

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

--

RUSSELL'S

MORAYSHIRE REGISTER,

AND

ELGIN AND FORRES DIRECTORY,

FOR

1850.

THE RIGHT HON. THE EARL OF FIFE.

ELGIN:
PRINTED AND PUBLISHED BY ALEX. RUSSELL,
COURANT OFFICE,

AND SOLD BY ALL BOOKSELLERS.

Price 1s. 6d. Bound in Cloth.

LAURISTON CASTLE LIBRARY ACCESSION

INDEX TO THE CONTENTS.

PART I.—GENERAL ALMANACK.

Wichfigurbs of Tuguerra	measures, imperiar standarding,
Assessed Taxes45	Monies, Foreign and Colonial32
Bank Holidays10	Palaces, Hereditary Keepers 73
Banks and Banking Companies 47	Parliaments, Imperial70
Banks & Branches in Scotland 47	Peerage, Scottish75
Bill Card for 185052	Peers. Scottish Representative 59
Bishops of England 57	Peers, Irish Representative59
British Empire, Extent and	Peers. Officers of the House 60
Population of54	Peeresses in their own Right 60
British Ministry55	Prelates, Irish Representative 60
Cattle, Rule for Weighing 43	Railway Communication75
Chronicle and Obituary,	Royal Family64
1848-979-80	Salaries and Expenses, Table
Chronological Cycles 10	for calculating38
Commons, House of60	Savings Bank, National Secu-
Commons, Officers of the	rity46
House of70	Scotland, Extent, &c 46
Corn, Duties on42	Scotland, Judges and Officers 71
Courts of Jus iciary, Exche-	Scotland, Officers of State in 73
quer, Session and Teinds77	Scotland, Population, Lords-
Distance Table of Places in	Lieutenant, and Sheriffs71
Elginshi e 9	Scotland, Summary of the Po-
Eclipses of the Sun and Moon 10	pulation in 1821, 1831, and
European States, Population,	184172
and Reigning Sovereigns 54	Scotland, Universities of 78
Excise Duties43	Scotland, View of the Progres-
Fairs in Scotland23	sive Population of72
Fairs in North of England37	Scottish Acres, Table for con-
Fast Days53	verting, into Imperial42
Ferries78	Scottish Revenue Departments 70
Fiars Prices in Scotland39	Stage Coaches76
Government Depar ments-	Stamp and Legacy Duties 44
Admiralty, Board of Trade,	Steam Vessels77
Customs, Exchequer, Trea-	Terms in Elgin 9
sury, &c	Terms in Scotland 9
Hay, Rule for Weighing43	Terms in England 9
High Water at Leith10	United States, Population and
Lords, House of55	President of54
Mails, Arrival and Delivery76	Weather Table41

PART II.—COUNTY OF MORAY.

Assessments97	Morayshire Railway Coy103
Agricultural Society of Forres102	Members of Parliament for
Baronets connected with the	County and Burghs112
County112	Population
County of Moray	Procurators86
Commissioners of Supply83	Parliamentary Constituency 96
Court, Justice of Peace86	Prison Board 99
— Sheriff86	Police Board100
- Small Debt87	Property and Income Tax 106
- Small Debt87 - Criminal87	Presbyteries of Estab. Chur 107
- Registration88	
Electors of County88-96	of Free Church108 of United Pres109
Findhorn Bridge Trust101	Peers connected with County 40
Grain Tables104	Roads, Turnpike97
Horticultural Society 106	- Commutation98
Justices of Peace85	Road Money Assessment98
Lieutenancy82	Rural Police100
Liquid Measure Table105	Sheriff Officers86
Morayshire Farmer Club102	Spey Bridge Trust101
Morayshire Insurance Coy103	t of a second se
DADE III DANOC	TITAT CIPATRICTICS
PART III.—PAROC	HIAL STATISTICS.
Alves, Parish of 112	Elgin, Parish of— 132 — Parochial Board , 135
- Parochial Board . 113	- Parochial Board , 135
Abernethy, Parish of 114	- Population 132 - Ministers, &c 133
- Parochial Board . 114	- Ministers, &c 133
Bellie, Parish of - · · 115	— Mortifications, &c 133
- Parochial Board . 117	- Free Church Minis-
Birnie, Parish of 119	ters and Elders . 135
- Parochial Board . 119	- United Presbyterian,
Boharm, Parish of 120	Congregational,
- Parochial Board . 121	Episcopal, Baptist,
Burghead 127	and Romau Catholic
- Directory · · 129	do 136-7 Fochahers 115
Dallas. Parish of— · · 121	Fochahers 115
- Par chial Board . 121	- Directory 118
Drainie. Parish of 122	Forres. Parish of 137
- Parochial Board . 122	— Directory
Duthil. Parish of— 125	- Population , 137
- Parochial Board . 125	- Free, United Presby-
Duffue, Parish of 126	terian, Congregational,
- Parochial Board . 126	and Episcopal Church. 138
Dyke, Parish of— 130	Findhorn
- Parochial Board . 130	- Directory 141
Edinkil ie, Parish of 131	Garmouth 151

Hopeman 129	Rothiemurchus, Parish of . 125
Inverse Parochial Board . 155	Rafford, do 145
Kinloss, Parish of— 139	- Parochial Board . 146
— Parochial Board . 139	Rafford, do. . . . 145 — Parochial Board . 146 Rothes, Parish of . . 146 — Parochial Board . 147
Kingston 151	- Parochial Board . 147
- Directory 153	- Directory 148
— Parochial Board . 139 Kingston 151 — Directory	— Directory 148 Speymouth, Parish of 150 — Parochial Board . 151 St Andrews-Lhanbryd, Pa-
- Parochial Board . 143 Lossiemouth 122 - Directory 123 Newspynie, Parish of , 144	- Parochial Board . 151
Lossiemouth 122	St Andrews-Lhanbryd, Pa-
- Directory . , 123	rish of— 149
Newspynie, Parish of 144	- Parochial Board . 150
- Parochial Board . 144	Urquhart, Parish of 154
Pluscarden Church 137	rish of—
2 2200W W W W W W W W W W W W W W W W W	,
PART IV.—BUH	RGH OF ELGIN.
Academy . . . 165 Association, Literary . . . 178 Auctioneers . <td< td=""><td>Magistrates 160 Ministers 179 Mason Lodge, Trinity . 179</td></td<>	Magistrates 160 Ministers 179 Mason Lodge, Trinity . 179
Association, Literary 178	Ministers 179
Auctioneers 187	Mason Lodge, Trinity . 179
Burgh Property 160	Kilmolymock 179
Burgess and Guild Brethren 101	Medical Practitioners 186
Bequests, Educational . 166	Medical Practitioners 186 Member of Parliament 157
Bank, Savings' 175	Markets 187
Bank, Savings' 175 Bank Agents 184	Newspapers 181
Courts, Burgh and Guild . 161	Member of Parliament . 157 Markets
	Population 157
Coaches 183	Police Establishment 180
Carriers 183	Petty Customs 181
Chemists and Druggists . 186	Post Office 182
Corn Merchants 186	Public Offices 184
Cathedral 187	Reading Room 186
Electors 157	Register Office, Servants 186
Charities and Mortifications 161 Coaches	School, Trades 168
Fine Art Agents 186	- Infant 170
Grav's Hospital	Society Ladies 174
Guildry Fund	- Ladies Benevolent . 174
- Mortifications 172	- Rible 177
Gas Light Company 176	- Missionary 178
Harbour Co., Lossiemouth . 176	— Bible 177 — Missionary 178 — Scientific 177
Hotels and D. to the I Town 100	Edin Manayahina
Insurance Agents 185	Auxiliany Machanica 100
Inland Revenue . 191	Shombles Mails 169
Institute Machanics . 179	Town Council 100
Lunatic Aculum 171	Trades Incompensations 179
Library Circulating 191	Trades incorporations 1/3
Library, Circulating 101	Town Criers
Library Machanica 100	valuators 186
Insurance Agents	Auxiliary Mechanics . 188 Shambles Mails 162 Town Council 160 Trades Incorporations 173 Town Criers
Englishmouse, Covesea 176	

PART V.—DIRECTORY.

Directory for Elgin . 188-	201	Directory for Bishopmill	201
PART VI.—B	UR	GH OF FORRES.	
Academ v	208	Mason Lodge, St Lawrence	213
Association, Working Men's	212	- St John's .	. 214
- Literary Periodical		Member of Parliament	. 203
	212	Medical Practitioners .	. 216
Auctioneer	217	Markets	, 218
Burgh Property	205	Mechanics' Institute and	
	205		. 211
Bequests, Charitable	206	Newspapers	. 212
Bank, Savings	212	Police oard	. 210
Bank Agents	215	Population Petty Customs Post Office	. 203
	205	Petty Customs	. 214
- Justice of Peace .	209	Post Office	. 217
- Sheriff Small Debt .	210	Public Offices	. 215
Club, Literary Debating .	212		. 217
	213	Schools, Ladies, &c	. 209
	212		. 210
Coaches	217	- Bible .	. 210
Carriers	217	- Religious Tract	. 211
Chemists and Druggists	216^{\pm}		. 211
Corn Merchants	216	- Auxiliary Morayshi	re
	203		. 211
	214	- Total Abstinence	. 212
	210	Shambles Mails	. 215
	213	Town Council, &c	. 205
	216	Town Council, &c. Town Crier Water Company Writers	. 215
	214	Water Company	. 213
	208	Writers	. 216
	205	Woollen Manufactory .	. 217
	206		
PART VI	I.—1	DIRECTORY.	
Directory for Forres			3-225

PART VIII.-ADVERTISING LIST.

PART II.

GENERAL ALMANAC.

DISTANCE TABLE OF PLACES IN ELGINSHIRE.

1919			
Aviemore	Avie	emore.	
Ballindalloch 23			loch.
Boat-of-Bridge10	43 1	17 Boat-	of-Bridge.
Burghead	1 581 3	31 18½ B	urghead.
Carr-Bridge 48	17 9	25 43 56	4 Carr-Bridge.
Craigellachie (Lower) 12	361	11 7 21	36(Craigellachie (Lower). 9 42 Do. (Upper). 41 5 46 Duftown.
Do. (Upper) 53	3 3 3	30 49 50	9 42 Do. (Upper).
Dufftown	41 1	16 12 26	41 5 46 d Dufftown.
Findhorn12	423 3	35 22 7	40 25 453 29 Findhorn.
Fochabers	49 2	23 6 17	1 48 12 53 17 21 Fochabers.
Forres	383 3	35 22 9	36 25 34 29 4 21 Forres.
Garmouth 9	53 2	26 10 15	40 25 45 29 Finthown. 40 25 45 29 Findhorn. 34 81253 17 21 Fochabers. 36 25 34 29 4 21 Forres. 49 14 56 19 12 14 21 Garmouth. 11 125 16 28 19 29 37 25 39 Grantown.
Grantown37	13 1	3 31 45	11 25 16 30 29 37 25 39 Grantown.
Hopeman 7	57 3	30 17 3	41 1961 24 10 16 11 16 44 Hopeman.
Keith	47 2	23 7 25	3 48 12 53 10 29 8 29 12 37 24 Keith.
Lossiemouth	55 2	8 15 9	53 17 58 22 16 14 17 10 42 6 22 Lossiemouth.
Rothes10	39 I	$3\frac{1}{2}$ 5 18	44 1961 24 10 16 11 16 44 Hopeman

Extreme length of Elginshire from Upper Craigellachie to Lossiemouth, 58½ miles. Extreme breadth from Fochabers to Dyke, 26 miles. Extent of Elginshire in imperial acres, 302,093. Elgin, the county town, is 177 miles porth of Edinburgh. Population of county

Elgin, the county town, is 177 miles north of Edinburgh. Population of county in 1841, was 35,012. Inhabited houses, 1854.

TERMS IN SCOTLAND.

Candlemas... Feb. 2 N. S. 14 O. S. Whitsunday... May 15 ... 27 ... Lammas... Aug. 1 ... 13 ... Martinmas... Nov. 11 ... 23 ...

TERMS IN ENGLAND.

Lady Day	.March	25
Midsummer	.June	24
Michaelmas Day		
Christmas	.Dec.	25

In Elgin, the 26th May is the Whitsunday, and the 22d November the Martinmas term. When a term-day falls on a Sunday, the following Monday is considered as the term.

ECLIPSES OF THE SUN IN 1850.

February 12. An annular eclipse of the Snn, invisible in Europe.—The eclipse begins on the earth generally at 3h. 26m. M., in long. 39° 22′ E. of Greenwich, and lat. 11° 21′ S., and ends on the earth generally at 9h. 33m. M., in long. 126° 37′ E. of Greenwich, and lat. 14° 50′ N. It is visible at the Cape of Good Hope and all Southern Africa, Madagascar. the South of Arabia, Hindostan, China, the East Indian Islands, and the southern and western parts of Australia.

August 7 and 8. A total eclipse of the Sun, invisible in Europe.—The eclipse begins on the earth generally on the 7th August at 6b. 56m. A., in long, 163° 52′ E. of Greenwich, and lat. 11° 49′ N., and ends on the earth generally on August 8, at 0b. 10½m. M., in long, 94° 16′ W. of Greenwich, and lat. 10° 9′ S. It is visible in the eastern part of the East Indian Islands, in Japan, the south-eastern part of the United States of America, in the whole of Mexico, and the north-western parts of South America.

CHRONOLOGICAL CYCLES.

Dominical LetterF	Epact17	Roman Indiction 8
Golden Number8	Solar Cycle11	Julian Period6563

QUARTERS OF THE YEAR.

Spring begins Mar. 20, at	3 m. p. 11 A.	AutumnSept.	23, at 0 m. p. 1	0 м.
Summer June 21, at	0 m. p. 8 A.	WinterDec.	22, at 38 m. p.	3 м.

The year 5611 of the Jewish era commences September 7, 1850.

The year 1267 of the Mohammedan era commences November 6, 1850. Ramadan, or the Month of Abstinence, commences July 11, 1850.

BANK HOLIDAYS.

New Year's DayJan.	1	Restoration of KingCharles II.	May	29
Martyrdom of King Charles I. Jan.				
Queen's MarriageFeb.	10	Queen's Coronation	June	28
Good FridayMar.	29	Gunpowder Plot	Nov.	5
Queen's BirthdayMay	24	Christmas Day	Dec.	25

DIFFERENCE BETWEEN HIGH WATER AT LEITH AND OTHER PLACES.*

DIFFERENCE BETWEE	N HIGH WATER AT LEITH	AND OTHER PLACES.*
ENGLAND. H. M.	Sunderland + 0 38	H. M.
Berwick-on-Tw 0 4	Sunderland $+ 0 38$	Pentland Firth — 3 52
Bristol + 4 53	Whithy + 1 23	Peterhead 1 37
Cowes 3 37	Whitehaven 3 7	Port-Patrick 3 22
Dover Pier 3 12	Yarmouth Roads - 5 42	Stromness 5 22
Falmouth + 2 53	SCOTLAND.	IRELAND.
FlamboroughHd. + 2 8	Aberdeen — 1 11	Belfast 4 17
Gravesend 0 52	Arbroath 0 24	Cork Harbour + 2 8
Harwich 2 52	Arran Isle 3 7	Donaghadee Pier - 5 7
Holy Island + 0 8	Banff 1 41	Dublin Bar 3 10
Hull + 3 38	Broomielaw 0 47	Kinsale Harbour + 2 8
Land's End + 2 8	Buchanness 2 22	Limerick + 3 37
Liverpool Dock 3 0	Cantire, Mull of 5 22	Wicklow 5 22
London Bridge 0 15	Cromarty 2 37	FOREIGN.
Milford Haven + 3 23	Dundee $\dots + 0$ 13	Amsterdam $\dots + 0$ 37
Newcastle + 1 38	Galloway, Mull of - 3 7	Antwerp $+2$ 3
Plymouth Dock + 3 11	Greenock 2 37	Boulogne 2 56
Portsmouth Dock - 2 42	! Inverness 2 22	Calais — 2 34
Ramsgate Harb 3 2	Kirkeudbright 3 7	Flushing 1 2
	B Lerwick Harbour — 3 52	
Spithead 4 52	2 Montrose 0 37	Oporto + 0 53

* In using this Table, take from the Kalendar the time of High Water at Leith; add to it the time opposite the place required when the sign + is prefixed; subtract it when the mark — occurs. Thus the time of High Water at Leith in the morning of January 2 is 4h. 52m.; the time in this Table opposite Liverpool is — 3h. 0m.; and by subtracting this from the former there is obtained 1h. 52m. for the morning tide at Liverpool on the day required.

The time given in the Kalendar for the Rising and Setting of the Sun and Moon is Greenwich mean time; that of High Water at Leith is Edinburgh mean time.

Sundays & Remarkable Days. Sun Moon High Water at Leith Rises Sets Rises Sets Morn. Even. Depth. H. M.
Rises Sets Rises Sets Morn. Even. Depth. H. M. F. I. 1 THE CIRCUMCISION 8 47 3 47 3 7 10 28 4 1 4 27 16 3 3
$ 1 T_{u} $ The Circumcision $ 3 47 3 47 3^{a} 7 10^{m}28 4 1 4 27 16 3$
2 W Clock before Sun 3' 51" 8 47 3 48 9 29 10 57 4 52 5 17 15 2
3 Th Bat. of Princeton, 1777 8 46 3 49 10 48 11 21 5 43 6 9 14 1
4 Fr Archbishop Usher b. 1580 8 46 3 50 11 43 6 36 7 3 13 3
5 Sa 6 Old Christmas 8 46 3 52 0 4 0 3 7 32 8 2 12 8
6 S EPIPHANY SUNDAY 8 45 3 53 1 18 0 22 8 33 9 6 12 7
7 M Allan Ramsay d. 1758 3 45 3 55 2 30 0 44 9 42 10 15 12 8
8 Tu B. of New Orleans, 1815 8 44 3 56 3 39 1 6 10 46 11 17 13 0
9 W Fontenelle d. 1757 8 43 3 57 4 44 1 33 11 48 13 5
10 Th Linnæus d. 1778 8 43 3 59 5 47 2 7 0 17 0 40 14 0
111 Fr Clock before Sun 8' 14" 8 42 4 1 6 44 2 47 1 1 1 22 14 6
12 Sa 11 Col. Gardiner b. 1688 8 41 4 3 7 35 3 33 1 43 2 1 14 11
13 S I SUN. AFTER EPIPHANY. 8 40 4 4 8 19 4 28 2 19 2 37 15 3
14M 13 Old New Year's Day 8 39 4 6 3 56 5 27 2 54 3 10 15 4
15 Tu Court of Session meets 3 38 4 8 9 26 6 32 3 26 3 42 15
16 W Battle of Corunna, 1809 8 36 4 10 9 52 7 39 3 58 4 15 15 1
17 Th Battle of Falkirk, 1746 8 35 4 12 10 14 8 47 4 33 4 51 14 9
18 Fr James Gibbs d. 1745 8 34 4 14 10 34 9 59 5 9 5 29 14 8
19 Sa James Watt b. 1736 8 33 4 15 10 54 11 12 5 49 6 10 13 13
20 S II SUN. AFTER EPIPHANY 8 31 4 17 11 14 6 32 6 56 13
21 M 20 Sunen. Aquar. 8 21 M 8 30 4 20 11 35 0 25 7 22 7 51 13
22 Tu 21 Clock bef. Sun 11'38" 8 28 4 22 0 0 1 43 8 25 8 59 12 9
23 W 25 Reg. Murray slain, 1570 8 26 4 24 0 29 3 1 9 35 10 14 12 1
24 Th 25 Robert Burns b. 1759 8 25 4 26 1 7 4 19 10 50 11 24 13
25 Fr Conversion of StPaul. 8 24 4 28 1 58 5 33 11 57 14
26 Sa Edward Gibbon d. 1794 8 22 4 30 3 0 6 40 0 27 0 56 16
27 S SEPTUAGESIMA SUNDAY. 8 20 4 32 4 13 7 36 1 23 1 49 17
28 M Peter the Great d. 1725 8 18 4 34 5 35 8 19 2 14 2 39 17
29 Tu George III. d. 1820 8 16 4 36 6 58 8 56 3 3 3 26 17 10
30 W Mart. of Charles 1.1649 8 15 4 39 8 22 9 22 3 49 4 12 17
31 Th Clock bef Sun 13' 45.4" 8 13 4 41 9 42 9 45 4 34 4 57 16
Last Quarter 5th, 37 m. past 8, m. SecondQuarter 21st, 40 m. past 9, r
New Moon13th, 19 m. past 11, m. Full Moon28th, 51 m. past 0, n

Farmer's and Grazier's Kalendar.- In fresh weather the plough may be set in mo-Turn over stubble-lands intended for green crops or summer fallows. will correct wet ploughing; but this operation should seldom be performed unless the soil is moderately dry. During frost apply composts; manure may be taken to distant fields, and deposited in large heaps or scattered on the surface. grain, so as to afford ample supplies of straw for littering courts. This and Thrash This and the following month constitute the chief season for converting straw into manure. Devote attention to live stock, by affording shelter and supplying food at regular hours. Keep fatting cattle dry, and give them stored roots during frost. Cows require succulent roots, or food prepared by steam or hot water, to yield milk copiously. Shelter newdropt lambs, and give their dams roots, hay, and bruised grain, or lintseed cake. Ewes will not produce fat lambs at this season without nutritious food.

Gardener's Kalendar .- When the frost is not severe, trench, manure, and turn up in Gardener's Kalendar.—when the frost is not severe, trench, manure, and turn up in ridges all vacant ground, and prepare hotbeds. In open and dry weather, sow in mild exposures, for a succession, a few early-firame pease, common beans, short-topped radishes, lettuces, carrots, onions, spinach, and curled parsley, protecting them from the frost by mats or straw; and, in hotbeds, sow caulifolowers, melons, cucumbers, small salading, early cabbages, and kidney-beans. Plant, prune, and train standard and wall fruit-trees, gooseberry, raspberry, and currant bushes. Edge beds, form new flower-gardens, and shelter from frost tender evergreens, tulips, ranunculuses, &c. Pot choice dahlias, placing them in a stove or hotbed. Air and keep dry carnations and stage auriculas. Plant snow(drops, cropulses, placing less, irises, &c.

Plant snowdrops, crocuses, gladioluses, irises, &c.

Bank-Holidays are marked t. When they fall on a Sunday, they are held on the following day.

DaysMonth	Week	Sundays & Remarkable Days.	8	ur			M	oon		Hi	ghV	Vat	er a	tLe	eith
ysM	Days V		Rise	~ ~			ises		ets	Mo				De	
la,	Da	Highwigs N. of Twood open	H. M		.м. 43	н. Па	M.	н. 10	м. ¤ б	8	м. 19		M. 41		9
10		Fisheries N. of Tweed open 1 Part. & Pheas. sh. ends		$\frac{1}{4}$		1	. 0	10	$\frac{1}{27}$	6	3		26		7
3	Sa		1 .	$\frac{9}{4}$		$0_{\rm r}$	111	10	48		50	7	15	12	8
1	N	SEXAGESIMA SUNDAY 2Purification or Candlemas	0	14	~ #		26	11	11	7	42	8	12	12	ĭ
5	Tu	at allication of Canalonas	0	$\frac{1}{2}$	52		34	ii	37	8	43	9	21	11	10
6	w	Dr Priestley d. 1804	8) 4	54	_	38			9	56	10	31	12	2
7	Th	Bishop Keith b. 1681.	7 5	14	56		37	0	46	11	7	11	42	12	8
8	Fr	10 Clock bef. Sun 14'32"	7 5	74	58	5	30	1	29			0	15	13	5
9		10+Queen married, 1840	7 5.	5 5	0	6	17	2	21	0	40	1	2	14	3
10	8	QUINQUAGESIMA SUNDAY	7 5	3 5	3		56	3	18		23	1	43	15	0
11	M	Clock bef. Sun 14'32.4"	7 5	1 5	5	7	29	4	21	2	_1	2	19	15	7
12	Tu	ShroveTu(Fastren'sE'en)	7 4	1 1	7	7	56		29	8	37	2	53	15	10
13	W	ASH WEDNESDAY	7 4	416	9	8	20	6	38		8		23		0
14		Old Candl.—St Valentine	7 4	~ ~	11	8	41	7	49	3	39		55		11
		Tweed Net&RodFish op.			13		1	9	1	4	11	4	29	-	8
116		Melancthon b. 1497	7 3	11111	15.	9	20	10	16		47	5 5	$\begin{array}{c} 4 \\ 43 \end{array}$	15	2
17	C 20	I SUNDAY IN LENT	7 3		1/	9	41	11	31		22		26		10
18		Sun enters Pisces IIh4'A		- 1	_	10	4 3 0	ο	 n47	$\begin{array}{c c} 6 \\ 6 \end{array}$	50 50	6	18		2
$\begin{vmatrix} 19 \\ 20 \end{vmatrix}$		Galileo b. 1564	7 3	2 5 2 5	اعتلندا	11	5	2	~47 3	-	46	8	22		6
21		Clock bef. Sun 14' 1.7" Jas. I. assassinated, 1437		116	27	11	47	3	16		40	9		النظاما	8
		Adam Ferguson d. 1816	-	5	29	()a		4	24	10	25	ıĭ		13	3
23		24STMATTHIASTHEAPOST.	-	5	31	ĭ	48	5	22	11	43			14	4
			فسالها	5	~ .	_	4	6	ĩĩ	0	17	0	47	15	8
		24D. ofCambridgeb. 1774			35		26	6	49	ĭ	13	_	39	-	11
					37	3	49	7	20	2	3	2	27	17	4
27	w				39		12	7	46	2	48	3	8	18	0
28	Th	Montaigne b. 1533	7 10	5	42	8	33	8	8	3	29	3	50	17	7

Last Quarter... 4th, 18 m. past 1, m. | Second Quarter19th, 12 m. past 8, A. New Moon 12th, 29 m. past 6, m. Full Moon 26th, at noon.

Farmer's and Grazier's Kalendar.—Frost being a powerful agent in obtaining mould for covering seeds, plough grass and other lands intended to produce a crop. Whether turnip be folded or carried from the field, plough the land as the crop is removed, and wheat-sowing may follow. Beans and oats may be sown; but it is only rich dry soils which can be seeded so early with prospect of success. In mild weather thorn hedges may be dressed, and new ones planted. Lay up stores of seed-corn, put implements into working trim, and execute many little jobs, that no interruption may be experienced in sowing-time.—Animals about to bring forth merit particular attention, the supply of milk and strength of offspring being affected by the dam's treatment pre-vious to birth. Keep calves warm, clean, and dry; give hay and sliced roots in addi-

tion to liquid food to such as are rearing.

Gardener's Kalendar.—Make ready all the ground intended for early crops; and, when the weather is favourable, continue to sow every fortnight pease, beans, onions, spinach, savoys, lettuces, celery, cauliflowers, carrots, parsnips, and radishes, as directed in the kalendar for the preceding month. Cut early kidney potatoes for seed, and put them into the stove or hotbed in order to start them for planting out. Clean shrub-beries, roll walks and lawns, and plant out evergreens and shrubs of all kinds, par-ticularly roses. Put cuttings into rich light soil in well-sheltered borders, and plant stocks of the common wild rose for standards on which to bud the Chinese and other fine varieties. Protect all tender plants from the effects of frost, and air greenhouse and stage auriculas and polyanthus frames. Top-dress all fine auriculas and polyanthuses in pots or boxes. Strike dahlias from roots in hotbeds, and sow balsams, cockscombs, tricolors, amaranths, sensitive and ice plants, as well as other tender annuals. Plant carnationlayers, ranunculuses, anemones, and bulbous roots, and divide the roots of herbaceous plants.

- u .														
Days Week	ys & Remarkable Days.	s	un			Mo	on		Hi	ghV	Vat	er a	tLe	eith
18 18		Rise	SS	ets	Ri	ses	Se	ets	Mo	rn.	Ev	en.	De	oth.
Day Day		H. M	. H	. M.	н.	M.		M.	н.	M.	н.	M.	F.	I.
1 Fr StDa	vid, Archbis. d. 544	7	8 5	41	9	50	8	ⁿ 29	4	11	4	32	16	- 8
2 Sa Clock	k bef. Sun 12' 24.5"	7	5 5	46	11	7	8	51	4	51	5	10	15	5
	INDAY IN LENT		2 5	48			9	14	5	29	5	51	14	0
OV _	Somers b. 1650		0 5	50	01	n18	9	38	8 -	13	6	36	12	9
	orreggio $d.$ 1534	6 5	8 5	52	Ĭ	26	10	6	-	59	7	22	iī	9
	lackwell d. 1757	6 5	_ 1	54	2	28	10	41	7	50	•	$\overline{22}$	iî	3
	Parr d. 1825	6 5		56		25	11	24	8	59	9	39	ii	1
	am III. d. 1702	6 4	الأثار الم	59	4	13	0:		10	$\frac{33}{20}$	11	9	11	10
1 -1 - 1	•			ยย	_		1		11	36	11	ند		
	uses of Ct. of Session rise	6 4	76	1	4	55	1	8	I T		***	90	12	9
1 000	LENT SUNDAY	0 4	10	3	5	30	2	9	Ň	8	0	36	14	0
1 1	mPinkertond. 1825	5 4.	1 6	5	5	59	3	16	0	56	Ţ	15	15	2
12 Tu Clock	k before Sun 9' 59''	6 39	9 6	7	6	24	4	25	1	34	1	52	16	3
13 W Archo	l ^a . Barbour <i>d.</i> 1396	6 3	6 6	9	6	46	5	36	2	10	2	26	16	8
14 Th Klop	stock d. 1303	6 3	46	11	7	6	6	49	2	43	2	59	17	2
15 Fr Hect	or Macneil d. 1818	6 3	16	13	7	26	8	3	3	14	3	31	17	4
16 Sa 17 St	Patrick d. 464	6 2	16	15	7	47	9	19	3	48	4	5	17	2
17 S V Sur	DAY IN LENT	6 20	66	17	8	-8	10	37	4	22	4	40	16	6
	ess Louisa b. 1848			19	8	34	ii	54	4	59	$\hat{5}$		15	7
1	Ordinary of C.of Session rise		16	21	9	5	1.1	04	5	39	6	3	14	5
	nters Aries 11h. 3'A.	10 - 1	86	23	ő	45] r	1 7	6	28	6		13	5
1 0 1 10 10 1			1 -	95	10	34	_	16	7	27	8	0	12	8
	oring commences.		56	07	11		2	_	0	البالط		-		- 1
	ay and Night equal		3 6	2/	H	34	3	17	8	40	9		12	5
	ock bef. Sun 7'4.4"	6 10	16	30	0	45	4		16	14	10	55	13	0
- 04	SUNDAY	6	8 6	32	2	2	4	46	П	37			13	11
25 M ANNU	NC. OF THE BLESSED		56	34	3	22	5	20	0	-8			15	2
26 Tu VIR	GIN. Lady Day	6	2 6	36	4	44	5	46	0	59	1	24	16	3
27 W Robe	rt Bruce cr. 1306.	5 5	96	38	6	6	6	-8	1	47	2	8	17	5
28 Th MAUN	DY THURSDAY	5 5	76	39	7	25	6	30	2	28	2	48	17	8
29 Fr +Goor	FRIDAY	5 5	5 6	41	8	43	6	51	3	7	3	26	17	6
1-0	TT 1000		26	43	$ \tilde{g} $	57	7	13	3	44	4	3	16	11
	ER SUNDAY			45	11	8	7	37	1	22	ã	41	15	ii
- SV		0 %		X J	1.1		- 6	01		and had i		**		- 1

Last Quarter.. 5th, 5 m. past 8, A. Second Quarter 21st, 58 m. past 3, M. New Moon....13th, 17 m. past 11, A. Full Moon....27th, 26 m. past 11, A.

Farmer's and Grazier's Kalendar.—Continue preparations for seedtime. Finish wheat-sowing about the middle of the month. Sow beans, oats, and barley as soon as the weather and soil admit,—reserving cold wet lands till the season advances. The seeds of clover and ryegrass will succeed amongst autumnal-sown wheats, without harrowing or rolling the surface. Particular fields intended for barley or potatoes may receive a second ploughing. Prepare composts and manures for turnip. This is the best time for planting hedges.—In altering the diet of fatting animals, always let the change be to one more nutritious. Part of the fatting cattle may be allowed bruised grain or lintseed cake, which will quickly fit them for the shambles. If scarcity of turnip render a richer substitute necessary for advanced cattle intended for grass, give a small allowance, and plenty of straw. Ewes will lamb freely on arable farms, and seldom require any kind of food but grass and turnip.

or Intseed cake, which win questy at them for the snamnies. It scarcity of turnip render a richer substitute necessary for advanced cattle intended for grass, give a small allowance, and plenty of straw. Ewes will lamb freely on arable farms, and seldom require any kind of food but grass and turnip.

Gardener's Kulendar.—The principal crops of vegetables should be put into the ground this month. Sow asparagus, celery, cauliflower, Brussels sprouts, beets, brocoll, spinach, onions, Dutch turnips, carrots, pease and beans, savoys, parsnips, and turnip-rooted radishes. Plant red cabbage, sea-kale, kidney-beans, and cauliflowers from frames; and sow cucumbers and melons in hotbeds. Finish pruning, dress borders and strawberry beds. This is the best time to graft fruit-trees, and the China, perpetual, moss, and rosette roses, on the common brier or blush China rose, and to propagate them by layers. Pot dahlas that have pushed, and also cuttings from the offsets, placing them in a moderate heat Protect tender plants and blossoms, and sow polyan-

thus, auricula, and almost every kind of perennial, biennial, and annual seeds.

		-,	. 10.	[1000.
DaysMonth	Sundays & Remarkable Days.	Sun	Moon	HighWater at Leith
Daysh	Days	Rises Sets H. M. H. M.	Rises Scts H. M. H. M.	Morn. Even. Depth.
1	M EASTER MONDAY	5 47 6 47	8 ^m 5	5 0 5 19 14 7
$\begin{vmatrix} z \\ 3 \end{vmatrix}$	Tu Easter Tuesday W 1 Clock before Sun 3'59"	$544649 \\ 541651$	0 ^m 15 8 38 1 15 9 17	
4	Th Oliver Goldsmith d.1774		2 7 10 3	7 10 7 39 11 3
$\begin{vmatrix} 5 \\ 6 \end{vmatrix}$	Fr John Stow d. 1605	5 36 6 56		
7	Sa Albert Durer d. 1528	5 34 6 58 5 31 7 0		
8	M 7Dr Hugh Blair b. 1718	5 28 7 2	4 27 2 8	11 56 13 1
$\frac{9}{10}$		5 26 7 4 5 23 7 5	4 50 3 18 5 11 4 31	
11	W 11 Geo. Canning b. 1770 Th Clock before Sun 1'5.4"		5 31 5 46	
12	Fr Dr Burney d. 1814	5 18 7 10	0 0- 0	2 11 2 28 17 1
13	Sa Alexander Ross b. 1699 S II Sunday AFT. EASTER	$5\ 16\ 7\ 12$ $5\ 13\ 7\ 14$	0 0	
	M Clock before Sun 0' 3.2"			
16	Tu Clock after Sun 0'11.6"	5 8 7 18		4 37 4 58 15 8
$\frac{17}{18}$	W Conv. of R. Burghs meets Th 17 Sir W. Jones, d. 1794	$\begin{bmatrix} 5 & 6 & 7 & 20 \\ 5 & 3 & 7 & 21 \end{bmatrix}$		
19	Fr Amer. Revol. beg. 1775	5 1 7 23	10 33 2 7	
20	Sa Sun ent. Taurus 11h 15m M.	4 58 7 26		
	S III SUNDAY AFT. EASTER 21 Clock aft. Sun 1' 20'			
23	Tu St George	4 51 7 31	3 46 4 14	0 16 14 6
24	W 25Duch.ofGlo'sterb.1776 Th St Mark Evangelist		0 0 1	
	Fr 25 Princess Alice b. 1848		0 20 200	$\begin{bmatrix} 1 & 25 & 1 & 47 & 15 & 9 \\ 2 & 6 & 2 & 25 & 16 & 7 \end{bmatrix}$
27	Sa James Bruce d. 1794	4 42 7 40	8 51 5 38	3 2 44 3 2 16 8
28 29	S IV SUNDAY AFT. EASTER M Sir Isaac Heard d. 1822			3 19 3 37 16 5 5 3 55 4 13 15 7
	Tu Andrew Cant d. 1663			0 4 31 4 49 14 9
La	ast Quarter 4th, 44 m. past	3, A. Sec	ondQuarter 19	th, 7 m. past 10, M.

Farmer's and Grazier's Kalendar.—This is the most important seed-month, and no favourable opportunity should be lost to sow grain crops. Harrow and roll clover and ryegrass sown amongst wheat, to ensure the seed germinating. Store the residue of the turnip crop, to preserve the bulbs and prevent the exhaustion of soil. Drain lands intended for green crop where previously neglected. Potatoes may be planted in favourable situations. Finish planting thorn hedges.—On store farms, this is the chief lambing season, and the shepherd's utmost attention is necessary. Cease folding turnip, and either feed sheep on stored roots, or restrict them to grass. Fatting lamb-hogs require good pasture, being unable to cat turnip freely, from shedding teeth. When there is a scarcity of keep at the homestead, lean cattle may be allowed to roam over permanent pastures. Seedling grasses will seldom admit of being depastured with cattle.

New Moon . . . 12th, 47 m. past 0, A. Full Moon 26th, 20 m. past 11, M.

Gardener's Kalendar.—Sow whatever was omitted last month, and plant out such of the pot-herbs as are ready for that purpose. Continue to sow and plant out rhubarb, artichokes, asnaragus, nasturtiums, sea-kale, Dutch turnips, German greens, and small salading. Earth up pease, tie up lettuces, and in very dry weather water seedling beds. Finish the grafting of fruit-trees, and train and clean walks and edgings. Sow annuals, biennials, and perennials. Plant evergreens, and propagate by cuttings jasmine, lavender, sage, rosemary, rue, &c., and all the woody kitchen shrubs. Sow dahlias, carnations, pinks, hollyhocks, Cape, Brompton, and German stocks, China asters, and all kinds of hardy annuals. Destroy the green fly on roses, and preserve the bloom of stage auriculas from sun and rain. Top-dress all flowers in pots by removing withered leaves, and put in fresh earth. Hoe and rake gravel walks, cut box-edgings, and mow grass plots.

		_													
Days Month	Days Week	Sundays & Remarkable Days.		Sun			Mo	on		Hig	ghW	ate	era	t Le	ith
8M			Rise	es s	Sets	Ri	ses	Se	ts	Mo	rn.	Ev	en.	Der	oth.
ag	Day		H. M	1. H	. M.	H.	M.		M.	н.	M.	н.	M.	F.	ı.
17	Ŵ	ST PHILIP & ST JAS. APOS.	4 3	3 7	48	00	n ()	7.	53	5	- 8	5	28	13	-8
2	Th	l Beltane	4 3	0 7	50	0	49	8	43	5	49	6	11	12	8
3	Fr	Rood Day	4 2	7 7	53	1	29	9	41	6	36	7	4	11	10
1 4	Sa	1 Clock after Sun 3' 3"	4 2	5 7	55	2	3	10	43	7	31	8	6	11	6
5	S	ROGATION SUNDAY	12	3 7	57	2	30	13	48		44	9	25	11	5
6	NI	1		20 7	58		54	0			î	10	34	11	11
7	Tu	Rogations (Ganging	4 1	88	3 0	1 -	15	_		lii	5	ii	35	12	9
8		Days)	1 1	68			35	1 -	23	1	58	1.1	00	13	9
0	Th	ASCEN. DAY OR HOLYTHU.	1 1	115	4		54	T.	40		18	0	38		0
1,9	T			28								1 -	10	15.5	0
110		Dr Thos. Young d. 1829		20		_	14		59		58	1	19	16	Z
11	Sa	Clock after Sun 3' 52"	4	U	8		37		19		39	I	90	16	1
12		SUNDAYAFTERASCENSION	-	8 8	10	5	4	8	39	9	18	2	37	17	1
13	M	Battle of Langside, 1568		7		5	38	1 -	57		56	3	16	17	2
14	Tu	Clock after Sun 3' 55"	4	5		-	21	111	7	3	38	4	0	16	9
115	W	Whitsunday Term	4	3 8	15	7	15			4	22	4	47	16	0
116	Th	15 Clock after Sun 3'55"	4	18	17	8	21	0	m 5	5	13	5	39	15	0
17	Fr	21 Clock aft. Sun 3'43.5"	3 5	59 8	19	9	35	0	53	6	9	6	39	14	0
18		21 Court of Session sits	3 5	8	3 20	10	53		28		14	7	51	13	5
19		WHITSUNDAY OF Pentecost		668	3 22	0			57	8	30	9	9	13	2
20		WHIT-MONDAY		54 8			34		21	9	49	10	21	13	1
21	Tu	***	100	52 8			52		41	10	53	11	9.)	13	7
22		21Sun ent. Gemini 11h.25'M	1-	518	2 97	4	7	3	41	lii	49	1.1	44	14	6
					0.00	8			91	10	_		97		C
23		Gen. Assembly meets		- 1	3 29		23		21		14	0	37	14	0
24	1	t Queen born, 1819			331		36		43		59		21	15	U
25		Princess Helena b. 1846	1.0		33		46		6		42		2	15	6
26		TRINITY SUNDAY	3 4	16 8			52				21	2	40		8
27	M	Old Whitsunday Term	3 4	14 8	-	9	53		7		59		16	15	7
28	Tu	27 Court of Sess. inst. 1532	3 4	13 8	37	110	46	5	46	3	33	3	50	15	4
29		†REST. OF CHAS. II. 1660		118	38	11	29	6	34	4	8	4	27	14	9
30	Th	Corpus Christi	3 4	10 8	3 40)		17	29	4	45	5	3	14	1
	Fr	Clock after Sun 2' 43"	3 3	398	3 41	10	m 6	8	29	5	23	5	45	13	5
-		Amounton Ath A6 m most 1			-	- 7			. 10	, ,	EQ.			-	

Last Quarter... 4th, 46 m. past 10, m. | SecondQuarter 18th, 52 m past 3, A. New Moon.....11th, 9 m. past 11, A. | Full Moon.....26th, 8 m. past 0, m.

Farmer's and Grazier's Kalendar.—Conclude the sowing of grain crops; and, with the advance of the season, use early varieties. From necessity, barley and pease may be sown up to the end of the month; but early-sown spring crops are generally the most valuable. Be diligent in preparing soils for potatoes and turnip; and by judiciously using harrow and roller, endeavour to retain moisture, and produce a fine tilth. Finish potato planting. Give a second ploughing to summer fallow, and never allow vegetation to make progress at this season on its surface.—Fatting cattle may be continued on well-kept Swedish turnip and potatoes. When there is a sufficiency of grass, and the soil becomes dry, stock pastures with all descriptions of cattle. In cold and wet evenings, shelter milch cows and fat cattle in courts. Wean early calves, and turn late ones out to pasture.

Gardener's Kalendar.—Sow capsicums, cauliflowers, carrots, lettuces, spinach, Knight's marrow-tat pease, cucumbers, red beet for pickling, and a full crop of kidney and French beans. Transplant cabbages, winter-greens, lettuces, cauliflowers, and celery. Hoe and stake pease, water newly planted crops, and propagate aromatic plants by slips or cuttings. Plant out dahlias if there be no appearance of frost, and protect from wind and rain choice tulips, ranunculuses, and anemones. Propagate herbaceous plants by dividing the roots; wallflowers, sweet-williams, lychnis, and rockets, by slips; and China roses, calceolarias, mimuluses, &c. by cuttings. Put out into the open border calceolarias, pelargoniums, fuchsias, salvias, the verbena melindris, with other greenhouse plants. Sow biennials and perennials if formerly omitted.

T-12-17-18-18-18-18-18-18-18-18-18-18-18-18-18-											-		
Days Month	3	Sundays & Remarkable Days.	s	un		M	oon	Hi	ghV	Vat	era	tLe	ith
aye l	SDays,			Sets	r la	ses	Sets			Ev	en.	Dep	oth.
Å,	D.	Battle of Durmales 1670	H. M.	H. M.	1 0	м. ⁿ 36	н. м. 9 ^m 34		M.	H.	M.	F.	I.
1		Battle of Drumclog, 1679 I SUNDAY AFTER TRINITY	3 38		0	-5ŋ 59	10 41	6	9 58	6	33	12 12	9
3	S M	2Riots in London, 1780			ľ	21	11 50		57	8	27 29	12	4
1		W. Windham d. 1810			1 -	40	la 2	9	97	9	42	12	1
5	W	Adam Smith b. 1723			(=	59	2 15	10	11	10	41	12	8
6		Jeremy Bentham d.1832		~ -,		18	$\frac{2}{3} \frac{1}{31}$	111	11	11	20	13	6
7	Fr	K. Robert Bruce d. 1329				38	4 51	1 * *	11	10	บฮ	14	6
8	Sa	9 A. Dalrymple d. 1808			4 -	1	6 12	0	22	0	43	15	9
9	S	II SUNDAY AFTER TRINITY			1 ~	34	7 33		6	ĭ	29	16	8
10	M	Clock after Sun 1'0"				10	8 48		52	2	16	17	1
li		STBARNABAS the APOSTLE				0	9 56		38	3	i	17	2
12	W	11 B. of Sauchieburn, 1488		,		4	10 49	3	24	3	47	16	11
13		R. L. Edgeworth d. 1817	3 29		1 -	18	11 30		$\overline{12}$	4	39	16	3
14	Fr	Clock after Sun 0'11.1"			1 2	38		5	6	5	33	15	4
15	Sa	Clock before Sun 0'1.6"		8 58		59	0 ^m 2		1	6	31	14	5
16	3	III SUNDAY AFT. TRINITY				20	0 28	7	$\bar{3}$	7	36	13	9
17	\mathbf{M}	18Bat. of Waterloo, 1815			0:	41	0 49	8	10	8	44	13	5
18	Tu	20 Clock before Sun 1'6"	3 28		1 -	58	1 9	9	21	9	52	13	4
19	W	21Sun enters Cancer8h.0'A.	3 28	9 (3	12	1 29	10	22	10	52	13	6
20	Th	21 Summer commences	3 28	9 (4	24	1 49	11	22	H	47	13	8
21	Fr	Longest Day	3 28		5	35	2 10			0	12	14	0
22	Sa	20† Acces.of the Queen, 1837	3 28	9 0	6	44	2 37	0	35	0	58	14	4
23	S	IV SUNDAY AFT. TRINITY	3 29	9 1	7	45	3 7	1	21	1	43	14	8
24	M	NAT. OF ST JOHN BAPTIST	3 29	9 1	8	41	3 44	2	4	2	23	14	11
25		24 Midsummer Day	3 29	9 1	9	28	4 28	9	41	2	1	15	1
26	W	²⁴ B.ofBannockburn,1314				7	5 20		16	3	33	15	0
27		30 Clock bef. Sun 3'11.5"				40	6 19		50	4	7	14	9
1 -		†Coronation of the Qn. 1838		10	11	5	7 21	4	25	4	43	14	4
29		ST PETER THE APOSTLE	3 32			28	8 27	5	1	5	21	13	11
30	3	V SUNDAY AFT. TRINITY	3 32	9 0	[11	47	9 36	5	41	6	1	13	5
		uarter 3d, 47 m. past doon10th, 20 m. past					rter 16						A. A.

Farmer's and Grazier's Kalendar.—This is the month for sowing turnip. Put Swedes into the earth between 20th May and 10th June. All other varieties may be sown in course of the month. Drilled crops require attention. Weeds are most easily destroyed when young; and as a general rule, use hand and horse hoes as soon as the crops admit of the operations. Earth up early-planted potatoes. Haymaking commences in early situations. Mow grasses before the plants seed; remove the crop quickly from the ground, and soon afterwards carry it to the stack.—Cattle may be best soiled this month; but the practice is seldom followed, and has little to recommend it beyond making manure. Sheep-shearing becomes general. Fleeces are proportionate to the treatment of animals; and every progression or falling off in condition may be traced in the quantity and quality of wool.

Gardener's Kalendar.—Continue sowing the vegetables directed last mouth, and also turnips for autumn use. Plant out brocoli, cabbages, savoys, celery, caulifowers in shady borders, leeks, lettuces, cueumbers for pickling, and kidney-beans. Watering is requisite in dry weather both evening and morning; and also the hoeing of potatoes, cabbages, and pease. Thin out onions, leeks, carrots, parsnips, and early turnips. Gather and preserve kitchen-herbs. Shade and air melon-plants, and strike by cnrttings double wallflowers, rockets, scarlet lychnis, and stocks. Transplant annuals, biennials, and perennials, and seedling pinks into a bed. Lift all hyacinths, tulips, and other bulbs that have ceased flowering; cut off the foliage an inch above the stem, and before putting by lay them in sand a fortnight. Re-pot auriculas, polyanthuses, &c. Mow and roll grass walks and plots once a-fortnight during this and the other summer months.

IA 4	1 25	
Sundays & Remarkable Days. Sun Rises Sets H. M. H. M. Admiral Duncan b. 1731 3 33 9 0	Moon	High Water at Leith
Rises Sets H. M. H. M.	Rises Sets	Morn. Even. Depth.
H. M. H. M.	H. M. H. M.	0 0 1 4 10 70 7
		1 3 3 A 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
111011111111111111111111111111111111111	1 3 3 45	0 0 0
5 Fr 6 Sir T. More execut. 1535 3 37 8 57 6 Sa Michael Bruce d. 1567 3 38 8 56		$10\ 23\ 10\ 53\ 13\ 0\ 11\ 23\ 11\ 50\ 14\ 4$
0,04	2 3 6 22	0 16 15 6
7 S VISUNDAY AFTER TRINITY 3 39 8 55 8 M 7 Thos. Blacklock d. 1791 3 41 8 55	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 42 1 8 16 8
9 Tu Edmund Burke d. 1797 3 42 3 54		1 34 2 0 17 0
10 W Clock before Sun 4' 56" 3 438 53	4 51 9 23	2 25 2 49 17 4
11 Th 10 Calvin b. 1509 3 45 8 51	6 11 10 1	3 13 3 38 17 2
12 Fr 13 Dr Bradley d. 1762 3 46 8 50	7 36 10 31	4 2 4 26 16 7
13 Sa Duke of Orleanskilled, 1842 3 47 8 49	8 59 10 54	4 53 5 18 15 9
14 S VII SUNDAY AFT. TRINITY 3 48 8 48	10 22 11 16	5 44 6 11 15 0
15 M Trans. of St Swithin, 862 3 50 8 47	11 41 11 37	6 39 7 6 13 11
16 Tu Sir J. Reynolds b. 1723 3 52 8 46	0° 59 11 57	7 36 8 6 13 3
17 W Adam Smith d. 1790 3 53 8 45		8 38 9 11 12 9
18 Th 19Prof. Playfair d. 1819 3 55 8 43	3 26 0m18	9 44 10 15 12 11
19 Fr 20 Clock before Sun 5'59" 3 56 8 42	4 35 0 42	10 47 11 19 13 1
20 Sa Court of Session rises 3 58 8 40	5 38 1 12	11 48 13 5
21 S VIII SUN. AFT. TRINITY 3 59 8 39	6 36 1 44	0 16 0 39 13 11
22 M 21Robert Burns d. 1796 4 18 37	7 25 2 26	1 2 1 24 14 4
23 Tu Sun enters Leo 6"54' M. 4 28 36	8 7 3 15	1 46 2 6 14 8
24 W Bat. of Harlaw, 14114 4834	8 41 4 12	2 25 2 42 14 10
25 Th St James Apostle mart.43 4 68 32	9 10 5 12	2 59 3 16 15 0
26 Fr Clock before Sun 6' 10" 4 7 8 31	9 34 6 17	3 32 3 48 14 11
27 Sa Clock before Sun 6' 10" 4 98 29	9 54 7 25	4 4 4 21 14 8
28 S IX SUNDAY AFT. TRINITY 4 118 27	10 12 8 34	4 38 4 55 14 4
29 M M. T. Sadler d. 1835 4 13 8 25	10 30 9 44	5 12 5 33 13 10
30 Tu Clock before Sun 6' 6" 4 14 8 24	10 48 10 55	5 54 6 15 13 5
31 W Thomas Gray d. 1771 4 168 22	11 8 0^{2} 8	6 37 7 1 13 0
	nd Quarter 16tl	
New Moon 9th, 27 m. past 2, A. Full	Moon24t	h, 24 m. past 5, m.

Farmer's and Grazier's Kalendar.—Conclude haymaking from artificial grasses. Single out turnip, and let hand and horse hoes be in constant requisition, with a view to improving the crops and benefiting succeeding ones. Work fallows thoroughly with plough, harrow, and roller, carefully removing root-weeds by the hand,—atmospheric influence being generally insufficient to accomplish their destruction. Execute draming, and apply lime and lime-composts when such operations are necessary. Hand-weed grain crops.—In warm weather fatting cattle and milch cows are the better of sheds, to shelter them from the sun. Throughout summer examine flocks daily, to preserve them from the attack of flies, and use the common remedies for the prevention and destruction of maggots.

Gardener's Kalendar.—In this month prepare all unoccupied plots of ground for autumn and winter crops. Sow turnips, French beans, lettuces, and black Spanish radishes. Plant out brocoll, cauliflower, savoys, lecks, and winter cabbages, and earth up celery. Lift full-grown winter onions, and prepare mushroom spawn. In fine weather, gather medicinal flowers and sweet herbs when in bloom, dressing them in the shade for winter use. Divest wall-trees, espaliers, and standards, of all superfluous shoots. Continue to water in dry weather, and gather all kinds of seeds as they advance to maturity. Propagate evergreens, roses, and other shrubs, by laying the young wood. Inoculate flowering and other shrubs, bud roses in cloudy weather, and divide the roots of double primroses, polyanthuses, and auriculas. Lay or pipe carnations and pinks, take up anemones and ranunculuses, and put in cuttings of pansies, calecolarias dabilas, Chinese chrysanthemums, geraniums, &c.

			•													
DaysMonth	Week	Sundays & Remarkable Days.		Su	n			Mo	on		Hig	hW	ate	rat	Lei	th
ysk	Days		Ris	es	Se	ets	Ris	es	Se	s	Mo	m.	Eve	n.	Dep	
Ę,	ng.	_				M.		М.	н.	M.	н.			M.	F.	L
1	Th	Lammas Day				20	lla	3 0		25		29		59		9
2	Fr	1 Battle of the Nile, 1798	4 %	20	8	18		•••	2	42	_	32	9	5	12	8
3	Sa	James II. killed, 1460	4 :	22	8	16	0m		3	58	9	42	10	17	12	111
4	S	X SUNDAY AFTER TRINITY	4:	24	8	14	0	36	5	11	10	52	11	26	14	2
5	M	Gowrie Conspiracy, 1600	4 9	26	8	12	1	24	6	18	11	55			15	6
6	Tu	Prince Alfred b. 1844			8	9	2	26	7	12	0	24	0	53	16	9
17	W	6 Ben Jonson d. 1637	4 5	29	8	7	3	40	7	55	1	22	1	49	17	3
8	Th	Geo. Canning d. 1827	4	31	8	5	5	3	8	29	2	15	2	39	17	9
9		Clock before Sun 5' 15"	1	33	8	3	6	31	8	57	3	2	3	25	17	10
110		11 Dog Days end		35		-1	7	56	9	19	3	48	4	10	17	4
ii		XI SUNDAY AFT. TRINITY	-			58	9	20	9	41	4	33	4	56	16	5
12		Grouse & Ptarmig. sh. beg.	1 -	40	7	56	hõ	41	10	1	5	19	5	43	15	3
13	الدندا	Old Lammas Day	1	42	7	54		$\hat{59}$	10	$2\overline{2}$		7	6	32	14	1
14		13D. Qu. Adelaide <i>b</i> .1792		$\frac{12}{43}$		51	lîî:	14	10	45		58	7	25	13	2
15		Battle of Otterburn, 1388		$\frac{45}{45}$	1 -	49	$\hat{2}$	24	ii	13		52	8	25	12	6
16				$\frac{1}{47}$	7	47		31	ii	45	a -	58	1 2	34		3
17				57 50	7	44		29	11	40	10	11	10	45	1.	5
18		XII Sun. AFT. TRINITY.		50	7	42	8	23	0	 ո24	lii	10	11	51	12	11
19	0	Clock bef. Sun 3' 26.4"	-	~-	10	39		20	ĭ	10	8	13	10	21	13	6
20	1					37		11	1 =	5		46	i	7	14	3
		Black Cock shoot. beg.	1 .	55	14		3	14		5		26		45	14	11
21		Lady M. Montagu d. 1769			12	35				9				23		5
22		Battle of the Standard, 1138	1 -	59	1	33		39			2	20		54		8
28		Sun ent. Virgo 1h 23' A.		1	1	30		- 0		17		39				
24		ST BARTHOLOMEW Apost	1 -	3	1	27		19		24		9		25		9
25	-	XIII SUN. AFT. TRINITY	5	5	1	25		37		34			1	56		6
20	3 M		. , -	7	7	2		55		45			صالت ا			1
27		25 James Watt d. 1819	1 -	9	1	20		14		57		_	_		ببراها	6
28		Dr J. Leyden d. 1811	. 5	11	7	18	3 9	34	اعتصال	12		_				
29	9 T	h Clock before Sun 0'48.6'	"5	13	7	18	5 10	_ (لنكا ا	-	•					
30	$0 \mathbf{F}_1$	William Paley b. 1743	5	18	7	13	3,10	3:	- (4]		-	3 7	22	12	8
3	I S	Clock bef. Sun 0' 12.5'	"5	16	17	1	0111	14	1 2	54	117	54	11 8	36	12	5
	ast (Qr. 1st, 17m. p. 5, m. Sec Moon 7th, 34m. p. 9, A. Fu					1, 46 d, 19					as 18	t Q		30tl st 2	

Farmer's and Grazier's Kalendar.—Conclude hand and horse hoeing turnip. Apply manure to the fallows, and immediately plough it into the soil, putting the ridges into proper form, and clearing out water-courses, to guard against wet weather. Thrash out the residue of the grain, to extirpate rats and mice before the new crop is stacked. In mountain districts haymaking from natural grasses engages the attention of storefarmers. In low situations corn-harvest will occupy all hands.—Lambs not separated from their dams last month must be weaned and put on the best pastures. On lowly-situated arable farms get in ewes for early lambing. In high districts, select and prepare the stock which is to be sent to market in the course of autumn.

Fardener's Kalendar.—Sow onions, early cabbages, and parsley, for the succeeding year; and lettuces, spinach, brocoli, and cauliflowers, to stand the winter. Earth celery; hoe and thin turnips; transplant brocoli, savoys, and cauliflowers, and the principal crop of celery into trenches for blanching. Cut those herbs which are adapted for distillation, or for winter use. Make mushroom-beds, propagate kitchen-herbs by slips, and take up all onions, garlic, and shalots that are withered in the stem. Continue to bud on fruit-trees, roses, and bushes, so long as the bark rises freely and the weather is cloudy. To obtain new varieties, sow auricula, polyanthus, and anemone seeds, and mignonette to blow in winter; as also the seeds of tulips, hyacinths, irises, and all the other bulbous-rooted flowers. Support and thin dahlias to improve their bloom. Shift tender exotics and hardy greenhouse plants into fresh pots. Keep the ground clear of weeds, and continue to water plentifully.

	00.	7		-,					
DaysMonth	Week	Sundays & Remarkable Days.	S	un	M	oon	High	Vater	tLeith
Me.	ya V		Rises	Sets	Rises	Sets	Morn.	Even.	Depth.
la la	PR Days			H. M.	н. м.		н. м.	н. м.	
1	S		5 18	100		4ª 2	9 9		12 11
2	M		5 20		0 ^m 7	5 1	10 32	11 11	13 11
3	Tu	1 Clock after Sun 0'6"	5 22		1 15		11 47		15 5
4	W		5 24	7 0	2 33	6 24	0 17	0 46	
5	Th	Robt. Fergusson b. 1750	526	6 57	3 57	6 53	1 13	1 37	17 8
6	\mathbf{Fr}	Rebellion began, 1715	5 28	6 54	5 25	7 19	2 0		18 1
7	Sa	Porteous Mob, 1736	5 30	6 51	6 50	7 41	2 44	3 5	18 2
8	S	XV SUNDAY AFT. TRINITY	5 32	6 48	8 14	8 3	3 27	3 49	17 10
9	M	8 Clock aft. Sun 2' 22.5"	5 34	6 46	9 36	8 24	4 10	4 31	16 11
		Mungo Park b. 1771	5 36	6 44			4 52	5 12	15 8
lii	w	Jas. Thomson b. 1700	5 38	6 41	0a 8		5 33	5 55	14 3
12	Th	Bat. of Aberdeen, 1644	5 40	6 38	1 19	9 44	6 17	6 42	12 10
		Bat. of Philiphaugh, 1645					7 7	7 36	11 10
		Fisheries N. of Tweed close						8 46	11 3
15	S	XVI SUN. AFTER TRINITY					9 28	10 9	11 5
الناسا	M	Fletcher of Saltound.1716					10 47	11 24	11 10
		18Sam. Johnson b. 1709		626					12 8
اللحاصا			5 52					0 43	
		21Bat. Prestonpans, 1745				1 .	1 2		14 8
20		21 Sir W. Scott d. 1832			624				15 6
21		STMATTHEW the APOSTLE		6 15					16 1
22	\$	XVII SUN. AFTER TRINITY		$\frac{6}{12}$		6 36		2 57	1
23	M	Sun ent. Libra 10h 0'M.		6 9		7 49	3 13		
24		23 Autumn commences	$\frac{1}{6}$		7 40		3 45	4 1	15 10
25		23 Day and Night equal	1 2			10 18	4 17		15 1
				$\stackrel{\circ}{6}$ $\stackrel{4}{1}$	$\begin{bmatrix} 3 & 4 \\ 8 & 32 \end{bmatrix}$				14 3
		LordCollingwood b.1748 28 Clock aft. Sun9'18:4"						$\begin{array}{cccccccccccccccccccccccccccccccccccc$	1 - 1
		29 Michaelmas Day							12 8
		XVIII Sun. AFT. TRINITY					7 31	8 8	
29 30	₹ M	29St Mich. & all Angels			10 99	3 43	8 52	9 37	
100					1				
Ne	w IV	Ioon 6th, 28 m. past	5, м.	Full	Moon	21	st, 40 r	n. past	0, A.

Farmer's and Grazier's Kalendar.—This may be considered the harvest month. Engage plenty of assisting hands for this impor'ant season. Guard against shaking winds by reaping before the juices have left the straw; and to avoid sprouting, keep cut crops always standing in an upright position. When the crop is fit for stacking, carry it by day and by night, and cover the stacks as soon as they are built. Prudent farmers provide stores of ropes and thatch before harvest commences. Hand-weed turnip where necessary. Finish fallows; and such as are wet and coldly situated may be sown with wheat.—On arable farms, weaned lambs and ewes for early lambing may be allowed to depasture stubbles and seedling grass. The breeders, rearers, and feeders of stock will meet at the different markets, and make arrangements for their customary changes of animals.

SecondQuarter13th, 21 m. past 8, M. Last Quarter. 28th, 53 m. past 9, A.

Gurdener's Kalendar.—The operations of this month are not very numerous. Sow vegetable seeds for a spring-crop, and plant brocoli, cauliflowers, savoys, German greens, leeks, lettuces, celery, and perennial aromatic and pot herbs. Hoe winter spinach and turnips, earth up celery and cardoons, weed cauliflowers and young onions, prick out cabbage-plants, gather ripe seeds, and make mushroom-beds. Plant cuttings of goose-berries, currants, and raspberries, and also strawberries, taking out all the old stools which have twice produced fruit. Continue to divide and transplant bennial and perennial flower-roots; lay almost every kind of shrubs; and put in cuttings of evergreens, China roses, and flowering shrubs. Crocuses, snowdrops, Persian irises, dog's-tooth violets, fritillarias, crown imperials, narcissuses, and most ofte other bulbous roots, may now be planted. All the rooted pinks and carnations may be planted out. Sow hardy annuals to stand the winter, and trench up ground in which to plant tulips and hyacinths during October or November.

1=	- 20				-											
DaysMonth	Days Weel	Sundays & Remarkable Days.		Su	m	_		Mo	on				Vat			
186	8 7		Ri	ses	Se	ts i	Ri	ses	Se	ts	Mo	rn.	Ev	en.	Dep	oth.
ĮĘ.				М.			H.	M.			H.	M.		M.		I.
1		Pheasant shooting beg.				49		al l		21		21	11	4	13	9
2						46		31		55					15	(i
3		Robert Barclay d. 1690		21			2	53	5	21		-6	0	31		3
4		Richard Heber d. 1833		23			4	. 0	5	43	0	56	1	20	17	3
5	Sa	Marq. Cornwallis d. 1805	6	25	5	38	5	45	6	4	1	42	2	4	17	10
6	\$	XIX SUN. AFTER TRINITY	6	27	5	36	7	-8	6	25		24	2	43	18	3
17	M	Peace of Aix-la-Chap. 1748	6	29	5	33	8	29	6	47	3	3	3	23	18	2
18	Tu	Clock after Sun 12'21.7"	6	31	5	31	9	47	7	11	3	42	4	2	17	6
9		8Hon. H. Erskine d. 1817				28	11	1	7	40	4	22	4	41	16	4
110		Benjamin West b. 1738					()a	10	8	14	5	1	5	21	14	10
		Old Michaelmas Day					1	10	8	57	5	43	6	- 6	13	3
		America discov., 1492					2	1	9	46		30	6	54	12	0
	9	XX SUNDAY AFT. TRINITY				17	2	44	10	42	7	24	8	0	11	2
	M	Battle of Hastings, 1066				15		19		44	8	40	9	23		$\bar{0}$
		River Tweed Net Fish. cl.				12		46			10	6	10	44		4
16		15Allan Ramsay b. 1686	1 -			$\overline{10}$	4	9	0	n49	li	18	11	46		î
17	Th	18 Clock aft. Sun 14'43"	6	50	5	8	4	30	1	58			0	9	13	1
18	Fr	ST LUKE THE EVANGELIST	6	52	5	5	4	49	3	9	0	29	0	47	14	2
		Dean Swift d. 1745	6	54	5	2	5	7	4	20	i	5	1	23	15	3
20	1	XXI SUN. AFTER TRINITY		56	5	0	5	24	5	33	1	40	1	57	16	2
21	N	Bat. of Trafalgar, 1805	6	58	1	58	5	43		47	2	13	_	29	16	8
22	,	21A. Runciman d. 1785		0		55	6	6	1	5		44		1	16	10
23		Sun ent. Scorpio 6h 13' A.		2		52	6	33		23		18		36	16	5
24		Sir J. Mackintosh b.1765	12	4		50		9	10	37	3	55	1	_	15	8
25		George II. d. 1760		6		48		54	ii	49	4	36	_	57		7
26		Hogarth d. 1764		9		45		51	1	a 52		19		45		7
27	į.	XXII SUN. AFT. TRINITY		-	4		9	57	ì	44		14	1 -	46		11
28		ST SIMON & ST JUDE APOS.				يسم	11	13		25		20	1	59		7
29		28 Clock after Sun 16'4"		_				10	2	58		41	9	27	12	10
1								 135		$\frac{30}{24}$	10	8		7.2	13	-
30		Wm. Perry b. 1756			4	20	1	_	1		11		7.1	47		6
01	In	Hallow Even	1	20	4	04	1	58	3	47	111	20	11	49	14	4
Ne	w N	Ioon 5th, 56 m. past	2,	A.	F	ull	Mo	oon		. 21	st,	11 1	m. I	ast	3	, M.

Fermer's and Grazier's Kalendar.—Harvest being finished, employ the plough in preparing soils for wheat. Commence with the wettest lands, and only defer sowing such as are dry and situated in an early climate. Use the common preventatives for smut immediately before scattering the seed, and never sow unless there be sufficient moisture in the soil to effect germination. A good deal of thrashing is commonly requisite for supplies of cash, straw, and seed-wheat. Gather the potato crop, and carefully secure it from fros.—Unless there is abundance of grass, fatting cattle and sheep should be supplied with turnip on the pastures. Towards the middle of the month remove fatting cattle to the courts, and shelter milch cows during night. Keep weakly calves warm, and allow them a portion of nourishing food.

Second Quarter13th, 30 m. past 2, m. | Last Quarter..28th, 59 m. past 4, m. |

Gardener's Kulendar.—Sow radish, lettuce, and carrot seeds; also early pease and beans in a warm exposure. Plant horse-radishes, lettuces, early cabbages, and other greens neglected last month, in sheltered situations; also cauliflowers, mint, and tarragon in firames, for winter use. Earth up savoys and cabbages as high as the leaves. Take up carrots and parsnips, cut off their tops, and bury them in dry sand. Crop the tops of parsley, to make fresh leaves for winter. Plant all deciduous trees and shrubs. Commence pruning, taking the vertical branches in fruit-trees, and cutting obliquely to prevent rain from lodging; also roses, honeystickle, and other flowering shrubs. Protect dalhias, young carnations, and layers, from sudden frost; and, about the end of the month, begin to plant hyadinths, tulips, ranunculuses, and ancmones. In favourable weather, transplant hardy fibrous-rooted plants, intermixing them in the borders, to keep up a succession in the flowering season.

DaysMonth	Week	Sundays & Remarkable Days.		Su	ın			Mo	on					erat			
ysk	Daye		Ris				Ris			التخفة		_		en.			ı
La B	ρ					M.	H.	M.	н.	M.	н.	M.		M.	F.	I.	l
	Fr	ALL SAINTS-HALLOWMAS				32		20	4ª				0	1	15	4	
2		3 Sir John Leslie d. 1832		بجالند		30	4	42	4	27	0	38	1	0	16	2	
3	S	XXIII SUN. AFT. TRINITY	Marie 1	26		28	6	3	4	48	1	21	I		16	9	ļ
4	M	3 Clock after Sun 16'17"		28	4	26	7	23	5	10	2	3	2	الصاحا	16	11	l
5	Tu	†Gunpowder Plot, 1605	7	30	4	24	8	41	5	37	2	41			17	0	
6	W	4 Clock after Sun 16'16"	7	32	4	22	9	53	6	8	3	18	3	37	16	9	
17	Th	Tweed Rod Fish. closes	7 :	34	4	20	10	59	6	47	3	55	4	14	16	0	١
8	Fr	7 Clock after Sun 16'9"	7	36	4	18	11	55	7	35	4	33	4	53	14	11	ĺ
1 9	Sa	Prince of Wales b. 1841	7:	38	4	16	0ª	42	8	28	5	13	5	35	13	8	
110	S	XXIV SUN. AFT. TRINITY	7	40	4	14	1	20	9	28	5	57	6	21	12	7	l
111	M	Martinmas-St Martin	7	42	4	12	1	50	10	33	6	48	7	17	11	9	ı
112	Tu	Inner Houses of Court of	7	44	4	10	2	15	11	40	7	52	8	31	11	4	Į
13	W	Session sit-Lords Or-	7	46	4	8	2	35			9	10	9	48	11	3	ı
14		dinary meet on the 1st	7	49	4	7	2	54	01	n49	10	24	10	55	11	8	ı
15		15 & 16 Great Fire in Edin-	Marie 1	5 l	15	5	3	11	2	0	11	24	11	50	12	5	
16		burgh, 1824	Marie 1	53		3	3	28	3	12			0	8	13	5	
17	8	XXV SUN. AFT. TRINITY	100	55	-	ĭ	3	47	4	26	0	29	Ŏ	47	14	7	1
18		17 Clk. aft. Sun 14' 51.4"		57	3	59	4	8	5	43	ľ	5	ĭ	23	_	8	
119		18 Cape of Good Hope	8	0	3	58	4	33	7	1	lî	42	$\hat{2}$	1	16	$\ddot{6}$	1
20		doubled, 1497		2	3	56	5	6	8	20	_	21	2	-	16	11	I
21		TO . TO 3.7 20.40	8		3	55	5	48	9	37	2	58	3	17	16	-8	ı
$\frac{21}{22}$		Sun ent. Sagittar., 2h 50'A.	10	6	13	53	6	41	10	46	_	37	3		16	1	1
			0	8	1150			46	1	43		22	4	46		2	1
23		Old Martinmas	0	10	1 -	52								37	14	3	
24	-	XXVI SUN. AFT. TRINITY		10	3	50		2	0			11	5	38			
25		24 John Knox d. 1572.		11	3	49		21	1	4		7	6			7	
26	1	25 Lord Stair d. 1695		13	1 9	48	11	43	1	32		12		50	13	3	
27		Clock after Sun 12' 12"		15		47		••••	1	54			9	10	13		
28	Th	Battle of Pentland, 1666	8	17	3	45				14		47	10	21	13	6	1
25	Fr	30 Andermas	. 8	19	3	44	2	27		33	10	54	11	24	13	11	1
30	Sa	ST ANDREW THE APOSTLE	8 2	21	13	43	1 3	46	2	53	111	50	١	•••	14	6	1
		Moon 4th, 40 m. past														, A	
		d Quarterl1th, 15 m. past 1														۸ ,	- 1

Farmer's and Grazier's Kalendar.—Conclude potato harvest. Finis'n wheat sowing, although this grain may be sown any time on rich dry soils up to the middle of March. At this season, as newly ploughed land receiving rain seldom becomes dry, sow wheat from day to day as the soil is turned over. Store turn'sp to use in frosty weather; and wheat may be sown where the crop is removed. Form lime-composts for applying in spring and summer. This is the best time for draining soils intended for green crop and fallow. Dress hedges and ditches.—Sheep intended to be fatted should be folded on turnip, and allowed dry fodder. Lamb-hogs will thrive best with an allowance of turnip on pastures. To all flocks apply the salves and lotions in common use. Cattle of all descriptions should receive fodder and shelter during night, and such as are fatting be shut out from the pastures.

Gardener's Kalendar.—Although hazardous, early pease and beans may be sown in a warm border; if neglected, most vegetables recommended in the last two months may still be planted, earthed up, &c., taking care to protect them from frost. Force sea-kale, rhubarb, and asparagus. Prune and plant fruit trees and bushes; and finish flowering shrubs and trees. Transplant seedling stocks, and suckers taken from the roots of the pear, codling, plum, and quince trees, to prepare them for budding or grafting different fruits upon; also stocks of the tree-rose, for budding upon them the garden and Chinese varieties. Shelter choice flowers. To make the colours of the tulip distinct, the compost ought to be changed every alternate year; an operation which should be performed this month. Tulip-soil should be one-third of fresh, light, turfy loam; one-third of fine sand; and one-third of sandy peat, or leaf-mould. Take up dahlia roots whenever the bloom is nipped by frost, and keep them in sand free from damp.

A 3

DaysMonth	Week	Sundays& Remarkable Days.	Sun		Mo	oon		Hi	ghV	Vat	era	tLe	ith
18.M	187		Rises Set	s	Rises	Se	ts	Mo	rn.	Ev	en.	De	oth.
Day	Day		H. M. H. I	1.	H. M.	H.	M.	н.	M.	H.	M.	F.	I.
1	ARDays .	ADVENT SUNDAY	8 22 3 4	2	5 ^m 4	3	1-1	0	16	0	38	15	- 1
2		1 Pope Leo X. d. 1521	8 24 3 4	1	6 21	3	37	1	0	1	22	15	7
3		2Bat. of Austerlitz, 1805	8 26 3 4	0	7 35	4	6	1	43	2	4	15	11
4	w	Sir W. Fordyce d. 1792	8 27 3 3	9	8 45	4	41	2	23	2	41	16	0
5	Th	Macbeth slain, 1056	8 29 3 3	9	9 45	5	25	3	0	3	18	15	11
6		7Mary Q. of Scotsb. 1542	8 30 3 3	8	10 37	6	16	3	36	3	55	15	9
7	Sa	Clock after Sun 8'20"	8 31 3 3	8	11 19	7	14	4	14	4	33	15	4
8		II SUNDAY IN ADVENT	8 32 3 3	7	11 54	8	16	4	51	5	11	14	10
9	$\widetilde{\mathbf{M}}$	Milton b. 1608	8 33 3 3	7	0°20	9	22	5	32	5	53	14	4
10		Grouse, Black Cock, and	8 35 3 3	7	0 42	10	30	6	16	6	40	13	9
lii	w	Ptarmigan shoot.ends			1 1	11	39	7	7	7	35	13	5
12		Colley Cibber d. 1757	8 37 3 3	6	1 18			8	8	8	42	13	3
113	Fr	Sam. Johnson d. 1784	8 38 3 3		1 34	On	150	9	18	g	53	13	ĭ
14	100	Washington d. 1799	8 39 3 3	м	1 52	2	2	ıñ	23	10	53	13	5
15		III SUNDAY IN ADVENT	8 40 3 3		2 11	3	$1\overline{7}$	11	23	ii	47	14	ő
16			8 41 3 3		2 33	4	34	**	20	ñ	-0	14	a
17		John Selden b. 1584	8 42 3 3	- 5	3 2	5	52	0	30	ő	52	15	a
18		Olden after ban b 30	8 43 3 3	1005	3 39	7	13	1	14	1	36	16	7
19		21 Court of Session rises	8 44 3 3		4 27	8	27	1	57	2	19	10	11
1	-	21STTHOMAS THE APOSTLE	$8\ 45\ 3\ 3$	ч.	5 28	9	$\frac{27}{32}$	$\frac{1}{2}$		3	19	17	11
20		22 Sun ent. Capri. 3h 38' M.		• 1		10	25	_	41	3	¥ (16	2
21		22Winter com.—Short. Day	8 45 3 3		6 43			3	27	- T	50	10	1
22		IV SUNDAY IN ADVENT	8 46 3 3		8 4	11	5	4	14	4	39	10	.9
	M	Ottober all or Date of 11 o	8 46 3 3		9 29	Il	37	5	4	5	31	14	11
24	Tu	25 Clock bef. Sun 0'18.4"	8 47 3 3	ПR	10 52	0a		5	59	6	28	14	Ī
25		†NATIVITY OF OUR LORD	8 47 3 3		*****	0	24	6	57	7	29	13	7
26	Th	ST STEPHEN the Martyr	8 47 3 4	31	$0^{m}14$	0	43	8	2	8	39	13	4
27	\mathbf{Fr}	ST JOHN the Evangelist	8 47 3 4		1 34	1	1	9	15	9	48	12	10
28		HOLY INNOCENTS' DAY	8 47 3 4	-	2 52	1	20	10	20	10	53	13	2
29		I Sun. after Christmas		3	4 9	1	42	11	26	11	51	13	9
30	M	27 Clock bef. Sun 1'18"	8 47 3 4	4	5 22	2	9			0	16	14	4
31	Tu	Clock before Sun 3'15"	8 47 3 4	5	$6 \ 32$	2	41	0	40	1	4	14	9
Ne		Ioon 3d, 16 m. past 5		11	Moon		19t	h.	3 r	n. r	ast	5	M.
		Quarter 11th, 37 m. past	3, A. La	st	Quart	er	.25	h,					, A.
1		7											

Furmer's and Grazier's Kalendar.—Continue to plough stubbles. Store turnip in mild weather. A great deal of straw will be requisite; and regulate thrashing, so that there may be enough to last throughout the season. As general winter employment, in mild weather dress ditches and repair fences, drain and add by every possible means to the stores of compost and putrescent manure. During frosty weather bring forward materials for drains and composts, and remove all heavy commodities which require a firm surface for transport.—Cattle of every description should now be in winter quarters, and receive winter fare. Separate the weak from the strong. Have a constant supply of water to store cattle, and apportion their litter and stood so that they may last until the arrival of the grassseason. Give fatting cattle at all times as much as they can eat, commencing with globe turnip, and proceeding with food of increasing richness.

Gardener's Kalendar.—Prepare for future operations, by digging, manuring, or trenching vacant ground, and collecting dung, leaves, and turf, to make compost. In mild weather, a few early pease and radishes may be sown in a warm border, and small salads and cucumbers in hotbeds. Cover with fern, straw, litter, or mats, all such plants as are likely to be injured by the frost, either in the open ground or in frames, admitting free supplies of air when the weather is favourable. Plant and prune all kinds of trees and bushes, taking care to stake the trees that are newly planted. In pruning roses, remove the old wood, curtail the young straggling branches, adding good store of decayed manure. Fine auriculas, polyanthuses, and carnations must now be treated with great care.

FAIRS, CATTLE-MARKETS, & TRYSTS IN SCOTLAND.

When the appointed day happens to fall on Saturday, Sunday, or Monday, the fair is generally deferred till the Tuesday following. Fairs which are held according to the Old Style are distinguished by the letters o s placed after the day indicated. In some parts of the country the difference between the Old and New Styles is computed to be eleven, in others twelve days,—the Old being reckoned to be so much later than the New Style.

JANUARY.

Aberfeldy, cattle and horses, 1 Th. os Alford, cattle and horses, 1 Monday Alness Bridge, 2 Tues. flast Saturday Arbroath, hiring and general business, Auchtygall, cattle, horses, Tues. after 7 Ayr, Thursday & Friday before 2 Wednesday-Thursday, plaiding, horses, cattle, -Friday, general business

Ayton, cat. & sheep, 1 Thur. Badenscoth, 2 Monday Banchory, last Monday Banff, general business, 7 Beith, 1 Friday os Biggar, horses & hiring, last Thurs. os Braco, fat cattle, 1 Wednesday

Brechin, 3 Tuesday Bridge of Don, cattle, &c. 1 Tuesday of

every month Campster, 2 Monday Coldstream, last Thursday Crieff, cattle, 1 Thursday Cullen, cattle and horses, 7 Cumnock, general business, every Thu. Cupar-Fife, cattle, 1 Thursday

Deer (New), 3 Wednesday Deer (Old), Thursday after 25 Dingwall (New Year), cattle and country produce, 3 Wednesday

Drumblade, cattle & horses, 2 Tues. os Drymen, 1 Tuesday os Dumfries, pork, every Wednesday

Dunfermline, cattle and horses, 3 Tues. Dunoon, 2 Wednesday os

Ecclefechan, Friday after 11 Echt, cattle and horses, 1 Wednesday

Ellon (Tryst), 3 Mon. and 1 Mon. of Falkirk, cat., last Thurs. [every month. Falkland, cattle & horses, 2 Thurs. os Fochabers, cattle, 3 Wednesday

Forres, cattle and horses, 1 Wednesday Gartmore, 8

Glasgow, 2 Wed.; cattle, every Thur. Greenlaw, cattle and sheep, 1 Thursday Hamilton, last Tuesday os

Huntly, cattle and horses, last Wed. Inchnadamph, 1 Thursday Invergordon, 1 Thursday

Inverury, 2 Tues., & every alter. Tues. Irvine, horses, 1 Wed. [till April Jedburgh, cattle, 3 Thursday

Keith, 1 Friday Kelso, cattle, 2 Thursday

Killin, general business, 3 Tuesday

Kilwinning, 21 Kippen, cattle, 1 Wednesday

Laurencekirk, cattle & horses, 3 Wed. os Cuminestone, day before Fyvie

Letham (Forfar), Thursday after 22 Linlithgow, 1 Friday after 2 Tuesday Lockerby, 2 Thursday os [Tues. os Tues. os Lumphanan (Crossroads of Camphill), cattle, sheep, horses, grain, hiring, 2

Monday of every month Machar, New, cattle and horses, 2 Mon.

Mannofield, cattle and horses, 2 Mon. Maybole, 3 Thursday [of every month Meldrum (Old), cattle, horses, Thurs. Melrose, fat stock, 1 Sat. Tafter 18 Milton (Ross-shire), 1 Tuesday os Mortlach, 1 Tuesday os

Newton-Stewart, cattle, 2 Friday Ordens of Boyndie, last Tuesday ParkInn(Deeside), cattle, horses, 1 Mon. Peebles, 2 Tuesday [month Ruthrieston, cat. hor. 3 Mon. of every

Stewarton, horses, cattle, &c., Thursday before 1 Friday os

Stranraer, horses, Mon. before 1 Wed. Strathaven, 1 Thursday Strichen, cattle and horses, 1 Tuesday

Tain, ponies, cattle, produce, 1 Tues. Tarland, 5 if Wed., if not, Wed. before Tarves, Wednesday after Old Deer Thornhill (Perthshire), 1 Tuesday Turriff, Wednesday after Badenscoth

Weem, last Tuesday [month Whithorn, Thur. after 1 Fri. of every

FEBRUARY.

Abergeldie, sheep, cattle, horses, last Fri. Abernethy, cattle, 12 Aboyne (Charlestown of), sheep, cattle,

and horses, 3 Wednesday Alford, cattle and horses, 1 Monday

Alloa, 2 Wednesday Aytou, cattle and sheep, 1 Thursday

Badenscoth, 2 Monday

Banchory, cattle, last Monday Banff, 1 Tuesday o s Beith, 1 Friday o s Bervie, cattle, Wed. before 13 Blair of Atholl, general business, 12

Botriphnie, 15 os Bucklyvie, 2 Tuesday [seed, last Wed.

