

~~NB. T.~~

~~NB. 37~~

POE

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

Advocatus Library.

1857

Engr'd by W. H. Murray

Under the Patronage of
Sir David Wedderburn, Bart.

POSTMASTER-GENERAL FOR SCOTLAND.

THE
POST-OFFICE
ANNUAL DIRECTORY

FOR

1824-25;

CONTAINING AN

ALPHABETICAL ARRANGEMENT

OF THE

NOBLEMEN, GENTLEMEN, MERCHANTS, AND OTHERS,
IN THE CITY AND SUBURBS OF EDINBURGH AND
LEITH, WITH THEIR RESIDENCE.

NINETEENTH PUBLICATION.

EDINBURGH:

Printed by J. Collic,

FOR THE

LETTER-CARRIERS OF THE GENERAL POST-OFFICE,

AND PUBLISHED BY

DANIEL LIZARS, 61 PRINCES STREET.

1824.

THE Letter-Carriers of the General Post Office, who are the sole proprietors of this DIRECTORY, have spared neither pains nor expense to collect authentic information of Removals, Alterations of Firms, &c. ; and they flatter themselves, that their Directory will always be found the most correct that can be published.

Information of Removals, Alterations of Firms, &c. for 1825-6, addressed to the Inspector of Letter-Carriers, at the General Post Office, till the middle of May 1825, will be thankfully received.

MAGISTRATES OF EDINBURGH.

The RIGHT HON. ALEXANDER HENDERSON, *Lord Provost,*
and *Lord Lieutenant of the City.*

Bailies and Deputy Lieutenants.

WALTER BROWN	WILLIAM ALLAN
WILLIAM CHILD	WILLIAM BLACKWOOD
JOHN WAUGH, <i>Dean of Guild.</i>	ROBERT HALL, <i>Treasurer.</i>

Sir William Arbuthnot, *bart. Old Provost.*

Old Bailies.

James Hill	Thomas Blackwood
James Dallas	William Lothian
Robert Anderson, <i>Old D. of Guild.</i>	Andrew Dickson, <i>Old Treas.</i>

Merchant Counsellors.

Robert Wright
Robert Merton
Peter Forbes

Trades Counsellors.

George Bookless
and
William Marshall

Ordinary Council Deacons.

Jas. Burn, <i>Weavers, Conv.</i>	Robert Slater, <i>Hammermen</i>
William Wood, <i>Surgeons</i>	Andrew Grierson, <i>Tailors</i>
William Kennedy, <i>Furriers</i>	John James, <i>Cordiners</i>

Extraordinary Council Deacons.

M. Cunningham, <i>Goldsmiths</i>	John Stenhouse, <i>Bakers</i>
James Cox, <i>Skinners</i>	Robert Morham, <i>Fleshers</i>
David Macgibbon, <i>Wrights</i>	James Sutherland, <i>Waukers</i>
William Young, <i>Masons</i>	T. Auchterlonie, <i>Bonnetmakers</i>

Robert Wright, *Captain of Orange Colours.*

James Fergusson, James L'Amy, and James Simpson, *Assessors for the City.*

John Turnbull, *Chamberlain.*—John MacRitchie, *Agent.*

Charles Cuninghame and Carlyle Bell, *City Clerks.*

Alexander Callender, *Dep. Clerk.*

D. Beatson, *Keeper of Council Records.*

J. Hutchison, *Keeper of Register of Sasines and Burgh Register.*

Arch. Bruce, *Accountant.*—Alex. Ponton, *Proc. Fiscal.*

J. Feggans, *Clerk of Small Debt Court of City and County thereof.*

T. Brown, *Overseer of Public Works.*

T. Nielson, *Kirk Treas.*—James Young, *Gov. of Jail.*

James Hill, *Admiral of Leith.*—John Mackie, James Miller, and William Auld, *Resident Bailies.*—Samuel M'Cormick, *Assessor.* Hugh Veitch, *Clerk.*

James Dallas, *Baron Bailie of Canongate and Calton.*—Richd. Alexander and Alex. M'Dougal, *Resident Bailies.*—John Christie, *Treas.*—Wm. Horne, *Assessor.*—J. MacRitchie, *Clerk.*—John Mason, *Dep. Clerk.*—R. Aitken, *Capt. of Prison.*

William Lothian, *Baron Bailie of Easter and Wester Portsburgh.* Andrew Walker and William Russell, *Resident Bailies.*—Alexander Callender, *Clerk.*

CONTENTS OF APPENDIX.

POST-OFFICE.

Delivery of Letters.....	Page 1
Rates of Postage to Countries beyond Sea.....	2
Rates of Postage of Letters, Bank Notes, Drafts, Money, Rings, Locketts, &c.....	3
Receiving-Houses in Edinburgh.....	5
List of English Post-Towns, &c.....	<i>ib.</i>
Two-penny Post-Towns from London.....	14
List of Irish Post-Towns.....	16
List of Scottish Post-Towns.....	19
Two-penny Post-Towns from Edinburgh.....	24

MISCELLANEOUS.

Stamp Duties.....	25
Public Offices in Edinburgh, with hours of attendance.....	27
Churches, Chapels, and Meeting-houses in Edinburgh.....	29
Masonic Institutions in Edinburgh.....	32
University of Edinburgh.....	33
List of Newspapers published in Great Britain.....	34
Royal Mail Coach Office.....	38
Stage Coaches.....	<i>ib.</i>
Hackney Coach Regulations and Fares.....	42
Hackney Chair Fares.....	50
Rates of Porterage.....	53
List of Carriers.....	55
Union Canal.....	67
Leith Shipping Companies, &c.....	<i>ib.</i>
Leith Signals.....	72

1
2
3
5
6
9
4
5
7
9
2
3
4
8
h
2
0
3
5
7
h
2

NAMES TOO LATE FOR INSERTION.

- Baird, Lieut. James royal marines, 3 middle Arthur place
Begie and Adamson, saddlers, 44 Clark street
Boog, Alexander esq. 5 Mansfield place
—— George silk-mercier, 5 Mansfield place
—— John M.D. 5 Mansfield place
Broomfield, William baker, 185 Pleasance
Brown, John baker, 77 Potter-row
—— John painter and glazier, 18 Nicolson street
Bryden, William grocer and spirit-dealer, 3 Leven street
Buchanan, William boot and shoe maker, 11 west Nicolson street—
house 25 Gifford-park
Butter, James builder and spirit-dealer, 241 Canongate
Callender, William esq. 38 Castle street
Cameron, Mrs, 8 Hope street
Campbell, Mrs Alex. of Hallyards, 40 Drummond place
Clark and M'Gregor, esqrs. accountants, 8 Melville street
Cochoran, Mrs, 35 York place
Coupar, Peter and William Hunt, esqrs. W.S. 5 Scotland street.
Drummond place
Day, Rev. William, 10 south College street
Duff, A. and Co. grocers and spirit-dealers, William street
Guild, Alexander spirit-dealer, 239 Canongate
Hill, James and Son, booksellers, stationers, and music-sellers, 55
South-bridge—house 12 Rankeillor street
Laws, John merchant, 5 Hanover street—house 1 7 James' square
Lowis, Captain, 28 George square

General Post-Office Directory,

FOR

EDINBURGH AND ITS ENVIRONS.

1824-5.

A

- ABERCROMBIE, Dr, 19 York place
————— David writer, 14 Elder street
————— Robert esq. 18 Coates crescent
————— Mrs, 20 Rankeillor street
————— Hon. Miss, 136 Princes street
Abercromby, Miss, 17 George square
Abernethy and Walker printers, old Bank close, 286 Lawnmarket
————— A. printer, Lawnmarket—house Aden house, back of
Meadows
————— Charles upholsterer, 27 Canal street
————— T. L. merchant, 36 North bridge—house 19 Salisbury st.
Achard, Mrs lodgings, 3 north Richmond street
Adair, James spirit dealer, 2 Blair street
————— Miss, 4 Hart street
Adam, Alex. teacher, 3 north James' street
————— George of the Sasine Office, 9 Graham street
————— James writer, Broughton point
————— Right Hon. Wm. Lord Chief Commissioner, 79 George st
————— Rob. carron and ironmongery warehouse, 42 Grassmarket—
house 79 Princes street
————— Dr Walter, 39 George square
————— Messrs, and Russell, skinnners, Bell's-mills
————— Mrs, Broughton point
————— Mrs Dr, 39 George square
————— Misses dressmakers, 3 Waterloo place
Adams, A. wine merchant, 13 Warriston crescent
————— Alex. tailor, 9 south James' street
————— Alex. M. surgeon and accoucheur, 6 Brown street
————— and Co. wine merchants, south St Andrew street, west side
————— John esq. S.S.C. 3 east Register street
————— John writer, 14 Charles street
————— James joiner, 38 Arthur street
————— Robert smith, Hardwell close
————— and Blackney wholesale and retail muslin, linen, and lace
warehousemen, 13 Princes street

- Adamson, Andrew of the Excise, 507 Lawnmarket
 ——— James esq. 47 north Hanover street
 ——— James slater, 127 Cowgate
 ——— John esq. S.S.C. 14 Pitt street
 ——— John, and Co. spirit-dealers, 238 Cowgate
 ——— Walter, muslin and lace warehouse, 62 Princes street—
 house 17 Dalrymple place
 ——— Mrs lodgings, 7 Salisbury street
 Adcock, Gilbert tailor and clothier, 4 south Hanover street
 Adinston, Mrs, 16 Broughton street
 Addinston, Thomas esq. 10 India street
 Addison, Miss Elizabeth, 9 Charles street
 Adie, Alex. optician, 15 Nicolson street—house Canaan cottage
 — James spirit-dealer, 4 Johnston's place, Stockbridge
 — James dyer, 15 south St David street
 ADJUTANT GENERAL'S OFFICE, 2 Young street, Charlotte sq.
 ADMIRALTY OFFICE, 11 Waterloo place
 Advertiser Office, 210 High street—printing-office 91 Rose street
 Affleck, Henry cabinet maker, 17 Rose street
 — James grocer and spirit-dealer, 25 north Richmond street
 — Robert grocer, 171 Pleasance
 Agnew, Andrew lodgings, 5 Rose street
 — John esq. surgeon R.N. 3 Salisbury place
 — Mrs spirit-dealer, 1 London street
 — Mrs Vans of Barranbarrach and Shuechan, 44 Northumber-
 land street
 Aiken, P. F. esq. advocate, 13 Gloucester place
 Aikman, Andrew printer, 22 Society
 — Andrew jun. spirit-dealer, 26 St Mary's wynd
 — Arch. grocer 62 Grassmarket—house 15 Portland place
 — A. shoemaker, 338 Lawnmarket
 — David brewer, west Campbell's close, Cowgate—house 5
 Keir street
 — George jun. engraver, 3 Ingliston street
 — James sen. builder, 15 st Patrick square
 — James jun. builder, 15 st Patrick square
 — James baker, 183 High street—house 3 Blair street
 — M. hair dresser, 37 New street, Canongate
 — Rev. John, 4 Wharton place
 Aimers, Andrew lodgings, 2 Roxburgh street
 Ainslie, Alex. saddler, 12 Princes street—house 15 Broughton place
 — and M'Allan, esqrs. W.S. 12 St John's street
 — George lodgings, 9 Arthur street
 — John, 72 Nicolson street
 — Robert esq. W.S. 12 St John's street
 — William spirit dealer, 5 Charles street
 — Mrs Colonel 23 Melville street
 — Mrs, 1 Thistle street
 — Miss, 12 Raeburn place
 — Misses straw-hat makers, 9 Arthur street
 Aird, Andrew landwaiter, 6 Shrub place
 — George late grocer, 66 Grassmarket
 — James wright, 62 Thistle street

e

e 5

alace

THE ALBION CLOTH COMPANY.

No. 65.

NEW BUILDINGS, NORTH BRIDGE

EDINBURGH:

Most respectfully inform their Friends & the Public that they have always a complete assortment of the following Articles, which they can with confidence recommend, *viz.*
CLOTHS & CASSIMERES, from the West of England & Yorksh.
LONDON HATS from W. MOORE late BICKNELLS & CO & from CARRICK.
TARTANS of the CLANS, in the Web or made up in Cloaks, Mantles &c.
TABLE COVERS, various colours, with borders and centres.
QUEEN & PELISSE CLOTHS, FLANNELS, HOSIERY & GLOVES.
N.B. CLOTHS, HATS &c. of all kinds for LIVERIES.

W.S.D. Linnæus Sculp.

See the other side.

CARD

WILLIAM MOORE
late Bicknells Moore & Co

beg leave to inform his Friends in Scotland that he has appointed the

Albion Cloth Company at Edinburgh,

SOLE AGENTS

for the sale of his **HATS** in that City.

No. 1. Old Bond Street,

LONDON.

Linnæus. Edin.

- Aird, John boot and shoe maker, 16 Princes street—house 20 Canal st.
 — William mail guard, 60 low Calton
 Aitcheson, James writer, foot of Stevenlaw's close, 192 High street
 Aitchison, Hugh painter and glazier, 2 Nelson place—house 4 Milne's
 Court
 — James grocer, 50 west Richmond street—house 48 ditto
 — James watch-glass maker, 153 High street
 — James shoemaker 16 West bow
 — John and Co. cabinet makers and upholsterers, Elm-row,
 head of Leith-walk
 — Thos. Rev. Smith's place, Leith-walk
 — William printer, Royal Bank close
 — Mrs, and Sons bakers, 4 east Register st. and 7 King st.
 Aitken, Alex. teacher, west Lochend's close, 115 Canongate
 — Alex. wine merchant, little King street
 — Arch. painter 179 Canongate—shop 31 New street
 — and Sorely milliners and haberdashers, 9 Bank street
 — Dr John surgeon, 30 Drummond place—Anatomical Theatre,
 4 Surgeon's square
 — James esq. 68 Causewayside
 — James bookbinder, 30 old Fishmarket close
 — James joiner, 2 Lothian road
 — James writer, Paterson's lodgings, 103 Princes street
 — James painter and glazier, 35 Arthur street
 — John bookseller, 1 Anthony's place—house 13 Hailes' street
 Gilmore place
 — John spirit-dealer, Broughton
 — John spirit-dealer, 27 Richmond place
 — Mungo smith, Grange toll
 — R. currier, West port—house Hamilton's place, Cowfeeder-row
 — Robert linen manufacturer, 27 New street, Canongate
 — Robert flesher, middle market,—house Hamilton's place,
 Cowfeeder-row
 — Robert captain of the Canongate jail—house east Lochend's
 close, 107 Canongate
 — Samuel bookseller, 6 Parliament square
 — Thomas smith and farrier, 24 Pleasance
 — Thomas flesher, Hamilton place, Cowfeeder-row
 — Thos. currier, West port—house 17 Bread street
 — William printer, Parliament stairs
 — William currier, Bread's close—house 3 Toll cross
 — William baker, 139 Canongate
 — William spirit-dealer, 159 Rose street
 — William flesher, 2 Pitt street
 — Mrs George broker, 64 Cowgate
 — Mrs lodgings, 46 Nicolson street
 — Mrs Katherine midwife, 13 Hill place
 — Miss dressmaker (late Aitken and Foy) 20 North bridge
 — Miss, 28 Broughton street
 Aiton, Dr Wm. west Cumberland street
 Albion Cloth Warehouse, 65 North bridge
 ALBION FIRE and LIFE INSURANCE OFFICE, 11 South bridge

- Albion Silk Hat Co.—warehouse 8 Katherine street—manufactory
 Gilchrist lane, opposite
- Albyn Club, 54 Princes street
- Alexander, A. grocer, 25 Jamaica street
- _____ David writer, 48 west Richmond street
- _____ Edw. of Powis esq. 30 Albany street
- _____ Forrest esq. Oakfield house
- _____ Henry surgeon and druggist, 83 High street—house 5 St
 John street
- _____ James grocer, 13 Tobago street
- _____ John slater, 15 Lady Lawson's wynd
- _____ John C. suigeon, 3 Brown street
- _____ John accountant, 35 Castlebarns
- _____ Richard wine and spirit merchant, 24 south Frederick st.
 and 177 Canongate—house 6 St John street
- _____ Richd. and Co. 99 West port
- _____ Robert esq. manager of Insurance Company of Scotland—
 house Craigsid
- _____ Robert solicitor, 15 Tobago street
- _____ Robert grocer, 2 Grassmarket
- _____ Robert painter, 10 Mansfield place
- _____ Thos. and Jon. surgeons and druggists, 5 Grassmarket—
 house 45 Laurieston place
- _____ Wm. esq. W.S. 19 Windsor street, head of Leith-walk
- _____ William hosier, 84 Nicolson street
- _____ William saddle-tree maker, 5 Caltonhill
- _____ Mrs James, 42 Thistle street
- _____ Mrs Martha, 15 Tobago street
- _____ Misses, and Burns corset makers, 4 south st Andrew st.
- Alison, Rev. Arch. 44 Heriot-row
- _____ Arch. esq. advocate, 44 Heriot-row
- _____ Charles architect, 2 London street
- _____ James and Sons tailors and clothiers, 51 North bridge—
 house 2 St David street
- _____ James shoemaker, 5 Jamaica street
- _____ James and Son, vinegar makers to his Majesty, near the foot
 of Leith-walk—house do.
- _____ John builder, Duncan street, Newington
- _____ Dr W. P. esq. professor of the theory of physic, 44 Heriot row
- _____ Mrs feather dresser, 38 low Calton
- Allison, Andrew gardener, head of Pilrig avenue, Leith walk
- _____ James haberdasher, 44 Canongate
- _____ Wm. copperplate printer, Borthwick's close, 190 High st.
- _____ Wm. B. of Alison and Son vinegar makers, near the foot of
 Leith walk
- Allan, Alex. and Co. bankers, 128 High street
- _____ Alex. esq. W.S. 1 Leopold place
- _____ Alex. instrument maker, 9 Lothian street—house 7 Hill sq.
- _____ Alex. and Co. merchants, 126 High street
- _____ Alex. esq. of Hillside, Hillside crescent
- _____ Andrew lodgings, 84 Nicolson street
- _____ David teacher, 191 Canongate

ALLISON'S
BEST CHAMPAGNE VINEGAR
IN DEFENCE

Allison Sc.
Vinegar Makers to His Majesty
LEITH WALK
EDINBURGH

STEEL PLATE

- Allan, Fran. upholsterer and undertaker, 9 Hanover street—manufactory Greenside—house 10 Rose street
 — George tailor and clothier, 33 Hanover street
 — James spirit-dealer, Shrub place, Leith walk
 — James and Co. merchants, 325 Luckenbooths—house Writer's court, 315 High street
 — James slater and glazier, 104 Rose street—shop 92 ditto
 — J. plumber, Hadden's court, 70 Nicolson street—house 84 do.
 — John turner, 161 Pleasance—house Richmond lane
 — John shoemaker, 10 Rose street
 — John, 2 Paterson's court, Broughton
 — John cabinet and upholstery warerooms, 23 South bridge and Assembly rooms, George street—house 94 Nicolson street
 — N. manager of the Hercules Insurance Company, 57 North bridge—house 4 Heriot-bridge
 — Robert, and Son bankers, Royal Exchange
 — Robert hat-maker, 12 West port
 — Robert surgeon, 57 York place
 — Samuel builder, 34 Jamaica street, Tobago street
 — Tho. and Co. printers of the Caledonian Mercury—office 265 High street
 — Thos. esq. banker, 11 Royal Exchange—house 19 Charlotte sq.
 — William writer, 84 Nicolson street
 — Wm. esq. 1 Leopold place
 — Wm. brass-founder, 46 low Calton
 — Mrs muslin warehouse, 94 Princes street
 — Mrs, Heriot-bridge, Grassmarket
 — Mrs James spirit-dealer, 35 north back Canongate
 — Mrs gardener, Marshall's entry, Leith walk
 — Mrs lodgings, 9 James' street
 — Mrs lodgings, 7 Park street
 — Miss, 6 Fife place, Leith walk
 Allen, Samuel royal navy, 4 Gilmore place
 — William, 11 Caltonhill
 Allerdice, Arch. and Co. printers and publishers, Gosford's close, 276 Lawnmarket—house 2 Roxburgh street
 Allester, William esq. writer, 9 London street
 Alloway, Lord, 5 Heriot-row
 Alston, Hugh grocer, 50 West port
 — J. & Co. ham, poultry, cookery, &c. 1 North-west Circus Pl.
 — Major, 17 Walker street
 — Wm. spirit merchant, 234 Cowgate
 — Miss Elizabeth, 6 Charles street
 Alves, James, 1 Toll-cross
 — Mrs 21 Nelson street
 — Mrs 24 Broughton street
 Ambrose, Wm. tavern, 1 Gabriel's road
 — Wm. lodgings, 5 South College street
 Amos, Richard spirit dealer, 121 High street
 — Miss 4 Salisbury place, Newington
 Anderson and Bryce, printers, Foulis' close, 42 High street—houses James's court, Lawnmarket

- Anderson and Ramage, plasterers, Advocates' close, 357 High street
 and Withead, esqs. W.S. 6 Broughton place
 Adam esq. advocate, 98 George street
 Adam merchant, 4 Roxburgh street
 Alex. gallery of paintings, 74 George street
 Alex. cabinet makers, Paul's-work
 Alex. upholsterer, Brown's close, 125 Canongate
 Alex. M. writer, City Chambers—house 27 Nelson street
 Alex. grocer, 12 Ponton street
 A. boot and shoe maker, 58 Rose street—and lodgings, 1
 Hanover street
 A. merchant—house Bruntsfield place
 Capt. Arch. 46 Hanover street
 Charles accountant, 25 south Frederick street
 C. J. 50 Albany street
 Rev. Christopher, 85 Great King street
 David esq. banker, 98 George street
 David baker, Greenside row
 David grocer, 58 West Bow
 David of Hercules Insurance Co. 11 Roxburgh street
 David grocer, 8 West Bow, and 17 west Circus place—
 house 396 Castlehill
 Donald macer of High Court of Justiciary, 24 Castle str.
 George writer, 6 Brown street
 George auctioneer and appraiser, 204 High street
 George haberdasher, 41 Leith street—house 8 Calton str.
 George gardener, 51 Hope park end
 Harry spirit dealer, 50 Bristo street
 Henry mill-stone builder, Water of Leith
 Hugh shoemaker, 2 Little King street
 James and Son harberdashers, 26 High street, and 7 Ni-
 colson street
 James post and job horses, &c. (late Mrs Smith) James'
 place—house 12 Hill place
 James esq. depute clerk of Justiciary Court, Elm Row
 James lodgings, 4 Hill square
 James esq. accountant, 4 Great King street
 James solicitor, 41 north Hanover street
 James bookseller and stationer, 277 High street—house
 11 Picardy place
 James, civil-engineer and architect, 2 Shandwick place
 James teacher, 82 South bridge
 James cabinet maker, 174 Rose street
 James grocer and lodgings, 40 Hanover street
 James brewer, Borough-loch
 James tailor, 25 Buccleuch street
 James plasterer, Boswell court, 392 Castlehill
 James boot and shoemaker, 94 South bridge—house 5
 Gray street, Newington
 John and Co. army stationers, 295 High street—house 15
 York place

1
6
80
5
13

Drawn & Engr'd by W. Bellamy

JOHN ANDERSON JUNR
Bookseller & Publisher.
1855. New Buildings North Bridge, EDINBURGH.

- Anderson, John jun. bookseller and publisher, 55 North bridge—
house Mansfield place
- John esq. W.S. 4 Walker street
- John cabinet maker and upholsterer, Greenside lane
- John Glazier, 21 Horse wynd—house 22 ditto
- John tailor, 17 Jamaica street
- John esq. Bruntsfield place
- John esq. W.S. 50 Castle street—house 61 George street
- John W. manufacturing chemist, Bonnington—lodgings
12 Charles street
- John grocer, 16 Bristo street
- John shoemaker, 60 Crosscauseway
- John Clerk, Miller's close, 171 Canongate
- J. music teacher, 6 Miln's square
- John esq. of Gladswood, Leith-walk Foundry—house ditto
- John spirit dealer, 1 St Anthony place
- Michael esq. 13 New street, Canongate
- Michael esq. publisher of the Edinburgh Observer, Mound
Place—house Coats-house
- Peter lodgings, 16 Young street
- Rev. Dr Robert, 31 George square
- Dr Robert, 6 Windmill street
- R. Y. esq. W.S. 6 Broughton place
- Robert merchant, 6 Broughton place
- Robert of the G. P. O. 129 Rose street
- Sam. esq. wine merchant, 61 George street
- Thomas spirit dealer, 27 High street
- Thomas spirit dealer, 390 Castlehill, and 262 Cowgate
- Thomas flesher, 18 middle market, and officer for the cor-
poration of fleshers
- Thomas writer, Middle Arthur place
- Thomas spirit dealer, 95 Leith wynd
- W. and Co. successors to Cameron and Co. stationers,
dealers in drawing materials and prints, &c. 2 Bank st.
- William esq. writer, 12 Brown square
- William smith and furnishing ironmonger, 18 Nicolson st.
- William china warehouse, 13 Bread street
- William flesher, 21 middle market—house Canal street
- William shoemaker, Cox's Court, 20 Richmond place
- William lodgings, 3 Abbey
- Mrs and Miss Russell's boarding-school, 8 Dublin street
- Mrs A. 15 Abercromby place
- Mrs James, 30 west Norton place
- Mrs Dr James, 34 London street
- Mrs John, 15 Roxburgh street
- Mrs Samuel, 98 George street
- Mrs, entry to Brown's nursery, Leith-walk
- Mrs Peter, 1 Hill square
- Mrs silk shop, 301 High street
- Mrs of Inchyra, 61 George street
- Mrs lodgings, 95 Princes street
- Mrs lodgings, 121 Princes street

- ~~~~~
 Anderson, Mrs Rachel lodgings, 13 Hill place
 _____ Mrs John, 11 west Richmond street
 _____ Mrs, 19 Green market
 _____ Mrs lodgings, 49 Great King street
 _____ Misses M. and S. milliners and dress makers, 10 north St David street
 _____ Miss M. dyer and lace dresser, 10 north St David street.
 _____ Miss, City Chambers, 10 Royal Exchange
 Andrew, George tailor, 134 High street
 _____ John esq. 11 Salisbury place
 _____ John teacher of English and Geography, 55 Hanover street
 _____ Thomas, 26 Dublin street
 _____ William teacher, 1 Nicolson square
 _____ Mrs, 11 Salisbury place, Newington
 Andrews, William writer, 174 Rose street
 Ands, George hairdresser, 7 Hanover street
 Angus, David coal-agent, 351 Cowgate—house 74 St Mary Wynd-
 _____ James bootmaker, 22 Bank street
 _____ John flesher, 16 Middle market
 _____ Miss Margt. dressmaker, 40 Clerk street
 Annan, James writer, 7 east Register street
 _____ Robert Smith, Advocates' close, 357 Lawnmarket.
 _____ Mrs, 21 College street
 Anstruther, Colonel 37 Dublin street
 _____ Mrs General, 36 Heriot row
 Antonio, Joseph vintner, Herriet's place, Leith walk
 Apothecaries' Hall, 61 North bridge
 Arbuthnot, Sir Wm. bart. 16 Charlotte square.
 _____ John esq. 85 Great King street:
 Archer, Andrew dentist, 25 Hanover street
 _____ Miss dressmaker, Warriston's close, 323 High street
 _____ Wm. writer, 16 Carnegie street
 Archibald, B. and Sons tailors, 17 Greenside street
 _____ George nursery and seedsman, 68 Nicolson street—nur-
 sery Grange Farm, back of the Meadow—house 24 Clark st
 _____ Wm. engraver, 51 Clark street
 _____ Wm. lodgings, 8 Market street
 _____ Mrs lodgings, 48 west Richmond street
 _____ Mrs James, 8 Richmond place
 _____ Mrs Rachel lodgings, 10 Rose street
 _____ Miss, 2 south-west Circus place
 Arkley, Miss dressmaker, 26 foot of Pleasance.
 Armitage, Samuel lodgings, 35 Hanover street
 Armit, Wm. taylor, 10 Shakspeare square
 Armstrong, H. coppersmith, 14 Niddry street—house 17 Broughton
 place
 _____ Fergus merchant, 1 Heriot-bridge—house 37 Candle-
 maker row
 _____ John merchant, 44 Grassmarket—house 17 Keir street
 _____ J. teacher, Mayfield Loane
 _____ Robert, jun. brassfounder, 24 Niddry street—house and
 foundry St John's Hill

- Armstrong, Robert agent, 41 North bridge—house 15 so. James str.
 ——— Thomas printer, Geddes's close, 233 High street
 ——— Wm. brassfounder, 38 Rankeillor street
 ——— Mrs, 1 Surgeon square
 ——— Mrs Thomas grocer, 49 Pleasance
 ——— Miss, 26 Nelson street
 Arnot, Alexander teacher, 26 George street
 ——— Henry baker, 311 Canongate—house 1 St John street
 ——— James jeweller, 10 Eldin street—house 2 Brown street
 ——— Peter merchant, 30 Howe street
 ——— Peter shoemaker, 1 James square
 ——— Mrs Hugo of Balcermo, 7 Roxburgh place
 ——— Mrs, 22 Green market
 ——— Mrs, 66 Causewayside, Newington
 Arnott, Alex. grocer 107 West Bow—house 106 ditto
 ——— David signet-hall keeper, 391 Lawnmarket
 ——— G. A. esq. Walker advocate, 7 St John street
 ——— James esq. W.S. 37 Castle street
 ——— John esq. W.S. 46 Great King street
 ——— Mrs, 37 Castle street
 Arrigoni, Miss music-teacher, 11 Dundas street
 Arrol, Tho. grocer, 91 Princes street—house 92 ditto
 Arthur and Son, toolmakers, Gilmore street, Paul's Work
 ——— James spirit-dealer, 17 Pleasance
 ——— John tailor and clothier, 25 west Register street—house 2
 Gabriel's road
 ——— Wm. road-contractor, 1 Cheyne street, Stockbridge
 ——— Mrs lodgings, 7 St James' square
 Ashenheim, J. jeweller, 28 Lothian street—house 30 ditto
 Astle, Edmond surgeon and apothecary, 32 Howe street
 ASYLUM FOR INDUSTRIOUS BLIND, 36 Nicolson street—Mr
 James Kennedy, manager
 ——— for the Female Blind, 26 Nicolson street—Mrs Fraser,
 governess
 Atherton, Joseph English china-warehouse, and general agency office,
 auctioneer and appraiser, 41 North-bridge
 Atkinson, T. 45 Lothian street
 ——— Mrs nurse and midwife, 38 Howe street
 ATLAS ASSURANCE Co.'s Office, 59 George street
 Auchinleck, Wm. smith, 19 Rose street—house 48 ditto
 Auchie, James printer, Lady Stair's close, 477 Lawnmarket
 ——— Mrs Wm. 10 Merchant street
 Auchterlony, Mrs. 5 Infirmary street
 ——— Tho. silk dyer, 5 Infirmary street
 AUDITOR'S CHAMBERS, 16 Parliament square
 Auld, Hugh assistant cashier to the Commercial Bank of Scotland—
 house 96 Laurieston place
 ——— Jas. lodgings, Morocco close, 273 Canongate
 ——— James, 9 Rankeillor street
 ——— James shoemaker, 21 Cowgate
 ——— John shoemaker, Orchardfield place, Leith-walk
 ——— John sheriff-officer, 16 Libberton's wynd

-
- Auld, Wm. esq. 67 Great King street
 — Mrs, 28 Carrubber's close
 Austie, John joiner, 489 Lawnmarket
 Austin, George slater, foot of Warriston's close
 — Matthew shoemaker, Park street
 Auston, Miss, 1 Walker street, Coats Crescent
 Aytoun, Robert esq. 39 Heriot row
 — Roger esq. W.S. 29 Frederick st.—house 21 Abercromby pl.
 — Mrs Sinclair, 39 Heriot row
 — Mrs William, 27 Nelson street

B

- BAAD, James late corn-merchant, 9 India place
 Babbie, Adam grocer, 38 Thistle street
 — Alexander wright, 90 Rose street
 Back, William spirit-dealer, Gray's court, 93 Nicolson street
 Baigent, James grocer, 19 Dublin street
 Baillie, James esq. of Falahill, 2 Montagu street
 — John writer, 14 Cowan's close, Crosscauseway
 — John lodgings, 1 Canal street
 — Thomas esq. S. S. C. 22 Picardy place
 — William tailor, 2 Eldin street
 — William, 17 St John's street
 — Mrs of Polkemmet, 62 George street
 — Mrs, 26 Carrubber's close
 — Mrs, 7 Lynedoch place
 — Mrs, 2 High-terrace, Leith street
 — Mrs midwife, 21 Blair street
 — Miss of Polkemmet 34 George square
 — Miss, 13 St Patrick square
 — Miss, 56 Queen street
 — Miss, 8 Maitland street
 — Miss dressmaker, 4 east Broughton place
 Bain, Alexander road-contractor, Tanfield, Canonmills
 — Alexander shoemaker, 3 north James's street
 — Archibald wright, 28 west Crosscauseway
 — David lodgings, 5 James' street
 — David printer and officer to the society of Solicitors-at-law,
 Riddle's close, 322 Lawnmarket
 — David boot and shoemaker, 10 Rose street
 — Daniel boot and shoemaker, 24 Elder street
 — Donald esq. accountant, 45 Great King street
 — Ebenezer spirit-dealer, 172 Pleasance—house 174 ditto
 — George grocer and spirit-dealer, 19 Hart street—and lodgings.
 28 Broughton street
 — Henry grocer and spirit-dealer, 1 Albany street lane
 — James teacher, 122 Rose street
 — James whipmaker, 20 Bank street, and Bristo port
 — John shoemaker, 27 Leith-walk
 — John shoemaker, 16 Leith street—house 4 east James' street
 — John muslin warehouse, 15 Greenside street

- ~~~~~
 Bain, John tailor, 150 High street
 — Joseph esq. advocate, ~~18 Frederick street~~ *13 Nicardy Place*
 — Roderick 10 Abbey hill
 — Mrs midwife, 34 St Mary wynd
 — Mrs spirit-dealer, 27 Leith-walk
 — Miss, 1 Buccleuch street
 — Miss, 63 Frederick street
 Baird, Hugh civil engineer, 108 George street
 — H. J. accountant, 10 Hill square
 — James hairdresser, 55 Grassmarket
 — John esq. of Camelon, 4 south-west Circus place
 — John esq. jun. W.S. 4 south-west Circus place
 — John manager of Caltonhill foundry—house 26 north back of
 Canongate
 — John grocer, 569 Castlehill
 — Lieut. V. C. 10 Duncan street, Drummond place
 — Matthew horse-dealer, 23 Dublin street
 — Robert accountant, 8 Calton street
 — Robert spirit-dealer, 69 High street
 — Thomas Walker esq. advocate, 4 Drummond place
 — Thomas jun. 13 North bridge
 — The very Rev. Principal George Husband, Ramsay-lodge
 Castlehill
 — William ornamental and plain plasterer, 161 Rose street
 — Mrs 6 Duncan street, Drummond place
 — Mrs Meadow, 29 Thistle Street
 — Mrs, 7 Tiviot row
 — Mrs Nicol 18 Gayfield square
 — Miss 40 George square
 — Miss dressmaker, 19 Jamaica street
 — Miss dressmaker, 20 Elder street
 — Miss J. K. milliner, 13 north bridge
 Bairnsfather, Mrs, 4 Broughton place
 Balarne Bleachfield Office, 2 Drummond street
 Balbirnie, Mrs William music-printer, 105 High street
 — Mrs sick-nurse, 25 Carrubber's close
 Bald, John 21 Broughton place
 — Robert mining engineer, 10 Albany street
 Balderston, Mrs, 6 Maitland street
 Baleny, David wright, 4 Bristo street
 Balfour A. and A. straw hat manufacturers, 52 Bristo street
 — and Watt, W.S. and accountants, 3 Parliament square
 — Alex. of the Excise, 2 Rose court
 — Alex. 52 Bristo street
 — Andrew printer, Merchant court—house St John's hill
 — Captain R.N. 34 Drummond place
 — Charles esq. W.S. 3 Parliament square—house 5 Union str.
 — Elphinston bookseller, 31 Gilmore place
 — James esq. W.S. chambers 17 Broughton street—house Pil-
 rig-house
 — James esq. merchant, 7 Belvue crescent

- Balfour, John and Sons papermakers, Old-stamp-office close, 221 High street
 ——— John spirit dealer, 10 M'Dowal street
 ——— John L. G. W.S. Old-stamp-office close, 221 High street—house 2 Gilmore place
 ——— John and Co. corn factors, Timber-bush, Leith—house 6 Pilrig street, Leith-walk
 ——— Melville, wine and general broker, 3 Antigue Street
 ——— Thomas agent, 17 west Nicolson street
 ——— Thomas flax dresser, Dickson's close, 118 High street—house 13 Carruber's close
 ——— Dr William, 413 Lawnmarket
 ——— William esq. W.S. 413 Lawnmarket
 ——— Mrs, 10 Windmil street
 ——— Mrs James, 1 Charles' street
 ——— Mrs, 42 Heriot row
 ——— Mrs, 18 Buccleuch place
 ——— Misses dress-makers, milliners, and straw hat manufacturers, 5 north St James' street
 ——— Miss of Balbirnie, 21 Charlotte square
 ——— Miss E. 30 Queen street
 ——— Miss Ann, 11 St John street
 Balgray, Lord, 30 George street
 Ballantine, James esq. advocate, 117 George street
 ——— James saddler, 4 Bread street
 ——— James writer, 10 Raeburn place
 ——— John glazier, 18 Rose street
 ——— John cooper, old Assembly close
 ——— Robert innkeeper, 9 Grassmarket
 ——— Walter lithographic-press, 20 Greenside place—house 11 Leopold place
 ——— William esq. W.S. 21 Young street
 ——— William grocer, 151 West port
 ——— Mrs, 3 Roxburgh terrace
 ——— Miss 10, Gifford park
 Ballantyne, Alex. esq. 25 Ann street, Stockbridge
 ——— G. silk shop, 14 Nicolson street
 ——— James and Co. pawn-brokers, 332 Lawnmarket
 ——— Jas. and Company, printers, Paul's-work, Canongate
 ——— James printer, 3 Heriot row
 ——— William teacher of English, history, and geography, 39 Dublin street
 Ballow, John spirit-dealer, 142 Canongate
 Ballingall, George esq. surgeon, 4 Howe street
 ——— Miss E. fancy trimming shop, 38 Prince street—house 43 ditto
 Balmain, Miss dress maker, 6 Niddry street
 Balvaired, John writer, 26 Howard place, Canonmills
 ——— Mrs Catharine, 21 Gilmore place
 Bamford, Miss Maria, 56 Clerk street
 Bancks, Brothers hardware merchants, foot of Blair street, Cowgate
 ——— C. J. ironmonger, 5 Keir street

- Banks, William ironmonger, 24 Gayfield square
 Bank, John cabinet maker, Greenside place
 BANK OF SCOTLAND, Bank street, Lawnmarket
 BANK, COMMERCIAL OF SCOTLAND, 142 High street
 Banks and Rate, wood merchants, near the foot of Leith-walk
 — Alexander bookbinder and stationer, 37 North bridge
 — Henry tailor, 22 Duke street
 — James wood merchant, Smith place, Leith-walk
 — M. spirit dealer, east Cumberland street
 — Robert slater, 3 Main point
 — William tailor, 12 Katherine street
 — W. cabinet maker and upholsterer, 6 west Richmond street—
 house 13 St Patrick square
 Bannatyne, Andrew, 26 Nelson street
 — Peter wright, 74 Rose street
 — Sir William M'Leod, Whiteford-house, 55 Canongate
 Banner, Robert esq. 34 Howe street
 Bannerman, D. spirit dealer, 411 High street
 — Mrs, 15 James street
 Banyard, Mrs E. 26 south Frederick street
 Barbieri, C. teacher of music, 7 Carnegie street
 Barclay, Alex. tanner, Canonmills
 — Alex. ginger-beer brewer, 2 Holyrood street, Canongate
 — Captain R. H. royal navy, 2 Saxe-Cobourg place
 — Dr, 6 Argyle square
 — James perfumer, hair cutter, and hair manufacturer, 54
 South bridge
 — John esq. of the Customs, 1 Smith place, Leith-walk
 — Robert late of the Excise, Jock's-lodge
 — Mrs David lodgings, 23 Bread street, Port Hopeton
 — Mrs lodgings, 16 south Richmond street
 — Mrs lodgings, 5 College street
 — Mrs, 3 George place, Leith-walk
 Barclay's Hotel, Adams' square
 Barilli, James flower-maker, 7 Broughton street
 Barker, John surgeon, 29 Elder street
 — John, 17 Shakspeare square
 — Robert, bell-hanger, 1 west Richmond street
 — Thomas letter-carrier, G. P. O. 3 Jamaica street
 Barlas, Robert, 51 Hope-park-end
 Barnett, William baker, 18 Causewayside
 Barr, Alexander gun-maker, 13 high Terrace
 — James Grandison esq. S.S.C. 7 Union street
 — Robert surgeon and apothecary, 17 Bristo street
 — Mrs, 12 Broughton street
 BARRACK-OFFICE FOR SCOTLAND, Queensberry-house
 Barron, John writer, 67 Great King street
 — Wm. P. and Co. spirit dealers, 20 south Hanover street
 — Mrs, 23 Maitland street
 Barrowman, John, victual dealer, 269 Canongate
 — John lodgings, 8 Davie street

- Barry, David merchant, Moray street, Leith-walk
 — George shoemaker, 487 Lawnmarket
 —'s Hotel, 8 Princes street
- Barrymore, Mrs Wm. teacher of dancing, 28 Calton-hill
- Barth, Steven upholsterer, Wardrop's court, 459 Lawnmarket
- Bartholomew, George engraver, 6 Leopold place
 ————— John, 8 Wharton place
- Bartlay, Mrs John lodgings, 77 Rose street
- Barton, Robert writing-master and accountant, 9 south Hanover street
- Bartram, James esq. brewer to his Majesty, and clerk to the Grand
 Lodge of Scotland, 80 Pleasance
- Basler, David smith, 127 Grassmarket
- Bastick, S. J. Poulterer, 76 Northumberland street
- Batchelor, Thomas apothecary, 52 Crosscauseway
- Bathgate, Archibald vintner, foot of old Assembly close, Cowgate,
 ————— and Company, surgeons and druggists, 9 James' square
 ————— David spirit dealer, 94 West-bow
 ————— John lodgings, 20 Jamaica street
 ————— William grocer, 8 James' square
 ————— W. M. surgeon, 6 south James' street
 ————— S. and Co. candlemakers, Cowan's entry, Crosscauseway
 ————— Mrs Archibald, Montague street
 ————— Mrs, 44 Grassmarket
- Bauchope, Thomas Tax-office, 99 Grassmarket
- Baumbach, John A. of the Customs, 25 Gayfield square
- Baxter, Campbell printer, 108 High street
 ————— Charles writer, 6 Nelson street
 ————— Charles manufacturer, 14 Buccleuch place
 ————— James victual-dealer, 16 Crosscauseway
 ————— James spirit dealer, 7 Horse wynd
 ————— John, Italian warehouse, 4 South bridge
 ————— John slater and glazier, 18 Leith street—house 3 east Re-
 gister street
 ————— Paul insurance-broker, agent for the British and Westminster
 Fire and Life office, 18 North bridge—house 9 Charles str.
 ————— W. H. F. statuary and Paris plaster manufacturer, 42 High
 street
 ————— Mrs spirit dealer, 22 Leith-walk
- Bayley, C. chemist, 63 Princes street—house 19 Dundas street
 ————— Isaac writer, 30 St James' square—house 24 Duke street
- Bayms, John spirit warehouse, Brodie's close, 304 Lawnmarket
- Bayne, Andrew writer, 16 Hart street
 ————— H. S. bookseller and publisher, 15 Union place and 17 Pi-
 cardy place
 ————— Menzies painter, 13 Carrubber's close
 ————— William printer, James' court, Lawnmarket
- BEACON FIRE INSURANCE OFFICE, 60 Great King street, and
 54 new buildings, North bridge
- Beagrie, Fisher gardener, Pilrig-road, Leith-walk
- Beath, Andrew, 21 Blair street
 ————— Robert confectioner, 20 College street

Stationery Articles of every description.

BOOKS PUBLISHED BY H. S. BAYNES.

THE EDINBURGH SACRED CLASSICS.

To consist of a Series of the most Popular Religious Works which have appeared in the English language, to be printed in a succession of neat Pocket volumes 18mo. on fine wove paper, and embellished with Portraits or Frontispieces.

- 1 Life of David Brainerd, Missionary to the Indians, by Jonathan Edwards, A.M. same as the 8vo. edition which sells for 12s. price 6s.
- 2 Scott's (Rev. Thomas) Theological Tracts, consisting of the Force of Truth, Treatise on Repentance and Growth in Grace, with a fine Portrait, price 3s.
- 3 Pascal's Thoughts on Religion and other Important Subjects, a New Translation, by the Rev. Edward Craig, A.M., *in the press.*
- 4 The Life of the Rev. Philip Henry, by his Son, the Rev. Matthew Henry, and the Life of the Rev. Matthew Henry, by the Rev. W. Tong, in one neat vol. 18mo. *in the press.*

Others in Succession.

BOOKS PUBLISHED BY H. S. BAYNES.

- Lieut. Col. Blackader's Diary and Memoirs, by Andrew Crichton, thick 12mo. with a fine Portrait.
- Travels in America, by Timothy Dwight, LL.D. author of a System of Theology, 4 vols. 8vo. price 2l. 2s.
- The Life of the Rev. John Newton, by the Rev. R. Cecil, A.M. 18mo. price 2s.
- Plain Pastoral Addresses on Régénération, by the Rev. Edward Craig, A.M. 18mo. price 2s.
- Moral Pastorals, and other Poems, by the Rev. W. Dodd, LL.D. 18mo. price 2s.
- The Pastor of Blamont, an Authentic Narrative of the Ministry and Sufferings of the Rev. Jean Frederic Nardin, a French Protestant of the Seventeenth Century, 18mo. price 1s. 6d.
- Watson's Apologies for Christianity and the Bible; Jenyns' View of the Internal Evidence of the Christian Religion; West's Observations on the Resurrection of Christ; and Lyttelton on the Conversion of St. Paul, in one neat vol. 18mo. price 6s.
- A Common-Place Book to the Holy Bible, by John Locke, Esq. and William Dodd, LL.D. 8vo. price 12s.
- The Orations of Demosthenes, by Dr. Leland, 8vo. price 12s.
- The Life of Cicero, by Dr. Middleton, in 2 vols. 8vo. price 18s.
- The Life and Letters of W. Cowper, Esq. by W. Hayley, Esq. 3 vols. 8vo. price 1l. 11s. 6d.
- Choice Pleasures for Youth, Recommended in a Series of Letters from a Father to a Son, 12mo. hot-pressed, and Frontispicce, price 4s.
- Taylor's Universal System of Short-Hand Writing, with Plates, 8vo. price 6s.
- The Ocean Spiritually Reviewed, with Anecdotes and Reflections by the Author of the Retrospect, 12mo. price 5s.
-

H. S. Baynes' Catalogue of Books Religious and Moral, Juvenile Books, &c. may be had gratis.

- Beaton, Neil spirit dealer, Jock's-lodge
 Beatson, David keeper of City Records, 7 Buccleuch place
 ——— John keeper of gas-stores, Walker's land, north back of
 Canongate
 ——— and Johnstone, wine and spirit merchants, 7 Mound place
 ——— Mrs, 1 Duncan street, Drummond place
 ——— Mrs, 29 south Frederick street
 Beattie, Thomas builder, 10 Broughton street
 Beattie, Miss teacher of drawing, japanning, and varnishing, 4 east
 Northumberland street
 Beckwith, Mrs, 32 south Frederick street
 Becke, Miss, 3 south Charlotte square
 Begbie, Andrew cabinet-maker, 22 Society
 ——— and Dickson, ironmongers, 41 St Andrew square—workshop
 21 Canal street
 ——— Dr James, 46 Albany street
 ——— Francis plasterer, 15 north back of Canongate
 ——— George spirit-dealer, 227 Canongate
 ——— Peter last-maker, Mint
 ——— Thos. spirit-dealer, 55 Canongate
 ——— Wm. of British Linen Co. Bank, 3 Warriston place
 ——— Mrs A. Miln's court, 517 Lawnmarket
 ——— Mrs lodgings 27 Canal street
 ——— Mrs, 3 Warriston place
 Begg, Adam vintner, 135 Grassmarket
 ——— Archibald tailor, 8 Fountain-bridge
 ——— Mrs Wm. toy-shop, 34 Hanover street
 ——— Mrs midwife, Bailie Fyfe's close, 101 High street
 Begley, Geo. Sheffield and Birmingham warehouse, 14 Bank street
 Beilby, Dr Wm. 52 Frederick street
 Belches, Mrs Peter, 25 Gayfield square
 ——— Mrs, 15 Hill street
 Belfrage, William writer, 4 Greenside street
 Bell and Bradfute booksellers, 6 Parliament square
 ——— Keir, and Co. brewers, 60 Pleasance
 ——— A. lodgings, 22 London street
 ——— Alex. smith and ironmonger, 23 Greenside place
 ——— Alex. spirit-dealer, 58 India street
 ——— Andrew poulterer, 4 Poultry market—house Planestone close,
 Canongate
 ——— Arch. esq. advocate and sheriff-depute of Ayrshire, 81 Great
 King street
 ——— Carlyle, esq. W.S. 14 Heriot row—house 7 Royal Circus
 ——— G. Joseph esq. advocate, professor of Scots law, 21 Hill street
 ——— George surgeon, 26 St Andrew square
 ——— George, flesher, 42 Rose street—house 23 ditto
 ——— George Graham esq. advocate, 32 Broughton place
 ——— James wright, foot of Advocate's close, 357 High street
 ——— James Grove tavern and coffee-room, 15 Leith street
 ——— James tacksman of Salisbury crags—house Croft-an-right
 ——— James wright, 122 Rose street
 ——— John esq. W.S. 81 Great King street

- Bell, John grocer and tobacconist 56 Nicolson street
 — John supervisor of Excise, Galloway's entry, 55 Canongate
 — John land-surveyor, 17 Greenside street
 — John smith, 30 east Rose street lane
 — Joseph esq. surgeon, 29 St Andrew square
 — Joseph wigmaker, 340 Lawnmarket
 — J. R. merchant, 3 Pilrig street
 — Richard broker, 38 Blair street
 — Robert esq. advocate, 20 St Andrew square
 — Thomas spirit-dealer, 6 Castlebarns
 — Walter, shoemaker, 7 Lothian street
 — W. and Co. spirit-dealers, 210 Pleasance
 — William esq. W.S. 10 Queen street—house 9 ditto
 — William esq. 121 Princes street
 — William esq. 20 Drummond place
 — William teacher, 35 Castle street
 — William, 35 west Nicolson street
 — William upholsterer, Baron-Grant's close, 15 High str.
 — Wm. bootmaker, 49 Nicolson st.—house 5 Middleton's entry
 — Wm. smith, 25 south back of Canongate
 — Wm. smith, Old Gibbet Toll
 — Mrs Isabella, 16 Salisbury street
 — Mrs, 21 Broughton street
 — Mrs William 7 Nicolson square
 — Mrs, 12 Duke street
 — Mrs sick-nurse, 3 Jamaica street
 — Mrs, 10 Graham street
 — Mrs, 63 Thistle street
 — Mrs E. china shop, 14 Tobago street
 — Miss, 47 Laurieston
 — Miss, 1 south Charlotte street
 Bellis, John of Cruickshanks and Co. hosiers, 5 Nicolson street
 Bells-Mill's dyeing company, 99 Princes street
 Bendy, Charles silversmith, 8 M'Dowal street
 Bennet Adam tinplate-worker, 78 West-bow
 — Andrew spirit-dealer, 48 Cowgate
 — A. lodgings, 6 north Richmond street
 — Edward, spirit-dealer, India place, Stockbridge
 — James esq. writer, 24 Queen street
 — James hair-dresser, 253 Canongate
 — John hair-dresser, 151 Canongate
 — Peter umbrella-maker, Little-Jack's close, 233 Canongate
 — William hardware-merchant, 45 Clerk street
 — William esq. W.S. 19 Frederick street—house 104 Rose st.
 — Wm. messenger-at-arms, 63 New-Buildings, North-bridge
 — Wm. silver-plater, 78 West-bow
 — Mrs furnished lodgings, 3 George street
 Bennett, Archibald secretary to Bank of Scotland, 14 Rankeillor st.
 Benson, William vintner, 11 Bread street, Port Hopeton
 Bentley, Mrs, 6 Howe street
 Berry and Oliphant, commission-agents, 9 Drummond street
 Berry, Andrew, M.D. 52 Great King street

- Berry, Boswell plasterer, 10 Richmond place
 — George esq. Morningside
 — John brassfounder, 92 Princes street
 — Lawrence plasterer, Broughton house
 — Mrs milliner and dressmaker, 92 Princes street
 — Miss, 26 Caltonhill
 Bertram, Alexander painter, Muse-lane, St Andrew street
 — Dr, 2 Wharton place
 — John A. merchant, 2 Baxter place
 — Robert baker, 138 Rose street
 — Mrs, 35 Laurieston
 — Mrs John, 15 Graham street
 — Mrs James, 13 St Patrick square
 — Misses of Kerswell, 11 Walker street
 Berwick, A. brewer, Gentle's close, 120 Canongate—house Wilson's
 court, 134 ditto
 — W. brewer, Wilson's court, 134 Canongate
 Beugo, John engraver, 54 South-bridge
 Beveridge, Thos. writer, B. D. P. General Register House—house 3
 north St James' street
 — Mrs, 12 Dublin street
 Biggam, Wm. lodgings, 14 Jamaica street
 Biggar, Mrs bookseller, 5 Lothian street
 — Miss teacher of music, 29 south Hanover street
 — Miss Susan, dressmaker, 48 Rose street
 Bigbie, James plasterer, 9 Simon square
 Bing, S. T. (of the Theatre Royal) teacher of singing, 20 James' sq.
 Binning, Monro esq. 24 Drummond place
 Bird, Miss Hamilton, 53 Frederick street
 Birnie, Thos. officer of the Sheriff-court, Gosford's close, 276 Lawn-
 market
 Birrel, Andrew currier, 64 Potter row—house 26 Rankeillor street
 — George esq. 5 Albany street
 — William cabinet-maker, 14 Nicolson square—work-shop
 Chalmers' close, High street
 Bishop, Alexander, spirit-dealer, 26 Grassmarket
 — David farmer, Mayfield loan, Newington
 — James spirit-dealer, Bishop's close, 115 Cowgate
 — James bookbinder, Hyndford's close, 50 High street
 — Robert, lodgings, 14 Jamaica street
 — W. and A. grocers, 25 Grassmarket
 — Mrs lodgings, 9 Elder street
 Bisset, John esq. S.S.C. 22 Gayfield square
 — Robert grocer, 3 James' place
 — Robert, shoemaker, 105 High street
 — W. M. solicitor-at-law, 398 Castlehill
 — Mrs, 398 Castlehill
 Black, Adam bookseller, 27 North-bridge—house 34 London street
 — Alex. surgeon to Police establishment, 227 High street
 — Charles builder, 34 London street
 — Charles, jun. 34 London street
 — David, M. esq. W.S. 10 Queen street—house 31 India street

- Black, David wright, 4 north St David street
 — George messenger, 227 High street
 — George of the Excise, 17 Rose street
 — George grocer, 35 Clark street, and 7 Tobago street
 — James lodgings, 15 Drummond court
 — John lodgings, 7 Richmond court
 — John builder, Clerk street
 — John accountant 6 Lothian street
 — Patrick esq. 31 Gayfield square
 — Robert working-jeweller, 10 Buccleuch street
 — William grocer, 54 Potter row
 — William of the King's Printing Office, 2 Adam street
 — William of William Calder and Co. 2 Orchardfield place
 — William spirit-dealer, 21 Canongate
 — Mrs Captain, 10 Hermitage place
 — Mrs, 18 Thistle street
 — Mrs David, 65 Castle street
 — Mrs David lodgings, 54 Rose street
 — Mrs Robert lodgings, 106 Pleasance
 Blackadder, D. esq. 30 Royal Circus
 — Henry surgeon, 10 Duncan street, Drummond place
 — James merchant, 13 Union street
 — Miss, 23 Gayfield square
 Blackburn, John esq. of Killearn, 8 Queen street
 — Mrs, 14 Forth street
 — Miss, 60 north Castle street
 Blackhall, David, 21 New street, Canongate
 — William comb-maker, 21 New street, Canongate
 — Miss, 17 Greenside street
 Blackie, Alex. macer of the Court of Session, 55 Crosscauseway
 — Alex. grocer and spirit-dealer, 100 Rose street
 — Alex. baker, 70 Princes street
 — D. and R. esqrs. W.S. 16 Hart street
 — George spirit-dealer, Jock's-lodge
 — James of Caltonhill foundry—house Penmen's close, 129
 Canongate
 — John spirit-dealer, 2 Shrub place
 — Paul tailor, Mulloch close, 73 Canongate
 — Thomas grocer and spirit-dealer, 133 High street—house
 Hill square
 — Thomas wine and spirit merchant, 37 Hanover street—
 house Cumberland street
 — W. H. painter, 190 High street
 — William baker, 2 Hercules street
 — Mrs, 16 Hart street
 Blacklock, William writer, 2 east Drummond street
 Blackstocks, John shoemaker, 113 West port
 Blackwood, John of Cnstoms, 6 Gilmore place
 — J. S. esq. of Pitreavie, 3 George square
 — J. merchant, 3 Roxburgh street
 — Robert tailor, 4 College street—house 9 Chrichton street
 — T. merchant—house Newington
 — T. and J. silk-mercens, 47 North bridge

T & J. BLACKWOOD, SILK MERCHANTS.

NEW BUILDINGS, **47** NORTH BRIDGE.

EDINBURGH.

