainty (Literary) Dish ”
Focussing the Attractions.**

2d. 6d. 1s.

**HIGGIE & CO., ROTHESAY,
and all Booksellers.**

Parish of Kilbride.

CHURCHES.—ESTABLISHED, Brodick. Rev Malcolm M^cLean, M.A., B.D. Kilbride
—Rev Peter Robertson, M.A. Corrie—Rev J. Brown, M.A. Whiting Bay—Rev
M Muir

UNITED FREE.—Brodick—Rev Alex. Sutherland. Whiting Bay—Rev Norman
M^cKenzie. Lamlash—Rev R S M^cLachlan

FREE CHURCH.—Brodick—Rev J K Cameron, M.A

CONGREGATIONAL.—Sannox—Rev Allan M^cDougall

PARISH COUNCIL.—Corrie Ward—Alex M^cMillan and Rev Allan M^cDougall,
Brodick Ward—Robert Hamilton, Patrick Murray (chairman), and Rev Malcolm
M^cLean. Lamlash Ward—John Wallace and John W Inglis. Whiting Bay
Ward—John Cumming and Wm Hamilton

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

SCHOOL BOARD.—John Bannatyne, Lamlash (chairman); James Cook, Brodick;
Rev J K Cameron; Brodick; Donald M^cKenzie, King's Cross; and James
M^cGregor, Corrie

Clerk and Treasurer, John B Sweet, Lamlash

SCHOOLS.—Corrie—And Cameron. Brodick—Thomas Reid Lamlash — Henry
Wilkie, M.A. Whiting Bay—Peter Downie

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. Kilbride—John R Thomson

Post Offices—Brodick—Ernest Ribbeck. Corrie—Jane Douglas. King's Cross—
J Cook. Lamlash—R S M^cNeish. Whiting Bay—Archibald M^cMillan

Piermasters—Brodick—Robert Hamilton. Lamlash—James Hodge. Whiting Bay
Thomas Miller

Ferryman—Corrie—Thomas Kelso. King's Cross, John Cook

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

How to Spend the Holidays.

**THE
COAST GUIDE**

Routes. Resorts. Fares.

Price, One Penny.

**HIGGIE & CO., ROTHESAY,
and all Bookseilers.**

OFFICIALS—Parish of Kilbride.

Lamlash Golf Club — Captain, Wm Robertson. Secretary, P Eadie. Treasurer, John B Sweet

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

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

Lamlash Lawn Tennis Club--Secretary, D M^cKelvie

Lamlash Bowling Club--Secretary, James Hodge. Treasurer, Daniel Crawford

Communions--First Sundays in May and November

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

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

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

A R R A N .

Souvenir of the King's Visit.

Arran was very highly honoured in 1902.

Unique Keepsakes from the Places the KING and QUEEN visited
may be had from Mr Cook, Post Office, Kilmory.

Remember Friends at a Distance.

Novel Christmas Cards

Worked in Arran Heather and other Wild Flowers.

PREPARED BY

HIGGIE & CO., ROTHESAY.

Parish of Kilmory.

CHURCHES.—ESTABLISHED.—High Kilmory—Rev And Wm Kennedy Shiskine
—Rev A Campbell. Lochranza—Rev Andrew C M^cLean

UNITED FREE.—Kilmory— Kildonan—Rev D M^cDonald.
Lochranza—Rev Alex Grant. Shiskine—Rev John W M^cDongall. Caticol—
Rev John Kennedy

PARISH COUNCIL.—Lochranza Ward—Alistar M^cMillan and Rev A C M^cLean,
Dougare Ward—James Allan (chairman), Angus M^cAllister, and Matthew
M^cAllister. Shedog Ward—John M^cKinnon and Neil Cook, South End Ward
—Alex Murchie and Donald M^cDonald.

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

SCHOOL BOARD.—James Allan (chairman), Donald Bannatyne, John Brown
Rev John Kennedy, Angus M^cKenzie, John Spiers, and Alex Robertson
Clerk and Treasurer, Angus Sim, Skiskine

SCHOOLS.—Dougare Public—Neil Downie. Drimlabarra—J D M^cKinnon. Kil-
mory—J H Duncan. Lochranza—Arch M^cAllister. Penrioch—Kenneth
M^cLeod. Shiskine—Robert T Irvine. Slidderie—John A Cook

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

Post Offices. —Kilmory—James Cook. Lochranza—Arch Kelso. Skiskine—Alex
M^cBride. Pirnmill—Chas Robertson

Registrars of Births, &c.—Kilmory -- H Duncan. Lochranza—Archd M^cAllister
Skiskine—Robert T Irvine

Piermaster.—Lochranza—Robert Kerr.

Ferryman.—Blackwaterfoot—Peter Kelso. Machrie Bay— Pirnmill—
Chas Robertson

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

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

THE WILLIAMS TYPEWRITER.

The only Machine
combining

Strictly Visible Writing
and Direct Inking.

Prints like a Press.

New 1905 Models.

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

GLASGOW OFFICE:
69 Bothwell Street.

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

Parish of Cumbrae.

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

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

Assessments : Poor, 2½d ; School, 5½d ; Registration, etc., 1½d

Lord of the Manor : The Marquess of Bute. Factor, J Windsor Stuart, Rothesay

Registrar of Births, Marriages, and Deaths : James Ross, Union Bank

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

PARISH COUNCIL.—James C Sharpe (chairman), James Crawford, John Cunningham, J P, Andrew Hunter, John M'Kirdy, James Macmillan, and Thomas Thom Inspector and Clerk, James Ross. Collector, Wm Hunter

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

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

WEST UNITED FREE (hours of worship, 11 a m and 2 15 p m, and 6 30 p m in May, June, July, and August) ; Minister, Rev James Frame M A, B D

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

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

Local Agent for the Trustees : James Ross, Union Bank

BAPTIST (hours of worship, 11 a m and 6 30 p m) : Pastor, Rev. T. Stewart

UNION

HIGGIE

&

CO.'S

LOCAL

SOUVENIR

CARDS

22 Bridge St.,
Rothesay.

OFFICIALS—Parish of Cumbrae.

CUMBRAE SCHOOL BOARD--Rev James Frame (chairman), Rev Archd Grierson
Rev Provost Ball, D M'Dougall, and James C Sharpe
Clerk and Treasurer, J Ross, Union Bank. Officer and Janitor, Sergeant Semple

SCHOOLS---Cumbrae Public--Headmaster, Robert Paterson, M A. Mistress, Infant
and Industrial, Miss M'Dougall. Second Master, J M'Clements. Assistants,
Mary Young, and A C Robertson
Cathedral--James Gordon, master

Doctors; John Macrury, M B, C M. John M'Gowan, M D. H Sinclair, L F P S G
Bank; Union, Stuart Street. James Ross, agent

Law Agents; Wm M'Kinlay 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, J W Reid. Secretary, John
Nisbet

Marine Biological Association of the West of Scotland: President, Dr Jas. F. Gemmill.
John A. Todd, 190 West George street, Glasgow. Curator, W T Gibson, A R C S.

Cumbrae Branch of Buteshire Liberal Association; President, John Cunningham, J P.
Secretary, Jas M'Clements

Cumbrae Unionist Association; President, Duncan M'Dougall, J P. Secretary, Jas
AMacfarlane

Cumbrae Women's Unionist Association.-- President, Mrs M'Dougall. Secretary,
Miss Gardner. Treasurer, Miss Henry

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

Cumbrae Golf Club; Captain, J G Hill Whamond. Vice-Captain, Wm Duncan.
Secretary, James C Sharpe. Treasurer, James Wallace

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

MILLPORT.

Allan Speirs,
Family Bread, Biscuit
and Pastry Baker,
Foot of Church Hill, & 22 $\frac{1}{2}$ Kelburne Street.

HOT PIES.

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

John Cunningham,
Bread, Biscuit, Pastry
Baker and Confectioner,
8 $\frac{1}{2}$ GUILDFORD STREET.

Hot Pies Every Saturday Evening.

Dishes Baked and Covered.

WEDDING CAKES.

Burgh of Millport.

Population of Burgh in 1891, 1662 ; in 1901, 1655 ; landward, 114—total 1769.

Municipal constituency, 830

Assessments : Owners, 6d ; Occupiers, 1s 9d.

CORPORATION.—Provost, John Rowatt ; Bailies, J Watson Reid and Thomas Dempster ; Police Judge, Robert Cockburn ; Councillors, Robt Anderson, Wm Crawford, Alex Faulds, James Frew and D. Whitelaw.

COMMITTEES—Finance--The whole Council. Sub-Committee--The Provost, Bailie Reid and Councillor Anderson.

Works--The whole Council. Sub-committee, Judge Cockburn, Bailie Dempster and Councillor Whitelaw.

Gas--The whole Council. Sub-committee, Judge Cockburn, Councillors Faulds and Frew.

Public Health--The whole Council Sub-committee, Bailies Reid and Dempster and Councillor Crawford

Lighting--The whole Council. Sub-committee, Councillors Crawford, Faulds and Whitelaw.

Town Hall--The whole Council. Sub, Provost Rowatt, Bailie Dempster and Councillor Frew

Dean of Guild--Provost Rowatt, Bailie Dempster Judge Cockburn, and Councillors Anderson and Frew.

Library-- Provost Rowatt and Bailie Dempster

Pier Management--Provost Rowatt and Bailie Reid, with Mr J. Windsor Stuart
Fire—Bailie Reid and Councillor Whitelaw

Water—Provost Rowatt, Bailie Reid and Judge Cockburn

OFFICIALS: Clerk, Wm Mackinlay. Procurator-Fiscal, David Harper. Treasure James Ross. Collector, Arch Cameron. Medical Officer, Dr M'Gown sen, Inspector of Nuisances and Burgh Surveyor, Robert Adam

KEPPEL Pier Co. Ltd: Chairman, John Cunningham. Secretary and Treasurer, Wm Hunter. Lessee of Pier, Robert Young

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

Millport Bowling Club ; President, And Hamilton. Treasurer, James Ross. Secretary, B J Whall

Millport Trades' Association ; President, John Cunningham, J P

Mutual Plate Glass Insurance Association : President, William Allan. Secretary, Charles Hunter. Treasurer, James Ross

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

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

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

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

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

Established 1826

Telephone No. 26

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

Presents from Rothesay.
Visitors and Residents will be certain to find what they want
At M'DOUGALL & CO.'S,
FANCY GOODS WAREHOUSE,
25, 27 and 29 MONTAGUE STREET,
and Corner HIGH STREET.

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

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

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

Souvenirs of Bute. Scotch Pebble Jewellery.
Engagement Rings. Wedding Presents.
Spectacles and Eye Glasses.
Watches and Clocks Cleaned and Repaired.

PART III.

HOUSEHOLDERS.

Burgh and Parish of Rothesay.

A

- Acton, John, druggist, Lilyoak ter
 Adam, Mrs Mary P., 65 Mountstuart rd
 Adam, Mrs, 4 Mansefield pl
 Adams, Mrs Jane, 5 Argyle st
 Adams, Mrs R., 17 Ardbeg rd
 Adamson, John, photographer, Balloch-
 goy ter
 Adamson, Mrs Isa., 58 Crichton rd
 Aitchison, Mrs Sarah, 12 Columhill st
 Aitchison, Thomas, grocer, 30 Mill st ;
 hs, Dagmar, Barone rd
 Aitken, Miss Charlotte, 8 Ardbeg rd
 Aitken, Thos., Roslin pl
 Aiton, Miss May, Glen Rosa pl
 Aitkenhead, Wm., 32 Staffa pl
 Affleck, Js., blacksmith, 23 Columhill s
 Alexander, capt. Alex., 29 Argyle ter
 Alexander, Mrs Ethel, Mountstuart rd
 Alexander Jn., bk. acctnt., Brandane tr
 Alexander, Samuel, 4 Mountpleasant rd
 Alexander, Thomas W., Sheriff-clerk,
 ho, Grayands, 50 Mountstuart rd
 Allan, An., insurance agent, 36 Colums-
 hill st
 Allan, Mrs Alex., Argyle pl
 Allan, Misses Eliz. and Mary Ann H., 28
 Ardbeg rd
 Allan, Jms., 1 Bridge-end st
 Allan, Jms., cashier, 13 Marine pl
 Allan, Jms., confectioner, 103 High st
 Allan, Miss Jeanie, 1 Columhill pl
 Allan, John, mechanic, 6 Hillhouse rd
 Allan, John, Hillhouse rd
 Allan, John, 10 Minister's brae
 Allan, John, 21 Russell st
 Allan, Mrs Mary, 11 Argyle pl
 Allan, Rev T. Nelson, Craigmores Parish
 Church ; manse, Lorne Lodge
 Andersoa, Alex., cabinetmaker, 3 West

- Castle st ; ho, 3 Bishop terrace brae
 Anderson, Alex., calenderer, 35 Bri'ge st
 Anderson, Miss Agnes, 41 Ardbeg rd
 Anderson, Geo., gardener, 143 High st
 Anderson, Hu., gardener, 14 Castle st
 Anderson, Mrs Jane, 135 High st
 Anderson, Miss Jeannie, 7 Wyndham pk
 Anderson, John, slater, Ardmory rd
 Anderson, Mrs Margt., 93 High st
 Anderson, R. D., 4 Albany ter
 Anderson, Wltr., tenter, 106 High st
 Anderson, Wm., tenter, 8 Tower st
 Anderson, Rev Wm., 62 Mountstuart rd
 Anderson, Mrs Toward view, Ardbeg
 Anderson, Edgehill, Crichton rd
 Andrews, J., coast guard, 17 Bishop st
 Angus, Mrs, 22 Ardbeg rd
 Angus Wm., 1 Russell st
 Archer, Mrs Cath., 19 Store lane
 Arnot, J., tailor, 19 Columhill st
 Arrol, Miss, Eastlands rd
 Arrol, Mrs Mary, 27 Argyle st
 Asser, Harry, 7 Mansefield pl
 Auld, John, engineer, 63 Ardbeg
 Austin, Miss Jane, 90 Montague st

B

- Baillie, Miss, Lilyoak ter
 Baillie, Robt., joiner, 22 Bridge-end st
 Bain, Miss Mry, Torr cot., H. Craigmores
 Bainbridge, Mrs, Craigielea Boarding
 House, 34 Ardbeg rd
 Baines, Miss Wmna., Ardmory rd
 Baird, And. B., blacksmith and farrier,
 113 High st
 Baird, Arthur, grocer, 70 Ardbeg rd
 Baird, Geo., purveyor, 25 Columhill st
 Baird, Mrs Jane, 13a East Princes st
 Baird, Mrs Mary, 3 Hillhouse rd
 Baird, Mrs Mary Ann, 9 Marine pl

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."—*The Lancet*.

6 Argyle Street.

**D. THOMPSON,
BOOTMAKER,**

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.

65 Victoria Street.

HOUSEHOLDERS—Rothesay.

- Baker, Misses Amy L., and Mary Ann, 4 Crichton rd
 Ballard, Mrs Margt., 31 Gallowgate
 Bannerman, Jas., comp., 36 Bishop st
 Bannerman, R., Ardlea vil, Ardmory rd
 Barclay, Alex., engineer, 11a Argyle st, and 63 Montague st
 Barr, Alex., potato dealer, Wyndham rd
 Barr, David, steward, 11 Columshil st
 Barr, Mrs Janet, 8½ Ardbeg rd
 Barr, John, chandeller, 31½ Ardbeg rd
 Barr Mrs Margt., 29 Argyle st.
 Barr, Mrs Mary, Gowandfield pl
 Barr, Peter, fishcurer, 35 Watergate; ho, Glebe lands, Mountpleasant rd
 Barr, Wm., engineer, Wyndham pk
 Barrowman, R., moulder, 15 Staffa pl
 Barton, Miss Helen, 8 Columshill pl
 Barton, Mrs, 5 Craigmores rd
 Baxter, Mrs Catherine, Townhead
 Baxter, James, carter, 169 High st
 Baxter, John, baker, 2 Logie pl
 Baxter, John, 22 Mountpleasant rd
 Baxter, John M., grocer, 21 Argyle st
 Baxter, Wm., pensioner, 16 Hillhouse rd
 Bayne, John, clerk, 6 Argyle pl
 Beaton, Angus, 3 Mill st
 Beaton, Alex., stoker, 8 Tower st
 Beaton, Dugald, quarryman, 94 High st
 Beaton, John, quarryman, Glenhead
 Beattie, D., dyke builder, 17 Russell st
 Bedgar, Julia, Canada house
 Begbie, Jms., fireman, 113 High st
 Beith, Mrs Hugh, 4 Bishop st
 Bell, Mrs Agnes, Wyndham rd
 Bell, Arch, mason, 4 King st
 Bell, David, grocer, 111 Montague st
 Bell, captain Duncan, spirit merchant, Galatea Bar, 3, 5, 7, Bridge-end st; ho, 13 Bridge st
 Bel, Edmund, Westland rd
 Bell, Jms., blacksmith, Eastlands rd
 Bell, Miss Jane, 6 W. Princes st
 Bell, John, labourer, 113 High st
 Bell, Wm, carter, 22 Columshill st
 Bell, Wm, grocer, 119 High st
 Bell, Mrs, Wyndham rd
 Bell, Misses, fruiterers, W. Princes st
 Bennie, Jn., engineer, High Craigmored
 Bernard, John W, clerk, 1 Minister's br
 Bernard, Mrs, 71 Ardbeg rd
 Berwick, Mrs Ann, Glenbeg
 Berwick, Dr, 2 Marine pl
 Beveridge, Mrs Eliza, Wellpark cot
 Bickford, Miss Ann, 38 Mountstuart rd
 Bingham, Miss Jessie, 6 Ardbeg rd
 Binnie, Misses Mgt. and Mrs., 7 Marine p
 Birnie, Miss Mary, 5 Bridge st
 Bilsland, Peter, polisher, 35 Staffa pl
 Bird, Mrs Eliz., 83 Montague st
 Bird, Mrs Isa., 50 Crichton rd
 Bisland, Wm., 34 Staffa pl.
 Black, Arch., ctl. dealer, 30 Cast'e st
 Black, Daniel, cattle dealer, 34a Columshill st
 Black, Dugald, clerk, 31 Columshill st
 Black, Dugald M' A., grocer, 2 Castle st; ho, Osborne pl
 Black, Duncan, gardener, 20 Mill st
 Black, Dunc., labourer, 20 Mill st
 Black, Geo. A., bootmaker, 24a Columshill st
 Black, Geo., fletcher, 13 Watergate; ho, Holyrood, Barone rd
 Black, Mrs Helen, 31 Argyle st
 Black, Mrs Hugh, baker, 6 Argyle st; ho, Concord villa, Columshill st
 Black, Miss Isabella, 22 Argyle st
 Black, Mrs Isabella, 8 Tower st
 Black, Jardine, newsagent, 19 Gallowgate; ho, 31 Argyle st
 Black, Miss Jessie, 12 W. Princes st
 Black, John, cabman, 55 Montague st
 Black, John, shipmaster, 22 Argyle st
 Black, John's, seaman, 17 Bishop st
 Black, Miss Mary, 36 Ladeside
 Black, Walter, law clerk, 17 Bridge st
 Black, Wm., coal agent, Stuart st; ho, 13a E Princes st
 Black, Wm K, shopman, 12 W Princes
 Black, Miss, 11 Bridge-end st
 Blackstock, Miss J., 8 Mountstuart rd
 Black-haw, Ths., ropespinner, 119 High st
 Blair, Duncan, joiner, Hawthorn cot., 18 Argyle pl
 Blair, Jms., mason, Castle st
 Blair, John, joiner, 3 Bellevue rd
 Blair, John, manufacturer, Ascog
 Blair, John, stereotyper, 80 High st
 Blair, Mrs Mary, 71½ Ardbeg rd
 Blair, Mrs, stationer, 49 Montague st
 Blair & Son, joiners, 15 Bridge st
 Blue, Alex., joiner, 16 King st
 Blue, Miss Janet, confectioner, 80 Montague st
 Blue, John, gardener, 163 High st
 Blue, John, seaman, 5 Castle st
 Blue, J. & P., fruiterers, 23 Montague st; nurseries, Gowandfield & High st
 Blue, Miss Marion, 9 Bishop st
 Blue, Neil, seaman, 29 Victoria st
 Blue, Wm, cabman, 20 Bishop st
 Bolton, James, carter, 22 Russell st
 Bolton, John, carter, 6 Hillhouse rd
 Bone, Lachlan, mason, 20 Russell st
 Bone, Robert, mason, 18 Russell st

Thomas Aitchison,

Family Grocer, Tea, Wine and Spirit Merchant,

30 Mill street

Matthew Duncan & Co.,

Plasterers, Cement Workers, and Tile Layers,

52 Ladeside street

Alexander M'Nab,

Joiner, Glazier and Funeral Undertaker,

24 Watergate. House—2 Mountpleasant Road

Alexander Perston, Leaves Daily. Corporation Telephone—4146

Glasgow and Rothesay Carrier,

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

Rothesay, 58 Montague St.

John Thorburn,

Telephone No. 1X3.

Fishmonger, Ice Merchant & Licensed Dealer in Game,

(A few doors West from Post Office.)

18 West Princes street

Poultry Supplied.

Don't Advertise to Sell, - - - but Sell to Advertise.

THE CHEAPEST PLACE IN ROTHESAY TO

Buy Butcher Meat

is The Coronation Meat Market,

Save 2d in the Lb.

- 72 High Street

EXTENSION OF BUSINESS.

Hugh M'Coll,

PAINTER,

37 Mill street

House and Coach Painting at the Lowest Possible Rates.

Every Requisite for Painting, Decorating and Paper-Hanging Kept in Stock.

Quotations Given for All Kinds of Work.

James Fisher, Seed, Grain and Potato Merchant,

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

Finest East Country Seed Oats. Bute and Ayrshire Ryegrass Seed. Seed Potatoes, Clover Seeds and Turnip Seeds of the Various Sorts in their Season. Special Potato, Grain, and Turnip Manures, my Own Manufacture and Highest Analyses. Our Garden Manure is the Best for Vegetables.

HOUSEHOLDER^s—Rothesay.

- Bouchal, John, 81 High st
 Bowie, Alex., grocer, 15 High st
 Bowie, Daniel, glazier, 73 Victoria st
 Bowie, Arch., labourer, Meadowcap
 Bowie, Malcolm, baker, 10 Staffa pl
 Bowman, Mrs Agnes, High Craigmore
 Bowman, Wm., joiner, King st; ho,
 Colbeck pl
 Boyd, Mrs Eliz., 8 Wimbleton
 Boyd, Mrs Martha, Leopold villa, Ascog
 Boyd, Robert, poulterer, 14 Gallowgate
 Boyle, Chas., confectioner, Quay; ho, 13
 Argyle pl
 Boyle, Dennis, labourer, 2 Castlehill st
 Boyle, Hugh, labourer, 129 High st
 Boyle, Thos., clerk, 22 Bridge-end st
 Boyle, Wm., plumber, 16 Castle st
 Bracelyn, John, mason, 4 Mansfield pl
 Brackenridge, W., labourer, 70 Ardbeg r
 Bradley, Ths., shoemaker, 20 Mill st
 Brady, Patrick, labourer, 21 Mill st
 Braid, Robert, Leopold villa
 Braid, Robert, gardener, Clydesdale
 Brand, John, brassfinisher, 103 High st
 Branks, Miss Jane, 6½ Ardbeg rd
 Brash, Wm., joiner, 47 Argyle st
 Bremmer, Don., golf course keeper,
 Eastlands
 Bright, Geo., clerk, Barone rd
 Brodie, John, spirit merchant, 8 Castle
 st; res., 6 do. aud 12 Argyle pl
 Brodie, Mrs, 79 Barone rd
 Brooks, Mrs Agnes, 62 High st
 Brough, Mrs Jane, Burnbank ter
 Brough, John, grocer, 17 King st; ho,
 29 Mill st
 Brown, Alex., joiner, 19 Mill st; ho, 34
 Columshill st
 Brown, Angus, mason, 8 Columshill pl
 Brown, A. & Son, drapers, 33 and 35
 Montague st, and 2 and 3 Albert pl
 Brown, Mrs Ann, Argyle ter
 Brown, Miss Cath., 78 Ardbeg rd
 Brown, Mrs Cath., 21 Argyle pl
 Brown, Mrs Christina, 43 Ardbeg rd
 Brown, Crawford, teacher, Meadowcap
 Brown, Dan., 27 Ardbeg rd
 Brown, David, flesher, 29 Barone rd
 Brown, Mrs Eliz., 2 Logie pl
 Brown, Geo., painter, 34 Columshill st
 Brown, Geo., shipmaster, Argyle ter
 Brown, Misses Hln. and May, 1 Argyle p
 Brown, Jms., Bishop ter br
 Brown, Thos., carpenter, Rosebank
 Brown, Mrs Jane, Columshill, st
 Brown, James, grocer, 73 High st; ho,
 15 Castle st
 Brown, Miss Jessie, 8 Montague st
 Brown, John, joiner, 16 Windsor pl
 Brown, John, shipmaster, 95 Ardbeg rd
 Brown, Joseph, gardener, Almar, Craig-
 more
 Brown, Mrs Margt., 3 Russell st ✓
 Brown, Mrs Margt., 2 Bishop'ter br
 Brown, Mrs Mgt., 18 High st
 Brown, Mrs Maria, 119 High st
 Brown, Miss Marion, 42 Crichton rd
 Brown, Mrs Mary, 5 Ardbeg rd
 Brown, Mrs May Ann, 12 Battery pl
 Brown, Neil, house agent, Quay; ho, 11½
 Argyle st
 Brown, Robert, baker, Argyle st
 Brown, Rbr., ironmonger, 43 Montague
 st; ho, 11 Mountpleasant rd
 Brown, Robt, teacher, Meadowcap
 Brown, Rbt., shoemaker, 1 Chapelhill rd
 Brown, Robert, spirit dealer, 18 High st
 Brown, Ths., burgh worker, 12 Argyle st
 Brown, Thos., millworker, Ardbeg
 Brown, Wm., draper, of A. Brown &
 Son, ho, 11 Mountpleasant rd
 Brown, Wm. D., sanitary inspector, 1
 Castle st; ho, 49 Barone rd
 Brown, Mrs, grocer, 34 Columshill pl
 Brown, Miss, 92 Ardbeg rd
 Browne, Sam., 18 Mountpleasant rd
 Brownlie, Mrs Helen, 23 Argyle st
 Brownlie, Miss Helen S., Gowanfield ter
 Brownlie, Wm., butcher, 16 E. Princes
 st; ho, 28 Argyle st
 Brownlie, Wm, engineer, Wyndham pk
 Bruce, Alex., Park pl, Bridge st
 Bruce David, Roslin pl
 Bruce, Hny., spirit dir., 22 Gallowgate;
 ho, 34 Columshill st
 Bryce, John, wine mercht., Ardmore rd
 Bryce, Wlt., flesher, 38 Bishop st
 Bryden, Jn., Mansfield pl, High st
 Buchanan, Ax., farmer, 31 E. Princes st
 Buchanan, Mrs Anna, 23 Ardbeg rd
 Buchanan, Miss Cath., 25 Gallowgate
 Buchanan, Chs., stoker, 97 Montague st
 Buchanan, Donald, restaurateur, 27 Vic-
 toria st; ho, Bellfield, Barone rd
 Buchanan, captain Geo, hotel keeper,
 Hotel Victoria, 61 Victoria st
 Buchanan, Geo., 41 Watergate
 Buchanan, Mrs Isa., 48 Ladeside st
 Buchanan, Misses I. & M., Victoria st
 Buchanan, Miss Jane, 31 Columshill st
 Buchanan, Mrs Jane, 1 Mackinlay st
 Buchanan, Mrs Janet, 21 Argyle st
 Buchanan, Miss Jene. H., Gowanfield ter
 Buchanan, Malcm., grocer, 51 Montague
 st; ho, 9 Elysium
 Buchanan, Mrs Mgt., 41 Mountstuart rd

Mrs PATIENCE,

Family Grocer, Provision Merchant and Poulterer,

12 Gallowgate

Agnes M'Coll,

Glass, China and Fancy Goods Dealer

Souvenirs.

21 Argyle street

Brown & Co.,

Ironmongers and Hardware Merchants,

Next Door to Norman Stewart Institute.

43 Montague street

Andrew Hamilton,

Grocer and Provision Merchant,

Orders Called for and Promptly Delivered.

2 Bridge-end street

Customers can always rely on getting the Finest Quality.

F. H. Squair,

Family Butcher,

Established 1863.

Telephone No. 25.

5 Gallowgate

THE CENTRAL DRAPERY WAREHOUSE.

Robert C. Miller,

Draper, Furnisher and House Agent,

48 Montague street

David Robertson,

Bread and Pastry Baker,

13 East Princes street

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

Andrew Y. Silver,

TOBACCONIST,

(Opposite A. B. Stewart Statue.)

3 Argyle street

Large Assortment of British and Foreign Cigars and Cigarettes.
Agent for Murattis Fumee D'or Cigarettes. Agent for Loewe's & Co's., Pipes.
Walking Sticks. Pouches and Tobacconists' Sundries in great variety.

HOUSEHOLDERS—Rothesay.

Buchanan, Tay villa, Craigmore
 Buchanan, Miss, 92 Ardbeg rd
 Buist, And. K., traveller, 4 Mount-
 pleasant rd
 Buist, George, Loch view, Crichton rd
 Burgoyne, Mrs John, 3 Logie pl
 Burgoyne, Peter, seaman, 22 Russell st
 Burleigh, Mrs Chris, 6 Marine pl
 Burness, Robert, saddler, 29 High st ;
 ho, Helenslea, 45 Crichton rd
 Burnie, Ach M., seedsman, Dobbie &
 Co., ho, 19 Crichton rd
 Burnie, Miss Eliz., 22 Battery pl
 Burnie, Mrs Mary and Miss Jessie M., 19
 Crichton rd
 Burns, Chas., musician, 19 Castle st
 Burns, Js., spirit dealer, 11 Gallowgate
 Burns, Jms, 2 Logie pl
 Burns, Wm., coalman 41 Watergate
 Burns, Mrs, 13 Argyle pl
 Burns, Mrs, 45 Columhill st

C

Cairns, James, 34 Mill st
 Cairns, Jms., miner, 87 High st
 Cairns, Miss Mary, 30 Bishop st
 Calder, Miss Margt., 4 Hillhouse rd
 Caldwell, Geo. B., 19 Craigmore rd
 Caldwell, Jms, engineer, 17 Marine pl
 Caldwell, Mrs Margt., 13 Marine pl
 Callan, Geo., grocer, 6 E. Princes st
 Callan, John, moulder, 70 Ardbeg rd
 Callan, J. M'C., licensed grocer, 19 E.
 Princes st ; ho, Serpentine rd
 Carvert, James, 3 Logie pl
 Cameron, Arch, printer, Alma cot
 Cameron, Arch., seaman, 71 Victoria st
 Cameron, Mrs Christina, 29 Mill st
 Cameron, Duncan, carter, 24 Montague s
 Cameron, Dun., gardener, 7 Bishop st
 Cameron, Dun., jun., grocer, 10 Tower st
 Cameron, Geddes O., hairdresser, 51
 Victoria st ; ho, Oxenford, Barone rd
 Cameron, Miss Isa., 9 Montague st
 Cameron, Rev James, Craigmore U. F.
 Church, 24 Crichton rd
 Cameron, John, seaman, 7 W. Princes st
 Cameron, Lach., plumber, 16 Castle st
 Cameron, Robt. M., inspector of slaugh-
 ter house, 14 Ladeside
 Cameron, Wltr., seaman, 16 Hillhouse r
 Cammock, Wm., writer, 70 Ardbeg rd
 Campbell, Alex., accountant, auctioneer,
 &c., 29 Watergate ; ho, 23 Ardbeg sd
 Campbell, Alex., drainer, 32 Mill st

Campbell, Ax., gardener, 10 Columhill s
 Campbell, Alex., cashier to M'Millan,
 billposter, 92 Ardbeg rd
 Campbell, Mrs Amelia, 27 Argyle st
 Campbell, Mrs Ann, 28 Argyle ter
 Campbell, Misses Ann and Isa., 27 Argyle
 ter
 Campbell, Ach., labourer, 12 King st
 Campbell, Ach., seaman, 29 Columhill st
 Campbell, Arch., spirit dealer, Tower
 and Castlehill sts
 Campbell, Mrs Cath, 26 Ardbeg rd
 Campbell, Colin, bottler, 3 King st
 Campbell, Colin, gardener, Roslin cot
 Campbell, Cln., house of rest, Argyle ter
 Campbell, Mrs, Colin, 10 Watergate
 Campbell, Dld., grdnr., 10 Columhill pl
 Campbell, Donald, labourer, 32 Mill st
 Campbell, Dn., spit. dlr., 22 Crichton rd
 Campbell, Gillespie, Wyndham pk
 Campbell, Miss Isa., 23 Mill st
 Campbell, James, broker, 43 Watergate
 Campbell, Jms, flesher, 9 Hillhouse rd
 Campbell, Jms., traveller, 10 Watergate
 Campbell, Jms. A., grocer, 27 Argyle st
 Campbell, Mrs Jane, Argyle pl
 Campbell, Miss Jane, 98 Montague st
 Campbell, John, captain, 23 Bridge st
 Campbell, John, car driver, 75 Ardbeg rd
 Campbell, Lach., labourer, 28 Bridge st
 Campbell, Mrs Margt., 1 Minister's br
 Campbell, Peter, lather, 24 Taffa pl
 Campbell, R. W., 44 Mountstuart rd
 Campbell, Thos., janitor, 37 Montague s
 Campbell, Wm., flesher, 20 Bishop st
 Campbell, Mrs, 26 Columhill st
 Campbell, Mrs, 71 Victoria st
 Campbell, Mrs, mangler, 24 Bridge st
 Campbell, Mrs, Toward view, Ardbeg
 Campbell, Mrs, 6 Minister's br
 Canning, Dan, shoemaker, 12 Mill st
 Canning, Jms., painter, 16 Hillhouse rd
 Cannan, Mrs Cath. A., Minister's br
 Carberry, Mrs Mary, 42 High st
 Cardell, Joseph, engineer, 66 Montague
 Cardell, Thos., steward, 19 High st
 Carlow, , Lochview, Crichton rd
 Carmichael, Mrs, 25 Columhill st
 Carrick, Geo., plumber, 7 Wyndham rd
 Carruthers, Jhn., Mansheld pl, Min. br
 Carswell, Jms., seaman, 26 Russell st
 Carswell, And., seaman, 24 Castle st
 Carswell, James, seaman, Castle st
 Carswell, John, seaman, 15 Castle st
 Carswell, John, seaman, 19 Russell st
 Carter, Mrs Thos., 2 Orcadia
 Carty, John, gardener, 54 Ladeside
 Cassidy, Edw., gardener, 125 High st

MRS BLAIR,

Bookseller, Stationer and Fancy Goods Merchant,

Souvenirs of Rothesay a Speciality.