Campbelton (Argyll), horses, 1 Thur.; Carnwath, last Friday

Castle-Douglas, hor., 11 if Mon., if not, Coldstream, last Thursday [Mon. after Colliston Mill, Arbroath, 2 Thursday Colmonell, 1 Monday os

Cornhill of Park, 1 Th. after Candle. os Crieff, cattle and horses, 3 Thursday

Cumnock, cat. &hor., Th. aft. Candlem. os: general business every Thurs. Cupar-Fife, cattle and horses, 3 Thurs. Deer (Old), Thursday after 18 Dingwall (Candlem.), cat. & coun. pro. Dornoch, 1 Wednesday Douglas, I Wednesday Doune, 2 Wednesday Γ3 Wed. Drummochie, 1 Friday Drymen, 3 Tuesday os Dumfries, horses & hare-skins, 2 os if Wed., if not, Wed.aft.; pork, ev. Wed. Dunkeld, general business, 13 Dunoon, 2 Wednesday os Ecclefechan, horses, Friday after 11 Echt, cattle and horses, 1 Wednesday Elgin, cattle and horses, 3 Friday Falkland, seed and cattle, last Thurs. os Forfar, cattle and horses, last Wed. Forres, cattle and horses, 3 Wednesday Freshwick of Caithness, 1 Tuesday o s Fyvie, Wednesday after I Tuesday after new moon next after Candlemas os Gatehouse, horses, cattle, 11, or Mon. aft. Glenshee, 'Spital of, 3 Tuesday Greenlaw, cattle and sheep, 1 Thursday Hamilton, 2 Thursday Helensburgh, 2 Tuesday Huntly, last Tuesday os Invergordon, 1 Thurs. and 3 Tuesday Inverness, cattle, &c. 1 Wednesday after 11 0 s, or 11 if Wednesday Jedburgh, cattle, 3 Thursday Kelso, cattle, 2 Thursday Kildrummy, sheep, cat., horses, 1Tu. os Kinethmont, 1 Friday Kirkcaldy, horses and cattle, 3 Friday Lanark, last Tuesday Largs, 1 Tuesday Linlithgow, last Friday Lockerby, horses and pork, fortnight after January fair, and 2 Thurs. os Machar (New), cattle and horses, 2 Mo. Mauchline, cows, horses, and hiring servants, 1 Thursday after 4 Meldrum (Old), cattle, horses, day bef. Melrose, fat stock, 1 Sat. [Fyvie Milnathort, cattle & horses, 2 Monday Mintlaw, Tuesday after 25 Newmilns, 1 Thursday Newton-Stewart, cattle, 2 Friday;horses, Friday before Dumfries Ordens of Boyndie, last Tuesday Paisley, 3 Thursday Petterden, cattle, Tues. before 3 Thurs. Pitsligo (New), Wednesday after 26 Rattray, 1 Tuesday after 11 Ruthven (Badenoch), 2 Tuesday Sanguhar, general business, 1 Friday os Stirling, horses, 1 Friday [Cand. os Stonehaven, cattle, sheep, Thur. before Tarland, last Wednesday os Thornhill, 2 Tuesday os Turriff, Wed. after 5 and last Monday Weem, horses and cattle, last Thurs. Wigtown, 1 Friday os

MARCH. Aberfeldy, hor. and gen. bus., Tues. bef. Alford, cat. & hor., 1 Mon. [Kenmore Alness Bridge, cat., horses, & pigs, 1 Tu. Auchindoir, 1 Tuesday Auchterarder, corn, last Tuesday Auchtermuchty, cattle & horses, 25 o s Ayton, cattle and sheep, 1 Thursday Badenscoth, 2 Monday Balgair, sheep, last Tuesday Banchory, last Thursday Berwick-on-Tweed, hiring, 1 Saturday Blairgowrie, horses and cattle, 3 Wed. Bucklyvie, 2 Tuesday os Calder, 2 Tuesday Callander, hiring, 10 os [StPatrick os Campster of Caithness, Tuesday after Castle-Douglas, 23 or Monday after Ceres, last Tuesday Chapelton, last Wednesday o s Coldstream, last Thursday Colinsburgh, 2 Wednesday Comrie, corn and hiring, 3 Wednesday Cornhill of Park, 1 Thursday o s Coshieville, 10 Coupar-Angus, horses, cattle, 3 Thurs. Craigievar, day after Huntly Crieff, general business, 2 Thursday Cumnock, races and hiring, Thur. aft. 6 Cupar-Fife, cat. 2 Thur.;—cat.sheep.last Dalbeattie, Thurs. bef. Easter [Thurs. Deer (Old), Thursday after 18 Dornoch, 3 Wednesday Douglas, servants, 3 Friday Dull. 9 Dumbarton, 3 Tuesday [Wednesday Dumfries, hiring, last Wed.; pork, every Dunblane, 1 Wednesday os Dunfermline, cattle and horses, 3 Tues. Dunnichen, cattle, 2 Wednesday os Dunse, sheep, 4 Wednesday Ecclefechan, seeds, &c. Friday after 11 Eclit, cattle & horses, Wed. bef. last Thur. Elgin, cattle, 3 Friday Falkirk, cattle, 1 Thursday Fife-Keith, 1 Thursday os Findhorn, 2 Tuesday os Fochabers, cattle, 4 Wednesday Foss (Kirkton of), 2 Tuesday o s Foulis (Easter), 11 and 19 Galashiels, seed-corn, &c. 3 Wednesday Gifford Tryst, last Tuesday Glasgow, Thursday before Easter Glenisla, 1 Wednesday Glenorchy, 3 Wednesday Greenlaw, cattle and sheep, 1 Thursday Huntly, cattle and horses, last Tues. os Invergordon, 1 Thursday Inverkeithing, 1 Wednesday Inverury, cattle, horses, & grain, 2 Tu. os Jedburgh, hir. hinds, 1 Tu.; cat. 3 Thur. Keith, 1 Friday [horses, 2 Thurs. Kelso, hor., 1, 3, and 4 Fri.; -cat. and Kenmore, horses and business, 1 Tu. os Kilmartin, 1 Thursday Kilmster of Caithness, 1 Tuesday

A

A

Kinethmont, 1 Friday Kinross, 3 Wednesday os Kirkpatrick-Durham, 17 os, or Th. aft. Kirriemuir, horses, 13 Lauder, hinds and herds, I Tuesday Lenabo, Wednesday after 25 Linton (West), cattle, sheep, horses, & hiring, Friday before 1 Mon. of April Lockerby, seeds, 2 Thursday os Lochel of Cushny, 2 Tuesday os Lochgilphead, horses, 3 Thursday Machar (New), cattle and horses, 2 Mo. Marnoch, I and 3 Tuesday os Melrose, fat stock and hiring, 1 Sat. ;ewes and other stock, Sat. bef. last Tu. Memsie, Wednesday after 18 Mid-Calder, 2 Tuesday Migvie, 2 Tuesday os Milton (Ross-shire), 3 Tuesday os Milton of Strathbrand, 2 Thursday os Minniehive, last Tuesday Moffat, 3 Friday os Moulin, horses, 1 Tuesday Newtonmore (Badenoch), horses, 2 Wed. Newton-Stewart, cattle, 2 Friday os; -hiring, last Wednesday os Oban, horses, Mon. & Tue. bef. 1 Thur. Olrig, 2 Tuesday Ordens of Boyndie, last Tuesday Peebles, hiring, 1 Tuesday Penicuik, 3 Friday Penpont, 3 Tuesday Perth, cattle and horses, 1 Friday Pitmachie, 1 Monday os Redcastle (at Tore Inn), 1 Wednesday Rutherglen, 1 Friday after 11 Slateford, 21 Sliach, 3 Tuesday os Stirling, cattle, 1 Fri.; -hiring, last Fri. Stow, ewes, seeds, corn, hiring, 2 Tues. Strathaven, 1 Thursday Strichen, Tuesday after 4 Tain, ponies, cattle, & country produce, Tarves, Wednesday after 19 [3 Tues. Thirlestane, great ewes, last Wednesday Thornhill (Perthshire), 2 Tuesday Tornaveen, 3 Monday Trinafour, horses, 3 Tuesday os Udny, day before Lenabo Wick, Tuesday after Palm Sunday

APRIL.
Aberdour, New (Aberdeensh.), Tu. af. 11
Aberfeldy, horsesand cattle, last Th. os
Aberfoyle, cattle, 3 Tuesday

Aberfoyle, cattle, 3 Tuesday Aberlour, 1 Thurs. [and hor., 2 Wed. Aboyne (Charlestown of), sheep, cattle, Alford, cattle and horses, 1 Monday Alness Bridge, horses and cattle, Wed.

Windygates, cattle, 1 Fri. after Cupar

fortnight before 1 Tuesday of May Andrews, St., lintseed, gen.bus. 2 Mon. Anstruther (Easter), 1 Tuesday after 11 Auchinblae, cattle, 3 Thursday a s

Auchindoir, last Tuesday os Auchterless, Wed. after 2 Tuesday os

Auchtygall, cattle & horses, Tues, aft, 23 Ayr, 1 Tues.; cat., horses, hiring, lastFr. Ayton, cattle and sheep, 1 Thursday [3 Wed. Bathgate, cattle, 3 Wed. Beauly, or Muir of Ord, cat., sheep, hor. Belhelvie (Kepple Tryst), last Tues. os Biggar, hor., cat., pigs, hiring, last Thu. Blackford, cattle and business, 3 Wed. Bogbain, cat., sheep, hor., Fr. aft. Beauly Bourtreebush, cattle, last Tuesday Braco, cattle and stallion show, last Tu. Braemar, Castletown of, last Wednesday Brechin, cattle, 3 Wednesday Byth, 1 Thursday Caithness (Tryst), last Tuesday Carlops Green, 23 Carmylie, I Tuesday Carnwath, I Wednesday Castle-Douglas, hoggets, 2 Tuesday Castletown, 2 Friday Chapelton, day after Brechin Coldstream, last Thursday Colmonell, 1 Monday os Craigievar, cattle, horses, and sheep. Friday before Brechin Crieff, cattle, 1 Thursday Cromarty, day before Fortrose Cruden, Tuesday after 11 Culbockie, 3 Wednesday Cullow, by Kirriemuir, sheep, last Fri. Cuminestone, Thursday after 27 Cupar-Fife, cattle and sheep, 2 Thurs. Dalbeattie, 2 Thursday Dalkeith, hiring, 1 Thursday Damhead, last Tuesday os Deer (New), Wednesday after 12 Drymen, 3 Wednesday os Dufftown, 1 Wednesday os

Deer (New), Wednesday after 12
Drymen, 3 Wednesday os
Dufftown, 1 Wednesday os
Dumbarton, Thursday before Easter
Dumfries, hiring, last Wednesday
Dunfermline, cattle and horses, 3 Tues,
Dunkeld, cattle, horses, & business, 5
Dunnet (Caithness), cat. & hor. 1 Tues,
Ecclefechan, seeds, &c., Friday after 11
Eclit, cat. & horses. Th. after 3 Tu. os
Elgin, cattle, 3 Friday

Ellon, cattle tryst, I Monday Falkirk, hiring, I Thursday Falkland, cattle, last Thursday Forfar, cattle and horses, 2 Wednesday Forres, cattle and horses, 3 Wednesday Fortingal, 28

Fortrose, cattle and produce, 1 Wed. Galloway (New), 1 Wednesday os Galston, 3 Thursday

Galston, 3 Thursday Geddes, 5 if Tuesday, if not, Tues. after Girvan, cattle, horses, sheep, swine, hir-Glammis, 1 Wednesday [ing, last Mon. Glendovan, 1 Thursday

Glenkindy, Monday after Brechin Tryst Glenluce, cattle, 1 Friday Glesterlaw, cattle, last Wednesday Grantown, cat., sheep, Mon. aft. 3dWed.

Greenlaw, cattle and sheep, 1 Thurs. Hawkhall, 3 Tuesday os Hill of Swordal, last Tuesday

1 A

House of Muir, great ewes, 1 & 2 Mon. Invergordon, 1 Thurs. n s and 2 Tu. os Inverness, hiring, last Fri. faft. Hawkhall Inverury, cat., hor., grain, 2 Tu. & Wed. Jamima (Cromarty), 1 Tuesday Jedburgh, cattle, 3 Thursday Keith, cattle and horses, 1 Tuesday os Kelso, cattle, 2 Thursday [Beauly Kildary of New Tarbet, cat., Mon. bef. Kilsyth, 2 Friday Kinethmont, 1 Fri. 7 April & Nov. inc. Kingussie, Tu. aft. Beauly, ev. mo. between Kinnesswood, 2 Tuesday os Kippen, cattle, 2 Wednesday Kirkcaldy (Links of), 3 Friday Kirkmichael, Perthsh., Th. bef. Amulree Ladykirk, linen cloth, plants, &c., 5 Lanark, 2 Wednesday Langholm, seeds, 16 Larbert, cattle, last Wed. March Lauder, servants, 6 Tues. after 1 Tues. of Laurencekirk, cattle, last Thursday Leslie (Fife), 1 Tuesday os Leven, 2 Wednesday os Linlitligow, 3 Frida Lochgelly, cattle, 1 Thursday os Lockmaben, servants, 1 Tuesday os Lockerby, servants, 2 Thursday os Logie, Thursday after Cuminestone Longforgan, last Monday Machar (New), cattle and horses, 2 Mo. Maderty, cat., hir., & gen. bus., last Mon. Mauchline, cows, 2 Thur.;—races and Maybole, 3 Thur. [gen. bus. last Thur. Milnathort, last Wednesday os Mintlaw, Tuesday after 14 Nairn, cattle, horses, and hiring, 3 Fri. Newton-More (Badenoch), Tues. after Newton-Stewart, cat., 2 Fri. [Beauly Ordens of Boyndie, last Tuesday Park Inn (Deeside), cat. & hor. 1 Mon. Perth, cattle and horses, 1 Friday Rothes, 3 Tuesday Saline, 3 Wednesday Sanguhar, cattle, 3 Friday Selkirk, hiring servants, 5 Skene, Tuesday before Easter Smiddyhaugh, cattle, 3 Tuesday Stirling, cattle, 1 Friday Stranraer, cattle, 3 Friday Strathaven, hiring, cat., hor., 1 Thurs. Strathdon, last Tuesday Thurso, cat., sheep, hiring, last Tues. Tomintoul, cat. hor. sheep, Tues after Turriff, Wednesday after 5 [Bea Weem, cattle, last Thursday Wick, Tuesday after Palm Sunday [Beauly Wigtown, 1 Monday os MAY.

Aberdour, New (Aberdeenshire), 26 Aberfeldy, cattle, sheep, Sat. before Aberlour, Thurs. before 26 [Amulree Abernethy, cattle, 4 Wednesday Airdrie, last Tuesday Alford, cattle and horses, 1 Monday

Alloa, cattle, 2 Wednesday Alness Bridge, day after Kildary Altnaharrow, 4 Wednesday Alyth, cattle, sheep, hiring, 3 Tuesday Amulree, cattle & sheep, I Tu. & Wed. Anderston, 2 Tuesday Annan, servants, 1 Thursday Arbroath, hiring, 1 Sat. after Whit. Ardelve, cattle, Sat. after last Tuesday Ardnachyle, 17 [hiring, 26, or Old Whit. Auchinblae, cattle, Wed. aft. 2Tu. os;-Auchindoir, last Friday os Auchterarder, cattle, 1 Thursday Auchterless, Friday before last Sat. os Ayton, cattle and sheep, 1 Thursday Balfron, 3 Tuesday os Balgair, cattle, hiring, 16 Ballater, hiring, 1 Tues. os [or 26 if Tu. Banff, hiring & gen. business, Tues. aft. 26, Bathgate, cattle, I Wed, after Whit. os Beauly, or Muir of Ord, cat., sheep, hor., Bervie, cattle, Thur. before 19 [2 Wed. Berwick, North, 1 Thur, after Dunbar Berwick-on-Tweed, hiring, cattle, horses, sheep, 1 Saturday;—cattle, last Friday Blair of Atholl, cattle & horses, 3 Wed. Blairgair, 17 [or 1 Wednesday after Blairgowrie, hor. and cat., 26 if Wed. Blyth, 4 Tuesday os Beauly Bogbain, cattle, sheep, horses, Fri. aft. Bridge of Sheil, cat., Tu. bef. last Wed. Broadfoot, Friday after last Tuesday Broadford (Skye), cattle, Thu aft.last Tu Caithness Tryst, last Tuesday Callander, cattle, 16 Cambusnethan (Newtown of), 2 Thurs. Campbelton (Argyll), hor. and cat., 2d [last Wed. Carluke, cattle, 21 Carnwath, 1 Wednesday os Castletown, Friday before 17 Clashmore, cattle, Mon. after 1 Wed. Clatt, 3 Tuesday Coldstream, last Thursday Coll, Tuesday before Mull Colmonell, 1 Monday os Conirie, cattle, 2 Wednesday [Wed. Connell (Lorn), cattle, Mon. before last Contin, Wednesday after 23 Cornhill of Park, 2 Thursday Coshieville, 1 Saturday Coupar-Angus, cattle, hiring, Tues. bef. 26 Craigievar, cat., hor., sheep, day after Wartle [Mon. before Mauchline Crosshill-on-Girvan, cat., horses, hiring, Cullen, cattle and horses, 3 Friday Cumbernauld, 2 Thursday Cupar-Fife, cattle and sheep, 1 Thurs. Dalkeith, 1 Thursday after Rutherglen Denny, cows, Wednesday before 12 Dollar, 2 Monday Douglas, servants, 1 Fri. after Whit. os Doune, 2 Wednesday Drumblade, 2 Wednesday os Drumscairn (Arbroath), cattle, 1 Thurs. Drymen, 10 os Dull, 26

Dumfries, hor., Wed. bef. 26; hir., Wed. Dunbar, Tuesday after 26 Dunblane, Tuesday after 26 Dunn of Sutherland, I Tuesday os Dunning, 2 Tuesday os Dunse, sheep, 3 Wednesday Dun's Muir, cat. & hor. day bef. Forfar Durris, cattle and horses, 2 Tuesday Dysart, 6 Eaglesham, 3 Thursday os Ecclefechan, hiring servants, Fri. aft. 11 Echt, hiring, 26 if Tues., or Tues. bef. Edzell, cattle and sheep, 1 Monday Elgin, cattle, 2 Friday;—hiring, 26 if Friday, if not, Friday before Ellon, Tues. aft. 11; cattle tryst, 1 Mon. Evanton, 2 Tuesday Falkirk, cat. hor. and stallion show, 3 Fettercairn, cat., hiring, day before Old Fife-Keith, 3 Thurs. os [Whitsunday Fochabers, cattle, 4 Wednesday Forfar, cattle and horses, 1 Wed. os Forgandenny, last Thurs. os [bef. 22 Forres, cat., hor., 3 Wed.;—hiring, Sat. Freeburn, milch cows, Sat. after 19 Glammis, 1 Wed. and Wed. after 26 Glasgow, 26, or Monday after Glenelg, Friday after last Tuesday Glenkindy, 27 Glenluce, cattle, I Friday [2 Wed. Grantown, cattle and sheep, Mon. after Greenburn, cattle and horses, 2 Tu. os Greenlaw, cat., sheep, I Thur.;—hor. 22 Greenock, hor. cat. Frid. bef. Glasgow Haddington Tryst, Fri. after Rutherglen Hamilton, Friday after 15 os Hawick, cattle and hiring servants, 17 Hawkhall, Thurs. before last Sat. os Heriot House, sheep, cat., & turnip-seed, Houston, 2 Tuesday [Fri. after 26 Huntly, hir. Wed. bef. 26; cat last Tu.os Inchture, cattle and hiring, 2 Monday Insch, cat., hor., Fri.bef.18, &3Wed. os Inverary, cattle, Fri. after Kilmichael Inveraven, Tuesday before 26 Invergordon, 1 Thursday Inverkeithing, 3 Thursday Inverury, day before Wartle Irvine, cattle, 1 Tucsday Islay (Portaskaig), cattle, 2d last Wed. Jedburgh, cattle, 3 Thursday-cattle, horses, 1 Tuesday after 26; -hiring, 16 if Tuesday, if not, Tues. before Jura, cattle, 2d last Friday Keith, hiring, Friday after 22 Kelso, cattle, 2 Thursday Kilbirnie, horses, 3 Wed. os Kilconquhar, 14 Kilcoy, cattle, Monday after Amulree Kildrummy, sheep. cat. & hor. 1 Tu. os Killin, business, 1 Tuesday :—cattle, 12 Kilmarnock, cattle, 2 Tuesday Kilmichael, cattle, last Wednesday Kincardine O'Neil, 2 Tuesday os Kinethmont, 2 Friday

Dumbarton, 3 Tues. [26 or 1st Wed. aft. Kinglassie, cattle and horses, 3 Wed. o s Kingsmuir, 1 Tuesday Kingussie (Badenoch), cattle, last Tues. Kinloch-Rannoch, horses, cattle, sheep, and general business, Fri. bef. 1 Wed. Kippen, cattle, 26 Kirriemuir, Friday after 26 Lanark, cattle, last Wednesday os Langholm, cattle, last Tuesday os;
hiring, Wed. before Whitsunday Laurencekirk, cattle, hiring, 27, or day after Whitsunday os Letham (Forfar), cat., hiring, Whit. os Little-mill, day before Mauchline Lochcarron, Mon. after last Tuesday Lockerby, cattle, 2 Thursday os Longside, Wednesday after 12 Luss, 24 os Machar (New), cattle & horses, 2 Mon. Marnoch, cattle, horses, sheep, and wool, day after Wartle Mauchline, cows & horses, Wed. aft. 18 Meldrum (Old), cat. & hor. Th. bef. 19, Sat. bef. 26, & Th. after last Sat. os Melrose, fat stock and hiring, 1 Mon. Methlic, Thursday after 11 Methven, country produce, 1 Thursday Milton of N. Tarbet, Tue. aft. 1 Wed. Milton of Ross-shire, 3 Tuesday Montrose, Friday after Whitsunday os Muchalls, cattle and horses, 1 Tuesday Mull (Fishnish), Tue. bef. 2d last Wed. New Byth, Tu. after 11, & Tu. after 26 Newmilns, 3 Wednesday [Beauly Newton-More (Badenoch), Tues. after Newton-Stewart, cattle, 2 Fri. [Wed. Oban, cattle, Mon. and Tue. before last Ochiltree, 2 Wednesday Ordens of Boyndie, 3 Tuesday Paisley, 3 Thursday Potarch Park Inn (Deeside), cat. hor. Mon. aft. Peebles, 2 Wednesday Peterhead, Tuesday after 25 Petterden, cattle, 2 Tuesday Pitlessie, 2 Tuesday o s Pitlochrie, cat. & hor. Sat. bef. Amulree Pitmachie, Mon. before 22 [Amulree Pitnacree (Strath Tay), cat., Mon. bef. Pitsligo (New), Wednesday after 25 Portree (Skye), cattle, last Tuesday Potarch, cat. and hor., day after Durris Renfrew, 3 Tuesday Rora, cattle and sheep, Wed. after 12 Rosehearty, 1 Tuesday Rothes, hiring, Thursday before 26 Rothesay, 1 Wednesday Rothiemay, 3 Tuesday os Rutherglen, cows & horses, 1 Fri. aft. 4 Saltcoats, cattle, pigs, &c. last Thurs. Sanquhar, general business, 1 Friday os Sheanferry, Friday before last Wed. Sheriffmuir, cattle, Tues, after 1 Wed. Skirling, cattle, 1 Tuesday after 26 Stewarton, horses, cattle, dairy stock, hiring, Monday before 1 Thursday Stirling, cattle, horses, &c., last Friday

Stonehaven, hiring, day before 26; if Cruden, Tuesday after 4 Monday, Saturday before Stonehouse (Lanark), milch cows, last Strachan, Mon. bef. Stonehaven [Wed. Strachur, cattle, last Saturday Stranraer, cloth, 1 Fri.; -cattle, 3 Fri. Stratlidearn, Saturday after 19 Strichen, cattle & horses, Wed. after 19 Strontian, Thursday before last Wed. Tarbolton, cat. show & fair, I Monday Tarland, sheep, Wednesday 26;—cattle, Wednesday after Wednesday before Tarves, Wednesday after 5 Thurso, cattle, sheep, &c., last Tues. Tomintoul, cattle, horses, sheep, hiring, Thur. before 26, or 26 if Thur. Tornaveen, Mon. bef. 26 [hir., Sat. bef. 27 Turriff, cat. and horses, Fri. after 7;-Tyree, Wednesday before Mull Udny, Tuesday after 25 [South Uist Uist, North (Lochmaddy), Fri. after Uist, South (Gerinnish), Wednesday week before Portree Wartle, cattle & horses, Thurs. bef. 26 Yettsof Muckart, cattle, &c., 1 Fri. aft. [Amulree JUNE. Aberdeen, wool, last Thurs, and Friday Aboyne (Charlestown of), cattle and horses, day before Lenabo Alford, cattle and horses, Tues of week before Trinity Muir. See Brechin Alness Bridge, cattle, 2 Wednesday Alyth, cattle, sheep, 2 Tuesday os Arisaig, Saturday before Fort-William Auldearn, cattle and horses, 20 if Wed. or Thursday; if not, I Wed. after Ayton, cattle and sheep, 1 Thursday Balallister, cat. & hor. Tue. bef. 2 Wed. Baldouckie Muir, 2 Wednesday Balgair, hor., cat., sheep, &c., Fri. bef. 26 Ballater, wool, last Tuesday Banchory, 3 Tuesday Bannockburn, cattle, 3 Tuesday Bathgate, cattle, 4 Wed. [2 Wed. Beauly, or Muir of Ord, cat., sheep, hor., Bogbain, cat. sheep, and hor. Fri. after Beauly Braemar (Castleton of), 1 Thursday os Brechin (Trinity Muir), begins 2 Wednesday, and continues 3 days;-1st day sheep ;-2d, cattle ;-3d, horses Bridge of Tilt, cattle, 25 Brodick, 1 Tuesday after 20 Broxbrae (St Ninian's), cat., 2d Th. aft. [last Fri. of May Bucklyvie, 26 Byth (Little), Wednesday after 5 Caithness (Tryst), 1 Tuesday Cammock Muir (Auchinblae), 2 Wcd. Ceres, 24 Coldstream, last Thursday Colinsburgh, 2 Friday Cornhill of Park, 1 Friday and 4 Thurs. [last Tues. os Coshieville, 9 Craigievar, cat. and hor., Thurs. after Crieff, hiring, cat., 1 Th.;—cat. last Th.

Cuminestone, day before Turriff Saturday market. Cumnock, cattle, Wednesday after 6 Cupar-Fife, cattle, 1 Thursday Daviot, Wednesday after 1 Tuesday os Deer (New), Wednesday after 19 Dingwall (Janet's), 1 Wednesday Dollar, 3 Thursday Douglas, shearers, 2 Wednesday os Drymen, cattle and horses, 9 os Dufftown, Monday before 1 Tuesday Dull, 9 Dumbarton, cattle, &c., 1 Wednesday Dumfries, horses, Wed. after 17 os Dunfermline, cattle and horses, 3 Tues. Dunkeld, cattle and horses, 20 Dunning, 20 Dunse, cattle, sheep, and horses, 1 Th. Dun's Muir, cattle and horses, 3 Thurs. Durris, cat. and hor. Friday bef. 2 Wed. Dysart, 3 Tuesday Earlston, 29 Ecclefechan, cattle, Tnesday after 11 Echt, cattle and horses, 1 Wednesday Elgin, cattle and horses, 1 Tuesday Ellon, Wed. aft. 12; -cattle tryst, 1 Mon. Evie (Orkney), cat. and hor. last Wed. Eyemouth, 1 Thursday Falkirk, cattle and horses, 2 Thursday Falkland, cattle, 3 Thursday os Forfar, cattle, day after Dun's Muir Fort-Augustus, Monday before 2 Wed. Fortrose, cat. and produce, 3 Wed Fort-William, cattle & horses, 2 Wed. Foulden, last Wednesday os Galloway (New), Wednesday after 12 Galston, 1 Thursday Garmouth, 30 Gatehouse, horses, 27, or Monday after Gifford Fair, 3 Tuesday Glasgow, 1 Monday after Whitsunday Glenluce, cattle, 1 Friday Glenshee, 'Spital of, 1 Tuesday o s Glesterlaw, cattle, 4 Wednesday Graitney (Tryst), 2 Thursday Grantown, cows, 1 Friday os; -cattle and sheep, Monday after 2 Wednesday Greenburn, cat., horses, 2 Th. os, & day Hamilton, last Thur. os [bef. St Sairs Helensburgh, 1 Hill of Swordal, 1 Tuesday Huntly, cattle and horses, 2 Tues. ns, and Wednesday after 2 Tuesday os Inverary, 3 Wednesday Invergordon, 1 Thursday Inverkeithing, 3 Thursday Invertiry, cattle, horses, grain, Mon. bef. 2 Wed. ns, and Tues. bef. last Wed. os Islay (Bridgend), cattle, last Tuesday; —(Port Ellen), day before Jura, cattle, Friday after last Tuesday Keith, cattle & horses, 1 Tues. os Kelso, cattle, 2 Thursday Keltonhill, horses and hiring, 17 08 if Tuesday, if not, Tuesday after

Kenmore, general business, 28 Kingsbarns, 1 Tuesday os Kingussie Tryst, Tuesday after Beauly Kinross, eattle, 12 Kirk-Yetholm, 27 Kirriemuir, eattle and horses, 1 Wed. after Glammis Largs, 1 Tuesday os Lauder, 3 Friday Leadhills, milch cows, &c. 2 Friday Lenabo, Wednesday after 26 Linlithgow, 2 Friday Linton, sheep, day before 3 Wed. aft. 11 Lochgilphead, cattle, Wednesday fortnight after Kilmiehael Lockerby, 3 Thursday os Longforgan, 1 Wednesday os Lonnay, day before Mintlaw Lundie, 26 Mauchline, cows and horses, 4 Wed. Meigle, cattle, horses, &c. last Wed. Meikleour, cattle, 4 Friday Melrose, cattle, 1 Wednesday Memsie, Thursday after 18 Minniehive, 25 if Tuesday, or first Tuesday after, o s Mintlaw, Tuesday after 14 Muchalls, cattle and horses, Tuesday before 2 Wednesday Muir of Rhynie, Thur. before 2 Wed. Nairn, cattle and horses, 19 if Tuesday, if not, first Tuesday after Newburgh (Fife), 3 Friday Newton-Stewart, eattle, 2 Fr. :-horses, Friday before Keltonhill horse-market; -wool and hiring, Wednesday after 15 os Old Meldrum, Thursday after Turriff Saturday Market Olrig, 3 Tuesday Ormiclate, Thursday before 1 Wed. Penpont, 3 Tuesday Persey, Blackwater, 1 Wednesday Renfrew, 2 Friday Rutherglen, 1 Tuesday after 4 Rutliven (Badenoch), 3 Tuesday Sairs, St (Sheelagreen near Pitmachie), Wednesday after last Tuesday os; sheep, Thursday before Sanguhar, eattle, Fri. before Tarbolton Shotts, 3 Tuesday os Skirling, horses & cattle, 1 Wed. aft. 11 Sliach (Drumblade), 2 Tuesday os Stenton, last Tuesday Stonehaven (Megray), cattle & horses, 3 Thursday os Stranraer, horses, Thurs. bef. Keltonhill ;-cattle, 3 Friday Strathaven, cattle, last Thursday Strathmiglo, last Friday Strontian, Friday after 3 Thursday os Swinton, 3 Thursday Tarbolton, 1 Tuesday after 11 Tarland, Fri. aft. St Sairs. See Sairs, St

Thornhill, last Friday

Thurso, 29 os

Trinity Muir, sheep, 2 Wednesday;cattle, 2 Thursday ;-horses, 2 Friday. See Brechin Turriff, Saturday before Trinity Muir, and Wednesday after 28 Wick, 24 if Tuesday, or Tuesday after Wigtown, 17 os JULY. Aberdeen, wool, Thursday and Friday of 1st and 2d week Aberfeldy, cattle, last Friday os Aberlour, 3 Thursday Aboyne (Charlestown of) sheep, eattle, horses, Friday after 2 Tuesday os Aikey, see Deer, Old Alness Bridge, Wednesday after Kyle of Sutherland Anstruther (East), 5 Arbroath, hiring and general business, 18 if Saturday, if not, Saturday after Ardelve, cattle, Saturday after last Tu. Ardrossan, Tues. before Ayr; -sheep and wool, Tuesday before Inverness Auchindoir, day after Cornhill of Park Auchtermuchty, hiring, cattle, and horses, 13 Aultbea, Monday before Stornoway. Ayr, plaiding, horses, cattle, Thursday before 2 Monday; -general business, Fri. before 2 Mon.;—wool, 3 Tues. Ayton, cattle and sheep, 1 Thursday Banchory, eattle, horses, and sheep, Tuesday of Paldy Fair week Beauly, or Muir of Ord, cattle and horses, 3 Thursday Bellielvie, eat. and hor., day bef. Aikey Biggar, wool and shearers, 3 Thur. os Blairgowrie (Fair of Blair), cattle, 23 Bogbain, eattle, horses, Fri. after Beauly Bonar-Bridge, cattle, 3 Tuesday Boswells, St, 18 Bourtreebush, eattle, Mon. bef. OldDeer Brechin, eat., hor., sheep, Fri. after Aikey ;-wool, Monday after Inverness wool fair Bridge of Johnston, Thur. after 2 Mon. Bucklyvie, last Tuesday os Burntisland, shoes, 10 Burreltown, 1 Tuesday Cabrach, cattle & horses, Thu. aft. Glass Callander, 3 Tuesday Carnwath, 1 Thursday Cawdor, 26 if Wed., if not, 1 Wed. after Coldingham, 2 Tuesday os Coldstream, last Thursday Comrie, corn and hiring, 2 Wednesday Cornhill of Park, 3 Friday n s, and

Thursday after 4 Wednesday os

Coupar-Angus, hor., sheep, cat. I Tue. Craigievar, eattle, horses, sheep, and wool, day after St Sairs

Coshieville, 19

Crieff, cattle, 2 Thursday

Culross, last Tuesday

Culbockie, last Wednesday

Cumnock, cat. & hiring, Wed, after 13 Cupar-Fife, wool, 1 Thursday Deer, Old (Aikey), Wednesday after 19 Dingwall (Colin's), cattle, produce, 1 Tue.

Dornoch, 1 Wednesday, and 22 os if Wednesday; if not, 1 Wednesday aft. Doune, cattle and horses, last Wed.

Drymen, 3 Wednesday os Dufftown, 2 Thursday Dull, 20

Dunbeath, last Tuesday os Dundee, Tuesday after 11

Dunfermline, cattle and horses, 3 Tues. Dunse, sheep and wool, 2 Wednesday Ecclefechan, cattle, Friday after 11 Edzell, cattle, Friday after Aikey Elgin, cattle and horses, 3 Tuesday Ellon, Wed. aft. 12;—cattle tryst, 1 Mon. Errol, hiring, &c., last Wednesday Falkirk, cattle and horses, 2 Thursday

Fife-Keith. 2 Thursday os Findhorn, 2 Tuesday and Wed. os

Forfar, sheep, 1 Tuesday;—cattle, 1 Wednesday; -horses, 1 Thursday Forres, cattle and horses, I Wednesday Fort-William, sheep & wool, Tu. af. 2 Th.

Fyvie, day before Strichen

Galashiels, wool, 8

Gartmore, 7 Garvock, Friday after 3 Tuesday o s Gifford Tryst, 14

Glammis, day before Dundee Glasgow, 2 Monday

Glass, cattle, sheep, hor., Wed. af. 3Tu. os Glendovan, wool, day after Perth wool Glenelg, Fri. after last Tues. [market Glenluce, cattle, I Friday

Grantown, cat., sheep, Mon. aft. 3 Thu. Greenburn, cattle & horses, last Th. os

Greenock, 1 Thursday

Haddington, 2 Tues;—wool, about 15 Hamilton, 2 Thursday Harris, Friday before North Uist

Hawick, wool, 1 Th. aft. St Boswell's Hill of Swordal, Mon. before Inverness

Wool Fair Huntly, cattle and horses, Wed. after 1 Inverary, wool, 3 Fri. [Tuesday o s Inveraven, 2 Tuesday os

Invergordon, 1 Thursday Inverness, sheep and wool, 2 Thurs. :produce, I Wednesday after 18

Inverury, cattle and horses, day after Aikey. See Deer, Old

Irvine, horses, cattle, Wed. before Ayr Islay (Bridgend), cattle, last Tues.;-(Port Ellen) day before Boswells Jedburgh (Rink), 20, or 2 days after St

Jura, cattle, Friday after last Tuesday Keith, cattle, horses, sheep, hiring, Friday after 1 Tues. os

Kelso, cattle, 2 Thursday Kenmore, wool and horses, 26

Kildrummy, sheep, cattle, and horses, Friday after Strathdon

Kilmarnock, horses, last Thursday

Kincardine, last Friday os

Kinethmont, hiring, cattle, horses, sheep, wool, Monday before Glass Kingussie Tryst, Tuesday after Beauly Kinross, cattle, horses, 3 Wed, after 11

Kirkcaldy, 3 Friday

Kirriemuir, horses & cattle, 24 if Wed., if not, 1 Wed. after ;-sheep, day bef. Kyle of Sutherland, Tues. bef. 3 Thur. Lanark, horses, last Wednesday os;-

lambs. Tuesday before Langholm, lambs and wool, 26

Largs, 3 Tuesday

Lauder, lambs, 4 Friday Laurencekirk (St James's Fair), Thur.

after 3 Tuesday os Letham (Forfar), Monday after 21 Leven, 1 Wednesday

Linton, wool, Wednesday after 18 Lochcarron, Monday after last Tues. Lochgelly, cattle, 3 Wednesday Lochmaben, shearers, 1 Tuesday os

Lockerby, cattle, shearers, 2 Thur. os Maybole, 3 Thursday Mcikleour, cattle, 2

Milnathort, 9 Moffat, 29

Mortlach, 2 Thursday

Newton-Stewart, cattle, 2 Friday; wool and hiring, last Wednesday os Oban, sheep and wool, 3 Thursday Oldhamstocks, last Tuesday Ordens of Boyndie, 3 Tuesday

Ormiston, 1 Tuesday Paldy Fair (Auchinblae), sheep 1 Wed.,

cat. l Thur., hor. i Fri. aft. l Tu. os Park Inn (Deeside), cattle, horses, Tuesday after Aboyne

Peebles, wool, Tuesday after 18 Pennymuir, lambs and wool, 31 Perth, cattle & horses, 1 Fri.; sheep & wool, Tues. after Inverness wool fair Rathven, cat. sheep, cheese, Fr. bef. Glass

Redcastle (at Beauly) 9; -at Tore Inn, Tues. before Beauly or Muir of Ord Reedie, cattle and horses, Saturday Renfrew, 3 Tues. [bef. 3 Wed. o s

Rosehearty, 1 Tuesday Rothes, 3 Wednesday

Rothesay, 3 Wednesday and Thursday Rutherglen, 1 Friday after 25

Sanquhar, tup show, sheep, lambs, and wool, 17 if Friday, if not, 1 Fri. after Selkirk, shearers, 15

Stonehouse (Lanark), wool and milch cows, 3 Wednesday

Stornoway, cattle, 2 Wednesday Stranraer, cattle, 3 Friday

Strathdon, Friday after Glass Strathfillan, 3

Strichen, cattle & horses, Wed. after 12 Tain, ponies, cattle and country pro-

duce, Wednesday after 2 Tuesday Tarbet, 3 Wednesday os Tarves, Wed. after 26 Thirlestane, lambs, 30

Thurso, cat. hor. sheep, and wool, Mon. | Cuminestone, day before Mintlaw bef. Inverness sheep & wool market Tomintoul, cat. hor. sheep, hiring, last Torryburn, 2 Wednesday [Thu Tyndrum, lambs and wool, 3 Thurs. Uist (South), cattle, 3 Wednesday;—
(North), Friday after
Whithorn, Thursday after 1 Saturday

Wick (Hill of), Tuesday after 20 Yetholm, lambs and wool, 5; if a Sun-

day. Monday after

AUGUST. Aberdour, New (Aberdeensh.), Tu. aft. 7 Aberfoyle, lambs, Friday before 3 Tu. Aberlour, 2 Thursday Alloa, hiring, 2 Wednesday [land Alness Bridge, Wed. aft. Kyle of Suther-Alyth, cattle, sheep, 1 Tuesday Andrews, St, cattle and hiring, 2 Tu. Annan, shearers, 1 Thursday Arisaig, 4 Tuesday Auchinblae, Friday after last Tues. os Auchindoir, 3 Tuesday os Auchinleck, last Tuesday [Falkirk [Falkirk Auchterarder, cattle & horses, Fri. bef. Auchtermuchty, cattle and horses, 21 Auchtygall, cattle & horses, Tues. aft. 7 Ayton, cattle and sheep, 1 Thursday Baldouckie Muir, I Wed. after Lam. o s Banchory, cattle, 2 Tuesday Banff, hiring, 1 Friday os Bartle-Chapel (of Tarves), Fri. after 28 Bathgate, cattle, 3 Wednesday Beauly, or Muir of Ord, cattle, horses, Thursday after 3 Tuesday Beith, 30

Berwick-on-Tweed, hiring, 1 Saturday, and Wednesday before 26

Biggar, cattle show, last Thursday Bogbain, cattle and horses, Friday after Beauly

Bonar-Bridge, cattle, 3 Tuesday Braco, cattle, 1 Tuesday Brechin, sheep, cattle, and horses, 2 Th. Bridge of Sheil, cattle, 4 Wednesday Broadford (Skye), cattle, Thurs. after Bunrannoch Muir, 2 Tuesday [3 Tu. Caithness (Tryst), 1 Tuesday Campbelton (Argyll), horses, 2 Thurs-

day; -sheep and lambs, Wed. before Campbeltown (Inverness-shire), 12 Carnwath, 2 Wednesday os

Castle-Douglas, Mon. before Minniehive Castle-Grant, 3 Tuesday os Cockburnspath, 2 Tuesday Coldstream, last Thursday Colmonell, I Monday os Cornhill of Park, Thur. after 3 Wed. os

Coshieville, 8 Craigievar, cattle, horses, sheep, wool,

day after Huntiy Crieff, sheep and cattle, 3 Thursday Crimond-Bartle, 4 Tuesday os Cromarty, day after Invergordon Cumbernauld, 1 Tuesday

Cupar-Fife, cattle, horses, & hiring, 1Th. Damliead, 1 Thursday Deer (New), day before Turriff Douglas, horse & cattle show, 2 Fri. os Drymen, 23 os Dufftown, cattle, 3 Thursday Dull, 9 Dumbarton, 2 Tuesday Dunblane, 10 os Dundee (First), cat., sheep, & horses, 26 Dunnet (Links of), Tuesday after 15 o s

Dunoon, 2 Wednesday os Dunse, cattle and sheep, 26 Dysart, 4 Wednesday

Eaglesham, 3 Thursday os Ecclefechan, 25 Echt, cattle and horses, 3 Tuesday

Edzell, cattle, Wed. after 26 Elgin, cattle and horses, 3 Tuesday Ellon, Wed. aft. 25; cattle tryst, 1 Mon.

Evanton, 2 Tuesday
Falkirk (Tryst), cattle and horses, 2
Wednes.;—(Fair), cattle, 3 Thurs.
Falkland, cattle and horses, 1 Th. att. 12 Fochabers, cattle and horses, 2 Wed. Ford, horses and lambs, 1 Thursday Forfar, cattle, 1 Wed.; wool, horses, 1Th. Forgue, day after Turriff Forres, cattle and horses, 4 Wednesday Fort-Augustus, 2 Thursday

Fortingal, 9 os

Foulis, Easter, 19 Freeburn, lambs, Friday before Campbeltown;—cattle, Mon. after Beauly Galloway, New, 1 Wednesday os Garve, 3 Tuesday

Glendovan, 2 Thursday Glenluce, cattle, 1 Friday

Glesterlaw, cattle, 3 Wed. [aft.Beauly Grantown, hiring, 16;—cat., sheep, Mo. Greenlaw, 1 Thursday after St James's Helensburgh, 6 [Tues. os Huntly, cattle and horses, Wed. after 2 Inchnadamph, Fri. bef. Kyle of Suther-Invergordon, 1 Tuesday Inverkeithing, 1 Fri. [0s, or 26 ns if Wed. Inverness, butter&cheese, I Wed. aft.15 Inverury, day after Old Rayne Irvine, lint, wool, 3Mon.;—horses, Wed. Islay (Bowmore), horses, Fri. it 12, or

first Fri. after ;-cattle, Tues. before James's, St (Kelso), 5

Jamima (Cromarty), 1 Wed. [Tu. bef. Jedburgh, cat.hor.shear., 20 if Tu. if not, Jura, horses & lambs, Tues. bef. Islay

Kelso, cattle, 2 Thursday Kildrummy, Thurs. after 2 Tues. os Kincardine O'Neil, Wed. and Thurs. after last Tuesday os

Kingussie Tryst, Tuesday after Beauly Kinloch-Rannoch, cattle, &c., 2 Tues. Kirkcudbright, 12 or Friday after Kirkwall, 1 Tuesday after 11 Knowe (Wigtown), sheep and lambs,

Thursday before 2 Friday

Kyle of Sutherland, 3 Tuesday Laurencekirk, sheep, cattle, horses,

Thursday after 2 Tuesday os Linlithgow, 1 Tuesday Lockerby, lambs, 13 Lundie, 1 Tuesday os Luss, 3 Tuesday

Mauchline.cows, horses, shearers, 1 Wed Mearns, Thursday after 2 Tuesday os Meikleour, cattle, 3 Friday

Meldrum (Old), cattle and horses, day

before Bartle-Chapel Melrose, shearers, 1 Sat.; -lambs, 12 Methyen, country produce, 1 Thursday

Milnathort, 29 Milton of Strathbrand, 1 Friday Minniehive, lambs, Fri. bef. Lockerby

Mintlaw, Tuesday after 25 Monzie, day before Crieff Mortlach, 3 Thursday

Muchalls, cattle, 1 Tuesday [if Fri. Mull(Fishnish).1 Fri. aft. 20, or that day Musselburgh, 2 Tuesday

Nairn, cattle, horses, & hiring shearers, 13.or 1st lawful dayafter Campbeltown

Newmilns, 4 Thursday

Newton-Stewart, cattle, 2 Friday Paisley, cattle and horses, 2 Thursday Pathhead, shoes, 1 Wednesday Peebles, Tuesday before 24 Dundee

Petterden, cattle, horses, sheep, Tn. bef. Pitlochry, sheep and lambs, Friday after Falkirk Tryst

Pitsligo, Thursday after 13 Portree (Skye), cattle, 3 Tuesday Queensferry, general business, 1 Friday

Rayne (Old), Wed. after 1 Tues. os;sheep & timber, Thurs. & Fri. before Rutherglen, 1 Friday after 25 Sanguhar, general business, 1 Friday os

Skye, 3 Tuesday

Slateford, Wednesday after 26 Sliach (Drumblade), 2 Tuesday os Sligichan (Skye), sheep, Mon. bef. Portree Spean Bridge (Lochaber) sheep, cattle,

horses, Monday fortnight before Falkirk September Tryst

Stirling, I Friday

Stonehaven (Megray), cattle, horses, 2Th. Strangaer, cattle & hiring shearers, 3 Fri. Strathdearn, lambs, Fri. before Camp-

belton, and Monday after Muir of Ord Strathdon, Friday after Mearns Strichen, cattle and horses, Wed, after 19 Strontian, lambs, Wednesday if 12, if

not, Wednesday after

Tain, ponies, cattle, country produce, Wednesday after 3 Tuesday Tarland, Fri. of week after Old Rayne Thurso, Friday after Links of Dunnet; cat., sheep, hor., and hiring, 1 Tues. Tomintoul, cat. hor. sheep, Tues. after Turriff, day bef. Bartle-Chapel [Beauly Tyndrum, lambs & wool, Fri. before Luss Tyree, Monday before Mull Wigtown, last Friday

SEPTEMBER.

Alford, cat., Fri. aft. 2 Thur. os Fland Alness Bridge, Wed. aft. Kyle of Suther-Altnaharrow, cat. and hor., Fri. before Anderston, 2 Tues. | Bonar Bridge Ardelve, cattle, Saturday after 3 Friday Ardrossan, sheep, cattle, horses, Tues-

day before Falkirk Auchterarder, cattle, Fri. bef. Falkirk Auchtygall, cattle & horses. Tu. aft. 23 Ayton, cattle and slieep, 1 Thursday Ballater, cattle and sheep, 2 Monday Balloch, 15 [and Tuesday os Banchory, cattle, Fri. after Craigievar

horses. Thursday after 3 Tuesday Bervie, cattle, Thurs. bef. 19 [Beauly Bogbain, cattle, sheep, horses, Fri. aft. Braemar, Castletown of, sheep, 3Mon.os Brechin (Trinity Muir), sheep, cattle, and horses, Tuesday before last Wed. Bridge of Tilt, cattle, 4, if not Saturday

Beauly, or Muir of Ord, cattle, sheep,

Broadford (Skye), cat., Th. after 3 Tu. Broxburn, Friday after 2 Tuesday Bucklasshill (Caithness), 15 os, if Tu.:

if not, Tuesday after Caithness Tryst, 1 Monday

for Mon. after Carlops Green, 12 Castle-Douglas, horses and hiring, 23, Castletown, ewes and lambs, Friday Coldstone, 1 Tues. os [bef. 2 Wed. Coldstream, last Thursday [bef. 2 Wed.

Cornhill of Park, cat. 2 Thurs. 08 Craigievar, cattle, horses, sheep, second

day after Keith Crimond-Bartle, Tues, after 1

Cullen, cattle and horses, last Tues. os Deer (Old), Monday after 17 Dingwall (Feil Maree), 1 Wednesday Dumfries, horses, hiring, 25, or Wed. aft. Dundee (Latter), cattle and horses, 19

Dunfermline, cattle and horses, 3 Tues. Dunse, sheep, 3 Thursday Durris, cattle, last Wednesday

Ecclefechan, 18; if 18 be Saturday or Sunday, Friday before

Echt, cattle and horses, last Tuesday os Eddleston, 25

Elgin, cattle and horses, 3 Tuesday Ellon, cattle tryst, 1 Monday

Falkirk(Tr.), sheep, 2Tues.; -cat., hor., Falkland, 4 Thurs. Iday after

Ford, horses, 1 Thursday Forfar, horses and cattle, last Wed. Forres, cattle and horses, 4 Wednesday

Fort-Augustus, 20: if not, Mon. bef. 29 Freeburn, cattle, Monday after 3 Tues. Gatehouse, horses, Sat. before Dumfries

Glendovan, 4 Thursday Glenelg, 3 Friday

Glenkindy, Saturday after Banchory Glenluce, cattle, 1 Friday

Graitney, 15, or Monday after Grantown, cattle, sheep, Mon. aft. Beauly Greenburn, cattle and horses, last Wed.

Harris, 2 Tuesday

Hawick, sheep, 20 and 21 Hawkhall, cattle, horses, Tu. aft. 3 Mon. os Aberdeen (Old), cattle and horses, Huntly, cattle and horses, Wednesday after 2 Tuesday os, and 4 Tuesday os

Inchnadamph, Monday before Beauly | Aberfoyle, cattle & hiring, last Thurs. Inverury, cattle, horses, and grain, I

Tuesday os, and Tues. after Kinkell Islay (Bridgend), cattle, last Tuesday;

-(Port Ellen), day before Jedburgh, cattle and horses, 25 Keith, cattle & horses, Wed. aft. 1 Tu. os

Kelso, cattle, 2 Thursday Kenmore, cattle & country produce, 17 Kinglassie, cat. & hor., Th. bef. Mich.os

Kingussie, cat., Fri. of week aft. Falk. Sept. Tryst;—Tryst, Tues. aft. Beauly Kinkell, cat., hor., W. after last Tu. os Kirkeudbright, 29 or Friday after

Kyle of Sutherland, 3 Tuesday Lammas Muir, Mon. bef. Trinity Muir Langholm, sheep, 18

Laurencekirk, cattle, horses, sheep, Monday before last Wednesday Leslie, Wed. before Michaelmas os Linton (see March), Friday before 24 Lochcarron, Mon. after last Tuesday Lochgelly, cattle, 3 Wednesday Lockerby, cattle and sheep, Thursday

before Brough, Westmoreland Mallock, cat., hor., 1 Wed. [or Th.aft. Mauchline, cows, hor., ewes, lambs, 26,

Memsie, Friday after 18

Minniehive, lambs, cattle, hiring, &c., Saturday before Lockerby Moffat, Friday after Falkirk Tryst Muir of Rhynie, cattle, day after Keith

Muir of Tombreck, Sat. after Huntly Nairn, cattle and horses, 4 Tuesday Newmilns, cattle, Wed. after 1 Tues. Newton-Stewart, cattle, 2 Friday Ninians, St, cattle, last Saturday Ordens of Boyndie, last Tuesday

Peebles, Tuesday before 12 Persey, Blackwater, cat. & sheep, 1 Tu. Perth, general business, 1 Friday Reedie, Wednesday bef. Falkirk Tryst Renfrew, 29

Skirling, horses and cattle, 15

Sliach (Drumblade), cattle, 4 Tues. os Sligichan (Skye), cattle, 3 Tuesday SpeanBridge (Lochaber) sheep, cat.hor.

Mon. fortnight bef. Falkirk Oct. Tryst Stirling, 3 Friday

Stranraer, cattle, 3 Friday Stromness, 1 Tuesday

Tarves, cattle&horses, day aft.Old Deer Thirlestane, sheep or draught ewes, 24

Thurso, cattle, &c., 1 Monday Tomintoul, cattle, horses, sheep, Tuesday after Beauly bef. last Wed. Trinity Muir, sheep, cat., hor., Tues.

Uist (South), cattle, Wednesday week before Sligichan ;-(North) Friday after South Uist

Weem, Thursday before 2 Tuesday Weniyss, 2 Wednesday

OCTOBER.

Wednesday after 3 Tuesday os

Aberfeldy, cattle, sheep, last Thurs. os Aboyne (Charlestown of), cat., hor.,

sheep, 1 Tuesday and Wednesday os Alford, cattle, I Monday

Annan, servants, 3 Thursday Ardnachyle, 19

Iday bef. Falkirk Ardnamurchan, 15 Ardrossan, sheep, cattle, horses, Tues-Arisaig, 3 Tuesday

Auchindoir, day after Turriff

Auchterarder, cattle, Fri. bef. Falkirk Aulthea, Wed. of week before Beauly Ayr, plaiding, horses, cat., 2 Thur. ;-

general business, 2 & 3 Friday Ayton, 12; cattle and sheep 1 Thurs. Balallister, cattle, horses, Fri. aft. Beauly

Balblair, 2 Wednesday os Bannockburn, cattle & horses, 1 Tues. Bathgate, cattle, 4 Wed.

Beauly, or Muir of Ord, cattle, sheep, horses, Thursday after 3 Tuesday Bellielvie, cattle and horses, 2 Tues. os Biggar, horses and cattle, last Thurs. 0 s

Birse, 1 Thursday after Aboyne Blackford, cattle&gen. business, 3 Wed. Blairgowrie, hor., cat., Wed. bef. Fal-Blyth, 3 Tuesday os [kirk Tryst Bogbain, cat., sheep, hor., Fri. af. Beauly Bohally, Mon. bef. Kinloch-Rannoch Bourtreebush, cat., Tue. bef. Old Aber-Braco, cat. and hor., last Tues. [deen Bridge of Sheil, cat., Tu. bef. last Wed. Brora, cattle, country produce, 2 Wed. Broughton, butter, cheese, and hiring, 3 Bunrannoch Muir, last Tuesday

Byth (Little), Wednesday after 26 Caithness Tryst, last Tuesday Calder, Friday after 2 Tuesday Callander, 9

Cambusnethan (Newtown of), 4 Thurs. Campbelton (Argyll), cattle, Friday Carlops Green, 15 [before Kilmichael Carluke, cattle, 31

Carnwath, Friday before 31 Castletown, cattle, last Friday

Ceres, 20 .- Coldingham, 2 Thursday os Coldstream, last Thursday

Colinsburgh, 2 Friday

Connell (Lorn), cattle, Fri. bef. last We. Cornhill of Park, cattle, 2 Thursday os

Corran of Ardgour, 3 Friday

Coupar-Angus, horses, cat., sheep, 1Tue. Crieff, horses & cattle, Thurs. bef. Falkirk Crimond, cattleand horses, Tues. aft. 18 Cromarty, day before Culbockie

Crossmichael, Thursday after 29 Culbockie, last Wednesday

Culfork, Monday before Kinethmont Cullow, Monday before Kirriemuir Cuminestone, day bef. Turriff Wed. mar. Cumnock, fatstock, Wednesday after 27

Cupar-Fife, cattle, 2 Thursday

Cuthill Muir, cattle & sheep, Fri. bef. Kincardine(Laurence) Mo. bef. Falkirk Dalbeattie, 2 Thurs. [Falkirk Tryst Kinethmont, cattle & horses, 2 Tu. os Dalkeith, hiring, 2 Thur.;—cat., hor., Damhead, 1 Tuesday [&c., 3 Tues. Daviot, Wednesday after 3 Tuesday o s Deer (New), Wed. aft. 19. (Old), Thur. Dollar, 3 Monday Tafter 25 Douglas, servants, 3 Friday Drumlithie, cattle, horses, Thu. aft. 2Tu. Drumnadrochit (Urquhart), black cat., Tuesday before Beauly Drumscairn (Arbroath), last Thur. Dufftown, Saturday before 2 Tues. os Dumfries, hiring (Mid Hempton show), generally 3 Wednesday Dunfermline, cattle and horses, 3 Tues. Dunnet (Caithness), cattle and horses, Dunning, 24
Duneon, 2 Wednesday os [1 Tuesday os Duror, 3 Saturday Earlston, 3 Thursday Ecclefechan, cattle & hiring servants, 26 Edzell, cat. & hor., Fri. bef. Kirriemuir Elgin, cattle and horses, 3 Tuesday Ellon, cattle tryst, I and 3 Monday Errol, hiring, Wed. before 3 Friday Evie (Orkney), cattle, horses, last Fri. Evemouth, last Thursday Falkirk (Tryst), sheep, 2 Tues.; -cat. and hor., day after ;-hiring, last Th. Fife-Keith, last Tuesday os Findhorn, 2 Tuesday and Wed. os Fochabers, cattle, 4 Wednesday Fordyce, cattle and horses, last Wed. os Forfar, cattle, 2 Wednesday Forgandenny, last Thursday os Freeburn, cattle, 2d day after Beauly Galashiels, general business, 10 Galloway (New), Wednesday after 12 Gartmore, 19.—Gifford Fair, 1 Tues. Girvan (see April), last Monday Glammis, Saturday before Kirriemuir Glenluce, cattle, I Friday Glenshee, 'Spital of, 3 Tuesday os Glesterlaw, cattle, 12, or Wed. after Golspie, country produce, Th. aft. 4 We. Graitney, 1 Thursday after Falkirk Grantown, cattle, sheep, Mon. aft. Beauly Greenburn, cattle and horses, 3 Tu. os Greenlaw, 1 Thurs.;—hiring, last Thu. Haddington, 2 Thursday Hawick, horses and cattle, 3 Tuesday Insch, cattle and horses, 3 Tuesday, os Inverary, Saturday before last Wed. Invergordon, 2 Tuesday Inverkeithing, 3 Wednesday Inverness, hiring, last Friday Inverury, 1 Tuesday os Islay(Bridgend)cat.hor.Mon.bef.2dlast Jamima (Cromarty), last Tues. [Wed. Jedburgh (Rink), 14 Jura, cattle, 2d last Friday Kelso, cattle, 2 Thursday Killin, cattle, 27

Kilmarnock, horses, last Thur.

Kingsbarns, 3 Wednesday os Kingsmuir, 1 Tuesday Kingussie (Badenoch), cat. Fri. of week bef. Falkirk Oct. Tr. & Tu.aft. Beauly Kinloch-Rannoch, cattle, &c., last Tues. Kinross, 18 os Kintore, cattle, 4 Monday Kippen, cattle, 23 Kirkcaldy, horses, cattle, 1Fri.; -(Links Kirkintilloch, 20 [of), 3 Fri. Kirkmichael, sheep & cattle, Thursday bef. Falkirk Tryst [sheep, day bef. Kirriemuir, hor..cat., 1 Wed. aft. 18;— Lanark, cattle&horses, Thurs. after Fal-Largs, 4 Tuesday (kirk Tryst Lauder, servants, 4 Friday Leadhills, milch cows, &c. last Friday Leslie, horses, cattle, sheep, 1 Friday Leven, 3 Wednesday Lochgilphead, cat., Thu. before 1 Tues. Lochmaben, cattle & hiring, 1 Tues. os Lockerby, cat., sheep, 2Th. aft. Falkirk; Longbride, 4 Tuesday [hir. 3 Thur. os Longforgan, 1 Wednesday os Lossiemouth, 2 Wednesday os Luss, 14 os Maderty, cat. hir. and gen. bus. last Mo. Maybole, 3 Thursday Meigle, cattle, horses, &c. last Wed. Meikleour, cattle, 4 Fri. 1 Tues. Melrose, ewes and other stock, Sat. aft. Methyen, cattle and produce, 4 Thurs. Mid-Calder, Friday after 2 Tuesday Milton (Ross-shire), last Tuesday os Mintlaw, Tuesday after 7 [tle, 15 Moffat, 20, or Tues. after; -sheep & cat-Muchalls, cattle and horses, I Tues. os Mull (Fishnish), Tu. bef. 2d last Wed. Nairn, cattle, hor., hiring, Fri. aft. 3 Tu. Newcastleton, draught ewes, Thur. bef. Newmilns, 4 Wed. [2 Monday Newton-Stewart, cattle, 2 Fri.;—wool and hiring, last Wednesday o s Oban, Fri. and Sat. before last Wed. Oldhamstocks, 2 Thursday Ormiston, 4 Tuesday Pathhead, shoes, 7 Peebles, 2 Tuesday Penicuik, 1 Friday Pennymuir, sheep and cattle, 15 Penpont, 3 Tuesday Persey, Blackwater, last Friday os Perth, cattle, sheep, and cheese, 3 Fri. Petterden, cattle and horses, 3 Tuesday Pitlessie, 3 Wednesday os Pitlochrie, cattle and horses, 3 Wed.o.s. Pitsligo (New), Wed. after 5 Rafford, Wednesday after 24 Rayne(Old), cattle, hor., day aft. Turriff Redcastle at Beauly, 8 Renfrew, 3 Friday Roaster (Caithness), 3 Tuesday os Rosehearty, I Tuesday Kilmichael, cattle, Tues. bef. last Wed. Rothes, 3 Wednesday

Rothesay, last Wednesday Rothiemay, 1 Thursday o s Rutherglen, Wed. before 1 Fri. of Nov. Sanguhar, cattle, Fri. bef. Falkirk Tryst.

Selkirk, servants, 31 Sheanferry, Friday before last Wed. Sheriffmuir, cat. Sat. bef. Falkirk Tryst Spean Bridge (Lochaber), cat. Mo. fortn. bef. Stenton, last Tu. [Dounelst Nov. mkt.

Stewarton, cattle, horses, lint, hiring, &c., Wednesday before last Thurs. Stirling, hiring, 3 Friday [2 Thur. os

Stonehaven (Megray), cattle & horses, Strachur, cat., sheep, riding hor., 1 Tu. Stranraer, horses, Monday before 2

Thursday :- fruits, &c. 3 Friday Strathaven, hir., cat. hor., Th. aft. Lanark Strathdearn, Saturday after Beauly Strontian, Thur. before last Wed. Swinton, 4 Tuesday

Tain, ponies, cattle, produce, 3 Tues. Tarbolton, 2 Tuesday o s Thurso, hiring, last Tuesday [Beauly

Tomintoul, cat. hor. sheep, Tues. after Tratalgar (Auchtermuchty), cattle, 21 Trinafour, cattle, 2 Fri. before Falkirk Tummel Bridge, last Friday o s

Turriff, cattle, horses, Wed. aft. 12, & Th. Tyree, Wednesday before Mull [aft.27] Watten (Wester), last Tuesday os Weem, horses, cattle, hiring, 1 Tues. Wigtown, last Friday o s

Yetts of Muckart, cattle, horses, sheep, &c., Wed. before Falkirk Tryst

NOVEMBER.

Aberdour, New (Aberdeenshire), 22 Aberlour, 2 Thursday Abernethy, cattle, 2 Thursday Aboyne (Charlestown of), 2 Wed. Airdrie, 3 Tuesday Alford, cattle, I Monday Alloa, cat., 2 We. [sh.2 Tue. aft.11 os Alyth, cat. sh. hir. I Tu. & Wed. os;—cat.

Amulree, cattle, sheep, Fri. bef. 1 Wed. Andrews, St, cattle, &c., last Monday Anstruther (Easter), 12 Arbirlot (Arbroath), cattle, 2 Wed.

Arbroath, hiring, 1 Sat. aft. Martinmas Ardrossan, 2 Thursday

Auchinblae, hiring, 22, or Mart. os Auchtergaven, cattle, &c. 2 Friday Auchtermuchty, cattle and horses, Wed.

before Edinburgh Hallow Fair Auldearn, produce, 1 Tu. aft. Inverness Ayton, cattle and sheep, 1 Thursday Ballater, hiring, Saturday before 22 Banchory, cattle, Saturday before 22

Banff, hiring, Friday before 22 Bathgate, cattle, 1 Wed. after Mart. os Beauly, or Muir of Ord, cattle, sheep, hor. Beith, 1 Friday os
Bervie, cattle, Wed. bef. Old Martin. [2 Wed. Berwick-on-Tweed, hiring, 1 Saturday

Bogbain, cat. sheep, hor, Fri. aft. Beauly Borrowstounness, 16 Braemar, Castletown of, last day o s Brechin, Tuesday after 21

Bucklyvie, 18 Burreltown, 1 Tuesday Byth (New), Friday after 21

Campbelton (Argyll), horses, 3 Thurs. Castle-Douglas, hor., Mon. bef. Dumfries Castletown, Fri. bef. 8; -cattle, 3 Fri.

Chirnside, last Thursday Clatt, 3 Wednesday Cockenzie, 1 Thursday Coldstream, last Thursday Colmonell, 1 Monday os

Comrie, cattle, 8

Coshieville, cat. Thur. bef. Doune Tryst Coupar-Angus, cat., hir., Tu. bef. 22,

& cat. every alt. Tu. till May market Cromarty, 3 Wednesday os Crosshill-on-Girvan, cattle, horses, hir-

ing, Monday before Mauchline

Cullen, cattle and horses, 2 Friday Culross, 3 Wednesday

Cumbernauld, 1 Tuesday Cumnock, general business, every Thu. Cupar-Fife, cattle, horses, hiring, 11 Deer (New), Thursday after 21 Denny, cows, Wednesday after 11

Dingwall (Martha's), 1 Wednesday Dornoch, fat cattle, 1 Wednesday Douglas, servants, 1 Fri. aft. Michaelmas Doune, cattle & horses, 1 Wed.; -sleep,

Tues. preceding; -sheep, cat., 4Wed. Drumnadrochit, cattle, Tu. bef. Beauly

Drymen, 1 Friday Dull, 9

Dumbarton, 2 Tuesday Dumfries, hor., Wed. bef. 22; hir., 22 if Dunbar, Tues. aft. 22 [W. or 1 W. aft.

Dunbeath, 1 Tuesday os Dunblane, 1 Tuesday os

Dunfermline, cattle and horses, 3 Tue. Dunkeld, cattle and horses, 2 Tuesday

Dunlop, 12 Dunoon, last Tuesday

Dunse, cattle and sheep, 17, or Tue. aft. Dysart, cattle, 8 Eaglesham, 1 Tuesday os

Echt, hiring, 22 if Wed. or Wed. before Edinburgh (Hallow Fair), 2 Monday Edzell, Friday before Kirriemuir

Elgin, hir., 22 if Fri., if not, Fri. before Ellon, Wed. after 12; cattle Tryst, 1 Mo. Evanton, 2 Tuesday

Falkirk, horses and cattle, 1 Thursday Falkland, cattle and horses, Friday

before Edinburgh Hallow Fair Farr of Sutherland, cattle, 1 Wed. Fettercairn, cat. & hir., daybef. Old Mart. Fordyce, cattle and horses, 4 Thur. os Forfar, cattle, 1 Wed. [Sat. bef. 22] Forres, cattle & horses, 3Wed.; -hiring, Fortrose, cattle and produce, 1 Wed. Berwick (North), last Thur. [Tu. after Fort-William, cattle, horses, 2 Wed. Blairgowrie, cat. & gen. bus. 22 if Tu., or Foulis (Wester), 6

Galloway (New), Sat. bef. Castle Douglas | Olrig, 3 Tuesday o s Galston (Cauld Fair), last Wednesday Gatehouse.cat., Sat. bef. Castle-Douglas Glammis, cattle, Wednesday after 22 Glasgow, Wednesday after Martinmas Glendovan, 3 Thursday Glenluce, cattle, 1 Friday Glenorchy, 4 Tuesday Graitney, 2 Thursday Grantown, cat. sheep, Mon. aft. 2 Wed. Greenock, 4 Tuesday [Hallow Fair Haddington Tryst, Fri. bef. Edinburgh Hamilton, 2 Thursday os Hawick, cattle and hiring servants, 8 Helensburgh, 12 Huntly, hir. Thur. bef. 22; cat. 1 Tu. os Inchture, cattle and hiring, 1 Monday

Invergordon, 1 Thursday Inveruess, produce, 1 Wed. after 11 os Inverury, Tuesday before Tarves, and every alternate Tuesday till March

Insch, Friday before 18 Inveraven, Tuesday before 23

Islay (Bowmore), hor., Fri. if 12, or 1 Fri. aft.; cat., Tu.bef.; (Port Ellen), davbef. Jedburgh, cat., hor., & hiring, 3 Tues. Keith, cattle, 3Tues. os; -- hiring, Fri. bef. Kelso, cattle, 2 Thursday [Martinmas Kenmore, cattle and gen. bus., Fri. bef. Kilconguhar, 8 [last Doune Tryst Killin, general business, 1 Tuesday os Kilmartin, 4 Thursday

Kilmaurs, 11 Γ1 Wed. Kilsyth, 3 Friday Kilwinning, flax, cattle, horses, usually

Kinethmont, 1 Friday Kingussie Tryst, Tuesday after Beauly Kirriemuir, cattle, 1 Wed. aft. Glammis Lanark, cattle, 1 Wed. os [Mart. Langholm, cattle, 5; -hiring, Wed. bef. Laurencekirk, cat., 1 Th.; -hir., day aft. Lenabo, Wed. after 26 fold Mart. Letham, cattle and hiring, 23

Linlithgow, 1 Friday Little-mill, day before Mauchline Lochgelly, cattle, 1 Thur. [michael Lochgilphead, cat., Wed. fortn. aft. Kil-Lockerby, cat., sheep, Th. aft. 1st Doune, Longside, Tues. after 7 [&2 Thur. os Lonmay, day after Longside

Luss, 7 o s Lybster, 1 Tuesday

Machar (New), cattle, horses, 2 Mon. Mauchline, cows and horses, Thu. aft. 4 Meldrum (Old), cattle, horses, Sat. before 22, or 22 if Saturday

Melrose, servants, 1 Sat.;—cattle, 22 Memsie, Tuesday after 18 Methlic, cat. horses, day aft. Peterhead Milnathort, 5

Montrose, Friday after Martinmas os Nairn, cattle and horses, 1 Fri. Newton-Stewart, cattle, 2Fri.; -horses,

Fri. before Dumfries horse market Oban, horses, Mon. and Tue. bef. 4 Th. Ochiltree, 1 Tuesday

Paisley, cattle and horses, 2 Thursday Park Inn (Deeside), cat. hor., Tu. bef. 22 Peterhead, cattle & horses, Tue. aft. 18 Pitmachie, Monday before 22 Potarch, cattle and horses, Thu. bef. 22 Rarichie, 3 Tuesday os Rayne, cattle and horses, 4 Tues. os Rothes, Thursday before Martinmas Rothiemay, Thursday before 23 Rutherglen, I Wed. & Fri., & Fri. aft. 25 Ruthven, 2 Tuesday os Sanquhar, general business, 1 Fri. os:

Je Je K

M

-cattle, Friday before Mauchline Shotts, last Tues. o s Slateford, Friday before Kirriemuir Smiddyhaugh, cattle, 2 Tuesday Stirling, 1 Friday Stirling, 1 Friday [Sat. previous Stonehaven, hiring, day bef. 22; if Mon. Stonehouse (Lanark), cows, last Wed. Strachan, Monday before Stonehaven Stranraer, cattle, 3 Friday Strathaven, I Thursday Strathmiglo, 1 Friday

Strichen, cattle and horses, Wed. aft. 12 Tarbolton, 1 Wednesday Tarland, Tue. and Wed. after 22, or on Tarves, Wed. aft. 2 [that day if Tu. Tarves, Wed. aft. 2 [that day if Tu. Thirlestane, fat sheep, 3 Friday

Tomintoul, cat. hor. sheep, hiring. Thur. before 22, or 22 if Thur. [before 22] Tornaveen, sheep, cattle, & horses, Mon. Turriff, hiring, Saturday before 23 Udny, cattle and horses, Tues. after 21 Urquhart, Tuesday before Beauly Wick, 17 o s, or 1 Tuesday after

DECEMBER.

Alford, cattle, 1 Monday Auchterarder, cattle, 6 Ayton, cattle and sheep, I Thursday Badenscoth, 2 Monday Banchory, cattle, 1 Wed. Bervie, cattle, Wed. bef. Christmas os Berwick-on-Tweed, 1 Wednesday Callander, cattle, 1 Thursday os Coldstream, last Thursday Comrie, cattle and hiring, 1 Wed. Coshieville, 1 Tuesday Culbockie, 2 Wednesday Cuminestone, day after Turriff Cumnock, general business, every Thur. Cupar-Fife, cattle and horses, 1 Thur. Deer, Old, Wednesday after 19 Dingwall, Tuesday before Christmas o s Dornoch, fat cattle, I Wednesday Doune, cattle and horses, last Wed. Dumfries, pork, every Wednesday Echt, cattle and horses, 2 Monday Elgin, cattle and horses, 3 Wednesday Ellon, cattle tryst, I Monday; -cattle and horses, Wednesday after 11

Fochabers, cattle, 4 Wednesday Fortingal, sheep and general business, 6 Glenluce, cattle, I Friday Greenock, hor. cat. Fri. bef. Kilbarchan

Huntly, cattle and horses, 1 Tues. os Invergordon, 1 Th. ns, and 2 Tues. os Jedburgh, cattle, 3 Thursday Johnstone, horses, Monday before 1 Kelso, cattle, 2 Thurs. Tues. os Tues. os Kenmore, country produce, 24 Kilbarchan, horses, I Tuesday os Kincardine (Ross-shire), 1 Tuesday Kinethmont, 1 Friday Kippen, cattle, 1, 2, and 3 Wed. Lanark, last Tuesday Fof Nov. Lochgilphead, horses, 2 Th. aft. 4 Th. Lockerby, pork, 2 Thursday o s Machar (New), cattle & horses, 2 Mon. Mauchline, cows and horses, 4 Wed. Melrose, fat stock, I Saturday Milnathort, Monday before Christmas Mintlaw, Tuesday after 14

Mortlach, 3 Thursday Newburgh (Fife), hiring, business, 1 Tue. Newton-Stewart, cattle, 2 Friday Ordens of Boyndie, Tues. bef. Christmas Peebles, Tuesday before 12 Perth, cattle and horses, 2 Friday Renfrew, 1 Friday Rothiemay, 2 Tuesday os Rutherglen, 1 Friday after 25 Stirling, 2 Friday Stonehaven, cattle & sheep, Thursday before Christmas os Strathdon, I Tues. [before Christmas

Tain, ponies, cat., and coun. prod., Tu. Tarves, Wednesday after Old Deer Thornhill, I Tuesday os Turriff, cat. horses, sheep, Wed. aft. 12 Watten, 1 Tuesday os

FIXED AND MOVEABLE FAIRS

IN THE COUNTIES OF

CUMBERLAND, NORTHUMBERLAND, AND WESTMORELAND.

The letter after each Fair denotes the initial letter of the County in which it is held.

JANUARY. TempleSowerby, W. catte, Societe, C. cat., 25 and Cat., sh., last Th Erangton, C. cat. 26 are, sh., last Th & Cat., sh., last Th & Cat. Appleby, W. hor. 17 Brough, W. cattle, Kirkby Stephen, W. Ravenglass, C. cat. 6 Hexham, N. stock, 5 &c., 2 Thursday cattle, 25 Cockermouth, C. Penrith, C. cattle, TempleSowerby, W. cat., sheep, 23, 24

Egremont, C. hor., Shields, North, N. Whitsun Bank, N. Temple Sowerby, cat., hir., last Fri. W.cat.sh.lastTh. Stamfordham, N. 2 Wigton, C. hor., 20 Thurs. after 12 Wigton, C. cattle, 5 MARCH. Workington, C. cat.

Alnwick, N. hiring, Wed. before 24. 1 Saturday Alston - Moor, C. MAY. horses, cat, 3 Sat. Allendale, N. Fri-Belford, N. hiring, day after 12 Brough, W. cattle, Alston - Moor, C. Alston - Moor, C. horses cottle Hexham, N. stock, Bellingham, N. hir-ing, Sat. bef. 11. Appleby, W. wool, last Wednesday Kirkby Stephen, W. cattle, horses, Cockermouth, cattle, Wed. after Kirkby Stephen, W Mon. before 19 1 Mon., and every Morpeth, N. horses and cattle, 25 Penrith, C. cattle, sheep, 1 Rothbury, N. 1 Fr. 3 Friday TempleSowerby, W. Felton, N. cattle, Stagshawbank. N. 4 Bootle, C. cattle, 24 cat., sh., last Th. hiring, 1 Mon. Tynemouth, N. 1 Brampton, C. cattle. Haltwhistle, N. hir. APRIL. 12, cat. &c. 14. Belford, N. hiring, Keswick, C. cattle.

last Tuesday

Bootle, C. cat., 26 | Milnthorpe, W. cat. | Appleby, W. stock, Shap, W. cattle, 4 stock and general business, 3 Tues. Wooler, N. cattle, sheep, hiring, 4

sh., hor., 2 Wed. Stagshawbank, N. Norham, N. 3 Tues. lambs, 5 Ravenglass, C.cat. 8 Stamfordham, N. 14 JULY. horses, cattle, last Alnwick, N. last Monday

hiring, 1 Monday alternateWed. till Long Framlington, before 22 Tuesday

AUGUST. 1, 3, & 5 Th. aft. 1 Allendale, N. 23

Kirkoswald C. hor., cat., gen. bus., 5 Long Framlington, N. lambs, cattle, Newcastle, N. hor.,

cat., general bus. 2 Wed. Orton, W. 20 Ravenglass, C.cat. 5 Appleby, W.cattle, Red Dial, C. sheep, 1

> lambs, 5 Whitehaven, C. 12 Whittingham, cattle, 24

SEPTEMBER. C. Belford, N. lambs, 2 Alston - Moor, cattle, horses, Sat. on or before 27 Belford, N. sheep, October 10 N. lambs, 2 Tne. 25 Egremont, C. cows, Morpeth, N. Wed. Bellingham, N. cat., sheep, Sa. after 15

> Tynemouth, N. 1 Brampton, C. cattle. 2 Wednesday Brough, W. cattle, &c., 30 Carlisle, C. cat., 19

	33	8
Egremont, C. cows,		W
18	cat. 2 Fri. after 11	**
Haltwhistle, N. cat-	Penrith, C. cattle,	W
tle, sheep, 17 Ninians, St, N.	sheep, 26.	W
sheep, &c., 27	Rothbury, N. stock,	"
Penrith, C. cattle,	2	
sheep, 27.	Staveley, W. cat.,	
Renwick, C. 23	sheep, 7	A
Shap, W. cattle, 28	Temple Sowerby,	**
0.000.000	W. cattle, sheep,	
Abbeylolme, C. 29		K
Allendale, N. Fri.	sheep, 17	
after 29	Workington, C.cat.,	
Alnwick, N. 1 Tue.	Wed. before 10	M
Alston - Moor, C.		1"
horses, cattle,	NOVEMBER.	A
Sat. before 18. Ambleside, W. sh.	Alnwick, N. hiring,	A
13; cat., 29	1 Saturday	В
Belford, N. hiring.	Alston - Moor, C.	
1 Tuesday		B
Brampton, C. cat.,	Appleby, W. hiring,	
sheep, 23	Sat. nearest 11	
Brough, W. cattle,	Bellingham, N. hir- ing, Sat. before 12	U
&c., 1, 26 Burton-in-Kendal,	Bootle, C. hiring,	
W. sheep, 10	Friday before 11	
Cockermouth, C.	Egremont, C. hir-	C
horses, cattle, 10	ing, Sat. Del. 11.	
Ireby, C. cattle,	Felton, N. cattle,	_
sheep, 18	hiring, l Monday Haltwhistle, N.hir-	E
Keswick, C. Thurs. after 10; cheese,	ing 11; cattle, 22	
sheep, Sat. aft. 29	Hexham, N. stock,9	ĸ
Kirkby Lonsdale,	Kendal, W. cat., 8,	
W. cat., hor., 5	horses, 9	
KirkbyStephen, W.	Keswick, C. hiring,	K
stock, &c., 2;	Sat. after 11.	
sheep 27	Longtown, C. hir-	
Long Framlington,	ing, 11. Morpeth, N. stock,	T
cat., slieep, N. 22 Milnthorpe, W.cat.,	1 Wednesday	-
17	Newcastle N. cat.	

Morpeth, N. horses

and cattle, 25

last Wed.

Newcastle, N. hor.,

ligton, C. hiring, orkington, C. hiring, Wed. aft. 11 DECEMBER. lnwick, N. cattle. Sat. before Christmas irkby Lonsdale, W. cloth, 21 IOVEABLE FAIRS. CUMBERLAND. bbeyholme, Tues. rampton, cattle, 2 Wed. after Whit Sunday arlisle, cattle, Sat. before Whit Sun. November 11 ockermouth, hirgremont, hiring, Sunday eswick, hiring, Sunday irkoswald, horses, cattle, gen bus. Kirkby Thursday before Whit Sunday ongtown, horses, Newcastle, N. cat.,

Varkworth, N. Th. Wigton, hiring, Whit Tuesday & Martinmas Tues. Workington, hiring, Wed. after Whit Sunday NORTHUMBERLAND. Alnwick, Sat. before Palm Sunday Bellingham, general business, Wed. bef. Good Friday Morpeth, Wednes. after Trinity Rothbury, hiring, Friday in Easter Week; sto Whit Monday stock. before Whit Sun. ootle, Friday be-fore Whit. Sun.

Stagshawbank, sh., cattle, and horses, Whit Sun. Eye cattle, and horses, WESTMORELAND. Ambleside, cattle, Wednesday Whit Week and Sat. nearest Appleby, cat., Whit Sun. Eve; hiring, Monday ing, Whitsuntide Brough, cattle, &c. and Martinmas Thur, bef. Whit-Thur. bef. Whitsuntide Sat. before Whit Burton in Kendal, cattle, sheep, &c.

Easter Monday Sat. before Whit Kirkby Lonsdale, cattle, cloth, Holy Thursday Stephen, hiring, Mon. Whitsuntide & Martininas Thur. before Whit Orton, cattle, &c. Sunday, hiring, Fri. before Whit Sunday, 2 Friday after Whitsuntide Rothbury, N. stock, Penrith, cat., sheep, Whit Tuesday

Staveley, cattle, sheep, Wed. bef.

Easter

CALCULATION OF SALARIES, &c., FROM £1 TO £150 PER ANNUM.

cat., hiring, 1 Fri. cattle, Whit Mon.

last Wednesday

cat., general bus. Shields, North, N. Rosley Hill, horses,

Thur. after

Year.	Mor	th, W	eek.	Day.	Year	. 1	Mont	h.	H	eek.	D	ay.	Year.	1	Iont	lı,		We	k.		Day.
L.	8. I	d, s. 80	d. 43			0	s. 18	d. 4	s. 4	d. 23	s. ()	d. 7 1	L. 30	1 2	s. 10	d. 0	0	11.	d. 6	s. 1	d. 73
2 3	3 5	40	9 1		12	1	0	8	4	71	0	81	40 50	3	6	8	0	15 19	4 2 1	2 2	2 1 ·
4 5	6 8	81	$6\frac{1}{2}$		14	1	3	4	5	41/2	0	9 1 10	60	5 5	0 16	0.	1	3	0 1 10 1	3	3½ 10
6	10	02	31/2	0 4	16	î	6	8	6	13	0	101	80		13	4	i	10	8 1 6 1	4	43
8	11	82 43	8 1 03	() 51	18	1	10	0	6	6 1 10 3	- 7	113	100	8	10	8	1	14 18	41	5	54
	15 16	03 83	$\frac{5\frac{1}{2}}{10}$		19	,I	11	8	7	3½ 8	1	0½ 1¾	125 150	10 12	8 10	0	2	17	61	8	23

STATE OF THE FIARS-PRICES

OF THE DIFFERENT COUNTIES IN SCOTLAND FOR CROP AND YEAR 1848.

The following Tables have been prepared from authentic documents in the Teind-Office, and their accuracy may be entirely relied on. The average is that of the seven years, from 1842 to 1848 inclusive; but in a few cases, distinguished by an asterisk, that of six years only. Where blanks occur, no average could be given, the Fiars not having been regularly struck.

The Grain is computed by the Imperial Quarter,—the Meal by the Boll of 140 Imperial Pounds.