- Blackwood, William bookseller, 17 Princes street—house 2 Salisbury road
- Bladworth, R. and W. hardware-merchants, Murray's close, 133 Grassmarket
- Blaik, Hugh, 15 Adam street
- Blain, Duncan writer, 5 Norton place
- Blair, Alex. esq. W.S. 75 George street
- Alex. esq. 65 George street
- Chas. breeches-maker, 4 north St Andrew street
- D. A. esq. advocate, 61 George street
- Forbes Hunter esq. 3 Walker street
- John esq. W.S. 15 Young street
- John brewer, 23 north back of Canongate
- Robert tailor, 21 Jamaica street
- William esq. advocate, 30 Charlotte square
- Mrs Dr, 16 Broughton place
- Mrs John, 12 Howe street
- Mrs Francis, 19 Patrick square
- Mrs of Avonton, 30 Charlotte square
- Miss of Balthayock, 35 George street
- Miss, 12 Hope street
- Miss Forbes Hunter, 3 Walker street
- Blake, Mrs, 17 Arthur street
- Bland, James keeper of County hall, Lawnmarket
- Blincour, W. and H. silk warehouse, 16 South bridge
- Blues, John tanner, south back of Canongate—house 5 Ingliston str.
- Blyth, A. surgeon and druggist, Stevenlaw's close, 134 High street
- David shoe-warehouse, 10 Thistle street
- James esq. agent for Maberly and Company's Deposit Bank, 19 Pilrig street
- James spirit-dealer, 111 Cowgate
- R. B. and Co. merchants, 12 Hill square—house 8 Gray street, Newington
- Robert and Co. linen and woollen drapers, 320 Lawnmarket
- Thomas grocer and spirit-dealer, Alison square
- Mrs Andrew, 9 Jamaica street
- Boak, Allan tanner, 51 West port
- George tanner, 33 West port—house 1 Laurieston place
- Boggie, James smith, east Thistle street lane
- Dr John, 9 Buccleuch place
- Mrs, 9 Buccleuch place
- Bogle, Andrew esq. of Royal Bank, 33 St Andrew square
- Bogue, Misses, 45 Princes street
- Boldock, N. lodgings, 20 Elder street
- Boman, Mrs William, little Lochend's close, 115 Canongate
- Bon, Mrs Robert lodgings, Covenant close, 162 High street
- Bonar, Andrew esq. banker, 14 Abercromby place
- David tailor, 57 Nicolson street
- James accountant of Excise, 11 Graham street
- J. painter and colourman, head of North bridge, and 10 south St David street
- John esq. banker, Craigeith house

- ~~~~~
- Bonar, John wine and spirit-dealer, 74 Leith street—house 12
Terrace
- Thomas architect and surveyor, 1 Rankeillor street
- Thomson of Bank of Scotland—house 100 Laurieston
- Mrs Archibald, 4 Mary place, Stockbridge
- Mrs James, 3 London street
- Mrs Warriston's close, 325 High street
- Mrs, 100 Laurieston place
- Miss, 11 King's place, Leith-walk
- Boner, Peter broker, 112 Cowgate
- Bonnyman, William mason and smoke-curer, 4 Jamaica street
- Bonthorn, Alexander, 23 Bread street
- Mrs, 8 Gilmore place
- Bonthron, Mrs, 12 Charles' street
- Miss, 29 Dublin street
- Boog, Andrew and Alexander cutlers, 13 High street
- John saddler, 20 North bridge—house 17 Drummond street
- John baker, 4 James' place
- John wright, 1 Charlotte street
- Matthew wright, 160 Rose street
- Rob. esq. S.S.C. 57 Albany street
- Mrs lodgings, 10 Carnegie street
- Booklass, Geo. glazier, 66 Rose street
- Jas. plasterer, 2 Little King street
- John lodgings, 30 east Rose street
- Thomas spirit-dealer, 182 Cowgate
- M. and E. dress makers, 98 Princes st.—house 30 Rose st.
- Mrs lodgings, 15 James' street.
- Boosie, James, shawl manufacturer, Water of Leith
- Boott, Francis esq. 49 Laurieston place
- Borland, Mrs, 3 east Broughton place
- Borrowman, Robt. of Sir Wm. Forbes and Co.'s bank, 56 Castle st.
- Boston, Joseph lodgings, 227 High street
- Wm. tea and spirit dealer, 3 Clyde street
- Borthwick and Co. Leith saw-mill—wood yard, Wellington street,
Port Hopetoun
- and Co. comb makers, 153 High street
- Dr George, 83 George street
- David spirit-dealer, 3 Greenside place
- Geo. and Co. wire workers, 92 High street, head of Black-
friar's wynd
- James wire-cloth manufacturer, 153 High street—house
Carrubber's close
- John esq. of Crookston, 31 Laurieston
- John esq. advocate, younger of Crookston, 28 Queen st.
- Patrick esq. merchant, Leith, 27 Albany street
- Robt. cutler and surgeons' instrument maker, 43 south
Hanover street—house 6 New street
- W. M. 6 Brown street
- Mrs Geo. wire worker, 79 High street
- Mrs milliner, 6 New street, Canongate
- Boswall, Thomas esq. of Blackadder, 27 St Andrew street

- Boswell, Alex. esq. W.S 10 London street
 ——— H. A. surgeon, 10 College street
 ——— J. J. esq. advocate, 7 George square
 ——— James brush and trunk maker, Boswell's court, College
 wynd
 ——— Wm. esq. advocate, 13 St Andrew square
 ——— Mrs, 13 St Andrew square
 Bourhill, H. auctioneer and appraiser, 79 south bridge
 ——— Henry auctioneer, Adam square
 ——— H. and R. jun. commission sale rooms, 79 South bridge
 ——— James bookseller and circulating library, 2 Infirmary st.
 Bow, John grocer, 225 High street—house 142 opposite
 ——— Robt. session-clerk's office, City chambers—house 12 Royal
 Exchange
 Bowe, Robert grocer, 10 Charlotte place
 Bowden, Wm. grocer and spirit-dealer, Jock's Lodge
 Bowers and Co. painters, &c. 42 Bristo street
 ——— William glover, 14 Katherine street
 ——— Mrs Capt. 96 Pleasance
 ——— Mrs Elizabeth grocer, 3 west Nicolson street
 Bowes, Lieut. Col. Frederick, 20 Albany street
 ——— Miss dress maker, 6 Castle street
 Bowie, John esq. W.S. and solicitor of the General Post-office, 19
 Albany street
 ——— Jno. Dunfermline warehouse, 37 Hanover street—house 10
 Hailes' street, Gilmore place
 ——— J. and Co. turners, 9 India place
 ——— Robert writer, 9 Adam street
 ——— Robert lodgings, 19 St Patrick square
 ——— William janitor of the High school, High school yards
 Boyack, Alex. tailor and clothier, 8 South bridge
 Boyce, Mrs John, 3 Rose court, George street
 Boyd, A. and J. dress-makers and dealers in Foreign and British
 lace, 19 George street
 ——— George of the firm of Oliver and Boyd, 9 James' place
 ——— George cabinet maker, Jack's close, 225 Canongate
 ——— James hatter and hosier, 122 west Bow
 ——— James grocer, Norton place
 ——— John fruiterer, 41 Princes' street, and 4 Fruit market—house
 16 Greenside place
 ——— John wright, north back of Drummond place
 ——— Wm. esq. W.S. 39 Drummond place
 ——— Mrs of Drum, 6 Howe street
 ——— Mrs of Pinkhill, 4 Hill street
 ——— Mrs, 6 south Frederick street
 ——— Mrs, 27 Forth street
 ——— Mrs hair-dresser and perfumer, 1 Duke street
 ——— Miss, 22 Howard place
 ——— Miss dress maker, 1 Rose street
 Boyes, Andrew tailor, 9 James' street
 ——— Mrs 29 Nelson street

- Boyle, Right Hon. David Lord Justice-clerk, 28 Charlotte square
 — M. broker, 281 Cowgate
 — Patrick, esq. 16 Keir street
 — Wm. letter-carrier, G. P. O. 17 east Rose street
- Boyn James spirit-dealer, 49 Rose street
- Brabazon, Mrs, 49 Northumberland street
- Bradbrook, Richd. spirit-dealer, 21 Frederick street
- Bradford, Major General Sir Thomas, K.C.B. Dean house
- Bradfute, John bookseller—house 22 George square
 — Mrs, 106 Laurieston place
- Braid, Alex. cabinet maker, 14 Waterloo place
 — Alex. hair-dresser, 59 High street
 — William lodgings, 28 Broughton street
 — Miss H. 28 Union place
- Braidwood and Co. general agents, 18 North bridge
 — Francis appraiser, house broker, and undertaker, 22 Society
 — J. victual-dealer, 52 Buccleuch street
 — William jun. manager of Sea Insurance Company of Scotland; 25 George square
 — William auctioneer, and agent for the London Fire and Life Assurance Company, 22 Society
 — William Caledonian Fire office—house 18 Buccleuch pl.
 — Miss dress maker, 20 Bank street
- Braimer, Mrs, 5 Morray street, Leith-walk
- Brand, James spirit-dealer, Green-tree, Leith-walk
 — John gardener, Bruntsfield links
 — John vintner, officer, and bow-maker to the Royal Company of Archers, King's body guards, Archer's hall
 — S. and Son, carvers and gilders, 27 High street.
- Brander, Alex. lodgings, 16 Shakspeare square
- Brandon, Miss, 44 Howe street
- Brashe, David solicitor-at-law, 16 Clyde street
- Brash, John secretary North British Fire and Life office, 43 Gilmore place
 — Miss dress maker, 7 Crichton street
- Breakenrig, Alex. watchmaker, 93 West port
- Brebner, Alex. mason, India place, Stockbridge
- Breck, James brewer, 64 Pleasance
 — John slater and glazier, 104 Rose street
- Braham, Edwd. surgeon-dentist, Middlefield house, Leith-walk.
- Bremner, Alex. grocer, 4 Dublin street
 — Andrew writer, 3 Baker's place
 — Charles esq. W.S. 16 south Charlotte street
 — Lieut. D. 84 Great King street
 — Hugh 1 Ramsay garden
 — James esq. solicitor of stamp-duties, Ramsay garden
 — Rev. John, Catholic Chapel lane
 — Walter tailor, 14 High school wynd
 — William baker, 1 Church street, Stockbridge
 — Mrs, 1 Ramsay garden

- Breuguer, Mrs, 1 Erskine place
 Brewster, Dr David, 10 Coates crescent
 ——— John printer, 11 Society—entry to the Printing-office by
 Bristo Port
 Bridges, D. and Son, merchants, 431 High street, corner of Bank st.
 —house 27 Dundas street
 ——— Francis secretary Norwich Union Fire and Life Insurance
 Societies, 32 Princes street—house 21 Warriston-crescent
 ——— James esq. W.S. 60 Great King street
 Briggs, Alexander esq. 6 Hill square
 Bringlee, Hugh Say clerk of Jury Court, 2 south-west Circus place
 Bristow, G. royal oak tavern, Broughton street
 BRITISH COMMERCIAL INSURANCE OFFICE, James Marshall
 agent, 37 Northumberland street
 BRITISH and FOREIGN PUBLIC LIBRARY and GENERAL NEWS-
 PAPER SALOON, 4 Hunter's square
 British Hotel, 70 Queen street
 BRITISH LINEN COMPANY'S BANK, 37 St Andrew square
 Broad, John shoemaker, 8 Greenside place
 Brock, Robert baker, 14 west Richmond street
 — Robert jun. baker, 11 Clark street
 Brockie, Alexander saddler, 2 Bristo street
 ——— Mrs David spirit-dealer 2 east Arthur place
 Brodie and Hume, plumbers, 27 west Register street
 — Alex. (wine merchant, Leith)—house 23 Forth street
 — Alex. Lieut. royal navy, 3 King's place, Leith-walk
 — Andrew writer, and keeper of Sanctuary Records, 33 Abbey
 — Andrew wright and surveyor, 18 Potter-row
 — David esq. 24 Greenside place
 — Francis esq. W.S. 59 Northumberland street
 — George esq. advocate, 20 Northumberland street
 — J. B. esq. W.S. 13 Brown square
 — James spirit-dealer, Carrubber's close
 — James cabinet-maker, 218 Cowgate
 — James cabinet-maker, Tolbooth wynd, Canongate
 — John W.S. esq. 59 Northumberland street
 — William marble-cutter, Shrub place, Leith-walk
 — William vintner, 8 Canal street, and 1 Fruit market
 — William broker, 315 Cowgate—house 311 ditto
 — Mrs lodgings, 11 north Richmond street
 — Mrs Alexander, 5 Pitt street
 — Mrs, 10 Gayfield square
 — Mrs glass grinder, Bailie Fyfe's close, 101 High street
 Broksby, Mrs lodgings, Galloway's entry, 55 Canongate
 Brook, Mrs, 68 George street
 Broomfield, A. baker, Arniston place, Newington
 Brotherstone, Mrs, 10 Gifford park
 ——— Mrs lodgings, 5 Nicolson street
 Brougham, J. W. wine merchant, 68 Queen street
 ——— J. W. and Anderson, wine merchants, 19 Parliament sq.
 Broughton, H. esq. of the Excise, 43 Castle street

-
- Broughton, J. W. of Excise, 2 Baxter's place
 — Miss Elizabeth, 3 Windmill street.
- Brown, A. lodgings, 148 Rose street
 — Alex. solicitor, 377 High street—house 13 Bank street
 — Alex. spirit dealer, 2 Buccleuch-pend
 — Alex. baker, 9 St Anthony's place
 — Alex. jun. flesher, 4 veal market
 — Alex. teacher of English, elocution, and geography, 15 Nelson street
 — Alex. silk-dyer, 15 north-west Circus place
 — Alex. smith, Greenside lane
 — Rev. Dr Andrew, professor of rhetoric and belles lettres, 13 Argyle square
 — Andrew stationer, 60 Leith street—house 10 Caltonhill
 — Andrew beef-steak and ham shop, 40 west Richmond street
 — Andrew brassfounder, 396 Castlehill
 — Arch. and Co. spirit merchants, 15 west Richmond street—house 13 ditto
 — Banner, and Co. painters, &c. 53 Hanover street—house 22 Dundas street
 — Benjamin surgeon, 10 Nicolson street
 — Charles boot and shoe shop, 11 Katherine street—house 24 Calton-hill
 — C. T. and Co. whip-makers to the Royal Caledonian Hunt, Green-tree, Leith-walk
 — Colin hosier, 175 Cowgate
 — David cart-wright, Grange-toll
 — David esq. W.S. 21 James' square
 — David writer, 72 Northumberland street
 — David bookseller, 16 south St Andrew street—house 29 Buccleuch place
 — David tailor and clothier, 27 Greenside street
 — David flesher, low market—house 54 Bristo street
 — David grocer, 29 Clerk street
 — G. B. brewer, north back of Canongate
 — George watchmaker, 115 High street
 — George bookseller, 58 West-port
 — George spirit dealer, 4 Arthur street
 — George, 10 Arthur street
 — George lodgings, 77 Leith wynd
 — George esq. 84 Fountainbridge
 — George writer, 14 Frederick street
 — George wine and spirit merchant, 11 Archibald place
 — and Gordon, tea, wine, and spirit merchants, 46 Frederick street
 — Captain James messenger-at-arms, and constable of Excise for Scotland, 279 High street—house 11 Laurieston
 — James esq. Vennel, Brown's place
 — James esq. 1 Gayfield place
 — James esq. accountant, 94 George street
 — James solicitor-at-law, 10 Hanover street
 — James haberdasher, 12 West-bow

- Brown, James grocer and spirit dealer, Hardwell close, Pleasance
 — James plumber, 13 west Register street—house Union place,
 George street
 — James writer, Darling's buildings, Stockbridge
 — James baker, 11 Gifford park
 — James last-maker, Leith wynd
 — James boot and shoe maker, 97 low Calton—house 26 Caltonhill
 — James builder, 32 Buccleuch place
 — James wright, 3 west Arthur place
 — James confectioner, 18 High-school wynd
 — James lodgings, 3 Ingliston street
 — James and Son, cabinet-makers and upholsterers, 25 Cross-
 causeway—house 32 Buccleuch place
 — James and Co. grocer, 50 Crosscauseway
 — J. and G. brewers, north back of Canongate
 — John Osburn esq. W.S. 3 Baxter's place
 — J. S. ironmonger, 5 Graham street
 — John spirit dealer, 1 south St Andrew street
 — John gardener, Spring-gardens, by Abbey-hill
 — John spirit dealer, 611 Castle-hill
 — John sen. esq. 2 St John street
 — John jun. writer, 2 St John street
 — John teacher, 11 Roxburgh place
 — Rev. Dr John, 6 Raeburn place, Stockbridge
 — Rev. John, 19 Rose street
 — John architect, 4 Park street
 — John butter, cheese, and grocery warehouse, 330 Lawnmar-
 ket—house 507 ditto
 — John grocer 69 Grassmarket
 — John builder, Mayfield loan, Newington
 — John baker, 44 Frederick street
 — John victual-dealer, 48 Canongate
 — John spirit dealer, 44 Thistle street
 — John writer, 4 Duke street
 — John wright, 19 south Richmond street
 — John smith and ferrier, Stockbridge
 — John bootmaker to his Royal Highness the Duke of York,
 14 Princes street
 — Joseph esq. Chessels' court, 240 Canongate
 — Joseph jun. baker, 277 Canongate—house Chessels crt. 246 do.
 — M. P. esq. advocate, 1 south Charlotte street
 — Major J. D. 9 Bellevue crescent
 — Peter bookseller and stationer, 37 Nicolson street—house 56
 Clerk street
 — Pet. Russia and Manchester warehouse, 30 North-bridge—
 house 31 Buccleuch place
 — Richard hosier, hatter, and glover, 43 Leith street—house 34
 Broughton street
 — Robert esq. W.S. 12 Northumberland st.—house 38 Hanover st
 — Robert writer, 6 St Andrew square
 — Robert baker, 6 Wellington street
 — Robert bookseller, 15 Potter-row

- Brown, Robert linen-draper, hosier, and haberdasher, 3 Leith street
 — Robert architect, 82 Rose street
 — Robert smith, 12 Crosscauseway
 — Robert tailor, 5 South-bridge
 — Thomas lodgings, 22 Duke street
 — Thomas draper, 314 Lawnmarket—house 2 James' court
 — Thomas teacher, 9 Jamaica street
 — Thomas esq. 1 Gayfield place
 — Thomas esq. 4 Hart street
 — Thomas architect, 9 Hill place—office City Chambers
 — W. baker, Glanville place, Stockbridge
 — W. H. china and glass warehouse, 2 Waterloo place—house
 25 Forth street
 — W. J. tavern and coach-office, 2 and 3 Princes street
 — Walter wine and spirit merchant, 41 Laurieston
 — Walter and Son, wholesale grocers, wine and spirit mer-
 chants, 19 Lothian street
 — Wm. M. importer, London, Leghorn presser, and straw
 platt bleacher, Heriot's place, Leith-walk
 — William classical academy, 36 north Hanover street
 — William grocer, 13 Dean street, Stockbridge
 — William stabler, 116 Grassmarket
 — William tailor, 1 James' square
 — William grocer and spirit dealer, 15 and 16 Infirmary street
 — William grocer and spirit dealer, 10 Pit street
 — William, 11 Carrubber's close
 — William surgeon, 25 Dublin street
 — William, 2 Gayfield place
 — William, teacher 12 Tobago street
 — Rev. Dr William 18 St John street
 — C. and A. dressmakers, 21 James' square
 — Mrs, 20 Charles' street
 — Mrs, 52 Castle street
 — Mrs, 37 Frederick street
 — Mrs, 15 St Leonard street
 — Mrs, 29 George square
 — Mrs, 12 Leopold place
 — Mrs, 8 Wharton place
 — Mrs, 6 fruit-market
 — Mrs, 2 Buccleuch place
 — Mrs, 17 Broughton street
 — Mrs A. 11 Elder street
 — Mrs Alex. lodgings, 24 Clerk street
 — Mrs Alex. lodgings, 1 Charles street
 — Mrs Andrew lodgings, 20 Arthur street
 — Mrs lodgings, 21 east Richmond street
 — Mrs Catharine grocer 94 Rose street
 — Mrs Captain, 18 Rankeillor street
 — Mrs of Currie, 9 Comely-bank, Stockbridge
 — Mrs of Newton, 50 Castle street
 — Mrs Dr John, 2 St Bernard street, Stockbridge
 — Mrs H. 25 Dublin street
 — Mrs H. R. 56 India street

Exare Sculpt

WILLIAM HENRY BROWNE

China & Glass Manufacturer

TO

HIS

Majesty

2

WATERLOO PLACE

EDINBURGH

Stained & painted Windows & Designed & executed by W.H.B.

Handwritten text, possibly a signature or name, appearing as a faint, illegible scribble.

Handwritten text, possibly a signature or name, appearing as a faint, illegible scribble.

- Brown, Mrs John flesher, head of New street, Canongate
 — Mrs M. 22 Arthur street
 — Mrs Margaret, 22 Arthur street
 — Mrs Mary tavern-keeper, 25 Fleshmarket close
 — Mrs Robert lodgings, 37 Leith wynd
 — Mrs R. 38 north Hanover street
 — Mrs T. tailor, 23 St Mary's wynd
 — Mrs W. W. ladies' boarding-school, 1 Gloucester place
 — Mrs Wm. 36 Rankeillor street
 — Mrs Wm. lodgings, 6 Charles' street
 — Mrs William, 1 Buccleuch street
 — Mrs dressmaker, 11 Carrubber's close
 — Mrs milliner, 5 Roxburgh-terrace, Roxburgh street
 — Mrs lodgings, 8 Davie street
 — Mrs lodgings, 108 George street
 — Mrs lodgings, 14 Dublin street
 — Mrs spirit dealer, 3 M'Dowal street
 — Mrs stoneware dealer, 16 north-west Circus place
 — Miss, 1 Gayfield place
 — Miss, 56 Clerk street
 — Miss, 47 Hope-park-end
 — Miss, 15 James' square
 — Miss, 39 Dublin street
 — Miss Isabella, 139 George street
 — Miss silk and worsted shop, 94 Rose street
 — Miss dress and corset maker, 50 Princes street
 — Miss Susan dressmaker, 6 St Andrew square
 — Misses and Sanders, dressmakers, 5 Chrichton street
 Browning, Matthew ironmonger, 120 High str.—house 1 Antigua st.
 — Mrs James grocer, 26 Thistle street
 Brownlee, James esq. advocate, 5 Hart street
 Bruce, Alexander, appraiser, auctioneer, &c. 37 North bridge—
 house 5 Lothian road
 — Alexander mason, 38 Arthur street
 — Archibald esq. accountant, 14 York place
 — Charles tailor, 399 High street
 — David baker, 8 Katherine street
 — Edward, esq. 18 Nelson street
 — Edward Bricklayer, 5 Queens place, Greenside
 — George esq. of Langlee, depute clerk of Session, 55 Frederick st.
 — George messenger-at-arms, &c. &c. 6 James' court
 — George miniature and profile painter, Stevenlaw's close, High st.
 — G. G. of G. P. O. 1 St John's hill
 — Hugh esq. advocate, 22 Albany street
 — Bruce J. and Company, stocking-manufacturers and whole-
 sale hosiers, 5 Blair street—house 1 Salisbury place
 — J. esq. secretary of Excise, 14 York place
 — J. organ-builder—house 7 Caltonhill
 — John esq. Heriothill, Canonmills
 — John, esq. 81 Princes street
 — Peter spirit-dealer, 29 Cowgate
 — Robert esq. advocate, 55 Frederick street

- Bruce, Thomas esq. commissioner of the Customs, 61 Northumberland street
 — Thomas esq. W.S. 55 Frederick street
 — Thomas jun. esq. W.S. 14 York place
 — William jun. upholsterer, auctioneer, and appraiser, 2 St Andrew square
 — William leather-merchant, 499 Lawnmarket—house 1 Gayfield place
 — Mrs Adam, 20 Charlotte square
 — Mrs Captain John, 9 Gayfield square
 — Mrs W. St John's hill
 — Mrs of Kennet, 22 Albany Street
 — Mrs, 6 Stafford street
 — Mrs, 81 Princes street
 — Mrs, 88 Candlemaker row
 — Miss of Kennet, 22 Young street
 — Miss sewing-school, Stevenlaw's close
 — Miss dress-maker, 5 Queen's place, Greenside
 — Misses, 16 Broughton place
 Brumby, Thomas china, glass, and stone warehouse, 72 Rose street
 Brunton, George esq. 3 Meadow place
 — and Anderson, brewers, 87 north back of Canongate
 — Rev. Dr professor of Hebrew and Chaldee languages, College buildings
 — John tailor, Writer's court, 315 High street
 — Thomas esq. 12 Terrace
 — Walter saddler, 105 High street—house Carrubber's close
 — William wholesale woolen-draper, 180 High street—house 40 George square
 — Mrs, 40 George square
 Bryce, David architectural academy, 15 south James' street
 — James esq. surgeon, 19 St Andrew square
 — Philip grocer, 386 Castlehill
 — Robert tanner, West port—house Livingston yards
 — Thomas, 5 India place, Stockbridge
 — William spirit-dealer, 33 Princes street
 — Mrs William tavern, old Assembly close, High street
 — Mrs, 28 London street
 Bryden, John gardener, Quarryholes, Easter-road
 — J. and Son, bell-hangers and window-blind manufacturers, 82 Rose street
 — William tavern-keeper, old Bank close, 286 Lawnmarket
 — William tailor and clothier, 2 George street
 — Mrs William, 6 Pitt street
 — Mrs, 6 Simon square
 Bryson, William teacher of dancing, 11 James' square
 Brysson, Robert clock and watch-maker, 8 South bridge—house 24 Buccleuch place
 Buchan and Company, brewer's, Heriot's bridge
 — and Renton, wine and spirit merchants, 71 Nicolson street
 — Anthony tailor, 135 Nicolson street—house 94 ditto
 — Dr James, 9 Picardy place

- Buchan, Mathew wine and spirit merchant, 71 Nicolson street—house
 75 ditto
 ——— Robert painter, George street, entry immediately west of St
 Andrew's church—house 5 Thistle street
 ——— Ralph builder, 15 lady Lawson's wynd
 ——— William of Bank of Scotland, 6 Beaumont place
 ——— William and Co. breeches-makers, 56 Leith street
 ——— William grocer, 11 north Richmond street
 ——— Mrs lodgings, 28 north Union place
 ——— Mrs, 63 Frederick street
 ——— Miss, 10 Hanover street
 Buchanan and Elder, builders, 26 Bread street
 ——— David editor of the Caledonian Mercury—house Scotland
 street, Drummond place
 ——— David flesher, 3 Veal market
 ——— George stocking-maker, 27 Niddry street
 ——— George, 27 Howe street
 ——— G. civil engineer and surveyor, 1 west Nicolson street
 ——— H. M. esq. principal clerk of Session, 129 George street
 ——— James esq. 7 Forth street
 ——— James flesher, 18 Canal street
 ——— John spirit-dealer, 78 Grassmarket
 ——— John esq. 64 George street
 ——— Rev. Dr, 4 Reid's court, 95 Canongate
 ——— Robert bookseller, stationer, and bookbinder, 48 George
 street—house 63 north Frederick street
 ——— William esq. advocate, 33 Drummond place
 ——— Mrs Christian, 8 Allison square
 ——— Mrs, 24 Stafford street
 ——— Miss of Drumpellar, 11 Charlotte street
 Buckham, Adam bricklayer and furnace-builder, Orchardfield lane,
 Leith-walk
 ——— William flesher, 76 Potterrow
 Bucknalls, Mrs seminary for young ladies, 4 Albany street, 1st door
 Bucknell, John hatter, 4 Albany place
 Budd, John teacher, 28 Greenside street, and 11 St Patrick square
 Budes, David and Co. spirit-dealers and tavern-keepers, John's
 coffee-house, Parliament square
 Buffrey, Joseph gunsmith, James' court, Pleasance—house 96 Rose
 street
 Bugni, Smeraldo Italian professor, 34 Hanover street
 Buist, Andrew baker, 4 Davie street
 Bulloch, Alexander stabler, 132 Rose street
 Bullock, Mrs, 5 south-east Circus place
 Buquet, P. French teacher, 19 south St David street
 Burck, George tailor, 20 west Register street
 Burcks, Misses dressmakers, 6 George street
 Burd, Melville esq. W.S. 17 Hanover street
 ——— M'Millan, and Miller, esqrs. W.S. 17 south Hanover street
 Burgess, Alexander mail-guard, 2 James' place
 ——— George spirit-dealer, 9 east Thistle street
 ——— James merchant, 299 High street—house 4 Bank street.

- Burgess, John turner, 257 Canongate
 — Mrs D. midwife, Morocco court, 273 Canongate
 Burke, Francis accountant, 23 Duke street—house 9 St Andrew sq.
 — John upholsterer, 9 St Andrew square
 — Mrs, Water of Leith
 Burlin, Mrs H. 26 Buccleuch place
 — Miss day and boarding school, 26 Buccleuch place
 Burn, David writer, 14 Dundas street
 — David merchant, Beaver-hall—office Leith
 — George, 10 Arthur street
 — James esq. W.S. 85 Great King street
 — James lace-maker, Mint
 — P. royal navy, 1 London street
 — Robert esq. W.S. 10 Argyle square
 — William esq. architect, 131 George street
 — Thomas merchant, 175 Canongate
 — Mrs Elizabeth, 49 Canongate
 Burne, Mrs, 3 Arniston place
 Burness, James esq. S.S.C. 3 Great King street
 Burnet, Arthur esq. advocate, 34 Dundas street
 — George esq. 24 St Andrew square
 — John haberdasher, 9 Nicolson street
 — Thomas tailor, 76 Rose street
 — Thomas jun. tailor and clothier, 14 west Register street
 — Mrs, 21 Scotland street, Drummond place
 — Mrs, 11 King's place, Leith-walk
 — Miss of Barns, 13 Young street
 — Miss muslin warehouse, 15 Frederick street
 — Miss Anne, 24 St Andrew square
 — Miss Elizabeth, 24 St Andrew square
 Burnett, Robert esq. W.S. 40 St Andrew square—house Trinity
 Burns and Allester esqrs. W.S. 9 London street
 — Alexander esq. W.S. 26 Clyde street
 — Alexander joiner, Gabriel's road
 — James boot maker, 32 Broughton street
 — James letter-carrier, G. P. O. 319 Cowgate
 — James grocer and spirit-dealer, 317 Cowgate
 — John cabinet maker, Allan's close, 269 High street
 — Peter flesher, 23 Middle market
 — Robert esq. banker—house 18 Nicolson street
 — Thomas esq. W.S. 1 George square
 — Walter upholsterer, Adam square—house 9 Broughton place
 — William tailor, 31 Clerk street
 — Mrs lodgings, 7 London street
 — Mrs James, 38 Rankeillor street
 — Miss milliner and dress-maker, Heriot court, Leith-walk
 Burnside, James esq. W.S. 69 Northumberland street—house 1
 Broughton place
 — William lodgings, 19 south Hanover street
 — Mrs midwife, 19 south Hanover street
 Burr, Alexander silk-mercator and linen-draper, 11 North-bridge—
 house 1 St John's hill

- Burrell, Mrs Colonel, 10 Katherine street
 Burrow, Mrs lodgings, 21 east Richmond street
 Burt and Henderson veterinary surgeons, 40 Rose street
 — James veterinary surgeon—house 14 Young street
 — John, 21 middle Arthur place
 — Dr Robert, 8 Bank street
 — Miss Catharine grocer and spirit-dealer, 104 Pleasance
 Burton, Alexander merchant, 13 West bow
 — James lodging, 140 Rose street
 — Robert porter and ale dealer, 27 Causewayside
 Bute, William wright and undertaker, old Post-office close, High st.
 Butchard, Mrs lodgings, 4 Greenside street
 Butler, Thomas chemist, 20 Waterloo place
 — Misses S. and H. music teachers, 38 Arthur street
 Buttler, Robert billiard keeper, 1 Clyde street
 — George victual-dealer, 4 Simon square
 Butter, James esq. W.S. 41 Queen street
 — John pocket-book and jewel-case maker, 5 Milne's square,
 North bridge—house Strichen's close, 104 High street
 — Laurance mason and grocer, Dean street, Stockbridge
 — Laurence seal-engraver, 8 South bridge—house 7 Hunter sq.
 Butterfield, John lodgings, 23 Jamaica street
 Butterworth, Edwin engraver, 6 Dalrymple place, Carnegie street
 Byrne, Mrs John, 29 Cheyne street, Stockbridge

C

- CADDELL, John esq. advocate, 127 Princes street
 — Robert esq. bookseller, 10 Princes street—house 134
 George street
 — William esq. of Tranent, 127 Princes street
 — William and Co. paper warehouse, Royal Exchange
 Caird, John esq. surgeon, 8 Rankeillor street
 — John bootmaker, 21 Lothian street
 Cairns, George solicitor-at-law, 3 Milne's square, North bridge
 — George flesher, 14 Low market
 — John writer, 8 Hill square
 — John flesher, 33 Middle market—house 3 Market street
 — Robert esq. S.S.C. 3 Salisbury street
 — Mrs A. 30 Royal Circus
 — Mrs lodgings, 8 Richmond place
 — Miss, 13 St Patrick square
 Caithness, Countess Dowager, 118 George street
 Calder, Alexander writer, 19 Abercromby place
 — Alexander spirit-dealer, 15 Arthur street
 — Alexander spirit-dealer, 11 west Nicolson street
 — Daniel shoemaker, 9 Carnegie street
 — David grocer and spirit-dealer, 114 Canongate
 — James boot and shoemaker, 13 west Nicolson street
 — James mason, 75 Canongate

- Calder, John watch-maker, 326 Lawnmarket
 — John Justice of Peace officer, Shoemaker's close, 215 Canon-
 gate
 — Joseph and Sons, silk manufacturers, 1 west Richmond street
 — Messrs and Co. hatters, 22 North bridge
 — Thomas smith and ironmonger, 10 Clyde street—shop St An-
 drew lane
 — Thomas silk manufacturer, 4 Salisbury square
 — William and Co. grocers, 136 High street, 27 south Hanover
 street, 8 St Patrick square, and 107 Portsburgh—house 3
 Nicolson square
 — Mrs Alexander lodgings, 13 west Nicolson street
 — Mrs George vintner, Gosford's close, 276 Lawnmarket
- Caldwell A. cooper, 54 Rose street
 — Thomas builder, 31 Nelson street
- CALEDONIAN FIRE INSURANCE OFFICE, 13 Bank street
 Caledonian Mercury office, 265 High street
- Callam, George manufacturer of kitchen furniture, 13 Greenside
 place—house 9 ditto
- Callender Alexander deputy City-clerk, Gray street, Newington
 — Alexander surgeon, 74 Nicolson street—house 1 west Rich-
 mond street
 — James of Sir William Forbes and Company's bank—
 house Parliament stairs
 — Sharp cloth and silk-merchant, 5 South bridge—house west
 Maitland street
 — William esq. 38 north Castle street
 — Mrs, 114 George street
- CALTON-HILL FOUNDRY, north back of Canongate
- Calvert, Robert grocer, 63 Canongate
- Cameron and Arnott, esqrs. W.S. 37 Castle street
 — and Co. tailors, 58 north Hanover street
 — and Son, painters, 17 Arthur street
 — Alex. solicitor, Fisher's close, 312 Lawnmarket
 — Alex. mason and spirit dealer, Greenside lane
 — Arch. bootmaker, 45 Candlemaker row
 — Arch. eating-house, 191 Cowgate
 — C. wright, 369 High street
 — Capt. D. 78 Laurieston
 — Chas. lodgings, Gosford's close, 276 Lawnmarket
 — D. C. comb-maker, 268 Canongate
 — D. spirit-dealer, 457 Lawnmarket
 — Daniel vintner, 84 High street
 — Donald lodgings, 47 Castle street
 — Dugald tea and spirit dealer, 62 east Richmond street—
 house 27 ditto
 — Duncan, esq. W.S. 37 Castle street
 — Duncan, painter, Lindsay's close, 305 Castlehill—house
 3 West-bow
 — Duncan spirit-dealer, 11 Greenside street
 — Francis collector of water-duty, 14 Brown square

- Cameron, Francis, stamp distributing-office, 10 Parliament square—
 house 14 Brown square
 ——— George coach-office, 195 High street
 ——— J. teacher, 6 Raeburn place
 ——— J. merchant-tailor, 60 North-bridge—house 5 Roxburgh str.
 ——— John esq. S.S.C. 166 High street
 ——— John Perth-carrier, 16 Lothian street
 ——— M. tobacconist, 223 Cowgate
 ——— Right Rev. Dr Alex. Catholic chapel lano
 ——— Robert esq. accountant, 36 Queen street
 ——— Robert, esq. 11 George square
 ——— Ronald lodgings, 116 Rose street
 ——— William and Angus, plasterers, 175 Cowgate
 ——— William musician, 1 St John street
 ——— Mrs Ann lodgings, 1 west Richmond street
 ——— Mrs Capt. James, 17 Comely bank
 ——— Mrs William, 36 Queen street
 ——— Mrs, 1 St John street
 ——— Mrs, 1 London street
 ——— Miss H. dressmaker, 26 Frederick street
 ——— Miss teacher of music, 21 James' square
 Gammon, William candlemaker, 21 Croft-an-righ
 Campbell and Burnside, esqrs. W.S. and solicitors before the High
 Court of Admiralty, 69 Northumberland street
 ——— and Clason, esqrs. W.S. 6 George street
 ——— and Mack, esqrs. W.S. 21 Society
 ——— and M'Dowall, writers, 24 Dublin street
 ——— A. esq. of Possil, 12 Abercrombie place
 ——— A. horse-dealer, south back of Canongate
 ——— Alex. esq. 11 Northumberland street
 ——— Alex. editor of the Albyn's Anthology, 11 north Rich-
 mond street
 ——— Alex. lace-merchant, 52 Princes street
 ——— Arch. sadler and harness-maker, 10 Clark street
 ——— Arch. lodgings, 33 Thistle street
 ——— Arch. and Co. brewers, 145 Cowgate
 ——— Arch. esq. 27 George square
 ——— Arch. city-officer, 150 High street
 ——— Arthur esq. W.S. 5 north St David street—house 3
 Drummond place
 ——— C. miniature painter and engraver, 31 South-bridge
 ——— Capt. A. M. royal artillery, 27 Warriston crescent
 ——— Capt. David, 27 Buccleuch place
 ——— Capt. Neil, 2 Grove place
 ——— Chas. esq. of Bank of Scotland, 87 Great King street
 ——— Chas. silversmith, St John's close, 188 Canongate
 ——— Chas. teacher, Rae's close, 291 Canongate
 ——— Colonel James, 8 Albany street
 ——— Colonel John, 35 Heriot row
 ——— David shoemaker, 24 Canal street
 ——— David spirit-dealer and cork-manufacturer, Niddry street
 ——— Donald writer, Brown's land, 100 Westport

- Campbell, Dougal esq. accountant, 4 Great King street
 ——— Duncan, esq. of Ross, 25 Drummond place
 ——— George grocer, 17 West-port
 ——— Henry merchant, 248 Canongate
 ——— James, 30 Jamaica street
 ——— James esq. advocate, 53 Northumberland street
 ——— James baker, 1 Archibald place
 ——— James shoemaker, 44 Rose street
 ——— John esq. of Kilberry, 6 Drummond place
 ——— John esq. of Southall, 68 Northumberland street
 ——— John jun. esq. W.S. 59 George str.—house 29 Heriot row
 ——— John Arch. esq. W.S. Albyn place, Queen street
 ——— John esq. 31 Broughton place
 ——— John esq. W.S. 21 Pitt street
 ——— John esq. surgeon, 65 York place
 ——— J. K. esq. W.S. 6 George street—house 28 St Andrew sq.
 ——— John merchant, 7 Adam street
 ——— John messenger-at-arms, 10 Parliament square
 ——— John spirit-dealer, 5 Eldin street
 ——— John boot and shoemaker, 28 south Richmond street
 ——— Lieut. Col. 10 south St David street
 ——— Major C. of Strachur, 2 Arniston place
 ——— Major Colin, 24 Howard place
 ——— Patrick surgeon and accoucheur, 21 south Richmond street
 ——— —house 6 Salisbury street
 ——— Patrick crown hotel and coffee-room, 11 and 13 Princes st.
 ——— Peter esq. S.S.C. 69 Northumberland street
 ——— Peter esq. 10 Great King street
 ——— Peter teacher, 3 Graham street
 ——— Peter, spirit-dealer, 5 south St Andrew street
 ——— Peter baker, 27 Richmond place
 ——— Quinto, Dundee coach-guard, 5 Canal street
 ——— Rev. Dr John, 45 Albany street
 ——— Rich. esq. W.S. 11 Northumberland street
 ——— Robert grocer, 43 Liberton Wynd
 ——— Roger, 170 High street, Old Assembly close
 ——— Simon writer, 24 Dublin street
 ——— W. G. esq. of Fairfield, Admiralty chambers, 11 Water-
 ——— loo place
 ——— W. B. writer, 19 Albany street
 ——— William, 83 Chapel street
 ——— William, Justice of Peace office, 4 Hercules street
 ——— William, esq. W.S. 21 Society
 ——— William M.D. 2 north St David street
 ——— William grocer, 26 West-bow, and 33 India street—
 ——— house 118 West-bow
 ——— Lady, 25 Pitt street
 ——— Mrs of Achalader, 37 Castle street
 ——— Mrs of Bothwell Bank, 24 Broughton street
 ——— Mrs of Duneaves, 29 Dundas street
 ——— Mrs of Nap, 34 Tobago street
 ——— Mrs of South-hall, 68 Northumberland street

- Campbell, Mrs D. of Ardneaves, 41 George street
 ——— Mrs Hamilton of Pencaitland, 12 St Andrew square
 ——— Mrs Archibald, 11 Howard place
 ——— Mrs Alex. 32 India street
 ——— Mrs Isabella dressmaker and milliner, 2 Smith's place,
 Leith-walk
 ——— Mrs Collector, 100 Laurieston
 ——— Mrs Major, 19 Heriot row
 ——— Mrs Mathew, 7 London street
 ——— Mrs Neil, 30 James' square
 ——— Mrs James, 8 Lynedoch place
 ——— Mrs Peter, 117 Princes street
 ——— Mrs Smollet, 4 Dewar place
 ——— Mrs T. 17 Argyle square
 ——— Mrs lodgings, 17 London street
 ——— Mrs lodgings, 90 Rose street
 ——— Mrs, 9 Charles street
 ——— Mrs, 3 Mary place
 ——— Mrs, 6 Hope street
 ——— Mrs, 17 Bread street, Port Hopeton
 ——— Miss of Newfield, 10 south St David street
 ——— Miss E. 2 east Broughton place
 ——— Miss, 6 Union street
 ——— Miss dressmaker, 29 Frederick street
 ——— Miss, 3 Castle street
 ——— Miss Jean dressmaker, 60 Princes street
 ——— Miss L. 21 Maitland street
 ——— Miss Isabella, 8 Adam street
 ——— Miss, 42 Great King street
 ——— Miss, 4 Arniston place
 Cannan, Charles broker, 78 St Mary wynd
 ——— David surgeon, 30 south Castle street
 ——— Horatius esq. W.S. 29 Gayfield square
 ——— Horatius, jun. writer, 29 Gayfield square
 ——— Michael, broker, 18 St Mary wynd
 ——— Michael, jun. broker, 15 St Mary wynd
 ——— Thomson merchant, 101 South-bridge—house 29 Gayfield sq.
 CANONGATE CHARITY-WORKHOUSE, Tolbooth wynd, Canongate
 Cant, George matress and basket-maker, 60 Princes street—house
 Boswell's court, 392 Castlehill
 Cantley, John watchman G. P. O.—house Baron Grant's close,
 Netherbow
 Carfrae and Hogg, clothiers, 34 South-bridge
 ——— John coachmaker, 112 Canongate
 ——— John, and Son booksellers, 3 Drummond street—house 8 Sa-
 lisbury street
 ——— John, jun. bookseller, 1 Hill square
 ——— Lieut. Robert, 15 Drummond street
 ——— Robert jeweller, 18 west Register street
 ——— Mrs, 37 York place
 Cargill, Robert esq. W.S. 13 Duke street

- Cargill, William wine-merchant, 6 north St Andrew street—house 9
 Albany street
 ——— Mrs M. 10 Duncan street, Drummond place
 ——— Mrs, Wilson's court, 134 Canongate
 Carlyle, John livery stables, Broughton lane
 ——— Math. of Caltonhill foundry—house north back of Canongate
 ——— T. and G. teachers of landscape and flower-painting, 24
 Queen street
 ——— Mrs, 44 Rankeillor street
 Carmichael, Alexander distiller, Colt-bridge
 ——— Andrew flesher, 5 middle Market
 ——— James writer, 5 Salisburgh street
 ——— James jeweller, 55 Potterrow
 ——— James of Tax-office, 76 west Newington
 ——— Robert flesher, 31 middle Market
 ——— Thomas, Stead's house, Leith-walk
 ——— William esq. of Register office, Stead's house, Leith-wk.
 ——— Mrs J. lodgings, 35 Leith street
 ——— Mrs, 5 north James' street
 ——— Miss Janet teacher, 24 Bristo street
 Carnegie, Captain D. 8 Bellevue crescent
 ——— James of Commercial bank, Trinity-Hutt
 ——— James, 5 Botanic-garden Villas
 ——— Major General N. Coates house
 ——— Lady, Dalry house
 ——— Lady, institution for training female servants, 54 Fountain-
 bridge
 ——— Mrs, 25 Stafford street
 Carnegie and Shephard, esqrs. W.S. 55 Albany street
 ——— Dr Robert, 19 Broughton street
 ——— James esq. W.S. 55 Albany street
 ——— Mrs, of lower Middleby street, Newington
 ——— Miss of South Esk, 5 Coates crescent
 Caron, M. perfumery warehouse, 68 Princes street
 ——— Madame dress and French stay-maker, 65 Princes street
 Carphin, George commissary clerk of Edinburgh—house Minto street,
 Newington
 ——— George jun. solicitor at law, and deputy commissary clerk,
 office Parliament stairs—house 4 Minto street, Newington
 ——— John wright, 269 Cowgate
 ——— Miss, 3 Gray street, Newington
 Carr, John printer—house 9 Simon square
 ——— John broker, 189 Cowgate
 ——— Michael tailor, 19 south St David street
 Carre, Mrs of Cavers, 7 George square
 Carrick, And. jun. candlemaker, King's stables, west end of Grass-
 market
 Carse, Henry lodgings, 168 Rose street
 ——— James coach and harness manufacturer, Orchardfield lane,
 Leith-walk
 ——— John smith, 17 Greenside lane
 Carson, Alexander Ross rector of the High school, 82 Laurieston pl.

- Carson, John gardener, India place, Stockbridge
 — Robert mail-guard, 4 east James' street
- Carstairs, D. gardener, Marshall's entry, Leith-walk
 — William and Son, comb-makers, 30 Leith-walk
 — John gardener, Restalrigg
 — Mrs Thomas lodgings, 148 Rose street
- Cassels, A. 7 Broughton place
 — John spirit-dealer, 108 Canongate
- Cassie, James Italian and French teacher, 17 James' square
- Cassidy and Co. furniture warehouse, 259 Cowgate
- Carter, Andrew spirit-dealer, 5 Pitt street
- Cathcart, David esq. W.S. 5 north St David str.—house 5 Heriot row
 — Elias esq. advocate, 77 Great King street
 — James esq. wine-merchant Leith, 17 Great King street
 — William esq. of Towers, 135 George street
 — Mrs, 6 Melville street
 — Miss, Gayfield house
 — Miss, 138 Princes street
- Cathie, Adam flesher, middle Market—house 15 Canal street
 — Thomas flesher, middle Market—house 15 Canal street
 — William glazier and slater, 6 Bread street
 — Miss lodgings, 15 Canal street
- Cattenach, Adam gardener, 1 India place, Stockbridge
 — William of Sunbury distillery, Water of Leith
- Cavenagh, Peter broker, 238 Cowgate
- Caverhill, Thomas and Co. silk mercers and haberdashers, 40 Princes street
- Cavers, James hosier, 26 Clerk street
- Caw, James esq. 15 Buccleuch place
 — John working-jeweller, 6 Milne square, North bridge
 — Mrs George, 40 Fountainbridge
- Cay and Johnston, tinsplate-workers, 4 Greenside place
 — Albert wine-merchant, 11 Heriot row—counting house 8 Quality street, Leith
 — John esq. advocate, and Sheriff-depute of Linlithgowshire, 5 south-east Circus place
 — Mrs, 11 Heriot row
- Caydzien, James cabinet-maker, 23 Clyde street
- Chadwicks, flannel warehouse, South bridge—house Laurieston lane
- Chalmers and Son, carvers, gilders, and picture-cleaners, 118 and 153 High street—house 7 Nicolson square
 — Alexander city officer, Royal Bank close
 — Alexander wright, Warriston's close, 323 High street
 — Andrew builder, Grange place, Causewayside
 — Capt. Samuel R.N. 12 Union street
 — Dr David, 33 Broughton street
 — David baker, 1 Broughton place
 — David smith and farrier, 88 Watergate
 — Francis painter, 108 George street
 — George saddler, 1 Montagu street
 — George plumber, Weir's close, 208 Canongate

- Chalmers, James solicitor at law, Chalmer's close—house 6 Graham street
- James wine and spirit-merchant, west College street, and vinegar-maker, St Ann's-yard
- James lint-dresser, 79 West-bow
- John esq. W.S. 1 Lothian street
- John wright, 46 Thistle street
- Richard grocer, 8 Fife place, Leith-walk
- Thomas ironmongery warehouse, 1 Lothian street—house 37 Potterrow
- William and Son, tailors and clothiers, 2 Elm row—house 44 Howe street
- William clock and watchmaker, 1 north College street
- Mrs Marion, 22 Gilmore place
- Mrs lodgings, 2 Brown street
- Mrs lodgings, 17 Dundas street
- Miss, 40 Frederick street
- CHAMBER OF COMMERCE AND MANUFACTURE, 10 Hunter squ.
- CHAMBERLAIN'S OFFICE, 10 Royal Exchange
- Chambers, James vintner, White-horse-inn, Boyd's close, 276 head of Canongate
- John tailor and clothier, 16 South bridge
- Robert stationer and librarian, 4 India place
- William stationer and printer, 23 Broughton street
- Chapelain, Mrs Dr, 54 Frederick street
- Chapman and Fry, dressmakers, 17 Katherine street
- Joseph, 3 Shrub place, Leith-walk
- J. J. advocate, 16 Hill street
- Rev. James teacher of elocution, 16 Hill street
- William lodgings, 9 Arthur street
- Mrs stoneware-merchant, 2 Candlemaker row
- Miss, 12 Charles street
- Misses teachers of the female charity school, west Lochend's close, 115 Canongate
- Charitable Female Society School, 21 Crosscauseway
- Charles, Dr, 126 George street
- George coal and lime merchant, Port Hopeton
- John candlemaker, house and work, Sciennes—shops 167 High street, and 22 Frederick street
- Matthew tanner, 16 south back of Canongate—ho. Sciennes
- T. teacher, 2 Greenside place
- William flesher, middle Market—house 1 west Adam street
- Mrs George, 116 Rose street
- Mrs grocer, Broughton
- Charters, George pawnbroker, 204 High street
- James flesher, Orchardfield lane, Leith-walk
- Robert flesher, 3 new Market
- Mrs William, 57 Hanover street
- Chatto, Miss, 33 Dublin street
- Cheape, James esq. of Strathtyrum, 97 George street
- Major, 93 George street
- Robert C. esq. 2 Mansfield place

- Cheape, Mrs, 11 Portland place
 Cheislie, Miss, 50 Great King street
 Cheyne, Captain, Royal Engineers, 68 Great King street
 ——— Colonel, 68 Great King street
 ——— Dr, 68 Great King street
 ——— G. N. B. wholesale druggist, 61 North-bridge
 ——— J. A. esq. W.S. and accountant, 8 south Castle street
 ——— James esq. merchant, Leith—house 5 Springfield, Leith-walk
 ——— N. R. esq. 23 Pit street
 ——— Stewart, Morrison's place, Jock's-lodge
 Child, Wm. china and glass warehouse, 22 Katherine street—house 15 Pilrig street
 Chisholm, Adam victual dealer, 41 West-port
 ——— J. and J. spirit-dealers, 28 West-port
 ——— James tailor and clothier, 13 Shakspeare square
 ——— James, Nethfield-cottage, Jock's-lodge
 ——— James smith, 49 Crosscauseway
 ——— James spirit dealer, Jock's-lodge
 ——— John ironmonger, 7 north Bank street—workshop 156 Rose street
 ——— Peter cabinet-maker, 36 Bristo street
 Chisholme, John ordnance-office, Castle—house Gosford's close, 276 Lawnmarket
 ——— Thomas boot and shoe maker, 10 Gilmour street, Simon square
 ——— Mrs Margaret spirit dealer, 87 St Leonard street
 Christal, Mrs Wm. shoe warehouse, 20 Nicolson street—house 14 Nicolson square
 Chrystal, Robert tobacconist 201 Canongate
 Christie, Adam teacher, Morrison's close, 117 High street
 ——— Arch. writer, 13 Pit street
 ——— D. esq, 5 Hermitage place, Stockbridge
 ——— Dan. esq. S.S.C. and Admiralty procurator, 27 Dundas street
 ——— Geo. tin-plate worker, 11 Charlotte place
 ——— Henry lodgings, 7 Brighton street
 ——— James teacher of mathematics, 54 South-bridge
 ——— John surgeon and druggist, 10 Union place—house 13 Caltōn street
 ——— John writer 13 Shakspeare square
 ——— John builder, Orchardfield, Portsburgh
 ——— John grocer, 183 Canongate and 18 High street—house 179 Canongate
 ——— John breeches-maker, 23 St Andrew street—house 20 George street
 ——— M. and H. grocers, 1 Scotland street, Drummond place
 ——— Robert esq. accountant, Rosemount, Tobago street
 ——— Robert tobaccō-manufacturer, 120 Grassmarket—house 5 Merchant street
 ——— Robert broker, 147 Cowgate
 ——— Thomas grocer and spirit dealer, 82 High street
 ——— Wm. writer, 7 Leith street

- Christie, Wm. wine and spirit merchant, 234 Canongate
 — Wm. brewer, 6 Adam street
 — William ale and spirit dealer, 2 Liberton wynd •
 — William, R. N. 14 Warriston crescent, Canonmills
 — Mrs, 32 Rankeillor street
 — Mrs of Balchristie, 30 Dublin street
 — Mrs straw-hat shop, 45 Princes street
 — Mrs straw-hat maker, 2 high Terrace
 — Mrs David, 20 Forth street
 — Mrs John corset-maker, 44 Nicolson street
 — Mrs John spirit dealer, 170 Rose street
 — Miss Margaret 3 Montagu street
 — Mary-Ann, dress-maker, 13 Shakspeare square
 Christison, Dr, 63 Northumberland street
 — John esq. advocate, 63 Northumberland street
 — John governor of Heriot's Hospital—house 49 Laurieston
 CITY CESS OFFICE, 11 Bank street
 Clapperton, Alex. merchant—house 43 Laurieston place
 — John esq. of Spylaw, 12 Tiviot row
 — John and Co. woollen-drapers, 371 High street
 — Thomas merchant, 2 William street
 — Mrs lodgings, 29 north Richmond street
 Claperton, Robert victual dealer, 22 Bread street, Port Hopeton
 — Thomas grocer and spirit-dealer, 76 Cowgate
 — Miss, 2 Stafford street
 Clark, Alex. stabler, 77 Grassmarket
 — Alex. glazier, 1 India street
 — Andrew writer, little Lochend's close, 115 Canongate
 — Andrew tinsmith, 42 St Mary's wynd
 — Andrew silversmith, 3 Richmond place
 — Colin baker, 14 William street
 — Daniel agent, 3 Roxburgh place
 — Donald spirit dealer, 17 Dundas street
 — George grocer, 25 Broughton street
 — J. and A. spirit merchants, 128 Cowgate
 — James victual dealer, foot of Pleasance
 — James steple-clock and machinery maker, old Fishmarket
 close
 — Lieut. James, Stirling militia, 3 Graham street
 — John baker, 26 Hanover street—house 29 Rose street
 — John rush-bottom chairmaker, 35 Leith-walk
 — John slater, 214 Cowgate—house Chessels' court, 240 Canon-
 gate
 — John Venetian-blind maker, Gayfield square
 — John plasterer, 4 Salisbury square
 — John architect, 1 Roxburgh street
 — Rev. John, 112 Canongate
 — M. shoe-shop, 270 Lawnmarket
 — Richard dining and drawing room chair-manufacturer, 16 and
 18 Leith-walk
 — Robert esq. of Comrie, 7 Hill street

- Clark, Robert lodgings, 27 Arthur street
 — Robert spirit dealer and auctioneer, 3 Carnegie street
 — Thomas and Co. shawl and muslin warehouse, 2 North bridge
 house 17 Arthur place
 — Thomas law-bookseller, 8 Parliament square
 — Thomas coal merchant, east end Northumberland street—
 house 2 ditto
 — Thomas tailor, 2 Greenside place
 — William esq. W.S. 51 George square
 — William, spirit dealer, 5 Hope street
 — William chair-maker, 38 west Richmond street
 — William, Pilrig entry, Leith-walk
 — and Trotter glaziers, 114 High street
 — and Yellowlees painters, 9 West-bow
 — Mrs of Comrie, 8 Hill street
 — Mrs, 5 Wharton place
 — Mrs, east side Arniston place, Newington
 — Mrs, Chessels' court, 240 Canongate
 — Mrs John, 10 New street, Canongate
 — Mrs John lodgings, 84 Nicolson street
 — Mrs painter, Trotter's court, 9 West-bow
 — Mrs grocer 63 St Mary's wynd
- Clarke, James and Co. printers, old Stamp office, 221 High street
 — James, printer, 17 Keir street
 — John smith, 18 Potter-row
 — William organist for St Paul's chapel—house Bruntsfield
 Links
- Clerk, Alex. esq. solicitor, 19 Brown square
 — George spirit dealer, 9 Orchard street
 — John corn-chandler, 20 Greenside street—house 10 Katherine
 street
 — John lodgings, 5 James place
 — John, spirit dealer, 22 Pit street
 — and M'Gregor, accountants, 8 Melville street
 — Samuel, esq. accountant, 8 Melville street
 — Thomas riding-master, Royal Ménage, Nicolson street
 — Thomas engraver, 265 High street—house 24 Buccleuch place
 — Thomas lodgings, 5 College street
 — William esq. advocate, 1 Rose court
 — William landscape and window-blind painter, 2 Broughton str.
 — William tea and spirit dealer, 216 Cowgate
 — Lady Mary of Pennycuick, 100 Princes street
 — Mrs, 30 Royal circus
 — Miss, 4 Gayfield place
- Clarkson, James esq. 2 Montagu street
 — James tailor, 160 Pleasance
 — and Ogilvie, builders, 26 George street
 — Thomas clothier, old Post-office stairs, North bridge
 — William tailor, 6 Arthur street
 — William, builder, Lamb's lodgings, 26 George street
 — William grocer and spirit-dealer, 4 Glanville pl. Stockbridge
 — Mrs music teacher, 9 James' square

- Clason, A. esq. W.S. 6 George street—house 57 Queen street
 ——— Rev. Patrick, 23 Buccleuch place
 ——— Mrs, 57 Queen street
 Clavinging, Mrs of Berrington, 36 Great King street
 Clay, William smith, Raeburn place, Stockbridge
 Cleghorn, Alex. inspector-general of impotrs and exports for Scotland,
 7 Dundas street
 ——— David esq. W.S. 40 Castle street
 ——— David painter, 124 Canongate
 ——— George, sen. painter 6 St Mary's wynd
 ——— G. painter, 10 St Mary's wynd
 ——— James accountant and agent for the United Empire and
 Continental Life Assurance, 23 Duke street
 ——— Rev. John, 7 Nicolson square
 ——— William teacher, 191 Pleasance
 ——— Miss, 20 Brown square
 ——— Miss, 60 Buccleuch street
 Cleland, A. and Co. painters, 15 Hanover street
 ——— Robert vintner, south back of Canongate
 ——— Samuel Broughton-street coal-yard
 ——— William, Sciennes entry
 ——— Mrs, 26 Buccleuch place
 ——— Mrs A. 4 Northumberland street
 Clephan, Captain James, R.N. 8 Dewar place
 ——— Joseph lodgings, 14 Clark street
 ——— Thomas painter, 97 High street
 ——— T. jun. herald painter, Toddrick's wynd
 Clephane, Andrew esq. advocate, and sheriff-depute for Fife, 5 west
 Circus place
 Cleugh, J. C. 11 Montague street
 ——— John writer, 3 Beaumont place
 Clezie, George broker, 248 Cowgate
 Clidesdale, Robert tailor, 30 Pleasance
 Clinkscales, Robert linen-draper, 321 High street
 Clirehugh, William wig-maker, 160 High street
 Clunie, John wright, 21 east Richmond street
 Clunis, John lodgings, 21 north Richmond street
 Clyne, David esq. S.S.C. 54 Albany street
 Cochran, Alexander clothier, 13 St Andrew street—house 8 London
 street
 ——— George candlemaker, 123 Grassmarket
 ——— Henry spirit-dealer, 127 Fountainbridge
 ——— Mrs, Darling's buildings, Stockbridge
 ——— Miss of Newton, 33 Hanover street
 Cochrane, Alexander merchant, 13 James' street
 ——— J. flint-glass manufacturer, Elm-row
 ——— Mrs, 35 York place
 ——— Mrs Colonel John, 90 Princes street
 ——— Mrs, 17 Keir street
 Cochoran, James writer, Cheyne street, Stockbridge
 Cock, Archibald, Union Canal office—house 13 Wellington street

- Cockburn, Alexander surgeon, 17 Young street
 ——— David mill-wright, 17 Fountainbridge
 ——— George smith, 15 Fountainbridge
 ——— Henry esq. advocate, 14 Charlotte square
 ——— John esq. 16 India street
 ——— John, Drumseugh Cottage
 ——— Joseph map-colourer, 4 Brown street
 ——— P. esq. accountant, 67 York place
 ——— Robert wine merchant, 26 Castle street
 ——— Robert tailor and lodgings, 113 George street
 ——— Robert china warehouse, 12 Lothian street
 ——— Robert tin-plate manufacturer, ironmonger, and oilman,
 15 Hanover street
 ——— Samuel tailor, 69 George street—lodgings 65 ditto
 ——— Walter esq. 24 Broughton place
 ——— W. S. jeweller, 44 Princes street—house Boswell's court,
 392 Castle-hill
 ——— William esq. 14 St Andrew street
 ——— Mrs, 4 Moray street
 ——— Miss dress-maker, 20 Elder street
 Coghill, Magnus grocer, 99 low Calton
 ——— Catharine straw-hat maker, 1 west Adam street
 ——— Mrs lodgings, 2 Brown street
 Cogle, Thomas tailor, 8 Allison square
 Coke, Misses, Wilson's court, 134 Canongate
 Colbeck, Mrs, academy for japanning flowers, paintings on velvets,
 satins, glass, wood, &c. 7 James' square
 Colcleugh, John ironmonger, Adam square
 Coles, Mrs lodgings, 35 Lothian street
 College, Joseph stocking-maker, 12 west Nicolson street
 Collie, J. meal-dealer, 118 Cowgate
 | ——— John printer, 6 head of Niddry street—house 165 Cowgate
 Collier, John vintner, Bull's close, High street
 ——— John meal-dealer, 8 Wellington street
 ——— Thomas shoemaker, 22 Simon square
 ——— Walter, 24 Carnegie street
 ——— Mrs, 44 Rankeillor street
 Collins and Ferguson, silk-merciers, 85 South-bridge
 ——— Erskine wright, 110 Rose street—house 42 Thistle street-
 ——— George tailor, 11 Leopold place
 ——— Luke merchant, 85 South-bridge—house 7 Union street
 ——— John of the British Linen Co. 23 Scotland st. Drummond-pl.
 ——— Mrs lodgings, 35 Lothian street
 ——— Mrs lodgings, 24 Clerk street
 Colquhoun, F. esq. 9 Howard place
 ——— Col. Ludovie, 10 George square
 ——— John C. esq. advocate, Sheriff-depute of Dumbarton, 24
 Howe street
 ——— Thomas printer, Stamp-office close, 221 High street
 ——— William tailor, 429 Lawnmarket
 ——— Mrs, 13 Meadow place
 ——— Mrs Dalziel, 7 Gloucester place

- Colquhoun, Miss Harriet china and stone warehouse, 10 Chapel str.
 Colston, James printer, 56 High street
 Colt, John Hamilton esq. 13 Lynedoch street
 Colville, Misses, 7 Rankeillor street
 Comb, George esq. east Cumberland street
 — J. spirit-dealer, Toll-cross
 — William brass ornamental cutter, 135 Rose street
 — Mrs midwife, Scale-stairs, Fleshmarket close, 199 High street
 — Miss Janet, 9 Crichton street
 Combe, A. and Co brewers, Livingston's yards, back of Castle—
 house ditto
 — Abram tanner, West-port—house 17 Portland place
 — Andrew surgeon, 2 Brown square
 — George esq. W.S. 2 Brown square
 COMMERCIAL BANKING COMPANY of SCOTLAND, 142 High str.
 COMMISSARY-CLERK'S OFFICE, Parliament stairs
 Common, David, 14 St Leonard street
 Commons, John wigmaker and hair-cutter, 59 Nicolson street
 Comrie, John baker, 38 Crosscauseway
 — John grocer and spirit-dealer, 23 Canongate
 — P. shoemaker, 46 west Richmond street
 — Mrs James, 9 Charles street
 Connah, Mrs Isabella, 6 east Rose street
 Connell, Archibald esq. W.S. 16 Abercromby place
 — Arthur esq. advocate, 16 Abercromby place
 — John of Jamison and Co. 73 Princes st.—house 2 Winsor st.
 — Sir John advocate, and procurator for the Church of Scotland,
 16 Abercromby place
 — and Son, hair-dressers and perfumers, 25 Princes street—
 house 1 Gabriel's road
 — Miss, 6 north Charlotte street
 — Miss, 39 Dublin street
 Conning, James builder, 31 Arthur street
 — Robert teacher of English, 5 Nicolson street—academy 2
 Drummond street
 Connolly, John spirit-dealer, 43 West-bow
 Constable Arch. and Co. publishers and booksellers, 10 Princes street
 — Arch. bookseller, 10 Princes street—house 3 Park place
 — David of Balniel esq. advocate, 1 St Vincent street
 — John shawl manufacturer, 10 Infirmary street
 — Mrs John silk, British, and India shawl cleaner, 10 In-
 firmiry street
 CONSUL, AMERICAN, Robert Gieve, James' place, Leith
 — DUTCH, George Aitchison, Bernard Street, Leith
 — FRENCH, Chev. M. Masclet, 7 Nelson street
 — RUSSIAN, John H. Anderson, 36 Bernard street, Leith
 — PRUSSIAN, James G. Thomson, 22 Forth street
 — SWEDISH, Robert Wight, 2 George place, Leith-walk
 — DENMARK, Patrick Borthwick, 22 Albany street
 Conway, John broker, 39 St Mary's wynd
 Cook, Andrew ivory, bone, and wood turner, 74 High street

- Cook, James fancy bread and biscuit baker, 26 Rose street.
 — John esq. S.S.C. and Admiralty procurator, 5 Drummond str.
 — Robert saddler, 63 Rose street
 — Walter esq. W.S. 42 Northumberland street
 — William cork-cutter, 8 Gibb's entry, 78 Nicolson street
 — Mrs midwife, 2 Brown street
 — Mrs Walter vintner, old Gibbet-toll
 Cooper, Alexander grocer, tea and spirit-dealer, 82 West-port.
 — David grocer, Queen's place, Greenside
 — James cabinet-maker, Kincaid's court, Cowgate—warehouse
 134 Cowgate
 — James porter-dealer, 76 High street—house Cant's close
 — James mason, 48 Rose street
 — and Ogilvie, button factors and agents, 12 Hill square
 — Robert esq. 12 Warriston crescent
 — William writing-master, 17 George street
 — William esq. 2 Gray street, Newington
 — William silk-dyer, 1 Gille's buildings, lower end of Dickson's
 nursery, Leith-walk
 — Mrs lodgings, 26 Clyde street
 — Mrs lodgings, 35 and 66 Frederick street
 — Mrs lodgings, 8 Richmond place
 Copestack, William Rose and Thistle tavern, Dunbar's close, 413
 Lawnmarket
 Copland, G. tailor, 219 High street
 — John confectioner, 25 north Union place—house 4 Union st.
 — William teacher, 8 Fountainbridge
 Corbet James shoemaker, 1 west Richmond street
 — Thomas writer, 1 Park street
 — Miss I. 10 Howard place
 Corbett, Robert esq. advocate, 56 Queen street
 Cordery, James grocer, 1 east James' place
 Cordiner, Mrs Arthur, 132 Rose street
 Cormack, Benjamin slater, 168 Canongate
 — Daniel smith and ironmonger, Chalmer's close—ware-
 house 1 High terrace
 — Daniel slater, 37 New street, Canongate
 — James wright, 9 middle Arthur place
 — Mrs midwife, Advocates' close, 357 High street
 — Mrs William, 4 Clerk street
 Corner, Daniel lodgings, 17 George street
 Cornochan, Robert shoemaker, 17 Bread street
 Cornwall, Richard spirit-dealer, Dickson's close, 118 High street
 Cornwell, James esq. commissioner of Excise—house 1 Pilrig street
 Corrie and Welsh, esqrs. W.S. 18 Royal Circus
 — Thomas esq. W. S. 18 Royal Circus
 Corsar, John esq. 18 Northumberland street
 Corson, Andrew spirit-dealer, Main Point
 Cossar, George lodgings, 132 Rose street
 — James flesher, 155 Pleasance
 Cotton, Elijah, Staffordshire agency-rooms, 25 Greenside place—
 house 24 ditto

- Cotton, George tobacconist, 10 North-bridge, and 16 Princes street—
 house 68 Laurieston place
 ——— James tobacconist, 235 High street—house 7 Salisbury str.
 ——— William tobacco and snuff manufacturer, 28 Princes street—
 house Mansfield place
 ——— Mrs grocer, 5 Arthur street
 Coulson, J. innkeeper, 2 west Register street
 ——— Thomas decorative painter, 7 James' square
 Coulter, Mrs William and Co. hosiers, 217 High street
 COUNTY CESS and TAX-OFFICE, 8 Frederick street
 COUNTY FIRE OFFICE, and PROVIDENT LIFE OFFICE, 13
 Waterloo place, John Fairbairn, agent
 Corstorphin, P. shoemaker, 15 Calton-hill
 Couper, Alexander spirit-dealer, 2 Howe street
 ——— James writer, 22 Gayfield square
 ——— Peter esq. W.S. 5 Scotland street, Drummond place
 ——— Robert upholsterer, 4 Terrace
 ——— Wm. bootmaker, 19 south St Andrew st.—lodgings 21 ditto
 ——— Mrs lodgings, Pirrie's close, 246 Canongate
 ——— Mrs lodgings, 162 Rose street
 ——— Mrs Janet, shoe-warehouse, 319 High street
 Courant-Office, 194 High street
 Courell, John lodgings, 9 James' street
 Court, John writer, 10 Rankeillor street
 Cousin, John joiner and cabinet-maker, 3 Jamaica street—workshop
 Silvermills
 Coutts, Alexander lodgings, 2 west Nicolson street
 ——— John musician, Murdoch's close, High street
 ——— Joseph tailor, 1 Milne's square
 ——— Peter water officer for the south district, Laurieston, head of
 Vennel
 Coventry, Alex. and Co. painters, Bake-house close, 146 Canongate
 ——— Andrew esq. advocate, 11 Argyle square
 ——— Dr Andrew professor of argiculture, 11 Argyle square
 ——— James shoemaker, 33 Arthur street
 ——— John meal-dealer, old Physic gardens
 ——— Robert of Bank of Scotland, 5 Buccleuch street
 Coverley, Robert grocer, 117 Canongate
 Cowan, D. paper-warehouse, 172 Canongate
 ——— David, builder, 11 Liberton wynd
 ——— George flesher, 28 middle Market—house 3 Market street
 ——— Hugh esq. W.S. 20 Elder street
 ——— H. vintner 55 High street
 ——— James flesher, 6 New-market
 ——— John esq. advocate, 20 Elder street
 ——— John candlemaker, 83 Cowgate
 ——— John flesher, 17 New-market
 ——— Richard esq. W.S. 8 Drummond place
 ——— Thomas brassfounder, 91 High street
 ——— Walter spirit-dealer, 209 High street
 ——— William candlemaker, 93 High street
 ——— William late brassfounder, 56 Buccleuch street

- Cowan, Mrs lodgings, 12 Queen street
 — Mrs E. 15 Dublin street
 — Mrs, 2 Frederick street
 Cowie, D. boot and shoe maker, 87 West-port
 — James spirit-dealer, 117 West-port
 — John merchant, 36 west Richmond street
 — R. cabinet-maker, Wood's court, 13 west Nicolson street
 — William, hair-dresser, 144 Rose street
 Cowpar, Mrs corset-maker, 48 Rose street
 Cox, Mrs, 52 Great King street
 Crab, Mrs lodgings, 15 Elder street
 Crabbie, Miller grocer, 17 Canongate
 Craick, Alex. victual-dealer, 57 Pleasance
 Craig, Alex. and Co. clothiers, 104 South-bridge
 — and Cossar, fleshers, 14 north-west Circus place
 — Andrew of Edinburgh and Leith Brewery, 200 Canongate—
 house 1 St John street
 — Arch. grocer, 123 Canongate—house 125 ditto
 — D. M. 18 west Nicolson street
 — David, 12 Nelson street
 — David victual-dealers 193 Canongate
 — James Gibson, esq. W.S. 12 Picardy place
 — John esq. 72 Great King street
 — John farmer, Craigintinny, Restalrig
 — John agent, 102 South-bridge
 — John of Turnbull and Craig, woollen-draper, High street—
 house 51 Clerk street
 — John wholesale silk-warehouse, 20 South-bridge—house 2 Rox-
 burgh street
 — John engraver, 8 south Richmond street
 — John tailor and clothier, 6 Waterloo place
 — John tailor and clothier, 23 James' square
 — J. teacher of Greek and Latin, 3 Lothian street
 — Peter spirit-dealer, 174 Cowgate
 — Rev. Edward, 59 Great King street
 — Robert and Co. shawl-manufacturers, 6 James' court, Lawn-
 market
 — William esq. W.S. west Cumberland street
 — Mrs Arch. 3 Davie street
 — Mrs James spirit-dealer, 154 Rose street
 — Mrs J. lodgings, 15 Leith street
 — Mrs James lodgings, 9 middle Arthur place
 — Mrs Thomas, 1 west Adam street
 — Mrs, 18 Buccleuch place
 — Miss, 14 Gilmore place
 — Miss Margaret lodgings, St Anns-yards, Abbey
 — Miss dressmaker, 6 James' court, head of the Mound
 Craigie, David surgeon, 39 Nicolson street
 — George lodgings, 10 north St David street
 — James lodgings, 5 Howe street
 — John esq. advocate, 90 George street
 — Lord, 90 George street

- Craigie, Major Thos. 56 Hanover street
 ——— Peter, 9 south James' street
 ——— Mrs, 90 George street
 ——— Mrs, 1 Hay street
 ——— Mrs, 15 Castle street
 ——— Miss Halket, 13 Nelson street
 ——— Miss, 43 Princes street
 Cramb, William vintner, 11 South-bridge
 Cream, William grocer, victual and spirit-dealer, 13 Greenside street
 Cramond, Robert, sadler, 7 Queensferry street
 ——— Misses, 39 George square
 Cranstoun and Anderson, W.S. 50 Castle street
 ——— George esq. advocate 82 George street
 ——— Thomas esq. W.S. 48 Castle street
 Cranston, Thomas writer, 13 north Richmond street
 Craw, Thomas, cabinet-maker, 1 John's hill
 ——— Miss Elisabeth lodgings, 7 Allison square
 Crawford and Co. ironmongers, 123 High street
 Crawford and Murray, esqrs. W.S. 27 Dundas street
 ——— and Tod, ironmongers, 94 High st.—house Strichen's close
 ——— Adam, merchant-tailor, 39 Princes street
 ——— Capt. J. Coutts, R.N. west side of Minto street, Newington
 ——— David, die and stamp-cutter, 243 High street
 ——— Dr. 38 Rankeillor street
 ——— D. land-surveyor, 19 St Patrick square
 ——— Dundas lodgings, 5 Howe street
 ——— George lodgings, 6 Charlotte street
 ——— James esq. W.S. 27 Dundas street—house 14 ditto
 ——— James painter, 3 Eldin street
 ——— James wright, 5 James' place
 ——— John esq. of Customhouse, 2 Duncan street, Newington
 ——— John barm-maker, 81 north back of Canongate
 ——— John lodgings, 5 Brown street
 ——— Mathew of Gilchrist and Co. haberdashers, 3 east Register st
 ——— Rev. Robert, 6 Niddry street
 ——— Robert spirit-dealer, 25 Canal street
 ——— Robert painter and glazier, 151 Rose street
 ——— Robert tailor, 107 West-port
 ——— S. beef-steak shop, 38 Rose street
 ——— William, sen. land-surveyor, 19 St Patrick square
 ——— William, jun. land-surveyor, 32 Rankeillor street
 ——— William, 10 Jamaica street
 ——— Mrs Dr. 29 Broughton place
 ——— Mrs, 2 George square
 Crawford, William M. esq. of Cartsburn, 5 Bellevue crescent
 Crease, James boot and shoe maker, 18 West-bow
 ——— James cooper, Cowfeeder row
 ——— William cotton-merchant, 421 Lawnmarket—house 39 Gil-
 more place
 Creelman, Mrs George boarding-house, 9 Adam street
 Creen, Gilbert painter, upper Gray street, Newington
 Creerar, Niel vintner, 27 Leith street

- Crerar and Lawrie, turners, 13 Robertson's close
 — John spirit-dealer, 1 Horse wynd
 — Peter, seal-engraver, 5 Milne square, North-bridge
 Cresswell, William basket-maker, 11 Leith walk
 Creuden, Robert grocer, 364 Castlehill
 Crichton, Alex. shoemaker, 8 Allison square
 — George manager of the London and Leith Shipping Co.—
 house 3 Smith's place, Leith-walk
 — Hew writer, 15 Nelson street
 — John lodgings, 3 Crichton street
 — Thomas, rectifier of spirits, 49 Laurieston
 — Thomas grocer, 485 Lawnmarket
 — Mrs, 15 Hart street
 — Miss, 1 Gayfield square
 Crignton, James, sen. Baker place, Stockbridge
 — W. and J. surgeons and apothecaries, Baker place, Stock-
 bridge
 Cringletie, Lord, 17 Charlotte square
 Croal, David of Caledonian Mercury office, 1 Adam street
 — John coach-maker, 10 Leith-walk
 Crockat, Mrs, 10 Lynedoch place
 Croley, William corset-maker, 1 Rose street
 Crombie, Andrew, solicitor-at-law, Wardrop's court, 459 Lawn-
 market—house 42 Fountainbridge
 — And. esq. W.S. 7 south Charlotte street—house 90 Laurie-
 ston place
 — And. and Son, dyers, east end Merchant street—house 90
 Laurieston place
 — John jun. east end of Merchant street
 — Mrs, 12 Union street
 Crooks, Peter esq. W.S. 4 Albany street
 — Peter gardener, Dean, Water of Leith
 — Thomas tailor, 184 Rose street
 Crookshank and Son, tobacconists, 42 Cowgate, and Broughton street
 Cropper, Joseph, tailor, 14 Gilles' Buildings, Leith-walk
 Crosbie, George manager of the Edinburgh Life Assurance Co. 24
 George street—house 56 Northumberland street
 — Robert spirit-dealer, 20 Grassmarket
 — Miss teacher, Wardrop's court, 459 Lawnmarket
 Cross, John civil-engineer, 23 Gilmore place
 Crouch, William brush and basket-maker, and register for servants,
 46 North-bridge
 Crow, Philip writer, 4 Adam street
 Crown, Mrs George midwife, 247 Canongate
 Cruickshank, Alex. and Co. manufacturers of hosiery, gloves, &c.
 3 Nicolson street
 — Alex. hosier, 9 Laurieston lane
 — James agent, 44 South-bridge
 — James surgeon and accoucheur, 12 Hill place
 Cullen, Arch. Hope esq. advocate, 22 Howe street
 — James, 4 Hermitage place, Stockbridge
 — William builder, 30 Pitt street

- Cullen, William esq. surgeon, 22 Howe street
 ——— Mrs Colonel, 22 Howe street
 Cumming, Alex. officer of Excise, 27 Candlemaker row
 ——— Arch. vintner, Bull's close, 185 High street
 ——— General the Honourable J. Leslie, 44 Queen street
 ——— Hugh spirit-dealer, 43 Canongate
 ——— Hugh shoemaker, 67 Thistle street
 ——— James classical teacher, 30 Lothian street
 ——— James copperplate-printer, Gosford's close, 276 Lawnmarket
 ——— James builder, 31 Arthur street
 ——— John silk-dyer, 239 Cowgate
 ——— John weaver, back of Queen's place, foot of Leith-walk
 ——— Robert, 6 Howe street
 ——— Robert, 20 Bank street
 ——— William surgeon, 3 Hill place
 ——— William upholsterer, 2 Frederick street
 ——— William lodgings, 26 Dublin street
 ——— Mrs of Logie, 6 Hope street
 ——— Mrs John, 6 west Richmond street
 ——— Mrs William, 11 Great King street
 ——— Mrs, 44 Queen street
 Cundell, John, York tavern and coffee-room, 19 Union place
 ——— Mrs, 34 Broughton place
 ——— Mrs, 1 Hope street, Leith-walk
 Cunison, Mrs of Jerviston, 9 Mansfield place
 Cuning, James smith, Queen place
 Cuninghame, John esq. advocate, 80 Great King street
 Cunningham and Bell, esqrs. W.S. 14 Heriot row
 ——— and Simpson, silver-platers, 599 Castlehill & Mound pl.
 ——— Alex. esq. W.S. 86 Great King street
 ——— Alex. esq. 32 Rankeillor street
 ——— Charles esq. W.S. 14 Heriot row
 ——— Colonel John, 56 George square
 ——— David leather-merchant, Gray's close, High street
 ——— David jeweller, 39 South-bridge
 ——— Edward of the Customs, Raeburn place, Stockbridge
 ——— J. tailor, 15 College street
 ——— James esq. W.S. 12 Nelson street
 ——— James nurseryman, Comelybank
 ——— James china-warehouse, 37 Howe st. and 53 Cowgate
 ——— James spirit-dealer, 144 Cowgate
 ——— John bookseller and stationer, 15 Bank street
 ——— John horse-dealer, 8 Meuse lane, St Andrew square
 ——— John jeweller, 21 College street
 ——— John silver-plater, 7 James' court, Lawnmarket
 ——— Murdoch silver-plater, 333 High st—house 21 Broughton street
 ——— Robert lodgings, 71 George street
 ——— Thomas hatter, 3 Graham street
 ——— W. and P. goldsmiths, 50 New-buildings, North-bridge
 ——— William jeweller, 6 Vennel Laurieston
 ——— William macer Court of Session, 26 Frederick street

W. & P. CUNNINGHAM
GOLDSMITHS & JEWELLERS
50
New Buildings
NORTH BRIDGE
EDINBURGH
Printed by W. D. Lawson

THE UNIVERSITY OF CHICAGO
LIBRARY

- Cunningham, William flesher, middle Market
 _____ Mrs of Balgonie, 84 Laurieston place
 _____ Mrs of Bonnington, Dean-lodge, Stockbridge
 _____ Mrs of Halcraig, 1 Dundas street
 _____ Mrs of Lainshaw, 82 George street
 _____ Mrs Alex. 12 Nelson street
 _____ Mrs C. 7 Scotland street, Drummond place
 _____ Mrs Capt. of Pitarthie, 17 Elder street
 _____ Mrs R. 3 Minto street, Newington
 _____ Mrs Patrick, 90 South-bridge
 _____ Mrs William, 12 Frederick street
 _____ Mrs William, 25 west Laurieston
 _____ Mrs William lodgings, 10 Arthur street
 _____ Miss, 21 Castle street
 _____ Miss, 4 Antigua street
 _____ Miss, 56 George street
 Curl, Mrs James lodgings, 1 Howe street
 Currer and Hislop, grocers and spirit-dealers, 13 Elder street
 _____ Henry builder, 28 Union place
 _____ Thomas, grocer, 30 Union place
 Currie, Alexander, esq. 47 Great King street
 _____ F. grocer and spirit-dealer, 41 Leith wynd
 _____ Hendry writer, 9 Jamaica street
 _____ J. of General Post Office, Braehouse, Lothian road
 _____ James spirit-dealer, 198 High street
 _____ Robert spirit-dealer, 2 Niddry street
 _____ Robert lodgings, 1 Abbey
 Curtis, Thomas tailor, 32 St Mary wynd
 _____ Miss, 4 St Leonard-cottage, St Leonard's lane
 Curstard, Robert shoemaker, little Jack's close, 223 Canongate
 Cushnie, Geo. tailor and clothier, 23 Duke street
 _____ William dyer, 15 Lothian street
 Cusine, David draper, 18 Bank street
 _____ Mrs lodgings, 2 Drummond street
 Cuthbertson, Alex. tinplate-worker, ironmonger, and brasier, 55 Ha-
 nover street
 _____ Chas. tailor and clother, 41 north Hanover street
 _____ J. confectioner, cook, and pastry-cook, 35 Dundas st.
 _____ John builder, 161 Rose street
 _____ William wright, 354 Castlehill
 _____ William letter-carrier G.P.O. Simpson's court, Potter-
 row

row

D

- DAGLISH William spirit dealer, 54 low Calton
 Dagleish and Forrest, auctioneers, 65 Potterrow
 _____ Capt. royal navy, 44 Great King street
 _____ David cork-cutter, 305 Canongate
 _____ David auctioneer, 65 Potter-row
 _____ James draper, 48 West-port
 _____ John wright, 38 Arthur street

- Dagleish, Robert spirit dealer, 217 Canongate
 ——— Miss dress-maker, 3 Regent bridge
 Dall, D. Gibb's entry, 78 Nicolson street
 ——— Robert boot and shoemaker, 28 north Richmond street
 Dallas, Alex. esq. W.S. 25 Frederick street—house 5 Maitland street
 ——— and Innes, esqrs. W.S. 25 Frederick street
 ——— J. of the firm of M'Kenzie and Dallas—house 35 Royal
 Terrace
 ——— James wine merchant, 5 old Physic gardens
 ——— Robert bookseller, 13 west Nicolson street
 ——— Thomas esq. 35 Royal terrace
 ——— William esq. W.S. 7 Drummond place
 ——— Miss Henrietta, 44 Gilmore place
 Dalker, Mrs, 1 James' street
 Dalmahoy, Pat. esq. W.S. 3 Hart street
 Dalrymple, Charles esq. 3 Warriston crescent
 ——— William esq. S.S.C. 11 Nelson street
 ——— Mrs, 77 George street
 Dalryell, John G. esq. advocate, 54 Hanover street
 ——— Lady, 54 Hanover street
 Dalzel, Alex. of the Exchequer, Sciennes entry
 ——— Capt. W. J. Craigleith-Cottage
 ——— Robert fishmonger, 150 Rose street
 Dalziel, James marble-cutter, 35 Leith-walk—house 41 ditto
 Daniel, Phineas esq. W.S. 16 Charlotte street
 ——— Mrs, 24 Gayfield square
 Danks, John watch-case maker, 333 High street
 Danskin, Alex. spirit dealer, 121 Canongate
 Darg, Robert leather merchant, 53 Niddry street
 Darge, Miss dressmaker, 37 North bridge
 Dargie, Peter victual dealer, 14 Adam street
 Darling, John ham shop, 2 Leith street
 ——— J. S. esq. W.S. 7 Scotland street, Drummond place
 ——— Peter teacher of English and geography, Bailie Fyfe's close
 ——— Robert clock and watch maker, 5 Abbey
 ——— Thomas esq. S.S.C. 28 Nelson street
 ——— Thomas slater, 246 Canongate
 ——— William, 19 south College street
 ——— William beef-steak shop, 2 Leith street
 ——— Mrs, 5 Nelson street
 ——— Mrs dressmaker, 19 College street
 ——— Mrs Andrew lodgings, 4 Hill square
 ——— Mrs P. 5 Pitt street
 ——— Misses and M'Laren dressmakers, 39 South bridge
 Dassauville, N. surgeon and dentist, 25 south St Andrew street
 ——— William engraver, Gosford's close, 276 Lawnmarket
 Davidson, Charles, F. esq. W.S. 54 Frederick street
 ——— D. J. P. office—house 1 Beaumont place
 ——— Daniel teacher, 30 Jamaica street
 ——— David surgeon and apothecary, 68 Candlemaker row—
 house 4 Drummond street
 ——— David, Abbeyhill

- Davidson, David private hotel and lodgings, 25 & 26 Abercromby pl.
 ——— David letter-carrier, G. P. O. 117 High street
 ——— Dr Joshua H. 28 York place
 ——— Francis spirit-dealer, Archibald place, Laurieston
 ——— George grocer, Semple street
 ——— H. esq. W.S. 1 north Charlotte street
 ——— J. J. esq. W.S. 6 India street
 ——— James Gillespie esq. W.S. 1 north Charlotte street
 ——— James, Register-office, keeper of Court of Session records
 ——— house 4 Mineral street, Stockbridge
 ——— James boot and shoe maker, 113 Nicolson street
 ——— James basket-maker, 76 Princes street
 ——— John writer, 4 Elder street
 ——— John tailor, 24 Greenside street
 ——— John eating-house, 3 Lothian-road
 ——— Joseph lodgings, 6 Rose street
 ——— M. writing-master, 39 South bridge
 ——— Patrick writer, 11 St Leonard's hill
 ——— Rev. Dr Thomas, 8 Heriot row
 ——— Robert esq. advocate, 28 York place
 ——— Robert lodgings, 13 north Richmond street
 ——— R. boot and shoe maker, 46 Leith street
 ——— Samuel assistant clerk of Admiralty, 72 Laurieston place
 ——— Thomas esq. 4 Montagu street
 ——— William esq. Duncan street, Newington
 ——— William ironmonger, 78 High street
 ——— Mrs A. 11 Elder street
 ——— Mrs, 72 Laurieston place
 ——— Mrs lodgings, 10 Jamaica street
 ——— Mrs midwife, Morrison's close, 117 High street
 ——— Mrs basket-maker, 105 Cowgate
 ——— Mrs vintner, Blackfriar's wynd
 ——— Miss C. silk and worsted shop, 29 George street
- Davison, A. tailor, 13 Calton street
 ——— Francis confectioner, 15 south St Andrew street—house 17 do
 ——— Miss, 23 Howe street
- Davie and Christie, silk-mercens and haberdashers, 25 South bridge
 ——— house 2 Roxburgh street
 ——— James builder, 12 Charlotte place
 ——— John baker, York lane
 ——— Robert writing-master, 59 South bridge
 ——— William tobacconist, 86 Portsburgh
 ——— Mrs of Brotherstone, 13 Union street
 ——— Mrs, 4 west Arthur place
- Davies, Jas. wholesale and retail cheese-dealer and grocer, 1 West bow
 ——— William grocer, 146 Cowgate
- Davis, Edward tailor, 16 High street
 ——— Joseph tea-dealer, 10 High-school-yard
- Davys, Mrs William lodgings, 14 Arthur street
- Dawson, James agent in the Duke of Hamilton's original coal-office,
 and manager for the Binny, Denny, and Esk-mains quarries
 ——— house 18 Gilmore place

- Dawson, John, 13 south Frederick street
 ——— R. S. 10 south College street
 ——— William tailor, foot of Pleasance
 ——— Mrs, 10 south College street
 ——— Mrs A. lodgings, 14 Dundas street
 DEAF and DUMB INSTITUTION, Distillery Park, Stockbridge
 Dealtry, Rev. George, 40 India street
 DEAN OF GUILD'S OFFICE, Royal Exchange
 Dean, James silk-dyer, 42 Nicolson street
 ——— William tailor, Middleton's entry, Potter-row
 ——— Mrs lodgings, 27 Clyde street
 Deans, Mrs Admiral, 70 Northumberland street
 ——— Mrs Dr. 19 Young street
 ——— Mrs E. lodgings, 10 Hill place
 ——— Mrs straw-platt shop, 43 Princes street
 Deas, M'Gill ornamental and glass-paper maker, 5 Spence's place,
 Port Hopeton
 ——— Peter writer, 146 Princes street
 ——— Mrs Colonel, 3 Pitt street
 D'Egville, William professor of dancing, 34 Frederick street
 De Fivas, M. teacher of French and Italian, 12 high Terrace
 De Maria, Louis writer, Register-office—house 13 Gayfield square
 Demaus, Robert lodgings, 3 Jamaica street
 Dempsey and M'Elherin, tailors, 86 South-bridge
 Dempster, D. lodgings, 15 College street
 ——— James surgeon and druggist, 26 Nicolson street—house 3
 Hay street, Nicolson square
 ——— John teacher, 41 north back Canongate
 ——— Robert druggist and apothecary, 70 Grassmarket and 52
 High street—house 2 James' court, Lawnmarket
 ——— Mrs John, 10 Parliament square
 ——— Miss N. 22 Society
 Denham, James of Register-office, 31 Gayfield square
 ——— John of Theatre-royal, 1 Miln's square
 ——— Mrs lodgings, 20 Bank street
 ——— Elizabeth grocer, 39 Leith wynd
 Denholm, Mrs James, 31 Broughton place
 Dennis, George lodgings, 11 north Richmond street
 Dennistoune, Mrs Robert, 14 Royal circus
 Denovan, J. C. corn-roaster, 14 Calton street—house 87 ditto
 ——— Mrs G. F. Canonmills
 Deuchar Alex. sen. seal-engraver to his Majesty, 57 North bridge—
 house 12 Windmill street
 ——— Alex. merchant, 88 South bridge—house 31 Buccleuch place
 ——— and Knox solicitors, 6 Elder street
 ——— John lecturer on chemistry, 27 Lothian street—class-room
 7 Brighton street
 ——— John chemist and druggist, 27 Lothian street
 ——— Lieut. Patrick, R.N. 22 Society
 ——— Robert solicitor-at-law, 6 Elder street—house 10 Nicolson st.
 ——— Thomas writer, 41 Heriot row

- Deuchar, and Zeigler wholesale and retail woollen-draper, 88 South bridge
- Mrs David, 22 Society
- Dewar, Andrew bootmaker, 14 College street
- Daniel musician, 5 high Terrace
- David jeweller, 13 Arthur street
- George joiner, 15 Shakspeare square
- James professor of music, 14 Elder street
- James, Leith-walk foundry
- John esq. advocate, 139 Princes street
- John bookbinder and stationer, Parliament stairs—house 4 Crichton street
- Rob. cabinet maker, upholsterer, and undertaker, Carrubber's close, High street
- Mrs spirit dealer, 182 High street
- Mrs Alex. 67 Great King street
- Mrs F. 139 Princes street
- Mrs and Miss, young ladies' seminary, west end of Salisbury place, Newington
- Dichmont, George sheriff-officer, Fisher's close, 312 Lawnmarket
- Dick, Adam carver and gilder, Sandiland's close, High street
- Alex. 8 Leopold place
- Andrew accountant, 1 Hunter square
- David architect, 50 George street
- Francis painter and glazier, 49 Nicolson street—house 57 ditto
- J. and Co. booksellers, 3 Picardy place—house 34 Broughton street
- Jas. tailor and furnisher, 3 Waterloo place—house 5 Wharton place
- John writer, 22 St John street
- John smith, 64 Abbeyhill
- John smith and farrier, 15 Clyde street
- Peter brewer, Robertson's close, Cowgate
- Robert vintner, 2 Carrubber's close, High street
- Robert gold-beater, Jack's close, 227 Canongate
- Thomas manager for the Edinburgh Oil Gas Co. 34 St Andrew square—house Tanfield
- Thomas shawl manufacturer, 90 South bridge
- Thomas baker, 88 Grassmarket
- William veterinary-surgeon, 15 Clyde street
- Mrs, 7 Hill square
- Mrs, 8 upper Gray street, Newington
- Mrs grocer, 18 south Richmond street
- Mrs John, Elm row, Leith walk
- Miss, 13 Gayfield square
- Dickie, David lodgings, 1 Gabriel's road
- H. D. secretary Caledonian Fire-office, 27 Castle street
- John esq. W.S. Hope street
- William wigmaker, hair-cutter, and perfumer, 69 Nicolson street
- Dickison, Miss, 4 north St Andrew street

- Dickinson, George tailor, 5 Roxburgh place
 ——— Mrs Margaret slater, 101 High street
 Dickson, Andrew furnishing tailor, 6 Waterloo place
 ——— Benjamin tailor, 107 Nicolson street
 ——— Charles writer, 396 Castle hill
 ——— George teacher, 8 Bread street
 ——— G. seed-merchant, 1 Bellevue crescent
 ——— Henry Gordon esq. W.S. 21 Thistle street—house 5 St.
 Vincent street
 ——— Hugh baker, 11 Shakspeare square
 ——— James vintner, 3 Greenside street
 ——— James seed-merchant, Saxe-Cobourg place
 ——— James W. esq. advocate, 13 Forth street
 ——— James and Co. plain & decorative house painters, 10 Mar-
 ket street
 ——— James wright, Elder street
 ——— James accountant, 16 Pilrig street
 ——— James wholesale stationer, Commercial Bank entry, 142
 High street—house 5 Buccleuch place
 ——— James chairmaker, 105 Pleasance
 ——— John esq. advocate, 19 Nicolson street
 ——— John builder, 1 Elm row
 ——— John meal-dealer, 15 Wellington street
 ——— John flesher, 6 Glanville place, Stockbridge
 ——— John & Co. fleshers, 90 West bow
 ——— Rev. David West-kirk Manse
 ——— Robert new general warehouse, 28 Nicolson street—house
 7 Drummond street
 ——— R. & R. architects, 11 Leopold place
 ——— Thomas surgeon and apothecary, 7 Duke street
 ——— Thomas teacher, Old Bank close, 286 Lawnmarket
 ——— Thomas builder, 180 Rose street
 ——— Thomas gardener, India place, Stockbridge
 ——— W. seed-merchant—house 31 James' square
 ——— Walter esq. W.S. 3 Royal Circus
 ——— Walter apothecary, 229 Canongate—house 233 ditto
 ——— Walter jun. esq. W.S. 5 York place
 ——— William spirit-dealer, 445 Lawnmarket
 ——— William flesher, 13 Dublin street
 ——— William baker, 28 Drumdryan
 ——— Mrs lodgings, 18 Lothian street
 ——— Mrs, 15 James' square
 ——— Mrs, Leith-walk Cottage
 ——— Mrs Andrew lodgings, 26 west Richmond street
 ——— Mrs Charles 24 Clerk street
 ——— Mrs David 13 Forth street
 ——— Mrs Douglas 18 George street
 ——— Mrs George flesher, 88 Cowgate
 ——— Mrs J. 396 Castlehill
 ——— Mrs James, 16 Frederick street
 ——— Miss housekeeper, Heriot's Hospital
 ——— Miss, 100 Lauriston

- Dickson, Misses, 5 Howe street
- Dicksons and Company, nursery, seedsmen, and florists, 1 Waterloo place—nurseries Leith walk, Redbraes, Blandfield, & Dean Bank
- Brothers, nursery, seedsmen, & florists, Adelphi seed-warehouse, 10 St. Andrew street—nurseries Broughton park, and Adelphi nursery, Inverleith, road to Trinity
- Dixon, Grear baker, 31 Elder street
- Dingwall, Roderick woollen-draper, hatter, and hosier, 41 south Haver street
- Dinn, James builder, 18 Leopold place
- Walter S. builder, 18 Leopold place
- Dinning, John esq. solicitor of Customs, 52 Albany street
- Dippie, James cabinet-maker, Charlotte lane
- Dirom, William wright and undertaker, 3 Broughton court
- Mrs, 104 George street
- Disher, Robert spirit-dealer, 12 Causewayside
- Dishington, Mrs, 51 Pleasance
- DISTRICT PAYMASTER'S OFFICE, 21 south Castle street
- Dobie, James grocer, 1 James' place
- Mrs James tobacconist, 127 Canongate
- Dobbie, Robert clothier, 45 Princes street
- William spirit-dealer, 17 west Register street
- Miss dress-maker, 3 south St Andrew street
- Dobson, James builder, 53 Rose street
- Nicol grocer, 192 Rose street
- Robert builder, 25 India street
- Misses dressmakers, 23 Clyde street
- Dodd, Charles file-maker, Shrub place, Leith walk
- Dodds, Andrew slater and glazier, 6 east Rose street—house 129 High street
- William fruiterer, 46 Howe street
- Dods, George wright, 92 Crosscauseway
- James baker, 3 St Anthony's place, Port Hopeton
- James spirit-dealer, 7 India street
- John, 18 Drummond street
- John mason and smoke-curer, 15 south James' street
- John surgeon, 3 Katherine street
- John slater, 15 Canal street—house 187 High street
- R. and M. furnishing shop, agents for the Industrious Blind, 91 Princes street
- Robert flesher, 2 Warriston crescent
- Robert builder, 44 Howe street
- M. spirit-dealer, 9 little King street
- Mrs, 18 Green market
- Mrs John, 16 Green market
- Doig, D. teacher of dancing, 1 Abercromby place
- John tobacconist, 7 Bread street, and 172 Cowgate—house 1 Lothian street
- William spirit-dealer, 10 west Nicolson street
- Mrs, 322 Lawnmarket,
- Don, Alexander lodgings, 5 Caltonhill

- Don, William shoemaker, 4 Rankeillor street
 Donal, John lodgings, 8 Canal street
 Donald, James esq. advocate, east Cumberland street
 ——— James writer, 2 Lothian road
 ——— and Lee, confectioners, 131 High street
 ——— Mrs of Crofts, 64 Frederick street
 ——— Miss, 64 north Frederick street
 Donaldson, Alex. tool-maker and globe manufacturer, south Niddry street
 ——— Alexander tailor, 11 west Richmond street
 ——— Archibald plasterer, 18 Richmond place
 ——— Colin merchant, 95 West-bow—house 113 ditto
 ——— George grocer, 12 Jamaica street
 ——— George jun. ginger-beer brewer, advocate's close, 357 High street
 ——— James esq. 85 Princes street
 ——— James S.S.C. and Admiralty procurator, 3 Frederick str.
 ——— John esq. W.S. 73 George street—house 105 ditto
 ——— John, Writer's court, 315 High street
 ——— John spirit-dealer, 168 High street
 ——— J. last and patten-maker, 43 High Calton
 ——— Patrick grocer and spirit-dealer, 12 Buccleuch street
 ——— and Ramsay, esqrs. W. S. 73 George street
 ——— Robert esq. (merchant, Leith) house 11 Drummond pl.
 ——— W. and J. dealers in prints and paintings, 6 Waterloo pl.
 ——— Wm. cabinet-maker and vintner, Wardrop's court, 459. Lawnmarket
 ——— William spirit-dealer, 34 west Richmond street.
 ——— Mrs, 21 Leith street
 ——— Mrs silk, worsted, and fancy trimming shop, 66 Princes street—house 100 Laurieston place
 ——— Mrs Capt. 11 Drummond place
 ——— Mrs James, 7 Salisbury street
 ——— Mrs John, 5 Calton-hill
 Donegan, A. looking-glass maker, 43 Leith wynd
 Donnan, Mrs, 14 Pitt street
 Dotts, Mrs lodgings, 35 Lothian street
 Doud, David writer, Darlin's Buildings, Stockbridge
 Dougal, Walter tailor, 51 Nicolson street
 Dougall, Robert, cabinet-maker, 29 Thistle street
 Douglas, A. surgeon and apothecary, 180 Canongate
 ——— Alex. esq. W.S. 40 Albany street
 ——— Alex. candlemaker, 461 Lawnmarket—house Gosford's close, 276 ditto
 ——— Alex. poulterer, 9 Poultry market
 ——— Alex. grocer, 1 old Physic gardens, and 18 Leith wynd
 ——— Archibald of G. P. O. 7 Hermitage place, Stockbridge
 ——— Archibald esq. advocate, 15 Great King street
 ——— Archibald permit-examiner of Excise, 7 Alison square
 ——— George esq. advocate, 75 Queen street
 ——— George builder and joiner, 12 Surgeon sq.—shop Anchor cl.
 ——— George smith, 28 Paterson's court, Broughton

- Douglas, George esq. late mathematician, 44 Howe street
 ——— George esq. 10 Duncan street, Drummond place
 ——— George, 106 West-bow
 ——— George tailor and clothier, 8 Richmond place
 ——— J. S. surgeon, 3 north St David street
 ——— James accountant of the Commercial Bank—house 11 Salisbury road, Newington
 ——— James grocer, 1 Gilmore place—house 1 Leven street
 ——— James H. 11 Fyfe place, Leith-walk
 ——— James mason, old Fleshmarket close, 339 Canongate
 ——— James spirit-dealer, 5 St Anthony place
 ——— John flesher, 169 Pleasance
 ——— John broker, 4 High school wynd
 ——— John esq. W.S. 15 Warriston crescent
 ——— John smith, 82 Crosscauseway
 ——— John lodgings, 115 Rose street
 ——— John teacher, 6 Park street
 ——— John lodgings, 11 Young street
 ——— Peter spirit-dealer, 167 Cowgate
 ——— Sholto lapidary, 5 Middleton's entry, Potter-row
 ——— Walter of the New Club Rooms, 3 St Andrew square
 ——— William, esq. 1 Orchardfield place
 ——— William esq. W.S. 15 Drummond place
 ——— William miniature-painter, 13 Hart street
 ——— William tin-smith, 46 Cowgate
 ——— Mrs of Tilliewhilly, 75 Queen street
 ——— Mrs Captain, 11 Dublin street
 ——— Mrs D. 51 Northumberland street
 ——— Mrs E. 140 Rose street
 ——— Mrs Major, 7 Hermitage place, Stockbridge
 ——— Mrs, 14 Gilmore place, Hailes' street
 ——— Mrs, 18 Buccleuch place
 ——— Miss, 27 India street
 ——— Miss teacher of music, Gosford's close, 276 Lawnmarket
 Doull, Sinclair and White, British wine manufacturers and confectioners, 21 Nicolson street, and 74 Princes street
 Dove, James esq. 18 Pilrig street
 — James joint keeper of the Parliament House, head of Burnet's close, 156 High street
 Dow, Alexander, spirit-dealer, 13 west Richmond street
 — J. and M. shoemakers, 8 Leith street—house 15 Jamaica st.
 — James boot and shoemaker, 96 Rose street
 — James shoemaker, 10 George street
 — James spirit-dealer, 7 St Andrew street
 — James shoemaker, 35 Leith street
 — John esq. W.S. 22 Duke street
 — John cork-cutter, 327 Canongate
 — Robert chair-office, 2 St Vincent street
 — Wm. merchant, 29 South-bridge—house 7 Broughton street
 — Mrs lodgings, 3 Jamaica street
 — Mrs vintner, 13 Shakspeare square
 Dowall, Miss Janet toy and perfumery warehouse, 77 Princes street

- Dowell, James cabinet-maker and upholsterer, 28 Thistle street—
 house east Thistle street lane
 Dowie and Company brokers, 265 Cowgate
 — James boot and shoemaker, 6 Register street, St Andrew sq.—
 house 12 Union street
 — Robert merchant, 18 St Patrick square
 — Miss A. dress-maker, 12 Union street
 Downie, Mrs lodgings, 15 Jamaica street
 Draffen, William tailor, habit and pelisse maker from London, 58
 Princes street—house 65 ditto
 — Mrs corset-maker from London, 58 Princes street
 Dreyer, H. stay, habit, and pelisse maker, 68 Princes street
 Drover, Misses, 20 Nelson street
 Drummond, Capt. R.N. 24 Charlotte square
 — George builder, 13 Union street
 — Henry Home esq. of Blair-Drummond, M.P. 128 Princes
 street
 — James writer, 16 St David street
 — John writer, 11 Terrace
 — John Forrester cabinet-maker, 156 Rose street
 — Lieut. R.N. 106 Laurieston place
 — R. and Son, clothiers, 16 south St David street, cor-
 ner of St Andrew square
 — Robert grocer, 49 High street
 — Thomas vintner, 4 Carrubber's close
 — William grocer, Water of Leith
 — Mrs of Strageith, 8 Walker street
 — Mrs Home sen. of Blair-Drummond, 110 Princes street
 — Mrs, 11 Lynedoch place
 — Mrs J. 106 Laurieston place
 — Miss, Roy's court, Hope-park-end
 — Miss, 34 Castle street
 Dryburgh, Andrew brewer, north back of Canongate
 — Thomas baker, 187 Canongate
 Dryden, James hair-dresser, 41 Netherbow
 — John builder, Church street, Stockbridge
 Drysdale, A. messenger-at-arms, 204 High street
 — James victual-dealer, 443 Lawnmarket
 — John builder, 84 Great King street
 — John vintner, 209 High street
 — T. baker, 110 High street
 — Thomas watch-maker, 4 Lothian street—house 6 ditto
 — William esq. W.S. 8 Royal Circus
 — William S. watch-maker, 18 north-west Circus place
 — Mrs I. 10 east Rose street
 — Miss, 107 Laurieston
 — Miss Ann, 74 Rose street
 Dubois, H. French teacher, 2 Hay street
 — Mrs teacher of French and music, 2 Hay street
 Ducat, Miss, 13 north-west Circus place
 Dudgeon, Lockhart linen manufacturer, Brown street lane
 — Patrick esq. W.S. 47 George square

S. S. Dickinson
16 SOUTH S. DAVID STREET

Robert D. Hammond & Son

Officers

NAVAL & MILITARY TAILORS & HABIT MAKERS.

- Dudgeon, Thomas esq. 24 Gilmore place
 — Mrs, 47 George square
 Duff, A. and Co. tea and spirit-dealers, 33 Bristo street, and 5
 William street
 — Adam esq. advocate, Sheriff of the county, 25 Charlotte square
 — Alexander vintner, 2 Milne square
 — Alexander esq. W.S. 12 Nelson street
 — James tailor, 399 Lawnmarket
 — John measurer, 10 Katherine street
 — John vintner, Blackfriar's wynd
 — Lieut.-General, easter Warriston
 — Lockhart flesher, 13 Canal street, and 11 New market
 — Robert esq. advocate, 25 Charlotte square
 — Robert letter-founder, 18 Drummond street
 — Mrs, 6 Warriston crescent, Canonmills
 — Mrs Captain, 22 Royal Circus
 — Miss Ann dressmaker, Bishop's close, 129 High street
 Duffin, Edward W. M.D. surgeon, 21 Duke street
 — R. esq. Prospect buildings, St Ann's-yards, Abbey
 — W. W. esq. Palace yard
 Duguid, William esq. writer, 9 Hill square
 — Miss, 9 Hill square
 Dumbreck, John coachmaker, Gilmore street, Paul's Work
 — Robert, 88 Candlemaker row
 — William esq. south Coates
 Dun, Andrew grocer, tea, and spirit-dealer, 39 Lothian street, and 6
 Cowgate—house 100 Laurieston
 — Andrew mail-guard, 10 Shakspeare square
 — Barclay teacher of dancing, 30 Hanover street
 — Robert baker, 148 Pleasance
 — Miss Eliza, 3 Mineral street, Stockbridge
 Dunn, John optician, 7 West-bow
 — William, 4 Albany street
 — William cabinet-maker, east Register street
 — Mrs lodgings, Lady Stair's close, 477 Lawnmarket
 Dunbar, Captain James of Springfield, 15 Buccleuch street
 — George esq. professor of Greek—at Mr Wilson's college
 — John Thistle tavern, 4 west Register street
 — Lewis excise-officer, 29 Robb's court, Castlebarns
 — Robert of Tax-office—house 11 Comelybank
 — William spirit-dealer, 181 Cowgate
 — Lady, 18 India street
 — Mrs, 51 Pleasance
 Duncan and Bowman, quill-manufacturers, 5 South-bridge
 — and Greig, cloth and carpet warehouse, 180 High street
 — and Ogilvie, druggists, 52 North bridge—house 24 Green-
 side place
 — A. supervisor of Excise, 22 St John street
 — Alexander boot and shoemaker, 38 Leith street—house 35 do.
 — Andrew wig-maker, 451 Lawnmarket
 — Archibald esq. S.S.C. and procurator of Admiralty Court, 13
 south James' street

- Duncan, David vinter, 3 Milne square
 ——— Dr Andrew sen. professor of the Theory of Physic, Adam sq.
 ——— Dr Andrew jun. professor of Clinical Medicine, &c. 45 Yorkpl.
 ——— Dr James, 9 Greenside place
 ——— George lodgings, 178 Canongate
 ——— George Russia warehouse, 323 High street
 ——— George bootmaker, 58 Princes street—house 57 ditto
 ——— Henry merchant, 7 Scotland street, Drummond place
 ——— Henry esq. Comely Green
 ——— James jun. and Co. brokers, 347 Cowgate
 ——— James mason and lodgings, 5 James' place
 ——— James writer, 34 Howe street
 ——— James lodgings, 2 James' place
 ——— James merchant, Cross—house 4 east James' street
 ——— James hatter, 5 North bridge
 ——— James lodgings, 55 High street
 ——— John sheriff-officer, Fisher's close, 312 Lawnmarket
 ——— John bootmaker, 58 Princes street—house 22 Rose street
 ——— Thomas and Co. bootmakers to His Majesty, 58 Princes str.
 ——— William builder, 6 Brown street, Pleasance
 ——— William esq. W.S. 32 Broughton place
 ——— Right Honourable Dowager Viscountess, 5 George square
 ——— Mrs Beleville, King's park
 ——— Mrs Margaret lodgings, 28 Thistle street
 ——— Mrs Mark, 4 east James' street
 ——— Mrs James, 9 Greenside place
 ——— Mrs day-school for young ladies, 22 Dundas street
 ——— Mrs lodgings, 15 College street
 ——— Mrs, 25 James' square
 ——— Mrs, 9 James' place
 ——— Mrs, Restalrig-house
 ——— Mrs, 5 Brown square
 ——— J. and M. milliners, 65 Princes street—house 1 Rose street
 ——— Miss dress and corset-maker, 45 Lothian street
 ——— Miss ladies' boarding-school, 7 Picardy place
 Duncomb, Mrs, Drumsheugh-cottage
 Dundas, Alexander wright and undertaker, Meuse lane—house 13
 James' street
 ——— James esq. accountant, 42 Albany street
 ——— James esq. W.S. 25 St Andrew square
 ——— Ralph esq. west side Arniston place, Newington
 ——— Robert of Arniston, esq. advocate, 69 Queen street
 ——— Sir Robert, bart. principal clerk of Session, 32 Heriot row
 ——— Lady Eleonora, 46 Northumberland street
 ——— Miss H. 24 Warriston crescent
 ——— Miss, 33 Abercromby place
 ——— Miss A. 15 Patrick square
 Dunlop, Adam flesher, 14 middle Market
 ——— Alexander esq. advocate, 36 India street
 ——— Alexander jun. esq. advocate, 2 Drummond place
 ——— George esq. W.S. 17 Northumberland street—house 53
 Great King street

- Dunlop, James esq. W.S. 3 Howe street
 — James spirit-cellar, Roxburgh close
 — J. C. esq. advocate, and sheriff-depute of Renfrewshire, 12 India street
 — John grocer, 6 south College street
 — John examiner of Excise, 8 Davie street
 — Robert esq. W.S. 17 Union street
 — William and Co. wine and spirit merchants, 44 Grassmarket —house 9 Merchant street
 — William esq. surgeon, 2 Drummond place
 — Mrs, 32 Royal Circus
 — Mrs, 12 India street
 — Miss, 13 James' square
 — Miss, 5 north Charlotte street
 Dunnett, William teacher of Greek and Latin, 7 Drummond street
 Dunning, Mrs Jean, 8 Roxburgh street
 Dunsmure, Colonel, 48 Northumberland street
 — George vintner, old Fishmarket, Market street
 — James secretary of British Herring Fishery, 29 Hanover street
 Durham, James and Co. wholesale and retail stationers, 89 South br.
 — James stationer—house 13 India street
 — John stabler, 1 Young street
 — Miss F. 22 Hanover street
 Durie, Mrs, 14 Fountainbridge
 Durrie, Capt. Robert, 18 Warriston crescent
 Duriez, L. secretary to the French consul, 74 George street
 Durr, George tailor, habit, and pelisse-maker, 7 south Frederick str.
 Durward and Davidson, vintners, coach and gig-hirers, 19 south back of Canongate
 — Andrew porter-dealer, 13 Gifford park
 Duthie, Walter esq. W.S. 17 east Thistle street
 — Mrs, 122 Princes street
 Dyke and Co. tailors from London and Paris, 15 Katherine street
 — George tailor, 2 Greenside place
 — J. dressmaker, 3 Greenside place
 Dykes, Peter spirit-dealer, Shoemaker's close, 215 Canongate
 — William spirit-dealer, 23 Crosscauseway
 — Mrs lodgings, 15 Katherine street
 Dymock, William esq. W.S. 19 George square

E.

- EAGLE and Henderson, nursery, seedsmen, and florists, 99 High str.
 — nurseries at Meadow-bank, road to Jock's-lodge, and west side Leith-walk
 — INSURANCE OFFICE, 3 Hunter square
 Earl, Edward esq. chairman of the Board of Customs, 10 Abercromby place
 Eastment, J. esq. 11 Bernard row, Stockbridge
 Easton, Andrew baker, Parkside Buildings, Leonard street
 — James cabinet-maker, 15 Carnegie street

- Easton, John wright, 35 Arthur street
 — Mrs Thomas lodgings, 140 Rose street
 Eckford, Mrs, 16 Broughton place
 — Miss, 16 Broughton place
 Edgar, John builder, 4 east James' street
 — John esq. accountant, 1 Ladyfield place
 — Walter boot and shoemaker, 1 Simon square
 — Mrs Alexander, 6 Mary's place, Stockbridge
 — Mrs, 27 Pitt street
 — Miss E. G. milliner and dressmaker, 10 Dublin street
 — Miss, 12 Buccleuch place
 Edge and Co. tobacconists and snuff-makers, 1 Register street
 — George jeweller, 30 Royal Circus
 EDINBURGH and GLASGOW UNION CANAL Co. Port Hopeton
 — and Leith Candle Company, 18 Hanover street
 — BIBLE SOCIETY DEPOSITORY and COMMITTEE-
 ROOM, 50 South-bridge
 — Canal Coal Co. Port Hopeton—John Greig, manager
 — Coach-work Company, Leith-walk
 — CHARITY WORKHOUSE Office—1 Milne square
 — Chess Club, British Hotel, 70 Queen street
 — COUNTY OF, CESS and TAX OFFICE, 8 Frederick st
 — Foundry, Leith-walk
 — GAS LIGHT Co.'s Office, 14 New street, Canongate
 — HOUSE of INDUSTRY, 21 St John street
 — JOINT-STOCK WATER Co.'s Office, 10 Parliament sq.
 — LIFE ASSURANCE Co.'s Office, 24 George street
 — NEW TOWN DISPENSARY, 4 east James' street
 — OLD TOWN DISPENSARY, 17 west Richmond street
 — Select Subscription Library, 19 Royal Exchange
 — Star Office, 10 Hunter square
 — Subscription Library, 39 South-bridge
 Edington and Sanderson, leather merchants, 11 Niddry street
 — Capt. west Maitland street
 — David boot and shoemaker, 10 Nicolson street—house 12
 west Richmond street
 — James hair-dresser, 166 High street
 — John silk mercer, 32 Princes street
 — John tea and spirit dealer, 62 High street, and 216 Canon-
 gate—house Morocco court, 273 Canongate
 — Miss, 3 Grove place
 Edmonston, James and Co. carvers, gilders, printsellers, and sta-
 tioners, 49 Princes street
 — John bird-stuffer, 37 Lothian street
 — William silversmith, Anchor close, 243 High street
 — Misses, 23 George street
 Edmonstone, Francis engraver, 134 High street
 — Thomas ironmonger and seedsman, 116 West-bow—
 house 5 Merchant street
 Edward, John boot and shoe maker, 68 Leith street
 — Thomas merchant, 14 Terrace
 Edwards, Thomas coach-hirer, 64 George street

- Elder, Adam carver and gilder, 12 Greenside place—house 9 ditto
 — Adam silver-plate manufacturer, 23 Potter row
 — Chas. millwright and engineer, 2 east Broughton place
 — George cabinet-maker, Innes' court, Pleasance—house 2
 Adam street
 — Henry bookseller, 3 Clark street
 — John esq. W.S. 48 Frederick street
 — John writing-master, 86 South-bridge
 — John jeweller, 23 Potter row
 — John shoemaker, 1 Macdowall street
 — Peter and Son shoemakers, 22 Leith street—house 5 north
 James' street
 — William spirit-dealer, 573 Castlehill
 — Mrs, 48 Frederick street
 — Mrs, 14 Nicolson street
 — Mrs, east Cumberland street
 — Mrs Arch. 5 Terrace
 — Mrs Capt. Chas. 2 Cassill's place, Leith-walk
 — Mrs tea-dealer, head of Reid's close, 80 Canongate
 — Miss Elisabeth, 3 Antigua street
 Eldin, Lord, 16 Picardy place
 Elgin, Mrs corset maker, 3 east Arthur place
 Elibank, Right Hon. Dowager Lady, Grove-house
 Elliot, Archibald architect, -3 north St David street
 — John flesher, 94 Pleasance
 — John grocer, 44 Lothian st.—house Simpson's court, Potterrow
 — Richard spirit-dealer, 117 Rose street
 — Rev. Robert, 7 Stafford street
 — William builder, 6 Union street
 — William grocer and spirit-dealer, 23 Greenside street
 — William eating-house, 88 Canongate
 — Mrs George, 30 Gilmore place
 and Marriot, dressmakers, 90 Princes street
 Ellis, A. G. esq. W.S. 13 Albany street—house 37 Drummond pl.
 — Chas. silk mercer and draper, 30 South-bridge
 — Daniel esq. 47 Great King street
 — W. and A. G. esqrs. W.S. 13 Albany street
 — William esq. S.S.C. 13 Albany street
 — Miss Ann, 23 Union place
 Elouis, Miss, 46 Great King street
 Elphinstone, Adam tailor, 77 Princes street.
 — Alex. grocer, 2 south Richmond street
 — Horne D. esq. 6 Coates' crescent
 — Miss, 24 Herriot row
 — Miss, 7 Shandwick place
 Emerson, Thomas stabler, Dublin street lane
 Emslie, David writer, 16 Meadow place
 Erskine, Adam shoemaker, Cox's court, 20 Richmond place
 — J. D. esq. of Torrie, 26 Royal Circus
 — J. F. esq. of Mar, 10 Shandwick place
 — Mrs Colonel, 17 Dundas street
 — Mrs, 1 Howe street

- Erskine, Miss M. of Dun, 17 Queen street
 — Miss C. 9 Chrichton street
 Espinasse, Monsieur, teacher of French, 45 George street
 Evans, Thomas flesher, 52 Rose street
 — Mrs dressmaker, 13 London street
 — Mrs James haberdasher and milliner, 87 Nicolson street
 — Mrs lodgings, 56 Frederick street
 Ewan, James builder, Cox's court, 20 Richmond place
 Ewart, David of the Chancery Office—house 10 Northumberland st.
 — John esq. 3 Salisbury road, Newington
 — John cabinet-maker and upholsterer, Gilmore st. Paul's Work
 — John stabler and horse-dealer, 6 Drummond street
 — Robert sadler to his Majesty, 64 Princes street
 — Thomas esq. W.S. 23 Thistle street—house 10 Northumberland street
 — Thomas flesher, 52 Rose street
 Ewbank, John landscape-painter, 9 James' square
 Ewing, George solicitor, 56 India street
 — John of Exchequer, 4 Moray street, Leith-walk
 — T. teacher of elocution, geography, composition, and astronomy, 59 South-bridge
 — William esq. 14 Pilrig street
 — William spirit-dealer, 24 Potter row
 — William cooper, 50 low Calton
 EYE DISPENSARY, 405 High street
 Eyre, James brewer, Canonmills
 — Mrs Henrietta of Theatre-royal, 8 Calton street
 Ezekiel, Moses, sealing-wax and quill manufacturer, 2 Adam street

F

- FAIRBAIRN and Co. linen-draper, 28 St Andrew square
 — Andrew watchmaker, 4 west Nicolson street
 — Dr. 18 Nicolson street
 — James spirit-dealer, 22 west Nicolson street—house 16 Chapel street
 — John bookseller & stationer, 13 Waterloo place—house 17 Howard place
 — Robert spirit-dealer, 55 Pleasance
 — T. of Sir William Forbes and Co.'s bank, 56 Lothian street
 Fairfax, Lady, 6 Nelson street
 Fairfoul, Miss J. dressmaker, 48 Potter-row
 Fairgrieve, John victual-dealer, 126 Rose street
 Fairley A. umbrella-maker, 35 Nicolson street
 — Alexander, Pilrig place, Leith walk
 — George victual dealer, 81 Causewayside
 — James spirit-merchant, Port Hopeton
 — John lodgings, 121 Rose street
 — John umbrella-maker, 263 High street—house 3 north James' street
 Falconer, Andrew spirit-dealer, 2 Buccleuch street

- Falconer, Cosmo esq. 26 James' square
 ——— David esq. of Carlowrie, 2 Coats' crescent
 ——— Duncan shoemaker, 12 south Union place
 ——— George spirit-dealer, 162 Pleasance
 ——— James, Register House
 ——— John victual-dealer, 457 Lawnmarket
 ——— Robert spirit-dealer, 278 Lawnmarket
 ——— William spirit-dealer, Foulis' close, 42 High street
 ——— George and Co. curriers, Boyd's close, 276 Canongate
 ——— and Johnston, esqrs. W.S. 26 James' square
 Falkner, Andrew, writing-master, academy 63 South-bridge
 ——— and Thomson, wine and spirit vaults, 38 Blair street
 Falles, James flesher, 48 Clerk street
 Farm, Mrs lodgings, 13 Canal street
 Farmer, David baker, 187 Pleasance
 ——— Thomas lodgings, 30 Broughton street
 ——— Mrs lodgings, 54 east Richmond street
 Farquhar, Andrew furnished lodgings, 2 James' place
 ——— Francis Excise-officer, 20 Charles street
 ——— J. G. esq. 1 London street
 Farquharson, David ginger-bread baker, 215 Cowgate
 ——— Dr Francis, 2 Elder street
 ——— George esq. 1 Scotland street, Drummond place
 ——— James letter-carrier G. P. O. 17 Lady Lawson's wynd
 ——— John grocer and spirit-dealer, 2 St Vincent street
 ——— John wholesale & retail spirit-dealer, 449 Lawnmarket
 ——— Peter spirit-dealer, 236 Canongate
 ——— Mrs of Invercauld, 7 Charlotte square
 ——— Mrs Ellon boarding-school, 5 Bernard row
 ——— Mrs James lodgings, 1 Hanover street
 ——— Miss teacher of music, 6 west Richmond street
 ——— Miss dress and corset-maker, 30 Royal Circus
 ——— Miss, 60 Frederick street
 Faulds, Mrs James, 37 Ann street, Stockbridge
 Fearn, P. W. teacher, Simpson's court, 70 Potter-row
 Fearon, Mrs, 112 Laurieston
 Feggans, James solicitor, and clerk to the Justice of Peace Court for
 the city and county—house 118 West-bow
 Fell, John bootmaker, 76 Leith street—house 12 Caltonhill
 Fenwick, George silversmith, 35 High street
 ——— John grocer, 11 Pleasance
 Ferguson, Duncan spirit-dealer, 268 Lawnmarket
 Ferguson, Adam of Woodhill, esq. advocate, 17 Hill street
 ——— Alexander spirit-dealer, Don's close, 327 High street
 ——— Alexander draper, 87 West-bow
 ——— Alexander painter, 7 Frederick street—house 194 Rose
 street
 ——— Alexander tobacconist, 234 High street
 ——— Alexander barm-maker, Paul's-work
 ——— Archibald ship tavern, 7 east Register street
 ——— Daniel spirit-dealer, 9 Greenside row
 ——— David gardener, near Anderson's foundry, Leith walk

- Ferguson, Douglas lodgings, 44 Hanover street
 ——— E. L. surgeon, 1 James' square
 ——— Fergus lodgings, 190 Rose street
 ——— F. shoemaker 125 Fountainbridge
 ——— George manufacturer, 312 Lawnmarket—house 6 south St
 David street
 ——— J. of Advertiser-office, James' court
 ——— James esq. advocate, 30 Heriot row
 ——— James esq. W.S. 12 Hill street
 ——— John writer, 17 Charles street
 ——— John spirit-dealer and ginger-beer brewer, 140 Cowgate
 ——— John of the British Linen Company, 25 Pitt street
 ——— John wine-merchant, Leith—house 12 Hill street
 ——— John spirit-dealer, 39 Cowgate
 ——— John wright, Stockbridge
 ——— P. pawn-broker, 276 Lawnmarket
 ——— P. tailor, 1 south-east Circus place
 ——— Peter plasterer, Morocco close, 273 Canongate
 ——— Rev. John, 14 Society
 ——— Robert hardware-merchant, India place, Stockbridge
 ——— Robert surgeon and accoucheur, 53 Bristo street
 ——— Robert spirit-dealer, 100 Cowgate
 ——— Samuel teacher, 4 Brown street
 ——— Sir James bart. 5 Charlotte square
 ——— Smith merchant, 85 South bridge—house 1 James' square
 ——— Thomas esq. W.S. 15 Argyle square
 ——— Thomas jun. esq. W.S. 31 Drummond place
 ——— Thomas esq. W.S. 12 Hill street
 ——— William esq. W.S. 429 High street
 ——— Mrs of Caitloch, 7 Howe street
 ——— Mrs Thomas, 34 Rankeillor street
 ——— Mrs, 12 Stafford street
 ——— Mrs lodgings, 6 James' street
 ——— Mrs vintner, Sellars' close 399 Lawnmarket
 ——— Mrs lodgings, 1 west Adams street
 ——— Mrs W. sick-nurse, Riddle's close, 322 Lawnmarket
 ——— Miss, 1 James' square
 ——— Miss ladies' boarding-school, 6 south St David street
 ——— Miss dressmaker, 21 Nelson street
 ——— Miss C. dress-maker, Riddle's close, 322 Lawnmarket
 Fergusson, John and Co. cotton-merchants, 383 High street—house
 Advocates' close, 357 ditto
 ——— John muslin and lace warehouse, 42 Prince street—house
 6 James' street
 Fernie, William baker, 5 Patrick street
 Ferme, George esq. of Braidwood, 8 Roxburgh street
 Ferrie, Mrs A. 1 Elm row
 Ferrier and Waterston, wax-chandlers, 187 High street—house 8 St.
 John's hill
 ——— Alex. painter, 51 Clerk street
 ——— Charles esq. accountant, 54 Northumberland street
 ——— Charles bookbinder, 306 Lawnmarket and 12 west Regist

- Ferrier, James esq. principal clerk of Session, 25 George street
 ——— J. and W. esqrs. W.S. 3 Thistle street
 ——— John esq. W.S. 3 Thistle street—house 12 York place
 ——— John commercial agent, 9 Arthur street.
 ——— John lapidary and spirit-dealer, 26 Carnegie street
 ——— John builder, 1 Laurieston place
 ——— John macer of Commissary Court, 29 north Richmond street
 ——— L. H. esq. Commissioner of Customs, 12 Great King street
 ——— Walter esq. W.S. 3 Thistle street—house 38 Albany street
 ——— William bookbinder, Fishmarket close—house 13 Salisbury st.
 ——— Mrs, 21 Clyde street
 ——— Mrs, 6 St John's hill
 ——— Mrs John, 13 Arthur street
 Ferris, Andrew house-carpenter, 179 Canongate
 Fettes, Sir William bart. 13 Charlotte square
 Fiddes, Alex. of the Customs, 8 Hail street, Gilmore place
 Field, Captain R.N. 25 Nelson street
 ——— Thomas slater, 10 Wardrop's court, 459 Lawnmarket
 Fife, Alex. grocer, 207 Cowgate
 ——— Captain James, Comleybank
 ——— Thomas and Co. grocers, Adam street—house 5 Roxburgh-
 terrace
 ——— Thomas and William grocers, 28 South bridge
 ——— Mrs J. S. lodgings, 1 Adam street
 Finlay and Murray, writers, 10 north St David street
 ——— Watson, and Co. bakers, 12 Calton street
 ——— Charles esq. writer, 1 Erskine place
 ——— G. L. esq. W.S. 43 Northumberland street—house 3 south-
 west Circus place
 ——— Peter late spirit-dealer, Chessels' court, 240 Canongate
 ——— Thomas builder, 4 Galloway's entry, 55 Canongate
 ——— William macer of Jury Court, 59 Pleasance
 ——— William ship-tavern, Carrubber's close, 135 High street
 ——— William flesher, 10 Charlotte place
 ——— William baker, Calton street—house 3 Katherine street
 ——— Mrs Robert, 8 Duke street
 ——— Mrs merchant, 294 Lawnmarket—house 399 High street
 ——— Miss Ellen, 34 Anne street, Stockbridge
 ——— Miss M. 2 Stafford street
 Findlay, G. H. coal, slate, brick, and lime merchant, Port Hopeton
 ——— house 11 St Anthony place
 ——— James of General Post Office, 6 south St James' street
 Finlayson, James waiter, 2 James' street
 ——— John esq. S.S.C. 3 Parliament square
 ——— Robert spirit-dealer, 161 Cowgate
 ——— Walter esq. W.S. 69 Great King street
 ——— Mrs James lodgings, 6 Carnegie street
 ——— Mrs Mathew lodgings, 103 Rose street
 ——— Mrs, 69 Great King street
 ——— Miss teacher, Toddrick's wynd
 Finnie, Joseph optician, 3 north Bank street
 ——— Thomas cowfeeder, 20 Canongate

- Finnie, William brush-manufacturer, Riddle's court, 322 Lawn-market
 Finnis Mrs M. straw-hat warehouse, 24 west Richmond street
 Fisher, Alex. spirit-dealer, 29 east Richmond street
 — Andrew, spirit and porter dealer, 10 Niddry street, and 106 Cowgate
 — Charles writer, 17 Broughton street
 — Daniel esq. S.S.C. 15 Forth street
 — John furnished lodgings, 5 James' street
 — John and Co. grocers and spirit-dealers, 262 Cowgate
 — William horse-hirer, Nottingham place
 — Miss dressmaker, 29 Dundas street
 Fitzmaurice, Miss, 2 Darnaway street, Heriot row
 Fitzpatrick, D. bookbinder, foot of Carrubber's close, 135 High str.
 Fleming, A. baker, 22 Cowgate—house 39 Candlemaker-row
 — Alex. esq. W.S. 3 Castle street
 — Arch. spirit-dealer, 104 West-bow
 — David cork-cutter, 37 Blair street
 — John flesher, 2 Veal market—house 11 Keir street
 — Rev. Dr Thomas, 26 George square
 — Robert, 13 Minto street, Newington
 — Robert and Co. brewers, Summerhall
 — Robert esq. W.S. 50 Northumberland street
 — R. D. 22 Nicolson street
 — Thomas shawl-manufacturer, 31 South bridge—house 24 Salisbury street
 — Thomas cabinet-maker, 9 south St James' street
 — Thomas baker 34 Northumberland street
 — William esq. British Linen Co. 11 Buccleuch place
 — William printer, 4 Royal Bank close
 — Mrs C. 16 Albany street
 — Miss, 1 Maitland street
 Fletcher, Angus esq. W.S. 51 Castle street
 — Angus esq. 1 London street
 — Dr John, 16 Howard place
 — James general examiner of Excise, 5 Norton place
 — John tailor and clothier, 60 Thistle street
 — Miles A. esq. advocate, 11 Queen street
 — Neil shoemaker, 48 Leith street
 — Robert watchmaker, 75 Princes street
 — William of Edmonstone and Co.—house 6 St Leonard hill
 — William broker, 249 Cowgate—house 82 South-bridge
 Flint, Francis last-maker, Paul's-work
 Flockhart, David cork-cutter, 80 Cowgate, and 9 Thistle street
 — John cabinet-maker, 4 Hill place
 Flounders, John lodging, 8 Canal street
 — John coach-guard, 11 High Terrace
 Flynn, John esq. district paymaster, 21 south Castle street
 Foggo, David teacher of English and geography, &c. 10 Elder street
 —house 6 George street
 Fontaine, Anthony tailor, 3 east Register street

Foot, Mrs, 21 Green market

FORBES, SIR WILLIAM, JAMES HUNTER and Co. bankers, Parliament square

——— A. teacher of French, 1 west Adam street

——— Alexander cabinet-maker and upholsterer, 39 north back of Canongate—house 144 Canongate

——— Alexander macer, 10 St Patrick square

——— Alexander stationer, Pirrie's close, 246 Canongate

——— Andrew spirit-dealer, 152 Canongate

——— Duncan M.D. 15 south College street

——— George esq. 14 Coates' crescent

——— George chair-master, 4 Jamaica street

——— James contractor, 318 Lawnmarket

——— James grocer and spirit-dealer, 137 Grassmarket—house 100 West-bow

——— J. H. esq. advocate, 4 Shandwick place

——— John writer, 3 Hermitage place, Stockbridge

——— John grocer and spirit-dealer, 49 Hope-park-end

——— John bookbinder, 6 Horse wynd

——— Peter and Co. wine-merchants and spirit-dealers, Adam square—Tea warehouse, north College street

——— Peter merchant, 2 north College street

——— Peter esq. 20 Drummond place

——— Sir William bart. 86 George street

——— William candlemaker, 48 Abbeyhill

——— William Justice of Peace officer, 285 Canongate

——— William writer, 54 Castle street

——— Mrs D. 20 Drummond place

——— Mrs General, 5 St Andrew square

——— Miss, 21 St Andrew square

Ford, Andrew teacher, 3 Ingliston street

——— George stabler, 4 Jamaica street

——— J. B. esq. 68 George street

——— John Mid-lothian Glass-works—house south back of Canongate

——— William tobacconist, 5 Chapel street

——— William tailor, 191 Canongate

——— William tailor, 134 High street

——— Miss, 6 Salisbury place, Newington

Fordyce, George victual-dealer, 21 Simon square

——— Mrs George, 5 Hill street

FORFAR and PERTSHIRE INSURANCE Co. 14 James' square—
John Muir esq. agent

Forgie, Alexander flesher, 6 Veal market

——— William flesher, 5 Veal market

Forman, A. esq. accountant, 116 Princes street

——— James tobacconist, 4 Wellington street, Port-Hopeton

——— John esq. W.S. 27 Great King street

——— Robert victual-dealer, 25 east Richmond street

——— Mrs William spirit-dealer, Jack's close, 225 Canongate

——— Forrest and Sons, jewellers, and medalists to the King, opposite Tron Church

——— Alexander lodgings, 6 Simon square

- Forrest, Alexander smith and ironmonger, 19 Greenside place—house
 Broughton-house
 — Daniel haberdasher and hosier, 23 Princes st.—house 5 Terrace
 — David agent, 13 Blair street
 — David auctioneer, 65 Potter-row
 — George esq. 39 Laurieston place
 — James esq. W.S. 4 Laurieston lane
 — John haberdasher, 58 New Buildings, North-bridge—house
 13 Union street
 — John auctioneer, 3 Clerk street
 — John grocer, 23 east Richmond street
 — John boot and shoemaker, 56 Nicolson st.—house 2 Davie st.
 — Thomas and Co. merchants, 48 Grassmarket
 — William land-surveyor, 10 south Charlotte street
 — William lodgings, 17 Arthur street
 — Mrs, 48 Rose street
 — Mrs midwife and ladies' nurse, 17 Calton-hill
 Forrester and Morison, lithographic office, 22 James' square
 — Alexander baker, 13 Thistle street
 — George surveyor-general of the Customs, 1 Queen's place,
 Leith-walk
 — George writer, 11 Waterloo pl.—house 22 Warriston crescent
 — John esq. W.S. 45 Frederick street
 — John baker, 37 Dundas street, and 1 Bernard-row
 — Robert esq. treasurer of the Bank of Scotland—house Bank
 street
 — William of Bank of Scotland, 33 Dundas street
 — William writing-master and accountant, 26 George street—
 house 22 James' square
 — Mrs Major, Hamilton place, Stockbridge
 — Mrs lodgings, 23 Clyde street
 — Mrs, 33 Dundas street
 Forsyth and Macdougall writers, Claremont crescent
 — Alexander esq. S.S.C. Claremont crescent
 — Alexander shoemaker, 24 Leith street
 — Alexander lodgings, 25 Castle street
 — G. and J. builders, 85 Great King street
 — James baker, 4 West-port
 — John spirit-dealer, 143 Grassmarket
 — John builder, 4 Queensferry street
 — John lodgings, 18 Broughton street
 — Robert esq. advocate, Mound place
 — Samuel jeweller, 13 Frederick street
 Fort, William grocer and spirit-dealer, 51 Causewayside
 Fortune, Charles baker, 7 Duncan street, Drummond place
 — James spine-machine and bandage-maker, artificial legs, &c.
 Broughton-house
 — James of Ramsay and Co. bankers, 16 Royal Exchange
 — William lodgings, 17 James, square
 — William mill-smith, 62 Abbeyhill
 Foster, John chimney-piece maker, Mint

- Fotheringham and Lindsay, esqrs. W.S. 25 Heriot-row
 ——— Colonel Thomas, 80 George street
 ——— Frederick jun. esq. W.S. 25 Heriot-row,—house 80
 George street
 ——— Henry esq. 16 Ann street, Stockbridge
 ——— W. esq. 55 Crosscauseway
 ——— Mrs O. 80 George street
 Foulter, William tailor, Trotter's court, 9 West-bow
 Fowler, Alexander builder, 1 Darnaway place
 ——— Andrew excise-officer, 10 Abbeyhill
 ——— George builder, 19 north-west Circus place
 ——— Lieut. Joseph, 16 Comely-bank
 ——— William tobacconist, 17 Keir street
 ——— Mrs, 13 Blair street
 Fowills, Mrs lodgings, 11 Drummond street
 ——— Misses, corset-makers, 10 Nicolson street
 Fowlis, Miss dressmaker, 19 Bristo street
 ——— Miss, 12 Buccleuch place
 Fox, Michael coal-merchant and contractor, 99 Fountainbridge
 Frain, William wright, 161 Rose street
 Frame, L. bookbinder, 10 Parliament square
 Francalanza, professor of fencing, 54 North-bridge
 France, Mrs, 17 Keir street
 Franklan and Co. clothiers, 4 Princes street
 Franklin and Co. jewellers, goldsmiths, and watchmakers, 53 North-
 bridge—house 92 Laurieston
 Fraser, A. M. 8 Montagu street
 ——— Alexander D. esq. W.S. 32 Dundas street
 ——— Alexander esq. accountant, 10 south James' street
 ——— Alexander painter and glazier, 188 Rose street
 ——— Alexander pavior, 2 Simon square
 ——— Alexander meal-dealer, 10 Elder street
 ——— Alexander lodgings, 14 St Andrew street
 ——— Andrew tallow-agent, 21 north Richmond street
 ——— Captain James, 6 upper Gray street, Newington
 ——— Captain John, 42 Rankeillor street
 ——— Colin M. Register House—house 12 Comely Bank
 ——— D. messenger-at-arms, Craig's close, 165 High street
 ——— Donald spirit-dealer, 43 Candlemaker-row
 ——— Francis esq. S.S.C. and notary-public, 7 Drummond street
 ——— George mason, 9 India place, Stockbridge
 ——— Hugh Esq. W.S. 6 north St David street
 ——— Hugh vintner, 23 Fleshmarket close
 ——— J. china and glass warehouse, 102 High street—house 129
 ditto
 ——— J. B. esq. writer, 3 Parliament square—house 39 Albany
 street
 ——— J. S. accountant, 10 south James' street
 ——— James, Red Lion tavern, 6 Princes street
 ——— James esq. 20 Comely Bank, Stockbridge
 ——— James letter-carrier, G.P.O. 21 Blair street

- Fraser, James gardener, Castle wynd
 ——— James bootmaker, 14 Katherine street
 ——— James J. esq. W.S. Leith-walk
 ——— John M. Register House
 ——— John confectioner, 7 north St Andrew street
 ——— John esq. 1 Antigua street
 ——— John upholsterer, 247 Canongate
 ——— John hair-merchant, 47 West-port
 ——— John wright, north Gray's close
 ——— John carver and gilder, 96 Princes street
 ——— John chair-office, 2 Scotland street, Drummond place
 ——— John lodgings, 198 Rose street
 ——— John Samuel accountant, 10 south James' street
 ——— Lieutenant John, 11 Drummond street
 ——— Murdoch spirit-dealer, 30 Fountainbridge
 ——— P. upholsterer, 48 Princes street
 ——— Richard tailor and clothier, 16 Princes street
 ——— Robert jeweller, 3 Princes street
 ——— Simon grocer and spirit-dealer, 2 Holyrood street, foot of
 Carnegie street
 ——— Thomas smith, Broughton
 ——— Thomas baker, 1 Warriston place
 ——— Thomas portrait-painter, 9 India place, Stockbridge
 ——— William esq. W.S. 6 Abercromby place
 ——— William sen. tailor, 4 George place, Leith-walk
 ——— William jun. tailor to his Majesty, 54 North-bridge—house
 1 Bellevue crescent
 ——— William silk-dyer, 87 Pleasance—house 4 Salisbury square
 ——— William auctioneer and appraiser, 54 West-port
 ——— Mrs of Gorthlick, 26 Ann street, Stockbridge
 ——— Mrs Colonel, 4 Coates crescent
 ——— Mrs, 9 Graham street
 ——— Mrs, 5 north Charlotte street
 ——— Mrs John, 31 Arthur street
 ——— Mrs S. 21 Buccleuch place
 ——— Mrs, 2 Greenside place
 ——— Mrs Daniel spirit-dealer, 437 Lawnmarket
 ——— Mrs, 15 Green market
 ——— Mrs pastry-school, 3 Milne square
 ——— Mrs midwife, 165 Cowgate
 ——— Mrs B. lodgings, 9 Paul's street, Simon square
 ——— Mrs lodgings, 8 Abercromby place
 ——— Mrs lodgings, 30 Lothian street
 ——— Hon. Miss, 25 York place
 ——— Miss, 5 Glanville place, Stockbridge
 Frazer, J. Bank of Scotland, 20 James' square
 ——— Robert and Co. jewellers and lapidaries, 3 Princes street
 Frederick, John lodgings, 47 Thistle street
 FRENCH CONSULATE OFFICE, 7 Nelson street
 French, G. artificial flower-maker and silk-dyer, 153 Rose street
 ——— J. and Co. blacking-makers, 245 Canongate
 ——— James agent, 7 Brighton street—house 45 Lothian street

- French, Walter spirit-dealer, and Leith Parcel Waggon office, old Assembly close
 — Mrs William grocer, north back of Canongate
 Frew, Mrs, 23 Green market
 Fridge, Mrs, 8 India street
 Friend, John grocer, 3 Caltonhill
 FRIENDLY INSURANCE OFFICE, 48 North-bridge, New Build.
 Frier, Archibald victual-dealer, 290 Canongate
 — Charles and Co. victual-dealers, Nether-bow
 — David esq. W.S. 16 south St David street
 — James victual-dealer, 30 Grassmarket
 — James victual-dealer, 316 Lawnmarket—house James' court
 — William baker, 1 south Richmond street—house 17 west do.
 — Mrs grocer, 103 West-bow
 — Mrs William wool-merchant, 33 West-bow
 Fullers, Misses, 47 Great King street
 Fullarton, A. and Co. booksellers, 13 Blair street
 — A. bookseller—house 33 Dublin street
 Fullerton, John esq. advocate, 40 Charlotte square
 — Mrs, 14 Fountainbridge
 — Miss, 9 Maitland street
 — Miss, 23 James' square
 Fulton, A. spirit-dealer, 23 Broughton street
 — William of Excise, 11 Dalrymple place
 Fyfe, Archibald of Chronicle-office, 6 Hope park
 — Captain John R.N. 7 Albany street
 — Dr. Alexander, 14 St Patrick square
 — Dr. Andrew, 3 Surgeon square
 — George M'Queen teacher of Greek and Latin, 17 Bristo street
 — Mrs Andrew sen. Adam square

G

- GAELIC SCHOOL SOCIETY DEPOSITORY AND COMMITTEE-ROOM, 50 South-bridge
 Gairdner, A. of Water-office, 10 Parliament square—house 3 Forth street
 — David esq. 15 south James' street
 — Dr. E. physician, 3 Argyle square
 Galbraith, C. writer, 31 India street
 — M. writer, 31 India street
 — William teacher of mathematics, 63 South-bridge
 — Mrs grocer, 37 Cowgate
 Gall, Alexander esq. surgeon, 1 Minto street, Newington
 — and Sibbald, surgeons, 119 Nicolson street, and 2 Hope street, Charlotte square
 — and Thomson, coachmakers, 17 Greenside place
 — James law-printer, and publisher for Sabbath Schools, 24 Nid-dry street—house 13 Carrubber's close
 — John coachmaker, 1 Gayfield place
 — John agent for the sale of Sikes' hydrometers, and Bates' patent sacchrometers, 3 north St James' street

- Gall, John of the Excise—house 3 St James' street
 — Mrs, 3 Clark street
 Gallacher, John spirit-dealer, 8 College wynd
 Galli, Charles picture-merchant, 5 Waterloo place—house 10 Dublin street
 Gallie, Alexander spirit-dealer, 619 Castlehill
 Galloway, Alexander grocer, 197 High street—house 5 Merchant st.
 — George sheriff-officer, Fisher's close, 312 Lawnmarket
 — John tailor, 333 High street
 — Thomas teacher of music, M'Nairn's lodgings, 30 James' square
 — William esq. accountant—house 12 Elder street
 — Mrs K. grocer, 67 Rose street
 Garbutt, William box book-keeper Theatre—house 22 Shakspeare sq.
 Garden, Miss, 15 Buccleuch street
 Gardiner, Miss Elisabeth, 3 Warriston crescent
 Gardner, Andrew woollen-draper, 307 High str.—house Wharton lane
 — Campbell writer, 625 Castlehill—house 5 Picardy place
 — David flesher, 4 middle Market—house foot of Warriston's close
 — Dr E. physician, 3 Argyle square
 — George esq. Comptroller General of Customs—house 23 Nelson street
 — Henry, 10 Roxburgh place.
 — James esq. Receiver General's office Custom house—house 12 Dean street, Stockbridge
 — James apothecary, 52 George street—house 50 ditto
 — James gardener, Jock's-lodge
 — John, 10 Roxburgh place
 — John lodgings, 53 Castle street
 — John jeweller, 3 Princes street
 — John merchant, 191 Pleasance
 — John M.D. and fellow of the Royal College of Surgeons, 18 Hill street
 — Rev. Dr. teacher, 12 Broughton street
 — Richard late of Customs, Howard place
 — T. and W. linen-drapers, 369 High street—house 84 Grassmarket
 — Thomas draper, 32 Lothian street—house 4 Park street
 — Thomas esq. W.S. 18 Hill street
 — William esq. W.S. 12 Queen street
 — William candlemaker, 145 High street
 — William tinsmith, old Green-market—house Anchor close, 243 High street
 — Mrs F. 28 Heriot row
 — Mrs Margaret, 82 Fountainbridge
 — Mrs lodgings, 48 Lothian street
 — Mrs lodgings, 9 Adam street
 — Miss, 1 Nelson street
 Garioch, John esq. 3 Great King street
 Garnock, William smith and farrier, Crown street, foot Leith-walk
 Garvie, John baker, 15 Bristo street
 Garrety, Miss, Galloway's entry, 55 Canongate

THE UNIVERSITY OF CHICAGO

PHYSICS DEPARTMENT

PHYSICS 311

LECTURE 11: THE HADRONIC COLLIDER

I. J. GAUGAIN,

63, NEW BUILDINGS, NORTH BRIDGE,

EDINBURGH,

Importer of French Cambrics, Blonds, Flowers,
Fans, &c. &c.

Orders for any description of French Goods executed,
on payment of the King's Duties.

- Garry, Daniel tavern and baths, Patriot hall, Silvermills
 Gangan, John James French blandflower, and Foreign fancy ware-
 house, 63 North bridge
 ——— Thomas engraver, 14 Waterloo place
 Gavin, David engraver, 13 Parliament square—house 9 Brown squ.
 ——— Francis herald and ornamental engraver, 25 North bridge
 ——— George spirit-dealer, Croft-an-righ wynd
 ——— Hector engraver, 219 High street
 Gay, Andrew boot and shoemaker, 70 Rose street—house 9 Trotter's
 close, head of West-bow
 ——— Peter spirit-dealer, 2 Drummond street
 Gazette office, 11 Parliament square
 Geddes, Adam tailor and clothier, 23 South bridge
 ——— Alexander plasterer, 8 Richmond place
 ——— James storekeeper of Customs—house 6 Johnstone place,
 Stockbridge
 ——— John esq. west side Minto street, Newington
 ——— Mrs, 39 Dublin street
 Geikie, Archibald sen. hairdresser, 25 Nicolson street—house 5 do.
 ——— Archibald jun. hairdresser, 7 south College street—house 11
 Charles street
 ——— Walter portrait painter, 5 Nicolson street
 Gemble, Campbell perfumer, 39 Frederick street—house north St
 Vincent street
 Gemmel, James esq. writer, 16 Broughton place
 GENERAL COACH-OFFICE, 15 Princes street
 Gentle, James of the Bristish Linen Company, 2 Terrace
 ——— James esq. W.S. 11 George street
 ——— James writer, Bailie Fyfe's close
 George, James writer, Paterson's court, Broughton
 ——— William writer, 31 Broughton place
 ——— William spirit-dealer, 2 Northumberland street
 Gerard James smith, 73 north back of Canongate
 ——— Mrs James, 7 Pitt street
 Gianetti, Joseph perfumer and patent peruke-maker to His Majesty,
 31 George street
 Gibb and Macdonald, shawl and silk-manufacturers, 44 South bridge
 ——— Andrew writer and messenger-at-arms, 15 Katherine street
 ——— Fulton manufacturer, 4 Infirmary street—house 3 Beaumont pl.
 ——— hotel, 42 St Andrew square
 ——— James baker, 15 Katherine street
 ——— John writer, 4 Charlotte place
 ——— Ninian, 20 Bank street
 ——— Thomas lodgings, 12 west Nicolson street
 ——— Thomas tea, wine & spirit-merchant, 90 Nicolson st.—ho. 94 do.
 ——— William glass and china-warehouse, 8 Drummond str.—house
 51 Nicolson street
 ——— William manufacturer, Duncan street, Newington
 Gibbs, Mrs William lodgings, 16 Rose street
 Gibbons, Peter broker, 61 St Mary wynd
 Gibson and Oliphant, esq. W.S. 4 south Castle street
 ——— and Menelaws, builders, Stockbridge

- Gibson and Walker, spirit-dealer, 43 Westport
 — and Winton, plumbers, Greenside lane
 — and Ewan, cabinet-makers, east Rose street lane
 — A. of British Linen Company, 5 Pitt street
 — A. esq. accountant, 40 St Andrew square—house 13 India st.
 — Adam mason, 10 Market street
 — Archibald esq. W.S. 4 south Castle street
 — Craigs, and Wardlaw, esqrs. W.S. 7 north St Andrew street
 — David, 34 Broughton street
 — David writer, 21 Nelson street
 — D. haberdasher, 1 South-bridge—house 21 Blair street
 — James builder, 2 St Bernard's road, Stockbridge
 — James teacher, 7 east Register street
 — James mason, 10 Market street
 — James tailor, 7 Wellington street
 — James jun. writer, 8 Chapel street
 — James wright, 6 west Richmond street
 — James grocer, 3 Union street
 — James cabinet-maker, 54 Rose street
 — James silk-dyer, 68 Nicolson street—house 66 ditto
 — James builder, 11 Bread street
 — James silk-dyer, Greenside lane
 — John jun. esq. W.S. 10 Charlotte st.—house 115 Princes st
 — John autioneer and appraiser, also property register, for buying, selling, and letting, by auction or private contract, 71 Princes street—house 41 Great King street
 — John esq. W.S. 4 south Castle street—house 4 Lynedoch place
 — John builder, 161 Rose street
 — John painter, glazier, and colourman, 70 Leith street—house 12 Terrace
 — John coachman and lodgings, 5 Canal street
 — Joseph wine-merchant—house 28 Gayfield square
 — Patrick landscape-painter, 21 Elder street
 — Robert of the Sea Insurance Company, 5 Buccleuch place
 — Robert mail-guard, 30 low Calton
 — Robert carver and gilder, 3 Terrace
 — W. china and stoneware dealer, 2 Clerk street
 — William jun. esq. 8 Chapel street
 — William horse-dealer, 146 Grange toll
 — William spirit-dealer, 1 west Richmond street—house Gray's court, 93 Nicolson street
 — William dyer, 5 Gibb's entry, 78 Nicolson street
 — William plumber, Greenside place—house 10 Broughton st.
 — William spirit-dealer, 98 Rose street
 — Mrs, 31 Sciennes
 — Mrs, 8 south St David street
 — Mrs John grocer, 12 Eldin street
 — Mrs Margaret grocer, 104 Causewayside
 — Mrs silk and worsted shop, 8 south St Andrew street
 — Miss, 6 Union street
 — Miss, 121 Princes street
 Gifford and Son, workers in leather, 6 Niddry st.—house 6 Park st.
 — Alex. esq. S.S.C. 2 Hill square

- Gifford, Francis, middle Market
 — Nicol Farrier, 29 Buccleuch street
 — Mrs James grocer, 22 Union place
 Gilbert, James tailor, 2 south Hanover street
 Gilchrist and Co. linen-draper, 124 High street
 — Edward merchant—house 42 Lothian street
 — Ebenezer, esq. manager of the British Linen Company—
 house 36 St Andrew square
 — George spirit-dealer, 59 Fountainbridge
 — James wholesale draper, 16 South-bridge—house 84 Nicol-
 son street
 — James builder, 9 Gilmore place
 — John wright, 17 Greenside street
 — M. broker, 18 Pleasance
 — Peter, Union Canal Passage Boat Inn, 2 Lothian road
 — Robert painter, 25 Potter row
 — Robert plumber, 30 Rose street—house 17 Greenside street
 — Thomas tailor, 51 West-port
 — William merchant—house 36 London street
 — Mrs, 15 James' square
 — Mrs, 65 Northumberland street
 Giles, Alex. upholsterer and builder, Brodie's close, 304 Lawnmarket
 — James painter & colourman, 23 Horse wynd—house 24 Societv
 Gill, Thomas builder, 6 east Arthur place
 — Mrs Walter, 3 middle Arthur place
 Gilles, William teacher, 27 north Richmond street
 Gilkie, Alex. surveyor, Writer's court High street
 Gillan, Mrs, spirit-dealer, 49 Blackfriars' wynd
 Gillespie, Alex. esq. surgeon, 30 York place
 — Alex. & Son, tinplate-workers, 65 Rose st.—house 73 do.
 — David esq. of Kirkton, 23 Drummond street
 — James architect, 34 Albany street
 — James baker, Canonmills
 — John portrait-painter, 1 Galloway's entry, 55 Canongate
 — John spirit-dealer, St Anthony place
 — Miss, 14 Duke street
 — Miss, 1 Nelson street
 Gillies, And. esq. advocate, 18 Dundas street
 — Arch. lodgings, 11 west Richmond street
 — James tinsmith, 10 Fountainbridge
 — John lodgings, 332 Lawnmarket
 — Lord, 16 York place
 — R. P. esq. advocate, 32 Great King street
 — Robert currier, St John's hill
 — Samuel tailor, 2 Greenside place
 — Mrs, 2 Hay street
 — Mrs Alexander dyer, Silvermills
 — Mrs lodgings, 3 Clerk street
 Gillison, John teacher, Ingles' entry, Mainpoint—house 4 Welling-
 ton street
 Gilliland, Miss, 26 Nelson street
 Gillon, Alexander flaxdresser, 98 West bow

- Gillon, James esq. writer, 4 Greenside street
 — Miss, 8 Howe street
 Gillot, J. agent, Malta-house, Stockbridge
 Gilmore and Gibson, ropemakers, 103 Grassmarket—house Gilmore place
 — George, Auchmuty paper-warehouse, 5 Royal Exchange
 — Robert and Co. ropemakers, 112 Grassmarket
 — Samuel, 110 Grassmarket
 — Mrs Robert, 37 Candlemaker row
 Gilmour, David haberdasher, 66 South bridge
 —'s lodgings, 10 Merchant street
 — Mrs John, 106 Pleasance
 Gilray, James coal-merchant, Port Hopeton
 — Mrs lodgings, 8 south Richmond street
 Gilston, Rev. William, 11 Dundas street
 Girdwood and Thomson, wholesale and retail woollen-drapers, 377, 379, and 381 High street
 — George baker, 115 Cowgate
 — William woollen-drapers, 381 High street—house 1 Mound place
 — Mrs Margaret, spirit-dealer, Fountainbridge
 Girvan, Andrew esq. accountant, 16 Parliament square—house 18 Buccleuch place
 Gladstone, John of the General Post Office, 1 Roxburgh-terrace
 Gladstones, Alex. stabler, 28 Grassmarket
 Glanville, William spirit-dealer and stabler, 1 Chapel street
 — Mrs William boarding-house, 11 Roxburgh street
 Glasgow, George, victual-dealer, 11 St Leonard street
 — John brewer, 145 Cowgate—house 16 Argyle square
 — John spirit-dealer, 2 Main point
 Glass and Carson, tin-plate workers and oilmen, 8 Hunter square—house 13 Blair street
 — Henry esq. surgeon, 62 Rose street
 — John printer, 44 South bridge
 — John spirit-dealer, 9 Horse wynd
 — Robert silver-plater and sadler's ironmonger, old Bank close, 386 Lawnmarket—house 7 Buccleuch place
 — William upholsterer, 18 Drummond street
 — William officer of Calton Incorporation—house 19 Calton-hill
 — Willison painter, 10 St Mary wynd
 — Mrs, 11 Picardy place
 Glassford, Misses, 3 Gloucester place
 Glead, Mrs M. 6 Baxter's place
 Glen, Alex. baker, 7 Castle street
 — Arch. and Son, victual dealers, 1 Grassmarket—house 101 do.
 — David wright, 54 Bristo street
 — David furniture-broker, 350 Cowgate
 — George broker, 13 Clerk street
 — John broker, 137 Cowgate
 — Robert glasscutter, 5 north College street—house 4 Richmond court

GLASS AND CARSON

Brass Founders

TIN PLATE WORKERS & OIL MEN

34, & 35, S^t Andrew Square

Edinburgh.

Brass patent Grecian Lamps
Elegantly Mounted
Lustres Lanterns &c.
Common Lamps & Lanterns
of all Sorts.

Lamps Cottans & Glasses
Spermaceti & other Lamp Oils
of the best Quality
Tadpole Green & Linseed Oils

Shops & Houses Fitted up
with Gas Apparatus
and Ornaments
Kitchen Furniture Cutlery
Brass Copper &
Lappanned Goods.

N.B. Manufacturers of Black Tin Tubing for Gas on the most improved principles.
Engineered by Chas. Thomson Esq.

N.B. Removing to those elegant Buildings
N^o. 34 & 35, S^t Andrew's Square

First door from the Royal Bank immediately below the Oil Gas Co^s Office.

- Glen, William wine and spirit merchant, 68 Grassmarket—house 4
Graham street
- Miss, 33 Castle street
- Glenlee, Lord, 17 Brown square
- Gleny, William stoneware-merchant, 40 Cowgate
- Gloag, Mrs Dr. 5 Arniston place
- GLOBE LIFE and FIRE INSURANCE Co. of London., 7 Hunter sq.
- Glover, James of the Tax-office, 12 Hercules street, Gilmore place
- James painter, 1 Union place
- William esq. Crown-street, Leith-walk
- William esq. W.S. 6 Leopold place
- Godby, Augustus esq. secretary General Post Office—house General
Post Office, Waterloo place
- Goff, Charles grocer, old Broughton
- Goldie, Adam constable, 5 Miln's court, 517 Lawnmarket
- Alex. esq. W.S. 19 Duke street
- A. W. esq. W.S. 53 India street
- and M'Innes, ladies' seminary, 7 Great King street
- Gouldie, Robert shoemaker, Scott's close, Cowgate
- GOLDSMITHS' HALL, 98 South-bridge
- Gonzalez, Domingo spirit-dealer, 88 West port
- Goodall, Adam cabinet-maker, 60 Pleasance
- Alex. lodgings, 1 Canal street
- James carver and gilder, 56 High street
- William broker, 345 Cowgate
- Goodfellow, J. spirit-dealer, 396 Castlehill
- Goodlet, David lodgings, 5 College street
- Goodsir, Alex. grocer, 63 Grassmarket
- Alex. grocer, 1 Grove street
- Alex. of the British Linen Company, 27 Howe street
- Henry of the Bank of Scotland, 17 Howe street
- Joseph muslin and linen warehouse, 51 Hanover street
- Mrs lodgings, 30 Broughton street
- Goold, George of British Linen Co. 84 Great King street
- Rev. William, 28 Buccleuch place
- Gordon, Adam spirit-dealer, 232 Cowgate
- Alex. burgh-officer, 159 Canongate
- Alex. esq. 24 Great King street
- Andrew and Co. manufacturers, 32 Bristo street—house Ar-
niston place
- Charles, depute-secretary of Highland Society of Scotland,
6 Albyn place, Queen street
- Charles spirit-dealer, 89 West-bow
- George esq. S.S.C. 38 Northumberland street
- George, west side Arniston place, Newington
- George, his Majesty's carpenter for Scotland, 49 Canongate
- George cabinet-maker, 24 Greenside street
- George dyer, Water of Leith
- George baker, 51 Canongate
- J. Farquhar esq. W.S. 78 Queen street
- James of Craig esq. advocate, 13 Heriot row
- John esq. of Cluny, 4 St Andrew square

- Gordon, John esq. 1 Salisbury road, Newington
 ——— John esq. of Cairnbulg, 38 Drummond place
 ——— John esq. W.S. 61 Frederick street
 ——— John jun. of Avochie, esq. W.S. 30 Dundas street
 ——— John damask and plain linen-manufacturer, 2 Windmill lane
 ——— Jos. esq. W.S. 26 London street
 ——— Rev. Dr Robert, 104 Hope-park-end
 ——— Robert wright, 13 Tobago street
 ——— Robert horse-dealer, 38 Buccleuch street
 ——— William esq. W.S. 26 Clyde street
 ——— William builder, 7 St Anthony place
 ——— and Stuart, esqrs. W.S. 26 London street
 ——— Mrs, 16 Howe street
 ——— Mrs of Halmyre, 35 Drummond street
 ——— Mrs Agnes, midwife, 25 Crosscauseway
 ——— Mrs Colonel, 17 Howard place
 ——— Mrs George, 26 Rankeillor
 ——— Mrs J. wine and spirit dealer, 17 Hanover street
 ——— Mrs Janet lodgings, 20 Brown square
 ——— Mrs Maxwell, 29 Northumberland street
 ——— Mrs lodgings, 24 Broughton place
 ——— Mrs lodgings, 45 Frederick street
 ——— Miss Elizabeth, 4 Hope street
 ——— Miss M. H. 30 Royal Circus
 Gorham, Robert writer, 2 Salisbury street
 Gorrie, Alex. tea and spirit dealer, 173 Pleasance
 ——— Dan. excise-officer, 48 west Richmond street
 ——— J. teacher of music, 209 High street
 ——— Thomas musician, Burnett's close
 ——— Thomas baker, 30 New street, Canongate
 Gould, Alex. builder, St Bernard's place, Stockbridge
 Goulding, Thomas grocer west Adam street
 ——— William wine, spirit, and tea merchant, 44 India street
 Gourlay, David pewterer, 83 West-bow—house 7 Park street
 ——— Robert tailor, 13 James' square
 ——— William golf-ball maker, Wright's-houses
 ——— Miss, 17 Elder street
 Gouinlock, G. writing-master and accountant, 22 Dundas street
 Govan, John esq. W.S. 13 Walker street
 Gow, Daniel boot and shoe maker, Baker's place, Stockbridge
 ——— Henry vintner, 17 Fleshmarket close
 ——— James spirit-dealer, 345 Cowgate
 ——— John grocer and spirit-dealer, 32 Northumberland street
 ——— N. and Son, music-sellers to his Majesty, 60 Princes street—
 house 2 south Hanover street
 ——— Robert painter, old Post-office close, 253 High street—house
 27 north Richmond street
 ——— A. and H. milliners, 6 Howe street
 ——— Mrs Agnes lodgings, 5 Brown street
 Gowrie, Mrs William lodgings, 48 west Richmond street
 Gowan, Anthony lodgings, 2 Richmond court
 ——— Charles, marble-cutter, 66 Abbeyhill

- Gowan, George architect, 25 York place
 ——— W. marble-cutter, 4 Shrub place
 ——— Mrs William, 8 London street
 Gracie, John B. esq. W.S. 28 Buccleuch place
 Græme, Robert esq. advocate, 18 Heriot-row
 Graham and Anderson, jewellers, 23 Potter-row
 ——— Dr Robert professor of botany, 62 Great King street
 ——— Donald wine-merchant and grocer, 8 St Andrew square
 ——— H. esq. Meadow place
 ——— Humphry esq. W.S. 11 Castle street
 ——— Lieut.-Colonel, 11 Castle street
 ——— James writer, Bernard-row, Stockbridge
 ——— John esq. W.S. 15 James' street
 ——— John jun. esq. advocate, 49 Great King street
 ——— John lodgings, 121 Rose street
 ——— John shoemaker, 13 Shakspeare square
 ——— John teacher, 30 Buccleuch street
 ——— Michael jeweller, 19 Salisbury street
 ——— Peter currier, south back of Canongate
 ——— Samuel horse-dealer, 34 Grassmarket
 ——— Thomas esq. W.S. 15 London street
 ——— Thomas esq. writer, 10 Leopold place
 ——— Thomas victual-dealer, 88 Nicolson street
 ——— Walter of Excise, Merchiston-lodge
 ——— William Stirling esq. advocate, 29 Forth street
 ——— Mrs of Ashbank, 18 Heriot row
 ——— Mrs Captain, 10 St Patrick square
 ——— Mrs Janet lodgings, 29 Bristo street
 ——— Mrs dressmaker, 377 High street
 ——— Mrs 8 George square
 ——— Miss dressmaker, 92 Princes street
 Grahame, James esq. advocate, 5 India street
 ——— Mrs, east Fettis-row
 Grainger, John esq. W.S. 11 Drummond street
 ——— Tho. land-surveyor and planer, Writers' court, 315 High st.
 Grando, Signor Italian teacher, 15 Dublin street
 ——— Signora miniature-painter, 15 Dublin street
 ——— Mademoiselle French and Italian teacher, 15 Dublin street
 Grant, Alexander, S.S.C. 8 Nicolson square
 ——— Alexander, surgeon and druggist, 9 Broughton street
 ——— Alexander, messenger-at-arms, 10 Parliament square
 ——— Captain Alexander, 16 Comely Bank
 ——— Captain J. 6th R.V.B. 74 wester Newington
 ——— Charles writer, 56 India street
 ——— Donald spirit-dealer, 203 High street
 ——— Donald shoemaker, 393 High street
 ——— Donald lodgings, 24 Canal street
 ——— Dr Robert E. 9 Charles street
 ——— Dugald esq. writer, 25 York place
 ——— George M'Pherson esq. of Ballindalloch and Invereshie, M.P.
 91 George street
 ——— George esq. advocate, 21 Northumberland street

- Grant, J. and Co. cabinet-makers, Milne's close, 118 Canongate
 — James esq. W.S. 17 Duke street
 — James jun. esq. W.S. 17 York place
 — James tailor and clothier, 1 Hunter square
 — James, 113 Fountainbridge
 — John esq. 5 Stafford street
 — John of the Customs, 7 Dewar place
 — John upholsterer, Weir's close, 208 Canongate—house 196 do.
 — John broker, 120 Cowgate
 — John boot and shoemaker, 5 Rose street
 — J. P. esq. W.S. 101 Princes street
 — and Jamieson messengers-at-arms, 10 Parliament square
 — Joseph esq. W.S. 12 no. St David street—house 9 Argyle sq.
 — Lieutenant John, Morningside
 — Nathaniel, esq. S.S.C. 17 York place
 — Rev. Dr Andrew, 21 Northumberland street
 — Robert bookseller, stationer, and quill-manufacturer, 36 Lothian street—house 42 ditto
 — Robert spirit-dealer, 11 Abbey
 — William Neill esq. S.S.C. 17 York place
 — William mason, 1 Rose street
 — William hirer of furniture, 7 High-school wynd
 — Mrs of Laggan, 101 Princes street
 — Mrs A. china warehouse, 49 Grassmarket
 — Mrs C. 18 Castle street
 — Mrs John, 10 Hill place
 — Mrs Robert lodgings, 12 north Richmond street
 — Mrs lodgings, 73 George street
 — Mrs lodgings, 15 Dublin street
 — Mrs midwife, Bailie Fyfe's close
 — Miss E. 44 Howe street
 — Miss Grace, 114 Princes street
 — Miss dressmaker, 4 Elder street
 — Misses, 8 Dundas street
 — Misses, 12 Hill square
- Gray, Alex. veterinary surgeon, 27 Pleasance, and 119 Rose street
 — Andrew esq. W.S. 14 Hope street
 — Andrew tea and spirit-dealer, 2 Greenside street
 — Andrew tinsmith, 20 Potter-row
 — Archibald, 7 Roxburgh place
 — Charles baker, 36 Buccleuch street
 — David esq. 91 Causewayside
 — David esq. S.S.C. 5 Milne's Court, 517 Lawnmarket
 — David spirit-dealer, 2 Blair street
 — George baker, 105 Grassmarket
 — George shoemaker, 16 Carrubber's close, High street
 — James bootmaker, 7 Katherine street—house 10 ditto
 — James flesher, 9 Middle-market—house 25 Fleshmarket close
 — James spirit-dealer, 134 Rose street
 — James furnishing ironmonger and manufacturer, York lane
 — James clock and watchmaker to His Majesty, 12 Parliament square—house 19 ditto

- Gray and Howison, shawl-manufacturers, 36 Nicolson street
 — James spirit-dealer, 339 Canongate, and 1 Niddry street—
 house Chapel court, Monteith's close, 61 High street
 — James lodgings, 3 Jamaica street
 — John of Stamp-office—house Duncan street, Newington
 — John bookbinder, Netherbow—house 13 Salisbury street
 — John merchant, 133 West-port
 — John candlemaker, 7 Richmond place
 — John solicitor at law, 10 south Hanover street
 — John shawl-manufacturer, 36 Nicolson str.—house Grange toll
 — John baker, 58 Grassmarket—house 100 ditto
 — John baker, 5 Clyde street
 — John, 23 Arthur street
 — John writer and assistant keeper of Records, General Register
 Office—house 40 George square
 — John assistant inspector of police, 23 Arthur street
 — John officer of Excise, M'Neil's place, Leith-walk
 — Matthew baker, 1 north Bank street
 — Peter ironmonger, 2 Duke street
 — R. surveyor and architect, 9 Leopold place
 — Robert and Co. wine and spirit-merchants, 1 Argyle square
 — Robert baker, 495 Lawnmarket
 — Robert green-grocer, Dean street, Stockbridge
 — Robert saddler, 43 north Hanover street, and 32 Grassmarket
 —house 5 Merchant street
 — Thomas smith, 2 James' place
 — Thomas baker, 1 east Rose street
 — Thomas grocer and spirit-dealer, 1 east Drummond street
 — Thomas baker, 17 Lothian street
 — Walter ferrier, 162 Rose street
 — William esq. 9 Charles street, west side
 — William tailor, 18 George street
 — William fisher, 13 low Market
 — William victual-dealer, 78 Nicolson street
 — William mason, 74 Rose street
 — William baker, 24 Bread street
 — Mrs A. 49 Northumberland street
 — Mrs Andrew, 6 Comelybank
 — Mrs Captain, 2 Buccleuch place
 — Mrs Colonel, 3 Charlotte place
 — Mrs George, 16 north Richmond street
 — Mrs J. H. 106 Laurieston
 — Mrs Robert engrafter, 17 west Richmond street
 — Mrs pawnbroker, 10 High street
 — Mrs pastry-school, 53 Laurieston
 — Misses, 36 Hanover street
- Grey, Rev. Henry, 6 Minto street
- Green, Robert watchmaker, 261 High street—house 8 Nicolson squ.
 — Samuel general agent, 13 Salisbury street
 — Thomas spirit-dealer, Grange toll
 — William hair-dresser and lodgings, 10 Hanover street
 — Mrs Captain, 83 Fountainbridge

- Green, Mrs straw-hat manufacturer, 14 Lothian street
 Greenfield, Mrs 15 Graham street
 Greenhill, Alexander esq. advocate 33 Queen street
 Greenside Company, manufacturers of tin, japan, and smithery goods,
 Greenside lane
 Greenshields, Francis grocer and spirit-dealer, India place, Stockbridge
 ——— James grocer and spirit-dealer, 37 Rose street
 ——— John Boyd esq. advocate, 125 Princes street
 Gregory, James Royal Bank, 23 London street
 ——— John spirit-dealer, 99 Rose street
 ——— Rev. James, 16 Young street, Charlotte square
 ——— T. and W. boot and shoemakers, 51 Princes street
 ——— Thomas shoemaker, 21 York place
 ——— Mrs Dr. 39 Northumberland street
 ——— Miss original repository, 39 Queen street
 Greig and Miller, silk-mercurs, 93 South bridge
 ——— and Peddie, esqrs. W.S. 8 Abercromby place
 ——— Alexander esq. W.S. 51 Queen street
 ——— Alexander esq. accountant, 1 Ramsay garden
 ——— Alexander B. surgeon, Albany-cottage, York lane
 ——— Alexander mason, 24 Greenside street
 ——— Andrew cloth-merchant, Cross—house 5 merchant street
 ——— Andrew grocer, 114 Rose street
 ——— Capt. C. 1 Middleby street, Newington
 ——— D. & R. bakers, Abbey-strand—house Horse wynd, Canongate
 ——— David esq. W.S. 39 York place
 ——— David esq. accountant, 27 Elder street
 ——— James esq. W.S. 9 Abercromby place
 ——— James grocer, tea, wine, and spirit-dealer, 8 Union street
 ——— John and William, smiths, 110 Rose street—house 166 ditto
 ——— John esq. accountant, 27 Elder street
 ——— John ironmonger, 15 Calton street—house 10 Pilrig street
 ——— John smith, 13 Wellington street—shop 110 Rose street
 ——— John clerk of weigh-house, 5 Merchant street
 ——— John tailor, 2 James' place
 ——— Rev. Mr, 2 Buccleuch place
 ——— Thomas writer, Chalmers' close—house 5 Merchant street
 ——— Thomas esq. 4 Leopold place
 ——— Thomas printer, 5 Buccleuch place
 ——— Walter builder, 24 Greenside street
 ——— William esq. 8 Gayfield square
 ——— Mrs lodgings, 59 Thistle street
 ——— Mrs George, 16 Drummond place
 ——— Mrs, 16 Melville street
 ——— Miss Mary, 8 Montagu street
 ——— Miss, 5 Keir street
 Greigson, Mrs John milliner and dress-maker, 1 Picardy place
 Greville, Dr Robert, 1 Wharton place
 Grierson, Adam spirit-dealer, 103 Cowgate
 ——— Andrew clothier, 5 Hanover street
 ——— Robert jeweller, 153 High street
 ——— Thomas esq. W.S. 5 south Charlotte street
 ——— William esq. W.S. 22 Northumberland street

- Grierson, Mrs, 22 Northumberland street
 — Mrs dressmaker, 20 James' square
 — Miss Margaret, 64 Buccleuch street
 Grieve and Scotts, hat-manufacturers, 26 North-bridge—factory St
 John street—house 14 Graham street
 — Andrew esq. W.S. 40 Queen street
 — David and Co. shoemakers, 42 Leith street—house 35 ditto
 — James & W. coppersmiths, Greenside place—house 20 Green-
 side row
 — James spirit-dealer, 17 Hill place—house 2 Drummond st.
 — James clothier, 271 High street—house 6 Malta-terrace
 — John esq. accountant, 40 Queen street
 — Matthew jeweller, 56 Crosscauseway
 — Robert printed furniture and moreen warehouse, 77 South-br.
 —house 72 wester Causewayside, Newington
 — Robert writer, 3 Milne's square
 — Robert bookbinder, 32 College wynd
 — Robert grocer, 605 Castlehill
 — Robert saddler, 11 St Andrew street
 — Thomas stocking-maker, 3 middle Arthur place
 — Thomas straw and chip hat manufacturer, 15 Nicolson square
 — Mrs, west side Arniston place, Newington
 — Mrs John, 6 Malta-terrace, Stockbridge
 — Mrs, 2 King's place, Leith-walk
 — Mrs, Hadden's court, 70 Nicolson street
 — Mrs lodgings, 11 west Richmond street
 — Mrs lodgings, 6 St Patrick square
 — Misses H. and J. dressmakers, 2 Drummond street
 Griffin, Roger broker, 50 St Mary's wynd
 Griffiths, Thomas 7 south St David street
 — Mrs William of White and Griffith, 11 Arthur street
 Grig, William esq. accountant of Exchequer, 25 Pitt street
 Grigsby, D. B. tailor, 4 Greenside street
 Grimaldi, S. S. clock and watchmaker, High terrace
 Grindlay, J. leather-merchant, 99 West-bow
 — Thomas esq. 4 Cassils place, Leith-walk
 — W. esq. 20 James' square
 — Miss, 26 Fountainbridge
 — Miss Catherine, 6 Hope street, Leith-walk
 Grinton, James haberdasher, 29 Nicolson street
 — William merchant, 106 Pleasance
 — William Glasgow and Manchester warehouse, 1 Brighton
 street, Lothian street
 Groat, Dr. 12 Hart street
 Grosert, Stephen boot and shoe-maker, 7 east Thistle street
 Grubb, John builder, 54 Clerk street
 — Thomas postage clerk and warehouse keeper of Excise—house
 Excise court
 — William of Excise, 47 Hope park-end
 — William builder, 8 Montagu street
 GUARDIAN LIFE AND FIRE ASSURANCE COMPANY, 17 North-
 umberland street

- Gullan, William wright, 47 Thistle street
 Gunn, Adam painter and glazier, 1 Calton street
 — Alexander grocer, opposite foot of Blair street
 — Daniel spirit-dealer, 232 High street
 — George spirit-dealer, 44 West-bow
 — George cow-feeder, 19 Jamaica street
 — John grocer, 7 Chapel street
 — John tailor, 327 Cowgate
 — John boot and shoemaker, 21 west Register street
 — John tailor, 61 Rose street
 — William John o' Groat's tavern, Old Post-office close, 253 High street
 — Mrs lodgings, 1 Castle street
 Guthrie and Tait, booksellers, 4 Nicolson street
 — Charles bookseller, 8 Waterloo place
 — Charles cabinet-maker, joiner, and undertaker, 86 High st.
 — H. spirit-dealer, 23 Pleasance
 — Harry writer, 1 Hay street
 — J. damask-manufacturer to his Majesty, Drumsheugh
 — John bookseller, 17 St Leonard street
 — William esq. writer, 1 James' square
 — Mrs lodgings, 18 Lothian street
 — Mrs Eliza lodgings, 4 Hunter square
 — Mrs, Morrison's close, 117 High street
 — Miss, 6 Union place
 Gutzmere, A. H. Springfield foundry, Leith-walk.

H

- HADAWAY, Mrs, 13 Montagu street
 — Mrs John, 40 Great King street
 Haddow, Wm. manufacturer, 300 Lawnmar.—house 16 Salisbury st.
 Haig, J. and Son, distillers, Lochrin, Sunberry, and Canonmills
 — James, 12 Royal Exchange
 — Mrs, 24 Salisbury street
 — Mrs William lodgings, 6 Carnegie street
 — Mrs lodgings, 13 Canal street
 — Mrs lodgings, 20 Jamaica street
 — Misses, and Cowan, dressmakers, 5 Drummond street
 Haddon, William grocer and spirit-dealer, 131 Canongate
 Haining, Mrs, 16 Keir street
 Hair, Mrs Margaret, 6 Roxburgh street
 — Mrs lodgings, 5 Howe street
 Haldan, James victual-dealer, 209 Cowgate—house 7 Hill square
 — John solicitor, 96 George street
 Haldane, Chas. watchmaker, 12 St Andrew street
 — James Alex. esq. 16 George street
 — James architect, 30 Broughton street
 — James writer, 9 middle Arthur place
 — James victual-dealer, 8 Bristo street
 — Robert esq. 10 Duke street
 — Robert last-maker, Chalmers's close.

- Haldane, Mrs E. 22 Dublin street
 Haldon, James of Leith Bank, 28 Gayfield square
 Haliday, Adam flesher, 104 Westport
 ——— James china-merchant, 11 Canongate
 ——— John spirit-dealer, 100 Westport
 ——— Philip of Excise, 5 middle Arthur place
 ——— Robert grocer, 35 high Calton
 Halkerston, James painter and teacher of drawing, 6 James' court,
 Lawnmarket
 ——— Peter, S.S.C. 15 James' square
 Hacket, Alex. esq. Ramsay's court, 339 Canongate
 Halket, Samuel agent for Sunberry distillery, 1 north St James' st.
 ——— William shoemaker, 98 Rose street
 Hall, Alex. wright, 33 Thistle street
 ——— D. lodgings, 17 Castle street
 ——— George writer, 25 west Nicolson street
 ——— James esq. advocate, 128 George street
 ——— James writer, 33 Tobago street
 ——— John S. esq. W.S. 8 west Cumberland street
 ——— John lodgings, 4 Charles street
 ——— Rev. Dr James, 2 Baxter place
 ——— Robert merchant—house 2 Antigua street
 ——— Samuel esq. R.N. Cheyne street, Stockbridge
 ——— Sir James bart. 128 George street
 ——— William and Co. merchants, 433 Lawnmarket
 ——— William merchant—house 5 Leopold place
 ——— William boot and shoe maker, 21 Nelson street
 ——— Mrs Capt. James, 7 Comelybank
 ——— Mrs, 21 south St David street
 ——— Mrs midwife, 42 High street
 ——— Mrs lodgings, 20 South-bridge
 ——— Miss boarding-school, 13 Great King street
 Halley, Robert teacher, 9 Greenside street
 Holloway, Robert, tailor, 2 Greenside place
 Hambleton, Moses esq. of the Ordnance Department, 14 Roxburgh pl.
 Hallyion, Mrs John, Fives' court, 180 Rose street
 Hamilton and Morrison, cabinet-makers and upholsterers, 15 Green-
 side place
 ——— Major General, A. M. K. 11 Stafford street
 ——— A. boot and shoe maker, 2 Charles street
 ——— Alex. mill-wright, 6 south Niddry street
 ——— Alex. writer, Holyrood-house
 ——— Alex. tailor, 17 Caltonhill
 ——— Arch. wheel-wright, 157 Westport
 ——— Arch. currier and leather seller, south back Canongate
 ——— Arch. spirit-dealer, 523 Lawnmarket
 ——— Captain Thomas, 25 Howard place
 ——— David musical instrument maker, 63 North bridge—house
 21 middle Arthur place
 ——— Dr Alex. surgeon to the Forces, physician, and accoucheur,
 57 Northumberland street
 ——— Dr James, sen. 22 St Andrew square

- Hamilton, Dr James, jun. professor of theory and practice of mid-wifery, 23 St Andrew square
- Dr Robert, 3 Northumberland street
- General John of Dalryell, 16 Shandwick place
- J. and J. spirit-dealers, 266 Canongate
- James esq. W.S. Holyrood-house
- James accountant of the Excise, 20 Gayfield square
- James mason, little Jack's close, 233 Canongate
- James writing-master, 50 South-bridge
- James merchant, 286 Canongate
- John esq. 1 Scotland street, Drummond place
- John esq. receiver-general of Customs, 23 Gilmore place
- John esq. advocate, 3 Northumberland street
- John teacher, 204 Rose street
- John lodgings 35 north Hanover street
- John tailor and clothier, 60 North-bridge, New Buildings
- John pump-maker, 8 Fountainbridge
- John piano-forte maker, 40 Liberton wynd
- Lieut. William, 5 Norton place
- M. writer, 26 Pleasance
- R. W. Williamfield, Newhaven
- Robert esq. principal clerk of Session, and professor of public law, 7 Hope street
- Robert stationer, 22 St Andrew street, pocket-book and jewel case maker, 12 west Register street—house 21 Broughton street
- Sir William Bank, professor of universal history, 16 Great King street
- Thomas jun. architect, 41 York place
- Thomas general agent, 8 Argyle square
- Thomas, undertaker, 2 Tiviot row
- W. B. esq. surgeon, 394 Castlehill
- William wright, Broughton
- Lady C. Baillie, 22 Royal Circus
- Mrs of Gilkersclough, 7 Thistle street
- Mrs, 3 Northumberland street
- Mrs, 16 Great King street
- Mrs Alex. embroiderer & muslin dresser, 17 St Patrick sq.
- Mrs Dr. Hamilton place, Stockbridge
- Mrs David, 7 Drummond street
- Mrs John, 19 Pitt street
- Mrs lodgings, Smith's place, Leith walk
- Honourable Miss, 2 Abercromby place
- Halloway, Robert tailor, 2 Greenside place
- Hammond, Anthony, 14 Scotland street, Drummond place
- Handyside, Andrew and Co. merchants, 279 front of Royal Exchange—house Newington
- and Fox, coal-yard, Port Hopeton
- Hugh, 108 George street
- Hugh esq. 21 Crosscauseway
- Robert esq. advocate, 11 Hope street
- Mrs, 11 Hope street

- Handyside, Mrs, 34 Buccleuch street
 Haneman, M. jeweller, 24 Carnegie street
 Hannan, Mrs lodgings, 47 Thistle street
 Hannay, John esq. W.S. 36 Dublin street
 Hardie, Andw. cabinet-maker & upholsterer, 31 Lady Lawon's wynd
 ——— Chas. boot and shoe maker, 151 Pleasance
 ——— George innkeeper, 64 Grassmarket
 ——— Henry, inspector of weights and measures, Writers' court,
 315 High street
 ——— James, tea, wine, and spirit merchant, 34 south Frederick st.
 ——— John grocer, 35 Broughton street
 ——— Math. & Son, musical-instrument makers, 15 Shakspeare sq.
 ——— Robert, 4 Heriot's-bridge
 ——— Robert wright, Wellington street
 ——— Robert, University printing office, Parliament stairs—house
 14 Roxburgh street
 ——— Roddem tinplate-worker, 16 Clerk street
 ——— Thomas spirit-dealer, 1 Mainpoint, Portsburgh
 ——— William tobacconist, 12 Calton street
 ——— William spirit-dealer, 7 Katherine street
 ——— Mrs lodgings, 20 James' square
 ——— Miss Ann, 21 Comelybank
 ——— Miss L. dressmaker, 59 South-bridge
 ——— Miss dressmaker, 21 Broughton place
 Hardy, Thos. surgeon and dentist, 13 Duke street
 Hardimam, Capt. William H. 5 Howard place
 Hardisty, George, Fleshmarket close, 199 High street
 Hare, Andrew spirit-dealer, 8 north back of Canongate
 ——— Capt. Henry, 5 Park street
 ——— James esq. 45 Charlotte square
 ——— Mrs J. late of Jamaica, 33 Howe street
 Hargrieve, Andrew grocer, 184 Canongate
 Harkness, J. C. poulterer, 25 Candlemaker row
 ——— W. lodgings, 21 Jamaica street
 Harley, Andrew broker, 299 Cowgate
 ——— David upholsterer, 269 Cowgate
 ——— John tailor, 12 west Richmond street
 ——— John lapidary, 3 Potter row
 ——— Mrs ham-shop, 13 Gibb's entry
 Harper, Alex. grocer, 20 Carnegie street
 ——— Ebenezer, Glasgow & Manchester warehouse, 10 Hunter sq.
 ——— Geo. agent, Port Hopeton—house 5 Lothian road
 ——— James agent, 2 Ladyfield place, Tobago street
 ——— James carver and gilder, 55 Cowgate
 ——— James victual-dealer, Parkside Buildings, St Leonard street
 ——— Robert of the Excise, 10 Comelybank
 ——— Mrs William lodgings, 8 Richmond place
 Harriman, Miss Jane, 20 Queen street
 Harris, Lieut. Henry, R.N. 1 Buccleuch place
 Harrison Benjamin hatter, 124 Grassmarket
 ——— H. and Co. umbrella-makers, &c. 55 Crosscauseway
 ——— Jo. D. jeweller, 91 South bridge—house 16 Salisbury street
 ——— Thomas surgeon, 2 Roxburgh street

- Harrison, William lodgings, 4 Richmond court
 — Mrs, 8 Green-market
- Harrower, Captain royal navy, Easter Powder Hall
- Hart, Alex. teacher, 125 Canongate
 — M. and Co. Leghorn and millinery warehouse, 90 South bridge
 —'s window crown glass warehouse, 5 Giles' buildings, Leith-wk.
 — Mrs, 22 Bread street
 — Mrs William, 28 Great King street
 — Miss, 27 York place
- Hartley, William clerk of St. Paul's chapel—house 43 Thistle street
 — Mrs, 26 Stafford street
- Harvey, Alex. dyer, Water of Leith
 — J. and W. cabinet-makers, upholsterers, and undertakers, 23
 Greenside place
 — James, esq. of Castlesemple, 10 Picardy place
 — John esq. W.S. 23 Rose street
 — John esq. 1 Gayfield place
 — John spirit-dealer, 5 Simon square
 — J. & M. cabinet-makers, corner of Botanic-garden, Leith-wk.
 — Robert spirit-dealer, 38 West-bow
 — Mrs, 45 George square
 — Mrs Mary lodgings, 17 Bread street
- Harvie, James of Brownlee esq. 45 George square
- Hastie, James tailor 70 Nicolson street
 — James hair-dresser and perfumer, 36 Howe street
 — Thomas grocer, 70 Canongate
 — Mrs William, 26 Rankeillor street
- Hatellie, James, writer, 8 Bernard row, Stockbridge
 — William writer, Jessville, Dewar place
- Hathorn, Vans esq. W.S. 107 Princes street
- Hatton, David carver and gilder, and distributor of stamps, 97 Princes
 street
 — John tailor, 10 High-school-yards
- Haxton, Richard jeweller, 11 Potter-row
 — Richard jun. jeweller, 66 Leith street
- Hawley, Dr. 10 Maryfield, Easter-road
- Hay, Adam esq. Drumsheuch-house
 — Alex. esq. W.S. 64 Hanover street
 — Alex. spirit-dealer, 12 Greenside row
 — A. trunk and brush maker, 275 Exchange—house and factory,
 Scott's close, Brown square
 — Andrew painter, 12 Clyde street—house 20 Dublin street
 — Andrew surgeon R.N. 4 upper Grey street, Newington
 — Charles plumber, 1 Stafford street
 — Dr David esq. 67 George street
 — David painter, 8 south St David's street—house 7 St Anthony pl.
 — Duncan spirit-dealer, 16 Charles street
 — Douglas painter, 64 Clerk street
 — E. W. A. esq. Deanhaugh, Stockbridge
 — Henry baker, 6 Potter-row
 — Capt. James, 38 George street
 — James writer, Register-office—house 64 Hanover street

- Hay, James spirit-dealer, 1 High street.
 — James spirit-dealer, 412 Castlehill
 — James porter to the Sun Fire-office, 121 Nicolson street.
 — James tailor, 25 St Mary wynd
 — James boot and shoe maker, 10 Clyde street
 — Sir John of Hayston, bart. banker, Drumsheugh-house
 — Sir John bart. advocate, 4 Pitt street
 — John esq. advocate, Drumsheugh-house
 — John esq. E. I. Co.'s service, 31 Howe street
 — John writer, Register-office—house 2 Buccleuch place
 — John planner and hot-house builder, 10 Katherine street
 — Major, 6 Tiviot row
 — M. and J. fruit-merchants and tea-dealers, 44 Leith street
 — Pet. grocer and spirit-dealer, 1 Pilrig street, Leith-walk
 — Robert, 3 David street
 — Lieut. Robert, 174 Pleasance
 — Thomas merchant, Pilrig place, Leith-walk
 — Thomas spirit-dealer, 6 low Calton
 — William Warring esq. W. S. 8 Stafford street
 — William writer, 9 St Bernard's row, Stockbridge
 — William victual-dealer, 132 Cowgate
 — Lady Dalrymple, 7 Coates crescent
 — Mrs Dr. 58 George street
 — Mrs, 13 Dundas street
 — Mrs Alex. old Physic-gardens, and 3 Fruit-market
 — Mrs John coach-hirer and stabler, Watergate
 — Mrs Thomas, 19 Canongate
 — Miss, 25 India street
 — Miss, 1 Grove street
 — Miss, 6 Pitt street
 — Misses, 5 Lyndoch place
 Head, F. B. esq. Royal Engineers, 28 Royal Circus
 Heatherhill, D. engraver, Royal Bank close
 Hector, Alex. writer, 4 south Castle stree—house 16 London street
 Heggie, George esq. W.S. 20 Castle street
 — John esq. 78 Bristo street
 — Mrs, 20 Castle street
 — Misses, 5 Drummond street
 Heiton, George joiner, 29 Thistle street
 — John builder, 2 south-west Circus place
 Henderson, Alex. esq. banker, Warriston house
 — Alex. of Eagle and Henderson—house old Physic gardens
 — Alex. seed-merchant—house 14 St John street
 — Alex. of King's printers—house Blair street
 — Alex. goldsmith, 63 Nicolson street
 — Alex. cabinet-maker, 6 west Nicolson street
 — Alex. cowfeeder, 11 Richmond place
 — Alex. flesher, 81 Nicolson street
 — Alex. shoemaker, Morroca close, 275. Canongate
 — Andrew wright, 110. Rose street
 — A. P. writer, 8 Dundas street

- Henderson and Greenlaw, bakers, 5 William street
 ——— Captain William, 9 Comely-bank
 ——— Daniel vintner, 6 Fleshmarket close
 ——— George broker, 337 Cowgate
 ——— James of the Chamberlain's office, 7 Raeburn pl. Stockbr.
 ——— James bookbinder, 25 St James' square
 ——— James boot and shoemaker, 30 Leith street
 ——— James victual-dealer, 9 west Richmond street
 ——— John Irving esq. advocate, 23 India street
 ——— John jun. esq. advocate, 19 Queen street
 ——— John, 13 Pitt street
 ——— John builder, 3 Leopold place
 ——— John builder, 8 Dewar place
 ——— John of the Fishery office, 46 Thistle street
 ——— John boot maker, 10 east Rose street
 ——— John lodgings, 3 Brown street
 ——— John grocer, 64 Laurieston
 ——— John lodgings, 34 Hanover street
 ——— John haberdasher, 7 South-bridge
 ——— John mason, 50 Thistle street
 ——— John perfumer, 60 Princes street
 ——— Menzies glazier, 39 Thistle street
 ——— Peter builder, Broughton cottage
 ——— Rev. James, 41 Great King street
 ——— Robert jun. S.S.C. 30 James' square—house 7 India st.
 ——— Robert slater, 96 Canongate
 ——— Robert S.S.C. 6 Windmill street
 ——— Thomas and Co. merchants, 293 High street
 ——— Thomas spirit-dealer, 14 St John's-hill
 ——— Thomas writer, 19 Queen street
 ——— Thomas cooper, old Fruit-market—house Flesh-market cl.
 ——— Thomas bookseller, 3 Dalrymple place, Carnegie street
 ——— Thomas baker, St Bernard's place, Stockbridge
 ——— William esq. secretary to the British Linen Company—
 house 20 London street
 ——— William and Son purveyors of oils and groceries to his
 Majesty, in ordinary, in Scotland, 106 South-bridge—
 house Trinity cottage
 ——— William grocer, 11 Grassmarket
 ——— William sub-collector of taxes, 204 High street
 ——— William, (wine-merchant, Leith)—house 2 Fyfe place,
 Leith-walk
 ——— William teacher of music, 10 Terrace
 ——— Mrs Alexander laboratory, 63 Nicolson street
 ——— Mrs Dr C. 1 Toll-cross
 ——— Mrs George, 7 Windmill street
 ——— Mrs James lodgings, 7 Richmond street
 ——— Mrs Thomas, 7 Raeburn place, Stockbridge
 ——— Mrs William lodgings, 97 Rose street
 ——— Mrs, 28 Buccleuch place
 ——— Mrs, 26 Caltonhill

- Henderson, Mrs, 15 Hart street
 ——— Mrs, 1 Park street
 ——— Miss J. Clerk dressmaker, 76 Princes street
 ——— Miss straw-hat warehouse, 48 Nicolson str.—house 81 do.
 ——— Miss dressmaker, 19 south St David street
 ——— Misses, 213 Canongate
 Hendrie, John china-warehouse, 28 Nicolson street
 ——— John lastmaker, 57 Leith wynd
 ——— Michael wright, 64 Pleasance
 ——— Thomas spirit-dealer, 11 Wellington street
 ——— Miss straw-hat and dressmaker, 219 High street
 ——— Miss, 69 York place
 ——— Miss, 5 Dewar place
 Henry, Edward flesher, 36 Clerk street
 ——— John silk and shawl warehouse, 20 Princes street
 ——— Robert spirit-dealer, 167 and 351 Canongate
 ——— William builder, 22 Nelson street
 ——— Mrs John lodgings, 23 Bread street
 ——— Miss, 47 Hope-park-end
 Hepburn, Robert esq. of Clerkington, no. Merchiston, by Fountainbr.
 ——— Robert spirit-dealer, Morrison's close, 117 High street
 ——— Sir John Buchan, Bart. of Smeaton, 15 Royal Circus
 ——— Mrs R. 42 Queen street
 ——— Mrs William, 11 Roxburgh street
 ——— Mrs midwife, 66 Grassmarket
 ——— Mrs, 17 Green-market
 Herbert, Miss dressmaker, 32 Dundas street
 HERCULES INSURANCE COMPANY of SCOTLAND, office 57 New
 Buildings, North-bridge
 Herd, George spirit-dealer, 3 Nottingham place
 Herdman, D. messenger-at-arms, 142 High street
 Heriot, D. G. tea and spirit-dealer, 1 south St David street
 ——— James esq. W.S. 30 Great King street
 ——— Thomas woollen and linen-draper, 280 Lawnmarket—house
 Brodie's close, 304 ditto
 ——— Walter writer, Queen's place, Greenside row
 ——— William builder, 16 Roxburgh street
 ——— Mrs, 19 London street
 ——— Miss E. dressmaker, 92 Princes street
 Herriot, John guard of the Commercial coach, 1 Adam street
 Herriott, John gardener, Jock's-lodge
 Herries, William Young esq. W.S. 29 Frederick street—house 12
 Royal Circus
 Hermand, Lord, 124 George street
 Heron, Andrew grocer and spirit-dealer, 23 Cowgate
 ——— John spirit-dealer, 13 West-port
 ——— Mrs M. lodgings, 13 Picardy place
 Hetheron, Henry locksmith and bell-hanger, 6 Hercules street
 Hervie, Henry miniature-painter, 51 North-bridge
 Hewat, G. and Co. wine and spirit merchants, 30 George street
 ——— James grocer, 5 Cowgate
 ——— P. sen. esq. St Bernard's Bower, Stockbridge

-
- Hewat, Peter esq. W.S. 33 Dundas street
 — Thomas leather-merchant, 17 Niddry street
 Hibbert, Dr Samuel, 7 Wharton place
 Higgins, Henry writer, 35 Hanover street
 HIGHLAND SOCIETY of SCOTLAND—hall 6 Albyn Place, Queen st.
 Hill, Andrew esq. W.S. 46 Great King street
 — David builder, 6 Hercules street
 — David spirit-dealer, Greenside Court
 — George esq. solicitor-at-law, 17 Union place
 — George smith, 17 Richmond place—house 13 ditto
 — H. D. esq. W.S. 14 Dublin street
 — James and Sons booksellers, stationers, and music-sellers, 53
 South-bridge—house 12 Rankeillor street
 — James esq. W.S. 9 India street
 — James grocer, 175 High street—house Windsor street
 — James smith, 30 west Richmond street—house Nelson's land,
 1 Salisbury square
 — J. grocer and spirit-dealer, 2 West-port
 — John of British Linen Company, 25 Pitt street
 — John tailor and clothier, 7 Greenside place
 — John grocer, 113 Cowgate—house 10 Merchant street
 — John lodgings, 99 Nicolson street
 — M'Culloch boot and shoemaker, 12 Hill place
 — Norman esq. advocate, 13 Picardy place
 — Peter collector of cess, 11 Bank street—house 41 Northumber-
 land street
 — Peter jun. and Co. booksellers and stationers, 60 Princes street
 — Peter jun. bookseller, 60 Princes street—house 41 Northumber-
 land street
 — Peter optician and mathematical instrument maker, 7 Union
 place—house 2 Greenside place
 — Robert cooper, 138 Pleasance—house 96 ditto
 — Robert victual-dealer, 23 north Richmond street
 — Robert grocer—house 45 Frederick street
 — William and Robert grocers and wine-merchants, 41 and 45
 Frederick street—house 37 ditto
 — William lodgings, 82 Rose street
 — William glover, 18 Carrubber's close, 135 High street
 — Mrs, 3 Castle street
 — Mrs Robert, 5 Abercromby place
 — Mrs William, 17 north Union place
 Hills, Archibald land-agent, 23 Bristo street
 — Misses, 10 Hope street
 — Misses milliners, 23 Bristo street
 Hilliard, William merchant and agent, 6 Hill place
 Hindmarsh, J. H. teacher of elocution, 33 Howe street
 Hirst, James vintner, 13 Society
 Hislop, Andrew mason, 60 Princes street
 — David saddler, 120 West-bow
 — David meal-dealer, 57 Lothian street
 — Francis builder, 2 west Arthur place
 — James dyer, 100 Rose street—house 118 West-bow

- Hislop, James victual-dealer, 1 Union place
 ——— John flesher, 152 Rose street
 ——— Robert letter-carrier G. P. O. 3 Jamaica street
 ——— Mrs lodgings, 19 Jamaica street
 ——— Mrs lodgings, 18 south Frederick street
 ——— Miss, 28 Gayfield square
 Hyslop, Edward writer, 9 Brighton street
 Hobson, Robert flesher, 100 low Calton
 Hodge, James mason, Canonmills
 ——— James and Son, tailors and clothiers, 50 Princes street—
 house 9 Charlotte place
 ——— Samuel spirit-dealer, 483 Lawnmarket
 ——— Mrs Thomas, 1 Gray street, Newington
 Hodges, David jeweller, 3 Waterloo place
 Hodgson, William lodgings, 54 Bristo street
 Hoey, Catharine lodgings, 4 Clerk street
 Hog, James Maitland esq. advocate, 27 Laurieston
 ——— Thomas of Newliston, 27 Laurieston
 Hogarth, George esq. W.S. 2 Nelson street
 ——— George jeweller, 1 Milne square
 ——— William merchant, Water-of-Leith
 ——— Mrs, 1 Dundas street
 Hogg, Dr Robert surgeon, 68 George street
 ——— Douglas painter, south lane, ea. Thistle st.—ho. 8 St Andrew sq.
 ——— James shoemaker, 9 Katherine street
 ——— James grocer, 4 north St David street
 ——— James coach-hirer, 40 George street
 ——— James painter, 2 Cumberland street
 ——— John lodgings, 18 west Richmond street
 ——— John sub-collector of taxes, 16 Parliament square—house 7
 Scotland street, Drummond place
 ——— Robert late brewer, 39 Abbeyhill
 ——— Robert baker, 31 Frederick street—house 68 George street
 ——— Robert poultry and ham shop, 16 north-west Circus place
 ——— William merchant, 34 South bridge—house 11 Gilmore place
 ——— William smith, 14 Richmond place—house 1 Eldin street
 ——— William cabinet-maker, Queen place
 ——— Mrs E. lodgings, 15 Adam street
 ——— Mrs vintner, President's stairs, 10 Parliament square
 ——— Mrs corset-maker, 91 Princes street
 ——— Mrs John midwife, 17 Arthur street
 ——— Mrs Gilbert, 25 Arthur street
 ——— Miss Agnes dressmaker, 107 Nicolson street
 ——— Misses S. and M. dressmakers, 15 St Patrick square
 Hogue, Robert surgeon-dentist, 30 Princes street, entering from the
 back court, No. 4.
 Hoggan, Edward esq. W.S. 22 Duke street
 Holdway, Mrs feather, crape, and fancy kerchief-dresser, 17 Crosscausew.
 Hollis, Samuel wholesale and retail perfumery and toy shop, 47 Ni-
 colson street—house Stevenlaw's close, 192 Cowgate
 Holmes, John of Carlisle, agent to Welsh's Carlisle carriers, 3 Can-
 dlemaker row

- Holms and Burgess, nail-manufacturers, 42 West-port
 — straw, Leghorn, and chip-hat manufacturer, 19 James' square
 — William broker, 16 Horse wynd
 — Miss D. M. dressmaker, 4 Charles street
 Holt, Robert tailor, Dean street, Stockbridge
 Home, Alexander esq. 45 George square
 — David esq. Haddington court, 80 Canongate
 — Dr A. G. of Whitfield, Whitfield-house, Leith-walk
 — Dr James esq. professor of physic and clinical medicine, 29
 York place
 — George writer, 23 Clyde street
 — James goldsmith and straw-hat manufacturer, 19 James' squ.
 — John esq. W.S. 10 Charlotte street—house 12 ditto
 — William esq. W.S. 10 Charlotte street—house 12 ditto
 — William writer, 5 Pitt street
 — Mrs, 3 Graham street
 — Mrs of Lynn-house, 42 George square
 — Mrs tea-merchant, 23 Grassmarket
 — Miss, 4 Hope street
 — Miss, 11 Charlotte street
 Hood, Daniel teacher, Warriston's close, 323 High street
 — David grocer and spirit-dealer, 20 Drummond street
 — James tailor and clothier, 6 Richmond place
 — William stabler and vintner, 107 Grassmarket
 — Miss, 3 Park street
 Hook, Archibald baker, 10 Elder street
 — David letter-carrier G. P. O. 6 Elder street
 — Miss B. dressmaker, 53 Rose street
 Hope, Dr Thomas Charles professor of chemistry and chemical phar-
 macy, 65 Queen street
 HOPE FIRE AND LIFE ASSURANCE AGENCY, 8 south Castle str.
 Hope, Gen. Sir John, 116 George street
 — James esq. W.S. 65 Queen street
 — John esq. Solicitor-General for Scotland, 77 Queen street
 — Right Hon. Charles, Lord President of Court of Session—
 chambers 6 Hill street
 — Thomas grocer and spirit-dealer, 83 Canongate
 — Vice-Adm. Sir William Johnstone, K.C.B. 84 George street
 — William baker, 6 north College street
 — William spirit-dealer, 7 Candlemaker row
 — Mrs Archibald, 4 Comelybank
 — Mrs Christian, 39 Thistle street
 — Miss, 85 George street
 — Misses of Pinkie, 89 George street
 Hopeton, A. wooden clock-maker, 515 Lawnmarket
 — J. wooden clock-maker, 46 West-bow
 Hopkirk, J. G. esq. W.S. 26 Northumberland street
 Hopperton, Samuel grocer, 497 Lawnmarket
 Horn, Alexander spirit-dealer, 118 Canongate
 — David and Co. Clerk's-mill bleachfield, Canonmills
 — Thomas hairdresser, 217 Cowgate
 — William esq. S.S.C. 3 Chapel street