49 Montague street

FRANCIS DEWAR,

Carpenter and Boat Builder,

Repairs Promptly Attended to.

Paraffin Coke, Oils, Waste, etc.

14 Watergate

FAULDS & MEIKLE,

Steamboat Agents, Carriers and Carting Contractors,

Luggage and Furniture Removed.

Office on Pier.

Yard, 9 Mill street, **Rothesay**

Carriage Hiring and Livery Stables,

William Moodie, V. S., Proprietor,

20 Watergate

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

GEORGE BLACK,

Family Butcher,

13 Watergate (East End of Montague street

Fresh Stock of Home-Fed Beef and Mutton always on hand. Orders Punctually Attended to

WILLIAM KIRKHOPE,

Monumental Works,

Monuments in Granite, Marble and Freestone.

Cemetery Gate.

Designs and Prices on Application. Jobbings Promptly Executed.

D. COOK, (Successor to Mrs Service),

Fruiterer and Confectioner,

71 Victoria st., Rothesay, and Port-Bannatyne

American Soda Fountain Delicious Iced Fruit Drinks on Draught.

Family Orders Punctually Attended to.

Try us when others fail.

Watch Repairing a speciality. Unequaled Method by

ALEXANDER M'BEATH,

Watchmaker and Jeweller,

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

4½ Gallowgate

HOUSEHOLDERS—Rothsay.

- Cassidy, James, mason, 74 High st
 Chalmers, Miss Agnes, 23 Ardbeg rd
 Chalmers, Miss Helen, 17 Montague st
 Chalmers, Mrs., 6 rradia
 Chapman, Jn., engineer, 12 Bridge st
 Chisholm, Dun., gardener, 43 Ardbeg rd
 Chisholm, R.d., gardener, 6 Columshill pl
 Chisholm, Wm., plumber, 70 Ardbeg rd
 Christie, Arthur, music teacher and organist, Ian villa, Academy rd
 Christie, Wm., blacksmith, 91 Ardbeg r
 Christie, Mrs., 83 High st
 Chrystie, Robt., 2 King st
 Clark, Andw., restaurateur, Norman Stewart Institute; ho, Mountpleasant rd
 Clark, Duncan, seaman, 97 Montague st
 Clark, Miss Helen, 11 Hillhouse rd
 Clark, Miss Joan, 20 Bishop st
 Clark, John, joiner, 22 Bridge-end st
 Clark, John, painter, 14 Bridge-end st
 Clark, John, porter, 2 Columshill pl
 Clark, Lewis, grocer, 103 High st
 Clark, Thos., fisherman, 19 Stuart st
 Clark, Wm., 2 Mountpleasant
 Clark, Wm. R., 19 Staffa pl
 Clark, Mrs Mary, 7 Union st
 Clark Mrs, 6 Mansfield pl
 Clark, agent, 9 High st
 Clow, Robert, gardener, 39 Ardbeg rd
 Clubb, Wm., baker, 24 Castlehill st
 Coates, James, Ph.D., F.A.S., Medical Electrician and Masseur, Glenbeg, 57 Ardbeg rd
 Cochran, Jn., town weigher, 5 Argyle st
 Cochran, John J., dentist, 2 Battery pl
 Collier & Sons, bootmakers, Montague st
 Collins, Chas., seaman, 29 Mill
 Colville, Mrs Isa., 78 High st
 Colquhoun, D. T., spirit merchant, 27 Gallowgate; ho Brandane ter
 Conely, Donald, 27 Staffa pl
 Conley, Thomas, 8 Mansfield pl
 Connell, Mrs Agnes, 20 Mill st
 Connell, John, 3 Russell st
 Connell, Miss Mary, 79 High st
 Connolly, Mrs, 20 Russell st
 Considine Mrs, 19 Castle st
 Cook, Dun., fruiterer, 72 Victoria st
 Cook, John, coachman, 2 E. Princes st
 Cook, Mrs Magt., 11 E. Princes st
 Cooper, Fredk. J., 8 Mansfield pl
 Cooper & Co., grocers, Montague st & High st
 Cormack, An., policeman, 98 Montague s
 Corrigan, Dan., plasterer, 24 Mill st
 Cosgrove, Hu., carter, 14 W. Princes st
 Cosgrove, Js. M., stoker, 21 Columshill s
 Cossar, Rev Alex., 21 Russell st
 Cotes, Miss Georgina, 2 Ardbeg rd
 Cottman, Robert, 10 Mansfield pl
 Coup: r, Alex. iron worker, Serpentine rd
 Coupar, Miss Ann, 5 Argyle st
 Coupar, Jn., manager, 8 Columshill pl
 Cowan, Dugald, farmer, Gr-nach
 Cowan, Mrs Janet, Ardmory rd
 Cowden, Mrs Margt., 18 E. Princes st
 Cowie, Mrs Jane, 65 Victoria st
 Cox, Mrs, 31 Bridge st
 Cox, Mrs Margt., 18 Staffa pl
 Crabt, Rev. Samuel, Baptist clergyman; ho, Ardmory rd
 Craig, Mrs Chris. P., 1 Mountstuart rd
 Craig, Dugald, 5 Staffa pl
 Craig, James, 67 Montague st
 Craig, John, 13 Staffa pl
 Craig Wltr, laundry mgr., Springbank
 Crawford, Alex., cabman, 72 Montague st
 Crawford Bros., feshers, 10 Gallowgate
 Crawford, Dvd., carter, 103 High st
 Crawford, Duncan, feshier, 3 Bishop st; ho, 4 Mountpleasant rd
 Crawford, Misses Frances and Margt., 29 Mountstuart rd
 Crawford, James, 29 Mountstuart rd
 Crawford, Miss Jemima, Havelock ter
 Crawford, Mrs J. S., 23 Argyle st
 Crawford, Mrs Margt., 4 Dean Hood pl
 Crawford, Mrs Mrgt., 36 Mountstuart rd
 Crawford, Thomas F., shipowner, 57 Mountstuart rd
 Cunningham, Ach., joiner, 1 Columshill p
 Crawford, Mrs, 15 High st
 Crichton, Mrs Jane, 8 Mill st
 Cross, Miss Ann, Wyndham pk
 Cross, J., grocer, 27 Meadow pl
 Cruickshanks, John, sen., plumber, 49 High st; ho, 47 do
 Cruickshanks, John, jun., plumber, do.; ho., Bellvue rd
 Cull, Mrs Eliz., 5½ Argyle st
 Cumming, Miss Janet, 8 Montague st
 Cumming, Mrs Janet, 2 Minister's br
 Cumming, Jms, porter, Watergate
 Cumming Wm M., joiner, 13 Stuart st
 Cunningham, Ax., 71 Victoria st
 Cunningham Mrs Ann, 35 Mountstuart rd
 Cunningham Mrs Dan, 2 Chapelhill rd
 Cunningham, Mrs Isa. and Miss Mary, 11 Hillhouse rd
 Cunningham, James, grocer, 79½ Montague st; ho, 10 Crichton rd
 Cunningham, Jms, plumber, 12 Bridge st
 Cunningham, Jms., steward, 133 High s
 Cunningham, John, 16 Russell st
 Cunningham, John, aerated water manufacturer, 17 E. Princes st; ho, Elysium

Bute Temperance Hotel, The Leading Temperance House,

Every Attention Given to Tourists and Commercial Gentlemen. *Fronting the Pier.* Every Home Comfort.

Terms Moderate. From £2 2s per Week.

James M'Millan, Proprietor.

Hotel and Pension, Craigmore.

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

D. Wilson, Proprietor.

The Galatea Bar,

3, 5 and 7 Bridge-End Street,

Families Supplied,

Duncan Bell, Spirit Merchant.

M'Gilp's Cigar Emporium,

Jewellery, Tobaccos and Fancy Goods,

All kinds of Watches, Jewellery and Fancy Goods.

3 High Street

Peter Grant,

Family Bread, Biscuit and Pastry Baker,

Tea Rooms, 1 Gallowgate, Rothesay

Quality our Leading Feature.

Goods Promptly Delivered.

Pianoforte and Singing School,

George Dryden, Teacher of Music,

37 Bishop Street, Rothesay

Candidates prepared for the various Examinations. Terms on Application.

Daniel M'Gilp,

Rothesay, Port-Bannatyne, Craigmore and Glasgow.

Daily Prompt Delivery by **M'Gilp, Carrier** { 90 & 31 ARGYLE ST., 50 QUEEN ST., } **Glas-**
{ 84 VIRGINIA ST., & 156 E. HOWARD ST., } **gow**
For all Parts per *Globe Express, Limited.* **41 Montague St., Rothesay**

Andrew Dodds & Son,

Joiners, Builders and Funeral Undertakers,

House: Castle Cottage, Tower street.

1 King street

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

HOUSEHOLDERS—Rothesay.

- Cunningham, Jn., coachman, 56 High st
 Cunningham, John, plumber, 145 High s
 Cunningham, John A., miller, 32 Montague st
 Cunningham, Miss, 52 Crichton rd
 Cunningham, Mrs Mary, 31 Battery pl
 Cunningham, Mrs Mary, 2 Chapelhill rd
 Cunningham, Montg., painter, Glenhead
 Cunningham, Nl., grocer, 22 Castlehill s
 Cunningham, Thos., stoker, 133 High st
 Cunningham, Wm., painter, 73 Barone r
 Cunningham, Wm., labourer, 76 Montague st
 Cunningham, Wm W, M & G Innes, 101 Montague st; ho, 4 West Castle st
 Cunningham, misses, 8 Argyle st
 Cunningham & Co., aerated water manufacturers, 17 E. Princes st
 Curran, Michael, labourer, 1 Russell st.
 Curran, James, mason, 117 High st
 Curran, John, 8 Mansfield pl
 Currie, Alex., draper, 47 Argyle st
 Currie, Alex., farmer, Ardbeg
 Currie, Colin, grocer, 20 Russell st
 Currie, Daniel, boat-hirer, 7 Argyle pl
 Currie, Daniel, grocer, 30 Ardbeg rd
 Currie, Dan., shoemaker, 11 Montague st
 Currie, Dan., shopman, 3 Columshill pl
 Currie, Duncan, seaman, 6 King st
 Currie, Duncan, upholsterer, 80 High st
 Currie, John, carter, 38 Mill st
 Currie, John, farmer, 8 Ardbeg rd
 Currie, John, farmer, Westland
 Currie, Mrs Margt., 17 Russell st
 Currie, Robert, farmer, Crossbeg
 Currie, Mrs, 4 Mansfield pl
 Cuthbert, Miss Em., 3 Mountpleasant rd
 Cuthbert, Wm, joiner, Union st
 Cuthbert, Wm, police srgt., Hillhouse rd
 Cuthbertson, John, teacher, 22 Columshill st
 Cuthbertson, Michael, florist and seed grower, 114 High st
- D**
- Dale James, tinsmith, 8 Hillhouse rd
 Dale Mrs Rachael, 29 E. Princes st
 Dalglish Mrs Wm., Wyndham pk
 Dalachy Henry, banker, 57 Ardbeg rd
 Dalziel D Fred., dn. of guild, 54 Ardbeg
 David Wm., police sergeant, 33 High st
 Davidson Mrs Ann, 20 Russell st
 Davidson Mrs Dvd., 89 High st
 Davidson Grace A., Belmont, Argyle tr
 Davidson Jms., 3 Bishop ter br
 Davidson miss Jemima, 31 Battery pl
 Davidson John, boxmaker, 78 Ardbeg r
 Davidson miss Mary, 36 Bishop st
 Davidson Mrs Mary, 139 High st
 Davidson Ts., cabdriver, 84 Montague st
 Davis, Mrs Mary, 27 Argyle pl
 Darroch Robt. H., painter, 13 Argyle st
 Dawson Mrs Jessie, 41 Ardbeg rd
 Dawson Wm, tailor, 3 Logie pl
 Deans Wm, carpenter, 1 Russell st
 Deacon Mrs Rachael, 6 Bridge st
 Deiby Angus, painter, Watergate
 Derby James, painter, 33 Bridge st
 Derby Mrs Jessie, 2 Ladeside
 Derby Mrs Margt, 8 Tower st
 Derby Thos., painter, 19 Castle st
 Dewar Andw, 7 Gallowgate
 Dewar Mrs Cath., 157 High st
 Dewar Duncan, architect, 15 Castle st; ho, 23 Argyle pl
 Dewar Duncan, seaman, 24 Mill st
 Dewar Francis, carpenter, 14 Watergate; ho, 25 Montague st
 Dewar James, joiner, 2 Minister's br
 Dick R. & J., boot manufacturers, 105 Montague st
 Dick miss, 41 Mountstuart r l
 Dickie Daniel and Hugh, Lilyoak ter
 Dickie Mrs Margt., Westwood
 Dickson Alex., engineer, 74 High st
 Dickson Geo., gardener, 35 Columshill st
 Dickson miss Grace, 29 Crichton rd
 Dixon S., clerk, 36 Mountpleasant rd
 Dickson Steven, 103 Montague st
 Dickson Mrs, Ardbeg rd
 Dietrichsen Mrs Helen, 5 Marine pl
 Dimmocks W., sergt.-major, 48 Mountpleasant rd
 Dixon Wm., coalmaster, 12-13 King st
 Dobbie Ax. S., coal micht., Bishop tr br
 Dobbie And., tailor, 7 Tower st
 Dobbie Mrs Cath., High Craigmere
 Dobbie James, florist, High Craigmere
 Dobbie Mrs Janet, 22 Columshill st
 Dobbie Rev I ochart, 8 Argyle pl
 Docherty Ed., contractor, 76 Ardbeg rd
 Docherty Jms., labourer, 41 Watergate
 Docherty Jh., gardener, 83 High st
 Docherty John, gatekeeper, 86 High st
 Docherty John J., painter, 83 Montague st
 Docherty Mic., fishmonger, 4 Dean Hd p
 Dodds Andw. & Son, joiners, King st; ho, Tower cottage, 16 Tower st
 Dodds Miss Jessie, milliner, 15 Argyle st
 Dodds, John G., joiner, Sunnyside, Barone rd
 Doggart Th. W., teacher, Gowanfield rd
 Donachie J W, 14 Russell st
 Donald Mrs Theresa, 27 Argyle st

25 VICTORIA STREET, ROTHESAY.

ALEX^R RANKIN

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

The Rothesay Tramways Co., Ltd.

Electric Cars Run Every Few Minutes Daily

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

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

Ettrick Bay to Kilmichael, 1s. Ettrick Bay to Cockle Shore, 10d.

Port-Bannatyne to Rhubodach, 1s 4d. *Return Fares.*

Special Terms for Parties, apply to the Manager.

BUCHANAN'S RESTAURANT,

27 Victoria street.

Breakfasts. Dinners. Teas.

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

Joiners, Glaziers, Cabinetmakers,

Funeral Undertakers, & Cartwrights;

15 Bridge Street

ALEX. M'GILP,

Watchmaker, Jeweller, Optician and Tobacconist,

Dean Hood place

Choice Selection of Tobaccos and Cigars.

Spectacles, Eye-Glasses and Golf Clubs.

MATTHEW B. RUSSELL,

Family Grocer, Tea and Provision Merchant,

106 Montague street. Confection Department, **2 Gallowgate**

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

HOUSEHOLDERS—Rothesay.

- Donaldson Jms., Logie pl
 Donaldson Js. C, heritor, 14 Ardbeg rd
 Donaldson Miss Janet, 19 Bridge st
 Donaldson, T. C., Tighnamara, Ardbeg
 Donaldson Miss, Crichton rd
 Dougali, J. S., Roslin pl
 Douglas Miss Margt., East Princes st
 Douglas Miss Marion, 8 Battery pl
 Dowell Mrs Cath., 29 Argyle st
 Dowie John, gardener, High Craigmores
 Drummond Miss Cath., 40 Bishop st
 Drummond Jh., gardener, 93 High st
 Drummond Jn., gardener, 15 Bridge-end
 Dryburgh Mrs Agnes, 77 Barone rd
 Dryburn Wm., carter, 5 Bridge st
 Dryden Geo., music teacher, 37 Bishopst
 Duff , Holyrood, Barone rd
 Duggan Mrs Jessie E., Roslin pl
 Dunbar Miss Robina, 11 Bishop st
 Dunbar Wm. J., 8 Mansfield pl
 Duncan Mrs Agnes, 2 King st
 Duncan Miss Agnes, 8 Mansfield pl
 Duncan Miss Agnes, 5 Russell st
 Duncan Misses Agnes and Eliz., Gowan-
 field pl
 Duncan Alex., joiner, 5 Bridge st
 Duncan Alex., boot dealer, Bishop st ;
 ho, 1 Union st
 Duncan Alex., labourer, 18 Russell st
 Duncan Ax., plasterer, 11 Columshill s
 Duncan Mrs Ann S., 5 Brighton ter
 Duncan Miss Cath., 3 Croft lodge
 Duncan Mrs Catherine, spirit dealer, 8
 Watergate ; ho, 16 Windsor pl
 Duncan Daniel, merchant, Woodend
 Duncan Dan., plasterer, 11 Columshill s
 Duncan Mrs Eliz., Brighton ter
 Duncan Geo. fishmonger, 179 High st
 Duncan G. A., postmaster, Ballochgoy
 cottage, Alma terrace
 Duncan Miss Grace, Minister's br
 Duncan Miss Grace, 25 Montague st
 Duncan Miss Helen, Union st
 Duncan Miss Henrtta, 53 Mountstuart r
 Duncan Miss Isa G., 29 E. Princes st
 Duncan Jms., mason, 27 Columshill st
 Duncan Jms., steward, 35 Bridge st
 Duncan Jms. T., 21 Mill st
 Duncan Miss Jane, 12 Argyle st
 Duncan Mrs Jane, 82 High st
 Duncan Mrs Janet, 17 E. Princes st
 Duncan John, baker, 11 Chapelhill rd
 Duncan John, joiner, 22 Bridge st ; ho,
 23 Argyle ter
 Duncan Jn., watchmaker, 58 Montague st
 Duncan Mrs John, Glebc pl
 Duncan John, quarrier, 133 High st
 Duncan Miss Margt., 177 High st
 Duucan Miss Mary, 33 Gallowgate
 Dnncan Miss Mary, 53 Moun t Stuart rd
 Duncan Miss Mary A., 6a E. Princes st
 Duncan Mary C., 16 Hillhouse rd
 Duncan Matthew, plasterer, Ladeside ;
 ho, Academy rd
 Duncan Ninian, grain and potato mer-
 chant, Store lane ; ho, 24 Bishop st
 Duncan Robert, sawyer, 119 High st
 Duncan Rb., postman, 103 Montague st
 Duncan Robt. Craig, gardener, 14 King st
 Duncan Wlt., gardener, 7 Columshill pl
 Duncan Mrs, Ardbeg
 Dunlop Mrs Madeline, 28 Argyle st
 Dunlop Mrs, 4 West Castle st
 Dunlop Mrs Margt., 11 Watergate
 Dunlop Rbt., musical instrument mkr.,
 Holyrood, Barone rd
 Dunlop Wm., brassfnsr., 90 Montague s
 Dunlop Mrs, 4 West Castle st
 Dunn Arch. C, draper, 85 Ardbeg rd
 Dunn John, 58 Ladeside
 Dunn Mrs Margt., 57 Ardbeg rd
 Dunnigan Matthew, 8 Mansfield pl
 Dunning Mrs Fanny, 5½ Gallowgate
 Dunning Mrs Sarah, 11 Bridge st
 Duthie James, traveller, 1 Union st

E

- Eadie Jane, 19 Russell st
 Eadie Wm., teacher, Ballochgoy ter
 Eaton John, 1 Bridge-end st
 Edgar Mrs Cath., 18 Bridge st
 Edgar Wm, bottler, 30 E. Princes st
 Edgar Wm, painter, 33 Victoria st
 Elder Mrs Margaret, milliner, 102 Mon-
 tague st
 Elder Robert, engineer, Elderslie, Ser-
 pentine rd
 Ellett, Cath., 8 Mansfield pl
 Ellis Mrs, 18 Mountpleasant rd
 Ellison Robert, wine merchant, 26 Ma-
 rine pl
 Elstot Mrs Jane McK, 4 Dean Hood pl
 English George, 2 Minister's br
 Evans Mrs Johanna, 41 Victoria st
 Ewing Mrs Ann, Mountstuart rd
 Ewing Ach., reporter, 9a Mountstuart
 Ewing Geo, carter, 38 Ladeside st

HOUSEHOLDERS—Rothesay.

F

- Fairley Miss Jane, 9 Mill st
 Falconer Mrs Ann, 83 High st
 Falconer John, vanman, 5 Staffa pl
 Falconer Thomas, clerk, 1 Union st
 Falsey Francis, shoemaker, 16 Staffa pl
 Farmer D, gardener, Mill bank
 Farquharson Miss Ophelia, Crichton rd
 Farrell James, moulder, 85 Ardbeg rd
 Farrell Jeremiah, draper, 85 Ardbeg
 Faulds James, carter, 9 Mill st
 Faulds James, 19 Castle st
 Faulds Mrs, 89 Montague st
 Faulds Thos, carter, 97 Montague st
 Faulds Wm, carter, 11 Mill st
 Feggans Mrs Mary, 24 Mill st
 Fenton Robt., wood merchant, 74 Ardbeg
 Ferguson Alex., painter, 20 W. Princes st
 Ferguson Mrs Ann, 20 Staffa pl
 Ferguson Miss Cath., Inkerman ter
 Ferguson Daniel, auctioneer, Barone rd
 Ferguson Dan., gardnr., 20 W. Princes st
 Ferguson Dun., seaman, 3 Columshil pl
 Ferguson Geo, Mill bank, Ascog
 Ferguson Mrs Grace, spirit merchant,
 25 High st; ho, 7 Mountpleasant rd
 Ferguson John, clerk, Barone villa
 Ferguson John, heiritor, 15 Bridge st
 Ferguson John, tailor, 38 Mill st
 Ferguson John, 84 Montague st
 Ferguson Mrs May, 17 Gallowgate
 Ferguson Mrs Magt., Meadowgate
 Ferguson Mrs, 27 Columshill st
 Ferguson Miss, Inkerman ter
 Ferguson Miss, 20 Staffa pl
 Ferrier Mrs, Dunvegan, Marine pl
 Ferrier Mrs Ann, Chapelhill rd
 Ferrier David, grocer, 54 Montague st;
 ho, Upper Craigmore
 Ferrier Wm, stoker, 3 King st
 Fife Robt., florist, Dobbie & Co., High
 st; ho, 59 Barone rd
 Findlay Mrs Mary Ann, Brighton ter
 Finlay Misses Jnt & Jem., 10 Crichton
 Finlay Miss May, 47 Mountstuart rd
 Finlay Peter, grocer, Wyndham rd
 Finlay Rbt., gardener, 61 Mountstuart rd
 Finlay , labourer, 48 Ladeside
 Finlayson Misses Chris M. and Mary C,
 Ardmore rd
 Finnie Alex., cabinetmaker, 70 Ardbeg r
 Fisher Miss Agnes, 36 Bishop st
 Fisher James, grain merchant, King st
 and W. Castle st; ho, 13 Ardbeg rd
 Fisher John, photographer, 6 Argyle pl
 Fisher Mrs May, 73 Victoria st
 Fisher Hillhead, Serpentine rd
 Flannagan Miss Bethia, 18 Bridge st
 Fleming Mrs Cath, Oak villa, Mount-
 pleasant rd
 Fleming Gavin, reporter, 63 Montague st
 Fleming Jms., painter, 103 High st
 Fleming Miss Jn. & Mgt., 18 Crichton rd
 Fleming Miss Jessie, 15½ Marine pl
 Fleming John, merchant, 18 Crichton rd
 Fleming Mrs Lilia, 10 Mansfield pl
 Fleming Mrs Mgt., 1 Columshill pl
 Fleming Mrs Marion B, Ornatus ter
 Fleming Mrs May, Barone rd
 Fleming Mrs, Marine pl
 Fletcher Miss Isa, 2 Mountpleasant rd
 Flom David, 6 Mansfield pl
 Foley Michael, 7 Mansfield pl
 Forbes Mrs Marion P, 32 Ardbeg rd
 Ford Miss Eliz. B, 12 Argyle pl
 Fordyce Mrs Margt., 105 High st
 Forfar James, grocer, 21 Roslin pl
 Forrest Ax., tinsmith, 8½ Ardbeg
 Forrest Thomas, Minister's brae
 Forson Andw., hatter, 31 Battery pl
 Foulds Mrs Eliz M., 45 Ardbeg rd
 Foulds Thos., ironmoulder, 7 Lower st
 Foulis Robert, mason, 3 Mill st
 Fowlie Wltr., Castlegrove, York ter
 Fowles Miss Agnes S, Eastlands rd
 Fox Peter, traveller, 19 Castle st
 Frame John, residenter, Eastlands rd
 Frame Wm, 16 Russell st
 Fraser Miss Cth. & My, 10 Mountstuart r
 Fraser Mrs Janet, 54 Ladeside st
 Fraser John, watchmaker, Ladeside
 Fraser Wm., blacksmith, 4 Mackinlay st
 Fraser Mrs, 3 Bishop ter br
 Freckleton Mrs Margt., Wyndham pk
 Freckleton Jms., coachirer, 87 High st
 Freeland Mrs Wm, Osborne pl
 Friel Hugh, labourer, 28 Mill st
 Friel Pat., labourer, 28 Mill st
 Fulton Miss Eliz., stationer, 10 Argyle st
 Fulton Misses Eliz., 24 Bridge st
 Fulton John, painter, 34 Staffa pl
 Fulton Miss, 21 Ardbeg rd
 Fullerton Mrs H., 17 Russell st
 Fullerton Wm., aerated water manu-
 facturer, Bishop st
 Fyfe Miss Ann, 7 Marine pl
 Fyfe Dr. D., dentist, 28 Argyle st
 Fyfe John, cabinetmaker, 31 Battery pl
 Fyfe Miss, Wyndham rd
 Fyfe John, carpenter, Gowanfield pl

G

- Galbraith Alex., seaman, 11 Hillhouse rd
 Galbraith Miss Eliz., High Craigmere
 Galbraith Mrs Cath., 77 Montague st
 Galbraith Mrs Marion, 1 Craigmere rd
 Galbraith rev. William, U. F. manse, Bishop ter
 Gallacher Jms., carter, 3 Russell st
 Gallacher James, labourer, 26 Russell st
 Gallacher Chas., labourer, 24 Ladeside
 Galloway A., 33 Victoria st
 Galloway James, 5 Mountpleasant rd
 Galloway Wm., manufactr., Bogany rd
 Galloway Miss, 3 Castle st
 Galt Wm., moulder, 28 Staffa pl
 Gardiner Jms., 40 Montague st
 Gardiner Jas., baker, 4 Mountpleasant
 Gardiner Mrs Jane, Ballochgoy ter
 Gardiner John, barber, 16 W. Princes st; ho, 35 Barone rd
 Gardiner Wm., 3 Mill st
 Garratt Mrs Rebecca, 80 High st
 Gardiner, Robt., sen., joiner, 9 Chapel-hill rd
 Gardiner Wm., 3 Mill st
 Garrity Dominic, labourer, 2 John st
 Garven Mrs Jane, High Craigmere
 Gedds Geo., tailor, 32 Mountpleasant r
 Gemmill John, carter, 38 Columshill st
 Gemmill John, labourer 74 Figh st
 Gemmill Mrs Eliz., 49 Ardbeg rd
 Gemmill Hu., 29 Castle st
 Gemmill Hu., painter, Mountpleasant
 Gemmill Robt., engineer, Barone rd
 Gemmill Thomas, Mountpleasant
 Gemmill Wm., 4 Mountpleasant rd
 Gemmill Mrs, 4 W. Castle st
 Gibb Mrs Margt., 14½ Marine pl
 Gibson Mrs Agnes, 12½ Argyle pl
 Gibson George, waiter, Glenburn
 Gibson Mrs Helen, 8 Montague st
 Gibson James, gardener, Montford
 Gibson Mrs Robina, 66 Montague st
 Gibson John, flesher, 6 Battery pl
 Gilchrist Allan, mason, 22 Russell st
 Gilchrist Andrew, foreman, *Chronicle* office; ho, 27 Columshill st
 Gilchrist Andrew, painter, 1 Union st
 Gilchrist Mrs Ann, 106 High st
 Gilchrist Daniel, teacher, Inkerman ter
 Gilchrist David, purser, Havelock ter
 Gilchrist Jms., mason, 6 Columshill st
 Gilchrist Jms., sculptor, 143 High st
 Gilchrist Jms. Y, 74 High st
 Gilchrist John, mason, 106 High st
 Gilchrist Jn. S., teacher, Larkhall
 Gilchrist Moore, shipmaster, 26 Argyle st
 Gilchrist Miss Sarah, 31 Allowgate
 Gilchrist Mrs, 71 Victoria st
 Gilfillan Wm., printer, 8 Hillhouse rd
 Gillan James, 25 Mill st
 Gillan Robt., moulder, Wyndham rd
 Gillen Robert, 70 Ardbeg road
 Gillespie Wm. S., dentist, 83 Barone rd
 Gillies Miss Agnes L, 41 Victoria st
 Gillies Alex., carpenter, 46 Montague st
 Gillies David, joiner, 21 Roslin pl
 Gillies Duncan, 1 Russell st
 Gillies Mrs Eliz. S. and Miss Mrt. E. 37 Ardbeg rd
 Gillies Jms., labourer, 24 Ladeside st
 Gillies John, engineer, 20 Columshill st
 Gillies Miss 14 Bridge-end st
 Gillies John, labourer, Meadowcap
 Gillies Neil, gardener, Meadowcap
 Gillies Peter, labourer, 20 Mill st
 Gillies, Wlfr. F., teacher of dancing 43 Ardbeg rd
 Gillies Wm., 74 High st
 Gillon Robt., moulder, 50 Ardbeg rd
 Gilmour Neil, 1 Cowanfield pl
 Giuliani Leopoldo, confectioner, Montague, Figh, and Watergate sts; ho, 96 Montague st
 Glass Mrs Mary, 41 Cliehton rd
 Glen Jms., fisherman, 40 Bishop st
 Glen Mrs Janet, Bishop ter tr
 Glen John, 9½ High st
 Glen John, seaman, Ardbeg rd
 Glen Peter, shipmaster, Glebe lands
 Glen Peter, boatman, 4 Croft ln
 Glen Robt. tailor, 38 Columshill st
 Glenburn Hydropathic—Robt. Henderson, manager
 Gold Mrs Jessie, 4 Marine pl
 Golder Wm., heritor, 23 Marine pl
 Goldie Miss Isa., 177 High st
 Goodfellow Miss El z. M'Alister's crt
 Goldie Jms., boil maker, 83 High st
 Gordon Martha H, Bishop ter
 Gorman Mrs Ann, 23 Bridge-end st
 Gourlay Arch., joiner, 17 Bridge st
 Gourlay Js. F, bookseller, 75 Ardbeg rd
 Graham Mrs Mrgt. and Miss Ann, ladies and children's outitters, 75 Victoria st
 Graham Miss Cath., 29 E. Princes st
 Graham Miss Esther, 4 Bishop st
 Graham Frank, engineer, 8 Staff pl
 Graham Jms., glazier, Larkhall
 Graham Jms., engineer, 2 Argyle st
 Graham Jms., Seabank buil lings
 Graham Mrs Janet, 31 Battery pl
 Graham Mrs Mrgt., 13 Stuart st