The Grain is computed b	y the impe	rial Quarter	the Meal by the Boll of 140 lm	perial Pou	nds.
ABERDEENS	HIRE.		BUTESHIRE.		
	1848.	Average.	DO LEGITADE.	1848.	Average.
	s. d.	s. d.	Wheek	s. d.	e. d.
Wheat with fodder		•••	Wheat	46 8	48 11
without fodder	41 0	20	Barley	$\frac{27}{96}$	29 511 26 75
Pease*	22 6	$28 6\frac{1}{3}$	Oats	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	26 7 ₁₂ 21 83
Malt, duty included	60 0 22 6	27 65	Oatmeal.	14 84	$17 2\frac{4}{12}$
Oats, 1st, with fodder without fodder	16 8	20 69			$\begin{vmatrix} 34 & 2\frac{12}{8} \\ 2\frac{12}{12} \end{vmatrix}$
2d, with fodder		26 37	CAITHNESS-S		101 112
without fodder		19 32	Barley		
Barley with fodder		34 10	Dun oats, per qr. irr.	15 7	18 35
without fodder	25 10	28 85	Oatmeal	13 6	15 114
Bear, 1st, with fodder.	30 6		Bear	22 45	23 212
without fodder	25 6	••	Potato oats, per qr. irr.	18 3	-12
2d, with fodder*	29 0	32 71	Hopetoun Oats		
without fodder.*	24 0	$26 5\frac{1}{2}$	Early Angus oats*	16 33	$19 5\frac{2}{3}$
Beans*	23 6	28 10	Sanday Oats	16 33	$19 1_{12}^{1}$
Oatmeal		15 84	Red Oats		••
ARGYLLSI			CLACKMANNA		
Wheat		48 8	Wheat	43 51	48 114
Oats		22 04	Kerse barley	27 3	30 7,5
Bear		28 13	Dryfield barley	$\frac{27}{10}$ $\frac{11}{2}$	$ \begin{array}{cccc} 29 & 6 & 7 \\ 22 & 0 & 4 \end{array} $
Barley	28 4	29 10 ⁶ 35 7 ¹	Dryfield oats	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	22 0\frac{3}{4} 22 1\frac{1}{3}
Beans	31 0	$35 7\frac{1}{7} \\ 17 10\frac{1}{1}$	Pease and beans	$26 1\frac{1}{2}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Oatmeal		17 1012	Malt.	48 113	52 91
AYRSHIR		140 # 0	Oatmeal	14 24	$17 9_{12}^{12}$
Wheat	44 8	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	CROMARTY. See R		
Barley	28 84	29 112	DUMBARTONS		
Bear		$ \begin{array}{cccc} 27 & 9_{12}^{1} \\ 18 & 9_{7}^{2} \end{array} $	Wheat	47 4 1	49 9
Pease and beans		$\frac{10}{38}$ $\frac{37}{12}$	Oats	20 3	22 103
Oatmeal		17 0 12	Bear		28 23
BANFFSHI		,-•	Barley	27 2	30 1½
Wheat		51 45	Pease and beans		38 7 <u>‡</u> 18 2 <u>\$</u>
Potato oats with fod	23 6	27 26	Oatmeal		18 25
without fodder	18 0	21 77	DUMFRIESSI		
Common oats with fod.		21 7 ¹ / ₇ 25 8 ⁶ / ₇	Bear	27 0	28 44
without fodder		20 14	Barley malt	61 4	65 10\$
Barley with fodder	30 6	32 75	Rye	28 0	20 02
without fodder		28 33	Beans	$\begin{array}{c c} 32 & 6 \\ 49 & 10 \end{array}$	39 83 54 83
Bear, best, with fodder	28 0	29 8	Barley	26 6	29 71
without fodder	24 0	$25 ext{ } 4\frac{2}{7}$			20 21
Bear, 2d, with fodder*		27 113	Grev pease		-0 -7
without fodder* Pease and beans	04 11	$\begin{array}{cccc} 23 & 6\frac{7}{3} \\ 31 & 2\frac{3}{3} \\ 15 & 2\frac{5}{7} \end{array}$	Potato oats	17 10	21 I
Oatmeal		$\frac{31}{15}$ $\frac{25}{25}$	Oatmeal	13 61	16 35
,		15 29	EDINBURGHS	HIRE.	
Wheet		40 00	Wheat, 1st	14 7 1	49 3
Wheat	45 (4)	$\frac{49}{9}$	2d4	10 0	45 019
Lammermuir barley		$\frac{28}{7} \frac{91}{21^{\frac{1}{2}}}$	Barley, 1st		31 79
Rough bear	24 OZ	-7 3 ¹ / ₄			$\frac{29}{3} \frac{1}{12}$
Merse oats	20 31	22 11,2		22 6	$\frac{27}{3}$
Lammermuir oats	17 68	21 4 2	Oats, 1st	19 1	$23 \ 104$
Pease	$33 \ 6^{12}$	35 93	Pease and beans 2	17 0 : 28 9 :	$\frac{21}{26}$ $\frac{6}{12}$
Oatmeal		17 411	Oatmeal.	4 03	$36 \ 4\frac{1}{2}$ $17 \ 5\frac{1}{2}$
	,	-12		B	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
				Б	U

mr oratorra	0.17	1	1848. Average.
ELGINSHI		Average.	5. d. s. d.
	1848.		Wheat, with fodder 54 $0\frac{1}{2}$ 59 $10\frac{11}{2}$
STT- out	8 0	50 85	Beans, without fodder. 21 9 29 11,7
Wheat		$29 \ 3^{\frac{1}{7}}$	with fodder 29 9 39 10 ₁₂
Onto	19 0	50 85 29 37 21 82	KINROSS-SHIRE.
Rye* Pease and beans	29 7	31 10 🛂	Wheat
Pease and beans	30 O	$35 11\frac{11}{2}$	
Oatmeal	15 2½	17 2	
FIFESHIR	E.		White oats, 1st 17 1 21 53 2d 15 1 19 02
White wheat	13 8	$48 6\frac{11}{12}$	Black oats, 1st
Red wheat	11 8	45 113	
Rarlay	20 12	$ 28 5\frac{1}{7} $	Pease and beans* 25 4 31 0
Roor*	Z4E 127	25 03	Oatmeal
Oote	1/ 31	$21 8_{12}^{\ 2}$	KIRKCUDBRIGHT STEWARTRY.
Pease and beans	22 9 25 7 3	$\begin{array}{cccc} 31 & 10\frac{4}{12} \\ 29 & 4\frac{11}{12} \end{array}$	Wheat
Rye	$50 \ 9\frac{3}{2}$	54 05	Potato oats
Malt	00 04	17 01	Common oats
Oatmeal	173.77	121 02	Barley
FORFARSH	43 4	50 12	Bear
Wheat	25 6	28 7	Beans
Barley	23 2	26 101	Oatmeal
Chester bear	18 8	22 0	LANARKSHIRE.
Potato oats	18 7	21 73	Wheat, 1st
Pease and beans	23 5	30 9	2d*
Oatmeal	13 0	16 3}	Barley, 1st29 2 31 8
Rye	22 9	28 0	2d
HADDINGTON	SHIR	Ė.	
Wheat, 1st	156 10	57 23	Oats, 1st
		53 119	
3d	47 91	53 1 1 9 49 6 3	Pease
Barley, 1st.	33 9	35 74	D 1-4 22 5 20 05
2d	$ 31 6\frac{1}{2}$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Malt, 1st, duty incl 60 0 58 612
Ooto 1st.	124 03		Oatmeal, 1st $\begin{vmatrix} 14 & 3\frac{1}{5} \\ 2d & 13 & 5\frac{3}{4} \end{vmatrix}$ $\begin{vmatrix} 17 & 6\frac{4}{12} \\ \end{vmatrix}$
9d	122 03		2d13 54
3d	$ 20 6\frac{1}{2}$		LINLITHGOWSHIRE.
INVERNESS	SHIR	E. (10 01	Wheat
White oatmeal	117 6	18 9 1 21 8 1	
White oats witht. fod.	20 2	28 6	Great oats
with fodder*	25 6	20 0	I case
Potato and Hopeton	20 2	22 05	Malt
oats without fodderwith fodder	25 8	28 69	Oatmeal
Barley without fodder	27 0	28 41	NAIRNSHIRE.
with fodder	. 31 0	33 63	Wheat 47 0 50 93
Wheat without fodder	48 6	49 113	Barley 26 0 28 24
writh fodder	-120 0	56 33	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Bear or bigg with fod. with fodder	* 22 9	26 0	Oats
with fodder	. 26 9		Oatmeal
KINCARDIN	ESHII	RE.	ODJENING AND CHEMIA AND
Oatmeal	13 9	16 2 ₁ 1 20 5	Bear
White oats without io	1.կ10 o	20 5	$\begin{pmatrix} 2 \\ 0 \\ 1 \end{pmatrix} \begin{array}{ccccccccccccccccccccccccccccccccccc$
with fodder	. [23 8	28 6	$\frac{1}{2}$ Malt (140 lbs.)
Poteto oats Willi, 100	1. 110 /	3 21 8	
with fodder	. 120 7	29 9	
with todder	. 120		$\begin{array}{c ccccccccccccccccccccccccccccccccccc$
with todder	127		
Barley, without fodd	31 4	34 7	[2]
Wheat, without fodd	er 45 (50 5	$egin{array}{cccccccccccccccccccccccccccccccccccc$
Willest, Willions Ioua		-	

	1848.	ł	erage.	ROXBURGHSHIR		nuca.
Oatmeal, 1st	s. d.	17			1848.	s. d.
2d	13 64	16	$8\frac{4}{12}$ $10\frac{11}{12}$	Beans		36 10 8
3d		16	412	Oats	19 10.5	
Pease, 1st		1	712	Barley	26 78	29 14
2d		37	95	Rye		
3d				Oatmeal	14 63	16 9,8
	•	1	••	SELKIRKSH	HRE.	
PERTHSH:		150	103	Wheat		49 8
Wheat, 1st		42	45	Pease *		34 10 2
Rorley let		28	53	Barley		28 84
Barley, 1st.	20 2	23	63	Oats, common	18 0	21 1
Oats, 1st		21	9#	Oats, potato		22 29
2d		17	105	Oatmeal		16 115
Pease		31	48	STIRLINGS		
Rye*		32	21	Wheat		45 29
Oatmeal	14 0	16	62	Barley, Kerse		29 11 2
	,	(10	07	Dryfield	25 8	29 5 3
RENFREWS				Oats, Kerse		22 53
Wheat, best		50	1	Muirland		17 104
medium		49	4_{12}^{5}	Dryfield	18 3	$21 7_{1\frac{5}{2}}^{5}$
Barley, best		30	$6\frac{4}{7}$	Pease and beans		35 2
medium	$27 0\frac{1}{4}$	29	18	Barley malt, du. incl	50 0	52 114
Bear, best	25 63	27	14	Oatmeal	14 2	17 33
medium		25	9^{11}_{12}	SUTHERLANI	SHIRI	R.
Oats, best		22	8		141 0	i
medium		21	9^3		28 0	
Oatmeal, best		17	7	Barley		29 0
medium		17	6		24 0	
Pease & beans, best		38	1112	Oats, potato		
·· · medium*		37	113	Rye		
ROSS AND CROMA	RTYS	\mathbf{HI}	RES		16 6	17 105
Wheat, 1st		148	39	WIGTOWNS	HIRE.	•
»d	39 6	1	'	Wheat		147 82
Barley		28	$\frac{5\frac{1}{12}}{1\frac{3}{7}}$	Barley		29 0
Bear or bigg		27	140	Bear		25 75
Oats, 1st		22	84	Potato oats		19 75
2d		21	9₫	Common oats		17 10
Pease and beans		34	44	Rye	21 8	
Oatmeal		16	113	Malt*		64 418
Barley meal		1	• •	Pease	40 0	
ROXBURGHS	SHIRE				27 8	32 111
Wheat	148 3,5	150	71	Oatmeal	14 33	15 11
Pease		37	9∰	Potatoes, 8 cwt.*		11 83
	'	-	- 2			

WEATHER TABLE.

THE following Table, exhibiting the results of many years observations, will be found peculiarly useful in furnishing a knowledge of the sort of Weather which will most probably attend the Moon's entrance into any of her quarters.

Moon	Time of Change.	In Summer.	In Winter.
First Quarter, or Last Quar-	Between midnight and		[s. or s. w.
te us	in the morning	Fair	Hard Frost, unless wind
20			
13 to	4 and 6	Rain	Stormy, with Snow.
t C	6 and 8	Wind and Rain	Stormy. [if R.
22	8 and 10	Variable	Rain, if wind w.; snow,
E o	10 and 12		Cold, and high wind.
7.0	At 12 noon, & 2 afternoon	Very Rainy	Snow or Rain.
Moon, Moon,	Between 2 and 4 aftern.		
020	4 and 6	Fair	Fair.
P a	6 and 8	Fair, if wind N. W.;	Frosty, if N. or N. E.;
ull r		Rainv, if s. or s. w.	Snow, if s. or s. w.
ter ter	8 and 10	Ditto	Ditto.
IfN Fu	10 and 12	Fair	Fair, with Frost.

DUTIES ON ALL CORN ENTERED FOR HOME CONSUMPTION.

Wheat, Barley, Bear or Bigg, Wheat Meal and Flour, Barley Meal, Oats, Rye, Pease, and Beans, per qr. 1s.*

Wheat Meal and Flour, Peal and Flour, Peal Meal, and Bean Meal, per cwt. 4½d.*

* And so in proportion for a less quantity

TA	BL	E for	con	verting	Sco	TTI	SH	Ac	res into	IMP	ERIAL.	Price perScot			nt per
Scot.	, 1	mperia	1.	Scottish	1	mpe	rial.		Scottish	In	nperial	acre.	Impe	rial	acre.
acres.	ac.	ro. p.	yds.	acres.	ac.	ro.	p.	yds.	acres.	ac.	ro. p. yd	L, L,	L.	S.	d.
1	1	1 1	24	10	12	2	17	27	100	126	0 18 2	8 1	0	15	104
2	2	2 3	18	20	25	0	35	24	200	252	0 37 2	6 2	1	11	81/2
3	3	3 5	11	30	37	3	13	21	300	378	1 16 2	4 3	2	7	63
4	5	0 7	5	40	50	1	31	17	400	504	1 35 2	2 4	3	3	5
5	6	1 8	29	50	63	0	9	14	500	630	2 14 2	0 5	3	19	31
6	7	2 10	21	60	75	2	27	11	600	756	2 33 1	8 6	4	15	13
7	8	3 12	16	70	88	1	5	8	700	882	3 12 1	6 7	5	11	0
8	10	0 14	10	80	100	3	23	4	800	1008	3 31 1	5 8	6	6	104
9	11	1 16	3	90	113	2	1	1	900	1135	0 10 1	3 9	7	2	83

5760 sq. ells = 160 falls = 4 roods = 1 Scottish acre = 1.261183 imperial acre.

IMPERIAL STANDARD MEASURES.

1. MEASURE OF LENGTH.

19 inches - 1 foot

IV. MEASURES OF WEIGHT.

1. AVOIRDUPOIS WEIGHT.

12 inches = 1 100t	I. AVOIRDOPOIS WEIGHT.
3 feet = 1 yard	27.344 troy grains = 1 dram
5½ yards = 1 pole	16 drams = 1 ounce
40 poles = 1 furlong	16 ounces = 1 pound
8 furlongs = 1 mile or 1760 yards	14 pounds = 1 stone
	2 stones = 1 quarter
Special Measures of Length.	4 quarters = 1 hundredwt.
Hand = 4 inches; fathom = 6 feet;	20 hundwt. = 1 ton
69.121 miles = 1 geographical degree;	Used generally in commerce.
100 links = 1 chain, or 66 feet.	
II. MEASURE OF SURFACE.	Special Divisions of Avoird. Weight.
144 square inches = 1 square foot	Wool Weight.
9 square feet = 1 square vard	2 stones = 1 tod
301 square vards = 1 square pole	$6\frac{1}{2} \text{ tods} = 1 \text{ wey}$
9 square feet = 1 square yard 301 square yards = 1 square pole 40 square poles = 1 rood	2 weys = 1 sack
4 roods = 1 acre	12 sacks = 1 last
640 acres = 1 square mile	The pack is 240 lbs.
	Hay and Straw Weight.
Special Measures of Surface.	36 lbs. straw = 1 truss
10 square chains make 1 acre; 36	60 new hay
square yards of stone, brick, or slate	(till1st Sept.) = 1 truss 56 old liay = 1 truss 36 trusses = 1 load
work are termed a rood; and 100 square	56 old hay = 1 truss
feet of flooring a square.	36 trusses = 1 load
III. MEASURES OF CAPACITY.	Flour Weight.
1. General Measure of Solidity.	1 stone = 14 pounds
1728 cubic inches = 1 cubic foot	1 stone = 14 pounds 1 bushel = 56 pounds
27 cubic feet = 1 cubic yard	1 boll = 140 pounds
5 cubic feet = 1 barrel bulk	1 sack = 2½ cwt.
2. Measure for Liquids, Corn, &c.	2. TROY WEIGHT.
5 oz. avoir. water = 1 gill	24 grains = 1 pennyweight
4 wills — 1 nint	20 pennyweights = 1 ounce
4 gills = 1 pint 2 pints = 1 quart 4 quarts = 1 gallon	12 ounces = 1 pound
2 pints = 1 quart	Used for weighing gold, silver, &c.
4 quarts = 1 gallon	Apothecaries' Weight.—20 troy
2 gallons = l peck	emains - I samuple: 3 seruples - I dram:
4 pecks = 1 bushel	grains = 1 scruple; 3 scruples = 1 dram;
2 gallons 4 pecks 4 pecks 8 bushels 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	8 drams = 1 ounce.—This weight is
10 quarters (= I last	used in medical prescriptions only.

RULE FOR ASCERTAINING THE WEIGHT OF HAY.

stack; then take its height from the ground to the eaves, and add to this last one-half of the height from the eaves to the top: Multiply the length by the breadth, and the product by the height, all expressed in feet; divide the amount by 27, to find the cubic yards, which multiply by the number of stones supposed to be in a cubic yard (viz. in a stack

Measure the length and breadth of the of new hay, 6 stones of 22 lbs, avoir, each; if the stack has stood some time. 8 stones; and if old hay, 9 stones), and you have the weight in stones. For example, if a stack be 60 feet in length, 30 in breadth, 12 in height from the ground to the eaves, and 9 (the half of which is $4\frac{1}{2}$) from the eaves to the top; then $60 \times 30 \times 16\frac{1}{2} = 29700$, and $29700 \div 27 =$ 1100, and $1100 \times 9 = 9900$ stones of old liav.

RULE FOR ASCERTAINING THE WEIGHT OF CATTLE.

Measure the girt close behind the shoulder, and the length from the forepart of the shoulder-blade along the back to the bone at the tail, which is in a vertical line with the buttock, both in feet. Multiply the square of the girt, expressed in feet, by five times the length, and divide the product by 21; the quotient is the weight, nearly, of the four quarters, in imperial stones of 14 lbs. avoirdupois. For example, if the girt be $6\frac{1}{2}$ feet, and the length $5\frac{1}{2}$ feet, we shall have $6\frac{1}{2} \times 6\frac{1}{2} = 42\frac{1}{4}$, and $5\frac{1}{2} \times 5 = 26\frac{1}{4}$; part of the whole.

then $42\frac{1}{4} \times 26\frac{1}{4} = 1109\frac{1}{8}$, and this, divided by 21, gives 52 stones nearly, or 52 stones 11 lbs. It is to be observed. however, that in very fat cattle the four quarters will be about one-twentieth more, while in those in a very lean state they will be one-twentieth less, than the weight obtained by the rule. The four quarters are little more than half the weight of the living animal; the skin weighing about the eighteenth part, and the tallow about the twelfth

EXCISE DUTIES.

N. B.—By Act 3 and 4 Vict. c. 17, 5 per cent. was added to all the xcise Duties except those on Spirits.

Dunes	CAC	epu
Bricks, for every 1000 of a size		
not exc. 150 cub. inches. £0	5	10
every 1000 exc. ditto 0	10	0
Hopslb. 0	0	2
Malt from barley bush. 0	2	7
bear or biggbush. 0	2	Ò
Paper and pasteboardlb. 0	0	11
Soap, hard	Ŏ	15
soft	ŏ	1
Spirits, in Englandgall. 0	7	10
Scotlandgall. 0	3	8
Irelandgall. 0	2	8
Annual Licenses.	_	
Auctioneers10	0	0
Beer: brewers of strong beer		•
not exc. 20 barrels 0	10	0
20 to 50 barrels 1	0	ŏ
50 100 1	10	ŏ
100 1,000 2	0	ŏ:
1,000 2,000 3	ő	ŏ
2,000 5,000 7	10	ő
5,000 7,500 barrels 11	5	0
7,500 10,000	0	ŏ
10,000 20,000 30	0	ŏ
brewers of table-beer;	U	v
not exceed. 20 barrels 0	10	0
20 to 50 barrels 1	0	0
50 . 100 1	10	ő
exceeding 100	0	0
brewers, retail under 5	U	U
Geo. IV. c. 54 5	5	0
sellers of strong beer	3	0
only, not being brewers3	3	0
retailers, rent and, £20 1) 	Ö
	3	0
at £20 or upw. 3	J	U

noco on opinion	
Coffee, tea, cocoa, or pepper	
dealers£0 11	0
Maltsters: malt not ex. 50 qrs. 0	
And 7s. 6d. for each addi-	
tional 50 grs. up to 550 grs.	
exceeding 550 qrs 4 10	0
not exceeding 5 qrs 0 2	6
Paper makers 4	
Soap makers 4 (U
Spirits: distillers and recti-	
fiers10 0	0
dealers, not retailers10	(r
retailers; rentund. £10 2 2	. 0
at £10 and under £20 4 4	0
$20 \dots 25 \dots 6 6$	0
25 30 7 7	U
30 40 8 8	
40 50 9 9	0
30 40 8 8 40 50 9 9 50 or upwards10 10	0
still makers 0 10	0-
persons using stills, not	
distillers or rectifiers 0 10	0
Stage Carriages (without the	
addition of 5 per cent.)	
Original license 3 3	0
Supplementary ditto 0 5	0
For every mile licensed to	
travel 0 0	14
Sweets, retailers of 1 1	U
Tobacco and snuff manufac-	
turers; not exc. 20,000 lbs 5 0	0
From 20,000 to 40,000 lbs10 0	0
From 40,000 to 60,00015 0	0
	. 0
Vinegar makers 5 (.0
915	

B 4

Wine, foreign; dealers not ha-		
ving spirit & beer meenses as a	0	0
retailers, having beer li-		
cense, but without spirit do. 4	4	0
retailers, with license		
101 bcci and spinios	2	0
Passage vessels in which li-		
quors & tobacco are sold 1	()	0

EXCISEDRAWBACKS ON EXPORTATION.

The excise duties are repaid or drawn back to the shipper on the goods being exported. The drawback on beer (the malt of which is excised) is computed at the rate of 5s. per barrel of 36 galls.

when made from wort of not less than 1054 specific gravity before fermentation, and 7s. 6d. when made from wort of not less specific gravity before fermentation than 1081.—Allowance on spirits distilled from malt only, 8d. on every gallon at proof, with 5 per cent. On every gallon of spirits at proof, distilled from malt only, when exported or shipped as stores, a drawback of 7½d. a-gallon at proof, and 5 per cent. Spirits distilled from other materials than malt only, when exported or shipped as stores, a drawback of 1½d. a-gallon at proof, without 5 per cent.

STAMP AND LEGACY DUTIES.

INLAND	Bili	s & 1	Pro	MIS	. N	от	ES.
Not excee	ding two	month safter	safter sight	date,	or	Long	
				S.	d.	S.	d.
For £2		£5,	5s	1	0	1	6
	5s.	20		1	6	2	0
20		30		2	0	2	6
30	5	50		2	6	3	6
50	00	100		3	6	4	6
100	2	200		4	6	5	ō
200	ot	300		5	0	6	0
300	and not above	500		6	Ŏ	8	6
500	nd .	1000		8	6	12	6
1000	eg :	2000		12	6	15	0
2000		3000	•	15	ŏ	25	ŏ
3000	,	3000	• • • • • • • • • • • • • • • • • • • •	25	ő	30	ŏ
							U
Promisso							
clusive	, are i	not to	be o	irav	vn j	paya	ble
to bear	er on	dema	nd, e	xce	pt k	ank	ers'
re-issu			which	a re	qui	e a	dif-
ferent	stamp	١.					
Foreig	n Bi	LLS (or E	XC:	HA	NGE	
Drawn	singly	same	as T	nlar	d I	Bills	
When i	n <i>sets</i> .	then	for e	ver	v b	ill s	
of each							
Above							0
22.00.00	200			•	500		1 0
	500			- 1	000		
	1000				2000		-
	2000		•			16	
	3000 .			·	.000	15	
Bills of					•••		
CHARTE							
PROXY	to vot	e at ar	ıy m	eetii	ng o	ISHE	are-
holders	of or	ın ar	ıy Jo	ınt.	SIO	ck c)m-
pany,	or oti	her co	ompa	my.	or.	soci	iety
	shares						
LETTER							
Comm	ISSION	or i	ACT	ORY	٠	J1, .	10s.
RECEIP	TS.					S	s. d.
If £5 a	nd un	der £	10			(3
10			20			(6
20			50			1	1 0
50		1	00			1	6
100			()()			2	6
4 (///	• • •						

300. 4 0

200

-	GACI DULLES.	
1	300 and under 500£0 5	0
1	500 1000 0 7	6
1	1000 or upwards 0 10	0
ı	For any sum acknowledged to	
١	be in full of all demands 0 10	0
1	BONDS AND MORTGAGES. £	s.
1	Not exceeding £50	0
1		(i)
ı	100 200 2	0
ł	200 300 3	0
ı	300 500 4	0
ł	500 1000 5	0
۱	1000 2000 6	0
١	2000 3000 7	0
1		d.
1	Amount not exceeding £500 2	6
İ	Ab. £50 and not above 1000 5	0
-	100 2000 10	0
١	200 5000 15	0
١	500 and upwards 0	0
Į	LEASES. £	s.
	Where rent under £20 1	0
H	If £20 and under £100 1	10
ı	100 . 200 2	0
ı	200 400 3	0
ı	400 600 4	()
ł	600 800 5	0
ł	800 1000 6	0
ı	1000 or upwards10	0
	Conveyances.	
	When consideration under £2010	
	Amt. and under Duty. Amt. and under Du	
		£
ı		35
ı	50 150 1 10 4,000 5,000	45
ı		55 65
ı	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	00
ı	500 750 6 0 7,000 8,000 750 1000 9 0 8,000 9,000	05
	500 750 6 0 7,000 8,000 750 1000 9 0 8,000 9,000 1000 2000 12 0 9,000 10,000	05
	2000 3000 25 0 10,000 12,500 1	10
		10
	Insurance Policies.	,
	LIFE. £ s.	d.
	When sum not above £500 2	6

Ab. £50andnotabove100...0

100 and under 500....1 0

When 500 and under 1000 £2 0 0	Duties on Legacies, &c.
1000 30003 0 0	Of the value of £20, or upwards.
3000 50004 0 0 5000 and upwards5 0 0	Duty.
Dood and ap	To per ct.
FIRE.	Children or their descendants,
Duty on each policy0 1 0	or lineal ancestors of the de-
Besides 3s. per cent. per annum on every insurance made or renewed.	ceased $\pounds 1 0 0$
	Brother or sister, or their de-
Policy of insurance upon any voy-	scendants 3 0 0
age whatever, for every £100, or	Uncle or aunt, or their descendants
fractional part of £100, charged	scendants
according to the rates of premium	descendants 6 0 0
on the sums insured, viz. :- s. d.	All other relations or
Not exceeding 10s. per cent0 3	strangers
Exc. 10s. and not exc. 20s 0 6	The husband or wife of the deceased
Exc. 20s. and not exc. 30s1 0	not chargeable with duty.
Exc. 30s. and not exc. 40s2 0	Inventory Duties.
Exc. 40s. and not exc. 50s3 0	INVENTORY DUTIES.
Exceeding 50s. per cent4 0	TESTATE. INTESTATE.
Policy of insurance for every £100,	Amount of Deceas- Du- Amount of Deceas- Du-
or fractional part of £100, insured	ed's Personal Estate. ty. ed's Personal Estate. ty.
for any certain term, viz.:-	Above Under Above Under
Not exc. six calendar months 2 6	£20 £100 10 £20 £50 10s.
Exceeding six calendar months 4 0	$ 100 200 \pounds 2 50 100 \pounds 1 $
Policy of mutual insurance upon	200 300 5 100 200 3
any voyage whatever, and not for a period of time, for every £100,	300 450 8 200 300 8
or fractional part of £1002 6	450 600 11 300 450 11
	600 800 15 450 600 15
NEWSPAPERS.	$oxed{ \begin{vmatrix} 800 & 1,000 & 22 & 600 & 800 & 22 \\ 1,000 & 1,500 & 30 & 800 & 1,000 & 30 \end{vmatrix} }$
Every sheet not exceeding 1530 square	
inclies, exclusive of margin, 1d. Exceeding 1530, and not exc. 2295, ½d.	1,500 2,000 40 1,000 1,500 45 2,000 3,000 50 1,500 2,000 60
additional. Exc. 2295, 1d. additional.	3,000 4,000 60 2,000 3,000 75
Supplement not exc. 765 sq. inches, ½d	4,000 5,000 80 3,000 4,000 90
	5,000 6,000 100 4,000 5,000 120
PROTESTS. s. d.	6,000 7,000 120 5,000 6,000 150
On bill or note for any sum less	7,000 8,000 140 6,000 7,000 180
than £20 2 0 £20 and less than £100 3 0	8,000 9,000 160 7,000 8,000 210
100 500 5 0	9,000 10,000 180 8,000 9,000 240
500 or upwards	10,000 12,000 200 9,000 10,000 270
Protest of any other kind 5 0	12,000 14,000 220 10,000 12,000 300
I Totolo of any outer masses of the	

ASSESSED TAXES.

N.B. By Act 3 Vict. cap. 17, an additional duty of two shillings per pound is payable on all assessments commencing tth April 1840, or any subsequent year, except on "Carriages kept to be let for hire."

WINDOWS.

No. of Wind.	Duty Yearly.	No. of Wind.	Duty Yearly.
	£ s. d. 0 15 6	03	£ s. d. 5 19 6
8 9	0 15 6	21 22	$\begin{array}{cccc} 5 & 19 & 6 \\ 6 & 8 & 0 \end{array}$
10	1 7 0	23	6 16 6
11 12	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	24 25	7 4 9 7 13 3
13	2 12 3	26	8 1 9
14	3 0 9	27	8 10 0
15 16	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	28 29	8 18 6 9 7 0
17	4 6 0	30	9 15 3
18	4 14 3	31	10 3 9
19 20	5 2 9 5 11 3	32 33	10 12 3 11 0 6

MATE SERVANME

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$									No.			
4 2 3 0 8 2 16 0	2	1	11	0	6	2	11	6	10	3	6	G

each in addition.

Waiters in taverns, &c....£1 10 Coachmen let on job, each....1 CARRIAGES.

Private Carriages with four wheels, where one is kept. £6 0 Carriages kept to be let for hire with post horses, each .. 3 0 Private Carriages with two

0

wheels each,...... 3 5

Private Carriages drawn by two or more horses or mules... £4 10 0 Four-wheel Carriages drawn by one horse only, each.....4 10 0

HORSES.

For riding or drawing carriages.

No.	Ea	eh H	orse.	No.	Eac	ch H	orse.	No.	Eac	hHo	rse.
1 2 3 4		s. 8 7 12 15	d. 9 3 3	5 6 7 8	2 2	s. 15 18 19	d. 9 0 9 9	9 10 11 12	£333333	s. 0 3 3 3	d. 9 6 6

Race-horses, each£3 10	0 0
Horses for riding or drawing	
carriages not exceeding the	
height of thirteen hands, each 1	1 0
Horses let for hire without	
paying post horse duty, each 1	8 9
	0 0
For every other dog (where	
two or more are kept)0 14	4 0
Where only one is kept (not	
being a hound, pointer, set-	
ting dog, spaniel, lurcher, or	
	B 0
	5 0
Every other person 13	3 6

EXTENT, &c. OF COUNTIES IN SCOTLAND, 1841.

COUNTIES.	Leneth in Miles.	Breadth in Miles.	Area in Eng- lish statute Acres.	Houses Inhabited.	Houses not in- habited.	Houses Building.	County Towns, with their Dis- tances from Edinburgh.
Aberdeen	86	42	1,254,400	32,063	1091	158	Aberdeen, 117 N.E.
Argyll		35	2,002,560		582		Inverary, 104 w.
Ayr	60	26	664,960	30,125	1303		Ayr, 74 s.w.
Banff	50	32	412,800		474		Banff, 156 N.
Berwick	35	22	282,880	7,408	381	28	Greenlaw, 38 s.E.
Bute			103,040		97	15	Rothesay, 85 w.
Caithness	40	30	439,680	6,965	216	56	Wick, 263 N.
Clackmannan.		- 8	30,720	3,406	111		Clackmannan, 29 N.w.
Dumbarton	35	10	145,920	7,985	384	101	Dumbarton, 58 w.
Dumfries	55	32	801,920	14,356	733	51	Dumfries, 73 s.
Edinburgh	36	18	226,560	38,927	2852	122	Edinburgh.
Elgin or Moray	40	20	302,720	8,154	372		Elgin, 177 N.
Fife	44	18	298,880	29,036	1512		Cupar, 31 N.
Forfar	38	36	568,320	36,184	2071	128	Foriar, 58 N.
Haddington	26	17	174,080	8,010	742		Haddington, 17 E.
Inverness	85	55	2,594,560	19,194			Inverness, 156 N.W.
Kincardine	30	22	243,200	7,304			Stonehaven, 101 N.E.
Kinross	13	12	46,080				Kinross, 27 N.W.
Kirkendbright	44	40	525,760		323	25	Kirkeudbright, 101 s.w.
Lanark	52	34	602,880	81,458	3868		Lanark, 31 s.w.
Linlithgow	20	15	76,800		342		Linlitligow, 17 w.
Nairn	22	15	124,800		103		Nairn, 199 N.W.
Orkney X Zetland	::		819,200				Kirkwall, 304 N.
Peebles	30	22	204,160				Peebles, 22 s.
Perth	70	66	1,656,320		1803		Pertli, 44 N.W.
Renfrew	31	13	144,000	24,664	1122	114	Renfrew, 50 w.
Ross	67	58 \	1,846,400	16,286	408	117	J Dingwall, 166 N.W.
Cromarty	::				1		Cromarty, 180 N.W.
Roxburgh	38	28	457,600		358		Jedburgh, 46 s.E.
Selkirk		18	168,320		76		Selkirk, 39 s.E.
Stirling	45	18	312,960				Stirling, 35 N.W.
Sutherland	62	49	1,122,560		180		Dornoch, 201, N.W.
Wigtown	32	29	288,960	7,440	271	45	Wigtown, 126 s.w.
	FIG. 4	-	10.011.000				
	Tot	ais	13,944,000	502,852	24,026	2646	

For Population of Counties in 1841, with increase and decrease per cent., see page 65.

NATIONAL SECURITY SAVINGS BANK OF EDINBURGH. INSTITUTED 1836.—Office, Head of the Mound.

Open on Monday, Tuesday, Wednesday, Thursday, and Friday, from 12 to 3; on Saturday 10 to 12; and Tuesday, Thursday, & Saturday (for taking money only), 7 till 9 evening.

BANKS AND BANKING COMPANIES IN EDINBURGH.

Office in Draw on in London. Bank of Scotland Bank Street Bank of England, Coutts & Co.,

and Smith, Payne, & Smiths Royal Bank of Scotland..... 35 St Andrew sq. Bank of England and Coutts & Co. British Linen Company...... 36 St Andrew sq. Smith, Payne, & Smiths, & Pk. of Commercial Bank of Scotland 14 George street. Jones, Loyd, & Co. [England National Bank of Scotland... 42 St Andrew sq. Glyn, Hallifax, Mills, & Co., and

Union Bank of London [& Co. Union Bank of Scotland..... Parliament sq... Coutts & Co. and Barclay, Bevan, Edinburgh & Glasgow Bank.. 29 George street Williams, Deacon, & Co., and Union Bank of London

Exchange Bank of Scotland.. 23 St Andrew sq. London and Westminster Bank Alexander Allan & Co..... 40 Princes street Barclay and Co. [Bk. of London Western Bank of Scotland.... 8 St Andrew sq. Jones, Loyd, & Co. & the Union Clydesdale Banking Co..... Royal Exchange Barnett, Hoares, & Co. City of Glasgow Bank...... 12So. Hanover st. Union Bank of London, & Smith, Payne, and Smiths

LIST OF BANKS AND THEIR BRANCHES IN SCOTLAND;

THE NAMES OF THEIR MANAGERS OR AGENTS, THE POPULATION IN 1841, AND THE MARKET-DAYS OF THE PLACES IN WHICH THEY ARE ESTABLISHED.

Aberchirder, Pop. 819

No. of Scot. Bk. Co., J. Alexander, jr. Aberdeen, 64,778, market-day Friday Aberdeen Banking Co., D. Wyllie Aber. Town & Coun.B., W. Littlejohn N. of Scot. Bank. Co., J. Westland Bank of Scotland, Arthur Thomson British Linen Co., Thomas Best City of Glasgow Bank, Wm. Bain Com. Bank of Scot., Robert Grigor National Bank of Scot., Alex. Chivas

Aberfeldy, 823 Central Bank of Scotland, R. Peter

Aboyne, 1138 p.† N. of Scot. Banking Co., Jas. Ogg Airdrie, 12,418, Saturday

Bank of Scotland,

National Bank of Scot., James Kidd Western Bank of Scot., A. Galloway Alexandria, 3039 p.

Clydesdale Banking Co., G. Kinloch Alford, 1037 p.
Aberdeen Town and County Bank,

William Garden

North of Scot. Bank Co., A. Wilson Alloa, 5434, Wednesday and Saturday Com. Bank of Scot., James Moir Union Bank of Scot., Thos. Brydie

Western Bank of Scot., Ramsay and Fotheringham

Alyth, 1846, Tuesday

Western Bank of Scot., W. Yeaman

Alva, 2092

Edin.&Glasg.Bank, Peter M'Culloch, Annan, 4409, Thursday [sub-agent British Linen Co., John Brand Com. Bk. of Scot., Simpson & Skelton

West. Bk. of Scot., Forrest & Downie

Anstruther East, 1008*, Saturday Eastern Bank of Scot., P. Oliphant National Bank of Scot., M. F. Conolly

Arbroath, 14,568*, Saturday

British Linen Co., James A. Dickson Com. Bk. of Scot., William Johnston Western Bk. of Scot., Andrew Binny

Ardrossan, 4947 p. Western Bank of Scotland, H. Orr

Bank of Scotland, D. J. Mack

Auchinblae, 643, Friday N. of Scot. Bank. Co. Jas. Farguharson

Auchterarder, 2068, Saturday Central Bank of Scotland, Peter Clerk

Auchtermuchty, 2394, Monday Union Bank of Scot., Robert Playfair West. Bank of Scot., H. W. Walker

Ayr, 15,749*, Tuesday and Friday Union Bank of Scotland and Ayr

Bank, Hunters & Co. West. Bk. of Scot., P. W. Kennedy Bank of Scotland, Thos. M'Clelland Clydesdale Banking Co., P. Cowan

and J. Davidson

Ayton, 1784, p. Thursday Com. Bank of Scot., Walter Carter City of Glasgow Bank, C. D. Colville Balfron, 1568

British Linen Co., M. Robertson

Banchory, 2241 p.

Aberdeen Banking Co., J. Malcolm North of Scotland Bank, Wm. Sim

Banff, 5309*, Friday

Aberdeen Banking Co., F.G. Sangster Com. Bank of Scot., And. M'Ewen National Bk. of Scot., James Crosbie North of Scotland Banking Co., G. Cruickshank

[†] The letter p. indicates the population of the parish in which the town, burgh, or village is situated.

* An asterisk shows the population within the parliamentary boundary, excluding the inmates of public institutions, barracks, &c.

Barrhead, 3492

City of Glasgow Bank, T. M'Lellan Union Bank of Scot., Mat. Anderson Bathgate, 2809, Wednesday

Nat. Bank of Scot., John Johnston Union Bank of Scot., John Marshall Beauly, 560

North of Scotland Banking Co., H.

Sutherland Beith, 5795 p. Friday

Com. Bank of Scotland, Wm. King Union Bank of Scot., Robert Speir Western Bank of Scot., Jas. Dobie Bervie, 864, Wednesday

North of Scotland Banking Co., W.

Watson

Biggar, 1395, Thursday Com. Bank of Scot., Thos. Paul, jun. Western Bank of Scot., Wyld and Jackson

Blairgowrie, 2242, Wednesday

Bank of Scotland, R. & A. Robertson Com. Bank of Scotland, J. Anderson Bonhill, 2041

Commercial Bank of Scotland, Pa-

trick Moir

Borrowstounness, 1790 Clydesdale Bank, James Webster

Brechin, 5903*, Tuesday British Linen Co., D. D. Black Western Bk.of Scot., D. Guthrie & Sons

Buckie, 2165

North of Scot. Bk. Co., J. Davidson

Burntisland, 1859*

Nat. Bank of Scot., Wm. Ewing Callander, 1107, Thursday
Bank of Scotland, Angus Macdonald

Campbelton, 6782*, Thursday Clydesdale Bank, John Colville, jun.

Com. Bank of Scotland, N. Harvey Campsie, 6402 p.

Western Bank of Scot., C. Stewart Carluke and Wishaw, 10,598 pp. British Linen Co., James Gilchrist

City of Glasgow Bk., Thos. Matthews

Carnwath, 766, Friday

Western Bank of Scot., A. Paterson Castle-Douglas, 1847, Monday Bank of Scotland, Thomas Brown

British Linen Co., John Sinclair Nat. Bank of Scot., Jas. Lidderdale

Catrine, 2659 p. West. Bank. of Scot., Thos. Young

Coatbridge Western Bank of Scot., J. Dunlop

Coldstream, 1913, Thursday Brit. Linen Co., Rich. & W. Douglas

Colinsburgh, 482 Commercial Bank of Scot., J. Wood

Coupar-Angus, 1868, Tues. & Thurs. Nat. Bank of Scot., David Clark Perth Banking Co., W. Bett Crieff, 3584, Thursday

Central Bank of Scot., J. Macleish Com. Bank of Scot., William Brown Perth Banking Co., L. & J. Gibson

Cromarty, 1938, Tuesday Caledonian Banking Co., A.G. Graham Commercial Bank of Scot., R. Ross

Cullen, 1564 p. Aberdeen Banking Co., W. L. Taylor

Cumnock, 2836 p. Thursday

West. Bank of Scot., J. Crawford Bank of Scotland, M. M'Kerrow and H. Rose

Cupar-Fife, 5137*, Thursday
British Linen Co., William Pagan
Clydesdale Bank.Co., Andrew Taylor Com. Bank of Scot., Geo. Hogarth West. Bank of Scot., W. Drummond

Dalkeith, 4831, Thursday

Com. Bank of Scotland, George Gray Edinburgh Glasgow Bk. John Bowes National Bank of Scotland, D. Miller Royal Bank of Scotland, J. Paterson Dalry, 4791 p.

Western Bank of Scot., Jas. M'Cosh Union Bank of Scot., David Patrick

Dingwall, 1739, Friday

Caledonian Banking Co., John M'Iver National Bank of Scot., Alexander M'K. Cameron

Dollar, 1131

Edinburgh & Glasgow Bank, Jas. Gibson

Dornoch, 451

Caledonian Banking Co., W. S. Fraser Douglas, 1313 City of Glasgow Bank, John Scott

Doune, 1559

Union Bank of Scot., D. Stewart Dufftown, 770

North of Scot. Banking Co., J. Petrie Dumbarton, 4391*, Tuesday Com. Bank of Scot., John Robson

Western Bank of Scotland, Robert Buchanan

Dumfries, 11,409, Wednesday
Bank of Scot., Robert Threshie
British Linen Co., Robert Adamson Com. Bank of Scotland, W. Goldie Edin. & Glasg. Bk., W.&T. M'Gowan National Bank of Scot., A. Hannay Western Bank of Scotland, Primrose and Gordon

Dunbar, 3013, Tuesday British Linen Co., John Kelly Com. Bank of Scotland, W.H. Ritchie

Dunblane, 1911, Thursday Union Bank of Scot., C. Macara Dundee, 62,873*, Tuesday and Friday Dundee Banking Co., C. W. Boase Eastern Bank of Scotland, D. Sidey Bk. of Scot., J. Sturrock & W. Miller British Linen Co., John Symers National Bank of Scot., P. H. Thoms Western Bank of Scot., David Miln

Dunfermline, 13,296*, Tuesday Bank of Scotland, John Carr

British Linen Co., Robert Douglas Coin. Bk. of Scot., D. G. Rutherford West. Bk. of Scot., W. Beveridge, jun. Dunkeld, 1096, Saturday

Central Bk. of Scot., R. C. Carrington Commer. Bank of Scot., R. C. Wilson Perth Banking Co., John Leslie

Dunoon, 4211 p.

Western Bank of Scot., J. Miller Dunse, 3162 p. Tuesday & Wednesday Bank of Scotland, William Purves British Linen Co., Cunningham and Hillston

Eaglesham, 1801

Western Bank of Scotland, J. Tassie Edinburgh, 138, 182, Wed. See page 39

Elgin, 5064*, Friday

Aberdeen Bk. Co., J. G. Cameron British Linen Co., R. & W. Brander Caledonian Banking Co., J. Grant Com. Bank of Scotland, J. Lawson N. of Scot. Bank. Co., G. Robertson

Ellon, 2941 p.
Aberdeen Bank. Co., W. Davidson, int. Aberdeen Town and County Bank,

J. Rae, jun.

N. of Scot. Banking Co., T. Milne.jun.

Eyemouth, 1401 p. Thursday

Commer. Bank of Scot., T. Bowhill Falkirk, 8209, Thursday and Saturday Bank of Scotland, Alex. Macfarlane Clydesdale Bk. Co., J. Russel, jun. Commer. Bank of Scot., H. Salmon National Bank of Scotland, R. Adam Fettercairn, 280 North of Scotland Banking Co., G.

L. Falconer

Fochabers, 1135

Aberdeen Banking Co., Arthur Reid Forfar, 8362, Wednesday and Saturday Com. Bank of Scot ..

Dundee Banking Co., P. Meffan Western Bk. of Scot., John Yeaman Forres, 3173*, Tuesday and Friday

British Linen Co., Thomas Davidson Caledonian Bank. Co., R. Urquhart National Bank of Scot., R. Watson

Fort-William, 1026

British Linen Co., James Macgregor National Bank of Scotland, J. Dobie

Fraserburgh, 3615 p. Friday

Aberdeen Banking Co., G. Wallace Bank of Scotland, L. Chalmers and L. Chalmers, jun.

North of Scotland Banking Co., R.

Stephen

Galashiels, 2140 p. Tuesday

City of Glasg. Bank, Wm. Rutherford Edinb. & Glasgow Bank, J. Pringle National Bank of Scot., R. Haldane Galston, 4334 p. Wednesday

Union Bank of Scot., John Hendrie

Garmouth, 604

Caledonian Bank. Co., H.R. Thomson Gatehouse, 1832

Western Bank of Scot., D. Shirriff

Girvan, 7424 p. Monday Union Bank of Scot., Wm. Andrews West. Bank of Scot., Robert Smith

Glasgow, 274,533, Wednesday City of Glasgow Bank, Rob. Salmond:

Calton Branch, William Snedden; Trongate do., William Robertson Clydesdale Banking Co., Hen. Brock Edin. and Glas. Bank, Thos. Hunter North British Bank, James Orr

Western Bank of Scot., Don. Smith;

Calton Branch, Andrew Reid; Cowcaddens do., N. Purves Bk. of Scot., C. Campbell & A. Nielson Bri. Lin. Co. J. Robertson & P. Brodie Com. Bank of Scot., Wm. Johnston Nat. Bank of Scot., John Hart Royal Bank of Scot., L. Robertson Union Bank of Scot., J. A. Anderson

Glenluce, 890 Western Bank of Scot., J. Gibson

Golspie, 491

British Linen Co., D. M. Smith Aberdeen T. and C. B., R. B. Sangster Grangemouth, 1488

Com. Bank of Scot., J. S. Mackay

Grantown, 814, Friday

Caledonian Bank.Co., George Dickson National Bank of Scotland, J. Grant

Greenock, 36,135, Friday

Clydesdale Bank, Alexander Rodger Bank of Scotland, Thomas Stark Royal Bank of Scotland, T. Turner Union Bank of Scot., A. Anderson Western Bank of Scot., A. Thomson Haddington, 3749*, Friday

Bank of Scotland, A. & T. Todrick British Linen Co., John Ferme Western Bank of Scotland, W. Dods

Hamilton, 8876, Friday

Br.Lin.Co. J. Henderson &S. Simpson Commercial B. of Scot., T. Anderson Western Bank of Scot., W. Aikman Hawick, 5770, Thursday

British Linen Co., Dickson & Davidson Com. Bank of Scot., G. & J. Oliver

Helensburgh, 2229

Western Bank of Scot., R. D. Orr

Huntly, 2731, Thursday

Aberdeen Banking Co., Robert Milne Aberdeen Town & Coun. B., G. Lawson North of Scotland Banking Co., J. and J. Robertson

Insch, 613 p.

North of Scot. Bank. Co., A. Roger Aber. Town & Co. Bk., Jas. Bisset

Inverary, 1233

National Bank of Scot., A. M'Arthur Union Bank of Scot., James Wright Invergordon, 998

Com. Bank of Scot., Andrew Munro

North of Scot. Bank. Co., Rod. Hay

Inverkeithing, 1674, Monday Eastern Bank of Scot., Wm. Fraser Inverness, 11,568, Tuesday & Friday

Caledonian Banking Co., C. Waterston Bk. of Scot., John & Alex. Mackenzie British Linen Co., John Ross Commercial B. of Scot., J. Wilson

National Bank of Scot., J. Mackay N. of Scot. Bank. Co., J. K. Greig, int.

Inverury, 1619

Aberdeen Banking Co., R. Innes Aberdeen Town & C. B., A.S. Maclean N. of Scot. Bk. Co., A. Davidson & Son Irvine, 7313*, Monday & Saturday

Union Bank of Scotland, A. Paterson West. Bank of Scot., J. A. Rankin Br.Lin. Co. Montgomery & M' Jannet

Islay, 18,056

Nat. Bank of Scot., D. M'Alister Jedburgh, 3277*, Tuesday & Saturday Brit. Linen Co., J. & J. M. Grainger Nat. B. of Scot. G. & T. S. Rutherford Western Bank of Scotland, Robert Laing and J. Stedman

Johnston, 5824

City of Glasgow Bank, J. Reid Union Bank of Scot., J. Holmes

Keith, 1804, Wednesday and Friday Aberdeen Banking Co., Robert Green Aberdeen T. & C. B., W. Thurburn N. of Scot. Bank. Co., W. Longmore Kelso, 4594. Frid. B. of Scot. J.S. Darling

British Linen Co., Patrick Wilson Commer. Bank of Scot., J. Douglas National Bank of Scotland, J. Tait

Kilmarnock, 19,398*, Tuesday & Friday Union Bk. of Scot., R.&C.D. Gairdner West. Bank of Scotland, James Urie Bank of Scotland, Adam Cowie Commercial Bank of Scot., A.J. Bruce

Kilsyth. 4106 Western Bank of Scot., C. Stewart

Kilwinning, 2971

Com. Bank of Scot., Hugh King

Kincardine, 2875

Commer.Bank of Scot., A. C. Stephen Union Bank of Scot., Robert Gentle Kincraigie, Tough, 762 p.

Aberdeen Banking Co., W. Mackay

Kingussie, 460 British Linen Co., D M'Pherson, jr.

Kinross, 2062

British Linen Co., J. W. Williamson Edinburgh & Glasgow Bk., H. Laird

Kirkcaldy, 9778*, Saturday Bank of Scotland, A. G. Morgan

Commer. Bank of Scot., S. Davidson Union Bank of Scot., G. Anderson National Bank of Scot., H. Beveridge Kirkcudbright, 2692, Friday Bank of Scotland, W. H. M'Lellan

Bank of Scotland, W. H. M'Lellan Western Bank of Scot., J. Ferguson

Kirkintilloch, 6698

Western Bank of Scot., C. Stewart

Kirkwall, 3046*

Commer. Bank of Scot., J. Spence National Bank of Scotland, J. Baikie

Kirriemuir, 3067, Friday

Brit. Linen Co., W. Forrest & Son Lanark, 4831, Tuesday and Saturday Commercial Bank of Scot., T. Paul Western B. of Scot., Gray & Anderson City of Glasgow Bank, John Marr

Langholm, 2820 p. Wednesday

British Linen Co., Alex. Stevenson National Bank of Scot., Rob. Wallace Largs, 3523, West. B. of Scot., Js. Lang City of Glasgow Bank, H. M. Lang Lauder, 1148

Bk. of Scot., John & Rob. Romanes

Laurencekirk, 1365

Aber. Town & Co. Bank, D. Dickson Leith, 25,984*, Bank of Scot., T. Jones British Linen Co., Joseph Cundell Commer. Bank of Scot., A. Spence Edin. & Glasgow Bk., Andw. Wilson National Bank of Scot., J. Wallace Royal Bk. of Scotland, F. W. Wilson Lerwick, 2787

Union Bk. of Scot., John A. White

Lesmahagow, 6902 p.

West. Bank of Scotland, John Gibb Leven, 1827, Com. Bk. of Scot., D. Nicoll West. Bank of Scot., Andrew Wilkie Linlithgow, 3872, Friday Commer. Bank of Scot., R. R. Glen

West. Bank of Scot., Adam Dawson

Linton, East, 775, Monday Nat Bank of Scot., J. L. Henderson Lochgilphead, 2748 p.

Union Bank of Scot., Hugh M'Ewan Western Bank of Scot., J. Buchanan Lochmaben, 931

Nat. Bank of Scot., Adam Waugh

Lochwinnoch, 2681

Western Bank of Scot., R. Caldwell Lockerby, 1315, Thursday

Edinb. & Glasgow Bank, John Baird Western B. of Scot., Wm. Richardson Macduff, 2228

North of Scot. Bank. Co., R. Adam Aberdeen Banking Co., A. A. Leask Markinch, 1315

Com. Bank of Scot., Alex. Gowan Mauchline, 1336

Com. Bank of Scotland, J. Strathdee

Maybole, 7027 p. Thursday Union Bank of Scot., Wm. Rennie West. Bank of Scot., Wm. Brown

Melrose, 5331 p. Monday Bri. Linen Co., J. Curle & J. Erskine Edin. & Glasgow Bank, Freer & Dunn

Midcalder, 1456 p. Edin. & Glasgow Bank, D. Scoular

 $Millport,\,817$

West. Bank of Scot., John Stoddart Moffat, 1413, Un. B. of Scot., D. Jardine Western Bank of Scot., S. M'Millan

Montrose, 14,252*, Friday Bank of Scotland, John Boyd

British Linen Co., James Beattie Eastern Bank of Scot., Jas. Leighton National Bank of Scotland, D. Hill West. Bk. of Scot., Lindsay & Walker

Muirkirk, 3125 p. West. Bank of Scot., James Whyte

Musselburgh, 6331

Com. Bank of Scot., J. M'Cornick Western Bank of Scotland, T. Lees Nairn, 2672, Tuesday and Friday British Linen Co., Adam Davidson Caledonian Bank. Co., Patrick Dewar National Bank of Scot., A. Æ. Grant Neilston, 1497

Union Bank of Scot., M. Anderson Newburgh, Fife, 2491, Tuesday

Central Bank of Scot., And. Brown Com. Bank of Scot., T. Anderson New Deer, 3756 p., N. of Scot. Bank. Co.,

[G. Middleton New Galloway, 403 Edinb. & Glasgow Bk., Adam Corrie Newmilns, 1988, West. Bank of Scot., Newton-Mearns, 629 ewton-Mearns, 629 [N. Brown City of Glasgow Bank, T. M'Lellan

Newton-Stewart, 2172, Friday

British Linen Co., James Newall Edinb. & Glasgow Bk., Peter Dargie Nat. Bank. of Scot., William Dill North Berwick, 607, Monday

WesternBank of Scot., Jas. Dall & Son Oban, 1398, Nat. B. of Scot., A. Gregorson City of Glasg. Bank, Rob. Kennedy Old Deer, 4453 p. N. of Scot. Bk. Co., Old Meldrum, 1102, Sat. [D. Cruden N. of Scot. Bank. Co., James Manson

Paisley, 48,426, Thursday Bank of Scotland, James Findlay British Linen Co., Arthur Welsh Union Bank of Scotland, John Scott Western Bank of Scot., Thos. Risk Peebles, 1898, Tuesday, British Linen Co., W. Stuart & W. Blackwood

City of Glasgow Bank, W. Thorburn

Penicuik, 907

Edin. and Glasgow Bk., J. Paterson

Perth, 20,167*, Friday

Central Bank of Scot., Arch. Burns Perth Banking Co., David Craigie B. of Scot., R. Sangster & R. Horn Br.Lin. Co., W. H. Hunter & Conning Com. Bank of Scot., William Gloag National Bank of Scot., D. L. Jolly Peterhead, 5759*, Friday

Aberdeen Bank. Co., Gray & Boyd Aberdeen T.& County Bank, T. Knox Com. Bank of Scot., T. J. Bremner N. of Scot. Banking Co., W. Alexander

Pitlochrie, 2017 p.

Central Bank of Scot., D. M'Gillewie Com. Bank of Scot., A. M'Naughton Pollockshaws, 5283, West. Bk. of Scot., Port-Glasgow, 6973, Friday [J. Tassie ClydesdaieBank.Co., D. Gilkison, jun. Royal Bank of Scot., A. M. Burrel Union Bank of Scot., M. King, jun. Greenock Bank, A. M. Lachlan & Co. Portobello, 3588*, West. Bank of Scot., Portree, 3574 p. [J. A. Macwhirter Nat. Bank of Scot., H. Macdonald North of Scot. Banking Co., Lawrence

Skene, interim agent Portsoy, 1523, Aberd. B. Co., P. Murray North of Scot. Bank. Co., Jas. Moir

Rhynie, 1035 p. North of Scot. Bank. Co., Jas. Roger Rothesay, 5789, Wednesday

Clydesdale Bank. Co., Dugald Munn Royal Bank of Scot., J. H. Semple Western Bank of Scot., John Macfie and John Gillies

Rutherglen, 5623*

City of Glasgow Bank, Wm. Snedden

St Andrews, 4449*, Monday
Bank of Scot., A. K. Lindesay and G. M'Gregor

Clydesdale Banking Co., W. Walker Edinburgh & Glasgow Bank, W. F.

Ireland & Murray West. Bank of Scot., Grace & Yoole Saltcoats, 4238, West. Bk. of Scot., W. Sanquhar, 1638 [B. Orr British Linen Co., J. W. Macqueen B. Orr

West. Bank of Scot., J. Veitch, jun. Selkirk, 2593, Wednesday

British Linen Co., John Lang Stewarton, 4656 p., Thursday

West. Bank of Scot., J. A. Snodgrass Union Bank of Scot., Robert Miller Stirling, 10,701*, Friday

Bank of Scotland, Alexander Brodie Clydesdale Bk. Co., James Monteath Com. Bank of Scotland, J. Morrison Edin. & Glasgow Bank, John Sawers National Bank of Scotland, Patrick

Connal and J. Murrie Union Bank of Scot., T. M'Micking

Stonehaven, 3012, Thursday

Aberdeen T. & C. B., A. W. Kinnear Bank of Scotland, William Stewart N. of Scot. Bk. Co., Patrick Keith Stornoway, 1354, Nat. Bank of Scot., Stranraer, 3439, Friday [R. Morison

British Linen Co., Alex. M'Neel Edinb. & Glasgow Bank, John Kerr Union B. of Scot., Alex. M'Douall Strathaven, 4878*, Thursday

Bank of Scotland, J. and T. Tennent Union Bank of Scot., Wm. Gebbie

Strichen, 2012 p.

N. of Scot. Banking Co., J. Anderson Stromness, 2057, Wednesday Nat. Bank of Scotland, John Beatton

Tain, 2287, Tuesday and Friday

British Linen Co., Williamson & Ross Com. Bk. of Scot., Kenneth Murray N. of Scot. Banking Co., Alex. Innes Tarland, 1093 p.

Aberdeen Bank. Co., Andrew Ross Aberd. T. and C. Bank, A. Robertson

Thornhill (Dumfriesshire) 1416 Union Bank of Scot., David Crichton

Thurso, 2510, Friday

Coni. Bank of Scot., A. Henderson Tillicoultry, 2141, Edin. & Glasg. Bk., Tobermory, 1390 p. [John Thomson Western Bank of Scot., H. Nisbett Troon, 1409, Union Bk. of Scot. R. Alison

Turriff, 1309, Aber. Bk. Co., W. Pirie Com. Bank of Scotland, F. Souter North of Scot. Bank. Co., N. Gordon

Whitburn, C. of Glasg. Bk., R. Gardner

Whithorn, 1502, E. & G. B., J. Broadfoot Nat. Bk. of Scot., G. C. Dinwoodie British Linen Co., John Black Wick, 5522*, Friday

Aberdeen Town & Co. Bk., A. Adam Commercial Bank of Scot., J. Rhind

Edin. & Glasg. Bank, Thos. Murray Wishaw, 2149

Western Bank of Scot., W. Rodger

BILL CARD FOR 1850.—(An asterisk is placed Before Bank Holidays.)						
JANUARY.	MAY. SEPTEMBER.					
SUNDAY, 6 13 20 27	SUNDAY, 5 12 19 26 SUNDAY, 1 8 15 22 29					
Monday 7 14 91 99	Monday 6 12 90 97 Monday 9 9 16 93 30					
Tuesday, *1 8 15 22 29	Tuesday, 7 14 21 28 Tuesday, 3 10 17 24					
Wednes 2 9 16 23*30	Tuesday, 7 14 21 28 Tuesday, 3 10 17 24 Wednesday, 8 15 22*29 Wednesday, 11 18 25					
Thursday, 3 10 17 24 31	Thursday, 2 9 16 23 30 Thursday, 5 12 19 26					
	Friday, 3 10 17*24 31 Friday, 6 13 20 27					
FEBRUARY.						
Sunday, 3*10 17 24	SUNDAY, 2 9 16 23 30 SUNDAY, 6 13 20 27					
Monday, 4 11 18 25						
Tuesday, 5 12 19 26	Tuesday, 4 11 18 25 Tuesday, 1 8 15 22 29					
Wednesday, 6 13 20 27	Wednesday, 5 12 19 26 Wednesday, 2 9 16 23 30					
Thursday, 7 14 21 28	Thursday, 6 13*20 27 Thursday, 3 10 17 24 31					
Friday, 1 8 15 22	Friday, 7 14 21*28 Friday, 4 11 18 25					
Saturday, 2 9 16 23	Saturday, 1 8 15 22 29 Saturday, 5 12 19 26					
MARCH	THE V NOVEMBER					
MARCH	THE V NOVEMBER					
MARCH	THE V NOVEMBER					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25	JULY. NOVEMBER. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26	JULY. NOVEMBER. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday,6 13 20 27	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tresday, 2 9 16 23 30 Tresday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Thursday, 4 11 18 25 Thursday, 7 14 21 28					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22*29	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Thursday, 4 11 18 25 Friday, 5 12 19 26 Friday, 1 8 15 22 29					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday,6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22*29 Saturday,2 9 16 23 30	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Thursday, 4 11 18 25 Friday, 5 12 19 26 Friday, 1 8 15 22 29 Saturday, 6 13 20 27 Saturday, 2 9 16 23 30					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22*29 Saturday, 2 9 16 23 30 APRIL. APRIL.	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Thursday, 2 9 16 23 30 Tuesday, 5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Thursday, 4 11 18 25 Friday, 5 12 19 26 Friday, 7 14 21 28 Saturday, 6 13 20 27 August. Saturday, 6 13 20 27 Saturday, 2 9 16 23 30 DECEMBER.					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22*29 Saturday, 2 9 16 23 30 APRIL. SUNDAY, 7 14 21 28	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Thursday, 4 11 18 25 Thursday, 7 14 21 28 Friday, 5 12 19 26 Saturday, 6 13 20 27 Saturday, 6 13 20 27 AUGUST. SUNDAY, 4 11 18 25 SUNDAY, 1 8 15 22 29					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday,6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22*29 Saturday,2 9 16 23 30 APRIL. SUNDAY, 7 14 21 28 Monday, 1 8 15 22 29	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Friday, 5 12 19 26 Saturday, 6 13 20 27 AUGUST. SUNDAY, 4 11 18 25 Monday, 5 12 19 26 Monday, 1 8 15 22 29 Monday, 5 12 19 26 Monday, 2 9 16 23 30					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22 29 Saturday, 2 9 16 23 30 APRIL. SUNDAY, 7 14 21 28 Monday, 1 8 15 22 29 Tuesday, 2 9 16 23 30	SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 3 10 17 24 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Thursday, 4 11 18 25 Saturday, 6 13 20 27 Saturday, 6 13 20 27 AUGUST. SUNDAY, 4 11 18 25 SUNDAY, 1 8 15 22 29 Monday, 5 12 19 26 Monday, 2 9 16 23 30 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Tuesday, 6 18 20 27 28 Tuesday, 6 18 20 27 28 Tuesday, 6 18 20 27 28 Tuesday, 6 18 20 27 Tuesday, 7 14 21 28 Sunday, 7 14 21 Thursday, 7 14 21 Sunday, 8 12 19 26 Sunday, 8 12 19 Sunday, 8 12 19 26 Sunday, 8 12 19 Sunday, 8 18 Sunday, 8 18 Sunday, 8 18 Sunday, 8 Sunday, 8 18 Sunday, 8 18 Sunday, 8 Sund					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday,6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22*29 Saturday,2 9 16 23 30 APRIL. SUNDAY, 7 14 21 28 Monday, 1 8 15 22 29 Tucsday, 2 9 16 23 30 Wednesday,3 10 17 24	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 4 11 18 25 Friday, 5 12 19 26 Saturday, 6 13 20 27 AUGUST. SUNDAY, 4 11 18 25 SUNDAY, 1 8 15 22 29 Monday, 5 12 19 26 Monday, 2 9 16 23 30 Tuesday, 6 13 20 27 Tuesday, 1 8 15 22 29 Monday, 5 12 19 26 Monday, 2 9 16 23 30 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Wednesday, 7 14 21 28 Wednesday, 4 11 18*25					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22*29 Saturday, 2 9 16 23 30 APRIL. SUNDAY, 7 14 21 28 Monday, 1 8 15 22 29 Tuesday, 2 9 16 23 30 Wednesday, 3 10 17 24 Thursday, 4 11 18 25	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Truesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 4 11 18 25 Thursday, 4 11 18 25 Thursday, 7 14 21 28 Wednesday, 6 13 20 27 August. SUNDAY, 4 11 18 25 Triday, 1 8 15 22 29 Saturday, 6 13 20 27 DECEMBER. SUNDAY, 4 11 18 25 SUNDAY, 1 8 15 22 29 Monday, 5 12 19 26 Monday, 2 9 16 23 30 Tuesday, 6 13 20 27 Truesday, 1 8 15 22 29 Thursday, 1 8 15 22 29 Thursday, 1 8 15 22 29 Thursday, 5 12 19 26					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22 29 Saturday, 2 9 16 23 30 APRIL. SUNDAY, 7 14 21 28 Monday, 1 8 15 22 29 Tucsday, 2 9 16 23 30 Wednesday, 3 10 17 24 Thursday, 4 11 18 25 Friday, 5 12 19 26	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Tuesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 6 13 20 27 Thursday, 4 11 18 25 Thursday, 7 14 21 28 Friday, 5 12 19 26 Saturday, 6 13 20 27 Sunday, 4 11 18 25 Sunday, 2 9 16 23 30 Tuesday, 5 12 19 26 Monday, 2 9 16 23 30 Tuesday, 6 13 20 27 Tuesday, 3 10 17 24 31 Wednesday, 7 14 21 28 Wednesday, 4 11 18*25 Thursday, 1 8 15 22 29 Thursday, 5 12 19 26 Friday, 2 9 16 23 30 Friday, 5 12 19 26 Friday, 2 9 16 23 30 Friday, 6 13 20 27					
MARCH. SUNDAY, 3 10 17 24 31 Monday, 4 11 18 25 Tuesday, 5 12 19 26 Wednesday, 6 13 20 27 Thursday, 7 14 21 28 Friday, 1 8 15 22 29 Saturday, 2 9 16 23 30 APRIL. SUNDAY, 7 14 21 28 Monday, 1 8 15 22 29 Tucsday, 2 9 16 23 30 Wednesday, 3 10 17 24 Thursday, 4 11 18 25 Friday, 5 12 19 26	JULY. SUNDAY, 7 14 21 28 SUNDAY, 3 10 17 24 Monday, 1 8 15 22 29 Monday, 4 11 18 25 Truesday, 2 9 16 23 30 Tuesday, *5 12 19 26 Wednesday, 3 10 17 24 31 Wednesday, 4 11 18 25 Thursday, 4 11 18 25 Thursday, 7 14 21 28 Wednesday, 6 13 20 27 August. SUNDAY, 4 11 18 25 Triday, 1 8 15 22 29 Saturday, 6 13 20 27 DECEMBER. SUNDAY, 4 11 18 25 SUNDAY, 1 8 15 22 29 Monday, 5 12 19 26 Monday, 2 9 16 23 30 Tuesday, 6 13 20 27 Truesday, 1 8 15 22 29 Thursday, 1 8 15 22 29 Thursday, 1 8 15 22 29 Thursday, 5 12 19 26					

FOREIGN AND COLONIAL MONIES, WITH THEIR VALUE IN STERLING.

	8.	d	s. d.	
ı	Austria, florin of 60 kreusers 2	01	Leghorn, lira of 100 cents 0 7	3
	Austrian Italy, lira 0	81	Malta, pezza of 30 tari 4 0	1
ı		91	Mexico, dollar 4 2	
1		0	Naples, ducat of 10 carlini 3 3	3
i		31	Norway, species dollar 4 4	2
1		54	Persia, 50 piastres or 1 toman10 0	
		0	Portugal, milrea 4 10	1
		2	Prussia, dollar of 30 groschen., 2 10	3
		21	Rome, 10 paoli or 1 scudo 4 2	
		22		1
		91		4
		94		3
		1		3
		01		3
		01	Hard dollar 4 2	
		8	Sweden, rixdollar banco, about. 1 8	
		2		4
		83		2
		51) 1
		8		i
		10±	West Indies, sterling or dollars.	7
			inge, estimating standard gold and silver respective	ī
	THE THE TOTAL TOTAL AND BEE BEAUTY OF THE PART OF THE	VACAIG	men and annual and and and and an inter temberance	

at 1..3, 17s. 101d., and 5s. per ounce.

FAST DAYS IN THE PRINCIPAL PLACES IN SCOTLAND.

Aberdeen, first Wed. of April and first (sometimes 2d) Wed. of October.

Alloa, Thursday before third Sunday of June, and Thur. before Sun. nearest full moon before or after 1st December.

Andrews, St., gen. Wed. before 2d or 3d Sunday of June. Winter unsettled. Annan, Fri. before 1st Sun. of August. Arbroath, Thursday before 1st Sunday

of March and 2d Sunday of October. Ayr, Wed. before 2d Sunday of March

and first Sunday of August.

Banff, Thur. bef. 1st Sun. of May & Nov. Bathgate, Thur. bef. 4th Sun. of June. Brechin, Thur. before 2d Sun. of May and nearest full moon in October.

Burntisland, Thursday before first Sunday of March and last Sun. of June. Campbelton, Thursday before 2d Sunday of Feb. and 3d Sunday of July.

Coupar-Angus, Wed. before I Sun. of March and August.

Crieff, Wednesday before fourth Sunday of June. Winter unsettled.

Cromarty. Thur. before last Sun. of June. Cullen, Thur. before 1st Sun. of July. Culross, Thur. before 3d Sunday of June. Cupar-Fife, Wed. before first Sun. of July, and Wednesday before Sunday nearest full moon in December.

Dalkeith, Wednesday before 3d Sunday of June, and Friday nearest first full moon after 18th November.

Dalry, Ayrshire, Wed. before 1st Sunday of July & nearestfull moon in Dec. Dingwall, first Thursday of August. Dumfries, Friday before 3d Sunday of

April and 4th Sunday of October. Dunbar, Wed. before 2d Sun. of June and Thurs. bef. 4th Sun. of October. Dunblane, Wed. before 3d Sun. of July. Dundee, Thurs. before third Sunday of

April and October. Dunfermline, Thursday before last Sunday of June. Winter unsettled.

Dunkeld, Thur. before 4th Sunday of

April and October.

Dunse, Thur. before 2d Sunday of July. Winter unsettled. [ter unsettled. Dysart, Th. bef. 3d Sun. of June. Win-Edinburgh, Thursday before last Sunday of April and October.

Elgin, generally Thursday before first Sunday of May and November. Falkirk, Wednesday before first Sunday

of May and best moonlight in Nov. Forres, Thurs. before 4th Tues. of April. Galashiels, Thurs. before 1st Sunday of May and 2d Sunday of November. Gatehouse of Fleet, Thursday before

3d Sunday of June.

Glasgow, Thursday before 2d Tues. of April, and last Sunday of October.

Greenock. Thursday before third Sunday of Feb. and last Sun. of August. Haddington, Thurs. before first Sun. of March and last Sun. of June.

Hamilton, Thursday before 2d Sunday of June and 4th Sunday of November. Hawick, Wed, before last Sun. of June. Inverness, Thursday before 2d Sunday of Feb. and last Sunday of June.

Irvine, Wed. before 2d Sun. of June and 3d or 4th Sunday of October.

Kelso, Wed. bef.lastSun. of Feb. & July. Kilmarnock, Thursday before 3d Sun. of June and first Sunday of December Kincardine, Wednesday before first

Sunday of February and August. Kinghorn, Thurs. before 3d Sun. of July. Kinross, Th. bef. last Sun. of June, and first Thur, bef, full moon in Dec.

Kirkwall, Thurs. bef. last Sun. of June and before 1st moonlight Sun. of Nov. Lanark, Thursday se'ennight after the May Fair. Winter unsettled.

Lauder, Thurs. bef. last Sun. of June and Wed. bef. full moon in December.

Leith, same as Edinburgh.

Lockerby, Fri. before 2d Sun. of July and nearest full moon in January. Melrose, Th. bef. 2d Sun. of June & Dec.

Montrose, gen. 1st or 2d Th. of March, and Thurs, before 1st Sun. of Nov. Nairn, Thurs. before 4th Tuesday of

April, and first Sunday of December. Newbattle, same as Dalkeith. July. Newton-Stewart, Thurs bef. 2d Sun. of Paisley, Friday before 2d Sunday of March and first Sunday of August.

Peebles, Thurs. bef. last Sun. of April and October. [4th Sun. of October. Perth, Thurs. bef. 2d Sun. of April and Peterhead, Thursday before 3d Sunday of Feb. and 1st Sunday of July. Port-Glasgow, Thursday before first

Sunday of May and October.

Queensferry, Thursday before 2d Sunday of March & last Sunday of July. Renfrew, Thursday before first Sun-day of February & last Sun. of July.

Rothesay, Thursday before last Sun-

day of January and June. Saltcoats, Wed. bef. 4th Sun. of July. Sanguhar, Thur. before last Sun. of June. Selkirk, Thur. before 1st Sun. of May Stirling, Thursday before 3d Sunday of

June and first Sunday of December. Stonehaven, Old Town, Wed. before 2d Sunday of July; New Town, Wed. before last Sunday of June.

Stranraer, Thur. bef. first Sun. of Aug. Whitburn, Thurs. bef. 2d Sun. of June and nearest full moon in November. Whithorn, Thur. before 4th Sun. of July. Wigtown, Thur. before 3d Sun. of June.

SOVEREIGNS AND POPULATION OF THE PRINCIPAL STATES

OF EUROPE.								
states.	Population.	Sovereigns.	-	Birth.		Ae	cessio	n.
Austria	35,767,000	Francis-Joseph Emp.	Aug.	18,	1830	Dec.	2,	1848
Baden	1,350,000	Leopold, Grand Duke	Ang.	29,	1790	Marc	h 30,	1830
Bavaria	4,505,000	Maximilian II	Nov.	28,	1811	March	h 21,	1848
Belgium	4,335,000	Leopold I. King	Dec.	16,	1790	July	21,	1831
Denmark	2,239,000	Frederick VII. King	Oct.	6,	1808	Jan.	20,	1848
France	35,401,761							
Great Britain &			ł			i		
Ireland	27,019,558	Victoria, Queen	May	24,	1819	June	20,	1837
Greece	638,000	Otho I. King	June	1,		Feb.		1833
Hanover	1,774,000	Ernest-Augustus, King	June	5,	1771	June	20,	1837
Holland		William III. King	Feb.	19,	1817	Mar.	17.	1849
Portugal	3,413,000	Maria II. Queen	April	4,		May		1826
Prussia	16,113,000	Frederick-W. IV. King	Oct.	15,	1795	June	7.	1840
Russia	60,362,250	Nicholas I. Emperor	July	7,	1796	Dec.	1,	1825
Sardinia	4,650,000	Victor-EmanuelII., K.	Mar.	14,	1820	Mar.	23,	1849
Saxony	1,836,000	Fred. Augustus, King	May	18,	1797	June	6,	1836
Spain	12,386,000	Isabella II. Queen	Oct.	10,	1830	Sept.	29,	1833
States of the Church	2,908,000	Pius IX. Pope	May	13,	1792	June	16,	1846
Sweden&Norway	4,467,000	Oscar I. King	July	4,	1799	Marcl	h 8,	1844
Switzerland	2,188,000							
Turkey	12,200,000	Abdul Medjid, Sultan	May	6,	1822	July	1,	1839
Two Sicilies	8,423,000	Ferdinand II. King	Jan.	12,	1810	Nov.		1830
Wurtemberg	1,727,000	William I. King	Sept.	27,	1781	Oct.	30,	1816
							4.1	849.
	Jnited States of America.—President, Zachary Taylor, installed March 4, 1849. Population in 1840, 17,063,353.							
			,					

EXTENT AND POPULATION OF THE BRITISH EMPIRE.

			Extent in sq.	Population.
England and	Wales	******************************	57,812	15,911,757
Scotland			32,167	2,620,184
Ireland		• • • • • • • • • • • • • • • • • • • •	32,512	8,175,124
Islands in th	e British Seas		332	124,040
Army abroa	d and in Irelan	d		89,230
Navy affoat.			••••	31,067
Merchant Se	amen afloat			68,156
	Totals of the U	nited Kingdom in 1841	122,823	27,019,558
Colonies and	Foreign Posses	sions in Europe	145	140,282
Do.	do.	Asia	829,374	100,455,379
Do.	do.	Africa	201,403	395,273
Do.	do.	America & W. Indies	921,961	2,776.867
Do.	do.	Australasia	560,000	367,933
	Totals of the B	ritish Empire	2,635,706	131,155,292
Ionian Island	s-under Britis	h protection-Extent in sq. mil	es, 1041; p	op. 223,349.

ROYAL FAMILY.

QUEEN VICTORIA (only child of Edward, Duke of Kent, who was born November 2, 1767, and died January 23, 1820), b. May 24, 1819, suc. June 20, 1837, m. Feb. 10, 1840, Francis-Albert-Augustus-Charles-Emannel, Duke of Saxe, Prince of Coburg and Gotha, b. August 26, 1819. Issue,

- Victoria-Adelaide-Mary-Louisa, Princess Royal,
 b. Nov. 21, 1840.
 Albert-Edward, Prince of Wales,
 Nov. 9, 1841.
- 3. Alice-Maud-Mary,
 April 25, 1843.

 4. Alfred-Ernest-Albert,
 August 6, 1844.
- 5. Helena-Augusta-Victoria,
 May 25, 1846.

 6. Louisa-Caroline Alberta
 March18, 1848.

 Dowager-Queen Adelaide, b. August 13, 1792.

Duke of Cumberland (King of Hanover).....b. June 5, 1771 ... Geo. of Cambridge....Mar. 26, 1819 Duke of Cambridge.....Feb. 24, 1774 Princess Augusta-Caroline

Duchess of Gloucester...April 25, 1776 Duchess of Kent.....Aug. 17, 1786 Duchess of Cambridge...July 25, 1797 Ouchess of Cambridge...July 25, 1797

BRITISH MINISTRY.

First Lord of the Treasury (Prime | First Lord of Admiralty, Sir F.T. Baring Minister), Lord John Russell Chanc. of the Exchequer. Sir C. Wood, Bt. Lord Chancettor, Lord Cottenham Lord President of the Privy Council,

Marquess of Lansdowne

Lord Privy Seal, Earl of Minto Home Secretary, Sir George Grey, Bt. Foreign Secretary, Viscount Palmerston Colonial Secretary, Earl Grey

THE ABOVE COMPOSE THE CABINET.

Com.-in-chief, Duke of Wellington Secretary at War, Hon. Fox Maule Lord Chamberlain, Marquess of Breadalbane

Lord Steward, Earl Fortescue Master of the Horse, Duke of Norfolk Master of the Buckhounds, Earl of

Bessborough Master of the Mint, R. L. Sheil President of the Board of Control, Sir John Cam Hobhouse.

Chancellor of the Duchy of Lancaster, Lord Campbell

First Commissioner of Land Revenue,

Earl of Carlisle President of the Board of Trade, Henry

Labouchere Postmaster-gen., Marquessof Clanricarde

Vice-President of the Board of Trade & Paymaster-general, Earl Granville Master-general of the Ordnance, Mar-

quess of Anglesea Lord Lieut. of Ireland, E. of Clarendon Chief Sec. for Iretand, Sir W. Somerville Attorney-gen. of Eng., Sir John Jervis Solicitor-general of England, Sir John

Romilly

DEPARTMENTS OF GOVERNMENT.

TREASURY. Lords Commissioners, Lord J. Russell, Sir C. Wood, Bt., Wm. Gibson-Craig, H. Rich, R. Bellew, E. of Shelonrne Secretaries, H. Tufnell, W. G. Hayter

ADMIRALTY.

Lords Commissioners, Sir F. T. Baring. Rear-adm. J.W. Dundas, Rear-adm. M. F. Berkeley, Capt. Lord J. Hay, Capt. Alex. Milne, Hon. W. Cowper Secretaries, John Parker, Captain W. B. Hamilton

EXCHEQUER.

Chancellor, Sir Charles Wood, Bart. Comptroller-general, Lord Monteagle Chief Clerk, Francis F. Ottey

SECRETARIES OF STATE, &c. HOME DEPARTMENT. Principal Secretary, Sir George Grey Under Secretarics, H. Waddington, George Cornwall Lewis

FOREIGN DEPARTMENT.

Principal Secretary, Visc. Palmerston Under Secretaries, Hen. U. Addington, Lord Eddisbury

COLONIAL DEPARTMENT. Principal Secretary, Earl Grey

Under Secs., B. Hawes, H. Merivale

BOARD \mathbf{OF} COMMISSIONERS FOR THE AFFAIRS OF INDIA.

President, Sir John Cam Hobhouse Secretaries, Jas. Wilson, Hon. J. Elliot BOARDOFCOUNCILFORTRADE AND FOREIGN PLANTATIONS. President, Henry Labouchere

Vice-President, Earl Granville Secretaries, Sir Denis Le Marchant,

G. R. Porter OFFICEOF WOODS, FORESTS, &c Commissioners, Earl of Carlisle, Alexander Milne, Hon. Charles A. Gore

MINT. Master, Richard Lalor Sheil Dep. J. W. Morrison

REVENUE BOARDS.

CUSTOMS. Chairman, Sir Thomas Fremantle Secretary, Charles A. Scovell

INLAND REVENUE. Chairman, John Wood

Secretarics, J. C. Freeling, T. Keogh POST-OFFICE.

Postmaster-gen., Marquessof Clanricarde Secretary, W. L. Maberly Sec. to Postmaster-gen., Rowland Hill

HOUSE OF PEERS,

Alphabetically arranged according to the Titles of the Members. Speaker, Right Hon. LORD COTTENHAM, Lord Chancellor.

Peers of the Blood-royal, 3; but 1 is a minor English Archbishops..... Dukes, 20; but I is a minor..... 19 Marquesses, 21; but 3 are minors.. 18 Earls, 115; but 1 is a minor.....114 Viscounts, 22; but 1 is a minor.... 21 English Bishops..... 24 Barons, 197; but 5 are minors....192 Scottish Rep. Peers, 16 (1 vacant) Irish Representative Peers 28; but of these I is also a British Peer. . 27 Irish Representative Prelates

438

PEERS OF THE BLOOD-ROYAL.

Albert-Edward, b. 1841, created Prince of Wales 1841, m. (S. D. Rothesay). Ernest-Augustus, b. 1771, created D. of Cumberland 1799 (I. E. Armagh); sucto the Crown of Hanover June 20, 1837, on the death of his brother, Wm. IV. Adolphus-Frederick, b. 1774, created Duke of Cambridge 1801.

ARCHBISHOPS.
John-Bird Sumner, D. D. (Canterbury), b. 1780, consecrated in 1828.
Thomas Musgrave, D. D. (York), b. 1788, consecrated in 1837.

DUI	KES.
Creation. Title. Birth. Name.	Creation. Title. Birth. Name.
1682 Beaufort1792 Somerset	1756 Newcastle1785 Pelham-Clinton
1694 Bedford1788 Russell	1483 Norfolk 1791 Howard
1711 Brandon*1767 Hamilton-	1766 Northumber-
1822 Buckingham Douglas	land1792 Perey
& Chandost 1797 Grenville	1716 Portland1768 Scott-Bentinck
1833 Cleveland 1788 Vane	1675 Richmond*1791 Gordon-Lennox
1694 Devonshire1790 Cavendish	1703 Rutland1778 Manners
1675 Grafton 1790 Fitz-roy	1547 Somerset1775 St Maur
1694 Leeds*1798 Osborne	1684 St Albans1840 Beauclerk, m. 1833 Sutherland*1786 Leveson-Gower
1719 Manchester1799 Montagu	
1702 Marlborough .1793 Churchill	1814 Wellington1769 Wellesley
	UESSES.
1790 Abercorn*†1811 Hamilton	1801 Exeter1795 Cecil [tings,m.
1821 Ailesbury1773 Bruce	1816 Hastings*†1832 Rawdon-Has-
1831 Ailsa*1816 Kennedy	1793 Hertfordt 1800 Seymour-Con-
1815 Anglesea1768 Paget	way maurice
1789 Bath1831 Thynne, m.	1784 Lansdownet1780 Petty - Fitz-
1831 Breadalbane* 1796 Campbell	1838 Normanbyt 1797 Phipps
	1812 Northampton 1790 Compton
	1789 Salisbury 1791 Gascoigne-Cecil
1812 Camden1799 Pratt	1787 Townshend1778 Townshend
1815 Cholmondeley †1792 Cholmondeley	1831 Westminster 1795 Grosvenor
1849 Dalhousie*1812 Ramsay	1551 Winchester1801 Paulet
	RLS.
1784 Abergavenny 1792 Nevill	1718 Cowper1806 Cowper
1682 Abingdon 1784 Bertie	1801 Craven1809 Craven
1696 Albemarle1794 Keppel	1711 Dartmouth1784 Legge
1826 Amherst1773 Amherst	1816 De Grey 1781 De Grey
1730 Ashburnham1797 Ashburnham	1761 Delawarr1791 West
1714 Aylesford1786 Finch	1622 Denbight1796 Feilding
1772 Bathurst 1790 Bathurst	1485 Derby1775 Smith-Stanley
1815 Beauchamp 1784 Pindar	1553 Devon1777 Courtenay
1679 Berkeley1796 Berkeley	1790 Digby†1773 Digby
1790 Beverley1778 Percy	1662 Doncaster*1806 Scott
1815 Bradford1789 Bridgeman	1837 Ducie1802 Moreton
1746 Brooke&War-	1833 Durham 1828 Lambton
wick1779 Greville	1837 Effingliam1806 Howard
1815 Brownlow1779 Cust	1821 Eldon1805 Scott
1746 Buckingham-	1844 Ellenborough 1790 Law
shire1793 Hobart	1846 Ellesmere 1800 Egerton
1831 Burlington 1808 Cavendish	1661 Essex 1803 Capel
1800 Cadogan 1783 Cadogan	1821 Falmouth1811 Boscawen
1831 Camperdown1785 Haldane-Dun-	1711 Ferrers1822 Shirley
1661 Cardigan1797 Brudenell [can	1841 Fitzhardinge1786 Berkeley
	1746 Fitz-William 1786 Fitz-William
1661 Carlisle1802 Howard	
1793 Carnaryon 1800 Herbert	1789 Fortescue1783 Fortescue
1814 Catheart*1783 Catheart	1841 Gainsborough 1781 Noel
1827 Cawdor 1790 Campbell	1722 Graham*1799 Graham
1628 Chesterfield 1805 Stanhope	1833 Granville1815 Leveson-Gower
1801 Chichester1804 Pelham	1806 Grey1802 Grey
1776 Clarendon1800 Villiers	1752 Guilford1772 North
1753 Cornwallis 1778 Mann	1719 Harborough† 1797 Sherard
1697 Coventry 1838 Coventry, m	1754 Hardwicke1799 Yorke

^{*} Peers of Scotlan i are marked*, of Irelandt, m. stands for minor.