- ~~~~~
 Horne, Archibald esq. 3 north Charlotte street
 ——— Archibald jun. esq. accountant, 7 Charlotte street
 ——— Donald esq. W.S. 34 St Andrew squ.—house 17 Heriot row
 ——— James esq. W.S. 17 Heriot row
 ——— James writer, 2 Adam street
 ——— Peter grocer and spirit-dealer, 7 Arthur street
 ——— William esq. advocate and sheriff-depute of Haddington, 56
 Great King street
 ——— Mrs W. ladies' hairdresser, Register street
 ——— Miss, 27 north Richmond street
 Horner, J. and Co. manufacturers, 2 Chapel street
 ——— John esq. 16 Walker street
 ——— Leonard esq. 8 Laurieston lane
 ——— Miss, 22 London street
 Horsburgh, John white-hart inn, 44 Grassmarket
 ——— John engraver, 10 Salisbury street
 ——— John baker, 2 Stafford street
 ——— S. shoemaker, 125 Rose street
 ——— Walter esq. W.S. 67 Great King street
 ——— Major W. H. 63 York place
 ——— Mrs, 31 Gayfield square
 ——— Miss teacher of music, 1 east Broughton place
 HORTICULTURAL SOCIETY—chambers 10 James' square
 Hosie, W. merchant, Allan's close
 Hossack, James 50 Buccleuch street
 ——— Mrs, 9 Minto street, Newington
 Hotchkis, James esq. W.S. 22 Duke street—house 18 ditto
 Hotham, Richard teacher, 28 Abbeyhill
 Houston, David writer, 6 James' court—house 22 Society
 ——— J. lodgings, 108 George street
 ——— Walter straw-hat manufacturer, 23 Lothian street
 ——— Miss, 11 Hill street
 Houstoun, William esq. advocate, 10 Argyle square
 Howden, Alexander victual-dealer, 92 Nicolson street—house 94
 Laurieston place
 ——— Alexander merchant, 4 London street
 ——— Andrew esq. W.S. 63 Frederick street
 ——— Charles haberdasher and dealer in ladies' shoes, 5 North
 bridge
 ——— Francis esq. 3 Bellevue crescent
 ——— James, 10 Graham street
 ——— J. watchmaker and jeweller, 56 New Buildings, North bridge
 —house 5 Minto street, Newington
 ——— John jeweller, silversmith, and watchmaker, 9 Waterloo
 place—house 2 Terrace
 ——— Mathew pawnbroker, 118 High street—house Arniston
 place, Newington
 ——— Robert esq. W.S. 3 Bellevue crescent
 ——— Robert shoemaker, 387 High street
 ——— William jeweller, 43 North bridge
 ——— Mrs, 94 Laurieston place
 ——— Mrs lodgings, 12 north Richmond street

- Howden, Mrs William, 32 Rose street
 Howe, James portrait, historical, and animal painter, 7 James' square
 Howell, John bookbinder, 30 Thistle street
 Howie, Alex. agent, 297 High street—house 10 Dublin street
 — James, Manchester, Yorkshire, and silk warehouseman, Adam square—house 28 High street
 — James portrait and animal painter, 8 North bridge
 — Mrs James, 51 Hope-park-end
 — Mrs Oliver, 6 Leopold place
 Howison, Andrew tea and spirit merchant, 92 West-port
 — George sen. carver, gilder, and map-mounter, foot of Don's close, 327 High street
 — George jun. ivory-turner, foot of Advocate's close, 357 High street
 — James shawl-manufacturer, 36 Nicolson street
 — J. carver, gilder, and map-mounter, Roxburgh close, 341 High street
 — John builder, 25 Richmond place
 — Richard grocer and spirit-dealer, 16 Carnegie street
 — William writer, 86 Princes street
 — William jun. writer, 9 Nicolson square
 — William surgeon, 9 Nicolson square
 — William cabinet-maker, M'Dowall street
 — Wm. and Son, woollen and linen drapers, 1 Drummond street—house Rose-hall
 Hozier, James esq. advocate, 15 Gloucester place
 — Willam esq. of Newlands, 13 Hope street
 Huddleston, Mrs Mary lodgings, 59 Thistle street
 Hughes, John printer, 35 Arthur street
 Huie, Dr Richard, 16 Nicolson street
 — Edw. merchant, 9 Greenside street
 — James L. bookseller and stationer, 14 Infirmary street—house Arniston place, Newington
 — John of the Excise, 37 Leith wynd
 — Mrs, 2 Tiviot row
 Hume, George wright, 4 Jamaica street
 — Honourable Baron, 47 George street
 — James bootmaker, 61 Nicolson street—house 7 Hill place
 — John sasine-office, Register-house
 — John spirit-dealer, Stead's place, Leith-walk
 — John cowfeeder, St Bernard's place, Stockbridge
 — John reed-maker, 107 West-bow
 — John and Son, smiths and furnishing-ironmongers, Green-tree, Leith-walk
 — William plumber, 27 west Register street—house 12 Caltonhill
 — William grocer, 78 Canongate
 — Mrs Archibald lodgings, 11 Drummond street
 — Mrs George lodgings, 8 Roxburgh street
 — Mrs Jean, 5 Salisbury street
 — Mrs lodgings, 5 James' street
 Hunt, Charles esq. of Maberly's bank, 63 north Bridge—house 13 Union street

- Hunt, Edward printers' ink-maker, Jock's-lodge
 — William esq. W.S. 5 Scotland street, Drummond place—house
 13 Union street
- Hunter, Campbell, and Cathcart, esqrs. W.S. 5 north St David street
 — and Co. wine and spirit merchants, 5 old Fish market close—
 house 30 Pitt street
- Alex. esq. W.S. 5 north St David street
- Andrew tobacconist and grocer, 1 Bristo port, and 135 West
 port
- Andrew jun. teacher of stenography, 209 High street
- Captain Patrick, 22 Queen street
- Dr Adam, 47 Queen street
- David hatter, successor to Mr J. Cameron, 81 South bridge
 —house 4 Hay's court, Mainpoint
- David bookbinder, Brodie's close, 52 Cowgate
- David shoemaker, 18 Nicolson street
- David tinplate-worker, 1 Howe street
- George esq. of Callander, 34 Dublin street
- James esq. of Thurston, 5 Queen street
- James writer, Nelson's land, 1 Salisbury square
- James vintner, old Post-office stairs
- John, Callander-house, 67 Canongate
- John Blair lodgings, 8 east Thistle street
- John, 2 west Arthur place
- John and Co. stationers and circulating library, 3 north St
 Andrew street
- John stationer, 3 north Andrew street—house north Rich-
 mond street
- John tea, wine, and spirit-dealer, 109 and 176 High street—
 house Bailie Fyfe's close
- John esq. W.S. 16 Charlotte street
- John painter, 22 south Richmond street
- Lieut.-General, 54 Queen street
- Peter builder, 39 Leith wynd
- Peter candlemaker, 28 Fountainbridge—shop 149 West port
- Richard writer, Orchardfield, Port Hopeton
- Robert esq. advocate, 67 Northumberland street
- Robert esq. 3 Wharton place
- Robert grocer, 113 Pleasance—house 24 south Richmond st.
- Thomas esq. west side Minto street, Newington
- Thomas messenger-at-arms, Craig's close
- Thomas broker, 224 Cowgate
- Thomas tailor, 37 Leith wynd
- William esq. west side Minto street, Newington
- William and Thomas, importers of wine and spirits, also tea
 dealers and grocers, 4 Cowgate-head
- William of Lochrin distillery, 17 Lady Lawson's wynd
- William surveyor, 10 south James' street
- William bookseller, stationer, and circulating library, 23
 Hanover street—house 104 Rose street
- William sen. smith, Broughton
- William jun. smith, Broughton

- Hunter, William currier, 9 Laurieston
 ——— William painter, 44 west Richmond street—workshop in the
 Lyceum, 26 Nicolson street, corner of Hill place
 ——— Lady, 16 Hope street
 ——— Mrs of Aytonhall, 1 Frederick street
 ——— Mrs of Blackness, 67 Queen street
 ——— Mrs Alexander, 19 Salisbury street
 ——— Mrs D. lodgings, 53 Thistle street
 ——— Mrs Dr. 6 Union street
 ——— Mrs George lodgings, 39 Thistle street
 ——— Mrs James baker, 206 Cowgate—house Stevenlaw's close
 ——— Mrs R. 4 Hay's court, Mainpoint
 ——— Mrs, 30 Buccleuch street
 ——— Mrs, 5 Fruit-market
 ——— Mrs lodgings, 56 Buccleuch street
 ——— Mrs lodgings, 13 north-west Circus place
 ——— Mrs grocer, 23 College street—house 21 ditto
 ——— Miss of Glencarse, Minto street, Newington
 ——— Miss Jean, 74 Queen street
 ——— Miss Marion, 3 Davie street
 ——— Misses dressmakers, 105 South bridge
 Huntly, Mrs William, Harrow-inn, Candlemaker-row
 Hurst, John smith, Paul's-work
 Hutcheson, Gilbert esq. advocate, 44 Frederick street
 ——— Robert builder, 56 India street
 Hutchison and Waterston builders, Roxburgh-terrace
 ——— Alex. writer, 5 Nelson street
 ——— G. J. writer, 5 Dean street, Stockbridge
 ——— Henry, spirit-dealer, 5 Canongate
 ——— J. City-clerk's-office, 6 north-east Circus place
 ——— John jeweller, Calender's entry, 67 Canongate
 ——— John printer, Craig's close, High street, and Swinton row,
 back of Elder street
 ——— Lieut.-Colonel, 45 Heriot-row
 ——— William builder, 64 east Richmond street
 ——— William grocer, 53 Potter-row
 ——— William spirit-dealer, King's-stables, back of Castle
 ——— Mrs, 84 Great King street
 ——— Mrs Thomas, 10 Dean street, Stockbridge
 Hutchinson, Mrs H. 3 Duncan street, Drummond place
 Hutchins, Thomas dentist, 27 George street
 Hutton, Alex. grocer, 77 West-port
 ——— David tailor and clothier, 1 Charles' street
 ——— David haberdasher, 9 South bridge
 ——— James wright, 53 Thistle street
 ——— John flesher, middle Market
 ——— P. haberdasher 18 South bridge
 ——— Robert silk-mercier, 36 South bridge
 ——— Miss, 62 north Hanover street
 Hyndman, Henry esq. 3 Scotland street, Drummond place
 ——— John esq. advocate, 66 Northumberland street

Hyndman, Mrs Colonel, 3 Scotland street, Drummond place
Hyndsman, Andrew lodgings, 16 Carnegie street

I

- ILDERTON, Miss, 27 Elder street
Imlach, Mrs George, 25 Pitt street
Imrie, James esq. writer, 86 Princes street
—— John teacher, 2 Davie street, west Richmond street
—— William flesher, 11 St Anthony place, Port Hopeton
—— Miss Marjory, 63 Queen street
Inch, Alex. flesher, 5 middle Market
—— John flesher, 3 middle Market
Inches, Mrs stabler, 90 Grassmarket
Inderwick, Miss ladies' school, 22 Rose street
India Tea Company, Meuse lane, south St Andrew street
Inglis and Weir, esqrs. W.S. 46 Queen street
—— Alex. advocate, 43 Charlotte square
—— Andrew, and Co. spirit dealers, 156 Cowgate
—— Andrew spirit-dealer, 92 Grassmarket—house 89 West-bow
—— Arch. esq. advocate, 43 Charlotte square
—— Arch. bookbinder, Bristo-port
—— Chas. merchant, 407 Lawnmarket—house 13 Grahnam street
—— David grocer and spirit-dealer, 1 Warriston crescent
—— David spirit-dealer, 154 Cowgate
—— Dr Andrew, 11 Albany street
—— George agent and leather-factor, 102 West-bow—house 13
Graham street
—— George linen and woollen draper, 397 Lawnmarker—house 11
Keir street
—— George appraiser and auctioneer, 10 Carnegie street
—— George lodgings, 5 Frederick street
—— Henry writer, 4 Bank street—house 43 George square
—— James and Co. bankers, 7 Hunter square
—— James esq. banker, 43 Charlotte square
—— James grocer and spirit-dealer, 54 Crosscauseway
—— James wright, 119 Westport
—— John builder, 4 north-east Circus place
—— John haberdasher, 24 South-bridge—house 7 Drummond street
—— John gardener, 3 Warriston place
—— John, Bishop's court, Causewayside
—— Rev. Dr John, 43 George square
—— Thomas merchant, 24 Clark street
—— William esq. W.S. 46 Queen street—house 49 ditto
—— William merchant, 8 St John street
—— William esq. S.S.C. 8 St John street
—— William late of Excise, 51 Hope-park-end
—— William shoemaker, 43 Thistle street
—— William tanner, 109 Portsburgh
—— William flesher, 19 Keir street
—— William bootmaker, 6 George street

-
- Inglis, Mrs Colonel, 58 north Frederick street
 — Mrs Ann, 4 Mineral street, Stockbridge
 — Mrs, 56 Buccleuch street
 — Miss Ann, 43 Ann street, Stockbridge
 — Miss, 1 north James' street
 — Miss, 12 Terrace
 — Miss lodgings, 70 George street
- Innes, Archibald bookbinder, 25 Carrubber's close
 — Chas. plasterer, 155 Rose street
 — Cosmo esq. advocate, 59 Frederick street
 — Gilbert of Stow, esq. 24 St Andrew square
 — John esq. W.S. 25 Frederick street—house 61 Queen street
 — John spirit-dealer, 100 Pleasance
 — John tailor, 29 Bristo street
 — Rev. William, 64 Frederick street
 — Roderick plasterer, 2 James' court
 — Thomas esq. W.S. 25 Frederick street—house 59 ditto
 — William esq. W.S. 23 Queen street
 — William spirit-dealer, 1 St Patrick square—house 1 Clark str.
 — Mrs, 7 Hart street
 — Mrs Capt. Brodies' Buildings, Canongate
 — Mrs Robert, 3 east Arthur place
 — Mrs William hatter, 78 South-bridge—house 8 Merchant str.
 — Miss, 6 Picardy place
- Instant, James stocking manufacturer, 84 Nicolson street
- INSURANCE COMPANY OF SCOTLAND'S Office, 200 High street
- Inverarity, Dr, 18 Melville street
 ————— John upholsterer, 26 Canal street
- Ireland and Ramsay, fruiterers, 68 Princes street
 ————— Richard bookseller, at the book depot, 59 South-bridge
 ————— Thomas sen. and Co. Manchester and Glasgow warehouse,
 37 South-bridge—house 35 Lothian street
 ————— Thomas jun. and Co. booksellers and stationers, 57 South-br.
 ————— Mrs, 28 Gayfield square
 ————— Mrs Michael lodgings, 115 Grassmarket
- Ironside & Orr, mahogany-merchants, 24 Horse wynd—houses 28 do.
 ————— Ralph attorney, 16 St John street
- Irvine, David grocer and spirit-dealer, 3 south Richmond street—
 house 24 ditto
 ————— Duncan painter, 3 India street
 ————— George of High school, 5 Lothian road
 ————— James wine-merchant, 5 Leith street—house 25 Gayfield sq.
 ————— John engraver, 71 St Mary wynd
 ————— Patrick esq. W.S. 23 Northumberland street
 ————— William perfumer, 5 James' street
 ————— Mrs of Tobago, 12 Gayfield square
 ————— Mrs D. 7 Leith street
 ————— Mrs William, 15 Carnegie street
 ————— Mrs lodgings, 62 Frederick street
- Irving, Alex. esq. advocate, professor of civil law and pandects, 27
 Heriot row
 ————— Colonel, Chessels' court, 140 Canongate

- Irving, Dr David, 6 Meadow place
 ——— Edward, 1 Rankeillor street
 ——— James, Penny Well, Grange loan
 ——— John esq. W.S. 106 Princes street
 ——— William esq. 36 Charlotte square
 ——— Mrs of Newton, 38 India street
 ——— Mrs Dr Miln's court, 517 Lawnmarket
 Isles, Andrew currier and leather-merchant, 57 Pleasance—house
 13 St Leonard street
 Isbister, Thomas tea dealer and grocer, 188 High street
 Ivory, James esq. advocate, 15 Dundas street

J

- JACK, And. and Co. printers, Stevenlaw's close, 134 High street—
 house Elphinstone's court, south Gray's close
 ——— George, town-clerk's office, Canongate
 ——— Richard jeweller, 56 Potter-row
 Jackson, J. house and ornament painter, York lane—house 8 Lon-
 don street
 ——— John spirit dealer, 16 Katherine street
 ——— John spirit dealer, 14 Grassmarket
 ——— John hatter, 2 Adam street
 ——— Robert esq. 67 Great King street
 ——— Robert and Co. North British Coach Work, 40 Terrace—
 house 21 James' square
 ——— Robert accountant and general agent, 31 Clark street
 ——— Thomas wholesale spirit dealer, 51 north Hanover street
 ——— Mrs James, 67 Great King street
 ——— J. M. corset-maker, 9 Greenside street
 Jacobs, R. and Co. hat-manufacturers, 2 Katherine street
 James, David baker, 19 London street
 ——— John bootmaker, 14 south St David st.—house 30 Rose st.
 ——— Mrs milliner, 7 St Andrew square
 Jameson, Alex. tailor, 1 Broughton street
 ——— David spirit dealer, 6 Paul's Work
 ——— George lodgings, 23 Arthur street
 ——— George baker, 188 pleasance
 ——— John and Co. cheesemonger, 73 Princes street
 ——— John esq. S.S.C. 1 Nelson street
 ——— John, 27 Drummond place
 ——— Peter tailor and clothier, Royal Exchange—house 269
 High street
 ——— R. lodgings, 7 east Register street
 ——— Robert esq. advocate, 42 Castle street
 ——— Robert esq. regius professor of natural history, 21 Royal
 Circus
 ——— Robert shoemaker, 17 west Richmond street
 ——— William esq. W.S. 21 James' square
 ——— William meal dealer, 31 Pitt street
 ——— William builder, 44 Howe street

- Jamieson, Gilbert and Son, wine and spirit-dealers, 82 Grassmarket
 —house 44 ditto
 — Henry lodgings, Gosford's close, 276 Lawnmarket
 — Lawrence agent, foot of Leith-walk—house 28 Gayfield sq.
 — Rev. Dr John, 4 George square
 — Robert esq. W.S. 26 Heriot row
 — Robert druggist and apothecary, 13 South-bridge
 — Robert O. messenger-at-arms, 10 Parliament square—
 house 6 Miln's square
 — Rob. baker, 111 Pleasance—house 24 south Richmond st.
 — Wm. linen-draper, 60 High street—house Chalmers' close
 — Mrs, 1 Antigua
 — Mrs, 34 Buccleuch place
 Jamison, Robert, 132 Rose street
 Jandean, Francis, French basket warehouse, 17 Horse wynd
 Jardine and Darg, spirit merchants, 324 Lawnmarket
 — Andrew teacher, 36 Bristo street—house Simpson's court,
 70 Potter-row
 — Edward, spirit merchant, 108 Rose street—house Hermitage
 place
 — David and Co. sugar-refiners, Edinburgh Sugar House, 154
 Canongate
 — Henry esq. King's Remembancer of Exchequer, 123 Princes
 street
 — James civil engineer, 9 Hanover street
 — John esq. advocate, 9 Great King street
 — Robert boot and shoe maker, 1 Union street
 — Rev. David, Simpson's court, Potter row
 — Thomas lodgings, 4 east Arthur place
 — Miss milliner and dressmaker, 2 St Andrew square
 Jarvis, Andrew tea and spirit dealer, 74 Nicolson street
 Jefferson, Thomas esq. of Excise—house 16 Hart street
 Jeffrey, Francis esq. advocate, 92 George street
 — G. beef and ham shop, 20 north Union place
 — James draper, 5 Bank street—house Brodie's close, 304
 Lawnmarket
 — James cabinet-maker, Broughton
 — John esq. 132 George street
 — Joseph, 17 Keir street
 — R. and W. manufacturers, 54 Bristo street
 — Robert engraver, North-bridge, entry by Halkerston's wynd,
 163 High street
 — William accountant, 9 south James' street
 — Mrs, 19 Gayfield square
 — Mrs, 23 Duke street
 — Miss Margaret, 4 Graham street
 Jenkinson, James spirit-dealer, 4 Carnegie street
 Jennings, Mrs vintner, 20 Fleshmarket close
 Jenoway, Richard esq. 15 St Leonard street
 Jerment, Mrs, 23 Clerk street
 Jobson, Mrs, 6 Sandwick place
 — Miss, 13 India street

- Johnson, Mrs Janet, 3 Antigua street
 Johnston and Graham, silk-mercens, 38 South-bridge
 ——— Adam wine and spirit merchant, 7 Mound place—house 12
 Broughton street
 ——— Alexander esq. W.S. 26 James' square
 ——— Alexander flesher, 3 Queensferry street
 ——— Alexander ironmonger and glazier, 110 West-bow—house
 6 Lothian street
 ——— Andrew esq. advocate, 18 Hart street
 ——— Andrew surveyor of buildings, 28 Greenside street
 ——— Andrew writer, 28 Carnegie street
 ——— Archibald baker, 157 Pleasance
 ——— Captain of Sands, 7 east Circus place
 ——— Christopher surveyor of buildings, 1 Beaumont place, head
 of Pleasance
 ——— Dr David, 34 Queen street
 ——— David currier and leather-merchant, 18 so. back of Canongate
 ——— David boot-maker, 32 Leith street
 ——— David vintner, King's park
 ——— E. spirit-dealer, 10 Abbey
 ——— E. M. tavern and coffee-room, 28 Rose street
 ——— Frederick of Ramsay, Bonar and Co.'s, 19 Minto street,
 Newington
 ——— George confectioner, 2 Lothian street—house 5 Nicolson str.
 ——— George manager of the Perth Baking Company, Paul's-work,
 foot of Leith-wynd
 ——— George esq. surveyor general of the Customs, 1 Queen's
 place, Leith-walk
 ——— Henry esq. surgeon, 34 Queen street
 ——— James esq. S.S.C. 9 Hill square
 ——— James victual-dealer, 93 Canongate
 ——— James grocer, 23 James' street
 ——— James gardener, 40 Leith-walk
 ——— James silk-hat manufacturer, 107 South-bridge
 ——— James ladies' shoemaker, 77 Rose street
 ——— James tobacco manufacturer, 104 High street—house Mans-
 field place
 ——— James cheesemonger, butter and ham warehouse, 10 south
 St David street—house 9 Rose street
 ——— James stabler, 17 south back of Canongate
 ——— John esq. writer, 50 Castle street—house 3 Grove place
 ——— John esq. 16 Comely-bank, Stockbridge
 ——— John draper, 3 Bank street—house 396 Castlehill
 ——— John wright and glazier, General's entry, Potter-row—house
 6 west Nicolson street
 ——— John land-surveyor, 4 east Laurieston lane
 ——— John cabinet-maker and upholsterer, 8 Leith-walk
 ——— John smith, 41 Potter-row
 ——— John meal-dealer, 122 Cowgate
 ——— John coach-hirer, 5 Terrace
 ——— John tailor, 10 Jamaica street
 ——— John woollen-draper, 6 south St David street

- Johnstone, John flesher, 12 Wellington street
 ——— John boot and shoemaker, 3 Katherine street
 ——— Joseph writer, 3 Potter-row
 ——— Joseph grocer, 6 Dublin street
 ——— Mathew clock and watchmaker, 99 Nicolson street
 ——— Major, 5 Broughton place
 ——— Michael clerk, 16 Candlemaker-row
 ——— Mungo cabinet-maker, 43 Crosscauseway
 ——— M. and Co. cloth merchants, 296 Lawnmarket
 ——— Neil printer, Anchor close, 243 High street
 ——— Peter grocer, 36 Arthur street
 ——— Rev. John, 2 Minto street, Newington
 ——— Richard esq. banker—house Parliament square
 ——— Robert merchant, grocer to his Majesty, 42 North-bridge—
 house 27 James' square
 ——— Robert lodgings, 9 Abbey
 ——— Robert stationer, 66 Bristo street
 ——— Robert jun. grocer, 1 Pitt street
 ——— Thomas esq. advocate, 13 Frederick street
 ——— Thomas commission-agent, 102 South-bridge—house 23
 Howard place, Canonmills
 ——— Thomas cabinet-maker, 11 India place, Stockbridge
 ——— Thomas painter, Paul's-work
 ——— Thomas jeweller, 34 Princes street
 ——— Thomas baker, 71 St Leonard street
 ——— Thomas wright, 69 Rose street
 ——— Thomas tobacconist, 3 St Patrick street
 ——— William farmer, 14 St Leonard street
 ——— William land-surveyor, 7 Brown square
 ——— Mrs of Kincardine, 57 Great King street
 ——— Mrs James, 7 Crichton street
 ——— Mrs James, 2 Drummond street
 ——— Mrs John, 13 Comely-bank
 ——— Mrs Robert lodgings, St Bernard-row
 ——— Mrs William lodgings, 7 Carnegie street
 ——— A. and Co. court-dressmakers, milliners, &c. 118 Princes st.
 ——— Mrs lodgings, 2 Young street
 ——— Mrs lodgings, 17 Broughton street
 ——— Mrs, 70 Laurieston place
 ——— Mrs, 4 Northumberland street
 ——— Miss Helen, 38 Rankeillor street
 ——— Miss, 10 Buccleuch place
 ——— Miss, 28 London street
 ——— Miss milliner and dressmaker, 13 south Frederick street
 ——— Misses dressmakers, 12 Broughton street
 Johnstone and Little esqrs. S.S.C. 30 Northumberland street
 ——— James engraver, 396 Castlehill
 ——— John jun. esq. S.S.C. 1 George street
 ——— John and Son, printers, Strichen's close, 104 High street
 ——— Oliver spirit-dealer, Quarry-holes
 ——— Samuel contractor, 3 Holyrood street
 ——— Thomas esq. S.S.C. 37 Albany street

- Johnstone, William esq. S. S. C. 30 Northumberland street
 ——— Mrs, 3 Antigua street
 ——— Mrs lodgings, 8 India street
 Jollie, J. and W. esqrs. W. S. 6 Duke street
 — Mrs P. lodgings, 165 Rose street
 — Misses, 14 St Andrew square
 Jolly, Robert of Stephenson, esq. surgeon, 20 Windsor street
 Jones, John esq. writer, 45 Hanover street
 — John book-publisher, 10 Nicolson square
 — John bookbinder, 17 Roxburgh street
 — Rev. Dr. T. S. 45 Hanover street
 — R. teacher of elocution, 20 George street
 — Thomas esq. 45 Hanover street
 — W. H. pencil manufacturer, 8 Gibb's entry, Nicolson street
 — Mrs, 1 Buccleugh place
 — Mrs, 9 Hope street
 — Mrs R. 19 N. west Circus place
 Jop, Miss, 1 London street
 Joseph, Samuel, sculptor, 9 Windsor street, Leith walk
 JOURNAL OFFICE, (WEEKLY), 251 High street
 Junor, Thomas writer, 11 Gilmore place
 — Henry D. 64 Buccleugh street
 JURY COURT, 14 Parliament square
 JURY COURT CHAMBERS, 10 Parliament square
 JUSTICE OF PEACE OFFICE, Libberton's wynd
 Justice, George hat-maker, 166 Pleasance

K

- KANE, Charles broker, 11 and 22 St Mary's wynd
 Kant, Alexander bone-setter, 322 Lawnmarket
 Kay, Alex. landscape painter and teacher of drawing, 33 Dundas st.
 — George gardener, Restalrig
 — James cabinet-maker, 28 Potterrow
 — James bookseller, 1 Ronaldson's buildings, Leith walk—house
 2 Jamaica street
 — James plasterer, 65 Thistle street
 — James plasterer, Advocate's Close, 357 High street
 — John baker, 2 Jamaica street
 — John picture dealer, 227 High street
 — John lodgings, 41 Bristo street
 — John agent for the Lochlan and Drumdowie distilleries, 115
 Canongate
 — Robert spirit-dealer, 11 St Anthony's place
 — Mrs sick-nurse, 21 Jamaica street
 Kean, Mrs Michael, Episcopal school, 1 Broughton place
 Keay, James of Suaigo, esq. advocate, 180 Prince's street
 — Miss 59 Queen street
 Kedie, Mrs King's park
 Kedzlie, Alex. and Co. spirit-merchants, 4 Baker's place, Stockbridge
 Kedslie, Andrew baker, Stockbridge
 Keegan, Thomas grocer, 1 north St David street
 Keen, Mrs William lodgings, 180 Rose street

- Kegie, Henry tailor, 5 Greenside place
 Keggie, Miss Isabella milliner, 1 Adam's street
 Keir, Robert brewer, Bell's brewery, 60 Pleasance
 — P. S. esq. advocate, 32 Charlotte square
 — Peter gardener, new London road
 — Stephen baker, M'Niel's place, Leith walk
 — William esq. 19 St John street
 — Mrs 30 Stafford street
 — Miss Agnes, 32 Ann street, Stockbridge
 Keith, Christie and Horn, esqrs. accountants, 7 south Charlotte st.
 — Sir Alexander, of Ravelston, 43 Queen street
 — Colin smith, Castlebarns
 — Dr James, 51 Frederick street
 — Peter macer of Exchequer, 19 Jamaica street
 — Peter spirit-dealer, 6 George street
 — Robert esq. 9 Forth street
 — William esq. accountant, 11 Maitland street
 — Mrs of Dunnottar, 99 Prince's street
 — Mrs William, 3 mid Arthur place
 — Mrs William, 11 Maitland street
 Kelly, Andrew pocketbook maker, 26 Carrubber's close
 — James esq. Dunbar's close, 413 High street
 Kellie, Mrs Andrew, 44 Rankeillor street
 Kemp, Alex. merchant-tailor, 8 College street—house 7 Crichton st.
 — Charles tailor and clothier, 10 Jamaica street
 — Colin grocer and spirit-dealer, 31 Nelson street
 — David esq. 6 Merchant street
 — Francis spirit-dealer, 23 Hanover street
 — John baker, 64 Rose street
 — John victual-dealer, 111 High street
 — Robert letter-carrier G. P. O. 8 Duncan st Drummond place
 — and Co. straw-hat manufacturers from London, 2 Greenside pl.
 — Mrs H. grocer, 283 Canongate
 — Mrs William, 3 middle Arthur place
 — R. baker, 31 Castle street
 — Miss dressmaker, 17 James' square
 Kenmore, John cloth merchant, 274 Lawnmarket—house 423 ditto
 Kennedy, Adam esq. of Romana, 4 Howard place, Canonmills
 — Dr Alexander, 6 Albany street
 — Charles surgeon and druggist, 13 Catherine street—house
 2 Greenside place
 — C. spirit-merchant, 8 south St Andrew street
 — Ensign Duncan, 28 Carnegie street
 — George esq. writer, 30 Frederick street
 — Hugh esq. W.S. 14 Forth street
 — James manager of Blind Asylum, 36 Nicolson street
 — John esq. W.S. 71 Great King street
 — Peter shoemaker, 5 Brown street
 — Robert esq. W.S. 6 Nelson street
 — Robert merchant, 23 Arthur street
 — Ross teacher, 7 east Register street
 — Thomas F. esq. M.P. 16 Heriot row
 — William glover, 15 South bridge

-
- Kennedy, Mrs, 19 Canongate
 ——— Mrs senior of Dunure, 16 Heriot row
 ——— Mrs, 14 Forth street
 ——— Mrs lodgings, 35 Hanover street
 ——— Miss, 3 Abercromby place
 ——— Miss, 1 St James' square
 ——— Miss Mary dressmaker, 1 Elm row, Leith walk
 Kent, Joseph of the Excise, 12 Nelson street
 ——— Frederick china-merchant, 7 Hanover street
 Ker, Andrew upholsterer, 21 Greenside place—house 9 ditto
 ——— David ironmonger, St Andrew lane
 ——— Gilbert esq. 1 Minto street, Newington
 ——— James esq. of Blackshiels, 24 Royal Circus
 ——— John esq. W.S. 21 Thistle street—house 2 Royal Circus
 ——— John and H. G. Dickson esq. W.S. 21 Thistle street
 ——— Thomas esq. W.S. 58 North Hanover street
 Kermack, John, Register-office—house 11 Union street
 ——— John esq. W.S. 43 Albany street
 Kerr and Mackay, hosiers and glovers, 17 South bridge
 ——— Alex. builder, 1 Grove street
 ——— Capt. A. R. R.N. 26 Great King street
 ——— Capt. Charles R.N. 35 Anne street, Stockbridge
 ——— James and Alexander grocers, 29 Nelson street—house foot of
 Monteith's close, 61 High street
 ——— James wine and spirit-merchant, 14 Nelson street
 ——— James locksmith, old Fishmarket close
 ——— James brewer, 16 Causewayside
 ——— James grocer, 32 High street—house foot of Monteith's close,
 61 High street
 ——— Neil painter, 11 Warriston's close, 323 High street
 ——— Lord Rob. assistant adjutant-general—house 36 Albany street
 —office 2 Young street
 ——— Robert esq. of Chatto, 30 Gayfield square
 ——— Robert collector of customs, 38 Abbeyhill
 ——— Robert merchant, 375 High street—house 4 Grove street
 ——— Robert builder, 2 Lothian road, Port Hopetoun
 ——— Robert tailor, 17 Waterloo place
 ——— Thomas baker, 1 Hill square
 ——— Thomas merchant tailor, 9 College street
 ——— Thos. and Son haberdashers, 14 South bridge—house Pirrie's
 close, 246 Canongate
 ——— Thomas meal-dealer, 28 Clerk street
 ——— W. esq. late secretary G. P. O., 8 London street
 ——— William H. esq. accountant, 137 Prince's street
 ——— William ironmonger, Clyde street—house 20 Nelson street
 ——— William lodgings, 10 north St David street
 ——— William lodgings, 10 Richmond place
 ——— Mrs of Chatto, 13 Stafford street
 ——— Mrs, Nelson's monument, Caltonhill
 ——— Mrs, 4 Forth street
 ——— Mrs board and lodgings, 1 west Nicolson street
 Ketten, J. broker, 25 St Mary's wynd

- Ketten, Michael boot and shoe maker, 93 Cowgate
 Kettle, Alex. esq. W.S. 55 York place
 ——— George baker, 57 Pleasance
 ——— John grocer, foot of Mint close—house Hercules' street
 Kevand, John baker, 11 Greenside row
 ——— John grocer, 31 Canal street
 Key, Mrs William, 104 Prince's street
 Keyden, William esq. W.S. 4 Hill square
 Kibler, R. and Co. fancy trimming and silk manufacturers, 86.
 South bridge
 Kidd, Alexander esq. writer, 4 James' square
 ——— Archibald, 106 Pleasance
 ——— Archibald currier, 28 Potterrow
 ——— David commercial agent, 2 Merchant street
 ——— James, 60 Buccleugh place
 ——— John esq. 11. Keir street
 ——— Mrs, 6 Fife place, Leith walk
 ——— Mrs Sarah broker, 16 Drummond street
 Kiddie, Mrs candle shop, 88 Prince's street—house Croft-an-righ
 Kilgour, Henry flesher, York lane
 ——— James esq. 7 Burntsfield links
 ——— James, Register-office—house Minto street, Newington
 ——— James butcher, India place, Stockbridge
 ——— James wholesale glover, 35 South bridge
 ——— Joseph nailer, Roxburgh close, 341 High street
 ——— Mrs lodgings, 14 Jamaica street
 Kilpatrick. Alex. tinsmith, 14 Crosscauseway
 ——— John lamp manufacturer, tinplate-worker, and oilman,
 202 Rose street—house 165 ditto
 Kincaid, David agent, 13 St Patrick square
 ——— Thomas agent, 8 Lothian road, Canal
 ——— Mrs Alexander, 28 Rankeillor street
 ——— Mrs E. grocer, 3 Castlebarns
 King and Hislop, grocers, 24 Grassmarket
 ——— Duncan tailor and clothier, 17 Waterloo place
 ——— James baker, 293 Canongate
 ——— James, lapidary and seal-engraver, 92 Prince's street
 ——— John esq. advocate, 60 Prince's street
 ——— John shoemaker, 349 High street
 ——— Rob. coal-merchant, west end Prince's st.—house 3 Main point
 ——— Thomas livery stables, Clyde street
 ——— Thomas spirit-dealer, 10 Greenside row
 ——— William upholsterer, 33 Dublin street
 ——— Mrs, King's place, Leith walk
 Kinghorn, A. and J. boot and shoe makers, 245 Canongate—house
 13 Netherbow
 ——— Andrew mason, west Cumberland street
 Kininmond, D. chairmaker, 62 east Crosscauseway
 Kinloch, George writer, 1 Grove street
 ——— James grocer, 9 north Richmond street
 ——— James E. wholesale candle chandler, spirit and provision
 dealer, 97 Cowgate

- Kinloch, Mrs lodgings, 4 George street
 ——— Miss professor of music, 4 George street
 Kinnaird, Mrs, 6 Leopold place
 Kinnear, James of King's printing-office—house 6 New street, Canongate
 ——— James tailor, 35 Arthur street
 ——— John G. esq. banker, 49 Albany street
 ——— Ro. stationer and circulating library, 29 south Frederick st.
 ——— T. and Sons bankers, Royal Exchange
 ——— Thomas esq. banker, 79 Great King street
 ——— Thomas esq. 35 Dublin street
 ——— Mrs of Kinloch, 35 Dublin street
 ——— Miss, 13 Union street
 Kinnell, Thomas, farrier, 26 Crosscauseway
 Kinniburgh, Robert and Son pewterers, 112 West bow—house 13 Grassmarket
 ——— R. teacher of the Deaf and Dumb Institution, Distillery Park, Stockbridge
 ——— William painter, 56 High street
 Kinninmont, Alex. silk-mercier, hosier and laceman, 52 South bridge—house 5 Montagu street
 Kinnis, Robert, writing-master, 9 south St Andrew's street
 Kirby, Dr Jeremiah, 6 Beaumont place
 Kirk, David victual dealer, 3 St Mary's wynd
 ——— George surgeon, 30 Abbey-hill
 ——— John brewer, Drumdryan
 ——— Isabella grocer, 50 Rose street
 ——— Mrs James, 3 Roxburgh place
 Kirkcaldie, Mrs, 58 Castle street
 Kirkham, John builder, Broughton
 ——— John, superintendent of gas-lights, Shoemakers' close, 215 Canongate
 Kirkland, John of Customs—house 21 middle Arthur place
 Kirkwood, Charles of Exchequer, 3 Paterson's court, Broughton
 ——— James and Son, engravers and copperplate-printers, 166 High street—house 2 Drummond street
 ——— Rev. James, 25 Gayfield square
 ——— John victual-dealer, 21 north Richmond street
 ——— Robert engraver, 2 Drummond street
 ——— Mrs lodgings, 5 Salisbury street
 ——— Mrs lodgings, 5 College street
 ——— Mrs, 2 Drummond street
 Kitchin, William baker, 27 Potterrow
 ——— Mrs lodgings, 3 Davie street
 Knight, Capt. G. W. H. royal navy, inspector-general of coast guard, 53 Albany street
 ——— George teacher, 10 George street
 ——— George slater, Pirrie's close, 246 Canongate
 Knivet, Henry London agent, 10 Montagu street
 Knott, John teacher of singing, 34 Clerk street
 Knox, Arthur glazier to his Majesty, Broughton, and 239 High st.
 ——— Dr F. 5 Nicolson square

-
- Knox, James S. S. C. 6 Elder street—house 8 Nicolson square
 — John grocer and spirit dealer, 1 Dalrymple place, Carnegie st.
 — Robert writer, 4 Great King street
 — Robert grocer, 54 Potterrow
 — Thomas, esq. 9 Moray street, Leith walk
 — William grocer, 30 Bristo street
 — William tailor, 106 west Bow
 — Mrs James, 8 Nicolson square
 — Mrs Jean lodgings, 7 Hill place
 — Mrs R. 4 Great King street
 — Miss, 47 South bridge—house 5 Nicolson square
 — Miss Mary, 5 Nicolson square
 — Miss, 5 Montagu street
 — Miss, 165 Cowgate
 Kohler, Ernest, violin and harp-string maker, 54 St Mary's wynd
 Kyd, J. and A. grocers and spirit-dealers, Cowgate, opposite foot of
 Blair street
 — Thomas of Exchequer, 5 Hope park
 Kyle, John 45 New street, Canongate
 — William, carver and gilder, 35 Bristo street
 — Mrs, 15 middle Arthur place
 — Mrs lodgings, 53 Bristo street
 Kynock, Mrs, 6 Dean street, Stockbridge

L

- LACEY, John baker, 1 St Andrew's street—house 10 Terrace
 Lackie, John of A. Inglis and Co.'s, spirit merchant, 156 Cowgate
 — John assistant billet master, 3 east Arthur place
 Leckie, John broker, 92 Cowgate
 — Mrs Catherine and Co. dressmakers, 91 Pleasance
 — Mrs, 9 Portland place
 — Mrs, 4 Stafford street
 Laidlaw, A. spirit-dealer, 1 Fleshmarket close
 — George tailor, 20 Arthur street
 — James esq. W.S. 7 Heriot row
 — J. and R. Venetian blind manufacturers, Simon square
 — James, Venetian-blind manufacturer, Simon square
 — James grocer, 169 Cowgate
 — John esq. 10 Mary place, Stockbridge
 — J. B. esq. 23 Dundas street
 — Robert, esq. 4 Dean street, Stockbridge
 — Robert, Venetian blind manufacturer, Simon square
 — Walter, spirit-dealer, Hamilton place, Cowfeeder-row
 — William, surgeon, 30 Broughton place
 — Mrs A. 186 Rose street
 — Mrs J. 23 Dundas street
 — Mrs Helen lodgings, 23 Union place
 — Mrs Anne merchant, 292 Lawnmarket
 — Misses ladies boarding-school, 72 Northumberland street
 Laing and Hay plumbers, 110 Rose street

- Laing, Alexander baker, 1 Hill place
 — Lieut. James, 10 Rankeillor street
 — James solicitor at law, 399 High street
 — James tea and spirit dealer, 1 Richmond place
 — John saddler, 3 Register street, St Andrew square—house
 30 east Rose street
 — John surveyor and appraiser, Gilchrist's lane, Greenside row
 — John surveyor of taxes, 30 Rose street
 — John wright, 65 Thistle street
 — John flesher, 5 Dublin st.—house Paterson's court, Broughton
 — John and Son, upholsterers and cabinet-makers, 7 Young st.—
 house 65 Thistle street
 — R. of Royal Bank, St Leonard house
 — S. of Commercial Bank, 3 Chapel street
 — Major Thomas, 37 Gilmore place
 — W. and D. booksellers, 49 South bridge — house Ramsay
 lodge, 66 Laurieston
 — William gunmaker, 22 Lothian street
 — William upholsterer, 39 Blair street—house Stevenlaw's close,
 Cowgate
 — Mrs Alexander, 6 Gayfield square
 — Mrs Margaret, 61 Castle street
 — Mrs lodgings, 13 Wellington street
 — Mrs 12 north St David street
 — Mrs merchant, 335 High street—house 11 Bank street
 — Mrs grocer, 22 Frederick street
 — Misses E. and J. dressmakers, 66 Thistle street
 Laird and Allan brush-makers, 15 High street
 — Miss, 13 Charlotte street
 Lamb, Andrew smith, 84 Crosscauseway
 — Andrew writer, 27 Arthur street
 — James printer, 26 George street
 — John printer, 56 Fountainbridge
 — John hair-cutter and wig-maker, 305 Canongate
 — John spirit dealer, 106 Grassmarket
 — Robert timber merchant, near Smith's place, Leith walk
 — Robert working-upholsterer, Don's close, 327 High street
 — Robert lodgings, 15 College street
 — Thomas printer, 26 George street
 — Thomas confectioner, 19 Leith street—house 21 ditto
 — William and Son upholsterers, 2 South bridge
 — Mrs Helen dressmaker, 22 Bristo street
 Lambie, Miss 1 Gayfield square
 Lammie, Hugh agent for Underwood distillery, Candlemaker-row,
 and tea, wine and spirit merchant, 6 Chapel street
 Lamond, Alexander esq. accountant, 1 Thistle street
 — James solicitor, 74 George street
 — Peter and Sons brewers, 23 Grassmarket
 — William esq. W.S. 4 east James' street
 — Mrs dressmaker, 74 George street
 Lamont, Alexander esq. W.S. 19 Broughton place
 — and Newton, esqrs. W.S. 19 Broughton place

- Lamont, James esq. R. N. 8 Hart street
 ——— John wright, Lochend close, 107 Canongate
 ——— William controlling surveyor of the customs, Leith—house
 2 Moray street, Leith walk
 L'Amy, James esq. advocate, Sheriff-depute of Forfar, 27 North-
 umberland street
 Lancaster, John confectioner, 2 Dublin street
 Landale, Adam cabinet maker Baillie's close, 50 Cowgate
 ——— David surgeon, West kirk manse
 ——— George ironmonger, 5 Hunter square—house Hailes' st.
 Gilmore place
 ——— James umbrella and parasol-manufacturer, 23 Union place
 ——— and Tod general ironmongers, 6 Hunter square
 Landers, William writer, foot of Stevenlaw's close
 Lane, Thomas school slate-maker, 9 Gillies' buildings, Leith walk
 ——— William stabler, 55 Thistle street
 Lang, George writer, 6 Arniston place
 ——— Gilbert, W.S. 13 Bank street
 ——— James esq. W.S. 5 Mansfield place
 ——— Robert teacher, 20 west Nicolson street
 ——— William esq. W.S. 7 Buccleugh place
 ——— Miss 2 Heriot row
 Langlands, Alexander grocer, 28 low Calton
 ——— David wright, 34 Broughton street
 ——— George lodgings, 103 Rose street
 Langston, Reverend S. 17 Warriston crescent
 Lapsley, James perfumer, 31 south Hanover street
 Lauder and Steel cart-wrights, Castlebarns
 ——— Alexander pawnbroker, 258 Canongate
 ——— Andrew baker, 2 India street
 ——— Dr Colin, 8 Windmill street
 ——— Francis writer, 13 south Richmond street
 ——— George keeper of St Bernard's well, Stockbridge—house
 Inverleith
 ——— John and Co. merchants, 343 High street—house 17 Wind-
 sor street
 ——— John tanner, Silvermills
 ——— John victual-dealer, 1 Canongate
 ——— John bookbinder, 165 Cowgate
 ——— John wright, 45 Fountainbridge
 ——— Thomas baker, 17 Carnegie street
 ——— Dr W. P. 13 York place
 ——— William tanner, west Cumberland street
 Laughton, Mrs William lodgings, 10 Carnegie street
 Law, Alexander spirit-dealer, 22 West port
 ——— James esq. surgeon, 38 York place
 ——— James tailor, 377 High street
 ——— John jeweller, 18 west Richmond street
 ——— John and Co. spirit-dealers, 55 Grassmarket
 ——— John wright, 35 Bristo street
 ——— P. lodgings Writers' court, 315 High street
 ——— William surgeon, 38 York place

- Law, William (late Burton and Co.) merchant, 31 Hanover street
and 262 Canongate
- Mrs lodgings, 9 Chapel street
- Miss A. dressmaker, 18 west Richmond street
- Lawrence, Alexander bookbinder, 126 Cowgate
- David tea-dealer, 48 High street—house 19 George
street
- George of the General Post-office, 5 south St James'
street
- John teacher, 1 Lothian road
- M. 21 Leith street
- Mrs lodgings, 11 Terrace
- Thomas junior, portrait-painter, 7 Roxburgh place
- Lawrie, Allan baker, Water of Leith
- Alexander and Co. printers, old Fishmarket close
- Alexander surgeon, 14 Minto street, Newington
- Alexander depute Gazette writer, and secretary to the Grand
Lodge of Scotland, office 11 Parliament square—house 6
George square
- Alexander and Son dyers and scourers, 6 Greenside street—
dyework Chalmers' close, 89 High street
- Andrew round and oval turner, 13 Robertson's close
- Andrew baker, 45 West port
- Andrew baker, 3 Duke street
- Archibald wine merchant, 19 Clyde street
- Archibald upholsterer and auctioneer, 51 Hope-park-end
- D. and A. spirit-dealers, 34 Castle street
- David spirit-dealer, Haymarket, Dalry
- David manager of the Edinburgh baking society, 12 Dun-
can street, Drummond place
- George general agent, 6 Infirmary street—house 15 Chapel
street
- George and Co. grocers, 1 Calton street
- George spirit dealer Maryfield, Easter road
- George flesher, Middle market
- James builder, 51 Pleasance
- James Reekie's court, 65 Nicolson street
- J. G. surgeon, 7 St Anthony's place
- James wright, 55 Causewayside
- J. cart and plough wright, Watergate
- John and Co. hat manufacturers, 2 south St Andrew street
- John stabler, 55 Rose street
- John stabler, Rose lane, east Thistle street
- John teacher of English and Geography, 6 Howe street
- John baker, 11 Charles' street
- John Latin academy, 7 west Nicolson street
- John spirit dealer, 2 Canal street
- Joseph hosier, 24 High street—house middle Arthur place
- Robert of the Excise, 38 Gilmore place
- Robert merchant, Claremont crescent
- Swinton, surgeon and dentist, 3 Elder street
- Thomas tobacconist, 24 Jamaica street

- Lawrie, Thomas land valuator, Hermitage place, Stockbridge
 ——— William spirit-dealer, Maitland street
 ——— William, 14 Adam's street
 ——— W. A. esq. W.S. 1 Buccleugh street
 ——— William, esq. W.S. Laurieston place
 ——— William farrier, Hay's court, Main Point
 ——— William jeweller, 5 south James' street
 ——— William grocer, 1 Stafford street
 ——— Mrs, 51 Hope-park-end
 ——— Mrs lodgings, 7 north Richmond street
 ——— Miss Anne Reekie's court, 65 Nicolson street
 ——— Miss Grace, 16 Queen street
 Laurie, Miss Margaret, 5 Montagu street
 Laury, Mrs of Fountain, 51 Pleasance
 Lowrie, Mrs lodgings, 8 Meuse lane
 ——— Mrs vintner, foot of Pleasance
 Laws, John 17 James' square
 Lawson and Miller jewellers and watchmakers, 19 North-bridge
 ——— Alexander spirit-dealer, 107 Rose street
 ——— Andrew basketmaker, Scott's close, Cowgate
 ——— Charles seedsman, 19 Blair street
 ——— Chas. superintendent of fish and green market,—house Canal street
 ——— David house painter and colourman, 7 south Frederick street
 ——— —house 48 Potterrow
 ——— Geo. searcher of hides, 15 Dalrymple place, Carnegie street
 ——— James esq. W.S. 10 Brown square
 ——— James shoemaker, 7 Charles' street
 ——— John esq. W.S. 32 Dundas street,—house 2 Raeburn place
 ——— John W. artist, Pirrie's close, 246 Canongate
 ——— Peter and Son nursery, seedsman and florists, 19 Blair street,—nurseries Grange toll, and Trinity road to New haven
 ——— Stephen clothier and woollen-draper, 58 North Bridge,—house 14 Clyde street
 ——— William grocer, 2 Albany street lane
 ——— Mrs of Cairnmuir, Raeburn place
 ——— Mrs senior, 20 Bank street
 ——— Mrs 57 Prince's street,—house 14 Clyde street
 ——— Mrs carver and gilder, 4 north Bank street
 ——— Mrs lodgings, 7 St David street, and 65 Frederick street
 ——— M. silk, worsted and cotton warehouse, 57 Prince's street,—house 14 Clyde street
 ——— Miss 20 Elder street
 Lawton, Abraham agent, 9 Roxburgh street
 ——— Mrs Edward, 7 Fife place, Leith walk
 Lea, John dentist, 16 New street, Canongate
 Leadbitter, Mrs James, 2 Roxburgh street
 Leadingham, Alex. grocer and spirit merchant, 13 Nicolson street
 Learmonth, George builder, Claremont crescent
 ——— J. and Co. coachmakers, 3 Prince's street
 ——— J. and W. merchants, St Mary's wynd

- Learmonth, John esq. 38 Charlotte square
 ————— Mrs John flesher, 142 Rose street
 ————— Mrs, 4 Picardy place
 Leatham, Lieut.-Col. 38 George square
 Leburn, Thomas writer, 108 George street
 Leclerc, Theodore teacher of French and Italian, 30 Hanover street
 Lecomte, Emanuel working jeweller, 17 Leith walk
 Le Dieu, Monsieur N.H. teacher of French, 71 York place
 Lee, Rev. Dr. Milton house, Canongate
 ——— George, 232 Canongate
 ——— George jun. painter and glazier, Plainstone close, 232 Canon-
 gate
 ——— William grocer and spirit-dealer, 68 Bristo street
 ——— Mrs, 3 Hill street
 ——— Mrs, 14 Leopold place
 ——— Mrs, 53 Frederick street
 ——— Miss boarding school, 4 Royal Circus
 Leechman and Edington, silk-mercens, 32 Prince's street
 ————— James merchant, 32 Prince's street,—house 3 Abercromby
 place
 ————— Mrs, 7 Hay street
 Leishman, John baker, 42 Clerk street,—house 5 Rankeillor street
 Leef, Robert tea agent, 5 Buccleugh place
 Lees, John tobacconist, 509 Lawnmarket,—house 5 Mound place
 ——— Robert baker, 57 Clerk street
 ——— Thomas teacher of music, 7 Richmond court
 ——— William grocer, 18 north Richmond street
 Legget, Alex. 3 Johnston's place, Stockbridge
 Leggat, Andrew whip-thong manufacturer, 59 Candlemaker row
 ——— James dealer in china, glass and stoneware, 21 Broughton
 street
 ——— John baker, 1 Raeburn place, Stockbridge
 Leggat, Robert grocer, Braid's row, Stockbridge
 Leighton, Miss Mary lodgings, 12 Charles street
 Leitch, D. clothier and furnisher, 63 Princes street—house 24 Cal-
 tonhill
 ——— John clothier, 14 Greenside place—house 5 Picardy place
 ——— Joseph tailor, 49 Thistle street
 ——— Thomas tailor, 58 St Mary wynd
 ——— Mrs, 1 Lynedoch place
 Lennie, William teacher of English, 10 Nicolson street
 Leny, Graham esq. of Glins, W.S. 30 Castle street
 Lennox, Robert tailor, 11 Roxburgh place
 Leon, Morris sealing-wax manufacturer, 1 west Adam street
 Leslie, Alex. 165 Rose street
 ——— Andrew shoemaker, 14 south Richmond street
 ——— Andrew builder, Darling's Buildings, Stockbridge
 ——— James tinsmith, 3 Rose street
 ——— James esq. near Anderson's foundry, Leith-walk
 ——— James Edmond, 21 Melville street
 ——— James tinplate worker, 27 Jamaica street

- Leslie, Sir John, Prospect Buildings, St Ann's-yards
 — John esq. professor of natural philosophy, 62 Queen street
 — John builder, Foulis' close, 42 High street
 — John turner, 23 Arthur street
 — Thomas architect and surveyor, Brown's place, Vennel
 — William surveyor of land, Brown's place, Vennel
 — Mrs, 7 Broughton place
 — Mrs William, 43 Thistle street
 — Mrs lodgings, 21 Salisbury street
 — Mrs lodgings, 25 North-bridge
 — Mrs straw-hat manufacturer, 94 South-bridge
 — Miss E. 1 Roxburgh street
- Letham, James, 1st permit examiner of Excise—house Pollock's
 land, Leith
 — John baker, 29 Pitt street
 — Robert lodgings, 115 Rose street
- Letheny, John Master royal navy, 10 Arthur street
- Levack, Daniel grocer, 39 Dundas street
 — John grocer, 28 Jamaica street
 — William grocer, 28 Broughton street
 — Isabella dressmaker, Chalmers' close, 81 High street
- Leven, John esq. W.S. 7 Scotland street, Drummond place
- Levy, Philip and Co. furriers to his Majesty, 63 New Buildings,
 North-bridge
- Lewis, John grocer, 4 Market street
 — Mrs lodgings, 129 Rose street
- Leycock, Mrs, 7 Union street
- Liddel, Mrs Dr. 1 Hope street
- Liddle, George messenger-at-arms, Blyth's close, 571 Castlehill
 — Joseph esq. S.S.C. 14 Pitt street
 — Thomas coach-hirer, 22 New street, Canongate
 — William clock and watch maker, 5 Bank street—house 451
 Lawnmarket
- Lidgate, William flesher, 14 Richmond place
- Lidingham, James grocer and spirit dealer, 7 Buccleuch street
- Lightbody, Mrs, 4 Montagu street
- Lillico, William baker, 110 Pleasance
 — Mrs lodgings, 7 north St David street
- Lilly, Stephen looking-glass manufacturer, 66 Candlemaker row
 — Miss E. dressmaker, 34 Castle street
 — Miss dressmaker, 13 James' square
- Limont, Rev. William, 11 Montagu street
- Lindley, Mrs William, 9 Pitt street
- Lindsay, Alex. green cloth dealer, 26 College wynd
 — Donald esq. accountant, 25 Heriot row
 — George teacher, 30 Hanover street
 — George victual-dealer, 184 High street—house 23 Candle-
 maker row
 — George rope-maker, 26 Horse wynd
 — Lieut. A. R.N. 19 Gayfield square
 — James and Co. merchants Heriot's-bridge, and agents, 73
 Grassmarket—house 30 Laurieston

- Lindsay, James joiner, Lady Stair's close, 477 Lawnmarket
 — James billet-merchant, Mainpoint
 — John and Co. booksellers and stationers, 6 south St Andrew street—house 17 Rose street
 — John M. esq. W.S. 25 Heriot row
 — John victualler, 15 Candlemaker row—house 37 ditto
 — Major J. Major of Brigade, 23 Dundas street
 — Sam. A.M. one of the masters of the High School, 42 Ha-nover street
 — Thomas green cloth merchant, 18 College wynd
 — William clock and watch maker, 239 Canongate
 — William brassfounder, Monteith's close, 61 High street
 — Mrs lodgings, Lothian road
 — Mrs, 17 Rose street
 — Miss, Duncan street, Newington
 Lindsays and Co. wine and general agents, 18 Waterloo place
 Linley, George esq. 11 Windsor street, Leopold place
 Linn, H. grocer, 32 Clark street
 Linning and Niven, esqrs. W.S. 22 Hill street
 — John accountant of Excise, Mary's Cottage, Trinity
 — Michael of Colzium, esq. W.S. 22 Hill street—house 20 do.
 Linton, Adam wright, west end of Thistle street—house 44 head of Cowgate
 — James wright and lodgings, 20 Charles street
 — John flesher, 557 Castlehill
 Lipnaam, Henry black lead pencil-manufacturer, 22 Gayfield square
 Lisenham, Jacob jeweller and general agent, Palmer's Buildings, 17 west Nicolson street
 Lisle, Robert esq. 33 Gilmore place
 Lister, David esq. W.S. 2 north-east Circus place
 Liston, James brushmaker, Cant's close, 108 High street
 — Robert surgeon, 18 Queen street
 — Mrs hosier, 79 Princes street—house 1 Park street
 Listu, William, old Fleshmarket close, 19 Canongate
 Lithgow, Mrs, 22 St John street
 Lithographic Office, R. H. Nimmo, 1 south St David street
 Little, George flesher, 53 Crosscauseway
 — James grocer and spirit-dealer, 30 north Richmond street
 — Ninian esq. 5 Meadow place
 — W. M. esq. S.S.C. 30 Northumberland street—house 4 Duncan street
 Littlejohn, David baker, 237 Canongate
 — David writer, 12 Surgeon square
 — Thomas rusk and biscuit baker, 33 Leith street
 Littleton, Lieut. 2 Warriston crescent
 Livingston, Edward writer, 12 Surgeon square
 — John general agent, 2 Roxburgh place—house 7 Buccleuch place
 — Josiah merchant, 105 South-bridge
 — R. lodgings, 6 Carnegie street
 — Robert tailor, 37 Bristo street—house General's entry, opposite

- Lizars, Daniel bookseller and stationer, 61 Princes street—house 13
London street
- John surgeon, 39 St Andrew square
- W. H. engraver, 3 James' square
- Mrs D. 1 north James' street
- Lloyd, H. spirit-dealer, 40 Blair street
- W. water-officer, 27 Lady Lawson's wynd
- Lock, Peter wood-merchant and wright, Darling's Buildings, Stock-
bridge
- Robert shoemaker, 5 Union street
- Lockhart and Kennedy, esqrs. W.S. 30 Frederick street
- E. esq. W.S. 3 Hope street
- J. G. esq. advocate, 25 Northumberland street
- James agent and coal-merchant, depot Braehouse Garden,
Lothian road—house 2 Surgeon square
- John writer, 26 James' square
- Norman esq. W.S. 26 Frederick street
- Robert esq. S.S.C. 10 Parliament square—house 21 Ann
street, Stockbridge
- William tinplate-worker, 124 West-bow
- William spirit-dealer, 108 Grassmarket—house Brown's
place, Vennel
- William baker, 6 Davie street
- Lockie, Chas. cotton-merchant, 54 Nicolson street
- John tailor, 50 West port
- Logan, D. boot and shoe maker, 273 High street
- George esq. W.S. 4 Bank street—ho. Collington-bank House
- James inspector of Police, 3 Duncan st. Drummond place
- Jasper tobacconist, 8 India place, Stockbridge
- John grocer and spirit-dealer, 42 Rose street
- John candlemaker, 133 Westport—house 107 West-bow
- William grocer, 11 Greenside row
- William wright, 1 James' street
- Mrs, 54 Lothian street
- Logie, Robert clock and watchmaker, 5 west Nicolson street
- William hairdresser, 28 Canongate
- London and Edinburgh Apothecaries' Hall Co. 63 Princes street
- Steam Packet Company's Office, Newhaven,
near the Admiral's office, top of the bank
- London and Leith Old Shipping Company's Office, 207 High street
- LONDON UNION ASSURANCE OFFICE, 40 St Andrew square
- Long, William writer and messenger-at-arms, 9 Elder street
- Longmore, Adam of the Exchequer—ho. 6 Salisbury-road, Newington
- Adam jun. of the Exchequer—house 11 Coates' crescent
- Longmoor, James Weekly Chronicle office—house 29 North Rich-
mond street
- John reed-maker, 24 old Fishmarket close
- Lord Nelson's Tavern and Barclay's Hotel, Adam square—hotel
lodgings, 50 South bridge
- Lorimer and Howden, wine, spirit merchants, and agents, Tullebardin
Distillery, Broughton lane, Union street
- George builder, 16 Keir street

LIZARS
Bookseller and Stationer.

61

PRINCES STREET

EDINBURGH.

W H LIZARS

Edinburgh

An assortment of Books, Maps and
Itineraries.

for the
Tourist and Traveller

Modern Books,

various departments of Literature. — Reviews, Magazines & Periodical Works

Stationery,

Printing & Drawing Papers & Materials of every description. — Reeves, Newmans
& Mans Water Colours, & Colour Boxes. — Bookman & Sangden, & Cook's Pencils
cut.

Commercial Stationery,

Ledgers, Journals, Day Books, Cash Books, &c. &c.

FANCY STATIONERY

ing a splendid assortment of Cabinet Writing Desks. — Bronze, Rosewood, & Ebony
ands, for the Library and Drawing Room. — Travelling Writing Cases. — Embossed
& Drawing Boards; Bristol & Ivory Board. — Ivory Tablets, Metallic Slates, State Books.
& Memorandum Books. — Pocket Books. Card Cases, & Blotting Books. — Fancy
ed, Gold, Silver, Marble & Morocco Papers. — Mordant's, & Palmer's Portable
Celestial & Terrestrial Globes &c. &c.

Address Cards neatly Engraved & Printed.

W. H. MILLAR

Signaller

and

Copper-plate Printer

2

ST. JAMES'S SQUARE

EDINBURGH.

- Lorimer, James agent for Haddington and Westfield distilleries, east
 end Broughton lane—house 65 York place
 ——— John builder, 7 Vennel
 ——— Peter builder, 69 York place
 Lorrain, Miss, 52 George square
 Lothian, Alex. esq. advocate, 10 south James' street
 ——— Rev. Andrew, 55 Laurieston place
 ——— Edw. esq. advocate, 102 Princes street
 ——— J. H. esq. W.S. 10 south James' street
 ——— James writer, Miln's court, 517 Lawnmarket
 ——— John bookseller, 41 St Andrew square
 ——— Maurice seal-engraver, Milne square
 ——— Maurice solicitor-at-law, 31 North bridge
 ——— Walter esq. 3 Hope-park
 ——— Thomas surgeon, 102 Princes street
 ——— William merchant, Royal Exchange
 ——— Mrs, 3 Hope-park
 Love, Mrs midwife, Chessels' court, 240 Canongate
 Lovi, Mrs glass-blower, 104 High street
 Low and Rutherford esqrs. W.S. 14 east Thistle street
 ——— Alex. and Co. wine and spirit merchants, 7 Meuse lane, St
 Andrew street
 ——— Carnegie bookbinder, 388 Castlehill
 ——— H. M. esq. W.S. 14 east Thistle street
 ——— J. smith, Broughton
 ——— James lodgings, 91 Rose street
 ——— John stabler, 118 West-bow
 ——— Robert grocer, 68 Thistle street
 ——— Mrs late of Annefield, 33 Heriot row
 ——— Mrs lodgings, 4 Park street
 ——— Mrs, 16 Meadow place
 ——— Mrs Alex. grocer, 85 Canongate
 Lowe, Misses E. and M. 20 George street
 Lows, John jeweller, 4 Richmond court—house 6 Beaumont place
 ——— Mrs, 4 Richmond street
 Lubeck, S. sealing-wax manufacturer, 17 Arthur street
 Lucas, Robert grocer, 12 Hanover street—house 47 ditto
 Luke, Adam clothier, 44 North bridge—house 8 Buccleuch place
 ——— John clothier, 193 High street—house 7 India street
 ——— Mrs James, 17 Graham street
 ——— Miss Elizabeth, dressmaker, 52 Bristo street
 Lumley, G. bootmaker, 118 High street
 Lumsdaine, Arch. merchant, 406 Castlehill
 Lumsden Alex. esq. advocate, 3 Thistle court
 ——— Clement esq. W.S. 7 Nelson street
 ——— Hugh esq. advocate, 39 Great King street
 ——— William wright, 13 Charlotte street
 ——— William flesher, 32 west Richmond street
 ——— Miss, 24 Castle street
 Lundie, Arch. esq. W.S. 33 Ann street, Stockbridge
 ——— Walter esq. 7 Hay street
 ——— Misses, 1 Scotland street

- Lunn, Captain, Meadow place
 — John builder, 3 Baker place, Stockbridge
 Lyall and Cargill, wine-merchants, 6 north St Andrew street
 — David esq. W.S. 6 Great King street
 — George spirit-dealer, 213 Cowgate
 — John wine-merchant, 6 north St Andrew street—house 6 Great King street
 — William painter, 4 Baker's place, Stockbridge
 — Mrs W. 3 Chapel street
 Lyell, David grocer and spirit, St Bernard's row, Stockbridge
 Lyle, James R. accountant, 7 New street, Canongate
 — James flesher, 26 Lothian street—house 15 College street
 — Peter flesher, 6 Bristo street
 — Mrs dressmaker, 37 Blair street
 LYON-OFFICE, Dean haugh, Stockbridge
 Lyon, David leather-merchant, 163 Cowgate
 — George esq. W.S. 26 Forth street
 — George surgeon, 30 Abbeyhill
 — James S.S.C. 14 Broughton place
 — John governor of Watson's hospital—house ditto
 — John cooper, 100 Rose street—house 10 Charles street
 — John printer, 2 Davie street
 — Jonathan spirit-dealer, 1 east Canal street, and 6 Market street
 — Robert teacher, 45 Lothian street
 — Mrs, 14 Howe street
 — Mrs lodgings, 21 Lothian street
 — Mrs lodgings, 2 James' place
 — Mrs lodgings, 13 Hill place
 — Mrs C. 19 Comelybank
 — M. straw-hat maker, 10 Charles street
 — Misses, 23 Broughton street

M

- MABERLY, John and Co. Exchange and Deposit bank, 63 North bridge
 Macao, William accountant of the Excise, 1 Dundas street
 — W. R. esq. W.S. 1 Dundas street
 Mack and Wotherspoon, esqrs. W.S. 132 George street
 — A. A. esq. W.S. 132 George street—house Mary place, Stockbridge
 — J. O. esq. S.S.C. and Admiralty procurator, 21 Society—house 14 Howe street
 — J. S. solicitor-at-law, 13 Howard place, Canonmills
 — Joseph G. 30 Pitt street
 — Robert esq. W.S. 132 George street—ho. Mary place, Stockbridge
 — Miss, 1 James square
 M'Adam, Peter spirit-dealer, 34 New street, Canongate
 Macalister, Charles esq. W.S. 41 Queen street
 — C. S. esq. of Loup and Kennox, 36 Drummond place
 M'Alister, Mrs lodgings, 30 James' square.
 Macallan, Alexander esq. S.S.C. 6 Nelson street

- M'Allan, James esq. W.S. 9 St John street
 ——— William spirit-dealer, 91 High street
 Macallum, George esq. 42 India street
 ——— James, R.N. 64 Pleasance
 ——— Robert tailor, 13 Arthur street
 M'Callum, Alexander cowfeeder, 117 Grassmarket
 ——— John spirit-dealer, 18 College street
 ——— John victual and spirit-dealer, 111 Grassmarket
 ——— John gardener, Restalrig
 ——— P. spirit-dealer, 17 Buccleuch street
 ——— Miss, F. milliner and dressmaker, 59 South bridge
 M'Alpin, James yeast and spirit-dealer, 133 Grassmarket
 ——— William spirit-dealer, 91 High street
 M'Alpine, Mrs Comely-green, Abbeyhill
 M'Amond, John house carpenter, Portland place
 Macandrew Daniel writer, Register-office—house 4 Raeburn place
 ——— John esq. S.S.C. and Admiralty procurator, 4 James sq.
 Macara, Charles and Co. general-agents, 13 south James' street
 ——— James, esq. W.S. 23 Dublin street
 M'Ara, James vintner, 20 South bridge
 ——— John lodgings, 21 Castle street
 M'Arthur, Alexander tailor and clothier, 156 High street
 ——— D. messenger Commercial Bank—house 142 High street
 ——— Daniel spirit-dealer, 43 north back Canongate—house 15 ditto
 ——— James teacher of dancing, 1 west Cumberland street
 ——— John porter of Insurance Co. of Scotland, 204 High street
 ——— Peter royal-observatory, Caltonhill
 ——— William shoemaker, 12 south Richmond street
 ——— Mrs, Pilrig entry, Leith-walk
 Macartney, Alex. esq. manager of Commercial Bank, Cameron-house
 M'Cartney, George and Co. spirit-dealers, 200 Cowgate
 Macaulay, B. J. of Advertiser-office—house 13 Arthur street
 M'Aulay, A. 3 Clerk street
 M'Bean, Æneas esq. W.S. 11 Charlotte square
 ——— Charles lodgings, 84 Great King street
 ——— Daniel lodgings, 122 Rose street
 ——— Francis superintendant of the Gaelic school, 9 Brighton str.
 ——— Lieutenant-Colonel, Silvermills
 ——— John tailor, 30 St Mary's wynd
 ——— Mrs Alexander lodgings, 20 Rose street
 ——— Mrs, 11 Green-market
 M'Beath, A. macer, 73 Crosscauseway
 ——— Alex. lodgings, 5 south James' street
 Macbride, George wine and spirit merchants, 10 Howe street
 M'Bryde, Archibald hairdresser and perfumer, 53 north Hanover str.
 M'Burnie, D. R. tea-dealer, 13 Calton street
 M'Caig, Rev. Duncan, 12 Buccleuch place
 M'Candlish, James lodgings, 5 James' street
 ——— William of Exchequer, 17 Minto street, Newington
 M'Caskell, Mrs Colonel, 10 Graham street
 M'Cheyne, Adam esq. W.S. 56 Queen street

- M'Cleish, John surgeon, Maryfield West Kirk
 M'Cleland Geo. esq. W.S. 20 Elder street
 M'Clellan, Mrs bookbinder, 63 New buildings, North bridge
 M'Clusky, George broker, 46 St Mary wynd
 M'Coll, John spirit-dealer, 137 Rose street
 M'Connell, James broker, 12 St Mary wynd
 ——— M. spirit-dealer, 81 St Mary wynd
 Macnochie; James A. esq. advocate, 76 George street
 ——— Thomas esq. writer, 76 George street
 ——— Mrs William, 34 Clark street
 ——— Miss Mary, 10 Warriston crescent
 M'Conochie, James, watchman G. P. O.—house Monteith's close
 M'Connon, John boot and shoe maker, 2 east Broughton place
 M'Cook, James esq. W.S. 17 Castle street
 M'Cormick, Samuel esq. advocate, 10 Hill street
 M'Coskrie, Mrs lodgings, 5 York place
 Macrae, John letter-carrier G. P. O. 8 Eldin street
 M'Crie Rev. Dr Thomas, 13 Salisbury place, Newington
 ——— William merchant, 60 New Buildings, North-bridge—house
 13 Salisbury place, Newington
 M'Craw, David rooms for Greek, Latin, and mathematics, 18 Dun-
 das street
 ——— John merchant, 389 High street
 M'Cracken, John esq. solicitor, 12 Castle street
 M'Crearer, Neil spirit-dealer, Leith street
 M'Cuaig, Duncan tailor and clothier, 29 Hanover street
 M'Culloch, David bookseller, 13 College street
 ——— George surgeon, 5 Nicolson street
 ——— James M. esq. of Ardwell, 5 Shandwick place
 ——— J. R. esq. 10 Buccleuch place
 M'Dermid, John hosiery, flannel, and glove warehouse, 34 George
 street—house Hamilton place, Stockbridge
 M'Dermot, Mrs, 10 Katherine street
 M'Diarmid, A. tailor and clothier, 3 east Register street
 ——— John spirit-dealer, 141 Grassmarket
 ——— John spirit-dealer, 1 Salisbury street
 ——— Peter tailor, Fountain close, 28 High street
 ——— Mrs Agnes, 15 Adam street
 Macdonald, Miss Ann, 25 Frederick street
 M'Donald and Ormiston, merchants, 24 North-bridge—house 6
 Beaumont place
 ——— Alexander esq. 3 Gloucester place, Royal Circus
 ——— Alexander teacher of music, 91 Cowgate
 ——— Alexander flesher, 16 Union street
 ——— Angus chairmaster and innkeeper, 1 Union street
 ——— Angus shoemaker, 47 West-bow
 ——— Archibald bookseller, 409 Lawnmarket
 ——— Captain John barrack-master, Castle
 ——— Captain William of Caulie, Powderhall, Broughton road
 ——— Coll esq. W.S. 18 Great King street
 ——— Colonel James, 146 Princes street
 ——— D. watchmaker, 3 east Arthur place

- M'Donald, D. pipe-maker to the Highland Society of London, 567
Lawnmarket
- Daniel stone-warehouse, 32 Candlemaker-row
- Donald spirit-dealer, 74 Cowgate
- George teacher of English, elocution, and geography, 9
south Hanover street
- James esq. advocate, 18 Great King street
- James teacher, 10 Nicolson square—house 4 Salisbury st.
- James messenger-at-arms, 142 High street
- James mail-guard, 24 Caltonhill
- James gown-keeper, Parliament-House, 11 Leopold place
- James lodgings, 122 Rose street
- James pye and pastry baker, 60 West-bow
- James tailor, 31 Dublin street
- James manufacturer, Duncan street, Newington
- James and John wholesale and retail ironmongers, 68 High
street—house Rosebank, Mayfield loan
- J. copperplate-printer, Dunbar's close, 413 High street
- John Martin teacher, Gosford's close, 276 Lawnmarket
- John teacher, 11 Arthur street
- John chairmaster, 2 Northumberland street
- John spirit-dealer, 16 High street
- John tailor, 13 west Richmond street
- John spirit-dealer, 201 Cowgate
- John auctioneer and appraiser, 16 Princes street
- John boot and shoemaker, 28 Thistle street
- John teacher of English and geography, 121 Princes street
- Lieut. D. Town-Major of Carlisle, 489 Lawnmarket
- Lieut.-Col. Donald C.B. 26 Dundas street
- Matthew Normand esq. W.S. 29 Great King street
- Roderick spirit-dealer, 284 Lawnmarket
- Ronald broker, 58 Pleasance
- Justice of Peace officer, 3 Hercules street, Carnegie street
- William esq. advocate, 4 Charlotte square
- William baker, Allison place, Leith-walk
- William spirit-dealer, 8 Rose street
- William spirit-dealer, 177 Cowgate
- William, old Assembly close, High street
- Mrs of Clanranold, 137 George street
- Mrs of Springfield, 31 Gilmore place
- Mrs A. Powderhall, Broughton road
- Mrs Captain, 8 Leven street
- Mrs Captain Angus, 41 Ann street, Stockbridge
- Mrs Donald lodgings, 43 Thistle street
- Mrs G. lodgings, 18 Canal street
- Mrs James, 9 Hill square
- Mrs James lodgings, 1 east Rose street
- Mrs M. lodgings, Gosford's close, 276 Lawnmarket
- Mrs, 3 Leopold place
- Mrs, 4 Raeburn place, Stockbridge
- Miss Ann, 25 Frederick street
- Miss, 29 Howe street

- M'Donald, Miss Margaret dressmaker, 9 south Hanover street
 ——— J. silk and worsted shop, 28 Princes street
 ——— M. and I. silk and worsted shop, 503 Lawnmarket
 M'Donell, James esq. W.S. 10 Broughton place
 ——— Miss dressmaker, 43 Princes street
 M'Dougall, Crerar, and Co. tea and spirit merchants, 60 South-bridge
 ——— Allan esq. W.S. 5 York place
 ——— Allan broker, 313 Cowgate
 ——— Alexander, ensign late 9th R.V.B. 27 Causewayside
 ——— Alexander spirit-merchant, 72 High street—house 13 St
 Patrick square
 ——— Daniel merchant, 6 Arthur street
 ——— John grocer, 212 Cowgate
 ——— John, 3 north Richmond street
 ——— Mrs Allen, 12 George street
 Macdongall, George esq. writer, Claremont crescent—house 8 Mans-
 field place
 M'Dowal, Mrs, 28 south Frederick street
 M'Dowall and Campbell, writers, 24 Dublin street
 ——— Charles esq. W.S. 6 George street—house 5 Baxter place
 ——— Gavin writer, 24 Dublin street
 ——— James merchant—house 5 Baxter place
 ——— John merchant—house 5 Baxter place
 ——— John seal-engraver, 18 North-bridge, east side
 ——— Peter esq. accountant, 30 London street
 ——— William esq. advocate, 24 Abercromby place
 ——— William esq. 8 Picardy place
 ——— Mrs, 24 Abercromby place
 ——— Miss, 1 Meadow Place
 M'Duffin, Edward M.D. 21 Duke street
 M'Ewan, Andrew boot and shoemaker, 17 north Union place
 ——— Arthur grocer, Water of Leith
 ——— D. vintner, Exchange coffee-house
 ——— Peter clubmaker, Wright's houses
 ——— Mrs Alexander grocer, 37 West-bow
 ——— Mrs, 1 Queensferry street
 M'Farlan, James esq. advocate, 106 George street
 ——— John esq. advocate, 106 George street
 ——— Misses, 106 George street
 M'Farlane, Alexander spirit-dealer, 1 Infirmary street
 ——— Alexander grocer, 196 Cowgate
 ——— Barth. lodgings, 8 Adam street
 ——— Captain Peter, 7 middle Arthur street
 ——— Daniel spirit-dealer, 21 Jamaica street
 ——— Duncan stabler, 61 Rose street
 ——— Dr William surgeon, R.N. 16 Elder street
 ——— D. esq. advocate, 19 Drummond place
 ——— James esq. of Balwill, 18 Castle street
 ——— James spirit-dealer 14 St Andrew street
 ——— James late collector of Excise, Duncan street, Newington
 ——— John late merchant, 3 St Bernard place, Stockbridge
 ——— John surgeon, 22 Castle street

- M'Farlane, John surgeon and druggist, 139 High street—house
 Strichan's close, 104 High street
 ——— John gunmaker, 4 south St Andrew street—house 3 Par-
 liament square
 ——— John lodgings, 9 New street, Canongate
 ——— John flesher, 2 Veal-market—house Keir street
 ——— Lieut. D. 3 Bernard-row, Stockbridge
 ——— M. spirit-dealer, 220 Cowgate, and 181 High street
 ——— Thomas flesher, 6 Middle-market
 ——— William esq. W.S. 102 George street
 ——— Mrs George, 18 Salisbury street
 ——— Mrs Robert, Gray's court, 93 Nicolson street
 ——— Mrs, 5 Dundas street
 ——— Miss glover, 100 Princes street
 ——— Misses, 60 north Frederick street
 Macfarlane, Miss of Macfarlane, 9 Dundas street
 M'Farquhar, John shoemaker, 27 Richmond place
 ——— Mrs, 10 Drummond place
 ——— Mrs, 5 Tiviot-row
 M'Feat, F. chairmaker, Marshall's entry, 36 Leith-walk
 M'Gachen, George esq. advocate, 7 Howe street
 M'Gagan, Edward spirit-dealer, 14 west Nicolson street
 M'Geihan, John baker, 7 Pleasance
 M'George, Ebenezer writer, 2 Richmond place
 ——— James mail-guard, 30 low Calton
 ——— John shoemaker, 344 Lawnmarket
 ——— John button maker, Chalmer's close, 81 High street—
 house 11 Gilmore place
 M'Gibbon and Company brokers, 67 St Mary's-wynd
 ——— David builder, 12 Broughton street
 ——— William painter, 41 Thistle street
 M'Gie, Mrs vintner, Shakspeare square
 Makgill, The Hon. Mrs Maitland of Rankeilour, 32 Queen street
 M'Gill, Edward glazier, 105 Rose street
 ——— George flesher, 155 Rose street—house 190 ditto
 ——— James merchant, 4 St Patrick street
 ——— James cabinet-maker, 121 Westport
 ——— John spirit-dealer, 2 Semple street
 ——— John spirit-dealer, 93 Pleasance
 ——— John flesher, 1 New market
 ——— Thomas smith, Pleasance
 ——— Thomas flesher, 5 Keir street
 ——— Lady D. Hamilton, 14 George square
 ——— Mrs lodgings, 26 Howe street
 M'Gilvray, Angus spirit-dealer, 2 west Richmond street
 ——— James teacher, 8 James' place
 ——— John cabinet-maker, 32 Leith-walk
 ——— Lewis lodgings, 63 Frederick street
 ——— William, 6 Raeburn place, Stockbridge
 M'Ginnis Alexander spirit-dealer, 137 High street
 M'Glashan, Donald chairmaster, 6 Milne square