HOUSEHOLDERS — Rothesay

Graham Mrs Mary, grocer, 5 Mill st ;
 ho, 8 Mansefield pl
 Graham Peter, potter, Argyle ter
 Graham Rbt., shipmaster, 14 Argyle pl
 Graham Wm, baker, 8 Hillhouse rd
 Graham Mrs capt., 92 Ardbeg rd
 Grainger Miss, 19 Marine pl
 Granger Miss Janet, 10½ Ardbeg rd
 Grant Mrs Agnes, Gowar field ter
 Grant Alex., printer, Gowarfield ter
 Grant Donald, writer, 20 Castlehill st ;
 ho, 2 Bishop ter
 Grant Mrs Eliz., 20 Bishop st
 Grant John, carter, 179 High st
 Grant John, ploughman, 19½ High st
 Grant J., 70 Ardbeg rd
 Grant Peter, baker, 1 Gallowgate ; ho,
 22 Bridge st
 Grant Robt. M., joiner, 16 Windsor pl
 Grant Wm, law clerk, 20 Bishop st
 Gray Alex., policeman, 7 Union st
 Gray George, 40 Mountpleasant rd
 Gray John, coachman, 103 Montague st
 Gray Mrs Mrgt., 77 Montague st
 Gray William, boot manufacturer, 20
 Montague st
 Gray Wm., 7 Bridge st, ho Ballochgoy
 Green Edw., gardener, Townhead
 Greenleah John, carter, 8 Hillhouse rd
 Greig Jms., gardener, 25 Craigmores rd
 Greig , baker, 13 Staffa pl
 Grieve John, 93 High st
 Gribb Miss Agnes, High Craigmores
 Gribben Miss Ame., 16½ Mountstuart rd
 Grindley Mrs, Argyle Hotel, Watergate
 Gunn John, 7 Mansefield pl
 Guthrie Wm . Croft ln
 Guy Miss, 32 Battery pl

H

Haddow Alex., draper, 32 Bishop st
 Haddow 78 Ardbeg rd
 Hagart Rich. B, measurer, 61 Ardbeg rd
 Haig Andw., gardener, 13 Columhill p
 Haig John, blacksmith, 8 Hillhouse rd
 Haig Mrs Mgt., 32 Bishop st
 Hair Wm., 17 Montague st
 Halbert Mrs John, 17 Bishop st
 Haldane Miss Isa., 32 Mill st
 Hall Alex., B, clerk, 10 Mountstuart rd
 Hall Dr Andrew J., M.A., M.D., 13
 Battery pl
 Hall Henry, 22 Watergate
 Hall Jas., residenter, Westland rd
 Halliday George, sen., (of George Halli-
 day, Ltd.), wood merchant, sawmill,
 Union st; ho. Ardnamara, Academy rd
 Halliday Geo. jun., shipping agent,
 Springbank, 7 Chapelhill rd
 Halliday John, timber merchant,
 Ardnamara, Chapelhill rd
 Halliday Mlcm., contractor, 94 High st
 Halliday Wm., com. agent, 24 Argyle st
 Hally Miss Eliz., 30 Mountstuart rd
 Hamilton Andw., grocer, 2 Bridge-end
 st ; ho, 3 Brandane ter, Barone rd
 Hamilton misses Jnne. & Mry., Orcadia
 Hamilton John, moulder, 37 Staffa pl
 Hamilton John S., 27 Bridge-end st
 Hamilton P., High st
 Hamilton Ths., stoker, 26 Bridge-end st
 Hannerton Mrs Janet, Mansefield pl,
 Mini-ter's br
 Hannighan Mrs May, 42 High st
 Harding cap'tain, County Chief Con-
 stable, 37 High st
 Harding, Thos., 31 Staffa pl
 Harkness Miss Helen, 6a E. Princes st
 Harold misses Eliz. & Isa., High Bogany
 rd
 Harper Rankin, labourer, 4 Mill st
 Harper Mrs, 29 Columhill st
 Harper Mrs Chris., 28 Columhill st
 Harris Fred., broker, 55 Montague st
 Hart Miss Eliz., 30 Bridge st
 Hart Miss Eliz., 11 E. Princes st
 Hart Js., warehouseman, Wyndham rd
 Hart Mrs Mgt., Argyle ter
 Hart Miss My., 2 Chapelhill rd
 Harvey Bernard, painter, 26 Russell st
 Harvey Mrs Eliz., 135 High st
 Harvey Js., tobacconist, Eastlands rd
 Harvey Mrs Janet, 16 Store ln
 Harvey John, labourer, Barone rd
 Harvey John, yachtsman, 7 Monsfield pl
 Harvey Jhn. B., seaman, 2 Minister's br
 Harvey John C., printer, *Chronicle*, 16
 Watergate; res, Ardbeg
 Harvey John T., heritor, 20 Argyle st
 Harvey Margt., 20 Bridge-end st
 Harvey Mrs Mary, grocer, 27 Mill st
 Harvey Robt., tailor, 74 High st
 Harvey Rbt., C., sculptor, Eastlands rd
 Harvey Thos. H. farmer, Windyhall
 Harvey Wm., dyer, 30 Crichton rd
 Harvey Wm., steward, 26 Castle st
 Hastie Mrs Agnes, High Craigmores
 Hastie Miss, Toward view, Ardbeg
 Hay Geo., 3 Stuart st
 Hay John, stationer, Argyle ter
 Hay John, Colbeck pl
 Heaslet Miss Agnes, 63 High st

HOUSEHOLDERS—Rothesay.

- Heaton Js., spirit merchant, 7 Victoria st ; ho, 45 Barone rd
- Heaton Jms, spirit merchant, Tower-hill house
- Heaton Robt., spirit merchant, 12 East Princes st ; ho, Lower, Serpentine rd
- Heaton 23 Barone rd
- Heaton Wm. M., printer, 9 Victoria st
- Hector Geo., jeweller, 57 Ardbeg rd
- Henderson Jn., clubmaster, 27 Argyle st
- Henderson James, coal merchant, 31 Watergate ; ho, 163 High st
- Henderson Jms., wood merchant, Westwood, Argyle ter
- Henderson Mrs Margt., 1 Minister's br
- Henderson Mrs My., 17 Bishop st
- Henderson Mrs Mary, Wyndham pk
- Henderson Robert, manager, Glenburn Hydro
- Henderson , 92 Ardbeg rd
- Hendry Miss, 32 Battery pl
- Hendry Wm J, pawnbroker, Westwood
- Henry Jms., carrier, 72 Montague st
- Henry Mrs My., 80 High st
- Henry Wm., labourer, 28 Mill st
- Henry Miss Winnifred, 93 High st
- Heppburn J. Scrymgeour, town clerk, 1 Castle st ; ho, Eaglesham, Mountpleasant rd
- Herbert Miss Agnes, 31 E. Princes st
- Herbert Miss Edith, 6 Albert pl
- Herbert Mrs Hn., Hillcrest, 5 Crichton r
- Heron John, Demerara pl, Ardbeg rd
- Heriot , 26 Columhill st
- Herriot Miss Eliz. M., 54 Mountstuart rd
- Hewison Rev. James King, M.A., D.D., Parish Church manse, Minister's br
- Hicks Charles T., chemist and druggist, 2 High st and 1 Victoria st ; ho, Daisy Cliff, Crichton rd
- Hicks Geo., do., do., ho, 17 Mountpleasant rd
- Higgie George, publisher, shorthand writer and teacher, and insurance agent, 22 Bridge st
- Higgie Miss Margaret M'L., dressmaker, 20 Bridge st
- Hill Chs., labourer, 10 Battery pl
- Hill Geo., draper, 78 Montague st ; ho, 82 High st
- Hill G G, M.P.S, chemist and druggist, 64 Montague st
- Hill Miss Jnt., confectioner, Ladeside
- Hill John, gardener, Ballochgoy ; ho, Havelock ter
- Hill Mrs Sophia, 9 Mountstuart rd
- Hillton N, seaman, 20 Bridge-end st
- Hilton Wm. ventriloquist, Bishop tr br
- Hinchelwood T, 17 Craigmore rd
- Hodge Miss Margt. C, 51 Crichton rd
- Hogan John, 10 Columhill st
- Holden Geo., grocer, 15 Bridge st
- Holmes Andw., grocer, 47 Victoria st ; ho, 29 E. Princes st and Victoria vil., Barone rd
- Holmes Miss Isa., Barone rd
- Hossie W., 9 Bridge-end st : 17 Bishop s
- Hossock Miss Mrt., 4 W Castle st
- Howard Alfred E., china merchant, 1 Montague st ; ho, Ian villa, Academy rd
- Howe Alex., fruiterer, 38 Columhill st
- Howie Miss Jnt., 2 Columhill pl
- Howat Mrs Janet, 46 Ladeside
- Howitt Jms., gardener, Ardmory
- Howitt Mrs Mary, Ardmory rd rd
- Hughes Mrs, 4 West Castle st
- Hume Jms., engineer, Ardmory rd
- Hunter And., blacksmith, 65 Victoria st
- Hunter Mrs Annie Y., 43 Mountstuart rd
- Hunter Miss Eliz., Adelaide pl
- Hunter Mrs Isa., Minister's br
- Hunter Jms., seaman, 10 Mansefield pl
- Hunter Jms., grocer, 10 W. Princes st ho, Mountstuart rd
- Hunter John R., mason, 11 Castle st
- Hurter Miss Mart., 5 Argyle ter
- Hunter Miss Mart., 14 Battery pl
- Hunter Mrs Mary, 22 Columhill st
- Hunter Robt. A., tailor, 6 Staffa pl
- Hunter Wm., builder, Marionslea, Minister's br
- Hunter Mrs, 5 Russell st
- Hutcheson Wm., Almar, Craigmore rd
- Hutchison Miss Eliz., Serpentine rd
- Hutchison Miss Mr., 3 Union st
- Hutchison Miss, 20 Argyle st
- Hutson Thos, carter, 9 Hillhouse rd
- Hutton Mrs Jane, 6½ Ardbeg rd
- Hyde Fred., 4 Mansefield pl
- Hynd Mrs Jane, 7 Wyndham rd
- Hyndman And., painter, 4 Minister's br
- Hyndman Mrs Ann, 46 Ladeside
- Hyndman Jms., slater, Colbeck pl ; ho, 52 Montague st
- Hyndman Peter, carter, 37 Bridge st
- Hyndman Peter, labourer, 27 Staffa pl
- Hyndman Wm., restaurateur, 3 Montague st ; ho., 4 Bishop st

HOUSEHOLDERS—Rothesay.

I

Inglis, Miss Cath., 17 E Princes st
 Inglis, Mrs Eliz., 19 Ardbeg rd
 Innes, Alex., gardener, Ardenraig
 Innes, Mrs Eliz., 7 Gallowgate
 Innes, Geo., house furnisher, 101 Montague st; ho, W Castle st
 Innes, Geo., pawnbroker, West Castle st; ho, Bruan, Bishop ter
 Innes, M. & G., furniture dealers, 101 Montague st
 Innes, Sam., engineer, Glenburn
 Irvine, David, 31 Staffa pl
 Irvine, Joseph, labourer, 2 John st
 Irvine, Sam., shoemaker, 6a E. Princes st
 Irving, Annie, 6 Glenrosa pl
 Irvine, Mrs Rbt., 1 Bridge-end st

J

Jack, James, grain merchant, Hillside house, Serpentine rd
 Jack, Rbt., draper, 9 High st
 Jack, Thos., contractor, 29 Barone rd
 Jackson, Dvd., purveyor, 9 E. Princes st; ho, 23 Bishop st
 Jackson, G. D., Lilyoak ter
 Jackson, Rbt., tobacconist, 24 Russell st
 Jackson, Ths., brassfounder, 5 Argyle pl
 Jackson, Wm H, banker, 43 Ardbeg rd
 Jamieson, Miss Eliz., 15 Castle st
 Jamieson, James, 14 Russell st
 Jamieson, Jms. G., steward, Argyle st
 Jamieson, Miss Jnt., 15 Castle st
 Jamieson, John C., plasterer 12 Mill ct; no Russell st
 Jamieson, Mrs My., 8 Argyle st
 Jamieson Rbt. tobacconist 24 Russell st
 Jamieson Wm., gardener, Serpentine
 Jamieson Miss 92 Ardbeg rd
 Jarvinc, 21 Columhill st
 Jarric, Geo., policeman, 106 High st
 Jeans, L., 76 Montague st
 Jeffrey, Alex., seaman, 27 Bridge-end st
 Jeffrey, Miss Eliz., Hillhouse rd
 Jeffrey, Robert, 6 Hillhouse r
 Jeffrey, Wm., boxmaker, 12½ Argyle pl
 Jeffrey, Jms., 97 Montague st
 Jeffrey, Jms., yachtsman, 6 Hillhouse r
 Jeffrey, Wm., 30 Watergate
 Jenkins, Miss Helen., 5 Argyle st
 Jennings, Jos., vanman, 14 Bridge-end st
 Johns, Charles H., 74 High st

Johnston, Mrs Cath., 20 W. Princes st
 Johnston, Misses Cath. & Flora, dress makers, 9 Castle st
 Johnston, Cns., 36 Staffa pl
 Johnston, Mrs Eliz., 109 Montague st
 Johnston, Mrs Eliz., 13 W. Prince sst
 Johnston, Mr. Georgina, 82 Montague st
 Johnston, James, 5 Bridge st
 Johnston, John, shoemaker, 9 Castle st
 Johnston, John, 7 Mansefield pl
 Jonnston, J D., auctioneer, Mansfield p
 Jonnstor, John R., blacksmith, 65 Ardbeg rd
 Johnston, Wm, engineer. 7 Mansefield pl
 Johnston, Wm., slater, 36 Columhill st
 Johnston, Mrs, Castlehill st
 Johnston, , flesher, 109 Montague st
 Johnstone, Miss Agnes, 23 Barone rd
 Johnstone, And., vanman, 3 Staffa pl
 Johnstone, Misses, A. & J., confectioners, 63 Victoria st
 Johnstone, Mrs Eliz., 18 Columhill st
 Johnstone, Mrs Flora, 16 Castlehill st
 Johnstone Hugh, joiner, 65 Victoria st
 Johnstone Jn., D. tinsmith, 37 Staffa pl
 Johnstone Rbt., tobacconist, 24 Mill's
 Johnstone, Rbt., bricklayer, 22 Mill st
 Johnstone, Rbt., gasfitter, Lilyoak ter
 Jones, Geo, designer, 5 Argyle st
 Jones, John, flesher, 90 Montague st
 Jones, Mrs Mrt, 25 Gallowgate

K

Kane Francis, Bridge st
 Kay, Mrs Ann, 11 Columhill st
 Kay, Mrs Hlr & Jes., 59 Mountstuart rd
 Kay, Jms., forester, Barone cottage
 Kean, Miss Ann, 13 Argyle pl
 Kean, Mrs Ann, 24 Russell st
 Keenan, Mich., painter, 3½ Victoria st
 Keil, Alex., burgh worker, 22 Russell st
 Keith, 23 Barone rd
 Keith, Daniel, 8 Mansefield pl
 Keith, Hugh, 6 Hillhouse rd
 Keith, Jrs, cook, 28 Montague st
 Keith, John, porter, 87 High st
 Kell, John, baker, 30 Ladeside
 Kelly, Bruce, Alexandra Private Hotel, 21 Battery pl
 Kelly, Dan., carpenter, 36 Staffa pl
 Kelly, John L., Argyle st
 Kelly, Miss My., 11 Mountstuart rd
 Kelso, Mrs Janet, Mackinlay st
 Kennedy, Angus, labourer, 38 Mill st
 Kennedy, David, 37 Bridge st
 Kennedy, Duncan, 11 Columhill st

HOUSEHOLDERS—Roth esay.

- Kennedy, Jms., shipmaster, Rosebank,
 Marine pl
 Kennedy, Mrs Mary, 18 Castle st
 Kennedy, Mrs My., 5 Wyndham rd
 Kennedy, W.r., ploughman, Park pl
 Kennedy, Wm., Minister's br
 Ker, Miss Agnes, 12 Marine pl
 Ker, Alex., 36 Russell st
 Kerr, Finlay S, seaman, 98 Montague st
 Kerr, Miss Grace, 24 Bishop st
 Kerr, Miss Helen, 11 Columshill st
 Kerr, Hugh S. tailor, 38 Bishop st · ho,
 Mountpleasant rd
 Kerr, Miss Janet, 38 Mountpleasant rd
 Kerr, Mrs Jessie, 8 Columshill pl
 Kerr, J. A., Mansefield pl
 Kerr, Mrs Mgt., nurse 17 Bridge st
 Kerr, Mrs, Lilyoak ter
 Kerr, Peter, gardener, 5 Mansefield pl
 Kerr, W. F., 26 Marine pl
 K'lock, Mrs Wm., Point house presen'
 Kinchin, John T., merchant, 15 Craig-
 more rd
 King, Miss Ann, 42 Mountpleasant rd
 King, Scott, Boarding House Elysium
 Kinghorn, Thomas, toy dealer 93 Mor-
 tague st
 Kinzie, Adam S., 38 Mountstuart rd
 Kippen, Jms. M., heritor, Ardroy rd
 Kirkhope, Wm., sculptor, Townhead
 Kirkland, Miss May, 95 High st
 Kirkland, , 92 Ardbeg rd
 Kirkwood, Dvd., cartwright, 111 High
 st : ho, 5 Union st
 Kirkwood, Jms. church officer, 7 West
 Princes st
 Kirkwood Jms, 33 Bridge st
 Kirkwood, Mrs Jessie, 8 Montague st
 Kirkwood, John seaman, 80 High st
 Knox, Dunc., boatman, 8 E. Princes st
 Knox, Mrs, 31 Ardbeg rd
 Kyle, Rbt., accountant, Mountpleasant r
 Kyle, Mrs, remnant shop, Dean Hood
 pl; ho, 103 Montague st
- L**
- Laidlaw, Mrs Agnes, 30 Bishop st
 Laidlaw, Jms., plasterer, 32 Bishop st
 Laidlaw, Mrs, dairykeeper, 16 Bishop st
 Laing, James, bootmaker, 4 Gallowgate;
 ho, 41 Barone rd
 Laird, Mrs Andw., 15 Bridge-end st
 Laird, Mrs Eliz., High Craigmere
 Laird, Mrs, 92 Ardbeg rd
 Lambie, Jms. T, flesher, 20 E Princes st
- Lambie, John, Mansefield pl
 Lamont, John, baker, 4 Hillhouse rd
 Lambie, John, grocer, 31 Gallowgate
 Lamont, Mrs Alex., 31 Gallowgate
 Lamont, Alex., carpenter, Serpentine rd
 Lamont, Mrs Annie, 90 Montague st
 Lamont Arch, tailor and clothier, 15
 Gallowgate
 Lamont, Miss Chris., 11 Argyle ter
 Lamont, Daniel, joiner, 46 Ardbeg rd
 Lamont, Don., boatman, Colbeck pl
 Lamont, Miss Isa., 29 Argyle st
 Lamont, Jms. D, gardener, 74 Ardbeg rd
 Lamont, John, baker, 23½ Gallowgate ;
 ho, 23 Gallowgate
 Lamont, Mrs Mgt., 32 Battery pl
 Lamont, Norman, printer, 16 Russell st
 Lang A, 70 Ardbeg rd
 Lang, And., ironmonger, 22 Columshill s
 Lang, Mrs Marion, 11 Montague st
 Lang, John, spirit dealer, 31 Battery p
 Larnigan, Don., hairdresser, 7 Bridge-
 end st; ho 22 Russell st
 Latta, Mrs 7 Mansefield pl
 Latta, Mrs, B'snop st
 Lauder, Hugh, jeweller, 3 Albert pl; ho,
 1 Crichton rd
 Lauder, Mrs Maria, 3 Stuart st
 Lauder, Robt. Joiner, 7 Albert p
 Lauder, Wm., joiner, Tradeside gate ho
 Holyoak, Barone rd
 Law, Mrs Barb., 18 Castle st
 Lawrie, Miss Mary, 8½ Ardbeg rd
 Lawrie, John M. billiard saloon, 9
 Bridge-end st; ho Glenhead
 Lawson, Dvd., baker, 87 Montague st ;
 ho Ivy Park, Bridge st
 Lawson, Dvd. jun., Hotel Madeira, Vic-
 toria and Tower sts
 Lawson, Jms. burn. M.D., 1 Battery pl
 Lawson, Mrs Jessie K., Eastlands rd
 Lawson, Mrs, 1 Albany ter
 Lawson, Wm J, 59 Mountstuart rd
 Lazenby, Ed K, clerk, 34a Columshill st
 Leckie, Miss Ann, 8 Argyle st
 Leckie, Jms, slater, 4 Hillhouse rd
 Leckie, Wm. M., slater, 37 Bridge st
 Lee, Miss Alice, 22 E. Princes st
 Lee, John, steward, 30 Bishop st
 Lee, Mrs, 30 Columshill st
 Lees, Mrs, 80 Ardbeg rd
 Leiper, Miss Barb. & Cath., 67 barone rd
 Leitch, Arch., blacksmith, Wyndham r
 Leitch, Misses Frances and Catherine,
 29 Columshill st
 Leitch, Henry, restaurateur, 4 Argyle st;
 ho, 5 do

HOUSEHOLDERS—Rothesay.

Leitch, Jms., carter, Union st
 Leitch, Mrs Neil, 23 Argyle pl
 Leitch, Peter, waiter, 20 Argyle st
 Leitch Miss., 25 Montague st
 Leith, Peter, chemist and druggist, 43
 Victoria st; ho, 17 Argyle ter
 Le Neve, Miss Ags. J., 12 Mountstuart r
 Lennie, , 90 Ardbeg rd
 Lessels, And., engineer, 29 Columhill s
 Liddle, Miss Mgt., 15 Battery pl
 Light, Wm., seedsman, 52 Pishon st
 Lindsay, Mrs Cath, 16 Russell st
 Lindsay, Jhn, ml. mngr., Gallowgate
 Lipton, Limited, provision dealers, 30
 Montague st
 Lister, Alex., nurseryman, Barone rd
 do, Clutha vil., Barone rd
 Lister, John, nur eryman, Barone rd
 Little, Miss Jane, 40 Mountpleasant rd
 Little, Rost., grocer, 27 Argyle st
 Livingstone, Mrs Jnt. 20 Bridge end st
 Livingstone, Miss Jane, Mountpleasant
 Livingstone, John, fisherman, 4 King st
 Livingstone, John, 11 E. Princes st
 Livingstone, Mrs Mary, 15 Russell st
 Livingstone, Rich., saddler, 14 Castlehill
 st; ho, 17 Bishop st
 Livingstone, Mrs, 44 Ardbeg rd
 Loaghrie, Mrs Grace Ann, 52 Ardbeg rd
 Lochhead, Ths., shoemaker, 14 Russell s
 Lochhead, Thos., traveller, Wyndham
 Locke, John, butcher, Alma ter
 Lockhart, Jms., pensioner, 3 King st
 Logan, James, 17 Bridge st
 Logan, Mrs, 94 High st
 Logan, Mrs Janet, 83 Montague st
 Lorraine, Miss Eliz., nurse, 36 Ladeside
 Love, Jms.D. K., flesher, Dean Hood pl;
 ho, Gowanfield pl
 Love, Mrs Jessie, 7 Gallowgate
 Love, , 20 Argyle st
 Love, Mrs Magt., 7 W. Princes st
 Love, Thos., 4 Dean Hood pl
 Low, Miss Jeannie, 5 Bishop ter br
 Lugton, Wm., seaman, 2 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 Mrt., Townhead
 Lyle, Mrs Martha, draper, 54 High st;
 ho, 12 Castle st
 Lyle, Wm., chemist and druggist, 13 E
 Princes st
 Lynch, James, 12 W Princes st
 Lyon, Miss Eliz., 48 Mountstuart rd
 Lyon Malcolm, 89 Montague st
 Lyons, Francis, labourer, 25 Staffa pl

M

Mack Jms., blacksmith, 1 Logie pl
 Mackie Miss Dina, 34 Argyle st
 Madden Mrs, 49 Mountstuart rd
 Maguire Mrs Rosina, Mansefield pl
 Main W D, 3 Orcadia
 Mains Jms., labourer, 24 Ladeside
 Maitland Andw., tailor, Barone rd
 Maitland Mrs Cath., 12 Argyle st
 Maitland Daniel, gardener, Barone rd
 Maitland John, labourer, 9 Mill st
 Maitland Joseph, grocer, 62 Montague
 st; ho, 12 Argyle st
 Maitland Misses, Stewart villa, Barone r
 Maitland Miss An., grocer, 2 Columhill s
 Maitland James, labourer, 103 High st
 Maitland Mrs Janet, 27 Bishopst
 Maitland Thos., butcher, 60 High st
 Malcolm Arch., 7 Mill st
 Malcolm Ax., clubmaster, 4 Dn Hood pl
 Malley James C, iron-worker, 2 John st
 Maltman Mrs Agnes, 26 Russell st
 Manners Miss, 59. Crichton rd
 Manning Jms., bandmaster, Adelaide pl
 Mark Mrs Jimema, Colbec pl
 Marsh Chs., painter, 22 Russell st
 Marshall Mrs Annie, 47 Argyle st
 Marshall Prof. Dvd. H., 21 Ardbeg rd
 Marshall Mrs Jnt., 54 Ladeside st
 Marshall John N., M.D., 7 Battery pl
 Marshall Mrs Margt., 4 Mountpleasant
 Martin John & Alex., carriage-hirers,
 21½ East Princes st & Chapelhill rd
 Martin Alex. (above firm), 27 Argyle st
 Martin Geo., insurance superintendent,
 47 High st
 Martin Mrs Isa., 8 Tower st
 Martin Mrs J D, 19 Castle st
 Martin Malcolm, 12 Argyle st
 Martin Thos. J., M.A., Sheriff-Substi-
 tute, Auchencross, Craigmore
 Martin , 92 Ardbeg rd
 Martin Miss, nurse, 25 Columhill st
 Mason Alex., builder, 17 E. Princes st
 Mason Mrs Jane, 18 Mountpleasant rd
 Mason, John, 5 Russell st
 Masson Geo., tobacconist Glenburn cot
 Masterton J. L., Bank of Scotland,
 Guildford sq; ho, Crichton villa
 Mather Mrs Cath., 17 Bishop st
 Mather Miss, 5 Argyle st
 Mather Mrs, 13 Bishop st
 Mathieson Alex., 8 Mansefield pl
 Mathieson Alex., carter, 74 High st

HOUSEHOLDERS—Rothesay.

- Mathieson, Mrs Joan, 4 W Castle st
 Mathieson Wm., 43 Ardbeg
 Mathieson Wm., Bush
 Matthews Rev. Canon, Episcopal Ch.;
 parsonage, York ter
 Matthewson Jas., shopman, 3½ Victoria s
 Matthewson Wm., carter, Meadowcap
 Maxwell Mrs Mry., 24 E. Princes st
 Maxwell Mrs Robina, 8 Montague st
 Maxwell , J P, Wyndham pk
 Mealmaker Mrs Jnt., 24 Castle st
 Mearns Mrs Chris. R., Argyle ter
 Meek Rev. James B., New Parish Ch.;
 manse, Skeoch
 Meikle Arch., steamboat agent, Quay ;
 ho, Invergyle, 4 Mackinlay st
 Menzies Mrs Barb., nurse, 11 Bridge st
 Menzies Mrs Eliz., Wyndham pk
 Metcalf Jn. R., house factor 25 Marine p
 Middleton Angus, 147 High st
 Middleton Miss Marian, 48 Ardbeg rd
 Middleton W., br-worker, 23 Bridge-end
 Millar And., sawyer, 12 Castle st
 Millar Andw. M., grocer, 1 Argyle st ;
 ho, Dunottar, Academy rd
 Millar Neil, seaman, 2 Columhill pl
 Millar miss Sarah, York ter
 Millar Wm C, butcher, 33 Victoria st
 Millar Wm. J., c.E., 31 Marine pl
 Millar Mrs, 27 Columhill st
 Miller Mrs Ann, 25 Staffa pl
 Miller Alex., chimney sweeper, 44 High s
 Miller Mrs Cth., 24 Columhill st
 Miller, capt. George, Gordon villa,
 Crichton rd
 Miller Mrs Isa , 20 Bridge-end st
 Miller Jms., slater, 17 Bridge st
 Miller Jms., slater, 3 Hillhouse rd
 Miller Jms., slater, 9 Hillhouse rd
 Miller James, Abbotsford
 Miller Jms., 56 Ladeside
 Miller miss Jessie, York ter
 Miller John, chemist, 25 Argyle st
 Miller John slater, 2 Hillhouse rd
 Miller John jun., baker, 2 Hillhouse rd
 Miller Mrs My., 19 Castle st
 Miller Mrs My., 8 Tower st
 Miller Mrs My., 141 High st
 Miller miss My. Ann M., 23 Victoria st
 Miller Peter, baker, 4 Columhill pl
 Miller Robt., heritor, 28 Columhill st
 Miller Robert C., draper, 48 Montague
 st ; ho, Alma ter
 Miller Thos., musician, 7 Mansefield pl
 Miller capt. Wm., E Princes st
 Miller Wm., clerk, Victoria st
 Miller Wm., shopman, 7 Union st
 Miller Wm., slater, 5 Columhill st
 Miller miss, Demerara pl, Ardbeg rd
 Miller miss, 33 Ardbeg rd
 Miller , 29 Ardbeg rd
 Milligan Miss Eliz., 29 Argyle st
 Milloy Lachlan, ironmonger, 45 Mon-
 tague st ; ho, Elmbank, Ballochgoy
 Minnis Thos., shoemaker, 46 High st
 Mitchell misses Agnes & Eliz., 55 Crich-
 ton rd
 Mitchell Mrs Andw., 20 Crichton rd
 Mitchell Mrs Ann, 30 E Princes st
 Mitchell Miss Eliz., 55 Crichton rd
 Mitchell Mrs Mary, 19 Castle st
 Mitchell Samuel, baker, 106 High st
 Mitchell Samuel, grocer, 6 High st ;
 ho, 5 Bishop ter
 Mitchell Wm., Abbotsford, Barone rd
 Mitchell Wm . ironworker, 13 Battery pl
 Mitchell Mrs, Wellpark cot, Craigmore
 Moffat, Arch., 19 Mill st
 Moffat Mrs Helen, 19 Store In
 Moffat Mrs Georgina., 179 High st
 Moffat Mrs Helen, Ardmory rd
 Moffat Michael, 27 Bridge-end st
 Montague Mrs Grace, 36 Mill st
 Montague Hry, shoemaker, 17 Stuart st
 Montgomerie Ach., auctioneer, 10 Albert
 pl ;
 Montgomerie Miss A. B., 39 Barone rd
 Montgomerie Frank, Albert pl
 Montgomerie Mrs Agnes, 25 Montague s
 Montgomerie Brothers., butchers, 13 Al-
 bert pl
 Montgomerie Mrs Kate, 1 Ardbeg rd
 Montgomerie Jms M, vet., 10 Albert pl
 Montgomerie, miss Jane, 7 W Princes st
 Montgomerie Miss Janet, dairy keeper,
 30 East Princes st
 Montgomerie John L C, 11 Albert pl
 Montgomerie Mrs Margt., 39 Barone rd
 Montgomerie Wm R, spirit dealer, 5 W.
 Princes st
 Moodie Mrs Janet and miss Catherine, 44
 Argyle st
 Moodie W., veterinary surgeon, carriage
 hirer, Watergate; ho, 18 Mountstuart r
 Moore Mrs Ann, 13 Gallowgate
 Moore Mrs Mrt., laundry, Janefield
 Moran John, labourer, 46 High st
 More Gabriel, 1 Minister's br
 Morgan Mrs Jessie, 103 High st
 Morison Mrs Christina, 32 Marine pl
 Morrell Jms. C., hairdresser, 7 High st ;
 ho, Bishop ter br
 Morrell Mart., hawkler, 24 Ladeside
 Morrell M., 5 Bridge st
 Morris David I., baker, 107 Montague
 st ; ho, 37 Mountstuart rd

HOUSEHOLDERS—Rothesay.