	Creation. Title. Birth. Name.	Creation. Title. Birth. Name.	
N	1812 Harewood1797 Lascelles	1706 Poulett1783 Poulett	
170	1742 Harrington1780 Stanhope	1804 Powis†1818 Herbert	
	1809 Harrowby1798 Ryder	1765 Radnor 1779 Pleydell - Bou-	
	1772 Hillsborough† 1812 Hill	1833 Ripon1782 Robinson[verie	
	1821 Howe1796 Curzon-Howe	1801 Romney1808 Marsham	
	1529 Huntingdon. 1808 Hastings [ways	1801 Rosslyn 1802 StClair Erskine	
	1756 Heliester1787 Fox - Strang-	1660 Sandwich1811 Montagu	
	1837 Innes*1816 Innes-Ker	1690 Scarborough † 1788 Lumley-Saville	
	1697 Jerseyt 1773 Child-Villiers	1672 Shaftesbury 1768 Ashley-Cooper	
	1837 Leicester1822 Coke 1831 Lichfield1795 Anson	1672 Shaftesbury 1768 Ashley-Cooper 1442 Shrewsbury† 1791 Talbot	
01	1831 Lichfield1795 Anson	1821 Somers1788 Somers-Cocks	
	1626 Lindsey 1814 Bertie	1765 Spencer 1798 Spencer	
1	1796 Liverpool1784 Jenkinson	1628 Stamford and	
١,	1807 Lonsdale1787 Lowther	Warrington 1827 Grey	
GK.	1838 Lovelace1805 King 1721 Macclesfield1763 Parker	1718 Stanhope1781 Stanhope	
OX	1721 Macclesfield 1763 Parker	1815 St Germans 1798 Eliot	
	1800 Mannesbury1807 marris	1821 Stradbroke1794 Rous	
	1776 Mansfield*1806 Murray	1847 Strafford 1768 Byng	
14	1806 Manvers1778 Pierrepont 1813 Minto1782 Kynynmond	1786 Strange*1814 Murray	
Ci.	1815 Morley1810 Parker	1603 Suffolk and Berkshire1776 Howard	
	1789 Mt Edgecumbe1797 Edgecumbe	1784 Talbot1803 Talbot	
918	1831 Munster1824 Fitz-Clarence	1714 Tankerville1776 Bennet	
14.	1805 Nelson 1823 Nelson	1823 Vanet1778 Vane-Stewart	
	1805 Nelson1823 Nelson 1801 Onslow1777 Onslow	1823 Vane†1778 Vane-Stewart 1815 Verulam*†1809 Grimston	
ina	1806 Orford1783 Walpole	1729 Waldegrave 1788 Waldegrave	
U.S.	1711 Oxford & Mor-	1624 Westmoreland1784 Fane	
	timer1809 Harley	1801 Wilton1799 Egerton	
	1551 Pembroke and	1628 Winchilsea and	
eil	Montgomery 1791 Herbert	Nottingliam 1791 Finch-Hatton	
	721 Pomfret1824 Fermor	1837 Yarborough 1809 Pelham	
	743 Portsmouth 1767 Wallop	1838 Zetland1795 Dundas	
	VISCO	UNTS.	
	1823 Beresford1770 Beresford	1842 Hill1800 Hill	
	1712 Bolingbroke1786 St John	1842 Hill1800 Hill 1796 Hood†1838 Hood, m. [son	
1	1828 Canning1812 Canning [ton	1821 Hutchinsont1787 Hely-Hutchin-	
	1835 Canterbury1812 Manners - Sut- 1823 Clancarty †1803 Le Poer-Trench	1747 Leinster† 1791 Fitz-Gerald	
1	1823 Clancarty† 1803 Le Poer-Trench	1766 Maynard1786 Maynard	
	1826 Combernere1780 Cotton	1802 Melville1771 Dundas	
7	1816 Exmouth1811 Pellew	1839 Ponsonby1770 Ponsonby	
	814 Gordon*1784 Gordon 849 Gough1779 Gough	1805 Sidmouth1789 Addington	
	846 Hardinge1785 Hardinge	1801 St Vincent1766 Jervis 1789 Sydney1805 Townshend	
	550 Hereford1809 Devereux	1721 Torrington1812 Byng	
	BISHOPS. Consec. Title. Name. Consec. Title. Name.		
	824 Bangor C. Bethell, D. D.	1824 London C.J.Blomfield, D.D.	
	829 Bath & Wells Hon.R.Bagot.D.D	1848 Manchester James P. Lee, D.D.	
	827 Carlisle Hon.H. Percy, D.D.	1849 Norwich Samuel Hinds, D.D.	
J	848 Chester John Graham. D. D.	1845 Oxford. S Wilherforce D D	
	842 Chichester A. T. Gilbert, D.D.	1839 Peterborough. George Davys, D.D	
	842 Chichester A. T. Gilbert, D.D. 831 Durham Edw. Maltby, D.D. 845 Ely Thos. Turton, D.D. 830 Exeter H. Phillpotts, D.D.	1836 Ripon C. T. Longley, D.D.	
	845 Ely Thos. Turton, D.D.	1813 Rochester Geo. Murray, D. D.	
	830 Exeter H. Phillpotts, D.D.	1837 Salisbury E. Denison, D.D.	
	1830 Gloucesterand	1841 St Asaph T. V. Short, D.D.	
	Bristol J. H. Monck, D.D. 848 Hereford R D Hampden.D D	1837 Salisbury. E. Denison, D.D. 1841 St Asaph. T. V. Short, D.D. 1846 St David's. C. Thirlwall, D. D. 1826 Winchester. C. R. Summer, D.D.	
	843 Lightfold J. Longdolo, D.D.	1940 Workertow Harry Danier, D.D.	
er	843 Lichfield J. Lonsdale, D.D. 820 Lincoln John Kaye, D. D.	1840-Worcester Henry Pepys, D.D.	
	BARONS.		
1		Outside mid mid	
	reation Title Birth Name	Creation. Title. Birth. Name.	
B	Steation. Title. Birth. Name. 801 Abercromby. 1800 Abercromby	1801 Alvanley1792 Arden	
B	Steation. Title. Birth. Name. 801 Abercromby. 1800 Abercromby	Creation. Title. Birth. Name. 1801 Alvanley1792 Arden 1806 Ardrossan*1812 Montgomerie	

Creation. Title. Birth. Name.	Creation, Title. Birth. Name.
1605 Arundell 1787 Arundell	1806 Erskine 1773 Erskine
1835 Ashburton1799 Baring	1826 Feversham1798 Duncombe
1793 Auckland†1799 Eden	1827 Fife†1776 Duff 1831 Fingall†1791 Plunkett
1297 Andley1817 Thicknesse-	1831 Fingallt1791 Plunkett
Touchet	1790 Fisherwick†1797 Chichester 1799 Fitz-Gibbon† 1792 Fitz-Gibbon
1780 Bagot 1773 Bagot	1799 Fitz-Gibbont 1792 Fitz-Gibbon
1837 Bataman 1896 Hanhury	1776 Foley 1808 Foley
1837 Bateman1826 Hanbury 1797 Bayning1797 Powlett	1821 Forester 1801 Forester
1309 Beaumont1805 Stapleton	1815 Foxford†1812 Pery
1459 Berners 1762 Wilson	1839 Furnival† Talbot 1790 Gage† 1791 Gage
1784 Berwick1800 Noel-Hill	1906 Cardney 1910 Cardner
1823 Bexley1766 Vansittart	1806 Gardner†1810 Gardner
1797 Bolton1782 Powlett 1761 Boston1777 1rby	1824 Gifford 1817 Gifford
1761 Boston1777 1rby	1835 Glenelg1783 Grant
1711 Boylet1767 Boyle	1832 Godolphin1777 Osborne
1788 Braybrooke1783 Griffin	1806 Granard † 1833 Forbes, m.
1796 Brodrick 1791 Brodrick	1782 Grantley1798 Norton 1815 Grinstead†1807 Cole
1830 Brougham &	1815 Grinstead t 1807 Cole
Vaux1779 Brougham	1831 Hamilton*1793 Hamilton
1746 Bruce1804 Bruce	1815 Harris1810 Harris
1643 Byron1789 Byron	1289 Hastings1797 Astley
1796 Calthorpe 1787 Gough-Cal-	1835 Hatherton1791 Littleton
thorpe	1776 Hawke1799 Harvey-Hawk
1383 Camoys1797 Stonor	1711 Hay*1785 Drummond-
1841 Campbell1781 Campbell	Hav
1838 Carewt1787 Carew	1828 Heytesbury1779 A'Court
1786 Carleton † 1809 Boyle	1762 Holland1802 Fox
1797 Carrington	1809 Hopetoun and
1801 Carysfort 1780 Proby	Niddry* 1831 Hone m.
1027 Charlemont 1775 Canifold	Niddry*1831 Hope, m. 1597 Howard de
1837 Charlemont 1775 Caulfeild 1831 Chaworth 1 1772 Brabazon	Walden 1799 Ellis
1015 Chandill 1002 Change	
1815 Churchill1802 Spencer	1831 Howden†1799 Caradoc
1821 Clanbrassil†1788 Jocelyn	1832 Hunsdon*1803 Cary
1828 Clanwilliam t 1795 Meade	1839 Keane1815 Keane
1831 Clements 1768 Clements	1841 Kenmaret1788 Browne
1672 Clifford1790 Clifford	1788 Kenyon 1776 Kenyon 1831 Kenlis† 1787 Taylor
1608 Clifton† 1827 Bligh	1831 Kenlist1787 Taylor
1299 Clinton1791 Trefusis	1821 Kerr*1832 Kerr, m.
1831 Cloncurry t 1773 Lawless	1831 Kilmainock* 1823 Hay
1839 Colborne 1779 Colborne	1821 Kingstou†1796 King
1817 Colchester1798 Abbot	1838 Kintore*1828 Keith Falcon
1841 Congleton 1805 Parnell	1836 Langdale1783 Bickersteth
1836 Cottenham1781 Pepys	1806 Landerdale*1784 Maitland
1828 Cowley1804 Wellesley	1839 Leigh1791 Leigh
1806 Crewe1812 Crewe	1797 Lilford 1801 Powys
1307 Dacre 1774 Brand	1797 Lilford1801 Powys 1838 Lismoret1775 O'Callaghan
1847 Dartrey 1817 Dawson	1801 Loftus†1814 Loftus
1839 De Freyne1795 French	1837 Lovat1801 Fraser
1821 Delamere1767 Cholmondeley	1762 Lovel & Hol-
1835 De L'Isle &	land†1794 Perceval
Dudley 1800 Sidney	1839 Lurgan 1831 Brownlow, m
1838 De Mauley1787 Ponsonby	1827 Lyndhurst1772 Copley
1264 De Ros1797 De Ros	1794 Lyttelton t 1817 Lyttelton
1831 De Saumarez 1789 Saumarez	1807 Manners. 1818 Sutton
1826 De Tabley1811 Warren	1807 Manners1818 Sutton 1821 Maryborough 1788 Wellesley
	1815 Melbourne &
1834 Denman 1779 Denman	Beauvalet1782 Lamb
1831 Dinorben1767 Hughes	1815 Meldrum*1761 Gordon
1786 Dorchester 1811 Carleton	1927 Malroc* 1780 Hamilton
1615 Dormer 1790 Dormer	1827 Melros*1780 Hamilton
1790 Douglas 1787 Douglas	1794 Mendip and
1839 Dunfermline1776 Abercromby	Dovert1825 Agar-Ellis
1831 Dunmore*1841 Murray, m.	1838 Methuen1818 Methuen
1780 Dynevor1765 Rice	1711 Middleton1769 Willoughby
1848 Eddisbury1802 Stanley	1847 Milford1801 Philips 1821 Minster†1797 Conyngham
1849 Elgin1811 Bruce	1821 Minstert 1797 Conyngham

Creation. Title. Birth. Name.	Creation. Title. Birth. Name.		
1728 Monson 1796 Monson	1780 Southampton 1804 Fitzroy		
1806 Monteaglet1820 Browne	1640 Stafford1771 Stafford - Jer-		
1839 Monteagle1790 Spring-Rice	ningham		
1741 Montfort1773 Bromley	1832 Stanley of Bick-		
1801 Mooret 1825 Moore	erstaffe1799 Smith-Stanley		
1831 Mostyn1768 Lloyd	1839 Stanley of Al-		
1797 Northwick1770 Rushout	derley 1766 Stanley		
1821 Orielt1812 Skeffington	1796 Stewart of Gar-		
1821 Ormonde†1808 Butler	lies*1800Stewart		
1841 Oxenford*1771 Dalrymple	1558 St. John of		
1550 Paget 1797 Paget	Bletshoe 1811 St. John		
1831 Panmure1771 Maule	1448 Stourton1802 Stourton		
1825 Penshurst†1780 Smythe	1796 Stuart of Cas-		
1603 Petre1793 Petre	tle Stuart*1795Stuart		
1827 Plunket1764 Plunket	1839 Stuart de Decies 1803 Villiers Stuart		
1831 Poltimore1786 Bampfylde	1838 Sudeley 1777 Tracy		
1749 Ponsonby†1809 Ponsonby	1786 Suffield1813 Harbord		
1837 Portman 1799 Portman	1766 Sundridge*1823 Campbell		
1826 Ranfurly†1786 Knox	1831 Templemore1821 Chichester		
1821 Ravensworth1775 Liddell	1827 Tenterden1796 Abbott		
1821 Rayleigh1796 Strutt	1616 Teynham Roper-Curzon		
1802 Redesdale 1805 Freeman - Mit-	1792 Thurlow 1814 Thurlow		
ford	1786 Tyrone†1811 De-la-Poer-Be-		
1797 Ribblesdale1828 Lister	resford		
1802 Rivers1810 Pitt	1523 Vaux 1804 Mostyn		
1782 Rodney 1820 Rodney	1762 Vernon1803 Warren		
1828 Rosebery*1783 Primrose	1841 Vivian1808 Vivian		
1815 Ross* 1792 Boyle	1780 Walsingham. 1804 De Grey		
1831 Rossie* 1807 Kinnaird	1644 Ward 1817 Ward		
1838 Rossmoret1792 Westenra	1821 Wemyss*1772 Douglas		
1796 Saltersford + 1794 Stopford	1839 Wenlock1784 Thompson		
1802 Sandys1792 Hill	1826 Wharncliffe1801 Stuart-Wortley		
1447 Saye and Sele.1799 Twisleton	1826 Wigan*1784 Lindsay		
1761 Scarsdale1781 Curzon	1492 Willoughby de		
1839 Seaton1776 Colborne	Broke1773 Verney		
1831 Sefton†1796 Molyneux	1295 Willoughby de		
1802 Sheffield†1802 Holroyd	Eresby1782 Drummond-		
1784 Sherborne1779 Dutton	Burrell		
1821 Silchester†1817 Pakenham	1797 Wodehouse1826 Wodehouse		
1828 Skelmersdale1771 Bootle-Wilbra-			
ham	1838 Wrottesley1798 Wrottesley		
1826 Somerhill†1802 De Burgh	1829 Wynford1798 Best		
1760 Sondes 1794 Milles	1020 janora		
1700 Sondos V. VIVII OT MINES			
SCOTTISH REPRESENTATIVE PEERS,			
,			

ELECTED EVERY PARLIAMENT.

1604 Colville, B....1768 Colville 1510 Elphinstone, B. 1807 Elphinstone 1445 Gray, B..... 1798 Gray 1605 Home, E....1799 Home 1641 Leven & Melville, E. 1785 Leslie-Melville 1458 Morton, E. . . . 1789 Douglas 1696 Orkney, E. . . . 1803 Fitz-Maurice 1690 Polwarth, B. . 1800 Scott

IRISH REPRESENTATIVE PEERS, ELECTED FOR LIFE.

1800 Bandon, E.... 1785 Bernard 1621 Blayney, B...1803 Blayney 1300 Caledon, E...1812 Alexander 1812 Castlemaine B1791 Handcock

1763 Charlemont E ±1775 Caulfeild 1806 Charleville, E. 1801 Bury 1800 Clarina, B....1793 Massey 1790 Clonbrock, B. 1807 Dillon

1651 Rollo, B..... 1809 Rollo

1445 Saltoun, B...1785 Fraser 1701 Seafield, E...1778 Grant-Ogilvy

1646 Selkirk, E....1809 Douglas 1489 Sinclair, B....1768 St Clair 1686 Strathallan, V.1767 Drummond 1694 Tweeddale, M.1787 Hay

(One vacant.)

Creation. Title. Birth. Name.	Creation. Title. Birth. Name.		
1797 Crofton, B 1806 Crofton	1789 Kilmaine, B. 1794 Browne		
1793 Desart E 1818 Cuffe	1756 Tamashananah		
1776 De Vesci, V 1771 Vesey 1785 Doneraile, V 1786 St Leger 1822 Downes, B 1788 Burgh	Earl of 1794 Danvers 1806 Lorton, V 1773 King		
1785 Doneraile, V., 1786 St Leger	1806 Lorton, V1773 King		
1822 Downes, B, 1788 Burgh	1795 Lucan, E 1800 Bingham		
1800 Dunalley, B1775 Prittie	1781 MtCashell,E 1792 Moore		
1822 Dunraven, E. 1782 Quin	1795 O'Neill, V1780 O'Neill		
1789 Erne, E 1802 Crighton	1806 Rosse, E 1800 Parsons		
1756 Farnham, B 1799 Maxwell	1822 Westmeath,M.1785 Nugent		
1816 Glengall, E1794 Butler	1793 Wicklow, E 1783 Howard		
1816 Glengall, E1794 Butler 1791 Hawarden, V.1780 Maude			
	ELATES, FOR SESSION 1849-50.		
1905 Armach Archhishan of	Name. Appointment. Lord J. G. Beresford, D.D1822		
1898 Down Rishon of	Hon R Ponconby D D 1931		
1849 Down Rishop of	Robert Knov D D		
1849 Limerick Rishon of	Hon. R. Ponsonby, D. D. 1831 Robert Knox, D.D. 1849 William Higgin. 1849		
OFFICERS OF THE	HOUSE OF PEERS.		
Chairman of Committees, Earl of Shaftes-			
bury	Librarian, John Fred. Leary, F.S.A.		
Clerk of the Parliaments, Right Hon.	Gentleman Usher of the Black Rod,		
Sir G. H. Rose	Gentleman Usher of the Black Roa, Sir Augustus W. Clifford		
Reading Clerk, L. Edmonds	Sergeant-at-Arms, Alex. Perceval		
Counsel to Chairman of Committees,			
Robert John Palk	,		
	THE PERSON NAMED IN COLUMN		
	M IN THEIR OWN RIGHT.		
Creation, Title, Birth, Name,	Creation. Title. Birth. Name.		
1797 Basset, B1781 Basset	1803 Keith, B. (I.B.) 1788 Mercer-Elphin-		
1529 Braye, B Otway-Cave 1299 De Clifford, B.1791 Russell	1264 Le Despencer, [stone		
1299 De Chifford, B.1791 Russell	Baroness1822 Stapleton		
1308 De laZouche, B 1787 Curzon	1554 North, B 1797 North		
1324 Grey de Ru-	1836 Stratheden, B.1796 Campbell		
thyn, B 1810 Henry 1840 Inverness, D1789 Underwood	1834 Wenman, B1790 Wykeham		
1840 Inverness, D1789 Underwood			
	0075750770		
HOUSE OF	COMMONS,		
	AND AUGUST 1847,		
	ing to the Names of the Members.		
	ARLES SHAW LEFEVRE.		
ENGLAND AND WALESFor Counties	5		
ENGLAND AND WALESFor Counties			
Cities and Boroughs*335)			
SCOTLANDFor Counties	J. Dungha 99 53		
In manage Countries	d Burghs 23 5 35		
IRELAND For Counties	4		
Cition	ty		
	656		
Members. Places.	Members. Places.		
ABDY, Thomas N. Lyme-Regis	Alcock, Thomas Surrey, E. D.		
Adain Hugh E. Inaviel	Alexander, Nath Antrim co.		
Adair, Hugh E Ipswich Adair, Robert A. S. Cambridge	Alford, Viscount Bedford co.		
Adam Viscount Clamonge	Anderson, Arthur Orkney, &c. co.		
Address Charles R. Stafford v. P.	Anson, Hon. Geo Stafford, s. p.		
Adderley, Chas. B. Stafford, N. D.	Anson, Viscount Lichfield Anstey, Thomas C Youghal		
Aglionby, Hen. A Cockermouth	zustoy, inomas O., i oughar		
* At present 335, instead of 337, owing to the disfranchisement of Sudbury.			
† It will be understood that N. D. signifies Northern Division: E. D. Eastern			

Religion Recommendation of the Comment of the Comme

聚聚學 百世 日 吳 宗 思 美

* At present 350, instead of 351, owing to the distranchisement of Sudbury.
† It will be understood that N. D. signifies Northern Division; E. D. Eastern Division; W. D. Western Division; S. D. Southern Division E. R. East Riding; W. R. West Riding; N. R. North Riding; and co, County.

Places. Members. Arbutlinott, Hon. II. Kincardine co. Archdall, Mervyn.. Fermanagh co. Arkwright George. . Leominster

Armstrong, Sir A., King's co. Armstrong, Rob. B. Lancaster Arundel and Surrey,

Earl of...... Arundel
Ashley, Lord..... Bath
BAGGE, William.... Norfolk, w. D.
Bagot, Hon. Wm... Denbigh co. Bagshaw, John.... Harwich Bailey, Joseph..... Brecon co. Bailey, Joseph, jun. Hereford co.

Baillie, Henry Jas. . Inverness co.

Baines, M. T... Hull
Baldock, Edw. H.. Shrewsbury
Baldwin, Charles B. Totness
Bankes, George... Dorset co.
Baring, Sir Fran. T. Portsmouth Baring, Henry B... Marlborough Baring, Thomas... Huntingdon

Baring, Hon. Francis Thetford Barnard, Edw. Geo. Greenwich Barrington, Viscount Berks co.

Barron, Sir Henry W. Waterford Bass, Michael T.... Derby

Bateson, Thomas.. Londonderry co. Beckett, William... Leeds Bell, Matthew..... Northumberland,

S. D. 3ell, John. Thirsk sellew, Richard M. Louth co. Benbow, John..... Dudley

Benett, John.... Wilts, s. d. Bennett, Philip... Suffolk, w. d. Bentinck, Lord H. Notts, N. d. Beresford, William. Essex, N. d.

Berkeley, Chas. L.G. Cheltenham Berkeley, Hon. G... Gloucester, w. D. Berkeley, F. H.... Bristol
Berkeley, M. F.... Gloucester
Bernal, Ralph.... Rochester
Bernard, Viscount. Bandonbridge

Best, John Kidderminster Birch, Sir Thos. B. Liverpool Blackall, Samuel W. Longford co. Blackstone, Wm. S. Wallingford

Blair, Stephen Bolton

lake, Martin Jos. Galway Blakemore, Richard Wells Blandford, Marq. of. Woodstock Blewitt, Reg. J... Monmouth Boldero, Henry G. Chippenham Bouverie, Hon. E. P. Kilmarnock,

lowles, William.... Launceston Boyd, John..... Coleraine Boyle, Hon. R. E. Frome Brackley, Viscount. Stafford, N. D. Bramston, Thos. W. Essex, s. D. Brand, Thomas... Hertford co.

ἄc.

Bremridge, Richard Barnstaple

right, John..... Manchester riscoe, Musgrave. Hastings Froadley, Henry... York, E. R.

Members.

Broadwood, Henry.. Bridgewater Brocklehurst, John Macclesfield Brockman, Edw. D. Hythe

Places.

Bromley, Robert... Notts, s. D.

Bromley, Robert... Notts, S. D.
Brooke, Sir A. B... Fermanagh co.
Brooke, Lord.... Warwick, S. D.
Brotherton, Joseph. Salford
Brown, Humphrey. Tewkesbury
Brown, William... Lancaster, S. D.
Browne, Ro. Dillon Mayo co.
Bruce, C. L. C.... Elgin, &c. co.
Bruce, Lord Ernest. Marlborough

Bruen, Henry Carlow co. Buck, Lewis Wm... Devon, N. D. Bulkeley, Sir R. B. Anglesea co. Buller, Sir Jn. B. Y. Devon, s. p.

Bunbury, Edw. H... Bury St Edmunds Bunbury, W. M.C.. Carlow co. Burghley, Lord Lincoln (Kesteven)

Burke, Sir Thos. J. Galway co. Burrell, Sir C. M... Shoreham Burroughes, Hen. N. Norfolk, E. D.

Busfeild, William . Bradford Butler, P. S. . . . Kilkenny co. Buxton, Sir E. N. . Essex, s. D.

CABBELL, Benj. B. Boston Campbell, Hon. W. Cambridge Cardwell, Edward. Liverpool Carew, Wm. Hen. P. Cornwall, E. D.

Carter, John B... Winchester Castlereagh, Visc... Down co. Caulfeild, James M. Armagh co.

Cavendish, Hon. C. Buckingham co.

Cavendish, Hon. C. Derby, N. D.
Cavendish, Wm. G. Peterborough
Cayley, Edward S. York, N. R.
Chandos, Marq. of. Buckingham
Chaplin, Wm. J. . . Salisbury
Charteris, Hon. F. Haddington co.

Chichester, Lord J. Belfast

Childers, John W. Malton Cholmeley, Sir M. Lincoln (Lindsey) Christophier, Rob. A. Lincoln (Lindsey) Christy, Samuel... Newcastle-under-

Lyme Clay, James..... Hull Clay, Sir William .. Tower-Hamlets Clements, Hon. C.S. Leitrim co.

Clerk, Sir George.. Dover Clifford, Henry M.. Hereford Clive, Henry B.... Ludlow Clive, Hon. R. H.. Salop, s. D. Cabbeld John C. Inswich

Cobbold, John C... Ipswich Cobden, Richard... York, w. R. Cochrane, Alex.... Bridport Cockburn, A. J. E. Southampton

Cocks, Thomas S... Reigate Codrington, C. W. Gloucester, E. D. Coke, Hon. E. K... Norfolk, W. D. Cole, Hon. H. A... Enniskillen Colebrooke, Sir T. E. Taunton

Coles, Henry B.... Andover Collins, William... Warwick Colville, Charles R. Derby, s.D.

Compton, Henry C. Hants, s. D.

Places. Members. Conolly, Thomas ... Donegal co. Conolly, Thomas... Donegat Co-Copeland, W. T... Stoke-on-Trent Corbally, M. E.... Meath co. Corry, Henry T. L.. Tyrone co. Cotton, Hon. W. H. Carrickfergus Cowan, Charles... Edinburgh Cowper, Hon. W. F. Hertford Craig, Wm. Gibson Edinburgh Crawford, Wm. S. Rochdale Crowder, Richard B. Liskeard Cubitt, William... Andover Currie, Henry..... Guildford Currie, Raikes.... Northampton Curteis, H. B..... Rye DALRYMPLE, John Wigtown co. Damer, Hon.G.L.D. Dorchester Dashwood, Sir G. H. Wycombe Davie, Sir H. R. F. Haddington, &c. Davies, D. A. S..... Carmarthen co. Dawson, Hon. T. V. Monaghan co. Deedes, William ... Kent, E. D. Denison, Edinund. York, w. R. Denison, John E. .. Malton Denison, Lord A. .. Canterbury Devereux, John T. . Wexford D'Eyncourt, Chas. T. Lambeth Dick, Quintin..... Aylesbury Dickson, Samuel... Limerick co. D'Israeli, Benjamin Buckingham co. Divett, Edward.... Exeter Dod, J. W. Salop, N. D.
Dodd, George . . . Maidstone
Douglas, Sir Chas, E. Warwick Douro, Marquess of Norwich Douro, Marquess of Norwich Drax, John S. W.. Wareham Drumlanrig, Visc.. Dumfries co. Drummond, Henry. Surrey, w. D. Drummond, H. H.. Perth co. Duckworth, Sir J. T. Exeter Duff, James..... Banff co. Duff, George Skene Elgin, &c. Duke, Sir James. . . London Duncan, George.... Dundee Duncan, Viscount. . Bath Duncombe, Hon. A. East Retford. Duncombe, Hon. O. York, N. R. Duncombe, Thos. S. Finsbury Duncuft, John Oldham Dundas, Sir David. . Sutherland co. Dundas, George.... Linlithgow, co. Dundas, Jas. W. D. Greenwich Dunne, Francis P. Portarlington Du Pré, Caledon G. Buckingham co. EAST, Sir James B. Winchester Ebrington, Viscount Plymouth Edwards, Henry.... Halifax Egerton, Sir P. G. Chester, s. D. Egerton, William T. Chester, N. D. Ellice, Edward..... Coventry Ellice, Edward, jun. St Andrews, &c. Elliot, Hon. J. E... Roxburgh co. Ellis, John..... Leicester Emlyn, Viscount... Pembroke co. Enfield, Viscount... Chatham

Estcourt, J. B. B., Devizes

Places. Members. Euston, Earl of Thetford Evans, Sir De Lacy Westminster Evans, John..... Haverfordwest Evans, William Derby, N. D. Evalyn, Wm. John Surrey, w. D. Evelyn, Wm. John Surrey, w. D. Ewart, William... Dumfries, &c. Fagan, William... Cork Fagan, James... Wexford co. Farnham, Edw. B.. Leicester, N. D. Farrer, James Durham, s. D. Fellowes, Edward. . Huntingdon co. Fergus, John..... Fife co. Ferguson, Robert. . Kirkcaldy, &c. Ferguson, Sir R. A. Londonderry Ffolliott, John Sligo co. Filmer, Sir Edmund Kent, w. D. Fitzpatrick, J. W... Queen's co. Fitzroy, Hon. H.... Lewes Fitzwilliam, Hon.G. Peterborough Floyer, John..... Dorset co. Foley, John H. H., Worcester, E. D. Forbes, William... Stirling co. Fordyce, Alex. D.. Aberdeen
Forester, Hon. G. C. Wenlock
Forster, Matthew. Berwick-on-Tw.
Fortescue, C.... Louth co.
Fortescue, Hon. J.. Barnstaple
Fox, Richard M... Longford co.
Fox S. W. L. Beverley Fox, S. W. L..... Beverley Fox, William J.... Oldham Freestun, Wm. L.. Weymouth French, Fitzstephen Roscommon co. Frewen, Chas. Hay Sussex, E. D. Frewen, Chas. Hay Sussex, E. B. Fuller, A. E. . . . Sussex, E. D. Galway, Viscount. East Retford Gaskell, James M. . . Wenlock Gibson, T. Milner . . Manchester Gladstone, Wm. E. . Oxford University Glyn, George Carr., Kendal Goddard, A. L.... Cricklade Gooch. Edward S.. Suffolk, E. D. Gordon, Hon. Wm. Aberdeen co. Gore, William O... Salop, N. D. Gore, Wm. R. O... Sligo co. Goring, Charles Shoreham Goulburn, Henry... Cambridge Univ. Grace, Oliver D. J., Roscommon co. Graham, Sir James Ripon Granby, Marquess of Staniford Granger, Thos. C. Durham Grattan, Henry. Meath co.
Greenall, Gilbert. Warrington
Greene, John Kilkenny co.
Greene, Thomas. Lancaster
Grenfell, Charles P. Preston
Grenfell, Charles W. Sandwich Grey, Sir George... Northumberland, N. D. Grey, Ralph W... Tynemouth Grogan, Edward... Dublin Grosvenor, Earl... Chester Grosvenor, Lord R. Middlesex co. Guernsey, Lord... Warwick s. D. Guest, Sir Josiah J. Merthyr-Tydvil

Gwyn, Howel..... Penryn

Members. Places. HAGGITT, F. R..... Hereford co. Hale, Robert B... Gloucester, w. D.
Halford, Sir Henry Leicester, s. D.
Hall, Sir Benjamin Marylebone
Hall, John..... Buckingham
Hallyburton, LordJ. Forfar co. Halsey, Thomas P.. Hertford co. Hamilton, G. A.... Dublin University Hamilton, Lord Cd. Tyrone co. Hamilton, Jas. H.. Dublin co. Hanmer, Sir John.. Flint Harcourt, George G. Oxford co. Hardcastle, J. A... Colchester Harris, Hon. E. A.J. Christchurch Harris, Richard.... Leicester Hastie, Alexander. Glasgow Hastie, Archibald. Paisley Hawes, Benjamin . . Kinsale Hay, Lord John.... Windsor Hayes, Sir E. S.... Donegal co. Hayter, William G. Wells Headlam, Thos. E. . Newcastle - upon-Tyne Heald, James..... Stockport Heathcoat, John... Tiverton Heathcote, G. J.... Rutland co. Heneage, Edward. Great Grimsby Heneage, Geo.H.W. Devizes Henley, Joseph W. Oxford co. Henry, Alexander. . Lancaster, s. D. Herbert, Henry A... Kerry co. Herbert, Hn. Sidney Wilts, s. D. Herries, John C... Stamford Hervey, Lord A... Brighton Heywood, James... Lancaster, N. D. Heyworth, Lawrence Derby Hildyard, Robt. C.. Whitehaven Hildyard, T. B. T... Notts, s. p. Hill, Lord A. Edwin Down co. Hill, Lord A. Marc. Evesham Hindley, Charles . . . Ashton-under-Hobhouse, Sir J. C. . Harwich [Ly Hobhouse, Thos. B. Lincoln Hodges, Thomas L. Kent, w. D. Hodges, Thomas T. Rochester

Hodgson, Wm. N.. Carlisle

Hogg, Sir Jas. Weir Honiton Hollond, Robert ... Hastings

Hood, Sir Alex... Somerset, w. D.
Hope, Alex. J. B... Maidstone
Hope, Henry T... Gloucester
Hope, Sir John ... Edinburgh co.

Hornby, John. Blackburn Horsman, Edward.. Cockermouth

Howard, Hon. E. G.G Morpeth

Howard, Lord Edw. Horsham Howard, Hon. J. K. Malmesbury

Howard, Philip H.. Carlisle Howard, Sir Ralph Wicklow co.

Hudson, George.... Sunderland

Hughes, W. B..... Carnarvon Hume, Joseph..... Montrose, &c.

Hotham, Lord..... York, E. R. Houldsworth, T.... Notts, N. D. Howard, Hon. C. W. Cumberland, E. D.

Members. Places. Humphery, John . . Southwark Hutt, William.... Gateshead INGLIS, Sir R. H ... Oxford University Jackson, William.. Newcastle-under-Lyme Jermyn, Earl..... Bury St Edmunds Jervis, Sir John Chester Jocelyn, Viscount. Lynn-Regis Johnstone, Sir J. V. Scarborough Joliffe, Sir W. G. H. Petersfield Jones, Theobald.... Londonderry co. KEATING, Robert.. Waterford co. Keogh, William.... Athlone Keppel, Hon. G. T. Lymington Ker, Richard Downpatrick Kerrison, Sir E... Eye Kershaw, James... Stockport Kildare, Marq. of .. Kildare co. King, Hon. P. J. L. Surrey, E. D. Knight, Fred. W... Worcester, w. D. Knightley, Sir Chas. Northampton s.D. Knox, Brownlow... Great Marlow Labouchere, Hen. Taunton Lacy, Henry C.... Bodmin Langston, James H. Oxford Lascelles, Hon. E. Ripon Lascelles, Hon. W.S. Knaresborough Law, Hon. Chas. E. Cambridge Univ. Lawless, Hon. Cecil Clonmel Lefevre, C. S...... Hants, N. D. Legh, George C.... Chester, N. D. Lemon, Sir Charles. Cornwall, w. D. Lennard, Thos. B. Maldon Lennox, Lord H. G. Chichester Leslie, C. P...... Monaghan co. Lewis, George C... Hereford co. Lewis, Sir T. F New Radnor Lewisham, Viscount Stafford, s. D. Lincoln, Earl of Falkirk, &c. Lindsay, Hon. Jas. Wigan Littleton, Hn. E. R. Walsall Lock, James...... Wick, &c. Locke, Joseph..... Honiton Lockhart, Allan E. Selkirk co. Lockhart, William. Lanark co. Long, Walter..... Wilts, N.D. Lopes, Sir Ralph... Devon, s. D. Loveden, Pryse.... Cardigan Lowther, Hon. H. C. Westmoreland co. Lowther, Henry.... Cumberland, w.D. Lushington, Chas... Westminster Lygon, Hon. H. B.. Worcester, w. D. M'CULLAGH, W. T.. Dundalk M'Gregor, John.... Glasgow Mackenzie, W. F... Peebles co. Mackinnon, W. A. Lymington M'Naghten, Sir E. . Antrim co. Macnamara, W. N. Clare co. M'Neill, Duncan... Argyll co. M'Taggart, SirJohn Wigtown, &c. Magan, William H.. Westmeath co. Maher, Nicholas.... Tipperary co. Mahon, O'Gorman.. Ennis Mahon, Viscount . . Hertford Maitland, Thomas. . Kirkcudbright co.

Members. Mandeville, Visc Mangles, R.D Manners, Ld. Chas. Manners, Lord G. J. March, Earl of Marshall, James G. Marshall, William. Martin, C. W Martin, John. Martin, John. Matheson, Alex Matheson, James Matheson, James Matheson, Thomas Maule, Hon. Fox Maunsell, Thos. P. Maxwell, Hon. J. P. Megund, Viscount Meux, Sir Henry. Miles, William Milnes, Richard M. Milton, Viscount. Mitchell, Thos. A. Moffatt, George Molesworth, Sir W. Monsell, William. Moody, Charles A. Moore, George H. Morgan, Chas. O. S. Morgan, H. K. G Morson, Sir William Morris, David Mostyn, Hon. Edw	
Nembers.	Places.
Mandeville, Visc	. Bewdley
Mangles, R.D	Loicester w n
Manners, Lord G. J.	Cambridge co.
March, Earl of	. Sussex. w. D.
Marshall, James G	. Leeds
Marshall, William.	.Cumberland, E. D.
Martin, C. W	. Newport
Martin, John	. Tewkesbury
Masterman John	London
Matheson, Alex	. Inverness, &c.
Matheson, James.	. Ross & Crom. co.
Matheson, Thomas	. Ashburton
Maule, Hon. Fox.	. Perth
Maunsell, Tilos. P.	. Northampton, N.
Maagher Thomas	Waterford
Melgund, Viscount	. Greenock
Meux, Sir Henry	Hertford co.
Miles, Philip W. S	. Bristol
Miles, William	Somerset, E. D.
Milner, W. M. E.	York Dantafarat
Million Viccount	Wiekley ee
Mitchell Thos A	Bridnort
Moffatt, George	Dartmouth
Molesworth, Sar W	. Southwark
Monsell, William	Limerick co.
Moody, Charles A.	. Somerset, w. D.
Moore, George H.	Manmonth as
Morgan H K G	Wayford co.
Morison, Sir William	Clackmannan.&c.
Morris, David	Carmarthen Fco.
Mostyn, Hon. Edw.	Flint co.
Mowatt, Francis	Penryn
Mulgrave, Earl of.	Scarborough
Mundy William	Dorby e p
Muntz George F	Birmingham
Mure, William	Renfrew co.
NAAS, Lord	Kildare co.
Napier, Joseph	Dublin Univer.
Neeld, John	Cricklade
Needd, Joseph	Unippennam Wanniels N. D.
Newnort Viscount	Salon s n
Newry. Viscount	Newry
Nicholl, John	Cardiff
Noel, Hon. G. J	Rutland co.
Norreys, Sir C. D. J.	Mallow
Norreys, Lord	Oxiora co.
Nugant Lord	Avleshury
Nugent Sir Percy	Westmeath co.
Morison, Sir William Morris, David Mostyn, Hon. Edw Mowatt, Francis Mulgrave, Earl of Mullings, Joseph R. Mundy, William Mundy, William Mundy, William Muntz, George F. Mure, William NAAS, Lord Napier, Joseph Neeld, John Neeld, John Neeld, John Newyort, Viscount Newry, Viscount Nicholl, John Norteys, Sir C. D. J. Norreys, Lord Norreys, Lord Northland, Visc Nugent Sir Percy O'BRIEN, John O'Brien, Sir Lucius O'Brien, Sir Lucius O'Brien, Sir Lucius O'Brien, Sir Lucius O'Connell John	Limerick
O'Brien, Sir Lucius	Clare co.
O'Brien, Sir Timothy	Cashel
O'Connell, John	Limerick
O'Connell Morgan I	Kerry co
O'Connell, John O'Connell, Maurice O'Connell, MorganJ. O'Connor, Feargus O'Flaherty, A Ogle, Saville C. H	Nottingham
O'Flaherty, A	Galway [s. D.
Ogle, Saville C. H	Northumberland,

Members. Places. Ord, William Newcastle-upon-Tyne Osborne, Ralph B. Middlesex co. Ossulston, Lord.... Northumberland, Oswald, Alex..... Ayr co. [N. Owen, Sir John... Pembroke PACKE, Charles W. Leicester, s. D. Paget, Lord A. H. Lichfield Paget, Lord C. Sandwich Paget, Lord G. A. F. Beaumaris Pakington, Sir J. S. Droitwich Palmer, Robert.... Berks co. Palmer, Roundell. Plymouth Palmerston, Visc.. Tiverton Parker, John.... Sheffield Patten, John W... Lancaster, N. D. Pearson, Charles. ... Lambeth
Pechell, Sir G. R. ... Brighton
Peel, Frederick ... Leominster
Peel, Jonathan ... Huntingdon
Peel, Sir Robert ... Tamworth
Pelham, Hon. D. A. Boston Pendarves, E.W.W. Cornwall, w. D. Pennant, Hon. E. G. Carnarvon co. Pennant, Hon. E. G. Carnarvon co. Perfect, Robert... Lewes
Peto, Samuel M... Norwich
Philips, Sir George Poole
Pigot, Sir Robert... Bridgnorth
Pigott, Francis... Reading
Pilkington, James... Blackburn
Pinney, William... Somerset, E. D.
Plowden, W. H. C. Newport Plowden, W. H. C., Newport Plumptre, John P. Kent, E. D. Portal, Melville ... Hants, N. D. Powell, William E. Cardigan co. Power, Maurice... Cork co. Power, Nicholas... Waterford co. Powlett, Lord Wm. St Ives Price, Sir Robert... Hereford Prime, Richard... Sussex, w. D. Pugh, David..... Montgomery Pusey, Philip..... Berks co. RAPHAEL, Alex.... St Albans Rawdon, John D... Armagh Reid, George Alex. Windsor Rendlesham, Lord. Suffolk, E. D. Renton, John C.... Berwick-on-Tweed Repton, G. W. J... St Albans Reynolds, John Dublin Ricardo, John L. . . Stoke-on-Trent Ricardo, Osman.... Worcester Rice, Edward R.... Dover Rich, Henry Richmond Richards, Richard. Merioneth co. Robartes, T. J. A. Cornwall, E. D. Robinson, Geo. R. Poole Roche, Edmund B., Cork co. Roebuck, John A.. Sheffield Romilly, Sir John. . Devonport Rothschild, Baron de London Rufford, Francis.... Worcester Rumbold, Chas. Ed. Yarmouth Rushout, George... Worcester, E. D. Russell, Hon. E. S.. Tavistock

Members. Places.

Russell, F. C. H.... Bedford co. Russell, Lord John.. London Rutherfurd, Andrew Leith, &c. Sadlier, John.... Carlow Salwey, Henry.... Ludlow Sandars, George... Wakefield Sandars, Joseph... Yarmouth Scholefield, Wm... Birmingham Scott, Hon. Francis Berwick co. Scrope, Geo. Poulett Stroud Scully, Francis.... Tipperary co.
Seaham, Viscount... Durham, N. D.
Seymour, Hen. Ker... Dorset co.
Seymour, Lord.... Totness
Seymour, Sir H. B., Lisburn Shafto, Robert D... Durham, N. D. Sheil, Richard Lalor Dungarvan Shelburne, Earl of.. Calne Sheridan, Rich. B. . Shaftesbury Sibthorp, C. D.... Lincoln Sidney, Thomas... Stafford Simeon, John.... Isle of Wight Slaney, Robert A. Shrewsbury Smith, John Abel. Chichester Smith, John B.... Stirling, &c. Smith, Martin T... Wycombe Smith, Robert V... Northampton Smollett, Alexander Dumbarton co. Smyth, John G.... York Smyth, Sir Geo. H. Colchester Smythe, Hon. G.... Canterbury Somers, John P.... Sligo Somerset, Edward A. Monmouth co. Somerton, Viscount Wilton Somerville, SirW.M. Drogheda Sotheron, T. H. S. Wilts, N. D. Spearman, Henry J. Durham Spooner, Richard . Warwick, N.D. St George, C..... Galway co. Stafford, Augustus. Northampton, N. Stanford, J. F. Reading
Stanley, Edward . . . Cumberland, w. D.
Stanley, Hon. E. H. Lynn-Regis
Stansfield, W. R. C. Huddersfield
Stanton, W. H. . . . Stroud
Stauton, Sir G. T. Portsmouth Stephenson, Robert Whitby Strickland, Sir G... Preston Stuart, Lord D. C. Marylebone Stuart, Henry. ... Bedford Stuart, Lord James Ayr, &c.
Stuart, John.... Newark-on-Trent
Sturt, Henry G.... Dorchester
Sullivan, Michael .. Kilkenny Sutton, J. H. M.... Newark-on-Trent TALBOT, C. R. M... Glamorgan co. Talbot, John H... New Ross Tancred, Henry W. Banbury Taylor, Thomas E. Dublin co. Tenison, Edw. K... Leitrim co. Tennent, Robert J.. Belfast Thesiger, Sir Fred.. Abingdon Thicknesse, R. A... Wigan Thompson, George.. Tower-Hamlets Thompson, Thos. P. Bradford

Places, Members. Thompson, Wm....Westmoreland co. Thornely, Thomas.. Wolverhampton Thornhill, George.. Huntingdon co Tollemache, Hon. F. Grantham Towneley, John. . Chester, s. b.
Towneley, John. . Beverley
Townley, R. G. . . . Cambridge co.
Townshend, John. . Tamworth Traill, George.... Caithness co. Trelawny, J. S.... Tavistock Trevor, Hon. G. R. Carmarthen co. Trollope, Sir John.. Lincoln (Kesteven) Tufnell, Henry.... Devonport Turner, George J.. Coventry Tynte, Chas. J. K... Bridgewater Tyrell, Sir John T.. Essex, N. D. URQUHART, David .. Stafford VANE, Lord H.... Durham, s. D. Verner, Sir William Armagh co. Verney, Sir Harry... Bedford Vesey, Hon. Thos. . Queen's co.
Villiers, Hon. F.W.C. Weymouth
Villiers, Hon. C. P. Wolverhampton
Villiers, Viscount. . . Cirencester
Vivian, John Ennis Truro Vivian, John Henry Swansea Vyse, R. H. R. H., Northampton, s. D. Vyvyan, SirRich. R. Helstone WADDINGTON, D... Maldon Waddington, H. S.. Suffolk, w. D. Wakley, Thomas... Finsbury Walker, Richard... Bury Wall, Charles B.... Salisbury Walmsley, Sir J.... Bolton Walpole, Spencer H. Midhurst Walsh, Sir John B. Radnor co. Walter, John..... Nottingham Watkins, John L. V. Brecon Wawn, John T.... South Shields Welby, Glynne Earle Grantham Wellesley, Lord C. . Hants, s. D. West, Frederick R. . Denbigh Westenra, Hon. J.C. King's co. Westhead, Joshua P. Knaresborough Whitmore, T. C.... Bridgnorth Willcox, Brodie M. Southampton Williams, John Macclesfield Williams, Thos. P. Great Marlow Williamson, Sir H. Sunderland Willoughby, Sir H., Evesham Willyams, Humphry Truro Wilson, James.... Westbury Wilson, Matthew. Clitheroe Wodehouse, Edm. Norfolk, E.D. Wood, Sir Charles. Halifax Wood, William P. . Oxford Worcester, Marq. of Gloucester, E. D. Wortley, Hon. J.A. Bute co. Wrightson, W.B... Northallerton Wyld, James..... Bodmin Wynn, C. W. W... Montgomery co. Wynn, Sir W. W. Denbigh co. Wywill Marmaduke Richmand Wyvill, Marmaduke Richmond YORKE, Hon. E. T., Cambridge co. Young, Sir John ... Cavan co.

HOUSE OF COMMONS.

Alphabetically arranged according to the Places represented; with the numbers of the Constituency in each.

ENGLAND AND WALES. ABINGDON.....315 Boston......1106 Carlisle......1067 Cumberland, w 3993 Hon. D. Pelham Wm. N. Hodgson Edward Stanley SirFred.Thesiger Albans, St.....536 B. B. Cabbell Philip H. Howard Henry Lowther Bradford 1871 Carmarthen Alex. Raphael Dartmouth....345 G. W. J. Repton Wm. Busfeild CO.... . . 5261 George Moffatt Hon. G.R. Trevor Denbigh co....3939
D. A. S. Davies Sir W. W. Wynn Hon. W. Bagot Andover.... T. P. Thompson Henry B. Coles Brecon co. 2548 William Cubitt Joseph Bailey Carmarthen . . . 915 Anglesea co...2465 Brecon......342 David Morris Sir R.B. Bulkeley J. L. V. Watkins Carnarvon co..2319 Denbigh.....862 Fred. R. West Arundel......221 Bridgewater ... 529 Hon. E. Pennant Derby, N. D. . . 5547 C. J. K. Tynte Earl of Arundel Carnarvon 877 Hon. G. H. Ca-H. Broadwood W. B. Hughes vendish and Surrey William Evans Ashburton....261 Bridgnorth.....793 Chatham.....1159 Viscount Enfield Derby, s. D....7167 Thos. Matheson T. C. Whitmore Sir R. Pigot Cheltenham...2345 William Mundy Ashton-under-Charles L. G. C. R. Colville C. Hindley T. A. Mitchell Berkelev Derby2177 L. Heyworth Aylesbury.....1513 Quintin Dick Alex. Cochrane Chester, s. D. .7949 Sir P. G. Egerton Michael T. Bass Brighton.....2776 Sir G. R. Pechell J. Tollemache Lord Nugent Devizes......390 G. H. Heneage Banbury......538 H. W. Tancred Lord A. Hervey Chester, N. D. .6889 W. T. Egerton Bristol.....11,032 J. B. B. Estcourt Barnstaple.....781 F. Berkeley P. W. S. Miles George C. Legh Devon, N. D. . . 8494 Rich. Bremridge Chester. 2669 Sir T. D. Acland Hon.J. Fortescue Buckingham Earl Grosvenor L. W. Buck Bath.....3059 ...5733 Sir J. Jervis Devon, s. D. 10,191 co.... Lord Ashley Caledon Du Pré Chichester.....797 Sir J. Y. Buller Viscount Duncan John A. Smith Sir Ralph Lopes Hon.C.Cavendish Benj. D'Isracli Ld. H.G. Lennox Devonport....2354 Beaumaris.....354 Henry Tufnell Buckingham...393 Chippenham...307 Lord G. Paget Bedford co....4287 Marq. of Chandos Joseph Neeld Sir John Romilly Viscount Alford John Hall H. G. Boldero Dorchester....411 Bury.......903 Christchurch...315 R. Walker Hon. E.A. Harris F. C. H. Russell Hn.G.L.D.Damer Henry G. Sturt Bedford 1071 Sir H. Verney Bury St Ed-Cirencester 478 Dorset co 6094 George Bankes Jos. R. Mullings Henry Stuart munds.....763 Henry K. Seymer Earl Jermyn Viscount Villiers Berks co.....5192 John Floyer R. Palmer P. Pusey Clitheroe 497 Matthew Wilson E. H. Bunbury Dover......2060 Edward R. Rice Visc. Barrington Earl of Shelburne Cockermouth...339 H. A. Aglionby Berwick-on-Tweed...888 Cambridge co..7090 Sir George Clerk M. Forster Hon. E. T. Yorke E. Horsman Droitwich.....357 Colchester 1257 Sir J. Pakington John C. Renton R. G. Townley Beverley.....1373 Lord G. Manners Sir G. H. Smyth John Towneley Cambridge Uni-J. A. Hardcastle John Benbow S. W. L. Fox versity....2780 Cornwall,w. d. 5212 Hon. C. E. Law E. W. Pendarves Durham, N. D..6119 Robt. D. Shafto Bewdley 394 Visc. Mandeville Hen. Goulburn Sir Chas. Lemon Visc. Seaham Birmingham...7535 Cambridge...1946 Cornwall, E. D.6197 G. F. Muntz R. A. S. Adair W. H. P. Carew Durham, s. D.. 5681 Lord H. Vane Wm. Scholefield Hn. W. Campbell T. J. A. Robartes James Farrer Blackburn....1116 Canterbury....1625 Coventry.....4056 Durham......1161 Edward Ellice Lord A. Denison T. C. Granger John Hornby Jas. Pilkington George J. Turner Hon. G. Smythe H. J. Spearman Cumberland, E. 5107 Essex, N. D.... 5366 Hon. C. Howard Sir J. T. Tyrell Wm. Marshall Wm. Beresford W. E. Powell Bolton......1531 Stephen Blair Cardigan......754

Sir J. Walmsley

Pryse Loveden

Essex, s. D....5366 F. R. Haggitt Leicester, N. D.4146 Marlborough...255 T. W. Bramston George C. Lewis Lord C. Manners Lord E. Bruce Sir E. N. Buxton Hereford.....1015 E. B. Farnham H. B. Baring Sir Robert Price Leicester, s. D.5455 Marlow, Great..376 Sir H. Halford T. P. Williams Evesham.....352 Sir H. Halford C. W. Packe Lord A. M. Hill H. M. Clifford Sir H. Willoughby Hertford co....5430 Brownlow Knox Exeter4144 Thos. P. Halsey Leicester......4208 Marylebone..16,812 Sir J. Duckworth Thomas Brand John Eilis Lord D. Stuart Edward Divett Sir Henry Meux Richard Harris Sir B. Hall Eye..........325 Hertford.......668 Leominster.....575 Merioneth co. .1180 Viscount Mahon Sir E. Kerrison Geo. Arkwright R. Richards Finsbury....15,821 Hon. W. Cowper Frederick Peel Merthyr-Tydvil 822 T. S. Duncombe Honiton......353 Lewes.......866 Joseph Locke | Hon. H. Fitzroy Sir J. J. Guest T. Wakley Middlesexco.13,400 Sir J. W. Hogg Flint co.....3158 Hon. E. Mostyn Robert Perfect Lord R. Grosvenor Horsham351 Lichfield......937 Lord E. Howard Lord A. H. Paget Ralph Osborne Flint803 Lord A. H. Paget Midhurst 297 Sir J. Hanmer Huddersfield..1142 Viscount Anson S. H. Walpole W.R.C.Stansfield Lincoln (Kest.)9163 Monmouth co..4614 Frome......416 Hon. R. E. Boyle Hull.........5192 ateshead......657 M. T. Baines Sir J. Trollope Edw. A. Somerset C. O. S. Morgan Gateshead.....657 Lord Burghley Monmouth.....460 William Hutt James Clay Lincoln (Lind-Glamorgan co..5471 Huntingdon co.3047 sey)11,398 R. J. Blewitt C. R. M. Talbot E. Fellowes R. A. Christopher Montgomeryco3065 G. Thornhill C. W. W. Wynn Sir M. Cholmeley Viscount Adare Gloucester, E.D. 7803 Huntingdon....390 Lincoln......1271 Montgomery....947 Jonathan Peel C. Sibthorp D. Pugh C. Codrington Thos. B. Hobhouse Morpeth. 440 Marg. Worcester Thomas Baring Hon. E.G. Howard Gloucester, w. D7601 Hythe 485 Liskeard......333 Hon. G. Berkelev E. D. Brockman R. B. Crowder Newark-on-Tr. 910 R. B. Hale Ipswich..... 1730 Liverpool...17,320 John C. Cobbold Edward Cardwell J. H. M. Sutton John Stuart Gloucester 1631 M. F. Berkeley Hugh E. Adair Sir T. B. Birch Newc.-und.-Lyme1074 Henry T. Hope Ives, St...... 539 London.....20,472 Lord W. Powlett Lord J. Russell Samuel Christy Grantham763 Wm. Jackson Baron Rothschild Newc.-upon-Tyne 5370 Kendal 390 G. E. Welby George C. Glyn John Masterman Hon.F. Tollemache William Ord Sir James Duke T. E. Headlam J. P. Plumptre J. W. D. Dundas E. G. Barnard William Deedes Henry B. Clive W.H.C. Plowden Grimsby, Great 696 Kent, w. D....9271 Henry Salwey C. W. Martin Lyme-Regis....310 Norfolk, E. D. 8507 Sir E. Filmer E. Heneage Thos. L. Hodges E. Wodehouse H.N. Burroughes Guildford.....475 Thos. N. Abdy Henry Currie R. D. Mangles Kidderminster..534 Lymington....324 John Best W.A. Mackinnon Norfolk, w. p..7510 Halifax..... 1023 Knaresborough 228 William Bagge Hon. G. Keppel Henry Edwards Hon. W. Lascelles Lynn-Regis....1157 Hon. E. K. Coke J. P. Westhead Viscount Jocelyn Northallerton. . 270 Sir Chas. Wood Hants, N.D....3353 Lambeth....13,885 Hon. E. Stanley W. B. Wrightson Charles Pearson C. S. Lefevre Macclesfield....946 Northampt. N. 4031 C. T. D'Evncourt J. Brocklehurst T. P. Maunsell Melville Portal Hants, s. D....5687 Lancaster, N.10,710 Lord C. Wellesley J. W. Patten John Williams A. Stafford Maidstone1577 Northampt. s. 4715 A. J. B. Hope Sir C. Knightley H. C. Compton James Heywood George Dodd Harwich......294 Lancaster, s. 24,179 R. H. R. H. Vyse William Brown Maldon......951 Northampton..2390 John Bagshaw D. Waddington T. B. Lennard Robert V. Smith Sir J.C. Hobbouse Alexander Henry Hastings......923 Lancaster.....1377 Raikes Currie Robert Hollond Robert B. Arm-Malmesbury....315 Northumberland MusgraveBriscoe strong Hon. J. Howard N. D......3004 Thomas Greene Sir George Grey Haverfordwest..667 Malton551 J. E. Denison Launceston 366 John Evans Lord Ossulston William Bowles John W. Childers Northumberland, Helstone......378 Sir R. R. Vyvyan Leeds.......6015 Manchester..12,836 s. D. 5260 T. M. Gibson Matthew Bell Hereford co...7371 Wm. Beckett Joseph Bailey, jn. Jas. G. Marshall John Bright S. C. H. Ogle

Norwich.....4976 Sir Jas. Graham Stockport.....1205 Wallingford....398 Marg, of Douro Rochdale.....1049 James Kershaw W. S. Blackstone Walsall......849 W. S. Crawford Samuel M. Peto James Heald Notts, N. D....3650 Rochester.....1277 Stoke-on-Trent1695 Hon, E. Littleton Ralph Bernal Wareham.....424 T. Houldsworth J. L. Ricardo W. T. Copeland Thos. T. Hodges J. S. W. Drax Ld. H. Bentinck G. J. Heathcote G. P. Scrope Gilbert Greenall Robert Bromley W. H. Stanton T. B. Hildvard Hon. G. J. Noel Warwick, N. D.6126 Nottingham...5148 Rye...........574 Suffolk, E. D. .6677 C. N. Newdegate H. B. Curteis Feargus O'Connor Lord Rendlesham Richard Spooner John Walter Salford 2602 Edw. S. Gooch Warwick, s. D.3926 Oldham.....1704 Suffolk, w. D. . 4819 J. Brotherton Lord Guernsey H.S. Waddington Salisbury 701 Lord Brooke William J. Fox John Duncuft Wm. J. Chaplin Philip Bennett Warwick......787 Sunderland...1692 Oxford co.....5384 Charles B. Wall Sir C. E. Douglas George Hudson Lord Norreys Salop, N. D.... 4735 William Collins W. O. Gore SirH. Williamson Wells......372 G. G. Harcourt J. W. Henley J. W. Dod R. Blakemore W. G. Hayter Surrey, E. D. . . 6028 Hon. P. J. King Oxford Univ. . . 2753 Salop, s. D. 3692 Sir R. H. Inglis Hon. R. H. Clive Thomas Alcock Wenlock......898 Visc. Newport Surrey, w. D. . 3778 Hon. G. Forester W. E. Gladstone Oxford.......2831 Sandwich943 Wm. John Evelyn J. M. Gaskell Lord C. Paget H. Drummond Westbury344 J. H. Langston James Wilson Wm. P. Wood C. W. Grenfell Sussex, E. D...5503 A. E. Fuller Westminster 14,125 Pembroke co. .3450 Scarborough....742 Viscount Emlyn Sir J. Johnstone C. H. Frewen Sir De L. Evans Earl of Mulgrave Sussex, w. D. . 3453 Pembroke.....920 C. Lushington Earl of March Westmoreland 4136 Shaftesbury....517 Sir John Owen Rich, B. Sheridan Richard Prime Hn.H.C.Lowther Penryn950 Sheffield..... 4995 Swansea..... 1563 Howel Gwyn W. Thompson J. H. Vivian Francis Mowatt John Parker Weymouth632 J. A. Roebuck Tamworth 407 Hn.F.W.C. Villiers Peterborough..543 Hn.G.Fitzwilliam Shields, South..750 J. T. Wawn Sir R. Peel Wm. L. Freestun John Townshend Whitby......426 W. G. Cavendish Taunton.....1016 R. Stephenson Petersfield.....1921 Sir W. G. Joliffe Sir C. M. Burrell H. Labouchere Whitehaven....546 Sir T. E. Cole-Plymouth....2231 Charles Goring R. C. Hildyard Visc. Ebrington brooke Wigan......614 Shrewsbury...1738 Tavistock.....342 Hn.Edw.S.Russell R. Palmer E. H. Baldock Hon. Jas. Lindsay Pontefract.....685 Robert A. Slaney R. A. Thicknesse Samuel Martin Somerset, E.D. 9655 J. S. Trelawny Wight, Isle of..1167 William Miles Tewkesbury....407 R. M. Milnes John Simeon Poole..........522 William Pinney John Martin Wilton223 G. R. Robinson H. Brown Visc. Somerton Somerset, w.D.8433 Thetford..... 214 Wilts, N. D....5340 Sir G. Philips Chas. A. Moody Portsmouth...2189 Sir Alex. Hood Earl of Euston Walter Long Sir F. T. Baring Sir G.T. Staunton Southampton..2258 Hon. Fran. Baring T. H. S. Sotheron A. J. Cockburn Thirsk......331 Wilts, s. D.....2755 John Bell Preston.....3046 B. M. Willcox J. Benett Sir G. Strickland Southwark....8463 Tiverton.....442 Hon. S. Herbert C. P. Grenfell J. Heathcoat Winchester....710 J. Humphery Visc. Palmerston Radnor co 1924 Sir Wm. Moles-John B. Carter Sir John B. Walsh Totness......378 worth Sir J. B. East Radnor, New . . 893 Stafford, N. D. 9438 Lord Seymour Windsor.......720 C. B. Baldwin Sir T. F. Lewis Geo. Alex. Reid C. B. Adderley Visc. Brackley Tower-Ham. 19,361 Lord John Hav Reading1296 Francis Pigott Geo. Thompson Wolverhamp-Stafford, s. D. 8545 Sir W. Clay J. F. Stanford Visc. Lewisham ton.....2692 Hon.C.P.Villiers Reigate......198 Hon. G. Anson Thomas S. Cocks Stafford......1352 T. Thornely H. Willyams Woodstock.....370 Richmond.....265 D. Urquhart Tynemouth....789 Henry Rich Thomas Sidney Marq.of Blandford M. Wyvill Stamford......614 Ralph W. Grey Worcester, E. D.6724 Marq. of Granby Wakefield.....829 Ripon....361 George Rushout Hon. E. Lascelles John C. Herries George Sandars John H. H. Foley

Hon. H. Lygon SirG.H.Dashwood Henry Broadley E. S. Cayley F. W. Knight M. T. Smith Lord Hotham Hn. O. Duncombe Worcester 2939 Yarmouth 1877 York, w. R. . 36,084 York 4178 Osman Ricardo Joseph Sandars Richard Cobden W. M. E. Milner Francis Rufford Chas. E. Rumbold Edmund Denison John G. Smyth SCOTLAND. Constit. 1848-49. Members. Kilmarnock636 Dumbarton 164 Pt.-Glasg..170 1241 Hon. E. Bouverie Ayr co......4308 Alex. Oswald Renfrew ... 107 Ayr......421 Rutherglen 164 Campbelton264 Kincardine co. . . 875 Hn.H. Arbuthnot Inverary . . 40 > 1026 Ld. P. J.C. Stuart Kirkcaldy..476 Irvine 236 Burntisland62 736 Robert Ferguson Oban 65 Dysart....165Banff co.........833 James Duff Kinghorn . . 33) Berwick co.....1144 Hon. F. Scott Kirkeudb. co...1291 Thomas Maitland Lanark co.....3754 Wm. Lockbart Leith, &c.1317 Musselb &c.217 \ 1772 A. Rutherfurd Bute co. 409 Hon J. A. Wortlev Caithness co.....599 George Traill Clackmannan Portobello .. 238 and Kinrossco. 1408 Sir Wm. Morison Dumbarton co.. 1224 Alex. Smollett Linlithgow co...541 George Dundas Dumfries co.....2207 Visc. Drumlanrig Montrose ..457 Arbroath...369/ Brechin....169/1267 Joseph Hume Dumfries...513 Annan....172/ Kirkcudb... 90 Lochmaben 32 Forfar....243 Bervie.... 29 Sanguhar. 48 Orkney&Shetland626 Arthur Anderson Dundee.......2727 George Duncan Paisley......1065 A. Hastie Peebles co...... 568 W. F. Mackenzie Edinburgh co.. 2088 Sir John Hope Perth co.....4287 H. H. Drummond Edinburgh.....6462 W. Gibson-Craig Perth..... 1041 Hon. F. Maule Charles Cowan Renfrew co.....2397 William Mure Ross & Cromarty 760 James Matheson Elgin& Nairn co. 691 C. L. C. Bruce Elgin.....238 Roxburgh co. . . 2037 Hon. J. E. Elliot Selkirk co. 445 Allan E. Lockhart Banff......217 Inverury . . 1107 878 George S. Duff Stirling co.....2492 William Forbes Kintore.... 35 Peterhead...239 Stirling....524 Culross 25 Falkirk....514 Dunferml. .564 1187 John B. Smith Airdrie 481 Inverkeiths..45 Hamilton.. 365 > 1696 Earl of Lincoln Queensferry 29 Lanark ... 234 St Andrews 230 Linlithgow 102 Anst'er, E... 55 Fife co......2636 John Fergus Anst'er, w.. 11 Crail 47 Forfar co......2649 Lord J.F. Gordon-768 E. Ellice, jun. Cupar.....335 Hallyburton Glasgow......11,939 John M'Gregor Kilrenny... 43 Pittenweem. 47) Alex. Hastie Greenock 1170 Viscount Melgund Sutherland co... 191 Sir David Dundas Haddington co . . 674 Hon. F. Charteris Wick.....354 Haddington200 Cromarty.. 35 Dingwall..108 733 James Loch Berwick, N. 42/ Dunbar....149> 667 Sir H. R. F. Davie Dornoch .. 38 Jedburgh...221 Kirkwall..111 Lauder 55 Tain..... 87. Inverness co Wigtown co....1123 John Dalrymple . .844 Henry J. Baillie Inverness..472 Wigtown.. 98 Galloway, N.17 359 Sir J. M'Taggart Forres 153 766 Alex. Matheson Fortrose .. 52 Nairn 89 Whithorn . . 46

^{*} In a few instance, the returns of the Constituency made by the clerks include all those at any time placed on the rolls, which have not been purged by the removal of such as have died or become disqualified.

IRELAND. Antrim co.....1314 Down co......1195 Kilkenny co....473 Newry........803 Sir E. M'Naghten Viscount Castle-P. S. Butler Viscount Newry N. Alexander John Greene Portarlington . . 177 reagh Lord A. Edwin Kilkenny 244 Armagh co....937 Sir W. Verner Francis P. Dunne Michael Sullivan Queen's co.....456 ing's co.....1130 Hon. T. Vesey Hill Jas. M. Caulfeild Downpatrick. . . 222 King's co. 1130 Armagh......689 Richard Ker Hon. J. Westenra John Fitzpatrick John D. Rawdon Drogheda.....529 Sir A. Armstrong Roscommon co. 542 W. Somer-Kinsale.....353 F. French William Keogh Benjamin Hawes O. D. J. Grace Bandonbridge. .396 Dublin co.....2455 Leitrim co.....615 Ross, New.....207 E. K. Tenison John H. Talbot Viscount Bernard J. H. Hamilton Belfast......4701 T. E. Taylor Hon. C. Clements Sligo co......461 Robt. J. Tennent J. Ffolliott Dublin......15,049 Limerick co...1096 Lord J. Chichester E. Grogan William Monsell W. R. O. Gore Carlow co.....1134 John Reynolds Samuel Dickson Henry Bruen Dublin University Limerick.....1246 J. P. Somers W.M'C.Bunbury G. A. Hamilton John O'Brien Tipperary co...1125 Carlow471 Joseph Napier John O'Connell Nicholas Maher John Sadlier Dundalk. 426 Lisburn 164 Francis Scully W. T. M'Cullagh Sir H. B. Seymour Tralee317 Carrickfergus.. 1232 Hon. W. Cotton M. O'Connell Dungannon . . . 129 Londonderry co. 1017 Tyrone co.....1360 Henry T. Corry Lord C. Hamilton Cashel......159 Visc. Northland T. Jones Sir T. O'Brien Thomas Bateson Dungarvan....391 Cavan co......782 Sir John Young R. L. Sheil Londonderry...568 Ennis......114 O'Gorman Mahon Sir Robert A. Fer-Waterford co...306 Hon. J. P. Max-Robert Keating guson Enniskillen315 Longford co. ...779 Hon. H. A. Cole S. W. Blackall well Nicholas Power Waterford 1273 Clare co......1253 Sir L. O'Brien Richard M. Fox Fermanagh co...914 Thomas Meagher W.N.Macnamara Mervyn Archdall Louth co......754 Sir H. W. Barron R. M. Bellew Westmeath co. .717 Clonmel......324 Sir A. B. Brooke Hon. C. Lawless Galway co1157 C. Fortescue Wm. H. Magan Sir Thos. J. Burke Mallow321 Sir P. Nugent Coleraine 369 Wexford co...1283 C. St George SirC.D.J.Norreys John Boyd Cork co......3626 Galway.......1822 Mayo co......1118 James Fagan M. J. Blake E. B. Roche George H. Moore H. K. G. Morgan Maurice Power A. O'Flaherty R. D. Browne Wexford......285Kerry co.......771 Meath co......1236 J. T. Devereux William Fagan M. J. O'Connell M. E. Corbally Wicklow co...1120 * * Henry A. Herbert Henry Grattan SirRalph Howard Donegal co.....713 Kildare co.....967 Monaghan co..1301 Viscount Milton Marq. of Kildare Lord Naas C. P. Leslie Sir E. S. Hayes Youghal......483 Hon. T. Dawson Thomas Couolly Thos. C. Anstey OFFICERS OF THE HOUSE .- Clerk of the House, J. H. Ley .- Clerk-Assistant, W. Ley.—Second Clerk-Assistant, H. Ley.—Short-hand Writer, W. B. Gurney. -Sergeant-at-Arms, Lord Chas. Russell.-Chaplain, Rev. G. T. Andrews, M.A.

LIST OF THE IMPEDIAL PARLIAMENTS

	LIST OF THE IMILITAL LANDINGEN 15.												
	Asse	mbl	ed.					Assembled.			Dissolved.		
First				June	29,	1802	Ninth	Oct.	26,	1830	April	23,	1831
							Tenth						
							Eleventh						
							Twelfth						
							Thirteenth						
							Fourteenth					23,	1847
Seventh	A pril	21,	1820	June	2,	1826	Fifteenth	Nov.	18,	1847			
Eighth	Nov.	14,	1826	July	24,	1830		1			1		
Eighth	Nov.	14,	1826	July	24,	1830		<u> </u>			<u> </u>		

SCOTTISH REVENUE DEPARTMENTS. Customs.... Solicitor for Scots Law, Warren Hastings Sands, W.S.

(Solicitor and Comptroller-general, Angus Fletcher INLAND Coll. of Excise & Cashier & Receiver-gen. of Stamps & Taxes, D. Ross REVENUE.

Sccretary, Francis Abbott.-Solicitor, John Bowie, W.S. Post-OFFICE. Receiver-general, Arthur Forrest.—Accountant, William Hony.

JUDGES AND OFFICERS OF GOVERNMENT IN SCOTLAND.

COURT OF SESSION, 1532.

Lord President of the whole Court,
Right Honourable D. Boyle

INNER-HOUSE. - FIRST DIVISION. 1841 President, Rt. Hon. D. Boyle 1822 J. H. Mackenzie, Lord Mackenzie 1829 J. Fullerton, Lord Fullerton 1834 Francis Jeffrey, Lord Jeffrey

SECOND DIVISION.
1841 President, Right Hon. John Hope
1825 J. H. Forbes, Lord Medwyn
1829 Sir J. W. Moncreiff, Bart. Lord
Moncreiff

1834 H. Cockburn, Lord Cockburn

OUTER-HOUSE.

PERMANENT LORDS ORDINARY.
Attached equally to both Divisions of the Court.
1837 J.Cuninghame, LordCuninghame
1839 Sir J. A. Murray, Lord Murray
1840 James Ivory, Lord Ivory
1842 Alexander Wood, Lord Wood

1843 Pat. Robertson, Lord Robertson

COURT OF JUSTICIARY, 1672. 1841 Lord Justice General, Lord President of the Court of Session

1841 LordJusticeClerk, Rt. Hon. J. Hope LORDS COMMISSIONERS.

1824 Lord Mackenzie 1829 Lord Moncreiff 1837 Lord Cockburn 1843 Lord Wood

1849 Lord Ivory 1846 Lord Advocate, A. Rutherfurd 1846 Solicitor-general, Thos. Maitland Depute Advocates, George Deas, J. M. Bell, Edw. F. Maitland, Geo. Young Crown Agent, J. C. Brodie, W. S.

TEIND COURT, 1707. Lords of Session Commissioners.

COURT OF EXCHEQUER, 1707. JUDGES, from 12th August 1849 to 12th August 1850, Lords Fullerton and Robertson. From 12th August 1850 to 12th August 1851, Lords Medwyn and Murray.

POPULATION, LORDS-LIEUTENANT, & SHERIFFS OF SCOTLAND.

	Counties.	Popula- tion,1841.	increase per cent.	Lords-Lieutenant.	Sheriff's.
Abe	rdeen	192,387	8.3	Earl of Aberdeen	Archibald Davidson
Arg	yll*	97,371		Marquess of Breadalbane	Robert Bruce
Ayr		164,356		Earl of Eglinton	Archibald Bell
Ban	ff	49,679	2.2	Earl of Fife	Alexander Currie
Ber	wick	34,438		Earl of Lauderdale	Robert Bell
But	e	15,740	11.2	Lord P. J. H. C. Stuart	Robert Hunter
Cait	hness	36,343	5.2	Earl of Caithness	Robert Thomson
Clac	kmannan	19,155	30.0	Lord Abercromby	
	nbarton	44,296	33.4	Sir Jas. Colquhoun, Bt	J. C. Colquhoun
Dur	nfries	72,830		Marquess of Queensberry	Mark Napier
Edi	nburgh	225,454	2.8	DofBuccleuch&Queensb	J. Thomson Gordon
Elgi	in or Moray	35,012	2.3	Hon. Sir A. Duff	Cosmo Innes
Fife		140,140	8.8	James ErskineWemyss	Alex. Earle Monteith
For	far	170,520	22.1	Hon. Fox Maule	James L'Amv
Had	ldington	35,886		Marquess of Tweeddale	William Horne
	erness	97,799	3.2	Earl of Seafield	Wm. Fraser Tytler
	cardine	33,075	5.2	Sir James Carnegie, Bt	John Cowan
Kin	ross	8,763		Sir Charles Adam	John Tait
	kcudbright	41,119	1.3	Earl of Selkirk	E. D. Sandford
	ark	426,972		D. of Hamilton & Brandon	Archibald Alison
	ithgow	26,872	15.4	Earl of Rosebery	
	rn	9,217		William Brodie of Brodie	
	ey & Zetland	61,065	4.8	Hon. John Chas. Dundas	
	bles	10,499		Earl of Wemyss & March	George Napier
	th	137,390		Earl of Kinnoull	James Craufurd
	frew	155,072	16.2	Earl of Glasgow	Hercules J. Robertson
Ros	s?	78,685		Hugh Duncan Baillie	Lohn Jardine
	marty			Tr. TIT TIERR OF CURRENTS	
Rox	burgh	46,025	5.4	D.ofBuccleuch & Queensb.	Wm. O. Rutherfurd
	irk			Lord Polwarth	George Dundas
Stir	ling	82,057	13.0	Duke of Montrose	Robert Handyside
	herland			Duke of Sutherland	Hugh Lumsden
Wig	town	39,195	8.1	Earl of Galloway	Adam Urquhart
1	+	2,620,184	10.7		

VIEW OF THE PROGRESSIVE POPULATION OF SCOTLAND.

1801.		1811.	p. cent.	1821.		1831.	p. cent.	1841.
1,599,068	14	1,805,688	16	2,093,456	13	2,365,114	10.7	2,620,184

SUMMARY OF THE POPULATION OF SCOTLAND IN 1821, 1831, & 1841,

Year	Males.	Females.	Persons.	chiefly em- ployed in agriculture.		in the two		Annual value of the real proper- ty, as as- sessed in 1815&1843.
1821 1831		1,109,904 1,250,298		130,699 126,591		168,451		6,652,655
1841	1,241,862	1,378,322	2,620,184	140,243	229,611	186,617	502,852	9,284,382

ALPHABETICAL LIST OF THE PEERAGE OF SCOTLAND.

The Peerage of Scotland at present consists of 8 Dukes, 4 Marquesses, 42 Earls, 5 Viscounts, 21 Barons, and 1 Baroness,—in all 81. Of these, 41 (in the following list marked thus *) are also Peers of the United Kingdom.

His Royal Highness, Albert-Edward, Duke of Rothesay, * b. November 9, 1841. Creation. Title. Birth.

Birth. Creation. Title. Name. 1606 Abercorn E.*1811 J. Hamilton 1682 Aberdeen E.*1784 G. H. Gordon 1639 Airlie E.....1826 D. G. D. Ogilvy 1641 ArbutlmottV.1778 J. Arbutlmott 1701 Argyll D.*...1823 G. D. Campbell 1703 Atholl D.*...1814 G.A.F. Murray 1647 Belliaven and Stenton B.* 1793 R.M. Hamilton

1606 Blantyre B...1818 Charles Stuart 1677 BreadalbaneE*1796 John Campbell

1663 Buccleuch & Queensb.D.*1806 W. M. D. Scott 1469 Buchan E....1783 H. D. Erskine 1455 Caithness E. .1790 Alex. Sinclair 1639 Carnwath E. 1797 T. H. Dalzell 1510 Cassillis E.* .. 1816 Arch. Kennedy 1447 Catheart B.* 1783 C. M. Catheart 1604 Colville of Culross B...1768 John Colville 1609 Cranstoun B. 1809 J.E. Cranstoun 1393 Crawford and Balcarres E. *1784 James Lindsay

1633 Dalhousie E.*1812 J. A. Ramsay 1633 Dumfries and

1669 Dundonald E.1775 T. Cochrane 1686 Dunmore E.*1841 C. A. Murray 1643 Dysart E....1794 L. W. Talmash 1508 Eglinton E.* 1812 AMontgomerie 1633 Elgin & Kincardine E.*.1811 James Bruce

1643 Elibank B.... 1804 A. O. Murray 1510 Elphinstone B 1807 J. Elphinstone 1452 Erroll E.*....1823 W. H. Hay 1627 Fairfax B.... C. S. Fairfax 1620 Falkland V.* 1803 L. B. Cary 1442 Forbes B.....1798 Walter Forbes 1633 Forrester B.*1809 J.W. Grinston

1623 Galloway E.*1800 Ran. Stewart

1703 Glasgow E.*..1792 James C. Boyle 1445 Gray B......1798 John Gray 1619 Haddington E*1780 T. Hamilton

1643 Hamilton D.*1767 A. H. Douglas

1605 Home E. 1799 C. A. Home 1703 Hopetoun E. *1831 J. A. Hope 1599 Huntly M.*..1761 Geo. Gordon 1692 Kinnaird B.*1807 G.W. Kinnaird 1633 Kinuoull E.*1785 T. R. D. Hay 1677 Kintore E.*.. 1828 F. K. Falconer

1624 LauderdaleE*1784 J. Maitland

1675 Lennox D.*..1791 C. G. Lennox 1641 Leven and Melville E. . 1785 D. L. Melville 1701 Lothian M.*..1832 W. S. R. Kerr 1633 Loudoun E*..1832 P. R. Hastings 1457 Mar E. 1795 J.F.M. Erskine 1707 Montrose D.*1799 James Graham 1562 Moray E.*...1795 Francis Stuart 1458 Morton E.... 1789 G. S. Donglas

1627 Napier B..... 1819 Francis Napier 1660 Newburgh E. 1794 F. Livingstone 1647 Northesk E.. 1794 W.H. Carnegie

1696 Orkney E....1803 T.FitzMaurice 1690 Polwarth B. 1800 H. F. H. Scott 1632 Queensberry M.1779 John Douglas 1628 Reay B.....1775 Alex. Mackay 1651 Rollo B.....1809 William Rollo

Bute E.*...1847 J. P. C. Stuart 1703 Rosebery E.*1783 A. J. Primrose 1673 Dunblane V.*1798 F.G.D.Osborne 1457 Rothes E....1835 G. W. E. Leslie 1707 Roxburghe D.*1816 J. H. R. I. Ker

1651 Ruthven B...1777 Jas. Ruthven 1445 Saltoun B.... 1785 A. G. Fraser 1701 Seafield E....1778 F.W.G.Ogilvie

Do

Mith

Mari

特征

嗣

1646 Selkirk E....1809 D. J. Douglas 1489 Sempill Bs... M. J. Sempill 1489 Sinclair B....1768 C. Saint-Clair

1430 Somerville B. 1787 K. Somerville 1703 Stair E.*....1771 J.H.Dalrymple 1621 Stormont V.*1806 W. D. Murray

1686 Strathallan V.1767 J. Drummond 1605 Strathmore E.1822 T. G. Bowes

1228 SutherlandE*1786 G. G. L. Gower 1564 TorphichenB.1770 J. Sandilands

1633 Traquair E. 1781 Charles Stuart 1694 Tweeddale M.1787 George Hay 1633 Wemyss and

March E.*..1772 F. W. Douglas

OFFICERS OF STATE.

Keeper of the Great Seal, Earl of | Lord Clerk Register, Marq. of Dalhousie Lord Advocate, Andrew Rutherfurd Lord Privy Seal, Viscount Melville Lord Justice Clerk, Right Hon. J. Hope

Commissioners for the Custody of the Regalia, The Officers of State

HEREDITARY KEEPERS OF PALACES.

Holyroodhouse, Duke of Hamilton Deputy, Robert Rutherford Falkland, O. T. Bruce of Falkland Scone, Earl of Mansfield Castle of Rothesay, Marquess of Bute

Lochmaben, Heirs of the last Marquess of Annandale Casiles of Dunstaffnage, Dunoon, and Carrick (in Cowal), Duke of Argyll Linlithgow, Sir Thos. Livingstone, Bt.

THE UNIVERSITIES OF SCOTLAND.

UNIVERSITY OF ST ANDREWS .- FOUNDED 1411.

In the United College the Session begins on the Thursday before the first Tuesday of November, and closes on the last Friday of April: In St Mary's College it commences about the end of November, and terminates in the beginning of April.]

Chancellor, Viscount Melville Rector, Rev. Thomas T. Jackson

Dean of the Faculty of Arts, William Spalding, M.A. Librarian and Clerk to the Senatus Academicus, Rev. James Macbean, M.A.

UNITED COLLEGE OF ST SALVATOR AND ST LEONARD.

Principal, Sir David Brewster, K.H. PROFESSORS. Humanity, William Pyper, LL.D. Greek, Andrew Alexander, LL.D.

Mathematics, Thomas Duncan, M. A. Logic & Rhetoric, Wm. Spalding, M.A. Civil History, William Ferrie, D. D. Moral Philosophy, &c., Jas. F. Ferrier B.A. Oxon.

Natural Philosophy, W. L. F. Fischer M.A. Cantab.

Descriptive Anatomy, George Edward Day, M.A. Cantab. and M.D. Chemistry, A. Connell, F.R.S.E.

French, German, and Italian, M. Messieux

Clerk.

Factor.

COLLEGE OF SAINT MARY.

Principal, Robert Haldane, D.D. PROFESSORS.

Bib. Crit. and Theology, T. T. Jackson Ecclesiastical History, Geo. Buist, D.D. Systematic Theology, R. Haldane, D.D. | Oriental Languages, A. Mitcheil, M.A. Clerks and Factors to St Mary's College, Messrs Grace & Yoole

UNIVERSITY OF GLASGOW .- FOUNDED 1450.

The Session begins last Wednesday in October, and ends the first of May.

Chancellor, Duke of Montrose Vice-Chancellor, The Principal Rector, Right Hon. T. B. Macaulay Dean of Faculties, William Mure, M.P. Principal, Duncan Macfarlan, D. D. Cterk of Senate, J. S. Reid, D.D.

PROFESSORS. Divinity, Alexander Hill, D.D. Natural Philosophy, W. Thomson, B.A. Moral Philosophy, W. Fleming, D. D. Logic and Rhetoric, R. Buchanan, M.A. Greek, Edmund L. Lushington, M.A. Humanity, William Ramsay, M.A. Mathematics, Hugh Blackburn Oriental Languages, Geo. Gray, D.D. Civil Law and Law of Scotland, Allan Alex. Maconochie, advocate

Practice of Medicine, William Thomson, M.D.

Anatomy, Allen Thomson, M. D. Ecclesiastical History, J.S. Reid, D.D. Practical Astronomy, J.P. Nichol, LL.D. Natural History, Wm. Couper, M.D. Surgery, John Burns, M.D. Midwifery, John M. Pagan, M.D. Chemistry, Thomas Thomson, M. D. Botany, G. A. Walker Arnott, LL.D. Materia Medica, John Couper, M. D. Instituteof Medica, Applying A. Prophysion Institutes of Medicine, A. Buchanan, M.D. Forensic Medicine, Harry hainy, M.D. Civil Engineering, Lewis D. B. Gordon

WALTONIAN LECTURER. Structure, Functions, & Diseases of the Eye, W. M'Kenzie, M.D.

UNIVERSITY & KING'S COLLEGE OF ABERDEEN.-Founded 1494. [The Session begins on last Mon. of Oct., and terminates at end of 22 weeks.]

Chancellor, Earl of Aberdeen Rector, Earl of Ellesmere Principal, William Jack, D. D. Sub-Principal, H. Macpherson, M. D. Secretary, David Thomson, M. A.

PROFESSORS. Greek, H. Macpherson, M. D. Humanity, George Ferguson, M.A. Mathematics, John Tulloch, LL.D. Natural Philosophy. D. Thomson, M. A. Moral Philosophy, H. Scott, LL.D. Divinity, Duncan Mearns, D. D. Oriental Languages, And. Scott, M.A. Medicine & Chemistry, A. Fyfe, M. D. Civil Law, Patrick Davidson, LL.D.

UNIVERSITY LECTURERS. Practical Religion, Dun. Mearns, D.D. Evidences and Principles of Christian Religion, Hercules Scott, LL.D.

Murray's Sunday Lecture, Jas. Fraser, M. A.

Materia Medica, W. Templeton, M.D. Anatomy & Physiology, P. Redfern, M.D. Practice of Medicine, A. Harvey, M.D. Surgery, David Kerr, M.D. Midwifery, George Rainy, M. D.

Institutes of Medicine, D. Mackintosh, M. D.

Medical Jurisprudence, R. Jameson, Botany,

UNIVERSITY OF EDINBURGH.-FOUNDED 1582.

[Winter-session begins first Monday of November, and closes end of April; Summer-session commences first Monday of May, and terminates end of July.]

Principal, John Lee, D. D. Librarian, A. Brunton, D.D. TM.A. Scc. to the Senatus Acad. Philip Kelland, Sec. to the University, Blair Wilson Regius Keeper of the Museum of Natural History, Robert Jameson

PROFESSORS. Humanity, James Pillans, M.A. Greek, George Dunbar, M.A. Mathematics, P. Kelland, M.A. [Bt. Logic & Metaphysics, Sir W. Hamilton, Moral Phil. & Pol. Econ. John Wilson Natural Philosophy, James D. Forbes Rhetoric & Belles Lettres, W. E. Aytoun Practical Astronomy, C. Piazzi Smyth Agriculture, David Low Universal History, Cosmo Innes Music, John Donaldson Divinity, John Lee, D. D. (D.D. Divinity & Church Hist., J. Robertson, Biblical Criticism & Biblical Antiqui-ties, Robert Lee, D.D.