- M'Glashan, J. teacher of dancing, 23 James' square
 ——— J. tea and spirit-dealer, 21 Castle street—house 12 ditto
 ——— James lodgings, 13 Arthur street
 ——— James lodgings, 21 Jamaica street
 ——— John dealer in furniture and auctioneer, 261 Cowgate
 ——— Peter coffee-room and tavern, 20 Bank street
 ——— William house and ornamental painter, sole manufacturer in Britain of the Chinese colours, 265 High st.
 ——— Mrs, 4 Springfield, Lieth-walk
 M'Gorran, John spirit-dealer, 48 Blackfriars' wynd
 M'Gowan, Daniel esq. S.S.C. 17 James' square
 M'Gregor, Alexander cabinet-maker, 79 north back of Canongate
 ——— Alexander grocer, 46 Clark street—house 1 Rankeillor st.
 ——— Alexander Union hotel, 31 St Andrew square
 ——— Daniel of the King's printing-office, 9 Adams street
 ——— David lodgings, 23 Jamaica street
 ——— Duncan porter of Commercial Bank, Stevenlaw's close
 ——— Duncan spirit-dealer, 15 Candlemaker-row
 ——— James spirit-dealer, 170 Canongate
 ——— James clock and watch-maker, 5 Register street, St Andrew square
 ——— James spirit-dealer, 8 South-bridge
 ——— John esq. cashier of Commercial Bank—house 18 Minto street, Newington
 ——— John esq. solicitor 18 Dundas street
 ——— John letter-carrier, G. P. O. Nairn's close, 575 Castlehill
 ——— John tailor and clothier, 11 Greenside street—house 10 Katherine street
 ——— John beef and ham shop, 27 Pitt street
 ——— Joseph esq. accountant, 8 Melville street—house 4 Elder street
 ——— Patrick esq. army and navy agent, and accountant, 54 Frederick street
 ——— Peter muslin warehouse, 30 George street—house 41 Castle street
 ——— Peter spirit-dealer and coach-office, 177 High street
 ——— Thomas gardener, Beaver-hall
 ——— William lodgings, 62 Thistle street
 ——— Mrs G. 4 Northumberland street
 ——— Mrs Major, 4 Duke street
 ——— Mrs lodgings, Miln's entry, Lawnmarket
 ——— Mrs A. lodgings, Writer's court, 315 High street
 ——— Miss Margaret, 6 east Rose street
 ——— Misses R. and J. milliners and dressmakers, 1 west Richmond street
 M'Growther, John bootmaker, 2 Thistle street
 M'Guffie, Mrs lodgings, 20 Dublin street
 M'Harg, William esq. 56 India street
 ——— Mrs, 3 Coates crescent
 M'Hattie, George silversmith, 47 High street—house 21 Salisbury street

- M'Hutchen, John cabinet-maker, 12 east Register street
 ——— William lodgings, 38 Dublin street
- M'Hutcheon, W. sub-collector of taxes, 4th and 5th districts county
 of Edinburgh, agent for the European Life Insurance
 and Annuity Company Offices, 54 North-bridge
 and Dalkeith—house 60 Nicolson street
 ——— Hugh hair-dresser, 53 High street
- M'Ilvrade, James spirit-dealer, 1 Greenside row
- M'Innes, James esq. S.S.C. 89 Princes street
- Mac Intosh, J. L. porter, ale, and spirit-dealer—2 Parliament sq.—
 house 6 Lothian street
- Macintosh, William writer, 20 Rankeillor street
- Mackintosh, Donald esq. W.S. 37 Great King street
 ——— John tobacconist, 30 Nicolson street
- M'Intosh, Alexander grocer, 10 Horse wynd
 ——— Alexander clerk of the ordnance, mid entry James' court
 ——— Andrew cooper, 75 Nicolson street—house Warriston's cl.
 ——— D. spirit-dealer, 11 Clyde street
 ——— Daniel esq. 29 south Hanover street
 ——— David lodgings, 7 Roxburgh place
 ——— Donald writer, 74 George street
 ——— Dr. 31 Albany street
 ——— Duncan lodgings, 140 Rose street
 ——— G. W. keeper of West Church workhouse
 ——— James wholesale spirit warehouse, 15 James' square
 ——— James spirit-dealer, (late of the 42d Regt.) 5 West-bow
 ——— James spirit-dealer, 25 West-bow
 ——— John agent, 17 Bread street, Port Hopeton
 ——— John writer, 23 Comely-bank
 ——— John spirit-dealer, 44 Frederick street
 ——— John spirit-dealer, Guilan's close, 264 Canongate
 ——— John mail guard, 60 low Calton
 ——— John spirit-dealer, 11 Roxburgh place
 ——— Lauchlan dyer, 138 Canongate
 ——— Lauchlan cabinet-maker, 12 Pleasance
 ——— Lauchlan Alexander spirit-dealer, 163 Rose street
 ——— Peter tailor, 1 Church street, Stockbridge
 ——— S. F. esq. W.S. 27 Nelson street
 ——— Thomas lodgings, 27 Canal street
 ——— William esq. 54 Great King street
 ——— William painter, Carrubber's court
 ——— William spirit-dealer, 54 Rose street
 ——— Mrs, 1 Hermitage place, Stockbridge
 ——— Mrs lodgings, 74 George street
 ——— Mrs, 20 Greenmarket
 ——— Miss, 2 Castle street
 ——— Miss Ann, 13 south Union place
 ——— Miss M. 23 Comely-bank, Stockbridge
- Mackintyre, J. M.D. 1 London street
- M'Intyre, Alex. S.S.C. 4 James' square
 ——— Colin plasterer, Warriston's close, 323 High street

- M'Intyre, D. manufacturer of patent mangles and washing-machines,
 45 north back Canongate
 _____ Major, 14 Comelybank
 _____ John wine and spirit-dealer, 521 Lawnmarket
 _____ John excise-officer, Brown's place, Vennel
 _____ W. of Tax-office, 8 Frederick street
 _____ William, 8 south Frederick street—house 1 Nelson street
 _____ Mrs, 29 Thistle street
 _____ Mrs Lindsay, 6 east Rose street
 _____ Mrs D. reading and sewing-school, 45 north back Canon-
 gate
 M'Isaac, John tailor, 14 Carnegie street
 M'Iver, Patrick broker, 56 St Mary's wynd
 _____ Mrs, Callender's entry, 67 Canongate
 Mackaman, Mr fruiterer, 4 Fruit-market
 Mackay and Cunningham, jewellers, 40 South-bridge—house above
 _____ and Cunningham, hatters, 23 North-bridge
 _____ Alex. bookseller and circulating library, 154 High street—
 house 4 Park street
 _____ Alex. of Barrack-office, Queensberry-house, 68 Canongate
 _____ Alex. spirit-dealer, Advocate's close, 357 High street
 _____ Alex. spirit-dealer, Bell's wynd
 _____ Alex. plasterer, Warriston's close, 223 High street
 _____ Alex. spirit-dealer, old Assembly close
 _____ Charles of Theatre-royal, 12 Caltonhill
 _____ David writer, 2 Brown street
 _____ David spirit-dealer, 4 Liberton wynd
 _____ Daniel ropemaker, 74 Grassmarket
 _____ Donald letter-carrier, G. P. O. 1 Union street
 _____ George lodgings, 15 Jamaica street
 _____ George printer, 41 Bristo street
 _____ Hugh tailor, 246 Cowgate
 _____ Hugh porter-merchant, 399 High street
 _____ James hotel-keeper, 18 and 19 Princes street
 _____ James carver and gilder, 209 High street
 _____ James jeweller—house 24 Forth street
 _____ James flower-painter, 51 Pleasance
 _____ J. post-master, 13 Clyde street
 _____ J. _____ Stafford street
 _____ John M. solicitor, 10 Parliament square
 _____ John and Co. silk-merciers, 108 South bridge—house 101
 Laurieston place
 _____ John working-jeweller, 34 North bridge
 _____ John chairmaster, 122 Rose street
 _____ John spirit-dealer, 331 Canongate
 _____ John teacher, Campbell's close, 87 Canongate
 _____ John mason, 104 High street
 _____ Pat. merchant, 16 Rankeillor street
 _____ Pat. and Co. hat-manufacturers, 90 head of Cowgate—
 wholesale warehouse within the court
 _____ Robert cabinet-maker, 1 India place, Stockbridge
 _____ Robert tailor, 219 High street

- Mackay, John esq. 23 Stafford street
 ——— William spirit dealer, 10 Greenside place
 ——— William chairmaster, 61 Albany street
 ——— Mrs, 10 Walker street
 ——— Mrs, 11 Lothian street
 ——— Mrs George, 39 Thistle street
 ——— Mrs John, 20 Frederick street
 ——— Mrs staymaker, 227 High street
 ——— Mrs lodgings, 21 Lothian street
 ——— Miss, 1 Hunter square
 Mackie, Chas. surgeon and accoucheur, 17 Frederick street
 ——— Geo. builder, 27 north Richmond street
 ——— Jas. druggist and apothecary, 19 Hanover street
 ——— John messenger to Bank of Scotland—house Dunbar's close
 ——— John engraver, 19 south Richmond street
 ——— John smith, Queen's-place-lane, Leith walk
 ——— Joseph tailor, old Assembly close
 ——— William, dyer, 5 Market street, and 93 Nicolson street
 ——— Mrs, 78 Causewayside
 ——— Miss, 47 Hope-park-end
 M'Kean and Cheyne, esqrs. W.S. and accountants, 8 south Castle st.
 ——— Andrew teacher, 2 York place
 ——— James wright, 18 Dundas street
 ——— John esq. W.S. and accountant, 2 south St David street—
 house 55 Northumberland street
 ——— W. B. merchant Leith, house George place, Leith-walk
 M'Kearlie, Robert esq. storekeeper Castle
 M'Kelvie, Mrs James lodgings, 9 Abbey
 Mackenzie, Alex. hairdresser, 13 north-west Circus place
 ——— James esq. W.S. assistant-comptroller of taxes, 6 Heriot
 row
 ——— Henry esq. comptroller of taxes, 6 Heriot row
 ——— Kincaid esq. merchant—house 5 Gayfield square
 ——— Lord, 6 Royal Circus
 ——— Roderick esq. W.S. 2 Queen street
 M'Kenzie and Innes, esqrs. W.S. 23 Queen street
 ——— and Sharpe esqrs. W.S. 12 Thistle street
 ——— and Dallas, silk-mercens and lace merchants, 27 Princes st.
 ——— Adam bootmaker, 7 Gilles' buildings, Leith-walk
 ——— Alex. hat-maker, 46 South bridge
 ——— Alex. hairdresser, 166 Canongate
 ——— Alex. spirit-dealer, 148 Cowgate
 ——— Alex. tailor, 4 Writers' court, 315 High street
 ——— Alex. tailor, 5 south St Andrew street
 ——— Alex. fishing-tackle manufacturer, 25 North bridge—house
 1 north James' street
 ——— Charles printer, 4 Hill square
 ——— Colin esq. principal clerk of Session, 12 Shandwick place
 ——— Colin jeweller, 5 Nicolson street
 ——— Captain Donald, 39 George square
 ——— D. carver and gilder, 6 Charlotte place
 ——— Daniel builder, 12 Society

- M'Kenzie, Daniel lodgings, 2 little King street
 _____ David teacher, 20 Bank street
 _____ Donald wright and undertaker, 68 Potter-row
 _____ Donald chairmaster, 8 Elder street
 _____ Donald shoe-shop, 51 Candlemaker row
 _____ Dr Kenneth of Renton-hall, 4 St John street
 _____ Duncan spirit-dealer, 223 Canongate
 _____ H. B. bookseller, and agent for T. Kelly, London—house
 21 Salisbury street
 _____ Hugh letter-carrier G. P. O. 306 Lawnmarket
 _____ J. W. esq. W.S. 14 Frederick street
 _____ James tinsmith, 131 Westport
 _____ James jeweller—house Miln's court, 517 Lawnmarket
 _____ James justice-of-peace constable, Laidlaw's land, Gilmour
 street, Simon square
 _____ J. jeweller, 7 Frederick street
 _____ John esq. of Letterew, 5 Charlotte place
 _____ John and Co. victual-dealers, 75 West-bow
 _____ John esq. accountant, east Cumberland street
 _____ John spirit-dealer, 57 Blackfriars' wynd
 _____ John spirit-dealer, 43 Causewayside
 _____ John esq. 11 Hill square
 _____ John writer, 8 Hope street
 _____ John hardware-merchant, 27 Nicolson street—house 1
 Hill square
 _____ John plumber, 15 Rose street
 _____ John vintner, 19 Fleshmarket close
 _____ John glazier, 476 Lawnmarket
 _____ K. painter, 9 Lady Lawson's wynd
 _____ Kenneth painter, Geddes' close, 233 High street
 _____ Kenneth broker, 307 Cowgate
 _____ Kenneth grocer and spirit-dealer, 1 Parkside buildings,
 St Leonard street
 _____ Major-General, 17 Nelson street
 _____ Major John, 6 Dewar place
 _____ Murdoch spirit-dealer, 348 Castlehill
 _____ Richard esq. W.S.—house 2 Thistle street
 _____ Richard spirit-dealer, 1 east Rose street
 _____ Robert esq. W.S. 13 south Charlotte street
 _____ Samuel portrait-painter, 19 Castle street
 _____ Suth. esq. manager of North British Fire and Life Office,
 429 High street
 _____ Thomas esq. W.S. 10 Heriot row
 _____ W. B. of the firm of M'Kenzie and Dallas, house 19 Gay-
 field square
 _____ W. esq. W.S. 29 Charlotte square
 _____ William esq. 2 Stafford street
 _____ William B. 2 Adam street
 _____ William supervisor of Excise, 94 Nicolson street
 _____ William surgeon, 94 Nicolson street
 _____ William working-jeweller, 7 Frederick street
 _____ William haberdasher, 62 Leith street

- M'Kenzie, William carver and gilder, 15 Broughton street
 ——— William of General Post Office, 1 St John's hill
 ——— William bootmaker, 15 Princes street
 ——— William lodgings, 1 Broughton place
 ——— William slater, Pirrie's close, 246 Canongate
 ——— William dyer and scourer, 130 Rose street
 ——— Lady, 124 Princes street
 ——— Mrs of Applecross, 145 Princes street
 ——— Mrs of Dolphinton, 25 Howe street
 ——— Mrs of Letterew, 5 Charlotte place
 ——— Mrs John of Strathgarve, 6 Rankeillor street
 ——— Mrs General, 6 Walker street
 ——— Mrs Lewis, 7 Drummond street
 ——— Mrs C. 45 Frederick street
 ——— Mrs John spirit dealer, 76 low Calton
 ——— Mrs Agnes lodgings, 8 Richmond place
 ——— Mrs lodgings, 4 Albany street
 ——— Mrs spirit-dealer, Scott's close, Cowgate
 ——— Mrs spirit dealer, 27 Blackfriars' wynd
 ——— Misses of Inverinate, 15 Pitt street
 ——— Miss H. dressmaker, 7 south Frederick street
 ——— Miss, 95 Princes street
 M'Kechnie, John marine, transparent, and ornamental painter, 17
 Union place
 M'Keown, Alexander bell-hanger, M'Neil's buildings, Leith walk
 M'Kercher and Brown, spirit-dealers, 12 Shakespeare square
 M'Kerrell, Miss, 13 Hill street
 Mackersy and Roy, W.S. 26 Dundas street
 ——— Lindsay accountant, 9 Howe street—house 26 Dundas st.
 ——— William, W.S. 26 Dundas street
 M'Killop, Abram lodgings, 42 Thistle street
 ——— John, surgeon, 299 Canongate
 ——— Ramsay, 15 Queen street
 Mackinlay, Archibald and John and Son, silk-merciers, 3 South br.
 ——— Archibald esq. merchant—house 16 Forth street
 ——— Archibald writer, 20 Bank street
 ——— John esq. merchant—house 25 Royal Terrace
 ——— Rt. haberdasher, 95 Grassmarket—house 5 Heriot's br.
 M'Kinlay, David grocer, 102 Canongate
 ——— John lodgings, 5 Duke street
 M'Kinnon, Archibald general agent, 23 Arthur street
 M'Knight and Co. cabinet-makers, wood-merchants, and underta-
 kers, new Buildings, 254 foot of Cowgate
 ——— A. confectioner, 143 Cowgate
 ——— Rev. Dr. 12 London street
 ——— George painter and glazier, 52 Thistle street
 ——— Mrs Alexander grocer, 52 Thistle street
 ——— Mrs, 6 west Richmond street
 14 Greenmarket
 M'Lagan, Dr D. 22 George street
 M'Laggan, Frederick baker, 19 Frederick street—house 33 Howe st.
 ——— James bookbinder, 17 Shakespeare square

- M'Laggan and Roger, dressmakers, 21 George street
 M'Larde, Andrew city-officer, 3 Parliament square
 M'Laren and Kennedy, spirit-dealers, 8 Thistle street
 ——— Alexander spirit-dealer, 7 Niddry street
 ——— Charles tea, wine, and spirit warehouse, 231 High street—
 house 233 ditto
 ——— Charles, 5 Hill square
 ——— David tailor and clothier, 13 south St David street
 ——— D. and G. wine-merchants, 15 St Andrew's street, Leith
 —house 1 Cassill's place, Leith walk
 ——— Donald spirit-dealer, 224 High street
 ——— Duncan wholesale and retail Manchester and Glasgow
 warehouse, 329 High street
 ——— Duncan vintner, 16 south College street
 ——— John spirit vaults, 19 Hanover street
 ——— John lodgings, 15 Canal street
 ——— John spirit-dealer, 1 south College street
 ——— John tailor, 61 Leith wynd
 ——— Neil merchant, 1 Howard place
 ——— Peter cabinet-maker, York lane—house 18 Carnegie st.
 ——— Robert grocer and spirit-dealer, 33 Elder street—house
 27 ditto
 ——— William printer, 2 Brown street
 ——— Mrs, 2 Hope street
 ——— Mrs, 1 Cassill's place, Leith walk
 ——— Mrs lodgings, 17 Union place
 ——— Mrs, 50 Buccleugh street
 ——— Mrs John midwife, 6 Milne square, 5th door
 ——— George shoemaker, 79 Nicolson street —house 7 Mid-
 dleton's entry
 M'Lauchlan and Stewart, booksellers, 62 South bridge street
 ——— John bookseller, 6 Montagu street
 ——— John grocer, 67 South bridge—house 108 Lauriston pl.
 ——— John broker, 36 St Mary's wynd
 ——— Mark broker, 76 St Mary's wynd
 ——— Peter grocer, 170 Pleasance
 ——— Walter slater, 7 College wynd
 ——— Wm. gunmaker, 39 Nicolson street—house 4 Hill pl.
 ——— Mrs John dressmaker, 30 James' square
 ——— Mrs Peter, 3 Warriston crescent
 M'Lauchlane, A. hairdresser, 11 Nicolson street
 ——— Rt. of Maclauchlane, esq. advocate, 78 Great King st.
 Maclaurin, Colin esq. advocate, 35 Jamaica street, Tobago street
 M'Laurin, David plasterer, 73 Pleasance
 ——— Duncan teacher, 58 Rose street
 ——— Patrick writer, 60 Castle street
 M'Lean and Co. bootmakers, 64 Prince's street
 ——— Alexander, perfumer, 34 Frederick street
 ——— Archibald spirit-dealer, 117 Fountainbridge
 ——— A. W. stationer, 9 Register street, St Andrew's square—
 house 17 Clyde street
 ——— Charles and Co. muslin warehouse, 7 St Andrew's street

- M'Lean, Charles, 7 St Andrew's square—house Silvermills
 ——— Charles grocer, tea, wine, and spirit dealer, 5 Queensferry street and Stafford street
 ——— D. British hotel, 70 Queen street
 ——— Daniel silversmith, 3 Gray's court, Nicolson street
 ——— Donald esq. W.S. and solicitor of Exchequer, 21 Albany st.
 ——— Dug. fruit-merchant, 74 Prince's st.—house 19 Hanover st.
 ——— Dr, 31 Gayfield square
 ——— James writer, 36 George street
 ——— John esq. advocate, 2 Hill street
 ——— J. H. of the Customs, new Laverock bank, Newhaven
 ——— John of General Post-Office, 21 east Richmond street
 ——— John, fishing-rod and tackle-maker, 8 North bridge
 ——— John upholsterer, 6 Patrick square
 ——— Simon spirit-dealer, 57 west Bow
 ——— Wm. S. esq. of the Customs, new Laverock bank, Newhaven
 ——— William messenger-at-arms, 322 Lawnmarket
 ——— William wholesale cloth-warehouse, 5 Milne square—house 31 Buccleugh place
 ——— William horse-dealer, 41 Rose street
 ——— Mrs, 2 Hill street
 ——— Mrs Mary, 30 Gilmore place
 ——— Mrs spirit-dealer, 289 Canongate
 ——— Miss J. dressmaker, 21 east Richmond street
 ——— Miss Mary Anne teacher of music and sewing, 6 St Patrick square
 M'Leay, H. miniature painter, 19 Hanover street
 ——— James hair-cutter, 368 Castlehill
 ——— Mrs Thomas, 99 Nicolson street
 M'Lebose, A. Craig esq. W.S. 5 Picardy place
 ——— Mrs, 14 Caltonhill
 M'Leish, James of A. Melrose and Co.'s—house 12 Montagu st.
 ——— William tailor, 35 South bridge
 M'Lellan, Lieut. Robert, 15 Carnegie street
 M'Lennan, Hector Prince Regent Tavern, 4 Rose street
 ——— John tailor and clothier, 30 St Andrew square
 ——— Murdoch tailor, 40 St Mary's wynd
 ——— Roderick shoemaker, 15 Picardy place
 ——— Misses I. and E. grocers, 124 Rose street
 Macleod, Miss of Macleod, 34 Castle street
 M'Leod, A. commission-merchant, 27 South bridge
 ——— Alex. grocer and spirit-dealer, 53 north back of Canongate
 ——— Alexander officer of the Excise, 24 Salisbury street
 ——— Charles esq. advocate, 2 Rose court
 ——— Daniel, engraver, Skinner's close, 66 High street
 ——— David spirit-dealer, 2 Arthur street
 ——— Donald messenger-at-arms, 10 Parliament square
 ——— Donald spirit-dealer, 471 Lawnmarket
 ——— Donald vintner, 11 Waterloo place
 ——— Donald cooper, Bull's close, High street—house Anchor close
 ——— George tailor, 9 Carrubber's close, 135 High street

- M'Leod, H. P. music-teacher, 14 Caltonhill.
 ——— James and Co. woollen-drapers, 4 Milne square—house 1 ditto
 ——— John, spirit-dealer, Water of Leith
 ——— John tea, wine, and spirit merchant, 10 St James' square
 ——— John cutler, 2 College street—house 2 Drummond street
 ——— John spirit-dealer, 302 Lawnmarket
 ——— Kenneth painter, 14 Greenside place
 ——— Neil glazier, 14 Jamaica street
 ——— Norman plasterer, 2 Simon square
 ——— William spirit-dealer and grocer, 88 foot of Pleasance
 ——— Mrs, 25 Pitt street
 ——— Mrs lodgings, 63 Frederick street
 ——— Mrs lodgings, 6 Union place
 M'Lure, Andrew grocer, 4 Tobago street
 ——— Hugh tailor, 2 north Bank street
 ——— Miss, 140 Prince's street
 M'Mahon, Peter Hibernia tap room, 291 Canongate
 M'Millan and Grant, esqrs. W.S. 25 York place
 ——— Arch. flesher, 1 and 2 High market—house 10 Market st.
 ——— D. esq. 12 Hermitage place, Stockbridge
 ——— James chairmaster, 24 Dundas street
 ——— John flesher, 13 middle Market
 ——— Neil spirit-dealer, 5 St David Street
 ——— Robert esq. W.S. 25 York place—house 35 Castle street
 ——— Thomas esq. W.S. 83 Prince's street
 ——— Tho. flesher, 19 High Market—house Halkerston's wynd
 M'Murdo, Col. Charles, 10 Windmill street
 ——— Mrs lodgings, 17 York place
 M'Nab, Colin esq. 82 Great King street
 ——— Colin, spirit-dealer, 343 Canongate
 ——— F. merchant, Summerhall
 ——— Francis S.S.C. Auditor's chambers, 16 Parliament square
 —house 199 High street
 ——— John cabinet-maker, 19 Rose street
 ——— John smith, Church street, Stockbridge
 ——— Thomas lodgings, west Cumberland street
 ——— William superintendent new Botanic gardens, Inverleith
 M'Nair, John writer, 5 London street
 ——— John lodgings, 30 James' square
 ——— Miss, 8 Duncan street, Drummond place
 ——— Miss milliner, 9 south east Circus place
 M'Naught, Alexander stocking-frame smith, 10 St Leonard hill—
 house 139 Richmond lane
 ——— James confectioner, 160 Cowgate
 ——— Miss Jean, 9 Adam's street
 M'Naughtan, P. tailor and clothier, 30 Prince's street—entrance
 from 4 Meuse lane, St Andrew street
 M'Naughtane, Charles brazier, Cowfeeder row
 Macnaughton, Alexander spirit-dealer, 1 Lothian road
 M'Naughton, Alexander hosier, 42 Howe street
 ——— Alexander messenger-at-arms, 377 High street

- M'Naughton, J. accountant, 37 Candlemaker row
 ----- P. spirit-dealer, 186 Canongate
 ----- Mrs Katharine lodgings, 13 Hill place
 ----- Mrs, 10 Gifford park
 ----- Miss teacher, Wardrop's court, 459 Lawnmarket
 M'Neil, Alexander, esq. advocate, 74 George street
 ----- Captain Archibald, 6 Wharton place
 ----- Major, 2 Hermitage place, Stockbridge
 ----- Duncan esq. advocate, 73 Great King street
 ----- George spirit-dealer, Bailie Fyfe's close, 107 High street
 ----- Thomas spirit-dealer, Fleshmarket close
 M'Neilie, David esq. W.S. Old Physic gardens
 Macniven, John, 4 Roxburgh street
 ----- Peter and William stationers and rag merchants, 23 Blair
 street
 M'Night, Mrs lodgings, 36 Frederick street
 M'Omish, Peter writer, 2 Hay street
 M'Phail, William grocer, 2 New street, Canongate
 M'Pherson, Alexander lodgings, 3 middle Arthur place
 ----- Lieut. A. 13 Calton hill
 ----- Colin, spirit-dealer, 38 High street
 ----- David, British Tavern, 24 Dundas street
 ----- Evens spirit-dealer, Lothian road, Port Hopetoun
 ----- Hugh stabler, 30 Rose street
 ----- Hugh tailor, 377 High street
 ----- James spirit-dealer, 45 Nicolson street
 ----- James spirit-dealer, 3 M'Neil's place, Leith walk
 ----- James, 2 Lothian road
 ----- James architect, 5 Caltonhill
 ----- J. teacher of dancing, 11 Terrace
 ----- John smith, lamp and oil warehouse, 1 Blair street
 ----- John merchant tailor, 11 St Andrew street
 ----- John hairdresser and perfumer, 25 Greenside street
 ----- M. tailor, 21 Fleshmarket close
 ----- Peter lodgings, 36 west Newton place
 ----- William of the Customs, 16 Elder street
 ----- William tailor, 55 Leith wynd
 ----- William writer, Wardrop court, 459 Lawnmarket
 ----- Mrs B. lodgings, 10 Hill place
 ----- Mrs lodgings, 18 Lothian street
 ----- Mrs, 20 Jamaica street
 ----- Miss, 70 High street
 M'Quarrie, Michael tailor, 92 High street
 M'Quatt, William lodgings, 4 Frederick street
 Macqueen, Hugh esq. W.S. 61 Great King street
 M'Queen, A. of the General Post-office, 11 Terrace
 ----- Dugald shoemaker, 32 Hanover street—house 19 Ja-
 maica street
 ----- John lodgings, St Anne's yards, Abbey
 ----- John and Co. hairdressers, 44 Prince's street
 ----- W. waiter, 11 Terrace
 ----- Mrs lodgings, 7 Union street

- M'Queen, Mrs, 12 Raeburn Place
 ——— Miss, 23 Heriot row
 M'Rae, Alexander lodgings, old Post Office close, 253 High street
 ——— Charles spirit-dealer, Allison's place, Leith walk
 ——— Robert teacher, 99 Grassmarket
 Macredie, Alex. bookseller and stationer, 11 south St David street
 ———house 69 Northumberland street
 ——— W. 10 east Rose street
 M'Ritchie, Alexander confectioner, 32 Hanover street
 ——— Bayley and Henderson, W.S. esqrs. 30 St James' square
 ——— John writer, 30 St James' square—house 4 Gayfield sq.
 ——— Thomas Elder esq. W.S. 30 St James square—house
 4 Gayfield square
 M'Robin, Mrs, 13 N. W. Circus place
 M'Tavish, Alexander spirit-dealer, 355 High street.
 ——— Mrs lodgings, 5 Howe street
 Macvay, James e.q. 3 Warriston place
 M'Vean, Hugh lodgings, 166 Rose street
 ——— John lodgings, 186 Rose street
 ——— Miss Susan, 1 Rankeillor street.
 M'Vicar, Mrs Neil, 46 Queen street
 ——— Mrs lodgings, 8 Canal street
 M'Whirter, H. Inglis Green bleachfield, Robert Kerr agent, 375.
 High street
 ——— Dr J. 24 York place
 M'Whinnie, Peter spirit dealer, 96 Cowgate
 M'William, John grocer, 182 Pleasance
 ——— William bookseller, 194 head of Pleasance
 Magan, M. grocer and spirit dealer, 22 Dundas street
 MAGDALEN ASYLUM, 181 Canongate
 Maidment, James esq. advocate, west Dalry
 Main, Edward shoemaker, 19 Leith walk
 ——— James bookseller, 14 West bow—house Miln's Court, 517
 Lawnmarket
 ——— Patrick painter, Alison's close, 34 Cowgate
 ——— Peter boot and shoe maker, 3 Hanover str., and 17 Bank str.
 ——— Robert hairdresser, 89 Rose street
 ——— Thomas boot and shoe maker, 2 Catherine street
 ——— William teacher, 7 Richmond court
 ——— Mrs Robert, 6 Fife place, Leith walk
 ——— Miss S. 6 Pitt street
 Mair, Colonel, 29 Abercromby place
 ——— Thomas builder, 6 Raeburn place, Stockbridge
 ——— Mrs lodgings, 4 north St David street
 ——— Mrs Jean, 23 Bristo street
 Maitland, A. esq. of Dundrennan, 36 George square
 ——— Sir Alexander C. Gibson of Cliftonhall, 27 Charlotte sq.
 ——— Alexander glass dealer, 36 West bow
 ——— David esq. advocate, 32 Queen street
 ——— John esq. 9. south-east Circus place
 ——— Thomas, esq. younger of Dundrennan, advocate, 35 Char-
 lotte square

- Maitland, Mrs, 3 Gayfield square
 ——— Miss, 41 Hanover street
 ——— Misses 143 Prince's street
 Malcolm, James writer, 10 Nicolson street
 ——— John cabinet-maker, 26 Leith walk
 ——— John recorder, 12 Crosscauseway
 ——— Renton victual-dealer, 90 Pleasance and 15 Canongate
 ——— Thomas senior shoemaker, 10 Nicolson street
 ——— Thomas junior shoemaker, 391 High street
 ——— William painter, 16 Cowgate—house 88 Candlemaker row
 ——— Mrs Thomas, 19 Salisbury street
 Malloch, George cabinet-maker, 24 Leith walk
 ——— William clock-case maker, Leith walk
 Malpas and Montiquani trimming manufacturers, 16 Shakespeare sq.
 Manderson, John smith, Gilmore street, Paul's work
 ——— J. druggist, 21 Rose street—house 34 Abercromby pl.
 ——— Mrs, 9 north St Andrew's street
 Mandersons, smiths, 37 Broughton street
 Mann, James vintner, 6 Milne square
 ——— John vintner, 15 Shakespeare square
 ——— John working-jeweller, 11 Picardy place
 Manners and Miller, booksellers, 208 High street
 ——— George boot and shoe maker, 10 south St Andrew's street
 ——— Alexander bookseller—house 24 Buccleugh place
 ——— Alexander H. esq. W. S. 18 Hill street
 ——— Thos. esq. W. S. and depute clerk of Session, 3 Dundas st.
 Mansfield, John wine merchant, Shrubhill, Leith walk
 ——— Thomas esq. accountant, 81 George street
 ——— Mrs senior of Midmar, 81 George street
 Manson, John bookbinder, Advocate's close, 357 High street
 ——— John baker, 98 West port—house 109
 ——— S. spirit-dealer, 16 west Richmond st.—house 27 Arthur st.
 ——— Mrs, 3 Maitland street
 Manuel, Gavin victual-dealer, 22 Crosscauseway
 ——— R. spirit-dealer and rectifier, Stamp-office close, 221 High street, and Dunlop's close, Grassmarket
 ——— Mrs, 1 James' street
 March, James lastmaker, 9 low Calton
 ——— J. and J. milliners and dressmakers, 9 Rose street
 ——— William and Son boot and shoe makers, 12 Leith street
 ——— Mrs Janet, 9 Rose street
 Marjoribanks, Alexander esq. senior of Marjoribanks, 17 Pitt street
 ——— Alexander esq. younger of Marjoribanks, 17 Pitt st.
 ——— Miss, 141 Prince's street
 Mark's lodgings, 37 Lady Lawson's wynd
 Marnoch, M. carver and gilder, 76 Prince's street
 ——— J. and A. carvers and gilders, 2 North bridge
 ——— Mrs Isabella, 10 Rankeillor street
 Marr, C. lodgings, 10 Terrace
 ——— William merchant, Heriot court—house 14 Leith walk
 ——— Mrs Robert, Smith's place, Leith walk
 Marrs, John agent, 4 east Arthur place

- Marshall and Sons, jewellers, 62 North bridge—house 9 Union st.
 William and Son plumbers, 13 west Register street
 Alexander basket-maker, 197 Cowgate
 Andrew builder, Hamilton place, Cowfeeder row
 Charles teacher, 4 Dalrymple place
 Charles meal-dealer, Stockbridge
 David, spirit-dealer, 4 Abbey
 F. J. and W. jewellers, 32 North bridge—house 27 Gay-
 field square
 James esq. accountant, 37 Northumberland street
 James writer, 16 Greenside place
 James painter and glazier, 51 Rose street
 James agent wine and spirit merchant, 12 Drummond-
 street—house 5 Buccleugh street
 Captain John, 23 London street
 John esq. advocate, 47 Great King street
 John writer, 11 Nelson street
 Robert woollen draper and agent for the Old Shipping
 Company, 207 High street—house 166 opposite
 Robert Mid-Lothian glasswork, Haddington house, 80
 Canongate
 Scott horse-dealer, 3 Grassmarket
 Thomas bookbinder, Allan's close, 269 High street
 Thomas flesher, 21 Fleshmarket close
 Walter painter and glazier, 3 Dublin street
 Captain William, superintending the Honourable East In-
 dia Company's recruiting service in North Britain—
 office 25 James' square—house Portobello
 William goldsmith to his Majesty, 33 North bridge—
 house 41 Gilmore place
 William hardware merchant, 290 Lawnmarket—house
 441 ditto
 William vintner, 3 Fleshmarket close
 William artist, 6 James' court, Lawnmarket
 Mrs, 25 India street
 Mrs lodgings, 3 Market street
 Mrs R. Ferniehill cottage, Henderson's nursery, Leith
 walk, and 11 Duke street
 Miss Barbara, 2 Montagu street
Martin, Andrew spirit-dealer, 6 Queensferry street
 George silk mercer, 42 South bridge
 Hugh lodgings, 22 Carnegie street
 James writer, 7 India street
 and Stevenson, esqrs. W.S. 12 south James' street
 John of Allan and Company's Bank—house 5 Terrace
 John cutler, 106 West port
 Thos. esq. writer, 12 south James' st.—house 132 Prince's st.
 Thomas flesher, 127 Rose street—house 162 ditto
 William accountant, east Cumberland street
 William and Company brassfounders, 21 Carrubber's close
 William Alexander esq. W.S. 53 George street
 William esq. S.S.C. 11 Hart street

MARSHALL & SONS,

NEW BUILDINGS

62

NORTH BRIDGE.

Jewellers

TO HIS

MAJESTY.

JAMES J. HANCOCK

1850

and

1850

IN DEFENCE

Lionel sculpt

FRANCIS, JAMES & WALTER MARSHALL,
JEWELLERS IN ORDINARY TO

The King

NORTH BRIDGE STREET;

32

NEAR THE OLD POST OFFICE,

EDINBURGH.

- Martin, Mrs Alexander, 31 Arthur street
 ——— Mrs, 8 Salisbury road, Newington
 ——— Mrs, 21 Broughton street
 ——— Mrs, 15 Salisbury street
 ——— Miss Agnes dressmaker, 161 Rose street
 Mascaran, Minguel spirit-dealer, Cowfeeder row
 Masclet, Chev. French consul, 7 Nelson street
 Mason, A. cabinet-maker, 10 Carrubber's close
 ——— Charles, 5 North James' street
 ——— George spirit-dealer, Allison's place, Leith walk
 ——— George esq. accountant General Post-office, 12 Terrace
 ——— James boot and shoemaker, 385 Lawnmarket—house 391 ditto
 ——— John writer, 1 St John street, Canongate
 ——— Thomas water-officer. 5 Queen's place
 ——— Thomas baker, 26 Nicolson street
 ——— Thomas of Register-office, 12 Terrace
 ——— William Register-office—house 31 Nelson street
 ——— Mrs, 11 Dundas street
 ——— Mrs David, 24 Rankeillor street
 Massie, W. W. esq. 33 Charlotte square
 Masson, A. drawing-master, 23 South bridge
 ——— J. surgeon and dentist, 6 George street
 Masters, William spirit-dealer, 1 Queensferry street
 Mather, G. agent, George Inn, 3 Bristo street
 ——— George M. miniature painter, 20 George street
 ——— John organist of St John's chapel, 4 Lothian road
 ——— John farrier, 6 Nottingham place
 ——— William flesher, 6 Jamaica street
 ——— William flesher, 30 west Richmond street—house 13 ditto
 ——— W. F. ladies' boot and shoe gallery, 13 North bridge
 ——— Miss J. dressmaker, 5 Milne square, North bridge
 Matheson, William ironmonger, 7 North bridge—house 1 Hill sqr.
 ——— William, 3 North St David street
 ——— J. and E. dressmakers, 3 North St David street
 Mathew, William pocket-book-maker, Royal Bank close, 220 High street
 ——— James cabinet-maker, 255 Cowgate
 ——— Robert writer, 17 London street
 ——— Mrs Captain John, Dean bank, Stockbridge
 Mathews, Peter vintner, north Foulis' close
 ——— Mrs dressmaker, foot of St John's street
 ——— Mrs lodgings, 19 St Patrick square
 Mathie, Mrs lodgings, 15 Catherine street
 Mathison, Duncan steak and ham shop, 36 Broughton street
 ——— D. esq. advocate, 6 Bellevue crescent
 ——— J. slater and glazier, 133 West port
 ——— Thomas and Company woollen-drapers, 1 Terrace, North bridge—house 51 ditto
 Matthewson, James typefounder, 20 St Leonard's hill
 ——— John typefounder, 41 Clerk street
 Maughan, E. J. surveyor of taxes, 4 Great King street
 ——— John writer, 3 Bernard row, Stockbridge

- Maughan, R. Excise-office, 19 New street, Canongate
 ——— Robert of the Exchequer, 12 Hill square
- Maule, George wood-merchant, 129 High street
 ——— Miss, 16 Nelson street
 ——— Miss, 5 Cassill's place, Leith walk
- Maury, Anthony confectioner, 138 George street
- Mawson, S. M. silk mercer, haberdasher, and linen-draper, 51
 South-bridge—house 11 Hill square
- Maxton, Boog, and Co. saddlers, 20 North bridge
 ——— Josiah saddler, 20 North bridge—house 17 Albany street
 ——— Patrick of Bank of Scotland, 11 High school yards
 ——— Mrs vintner, 2 Old fish-market close
- Maxwell, General, 125 George street
 ——— Henry spirit-dealer, 41 West bow
 ——— James of the agency office, South bridge,—house 3 middle
 ——— John Clerk esq. advocate, 31 Heriot row
 Arthur place
 ——— John victual-dealer, 49 Fountainbridge
 ——— Robert mason, West Cumberland street
 ——— R. and Co. confectioners, 57 Prince's street
 ———'s (Lady,) School, 16 Horse wynd
 ——— Mrs Colonel, 13 Gloucester place
 ——— Mrs, 2 Salisbury place, Newington
- May, James tailor, 29 St Mary's wynd
- Mayelston, Miss tea-dealer, 24 Bristo street
- Meadowbank, Lord, 13 Royal Circus
- Medical Hall, (Butler,) 20 Waterloo place
- Meek, John esq. W.S. 12 Terrace
 ——— John slater, 84 Grassmarket
 ——— R. stocking-maker, 21 Salisbury street
 ——— Mrs Peter, 26 Rankeillor street
- Meekeson, Murray porter of the Royal Bank, foot of Scott's close,
 Cowgate
- Megget, Aitken hide and leather factor and bark agent, counting-
 house and leather warehouse, 28 Blair street,—hide and bark ware-
 houses, Citadel, Leith,—house 98 Laurieston place
 ——— Thomas esq. W.S. 18 Drummond place
- Meikle, Alexander grocer and spirit-dealer, 11 St Leonard street
 ——— George merchant, 86 Grassmarket
 ——— James solicitor, 53 Hanover street
 ——— Richard commercial accountant, 26 Nelson street
 ——— Thomas cattle-dealer, 12 St Anthony's place
 ——— William lodgings, 11 Lothian street
 ——— Mrs dressmaker, 12 Charlotte place
 ——— Miss Margaret lodgings, 3 Potterrow
- Meiklejohn, Rev. Dr professor of divinity and church history, 4
 Park street
 ——— John esq. W.S. 22 Duke street,—house 13 James' sq.
 ——— Patrick of the Bank of Scotland, 11 Dundas street
- Mein, John senior, surgeon and apothecary, 3 Pitt street
 ——— John junior, surgeon and accoucheur, 3 Pitt street
 ——— John coach-hirer, 156 Rose street
- Meldrum, Alexander esq. advocate, 65 Frederick street

BULLERS

Chemists to His Majesty

THE MEDICAL HALL. **20** WATERLOO PLACE

EDINBURGH.

- Melrose, Andrew and Co. tea-dealers and grocers, 83 South bridge,
122 High street, and 301 Canongate—house 19 West Nicolson
street
- James watchmaker, 95 Canongate
- John tailor, habit and pelisse-maker, 77 Pleasance
- Melville, George esq. 11 Minto street, Newington
- George writer, 3 St Bernard's row, Stockbridge
- Hugh shawl manufacturer, 34 Fountainbridge
- J. M. esq. W.S., 55 George street,—house 22 Heriot row
- Mrs J. 2 Crichton street
- Melliss, P. ready-made linen warehouse, 107 South bridge
- Melvine, David teacher, 30 St Leonard street,—house 6 Simon sq.
- Menelaus, John upholsterer, cabinet-maker and undertaker, 31
Greenside street,—house 28 ditto
- William tea-dealer and grocer, 41 St Andrew square
- Mennon, John teacher, 17 Crosscauseway
- Menteath, C. G. S. esq. of Closeburn, 27 Abercromby place
- Menzies, Alexander lodgings, 49 Thistle street
- Douglas and Son boot and shoe makers, 42 Potterrow
- George engraver, 8 Adam's street
- Graham shoemaker and fruit-dealer, 1 Reid's nursery,
Leith walk
- J. and G. engravers and copperplate printers, 199 High st.
- James Hart's head tavern, 14 Waterloo place
- James spirit-dealer, 89 Cowgate
- James, Hadden's court, 70 Nicolson street
- John esq. first solicitor of Customs, 101 George street
- J. boot and shoe maker, 74 Potterrow
- John bootmaker, 21 Hanover street—house 3 Castle street
- John engraver, west Nicolson street
- Robert esq. W.S. 17 Hart street
- Robert esq. solicitor, 15 Hart street
- Robert printer, 304 Lawnmarket
- Robert musician, Bell's wynd
- Thomas spirit-dealer, 87 Rose street
- William esq. advocate, 101 George street
- William shoemaker, 16 south Richmond street
- Captain William, 114 George street
- Lady, 13 Shandwick place
- Mrs 27 Castle street
- Mrs lodgings, 5 College street
- Mrs sick-nurse, 74 Pleasance
- Misses milliners and dressmakers, 27 Castle street
- Mercer, George esq. of Gorthy, 20 York place
- George, Commercial Bank,—house 11 Keir street
- George clothier,—house 2 Boroughloch
- Graham esq. of Mavisbank, 10 Union street
- James esq. 28 Dublin street
- Lawrence plasterer, 1 Lothian road
- Robert esq. W.S. 28 Dublin street
- William esq. W.S. 26 south Frederick street,—house 22
Society

- Mercer, William flesher, 62 east Richmond street,—house 5 Salisbury street
 ——— Mrs, stoneware-dealer, 4 Bristo street
 ——— Mrs, 6 Moray street, Leith walk
 ——— Miss of Aldie, 15 Buccleugh street
 Merchant, Alexander engraver, 2 Salisbury street
 ——— John tinsmith, 71 Rose street
 Merchants' Maiden hospital, Laurieston lane
 Merrilies, Charles clock and watch maker, 39 Leith street,—house 5 Terrace
 Merylees, Robert upholsterer, 98 Rose street
 Messer, Adam surgeon, 11 Tiviot row
 Meston, Robert spirit-dealer, 6 east Rose street
 Metcalf, Mrs lodgings, 29 Queen street
 ——— Misses milliners and dressmakers, 19 Queen street
 Meyer and Quiller, army-contractors and clothiers to His Majesty, 25 Prince's street,—entrance from St Andrew street
 Michie, Henry of the Excise,—house 6 Rose street
 ——— H. shoemaker, 5 Duke street,—house 4 York place
 ——— Miss, 5 Dundas street
 Mid-Lothian Coal Co.'s office, Market street
 Middleton, J. ordained measurer, 6 New street, Canongate
 Mill, George esq. S.S.C. Vennel, Laurieston
 ——— J. of Lochrin distillery, 1 Semple street
 ——— John examiner of Customs, Laurieston
 ——— John merchant, 103 High street—house 18 Elder street
 ——— Mrs, old Physic gardens
 ——— Miss Jean straw-hat maker, 17 west Richmond street
 Millar, Alexander writer, 68 Rose street
 ——— Alexander coffee-room, 3 Nelson street
 ——— Andrew tobacconist, 17 Park row, Bristo street
 ——— Andrew wholesale warehouseman, 1 Hunter square—house 15 Buccleugh place
 ——— James coal-merchant, 50 Buccleugh street
 ——— James esq. 42 Frederick street
 ——— James esq. advocate, 30 Frederick street
 ——— Dr James, 16 Brown square
 ——— William and Co. button-factors and commission warehousemen, 98 South bridge
 ——— Mrs Powrin 19 Coates crescent
 ——— and Shiels, grocers and spirit-dealers, 2 north St Andrew street
 ——— Mrs lodgings, 10 Salisbury street
 ——— Miss dressmaker, 17 Bristo street
 Miller, Alexander saddler, 12 Nicolson street
 ——— Andrew esq. W.S. depute-clerk of bills, 11 York place
 ——— Andrew of Sheriff-clerk's office—house 31 Sciennes street east
 ——— Archibald grocer, 53 West port
 ——— Daniel contractor, 7 St Anthony's place
 ——— David letter-carrier G.P.O. 61 Cowgate
 ——— George spirit-dealer, 4 William street

- Miller, George esq. 4 Hope park
 ——— George baker, 7 Rose street
 ——— James and Son glovers, 21 North bridge
 ——— James, 8 London street
 ——— James brush-maker, Monteith's close, 61 High street
 ——— James, 22 east Rose street
 ——— James jun. esq. advocate, 121 Prince's street
 ——— James writer, 5 Montagu street
 ——— James furnishing-tailor, 47 Thistle street
 ——— John 1 Blackfriars' wynd
 ——— John esq. W.S. 17 Brown square
 ——— John gardener, Abbey
 ——— John lodgings, 3 Jamaica street
 ——— John shoemaker, 21 Jamaica street
 ——— John toolmaker, College wynd
 ——— John session-clerk of Canongate, 15 New street, Canongate
 ——— John printer, 9 Carnegie street
 ——— John ironmonger, 64 Grassmarket—house 4 Heriot's bridge
 ——— John brewer, 4 Hay street
 ——— John lodgings, 30 Castle street
 ——— John tool-maker, College wynd
 ——— Joseph manufacturer, 2 Nicolson street and 2 Drummond street—house 4 Hope park
 ——— Joseph tailor, 4 Jamaica street
 ——— N. lodgings, 15 middle Arthur place
 ——— Peter spirit-dealer, 5 Fleshmarket close
 ——— Richard watchmaker, 8 Adam street
 ——— Robert bookbinder, 2 James' court, Lawnmarket
 ——— Robert woollen-draper, 140 High street
 ——— Robert spirit-dealer, 13 south St Andrew street
 ——— Robert candlemaker, 30 Candlemaker row—house 56 Bristo street
 ——— Robert tailor, 21 St Mary's wynd
 ——— Robert baker, 64 Nicolson street—house 66 ditto
 ——— Robert bookseller, 208 High street—house 2 Baxter's place
 ——— Robert candlemaker, 125 Nicolson street
 ——— Samuel musician, 56 Crosscauseway
 ——— T. Hamilton esq. advocate, 41 Heriot row
 ——— Thomas Register-office—house 31 Arthur street
 ——— Thomas esq. advocate, 3 Sbandwick place
 ——— Thomas distiller, 39 Abbey hill
 ——— Thomas writer, 1 Antigua street
 ——— Thomas glover, 2 Baxter's place
 ——— William typefounder, Reekie's court, 65 Nicolson street—house 45 George square
 ——— William engraver, 2 Drummond street—house 4 Hope park
 ——— William esq. S.S.C. and Admiralty procurator, 4 Hill sq.—house 8 Chapel street
 ——— William meal-dealer, 25 Bread street and 30 Broughton st.
 ——— William bookseller, Duncan street, Newington
 ——— William wood-merchant—house 6 Shrub place, Leith walk
 ——— William baker and confectioner, 16 Lothian street—house 18 ditto

- Miller, William tailor, 32 College wynd
 — Ann, 34 Buccleugh street
 — Mrs and Miss Webster's school for young ladies, 1 Scotland street, Drummond place
 — Mrs Alexander, 9 Dean street, Stockbridge
 — Mrs Jean lodgings, 36 George street
 — Mrs Jean lodgings, 34 south Hanover street
 — Mrs, 10 Abbey hill
 — Mrs, 21 east Richmond street
 — Mrs lodgings, 4 Buccleugh street
 — Mrs, 20 Fountainbridge
 — Mrs of Dalnair, 43 George street
 — Mrs, 2 Charlotte street
 — Mrs, 2 Grove place
 — Mrs William, 19 Arthur street
 — Mrs lodgings, 4 Elder street
 — Mrs lodgings, 21 Lothian street
 — Mrs lodgings, 20 Clyde street
 — Miss dressmaker, 11 South bridge
 — Miss 69 York place
 — Miss Isabella, 38 Hanover street
 Millers, Misses dressmakers, 10 Salisbury street
 Millidge, Edwin dealer in precious stones, coral, pearl and fancy coloured beads, 13 North-bridge
 — Misses bead-stringers and hair-workers, 18 North-bridge
 Milligan, Dr E. 21 south College street
 — Rev. George, 1 Rankeillor street
 Milne, Alex. teacher of music, 17 Dalrymple place
 — Alex. of Royal Bank—house 3 Gayfield place
 — F. baker, 8 Clark street—house 4 ditto
 — James architect, 6 Howe street
 — James brassfounder, Chalmers' close, 81 High street—house 2 Wharton lane, Laurieston
 — James merchant, 3 west Arthur place
 — John late ironmonger, Milne's court, Chalmer's close, 81 High street
 — John tea and spirit-dealer, 135 Pleasance—house 36 south Richmond street
 — Peter baker, 88 Pleasance
 — Robert music-teacher, 15 Drummond street
 — Thos. leather-merchant, Boyd's close, 276 Canongate—house 1 St John street
 — Wm. ladies' shoemaker, 43 Princes st.—house 9 Greenside st.
 — William shoemaker, 4 west Richmond street
 — William cabinet-maker, M'Dowall street
 — Mrs Eliza, Malta-terrace, Stockbridge
 — Mrs lodgings, 53 Bristo street
 — Miss dressmaker, 15 Drummond street
 Mylne, George esq. accountant, 87 Princes street
 — John clothier, 287 High street—house 11 Montagu street
 — Major John, 5 Norton place
 — Miss house-keeper, Excise-office
 Milner, J. D. surgeons' apothecaries' hall, 170 High street

- Milroy, Adam china-warehouse, 6 Calton street
 — Andrew jeweller, 35 North-bridge—house 15 Howard place
 — Mrs David stocking-maker, Miln's close, 218 Canongate
 Milton, James bell-hanger, 64 Bristo street
 — Mrs B. toy-shop, 26 Leith street
 Minto and Allan, builders, Reigo street, and 34 Tobago street
 — Dr. 47 Great King street
 — George builder, Reigo street, Cowfeeder row
 — W. coffee-room, 24 James' place
 Mirry, George tobacconist, 185 High street
 — James lodgings, 15 George street
 Mitchell and Drysdale, gingerbread bakers, 1 Crosscauseway
 — Adam gardener, Graunge toll
 — Chas. feather-dresser, 6 Greenside place
 — David solicitor-at-law, 6 James' court
 — Edward hairdresser, 8 St Patrick square
 — Edward engraver, 13 Nicolson square
 — F. G. merchant, Leith—house Smith's place, Leith-walk
 — Francis grocer and spirit dealer, 245 High st.—house 170 do
 — G. F. operative engineer, Oil Gas Co. 3 Warriston place
 — George spirit-dealer, 75 Leith wynd
 — George wright, 25 south Richmond street
 — George stamp-master, 51 Pleasance
 — Hugh vintner, 20 Fleshmarket close
 — J. P. brewer, Mainpoint, Portsburgh—house 1 Graham st.
 — J. Dean of Guild officer, 12 Exchange
 — James L. esq. W.S. 8 St Andrew sqr.—house 7 Heriot row
 — James printer, Craig's close, 265 High street—house 73
 George street
 — James merchant, Water of Leith
 — James & Son, tobacco and snuff manufacturers, 54 High st.
 — James shoemaker, 77 West-bow
 — John esq. 25 Warriston crescent
 — John baker, 1 Dublin street—house 15 ditto
 — John carver and gilder, Morrison's close, 117 High st reet
 — John builder, 4 Northumberland street
 — John flesher, 15 high Market
 — John tinplate-worker, scale-stairs Fleshmsrket close, High st.
 — Lieut. J. C. 14 Montagu street
 — Robert wine and spirit dealer, old Physic Gardens—house
 foot of Carrubber's close
 — Robert flesher, 6 and 7 high Market, and 25-Fleshmarket
 close
 — Robert turner, 17 Paul's-work
 — Robert tailor and habitmaker, 27 north Canal street
 — Thomas writer, 7 Brighton street
 — William esq. of Royal Bank—house 58 George square
 — and Herriot, straw-hat makers, 35 Princes street—house 10
 St David street
 — Mrs, 3 King's place, Leith-walk
 — Mrs, 31 Buccleuch place

- Mitchell Mrs, 5 Mary place, Stockbridge
 — Mrs Capt. 7 Buccleuch place
 — Mrs James lodgings, 5 Salisbury street
 — Jean stone-warehouse, 93 Rose street
 — Mrs, Permit-office, 10 Nicolson street
 — Mrs M. eating-house, 463 Lawnmarket
 — Mrs lodgings, 1 Broughton place
 — Miss dressmaker, 5 York place
 — Miss straw-hat maker, Fountain close, 28 High street
 Mitchells and Co. candlemakers, 48 Crosscauseway
 Mitchelhill, Peter surgeon & apothecary, Lothian road, Port Hopeton
 Mitchelson, John painter and glazier, 100 Rose street—house 56
 India street
 Mochrie, H. straw-hat manufacturer, 51 north Hanover street
 Moffat, Alex. corn-chandler, 266 Cowgate
 — J. of the Excise, 3 Clark street
 — James baker, 3 Greenside street—house 9 ditto
 — John tailor, 10 Nicolson street
 — John French teacher, 28 James' square
 — John engraver, 4 Merchant court
 — Robert macer, 18 Buccleuch street
 — T. M. esq. solicitor-at-law, 12 Argyle square
 — Thomas flesher, 23 middle Market
 — W. B. writing-master, 7 Infirmary street
 — William esq. solicitor-at-law, 18 Brown square
 — William jeweller, 2 Drummond street
 — William apothecary to the Royal Public Dispensary, and
 Lunatic Asylum, 53 Nicolson street
 — Mrs lodgings, 16 Duke street
 — Mrs fruiterer, 18 Giles' Buildings, Leith-walk
 — Mrs corset-maker, 11 Terrace
 Moinet, Mrs V. 14 Adam street, Pleasance
 Moir and Balfour, stationers, rulers, and binders, 13 James' street
 — and Watson, bookbinders, old Assembly close, 172 High st.
 — George, sasine office, Register-house
 — James esq. 5 Norton place
 — James surgeon and accoucheur, 8 Tiviot row
 — John printer, Royal Bank close—house 8 Buccleuch place
 — John portrait-painter 76 Queen street
 — John shoemaker, 39 Candlemaker row
 — Miss, 10 Windmill street
 More, Alexander of Customs, 1 Bellevue crescent
 — Charles esq. accountant, 1 Bellevue crescent
 — David hair-dresser, 31 Rose street
 — David baker, foot of Pleasance
 — George baker, 11 south Richmond street—house 9 ditto
 — George Chemical Company, Sommerville's close, 79 Canongate
 — James S. of Royal Bank, 14 Hope street
 — James bookbinder and stationer, Allan's close, 269 High street
 — James lodgings, 15 Drummond street
 — John of Royal Bank, 1 Bellevue crescent

- More, J. S. esq. advocate, 19 Great King street
 — Peter glazier of cottons, &c. 18 New street
 — Rev. George, 3 Crichton street
 Molle, Turnbull, and Brown, esqrs. W.S. 12 Northumberland street
 — William esq. W.S. 12 Northumberland street
 — Miss, 17 Pitt Street
 Mollison, James, M.D. 11 George street
 — Thomas surgeon, 4 Nelson street
 — Miss E. dressmaker, 116 Princes street
 Moncreiff and Cooper, chemists and druggists, 17 North-bridge—
 house 7 York place
 — Dr William, 7 York place
 — James esq. advocate, and sheriff-depute of Kinross and
 Clackmannan, 13 Northumberland street
 — Robert Scott esq. advocate, 31 Howe street
 — Robert Scott wine merchant, 297 High street—house 5
 Forth street
 — Wellwood, Rev. Sir Henry, bart. 13 Queen street
 — William Scott esq. accountant, 15 India street
 — Mrs Scott, 9 India street
 — Mrs pastry-shop, 52 George street
 — Misses of Sauchop, 143 Princes street
 — Miss Douglas, 115 George street
 Moncur, Robert shoemaker, 6 Horse wynd
 Monro, Dr Alex. professor of anatomy and practical surgery, 121
 George street
 — Donald grocer, 16 Potter-row
 — George pawnbroker, 276 Canongate
 — John spirit dealer, 45 Niddry street
 — John turner, Netherbow
 — Mrs lodgings, 4 Charles street
 — Miss, 2 Adam street
 Montcastle, Montague, 24 Gayfield square
 Monteith, Alexander Earol esq. advocate, 14 Shandwick place
 — James esq. 18 Maitland street
 — James baker, 66 Buccleuch street
 — Robert tailor, 2 James' place
 — William baker, 58 Crosscauseway
 — William grocer and spirit-dealer, 96 Nicolson street—
 house 56 Crosscauseway
 — Mrs, 14 Shandwick place
 Montgomery, George confectioner, 30 Princes street—house 19 Duke
 street
 — Mrs, 30 Royal Circus
 — Miss H. 12 Queen street
 — Misses, 66 George street
 Monypenny, Alexander esq. W.S. 40 Heriot-row
 Moodie, Charles of Exchequer—house 5 Buccleuch place
 — David and Joseph engineers and millwrights, 17 east
 Sciennes street
 — John spirit-dealer, 382 Castlehill
 — Rev. Dr Robert, 4 Park street

- Moodie, Stuart esq. advocate, 1 Charlotte place
 ——— Mrs music-teacher, 11 Dundas street
 ——— Miss of Milsetter, 19 Gifford park
 Moon, Duncan King's-arms-tavern, 34 Rose street
 ——— Mrs grocer, 9 Duke street
 Morgan, James esq. 4 Northumberland street
 ——— John esq. 17 Coates' crescent
 ——— Mrs dressmaker, 4 north St David street
 ——— Mrs, Buccleuch arch
 ——— Mrs E. dressmaker, 13 Hill place
 Morham, Robert flesher, 24 High-market—house Carrubber's close
 Morison and Thomson, muslin and linen-warehouse, 33 south Hano-
 ver street
 ——— and Wilson, smiths and general ironmongers, 255 High str.
 ——— Alexander lodgings, 15 College street
 ——— Charles and Son, cabinet-makers, Cowan's close, Crosscause-
 way—house west Nicolson street
 ——— Colin wine and spirit-dealer, 18 Hanover street
 ——— George grocer, &c. 34 Dundas street
 ——— James accountant, 16 Hart street
 ——— James bootmaker, 31 Leith street—house 35 ditto
 ——— John esq. W.S. 19 Abercromby place
 ——— John writer, 13 Pitt street
 ——— John merchant, 16 north back of Canongate—house 2 Bax-
 ter place
 ——— John S.S.C. 9 St Bernard row, Stockbridge
 ——— John merchant, 14 north Richmond street
 ——— John macer, 1 Stafford street
 ——— John spirit-dealer, 75 High street—house old Physic gardens
 ——— John baker, 187 Pleasance
 ——— Thomas flesher, 7 Veal-market
 ——— Murdoch, 15 Adam street
 ——— N. esq. W.S. 5 Great King street
 ——— Robert architect, 11 Raeburn place
 ——— T. and J. spirit-merchants, 18 Fountainbridge
 ——— Mrs, 64 Buccleuch street
 ——— Mrs, 2 Baxter place
 ——— Mrs teacher of fancy-work, 97 High street
 ——— Miss Ann lodgings, 39 Thistle street
 ——— Miss J. 40 Great King street
 ——— Miss milliner, 68 George street
 ——— Misses embroiderers, 18 Drummond street
 Morrison, Donald spirit-dealer, Blackfriars' wynd
 ——— George flesher, 14 High market
 ——— James spirit-dealer, head of Halkerston's wynd, 165 High
 street
 ——— Major W. royal marines, Morrison place, Jock's-lodge
 ——— Malcolm merchant, 7 south St Andrew street—house 4
 Elder street
 ——— Thomas writer, 19 Gayfield square
 ——— William, 4 Elder street
 ——— William ironmonger, 1 Stafford street

ROBERT MORTON

Late No. 1 Princes Street,

Gold Smith & Plate-Maker

NO. 7

WATERLOO PLACE

EDINBURGH.

H. Garin.

- Morrison, William tavern, 8 Nicolson street
 ——— Mrs James, 24 Caltonhill
 ——— Mrs R. shoe-shop, 205 Canongate
 ——— Mrs William lodgings, 33 New street, Canongate
 ——— Mrs, 5 Great King street
 ——— Mrs, 19 Gayfield square
 ——— Mrs, 88 Pleasance
 ——— Mrs, 18 Tobago street
 ——— Mrs, 53 Frederick street
 ——— Mrs lodgings, 7 north Richmond street
 ——— Miss teacher, 4 Clark street
 Morries, Andrew esq. 4 Ladyfield place
 Morrin, John esq. 5 Norton place
 Morris, H. bootmaker, 1 Glanville place, Stockbridge
 ——— James wine-merchant, 4 Katherine street
 ——— William shoe and leather shop, 22 low Calton
 ——— William boot and shoemaker, 4 Warriston place
 ——— William agent, 35 Arthur street
 ——— Mrs James, 66 Thistle street
 Mortimer, George musical instrument maker, 370 Castlehill
 ——— George haberdasher, 29 Lothian street—house 6 Park str.
 ——— Isaac surgeon, 8 Eldin street
 ——— John glover, 19 North-bridge—house 370 Castlehill
 ——— William spirit-dealer, 323 Canongate
 Morton and Complany, lace-manufacturers, 219 High street
 ——— and Dun, grocers and spirit-dealers, 16 Nicolson street and
 21 Dundas street
 ——— Peter and Company, merchants, 43 North-bridge, and gold
 and silver lace manufacturers, 219 High street
 ——— Alexander esq. 14 Dundas street
 ——— Robert jeweller, 7 Waterloo place—house 19 Nelson street
 ——— Samuel agricultural implement manufacturer, Smith's place,
 Leith-walk—house ditto
 ——— William agent and leather-factor, 16 Niddry street—house 2
 Montagu street
 ——— Mrs midwife, 9 Carrubber's close
 ——— Mrs lodgings, 22 Nicolson street
 Moser, Mrs at J. H. Miller's 41 Heriot row
 Moses, Jacob 30 Lothian street
 Moss, Mrs E. grocer and spirit-dealer, 167 Pleasance
 Mossman and Co. jewellers, 12 North-bridge—house 117 High st.
 ——— William shoemaker, 8 Charles' street
 ——— William marble-cutter, 39 Leith-walk
 ——— Mrs Robert grocer, 38 Potter-row
 Mowbray, John esq. W.S. 13 Howe street
 Moubray, Mrs 18 Broughton place
 Moule, Joseph esq. of the General Post Office—house 7 Pilrig street,
 Leith-walk
 Mountcastle, M. S. and W. silk-hat manufacturers, 1 Katherine
 street
 Mowat, James perfumer and hair-cutter, 8 Nicolson street

- Mowat, James macer High Court of Justiciary, 9 Thistle street
 — William spirit-dealer, 37 Thistle street
 — Miss Margaret, 5 Salisbury street
 Moyes and M'Kenzie, builders, 110 Grassmarket
 — Mrs lodgings, 7 north St David street
 — Mrs, 32 Dundas street
 Muat, William mason and smoke-curer, Gilchrist lane, Greenside.
 row
 — Miss dressmaker, 112 High street—house 18 North-bridge
 Muckersy, Mrs William, 22 Society
 Muckle, Alexander merchant, 1 Calton street—house 17 Union place
 — Mrs Alexander, Orchardfield lane, Leith-walk
 Mudie, Dr. Alexander, 35 Albany street
 — Dr. James, 6 Nicolson square
 — Mrs James dressmaker, 7 Hill square
 — Miss E. lodgings, 3 Richmond place
 Muzzerland, George ladies' hair-dresser, 49 Hanover street—house
 19 Dundas street
 Muir and Malloch, bookbinders, 51 New-buildings, North-bridge
 — and Sons, brewers, north back of Canongate
 — Andrew agent for the Albion Fire and Life Insurance Company
 of London, 11 South-bridge
 — Archibald merchant, 40 Gilmore place
 — Francis ladies' hair-dresser and perfumer, 65 Leith street
 — George surgeon, 136 Canongate
 — Henry ladies' shoemaker, 5 north St Andrew street—house Cum-
 berland street
 — James working-jeweller, 2 North-bridge
 — James vintner, 152 High street
 — James spirit-dealer, 151 Grassmarket
 — John quill-manufacturer, 28 Buccleuch street
 — John meal-dealer, 16 Buccleuch street
 — John money and stock-register, 14 James' square
 — Robert painter, King's Stables
 — Rev. Dr. William, 86 Laurieston place
 — Thomas teacher, 26 James' square
 — Walter of the Sun Fire office—house 25 Gilmore place
 — William, 1 Gifford-park
 — William upholsterer, 191 Cowgate
 — William spirit-merchant, 89 Canongate—house foot of Reid's
 close, 80 ditto
 — William, victual-dealer, 38 Clark street
 Mure, P. B. esq. advocate, 2 Drummond place
 Morehead, Rev. Robert, 26 Hill street
 Muirhead, Claud Advertiser office—house 21 Heriot row
 — J. and A. carvers and gilders, 2 North-bridge
 — J. and C. printers, 91 Rose street
 — Robert grocer and spirit-dealer, 133 Westport
 — William spirit-dealer, 14 north back of Canongate
 — William smith, 27 high Calton
 — Mrs E. lodgings, 1 Hill square
 — Mrs lodgings, 51 Castle street

- Mullo, James builder, 25 Salisbury street
Munckton, Uriah grocer and spirit-dealer, 228 Canongate
Mundell, John esq. 11 Leopold place
—— William Pulteney, esq. writer, 11 Leopold place
Munro, Alexander esq. 109 Prince's street
—— Alexander builder, Bakehouse close 146 Canongate
—— Alexander glazier, 6 St Mary wynd
—— Andrew surveyor of taxes, Cheyne street, Stockbridge
—— Daniel spirit-dealer, 67 Grassmarket
—— Donald grocer, 25 Nether-bow
—— Hugh clock and watch maker, 6 Miln's court, 517 Lawn-
market
—— John esq. 31 Buccleuch place
—— John messenger-at-arms, and macer in Court of Session, 204
High street
—— Lieutenant Colonel John, 37 George square
—— Robert spirit dealer, east Cumberland street
—— Robert city-officer, Donaldson's close, 7 West-bow
—— Sutherland leather-cap maker, 97 High street
—— Mrs spirit dealer, 372 Castlehill
—— Miss, 108 George street
—— Miss, 47 Castle street
Murdoch, J. B. esq. advocate, 4 Maitland street
—— Thomas lodgings, 132 Rose street
—— Mrs midwife, 25 south Richmond street
—— Mrs spirit dealer, 15 Shakspeare square
Murphy, James printer, Riddle's close, 322 Lawnmarket
—— Samuel stone warehouse, 49 West-port
—— Thomas paper, chrystal, china, and rag warehouse, 2 Cow-
gate head
Moray, Earl of, Drumsheuch-house
Murray and Inglis, esqrs. W.S. 4 Bank street
—— and Mitchell, printers, Craig's close
—— and Co. corn-merchants, 21 Leith street
—— Alexander teacher of music and dancing, 21 Castle street
—— Alexander cabinet-maker, 256 Cowgate
—— Alexander flesher, 3 Nelson place—house 23 Dublin street
—— Andrew of Murrayshall, esq. advocate, and sheriff-depute of
Aberdeenshire, 34 Heriot-row
—— Andrew jun. esq. advocate, 40 India street
—— Andrew worsted and silk shop, 41 Nicolson street
—— Andrew tailor and habit-maker, 9 north back of Canongate
—— Anthony esq. of Crieff, 14 Stafford street
—— Archibald esq. 14 London street
—— C. hair-dresser, 4 Greenside street
—— Daniel tailor, 33 College wynd
—— David corn-chandler, 12 north-west Circus place
—— David esq. W.S. 60 Hanover street
—— Da. deputy-comptroller of Excise, Middleby street, Newing-
ton
—— David governor of Bridewell, Caltonhill
—— George esq. 31 Nicolson street

- Murray, George, 102 Laurieston place
 ——— George dealer in teas, wines, and spirits, 35 south Hanover street—house 7 India street
 ——— George flesher, 9 Cowgate head
 ——— George confectioner, Middleton's entry
 ——— George meal-dealer, 100 High street
 ——— Gordon mason 1 High-school wynd
 ——— Henry esq. 19 Pitt street
 ——— Hector confectioner, 71 Adam square
 ——— Henry tailor, 7 west Nicolson street
 ——— Henry Montague Scott esq. 10 north St David street
 ——— Henry shoemaker, 219 Canongate
 ——— Hugh of the Excise, 11 Dean street, Stockbridge
 ——— Hugh fruiterer, near Gutzmere's Foundry, Leith-walk
 ——— James esq. 8 Mary's place, Stockbridge
 ——— James T. esq. W.S. 60 Hanover street
 ——— James surgeon, 13 south Union place
 ——— James surgeon, 91 Canongate
 ——— James spirit-dealer, 321 Canongate—house Chessels' court, 240 ditto
 ——— James spirit-dealer, 27 New street, Canongate
 ——— James lodgings, 23 Jamaica street
 ——— James cabinet-maker, 30 Broughton street
 ——— James cabinet-maker, 15 Horse wynd—house 21 Lothian st.
 ——— James wright, Mint, 244 Cowgate
 ——— James lodgings, Strathy's close. 86 Canongate
 ——— J. & Robt. cabinet-makers, Broughton—house 30 Broughton street
 ——— John and William esqrs. W.S. 17 Forth street
 ——— John of Conland, esq. writer, 17 Forth street
 ——— John esq. W.S. 4 Bank street—house 12 Drummond place
 ——— John A. esq. advocate, 122 George street
 ——— John esq. 12 Buccleuch place
 ——— John and Co. surgeons and druggists, 342 Lawnmarket
 ——— John lecturer on chemistry, 31 Nicolson street
 ——— John, 3 Richmond place
 ——— John, 2 Brown street
 ——— John wine and spirit merchants, 10 Drummond street, and 1 middle Arthur place
 ——— John spirit dealer, 19 James' street
 ——— John spirit dealer, 6 south Hanover street
 ——— John baker, 19 West port
 ——— John baker, 8 Broughton street
 ——— John baker, 5 Hanover street
 ——— John furniture wareroom, St Mary wynd
 ——— John cabinet-maker, 29 Frederick street
 ——— John fishmonger, 7 Cowgate
 ——— John lodgings, 10 Carnegie street
 ——— John chimney-sweeper, 10 James' square
 ——— Joseph esq. advocate, 26 Queen street
 ——— Michael cabinet-maker, 4 Buccleuch street

- Murray, Peter silversmith, 64 Pleasance
 ——— Robert writer, 27 Dundas street—house Stockbridge
 ——— Robert, 2 St Leonard street
 ——— Robert commercial mathematical academy, 82 South bridge
 ——— Robert baker, 8 Carnegie street
 ——— Robert grocer and spirit dealer, 35 Grassmarket
 ——— Samuel lodgings, Hadden's court, 70 Nicolson street
 ——— Thos. and James, writers, 12 Hermitage place, Stockbridge
 ——— William of Duncrивie, esq. W.S. 17 Forth street
 ——— William esq. writer, and agent for the Church of Scotland,
 2 Frederick street
 ——— William jun. esq. writer, 2 Frederick street
 ——— William esq. 16 Greenside place
 ——— William esq. 59 George square
 ——— William esq. manager of the Theatre royal, 2 Thistle court
 ——— William general-agent, 69 Princes street
 ——— William spirit dealer, 7 Jamaica street
 ——— William upholsterer, 12 James' square
 ——— William baker, 40 Lothian street—house 42 ditto
 ——— William baker, 1 Jamaica street
 ——— William innkeeper, foot of Pleasance
 ——— and Grant, dressmakers, 54 Bristo street—
 ——— Mrs of Henderland, 122 George street
 ——— Mrs, 14 Pitt street
 ——— Mrs, 5 Buccleuch street
 ——— Mrs George, 9 Hermitage place, Stockbridge
 ——— Mrs Elizabeth, Norton place
 ——— Mrs Patrick, 13 Carnegie street
 ——— Mrs James and William, boarding-school, 11 Pitt street
 ——— Mrs James milliner and dress-maker, 1 Castle wynd, 58
 Grassmarket
 ——— Mrs John baker, 206 High street—house 327 Don's close
 ——— Mrs lodgings, Strathy's close, 86 Canongate
 ——— Mrs lodgings, 1 west Nicolson street
 ——— Mrs Thomas lodgings, 66 Nicolson street
 ——— Mrs lodgings, 14 Waterloo place
 ——— Mrs lodgings, 16 Shakspeare square
 ——— Mrs lodgings, 25 south Richmond street
 ——— Miss, 2 Broughton street
 ——— Miss lodgings, 8 Dundas street
 ——— Misses, 26 Buccleuch place
 Murrel, Edward lodgings, 12 west Nicolson street
 Murrison, Miss, boarding-school 17 James square
 Musgrave, John fruiterer, 34 Princes street
 Mushett, Mrs, 4 George place, Leith-walk
 Mutter, Mrs Andrew, 16 south Richmond street
 ——— Mrs William, 11 Drummond street
 Myrtle, William of Lochrin distillery, 165 Cowgate

N

- NAESMITH, A. landscape-painter, 47 York place
 ——— James grocer and victual-dealer, 326 Lawnmarket
 Naismith, William spirit-dealer, 197 Canongate, and 96 Westport—
 Nasmyth, Charles esq. 5 Beaumont place
 ——— James manufacturing-jeweller, 24 Waterloo place—house
 14 Windsor street
 ——— Robert surgeon and dentist, 78 George street
 Nagle, Edmond esq. 16 Gilmore place
 Nairn, David spirit-dealer, 43 Blackfriars' wynd
 ——— John S.S.C. 10 south Hanover street
 ——— Mrs, 10 south Hanover street
 Nairne, Alex. esq. writer, 6 Leopold place
 ——— Charles esq. W.S. 18 Picardy place—house 17 Gayfield sq.
 ——— J. and C. esqrs. W.S. 18 Picardy place
 ——— James esq. W.S. 18 Picardy place
 ——— James wright, Braid row, Stockbridge
 ——— Mrs lodgings, 115 Rose street
 Nalder, F. esq. Belville, Newington
 Napier and Sons, tailors, 5 St David street
 ——— George esq. advocate, 23 Albany street
 ——— George esq. 23 Albany street
 ——— John spirit-dealer, 7 Cowgate
 ——— John plasterer, 77 Leith wynd
 ——— Macvey esq. W.S. 44 Castle street
 ——— Mark esq. advocaté, 11 Stafford street
 ——— Peter corkcutter, 16 Leith wynd
 ——— W. professor of music, 2 west Cumberland street
 ——— William esq. W.S. 23 Albany street
 ——— Mrs of Milliken, 41 Drummond place
 ——— Mrs, 4 King's place, Leith-walk
 ——— Mrs F. 11 Stafford street
 ——— Miss, 4 South Gray street, Newington
 ——— Miss dressmaker, 35 Leith street
 Naughton, R. venetian blindmaker, 8 Pleasance
 Neaves, Charles writer, 62 Queen street
 ——— Charles esq. advocate, 62 Queen street
 Neil, Alex. lodgings, 166 Rosé street
 ——— Andrew builder, 17 Broughton street
 ——— John upholsterer, 35 Dundas street
 ——— John sen. builder, 13 Windsor street
 ——— Robert shoe-merchant, 363 Luckenbooths
 ——— Mrs, 6 Union street
 ——— Miss, 17 Broughton street
 Neill, John of D. Smith and Co.'s banking-house, Exchange
 ——— Patrick printer, 10 old Fishmarket close—house Canonmills
 ——— Mrs, 14 Dublin street
 Nelson, Thomas bookseller, 2 West-bow, and 230 High street—
 house Trotter's court, 9 West-bow
 ——— Mrs, 29 Buccleuch place

- Neilson, Alex. lodgings, 129 Rose street
 ——— David superintendant of police for the county, 35 Arthur st.
 ——— George builder, 1 Salisbury square
 ——— George cooper, east Thistle street lane
 ——— J. H. messenger-at-arms, 50 George street
 ——— James broker, 301 Cowgate
 ——— James baker, 16 south Hanover street
 ——— John cork-manufacturer, 59 South-bridge
 ——— John grocer and spirit-dealer, 13 Hope street—house 143
 Rose street
 ——— John builder, 26 south Richmond street
 ——— Thomas kirk-treasurer, 12 Exchange
 ——— William stocking-maker, 378 Castlehill
 ——— William painter, 18 Roxburgh street
 ——— William tailor, 187 High street
 ——— Mrs of Millbank, Canaan, Burghmuirhead
 Ness, David and Co. statuaries, Leith-walk.
 ——— J. W. writer, 33 Dundas street
 ——— John builder, 19 Jamaica street
 ——— T. tailor, Buchanan's court, 300 Lawnmarket
 New Club, 3 St Andrew square
 Newbigging, Thomas flesher, 9 Clyde street
 ——— W. esq. surgeon, 18 St Andrew square
 ——— William vintner and stabler, 127 Grassmarket
 NEWCASTLE FIRE-OFFICE, 16 Parliament square
 Newlands, Thomas ropemaker, 122 Grassmarket
 Newspaper Saloon, British and Foreign public library, 4 Hunter sq.
 Newton, Abram merchant, 5 Montagu street
 ——— James baker, 129 Grassmarket—house 4 Merchant street
 ——— James esq. W.S. 19 Broughton place—house 47 York pl.
 ——— James grocer, 4 north-west Circus place
 ——— Richard Hay advocate, 18 Frederick street
 NEW TOWN DISPENSARY, 4 east James' street
 Niblie, Mrs Susan lodgings, 46 Bristo street
 Nichol, Robert teacher, 505 Lawnmarket—house 507 ditto
 Nicol, A. boot and shoe-warehouse, 11 George street
 ——— Alexander grocer, 15 Hope street
 ——— Alexander tailor, 2 little King street
 ——— James tailor, 9 middle Arthur place
 ——— John, 8 Tobago street
 ——— John builder, 11 Bread street
 ——— Robert breeches-maker, 46 West-port
 ——— W. teacher of mathematics, 79 South-bridge
 ——— William lecturer, 3 Warriston crescent
 ——— William brazier, 56 Fountainbridge
 ——— Misses, 12 Buccleuch place
 Nicoll, Mrs, 3 Johnston's place, Stockbridge
 Nicholson and Hay, house-painters, 8 south St David street
 ——— and Hume, bootmakers, 61 Nicolson street
 ——— Alexander grocer, 26 Union place—house 23 ditto
 ——— Daniel grocer, 20 Broughton street—house 21 ditto

- Nicholson, James tailor, 9 east Rose street
 ——— John pump and farming-implement manufacturer, Norton place
 ——— John lodgings, 16 Rose street
 ——— William bootmaker, 61 Nicolson st.—house 7 Hill place
 ——— Mrs lodgings, 18 Drummond street
 Nicolson, Crawford gardener, Jollie's land, Leith-walk
 ——— David grocer, 36 Canongate—house 17 Abbeyhill
 ——— George painter, 8 south St David street—house 6 James' court, Lawnmarket
 ——— James N. teacher, Mainpoint
 ——— J. tool-cutter, head of St Mary wynd
 ——— John tailor, 63 New Buildings, North-bridge
 ——— W. portrait-painter, 29 Castle street
 ——— William baker, 2 Shrub place, Leith-walk
 ——— Mrs Captain, 20 Rankeillor street
 Nicolsons and Company, fleshers, Drumdryan
 Nightingale, William from London, tailor, habit, and pelisse-maker, 72 Princes street
 Nimmo, George wheel-wright, 211 Cowgate, foot of College wynd
 ——— Robert of the British Linen Company, 13 London street
 ——— Robert painter, 5 Mound place—house 23 Bread street
 ——— R. H. 19 Rose street—lithographic office, 1 south St David street
 ——— R. grocer, -1 low Calton
 ——— William heckle-maker, Broughton—house 2 east Broughton place
 ——— Mrs James, 6 Beaumont place
 ——— Mrs James spirit-dealer, 9 Carrubber's close
 ——— Mrs, 15 James's square
 ——— Mrs rag-warehouse, 18 Blair street
 Nisbet, Andrew spirit-dealer, 49 Frederick street
 ——— Archibald esq. of Carphin, Gray street, Newington
 ——— David builder, 120 George street
 ——— James flesher, 32 Jamaica street
 ——— Thomas grocer and coach-hirer, 1 Antigua street
 ——— Mrs John midwife, 213 Canongate
 ——— Mrs Robert, 5 Montagu street
 ——— Mrs grocer, 54 Buccleuch street
 ——— Miss Ann, 26 Warriston crescent
 ——— Miss, 6 Nelson street
 Niven, Robert W. esq. W.S. 22 Hill street—house 24 ditto
 ——— Mrs lodgings, 2 Rose court
 Nivison, Rev. Alex. teacher of Oriental languages, 19 Gayfield square
 ——— Mrs, 19 Gayfield square
 Nixon, Joseph hat-manufacturer, 92 South-bridge—house Milne sq.
 ——— Thomas and Company hat-manufacturers, Bake-house close, 146 Canongate
 Noble, Andrew fish-monger, 1 Dundas street
 ——— James teacher of languages, 15 College street
 ——— James cabinet-maker, St Andrew lane
 ——— James cooper, Carrubber's close, High street

- Noble, John teacher of mathematics, 44 South-bridge
 — John grocer and spirit-dealer, 23 Dundas street
 — J. tobacconist, 325 Canongate
 — Thomas carver and gilder, 92 High street
 — Mrs William, 50 South-bridge
 — Miss lodgings, 3 Castle-street
 Nollie, J. B. carver and gilder, 82 St Mary wynd
 Norie, Robert and Son, colourmen, 141 High street; painters and
 floor-cloth manufacturers, west Register street
 — Mrs R. Mound place
 — Mrs, 31 Union place
 Norrie, Miss straw-hat maker, 45 Princes street
 Normand, J. wright and undertaker, Chalmers' close, 81 High street
 —house 104 ditto
 Norris, Mrs, 7 St Vincent street
NORTH BRITISH FIRE and LIFE INSURANCE OFFICE, 429
 High street
 Norton, Honourable Mrs, Abbeyhill-house
 Norvell, Miss, 49 York place
NORWICH UNION FIRE and LIFE INSURANCE OFFICE, 32
 Princes street
 Notman, David builder, Callander's entry, 76 Canongate
 — John slater, 70 High street
 — John and Son, cabinet-makers and upholsterers, Bakers'
 place, Stockbridge
 Nurses, Mrs pastry-school, 28 Howe street

O

- OBSERVER-OFFICE, Mound place**
 O'Bryen, Donald broker, 31 St Mary wynd
 O'Donnell, James jeweller, 5 Broughton street
 — John broker, 69 St Mary wynd
 O'Donnell, John broker, 236 Cowgate
 Officer, John writer, 15 College street
 Ogg, James spirit-dealer, 386 Lawnmarket
 Ogilvy, David painter, Burnet's close, High street—house 312
 Lawnmarket
 — James esq. accountant, 10 Dublin street—house 6 Aber-
 cromby place
 — Miss Ann, 13 New street, Canongate
 Ogilvie, James manufacturer, 110 Laurieston place
 — John writer, 16 High street
 — R. G. esq. W.S. 18 Broughton street
 — Thomas merchant, 19 Candlemaker-row
 — W. builder, 3 Dean street, Stockbridge
 — William spirit-dealer, Boyd's close, 276 Canongate
 — Mrs Daniel, 33 Thistle street
 — Mrs, 14 Clark street
 — Mrs lodgings, 24 Greenside street
 — Mrs lodgings, 2 west Nicolson street
 — Miss, 1 Alva street

-
- Ogilvie, Miss, 8 Duke street
 Ogill, Mrs, 18 Buccleuch place
 Ogle, John esq. 19 St Leonard street
 — R. bookseller and stationer, 27 Union place
 OIL GAS-LIGHT COMPANY'S OFFICE, 24 St Andrew square
 OLD SHIPPING COMPANY'S OFFICE, 207 High street
 Oliphant, Charles esq. W.S. 4 south Castle street
 — Francis, 1 west Nicolson street
 — Francis baker, 5 middle Arthur place
 — J. S. esq. of Rossie, advocate, 4 south Charlotte street
 — William bookseller and stationer, 22 South-bridge—house
 21 Buccleuch place
 — Mrs of Rossie, 10 Charlotte square
 Oliver and Boyd, printers, publishers, wholesale booksellers, and book-
 binders, Tweeddale court, 16 High street
 — Captain Benjamin R.N. 20 Pilrig street, Leith-walk
 — John lodgings, 2 Queen street
 — Thomas printer,—house Bruntsfield place
 — Thomas esq. Comely-gardens
 — William grocer, 19 Greenside street—house 10 Katherine st.
 — Miss, 5 south College street
 Oman, Charles Waterloo hotel and coffee-room, Regent-bridge
 Omond, John Reid, 16 Pitt street
 — Mrs George, 6 Pitt street
 O'Neil, Luke senior, fire-work and figure-maker, 125 Canongate
 — Luke junior, sculptor, modeller, and artist to the Phrenologi-
 cal Society, 125 Canongate
 Oram, Jacob broker, 78 Cowgate
 — Mrs James lodgings, 174 Rose street
 — Miss, 45 George square
 Ord, John wheelwright, 28 West-bow
 Ormiston, James grocer, Cowfeeder row
 — Robert S.S.C. and Admiralty Procurator, 3 Blair street
 — Robert baker, 1 Grove place
 — William teacher, 26 Bristo street
 Ormston, John solicitor, 10 Merchant street
 Orphoot, John printer, 23 Blackfriars' wynd
 Orr, Alexander late Captain Caithness Highlanders, Sciennes street
 — C. J. F. esq. W.S. Albany street
 — James glazier, 26 Crosscauseway
 — James druggist, 100 South-bridge—house 6 Hart street
 — John S.S.C. 59 York place
 — Patrick esq. W.S. 38 Heriot row
 — Mrs, 8 Northumberland street
 — Mrs, 66 Causewayside
 — Mrs David lodgings, 23 Arthur street
 — Miss A. 22 Broughton place
 Orrock, Charles tailor, 90 Princes street
 Osborne, Alexander esq. of the Customs, 40 York place
 — William hardware merchant, 7 Greenside street
 Oswald, John tobacconist, 139 Cowgate and 395 High street

PATERSON & RUTHERFORD
Linens Drapers Haberdashers
 and
SILK MERCERS
 NEW BUILDINGS NORTH BRIDGE

64
EDINBURGH.

British Shawls and Plaids.

Price 4s

Have always on hand a complete Assortment of the following Articles, which they are enabled to Sell on the most Reasonable Terms, viz:—

Plain and Figured Sarcenets
 Gros-de-Naples, Laventines, Tobines
 White, Black, and Coloured Satins
 Tartan Sarcenets and Satins
 Persians, Poplins, and Lustres
 Bombazeens and Bombazetts
 Norwich and Cashmere Crapes
 Cyprus and Genappe Dresses
 Plowman's Gauze and Italian Dresses
 Gossamer and Souffe Gauzes
 French Tulle and Crepe Lisse
 Black, White, and Coloured Crapes
 Plain and Figured Silk Handkerchiefs
 Fancy Gauze Handkerchiefs
 Damask and Brocaded Scarfs
 Plain and Fancy Ribbons
 Thread Laces and Footings
 Lace Veils, Scarfs, and Shawls
 Lace Tippetts, Handkerchiefs, and Collars
 Urling's Laces and Flouncings
 Bobbin and Patent Nets
 Black and White Blond Laces

New Printed Muslins and Chintzes
 Gingham, and India Nankeens
 Linens, Long Lawns, and Diapers
 French Cambrics and Bordered Handkerchiefs
 British and India Plain Muslins
 Figured, Striped, and Corded Muslins
 New Sewed Muslin Robes
 Fancy Coloured Muslin Dresses
 Muslin Flouncings and Trimmings
 Demities, India Tweels, and Jeans
 White and Coloured Calicoes and Shirts
 Welsh and Lancashire Flannels
 Silk and Cotton Velvets
 Erminette and Cassimere Shawls
 Plain and Fancy Muslin Handkerchiefs
 Pocket Handkerchiefs and Wine Rubbers
 Silk, Cotton, and Worsted Stockings
 Leather and Silk Gloves
 Fancy Flowers and Feathers
 New Fancy Parasols

At all times a Complete Assortment of **FAMILY MOURNINGS.**

Imitation India Shawls and Plaids.

MUFFS, TIPPETS, FLOUNCES, AND TRIMMINGS,
 IN GREAT VARIETY.

LEGHORN, SPLIT STRAW, CHIP, AND DUNSTABLE BONNETS.

MILLINERY.

*** The greatest attention paid to Orders from the Country.

J. Brewster, Printer, II, Society.

- Ovens and Porteus, furnishing clothiers and hatters, 27 George st.
 — Andrew tailor, 27 George street—house 39 south Hanover st.
 Owen and Tait, painters, 36 Nicolson street
 — Charles spirit dealer, 48 Nicolson street—house 10 Richmond place
 — Joseph painter, 36 Nicolson street—house 10 Richmond pl.
 Owens, Mark broker, 339 Cowgate
 — O. esq. deputy-keeper of Exchequer seal, 72 Northumberland street
 — Philip broker, 62 St Mary wynd

P

- PAGE, Andrew esq. surgeon, 369 High street
 — James shawl manufacturer, 31 South-bridge—house 34 Gilmore place
 — W. B. shawl manufacturer, 66 Fountainbridge
 Pain, Cleamont Albion club, Princes street
 Pairman, George bootmaker, 47 Nicolson street—house 2 James' pl.
 — John portrait-painter, 9 south St David street
 Paisley, R. teacher, and West-kirk session-clerk, 17 Keir street
 Palfrey, C. innkeeper and stabler, 20 Cowgate
 Panton, Robert watchmaker, 79 Princes street
 — Mrs, 8 Buccleuch place
 — Miss ladies' boarding-school, 8 Buccleuch place
 Pape, George esq. of Excise, 20 Drummond place
 Parish, Woodbine, esq. resident commissioner of Excise,—house 31 Charlotte square
 Park, Archibald grocer, wine, and spirit merchant, 6 Hunter square
 — John tea and spirit merchant, 7 Lothian street
 — Mrs Mungo, 8 Comelybank, Stockbridge
 — Mrs, 7 Salisbury street
 Parker, James straw-hat maker, 28 High street
 — John esq. S.S.C. Register office—house 7 Mary place, Stockbridge
 Parlines, Miss, 24 Buccleuch place
 Paston, Miss, 1 Gayfield place
 Paterson, Mortimer, and Co. musical instrument makers, 51 New-buildings, North-bridge, and 370 Castlehill—house 1 Bellevue crescent
 — and Rutherford, silk mercers, 64 North-bridge
 — Adam esq. advocate, 49 Castle street
 — Adam, Thornibank, Fountainbridge
 — Alexander spirit merchant, 18 Katherine street
 — Andrew and Co. smiths, King's stables
 — Andrew S.S.C. 47 Albany street
 — Archibald merchant, 23 London street
 — Archibald builder, 50 Buccleuch street
 — David accountant, and agent for Dundee Fire office, 49 north Castle street
 — George of the Bank of Scotland, 15 Buccleuch place

- Paterson, George letter-carrier, G. P. O. Boyd's close, 276 Canon-
gate
- George spirit dealer, Dean
- Gilbert spirit dealer, 29 Canongate
- James mason, 9 east Rose street
- James watchmaker, 429 High street—house 2 Toll Cross
- James coach-hirer, 13 Dublin street
- James merchant, 1 Howe street
- James spirit dealer, 9 Leven street
- James builder, 116 Rose street
- James lodgings, 8 Canal street
- John solicitor-at-law, 41 Rose street
- John architect, 24 Buccleuch place
- John of the Edinburgh foundry, Leith-walk, 10 Gayfield
square
- John card-factor, Steed's place, Leith-walk
- John smith and bell-hanger, 6 Fyfe place, Leith-walk
- John spirit dealer, 14 Wellington street
- John plasterer, 41 Rose street
- Joseph esq. W.S. 19 Charlotte street—house 36 Queen st.
- Rev. William, Gray's lodgings, 17 west Richmond street
- Robert and Co. fleshers, Broughton street
- Robert merchant, 11 South-bridge
- Robert surveyor, 13 Richmond place
- Robert sadler to his Majesty, 37 Princes street—house
120 Princes street
- Robert spirit dealer, Water of Leith
- Thomas grocer, 5 east Register street
- Thomas cabinet-maker, 256 Cowgate
- Thomas engraver and copperplate-printer, Boyd's close,
276 Canongate
- William esq. 19 Ann street, Stockbridge
- William silk-dyer, head of Earthen mound
- William baker, 98 Canongate
- Mrs James, esq. of Carpow, 111 Princes street
- Mrs, 49 Castle street
- Mrs, Buccleuch street
- Mrs, 15 Buccleuch place
- Mrs, 3 Market street
- Mrs G. 4 Salisbury square
- Mrs, 2 Gray street, Newington
- Mrs Robert flaxdresser, 14 St Patrick sq.—house 13 do.
- Mrs Ann lodgings, 4 Charles' street
- Mrs boarding-school, 4 Infirmary street
- Mrs lodgings, 103 Princes street
- Mrs lodgings, 24 Howe street
- Mrs Margaret grocer, 16 Leven street
- Miss Mary of Castlehuntly, 11 Warriston crescent
- Miss day-school, 2 Salisbury street
- Miss dress-maker, Craig's close, 265 High street
- Pattison, George coal merchant, 1 Moray street, Leith walk

- Pattison, James esq. W.S. 30 Howe street
 ——— John sen. esq. W.S. 10 Terrace—house 6 York place
 ——— John jun. esq. W.S. 20 Abercromby place
 ——— John letter-carrier, G. P. O. 131 Grassmarket
 ——— Mitchell esq. S.S.C. 16 James' square
 ——— William agent for window and plate glass, bottler agent for
 Newcastle, and Fire-office for Leith—house Elm row
 ——— William and Son, haberdashers and linen-draper, 6 South-
 bridge—house 18 London street
 Paton and Noble, boot and shoe makers, 19 south Frederick street
 ——— Adam writer, 2 east Broughton place
 ——— Andrew sadler and accoutrement-maker, 1 Greenside street
 ——— David architect, 66 Great King street
 ——— David builder, 17 Greenside street
 ——— James teacher of English and Geography, 26 George street
 ——— John sen. builder, 25 Jamaica street
 ——— John jun. builder, 66 Great King street
 ——— John shoemaker, 31 Thistle street—house 56 ditto
 ——— Robert esq. W.S. 7 London street
 ——— Thomas messenger-at-arms, 2 Buccleuch place
 ——— William boot maker, 19 Frederick street—house 9 James'
 place
 ——— Mrs Andrew, Athole street
 ——— Mrs lodgings, 15 middle Arthur place
 ——— Miss, 7 London street
 ——— Miss dressmaker, 33 Castle street
 Patton, Thomas esq. W.S. 38 Frederick street
 Patrick, Dr Robert of Hazlehead, 2 Forth street
 ——— William esq. W.S. 32 Albany street
 Patrickson, Miss portrait-painter and teacher of drawing, 18 Thistle
 street
 Patullo, Miss, 32 Dublin street
 Paul, Robert esq. secretary Commercial Bank—house 1 Howe street
 ——— Robert esq. W.S. 1 Drummond place
 ——— Thomson writer, 54 Castle street
 ——— William esq. accountant, 9 Howe street
 ——— William spirit dealer, 53 Candlemaker row
 ——— Mrs sen. 17 Howe street
 ——— Miss Ann silk shop, 4 Terrace, North-bridge—house 15 Hart
 street
 Paxton, Alexander spirit-dealer, 52 Westport
 ——— H. and J. wholesale glovers, 31 South-bridge
 ——— John of Excise, 2 George place, Leith-walk
 ——— J. Burn's tavern, 13 Liberton wynd
 ——— Rev. Professor George, 14 St Leonard street
 ——— Samuel wright, 76 Nicolson street
 Peacock, A. and A. tobacconists; 288 Canongate, and 77 Nicolson
 street
 ——— C. and J. nursery seedsmen and florists, Springfield, Leith-
 walk—nurseries Stanwell-lodge and Springfield
 ——— George spirit-dealer, 88 Rose street
 ——— Thomas linen-draper, 44 Nicolson street

- Peacock, Catharine snuff-shop, 24 south Hanover street
 — Mrs lodgings, 115 Grassmarket
 — Miss dress-maker, 2 Terrace
 — Miss milliner and dress-maker, 26 Elder street
- Pears, James baker, 109 Nicolson street
- Pearson, A. esq. W.S. 51 York place
 — Captain H. royal navy, 1 Fettes' row
 — David of the Excise, 58 Northumberland street
 — James plasterer, 36 Potter-row
 — Patrick writer, 9 Scotland street, Drummond place
 — Thomas beef-stake shop, 155 High street
 — William printer, 2 Brown street
 — William silver-chasser, 6 St Patrick square
 — Mrs Mary, 63 Castle street
 — Mrs, 27 Dundas street
- Peaston, George grocer, 14 east Rose street
- Peat, Alexander and Co. wholesale stationers and booksellers, 35
 South-bridge—house 26 Rankeillor street
 — David spirit-dealer, 16 Canongate
 — George and Co. wholesale and retail dealers in ladies' boots and
 shoes, 65 Princes street
 — John esq. 11 Forth street
 — John, Custom-house, Leith—house 2 Springfield, Leith-walk
 — Thomas W.S. of the Register-office
 — Miss, 1 London street
- Peattie, Alexander baker, 115 Nicolson street
 — George tavern-keeper, Advocates' close, 357 High street
- Peck, William spirit vaults, 309 Canongate—house 2 Roxburgh
 Terrace, Drummond street
- Pedie, James esq. W.S. 14 Albany street
- Peddie, James jun. esq. W.S. 8 Abercromby place—house 4 Great
 King street
 — John officer of Excise, south Gray's close, 56 High street
 — M. and Co. (late Peter Peddie) portmanteau and trunk ma-
 factory, 7 Princes street
 — Rev. Dr James, 37 Laurieston place
 — William, Boswell's court, 392 Castlehill
- Peddis, Thomas furniture-warehouse and auctioneer, 343 Cowgate
- Peffers, James M. grocer, 13 Buccleuch street
- PELICAN LIFE INSURANCE and ANNUITY OFFICE, 19 Parlia-
 ment square
- Pemberton, Mathew esq. secretary to the Board of Customs, 29 Al-
 bany street
 — Edward of Customs, 29 Albany street
- Pender, Thomas comptroller of stamp-duties, 5 Salisbury-road, New-
 ington
 — Thomas jun. of stamp-office, 15 Buccleuch place
- Pendreich, Mungo cabinet-maker, 161 Pleasance
 — Mrs lodgings, 74 George street
- Penman, James tobacconist, 193 Canongate
 — R. and Son house-carpenters, 2 Crosscauseway—house 4
 Windmill street