- Morris Wm., fisherman, 93 High st
 Morris, Mrs 5 Mansefield pl
 Morrison Mrs Ach., 65 Victoria st
 Morrison Archd., hairdresser, 92 Montague st
 Morrison Ach., farmer, Craigberoch
 Morrison Ach., plumber, 16 King st
 Morrison Bros., plumbers, Watergate s
 Morrison Daniel, pensioner, 3 King st
 Morrison Don., baker, 42 Ladeside
 Morrison Hugh, heritor, 29 Argyle st
 Morrison Mrs Isa., Barone rd
 Morrison, Mrs Jane, 65 Victoria st
 Morrison John, gardener, 71 Victoria st
 Morrison John, master of works, 31 High st; ho, 1 Brandane ter
 Morrison Miss Mrt., 3 Bishop ter
 Morrison Mrs Neil, Columshill st
 Morrison Robt., carter, 32 Mill st
 Morrison Robt., joiner, 16 Mill st
 Morrison Thos., joiner, 33 Watergate
 Morrison Mrs Violet, 83 High st
 Morrison Wm., joiner, 96 High st
 Morton Jms., clerk, 11 Mill st
 Morton Miss Jane C., 41 Ardbeg rd
 Morton John H., draper, 29 Barone rd
 Morton Miss, 84 Montague st
 Muir Andrew, smith, 5 Castle st
 Muir A. K., 7 Montague st
 Muir C. M. R., stationer, 16 Bridge st
 Muir Chs, baker, 17 High st and 17 Argyle st
 Muir Colin K., postman, 7 Montague s
 Muir Miss Eliz., 9 Argyle pl
 Muir George, 22 Watergate
 Muir Jms., br. worker, 3 Bishop ter br
 Muir Miss Janet, Bishop st
 Muir John, joiner, 30 Bishop st
 Muir John W., Ardyne boarding house, 7 Elysium
 Muir Wm., ironmonger, 15 Bridge st
 Muir Wm. C., draper, 19 Montague st; ho, Amisfield, Barone rd
 Muir Miss, dressmaker, Bishop st
 Muirhead Thos., 57 Crichton rd
 Mullholland Wm., coachman, 30 Mountpleasant rd
 Mulloy, Mrs Isa, 20 Mill st
 Munn Miss, 30a Ardbeg rd
 Munn Miss My. H., 17 Mountpleasant r
 Munro Jms., baker, 52 Ardbeg rd
 Munro Mrs Janet, 29 Columshill st
 Munro John, 23 Roslin pl
 Munro John G., shopman, 52 Ardbeg r
 Munro Richd., 23 Mountpleasant rd
 Munsie Jms., joiner, 86 High st
 Murdoch Angus, sen., shoemaker, 4 Ladeside
 Murdoch Angus, jun., shoemaker, 24 Bishop st
 Murdoch John, plumber, 7 Mansefield p
 Murdoch Rbt., grocer, 29 Victoria st
 Mure Robt. M., 7 Wyndham rd
 Murray Mrs Agnes, 14 Staffa pl
 Murray Miss Ann, 147 High st
 Murray Ach., heritor, 47 Montague st
 Murray Mrs Chis., 20 Columshill st
 Murray Dcn. C., painter, 86 Montague st; ho, 15 Crichton rd
 Murray Mrs Eliz., 12 Argyle pl
 Murray James, Minister's br
 Murray Mrs Jane, 15 Crichton rd
 Murray John, heritor, Crichton rd
 Murray Mgt., Windsor pl
 Murray Mrs Mary, 17 Marine pl
 Murray Miss Mary, 8 Staffa pl
 Murray Thos., joiner, Bellevue rd
 Murray Wm., 25 Marine pl & 27 Bridge s
 Murray Wm., joiner, 38 Columshill st
 Murray Mrs, Mountpleasant
 Murray J. painter, 25 Argyle st
 Murray Capt Don., 34 Mountpleasant rd
 Mutch, John W, postman, 149 High st
 Myles Alex., teacher, Serpentine rd
 Mvlne Miss Mgt. M., 12 Mountstuart rd

Mac

- McAdam Alex., 14 Bridge-end st
 McAdam Ths., 24 Castlehill st
 McAlister Miss Mgt., 21 Craigmore rd
 McAllister Alex., cabman, 22 Watergate
 McAllister Ang. coachman, Columshill p
 McAllister Mrs Magt., 31 Columshill st
 McAllister Mrs My., 7 W. Princes st
 McAllister Ts., vanman, 11a Gallowgate
 McAlpine Miss Amelia, 38 Columshill st
 McAlpine Jms., gardener, 139 High st
 McAlpine Ths., labourer, McAllister's c
 McAlpine Miss, 23 Argyle st
 McAlpine Miss, 28 Columshill st
 McAndrew Mrs Isa., 10a Mountstuart rd
 McAra Mrs Chis., 25 Crichton rd
 McAra Thos., ironforger, 36 Crichton r
 McArthur Ach., carter, 25 Barone rd
 McAlpine Mrs Cath., 1 Bridge-end st
 McArthur Miss Chis., 11 Columshill st
 McArthur Miss Chis., 69 Victoria st
 McArthur Dan., 4 Mansefield pl
 McArthur Dan., slater, 1 Columshill pl
 McArthur Mrs Donald, Alma ter
 McArthur Don., gardener, 18 Ladeside
 McArthur Edw., postman, 3 Mill st

HOUSEHOLDERS—Rothesay.

- McArthur Jms., bookseller and music teacher, Guildford sq; ho, 13 Mountpleasant rd
- McArthur Jms., slater, Montague st
- McArthur Mrs Jane, Firwood
- McArthur Mrs Jane, 16 High st
- McArthur John, vanman, 5 Hillhouse rd
- McArthur Peter A, draper, 10 Albert pl
- McArthur Robt., Minister's br
- McArthur Rbt., grocer, 22 Watergate
- McAulay Mrs Agnes, 85 Montague st
- McAulay gardener, 125 High st
- McAulay Chs., gardener, 2 Ardbeg rd
- McAulay Chas., joiner, 2 John st
- McAulay Jms., clerk, Gowanfield pl
- McAulay James, 41 Watergate
- McAulay Wm., gardener, 2 Ladeside st
- McAulay , 2 Mansefield pl
- McAuslan Jms., cook, 29 Ardbeg rd
- McBeath Alex., watchmaker, 4½ Gallowgate; ho, 3 Bishop ter br
- McBeath Mrs, Craigview, Craigmores
- Macbeth Adam D., writer, 28 Castle st ho, Ard-Ascog
- McBirnie Ths., Mountpleasant rd
- McBride Mrs, Agnes, 32 Mill st
- McBride Alex., 3½ Victoria st
- McBride Jms., joiner, John st; ho, High Craigmores
- McBride John, 2 Mackinlay st
- McBride Mrs Mary Jane, Hi. Craigmores
- McBride Peter, labourer, 103 High st
- McBride Rbt., blacksmith, John st; ho, Dunedin villa, Barone rd
- McBride Ths., grocer, 2 Hillhouse rd
- McCall Ax., 19 Gallowgate
- McCall Mrs Eliz., 24 Castle st
- McCallum Miss Ann, 16 Castle st
- McCallum Arch., fisherman, 26 Bridge s
- McCallum Miss Cath., Inkerman ter
- McCallum Miss Chris., Burnside Laundry, Wyndham pk
- McCallum Dun., joiner, 7 W Princes st
- McCallum Mrs Jane, 18 Castle st
- McCallum Miss Jeannie, 27 Marine pl
- McCallum John, jun., banker, savings bank, High st.; ho, Elderslie, Serpentine rd
- McCallum John & Son, joiners, 50 High st; ho, 98 Montague st
- McCallum John, shopman, Argyle ter,
- McCallum Mrs Margt., Wyndham rd
- McCallum Mrs Mary, 32 Battery pl
- McCallum Neil, 41 Victoria st
- McCallum Neil, comp., 38 Argyle st
- McCallum Neil, grocer, 96 Montague st
- McCalman, Miss Cath., 16 Montague st
- McCarthy Miss Alice, music teacher, 3 Bellevue rd
- McCarley, Hu., labourer, 125 High st
- McCartney Mrs, 18 Bridge st
- McClintock Mrs, Woodside, Craigmores
- McCluckie Jn., tailor, 16a E Princes st
- McCluckie Mrs, grocer, Mansefield pl
- McClure Mrs Magt., 6 Battery pl
- McColl Hugh, painter, 37 Mill st
- McColl Jms., engineer, 66 Montague st
- McColl John, carter, 25 Columhill st
- McColl John C., engineer, 43 Ardbeg rd
- McColl Miss Mry., 24 E. Princes st
- McColl Peter, sen., carter, 7 Mansefield p
- McColl Peter, jun., Staffa pl
- McCombie Mrs Janet, 35 Argyle ter
- McConnechy Mrs Cth., Ballochgoy
- McConnell Miss Chris., ladies' outfitter, 21 Montague st
- McConnell Miss, grocer, 22 Bishop st
- McConnell Mrs Jessie, 28 E. Princes st
- McCord John, builder, Bellevue rd
- McCord Mrs Isa, McAllister's court
- McCord Mr restaurateur, 89 Victoria st
- McCord Misses J, & S., confectioners, 81 Victoria st
- McCord Robt., 34 Columhill st
- McCorkindale Mrs Dugald, 14 Craigmores rd
- McCorkindale Dr Duncan, Clydesdale, Ascog
- McCormick Bern., labourer, 1 Stuart st
- McCormick Rev Dugald, Chapelhill U F Gaelic Church, manse, Rosehill
- McCormick James, 7 Mansefield pl
- McCormick James, miller, 3 Mill st
- McCormick Miss Jessie, Barone rd
- McCormick John, mason, 3 Stuart st
- McCormick Mrs Mrth., 103 High st
- McCormick Wm, Meadowcap
- McCormick Robt. & Wm., 7 Mansefield pl
- McCourt Arthur, 7 Gallowgate
- McCourt James, 6 Mansefield pl
- McCrae Miss Jane, 21 Argyle pl
- McCristal John, 1 Russell st
- McCrone Alex., draper, 8 Mountstuart rd
- McCrone Jms., draper, 59 Montague st; ho, Townhead
- McCrone Jms, shipmaster, Brandane ter
- McCrone John, tailor, Lilyoak ter
- McCrone Robt., shipmaster, Barone rd
- McCrone Mrs, 6 Watergate
- McCuaig Robert, Toward view, Ardbeg
- McCubbin J., house agent, 20 E. Princes st; ho, 23 Argyle st
- McCulloch Miss Agnes, Ardbeg rd

HOUSEHOLDERS—Rothsay.

- McCulloch Hugh P., stationer, 52 Montague st; ho, 5 Argyle pl
 McCulloch Wm., 25 Gallowgate
- McDade Edw., 27 Bridge-end st
 McDermott Francis, labourer, 23 Mountpleasant rd
 McDermott Hu., yachtsman, 5 Russell st
 McDermott miss Mary, dressmaker, 23 Mountpleasant rd
 McDonald Mrs Agnes, 27 Argyle st
 McDonald Rev Angus, Roman Catholic priest, 1 Columhill st
 McDonald Ang., stoker, 11 Bridge-end s
 McDonald Ach., waiter, 33 Columhill s
 McDonald miss Barb., Gowanfield ter
 M'Donald miss Cth., 56 Ladeside
 McDonald Dond., labourer, 8 Tower st
 McDonald Don., shopman, 27 Argyle st
 McDonald Don., sailor, 8 E. Princes st
 McDonald Dgld., com. trav., Havelock t
 McDonald Dnd., 6 Watergate
 McDonald Duncan, Rden pl, 179 High st
 McDonald Dunc., 23 Bridge-end st
 McDonald miss Eliz., 16 Bridge-end st
 McDonald Fred, boatman, 24 Mill st
 McDonald Hu., joiner, 18 Columhill st
 McDonald Hu., labourer, 18 Ladeside
 McDonald Js., porter, 2 Mountpleasant r
 McDonald Js., shoemaker, 16 Russell st
 McDonald Mrs Jane, 5 Bridge st
 McDonald John, cabman, 5 Bishop st
 McDonald John, coal merchant, 11 King st; ho, 94 High st
 McDonald John, seaman, 5½ Argyle pl
 McDonald John, stoker, 106 High st
 McDonald John, teacher, 14 King st
 McDonald John, 94 High st
 McDonald John, writer, Ascog
 McDonald John K., 43 Ardbeg rd
 McDonald Malcolm, 74 High st
 McDonald Mrs M t., 14 Mountstuart rd
 McDonald miss Mrgt. B., 60 Mountstuart rd
 McDonald Mrs Marion, 10 Ardbeg rd
 McDonald Neil, seaman, 9 Victoria st
 McDonald Neil, 11 Albert pl
 McDonald Robt., stoker, 28 Mill st
 McDonald Miss, 26 Columhill st
 McDonald Mrs, 30 Columhill st
 McDougall Alb., cartwrit., Wyndham rd
 M'Dougall Mrs Ann, 12 W. Princes st
 McDougall Dn., shipmaster, Rosehill
 McDougall Hu., draper, 73 Victoria st
 McDonald John, 1 Minister's bt
 McDougall miss Mry, 31 Battery pl
 McDougall Ts., P.O. clerk, Glebe lands
 McDougall 27 Bridge-end st
- McEwan Mrs Arch., 11 E Princes st
 McEwan Miss Cath., 5 King st
 McEwan Alex., clerk, 63 Montague st
 McEwan Dun., 96 High st
 McEwan , 52 Montague st
 McEwan Dunc., fletcher, Alma ter
 McEwen J., shipmaster, 46 Montague st
 McEwen John, Glebe lands
 McEwen Miss Mary, 36 Ladeside
- McFaddan John, carter, 2 Logie pl
 McFadyen John, porter, 74 High st
 McFadyen John, baker, 9 Hillhouse rd
 McFadyen Neil, stationer, 19a Argyle st; ho, 30 Bishop st
 McFadyen Wm., designer, Wyndham rd
 McFadyen Wm., labourer, 22 Watergate
 McFadzean miss Eliz., 11 E. Princes st
 McFarlane Agnes, 27 Argyle st
 McFarlane Ax., 27 Bridge-end st
 McFarlane Miss Cth., 9 Mill st
 McFarlane Dun., farmer, Wyndham pk
 McFarlane E., 20 Argyle st
 McFarlane Mrs Eliz., 8 Gallowgate
 McFarlane G., boat-hirer, 27 Argyle st
 McFarlane Malcolm, coal and grain merchant, 68 High st; ho, Crosshill villas, Glebe lands
 McFarlane Misses Jane & Mrgt., farmers, Lochend
 McFarlane Mrs Margt., 10 Hillhouse rd
 McFarlane Mrs Margt., grocer, 1 Staffa
 McFarlane Miss Mary, 89 Ardbeg rd pl; ho, Brandane ter
 McFarlane Robt., tailor, 11a Gallowgate
 McFarlane Rbt., postman, 5 Victoria st
 McFarlane Wm, 2 Brandane ter
 McFarlane Wm., clerk, Wyndham rd
 McFarlane Miss, 8 Gallowgate
 McFeat Mrs, 25½ Columhill st
 McFie Mrs Ann, 3 Dean Hood pl
 McFie Don., tailor, 36 Bishop st
 McFie Dug. H., house painter, 65 High st; ho, 12 Castle st
 McFie Jms., florist, 18 E Princes s
 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, 23 Castle st
 McFie Mal., ploughman, Lochly
 McFie Miss Mary Ann, 112 High st
 McFie Miss May H., 5 Bishop ter
 McFie Miss Mary, 26 Bridge st
 McFie captain Robert, 4 Battery pl
 McFie Robert, plumber, 52 Montague st
 McFie Wm, carter, 32 Mill st
 McFie Wm., joiner, 26 Bishop st

HOUSEHOLDERS—Rothsay.

- McFie Wm.**, joiner, 4 Columshill pl
McFie Miss, 1 Chapelhill rd

McGallaglay Cornelius, pawnbroker, Bellevue rd
McGarrity Wm., porter, 2 Bishop ter br
McGaw Alex., joiner, 27 Argyle st
McGaw Mrs Cath., 17 Argyle pl
McGeachy Jn., plasterer, 17 Gallowgate
McGeachy Misses, 43 Barone rd
McGee Dan., gamekeeper, 169 High st
McGee John, labourer, 161 High st
McGee Mrs Fanny, 18 Marine pl
McGhee Wm., 36 Columshill st
McGilivary Archibald, gardener, East Burgh Lands
McGilivary Mrs Chris., 24 Mill st
McGilivary Duncan, 83 High st
McGilivary Miss Isa., 6a Castle st
McGilivary John, compositor, 11 Columshill st
McGilvary Malc., plasterer, 24 Mill st
McGilvary Archd., E Burgh Lands
McGillp, Alex., watchmaker, 31 Mill st, & 3 Dean Hood pl; ho, 41 Ardbeg rd
McGillp D. n., carrier, 41 Montague st
McGillp Dan., fletcher, 74 High st
McGillp Mrs Eliz., 3 Union st
McGlashan Ach., 12 Columshill st
McGlashan Capt John, 14 Staffa pl
McGlashan Mrs Sarah, 30 Wyndham rd
McGovern John, labourer, 36 Mill st
McGowan Chas., fisherman, 135 High st
McGowan James, painter, 16 Bridge st
McGowan, Robt., cabman, 41 Watergate
McGowan Capt. Robt., 22 Argyle st
McGowan Wm., plumber, 44 Agyle pl
McGowan Robt., cabman 7 Montague st
McGregor Mrs Eliz., 7 Gallowgate
McGregor Hector, fletcher, 48 Lakeside
McGregor Mrs Jane, 2 Bridge st
McGregor John, cycle agent, Tower st; ho, Park pl, Bridge st
McGregor Mrs, 27 Bridge st
McGregor, , Gienhead
McGrory Michael, spirit dealer, 70 Montague st; ho, 34 Mountstuart rd
McGugan D., 59 Ardbeg rd
McGugan Dan., contractor, 87 Ardbeg rd
McGuhans, Mrs Flora, Bishop ter br
McGuire Thos., 96 High st

McHaffie Wm., calenderer, 35 Ardbeg r

McIlheaney John, 7 Mansefield pl
McIlroy Jms., stoker, 16 Russell st
McIlroy Jms., stoker, 3 Stuart st
McIlroy Philip, 27 Staffa pl

Mellroy Wm., 9 Staffa pl
McIlwraith, Mrs Ann, 87 High st
McInnes Alex., carter, 72 Montague st
McInnes Mrs Mary Ann, 19 Mill st
McInnes Dan., labourer, 1 Mill st
McIndoe Mrs Mary, 80 High st
McIndoe, Wm., 21 Russell st
McInnes James, spirit merchant, 18 Castlehill st
McInnes, ex-Bailie, Wyndham rd
McIntosh Alex., mason, 89 Montague st
McIntosh Angus, Courthouse keeper, 6a Castle st
McIntosh Don., engineer, 23 Ardbeg rd
McIntosh, Mrs Janet, 28 Montague st
McIntosh Jh., tinsmith, 36 Columshill s
McIntosh Mrs Magt., 177 High st
McIntosh Mrs May, Serpentine rd
McIntosh, Mrs S., 32 Crichton rd
McIntosh Mrs Steuart, 22 Craigmore rd
McIntosh, Wm., 1 Union st
McIntosh Wm., accountant, 6 Castle st house, 32 Crichton rd

McIntyre Alex., grocer, 127 High st
McIntyre Alex., shipmaster, Glebe lnds
McIntyre Alex., 14 Staffa pl
McIntyre Mrs Alister, 6 Marine pl
McIntyre Mrs Ann, 6 Mansfield pl
McIntyre Misses Ann & Rachel, Serpentine rd
McIntyre Archd., ship-builder, 103 Montague st
McIntyre Archd., 8 Mansefield pl
McIntyre Miss Char., 78 High st
McIntyre Dan., carpenter, 22 Russell st
McIntyre Daniel, keeper, Liberal rooms, 17 Montague st
McIntyre Miss Eliz., 64 Mountstuart rd
McIntyre Mrs Euph., 44 Argyle st
McIntyre Miss Grace, 38 Mill st
McIntyre Mrs Jessie E., 23 Victoria st
McIntyre Mrs Kate, 6 Mansefield pl
McIntyre Jms., fletcher, 81 Montague st
McIntyre John, gardener, 59 Ardbeg rd
McIntyre Malc., postman, 44 Argyle st
McIntyre Mrs Mal., 23 Barone rd
McIntyre Miss Nelly, 28 Montague st
McIntyre Robert, coachman, 51 High st
McIntyre Miss Sarah, 59 Crichton rd
McIntyre Thos., drysalter, Serpentine r
McIntyre, , Glenrosa pl
McIsaac Jms., grecer, 4 Mansefield pl
McIsaac Miss Jean, 13 Argyle ter
McIsaac John. v D., Hon. Lieut-Colonel, 48 Argyle st
McIver Mrs Cath., 26 Russell st
McIver, Miss Cath., Croft ln

HOUSEHOLDERS—Rothsay.

- McIver Jms., boat hirer, 22 Argyle pl
 McIver Neil, quarrier, 135 High st
 McIver Pat., labourer, 79 High st
- McKay Arch., seaman, High st
 McKay Charles, tailor, 26 Montague st;
 ho, 44 Mountpleasant rd
 McKay Eliz. & Isa., Wellpark rd
 McKay Geo., 2 Lozie pl, Bridge st
 McKay John, gardener, 34 Mill st
 Mackay John, Royal Hotel, Albert pl
 McKay John, F. E. I. S., head master,
 Public School; ho, 1 Elysium
 Mackay Mrs. Clyde vw, E. Burgh Lands
 McKay John, farmer, Barone park
 McKay John, T, seaman, 11 Columhill st
 McKay Mrs. Kenneth, 2 King s
 McKay Miss Magt. Kir Buildings
 McKay Mrs. Magt. 19 Mill st
 McKay Neil, 21 Columhill st
 McKay, Rodk., Argyle st
 McKay Ronald, painter, 97 Montague st
 McKay Wm., burgh chief constable,
 High st; ho, Rosemount, 47 Barone rd
 McKay Wm., compositor Kir buildings
 McKay Wm., labourer, 25 Montague st
 McKay Mrs., 3 Bishop ter br
 McKay Mrs., 22 Staffa pl
 McKeag/John, policeman, Mansefield pl
 McKechnie Miss Ann; 3 Mountstuart rd
 McKechnie Don., gravedgr., Townhead
 McKechnie Mrs. Magt., 4 Hillhouse rd
 McKechnie Mrs. Mary, Minister's br
 McKechnie Wm. D., fletcher, 19 Bridge-
 end st; ho, 27 do
 McKellar Alex., 30 Bishop st
 McKellar Alex., seaman, 30 Columhill s
 McKellar Chas., plasterer, 43 Ardbeg rd
 McKellar Dan., painter, 27 Argyle st
 McKellar Hugh, draper, 70 Ardbeg rd
 McKellar Mrs. Janet, 25 Mountstuart rd
 McKellar Duncan, 1 Colbeck pl
 McKellar Dun., porter, 21 Russell st
 McKellar Duncan, 16 Russell st
 McKellar Miss Isa., 4 Mansefield pl
 McKellar James,
 McKellar Jn., coachman, 7 Mansefield p
 McKellar Mrs. Mart., 32 Bridge st
 McKellar Miss Rebecca, 2 Craft h.
 McKellar Robt., 17 Brighton ter
 McKelvie Wm., labourer, 2 John st
 McKendrick Mrs. Helen 21a Watergate
 McKendrick Jms. fish 24 Watergate
 McKendrick Wm. boatman, 35 Bridge s
 McKendrick Wm., 27 Ardbeg rd
 McKendrick Wm. travler, 6 Hillhouse rd
 McKendry Ach., policeman, 40 Bishop s
 McKenzie Mrs. Agnes, 4 W. Castle rt
- McKenzie Mr. Cath., Montague st
 McKenzie Colin, engineer, 78 High st
 McKenzie Dol., engineer, 27 Columhill s
 McKenzie Mrs. Donald, 77 Montague st
 McKenzie Dunc., steward, 28 Bishop st
 McKenzie Mrs. Eliz., 5 Mountstuart rd
 McKenzie Hector, seaman, 11 Colums-
 hill pl
 McKenzie Hugh, turner, 32 High st
 McKenzie Miss Jessie 17 E Princes st
 McKenzie Jms., mason, 25 Columhill st
 McKenzie John, blacksmith, 60 High st
 McKenzie John, 135 High st
 McKenzie John turner, 96a High st
 McKenzie Mrs. Mary, 31½ Ardbeg rd
 McKenzie Miss May, 8 Argyle pl
 McKenzie Mrs. My., 2 Chapelhill rd
 McKenzie Mrs. May, 4 Columhill pl
 McKenzie Murdo, 21 Mill st
 McKenzie Murdoch, publisher, *Express*,
 11 Montague st; ho., Mayflower,
 Barone rd
 McKenzie Richard, 37 Crichton rd
 McKenzie Ths., steward, 20 W Princes st
 McKenzie , 78 Ardbeg rd
 MacKie Andrew, printer, 84 Montague s
 McKillop Mrs. Ann, 27 E. Princes st
 McKim Mrs. John, 33 Argyle st
 McKinlay And. M., temperance hotel
 keeper, 4 High st
 McKinlay Arch., sen. and jun., aerated
 water manufacturers, 6 Columhill st
 McKinlay Chrs. & Grace, 6 Columhill s
 McKinlay John. J P, Fernycrag, Crich-
 tor rd
 McKin'ay John, joiner, 16 Castle st
 McKinlay Mrs. Eliz. 1 Bridge end st
 McKinlay Mrs. May S, 2 Chapelhill rd
 McKinlay Mrs. May, 19 High st
 McKinlay Mrs. C. & Marian, Fernycrag
 McKinlay Mrs. Marn., 47 Argyle st
 McKinlay Robt., bootmaker, 4 Chapel-
 hill rd; ho, 2 Chapelhill rd
 McKinlay, Robert A., stationer, etc., the
 Library. 21 Victoria st; ho. Inkerman
 ter
 McKinlay, Mrs. Rbt., Leopold vil., Ascog
 McKinnon Alex., steamboat agent 12
 Tower st
 McKinnon Gns. boiler maker, 10 Marine p
 McKinnon Don., 21 Mill st
 McKinnon Dunc., aerated water man-
 ufacturer, 26 Argyle st
 McKinnon Hector, registrar stationer,
 etc., 11 & 13 Victoria st
 McKinnon Mrs. Helen, 29 Argyle ter
 McKinnon Hugh, plasterer, 109 High
 st; ho, 11 Bridge st

HOUSEHOLDERS--Rothesay.

- McKinnon James, law clerk, 11 Albert pl; ho, Barone rd
 McKinnon Mrs Jane, 4 Mill st
 McKinnon Malcolm, chef, 6a Castle st
 McKinnon John, grocer, 6 Montague st; house, 32 Battery pl
 McKinnon Malcolm, plastr., 155 High st
 McKinnon Mrs Marion, 44 Argy'e st
 McKinnon Mrs Mary C., 66 High st
 McKintosh Mrs Annie, 21 Crichton rd
 McKirdy Mrs Ann, 115 High st
 McKirdy Miss Chris., 71 Victoria st
 McKirdy Hugh, cab owner, F. Princes st; house, Bishop ter
 McKirdy James, fancy goods dealer, 77 Victoria st
 McKirdy Jas. A., blacksmith, 18 Mill st
 McKirdy Jhn, contractor, 34 Bishop st; house, Bishop ter
 Mackirdy Capt. John, J.P., Beechwood
 Mackirdy John, solicitor, 11 Albert pl; ho, Fauldmore, serpentine rd
 McKirdy Mrs May S., 29 Battery pl
 McKirdy Peter, 9 Bishop st
- McLachlan Arch., 26 Columhill st
 McLachlan Ach., labourer, 3 Union st
 McLachlan Ach., grocer, 12 Columhill s
 McLachlan Camp., porter, Meadowcap
 McLachlan Dan., grocer, 14 Columhill s
 McLachlan Don., flesher, 115 Montague st; 19 ho, Bridge st
 McLachlan Dug., cook, Lilyok ter
 McLachlan Dug., labourer, 19 Mill st
 McLachlan Duncan, labourer, 46 Montague st
 McLachlan Duncan, mason, 19 High st
 McLachlan, Geo., 37 Bridge st
 McLachlan Geo., M B O M, 68 Montague s
 McLachlan Henry, 28 Bishop st
 McLachlan Hugh, gardener, 24 Russell s
 McLachlan Miss Isa., 10 Mill st
 McLachlan Jas., labourer, 2 John st
 McLachlan John, labourer, 16 Pridge end st
 McLachlan Miss Mary, 3 Battery pl
 McLachlan Mrs Mary, 86 High st
 McLachlan Miss Mary, 12½ Argy'c pl
 McLachlan Mrs Mary, 87 High st
 McLachlan Wm., barber, 19 Russell st
 McLachlan 12 Argy'c pl
 McLachlan Miss, Castle st
 McLachlan Miss, 36 Columhill st
 McLachlan flesher, 29 Columhill s
 McLaren John, nurseryman, Braeside
 McLardy Mrs Mary, 106 High st
 McLarty Miss, 7 Mansfield pl
 McLarty Daniel, 2 John st
- McLay James, inland revenue officer
 Glendela, Glebe lands
 McLay Jn., coamastr 32 Mountstuart r
 McLay Miss Ann, dressmaker, 16 High st
 McLea Arch. S., secretary, Conservative Club; ho 22 Bridge st
 McLea Mrs Grace, 11 Argy'le ter
 McLea Miss Mary, 20 Bridge st
 McLean capt Alex., commission agent, 1 Albany ter
 McLean Allan, blacksmith, 139 High st
 McLean Andw., saddler, 7 W. Princes st
 McLean Miss Ann, 113 High st
 McLean Miss Annie, 6½ Ardbeg rd
 McLean Miss Cthn., 16 High st
 McLean Dan., flesher, 2 Logie pl
 McLean D'ond., stoker, 16 Ladeside
 McLean Dunc., baker, 121 High st
 McLean Fred., flesher, 20 Bridge-end s
 McLean Hugh, mill manager, 5 Bridge s
 McLean Hugh, porter, 4 King st
 McLean Mrs Jane, 38 Crichton rd
 McLean Miss Jane, 34 Mill st
 McLean Mrs Jean, 24 Bridge st
 McLean Mrs Jessie, 5 Victoria st
 McLean John, 5 Russell st
 McLean John, baker, 7 Union st
 McLean John, clerk, 9 Chapelhill rd
 McLean John, fisherman, 32 Mill st
 McLean John, labourer, 60 High st
 McLean John, labourer, 112 High st
 McLean Lachlan, slater, 147 High st
 McLean Macm., 7 Columhill st
 McLean Macm., carter, 40 Columhill st
 McLean Miss Mrgt., 22 Battery pl
 McLean Mrs Mry., 60 Crichton rd
 McLean Murd., labourer 24 Columhill s
 McLean Peter clerk, 2 Mackinlay st
 McLean Peter car driver, 24 Russell st
 McLean Tbs., cab driver, 13 Ladeside
 McLeish Rbt., porter, 26 W. Princes st
 McLellan Mrs Ann, 77 Bridge st
 McLellan Colin, superintendent steward, 8 Argy'le stand 4 Mackinlay st
 McLellan David labourer, 125 High st
 McLellan Donal., slater 17 Montague st
 McLellan Lach., stoker, 16 High st
 McLellan Mrs Isa. C., Barone rd
 McLellan John, painter, 34 Ladeside
 McLellan Mrs. 11 East Princes st
 McLellan Macm., 9 Bishop st
 McLellan Mac., boatman, 4 Ministers br
 McLellan Mrs Mat., fruiterer, Argy'le st
 McLellan Miss Mary, 2 King st
 McLellan S'rsan, 18 B ige st
 McLellan Ths, blacksmith, 4 Mansfield p
 McLellan Wm., cabman, 2 Bishop st
 McLellan Mrs Ellen, 18 Russell st

HOUSEHOLDERS—Rothesay.