Hebrew, David Liston Civil Law, Archibald Swinton Law of Scotland, John Shank More Conveyancing, Allan Menzies Dietetics, Materia Medica, and Phar-

macy, R. Christison, M.D. Med.Jurisprud.&Police, T.S Traill, M.D. Chemistry and Chemical Pharmacy,

William Gregory, M. D. Surgery, James Miller Practice of Physic, W. P. Alison, M.D. Anatomy, John Goodsir MilitarySurgery, SirG. Ballingall, M.D. General Pathology, W. Henderson, M.D. Natural History, Robert Jameson Physiology, J. H. Bennett, M. D. Midwifery and Diseases of Women and

Children, J. Y. Simpson, M.D. Clinical Medicine, W. P. Alison, M.D., R. Christison, M.D., J. Bennett, M.D. Clinical Surgery, James Syme Botany, John H. Balfour, M.D.

MARISCHAL COLLEGE & UNIVERSITY OF ABERDEEN.-Fp. 1593.

[Session in curriculum of Arts begins last Mon. of Oct., ends 1st Fri. of April; Divinity Session extends from Christmas to 1st Fri. of April; Sess. for Scots Law, from 1st Mon. of Nov. to 1st Fri. of April; Medical Sess., from 1st Mon. of Nov. to 1st Fri. of April; and courses of Botany & Conveyancing are given in summer.]

Chancellor, Duke of Richmond & Lennox | Humanity, John S. Blackie, M.A. Rector, John Thomson Gordon Dean of Faculty, Sir M. Bruce, Bart. Principal, Daniel Dewar, LL.D., D.D. Librarian & Secretary, John Cruickshank, LL.D.

PROFESSORS. Greek, Robert J. Brown, D.D. Civil and Natural History, William Macgillivray, LL.D.

Natural Philosophy, David Gray, M.A. Moral Philosophy, Wm. Martin, M.A. Mathematics, J. Cruickshank, LL.D. Divinity, W. R. Pirie, D.D. Oriental Languages, G.G.M'Lean, M.D. Church History, D. Dewar, LL.D., D.D. Medicine, J. Macrobin, M. D. Chemistry, Thomas Clark, M. D. Anatomy, Alex. J. Lizars, M.D. Surgery, William Pirrie, M.D. LECTURERS.

Practical Religion, W. R. Pirie, D.D. Evidences of Christ. D. Dewar, LL. D., D.D. Scots Law and Conveyancing, George Grub, M. A.

Botany, Wm. Macgillivray, LL.D. Materia Medica, W. Henderson, M.D. Institutes of Medicine, A. Harvey, M.D. Midwifery, Robert Dyce, M. D. Medical Jurisprudence, F. Ogston, M.D. Agriculture, John Smith, M.D.

RAILWAY COMMUNICATION.

RAIL WAY COMMUNICATION.												
	First	Secon			First Second Third							
	Class.	Class			Miles. Fares, Class. Class. Class.							
EDINBURGH to	s. 0.	8. (d	EDINBURGH to s. d. s. d s. d							
3½ Corstorphine	0 6		4 0	3	3 Portobello 0 6 0 4 0 3							
8 Ratho	1 4		0 0	.7	6½ Inveresk 0 10 0 8 0 6							
173 Linlithgow	3 0		6 1	10	10 Tranent 1 10 1 4 0 10							
25½ Falkirk	4 6		6 2	6	13½ Longniddry 2 6 1 10 1 3							
32 Castlecary	5 6		4 3	4	23½ Linton 4 6 3 4 2 3							
47½ Glasgow	8 0		6 5	-0	29 Dunbar 5 6 4 0 2 10							
42 Stirling	7 6	5	9 3	6	37 Cockburnspath 7 4 5 3 3 6							
GLASGOW to					46½ Reston 9 3 6 9 4 4							
15½ Castlecary	2 9		0 1	6	$ 50\frac{1}{2} \text{ Ayton} 10 0 7 3 4 8 $							
213 Falkirk	4 0		0 2	2	58 Berwick 11 6 8 6 6 0							
293 Linlithgow	5 3		0 3	0	13 Haddington 3 0 2 0 1 6							
39 Ratho	7 0	5	3 4	0	123½ Newcastle 25 0 17 0 11 6							
47½ Edinburgh	8 0	6	6 5	0	427 London							
29½ Stirling	5 2	3	9 2	5	EDINBURGH to							
62½ Perth	2 0	8	6 5	2	8 Dalkeith 1 0 0 9 0 6							
EDINBURGH to			1		12 Gorebridge 1 9 1 4 1 0							
5½ Currie	0 11	0	B 0	7	19\(\frac{1}{2}\) Heriot 3 9 2 9 1 10							
10 Midcalder	1 8		3 1	0	223 Fountainhall 4 6 3 4 2 2							
27½ Carstairs	4 7		6 2	10	27 Stow 5 6 4 0 2 6							
33½ Symington	5 7		3 3	6	30 Bowland 6 0 4 4 2 10							
42 Abington	7 0		3 4	4	33½ Galashiels 7 0 5 0 3 4							
60½ Beattock	0 1	7	6	3	37½ Melrose 8 0 5 9 3 9							
	2 4	9	3 7	8	53 Hawick							
			8.10	4	PERTH to							
	5 3		6 9	6	4 Bridge of Earn 0 11 0 9 0 7							
			6 10	5	10 Newburgh 1 11 1 5 1 1							
			6 15									
			6 34	10	10 111111111111111111111111111111111111							
	7 6				23½ Cupar 5 6 4 6 3 4 30½ Leuchars 6 0 4 10 3 9							
			6 9	7								
			6 19	0								
			6 19	0	$6\frac{1}{2}$ Stanley 1 0 0 9 0 6 15\frac{3}{2} Coupar-Angus 2 6 2 0 1 3							
	5 7 6	41	6 24	7								
GLASGOW to		١.,		_	263 Glammis 4 0 3 0 2 2							
9½ Coatbridge	1 4		0 0	8	32½ Forfar 5 0 3 9 2 8							
15 Motherwell	2 8		0 1	8	Montrose to							
22 Carluke	3 10		1 2	5	8 Brechin 1 4 1 0 0 8							
28 Lanark	4 10	3	8 3	0	18 Forfar 3 0 2 0 1 6							
34½ Symington	6 5		0 4	()	15 Arbroath 2 6 1 9 1 3							
43 Abington	7 10		1 4	11	32 Dundee 5 0 3 9 2 8							
	10 11	8	3 6	10	GLASGOW to							
	13 2		1 8	3	7 Paisley 1 0 0 9 0 6							
81 Ecclefechan	14 2		8 8	10	10 Johnstone 1 6 1 1 0 9							
	16 1		0 10	0	153 Lochwinnoch. 2 7 1 11 1 3							
101 Carlisle	17 6		2 11	0	173 Beith 2 11 2 2 1 5							
194 Preston			6 15	10	22½ Dalry 3 9 2 9 1 10							
404 London	77 ϵ	56	6 34	0	26 Kilwinning 4 4 3 3 2 2							
231 Manchester	42 <i>6</i>	31	6 19	0	29½ Irvine 4 9 3 6 2 5							
		31	6 19	0	34 Troon 5 8 4 3 2 10							
lacar me		41	6 24	7	40 Ayr 6 8 5 0 3 4							
EDINBURGH to	-,			•	22½ Greenock 2 6 1 6 1 0							
8 Burntisland	1 6	1	4 1	0	37 Kilmarnock 4 9 3 6 2 5							
133 Kirkcaldy	2 4		ô i	4	42½ Galston 5 8 4 2 2 10							
21 Markinch	4 3		6 2	7	46½ Mauchline 6 4 4 8 3 2							
27 Ladybank	5 6		6 3	4	51 Auchinleck 7 1 5 3 3 7							
341 Newburgh	7		8 4									
45 Perth	9 6		9 5									
32½ Cupar	6 6		4 4	0								
47 Dundee		6 6	9 3									
58 Arbroath	10 6		5 6									
75% Montrose			2 7	4								
1004 Stonehaven	17	13	4 11	4								
11004 Stonenavell	11/ 3	119	4 11	-4	24 Gretna 4 0 3 0 2 0							

 $^{^{\}star}$ The Act 7 & 8 Vict. c. 85, provides for the conveyance of passengers at a penny per mile in scated carriages protected from the weather.

STAGE COACHES.

WITH THE TIME OF THEIR DEPARTURE FROM EDINBURGH.

Street, 123 afternoon. CARLISLE, by Galashiels, Selkirk, & Hawick, 10 Princes Str., 81 morning. DALKEITH, 10 Princes Street, 101 morning, 12 noon, 4\(\frac{1}{2}\), 6, and 8 aftern. DUNFERMLINE, 10 Princes St., \(\frac{1}{2}\) to

8 morning, and \$\frac{1}{2}\$ to 4 afternoon.

JEDBURGH, by Galashiels and Melrose, 10 Princes Street, 114 morning. KELSO, 1 North Bridge, Tues. Thur.

and Sat. 9 morning.

LASSWADE, by Loanhead, 1 North Bridge, 10 Princes Street, and 177 High Street, 101 morning, 121, 4, 6, and 8 afternoon.

LEITH, 1 N. Bridge, every 6 minutes, from 9 morning till 10 evening.

ANSTRUTHER, by Largo, 10 Princes LINTON (West), 10 Princes Street, and 1 North Bridge, 4 afternoon.

MELROSE, 10 Princes St., 111 morn. MID-CALDER, 1 King's Stables. Wednesday at 41 afternoon.

NEWHAVEN and GRANTON .-Duty-house, North Bridge, and I and 10 Princes Street, every half-hour

prior to sailing of steamers.
PEEBLES, 10 Princes St., 2 afternoon.
PENICUIK, 10 Princes Str., 1 North Bridge, 10 morn. and 41 afternoon;

62 South Bridge, 4 afternoon.

PORTOBELLO, 1 and 10 Princes St., every hour from 11 morn. to 9 even. in winter; and from 10 morning to 93 evening in summer. LINE. QUEENSFERRY. See DUNFERM-

MAILS TO AND FROM EDINBURGH,

WITH THE HOURS AT WHICH THE LETTER-BOX IS CLOSED, AND THE TIME OF ARRIVAL AND DELIVERY OF THE LETTERS.

OF ARRIVAL AND DELIVERY OF THE LETTERS.												
•	Box c	losed.	Arrival.	Delivery.								
MAILS.	Morning	Evening	Morning Evening	Morning Evening								
Aberdeen. Berwick Carlisle Dublin & S. of Ireland Dunifries. Dundee Dunfermline, &c. Falkirk & Linlithgow* Fife, by Burntisland. Glasgow* Hawick, &c Inverness Ireland, North of Local Posts London Peebles Perth	10 0 11 30 11 30 7 0 {6 0 10 30 6 0 10 30 6 0 10 30 6 0 10 30 6 0	H. M. 8 0 5 30 8 0 8 0 8 0 5 0 5 0 5 30 5 30	H. M. 12 30 1 0 2 45 1 30 1 0 1 0 1 5 6 10	H. M. 2 0 7 0 6 30 7 0 2 0 7 0 2 0 7 0 2 0 7 0 2 0 7 0 2 0 7 0 2 0 7 0 2 0 11 0 2 0 11 0 2 0 11 0 6 30 7 0 1 0 6 30 7 0 1 0 0 6 30 7 0 1 0 0 1 0 0 11 0 0 0 0 0 0 11 0 0 0 0								
Stirling.*	$\left\{\begin{array}{cc} 6 & 0 \\ 10 & 30 \end{array}\right\}$	8 0	12 30 1 0	7 0 2 0								

EDINBURGH AND LEITH DELIVERY.

Box Closed.		Delivery.					
Box Closed. Morning	{ 7h. (10	0m. 30	Morning	$\begin{cases} 7h. \\ 11 \end{cases}$	0m.		
Evening	$\begin{cases} 1 \\ 6 \end{cases}$	30 0	Evening	$\begin{cases} 2 \\ 6 \end{cases}$	0 30		

^{*} On Sundays, only two despatches, Box closing half-past ten morning and eight evening.

STEAM-VESSELS TO AND FROM THE PRINCIPAL PORTS OF SCOTLAND, &c.

From Leith, &c. to Time.	Office.
Aberdeen, &c Daily, 6 A. M.	27 Princes st., Granton, & 3 Dock G., Leith
Anstruther Mond. Wed. and Fri	. Exchange Buildings, Leith.
Dundee Tues. Thurs. and Sa	
	1 Princes St. and 44 Bernard St., Leith
Hull Saturday	1 Princes St. and 44 Bernard St., Leith
Inverness &c. Tues, & Thurs, 6 A.	M. 27 Princes St., Granton, 3 Dock Gates
Kirkwall Friday 6. A. M.	27 Princes St., Granton, 3 Dock Gates
Tuesday	23 Commercial Place Leith
Lerwick Friday 6 A M	23 Commercial Place, Leith 27 Princes St., Granton, 3 Dock Gates
London Wod and Sat	9 and 21 Waterloo Place, Upper Draw-
nondon we car and pate	bridge, and 14 Shore, Leith
Montroso Wo & Eni in summ	er, 23 Waterloo Place, and 2 Tower Street,
	Leith
Thurs. in winter	
Newcastie Wednesday & Saturd	ay 23 Waterloo Pl., and 2 Tower St., Leith
Rotterdam Thesday	Head of Wet Docks 10 Princes st , Duty-House, and Granton
stirling & Alloa Twice a-day	10 Princes st , Duty-House, and Granton
VICE, &C Friday, 6 A. M	27 Princes St., Granton, 3 Dock Gates
rom Glasgow to	77 0
Arran Daily	Upper Quay
	9 Buchanan Street, 14 Jamaica Street,
	and 20 St Enoch's Square
lampbelton Mon. Wed. Thurs. Sa	
Cork Tuesday	101 Union Street, 28 St Enoch's Square
	28 St Enoch's Square, 101 Union Street
Dumbarton Daily	Upper Quay
Dunoon Daily	Upper Quay
Fleetwood via	
Troon Wednesday and Frid	ay 20 St Enoch's Square
Troon Wednesday and Frid	
Troon Wednesday and Frid nverary Daily in summer, & M	10.
Troon Wednesday and Frid nverary Daily in summer, & M Wed. & Fri. in wind nverness Monday and Thursd	io. er 83 Jamaica Street av Lower Quay
Troon Wednesday and Frid nverary Daily in summer, & M Wed. & Fri. in wind nverness Monday and Thursd	io. er 83 Jamaica Street av Lower Quay
Troon Wednesday and Frid nverary Daily in summer, & M Wed. & Fri. in wind nverness Monday and Thursd	io. er 83 Jamaica Street av Lower Quay
Troon. Wednesday and Frid averary Daily in summer, & M Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday slimun Daily	io. ier 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay
Troon. Wednesday and Frid nverary Daily in summer, & M Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday Glmun Daily arrs, &c. Daily	lo. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay
Troon. Wednesday and Frid nverary Daily in summer, & M Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday tilmun Daily args, &c. Daily iverpool. Tues., Thurs., & Sat.	io. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street,
Troon. Wednesday and Fridaverary Daily in summer, & Mwed. & Fri. in wind nverness. Monday and Thursd slay. Thursday (ilmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter	io. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square
Troon. Wednesday and Frid averary Daily in summer, & M Wed, & Fri. in wint nverness. Monday and Thursd slay. Thursday (ilmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. ondonderry. Three times a-week	lo. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street
Troon. Wednesday and Frid averary Daily in summer, & M Wed, & Fri. in wint nverness. Monday and Thursd slay. Thursday (ilmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. ondonderry. Three times a-week	to. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan
Troon. Wednesday and Fridaverary Daily in summer, & Med. & Fri. in wint nverness. Monday and Thursd slay. Thursday (ilmun. Daily args, &c. Daily. iverpool. Tues., Thurs., & Satwinter ondonderry. Three times a-week ban, &c. Daily in summer.	Lo. Ler 83 Jamaica Street Lower Quay Lower Quay Lower Quay Lopper
Troon. Wednesday and Frid averary Daily in summer, & M Wed, & Fri. in wint nverness. Monday and Thursd slay. Thursday Tilmun. Daily. Args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week ban, &c. Daily in summer.	lo. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square Upper Quay
Troon. Wednesday and Fridaverary Daily in summer, & M. Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday Gilmun. Daily args, &c. Daily iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week ban, &c. Daily in summer.	lo. er 83 Jamaica Street ay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square Upper Quay 30 St Enoch's Square
Troon. Wednesday and Fridaverary Daily in summer, & M Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (ilmun. Daily args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily isornoway Friday.	lo. ler 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square Upper Quay 30 St Enoch's Square 101 Union Street
Troon. Wednesday and Fridaverary Daily in summer, & M Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (ilmun. Daily. args, &c Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c Daily in summer. othesay. Daily. cornoway Friday. ranraer. Friday. arbert, &c Daily.	to. ter 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square Upper Quay 30 St Enoch's Square 101 Union Street 83 Jamaica Street
Troon. Wednesday and Fridaverary Daily in summer, & M Wed, & Fri. in wint nverness. Monday and Thursd slay. Thursday Illmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily. iornoway Friday. ranraer. Friday. arbert, &c. Daily berdeen to London, Saturday	lo. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square Upper Quay 30 St Enoch's Square 101 Union Street 83 Jamaica Street Inverness to Aberdeen and Edinburgh
Troon. Wednesday and Fridaverary. Daily in summer, & M. Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (Ilmun. Daily args, &c. Daily iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week ban, &c. Daily in summer. othesay. Daily cornoway Friday. ranraer. Friday. arbert, &c. Daily berdeen to London, Saturday Edinburgh, daily, 6 morning	lo. ler 83 Jamaica Street ay Lower Quay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square . 75 Jamaica Street . 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square . Upper Quay . 30 St Enoch's Square . 101 Union Street . 103 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn. and Thursday even.
Troon. Wednesday and Fridaverary Daily in summer, & M. Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (Ilmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily. cornoway Friday. ranraer. Friday. arbert, &c. Daily. berdeen to London, Saturday. Edinburgh, daily, 6 morning. Inverness, Tues. and Thurs. after	lo. ler 83 Jamaica Street ay Lower Quay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square . 75 Jamaica Street . 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square . Upper Quay . 30 St Enoch's Square . 101 Union Street . 103 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn. and Thursday even.
Troon. Wednesday and Fridaverary Daily in summer, & M Wed, & Fri. in wint nverness. Monday and Thursd slay. Thursday Ilmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily. cornoway Friday. ranraer. Friday. arbert, &c. Daily berdeen to London, Saturday Edinburgh, daily, 6 morning Inverness, Tues. and Thurs. after Newcastle, Wednesday	lo. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square Upper Quay 30 St Enoch's Square 101 Union Street 83 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn, and Thursday even. Kirkwall to Edinburgh, Tu. & Fri. aft. Lerwick to Aberd, and Edin., Monday
Troon. Wednesday and Fridaverary Daily in summer, & M. Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (Ilmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily. cornoway Friday. ranraer. Friday. arbert, &c. Daily. berdeen to London, Saturday. Edinburgh, daily, 6 morning. Inverness, Tues. and Thurs. after	lo. er 83 Jamaica Street ay Lower Quay Lower Quay Upper Quay Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square 75 Jamaica Street 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square Upper Quay 30 St Enoch's Square 101 Union Street 83 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn, and Thursday even. Kirkwall to Edinburgh, Tu. & Fri. aft. Lerwick to Aberd, and Edin, Monday
Troon. Wednesday and Fridaverary Daily in summer, & M Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (ilmun. Daily. args, &c Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c Daily in summer. othesay. Daily in summer. othesay. Daily. Jornoway Friday. ranraer. Friday. arbert, &c Daily. berdeen to London, Saturday. Edinburgh, daily, 6 morning. Inverness, Tues. and Thurs. after. Newcastle, Wednesday. Wick, Kirkwall, and Lerwick, Friday and Lerwi	lo. er 83 Jamaica Street ay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square . 75 Jamaica Street . 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square . Upper Quay . 30 St Enoch's Square . 101 Union Street . 83 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn. and Thursday even. Kirkwall to Edinburgh, Tu. & Fri. aft. Lerwick to Aberd. and Edin., Monday ii- Liverpool to Dumfries, once a-week . Dublin, daily
Troon. Wednesday and Fridaverary Daily in summer, & M Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (ilmun. Daily. args, &c Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c Daily in summer. othesay. Daily in summer. othesay. Daily. Jornoway Friday. ranraer. Friday. arbert, &c Daily. berdeen to London, Saturday. Edinburgh, daily, 6 morning. Inverness, Tues. and Thurs. after. Newcastle, Wednesday. Wick, Kirkwall, and Lerwick, Friday and Lerwi	lo. er 83 Jamaica Street ay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square . 75 Jamaica Street . 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square . Upper Quay . 30 St Enoch's Square . 101 Union Street . 83 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn. and Thursday even. Kirkwall to Edinburgh, Tu. & Fri. aft. Lerwick to Aberd. and Edin., Monday ii- Liverpool to Dumfries, once a-week . Dublin, daily
Troon. Wednesday and Fridaverary. Daily in summer. & Med. & Fri. in wint nverness. Monday and Thursd slay. Thursday (Ilmun. Daily args, &c. Daily iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily cornoway Friday. ranraer. Friday. arbert, &c. Daily berdeen to London, Saturday. Edinburgh, daily, 6 morning. Inverness, Tues. and Thurs. after. Newcastle, Wednesday.	lo. er 83 Jamaica Street ay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square . 75 Jamaica Street . 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square . Upper Quay . 30 St Enoch's Square . 101 Union Street . 83 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn. and Thursday even. Kirkwall to Edinburgh, Tu. & Fri. aft. Lerwick to Aberd. and Edin., Monday ii- Liverpool to Dumfries, once a-week . Dublin, daily
Troon. Wednesday and Fridaverary. Wed. & Fri. in wint nverness. Monday and Thursd slay. Thursday (Ilmun Daily args, &c. Daily iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily jornoway Friday. ranraer. Friday. arbert, &c. Daily berdeen to London, Saturday. Edinburgh, daily, 6 morning. Inverness, Tues. and Thurs. after Newcastle, Wednesday. Wick, Kirkwall, and Lerwick, Friday afternoon nstruther to Leith, Tnesday, Thurday, and Saturday	lo. er 83 Jamaica Street ay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square . 75 Jamaica Street . 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square . Upper Quay . 30 St Enoch's Square . 101 Union Street . 83 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn. and Thursday even. Kirkwall to Edinburgh, Tu. & Fri. aft. Lerwick to Aberd. and Edin., Monday Liverpool to Dumfries, once a-week . Dublin, daily . Galloway, twice a-week . Glasgow, Tues. Thurs. and Sat.
Troon. Wednesday and Fridaverary Daily in summer, & M Wed, & Fri. in wint nverness. Monday and Thursd slay. Thursday (Ilmun. Daily. args, &c. Daily. iverpool. Tues., Thurs., & Sat. winter ondonderry. Three times a-week. ban, &c. Daily in summer. othesay. Daily. cornoway Friday. ranraer. Friday. ranraer. Friday. arbert, &c. Daily berdeen to London, Saturday Edinburgh, daily, 6 morning Inverness, Tues. and Thurs. after Newcastle, Wednesday Wick, Kirkwall, and Lerwick, Fr day afternoon nstruther to Leith, Tnesday, Thur	lo. er 83 Jamaica Street ay Lower Quay Lower Quay . Upper Quay . Upper Quay in 14 Jamaica Street, 9 Buchanan Street, and 32 St Enoch's Square . 75 Jamaica Street . 14 and 65 Jamaica Street, 9 Buchanan Street, and 30 St Enoch's Square . Upper Quay . 30 St Enoch's Square . 101 Union Street . 83 Jamaica Street Inverness to Aberdeen and Edinburgh Monday morn. and Thursday even. Kirkwall to Edinburgh, Tu. & Fri. aft. Lerwick to Aberd. and Edin., Monday Liverpool to Dumfries, once a-week . Dublin, daily . Galloway, twice a-week . Glasgow, Tues. Thurs. and Sat.

London to Edinburgh, Wed. and Sat... Aberdeen, Saturday
... Dundee, Wednesday
Montrose to Edinburgh, Tu. in winter
Newcastle to Edinburgh, Tues. & Th.

Oban to Glasgow, daily in summer Port-Carlisle and Annan to Liverpool,

Stirling to Edinburgh, twice a-day Wick, &c. to Aberd. & Edin. Tuesday

.. Aberdeen, Saturday

twice a-week

d. Glasgow, daily iblin to Glasgow, Tues. and Friday imfries to Liverpool, once a-week indee to Edinburgh, Tues., Thurs., and Saturday.

London, Wednesday

elfast to Ardrossan, daily in summer

. London, Wednesday illoway to Liverpool, twice a-week imburgh to Leith, Saturday ill to Edinburgh, Wednesday

FERRIES ON THE FORTH AND TAY. FIFE AND MID-LOTHIAN.

Burntisland and Granton, as at November 1849.

From Granton.—Passenger Boats at From Burntisland.—Passenger Boats 5-50 and 9-50 m.; 12-50, 4-35, and at 7-55 and 11-30 m.; 2-45, 6-5, and 6-30 A .- Passenger and Goods Boats at 8 M.; 12.45, 3-10, and 5-30 A. On Sundays at 7-50 M.; 1 and 4-50 A.

8-15 A.—Passenger and Goods Boats at 7 and 10 M.; 2 and 4-30 A. On Sundays at 9-40 M.; 1-40 and 6-50 A.

FARES .- Cabin, 1s .- Steerage, 6d.

QUEENSFERRY.

From Nov. 1 to March 1, a steam-boat leaves the north side at 71, 81, 10 M., 12 noon, 2, $3\frac{1}{2}$, $4\frac{1}{2}$, A.; and the south side at 8, 9, 11 M., 1, 3, 4, 5 A.

March 1 to May 1.-From north side at $7\frac{1}{2}$, $8\frac{1}{2}$, 10 M., 12 noon, 2, $3\frac{1}{2}$, $4\frac{1}{2}$, 5½ A.—From south side at 8, 9, 11 M., 1, 3, 4, 5, 6 A.

May 1 to Sept. 15 .- From north side at $6, 7\frac{1}{2}, 8\frac{1}{2}, 10 \text{ m.}, 12 \text{ noon}, 2, 3\frac{1}{2}, 4\frac{1}{2},$ 6, $7\frac{1}{2}$ A.—From the south side at 7, 8, 9, 11 M., 1, 3, 4, 5, 7, 8 A

Sept. 15 to Nov. 1 .- From north side at $7\frac{1}{2}$, $8\frac{1}{2}$, 10 m., 12 noon, 2, $3\frac{1}{2}$, $4\frac{1}{2}$, 51 A.-From south side at 8, 9, 11 M., 1, 3, 4, 5, 6 A.

On Sundays a Sailing Boat will ply as follows :-Sept. 15 to March 1 .- From north side

at 8½ M., 1½, 4½ A.—From south side at 9 M., 2, 5 A. March 1 to Sept. 15.—From north side

at $7\frac{1}{2}$ M., $1\frac{1}{2}$, $5\frac{1}{2}$ A.—From south side at 8 M., 2, 6 A.

The steam-boat may be freighted dur ing the intermediate periods, when this can be done without interfering with her stated times of sailing .-Freight, 10s.

Sailing-boats may be freighted only or Sundays betwixt the stated hour of sailing.-Freight of large boat, 4s.

pinnace, 2s.

KINCARDINE.

Two steam-boats are constantly upon the ferry, crossing in about five minutes, in all states of the weather and at all times of the tide.

N.B.—From the 1st of April to the 31st

of August, fares are doubled from P.M. till 6 A.M.; and from the 31st August till the 1st of April, from ha an hour after sunset till half an hor before sunrise.

ALLOA.

A steam-boat sails at 6 A.M. (except Sunday) from the N. side, and every hour after, or oftener if required, leaving the N. side at 8, and the S. at 9 P. M.

for the last time -A small boat, whe the steam-boat does not sail, may I freighted for 1s. each trip. The passay is generally made in five minutes.

DUNDEE.

A steam-boat sails from Dundee to Newport every lawful day, at the following hours in the morning, and continues to ply hourly until the undermentioned hours in the evening :-

From 1st Oct. to 15th March inclusive, 7 morn. to 5 afternoon, and 8 evening. 16th Mar. to 15th April, 7 M. to 6 A.,

and at 8 A. 16th April to 10th Sept., 7 m. to 8 A. 11th Sept. to 30th Sept. 7 M. to 6 A., and at 8 A.

The boat leaves Newport for Dundee at each 1 hour after sailing from Dundee. A cutter sails for Newport an hour before the steam-boat each morning, from the 15th Feb. to the 15th Oct.

On Sundays the steam-boat sails from Dundee and Newport as follows:-

From 1st Oct. to 28th Feb. from Du dee at 8 and 10 morning, and 1 a 4 after.; and from Newport at ½ ps 8 and ½ past 10 morning, ½ past and ½ past 4 afternoon.

From 1st March to 23d April, and fre 26th Aug. to 30th Sept., from Du dee at 7, 9, and 10 morning, a 1, 4, and 6 afternoon; and from Ne port at ½ past 7, ½ past 9, and ½ past morning, and ½ past 1, ½ past 4, a 2 past 6 afternoon.

From 24th April to 25th Aug. frees Dundee at 7, 9, and 10 morning, a of 1, 4, 6, and 8 afternoon; and freely Newport at ½ past 7, ½ past 9, and 0 past 10 morning, and ½ past 1, ½ past 4, ½ past 6, and ½ past 8 afternoon b

CHRONICLE AND OBITUARY, 1848-49.

1848. November 10. Died at Cairo, aged 59, Ibrahim Pasha, Viceroy of Egypt.15. Count Rossi, the prime minister

at Rome, assassinated at the door of

the chamber of deputies.

The Pope, attended by a few cardinals, fled from Rome in disguise, and took up his residence at Gaeta.

December 1. The steam Londonderry, from Sligo to Liverpool, being overtaken by a storm, the passengers, about 100 in number, were shut down under hatches, and seventytwo died from suffocation.

The Emperor of Austria abdicated the throne in favour of his

nephew Francis-Joseph.

Scotland and Ireland visited by a dreadful hurricane, which destroyed

much valuable property.

20. Prince Louis Napoleon proclaimed and installed President of the

French Republic.

The deposition of the Pope by the Constituent Assembly sitting at Rome, was announced by the discharge of 101 guns from the Castle of St Angelo.

1849. January 1. Died at the Grange, Hampshire, aged 64, George Eden, Earl of Auckland, First Lord of the

Admiralty.

2. The city of Moultan captured by the British: the citadel surrendered on the 22d.

The revenue returns showed an increase of £686,827 on the quarter.

and of £1,533,957 on the year.

13. The Hudson's Bay Company received from the crown a grant of Vancouver's Island.

The Sikhs, under Shere Sing, were defeated at Chillianwallah, by the British commanded by Lord Gough.

20. Died at Ratho House, near Edinburgh, aged 60, Robert Cadell, distinguished as the publisher of the works of Sir Walter Scott.

A dreadful explosion took place in the Darley Main Colliery, near Barnsley, Yorkshire, when seventy-five

persons were killed.

24-27. An inundation caused great damage in the north of Scotland. fine old stone bridge of seven arches at Inverness was swept away, and the streets on both sides of the river were flooded in some places to the depth of five feet. A third part of the town was submerged, and upwards of a thousand of the inhabitants were rescued in open boats. The damage to the Caledonian Canal was estimated at £10,000.

February 1. Parliament opened by

the Queen in person.

17. Sixty-five persons stifled or trodden to death in attempting to escape from the gallery of Dunlop Street theatre, Glasgow,—an alarm having spread that the building was on fire.

Died at Woodbridge, Suffolk, aged 64, Bernard Barton, the Quaker

poet.

21. The Sikhs under Shere Sing. were routed by the British under Lord Gough, near Goojerat in the Punjaub, with the loss of fifty-seven cannon.

The emigrant ship Floridian, with about 180 passengers from Ger-many to the United States, totally wrecked off the North Foreland, and only four persons saved.

March 5. Died at Edinburgh, aged

42, David Scott, R.S.A.

14. The Sikh army surrendered to General Gilbert. About 20,000 stand of arms and forty-one pieces of cannon were delivered to the British.

Died at the Hague, aged 56, William II. King of the Netherlands.

23. The Piedmontese suffered a total defeat by the Austrians between Novara and Vercelli. Charles-Albert immediately abdicated the throne of Sardinia in favour of his son Victor-Emanuel. Duke of Savov.

29. The Punjaub annexed to the

British territories in India.

April 5. The revenue returns showed a decrease of £264,093 on the quarter, and an increase of £867,289 on the year. 12. Died at Edinburgh, aged 56, Sir

Andrew Agnew of Lochnaw, Bart.

14. A fire took place at Toronto, when property to the amount of nearly

£150,000 was destroyed.

25. Serious disturbances took place at Montreal in consequence of the royal assent being given to the "Rebellion Losses Indemnity Bill." At ten in the evening about 2000 persons assembled in front of the Parliament House, where the Assembly was sitting, and having broken into the building, expelled the members and set it on fire. Within an hour it was entirely consumed, along with the valuable libraries and the archives of Canada.

A French force of 9000 men. landed at Civita Vecchia, and on the 28th proceeded towards Rome, but being attacked by Garibaldi the republican general, they were forced to retreat

with great loss.

May 9. Died at London, aged 72, General Sir Robert Thomas Wilson. This celebrated officer commenced his active military career in 1793, and was the author of "An Historical Account of the British Expedition to Egypt,"

and other works.

10. A riot occurred at the Astor Place Theatre, New York, originating in a supposed dispute between Macready and Forrest, the English and American tragedians, when twenty-two persons were killed and about thirty wounded.

16. The North Star sailed from the Thames for the Polar Regions, with supplies for the vessels despatched under the command of Sir James Clarke Ross, in search of Sir John Franklin.

18. A destructive fire occurred at St Louis in the United States, which consumed twenty-seven steam-boats and numerous warehouses filled with goods, entailing a loss estimated at a million pounds sterling.

19. An Irish labourer, named John Hamilton, discharged a pistol at the Queen's carriage during its passage up Constitution Hill; he was afterwards

transported for seven years.

19. A body of 10,000 Russian troops arrived at Czernowitz to aid the Austrians in their operations against the

Hungarians.

21. Died at Edgeworthstown, Ireland, aged 82, Maria Edgeworth, authoress of the "Parent's Assistant," and numerous other works.

June 4. Died at Paris, aged 60, the Countess of Blessington, authoress of "Conversations with Lord Byron,"

and many other works.

12. The bill for repeal of the Navigation Laws read a third time and passed the House of Lords.

12. Thirty-three men killed by an explosion of fire-damp in the Hebburn

colliery, Newcastle-on-Tyne.

13. Paris declared in a state of siege, and the publication of a number of newspapers suspended, in consequence of a demonstration made by the Red Republicans.

14. Died at Paris, aged 70, Madame Catalani, the celebrated vocalist.

15. Died at his residence near Nashville, Tennessee, aged 53, James Knox Polk, late President of the United States.

27. The royal steam-ship Europa, when 700 miles westward from Cape Clear, on her passage from Boston to Liverpool, ran down the American ship Charies Bartlet, which immediately sank, and of 177 persons on board only forty-three were saved.

30. After a severe bombardment and assault, the Republicans of Rome were compelled to surrender to the French under General Oudinot, whose troops took possession of the city on the 3d July.

July 5. The revenue returns showed a decrease of £468,547 on the quarter, and an increase of £726,483 on the year.

8. Died at Quebec, aged 48, John Wilson, an eminent Scottish vocalist.

 Smith O'Brien, Meagher, M'Manus, and O'Donohoe, the Irish state prisoners, slipped at Kingstown for transportation to Van Diemen's Land.

15. The re-establishment of the Pope's authority proclaimed at Rome. 28. Died at Oporto, aged 50, Charles-

Albert, Ex-king of Sardinia,

August 1. Parliament proregued by commission.

1. The Queen, Prince Albert, and the elder four of the royal children, embarked at Cowes for Cork, and arrived in Cove Harbour (thenceforth to be called Queenstown) the following evening. On the 6th they visited Dublin, on the 11th Belfast, and on the 14th Glasgow, whence they proceeded to Perth, and reached Balmoral next day.

2. Died at Alexandria, aged about 80, Mehemet Ali, Ex-viceroy of Egypt.

11. An explosion occurred in a colliery near Aberdare, Glamorganshire, by which fifty-two persons were killed.

13. The war in Hungary virtually brought to a conclusion by the surrender to the Russians of General Georgey with between 30,000 and 40,000 men and 138 pieces of cannon.

15. Renewed disturbances at Montreal, during which the house of the attorney-general was attacked by the mob, who threw up barricades, but were dispersed by the military. One man was shot, and his funeral was attended by an immense concourse of people.

wl

lin

to 1

San

pro

plai

26. An insurrection broke out in the island of Cephalonia, in which a number of lives were lost, and much valuable

property was destroyed.

Syptember 9. Died at Warsaw, aged 51, the Grand Duke Michael, brother of the Emperor of Russia.

12. The Nineteenth Meeting of the British Association for the Advancement of Science held at Birmingham.

27. The royal party left Balmoral, and proceeding by Coupar-Angus, Perth, Edinburgh, Berwick, &c., reached Osborne House on the 29th.

27. The fortress of Comorn, in Hungary, surrendered to the Austrians.

October 10. The revenue returns showed an increase of £281,384 on the quarter, and of £235,571 on the year.

30. The Coal Exchange in London opened by Prince Albert, accompanied by the Prince of Wales and the Princess Royal.

PART II.

COUNTY OF MORAY.

NAME.—The most probable derivation is from the Celtic words "Mur" or "Mor," the sea, and "Taobh" or "Tav," the side, being in construction "Mor'av," the seaside—thus answering the situation of the county, lying as it does along the shores of the Moray Firth.

SITUATION.—The county is situated on the east side of the northern division of Scotland, and is 177 miles north of Edinburgh, and 67 miles north-west of Aberdeen. It forms the central part of the ancient Province, and lies between

the 57° and 58° of north latitude.

BOUNDARIES.—The Moray Firth forms its northern boundary, the counties of Nairn and Inverness adjoin it on the West, Banffshire on the East, and on the South the northern range of the Grampian mountains terminating in Benrinnes, which has an elevation of nearly 2300 feet, from which

there is a gradual descent to the sea level.

EXTENT.—The extreme length of the county, in a straight line, is about 40 miles from North to South, and from East to West its breadth varies from 8, 15, to 23 miles. By the most direct roads, from Lossiemouth to Upper Craigellachie, its extreme length is $58\frac{1}{2}$ miles, and its extreme breadth from Fochabers to Dyke about 26 miles. It contains 302,729 Imperial Acres.

SOIL AND CLIMATE.—The soil is generally light and sandy, interspersed with tracts of clay and rich loam. In the Duffus or lower district there is a deep clay; and for productiveness it is equal to the vale of the Clyde or the plains of the Lothians.—The climate is very mild and sa-

lubrious, the average temperature being 48° 33m.

PAROCHIAL DIVISION.—There are 21 parishes within the county, besides portions of the parishes of Boharm, Inveraven, Keith, and Cromdale.

RENTAL.—The valued rent in 1674 was £65,603, 0s. 9d,

Scots, which is still the rule by which the public assessments, except the prison assessment, are allocated; and in 1835 a valuation of property, not included in the above rental, was made, which amounted to £4837, 7s. 2d. sterling, making the total rental £70,44, 7s. 11d. sterling.

POPULATION.—According to last census, taken in 1841, the population was

Houses.

Males, Females. Total. Inhabited. Uninhabited. 16,079 18,933 35,012 8154 372

LIEUTENANCY OF COUNTY.

Lord Lieutenant.

General the Hon. Sir Alexander Duff of Delgaty.

Vice-Lieutenant.
The Hon. John Stuart.

Deputy-Lieutenants.—Urquhart or First Sub-Division. Brander, Colonel James, of Pitgaveny, 1827. Brown, Peter, of Dunkinty, 1822. Cameron, Patrick, Sheriff-Substitute, 1828.

Duff, Richard Wharton, of Orton, 1805.

Clerk .- (Vacant.)

Rothes, or Second Sub-Division.

Brown, Peter, of Dunkinty. Duff, Richard Wharton, of Orton.

Clerk .-- Arthur Duff, Sheriff-clerk of Elgin.

Duffus, or Third Sub-Division.

Bruce, Charles Lennox Cumming, of Dunphail, M.P. 1822. Cumming, Sir Wm. G. G., of Altyre and Gordonstown, Bart., 1805.

Dunbar, Sir Archibald, of Northfield, Bart., 1827. Clerk.—Patrick Duff, Town-Clerk of Elgin.

Forres, or Fourth Sub-Division.

Brodie, Wm., of Brodie, 1822.

Cumming, Sir Wm. G. G., of Altyre and Gordonstown, Bart. M'Leod, Norman, of Dalvey, 1822.

Tytler, Wm. Fraser, of Burdsyards, 1822.

Clerk .- John Forsyth, Writer, Forres.

Elgin, or Fifth Sub-Division.

Brander, Colonel James, of Pitgaveny.

Brown, Peter, of Dunkinty.

Dunbar, Sir Archibald, of Northfield, Bart. Clerk.—James Cumming, Writer, Elgin.

Strathspey, or Sixth Sub-Division.

Bruce, Charles Lennox Cumming, of Dunphail, &c., M.P. Cumming, Sir Wm. G. G., of Altyre and Gordonstown, Bart. Seafield, the Right Hon. the Earl of, 1806.

Clerk.—Lewis Alex. Grant, Rothiemoon.

Deputy-Lieutenants, appointed on 17th May, 1848, and not yet Sub-Divided.

George Skene Duff, Esq. of Milton Duff, M.P.

Alex. Thomas Wharton Duff, Esq., yr. of Orton.

Sir John M'Pherson Grant of Ballindalloch and Invereshie, Bart.

James Campbell Brodie, Esq. of Lethen and Coulmony.

Henry Inglis, Esq., W.S., Edinburgh.

John Lewis Ricardo, Esq., M.P. for Stock-upon-Trent.

Appointed 26th August, 1848.

James Duff, Esq., M.P. for Banffshire.

Patrick Sellar, Esq. of Westfield.

Henry Joseph Brodie Dunn, Esq. of Milton Brodie.

Alex. Forteath, Esq. of Newton.

Capt. A. P. Gordon Cumming, yr. of Altyre and Gordonstown.

Wm. Tayler, Esq., yr. of Monaughty. Major P. Grant Peterkin of Grange.

Robert Grant, Esq. of Kincorth.

General Clerk .- Patrick Duff, Elgin.

COMMISSIONERS OF SUPPLY.

QUALIFICATION.—All proprietors of lands or superiorities, valued in the cess books at £100 Scots or upwards, and their eldest sons.

Convener of the County.

Sir Archibald Dunbar of Northfield, Bart.

Commissioners.

Bruce, Major C. L. Cumming of Roseisle, &c., M.P.

Brodie, Wm., of Brodie.

Brander, Lieutenant-Colonel James, of Pitgaveny.

Brown, Peter, of Dunkinty.

Brodie, James Campbell, of Lethen and Coulmony. Cumming, Sir Wm. G. G. of Altyre, &c., Bart.

Cumming, A. Penrose Gordon, yr. of Altyre, &c.

Cumming, A. of Logie.

Duff, the Hon. Lieutenant-General Sir Alex. of Leuchars.

Dunbar, Sir Archd. of Northfield, Bart.

Duff, James, M.P. for Banffshire.

Duff, Richard Wharton, of Orton.

Duff, Vice-Admiral, of Hopeman.

Dunbar, Archd., yr. of Northfield.

Duff, Captain A. T., yr. of Orton. Duff, George Skene, of Milton.

Dunn, H. J. Brodie, of Milton Brodie.

Fife, the Right Hon. the Earl of

Fife, the Trustees of the late James Earl of

Forteath, Alex., of Newton.

Grant, Sir J. Macpherson, of Ballindalloch & Invereshie, Bart.

Grant, J. W. of Wester Elchies

Grant, Wm. Esq., yr. of do.

Grant, Robert, of Kincorth

Grant, James Murray, of Moy

Grant, Wm., of Thornhill

Leslie, Archd., of Belnageith

Moray, the Right Hon. the Earl of

Murray, David, of Marshall-Meadow

Munro, Hugh A. J. of Novar

Macleod, Norman of Dalvey

Mackilligin, Wm., of Relugas

March, the Right Hon. the Earl of

Peterkin, Major P. Grant, of Grange, &c.

Richmond, his Grace the Duke of

Reidhaven, Lord

Seafield, the Right Hon. the Earl of

Stuart, the Hon. John

Sellar, Patrick, of Westfield

Sellar, Thomas, yr. of Westfield

Stewart, Captain James, of Newmill

Tayler, Major, of Monaughty

Tayler, Wm., yr. of do.

Tytler, Wm. Fraser, of Burdsyards

Tytler, Alex. F. yr. of do.

Young, William, of Burghead

The Sheriff and Sheriff-substitute of the County, and the Provosts of the burghs of Elgin and Forres.

Clerk of Supply-Patrick Duff, Elgin.

JUSTICES OF THE PEACE.

IN COMMISSION DATED 2D MAY, 1838 AND ADDITIONS SINCE MADE.

(Those who have qualified to act are marked with an asterisk.)

P. B. Ainslie of St Colme *W. Brodie of Brodie

*Lieut-Colonel James Brander of Pitgaveny.

*Alex. Brander of Springfield *Rev. A. Brander, minister of Duffus

*P. Brown of Dunkinty John Barelay, Calcots General Brown, Rifle-brigade J. C. Brodie of Lethen, &c, John Brodie, W.S., Edinburgh *Thomas Balmer, Fochabers

*Sir W. G. G. Cumming of Alt yr. &c.

R. H. Cumming of Logie *Major C. L. Cumming Bruce of

Roseisle, &c., M.P. Captain P. Cruickshanks

Delrachnie *Alex. P. G. Cumming, yr. of

Altyre J. A. Cameron, Banff.

*P. Cameron, Sheriff-substitute of Elgin

James Coull of Ashgrove

Peter Christall, Burghead. *Alex. Colvin, Earlsmill

Lient-General Sir A. Duff of Lenchars.

*Sir A. Dunbar of Northfield. James Duff, M.P. Arch. Dunbar, yr. of Northfield

John Dunbar, (brother of Sir Arch. Dunbar)

*R. W. Duff of Orton

*Admiral Duff of Drummuir *Thomas Davidson, Forres.

*Capt. A. T. Wharton Duff, yr. of Orton

G. Skene Duff of Milton, M.P. H. J. Brodie Dunn of Milton

Brodie

*Robert Davidson, Forres. * Alex. Forteath of Newton

*Isaac Forsyth, Elgin

William Forbes, Advocate. *W. Grant Forsyth, Elgin

*Geo. A. Forteath, yr, of Newton Sir J. Macpherson Grant of Ballindalloch

W. Grant Macdowal of Arndilly J. W. Grant of Wester Elchies

*Capt. John Grant, Congash

J. A. Grant of Viewfield *Robert Grant of Kincorth

*Wm. Grant, Thornhill

John Grant, late staff-surgeon, Forres

James Murray Grant of Moy *William R. Grant, yr. of Wester

Elchies Geo. Gordon of Liechieston

Alex. Grant of Aberlour Alex. Grant of Bogton Lewis Grant, Kincorth.

*James Geddes, Orbliston Sir A. L. Hay of Rannes Henry Inglis, W.S.

Wm. Jenkins, late of Strowan

Grove

*James Johnston, Newmill Alex. Johnston, Newmill Archd. Leslie of Belnageith

*John Leslie, Garmouth

*John Lawson of Chapelton

*Alex. Lumsden, Blervie *Alex. Lawson, Oldmills.

Sir John D. Lauder of Fountainhall

*Thomas Miln of Milnfield

H. A. I. Munro of Novar

*Norman Macleod of Dalvey *John Macinnes, Dandaleith

*Wm. Mackilligin of Relugas *David D. Manson, Spynie

*A. Sutherland, Shempston

Wm. Stewart of Inverugie Thomas Sellar yr. of Westfield

John Stephen, Coulartbank

Major Tayler of Monaughty

Alex. F. Tytler, yr. of do,

W. Fraser Tytler of Burdsyards

Wm. Tayler, yr. of Monaughty

Alex. Thorburn of Drumduan J. Wilson, Tochineal, Cullen *Dr Wilson, Glenairney

*William Turnbull, Aldroughty

*James Milne, Findhorn.

*Major P. Grant Peterkin of Grange, &c,

*Andrew Pearey, Milton Duff *Colonel R. Ray, Bishopmill

*Alex. Robertson, Woodside.

The Right Hon. the Earl of
Seafield

*Capt. J. Stewart of Newmill James Stephen of Bruceland, M.D.

A. Stewart of Auchlunkart Patrick Sellar, of Westfield

Patrick Sellar, of Westfield | Wm. Young of Maryhill

*The Provost, eldest Bailie, and Dean of Guild of Elgin.

*The Provost, eldest Bailie, and Dean of Guild of Forres.

*The Sheriff-Depute and Sheriff-Substitute of Elginshire.
The Sheriff-Substitute of Nairnshire.

The Sheriff-Depute and Sheriff-Substitute of Banffshire.

The Sheriff-Depute and Sheriff-Substitute of Inverness-shire.

Clerk-Patrick Duff, Elgin.

Depute-Clerk—Robert Watson, Writer, Forres. Procurator-Fiscal—Alex. Cooper, Writer, Elgin.

SHERIFF AND COMMISSARY COURTS.

Sheriff-Depute.

Cosmo Innes, Advocate, Edinburgh.

Sheriff-Substitutes.

Patrick Cameron, Elgin, and Patrick Duff, Town-Clerk. Sheriff-Clerk and Auditor of Court—Arthur Duff, Elgin. Depute Sheriff-Clerk—James Anderson.

Procurator-Fiscal-Alex. Brown, Writer, Elgin.

Procurators.

ELGIN.—Patrick Duff, Alexander Brown, Alex. Gordon, Wm. Grigor, James Grant, Geo. Gatherer, Robert Young, John G. Cameron, James Mellis, Alexander Cooper, James Cumming, George Leslie, and William Murdoch.

FORRES.—Robert Watson, Robert Urquhart, Jas. Grant

Manford, William Sclanders, and D. C. Grant.

FOCHABERS.—Arthur Reid.

Poors' Agent .- Wm. Murdoch.

Sheriff Officers.

ELGIN.—Robert Roy, Peter Grant, John Anderson, Lewis Shaw, William Grant, Findlay Munro, and James Douglas.

FORRES.—Alex. Stewart, J. Macdonald, Maulin Thomson, L. Murray, Donald Grant, John Donaldson, and Wm. Miller. FOCHABERS.—William Sivewright.

ROTHES .- John Mackenzie.

GRANTOWN.—D. Dunbar, Robert Cumming, James Findlay, and Lachlan M'Queen.

The ordinary Sheriff Court is held every Friday at eleven o'clock, A.M., during session. The summer session commences on first court day after the 15th May, and continues till last Friday of July. The winter session commences on 15th Oct., or first Friday thereafter, and ends 4th April. During each vacation there are two ordinary Courts held which are fixed by the Sheriff.

SHERIFF CRIMINAL COURT.

The Sheriff-Depute, or his Substitute, presides at this Court, which is held for the purpose of trying criminal cases, as these occur. The prosecutions proceed at the instance of the Procurator-fiscal of the county.

SHERIFF CRIMINAL JURY COURT.

The Sheriff, or his Substitute, presides in this Court, which is held for the trial of more important criminal cases, as directed by the Lord-Advocate or his Deputies. Forty-five respectable individuals in the county (fifteen of whom are special, and thirty common jurors,) are summoned as Jurymen for each Court, of whom fifteen are balloted for each case that goes to proof.

SHERIFF SMALL DEBT COURTS.

The Sheriff, or his Substitute, holds a Court every second Thursday, at Elgin, (except during the months of August and September,) for hearing and determining all claims not exceeding £8, 6s. 8d.—Arthur Duff, Sheriff-Clerk; James Anderson, Depute-Clerk.

Similar Courts are held

At FORRES, upon the second Monday of February, April, June, August, October, and December, each year.—Robert Watson, Depute-Clerk.

At Grantown, on the Wednesday thereafter of February. June, and October.—William Ogilvie, Depute-Clerk.

At ROTHES, on the Thursday thereafter of February, June, and October.-James Davidson, Depute-Clerk.

At FOCHABERS, on the Saturday thereafter of February, June, and October.—Arthur Reid, Depute-Clerk.

REGISTRATION OF VOTERS.

FOR COUNTY.

Claims must be lodged with Parish Schoolmaster on or before 20th July, yearly; Objections to claimants and parties on roll on or before 5th August.

All claims and objections must be delivered or transmitted to the Sheriff-Clerk on or before 8th August.

FOR BURGH.

Claims must be lodged with Town-Clerk on or before 20th July; Objections on or before 10th August.

PARLIAMENTARY CONSTITUENCY.

Member of Parliament.

Major Charles Lennox Cumming Bruce of Roseisle and Dunphail, &c.

List of Electors on the Register, as revised at last Registration Court, held on 21st August, 1849.

PARISH OF ALVES.

Anton, James E., farmer, Easter | Mitchell, R., farmer, W. Alves. Coltfield,

Collie, John, farmer, Ardgay. Coul, Alex., minister of Alves, Cruickshanks, J., farmer, Cloves. Dunn, Henry Joseph Brodie, of

Milton-Brodie. Dickson, Wm., farmer, W. Alves. Forteath, Alexander, of Newton. Grigor, Jas., farmer, Muirhead. Hay, John, farmer, Ordies. Johnston, Jas., farmer, Dykeside. Johnston, T., farmer, Monaughty. Keir, James, farmer, Inchtellie. Kay, Charles, farmer, Earnside. Leitch, Jas, farmer, W. Coltfield. Masson, J., farmer, Morayscairn.

Mitchell, John, farmer, do. Mackie, J., schoolmaster of Alves. Rhind, James, farmer, Kirkton. Rhind, Alex., farmer, Miltonhill. Rhind, John, farmer, do. Rhind, Wm., farmer, Muirhead. Rose, James, farmer, Toreduff. Russell, Jas., farmer, Claydales. Sinclair, John, farmer, Coltfield. Tayler, Major Alexander Francis, Monanghty.

Watson, James, farmer, Upper Hempriggs.

Young, James, farmer, Lower Hempriggs.

Young, William, farmer, do.

PARISH OF ABERNETHY.

nick.

Fraser, Sweton, farmer, Aucher- Grant, Peter, farmer, Ballifurth. Grant, Duncan, farmer, Lettoch. M'Donald, John, farmer, Lurg. M'Intyre, D., farmer, Ballimore. Stewart, J., farmer, Coulnakyle.

Stewart, Grigor, farmer, do, Stewart, Rev. James, minister of Abernethy.

PARISH OF BELLIE.

Bremner, Rev. Robert, minister | Milne, James, schoolmaster, do. of Banff.

Boyne, John, wright, Fochabers. Clapperton, James, merchant, do. Coull, Alexander, saddler, do. Christie, George, blacksmith, do. Christie, Andrew, blacksmith and feuar, do.

Cutlibert, William, servant, do. Cushnie, Rev. Robert, minister of

Duncan, J., merchant, Fochabers. Gray, Alex., merchant, do. Gray, John, cabinetmaker, do. Jamieson, John, vintner, do. Ingram, James, farmer, Aulthash. Innes, W., shocmaker, Fochabers.

Milne, James, mason, do. Menzies, George, residing in do. Menzies, Geo., surgeon, Dufftown. Mantach, P., farmer, Dundurcas. Murdoch, William, eartwright,

Foehabers. Marquis, George, feuar, do. Mitchell, A., merchant tailor, do. Munro, Jas., house-carpenter, do. Proctor, Robert, residing in do. Smith, James, fish-curer, do. Sivewright, W., sheriff-officer, do. Steele, James, vintner, do. Tod, Alexander, builder, do. Wilson, George, feuar, do. Younie, James, do.

PARISH OF BIRNIE.

Adam, William, farmer, Bardon. | M'Kessaek, J., farmer, Hillhead. Adam, John, farmer, Easterton. | Stewart, J., farmer, Stankhouse. Gordon, Rev. George, minister of Birnie.

Stronach, A., farmer, Dykeside. Shanks, James, farmer, Level.

PARISH OF BOHARM.

Bennet, William, farmer, Holl. Crombie, James, farmer, Tam. Clark, J., schoolmaster, Boharm. Forbes, Rev. Lewis William, minister of Boharm. Fraser, John, farmer, Achroisk. Jock, Alex., farmer, Joekslodge. Lobban, George, farmer, Cummineston.

Lobban, George, do., do. M'William, Jas., farmer, Mulben. M'William, John, farmer, Stonytown.

Paterson, Alex., farmer, Mains of Mulben. Proctor, A., farmer, Garlands. Stewart, Andrew of Auchlunkart.

PARISH OF CROMDALE.

Grant, Alex., farmer, Dellay. Grant, Rev. J., minister Cromdale Grant, Charles, farmer, Rinrorie. Gordon, P., schoolmaster, Advie. M'Pherson, Allan, farmer, Wester Finlarig.

M'Kenzie, William, farmer, Achvochkie. Malcolmson, James, London, Stewart, Alex., farmer, Mains of

Dalvey.

PARISH OF DALLAS.

Anderson, J., farmer, Tomcork. | Cameron, J.farmer, Lit Bettechill

Cruickshanks. J., farmer, Cold- Masson, John, farmer, Edinville. home.

Cumming, W., farmer, Woodend. Findlay, James, farmer, Ardoch. Findlay, James, farmer, Ardoch and Oughts.

Findlay, Jas., farmer, Edinville. Findlay, Alex., farmer, do. Gordon, John, farmer, do. Grant, Jas., farmer, Torchastle. Hardie, John, farmer, Torecastle

and Garvall. James, Alex., farmer, Kellas. Mitchell, Wm., wright, Village of Dallas. Maver, Jas., Mains of Craigmill.

M'Donald, Rev. John, minister of Dallas.

Robertson, James, farmer, Easter Craigend.

Smith, Alex., farmer, Hatton. Sutherland, A., farmer, Blackhill. Young, Alex., farmer, Tombreak and Gervault.

Young, R., Wester Torchastle.

PARISH OF DRAINIE.

Adam, James, merchant, Lossiemouth.

Allan, John, house-carpenter, do Anderson, L., merchant, Elgin. Anderson, John, mason, Lossiemouth.

Anderson, Eric, farmer, Windmill.

Barclay, C., farmer, Inchbroom. Bezeck, Alex., farmer, Sunbank. Cattle, James, farmer, Ballgreen. Collie, James, farmer, Ettles. Edward, Alex., farmer, Tarland

of Greens. Edward, Jas., farmer, Balormie. Edwards, J., sen., Lossiemouth. Falconer, Alex,, farmer, Ardivot. Falconer, John, farmer, Little Drainie.

Grant, Lieutenant Edward, R.N., Lossiemouth.

Gordon, John, farmer, Wester Plewland.

Hoyes, Jas., farmer, Kinneddar. Innes, Jonathan, mason, Lossiemouth.

Innes, William, carrier, do.

Laing, Alex., farmer, Maryland. Lawson, John, banker, Elgin. Milne, Alex., schoolmaster of Drainie.

Mustard, J., roadmaker, Lossiemouth.

M'Lachlan, Peter, Wick.

Phimister, James, baker, Lossiemouth.

Reid, Wm., farmer, Salterhill. Rose, Rev. Dr. Richard, minister of Drainie.

Riach, J., merchant in Dundee. Stephen, J., farmer, Coulartbank. Stewart, Wm., farmer, Westerfolds.

Simpson, David, farmer, Covesea. Stewart, Peter, seaman, Lossiemouth.

Stewart, George, seaman, do. Sinclair, Wm., meal-dealer, do. Thom, John, farmer, Newlands. Thom, William, R.N., London. Wilson, Jas., tailor, Lossiemouth. Wiseman, Alex., merchant, do. Winchester, John, mason, do,

PARISH OF DUTHEL.

Easter and Wester Duthel. Allan, James, farmer, do. Cumming, Alex., merchant Inverness.

Allan, George Grant, farmer, Cumming, A. farmer, Mullochard Dunbar, Lewis, merchant, Inverness, tenant of Tullochgriban. Grant, Rev. William, minister of Duthel.

Grant, Wm., farmer, Lynechurn. | M'Kenzie, William Patrick, inn-M'Bean, A., farmer, Auchterblair.

PARISH OF DYKE.

Allan, Alex., farmer, Newton of M'Leod, Norman, of Dalvey. Dalvey.

Brodie, William, of Brodie.

Collie, Alex., farmer, Blackhill. Colvin, Alex., farmer, Earlsmill. Fearn, Alex., Cottarton of Brodie.

Forbes, James, of Echt.

Fraser, Alexander, farmer, Dyke. Grant, Murray James, of Moy. Grant, R., advocate, of Kincorth.

Grigor, Wm., farmer, Crowhall. Kelly, Alex., farmer, Whitemire. Kerr, William, farmer, Wellhill. Loudon, David, farmer, Earnhill.

M'Beath, Peter, farmer, Muirside of Flockleys.

M'Donald, D. farmer, Wester Moy M'Kenzie, Kenneth, farmer, Mudhall.

keeper, Aviemore.

M'Grigor, J., farmer, Inverlarder. | Urquhart, G., farmer, Gartenbeg.

M'Kessack, R., farmer, Grange-

green.

Munro, Donald, farmer, Longley. M'Ewan, Rev. John, minister of

Dyke.

Ogilvie, Wm., schoolmaster, do. Peterkin, J., farmer, Abbotshill. Raff, Alex. farmer, Blinkbonny. Ross, Alex., farmer, Feddan.

Ross, William, do.

Scott, James, farmer, Darklass. Torrie, William, farmer, Dyke, White, Alex., farmer, Waterside. Wight, Alex., farmer, Barleymill

of Brodie.

Williamson, Alex., farmer, Mains of Kintessack.

PARISH OF DUFFUS.

John, Anderson, shipmaster, Burghead.

Anderson, Wm., farmer, Gray's

Anderson, Wm., quarrier, Hope-

Brown, Wm., shipmaster, Burghead.

Brander, Rev. Alex., minister of Duffus. Bruce, Charles L. C., Major, of

Roseisle.

Cobban, John, farmer, Bank of Roseisle.

Cook, J., shipmaster, Burghead. Cruickshank, J., farmer, Waterymains.

Collie, Jas., farmer, Roseisle.

Christall, Peter, harbour-master, Burghead.

Duff, Vice-Admiral, of Hopeman. Duncan, Alex., farmer, Bigroe. Dunbar, Sir Archibald, of Northfield, Bart.

Duncan, Alex., farmer, Newton. Davidson, John, farmer, Inchkeil. Edward, C., shipmaster, Burghead.

Forsyth, Wm., farmer, Standingstones.

Forsyth, Alex., farmer, Waterymains.

French, Jas., farmer, Broomhill. Fraser, Alex., junior, merchant, Burghead.

Gill, George, farmer, Easterton. Gilzean, Alex., farmer, Waterymains.

Grigor, John, farmer, Roseisle. Grigor, John, farmer, Starwood.

Grigor, George, farmer, Bank of Roseisle.

Hutcheon, John, farmer, Sandymoss,

Hutcheson, Jas., farmer, Wards. Hutcheson, John, farmer, Oldtown of Roseisle.

Jenkins, J., fish-curer, Burghead.

James, John, farmer, Roseisle. Laing, Wm., farmer, Longhillock. M'Hardy, Wm., farmer, Wether-

Mackay, Lewis Dunbar, Brodie, Mackay, Rev. D. N., Lossiemouth Petrie, Alex., farmer, Waterymains.

Petrie, George, farmer do. Petrie, Ja. farmer, Sth. Waterton. Ross, W., shipmaster, Burghead. Riach, J. schoolmaster, Duffus. Robb, Wm., farmer, Kirkhill. Robb, J., farmer, Keam of Duffus Robb, John, farmer, Keam. Russell, John, farmer, Buthill. Robertson, Alexander, farmer, Mains of Inverugie.

Robertson, Hugh, farmer, do. Robb, W., jr., farmer, Bruntland. Sutherland, A. farmer, Shempston Smith. John, farmer, Wester Unthank.

Simpson, James, farmer, Buthill Stephen, Jas. farmer, Easterton. Sandison, J. residing in Burghead Shand, William, farmer, Buthill. Shaw, Alex., baker, Inverness. Scott, David, farmer, Easterton. Smith, Jas., farmer, Old Duffus. Taylor, J., shipowner, Hopeman. Walker, Jas., farmer, Phillaxdale. Watson, Peter, farmer Easter Unthank.

Young, John, farmer, Waterton.

PARISH OF ELGIN.

Allan, J, farmer, Upper Manbeen. Alves, Wm., residing in Elgin. Anderson, William, farmer, Pittendriech.

Brander, Alex., of Springfield. Brown, John, farmer, Milton of Blackhills.

Brander, J., farmer, Pittendriech Cameron, John G., Haughland. Cumming, D., farmer, Westerton Dean, John, farmer, Blackhills. Duff, The Right Hon. Sir Alexander, of Whitefield.

Duff, James, M.P., of Whitefield. Duff, George Skene, of Milton. Eddie, Rev. J., Elgin Institution, Forsyth, D., farmer, Longmorn. Geddes. William, H.E.I.C.S., Blackhills.

Geddes, Alexander, of Jamaica. Gilzean, Chas., farmer, Mosstowie Gow, Alex., farmer, Netherbyre. Grant, Peter, farmer, Burnside. Hutcheon, Thos. S., Bilbohall. Leslie, James, farmer, Boggs. Leslie, R., farmer, Whitewreath Masson, Geo., farmer, Redhills. Masson, George, farmer, Nether Bogside.

Masson, J., farmer, Mosstowie. Masson, Alexander, farmer, Hill of Mosstowie.

M'Kessack, Alexander, farmer, Braeside of Milton.

M'Kessack, C., farmer, Crossleys Miln, Thomas, of Milnfield. Murdoch, J., farmer, Cloddach. Muile, Jas., farmer, Clackmarris. Muile, Alexander, farmer, do.

Newlands, John, residing Upper Ashgrove. Pearey, And, farmer, Milton Duff. Philip, David, farmer, Riach. Reid, James, farmer, Greenhead. Russell, William, farmer, Panns, Russell, Thos., farmer, Torehead. Russell, A., Courant Office, Elgin Scott, A. farmer, Easter Manbeen Scott, Geo., farmer, Newfield. Stephen, J., M.D., of Bruceland. Stewart, A., farmer, Glassgreen. Taylor, Alex., farmer, Springfield. Torrie, John, farmer, Ordieside. Winchester, William, farmer, Burnside of Mosstowie.

Young, Alex., farmer, Mayne. Young, William, farmer, Wester Manbeen.

PARISH OF EDINKILLIE.

Allan James, farmer, Tomlea. Barron, David, farmer, Craigroy. Brown, Francis, farmer, Greens Farries, Rev. Peter, minister of Edinkillie.

Forsyth, William, farmer, Newton of Darnaway.

Fraser, Wm., farmer, Craigroy. Forbes, John, schoolmaster, Edinkillie.

Hutcheson, J., miller, Dunphail.

M'Killigin, Geo., Auchnagairn. M'Killigin, William, of Relugas. Petrie, Alex., farmer, Balvlair. Rose, Alex., farmer, Tomnamoon. Smith, George, farmer, Tomcork. Wilson, Geo., farmer, Downduff. Wilson, Robert, M.D., Glenairnie Cottage.

Watson, David, farmer, Brylack. Wood, Wm., farmer, Burntack. Walker, Alex., farmer, Gervally.

PARISH OF FORRES.

Anderson, G., farmer, Mundole. Anderson, A., flesher, Edgefield. Anderson, James, flesher, do. Anderson, Jas., farmer, Grieshop Anderson, Robert, farmer, Waterside of Belnageith.

Forbes, James, of Echt. Garden, Arch., farmer, Netherton

Grant, Alexander, of Bogton. Grant, Walter Colquhoun, Capt.,

Westerpark.

Grant, William, of Thornhill. Johnston, George, Inverness. Kelly, James, farmer, Mains of

Sanguhar. Kelly, Wm., farmer, Invererne. Leslie, Archd., farmer, Mundole. Mantach, W., farmer, Lingieston M'Kessack, John, tacksman, Belnaferry.

M'Pherson, Rev. Robert, minister of Forres.

M'Intosh, D., farmer, Broomhill. Ogilvie, Alexander, farmer, Little Tannachy.

Peterkin, Major P. Grant, of Grange and Invererne.

Roy, Robert, W.S., Edinburgh. Smeaton, A. farmer, Springfield. Stewart, A., farmer, Monkland.

Shaw, Colin, farmer, Mains of Invererne.

Thurburn, Alex., of Drumduan. Tytler, Wm. F., of Burdsyards. Watson, D., farmer, Whiterow.

PARISH OF INVERAVEN.

Stewart, Robt., farmer, Tomore, Stewart, Charles, farmer, do.

PARISH OF KEITH.

Faskin, Jas., farmer, Allanbuie, M' William, Alex., farmer, Mulderie.

M'William, Alex., Easterbush of Mulderie. Shand, John, farmer, Allanbuie.

PARISH OF KNOCKANDO.

Inveraven. Cumming, Lewis, farmer and

distiller, Cardow. Dan, James, farmer, Kirdels. Grant, John, farmer, Ballintomb. Grant, John, farmer, Ringorum.

Grant, Charles, Tomindougle.

Asher, Rev. William, minister of Grant, Robt, farmer, Kirdlebegs, Heard, James, farmer, Overton of Elchies.

Heard, John, farmer, do.

Keith, James, schoolmaster of Knockando.

Milne, John, farmer, Borlum. Milne, C., farmer, Knockanriach. Knockando.

M'Connachie, Robert, farmer, Blackfolds.

Robertson, Thos., farmer, Mains Robertson, Robert, farmer, Allachrow.

Robertson, J. farmer, Knockando Robertson, Wm., farmer, Lyne.

Morrison, John, farmer, Mains of | Robertson, John, farmer, Sandy hillock of Elchies.

> Ross, Thomas, farmer, Mains of Wester Elchies,

> Sime, Alexander, farmer, Nether Ringorum.

Stewart, Robert, farmer, Corgyle. Shaw, James, farmer, Tomlea. Wink, Rev. John, minister of

Knockando.

PARISH OF KINLOSS.

Bain, John, cooper, Findhorn. Baxter, John, do.

Burges, William, farmer, Muirtown.

Clark, David, fishcurer, Findhorn Davidson, Thomas, merchant, do Forbes, James, of Echt.

Ferguson, James, farmer, Easter Grange.

Forsyth, R. farmer, Struthers. Grant, Sir John M'Pherson, Bart. of Ballindalloch.

Hogarth, George, Aberdeen. Hogarth, William, do.

Kelly, J., farmer, Easter Grange. Laing, James, wright, Kinloss.

Leal, John, farmer, Crooks of Struthers.

Munro, H. A. I. of Novar, Muirtown.

Murray, W., of Marshalmeadow. Milne, Jas., merchant, Findhorn M'Andie, Jas., farmer, Damhead Nicol, James, farmer, Woodhead. Smith, Lewis, farmer, Milton of Grange.

Smith, Robert, farmer, Wester Grange.

Sutor, Joseph, farmer, Nether Longeot.

Tulloch, Charles, farmer, Oldmains of Muirtown.

PARISH OF NEWSPYNIE.

Bain, Hugh, farmer, Findrassle. Cruickshanks, George, farmer, Newfield.

Forster, R. Dewey, of Findrassie. Gilzean, Erick, farmer, Rosebrae Gillan, John, farmer, Kintrae. Gillan, Alex., farmer, Leggat. Gillan, Wm., farmer, Westerton. Grigor, W., farmer, Findrassie. Harper, John, farmer, Westfield Jamieson, R., farmer, Sourdale.

Lawson, Alexander, farmer, Easter Kintrae.

Manson, D. D., farmer, Spynie. Petrie, Alex, farmer, Kintrae. Reid, John, farmer, Loanhead. Robb, James, farmer, Findrassie. Simpson, Rev. Alexander, minister of Newspynie.

Sellar, Patrick, of Westfield. Turnbull, William, H. E. I.C S., Aldroughty.

PARISH OF RAFFORD.

Clark, D., farmer, Blervie Castle | Forsyth, J., tacksman, Tarras. Cruickshanks, David, Granary.

Cruickshanks, John, farmer, Marcassie.

Cumming, Sir W. G. G., of Laing, John, farmer, Blackhillock Altyre, &c., Bart.

farmer, Fraser, Wm., farmer, Phorp. Grigor, James, farmer, Newmill. Hardie, Robert, farmer. Blackhills of Altyre.

of Burgie.

Logie, Win., farmer, Cassieford. Lumsden, Alex., farmer, Blervie. M'Donald, John, farmer, Tulloch. Munro, Alex., flesher, Leys of Tarras.

Murray, James, farmer, Mains of Burgie.

Miller, Robert, farmer, Wester Tulloch.

M'Intosh, Rev. Hugh, minister of Rafford

Ogilvie, John, farmer, Lawrencetown.

Paul, William, farmer, Kilnflat. Paterson, Wm., farmer, Skiachhill.

Shepherd, G., farmer, Lochyhill. Smith, John, farmer, Hillhead. Watson, Alex., farmer, Farnaley. Watson, James, farmer, Cluny. Watson, William, do., do. Younic, John, farmer, Rafford,

PARISH OF ROTHES.

Cameron, John, farmer, Mains of Orton.

Cameron, Alex., farmer Chapel of Orton.

of Orton.
Christie, H., shoemaker, Rothes.
Davidson, James, merchant, do.
Davidson, George, mason, do.
Dean, James, merchant, do.
Duff, Richard Wharton, of Orton.
Forsyth, J., shoemaker, Rothes.
Grant, James, banker, Elgin.
Grant, John, distiller, Glen Grant
Gray, Rev. G., minister of Rothes.
Leslie, John, farmer, Conrock.
Mantach, J., farmer, Dundurcus.

Mason, John, mason, Rothes. M'Pherson, Alex., M.D., Garbity. M'Innes, J.. farmer, Dandaleith. Riach, Jas., jun., weaver, Rothes. Riach, James, mason, do. Riach, Peter, mason, do. Simpson, James, mason, do. Simpson, William, mason, do. Stephen, A., farmer, Netherglen. Shiach, Wm., farmer, Areanny. Shiach, Alex., farmer, Blackhall. Sutor. Jas., farmer, Collie, Simpson, A., farmer, Birchfield. Sutor, Jas., shoenaker, Rothes. Wright, Archd., schoolmaster, do.

PARISH OF SPEYMOUTH.

Annand, Alex., farmer, Newton. Buie, James, sen., butcher, Garmouth.

mouth.

Buie, James, jun., feuar, do.

Bremner, John, farmer, Dunkirk.

Cant, J., residing in Garmouth.

Clark, James, blacksmith, do.

Carmichael, A., feuar and do., do.

Cushnie, Rev. John, minister of

Speymouth.

Dawson, James, schoolmaster, do. Dean, George, farmer, Millhill. Downie, Charles, of Ashfield. Dunean, John, shipbuilder, Garmouth

Fife, Capt. Wm., residing in do. Geddes, Jas., farmer, Orbliston Geddie, Wm., feuar, Garmouth Geddie, Jas., wood-merchant, do.

Geddie, John, wright, do.
Gillan, Rev, J., minister, Alford
Hay, Alexander, of Edintore
Hay, James, feuar, Garmouth
Logie, James, farmer, Redhall
March, Right Hon. C. H. Gordon
Lennox, Earl of

Marshall, Alexander, feuar, Garmouth.

Mitchell, William, farmer, Essle Mitchell, Jas., farmer, Baruside Murdoch, James, carpenter, Garmouth

Milne, William, farmer, do. Reid, Arthur, farmer, Stynie Robertson, John, residing in Garmouth

Robertson, Andrew, feuar, do. Robertson, Jas., general agent, do Ross, Palmerston Alex., woodmerchant, do.

Shand, Alex., jun., wright, do. Symon, Peter, wright, do. Stewart, Robert, merchant, do. Stewart, C., residing at Deskie. Simpson, J., farmer, Cowfords

Thomson, John, farmer, Mathewmill Taylor, Wm., farmer, Bauds Winchester, John, carpenter, Garmouth

Walker, Jas., merchant, Elgin

PARISH OF ST ANDREWS-LHANBRYD.

Brown, Peter, of Dunkinty Brander, Lieut.-Colonel James, of Pitgaveny

Brown, Alex., writer, Elgin Baddon, Jas., farmer, Waulkmill

Barclay, John, farmer, Calcots Cruickshank, John, farmer, Barmuckity

Duff, Alex. T. Wharton, yr. of

Orton Duffus, Alex., farmer, Tyockside

Grigor, John, farmer, Teinland Hardie, Wm., farmer, Wester Calcots.

Carcots.

Hardie, Patrick, do., do.

Johnston, Alex., manufacturer, Newmill.

Laing, Wm., farmer, Todholes M'William, Geo., land-surveyor, Sheriffston.

Milne, James, farmer, Pittensair | Young, J., farmer, Scarfbanks

M'Lean, James, farmer, Scotstonhill.

M'Donald, R., Boggs of Link-wood

Petrie, John, farmer, Easter Coxton

Petrie, Wm., farmer, Kirkhill Rose, Wm., farmer, Foresterseat.

Robertson, Alex., Barflathills. Shiach, W., jr., farmer, Cotts Sellar, Peter, Mills of Linkwood Stephen, James, farmer, Coxton Stewart, Capt. J., of Lesmurdie Taylor, John, farmer, Hatton Thomson, Wm., farmer, Coxton. Watson, John, farmer, Troves Walker, Rev. John minister of

St Andrews-Lhanbryde Young, J., farmer, Gordonsward Young, J., farmer, Scarfbanks

PARISH OF URQUHART.

Anderson, George, farmer, Folds of Innes

Anderson, James, farmer, Easter Clockeasy

Brander, Alexander, farmer, Nother Meft.

Brander, A., farmer, Finfan
Brown, J. farmer, Cotts of Innes
Duff, Major-Gen. A., of Lenchars
Donald, W. farmer, Viewfield.

Duncan, John, farmer, Mains of Innes.

Forsyth, A., farmer, Brandston

Forsyth, James, farmer, Nether Meft.

Meft.
Forsyth, James do., Broomhill
Forsyth, Alex., farmer, Speyslaw
Hay. John, do., Waterscott.
Panton, John, farmer, Newton
Reid, Cosmo, farmer, Gladhill
Reid, James, farmer, Loch-hill
Roy, George, farmer, Urquhart
Smith, A., farmer, Stonewalls
Taylor, Alexander, farmer, Wester Clockeasy.

Taylor, John, do., Cotts of Innes

The total number of Electors on the roll is 568.

COUNTY ASSESSMENTS-1849.

Military Road Assessment	£291	12	9
Rogue Money		0	0
Contingent Money		0	0
Clerk and Collector's salary	60	0	0
Rural Police		0	0
Prison Assessment	290	0	0
Extra Assessment to cover balance on Bank			
account, and other balances which have			
been gradually accumulating	100	0	0

Total Assessment.....£1161 13 10 Collector—Patrick Duff, Clerk of Supply.

TURNPIKE ROADS.

The various turnpike roads of the county were formed under the following Acts of Parliament:—lst, Act passed in 59 Geo. III., cap. 57; 2d, Act passed in 2 Geo. IV., cap. 129; and 3d, by Act passed in 3 Victoria, on the 4th of June, 1840.

RATES OF TOLLS.

For a riding horse or other animal, 2d; for gig or other one horse vehicle, having two wheels, 6d; for do., four wheels, 8d; for do. drawn by 2 horses, 1s. 6d.; by three horses, 2s.; by 4 horses, 3s.; by 6 or more horses, 6s.; for waggon or cart drawn by one horse, 4d.; by 2 horses, 8d.; by 3 horses, 1s. 6d.; by 4 horses, 3s.; and by 6 or more horses, 7s. Cattle, horses, or sheep, &c. in droves, 5d. per score. Steam, &c. carriages, 2s. each. The toll bars are erected at a distance of about six miles apart, except where different trusts exist.

The toll bars are let annually in April, by public roup. The amount of last set was £1927 sterling. The Treasurer's accounts are examined every year by a committee of Trustees, and submitted to the General Meeting of 30th April.

Trustees.

The Sheriff, or in his absence, the Sheriff-Substitute of the county; the Provost, or in his absence, the eldest Bailie of Elgin; the Provost, or in his absence, the Dean of Guild of Forres; the Baron Bailie of Fochabers, Rothes, Lossiemouth, Burghead, Grantown, Covesea, Lhanbryd, and Findhorn.

Every proprietor or life-renter in his own or his wife's

right in possession of property in the county, rented at £100, or valued in cess-books at £100 Scots; and, in his absence, his factor; the eldest son of every such proprietor or liferenter; one guardian of each Minor, one trustee of each Estate, and one manager of each Corporation, holding property of that amount.

Treasurer—Alex. Brown, Writer, Elgin.
Clerk—Patrick Duff, Town-Clerk of Elgin.
Inspector—John Grigor, Nurseryman, Forres.
Salaries.

 Treasurer
 £ 48

 Clerk
 41 5s

 Inspector
 100

COMMUTATION ROADS.

All the roads in the county not mentioned as turnpike were made and are kept in repair in virtue of the Act 59 Geo. III., cap. 57. The funds are raised by yearly assessments.

The assessment on the valued rent of lands in the county is the rule and foundation for the other assessments. The maximum rate is 50s. sterling for every £100 scots of valued rent, and the minimum 30s. sterling. But it is in the power of the trustees to fix either of these two sums, or any sum between them, as exigencies may require.

SCALE OF ASSESSMENT—PARISH OF ELGIN, FOR 1848.

Valued Rent—For every £100 Scots, 35s.

Burgh Lands-For every £1 Sterling of real rent, 4d.

Occupiers, whether Proprietors or Tenants of Houses in Burgh or County, not possessing Lands except a Garden attached thereto as under:—

e	to	as ur	raer :-	_								
			F	Present Rate								
	Ιf	the	Rent	is	£2	and	under	£3	£0	1	5	
					£3			£ 5	0	2	1	
					£5			£10	0	2	10	
					£1	0		£15	0	3	6	
					£1	5		£18	0	5	3	
					£1	8		£20	0	7	0	
					£2	0		£25	0	8	5	
					£2	5		£30	0	10	6	
					£3	0		£35	0	14	0	
					£3	5		£40	0	17	6	
	A	7 0	11	4					7	0	Λ	

And for all above £40.....

Persons Assessed in less than 20s. sterling, and who have Horses for hire or pleasure.—For every such Horse, 1s. 5d.

Total Assessment for Parish of Elgin, £187 8 0

The county is divided into the six following districts, and the Trustees, whose property is situated within them, have the management of the roads in their respective districts:—

1st District—Parish of Speymouth, Urquhart, and St Andrews-Lhanbryd—Clerk and Collector, Alex. Cooper,

Writer, Elgin; Inspector, Peter Grant, Burnside.

2d District—Elgin, Newspynie, and Birnie—Collector, William Grant, Accountant, Elgin; Inspector, John Grigor, Forres.

3d District—Drainie, Duffus, and Alves—Clerk and Collector, Alex. Cooper, Writer, Elgin; Inspectors, for Alves, John Grigor, Forres; for Duffus and Drainie, Peter Grant, Burnside.

4th District—Kinloss, Rafford, Forres, Dyke, Dallas, and Edinkillie—Clerk, Wm. Sclanders, Writer, Forres.

5th District—Knockando, Rothes, Boharm, and Inveraven—Clerk, Peter Grant, Burnside.

6th District—Advie, Abernethy, Duthel, and Inverallan—Clerk, Donald Grant.

Annual district meetings are held in May and June, for fixing and allocating the assessments. No tolls are exacted on the roads.

Trustees.

All proprietors, &c. having the some qualification as trustees under the Turnpike Act are also the trustees under this Act, the only difference being in ex-officio trustees, who are—

The Provost and eldest Bailie of Elgin.

The eldest Bailie and Dean of Guild of Forres.

The Baron Bailie of Fochabers, Rothes, Lossiemouth, Burghead, Grantown, and Findhorn, and the Sheriff and Sheriff-Substitute of the county.

General Clerk—Patrick Duff, Elgin.

Procurator-Fiscal for Road Offences—William Hay, Superintendent of Rural Police.

COUNTY PRISON BOARD.

By the General Prisons Act for Scotland, the charge of the prisons of the county was vested in a Board of Directors, six of whom are annually elected by the Commissioners of Supply,

and one by the Town Councils of each of the burghs of Elgin and Forres, the Sheriff or his Substitute being ex-officio chairman. This Board acts under the superintendence of a General Board in Edinburgh appointed for Scotland, and holds quarterly meetings at Elgin, and when necessary.

Average number of prisoners during last year, six males and two females. The establishment is supported by an annual assessment on the county and burghs of £260 per annum, of which the county pays £198, 16s. 8d., the burgh of Elgin, £37, 12s. 1d., and Forres, £23, 11s. 3d.

Directors.

The Sheriff or Sheriff-Substitute-Chairman.

Sir Archd. Dunbar, Bart. R. Wharton Duff of Orton. Alex. Forteath of Newton. Alex. Lawson, Oldmills. Wm. M'Killigin of Relugas. Wm. Young of Burghead. Provost Grant, Elgin. Provost Kynoch, Forres.

Clerk—Patrick Duff, Town-Clerk of Elgin. Chaplain—Rev. P. J. Mackie.
Teacher—Alexander Davidson.
Medical Attendant—Wm. Robb, M.D.

Keeper of Prison—John Rutledge. Matron—Mrs Rutledge. Salaries—Clerk, £20; Chaplain, £10; Teacher, £10; Physician, £15 per annum; Keeper, £45, with free house; Matron, £10 per annum.

RURAL POLICE.

Committee—Admiral Duff of Drummuir; A. Lawson, Oldmills; Peter Brown of Dunkinty; Alex. Brown, Procurator-Fiscal; Alex. Colvin, Earlsmill; Thomas Balmer, Commissioner, Fochabers; Alex. Forteath of Newton; Mr Sheriff Cameron; R. Wharton Duff of Orton; Major P. Grant Peterkin of Grange; Capt. T. W. Duff, yr. of Orton, and Capt. James Stewart of Lesmurdie—three a quorum, and Sheriff Cameron, Convener.

The establishment consists of a superintendent, at a salary of £130 sterling per annum, and five officers, at 12s. each per week, and a uniform dress yearly. The superintendent has also the privilege of acting as a criminal officer with the usual fees.

Superintendent-William Hay, Elgin.

	Officers.	Residences.
1. District	Samuel Alexander	Fochabers.
2. Do	Duncan M'Donald	Rothes.
3. Do	William M'Kay	Grantown.
	George Cumming	
5. Do	John Shepherd	Alves.

SPEY BRIDGE TRUST.