- Penman, Robert candlemaker, 7 Potter-row
 Penn, Andrew upholsterer, 2 Salisbury street
 — R. and A. cabinet-makers and upholsterers, 50 South-bridge
 — Robert builder, 10 Salisbury street
 Penny, Mrs stone-warehouse, 123 Nicolson street—house 121 ditto
 Penson, William professor of music, 15 St Andrew square
 PERMIT-OFFICE, 10 Nicolson street
 Perron, Mrs Mary lodgings, 2 Hill place
 Perry, Mrs Amelia, 42 west Richmond street
 Perth Baking Co. Paul's-work, Leith wynd
 Peter, Sir John, 2 south-west Circus place
 — Miss, 9 south-east Circus place
 Peterkin, J. japanner, Mint
 Petrie, Andrew builder, Toll-cross street
 — Gilbert tailor, Writer's court, 315 High street
 — John book-agent, 16 Shakspeare square
 Pettie, William spirit-dealer, 40 Potter-row
 Pettigrew, R. lodgings, 121 Rose street
 Pew, Stephen broker, 267 Cowgate
 Phillip, Andrew watchmaker, 32 Greenside street
 — James cabinet maker, Broughton
 — William watchmaker, 35 Thistle street
 — Mrs teacher of music, 7 south Frederick street
 Philips, John, 2 Fruit-market
 — Miss, 4 Jamaica street
 Phillips, John esq. S.S.C. 28 Broughton street
 — Mrs, Drumsheugh-cottage
 — Mrs lodgings, 26 Elder street
 Pin, Charles draper, 40 North bridge—house 15 Katherine street
 — William haberdasher, 49 Princes street—house 10 James place
 — William fishing-rod and tackle maker, 34 North bridge
 PHENIX FIRE OFFICE, 14 Gayfield square
 Pickard, George wholesale and retail warehouseman and manufacturer,
 82 South bridge
 — Henry and Co. shawl-manufacturers, 82 South bridge
 Picken, Thomas clock and watch maker, 147 Grassmarket
 — Mrs, 2 Arthur street
 Pillans, Benjamin tailor, 6 Union place
 — Hugh printer, 21 Crosscauseway
 — James esq. professor of Aumanity, 22 Abercromby place
 — James printer—house 7 James' court, Lawnmarket
 — James and Sons, printers, Riddell's close, 322 Lawnmarket
 — John printer, 7 James' court, Lawnmarket—house 17 Keir
 street
 — esq. 24 George square
 — Mrs, 10 Cassil's place, Leith-walk
 — Miss milliner, 35 South bridge
 Pilliner, Benjamin esq. Whitefield-house, Leith-walk
 Pilmer, John and Co. spirit-dealers, 71 Cowgate
 Pinkerton, Mrs, 29 east Sciennes
 — Mrs Thomas, 25 Gifford-park

- ~~~~~
- Piper, John mail-contractor, 2 Windsor street
 Pirrie, working-jeweller, Nottingham place
 Pitcairn, Alex. jun. assistant-keeper of Registrations, Register-office
 ——— Dr. 74 George street
 ——— David esq. lane off 17 Duke street
 ——— John esq. of Pitcairn, 34 York place
 ——— Robert esq. W.S. principal keeper of Registrations, Register office—house 50 Castle street
 Pitmilly, Lord, 15 Charlotte square
 Pittullo, Mrs, 2 east Drummond street
 Plaine, John F. esq. 9 Graham street
 Platt, Enoch, 11 south Frederick street
 Playfair, James writer, St Ann's yards, Abbey
 ——— Robert esq. S.S.C. St Ann's yards, Abbey
 ——— William architect, 43 Herriot row
 ——— Miss, 15 Melville street
 ——— Miss milliner and dressmaker, 44 South bridge
 Pleasance Coal-yard, 44 Pleasance
 Plenderleath, Alexander tailor, 13 West Richmond street
 ——— R. linen-manufacturer, 25 North bridge—house Abbey mount
 ——— Miss, 9. Coates crescent
 Plimer, A. Stamp-office
 Plimpton, J. London fancy bazaar, 87 South bridge
 Plomer, William esq. 26 York place
 Plume, Joseph tavern and Glasgow hotel, 10 South St Andrew's st.
 ——— Mrs Joseph Commercial Inn, 32 Nicolson street
 Plummer, John flesher, 2 middle Market
 ——— William flesher, middle Market
 ——— Mrs Middlestead, 20 Buccleugh place
 ——— Miss of Sunderlandhall, 13 Buccleugh place
 Pole, J. F. professor of the harp, teacher of music, 45 Frederick st.
 Pollands, John grocer and spirit-dealer, 41 North Hanover street
 Pollock and Co. stationers, and agents for the Globe Fire and Life office, 7 Hunter square
 ——— Charles cabinet-maker, 38 Howe street
 ——— David dyer, 20 Horse wynd
 ——— G. baker, 31 north Richmond street
 ——— Hugh smith, Church street, Stockbridge
 ——— John, 60 Buccleugh street
 ——— John agent for the Globe Life and Fire Insurance Co. of London, 7 Hunter square—house 6 Hope-park-end
 ——— John dyer and callico-glazier, 15 south Frederick street
 ——— Peter farrier, 83 Rose street—house 91 ditto
 ——— William solicitor-at-law, 36 George street
 Pond, Samuel linen-merchant, Adam square—house 3 Rankeillor st.
 Ponton, Thomas builder, 14 Scotland street, Drummond place
 ——— Miss, 7 south Charlotte street
 Poole, Dr 10 St John street
 Porteus, Alex. flesher, 20 and 21 High market—house Allan's close
 ——— Rev. James, 4 James' square

- Porteus, James lodgings, 12 Charlotte place
 ——— John grocer, 16 Bank street
 ——— John draper, 289 High street—house 17 Keir street
 ——— Peter spirit-dealer, 32 Rose street
 ——— Walter worsted-shop, 465 Lawnmarket
 ——— William baker, 2 Union street
 ——— William victual-dealer, 10 Grassmarket
 ——— Mrs flesher, 10 and 11 High market—house Allan's close,
 High street
 ——— Mrs George grocer, 4 St Mary's wynd
 ——— Mrs John, 15 Graham street
 ——— Miss, 25 Gayfield square
 ——— Miss teacher, Robb's court, Castlebarns
 ——— Miss dressmaker, Robb's court, Castlebarns
 Porterfield, A. S. gardener, Lochsterrick
 Portman, Joseph spirit-dealer, 366 Castlehill
 Pott, James esq. W. S. 21 Broughton street
 Potter, James plasterer, 9 Brighton street
 Potts, Henry spirit-dealer, 22 Catherine st.—house 2 little King st.
 ——— William, wine and spirit merchant, 45 Leith street—house
 16 Broughton place
 ——— Mrs Thomas, 14 Society
 Pow, Robert grocer and spirit-dealer, 152 Pleasance
 Pows, James spirit-dealer, north Richmond street
 Prager, H. esq. Carfrae's entry, 112 Canongate
 Pratt, Alexander, lath-splitter, 15 north back of Canongate
 ——— John gunmaker, 14 Richmond place—house 3 Brown street
 ——— Mrs vintner, Sandilands' close, 71 High street
 Prentice, Captain Ebenezer, 4 St Ann's yards, Abbey
 ——— Richard solicitor-at law, 112 Prince's street
 ——— Robert Hawick tavern, 229 High street
 Preston, Alexander, merchant-tailor, 8 Union place
 ——— Mrs, 2 Rankeillor street
 ——— Mrs lodgings, 3 Richmond place
 ——— Miss, 10 Maitland street
 Pretsell, Mrs, 5 Ladyfield place
 Pridie, Patrick, Dean street, Stockbridge
 ——— R. esq. 10 Roxburgh place
 Primrose, James writer, 4 Brown street
 Prince, Abraham, fur-manufacturer and importer, 59 new Buildings,
 North bridge—house 3 Leopold place
 Pringle and Caldwell, builders, 31 Nelson street
 ——— Alex. esq. younger of Whitebank, advocate, 83 Prince's st.
 ——— George-baker, 11 Calton street
 ——— George wood-clock maker, 303 High street
 ——— George spirit-dealer, Canonmills
 ——— George lodgings, 11 Morocco close, 273 Canongate
 ——— James grocer, 14 Canal street
 ——— James spirit-dealer, 13 Catherine street
 ——— James lodgings, 3 Duncan street, Drummond place
 ——— John esq. depute-clerk of Session, 22 London street
 ——— John esq. 12 Minto street, Newington

Pringle, John flesher, 19 and 20 middle Market—house Carrubber's close

—— M. of the Adjutant-General's office, 2 Wellington street

—— Nicol wine and spirit merchant, 7 Nottingham place—house 18 Broughton street

—— Robert tailor, 4 Davie street

—— Samuel builder, 7 St Vincent street

—— Thomas and Company, spirit-dealers, 103 Canongate

—— Thomas wright, 14 Leven street

—— Thomas, Hadden's court, 70 Nicolson street

—— William esq. depute-clerk of Session, 21 Albany street

—— William watchmaker, 11 Buccleugh street

—— William spirit-dealer, 116 High street

—— William victual-dealer, 18 Grassmarket

—— Lady Dowager of Stichel, 14 Walker street

—— Mrs lodgings, 8 Richmond place

—— Mrs baker, 22 Broughton street

—— Mrs, 18 Broughton street

—— Mrs Robert lodgings, 94 Nicolson street

—— Mrs B. 5 Reid's court, 95 Canongate

—— Misses, 18 York place

—— Miss, 44 Castle street

Pritchetts, John tavern, Craig's close, 265 High street

Profit, Mrs lodgings, 4 Salisbury square

Provan, Misses stationary warehouse, 7 Bank street—house 3 Moray street, Leith walk

Provand, James esq. 7 Howard place, Canonmills

PUBLIC WORKS OFFICE, City-Chambers

Puller, Mrs, 2 east Broughton place

Purcell, Dr J. W. physician, 60 George street

Purdie, David cheesemonger, 11 West bow—house India place

—— James spirit-dealer, 55 north back of Canongate

—— Robert music-seller, 70 Prince's st.—house 28 Dundas st.

—— Robert writer, 6 south James' street

Pursell, Miss boarding-school, 15 Clyde street

Purves, David pawnbroker, 327 Canongate

—— John spirit-dealer, 8 Jamaica street

—— Peter brassfounder, south back of Canongate

—— William clothier, 46 Prince's street—house Elizafield, near Leith fort

—— Lady, 16 George square

—— Mrs, 21 Gayfield square

—— Mrs Robert, 17 Broughton street

—— Mrs lodgings, 5 Roxburgh terrace

—— Mrs sick-nurse, 15 James' square

Pyper, Hamilton esq. advocate, 18 Clyde street

—— James shoemaker, 305 Canongate

—— John hairdresser, 92 High street—house north Gray's close, 125 ditto

Q

Quin, H. grocer and confectioner, 79 Rose street.

R

- RAE, Francis stabler, 106 Grassmarket
 — George, Lindsay officer to the Royal Company of Archers,
 King's Body Guard, and gown-keeper to the writers to the
 Signet, Archers' hall
 — James macer of the court of Session, 3 east Register street
 — John tailor, 187 High street
 — John, 1 St John street
 — John 25 west Nicolson street
 — Sir William bart. Lord Advocate of Scotland—chambers 103
 Prince's street
 — William accountant, 44 South bridge
 — Rev. William, 50 George street
 — Miss dressmaker, 3 east Register street
 Raeburn, Alexander spirit-dealer, north back of Canongate
 — Henry esq. of St Bernards, Stockbridge
 — James architect, 9 south-east Circus place
 — Robert lodgings, 53 Thistle street
 Railton, A. messenger-at-arms, 233 High street—house 7 Hay st.
 Raimes, J. and R. general agents, 18 Greenside place
 — John general agent—house 1 Fife place, Leith walk
 Rainie, William, 10 Dublin street
 Rainey, Lieutenant-Colonel, A. D. C. 56 Frederick street
 Ralston, William broker, 61 St Mary's wynd
 Ramage, Captain R. N. 7 Meadow place.
 — James watchmaker, 55 Cowgate
 — James wright, 14 Charlotte street—house 194 Rose street
 — James pewterer, 7 Middleton's entry, Potterrow
 — John plasterer, 15 Jamaica street
 — Mrs Marion grocer and spirit-dealer, 6 Eldin street
 — Mrs, 1 Erskine place
 — Mrs Peter lodgings, 35 Arthur street
 — Mrs John merchant, 262 Lawnmarket—house 13 Portland
 place
 — Mrs John, 11 Arthur street
 Ramsays, Bonars, and Company bankers, 16 Royal Exchange
 Ramsay and Imrie, W. S. 86 Prince's street
 — Andrew slater, Scale stairs, old Assembly close
 — Charles (late Daniel Ramsay and Son) tea, wine and spirit
 merchants, 151 Rose street
 — Dr David, 7 Rankeillor street
 — David esq. W. S. 73 George street—house 1 Hill street
 — David and Son, printers and publishers of the Edinburgh
 Evening Courant—office 194 High street
 — E. B. of Balmain, 11 Shandwick place
 — George esq. 7 Gayfield square
 — James lodgings, 13 west Richmond street
 — James silk mercer, 95 South bridge—house 22 Caltonhill
 — Dr John S. 9 north St David street
 — John hosier and glover, 26 South bridge—house 2 Buc-
 cleugh place

- Ramsay, John tinplate-worker, 71 Pleasance
 — Peter esq. banker, 8 Shandwick place
 — Richard grocer, 1 Keir street
 — Robert esq. W.S. 8 Charlotte square
 — Thomas esq. 133 Prince's street
 — Thomas officer of Excise, 14 Adam street
 — William spirit dealer, 9 Vincent street
 — William gardener, Meadow gardens, back of Meadows
 — William spirit-dealer, 40 Thistle street
 — Lady of Banff, 54 Northumberland street
 — Dowager Lady of Balmain, 11 Shandwick place
 — Mrs William, 8 Charlotte square
 — Mrs W. lodgings, 10 Rose street
 — Mrs, 19 Dundas street
 — Mrs, 4 Hill square
 — Miss Margaret, 9 Dewar place
 — Miss, 4 north St Andrew street
 Randle, James shoemaker, 67 Cowgate
 Rankin, Daniel messenger-at-arms, 8 east Register street
 — George flesher, 31 Causewayside
 — James solicitor, Elm row
 — James tailor, 22 Potterrow
 — John and Company, flint-glass manufacturers, Leith walk
 —house 3 Fife place
 — John victual-dealer, 254 Canongate
 — John letter-carrier, G. P. O., Haddington's entry, 80 Canongate
 — Thomas esq. S. S. C. 33 Dublin street
 — William baker and confectioner, 4 Union place
 — Mrs, 3 Fife place; Leith walk
 — Mrs, Elm row
 — Miss, 28 London street
 Rastrick, Francis and Company, bootmakers to the Royal Family,
 38 Bury street, London—office 49 Prince's street
 Rate, Thomas wood-merchant—house 4 George place; Leith walk
 Rattray, Andrew lodgings, 12 Castle street
 — Hon. Baron Clerk, 105 Prince's street
 — James builder, 13 Wellington street
 — Peter grocer, 4 Fountainbridge
 — R. C. esq. advocate, 105 Prince's street
 — Robert esq. W.S. 4 Bellevue crescent
 — Robert music-teacher, 257 Canongate
 — Major William, 9 Raeburn place
 — Miss, 21 Buccleugh place
 — Misses boarding-school, Arniston place
 Rawson, Jos. fish-hook, rod and tackle manufacturer, 13 Prince's st.
 — William fishing-rod maker, 97 High street
 Read, Samuel and Charles, Roslin bleachfield—warehouse, north
 College street
 Readman, George carrier, 7 St Leonard street—house 1 west Ar-
 thur place
 Redford, Mrs grocer, 5 James' square

- Redpath, Brown and Company, ironmongers and seed-merchants,
84 Candlemaker row
- David confectioner and tea-dealer, 42 Nicolson street—
house 40 ditto
- James jeweller, 13 Potterrow
- John esq. 2 Graham street
- Thomas cabinet-maker, 40 Nicolson street
- Reeves, Mrs John, 9 Warriston crescent
- Register for servants, 8 west Register street
- Reid, Dr Alexander, 8 Hill place
- Alexander spirit-dealer, 281 High street
- Alexander esq. 3 King's place, Leith walk
- Alexander spirit-dealer, 45 Abbeyhill
- Alexander lodgings, 21 Lothian street
- Alexander spirit-dealer, 7 Northumberland street
- Lieut. Andrew R. N. 2 Mansfield place
- Andrew piano-forto-maker, 9 middle Arthur place
- Andrew merchant, 90 South bridge
- Andrew teacher, 8 Richmond place
- Archibald writer, 7 Scotland street, Drummond place
- D. permit examiner, 1 Cheyne street, Stockbridge
- David nurseryman, Leith walk—house foot of Shore, Leith
- Hugh builder, 13 middle Arthur place
- James tailor, 6 Arthur street
- James mason, 5 Pleasance
- James lodgings, 1 Canal street
- James carver and gilder, Fisher's close, 312 Lawnmarket
- James esq. 21 Minto street, Newington
- James cabinet-maker, 50 low Calton
- James spirit-dealer, 145 Grassmarket
- James reed-maker, 133 Grassmarket
- James grocer, 12 Bank street—house 13 ditto
- James shoemaker, 43 Lothian street
- James of the Exchequer, 36 Gilmore place
- James and Co. spirit-dealers, 39 Grassmarket
- John esq. 8 Warriston crescent
- John dyer, 1 Middleton's entry, Potterrow
- John collector of customs, Fleshmarket, 8 Macdowall street
- John writer, 3 Duncan street, Drummond place
- John esq. deputy assistant commissary-general, 75 Canongate
- John surgeon, 17 Clerk street
- John jun. 4 Salmon market—house 7 Canal street
- John of Commercial Bank, Brodie's buildings, Canongate
- John spirit-dealer, Jock's Lodge
- John grocer, 17 south Frederick street
- John tea and spirit dealer, 2 Dalrymple place
- John smith and farrier, 149 Grassmarket
- John watchmaker, 13 Frederick street
- John painter, 2 Richmond place
- M. M. of the Customs, 5 Pitt street
- Dr Peter, 3 Roxburgh place
- Robert architect to his Majesty, 44. Charlotte square

- Reid, Silvester accountant, Teind office—house 2 Scotland street,
Drummond place
- Thomas and Company, London boot warehouse, 17 Leith st.
- Thomas esq. 2 London street
- Rev. William Catholic Chapel lane
- William solicitor, 13 Bank street
- William merchant, 128 High street—house 8 Montagu street
- Whitehead and Company, comb manufacturers, 13 High st.
- Mrs, 5 Salisbury place, Newington
- Mrs, 4 Salisbury place, Newington
- Mrs John, 5 High Terrace
- Mrs dressmaker, 10 Jamaica street
- Mrs, 7 Scotland street, Drummond place
- Mrs, 10 Salisbury place
- Mrs John, 5 Comelybank
- Mrs John, 4 Graham street
- Mrs confectioner, 34 High street
- Mrs vintner, 12 Royal Exchange
- Mrs lodgings, 501 Lawnmarket
- Mrs Robert stabler, 32 Grassmarket
- Miss milliner and dressmaker, 6 Niddry street
- Miss, 13 Adam street
- Miss, 6 Castle street
- Miss free school, 64 west Newington
- Misses, 1 Brown street
- Reikie, John hairdresser, 36 West port
- Religious Tract Society, 6 east Register street
- Rennie and Allan, slaters and glaziers, 92 Rose street
- George writer, 1 Broughton place
- James slater and glazier, 92 Rose street—house 53 ditto
- James grocer, 60 Thistle street
- James smith, Greenside lane
- James grocer, 46 Rose street
- Mrs A. jun. 30 Lothian street
- Renny, Wm esq. W.S. and solicitor of legacy duties, 16 Royal circus
- Renton and Grant, esqrs. W.S. 12 north St David street
- Henry Edinburgh Star—house 15 Buccleugh place
- James esq. accountant, 8 York place—house 1 Howe street
- John wine and spirit merchant, 71 Nicolson street—house
8 Nicolson square
- John esq. W.S. 12 North St David st.—house 14 Duke st.
- Dr Robert, 29 James' square
- Thomas cabinet-maker, 8 Giles' buildings, Leith walk
- William merchant, 9 North bridge, and 41 St Andrew sqr.
—house 15 Buccleugh place
- Mrs William, 8 Nicolson square
- Mrs, 10 Salisbury street
- Mrs, 23 Duke street
- Renwick, James vintner, 268 Canongate
- Reoch, George smith and spirit-dealer, Canonmills
- James smith, foot of Broughton street
- John esq. 5 Pilrig street

- Repository for the work of the Poor, 10 Hunter square
 Reynolds, James button-maker, 8 St Leonard's hill
 Rhind, John cashier to the Edinburgh Friendly Insurance Society,
 48 North bridge
 ——— William surgeon, 25 Duke street
 ——— Mrs, 7 Arniston place, Newington
 ——— Mrs James, 8 Dean street, Stockbridge
 ——— Mrs Chessell's court, 240 Canongate
 Riccaltoun, Mrs, 14 Charles' street
 Richard, John of Stamp office, house 7 Salisbury place, Newington
 ——— Walter of the Stamp office, 54 wester Newington
 ——— Mrs midwife, Morison's close, 117 High street
 Richardson, Berry grocer and spirit-dealer, Bernard row, Stockbridge
 ——— C. silversmith, 15 Shakespeare square
 ——— George smith, 25 Crosscauseway
 ——— G. jun. spirit dealer, 17 Chapel street
 ——— James esq. advocate, 21 Drummond place
 ——— James jun. merchant, 1 Calton street—house 1 Gay-
 field place
 ——— James tailor, east Broughton place
 ——— James accountant of the Excise, 25 James' square
 ——— James surgeon and druggist, 25 Leith street
 ——— James jun. and Company merchants, 1 Calton street
 ——— James smith, Main point
 ——— John gardener, Grange loan
 ——— John jun. hairdresser and perfumer, 41 Dundas street
 ——— John teacher of English & geography, 16 St David's st.
 ——— John and Company manufacturers, 312 Lawnmarket—
 house back of Meadows
 ——— John esq. W.S. 13 Pitt street
 ——— John hairdresser, 52 Leith street
 ——— Josiah hairdresser and perfumer, 129 Nicolson street—
 house 84 ditto
 ——— Peter and Company drapers, 25 Grassmarket
 ——— Ralph and Company tobacconists and dry salters, 105
 West bow—house 4 Archibald place, Laurieston
 ——— Ramsay bootmaker, 178 Rose street
 ——— Robert esq. 22 Gayfield square
 ——— Robert flesher, 3 Market street
 ——— Thomas esq. W.S. 55 George street
 ——— W. hairdresser, 35 College wynd
 ——— William woollen-drapeer, 213 High street—house 21
 Drummond place
 ——— Mrs, 279 Canongate
 ——— Mrs, 42 York place
 ——— Mrs, 19 south Richmond street
 ——— Mrs lodgings, 3 Lothian street
 ——— Mrs, 34 Castle street
 ——— Miss milliner and dressmaker, 33 west Nicolson street
 ——— Miss, 54 Frederick street
 Richmond, Brooke esq. 3 Broughton place
 ——— Jas. insurance-broker, 6 Grange pl., Wester Newington

-
- John and Co. grocers and wine merchants, 62 Nicolson st.
 Richmond, Matthew writer, 18 west Richmond street
 ——— Hon. Mrs Brooke, 3 Broughton place
 Riddel, Thomas esq. Minto street, west side, Newington
 Riddell, George coachmaker, 16 Caltonhill
 ——— Major, 26 Charlotte square
 ——— John esq. advocate, 111 George street
 ——— Robert esq. advocate, 111 George street
 ——— Robert esq. surgeon R.N. Murray's buildings, Grange
 Toll-field
 ——— Mrs John straw-hat maker, 123 Nicolson street
 ——— Mrs, 111 George street
 Riddle, C. D. esq. advocate, 27 Melville street
 ——— Robert tobacconist, 37 Leith street
 ——— Mrs Janet, 2 Crichton street
 ——— Mrs, 27 Melville street
 Riddoch, Alexander tailor, 4 Dalrymple place, Carnegie street
 Rigg, Mrs senior of Morton, 68 Queen street.
 Ritchie and Kidd, Edinburgh furnishing warehouse and manufac-
 tory, 241 High street
 ——— and Miller S.S.C., 4 Hill square
 ——— A. C. esq. advocate, 15 Dublin street
 ——— Alexander skinner and wool merchant, Canonmills
 ——— David, Guillan's close, 264 Canongate
 ——— D. recorder of Calton burying grounds—ho. 21 Caltonhill
 ——— D. spirit-dealer, 7 Fleshmarket close
 ——— Rev. David Professor of Logic, 28 Broughton place
 ——— George merchant, 6 Cassill's place, Leith walk
 ——— George lodgings, 6 Charles street
 ——— George tea-dealer, 21 Pleasance—house 8 ditto
 ——— Henry esq. 6 Charlotte square
 ——— James clock and watch maker, 29 Leith st.—ho. n. James st.
 ——— James builder, 9 south-east Circus place
 ——— Jas. stationery warehouse, 149 High st.—ho. 2 Roxburgh st.
 ——— James smith, old Fishmarket close
 ——— James spirit-dealer, 59 Cowgate
 ——— John printer, Blackfriars' wynd—house 15 Buccleugh place
 ——— John linen draper, 58 Nicolson st.—ho. 6 west Richmond st.
 ——— N. B. jeweller, 70 Potterrow
 ——— R. 54 India street
 ——— Thomas glazier, 20 Leith wynd
 ——— Rev. Dr. William Professor of Divinity, 5 Argyll square
 ——— William esq. S.S.C. 4 Hill square—house 3 ditto
 ——— William shoe-shop, 54 Cowgate
 ——— William merchant, 467 Lawnmarket—house 429 ditto
 ——— Mrs, 84 Nicolson street
 ——— Mrs Thomas, 6 Cassill's place, Leith walk
 ——— Mrs Thomas, 23 Warriston crescent
 ——— Mrs W. 146 Prince's street
 ——— Mrs William, 6 Royal Exchange
 Roach, John spirit-dealer, 195 Pleasance
 ——— Peter bookbinder, 208 Canongate

ROACH,

Bookbinder.

Gentlemen's
LIBRARIES
neatly Repaired

WEIR'S
CLOSE

208, CANONGATE

Books Bound
— TO —
any Pattern

Edinburgh

- Roach, Mrs lodgings, 180 Pleasance
- Robb, Alexander brassfounder, 43 New street, Canongate
- and Kidston muslin, lace and silk merchants, 3 s. Hanover st.
- John wright and builder, Ramsay garden
- T. and W. boot and shoe makers, 102 Prince's street—house
82 Rose street
- William grocer, 1 Hope street
- Mrs Janet grocer, 15 south Richmond street
- Roberton, Robert lodgings, 3 Richmond place
- Mrs lodgings, 18 Lothian street
- Roberts and Crawford, stationers and engravers, 123 High street
- William teacher of elocution, 16 Hart street
- Robertson and Ballantyne lithographic press, 20 Greenside place
- and Fyfe general advertising agents, 210 High street
- and Gordon esqrs. W.S. 46 Castle street
- and Scouler, teachers, 19 St Patrick's square
- Adam baker, 178 Pleasance
- Alexander esq. W.S. 46 Castle street
- A. cabinet-maker, 2 east Broughton place
- Alexander music saloon, 47 Prince's street
- Alexander music academy, 4 Queen street
- Alexander innkeeper, 6 Waterloo place
- Alexander lodgings, 117 West bow
- Alexander spirit dealer, 2 Dundas street
- Alexander shoemaker, 107 Nicolson street
- Alexander lodgings, 21 east Richmond street
- Alexander victual-dealer, 9 St Leonard street
- Alexander lodgings, 39 Thistle street
- Andrew spirit-dealer, 15 Richmond place
- Andrew, Northfield cottage, Jock's lodge
- Dr Arch. laboratory, 71 George st.—house 20 Howe st.
- A. stocking-maker, 13 Potterrow
- Capt. late of the 14th foot, 18 Howard place, Canonmills
- Charles merchant—house 6 James' court
- Charles grocer, 14 Jamaica street
- C. L. of Sir William Forbes's bank, 13 Broughton pl.
- Collier cowfeeder, 18 Jamaica street
- Daniel baker and confectioner, 133 Rose street
- Daniel music-seller, 21 College street
- D. spirit-dealer, 1 St David street
- Major David, 12 Albany street
- David tailor, 219 High street
- D. of Customs, 20 Rankeillor street
- David cabinet-maker, 62 Thistle street
- Donald chairmaster, 13 Canal street
- Donald tailor, 25 Pleasance
- Duncan chairman, 62 Rose street
- Duncan porter of General Register, Register-house
- Dun. coach-hirer and furnished lodgings, 9 St James' st.
- Duncan spirit-dealer, 21 west Nicolson street
- Lord, 9 Charlotte square
- Lieut. Charles, 175 Cowgate

- Robertson, E. and D. auctioneers, 57 High street—house Hyndford's close, 50 ditto
- George esq. depute-keeper of the records of Scotland, Register office—house 28 Albany street
- George esq. W. S. 19 Drummond street
- G. tacksman of customs, Watergate
- George spirit-dealer, 21 Netherbow
- George painter, 25 Simon square
- George esq. advocate, 30 Castle street
- George spirit-merchant, 2 south Niddry street
- George spirit-dealer, east Cumberland street
- Henry writer, 4 Lady Lawson's wynd
- H. J. esq. advocate, 22 great King street
- Lieut.-General James, 33 Laurieston
- James esq. W. S. 10 Duncan street, Drummond place
- J. S. esq. W. S. 12 Pitt street
- James and Co. tailors, 8 east Register street
- James and Co. booksellers and publishers, 7 Parliament square—house 2 Park street
- James, 7 James' court
- James writer, 2 south Charlotte street
- James writer, 2 Heriot row
- James baker, 9 Frederick street
- James tailor, 9 Greenside street
- James tailor and habit maker, 4 Northumberland street
- James tailor and clothier, 41 north Hanover street
- James furnishing ironmonger and smith, 58 High street—house 21 Union street
- James brassfounder, 34 Cowgate
- James goldsmith, 59 High street
- James smith, Greenside lane
- James smith, 5 middle Arthur place
- James wright, Raeburn place, Stockbridge
- James cowfeeder, 67 Thistle street
- James cowfeeder, 172 Rose street
- James tobacconist, 126 Grassmarket—house 97 West bow
- James grocer, 72 West port—house 8 Vennel
- James shoemaker, 6 York lane
- J. stone-warehouse, 4 Brighton street
- James hairdresser, 142 High street
- James spirit-dealer, 176 High street
- Dr J. A. 7 Abercromby place
- John esq. W. S. 7 Charlotte street
- John lithographic printer, 20 Greenside place—house 7 Union street
- John of Excise, 47 Hope-park-end
- John cowfeeder, 110 Rose street
- John lodgings, 129 Rose street
- John engraver, 2 south Niddry street
- John baker, 1 Salisbury street
- John merchant, 35 Frederick street—house 53 ditto
- John spirit-dealer, 11 High street

-
- Robertson, John grocer, 22 Jamaica street
 ----- John grocer and spirit-dealer, 42 Abbey hill
 ----- John, 20 south Richmond street
 ----- John merchant, 2 Reid's court, Canongate
 ----- John wine merchant, 2 Park street
 ----- J. writing-master, 19 south St David street
 ----- John tailor, 92 High street
 ----- John shoemaker, 9 Union place
 ----- John victual-dealer, 86 Nicolson street—house 84 ditto
 ----- John teacher, Gillespie's hospital
 ----- J. writing-master and accountant, Edinburgh Commer-
 cial academy, 86 South bridge
 ----- John bookseller and stationer, 132 High street—house
 4 Queen street
 ----- John lodgings, 174 Pleasance
 ----- J. and Co. wrights and undertakers, 4 St Leonard's lane
 ----- N. W. esq. S.S.C. 26 Dundas street
 ----- P. grocer, 47 Canongate
 ----- Patrick esq. advocate, 48 Great King street
 ----- Robert vintner, 323 High street
 ----- Robert victual-dealer, 74 Nicolson street
 ----- Rt. cabinet-maker, 1 Nelson place—house 65 Thistle st.
 ----- Robert eating-house, 285 Canongate
 ----- Sinclair spirit-dealer, 297 Canongate
 ----- Thomas accountant, 7 Maitland street
 ----- Thomas R. esq. W.S. 2 Park street
 ----- Thomas coach-hirer, 42 Lothian street
 ----- Thomas spirit-dealer, Gibb's entry, 78 Nicolson street
 ----- Thomas chairmaster, 36 Dundas street
 ----- Thomas boot and shoe maker, 25 Simon square
 ----- W. and J. General Register house
 ----- William jeweller, 3 Beaumont place, head of Pleasance
 ----- Walter Staffordshire warehouse, 30 West bow, and 3
 Circus place
 ----- William esq. deputy keeper of records, Register-office
 —house 75 Great King street
 ----- William esq. W.S. 1 Thistle court
 ----- William appraiser and auctioneer, toy and brush shop,
 15 South bridge,—house Newington
 ----- William lodgings, 42 Lothian street
 ----- William cooper, north Bank street
 ----- William broker, 208 Cowgate
 ----- William bellhanger, 233 High street
 ----- William vintner, 14 Prince's street
 ----- William brewer, south Niddry street
 ----- William spirit-dealer, Lothian road
 ----- William brush manufacturer, 10 Greenside street
 ----- William brushmaker, 357 High street
 ----- William haberdasher, 204 Canongate
 ----- William tailor and clothier, 13 Blair street
 ----- Mrs of Prendergast, 7 Abercromby place
 ----- Mrs David, 20 Howe street

- Robertson Mrs General, 123 George street
 ——— Mrs James, 10 Buccleugh street
 ——— Mrs William, 7 Warriston crescent
 ——— Mrs William, 18 Canal street
 ——— Mrs Colonel, 29 Stafford street
 ——— Mrs Major, 32 London street
 ——— Mrs, 16 Minto street, Newington
 ——— Mrs 46 George square
 ——— Mrs lodgings, 18 Bristo street
 ——— Mrs Roderick, 20 Howard place
 ——— Mrs John lodgings, 7 Roxburgh place
 ——— Mrs lodgings, 21 Jamaica street
 ——— Mrs John lodgings, 51 Clerk street
 ——— Mrs E. lodgings, 27 Howe street
 ——— Mrs Duncan, 12 Howard place
 ——— Mrs engrafter, 7 Middleton's entry, Potterrow
 ——— Mrs, 3 Beaumont place
 ——— Mrs, 28 Buccleugh place
 ——— Mrs of Newhall, 25 west Nicolson street
 ——— Mrs bookseller and stationer, 30 Nicolson street
 ——— Mrs lodgings, 11 Terrace
 ——— Mrs John, south Foulis' close, 42 High street
 ——— Mrs Jean, 15 Roxburgh street
 ——— Mrs A. lodgings, 19 Jamaica street
 ——— Miss, 32 Gilmore place
 ——— Miss, 36 Castle street
 ——— Miss dressmaker, 7 James' court
 ——— Miss, 14 Maitland street
 ——— Miss dressmaker and lodgings, 50 George street
 ——— Miss 3 Mayfield loan, Newington
 ——— Miss Agnes, 27 Arthur street
 ——— Miss Margaret corset-maker, 41 north Hanover street
 ——— Misses, 19 Drummond street
 ——— Misses dressmakers, 21 north Richmond street
 ——— Misses, dressmakers, 18 Canal street
 Robin, Alexander boot and shoe maker, 6 east Rose street
 ——— Mrs lodgings, 13 Canal street
 Robinson and Paterson, esqrs. W.S. 10 south Charlotte street
 ——— Alexander lodgings, 9 James's street
 ——— George esq. W.S. 10 south Charlotte street—house 17
 Maitland street
 ——— George esq. advocate, 20 Young street, Charlotte square
 ——— James Henry writer, 20 Young street, Charlotte square
 ——— John esq. 16 Coates crescent
 ——— John ribband and trimming manufacturer, 98 South br.
 Robison, Capt. James superintendent of police—house 46 Rankeil-
 lor street
 Robison, J. cowfeeder, 9 Jamaica street
 ——— Mrs Professor, 42 Drummond place
 Robson, William of Tax-office, 41 Bristo street
 ——— William hosier, 204 Rose street
 ——— Misses M. and B. dressmakers, 41 Bristo street

- Rocheid, James esq. of Inverleith, Inverleith house
 Rodger, George writer, 6 Carnegie street
 ——— John grocer, 3 Raeburn place, Stockbridge
 ——— John painter, 15 Drummond street
 ——— John grocer, 621 Castlehill
 ——— Robert hairdresser, 8 south St Andrew street
 ——— William upholsterer, 74 Crosscauseway
 ——— William smith, 49 Crosscauseway
 ——— William tailor, Wood's court, 75 Nicolson street
 ——— William writer, 7 St Vincent street
 ——— Mrs lodgings, 4 Jamaica street
 ——— Mrs David midwife, 4 Charles street
 Rodgers, John stabler, east Thistle street lane
 ——— John hairdresser, 7 Leith street
 ——— Robert tailor, 174 Pleasance
 ——— William spirit-dealer, Jock's lodge
 Rogers, Andrew meal-dealer, 3 Baker's place, Stockbridge
 ——— Dr, 2 Charlotte square
 ——— James haberdasher, 6 Netherbow
 ——— J. brass founder, 15 Caltonhill
 ——— T. H. saddler, 20 South bridge
 ——— William haberdasher, 10 Greenside place—house 9 ditto
 ——— Mrs milliner, ditto ditto
 Rogerson, Mrs King's arms tavern, 10 Shakespeare square
 Rolland, Adam esq. W.S. Crown agent, 10 Royal circus
 Roland, George Fencing academy, Riding school—house 5 Picardy place
 Rollo, H. J. esq. W.S. 131 Prince street
 ——— James boot and shoe maker, 3 Nelson street
 ——— C. tobacconist, 192 High street, and 97 Prince street—house 90 ditto
 ——— Robert esq. advocate, 16 Dundas street
 ——— William bookseller, Lyre printing office, 20 Lothian street
 ——— Mrs midwife, Chalmers' close, 81 High street
 ——— Mrs Paterson, 16 Dundas street
 ——— Honourable Miss, 15 Albany street
 Romanes and Paterson, silk-mercens, 49 North bridge
 ——— James merchant, 4 Buccleugh place
 ——— John writer, 46 Charlotte sq.—house Coatshall, Belleville
 ——— M'Kenedy, 4 Howard place, Canonmills
 Ronald, Capt. John, 15 Hart street
 ——— John esq. S.S.C. ditto
 ——— Mrs John lodgings, 30 Rose street
 Ronaldson, James spirit-dealer, 2 Blackfriars' wynd
 ——— William baker, 85 High street
 ——— Mrs F. 22 Caltonhill
 ——— Mrs baker, 47 Causewayside
 ——— Miss lodgings, 13 Carrubber's close
 Rookes, David vintner, 16 Fleshmarket close
 Rosa, Mrs chiropedist, 18 west Richmond street
 Rose, A. wood and ivory turner, south Gray's close, 56 High street

-
- Rose, Alexander spirit-dealer, 285 Cowgate
 — Alexander, mineralogical depot, 63 South bridge
 — George esq. advocate, 12 Walker street
 — Hugh vintner, 11 Fleshmarket close
 — John turner, 16 Shakespeare square
 — John bootmaker, 79 Prince's street—house Mound place
 — Patrick esq. 66 Great King street
 — Samuel esq. commissioner of Excise, 12 Walker street
 — Mrs James, 26 Broughton place
 — Miss, 29 Buccleugh place
- Ross and M'Donald bootmakers, 34 Leith street—house Salt Backet
 — Adolphus M. D. 37 George street
 — Alexander Irish linen warehouse, 39 South bridge—house 54
 George square, entry by Windmill street
 — Alexander painter and glazier, 7 Clerk street
 — Alexander lodgings, 5 Terrace
 — Andrew painter and glazier, 49 Nicolson street—house Craig's
 close, 265 High street
 — Archibald tailor, 156 Rose street
 — Captain, 38 Rankeillor street
 — Charles esq. advocate, sheriff depute of Sutherlandshire, 16
 Pitt street
 — Daniel gunmaker, 9 south St Andrew street
 — D. lodgings, Miln's court, 517 Lawnmarket
 — D. lodgings, 45 Frederick street
 — David lodgings, 34 Hanover street
 — David tailor and clothier, 41 Rose street
 — Findlay painter, 48 Thistle street
 — George spirit-dealer, 1 West port
 — George esq. 8 Prospect buildings, St Anne's yard, Abbey
 — Hugh Alexander teacher, 26 Carrubber's close
 — James clerk to the district pay office—house Pirrie's close,
 246 Canongate
 — James Royal hotel, 53 Prince's street
 — James S. S. C. 12 Queen street—house 39 Anne street, Stock-
 bridge
 — John tobacconist, 13 Roxburgh place
 — John painter and glazier, 8 west Richmond street
 — John merchant, 82 West bow
 — John of G. P. O. and agent for the Annuity Loan office—
 house 1 Norton place
 — John smith, Jack's close, 225 Canongate
 — John smith, and collector for the burgh of Canongate, 37 New
 street
 — Murdoch lodgings, 13 St Anthony place, Port Hepetoun
 — Robert bookseller, 15 Buccleugh street
 — Robert wine and spirit dealer, 2 Charlotte street
 — Robert tailor, 187 High street
 — William Portobello coach, 159 High street
 — William boot and shoe maker, 39 Rose street
 — William tailor, 25 Clerk street
 — William lodgings, 83 Prince's street

- Ross, William wright, 85 West bow
 — William chair-office, 2 west Cumberland street
 — William merchant tailor, 1 St Andrew street—house 2 west Register street
 — William painter, 33 Potterrow
 — William spirit-dealer, Grassmarket
 — Mrs C. lodgings, 21 Jamaica street
 — Mrs Colonel, 3 Queen street
 — Mrs Lieut. 1 Carnegie street
 — Mrs James, 1 Roxburgh terrace
 — Mrs John, 47 Northumberland street
 — Mrs John, 41 Clerk street
 — Mrs John, 10 Merchant street
 — Mrs lodgings, 4 Jamaica street
 — Mrs, 10 Green market
 — Mrs, 45 north Frederick street.
 — Miss of Skeldon, 16 Buccleugh place
 — Miss H. straw-hat maker, 175 Cowgate
 — Miss Janet milliner, 21 Candlemaker row
 — Miss, 7 Laurieston lane
 Rough, James grocer, 25 Cowgate
 — James candlemaker, 80 Nicolson street—house 76 ditto
 Roughead, James, 40 Fountainbridge
 — John agent, 11 Bread street, Port Hopetoun
 Roux, M. French teacher, 11 Waterloo place
 Rowley, Andrew, 7 Cheyne street, Stockbridge
 — Edward victual-dealer, 40 Abbeyhill
 — James, Cheyne street, Stockbridge
 Roxburgh, Alexander stocking-maker, 34 south Richmond street
 — William teacher, 18 James' square
 — Mrs, 4 Park place
 Roy, F. L. W.S. esq. 26 Dundas street
 — George accountant, 33 Leith wynd
 — James of Excise, 15 Buccleugh street
 — James cabinet-maker and glazier, 51 Hope-park end
 — John cabinet-maker, 1 Hunter square
 — John builder, 3 Davie street
 — John dyer, 30 Pitt street
 — John tailor and clothier, 1 Hunter square
 — and Black, London piano-forte and music warehouse, 3 Waterloo place
 — Robert esq. W.S. 16 Northumberland street
 — Robert tobacconist, 1 Clyde street
 — William esq. of Ninthorn, 22 Drummond place
 ROYAL BANK OF SCOTLAND, St Andrew square
 — DISPENSARY, 17 west Richmond street
 — ENGINEER'S OFFICE, 1 Northumberland street
 — HOTEL, 53 Prince's street
 — PHYSICAL SOCIETY, 11 north Richmond street
 — SOCIETY, 42 George street
 Ruddiman, Thomas painter, north St Andrew street—house 9 This-
 tle street

- Ruddiman, Miss dealer in carpets, Riddell's close, 322 Lawnmarket
 ——— Misses boarding school, ~~25 north Frederick street~~ *79 Geo. St.*
 Rule, Alexander tailor, 1 Milne square
 ——— David writer, 1 Milne square
 ——— George of the Commercial bank, Hadden's court, 70 Nicolson street
 ——— Henry circulating library, 10 Wellington street
 Rupperti, Timotheus musician, 21 West bow
 Russel and Bell wholesale and retail ironmongers, 337 High street
 ——— Academy, English, writing, arithmetic, geography, mathematics, book-keeping, and land surveying, 38 Dublin street
 ——— Adam builder, 4 Northumberland street
 ——— Alexander, Register office—house 1 Gilmore place
 ——— Alexander coachmaker, 3 Prince's street—house 8 ditto
 ——— Alexander tea and spirit dealer, 106 High street, and 243 Canongate
 ——— Claud esq. accountant, 76 Great King street
 ——— George esq. W.S. 45 Castle street—chambers 59 George st.
 ——— George baker, 2 Pitt street
 ——— Hamilton writer, 4 Northumberland street
 ——— James professor of clinical surgery—house 30 Abercromby place
 ——— John writer, 5 Brown street
 ——— John writer, 2 George place, Leith walk
 ——— John esq. W.S. 95 George street
 ——— John builder, 4 Queen's place, Leith walk
 ——— John brush and trunk maker, north Bank street, and 97 So. bridge—house Lady Stair's close
 ——— John tailor, 11 George street
 ——— Leishman painter, 19 High street
 ——— Micháel esq. 3 Hope street, Leith walk
 ——— Robert wright, foot of Carrubber's close
 ——— Thomas writer, 5 Terrace, Leith street
 ——— T. A. of the J. P. Office—house Brown street
 ——— Todd and Hill, W.S., 59 George street
 ——— William of Commercial bank, 142 High street
 ——— William esq. advocate, 38 Great King street
 ——— Wm. leather merchant, 30 Cowgate—house 7 Brighton st.
 ——— William merchant-tailor, 45 Rose street
 ——— William grocer, tea and spirit dealer, 19 Howe street
 ——— Mrs of Woodside, 13 Castle street
 ——— Mrs, 55 Castle street
 ——— Mrs Walter, 20 Rankeillor street
 ——— Mrs David, 14 Salisbury street
 ——— Mrs, 16 Salisbury street
 ——— Mrs William, 13 Raeburn place, Stockbridge
 ——— Mrs George grocer, 27 south Richmond street
 Rutherford and Donaldson, cabinet-makers, York lane
 ——— Andrew esq. advocate, 141 George street
 ——— Andrew grocer, 7 south James' street
 ——— George writer, 14 Thistle street—house 45 Frederick st.
 ——— George grocer, 25 Fountainbridge

- Rutherford, James esq. W.S. 9 Wharton place, Laurieston
 — James of Customs, 16 London street
 — James grocer, 1 New street, Canongate
 — James grocer, 144 High street—house Borthwick's close
 — James spirit-dealer, Stockbridge
 — James victual-dealer, 102 Grassmarket—house 66 ditto
 — James flaxdresser, 9 Niddry street
 — J. lodgings, 10 Terrace
 — John grocer, 144 High street
 — John currier, Gillon's close; south back of Canongate—house ditto
 — John leather-merchant and currier to his Majesty, 8 High street
 — Robert boot and shoe maker, 11 Charles street
 — R. lodgings, 27 Howe street
 — Richard grocer, 48 Buccleugh street
 — Robert esq. W.S. 29 Frederick street—house 64 Great King street
 — Walter writer, 4 Hill square
 — Walter spirit-dealer, 38 Rose street
 — William, 3 east Arthur place
 — William grocer, 274 Canongate
 — Mrs David, 4 Hill square
 — Mrs lodgings, 11 west Richmond street
 — Miss A. of Egerton, 44 George square
 — Miss M. A. L. 23 Dublin street
 — Miss F. dressmaker, 1 west Adam street
 Ruthven and Son, printers, Merchant court
 — Alexander printer, Merchant court
 — James jun. 4 Brown street
 — John patent press manufacturer, 16 north back of Canongate—house 23 New street
 — S. Scotsman office—house 5 Salisbury square
 — M. cleaner of plaids, 5 Salisbury square
 Rymer, D. and R. merchants, 48 South br.—house 3 Merchant st.
 — Henry esq. R.N. 51 Hope-park-end
 — James ginger-beer brewer, 7 old Fishmarket close
 — Thomas solicitor at law, 13 Bank street—house 3 south Frederick street
 — Mrs Dr, 47 Frederick street
 — M. and A. dressmakers, Royal Bank close
 Ryrie, Neil brewer, St Anne's, Abbeyhill—house 34 Royal terrace
 — S. esq. easter Dalry

S

- SABBATH SCHOOL DEPOSITORY, SCOTISH, 26 Niddry street
 — SCHOOL UNION DEPOSITORY AND COMMITTEE-ROOM, 50 So. bridge
 Sadler, Mrs beef and ham shop, 37 north Richmond street
 Salmon, Mrs David lodgings, 55 Hanover street
 Salli, Joseph broker, 329 Cowgate

- Salt, William and Co. licensed pawnbrokers, 35 South bridge
 Salter, Miss, west side Minto street, Newington
 Salveson, B. C. of General Post-Office, 10 Hermitage place
 Samuel, John builder, Tollcross
 ——— R. tailor and breeches maker, 1 James' square
 ——— Mrs Margaret spirit dealer, Noielhall, Leith walk
 Sandeman, Edward merchant, 8 Forth street
 ——— George upholsterer, 8 Greenside street—house 9 ditto
 ——— William merchant, 19 Union street—office 20 Constitu-
 tion street, Leith,—agent for Phoenix Fire-office, and
 Hope Life Annuity Assurance Company
 ——— Mrs Dr, 11 Fife place, Leith walk
 ——— Mrs R. 13 west Nicolson street
 Sanders, Duncan, 30 James' square
 ——— Dr James, 15 Duke street
 ——— Mrs lodgings, 15 Canal street
 ——— Miss dressmaker, 95 Prince's street
 Sanderson, Alexander, 11 Drummond street
 ——— A. esq. accountant of Excise, 4 Raeburn pl. Stockbridge
 ——— Brown and Company, wine and spirit merchants, 46
 Howe street
 ——— D. spirit-dealer, 15 east Canal street
 ——— George grocer, 78 Prince's street, and 46 Howe street—
 house 56 India street
 ——— John wright, 7 India street
 ——— John lapidary, 7 Hunter square—house Meadow lodge,
 by Meadow place
 ——— John engraver, 15 Carnegie street
 ——— Patrick esq. banker, 7 Salisbury road, Newington
 ——— R. esq. W.S. 7 Walker street
 ——— William tobacconist, 86 Candlemaker row—house 5
 Keir street
 ——— William and Co. Printers, Old Fishmarket close, High
 street
 ——— William and Son, tallow chandlers and commission agents,
 Stead's place, Leith walk
 ——— William stabler, 29 Grassmarket
 ——— Mrs lodgings, 28 Broughton street
 ——— Miss J. 18 south Hanover street
 ——— Miss milliner, 27 Broughton street
 ——— Miss dressmaker, 6 James' court
 Sandford, Right Rev. Bishop, 17 Melville street
 ——— E. D. esq. advocate, 17 Melville street
 Sandilands, James lodgings, 194 Rose street
 ——— Major George, 7 Walker street
 ——— R. esq. W. S. 7 Walker street
 ——— Mrs George, 15 Minto street, Newington
 Sandison, Hugh combmaker, St John's hill
 ——— M. dressmaker, 58 Bristo street
 Sands, W. H. esq. W.S. 5 Royal circus
 Sandy, George esq. W. S. secretary Bank of Scotland—house 3 Buc-
 cleugh place -

J. & A. P. SCARFE
TAILORS
115 New Bond Street
LONDON.

Office 75 Princes Street

Wm. H. Small

Agent for

J. & A. P. Scarfe

75 Princes Street, Edinburgh.

- Sang, John writer, 21 Nelson street
 — C. silk-shop, 21 Union place
 Sangster, Lieut. Robert, R.N. 26 Carrubber's close
 — Mrs David, 2 Arthur street, Pleasance
 Sanson, James woollen-draper, 1 Nicolson st.—house 104 Laurieston place
 Sarah, Thomas, 179 Canongate
 Sardina, J. M. teacher and translator of Italian, Spanish, and Portuguese, 21 College street
 Saunders, Robert, 8 Burntsfield links
 Savage, Archibald tailor, 22 Rose street
 — Mrs Janet lodgings, 8 Alison square
 Savile, Mrs, 30 Royal circus
 Sawers, Edward wine and spirit-dealer, 2 Market street
 — John esq. Bell's mills
 — P. army and hunting saddler, 24 Prince's street—house 25 James' square
 — S. and Co. hatters, 4 North bridge
 — Thomas baker, 310 Lawnmarket—house 4 Bank street
 — William boot and shoe maker, 25 Rose street
 — Mrs midwife, 4 west Richmond street
 Sawey, Thomas esq. 9 Montagu street
 Sayers, Robert Glasgow and Paisley muslin warehouse, 26 Hanover street
 Scaife, J. and A. P. tailors, 115 new Bond street, London—office 75 Prince's street
 Scales, David esq. writer, 24 Broughton street
 Scarrott, James carpet warehouse, 28 George street
 Scheniman, F. esq. 14 Howard place
 Schetky, J. G. C. 7 St Vincent street
 Schlaberg, C. F. 8 Springfield, Leith walk
 Schultze, Frederick corset and habit maker, 11 St Andrew square
 — Mrs Frederick and Company stay, corset, habit and pelisse makers, 43 Prince's street
 Sclater, Robert die and stamp cutter, 153 High street—house 31 Clerk street
 Scoon, Joseph baker, 161 High street
 — William grocer, 6 Clerk street
 — Mrs grocer, 45 Hope-park-end
 Scotland, T. and J. esqrs. W.S. 12 Young street
 — William linen-draper, 403 Lawnmarket
 Scotsman Newspaper-office, 257 High street
 Scott, Andrew and Company wholesale cloth and stuff merchants, 29 Northbridge street—house Laurieston lane
 — and Boog esqrs. W.S. 57 Albany street
 — and Findlay esqrs. W.S. 43 Northumberland street
 — J. and Wm. grocers and spirit-dealers, 4 Teviot row
 — and Orr druggists, 100 South bridge—house 6 Hart street
 — Peter wine and spirit-dealer, 2 India place—house 7 ditto
 — and Rymer, solicitors-at-law, 13 Bank street
 — and Yellowlees wrights, 12 Catherine street
 — Alexander esq. W.S. 12 Heriot row

- Scott, Mrs of Trinity, 12 Heriot row
- Alexander esq. agent for the Guardian Assurance Company,
17 Northumberland street
- Alexander painter and colourman, 62 Bristo street—house 54
ditto
- Alexander painter, 26 west Richmond street
- Alexander builder, 6 Charlotte place
- Alexander potatoe-warehouse, 35 Rose street
- Alexander cabinet-maker, St John's hill
- And. collector of West Church poor's rates, 28 Broughton st.
- Andrew esq. W.S. 17 George street
- Andrew wine and spirit merchant, 98 High street—house 102.
Laurieston place
- Andrew woollen-draper, 28 North bridge—house Laurieston
lane
- Archibald solicitor at law and procurator fiscal of the county,
13 Bank street—house 52 Northumberland street
- Archibald architect, 16 Drummond street
- Bryce officer of Excise, 115 Canongate
- Charles esq. 16 Dublin street
- Charles agent, 44 South bridge
- C. B. esq. W.S. 57 George street
- Charles vintner, 14 Shakespeare square
- David esq. W.S. 57 Albany street
- Rev. Dr David minister of Corstorphine, 23 middle Arthur pl.
- David gun-maker, 7 Hay street
- Finlay spirit-dealer, 11 Market street
- Francis Carteret esq. 39 Charlotte square
- George Robertson esq. 22. Great King street
- Lieut. George superintendent of the Military Academy, 24
Waterloo place
- Captain George, R. N. 26 Buccleugh place
- Henry victual-dealer, 359 High street
- Henry hatter, 8 Laurieston place
- Rev. Hew 6 Beaumont place
- James esq. accountant, 50 Queen street
- James esq. S.S.C. 1 south Charlotte street
- tertius James wine and spirit merchant, 10 Minto street, New-
ington—counting-house and vaults, 36 Bernard street, Leith
- James spirit-dealer, 4 Greenside place
- Rev. James, Chessell's court, 240 Canongate
- James surgeon, 31 Broughton street
- James lapidary, 6 Milne square, North bridge
- James grocer, 57 Fountainbridge
- James baker, 66 Nicolson street
- James baker, 50 Abbeyhill
- James Star hotel, 36 Prince's street
- James builder, 16 Drummond street
- J. Corse esq. of Sinton, 55 George square
- John esq. 22 Nicolson street
- John esq. 51 Laurieston place
- John wholesale stationer, 10 Bank street—house 13 ditto

- Scott, John esq. of Melby, 19 Union street
 — John of the Excise, Gosford's close, 276 Lawnmarket
 — John seed merchant, 4 Pilrig street
 — Dr John, 14 Graham street
 — John boat-builder, Main point
 — John baker, 55 Nicolson street
 — John plasterer and spirit-dealer, 5 Leith walk
 — John boot and shoe maker, 24 Rose street
 — John spirit-dealer, 176 Pleasance
 — John tailor, 1 Castle wynd, 58 Grassmarket
 — John, smith, Lothian road
 — J. and Wm. grocers and spirit dealers, 4 Teviot row
 — Lamont brushmaker, 283 Royal Exchange—house 55 Cow-
 gate
 — M. victual-dealer, 1 Wellington street
 — Morris brush and trunk manufacturer, 61 Prince's street
 — Peter insurance broker, 3 Parliament square—house 38 Foun-
 tainbridge
 — Peter teacher of Latin and Greek, 11 Thistle street
 — Peter, engineer and millwright, Main point, Portsburgh—
 house 4 ditto
 — Robert druggist, South bridge—house 18 Forth street
 — Robert engraver, 10 Parliament sq.—house 24 St Leonard st.
 — Robert tailor, 34 North bridge
 — Robert writing-master, 10 St Andrew's square
 — Thomas esq. accountant, 7 Windmill street
 — Thomas merchant, 16 Gayfield square
 — Sir Walter of Abbotsford, bart. 39 Castle street
 — William esq. W. S. 43 Northumberland street
 — William esq. accountant, 17 Union place
 — William esq. 4 Rankeillor street
 — William esq. 3 Leopold place
 — William esq. vapour-baths, &c. 8 Broughton street
 — William of the Bill-chamber, 17 James' square
 — William builder, 21 north Richmond street
 — William gardener, 101 Fountainbridge
 — William grocer, 2 Scotland street, Drummond place
 — William mason, 13 north Richmond street
 — William pewterer, 114 West-bow
 — William spirit dealer, 24 Westport
 — William spirit dealer, 99 Canongate
 — William teacher, 7 St Anthony's place
 — Mrs, 22 Buccleuch place
 — Mrs, 4 Rankeillor street
 — Mrs, 51 Hope-park-end
 — Mrs, 18 Forth street
 — Mrs A. 11 west Richmond street
 — Mrs Adam milliner, 8 James' street
 — Mrs E. Salisbury place, Newington
 — Mrs Isabella, 31 Arthur street
 — Mrs John lodgings, 153 Rose street
 — Mrs Robert, 1 Gayfield square

- Scott, Mrs William lodgings, 18 Carnegie street
 — Mrs William lodgings, 10 Buccleuch street
 — Mrs candlemaker, 168 Pleasance—house Hatter's court, 166 do
 — Mrs milliner and dressmaker, 54 India street
 — Mrs sick-nurse, 354 Castlehill
 — Mrs sick-nurse, 50 Westport
 — Mrs vintner, Fleshmarket close
 — Miss of Gala, 48 George square
 — Miss of Horsley-hill, 16 St Andrew square
 — Miss of Rossie, 15 Nelson street
 — Miss of Thirlston, 54 George square
 — Miss of Wool, 17 Greenside street
 — Miss, 9 Charles street
 — Miss, 23 Broughton place
 — Miss, 76 Lauriston
 — Miss Helen, 4 Graham street
 — Miss Margaret, 45 Princes street
 — Misses Mary and Agnes, straw-hat manufacturers, 7 Hay street
 — Misses milliners and dressmakers, 4 Roxburgh place
 SCOTTISH LIFE ASSURANCE SOCIETY, 2 south St David street
 — MISSIONARY SOCIETY'S DEPOSITORY and COMMIT-
 TEE-ROOM, 18 St John street
 — RECORD and TRANSFER OFFICE, 4 Hunter square
 Scougall, James tea dealer and grocer, agent for the original Ge-
 nuine Tea Company of London, 223 High street
 — John flesher, 14 Causewayside
 Scoular, John leather-merchant, 1 Merchant street
 — Mrs Thomas lodgings, 7 Hill place
 — Mrs sick-nurse, 5 Athole street, Stockbridge
 Scrymgeour, Daniel spirit dealer, 3 Cowfeeder-row
 — James cabinet-maker, 16 Greenside street
 — Miss, 11 west Richmond street
 SEA INSURANCE CO. of SCOTLAND, 7 Hunter square
 Seaforth, Lady, 23 Charlotte square
 Seath, George tailors' call-house, Warriston's close, 323 High street
 Selkirk, Mrs lodgings, 15 Carnegie street
 Selkrig, Charles esq. accountant, 8 York place
 — Robert esq. 6 St Bernard's row, Stockbridge
 — Miss Maria, 6 St Bernard's row, Stockbridge
 Sellar, Dr William, 24 Society, Brown square
 — Mrs, 24 Society, Brown square
 Sellers, Peter esq. 30 Drummond place
 Semple, John esq. 129 Fountainbridge
 — William spirit dealer, 1 Richmond court
 SESSION-CLERK'S OFFICE for the City, 10 Royal Exchange
 Seton, Alexander grocer, &c. 168 Cowgate
 — Stewart coffee-house and tavern, 7 Hunter square
 — Mrs, 2 Buccleuch place
 — Miss, 36 Ann street, Stockbridge
 — Miss M. 17 George street
 Sewald, George tailor, &c. 11 Waterloo place

- Shand, James painter and glazier, 19 Broughton street
 — John esq. W.S. 53 Castle street
 — Thomas merchant, Stockbridge
 — Mrs lodgings, 6 Dundas street
 Shanks, Robert cabinet-maker, Warriston close, 323 High street
 — Mrs, 8 Buccleuch place
 Shanklie, Jo. nursery and seedsman, Leith-walk
 Shannon, Rev. R. Q. 4 York place
 Sharp, Alexander writer, 96 Canongate
 — Donald spirit dealer, 2 Grange place, Causewayside
 — John book-agent, Bishop's close, 129 High street
 — John wright, 62 Thistle street
 — John teacher of Latin, Greek, and French, 9 Hill square
 — Joseph shoemaker, 30 Clark street
 — Robert teacher, 27 east Richmond street
 — Robert cabinet-maker, 9 Paul street
 — Walter officer of Excise, 3 Mainpoint
 — William esq. W.S. 12 Thistle street—house 4 Frederick st.
 — Mrs of Hoddam, 93 Princes street
 — Mrs, 83 Pleasance
 — Mrs Jean lodgings, 14 Nicolson square
 — Mrs lodgings, 11 Terrace
 — Mrs lodgings, 23 Clyde street
 — Miss dressmaker, 28 Hanover street
 Shaw, Alex. hotel-keeper, 21 and 22 Princes street
 — Alex. spirit dealer, 256 Cowgate
 — Charles esq. 5 Duke street
 — D. porter-dealer, 26 Shakspeare square—house 3 Katherine st.
 — Duncan, 34 Clark street
 — H. tailor, 306 Lawnmarket
 — James and Co. printers, Riddell's court, Lawnmarket—house
 396 Castlehill
 — James of Constable and Co.—house 19 Union street
 — James of Cadell and Co.—house 2 west Arthur place
 — James flesher, 108 Westport
 — John spirit dealer, 27 Leith street
 — Patrick esq. advocate, 5 Duke street
 — Thomas Watson writer, 12 Nelson street
 — William and Co. lace-merchants, 35 South-bridge
 — Mrs, 9 Charles street
 — Mrs lodgings, 9 south Richmond street
 — Miss Helen dressmaker, 8 Alison square
 Sheaffe, Lieut.-General Sir R. H. 6 Howard place
 Shearer, Alexander trunk, umbrella, and brush manufacturer, 3 south
 Union place
 — John teacher of music, 26 James' square
 — M. clock-maker, 8 south Richmond street
 Sheddon, Mrs lodgings, 57 Nicolson street
 Sheldon, Mrs, 4 Shrub place, Leith-walk
 Shennan, John builder, 4 Broughton court
 Shepherd, Alexander, writer, 53 Castle street

- Shepherd, James esq. W.S. 55 Albany street—house 9 Hart street
 — James stone-warehouse, 23 Fredrick street
 — John painter, 69 Rose street—house 23 Frederick street
 — Sir Samuel, Lord Chief Baron of Scotland, Newington house
 — Miss Isabella, 6 Windmill street
 Sheriff, John, 4 Merchant court
 — John wright, 210 Cowgate
 — John broker, 35 Blair street
 — P. of the General Post Office—house 3 Antigua street
 — Robert merchant, 12 Salisbury place, Newington
 — Thomas esq. 8 Mary's place, Stockbridge
 — Mrs C. 59 York place
 — Mrs Colonel, 33 York place
 — Mrs John, 8 Nicolson street
 Sherriff, John coal merchant, 51 Fourtainbridge
 — Miss Dorothy, 22 Comelybank
 Sherriffs, Alex. writing-master, 54 South-bridge
 Shirreff, William wine and spirit merchant, 1 St Patrick square
 — Mrs, 8 Howard place
 — Mrs, 31 India street
 Shiells, Messers, and Young, grocers, 46 High street
 — T. G. esq. 11 Keir street
 — W. and R. lozenge-manufacturers and confectioners, 220 Canongate
 — Mrs and Misses young ladies' boarding school, 2 Hope-park
 — Miss, 5 Buccleuch place
 Shillinglaw and Scott, marble work, 29 Leith-walk
 — J. lodgings, 1 Carnegie street
 — John, 94 Nicolson street
 — Joseph builder, 11 north Richmond street
 — T. E. drawing-master, 94 Nicolson street
 Short, Dr. 10 Castle street
 — John lodgings, 90 Rose street
 — Robert pawnbroker and auctioneer, 199 High street
 — Mrs broker, foot of Blair street
 — Mrs corset-maker, 6 New street, Canongate
 Shotts New Iron Company, Caltonhill Foundry, north back Canongate
 Sibbald, George surgeon, 2 Argyle square
 — Henry esq. W.S. 23 Royal Circus
 — John and Son, ironmongers, 64 South-bridge—house 8 Meadow place
 — John Robertson esq. surgeon, 2 Hope street—house 1 Minto street, Newington
 — John boot and shoe warehouse, 20 South-bridge
 — Mrs lodgings, 27 Clyde street
 Sibson, Francis private teacher, 38 Dublin street
 Siddons, Mrs Henry, 2 Picardy place
 Sidey, C. surgeon, 33 Hanover street—house 41 ditto
 Sieley, Mrs Joseph, 14 Roxburgh street
 Skene, Miss, 16 Castle street

- Sievwright, Andrew insurance-broker, and lottery-office, 102 South-bridge—house 28 Gayfield square
 — Charles esq. 13 Gayfield square
 — Thomas of Meggetland, esq. 3 Lynedoch place
- Sim, Andrew painter, 3 Richmond place
 — Alexander builder, 24 Gayfield square
 — David and Co. merchants, 56 low Calton
 — Henry saddler, 81 Rose street
 — John of the Bank of Scotland, 12 Graham street
 — John lodgings, 198 Rose street
- Sime, David manufacturer, 108 Westport
 — David baker, 123 Rose street
 — John shoemaker, King's-stables, Portsburgh
 — John cooper, 30 Crosscauseway
 — Rev. John, 3 Windmill street
 — Mrs spirit-dealer, old Fishmarket close
 — Mrs John, baker, 35 Abbey
- Simes, Mrs silk and worsted shop, 7 Dublin street
- Simms, Mrs E. lodgings, 16 Broughton place
- Simson, Dr James M.D. surgeon, 68 George street
 — George coach and harness-maker, 58 Abbeyhill
 — George and William, teachers of drawing, 2 George street
 — James esq. 13 Gayfield square
 — William solicitor, 6 James' court, Lawnmarket
 — William painter, 2 George street
 — Miss Jean, 5 north St David street
- Simpson, Andrew cabinet-maker, Cowan's close, 43 Crosscauseway
 — David officer of Excise, Campbell's close, 87 Canongate
 — George teacher of English, writing, and arithmetic, 5 Drummond street
 — Henry teacher of English, geography, &c. Hadden's court, 70 Nicolson street
 — Henry writer, 10 Heriot row
 — J. S. esq. Grove-hill lodge, Burghmuirhead
 — James boot and shoemaker, 3 Moray street, Leith-walk
 — James esq. 13 north-west Circus place
 — James esq. advocate, 33 Northumberland street
 — James grocer, 46 Laurieston
 — James teacher of music, 10 Terrace
 — James spirit-dealer, 4 west Richmond street
 — James and Co. smiths and ironmongers, 55 Abbeyhill
 — John corn-chandler, 15 north-west Circus place
 — John broker, 203 Cowgate
 — John stone-contractor, 8 Dalrymple place
 — Peter, 5 Hay's court, Westport
 — Peter tailor, 27 Bread street
 — Rev. Dr William, 50 George square
 — Richard tailor, 134 High street
 — Richard coal-merchant, 4 upper Gray street, Newington
 — Robert corn-dealer, 84 Causewayside
 — Robert Gibraltar-house, St Leonard's hill
 — Thomas wright, 9 High school wynd

- Simpson, Thomas tailor, Hadden's court, 70 Nicolson street
 ——— Thomas boot and shoemaker, 16 Cowfeeder row
 ——— Thomas stone-warehouse, 251 Cowgate
 ——— William poulterer, 3 Milne's square
 ——— Mrs Alexander, 3 Great King street
 ——— Mrs, 13 Charlotte street
 ——— Mrs of Tiviot-bank, 9 George square
 ——— Mrs Catherine, 29 Gilmore place
 ——— Mrs, 5 Glanville place, Stockbridge
 ——— Mrs James, 8 Nicolson square
 ——— Mrs lodgings, 7 north Richmond street
 ——— Mrs spirit-dealer, 26 St Leonard's hill
 ——— Mrs midwife and sick-nurse, 46 Nicolson street
 ——— A. and M. staw-hat makers and miliners, 34 Lothian street
 ——— Miss, 6 Nelson street
 ——— Miss Helen, 2 Tiviot row
 ——— Miss, 8 Gilmore place
 St Clair, Mrs, 18 George square
 Sinclair, A. and D. bookbinders, Warriston's close, 323 High street
 ——— Alex. cabinet-maker, 6 James' street
 ——— Alex. pawnbroker, 36 Blair street—house 21 ditto
 ——— Alex. boot and shoemaker, 19 north Richmond street
 ——— Alex. baker, 9 Brown square
 ——— Colin hat-manufacturer, Croft-an-righ
 ——— Daniel lodgings, Miln's court, 517 Lawnmarket
 ——— Donald spirit-dealer, 47 Lothian street
 ——— Dr Martin surgeon, 435 Lawnmarket
 ——— George brush-maker, 16 Leith wynd
 ——— George spirit-dealer, 10 Hunter square—house 44 South br.
 ——— George smith, Lady Stair's close, 477 Lawnmarket—house
 Fisher's close, 312 ditto
 ——— James esq. of Forrs, 10 Duncan street, Drummond place
 ——— James messenger-at-arms, 3 Parliament square
 ——— James glazier, 11 south St Andrew street
 ——— Jonn and Co. shawl-manufacturers, 1 Sciennes street
 ——— John and Son, seed-merchants, 108 West-bow—house 88
 Laurieston place
 ——— John Russia-warehouse, 43 South bridge—house 15 St
 Leonard street
 ——— John baker, 3 Leven street
 ——— John letter-carrier G. P. O. Anderson's court, old Broughton
 ——— John of British Linen Company, 5 Gilmore place
 ——— John merchant and general agent, 5 Hill place
 ——— John tailor and stay-maker, 3 St Vincent street
 ——— Malcolm wright, Fisher's close, 312 Lawnmarket—house
 Lady Stair's close, 477 ditto
 ——— Malcolm, 7 Springfield, Leith-walk
 ——— Robert writer, 7 Scotland street
 ——— The Right Hon. Sir John of Ulbester, bart. 133 George str.
 ——— William grocer, 33 Frederick street
 ——— William smith, Chalmers' close, 81 High street
 ——— William spirit-dealer, 2 Hope street

- Sinclair, William writer, 53 north Frederick street
 — Miss of Barrock, 28 Stafford street
 — Miss of Murkle, 51 George street
 Singer, James esq. W.S. 8 Royal Circus—house 15 Dublin street
 Sinton, John slater, Pirrie's close, 246 Canongate
 Skea, Alex. builder, 5 Moray street, Leith-walk
 Skead, John jeweller—house Gray's court, Nicolson street
 Skeaf, Joseph quill-dresser, 3 Hanover street
 Skelton, George watchmaker, 257 High st—house 2 Richmond place
 — James esq. W.S. 5 Howe street
 — Thomas bird-stuffer, 21 College street
 Skene, Andrew esq. advocate, 71 Great King street
 — James esq. of Rubislaw, 126 Princes street
 Skill, David mason, 3 Crichton street
 Skinner, James esq. 4 Salisbury road, Newington
 — John R. esq. W.S. 3 Roxburgh place
 — Robert spirit dealer, 419 High street
 Skirving, James accountant, Stamp office, 5 Moray street
 Slate, Miss, 103 George street
 Slater, John marble-cutter, 29 Leith-walk
 — John slater, 38 north back of Canongate
 Slider, Miss, 26 Rankeillor street
 Slight, Hall spirit dealer, 8 New street, Canongate
 — James wright, 4 Brown street
 Sligo, George of Auldhame, esq. W.S. 5 Drummond place
 — John esq. of Carmyle, 5 Drummond place
 — William esq. 42 York place
 — Mrs of Carmyle, 5 Drummond place
 Sliman, James bookseller, 12 north Richmond street
 — James spirit dealer, 6 Hercules street
 Slimmond, John teacher, 85 West-bow—house 37 Grassmarket
 Sloan, Thomas boot and shoe maker, 38 Nicolson street—house 12
 Cowan's close, Crosscauseway
 Smail, George Edinburgh Star, 10 Hunter square
 — James esq. S.S.C. 17 Howe street
 — Lieutenant W. A. Royal Navy, 18 Dublin street
 — Mark chrystal, china, paper, and rag warehouse, 35 Candle-
 maker row
 — Mrs, 18 Dublin street
 Small, Alexander spirit dealer and stabler, 3 Grassmarket & 3 Vennel
 — Alexander lodgings, 1 Sames' square
 — Captain W. 3 north James' street
 — David grocer, 200 Rose street
 — George music seller, 12 Wateeloo place house 40 Frederick
 street
 — George dealer in ales, Canonmills
 — Messrs velvet, silk, and cloth dyers, from London, 28 Leith-
 walk
 — Robert cabinet-maker, 30 Broughton street
 — Thomas esq. W.S. 2 Hay street
 — William Kerr basket maker, 47 West-bow

- Smalt, A. H. agent for J. and A. P. Scaife of London, 75 Princes street
- Smart, C. F. teacher of dancing, 32 Thistle street
- James flesher, 15 west Nicolson street
- James printer, 3 east Arthur street
- John shoemaker, 1 James' street
- Robert Gardner commercial accountant, 19 Abbeyhill
- Robert baker, Shrub place, Leith walk
- Smeal, James lodgings, 37 Leith wynd
- Smellie, Alexander printer to the University, Anchor close—house Viewforth, Bruntsfield Links
- Captain, 20 Ann street, St Bernard's, Stockbridge
- Henry grocer and spirit dealer, 82 Crosscauseway
- Thomas copperplate printer, 1 Blackfriars' wynd
- Mrs lodgings, 46 Nicolson street
- Smith and Cuthbertson, builders and architects, 6 Charlotte place
- and Munro, straw-hat makers, 2 Castle street
- Adam writer, 17 New street, Canongate
- Alexander esq. banker—house Parson's green
- Alexander esq. W.S. 7 Argyle square
- Alexander writer, 28 Gilmore place
- Alexander of Trustee's office—house 5 Picardy place
- Alexander builder, 5 Fountainbridge
- Andrew esq. W.S. 4 north St David street
- Archibald esq. accountant, 10 Dublin street—house Trinity
- Archibald surgeon and druggist, 3 College street—house 38 Gilmore street
- Archibald tailor, Ramsay court, 339 Canongate
- Archibald boot and shoe maker, 30 Dundas street
- Captain J. 9 Mary place, Stockbridge
- Charles and Co. booksellers and law and fancy stationers, 25 south Hanover street
- Colvin portrait-painter, 32 York place
- Dr John, 5 Nelson street
- David tailor, 25 North-bridge
- David tailor and clothier, 29 North-bridge
- David lodgings, 59 Thistle street
- Donald and Co. bankers, 7 Royal Exchange
- Donald esq. banker, house Parson's green
- Francis, 129 Fountainbridge
- George architect, 22 Ann street, St Bernard's, Stockbridge
- George and Co. smiths and bell-hangers, 2 north-west Circus place
- George music-seller, 2 Carrubber's close
- George leather factor, 50 Niddry street
- James Taylor and Co. general newspaper advertising office, 4 Hunter square
- James Taylor and Co. booksellers and stationers, 3 Hunter square—house 19 Broughton place
- James esq. S.S.C. 121 Princes street
- James his Majesty's master mason for Scotland, 13 Hope st.
- James chrystal warehouse, 10 Nicolson street—house 130 Canongate

C. SMITH & CO.

Booksellers and Stationers,

25, SOUTH HANOVER STREET,

HAVE ALWAYS FOR SALE AT THE LOWEST PRICES,

LETTER BOOKS,

Ledgers, Cash Books, Sederunt Books,

Superfine and common

LETTER PAPER, FOOLSCAP, AND POT,

And every kind of Stationery used in Public Offices.

ACCOUNT BOOKS,

RULED AND BOUND TO ANY PATTERN ON THE SHORTEST
NOTICE.

Of C. SMITH & Co.

may also be had all the most esteemed Works on

SCOTS and ENGLISH LAW.

Every *New* Work of Merit as soon as published, and all the

PERIODICAL PUBLICATIONS.

11

Faint, illegible text, possibly bleed-through from the reverse side of the page.

Additional faint, illegible text, likely bleed-through from the reverse side of the page.

THE HEIRS OF THE LATE

JAMES SMITH

TIN PLATE WORKERS,

— and —

PURVEYORS OF LAMPS & OILS TO THE KING

N^o. 1, BLAIR STREET

EDINBURGH.

Gas Work of every description fitted up in the best manner .

Linnæ sc.

- Smith, James the original London genuine Rosted Corn Cómpany
warehouse, 166 High street—house 227 ditto
- James agent, 21 Salisbury street
- James tailor, little Jack's close, 232 Canongate
- James wright, Sim's court, Caltonhill
- James tinsmith, lamp-maker, and oil-merchant, 1 Blair street
—house 18 James' square
- James boot and shoe maker, 23 College street—house 45 Ca-
nongate
- James manufacturer, 6 Beaumont place
- James wright, 64 east Richmond street
- James tailor, 15 College street
- James tailor, 43 St Mary wynd
- James spirit dealer, 37 Fountainbridge
- James lodgings, 25 James' square
- James boot and shoe maker, 54 east Richmond street
- John and Alexander esqrs. W.S. 22 Charlotte square
- John esq. W.S. 22 Charlotte square
- John esq. 9 Hill street
- John dentist, 30 Frederick street
- John victual-dealer, King's-stables
- John sub-collector of taxes, 19 Gayfield square
- John K. L. builder, 12 Semple street
- John writer, 7 Salisbury street
- John umbrella maker, 37 High street—ware-room 227 ditto
- John spirit dealer, 12 Cowgate
- John tailor, 1 Milne square
- John toy-shop, 3 and 4 Gilles' buildings, Leith-walk
- Joseph wire-worker, 51 West-bow
- Joseph horse-dealer, 6 Rose street
- Lieutenant John, 19 Gayfield square
- Rear Admiral, 83 Great King street
- Rev. James, 28 Gilmore place
- R. A. teacher of singing, &c. Alva street
- Robert woollen-draper, 29 Princes street—house 6 Mansfield
place
- Robert spirit dealer, 1 St Bernard's place, Stockbridge
- Thomas hair-dresser, old Assembly close
- Thomas wright, 204 Rose street
- Thomas lodgings, 4 Northumberland street
- Walter of the Union Canal office—house Port Hopeton
- William esq. S.S.C. 33 Gayfield square
- William surgeon, 74 Pleasance—house 21 Salisbury street
- William teacher, 47 Crosscauseway—house 3 Bristo port
- William teacher of dancing, Dunbar's close, 139 Canongate
- William teacher of Greek and Latin, 17 George street—
house 3 Albany street
- William grocer, 30 Jamaica street
- William grocer and spirit-dealer, Dean street, Stockbridge
- William lodgings, 33 Thistle street
- William lodgings, 4 Queensferry street
- William lodgings, 11 India place, Stockbridge

- Smith, William bookbinder, 10 Parliament square
 — William cabinet-maker and auctioneer, 321 Cowgate
 — William stabler, 9 Thistle street
 — Mrs A. perfumer, 38 North bridge
 — Mrs B. 10 east Rose street
 — Mrs Dr. 40 Great King street
 — Mrs Dr. 20 Minto street, Newington
 — Mrs David, 2 Crichton street
 — Mrs John, 76 Nicolson street
 — Mrs John, 7 Gilmore place
 — Mrs John flesher, middle Market—house foot of Halkerston's
 wynd
 — Mrs William, 11 James' place
 — Mrs, 1 Thistle street
 — Mrs, 129 Fountainbridge
 — Mrs midwife and lady's nurse, 8 Charles street
 — Mrs lodgings, 94 South bridge
 — Mrs lodgings, 64 Frederick street
 — Mrs lodgings, 2 Greenside place
 — Miss, 112 George street
 — Miss, 9 Archibald place, Laurieston
 — Miss Anne, 16 Jamaica street
 — Miss M. 40 Great King street
 — Miss teacher, 7 Nicolson square
 — Miss Isabella straw-hat manufacturer, 8 Chapel street
 Smiths straw-hat manufacturers, 2 North bridge
 Smyth, Edward esq. 12 Union street
 — George esq. advocate, 12 Gloucester place
 — James esq. W.S. 10 St Andrew square
 — Robert esq. W.S. 1 Hart street
 — William and Co. merchants and general-agents, 87 Canongate
 — Mrs stay-maker, 3 Waterloo place
 — Miss of Balhary, 1 Hart street
 — Miss Sinior of Methven, 9 Charlotte street
 Smiton, Mathew merchant Leith—house 7 Cassils' place, Leith-walk
 — Mrs, 7 Cassils' place, Leith-walk
 Smollet, Mrs lodgings, 1 Brown street
 Snell, J. C. 26 Gilmore place
 Snow, John flesher, 22 middle-market
 Snodgrass, James bootmaker, 25 Lothian street
 — William surgeon, 238 Canongate
 Snody, Andrew esq. S.S.C. and Admiralty solicitor, 3 Shrub place—
 chambers Exchange-buildings, Leith
 Snowden, John tobacconist, 61 Grassmarket
 Solfleet, William stone-warehouse, 6 Nicolson street
 SOLICITORS OF SUPREME COURTS—hall 18 Parliament square
 SOLICITORS AT LAW—hall 322 Lawnmarket
 SOLICITOR-GENERAL, John Hope, esq. 77 Queen street
 Sommers, William esq. Paterson's court, Broughton
 Somerville, Fullerton, and Co. stationers and rag-merchants, 9 Blair
 street
 — David bread and biscuit baker, 3 Bread street

- Somerville F. esq. advocate, 6 south-west Circus place
 ——— Neil wine-merchant—house 6 south-west Circus place
 ——— Mrs, 6 south-west Circus place
 Sommervell, Alex. wine-merchant, Malta-terrace, Stockbridge
 Sommerville, Milne, and Co. woollen and linen drapers, 63 South
 bridge
 ——— Alex. of the General Post Office, 28 Greenside street
 ——— And. wire-worker, 105 High street
 ——— D. spirit-dealer, 89 High street
 ——— D. teacher of English etching and drawing from the
 antique and from landscape, 7 James' square
 ——— James cap and brace manufacturer, 1 Davie street—
 house 2 ditto
 ——— James fisher, 96 Grassmarket
 ——— John sen. writer, Jury Court, Register-office—house 23
 Howe street
 ——— John jun. S.S.C. 388 Castlehill
 ——— John, Miln's court, 517 Lawnmarket
 ——— John lapidary and mineral dealer, 12 west Register street
 —house 54 North bridge
 ——— John painter, 82 Rose street—workshop 100 ditto
 ——— Nicol painter, 8 Terrace—house Silvermills, Stockbridge
 ——— Robert, Leith-walk
 ——— Robert stabler, 90 Grassmarket
 ——— William wire-worker, fishing-rod and tackle maker, 23
 Leith street
 ——— Mrs Robert, 3 Ingleston street
 ——— Mrs shoe shop, 7 Canongate
 ——— Mrs, 46 Grassmarket
 ——— Miss, 3 Shrub place, Leith-walk
 ——— Miss haberdasher, 143 High street
 Sorlie, Andrew. Buck's-head hotel and tavern, 91 Princes street
 Souter, J. and R. booksellers, stationers, and circulating library, 43
 Dundas street
 ——— James glazier, 251 High street
 ——— James slater, 29 High street
 ——— John house-carpenter, east Thistle lane
 Spaden, James lapidary, 7 Register street, St Andrew square
 Spalding, Andrew writer, Abbey
 ——— James spirit-dealer, 13 Hanover street
 ——— M. and Co. circulating library, 1 Warriston crescent, Canon-
 mills
 ——— Peter esq. 1 Heriot row
 ——— William esq. S.S.C. 13 Pitt street
 Spankie, George merchant, and treasurer to the Charity workhouse,
 179 High street—house 5 Buccleuch place
 Sparks, John livery-stables, Broughton lane
 Spear, Captain royal navy, 15 Walker street
 Speare, David bookseller, 47 Hanover street
 Spears, Robert esq. of Kinninmount, 33 Great King street
 Spiers, Graham esq. advocate, 46 Great King street
 ——— P. esq. of Calcreuch, 46 Great King street

- Spence, Alex. esq. 31 Ann street, Stockbridge
 — Charles solicitor, 7 Elder street
 — George merchant, and sub-collector of taxes, 21 Picardy place
 —house 13 south Union place
 — George jun. grocer and spirit-dealer, 7 Bristo street—house
 7 Park street
 — George flesher, 112 Nicolson street, and middle Market—
 house 3 Market street
 — James esq. 8 Broughton place
 — James G. 75 Nicolson street
 — James perfumer, 12 South bridge
 — James tailor, 49 St Mary wynd
 — John accountant, 40 Northumberland street
 — John surgeon-dentist, 1 Rose court, George street
 — John plumber, York lane—house 17 Union place
 — Joseph coachmaker, south back of Canongate—house Hen-
 derson's land, St John's-hill
 — R. dentist, 6 James' court, Lawnmarket
 — William spirit-dealer, 91 Grassmarket
 — Mrs, 7 St Vincent street
 — Mrs lodgings, 87 St Leonard street
 — Miss Janet dressmaker, 4 Clark street
 — Misses dressmakers, Williamson's court, 14 Richmond place
 Spens, Col. Arch. 35 Great King street
 — Dr Thomas, 14 Drummond place
 Spindler, Lewis teacher of music, 12 High-school yards
 Spinks, Charles vintner, 13 Calton street
 Spitel, Thomas tailor; 9 north St Andrew street
 Spittal, James and Son, silk-mercens and India shawl warehouse, 84
 South bridge—house 11 Nicolson square
 — John agent, 76 Adam square—house 8 Nicolson square
 Sprent, John writer, 4 Elder street
 Sprout, Mrs, 24 London street
 Sprout, Alex. esq. 14 Picardy place
 — Mark of Garnkirk, esq. advocate, 14 Picardy place
 — Thomas esq. W.S. 14 Picardy place
 — Mrs Mark of Garnkirk, 23 Abercromby place
 — Mrs W. 9 York place
 Stalker, James messenger-at-arms, 5 Miln's court, 517 Lawnmarket
 — William flesher, 137 Westport
 Stampa, M. and J. silk and worsted shop, 54 Leith street—house 18
 Caltonhill
 Stanley, Joseph painter and cork manufacturer, 49 Pleasance—house
 51 ditto
 Stapleton, Mrs, 3 Gayfield place, Leith-walk
 Stark, George stone-warehouse, 190 Cowgate
 — James esq. advocate, 3 north James' street
 — John printer, (late George Ramsay and Company) old Fish-
 market close—house 15 Brown square
 — John nailer, Murray street, Crosscauseway
 — Robert messenger-at-arms, 9 Shrub place, Leith-walk

- Stark, William senior builder, 3 north James' street
 — William junior builder, 34 Broughton street
 — Mrs of Kingsdale, Salisbury Green
 — Mrs William, 3 north Charlotte street
 — Mrs, 47 Hope-park-end
- Stead, Thomas spirit-dealer, 36 Sciennes street
 — Mrs cleaner of India and imitation shawls, 36 Sciennes street
- Steed and Paterson, card-factory, Leith-walk
- Stedman, George S.S.C. 14 St Anthony place
 — James builder, 2 little King street
 — Mrs lodgings, 6 Park street
 — Miss Margaret, 21 Howard place
- Steedman, James Chronicle-office—house 71 Grassmarket
 — James meal-dealer, 19 Castlebarns
 — John surveyor and land-drainer, 233 High street
- Steel, Alexander, 9 Fife place, Leith-walk
 — Alexander chair-master, 10 Crichton street
 — C. umbrella and toy-shop, 98 Princes street
 — David spirit-dealer, 12 William street
 — David printer's joiner, 41 Cowgate-head
 — George tailor, 101 High street
 — George messenger-at-arms, 391 High street
 — James grocer, 15 St Patrick square
 — James wright, Castlebarns
 — John writer, Jury Court, 5 Malta terrace, Stockbridge
 — John wholesale toy-shop, 47 Princes street—house 18 Canal st.
 — John late saddler, High street—coal merchant, Hope-park-end
 — William esq. advocate, 5 Duke street
 — Mrs John, 7 Carnegie street
 — Mrs P. lodgings, 28 Greenside street
- Steele, Andrew esq. W.S. Willow Grove, 14 Lady Lawson's wynd
 — Dr. 7 south back of Canongate
 — John and Company, carvers and gilders, 6 Hanover street—
 house 20 Caltonhill
 — John tinplate-worker, 224 Canongate—house Plainstone close,
 232 ditto
 — John stabler, 23 south back of Canongate
 — M. bookbinder, 322 Lawnmarket
 — Robert confectioner to his Majesty for Scotland, 59 Hanover-
 street—house 55 ditto
 — Wm. tinplate-worker and coach-lamp manufacturer, 86 Rose st.
 — William classical academy, 11 south St Andrew street
 — William horse-hirer, 23 south back of Canongate
 — W. and P. (late M'Queen and Steele) general furnishing iron-
 mongers, tinplate-workers, and lamp-makers, 12 south Hano-
 ver street, and 17 Netherbow—house 1 London street
 — Mrs Martin, 1 London street
- Stein, John esq. distiller—office 12 Royal Exchange—house 37 He-
 riot-row
 — Mrs, 1 Shandwick place
 — Miss Janet, 6 Raeburn place
 — Misses Margaret and Ann, 8 Raeburn place

- Stenhouse, James wright and hand-railler, Broughton street—house
 Mechanic square, Broughton place
 ——— John tailor, 1 Middleton's entry, Potter-row
 ——— John baker, 14 High street
 ——— William juridical accountant, Edinburgh, 13 Tobago street
 ——— Mrs Alexander, 17 James' square
 ——— Mrs Andrew lodgings, 8 Thistle street
 ——— Mrs Captain, 28 Castle street
 ——— Mrs John, 5 Keir street
 ——— Mrs J. 2 Queen street
- Stephen, A. bursh-manufacturer, 311 High street
 ——— Alexander baker, 4 east Drummond street
 ——— Andrew, 29 south Frederick street
 ——— George iron-founder, 169 Tolbooth wynd, Canongate
 ——— Thomas commission-warehouse, 8 South-bridge—house 45
 Lothian street
 ——— Mrs English teacher, 76 Nicolson street
 ——— Miss trunk-maker, 305 High street
- Steven and Company hatters, 15 North-bridge—factory Pow-burn
 ——— Alexander and Company merchants, 13 Middleton's entry,
 Potter-row—house 7 Beaumont place
 ——— James builder, 6 St Patrick square
 ——— Rev. William, 6 St Patrick square
 ——— William and Company clothiers, 14 North-bridge
- Stevens Andrew solicitor, 74 George street
 ——— Robert livery-stables, 6 Clyde street
 ——— William officer of Excise, 10 Simon square
 ——— Mrs lodgings, 4 Richmond court
 ——— Misses straw-hat makers, 76 Pleasance
- Stevenson and Yule esqrs. W.S. 4 Thistle court
 ——— and Thomson, silk-merciers, 59 New Buildings, North-br.
 ——— Alexander esq. W.S. 12 south James' street—house 1
 Walker street, Coates crescent
 ——— Alexander esq. S.S.C. 8 Great King street
 ——— Archibald spirit-dealer, 7 Abbey
 ——— Archibald upholsterer and undertaker, 10 Nottingham place
 ——— Duncan and Company 'printers to the University, Paliament
 stairs, and old Bank close—house 14 Argyle park,
 Meadows
 ——— James landscape painter, 10 George street
 ——— James lodgings, 21 Jamaica street
 ——— James lodgings, 5 College street
 ——— James flesher, 35 middle Market
 ——— James baker, Jock's-lodge
 ——— James grocer, wine and spirit merchant, 95 Nicolson street,
 and 23 Howe street—house 17 west Nicolson street
 ——— John stabler, 26 Cowgate
 ——— John cutler, 3 Infirmary st.—house 7 so. back Canongate
 ——— John Britannia tavern and coffee-room, 7 Leith street
 ——— John baker, west Cumberland street
 ——— John junior bookseller, 87 Princes street

- Stevenson, John spirit-dealer, 5 east Drummond street
 ——— N. writing-master, 20 George street, and 8 Infirmary street
 ——— Robert esq. civil-engineer, 1 Baxter place—entry to the chambers by the adjoining lane
 ——— Robert painter, Advocates' close, 357 High street
 ——— Robert wine and spirit-merchant, 20 Buccleuch street, and 14 Hill place
 ——— Simon linen-draper, 40 Bristo street
 ——— Thomas pawn-broker, auctioneer, and appraiser, 6 Milne sq.
 ——— Thomas spirit-dealer and grocer, 12 Greenside street—house 3 Katherine street
 ——— Thomas shoemaker, 11 James' street
 ——— William and Company, clothiers, 14 North-bridge
 ——— William painter, 150 High street
 ——— William writer, 4 Thistle court—house 144 Princes street
 ——— William goldsmith, 13 Salisbury street
 ——— W. of the Bank of Scotland, 41 Great King street
 ——— Mrs George, 204 Rose street
 ——— Mrs Walter H. 5 Ingliston street
- Steventon, Geo. Black Bull hotel, and Mail-coach office, 1 Katherine st.
- Steuart, David of the Customs, 1 Gayfield place
 ——— John of Dalguise, esq. 29 India street
 ——— Robert jun. esq. W.S. 23 Howe street
 ——— Mrs Charles, 39 George street
 ——— Miss, 17 Andrew square
- Stuart, Alex. writer, 26 London street—house 3 Saxe Cobourg place
 ——— Chas. of Dunearn, M.D. 41 George square
 ——— Gordon spirit dealer, St Andrew lane, north St Andrew street
 ——— James esq. younger of Dunearn, W.S. 2 north Charlotte street
 ——— James esq. S.S.C. 17 Dublin street
 ——— James cutler, 12 Leith-walk
 ——— John esq. accountant Trustees' office—house 3 Royal Exchange
 ——— Robert deputy presenter of signatures, Exchequer, 21 St Andrew square
 ——— William attorney, Exchequer—house 3 Royal Exchange
 ——— Right Hon. Lady Ann, 47 Heriot row
 ——— Mrs James, 3 Duncan place, Drummond street
 ——— Miss of Stuarthill, 16 Maitland street
- Stuarts and Co. merchants, 1 Antigua street
- Stewart and Co. spirit-dealers, 7 low Calton
 ——— and Kennedy, chair-office, 5 London street
 ——— Adam bookseller, stationer, and circulating-library, 38 Howe street
 ——— Alex. shoemaker, 9 Chrichton street
 ——— Alex. spirit-dealer, 188 Cowgate
 ——— Alex. spirit-dealer, 43 High street
 ——— Alex. boot and shoemaker, 25 Simon square
 ——— Alex. tailor, old Post-office close, 253 High street
 ——— Allan spirit-dealer, 44 Crosscauseway
 ——— Andrew horse-dealer, Tontine stable, 153 Rose street
 ——— Andrew spirit-dealer, 9 London street
 ——— B. B. teacher of music and dancing, 35 Leith street

- Stewart, C. C. esq. W.S. 22 Elder street
- Charles inspector of gas, Shoemakers' close, 215 Canongate
- Charles spirit-dealer, 3 Holyrood street, south back Canongate
- Charles esq. S.S.C. 16 Thistle street
- Charles lodgings, 21 Jamaica street
- Charles printer, old Bank close, 286 Lawnmarket
- Charles spirit-dealer, Wright's houses
- Charles esq. 3 Leopold place
- Charles esq. 39 George street
- David spirit-dealer, 9 Carrubber's close
- David hosier and glover, 8 Lothian street—house 9 Hailes' street, Gilmore place
- David colourman and spirit-dealer, 119 High street
- David solicitor, 16 Thistle street
- Donald tailor, 22 Thistle street
- Duncan writer, 109 George street
- Duncan cowfeeder, 128 Rose street
- Ensign David, 3 Castle wynd, 58 Grassmarket
- Kenneth officer of the Excise, 16 Carnegie street
- J. and G. merchants, 113 High street
- James engraver, 19 Gilmore place
- James shoemaker, 61 Thistle street
- James spirit-dealer, 4 Young street
- James confectioner, 14 Niddry street
- James wright's toolmaker, 65 Nicolson street
- James eating-house, 30 High street
- James China and Newcastle glass-warehouse, 1 Hope street—house 13 Frederick street
- James vintner, 16 Fleshmarket close
- James spirit-dealer, 3 south-east Circus place
- James spirit-dealer, 401 High street
- James working-jeweller, 404 Castlehill
- James lodgings, 9 Carnegie street
- James cutler, 12 Leith-walk
- James boot and shoemaker, easter Dalry
- John, 22 Society
- James tailor, Miln's court, 517 Lawnmarket
- John Shaw esq. advocate, 14 Queen street
- John ginger-beer brewer and spirit-dealer, 3 west Richmond street
- John esq. 6 Surgeon square
- John eating-house 242 Canongate
- John coach hirer, 34 George street
- John Govan glazier and ironmonger, 491 Lawnmarket
- John spirit-dealer, 161 High street and 5 Carrubber's close
- John esq. accountant, 28 London street
- John officer of Excise, Livingston's-yards
- John spirit dealer, 63 West-bow
- John spirit dealer, 1 Abercromby place
- M. king's-head tavern, 2 north St Andrew street
- Macintyre spirit-dealer, 16 south St Andrew street
- Malcolm lodgings, 38 Queen street
- Mansfield merchant, 355 High street

- Stewart, Neil coach hirer, 168 Rose street
 — Owen slater, 158 Rose street
 — Robert esq. W.S. 18 south Frederick street
 — Robert esq. S.S.C. 28 London street
 — Robert lodgings, 116 Rose street
 — Robert teacher of writing, arithmetic, and book-keeping, 22 south Hanover street
 — Robert deputy receiver-general of Exchequer, 20 Broughton place
 — Robert vinter, 14 Waterloo place
 — Sir Michael Shaw bart. 14 Queen street
 — Thomas horse dealer, Burrowloch, Buccleuch street
 — Thomas solicitor-at-law, Gosford's close, 276 Lawnmarket
 — William esq. W.S. 10 Duncan street, Drummond street
 — William furnishing ironmonger, tinplate-worker, and lamp-maker, 13 Leith street
 — William teacher of English, 50 South-bridge
 — William bookseller and stationer, 61 South-bridge—house 18 Lothian street
 — William baker, 1 Howe street
 — William baker, 85 Nicolson street
 — Lady Jane, 12 Maitland street
 — Mrs of Castlestewart, 66 Queen street
 — Mrs of Stenton, 3 Stafford street
 — Mrs of Brough, 2 Middleby street, Newington
 — Mrs sen. of Physgill, 9 Royal Circus
 — Mrs, 19 Dundas street
 — Mrs, 8 Abercromby place
 — Mrs, 1 Charlotte street
 — Mrs, 29 Buccleuch place
 — Mrs, 6 Howe street
 — Mrs, 4 George place, Leith-walk
 — Mrs, 39 Dublin street
 — Mrs, 1 Antigua street
 — Mrs Binny, 19 Maitland street
 — Mrs Charles, 39 George street
 — Mrs Donald, 4 Argyle square
 — Mrs Donald, 1 Raeburn place
 — Mrs E. milliner and servants' register, 8 west Register street
 — Mrs J. 2 east Broughton place
 — Mrs James, 3 Duncan street, Drummond place
 — Mrs John, 28 Clyde street
 — Mrs L. Walker street, Coates' crescent
 — Mrs Malcolm lodgings, 7 Alison square
 — Mrs lodgings, 23 Union place
 — Mrs William, 10 Buccleuch place
 — Mrs lodgings, 15 Buccleuch street
 — Mrs lodgings, 5 north St David street
 — Mrs shoe-warehouse, 10 Leith street—ho. 16 Shakspeare squ.
 — Miss of Castle-stewart, 55 Queen street
 — Miss, Coltbridge-house
 — Miss M. 1 east Cumberland street

- Stewart, Miss, 46 Heriot row
 — Miss, 18 Abercromby place
 — Miss, 2 east Broughton place
 — Miss Clementina, 10 Duncan street, Drummond place
 — Misses corset makers, 165 Rose street
- Still, Alex. cutler, 3 Infirmary street
- Stirling and Kenny, booksellers, Parliament stairs
 — Alexander, meal-shop, 8 St Mary wynd
 — Andrew bookseller, 18 west Nicolson street
 — Archibald esq. 34 Charlotte square
 — James and Wm. grocers and spirit dealers, 36 Grassmarket
 — John of Royal Bank, 14 Raeburn place, Stockbridge
 — John writer, 11 St Anthony place
 — John over-seer of the city workmen, 10 Caltonhill
 — John lodgings, 13 west Nicolson street
 — John grocer, 10 Cowgate head
 — Lieut.-General Graham, 27 Queen street
 — Peter stabler, 110 Rose street
 — Walter, 8 Fife place, Leith-walk
 — William, (merchant Leith) 13 London street
 — William esq. 20 Royal Circus
 — Miss, 27 Castle street
 — Miss straw-hat maker and milliner, 21 Frederick
- Stitchell, J. Horticultural Society, 10 James' square
- Stobie, Robert teacher, 10 Buccleuch street
 — Mrs midwife, Sommerville's close, 79 Canongate
- Stobo, R. tailor, 6 Milne square
- Stocks, Andrew shoemaker, 2 old Physic garden
- Stodart, A. tea dealer and grocer, 427 Lawnmarket—house James' court, Lawnmarket
 — George flaxdresser, 3 Heriot's-bridge
 — J. R. esq. W.S. 7 Leopold place
 — James piano-forte maker, 9 James' square
 — James spirit dealer, 19 Richmond place
 — Robert esq. 52 Queen street
 — Mrs, 17 Gilmore place
- Stoddart, Andrew lodgings, 21 east Richmond street
 — Captain, R.N. 10 Bellevue crescent
 — Miss, 5 Dundas street
- Storm, David builder, 2 Lothian road
- Storrar, Richard baker, 11 north-west Circus place
 — Thomas baker, 3 Mansfield place
- Storrey, Thomas lodgings, 4 Albany street
- Storrie, Andrew esq. W.S. 12 Broughton place
 — John tobacconist, 235 Canongate
 — Mrs Frances lodgings, 121 Rose street
- Stott, Alex. St Andrew tavern, 30 Rose street
 — D. and J. leather-merchants, 37 Niddry street
 — Wm. glazier and slater, 29 Dundas street
 — Mrs lodgings, 9 Jamaica street
- Stout, Mrs lodgings, 20 Clyde street
- Stow, Nicholas of the Excise, Callander's entry, 67 Canongate

- Strachan, David coffee-room, 13 Charlotte place
 ——— George grocer, 1 Bank street, and 9 Fountainbridge
 ——— James plasterer, Petrie's land, Toll-cross street
 ——— John esq. 71 Princes street
 ——— Scoon, and Co. merchants, Port Hopeton—house 71 Princes street
 ——— Robert esq. W.S. 31 Northumberland street
 ——— Mrs, 31 India street
 ——— Mrs spirit-dealer, 9 Canal street
- Strain, H. jeweller, 14 south Union place
- Straiton, Charles turner, 59 High street
 ——— Mrs, 2 Salisbury square
- Strathendry, William flaxdresser, 103 Nicolson street—house Had-
 don's court, 70 ditto
- Strathy, Alex. teacher of dancing, 47 Hanover street
 ——— John draper, clothier, and hatter, 46 North-bridge
- Strathmore, Right Hon. the Earl of, Holyrood-house
- Stratton, John miner and contractor, 25 Gifford park
 ——— Mrs vintner, 34 Princes street
- Street, Francis engraver, 81 High street
- Stronach, Alex. tailor, 174 Pleasance
 ——— Miss dressmaker, 9 north St Andrew street
- Strong, Mrs, 68 Great King street
 ——— Mrs, 32 Broughton place
 ——— Miss, 1 Antigua street
- Stupart, John writer, 31 Gayfield square
- Sturroch, John brassfounder, Queen's place lane, foot of Leith-walk
 —house 2 Lawrie street, Leith
- Sturrock, Thomas brassfounder, Bailie Fyfe's close, 101 High street
- Succoth, Lord, 1 Park place
- Sudden, John spirit-dealer, James' court, Lawnmarket
- Suddens, Mrs vintner, old Stamp-office close, 221 High street
- Surenne, D. T. teacher of drawing, 9 George street
 ——— George French teacher, 9 George street
- Sutherland, Alexander hair-dresser, 49 north back of Canongate
 ——— Angus lodgings, 25 James' square
 ——— Alexander bookbinder, 214 High street
 ——— Daniel stationer, 10 Lothian street—house 56 Potter-row
 ——— Daniel wire-worker, 6 Lothian street
 ——— David builder, 9 Moray street, Leith-walk
 ——— David private hotel, 25 Great King street
 ——— David grocer, 83 Causewayside
 ——— Francis of Leith Bank, 5 Moray street, Leith-walk
 ——— George city-officer and constable, 333 High street
 ——— J. spirit dealer, Spring Gardens, Stockbridge
 ——— James tailor, 33 Liberton wynd
 ——— James tailor, 1 Middleton's entry, Potter-row
 ——— John architect and civil engineer, 8 Moray street, Leith-
 walk
 ——— John bookseller and circulating library, 9 Calton street
 house 19 Union street

- Sutherland, Lieutenant A. 5 Cheyne street, Stockbridge
 ——— Thomas of the General Post Office, 27 Elder street
 ——— Thomas tailor, 23 Nicolson street—house 7 Hill place
 ——— William of Royal Bank—house ditto
 ——— William, 25 west Nicolson street
 ——— William printer, 3 Dalrymple place, Carnegie street
 ——— William tailor, 13 Arthur street
 ——— William spirit dealer, 46 Canongate
 ——— William saddletree-maker, Sim's court, Caltonhill—house
 8 Calton street
 ——— Mrs Major, 64 Buccleuch street
 ——— Mrs upholsterer, 41 Liberton wynd
 ——— Mrs lodgings, 25 James' square
 ——— M. straw-hat maker, 8 Calton street
 ——— Miss Williamina teacher of music, 2 Heriot row
- Sutter, William tailor, 13 Arthur street
- Suttie, Robert esq. 7 Montagu street
 ——— Miss, 63 George street
- Sutton Miss dressmaker, and keeper of the Repository, 41 St Andrew square
- Swan and Ewart, jewellers, 278 Canongate—house Hyndford's close
 ——— D. boot and shoe maker, 6 south Richmond street
 ——— Edward spirit dealer, 113 Canongate
 ——— Hugh excise officer, 2 Orchardfield place, Leith walk
 ——— James esq. W.S. 53 York place
 ——— James flesher, middle Market—house Jackson's close, High st.
 ——— John esq. Middlefield house, Leith walk
 ——— John tanner, Livingston's yards—house 8 Graham street
 ——— Rev. John, 4 Hill square
 ——— William esq. writer, 2 Scotland street, Drummond place
 ——— Mrs David of Greenside Company, 3 Antigua street
 ——— Mrs George, Chessels' court, 240 Canongate
- Swann, Andrew spirit merchant and confectioner, 2 Northumberland street
- Swanson, George cabinet maker, Bailie Fyfe's close, 101 High street
 ——— house Monteith's close, 61 ditto
 ——— Hector esq. examiner of Excise, 51 Clark street
- Swanston and Co. spirit and porter dealers, 21 Picardy place
 ——— D. tea and spirit dealer, 154 Pleasance—house 156 ditto
 ——— John potatoe warehouse, 95 Rose street
 ——— Mrs lodgings, 46 George street
 ——— Mrs George vintner, 58 Leith street
 ——— Mrs John, 1 Beaumont place
- Swift, N. teacher of vocal music, 13 Frederick street
- Swinton, A. esq. W.S. 9 Shandwick place
 ——— William artist's colourman and fancy stationer, 60 Princes street—house 6 south St Andrew street
 ——— Mrs dressmaker, 10 Jamaica street
 ——— Misses M. and J. dressmakers, 6 south St David street
- Sword, Mrs, 12 Buccleuch place
 ——— Mrs Angus lodgings, 33 north Hanover street

THOS SUTHERLAND
TAILOR & CLOTHIER
25
NICOLSON STREET.
EDINBURGH.

AMATEUR & ARTIST'S REPOSITORY
60
PRINCES STREET.

WILLIAM SWINTON

Artist's Colourman, Fancy Stationer,

Map & Print Seller

AND
Picture Frame Manufacturer

EDINBURGH.

Every requisite for DRAWING & PAINTING, of the finest quality.

- Sym, Robert esq. W.S. 20 George square
 Syme and Coventry, boot makers, 13 south St David street
 — D. esq. advocate, 12 Dundas street
 — George gardener, Grange loan
 — James esq. surgeon, 12 Dundas street
 — John woollen-draper, 367 High street—house 17 west Nicol-
 son street
 — John portrait-painter, 32 Abercromby place
 — John tailor and corset maker, 3 Broughton street
 — P. flower, fruit, and figure painter, 63 Great King street
 — Thomas esq. W.S. 24 Nelson street
 — Tait, and Co. haberdashers, 212 High street—house 17 west
 Nicolson street
 — William spirit dealer, 267 Canongate
 — Mrs, 32 Abercromby place
 — Mrs broker, 43 St Mary wynd
 Symington, Alexander lodgings, 14 Rose street
 ——— David china, glass, and stoneware warehouse, 256 Ca-
 nongate
 ——— James tailor, 3 Market street
 Symon, George sealing-wax maker, 3 Arthur street, Leith-walk
 Symonds, Thomas spirit dealer, 22 Thistle street

T

- TAGGART, William teacher, 4 Roxburgh place
 Tait and Bruce, esqrs. W.S. 119 Princes street
 — Alexander bookbinder, 3 Parliament square
 — Andrew baker, 33 Rose street
 — Andrew gardener, Broughton toll
 — Archibald spirit dealer, 2 west Crosscauseway
 — Captain J. H. Royal Navy, 24 Northumberland street
 — Crawford esq. W.S. 2 Park place
 — Charles bookseller, 78 Princes street—house 22 Lynedoch pl.
 — David, 408 Castlehill
 — George esq. advocate, 4 Abercromby place
 — George bookbinder, Craig's close, 265 High street
 — George painter, 36 Nicolson street—house 3 Eldin street
 — George grocer, Cowfeeder-row
 — James esq. architect, 22 Lynedoch place
 — James Campbell esq. W.S. 2 Park place
 — James bookseller—house 41 Clark street
 — James flesher, 99 Nicolson street
 — James smith, Bell's mills
 — John esq. advocate, 7 Gloucester place, Royal Circus
 — John esq. W.S. 119 Princes street
 — John jun. esq. W.S. 4 Abercromby place
 — John architect, 11 Bread street
 — John victual-dealer, 110 Westport
 — Peter spirit-dealer, 27 east Richmond street

- Tait, Rev. Walter, 2 Ramsay garden
 — Walter, 3 Gilmore place
 — Walter druggist, 61 Bristo street
 — William merchant, 5 Clark street
 — William and Charles booksellers and publishers, 78 Princes st.
 — William bookseller, 78 Princes street—house 2 Walker street
 — William tailor, 99 Grassmarket
 — William cork-manufacturer—house 9 Hill square
 — Mrs, 13 Gilmore place
 — Mrs, 15 Dublin street
 Tait, Young, and Laurie, esqrs. W.S. 2 Park place
 Tansh, Miss circulating library, 24 Hanover street
 Tassie, Mrs John lodgings, Jock's lodge
 Tawse and Walker, cabinet-makers and joiners, back of Greenside pl.
 — Andrew esq. W.S. 61 York place
 — Charles esq. W.S. 32 Gayfield square
 — John esq. advocate, Society-hall, Nether-bow
 — John esq. solicitor, 15 York place
 TAX-OFFICE, GENERAL FOR SCOTLAND, 84 Princes street
 Taylor, Alex. writer, 3 Baker's place, Stockbridge
 — Alex. tobacconist, 105 Nicolson street
 — Alex. flesher, 32 middle Market—house 11 Canal street
 — Andrew victual-dealer, 72 Nicolson street
 — Arch. tailor, 191 Canongate
 — Daniel painter and colourman, 11 High terrace—house Wel-
 lington place
 — David window-blind maker, 11 Gibb's entry
 — George lath-splitter, Broughton-house
 — George spirit-dealer, Heriot's-hill garden, Canonmills
 — George boot and shoemaker, 155 Canongate
 — James esq. writer, 1 north James' street
 — James T. royal navy, 3 Beaumont place
 — James bookbinder, Mound place
 — James baker, Water of Leith
 — John esq. of Exchequer-office—residence. Inveresk
 — John, Register-house, 24 Salisbury street
 — Joseph wine merchant, 28 Bristo street
 — Joseph spirit-dealer, Spring-gardens, Stockbridge
 — Philip general agent, Wellington place
 — R. F. wine and spirit dealer, Horse wynd
 — Robert builder, 8 Tobago street
 — T. and J. writers, 24 Salisbury street
 — Thomas picture-frame maker, 7 Caltonhill
 — Thomas flesher, 12 middle Market—house 19 Fleshmarket
 close
 — William grocer, 11 south Union place
 — William wright, 34 east Rose street—house 9 ditto
 — William mason, 9 south James street
 — Mrs, 1 north James' street
 — Mrs vintner, 13 Anthony place
 — Mrs P. 14 Pitt street

- Taylor, Mrs, 14 Adam street
 — Mrs M. furniture-warehouse and upholsterer, opposite Blair street, Cowgate
 — Mrs E. poulterer, beef-steak, and ham-shop, 7 south Hanover street
 — Mrs Elizabeth lodgings, 4 Brown street
 — Mrs lodgings, 25 south Richmond street
 — Mrs lodgings, 5 College street
 — Mrs lodgings, 11 Lothian street
 — Miss, 8 Abercromby place
 — Miss, 37 Charlotte square
 — Miss H. fancy-trimming shop, 57 Princes street
 — Misses J. and F. grocers, 40 Crosscauseway
 — Misses M. and H. drawing and ornamental painting academy, 17 Dundas street
 Telfer, Walter esq. surgeon, 15 Buccleuch street
 — William teacher, 4 Hill place
 — Mrs, 12 Gilmore place
 Temple, John grocer, 74 Portsburgh
 — Robert saddler, 11 St Anthony's place
 Templeton, Andrew spirit-dealer, 11 east Register street
 — James teacher of music, 10 Wardrop's court, 459 Lawnmarket
 Tennant, William jun. of Customs, 5 north Charlotte street
 — Mrs, 7 India street
 Tennent and Lyon, esqrs. W.S. 26 Forth street
 — Patrick esq. W.S. 26 Forth street—house 107 George street
 Terrot, Rev. C. H. 19 Northumberland street
 Thanatt, Thomas spirit-dealer, 118 Rose street
 Thackeray, Lieut.-Colonel, Commanding Royal Engineers, 1 Northumberland street
 Thatcher, Dr John, 23 Elder street
 Thin, John and Co. marble-work, 33 Leith-walk
 — John architect, Viewforth, Bruntsfield Links
 — John surveyor of roads, 15 middle Arthur place
 Thom, David merchant, 7 Dean street
 — William flesher, 26 Broughton street
 — Mrs William grocer, 173 Canongate
 — Mrs fruit-merchant, 46 Lothian street, and 6 and 7 new Fruitmarket—house 22 old Fishmarket close
 Thomas, William printer, Royal Bank close
 — Mrs vintner, 150 High street
 — Miss dressmaker, 21 Blair street
 Thompson, Andrew and Co. bakers, 196 Pleasance
 — John esq. surgeon R.A. 24 George square
 Thomsons, Brothers, booksellers, &c. 2 Princes street
 Thomson and Ferguson, esqrs. W.S. 12 Hill street
 — A. and D. brass-moulding manufacturers, 8 North bridge
 — Abraham bookbinder, bookseller, and stationer, old Fishmarket close—house 11 Broughton place
 — Adam esq. accountant, 23 Dundas street

- Thomson, Alex. spirit-dealer, 21 M'Dowall street
 — Alex. esq. W.S. 10 Frederick street
 — Alex. S. wholesale and retail woollen draper, 351 High street—house 333 ditto
 — Alex. grocer and spirit-dealer, 93 West-bow
 — Alex. gunmaker, 3 Drummond street—house 56 Potter row
 — Alex. builder, 1 Beaumont place
 — Alex. messenger-at-arms, assistant to Captain Brown—house 51 Pleasance
 — Alex. cattle-dealer, Hamilton place, Cowfeeder-row
 — Alex. mill-wright, 16 Comelybank
 — Alex. smith and bell-hanger, 8 Northbridge
 — Andrew surgeon and druggist, 31 south Frederick street—house 29 ditto
 — Arch. woollen-draper, 381 High street—house Mound pl.
 — Arch. merchant, 2 Greenside place
 — Arch. clock and watch maker, 34 North bridge
 — Arch. grocer, 54 Thistle street
 — Charles engraver and copperplate-printer, 204 High street—house 1 Beaumont place
 — Charles gardener and lodgings, 3 Ingliston street
 — Captain R.N. 3 Meadow place
 — Captain David, 17 Gilmore place
 — David esq. W.S. 8 Frederick street—house 4 north Charlotte street
 — David jun. esq. W.S. 11 London street
 — David tobacconist, 50 Grassmarket
 — David merchant-tailor, 16 Waterloo place—ho. 15 James' square
 — David and Alex. W.S. 8 south Frederick street
 — Duncan tailor and clothier, 8 Queensferry street
 — Dr John late professor of military surgery, 5 George street
 — Dr John lecturer on the practice of physic, Minto-house Argyle square
 — Edward tailor and clothier, 7 east Register street
 — Edward marble-cutter, Whitefield, Leith-walk—house 58 Kirkgate, Leith
 — George principal clerk to the Board of Trustees—house 140 Princes street
 — George, 34 Howe street
 — George gunmaker, 16 Union place
 — George baker, Cowgate—house 7 Merchant street
 — George joint-keeper of the Parliament house, 1 Gifford park
 — George esq. surgeon and druggist, 34 west Nicolson street—house 3 Crichton street
 — Henry carver and gilder, 89 Princes street
 — Hugh tailor, 24 Nicolson street—house 12 Hill square
 — J. D. merchant, 6 Roxburgh terrace
 — J. G. agent, 15 Princes street—house 22 Forth street
 — J. G. and Co. wine-merchants and agents for the Royal Exchange Assurance Corporation, 15 Princes street

he trusts, that by
nothing shall be
-ance of their favour.

Lord Dundas.

Miss Carnegie.

The Executive is printed & dedicated to the reader of Dundee 3/-

Edinburgh 18th 3rd
Bought of James Cumming
(Wine Merchant)

Thomson's New Plan of Earth from Actual Survey 10 1/2 size of Plan 34 Inches 2/4 each

John Robertson
Stationer
No. 2. South Bridge St.
Edinburgh.

25 Mount Street St. 2, on cards for Price 1/2 each.

Mr. Bannerman.

Gentlemen's Coats of
Cards, to any pattern &
with correctness & dispatch
Plates, Engraved and 1

Handwritten text at the top of the page, possibly a title or header, which is mostly illegible due to fading and bleed-through.

Main body of handwritten text, consisting of several lines of cursive script. The text is extremely faded and difficult to decipher, but appears to be organized into paragraphs or sections. A vertical line is visible on the left side of the page, possibly indicating a margin or a page fold.

JOHN THOMSON & Co

Booksellers & Stationers
No. 40.

LEDGERS
from 10^s to 216.
JOURNALS
CASH BOOKS
and
BILL BOOKS
of every size
also
WRITING PAPERS
of
every quality
&
description

BOOKS
in
every department
of
LITERATURE
ATLASSES & MAPS
of
every description
DRAWING PAPERS
and
FANCY
STATIONERY.

ST ANDREW SQUARE

EDINBURGH.

- Thomson, James esq. W.S. 54 Castle street
- James of Sir William Forbes and Co.'s Bank—house
Graham's buildings, 23 Potter-row
- James stationer, 3 Market street
- James baker, 12 College street—house 15 ditto
- James coachmaker, Greenside house
- James merchant, 13 James' street
- James smith and ironmonger, 40 Rose street
- James candlemaker, 16 Castlebarns—ho. 5 Spence's land do
- James mail-guard, World's end close, 10 High street
- James hair-dresser, 131 Nicolson street—house 40 Cross-
causeway
- James tailor and clothier, 2 Baker street, Stockbridge
- James grocer, 38 Laurieston
- James esq. commercial-accountant, Archibald place, Lau-
rieston
- James baker, 7 Charlotte place
- James weaver, Canonmills
- James tailor, 14 Pleasance
- James victual-dealer, 31 Abbey
- James and Co. victual-dealers, Main point
- J. spirit-dealer, Minto street, Newington
- John spirit-dealer, Jock's-lodge
- John stationer, 9 Hunter square, bookseller and stationer,
41 St Andrew square
- John tobacconist, 50 Lothian street
- John writer, 19 middle Arthur place
- John grocer, 2 Duncan street, Drummond place
- John and Company, apothecaries, 26 Greenside str.—house
28 ditto
- John and Company, grocers and spirit-merchants, 1 Mans-
field place
- John bookseller, 2 Princes street—house 2 George place,
Leith-walk
- John tailor and clothier, 10 east Register street
- John brassfounder and recorder of burial-ground, 120 Can-
nongate—shop Tolbooth wynd
- John teacher of music, 36 Hanover street
- John portrait-painter and teacher of drawing, 20 Dublin st.
- John chair-maker, 161 Pleasance
- John slater, Bristo-port
- John lodgings, 10 College street
- John gunmaker, 3 south St Andrew street
- John writer, 3 Parliament square—house Hamilton place,
Newington
- John slater, Foulis' close, 42 High street
- John corn-merchant, 66 Grassmarket
- Lewis smith and ironmonger, 69 St Mary wynd—house
3 Roxburgh place
- Murray grocer, 173 Cowgate
- Neil merchant-tailor, 15 James' square

-
- Thomson, P. ropemaker, 15 Crosscauseway
 _____ Peter grocer, 259 High street
 _____ Rev. Dr Andrew, 29 Melville street
 _____ Robert and Co. linen-manufacturers, 27 New street, Can-
 nongate
 _____ R. Scott and Co. druggists and apothecaries, 33 Princes st.
 _____ Robert esq. advocate, 40 Great King street
 _____ Robert importer of Irish linens, 4 Exchange—house 6
 Buccleuch place
 _____ Robert surveyor of taxes, 2 Gilmore place
 _____ Robert writer, 3 Leopold place
 _____ Robert writer, 23 north Union place
 _____ Robert printer head of Burnet's close, 156 High street
 _____ Robert grocer, 222 Cowgate
 _____ Robert brush-manufacturer, Market street
 _____ Robert S. druggist, 33 Princes street—house 3 Beaumont
 place
 _____ Thomas surgeon, 28 Greenside street
 _____ Thomas esq. advocate, 42 Charlotte square
 _____ Thomas baker, 13 Greenside street
 _____ Thomas inn-keeper, 6 west Nicolson street
 _____ Thomas damask-weaver, 93 Leith wynd
 _____ W. A. messenger, 227 High street—house Simpson's
 court, Potter-row
 _____ W. J. miniature and portrait-painter, 4 Dundas street
 _____ Walter Ensign, 1 Holyrood street, foot of Carnegie street
 _____ William upholsterer, Hadden's court, 70 Nicolson street
 _____ William baker, 39 west Nicolson street
 _____ William esq. west side Minto street, Newington
 _____ William and James cabinet-makers, 48 Fountainbridge
 _____ William tobacconist, 104 Grassmarket—house Gilmour cl.
 _____ William baker and confectioner, 1 India place
 _____ William baker, 228 Cowgate
 _____ William city-officer, Warriston's close, 323 High street
 _____ William merchant, 10 Cassil's place, Leith-walk
 _____ William grocer, 1 Howe street
 _____ Mrs, 1 south James' street
 _____ Mrs, 24 Broughton street
 _____ Mrs, 10 Cassil's place, Leith-walk
 _____ Mrs, 1 Grove street
 _____ Mrs, 3 Johnston place, Stockbridge
 _____ Mrs, west side Minto street, Newington
 _____ Mrs, 11 Leopold place
 _____ Mrs, 9 Hope street
 _____ Mrs, 22 Forth street
 _____ Mrs, 22 Gayfield square
 _____ Mrs, 2 Terrace
 _____ Mrs, 2 Lothian road
 _____ Mrs David, 15 St Andrew square
 _____ Mrs Flora, 3 Crichton street
 _____ Mrs G. lodgings, 18 Drummond street
 _____ Mrs Geo. lodgings, 58 Hanover street

- Thomson, Mrs Archibald vintner, Bull's close, High street
 ——— Mrs Isabella, beefstake shop, 9 Richmond place
 ——— Mrs J. clear-starcher and milliner, 35 Leith street
 ——— Mrs Janet dressmaker, 41 Bristo street
 ——— Mrs John, 18 Comleybank, Stockbridge
 ——— Mrs John lodgings, 9 south St David street
 ——— Mrs M. baker, 13 Chapel street
 ——— Mrs P. lodgings, 5 India place, Stockbridge
 ——— Mrs Robert, 8 Merchant street
 ——— Mrs William, 6 north Richmond street
 ——— Mrs merchant, 66 Grassmarket
 ——— Mrs grocer, 1 north Richmond street
 ——— Mrs milliner, 3 Bread street
 ——— Mrs lodgings, 22 Society
 ——— Mrs lodgings, 9 James' street
 ——— Mrs midwife, Bishop's land, 129 High street
 ——— Miss, 1 Elder street
 ——— Miss, 20 James' square
 ——— Miss, Riddell's close, 322 Lawnmarket
 ——— Miss Elizabeth, 15 Chapel street
 ——— Miss Margaret, 7 Crichton street
 ——— Miss dressmaker, 27 Elder street
 ——— Miss dressmaker, 15 St Andrew square
 ——— Miss milliner and dressmaker, 82 South bridge
 ——— Miss straw-hat maker, 44 St Mary wynd
 ——— Miss dressmaker, 2 Davie street
 ——— Misses dressmakers, 21 east Drummond street
 ——— D. and E. milliners and dressmakers, 22 north-west Circus place
- Thong, Miss, 22 London street
- Thorburn, James grocer and spirit dealer, 5 west Richmond street
 ——— James poulterer, Fleshmarket close
 ——— John esq. S.S.C. 11 Howe street
 ——— John and James builders, 9 Carnegie street
 ——— John tailor, 9 Chapel street
 ——— Joseph grocer, 37 Castle street
 ——— Thomas esq. W.S. 6 south Charlotte street
 ——— Walter upholsterer, 1 Drummond street—house 7 Roxburgh place
 ——— William and Sons, Leith tea-ware-room, 150 High street
 ——— William upholsterer and undertaker, 2 Arthur street
- Thornton and Co. bakers, New buildings, Fountainbridge
 ——— George accountant of the Excise, 11 Tiviot row
- Threshie, D. S. esq. W.S. Moray place, Leith walk
- Thyne, William flesher, 6 Raeburn place, Stockbridge
- Tibbetts, William hatter, keeper of the mortality records for the city,
 Paterson's court, 439 Lawnmarket
- Tilleray, William tinsmith, 8 west Richmond street
- Tindal, Robert writer, 17 James' square
- Tod and Romanes, esqrs. W.S. 46 Charlotte square
 — and Wright, esqrs. W.S. 28 Forth street

- Tod Andrew and George cabinet-makers, joiners, and undertakers,
 252 Cowgate—houses 13 Arthur street
 — George esq. S.S.C. 28 Forth street
 — Henry esq. W.S. 21 Atlas Assurance Office, 59 George street
 —house 1 Bellevue crescent
 — Hugh esq. W.S. 57 Frederick street
 — James esq. W.S. 21 Dublin street
 — James writer, east Fettes row
 — James smith, Greenside lane
 — John esq. W.S. 46 Charlotte square
 — John of Landale and Tod, 1 Bellevue crescent
 — John cabinet maker, 27 Canal street—house Old Post Office
 close, 253 High street
 — John lodgings, 17 St Anthony', place
 — J. B. agent, 18 North bridge—house 1 Bellevue crescent
 — Thomas esq. advocate, Coates crescent
 — Thomas victual dealer, 124 Cowgate
 — William esq. W.S. east Fettes row
 — William lodgings, 2 west Arthur place
 — William Don ironmonger, 13 Arthur street
 — Mrs of Deanston, 21 Dublin street
 — Mrs Captain, 9 Melville street
 — Mrs Alexander, 3 Coates crescent
 — Mrs Henry 1 Bellevue crescent
 — Mrs, 2 Buccleuch place
 — Misses, 15 George square
 Todd, Alexander bookseller, stationer, and public library, 2 St Pa-
 trick square—house 24 Clark street
 — George jun. S.S.C. 4 Nicolson square
 Tolleth, John bootmaker, 6 Queensferry street
 Toole, Major W. H. 18 Warriston crescent
 Torop, James tin-smith, 60 Westport
 Torrance, David, 51 Hope-park-end
 — Dr Alexander, 10 George street
 — Mrs John lodgings, 16 Carnegie street
 Torrence, George baker, 4 Northumberland street—house 15 Nelson
 street
 — J. W. commercial accountant, 68 George street
 — Robert tin-smith, 38 Nicolson street—house 40 ditto
 — Mrs Captain H. 2 Montagu street
 — Mrs D. 32 Rankeillor street
 — Mrs milliner and dressmaker, 68 George street
 Torry, Alexander tailor and furnisher, 13 Rose street
 — Arch. cloth-merchant, 32 Princes st.—house 5 Lothian road
 — William cabinet-maker, 44 Frederick street
 Totty, Richard silk-dyer, 34 Niddry street
 Tough, Alexander boot and shoemaker, 7 west Richmond street
 — David painter, 150 High street
 — Mrs lodgings, 333 High street
 Townsend, William harp-maker, 3 Canongate
 TRADES' HOSPITAL, Argyle square
 Traill, Miss, 21 St Andrew square

Wool
Terry

WOOLLEN-DRAPPER, HATTER, HOSIER, MEN'S MERCER, &
DYEERS APPAREL WAREHOUSE as in the STRAND LONDON
Sign of the Golden Wool Pack Princes Street, 32

DEAR SIR,

Has always on hand, a very fashionable Assortment of
London made Coats, Jackets and Furtrunks, Curried Coats, Boat Hooks,
Baths, Trunks, Spanish Cloaks, Hairles & Trainers, Waist
coats, Waiters Undershirts Drawers, sleeping Gowns, & new Boots
London Hats and Fur Caps from Bond Street Mill Mall &c
Parisian Skull & Half Drefs — Garters & Stocks.
Ready made Linens of every description, cut & sent India orders
executed as in London, & India &c. entrusted for by the year on the
London Plan.

W. Treasurer
Merchant Tailor
No. 10. Terrace
Edinburgh.

- Train, James stabler, 49 Candlemaker-row
 — Mrs stabler, 47 Grassmarket
- Tran, John poulterer, 2 Poultry market
- Traquair, William builder, 6 Pitt street
 — Mrs, 33 Dundas street
- Traynor, John broker, 52 St Mary wynd
- Treasurer, Kenneth merchant-tailor, 10 Terrace
- Trench, James builder, 17 London street
- Trenouth, Joseph lodgings, 10 Terrace
- TRINITY-HOSPITAL, foot of Leith wynd
- Trotter, Alexander boot and shoemaker, 21 Bank street
 — James writing-master, 56 George street
 — John slater, 6 Beaumont place
 — Thomas junior W.S. 76 Queen street
 — Thomas tailor, 3 Middleton's entry, Potter-row
 — Thomas flesher, 25 middle Market
 — William upholsterer, 9 Princes street—house 13 Abercromby place
 — Young esq. 76 Queen street
 — Mrs, 18 Nicolson street
 — Mrs, 38 Dublin street
 — Mrs J. 35 Gilmore place
 — Miss of Bush, 12 George square
- Trustees' Academy, 5 Picardy place
- Trustees for British Herring-fishery—office 29 Hanover street
- Tullis, William baker, 8 Roxburgh place, and 2 Queensferry street
 —house Burntsfield place, Burntsfield links
- Tulloch, Captain 41 Ann street, Stockbridge
 — James boot and shoe maker, 11 Greenside place
 — John spirit-dealer, 56 Cowgate
- Tulloch, Miss J. 11 Warriston crescent
- Tully, Mrs dress and trimming maker, 4 south St Andrew street
- Turbet, Peter clerk to the Excise, 82 Pleasance
- Turnbull and Cannon, cloth merchants, 101 South bridge
 — and Craig, woollen-drapers, 164 High street
 — A. O. builder, 2 St Andrew's street,—house 1 Elm row
 — Andrew accountant of Excise,—house 12 Windmill street, George Square
 — David esq. W.S. 34 India street—chambers Dean of Guild Clerk's office, 10 Royal Exchange
 — George esq. W.S. 12 Northumberland street—house 49 George square
 — Henry teacher of dancing, 13 Frederick street
 — John esq. city chamberlain—house 10 Dundas street
 — Hugh baker, 1 Bread street, Port Hopetoun
 — John lodgings, 4 Jamaica street
 — John of the G. P. O.—house Reid's close, 80 Canongate
 — Malcolm writer, 7 Salisbury street
 — P. spirit-dealer, 19 Tollcross
 — Robert seedsman, nurseryman and florist, 158 High street—seed warehouse 160 first floor ditto—house 19 Salisbury street

- Turnbull, Thomas printer, old Assembly close
 ——— Thomas surgeon and accoucheur, old Assembly close,
 170 High street
 ——— William harp maker, 3 Canongate
 ——— Mrs Walter, 67 Great King street
 Turner and Boyd, grocers, 10 Broughton street
 ——— Dr Edward, 28 Northumberland street
 ——— George grocer, 6 Donaldson's buildings—house 3 Smith's
 place, Leith walk
 ——— James esq. solicitor at law, 14 George street
 ——— John esq. 26 Gayfield square
 ——— J. W. esq. surgeon, 14 George street
 ——— Thomas, 1 Hill square
 ——— William, esq. accountant, 14 George street
 ——— Mrs midwife, Royal Bank close, 214 High street
 Turpie, Robert supervisor of Excise, 129 Fountainbridge
 Turvey, Rodger jeweller, 54 Broughton street
 Tuting, Edward shoemaker, 10 north St David street—house 27
 Clyde street
 Twaddle, James, London Coffeeroom, 18 Union place
 Tweddell, George grocer, 2 Leven street
 Tweedale, Mrs R. spirit-dealer, 193 Cowgate
 Tweedie, A. grocer, tea and spirit dealer, 18 Hill place—house 3
 Davie street
 ——— David merchant, 8 Hanover street—house 30 Laurieston
 ——— John esq. W.S. 31 Great King street
 ——— John grocer and spirit dealer, 79 Prince's street
 ——— Mrs baker, 29 north Union place
 ——— Mrs Alex. haberdasher, 7 Calton street—house 13 Gay-
 field square
 ——— Mrs lodgings, 30 Broughton street
 ——— Mrs dressmaker, 79 South bridge
 Tytler, James esq. W.S. 8 Frederick street
 ——— Lieut.-Colonel, 11 Melville street
 ——— P. F. esq. advocate, 108 Prince's street
 ——— Mrs Fraser, 108 Prince's street
 Tyre, Mrs 28 Union place

U

- UNION CANAL COMPANY'S OFFICE, Port Hopetoun
 ——— Club, 15 Queen street
 University Printing-office, Old Bank close, and Parliament stairs
 Ure, George Innes esq. W.S. 4 Baxter's place
 ——— James esq. 4 Baxter's place
 ——— John merchant, Advocate's close, 357 High street
 Urquhart, Adam esq. advocate, 69 George street
 ——— Alexander cork-manufacturer, 6 Bank street—house 2
 Montagu street
 ——— James L. carver and gilder, 25 Elder street
 ——— John hairdresser and perfumer, 40 George street
 ——— Robert S.S.C. 22 Duke street

- Urquhart, Thomas Turkey, Brussels, and Kidderminster carpet-warehouse, 20 Hanover street
 ----- Mrs lodgings, 6 north Richmond street
 ----- Mrs William, 20 east Rose street
 Usher, Andrew and Co. spirit-dealers, 22 west Nicolson street
 ----- Andrew spirit-dealer, 22 west Nicolson street
 ----- James writer, 11 Brown square
 ----- John esq. W.S. 9 south St David street

V

- VALLANCE, Alexander lodgings, 17 Dundas street
 ----- Thomas baker, 79 Abbeyhill
 ----- Mrs James grocer, 71 Canongate
 Valence, George tailor and glover, 9 west Register street—house 27 Clyde street
 Valentine, James esq. S.S.C. 2 Elder street
 Vans, Henry Stewart esq. advocate, 44 Northumberland street
 Vaughan, Mrs, 190 west Rose street
 Veitch, David baker, 37 Clerk street
 ----- David toy-merchant, 81 West bow
 ----- Gavin teacher, 19 south Richmond street
 ----- George of Ratho bank, esq. W.S. 70 Great King street
 ----- George merchant, 28 Greenside street
 ----- George mattress-maker, 84 West port
 ----- Henry esq. of Ellicock, 35 George square
 ----- J. surgeon-dentist, 9 James' square
 ----- James Seton of the Commercial Banking Company of Scotland, 28 Greenside street
 ----- John builder, 25 south Richmond street
 ----- Thomas baker, Stockbridge
 ----- Thomas painter, 6 James' place
 ----- Walter late baker, Stockbridge
 ----- William of Exchequer—house Maryfield, Easter road
 ----- William macer of Exchequer Court, west Norton place, Easter road
 ----- William grocer, 285 Cowgate
 ----- Mrs James dressmaker, 36 Bristo street
 ----- Miss M. dressmaker, 18 Bristo street
 Vernon, Thomas china warehouse, 67 Nicolson street—house 29 Potterrow
 ----- Thomas lapidary, 21 Potterrow
 Vert, Peter lodgings Wilson's court, 134 Canongate
 Vertue, William esq. 4 Duncan street, Drummond place
 Virtue, James wholesale and retail button and fancy trimming warehouse, 86 South bridge—house Hope-park-end
 Viaris, Monsieur, 34 south Hanover street
 Vicary, John esq. 45 Ann street, Stockbridge
 Villalba, Julian esq. 23 Ann street, Stockbridge
 Voigts, J. H. of Sugar-house, 156 Canongate
 Voyce, J. general supervisor, Excise office

W

- WADDEL, J. and D. boot and shoe makers, 11 Arthur street
 ——— James writer, 25 Dundas street
 ——— John glover, 14 Low terrace
 ——— William esq. W. S. 32 Dundas street
 ——— William manager for his Majesty's printers—house Blair street
 ——— Mrs Robert spirit-dealer, 193 Cowgate
 ——— Mrs James, 5 Keir street
 Wade, Michael broker, 104 Cowgate
 ——— Mrs, 24 Albany street
 Wager, William vintner, 157 Canongate
 Wagneux, Miss 15 Charlotte street
 Waldie, John fruiterer, Kelso, Dunse and Mussleburgh coach office,
 1 North bridge
 ——— R. spirit-dealer, 20 Salisbury street
 Walker and Anderson, engravers and music printers, 42 High st.
 ——— and Dickson horse-hirers, Tontine stables, 153 Rose street
 ——— and Greig printers, Parliament stairs
 ——— Richardson, and Melville, esqrs. W. S. 55 George street
 ——— and Watson japanners, Morrison's close
 ——— A. B. surgeon and druggist, 65 South bridge — house 7
 Rankeillor street
 ——— Alexander, Robb's court, Castlebarns
 ——— Alexander baker, 9 Scotland street
 ——— Andrew saddler, 21 Grassmarket—house 7 Graham street
 ——— Daniel chasser and modeller, 26 Carnegie street
 ——— David original Agency-office, 56 South bridge — house 14
 Nicolson street
 ——— David spirit-dealer, Canonmills
 ——— James esq. 21 Queen's street
 ——— James esq. advocate, 119 George street
 ——— James writer, 322 Lawnmarket
 ——— Rev. James, 22 Stafford street
 ——— James bookseller, 13 Salisbury street
 ——— James printer, 8 Wharton place
 ——— John grocer, 36 Leith street
 ——— John surgeon, 5 Elm row
 ——— John turner, 340 Lawnmarket
 ——— John surgeon, New street, Canongate
 ——— John builder, 2 Lothian road
 ——— John printer, 45 George square
 ——— John japanner, 2 James' place
 ——— Lieut.-Col. Holland lodge, Gray street, Newington
 ——— Mathew wine, tea, and liquor merchant, 1 Register street,
 St Andrew square—house 17 Elder street
 ——— Sir Patrick advocate, Drumsheuch
 ——— Robert New street, Canongate
 ——— Robert printer, 24 Salisbury street
 ——— Robert printer, 7 Rankeillor street
 ——— Robert baker, 237 Canongate
 ——— Thomas writer, 24 Gayfield square

- Walker, Thomas tailor, 39 Thistle street
 ——— Thomas flesher, 44 Lothian street
 ——— Thomas lodgings, 14 Jamaica street
 ——— William esq. W.S. 21 Forth street
 ——— William portrait-engraver, 3 Great King street
 ——— William baker, 47 Fountainbridge
 ——— William baker, 4 south James' street
 ——— William tailor to His Royal Highness the Duke of York,
 39 Hanover street
 ——— Mrs Alexander, 21 Queen street
 ——— Mrs Alexander, 12 Salisbury street
 ——— Mrs Captain, 2 Hart street
 ——— Mrs James, 119 George street
 ——— Mrs Jean, 2 Baxter's place
 ——— Mrs William, 26 Elder street
 ——— Mrs, 39 New street, Canongate
 ——— Mrs of Coats, Drumsheugh
 ——— Mrs lodgings, 7 west Nicolson street
 ——— Miss, 4 Richmond place
 ——— Miss, 9 Jamaica street
 ——— Miss, 5 Gloucester place
 ——— Misses, Reid's court, 95 Canongate
 ——— Miss, 19 Warriston crescent
 Walkinshaw, James mason, 21 Fleshmarket close
 Wallace and Son, builders, 3 St John's street
 ——— Alexander dentist, 47 Hanover street
 ——— Alexander shoemaker, 57 Thistle street
 ——— Alexander tailor, 148 Rose street
 ——— Andrew teacher of mathematics, 59 South bridge—house
 7 London street
 ——— Lieut. George, 29 Causewayside
 ——— James hatter, 45 North bridge street
 ——— James boot and shoe maker, 94 Prince's st.—ho. 140 Rose st.
 ——— James gunmaker, 187 High street—house 12 Pilrig street
 ——— J. boot and shoe maker, 255 Canongate
 ——— John wright, Dean path, Water of Leith
 ——— Robert and Company printers, old Assembly close
 ——— Robert baker, 7 Keir street
 ——— William esq. professor of mathematics, 14 Argyll square
 ——— William esq. W.S. 12 Broughton street
 ——— William builder, 28 India street
 ——— William manufacturer, 53 Causewayside
 Walsh, Benjamin miniature and profile painter, 7 Brighton street
 Walsingham, Mrs midwife, 18 Carrubber's close
 Walter, T. music and bookseller, Leith walk
 Walton, John professor of music, 6 Union street
 Ward, Mrs Samuel, 2 south Charlotte street
 Warden, James victual-dealer, 69 Fountainbridge.
 Warden, John, R.N. 20 Nelson street
 ——— Dr William, R.N. 20 Nelson street
 Wardlaw, David writer, 7 north St Andrew street—house 3 north
 St David street

- Wardlaw, Ebenezer and Co. 50 Lothian street—house 48 ditto
 ——— Rev. Gilbert, 1 Scotland street, Drummond place
 ——— John and Co. booksellers and stationers, 13 Infirmary st.
 ——— Thomas hosier and glover, 99 South bridge—house 10 St
 Patriek square
 ——— William, permit writer, Pirrie's close, 246 Canongate
 ——— Mrs, 3 Gayfield place
 Wardrobe, Richard spirit-dealer, 15 Calton street, and 2 low Calton
 Wardrop, James esq. W.S. 2 west Laurieston lane
 ——— John and Co. bankers, 103 George street—house ditto
 ——— Mrs Dr, 31 Dundas street
 ——— Miss, 4 Rankeillor street
 Wares, D. Destitute Sick Society Hall, 150 High street
 ——— Donald, spirit-dealer, foot of old Fishmarket close, Cowgate
 Warrant, John, 2 Albyn place, Queen street
 Waters, Alexander, shoemaker, 24 Union place
 ——— Daniel, letter-carrier, General Post-office, low Calton
 ——— Henry flesher, 1 Ingliston street
 ——— John flesher, 101 Nicolson street—house 51 Clerk street
 ——— Mrs George furnished lodgings, 2 Davie street
 ——— Miss Mary, 38 Rankeillor street
 Waterston, David, 25 New street, Canongate
 ——— George wax-chandler—house 8 St John's hill
 ——— John builder, 3 middle Arthur place
 ——— Richard and Co. haberdashers and linen-drapers, 2 High
 street—house 49 Canongate
 ——— Robert painter, 333 Canongate
 Watkins, Henry plasterer, 25 James' square
 ——— John esq. W.S. 19 Hanover street
 Watson and Allan, ironmongers and seed-merchants, 97 Grassmarket
 ——— Alexander, wine-merchant, Leith—house Smith's place,
 Leith walk
 ——— Alexander esq. surgeon, 12 north St David street
 ——— Alexander shoemaker, 50 Nicolson street—house 11 Salis-
 bury street
 ——— Andrew esq. W.S. 19 Melville street
 ——— Andrew shoemaker, 38 Howe street
 ——— Archibald messenger at arms, 162 High street
 ——— Captain R.N. 27 Ann street, Stockbridge
 ——— Charles grocer and tobaeconist, 21 Bristo street
 ——— Daniel nailer, Abbeyhill
 ——— David grocer, Cowfeeder row
 ——— David writer, 17 Castle street
 ——— David vintner, 11 Candlemaker row
 ——— George junior writer, 7 Charlotte street
 ——— George portrait-painter, 10 Forth street
 ——— George mercantile accountant, 1 Moray street, Leith walk
 ——— George lodgings, 53 Rose street
 ——— G. 48 west Richmond street
 ——— Hugh esq. W.S. 1 Charlotte square
 ——— H. G. accountant of the Excise, 29 India street
 ——— James esq. advocate, 12 north St David street

- Watson, Rev. James, 44 west Richmond street
 — James builder, 3 Pitt street
 — James baker, 8 Greenside place
 — James of the Customs, Blandfield house, Bonnington road
 — James grocer, 1 Brandfield place, Fountainbridge
 — James mason, 162 Rose street
 — James cooper, 40 Niddry street
 — John historical and portrait painter, 29 India street
 — John manager for the Edinburgh Gas Light Company, 14
 New street, Canongate
 — John flesher, 13 James' street
 — John spirit-dealer, 108 Pleasance
 — John tailor, 218 High street
 — John confectioner, 2 Union place
 — John bookbinder, 162 High street
 — John joiner, cabinet-maker and undertaker, north end of
 Union street—house 26 Frederick street
 — John lodgings, 5 Duke street
 — Robert surgeon, 10 Society
 — Robert esq. of the Customs—house 27 Ann street, Stock-
 bridge
 — Robert builder, 29 Scotland street, Drummond place
 — Robert wright, 10 Richmond place
 — Thomas flesher, water of Leith
 — Tho. cabinet, chair and upholstery warehouse, 1 Leith walk
 — Walter esq. 3 Charlotte square
 — William baker, 2 Register street, St Andrew square
 — William esq. W.S. 23 James' square
 — William baker, 13 Calton street
 — W. S. miniature-painter, 30 Castle street
 — William tailor, 423 High street
 — Mrs Captain, 30 Castle street
 — Mrs, 19 Hart street
 — Mrs vintner, Old Post-office close, High street
 — Mrs, 26 Buccleugh place
 — Mrs, 28 Gayfield square
 — Mrs, 5 Moray street
 — Mrs, 12 north St David street
 — Miss E. 31 York place
 — Reid and Co. coach and cart makers, King's stables, Grass-
 market
- Watt and Macalpine watchmakers, 73 Prince's street
 — Alexander H. manufacturing jeweller, 21 Blair street
 — Alex. of the G. P. O.—house Strathie's close, 86 Canongate
 — Andrew wooden dish-maker, 29 Blackfriars' wynd
 — Andrew upholsterer, 1 Tiviot row
 — David seal engraver, 37 North bridge
 — George esq. surgeon, 29 Drummond place
 — J. B. writer, 13 James' square
 — James spirit-dealer, 23 Simon square
 — James victual-dealer, 8 Causewayside
 — James wright, Purvis's land, Stockbridge

- Watt, James lodgings, 4 James' square
 — James farrier, 6 James' place
 — John lodgings, 15 Drummond street
 — John wright, 83 Rose street
 — John turner, 13 High street
 — Peter accountant, 3 Parliament square—house Bonnington
 — Robert ivory turner, 12 Giles' buildings, Leith walk
 — Robert grocer and spirit-dealer, 28 Tobago street
 — Mrs Janet grocer, 17 West bow
 — Mrs lodgings, 1 Adam street
 — Mrs midwife, old Stamp-office close
 — Mrs lodgings, 30 Canal street
 Wauchope, Andrew ivory-turner, 21 South bridge — house 9 Salis-
 bury road
 — G. esq. 100 George street
 — John esq. W.S. 28 Abercromby place
 — Mrs George, 18 Broughton street
 — Miss of Edmonston, 21 George square
 — Miss of Niddry, 54 George square
 — Miss M. R. of Coopers hill, late of Jamaica, 4 Great
 King street
 Waugh and Innes publishers and stationers, printers to the church of
 Scotland, and booksellers to his Majesty, 2 Hunter's sq.
 — Andrew surveyor of taxes 94 Prince's street—house 72 Nor-
 thumberland street
 — John bookseller—house 13 St John street
 — William Grange toll
 — Mrs of Foxhall, Grove street
 Weatherly, Adam painter, 13 Drummond street—house Burn's land,
 Charles street
 — John agent, 18 Roxburgh street
 Webb, John agent, 34 Clerk street
 — Charles shoemaker, 56 Thistle street
 Webster, David printer and bookseller, 6 Horse wynd
 — George surgeon, 5 Prince's street
 — James spirit-dealer, 13 Jamaica street
 — Mrs, 13 Drummond place
 — Mrs stabler, 11 west Register street
 — Mrs lodgings, 35 Lothian street
 Weddel, Alexander landwaiter, 7 Union street
 — James confectioner and grocer, 67 Prince's street—house
 8 south Hanover street
 — Thomas manufacturer and hosier, 45 South bridge
 — Mrs lodgings, 50 Lothian street
 Wedderburn, Sir David bart. Postmaster General for Scotland, 32
 George square
 — Henry esq. of Wedderburn, 17 Abercromby place
 — Dowager Lady, 32 George square
 — Mrs James, 31 Heriot row
 — Miss, 5 north James' street
 Wedderspoon, Miss board and lodgings, 5 Drummond street
 Weekly Chronicle publishing-office, 210 High street

WAUGH & INNES
BOOKSELLERS TO HIS MAJESTY,
No 2. HUNTER SQUARE,
EDINBURGH.

Stationery in all its Branches.

- Weekly Journal publishing-office, 251 High street
 Weir, George esq. of Stamp-office, 18 Abbey hill
 — Gideon of Customs, 15 Chapel street
 — James of General Post Office, 13 Brand place, Abbey hill
 — James lodgings, 8 Eldin street
 — John plasterer, 10 St Mary's wynd
 — Matthew esq. W.S. 46 Queen street—house 14 Pitt street
 — Robert spirit and victual-dealer, 1 Ponton street
 — Thomas esq. W.S. 27 Nelson street
 — Mrs day and boarding school, 28 Clyde street
 — Mrs, 13 James' square
 — Mrs Thomas, 15 Chapel street
 — Mrs Major, 6 Lynedoch place
 — Miss, 62 Hanover street
 Welch, A. flesher, 102 Rose street
 — James bootmaker, 17 south St David street
 — Mrs, 20 St Patrick square
 Wells, George teacher of French, 54 South bridge—house 4 north
 St David street
 — John coach-hirer, Bristo port
 Welsh, A. and E. grocers and spirit-dealers, 36 Northumberland st.
 — David esq. W.S. 18 Royal circus—house 3 Queen street
 — James esq. advocate, 9 Northumberland street
 — James of General Post Office, Gosford's court, 276 Lawnm.
 — James broker, 64 St Mary's wynd
 — John inspector of hides, 56 High street
 — Robert esq. S. S. C. 60 Northumberland street
 — Robert esq. of Collin, 9 Northumberland street
 — Mrs James Gosford's court, 276 Lawnmarket
 — Mrs Ann, 7 Carnegie street
 Wellbank, Mrs, 41 Albany street
 Wellstood, J. 6 Gray street, Newington
 — and Ogilvie, shawl-manufacturers, 27 South bridge
 Wellwood, Miss, 108 George street
 Wemyss, Right Hon. the Earl of, 64 Queen street
 — Andrew manufacturer, Vennel
 — David tea and spirit dealer, 21 Abbey
 — James esq. W.S. 33 Howe street
 — James of Sir William Forbes and Company's Bank, 414
 Castle hill
 — Otho H. esq. advocate, 32 Dublin street
 — William draper, Writers' court, 315 High street
 — Mrs Ann, Reekie's court, 65 Nicolson street
 West of England Insurance office, 87 Prince's street
 — Edward and Company, booksellers and stationers, circulating
 library and public reading-room, 11 Register street, St An-
 drew's square—house 10 Terrace
 — James painter, 9 James' place—shop 10 Broughton
 — and Eckford, coachmakers, 8 Register street, St Andrew's sq.
 Westcott, John lodgings, 3 Richmond place
 Westgarth, John surveyor-general of Customs, Maryfield, Easter
 road

- Weston, John lodgings, 19 Salisbury street
 Westwater, James upholsterer and paper hanger, 1 Gifford park
 Wharton and Company, spirit-dealers, north Gray's close
 ——— Henry esq. writer, Panmure house, 119 Canongate
 ——— Right Hon. Lady Sophia, 15 Shandwick place
 Whigham, Robert esq. advocate, 12 Dublin street
 Whillas, C. and M. straw hat and mantuamakers, 5 Laurieston
 ——— Mr James measurer and ordained surveyor, 46 Bristo st.
 ——— James cabinet-maker, auctioneer and surveyor, 46 Bristo street
 ——— John spirit-dealer, 18 Watergate, Canongate
 ——— Thomas cabinet-maker, 14 Laurieston—house 3 Laurieston
 ——— William cooper, 57 Bristo street
 White and Griffith, manufacturers of umbrellas and parasols, 219 High street and 77 Prince's street
 ——— Andrew coffeeroom and tavern, 2 Hill place
 ——— A flesher, 21 Catherine street
 ——— George esq. surgeon, 19 Buccleugh place
 ——— George printer, Stevenlaws' close, 134 High street
 ——— George baker, 20 Tobago street
 ——— James (of White and Griffith)—house Mound place.
 ——— James surgeon, 5 Windmill street
 ——— James spirit dealer, 102 Cowgate
 ——— James flesher, 28 Clyde street
 ——— James apothecary, 17 Bank street
 ——— James tobacconist, 12 Clerk street
 ——— James tobacconist, 33 South bridge—house 14 Clerk street
 ——— James painter, 28 Leith street
 ——— James teacher, 3 Leith wynd
 ——— John of Stamp-office—house 5 Windmill street
 ——— John lodgings, 198 Rose street
 ——— John teacher of English and Geography, 22 Hanover street
 ——— John flesher, 6 Greenside place
 ——— John lapidary, 34 North bridge
 ——— John candlemaker, 89 Nicolson street—house 94 ditto
 ——— Patrick bookbinder, 145 Cowgate
 ——— Peter flesher, 196 Rose street
 ——— Robert mercantile accountant, 2 Davie street
 ——— Thomas cabinet-maker, Paul's work
 ——— Thomas pipe manufacturer and dealer in pipeclay, Jack's close, 225 Canongate
 ——— William Logan esq. advocate, 2 Maitland street
 ——— William grocer, 323 Cowgate
 ——— Mrs, 14 Northumberland street
 ——— Mrs, 27 Dundas street
 ——— Mrs, 13 Green market
 ——— Mrs lodgings, 42 Lothian street
 ——— Mrs lodgings, 10 Richmond place
 ——— Mrs, straw-hat maker 30 Dundas street
 ——— Mrs dressmaker, 451 Lawnmarket
 ——— Miss Agnes, Bainfield, by Fountainbridge
 ——— Miss, 35 York place

- White, Miss boarding-school, 33 Albany street
 — Miss teacher, 2 Davie street
 — Misses milliners and dressmakers, 56 George street
- Whyte, A. and J. ironmongers, 16 Paul's work—house old Physic gardens
 — David builder, 9 Roxburgh place
 — David K. bookseller, 12 south St Andrew's street
 — James esq. 5 York place
 — James bookseller, 14 St Andrew's street
 — Niel accountant, Panmure house, 119 Canongate
 — Robert pewterer and hardware merchant, 32 Cowgate—house 404 Castlehill
 — Thomas lodgings, 16 Salisbury street
 — William and Co. book and music sellers, 12 south St Andrew street—house 13 Pitt street
 — William merchant—house Mansfield place
 — Mrs Isabella, 9 Greenmarket
 — Mrs W. 33 New street, Canongate
- Whitehead, James city-officer, Scale stairs, Fleshmarket close
 — John wholesale boot and shoe manufacturer, 6 Leith wynd—house 11 ditto
 — John esq. W.S. 6 Broughton place
 — Thomas spirit-dealer, 95 Pleasance
 — William lodgings, 9 Carnegie street
 — William hosier, 41 South br.—house 29 Buccleugh pl.
- Whitelaw, Alexander watchmaker, 75 Prince's st—ho. 21 Blafr st.
 — Alexander surgeon, 19 east Richmond street
 — and Fletcher, watch and clock makers, 75 Prince's street
 — David watchmaker, 16 Prince's street
 — James watchmaker, 15 Register st—ho. 4 east Arthur pl.
 — Mark meal-dealer, 35 Broughton street
 — Robert furnished lodgings, 5 south James' street
- Whitlie, B. tailor and clothier, 52 Prince's street
- Whittet, William builder, 31 India street
- Whitting, Charles gardener, 13 Keir street
- Whytock, Richard and Co. manufacturers and dealers in furniture drapery, 51 North bridge—house 44 St Leonard's
 — William transcriber of old manuscripts, 11 Montagu str.
- Wiibroe, lace cleaner, 5 Brighton street
- Wigham, J. and J. shawl-manufacturers, 32 Nicolson street
 — John junior shawl-manufacturer, 32 Nicolson street—house 10 Salisbury road, Newington
 — John tertius shawl-manufacturer, 32 Nicolson street—house 5 Gray street, Newington
- Wight, Alexander esq. W.S., 22 Society
 — Alexander banker 11 Royal Exchange—house 12 ditto
 — Andrew flesher, 217 Canongate
 — George stabler, 22 Grassmarket
 — Henry esq. advocate, 9 St Vincent street
 — James lodgings, 9 Charles street
 — James solicitor at law, James' court
 — John esq. W.S. 2 Leopold place

- Wight, R. senior, accountant, 23 Duke street,—house 25 India st.
 ——— Robert junior, accountant, 8 Abercromby place
 ——— Robert Swedish and Norwegian consul, 2 George place,
 Leith walk
 ——— William cutler, Middleton's entry, Potterrow
 ——— William grocer, 55 Clerk street
 ——— Mrs Major, 2 Scotland street
 ——— Mrs D., 2 Arthur street
 ——— Miss, 4 Northumberland street
 Wightman, Charles spirit dealer, 4 Eldin street
 ——— Edward shoemaker, 9 James' place
 ——— James vintner, 54 North bridge
 ——— James spirit-dealer, 4 Blackfriars' wynd
 ——— John contractor, Grove, Fountainbridge
 ——— Thomas tailor, 42 Thistle street
 Wighton, A. G. working jeweller, 18 Roxburgh street
 ——— Alexander builder, 9 middle Arthur street
 Wigton, Dr George, 99 Nicolson street
 Wilde, Dr George surgeon, 17 Bristo street
 Wilkie and Dobson, builders, 25 India street
 ——— Alexander, cabinet-maker, Broughton-house
 ——— Andrew silversmith, Hope's court, 47 High street—house
 Duncan street, Newington
 ——— David printer, 7 West-bow
 ——— David surgeon, 249 High street—house 7 West bow
 ——— David flesher, 8 middle Market
 ——— James writer, 33 north Hanover street
 ——— John merchant-tailor and breeches maker, 6 Hanover street
 ——— Robert builder, 25 India street
 ——— Thomas cabinet-maker, Greenside-row
 ——— Mrs beef and ham shop, 29 west Nicolson street
 ——— Miss of Foulden, 49 George street
 Wilkie's Union tavern and coffeeroom, 2 Broughton street
 Wilkinson, John shoemaker, 14 Union street
 ——— John wool-pack inn, 14 Bristo street
 ——— Thomas esq. 20 Duke street
 ——— Miss, 68 Great King street
 Wilkison, James gunsmith, 5 Greenside street
 Will, Alexander examiner of Customs, Raeburn place, Stockbridge
 Willers, William stay and corset-maker, 7 Terrace
 Williams, H. J. esq. W.S. 23 Howe street
 ——— H. W. landscape-painter, 65 Castle street
 ——— J. jewel-case and pocket-book maker, 3 Parliament square
 ——— J. F. landscape-painter, 21 St Andrew square
 ——— Richard, agent for George Willis and Company, of Lon-
 don, 49 Princes street
 ——— Thomas agent, 15 Graham street
 ——— Mrs William milliner and dressmaker, 3 Elm-row
 ——— Mrs dressmaker, 30 James' square
 Williamson and Wilkie, surgeons and apothecaries, 249 High street,
 and 19 Roxburgh street
 ——— Adam spirit-dealer, 4 Canal street

- Williamson, Alexander surgeon—house 19 Roxburgh street
 ——— Alexander writer, 24 south Richmond street
 ——— Benjamin spirit-dealer, Shrub place, Leith-walk
 ——— Captain David, Raeburn place, Stockbridge
 ——— D. and J. and Company, grocers, 27 India street
 ——— David esq. W.S. 10 Parliament square
 ——— George grocer, 63 St Mary wynd
 ——— James and Son merchants, 76 Nicolson street
 ——— James esq. 8 George street
 ——— James writer and King's messenger, 10 Parliament sqr.
 ——— James flesher, 29 Grassmarket
 ——— John clock-maker, 279 Cowgate
 ——— John wright, 21 St Leonard street
 ——— Robert architect, undertaker, and general factor, 14 Richmond place
 ——— Samuel esq. 8 George street
 ——— W. A. 35 Queen street
 ——— William writer, 25 York place
 ——— William spirit-dealer, 135 Cowgate
 ——— Mrs James, 24 south Richmond street
 ——— Mrs lodgings, 16 south Richmond street
 ——— Miss Janet, 35 Queen street
 ——— Miss dressmaker, 29 south Frederick street
- Willis, George and Co. clothiers to his Majesty, &c. 18 St James' street, London—office 49 Princes street
 ——— Miss, 27 Nelson street
- Willison, Mrs, 39 George square
- Wills, John hatter, 3 North-bridge—house Davie street
- Wilson and Craig, working-jewellers, 51 North-bridge
 ——— and Martin, clothiers, 4 south St Andrew street
 ——— and Company, wine-merchants, old Physic gardens
 ——— Adam esq. depute-clerk of Session, 12 Forth street
 ——— Adam lodgings, 2 Rose street
 ——— Adam teacher, 90 Rose street
 ——— Andrew leather-merchant, 19 Leith wynd—house 8 Roxburgh street
 ——— Andrew landscape-painter, 35 Howe street
 ——— Andrew builder, 19 north-west Circus place
 ——— Andrew engraver, 13 Hill place
 ——— Andrew flesher, 8 and 9 high Market—house Allan's close
 ——— Andrew smith, Mint, south Gray's close
 ——— Alexander writer, 28 Broughton street
 ——— Alexander tailor, Pirrie's close, 246 Canongate
 ——— Alexander gardener, King's-park
 ——— Archibald, 5 Caltonhill
 ——— Archibald bookbinder, 55 Potter-row
 ——— C. fruit-shop, 2 Katherine street
 ——— Charles brush-manufacturer, 40 Niddry street
 ——— Charles messenger-at-arms, 227 High street
 ——— Charles solicitor—chambers 10 Royal Exchange—house 24 Greenside place

- Wilson, Daniel manufacturer, 306 Lawnmarket
 ——— David esq. W.S. 11 York place
 ——— David slater, 1 Portland place
 ——— Dugald wine, spirit, and porter dealer, 23 Bank street—
 house 84 Grassmarket
 ——— Francis esq. W.S. 10 Parliament square—house 17 Buc-
 cleuch place
 ——— Francis lodgings, 48 Lothian street
 ——— Fraser, esq. 41 Clark street
 ——— George surgeon and druggist, 5 Horse wynd—house 150
 High street
 ——— George, 4 St Andrew street—house 20 James' square
 ——— George messenger of the Bank of Scotland, Bank street
 ——— George meal-dealer, Sandiland's close
 ——— George iron-monger, 12 Surgeon's square
 ——— George mineral-dealer and optician, 5 Drummond street—
 house 14 Roxburgh street
 ——— Hugh spirit-dealer, 148 Canongate
 ——— J. and G. tea and spirit-dealers, 88 High street—house foot
 of Carrubber's close
 ——— James esq. Sheriff-clerk, 2 Lymedoch place
 ——— James esq. 53 Queen street
 ——— James of British Linen Company, 30 James' square
 ——— James tuner of musical instruments, Reekie's close, 65 Nicol-
 son street
 ——— James grocer and spirit-dealer, 111 West-port
 ——— James spirit-dealer, 7 Mainpoint
 ——— James auctioneer and general agent, 17 Dalrymple place
 ——— James spirit-dealer, 2 Caltonhill
 ——— James flesher, 36 Bristo street
 ——— James leather-merchant, 72 low Calton
 ——— James tailor, 56 Potter-row
 ——— James spirit-dealer, 4 Adam street
 ——— James wright, 9 Tobago street
 ——— John esq. professor of moral philosophy, 29 Ann street,
 Stockbridge,
 ——— John jun. esq. advocate, 11 York place
 ——— John Colin esq. W.S. 19 Pitt street
 ——— John surgeon, 2 Adam street
 ——— John of the Excise, 21 Jamaica street
 ——— John teacher of elocution, 15 Leith street
 ——— John builder, 8 Springfield, Leith-walk
 ——— John shoemaker, opposite Gutzmere's foundry, Leith-
 walk
 ——— John baker, 52 Nicolson street—house Wood's court, 75
 ditto
 ——— John spirit dealer, 9 Greenside place
 ——— John lodgings 135 Rose street.
 ——— John grocer, 5 St Mary wynd
 ——— John spirit merchant, 12 Katherine street—house 15 do.
 ——— John constable, Hamilton's entry, 36 Bristo street
 ——— John janitor, College

- Wilson, John tailor, 72 St Mary wynd
 ——— John spirit dealer, 17 Macdowall street
 ——— Jonathan gardener, Easter road
 ——— Joseph spirit dealer, 33 Pleasance
 ——— Joseph superintendant of mail guards, 13 Caltonhill
 ——— M. hair-dresser, 2 St Mary wynd
 ——— Patrick architect, Windmill street
 ——— Peter wine and spirit dealer, 58 low Calton and 142 Cowgate—house 42 Lothian street
 ——— R. G. fishing-tackle maker, 23 Princes street
 ——— Rev. John, 18 Lothian street
 ——— Robert S. esq. W.S. 53 Queen street
 ——— Robert esq. 1 St Vincent street
 ——— Robert of Register-office—house 113 Fountainbridge
 ——— Robert writer, 62 Hanover street
 ——— Robert, 170 Rose street
 ——— Robert hatter, Miller's close, 271 Canongate
 ——— Robert shoemaker, 447 Lawnmarket
 ——— Robert cabinet-maker, Windmill street
 ——— Robert flesher, 176 Rose street
 ——— Robert baker, 149 Rose street
 ——— Thomas esq. 15 Graham street
 ——— Thomas broker and auctioneer, 75 Cowgate
 ——— W. grocer and spirit dealer, 4 Main Point
 ——— W. china warehouse, 12 Greenside place
 ——— William and Co. booksellers, 44 George street—house 23 Scotland street, Drummond place
 ——— William messenger-at-arms, 9 Thistle street
 ——— William baker, 126 Pleasance
 ——— William teacher, 2 Nicolson square
 ——— William pocket-boot maker and bookbinder, 10 Hunter square
 ——— William gardener, 12 Surgeon square
 ——— William and H. smiths, Greenside court
 ——— Mrs, 5 north James' street
 ——— Mrs, 40 Rankeillor street
 ——— Mrs, 53 Queen street
 ——— Mrs, 14 Gilmore place
 ——— Mrs Major, 41 York place
 ——— Mrs W. 113 Princes street
 ——— Mrs William, 11 west Richmond street
 ——— Mrs David widow, 150 High street
 ——— Mrs William eating-house, 473 Lawnmarket
 ——— Mrs William lodgings, 47 Hanover street
 ——— Mrs lodgings, 31 Gayfield square
 ——— Mrs lodgings, 13 east Sciennes street
 ——— Mrs lodgings, 46 Great King street
 ——— Mrs lodgings, Miln's court, 517 Lawnmarket
 ——— Mrs, 4 Hope street
 ——— Mrs meal-dealer, 9 St Mary wynd
 ——— Mrs lodgings, 56 George street
 ——— Marion silk-dyer, 73 Rose street

- Wilson, Miss, 3 Duncan street, Drummond place
 — Miss Margaret, 113 Princes street
 — H. silk and worsted shop, 361 High street
 Wilton, Mrs J. lodgings, 377 High street
 Winckworth, James bookbinder, Back-stairs—house 111 Laurieston
 Wingrave, Mathew straw-hat manufacturer, 31 North-bridge
 Winks, James lath-splitter, 1 south-west Circus place
 Winram, John esq. 9 Moray street, Leith-walk
 Winter, Robert flesher, 11 Jamaica street
 — Robert jeweller, 82 South bridge
 — Thomas flesher, 58 Thistle street
 Winton, Campbell builder, Baker's place, Stockbridge
 — James plumber, 31 Gayfield square—shop Greenside lane
 — Mansfield, 6 Katherine street
 — Robert spirit dealer, 19 south Hanover street
 — Mrs G. 23 Dundas street
 Wintour, James painter, Castle wynd, Grassmarket
 — John and Inglis painters, 12 Semple street
 — William diary-clerk of Excise, 12 Semple street
 Wirth, Godfreid tailor, 122 Rose street
 Wise, Alexander grocer, 5 Castle street
 — George grocer, 20 Frederick street and 2 Grove street
 Wishart, Archibald esq. W.S. and substitute-keeper of Sasines, Register Office—house Raeburn place, Stockbridge
 — James smith and bell-hanger, Orchardfield place, Leith-walk—house 5 Moray street ditto
 — J. H. esq. surgeon to his Majesty, 43 York place
 — Patrick esq. W.S. 20 Heriot row
 — Mrs, 68 George street
 — Mrs Captain, 42 Rankeillor street
 Witham, Henry esq. 14 Great King street
 Wood and Gray, grocers and spirit dealers, 280 Canongate
 — George and Co. pawnbrokers, 55 Niddry street
 — Small and Co. musical-instrument makers to his Majesty, 12 Waterloo place
 — Alexander esq. advocate, 1 Royal Circus
 — Andrew of Wood, Small, and Co.—house Deanbank, Stockbridge
 — Dr. George surgeon, 15 Heriot row
 — Dr. James, 19 Royal Circus
 — Francis spirit dealer, 221 Cowgate
 — George turner, York lane—house 2 James' place
 — Henry esq. 23 Great King street
 — Henry broker, 67 St Mary wynd
 — James miniature-painter, 6 south St David street
 — James messenger of Customs, 9 Thistle street
 — James smith, York lane—house 2 James' place
 — John esq. advocate, 51 Great King street, sheriff-depute of Peeblesshire
 — John esq. auditor of Excise, 8 south Charlotte street
 — John Cashier of Hercules Company, 57 North-bridge—house 28 Gayfield square

- Wood, John flesher, 11 Chapel street—house 17 Crosscauseway
 — John baker, 167 Rose street
 — Robert piano-forte maker, 3 east Arthur place
 — Thomas, 8 Adam street
 — Thomas baker, 51 Thistle street
 — William and Co wine-merchants and grocers, 8 Hanover street
 — William surgeon, 87 George street
 — William grocer and spirit-dealer, 24 West-bow
 — William mason, 1 James' square
 — Mrs Andrew, 51 Great King street
 — Miss, 45 Queen street
 — Miss A. boarding-school, 15 Northumberland street
- Woodburn, Mrs William, 70 High street
- Woodhouse, Miss boarding-school, 25 India street
- Woolard, Thomas lodgings, 4 Elder street
- Wooley, Richard esq. wester Dalry
 — Thomas lodgings, 13 India street
- Wordsworth, Samuel repository for the sale of horses, &c. Notting-
 ham place
- Workman, William buck-head tavern, 3 Market street
- Worsley, Robert, 4 Lothian road
- Worthington, Nathan spirit dealer, 15 Greenside place
- Wotherspoon, William esq. 132 George street
 — Misses dressmakers, 136 George street
 — Misses, 12 Clyde street
- Wright and Girvan, accountants, 16 Parliament square
 — and Co. tabacconists, 292 Canongate—house Chessel's court,
 240 Canongate
 — Alex. cabinet-maker and auctioneer, 258 Cowgate
 — Alex. nurseryman and seedsman, 5 south Union place—ho.
 17 Pilrig street
 — Capt. Daniel, 35 Arthur street
 — David baker, 36 Rose street
 — David marbled-paper manufacturer, foot of Parliament stairs,
 Cowgate
 — Douglas, post-master, 3 Young street
 — Geo. general agent, 17 Blair street—house 12 Nicolson sqr.
 — Geo. dealer in spruce and ginger beer, 104 High street—
 house Bailie Fyfe's close
 — Francis jeweller, 48 Princes street, and salerooms 3 Hanover
 street—house 6 Mansfield place
 — J. and P. muslin-warehouse, 13 North-bridge
 — J. Niel and Co. spirit dealers, Warriston's close, 323 High st
 — James esq. W.S. 28 Forth street
 — John writer, Kincaid's court, 159 Cowgate
 — John collector Eye Dispensary, 405 High street
 — John builder, 10 George street
 — Mathew esq. writer, 3 Hope street
 — Robert architect, 27 Dundas street
 — Thomas writer, 3 Brown street
 — Thomas mason, 10 south Richmond street
 — Thos. 12 Society

- Wright, Thomas gold and silver beater, 25 New street
 — Thos. Guthrie, auditor of the court of Session, 16 Parliament square—house Duddingston cottage
 — William perfumer, haircutter, and wig-maker, 82 South-bridge
 — William lodgings, 1 Broughton place
 — Mrs, 24 Clark street
 — Mrs, 2 north James' street
 — Mrs, 1 James' square
 — Mrs Alex. Callender's entry, 67 Canongate
 — Mrs Alex. 37 Leith wynd
 — Mrs John lodgings, 10 Hill place
 — Mrs John, 23 London street
 — Mrs Robert, 3 Salisbury square
 — Mrs midwife, 399 High street
 — Miss Jane, 37 Queen street
 — Miss Janet, 53 Hanover street
 — Miss milliner, 22 Frederick street
 Wylie, David esq. 28 London street
 — Dr Alex. 25 Queen street
 — Henry Johnston esq. S.S.C. 56 Northumberland street
 — James esq. W.S. 41 Castle street
 — James victual dealer, 112 Canongate
 Wynne, Rev. Richard, 5 Warriston crescent

Y

- YANIEWICZ, F. professor of music, 84 Great King street
 Yates, E. spirit dealer, 194 Cowgate
 — Flecher overseer of Co.'s water works, and keeper of fire engines, 623 Castlehill
 — Walter painter and paper-hanger, 40 Howe street
 — Miss, 11 Howe street
 Yeoman, James lodgings, 5 James' place
 — John boot and shoe maker, 6 Roxburgh place
 Yellowlees and Bryce, coachmakers, Mound place
 — Alex. wright, 28 Thistle street
 — John painter, 9 West-bow
 Youman, John spirit dealer, 20 Rose street
 Young and Co. haberdashers, 35 Dundas street
 — and Miller, wholesale and retail woollen drapers, 140 High street—house 17 Bread street, Canal Basin
 — Adam grocer, 2 Ingliston street
 — Alex. esq. W.S. 29 south Frederick st.—house 48 Queen st.
 — Alex. tailor and furnisher, 4 Hill place
 — Alex. baker, 55 Bristo street
 — Andrew wright, Baron Grant's close, Netherbow
 — Andrew Bank of Scotland, 7 Lynedoch place
 — Arch. jun. cutler and surgeons' instrument-maker, 58 South-bridge—house 59 ditto
 — Arch. grocer and spirit dealer, 214 Pleasance

- Young, Chas. Sir David Baird's tavern, 24 Greenside street
 ——— David teacher Wightman school, 380 Castlehill
 ——— David painter and glazier, Stockbridge
 ——— Donald tailor, 1 west Adam street
 ——— Dr William, 12 St Patrick square
 ——— George lodgings, St Ann's-yards, Abbey
 ——— Geo. accountant of Excise, Buccleuch pend
 ——— Geo. 10 Merchant street
 ——— Geo. writer, 8 Gilmore place
 ——— Geo. builder, 11 Pitt street
 ——— Geo. water-officer, 206 Rose street
 ——— Geo. spirit dealer, 11 east Sciennes street
 ——— H. grocer, 328 Lawnmarket—house 507 ditto
 ——— James esq. accountant, 118 Princes street
 ——— James governor of Caltonhill jail
 ——— James baker, 1 Reigo street
 ——— James teacher, 6 St Patrick square
 ——— James grocer and spirit dealer, 8 Westport
 ——— James agent, 79 West-bow
 ——— James flesher, 34 low Calton
 ——— John bookbinder, Covenant close—house 162 High street
 ——— John esq. S.S.C. agent for Phœnix Fire Office—house 14
 Gayfield place
 ——— John surgeon and accoucheur, 114 High street—house 23
 James' square
 ——— John esq. W.S. 32 Castle street
 ——— John esq. 7 George street
 ——— John slater and glazier, Reid's close, 80 Canongate
 ——— John cabinet-maker, Broughton—house 23 James' square
 ——— John poulterer, 3 Milne square
 ——— John shoemaker, 10 William street
 ——— Montgomery of British Linen Company's Bank—house 7
 London street
 ——— Richard brewer, south back of Canongate—house 15 St John
 street
 ——— Robert esq. of General Post Office, 16 Maryfield, Easter road
 ——— Robert slater, Kay's court, 70 Crosscauseway
 ——— Robert tailor, 65 St Mary wynd
 ——— Robert stay, corset, and umbrella maker, 49 Lothian street
 ——— Thomas writer, 18 west Nicolson street
 ——— Thomas of the Customs, 28 Rankeillor street
 ——— Thomas smith, 94 Nicolson street
 ——— Thomas painter, Fountain close, Netherbow
 ——— Thomas tailor, 4½ west Richmond street
 ——— W. and D. merchants, 17 Cowgate
 ——— William senior, esq. W.S. 55 Great King street
 ——— William surgeon, 141 West-port—house 26 Bread street
 ——— William of the General Post Office, 14 Salisbury place, New-
 ington
 ——— William, Post-office receiving-house, 6 West-port
 ——— William of the Stamp-office, 1 Buccleuch street
 ——— William builder, 14 Clark street

- Young, William boot and shoe maker, 16 Hill place
 — Mrs of Netherfield, 20 Coates crescent
 — Mrs Charles, 6 Pitt street
 — Mrs, 3 Moray street, Leith-walk
 — Mrs, 28 Clyde street
 — Mrs, 6 Brown street
 — Mrs William, 5 Roxburgh-terrace
 — Mrs William, 18 Drummond street
 — Mrs lodgings, 2 Hill place
 — Mrs lodgings, 3 north Richmond street
 — Mrs James lodgings, 14 Clark street
 — Mrs lodgings, west Cumberland street
 — Mrs milliner and dressmaker, 6 West-port
 — Miss, 1 London street
 — Miss, 6 Leopold place
 — Miss Janet, Smith place, Leith-walk
 — Miss milliner and dressmaker, 20 Lothian street
 — Miss Ann toy-warehouse, 2 Howard place, Canonmills
 Youngs, Aytoun, and Rutherford, esqrs. W.S. 29 Frederick street
 Younger, William and Co. brewers, Abbey—house 26 Drummond
 place
 — William esq. advocate, 26 Drummond place
 Youngson, Alex. esq. W.S. 118 Princes street
 — Mrs, 59 Frederick street
 Yuill, James spirit-dealer, 60 Rose street
 Yule and Abernethy, cloth merchants, 36 North bridge
 — Dr. 23 York place
 — George merchant—house Broughton-park house, Bonnington
 road
 — James mason, Broughton
 — James baker, 519 Lawnmarket—house 10 Parliament square
 — John and James bakers, 519 Lawnmarket
 — John baker, 519 Lawnmarket—house Fisher's close, 312 ditto
 — John esq. W.S. 4 Thistle court—house 3 Gloucester place,
 Royal Circus
 — Peter hairdresser, 96 West-bow
 — William esq. 10 Tiviot row
 — Miss dressmaker, James' court, Lawnmarket

Z

- ZAPPIE and Wright, artificial flower makers, 47 Thistle street
 Zeigler, Alex. surgeon, 37 Nicolson street
 — John merchant, 88 South bridge—house 7 Nicolson square
 — John jeweller, 7 Nicolson square
 — William jeweller, Darling's buildings, Stockbridge
 Zempelburg, S. S. jeweller, 3 Eldin street
 Zenoni, importer of French flowers, and feather manufacturer, 17
 Caltonhill

LEITH DIRECTORY.

1824-5.

A

- A**BBEV, ALEXANDER shipmaster, 1 Cromwell street
ABERDEEN AND LEITH SHIPPING COMPANY'S OFFICE, Drysdale's buildings, Dock gates
Abernethy, Scott watchmaker, 96 Kirkgate
Adam, A. and S. skimmers and wool-dealers, Bonnington mill
Adams, James grocer, Down's land, foot of Leith walk
Adamson, John shipmaster, 23 Kirkgate
———— Robert coal-merchant, Couper street
———— W. cooper and fish-curer, 41 Water lane—house 20 do.
———— Mrs lodgings, 25 Kirkgate
ADMIRAL'S OFFICE, Whale brae, Newhaven
Ainslie, W. and J. spirit-merchants, 3 Quality lane
———— J. wine-merchant, 24 Charlotte street
———— William merchant, 115 Constitution street
Airie, Mrs John, 10 Wellington place
Aitchison, Francis merchant, 45 Bernard street
———— George and Co. merchants, 14 Bernard street
———— Rev. Thomas, Smith's place, Leith walk
———— Thomas wright, 74 Kirkgate
Aitken, Ja. and Co. coopers, wine-merchants, and rectifiers, 7 Commercial place,—counting-house 20 Timber bush
———— James shipmaster, Prince Regent street
———— Mitchell, grocer and vintner, 67 Shore
———— Sutherland rope and sail maker, 13 Bridge street
———— William teacher, 20 Tolbooth wynd
———— Mrs A. rope and sail maker, 9. Kirkgate
Alexander, George compass-maker, 62 Shore

- Alexander, Robert watchmaker, 62 Shore,—house 6 Rose bank
 ——— Thomas cooper, Fox lane, St Andrew street
 ——— William wine-merchant, Constitution street,—house
 Vanburgh place
 Alison, A. and J. merchants, 15 Bernard street
 ——— David merchant, 23 Bernard street,—house Taap Hall
 Buildings, Bonnington
 ——— W. shoemaker, Cables' wynd
 Allan, Alexander wine-merchant, 31 Constitution street,—house
 50 Constitution street, back entrance 8 Kirkgate
 ——— David tobacconist, 55 St Andrew street
 ——— James wine and spirit merchant, Brodie's buildings, Tim-
 ber bush,—house 6 Baltic street
 ——— James merchant, Pirniefield, Links
 ——— John hairdresser, 4 Coalhill
 ——— John surveyor of taxes, Bonnington bank
 ——— Thomas esq. Allanfield, Ferry road
 ——— Thomas cooperage, wine and spirit cellars, 12 Timber
 bush,—house 33 Bernard street
 ——— William confectioner and grocer, 50 Tolbooth wynd
 ——— William and Sons, brokers, Assembly street,—house Hope
 street, foot of Leith walk
 ——— William senior, broker, 2 Union street
 ——— William vintner, 10 Shore
 ——— Mrs grocer, Tait's land, Coatfield lane
 ——— Mrs J. 75 Constitution street
 Allardyce, A. printer, Sugar-house close,—warehouse Gosford's
 close, Lawnmarket, Edinburgh
 ——— Robert lithographic printer, bookseller, and stationer,
 15 Tolbooth wynd
 Allison, And. and Sons, rope and sail cloth makers, 25 Elbe st.
 ——— Andrew gardener, head of Pilrig avenue
 ——— Edward Duffin surgeon and accoucheur, 55 Kirkgate
 ——— James and Son, vinegar makers to His Majesty, foot of
 Leith walk,—house within the gate
 ——— William of the Customs, Couper street
 ——— William rope and sail-cloth maker, 25 Elbe street
 ——— William B. vinegar maker to His Majesty, near foot of
 Leith walk, house with the gate
 Alloa Colliery coal-yard, 90 Constitution street
 Anderson and Gavin, merchants, 36 Bernard street
 ——— Alexander architect, 4 Wellington place
 ——— Alexander pye-baker, 6 Lawrie street
 ——— Dr Charles, 33 Quality street
 ——— George and Son builders, 71 Constitution street
 ——— George Hay shipbuilder, 20 Shirra brae
 ——— Hart wine-merchant and collector of taxes, 44 Consti-
 tution street
 ——— James teacher of music, 121 Kirkgate
 ——— James grocer, 15 Yard-heads

- Anderson, James slater, 121 Kirkgate
 ——— J. H. of Hamburgh, 28 Constitution street
 ——— J. S., E. India Company's service, 28 Constitution st.
 ——— John Hodgson merchant and Russian consul, 36 Bernard street
 ——— John esq. of Gladswood, Leith walk foundry,—house do.
 ——— John of the Customs, 3 Burns' street, Links
 ——— Robert and Company, merchants, 6 Baltic street
 ——— Robert and Company, ship-owners and general merchants, 130 Constitution street
 ——— Rt. iron-merchant, Baltic street,—house George place, Leith walk
 ——— Robert grocer, 82 St Andrew street
 ——— R. grocer, 1 Cables' wynd
 ——— William commission merchant, John's lane
 ——— William meal-dealer, 147 Kirkgate
 ——— William shipmaster, 27 Waters' close
 ——— Mrs, Bathfield house
 ——— Mrs, Leith glass works, foot of Bath street
 ——— Mrs Robert, 10 Shore
 ——— and Saunders, dressmakers, 19 Charlotte street
 ——— Miss 28 Constitution street
 ——— Miss, 2 Morton street
 Archer, Mark smith, Duke street
 Archibald, David cooper, Lawrie street
 ——— John cooper, Lawrie street
 ——— W. merchant, Taaphill, Bonnington
 ——— Mrs lodgings, 41 Tolbooth wynd
 Armstrong, William vintner, 55 Shore
 ——— Mrs lodgings, 141 Kirkgate
 Arnott, George commission agent and broker, 2 Timber bush
 ——— Wm. smith, 15 Burgess' close, Shore,—house 34 St Andrew street
 Auld, Wm. merchant, 3 Jamaica street, Ferry road, North Leith
 Australian Co.'s office, north end of upper Drawbridge, N. Leith
 Aylet, H. B. publican, Giles' buildings, Leith walk

B

- BAILLIE, Peter shipmaster, 27 Giles' street
 ——— Mrs lodgings, 6 Annefield, Newhaven
 Bailey, Carsile publican, 17 St Andrew street
 Bain, John teacher, 14 Mitchell street
 Baird, William Esq. Murray-field, Restalrig road
 ——— Mrs Alexander lodgings, Bowie's close
 Ballantine, William clubmaker, Golf-house
 Balleny and Douglas, merchants, 60 Yard-heads
 ——— Mrs, 7 Wellington place
 Balfour, Gourlay ship-chandler, 1 Commercial place
 ——— James esq. W.S. Pilrig house