- McLennan Duncan S., dancing master
94 High st
McLeod Angus, stoker, 27 High st
McLeod Cath., Adelaide pl
McLeod Don, coachman, 14½ E Princes s
McLeod miss Mry., Adelaide pl
McLeod, Mrs Wm., exhibitor, Aquarium
McLeod miss, 3 Craigmere rd
McLerie Robt., porter, 34 Staffa pl
McLintock miss Chris., 32 Battery pl
McLintock Geo. M., architect, 21 Castle
st; ho, 9 Glen Rosa pl
McLuckie Jh., steward, 17 E Princes st
- McMahon Havelock ter
McMahon Wm., clerk, 12 Bridge st
McMaster John, 21 Watergate
McMenemy J., mill wkr., 24 Castlehill s
McMillan Alex., carter, 79 High st
McMillan Alex., labourer, 41 Watergate
McMillan Mrs Allison, 20 Russell st
McMillan Arch., carter, 9 Bishop st
McMillan Mrs Betsy, 7 & 18 Argyle st
McMillan Mrs Cth., 7 Union st
McMillan Mrs Cth., 4 W. Princes st
McMillan Mrs Chris., 9 & 10 Argyle pl
McMillan Dond., valuator, Bishop st;
ho, Craigowan, 47 Crichton rd
McMillan Mrs Dunc., 18 Staffa pl
McMillan Eben R., shipmaster, Argyle tr
McMillan Miss Flo., 11 Columshill st
McMillan Jms., bus propr., W. Princes s
McMillan Mrs Jane, 147 High st
McMillan Mrs Jane, 26 E. Princes st
McMillan Mrs Jnt., 11a Argyle pl
McMillan Jn., coachman, 11 Albert pl
McMillan John, farmer, Knockanreoch
McMillan Jn, gas manager, 41 Watergate
McMillan Jn., labourer, 58 Montague st
McMillan John, stoker, 22 Watergate
McMillan John, Argyle ter
McMillan John 97 Montague st
McMillan Mlc., quarrier, 12 Bridge-enc. s
McMillan Neil Watergate
McMillan Robert D., procurator-fiscal
Watergate; ho, 13 Craigmere
McMillan Rond., pensioner, 16 King st
McMillan Thos. quarrier, 74 High st
McMillan Thos., 1 Russell st
McMillan W., boilermkr., 27 Columshill s
McMillan Wm., butcher, Barone rd
McMillan Wm., cabman, 97 Montague s
McMillan Wm. B., billposter, 48 High
st; ho, 22 Ardbeg rd
McMillan Wm., Auchamore, Ardmory r
McMillan Mrs, dairy keeper, 9 Water-
gate; ho, 11 do.
McMillan Mrs, 12 Argyle pl
- McMillan Mrs, 6 Mansefield pl
McMurchie Dugd., porter, 58 Ladeside s
McMurchie Jh., gardener, Bush
McMurray Alex., 19 Russell st
McMurray Thos., 4 Elysium
McMurray Wm, baker, 21 Roslin pl
- McNab Alex., joiner, &c., 24 Watergate
ho, 2 Mountpleasant rd
McNab Edw., janitor, Public School, 88
High st
McNab Mrs Eliz., 10 Columshill st
McNab Hamltn., grocer, 90 High st
McNab Jms., joiner, 52 Montague st
McNab Js. O., tinsmith, 10 Columshill p
McNab Miss Jessie, 16 & 28 Castle st
McNab John, tinsmith, W. Princes st;
ho, 4 Mountpleasant
McNab Misses Mart. S & Mry. A, 16
Craigmere rd
McNab Miss Mry Ann, 17 Montague st
McNab Mervin, 4 Mansfield pl
McNab Robert, 6 Mansefield pl
McNab Samuel D., 83 High st
Macnair capt. Dvd., harbourmaster, 3
Marine pl
McNair John, boatman, 7 Staffa pl
McNair Wltr., tailor, Colbeck pl
McNair Mrs Isa., 8 Gallowgate
McNair , tailor, 7 W. Princes st
McNaught Mrs Euph., McNab's br
McNaughton Hu. A, b'ksmith, 145 Hi. st
McNeill Alex., labourer, 1 Mill st
McNeill Miss Annie, Argyle pl
McNeill Dan., traveller, 22 Columshill s
McNeill Dvd., 10 Minister's br
McNeill Mrs Eliz., 4 King st
McNeill Mrs Eliz., 46 Ladeside
McNeill Mrs Jane, 24 Argyle st
McNeill Mrs Jane, hosier, W. Princes st
McNeill Mrs Jms., carter, 42 Bishop st
McNeill Mrs Josephine, 17 E Princes st
McNally Mrs Mt., Roslin pl
McNeill Thos., cabman, 9 Bishop st
McNeill Wm., stationer, 17a E. Princes
st; ho, 10 Columshill pl
McNeill Mrs, Ballochgoy
McNeill miss, 6 Watergate
McNicol miss Agnes, 4 E Princes st
McNicol Arch., captain, 11 Marine pl
McNicol Dunc., cabman, 83 High st
McNicol Mrs Helen, 10 Minister's br
McNicol Mrs Eliz., 7 Argyle ter
McNicol Jms., baker, Wyndham rd
McNicol Jms., shipmaster, 16 Mount-
pleasant rd
McNicol John, 20 Argyle st
McNicol Mrs Mary, 1 Columshill st

HOUSEHOLDERS—Rothesay.

McNicol Neil, baker, 81 High st
 McNicol Peter, 7 Columshill pl
 McNicol miss, tobacconist, Bishop st
 McNiven Alex., 70 Ardbeg rd

McOscar James, grocer, 131 High st
 ho, 4 Mansefield pl

McPhail Mrs Mrgt., 16 Staffa pl
 McPhail Mary, 76 Montague st
 McPhee Mrs Hu., 2 Argyle st
 McPhee Mlcm., labourer, 28 Mill st
 McPhee Peter, coachman, 17a Bishop st
 McPherson Ax., labr., 38 Columshill st
 McPherson miss Cth., 23 Barone rd
 McPherson Chs., draper, 3½ Victoria st
 McPherson Don., car driver, 2 Bridge s
 McPhail Dugd, seaman, 19 Castle st
 McPherson Hu., porter, 3 Logie pl
 McPherson Jhn, labourer, Columshill st
 McPherson John, 5 Mansefield pl
 McPherson John, fisherman, 20 Bridgend
 McPherson Mrs Mary, 20 Mill st
 McPherson miss Mary, We llpark rd
 McPherson Robt., joiner, Mansefield p

Macquarie D. C., grocer, Columhill st
 and Barone rd ; ho , TayCot. Barone r
 McQueen Mrs Jessie, 66 Mountstuart rd
 McQuistan Jms., plasterer, John st
 McQuistan John, plasterer, John st
 McQuistan Mrs Jean, 72 Montague st

McSally miss, confectioner, 7 W Princes
 st ; ho, 17 Battery pl

McTaggart Mrs Agnes, 103 High st
 McTaggart miss Eliz., 21 Mill st
 McTaggart John, labourer, 7 Mill st
 McTaggart Lach., Ballochgoy ter
 McTaggart Wm., engraver, 75 Barone r
 McTavish Edward, tinsmith, Bridge-end
 st ; ho, 1 Ladeside
 McTavish John, seaman, 21 Russell st

McVicar Arch., yachtmaster, 71½ Ard-
 beg rd
 McVicar Don., 5 Minister's br

McWilliam And., heritor, Ardmory rd
 McWilliams Mrs May, 3 Argyle pl
 McWilliams Mrs., 17 Russell st

N

Napier Mrs Euph., 4 Hillhouse rd
 Napier Mrs Janet, 8 Tower st
 Napier Mrs May, 8 Hillhouse rd
 Napier Thos., plumber, and ironmonger,
 68 Montague st ; ho., 4 Hillhouse rd
 Napier Wm., 20 Bishop st
 Napier, swimming baths
 Neary Pat., boilermaker, 31 Colums-
 hill st
 Neill Jms. C., heritor, Ardenraig
 Neill Robt., coal dealer, 7 W. Princes st
 Neill Mrs, Ardenraig
 Neilleay Mrs Ellen, 27 High st
 Neilson Misses Cath. Agnes, & Margt.,
 20 Ardbeg rd
 Neilson Mrs Eliz., 51 Mountstuart rd
 Neilson John, baker, 17 E. Princes st
 Neilson Mrs Mary, 50 Ladeside st
 Neilson Thos., house factor, Ardbeg rd
 Nelson Mrs Geo., 135 High st
 Nelson M G, accountant, Ardbeg rd
 Neville Mrs May A., 25 Gallowgate
 Niblick Thos., 2 Ladeside
 Nicol Jms., blacksmith, 19 Stuart st
 Nicol John H., innkeeper, 4 Bishop st
 Nicol capt., Helensdale, Crichton rd
 Nicholson Armiger, letter carrier, 32
 Bishop st
 Nicholson Mrs Jane, 9 Chapelhill rd
 Nicholson John, commission agent, 4
 Ardbeg rd
 Nicholson Miss Mary S., 29 Barone rd
 Nicolson Neil, seaman, 24 E. Princes st
 Nisbet Alex., 41 Watergate
 Nisbet Mrs Alex., 6 Bridge st
 Nisbet Arch., Canada house
 Nisbet John, cab owner, Ivy Bank cot.
 Bridge st
 Nisbet miss My., confectioner, 6 Gallow-
 gate
 Nisbet miss May, 10 Columshill st
 Nisbet , Wyndham pk
 Nolan miss, Holiday Home, Greenbank,
 12 Ardbeg rd
 Noon Wm., coal dealer, 103 High st
 Nugent John, gardener, 5 Mansefield pl
 Nugent Nath., tailor, 9 Bishop st

HOUSEHOLDERS—Ro thes ay.

O

O'Brien Jos. C, pawnbroker, 4 Craigmore
 O'Brien , 2 N' Nab's br
 Ogilvie Thomas, Gowanfield pl
 O'Hara John, spirit dealer, Ardmory rd
 Oliphant Geo., shoemaker, 20 Russell s
 Oliver miss Robina, 28 Watergate
 O'Neill Mrs Agnes, 19 High st
 O'Neill Francis, ins. agent, Colbeck pl
 O'Niell Hu., Montague st
 O'Neill Wm., fishmonger, Bishop st
 O'Neil Mrs, 4 Mansfield pl
 O'Handlin Mrs, 17 Russell st
 Orkney John, J.P., 6 Orcadia
 Orkney Robt., ocean passenger agent,
 27 Argyle st
 Ormonde Mrs, 36 Columshill st
 Orr Jms. M., merchant, 23 Argyle ter
 Orr Mrs Sophia, 40 Argyle st
 Osborne Jms., flesher, 6 Hillhouse rd

P

Page Samuel, flesher, Mansfield pl
 Park, James, spirit merchant, 4 Bridge-
 end st; ho, Abbotsford, Barone rd
 Park Jms., bleacher, 52 Ardbeg rd
 Park Mrs Jane, 13a E. Princes st
 Parker Donald, 109 Montague st
 Parker Geo., 8 Minister's br
 Paterson Mrs Agnes, 11 Argyle pl
 Paterson Mrs Agnes L., Orcadia
 Paterson Alex., printer, 8 Tower st
 Paterson Ax., prov. mercht., 61 Ardbeg r
 Paterson And., farmer, Little Grenach
 Paterson Mrs Ann, 27 Bishop st
 Paterson Mrs Ann, 18 Castle st
 Paterson Chas., C R steamboat agent, 19
 Argyle pl
 Paterson Mrs Eliz., 6½ Ardbeg rd
 Paterson Mrs Jane, 14½ Marine pl
 Paterson John, Serpentine rd
 Paterson J., 7 Chapelhill rd
 Paterson John, milliner, 31 Victoria st;
 ho, 3 Brandane ter
 Paterson J. & Sons, tailors and clothiers,
 39 Victoria st
 Paterson John, Crichton rd
 Paterson, Miss Marion, Bishop ter br
 Paterson, Mrs May, 15 Castle st
 Paterson Matt., drysalter, 15 Battery pl
 Paterson, Robt., carter, 21 Mill st
 Paterson Robt., slater & cement worker,
 24 Argyle st
 Paterson Rbt., upholsterer, 8 Store ln
 Paterson Mrs, 11a Argyle st

Patience John, leather merchant, 6 Dean
 Hood pl
 Paterson Robt., 10 Mansfield pl
 Paterson Mrs, 30 Battery pl
 Paton Mrs Agnes H., Waverley Temp-
 erance Hotel, 37 Argyle st
 Paton Ang., carpenter, 1 Union st
 Paton Jms., photographer, 10 Marine pl
 Paton John Muir, Toward vw, Ardbeg
 Pollock miss Magt., High Craigmore
 Pope Dnl., merchant, Wellpark rd
 Pope Mrs Isa. D., 16 Mountstuart rd
 Porter John, buidler, 22 Marine pl
 Price Mrs Eliz., Montague st
 Prior Alfred, gardener, 60 High st
 Provan Jms., painter, 17 Montague st
 Proudfoot, Misses Eliz. and Isa, West-
 wood
 Proudroot, John, cierk, 71 Barone rd
 Provan Wm., 5 Bridge st
 Provan Wm., 23 Bridge st
 Purves Mrs Agnes, 61 High st
 Pato.n Mrs Jane, 135 High st
 Pato.n miss Maria, 11 Mann. pl
 Patrick Jmc, porter 11 Staffs pl
 Patrick Jms, stockokr. 17 E. Princes st
 Patrick Wm., minkworkr. 3 Russell st
 Patt son Jms., comp. 36 Bish cp st
 Paul Mrs Ann, 22 Russell st
 Paul Ro t., glass blower, 7 Marine pl
 Peacock A.ex. R., plumber, 23 High st
 an l 53 Ardbeg rd; ho., Glenfaulds, 10
 Mountstuart rd
 Peacock Mrs Jane, 25 Wyndham rd
 Peacock Wm., gardener, 27 Argyle st
 Pease Mrs, E Princes st
 Pendri. John, woodman, 159 High st
 Penny David, gardener, Glenburn
 Penney Dr Dvd. J., surgeon, Battery pl
 Penney Mrs, Prospect House 56 Ardbeg
 Penney Mrs May 27 Battery pl
 Pentland Mrs Cath., 33 Barone rd
 Perry Mrs May, 6 Columshill pl
 Perston Alex., carrier, 58 Montague st
 Perston David, foreman, *Buteman*, 4 V
 Castle st
 Petrie Mrs Agath, 12 Crichton rd
 Pettigrew Mrs Ann, 45 Ardbeg rd
 Philp Mrs Margt., 11 Bridge-end st
 Phillips Mar t., 6 Mansfield pl
 Phillips Mrs Cecelia, Havelock ter
 Phillips , grocer's asst., 63 Montague st
 Philps Mrs, 18 Bridge st
 Pinkering Red., restaurateur, Watergate
 Pinkerton Mrs Magt., 11 Columshill st
 Pinkerton Jas., coffee stall keeper, Col-
 umshill pl
 Pirie Geo , Osborne Temperance Hotel,
 87 Victoria st

HOUSEHOLDERS—Rothesay.

Pirie Mrs Mary, Serpentine rd
Pollock John, 6 Mansfield pl

Q

Quigley Joseph, foreman *Wress Office*;
ho 19 High st
Quit Miss Jessie, 10½ Ardbeg rd

R

Ranona Chas., 4 Mansfield p.
Rae Dvd., burgh worker, Roslin p
Rae Dvd. gardener, 21 Mountpleasant r
Rae Geo., warehouseman, 5 Argyle st
Rae Geo. S., teacher, Ballochgoy ter
Rae Mrs Susan, 8 Mansfield pl
Rae Wm., 42 Bishop st
Ramsay Dvd., coachman, 98 Montagu s
Ramsay Jms., heritor, Serpentine rd
Ramsay Mrs Margt., 53 Ardbeg rd
Rankin Alex., draper, 25 Victoria st
ho, Fauldmore, Serpentine rd
Rankine Dvd., gardener, Serpentine rd
Rankine Mrs Jane, 12 Argyle pl
Rankin misses Jane & Jessie D., 12½ Ardbeg rd
Rankin Robt., boathirer, 7 Argyle pl
Rankine Geo., Battery pl
Rankine Geo., fisherman, 19 Store In
Rankine misses Jessie & Margt., 14 W Princes st
Rankine Miss Isa., 19 Store In
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 Rbt., Madeira vil. Serpentine
Rattray Mrs Helen, stationer, 60 High st; ho, 46
Redfern Wm. H., spirit merchant, Montague st and Guildford sq; ho, 2 Osborne pl
Reid Dr Dnl., surgeon, Greenbank, Ardbeg rd
Reid David, 96 High st
Reid Misses Georgina & Jessie, 25 Craigmore rd
Reid Mrs Henrietta, 76 Ardbeg rd
Reid John, gasfitter, 4 Columhill st
Reid John, postman, 7 Tower st
Reid Joseph, fisherman, 16 Staffa pl
Reid Mrs Magt., Ornatus ter
Reid Mrs Sophia, 20 W. Princes st
Reily Wm O, Ministers' br

Rennie Ax, brass-firisher, 10 Ladeside s
Reynolds Samuel, hairdresser, 7 Bridg-end st; no, 20 Ardbeg rd
Reynolds Thos., labourer, Mansefield p
Reynolds, seaman, Park pl
Riddell Mrs Helen, 43 Ardbeg rd
Riddle Jms. M., engineer, 31 Gallowgate
Riddley, Russell, 84 Montague st
Riesberg Mrs Eliz., Clan vl, Bridge st
Rippie John labourer, 3 Stuart st
Rippie Sam., labourer; 22 Staffa pl
Rippie Wm., labourer, 125 High st
Ritchie And. T., farmer, Gartnatkeilly
Ritchie Mrs Barb., 29 Columhill st
Ritchie Mrs Eliz., 27 Argyle st
Ritchie Geo., painter, 5 Bishop ter br
Ritchie Mrs Joseph, 43 Crichton r
Ritchie Mrs Eliz., 41 Victoria st
Ritchie Mrs Magt., Wyndham pk
Ritchie Peter, pensioner, 20 Mill st
Ritche Mrs Peter, 11 Bridge-end st
Roberts Geo., tailor, 3 Columhill pl
Robertson Alex., 32 Bridge st
Robertson Mrs Alex., grain merchant, John st
Robertson And., heritor, 16 Marine pl
Robertson Ang, upholsterer, 21½ Bridge-end st
Robertson Mrs Ann, Argyle ter
Robertson Annie, 10 Mansfield pl
Robertson Mrs Chis., 16 Mill st
Robertson, Colin, 22 Bridge-end st
Robertson Dvd., baker, 7 E. Princes st; ho., 17 Mountstuart rd
Robertson Dvd., 4 Mansefield pl
Robertson Dd. T., coast guard, 17 Bishop st
Robertson Hec., labr., 2 John st
Robertson Mrs Isa., 16 Mill st
Robertson Mrs, 32 Columhill st
Robertson Mrs, Livingstonia Temperance hotel, Guildford sq
Robertson Jms., joiner, Minister's br
Robertson Mrs Isa., Amisfield, Barone r
Robertson Mrs Jane, 17 Russell st
Robertson John, Bellevue rd
Robertson John, coachman, Canada ho
Robertson John, baker, 16 E. Princes st; ho, 5 Mountpleasant rd
Robertson John, storeman, Westwood
Robertson, Macm., Minister's br
Robertson Mrs Magt., McAllister's crt
Robertson Mrs My M., 10 Mountstuart r
Robertson Mrs Susan, Wyndham rd
Robertson Wm., chimney sweeper, 24 Mill st
Robertson, W P, Bute Steam Laundry Ladeside st

HOUSEHOLDERS—Rothesay.

- Robertson Wm., gardener, Canada ho
 Robertson Mrs., 91 High st
 Robertson Mrs., Wyndham pk
 Robin Wm., 8 Gallowgate
 Robin Wm., engineer, 13 Victoria st
 Robinson Thos., seaman, 38 Bishop st
 Roderickson Pat., gardener, 5 Russell st
 Rodger Mrs Robt., 28 Bridge st
 Roe Mrs Esther, 20 Craigmere rd
 Roe Jonathan, engineer, 5 Craigmere rd
 Ronald , Orcadia
 Rooney Thos., 58 Ladeside
 Rork John, 23 Argyle st
 Ross Alex., 1 Russell st
 Rose , Draigpoint, Craigmere
 Ross John D., rector Academy; ho,
 38 Ardbeg rd
 Ross Donald, 21 Mountpleasant rd
 Ross Miss Eliz. M., 1 Mackinlay st
 Ross H. J. G., M. A., teacher, Cothall,
 Barone rd
 Ross John, tailor, 12 W. Princes st
 Rowan Mrs Marion, 30 Marine pl
 Rowand Mrs Eliz., 1 Columshill pl
 Rowbothan Mrs Mary L., 13 Crichton rd
 Roy Mrs Eliz., Bishop ter
 Roy Peter, seaman, 74 High st
 Roy Wm., residenter, 23 Mountstuart r
 Rush Miss Ann, 8 Montague st
 Russell Mrs Ann, 2 Bridge st
 Russell Dun. C., plumber, 3 King st
 Russell Mrs Margt., 27 Battery pl
 Russell Mrs Mrgt., 55 Montague st
 Russell Matthew B., grocer, 106 Mon-
 tague st; ho. 15 Bridge st
 Russell M. L., 4 Mansefield pl
 Russell Wm., 4 Wimbleton
 Rutherford Mrs Margt., 62 High st
- S**
- Sacks Moses, tailor, 28 Mill st
 Samson Alfred, joiner, 7 Mansefield pl
 Samuels Wm. N., painter, 29 Argyle ter
 Sanderson John, bootmaker, 143 High s
 Scholfield Thos., Park pl
 Schroder Colin M., seaman, 37 Bridge st
 Schueller Godfrey, shopman, 82 High st
 Selanders Miss Margt., 31 Crichton rd
 Scott Alex., stoker, 38 Mill st
 Scott Miss Eliz., 4 Minister's br
 Scott Eliz., 42 Mountpleasant rd
 Scott Mrs Eliz., 27 Bishop st
 Scott Mrs Eliz., chinaware dealer, 38
 Montague st
 Scott Francis, telegraphist, 5 Bridge st,
- Scott Geo., drawing master, Clan villa,
 Bridge st
 Scott Miss Grace, 24 Battery pl
 Scott Mrs Harriet, 45 Watergate
 Scott Mrs Isa., 84 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 Matt., cook, 29 Mill st
 Scott Robt., engineer, Columshill st
 Scott Robt., engineer, 4 Dean Hill pl
 Scott Miss , 23 Victoria st
 Scott-King A. boarding house, 6 Elys'um
 Scrin Gour Mrs Grace, 3 Columshill pl
 Scullion Miss Mary Ann, 60 High st
 Shand Misses Cath. & Mary, Westwood
 Shand Jos., c. achpainter, Westwood,
 Argyle pl
 Shand Peter, grocer, 20 Bridge-end st
 Shand Peter, 11 Albert pl
 Shand Wm., 2 Bishop ter br
 Shand Wm., 38 Columshill st
 Sharp Mrs Agnes, 5 Marine pl
 Sharp Miss Cath., 28 Ladeside st
 Sharp Miss Cath., 23 Victoria st
 Sharp Miss Eliz., 15 Mountstuart rd
 Sharp Mrs Jane, Mountstuart rd
 Sharp John, labourer, 17 Montague st
 Sharp Miss Julia, 17 Montague st
 Sharp Mrs Margt., 23 Victoria st
 Sharp Robt., J.P., Maryfield
 Shaw Angus, carter, 36 Mill st
 Shaw Arch., carter, 54 High st
 Shaw Daniel, blacksmith, Straad
 Shaw Daniel jun, blacksmith, Croft ln;
 ho, 87 High st
 Shaw Miss Mrgt., 18 Columshill st
 Shaw Mrs Janet, 38 Columshill st
 Shaw J., 21 Columshill st
 Shaw John, carter, Russell st
 Shaw John, joiner, 28 Montague st
 Shaw John, porter, 19 Victoria st
 Shaw John, steamboat agent, Quay; ho
 18 Russell s
 Shaw Neil, carter, Knockanreoch
 Shaw Peter, labourer, 38 Ladeside st
 Shaw Miss, 21 Columshill st
 Shaw Miss, 7 Mansefield p
 Shearer Mrs Janet, 27 High st
 Shields John, labourer, 19 Mill st
 Shields Miller, 4 Bridge st
 Shields Patrick, porter, 4 Minister's br
 Shields Pat., labourer, 55 Montague st
 Shields Pat., engineer, 37 Bridge st
 Shiells Geo., nurseryman, Amisfield
 Barone rd
 Siddal Miss Ann, Gowanfield ter

HOUSEHOLDERS—Rothesay.

- Sillars Alex. C, draper, 145 High st
 Sillars miss Amelia, Glenfaulds
 Sillars, ladies' furnisher, 67 Victoria st
 Sillars, Mrs Mary, 17 E Princes st
 Silver Andw. Y., tobacconist, 3 Argyle st; ho., Albert cot, Barone rd
 Silver Eliz., 10 Mansfield pl
 Sim Dan., 121 High st
 Sim Wm. fisherman, 123 High st
 Simpson Mrs Ann, 24 Castle st
 Simpson Jms., gasfitter, 7 Tower st
 Simpson Peter, joiner, Eden pl
 Sinclair Alex., clerk, 16 Argyle pl
 Sinclair Donald, 2 Minister's br
 Sinclair Mrs D W, Havelock ter
 Sinclair Geo., cashier, 20 Mountstuart r
 Sinclair Jms. C., burgh chamberlain, 30 High st; ho., 9 Battery pl
 Sinclair John, joiner, 53 Barone rd
 Sinclair John, shipmaster, 20 W Princes
 Sinclair Neil, carpenter, 26 Russell st
 Sinnot miss Marion, 53 Crichton rd
 Skae Jms., Canada ho
 Skirving Arch., blacksmith, High st
 Slaven Jms, fruiterer, 4 Bridge st; ho, 36 do.
 Slaven John, fruiterer, Stuart st; ho, 6 Store ln
 Slaven Mrs Lilia, 36 Bridge st
 Slaven Maurice, labourer, 103 High st
 Sloan Hu, agent, G. & S. W. Railway Company quay; ho., 47 High st
 Smale Albert, 36 Columhill st
 Smart Wm, Wyndham rd
 Smellie Miss, Ardbeg rd
 Smith Mrs Agnes, 13 Gallowgate
 Smith Alex., upholsterer, 2 Hillhouse rd
 Smith Alex., upholsterer, 17 Montague s
 Smith Alex. L., teacher, Ballochgoy ter
 Smith Miss Ann, 11 Albert pl
 Smith Miss Ann, Inkerman ter
 Smith C. J., Wyndham rd
 Smith Dun., baker, 69 Montague st ho, 17 Bridge st
 Smith Mrs F., 27 High st
 Smith George, agent, Clydesdale Bank, Guildford sq
 Smith Geo. A., baker, Wyndham pk
 Smith Henry M., clerk, 4 Hillhouse rd
 Smith Jms., baker, Ferguson pl
 Smith Jms, farmer, Wyndham pk
 Smith Jms., joiner, 15 Bishop st
 Smith Jms., joiner, Glenhead
 Smith Jms. T., fletcher, Westlands rd
 Smith John, 20 Argyle st
 Smith John, spirit dealer, Stuart st
 Smith sergeant Jn., janitor, Academy; ho., 9 Chapelhill rd
 Smith John, joiner, 15 Bishop st
 Smith John, joiner, 54 Ardbeg rd
 Smith John, fishmonger, 35 Victoria st; ho, Columhill st
 Smith Jn., mill manager, 7 Chapelhill r
 Smith John, spirit dealer, 27 High st
 Smith John, tailor, 78 Ardbeg rd
 Smith Julius C., 6 Mansfield p
 Smith Neil gardener, 35 Bridge st
 Smith Rich., engineer, 82 High st
 Smith Robt., clerk, town head
 Smith Robt., hotel keeper, Bute Arms Hotel, Guildford sq
 Smith Robt., painter, 3 Russell st
 Smith Robt., seaman, 103 High st
 Smith Robt. 54 High st
 Smith Mrs Sarah, Victoria st
 Smith Wm., glassblower, Westland rd
 Smith , 78 Ardbeg rd
 Sommerville Mrs Helen, 11 Chapelhill rd
 Sommerville Js. R, bathman, 8 Mountstuart rd
 Speirs Angus, tailor and clothier, 10 Gallowgate; 1 Alma ter
 Speirs Mrs Helen, Wyndham rd
 Speirs Miss Jane, 22 Argyle st
 Speirs gas worker, 176 High st
 Spellassie John, labourer, 10 Columhill st
 Spellassie Wm., labourer, 21 Russell st
 Spence John, bathman, 61 Ardbeg rd rd
 Spreull And., vet. surgeon, 21 Ardbeg
 Springett Thos., hawker, 20 Mill st
 Sproul Ewan, labourer, Bishop st
 Sprowl Ach., linotype oprtr., 54 High st
 Sprowl Mrs Isa., Gowanfield pl
 Sprowl Mrs Mary, 6½ Ardbeg rd
 Sprowl Robt., joiner, 49 Ardbeg rd
 Sprowl Wm., comp., 11 Columhill st
 Sprowl misses, milliners, 9 Gallowgate
 Squair F. H., fletcher, 5 Gallowgate; ho., 61 Barone rd
 Stagg Wm., chimney sweep, 27 High st
 Stark John, painter and decorator, 16 Argyle st; ho., 1 Wimbleton
 Stead Wm, corporation gatfitter, 6 Mansfield pl
 Steel Miss Alice, Glebe lands
 Stephen Mrs, Crichton rd
 Stevenson Jms, 9 Bridge-end st
 Stevenson Jms., 13 Bridge-end st
 Stewart Miss Helen, 24 Ardbeg rd
 Stewart Alex., county police inspector, County Buildings, 37 High st
 Stewart Alex., farmer, Ashfield
 Stewart Alex. jun., farmer, Ashfield
 Stewart Alex., grocer, 30 Bishop st
 Stewart Alex., tailor, 20 Gallowgate

HOUSEHOLDERS—Rothesay.