The memorable flood of 1829 carried away the two principal arches of the former bridge, and they were rebuilt of wood in one arch, under the Act 11th, Geo. IV., cap. 129, passed in 1830, at an expense of £6061, 4s. 4d. sterling. This sum having been advanced by the late Duke of Gordon, the collection of the pontage dues was assigned over to him in security, and in payment of the interest of the advance; and is now retained by his Grace's successor, the Duke of Richmond.

The pontage duties for the year ending 26th May last, amounted to £563, 15s. 9d., and after payment of the interest of the advance, at 5 per cent., and other expences, the vearly surpluses have reduced the debt to £2618, 4s. 71d. sterling.

Clerk-Patrick Duff, Elgin. Treasurer-Alex. Marquis, Factor, Fochabers. Collector of Pontage Duties-John Shand, Spey Bridge.

Salaries-Clerk, £10; Treasurer, £10; Collector, £30 8s. 4d. per annum, with a house.

FINDHORN BRIDGE TRUST.

The elegant suspension bridge across the Findborn on the Great North Road was erected with funds raised by a Joint Stock Company, in shares of £10 each, who have right to the pontage duties, till their subscriptions are paid off with interest. The subscribed capital is £6170 sterling, and the holders receive 5 per cent. interest. The pontage duties for the year to 24th April last, were £561, 12s. 5d. and are annually let by public roup, in the month of April. Balance at credit with British Linen Company, £2331 5s. 9.

Treasurer—Thomas Davidson, banker, Forres. Clerk-Robert Watson, Town-clerk, Forres. Salaries—Clerk, £10, 10s.; Treasurer, £10, 10s.

MORAYSHIRE FARMER CLUB.

Patron.

His Grace the Duke of Richmond.

Honorary Members.

W. Fraser Tytler of Aldourie The Marquis of Tweeddale Right Hon. Fox Maule, M.P. Wm. Sime, Drummond House John Morrison of Balhagerty Alexander Craig, Kirkton C. Chalmers, advocate, Aberd. John Wilson, Tohieneal Andrew Longmore, Raitie Alex. Milne, Blairshinnock John Jopp, Seggat Robert Stewart, Forgue
Robert Wilson, Brangan
Alex. Wilson, Tochineal
George Lumsden, Keir
Geo. Stoddart, Coulter-Cullen
Geo. Miln, Haddo
George Bennet, Aberdeen
James Mellis, Sheriffmill
Robert Simpson of Cobairdy
William Wilson, Whiteside
Doctor Hair, London

Standing Committee.

Mr Isaac Forsyth, Elgin Mr J. Cruickshanks, Cloves Dr Manson, Spynie Mr Anton, Coltfield Mr Pearey, Milton Duff

Mr Geddes, Orbliston
Mr Hunter, Dipple
Dr M'Pherson, Gerbity
Mr W. Stephen, Coulartbank
And the Sccretary

Secretary-Alexander Brown, Writer, Elgin.

A Show of Stock is held annually in August, and the Club offer premiums for seed wheat, &c. The Fiftieth Anniversary was celebrated on 6th February last. Meetings are held quarterly, at which subjects connected with agriculture are discussed.

Admission of Members—New Members are proposed at one meeting, and balloted for at the next.

Dues of Entry-£5, 5s. each, and 18s. per annum.

AGRICULTURAL SOCIETY OF FORRES.

Patron—The Right Hon. the Earl of Moray. Secretary—William Sclanders, Writer, Forres.

There are three General Meetings in the year, and a standing committee of ten members to conduct the business of the society in the intervals between the meetings. A Show of Stock has been held annually, at Forres, on the last Tuesday of July; and competitions in grain, &c., at the proper seasons, at which premiums are awarded to the successful competitors.

Admission of Members—New members are admitted by ballot at any of the meetings of the society.

Dues of Entry are £1, 1s., and 16s. 6d. of an annual con-

tribution.

MORAYSHIRE FIRE AND LIFE INSURANCE COY.

Was established on the 17th December, 1845. Capital stock £150,000 sterling, divided into 15,000 shares of £10 each, of which two instalments of 5s. each have been called up. General meeting held on the 20th June annually.

Directors.

Chairman—John Paul, Esq., M.D., Elgin.
James Culbard, Esq., merchant, Elgin.
John Walker, Esq., merchant, Elgin.
Alexander Robertson, Esq., Woodside.
James Wilson, Esq., Elgin.
George Leslie, Esq., writer, Elgin.
Alex. Scott, Esq., Manbeen.
James Johnston, Esq., Newmill.
John Allan, Esq., corn-merchant.
Alexander Young, Esq., Main.
John Grant, Esq. of Glen Grant.
D. D. Manson, Esq., M.D., Spynie.
Manager—James Grant, Esq., banker.
Medical Referee—John Paul, Esq., M.D.

THE MORAYSHIRE RAILWAY.

Incorporated by Act of Parliament 16th July, 1846, for the construction of a Railway from Stotfield and Lossiemouth Harbour to Elgin, Rothes and Craigellachie, under the above title. Capital stock £75,000, divided into 3750 shares of £20 each. The ordinary statutory meeting of the Company is held in Elgin, annually, in October. The work has not yet been commenced.

Directors.

Chairman—Alex. Forteath, Esq. of Newton.
Henry Inglis, Esq., W.S., Edinburgh.
George Smith, Esq., distiller, Minmore.
Robert Brander, Esq., general agent, Lossiemouth.
James Miller, Esq., iron-founder, Edinburgh.
George Leslie, Esq., writer, Elgin.
David D. Manson, Esq., M.D., Spynie.
John Walker, Esq., merchant, Elgin.
John Grant, Esq. of Glen Grant.

Auditors-Wm. Grant, Accountant, and Patrick Duff, Elgin.

Secretary and Treasurer-James Grant, banker, Elgin.

COMPARATIVE TABLES OF PRICES

Betwixt the Old Morayshire Measure and the Imp. Standard. PREPARED BY THE REV. P. MERSON, ELGIN.

Value of an Imperial Qr. of Wheat, Pease, or Beans, compared with price of an Elgin Boll of 22 Pints to the Firlot.

737	37-1			TH D. 11	37-1		00
Elgin Boll.	var	ue o	or Qr.	Elgin Boll.	van	ue c	of Qr
Shillings.		s.	d.	Shillings.	£	з.	d.
20	 1	18	0	29	 2	15	11
21	 1	19	103	30	 2	17	0
22	 2	1	- 91	31	 2	18	$10\frac{3}{4}$
23	 2	3	81/2	32	 3	0	$9\frac{1}{2}$
24	 2	5	7.	33	 3	2	81
25	 2	7	6	34	 3	4	7
26	 2	9	43	35	 3	6	6
27	 2	11	$3\frac{7}{2}$	36	 3	8	$4\frac{3}{4}$
28	 2	13	$2\bar{i}$				*

Value of an Imperial Qr. of Barley and Bear compared with price of an Elgin Boll of 32 Pints to a Firlot.

1	w	4	,		J				
Elgin Boll.		Valu	le o	f Qr.	Elgin Boll.		Valı	ie c	of Qra
Shillings.		£	s_*	d.	Shillings.		£	ε.	d.
17		1	2	21	25		1	12	73
18		1	3	6	26		1	13	113
19		1	4	93	27		1	15	$3ar{4}$
20		1	6	1 }	28		1	16	$6\frac{3}{4}$
21		1	7	$5\bar{1}$	29		1	17	
22		1	8	83	30		1	19	$2\tilde{1}$
23		1	10	07	31		2	0	6
24		1	11	41					
	-			+		-			

Value of an Imperial Qr. of Oats, compared with price of an Elgin Boll of 5 Firlots.

		E_{ℓ}	lgin	$Boll \ \epsilon$	of 5 Firlots.				
Elgin Boll	Val	ue c	of Qr.	Elgin Boll.	Value of Qr.				
Shillings.		£	\$.	d.	Shillings.		£	8.	d.
15		0	15	81	23		1	4	02
16		0	16	83	24		1	5	1
. 17		0	17	$9\frac{1}{4}$	25		1	6	$1\frac{3}{4}$
18		0	18	$9 ilde{3}$	26	• • •	1	7	$2\hat{1}$
19		0	19	101	27		1	8	$2\frac{5}{4}$
20		1	0	11	28		1	9	$3\frac{1}{4}$
21		1	1	111	29		1	10	3 🖁
22		7	3	0	30		1	17	42

Value of a Hundredweight of Oatmeal, compared with price of an Elgin Boll of 9 Stones Dutch, or 157½ lbs. Avoirdupois.

Elgin Boll.	Value of	Cwt.	Elgin Boll.	Value of Cwt.
Shillings.	£ s.	d.	Shillings.	£ s. d.
15	0 10	8	21	0 14 111
16	0 11	41/2	22	$0 \ 15 \ 7\frac{3}{4}$
17	0 12	1	23	$0 \ 16 \ 4\frac{1}{4}$
18	0 12	91	24	$0 17 0\frac{3}{4}$
19 .	0 13	64	25	0 17 91
20	0 14	$2rac{ ilde{3}}{4}$	26	$0 \ 18 \ 5\frac{3}{4}$

Value of a Hundredweight of Barley Meal, compared with price of an Elgin Boll of 12 stones Dutch, or 210 lbs. Avoirdupois.

Elgin Boll	4	Value	9 01	Cwt.	Elgin Boll.	Value	e of	Cwt.
Shillings.		£	8.	d.	Shillings.	£	3.	d.
15		0	8	0	21	 0	11	$2\frac{1}{2}$
16		0	8	$6\frac{1}{2}$	22	 0	11	83
17		0	9	03/4	23	 0	12	$3\overline{1}$
18		0	9	71	24	 0	12	$9\frac{1}{2}$
19		0	10	13	25	 0	13	4
20		0	10	8	26	 0	13	101
					,			_

Value of Imperial Liquid Measures compared with the Price of the Old Elgin Measures.

ELGIN MEASURES.							IMPERIAL MEASURES.					
G	ill.	Mutch- kin. Chopir		pin	Pint.		Gill.	Pint.		G	allon.	
:	D.	s.	D.	s.	D.	s.	D.	D.	s.	D.	s.	D.
	1	0	4	0	8	1	4	11/4+	0	54 -	3	53 十
	$1\frac{1}{2}$	0	6	1	0	2	0	2^{-}	0	73 +	5	$2\frac{3}{4}$ -
	$\tilde{2}$	0	8	1	4	2	8	21+	0	$10\frac{1}{2}$ -	6	111 +
	$2\frac{1}{2}$	0	10	1	8	3	4	31+	1	1 +	8	$8\frac{1}{2}$ -
	3	1	0	2	0	4	0	4 -	1	$3\frac{3}{4}$ -	10	51+
	$3\frac{1}{2}$	1	2	2	4	4	8	$4\frac{1}{2}+$	1	$6\frac{1}{4} +$	12	21+
	4	1	4	2	8	5	4	$5\tilde{1}$ –	1	83 +	13	$11\frac{1}{4}$
	41	1	6	3	0	6	0	$5\frac{3}{4}$ +	1	$11\frac{1}{2}$	15	8 +
1	$4\frac{1}{2}$ 5	1	8	3	4	6	8	61+	2	2 +	17	5 -
	$5\frac{1}{2}$	1	10	3	8	7	4	74-	2	43-	19	13+
-		-		-								
	6	2	0	4	0	8	0	74+	2	74+	20	$10\frac{3}{4}$ –

The first column contains the price of the old Elgin gill,

and the others the corresponding value of the different denominations noted at the top of the column. Of the Imperial Measures the value is given to the nearest farthing. The sign + shows that the price stated is a little below, and the sign - that it is a little above the truth.

PROPERTY AND INCOME TAX. 5th and 6th Vict. cap. 35.

The Tax is levied under five schedules.

SCHEDULE A imposes 7d. per £1 on the annual income or profits from lands, tenements, and hereditaments, "in respect of the property thereof."

SCHEDULE B imposes 32d. per £1 in England, and 22d.

per £1 in Scotland, upon the occupiers of land.

SCHEDULE Cimposes 7d. per £1 upon all property arising

out of any public revenue, without deduction.

SCHEDULE D imposes 7d. per £1 upon the annual profits arising from any kind of property, business, or employment situated or exercised in Britain, and not included in the other schedules; and also upon persons resident there deriving incomes from other places.

SCHEDULE E imposes 7d. per £1 upon all salaries, pensions, fees, &c., derived from every public office or employ-

Commissioners.

Peter Brown of Dunkinty. | John Lawson of Chapelton. Alex. Forteath of Newton.

Provost Grant.

Thomas Miln of Milnfield.

Wm. M'Killigin of Relugas, Captain A. T. Wharton Duff, And the Sheriff or Sheriffyr. of Orton.

Substitute ex-officio.

Surveyor and Assessor-William Grigor, Writer, Elgin. Collector-Robert Young, Writer, Elgin. Clerk-Arthur Duff, Sheriff-Clerk of Elginshire. General Inspector-J. Munro, Aberdeen.

ELGIN AND MORAYSHIRE HORTICULTURAL SOCIETY.

ESTABLISHED IN 1843.

Patron—The Right Hon. the Earl of Fife. President-The Right Hon. the Earl of Seafield. Vice-Presidents.

The Right Hon. the Earl of March. Sir Archd. Dunbar of Northfield, Bart. Rear-Admiral Duff of Drummuir.
Richard Wharton Duff, Esq. of Orton.
Alex. Forteath, Esq. of Newton.
Colonel James Brander of Pitgaveny.
Alex. Grant, Esq. of Aberlour.
Wm. Grant, Esq., yr. of Wester Elchies.
Sir John M'Pherson Grant, Bart. of Ballindalloch.
Captain Dunbar Dunbar of Seapark.
Norman Macleod, Esq. of Dalvey.
Secretary—James Cumming, Writer, Elgin.
Treasurer—Alex. Russell, Courant Office, Elgin.

Committee of Management.

James Mellis, writer William Murdoch, writer Alex. Cooper, writer J. J. Audsley, King Street Jas. M'Donald, Palmercross James Allan, Seapark Arthur George, Innes House R. Morrison, Pinefield Wm. Black, Elgin George Munro, Knockomie The Secretary and Treasurer

Convener—The Secretary, or, in his absence, the Treasurer.

Collector—David Christie, Elgin.

Annual Subscription—Amateurs, 5s.; gardeners, 2s. 6d.

Number of members, 108.

There are two Exhibitions held each year:—The Summer Show on Friday, the 5th July, and the Autumn Show on Friday, the 6th September, next. There are from 110 to 120 prizes offered at each exhibition, amounting for the whole to about £20.

ESTABLISHED CHURCH PRESBYTERIES.

PRESBYTERY OF ELGIN.

Parishes,		
Alves	Alex. Coull1843	Earl of Moray.
Birnie	George Gordon1832	Earl of Moray.
Drainie	Rich. Rose, D.D.1794 Jas. Weir, A.&S.1846	Sir Wm. Cum-
	Jas. Weir, A. & S. 1846	ming.
Duffus	Alex. Brander1828	Sir A. Dunbar.
Floin	Francis Wylie1842 Philip J. Mackiel843	Crown.
1313111)	Philip J. Mackiel843	Crown.
Newspynie {		Carnegie of
reaspy me	Jas. Duff, Assist.1847	Spynie.
St Andrews-	John Walker1839	Crown and Earl of Moray.
Lhanbryd		of Moray.

Parishes.	Ministers.	Ordination.	Patrons.
Speymouth	John Cushny.	1848 { n	Wm. Cum- ning and Earl f Moray.
Urquhart		r1844 Ear	l of Fife.
	PRESBYTERY C		,
Dallas	J. M'Donald		Wm. Cum-
Dyke	John M'Ewar		wn & Grant of loy.
Edinkillie Forres	Peter Farries R. M'Pherson	1828 Ear	l of Moray. l of Moray.
Kinloss,	Thos. Stepher	11843 a	l of Moray nd Brodie of ethen.
Rafford	H. M'Intosh		die of Lethen. lafford.
	RESBYTERY OF	ABERLOUR.	
Aberlour	James Sellar.	1843 Ear	l of Fife.
Boharm	L. W. Forbes	INID	wn and Earl f Fife.
Inveraven Knockando Rothes	Wm. Asher John Wink George Gray v. George Gray	1840 Ear 1843 Ear	l of Seafield. l of Seafield. l of Seafield.
	ESBYTERY OF		itotnes.
Abernethy	Jas. Stewart	1838 Ear	l of Seafield.
Alvie	John M'Donal	Id . I 806 ?	ond.
Cromdale	James Grant. Wm. Grant	1830 Ear	l of Seafield.
Kingussie	Charles Grant	t 1830 (e of Rich-
Kirkmichael Clerk—Rev.	James Grant. Charles Grant,		l of Seafield. Lingussie.
тн	E FREE	- Сниксн.	
	PRESBYTERY C		
Parishes.	Post Towns.	Ministers.	Ordination.
AlvesE	agin	David Water	enue1828
BurgheadElgin	ligin	Alex.Topp	1838

Parishes. Post Towns. Ministers. Ordination. Garmouth. Fochabers. John Allan. 1843 Lossiemouth Elgin D. N. Mackay. 1844 Pluscarden Elgin Robert Dunbar. 1840 Urquhart. Elgin James Morrison. 1844 Clerk—The Rev. James Morrison, Urquhart. PRESBYTERY OF ABERLOUR. Aberlour Craigellachie Morrison Shoolbraid. 1824 Knockando Craigellachie Alex. M'Watt. 1839
PluscardenElginRobert Dunbar1840 UrquhartElginJames Morrison1844 Clerk—The Rev. James Morrison, Urquhart. PRESBYTERY OF ABERLOUR. AberlourCraigellachieJohn Shoolbraid1824 KnockandoCraigellachieAlexander Rhind1844
UrquhartElginJames Morrison1844 Clerk—The Rev. James Morrison, Urquhart. PRESBYTERY OF ABERLOUR. AberlourCraigellachieJohn Shoolbraid1824 KnockandoCraigellachieAlexander Rhind1844
Clerk—The Rev. James Morrison, Urquhart. PRESBYTERY OF ABERLOUR. Aberlour
PRESBYTERY OF ABERLOUR. Aberlour
AberlourCraigellachie MortlachCraigellachieJohn Shoolbraid1824 KnockandoCraigellachieAlexander Rhind1844
MortlachCraigellachieJohn Shoolbraid1824 KnockandoCraigellachieAlexander Rhind1844
KnockandoCraigellachie Alexander Rhind 1844
Knockando Craigellachie Alexander Rhind 1844 Rothes Craigellachie Alex M'Watt 1839
Rothes Craigellachie Alex M'Watt 1839
InveravenBallindallochPatrick Tulloch1843
Clerk—The Rev. Alexander Rhind, Knockando.
PRESBYTERY OF FORRES.
DykeForresMark Aitken1816
ForresDuncan Grant1814
KinlossWilliam Robertson 1813
RaffordForresGeorge Mackay1816
DallasWm. Davidson1844
EdinkillieForresDonald M'Donald1844
Clerk—Rev. Mr Aitken, Dyke.
PRESBYTERY OF ABERNETHY.
KingussieGeorge Shepherd1818
KirkmichaelBallindallochAlexander Tulloch 1820
Grantown ———Donald Fraser ———1848
DuthellCarr Bridge
LagganDugald Shaw1848
Clerk—Rev. George Shepherd.
UNITED PRESBYTERIAN CHURCH.
PRESBYTERY OF ELGIN.
ArchiestownCraigellachieAndrew Sprott1837
BurgheadElginAlexander Tillie1835
BogholeJohn Whyte1842
CampbeltownArdersier(Vacant.)
Elgin ———Elgin ————————————————————————————————————
Adam Lind
Elgin ————————————————————————————————————
GrangeJohn Meiklenam1831
Inverness James Scott 1821 Alexander Munro 1842 Keith Keith Alexander Miller 1843
Kaith Millander Munro1842
AeithAeithAlex. Miller1843

Parishes.	Post Towns.	Ministers,	Ordination.
		Wm. M'Donald	
Nairn	Nairn	John Bisset	1843
Nigg	Parkhill	John B. Munro	1840
Tain	Tain	Robert Ferrier	1844
Wick	Wick	Andrew Key	1844

Clerk-Rev. Adam Lind.

PEERS CONNECTED WITH THE COUNTY.

LENNOX. CHARLES GORDON LENNOX, Duke of Lennox, Earl of Darnley, Baron of Torbolton; in the Peerage of England, 1675, Duke of Richmond, Earl of March, and Baron of Settrington; in the Peerage of France, 1684, Duke d'Aubigny; K.G., Chancellor of Marischal College and University, Aberdeen; a Privy Councillor; Lord-Lieutenant of Sussex; Vice-Admiral of the coast of Sussex, Colonel of the Royal Sussex Militia, Aide-de-Camp to the Queen; b. 1791, suc. his father, Charles, 4th Duke, 1819, m. 1817, Lady Caroline Paget, daughter of the Marquis of Anglesea, and has issue, CHARLES, EARL OF MARCH AND DARNLEY, b. 1818, one of the Representatives of the county of Suesex, m. 1843, Frances-Harriet, eldest daughter of Algernon Greville, Esq., and has issue; Lady-Caroline-Amelia, b. 1819; m. John Ponsonby, Earl of Besborough, 4th October, 1849; Lord Henry-Charles-George, b. 1821; Lord Alexander-Francis-Charles, b. 1825; Lady Augusta-Catherine, b. 1827; Lord George, b. 1829; Lady Catherine Cecilia, b. 1838. Seats, Gordon Castle, Banffshire; Huntly Lodge, Aberdeenshire; Kinrara, Inverness-shire; Goodwood Park and West Stoke, Sussex. Residence in London, 51, Portland Place.

1562. MORAY. Francis Stuart, Earl of Moray, 1581 Baron Doune, 1611 Baron St Colme; in the Peerage of Britain, 1796 Baron Stuart of Castle Stuart; b. 1795, suchis father, Francis, 10th Earl, 1848. His Lordship's father, Francis Stuart, b. 1771, d. 1848, having married 1st, 1795, Lucy, daughter of the late Major-General John Scott of Balcomie, who died 1798; 2d, 1801, Margaret Jane, daughter of Sir Philip Ainslie, Knt., who died 1837, and had issue by his first marriage, the present Earl; Hon. John, b. 1797; by his second marriage, Lady Jane, b. 1802, m. 1st, 1832, the late Sir John Archibald Stewart of Grandtully, Bart.; 2d, 1839, J. Lonsdale Pounden, Esq. of Merrion, county of

Dublin; Lady Margaret Jane, b. 1807; Lady Anne Grace, b. 1809; Hon. Archibald, b. 1810; Hon. Charles, b. 1812; Lady Louisa, b. 1813; Hon. George, b. 1814. Seats, Donibristle, Fifeshire; Darnaway Castle, Morayshire; Castle-

Stuart, Inverness-shire; Doune Lodge, Perthshire.

1701. SEAFIELD. FRANCIS WILLIAM GRANT OGILVY, 1698 Viscount of Seafield and Baron Ogilvy of Cullen, 1701 Earl of Seafield, Viscount of Reidhaven, Lord Ogilvy of Deskford and Cullen; 1704 a Baronet of Scotland and Nova Scotia; a Representative Peer; Lord-Lieut. of Invernessshire, and Colonel of its Militia; b. 1778, suc. his brother Lewis Alexander, 5th Earl, 1840, m. 1st, 1811 Mary Anne, only daughter of John Charles Dunn, Esq. of Higham House, who died 1840; 2d, 1843, Louisa Emma, second daughter of Robert George Maunsell, Esq. of Limerick; and has issue by his first marriage, Lady Jane, b. 1813, m. 1843, E. W. F. Walker, Lieut.-Colonel, Scots Fusilier Guards; John CHARLES, VISCOUNT OF REIDHAVEN, b. 1815; Hon. James, b. 1817, m. 1841 Caroline Louisa, daughter of Eyre Evans, Esq. of Ashhill Towers, Limerick; Hon. Lewis Alexander, b. 1820, m. 1849, Georgina, daughter of R. G. Maunsell, Esq.; Hon. George Henry, b. 1825. Seats, Castle Grant, and Balmacaan, Inverness-shire; Cullen House Banffshire; Grant Lodge, Morayshire. Residence in London, 57, St James's Street.

1759. FIFE. JAMES DUFF. 1735 Baron Braco of Kilbryde, Earl of Fife and Viscount Macduff, in the Peerage of Ireland; 1827 Baron Fife, in that of the United Kingdom; K. T., G. C. H., Knight of the Spanish Order of St Ferdinand, and of the Swedish Order of the Sword, Lord-Lieut. of Banffshire; b. 1776, suc. his father, Alexander, 3d Earl 1811; m. 1799, Maria Caroline, daughter of the Countess of Dysart, who died without issue 1805. The presumptive heir to the Irish titles is his Lordship's brother, the Hon. GENERAL SIR ALEXANDER DUFF, G. C. H., Colonel of the 37th Foot, m. 1812 Anne, daughter of James Stein, Esq., and has issue, James Duff, Esq., M.P. for Banffshire, m. 1846 Lady Agnes Hay, second daughter of the Earl of Errol; George Skene Duff, M.P. for Elgin Burghs, and two daughters. Seats, Duff House, Balvenie Castle, Rothiemay, and Montcoffer House, Banffshire; Innes House, Morayshire; Mar Lodge, Skene House, and Dalgety Castle, Aberdeenshire; Caraldstone Castle, Forfarshire. Residence in London, Union Club.

BARONETS OF SCOTLAND AND NOVA SCOTIA.

Connected with the County of Elgin.

1698. Dunbar, Sir Archibald, of Northfield, suc. 1847. Seats, Duffus House, Duffus, and Northfield

House, Elgin.

1625. Gordon, Sir William, of Gordonstown and Letterfourie, (Premier Baronet); Major 66th Foot; b. 1803; suc. 1843. Seat, Letterfourie, near Buckie, Banffshire.

1631. Innes, Sir David, of Orton and Cockstoune. Residence in Edinburgh, 14, Brandon Street.

1625. Leslie, Sir Norman Robert, of Wards and Findrassie; b. 1822, suc. 1847.

BARONETS OF GT. BRITAIN & UNITED KINGDOM.

Connected with the County of Elgin.

1804. Cumming, Sir William Gordon Gordon, of Altyre and Gordonstown; b. 1787, suc. 1806. Seats,

Altyre and Gordonstown; Elginshire.

1838. Grant, Sir John Macpherson, of Ballindalloch and Invereshie, b. 1804, suc. 1846. Seats, Ballindalloch Castle, Elginshire, and Invereshie, Inverness-shire. Residence in Edinburgh, 15, Moray Place.

MEMBERS OF PARLIAMENT FOR THE COUNTY AND BURGHS.

BRUCE, Charles Lennox Cumming, Esq. of Roseisle and Kinnaird, second son of the late Sir Alex. Penrose Cumming, Bart., of Altyre and Gordonstown, in the County of Moray; b. 1790, m. 1820 Mary Elizabeth, only daughter of James Bruce, Esq. of Kinnaird; sat for the Inverness district of burghs from 1831 to 1837, and has represented the combined counties of Elgin and Nairn since 1840. Residences, 6, Wilton Street, London; Dunphail, Morayshire; and Kinnaird House, Stirlingshire.

DUFF, George Skene, Esq. of Milton Duff, second son of General Sir Alex. Duff of Delgaty Castle; b. 1814; chosen to represent the Burghs of Elgin, &c. in 1847. Residences, 130 Piccadilly, London; Skene House, Aberdeenshire.

MATHESON, Alexander, Esq. of Ardross, eldest son of the late John Matheson, Esq. of Attadale, Ross-shire, a merchant, a Director of the Bank of England; was chosen to represent the burghs of Forres, &c., in 1847. Residences, 38 South St. Grosvenor Square, London; Ardross Castle, Alness, Ross-sh.

PART III

PAROCHIAL STATISTICS.

ALVES.

EXTENT.-6 and a-half miles from north to south, by 5 and a-half from east to west.

SITUATION.—The church, which is nearly in the centre of the parish, is about six miles west of Elgin.

Population in 1841 was 910.

Patron-The Right Hon, the Earl of Moray.

Minister—The Rev. Alex. Coull, ordained 7th Sept. 1843. Stipend—14 chalders of victual, half meal and half barley,

and £8, 6s. 8d. sterling, with manse and offices, and a glebe of three acres.

Parochial School Rev. James Mackie	, tea	cher.		
Salary—Maximum rate	•	£34	4	4
Dick Bequest	-	32	0	0
Mrs Gillan's do. being interest of £25	-	0	18	0
School fees, &c	-	25	0	0
Allowance for garden, besides a house	-	2	2	9
• • •				
		£94	5	1

There is the yearly interest of £189, lodged in the British Linen Company's Bank in Elgin, divided into seven bursaries for the education of children of the poorest and most deserving persons in the parish. *Patron*—The Kirk-Session.

Session-Clerk-Rev. J. Mackie.

Female School-Helen Rhind, teacher.

The Free Church.—Rev. Alexander Gentle, Minister.
Free Church School—James Miller, teacher.

Heritors—The Earl of Moray, the Trustees of the late James Earl of Fife, Henry Joseph Brodie Dunn, Esq. of Milton Brodie, James Campbell Brodie, Esq. of Lethen and Coulmony, Major C. L. Cumming Bruce of Roseisle and Kinnaird, Alexander Forteath, Esq. of Newton, and Mr Tulloh of Burgie.

Post-Office at Crook of Alves. Postmaster-W. Moir.

PAROCHIAL BOARD.

Members—The Landward Heritors;—For the Kirk Session—Rev. Alex. Coull; Messrs Alex Forteath of Newton;

John Cruickshanks, Cloves; and James Anton, Coltfield. For Rate-Payers-none elected. An assessment amounting to £170 has been imposed according to the first mode prescribed by the 34th section of the new Poor Law Act. Rate of Assessment 15 per cent on Proprietors, and same on Occupants; number of Poor on the roll 40. Allowances from 6d. to 3s. 6d. per week.

Inspector-James Sinclair, Elgin. Post Town-Elgin.

ABERNETHY.

NAME-From the river Nethy, which runs through the centre of the parish into the Spey.

EXTENT-16 miles long by 12 broad, including the barony

of Kincardine, in Inverness-shire.

SITUATION-South by the Cairngorum mountains, west and north by the river Spey; and east by Cromdale and Kirkmichael. Population in 1841.....1832.

Patron-The Right Hon. the Earl of Seafield.

Minister-The Rev. James Stewart, ordained in 1838.

Stipend—14 chalders, £25 in money, and £8, 6s. 8d. for communion elements, with manse, offices, and glebe of 24 ac.

Parochial School-Mr James Grant, teacher	P.		
Salary—Minimum rate	£27	16	0
Average of Dick Bequest	30	0	0
School fees, with house and garden. &c	24	17	0
Session-clerk salary and fees,	4	10	0
·			
	£87	3	0

Heritor-The Earl of Seafield.

Female School, patronised by Society for propagating Christian knowledge-Miss Fraser, teacher.

Post-Office-James Gordon, Postmaster.

Post-runner-James Grant, who arrives daily from Grantown at nine, and returns at ten, A.M.

Carrier to Forres, every Monday-William M'Kenzie.

Innkeepers-James Ross, at Nethy Bridge; and Peter Forbes at Derdow. Wood Agent-James Black.

Ferry-Boat Men-Charles Fraser, at Gartin; James Grant, at Coulnakyle; and Peter Grant, at Bellifurth.

PAROCHIAL BOARD.

Members-The Rev. James Stewart, Chairman. The Earl of Seafield's factor for Strathspey; the Duke of Richmond's factor for Kincardine; Messrs James Shaw; Lewis Alexander Grant, and Cuthbert Grant, along with the eldership who sit ex officio. Medical Officer—James Edward, M.D. Inspector and Collector—Sueton Fraser.

Post Town - Grantown.

BELLIE.

NAME-From Beal-aith, a Gaelic word signifying the mouth of the ford.

EXTENT—From 5 to 6 miles in length, by 3 broad.

SITUATION—On the banks of the Spey, about 9 miles east of Elgin. Population in 1841.....2433.

Patron-His Grace the Duke of Richmond.

Minister—Rev. Robt. Cushny, inducted 26th Oct., 1843. Stipend—£150, and £8, 6s. 8d. sterling, with manse,

offices and a glebe of 12 acres.

Jas. Milne, Parochial Teacher; Alex. Anderson, Assistant.

 Salary—Maximum rate
 £34
 4
 4

 Dick Bequest average
 31
 0
 0

 School-fees, &c.
 25
 0
 0

with house and garden.

£90 4 4

Enzie Chape of Ease.

Minister-The Rev. James Wilson,

Stipend—The minister has the interest of a sum of £1500, managed by the Royal Bounty Committee, with a house and small farm at a nominal rent from the Duke of Richmond.

FOCHABERS.

Population in 1841.....1086.

Baron Bailie-Edward Wagstaff, Gordon Castle.

Fiscal—(Vacant)—; Clerk—John Laing; Officer—Wm. Sivewright.

Free Church-Rev. David Dewar, minister.

Roman Catholic Church-Rev. Mr Cavan minister.

Church Music-James Geddes, teacher.

Dancing—James Geddes, teacher.

Milne's Free School.

Alex. Milne, Esq., of the City of New Orleans, a native of Fochabers, by his will, dated 17th October 1836, bequeathed to the town of Fochabers the sum of 100,000 dollars, to be employed in establishing a Free School, with competent teachers, in Fochabers, for the use of the parishes of Bellie

and Ordifish. An Act of Parliament was obtained 28th July 1843, incorporating and appointing the following persons as directors, viz.:—The Most Noble Charles Gordon Duke of Richmond and Lennox; the Sheriff of the County of Elgin; the Minister of the parish of Bellie; the Duke of Richmond's Chamberlain; the Baron Bailie of the town of Fochabers, and their successors, and three feuars of the town, to be elected by the feuars themselves, one of whom goes out annually.

Directors—His Grace the Duke of Richmond, Mr Sheriff Innes, in his absence Mr Sheriff Cameron, the Rev. R. Cushny, minister of Bellie, Thomas Balmer, Chamberlain, Edward Wagstaff, Baron Bailie, Alex. Mitchell, Robert

Paulin, and James Munro, feuars.

Alex. Marquis, factor, Treasurer. Arthur Reid, banker, Secretary.

The Directors opened the schools on the 16th November, 1846. Mr Patrick Smith, M.A., Rector. James Duncan, English Teacher. James Strachan, Writing and Arithmetic Master.

School for Knitting and Sewing-Miss Saunders, teacher.

Infant School-Miss Brodie Davidson.

The Rector is paid £150, with house, garden, and accommodation for ten boarders; English teacher £100; Writing and Arithmetic Master £60; Miss Saunders, £40; Miss Davidson £40; Treasurer £15; Secretary £15; Alex. Kemp, Porter, £20.

About £21,000 of the funds has been obtained.

ASSOCIATION FOR RELIGIOUS PURPOSES.

Patroness—The Duchess of Gordon. President—Rev. D. Dewar. Vice-presidents—The Rev. R. Bremner and J. Hay. Alex. Marquis, Treasurer; James Duncan, Secretary; and A. Gray, Librarian.

Markets.

On 3d Wednesday of January, 4th ... March

,, 4th May ,, 2d ... August

"4th ... October

"4th ... December

Post Mistress-Miss Mary Marquis.

Sub-Distributor of Stamps-Arthur Reid, banker.

GAS LIGHT COMPANY.
John Hunter, Chairman.

Directors—George Christie, Wm. Sivewright, jun., Jas. Munro, baker, Alex. Marquis, George Menzies, Alex. Tod, Thomas Christie, Jas. Milne, teacher, John Gray, John Hunter, Thomas Balmer, Jas. Duncan. Arthur Reid, Secretary.

Annual meeting held on 3d Thursday of July. Price of

gas per 1000 cubic feet, 16s.

SAVINGS' BANK.

President-The Rev. Robert Cushny.

Trustees—Messrs Balmer, Christie, Coull, Gordon, Sivewright, Munro, Mitchell, Fraser, Murdoch, Macewen, Brown, and Logie. Alex. Marquis, Treasurer. James Milne, Actuary.

The Bank is open on Thursday before last Saturday of each month, for transacting business, and the Annual General Meeting is held on Wednesday evening, 20th Nov.

Bank Agent-Aberdeen Banking Co., Arthur Reid.

Insurance Agents—Aberdeen Fire and Life Assurance Co., Arthur Reid, banker. Standard Life Assurance Co., Alex. Marquis. Morayshire Fire and Life Assurance Co., James Clapperton, merchant. Scottish Union Fire and Life Assurance Co., Alex. Gray, merchant.

Medical Practitioners-Henry Ruxton, Wm. Robertson,

and Robert Smith.

FINE ARTS.

Honorary Secretary for the Association for Promotion of fine Arts in Scotland, Arthur Reid, banker. Honorary Secretary for New Association, Alex. Marquis, factor.

PRINCIPAL INNS.

Gordon Arms Hotel—John Hunter. Plough Inn—Mrs Grant Coaches.

The Mail to Aberdeen passes at 7 P.M., and to Inverness at 6 o'clock, A.M. Defiance to Aberdeen at half-past eleven A.M., and to Inverness at one P.M. Earl of Fife to Banff at seven A.M., and to Elgin at 6 P.M., Mail gig to Banff is despatched at 8 A.M., and returns at 12, night.

PAROCHIAL BOARD.

'Members—For Heritors—Rev. Mr Cushny, Thomas Balmer, George Menzies, Arthur Reid, J. Gray, Alex. Gray, James Clapperton, James Milne, sen., James Milne, jun., Robert Smith, Doctor Gillis, Rev. Mr Bremner.

For Kirk-Session-Alex. Marquis, James Annand, Geo.

Forbes, Robert Thomson, James Munro, and Robert M'Kay Elected Members—John Hunter, Alexander Scott, and Andrew Younie.

Number of Poor on the roll, 109. Amount of assessment, £571.

Proprietors, - - - - 1s. 1d. per £1
Occupancy of houses, - - 2s. 8½d. per £1
Tenants of land, - - 0s. 6½d. per £1

DIRECTORY FOR FOCHABERS.

Allan, Janet, grocer Baxter, John, drummer Buie, Charles, flesher Blackhall, Alex., shoemaker Bremner, James, shoemaker Brown, Alex., flesher Brown, George, sawyer Caven, Rev. William Clapperton, Rev. William Clapperton James, druggist Clapperton, Thomas, weaver Clubb, John, plasterer Clubb, James, shoemaker Colme, Lieut. George, R.N. Coull, Alexander, saddler Corsen, William, carter Christie, A., house-carpenter Christie, George, blacksmith,

Poor Inspector, &c. Cushny, Rev. Robert, Parish Minister.

Dewar, Rev. David, F. C. do. Duncan, James, teacher Duncan, James, merchant Duncan, Alex., shoemaker Duncan, Charles, plasterer Fraser, M., vintner Fraser, James, house-painter Findlay, Alex., shoemaker Forsyth, Donald, contractor Garden, James, cartwright Garden, James, tailor

Gordon, Francis, barber Gray, A., hardware-mercht. Gray, Jas., cabinetmaker, &c. Gray, John, do. Grant, John, Plough Inn Grant, John, plasterer Hay, John, meal-dealer Hay, James, merchant Henderson, Alex., slater Henderson, Jas., carpenter Hepburn, John, baker Hunter, John, Gordon Arms Hunter, Robert, watchmaker Hutchison, Wm., tailor Hossack, James, carter Innes, Alex., meal-dealer Innes, Joseph, cooper Innes, James, shoemaker Innes, Robert, shoemaker Jamieson, John, vintner Longmore, John, shoemaker Logie, Alex., house-carpenter Marquis, Alex., factor Marquis, Miss, postmistress Mitchell, A. merchant tailor Mill, Alexander, merchant Milne, James, teacher More, Wm., Crown Inn Morrison, James, shoemaker Munro, James, baker Munro, Jas., house-carpenter Munro, Alex., shoemaker

Murdoch, Wm. cartwright Murdoch & Glass, do. M'Kay, John, meal-dealer M'Kenzie, Simon, tailor M'Kenzie, John, carrier M'Ewan, Simon, coppersmith M'Pherson, Sgt., billet-master Packman, G., house-carpenter Reid, Arthur, Aberd. Bk. Co. Reid, Wm. & Son, merchants Robertson, Wm., surgeon Robertson, Alex., turner Robertson, James, carpenter Robertson, Alex., V.S. Roy, George, house-carpenter | Watt, John, blacksmith

Ruxton, Henry, surgeon, R.N. Sivewright, Wm., mason Sivewright, W., sen., S. Officer Strachan, James, teacher Smith, Robert, surgeon Slorach, John, carter Spence, Wm., lodging-house Thomson, Wm., druggist Thomson, John, merchant Thomson, Robert, do. Taylor, Alex., flesher Taylor, George, baker Tod, Alex., mason Younie, James, clothier

BIRNIE.

NAME—From "Brenoth," a brae or high land. EXTENT—7 miles long, and averaging $1\frac{3}{4}$ broad. SITUATION—About three miles south of Elgin, Population in 1841.....415.

Patron—The Right Hon. the Earl of Moray. Minister—Rev. George Gordon, ordained in 1832.

Stipend—£150 and £8, 6s. 8d. sterling, with manse, offices, and a glebe of 8 acres.

School-Mr John Wink, Parochial teacher.

Salary—Minimum rate, -

Dick Bequest (retired allowance), with house

and garden,

£38

Assistant Teacher-Mr James Wilson, who has an allowance from the Dick Bequest and the school-fees.

Heritor—The Right Hon. the Earl of Seafield.

PAROCHIAL BOARD.

Members-Peter Brown, factor for the Earl of Seafield; for Kirk-Session, Rev. George Gordon, minister, and James Cruickshank and John Sellar, elders; for Rate-Payers, John Adam, Easterton.

Amount of assessment, £75; number of poor on the roll, 8. Inspector - Wm. M'Pherson.

Post Town-Elgin.

BOHARM.

NAME-From the Castle of Bucharn, now in ruins, near Gauldwell, a seat, in the 12th century, of the great family of the Morays of Duffus.

EXTENT - About 13 miles long from south-west to north-

east, and about 4 miles in breadth across that line.

SITUATION—One-half, including church, manse, and school-house, in that part of Elginshire which crosses the river Spey at Gordon Castle, and extends upwards to Auchlunkart, in Banffshire. The other half in Banffshire. Both, together, occupying the east bank of the Spey from near Fochabers to the mouth of the Fiddich.

Population in 1841.....was 1257, less since.

Patrons—The Crown one vote; the Earl of Fife two. Minister—The Rev. Lewis W. Forbes ordained and ad-

mitted 20th August, 1816.

Stipend—Surrendered tiends, money, £169, barley, 34 bolls, oatmeal, 61 bolls nearly: no allowance for communion elements.

Parochial School	ol—Mr	John	Clar	ke, ad	$_{ m mitt}$	ed Nov	. 18	343.
Salary-Maxin	num,	-	-	-	-	£34	4	4
Dick Bequest,	-	-	-	-	-	38	0	0
School fees,	-	- "	-	-	-	17	0	0
Allowance for	garden	, -	-	-	-	2	2	0

With a free house.

£91 6 4

Free Church—The Rev. Mr Fairweather, minister of the Free Church of the neighbouring parish of Botriphnie.

Heritors—Hay Macdowal Grant, of Arndilly; the Right Hon, the Earl of Seafield; Andrew Steuart, of Auchlunkart; Admiral Duff of Drummuir.

Post Towns-Keith and Craigellachie. Sub-office to both,

Blackhillock, near the centre of the parish.

Distance of Church—From Keith, 6 miles; from Craigellachie, 6 miles; from Rothes, 6 miles; from Fochabers, 7 miles; from Port-Gordon, 11 miles; from Elgin, 13½ miles;

by Suspension Bridge.

Boharm Suspension Bridge over the Spey, near Orton—Tolls at the same rate as at the ordinary turnpike gates; but payable both going and returning. Foot passengers also pay ½d. each. Distance between Elgin and Keith by this route, 18½ miles.

PAROCHIAL BOARD.

Members—The heritors, or owners of lands and heritages of the yearly value of £20 and upwards. Six members of Kirk-session, and two elected members for Rate-payers.

Amount of assessment this year, £200, payable by owners and occupants in equal portions or halves. Rate per £1 sterling this year; on ownership, 6d, on occupiers, $5\frac{1}{2}$ d. Average number of Poor on roll, 30, and allowance to each for 4 weeks, from 2s. and 4 pecks meal, to 10s. and 4 pecks.

Inspector and Collector-John Fraser, Auchroisk. Salary

£20 a-year.

DALLAS.

NAME—From the Gaelic, dall, a vale, and uis, water.

EXTENT-15 miles long, by 9 broad.

SITUATION—About 11 miles south-west of Elgin.
Population in 1841....1179.

Patron—Sir Wm. G. G. Cumming, Bart. of Altyre, &c. Minister—Rev. J. M'Donald, ordained 4th June, 1846.

Stipend—£158, 6s. 8d.. including communion element money, with manse and offices, and a glebe of 10 acres.

Parochial School-Mr James Young, teacher.

Salary—Maximum rate - - £34 4 4
Dick Bequest - - - 38 0 0
School fees, &c., with house and garden - 12 0 0

£84 4 4

Heritors—Sir Wm. G. G. Cumming, Bart.; the Earl of Fife; and W. Grant, of Elchies.

Free Church-Rev. Wm. Davidson, ordained in 1844.

PAROCHIAL BOARD.

Members—For Heritors—Alex. Sutherland, factor, for Sir Wm. G. G. Cumming, (chairman); David Wight, W.S., Edinburgh, factor for James W. Grant of Elchies; and Alex. Lawson, for the Earl of Fife's Trustee. For Kirk-Session—Rev. John Macdonald, minister, John Littlejohn, and Patrick Weir, elders. Elected Members—Alex. Smith, farmer, Hatton, and Geo. Philip, Auchness.

Amount of assessment for last year - £230 Rate of do. on heritors - - - 115

Rate of do. on tenants and occupants - 115

Number of poor on the roll, 40; allowances from 1s. to 4s. per week. Inspector—James Young, schoolmaster.

Post Town-Forres.

DRAINIE.

EXTENT-4 miles long by 2 broad.

SITUATION-Between the Loch of Spynie and the Moray Firth. Population in 1841.....1517.

Patron-Sir Wm. G. G. Cumming of Altyre and Gordon-

ston, Bart.

Ministers - Rev. Dr Rose, inducted 23d July, 1816; Rev. James Weir, A.M., assistant and successor, ordained 9th April, 1846.

Stipend-15 chalders, and £8, 6s. 8d., with manse and

offices, and a glebe of 6 acres.							
Parochial School-Mr Alex.	Mili	ne, A.l	M., t	eacher.			
Salary-Maximum rate	-	-	-	£34	4	4	
Dick Bequest	-	-	-	40	0	0	
School fees, &c., with house,	and	an					
allowance for garden	_	-	-	20	0	0	
9							
				£94	4	4	

PAROCHIAL BOARD.

Members for Heritors-Alex. Sutherland, factor for Sir Wm. G. G. Cumming; G. Gatherer, factor for Lieut-Colonel James Brander of Pitgaveny; Chas. Barclay, Inchbroom; Edward Grant, R.N., Rock House; John Stephen, Coulart. bank; John Lawson, banker, Elgin; Wm. Thom, R.N.; and Alex. Wiseman, merchant, Lossiemouth.

For Kirk-Session-Rev. Dr Rose; and Messrs David Simpson, Covesea, John Tod, R.N., Lossiemouth, James Russell, Covesea, Peter Stewart, Lossiemouth, George

Stewart, Lossiemouth, elders.

For Community-Rev. D. N. Mackay; Messrs William

Stewart, Westerfolds; and William Reid, Salterhill,

The assessment imposed amounts to £160 for the year, being at the rate of 3d per £1 on proprietors and 2½d. per £1 on tenants and occupants of land and harbours; 5d. on tenants and occupants of shops and warehouses, and 71d upon householders. The number of paupers on the roll is 32, who receive allowances varying from 6d. to 2s. 6d; per week. Inspector-Alexander Milne, schoolmaster.

LOSSIEMOUTH.

Chapel of Ease in connection with the Parish Church-Rev. James Weir.

Free Church-Rev. David N. Mackay, ordained in 1844.

United Presbyterian do.—Rev. Wm. M'Donald. General Assembly School—Peter Finnis, teacher. Free Church School—Marcus Bain, teacher.

Lossiemouth and Stotfield Harbour.

Erected in 1839—(for particulars, see Harbour Company.)

		330000	36.3 24	100111 0111111	710			
Name.		Master		Owner or Agen	ıt.	Tons.		Built.
Joseph,	~	Reid	~	J. Reid		51		1842
Maria	٠	Do.	-	Do.	_	67	-	1849
Jessie	-	Masson	-	R. Brander	-	87	-	1844
Laurel	-	Farquh	\mathbf{ar}	Do.	***	66	-	1849
Agnes	-	Reid	-	Do.	-	31	**	1848
Scotia	-	Shand	-	G. Shand	-	121	-	1849
Henriett	a	Wallace	Э	C. M'Kenzi	e	71		1847
Dart		Dick	-	Do.	-	26	-	1849
Sir Wm.	Cur	nming	-	Do.	-	48	-	1828
George &	Ale	exander		Do.	-	68	-	
Robert &	Ali	ce		A. Sutherla	nd	27	-	
Victor	-	Geddes	-	Geddes	-	65		1848
Heroine	-	Romie	-	Romie		21		•••

Principal Coast Officer-James Gatherer, Lossiemouth.

Postmaster-Robert Sim, tailor.

Post-runner—William Rennie, wright, leaves Lossiemouth daily, and returns after the arrival of the Aberdeen mail.

Coast Guard _ ___ Miles, Chief-boatman.

Agent for Lloyd's, Sunderland, and Coasting Insurance Associations, Clubs, and Marine Insurance Co.—John Tod, R.N., who is also Agent for the Aberdeen, Leith, and Inverness Steam Shipping Co., &c.

Agent for the North of Scotland Steam Packet Company .-

Robert Brander.

Heritors.—Sir Wm. G. G. Cumming, Bart., Col. James Brander of Pitgaveny, and the Burgh of Elgin.

Principal Inns.

Lossiemouth—Wiseman's Inn, by Alexander Wiseman, merchant.

Branderburgh—Brander Arms' Inn, by James Riach; other Inns by John Fleming and Mrs M'Donald.

DIRECTORY FOR LOSSIEMOUTH.

Allan, Geo., house-carpenter
Allan, James, do.
Adam, James, fish-curer and
merchant

Anderson, John, mole-catcher
Anderson, Alex., blacksmith
Anderson, John, mason

Bain, James, teacher Bain, James, vintner Barron, Alex., mason Black, Ann, milliner & dressmaker, Stotfield. Bowie, Mrs, vintner Craigen, John, baker spirit-dealer. Davidson, Samuel, carter Dean, Miss, schoolmistress Donaldson, James, carter Duncan, James, cabinetmaker Duncan, Miss, milliner and dressmaker Edward, Wm., shoemaker, Stotfield Finnes, Peter, teacher Fleming, John, innkeeper, Branderburgh Forsyth, George, shoemaker Fraser, James, mason Gatherer, James, coast-officer Garrow, Jas., harbour master Gordon, Alex., mole-catcher Grant, John, vintner Henderson, John, shoemaker Innes, John, drummer Innes, William, carter Kerr, William, flesher Martin, James, mason Methven, James, fish-curer Michie, Alex., surgeon. Milne, John, tailor Milne, Alex., fish-curer Mortimer, Mrs, meal-dealer Munro, Miss, teacher Munro, Robert, merchant M'Connachie, J., druggist, &c. M'Leod, James, merchant M'Donald, Rev. Wm., U. P. Minister M'Donald, Mrs, merchant and spirit-dealer, Branderburgh

M'Leod, John, merchant M'Kay, Rev. D. N., Free Church Minister M'Kay, William, carter M'Kimmie, James, cartwright M'Kenzie, Kenneth, housecarpenter M'Mannus, Jas., hairdresser Phimister, James, baker and vintner Priest, John, carter Procter, Mrs, midwife Reid, John, shipmaster Reid, Alex., sen., do. Reid, Alex., jun., do. Riach, James, Brander Arms Ross, William, blacksmith Royan, George, shoemaker Russell, John, tailor Russell, Mrs, teacher Rhind, William, wright Sim, Robert, tailor Sim, Mrs, midwife Simpson, John, shoemaker Scott, Mrs, midwife Shand, George, shipmaster Shand, Alex., tailor Smith, William, mason Smith, Robert, tinsmith Sinclair, Robert, ship-agent Sinclair, William, carter Sinclair, Wm., meal-dealer Tod, John, R.N. Weir, Rev. Jas., minister White, Lewis, contractor White, Alex., blacksmith Wiseman, Alex., fish-curer, merchant, and innkeeper Winchester, John, mason Wilson, Alex., carter Wilson, Mrs, midwife Young, John, corn-agent,

Post Town - Elgin.

DUTHIL.

NAME—From the Gaelic Taobh-thall, the side beyond, signifying the part of the parish beyond a ridge of hill which divides the parish into south and north—the south side, where the church and glebe formerly were, being called Deisear, signifying having a southern exposure,—or in contradistinction to this, Tuaitheal, from tuath northern and iul direction. EXTENT—16 miles long by 13 miles broad.

SITUATION-On the banks of the Spey, adjoining Aber-

nethy-26 miles from Forres,

Patron-The Right Hon. the Earl of Seafield.

Minister-The Rev. William Grant, ordained in 1810.

Stipend-15 chalders, half meal half barley, and £100 Scots, with manse and offices, and a glebe of 3 acres.

Parochial School-Mr Patrick Grant, teacher.

7 con pour con voltope-	TATE T	autici	z ara	11.0,	ceache	T.			
Salary - Minimun	m rate		-	-	-	£25	13	5	
Dick Bequest	-	-	-	-	-	48	0	0	
School fees, &c.	-	-	-	-	-	22	0	0	

With a garden

£95 13 5

There are other three schools in the parish endowed by the Society in Scotland for Propagating Christian Knowledge. Sole Heritor—The Earl of Seafield.

ROTHIEMURCHUS (A Parliamentary Parish.)

NAME - From the Gaelic, Rath a mhorghiuthais, signifying the plain of great pines.

EXTENT-7 miles long by 10 miles broad.

SITUATION—On the south banks of the Spey, which separates it from Duthel. Population in 1841.....521.

Patron-The Crown.

Minister-Rev. Andrew Rutherford, ordained in 1844.

Stipend—£120 sterling, with manse and offices, and glebe of 4 acres. PAROCHIAL BOARD.

Members-For Heritors-The Factor for Lord Seafield; and Alex. M'Intosh, for Rothiemurchus.

For Kirk-Session--Rev. Messrs Grant and Rutherford; and Peter Grant, Donald Grant, and John Grant, elders.

For Community.—Lieutenant Alexander M'Bean, Alex.

Cumming, and Peter M'Intosh.

The assessment imposed amounts to £272, 6s. for the year. Rate of Assessment—2s. per £1 rent, and 5 per cent. on houses such as manse, shops, &c. Number of paupers on the roll, 59, who receive allowances of from 2s. 6d., 1s. 6d., to 1s. per week.

 $\begin{array}{c} \textit{Inspector-James Cumming, schoolmaster, Kinveachie.} \\ \textit{Post-Office-Carr Bridge.} \end{array}$

DUFFUS.

NAME—Derived from the Gaelic word Duburst, signifying Black lake.

EXTENT-Length 6 miles, breadth 3 miles, of which about

6000 acres are arable.

SITUATION - About five miles from Elgin, extending along the Moray Firth. Population in 1841.....2530.

Patron-Sir Archd. Dunbar of Northfield, Bart.

Minister-The Rev. Alex. Brander, ordained in 1828.

Stipend—As augmented in 1822, is 120 bolls oatmeal, 120 bolls barley, with £8, 6s. 8d. of element money, besides manse, offices, and a glebe of 9 acres.

Parochial Schoolmaster-Mr John Riach.

Salary and emoluments—Maximum rate $\pounds 34$ 4 4 Retired allowance by Dick's Trustees - 12 0 0 Salary and fees as Session-clerk - 6 0 0

With a dwelling house.

Assistant Teacher—Mr James Spence, who has an allowance by Dick's Trustees of - £50 0 0
School fees, &c. - - - 20 0 0

£70 0 0

Heritors—Sir Archd. Dunbar of Northfield, Bart., Sir Wm. G. G. Cumming of Gordonston, Bart., Major C. L. Cumming Bruce of Roseisle, M.P., Vice-Admiral Duff of Hopeman, Commissioners of the late Wm. Stewart of Inverugie, Wm. Young of Burghead, and Archd. M. Pherson of Roseisle-haugh.

PAROCHIAL BOARD.

For Heritors—A Sutherland, for Sir William G. G. Cumming, Bart., Sir Archibald Dunbar, Bart., and Major Cumming Bruce; Alexander Brown, for Vice-Admiral Duff of Hopeman; John Geddes Cameron, for the Commissioners of the late William Stewart, of Inverugie; Robert Young, writer, for William Young, of Burghead; Arch. M'Pherson, of Roseislehaugh, and Rev. D. N. M'Kay, Lossiemouth, for themselves.

For Kirk-Session—Rev. Alex. Brander, minister; Messrs John Young, John James, John Laing, William Robb, and

Alex. Munro, elders.

Elected Members-Messrs David Scott, James Smith, Hugh Robertson, and Donald Davidson.

Amount of assessment, £400.

Rate of assessment, $2\frac{1}{2}$ per cent. on heritors, and $2\frac{1}{2}$ on tenants and occupants.

Number of poor on the roll, 94. Allowances from 6d to

5s per week.

Inspector and Collector-Alex Sim, Burghead.

BURGHEAD.

Baron Bailie-William Grigor, writer, Elgin. Ministers.

Established Church-Rev. Alex. Leslie, ordained in 1846 Free Church - Rev. David Waters, ordained in 1826. United Presbyterian-Rev. A. Tillie, ordained in 1835. Schools.

Established Church School—Alex. Sime, teacher.

Free do. do .- James Murray, teacher. Female School-Mrs Ogilvie, teacher.

Principal Inn-Lewis Grant, innkeeper. Post-Office-Alex. Fraser, Postmaster.

James Bower, Post-runner, arrives every forencon, and returning in the afternoon.

Carriers.

R. Sim, to Elgin, every lawful day.

William Mitchell, to Forres, Tuesdays and Thursdays.

Coast Guard-Lieutenant Brunton, Chief Officer.

Tide Waiter-Robert Spence.

Constable-David Kay.

Principal Articles Exported and Imported, and Rates of Shore-dues.

Articles Exported. Shore Dues. | Articles Imported. Shore Dues. Wheat - - - 2d \$ Quarter. Coals - - - 6d \$ Ton. Barley - - - 11d & Do. | Salt - - - - 10d & Do. Oats - - - 1d & Do.
Flour - - - 2d & Sack.
Stones - - 2d & Ton.
Herrings - - 1d & Barrel.

Oats - - - 1s & Do.
Timber, foreignls & Load.
General goods 1d & B.b.
Do. & steamers 3d & B.b.

Tacksman of Shore-dues, &c. P. Christall.

Vessels belonging to the Port.

Tons Reg. Managing Owners, 74 Wm Ross. Vessels. John and Margaret -John Cook. Brave 128

Vessels.				Tons Reg.	Managing Owners.
Ceres -		-		88	P. Christall.
James and Jess	У		-	52	Wm. Brown.
Star -	-	-	-	24	Wm. Anderson.
Elsie and Isie	la	-	100	27	Thos. Gammie.
Dunrobin			_	25	P. Christall.
Favourite	-	-	~	86	Do.

The number of vessels frequenting the harbour yearly is

165; and the tonnage is 9900.

Tonnage dues payable by coasting vessels loading or discharging, 2d. Pregister ton. Regular traders, 1d. Pron. Vessels wind bound, 1d. Tron. The harbour has been much improved by an addition to the pier, both as to safety and depth of water. Depth of water at neap tides, 11 feet, and at stream tides, 14 feet.

Steam Vessels and regular Traders frequenting the Harbour.

For London—The NORTH STAR, steamer, E. Howling, commander, once a-fortnight; generally comes alongside the pier to load. Her sailing day from Burghead is every alternate Tuesday, and from London Monday.

Agents-At London, C. W. Willoughby, Aberdeen Steam

Wharf; at Burghead, P. Christall.

For Leith—The DUKE of RICHMOND, steamer, William Campbell, commander, from Leith, Aberdeen, &c., every Friday morning. Agent at Burghead—P. Christall.

The North of Scotland Steam-Packet Company's steamship, Isabella Napier, from Granton to Inverness, calls every week going and returning. Agent—P. Christall.

The Ceres, trader, Alex. Masson, master; the Favourite, trader, Alex. Shaw, master. Wm. Laing, Agent, Leith. Heroine, Thomas Congalton, master. John Saunders, Agent, Leith. Agent at Burghead—P. Christall.

To Aberdeen during the winter months.

One of the Aberdeen and Leith Company's R. Mitchell, Schooners.

For Littleferry, Sutherlandshire.

Summer Arrangements—The steamer, ROTHESAY CASTLE, J. M'Gown, master, leaves Burghead for Littleferry every Monday and Wednesday, at 12, noon; and Littleferry for Burghead every Tuesday and Friday, at 5, morning.

Winter Arrangements—The DUNROBIN SMACK leaves Burghead for Littleferry every Wednesday night, and Littleferry on her return to Burghead every Monday afternoon. Agents—A. Mackay, Littleferry; and P. Christall, Burghead.

HOPEMAN.

Elementary School—Alexander Stewart, teacher.

Salary -£10 from Admiral Duff, and £10 from General

Assembly's Society.

Free Church School-Alexander Anderson.

Harbour Master-Alexander Stewart.

Post-Office-Francis Forsyth, merchant, postmaster

Post-runner - James Bower, Bishopmill.

Savings' Bank—Established in 1839, as a branch of the Elgin National-Security Savings' Bank. Meetings held in School-house on the last Friday of every month for transacting business. The annual general meeting is held on the first Tuesday of November.

President - Vice-Admiral Duff of Drummuir.

Vice-President—Rev. Alex. Brander, minister of Duffus. Actuary—Alex. Stewart. Ireasurer—Alex. Simpson.

Innkeeper-George Grant.

Roseisle School—James M'Kimmie, teacher. Female School at Cummingston—Mrs Duncan, teacher.

DIRECTORY FOR BURGHEAD.

Bethune, Andrew, shoemaker Brown, Wm., shipowner Collie, Mrs, dressmaker Collie, Wm., wright Cook, John, shipmaster Cook, John, vintner Cormie, Alex., vintner Cormie, Alex., shipmaster Clayton, Wm., tailor Cumming, Alex., carter Clark, John, fish-curer Christall, Peter, shipping agt. Chisholm, Donald, vintner Davidson, J., grocer & vintner Davidson, Andrew, fish-curer Dick, Wm. shipmaster Dick, Mrs, grocer Falconer, John, shipmaster

Findlay, James, shipmaster
Findlay, Wm., shipmaster
Fraser, Alex., merchant
Fraser, James, carter
Glass, James, residenter
Gordon & Gough, fleshers
Grant, Lewis, innkeeper
Jeffery, W., mercht. & baker
Jeffery, Mrs, midwife
Jenkins, John, fish-curer
Johnston, James, baker
Littlejohn, James, vintner
Lorimer & Co., fish-curers
Lorimer, Jas., merchant and
innkeeper

Leslie, Rev. Alex., Manse Masson, Alex., shipmaster Murdoch, George, flesher M Kenzie, Thomas, carter M Kay, Norman, shipmaster M Leod, Duncan, shipmaster Noble, Wm., carter Ogilvie, James, tailor Petrie, James, wright Robb, Wm., corn-agent Robb, Thomas, carter Robb, James, vintner Robb, James, carter Robson, James, carter Sandieson, Mrs, vintner

Stalker, James, carter
Sandieson, Wm., wright
Shaw, Alex., shipmaster
Sandieson, John, blacksmith
Sinclair, Wm., fish-curer
Sutherland, Alex., clothier
Shiach, Mrs, midwife
Tillie, Rev. A., U. P. Minister
Waters, Rev. D. F. C. Minister
Watt, Wm., fish-curer
Wilson, Misses, dressmakers
Winchester, Alex., fish-curer

Post Town-Elgin.

DYKE AND MOY.

NAME—Dyke is derived from the Gaelic word Dig, a drain, and Moy from the Gaelic word Mayh, a plain.

EXTENT-About 27 square miles.

SITUATION—On the south east of the Moray Firth, and on the west side of the river Findhorn, about four miles west of the town of Forres.

Population in 1841.....1365.

Patron—The Crown and James Murray Grant of Moy and Glenmorriston, alternately.

Minister - Rev. John M'Ewan, inducted 23d Nov. 1843.

Stipend—16 chalders, one half barley and one half meal, with £8, 6s. 8d. for communion elements, and £20 Scots, in lieu of a grass glebe, with manse, offices, and two glebes of 10 acres, worth £25 per annum.

School-Mr William Ogilvie, parochial teacher.

rate	-	_	£34	4	4	
	-	-	45	0	0	
•	-	•	42	0	0	
	-			45	45 0	45 0 0

with house and garden. £12I 4 4

Free Church—Rev. Mark Aitken, Minister. There is one village in the parish called Dyke.

PAROCHIAL BOARD.

Members—For Heritors—William Brodie of Brodie; Norman M'Leod of Dalvey; Robert Grant of Kincorth; Alex. Colvin, for the Earl of Moray; Wm. Sclanders, for Mr Grant of Moy. For Kirk-Session—The Rev. John M'Ewen, minister; and Robert Grant, and D. Loudon, elders.

For Rate-Payers -Alex. Wight, and Alex. Fraser.

Amount of assessment, £280. Rates of assessment, $5\frac{1}{2}$ d. per £1 on proprietors, and $5\frac{1}{2}$ d. on occupants. 93 paupers on roll. Allowance per calendar month, lowest 1s., highest 13s.

Inspector-Alexander Paxton.

Post Town_Forres.

EDINKILLIE.

NAME—From the Gaelic, Addincoillie, signifying the face of the wood.

EXTENT-13 miles long, by 7 miles broad.

SITUATION—About 9 miles south of Forres, on the high grounds, from which it is often called Brae Moray.

Population in 1841..... 1234

Patron—The Right Hon. the Earl of Moray.

Minister—The Rev. Peter Farries, ordained in 1828.

Stipend—£123, 6s. 10d., 46 bolls, 2 pecks, one-half lippy of barley; 4 bolls, 1 firlot, 2 pecks, one-half lippy of oatmeal, and 1 firlot, 1 lippy of oats, (average £185,) with manse, offices, and a glebe of 10 acres.

Parochial School-Mr John Forbes, teacher.

Salary - Maximum ra	ate	-	-	£34	4	4
Dick Bequest	-	-	-	48	7	4
School Fees -	-	-	-	20	0	0

with house and garden.

£102 11 8

Heritors—The Earl of Moray, Major C. L. Cumming Bruce, Sir Wm. G. G. Cumming, Bart., William Mackilligin, Esq. of Relugas, and Miss Cumming of Logie.

PAROCHIAL BOARD.

Members—For Heritors—C. L. Cumming Bruce, of Dunphail, M.P., chairman; Alex. Colvin, for the Earl of Moray, Alex. Sutherland, for Sir Wm. G. G. Cumming of Altyre, Bart,; Mr Wilson, for Miss Cumming of Logie; William Mackilligin, of Relugas; Alex. Petrie, Ballenlair; and Alex. Simpson, Outlawell.

For Kirk-Session - The Rev. P. Farries; William Forsyth, Newton; George Smith, Tomcork; John Nicol, Dallasbraughty; Wm. Boyne, Longley, and Angus Robertson,

Ballenreach.

Amount of assessment last year was £255, 0s. 11d., being eighteenpence on the rental of the parish, $i.\ e.$ 9d. on owner and 9d. on occupant. The heritors grant private allowances

in meal and money as usual. Allowances from 3s. a month to 15s. a month.

Inspector and Collector—John Forbes, parish schoolmaster.

Post Town—Forres.

ELGIN.

NAME.—From *Hely*, holy, and *Dun*, a hill, or, as some suppose, from Helgy, a Pictish general, who, it is said, built the town.

SITUATION AND BOUNDARIES.—The parish is extremely irregular in its figure. The town lies in a valley, from which there is a gradual acclivity to the base of the Blackhills, the summit of which forms the southern boundary of the parish. On the north and north-west, it is protected by the Bishopmill, and Quarrywood plantations, in the parish of Newspynie. The parish of St Andrews bounds it on the east, and Alves on the west.

EXTENT.—About 18 superficial square miles.

FOPULATION STATISTICS.—1841.											
Burgh Di	istrict	-		-	-	4421					
Valley of	Pluscar	den		-	- 60	0					
Milton D			osstowi	e -	- 25	0					
Pittendri	ach distr	rict, west	of run	of Loss	ie 22	0					
Blackhill	s and W	hitewrea	th -	•	- 46	2					
Pans, Mos	ssend, ar	d Bruce	land dis	stricts	13	0					
1											
	Total	of burgl	and p	arish	-	6083					
COMPARATIVE STATEMENT.											
		Males.		Females	₹.	Total.					
In 1841		2725		3358		6083					
1831		2824		3306		6130					

Decrease on the parish from 1831 to 1841..... 47 Number of families in landward part, 388; uninhabited houses, 18. The average number of each family is 4½, but in the upper part of Pluconden it is 6

in the upper part of Pluscarden it is 6.

The parish has been a collegiate charge since 1613. The patronage is exercised by the Queen. The stipend, as fixed in 1809, is 240 bolls of barley, and £10 for communionmoney, besides a glebe of about four acres each, and a manse, offices, and garden, which are occupied by the senior clergyman. The communion is dispensed on the first Sabbath of

May and November, every year. The present ministers are Francis Wylie, ordained 17th March, 1842, and Philip Jervis Mackie, ordained 21st September, 1843.

Kirk-Session Registrar-James Petrie, merchant, North Street. Fees.-Baptism, 1s. 6d.; Marriages, 5s.; Deaths,

6d.: Extracts. 1s. 6d.

Elders .- Alexander Brander of Springfield; James Petrie, merchant, Elgin; James Young, Elgin Brewery; John Martin, teacher, Elgin Institution; James Adam, proofman, Elgin; Peter Cumming, mason, Elgin; Alexander Scott,

farmer, Manbeen; John Dean, farmer, Blackhills.

Session Clerk-James Petrie, merchant. Treasurer-John G. Cameron, writer. Precentor-W. J. P. Kidd, singing master. Kirk-Officer-Duncan Graham, manufacturer. Door-Keeper-Andrew Laing, blacksmith. Bellman-Alexander Dick, shoemaker.

Beguests to the Poor.

The interest of the following legacies, bequeathed by charitable individuals for the benefit of the Poor is annually distributed by the Kirk-Session :-

- 1. Mortification of £1000 Scots, by Wm. Duff of Dipple or Braco, for poor in Pluscarden, Quarrywood, and Dykeside, in Newspynie, 7th May, 1720, and registered 30th October, 1722.....£83 6 8
- 2. Mortification by John Murdoch, per 200 merks Scots, for the poor of Pluscarden, 16th May, 1752...... 11 23 3. Mortification by Jas. Thomson, minister of
- Elgin, per £400 Scots, for Bibles to children of religious parents in town and parish, 1766.....£30 6 8 To interest since last distribution...10 6 8

4. Mortification by John Petrie, merchant, Elgin, for education of six orphan poor children, being ten acres of Aughteen Part Lands, present rental..... 25 5. Mortification by said John Petrie, 17th

January, 1785, for poor of parish..... And for Pluscarden..... 10 $0 \quad 0$

6. Mortification by Rev. Dr James Hay, minister of Elgin, 6th March, 1783, for a preacher at Pluscarden...... 100 0

7. Mortification by George M'Cumming or M'Kimmie, of London, per £200 in the 3 per cent. consols, for poor in parish not			
receiving alms, 1801		6	0
in Milton, and his spouse, for poor west of the Lossie, (less legacy duty)	68	6	1
Elgin, 6th September, 1822, to poor inhabitants of the town (not street beggars),	200	0	0
natives to be preferred	200	0	0
March, 1824. 11. Mortification by James Grant, R.N., Los-	200	0	0
siemouth, 29th October, 1825, per £200 sterling, for coals to the most indigent			
poor of the town, at Martinmas yearly, with accumulation of interest thereon, at	200	0	0
31st December, 1844	300	0	U
sterling, to be invested on heritable security, the interest thereof to be divided on			
the 30th December yearly, if a working day, or the first working day thereafter,			
among the worthy poor in his native town and parish of Elgin, as shall be certified			
by the ministers thereof, who have the sole distribution	500	0	0
Elgin, for poor and decent householders in the town of Elgin	250	0	0

Amount of mortifications in the management of the Kirk-session.....£1936 14 334

The heritors, at a general meeting held on 22d October, 1828, set aside the sum of £91, 9s. 5d. to be applied in procuring accommodation for the Poor in the parish church. At the same meeting, the heritors set aside £300 for the repair and preservation of the church, which fund is under the management of the following committee:—The Fife Trustees, Earl of Moray, Earl of Seafield, or their Factors, the Earl of

Fife's Factor, the Preses of the Guildry Fund, the Sheriffsubstitute of the county, along with the two Ministers; five a quorum.

PAROCHIAL BOARD.

Members—The Landward Heritors and Burghal Heritors, possessing properties of the yearly rent of £20 and upwards.

For Kirk-Session—Rev. Messrs Wylie and Mackie, ministers; Messrs James Petrie, John Dean, Alex. Scott, and Jas. Adam, elders.

For Magistrates-Provost Grant; Bailies Chalmers, Walker,

Sivewright, and Grant.

For Rate Payers—Rev. Messrs Topp, Lind, M'Laurin, Pringle, and M'Neil, Elgin; Dr Geddes, Blackhills, and Mr Pearey, Milton Duff.

Amount of Assessment £1367.

Rates of assessment as follows:—Proprietors, land property $9\frac{5}{4}$ d. per £1; house property $8\frac{1}{2}$ d. per £1; occupants, dwelling houses 1s. 4d. per £1; shops, stables, &c., $8\frac{1}{2}$ d. per £1; land, $6\frac{1}{4}$ d. per £1.

Allowances for repairs, burdens, &c. on house property

20 per cent.; on land property $7\frac{1}{2}$ per cent.

Note—This is allowed on the rate, not on the rental or subject assessed on, but produces the same result. For example:—were the deduction made on the rental, the rates would be $7\frac{1}{2}$ per cent. higher on land property, and 20 per cent. higher on house property; as follows, viz. :—land $10\frac{1}{2}$ d. per £1 (instead of $9\frac{3}{4}$ d.); houses $10\frac{1}{4}$ d. per £1 (instead of $8\frac{1}{2}$ d.).

Rate of allowances to each, per week, from 6d. to 3s. 6d. Board, &c., of Lunatics about £14 each per annum. Inspector—Jonathan Stiven; Collector—James Sinclair.

THE FREE CHURCH.

Minister—The Rev. Alexander Topp, Elgin.

Elders—Andrew Geddes, farmer, Shanchry; Isaac Forsyth, late bookseller: James Wilson, late Provost; John Mackimmie, leather merchant; Alex. Stephen, cabinetmaker; William Gordon, baker; John Barron, mason, Bishopmill; John Mortimer, farmer; Alex. Skeen, gardener; George Reid, farmer, Greenhead; John Torrie, farmer, Cairney-hillock; George Findlay, jun., farmer, Mosstowie.

Deacons—Francis Gordon, flour-merchant; James Grant, banker, Provost; Robert Young, solicitor; Donald Morrison,

classical teacher; Robert Cruickshank, druggist; James Winchester, merchant; John Taylor, merchant; William Fletcher, merchant; Donald Morrison, merchant; John Kintrea, painter; Peter Chalmers, mason; Peter Murray, baker; George Edward, tailor; Alex. Leal, teacher, Bishopmill; William Lamb, mason, Bishopmill; William Topp, Inverlochty; David Philip, Riach; John Murdoch, Cloddach; John Walker, Mosstowie; George Allan, Castlehill.

Precentor-Hugh Fraser, tailor.

FIRST UNITED PRESBYTERIAN CHURCH. Minister—The Rev. John Pringle, ordained in 1829.

Elders—John Mann, baker; William Taylor, tinsmith; John Henry, shoemaker; William Sutter, Foundry; John M'Caskie, shoemaker.

Precentor-William Taylor, jun., tinsmith.

SECOND UNITED PRESBYTERIAN CHURCH. Minister—The Rev. Adam Lind, ordained in 1836.

Elders—James Reid, wright; James Campbell, Wiseman's Lane: George Kay, tailor; Thomas Ross, mason; James Phimister, weaver; James Sim, farmer; James Muile, farmer; James Donaldson, mason; James Gatherer, tailor; James Watson, farmer.

Precentor-John Rose, tailor.

CONGREGATIONAL CHURCH.

Minister-The Rev. N. M'Neil, Pastor since 1808.

Deacons—Alex. Allan, shoemaker; Alex. Edward, farmer; Hugh Munro, maltster, East Brewery; Charles Merrilees,

printer; George Anderson, bookbinder.

Managers—James Jack, merchant; John Russell, weaver; William Edward, Stotfield; James Main, Stotfield; James Mitchell, Stotfield; Robert Souter, Lossiemouth; Alexander M'Leod, Lossiemouth.

Precentor-Hugh Rose, maltster.

BAPTIST CHURCH.

Minister—The Rev. William Tulloch.

Precentor—J. Jeans, tailor.

EPISCOPAL CHURCH.

TRINITY CHAPEL, NORTH STREET.

Minister—The Very Rev. W. C. A. Maclaurin, M.A., ordained in 1834, instituted in 1837, appointed Dean of Moray and Ross in 1848.

Managers—Sir Archd. Dunbar of Northfield; James Grant of Prospect Lodge; Alexander Johnston of Newmill; James Johnston, do.; Alexander Sutherland, Shempston; Hugh W. Gordon of the Knoll; Alex. Cay, corn-merchant; Alex. Brander, gardener, Innes House.

Treasurer-John Allan, corn-merchant.

ROMAN CATHOLIC CHURCH. ST SILVESTER'S CHAPEL, INSTITUTION ROAD. Minister—The Rev. John Forbes.

FREE CHURCH, PLUSCARDEN.

Minister—Rev. Robert Dunbar, ordained the 17th December, 1840.

Elders-William Hardie, Overton; Charles M'Kessack,

Crossley; George Sim, Barnhill.

Deacons.—Thomas Russell, Torhead; George Cumming, Redavie; James Reid, Millton; James Hardie, Barnhill; John M'Kessack, Miltonbrae; James Wright, Sourward.

FORRES

NAME—From Gaelic word Far-uis, signifying near water. SITUATION—On the Banks of the Findhorn.

EXTENT AND BOUNDARIES.—Its length is four miles from north to south, and its breadth from one to nearly three miles, comprising an area of nearly 7 square miles. The bay of Findhorn bounds it on the north, the river on the west and north-west, the parishes of Rafford and Edinkillie on the south, and on the east by those of Rafford and Kinloss.

POPULATION IN 1841.

Males, 1562. Females, 2158. Total, 3720. Families, 1023.

Patron-The Right Hon. the Earl of Moray.

Minister—Mr Robert M'Pherson, admitted 6th September, 1843.

Stipend-18 chalders, half meal and half barley, and £8 6s 8d. for communion, with manse, offices, and a glebe of five and a half Scotch acres.

Elders—William Purse, merchant, William Boyne, farmer, Netherton, Thomas Davidson, banker, Forres, John Gillan, merchant, John Morrison, Knockomie, Robert Watson, town clerk, 'Wm. Sclanders, writer, William Mantach, farmer, Lingieston.

Session Clerk-Alexander Urquhart, teacher.

Dues of Registration—Baptisms, 1s. ; marriages, 5s; extracts, 1s.

Precentor - William Boyne, wright. Kirk Officer - William M'Intosh.

PAROCHIAL BOARD.

Members of Committee—For Landward Heritors—Thos. Davidson, factor of Burdsyards; Robert Watson, factor of Lingieston; Robert Munro of Gorshinnock; Wm. Grant of Thornhill; Alex. Grant of Bogton.

For Burghal Heritors—George Ross, John Seal, Rev. Mr Aitkin, Wm. Laing, Robert Urquhart, J. Gillan, jun., James

Gill.

For Magistrates-Provost Kynoch; Bailies Riach, Fraser, and Brands.

For Kirk-Session—Rev. Robt. M'Pherson, minister; John Gillan, elder.

For Community—Rev. A. L. Simpson; Rev. D. Grant; Wm. Kelly, Invererne, Geo. Smith, Thos. Bowie.

Amount of assessment for the year, £1000.

Rate of do. on proprietors of land, real rent, deducting 7 per cent.

Rate of do. on tenants of land, 1-5th of real rent.

Rate of do. on proprietors of houses and shops, real rents, deducting 20 per cent.

Rate of do. on tenants of houses, real rents.

Rate of do. on tenants of shops occupied, along with dwelling houses, 1-3d of rents.

Shops without dwelling houses, 3-4ths of rents.

Banking offices, double of real rents.

Writers' offices, $1\frac{1}{2}$ of rents.

Number of poor on the roll, 183. Allowance to each, weekly, from 6d. to 3s. 6d.

Inspector and Collector-John Bluntach.

FREE CHURCH.

Rev. Duncan Grant, Minister, ordained in 1814.

Elders—William Laing, merchant, Forres: James Kelly, farmer, Bogs. Precentor—Alex. Grie. Officer—Hugh Ross, shoemaker.

UNITED SECESSION CHURCH.

Minister-Rev. A Lind Simpson.

Elders-John M'Kerras, John Fraser, Robert Fraser, Robert Millar, William Grigor, William Shiach, Alexander Munro, Alexander Naughty, P. Riach, John Kynoch, Precentor - R. Ingram. Session Clerk -- P. Riach. Treasurer -- John Kynoch.

CONGREGATIONAL CHURCH.

Minister—Rev. John Jefferson.

Deacons—John M'Hattie, Darnaway; James Smith, Rafford; Donald Ross, Coathall; Wm. Leal, Caliphar; George Stronach, Rafford; John M'Kay, Findhorn.

Precentor --- William M'Donald. SCOTCH EPISCOPAL CHURCH. The Rev. Hugh W. Jermyn, Minister.

Trustees and Vestry — Sir William G. Gordon Cumming, Bart.; C. L. Cumming Bruce of Dunphail; Dr Wilson, Glenairney; Wm. M'Killigin, Esq. of Relugas; A. P. Gordon Cumming Esq.; Mr James Michie, druggist.; Richard Tower Esq., Sanquhar House.

KINLOSS.

NAME—From the two Celtic words *Cean-loch*, pronounced Kinloch, the form in which it appears in a charter of endowment granted to the abbey by King William.

SITUATION—On the east banks of the Findhorn, bounded on the north by the Moray Firth, on the south by the parish of Rafford, and on the east by the parish of Duffus.

Population in 1841.....1202.

Patrons—The Right Hon. the Earl of Moray, and J. C. Brodie, Esq. of Lethen.

Minister—Rev. Thos. Stephen, ordained December, 1843. Stipend—66 bolls, 2½ lippies meal; 94 bolls, 3 firlots, 1 peck, 1 2-5th lippies barley; 18 bolls, 3 firlots, 2 pecks, 2-5th lippies cats, £60, 10s. 6¾d. sterling, with manse, offices, and a glebe of 5 acres.

Parochial School-Mr James White, teacher.

	white, teacher.								
Salary-Maximu	-	-	-	£34	4	4			
Dick Bequest		-	-	-	-	35	0	0	
School fees, &c.	-	-	-		-	26	0	0	
						£95	4	4	

Assistant Teacher—Charles Stewart, who has the Bequest, $\pounds 5$ from the incumbent, and the fees.

PAROCHIAL BOARD.

Members - For Heritors - Major Grant Peterkin of Grange and Invererne, (chairman); James C. Brodie of Lethen and Coulmony; Peter Brown, factor for H. A. J. Munro of

Novar; John M'Innes, factor for Sir John M'Pherson Grant of Ballindalloch and Invereshie, Bart.; Wm. Grigor, writer, Elgin, agent for Sir John P. Grant of Rothiemurchus, Bart.; Wm. Sclanders, agent for William Wood, proprietor of certain houses in Findhorn; Robert Urquhart, writer, Forres, agent for Seapark; Thomas Davidson, bank agent, Forres; and James Milne, shore-master, Findhorn.

For Kirk-Session-Rev. Thomas Stephen, minister; with

James Ferguson, elder.

Elected Members—John M'Kay, merchant; and James Ramsay, blacksmith, Findhorn.

Amount of assessment for the year, £140. Rate of do. on heritors, $4\frac{1}{2}$ d. per £1 rent.

Tenants of houses pay 1s. 2d. per £1 rent; tenants of shops pay \(\frac{1}{3} \) of what tenants of houses do.; and agricultural tenants pay as much on every £6 as tenants of houses pay on each £1 rent.

Number of poor on the roll, 35. Allowances to each vary from 9d. to 3s. a-week. *Inspector*—J. White, schoolmaster. FINDHORN.

This village is the sea-port of Forres, from which it is distant about three miles.

Population in 1841.....830.

Free Church-Rev. Wm. Robertson, minister.

Schoolmasters-Hugh M'Sween and John Fowler.

Female Teacher-Mrs Wood.

Savings' Bank—Established in 1841, as a branch of the Forres National-Security Savings' Bank.

Actuary and Treasurer-William Sclanders, Forres.

Friendly Society-1797.

Preses—Alex. Wright. Clerk—Alexander Forsyth.

Post-Office—John Hossack, postmaster. James Fowler,
post-runner, arrives at Findhorn from Forres at 9, A.M., and
leaves at 1, P.M.; and on Sundays at 11, A.M.

Principal Articles Exported and Imported, and Rates of Shore-dues.

Articles Exported, Shore Dues.
Wheat - 8s 4d \$\text{ } 100 \ Qrs.
Barley - 5s 10d \$\text{ } do.
Oats - - 5t 10d \$\text{ } do.
Flour - - 1d \$\text{ } Sack.
Stones - - 3d \$\text{ } Ton.
Herrings - \$\frac{1}{2}d \$\text{ } Barrel.

Articles Imported. Shore Dues.
Coals - - - 4\frac{1}{2}d \$\text{ } Ton.
Salt - - - - 5d \$\text{ } do.
Iron - - - - 8d \$\text{ } do.
Timber, foreign 5d \$\text{ } Load.
General goods 1d \$\text{ } Bb.

Tacksman of Shore-dues, &c .- James Milne.

Vessels belonging to the Port.

			0 0			
Vessels.		Tons	Burth	en.		Managing Owners
Kinloss -	-	-	180	-	-	Thomas Davidson
Morayshire	-	•	120	ve	۵	Do.
Maid of Moray	-	só.	140		-	James Milne.
Earl of Moray		_	170	-0		Do.
Constitution	à		170		-	Do.
Thistle -	-	_	70		-	Do.
Rose -		me .	70	-		D_{0}
Brig Findhorn		ca .	260	ė		Do.
Hero -	-	-	48	-	-	Do.
Grace Milne	**	-	220	۵	ća .	Do.
NT.			7.50			James Gill,
Novar -	•	ė	150		o	Manager, Forres.
Swift -	4	ď	220	a	ш.	Thomas Davidson.
Gleaner -	-	-	25	_	4	Do.
	. oh oma	an Die	T. T.		- 0.1	4- 0-

Anchorage Dues-From 3d. to 9s.