- ~~~~~
- Balfour, John and Co. corn-factors, Brodie's buildings, Timber bush—house 6 Pilrig street
 ——— John wine-merchant, 69 W. dock,—house 141 Kirkgate
 ——— William merchant, 69 Wet-dock
 ——— William spirit-dealer, 12 Broad wynd
- Balgarney, William meal-dealer, head of Kirkgate
- Ballingall, William shipmaster, Portland terrace
- Band, Mrs Henry, King street
- Bannatyne, Robert officer for the fishery, office Dock gates
- Banks and Rate, timber merchants, near foot of Leith walk
 — James wood-merchant, 3 Ronaldson's buildings, Leith wk.
- Barr, George grocer, 88 Giles' street
- Barclay, John esq. of the Customs,—house 1 Smith's place, Leith walk
 ——— John grocer, Maitland place, Newhaven
- Barker, Thomas brewer, 8 Yard-heads
- Barnet, James merchant, 25 Kirkgate
- Barrie, John baker, Riddle's close,—house 69 Tolbooth wynd
- Barthlets, Mrs lodgings, 8 Annfield, Newhaven
- Bates, William town-crier, 2 Shirra brae
- Baxter, James shoemaker, 107 Kirkgate
- Bayne, Robert grocer, 85 Shore,—house Ferry road
- Beadie, J. C. merchant, 57 Shirra brae
- Beattie, David vintner, 17 Shore
- Beatson, Robert publican, 4 Broad wynd
- Beaumont, Rev. S. Wesleyean minister, Duke street
- Begrie, George skinner, Bonnington bridge
- Bell, Rannie & Co. wine-merchants, 54 Quality street
 — George wine-merchant, 1 Great Wellington street
 — H. D. grocer, Fox lane
 — James & Co. wine and corn merchants, 50 Bernard street
 — James broker, 10 Water-lane
 — James esq. 1 Jamaica street
 — J. R. merchant, 5 Pilrig street
 — Robert turner, 94 Giles' street
 — Mrs J. shoe and clog maker, 23 Coalhill
- Bennerman, Mrs, 23 Kirkgate
- Bennet, Alexander sen. wright, St Andrew street
 ——— Alexander & Co. wrights, undertakers, and upholsterers, 2 Assembly street
 ——— Alexander auctioneer and appraiser, Assembly street
 ——— L. wine and spirit merchant, 23 Yard-heads,—house 47 ditto
 ——— Robert shipmaster, 51 Cromwell street
- Bett, Robert baker, 15 Broad wynd
- Bernard, Daniel of Haig's distillery, Bonnington bank
- Bertram, J. A. wine-merchant, 6 Timber bush,—house 2 Baxter's place, head of Leith walk
 ——— W. and Co. wine and spirit merchants, Duke street, —house 2 St John street, Edinburgh

- Beveridge, James Shore-dues office, 2 Dock gates
 ——— David grocer, Hamburg place
 ——— Samuel solicitor, 2 Coalhill
 Bigland, Robert Mason lodge, 11 St Andrew street
 Binnie, Mrs flesher, 2 Charlotte Street,—house 45 Tolbooth wynd
 Bird, Mrs midwife, King street
 Bishop, John spirit-dealer, 21 Broad wynd
 ——— Thomas shipmaster, 4 Hope terrace
 Bisset, Adam merchant and billet-master, 26 Quality street
 ——— Captain Alexander, 26 Quality street
 ——— George, flax-dresser, Tontine, Fox lane
 ——— William baker, 31 St Andrew street
 ——— blockmaker, 52 Constitution street
 Black, Alexander wright, 18 Yard-heads
 ——— D. boot and shoe maker, 158 Kirkgate
 ——— James tobacconist, 59 Shore,—house 1 Duke street
 ——— Thomas and Co. grocers, 54 Giles' street
 ——— T. and J. agents, 56 Mitchell street
 ——— William Giles and Co. ale brewers, St Anthony street
 ——— Mrs teacher, King street
 ——— Mrs John, Prince Regent street
 Blackie. Andrew grocer, Fox lane
 ——— and Gibson, wine-merchants, Bell's court,—house 16
 Hart street, Edinburgh
 ——— George gardener, upper Hermitage, Lochend road
 ——— Mrs vintner, 59 St Bernard street
 ——— Walter cooper, 5 Mitchell street—house 2 Baltic street
 Blackwood, Robert shipmaster, 2 Coalhill
 Blair and Co. stoneware-merchants, Coburg street
 Blanthorn, Mrs midwife, 44 Sheephead wynd
 Blyth, Adam boot and shoe maker, 142 Kirkgate
 ——— James shoemaker, 1 Bernard street
 ——— Stephen shoe warehouse, 89 Shore—house 29 Couper street
 ——— Swan, R. N. Bonnington bridge
 Boon, Robert teacher, 1 Fox lane, St Andrew's Street
 ——— Mrs grocer, 2 Fox lane
 Borthwicks and Co. timber-merchants, Leith sawmills
 Borthwick, James and Co. merchants, Hillhousefield house
 Boswell, J. C. wine-merchant, Trinity house
 Bowe, W. and T. tea and spirit dealers, 145 Kirkgate, and 78 Shore
 Bowes, Alexander gardener, Seafeld, Links
 Bowie, William grocer, 12 Bridge street
 Boyd, John jun. corn-merchant, John's lane—ho. 16 Charlotte st.
 ——— John ship-owner, 1 Bonnington place
 ——— W. and A. timber-merchants, Leith sawmills
 ——— William baker, Lochend road
 ——— William vintner, 3 Coalhill—house 22 Society, Edinburgh
 Bradberry. Mrs Thomas, Tower, 2 Shore
 Braidwood and Company, London porter store, 112 Kirkgate
 ——— James stone-merchant, Cobourg street

- Brand, James spirit-dealer, Green tree, Leith walk
 Brash, Alexander grocer, 29 Yard-heads,
 ——— David wine and spirit merchant, 26 Coalhill
 Braham, Edward surgeon-dentist, Middlefield-house, Leith walk
 Brigleman's furnished lodgings, 67 Tolbooth wynd
 Brimmer, John fruit-merchant, 2 Constitution street
 BRITISH LINEN COMPANY'S BANKING OFFICE, 48 Bernard street
 Broadfoot, John general agent and ship-broker, 19 Quality street
 ——— house 6 Baltic street
 Brodie, Lieut. Alexander R. N. 3 King's place, Leith walk
 ——— Alexander merchant, counting-room wet docks,—house
 25 Forth street, Edinburgh
 ——— Mrs grocer, 25 Yard-heads
 Brook, John spirit-dealer. 18 Bridge street
 Brown, Benjamin brick-layer, Forth street
 ——— C. gardener, Bowershall, Bonnington
 ——— C. T. and Co. whip-makers to the royal Caledonian hunt,
 Green tree, Leith walk
 ——— David shipmaster, 83 Giles' street
 ——— George baker, 10 Bernard street
 ——— George tailor, Coatfield lane, Constitution street
 ——— James tailor, Bonnington
 ——— John Lloyd's surveyor, 11 Wellington place
 ——— John surgeon, south Forth street, Ferry road
 ——— John flesher, 21 Couper street
 ——— Peter and Co. merchants, 41 Mitchell street
 ——— R. W. merchant, 19 St Andrew street
 ——— Robert jun. manager for the Australian Company, 25
 Shirra Brae
 ——— Thomas of the Customs, south Forth street, Ferry road
 ——— W. and R. flint-glass manufactory, little Carron
 ——— William senior, tobacconist, 37 Tolbooth wynd
 ——— William junior, tobacco manufacturer, 24 Bridge street
 ——— house 22 ditto
 ——— William tide-surveyor, Albany street
 ——— William shipmaster, 20 Queen street
 ——— W. M. importer, London, Leghorn presser, and straw-
 hat bleacher, Heriot's place, Leith walk
 ——— Mrs, 1 Giles' street
 Bruce, Shaw, and Co. wine-merchants, 46 Constitution street
 ——— James builder, 2 Baltic street
 ——— John surgeon, 12 King's buildings
 ——— Robert manager London and Edinburgh Shipping Com-
 pany—house Charlotte street
 ——— Walter and Sons, wrights, 23 Charlotte street—house 40
 Constitution street
 ——— Walter junior, merchant, Sugar-house close, Tolbooth
 wynd—house 40 Constitution street
 ——— William wright, 41 Constitution street
 ——— Mrs John, Janefield place

- Bruce, Miss of Stenhouse, Eastfield place
 Brunton, Adam flax-merchant, 9 Horse wynd
 ——— Robert carron-warehouse, 65 Tolbooth wynd
 Buchan, Adam vintner and bricklayer, corner of Orchardfield
 lane, Leith walk
 ——— Thomas vintner, Golf house
 ——— Walter vintner, 45 Charlotte street
 ——— Miss dressmaker, 1 Morton street
 Buchanan, Mrs vintner, 55 Bernard Street
 ——— Miss Viewfield, Trinity, Newhaven.
 BULKER'S OFFICE, 2 Dock gates
 Bulloch, Miss, 9 Broad wynd
 Burge, Charles hat-warehouse, 140 Kirkgate
 Burn, Alexander esq. Hermitage house, Links
 Bursell, — —engineer, Leith mills
 Burnet, Alexander merchant,—house, Hermitage cottage, foot
 of Lochend road
 ——— Andrew grocer, Fox lane
 Burnett, James bookseller, printer, and bookbinder, 16 Bernard
 street—house Hermitage brae, Lochend road

C

- CALDER, James general inspector of fisheries, Dock street—office
 Dock gates
 ——— John fish-curer, Assembly street—house 2 Shore
 ——— William sail-maker, Sandport street—house Cromwell st.
 Callam, Thomas tin and copper smith, 54 Shore—house 28 Con-
 stitution street
 Callender, David and Co. tanners, St Anthony's lane
 ——— Thomas jun. 15 St Andrew street
 ——— Thomas and Son, leather-merchants and curriers, 130
 Kirkgate—house 6 do.
 Cameron, Daniel billiard room keeper, 10 Shore
 ——— George spirit-dealer, Dock gates
 ——— J. and P. Perth, Cupar, and Aberdeen carriers, 1 Shore
 ——— James brush-maker, 145 Kirkgate
 ——— James hatter, 140 Kirkgate
 ——— James publican, Carpet lane
 ——— Mrs Elizabeth, lodgings, 15 Queen street
 Campbell, Colin club-maker, Golf-house
 ——— David shoemaker, 4 Lawrie street
 ——— H. general agent, &c. 11 Mitchell street
 ——— Mrs lodgings, Lamb's land, Coat-field lane
 ——— Mrs Janet, Pattison's row, Elbe street
 ——— William, 7 Coalhill
 Candlish, William grocer, spirit-dealer, Post-office, Newhaven—
 house Maitland place, ditto
 Cannon, James publican, 2 Bernard street

- Carfrae, J. and W merchants, 9 Quality street—house 37 York place, Edinburgh
- Carmichael, Peter spirit-dealer, Coat-field lane, Constitution st.
 ———— Thomas agent, 29 Shirra brae
- Carphin, John L merchant, Bell's court
- Carrie, William grocer, 95 St Andrew street
- Carron Company's Leith warehouse, Wet docks
- Carron Company's coal yard, Cobourg street
- Carse, James coach and harness manufactory, Orchardfield lane, Leith walk
 ———— Thos. coach-office, 70 Shore,—house foot Tolbooth wynd
- Carstairs, George wine and spirit merchant, 22 Timber bush—house 8 Wellington place
- Carter, James teacher, 74 Constitution street
- Cassels, Walter G. broker and agent for the Hercules Insurance Company, Exchange buildings
- Cathcart, James and Co. wine-merchants, old Sugar close, Tolbooth wynd—house 17 Great King street, Edinburgh
- Cay, Albert wine-merchant, 8 Quality street—house 11 Heriot row, Edinburgh
- Chalmers, Captain royal artillery, 5 Williamfield
 ———— David grocer and spirit-dealer, Sandport street
 ———— John merchant, 123 Constitution street
 ———— Richard grocer and penny post-office, 8 Fife place, Leith walk
 ———— William tailor, 63 Tolbooth wynd
- Chapman, John surgeon and apothecary, 45 Tolbooth wynd—house Hawkfield
- Charteris, James flesher, Orchardfield lane
 ———— John shipmaster, 1 Sandport street
 ———— Miss worsted shop, 119 Kirkgate
 ———— Robert shipmaster, 79 Shore
- Cheyne, Captain, Bonnington brae
 ———— Charles surgeon, 4 Quality street
 ———— Dr Bayne, Bonnington
 ———— James merchant, 86 Constitution street—house 5 Springfield, Leith walk
- Chisholm, Fergus cork-cutter, 58 Kirkgate
- Christie, A. and Co. ironmongers, 56 Shore
 ———— Alexander slater, 27 Giles' street
 ———— Alexander tea and spirit merchant, 72 Giles' street
 ———— John wright, St Anthony's lane
 ———— Miss J. Giles' street
 ———— Mrs, 4 Morton street
 ———— Samuel slater, 26 Giles' street
 ———— William tea and spirit merchant, 105 and 106 Constitution street—house 12 Tolbooth wynd
- Clapperton, James ironmonger, 10 Tolbooth wynd,—house 20 Bernard street
- Clark, Hugh Billiard room, Coatfield lane, Constitution street

- Clerk, James tailor, 92 Kirkgate
 ——— John shipmaster, 60 Shore
 ——— Thomas spirit-dealer, 128 Kirkgate
 ——— William stone merchant, Bonnington bank
 Clawson, Mrs, 9 St Andrew street
 Cleghorn, Archibald corn-merchant, Bank place
 ——— Miss teacher, 12 Couper street
 ——— Miss Margaret, upper Hermitage, Restalrig road
 ——— Mrs Alexander, 2 Hope terrace
 Cleland, William grocer, 55 Queen street—house 12 Broad wynd
 Clephane, Robert plasterer, foot of Easter road
 Cleugh, Alexander 50 Giles' street
 ——— Robert 1 Queen street
 Clyne, John shipmaster, 12 Couper street
 ——— John clothier, 49 Shore—house Albany street cottage,
 north Leith
 Colquhoun, Rev. Dr, 110 Constitution street
 Cochrane, John agent, 2 Bridge street—office Commercial place
 Cockburn, R. J. and Co. wine merchants, Duke street
 Coldstream and Co. wine and spirit merchants, 47 Mitchell street
 —house 114 Constitution street
 Collier, David vintner, 48 Shore
 ——— George vintner, 28 Shore
 Colston, E. F. esq. Mayfield, Newhaven
 Comb, James cooper, 112 Kirkgate
 Combe, Delafield, and Co's porter store, head of Broad wynd
 ——— Dr James surgeon, 40 Charlotte street
 COMMERCIAL BANKING COMPANY'S OFFICE, 15 Constitution street
 ——— LIST OFFICE, 3 Bernard street
 Connal, James merchant, 111 Constitution street
 Constable, Thomas baker, 56 Tolbooth wynd
 Cooper, Mrs lodgings, 60 Tolbooth wynd
 ——— Mrs B. grocer, 1 King street
 ——— William spirit-dealer, and Fife-steam-boat coach-office
 Newhaven
 ——— William silk-dyer, 1 Giles' buildings, lower end of Dick-
 son's nursery, Leith walk
 Corbett, Borthwick and Co. merchants, Wet docks
 Corsar and Gordon, merchants, 16 Quality street
 Corstorphine, John grocer, 11 Giles' street
 Cossar, Miss oil and candle shop, 51 Kirkgate
 COUNTY FIRE AND PROVIDENT LIFE OFFICE, 12 Charlotte street
 Coventry, R. meal-dealer, 26 Bridge street—house 1 Cannon st.
 Cowan, Charles and Co. grocers, wine and spirit merchants, 15
 Tolbooth wynd
 ——— James lodgings, 2 Broad wynd
 ——— Walter merchant, 15 Hermitage place
 Cowans and Co. bakers, 47 Giles' street
 Craig, David, 60 Shore
 ——— George dairy, 47 St Andrew street

- Craig, John of the Prestonholm spinning concern, 56 Bernard st.
 Craig, John wright, 85 St Andrew street
 Craigie, John general agent, 26 Mitchell street
 ——— James master of the Quentin Durward, 4 Portland terrace
 ——— W. T. merchant, 8 Mitchell street
 ——— Mrs M. Great Junction street
 Crawford, J. G. teacher, 2 Charlotte street
 ——— John merchant,—house 25 Baltic street
 ——— Robert grocer and spirit-dealer, 14 Constitution street,
 and 1 Sandport street
 ——— Robert baker, 88 Kirkgate
 ——— W. and J. and Andersons, wholesale iron and copper
 merchants, 26 Baltic street
 Cree, Miss, 41 Constitution street
 — William traveller, 22 Shirra brae
 — Robert, 41 Constitution street
 Creely, Francis grocer, Fox lane
 Creir, James shipmaster, Hamburg place
 Crichton, George manager of the London and Leith Shipping
 Company,—house 5 Smith's place, Leith walk
 ——— Alexander shipmaster, 11 Albany street
 ——— Alexander printer, Lamb's land, Coatfield lane
 Crombie, cooper, Water lane
 Cropper, Joseph tailor, 14 Giles' buildings, Leith walk
 Crouden, Thomas shipbuilder, 3 Albany street
 Culbertson, James writer, Coatfield lane
 ——— Mrs Robert, Coatfield lane
 Cullen, James of the Excise, Patison's row, Elbe street
 ——— Rev. G. D. 2 Morton street
 ——— James junior of the Post Office, Patison's row, Elbe st.
 Currie, Peter of the Customs 21 Couper street
 Cumming, D. agent for Aberdeen traders, Dock gates—house
 2 Bridge street
 ——— John shipmaster, commercial tavern and hotel, Com-
 mercial place, North Leith
 Cundell, Mrs, 2 Hope street, Leith walk
 Cunningham, Andrew esq. 5 Moray street
 ——— Andrew wright, 28 Couper street
 ——— Alexander flesher, 1 Queen street
 ——— John candlemaker, 10 Giles' street
 ——— Miss, 24 Bernard street
 Curren, Peter of the Customs, 21 Cooper street
 CUSTOM-HOUSE, end of New Drawbridge
 Cuthbertson, William baker, Yard heads
 ——— William gardener, Cherry bank, Newhaven

D

- DALL, James wright, Weir's close, Kirkgate
 Dalton, William, Trafalgar lane, Bonnington place

- Dalziel, Alexander baker, 8 Couper street
 ----- William baker, 7 Tolbooth wynd—house 1 Queen st.
 Darling, Andrew, Spence place, Bonnington road
 David's (St) Coalery coal-yard, 8 Bridge street
 Davidson, Barclay hair-dresser, 22 Tolbooth wynd
 ----- Bryce painter, 7 Charlotte street—house 49 do.
 ----- James shipmaster, 4 Hermitage hill
 ----- John shipmaster, 29 Couper street
 ----- Thomas gardener, Claremont park, Links
 Davis, George spirit-dealer, 55 Kirkgate
 Dawson, Thomas publican, 11 Coalhill
 Day, John esq. Naval storekeeper, Janefield, Newhaven
 Deas, Robert grocer, Newhaven
 Dewar, James Leith walk foundry
 ----- Thomas coal-merchant, King street
 Dick, Robert slater, St Andrew street
 ----- Thomas slater, 2 Queen street
 ----- William shipmaster, Madeira street, North Leith
 ----- Mrs grocer, 57 Giles' street
 ----- Miss milliner, 16 St Andrew street
 Dickman, John watchmaker, 36 Shore
 Dickson, Andrew tailor, 99 Kirkgate
 ----- George tailor, 20 Bernard street
 ----- James writer and notary public, 29 Bernard street—
 house 16 Pilrig street
 ----- James dyer, Yard-heads
 ----- John publican, 24 Queen street
 ----- R. and J. cork-manufacturers, 137 Kirkgate—house 20
 Bernard street
 ----- William wine-merchant, 47 Constitution street
 ----- Misses milliners, 77 Giles' street
 Diddip, David manager of the Elgin coal-wharf, Ronaldson's
 wharf
 Dingwall, Mrs, Hillhousefield, Bonnington place
 Dobey, Robert ship-master, 35 Shirra brae
 Dodds, Alexander Custom-house officer, 6 Lawrie street
 ----- William 49 Charlotte street
 Donaldson, Robert Commercial bank—house Links place
 Doors, Miss, 43 Tolbooth wynd
 Dores, Thomas, Janefield place, foot Easter road
 Dongall, John tobacconist, 69 St Andrew street
 Douglas, John shipmaster, 19 Couper street
 ----- John haberdasher and clothier, 25 Kirkgate—house 115
 ditto
 ----- Robert esq. 4 Portland terrace
 ----- Thomas flesher, Great Junction street, North Leith
 ----- Mrs J. 72 Constitution street
 ----- Miss dressmaker, 52 Charlotte street
 Dove, James and Co. Elgin coal-wharf, end of Old drawbridge
 —house 18 Pilrig street

- Dow, Alexander plasterer, head of Kirkgate
 — James esq. general surveyor of excise, Bonnington place
 — John carter, Coatfield lane
 — J. B. solicitor and notary-public, 19 Quality street
 Dowie, Mrs, Cromwell street, North Leith
 Downie, Lewis 39 Mitchell st.—house 14 Adams' st. Edinburgh
 Downs, Alexander meal-dealer, New buildings, head of Kirkgate
 — James meal-dealer, 21 St Andrew street
 — James meal-dealer, 116 Kirkgate
 Drummond, Duncan grocer, 11 Elbe street
 Dryburgh, Alexander cooper, 6 Old bridge end
 — Neil cooper, 39 Mitchell st. and 19 Constitution st.
 Dryden, John block and mast maker, Timber bush, and Portland
 place
 — John junior ship and insurance broker, Timber bush
 — Miss milliner, Bridge street
 Dryer, Oliver shoemaker, Water lane
 Dudgeon and Strachan, brewers, Yard-heads
 — Alexander esq. Leith mount
 — John and Company, merchants, 25 Dock street.
 — John, 7 St John's place
 — William, 21 Charlotte street
 Dun, William solicitor, 2 Broad wynd
 Duncan, David of the Leith Bank—house 4 Morton street
 — James and Company, brokers, Baltic street—house As-
 sembly street
 — James esq. master of the Trinity-house—house 76 Con-
 stitution street
 — John pipe manufacturer, Duke street
 — Robert Caledonian pipe manufacturer, Crown street, foot
 of Easter road
 — Thomas cooper, 18 Giles' street
 — Walter shipmaster, 27 Giles' street
 — Mrs, 4 Morton street
 — Mrs, 31 Couper street
 Dunlop, George and Company, of Linton distillery, John's lane
 — George merchant, 3 John's place
 Dunsmure, James esq. Secretary to the Honourable the Board of
 Commissioners for the herring fisheries, upper Hermitage
 Durie, James merchant, Chapel lane—house 12 Hermitage place
 Durward, Joseph, 47 Kirkgate
 — David grocer and spirit-dealer, head of Kirkgate, foot
 of Leith walk

E

- EASTON, Thomas shoemaker, 27 Yard-heads
 EDINBURGH GLASS-HOUSE COMPANY, east end of Baltic street
 — Ropery Company, Bath street
 Edington James commission-agent, 7 Mitchell street—house 32
 Prince's street, Edinburgh

Edmond, Andrew lodgings, 69 Tolbooth wynd
 Edmonstone, James shipmaster, Cannon street
 ——— Joseph carver and gilder, 8 Charlotte street—house
 11 Tolbooth wynd
 Edmonston, Mrs worsted shop, 11 Tolbooth wynd
 Eggo, John merchant, 2 Dock gates—house 72 Constitution st.
 Elder, William draper, 4 Kirkgate
 ——— Mrs Captain Charles R. N. 2 Cassill's place, Leith walk
 Elgin coal-wharf, end of old Drawbridge
 Elliot, Mrs midwife, 145 Kirkgate
 Ellis, Mrs lodgings, 22 Bridge street
 Emlay, William pye-baker, Riddle's close, Tolbooth wynd
 Erskine, J. glazier and plumber, 121 Kirkgate—house 1 Crown
 street, Leith walk
 Euinson, James shoemaker, 97 St Andrew street
 Evans, Mrs Bathfield house, Newhaven
 Ewan, William of Custom-house, 1 Moray street, Leith walk
 Exchange Coffee-room, 122 Constitution street
 EXCISE-OFFICE, end of new Drawbridge

F

FACKNEY, James coal-merchant, Yard-heads
 Fairgrieve, William smith, Elgin coal wharf, 16 Couper street
 Farmer, Andrew merchant, Cobourg street
 ——— William baker, 84 Kirkgate
 Farquhar, James Edinburgh and Leith parcel waggon office, 14
 Bernard street
 ——— James warehouse keeper for bonded goods, Custom-
 house
 Fayers, John export officer of Excise, Fort street, N. Leith
 Fenton, Mrs stone-merchant, 10 St Andrew street
 Fergus, Peter of St David's colliery, 8 Bridge street
 Ferguson, David grocer, 1 Portland place
 ——— David spirit-dealer, opposite Allison's pl. Leith walk
 ——— Edward light-house keeper, 4 Constitution street
 ——— George vintner, 1 Shore
 ——— James esq. Taaphall, Bonnington
 ——— Robert vintner, 10 Shore
 ——— Thomas, 3 Morton street
 ——— Mrs George spirit-dealer, 78 Giles' street
 ——— Mrs James rag-merchant, 64 St Andrew street
 Fergusson, John wine-merchant, St Anthony's court—house 12
 Hill street, Edinburgh
 Ferney, Alexander clothier, 9 Broad wynd
 ——— John senior, tailor and clothier 52 Shore—house 50 ditto
 ——— John junior, auctioneer and appraiser, 13 St Bernard st.
 Ferrey, James publican, 71 St Andrew street
 Field, Mrs George, Madeira street
 Finlayson, John of the Customs, Bonnington bank

- Fleming, James wright, Lawrie's close, Giles' street
 Fletcher, Peter supervisor of Excise, 52 Constitution street
 Foggo, John teacher, and session-clerk of South Leith—house
 Primrose street
 Forbes, Alexander grocer, 3 Lawrie street
 ——— William exportation porter and ale store, 20 Broad wynd
 —house 12 Mitchell street
 Ford, T. and W. grocers and spirit-dealers, 15 Kirkgate
 ——— Thomas tobacconist, 17 Coalhill
 ——— W. block and pump-maker, 17 Shirra brae
 ——— William grocer, 15 Kirkgate
 Fordice, Robert tailor 52 Yard-heads
 ——— William spirit-dealer, 37 Kirkgate
 Forrest, Adam tailor and clothier, 58 Kirkgate
 ——— James grocer, 3 Bridge street, and 5 Couper street—
 house 3 Pitt street, Bonnington place
 ——— James vintner and carriers' warehouse, 45 Bernard st.
 ——— Lieut. J. R. R. N. Frithfield baths
 ——— William manager Leith Gas Company—house 9 James'
 place, Links
 Forrester, George surveyor-general of the Customs, 1 Queen's
 place, Leith walk
 Forsyth, Alexander lodgings, 27 Coalhill.
 ——— James shoemaker, Sandport street
 ——— Samuel baker, 76 Kirkgate
 Fotheringham, Frederick esq. Bonnington brae, Newhaven
 Fowles, Miss straw-hat maker, 11 St Andrew street
 Fraser and Brown, carvers and gilders, 41 Tolbooth wynd,—house
 8 Kirkgate
 ——— Alexander vintner, 12 Shore
 ——— Charles porter-dealer, 2 Coatfield lane
 ——— John overseer of public works, Citadel
 ——— John ship deck glass, and frame manufacturer, 99 St Giles'
 street
 ——— William tailor, 4 George place
 ——— Mrs, 72 Constitution street
 ——— Mrs W. lodgings, 2 Hope terrace
 French, Adam wine-merchant, 19 Shirra brae
 Frier, Charles meal-dealer, 147 Kirkgate
 Fulton, J. and F. meal-dealers, 1 old Bridge end
 Fussey, Captain R. Queen street
 Fyfe, Alexander coppersmith, 30 Bowie's close, Queen street
 ——— James wright, 2 Bridge street
 ——— John, 127 Kirkgate
 ——— Mrs G. 65 Tolbooth wynd

G

- GALLAWAY, JOHN architect, Spence place, Yard-heads
 ——— John grocer, 51 St Andrew street

- Galloway, Dr Thomas, 14 Tolbooth wynd
 ——— John shipowner, Hillhousefield
 ——— William ship-chandler, Commercial place, Docks
 Gamble, Henry ship-chandler, 1 Dock gates,—house Albany st.
 Gardner, John, 2 Broad wynd
 ——— John lodgings, Hamburg place
 ——— Robert musician and lodgings, 69 Tolbooth wynd
 ——— William superintendent of Kinghorn ferries, 9 Broad
 wynd
 Garnock, Wm. smith and farrier, Crown street, foot of Leith walk
 Gavin, Duncan of Leith Glasswork Company,—house at the
 Glass works
 ——— John ship-owner,—office old Church street,—house Jess-
 field, Newhaven
 ——— P. ship-chandler, opposite Customhouse,—house 1 Al-
 bany street
 ——— P. junior rope and sail maker, opposite Customhouse,—
 house south Fort street
 ——— Mrs W. Jessfield, Newhaven
 ——— Miss B. south Fort street, Ferry road
 Ged, Richard cooper, 39 Mitchell street,—house 19 Constitution
 street
 Gellatly, John agent for the Carron Company, 3 Commercial pl.
 ——— William wright, 2 Yard-heads
 Gentleman, John copper and tinplate worker, 69 Shore,—house
 27 Waters' close
 Gibb, William shoemaker, 10 Kirkgate
 Gibson, George and Son merchants and general agents, 13 Qua-
 lity street
 ——— George of the Leith, Hamburg, and Rotterdam Ship-
 ping Company,—house 19 Charlotte street
 ——— John plumber, Bridge street,—house Trinity, Newhaven
 ——— Joseph merchant, 13 Quality street,—house 28 Gayfield
 square, Edinburgh
 ——— Robert surgeon, Admiralty street
 ——— Robert haberdasher,—house 10 Wellington place
 ——— T. and R. haberdashers and linen-drapers, 1 and 2 Kirk-
 gate
 ——— Thomas, 4 Cromwell street
 ——— William tailor, 99 Kirkgate
 ——— William T. wine-merchant, Bell's court,—house 115
 Prince's street, Edinburgh
 Gilbert, John pawnbroker, 39 Tolbooth wynd
 Gilchrist, John searcher Customs, 2 Bridge street
 Giles, William esq. 8 St Anthony street
 Gillespie, Dr, 1 Sandport street
 ——— William gardener, Trinity
 Gilmore, Andrew grocer, Hillhousefield
 Gillies, Robert publican, 1 Coalhill
 ——— Mrs grocer, 4 Annfield, Newhaven

- Gillon and Rule, wine and spirit merchants, 102 Kirkgate
 ——— John merchant, Bridge street
 ——— James wine and spirit merchant, 11 Constitution street
 ——— Thomas wright, 56 Giles' street
 ——— Mrs James, Citadel, north Leith
 ——— Miss B worsted shop, 56 Giles' street
 Glasgow carriers' warehouse, 52 Bernard street
 Glen, George shipmaster, 1 Annfield, Newhaven
 ——— J. and E. grocers, 1 Sheephead wynd
 ——— John and Company wine and spirit merchants, head of
 Broad wynd
 ——— Richard of Transport-office, 29 Bernard Street
 ——— Mrs, 6 George place
 Glendinning, James publican, 11 Queen street,--house 77 Shore
 Glover, James glazier, 38 Tolbooth wynd
 ——— John and Son wrights, 100 Giles' street,--house Queens-
 ferry road
 ——— William esq. Crown street, Leith walk
 ——— Mrs midwife, 38 Tolbooth wynd
 Goalen, Thomas wright, Duke street,--house Giles' street
 Goddard, William and Co merchants, meeting-house green,--
 house 5 John's place
 Gooch, William esq. 2 Williamfield, Newhaven
 Goodall, John spirit-dealer, 45 Yard-heads
 Goodlet, Alexander esq. 6 John's place
 ——— George merchant, Assembly street,--house 6 John's place
 ——— Mrs, 6 John's place
 Goolen, Alexander esq. Star bank, Newhaven
 Gordon, Alexander baker, 3 Charlotte street
 ——— Charles Fyfe surgeon and apothecary, 139 Kirkgate,--
 house upper Hermitage
 ——— John of the Customs, 7 Hamburgh place
 ——— Mrs, Viewfield, Trinity, Newhaven
 ——— Mrs, 13 St Andrew street
 ——— Mrs, Charles midwife, Baltic street
 ——— Mrs Charles, Great Junction street
 ——— Mrs spirit-dealer, Citadel
 Gourlay, Alexander spirit-dealer, Yard-heads
 ——— David manager Old Shipping Company, office 77 shore,
 —house 38 Charlotte street
 Gow, James vintner, 5 old Bridge-end
 ——— Mrs lodgings, 18 Kirkgate
 Gowan, John merchant, 5 Constitution street
 Graham and Deuchar, haberdashers, new buildings, head of Kirk-
 gate
 ——— George cowfeeder, Yard-heads
 ——— Robert, 1 Links
 ——— Thomas shipmaster, 34 Bridge street
 ——— Mrs M., 2 Portland terrace
 Grandison, William linen manufacturer, 18 Yard-heads

- Grantham, Thomas publican, 84 Giles' street
 Grant, Alexander builder, Eastfield
 — Andrew teacher, 2 Bath street
 — William, 14 Elbe street
 Gray, Alexander civil engineer, Allison's place, Leith walk
 — Alexander wright, Citadel
 — Alexander merchant, 5 Bonnington place
 — Alexander custom-house officer, 2 Lawrie street
 — Andrew merchant, 116 Constitution street,—house Summerfield
 — B. F. merchant, 24 Shirra brae
 — Hamilton Peacock inn, Newhaven
 — Mrs lodgings, 60 Tolbooth wynd
 Greenfield, Mrs flesher, 48 Tolbooth wynd
 Greig, Andrew Steam-boat tavern, Trinity pier
 — John baker, 37 St Andrew street
 Grierson, David gardener, Summerfield, Restalrig road
 — Miss, 7 James' place, Links
 Griève, Robert ship-chandler, 38 Shore—house 1 James' place, Links
 — Robert, American consul, James' place
 — Walter grocer and spirit-dealer, 35 Tolbooth wynd—house 2 Cobourg street, North Leith
 — Mrs grocer, King's place, Leith walk
 Grimes, John of the Customs, Hermitage place, Leith links
 Grindlay, Cowan and Co., corn-factors, 19 Constitution street
 — Captain James, Madeira street
 — Richard merchant,—house 11 Hermitage place
 — Thomas esq. 4 Cassill's place, Leith walk
 — Thomas merchant—house 2 Hermitage place
 Grinlay, Miss Catherine, 6 Hope street, Leith walk
 Gun, Daniel naval yard, 25 Baltic street
 — James clerk in naval yard, 29 Baltic street
 Gunn, Alexander lodgings, Eastfield place
 — Alexander, 3 Constitution street
 — Daniel wright, St Anthony's lane
 Guthrie, Alexander of the Customs, old Sugar-house close, Tolbooth wynd
 — Robert shoemaker, Bulloch's land
 Gutzmere, A. H. Springfield foundry, Leith walk
 — Henry esq. 62 Kirkgate

H

- HADDEN, George baker, 12 Coalhill
 Hagart and M'Dowall, wine-merchants, 38 Quality street
 — William wine merchant—house Bonnington lodge
 Haig, John esq. Leith distillery, Bonnington
 — John spirit-dealer, 110 Kirkgate
 — Joseph coal-merchant, 26 Yard-heads, and St Andrew st.

- Haig, William and Co. distillers, Bonnington bank
 — Mrs Dollarfield, Bonnington bank
 Haldane, John pawnbroker, Riddle's close, St Andrew street
 Hall, John shoemaker, foot of Leith walk
 — John tailor, Butler's land, Newhaven
 — Robert landwaiter, 7 Hope terrace
 — Robert nailer, 3 Lawrie street
 Hamilton, David tailor, 63 Tolbooth wynd
 — Gayin wright, 37 Shirra brae
 — James flesher, Riddell's close, Tolbooth wynd
 — James grocer, 49 Kirkgate
 — John flesher, 45 Tolbooth wynd
 — R. W. of the London and Edinburgh Steam packet
 Company—house Williamfield, Newhaven
 — Mrs lodgings, Anchorfield, Newhaven
 — Mrs, Coatfield lane
 — Mrs Mary lodgings, Smith's place, Leith walk
 Hampton, William cooper, Dock street
 Handyside, R. and A. merchants, 7 Timber bush
 Harbour-master's office, 2 Dock gates
 Hardie and Co. merchants, John's lane
 — James merchant—house James' place
 — John esq. 2 John's place, Links
 — John hatter, 47 Tolbooth wynd
 — Peter merchant and ship-owner, Seafield house
 — Thomas merchant, 27 Constitution street
 — Mrs 9 Fyfe Place, Leith walk
 Harley, John nailer, Storrie's Alley, Kirkgate
 Harper, Alexander teacher, Mason lodge, foot of Water-lane
 — and Ross, bootmakers, 16 Tolbooth wynd
 — Rev. James Madeira street
 — Thomas candlemaker, 73 St Andrew street
 Harris, Lieutenant R. N. Whale bank, Newhaven
 Harrison, Thomas spirit-dealer, Bonnington bridge
 Harvey, John solicitor and notary public of Admiralty, 22 Ber-
 nard street—house James' place, Links
 Hastie, Captain William M. 3 Regent street
 — Robert B. of the Excise, 13 Shirra brae
 Hawkins, Captain Benjamin Albany street
 Hay, James of Edinburgh Ropery Company—house Links
 — James spirit-dealer, 40 Tolbooth wynd
 — John esq. of Trinity house, Links
 — John jeweller, 1 Waterloo buildings—house 28 Constitu-
 tion street
 — Thomas merchant, Pilrig place, Leith walk
 Hedderwick, Peter ship-measurer, Burn street
 Henderson, Alexander agent and Custom-house broker, 21 Timber
 bush—house 2 Couper street
 — George mason and broker, 86 St Andrew street
 — John meal-dealer, 36 Giles' street
 — John of Customs, 1 Queen street

- Henderson, John stationer, book, and chart-seller, 81 Shore
 ——— Robert merchant, Charlotte lane
 ——— R. shipmaster, 9 Annfield, Newhaven
 ——— Thomas R. N. London row
 ——— William wine-merchant, Tolbooth wynd—house 2
 Fyfe place, Leith walk
 ——— Mrs 46 Bernard street
 ——— Mrs M. 28 Bridge street
 ——— Miss teacher, Coatfield lane
 Henry, Thomas shipmaster, 7 Hope terrace
 Heriot, John baker, 8 Water lane
 ——— William printer, 15 Quality street--house Water lane
 Heron, Misses Seaside-house, near the Baths
 HERRING FISHERY OFFICE, 2 Dock gates
 Hexeter, Mrs, 17 Duke street
 Hill, Mrs New Laverock bank, Trinity
 ——— Mrs 27 Coalhill
 Hodge, Patrick merchant, 29 Baltic street
 ——— Mrs lodgings, 3 Morton street
 Hogg, James grocer and spirit-dealer, Newhaven
 Home, Dr A. G. of Whitfield, Whitfield house, Leith walk
 Hood, David teacher, Queen's place—class-room 96 Constitution
 street
 Hope, George candlemaker, 76 Giles' street
 Hosie, George agent for Stirling packets, Couper street
 — Richard shipmaster, 1 Cannon street
 — Mrs, 5 Constitution street
 Howey, Thomas and Co. carriers to Newcastle, Leeds, Sheffield,
 London, Glasgow, Greenock, &c. 1 Shore
 Howison, Thomas cart and plough wright, Yard-heads
 Humble, Captain Edward, foot of Broad wynd
 Hume, J. and Son, smiths and furnishing ironmongers, Green
 tree, Leith walk
 ——— James, spirit-dealer, Stead's place, Leith walk
 ——— Mrs midwife, 28 Tolbooth wynd
 Hunter, John wine-merchant, 5 Baltic street
 — John flesher, Green tree, 50 Giles' street
 — Robert smith, 112 Kirkgate
 — William, tide-surveyor, 28 Constitution street
 Hutchinson, John and Son timber merchants, Morton street,—
 house Catherine bank
 ——— John merchant,—house 64 Shore
 ——— R. D. and Brothers, merchants, 2 Dock place
 ——— T. wood-merchant, Thomson's place
 Hutchison and Bowie, tea-dealers and grocers, 20 Couper street,
 —house 9 London row
 ——— John grocer, 25 Bridge street
 ——— M. flesher, Bangholm, Bonnington
 ——— Robert grocer, 8 Cables' wynd
 ——— Thomas of G. Young and Company,—house 54 Ber-
 nard street

Hutchison, Mrs, flesher, 15 St Andrew street
 ——— Mrs R. Forth street, Ferry road
 Hutton, James merchant, Exchange buildings
 ——— John of Ropery Company,—house Poplar lane
 ——— Robert grocer, Pollock's land, Lochend road
 ——— William senior, 9 Couper street
 ——— William junior shipmaster, 1 Couper street
 ——— Mrs Peter clothier, 63 Shore

I

INGLIS, David, 27 Shirra brae
 ——— John smith, Bonnington road
 Ingram, Alex. teacher of mathematics, 52 Constitution street
 Inglis, George merchant, 19 Mitchell street
 Inverness and Leith Shipping Company's office, 19 Constitution
 street
 Ireland, Rev. Dr Catherine bank, Newhaven
 Irving, James tobacconist, 109 Kirkgate

J

Jack, David tailor, 87 Giles' street
 Jackson, Thomas Glasgow carrier, Bernard street
 Jameson and Auld, soapmakers, 11 Shirra brae
 ——— James cooper, Ronaldson's wharf
 ——— John and Sons, general merchants, 6 Baltic street and
 13 Timber bush,—house Pilrig road
 ——— John grocer, 5 Lawrie street
 ——— Lawrence agent, foot of Leith walk,—house 28 Gay-
 field square, Edinburgh
 ——— Thomas, 11 Shirra brae
 Jamieson, Major, 4 James' place, Links
 Jardine, Miss milliner, 14 Tolbooth wynd
 Jeffrey, J. S. agent, Williamson's court, Quality street,—house 8
 Coatfield lane
 Johnson, G. hatter, 3 Commercial place
 Johnston and Bogue, merchants, 6 Baltic street
 ——— Rev. Dr. David, north Leith
 ——— James of the Excise, Janefield pl., foot of Easter road
 ——— John merchant, 6 Baltic street
 ——— John shipmaster, Broad wynd
 ——— John lodgings, Catherine Bank
 ——— John officer of Excise, Hillhousefield, north Leith
 ——— Robert of the Leith Bank, 32 Quality street
 ——— Robert painter, 13 Kirkgate
 ——— Robert hairdresser, 5 Kirkgate
 ——— William farmer, Fillieside bank, Portobello road
 ——— William stoneware-merchant, 81 St Andrew street
 ——— Miss, 42 Yard-heads
 Johnstone, Henry joint manager of the Leith Bank,—house do

Johnston Robert spirit-dealer, 1 Prince Regent st., north Leith
 Jones, Thomas junior rope-maker and rag-merchant, 4 Commercial pl., Leith Docks,—house Cromwell st., north Leith

K

KAY, James bookseller, Ronaldson's buildings, Leith walk,—
 house 2 Jamaica street, Edinburgh

— John agent, 5 Constitution street,—house 2 Hermitage hill

— John teacher, Charlotte street

— Mrs lodgings, 2 Bernard street

— Mrs lodgings, 96 Kirkgate

Kedslie, Alexander and Co. corn-merchants, Bonnington mills,—
 house 1 Pitt street

Kelly, George physician, 58 Bernard street

— John writer and messenger-at-arms, 36 Shore,—house 2
 Bridge street

— Mrs Dr senior, 72 George street

— Miss, 72 Constitution street

Kemp, David smith, Fox lane, St Andrew street

— James grocer, 74 Giles' street

Keir, John wright, Crown street, foot of Easter road

— Stephen baker, M'Neil's place, Leith walk

Ker, James esq manager of Leith Bank,—house 24 Royal Circus,
 Edinburgh

Kerr, James tailor, Geigler's land, Water lane

— William and Son merchants, 55 Bernard street

— Mrs, 11 Quality street

— Miss, 53 Bernard street

Kidd, Alexander whitening-manufacturer, Assembly street,—
 house 46 Charlotte street

— David cooper, 18 Giles' street

Kincaid, J. H. of the Edinburgh and Leith Shipping Company,
 south Fort street

King, James flesher, 1 Cobourg street

— Mrs, King's buildings, Leith walk

Kinghorn, Hugh builder, Cromwell street,—house Bonnington
 place, Newhaven

Kinloch, David St David's coal-yard, Newhaven

Kirk, Robert ship-owner, head of Kirkgate

— Mrs grocer, Lamb's land, Coatfield lane

Kisbue, H. D. B. teacher and translator of European languages,
 agent and ship-broker, 12 Couper street

Knox's, Mrs and Miss boarding and day school, 25 Elbe street

— Miss Drum, Easter road to Leith

Kyle, James boot and shoe maker, 26 Bernard street

— Thomas baker, 43 Charlotte street

— William messenger-at-arms, 29 Waterloo buildings

L

- Laird, Anthony grain-chandler, 6 Duke street
 — Anthony cooper, Duke street
- Lamb, Francis, 69 Giles' street
 — James smith, Yard-heads
 — Peter wright, Coatfield lane
 — John tailor, 10 Cable's wynd
 — P. of the Customs, 10 Wellington place
 — Robert timber merchant, Leith walk
 — Mrs, George street, Newhaven
 — Mrs lodgings, Coatfield lane, Constitution street
- Lambert, David baker. 53 Yard-heads
- Lamont, William of the Customhouse, 2 Moray st. Leith walk
- Lane, Daniel foot of Leith walk
 — osephe chemist. 61 Tolbooth wynd
 — William and Co. wine-merchants, 1 Dock street,—house
 Anderson's Foundery, Leith walk
- Latta, Dr Thomas, 52 Bridge street
- Laurie, Robert solicitor, 29 Bernard street,—house 3 Queen's
 place, Leith walk
 — Robert merchant Quality street,—house 21 Claremont
 crescent, Edinburgh
- Law, Alexander brewer, Lawrie's close, Yard-heads,—house 1
 King street
 — David wright, 23 Mitchell street,—house Burn's street
 — Hugh and Son. wrights, 13 Mitchell street
- Lawrie, A. and J. tobacconists, 7 Kirkgate
 — Charles shipmaster, 12 Couper street
 — Robert hairdresser. 75 Shore
- Lowrie, Alexander, silk dyer, 6 Water lane
 — John inspector of Excise cutters, 2 old Bridge end
- Lawson, Alexander spirit-dealer, 12 Horse wynd
 — Mrs, head of Kirkgate
- Leek, Christopher, 12 Broad wynd
- Lees, Thomas baker, Hillhousefield, North Leith
- Leith and Aberdeen steam yacht office, 26 Bernard street
 — BANKING Co.'s OFFICE, 12 Bernard street
 — BRANCH PUBLIC DISPENSARY, 17 Broad wynd
 — Candle Company, Sugar-house close
 — GLASS-WORK COMPANY, Blue gates, Elbe street
 — and Greenock Shipping Company's office, Dock gates
 — Gas Light Company, 23 Baltic street
 — Hamburg, and Rotterdam Shipping Company's office, Wet
 docks
 — and Hull Shipping Company's office, 86 Shore
 — Branch of Pleasance Coal yard, 5 Constitution street
 — Public library, 125 Constitution street
 — Reading-rooms, 124 Constitution street

- Leith Ropery Company, Bath street
 — Subscription Library, 46 Charlotte street
 — Sugar Refining Company, Cobourg street
 Leslie and Thomson, ship and ornament painters, Leith mount
 — and Company surgeons, 87 Kirkgate
 — James esq. foot of Leith walk
 — Robert ropemaker, Bath street, and 25 Queen street
 Lethem, James Excise-office, Pollock's land
 Letham, D. and D. meal-dealers, 53 Tolbooth wynd
 Leuchars, James shoemaker, 1 Admiralty street
 Lewington, William turner, Horse wynd
 Lewis, William of the Customs, 6 Hamburgh place
 Leyden, Lieutenant W. royal navy, 1 Morton street
 Liddell, Evan merchant, 119 Constitution street—house Thom-
 son's place, Links
 — and Bisset mast, block and pump makers, Wet docks
 Liddle, Robert and Company agents, ship and insurance brokers,
 Commercial place, North Leith
 — Robert block-maker, Pitt street, Bonnington
 Lind, Andrew tailor, 4 Tolbooth wynd
 Lindesay, Patrick merchant—house 8 Constitution street
 — William merchant—house 7 Constitution street
 Lindores, John smith, Riddle's close, Tolbooth wynd
 Lindsay and Neil, spirit dealers, 46 Kirkgate
 — James shipmaster, Cobourg street
 — James and Sons, wine merchants, 25 Quality street
 — John gardener, Bonnington road
 — William boat-builder, Commercial place
 Linley, George and Company, commission merchants, 31 Mit-
 chell street
 Linning, John accountant of Excise, Mary's cottage, Trinity,
 Newhaven
 Liston, William shipmaster, Whale brae, Newhaven
 Little, Andrew mason and vintner, Hillhousefield
 Livingston, Alexander merchant and agent, 19 Quality street—
 house 4 Bonnington place
 — Daniel of the Customs, 6 Hope terrace
 Livingstone, George tailor, Dock street
 Lizars, Robert shoe-shop, 1 Water lane—house 10 Wellington pl.
 Lloyd, John, Williamson's court, Quality street
 Lockhart, Miss dressmaker, 27 Coalhill
 Lockie, Mrs, lodgings, Weir's close, Kirkgate
 Logan, Robert town-officer, Pollock's land, Burn's street
 London and Edinburgh Steam-packet Company's office, Whale
 brae, Newhaven
 — and Edinburgh Shipping Company's office, 72 Shore
 — Leith, Edinburgh, and Glasgow Shipping Company's
 office, 50 Shore
 — and Leith Old Shipping Company's office, 77 Shore
 — Leith, and Belfast Smack Insurance Company, 50 Shore

Long, Lieutenant R. N. 4 Pitt Street, Bonnington
 Loutitt, William shipmaster, 29 Couper street
 Low, Mrs lodgings, Annfield, Newhaven
 Lumsden, John of the Old Shipping Company, 52 Kirkgate
 ——— Thomas shoemaker, 40 Tolbooth wynd
 ——— William shipmaster, 25 Coalhill
 ——— Mrs lodgings, Albany street
 Lunn, James teacher, 16 Constitution street
 — James teacher of drawing, Duke street

M

MABON, A. B. manager of Leith and Hull Shipping Company,—
 house 6 Baltic street
 Mabon, Thomas Pitt street, Bonnington place
 Macall and Todd, wine and spirit merchants, 22 Quality street
 Macaulay, Dr Alexander, 14 Charlotte street
 ——— Miss boarding and day school, 73 Constitution street
 Macfie, John of the Leith Sugar House, President of the Royal
 Landing Club,—house 4 James's place, Links
 ——— William and Co. Leith Sugar House, Elbe street
 Mackie, John smith, Queen's place lane, Leith walk
 ——— John wine-merchant, senior Magistrate and President of
 the Royal Landing Club—office 50 Bernard street,—
 house 10 Hermitage place, Links
 ——— Robert smith, 6 Quality st.,—house 39 Tolbooth wynd
 Macart, James senior, shoemaker, 2 Annfield place, Newhaven
 ——— James junior, bootmaker, 4 Couper street
 Macritchie, Thomas and Co. wine-merchants, 67 Constitution
 street,—house 68 do
 M'Arthur Moir, John esq., Summer lodge, Trinity
 M'Bain, R. and G. livery-stables, 44 Charlotte street
 M'Cormic, Mrs, Bathfield house
 M'Costie, Mrs, 8 Kirkgate
 M'Craw, John tailor and town-officer, 69 Giles' street
 ——— Peter collector of poor's rates, 46 Yard-heads
 M'Crummen, Don. merchant, 20 Bernard street,—house 6 Fyfe
 place, Leith walk
 M'Donald, Young and Co. wine and spirit merchants, and general
 agents, Coatfield lane
 ——— A. spirit-dealer, 64 Tolbooth wynd
 ——— George baker, Citadel street
 ——— John vintner, Dock place
 ——— John spirit-dealer, 57 St Andrew street
 ——— William baker, Allison's place, Leith walk
 ——— William joiner, Burn's street
 ——— William teacher of mathematics and languages, Elbe st.
 M'Donald, Mrs Williamfield, Newhaven
 M'Dougal, Alexander, New Ship Tavern and Hotel, 50 Shore
 ——— Dougal grocer, 1 Albany street

- M'Dowall, James wine and spirit merchant, 64 Constitution street
 —house 5 Baxter's place
 ————— John merchant, 63 Constitution street
- M'Farlane, Alexander corn-merchant, 55 Constitution street--
 house Summerfield house
 ————— Alexander Little Carron tap-room, Salamander street
 ————— Duncan publican, 75 Kirkgate
 ————— Peter teacher, King's street
 ————— William tacksman of Chain pier, Newhaven
 ————— William tailor, 89 Kirkgate
- M'Glashan, Mrs 4 Springfield, Leith walk
- M'Gregor, J. M. merchant, 44 Constitution street--house 18
 Minto street, Newington
 ————— John glazier, 92 Kirkgate
 ————— Peter cowfeeder, 3 Hope terrace
- M'Innes, Miss 3 Portland terrace
- M'Intosh, Angus officer of the fisheries, 4 Couper street
 ————— Captain, 4 Pitt street, Bonnington place
- M'Intyre, Christopher grocer, Newhaven
 ————— Daniel writer and notary public, 2 Broad wynd
- M'Iver, Robert publican, Bonnington road
- M'Kain, D. agent for the Leith and Aberdeen Steam-yacht Com-
 pany, 22 Bernard street,—house 5 Hamburgh place
- M'Kay, Alexander shoemaker. 2 Duke street
 ————— Alexander wine and spirit merchant, St Anthony's court,
 Kirkgate
- Mackay, Alexander vintner, Coalhill
 ————— Andrew bonesetter, 1 Lowrie street
- Mackechney, William baker, 33 Kirkgate
- M'Kelvie, William Seafield baths and hotel, Seafield
- M'Kenzie, Alexander and Co. general merchants, 17 Constitution
 street
 ————— Alexander merchant, 1 Hermitage place
 ————— A. bootmaker, 7 Giles' buildings, Leith walk
 ————— D. tailor, 148 Kirkgate
 ————— Robert hairdresser, Bridge street
 ————— Mrs lodgings, 7 Annfield
 ————— Mrs, Jessfield, Newhaven
- M'Kerrast, William tailor, 79 Shore
- M'Kinnon, John vintner, Sandport street
- M'Kinlay, Robert baker, 25 Bernard street
- M'Laren, Alexander shipmaster, 67 Tolbooth wynd
 ————— D. and G. wine merchants, 15 St Andrew street—
 house 1 Cassill's place, Leith walk
 ————— John shoemaker, 23 Giles' street
 ————— Peter gardener, Redhall, Bonnington road
 ————— Mrs, 1 Cassill's place, Leith walk
 ————— Mrs Richard, Wightman's land, Duke street
- M'Lean, Andrew mattress and basket maker, 17 Tolbooth wynd
 ————— Captain Claremont lodge, Links

- M'Lean, John perfumer and hairdresser, 57 Bernard street
 ——— Simon publican, 64 Tolbooth wynd
 ——— Mrs, 2 Charlotte street
 M'Lindon, John spirit-dealer, 93 Kirkgate
 M'Luckie, James shipmaster, 7 Hope terrace
 M'Millan, James surgeon, 5 Sandport street
 ——— John tailor, 99 Kirkgate
 M'Nair, Alexander and Co. merchants, Morton's entry, 23 Kirk-
 gate—house Summerfield
 ——— Robert esq. collector of customs—house 1 Links place
 M'Naught, Andrew confectioner, 61 Shore
 M'Naughton, Archibald ship and Custom-house agent, 27 Bridge
 street
 M'Pherson, Daniel 3 Kirkgate
 ——— George spirit-dealer, 13 Cable's wynd
 ——— James spirit-dealer, 3 M'Neil's place, Leith walk
 ——— John tavern and lodgings, George street, Newhaven
 M'Vicar, Andrew of the Customhouse Leith, 46 Queen st. Edin.
 ——— Captain A. Royal Navy, Hillhousefield
 ——— Mrs David, 10 Shore
 M'Williams, Mrs Ann lodgings. 20 Shore
 Main, James agent, 40 Mitchell street
 ——— Mrs, 2 Baltic street
 Maitland, Andrew flaxdresser, 24 Mitchell street
 ——— James merchant. 137 Constitution street
 Mann, Peter cooper and spirit-dealer, 39 Bridge street
 March, James warm and cold baths, Trinity
 Marques, H. assistant port-surveyor, North Leith, 2 Hope street
 Marr, James corn-merchant, 6 Coalhill—house 9 Wellington pl.
 ——— Robert and Son, clothiers, 33 Shore—house Smith's place,
 Leith walk
 ——— Mrs Robert, Smith's place, Leith walk
 Marshall, Alexander druggist, 83 Shore
 ——— David golf-ball maker, Golf-house—house Burn's st.
 ——— George shipmaster, Cable's wynd
 ——— James iron merchant,—house Janefield place
 ——— Thomas shipmaster, 60 Shore
 ——— William merchant, 2 John's place, Links
 ——— Miss silk and worsted shop, 103 Kirkgate
 Martin, John surgeon and druggist, 106 Kirkgate
 ——— William cutler, 54 Tolbooth wynd
 ——— William, 7 Broad wynd
 ——— Mrs Ellis, 21 Charlotte street
 Marwick, William baker, St Anthony's court, Kirkgate
 Mason, James lodgings, Annfield
 Mathews, Mrs Thomas lodgings, 60 Shore
 Mathie, John vintner, 45 Bridge street
 ——— Robert baker, 35 Shore
 Mathison, Miss milliner, 2 Baltic street

- Maul, John wright, Bonnington road
 Maule, Miss C. 5 Cassill's place, Leith walk
 Maxton, John merchant, Bank street, Leith—house 17 Albany street, Edinburgh
 Maxwell and Co. merchants, 29 Charlotte street
 ——— J. teacher, Duke street
 Meikle, Thomas meal-dealer, 92 Giles' street
 Meiklejohn, William spirit-dealer, 46 Giles' street
 Mein, John letter-carrier, 17 Bridge street
 Melville, Thomas of the Excise, Burn's street
 ——— Mrs lodgings, Annfield, Newhaven
 Menzies, Archibald and Co. wine and spirit merchants, 91 Kirkgate
 ——— John tea, wine and spirit merchant, 42 Shore—house 19 Constitution street
 ——— Robert and Sons, shipbuilders, Wet docks,—house Trinity, Newhaven
 ——— Robert solicitor, 29 Bernard street—house 15 Hart st. Edinburgh
 ——— Robert D. shipbuilder, Links
 ——— Thomas Leith reading rooms, 123 Constitution street
 ——— Thomas of the Leith, Edinburgh, and Glasgow shipping Company's office, 1 Couper street
 ——— Mrs Robert grocer, 122 Kirkgate
 Merrylees, Mrs D. cork-manufacturer, 51 Tolbooth wynd
 Mill, George manager of the British Linen Co.—house 12 Bernard street
 Millar, Archibald merchant, 59 Yard-heads—house 2 Queen's place, Leith walk
 ——— David shipmaster, 20 King street
 ——— James grocer and spirit-dealer, 8 St Andrew street
 ——— William timber merchant, Brown's entry, Leith walk—house 6 Shrub place do.
 ——— William baker, 24 Coalhill
 ——— Mrs, 99 Kirkgate
 Miller and Nicol, oil and colour merchants, 7 Broad wynd—house Jancfield place
 ——— Andrew boot and shoe maker, 11 Horse wynd
 ——— Archibald cooper, Cassill's place—house 4 Morton street
 ——— James fish-curer, 91 Constitution street—house 88 ditto
 ——— James merchant, 90 Constitution street
 ——— John clothier, hosier and hatter, 82 Shore
 ——— William senior, merchant, 59 Tolbooth wynd—house Gardener's villa, Leith walk
 ——— William jun. agent, Cobourg street—house 22 Bridge st.
 Milne, George Coatfield lane
 ——— John and Co. corn-factors, 20 Constitution street
 ——— John plasterer, Hillhousefield
 ——— J. builder, 2 Annfield place, Newhaven

- Milner, Joseph Leith Apothecaries' Hall, 76 Shore,—house
 Springfield, Leith walk
 Milness, Thomas Leith mills
 Milroy, Mrs lodgings, Annfield, Newhaven
 Mitchel, F. G. merchant and general agent, John's lane, Charlotte
 street—house Smith's place, Leith walk
 ——— John R. N. Primrose street, Lochend road
 ——— John commission-merchant and broker, 1 Dock street,
 house Laverock lodge
 ——— T. haberdasher and silk-mercator, 73 Tolbooth wynd
 Moffat and Couston, corn-chandlers, 3 Shirra brae
 ——— Andrew coal-merchant, 13 Constitution street
 ——— William corn-chandler, Stanwell lodge, Bonnington road
 ——— W. wright and undertaker, Yard-heads,—house 55 do
 Mood, Ralph meal-dealer, 32 Tolbooth wynd
 ——— William baker, 34 Tolbooth wynd,—house 49 do
 Moodie, Wm. wine-merchant,—house 13 Pilrig street, Leith walk
 Morison, George King's pilot, Couper street
 ——— George shipwright, 69 Tolbooth wynd
 ——— Hugh shipmaster. 3 Commercial place
 ——— John grocer, 5 Water lane
 ——— Thomas spirit-dealer, 9 Giles' street
 ——— William meal-dealer, 17 Yard-heads
 ——— William spirit-dealer, 126 Kirkgate
 ——— William junior, wine and spirit merchant, 14 Broad
 wynd,—house Baltic street
 Morton, Samuel agricultural implement manufacturer, Smith's
 place, Leith walk,—house do
 ——— Thomas and Company ship-builders and patent slip Ship
 repairing yard, north side, old Harbour, Queensferry
 road, north Leith
 Mowat, Thomas engineer, head of Wet docks
 Moubray, R. esq. Bath place, Elbe street
 ——— William manager of the Leith Marine Insurance Com-
 pany,—office Elbe street,—house 5 Hope street, foot
 of Leith walk
 ——— W. and R. merchants, Elbe street
 Muir, David manager Commercial Bank,—house do
 ——— Rev. Francis, 4 Portland place
 ——— William merchant, Constitution street
 Munn, James tailor, 49 Tolbooth wynd
 Munro, Daniel shipmaster, Cable's wynd
 ——— Robert of the Bulker's office, 21 Couper street
 Murdoch, William procurator-fiscal, 13 Bernard street
 Murray, Angus, Wellington arms tavern, 30 Queen street
 ——— Charles wright, 78 Constitution street,—house 10 Wel-
 lington place, Links
 ——— Hugh hairdresser and perfumer, 38 Bridge street
 ——— William stocking-maker, Heriot's place, Leith Walk

- Murray, J. and E. grocers, 1 Charlotte street,—house Paterson's court, 3 Kirkgate
 ——— Mrs lodgings, Queen street
 ——— Mrs D. 75 Constitution street

N

- NAIRNE, Mrs, Cherry bank, Newhaven
 Napier, Alexander smith, 16 Water lane
 ——— Mrs 9 Fife place, Leith walk
 Naval Yard, 126 Constitution street.
 Nasmith, Mrs 2 Mitchell street
 Nesbitt, Robert shipmaster, 46 Shore
 ——— William shipmaster, 10 Shore
 Newbigging, Thomas wine-merchant, 26 Constitution street,—
 house James' place, Links
 Newcastle and Clackmannan Colliery coal-yard, 23 Constitution street
 ——— Glass warehouse Company, Brodie's buildings, 8 Timber bush
 ——— Colliery coal-yard, 112 Kirkgate
 Newman, Robert vintner, Dock street
 Newton, Laurie and Company merchants, 9 Quality street
 ——— Abram merchant, 6 James' place, Links
 ——— George postmaster,—house 3 Hermitage place, Links
 ——— Mrs John, Albany street
 Nicholl, James messenger-at-arms, 47 Yard-heads
 ——— James cooper, 86 Kirkgate
 ——— John saddler, 17 Kirkgate
 ——— Mrs James, King street
 ——— Mrs John midwife, Fox lane
 Nicolson, George joiner, Duke street
 ——— John flesher, 15 St Andrew street
 Nielson, John letter-carrier, 49 Yard-heads
 ——— John spirit and porter dealer, 10 Queen street
 ——— Robert cooper, 10 Queen street
 ——— William, 10 Wellington place, Links
 Nimmo, Alexander smith, 11 St Andrew street
 ——— John broker, 26 Tolbooth wynd
 Nisbet, James meal-dealer, 44 Yard-heads
 ——— Robert pawnbroker, 27 Waters' close
 ——— Mrs William, 36 Shore

O

- OGILVIE, David esq. Seacot
 ——— James wine-merchant, 54 Quality street—
 ——— John merchant, John's lane,—house 4 John's place
 ——— Robert of the London, Leith, Edinburgh, and Glasgow Shipping Company, 4 John's place,—office 50 Shore.