- Stewart Alex., 7 Mansfield pl
 Stewart Andw., 3 Bishop ter br
 Stewart Mrs Barbara, Victoria st
 Stewart Mrs Barb. R. C., and Catherine K., 14 Marine pl
 Stewart Chs., reedmk., 31 Columshill st
 Stewart Chas. R., 63 Mountstuart rd
 Stewart David, R. & J. Dick, 105 Montague st; ho., Bloomfield, 28 Marine pl
 Stewart Dun., spirit dealer, 18 Mountpleasant rd
 Stewart Eben., cork cutter, 2 Argyle pl
 Stewart Gavin, Geo. T., and Jms. S., Edgehill, Eastlands rd
 Stewart Mrs Hanush, Bogany rd
 Stewart Miss H., 8 Gallowgate
 Stewart Mrs Isabella, grocer, 11 High st; ho., 23 Mountpleasant rd
 Stewart Jn, grocer, Lilyoak ter
 Stewart Jms., gardener, 25 Columshill st
 Stewart Jms., shipmaster, 58 Montague st
 Stewart Jms., painter, Newark, Serpentine rd
 Stewart James B., painter, 73 Victoria st
 Stewart Misses Jane & Mary, Upr. Craigmore
 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 Mrs May, 31 Wyndham rd
 Stewart Mrs May, 22 Watergate
 Stewart Miss Mary Ann, 13 Argyle ter
 Stewart Miss Mary, 13 Argyle ter
 Stewart Robt., engineer, 16 Castlehill st
 Stewart Robert, grain merchant, Mill st; ho. West Fiewood, Glenburn rd
 Stewart Robt., vanman, 38 Columshill st
 Stewart Thos., heritor, 42 Ardbeg rd
 Stewart Thos., house factor, 135 High st
 Stewart Wm, engineer, 4 Croft ln
 Stewart Wm., engineer, 65 Victoria st
 Stewart Wm., painter, 19 M'pleasant rd
 Stewart W. Alex., B.L., County Buildings; ho., Old Mansion House, Highs
 Stewart Wm M, baker, 9½ Gallowgate
 Stewart W, & J, painters, 22 West Princes st
 Stewart Mrs, 31 Columshill st
 Stewart Mrs, Toward view Ardbeg
 Stirling Geo., traveller, 22 Columshill st
 Stirling John, firemaster, 77 Montague st
 Steven E. B., electrician, Abotsford, Barone rd
 Stoddart Alex., mechanic, 17 W. Princes st
 Stone Jos., steward, 22 Mill st
 Stone Mrs, toy dealer, 20 Mill st
 Storr Jms. D., painter, 29 Argyle st
 Strachan Mrs Eliz., 6 Columshill pl
 Stuart Geo., florist & seedsman, Chapelhill and Westland rd nurseries; shop Dean Hood pl and Montague st; ho., Springbank, 7 Chapelhill rd
 Stuart Jms. K, farmer, Little Barone
 Stuart John Windsor, factor, Bute estate, 53 High st; res., Foley House
 Stuart Miss May L., 26 Russell st
 Stuart Peter, burgh worker, Hillhous rd
 Stuart Wm, 10 Bridge st
 Summers Mrs, Wellpark rd
 Sutherland Mrs Ann, Marine pl
 Swan Alex., 21 Russell st
 Swan Matth., managing director, D. M. Taylor, Lmtd., wine merchants, 2-6
 Swan, Misses A & J, 79 Montague st
 Swan Walter, 39 Barone rd
 Swan Walter jun., butcher, 97 Montague st; ho., 21 Columshill st
 Tower st; ho., 8 Brighton ter
 Swanston Arthur, grocer, 26 W. Princes st
 Swanson David, seaman, 11 Mill st
 Swanston John B., grocer, Glebe lands
 Sweeney Mrs Elizabeth, 5½ Argyle pl
 Sweeney Jms., shoemaker, 10 Store ln
 Sweet Chs., photographer, white studio, Battery pl
 Symes Robt., boat hirer, 87 High st

T

- Taylor Alex. M, clerk, 145 High st
 Taylor Ach., brush maker, 58 Montague st
 Taylor Chs., clerk, 6 Mansfield pl
 Taylor Edward, joiner, 27 Columshill st
 Taylor Mrs Elspeth, 3 Brandane ter
 Taylor Mrs Isa., 8 Bridge st
 Taylor James W., boatman, Albert breast; ho., 46 High st
 Taylor Mrs Jane, Eastlands rd
 Telfer Mrs Mrgt., 4 Minister's br
 Telford Mrs Ann, Ardbannan
 Temple Mrs Jeannie, 109 Montague st
 Templeton John, 96 High st
 Thom Mrs Eliz., 8 Mansfield pl
 Thom Miss Jane, 70 Ardbeg rd
 Thompson Daniel, bootmaker, 55 Victoria st; ho., 27 East Princes st
 Thompson Hugh, postman, 34 Argyle st
 Thompson James, shoemaker, 94 Montague st; ho., Hazelton, Barone rd
 Thompson Sam., hatter, 67 Montague st; ho., Clyde View, Craigmore

HOUSEHOLDERS—Rothesay.

Thompson Miss Sarah, Queen's Hotel,
41 Argyle st
Thoms Jms, mechanic, 4 Mill st
Thomson Miss Agnes, 12 Staffa pl
Thomson A. Ross, inspector of poor, 35
Bishop st; ho, 11 Mountpleasant rd
Thomson Benj. J., slater, 2 Hillhouse r
Thomson Chs., manufactr, 7 Wyndham r
Thomson misses Eliz, Mrgt. and Mry. A,
29 Ardbeg rd
Thomson Mr Eliz., 97 Montague st
Thomson Hu., cabinetmkr., 25 Bishop st
Thomson Miss Isa., 8 Montague st
Thomson Js. fishmonger, Montague st
Thomson Jms., joiner, 5 Castle st
Thomson Jms., labourer, 109 Montague s
Thomson Mrs Jessie, 35 Argyle st
Thomson Jn., bank agent, Royal Bank,
Victor a st; ho., 4 Brighton ter
Thomson Mrs John, Glebe lands
Thomson John, residenter, 25 Argyle st
Thomson John, 3 Bishop ter br
Thomson John Russell, architect, 5
High st; ho., Argyle ter
Thomson Mrs Mary, 46 Montague st
Thomson Mrs Mary Ann, 1 Orcadia
Thomson Mrs Mary, 16 Marine pl
Thomson Ptr., fisherman, 22 Watergate
Thomson Ptr., seaman, 18 Russell st
Thomson Mrs Peter, 1 Orcadia
Thomson Robt., 21 Mountpleasant rd
Thomson Mrs S. A., 2 Crichton rd
Thomson Miss Sophia, 16 Battery pl
Thomson Miss Susan, 71½ Ardbeg rd
Thomson Mrs Thos., china merchant, 27
Gallowgate
Thomson, Thos., 5 Bridge st
Thomson Wm., draper, 13 Montague st;
ho, Serpentine rd
Thomson Wm H., optician, 85 Montague
st; ho, 8 Mountpleasant rd
Thomson & McFarlane, grain merchants
66 High st
Thorburn Dvd., fishmonger, 30 Bishops
Thorburn Js., fisherman, 10 Watergate
Thorburn John, fish merchant, 18 West
Princes st; ho, 4 Bishop st
Thorburn Thos., fisherman, 15 Bridge s
Tickell Mrs Marion, Museum, Chapelhill
Timothy, 5 Bridge st
Todd Mrs Jessie, 32 Mill st
Toppis, Wm., policeman, 145 High st
Tori, Mansento, confectioner, Dean
Road pl and Gallowgate
Tosney Miss, ladies' nurse, Bishop st
Trail Rev Joseph, U. F. Parish Manse,
Serpentine rd
Trivett W. J., shoemaker, 45 High st;
ho, 86 High st

Turner Arch, postman, 141 High st
Turner Ach., seaman, 16 Hillhouse rd
Turner Colin B., Craigmores pier, house,
Mountstuart rd
Turner Dug., shipmaster, Ascog
Turner Geo, coachman, 78 Ardbeg rd
Turner Mrs May, 12 Marine pl
Turner John A, compositor, 87 High st
Tweedie, Mrs Elizabeth, 10 Mansfieldp
Tyre Wm. L., slater, 34a Columhill s

U

Urquhart Chas. A., 16 King st
Urquhart, restaurateur, 21 Watergate
Urquhart Rev John, U. W. Free Manse,
Argyle ter
Urquhart John A., grocer, 13 Argyle st
ho., Thistle bank, Argyle ter
Unverzacht Mrs Janet, 13a E. Princes st

V

Vance Mrs Jane, 32 Battery pl

W

Waddell Dvd., boiler maker, 32 Ardbeg rd
Waddell John, 28 Montague st
Waddell Robert D., 50 Montague st
Waldier Wm., 6 Mansfield pl
Walker Mrs Janet, 84 Montague st
Walker Arch., blacksmith and heating
engineer, Mill st; ho, Mansfield pl
Walker Dvd., carter, 20 Mill st
Walker Hugh 1 Logie p
Walker Jms. A., J P, Mountstuart rd
Walker Mrs Janet, 84 Montague st
Walker Mrs Jeannie, 7 Gallowgate
Walker John, blacksmith, 1 Mill st
Walker John, painter, 15 Bridge st
Walker John, purveyor, 36 Bishop st
Walker John, restaurateur, 15 Esat
Princes st
Walker Mrs Margt., 13 Bishop st
Walker Mrs Magt., 11 Mountpleasant r
Walker Murray, 27 Bridge st
Walker Wm., inspector, 20 Russell st
Walker Mrs, 3 Columhill pl
Wallace Mrs Ann, 46 Mountstuart rd
Wallace David, Victoria cot, Barone rd
Wallace Mrs Eliz., 17 Craigmores rd

HOUSEHOLDERS—Rothesay.

- Wallace 18 Mountpleasant rd
 Wallace Jms. F., dancing master, High
 Craigmore
 Wallace Mrs Margt., 16 Marine pl
 Wallace Mrs Mary, 177 High st
 Wallace Mrs, Bellvue rd
 Wardrop Mrs Eliz., 18 Mountpleasant rd
 Warren, Mrs Margt. M., Croft Lodge
 Waterson Alex., engineer Springbank,
 Chapelhill rd
 Waterston, misses, stationers, Montague s
 Watson Ad., insurance agnt., Argyle st
 Watson Dnl., blacksmith, 15 Castle st
 Watson Geo., tailor and clothier, 13
 Gallowgate ; ho., 21 Columshill st
 Watson Jms., S. P. C. A., 3a Victoria st
 Watson Miss Jane, 56 Mountstuart rd
 Watson Mrs Jessie, 27 Columshill st
 Watson Miss Jessie, 35 Crichton rd
 Watson John, spirit Merchant, 3 Vic-
 toria st ; ho., 27 Argyle st
 Watson Jos., barber, 14t High st
 Watson Jn , blk.smith, 27 Columshill st
 Watson Rbt., heritor, Upper Craigmore
 Watson Thos B., painter, 15 Staffa pl
 Watson Wm., grocer, 1 Minister's br
 Watson Wm., steamboat agent, Quay ;
 ho., 7 Chapelhill rd
 Watson Mrs, Carlton Dairy, Argyle st
 Watt Mrs Marion, 45 Ardbeg rd
 Waugh Mrs Helen, 36 Columshill st
 Waugh, Mrs Marion, 5 Argy'e st
 Weaver Mrs Annie, 24 Russell st
 Webster Jms., 5 Mansefield pl
 Webster Miss Mary, 65 Ardbeg r
 Weir Alex., baker, 24 E. Princes st
 Weir Alex., gardener, 81 Ardbeg rd
 Weir Ax. G., tobacconist, 83 Victoria st
 Weir Alex, Wyndham rd
 Weir Mrs Ann, Forest vil., Crichton rd
 Weir Arch., warehouseman, 21 Marine p
 Weir Jms., shoemaker, 94 High st
 Weir Jms. R., 22 Staffa pl
 Weir Miss Jane, 4 Mountpleasant
 Weir John, warehouseman, 21 Mill st
 Weir John, 6 Mansefield pl
 Weir Mrs M., 67 Barone rd
 Weir Rbt., carter, 3 Bishop ter br
 Weir Rbt., mason, 23 Battery pl
 Weir Mrs, Cruden cot, Bishop ter
 Welsh Mrs Isa., 2 Bellvue rd
 Welsh Mrs Kate, 30 Argyle st
 Welsh Rbt., Mansfield pl, High st
 Welsh Thos., labourer, 22 Russell st
 Welsh Wm., 22 Russell st
 West Robert, 46 High st
 Wheeling Jms., spirit dealer, Westwood
 White Alex., Mansefield p
 White John, club steward, 15 Bishop st
 White John, draper, 29 Victoria st
 White Samuel, grocer, 63 High st
 White Wm., Glebe lands
 Whitecross Miss Jane, 4 Argy'e pl
 Whiteford Jn., comp., 31 Columshill st
 Whiteford Rbt. jun., photographer, 23
 Argyle st ; ho., 27 High st
 Whiteford Rbt., game wtchr., Calfward
 Whitelaw Dvd., designer, Wyndham pk
 Whitfield Mrs, 10 Mountstuart rd
 Whiteside Sm., musician, 77 Montague s
 Whitson Miss, 17 Bishop st
 Whyte Dunc., gardener, 77 Ardbeg rd
 Whyte Jms., 22 Russell st
 Whyte Mrs Jessie, confectioner, 25
 Gallowgate
 Whyte John, organist, Braemar
 Whyte Mrs Mary, 19 Bishop st
 Whyte Wm., gas manager, High st ; ho.,
 Glebe lands, Mountpleasant rd
 Whyte Rbt. D., County Clerk, High
 st ; ho., 19 Bishop st
 Whyte Thos., carter, 46 Ladeside
 Whyte Mrs, 8 Gallowgate
 Wilkie Mrs Chris., 24 Castlehill st
 Wilkie Hugh, yachtsman, 24 Castlehill s
 Wilkie Jms , engineer, 18 Argyle pl
 Wilkie Jms , joiner, 46 Ardbeg rd
 Williams Mrs Margt., 28 Montague st
 Williamson misses Grace & Marion, 3 Ard-
 beg rd
 Williamson capt. John, steamboat
 owner, Rockvilt, 3 Ardbeg rd
 Williamson Magnus, tailor, 5 Bridge st
 Williamson Rbt., tar macadam manu-
 facturer, 52 Montague st
 William-on Mrs, Gartcraig
 Wilson, Arch., gardener, Serpentine rd
 Wilson Alex., engineer, 5 Mansefield pl
 Wilson Miss Chris., 26 Bridge-end 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 Chapelhill rd
 Wilson Mrs Flora, 24 Bridge st
 Wilson Hugh, carter, 16 High st
 Wilson Jms., lamplighter, 129 High st
 Wilson Mrs Isa., 11 Bridge-end st
 Wilson John, 22 Russell st
 Wilson Jos., stationer, 20 Bridge-end st
 Wil on Jos. D., printer, Barone rd
 Wilson Miss Margt., 24 Argyle st
 Wilson Mrs Mary, 14 Bridge st
 Wilson Samuel, 34a Columshill st
 Wilson Thos., seaman, 12 W Princes st

HOUSEHOLDERS—Rothesay.

Wilson Wm., shoemaker, 123 High st
 Wilson Wm., 3 Bishop ter br
 Wilson Wm., 76 Montague st
 Wilson Wm. A., printer, *Buteman*, 10
 Castle st; ho., Morningside, Serpen-
 tine rd
 Winning, Mataura, Craigmore
 Wishart Miss Mary, 5 Argyle st
 Wishart Mrs Mary, 6 Mansefield pl
 Withers Mrs, 18 Mountpleasant rd
 Wood Miss Eliz., 11 Bishop st
 Wood Mrs, Eliz., 11 E Princes st
 Wood Hugh., slater, 21 Russell st
 Woodburn Thos., 5 Battery pl
 Woods Thos. T., miller, 1 Barone rd
 Wotherspoon John, draper, 35 Bridge
 Wren Mrs John, 65 Ardbeg rd
 Wright A., blacksmith, 70 Ardbeg rd
 Wright Alex., teacher, 25 Ardbeg rd
 Wright Mrs Eliz., 88 Montague st
 Wright Jms., tenter, 71 Victoria st
 Wright Miss Jane, 22 Argyle pl
 Wright John, 5 Bridge st
 Wyatt Geo., vanman, 25 Columshill st
 Wyllie Mrs Isa, 18 Castle st
 Wyper Mrs, 4 West Castle st

Y

Yates Jms., tailor, 91 Montague st'; ho.
 2 Columshill pl
 Yorkson Alex., N. B. steamboat agent
 Ferguson pl
 Young Miss Ann, 30b Ardbeg rd
 Young Mrs Cath., Minister's br
 Young Miss E., 38 Bishop st
 Young Miss Grace, 8 Ladeside
 Young James, carter, 11 Hillhouse rd
 Young Miss Janet, 78 High st
 Young John, 5 Russell st
 Young John J., 10 Mansefield pl
 Young Mrs Margt., 19 Russell st
 Young Robt., porter, 12 Castle st
 Yuill Miss Eliz., 28 Mountstuart rd

COMFORT FOR THE FEET can be had by purchasing your

BOOTS and SHOES at LAINGS,

4 *Gallowgate*

Boots and Shoes Made to Measure. Repairs Promptly Executed by Practical Workmen.
 Phenomenal Value in Tan and Canvas Boots and Shoes of every description.
 Large Selection of Maybole and Keltic Boots and Shoes kept in Stock. Inspection invited.

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

Builders' Clerk—Thomas Falconer, 1 Union street

Central Dairy—Mrs M'Millan, 9 Watergate. Finest Country Produce. Fruit and
 Vegetables.

Drapery and Remnants—Mrs Lyle, 52 High street

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

First-Class Carriages at J. & A. Martin's, 8½ East Princes
 Street and Chapelhill Road.

Potato Merchants—M'Ewan & M'Millan, 11 Stuart street

Wholesale and Retail Fruit Merchant—John Slaven, Stuart street

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

This is the only Business in Rothesay which is exclusively that of Family Wine Merchants and Spirit Dealers, Wholesale and Retail.
Telephone No. 28. Telegrams, "Taylor, Rothesay."

ALBION RESTAURANT,
89 VICTORIA STREET,
Opposite Stewart Statue,

J. M'CORD, Proprietor.

Breakfasts. Luncheons. Dinners. Teas. Fish Suppers.
Excursion and Pic-Nic Purveyor.

DUGALD MACFIE,

Painter and Paper Hanger,

Paints, Oils and Colours.

55 High street, Rothesay

ROBERT PATERSON,

SLATER,

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

James Henry,

Glasgow and Rothesay Carrier,

62, Osborne St., 54 Mitchell St., 57 Buchanan St., and 66 Queen St., **Glasgow.**
72 Montague Street, **Rothesay.**

Goods and Luggage forwarded to all parts of the World.

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).

Parish of North Bute.

(Including the Village of PORT-BANNATYNE.)

A

Adie, Andrew, Angus pl
Alexander, Mrs Ann, Pointhouse cres
Alexander, Jms., carpenter and boathirer,
Shore st; ho., Govandale pl
Alexander, John, yachtsmaster, Iona pl
Alexander, Miss Sarah, fruiterer and con-
fectioner, Inverynie pl
Alexander, Wm., Shore st
Allan, Jas., com. traveller, Victoria pl
Anderson, Miss Ann, Alpine villa
Anderson, Dvd., barber, Castle st
Archer, John, cabinetmaker, Ettrick bank
Armstrong, Mrs Eliz., Crown hotel bids

B

Baird David, compositor, Inverynie pl
Baird, David, shoemaker, Shore st; house
Ebenezer pl
Baird, Mrs Marion, grocer, Kames bank
Baird, Wm., clerk, Shore st
Bannatyne, Peter M., clerk, Iona pl
Barr, Thomas, farmer, Eskechruggan
Beith, Miss Bethia, Lamont pl
Bell, Donald, yachtmaster, Glenree
Bell Dugald, grocer, Inverynie pl
Bell, Thomas, clerk, Rosebery pl
Bennett, Miss Janet, Isa Park villa
Bennett, John, Sardinia pl
Berwick, Geo., M.D., Moss Bank, Ardbeg
Black, John, joiner, Castle st
Black, Miss Eliz., Castle st
Black, Mrs Hugh, Kingston pl
Blue, Wm., sailmaker, Castle st
Bodin, Wm., tailor and clothier, Castle st
Bowie, Wm., Shore st
Brechin, Robt., Castle st
Brodie, Mrs, Abbotsford
Broom, Mrs, Bay view
Broom, Misses, Bay view
Brown, Ar., inspector of poor, Ebenezer pl
Brown, John, seaman, Shore st
Brown, Mrs and Miss Barbara, Shore st
Brown, Mrs Cath., Hafton pl
Brown, Mrs Isabella, baker, Shore st
Brown, J., surgeon dentist, Appin villa
Brown, Mrs J., Roselea villa
Brown, Mrs, Appin villa
Brownlie, Mrs Mary, Stoufield
Bruce, George, gardener, Shore st

C

Buchanan, M. R. Gray, Ettrickdale
Burnett, Mrs Janet, Castle st
Burns, Alex., painter, Inverynie pl
Cameron, Miss Ann, Springwell pl
Campbell, Alex., sack merch., Appin villa
Campbell, Mrs Cath., Ulva pl
Campbell, Donald, engineer, Glenlea
Campbell, John B. chemist, Castle st
Campbell, Miss Sarah, Stewart s In
Campbell, Park buildings
Cardwell Frank, Angus pl
Carson, Sam., boilermaker, Mount Park ct
Carswell, Mrs Margaret, East St Colmac
Chisholm, Mrs, Pointhouse crescent
Christie Andrew, Angus pl
Clark, Dug., ploughman, Castle st
Clark, R. Ingham, farmer, Rhubodach
Cochrane, Gabriel, Victoria pl
Cockburn, Mrs Margt., Pier ter
Cook, John, carpenter, Iona pl
Cook, Robert, Shore st
Corbett, Mrs Jessie, Port-Bannatyne inn
Coulter, Thos., tinsmith, Victoria pl
Coutts Mrs, Burnside avenue
Craig, Miss Eliz., Hafton pl
Craighead, Miss Margaret, Shore st
Crawford, Alex., boatman, Stewart s In
Crawford, David, cattle dealer, Victoria pl
Crawford, Wm., Pointhouse
Crawford, Miss Janet, Crown Hotel
Crawford, John, farmer, Acholter
Cruden, Miss Jemima, Pointhouse cres
Cunningham, Js. L., resider, Shore st
Cunningham, Jn., engineer, Shore st
Currie, Miss Jane, Ebenezer pl
Currie, Duncan, joiner and carriage hirer
Currie, Misses Flora and Margt, Front st
Currie, Jn., mason, Bannatyne Mains
Currie, Mrs Mary, Iona pl

D

Dallas Dugald, joiner, Victoria pl
Dallas, Robert, Salisbury pl
Dallas Wm., baker, Shore st
Dearie, Wm., 2 Stewart st
Dewar, Rev. Peter, clergyman, North Bute
Dickie, Wm. P., farmer, Cranslagvourtie
Dickson, Mrs, Rosslyn pk
Dougan, Neil, farmer, Shalunt

HOUSEHOLDERS--North Bute.

Dudgeon Peter, Inverryne pl
 Dunbar, Jas., tobaccoist, Park 5 ds
 Duncan, Mrs Chas., farmer, Little Kilmory
 Duncan, Chas. McK., salesman, Woodend
 Duncan, Daniel, farmer, Woodend
 Duncan, Jas., farmer, Bannatyne Mains
 Duncan, James, teacher, Ballanlay
 Ferguson, Dun., yachtmaster, Lamont pl
 Duncan, John, joiner, Angus pl
 Duncan, Robert, farmer, Kilwhinleck
 Duncan Thomas, fencer, Kildavannan
 Dunlop, rev. John, U.F.C. Manse
 Dunn, George, barman, Iona pl
 Dunn, John, engineer, Hafton pl

E

Eadie, Alex., shopman, Victoria pl
 Edgar, Jas., clerk, Govandale pl
 Edmond, Robt., carver, Victoria pl
 Ewing, Arch., millmanager, Inverryne pl

F

Ferguson Jas., spirit merchant, Victoria pl
 Ferguson, John, J.P., Laurel villa, Point-
 house crescent
 Ferguson, Miss, grocer, Shore st
 Finlay, John, iron turner, Ebenezer pl
 Finlay, Wltr., grocer, George's pl
 Finlayson, Mrs Mary, Pointhouse cres
 Forson, Miss Margaret, Pier ter
 Foster, Jn., chemist, Bannatyne Mains rd
 Frame, David, griever, S. St. Colmac
 Forbes, Mrs, Burnside avenue
 Fyfe, Chas., carpenter, Kingston pl
 Fyfe, Jas., land steward, Ebenezer pl
 Fyfe, John, boatbuilder, Ardmaleish

G

Galbraith, Wm., farmer, Greenan
 Gault David, brassfounder, Shore st
 Gibb, John, school officer, George pl
 Gibb, Peter M., shoemaker, Govandale pl
 Gibson, Chas., shopman, Castle st
 Gibson Miss, Rachel, Lamont pl
 Gilchrist, John, Bannatyne Mains rd
 Gillies, Mrs, farmer, Quogach
 Gillon, Mrs Margaret, Melbourne pl
 Govan, J. G., Faith Mission, Mount Clare
 Gregorson, David, labourer, Castle st
 Grierson, Wm., snipmaster, Pomona house
 Gourlay, Mrs Catn., Pointhouses cres
 Guthrie, Jas., clerk, Stewart's ln

H

Halliday, Duncan, grocer, Shore st
 Halliday, George, merchant, George pl
 Halliday Jas., Angus pl
 Halliday, Mrs Jane, Sawmill
 Halliday, Mrs Mary, Stonefield
 Hamilton, Miss Agnes, Salisbury pl
 Hamilton, Mrs Chris. C., Kames cot
 Hamilton, Robt., contractor, Lamont pl
 Hardie, Robert, merchant, Castle st
 Harper, Alex. R., fitter, Iona pl
 Harrison, Robt S., I Stewart st
 Hart, Mrs Helen, Pointhouse cres
 Hart, Robt., engineer, Govandale pl
 Harvie, Dugald, George's pl
 Henderson, John, Govandale pl
 Henderson, Wm., painter, Govandale pl
 Hill, Miss Fanny, Pointhouse cres
 Hogarth, Arch., yachtmaster, Glenlea
 Hogarth, Jas., fisherman, Shore st
 Hogarth, John, fisherman, St Ninians
 Hogarth, John, mason, Springwell pl
 Hogarth, Mrs Malc., grocer, Shore st
 Holmes, Mrs Sarah, Castle st
 Hunter, Jas., builder, Castle st
 Hunter, Mrs Jemima, Springwell pl
 Hunter, Wm., farmer, Upper Ettrick
 Hyndman, Edw., yachtmaster, Victoria pl
 Hyndman, James, coal merchant Castle st
 Hyndman, Robt., labourer, Meikle Kilmory

I

Inglis, Robert, Black's land, Castle st
 Irvine, Benjamin, plumber, Iona pl

J

Jamieson, Jas., Govandale pl
 Jamieson, Magnus, yachtsman, Hafton pl
 Jenkins, Donald, gamekeeper, Scarrel
 Johnston, Hu., farmer, West St Colmac
 Johnstone, Peter, Angus pl

K

Kean, Miss Helen, Pointhouse Cres
 Keith, Andrew, ploughman, Salisbury pl
 Keith, Duncan dairyman, Salisbury pl
 Keith, Robt., ploughman, Barone pk
 Keith, Neil, roadman, Govandale pl
 Kerr, Mrs Jane, Gladstone pl
 Kersey, John, gas worker, Govandale pl
 Killock, Mrs Pointhouse crescent
 Kirk, John, residenter, Auchiemore

L

Laird, captain Wm., Knockdu view
 Lamont, Miss Annie, Shore st
 Lamont, Arch., accountant, Tighantraigh

HOUSEHOLDERS—No th Bute

Lamont, Coll, residenter, Shore st
 Lamont, Misses Eliz. & Hannah, Fir cliff
 Lamont, Hugh, butcher, Shore st
 Lamont, Jas., game watcher, North Bute
 Lamont, Jn. M'N., writer, Tighantraigh
 Lamont, John, farmer, Stuck
 Lamont, Malcolm, Stuck
 Lamont, Wm. D., clerk, FirCliff
 Lamont, Mrs, Linihall
 Lawson, Miss Jessie, Park pl
 Lee, Miss Mary, Hafton pl
 Leighton, John, Burnside avenue
 Leitch, James, yachtsman, Lorne pl
 Leitch, John, fisherman, Shore s
 Leith, Peter, druggist, Shore st
 Leithhead, David, upholsterer, Castle st
 Livingston, Dun., fisherman, Lorne st
 Livingstone, Wm., blacksmith, Hafton pl
 Loch, James, joiner, Shore st
 Loch, Wltr., boatman, Hafton pl
 Loch, Willam, ironmonger, Shore st
 Lockhart, John, tinsmith, Shore st
 Logan, Miss Alice, Ettrick bank
 Love, Miss, Ardenlea
 Lusk, Miss Ann, Salisbury pl
 Lusk, Mrs Ann, Salisbury pl
 Lyon, Mrs Ann, Sardinia pl
 Lyon, James, farmer, Drumachloy
 Lyon, Mrs Janet, Victoria pl
 Lyon, Miss Helen, Tighantraigh

M

Malcom, James, carpenter, Kingston pl
 Malcom James P., farmer, Edinbeg
 Malcom Mrs Eliz., farmer, Edinbeg
 Malcom, Mrs Mary, Castle st
 Malcom, Robt., carpenter, Albion pl
 Malcolm Wm. H., engineer, Gladstone pl
 Malcom Archibald, joiner and boat-builder,
 Shore st; ho Gladstone pl
 Marshall, Miss C., Clifton villa
 Marshall, Miss Grace, Appin vil
 Marshall, John, boilermaker, George's pl
 Martin Bryce, farmer, Glecknabae
 Martin, John, farmer, Sealpsie
 Mason, Mrs Marion, Castle st
 Matear, Wm., Castle st
 Mathieson, Mrs, Victoria pl
 Matthewson Ewen, painter, Shore st
 Meldrum David, yachtsmaster, Shore st
 Meldrum John, woodman, Edinmore.
 Menzies Arch., manager, Hydropathic
 Menzies, Miss, Allt-an avon
 Milne, Wm., engraver, Castle st
 Miller, Miss Agnes, Alpine villa
 Miller, Miss Eliz., Govandale pl
 Miller, Hugh, farmer, Inchmarnock
 Miller, Miss Mary, Victoria pl
 Miller, Nell, cabman, Castle st
 Miller, Miss Robina, Pointhouse gardens
 Miller Mrs Wm., confectioner, Castle st
 Miller, Miss, Braemar
 Milne George, residenter, Clifton villa

Moffatt, Wm., house factor, Ulva pl
 Moir, Jas., Bannatyne Mains road
 Montgomerie Alex., farmer, Auchenteerie
 Moore, Mrs John, Victoria pl
 Morgan, Captain, boat hirer, Shore st
 Morgan, Wm., gro er, George's pl
 Morries, Mrs J. W., Braemar
 Morrison A., boots, Invernye pl
 Morrison Alex., woodman, Lorne pl
 Morrison Arch., farmer, Craigberoch
 Morrison, Daniel, detective, Lorne pl
 Morrison, Miss Janet C., Melbourne pl
 Morrison Wm., farmer, Milton
 Morrison, Wm., farmer, Rulliecheddan
 Muir, Jas., piernmaster, Pier ter
 Muir Thomas, farmer, Mechnoch
 Murdoch Wm. M., engineer, Quay st
 Murdoch . Braemar
 Murray Mrs Agnes, Shore st
 Murray Angus, fisherman, Hafton pl
 Murray Dugald, fisherman, Castle st
 Murray Geo., plasterer, Shore st
 Murray Ts., furniture salesman, Invernye p
 Murray, Misses, milliners, Invernye pl

Mac

Mack, Mrs, West End House
 McAlister, James, farmer Meikle Kilmcry
 McArthur, Don., yachtsmaster, Ebenezer pl
 McArthur, Mrs Janet, Castle st
 McArthur, John, steward, Altavona
 McArthur, John, surfaceman, Salisbury pl
 McArthur, Robt., sen. and jun. fishermen,
 Ballycurrie sh
 McArthur, Thos., fisherman, Ballycurrie sh
 McArthur, W., ploughman, Eskeshraggan
 McBride, Peter, farmer, Ardscaipsie
 M'Cabe, Jane, Angus pl
 McCallum, Colin, John and Peter, farmers
 Kilmichael
 McCulloch Henry, naturalist, Iona pl
 McColl, Dun., yachtsman, Kingston pl
 McConnechy, Mrs, farmer, Largivrechtan
 McCrachen, Mrs Bethia, Castle st
 McCready, John, tailor, Royal pl
 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, Auchavoulaig
 McDonald, Hugh, joiner, Castle st
 McDonald, Wm., woodman, Cuilnashamrag
 M'Dongall, Alex., Angus pl
 McDougall, Dun., carter, Crown buildings
 McDougall, Jas., fisherman, Straad
 McDonald, Mrs Jane, Victoria pl
 McDougall, Miss Mary, Castle st
 McDougall, Ron., Shore st
 McDougall, Thomas, fisherman, Straad
 McDougall, Wltr., fisherman, Ballycurrie sh
 McDougall, Wm., fisherman, Ballycurrie sh
 McEwen, Dugald, plumber, Ulva pl

HOUSEHOLDERS—North Bute.