Steam Vessels and Traders frequenting the Port.

For London-The SWIFT and the KINLOSS, traders.

Agent-Thomas Davidson.

For Leith—The DUKE OF RICHMOND, steamer, William Campbell, jun., commander, from Leith, Aberdeen, &c., calls off every Wednesday morning, and on her return to Leith, &c., every Friday morning. Agent—Thomas Davidson.

The North of Scotland Steam-Packet Company's steamer, ISABELLA NAPIER, from Granton to Inverness, calls every week going and returning. Agent—Thomas Davidson.

The MORAYSHIRE, trader. Agent-Thomas Davidson.

Tide Waiter-Robert M'Donald.

Principal Inn-John Austin.

Markets—Horse, Cattle and Sheep Markets on the second Wednesday (o. s.) of March, July and October.

Carriers-Lewis Walker, to Forres; William Mitchell,

from Forres.

Heritors—H. A. J. Munro of Novar; Sir J. P. Grant of Rothiemurchus, Bart.; Sir John M'Pherson Grant of Ballindalloch, Bart.; Major P. Grant Peterkin of Grange; James Campbell Brodie of Lethen; and Captain Dunbar Dunbar of Seapark.

DIRECTORY FOR FINDHORN.

Allan, Robert, shipmaster Austin, John, innkeeper

Bain, John, cooper and fish-

Baxter, Alex., shipmaster Baxter, George, do. Baxter, William, do. Bowie, Peter, vintner Calder, James, coalbroker and wood-merchant Clark, Alex., shipmaster Davidson, Thomas, agent for London and Leith traders and steamers Davidson, James, flesher Davidson, Robert, baker Davidson, Robert, woodmerchant, &c. Dey, Robert, general dealer and fish-curer. Fraser, James, corn and commission agent Forsyth, Alexander, general merchant, &c. Fowler, John, teacher Fowler, James, post-runner Gray, William, sailmaker Hossack, James, postmaster Jack, William, shipmaster Kemp, Robert, shoemaker Lauder, John, wright Low, Alex., do. Linton, James, shipmaster Leslie, Wm., vintner Milne, James, ship-owner, shoremaster, and general merchant. Matheson, Isabella, baker Masson, William, do. Masson, Robert, shipmaster

Masson, Thomas, do.

Main, James, tailor Mathew, Andrew, do. Mackay, John, blockmaker M'Donald, Robt., coast waiter M'Kenzie, Donald, flesher M'Kay, John, general dealer M'Hendry, Misses, do. M'Kinnon, Colin, salmon boiler M'Gillivray, A., shoemaker M'Gregor, John, do. M'Kenzie, George, do. M'Sween, Hugh, teacher M'Kenzie, Donald, vintner M'Queen, William, sawyer Ramsay & Co., blacksmiths Rhind, James, meal-dealer Ross, George, shipmaster Ross, Walter, do. Robb, James, jun., wright Storm, Alex., Temperance Coffee House Souter, A., coalbroker Smith, Christina, grocer Storm, Alex., mason Storm, Wm., do. Simpson, Samuel, rope and sailmaker Storm, Robert, shipmaster Simpson, Wm., shoemaker Sutherland, John, vintner Sutherland, James, wright Taylor, Wm. D. C., general dealer Walker, Lewis, fish-curer, &c.

Post Town—Forres.

Wood, Mrs, teacher

KNOCKANDO.

NAME-Derived from two Gaelic words, signifying black hill.

EXTENT-15 to 16 miles in length, and 2 to 6 miles in

breadth. It includes the old parish of Macallan, which was united to it after the Revolution.

SITUATION—On the north side of the Spey, between Rothes on the east, and Cromdale and Edinkillie on the west. Distant from Elgin about 15 miles.

Population in 1841.....1652.

Patron-The Right Hon. the Earl of Seafield.

Minister-Rev. John Wink, ordained 19th March, 1840.

Stipend—£158, 6s. 8d., including element money, besides manse and offices, and a glebe of 14 acres; of which 11 are arable.

Parochial Schools—The Rev. James Keith, schoolmaster at Knockando; Mr Lewis Grant, schoolmaster at Elchies.

 Salary—Minimum rate
 £26
 13
 3

 Dick Bequest
 32
 0
 0

 School fees
 15
 0
 0

Salary of each, with houses and garden, £72 13 3

Fees of Registration-Births, 1s.; Marriages, 3s. 6d. to 5s.;

Deaths, 1s.; Extracts, 1s.

Schools under Society for Propagating Christian Knowledge; Mr Allan Grant, teacher, Archiestown; Mrs Mitchell, do., Kirdells.

Independent Church—The Rev. John Munro, minister.

United Presbyterian Church—The Rev. A. Sprott, minister.

Free Church—The Rev. Alexander Rhind, do.

VILLAGE—Archieston is the only village in the parish.

Weekly Carriers—Riach & Paterson, to Aberdeen; John Cattnach, to Elgin.

Ferry Boats.—At Wester Elchies, to Charlestown of Aberlour, &c.; at Black's boat to Glenlivet, &c.

Rates-Foot passengers, Id., horses, 4d. each.

Heritors—The Right Hon. the Earl of Seafield; James William Grant of Wester Elchies; and Sir John M'Pherson Grant of Ballindalloch and Invereshie, Bart.

Post Office, at Knockando, sub-office to Craigellachie, from

which there is a daily foot-runner.

PAROCHIAL BOARD.

Members—For Heritors—David Wight, W.S. for Wester Elchies; Peter Brown, for Earl of Seafield; and John Minnes, for Ballindalloch.

For Kirk-Session-The Rev. John Wink, minister; and

Hugh Sime, William M'Lean, John Miln, Alex. Gilbert, James Daun, and Donald M'Donald, elders.

Elected Members—Dr Stephen, Easter Elchies; Alexander Grant, Glenarder; John Margach, Nether Knockans.

Medical Attendant—Dr James Stephen, Aberlour.

Amount of assessment for the year, £300.

Rate of assessment on heritors, 10d. per £1.

Rate of do. on tenants and occupants, 9d. per £1.

Number of poor on roll, 71. Rate of allowances from 2s. to 10s. per month.

Inspector and Collector-Arch. M'Gregor, Archiestown.

NEWSPYNIE.

NAME—From the Loch of Spynie situated in the parish. It is also frequently called "Quarrywood."

EXTENT-4 miles long by 2 broad.

SITUATION—North of the river Lossie, and adjoining Elgin. Population in 1841 was 1164.

Patron-Lindsay Carnegie, Esq., of Spynie.

Minister—The Rev. Alex. Simpson, ordained in 1826.

Assistant Minister—The Rev. James Duff, ordained 1847. Stipend—91 bolls of meal, 91 bolls of barley, and £3; with manse and offices, and glebe of 6 acres.

Parochial School-Mr William Ogilvie, teacher.

Salary—Maximum rate - - £34 4 4 4 Dick Bequest - - - 47 12 0 School-fees, &c., with house and allowance for garden - - 2 20 0 0

£101 16 4

Heritors—The Earl of Fife, the Trustees of the late James Earl of Fife, the Earl of Seafield, Patrick Sellar of Westfield, and the Heirs of the late J. O. Todd of Findrassie.

Post Town-Elgin.

SCHOOLS AT BISHOPMILL.

General Assembly's-James M'Intosh, teacher.

Free Church-Alexander Leal, teacher.

PAROCHIAL BOARD.

Members--For Heritors.—Alex. Forteath of Newton, factor for the Trustees of the late James Earl of Fife, chairman; Alex. Lawson, Oldmills, factor for the Earl of Fife; Peter Brown, Linkwood, factor for the Earl of Seafield; Patrick Sellar, of Westfield; Alex. Brown, writer, Elgin, one of, and

factor for the Trustees of the late J. O. Tod, of Findrassie; Vice-Admiral Duff of Drummuir; Robert Young, writer, Elgin; H. W Gordon, The Knoll; J. A. Longmore of Deanshaugh; and James Smith, sen., Bishopmill.

For Kirk-Session.--Messrs John Reid, Loanhead; John Gilzean, Kintrae; Francis Eyvel, Findrassie; Alex. Findlay, mason; John Innes, mason; and Robert Munro, Bishopmill,

elders.

For the Rate-Payers.—Messrs Eric Gilzean, Rosebrae, and

James Smith, jun., Bishopmill.

Rates of Assessment.—On Houses above £10 annual value, 5 per cent. by Proprietor, and 5 per cent. by Tenant; on Land and Houses under £10 rent, 2½ per cent. by Proprietor, and 2½ per cent. by Tenant. A deduction of 10 per cent on rental allowed Proprietors of Houses for repairs, &c.

Number of poor on roll, 47. Allowances to each from 1s.

to 4s. per week. Amount of assessment, £200.

Inspector and Collector .- Wm. Murdoch, writer, Elgin.

RAFFORD.

NAME—Supposed of Celtic origin, and from the situation of the parish, there being a number of eminences similar to hill forts in Ireland, which are called Raths.

EXTENT-Length 8 miles, breadth from 3 to 5 miles.

SITUATION AND BOUNDARIES—About 3 miles south-east of Forres, bounded on the east by Alves and Elgin, on the north by Kinloss and Forres, on the west by the river Findhorn, and on the south by Dallas and Edinkillie.

Population in 1841.....987.

Patron—Jas. Campbell Brodie of Lethen and Coulmony. Minister—The Rev. Hugh M'Intosh, ordained in 1844.

Stipend—14 chalders, with allowance for grass glebe, and £8, 6s. 8d. for communion elements, besides manse, offices, and a glebe of $5\frac{1}{2}$ acres.

Parochial School-Mr James Watson, teacher.

Salary—Maximum rate	-	-	-	£34	4	4
Dick Bequest average	-	-	-	40	0	0
School fees, &c	-	-	-	20	0	0

besides house and garden. £94 4 4

Free Church—Rev. George M'Kay, minister. Fife Arms Inn—Thomas Hood, innkeeper.

Cattle Markets-1st, on the third Tuesday of April an-

nually; 2d, on the second Wednesday of November annually.

Heritors—Charles Tulloh of Burgie; Sir William G. G.
Cumming of Altyre, &c.; the Earl of Moray; the Trustees

of the late James Earl of Fife.

PAROCHIAL BOARD.

Members—For Heritors—Rev. Geo. Mackay; Alexander Sutherland, Shempston; Alex. Colvin, Earlsmill; Alex. Forteath, Newton.

For Kirk-Session-Rev. Hugh M'Intosh; William Logie,

Cassieford; and J. Smith, Templestones.

Elected Members-D. Cruickshank, Granary; and Wm.

Fraser, Phorp.

Amount of assessment for the year - £200
Rate of do. on heritors - - - 100
Rate of do. on tenants and occupants - 100
Number of poor on the roll, 30. Rate of allowances to

each per week, from 1s. to 3s. 6d.

Inspector-James Watson, parochial schoolmaster.

ROTHES.

NAME.—From Raudh-ius, signifying red water, from the red banks of the river and brooks.

SITUATION.—In a beautiful plain on the west bank of the

river Spey.

EXTENT AND BOUNDARIES.—Part of the parish of Dundurcus having been united to it, it extends from north to south along the river upwards of 9 miles, with an average breadth of nearly three miles; bounded on the south and south-west by Aberlour and Knockando, on the west by Elgin, Birnie, &c., and on the east by the river Spey.

Population in 1841......1843.

Patron—The Right Hon. the Earl of Seafield.

Minister-Rev. George Gray, ordained 22d Sept., 1843.

Stipend—£158, 6s. 8d. stg., including communion element money, with manse, offices, and a glebe of nearly 20 acres.

Parochial School-Mr Archibald Wright, teacher.

Salary_Minimum rate				£34	4	1
	-	_	-			
Dick Bequest	-	-	-	32	0	0
Dr Simpson's Bequest -	-	-	-	13	6	9
School Floor &c -		_	_	29	0	O

besides houses and garden.

£111 11 1

PAROCHIAL BOARD.

Members—For Heritors—The Earl of Seafield; Richard Wharton Duff of Orton; Hay Grant M'Dowal of Arndilly; the Duke of Richmond; the Trustees of the late William Robertson of Auchinroath; the Representative of the late Alex. Cumming of Logie; the Rev. George Gray; John Grant of Glen Grant; James Dean, merchant; James Davidson, merchant; John Forsyth, tenementer; and Adam Sharp, merchant.

For Kirk-Session—William Shiach; James Sutor; John Leslie; James Stables; James Riach; and Peter M'Kerran, elders.

Elected Members—John Mantach; Alex. Younie; and Alex. Simpson.

Amount of assessment for the year from Whitsunday, 1848, to Whitsunday, 1849, - £361 9 2
From mortifications and all other sources 32 16 84

£394 5 104

Rate of assessment on heritors, $3\frac{1}{2}$ per cent.

Rate of do. on tenants and occupants, $3\frac{1}{2}$ per cent.

Number of poor on the roll, 81. Rate of allowances each per week, from 1s. to 4s. $7\frac{1}{2}$ d.

Inspector-John Masson, Rothes.

The Free Church.

Minister-The Rev. Alex. M'Watt, ordained in 1839.

Teacher-Mr Munro Sutherland.

Head Inn (Grant Arms)—Mrs Sutor.

Carriers to Elgin—Archibald Leslie every Friday, at Plough Inn; James Riach, every Friday, at Fife Arms' Inn.

Post Office—James Henry, saddler, postmaster.

National Security Savings' Bank.

Established in 1840, in connection with the Elgin National Security Savings' Bank.

Patron—The Right Hon. the Earl of Seafield.

Presidents.

Richard Wharton Duff of Orton.

Peter Brown, Linkwood. The Rev. George Gray.

Vice-President and Treasurer—The Rev. Alex. M'Watt.

Trustees—John M'Innes, Dandaleith; Colonel Marshall; John Grant, of Glen Grant; A. M'Pherson, M.D., Garbity; J. Cameron, Mains of Orton; Peter Mantach, Dundurcus;

A. Cameron, Chapel of Orton; James Dean, merchant; Adam Sharp, merchant; Wm. Shiach, Ardcanny; James Sutor, Collie; Alex. Stephen, Nother Glen.

Operative Mason Lodge.

James Simpson, R.W. Master; Alex. Simpson, Depute-Master; Alex. Sharp, Senior Warden; Peter Riach, Junior Warden; Archd. Simpson, Secretary; James Shearer, Treasurer; James Davidson, Clerk; James Riach, Chaplain; John Ray and James Mantach, Stewards; Wm. Graham, Sword-bearer; Alex. Graham, Standard-bearer; John Brander, Tyler; James Gordon, Officer.

Inland Revenue—James Dawson, Supervisor of Inland Revenue; J. T. Spence, Inland Revenue Officer; Thomas

Young, do. do.

Subscription School at Dundurcus-Vacant.

Markets.

1st on the third Thursday of April.
2d ... Wednesday of July.
3d ... Wednesday of Oct.

Heritors—The Earl of Seafield, Richard Wharton Duff of Orton, the Duke of Richmond, Hay Grant M'Dowal of Arndilly, the Trustees of the late Wm. Robertson of Auchinroath, and the Representatives of the late Alex. Cumming of Logie.

DIRECTORY FOR ROTHES.

Alexander, A., watchmaker
Anderson, Peter, tailor
Anderson, Wm., weaver
Anderson, John, blacksmith
Austin, John, wood-merchant
Black, John, wright
Brown, Jas, cabinet-maker
Brown, Wm., wright
Burgess, Charles, shoemaker
Cowan, Mrs, merchant
Cantlie, Francis, coppersmith
Davidson, James, merchant
Dawson, James, Supervisor of
Inland Revenue

Inland Revenue
Dean, James, merchant
Distan, George, tailor

Douglas, John, flesher Douglas, Wm., weaver Falconer, Mrs Capt., mercht. Falconer, Mrs, Plough Inn Forsyth, John, shoemaker Forsyth, James, weaver Gillies, Peter, mason Grant, J. & J., distillers, Glen Grant

Grant, John, of Glen Grant Grant, Robert, wright Grant & Mann, blacksmiths Grant, James, merchant Graham, Mrs, baker and innkeeper

Graham, Wm., plasterer

Graham, Alex., do. Graham, James, shoemaker Green, John, meal-dealer Henry James, saddler Jenkins, Robert, wright Lawson, Wm. tailor Lawson, Alex,, tailor Leslie, John, carding-miller Leslie, Archd. carrier, Old Street Mackie, George, merchant Mackie, Wm., blacksmith M'Donald, Duncan, Rural

M'Kenzie, John, contractor M'Kenzie, John, Sheriff-officer New Street Mitchell, John, shoemaker Murray, Wm. shoemaker Petrie, John, saddler Priest, James S., distiller

Police, Old Street.

Riach, James, carrier, New Street Riach, Joseph, shoemaker

Riach, Peter, wright Riach, Alex., mason Riach, James, do.

Riach, James, do.

Robertson, Thos. B., druggist Robertson, James, weaver Ross, James, wood-merchant Ross, Alex., wood-merchant Roy, James, wright Shand, Jas., Commercial Inn Sharp, Adam, leather-mercht. Sharp, Alex., mason Shiach, Wm., shoemaker Smith, John, wood-merchant Smith, David, tailor Simpson, Alex., mason Simpson, James, mason Simpson, Archibald, mason Souter, James, shoemaker Sutor, Mrs, Grant Arms' Inn Stewart, John, shoemaker Sutherland, Munro, teacher Spence, J. S., Inland Revenue Officer Thomson, Alex., clothier and

grocer

Watson, William, merchant Wright, William, merchant Wright, George, shoemaker Younie, James, merchant Young, T., Inland Revenue Officer

Post Town-Craigellachie.

ST ANDREWS-LHANBRYD.

NAME-Lhanbryd signifies, in Welsh, the church of St Bridget, and was united to St Andrews in 1782.

SITUATION—The church, which is in the centre of the parish, stands about 3 miles east of Elgin.

EXTENT-9 miles long, by 3½ miles broad. Population in 1841......1176.

Patron-The Crown and Earl of Moray.

Minister-The Rev. John Walker, ordained 5th Sept., Stipend-16 chalders, one-half barley and one-half meal, with £8 6s. 8d. for communion elements.

Parochial School-Mr Wm. M'Pherson, teacher.

Salary—Maximum rate Interest of 627 162 6d begans that by Du	£34	4	4	
Interest of £27 16s. 6d. bequeathed by Do of Dipple	1	7	8	
Average of Dick Bequest School Fees, &c	$\frac{40}{32}$		0	
with a house and £2 in lieu of a garden.	£107			

VILLAGE OF LHANBRYD.

Postmaster—James Fraser, merchant and Innkeeper.
Market—Fourth Tuesday of October.

PAROCHIAL BOARD.

Members—For Heritors—The Trustees of the late James Earl of Fife, or their factor; the Earl of Seafield, or his factor; Colonel Brander of Pitgaveny, or his factor; R. W. Duff, of Orton, or his factor; Captain Stewart of Lesmurdie; Alexander Johnston of Newmill; the Heirs of James M'William of Scotstonhill; Managers of Episcopal Chapel, Elgin.

For Kirk-Session—The Rev. Mr Walker, St Andrews-Lhanbryd; Messrs Peter Sellar, John Watson, Wm. Petrie,

James M'Lean, and Robt. Cruickshank, elders.

Elected Members—Messrs Charles Barclay, Inchbroom; and John Cruickshank, Barmuckity.

Amount of assessment for the year, £314, 16s. 10d.

Rate of do. on heritors, one-half.

Rate of do. on tenants and occupants, one-half.

Number of poor on roll, 55. Average allowance to each per week, from 2s. to 3s. Inspector—Peter Grant, Burnside.

Post Town—Fochabers.

SPEYMOUTH.

EXTENT, &c.—7 miles in length by 2 miles broad, being the two old parishes of Essil and Dipple, united in 1731.

Population in 1841.......1773.

Patrons-The Right Hon. the Earl of Moray, and Sir Wm.

G. G. Cumming of Altyre, Bart.

Minister-The Rev. John Cushny, presented by Sir Wm.

G. G. Cumming, and ordained in 1848.

Stipend—77 bolls, 1 firlot, 2 pecks bear; 32 bolls, one and a half peck @ $8\frac{1}{2}$ stones per boll, and £340 Scots; with manse, offices, and a glebe of 25 acres.

Parochial School-Mr James Dawson, teacher.

Salary		-	£29			
Average of School Fees -	-	~	15	0	0	
Average of Dick Bequest -	-	-	32	0	0	
Session Clerk, Salary and Fees	-	28	8	0	0	
vith allowance for house and gard			£84	18	9	

PAROCHIAL BOARD.

Members—For Heritor—Thomas Balmer, commissioner for the Duke of Richmond.

For Kirk-Session—Rev. Mr Cushny, and Alex. Annand; John Brown; George Leslie; and William Shand, elders.

Elected Members-James Mitchell; John Hunter; and George Dean.

Amount of assessment, £202.

Rate of Assessment—Heritage, $5\frac{1}{4}d$. per £1; occupancy of land $4\frac{3}{4}d$. per £1.

Number of poor on the roll, 30, who receive allowances of

from 1s. to 3s. per week.

Inspector -- George Christie, Fochabers.

GARMOUTH AND KINGSTON. Population in 1841.......1100. Free Church.

Minister—The Rev. John Allan, ordained 1843. Free Church School, Garmouth—James Hood, Teacher. Private Schools—Misses B. Leslie, and C. Mitchell, Teachers.

Post Office-Alexander Young, Postmaster.

Post-runner to and from Fochabers—John Scott, leaves Garmouth at half-past 4 o'clock, P.M., and Fochabers at 25 minutes past 7 o'clock, PM., arrives at Garmouth at 5 minutes from 9 P.M., and at Fochabers at 6 o'clock, P.M.

Savings' Bank-Established 1837, as a Branch of the

Elgin National Security Savings' Bank.

President-The Rev. John Cushny.

Managers—Captain Fyfe, Messrs John Leslie, James Mitchell, James Geddie, sen., John Mitchell, John Gatherer, and William Geddie, sen.

Interim Actuary and Treasurer—H. R. Thomson, Bank Agent. Meetings held in Caledonian Bank Office, on the Thursday before the last Saturday of every month, at halfpast six o'clock, P.M.

Garmouth and Kingston Mechanics' Library. Established in 1825. President-John Gatherer. Vice-President-James Smith.

Directors-William Annand; James Geddie, jun.; Hugh Gordon; John Grant; Alexander Chisholm; John Hay; and William Robertson.

Treasurer and Secretary—Alex. Milne, jun. Librarian—John Cant.

Bank-H. R. Thomson, agent for the Caledonian Banking Company.

Insurance Agents.

For Aberdeen Fire and Life Insurance Company—H. R. Thomson, Bank Agent.

For Morayshire Fire and Life Insurance Company-Wil-

liam Stewart.

Sabbath School Library-Established 1827.

Managers—J. Murdoch; J. M'Andrew; and William Forsyth. Librarian—William Spence. Secretary and Treasurer—H. R. Thomson.

Garmouth Shipping. Name. Master. Owner or Agent. Tons. Elizabeth - W. Marr - - John Anderson, jun. -70 Marshall - C. Hustwick, jun. Wm. Hustwick, sen. -71 Myrtle - J. Duncan - - The Master - -88 Violet - - Anderson - - Robert Anderson 74 Jack Tar - W. Hustwick - Alex. Leslie - -65 Commerce - J. Jeffrey - - Alex. Milne, jun. 76 Fidelity - J. Geddie - - The Master - -86 - - Robt. Anderson -Vine - - G. Smith 94 Johns - - A. Stronach - John Winchester -91 Ceres - - A. Duncan - - John Duncan - -- 103 Garland - L. Shaw - - - Wm. Geddie, sen. 98 Laurel - - J. Winchester - The Master 99 Laurel - - R. Farquhar - Robt. Anderson -Sisters - - J. Morrison - - The Master 27 Jameses - J. Scott - - - The Master 16 Mary Ann - J. Thomson - - The Master 53

Principal Coast Officer—John Gatherer.

Pilots-Alex. Falconer and Alexander Russell.

Principal Inn—Mrs Syers.

Passenger Conveyances Twice a-week to Elgin.

Omnibus—James Buie, Proprietor, leaves Garmouth on Tuesdays and Fridays at half-past 9 A.M., leaves Elgin (from M'Donald's Inn) on same days, at half-past 3 P.M.

Omnibus-James Wiseman, do. do. do.

Carriers—From and to Elgin, James Farquhar; to Lossie-mouth every Wednesday, and Fochabers every Thursday, William Allan.

Market—St Margaret's Fair, 30th June. Medical Practitioner—George Cobban, M.D.

DIRECTORY FOR GARMOUTH.

Allan, Rev. J., Free Church Allan, Jane, baker Annand, Wm., wood-mercht. Anderson, Hugh, flesher Buie, James, Star Inn Badenoch, James, residenter Buie, James, flesher Barry, Alex., shoemaker Cant, John, carter Carmichael, Alex., blacksmith Cramond, Alex., painter. Downie, John, merchant Duncan, Andrew, block and tackle maker Duncan & Graham, founders Forsyth, Miss, dressmaker Fyfe, Captain William Falconer, James, tailor Gatherer, John, coast-officer Geddie & Mitchell, woodmerchants Gray, Mrs, baker Hood, James, teacher Kennedy, John, shoemaker Leslie, John, J.P. Lesslie, Mrs, innkeeper Logie, James, tailor Marshall, Alex., millwright

Milne, George, shoemaker Milne, Alex., merchant Mitchell, John, wood-mercht. Murdoch, Margaret, baker Murdoch, Jas. H., carpenter M'Kenzie, Miss, milliner Newlands, Andrew, carter Newlands, William, carter Rose, Hugh, tailor Simpson, Peter, carter Sim, George, tailor Stewart, Misses, dressmakers and milliners Stewart, Wm., merchant and spirit-dealer Stronach, James, contractor Stronach, James, carter Shand, Alex., wright Shand, Alex., shoemaker Syers, Mrs, innkeeper Spence, William, vintner Sutherland, Joseph, baker Taylor, John, carter Thomson, H. R., Caledonian Bank. Wilson, William, carter Winchester, John, tailor

DIRECTORY FOR KINGSTON.

Anderson, Alex., coal-mercht.
Anderson, James, grocer and
spirit-dealer
Anderson, John, do. do.
Brander, Elspet, baker
Brander, Robert, shoemaker

Buie, George, vintner Clark, James, blacksmith Duncan, John, shipbuilder Duncan, John, wood-mercht. Falconer, Thomas, vintner Falconer, Alex., pilot Forsyth, William, joiner Geddie, W., sen., shipbuilder Geddie, James, do. Geddie, Wm., jun., do. Geddie & Young, do. Geddes, Wm., joiner. Geddie, Alex., carpenter Hay, Alex., shipbuilder Hay, John, vintner Innes, William, shoemaker Irving, John, & Co., rope and sail manufacturers. James, John, blacksmith Kinnaird, Margaret, mercht. Logie, Mrs, vintner Milne, Alex., fish-curer and cooper Marr, Mrs, vintner

Reid, John, grocer and spiritdealer Reid, Alex., joiner Reid, John, turner and block maker Ross, A. P., wood-merchant Rose, Hugh, blacksmith Robertson, James, vintner Robertson, James, carter Russell, Alex., pilot Shearer, James, coal-mercht. and general agent Stewart, Robert, ironmonger Stewart, A. L., grocer Stewart, R., wood-merchant Smith, James, corn-agent Winchester, James, vintner Young, A., & Co., shipbuilder

URQUHART.

NAME-Derived from the Gaelic words oire, a coast, fad long, and amhan, a water.

EXTENT-Five miles along the sea coast, and three in

breadth. Population in 1841.....1083.

Patron-The Right Hon. the Earl of Fife.

Minister-The Rev. Henry Walker, inducted 18th May, 1847.

Stipend-15 chalders, half meal and half barley, and £10 of money, besides manse, offices, and a glebe of 5 acres. School-Mr John Russell, parochial schoolmaster.

Salary, &c.—Maximum rate Earl of Dunfermline's mortification of 12 bolls meal (8½ stones Dutch) 0 0 Dick Bequest School Fees, session-clerk salary and fees, 15 0

£93 with house and garden. Female Schools-Mrs Littlejohn and Miss Kay, teachers. Free Church.

Minister-Rev. James Morrison,-ordained in 1844. Teacher—Alex. Ayson.

Post office-Lhanbryd. James Fraser, postmaster. Subscription Library.—(Instituted 1834.)—John Russell, Librarian.

The villages of Garmouth and Kingston are attached to the parish of Speymouth quoad sacra; but belong to Urquhart quoad civilia.

Heritors-The Earl of Fife's Trustees; the Duke of

Richmond.

PAROCHIAL BOARD.

Members for Heritors—The Trustees of the late James Earl of Fife, the Duke of Richmond, and the Feuars of Garmouth (15), possessing the requisite qualification.

For Kirk-Session—Rev. Henry Walker; Messrs William Donald, John Duncan, John Taylor, and Alex. Taylor, elders.

Elected Members—Messrs John Duncan, Kingston, and Alex. Smith, Stonewells.

Amount of assessment for the year ending 15 May, 1849.,

£400.

Rate of assessment on heritors for do. do., 9d per pound. Rate of do. on tenants and occupants, for do., 9d. per pound. Amount of assessment for year ending 15 May, 1850, £300.

Rate of assessment on heritors for do $6\frac{1}{2}$ d. per pound. Rate of do. on tenants and occupants, $6\frac{1}{2}$ d. per pound.

No. of poor on the roll at this date, 56. Allowance to each, from 9d. to 3s. 6d. per week. Highest allowance given to the head of a family is 4s. 6d. per week.

Inspector-John Brown, Elginshill.

PAROCHIAL BOARD OF INVERAVEN.

Members—For Heritors—Sir John Macpherson Grant of Ballindalloch, &c., Baronet; William Grant, Carron; and James Skinner, factor for the Duke of Richmond, (Chairman.)

For Kirk-Session-Rev, Wm. Asher; Messrs Alexander Grant, James Fleming, Charles Smith, John M'Donald, and

Benjamin Dawson, elders.

For Community—Rev. R. Stewart, Messrs George Smith, and Wm. Robertson.

Amount of assessment for the year ending Whitsunday, 1850, £614, 11s. $8\frac{1}{2}d$.

Rate of do. on owners, - - 6d. per £1 Rate of do. on tenants and occupants, 6d. per £1 Number of poor on roll, about 130. Rate of allowance from 2s. 6d. to £1 each per month.

Inspector and Collector—John Cameron, Garline.
Assistant Inspector—Robert Hay, Lyne of Shenvall.

PART IV.

THE BURGH OF ELGIN.

The town of Elgin was erected into a Royal Burgh by charter, granted by Alexander II. in 1234, and its rights and privileges were subsequently confirmed, and grants of land, &c. made, by Alexander, Robert, James I., James II., James VI., and ratified by Charles I., in a charter dated the 8th Oct., 1633. The derivation of the name seems to be doubtful. In the Chartulary of Moray it is stated that prior to 1226 it was called Elgin, or Helgyn, after Helgy, a real or supposed General of the Picts, who, it is said, about the beginning of the 10th century, conquered Moray, and other three northern counties, and built a town in the southern district, supposed to be Elgin; while Shaw attributes the derivation of the name to the Saxon words, Hely holy, and Dun, a hill, or Helgyn, by changing d into g; and there is an iron seal in the town's repositories, on which the following inscription is engraved in Saxon characters:- "S. COMMUNE CIVITATIS DE HELGYN," No other distinct information can be obtained of the origin of the town; but there is no doubt of its having been, at an early period a place of considerable importance. St Giles is the Patron Saint and the burgh arms represent him standing in a pastoral habit, with book in his right, and crosier in his left hand, and beneath is inscribed the motto of "Sic itur ad astra,"-such is the way to heaven. Elgin is the county town where all the Courts of Justice are holden, and the public business of the county transacted. It returns a Member of Parliament in conjunction with the burghs of Banff, Peterhead, Cullen, Inverury, and Kintore. There existed no regular written sett for the burgh previous to 1700; the proceedings of elections of office-bearers; &c., being regulated by usage, and the general rules established

by the Scottish Parliament. In that year, however, in consequence of certain disputes respecting the mode of election the matter was submitted to the Convention of Royal Burghs, and the act passed by that body at the time, was acted upon as the sett of the burgh till the Reform Bill was passed in 1832.

POPULATION IN 1841.

Males. Females. Total.
Population of burgh......2259 2957 5216

MEMBER OF PARLIAMENT. George Skene Duff, Esq. of Milton Duff.

PARLIAMENTARY VOTERS.

Wm. Anderson, late merchant. b William Arnot, slater. John Anderson, grocer. b Joseph Auckland, horse hirer. Alex. Alexander, watchmaker. Alex. Allan, wright. James Allan, bookseller. John Adam, saddler. Alex. Asher, painter. William Asher, Collector of Petty Customs. Peter Brown, Linkwood. b Alexander Brown, writer. b John Brander, baker and confectioner. b Alex. Brander of Springfield. b James Begg, house painter. Bobert Bain, shoemaker. James Brown, painter. Rev. Alex. Brander, minister of Duffus. b Wm. Brander, banker. James Bowie, flesher, b Capt. W. Chalmers, residenter. b Alex. Culbard, residenter. b James Campbell, mason. Wm. Cattnach, saddler. b Alexander Cooper, writer. James Culbard, leather manu-

facturer. b

John Allan, corn-merchant.

William Alves, residenter. b

Alexander Clark, farmer. b John Geddes Cameron, writer. Peter Cumming, mason. David Clark, merchant. Robert Cruickshank, druggist. b Lewis A. Cook, residenter. Joseph Cook, innkeeper. James Croll, merchant. James Cumming, writer. Arthur Duff, sheriff-clerk. James Dean, farmer, Drainie. Alexander Douglas, farmer. Alexander Duffus, farmer, Elgin. Peter Davie, V.S. and innkeeper. Alex. Duffus, cabinetmaker. William Douglas, merchant. Alexander Forteath, merchant. b James Frigg, farmer, Kellas. James Forsyth, merchant, b William S, Ferguson, jeweller. b Alex. Falconer, jun., clothier. b James Falconer, baker. Hugh Fraser, tailor, James Farquhar, carrier. Isaac Forsyth, late bookseller. b Wm. Grant Forsyth, residenter. Rev. J. Forbes, St Sylvester's Chapel. John Goldie, squarewright. b Alexander Gallon, grocer. James Gall, coach-guard.

William Gilzean, residenter.

Major A. B. Campbell, residenter. John Grant, painter.

Francis Gordon, flour merchant, b William Gordon, sen., late baker. R. Grigor, skinner and glover. b. Alexander Gordon, writer, b George Gatherer, writer. Donald Grant, mason. James Grant, writer. George Gordon, merchant. b John Grant, grocer. b James Grant, Prospect Lodge. Wm. Grant, accountant. John Grant, jun., grocer. Thomas Gamie, mason. Robert Gill, vintner. James Gill, baker. John Gordon, merchant. James Gordon, gunsmith. Alex. Harrold, baker. George Hay, clothier. b James Hay, merchant. b Thos. Smith Hatchon, Bilbohall. Wm. Inglis, cabinetmaker. b William Inglis, baker. William Jack, merchant. b William Jeans, carrier. George Jamieson, grocer, b Robert Jeans, printer. George Kay, tailor. b Alex. Laing, sen., shoemaker. b John Leslie, merchant. b Alex. Laing, jun , shoemaker. b Robert Lamb, merchant. b The Rev. Adam Lind, minister. George Lawson, distiller. George Leslie, writer. James Leslie, tailor. John Littlejohn, farmer, Kellas. John M'Kimmie, merchant. b John Mortimer, farmer, b Wm. Matheson, painter. John Mann, late baker. Harry Milne, late merchant. b John Murdoch, carrier. Rev, Peter Merson, mathematical teacher.

James Macbean, merchant. b Wm. Murdoch, Inverness carrier. George Morrison, nurseryman. b James Mellis, writer.

Robert Munro, late vintner. Hugh Macbean, surgeon. b George M'Intosh, shoemaker. b William Murdoch, baker. Rev. W. C. A. Maclaurin, Episcopal clergyman. Rev. Neil M'Neil, Congregational clergyman. David Macbean, chemist druggist. b Peter Macbean, saddler. b J. M'Kenzie, house carpenter. b William Moir, residenter. Rev. P. J. Mackie, minister. Wm. Miller, hairdresser. b Peter Murray, baker. John Miller, farmer, Kellas. Donald Morrison, teacher. George M'Kain, tanner. Donald M'Kenzie, seedsman. Thomas Miln of Milnfield. William Murdoch, writer. John M'Kimmie, shopman. Milne, sawyer and vintner. Donald Morrison, grocer. Peter M'Donald, vintner. Robert M'Kessack, grocer. Thomas Mackenzie, architect. J. M'Lean, farmer, Scotstonbill.

Peter M'Donald, bookseller. b

Evelyn Norie, Commander, R.N.
Peter Nicholson, residenter. b
Lieut.-Colonel T. W. Nicholson,
Ladyhill.
Wm. Nicol, gardener, College.
David Ogilvie, merchant.
Peter Ogg, vintner.
Rev. John Pringle, minister.
John Paul, M.D.
James Petrie, merchant. b

Wm, Patterson, squarewright. b George Phimister, tailor, b George Robertson, banker, b William Robb, M.D. b Alexander Riach, merchant. b William Robertson, gardener. John Russell, jun., merchant. b William Russell, farmer. Alex. Russell, printer, b

William Ramsay, baker. William Rhind, blacksmith. b Robert Reid, cabinetmaker. b John Ross, farmer, Wards. Alex. L. Ramsay, merchant. Joseph Rogers, hatter. James Rhind, civil-engineer. James Stephen, M.D. b William Scott, hairdresser. b Alex Sivewright, merchant. b William Stephen, merchant. John Stewart, wheelwright. James Stephen, mason. John Shand, surgeon. James Sinclair, miller. John Shanks, baker. Alex. Stephen, cabinetmaker. b John Sellar, merchant. b George Sutherland, gardener. William Skene, manufacturer, Milton Duff. John Scott, tinsmith. b

John Smart, house carpenter. b Alexander Stephen, merchant.

Archibald Duff, Vice-Admiral, Braemorriston. Robert Hay, cartwright. John Innes, mason. Alexander Lawson, residenter. John Lamb, mason. Lieut.-Col. Robt. Ray, residenter.

NEWMILL-(PARISH OF ST ANDREWS-LHANBRYD.) Alex. Duffus, Tyockside. Alexander Johnston of Newmill. | Capt. Stewart of Lesmurdie.

Jas. Johnston, manufacturer, do. Those marked with the letter "b" are burgesses, and are, therefore, eligible to be elected Councillors, provided the premises on which they are registered are situated within

the old royalty.

Wm. Sutter, founder, b Alex. Simpson, sen., grocer. Hugh Squair, flesher. James Squair, do. Jas. Taylor, surgeon, H.E.I C.S. William Taylor, tinsmith. b John Taylor, grocer. b Rev. Alex. Topp, minister. Alex. Urquhart, mason. James Wilson, residenter. b James Walker, merchant. b William Winchester, cooper. Alex. Winehouse, gardener. George Wilson, bookseller. Wm. Watt, fishcurer. James Winchester, merchant, b John Walker, merchant. b William Walker, merchant. b Rev. Francis Wylie, minister. George Walker, baker. George Winchester, cooper. Alexander Young, brewer. b James Young, brewer. William Young of Maryhill. BISHOPMILL—(PARISH OF NEWSPYNIE.)

W. Robertson, farmer and miller. J. Robertson, farmer and miller. James Smith, jun., miller. Peter Smith, dyer. James Smith, sen., miller. Alexander White, blacksmith.

John Robertson, miller.

THE TOWN COUNCIL.

By the Act 3d & 4th Will. IV. cap. 76, the Council consists of seventeen burgesses, who must be Parliamentary electors of the burgh, one-third of whom go out every year by rotation, and the election of their successors takes place on the first Tuesday of November by the votes of the Parliamentary electors registered on premises situated within the royalty. The poll opens at eight, A.M., and closes at four, P.M., at which hour the parties having the greatest number of votes are declared elected. Should any party so elected decline accepting the office, another day for voting, to supply the vacancy, takes place within three days thereafter. The Magistrates, consisting of a Provost, four Bailies, and Dean of Guild, are elected along with the other office-bearers, not sooner than two or later than three days after the Council is complete.

The Council holds stated meetings in the Council-room on the last Monday of every month for the despatch of the ordinary business of the burgh. Special meetings are also

occasionally held as circumstances require.

MAGISTRATES AND TOWN COUNCIL. Provost—James Grant, banker.

Bailies—William Chalmers, residenter; John Walker, merchant; Alex. Sivewright, Lossie Wynd; Wm. Grant, accountant. Dean of Guild—George Gordon, merchant.

Treasurer-William Anderson, residenter.

Councillors.—Alex. Sivewright, Lossie Wynd; William Anderson, residenter; William Scott, hairdresser; Alex. Laing, jun., shoemaker; James Wilson, residenter; George Hay, merchant; George Gordon, merchant; William Chalmers, residenter; John Walker, merchant; William Alves, residenter; John Mortimer, farmer; John Taylor, grocer; Wm. Paterson, wright; Robert Cruickshank, druggist; Jas. Grant, banker; William Grant, accountant, and George Kay, tailor. Town-Clerk—Patrick Duff.

Chamberlains—Messrs Grigor & Young, writers. Salary, £20.

Officer—John Sutherland. Salary, £4.

BURGH PROPERTY AND DEBTS.

Value of productive property..... $\pounds 13,422$ 4 1 BURGH DEBTS.

Feu-duties.....£107 11 $4\frac{3}{4}$ Sums mortified..... 301 10 8

---£409 2 03

Kirk-session bond... 91 9 5 M'Andrew Bequest.. 200 0 0

Gen. Stewart's Trus. 3000 0 0

£3760 19 10

Balance in favour of the burgh.....£9661 4 3

REVENUE AND EXPENDITURE FROM OCTOBER, 1848, TO OCTOBER, 1849.

70				
R	C9)	en	nL	е.

nevenue.			
Feu-duties, petty customs, land rents, &c	£484	8	9
Lossiemouth Harbour dividend	120		0
Burgess and Land Entries	35	10	0
Mortcloth and Gowns	0	12	8
	£640	11	. 5
Expenditure.			
Salaries to Teachers, Law-Agents, &c	£265	0	6
Maisondieu Pensions	32		0
Interest of Loans		12	7
Feu-duties, Rents, and Public Burdens		3	6
Repairs of Property	61	4	7
Miscellaneous	140		10

BURGH COURT.

£705 12 0

Judges—The Magistrates. | Clerk—Patrick Duff.

Judge—George Gordon, Dean of Guild.

Assessors—The Provost and Magistrates of the Burgh.

Clerk—Patrick Duff, town-clerk.

Officer—John Sutherland.

BURGESS AND GUILD BRETHREN.

By the Act 9th Vict., cap 17, passed on 14th May, 1846, all exclusive privileges of burghs and trades' incorporations were abolished; and all may now open shop or carry on any trade or profession in any royal burgh without being called upon to pay any dues whatever. No party however is eligible to be elected a member of the Town Council except Burgesses, and the dues were last year reduced from £20 to £4 each, being £2 for Burgess and £2 for Guild dues.

CHARITIES UNDER THE MANAGEMENT OF THE PROVOST, MAGISTRATES & TOWN COUNCIL.

1. MAISONDIEU ENDOWMENT.

After the Reformation, the Preceptory of Maisondieu having fallen to the Crown James the Sixth of Scotland and First of England, by Royal Charter of Confirmation, dated

the last day of February, 1620, granted to the Provost, Bailies, Councillors, and community of Elgin, and their successors, the Hospice or House of Preceptory of Maisondieu, lying adjacent to the said burgh, founded for the aliment and support of certain poor and needy persons, with the right of patronage to the same; together with all lands, tenements, rents, &c. &c. belonging thereto, and of which the precentor and beidmen thereof were in possession at any former period; together with the town and lands of Over and Nether Manbeen and Haugh of Manbeen, the lands of Over and Nether Kirdels, the lands of Over and Nether Pittensear, for the support of certain poor and needy persons, according to the original establishment thereof; and also to maintain and support a teacher of music, properly qualified, to instruct the youth within said burgh in music and other liberal arts, and also to answer and promote the affairs of the said burgh, because the common revenue was barely sufficient for its own purposes.

The lands of Maisondieu were accordingly appropriated by the magistrates for the purposes designed by the charter. No evidence can be found that those of Manbeen, Kirdels, and Pittensear had ever been in their actual possession; but that the charter gave right to the casualties of these lands payable at the time to the hospital of Maisondieu, the

Dominium utile being in the hands of lay proprietors.

The lands of Maisondieu contained 29 acres, 2 roods, and 6 falls. The present rent of the land is £68, 10s. sterling, besides £42. 17s. 6d., of a few rent, being, in all, £91, 7s. 6d.

sterling.

A beidhouse was erected at the east end of the burgh in 1624, to contain four poor persons, with a piece of garden ground attached. This building having become ruinous, a new beidhouse was erected by the Magistrates and Council in 1846. So far back as can be ascertained, each occupant received one boll of Barley quarterly; but the allowances are now paid in money, and each beidman, besides the accommodation of house and garden, receives £8 per annum.

The present incumbents are—Alexander M'Iver, shoemaker; John Pyper, carpenter; Alexander Jenkins, weaver,

and Alexander Christie.

2. AUCHRAY'S OR PITTULIE'S MORTIFICATION.

The charity under this title was instituted by Wm. Cummine of Auchray and Pittulie, who, by deed of mortifi-

cation, dated the 12th October, 1693, bequeathed a sum of money to be laid out in the purchase of lands, the rents of which were to be applied for the maintenance of four poor old decayed or broken merchants, being residenters within the burgh, and burgesses thereof. With part of the amount the "Leper" lands had been purchased previous to the date of the deed of mortification, and since that time the four crofts called the "hospital crofts," and a rood of burgh land, have been purchased for the purposes of the charity. The balance, £2022, 17s. 9d. Scots, or £168, 15s. sterling, lies in the hands of the Town Council, for which interest at 5 per cent. is paid yearly into the funds of the charity. The lands are in the possession and under the management of the magistrates, and the

Present rental is - £54 10 0 Interest of £168, 15s. in town's hands 8 8 9

£62 18 9

This sum, after deducting a few shillings for local taxes, is divided equally among the four decayed merchants presented to the charity. The presentation is vested in the donor's heirs and successors jointly with the magistrates of Elgin, who alternately have the right of nomination.

The present incumbents are—James Callum, carpenter, appointed in 1838; Wm. Russell, merchant, appointed in 1845; John Forsythe, appointed in 1848, and John Shepherd,

appointed in 1849.

The right of patronage was last exercised by the magistrates, and Mr Cummine of Auchray, has, therefore, the right of presentation on next vacancy occurring.

3. DARKLAND'S MORTIFICATIONS.

1. On the 6th December, 1698, John Innes, of Darkland bequeathed the sum of £1000 Scots (£83, 6s. 8d. sterling) the interest of which to be divided among the poor of the burgh of Elgin and the parishes of Lhanbryd and Birnie, in the following proportions:— Scots. Sterling.

To the poor of Elgin - $\pounds 666$ 13 4 £55 11 1 $\frac{1}{4}$ To the parish of Lhanbryd 133 6 8 11 2 2 $\frac{3}{4}$ To the parish of Birnie - 133 6 8 11 2 2 $\frac{3}{4}$ The Balance of - - 66 13 4 5 11 1 $\frac{1}{4}$

To be divided on the burial day

of William Innes.

£1000 0 0 £83 6 8

The patrons are the Magistrates of Elgin for their own share and for the two parishes, the Kirk-sessions of Lhanbryd and Birnie, and the Lairds of Coxton and Dunkinty or their heirs.

2. On the 20th November, 1707, Mr Innes also bequeathed the sum of £1100 Scots, with which he purchased, from Robert M'Kain, merchant in Elgin, the lands called the "Shooting Acres," and appointed the free rent thereof to be divided yearly among the poor of the undermentioned parishes, in proportion to the following sums:—

£1333 6 8£111 2 $2\frac{3}{4}$

The Shooting Acres are in the possession and under the management of the Magistrates and Town Council. The first distribution took place with crop 1709, when the rent was only £90 Scots, or £7, 10s. sterling. The present rent is £23, 5s. sterling, which, after deducting the public burdens, is annually divided according to the above proportions. The patrons are the Magistrates and Ministers of Elgin and the Lairds of Coxton, Dunkinty, and Leuchars, and their successors.

3. Mr Innes, on the 6th April, 1713, bequeathed the sum of 1000 merks Scots to the poor of the town and parish of Elgin, and parish of Lhanbryd, to be divided as follows:—

Scots. Sterling.

To the town and parish of Elgin £466 13 4 £38 17 91 To the parish of Lhanbryd - 200 0 0 16 13 4

£666 13 4 £55 11 14

The patrons are the Magistrates and Ministers of Elgin, the Minister of Lhanbryd, and the Lairds of Innes, Dun-

kinty, Leuchars, and Bishopmill.

4. John Innes of Dunkinty, by deed of settlement, recorded at Edinburgh on the 28th May, 1781, bequeathed the sum of £100 sterling to the Magistrates and Ministers of Elgin, for the benefit of the poor, and the sum of £160 sterling for the Episcopal chapel. Both the legacies lay in the hands of

the donor's nephew, John Innes of Leuchars, and the amount recovered in 1830, from his estate, was £112, 10s. 2d. sterling, which was apportioned as under, after deducting expenses:—

To the Episcopal chapel,....£62 15 2

4. DICK'S MORTIFICATION.

On the 21st December, 1719, Alexander Dick, glover in Elgin, mortified the sum of 1000 merks Scots (£55, 11s. 1\frac{1}{4}d. sterling) to the poor of the town, which lies in the town's hands. The interest, £2, 15s. $6\frac{3}{4}d.$, is annually divided among the poor at Christmas.

5. GORDON'S MORTIFICATION.

Bailie Charles Gordon, Elgin, on the 22d October, 1733, bequeathed the sum of £200 Scots (£16, 13s. 4d. sterling) to the poor of the town. The money also lies in the town's hands, and the interest, (16s. 8d. sterling) is annually divided among the poor at Christmas.

6. CRAMOND'S MORTIFICATION.

Bailie Cramond, merchant, Elgin, of date the 9th February 1737, bequeathed the sum of 500 merks Scots (£27, 15s. 6\frac{2}{4}d. sterling) to the poor of the town. The money also lies in the hands of the town, and the interest, £1, 7s. 9\frac{1}{4}d. is annually divided among the poor at Christmas, along with the other mortifications.

MINISTERS OF ELGIN.

ministric or madin.	
ESTABLISHED CHURCH	
FREE do The Rev. Alex. Topp.	
FIRST UNITED PRESBYTERIAN do. The Rev. John Pringle.	
SECOND UNITED do The Rev. Adam Lind.	
CONGREGATIONAL do The Rev. N. M'Neil.	
BAPTIST do The Rev. Wm. Tulloch.	
SCOTCH EPISCOPAL do	-
ROMAN CATHOLIC do The Rev. John Forbes.	

THE ACADEMY.

Established in 1800.

Patrons—The Provost, Magistrates, and Town Council.

Departments. M	asters. Appointed.
ClassicalMr Don	ald Morrison, A.M 1845.
MathematicalThe Re	
	nes M'Donald 1849
	Stiven 1835
FrenchM. Zlot	
	Cumming, wright.
	£50, Mathematical, English
	45 per annum, from the Town
Council.	To por wilden, Iron vice rown
	es.
	Arithmetic, per quarter 4s 0d
	Book-keeping, 3 sets do. 21s 0d
Nathamatics each part 10s 6d	English reading, do 2s 0d
French do 10s 6d	Reading & writing, do. 3s 0d
	Grammar, do 2s 6d
	sually takes place on the last
	June. There is a vacation of
	n, and two weeks at Christmas.
Prizes are provided from the	
Interest of £200 left by the	
Interest of £400 left by the	e late Dr Allan 16 0

ILINFG

EDUCATIONAL BEQUESTS. MAISONDIEU ENDOWMENT.

0

£34 0

Donation by the town of Elgin.....

Donation by George Skene Duff, Esq., M.P.....

The particulars of this royal grant we have already given in pp. 166 and 167, to which we refer our readers.

LESLIE AND BRANDER'S BEQUESTS.

The above bequests were both made to the Grammar School, as noticed in the minutes of the Town Council. On the 24th May, 1794, there is a state of accounts entered, showing that a sum of £420 sterling had been left to the seminary by James Leslie of Jamaica, which had been duly recovered, with interest, by Mr Ross of Main; and on the 1st February, 1796, we find it stated that a sum of £50 sterling, bequeathed by Mr Brander of London, had also been received.

PETRIE'S MORTIFICATION.

James Petrie, merchant in Elgin, by deed of mortification, dated 12th June, 1777, disponed to the Kirk-session of Elgin

two aughteen parts of the Greeshop lands of Elgin, the rent of which to be applied towards defraying the expence of the education of six poor orphans, or children within the parish of Elgin whose parents cannot afford to pay their school fees, for teaching them to read and write, or any other branches the Kirk-session might judge necessary, under the following conditions:-The children to be of the age of eight or nine years, and to enjoy the benefit for three years; the school fees to be paid for each to be Is. per quarter; the children to be of parents living within the parish, who have been exemplary as good Christians, and those of the names of Petrie or Murdoch to be preferred. The donor bequeathed the free balance of the rents, to be expended in the maintenance in bed, board, washing, and clothes of the children, the Kirk-session having a discretionary power to take in girls as well as boys, and to apply the money destined for their education towards instructing them in any other branch of industry.—The lands are at present let at a rent of £25. DICK'S MORTIFICATION.

John Dick of Hart Street, Covent Garden, London, by a codicil to his last will, dated 12th March, 1786, bequeathed the sum of £120 sterling "to the Magistrates and Provost of Elgin for the time being, to be placed out at interest from time to time, to be paid by them and their successors for ever, to the Teacher of the Free Grammar School of Elgin for the time being, in augmentation of his salary." The Classical Master receives the benefit of this mortification by an addition to his salary of £5 more than those of the other Masters.

DUNCAN'S MORTIFICATION.

John Duncan, Bishopmill, by his will, dated 15th October, 1822, bequeathed to "the Magistrates of the Burgh of Elgin, and to the Minister and Kirk-session of the parish of Alves, in the county of Elgin for the time being, the sum of £25 sterling each, in trust, to be laid out by them at interest, and the interest to be applied by the said Magistrates of Elgin and Kirk-session of Alves in defraying the expense of educating a poor boy at each of the parish schools of Alves and Elgin, to be named by them respectively, for four years, in the common branches of education deemed by them most proper for him to learn, such as reading, writing and accounts." The amount effeiring to Elgin, under deduction of £2, 10s. of legacy duty, is in the hands of the town, and

the interest, £1, 2s. 6d., is annually paid for the purpose of the charity.

THE MACANDREW BEQUEST.

The late James Macandrew, Elgin, by his will, dated the 6th September, 1822, bequeathed the sum of £200 sterling "for the benefit of the Grammar or Latin School of Elgin, the principal to be sunk for ever, and the interest to be applied for books and otherwise, as premiums to three boys at the annual public examination of the school who shall give the most approved specimen of their yearly progress." The bequest to be administered by the Grammar School Master, the two established Ministers, and the Provost.

DR ALLAN'S BEQUEST.

The late John Allan, M.D., H.E.I.C.S., a native of Elgin, by his will, dated 30th April, 1833, bequeathed to the Chief Magistrate of Elgin and the several Teachers of the Academy, in succession, as Trustees, the sum of £400 sterling, to be lent out on heritable security, for the purpose of establishing, from the annual proceeds, three annual prizes in the Academy, to be payable on the 30th December yearly, being the anniversary of his birthday, equally among three pupils, one in each of the Latin, Mathematical, and English classes, who shall be found at the annual examination best to merit a prize on account of proficiency in their respective studies. No pupil to receive the prize two years for one branch, and a preference to be given to pupils of the name of "Allan." The prize to be called "Allan's Reward of Merit;" and a regular record of prize holders to be kept, and their names advertised. The bequest came into operation in December, 1837, when the sum of £16 sterling, being the annual interest, was divided into three prizes.

Ladies' Seminaries for Board and Education—Miss Evershed, and Mrs Macquistan.

For Female Education-Mrs Watson; Miss Dunbar; Mrs

Forsyth; and Miss Kay.

TRADES' SCHOOL.

Established in 1724, under the Patronage of the Six Incorporated Trades.

Teacher-Mr James Mackenzie, appointed in Sept. 1846.

Private School-William Forsyth, Teacher.

Teacher of Singing-W. J. P. Kidd.

Teachers of Dancing—John Lowe, Perth; Mrs Alexander, Aberdeen; Jas. Geddes, and Thomas Taylor.

THE ELGIN INSTITUTION,

FOR THE SUPPORT OF OLD AGE & THE EDUCATION OF YOUTH.

This charity was founded and endowed by a native of Elgin, the late Major-General Andrew Anderson, H.E.I.C.S., who, by his will, dated the 23d Nov., 1815, bequeathed his large fortune, amounting to £70,000 (under the burden of three annuities, one of £100, and two of £200), for educational and charitable purposes. The institution consists of (1.) an hospital for the maintenance of indigent men and women, not under 55 years of age; persons from the burgh to be preferred, failing their application, those from the parish, and failing both, applicants from any part of the e musty. (2.) A school of industry, for the maintenance and education of poor male and female children, and afterwards for placing them as apprentices to some trade or occupation. (3.) A free school, for the education of such male and female children whose parents are in narrow circumstances, though still able to maintain and clothe them, to be taught by a master and mistress.

The free school was opened on the 4th Oct. 1831, and the

average number of children attending it is about 200.

The hospital and school of industry was opened on the 5th June, 1833. There are 5 old men and 5 old women in the former, and 24 boys and 20 girls in the latter, selected from every parish of the county, in proportion to the population.

Trustees—The Sheriff-depute of the county; the Sheriff-substitute of the county; the Provost or Chief Magistrate of the burgh; the Moderator of the Presbytery of Elgin; and

the two Established Ministers of the town.

Physician—James Stephen, M.D. Clerk and Registrar—George Gatherer, writer, Elgin. Treasurer—Wm. Grant, accountant. Gardener—Alex. Skene. Hairdresser—Jas. Sutherland. Porter—Robert Mitchell.

House-Governor and Teacher—Rev. John Eddie. Female Teacher—Miss Simpson. Matron—Miss Cassie. Free School Teachers—Mr and Mrs Martin. Assistant—Thomas Fraser.

Salaries—House governor and teacher, £55; female teacher, £20; matron, £40-all with maintenance and lodg-

ing in the institution; teachers of free school, £75, with a house attached; assistant, £20, with lodging, &c.; physician, £20; registrar, £25; treasurer, £20; gardener, £24, with house attached; porter, £20, with house attached; hairdresser, £4.

Last year's revenue was £1848, 12s. 4d., and the expendi-

ture £1211, 9s 5d.

INFANT SCHOOL.

Established in 1832, and chiefly supported by public subscription.

President-Admiral Duff of Drummuir.

Committee—The Rev. Francis Wylie, Rev. Alexander Gentle, Rev. Adam Lind, Alex. Johnston of Newmill, Mrs Admiral Duff, Mrs Middleton, Mrs Dudgeon, Mrs Arthur Duff, Misses Milne, Miss Catherine Forsyth, Mrs M'Neil, Miss Shand, Misses Mackenzie, West Ville, Miss Johnston, Newmill, Mrs Allan, Park Place, Misses Irvine, Southfield Cottage, Mrs Dr Stephen, Miss Robertson, North Street, Miss Gillan, Guildry Street.

Treasurer—Hugh Gordon of the Knoll.

Secretaries—The Rev. A. Topp, and Neil M'Neil.

Teacher—A. Davidson—Salary, including fees, £49.

Female Attendant-Mrs Cameron-Salary, £11, 6s. 8d.

GRAY'S HOSPITAL.

This institution was erected and endowed by the munificent bequest of £20,000 made by the late Alexander Gray, surgeon on the Bengal Establishment, who, by his will, dated at Calcutta the 4th August, 1807, bequeathed the above sum for the establishment of an hospital for the benefit of the sick poor of the town and county. The interest of a sum of £4000, left by Dr Gray on the death of his wife, for a new church, not being required for that purpose, has been applied for the purposes of the hospital. The hospital was opened for the reception of patients in 1819. The average number admitted during a year is about 300, and the average number in the house at one time is 35.

Trustees.—The Member of Parliament for the county; the Sheriff or Sheriff-substitute of the county; the two Established Clergymen of the town; Sir Archd. Dunbar, of Northfield, Bart.; John Lawson of Chapelton, banker, Elgin; Alexander Forteath of Newton; Patrick Cameron,

sheriff-substitute of Elgin; Peter Brown of Dunkinty; Alex. Brander of Springfield, and Thomas Miln of Milnfield.

Medical Attendants-John Paul, M.D., and James Ross,

Surgeon.

House Surgeon-William Campbell, M.D.

Clerk and Treasurer-Patrick Duff, town-clerk.

Matron-Mrs M'Donald.

Salaries—Medical Attendants, £50, and £40, per annum; House-surgeon, with board, &c. £31, 10s.; Matron, with do. £16; Clerk and Treasurer, £21.

Admission-Patients admitted on certificate of Trustees,

Parish Ministers, or two elders.

OLD MAIDS' CHARITY.

Dr Gray also bequeathed the annual interest of £3000 for the use of reputed old maids in the town, daughters of respectable but decayed families, the amount to be placed in the British Funds, and the annual interest to be distributed by the two parish clergymen and physicians to the proper objects.

PAUPER LUNATIC ASYLUM.

Established in 1834, and built by a voluntary assessment of £850 on the landowners of the county. The buildings have since been considerably enlarged, and there are at present 34 patients, male and female, in the asylum. The establishment is conducted in connection with Gray's Hospital, and is supported by the interest of £1200, subscribed for the purpose, and a board of £12 per annum, paid for each patient by the parishes who send them—in addition to which a bequest of £50 has been left to it by the late Miss Cuming of Blackhills, and one of £150 by the late Wm. Innes, Esq., Elgin. The institution is chiefly managed by the Trustees of Gray's Hospital.

Medical Attendants-John Paul, M.D., and James Ross,

surgeon.

Male and Female Keepers—Mr and Mrs M'Lennan, who have £36 per annum, with bed, board, &c.

THE GUILDRY FUND.

Established in 1714, for the maintenance of decayed guild brethren, their widows and children. The annual dues is 2s, each, and the entry-money has been raised at various times from £1 to the amount at present exacted, £50

sterling. Present number of members, 31. The present rental is £409 sterling, which, after deducting public burdens, expense of management, and a small sinking fund, is divided among the annuitants, who are paid quarterly, on the first Monday of February, May, August and November. No person can be admitted a member unless he is a merchant burgess and guild brother, and under forty years of age, except member's sons. The eldest son of a member is admitted free on coming of age, and the second and younger sons on the payment of £10 sterling. The annual meeting takes place on the first Saturday of October, when the office-bearers are elected, applications for the benefit of, and admission to, the fund are discussed, and all other business transacted.

Managers—James Petrie, merchant, (Preses); Alex. Young, Main; W. S. Ferguson, jeweller; Alex. Brander of Springfield; Patrick Duff, Town-Clerk; Robert Young, writer; Alex. Forteath of Newton.

Treasurer—Alex. Russell, printer. Clerk—A. Brown, writer, Officer—Duncan Graham.

MORTIFICATIONS MANAGED BY THE GUILDRY FUND.

1. BRACO'S MORTIFICATION.

This mortification was made by the Right Hon, William Lord Braco, only lawful son and heir of William Duff of Dipple and grandfather of the present Earl of Fife. disposition of date the 17th April, 1729, Lord Braco disponed to and in favour of the Provost, Magistrates, and Dean of Guild, and Treasurer of the burgh for the time being, "all and haill thirteen crofts of land, lying contiguous together on the south side of the burgh of Elgin, betwixt the crofts of land called St Catherine's Croft at the west, and one croft of land belonging to Kenneth M'Kenzie, apothecary, at the east, with the taills of land thereto belonging, bounded" &c. The mortification is for the maintenance of "ane honest poor and decayed merchant burgess and guild brother, resident within the town of Elgin;" and it is specially provided that the person presented "be a man of honest life and conversation, and a Protestant, who frequents the ordinances and public worship." His Lordship reserved the right of presentation to himself during his lifetime, and afterwards to be exercised by his heirs or any person whom he might appoint; and in the event of their not presenting a qualified person within six months after a vacancy, the right jure devoluto fell to the Dean of Guild and managers of the Guildry Fund for the time being, to whom was also committed the management of the mortification. The present rental is £23, and the incumbent, David Christie, shoemaker, presented 21st Nov., 1828.

2. BAILIE LAING'S MORTIFICATION.

On the 3d May, 1775, John Laing, Over Manbeen, and sometime one of the magistrates of Elgin, disponed in favour of the Provost, Bailies, Treasurer, and Dean of Guild, a park of land, commonly called "Laing's Cat tails," lying in the wards of Elgin, the rents of which to be applied for the maintenance of "ane decayed merchant Burgess and Guild brother." The management is vested in the Managers and Treasurer of the Guildry Fund. The patronage is exercised by the Magistrates and Town Council. The rent is £7, 7s. besides public burdens; and the incumbent Wm. Russell, merchant, appointed in 1832.

3. HUTCHISON'S BEQUEST.

Alexander Hutchison, sometime merchant in Edinburgh, by his will, dated the 26th August, 1820, bequeathed the sum of £1000 sterling to the Guildry Fund, under the burden of two annuities of £30 and £20 per annum.

THE INCORPORATED TRADES.

These incorporations consist of members of the hammermen, glover, tailor, shoemaker, weaver, and square wright trades, and received their rights from the Town Council by Charter, dated the 5th October, 1657. The members of each trade meet at Michaelmas annually, and elect a deacon and boxmaster, and a convener for the whole body. Several of the crafts have lately disposed of their heritable property, and divided their funds.

THE CONVENERY.

This body consisting of the acting deacons and boxmasters and six old deacons, has the management of valuable landed property, the free rental of which is divided equally among the six incorporations for the support of widows, sick, and decayed members, &c.

Convener—William Paterson, house-carpenter.

Collector and Clerk—Alex. Brown, writer.

Fiscal—David Christie.

HAMMERMEN.

Deacon—James Milne. Boxmaster—John Mortimer. Clerk—Alexander Brown, writer.

GLOVERS.

Deucon—James Gray. Boxmaster—Alex. Bowie. Clerk—Alexander Brown, writer.

TAILORS.

Deacon—James Gatherer. Boxmaster—George Phimister. Clerk—Alex. Cooper, writer.

SHOEMAKERS.

Deacon—Robert Bain. Boxmaster—Pavid Sim. Clerk—James Mellis, writer.

WEAVERS.

Deacon—John Taylor. Boxmaster—Wm. Simpson. Clerk—Wm. Grigor, writer.

SQUARE-WRIGHTS.

Deacon—Wm. Paterson. Boxmaster—John M'Kenzie. Clerk—Alex. Brown, writer.

ELGIN LADIES' SOCIETY,

FOR PROMOTING INDUSTRY AMONG THE POOR.

Established in 1830, for the employment of aged and infirm females, in knitting, sewing, and spinning.

Patroness-Lady Dunbar of Northfield. Preses-Bailie

Chalmers.

Managing Committee—Mrs Major Duff, Ladyhill; Mrs Allan, Parkplace; Mrs Middleton; Miss C. Forsyth; Mrs Dr Stephen; Miss Milne, Hay Street.

Secretaries-Miss Grant, Prospect Lodge; Miss Harriet

Stephen; and the Rev. Francis Wylie. Treasurer—John G. Cameron, banker.

nn G. Cameron, banker. *Officer*—Duncan Graham.

ELGIN LADIES' BENEVOLENT ASSOCIATION.

Established in 1841, for supplying the poor of the town with blankets and warm clothing during the winter, and is

supported by voluntary subscription.

Committee—Mrs Arthur Duff, Mrs Grant Forsyth, Mrs Gillan, Mrs Culbard, Miss Johnston, Newmill, Miss H. Milne, Miss C. Forsyth, Misses Law, Miss Robertson, Miss Jemima Grant. Secretary—Miss Jane Gill. Treasurer—Miss M. Duff.

ELGIN NATIONAL-SECURITY SAVINGS' BANK. Established in 1815.

President—The Rev. P. J. Mackie, minister of Elgin. Trustees—Pat. Cameron, Sheriff-Substitute; John M'Kimmie, leather merchant; John Jack, merchant, and Colonel

R. Ray, Bishopmill.

Managers—Wm. Brander, banker; George Leslie, writer; James Petrie, merchant; John Allan, corn-merchant; Rev. Alex. Topp; Alex. Cooper, writer; James Mellis, writer; Rev. P. J. Mackie; Robert Young, writer; John M'Kimmie, leather merchant; George Gatherer, writer; Robt. Brander, banker; Rev. Mr Lind; Patrick Duff, town-clerk; Bailie Grant; Provost Grant; James Young, brewery; George Robertson, banker, and James Allan, bookseller.

Actuaries-Rev. P. Merson, Messrs D. Morrison and James

M'Donald, of the Academy.

Treasurers-R. & W. Brander, bankers.

Auditors—John G. Cameron, and Jas. Cumming, writer.

Officer—William Ingram.

The following table exhibits a state of the transactions up to 21st November last:—

Banks.	Individual Depositors.	Charitable Societies.	Princ	eips	ıl.	Int	ere	st.	Амо	UNT	e.
Central Bank Speymouth Bran Hopeman Rothes Fochabers	30 74	1 0 0	£ 15505 889 605 1181 1167 608	3 6 15	10 3	18 31 31	s. 7 9 12 15 4 15	2 7 6	15928 913 624 1213	s. 11 15 8 9 9	D. 3 5 2 4 4 9
Total Last year	1409	1	19957 19476 481	2		530 ——	5	11	20499 20006 492	8	3 8

Average amount of each account, £14 5s. 3d.

Meetings—On the second and last Saturday of each month, at half-past six, P.M.

STOTFIELD AND LOSSIEMOUTH HARBOUR CO. INCORPORATED BY ACT OF PARLIAMENT, 25TH JULY, 1834.

Capital, £20,000, in shares of £20 each.

The Harbour was founded by Colonel Brander of Pitgaveny with masonic honours, on the 15th June, 1837, and opened on 1st October, 1839. The shore &c. dues are collected for the Company, and amount to £1300 a-year.

BOARD OF DIRECTORS.

Peter Brown of Duukinty, (Chairman.)
Colonel Brander of Pitgaveny; George Gatherer, writer,
Elgin; Dr Wm. Geddes, Blackhills; Provost Grant; James
Wilson, Academy Street; Wm. Anderson, Lossie Wynd;
Alex. Forteath of Newton; Capt. James Stewart of Lesmurdie; Alexander Sutherland, Shempston; James Petrie,
merchant; George M'William, Sheriffston; James Smith,
Bishopmill; Robert Lamb, merchant; Bailie Walker; Francis
Gordon, flour merchant; Wm. Alves, Elgin; Alex. Russell,
Courant Office; Dr Manson, Spynie; Captain Todd, R.N.,
Lossiemouth, and James Geddes, Orbliston.

Clerk-Patrick Duff, town-clerk.

Treasurer-The Commercial Bank, Elgin.

Collector of Dues and Harbour Master-James Garrow.

Depth of water at entrance, at low water spring tides, under 4 feet; rise of tide at springs, 11 feet; neaps, 8 feet, and sometimes 2 feet more.

N.B.—The rates of shore-dues are at present under consideration of a committee, with a view to their reduction.

COVESEA SKERRIES LIGHT-HOUSE.

Erected in 1845, and was first lighted on 15th May, 1846. It is a revolving light, and gradually attains its brightest state once every minute, and then as gradually declines, until, to a distant observer, it totally disappears. From W. by N. $\frac{1}{4}$ N. to S.E. by E. $\frac{1}{4}$ E., the light is of the natural appearance; but from S.E. by E. $\frac{1}{4}$ E. to S.E. $\frac{1}{4}$ S. it is coloured red. The lantern is 160 feet above the sea-level.

Keeper-William Baird.

THE ELGIN GAS LIGHT COMPANY.

Established in 1830.—Capital £5000 in shares of £11, 10s. Directors—Patrick Cameron, sheriff-substitute (chairman); John Lawson, banker; William Grant, acountant; Jas. Wilson, Academy Street; James Smith, Bishopmill; Wm. Grigor, writer; William Anderson, Lossie Wynd; Alex-Russell, Courant Office; Geo. Robertson, banker; Alex. Cooper, writer; John Kay, Bishopmill, and Alex. Duncan, banker.

Secretary and Treasurer—James Mellis, writer.

Manager—William Taylor, tinsmith.

Price of Gas-11s. per 1000 cubic feet, and from 1s. 6d. to 2s. 6d. for the use of a meter.

Salaries—Manager, £50 with free house; Secretary and Treasurer, £22, 10s. per annum.

THE ELGIN JOINT-STOCK WATER COMPANY.

Established 7th November, 1843—Capital £2,900, in shares of £10 each.

Directors—Patrick Cameron, sheriff-substitute (chairman). Alex Forteath of Newton; James Wilson, Academy Street; George Robertson, banker; William Grigor, writer; James Petrie, merchant; John Walker, merchant; James Mellis, writer, and Alex. Russell, Courant Office.

Clerk and Treasurer—James Grant, banker, salary, £15.

Manager—John Scott, tinsmith, salary, £25.

ELGIN & MORAYSHIRE SCIENTIFIC ASSOCIATION. Established in 1836.

President-John Lawson of Chapelton.

Directors—Isaac Forsyth, late bookseller; Rev. G. Gordon, Birnie; Alex. Robertson, Woodside; Jas. Grant, Prospect Lodge; Dr Geddes, Blackhills; John G. Cameron, banker; Dr Wm. Gordon, Aberchirder; Alex. Cooper, writer, and R. Cruickshank, chemist.

Secretary—Patrick Duff, town-clerk. Treasurer—James Johnston, Newmill. Librarian—James Cumming, writer. Curator—John Martin, teacher. Officer—William Ingram.

The Museum is open every day to the inspection of members and their friends, free of charge. Admission to strangers 6d. each. Annual subscription, 5s.

ELGIN AND MORAYSHIRE BIBLE SOCIETY.

President--Vice-Admiral Duff of Drummuir. Vice-Presidents—Rev. Messrs Gentle, Alves; Topp, Elgin; Allan, Garmouth; Dunbar, Pluscarden; M'Watt, Rothes; Tulloch, Elgin; Morrison, Urquhart; M'Donald, Lossiemouth; and James Wilson, Elgin. Committee—John Batchen, James

Gatherer, James Smith, Bishopmill, John Ritchie, George Kay, Alexander Urquhart, Thomas Ross, James Wilson, George Findlay, Mosstowie, J. Mitchell, Wester Alves, J. Watson, Hempriggs, Robert Cruickshanks, Peter Macdonald, Elgin, James Winchester, Elgin, Alexander Asher, Elgin, William Fletcher, do., John Kintrea, do., James Smith, jun., Bishopmill, Peter Chalmers, Elgin, William Jamieson, do., Alexander Leal, Bishopmill, and James Young. Treasurer—Alexander Sivewright. Secretary—Rev. Adam Lind. Depositary—William Stephen, merchant. Officer—William M'Leod.

ELGIN AND MORAYSHIRE MISSIONARY SOCIETY. Established in 1818.

President—Vice-Admiral Duff of Drummuir. Directors—Rev. John Munro, Congregational minister, Knockando; Rev. John Pringle, and Rev. Adam Lind, Elgin. Committee of Management—John Batchen, Alex. Allan, Bishopmill, Wm. Suter, Foundry, Geo. Anderson, bookbinder, Robert Bain, shoemaker, Robert Batchen, do., Wm. Dingwall, weaver, John M'Kellar, Bishopmill, Wm. Taylor, tinsmith, John Russell, weaver, George Kay tailor, John M'Caskie, shoemaker, James Phimister, tailor, Duncan M'Lennan, Bishopmill, James Reid, Duffus, Joseph Asher, James Muil, James Robb, John Mitchell, Alex. Harrold, Alex. Asher, and James Jack, junior. Treasurer—James Gatherer, tailor. Secretary—Rev. N. M'Neil, Elgin.

LITERARY ASSOCIATION.

ESTABLISHED IN 1818.

President—Patrick Cameron, Sheriff-Substitute.

Secretary and Treasurer—Alex. Cooper, writer.

Librarian—James Allan, bookseller.

ELGIN AUXILIARY EDINBURGH MORAYSHIRE MECHANICS' SOCIETY.

ESTABLISHED IN 1845.

Patron—The Right Hon. the Earl of Fife. Preses—Provost Grant. Committee—Convener Paterson, (chairman). John Adam, saddler; A. Asher, painter; James Allan, bookseller; G. M'Intosh, shoemaker; Robert Batchen, do.; Wm. Miller, perfumer; Jas. Smith, jun., Bishopmill; John

M'Kenzie, wright, and G. Jamieson, merchant. Treasurer -R. Cruickshank, chemist. Secretary-R. Jeans, printer.

THE TRINITY LODGE OF MASONS.

Instituted in 1775, and chartered in 1777.

R. W. Master-James Geddes, Orbliston. Depute Master -James Grant, banker. Senior Warden-Alex. Lawson, Oldmills. Junior Warden-Dr Manson, Spynie. Treasurer—J. G. Cameron, writer. Secretary—Alex. Cooper, writer. Chaplain—Rev. P. J. Mackie, Elgin. Managers—Alex. Forteath, of Newton; P. Brown, of Dukinty; D. Wm. Geddes, Blackhills; Captain Stewart of Lesmurdie; John Lawson, banker; Alex. Brown, writer. Stewards-James Ross, surgeon; and Wm. Stephen, Coulartbank. Key-Keepers-James Petrie, merchant; and James Grant, of Prospect Lodge. Tyler_R. Munro.

Dues of entry_new members £3, 3s; member's sons £2 2s.

each-annual dues 8s. The lodge celebrates the anniversary of St Andrew on the 30th November annually by a dinner,

ball, and supper.

KILMOLYMOCK LODGE. OFFICE-BEARERS.

R. W. Master-James Desson, slater, Elgin. Depute Master-John Lamb, Bishopmill. Senior Warden-Alex. Hay, do. Junior Warden—David Simpson. Secretary—James Sutherland. Clerk—Alexander Smith, Bishopmill. Treasurer—William Lamb, do. Chaplain—William Hay, Elgin. Town's Deacons—Wm. Shepherd and Robert Lamb. Country Deacons—John Murdoch and David Anderson. Key Keepers—Wm. Chalmers, P. Davie, and John Duncan. Standard Bearer—James Boyne. Tyler—Alex. M'Donald. The dues of entry are—new member, 34s.; member's

son, 17s 6d.; and one shilling of an annual payment.

ELGIN MECHANICS' INSTITUTE.

This Institution, the object of which is to elevate the moral and social condition of the working classes by furnishing publications in the arts and sciences, and the general literature of the country, was founded on the 25th day of June, 1849.

Patron-The Right Hon. the Earl of Fife. Trustees—(ex-officio)—The Sheriff-Substitute of the County, and the Provost of the Burgh. (Elected) -Rev. F. Wylie, Wm. Grigor, writer.

Sheriff-Cameron, President.

Vice-Presidents-Alex. Russell, printer; Robert Jeans, printer; Alex. L. Ramsay, clothier; John Miller, currier.

Hugh Macbean, Surgeon, Treasurer. James C. Sinclair, Secretary.

Managers-Alex. Allan, Bishopmill; Robert Stuart, jun., bookseller; H. Squair, butcher; P. Murray, baker; James Anderson, shoemaker; George Forsyth, pattern-maker; John Mackie, moulder; Archd. Wright, Tan-work; John Gordon, plumber; Wm. Culbard, Tan-work; James Anderson, Sheriff-Clerk Depute; Robert Harrold, writer.

Jonathan Stiven, Librarian.

The Institution at present consists of two branches, a Library and a Reading Room.

The Subscribers meet quarterly, on the last Monday of June, September, December and March, at 8 o'clock, P.M.

The Committee of Management meet monthly, on the last Monday but one of the month, and oftener should the business of the Institute require it.

ELGIN TOTAL ABSTINENCE SOCIETY.

Honorary-President- Alex. Urquhart, builder. Vice-President-Alex. Allan, Bishopmill. Treasurer-P. Murray, baker. Secretary-John Grant, tailor. Corresponding Secretary-James Croll, merchant.

LOYAL CATHEDRAL LODGE OF ODD-FELLOWS. No. 3012. Established, 1841.

Office-Bearers-G.M.-John Kitchen, wright; N.G.-James Grigor, cabinet-maker; V.G.—John Petrie, plumber; Warden—James Wilson, groom; Secretary and Treasurer— Alex. Russell, compositor.

Medical Attendant - James Ross, Surgeon.

Entry dues according to age, from 21s. to £5; and the weekly payment of each member is $4\frac{1}{2}d$.

THE POLICE BOARD.

Commissioners-Provost Grant, ex-officio Chairman; Wm. Stephen, merchant; Wm. Paterson, wright; John Allan, corn merchant; Alex. Asher, painter; Arthur Duff, sheriffclerk; John G. Cameron, banker; James Begg, painter;

*John M'Kenzie, wright; James Murray, Hotel; James Smith-Bishopmill; Wm. Miller, hairdresser; James Johnston, Newmill; John Lamb, Bishopmill; George Kay, tailor; Wm.

Alves, residenter, and John Taylor, grocer.

Officers—John Sutherland, serjeant, salary, with uniform dress, £35; Wm. Collins, No. 1 officer, salary, with do., £33 16s.; John Murray, No. 2 and scavenger, salary £30; Scavengers and Assistants, Donald M'Lennan and William Barber—salaries, £23 each.

INLAND REVENUE OFFICE.

Collector—John Jones, King Street. Clerk—J. J. Audsley, King Street.

Supervisor—James Oswald, South College Street
Officers—David Lewis, (Mrs Findlay's,) High Street;
Donald M'Pherson, Dunkinty.

Hours of attendance at Office, from 8, A.M. to 2 P.M.

CIRCULATING LIBRARY—Established in 1789, and contains 3,000 volumes—George Wilson, bookseller, High Street.

NEWSPAPERS.

The "Elgin Courant, and Morayshire Advertiser," established in 1834, printed and published every Friday morning, by Alex. Russell, 37, High Street, opposite the Courthouse.

The "Elgin and Morayshire Courier," established in 1849, printed and published every Friday morning, by Robert Jeans, 103, High Street.

RATE OF PETTY CUSTOMS.

MATE OF TELLI COSTOMS.				
Flour, per sack of 236 lbs 6d	Each sheep or goat 1d			
Barley or mixt meal, per 112	Each lamb or kid 2d			
lbs 1d	Three sheep, lambs, or kids,			
Or old boll do. of 210 lbs 2d	slaughtered or sold13d			
Oatmeal, per 112 lbs14d	Calves or swine, each			
Or old boll				
Each mare, horse, gelding,	Each small do 1d			
eolt, &c 3d	Each pair of men's double			
Each mare and foal31d	shoes, or two pair women's			
Each ox or cow, &c., or do.	do.,			
slaughtered or sold 2d	Six pair men's brogues, or 12			
Each cow and calf23d	pair women's do 2d			
4	- 0			

Each goose or turkey 1d	Woollen cloth, not exposed in
Each hen, duck, or pair of	stand, per ell 3d
chickens 12d	Plaid or blanket, do 2d
One egg for each dozen	Stuffs, checks, or plaidings,
Butter, per 3 lbs 1d	do., per ell 1d
Butter, per imperial stone 3d	Three pair stockings, do Id
Cheese, per do12d	Tenpence value of all other
Each pint, or 51 lbs. honey 1d	cloths or yarns 1d
Each creel of fish, dilse, par-	Chapman's stands, 8 feet
tans, &c 1d	in length, greater or less
Cart of mackerel or salmon. 4d	in proportion 1s 6d
Cart load of fish 3d	Table and sweetmeat stand 2d
Creel of mackerel or salmon 1d	Pewter or white iron stand 1s 0d
Three imperial pints of oil 1d	Hawker with maps, hard-
Firkin of apples, pears, cher-	ware, &c., per day 0s 8d
ries, plums, &c 1d	Tent in market 0s 6d
Hamper of gooseberries, cur-	Travelling auctioneer, per
rants, &c 1d	day 5s 0d
Cart load of do. do 3d	Puppet or juggler, do 1s 6d
Cart load of potatoes 2d	Caravan, mountebank,
Cart load of turnips, carrots,	stage, &c., do, 2s 6d
or onions4d	Wheels, per pair 0s 2d
Tenpence value of seeds, vege-	Axle-trees, per dozen 0s 3d
tables, &c	Riddle or range 0s 1d
Cart load of earthen ware,	Tenpence value of other
erystal, &c	wright or cooper work 0s ½d
Wool, per 24 lbs 3d	Basses, per dozen 0s 2d
	S MAILLS.
-	Each sheep, 40 lbs., and up-
Under that weight 6d	
	Under that weight 2d
Each pig 3d	Each goat 2d
Each lamb 2d	

POST OFFICE.

The North Mail arrives at a quarter to six, P.M. Office opened, and letters, &c., delivered at a quarter past six. Box closed at a quarter past five o'clock, P.M.

The South Mail arrives at a quarter past seven, A.M. Office opened, and letters, &c., delivered at a quarter past

eight. Box closed at a quarter to ten, P.M.

Speyside Mail—Despatch at 6.25, A.M.; arrives at 12.39, P.M. The Mail to Duffus, Hopeman, and Burghead, despatched at eight, A.M.—James Bower, runner.

To Lossiemouth, at eight o'clock, AM.-Wm. Rennie, do.

Postmaster-John Forsythe.

COACHES.

The Royal Mail, from Inverness, Campbeltown, Nairn, and Forres, passes Elgin at a quarter to six, A.M., for Fochabers, Keith, Huntly, Aberdeen, &c. The Mail from Aberdeen, Huntly, Keith, and Fochabers, passes Elgin at a quarter past seven, A.M., for Forres, Nairn, Campbeltown, Inverness, &c.

The Defiance from Inverness passes at a quarter past ten, A.M., for Aberdeen. The Defiance from Aberdeen arrives at half-past two P.M., and leaves for Inverness on changing

horses.

The Earl of Fife Coach leaves the Gordon Arms' Hotel at six, A.M., arriving at Banff at half-past ten, A.M.; starts from Banff at three, and arrives in Elgin at seven, P.M.

The Star Coach, to Inverness, starts from the Gordon Arms' Hotel at nine, A.M., leaves Inverness at four, and

arrives in Elgin at half-past eight, P.M.

The Speyside Mail leaves the Royal Hotel every morning at 25 minutes past Six, for Rothes, Craigellachie, Aberlour, Ballindalloch, Grantown, and Carr Bridge; and reaches Elgin from these places at 12·39, P.M.

CARRIERS.

From and to Aberdeen—Addison & Stables, every Monday, Wednesday, and Friday, at the Plough Inn; M'Kenzie, every Wednesday and Saturday, at M'Donald's Inn, South Street.