Oliphant, Robert shipmaster, Carpenter's land, Cobourg street
 Oliver, Alexander of the Customs, 28 Couper street
 ——— Captain Benjamin, R. N. 20 Pilrig street
 ——— John of the Tobacco warehouse, 19 Couper street
 ——— Thomas farmer, Lochend
 Ord, Francis shipmaster, south Fort street
 Orr, James shipmaster, Cobourg street

P

PAIRMAN, John grocer, 85 Kirkgate
 Palmer, Mrs 29 Waterloo buildings
 Park, Andrew wood-merchant, near Smith's place, Leith walk
 Paris, John boot and shoe maker, 98 Kirkgate
 Partis, Mrs, 2 Morton street
 Pasley, Thomas esq. 1 John's place, Links
 Paterson and Knox, merchants, Timber bush
 ——— Alexander ironmonger, 72 Tolbooth wynd
 ——— George Royal Navy, 2 Vanburgh place
 ——— James merchant, 125 Kirkgate
 ——— John card factory, Steed's place, Leith walk
 ——— John of Haig's distillery, Bonnington bank
 ——— John smith and bell-hanger, 6 Fife place, Leith walk
 ——— Ralph smith and farrier, Duke street
 ——— Robert painter, 57 Shore,—house Madeira street
 ——— Robert junior painter, opposite the Custom-house,
 north Leith
 ——— Mrs, Bonnington park
 ——— Mrs, 17 Charlotte street
 Patison, Alexander esq. 50 Constitution street
 ——— George agent for Newcastle coal, 112 Kirkgate
 ——— John W. S. Viewforth,—chambers, 10 Terrace, Edin-
 burg
 ——— William merchant, Elbe street,—house 3 Cassill's place,
 Leith walk
 ——— William agent for the Newcastle glass Company, 112
 Kirkgate
 Paton, Walter shipmaster, Portland terrace
 Pavey, S. lodgings, Anchorfield, Newhaven
 Paxton, John of the Excise, 2 George's place, Leith Walk
 Peacock, C. and J. nursery, seedsmen and florists, Springfield,
 Leith walk,—nurseries Stanwell-lodge and Spring-
 field
 ——— John, Stanwell-lodge, Bonnington road
 ——— Thomas tailor, 14 Waters' close
 Pearman, Thomas cowfeeder, Duke street
 Pearson, James agent, 10 Shore
 ——— John keeper of the Tower, 2 Shore
 Peat, James hairdresser, 34 Kirkgate
 ——— John of the Custom-house, 2 Springfield, Leith walk

- Pentland, Matthew, Coatfield lane
 ——— Y. J. gardener, Leith mount
 Permit-office, new Custom-house, north Leith
 Petrie, Dr W. 39 Quality street
 Philip, Charles manager of Leith, Hamburgh, and Rotterdam
 Shipping Company, 2 Bonnington place
 ——— David baker, 26 Couper street
 ——— James spirit-dealer, Chapel lane
 ——— J. and Company, wine and spirit dealers, 46 Bernard st.
 ——— Robert shipmaster, 25 Couper street
 ——— Robert junior mast, pump, and block maker, head of
 Wet docks
 ——— Robert grocer, 3 Orchardfield place, Leith walk
 Pickard, William grocer, 108 Kirkgate
 Pillans, James and Co. merchants, 137 Constitution street
 ——— Mrs. 10 Cassill's place, Leith walk
 Pilliner, Benjamin esq. Whitefield house, Leith walk
 Pirgivic, Alexander spirit-merchant, Broad wynd
 Pirie, David wright, 5 Laurie street
 Pitkethly, James builder, Frithfield baths
 Police-office, 53 Tolbooth wynd
 Pollock, James meal-dealer, 77 St Andrew street,—house Pol-
 lock's land, Primrose street
 ——— James resident teacher of dancing, Duke street
 Post-Office, 120 Constitution street
 Prestonholm Spinning Concern, 56 Bernard street
 Price, Mrs William midwife, Tontines, Fox lane
 Primrose, George silk and cotton dyer, Dock street
 Pringle, Mrs lodgings, Annfield, Newhaven
 Prophet, William grocer, 40 St Andrew street
 Public Works' office, Wet docks
 Purdie, Robert Whalebrae, Newhaven
 ——— Mrs lodgings, 5 Hamburgh place

R

- RAMAGE, David saddler, Duke street
 Ramsay, Williamson, and Company, merchants, 4 Bernard st.
 ——— David merchant, 90 Constitution street,—house Crown
 street, Leith walk
 ——— James gardener, Chance Lot, Bonnington
 ——— J. W. wine-merchant, 2 Wet dock
 ——— Mrs of Maxton, Assembly street
 Ranken, Thomas merchant, Assembly street
 Rankine, Henry Excise officer, Hermitage hill
 ——— R. writing-master High-school,—house and class-room
 52 Constitution street
 Rate, Thomas wood-merchant, 4 George place, Leith walk
 Redpath, Brown, and Company, iron-merchants and general a-
 gents, 80 Constitution street

- Redfoord, Robert vintner, Dock gates
- Reid, Alexander merchant, 4 Morton street
- Alexander spirit-dealer, Bonnington toll-bar
- Alexander gardener, Laurie street
- David nurseryman, Leith walk - house 2 Shore, Leith
- James confectioner, 4 Bridge street, and 149 Kirkgate
- Thomas publican, 27 Water's close
- Walter solicitor and notary-public, 20 Shore
- William and Son booksellers and printers, 40 Shore—
house south Fort street
- William Adelphi gardens, Bonnington bank
- Rennie, James shipmaster, Couper street
- Renwick, John grocer, 44 Giles' street
- Reoch, James merchant, 13 Tolbooth wynd—house 1 Union
street, Leith walk
- Rhind, John esq. Marine cottage, foot of the Links
- Richardson, Archibald rectifier, 9 Giles' street—house 9 Cassill's
place, Leith walk
- James Cross keys inn, Newhaven
- William of the Customs, 1 Sandport street
- Richmond, Josiah shipmaster, 6 Albany street
- Ritchie, A. shipmaster, Anchorfield, Newhaven
- George M. merchant, 6 Cassill's place, Leith walk
- John gardener, 37 Yard-heads
- Mrs 6 Cassill's place
- Miss Broad wynd
- Roberts, Henry baker, Citadel
- Thomas, 37 Mitchell street
- Robertson, Archibald gardener, Hermitage hill
- Alexander painter, 56 Bernard street—house Coat-
field lane, Constitution street
- Alexander shipmaster, 2 Hope terrace
- and Company corn-merchants, 23 Quality street—
house 9 Pilrig street
- David cooper, 10 Elbe street—house 22 Mitchell st.
- David shipmaster, 19 Couper street
- James shipmaster, 4 Portland terrace
- James 19 Quality street—house Eastfield place
- James merchant, 97 Constitution street
- Rev. Dr James Summerfield
- James watchmaker, 25 Bridge street
- James, 7 Kirkgate
- John ship tavern and coffee room, 31 Shore
- John T. merchant, 43 Mitchell street—house Sum-
merfield
- Peter wigmaker, 57 Kirkgate
- Peter letter-carrier, head of Storrie's alley, middle of
the Kirkgate
- Samuel wine and spirit merchant, 94 Kirkgate
- William cooper, 10 Elbe street—house 72 Constitu-
tion street

- Robertson, Mrs James vintner and carriers' warehouse, 47 Bernard street
 ——— Mrs Thomas 6 Albany street
 ——— Miss dressmaker, 72 Constitution street
 Robson, John Newcastle arms tavern, Citadel
 Roderick, Samuel lodgings, 4 Hope terrace
 Rodger, James corn-merchant, 24 Bernard street
 Ronaldson, Archibald, 25 Constitution street
 ——— John vintner, 79 Shore
 Rose, J. wire-worker, 7 Cable's wynd
 ——— Lachlan ship-builder, Sandport street
 Ross, Alexander solicitor, 15 Bernard street—house 1 Baltic st.
 ——— Alexander agent, 29 Bridge street
 ——— Alexander teacher and session-clerk, 29 Bridge street
 ——— Alexander flesher, 5 Duke st.—house head of Kirkgate
 ——— Daniel grocer, 4 St Andrew street
 ——— David gardener, Lochend road
 ——— and Harper boot and shoe makers, 16 Tolbooth wynd—house 2 Queen street
 ——— James wright, Newhaven
 ——— John and Son rope and sail makers, Couper street
 ——— William M. surgeon, 21 Bridge street—house 3 Commercial place
 ——— William superintendent of police—house 115 Kirkgate
 Rule, Thomas merchant—house Smith's place, Leith walk
 Russel, Hugh tailor, 58 Tolbooth wynd
 ——— James Britannia tavern and hotel, 6 Shore
 ——— Miss lodgings, 99 Kirkgate
 Russell, Alexander builder, 3 St Andrew street
 ——— John builder, 4 Queen place, Leith walk
 ——— Michael esq. of the Customs, 3 Hope street, Leith walk
 ——— Rev. Dr M. Summerfield
 ——— William wright, 22 Shirra brae
 Rutherford, William wright, 7 Giles' street

S

- SALVEY, Sangster hairdresser, 51 St Andrew street
 Samuel, George candlemaker, 11 St Andrew street
 ——— Mrs grocer, Allison's place, Leith walk
 Sandeman, Edward merchant, 9 Constitution street—house 8 Forth street, Edinburgh
 ——— John commission and general agent, 26 Mitchell street—house 41 Charlotte street
 ——— Patrick collector of Shore-dues—house Thomson's pl.
 Sanders, John cooper, 28 Cable's wynd
 Sanderson, Mark shipmaster, 10 Shore
 ——— William and Son tallow chandlers and commission agents, Stead's place, Leith walk
 Sarsfield, Barry 105 Kirkgate
 Saunders, James spirit-dealer, 54 Yard-heads

- Saunders, John junior agent and broker, 19 Constitution street—
 house 6 Quality street
 Scales, Adolphus jun. rope and sail maker, Bath st.—house Links
 — Andrew esq. senior, Links
 — Andrew junior of the Customhouse, 7 Cassill's place,
 Leith walk
 — James junior rope and sail maker, Bath street—house
 Links—office 7 Broad wynd
 Scarth, James merchant, 31 Bernard street
 — Mrs, 35 Bernard street
 Sceales, John baker, 23 Tolbooth wynd
 Scotland, Thomas teacher of mathematics, Dock street, N. Leith
 Scott, Andrew shipmaster, Cobourg street
 — Burn W. timber-merchant, 24 Bernard street
 — D. slater, 44 Yard-heads
 — James wood-merchant, 85 Constitution street—house wes-
 ter Duddingston
 — James jun. merchant, 85 Constitution street
 — James *tertius*, wine and spirit merchant, 36 Bernard street.
 —house 10 Minto street, Newington
 — James spirit-dealer, 70 Tolbooth wynd—house 4 ditto
 — John meal-dealer, 73 Kirkgate
 — John of the Excise, 4 Hope terrace
 — John flax merchant and general agent, 2 Mitchell street—
 house 4 Pilrig street, Leith walk
 — J. B. and Company brewers, St Anthony street—house St
 Anthony's court
 — Peter esq. 52 Charlotte street
 — Robert merchant, 2 Jamaica street
 — and Spears wine and spirit merchants, Paterson's court, 3
 Kirkgate
 — William writing-master, 3 Morton street
 — William painter, 15 Queen street
 — Mrs, 2 James' place, Links
 — Mrs, 34 Couper street
 — Mrs Thomas lodgings, 2 Bridge street
 — Mrs vintner, Ronaldson's buildings, Leith walk
 Scougall, Geo. merchant, 12 Quality street,—house 4 Fife place
 Leith walk
 — — Richard merchant, 123 Exchange buildings,—house 9
 Hermitage place
 Scamen's Academy, 5 Dock street
 Shackerly, Mrs Captain, 37 Elbe street
 Shand, Thomas merchant, 45 Constitution street
 Shanklie, John of Dickson's nursery, Leith walk
 Shanks, George spirit-dealer, 1 Bath street
 Sharp, George haberdasher and clothier, 51 Tolbooth wynd —
 house 49 ditto
 — — John wine-merchant, 4 Quality lane—house 11 Quality st.
 Sherar, Francis porter-dealer, 43 Water lane

- Schaw, Robert and Co. wine and spirit merchants, Green tree,
 Giles' street,—house Green tree place, do.
 — Misses, Summer lodge, Trinity
 Shaw, Mrs hosier, 151 Kirkgate
 Shepherd, Thomas wine and spirit merchant, 7 Broad wynd
 Shewens, Mrs midwife, 2 Tolbooth wynd
 Shiells, Alexander teacher, Coatfield lane
 — Joseph baker, Riddle's close, St Andrew street
 Shillinglaw, James broker, 18 St Andrew street
 Sheriff, James corn-merchant, 14 Quality street,—house 52 Ber-
 nard street
 Shirreff, Thomas glazier, 69 Tolbooth wynd
 Shoolbraid, Thomas perfumer, 22 Kirkgate
 SHORE-DUES OFFICE, 2 Wet dock gates
 Sibbalds, Brothers, and Company, merchants, 6 Kirkgate
 Sibbald, William merchant, 41 Charlotte street
 — John merchant,— house 91 Constitution street
 — Mrs, 4 Portland terrace
 Sime and Ranken, shipbuilders, Wet docks
 — Alexander, Sime's docks, north Leith
 — William cabinet-maker, Leith mount
 — Mrs, 45 Constitution street
 Simons, George sealing-wax manufacturer, 9 Fife place, Leith
 walk
 Simson, Alexander solicitor and notary, public chambers, 58
 Shore,—house 46 Bernard street
 — James writer, 15 St Bernard street,—house Citadel
 — John wine and spirit-merchant, Bell's court
 — Miss teacher, 1 St Andrew street
 Simpson, James tailor, 43 Yard-heads
 — John bathing-coaches, Glasshouse
 — John grocer, 6 St Andrew street
 — Robert flesher, 135 Kirkgate
 — Walter, 6 Baltic street
 — Mrs Exchange hotel, 122 Constitution street
 — Miss dressmaker, Coatfield lane
 Sinclair, Malcolm, 7 Springfield, Leith walk
 — William cooper, 53 Giles' street
 — Wood cooper and stave merchant, 6 Mitchell street,—
 house Summerfield
 — Mrs, 7 Hope terrace
 — Miss, 7 Fife place
 Skene, Lawrence ship-owner, Albany street
 — Mrs, Fox lane
 Skinner, Alexander vintner, 52 Couper street
 — James cooper, 4 Mitchell street,—house 10 Constitution st.
 — Mrs, 11 Mitchell street
 Skirving, William spirit-merchant, 3 Constitution street,—house
 5 Morton street
 — Patrick farmer, nether Quarry holes, Easter road
 Sloane, William spirit-dealer, 31 Giles' street

- Smart, David porter to the British Linen Company Bank, 19
Kirkgate
- Mrs Crown tavern, 36 Shore
- Smeaton, Robert jeweller, 78 Kirkgate
- Smibert, James smith, Duke street,—house Wightman's land, do.
- Smillie, Mathew writer, 20 Bernard street,—house 1 Duke street
- Smiles, Thomas china-merchant, 44 Tolbooth wynd
- Smith and Co. commercial agents, and ship-brokers, 2 Dock
gates
- and Muir, white lead manufacturers, merchants, and agents,
12 Charlotte street
- Alexander spirit-dealer, 59 Kirkgate
- Alexander merchant, 2 Wet docks
- Andrew surveyor of Excise, 5 Pitt street, Bonnington
- Andrew teacher, 11 St Andrew street
- Charles grocer, head of Kirkgate
- George smith and bell-hanger, 57 Charlotte street,—house
41 Constitution street
- James L. of Smith and Company, 2 Wet docks
- James merchant, Smith's place, Leith walk
- James shipmaster, 2 old Bridge end
- James cork-manufacturer, 33 Water-lane,—house 75 Con-
stitution street
- John lint-dresser, 75 St Andrew street
- John spirit-dealer, 1 Shirra brae
- John smith, Duke street
- John rope and sail maker, 5 Bernard street,—house Car-
pet lane
- John toy shop, 5 Giles' buildings, Leith walk
- Whiteford esq. 15 Couper street
- William grocer, 7 Queen's place, Leith walk
- William clock and watch maker, 4 Duke street,—house
41 Constitution street
- William hatter, 36 Kirkgate
- Mrs William gardener, Bathfield
- Mrs John, 2 Morton street
- Mrs lodgings, 15 Kirkgate
- Smiton, Mathew merchant, 7 Cassill's place, Leith walk
- Mrs, 7 Cassill's place
- Snodgrass, Francis esq. W. S. 1 Annfield, Newhaven
- Snody, Andrew esq. S. S. C. and Admiralty solicitor, 3 Shrub
place,—chambers 118 Exchange buildings
- Somervail, John and Son, merchants, south end of Cable's wynd,
Yard-heads
- Mrs John, Thomson's place
- Spalding, James shoemaker, 72 Kirkgate
- Mrs Captain A. Patison's row, Elbe street
- Mrs trimming and perfumery warehouse, 42 Tolbooth
wynd
- Spears, Alexander dairy, 53 Yard-heads

- Spence, Alexander merchant, 25 Charlotte street
 ——— David shoemaker, 37 Bridge street
 ——— John shipmaster, 6 Hamburgh place
 ——— Mrs, 75 Constitution street
 Spittall, Mrs milliner, 46 Charlotte street
 ——— Misses, 23 Kirkgate
 Stark, William tailor, 102 Kirkgate
 Stead and Paterson, card-factory, Stead's place, Leith walk
 Steed, Miss, Stead's place, Leith walk
 Steedman, Charles vintner, 24 Couper street
 ——— John tailor, 84 Shore
 ——— Mrs John midwife, 79 Shore
 Stein and Co. spirit-cellars, 11 Mitchell street
 Stenhouse, A. and G. agents, Wet docks,— house 5 Hope terrace
 ——— George merchant, Bathfield house, Newhaven
 ——— James shipmaster, Cobourg street
 Stevenson and Co. rope and sail makers, Commercial place,—
 house 21 Couper street
 ——— James and Co. merchants, 40 Bernard street
 ——— James merchant, 39 Bernard street
 ——— Miss E. milliner, 56 Kirkgate
 Stewart, Alexander gardener, Bonnington house
 ——— Andrew gardener, Lochend road
 ——— George shipmaster, 2 old Bridge end
 ——— John esq. new Laverock bank, Trinity
 ——— John, Anchorfield, Newhaven
 ——— John merchant, 23 Constitution street—house Thom-
 son's place
 ——— Captain Robert, 4 Portland terrace
 ——— Richard ship-broker, Burgess' close
 ——— William agent, Williamson's court
 ——— Mrs lodgings, 29 Bernard street
 ——— M. and Co. milliners and dressmakers, 11 Couper st.
 ——— Miss, 75 Constitution street
 Steuart, Thomas vinegar manufactory, 8 Fife place—house 11 do.
 Stirling, John esq. new Laverock bank, Trinity
 ——— William merchant, 1 Dock street—house 15 London
 street, Edinburgh
 tocks, David baker, 20 Bridge street
 Stodart, George merchant, 9 Mitchell street—house Heriot's
 bridge, Edinburgh
 ——— Richard merchant, 40 Bernard street
 Stoddart, Mrs, 40 Bernard street
 Stothart, William spirit-dealer, 13 Giles' street
 Strachan, John and Company plasterers, 49 Yard heads
 ——— Robert brewer—house 47 Yard-heads
 Straiton, William spirit-dealer, 37 Shore
 Street, Lieut. R. A. Rose bank, Bonnington road
 Strong, Robert sen. merchant, 6 old Bridge end—house 4 Spring-
 field, Leith walk
 ——— Robert jun. merchant, 17 Charlotte street

- Sturroch, John brassfounder, Queen's lane, foot of Leith walk—
house 2 Lawrie street
- Sutherland, Adam spirit-dealer, 1 Bridge street
—— Francis, 2 Lawrie street
—— James Union tavern, 2 Bernard street
—— Mrs L. 62 Kirkgate
- Swan, George grocer, 39 St Andrew street
—— Hugh of the Excise, 2 Orchardfield place
- Sword, James shipmaster, 39 Couper street
—— John shipmaster, Albany street
- Swedish and Norwegian Consul office, 2 George place, Leith walk

T

- TAAP, Mrs T. Taap-hall, Bonnington
- Tait, David vintner, 16 Bridge street
—— George officer of Excise, Patison's row, Elbe street
—— James grocer, 114 Kirkgate—house Summerfield
—— James smith and farrier, Bonnington road
—— John of British Linen Company's Bank, 48 Bernard street
—— John flesher, 14 Tolbooth wynd
- Taylor, David light-house storekeeper, Ronaldson's wharf
—— Francis cartwright, 6 Lawrie street
—— Francis shipmaster, 3 Bonnington place
—— Richard of the Customs, 6 Lawrie street
—— Robert vintner, Newhaven
—— William S. S. C. 36 Bridge street
—— Mrs Alexander, 115 Kirkgate
- Telfer, Stuart commercial accountant, 47 Kirkgate
—— William wine merchant, and agent for Richard Bowman,
porter brewer, London, Coatfield, Kirkgate
—— Miss J. dressmaker, 47 Kirkgate
- Thom, David of the Prestonholm Spinning Concern, 36 Bernard
street
- Thomson, Alexander, marble work, 49 Constitution street
—— Edward, marble-cutter, opposite Allison place, Leith
walk—house 58 Kirkgate
—— George merchant, 4 Hermitage place, Links
—— George G. wine, spirit merchant, and agent, Charlotte
lane—house 10 Wellington place, Links
—— George Bush tavern, 18 Timber bush
—— Henry tailor, 2 Bridge street
—— James candlemaker, 15 Water lane—house Tobago street,
Edinburgh
—— James smith, Thomson's place, Links
—— James flesher, 7 Bridge street
—— James flax-dresser, 5 and 6 Charlotte street—house 6
Kirkgate
—— J. G. and Co. merchants and agents—vaults 28 St An-
drew street
—— John bookseller, 2 George place, Leith walk

- Thomson, John boot and shoe maker, 5 Bridge street
 ——— John tailor, Sandport street
 ——— M'Kean and Co. general merchants, 37 Quality street
 ——— Thomas of the Edinburgh Glasshouse Co.—house at the
 Glass works
 ——— Thomas merchant, 63 Tolbooth wynd—house Bonnington
 lodge
 ——— William grocer, 35 Giles' street
 ——— Wm. blockmaker, Bowie's close—house 37 Bernard st.
 ——— William merchant, 10 Cassill's place, Leith walk
 ——— Mrs John, 4 Hermitage place, Links
 ——— Mrs broker, 50 Charlotte street
 ——— Mrs grocer, foot of Leith walk
 ——— Mrs, 51 Constitution street
 ——— Mrs, 10 Cassill's place, Leith walk
 ——— Mrs James, Thomson's place
 ——— Mrs, 46 Bernard street
 ——— Mrs poulterer, Horse wynd
 ——— Miss milliner, 120 Kirkgate
 Thorburn, George merchant, 55 Kirkgate
 ——— John merchant—house 55 Kirkgate
 ——— William esq. Hermitage place, Links
 ——— William and Sons, tea-merchants, 54 Kirkgate
 ——— William tailor, 13 St Anthony street
 Tobacco bonding warehouse, 10 Quality street
 Tod, David wine-merchant, 22 Mitchell street
 ——— George shipmaster, 39 Couper street
 ——— James baker, 18 Couper street
 ——— John meal-dealer, 49 Giles' street
 Torrance, James agent, 4 Couper street
 TOWN-CLERK'S OFFICE, Tolbooth wynd
 Townsend, Mrs, south Fort street
 TRANSPORT OFFICE, 29 Bernard street
 Trench, Adam spirit-dealer, Dock street
 TRINITY-HOUSE, 104 Kirkgate
 Trotter, Robert watchmaker, 23 Couper street
 ——— Mrs Agnes stone-warehouse, 96 Kirkgate
 ——— Mrs lodgings, 92 Kirkgate
 Trueman, Hanbury, Buxton and Co.'s porter store, 13 Water lane
 — Robert Nelson, agent
 Tulloch, John shipmaster, 4 Hope terrace
 ——— William publican, 1 Elbe street
 ——— Mrs James grocer, Citadel street
 Tully and Co. merchants, Cobourg street, north Leith
 ——— William tailor, back of the Vaults, Giles' street
 Turner, George merchant, 24 Kirkgate
 ——— George grocer, 6 Ronaldson's buildings, Leith walk—house
 3 Smith's place
 Turnbull, James of the Excise, 75 Constitution street
 ——— Mrs James, 36 Shore
 Tweedale, Robert flesher, 75 Giles' street
 Tweedie, J. C. agent, St Anthony's court

Tyne bottle and window-glass warehouse, 112 Kirkgate
 Tyrie, John shipmaster, Cable's wynd

U

URE, James comptroller of the Leith Customs, 2 Baxter's place,
 Edinburgh

Urquhart, James tailor, 15 Kirkgate

———— James shoemaker, 145 Kirkgate

V

VEITCH, Hugh town-clerk—house Stewartfield, Bonnington toll

———— James brewer,—house 52 Constitution street

———— James saddler, 101 Kirkgate

———— John and Company cork-manufacturers, 141 Kirkgate—
 house Cassill's place, Leith walk

———— Mrs lodgings, 52 Constitution street

———— Mrs H. lodgings, 24 Bernard street

Vertue, W. and G. wine-merchants, 60 Tolbooth wynd—house
 James's place, Leith links

W

WADDELL, Alexander of the Customs, Hermitage hill, Links

———— Archibald cowfeeder, upper Hermitage

———— Andrew esq. Hermitage hill, Links

———— William merchant, 3 James' place, Links

Waits, David grocer, 24 St Andrew street

Walker, Alexander of Custom-house, Albany street

———— Alexander baker, Maitland place, Newhaven

———— Alexander vintner, 23 and 46 Shore

———— David teacher, Merrilees' close, Yard-heads

———— James teacher, Coatfield lane, Constitution street,

———— John wharfinger, 1 Bank street—house 3 Springfield,
 Leith walk

———— Johnstone and Company general agents, Cassill's place,
 foot of Leith walk

———— J. W. merchant, 1 Bank street—house Thomson's place

———— Robert stone-ware merchant, 33 Shirra brae

———— Robert agent, 22 Shirra brae

———— Thomas spirit-merchant, 6 Tolbooth wynd—house 4 ditto

———— William of the Excise, 77 Shore

———— William pawnbroker, Waters' close—house 29 Couper st.

Wallace, Andrew grocer, 39 Shore—house 3 Commercial place

———— David teacher, 35 Elbe street

———— James and Company mast, block, and pump maker, Wet
 dock

———— John tinsmith and brazier, 33 Bridge street

———— George ship-carpenter, 1 Couper street

———— Robert shipmaster, 34 Couper street

- Wallace, W. and J. agents and insurance-brokers, 2 Bank street—
house 12 Pilrig street, Leith walk
- Walters, Isaac basket-maker, 88 Shore
- Wann, John vintner, 50 Shore—house Broad wynd
- Wanning, Guthrie ship-broker, Dock street
- Ward, John teacher, 7 Duke street—house Wightman's land do.
- Waterson, James flesher, Newhaven
- Waterson, R. grocer, Newhaven
- Watsons and Company wine and spirit merchants, 141 Kirkgate
- Watson, Alexander wine merchant, Smith's place, Leith walk
- Ebenezer, merchant, Kirkgate—house 29 Constitution st.
- George merchant, 13 Timber bush—house 1 Moray street,
Leith walk
- George shipmaster, 62 Kirkgate
- Henry shipmaster, 28 Bridge street
- James Edinburgh Roperie Company, Bath street
- James, Watson's place, Primrose street
- John senior, merchant—house 29 Constitution street
- John junior, merchant, 86 Shore—house 5 Hermitage pl.
- John clerk, 55 Kirkgate
- Nathaniel of the Leith Glass-house Company, 5 Hermitage hill
- Mrs, 104 Kirkgate
- Mrs George, 16 Charlotte street
- Mrs M. lodgings, 27 Giles' street
- Mrs, Pitt street, Bonnington place
- Watt, Alexander teacher, 75 Constitution street
- A. and J. spirit-dealers. 70 Giles' street
- J. and P. stationers, Waterloo buildings
- James, 23 Kirkgate
- James spirit-dealer, 60 St Andrew street
- John spirit-dealer, 57 St Andrew street
- John merchant, Assembly street
- Wauchope and Moodie, wine merchants, 133 Constitution street
- Waugh, Robert writing-master, 75 Constitution street
- Weighand, George clock-inn and tavern, 46 Shore
- Weir, James and Son bakers, 134 Kirkgate—house 1 St Albany st.
- Robert cork-cutter, Sandport street
- Robert and Co. merchants, and agents for the Beacon Fire Insurance Company, 42 Elbe street—house 6 Baltic street
- Wemyss, John officer of Excise, 3 Albany street
- Westwater, William commission-agent and wharfinger, 22 Shore
- White, Adam and Co. merchants, 7 Queen street
- Adam merchant—house 24 Charlotte street
- Alexander merchant—house Summerfield
- Charles esq. 26 Charlotte street
- David tailor and draper, 3 Dock street—house 3 Commercial place
- George shoemaker, 67 Tolbooth wynd
- James ship-broker, 2 Broad wynd
- James merchant—house 48 Constitution street
- James and William merchants, 10 Constitution street

- White, John J. shipmaster, 2 Portland terrace
 ——— Thomas dyer, 30 Tolbooth wynd
 ——— Thomas baker, 95 Kirkgate
 ——— Mrs David dressmaker, 14 Kirkgate
 Whitelaw, William bootmaker and leather dealer, 5 Queen's place,
 foot of Leith walk
 ——— William vintner, Citadel street
 Whytt, James bookseller, 3 Morton pl.—sale-room 14 St Andrew's
 square, Edinburgh
 Wight, Robert Swedish and Norwegian consul, 2 George place,
 Leith walk
 Wightman, William joiner, Duke street
 Wilkie, Christopher shipmaster, Great Junction street
 Williamson and Hunter, wine-merchants, 21 Quality street
 ——— Adam spirit-dealer, Riddle's close, St Andrew's street
 ——— George esq.—house Lixmount
 ——— James of the Excise, Janefield place, foot of Easter road
 ——— James clothier, 19 Bernard st.—house 38 Charlotte st.
 ——— Thomas esq.—house Lixmount
 ——— Mrs, 12 Couper street
 Wilson, Alexander stoneware merchant, 43 Bridge street
 ——— Hugh and Co. London porter agents, 34 Water lane
 ——— John, Springfield, Leith walk
 ——— James principal dock and harbour master, 20 Shore
 ——— James shipmaster, 28 Bridge street
 ——— James fish-curer, new Laverock bank, Trinity
 ——— James vintner, Waters' close
 ——— John merchant, Bernard street—house 52 Constitution s.t
 ——— Robert and Co. agents, 2 Dock gates
 ——— Robert tobacconist, 34 Bridge street
 ——— William esq. south Fort street
 ——— William builder, 8 Springfield
 ——— W. C. hairdresser, 22 Coalhill
 ——— William officer of Excise, 2 Bath street
 ——— Mrs, 51 Charlotte street
 ——— Mrs lodgings, 121 Kirkgate
 ——— Mrs J. lodgings, 62 Kirkgate
 ——— Miss lodgings, 14 Tolbooth wynd
 Wishart, James agent, shipbroker and wharfinger, 23 Timber bush
 ——— house Hermitage brae
 ——— John shipmaster, 1 Albany street
 ——— Thomas broker, Fox lane, Tolbooth wynd
 Wood, James grocer, 65 Shore
 ——— James grocer and fish-dealer, 48 Charlotte street
 ——— P. and C. merchants, 41 Bernard street
 ——— Peter esq. Rosemount, Links
 ——— Mrs C. 5 James' place
 ——— Miss J. 2 Vanburgh place, foot of Lochend road
 Wright, Alexander nurseryman,—house 17 Pilrig street, Leith
 walk
 ——— James turner, 117 Kirkgate
 ——— James smith, Bowie's close

- Wright, John gardener, 1 Couper street
 ——— Malcolm of Bulker's office,—house Assembly street
 ——— Robert baker, 30 Bridge street
 ——— Mrs Christian, 32 Quality street
 Wyld, James and Co. merchants, 5 Tolbooth wynd
 ——— James wine-merchant,—house Bonnington bank
 ——— William—house St Anthony's place, Bonnington road

Y

- YORSTON, John wright and glazier, Hillhousefield
 Young, Archibald merchant, 87 Constitution street,—house 3 Hermitage hill
 ——— David grocer, 74 Shore,—house 77 ditto
 ——— George of the firm of Geo. Young and Co. 54 Bernard st.
 ——— George wine and spirit merchant—house George place, Leith walk
 ——— George and Co. wine and spirit merchants, 53 Bernard st.
 ——— George junior, 44 Bridge street
 ——— James cooper, Citadel port
 ——— John shipmaster, 1 Hope terrace
 ——— John vintner, Newhaven
 ——— Thomas esq. 15 Charlotte street
 ——— William deputy-dockmaster, 1 Cromwell street
 ——— William esq. Primrose street
 ——— William auctioneer, 55 Kirkgate
 ——— Mrs Alexander, 75 Constitution street
 ——— Mrs James, 19 Couper street
 ——— Mrs Mark lodgings, 2 Portland terrace
 ——— Mrs lodgings, Poplar lane
 Youngusband, Major, Leith fort
 Yule, William vintner, 17 Bridge street

APPENDIX.

POST OFFICE, WATERLOO-PLACE.

Delivery of Letters.

The *first* delivery, comprising the London, Carlisle, Stirling, and West Mails, commences at $\frac{1}{4}$ before 8 a.m.

The *second* delivery (the North Mail) commences one hour after the arrival of the Mail.

The *third* delivery, comprising the Glasgow, Musselburgh, Ford, and Dumfries Mails, commences at 5 p.m.

The delivery on Sundays (to persons calling at the office only) takes place from 8 to 10 a.m. and from half-past 4 to half-past 5 p.m.

The following are the Hours at which the Letter-box of this Office is closed for making up the several Mails; and the Hours at which each Mail is dispatched.

Box closes at	Mails	Dispatched at
$\frac{1}{2}$ past 7 a.m.	<div style="display: inline-block; border-left: 1px solid black; border-right: 1px solid black; padding: 0 10px;"> For Glasgow, Paisley, Greenock, Ayr, Stirling, Falkirk, &c. and the Penny Post Villages in the neighbourhood of Edinburgh. </div>	$\frac{1}{2}$ past 8 a.m.
$\frac{1}{2}$ past 4 p.m.	<div style="display: inline-block; border-left: 1px solid black; border-right: 1px solid black; padding: 0 10px;"> For Carlisle, Manchester, Liverpool, Birmingham, and all the west parts of England, the West Indies, North America, Lisbon, Madeira, Brazil, and the Mediterranean. </div>	5 p.m.
8 p.m.	<div style="display: inline-block; border-left: 1px solid black; border-right: 1px solid black; padding: 0 10px;"> For Berwick, Newcastle, York, London, and all the east and south parts of England, the Continent of Europe, the East Indies, Cape of Good Hope, the Mauritius, and China. </div>	$\frac{3}{4}$ past 8 p.m.
10 p.m.	<div style="display: inline-block; border-left: 1px solid black; border-right: 1px solid black; padding: 0 10px;"> For Perth, Aberdeen, Inverness, and the north of Scotland. </div>	11 p.m.
10 p.m.	<div style="display: inline-block; border-left: 1px solid black; border-right: 1px solid black; padding: 0 10px;"> For Glasgow, Ayrshire, Paisley, Greenock, Stirling, and the Western Highlands. </div>	$\frac{1}{2}$ past 10 p.m.
10 p.m.	For Dumfries and Ireland.	at 6 next mornng.

A Bag is dispatched to Leith at half-past 7 a.m. and half-past 1, 3, and 5 p.m.; and from Leith to Edinburgh at 12 noon, and 4, 7, and 9 p.m.

Rates of Postage from Edinburgh to Countries beyond Sea.

Via London, to	s. d.	Via Falmouth,	s. d.
France, <i>Sat. Sund. Mond. and Tues.</i>	2 1	are sent through France, the postage is the same as to Italy.	
Italy, Switzerland, Turkey, (through France) <i>do.</i> ...	2 10	By BRAZIL Packet, <i>Friday before 1st Tues. of each mo.</i>	
Spain, (through France) ...	3 1	Madeira, Azores, Canary Islands, Cape de Verd Islands, Rio de Janeiro Bahia, Pernambuco, Maranham, and all Brazil.....	3 9
Holland, Netherlands, <i>Sat. Tues.</i>	2 3	<i>Payment of post. necessary.</i>	
Germany, Russia, Prussia, Denmark, <i>do.</i>	2 7	N.B. Letters by this route, under cover to correspondents, may be sent to the River Plata and Spanish colonies in that part of South America.	
Sweden, Norway, <i>Tues.</i>	2 7	By AMERICAN Packet, <i>Saturday before the 1st Wedn. each month.</i> —New York, and the whole of the United States, Newfoundland, Bermuda, <i>payment required.</i> Quebec, and all British North America	2 5
<i>The previous payment of postage is necessary.</i>		By JAMAICA and LEEWARD ISLAND Packet, <i>Sat. before 1st Wed. of each mo.</i> —Antigua, Bahamas, Barbadoes, Dominica, Grenada, Jamaica, Montserrat, Nevis, St. Kitt's, St. Lucia, St. Vincent, Tobago, Tortola, Trinidad	2 5
Cape of Good Hope, Mauritius, Ceylon, East Indies, (sent by ships as opportunities offer)	1 3	From BARBADOES by Mail Boats, <i>Sat. before 1st Wcd. of each mo.</i> —Berbice, Demerara, Essequibo	2 5
<i>Payment of post. necessary.</i>		<i>The previous payment of postage optional.</i>	
China, St. Helena, New Sth. Wales, South America, (except to places which go by the Brazil Packet, as stated on the other side)		FRENCH Islands, <i>Sat. before 1st Wed. each mo.</i> —Martinique, Guadaloupe	2 5
Sierra Leone, Cape Coast Castle, Goree, Senegal, and to all other places to which there is no regular conveyance by Packet, (sent by sh. as opp. offer)	1 11	DANISH Islands, <i>Sat. before 1st Wed. each mo.</i> —St. Croix, St. Martin's, St. Thomas	2 5
<i>Payment of post. necessary.</i>		<i>Cannot be forwarded unless the postage is previously paid.</i>	
Via Falmouth,	s. d.	Other places in the West Indies can only be forwarded by private ships, at ship-letter rates.	
By Packet Boats to LISBON, every <i>Fri.</i> ... All Portugal	2 9		
By GIBRALTAR Packet, <i>Friday before the 1st Tues. of each month.</i> —Gibraltar ...	3 1		
If to go thro' France they must be sent to London, and postage same as Spain.			
N.B. By this route, letters put under cover, or consigned to the care of a correspondent, may be sent to Algiers, Tunis, and the coast of Barbary.			
By MALTA Packet, <i>Friday before 1st Tues. of each mo.</i>			
Malta, Corfu, and Mediterranean	3 5		
If letters for the Mediterranean			

The above are the days of dispatch from the Post Office, Edinburgh.

Ship Letters.—Letters coming from on board any ship are chargeable with an additional rate for a single letter of } 8d.

Letters conveyed outwards, in sealed bags, are chargeable with half packet postage, which must be paid when put into the office.

India.—Letters to and from the East Indies are regularly forwarded by ships.—The postage must be paid here.

The rate outwards is 2d. per package under three ounces, if above that weight, one shilling per ounce.

The rate inwards is 4d. per package under three ounces, if above that weight, one shilling per ounce.

By the Ship Letter Act it is enacted, that every master of a vessel, immediately on his arrival in port, shall take the whole of his letters to the Post-office, under penalty of £200, and the captain must sign a declaration that every letter has been so delivered, before his vessel can be permitted to report at the Custom-house.

Vessels to and from Ireland or Coastwise, are not allowed to convey letters, under a heavy penalty.

Rates of postage of single letters in Great Britain.

From any Post-office in Scotland, England, or Wales, to any place not exceeding 15 miles from such office				s.	d.
				0	4
For any distance above 15 and not exceeding 20 miles.....				0	5
..... 20	30			0	6
..... 30	50			0	7
..... 50	80			0	8
..... 80	120			0	9
..... 120	170			0	10
..... 170	230			0	11
..... 230	300			1	0

And so in proportion, the postage increasing progressively, one penny for a single letter for every like excess of distance of 100 miles.

Ireland, by way of Holyhead, 3d. Donaghadee, 2d. by packet-boats, over and above all other rates.

Guernsey and Jersey, 3d. by packet-boats, over and above all other rates.

All double, treble, and other letters and packets whatever (except by the penny post) pay in proportion to the respective rates of single letters; but no letter or packet to and from places within the Kingdom of Great Britain, together with the contents thereof, shall be charged more than as a treble letter, unless the same shall weigh an ounce, when it is to be rated as four single letters, and so in proportion for every quarter of an ounce above that weight, reckoning each quarter as a single letter.

Single letters from any seaman in his Majesty's navy, or from any serjeant, corporal, soldier, &c. in his Majesty's service, within any part of his Majesty's dominions, on his own private concern only, not to be charged more than one penny each, to be paid when put into the Post-office:—the name of the writer, his class or description, and the name of the ship, regiment, &c. must be given by himself; and the officer actually having the command must sign his name, and the name of the ship, regiment, &c. he commands.

Single letters to any seaman or soldier, &c. under the same restrictions, to pay one penny each, at the office where the letter is put in:—to specify on the superscription, the class of the person, and the name of the ship, or regiment, &c. to which he belongs; such letter not to be delivered to any person but the one to which it is directed, or to some person appointed to receive the same, under the hand-writing of his commanding-officer.

Not to extend to commissioned or warrant officers, midshipmen, masters' mates, captains' clerks, or schoolmasters, in the navy; or to commissioned or warrant officers in the army.

Officers endorsing letters, knowing them not to be on the private concern of such seaman or soldier, under his command, to forfeit *five pounds* for every offence.

Officers endorsing letters of seamen, &c. not under their command, to forfeit *five pounds*.

Any person directing a letter to any seaman, &c. intended for another person, to forfeit *five pounds*.

Any person procuring any seaman, &c. to obtain the signature of his officer, which shall not be on his own private concern; or if any seaman, &c. obtain his officer's signature for any purpose contrary to what is here intended, each and every person so offending to forfeit *five pounds*.

One half of any of the above sums to the use of his Majesty, the other to the informer, recoverable before any Justice of the Peace where the offence is committed; in default of payment to be committed to the house of correction, for any space not exceeding one month, or till the penalty be paid.

Bank Notes and Drafts.—Persons wishing to send Bank Notes or Drafts by post, are advised to cut such Notes or Drafts in halves, and send them at two different times, waiting till the receipt of one half is acknowledged before the other is sent.

Money, Rings, or Lockets, &c.—When money, rings, or lockets, &c. are sent by the post from Edinburgh, particular care should be taken to deliver the same to the Clerk, at the window at the General Post-office; and when any such letter is to be sent from the country, it should be delivered into the hands of the Post-master: but it is to be observed, that this office does not engage to insure the party from loss.

Money Order Office.—For the security of sums of money not exceeding 5 guineas sent in letters by post, the Post-master General has

authorised the establishment of the Money Order office, where orders are given (payable at sight) on the post-masters in Scotland, England, and Ireland. Attendance from 11 to 3 daily, Sundays excepted.

RECEIVING HOUSES.

- No. 9, Hunter Square,—JOHN THOMSON & Co.
 No. 5, South Castle Street,—ALEXANDER WISE.
 No. 8, Hanover Street,—WILLIAM WOOD & Co.
 No. 9, Duke Street,—Mrs MOON.
 No. 6, Fife Place,—RICHARD CHALMERS.
 No. 7, West Port,—WILLIAM YOUNG.
 No. 2, Howe Street,—GILBERT DUNBAR.
 No. 26, Nicolson Street,—JAMES DEMPSTER.
-

List of Post-Towns and Principal Places in England and Wales, with the Postage of a single Letter from Edinburgh.

- N. B.*—*P.* price of postage.—*S.* mails by which letters are sent.—
 Those marked *C* go from Edinburgh by way of Carlisle, every day at half-past four p.m.
 Those marked *L* by way of London, every day at eight p.m.
 Those marked *Y* by way of York, every day at eight p.m.

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town</i>	<i>County.</i>	<i>P. S.</i>
Abbotsbromley	Stafford	12d C	Amersham	Bucks	14d C
Abbotsbury	Dorset	15 C	Ambleside	Westmor.	10 C
Aberford	York	11 Y	Amesbury	Wilts	14 L
Abergavenny	S. Wales	13 C	Amphill	Bedford	13 C
Abergele	N. Wales	12 C	Andover	Hants	14 L
Aberistwith	S. Wales	13 C	Anglesea	Isle of	13 C
Abingdon	Berks	13 L	Appleby	Westmor.	10 C
Aldborough	Suffolk	14 Y	Appledore	Kent	14 L
Alford	Lincoln	13 Y	Arundel	Sussex	14 L
Alfreton	Derby	12 C	Ashburne	Derby	12 C
Alresford	Hants	14 L	Ashburton	Devon	14 C
Alnwick	Northumb.	9 Y	Ashby de-la-		
Alstonmoor	Cumberland	9 C	Zouche	Leicester	13 C
Alton	Hants	14 L	Ashford	Kent	14 L
Altringham	Chester	11 C	Ashford	Derby	12 C

Town.	County.	P. S.	Town.	County.	P. S.
Ashton-under-line	Lancaster	11d C	Bewdley	Worcester	13d C
Astrop	Northamp.	13 C	Bexhill	Sussex	14 L
Askrig	York	11 Y	Bicester	Oxford	13 C
Atherstone	Warwick	12 C	Biddeford	Devon	15 C
Attleborough	Norfolk	13 Y	Biddenden	Kent	14 L
Austle, St	Cornwall	15 C	Biggleswade	Bedford.	13 C
Aukland, Bi-shop	Durham	10 Y	Bilderstone	Suffolk	14 L
Aulcester	Warwick	13 C	Billericay	Essex	14 L
Axbridge	Somerset	13 C	Bilstone	Stafford	12 C
Axminster	Devon	14 C	Bingham	Notting.	12 Y
Aylesbury	Bucks	13 C	Bingley	York	12 Y
Aylesford	Kent	14 L	Birmingham	Warwick	12 C
Aylsham	Norfolk	14 L	Bishop's Castle	Salop	13 C
Bagshot	Surry	14 L	Bishop's Stort-ford	Essex	14 L
Bakewell	Derby	12 C	Blackburn	Lancaster	11 C
Bala	N. Wales	13 C	Blackpool	Ditto	11 C
Baldock	Hertford	13 Y	Blandford	Dorset	15 L
Balsover	Derby	12 C	Blakeny	Gloucester	13 C
Bampton	Devon	14 C	Bletchingley	Surry	14 L
Banbury	Oxford	13 C	Blyth	Northumb.	10 Y
Bangor	N. Wales	12 C	Bodmin	Cornwall	15 G
Barmouth	N. Wales	13 C	Bognor	Sussex	14 L
Barnard Castle	Durham	10 Y	Bolingbroke	Lincoln	13 Y
Barnet	Middlesex	13 Y	Bolsover	Derby	11 C
Barnesly	York	12 Y	Bolton	Lancaster	11 C
Barnstaple	Devon	15 C	Boroughbridge	York	11 Y
Barton Mills	Cambridge	13 Y	Bossiny	Cornwall	15 C
Barton	Lincoln	12 C	Boston	Lincoln	13 C
Barkway	Hertford	13 Y	Boxford	Suffolk	14 Y
Basingstoke	Hants	14 L	Bourn	Lincoln	13 Y
Bath	Somerset	14 C	Bozeat	Northamp.	13 C
Battle	Sussex	14 L	Brackley	Ditto	13 C
Bawtry	York	12 Y	Bradford	Wilts	14 C
Beachy Head	Sussex	14 L	Bradford	York	12 Y
Beaumaris	N. Wales	13 C	Bradwell	Essex	14 L
Beccles	Suffolk	14 Y	Braintree	Ditto	14 L
Beconsfield	Bucks.	13 C	Brampton	Cumberland	9 C
Beckenham	Kent	14 L	Brandon	Suffolk	13 Y
Bedale	York	11 Y	Brecknock	S. Wales	14 C
Bedford	Bedford	13 C	Brentwood	Essex	14 L
Bedwin	Wilts	14 L	Bridlington	York	12 Y
Belford	Northumb.	8 Y	Bridgend	Glamorgan	14 C
Beminster	Dorset	15 L	Bridgenorth	Salop	12 C
Bensington	Oxford	14 C	Bridgewater	Somerset	14 C
Berkhemstead	Hertford	13 C	Bridport	Dorset	15 L
Berkley	Gloucester	13 C	Brigg	Lincoln	13 C
Berwick	Northumb.	8 Y	Brighton	Sussex	14 L
Betely	Stafford	12 C	Bristol	Somerset	13 C
Beverley	York	11 Y	Brixham	Devon	14 C
			Broadway	Gloucester	13 C

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town.</i>	<i>County.</i>	<i>P. S.</i>
Broomyard	Hereford	13dC	Chelmsford	Essex	14dL
Broomsgrave	Worcester	13 C	Cheltenham	Gloucester	13 C
Brough	York	11 Y	Chepstow ^a	Monmouth	13 C
Brough	Westmor.	10 C	Chesham	Bucks	14 L
Bruton	Somerset	14 C	Cheshunt	Hertford	13 Y
Buckden	Huntingdon	13 Y	Chester	Cheshire	12 C
Buckingham	Bucks	13 C	Chester-le-		
Builth	S. Wales	14 C	Street	Durham	10 Y
Bungay	Suffolk	14 Y	Chesterfield	Derby	12 C
Buntingford	Hertford	13 Y	Chewbent	Lancaster	11 C
Burford	Oxford	13 C	Chichester	Sussex	14 L
Burnham	Norfolk	14 Y	Chippenham	Wilts	14 C
Burnley	Lancaster	11 C	Chipping On-		
Burslem	Stafford	12 C	gar	Essex	14 L
Burton	Westmor.	10 C	Chipping Nor-		
Burton (on			ton	Oxford	13 C
Trent)	Stafford	12 C	Chiselhurst	Kent	14 L
Bury	Lancaster	11 C	Chorley	Lancaster	11 C
Bury St Ed-			Christchurch	Hants	15 L
munds	Suffolk	13 Y	Chudleigh	Devon	14 C
Buxton	Derby	12 C	Church Stretton	Salop	13 C
Caistor	Lincoln	13 Y	Cirencester	Gloucester	13 C
Callington	Cornwall	15 C	Clare	Suffolk	14 L
Calne	Wilts	14 C	Clay	Norfolk	14 Y
Cambridge	Cambridge	13 Y	Cleathorp	Lincoln	12 Y
Camelford	Cornwall	15 C	Cleveland Inn	York	11 Y
Campden	Gloucester	13 C	Clithero	Lancaster	11 C
Canterbury	Kent	14 L	Cockermouth	Cumber.	10 C
Cardiff	Glamorgan	14 C	Colchester	Essex	14 L
Cardigan	S. Wales	14 C	Coleshill	Warwick	12 C
Carleon	Monmouth	14 C	Colnbrook	Bucking.	14 L
Carlisle	Cumberland	9 C	Colne	Lancaster	11 C
Carmarthan	S. Wales	14 C	Coltershworth	Lincoln	12 Y
Carnarvon	N. Wales	13 C	Collumpton	Cornwall	14 C
Castle Cary	Somerset	14 C	Congleton	Chester	12 C
Castle Rising	Norfolk	14 Y	Conway	N. Wales	13 C
Castle Eden	Durham	10 Y	Corfe Castle	Dorset	15 L
Catterick	York	10 C	Corsham	Wilts	14 L
Cave (N. & S.)	Ditto	11 Y	Coventry	Warwick	13 C
Cavendish-bridge	Derby	12 C	Cowbridge	S. Wales	14 L
Caxton	Cambridge	13 Y	Cowes (<i>Isle of</i>		
Chalfont St			<i>Wight</i>)	Hants	14 L
Peters	Bucks	14 L	Cranbourn	Dorset	14 C
Chalfont St			Cranbrook	Kent	14 L
Giles	Bucks	14 L	Crawley	Sussex	14 Y
Chapel-in-le-			Cray (St. Mary)	Kent	14 L
Frith	Derby	12 C	Crediton	Devon	14 C
Chard	Somerset	14 C	Crewkern	Somerset	14 C
Chatham	Kent	14 L	Crickdale	Wilts	14 C
Chatteris	Cambridge	13 Y	Cromer	Norfolk	14 Y
Cheadle	Stafford	12 C	Crowland	Lincoln	13 Y

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town.</i>	<i>County.</i>	<i>P. S.</i>
Croydon	Surry	14dL	Eton	Bucks	14dL
Cuckfield	Sussex	14 L	Etruria	Stafford	12 C
Culliton	Devon	14 C	Evesham	Worcester	13 C
Darking	Surry	14 L	Ewell	Surry	14 L
Darlington	Durham	10 Y	Exeter	Devon	14 C
Danbury	Essex	14 L	Exmouth	Ditto	14 C
Dartford	Kent	14 L	Eye	Suffolk	14 Y
Dartmouth	Devon	15 C	Fairford	Gloucester	13 C
Daventry	Northamp.	13 C	Fakenham	Norfolk	14 Y
Dawlish	Devon	14 C	Falmouth	Cornwall	15 C
Deal	Kent	14 L	Fareham	Hants	14 L
Deddington	Oxford	13 C	Farnham	Surry	14 L
Denbigh	N. Wales	13 C	Farrington	Berks	13 C
Derby	Derby	13 C	Fedburgh	Westmor.	10 C
Dereham	Norfolk	14 Y	Fenny Stratford	Bucks	13 C
Devizes	Wilts	14 C	Ferrybridge	York	11 Y
Devonport	Devon	15 C	Feverham	Kent	14 L
Dewsbury	York	11 Y	Fishguard	Pembroke	13 C
Diss	Norfolk	14 Y	Flamborough	York	12 Y
Dolgelly	N. Wales	13 C	Folkstone	Kent	14 L
Doncaster	York	12 Y	Folkingham	Lincoln	13 Y
Dorchester	Dorset	14 C	Footscray	Kent	14 L
Dover	Kent	14 L	Fordingbridge	Hants	14 L
Downs (The)	Ditto	14 L	Fowey	Cornwall	15 C
Downham	Norfolk	14 Y	Framlingham	Suffolk	14 L
Drayton	Salop.	12 C	Frodsham	Chester	11 C
Driffild	York	12 Y	Frogmill	Gloucester	13 C
Droitwich	Worcester	13 C	Frome	Somerset	14 C
Dudley	Ditto	13 C	Gadsden	Hertford	14 Y
Dunchurch	Warwick	12 C	Gainsborough	Lincoln	12 Y
Dunstable	Bedford	13 C	Gargrave	York	11 C
Dunster	Somerset	14 C	Garstang	Lancaster	10 C
Dulverton	Somerset	14 C	Gateshead	Durham	10 Y
Dunmow	Essex	14 L	Germain (St.)	Cornwall	15 C
Durham	Durham	10 Y	Gerrard's Cross	Bucks	14 L
Dursley	Gloucester	14 C	Glastonbury	Somerset	14 C
Easingwold	Yorkshire	11 Y	Gloucester	Gloucester	13 C
East Bourn	Sussex	14 L	Godalmin	Surry	14 L
East Grinstead	Ditto	14 L	Godstone	Ditto	14 L
Eccleshall	Stafford	12 C	Godmanchester	Hunting.	13 Y
Edgeware	Middlesex	14 L	Gosport	Hants	14 L
Egham	Berks	14 L	Grampond	Cornwall	15 C
Egremont	Cumber.	10 C	Grantham	Lincoln	12 Y
Elland	York	12 Y	Gravesend	Kent	14 L
Ellesmere	Salop	13 C	Grays	Essex	14 L
Ely	Cambridge	13 Y	Greta-bridge	York	10 Y
Emsworth	Hants	14 L	Grimsby	Lincoln	12 Y
Enstone	Oxford	13 C	Guernsey	Isle of	15 L
Epping	Essex	14 L	Guildford	Surry	14 L
Epsom	Surry	14 L	Guisborough	York	11 Y
Esher	Ditto	14 L	Gisburn	Ditto	11 Y

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town.</i>	<i>County.</i>	<i>P. S.</i>
Hadleigh	Suffolk	14dL	Holbeach	Lincoln	13dY
Hagley	Worcester	12 C	Holdsworthly	Devon	15 C
Hales Owen	Salop	13 C	Holkham	Norfolk	14 Y
Halifax	York	12 Y	Holmschapel	Chester	12 Y
Halstead	Essex	14 L	Holt	Norfolk	14 Y
Haltwhistle	Cumberland	9 C	Holton	Lancaster	11 C
Hamoaze	Devon	15 C	Holyhead	N. Wales	13 C
Hampton	Gloucester	13 C	Holywell	Ditto	12 C
Harborough	Leicester	13 C	Holy Island	Berwick	8 Y
Harleston	Norfolk	14 Y	Honiton	Devon	14 C
Harlow	Bucks	14 L	Horncastle	Lincoln	13 C
Hanley	Stafford	12 C	Hornchurch	Essex	14 Y
Harpenden	Hertford	14 L	Horndean	Ditto	14 L
Harrow	Middlesex	14 L	Horsham	Sussex	14 L
Harrowgate	York	11 Y	Hounslow	Middlesex	14 L
Hartfordbridge	Hants	13 L	Howden	York	12 Y
Hartlepool	Durham	11 Y	Hoylake	Chester	11 C
Harwich	Essex	14 L	Hubberston	Pembroke	14 C
Haslemere	Surry	14 L	Huddersfield	York	12 Y
Haslingdon	Lancaster	11 C	Hungerford	Berks.	14 L
Hastings	Sussex	14 L	Huntingdon	Hunting.	13 Y
Hatfield	Hertford	13 Y	Hull	York	12 Y
Havant	Hants	14 L	Ilchester	Somerset	14 C
Haverfordwest	S. Wales	14 C	Ilfracomb	Devon	15 C
Hawes	York	11 Y	Ingateston	Essex	14 L
Hawkhurst	Kent	14 L	Ipswich	Suffolk	14 Y
Hawkshead	Westmor.	10 C	Isle of Man		17 C
Hay	S. Wales	13 C	Isle of Wight	Hants	14 L
Haylsham	Sussex	14 L	Ilsey	Berks	14 L
Haughton-Le- Spring	Durham	10 Y	Ives, St.	Cornwall	15 C
Hatherly	Devon	14 C	Ivinghoe	Bucks	14 C
Hedon	York	12 Y	Ivybridge	Devon	14 C
Helmsley	Ditto	11 Y	Jersey	Isle of	15 L
Helston	Cornwall	15 C	Kegworth	Leicester	12 C
Hemelhemstead	Hertford	13 C	Keighley	York	12 Y
Henly (in Ar- den)	Warwick	13 C	Kelvedon	Essex	14 L
Henley	Oxford	13 C	Kendal	Westmor.	10 C
Hereford	Hereford	13 C	Kirton-in- Lindsey	Lincoln	12 Y
Hertford	Hertford	13 Y	Keswick	Cumber.	10 C
Hexham	Northum.	13 Y	Kettering	Northamp.	13 Y
Heytesbury	Wilts	14 C	Kidderminster	Worcester	12 C
Higham Ferrars	Northamp.	14 Y	Kildwick	York	12 Y
Highworth	Wilts	13 C	Kimbolton	Hunting.	13 Y
Hinckly	Leicester	13 C	Kineton	Warwick	13 C
Hindon	Wilts	15 C	Kingsbridge	Devon	15 C
Hitchen	Hertford	13 Y	Kingslangley	Hertford	14 C
Hithe	Kent	14 L	Kingston	Surry	14 L
Hockeril	Hertford	14 Y	Kirby Lons- dale	Westmor.	10 C
Hoddesdon	Ditto	13 Y	Kirby Steven	ditto	10 C

Town.	County.	P. S.	Town.	County.	P. S.
Kirkham	Lancaster	11 d C	Ludlow	Salop	13 d C
Knaresboro'	York	11 Y	Luton	Bedford	13 C
Knighton	Radnor	13 C	Lutterworth	Leicester	13 C
Knutsford	Chester	11 C	Lyme	Dorset	15 L
Lamberhurst	Kent	14 L	Lymington	Hants	14 L
Lambourn	Berks	14 C	Lyndhurst	ditto	14 L
Lancaster	Lancaster	10 C	Lynn	Norfolk	14 Y
Lanerchi- mead	N. Wales	13 C	Macclesfield	Chester	11 C
Langley (Ab- bots)	Hertford	14 C	Machynleth	N. Wales	13 C
Langley- (Kings)	ditto	14 C	Maidenhead	Berks	14 L
Langport	Somerset	14 C	Maidstone	Kent	14 L
Lanrwyst	N. Wales	13 C	Malden	Essex	14 L
Launceston	Cornwall	15 C	Malmsbury	Wilts	13 C
Lavenham	Suffolk	14 L	Malton	York	11 Y
Lavington	Wilts	14 C	Malvern	Worcester	13 C
Lawton	Chester	12 C	Manchester	Lancaster	11 C
Leatherhead	Surry	14 L	Manningtree	Essex	14 L
Lechlade	Gloucester	13 C	Mansfield	Notting.	12 C
Ledbury	Hertford	13 C	Mapleton	Derby	12 C
Leeds	York	11 Y	Marazion	Cornwall	15 C
Leek	Stafford	12 C	Market-Deep- ing	Lincoln	13 Y
Leeming	York	11 Y	Market-Raisin	ditto	13 C
Leicester	Leicester	12 C	Market-Street	Hertford	13 Y
Leigh	Lancaster	11 C	Market-Dray- ton	Salop	12 C
Leigh	Essex	14 L	Market- Weighton	York	11 Y
Leighton- Buzzard	Bedford	13 C	Market-Har- boro'	Leicester	13 C
Leominster	Hereford	13 C	Marlborough	Wilts	14 C
Leskeard	Cornwall	15 C	Marlow	Bucks	14 L
Leyburn	York	11 Y	Margate	Kent	14 L
Lewes	Sussex	14 L	March	Cambridge	13 Y
Lidd	Kent	14 L	Maryport	Cumber.	10 C
Lincoln	Lincoln	12 C	Masham	York	11 Y
Liphook	Hants	14 L	Matlock	Derby	12 C
Linton	Cambridge	13 Y	Melcombe- Regis	Dorset	14 L
Litchfield	Stafford	12 C	Midhurst	Sussex	14 L
Liverpool	Lancaster	11 C	Middleham	York	11 Y
Lampeter.	S. Wales	14 C	Middlewich	Chester	12 C
Llandillo	Carmarthen	14 C	Milborn Port	Somerset	15 C
Llandoverly	S. Wales	14 C	Mildenhall	Cambridge	13 Y
Llangollen	N. Wales	13 C	Milford- Haven	Pembroke	14 C
Llanidloes	ditto	13 C	Milnthorpe	Westmor.	10 C
LONDON		13 L	Milton	Kent	14 L
Looe, West and East	Cornwall	15 C	Milverton	Somerset	14 C
Loughboro'	Leicester	12 C	Minchinamp- ton	Gloucester	13 C
Louth	Lincoln	13 Y			
Lowestoff	Suffolk	14 Y			

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town.</i>	<i>County.</i>	<i>P. S.</i>
Minehead	Somerset	14d C	Oakingham	Berks	14d L
Missenden	Bucks	14 L	Odiham	Hants	14 L
Melksham	Wilts	14 C	Oldham	Lancaster	11 C
Melton Mow- bray	Leicester	13 C	Ollerton	Notting.	12 Y
Mere	Wilts	15 L	Ongar	Essex	14 L
Modbury	Devon	15 C	Orford	Suffolk	14 Y
Mold	N. Wales	12 C	Ormskirk	Lancaster	11 C
Monmouth	Monmouth	13 C	Orton	Westmor.	10 C
Montgomery	N. Wales	13 C	Oswestry	Salop	13 C
Morpeth	Northumb.	9 Y	Otley	York	11 Y
Morton-in- Marsh	Gloucester	13 C	Oulney	Bucking.	13 C
Mountsorrel	Leicester	12 C	Oundle	Northamp.	13 Y
Namptwich	Chester	12 C	Overton	Hants	14 L
Nayland	Essex	14 L	Oxford	Oxford	13 C
Neath	S. Wales	14 C	Padiham	Lancaster	11 C
Needham- Market	Suffolk	14 Y	Padstow	Cornwall	15 C
Neston	Chester	12 C	Painswick	Gloucester	13 C
Nettlebed	Oxford	13 C	Parkgate	Chester	12 C
Newark	Notting.	12 Y	Pewsey	Wilts	14 L
Newbury	Berks	14 L	Patrington	York	12 Y
Newcastle- under-Line	Stafford	12 C	Peacock Inn	Derby	12 C
Newcastle	Northumb.	9 Y	Pembroke	S. Wales	14 C
Newent	Gloucester	13 C	Penkridge	Stafford	12 C
Newmarket	Cambridge	13 Y	Penrith	Cumberland	9 C
Newnham	Gloucester	13 C	Penrhyn	Cornwall	15 C
Newport- Pagnel	Bucks	13 C	Pensford	Somerset	13 C
Newport	Monmouth	13 C	Penzance	Cornwall	15 C
Newport	Salop	13 C	Pershore	Worcester	13 C
Newport	I. of Wight	14 L	Peterborough	Northamp.	13 Y
NewtonAbbot	Devon	14 C	Petersfield	Hants	14 L
— Bushel	ditto	14 C	Petworth	Sussex	14 L
Newton	Montgom.	13 C	Pickering	York	11 Y
Nore (The)	Kent	14 L	Plymouth	Devon	15 C
Norman Cross	Hunting.	13 Y	Plympton	ditto	15 C
NorthWalsham	Norfolk	14 Y	Pocklington	York	11 Y
Northallerton	York	10 Y	Pontefract	ditto	11 Y
Northampton	Northamp.	13 C	Porchester	Dorset	14 L
Northiam	Sussex	13 L	Portland(I.of)	ditto	15 L
Northleach	Gloucester	13 C	Pontypool	Monmouth	13 C
Northop	Chester	12 C	Pool	Dorset	15 L
Northwich	Chester	12 C	Portsmouth	Hants	14 L
Norwich	Norfolk	14 Y	Poulton	Lancaster	11 C
Nottingham	Notting.	12 C	Prescot	ditto	11 C
Nuneaton	Warwick	13 C	Presteign	S. Wales	13 C
Oakham	Rutland	13 Y	Preston	Lancaster	11 C
Oakhampton	Devon	14 C	Puckeridge	Hertford	13 Y
			Pulhely	N. Wales	13 C
			Purbeck(I.of)	Dorset	15 L
			Purfleet	Essex	14 L
			Queenboro'	Kent	14 L
			Radnor	S. Wales	13 C

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town.</i>	<i>County.</i>	<i>P. S.</i>
Rainham	Norfolk	13dY	Sedbergh	York	11dY
Ramsbury	Wilts	14 L	Sedgefield	Durham	10 Y
Ramsay	Hunting.	13 Y	Selby	York	12 Y
Ramsgate	Kent	14 L	Settle	Ditto	11 C
Ravenglass	Cumber.	10 C	Seven Oaks	Kent	14 L
Rawcliffe	York	12 Y	Shaftsbury	Dorset	14 C
Reading	Berks	14 L	Sheerness	Kent	14 L
Redburn	Hertford	13 Y	Shefford	Bedford	13 C
Redruth	Cornwall	15 C	Sheffield	York	12 Y
Reepham	Norfolk	14 Y	Sheepwash	Devon	15 C
Reeth	York	11 Y	Sheppy (Isle of)	Kent	14 L
Retford	Notting.	12 Y	Shepton-Mal- let	Somerset	14 C
Rhayader	Radnor	13 C	Sherborne	Dorset	15 C
Richmond	York	11 Y	Shields (South)	Durham	10 Y
Rickmansworth	Hertford	13 Y	Shields (North)	Northumb.	10 Y
Ringwood	Hants	14 L	Shiffnal	Salop	12 C
Ripley	Surry	14 L	Shipstone	Warwick	13 C
Ripley	York	11 Y	Shoreham	Sussex	14 L
Ripon	Ditto	11 Y	Shrewsbury	Salop	13 C
Rochdale	Lancaster	11 C	Sidmouth	Devon	14 C
Rochester	Kent	14 L	Silsoe	Bedford	13 C
Rochford	Essex	14 L	Skegness	Lincoln	13 Y
Rockingham	Northamp.	13 Y	Skipton	York	12 Y
Ross	Hereford	13 C	Sleaford	Lincoln	13 Y
Rothbury	Northumb.	9 Y	Slough	Bucks	14 L
Rotherham	York	12 Y	Smeaton	York	10 Y
Rougham	Norfolk	14 Y	Snaith	Ditto	12 Y
Royston	Hertford	13 Y	Sodbury	Gloucester	13 C
Rudgeley	Stafford	12 C	Somersham	Cambridge	13 Y
Rugby	Warwick	13 C	Southall	Middlesex	14 L
Rumford	Essex	14 L	Southam	Warwick	13 C
Rumsey	Hants	14 L	Southampton	Hants	14 L
Rushyford	Durham	10 Y	Southend	Essex	14 L
Ruthin	N. Wales	12 C	South Moul- ton	Devon	14 C
Rygate	Surry	14 L	Southwell	Notting.	12 Y
Rye	Sussex	14 L	Southwold	Suffolk	14 Y
Saffron Wal- den	Essex	14 L	Spalding	Lincoln	14 Y
Salisbury	Wilts	14 C	Speenham Land	Berks	13 L
Salop	Salop	13 C	Spennithorn	York	11 Y
Saltash	Cornwall	15 C	Spilsby	Lincoln	13 C
Sandbach	Chester	12 C	Spithead	Hants	14 L
Sandwich	Kent	14 L	Stafford	Stafford	12 C
Sawbridge- worth	Hertford	14 Y	Staines	Middlesex	14 L
Saxmundham	Suffolk	14 Y	Staindrop	Durham	10 Y
Scarborough	York	12 Y	Stamford	Lincoln	13 Y
Scilly Islands	Cornwall	15 C	Stanhope	Durham	10 Y
Scole	Norfolk	14 Y	Stevenage	Hertford	13 Y
Seaton	Durham	11 Y			
Seaton Sluice	Northumb.	10 Y			

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town.</i>	<i>County.</i>	<i>P. S.</i>
Steyning	Sussex	14dL	Temple Sowerby	Westmor.	9dC
Stilton	Hunting.	13 Y	Tenbury	Worcester	13 C
Stockbridge	Hants	14 L	Tenby	S. Wales	14 C
Stockport	Chester	11 C	Tenterden	Kent	14 L
Stockton	Durham	11 Y	Tetbury	Gloucester	13 C
Stoke	Norfolk	14 L	Tetsworth	Oxford	13 C
Stokenchurch	Oxford	13 C	Tewksbury	Gloucester	14 C
Stokesley	York	11 Y	Thame	Oxford	13 C
Stone	Stafford	12 C	Thanet, (Isle of)	Kent	14 L
Stony Middle- ton	Derby	12 C	Thaxted	Essex	14 L
Stony Strat- ford	Bucks	13 C	Thetford	Norfolk	13 Y
Stourbridge	Worcester	12 C	Thirsk	York	11 Y
Stourport	Ditto	13 C	Thorne	Ditto	12 Y
Stowmarket	Suffolk	13 Y	Thrapstone	Northamp.	13 Y
Stow-on-the- Wold	Gloucester	13 C	Tideswell	Derby	12 C
Stratford-on- Avon	Warwick	13 C	Tilbury	Essex	14 L
Stratton	Norfolk	14 Y	Tiverton	Devon	14 C
Stratton	Cornwall	15 C	Topsham	Ditto	14 C
Stroud	Gloucester	13 C	Torbay	Ditto	14 C
St Alban's	Hertford	13 C	Torrington	Ditto	15 C
St Asaph	N. Wales	12 C	Totness	Ditto	14 C
St Austle	Cornwall	15 C	Towcester	Northam.	13 C
St Columb	Ditto	15 C	Trecastle	Brecon	14 C
St David's	S. Wales	14 C	Tregony	Cornwall	15 C
St Germain	Devon	15 C	Tring	Hertford	14 Y
St Helen's	Southamp.	14 L	Trowbridge	Wilts	15 C
St Ives	Hunting.	13 Y	Truro	Cornwall	15 C
St Ives	Cornwall	15 C	Tunbridge	Kent	14 L
St Maw's	Ditto	15 C	Tuxford	Notting.	12 Y
St Michael	Devon	15 C	Tynemouth	Northumb.	10 Y
St Neot's	Hunting.	14 Y	Uckfield	Sussex	14 L
Sudbury	Suffolk	14 L	Uley	Gloucester	13 C
Sunbury	Middlesex	14 L	Ulverston	Lancaster	12 C
Sunderland	Durham	10 Y	Upminster	Essex	14 L
Sutton Cold- field	Warwick	12 C	Uppingham	Rutland	13 Y
Swaffham	Norfolk	13 Y	Usk	Monmouth	13 C
Swanage	Dorset	16 L	Uttoxeter	Stafford	12 C
Swansea	S. Wales	14 C	Upton-on-Se- vern	Worcester	13 C
Swindon	Wilts	13 C	Uxbridge	Middlesex	14 L
Tadcaster	York	11 Y	Wadebridge	Cornwall	15 C
Tamworth	Stafford	12 C	Wadhurst	Sussex	14 L
Tarporley	Chester	12 C	Wakefield	York	12 Y
Tavistock	Devon	15 C	Watton	Norfolk	13 Y
Taunton	Somerset	14 C	Wallingford	Berks	14 L
Teignmouth	Devon	14 C	Walsall	Stafford	12 C
			Waltham Cross	Hertford	13 Y
			Walton-on- Thames	Surry	14 L
			Wansford	Hunting.	13 Y

<i>Town.</i>	<i>County.</i>	<i>P. S.</i>	<i>Town.</i>	<i>County.</i>	<i>P. S.</i>
Wantage	Berks	13dC	Wincanton	Somerset	14dC
Wareham	Dorset	15 L	Winchcomb	Gloucester	13 C
Ware	Hertford	13 Y	Winchelsea	Sussex	14 L
Warminster	Wilts	14 C	Winchester	Hants	14 L
Warrington	Lancaster	11 C	Windham	Norfolk	14 Y
Warwick	Warwick	13 C	Windsor	Berks	14 L
Watford	Hertford	14 Y	Wing	Bucks	14 L
Wearmouth	Durham	10 Y	Wingham	Kent	14 L
Wedensbery	Stafford	12 C	Winslow	Bucks	14 L
Welch Pool	N. Wales	13 C	Wirksworth	Derby	12 C
Welford	Northamp.	13 Y	Wisbeach	Cambridge	13 Y
Wellington	Salop	13 C	Witham	Essex	14 L
Wellington	Somerset	13 C	Witney	Oxford	13 C
Wellingboro'	Northamp.	13 Y	Wolsingham	Durham	10 Y
Wells	Norfolk	14 Y	Wolverhamp-		
Wells	Somerset	14 C	ton	Stafford	12 C
Welwyn	Hertford	13 C	Woburn	Bedford	13 C
Wem	Salop	13 C	Woodbridge	Suffolk	14 Y
Wendover	Bucks	14 C	Woodstock	Oxford	13 C
Wenlock	Salop	13 C	Wooler	Northumb.	8 Y
Weobly	Hereford	14 C	Woore	Salop	12 C
Westbury	Wilts	14 C	Wooten-under-		
Westerham	Kent	14 L	Edge	Gloucester	13 C
Wetherby	York	11 Y	Worcester	Worcester	13 C
Weymouth	Dorset	15 L	Wokingham	Berks	14 L
Wheatley	Oxford	13 C	Work	Cumber.	10 C
Whitby	York	12 Y	Worksop	Notting.	13 Y
Whitchurch	Hants	14 L	Worthing	Sussex	14 L
Whitchurch	Salop	13 C	Wotton Basset	Wilts	13 C
Whitehaven	Cumber.	10 C	Wragby	Lincoln	13 Y
Whittlesea	Hunting.	13 Y	Wrexham	N. Wales	12 C
Wickham	Hants	14 L	Wycombe	Bucks	13 C
Wickham Mar-			Wymondham	Norfolk	14 Y
ket	Suffolk	14 L	Wyvelscomb	Somerset	14 C
Wickwar	Gloucester	13 C	Yarmouth	Norfolk	14 Y
Wigan	Lancaster	11 C	Yarm	Ycrk	10 Y
Wigton	Cumberland	9 C	Yeovil	Somerset	15 C
Wilton	Wilts	14 L	Yoxford	Suffolk	14 Y
Winborn	Dorset	15 L	York	York	11 Y

List of Places in the Country-Delivery of the Twopenny Post from London.

Acton	Middlesex	Battersea	Surry
Acton, East	Middlesex	Battle Bridge	Middlesex
Balham	Surry	Bayswater	Middlesex
Ball's Pond	Middlesex	Beckenham	Kent
Barking	Essex	Beddington	Surry
Barnes	Surry	Blackheath	Kent

Bow	Middlesex	Hampton Wick	Middlesex
Brentford	Middlesex	Hanse Town	Middlesex
Brixton	Surry	Hanwell	Middlesex
Bromley	Middlesex	Hendon	Middlesex
Brompton	Middlesex	High Beech	Essex
Bush Hill	Middlesex	Highgate	Middlesex
Camberwell	Surry	Highwood Hill	Middlesex
Cambridge Heath	Middlesex	Holloway	Middlesex
Camden Town	Middlesex	Holloway Down	Essex
Carshalton	Surry	Holsdon Green	Middlesex
Charlton	Kent	Homerton	Middlesex
Charlton, New	Kent	Hornsey	Middlesex
Chelsea	Middlesex	Hyde	Middlesex
Chelsea, Little	Middlesex	Ilford	Essex
Chigwell	Essex	Ilford Little	Essex
Chigwell Row	Essex	Isleworth	Middlesex
Chingford	Essex	Islington	Middlesex
Chiswick	Middlesex	Ditto Road	Middlesex
City Road, beyond the one mile stone	Middlesex	Kennington	Surry
Clapham	Surry	Kensington	Middlesex
Clapton	Middlesex	Ditto Gravel Pitts	Middlesex
Colney Hatch	Middlesex	Kentish Town	Middlesex
Crouch-end	Middlesex	Kent Road	Surry
Croydon	Surry	Kent Road, New	Surry
Dalston	Middlesex	Kew	Surry
Deptford	Kent	Kilborn	Middlesex
Dulwich	Surry	Kingsbury	Middlesex
Ealing	Middlesex	Kingsland	Middlesex
Ealing, Little	Middlesex	Ditto Road, beyond Rhode's Farm	Middlesex
East Barnet	Herts	Knightsbridge	Middlesex
East Ham	Essex	Lee	Kent
East Sheen	Surry	Lewisham	Kent
Edgware Road to Pad- dington	Middlesex	Leyton	Essex
Edmonton	Middlesex	Leytonstone	Essex
Eltham	Kent	Loughton	Essex
Enfield	Middlesex	Maryland Point	Essex
Enfield Highway	Middlesex	Merton	Surry
Finchley	Middlesex	Mill Hill	Middlesex
Fryern Barnet	Middlesex	Mitcham	Surry
Fulham	Middlesex	Morden	Surry
Golder's Green	Middlesex	Mortlake	Surry
Goswell Street Road, beyond Ashby Street	Middlesex	Muswell Hill	Middlesex
Greenwich	Kent	Neasdon	Middlesex
Hackney	Middlesex	New Cross	Surry & Kent
Ham	Surry	Newington Butts	Surry
Hammersmith	Middlesex	Newington Stoke	Middlesex
Hampstead	Middlesex	Newington Green	Middlesex
Hampton	Middlesex	Nine Elms	Surry
Hampton Court	Middlesex	North-end Fulham	Middlesex
		North-end Hamp- stead	Middlesex

Norwood to West Stow, and Bewley, or Beau- lieu Hills	Surry	Streatham	Surry
Old Ford	Middlesex	Sunbury	Middlesex
Paddington	Middlesex	Sutton, Little	Middlesex
Palmer's Green	Middlesex	Sydenham	Kent
Pancras	Middlesex	Teddington	Middlesex
Parson's Green	Middlesex	Tooting	Surry
Peckham	Surry	Tottenham	Middlesex
Pentonville	Middlesex	Totteridge	Herts
Petersham	Surry	Turnham Green	Middlesex
Plaistow	Essex	Twickenham	Middlesex
Plumstead	Kent	Upton	Essex
Ponder's-end	Middlesex	Vauxhall	Surry
Putney	Surry	Waddon	Surry
Queen's Elm	Middlesex	Walcot Place	Surry
Richmond	Surry	Walham Green	Middlesex
Rochampton	Surry	Wallington	Surry
Sewardston	Essex	Walthamstow	Essex
St George's Road	Surry	Walworth	Surry
Shacklewell	Middlesex	Wandsworth	Surry
Shepherd's Bush	Middlesex	Wanstead	Essex
Shooter's Hill	Kent	Wembly	Middlesex
Sloane Street	Middlesex	West-end, Hampstead	Middlesex
Snaresbrook	Essex	West Ham	Essex
Somers' Town	Middlesex	Ditto Abbey	Essex
South-end, Eltham	Kent	Whetstone	Middlesex
South-end, Lewisham	Kent	Whip's Cross	Essex
Southgate	Middlesex	Whitton	Middlesex
South Lambeth	Surry	Willsdon	Middlesex
Stamford Hill	Middlesex	Wimbledon	Surry
Stockwell	Surry	Winchmore Hill	Middlesex
Strand Under Green	Middlesex	Woodford	Essex
Stratford	Essex	Woodford Bridge	Essex
		Woolwich	Kent
		Worton	Middlesex

*A List of Post Towns in IRELAND, with the full Post-
age of a single Letter to each, from and to Edin-
burgh.*

	<i>d.</i>		<i>d.</i>		<i>d.</i>
Abbelaix	25	Arthurstown	26	Athy	25
Abbeyfeale	27	Arva	26	Aughnacloy	22
Adair	26	Ashbourne	24	Aughrim	22
Ashacragh	26	Askeaton	27	Bagnalstown	25
Antrim	19	Ashford	25	Bailyborough	24
Ardara	25	Athboy	25	Balbriggan	23
Ardee	23	Athenry	26	Ballaghaderin	25
Arklow	25	Athleague	26	Ballina	27
Armagh	22	Athlone	26	Ballinakill	25

	d.		d.		d.
Ballinasloe	26	Buttevant	27	Clonaslie	25
Ballincollig	27	Cabin-Teely	24	Clonegal	25
Ballingarry	27	Caherciveen	28	Clones	23
Ballinrobe	27	Caherconlish	26	Clonmel	26
Ballybay	23	Cahir	26	Clough	19
Ballyboy	26	Caledon	23	Cloughjordan	26
Ballycastle	23	Callan	26	Cloyne	27
Ballyclare	19	Camolin	25	Colehill	25
Ballyconnell	25	Cappoquin	26	Colerain	23
Ballygawley	23	Carlingford	21	Collon	23
Ballyglass	27	Carlow	25	Collooney	26
Ballyhaunis	26	Carn	24	Cong	27
Ballylongford	27	Carnew	25	Cookstown	22
Ballyjamesduff	24	Carrickfergus	18	Cootehill	24
Ballymahon	25	Carrickmacross	23	Cork	27
Ballymenagh	20	Carrick-on-Shan-		Cove	27
Ballymoe	26	non	26	Croome	26
Ballymoney	21	Carrick-on-Suir	26	Crosmolina	27
Ballymore	26	Cashcarrigan	26	Crosakeale	24
Ballymote	26	Cashel	26	Crossdoney	24
Ballymullet	28	Castlebar	27	Croughwell	26
Ballynacargy	25	Castlebellingham	22	Crumlin	20
Ballynahinch	20	Castleblakeny	26	Clonee	24
Ballymore	26	Castleblayney	23	Cumber	17
Ballyragget	26	Castlecomer	25	Crusheen	27
Ballyshannon	24	Castleconnell	26	Curofin	27
Ballytore	24	Castledáwson	20	Cushindal	21
Ballyvary	27	Castle Derg	24	Dangan	26
Baltinglass	25	Castledermot	25	Deal Castle	27
Banagher	26	Castlefin	24	Delgany	24
Banbridge	19	Castle-Island	27	Derry	23
Bandon	27	Castlemartyr	27	Dervock	22
Bangor	17	Castlepollard	25	Dingle	28
Bantry	28	Castlereah	26	Donaghadee	14
Belfast	17	Castletown	28	Donegal	24
Bellaghy	20	Castletown-Delvin	25	Doneraile	27
Belturbet	25	Castletown-Roche	27	Downpatrick	18
Blackwatertown	22	Castlewellan	19	Drogheda	23
Blessington	24	Cavan	24	Dromahair	26
Boyle	26	Celbridge	24	Dromaragh	19
Bray	24	Charleville	27	Dromore	19
Broadway	26	Church-hill	24	Dromore West	27
Brookboro'	23	Clane	24	Drunecree	25
Broughshane	20	Clara	25	Drumsna	26
Bruff	26	Clare	27	Dublin	24
Buncrana	23	Clifden	27	Dundalk	21
Burrin	27	Clogheen	26	Dunfanaghy	25
Burros-a-kane	26	Cloghan	26	Dungannon	21
Burros-in-Ossory	25	Clogher	23	Dungarvan	26
Burrosleigh	26	Cloghnakilty	27	Dungiven	23
Bushmills	23	Clonard	24	Dunkaneily	25

	<i>d.</i>		<i>d.</i>		<i>d.</i>
Dunleer	22	Inistiogue	26	Listowell	27
Dunlavin	24	Innishannon	27	Littleton	26
Dunmanway	28	Irvingstown	24	Longford	26
Dunmore	26	Johnstown	26	Loughbrickland	20
Dunnamanagh	24	Kanturk	27	Loughgall	22
Dunshaughlin	24	Keadue	26	Loughrea	26
Durrow	26	Keady	22	Lucan	24
Edenderry	25	Kells	23	Lurgan	19
Edgeworthstown	25	Kenmare	28	Lurgangreen	22
Elphin	26	Kilbeggan	25	Macroon	27
Emo	25	Kilcock	24	Maghera	21
Emyvale	22	Kilconnel	26	Magherafelt	20
Enfield	24	Kilcullen	24	Mallow	27
Ennis	27	Kildare	24	Manorhamilton	24
Enniscorthy	26	Kildorrery	27	Markethill	21
Enniskillen	23	Kildysart	27	Maryborough	25
Ennistimon	27	Kilkeel	22	Maynooth	24
Eyrecourt	26	Kilkenny	25	Middleton	27
Farbane	26	Killala	27	Mill Street	28
Fermoy	27	Killaloe	26	Milltown	27
Ferns	26	Killarney	28	Miltown Malbay	27
Fethard	26	Killinchy	17	Mitchelstown	26
Fethard, Tip	26	Killough	19	Moate	25
Fintona	23	Killucan	25	Mohill	26
Five-mile-Town	23	Killybegs	25	Moira	19
Florence-court	23	Killyleigh	18	Monaghan	23
Flurry-bridge	21	Killynaule	26	Monastereven	25
Forkhill	22	Killysandra	25	Moneygall	26
Foxford	27	Kilmacthomas	26	Moneymore	21
Frenchpark	26	Kilmacrenan	24	Monyvae	26
Freshford	26	Killmallock	27	Mountmellick	25
Galway	26	Kilrea	21	Mount Nugent	24
Garvah	22	Kilrush	27	Mountrath	25
Geashell	25	Kilworth	27	Mount Talbot	26
Gilford	20	King's Court	23	Moville	24
Glaslough	23	Kinnegad	25	Moy	22
Glenarm	28	Kinnety	26	Moynalty	23
Glenavy	20	Kinsale	27	Muff	23
Golden	26	Kircubbin	17	Mullingar	25
Gore's Bridge	25	Kish	24	Myshall	25
Gorey	25	Knock	27	Naas	24
Gort	26	Knocktopher	26	Narin	25
Gowran	25	Lanesburgh	26	Navan	23
Graig	26	Larne	19	Nenagh	26
Granard	26	Leighlinbridge	25	New Birmingham	26
Hacketstown	25	Leixlip	24	New Bliss	23
Headford	27	Letterkenny	24	New Bridge	24
Hillsborough	18	Limerick	26	Newcastle	27
Hollymount	27	Lisburn	18	Newmarket	27
Hollywood	18	Lismore	27	Newmarket-on-Fer	26
Howth	24	Lisnaskea	22	Newport, Mayo	27

Newport, Tip	d. 26	Rathcormuck	d. 25	Swords	d. 23
Newry	20	Rathdowney	26	Taghmon	26
Newtownards	16	Rathdrum	25	Tallaght	24
Newton-barry	25	Rathfriland	20	Tallanstown	23
Newton-Forbes	26	Rathkeale	27	Tallow	27
Newton Hamilton	23	Rathlacken	27	Tanderagee	20
Newton Limavady	23	Rathowen	25	Tarbert	27
N. T. Mount Ken-		Rich-hill	22	Templemore	26
nedey	24	Roscommon	26	Tempo	23
Newton Stewart	23	Roscrea	26	Thomastown	26
Nobber	24	Ross	26	Thurles	26
Oldcastle	24	Rosscarbery	28	Tinahely	25
Omagh	23	Rostrevor	21	Tipperary	26
Oranmore	26	Rusky	26	Toome	20
Oulart	26	Rutland	26	Tralee	26
Outerard	27	Saintfield	20	Tramore	26
Pallas-green	27	Scariff	26	Trim	24
Pallas-kenry	26	Scrabby	26	Tuam	26
Parsonstown	26	Shanagolden	27	Tubbermore	21
Passage	26	Shinrone	26	Tulla	27
Passage West	27	Six-Mile-Bridge	26	Tullamore	25
Philipstown	25	Skibbereen	28	Tullow	25
Piltown	26	Slane	23	Tulsk	26
Portadown	20	Sligo	25	Tynan	23
Portaferry	18	Stewartstown	22	Tyrrells-Pass	25
Portarlington	25	Strabane	23	Valentia	28
Portglenone	21	Stradbally	25	Virginia	24
Portlaw	26	Stradone	24	Warrenspoint	21
Portumna	26	Strangford	19	Waterford	26
Ramelton	24	Stranorlar	24	Westport	27
Randalstown	19	Strokestown	26	Wexford	26
Raphoe	24	Summerhill	24	Wicklow	24
Rathangan	25	Swanlinbar	26	Youghall	27
Rathcoole	24	Swinford	27		

List of Post Towns in SCOTLAND, with the Postage of a single Letter from Edinburgh, and the time of dispatch to each.

		Postage. d.
Aberbrothwick	daily at 10 p.m.	9
Aberdeen	do do	10
Aberdour	do do	5
Aberfeldy	Monday, Wednes. Thurs. and Sat. at 10 p.m.	8
Airdrie	daily, except Sunday, at half-past 7 a.m.	7
Alloa	do at 10 p.m.	7
Alford	Sun. Tues. and Frid. at 10 p.m.	10
Alyth	daily at 10 p.m.	8
Annan	do. at half past 4 and 10 p.m.	9

		<i>Postage. d.</i>
Anstruther	daily at 10 p.m.	7
Appin	Mon. Thurs. Sat. at 10 p.m.	10
Arisaig	Monday and Thursday, do.	11
Aross	Mon. Thurs. Sat. do	11
Arrochar	daily except Wednes. do	9
Auchnacraig	Mon. Thurs. Sat. do	10
Auchterarder	daily at 10 p.m.	8
Auchtermuchty	do do	7
Ayr	do half-past 7 a.m. and 10 p.m.	9
Ayton	do at 8 p.m.	8
Ballantrae	do at half past 7 a.m.	9
Ballandalloch	do except Tues. at 10 p.m.	11
Banchory	do at 10 p.m.	10
Banff	do do	11
Bathgate	do at half past 7 a.m. except Sunday	6
Beith	do at 10 p.m.	8
Beuly	do do	12
Bervie	do do	9
Berwick	do at 8 p.m.	8
Biggar	do at 10 p.m.	6
Blackshiels	Sun. Tues. Frid. half past 7 a.m.	5
Blairadam	daily at 10 p.m.	6
Blair-Atholl	Mon. Thurs. Sat. at 10 p.m.	8
Blairgowrie	daily at 10 p.m.	8
Bonar-bridge	do do	13
Bonaw	Mon. Thurs. Sat. at 10 p.m.	9
Borrowstounness	daily at half past 7 a.m. and 10 p.m.	6
Bowmore	Mon. Thurs. Sat. at 8 p.m.	10
Braemar	Sun. Tues. Frid. at 10 p.m.	10
Brechin	daily at 10 p.m.	9
Bridge of Earn	do do	7
Broadford	Mon. Wed. Fri. at 10 p.m.	13
Burntisland	daily at 10 p.m.	6
Cairndow	do except Wed. at 10 p.m.	9
Callander	do at 10 p.m.	8
Campbeltown	Mon. Thurs. Sat. at 10 p.m.	11
Carinish	Mon. Wed. Fri. at 10 p.m.	14
Carlisle	daily at half past 4	9
Carnwath	do at 10 p.m.	7
Castle-Douglas	do do	9
Chance-Inn	do do	9
Coldingham	do at 8 p.m.	7
Coldstream	do do	8
Colinsburgh	do at 10 p.m.	7
Coll	Thursday at 10 p.m.	11
Comrie	daily at 10 p.m.	8
Cowdenburn	do at	5
Craigellachie	do except Tues. at 10 p.m.	11
Crail	do do	8
Creetown	do do	9
Crieff	do do	8

		<i>Postage. d.</i>
Cromarty	daily except Tues. at 10 p.m.	12
Crook	Sun. Tues. Thurs. Sat. 10 p.m.	7
Cullen	do at 10 p.m.	11
Culross	do do . . .	6
Cumnock	do do . . .	9
Cupar-Angus	do do . . .	8
Cupar-Fife	do do . . .	7
Dalmally	Mon. Thur. Sat. at 10 p.m.	9
Dalry	daily do . . .	8
Denny	do do . . .	7
Dingwall	do do . . .	12
Dornoch	do do . . .	13
Douglas	Sun. Tues. Thurs. Fri. at 8 p.m.	8
Doune	daily at 10 p.m.	7
Drymen	Mon. Thur. Sat. at 10 p.m.	8
Dumfries	daily do . . .	8
Dumbarton	do do . . .	8
Dunbar	do at 8 p.m. . . .	6
Dunbeath	do at 10 p.m. . . .	13
Dunblane	do do . . .	7
Dundee	do do . . .	8
Dunfermline	do do . . .	5
Dunkeld	do do . . .	8
Dunning	do do . . .	7
Dunoon	do do . . .	8
Dunse	do at 8 p.m. . . .	8
Dunvegan	Mon. Wed. and Fri. 10 p.m.	13
Dysart	daily at 10 p.m. . . .	6
Eaglesham	do do . . .	8
Earlstoun	do at half past 4 . . .	7
Ecclefechan	do half past 4 and 10 p.m.	8
Eddleston	do at 10 p.m. . . .	5
Elgin	do do . . .	11
Ellon	do do . . .	10
Ely	do do . . .	7
Errol	do do . . .	8
Falkirk	do at half past 7 a.m. and 10 p.m.	6
Falkland	do at 10 p.m. . . .	7
Fettercairn	do do except Tues. . . .	9
Fochabers	do do do . . .	11
Forfar	do do . . .	8
Forres	do do . . .	11
Fort Augustus	daily except Wed. at 10 p.m.	12
Fort George	do at 10 p.m. . . .	12
Fortrose	do except Tues. at 10 p.m.	12
Fort William	Mon. Thurs. Sat. at 10 p.m.	10
Fraserburgh	daily at 10 p.m. . . .	11
Fushiebridge	do at half past 4 p.m. . . .	4
Galashiels	do do . . .	7
Gatehouse	do at 10 p.m. . . .	9
Girvan	do at half past 7 a.m. and 10 p.m.	9

		<i>Postage. d.</i>
Glasgow	daily at half past 7 a.m. and 10 p.m.	7
Glammis	do at 10 p.m.	8
Glenluce	do do	10
Golspie	do do	13
Grangemouth	do at half past 7 a.m. and 10 p.m.	6
Granton	do at 10 p.m.	12
Greenlaw	Mon. Thurs. Sat. at 8 p.m.	8
Greenock	daily half past 7 a.m. and 10 p.m.	8
Haddington	daily at 8 p.m.	5
Hamilton	do at half past 7 a.m.	7
Hawick	do at half past 4	8
Helensburgh	do at 10 p.m.	8
Holytown	do at half past 7 a.m.	7
Huna	do at 10 p.m.	13
Huntly	do do	11
Inchture	do do	8
Inverary	do except Wednes. at 10 p.m.	9
Invergordon	do at 10 p.m.	12
Inverkeithing	do do	4
Inverness	do do	12
Irvine	do at half past 7 a.m. and 10 p.m.	8
Jedburgh	do at half past 4	8
Jura	Mon. Thur. Sat. at 10 p.m.	10
Keith	daily at 10 p.m.	11
Keith-hall	do do	10
Kelso	do at half past 4	8
Kenmore	Mon. Wed. Thurs. Sat. at 10 p.m.	9
Killin	Mon. Thur Sat. at 10 p.m.	8
Kilmarnock	daily at half 7 a.m. and 10 p.m.	8
Kilsyth	do do do	7
Kincardine	do at 10 p.m.	6
Kincardine-o'neil	do do	10
Kinghorn	do do	6
Kingussie	Sun. Wed. and Fri. 10 p.m.	12
Kinross	do do	6
Kintore	do do	10
Kippen	daily at 10 p.m.	7
Kirkaldy	do do	6
Kircudbright	do do	9
Kirkintulloch	do do	7
Kirkwall	do do	14
Kirriemuir	do do	9
Laggan	Sun. Wed. Fri. at 10 p.m.	12
Lanark	daily at 10 p.m.	7
Langholm	do at half past 4 p.m.	8
Largs	do at 10 p.m.	9
Lauder	daily except Sun. at half past 4	7
Laurencekirk	do except Tues. at 10 p.m.	9
Leadhills	Tues. and Fri. at 10 p.m.	8
Lerwick	once a-month	6
Lesmahago	daily at 10 p.m.	8

		<i>Postage. d.</i>
Leven	daily at 10 p.m.	7
Linlithgow	ditto $\frac{1}{2}$ past 7 a.m. and 10 p.m.	5
Linton	Sun. Tues. Frid. at 10 p.m.	6
Lochalsh	Mon. Wed. Frid. 10 p.m.	13
Lochcarron	ditto ditto	13
Lochearnhead	Mon. Thur. Sat. at 10 p.m.	8
Lochgilthead	ditto ditto	10
Lochmaben	daily except Sun. at 10 p.m.	8
Lockerby	ditto at half past 4 and 10 p.m.	8
Longtown	ditto at half-past 4 p.m.	9
Luss	ditto except Wednes. at 10 p.m.	8
Mauchline	daily at 10 p.m.	8
Maybole	ditto $\frac{1}{2}$ past 7 a.m. and 10 p.m.	7
Melrose	ditto at half-past 4 p.m.	7
Meigle	ditto at 10 p.m.	8
Mid-Calder	ditto at half-past 7 a.m.	4
Mintlaw	ditto at 10 p.m.	10
Moffat	ditto ditto	8
Montrose	ditto at 10 p.m.	9
Mortlach	Sun. Wedn. Frid. p.m.	11
Morvern	Thursday at 10 p.m.	11
Muirdrum	daily at 10 p.m.	8
Muirkirk	Sun. Tues. Thurs. Frid. $\frac{1}{2}$ past 7 a.m.	8
Munlochy	daily except Tues. 10 p.m.	12
Nairn	ditto at 10 p.m.	12
Newbury	daily at 10 p.m.	7
New Galloway	Sun. Tues. Frid. at 10 p.m.	9
Newton Stewart	daily at 10 p.m.	10
North Ferry	ditto at 10 p.m.	4
Oban	Mon. Thur. Sat. at 10 p.m.	10
Old Meldrum	daily at 10 p.m.	10
Old Rain	ditto ditto	10
Paisley	ditto at half-past 7 a.m. and 10 p.m.	8
Parkhill	ditto at 10 p.m.	12
Peebles	ditto ditto	6
Perth	ditto ditto	7
Peterhead	ditto ditto	10
Pitlochrie	Mon. Thurs. Sat. at 10 p.m.	8
Pittenweem	daily at 10 p.m.	7
Portaskaig	Mon. Thurs. Sat. 10 p.m.	11
Port Glasgow	daily at half-past 7 a.m. and 10 p.m.	8
Port Patrick	ditto at 10 p.m.	10
Portree	Mon. Wedn. Frid. at 10 p.m.	13
Portsoy	daily at 10 p.m.	11
Prestonkirk	ditto at 8 p.m.	6
Rachan-mill	ditto at 10 p.m.	6
Renfrew	ditto do	8
Rhynie	ditto except Tuesday 10 p.m.	10
Rothesay	daily at 10 p.m.	9
St Andrews	ditto ditto	8
St Boswells	ditto at half-past 4 p.m.	7

		<i>Postage d.</i>
Saltcoats	daily at 10 p.m.	9
Sanquhar	Mon. Thur. Sat. 6 a.m. and 10 p.m.	9
Selkirk	daily at half-past 4 p.m.	7
South Ferry	ditto at 3 and 10 p.m.	4
Stewarton	ditto half-past 7 a.m. and 10 p.m.	8
Stirling	ditto do do.	7
Stonehaven	ditto at 10 p.m.	9
Stornoway	Friday at 10 p.m.	13
Stow	daily at half-past 4 p.m.	6
Stranraer	ditto at 10 p.m.	10
Strathaven	daily at half-past 7 a.m.	7
Strathdon	Sun. Tues. Frid. 10 p.m.	10
Strichen	Mon. Thurs. Sat. at 10 p.m.	10
Stromness	daily at 10 p.m.	14
Strontian	Mon. Thurs. Sat. 10 p.m.	11
Tain	daily at 10 p.m.	12
Tayinloan	Mon. and Thurs. at 10 p.m.	10
Tarbert	Mon. Thur. Sat. at 10 p.m.	10
Tarland	Sun. Tues. Frid. at 10 p.m.	10
Thornhill	daily at 10 p.m.	9
Thurso	ditto do.	13
Tobermory	Mon. Thur. Sat. 10 p.m.	11
Tongue	ditto do do	13
Troon	daily at 10 p.m.	8
Tullich	Sun. Tues. Frid. 10 p.m.	10
Turriff	daily at 10 p.m.	10
Tyree	Thurs. at ditto.	11
Tyndrum	Mon. Thur. Sat. at do	8
Ullapool	Sunday at ditto	13
Whitburn	daily at half-past 7 p.m.	6
Whithorn	ditto at 10 p.m.	10
Wick	ditto do	13
Wigton	ditto do	10

By an act of 53d Geo. III. all letters and packets which shall be conveyed, during any part of their progress through Scotland, by a mail-coach, are liable to an additional rate of one half-penny to the ordinary rate of postage ;. but not to be doubled or trebled on double or treble letters.

List of Twopenny Post Towns, with the Hours of Dispatch from Edinburgh.

Burgh-muirhead	$\frac{1}{2}$ past 7 a.m.	Dalkeith	$\frac{1}{2}$ p. 7 a.m. & $\frac{1}{2}$ p. 4 p.m.
Collinton	$\frac{1}{2}$ past 7 a.m.	Ford	$\frac{1}{2}$ past 7 a.m.
Corstorphine	$\frac{1}{2}$ past 7 a.m.	Hermiston	$\frac{1}{2}$ past 7 a.m.
Cramond	10 p.m.	Kirkliston	$\frac{1}{2}$ past 7 a.m.
Currie	$\frac{1}{2}$ past 7 a.m.	Lasswade	$\frac{1}{2}$ past 7 a.m.

Libberton	$\frac{1}{2}$ past 7 a.m.	Preston Pans	$\frac{1}{2}$ past 7 a.m.
Musselburgh	do and 3 p.m.	Ratho	$\frac{1}{2}$ past 7 a.m.
Pennycuick	10 p.m.	Slateford	$\frac{1}{2}$ past 7 a.m.
Portobello	$\frac{1}{2}$ pt. 7 and 3 p.m.	Tranent	$\frac{1}{2}$ past 7 a.m.

On Sunday the Musselburgh and Portobello at half past 8 p.m.

STAMP DUTIES.

BILLS and PROMISSORY NOTES.

For	£2	not above	£5 5	Not abo. 2 mo.		Exceed. 2 mo.	
				or 60 day's st.		or 60 day's st.	
Above	5 5	_____	20	£0 1	-	£0 1	6
_____	20	_____	30	-	1 6	-	2 -
_____	30	_____	50	-	2 -	-	2 6
_____	50	_____	100	-	2 6	-	3 6
_____	100	_____	200	-	3 6	-	4 6
_____	200	_____	300	-	4 6	-	5 -
_____	300	_____	500	-	5 -	-	6 -
_____	500	_____	1000	-	6 -	-	8 6
_____	1000	_____	2000	-	8 6	-	12 6
_____	2000	_____	3000	-	12 6	-	15 -
_____	3000	_____		-	15 -	-	1 5 -
					1 5 -		1 10 -

FOREIGN BILLS OF EXCHANGE.

For any Sum not above	£100	s.	d.
Above £100 _____	200	1	6
_____ 200 _____	500	3	-
_____ 500 _____	1000	4	-
_____ 1000 _____	2000	5	-
_____ 2000 _____	3000	7	6
_____ 3000		10	-
		15	-

RECEIPTS FOR MONEY.

£2 and under	£5	s.	d.
5 _____	10	-	2
10 _____	20	-	3
20 _____	50	-	6
50 _____	100	1	-
100 _____	200	1	6
200 _____	300	2	6
300 _____	500	4	-
500 _____	1000	5	-
1000 and upwards		7	6
In full of all demands		10	-
		10	-

Receiver to pay Stamp.

BONDS.

	Sum	not exceeding	£50	£1
Above	£50	_____	100	1 10
_____	100	_____	200	2 -
_____	200	_____	300	3 -
_____	300	_____	500	4 -
_____	500	_____	1,000	5 -
_____	1,000	_____	2,000	6 -
_____	2,000	_____	3,000	7 -
_____	3,000	_____	4,000	8 -
_____	4,000	_____	5,000	9 -
_____	5,000	_____	10,000	12 -
_____	10,000	_____	15,000	15 -
_____	15,000	_____	20,000	20 -
_____	20,000	_____		25 -

PROTESTS.

	£20	s.
Protests not amounting to	£20	2
£20 and under	100	3
100 _____	500	5
500 or upwards		10

Any other kind 5s.; and every additional sheet 5s.

CONVEYANCE, or other DEED, where the purchase or consideration Money therein expressed, shall

Amount to	£20	£0
£20 and not to	50	1 -
50 _____	150	1 10
150 _____	300	2 -
300 _____	500	3 -
500 _____	750	6 -
750 _____	1000	9 -
1000 _____	2000	12 -
2000 _____	3000	25 -
3000 _____	4000	35 -
4000 _____	5000	45 -
5000 _____	6000	55 -
6000 _____	7000	65 -
7000 _____	8000	75 -
8000 _____	9000	85 -
9000 _____	10,000	95 -
10,000 _____	12,000	110 -
12,000 _____	15,000	130 -
15,000 _____	20,000	170 -
20,000 _____	30,000	240 -
30,000 _____	40,000	350 -
40,000 _____	50,000	450 -

CONVEYANCE, *continued.*

Am. £50,000 and not to £60,000	.	.	£550	-
60,000 ——— 80,000	.	.	650	-
80,000 ——— 100,000	.	.	800	-
100,000	.	.	1000	-

Conveyance of any kind not otherwise charged or exempted 35s. And where the same shall contain 2160 words, for every 1080 words after the first 1080 words, 25s.

INDENTURES.

Premium under £30	£1	-
For £30 ——— 50	2	-
50 ——— 100	3	-
100 ——— 200	6	-
200 ——— 300	12	-
300 ——— 400	20	-
400 ——— 500	25	-
500 ——— 600	30	-
600 ——— 800	40	-
800 ——— 1000	50	-
1000	60	-

Without Premium, under 1080 words, 20s.; above 1080 words, 35s.

Agreements the same rates, with a progressive duty of 25s. additional.

PUBLIC OFFICES IN EDINBURGH.

<i>Offices.</i>	<i>Hours of attendance.</i>	<i>Where situated.</i>
Adjutant-General's Office,	10 to 3	2, Young Street, Charlotte Square
Admiralty Office	10 to 3 and 6 to 8	11 Waterloo Place
Advocates' Library	{ 9 to 4 during session 10 to 4 during vacation	Parliament Square
Atlas Assurance Co.	10 to 4	59 George Street
Barrack Office	10 to 3	Queensberry House
Caledon. Fire In. do	10 to 4 and 6 to 8	3 Bank Street
Chamberlain's do	10 to 3 and 6 to 8	10 Royal Exchange
City Cess do	10 to 3 and 6 to 8	11 Bank Street
County do. do	10 to 5	8 Frederick Street
City Collector's do	10 to 3 and 6 to 8	11 Bank Street
Commissary do	10 to 3	Parliament Square
Council Chambers	10 to 3, and 6 to 8	Royal Exchange
Customhouse	10 to 4	Drummond Place

<i>Offices.</i>	<i>Hours of attendance.</i>	<i>Where situated.</i>
Dean of Guild's Office	10 to 3	City Cham. Royal Exc.
Europ. Life and Fire Annuity Office	10 to 3	54 North Bridge
Excise-Office	9 to 3	St Andrew Square
Excise Permit Office	5 to 6 sum. 7 to 6 wint.	10 Nicolson Street
Friendly Insur. do	10 to 8	48 North Bridge
Gazette do	10 to 4 and 7 to 8	11 Parliament Square
General Post-Office	$\frac{1}{4}$ past 8 a.m. to 10 p.m.	Waterloo Place.
General Tax Office	10 to 5	84 Princes Street
Hercules Insur. office	10 to 4 and 6 to 8	57 North Bridge
Insur. Co. of Scotland	10 to 4 and 6 to 8	200 High Street
Just. of Peace Office	10 to 3, and 6 to 8	County Build. Lawnmt.
Justiciary do	10 to 3, and 6 to 8	Register House
Kirk Treasurer's do	10 to 3	12 Royal Exchange
Kirk Sess. Clerk's do	10 to 3, and 6 to 8	Ditto
Library of Solicits. before the Supr. Courts	{ 9 to 3 during session 10 to 2 during vacation	Parliament Square
Lyon Clerk's Office	{ 12 to 3 except Saturday, shuts at 1	Deanhaugh, Stock-bridge
Mail Coach do	6 a.m. to 11 p.m.	1 Catharine Street
Ditto	6 a.m. to 10 p.m.	15 Princes Street
Minst. Wid. Fund do	12 to 1	Scot's Close, Cowgate.
North British Fire do	10 to 4, and 6 to 8	429 High Street
Ordnance Office	10 to 4	Castle
Police Office	9 to 4, and 6 to 8	Old Fishmarket Close
Quarter-Master General's Office	{ 11 to 3	2 Young Street
Register Office	10 to 3, and 6 to 8	East end Princes Street
Royal Engineer do	10 to 4	1 Northumberland St.
Sea Insur. Co. of Scot.	10 to 8	7 Hunter Square
Sheriff Clerk's Office	10 to 3, and 6 to 8	County Build. Lawnmt.
Signet Office	{ 11 to 3 in time of Session 9 to 3 during the vacation	County Building, Parliament Square
Stamp Office	10 to 4, and 6 to 8	Waterloo Place
Sun Fire Office	10 to 3, and 6 to 8	11 Royal Exchange
Town Clerk's office	10 to 3, and 6 to 8	Royal Exchange
Trustees' Office	11 to 3	3 Royal Exchange
Union Canal Co.'s do	10 to 4	Port-Hopeton
University Library	{ 11 to 1 during summer 10 to 3 during winter	University
Water-duty Office	10 to 3, and 6 to 8	10 Parliament Square.