McFarlane, Mrs Agnes, Upper Ardrosedale
 Macfie, Chas., farmer, Mid Park, Inch-
 marnock
 Macfie, Hugh, farmer, Ballycaul
 McFie, Jas., Lorne pl
 Macfie, John, farmer, Ballycurrie
 Macfif, John, farmer, Allt-an Righ
 Macfie, John, joiner, Ardbeg; ho, Balmoral
 M'Fie John, Pointhouse crescent
 Macfie, Robert, farmer, Lower Ettrick
 McGillivray, John, mason, Ulva pl
 McGilp Nellic, dressmaker, Govandale pl
 McGlashan, Mrs Cath., Shore st
 McGlashan, Dug., yachtmaster, Shore st
 McGlashan, James, yachtmaster, Shore st
 McGregor, Mrs Eliz., Pointhouse cres
 McGregor, Wm., gardener, Pointhouse
 McHaffie, Wm. L., joiner, Ha ton pl
 McIlraith, Mrs Elsie, Doonbank
 McInnes Mrs Agnes, Lamont's land
 McIntosh Alex., engineer, Melbourne pl
 M'Intosh, Don., Orchid vil, Pointhouse cres
 McIntyre, Andrew, farmer, Glenmore
 McIntyre, Alex., farmer, Dunalunt
 McIntyre, Mrs Don., Lorne pl
 McIntyre, Daniel, labourer, Salisbury pl
 McIntyre, Mrs Eliz., farmer, Kildavannan
 McIntyre Mary, George's pl
 McIntyre, Peter, and Archibald, farmers,
 Ballanlay
 McIntyre, engineer, Pointhouse cres
 Mackie, Mrs Jane C., Melbourne pl
 Mackie, Lewis E., house factor, Kingston pl
 McKay, Mrs Eliz., Sardinia pl
 McKay, John, farmer, Barone Park
 McKay Mrs, 1 Stewart st
 McKellar John, fisherman, Straad
 McKellar Mrs, grocer, Shore st
 McKenzie Thomas, dealer in antiquities,
 Stella Maris
 McKenzie, Mrs, Norwood
 McKinnon, Don., carter, Iona pl
 McKinnon, Don., yachtman, Govandale p
 McKirdy, Alex, shoemaker, Straad
 McKirdy, Miss Cath., Oak bank
 McKirdy Gilbert, carter, Castle st
 McLean, Don., residenter, Quay st
 McLean, Dugald, ploughman, Straad
 McLean Lach., farmer, Cranslagloan
 McLean, Wltr., butcher, Stewart's in
 McLean, Mrs, Cnlishamrag
 McLeod, Mrs Eliz., George pl
 McMillan Duncan, joiner, Salisbury pl
 McMillan, Jas, 2 Stewart st
 Macmillan Malcolm, clerk, Castle st
 Macmillan Miss M., Margaret villa
 McMillan, Wm., contractor, Kames bk
 McMinnigal, Wm., boilermaker, Stewart's l
 McMurray, John, residenter, Albion pl
 McNab, Miss Mary, Lamont pl
 McNair Thos., Stewart st
 McNaughton, D., Angus pl
 McNicol, Mrs Agn. & Miss Cath., Castle st
 McPhail, Alex., fisherman, Castle st
 McPhail, Duncan, shoemaker, Ballanlay
 McPhail John, ploughman, Govandale pl
 McPhail, Mrs Malm., ironmonger, Shore st

McPhail Peter, roadman, Ulva pl
 McPhee, Dugald, restaurateur, Shore st
 McPherson James, shipplater, Stewart's in
 McVicar, John, Kilmichael

N

Neil Robert, baker, Springwell pl
 Neild Wm., residenter, Edgerton
 Neilson, Robt., engineer, Castle st
 Nicol, Mrs Jane, Hafton pl
 Nicol Miss, Balmoral
 Nicol, Robert, Bannatyne Mains rd

O

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

P

Parlane Thomas, merchant, Govandale pl
 Paterson, Thomas S., Mount Park cottage
 Paton, James, residenter, Inverynie pl
 Paton, Robt., coal merchant, Greenan
 Paton Miss, farmer, Greenan
 Payne, Miss, Kames bank
 Pollock John T., teacher, Shore st
 Poole, Wm., Lamont pl

Q

Queen, Mrs, Shore st

R

Redfern Wm. H., bootmaker, Albion pl
 Rennie, Robt., police officer, Victoria pl
 Ritchie, James S., farmer, Gortans
 Robertson Alex., farmer, Cranslagmory
 Robertson Arch., farmer, S. Park, Inch
 Robertson Arch., tramway manager, Point-
 house
 Robertson, Jas., farmer, South park, Inch
 Robertson, Jas., miller, Greenan
 Robertson, Jas., Castle st
 Robertson, Mrs Janet, Sardinia pl
 Rodger Mrs Margt., Rose cot
 Rodger, Wm., saddler, Bannatyne Mains rd
 Rodger, Miss Violet, Kingston pl
 Rodger, Mrs Wm., Kingston pl

S

Sharp Daniel, ploughman, Straad
 Shaw Daniel, blacksmith, Straad
 Shearer Jas., yachtmaster, Quay st
 Shearer Matthew, boat-hirer, Shore st
 Shields J. H., Abbotsford
 Shields Robt., Royal Hotel, Shore st
 Sim Alex., J.P., Fernbank

HOUSEHOLDERS—North Bute.

Simpson Mrs Cath., farmer, S. St Colmac
 Smart, Jas., Mount Park
 Smith, Jas., C., engineer, Upper Quay st
 Smith John, blacksmith, Etrick
 Smith John, car driver, Castle st
 Smith John, Castle st
 Souter, Mrs Mary, Rosebery pl
 Stalker Gilb., yachtmaster, Lamont pl
 Stevens, James, Pomona house
 Severson Jas., farmer, Ardmaleish
 Stevenson Mrs Janet, farmer, Kilbride
 Stewart Alex. & Robt., farmers, Nether
 Ardroscadale
 Stewart, Miss Ann, Edina villa
 Stewart John C. & Thos., farmers, Upper
 Ardroscadale
 Stewart, Mrs Mary, Nether Ardroscadale
 Stewart Thos., Rosebery pl
 Stewart Wm., ploughman, Hiltou
 Stewart, Mrs, Govandale pl
 Sutherland, Mrs Alex., Ebenezer pl
 Sutherland John labourer, Iona pl

T

Tasker, Mrs Emily, Iona pl
 Taylor Jas., baker, Iona pl
 Taylor, Arch., 5 Quay st
 Taylor, Thos., Stewart's ln
 Symons Mrs, Ardentigh
 Thomson Charles, blacksmith, Castle st
 Thomson Dan., roadman, Ballaniay
 Thomson David, blacksmith, Hafton pl
 Thomson, Miss Janet, Castle st
 Thomson, Jas., Govandale pl
 Thomson, Mrs Margt., Royal pl
 Traquair, Miss Eliza., Pointhouse cres

U

Unglow, Wm., vanman, 2 Sandrighman ter

W

Walker, Alex., spirit merchant, Shore st
 Wallace, Arch., gamewatcher, Tighentudor
 Waters, Mrs Helen, Shore st
 Watt, Dr, Shore st
 Watson Wm., music seller Victoria pl
 Weir Malcolm, Rullecheddan
 Weir Mrs Margt., Shore st
 Welsh George, baker, Melbourne pl; hs,
 Beechbank, Bannatyne Mains rd
 West, Mrs Grace, Schoof hse, Kildavannan
 White, Alex., seaman, Castle st
 White Peter, teacher, Castle st
 White, Mrs, Govandale pl
 Whitelaw, Margt., Balmoral
 Whyte, W. S., Balmoral
 Wilson James, contractor, Victoria pl
 Wilson, Jessie, West End house
 Wilson Mrs Robert, Hafton pl
 Wilson Mrs Robert, Woodend cot
 Wink, Robt., tailor, Quay st
 Woods, Mrs Sarah, Quay st
 Wotherspoon Alex, merchant, Springwell
 Wright Wm., tinsmith, Albion pl
 Wyllie, Wm., traveller, Ulva pl

Y

Yuille, Mrs, Margt., Kames bank
 Young, Miss Margt., Ardgowan villa

JOHN MACKINNON,
Family Grocer and Tea Merchant,
6 Montague Street, Rothesay.
Orders Called for Every Morning and Punctually Delivered.

Daniel Ferguson,
Auctioneer and Valuator,
Barone Cottage, ^{foot} of Barone Road.
Auction Rooms—Store Lane.
Best Prices always Realised. — — Prompt Settlements.

Livingstonia Temperance Hotel,
Guldford Square, Rothesay.
Mrs James Robertson, Proprietrix.

WM. M. STEWART,
Family Bread, Pastry Cook, and Biscuit Baker,
11 Gallowgate

BUTE FISH, GAME, AND POULTRY EMPORIUM Established 1845.
JOHN SMITH, *Fish, Game, and Poultry Merchant,*
53 Victoria street.
Agent for all Annacker's Sausages and Scotch Puddings.

James Hunter, Established 1850.
General Grocer and Provision Merchant,
10 West Princes st. (Corner of Store lane), near Tramway Terminus.
First-Class Quality and Prices Strictly Moderate. Orders Promptly Attended to.

Parish of Kingarth.

(Including the Village of KILCHATTAN BAY).

A

Aitken Wm., baker, Kilchattan Bay
Alexander J., Kilchattan Bay
Anderson Geo S., compositor, Kilchattan B
Anderson rev J. W., U F Ch., Kilchattan B
Atherton , schoolmaster, Mountstuart

B

Baird Mrs, Kilchattan Bay
Baillie George, butcher, Kilchattan Bay
Baillie Geo., farmer, Langalbuinoh
Baillie Wm., Kilchattan Bay
Barciay Wm., gardener, Ascog
Bannatyne Bryce, joiner, Kilchattan Butt
Bannatyne Mary, Kerryeroy
Bannatyne Robt., stableman, Mountstuart
Barn Millbrae, Ascog
Barnett miss M. O., Kilchattan Bay
Beith mrs Janet, Kilchattan Bay
Bell Duncan, baker, Kilchattan Bay
Bell Duncan, jun., mason, Piperhall
Bell John, blacksmith, Kilchattan Bay
Bell Malcolm, mason, Kilchattan Mill
Bell M. jun., mason, Kilchattan Bay
Bell miss Jane, Kilchattan Bay
Black Daniel, joiner, Kerryeroy
Black John, labourer, Kerryeroy
Black Robert, roadman, Kilchattan Butts
Boag miss Jeannie, Kilchattan Bay
Boag John Scott, fencer, Kilchattan Butt
Braid Robt., gardener, Orcadia
Brown Alex., roadman, Kilchattan Bay
Brown Mrs E., Kilchattan Bay
Burns Mrs Wm., Kilchattan Bay
Burrige John, labourer, Mountstuart

C

Campbell Allan, engineer, Kilchattan Bay
Campbell An, warehouseman, Kilchattan B
Campbell J., architect, Kilchattan Bay
Campbell Mrs Wm., Kilchattan Bay
Campbell, Miss, Ascog house
Clark, Jas., gardener, Ascog bank
Colquhoun Capt. J., Kilchattan Bay
Crawford Geo., carver, Kilchattan Bay
Crawford Mrs., farmer, Little Kilchattan
Crawford, Thos., farmer, Drumreoch
Creighton, Miss Jessie, Post Office, Ascog
Cruikshanks, Wm. F., gardener, Ascog
Cumming, Mrs John Kilchattan Bay
Currie Mrs, Govandale, Kilchattan Bay
Currie Mrs Margt., laundry, Kil. Bay

D

Day Mrs Cath., Kilchattan Bay
Dean Adam, quarryman, Kilchattan Bay

Dean John, ploughman, Piperhall
Dean Robert, roadman, Kilchattan Bay
Docherty Wm., labourer, Mountstuart
Donald Jas., piper, Mountstuart
Duncan miss Bella., Kilchattan Bay
Duncan Hugh, farmer, Langalchorad
Duncan Jas., ironmouger, Kilchattan Bay
Duncan miss Janet, Kilchattan Bay
Duncan Ninian, farmer, Kerryerousach
Duncan Robt., labourer, Kilchattan Bay
Duncan Robt. J., carrier, Kilchattan Bay
Duncan Wm., shoemaker, Kilchattan Bay

E

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

F

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

F

G

Galbraith John, carpenter, Kilchattan Bay
Geddes John, gardener, Ascog Hall
Gemmell Daniel, farmer, Kerrytonhia
Gill Hugh, labourer, Kilchattan Bay
Gill James, blacksmith, Kingarth
Gilles James, coachman, Ascog Hall
Gilmour Mrs Geo., Kilchattan Bay
Gilmour Thomas, tilemaker, Kilchattan Bay
Glen Alex. sen., tailor, Kilchattan Bay
Gordon Robt., gamekeeper, Mountstuart
Gow Mrs John, Kilchattan Bay
Grant Alan, labourer, Kilchattan Bay
Greig G. G., compositor, Kilchattan Bay
Greig James, grocer, Kilchattan Bay
Grierson John, hotel keeper, Kingarth

H

Hardie James, boxmaker, Kilchattan Bay
Hastings David and Haddow, farmers, Plan
Henderson Wm., shoemaker, Kilchattan B
Heron Michael, gardener, Mountstuart

J

Jamieson Jas., fisherman, Kilchattan Bay
 Jamieson Mary, Kerrycrov
 Johnstone Alex., joiner, Mountstuart
 Johnstone Thomas, grocer, Kilchattan Bay

K

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

L

Laidlaw Robert, engineer, Balmory
 Lamont Andrew, joiner, Newfarm
 Lamont Dan., molecatcher, Ambrisbeg
 Lamont James molecatcher, Piperhall
 Lamont Wm., labourer, Piperhall
 Leckie Christopher, butcher, Kil. Bay
 Leckie Miss, Kilchattan Bay
 Linden James, hedger, Birgidale Butt
 Little James, ploughman, Kilchattan Bay
 Logan James, carrier, Kilchattan Bay
 Logan Jas., gamewatcher, Birgidale Butt
 Lornie Jas., gardener, South park, Ascog
 Louden Wm., clothier, Kilchattan Bay
 Lucas James, teacher, Kilchattan Bay

M

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

Mac

MacAlister, Dugald, Hermitage, Ascog
 MacAlister Jn & Rbt., farmers, Mid-Ascog
 MacAllister Mrs, coal agent, Kilchattan Bay
 MacAllister Wm., labourer, Kilchattan Bay
 MacAlpine Mrs, Millburn cot., Ascog

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

Macfarlane Dan., joiner, Mountstuart
 Macfarlane miss Cath., Kilchattan Bay
 Macfie Alex., fencer, Kilchattan Butt
 Macfie Dan, sen., joiner, Kingarth
 Macfie Dn. jr., carriage-hirer, Kingarth
 Macfie Daniel and John, farmers, Lubas
 Macfie Dan., seaman, Kilchattan Bay
 Macfie Fergus, mason, Kilchattan Bay
 Macfie James, hedger, Cossan
 Macfie Robt., gardener, Kerrycrov
 Macfie Robt., joiner, Kilchattan Bay
 McGeachen Mrs Rebecca, Kilchattan Bay
 McGregor Daniel, fencer, Mountstuart
 McIntosh John, tailor, Kilchattan Bay
 McIntyre Dugald, tile worker, Kilchattan
 McIntyre Wm., griever, Kerrylamont
 McKay Archd., farmer, Bruchag
 McKay Chas., tailor, Kilchattan Bay
 McKay miss Jane, Kilchattan Bay
 McKay Capt. Robert, Kilchattan Bay¹
 McKenzie capt. Richard, Kilchattan Bay
 McKill Robt., printer, Kilchattan Bay
 McKinlay John, Scoulag moor
 McKinlay Mrs Jane, Kilchattan Bay
 McKirdy Thos., fencer, Scoulag moor
 McLean, Hugh, farmer, Ascog
 McLellan Mrs, Kerrycrov
 McMillan Archd., ploughman, Birgidale Bt
 McMillan Arch., jun., ploughman, the Cot
 McMillan capt. Daniel, Kilchattan Bay
 McMillan Wm., boatman, Kilchattan Bay
 McNee Mrs J., Kilchattan Bay
 McNiven Donald, grocer, Kilchattan Bay
 McPhail, ploughman, Kerrytonlia
 McQuat Donald, shepherd, Kilchattan Bay
 McTaggart Archd., carter, Upper Scoulag

N

Neilson Wlt., manufactr, Kilchattan Bay
 Nicol H., Kerrytonlia
 Nisbet Jms., caretaker, Stevenston Home,
 Ascog

O

Orr John, joiner, Kilchattan Bay

HOUSEHOLDERS—Kingarth.

P

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

R

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

S

Saunders rev John, M. A., B. D., Kingarth
 Scott Mrs M., farmer, Gallachan
 Shields Jas., engineer, Mountstuart
 Sillars Mrs, Kilchattan Bay
 Simpson James, farmer, South Kerryroy
 Smith Miss Jeanie, Kilchattan Bay
 Smith Wm., farm servant, Mountstuart
 Speirs 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 Jas., joiner, Kerryroy

Stewart Mrs Fanny, Ascog Hall
 Stewart Wm., woodman, Kilchattan Bay
 Stocks John, traveller, Kilchattan Bay
 Strang Miss Jessie, Kilchattan Bay
 Strang Jn., potato merchant, Kilchattan By
 Strathern Mrs Geo., Kilchattan Bay
 Stuart John, Marquess of Bute, Mount-
 stuart House

T

Tait Daniel, fitter, Kilchattan Bay
 Taylor Miss T., dressmaker, Kilchattan By
 Thomson Dvd. engineer, Kilchattan Bay
 Thorburn Mrs James, Kerryroy
 Thorburn, Robert, Kerryroy
 Toole Patrick, labourer, Mountstuart

U

Urie Matthew, joiner, Kilchattan Bay

W

Wallace Daniel, gamekeeper, Piperhall
 Wallace Jas., gamekeeper, Mountstuart
 Ward Mrs Mary, Kilchattan Bay
 Warden Andrew, watchmaker, Kil. Ba
 Weir Mrs Alex., farmer, Dunagoil
 Wilson John, gamekeeper, Mountstuart
 Wilson Wm., butcher, Kilchattan Bay
 Winter rev. William, Ascog
 Wylie Mrs Jane, Kilchattan Bay

**Shorthand,
Typewriting,
Esperanto, and
Business Methods.**

MR HIGGIE'S CLASSES FOR PRACTICAL INSTRUCTION will be re-
Opened at the beginning of October.

Shorthand will continue to be taught with a view to its subsequent use-
fulness and not for any other purpose.

In **Typewriting** special attention will be devoted to Punctuation and
Capitalisation, a knowledge of which is absolutely necessary in Practical
Printing, and cannot be neglected by those aspiring to be First-Class Typists.

Esperanto—This wonderful International Language is already used for
Business and Pleasure in all parts of the world.

Business Methods.—Instruction given in other Up-to-Date Business
Methods. Advertising Writing is a Enviably Profession, and the ground-work and
minutæa are familiar to an experienced Printer and Journalist.

Engagements at 22 Bridge Street, Rothesay.

PART IV.

T R A D E R S .

R O T H E S A Y .

Accountants

Campbell, Alex., 29 Watergate
Montgomerie, Ach., Albert pl

Aerated Water Manufacturers
Cunningham & Co., New Halls
McKinlay, A., Columhill st

Architects

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

Auctioneers

Campbell, Alex., 29 Watergate
Ferguson, Daniel, Barone rd
Johnston, J. D., Mansefield pl
M'Gilp, Alex., Dean Hood pl
Montgomerie Arch., Albert pl

Bakers

Black, Mrs Hugh, 6 Argyle st
Grant, Peter, 1 Gallowgate
Hyndman, Wm., 3 Montague st
Johnstone Misses, 63 Victoria st
Lamont, John, jr., 19 Gallowgate
Lawson, David, 87 Montague st
Morris, David I., Montague st
Muir, Charles, 17 High st and 17 Argyle st
McNicol & Hill, Wyndham rd
McNicol, Neil, 81 High st
Robertson, David, 7 E Princes st
Robertson, John, 11 E Princes st
Smith, Duncan, Montague st
Stewart, Wm. M., 9 Gallowgate
Walker, John, 15 E Princes st

Basket Maker

Morrell, James, 2 Castlehill 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
Shaw, Daniel (and heating engineer),
Croft lane
Shaw Daniel, Straad
Walker, Arch. (and heating engineer),
Mill st
Watson & Son, 11-13 Castle st

Boarding Houses

The **Hotels** and
Ardyne, 7 Elysium, Craigmor — Mr
Muir
Argyle Boarding House, 3 Argyle st—
Mrs M'Williams, proprietrix
Breadalbane, Mountstuart road — Mrs
Douglas, proprietrix
Craigielea, 34 Ardbeg road — Mrs
Bainbridge proprietrix
Cruden, Bishop ter.—Rothsay Board-
ing House Co.
Empire, 5 Battery Place—Mrs Wood-
burn
6 Elysium, Mountstuart Road—A
Scott-King
Healtheries, Canada Hill
Helenslea, Crichton road—Mrs Bur-
ness, proprietrix
Holiday Home, 12 Ardbeg—Miss Nolan.
Holiday Resort—Mackinlay st
Westbourne, Crichton rd—Mrs Steven
Windsor Boarding House, 27 Battery p.
Y. W. C. A., 38 Bridge st—Mrs Waugh

Boat Builders

Dewar Francis, 14 Watergate
Jardine, , 119 High st
M'Farlane, George, Mill st
Taylor Jas., High st

Boat Hirers

Currie, Daniel, West Bay
Dewar, Francis, Esplanade
Freckleton, James, Esplanade
Jardine, Mountstuart rd
Knox, Duncan, Albert pl
Leitch, , Ardbeg
McDonald, Fred., East Princes st

McFarlane, George, Esplanade
McIver, Jas., West Bay
 Symes, Robert, Craigmore
 Taylor, James, Albert pl

Booksellers, Stationers and
 Newsagents

Allan, Misses, 104 Montague st
 Black, Jardine, Gallowgate
Blair John, 49 Montague st
 Campbell, Misses A & C, W. Princes st
Dougall & Co., 27 29 Montague st
 Duncan, A., 33 Gallowgate
Fulton, Miss A., 10 Argyle st
Lyle, Miss, 5 Montague st
 M'Arthur, James, Guildford sq
 M'Culloch, H. P., Montague st
McFadyen, Neil, 19a Argyle st
Mackinlay, John, 21 Victoria st
Mackinnon, Hector, 11 Victoria st
 Montgomerie, Frank, 12 Albert pl
 Morrison Misses, Tower st
M'Neil Wm., E Princes st
 M'Nicol Miss, Bishop st
 Rattray, Mrs, 60 High st
Robertson, Wm., 1 Albert pl
 Stewart, Misses M. & F., Wyndham rd
 Waterston, Misses, Montague st

Boot and Shoemakers
 and Dealers

Coillier S. & Sons, Montague st
Dick, R. & J., 105 Montague st
 Duncan, Alex., Bishop st
 Gray, J. & Son, Montague st
 Irvine, Samuel, E. Princes st
Laing, James, 4 Gallowgate
 Montague Henry, Stuart st
McCaw, Mrs, 60 Montague st
 M'Kinlay, Robert, Chapelhill rd
 Stead & Simpson, 99 Montague st
Sweeney, James, 10 Store lane
Thompson, Daniel, 55 Victoria st
Thompson, James 94 Montague st
 Thomson, Miss, Montague st
 Trivet, W. J., High st
Weir Dugald, 71 Montague st

Brokers

Campbell, Jas., 43 Watergate
Corrigan, Mrs, Ladeside
Dewar Francis, 14 Watergate
 Faulds Wm., Mill st
 Lang, Mrs, Ladeside

Builders

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

'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 Brothers, 19 Gallowgate
Crawford, Duncan, 3 Bishop st
Eastman's Limited, 57 Montague st,
 and 21 High st
Love, J. D. K., Dean Hood pl
Montgomerie Brothers, Albert pl
 M'Ewan, D., Mill st
M'Gill, Daniel, 38 and 72 High st
M'Intyre, James, 81 Montague st
M'Kechnie, Wm. D., Bridge-end st
M'Lachlan, D., 115 Montague st
 Nelson & Son, Ltd., 63 Montague st
Squair, F. H., 5 Gallowgate
Swan, Walter, jun., 93 Montague st

Carriage Hirers

M'Kirdy & M'Millan. East Princes st
Martin, J. & A., Chapelhill rd; Call
 Office, 20 East Princes 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, King 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, Glas-
 gow—63 Osborne st, 54 Mitchell st,
 57 Buchanan st, and 66 Queen st
M'Gill, Daniel, 41 Montague st
 31, 90 Argyle st 84 Virginia st., 156 E.
 Howard st., and 53 Queen st, Glasgow

Perston, Alexander, 58 Montague st ;
 Glasgow—48 Howard st, 184 Howard
 st, and 43 Bell st : and 62 Argyie st

ROTHESAY, PORT-BANNATYNE, and
 MOUNTSTUART—

Faulds & Meikle, Quay
Shaw, John, Quay

ROTHESAY and KILCHATTAN—

Logan, James, Kilchattan Bay

Carting Contractors

Cosgrove, Hugh, W Princes st
Faulds & Meikle, Quay, Mill and
 Bridge sts
 M'Kirdy, John, Bishop st
 Shaw, John, Quay
Watson, Wm., Quay

Cartwrights

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

Cattle Dealers

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

Chemists and Druggists

Hicks, Geo & Son, 1 Victoria st
Hill Geo. G., 64 Montague st
Leith Peter, 43 Victoria st, and Port.
 Bannatyne
Lyle, Wm., 13 E Princes st
 M'Kirdy, John, Victoria st

China & Earthenware Dealers

Campbell, Jas., 43 Watergate
Howard, Alfred G., 1 Montague st
M'Coll, Agnes, 2^d Argyle st
 Robertson Wm, Albert pl
 Scott, Mrs Isaac Montague st
Thomson, Mrs Thos., Gallowgate

Chimney Sweepers

The **Slaters** and
 Johnston, Wm., 8 E Princes st
Miller, Alex., 44 High st
Stagg, Wm., 27 High st

Coal Merchants

Black, John S., Bishop st
Black, Wm., Glasgow and Ayrshire
 Coal Depot, Stuart st
Dixon, Wm., Limited, 13 King st
 Glen, Thomas Broadcroft
Henderson James, 31 Watergate
Murray, Wm., 27 Bridge st
McDonald, John, 11 King st
 M'Kirdy, John, 38 Bishop st
Thomson & M'Farlane, 68 High st

Confectioners

Blue, Miss Janet, Montague st
 Boyle, Charles, Pier
 Buchanan, I. & M., Victoria st
 Cameron, Mrs D., Tower st
 Campbell, Alex., Mill st
 Cowden, Mrs. E. Princes st
 Ferguson, John, 42 Montague st
 Giuliani, Leopoldi, Montague, High and
 Watergate sts
 Johnston, Mrs. 82 Montague st
 Johnstone Misses, 63 Victoria st
 M'Cord, Misses, Victoria st
 M'Intyre, Miss, Russell st
 M'Kendrick, Mrs J., Watergate
 M'Sally, Miss, W. Princes st
 Nisbet, Miss Gallowgate
 Black, Mrs, Argyle st
 Terri, M., Dean Hood pl & Gallowgate
White, J. 25 Gallowgate. Agent for
 Cooper & Co.'s Teas

Contractors

Halliday, George, Lmtd, Rothesay,
 Pier builders. General Contractors
 and Contractors for Tar Macadam
 roadways and pavements

Cutler.

Thomson, W. H., 85 Montague st

Cycle Agents and Repairers

Milloy, 45 Montague st
M'Gregor, John, 5 Tower st
 Walker, Arch., Mill st

Dairy Keepers, &c.

Barclay M., 15 Tower st
 Cameron Miss, Montague st
 Currie Miss, Dean Hood pl
 Laidlaw Mrs, 28 Bishop st
 Maypole Dairy Co., 56 Montague st
Montgomery, Miss, E Princes st
 M'Cluckie Mrs, Mansefield pl
M'Millan, Mrs, 9 Watergate
Watson, Mrs, Carlton Dairy Café, 19
 Argyle st

Dentists

Cochran, John J., 2 Battery pl
Fyfe, Dr D., 28 Argyle st
Hansen Dr, L D S, 3½ Victoria st

Drapers

Brown, A. & Son, 31 and 33 Montague
 st, also 1 and 2 Albert pl
Hill George, Montague st
Innes, M. & G., 101 Montague st
 Kyle, Mrs, Dean Hood pl
 Lauder, Rbt., 9 W Princes st, & Albert p
 Lyle, Mrs, 52 High st
Miller & Co., 48 Montague st
Muir, Wm. C., 19 Montague st
 M'Arthur, Peter, Albert pl
 M'Aulay, Mrs, 75 Montague st
M'Crone, James, 59 Montague st
McNeil, Miss, 24 West Princes st
 Paterson & Sons, 39 Victoria st
Thomson, Wm., 13 Montague st
 Wright, Mrs, Montague st

Dressmakers

Cunningham, Misses, Argyle st
 Fletcher, Miss, Montague st
 Forfar, Miss, Mountpleasant rd
Freckleton, Misses, Wyndham rd
Higgie, Miss Mrgt. M'L., 20 Bridg st
 Johnston, Miss, Columhill st
 Macfie, Misses, 12 Argyle st
 M'Lea, Miss, H'gh st
 Paterson, John, Victoria st
 Paterson, Mrs, Springbank
 Rankine, Misses, W. Princes st
 Stewart, Mrs, Argyle st
 Weir, Miss, Mountpleasant
 Williams Mrs, Victoria st

Farmers

Ardbeg Alex. Currie
 Ashfield.. .. Alex. Stewart
 Barone Jas. Stuart
 Bogany Allan Chas. K.
 Crossbeg Robert Currie
 Gartnakeilly .. Andrew Ritchie
 Knockanreach and
 Larkhall .. John McMillan
 Little Grenach .. Andw. Paterson
 Lochend and Lochly, Misses Macfarlane
 Meikle Grenach.. Dugald and Duncan
 Cowan
 Westland John Currie
 Windyhall T. H. Harvey

Fish Curers

Barr, Peter, 35 Watergate

Fishmongers

O'Neil, Mrs, 22 High st
 M'Kay Watergate
Smith, John, 35 Victoria st
Thomson, J., 117 Montague st
Thorburn, John, 18 W. Princes st

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

Anderson, Hugh, Serpentine rd
Blue J & P., Gowandfield 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 King, Springfield,
 High st, and at Marks Tey, Essex
 Hill, John, Ballochgoy
 Jamieson, Wm., Serpentine rd
 Lister, Alex., Meadowbank, Barone rd
 M'Laren, John, Braeside
Shiells, George, Barone road
Stuart, George, Chapelhill Nursery
 Argyle st
 Wilson, Colin, Eden pl, High st

Fruiterers and Greengrocers

bell, Misses, 6 West Princes st
Blue, J. & P., 21 Montague st
Cook, Duncan, Victoria st
 M'Intyre, G., Mill and Russell st
 M'Lellan, Mrs, 9 Argyle st
 M'Killan, Mrs, 8 Watergate
 M'Nicol, Miss, E. Princes st
Patience, Mrs, 14 Gallowgate
 Rankin, Misses, Albert pl
Slaven, James, 4 Bridge st
Slaven, John, Store lane & Stuart st
Stuart, George, Dean Hood place and
 Montague st

Swan, A. & J., Montague st
Whyte, Miss Jessie, 25 Gallowgate
 Wilson & Co., Victoria st & Argyle st

Furniture Dealers

Davidson, Mrs David, 89 High st
Innes, M. & G., 101 Montague st

Funeral Undertakers

(see joiners.)

Glaziers

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

**Grain, Seed and Potato Mer-
 chants and Manure Agents**

Duncan, Arch., 4 Ladeside
Duncan, Ninian, Store lane
Fisher, James, King and W. Castle sts
McEwan & McMillan, 11 Stuart st
 Robertson, Mrs, John st
Stewart & Co., Corn Mill, Mill st
Thomson & McFarlane, 68 High

Grocers

(Licensed marked *l*).

Adams, Mrs R., Wyndham rd
Aitchison, Thomas, 30 Mill st
Baird, Arthur, 72 Ardbeg
Baxter, John M., Argyle st
Bell, David, 111 Montague st
Black, D. M'A., Castle st
Brough, John, 17 King st
 Brown, Mrs Alex. 34 Columhill st
Brown, James, 77 High st
Buchanan, M., 51 Montague st
 Callan, Geo. M., 6 East Princes st
Callan, J.M'C., 19 E. Princes st
 Campbell, B., 25 Mill st
 Connell, Mrs, Bishop st
 Cooper & Co., Montague st
Cunningham, Jas., 81 Montague st
 Currie, D., Ardbeg rd
Finlay, Peter, Wyndham rd
 Ferrier, David, Montague st
 Fordyce, Mrs, 105 High st
 Galloway, Miss, Castle st
 Graham Mrs, Mill st
 Halliday, Malc., 92 High st
Hamilton, Andrew, 2 Bridge-end st
Harvey, Mrs B., 27 Mill st
 Hill, Miss, Ladeside st
 Holmes, Andrew, Victoria st
Hunter, James, 10 W Princes st
 Lipton, Ltd., Montague st
 Logan, David, Bridge-end st
 Melrose, Mrs, Stuart st
Maitland, Joseph, 62 Montague st
 Maitland Miss, Columhill st
 Mainland, Mrs, 24 Mill st

Millar, Andrew M., 1 Argyle st
Mitchell Samuel, 6 High st
M'Callum, Neil, 96 Montague st
M'Cluckie, Mrs John, Mansefield pl
M'Farlane, Mrs, 129 High st
M'Farlane, Mrs, Hillhouse rd
M'Farlane, Miss C., 11 Mill st
M'Intyre, Mrs, 129 High st
M'Kinnon, Mrs D., 14 Mill st
Mackinnon, John, Montague st
M'Lachlan, D., 16 Columhill st
M'Neill, Mrs Marjory, 11 Mill st
M'Oscar, James, 131 High st
Macquarie, D. C., Columhill st
 and Barone rd
Russell, Matthew B., 106 Montague st
Sprowl, Mrs, High st
Stewart, Alex., Bishop st
Stewart, Mrs J. C., 13 High st
Swanston, Arthur & Son, W. Princes
Urquhart, J. A., 13 Argyle st

Hatters

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

Hairdressers

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

Hotel Keepers

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

Hosiery Manufactory

The Orphanage, Barone rd

House Agents and Factors

Brown, Neil, Pier
Burness, Robert, 29 High st

Campbell, Alex., Watergate
Fisher, James, W. Castle st
Miller, Robert C., Montague st
Montgomerie, Arch., Albert pl
Macbeth, Adam D., Mountpleasant
M'Callum, John, jun., Savings bank
M'Cubbin, J., E. Princes st
M'Millan, D., (Valuator), 13 Bishop st
Thomson, John R., 5 High st
Turner, Colin B., Craigmore pier
Wilson John T., & **Alexander**,
 Castle st

Insurance Agents

Allan, A., Columhill st
Burnie, A. M., High st
Campbell, Alex., 29 Watergate
Campbell, James, Watergate
Ferguson, John, Barone rd
Grant, Donald, Castlehill st
Harvey, John C., Chronicle office
Hicks, Charles, 1 Victoria st
Higgie, George, 22 Bridge st
Innes, M. & G., Montague st
Macbeth, Adam D. 18 Castle st
Martin, George, 49 High st
Masterton, J. L., Bank of Scotland
 Montgomerie, Arch., Albert pl
M'Callum, John, jun., Savings bank
Mackinlay, John, 21 Victoria st
Mackinnon, H., Victoria st
M'Kirdy, John, solicitor, Albert pl
M'Kirdy, John, Bishop st
M'Lea, Arch., 22 Bridge st
Smith, George, Clydesdale Bank
Thompson, James, Montague st
Thomson, John, Royal Bank
Turner, Colin B., Craigmore Pier
Wilson, John T. & **Alexander**, Castle s

Ironmongers

Black, Jardine, 19 Gallowgate
Brown & Co., 43 Montague st
Innes, M. & G., 101 Montague st
Napier, Thomas, 68 Montague st
Milloy, L. 45 Montague st
M'Nab, John, West Princes st
Thomson, Mrs, 29 Gallowgate

Joiners

Blair, D. & Son, 15 Bridge st
Bowman, Wm., 1 West Castle st
Brown, Alex., 19 Mill st
Dobbie, Alex., 38 Mill st
Dodds, A. & Son, King st
Holmes, John, 83 Montague st
Duncan, John, 22 Bridge st
Lauder, William, Iadeside st
Morrison, Thos., 33a Watergate
M'Bride, James, John st
McCallum & Son, 50 High st
Macfie, John, Ardbeg rd
McNab, Alex., 24 Watergate st
Smith, John, 13 Bishop st

Laundry Keepers

Blair, Mrs A., 71 Ardbeg rd
Bute Steam Laundry, Ladeside
 W. P. Robertson
 Johnston, Miss Agnes, 25 Barone rd
 Moore, Mrs, Wyndham pk
McNicol, Miss, 19 Columhill st
 Rothesay Laundry Coy., Bridge st—
James Howatt, manager
Symes, Mrs, 83 High st

Ladies' & Childrens' Outfitters

Dodds, Miss, 15 Argyle st
 Elder, Mrs, 102 Montague st
Fraser, Miss, 3 Dean Hood pl
Graham, Miss, 75 Victoria st
 Lauder, Robert, 7 Albert pl
M'Arthur, Miss, 69 Victoria st
 M'Aulay, Mrs, 75 Montague st
M'Connell, Miss, 21 Montague st
 M'Grory Miss Annie, Tower st
Macmillan, Mrs, 7 and 18 Argyle st
Sillars, Mrs, 67 Victoria st

Lime Merchants

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

Librarians

Institute, Stewart, Montague st
 Montgomerie, Frank, Albert pl
 M'Arthur, James, Guildford sq
Mackinlay, John, 21 Victoria st
Mackinnon, Hector, 11 Victoria st
 M'Nicol, Miss, Bishop st

Millers

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

Milliners

Dodds, Miss, 15 Argyle st
 Elder, Mrs, 102 Montague st
Freckleton, Misses, Wyndham rd
Graham, Miss, 75 Victoria st
Paterson, J., 31 Victoria st
 Rankine, Misses, W. Princes st
Sprowl, Misses C. & 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, High st
 Tetlow, John, Chronicle office

Painters

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

Pawnbroker

Innes, George, W. Castle st

Photographers

Adamson & Son, 23 Argyle st
 Rothesay Photo. Co., Dean Hood pl
 Sweet, Charles, 19 Battery pl
Whiteford, Robt., 23 Argyle st
 Wilson, Mrs, 9 Victoria st

Plasterers

Corrigan, Daniel, 24 Mill st
Duncan, Matthew & Co., Ladeside
Jamieson, John, Mili st
M'Kinnon, Hugh, 107 High st
 M'Quistan, John, John st

Plumbers

Cruikshanks, John, 47 High st
Cunningham, Daniel, 3 Bridge st
Napier, Thomas, 68 Montague st
 Morrison Bros., 33 Watergate
Peacock, A R., 23 High st

Porters

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

Postmen

Collins, W. T., Mansefield pl
 Dickson, G., 103 Montague st
 Duncan, Robt., 103 Montague st
 Dunlop, John, 17 Bishop st
 Kean, Colin, Montague st
 Johnston, Thomas, Montague st
 Minnis, Thos., High st
 Mutch, John W., Mansefield pl
 M'Arthur, E., 4 Mill st
 M'Farlane, R., 11 Victoria st
 M'Intyre, Malcolm, Argyle st
 M'Lellan, M., Bishop st
 Nicholson, Armiger, 24 Bishop st

Nicolson Robt., 17 Montague st
Reid Arch., Tower st
Robertson, John, Columhill st
Spence, James, Ardbeg rd
Thompson, Hugh, Argyle st

Poulterers, &c.

Patience Mrs, 14 Gallowgate
Smith John, 35 Victoria st
Thomson, Mrs, 117 Montague st
Thorburn, John, W, Princes st

Printers and Publishers

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

Quarry Masters

Halliday, George, Limited, Long Hill
Quarry. Office—Sawmills. Whin
Sets, Kerb, Road Metal, &c., &c

Remnant Shops.

Lyle Mrs, High st
Kyle Mrs, Dean Hood pl
M'Grory, Mrs, Tower st
Robertson Mrs, Bridge-end st
Smith Mrs, Watergate

Restaurants and Tea Rooms.

Barclay, Mrs, 15 Tower st
Boyle, Charles, Montague st
Buchanan, Donald, 27 Victoria st
Buchanan, Misses I. & M, 15 Victoria st
Faulds, Mrs, Stuart st
Ferguson, John, 44 Montague st
Grant, Peter, 1 Gallowgate
Gray Alex., 7 Bridge st
Guildford, Guildford sq
Herbert, Miss Edith, Albert pl
Hosie Wm., 9 Bridge-end st
Hyndman, Wm., 3 Montague st
Institute, Norman Stewart, Mon-
tague st
Jackson, David, E Princes st
Johnston, Mrs, 82 Montague st
Johnstone, Misses, 63 Victoria st
Keith, J., Montague st
Leitch, Henry, 4 Argyle st
M'Cord, John, Victoria st
M'Kay, John, "Royal," Albert pl
Pickering, Richard, 15 Watergate
Robertson, Mrs, 91 High st
Shaw, John 36 Montague st
Urquhart, C. A., 21 Watergate
Walker John, 11 E. Princes st

Saddlers

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

Saw Millers

Halliday, George, Limited, Union st
Home & Foreign Timber Merchants.

Sewing Machine Agent.

Dickson, Steven, 21 Bridge-end st—
Singer Co.

Sculptors

Kirkhope, Wm.; Townhead
Lyle, Wm., Townhead

**Shipping and Forwarding
Agents**

Halliday, George, Limited, Union st.
Roth, and 118 Broomielaw, Glasgow
Telegrams, "Halliday," Rothesay, &
"Craigielea," Glasgow

Slaters

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

Spirit Merchants

The Licensed Hotel-Keepers

Bell, Duncan, "Galatea" Bar, 3, 5 and
7 Bridge-End st
Brodie James, 8 Castle st
Brown, Robert, High st
Bruce, Henry, 20 Gallowgate
Burns, James, Gallowgate
Campbell, Arch., Tower & Castlehill sts
Colquhoun, David T., 27 Gallowgate
Duncan, Mrs A., 8 Watergate
Ferguson, Mrs Grace, 25 High st
Heaton, James, 7 Victoria st
Heaton, Robert, E. Princes st
Montgomerie, W., West Princes st
McGrory, M., 70 Montague st
M'Innes, Jas., Castlehill st
M'Millan, Jas., E Princes st
Park, James, 4 Bridge-end st
Redfern, Wm H., Guildford sq and
Montague st
Smith, F., Stuart st
Taylor, D. M., Ltd., Tower st
Watson, John, 3 Victoria st

Steamboat Agents

Meikle, Arch., M Kinlay st., (Buchanan's and Williamson's)
Paterson, Chas., Argyle pl (Caledonian)
Shaw, John, Montague st ("Lord of the Isles" and "Bute")
Sloan, Hugh, High st, (G. & S.-W)
Watson, W., Springbank, (Macbrayne's)
Yorkson, Alex., Ferguson pl (N. B)

Tailors and Clothiers

Brown, A. & Son, 31 Montague st
Dobbie, Andrew, Tower st
Kerr, H. S., 38 Bishop st
Lamont, Arch., 15 Gallowgate
Miller Robert C., 46 Montague st
M'Crone, James, 59 Montague st
M'Kay, Charles, 25 Montague st
Paterson & Sons, 39 Victoria st
Speirs, Angus, 10 Gallowgate
Stewart, Alex., 18 Gallowgate
Yates, James, Montague st

Teachers

See Official List.

MUSIC.

Christie, Arthur S., Ian villa
Dryden George, Bishop st
Manning, Jas., Adelaide pl
M'Arthur, James, Mountplsasant rd
M'Arthy, Miss Alice, Brandane ter
M'Kinlay Miss Marianne, Cricbton rd
Whyte, John, A.L.C.M., Braemar

DANCING.

Dickson, George, 24 Castle st
Gillies, Walter F., 51 Ardbeg rd
Murdoch, Angus, Bishop st
M'Lennan, Duncan S., 94 High st

SHORTHAND.

Higgie George, 22 Bridge st

SWIMMING.

Sprowl, Robt, Skeoch Bathing places

Tinsmiths

Napier, Thos., 68 Montague st
M'Nab, John, W. Princes st
M'Tavish, Edward, 7½ Bridge-end st

Tobacconists

Allan, Misses, 104 Montague st
Dougall & Co., 27 & 29 Montague st
Lyle, Miss, 5 Montague st
M'Culloch, H. P., Montague st
M'Gilp, 3 High st
M'Gilp, Alex., Dean Hood pl
McFadyen, Neil, 19a Argyle pl
M'Neill, Wm., East Princes st
Silver, Andrew Y., 3 Argyle st
Stewart, Misses Wyndham rd
Stewrt, R. & J., Albert pl
Weir, Alex., 83 Victoria st
Wilson, D., Victoria st

Toy and Fancy Goods Dealers

Black, Jardine, 21 Gallowgate
Campbell Misses A & C, W. Princes st
Dougall, & Co., 29 Montague st
Kinghorn, Thos., Montague st
Lyle, Mrs, 5 Montague st
M'Fadyen, Neil, 19a Argyle st
M'Gilp, 3 High st
M'Kirdy, James, 77 Victoria st
Robertson Mrs Angus, 21 Bridge-end st
Silver, Andrew Y., 3 Argyle st
Stewart, Misses, Wyndham rd
Stone Mrs, 22 Mill st

Umbrella Makers

M'Kirdy, James, 77 Victoria st
Silver, Andrew Y., 3 Argyle st
Thomson, W. H., 33a Watergate

Upholsterers

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

Watchmakers and Jewellers

Duncan, John, 58 Montague st
Lauder, Hugh, 8 Albert pl
M'Gilp, Alexander, Dean Hood pl
M'Gilp, 3 High st
M'Beath, Alex., 4½ Gallowgate

Parish of North Bute.

(Including the Village of PORT-BANNATYNE).

Bakers

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

Barbers

Anderson, David, Castle st
M'Lean, Peter, Shore st

Builders

Currie, John, Theodore villa
Macfie, John, Ardbeg

Blacksmiths

Smith John, Ettrick
Thomson, Charles, Castle st

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
M'Intosh, Neil, Sandringham terrace

Carriage Hirers

Currie, Duncan
Hyndman James, Castle st
Tramway Company

Carters

Currie, Duncan
Hyndman James, Castle st

Chimney Sweeper

Shearer, Matthew

Coal Merchants

Hyndman, James
Loch, George & Son, Castle st

Confectioners

Alexander, Miss, Inveryne pl
Ferguson, Miss, Shore st
Keith, Duncan, Castle st
Miller, Mrs Wm., The Rest, Shore st
Torri, Antonio, Shore st

Drapers

Currie, Misses, Front st
McCunn, Miss, Melbourne pl
Murray, Misses, Inveryne pl

Dressmakers

Currie, Misses, Front st
Hunter, Miss, Springwell pl
Murray, Misses, Inveryne pl

Druggist

Leith, Peter, Shore st

Farmers

Auchavoulaig .. D. M'Donald
Acholter .. John Crawford
Airdscalpsie .. Robert M'Bride
Ardmaleish .. James Stevenson
Auchenteerie .. Alex. Montgomery
Ballanlay .. Arch. M'Intyre
Ballycaul .. Hugh Macfie
Bannatyne Mains .. James Duncan
Barone Park .. John M'Kay
Craigberoch .. Arch. Morrison
Cranslagloan .. Lachlan M'Lean
Cranslagmory .. Alex. Robertson
Cranslagvourity .. Wm. P. Dickie
Drumochloy .. James Lyon
Dunallan .. A. M'Intyre
East St Colmac .. Mrs Carswell
Edinbeg .. James P. Malcom
Eskechranggan .. Thomas Barr
Glecknabae .. Bryce Martin
Glenmore .. Andrew M'Intyre
Gortans .. Jas. S. Ritchie
Greenan .. Wm. Galbraith
Hilton .. Hugh Lamont

INCHMARNOCK—

Mid Park .. Charles Macfie
North Park .. Hugh Millar
South Park .. Chas. M'Fie,
Kilbride .. Mrs Stevenson
Kildavannan .. Mrs M'Intyre
Kilmichael .. Colin M'Callum
Kilwhinleck .. Robert Duncan
Largivrechtan .. Mrs M'Conechy
Lenniehall .. Mrs Lamont
Little Kilmory .. Mrs Chas. Duncan
Mechnoch .. Mrs Muir
Meikle Kilmory .. James M'Alister
Milton .. Wm. Morrison
Nether Ardroscaedale, Mrs Stewart
Quogach .. Mrs Gillies
Quein and Scalpsie, John Martin, jun.
Rhubodach .. R. Ingham Clark
Rullecheddan .. Wm. Morrison
Scarrel .. Mrs E. M'Intyre

TRADERS—North Bute Parish.

Shalunt .. Neil Dougan
 South St Colmac Mrs Simpson
 Stewarthall .. A. M'Intyre
 Stuck .. John Lamont
 Upr, Ardroscaedale, Stewart & M'Farlane
 Upper Ettrick .. Robert Macfie
 Lower Ettrick .. Wm. Hunter
 West St Colmac.. Hugh Johnstone

Fruiterers

Alexander, Miss, Inveryne pl
 Quin Mrs C., Sandringham ter

Grocers

Bell, Dugald, Inveryne pl
 Black, Eliz., Castle st
Ferguson, Miss, Shore st
Ferguson, Jas., Victoria pl
 Ferguson, Miss, Shore st
 Halliday, Duncan, Shore st
 Hogarth, Mrs M., Govandale pl
Johnston, Mrs J., Shore st
 M'Kellar Mrs, Sandringham ter

Hotel and Innkeepers, etc

Henderson David, Port-Bannayne Inn
 Crawford, Miss, Crown
 Hydropathic, Swanstonhill
 Shields, Robt., Royal
Walker, Alex., Anchor Tavern

Ironmongers

Loch & Co., Shore st
McPhail, Mrs Malcolm, Front st

Joiners

Currie, Duncan, Shore st
Malcolm, Arch., Shore St, West
McMillan, Duncan, Castle st

Milliners

Currie, Misses, Front st
 Murray, Misses, Inveryne pl

Newsagent, &c.

McAdam, Miss Sandringham ter
 M'Cunn, Miss, Post Office

Painters

McDermott, C. & W., 9 Quay st

Plumber

Cunningham, D., Castle st

Restaurateurs

Brown, Mrs, Crown Buildings
McPhee, D., Shore st
Welsh, George, Melbourne pl

Slater

M'Phee Dugald, Shore st

Shoemakers

Baird, David, Front st
 McDonald, James, Castle st
 Redfern, Wm. H., Albion pl

Tailors

Bodin, Wm., Castle st West
Orr, Hugh Kerr, Oak Bank, Shore st

Parish of Kingarth.

(Including the Village of KILCHATTAN BAY).

Baker
Currie, Miss, Kilchattan Bay

Blacksmiths
 Bell, James, Millhole
 Gill, James, Kingarth

Boat Hirers
 M'Callum, Arch., Kilchattan Bay
 M'Callum, Dugald, "
 M'Fie Daniel "
 Reid, James, Kilchattan Bay

Builders
 Bell, Duncan, Kilchattan Bay
 Bell, Malcolm, jun., Kelspoke
 Bell, Malcolm, Millhouse
 Cumming, John, Kilchattan Bay
 Morrison, Wm., "
 M'Fie, Fergus, "

Butcher
Baillie, George, Kilchattan Bay

Carriage Hirers
 M'Fie, D., Post Office, Kingarth
 Logan, Jas., Kilchattan Bay

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

Coal Dealers
 Deans, Adam, Kilchattan Bay
 M'Dougall, John "
 M'Fie, Daniel "
 Thomas, John "

Confectioners & Fruiterers
Currie Janet, Kilchattan Bay
Kelso, M., Kilchattan Bay

Draper
 Kelso, Miss, Kilchattan Bay

Dressmakers
 Black, Miss Annie, Kerryroy
 Brown, Miss Jessie, Little bay
 Ferguson, Miss, Kilchattan Bay
 Kelso, Misses, Kilchattan Bay
 Taylor, Miss T., Kilchattan Bay

Farmers
 Ambrismore .. J. Jamieson
 Arunahoe .. David Ferguson
 Barefield .. Alex. Lyon
 Barnauld ... Robert M'Dougall
 Birgidale Crieff ... J. Robertson & Sons
 Birgidale Knock, Arch. Robertson.
 Bruchag ... Arch. M'Kay

Culevine ... Alex. M'Farlane
 Dixon's Dam ... D. & W. Boag
 Drumreoch ... Thos. Crawford
 Dunagoil ... Mrs Janet Weir
 Gallachan ... Mrs Scott, & Sons
 Kerryroy ... James Simpson
 Kerryeruisoch ... Ninian Duncan
 Kerrylamont ... Marquis of Bute
 Kerrymenoch ... John Martin
 Kerrytonlia ... D. Gemmill
 Langalbuinoch .. Geo. Baillie
 Langalchorad ... Hugh Duncan
 Largizean, .. Arch. Martin
 Little Kilchattan Mrs Crawford
 Lubas .. Daniel Macfie
 Meikle Kilchattan A. Macfarlane
 Mid-Ascog ... R. & J. M'Alister
 Nether Stravannan James Martin
 Plan ... Mrs H. Hastings
 Quochoag ... Arch. Murray
 South Garrochty Professor Macewen

General Dealer
Campbell, Kilchattan Bay

Grocers
Currie, Miss, Kilchattan Bay
Galbraith, John, Kilchattan Bay
 Jamieson, Miss, Kerryroy
 M'Lellan, A., "
 Kelso, M., Kilchattan Bay

Hotel Keepers
Grierson, John, Kingarth
Kelly, David K., Kilchattan Bay

Joiners
 Bannatyne, Bryce, Kilchattan Butts
 Cumming, John, Kilchattan Bay
 Logan, Jas., Kilchattan Bay
 Lamont, A., "
 M'Fie, Robert, "

Laundry Keeper
Currie, Mrs, Kilchattan Bay

Newsagent, &c.
Currie Miss, Kilchattan Bay

Restaurateur
Bell, D., Kilchattan Bay

Shoemakers
Henderson, Wm., Kilchattan Bay
 Duncan Wm.,

Tailor
 M'Intosh, John, Kilchattan Bay

Tile Worker
 Gilmour Thos., 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
Stodda t, Arch., 40 Stuart st

Blacksmiths

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

Boat Builders

Mauchline Colin, George st
M'Kellar, Alex., Slip Dock, West Bay

Boat Hirers

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

Booksellers

Allan James, Stuart st
Cunningham Miss, Post O., Guildford st
Stewart Mrs J., Glasgow and Stuart st
Lowe Mrs, Glasgow st

Boot and Shoemakers

Co-Operative Society, Cardiff st
Dunan Wm., Guildford st
Little David, Stuart st
Greenlees J., Guildford st
MacKean H., Stuart st

Builders

Caldwell, Robt., Guildford st
M'Graw John, Barend st
Shearer Alex., Stuart st

Butchers

Murdoch, John, Stuart st
M'Farlane Wm. & T., Guildford st
Shields, Thos., Glasgow st
Templeton Wm., Stuart st

Carriage Hirers

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

Chemists and Druggists

Christie Jas., 37 Stuart st
Macrury Dr, 1½ Guildford st

Coa. Merchants

Cameron Daniel, Ritchie st
Co-Operative Society
Kerr, John, Crawford st
Kerr Walter, Clyde st
M'Graw Alex., Barend st

Confectioners

Bair B. C., Glasgow st
Boyd Miss, Stuart st
M'David, Wm., 31 Stuart st
Nutt Miss, Kelburne st
Stewart Miss Mary, Stuart st
Tobia G., Miller and Glasgow sts

Contractors

Birnie James, George st
Shields & M'Millan, Barend st

Drapers

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

Dressmakers

Allan Is. & Margt., Glasgow st
M'Fie M. & J., Crichton st
McInnes Miss, Cardiff st
Shearer M. & J., Stuart st
Somerville Miss, Vulcan cot

Earthenware Dealers

Hastie, W. M., Stuart st
Kerr C. & M., Stuart st
Stewart, Mrs, 15 Glasgow st
Whiteley, D., Stuart st

Farmers

Baillie Thomas, Upper Kirk
Barleour John, Ballikellie
Brown Mrs Kames mill
Crawford James, Figgitch
Finnie Mrs Mid Kirkton
M'Dougall Duncan, Ballochmartin
M'Kiddy John, Nether Kirkton
Robertson Robert, Breakongh
Thom John, Portyre

Fishmongers

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

Fruiterers

Baillie John, 14 Glasgow st
Boyd M., Stuart st
Blair Eliz. C., Glasgow st
Dale, Thos., Glasgow st
Rowatt John, Stuart st
Thomson Miss, Stuart st

Grocers

(Licensed, marked .)

Allan Wm., Glasgow st
Baillie John, Glasgow st
Co-Operative Society, Cardiff rd
Granam, James, Clyde st
Houston Mrs A., Miller st
Hunter Charles, Stuart st
Hunter, Misses M. & I., Glasgow st
Lyll Arthur, Glasgow st
M'Kay John T., Guildford st
M'Nicol Wm., Cardiff st
M'Naughton Janet, Cardiff st
Murray John, Glasgow st
Ross David, Kelburn st
Wallace James, 9 Quayhead

Hairdressers

Drysdale R., Glasgow st
Taylor Robt., Stuart st

Hotel Keepers

Sommerville. (Royal George), Quayhead
Cunningham (Cumbrae), Stuart st
Graham Mrs (Sommerville Temperance),
Stuart st
Johnston J (Kelburne Arms), Stuart st

Ironmongers

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

Joiners

Duncan Thomas, Kameston rd
Hunter, Robt., Howard st
Munro, Neil, Miller st
Taylor John, Barend st

Librarian

Allan Jas., Stuart st
Stewart Mrs J., Glasgow st

Milliners

Hunter Miss, Glasgow st
Little Miss, Guildford st
M'Innes Mrs., Guildford st

Nurserymen

Dale Thomas, Viewfield nursery
M'Lachlan W., Kirkton gardens
Reid John, Bute ter
Rowat W. & J., Giebe nursery

Painters

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

Photographers

Alexander David, Cardiff st
Fergus Wm., Reid st

Plasterers

Golan J., Barend st

Plumbers

Bowie W., Churchill st
M'David Wm., Crawford st
Risk Jas., Ritchie st

Restaurateurs

Robertson Arch., Stuart st
Stoddart, Arch., 39 Stuart st
Stuart Robt., Guildford st

Slater

Seaton John, Clyde st

Spirit Merchants

The Licensed Hotel-Keepers and
Holms, Robert, Glasgow st
Murray John, Glasgow st
Paterson James, Glasgow st
Train Mrs, Cardiff st

Steamboat Agents

Kerr, Walter, Harbour
Stewart James, Harbour
Stewart Alex., Harbour
Young, Robt., Keppel pier

Tailor and Clothier

Cessford, R., Glasgow st
Nisbet John, Guildford st
Stewart James & Co., Guildford st

Tinsmiths

Bowie W., Guildford st
M'David Wm., Crawford st
Risk James, Ritchie st

Tobacconists

Carmichael Mrs, Stuart st
Hastie W M., Guildford st
Stewart Mrs, Stuart and Glasgow sts
Taylor, Robt., Stuart st

Toy Dealers

Campbell, Wm., Stuart st
Graham Jas. Clyde st
Hastie W. M., Guildford st
Stewart Janet, Stuart & Glasgow st
Whitelaw, D., Stuart st

Watchmaker and Jeweller

Crawford Wm., 42 Stuart st

Weaver

Wallace C., Glasgow st

Memoranda of Articles Lent.

Date.	Article.	Lent to	Returned.
-------	----------	---------	-----------

Memoranda of Articles Borrowed.

Date.	Article.	Borrowed from	Returned.
-------	----------	---------------	-----------

LEARN THE NEW LINGVO

ESPERANTO

The International Literary Platform.

THIS NEUTRAL LANGUAGE was evolved in Central Europe—where many people meet and interchange each other. To learn the language of every one's choice to do business or fraternize with is impossible, but to learn that universal tongue in addition to one's own, the confusion of Babel is at last overcome and the "world's coming" is hastened.

In London, the language difficulty is practically unknown, but in some of the world's important cities (where, of course, S. S. ships are to be found), between 20 and 30 different tongues are spoken. It would be a distraction to learn the lot, but however pleasant a prospect, or profitable the business which would accrue, life moves too quickly these days to admit of a complete analysis of the construction of the railway.

The expedition and ease with which Esperanto makes international communication possible is marvellous. There was an International congress as a limited study of year at Boulogne, but another, with representatives from all parts of the earth, is to be held at that environment port this season.

(* A successfully arranged key language, meaning "a hoping.")

Esperanto Literature and Instruction may be had from

GEORGE HIGGIE, 22 BRIDGE ST., ROTHESAY.

BONUS YEAR 1905.

THE

NORTH-BRITISH & MERCANTILE

Insurance Company.

Incorporated by Royal Charter and Special Acts of Parliament

Established 1825.

President: HIS ALTESS THE DUKE OF SUTHERLAND, K.G.
Executive: THE MOST HON. THE BARONESS OF SUTHERLAND, K.F.

FIRE LIFE ANNUITIES—BURGLARY.

Total Funds at End December, 1904 - - - - - £17,181,000
Total Revenue for 1904, - - - - - £2,028,000

The Funds of the Life Department are not liable for satisfaction under the Fire Department, and vice versa. Funds of the Fire Department liable for satisfaction under the Life Department.

GLASGOW BRANCH OFFICE: 108 ST VINCENT STREET

LOCAL BOARD OF DIRECTORS

MR DAVID FRANKLIN BELL, Chairman (Glasgow)

A. T. B. BELL, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow
JAMES WATSON, Esq., J.P., Glasgow

Local Manager—DAVID T. YAMM, Esq.

LIFE DEPARTMENT.

Dividend Life Profits for Quinquennium ending
31st December, 1900, - - - - - £200,000

Nearly 100 per cent. of Life Profits divided amongst the assured on the re-terminating date.

Next Division of Profits due at 31st December, 1905.

ANNUITY DEPARTMENT.

ACCUMULATED Investment, Capital, and Deferred Income granted on favourable terms.

FIRE DEPARTMENT.

Net Fire Premiums, 1904, - - - - - £1,668,200

Profits, 40 Days and Annual Interest at the Local Rates corresponding to the Act.

BURGLARY DEPARTMENT.

The Company is now prepared to issue Policies covering the loss of all the contents of Houses, Buildings, and Business Premises against Burglary, &c.

By Average Clause, Moderate Rates, Insured Property and Valuables insured Free of Premium and without Deduction.

Chief Offices

EDINBURGH—51 PRINCE STREET. LONDON—51 Threadneedle Street, E.C. 2.