CHURCHES, CHAPELS, and MEETING-HOUSES in Edinburgh.

Established Churches.

High Church	High Street	{ Geo. H. Baird, D.D. William Ritchie, D.D.	Ramsay Lodge, Castle Hill 5, Argyle Square
Old Church	Parliament Square	{ Andrew Brown, D.D. Thomas Macknight, D.D.	13, Argyle Square 12, London Street
College Church	Foot of Leith Wynd	{ Walter Tait, A.M. Henry Grey, A.M.	2, Ramsay Garden 6, Minto Street, Newington
New North Church	High Street	{ William Simpson, D.D. Alexander Brunton, D.D.	50, George Square College
Tron Church	High Street	{ Thomas Davidson, D.D. John Campbell, D.D.	8, Heriot Row 45, Albany Street
Tolbooth Church	Parliament Square	{ John Inglis, D.D. Robert Anderson, D.D.	43, George Square 31, George Square
Old Greyfriars	Candlemaker-row	{ William Muir, D.D. Thomas Fleming, D.D.	86, Lauriston 26, George Square
New Greyfriars	Ditto	{ David Ritchie, D.D. Andrew Grant, D.D.	28, Broughton Place 21, Northumberland Street
Lady Yesters	Infirmary Street	{ Andrew M. Thomson, D.D. Sir H. Moncrieff, D.D.	29, Melville Street 13, Queen's Street
St Andrews	George Street	{ D. Dickson, A.M. John Lee, D.D.	West Church Manse Milton House, Canongate
St Georges	Charlotte Square	{ Walter Buchanan, D.D.	Reed's Court, 93, Canongate
St Outhberts	West end of Prince's Street		
Canongate	Canongate		
St Outhberts	Chapel Street	<i>Chapels of Ease.</i>	
Hope Park	Clerk Street	Patrick Clason Robert Gordon, D.D.	23, Buccleugh Place 104, Hope-park-end

Chapels of Ease—Continued.

41, Great King Street
 45, Hanover Street
 112 Canongate
 12, Buccleugh Place

Claremont Street
 Foot of the Calton
 New Street
 M'Dougal Street
 North College Street

Stockbridge
 Lady Glenorchy's
 Canongate
 Leith Wynd
 Gaelic

Duncan M'Caig

Secession Meeting Houses, &c.

28, Buccleugh Place
 2, Baxter Place
 4, George Square
 37, Lauriston
 Lauriston

William Gould
 James Hall, D.D.
 John Jameson, D.D.
 James Peddie, D.D.
 Andrew Lothian

Lady Lawson's Wynd
 Broughton Place
 Nicolson Street
 Bristo Street
 Portsburgh
 Potter-row

United Associate Synod

Rose Street
 Infirmary Street
 South Gray's Close
 Davie's Place

John Brown, jun.
 George Paxton
 James Watson
 Thomas M'Crrie, D.D.

19, Rose Street
 14, St Leonard's Street
 42, West Richmond Street
 13, Salisbury Place, Newington
 28, Gilmore Place
 11, Montague Street
 25, Gayfield Square
 2, Minto Street, Newington
 Chessel's Court, 240, Canongate

College Street
 James' Place
 Roxburgh Place
 Cowgate

{ James Smith
 William Limont
 James Kirkwood
 John Johnstone
 James Scott

Episcopal Communion.

{ Rt Rev. Bishop D. Sandford, D.D. 17, Melville Street
 James Gregory, A.M. 16, Young Street

Princes Street

St John Evangelist

Episcopal Communion—Continued.

St Pauls	York Place	{ Archibald Allison, LL.B. R. Morehead, A.M.	44, Heriot Row 24, Hill Street 22, Stafford Street
St Peters	Roxburgh Place	{ James Walker, A.M. Charles H. Terrot, A.M.	19, Northumberland Street 133, George Street
St Pauls	Carrubber's Close	John Sinclair, A.M.	4, York Place
St Georges	York Place	R. Q. Shannon, A.B.	59, Great King Street
St James's	Broughton Place	{ Edward Craig, A.M. Stephen Hurst Langston, A.M.	17, Warriston Crescent

Miscellaneous.

Independent	North College Street	{ John Aikman John Cleghorn	Wharton Place Nicolson Square
	Albany Street	Gilbert Wardlaw, A.M.	1 Scotland Street
	Elder Street	William Innes	64, Frederick Street
	Pleasance	{ William Braidwood William Peddie	18, Buccleugh Place Boswell's Court, 392, Castlehill
	Rose Street	Christopher Anderson	85, Great King Street
	Leith Walk	James Alexander Haldane	16, George Street
Baptist	11 Thistle Street	{ William Gray Francis Sutherland	74, Rose Street
	10, Nicolson Square	Valantine Ward	5, Murray Street, Leith Walk
Methodist Chapel	Head of Leith Walk	{ A. Cameron, D.D. Bishop William Reid	10, Nicolson Square Catholic Chapel Lane Catholic Chapel Lane
Catholic Chapel	Cowgate	Various	9, Rose Street
Berean Chapel	Clyde Street	John O'Squier	
Unitarian Chapel	Chamlers' Close	Various	
Glassite Meeting House	Pleasance	Various	
Society of Friends	Waterloo Place	Thomas Parker	3, Shrub Place, Leith Walk
New Jerusalem Temple	Richmond Street		

MASONIC INSTITUTIONS IN EDINBURGH.

Royal Grand Conclave of Knights Templars of Scotland.—Alexander Deuchar, Grand Master, 57, North Bridge.—W. H. Blackie, Grand Recorder, 190, High Street.—Meets quarterly.

Edinburgh Encampment of Knights Templars.—Geo. Robertson, W.S. Drummond Street, Commander.—Meets 3d Friday of every month.

Supreme Council of the Masonic Order of Mizraim, in its 4 series and 90 degrees for Scotland, Duke of Athole, Hylerien Raux, Grand Secretary, Waterloo Place.—Meets quarterly.

Supreme Grand Royal Arch Chapter of Scotland.—Sir Patrick Walker, 1st Principal.—Murray Pringle, Grand Recorder, 2, Wellington Street, Lothian Road.—Meets quarterly.

Chapters.

Most Excellent.

Edinburgh R. A. C.

Alex. Deuchar, 57, North Bridge.

Leith R. A. C.

Dormant.

Naval and Military R. A. C. Sir Patrick Walker, Drumsheugh.

Royal Order of Scotland.—R. H. Brown, Esq. Master.

Grand Lodge of Scotland, Niddry Street.

William Inglis Sub-Grand Master, 49, Queen's Street.

Alexander Lawrie, Esq. *Secretary*, Master, 11, Parliament Square.

Meets first Monday of February, May, August, and November.

Mary's Chapel Lodge—Alexander Deuchar, Master, 57, North Bridge—Meets 2d Tuesday, Hyndford's Close.

Canongate Kilwinning Lodge—Alexander Robertson, W. S. 46, Castle Street—Meets 1st Thursday, St. John's Close, Canongate.

Canongate and Leith—F. G. Smith, Master, 1, Gayfield Square—Meets 1st Tuesday, Constitution Street, Leith.

Journeymen Lodge—William Burn, Master, 21, Fountainbridge—Meets once a quarter, Blackfriar's Wynd.

St. David's Lodge—Sir Patrick Walker, Master, Drumsheugh—Meets 3d Tuesday, Hyndford's Close.

St. Luke's Lodge—John Henderson, Master, 12, Queen's Street—Meets 3d Friday, Niddry Street.

Edinburgh St. Andrew's Lodge—Alexander Clark, Master, 1, India Street—Meets 2d Friday, Hyndford's Close.

Thistle Lodge—Master dormant—Meets 1st Tuesday, Carrubber's Close.

Royal Arch Lodge—Dormant.

St. James's Lodge—John Kirkham, Master, Broughton—Meets 1st Thursday, Writer's Court.

New Edinburgh Kilwinning Lodge—James M'Farquhar, Master, Leith—Meets 2d Thursday, Hyndford's Close.

St. Stephen's Lodge—John Smith, Master, Milne's Square—Meets 2d Monday, Advocate's Close.

- Edinburgh Defensive Band's Lodge—James Cotton, Master, 111, High Street—Meets 4th Tuesday, Anchor Close.
- Roman Eagle Lodge—L. O'Neil, Master, 125, Canongate—Meets 4th Friday, Castle Hill.
- Caledonian Lodge—Dr Dunlop, Master, Dundas Street—Meets 3d Wednesday.
- Trafalgar Lodge—John Fraser, Master, St. Giles's Street, Leith.
- Portobello Lodge—Wilkie, Portobello—Meets 3d Thursday, Portobello.
- Celtic Lodge—John Fernie, junior, Master, Bernard Street, Leith—Meets 3d Thursday.

EDINBURGH UNIVERSITY.

(The Very Reverend GEORGE H. BAIRD, D.D. *Principal*, Ramsay Garden, Castle Hill.

CLASSES FOR THE DIFFERENT BRANCHES OF EDUCATION.

I.—*Literature and Philosophy.*

Classes.

Professors.

- | | |
|--|---|
| First Humanity, or Latin | } James Pillans, 22 Abercromby Place. |
| Second Humanity | |
| First Greek | } George Dunbar, at Mr Wilson's, College, |
| Second Greek | |
| Third Greek | |
| First Mathematical | } Mr W. Wallace, 14, Argyle Square. |
| Second Mathematical | |
| Third Mathematical | |
| Logic—Rev. Dr D. Ritchie, 28, Broughton Place. | |
| Moral Philosophy—Mr J. Wilson, 29, Ann Street, Stockbridge. | |
| Natural Philosophy—Mr J. Leslie, 62, Queen Street. | |
| Rhetoric and Belles Letters—Rev. Dr And. Brown, 13, Argyle Sq. | |
| Universal History—Sir W. Hamilton, 16, Great King Street. | |
| Natural History—Mr R. Jameson, 21, Royal Circus. | |
| Agriculture—Dr Andrew Coventry 11, Argyle Square. | |

II.—*Theology.*

- Divinity—Rev. Dr W. Ritchie, 5, Argyle Square.
- Divinity and Church History—Rev. Dr Meiklejohn, 4, Park Street.
- Hebrew and Chaldee Languages—Rev. Dr Brunton, College.

III.—*Law.*

- | | |
|--|------------------------------------|
| Institutes of Civil Law | } Mr Alex. Irving, 27, Heriot Row. |
| Pandects | |
| Scots Law—Mr G. J. Bell, 21, Hill Street. | |
| Public Law—Mr R. Hamilton, 7, Hope Street. | |

IV.—*Medicine.*

Dietetics Materia Medica and Pharmacy—Dr Andrew Duncan, jun. 45, York Place.

Practice of Physic—Dr James Home, 29, York Place.

Chemistry and Chemical Pharmacy—Dr Th. C. Hope, 65, Queen St.

Theory of Physic } Dr Andrew Duncan, sen. Adam Square.
 } Dr W. P. Allison, 44, Heriot Row.

Anatomy and Pathology } Dr Alex. Munro, 121, George
 Principles and Practice of Surgery } Street.

Theory and Practice of Midwifery—Dr James Hamilton, jun. 23, St Andrew Square

Clinical Medicine } Dr Andrew Duncan, jun. 45, York Place.
 } Dr James Home, 29, York Place.

Clinical Surgery—Mr James Russell, 30, Abercromby Place.

Royal Infirmary at noon, *daily*.

Practical Anatomy, under the superintendence of Dr Monro.

Lectures on the following Branches of Education given during the Summer Session, which opens in May.

Botany—Dr Graham, 1st Lect. New Garden, Tues. 11th, 8 o'cl. a.m.

Medical Jurisprudence—Dr Christison, Tues. 11th, 11 o'cl. a.m.

Experimental Philosophy—Mr Leslie, Tues. 11th, 1 o'cl. p.m.

Natural History—Mr Jameson, Tues. 11th, 2 o'cl. p.m.

Midwifery—Dr Hamilton, jun. Tues. 11th, 3 o'cl. p.m.

Clinical Surgery—Mr Russel, Mond. 3d, 3 o'cl. p.m.

Clinical Medicine—Dr Duncan, jun. Tues. 11th, 4 o'cl. p.m.

NEWSPAPERS.

The following London newspapers may be had, or forwarded to any part in Scotland, on application to Mr Robert Young, at the Money-order Office, General Post-Office, Edinburgh.—

LONDON NEWSPAPERS.

British Press	daily morning	Farmers' Journal	every Monday
Morning Chronicle	do	County Chronicle	do
——— Post	do	Evening Mail	Mon. Wed. Frid.
——— Herald	do	London Chronicle	do
——— Advertiser	do	London Packet	do
Public Ledger	do	English Chronicle	Tue. Thr. Sat.
Times	do	Commercial Chronicle	do
New Times	do	St James's Chronicle	do
British Traveller	daily evening	Courier de Londres	Tue. Fri.
Courier	do	Lond. Gazette (by auth.)	Tue. Sat.
Globe and Traveller	do	Hue and Cry (Police Gazette)	
Star	do		every third week
Statesman	do	British Mercury	every Wednes.
Sun	do	Law Advertiser	every Thurs.

Law Chronicle	every Thursday	Bell's Messenger	every Sunday
— Gazette	do	John Bull	do
County Herald	every Friday	News	do
Baldwin's Journal	every Saturd.	Examiner	do
Cobbett's Register	do	Sund. Monitor & Recorder	do
Literary Chronicle	do	Bell's Life in London	do
— Gazette	do	Guardian	do
Museum	do	Real John Bull	do
Westminster Journal and Imperial Gazette	do	Weekly Register	do
Dispatch	every Sunday	Wooler's Gazette	do
Englishman	do	Sunday Times	do
British Monitor	do	Fleming's Express	do
Observer	do	British and Indian Observer	do
		Pierce Egan's Life in London	do

Racing Callender, 16 Nos. in the year.—Literary Advertiser, 10th of each month.

COUNTRY PAPERS.

Bath Chronicle	Thursday	County Chronicle	Tuesday
— Journal	Monday	— Herald	Saturday
— Herald	Saturday	Coventry Mercury	Monday
— & Cheltenham Gazette	Tu.	— Herald	Friday
Berwick Advertiser	Saturday	Cumberland Pacquet	Monday
Birmingham Gazette	Monday	Derby Mercury	Wednes.
— Chronicle	Thursday	— Reporter	Thursday
Blackburn Mail	Wednesd.	Devizes Gazette	do
— Journal	Saturday	Devonshire Freeholder	
Bolton Express	do	(Exeter)	Friday
Boston Gazette	Tuesday	Dorchester Journal	Thursday
Brighton Herald	Saturday	Dorset Chronicle	Saturday
— Gazette	Thursday	Doncaster Gazette	Friday
— Chronicle	Wednes.	Durham Advertiser	Saturday
Bristol Gazette	Thursday	— Chronicle	do
— Journal	Saturday	Essex Herald (Chelmsford)	Tues.
— Mirror	do	Exeter Flying Post	Thursday
— Mercury	Monday	— Gazette	Saturday
— Observer	do	— News	do
Beccle's Chronicle	Saturday	Gloucester Journal	Monday
Bury Post	Wednes.	— Herald	Saturday
— Gazette	do	Hampshire Chronicle (Winch)	Mo.
Cambridge Chronicle	Friday	— Chronicle	
Cambrian (Swansea)	Saturday	(Portsmouth)	do
Carmarthen Journal	Friday	Hereford Journal	Wednesd.
Carlisle Journal	Saturday	Hull Packet	Monday
— Patriot	do	— Advertiser	Friday
Chelmsford Chronicle	Friday	— Rockingham	Saturday
— Gazette	do	Huntingdon Gazette	do
Cheltenham Chronicle	Thursd.	Ipswich Journal	do
Chester Chronicle	Friday	Kentish Gazette (Canter-	
— Courant	Tuesday	bury)	Tue. and Frid.
— Guardian	Thursd.	— Chronicle (do)	Tu. & Fr.
Colchester Gazette	Saturday	Kent Herald (do)	Thursday
Cornwall Gazette (Truro)	do	— Mercury	Tuesday

Lancaster Gazette	Saturday	Rochester Gazette	Tuesday
Leeds Intelligencer	Thursday	Salisbury Journal	Monday
—— Mercury	Saturday	Salopian Journal	Wednes.
—— Independent	Tuesday	Shrewsbury Chronicle	Friday
Leicester Journal	Friday	Sherborne Mercury	Monday
—— Chronicle	Saturday	Sheffield Iris	Tuesday
Litchfield Mercury	Friday	—— Mercury	Saturday
Liverpool General		—— Independent	do
Advertiser	Monday	Southampton Chronicle	do
—— Advertiser	Tuesday	—— Herald	Monday
—— Courier	Wednesd.	Stamford Mercury	Friday
—— Gen. Advertiser	Thursday	—— News	do
—— Mercury	Friday	Staffordshire Advertiser	Saturday
—— Saturd.'s Advertiser	Sat.	Stockport Advertiser	Friday
Macclesfield Courier	Saturday	Suffolk Chronicle (Ips-	
Maidstone Journal	Tuesday	wich)	Saturday
—— Gazette	do	Sussex Advertiser	
Manchester Mercury	do	(Lewes)	Monday
—— Herald	do	—— Chronicle	Wednes.
—— Chronicle	Saturday	Taunton Courier	do
—— Gazette	do	Tyne Mercury	Tuesday
—— Volunteer	do	Wakefield Journal	Friday
—— Guardian	do	Warwick Advertiser	Saturday
Newcastle Courant	do	Westmorland Adver-	
—— Chronicle	do	tiser	do
Northampton Mercury	do	—— Gazette	do
Norfolk Chronicle	do	West Briton (Truro)	Friday
Norwich Mercury	do	Western Luminary	Tuesday
Nottingham Journal	do	Weymouth Gazette	Saturday
—— Review	Friday	Whitehaven Gazette	Monday
North Wales Gazette		Windsor Express and	
(Bangor)	Thursday	Bucks Gazette	Saturday
Oswestry Herald	Tuesday	Wolverhampton Chro-	
Oxford Journal	Saturday	nicle	Wednesd.
—— Herald	do	Worcester Journal	Thursday
Plymouth Telegraph	do	—— Herald	Saturday
—— & Dock Journal	Thr.	York Courant	Tuesday
Pottery Gazette (Hanley)	Satur.	—— Chronicle	Thursday
Preston Chronicle	do	—— Herald	Saturday
Reading Mercury	Monday	—— Gazette	do.

BRITISH ISLAND PAPERS.

Guernsey Gazette	Saturday	Jersey Constitutional	Saturday
—— Mercury	do	—— Sun	Tuesday
—— Star	do	Manks Advertiser	Thursday
Jersey British Press	Tuesday	Manksman	Saturday
—— Gazette (Mourants)	Satur.		

IRISH PAPERS.

Armagh Volunteer	Tu. & Fr.	Belfast Commercial	
Athlone Herald	Friday	Chronicle	Mo. We. & Sat.
Belfast News Letter	Tu. & Fr.	—— Irishman	Saturday

Carlow Morning Post	Mo. & Thu.	Dublin Even. Mail	Mo. W. Fr.
Cavan Herald	Tu. & Fr.	——— Warder	Saturday
Cork Mercantile Chronicle	Mo. Wed. & Fr.	——— Times	Mo. W. Fr.
——— Advertiser	Tu. Th. & Sa.	——— Commercial Gaz.	Wed.
——— Constitution	Mo. W. & Fri.	——— Weekly Register	Saturday
——— Mercury	every day	——— Mercantile Advertiser	Monday
——— Southern Reporter	Tue. Th. & Sa.	——— Hue and Cry	Saturday
Clare Journal	Mo. & Thur.	Drogheda Journal	Wed. Sat.
Clonmel Herald	Wed. & Sa.	Enni's Chronicle	Wed. Sat.
——— Advertiser	do	Enniskillen Chronicle	Thursday
Connaught Journal	Mo. & Thur.	Galway Chronicle	Wed. Sa.
Dublin Antidote	Saturday	——— Advertiser	Saturday
——— Evening Post	Tu. Th. & Sat.	Kerry Western Herald	Mo. Th.
——— Freeman's Journal	every day	——— Evening Post	do do
——— Sanders's News Letter	do	Kilkenny Moderator	Tu. Thu. Sa.
——— Patriot	Tu. Th. & Sat.	Limerick Chronicle	Wed. Sa.
——— Morning Post	every day	——— Evening Post	Mo. Th.
——— Correspondent	Tu. Th. Sa.	Lenster Journal	Wed. Sa.
——— Gazette (by authority)	Tu. Th. Sat.	Londonderry Journal	Tu. Fri.
——— Falconer's Journal	Mo. Wed. Fr.	Mayo Constitution	Mo. Th.
——— Weekly Freeman's	Sat.	Newry Telegraph	Tu. Sa.
——— Farmer's Journal	do	Sligo Journal	Wed. Sa.
——— Hibernian	do Mo. W. Sat.	Strabane Morning Post	Tuesday
——— Evening Herald	Tu. Fr.	Tuam Gazette	Wed. Sa.
		Ulster Chronicle	Thursday
		Waterford Mirror	Mo. We. Sa.
		——— Chron.	Tu. Th. Sat.
		Westmeath Journal	Thursday
		Wexford Herald	Mo. Th.

EDINBURGH NEWSPAPERS.

Evening Courant	Mon. Thur. Satur.	194 High Street
Caledonian Mercury	do do	265 High Street
Observer	do do	Mound Place
Gazette (by authority)	Tues. and Frid.	11 Parliament Sqr.
Advertiser	do do	210 High Street
Star	do do	3 Hunter Square
Weekly Journal	Wednesday	251 High Street
Weekly Chronicle	do	210 High Street
Independent	do	11 St David Street
Scotsman	Wedn. and Satur.	259 High Street

SCOTTISH COUNTRY PAPERS.

Aberdeen Journal	Wednesd.	Cupar Herald	Thursday
——— Chronicle	Saturday	Dumfries Journal	Tuesday
Arbroath Review (Mon-trose)	Friday	——— Courier	do
Ayr Advertiser	Thursday	Dundee Advertiser	Thursday
——— and Wigtonshire Courier	do	——— Courier	do
		Fife Herald	do
		Glasgow Courier	Tu. Th. Sa.

Glasgow Herald	Mon. Frid.	Inverness Courier	Thursday
Journal	Friday	Kelso Mail	Mon. Thu.
Chronicle	Tu. Th. Sa.	Weekly Journal	Friday
Free Press	Tuesday	Montrose Chronicle	Thursday
Greenock Advertiser	Tue. Frid.	Perth Courier	Friday
Inverness Journal	Friday	Stirling Journal	Thursday

ROYAL MAIL COACH-OFFICE.

BLACK-BULL-INN, Katherine Street.

The *London Mail*, by Haddington, Dunbar, Berwick, Alnwick, Newcastle, York, Grantham, Stamford, and Huntingdon, to London, every evening at a quarter before nine o'clock.

The *Aberdeen Mail*, by Queensferry, Perth, Dundee, and Montrose, to the Royal Hotel and New Inn, Aberdeen, every evening at a quarter before eleven o'clock, where it meets the royal mail-coaches for Inverness and Peterhead.

The *Carlisle Mail*, by Fushie Bridge, Torsonce Inn, Selkirk, Hawick, Langholm, and Longtown, to the Bush and Coffehouse Inns, Carlisle, where it meets the Manchester, Birmingham, and Liverpool mails and coaches for all parts of the west of England.

The *Dumfries Mail*, by Noble House, Crook Inn, and Moffat, on Sundays, Tuesdays, Thursdays, and Saturdays, and by Biggar, Elvanfoot, and Thornhill, on Mondays, Wednesdays, and Fridays, at six o'clock in the morning,—runs to the King's Arms Inn, Dumfries, where it meets the Port-Patrick mail by Castle Douglas, Newton Stewart, and Stranraer.

The *Glasgow Morning Mail*, by Mid-Calder, Whitburn, and Holytown, to the Black Bull Inn, Glasgow, every morning at half-past eight o'clock.

The *Glasgow Evening Mail*, by Linlithgow, Falkirk, and Kilsyth, every evening at a quarter past ten o'clock.

The *Stirling Mail*, by Linlithgow, and Falkirk, every morning at a quarter before eight o'clock and returns to Edinburgh the same evening at eight.

STAGE COACHES.

The *Union Coach* for Newcastle, York, and London, by Haddington, Dunbar, Berwick, Belford, Alnwick, and Morpeth, every morning, except Sunday, at six o'clock.

The *Wellington Coach* to London, by Lauder, Kelso, Coldstream, Wooler, Newcastle, York, &c. on Monday, Wednesday, and Friday, at half-past five o'clock, a. m.

The *Sir Walter Scott* to Carlisle, by Fushie Bridge, Torsonce Inn, Selkirk, Hawick, Longholm, and Langtown, every Tuesday, Thursday, and Saturday, at six o'clock, a. m., to the Bush and Coffeehouse Inns, Carlisle, where it meets coaches for all parts of the west of England and Wales.

The *Saxe-Cobourg*, a four inside coach, to Aberdeen, by Queensferry, Kinross, Perth, Dundee, Arbroath, Montrose, Bervie, and Stonehaven, every morning, except Sunday, at nine o'clock.

The *Waterloo*, a four inside coach, to Perth, by Burntisland and Kinross, every morning, except Sunday, at ten o'clock.

The *Caledonian Coach* to Inverness, by Perth, Dunkeld, Blair Athol, Dalwhinnie, Dalnacardoch, Pitmain, Aviemore, and Freeburn, every Monday, Wednesday, and Friday, at ten o'clock, a. m.

Evening Post Coach to Glasgow, every evening, except Sunday, at six o'clock.

Sir William Wallace, to Lanark, Tuesdays, Thursdays, and Saturdays, at nine o'clock, a. m.

JOHN PIPER & Co., Mail Contractors.

From the STAR HOTEL, 36, Princes Street.

To London, the *Wellington*, (four inside) by way of Lauder, Kelso, Coldstream, Wooler, Whittingham, Newcastle, Durham, Darlington, Northallerton, York, Doncaster, Witham Common, Stamford, Huntingdon, Ware, &c., sets out Tuesday, Thursday, and Saturday, half-past five a. m. and arrives at the Bull and Mouth Inn, London, on the third morning.

Manchester, Liverpool, Preston, Lancaster, Kendal, Carlisle, &c. (4 inside coach,) sets out Tuesday, Thursday, and Saturday, at six o'clock a. m.

Dumfries, Thornhill, Brounhill, Biggar, &c. the *Commercial*, (4 inside) Tuesdays, Thursdays, and Saturdays, at six o'clock a. m.

The *Fife Royal Union Coach* to Dundee, Arbroath, Montrose, and Aberdeen, by Kirkaldy, New Inn, and Cupar, every morning, Sunday excepted, at half-past six o'clock.

Prince Blucher Coach to Galashiels, Melrose, and Jedburgh, every Tuesday, Thursday, and Saturday morning at eight o'clock.

The *Ayrshire Lass Coach* to Lanark, Douglas Mill, Muirkirk, and Cumnock, to Ayr, Tuesday, Thursday, and Saturday morning at nine o'clock.

The *Royal Telegraph Coach* to Glasgow, by Uphall, Bathgate, West Craigs, and Airdrie, every morning, Sunday excepted, at nine o'clock.

The *Waterloo Subscription Coach* (4 inside) to Perth, by way of Burntisland, Blair-Adam, Kinross, and Bridge of Erin, to the Salutation and Hammerman's Inns, Perth, every morning, Sunday excepted, at ten o'clock.

The *Commercial Traveller Coach* to Dundee, by way of Kirkaldy, New Inn, and Cupar, every morning, Sunday excepted, at ten o'clock.

Dunkeld Coach, every Tuesday, Thursday, and Saturday at ten o'clock.

Lanark Coach, (the *Telegraph*,) every morning at nine o'clock, by way of Causeyend and Carnwath, to the Commercial Inn, Lanark, where coaches wait the arrival of the *Telegraph* to convey passengers to Hamilton, Glasgow, and the Falls of Clyde.

The *Royal Express Coach* to Glasgow, (4 inside) in five hours, sets out every evening, Sunday included, at nine o'clock, to the Star Inn, Ingrane Street, driven through by one coachman.

From BROWN'S Original Steam-Boat, Coach, and Waggon Office, Nos. 2, and 3, Princes Street.

Coaches to Dundee, Cupar-of-Fife, and Glasgow, every lawful day.

Sir William Wallace Coach to Glasgow by Uphall, at one p.m.

The *Evening Post* to Glasgow by Mid-Calder, at six p.m.

Coaches to Trinity Pier, Newhaven, and Leith, for conveying passengers to the different steam-boats, viz. to London, Aberdeen, Stirling, Alloa, Grangemouth, Largo, Kirkaldy, and Bunnisland.

Coaches to Portobello four times every lawful day, viz. at a quarter past eleven forenoon, a quarter past three afternoon, and a quarter past eight and nine p.m.

Howey and Co.'s daily post-waggons to London, Manchester, Birmingham, Sheffield, York, Leeds, Newcastle, and other parts of England.—Waggons for these dispatched every lawful day; and also every day to Glasgow, from whence goods are forwarded to all parts of the west of Scotland by their respective carriers.

Goods received for the general parcel waggon to Leith and Newhaven, for conveying goods to the different smacks and steam-boats.

N. B.—Every information will be given respecting the sailing of smacks and steam-boats from Leith and Newhaven, and the departure of mail and stage coaches from Edinburgh.

From the WHITE-HORSE Coach-Office, 25, Princes Street.

The following Stage-Coaches set out from the above offices to all parts of the kingdom.—*James Scott & Co.* proprietors.

To London.—The *Wellington* (four-inside) by way of Lauder, Kelso, Coldstream, Wooler, Whittingham, Newcastle, Durham, Darlington, Northallerton, York, Doncaster, Witham, Common, Stamford, Huntingdon, Ware, &c. sets out Tuesday, Thursday, and Saturday, half-past five a.m. and arrives at the Bull and Mouth Inn, London, on the third morning.

Manchester, Liverpool, Preston, Lancaster, Kendal, Carlisle, &c. (four-side coach,) sets out Tuesday, Thursday, and Saturday, at six o'clock a.m.

Dumfries, Thornhill, Brounhill, Biggar, &c. the *Commercial* (four inside) Tuesdays, Thursdays, and Saturdays, at six o'clock a.m.

The *Fife Royal Union Coach* to Dundee, Arbroath, Montrose, and Aberdeen, by Kirkaldy, New Inn, and Cupar, every morning, (Sunday excepted,) at half-past six o'clock,

Prince Blucher Coach to Galashiels, Melrose, and Jedburgh, every Tuesday, Thursday, and Saturday morning, at eight o'clock.

The *Ayrshire Lass Coach* to Lanark, Douglas Mill, Muirkirk, and Cumnock, to Ayr, Tuesday, Thursday, and Saturday morning, at nine o'clock.

The *Royal Telegraph Coach* to Glasgow, by Uphall, Bathgate, West Craigs, and Airdrie, every morning, (Sunday excepted,) at nine o'clock.

The *Waterloo* (four-inside) *Subscription Coach* to Perth, by way of Burntisland, Blair Adam, Kinross, and Bridge of Erin, to the Salutation and Hammermens' Inns, Perth, every morning, (Sunday excepted,) at ten o'clock.

The *Commercial Traveller Coach* to Dundee, by way of Kirkaldy, New Inn, and Cupar, every morning, (Sunday excepted) at 10 o'clock.

Dunkeld Coach, every Tuesday, Thursday, and Saturday, at ten o'clock.

Lanark Coach, (the *Telegraph*,) every morning at nine o'clock, by way of Causeyend and Carnwath, to the Commercial Inn, Lanark, where coaches wait the arrival of the Telegraph to convey passengers to Hamilton, Glasgow, and the Falls of Clyde.

The *Royal Express* (four-inside) *Coach* to Glasgow, in five hours, sets out every evening, (Sunday included,) at nine o'clock, to the Star Inn, Ingrane Street, driven through by one coachman.

Coaches from this Office, to convey passengers to the different steam-packets, viz. London, Aberdeen, Stirling, Alloa, and Kirkaldy, &c. &c.

Goods, and passengers' extra luggage, received here, for the London and Aberdeen steam-packets, and carefully forwarded.

Jackson's carts.—Goods received and forwarded to Glasgow, Greenock, and all parts of the West of Scotland.

From the CROWN-HOTEL, 11, and 13, Princes Street.

Thane of Fife, by Kinghorn, Kirkaldy, and Cupar, to Dundee, at half-past six a.m.

Prince Regent Coach to Glasgow by Linlithgow, Falkirk, &c. at twelve o'clock noon.

Commercial Traveller Coach to Glasgow by Mid-Calder, Whitburn, and Holytown, at four p.m.

From M'GREGOR'S Coach Office, 177, High Street.

Commercial Traveller Coldstream, by Lauder and Greenlaw, on Mondays, Wednesdays, and Fridays, at eight o'clock, a.m.

Kelso, by Lauder and Earlston, at eight o'clock, a.m.

Haddington every lawful day, at nine o'clock, a.m. and three afternoon.

Peebles, by Pennycuik and Eddleston, on Tuesdays, Thursdays, and Saturdays, at nine o'clock, a.m.

Lasswade and Dalkeith every lawful day, at nine o'clock, a.m. and five in summer, p.m. and four in winter.

Dalkeith, *Duke of Buccleugh*, every lawful day, at eleven o'clock, a.m. and seven in the evening.

Haddington and Dunbar every lawful day, at three o'clock, p.m.

Queensferry, on Monday, Wednesday, and Saturday, at four o'clock, p.m.

Musselburgh and Prestonpans every lawful day, at four o'clock, p.m.

Leith Stages every hour.

From R. STEVEN'S, Clyde Street.

North Berwick Bass Coach, on Tuesday, Thursday, and Saturday, at two o'clock afternoon, from Edinburgh; and from North Berwick, Monday, Wednesday, and Friday, at eight, a.m.

DUTY HOUSE, Foot of North Bridge.

Steam-boat and Coach Office, east end of North Bridge;—Coaches start regularly half an hour before the sailing of the boats for London, Aberdeen, Dundee, Grangemouth, Stirling, Alloa, and Fife, and are waiting when the boats arrive.

N. B.—Parcels and Goods booked for Ely, Anstruther, Crail, Dundee, Abroath, Montrose, Stonehaven, Johnhaven, Aberdeen, Banff, Inverness, and all places in the north.

Portobello Coaches at eleven and twelve forenoon, three and four afternoon, and eight and nine evening.

HACKNEY COACHES.

Rules for regulating Hackney Coach fares according to distance.

	s.	d.		s.	d.		s.	d.
For $\frac{1}{2}$ mile	1	0	For $1\frac{1}{2}$ mile	2	3	For $2\frac{1}{2}$ miles	3	9
— $\frac{3}{4}$ of a mile	1	3	— $1\frac{3}{4}$ of a mile	2	$7\frac{1}{4}$	— $2\frac{3}{4}$ miles	4	$1\frac{1}{2}$
— 1 mile	1	6	— 2 miles	3	0	— 3 miles	4	6
— $1\frac{1}{4}$ mile	1	$10\frac{1}{2}$	— $2\frac{1}{4}$ miles	3	$4\frac{1}{2}$			

And so on, at the rate of $4\frac{1}{2}$ d. for every quarter of a mile farther.

Rules for regulating Hackney Coach fares according to time.

For 30 minutes, 1s. 45 minutes 1s. 6d. One hour 2s.

And so on, at the rate of 6d. for every 15 minutes further time.—The fares to be charged, either by the length of ground, or time, in the option of the coachman, but not by both.

REGULATIONS.

1st. The regulations and table of fares enacted upon the 19th day of June 1811 years, are hereby repealed; and the before mentioned general rules, the following regulations, and annexed table of fares, made according to these general rules, are substituted in place thereof.

2d. That each coach or chariot, before plying for hire, shall be in-

spected by a magistrate; and, if approved of, will be licensed by him, when a number will be issued to the owner, who must affix the same, together with his name, in letters at least one inch in length, on each door of the coach or chariot, immediately below the window. That there shall not be the same number on two coaches or chariots; and that no coach or chariot wanting such number or name shall be allowed to ply.

3d. That no insufficient coach or chariot, or horses, shall be allowed to ply; and when any of the proper furniture of steps, springs, blinds, glasses, or check-strings for stopping the coachman, are broken or wanting, or the harness shall not be in good repair, it shall be lawful to detain from the hire 1s. or the whole hire, if it shall not amount to more. The coachman shall always keep the check-string in his left hand when driving, under a penalty not exceeding 5s.

4th. That there shall not be fewer than six coaches or chariots on the stance in Princes Street, every morning at nine o'clock, taking this duty by rotation, beginning at No. 1. and going on progressively, under a penalty of 10s. for every coach or chariot absent. All coachmen attending for a fare, at any stand, shall either sit on the coach-box or stand at the horses' heads, under the penalty of 2s. 6d. for each offence.

5th. That each coachman shall be cleanly in his person, and wear a ticket on the front of his coat, with a number corresponding to that on his coach or chariot, under a penalty of 5s. for each offence.

6th. That when a company shall take a coach between the hours of ten and twelve o'clock P.M. in that case, fare and a quarter shall be paid; between the hours of twelve and one o'clock, fare and a half shall be paid; and after one o'clock, double fare shall be paid, with the exception of the Theatre, where the usual charge only shall be paid.

7th. That the stances for the coaches and chariots shall be as follows, viz. Tron Church,—Princes Street, east end,—George Street, between Hanover and Frederick Streets;—Princes Street, west end, facing Hope Street;—or at such other places as the Magistrates from time to time may appoint; and that there shall not be fewer than four coaches at the stand facing Hope Street.

8th. That coachmen are not on any account to inquire where a company are going, previous to engaging, or to plead prior engagements, when their services are required; nor shall they be allowed to draw off the stance, under pretence of being engaged, so as to have their choice of work; but their coaches or chariots, being on or near the stance, shall be considered as proof of their being disengaged; and on their refusing to take a fare, they shall be liable in a penalty of 10s. unless they can adduce evidence, to the satisfaction of the Magistrates, that they were actually engaged.

9th. That when a coachman is required to wait, either upon setting down or taking up a party, he must on no account refuse, under the penalty of 5s. and the forfeiture of his hire; but he shall be entitled to charge for the first fifteen minutes sixpence, and a like sum for each successive fifteen minutes he may be detained.

10th. That if a coachman shall be sent from a stance to any house to take up a company, he shall immediately announce his arrival, and remain in waiting during the pleasure of the company; for which he

shall be entitled to charge the same allowance from his arrival as in the preceding regulation.

11th. That no fares higher than those in the annexed tables shall be demanded or taken : And if hired to any spot or place, not specified in the annexed table, (such as) from a change of the name, a new place, or beyond the limits, &c. in that case, no fare higher than those in the before-mentioned general rules shall be demanded or taken : The coachman having it in his option to take either for the length of ground or time, but not for both. And if any coachman shall be convicted of imposing on his employers, or abstracting the fares from his master, he shall be liable in a penalty of four times the amount of the fare, and imprisoned until payment.

12th. That every coachman, when on duty, shall have in his pocket a printed copy of these regulations, to be kept in a tin box, with the number of the coach or chariot painted on it ; and shall show the same to his employer, when required, under a penalty of 5s.

13th. That any coachman being convicted of drunkenness or abusive language, the Magistrates may revoke his licence, or impose a penalty of 10s. and order him to be imprisoned till the same is paid.

14th. That the coachman (master or servant) after setting down a company, shall drive to the nearest stance ; and if the number of coaches or chariots ordered to stand there is not complete, he shall remain for the service of the public.

15th. That any person wanting a coach or chariot, shall take one from the nearest stance to his residence ; but if none shall be there at the time, and one shall be procured from another stance, there shall be paid for every stance beyond the nearest, in addition to the fare, the sum of 6d. This to be only applicable to fares under 2s. 6d.

16th. That there shall be no additional charge made for taking up or setting down any part of a company, unless the coach or chariot shall be detained ten minutes, which time for attendance shall be allowed to each fare, and not exceeding.

17th. That parties returning by the same coach or chariot, from any place, whether in town or at a distance in the country, shall pay one half fare additional, as back hire.

18th. That the fares are exclusive of the King's duty and tolls, which are to be paid by the company.

19th. That the regulations respecting the fare to Leith will not be insisted on during the race week, for two hours before, and two hours after the horses have started for running.

20th. All parcels or articles of any kind to be immediately returned to the owner, if known ; if not, to be lodged in the Council Chamber.

21st. At least one-fourth of the coaches to attend at the stand east end of Princes Street, on Sunday, from ten o'clock morning, to ten o'clock at night.

22d. That these regulations may be enforced by the Magistrates in the Council Chamber, or Judge in the Police Court.

LIST FOR REGULATING THE PRICES AND MEASUREMENT OF
HACKNEY COACH FARES.

One Shilling Fares.

(The distance half a mile.)

- From the Stand *Tron Church*, to Baxter's Building Leith Walk, Chapel of Ease, Castle Gate, Crichton street, Mound Princes street, St Patrick Square, St Andrew Square, Tiviot Row, Water-Gate, York Place.
- From the stand *Princes Street*, to Bank of Scotland, Broughton str. Dundas street, Gayfield Place, London street, New street north back of Canongate, South College street, St John street Canongate, South Castle street, Weigh House.
- From the stand *George Street*, to Castle Hill, Catharine street, Cross, General Post Office, Hope street and Charlotte square, Picardy Place, Stockbridge.
- From the stand *Princes Street* facing Hope street, to Hanover street, Heriot row, Head of Lothian Road, South Coats and Haymarket, Water of Leith, West Post.

Fifteenpenny Fares.

(The distance three quarters of a mile.)

- From the stand *Tron Church*, to Abbey Hill, Abercrombie Place, Customhouse and London street, Charity Workhouse north back of Canongate, Castle street, Gayfield, Gibbet Loan, Holyroodhouse, North Frederick street, Physic Gardens Leith Walk, Park Side.
- From the stand *Princes Street*, to Canonmills, Crosscauseway, Charlotte square, George square, Grassmarket, India street, Leith Walk as far as the toll-bar, Watergate.
- From the stand *George Street*, to Canonmills, College Kirk, College, Drumsheugh toll-bar, Gayfield square, Leith Wynd and St Mary's Wynd, Maitland street, Raeburn Place.
- From the stand *Princes Street* facing Hope street, to Abercromby Place, Greyfriars Church, Excise Office, Howe street, Heriot's Hospital, Parliament House, Theatre, Whitehouse toll-bar, Wright's Houses.

Eighteenpenny Fares.

(The distance one mile.)

- From the stand *Tron Church*, to Canonmills, Fountainbridge, Gibbet Toll, Hope street, Heriot Row west end, Leith Walk as far as the toll-bar, Minto street Newington, St Ann's Brae.
- From the stand *Princes Street*, to Abbeyhill, Castle Barns, Drumsheugh toll-bar, Gibbet Loan, Maitland street west end, Pilrig str. Raeburn Place, St Leonards, Stockbridge, Warristone Crescent.
- From the stand *George Street*, to Canongate Church, Drumdrian, George square, Leith Walk as far as the toll-bar, Richmond streets east and west, West Warriston, by Pitt Street, West Coats, Water of Leith.
- From the stand *Princes Street* facing Hope street, to Custom House,

George square, Merchiston House, Picardy Place, Raeburn Place, Royal Infirmary, Tynecastle toll-bar, Viewforth, head of Bruntsfield Links.

Twentytwo-pence halfpenny Fares.

(The distance one mile and a quarter.)

From the stand *Tron Church*, to Coats Crescent Maitland street, Drumsheugh toll, Gillespie's Hospital, Grange farmhouse, Grange toll, Haymarket opposite south Coats, Logie Green, Meadow Place, Newington House, Powder Hall, Springfield Leith Walk, Stockbridge, Tanfield, Watering Stone.

From the stand *Princes Street*, to Bonnington Toll, Drumdrian, Dalry Lane, Fountainbridge, west end, Gibbet toll, Minto street Newington, Steed's card manufactory, Leith Walk, St Ann's Brae, Quarryholes easter road to Leith, West Warristone, Water of Leith.

From the stand *George Street*, to Archer's Hall, Bell's Mills, Dalry, Gillespie's Hospital, Holyroodhouse, Inverleith, Pilrig street, Rose Bank, Whitehouse toll.

From the stand *Princes Street* facing Hope street, to Burrowmuirhead, Canonmills, Canongate Church, Gayfield square, Morningside Place, Murray Hall Glasgow road, Nicolson's square by the bridges, New Gorgie Mains, Richmond street, St Patrick square by the Lothian Road.

Two Shillings and Threepenny Fares.

(The distance one mile and a half.)

From the stand *Tron Church*, to Bonington Lodge, Cassillis Place Leith Walk, Echo Bank, Greenhill Biggar road, Grange House, Jocks-Lodge, Merchiston house, Meadow Place, Powburn, Raeburn Place, South Coats, Under Quarryholes easter road to Leith, Viewforth, Burntsfield Links, West Warristone, Water of Leith, Warrender House.

From the stand *Princes Street*, to Bonington Bridge, Banefield, Bell's Mills, Dalry, Grange Farm-house, Gillespie's Hospital, Inverleith, Kirgate Leith, Mayfield Loan, Newington House, Pilrig street, Watering Stone.

From the stand *George Street*, to Arniston Place, Bangholm House, Bonington Lodge, Cassillis Place Leith Walk, Comely Gardens, Colt Bridge, Comely Bank Queensferry road, Dean Park, Queensferry road, Gibbet Loan, Greenhill Biggar road, Merchiston House, Tynecastle toll-bar, Upper Quarryholes, Viewforth Burntsfield Links, Warrender House.

From the stand *Princes Street* facing Hope street, to Canonmills Bridge, Canaan Cottage, Holyroodhouse, Inverleith, Middlefield Leith-walk, Morningside, Murrayfield Colt Bridge, Old Gorgie Mains, St Patrick square by the bridges.

Two Shillings and Sevenpence halfpenny Fares.

(The distance one mile and three quarters.)

From the stand *Tron Church*, to Bonnington Bridge, Burrowmuir.

head, Bell's Mills, Dalry, Dean Village, Golf-house Leith Links, Greig's Hall, Dalkeith road, Hawkhill Lochend, Morningside Place, Merchiston Castle, Piershill Barracks, Restalrig-house, Trinity-house Kirkgate Leith, Tynecastle Braehead toll-bar, West Grange, Whitehouse Toll.

From the stand *Princes Street*, to Bangholm Farm-house, Comelybank Queensferry road, Dean Park, Echo Bank Dalkeith road, Greenhill Biggar road, Marion Ville, Old Draw-bridge Leith harbour, Parson's Green, Powburn, Trinity Park, Wellington street Bonnington road, Whitehouse.

From the stand, *George street*, to Bangholm Bower, Bonnington Bridge, Bonnington Distillery, Burrowmuirhead, Craigleith House, Duncan street Newington, Murray Hall Coltbridge, Morningside Place, Newington House, New Gorgie Mains, St Ann's Brae Haddington road, Trinity House Kirkgate Leith.

From the stand, *Princes street*, facing Hope street, to Abbey Hill, Briggs of Braid, Blinkbony, Comelybank Queensferry road, Gibbet Loan, Gorgie Park, New Myre Side, Powder Hall, Pilrig street, West Grange.

Three Shilling Fares.

(The distance two miles.)

From the stand *Tron Church*, to Assembly Rooms Leith, Bath street Leith Links, Blackford, Bangholm Farm House, Craigen-tinny, Clearburn, Cameron House, Cameron Bridge, Canaan Cottage, Comelybank Queensferry road, Dean Park, Inverleith, Libberton Haugh, Leith Mount, Morningside, Merchiston Bank, North Leith, Old Gorgie Mains, Prestonfield, Parknook, Shore Leith, St Bernard street Leith, Tynecastle Toll, Trinity Park, Wheatfield, Wellington street Queensferry road.

From the stand *Princes street*, to Bath street Leith Links, Burrowmuirhead, Citadel Leith, Cherry Bank Newhaven road, Ferry-boat stairs Leith Pier, Greig's Hall Dalkeith road, Grange House, Lillyputt, Leith Links Toll, Morningside Place, Murray Hall Colt Bridge, New Gorgie Mains, Piershill Barracks, Restalrig, Werter Granton road.

From the stand *George street*, to Assembly Rooms Leith, Blinkbony, Canaan Cottage, East Warristone by Pitt Street, Gorgie Mill, Hermitage Leith Links, Marion Ville, Mayfield Loan, Meadow Place, Mill Bank, Moreland Cottage, Morningside, Merchiston Bank, Parson's Green, St Catharine's Bank, Newhaven road, Shore Leith, St Bernard's street Leith, Trinity Grove by Pitt street, Trinity Mains by Pitt street, Under Quarryholes.

From the stand *Princes street*, facing Hope street, to Bangholm Bower, Bonnington Toll, Blackfold, Belmont, Blackhall, Cassillis's Place Leith Walk, Craigleith Hill, Craigleith House, Groat Hill, Spring Gardens, St Ann's Brae, Salisbury Road Newington, Saughton, Werter Granton road.

Three Shillings and Fourpence halfpenny Fares.

(The distance two miles and a quarter.)

From the Stand *Tron Church*, to Bridge-end, Briggs of Braid, Cherry Bank, Constitution Street to the sea-shore, Canaan Bank, Dalry Mills, Gorgie Mills, Hillhousefield House, Hermitage Leith Links, Lillyputt, Leith Links Toll, Libberton Dams, Moat, Murray Hall Colt Bridge, Nether Libberton, Old Canaan, Pepper-mill House, Salamander Street to the east end, Tipperlin, Windy Laws, Windlestrawlee.

From the Stand *Princes Street*, to Anchorfield, Battery, Beautyfield Haddington road, Blackford, Blinkbony, Cameron House, Cameron Bank, Cameron Bridge, Christian Bank, East Field, Monro's Place Haddington road, Morrison's Place ditto, Newhaven, New Baths, New Myre Side, Old Gorgie Mains, Pirnie Field, Parknook, Seafield, Trinity Lodge, Werter Granton road.

From the Stand *George Street*, to Bath Street Leith Links, Briggs of Braid, Blackhall Queensferry road, Citadel Leith, Damhead old Glasgow road, Greig's Hall Dalkeith road, Gorgie Park, Hillhousefield House, Jocks-Lodge, Moat, Piershill Barracks, Restalrig House, Summerfield Leith Links, Williamsfield Newhaven road, Wardie by Pitt Street, West Grange.

From the Stand *Princes Street*, facing Hope Street, to Bangholm Park by Pitt Street, Bonnington Mills, Bonnington Distillery, Braid's Burn, Beechwood Glasgow road, Cargilfield, Graycrook Farm, Grange House, Meadowbank, Meggetland, Pilrig House, Ravelston House, Saughton, Trinity House Leith.

Three Shillings and Ninepenny Fares.

(The distance two miles and a half.)

From the Stand *Tron Church*, to Anchorfield, Brickfield, Blinkbony, Duddingston Mill, East Field Leith Links, Fillyside Bank, Inch House, Leith Battery, Meadow Field, New Baths Leith Links, Northfield, Newhaven, Old Myre Side, Pirniefield Leith Links, Pepper Mill, South-side Bank, Werton Granton road.

From the Stand *Princes Street*, to Bridge-end Dalkeith road, Blackhall Queensferry road, Canaan Bank, Craigleith Hill by Stockbridge, Damhead old Glasgow road, Libberton West Mains, Nether Libberton, Sea Grove, Sea Cot, Seafield Toll, Tipperlin, Wardie.

From the Stand *George Street*, to Brickfield, Belmont, Christian Bank, Cameron Bridge, Clearburn, Craigleith Hill, Dickson's Park Haddington road, East Pilton, East Field, Groathill, Laverock Bank by Bonnington, Lixmont by Canonmills, Libberton Haugh, New Baths Leith Links, Old Mire Side, Saughton.

From the Stand *Princes Street*, facing Hope Street, to Assembly Rooms Leith, Balgreen, Cotfield Leith Links, Drylaw Mains, Queensferry road, Echo Bank Dalkeith road, Forrest Hall, Grange House of Hill Queensferry road, Meadow house Corstorphine road, Old Draw-bridge North Leith, Parson's Green, Powburn, Slateford, Trinity Mains, Trinity Grove, Under Quarryholes, Windle-

strawlee, Wellington street Queensferry road, Whisky Row Leith Links.

Four Shillings and Three-halfpenny Fares.

(The distance two miles and three quarters.)

From the stand *Tron Church*, to Braid's Burn, Blackhall by Bell's Mills, Craigs Dalkeith road, Cairntows, Damhead, Gorgie Mills, Inch, Meggetland, Northfield, Nether Libberton Mains, Seafield, Wardie.

From the stand *Princes street*, to Belmont, Duddingstone Mill, Gorgie, Groathill, Meadowfield, Meggetland, Nether Libberton Mains, Seafield Toll, South-side Bank, Saughton.

From the stand *George street*, to Braid's Burn, Beechwood, Cottage, Gray Crook Farm, Libberton West Mains, Meggetland, Nether Libberton, Pirnyfield, Parknook, Ravelstone, Seafield, Seafield Baths, Sea Cot, Sea Grove, Stenhouse Mill, Saughton Bridge-end, Windylaws, Wheatfield.

From the stand *Princes street*, facing Hope street, to Brickfield, Craigintinny, Cameron Bridge, Cameron Bank, Craiglockhart, Corstorphine Hill, Corbie Hill, Dock street west end, East Pilton, Gray's Mill, Hermitage Leith Links, Hawkfield, Hawkhill, Hermitage, Leith Mount, Leith Mills, Marchfield, Piershill Barracks, Parknook, Pirnyhall, Restalrig House, Salamander street east end, Saughton Mains, West Pilton.

Four Shillings and Sixpenny Fares.

(The distance three miles.)

From the stand *Tron Church*, to Belmont, Blackhall, Craigmiller Farm, Craigleith Hill, Duddingstone Cottage, Duddingstone, East Pilton, Forrest Hall, Greenend, Gorgie, Graycrook Farm, Groat-hill, Hermitage by Braid, Little France, Libberton, Libberton Kirk, Niddry Mains, Nelfield, Portobello, Ravelstone, Southfield, Stonedykehead, Slateford, Saughton.

From the stand *Princes street*, to Braid's Burn, Beechwood, Craig's Kirland, Craig-end, East Pilton, Forrest Hall, Graycrook Farm, Niddry Mains, Ravelstone, Slateford, Stenhouse Mill.

From the stand *George street*, to Carolina Cottage, Drylaw Mains, Fillyside Bank, Forrest Hall, Graycrook Castle, House of Hill, Meadowfield, Meadow House, Paul Green, Pirny Hall, Rosevale, Slateford.

From the stand *Princes street*, facing Hope street, to Beautyfield, Cottage, Cameron House, Davidson's Mains, Eastfield by Leith, Libberton Dams, New Baths, Newhaven, Pirneyfield, Red House, Red Hall, Seafield, Sea Cot, Sea Grove, Upper Braid, Wheatfield.

HACKNEY CHAIRS.

GENERAL RULES TO BE OBSERVED FOR DISTANCES.

Not exceeding	Two Furlongs	0 6d.
—————	Three Furlongs	0 9
—————	Four Furlongs	1 0
—————	Five Furlongs	1 3
—————	Six Furlongs	1 6
—————	Seven Furlongs	1 9
—————	One Mile	2 0

And so on at the rate of 3d. for every Furlong further.

GENERAL RULES ACCORDING TO TIME.

Hire of a Chair for a whole Day, <i>i.e.</i> from 10 in the morning, till 12 o'clock at night	£0 7 6
Hire for a Week	1 11 6
Hire for a Forenoon, from 9 in the morning till 4 o'clock afternoon	0 3 6
Hire for an Afternoon, from 4 o'clock till 12 at night	0 4 6
Or by the agreement of parties. Every double Lift for two grown persons, to pay double hire—two children, or one child under ten years of age, in a person's arms, always excepted.	
Each Lift from 12 o'clock at night to 2 in the morning, to be charged over and above the fares	0 0 6
And double hire after 2 o'clock in the morning.	
Any person calling a Chair to a lodging, and not making use of it, to pay	0 0 9
Each half hour's attendance	0 0 3

FARES, BY ADMEASUREMENT, AGREEABLE TO THE PREFIXED GENERAL RULES.

From the Tron Church, to

Cowgate-Port—College Kirk, by Leith Wynd—Canongate, at St John's Street—Head of West-Bow—Magdalen Chapel, Cowgate—Register Office—Riding School, Nicolson Street—Relief Chapel, South College Street—Trades Maiden Hospital—Theatre	6d.
Candlemaker-Row, at the Church-yard Gate—Castlehill, as far as Reservoir—Canongate, at Chrichton's Entry—Canongate Charity Work-house—Lothian Steet, Bristo Street—Leith Street, at Katherine Street—Grass Market to Corn Market—Low Calton, by Leith Wynd—North Back of Canongate, at New Street—Nicolson Street, to East Richmond Street—Potter-Row, at Hay's Court—Princes Street, to South St David's Street—South Back of Canongate to St John's Street—St Andrew's Square, at South St Andrew's Street—St James's Square, furthest extremity	9d.

- Bridewell, Calton Hill—Crosscauseway, east end—Canongate at Boyd's Close—Castle, within the Gate—Charles Street, at Crichton Street—Chapel of Ease—East Richmond Street, at Pleasance—Greenside Place, opposite Gall and Thomson's Coach Work—Grass Market, at the Port—Heriot's Hospital—Meadow, at Watson's Hospital Gate—North St Andrew Street, at York Place—Nicholson Street, at Patrick Square—Picardy Place—Princes Street, at Hanover Street—St Andrew Square, West and North sides—York Place, by Elder Street 1s. 0d.
- Archer's Hall—Albany street, James Square and Duke Street—Broughton Place, west end, by Broughton street—Buccleugh Place, furthest extremity—Gayfield Square, next Leith Walk—George Street, at Hanover Street—George Square, farthest extremity—Hope Park, by Crosscauseway—Laurieston, at Head of Vennal—Palace of Holyrood-house—Princes Street, opposite Frederick Street, east side—Portsburgh, at Lady Lawson's Wynd—Watergate, at east end of the houses—Watson's Hospital—Queen Street, third lodging west from St David's Street 1s. 3d.
- Abbeyhill, at Abbeyhill-house—Abercrombie Place, west end—Broughton Toll-bar—Drummond Place, south side—Gayfield Square, Leith Walk, farthest extremity—George Street opposite Frederick Street—Fountain Bridge, half way between Lothian Road and Twopenny Custom—Hope-Park-End, opposite centre of Meadow, east end—Laurieston, opposite head of Lady Lawson's Wynd—Laurieston Lane, to North side of Meadow Walk—Princes Street, opposite Castle Street—Queen Street, opposite Hanover Street—St Leonard's, by Crosscauseway 1s. 6d.
- Abbeyhill, east end—Castle Barns, east end—Dundas Street, at Northumberland street—Gibbet Loan—Leith Walk, opposite Marshall's Entry—Laurieston Lane, west—Park Pl. south end—Princes street, as far as opposite Charlotte street, east side—Queen street, as far as opposite Frederick street—Upper Quarry Holes—West Kirk, by back of Castle 1s. 9d.
- Comely Green, near Abbey Hill toll-bar—Canonmills, south end—East Leith Road to Quarry Holes—Gibbet toll-bar—George street, west end—Howe street, opposite Northumberland street—Heriot-row, west, and first house west of centre projection—Lochrin Distillery, by Laurieston—Middlefield, Leith Walk—Maitland street, east end—Pitt street at Cumberland street—Queen street, opposite Castle street—St Ann's Brae, near Comely Garden, by Abbey-hill—South Charlotte street, at George street—Tobago street 2s. 0d.

From the Theatre, to

- Corri's Rooms—Hunter Square—Katherine street, north end—Calton Hill—Princes street, opposite centre house between St David's street and Hanover street—St Andrew's Square—York Place 6d.

Antigua street to Gayfield Square—North College street, east end—Netherbow—North St David street to Queen street—Parliament square 9d.

Assembly Rooms, George street—Argyle Square—Drummond Place, south side—Hanover street, to north end—New street, Canongate—Princes street, centre of division between Castle street and Frederick street—Riding School, Nicolson street—High street, head of West Bow 1s. 0d.

Alison's Square, Potter-row—Botanic Gardens, Leith Walk—Canongate, to opposite the Church—Castle Gate—Castle str. south division—Dundas street, south division—Frederick street, north end—Grass Market, to opposite Corn Market, south side—Greyfriar's Church—Merchant street—Merchant Maiden Hospital—Nicolson street, to Richmond street—Princes street, to centre of division between Charlotte street and Castle street 1s. 3d.

Canongate, to Boyd's Close—Crichton street, George Square—Castle street, north division—Charlotte street, south—Dundas street, north—Buckleuch street; Chapel of Ease—Grassmarket, to the Port—Howe street, south division—Hope street, east side—Gt. King street, east div.—Middlefield, Leith Walk—Park Place—St Patrick Square, north side—Tiviot-Row 1s. 6d.

Archer's Hall—Buckleuch Place, west end—Charlotte Square, west side—Fyfe Place, Leith Walk—Fettes Row, north side of Pitt street—George Square, west and south sides—Holyrood House, Canongate—Heriot Row, west end—Great King street, west end—Lauricston, at head of Vennel, and lanes opposite—Maitland street, to the Crescent—Portsburgh, to Lady Lawson's Wynd 1s. 9d.

Abbey Hill, where it joins Easter Road to Leith—Beaverhall, by Canonmills—Cowfeeder Row—Fountain Bridge, between the Lothian Road and Twopenny Custom—Hope Park End, opposite to centre of Meadow, at the east end—India street, north end—Logie Green, by Canonmills—St Leonard's str. 2s. 0d.

From the Assembly Rooms, George Street, to

George street, to middle of west division—Princes street, at St David's street, west side—Princes street, to Castle street, east side—Queen street, at St David's street, west side—Queen street, at Castle street, east side—St Andrew's Square 6d.

Abercrombie Place, east end—Bank street, by the Mound—Charlotte Square, south and north sides—Duke street—Dundas street—Howe street, north to Gt. King str.—Heriot Row west, to India street—Nelson street, to Northumberland str.—Princes street, at Trotter's warehouse—Princes street, to Charlotte street—Queen street, to Charlotte street—York Place, to English Chapel 9d.

Albany street, east end of west division—Charlotte Place, west end—Dublin street, north end—James Square, by Elder

street—India street, north end—Maitland street, east end— Pitt street, to Fettes Row—Theatre—York Place, to east end—	1s. 0d.
Drumsheugh, to the Toll-bar—Forth street—Katherine street, by Princes street—London street—Maitland street, to the east division of the Crescent—North Bridge, opposite the Post Office—Picardy Place, to east end, by York Place— Stockbridge	1s. 3d.
Broughton, to the Toll-bar—Maitland street, west of the Cres- cent—Netherbow, High street—Royal Exchange, High st. —South Bridge, to Arch over the Cowgate	1s. 6d
Canonmills, south end—Fountain Bridge, east end—Gayfield Square, north side—High Street, between St Mary's Wynd and St John's street—Orchardfield and Castle Barns—Park street by West Bow—Raeburn Place—South Bridge, south of Cowgate—Water of Leith	1s. 9d.
Bell's Mills—Canonmills, north end—Charles street—Canon- gate Church—Drummond street—Fountainbridge, west end —George square—Laurieston—Nicolson street, north from Richmond street—New street, Canongate—Pleasance, north end, by St Mary's Wynd—Roxburgh Place—South College street—St John's street—Tobago street—Tiviot Row	2s. 0d.

RATES OF PORTERAGE.

The following are some of the principal Rates of Porterage :—

Every cart of coals not exceeding 12 cwt. to a house or cellar entering from the street or close, or to first storey up or down a stair,	3d.
Every succeeding storey after the first, additional	1d.
Coals carried up or down a close beyond the front land to any part within the close,	1d.
Every cart of coals not exceeding 16 cwt. to a house or cellar en- tering from the street or close, or to first storey up or down a stair,	4d.
Every succeeding storey after the first, additional	1d.
Every cart of coals not exceeding 20 cwt. to a house or cellar en- tering from the street or close, or to first storey up or down a stair,	5d.
Every succeeding storey after the first, additional	2d.
Porters obliged to build the coals for an allowance for each cart of	1d.
And for carts of 16 and 20 cwt. in proportion, not exceeding	1½d.
For any message, box, &c. of ½ cwt. or under, or one dozen of liquor, from Tron Church to Prince's street east of St Andrew street, or like distance	2d.
And for a full burden,	3d.
From any part of old town to Prince and Queen streets, and cross streets eastward of Hanover streets, York place, Elder street,	

Canongate, Grassmarket, or like distance, 3d.—For a full burden,	4d.
To the cross streets east of south and north Castle streets, Forth street, Picardy place, George square, or like distance, 4d.—For full burden,	6d.
To the extremities of the city,	5d.
Liquors to be charged per dozen, additional,	½d.
The rates of porterage from Leith to the different parts of Edinburgh vary from 1s. to 1s. 4d.	
Furniture carried on a machine by poles to pay at the rate of three times the allowance for a full burden, as before mentioned.	
For loading and unloading a single cart of furniture, and including carriage from or to a house one storey up or down a stair,	1s. 2d.
Porters, if engaged by the hour, for every hour, 4d.—For a day, 3s.—For every half hour detained, 3d.—For ditto in Southern Districts,	2d.

Rates for the Porters of the Southern Districts.

For any message or burden, ½ cwt. or under, or one dozen of liquor, from Drummond street to Tron Church, Grassmarket, George's square, and St Patrick's square,	2d.
And for a full burden,	3d.
From Richmond street, Crichton street, and St Patrick's square, to any of the above places,	3d.
And for a full burden,	4d.
From Drummond street to Prince's street, east of St Andrew's street, or to Shakspeare square, Netherbow, or like distance,	3d.
And for a full burden,	4d.
From Richmond street, Crichton Street, and St Patrick's square, to any of the above places,	4d.
And for a full burden,	5d.
From Drummond street to Prince's street, Queen street, S. and N. Hanover streets, York place, St John's close Canongate, Castlehill,	4d.
And for a full burden,	5d.
From Richmond street, Crichton street, and St Patrick's square, to any of the above places,	5d.
And for a full burden,	6d.
From Drummond street to Castle streets, Picardy place, Abbey,	6d.
And for a full burden,	7d.
From Richmond street, Crichton street, and St Patrick's square, to any of the above places,	7d.
And for a full burden,	8d.
From Drummond street to Charlotte square, Coates Crescent, &c.	7d.
And for a full burden,	8d.
From Richmond street, Crichton street, and St Patrick's square, to any of the above places,	8d.
And for a full burden,	9d.
From Drummond street to Mayfield Loan,	6d.
And for a full burden,	7d.

From Richmond street, Crichton street, and St Patrick's square, to Mayfield loan,	4d.
And for a full burden,	5d.
From Drummond street to Whitehouse Toll, Canonmills, &c.	8d.
And for a full burden,	9d.
From Richmond street, Crichton street, and St Patrick's square, to any of the above places,	9d.
And for a full burden,	10d.

The other rates are the same as those in the Table for the City Porters.

A LIST OF CARRIERS,

WHERE THEY PUT UP, AND THE DAYS OF THEIR ARRIVAL
AT, AND DEPARTURE FROM EDINBURGH.

N.B.—London, Manchester, Birmingham, Sheffield, York, Leeds, Newcastle, and other parts of England.—Waggon for these dispatched every lawful day from the George Inn, Bristo Street; and also from the same every day to Glasgow, from whence goods are forwarded to all parts of the west of Scotland by the respective carriers.

GEORGE MATHER, Manager.

Carlisle, Penrith, Kendal, Lancaster, Preston, Wigan, Liverpool, Manchester, London.—Waggon for these dispatched every lawful day by John Hargreave, 11, Bristo Street.

J. WILKINSON, Agent.

Carrier, No. 3, Candlemaker-row.

William Welsh.—Liverpool, Manchester, Leeds Preston, Lancaster, Kendal, Penrith, Carlisle, Keswick, Wigton, Whitehaven, Langholm, and to all parts of the south and west of England, on Monday, Wednesday, and Friday.

JOHN HOLMES, Agent.

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Aberdeen	16 Lothian str.	Cameron	Tu Th Sat	Mo W. Fri
do	Muir, 152 High st.	Simpson	Wedn	Thurs
do	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fri
Aberdour	Cowan, 209 High st	Edmonston	Tues	Wedn
Aberfeldy	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Aberlady	Coupar, 76 High st	Mathison	Sat	Sat
Abernethy	Cowan, 209 High st	Fowler	Wedn	Thur
Airth	Brown, 116 Grassm.	M'Queen	do	Wedn
Allanton	Steel, s. back Canon.	Watson	do	Thur
Alloa	Palfrey, Cowgate head	Miller	do	Wedn
do	Stevenson, 26 Cowg.	Miller	Tues	do
Alnwick	George Inn, Bristo	Howey & Co	daily	daily

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals</i>	<i>Departures</i>
Alnwick	Cleland, s. bk. Canon.	Marshall	Wedn	Thur
do	Johnston, s. bk. Can.	Burns	do	do
Alyth	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fri
do	Muir, 152 High st	Simpson	Wedn	Thur
do	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
Annan	Brown, 116 Grassm.	Johnston	Wedn	Wedn
do	Wight, 22 Grassmar.	Richardson	do	do
Anstruther	Cowan, 209 High st	Brown	do	Thur
do	M'Intosh, 2 Blair st	Heggie	do	do
Appin	Jackson, 119 Grassm.	Jackson	daily	daily
do	George Inn, Bristo	Howey & Co	do	do
Appleby	Wilkinson, 14 Bristost	Hargreaves	do	do
Arbroath	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Muir, 152 High st	Simpson	Wedn	Thur
do	Wilkinson, 14 Bristost	Ritchie	Tu Th Sat	Mo W. Fri
Athelstane- ford	Coupar, 76 High st	Michell	Sat	Sat
Auchinleck	Brown, 116 Grassm.	Latta	Tues	Tues
Auchterarder	Wight, 22 Grassm.	Robertson	Wedn	Thur
Auchter- mughty	Cowan, 209 High st.	Fowler	do	do
do	Muir, 152 High st	Goodwilly	Tues	Wedn
Ayr	Clark, 77 Grassmar.	Boid & Wylie	Wedn	Thur
do	George Inn, Bristo	Howey & Co	daily	daily
do	Brown, 116 Grassm.	Latta	Tues	Tues
do	Jackson, 119 Grassm.	Jackson	daily	daily
Ayton	Cleland, s. bk. Canon.	Marshall	Wedn	Thur
do	Johnston, s. bk. Can.	Burns	do	do
do	Steel, so. back Canon.	Buglas	do	do
do	Palfrey, Cowgate head	Wetherhead	Wed Fri	Wed Fri
Baaburn	Palfrey, Cowgate head	M'Innes	Wed Sat	Wed Sat
Badenoch	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Balerno	Newbigging, Grassm.	Robertson	Sat	Sat
Balgone	Steel, so. back Can.	Fleming	Tues	Wedn
Banff	Muir, 152 High st	Simpson	Wedn	Thur
Bathgate	Clark, 77 Grassmar.	Brash	Fri	Fri
do	Stevenson, 26 Cowg.	Wilson	Tues	Tues
Beauly	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Wilkinson, 14 Bristost	Ritchie	do do do	do do do
Beith	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Belford	George Inn, Bristo	Howey & Co	do	do
do	Cleland, s. bk. Can.	Marshall	Wedn	Thur
do	Johnston, s. bk. Can.	Burns	do	do
Bannockburn	Stevenson, 26 Cowg.	Monteith	Wed Sat	Wed Sat
Birmingham	Wilkinson, 14 Bristost	Hargreave	daily	daily
do	George Inn, Bristo	Howey & Co	do	do
Bervie	Muir, 152 High st	Simpson	Wedn	Thur
Berwick, N.	Cleland, so. bk. Can.	Ramage	Tues	Wedn.

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Berwick, N.	Johnston, so. bk. Can.	Smith	Mon	Tues
Berwick on T.	Cleland, so. bk. Can.	Marshall	Wedn	Thur
do	Johnston, so. bk. Can.	Burns	do	do
Biggar	Wight, 22 Grassm.	Pillance	Tues	Wedn
do	Horsburgh, 44 Grassm.	Brown	do	do
do	Sanderson, 29 Grassm.	Minto	Wedn	Thur
Blackburn	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Wight 22 Grassmar.	Miller	Wedn	Wedn
Blairathol	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Blairgowrie	16 Lothian st	Cameron	do do do	do do do
do	Muir, 152 High st	Simpson	Wedn	Thur
do	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fri
Bo'ness	Clark, 77 Grassmar.	Henderson	Wed Sat	Wed Sat
do	Brown, 116 Grassm.	Duncan	Tues Fri	Tues Fri
Bonnyrig	Wilkinson, 14 Bristo st	Mill	Sat	Sat
Bowden	Palfrey, Cowgate head	Scott	Tues	Wedn
Braehead	Gladstone, 28 Grassm.	Shaw	do	Tues
do	Gladstone, 28 Grassm.	Watson	do	do
Braemar	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Brampton	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Brechin	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
do	Muir, 152 High st	Simpson	Wedn	Thur
Broughton	Horsburgh, 44 Grassm.	Cairns	Tues	Wedn
Bury	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Burntisland	Cowan, 209 High st	Edmonstone	Tues	Wedn
Burton	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Cairntown	Wilkinson, 14 Bristo st	Pennyquick	Fri	Fri
Calder, Mid	Horsburgh, 44 Grassm.	M'Gill	Tues Sat	Tues Sat
do	Somerville, 90 Grassm.	Webster	do do	do do
Calder, West	Horsburgh, 44 Grassm.	Hamilton	Fri	Fri
Callander	Clark, 77 Grassmar.	M'Nie	Wedn	do
Cambusnethan	Clark, 77 Grassmar.	Pettigrew	do	Wedn
Campbeltown	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Canoby	Welsh, 3 Candlem. row	Welsh	Tu W. Sat	Mo W. Fri
do	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Carlisle	Wilkinson, 14 Bristo st	Hargreave	do	do
do	Welsh, 3 Candlem. row	Welsh	Tu W. Sat	Mo W. Fri
Carlops	Horsburgh, 44 Grassm.	Brodie	Sat	Sat
do	Gladstone, 28 Grassm.	Barr	do	do
do	Gladstone, 28 Grassm.	Porteous	Wedn	Wedn
Carluke	Wight, 22 Grassm.	Cupar	Tues	Tues
do	Horsburgh, 44 Grassm.	Kirkup	do	do
Carmichael	Brown, 116 Grassm.	Brown	do	do
Carnbee	M'Intosh, 2 Blair st	Heggie	Wedn	Thur
Carniehill	Clark, 77 Grassm.	Heron	Tues	Wedn
Carnwath	Horsburgh, 44 Grassm.	Paterson	do	do

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Castle Craig	Horsburgh, 44 Grassm	Moffat	Wedn	Thur
Cast. Douglas	Brown, 116 Grassm.	Bell	do	Wedn
do	Newbigging, Grassm.	Beck	Wed Sat	Wed Sat
do	Newbigging, Grassm.	Houston	once a fort.	Sat
do	Clark, 77 Grassmar.	Turner	Sat	do
Ceres	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
Chirside	Steel, so. back Can.	Watson	Wedn	Thur
do	Palfrey, Cowgate head	Wetherhead	Wed Fri	Wed Fri
Chorley	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Cockburns-path	Johnston, so. bk. Can.	Christian	Tues	Wedn
Cockenzie	Johnston, so. bk. Can.	Johnston	Tu Th Sat	Tu Th Sat
Coldingham	Steel, so. back Canon.	Buglass	Wedn	Thur
do	Johnston, so. bk. Can.	Burns	do	do
Coldstream	Stevenson, 26 Cowg.	Henderson	do	Wedn
do	Palfrey, Cowgate head	Turner	Fri	Fri
do	Train, Candlem. row	Penny	Wedn	Wedn
Colinsburgh	Cowan, 209 High st	Brown	do	Thur
do	M'Intosh, 2 Blair st	Heggie	do	do
Coulter	Wight, 22 Grassm.	Jackson	Tues	Wedn
Craik	Cowan, 209 High st	Brown	Wedn	Thur
Crailling	Palfrey, Cowgate head	Waugh	Thur	Fri
Crawford	Newbigging, Grassm.	Johnston	Tues	Wedn
Crawfordjohn	Newbigging, Grassm.	Low	Wedn	do
Crichton	Train, Candlem. row	Steven	Sat	Sat
Crieff	Newbigging, Grassm.	White	Wedn	Thur
do	Stevenson, Cowg. head	M'Rostie	once a fort.	once a fort.
Culross	M'Callum, Grassm.	Henderson	Tues	Thur
Cumnock	Brown, 116 Grassm.	Latta	do	Tues
Cupar-Angus	16 Lothian st	Cameron	Tu Th Sat	Mo W. Fri
do	Muir, 152 High st	Simpson	Wedn	Thur
do	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fri
Cupar-Fife	16 Lothian st	Cameron	do do do	do do do
Curstairs	Gladstone, 28 Grassm.	Morton	Mon	Tues
Dalbatte	Clark, 77 Grassmar.	Turner	Sat	Sat
Dalkeith	Palfrey, Cowgate head	Hutchison	daily except	Monday
do	Stevenson, Cowg. head	Stenhouse	daily	daily
Dalry	Jackson, 119 Grassm.	Jackson	do	do
Dalton	Horsburgh, 44 Grassm	Carruthers	once every	fortnight
Darnlee	Wilkinson, 14 Bristo st	Mercer	Tue Th	Wed Fri
Denholm	Huntly, Candlem. row	Brown	Tue. once a	fortnight
do	Palfrey, Cowgate head	Hogg	Wed. once a	fortnight
Darnick	Wilkinson, 14 Bristo st	Mercer	Tue Thur	Wed Fri
Denny	Sanderson, 29 Grassm.	Muirhead	Tues	Thur
do	Palfrey, Cowgate head	M'Innes	Wed Sat	Wed Sat
Dingwall	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Dirleton	Johnston, s. bk. Cano.	Runciman	Wedn	Thurs
Dollar	Brown, 116 Grassmar.	Reid	Tues	Wedn
do	Horsburgh, 44 do	Kier	once a fort.	once a fort.

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Dolphington	Wight, 22 do	Corson	Tues	Wedn
Dornoch	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fr
do	16 Lothian street	Camerons	do do do	do do do
Douglas	Brown, 116 Grassmar.	Brown	Tues	Tues
Dubyside	M'Intosh, 2 Blair str.	Heggie	Wedn	Thurs
Duddingston	Clark, 77 Grassmarket	Hardie	Satur	Satur
Dumbarton	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Dumfries	Newbigging, Grassm.	Beck	Wed Sat	Wed Sat
do	Brown, 116 Grassm.	Bell	Wedn	Wedn
do	Clark, 77 Grassmarket	Dicksons	do	do
do	Horsburgh, 44 do	Davidson	Tues	do
Dunbar	Cleland, s. bk. Canon.	Wetherhead	do	Tues
do	Johnston, s. bk. Can.	Black	do	Wedn
Dunblane	Newbigging, Grassm.	White	Wedn	Thurs
Dundee	Jackson, 119 Grassm.	Jackson	daily	daily
do	Muir, 152 High street	Simpson	Wedn	Thurs
Dunfermline	Brown, 116 Grassmar.	Reid	Tues	Wedn
do	Clark, 77 Grassmarket	Walls	Tues Fri	Wed Sat
do	Newbigging, Grassm.	Cairns	do do	do do
Dunglas	Johnston, s. bk. Can.	Christian	Tues	Wedn
Dunkeld	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fr
do	16 Lothian street	Camerons	do do do	do do do
Dunmore	Brown, 116 Grassm.	M'Queen	Wedn	Wedn
Dunning	Wight, 22 Grassmar.	Henderson	Thurs	Fri
Dunse	Watson, Candlem. row	Knox	Tu Fri	Tu Fri
do	Palfrey, Cowgate head	Wetherhead	Wed Fri	Wed Fri
Dunsyre	Wight, 22 Grassmar.	Kennedy	Thurs	Fri
Dysart	Muir, 152 High street	Buchanan	Wedn	Thurs
Earlsferry	Cowan, 209 High street	Brown	do	do
Earlstone	Palfrey, Cowgate head	Kerr	do	Wedn
do	Cleland, s. bk. Canon.	Ormiston	Sat	Satur
do	Train, Candlem. row	Simpson	Wedn	Wedn
Ebenton	Watson's Inn do	Hunter	do	do
Ecclefechan	Brown, 116 Grassmar.	Johnston	do	do
do	Rae, 106 Grassmarket	Smith	once a fort.	once a fort.
do	Watson's Inn, Cand. r.	Ferrace	do	do do
Eddleston	Watson's Inn, Cand. r.	Russell	Wedn	Thurs
Elgin	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
do	Muir, 152 High street	Simpson	Wedn	Tues Fri
Ely	Cowan, 209 High street	Brown	do	Thurs
Errol	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
do	Cowan, 209, High st.	Fowler	Wedn	Thurs
Eyemouth	Steel, s. back Canon.	Buglass	do	do
do	Palfrey, Cowgate head	Wetherhead	Wed Fri	Wed Fri
do	Johnston, s. bk. Cano.	Burns	Wed	Thurs
Fala	Train, Candlem. row	Notman	Fri	Fri
Faladam	Huntly, Candlem. row	Tait	Sat	Satur

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Falkirk	Palfrey, Cowgate head	M'Innes	Wed Sat	Wed Sat
do	Stevenson, Cowg. head	Monteith	do do	do do
Falkland	Cowan, 209 High str.	Fowler	Wedn	Thurs
do	Muir, 152 High street	Goodwilly	Tues	Wedn
Felton	Cleland, s. bk. Canon.	Marshall	Wedn	Thurs
Fochabers	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Forfar	16 Lothian street	Camerons	do do do	do do do
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
do	Muir, 152 High street	Simpson	Wedn	Tues Fri
Forres	16 Lothian street	Camerons	Tu Th Sa	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Forth	Horsburgh, 44 Grassm.	Hamilton	Fri	Fri
Fort William	George Inn, Bristo	Howey & Co	daily	daily
do	Newbigging, Grassm.	M'Innes	once a quar.	once a quar.
Fountainhall	Train, Candlem. row	Tait	Thurs	Fri
Fruchie	Cowan, 209 High st.	Fowler	Wedn	Thurs
do	Muir, 152 High street	Goodwilly	Tues	Wedn
Galashiels	Huntly, Candlem. row	Young	do	do
do	Watson's Inn do	Richardson	Tu Th	Wed Fri
do	Huntly, Candlem. row	Young	Thurs	Fri
Galloway	Palfrey, Cowgate head	M'Landish	do	in 3 weeks
Galtonside	Wilkinson, 14 Bristo st	Mercer	Tu Th	Wed Fri
Garvald	Couper, 76 High street	Dickson	Sat	Satur
Gatehouse	Clark, 77 Grassmarket	Turner	do	do
Gifford	Cleland, s. bk. Canon.	Lidgate	Tues	Wedn
Giffordhall	Cleland, do	Gibson	Wedn	Thurs
Gladsmuir	Couper, 76 High street	Tweedie	Sat	Satur
Glammiss	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
do	Muir, 152 High street	Simpson	Wedn	Tues Fri
Glasgow	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Glenbuck	Kay's, 116 Grassmar.	Brown	Tues	Tues
Glenluce	Palfrey, Cowgate head	Waugh	Thurs	Fri
Gordon	Stevenson, Cowg. head	M'Dougal	Wedn	Wedn
Grangemouth	Stevenson, Cowg. head	Monteith	Wed Sat	Wed Sat
Greenlaw	Stevenson, Cowg. head	Haig	Wedn	Wedn
do	Gladston, 28 Grassm.	Grosart	Sat	Satur
Greenock	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Gretna-Green	Wesh, 3 Candlem. row	Welsh	Tu W. Sat	Mo W. Fr
Gullan	Johnston, s. bk. Canon.	Smith	Mon	Tues
do	Johnston, s. bk. Canon.	Runciman	Wed	Thurs
do	Steel, s. back Canon.	Tait	Fri	Satur
Haddington	Cleland, s. bk. Canon.	Whiterose	Tu Th Sat	Tu Th Sat
do	Johnston, s. bk. Canon.	Mack	Mo W. Fri	Mo W. Fr
do	Johnston, s. bk. Canon.	Thomson	Tu Th Sat	Tu Th Sat
Hallmyres	Train, Candlem. row	Robb	Wedn	Wedn
Hamilton	Clark, 77 Grassmarket	Bell	do	do

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Hamilton	George Inn, Bristo	Howey & Co	daily	daily
do	Somerville, 90 Grassm.	Hamilton	Wedn	Wedn
Hawick	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, 3 Candlem. row	Muir	Tu Th Sat	Mo W. Fr
Holytown	Wight, 22 Grassmar.	Miller	Wedn	Wedn
House of Muir	Ballantine, 9 Grassm.	Hislop	Satur	Satur
Houston	Clark, 77 Grassmarket	Mitchell	do	do
Huddersfield	Welsh, 3 Candlem. row	Welsh	Tu Th Sat	Mo W. Fr
do	George Inn, Bristo	Howey & Co	daily	daily
do	Wilkinson, 14 Bristo st	Hargreave	do	do
Humbie	Couper, 76 High street	Pendreich	Satur	Satur
Huntly	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson; 14 Bristo st	Ritchie	do do do	do do do
do	Muir, 152 High street	Simpson	Wedn	Tues Fri
Innerwick	Johnston, s. bk. Canon.	Christian	Tues	Wedn
Inverary	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Invereighty	Muir, 152 High street	Simpson	Wedn	Tues Fri
Inverkeithing	Brown, 116 Grassm.	Miller	Tues	Wedn
do	Clark, 77 Grassmarket	Henderson	do	do
Inverleithen	Huntly, Candlem. row.	Scott	do	do
Inverness	Jackson, 119 Grassm.	Jackson	daily	daily
do	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fr
do	16 Lothian street	Camerons	do do do	do do do
Irvine	George Inn, Bristo	Howey & Co	daily	daily
Jedburgh	Huntly, Candlem. row	Thomson	Thur	Fri
do	Train, Candlem. row	Waugh	do	do
do	Stevenson, Cowg. head	Grainwell	do	do
Kelso	Palfrey, Cowgate head	Crease	Wed Fri	Wed Fri
do	Stevenson, Cowg. head	Hewet	Wedn	Wedn
Kendal	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, 3 Candlem. row	Welsh	Tu Th Sat	Mo W. Fr
Kenmore	16 Lothian street	Camerons	do do do	do do do
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Kenmount	Newbigging, Grassm.	Beck	Wed Sat	Wed Sat
Kennoway	Couper, 76 High street	Ramsay	Wedn	Thurs
do	Muir, 152 High street	Pratt	do	do
Kettle	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Couper, 76 High street	Smart	Wedn	Thurs
Kilconquhar	Cowan, 209 High st	Brown	do	do
Killin	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
Kilmarnock	George Inn, Bristo	Howey & Co	daily	daily
do	Horsburgh, 44 Grassm.	Findlay	Wedn	Thurs
do	Jackson, 119 Grassm.	Jackson	daily	daily
Kilsyth	George Inn, Bristo	Howey & Co	do	do
do	Jackson, 119 Grassm.	Jackson	do	do
Kincardine	Stevenson, Cowg. head	Miller	Wedn	Thurs
Kinghorn	Muir, 152 High street	Crombie	Tues	Wedn
Kingsbarns	Cowan, 209 High str.	Brown	Wedn	Thurs

<i>From whence</i>	<i>Where lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Kingston	Cleland, s. bk. Canon.	Burnet	Thur	Fri
Kinross	Wight, 22 Grassmar.	Henderson	do	do
do	Horsburgh, 44 Grassm.	Young	Tues	Wedn
do	Horsburgh, 44 Grassm.	Sharp	Thurs	Fri
do	Sanderson, 29 Grassm.	Brown	Tues	Wedn
Kippen	Palfrey, Cowgate head	M'Innes	Wed Sat	Wed Sat
Kirkaldy	Muir, 152 High street	Buchanan	Wed	Thurs
Kircudbright	Brown, 116 Grassm.	Bell	do	Wedn
do	Newbigging, Grassm.	Houston	once a fort.	Satur
do	Newbigging, Grassm.	Beck	Wed Sat	Wed Sat
do	Clark, 77 Grassmarket	Turner	Satur	Satur
Kirkintulloch	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Kirkhall	Sommerville, 90 Grass.	Dods	Fri	Fri
Kirriemuir	16 Lothian street	Camerons	Tu Th Sat	Mo W. Fr
do	Wilkinson, 14 Bristo st	Ritchie	do do do	do do do
do	Muir, 152 High street	Simpson	Wedn	Tues Fri
Kiswick	Wilkinson, 14 Bristo st	Ritchie	Tu Th Sat	Mo W. Fr
Lamington	Sanderson, 29 Grassm.	Telford	Tues	Wedn
Lanark	Wight, 22 Grassmar.	Findlay	do	Tues
do	Horsburgh, 44 Grassm.	Symington	Fri	Fri
do	Rae, 106 Grsssmarket	Muir	Wedn	Thurs
do	Gladstone, 28 Grassm.	Webster	Mon Fri	Mon Fri
Lancaster	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, 3 Candlem. row	Welsh	Tu.Th.Sa.	Mo.W.Fr.
Langholm	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, 3 Candlem. row	Welsh	Tu.Th.Sa.	Mo.W.Fr.
Langniddry	Couper, 76 High st	Mitchell	Satur	Satur
do	Couper, 76 High st	Wight	do	do
Largo, packt.	Couper, 76 High st	Davidson	Thurs	Frid
do	M'Intosh, 2 Blair st	Heggie	Wedn	Thurs
Lasswade	Wilkinson, 14 Bristo st	Mill	Satur	Satur
Lauder	Huntly, Candlem. row	Cunningham	Mond	Tues
do	Train, Candlem. row	Speirs	Wedn	Wedn
Leadhills	Watson's Inn, Cand. r.	Hunter	do	do
Leeds	George Inn, Bristo	Howey & Co	daily	daily
do	Welsh, 3 Candlem. row	Welsh	Tu.Th.Sa	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Leslie	Cowan, 209 High st	Fowler	Wedn	Thurs
do	Muir, 152 High st	Pratt	do	do
Leek	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Leith waggon	Cowan, 209 High st	Wilson	twice every	day
Lesmahago	Wight, 22 Grassmark.	Tweedale	Tues.	Tues
Letham, Fife	Couper, 76 High st	Smart	Wedn	Thur
Leuchars	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Ritchie	do do	do do
Leuthrie	16 Lothian st	Camerons	do do	do do
do	Muir, 152 High st	Simpson	Wedn	Tue. Fr.
do	Wilkinson, 14 Bristo st	Ritchie	Tu.Th.Sa.	Mo.W.Fr.
Leven	M'Intosh, 2 Blair st	Heggie	Wedn	Thur

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Leven	Couper, 76 High st	Ramsay	Wedn	Thur
do	Muir, 152 High st	Pratt	do	do
do packet	Couper, 76 High st	Meldrum	Tues	Frid
Libberton w.	Gladstone, 28 Grassm.	Pirie	Satur	Satur
do	Gladstone, 28 Grassm.	Maclean	Tues	Wedn
Lilliesleaf	Huntly, Candlem. row	Hendrie	do	do
do	Palfrey, Cowgate head	Low	do	do
Linlithgow	Brown, 116 Grassm.	Anderson	Wed. Sat.	Wed. Sat.
do	Clark's, 77 Grassm.	Thom	do do	do do
do	Newbigging, Grassm.	Anderson	do	do
Linton, east	Cleland, s. bk. Canon.	Lumsden	Tues	Wedn
Linton, west	Horsburgh, 44 Grassm	Moffat	Wedn	do
do	Train, Candlem. row	Robb	do	do
do	Johnston, s.bk. Canon.	Blair	Thur	Frid
Livingston	Somerville, 90 Grassm.	Haig	Wedn	Wedn
Liverpool	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, 3 Candlem. row	Welsh	Tu. Th. Sa.	Mo. W. Fr.
Lochmaben	Brown, 116 Grassm.	Smith	Wedn	Wedn
Lockerby	Brown, 116 Grassm.	Smith	do. once	every fortn.
do	Horsburgh, 44 Grassm	Johnston	once every	fortnight
do	Rae, 106 Grassmarket	Smiths	Wed. once	a fortnight
London	George Inn, Bristo	Howey & Co	daily	daily
do	Wilkinson, 14 Bristo st	Hargreave	do	do
Longforgan	Muir, 152 High st	Simpson	Wedn	Tue. Fri
Longtown	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, 3 Candlem. row	Welsh	Tu. Th. Sa.	Mo. W. Fr.
Manchester	Welsh, 3 Candlem. row	Welsh	do do	do do
do	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Markinch	Couper, 76 High st	Ramsay	Wedn	Thur
do	Muir, 152 High st	Pratt	do	do
Maybole	Jackson, 119 Grassm.	Jackson	daily	daily
Mauchline	Brown, 116 Grassm.	Latta	Tues	Tues
do	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Meikle	16 Lothian street	Camerons	Tu. Th. Sa.	Mo. W. Fr.
do	Muir, 152 High st	Simpson	Wedn	Tue. Fri.
do	Wilkinson, 14 Bristo st	Ritchie	Tu. Th. Sa.	Mo. W. Fr.
Mellerston	Train, Candlem. row	Tait	Wedn	Wedn
Melrose	Wilkinson, 14 Bristo st	Mercer	Tue. Thr.	Wed. Fri.
Methven	16 Lothian st	Camerons	Tu. Th. Sa.	Mo. W. Fr.
do	Wilkinson, 14 Bristo st	Ritchie	do	do do
Mid-Calder	Stevenson, 26 Cowgate	Chisholm	Satur	Satur
Middletown	Stevenson, 26 Cowgate	Chisholm	do	do
Midholm	Palfrey, Cowgate head	Scott	Tues	Wedn
Minniehive	Watson's Inn, Cand. ro.	Rorrison	once every	fortnight
Moffat	Brown, 116 Grassm.	Bell	Wedn	Wedn
do	Horsburgh, 14 Grassm.	Halliday	Tues	do
do	Newbigging, Grassm.	Baird	do	do
do	Train, Candlem. row	Halliday	Wedn	do
Montrose	Muir, 152 High st	Simpson	do	Tue. Fri.

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Carriers.</i>	<i>Arrival.</i>	<i>Departures</i>
Morpeth	Cleland, s. bk. Canon.	Marshall	Wedn	Thur
do	George Inn, Bristo	Howey & Co	daily	daily
Muchart	Clark, 77 Grassmarket	Heron	Tues	Wedn
Muirkirk	Brown, 116 Grassm.	Latta	do	Tues
Musselburgh	Palfrey, Cowgate head	Spavin	daily	daily
do	Cowan, 209 High st	—	do	do
do	Johnson, s. bk. Canon.	—	do	do
do	Cleland, s. bk. Canon.	Vass	do	do
do	Couper, 76 High st	—	do	do
Muthill	Newbigging, Grassm.	White	Wedn	Thur
Nairn	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Ritchie	do do	do do
Newburgh	16 Lothian st	Camerons	do do	do do
do	Muir, 152 High st	Goodwilly	Tues	Wedn
do	Cowan, 209 High st	Fowler	Wedn	Thur
do	Wilkinson, 14 Bristo st	Ritchie	Tu.Th.Sa.	Mo.W.Fr.
Newcastle	George Inn, Bristo	Howey & Co	daily	daily
do	Wilkinson, 14 Bristo st	Hargreave	do	do
Newcastleton	Cleland, s. bk. Canon.	Marshall	Wedn	Thur
do	Welsh, 3 Candlem. row	Mair	Tu.Th.Sa.	Mo.W.Fr.
Newlands	Horsburgh, 44 Grassm	Gibson	Friday	Frid
do	Gladstone, 28 Grassm.	Hunter	do	Satur
Newstead	Wilkinson, 14 Bristo st	Mercer	Tu. Th.	Wed. Fr.
Newton-Stew.	Palfrey, Cowgate head	M'Candlish	Thurs	in 3 weeks
Ninemileburn	Brown, 116 Grassm.	Ferguson	Wedn	Wedn
Norham	Johnston, s. bk. Canon.	Burns	do	Thur
Oban	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Ochiltree	Brown, 116 Grassm.	Latta	Tues	Tues
Old Meldrum	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Ritchie	do do	do do
Ormiston	Cleland's s. bk. Canon.	Amos	Satur	Satur
do	Mortimer, 323 Canon.	Bowie	do	do
Paisley	Clark, 77 Grassmarket	Ferguson	Thur	Thur
do	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Pathhead	Train, Candlem. row	Steven	Satur	Satur
do	Huntly, Candlem. row	Laurence	do	do
Peebles	Huntly, Candlem. row	Hall	Tues	Wedn
do	Stevenson, 26 Cowgate	Marshall	Mon. Th.	Mon. Fr.
do	Train, Candlem. row	Calderwood	Tu. Wed.	Frid
Pencaitland	Johnston, s. bk. Canon.	Simpson	Satur	Satur
Pennyquick	Brown, 116 Grassm.	Brown	Tu. Fri.	Tue. Fri.
do	Huntly, Candlem. row	Scott	Satur	Satur
Penrith	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, Candlem. row	Welsh	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Penston	Couper, 76 High st	Tweedie	Satur	Satur
Perth	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Ritchie	do do	do do

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Peterhead	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Muir, 152 High st	Simpson	Wedn	Tue. Fri.
do	Wilkinson, 14 Bristo st	Ritchie	Tu.Th.Sa.	Mo.W.Fr.
Pettinain	Gladstone, 28 Grassm.	Brouslie	Mon	Tues
Pitlessie	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Pittenweem	Cowan, 209 High st	Brown	Wedn	Thur
do	M'Intosh, 2 Blair st	Heggie	do	do
Polmont	Brown, 116 Grassm.	M'Queen	do	Wedn
Port-Glasgow	Jackson, 119 Grassm.	Jackson	daily	daily
Portobello	Couper, 76 High st.	Campbell	do	do
do	Johnson, s. bk. Canon.	Spavin	do	do
Preston	Wilkinson, 14 Bristo st	Hargreave	do	do
do	Welsh, Candlem. row	Welsh	Tu.Th.Sa.	Mo.W.Fr.
Prestonpans	Johnson, s. bk. Canon.	Johnston	do do	Tu.Th.Sa.
Queensferry	Rae, 106 Grassm.	M'Queen	Frid	Frid
Rachan	Huntly, Candlem. row	Alexander	Wedn	Thur
Roberton	Sanderson, 29 Grassm.	Scott	Tues	Wedn
Rochdale	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Romano	Train, Candlem. row	Robb	Wedn	Wedn
St Andrews	Cowan, 209 High st	Thomson R.	Tues	Frid
StBoswells-gr	Train, Candlem. row	Thomson J.	Wedn	Wedn
Sheffield	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	George Inn, Bristo	Howey & Co	do	do
Salleen	Brown, 116 Grassm.	Reid	Tues	Wedn
Saltcoats	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do
Salton	Cleland, s. bk. Canon.	Toft	Satur	Satur
Salton, east	Cleland, s. bk Canon.	Brotherstone	do	do
Sanquhar	Horsburgh, 44 Grassm	Gilmore	Tues	Wedn
Selkirk	Huntly, Candlem. row	Little	Thurs	Frid
do	Watson, Candlem. row	Ballantynes	Tue. Thr.	Wed. Fr.
do	Train, Candlem. row	Little	Thurs	Frid
Salop	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Stenton	Cleland, s. bk. Canon.	Arnot	Tues	Wedn
do	Johnston, s.bk. Canon.	Blair	Thurs	Frid
Stirling	Palfrey, Cowgate head	M'Innes	Wed. Sat.	Wed. Sat.
do	Stevenson, 26 Cowgate	Monteith	do do	do do
Stobo	Horsburgh, 44 Grassm	Granger	Tues	Wedn
Stobs Castle	Welsh, 3 Candlem. row	Mair	Tu.Th.Sa.	Mo.W.Fr.
Stonehaven	Somerville, 90 Grassm.	Brown	Tues	Tues
do	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Ritchie	do do	do do
Stonehouse	Somerville, 90 Grassm.	Hamilton	Wedn	Wedn
Stow	Train, Candlem. row	Burrell	Satur	Satur
do	Wilkinson, 14 Bristo st	Mill	do	do
Stranraer	Jackson, 119 Grassm.	Jackson	daily	daily
do	Palfrey, Cowgate head	M'Candlish	Thur. once	in 3 weeks
Strathaven	George Inn, Bristo	Howey & Co	daily	daily
do	Jackson, 119 Grassm.	Jackson	do	do

<i>From whence.</i>	<i>Where Lodged.</i>	<i>Carriers.</i>	<i>Arrivals.</i>	<i>Departures</i>
Strathaven	Somerville, 90 Grassm.	Brown	Tues	Tues
Strathmiglo	Cowan, 209 High st	Fowler	Wedn	Thur
Symington	Horsburgh, 44 Grassm	Carmichael	Tues	Tues
Tarbet	Jackson, 119 Grassm.	Jackson	daily	daily
Tarland	16 Lothian st	Camerons	Tu.Th.Sa.	Mo.W.Fr.
do	Wilkinson, 14 Bristo st	Ritchie	do do	do do
Thornhill	Train, Candlem. row	M'Caig	Tues	Wedn
do	Horsburgh, 44 Grassm	Walker	once every	fortnight
Thornton loch	Johnston, s.bk. Canon.	Christian	Tues	Wed
Torryburn	M'Callum, Grassm.	Henderson	Tues	Thur
Tranent	Couper, 76 High st	Dickson	Satur	Satur
do	Johnston, s.bk. Canon.	Tosh	Satur	Satur
Troqueer	Huntly, Candlem. row	Scott	Tues	Wedn
Tweedsmuir	White Hart, 44 Grassm	Granger	do	do
Tyningham	Steel, s. bk. Canon.	Watt	Wedn	Thur
Wakefield	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	George Inn, Bristo	Howey & Co	do	do
Wanlockhead	Horsburgh, 44 Grassm	Watson	Tues	Wedn
Warrington	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Wemyss, east	Muir, 152 High st	Buchanan	Wedn	Thur
do west	Muir, 152 High st	—————	do	do
Whitburn	Wight, 22 Grassmar.	Miller	do	Wedn
Whitehaven	Wilkinson, 14 Bristo st	Hargreave	daily	daily
do	Welsh, 3 Candlem. row	Welsh	Tu.Th.Sa.	Mo.W.Fr.
do	Newbigging, Grassm.	Beck	Wed. Sat.	Wed. Sat.
Whitehorn	Palfrey, Cowgate head	M'Candlish	Thur. once	in 3 weeks
Whitingham	Cleland, s. bk. Canon.	Arnot	Tues	Wedn
do	Johnston, s.bk. Canon.	Blair	Thurs	Frid
Wigan	Wilkinson, 14 Bristo st	Hargreave	daily	daily
Wigton	Wilkinson, 14 Bristo st	—————	do	do
do	Welsh, 3 Candlem. row	Welsh	Tu.Th.Sa.	Mo.W.Fr.
do	Palfrey, Cowgate head	M'Candlish	Thur. once	in 3 weeks
do	Newbigging, Grassm.	Beck	Wed. Sat.	W.Th.Fr.
Wigton, Gal.	Palfrey, Cowgate head	Bannock	Thur. once	in 3 weeks
Wishaw	Clark, 77 Grassmark.	Pettigrew	Wedn	Wedn
Woodhouse	Watson, Candlem. row	Smith	once every	fortnight
Wooler	George Inn, Bristo	Howey & Co	daily	daily
Workington	Wilkinson, 14 Bristo st	Hargreave	do	do
Yarrow	Train, Candlem. row	Little	Thurs	Frid

UNION CANAL.

LONDON, EDINBURGH, LEITH, and GLASGOW SHIPPING Co.'s Union Canal Passage Boats, daily at 6 a.m. 2 and 7 p.m.—Night Boats for goods and passengers, leaves Port-Hopeton and Port-Dundas, at 7 p.m. and arrives at 9 o'clock the following morning.

PORT-HOPETON and PORT-DUNDAS SHIPPING COMPANY'S Offices at the Canal Basin, and at Peter Lawson and Son, Seedsmen, 19 Blair Street.—One of the following luggage boats sails from Edinburgh every Monday, Wednesday, and Friday, at 3 o'clock afternoon; and from Glasgow every Tuesday, Thursday, and Saturday, at the same hour.

<i>Boats.</i>	<i>Masters' Names.</i>
Appin.	Robert Taylor.
Munro.	James Gilbert.
Union.	Jno. Fleming.

E. Conally, Manager at Port-Hopeton—and John Crichton, Agent, 61, Buchanan Street, Glasgow.

SHIPPING COMPANIES, &c.

The LONDON and LEITH OLD SHIPPING COMPANY'S Smacks sail from Leith on Tuesdays and Fridays; and from London on Sundays and Thursdays.—Office, 77, Shore.—DAVID GOURLAY, Manager.

A. LAWRIE and Co. Leith and Berwick Wharf, London.

ROBERT MARSHALL, 207, High Street—J. JAMIESON and Co. 73 Princes street—and ALBION CLOTH Co. 65 North Bridge, Agents in Edinburgh.

THOMAS HOWIE and Co. Agents, Montrose Street, Glasgow.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Walter Scott	W. Nesbitt	Lord Wellington	John S. Nesbitt
King George	J. Tulloch	Lord Melville	Robert Charteris
Queen Charlotte	Geo. Crabbe	Ocean	John Johnston

LONDON, LEITH, EDINBURGH, and GLASGOW SHIPPING COMPANY'S Vessels.

London Smacks.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Edin. Castle	W. Hutton	Czar	John Anning
Venus	W. Martin	Delight	James Smith
Eagle	George Tod	Forth	George Stewart
Matchless	Francis Ord	Hawk	Robert Nisbet

Glasgow and Greenock Packets.

<i>Packets.</i>	<i>Masters.</i>	<i>Packets.</i>	<i>Masters.</i>
Fly	Geo. Rodgers	Andrew & Keaty	E. Fergusson
Lark	A. Campbell	Keaty	John Pettigrew
Star	David Brown	Port	T. Mathew
Alert	W. Swanson	Dive	Geo. Hooper
Active	J. Foster		

Steam Boat Tug.—A. Hutton, Master.

Packets between Glasgow and Londonderry.

<i>Packets.</i>	<i>Masters.</i>	<i>Packets.</i>	<i>Masters.</i>
Ant	A. Smith	Janet and Marice	Alex. Watt

Smacks between Greenock and Belfast.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Buccleugh	D. Anderson	Thames	Peter Allan
Hope	Geo. Smith		

The Swift-Royal Mail Steam Packet sails twice a-week from Glasgow for Belfast.

OGILVIE and CHRICHTON, *Managers*, 50 Shore, Leith.

The LONDON and EDINBURGH SHIPPING COMPANY'S Smacks sail from Leith on Tuesdays and Fridays; and from Miller's Wharf, London, on Sundays and Thursdays.—Office, 72, Shore.—ROBERT BRUCE, Manager.

THOMAS HOSIE, Agent, Miller's Wharf, London.

H. MURRAY, Agent, 131, High Street—GEORGE MURRAY, jun. Agent 13, Hanover Street—JOHN STEEL, Agent, 47 Prince's Street, Edinburgh.

THOS. JACKSON, Agent, Montrose Street, Glasgow.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Favourite	M. Sanderson	Pilot	W. Anderson
Superb	W. Ballingall	Trusty	Robert Fussey
Comet	T. Marshall	Prompt	David Miller

LONDON and EDINBURGH STEAM-PACKET COMPANY'S OFFICE, head of Whale Brae, near the Admiral's office, Newhaven.

<i>Packets.</i>	<i>Masters.</i>	<i>Packets.</i>	<i>Masters.</i>
City of Edin.	William Bain	New Packet	John Beatson
James Watt	Patrick Dall	Tourist	— Wilkie

Usual days of sailing, every Wednesday morning, alternately, for London, calling off Berwick and Scarborough, during the season.

LIVERPOOL and LEITH TRADE.—Carron Company Owners.

JOHN GELATELY, Agent at Leith.

THOMAS CROSTHWAITE, Agent at Liverpool.

<i>Vessels.</i>	<i>Masters.</i>	<i>Vessels.</i>	<i>Masters.</i>
Luno	John Fife	Melampus	Alex. Simpson
Milo	W. Cringle	Latona	W. Monteith

Office for the above Traders, and sale of Cast Iron Goods and Liverpool Salt, east end of the Wet Docks.

The LEITH, HAMBURGH, and ROTTERDAM SHIPPING COMPANY'S Office, Wet Dock.—CHA. PHILIP, and GEO. GIBSON, Managers.

<i>Vessels.</i>	<i>Masters.</i>	<i>Vessels.</i>	<i>Masters.</i>
Glasgow	Richard Cant	Leipsic Packet	Hugh Morrison
Albion	T. Graham	Hamburgh do.	A. S. Bisset
Rhine	Richard Hosie	Frankfort do.	Walter Paton
Edina	Thomas Henry	Brunswick do.	Pat. Gillespie

ABERDEEN and LEITH SHIPPING COMPANY.

DAVID CUMMING, Agent, Dock-gates, Leith.

ROB. MITCHELL, Manager, Quay, Aberdeen.

GEO. DUNCAN, Agent, 7, Queen street, Glasgow.

JOHN SCOTT, Agent, 25, Prince's street, Edinburgh.

<i>Packets.</i>	<i>Masters.</i>	<i>Packets.</i>	<i>Masters.</i>
Edinburgh	J. Hossack	Clyde	George Weir
London	A. Davidson	Marq. of Huntly	George Norrie

Sail regularly from Aberdeen on Tuesday and Friday, and from Leith on Wednesday and Saturday.

The Stean-yacht Velocity, Capt. A. Crane, sails every Tuesday and Friday from Aberdeen, and every Thursday and Saturday from Newhaven pier, exactly at 6 a.m. and calling off Ely, Anstruther, Crail, Arbroath, Montrose, Johnshaven, and Stonehaven.—Average passage 10 to 11 hours.

LEITH and ABERDEEN STEAM-YACHT COMPANY, 22, Bernard Street, Leith.

Brilliant Steam-Yacht, James Rennie, Commander, sails Tuesdays and Fridays from Leith, and Thursday and Saturday from Aberdeen, at 6 a.m. calling off Ely, Anstruther, Crail, Arbroath, Montrose, Johnshaven, and Stonehaven.

PERTH MERCHANT SHIPPING COMPANY'S Traders.

A. and G. STENHOUSE, Agents, Wet Docks.

J. HAY ROBERTSON, Agent, Perth.

JAMES LIVINGSTON, Agent, Newburgh.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Jessie	Thomas Wittit	Bellwood	George Imrie

PERTH TRADE.

JAMES COCHRAN, Agent, Perth.

JOHN COCHRAN, Agent, Leith.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Thomas	Thomas Brown	Margaret	K. Sutherland

HULL and LEITH SHIPPING COMPANY'S Office, 86, Shore.—A.

B. MABON, Manager at Leith.

J. HOLDEN, SAMPSON and Co. Agents.—BROMBY and GRAY,

Agents.—ROBERT KEDDEY, Agent.—GEORGE MALCOLM,

and SONS, Agents, Hull.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Leith	T. Calder	Friendsbury	Adam Smith
Montague	David Monro	The Jn. Watson	John Tyrie
Fife	William Sword		

NEWCASTLE and LEITH SHIPPING COMPANY'S OFFICE, 23,

Timber Bush.—JAMES WISHART, Manager, Leith.

MATTHEW HALL, Agent, Newcastle.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Martha	David Wright	Ann	R. Blackwood
Elizab. & Mary	J. Donaldson	Tyne	J. Adamson

INVERNESS and LEITH SHIPPING COMPANY'S OFFICE, 19,
Constitution Street.

JOHN SAUNDERS, jun. Agent.

JAMES SUTER, and THO. ROSS, Managers at Inverness.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Hazard	Alex. M'Leod	Jean Mackenzie	H. Watson
Lizard	John Fraser		

DUNDEE SHIPPING COMPANY'S OFFICE, 2, Dock Gates.
SMITH and Co. Agents, Leith.
GEO. CLARK, Agent, Dundee.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Gipsy	John Kincaid	Tid	John Tosh
Dame	J. Caithness		

LEITH and GREENOCK SHIPPING COMPANY'S OFFICE, 2,
Dock Gates.

SMITH and Co. Agents, Leith.
DUNCAN FERGUSSON and Co. Agents, Greenock.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Admiral Duncan	Peter M'Lean	Clyde	D. M'Lean
Ceres	C. M'Lauchlan	Elizabeth	A. M'Lean

ROSS and MORAYSHIRE SHIPPING COMPANY.

JOHN WATSON, jun. Agent, Leith.
THOMAS DAVIDSON, Agent, Findhorn.

<i>Vesscls.</i>	<i>Masters.</i>	<i>Vesscls.</i>	<i>Masters.</i>
Diligence	W. Gordon	Success	Lewis Smith
Catharine	W. Ross.		

THURSO, WICK, and HELMSDALE SHIPPING COMPANY'S OF-
FICE, 4, Coburg Street, North Leith.

WILLIAM MILLER, jun. Agent, Leith.
GEORGE DUNNET, Agent, Thurso.
DAVID SINCLAIR, Agent, Wick.
A. and D. SIMPSON, Agents, Helmsdale.

<i>Smacks.</i>	<i>Masters.</i>	
Union	Robert Leed	} Thurso
John o' Groat	A. Culbertson	
Rose	Jas. M'Beath	} Wick
Marchioness of Huntly	A. Henderson	
Janet	T. Chalmers	Helmsdale

STIRLING and LEITH SHIPPING COMPANY.—GEORGE HOSIE,
Manager, Leith.—WILLIAM HOSIE, Manager, Stirling.

<i>Smacks.</i>	<i>Masters.</i>	<i>Smacks.</i>	<i>Masters.</i>
Fox	John Wright	Nelly and Ann	Alex. Higgie
Nancy	Alex. Morison	Flower	Geo. M'Beath

AUSTRALIAN COMPANY—Established 1822,

For the regular conveyance of Goods and Passengers between Leith and New South Wales, and Van Dieman's Land.

Ships.

Greenock, 442 Tons,
Triton, 405 Tons,
Portland, 385 Tons,
New Ship, 430 Tons.

Commanders.

Joshua Richmond
James Crear
William Snell

Directors.

Right Hon. A. Henderson, Lord Provost of Edinburgh	Adam White, Esq. of Ferns
John Bradfute, Esq. Edinburgh	Robert Scott, Esq. Edinburgh
James Duncan, Esq. Leith	James Reoch, Esq. Leith
J. Clapperton, Esq. of Spylaw	William Henderson, Esq. Leith
A. Burn, Esq. of Hermitage	J. Anderson, Esq. of Gladswood
W. Henderson, Esq. Edinburgh	F. Alexander, Esq. Edinburgh
John Hay, Esq. Leith	A. Anderson, Esq. Edinburgh
	James Wyld, Esq. Leith

Robert Brown, *Manager.*

TRINITY HOUSE, Kirkgate.

JAMES DUNCAN, Master and Treasurer.—**DAVID GOURLEY**, Assistant Master.—**JOHN BROWN**, Depute Master.—**BARRY SANSFIELD**, Clerk.

SIGNALS.

The following signals are hoisted for the depth of water at the end of Leith Pier.

	<i>Feet.</i>
When the ball is hoisted to the top of the mast	9
Ditto with a pendant under	10
Pendant above the ball	11
Two balls	12
Two balls with pendant under	13
Pendant with two balls under	14

All these signals half-mast down give half a foot more water.

Goods received in LEITH for all parts of Scotland at the following Warehouses :—**BUCHAN'S**, Charlotte Street.—**FERGUSON'S**, 1, and 3, Shore.—**FORREST'S**, 45, Bernard Street.—**JACKSON'S**, 52, Bernard Street.—**ROBERTSON'S**, 47, Bernard Street.—**JAMES BELL**, Assembly Street.

For *Lancaster*, *Liverpool*, and all places in the South of England :—**HOWEY and Co.**, Shore.

END OF APPENDIX.