To Banff—Wm. Sutherland, High Street, (Winchester's Close), every Thursday, and returns every Saturday.

To Inverness - John Murdoch, Batchen Lane, every Thursday, returning on Saturday.

To Garmouth - James Farquhar, North College Street.

To Lossiemouth—Wm. Walker, Craigellachie Place, every Wednesday and Friday; and Wm. Macbean, High Street, every Wednesday.

From Forres—John James, at Gill's Inn; and John Arnott, at Plough Inn, every Monday, Wednesday and Friday,

returning same day.

From Rothes—Archd. Leslie, at the Plough Inn; and James Riach, at Fife Arms' Inn, every Friday, returning same day.

From Inveraven-William Grant, every Friday, return-

ing same day, at M'Donald's Inn.

From Knockando - John Cattnach, at M'Donald's Inn, every Friday, returning same day.

From Burghead - Robert Sim, Collie Street.

From Hopeman-Alex. Walker, at Jack's Close, every Friday.

From Tomintoul-Wm. Cameron, at Plough Inn, every

Tuesday.

PUBLIC OFFICES.

Offices.	Names & Designations.
Burgh Sasine Record, Court-house	Patrick Duff, town clerk.
Burgh Fiscal Office, Batchen Lane	
Billet Master, 137, High Street	
County Clerk & Collector, Court-house	
Commissary Clerk, Court-house	
County Sosina Record Court house	Arthur Duff
Clerk to Commissioners of Assessed	1)
Taxes, Court-house	Arthur Duff.
Co'lector of Taxes, 1, North Street	
County Fiscal, 22, North Street	
Courant Office, 37, High Street	
Courier Office, 103, High Street	
Inland Revenue Office, 54, High Street	
Justice of Peace Clerk, Court-house	
Justice of Peace Fiscal, 54, High Stree	
Provost's Office, 164, High Street	
Presbytery Clerk, 9, North Street	
Police Assest. Office, Batchen Lane	
Police Office, 18, High Street	
Poor-Law Office, 78, High Street	J. C. Sinclair, Collector.
Past office In School Wand	I Favertha nagtmaster
Registrar of Baptisms, Marriages, 157, High Street, house 11, North Street.)
High Street, house 11, North Street.	James Petrie, merchant.
Road-money Collector, Steinson's Court	
Rural Police Superintendent, 24, High &	
Sheriff-Substitute, Court-house	
Sheriff-Clerk, Court-house	Arthur Duff.
Surveyor of Taxes, 1, North Street	
Charman Distable ton C Calcal XXI 3	D 4 1-1 O
Session-Clerk, 157, High Street, house	7 7
Session-Clerk, 157, High Street, house 11, North Street.	James Petrie, merchant.
Town-Clerk, Court-house	
Town Chamberlains, 1, North Street	
Turnpike Road Treasurer, North Street	

BANK AGENCIES.

British Liner Co., 115, High Street, R. & W. Brander.

Names and Designations. Offices. Aberdeen Bank, 124, High Street,.........J. G. Cameron. Commercial Bank, 209, High Street John Lawson. North of Scotland Bank, 5, North Street ... George Robertson. Caledonian Bank, 164, High Street James Grant. FIRE AND LIFE INSURANCE AGENTS. Sun Fire Office...... James Petrie, merchant, Phænix Insurance Company......John Lawson, banker. Westminster Life Assurance......James Petrie, mcrchant. Caledonian Fire and Life......Arthur Duff, sheriff-clerk, Scottish Union Fire and Life Insur- } James Cumming, writer. ance Company Robert Brander, banker. Edinburgh Life Insurance Company... Do. Norwich Union Insurance Company...John Barclay, Calcots. Alliance Fire and Life Company Alex. Forteath of Newton. Scottish Equitable Life do......John G. Cameron, banker Scottish Provident Institution Alex. Cooper, writer. Insurance Company of Scotland Do. Standard Life Assurance Company....James Petrie, merchant. European Life Assur. and Annuity Co. George Gatherer, writer. Palladium Fire and Life do Hugh Gordon, North Street. British Commercial Life do Alex. Gordon, writer. Yorkshire Fire and Life do James Mellis, writer. East of Scotland Fire and Life do Argus Life Assurance Co............James Cumming, writer. Scottish Widows' Fund do Alex. Brown, writer, National Fire and Life doAlex. Russell, Courant Office. National Mercantile Life do...........David Macbean, chemist. Morayshire Fire and Life doGrant & Leslie, writers, British Guarantee do.......Grigor & Young, writers. English and Scottish Law Life do.. .. Britannia Insurance Co......John G. Cameron, banker. Experience Life Co......James Allan, bookseller. Medical Invalid Life do......James Petrie, merchant. Mutual Accumulation..... De. Scottish Free Mason's Life James Cumming, writer. National Loan Fund......Alex. Cooper, writer. Life Association of Scotland Thos. Allan, Caledonian Bank. City of Glasgow Life Assurance Co... Wm. Hay, merchant,

Mercantile Life Assur. Association R. Cruickshank, chemist.

FINE ART ASSOCIATIONS.

Honorary Secretaries—For the Edinburgh Association for the Promotion of the Fine Arts in Scotland—John G. Cameron, writer. For the Art Union of Scotland—James Mellis, writer. For the Art Union of London—Alexander Cooper, writer.

READING ROOM—ASSEMBLY ROOMS, NORTH ST. Established in 1840. Annual subscription, £1, 5s.; and country members, 10s. 6d. *Treasurer*—J. G. Cameron, writer.

LAW LIBRARY.

Established in 1840. Annual subscription, £1, 1s. Librarian—James Cumming, writer. Treasurer—James Mellis, writer.

MEDICAL PRACTITIONERS.

James Stephen, M.D., 45, High Street; John Paul, M.D., Roy Place, 117, High Street; William Robb, M.D., 215 High Street; Hugh Macbean, surgeon, 73, High Street, house, 1, Lossie Wynd; James Ross, surgeon, 131, High Street.

CHEMISTS AND DRUGGISTS—David Macbean, 161, High Street; house, 4, North Street; Robert Cruickshank, 97, High Street; and Hugh Macbean, 73, High Street; house 1, Lossie Wynd.

CORN MERCHANTS.—John Allan, 2, King Street, office at Bishopmill; Alex. Cay, 178, High Street; Wm. Stephen, Coulartbank, Lossiemouth; John Hay, Waterscott, Urquhart; David Falconer, Strathisla Mills, Keith; James George, Mills of Keith, and James Milne, Findhorn.

SERVANTS' REGISTER OFFICES.—Jane Urquhart, mercht., 187, High Street; Wm. Cattanach, saddler, 243, High Street.

HOTELS AND PRINCIPAL INNS.—Gordon Arms Hotel, 116, High Street, James Murray; Royal Hotel, 195 and 197, High Street, Peter Davie, V.S.; Plough Inn, 104, High Street, James Anderson; Stag Inn, 7, School Wynd, Mrs M'Intosh; Caledonian Inn, 160, High Street, Peter Ogg; Star Inn, Mrs Russell, 100, High Street; Commercial Inn, Joseph Cook, Delmany Place, 130, High Street.

AUCTIONEERS.—John Shepherd, 50, High Street, and James Adam, 253, High Street.

LICENCED VALUATORS.—John Shepherd, auctioneer, 50, High Street, and Thomas Ross, mason, 229, High Street.

CATTLE MARKETS.

- 1. On the third Friday of February, being the 15th February.
- 2. On the third Friday of March, being the 15th March.
- 3. On the third Friday of April, being the 19th April.
- 4. On the second Friday of May, being the 10th May.
- 5. On the first Tuesday of June, being the 4th June.
- 6. On the third Tuesday of July, being the 16th July.
- 7. On the third Tuesday of August, being the 20th August.
- 8. On the third Tuesday of September, being the 17th Sept.
- 9. On the third Tuesday of October, being the 15th October.
- 10. On the third Wednesday of Dec., being the 18th Dec.
 There is an extra market, which is generally appointed to

be held on the third Tuesday of November.

SERVANTS' FEEING MARKETS.

Established by Morayshire Farmer Club, and sanctioned by the Magistrates of Elgin.

On last Friday of April, being the 26th.
 On last Friday of Oct., being the 25th.
 If the old Feeing Markets are also kept, the

1st will take place on Friday 24th of May, being the Friday preceding the Whitsunday term-day (26th)

2d On Friday 22d Nov., being the Martinmas term-day.

TOWN CRIERS.

Drum, 1s. each advertisement—George Edward, 201, High Street.

Bell, 6d. do.—Thomas Stephen, 131, High Street.

THE CATHEDRAL.

The foundation stone of the Elgin Cathedral was laid by Bishop Andrew Moray on the 19th July, 1224, who, having lived about eighteen years thereafter, it is supposed, finished the building. In 1390, it was burned by "The Wolf of Badenoch:" but its re-building was soon thereafter begun by Bishop Bar, and continued by his successors till wholly completed. The Cathedral remained entire till about the

year 1506, when the great steeple fell, but it was again rebuilt in 1538, and was 198 feet in height. By an act of Privy Council, dated at Edinburgh, 1567-8, the lead was directed to be taken off the roof and sold for the purpose of providing for the maintenance of soldiers during the rebellion, which was accordingly done, and shipped at Aberdeen; but the vessel sunk near the harbour. The building being thus unroofed, soon began to decay; and in 1711, on a Peace Sunday morning, the great tower fell. The ruin is now carefully preserved by the Commissioners of Woods and Forests, and a new and substantial wall has been erected around the grounds. The churchyard of the burgh and parish being within and around the Cathedral walls, the inhabitants have free access to it, and strangers are admitted on payment of a gratuity to the keeper.

Gate-keeper-John Taylor, weaver.

PART V.

DIRECTORY FOR ELGIN.

Aberdeen Bank, Delmany Place, 124, High Street Aberdeen Carriers, (Addison & Stables), Plough Inn, 104, do. Adam, John, saddler, 106, High Street, house, 45, South Street

Adam, Wm., merchant, 225, High Street

Adam, Alex., Eden Cottage, Academy Street Adam, James, auctioneer, 251, High Street

Allan, James, bookseller, 143, High Street, house, 211, High Street Allan, John, corn-merchant; house, 2, King Street; office, Mills

of Bishopmill

Allan, Alexander, wright, 31, North Street Allan, James, painter, 14, Lossie Wynd

Allan, Miss, dressmaker, 14, Hay Street

Allan, Thomas, Torrhouse, 6, Moss Street

Arnott, Wm., slater, 87, High Street Arnott, Wm., baker, 4, School Wynd

Asher, Alex., painter, 105, High Street, house 15 Batchen Street

Asher., Wm, collector of petty customs. 171, High Street

Asher, Alex., horse trainer, 43, South Street

Asher, Wm., grocer, 43, Moss Street

Asher, E., lodging house, Craigellachie Place, 125, High Street

Audsley, J. J., of Inland Revenue Office, 15, King Street

Arbuthnot, George, gardener, 287, High Street

Anderson, Wm., coach-builder, 44, South College Street

Anderson, Mrs L., Eden Cottage, Academy Street

Anderson, Wm., plumber, 8, Academy Street

Anderson, John, thatcher, 44, High Street

Anderson, Miss, dressmaker, 201, High Street Anderson, James, Plough Inn, 104, High Street

Anderson, Peter, 24, Academy Street

Anderson, Joseph & Co., coach-builders, Caledonian Inn Close, 160,

Anderson, Mrs, 114, High Street [High Street

Anderson, John, 14, South College Street

Anderson, Alex., 63, South Street

Anderson, Mrs, Westpark

Anderson, Mrs A., 12, Grey Friars Street

Anderson, James, shoemaker, 14, School Wynd

Anderson, Wm., 31, Lossie Wynd

Anderson, John, sheriff-officer, Craigellachie Place, 125, High St.

Anderson, Miss, dressmaker, do.

Anderson, George, bookbinder, 155, High Street

Anderson, John, grocer, 101, do.

Auckland, Joseph, V.S. and postmaster, 8, Batchen Street'

Alves, Wm., proprietor, 4, Moss Street

Alexander, Mrs, merchant, 1, do.

Alexander, A., watchmaker, 42, High Street, house 55, High Street

Alexander, Lieut. George, Academy Street

Brown, Alexander, writer, 22, North Street, house 13, do.

Brown, John, vintner, 52, South College Street Brown, Mrs, dressmaker, 87, High Street.

Brown, James, painter and paper-hanger, 63, do

Brander, John, baker, 168, do.

Brander, Alex., of Springfield, 115, do.

British Linen Co. Bank, do.

Brander, R. & W., bankers, do.

Brander, A. C., bookseller and printer, 162, do.

Brander, Fletcher & Co., grocers, 67, do.

Brander, Robert, house carpenter, 2, Grey Friars Street

Brander, John, mason, 9, do.

Brander, Alex., shoemaker, 17, Wiseman's Lane

Bennet, Peter, tailor, Forteath's Property, 63, High Street

Bowie, James, butcher, 60, do.

Bowie, Wm., flesher and vintner, 33, North Street

Bruce, Benjamin, Star Coach Guard, 67, South Street

Begg, James, painter, 26, High Street

Brodie, Wm., gardener, 41, do.

Bain, Robert, shoemaker, 15, do. Barron, George, cabinetmaker, 43, do.

Black, William, gardener, 44, do.

Batchen, Robert, shoemaker, 147, do.

Batchen, John, carrier's manager, 47, South Street

Blaikie & Son, plumbers, 7, Academy Street'

Baxter, James, flesher, Hungryhaugh Buchan, Rev. J., 21, King Street

Brickender, Captain Lambert, 1, King Street

Cameron, Pat. sheriff-substitute, 9, High Street Cameron, John G., writer, Delmany Place, 124, High St.

Cameron, Miss, 59, Moss Street Calder, Mrs, Academy Street

Calder, Ann, eating shop, 129, High Street

Caledonian Bank Office, 164, do.

Cattnach, Wm., saddler, (furnished lodgings), Gill's Close, 96, do. Cormie, Wm., shoemaker, 171, do.

Cook, Joseph, Commercial Hotel, Delmany Place, 130 do.

Cook, Mrs Joseph, 47, North College Street Cook, John, cabinetmaker, 46, South College Street

Cook, Lewis, 17, Moss Street

Cruickshank, Robert, druggist, 97, High Street

Cruickshank, James, letter carrier, 111, do.

Culbard, James, leather manufacturer, 95, Lossie Wynd, house Culbard, Alexander, 40, High Street [37, North Street]

Culbard, John, skinner, 1, North College Street

Collie, Joseph, late merchant, 38, Collie Street

Christie, David, bookseller, 1, Grey Friars Street Colville, Miss, dressmaker, 55, South Street

Cooper, Mrs, Academy Lane

Cooper, John A., merchant, 74, High Street

Cooper, Alexander, writer, 54, High Street, house, Academy Lane

Clark, William, blacksmith, 29, South Street

Clark, Angus, wright, 40, High Street Clark, David, merchant, 235, do.

Cay, Alex., corn-merchant, Miss Ross's lodgings, 178, High Street

Chalmers, William, flesher, 5, Lossie Wynd Chalmers, Peter, mason, 3, Institution Road

Chalmers, Captain, Park Place, South Street

Cumming, James, writer, Steinson's Court, 92, High Street, house Cumming, Peter, mason, 16, Guildry Street [Eden Cottage

Cumming, Isabel, Hay's Close, 86, High Street Carmichael, Mrs, Academy Lane, 27, Moss Street

Campbell, Major, 14, do.

Campbell, Mrs, 40, High Street

Campbell, James, mason, 7, King Street

Campbell, James, bookseller, 9, Wiseman's Lane Campbell, Donald, shoemaker, 229, High Street

Collins, Wm., police-officer, 16 King Street

Croll, James, tea and grocery warehouse, 148, do-

Commercial Bank, 209, do.

Courant Office, 37, do.

Courier Office, 103, do.

Dunbar, Lady, Northfield House, South Street

Dunbar, Robert, seedsman, 21, High Street

Duncan, Alex., bank accountant, 131, do.

Duncan, James, shoemaker, 178, High Street

Duncan, Miss, dressmaker, 20, Batchen Street

Duncan, James, of Provision Store, 169, High Street, house 10, Hay

Duncan, Wm., vintner, Hay's Close, 86, High Street

Duncan, Captain, Deanshaugh

Duncan, John, grocer, 84, High Street

Desson, James, slater, 11, School Wynd

Douglas, Wm., merchant, 307, High Street

Douglas, Tas, sheriff, officer, 27, do

Douglas, Jas., sheriff officer, 27, do. Davie, Peter, V.S., Royal Hotel, 195, and 197, do.

Duff, Patrick, town-clerk, Court-house, house 5 Institution Road Duff, Arthur, sheriff-clerk, Court-house, house 24, Hay Street

Duff, Mrs Major, Croft Cottage, Institution Road

Duffus, Alexander, farmer, 237, High Street

Duffus, Alex., cabinetmaker, 11, South College Street

Duffus, James, do., Jenkin's Close. 50 High Street

Denoon, Alex., weaver, 20, South College Street Downie, Miss, (lodgings), 184, High Street

Denoon, Mrs, merchant, 6, do.

Davidson, Alex., Infant School, 13, Academy Street

Davidson, James, tailor, Plough Inn Close, 104, High Street

Davidson, Wm., tailor, 154 High Street

Dean, Miss C., dressmaker, 45 South Street

Dick, Alex., bellringer, Forteath's Close, 20 Grey Friars Street

Dick, Alexander, blacksmith, 14 Grey Friars Street

Dick, Archibald, 15 Queen Street

Distin, Dr. Cumming's lodgings, 16 Guildry Street

Dingwall, Wm., weaver, 174 High Street Elgin Coach Manufactory, 254 do.

Edward, George, town's drummer, 203 do.

Evershed Miss, Ladies' Boarding and Day School, 26 Grey Friars Street, and 24 High Street

F Ferguson, W. S. jeweller, 165 High Street, house 277, High St Findlay, M., merchant, 208 do.

Findlay, George, cooper, Ritchie's Close, 145, do

Findlay, John, worsted shoe manufacturer, 43 South College Stree t

Forbes, Mrs Robert, (private lodgings), 131High Street

Forbes, Misses, dressmakers, Bennett's Close, 78 do.

Forbes, Rev. John, St Sylvester's Chapel, Institution Road

Forbes, Mrs Captain, Forbes Lodge, 45 Moss Street Forster, R. D., of Findrassie, the Villa, South Street

Falconer, Alex., clothier, 134, High Street, house 20 Academy St.

Falconer, James, baker, 70, do

Falconer, Mrs Captain, South Villa, 43 Moss Street

Forsyth, Osbert, Grey Friars

Forsyth, Isaac, late bookseller, 107 High Street

Forsyth, Miss, 82, do.

Forsyth, James, merchant, 132 do.

Forsyth, W. G. Maryville Cottage, 35 Moss Street

Forsyth, William, teacher, 53 South Street

Forsyth, James, wright, 184 High Street

Forsyth, Mrs, 20 Hay Street

Forsythe, J., postmaster, 10 School Wynd

Forsythe, Miss, dressmaker, do.

Forteath, Miss, 113 High Street

Forteath, Alex., hardware merchant, 112 High Street

Fletcher, Wm., of Brander & Co., merchants, 23 do.

Farquhar, James, Garmouth carrier, 29 North College Street

Fraser, Hugh, tailor and habitmaker, 113 High Street

Fraser, Mrs William, Fraser's Close, 174 do.

Fraser, Mrs, lodging house, Craigellachie Place, 125 do.

Fraser, Wm., shoemaker, 21 South College Street

Fraser, John, gardener, 12 Hay Street

G. Gall, James, guard of Earl of Fife coach, 10 Guildry Street

Gallon, Alex., merchant, 93 High Street

Gatherer, George, writer, office 30, house, 28 North Street

Gatherer, James, tailor, 10 Batchen Street

Gauldie, Miss, 18 Academy Street

Geddes, Misses, Lossiebank

Gordon, Mrs, of Abergeldie, Palmercross

Gordon, Mrs, West Lodge

Gordon, Miss, Rosemount, South Street

Gordon, Hugh, 8 North Street

Gordon, Misses, dressmakers, Gill's Close, 96 High Street

Gordon. George, merchant, 94 High Street, house Mary Cottage.

Gordon, Mrs, 225 High Street. Gordon, Mrs, 1 South Street

Gordon, Mrs, (late of Aberlour) 15 do.

Gordon, Misses, Maida Cottage, 22 Moss Street

Gordon, John, plumber, 20 South Street

Gordon, John, jun. clothier, 90 High Street

Gordon, John, moulder, 41 North College Street

Gordon, James, gunsmith, 136 High Street

Gordon, John, clothier, 138 do., house 10 North Street

Gordon, Francis, flour-merchant, 4 Batchen Lane

Gordon, Alexander, writer. office 18 house 4 do. Gordon, Win., late baker, 96 High Street

Gow, James, farmer, Academy Street

Grigor, Wm., shoemaker, 9 South Street

Grigor, James, shoemaker, 15 Grey Friars Street

Grigor & Young, writers, 1 North Street

Grigor, Wm., writer, 1 North Street, house the Haugh

Grigor, Miss, bonnetmaker, Macbean's Close, 114 High Street

Grigor, John, Fraser's Close, 170 do.

Grigor, Wm., carter, 179 do.

Gill, James, baker, 28 do.

Gill, Misses, 14 Guildry Street

Gill, Robert, vintner, 130 High Street

Gillan, Mrs, 15 Guildry Street

Gilzean, Wm., late farmer, 55 South Street

Graham, Duncan, kirk-officer, Kay's Close, 95 High Street

Graham, Mrs, midwife, do. do.

Grant, Misses, 5 South College Street

Grant, Wm., officer, Fraser's Close, 174 High Street

Grant, Wm., accountant, Steinson's Court, 92 do.

Grant, James, Prospect Lodge, South Street

Grant, Mrs, of Tullochgribban, Westpark

Grant, Wm., merchant, 31 High Street

Grant, John. merchant, 1 Queen Street

Grant, & Leslie, writers, Caledonian Bank, 166 High Street.

Grant, James, banker, Provost of Elgin, 164 do.

Grant, James, vintner, 266 do.

Grant, John, late painter, 63 Moss Street.

Grant, Donald. mason, and quarrier, 55 High Street

Grant, John, merchant, 46 do.

Grant, James, gardener, Hungryhaugh

Grant, Mrs Allan, (private lodgings), 7 Batchen Lane

Grant, Wm., merchant, 35 High Street

Grant, George, shoemaker, Gill's Close, 96 dc.

Grant, John, tailor, Bishop's Close, 184 do. Grant, Thomas, tailor, 47 North College Street

Goldie, John, wright, Goldie's close, 185 High Street

Goldie, Mrs, midwife, do, do.

Goldie, Alex., merchant, 7 do.

Goldie, Charles, shoemaker, 9 South College Street

Harrold, James, mealman and vintner, 191 High Street Harrold. Alex., baker, 3 do.

Henry, Thomas, shoemaker, 123 do.

Henry, Ann, merchant, 42 South College Street

Hay, G. & J., merchants, 98 High Street, house 86

Hay, Wm., merchant, 75 do., house 97

Hay, John, hardware merchant, 102 do

Hay, Wm., Superintendent of County Police, 24 do.

Hay, Alex., mason, 12 South College Street

Hay, Harriet, bonnet-maker, 10 Academy Street

Hutcheon, T. S., 233 High Street

Hutcheon, Mrs, Goldie's close, 185 do.

Hutchison, David, merchant, 57 do.

Inland Revenue Office, 54 High Street Irvine, Misses, Southfield Cottage, 37 Moss Street Innes, Alex., wright, 21 South College Street Inglis, Wm., baker, Steinson's court, 92 High Street Inglis, Wm., c. binetmaker, 57 South Street Inglis, James, clothier, 88 High Street Irvine, Miss, 10 Grey Friars Street Jamieson, George, grocer, 109 High Street Jamieson, Wm., coal merchant, 48 High St. house 19 Lossie Wyn Jamieson, John, shoemaker, 38 do. Jeans, Robert, printer, 103 High Street, house Ladylane Jeans, J., tailor, 9 Batchen Street Jeans, Wm., carrier, 11 Grey Friars Street Jones, John, Collector of Inland Revenue, 17 King Street Johnston, Mrs, 114 High Street Johnston, Alex., of Newmill Johnston, James, manufacturer, do. Jack, John, candlemaker, 48 High Street, house 141 dz. Jack, Wm., general merchant, 48 do. house 23 do. Jack, Wm., merchant, 265 do. Jack, James, do., 181 do. Jack, James, tailor, Macbean's close, 114 do. Jenkins, John, shoemaker, 59 do. Knight, Mrs, vintner, 2 Batchen Street Kintrae, John, painter, 218 High Street Kay, George, tailor, 95 High Street Keith, James, cabinetmaker, 184 do. Kidd, W. J. P., teacher of vocal music, 20 King Street Kerra, M., merchant, 192 High Street Lamb, Robert, merchant, 20 School Wynd Law, Misses, West House Lawson, John, banker, 209 High Street Lawson, Alex, factor, Oldmills Lawrence, Jean, cook-shop, 182 High Street, Leslie, John, merchant, 62 do. Leslie & Son, tailors, 89 do. Leslie, Miss, dressmaker, 81 do. Laing, Mrs, vintner, 11 Lossie Wynd Laing, Mrs, Munro's property, 23 High Street Laing, Wm., watchmaker, 222 do. Laing, Alex., jun., 190 do. Lumsden, Miss, dressmaker, Grey Friars Lane Lind, The Rev. Adam, 11 Moss Street Logan, John, merchant and vintner, 251 High Street Logie, Andrew, mole-catcher, 47 North College Street

Logie, R., carter, Murdoch's Wynd Lockhart, Thomas, broker, 53 High Street MI Morrison, D., teacher, (Boarding Seminary,) 2 Hay Street

Morrison, George, seedsman, 139 High Street

Morrison, George, & Son, nurserymen, Pinefield

Morrison, D., merchant, 47 High Street, house 41 North College Morris, Dr, North College [Street

Middleton, Mrs, Mr Urquhart's, 10 Academy Street

Murray, Peter, baker, 32 High Street

Murray, James, Gordon Arms Hotel, 118 do.

Murdoch, Wm., baker, 245 do.

Murdock, Mrs, 219 do.

Murdoch, Wm., writer, Bennett's close, 78 do.

Murdoch, Wm, carrier, Delmany Place, South Street

Murdoch, Misses, milliners and dressmakers, 20 Batchen Lane Murdoch, Robert, shoemaker, Plough Inn close, 104 High Street

Murdoch, John, carrier, 14 Batchen Lane Macbean, Peter, saddler, 116 High Street

Macbean, David, chemist, 161 High Street, house 4 North Street

Macbean, James, grocer, 152 High Street

Macbean, Hugh, surgeon, 73 do., house, 1 Lossie Wynd

Macbean, Duncan, (Lodgings,) 4 Batchen Street

Macbean, Wm., vintner, 309 High Street

M'Intosh, George, shoemaker, 71 do.

M'Intosh, Duncan, merchant and vintner, 261 do.

M'Intosh, Mrs, vintner, Stag Inn, 7 School Wynd Murray, John, police officer, Westpark Lane

Mathew, Wm., cooper, 239 High Street

Macgregor, Michael, bookseller, 8, Murdoch's Wynd

Mackie, John, founder, 87 High Street

Mechanics' Institute and Reading Room, 87 do.

Mechanics' Library, 78 do.

M'Lean, James, millwright, 71 Moss Street M'Donald, Wm, vintner, 12 South Street

M'Donald, Peter, Fife Arms Inn, Gill's Close, 96 High Street

M'Donald, Wm., & Son, paling makers, 210 do.

M'Donald, John, gardener, 17 High Street M'Donald, Malcolm, watchmaker, 231 do

M'Donell, Angus, gilder, 185 do.

M'Donald, Mrs, 6 Guildry Street M'Lean, Dr, Darliston Cottage

M'Lean, Chas., china merchant, 150 High Street

Mackinnon, Misses, 26 Academy Street

M'Kimmie, John, ironmonger, 12 Academy Street

M'Kimmie, John, leather merchant, 12 North Street

M'Bride, Mrs, 24 do.

M'Bride, Miss, dressmaker, 24 do.

Mackenzie, Thomas, architect, Ladyhill

Mackenzie & Matthews, architects, do.

M'Kenzie, John, builder, 247 High Street

M'Kenzie, John, gardener, Park-place, South Street

M'Kenzie, Duncan, founder, 167 High Street

M'Kenzie, Donald, fruiterer and vintner, (Farmer's Inn), 34 do.

M'Kenzie, Misses, West Ville, Hay Street

M'Kenzie, James, teacher, Trades' School, Moss Street

M'Kenzie, Colin, wood-merchant, 8 Queen Street

M'Kenzie, Andrew, wright, 257 High Street

M'Kenzie, John. shoemaker, 233 do.

M'Kenzie, Miss, dressmaker, 69 do.

M'Kenzie, Alex., V.S., 22 Batchen Street

M'Pherson, Mrs, 31 South Street

M'Pherson, John, bookseller, 2 South College Street

M'Pherson, J. & A., road contractors, 151 High Street

M'Iver, James, saddler, 58 do.

M'Caskie, John, shoemaker, 25 do.

M'Allan, Wm., cabinetmaker, 44 South Street

M'Phail, George, tailor, 36 Sonth College Street

M'Naughtan, Mrs, Grey Friars Lane

M'Lean, Mrs, 8 South Street

M'Leod, Mrs, merchant, 28 South College Street

M'Neil, Rev. N., 16 Batchen Lane

M'Kean, Mrs, 2 do.

M'Gillivray, John, printer, 7 Lossie Wynd

M'Kain, George, tanner, 289 High Street

Macquistan, Mrs, Ladies' Boarding and Day School, 223 High St. Maclaurin, the Very Rev. W. C. A., Dean of Moray, 30 North St.

M'Queen, D., shoe-shop, 163 High Street .

Mellis, James, writer. office 6 and house 8 School Wynd

Marquis, Mrs, Woodbine Cottage. 42 Academy Street

Munn, Mrs, (private lodgings), 227 High Street

Melvin, George, baker, 204 High Street Melvin, Robert, hairdresser, 33 do.

Mackintosh, Miss, 6 North Street

Morayshire Foundry, 19 do.

Milne, Alex., vintner, Hay's Close, 86 High Street

M'Kessack, Robert, grocer, 144 do.

Munro, Findlay, messenger-at-aims, 29 Lossie Wynd

Miller, James, vintner, 10 do.

Mill r, Wm., haird esser, 137, High Street, house 55 do.

Macki, Rev. P. J., min s'er, 82 do.

Milne, Alex., sawyer, Hay's close, 86 'o.

Moir, Wm., Southbank, 36 Academy Street

Munro, Hugh, brewer, 23 North College Street

Munro, R., 268 High Street

Miln, Thomas, or Milnfield, 110 do.

Milne, James, blacksmith, 16 South College St eet

Milne, Misses, 16 Hay Street

Miln, Miss, o' Milnfield, 110 High Street

Mann, John, late baker, 156 do.

Masson, Miss, M'Pherson's lodgings, 31 South Street

Mortimer, John, farmer, 5 Academy Street

Merson, Rev. Peter, 9 North Street

Martin, John, teacher, Elgin Institution Mi chell. John, blacksmith, 96 High Street

Museum, High Street

North of Scotland Bank, 5 North Street

Nicoll, W. & F., London House, 186 and 188, High Street, house 184

Nicol, Wm., gardener, North Coll ge

Nicol, Thomas, porter, Old Mason Close, 17 High Street

Nicol, Mrs John, 13 do.

Norie, Commander, R.N., 10 King Street

Nicholson, Peter, 220 High Street

Newlands, John, Lime House, New Elgin

O Oswald, James, Supervisor. 40 South College Street

Ogg, P., Caledonian Inn, 160 High Street

Ogilvie, John, flax- res er, 12 do.

Ogilvie, D., shoe dealer, 183 do.

Ogilvie, Join, letter-carrier, 17 do.

Ogilvie, Mrs, 57 Moss Street

Orred, George, Grant Lodge

Post Office, 12 School Wynd

Paterson, Wm., house carpenter, 2 Moss Street

Paul, John, M.D., Roy Place, 117 High Street Paul, James, hairdresser, 213 do.

Phimister, George, tailor, 91 do.

Phimister, James, weaver, 16 South College Street

Provision Store, 169 High Street

Police Office, 18 do.

Peddie, Alex., shoemaker, Courant Court, 37 High Street

Petrie, James, merchant, parochial registrar, 159 do., house 11 Petrie, Alex., baker, 158 do. [North Street

Petrie, John, coach driver, 12 Batchen Street

Petrie, John, blacksmith, 48 South College Street

Philip, Robert, flesher, Jenkins' Close, 50 High Street

Pringle, Rev. John, 61 South Street

R Robb, Wm., M.D., 215 High Street

Robb, Peter, dyer, 15 Lossie Wynd

Rae, Miss, 15 North Street

Rhind, Sutter & Co., Morayshire Foundry, 19 do.

Rhind, Wm., of do, do. do.

Rhind, Mrs, private lodging-house, 135 High Street

Rhind, James, engineer, 7 West Road

Ritchie, James, clothier and tailor, 1 Batchen Street

Ritchie, James, 145 High Street Ritchie, John, shoemaker, 180 do.

Ramsay, Alex. L., merchant, 64 do. Ramsay, Wm., baker, 61 do.

Riding, John, hatter, Red House, 146 do.

Roy, Robert, sheriff-officer, Bennett's Close, 78 do.

Roy, Misses, 229 do.

Roy, Mrs, midwife, 179 do.

Roy, John, plumber, Plough Inn Close, 104 do.

Riach, Alex., merchant, 80 do., house 50 do.

Reid, Robert, cabinetmaker, I and 3 Guildry Street Reid, A. & W., architects, Ivy Bank, west end

Reid, John, shoemaker, 207 High Street

Reid, Mrs, vintner, 130 do.

Ross, Miss, private lodging-house, 178 do.

Ross, Thomas, mason and valuator, 233 do.

Ross, James, surgeon, 131 do.

Robertson, Miss, the Cottage, West Road

Robertson, George, banker, 7 North Street

Robertson, Wm., gardener, South Street

Robertson, Win., ropemaker, 65 do.

Robertson, John, Kings Mill

Robertson, John, Deanshaugh

Robertson, Wm., Mill of do.

Rogers, Joseph, hatter, 176 High Street

Russell, Mrs, 18 Moss Street

Russell, Mrs, mealdealer, 120 High Street

Russell, Mrs, Star Inn, 100 do.

Russell, Mrs, late of Alves, 1 Batchen Lane

Russell, James, candlemaker, Munro's property, 23 High Street

Russell, Joseph, earter, Begg's Close, 26 do.

Russell, John, weaver, 179 do.

Russell, Alex., printer, Courant Office, 37 do.

Russell, Mrs John, Courant Court, 37 do.

Russell, George, blacksmith, Caledonian Inn Close, 160 do.

Russell, Wm., farmer, 58 South Cilege Street

Russell, Wm., merchant, 127 High Street

Russell, Misses, dressmakers, 141 do.

Rutledge, John, jail governor, Grey Friars Street

S Savings Bank, Museum, High Street

Stewart, Captain, of Lesmurdie, Lesmurdie Cottage

Stewart, Mrs General, Cianallan Cottage

Stewart, R. G., surgeon-dentist, Academy Place

Stewart, Robert, sen., bookseller, 2 High Street

Stewart R., jun., bookseller, 4 Hay St eet

Stewart, Thomas & Joseph, plasterers, shop 69, house 114 High St.

Stewart, John, turner, 275 High Street

Stiven, Jonathan, artist and poor inspector, 298 do-

Semerville, Mrs, 11 South Street

Sellar, John, ironmonger, &c., 83 High Street

Sellar, John, sen., 81 do.

Shaw, Lewis, messenger-at-arms, 3 Batchen Lane

Smith, John, writer, Court-house

Smith, George, flesher, 21 Lossie Wynd

Smith, James, mason, (lodgings) Bennet's Close, 78 High Street

Smith, James, plasterer, 210 do.

Smith, Wm., cooper, 19 South College Street

Smith, Miss, bonnetmaker, King Street

Smith, John, Foundry, 26 North Street

Sutherland, James, hairdresser, 153 High Street

Sutherland. James, sergeant of burgh police, 184 High Street

Squair, Hugh, flesher, 68 High Street

Shand, J., merchant, 114 High Street Sim, J. & D., shoemakers, 140 High Street

Sim D., cut leather merchant, 203 do.

Simpson, John, tailor, 133 do.

Simpson, Wm., shoemaker, 9 Moss Street

Simpson, James, shoemaker, 49 High Street

Simpson & M'Kenzie, plasterers, Delmany Place, 130 do.

Simpson, John, merchant tailor, 133 do.

Simpson, Alex., merchant, 24, South College Street

Simpson, Mrs, (lodgings), 279 High Street

Sutherland, George, gardener, 38 North College Street

Sutherland, Janet, vintner, Dalman, Place, 130 High Street

Sutherland, Wm., Benff carrier, 232 High Street

Sutherland, James, cartwright, 7 Grey Friars Street

Sutherland, John, mason, Fraser's Close, 174 High Street

Sivewright, Alex., (Bailie), 1 Lossie Wynd Stephen, Alex., cabinetmaker, 16 High Street

Stephen, Miss, dressmaker, 16 do.

Stephen, James, of Bruceland, M.D., 45 do.

Stephen, Thomas, bellman, 131 do.

Stephen, Miss, 4 9 Moss Street

Stephen, Alex., merchant, 85 High Street, house Courant Cours

Stephen, Wm., merchant, 196 do.

Stephen, Alex, shoemaker, 221 do.

Scott, Wm., 135 do.

Scott, John, tinsmith, 20 and 22 do.

Steinson, Mrs, 92 do.

Shaw, Angus, grocer, 216 do.

Shanks, John, baker, 66 do.

Shand, Miss, Delmany Place, 126 do

Shand, Mrs. merchant, 200 do.

Shand, Mrs Wm., 2 Grey Friars Street

Shand, John, surgeon, 179 High Street Smart, John, house carpenter, 8 Guildry Street Sutter, Wm., of Rhind, Sutter & Co., founders, 17 North Street Sinclair, James, Collector of Poor-rates, 20 King Street Shiach, Alex., merchant, 108 High Street Shepherd, John, auctioneer, Jenkins' Close, 50 High Street Shepherd, Alex., shoemaker, 100 do. St John, Charles, South College Trinity Lodge, Assembly Rooms, North Street Torrance, Mrs, 263 High Street Thain, Peter, baker, 212 do. Thain, Charles, hairdresser, 172 de. Trades' Hall, 151 do. Taylor, Wm. & Son, coppersmiths, 149 do., house Gas Works Taylor, Wm., manager, Gas Works Taylor, Wm., farmer, Pansport Taylor, Mrs Francis, 65 High Street Taylor, Dr, 65 do. Taylor, Alex., wright, 26 do. Taylor, Miss, Wiseman's Wynd, east end Taylor, John, grocer, 142 High Street Thomson, Mrs, West Road Thom, John, carpenter, Kay's Close, 95 High Street Tindel, Thomas, shoe salesman, 163 do. Tolmie, Wm., Academy Place Tulloch, Rev. Wm., 14 Academy Street Topp, Mrs. 8 Grey Friars Street Topp, The Rev. Alex., Guildry Street Tulloch, J. L., grocer, 119 High Street Urquhart, Alex., wholesale confectioner, 122 do. Urquhart, Alex., bu lder, 10 Academy Street Urquhart, Jane,, merchant, 187 High Street Urquhart, Mrs, vintner, 99 do. Urquhart, F. W., architect and builder, 10 Academy Street W Walker, James, distiller, 167 High Street Walker, George, baker, 13 School Wynd Walker, Mrs, 14 Queen Street Walkers, merchants, Delmany Place, 128 High Street Walker, Wm., Lossiemouth carrier, Craigellachie Place, 125 dc. Winchester, James, merchant, 77 and 79 do.

Winchester, George, cooper, 230 do. Wright, Charles, millwright, 27 do. Watt, Mrs, vintner, New Elgin Wylie, The Rev. Francis, manse, South Street Watson, Mrs, female school, 232 High Street Watson, Miss, staymaker, South Street Wilson, James, heritor, 16 Academy Street

Wilson, George, bookseller, &c., 121 High Street
Wallace, Mrs, washerwoman, 10 Academy Street
Winehouse, Alex., Dunkinty Gardens
Wiseman, Lewis, ropemaker, 214 High Street
Young, Wm., of Burghead, Fleurs Cottage
Young, Miss, Maryhill, west end
Young, Mrs, Fleurs Cottage
Young, Mrs, Joseph, lodging-house, Goldie's Close, 186 High Street
Young, A. & J., brewers, east end

BISHOPMILL AND NEIGHBOURHOOD.

Younie, James, shoemaker, Little Cross, 2 High Street

Alves, Robert, tailor, North Street Allan, Alexander, shoemaker, do. Allan, Thomas, tailor Asher, Miss, Back Street Anderson, James, shoemaker, Back, Street, east Brown, Misses Brander, Mrs, midwife, Bridge Street, west Bower, James, Burghead runner, do., east Black, Francis, gardener Bain, Alex., vintner, High Street Carmichael, Ann, merchant, High Street Christian, Mrs, Morriston Campbell, John, merchant Campbell, William, cartwright Cameron, George, Bridge Street Duff, Vice-Admiral, of Drummuir, Braemorriston Donaldson, James, mason, Back Street Forsyth, George, baker and vintner, High Street Forsyth, William, mealman Fraser, Misses, dressmakers, Bridge Street, west Findlay, James, shoemaker Findlay, Alex., mason, Back Street Gordon, H. R., the Knoll Gordon, Mrs, late of Speymouth, Bronville Gillan, James, farmer Gow, John, carter, Bridge Street, west Gray, Mrs, do. Gray, James, glover Hardie, John wright, Back Street, east Hay, Robert, cartwright, do.

Hay, Widow Alexander, do. Hendrie, John, shoemaker Innes, John, builder Innes, James, mason, Back Street Innes, Miss, dressmaker, do. Innes, James, millwright Kinnear, William, contractor, North Street Kay, John, residenter, Bridge Street Kennedy, Alexander, road contractor, Bridge Street Lamb, Robert, mason, Waterside Lamb, John, mason, North Street Lamb, William, merchant, High Street Leal, Robert, tailor Leal, Alex., teacher, High Street M'Lennan, Duncan, shoemaker, do. Melvin, Joseph, shoemaker, Waterside Malcolm, William, carter, Bridge Street, west M'Kellar, Miss, dressmaker, Bridge-end Miller, John, tanner, Bridge Street, west Petrie, Alex., tailor, High Street Ray, Colonel Robert Rhind, Mrs Smith, James, sen., Bridge-end Smith, James, jun., miller, High Street Smith, Alex., mason Smith, Peter, dyer, Waterside White, Alex., blacksmith, High Street Warren, Miss Young, William, mason, Bridge Street Young, Robert, writer, Elgin, Millbank House

PART VI.

BURGH OF FORRES.

The town of Forres appears to be of very ancient origin during the 9th and 10th centuries it was a place of considerable note, having been frequently the temporary residence of the reigning Kings of Scotland; some of whom lost their

lives there. The original charter having been burned in time of war, no distinct date of the royalty can be given; but a new charter was granted by James IV. in 1496.

The Arms of the burgh consist of the Patron Saint, St Lawrence, in a long habit, standing on a brander; a Chaplet round his head; at his right side a Crescent, and at the left a Star of six points; holding in his right hand a book, with the motto, "Jehovah tu mihi Deus, quid deest,"—Jehovah is my God, what is wanting.

POPULATION, 1841-Males, 1562; females, 2158; total

3720.

MEMBER OF PARLIAMENT.
Alexander Matheson, Esquire, of Ardross.

PARLIAMENTARY VOTERS.

Alves, W., mason Auderson, John, merchant Anderson, Walter, painter Anderson, Alex., butcher Anderson, James, flesher Allan, J. B., M.D. Austin, John, baker and vintner Aitken, Rev. Mark, Dyke Alves, John, shoemaker Asher, Alex., Mills of Forres Austie, James, Bulletloan Bowie, Alex., pork-dealer Butler, Richard, Thornhill Bremner, James, merchant Bain, Alexander, shoemaker Brands, Archd. Duff, surgeon Bowie, Thomas, shoemaker Bell, David, carrier Bell, W., baker Bowie, J., merchant Clark, R., merchant Cunningham, G., sawyer Calder, Peter, baker Cant, Alex., merchant Chisholm, Francis, residenter Cruickshanks, Robert, wright Campbell, William, grocer Cumming, Sir W. G. G., Bart. Dempster, R., surgeon Dickson, George, teacher

Douglas, Wm., carrier Duffus, Alex., plasterer Donaldson, Wm., labourer Downie, Wm., merchant Dustan, Wm., carrier Davidson, Thomas, banker Eddie, Alex., hairdresser Ferguson, James, gardener Farquhar, G., turner Forsyth, Archd, Forres Fraser, A., grocer Ferrier, W., weaver Forsyth, W., merchant Fraser, D., coachmaker Fraser, W., tailor Forsyth, John, writer Fraser, Robert, tailor Fraser, John, merchant Fraser, John, iunkeeper Fimister, James, carrier Fraser, Simon, baker Forsyth, Alex., distiller Fridge, James, carrier Fraser, James, innkeeper Gillan, George, cabinetmaker Gillan, James, jun., merchant Grant, D. C., writer Gill, James, bookseller Gillan, John, jun., merchant Gillan, John, wine merchant

Grant, James, cabinetmaker Grant, James, carrier Grigor, John, nursery Gillan, John, innkeeper Grant, D., gardener and vintner Grant, the Rev. D., Grant, Robert, meal-dealer Gillan, James, mason Gill, A., saddler Grant, A., of Bogton Hendry, J., mason Henrie, R., watchmaker Hendry, Alex., jun., merchant Hendry, William, wright Hunter, James, tailor Harrold, Alex., wright Hendry, George, merchant Innes, John George, surgeon Kerr, William, butcher Kerr, Thomas, merchant Kynoch, J., do. Kynoch, Wm., do. Kerr, James, wright Laing, William, merchant Laing, A., gas manager Logie, William, farmer Lauder, Francis, shoemaker Laing, John, draper Leal, John, farmer, Crooks Laing, John, jun., merchant Leitch, Andrew, baker M'Culloch, John, carrier M'Kimmie, J., tailor Murdoch, John, vintner Munro, George, flesher M'Rae, John, confectioner M'Kenzie, Alex., plasterer M'Pherson, Jas., blacksmith M'Garrow, Wm., merchant M'Lean, A., baker Murdoch, Alex., vintner M'Donald, Charles, baker Manford, J. G., writer Munro, D., Bulletloan M'Donald, A., corn-merchant Miller, John, printer Munro, James, merchant M'Lean, D. I., druggist

M'Garrow, D., innkeeper Munro, G., carrier Michie, J., bookseller Mnrdoch, T., flesher Munro, Alexander, flesher Munro, Robert, do. M'Donald, H. G., merchant Mellis, John, blacksmith M'Kid, Wm., merchant Mitchell, Robert, do. Nairn, Duncan, plasterer Naughty, George, carrier Peterkin, Major P. Grant, Grange. &c. Purse, William, merchant Rose, John, do. Ross, George, do. Ross, Hugh, mason Russell, Thomas, Torehead Raff, James, saddler Raff, James, jun., do. Riach, Peter, merchant Rose, Alexander, carrier Sinclair, John, mason Sim, Robert, farmer, Alves Smith, James, wright Seal, John, merchant Smith, Alex., house-carpenter Smith, George, watchmaker St George, J. D. W., Forres. Smith, Alex., merchant Stewart, Robert, jeweller Simpson, Rev. Adam L. Thurburn, A., Drumduan Tolmie, A., innkeeper Thomson, Peter, wright Taylor, Peter, manufacturer Urquhart, Alex., builder Urquhart, George, brewer Urquhart, Jas., builder, Mills Urquhart, John, architect Urquhart, Robert, writer White, Alex., merchant Williamson, Alex., do. Williamson, Alex., vintner Watson, Wm., shoemaker Wood, Alex., turner

THE TOWN COUNCIL

Consists of 17 burgesses, who must also be Parliamentary electors of the burgh; one-third go out annually by rotation, and their places are supplied by a poll on the 2d Tuesday of November, in the same manner as that of Elgin. The magistracy are elected by the council within three days after that body itself is complete.

The council holds its ordinary meetings on the evening of

the first Monday of every month.

PRESENT MAGISTRATES AND TOWN COUNCIL.

Provost—John Kynoch, leather-merchant.

Bailies—P. Riach, merchant; John Fraser, merchant; and Archd. D. Brands, surgeon.

Dean of Guild—George Ross merchant.

Treasurer—James Gill, merchant.

Councillors—Robert Urquhart, writer; D. C. Grant, writer; Thomas Davidson, banker; Alex. M'Donald, cornmerchant; Alex. M'Kenzie, plasterer; Alex. Smith, merchant; James Gill, merchant; John Kynoch, do.; J. G. Manford, writer; P. Riach, merchant; A. D. Brands, surgeon; George Ross, merchant; Alex. Urquhart, Mills; Wm. Laing, merchant; Robert Munro, flesher; John Fraser, merchant; and Thomas Bowie, shoemaker.

Town-Clerk and Agent-Robert Watson, writer.

BURGH COURT — Judges — The Magistrates. Clerk — Robert Watson. Depute Town-Clerk—F. C. Mackenzie.

Guild Court—Judge—George Ross, Dean of Guild. Assessors—The Provost and Magistrates of the Burgh, with Messrs George Smith and Walter Anderson. Clerk—Robt. Watson, town-clerk.

BURGESS DUES, £2; and Clerk's dues, 10s. 6d.

BURGH REVENUE AND EXPENDITURE.

From October, 1848, to October, 1849.

REVENUE.

1011 (111 (11)			
Land Rents£55	6	4	0
Feu-duties and church seats6			
Petty customs, weighing machine, &c 4			
Schoolmaster's barley and road-money 1			
Sales of wood, dividend of gas shares, &c 7			
Sales of Wood, dividend of Sas Shares, dominion	_		

£757 13 1

EXPENDITURE.

Salaries to teachers		TT	O	
Salaries to officers	76	5	0	
Public burdens	110	10	8	
Interests	213	15	9	
Lighting	25	0	0	
Printing, advertisements, &c.			7	
Improvements and repairs				
Law and business accounts				
Burgh Prison			11	
Academy Repairs			0	
New burying-ground wall		6	8	
Miscellaneous			91,	
			7,000 11	P 1

BURGH DEBTS.

Amount of bonds and bills, and balance due on bank account, £4507 10 6

MORTIFICATIONS AND BEQUESTS.

1. DICK'S BEQUEST.

1. James Dick, sometime merchant in London, a native of Forres, by deed of mortification of date the 23d August, 1810, bequeathed the sum of £500 stg., for behoof of decayed burgesses, and poor inhabitants of the town. The donor set the charity in operation in his own lifetime. The minister of the parish and the two eldest bailies were appointed Trustees. The funds are in the town's hands, and the interest is divided annually in September.

2. Mr Dick also bequeathed the sum of £1500, the interest of which to be applied for the purpose of providing coals for the poor of Forres, to be divided by the minister of the town. The amount is principally invested in the Government Funds, and partly in private hands; and the interest is duly applied in the purchase of coals, for the poor.

** The above mentioned donor is the same benevolent and patriotic individual, who has contributed so liberally to increase the comfort and remuneration of the parochial schoolmasters of the counties of Aberdeen, Banff, and Moray.

2. NICHOLSON'S BEQUEST.

John Nicholson, sometime writer in Edinburgh, a native of Forres, by his will dated the 2d September, 1651, be-

queathed the sum of 2000 merks Scots (£111, 1s. 8d. stg.,) to the provost and magistrates, "to be consolidated, and remain as an patrimonial to the poor, indigent, and decayed brethren, and members of Jesus Christ, in the said burgh of Forres, and the annual rent thereof to be applied and bestowed for the help and supply of the poor." A piece of land was obtained for the purposes of this charity.

3. TAYLOR'S MORTIFICATION.

Robert Taylor, of Starrwells, by his will, dated 18th Oct., 1710, mortified the sum of 4000 merks Scots (£222, 3s. 4d. stg.), to the magistrates, for the following purposes:—"The annual rent of 2000 merks for the subsistence of the master of the music school of Forres, who can both play and sing; and the annual rent of the other 2000 merks to be applied for the use of the poor, specially poor families within the burgh of Forres, at four terms in the year, viz.:—Christmas, Easter, Ascension and Penticost; and for the security of the same he disponed the lands called Orchyard, Katherine's Yard, and the brae of Thornhill. The yearly rent arising from the two preceding mortifications amounts to about £30 stg.

4. ANDERSON'S BEQUEST.

Jonathan Anderson, sometime of Sweethope, thereafter of Rochsoles, by his disposition and deed of settlement, dated the 29th August, 1814, disponed to the magistrates and town council of Forres, the lands of Cowlairs or Sighthill, near Glasgow, the income from which to be applied for the following purposes :- "In the first place to pay therefrom the price or expence of a piece of ground in a convenient situation, for the purpose of erecting a school-house thereon, and in defraying the expense of building the said school-house and keeping the same in repair; also in paying a salary to a schoolmaster, for educating the children of necessitous parents and orphans, inhabitants of the parishes of Forres, Rafford, and Kinloss, in reading, English, writing, arithmetie, and such other branches of education as the said Provost, Magistrates, and Town Council shall judge proper; the extent of which salary to be not less than £40, nor more than £70. The master to be appointed by the magistrates and council, and the institution to be to all intents and purposes a free charity school, and denominated "Anderson's

Institution." In the second place, he appointed the balance of the feu-duty to be divided annually among poor house-keepers in Forres, in such manner as the magistrates and council should judge proper; but not to exceed £5 yearly to any individual. Some years ago the property was sold to the Sighthill Cemetery Co., for an annual payment of £200.

5. FRASER'S BEQUEST.

The late Peter Fraser, of St John, New Brunswick, a native of Forres, by his last will, left the sum of £1200 currency, besides a residuary legacy, for advancing education in his native town. The bequest has not yet been realised, but every exertion will be made to obtain it.

6. COLONEL SIMON FRASER'S BEQUEST.

Lieut.-Colonel Simon Fraser of Drumduan, by Deed of Settlement, of date the 7th July, 1845, bequeathed the sum of £2000, sterling, to the Minister and Kirk-Session of Forres, three-fourths of the annual interest of which to be distributed by them among the aged, infirm and industrious poor and decayed householders of the town and parish not on the parochial roll, expressly excluding such as may be given to intoxication, or who have been brought to poverty through it or any other vice; and £10 to be given as a salary to a female teacher of an industrial school under the management of the said minister and kirk-session. maining one-fourth of the interest the donor directed to be applied for behoof of the Female Society of Forres during the lifetime of the President, Miss Grant, and thereafter to revert to the minister and kirk-session, to be divided among the parties above described.

Clerk & Treasurer of Mortifications-Robt. Watson, writer.

MINISTERS OF FORRES.

FORRES ACADEMICAL INSTITUTION.

Patrons—The Provost, Magistrates, and Town Council.

Rector-Alexander Smith, A.M.

Classical and mathematical department, Alex Smith, A.M. English and writing department,..... James Imrie, A.M.

Free School in Anderson's Institution—George Dickson,

teacher.

Salaries—Rector and classical master, £40; English master, £30, with fees; and free school teacher, £70 per annum.

Fees—Per Quarter.

Branches. Fees per Qr. Hours. English, _____2s. 0d { From 10 to 12 A.M. & English Grammar,0s. 6d. — 3 to 4 P.M. History and Composition.....2s. 6d. - 11 to 12 A.M. Writing,0s. 6d. — 9 to 10 A.M. Latin,_____5s. 0d. --- 9 to 11 A.M. Greek,5s. 0d. Do. French, separate Class,.....7s. Cd. - 1-30 to 2 P.M. English Composition and History, to the Pupils attending the Higher Branches,....2s. 6d. - 3 to 4 P.M. Mathematics,.....2s. 6d. - 11 to 12 P.M. Book-keeping, alone,2s. 6d. Do. Arithmetic, _____ls. 0d. Do.

The classes are examined about the first July, and the summer vacation, of four weeks, commences after the examination; and the winter vacation, of ten days, at Christmas. Prizes are awarded to the best scholars in the different

- 2 to 3 P.M.

Geography,ls. 0d.

classes.

Ladies' Seminary - Miss Isabella Black, High Street.

Female Schools - Janet Torie, Urquhart Street; and Isabella Bain, Batchen Street.

Commercial Academy in Gordon Street-George Miller

Haxton, teacher.

Dancing Schools-J. Balfour and J. Taylor.

JUSTICE OF PEACE SMALL DEBT COURT.

A Justice of Peace Small Debt Court is held on the first Monday of every month for all sums not exceeding £5. Judges—Any two Justices. Depute-Clerk—Robt. Watson.

SHERIFF SMALL DEBT CIRCUIT COURT.

The Sheriff of the County holds Courts for the decision of claims not exceeding £8, 6d. 8d., on the second Monday of February, April, June, August, October, and December.

Depute-Clerk—Robert Watson.

Messenger-at-Arms—Wm. Watson. Sheriff-officers—Alex. Stewart, J. M'Donald, D. Grant, M. Thomson, L. Murray, J. Donaldson, and James Miller. Constables-Peter Grant, and Sergeant Gilchrist, Superintendent.

POLICE BOARD.

Commissioners-J. Kynoch, Provost, (ex-officio) chairman; Wm. Laing, merchant; John Miller, printer; Peter Thomson, carpenter; J. G. Manford, writer; Alex. Gill, saddler; Walter Anderson, painter; George Gillan, cabinet-maker; Alex. Bain, shoemaker. Representatives of the Council— James Gill, bookseller, and Alex. M'Donald, corn-merchant. Superintendant-Sergeant Gilchrist.

GUILDRY SOCIETY.

Established in 1740, for the benefit of decayed members and their widows. The funds are considerable, and there are only seven on the roll, with few burdens on the funds. The entry money is £30, with 2s. of annual dues. President-Wm. Purse, merchant; Treasurer-Alex. White, merchant.

FRIENDLY SOCIETY.

Instituted 1787, for the benefit of sick and aged members and their widows, and to defray funeral expenses. The amount of funds, £300, lent out on personal security. Entry fee from 10s. 6d. to £1 10s. President—Peter Thomson; Treasurer-John Bisset.

BIBLE SOCIETY.

President-Provost Kynoch.

Vice-Presidents-Rev. Andrew Noble; Robert Urquhart, banker; Robert Watson, banker; James Gill, bookseller, and

Thomas Davidson, banker.

Committee-William Sclanders, George Ross, Alexander M'Kenzie, George Henry, J. G. Manford, Dr. Allan, John Bluntach, Alex. Smith, George Dickson, William Shiach, Robert Munro, James Raff, sen., Alex. Wood, Geo. Gillan,

Jas. Hamilton, John Miller, and Robert Henry.

Secretaries—Rev. A. L. Simpson, and Rev. R. M'Pherson; Treasurer—Peter Riach; Depositary—W. Naughty; Clerk—John Miller.

RELIGIOUS TRACT SOCIETY. Established on 20th November, 1843.

President-Provost Kynoch.

Vice-Presidents—Bailie Riach, Thomas Davidson and Wm. Purse.

Secretaries—Rev. R. M'Pherson and A. L. Simpson, with John Miller, Gazette Office, who is also clerk, treasurer, and

depositary.

Committee-John Bluntach, William Downie, James Gill, George Ross, William Laing, William Sclanders, Alexander Bain, James Hamilton, Alexander Urquhart, and George Henry.

MECHANICS' INSTITUTE AND LIBRARY.

President—Dr J. B. Allan. Secretary—J. Miller, printers Treasurer—Andw. Leitch. Librarian—Hugh Maclachlan.

Committee—Rev. R. Macpherson; Rev. A. L. Simpson; R. Urquhart, writer; Thomas Davidson, banker; Wm. Sclanders, writer; John Taylor, tinsmith; Alex. Laing, gas manager; Wm. Grant, tailor; Alex. Brander, contractor; Alex. Smith, carpenter; P. Taylor, manufacturer; Wm. Anderson, painter; George Gillan, cabinet-maker; Alex. Webb, painter; Charles Miln, miller.

Library Room in Caroline Street; open every Friday

afternoon, from seven till nine o'clock.

Terms for Reading—Non-mechanics, 6s. per annum; master mechanics, 4s. do.; journeymen, apprentice clerks and shopkeepers, 2s. 6d.; mechanics' apprentices, 1s. 6d.

FEMALE SOCIETY.

For providing clothing to poor females.

*President—Miss Grant.** Treasurer—Mrs Dr Brands.

AUXILIARY EDINBURGH MORAYSHIRE MECHANICS' SOCIETY.

President—W. Hepburn. Secretary—John Miller, printer.
Treasurer—Wm. Bell.

WORKING MEN'S ASSOCIATION.

President-John Bisset. Secretary-William Smith.

LITERARY DEBATING CLUB.

President—Alex. Laing, gas manager.
Treasurer—J. Taylor, tinsmith. Secretary—J. Miller, printer.

TOTAL ABSTINENCE SOCIETY.

President-Rev. Andrew Noble.

Vice-Presidents—Rev. John Whyte, Boghole, and Alex. Urquhart, banker, Forres. Treasurer—James Gill, bookseller. Secretary—John Miller, printer.

LITERARY PERIODICAL READING ASSOCIATION.

Consists of twelve members, who are supplied with literary and religious periodicals for a stated period, to each member, at a subscription of 10s. 6d. per annum.

Librarian-John Miller, Gazette Office.

MONTHLY NEWSPAPERS.

The Forres Gazette is published the first week of every month, by John Miller, editor, printer, and publisher, Caro-line Street.

NORTHERN TEMPERANCE CRESSET—Published on middle of each month. *Editor*—Alex. Oliver, Student of Divinity. *Publisher*—John Miller.

NEWSPAPER READING CLUB—Secretary—John Miller, printer.

FORRES NATIONAL-SECURITY SAVINGS BANK.

This useful establishment was instituted about ten years ago, and appears to be in a very flourishing condition. At 20th November last, the amount at credit of Depositors was £4545, 2s. 3d. sterling.

President-Provost Kynoch.

Trustees—John Forsyth, Tarras; Alexander White, merchant; Rev. Duncan Grant; Dr A. D. Brands; Wm. Laing, merchant; James Gill, merchant, and John Seal, merchant. Treasurer—Thos. Davidson. Auditors—Bailies Manford and Riach. Actuary—Wm. Sclanders, writer.

Meetings on the second and last Saturday of every month,

from half-past 6 till 9, in the St Lawrence Lodge.

FORRES JOINT-STOCK GAS LIGHT COMPANY.

Established in 1837. Capital stock £2200, in shares of

£2, 10s. each.

Directors—Thos. Davidson, chairman; John Grigor, nurseryman; John Seal, merchant; John Fraser, do.; John Kynoch, do., George Ross, merchant; Wm. Purse, do.; John Gillan, jun., grocer, and P. Riach, merchant. Manager—Alex. Laing, tinsmith. Clerk and Treasurer—Robert Watson, writer.

Price of Gas—12s. per 1000 cubic feet, and 1s. 3d. for the use of a meter. Salaries—Manager, £60 per annum, with burden of paying lamp lighter and fireman; Clerk and Treasurer, £10, 10s.

FORRES JOINT STOCK WATER COMPANY.

Established in 1845. Capital stock £2500, in shares of £5 each.

Directors—P. Riach, chairman; T. Davidson, G. Ross, J. Kynoch, J. B. Allan, J. Gill, J. Gillan, R. Urquhart, J. Seal. Secretary and Treasurer—R. Watson. Manager—A Laing. Rate of charge, ls. per £1 of rent.

TRAFALGAR CLUB.

Instituted 21st October, 1807.

Stewards—Wm. Brodie of Brodie; Norman Macleod of Dalvey; C. L. Cumming Bruce of Roseisle and Kinnaird, M.P.; and J. C. Brodie of Lethen. Secretary—John Seal.

ST LAWRENCE LODGE OF MASONS.

Instituted 13th Jan., 1776, and chartered 13th Feb., 1777.

R. W. Master—Thomas Davidson, banker.

Depute Master—John Fraser, merchant. Substitute Master—J. Grigor, Nursery. Senior Warden—D. I. M'Lean, druggist. Junior Warden—Alex. M'Donald, corn-merchant. Senior Deacon—Wm. Kelly. Junior Deacon—Robert Davidson. Grand Steward—Alex. Williamson, merchant. Chaplain—Rev. Dr Rose, Drainie. Treasurer—John Seal, merchant. Secretary—D. C. Grant, writer. Tyler—Alex. Stewart.

The Lodge celebrates the anniversary of St John. Dues

of entry £2, 8s.; and annual dues 4s.

ST JOHN'S OPERATIVE LODGE.

Chartered in 1706.

R. W. Master—Wm. Anderson. Depute Master—Thomas Ferrier. Senior Warden—John Bezeck. Junior Warden—Joseph Dunbar. Treasurer—John Fraser. Secretary—Jas. Gillan. Tyler—Hugh Ross.

The Lodge meets and celebrates St John's Day. Dues of

entry £1, and 4s. annually.

FINE ART ASSOCIATIONS.

Honorary Secretaries.—For the Edinburgh Association for the Promotion of the Fine Arts in Scotland-D. C. Grant, writer.

For the Art Union of Scotland—J. G. Manford, writer. For do. of Glasgow—D. I. M'Lean, druggist.

RATE OF PETTY CUSTOMS.

MAILOFILI	11 OUBTOMB.
For every head of black cattle 2d	Each table for huxters 1d
Every horse, mare, or gelding 3d	Each head of black cattle
Every foal 1d	slaughtered or sold within
Every sheep 1d	the burgh after slaughtered 2d
Wool, per 14 lbs. imp 2d	Each sheep or lamb do 1d
Each dozen of deals 2d	Each swine or pig do 1d
Every stone of salted butter,	Every calf do 1d
of 14 lbs 2d	Every hive of honey 6d
Every cart or load of cheese 6d	Every anker of oil 3d
If in smaller quantities, for	Every cart 2d
each stone, of 14 lbs. (noth-	Every boll of meal 2d
ing under a stone to pay	Every boll of flour 2d
custom) 1d	Each riddle or ringe 2d
Each load of potatoes, vege-	Every cart of cooper work, as
tables, &c 4d	tubs, &c 4d
Each load of fruit 6d	Pair of plaids or blankets13d
Two peats out of each load	Every yard of cloth, (home
One turf out of each load	made) $\frac{1}{4}$ d, or 4 yards 1d
Each load of fire wood, one	Ox, cow, or horse hide, dried,
penny; or fire-wood, to the	or undried 1d
value of 1d	Caravan, mountebank, stage,
Shoes, for each table not ex-	&c., per day 1s
ceeding 4 feet in length 3d	Public exhibition of any des-
Each tent in market 1s	eription 1s
Each merchant stand 6d	Auctioneer for each market
Each merchant table 3d; if	day 2s 6d
above ten feet 6d	Load of earthen ware 6d

SHAMBLES MAILLS.

		Each pig	
slaughtered	4d	Each calf	1d
Each sheep or goat, do	1d	Each lamb	1d

Note—Any live stock brought to the shambles are liable in the above rates, over and above the ordinary customs, whether slaughtered or not. Half custom only exacted from burgesses. Tacksman of Petty Customs—Robt. Grant.

TOWN CRIER.

Peter Grant, drummer, High Street; fee, 6d. each.

Burgh Sasine Record, Court-houseRobert Watson.
Billet Master, Burn GreenSergeant Gilchrist.
Gazette Office, Caroline StreetJohn Miller.
Justice of Peace Clerk, Court-houseRobert Watson.
Justice of Peace Fiscal, High St., eastRobert Urquhart.
Burgh Fiscal, High Street
Police Assessment Office, Court-houseRobert Watson.
Post-Office, do Do.
Road Assessment Office, High StreetWm. Sclanders.
Road Assessment Collector, do Do.
Police Office, Court-house Sergt. Gilchrist, supt
Stamp Office, High Street
Session-Clerk, Tolbooth LaneAlex. Urquhart.
Savings' Bank, Assembly RoomsWm. Sclanders.
Sheriff-Clerk Depute, Court-houseRobert Watson.
Town-clerk, do Do.
Tax and Cess Collector, Stamp OfficeWm. Sclanders.
Poor-Law Inspector, Cumming StreetJohn Bluntach.

BANK AGENCIES.

British Linen Co., High Street, west.....Thomas Davidson. National Bank, do., opp. Fraser's Hotel.Robert Watson. Caledonian Bank, do., east................Robert Urquhart.

FIRE AND LIFE INSURANCE AGENTS.

Scottish Union Insurance Co......Robert Watson, writer. Edinburgh Life Insurance Co.....John Seal, merchant. Caledonian Fire & Life Do......Alex. Williamson, mercht. Fire Insurance Co. of Scotland....Robert Watson, writer.

Standard Life Assurance Co......Robert Watson, writer. Aberdeen Mutual Assurance, and

Friendly Society.......John Miller, printer.

Aberdeen Fire and Life Do....Robert Urquhart, writer.

North British Fire and Life Do...Wm. Sclanders, writer.

North of Scotland Do....John Seal, merchant.

United Kingdom Temperance and

General Provident Institution...John Miller, printer.
Morayshire Fire and Life Insur...Provost Kynoch.
Bon-Accord Fire and Life Do.....J. G. Manford, writer.
Islay Tontine Life Association.... Do.

Scottish Provident Institution.....Alex. Urquhart, writer.

NEW-ZEALAND LAND AND EMIGRATION AGENT.—Robert
Mitchell, merchant.

WRITERS.—Robt. Watson, Court-house. Robt. Urquhart, of R. & A. Urquhart, High Street. James Grant Manford, Cumming Street. William Sclanders, High Street, and D. C. Grant, High Street.

MEDICAL PRACTITIONERS.—Archibald Duff Brands, surgeon, Cumming Street. John G. Innes, surgeon, High Street. James B. Allan, M.D., High Street. Rodk. Dempster, surgeon, High Street.

CHEMISTS AND DRUGGISTS.—David I. M'Lean, High Street. Alex. Galloway, High Street. James Michie, High Street.

CORN MERCHANTS.—Alexander M'Donald, Forres; Robt. M'Kessock, Grangegreen; James Milne, Findhorn; John Allan, Elgin; Alex. Cay, do.; Robert Anderson, Cooperbill.

DYE WORKS, CARDING MILLS, AND WOOLLEN MANUFACTORY,—Peter Taylor, dyer and manufacturer, Burn Green.

HOTELS AND PRINCIPAL INNS.

Fraser's Hotel, High Street, east, John Fraser; M'Garrow's Royal Hotel, High Street, west, D. M'Garrow; Murdoch's Inn, North Street, John Murdoch; Plough Inn, High Street, Andrew Tolmie; Fraser's Inn, Caroline Street, James Fraser.

AUCTIONEER. - John Annand, Tolbooth Street.

SERVANTS' REGISTER OFFICES .- Robert Mitchell, merchant, High St., and George Reid, Provision Store, High St.

POST OFFICE.

The South Mail via Aberdeen, arrives at 24 minutes past eight, A.M. Office opened and letters, &c. delivered at nine A.M. Box closes at eight, A.M.

The North Mail via Inverness, &c., passes at 29 minutes past four, P.M. Office opened and letters, &c., delivered at

five, P.M. Box closed at four, P.M.

Mails to Grantown are despatched every morning at nine o'clock, and arrive at Grantown every afternoon at four o'clock. Box closes at Forres at 20 minutes past eight, A.M. Runners-John Gordon, and Donald Gordon.

Mails to Findhorn are despatched every morning at nine o'clock, and return at four P.M. Runner-James Fowler.

Postmaster-Robert Watson.

COACHES.

The Mail via Aberdeen, Huntly, Keith, Fochabers, and Elgin, arrives at Forres, at 24 minutes past eight, A.M., and starts for Nairn, Campbelltown, Inverness, &c., on changing horses.

The Royal Mail via Inverness, Campbelltown, and Nairn, arrives at Fraser's Hotel at 29 minutes past four P.M., and leaves for Elgin, Fochabers, Keith, Huntly, Aberdeen, &c.,

on changing horses.

The Defiance arrives from Inverness at Fraser's Hotel at a quarter before nine, A.M., and starts for Aberdeen on changing horses. The Defiance from Aberdeen arrives at four, P.M., and leaves for Inverness on changing horses.

The Star Coach to Inverness starts from Fraser's Hotel at half-past ten, A.M.; leaves Inverness at four, and arrives in Forres at seven o'clock, P.M., and starts for Elgin on changing horses.

CARRIERS.

To Elgin-John James, Caroline Street, every Monday and Thursday; John Arnott, Caroline Street, every Monday, Wednesday and Friday, both returning same day.

To Findhorn and Burghead-Wm. Mitchell, High Street. From Nairn-James Robb, at Tolmie's Inn, every Tuesday

and Friday, returning same day.

From Grantown, Cromdale, Rothiemurchus, and Nethy Bridge -John Stewart, Donald Grant, Wm. Calder, Grigor Grant, and Wm. MKenzie,' at Fraser's Inn, Tolbooth Street, every Tuesday.

From Badenoch-Duncan Cameron, at Fraser's Hotel.

CATTLE MARKETS.

- 1. St John's, on first Wednesday of Jan., being the 2d Jan.
- 2. Candlemas, on third Wed. of Feb., being the 20th Feb.
- 3. Peace, on third Wed. of April, being the 17th April. 4. Whitsunday, on third Wed. of May, being 15th May.
- 5. Midsummer, on first Wed. of July, being 3d July.
- 6. St Lawrence, on fourth Wed. of Aug., being 28th Aug.
- 7. Michaelmas, on fourth Wed. of Sept., being 25th Sept.
- 8. St Leonard's, on third Wed. of Nov., being 20th Nov.

FEEING MARKETS.

- 1. On the Saturday before the 26th May, being 25th May.
- 2. On the Saturday before the 22d Nov., being 16th Nov.

PART VII.

DIRECTORY FOR FORRES.

Adams, Mrs Dr, Tolbooth Wynd

Alves, John, shoemaker and leather merchant, Urquhart [Wynd

Anderson, John, merchant, High Street, east Anderson, Walter, painter, do.

Anderson, Alex., flesher, do., west

Anderson, John, turner, do.

Anderson, Robert, tailor, Caroline Street

Anderson, Miss, North Back Street

Aitken, Rev. M., (Free Church Minister of Dyke), Mayfield

Annand, John, auctioneer, High Street

Arnott, John, Elgin and Forres carrier, Caroline Street

Austin, John, baker and vintner, High Street, east

Austin, Thomas, hairdresser, do., west

Allan, Dr James B., High Street, west Assembly Rooms, do. Bain, Alex., shoemaker, do., west Bain, John, do., North Back Road Bain, James, do., Batchen Street Brands, Archibald Duff, surgeon, Cumming Street Bezeck, William, shoemaker, High Street, east Bremner, James, merchant, do., west Bell, David, vintner and hirer, west end Bell, William, baker and confectioner, High Street Bowie, Thomas, shoemaker, do., west Bowie, James, grocer and spirit-merchant, do. British Linen Company's Bank, do., west Black, Miss I., Ladies Seminary, do., opposite Church-yard Black, Peter, umbrella maker, Kerr's Close Brichan, Mrs, Bulletloan Butler, Richard, pork-dealer and curer, Chapelton Brander, Alex., contractor, Greig's Close, High Street Bisset, John, shoemaker, Tolbooth Street Bluntach, John, Poor Inspector, Cumming Street C Chalmers, Miss, High Street, west Carmichael, Misses, Bogton Place Carmichael, Miss Helen, High Street Carmichael, Miss, Cumming Street Carmichael, Miss, High Street Cooper, Mrs, Bridgend Cottage Cooper, Miss, Fornighty, Tolbooth Street Cooper, David, merchant tailor, High Street west Campbell, William, merchant, do., east Campbell, Mrs, do., west Cumming, Miss, Mr Forsyth's Close Cumming, Miss, of Sluie, Cumming Street Cumming, George, county constable, High Street, east Chisholm, Francis, Little Bridge Cruickshank, Robert, wright, North Street Cruickshank, Miss, dressmaker and milliner, do.

Cruickshank, Miss, dressmaker and milline Calder, Peter, baker, Caroline Street Cant, Alex., merchant, High Street Cameron & M'Kenzie, shoemakers, do. Court-house, High Street, centre Caledonian Bank, do., east

Dallas, John, blacksmith, Urquhart Street Downie, Wm., High Street, west Duffus, Alex, plasterer, North Back Street Dunbar, Miss, dressmaker, Bulletloan Dunbar, Alex., tailor, Tolbooth Street Dunbar, Alex., do., High Street Dean, Charles, wright, North Street Dean, Misses, milliners and dressmakers, do. Dickson, George, Free Institution teacher Davidson, Thomas, banker, High Street Davidson, Miss, bonnetmaker, do. Davidson, John, cooper, Tolbooth Street Dempster, Roderick, surgeon, High Street Distan. Miss, dressmaker, South Back Street Eddie, Alex., hairdresser, High Street, east Falconer, Miss, Tolbooth Street Farquhar, George, coal merchant, Bulletloan Fraser, John, Hotel, High Street, east Fraser, James, vintner, Caroline Street Fraser, John, innkeeper, Tolbooth Street Fraser, John, draper, High Street, west Fraser, Robert, cartwright, west end Fraser, Simon, baker, High Street Fraser, William, dyer, Mills of Forres Fraser, Wm., tailor, High Street, east Fraser, Wm., draper, do. Fraser, Alex., grocer, do., west Fraser, Miss, dressmaker, Caroline Street Fraser, Donald, coachmaker, Tolbooth Street Fraser, Wm., tailor, High Street Forsyth, Wm., merchant-tailor, do., east Fridge, James, farmer and hirer, do. Ferguson, James, gardener, North Back Road Fimister, James, blacksmith, Back Street Fimister, Jas., carrier, Urquhart Street Fimister, James, carrier, Bridge Street Forbes, George, Fishery Officer, Bogton Place Forsyth, Alex., distiller, Mills of Forres Gordon, Mrs, Elm Cottage Gordon, Mrs Capt., High Street Gill, James, grocer and bookseller, do.

Gill, Alex., saddler, High Street

Gillan, Miss, Milne Place

Gillan, Mrs William, opposite Church Gillan, James, draper, High Street, do.

Gillan, John, innkeeper, do.

Gillan, John, wine-merchant, beside Court-house

Gillan, John, & Co., do. do.

Gillan, John, jun., grocer, High Street

Gillan, George, cabinetmaker, Gordon Street

Gazette Office, Caroline Street

Grant, Alex., of Bogton, High Street

Grant, Ann, bookseller, do.

Grant, Wm., of Thornhill

Grant, Mrs Dr, Innes Gardens

Grant, Wm., tailor, North Street

Grant, Miss Jessie, Mayfield, east end

Grant, Dr John, High Street

Grant, James, carrier and coal-merchant, Batchen Street

Grant, Miss, Cherry Grove, South Side Grant, Donald, sheriff-officer, Kerr's Close

Grant, Miss J. D., Burnside

Grant, Mrs Donald, Bogton Place

Grant, Mrs, of Auchernick, Castle Street

Grant, Rev. D., Free Church minister, Tolbooth Street

Grant, Duncan, gardener and vintner, Market Green

Grant, D. C., writer, High Street, west Grant, Robert, meal-dealer, do., east

Grant, J. P., Invererne House

Grant, Mrs, Bronte Place

Grigor, John, & Co., nurserymen, west end

Grigor, Wm., shoemaker, High Street, east

Galloway, Alex., druggist, do., west

Gairn, Wm., shoemaker, Kerr's Close, do. Hossack, John, pumpmaker, High Street

Hossack, Mrs Thomas, vintner, do.

Hutchieson, Alex., grocer, do.

Harrold, Alex., cabinetmaker, Caroline Street

Harrold, Miss, dressmaker, do.

Hendry, George, grocer, High Street

Hendry, Alex., draper, do.

Hendry, Robert, watchmaker, do.

Hendry, James, shoemaker, Cumming Street Hendry, James, builder, Caroline Street Hendry, James, tailor, High Street Hepburn, Wm., millwright, Mills Hamilton, James, (Glasgow Warehouse), High Street Hunter, James, tailor, Tolbooth Street Hay, James, grocer, High Street, west Hood, Alexander, shoemaker, Ross' Close. Innes, Mrs Dr, east end Innes, John G., surgeon, High Street, west Imrie, James, teacher, Caroline Street James, John, Elgin carrier, Caroline Street Jefferson, Rev. John, South Back Street Jermyn, Rev. John, Tulloch Park Jamieson, Mrs, grocer, High Street, west Kynoch, John, grocer and leather-merchant, High Street Kerr, Thomas, draper, do. Kerr, Robert, shoemaker, Tolbooth Street Kerr, James, joiner, North Street Laing, William, draper, High Street Laing, Alex., tinsmith, do., manager of Gas Company Laing, John, sen., draper, High Street, west Laing, John, jun., do. do. east Laing, Thomas, hairdresser and bird stuffer, North Street Leitch, Andrew, baker and confectioner, High Street Lillie, John, shoemaker, do. Lumsden, John, V.S., Greig's Close Manford, J. G., writer, Cumming Street Murdoch, John, vintner, North Street Murdoch, Alex., vintner and hirer, High Street and North Murdoch, Thomas, flesher, High Street, east Street Murdoch, George, blacksmith, Tolbooth Street Mann, Alex., grocer, High Street Murray, John, cabinetmaker, do. Milne, Mrs W., Milne Place Mitchell, Robert, Register Office, High Street Mitchell, R., grocer, Bulletloan Munro, James, grocer, High Street, west. Munro, Robert, flesher, Caroline Street

Munro, George, do., North Back Street Munro, Mrs Robert, grocer, High Street, east

223 Munro, Hugh, cartwright, High Street, east Miller, David, teacher, North Back Street Miller, John, printer, Gazette Office, Caroline Street Miller, Wm., cartwright, Bulletloan Millar, Alexander U., baker, High Street, west Miller James, sheriff officer, Tolbooth Street Mills, Miss, milliner, High Street Mellis, John, blacksmith, Urquhart Street Michie, James, druggist, High Street, West M'Lean, D. I., do. do. do. M'Lean, Alex., baker, do. M'Pherson, Wm., tailor, do. do. M'Pherson, James, blacksmith, West end M'Pherson, James, wright, Urquhart Street M'Pherson, The Rev. Robt., The Manse, High Street, west Macpherson, Misses, High Street Macbean, Mrs, Bronte Place, east M'Rae, John, confectioner, High Street M'Kimmie, John, tailor, Caroline Street M'Kidd, William, High Street M'Donald, Charles, baker, High Street, east end M'Donald, Alex., corn-merchant, High Street M'Donald, Mrs Capt., North Street M'Donald, H. G., grocer, opposite Church-yard M'Donald, Wm., worsted shoemaker, Caroline Street M'Garrow, Donald, Royal Hotel, High Street M'Garrow, Wm., grocer, do. opposite Church-yard M'Kenzie, J., cabinetmaker, High Street, west M'Kenzie, Alex., late plasterer, Urquhart's Wynd M'Kenzie, John, shoemaker, Tolbooth Street M'Kenzie, Mrs Dr, do. M'Kenzie, F. C., town clerk depute, High Street M'Kay, Robert, shoemaker, North Back Street M'Intosh, Æneas, Cumming Street

M'Lennan, Kenneth, grocer, Caroline Street M'Arthur, John, grocer, High Street M'Queban, Wm., watchmaker, High Street, opposite Church-

Mathieson, Wm., excise-officer, Bogton Place [yard Mackintosh, Wm., bellman, High Street, opposite Church Nairn, Duncan, plasterer, Batchen's Wynd

Naughty, Wm., temperance coffee-house, North Street

Naughten George, hirer, Bridgend

National Bank, High Street, opposite Fraser's Hotel

P Purse, William, draper, High Street Paterson, Jas., shoemaker, Urquhart Street

Rose, John, grocer, High Street, west

Ross, George, draper, do.

Ross, Hugh, mason, Tolbooth Wynd

Ross, Hugh, private teacher, Caroline Street

Ross, Alex., plasterer, North Back Street

Ross, Wm. carter, High Street, east

Raff, James & Son, saddlers, High Street

Raff, William, draper, do.

Reid, George, provision store, do. Reidpath, John, vintner, do. east

Rennie, George, saddler, Mills.

Roy, Misses, Russell Place

Riach, Mrs John, High Street Riach, Peter, ironmonger, do,

Rule, W. T., burgh-fiscal, do.

S Smith, George, watchmaker, do.

Stewart & Simpson, cabinetmakers and upholsterers, High Stewart, Miss, North Back Road [Street, west

Stewart, Robert, jeweller, High Street, opposite Church

Stephen, Wm., shoemaker, do. Smith, John, grocer, High Street

Smith, Margaret, merchant, do.

Smith, Alex., A.M., Rector of the Academy

Smith, Alex., house-carpenter, High Street

Smith, Alex., grocer, do. east

Smith, George, vintner, do., opposite Church-yard

Souter, Alex., shoemaker, do. east

Souter, John, do. Tollbooth Street

Suter, Miss M., Bulletloan

Seal, John, merchant, High Street

Sclanders, Wm., writer, Stamp-office, do.

St George, Capt., Roseville Cottage

Stark, Mrs Thomas, Cluny Cottage

Simpson, The Rev. Adam Lind, Batchen Street

Simpson, Miss, grocer, High Street, east

Simpson, Robert, tailor, Kerr's Close, High Street

Stamp Office, do.

Torren, Richd, Sanguhar House Tulloch, Mrs A., Warden's Buildings Thomson, Misses, dressmakers, Caroline Street Thomson, Mawlin, sheriff-officer, North Back Street Thomson, Peter, wright, Caroline Street Taylor, Peter, manufacturer, Burnside Taylor, John, tinsmith, opposite Church-yard Trail, Mrs Dr, Bulletloan Tolmie, Andrew, Plough Inn, High Street Urquhart, R. & A., writers, do. Urquhart, Robert, of R. & A. Urquhart, do. Urquhart, Alex., of do. do., Wooer Cottage Urquhart, J. & A., architects, Mills of Forres Urquhart, George, brewer, do. Watson, Robert, town-clerk, High Street Watson, Wm., messenger-at-arms, Kerr's Close, High Street Watson, Wm., shoemaker, Warden's Buildings, High Street White, Alex., merchant, High Street, next Church-yard White, Miss, High Street Williamson, Alex., grocer, do. Williamson, Alex., vintner, east end Wright, Mrs. Fife Place Webb, Alex., painter, Batchen Street Wood, Alex, Russell Place

PART VIII.

ADVERTISING SHEET.

PAINTING AND PAPER-HANGING.

JAMES BROWN,

DEGS respectfully to intimate to his respective Customers and the Public in general, that he has always on hand a choice assortment of PAPER-HANGINGS, of the newest designs, very cheap, and solicits inspection at his Warerooms, 63, High Street.

Imitations of WOODS and MARBLES executed in the

first style.

Good WINDOW GLASS cut to order.

MR R. G. STEWART, DENTIST,

ACADEMY PLACE.

ELGIN.

for Stopping, which is particularly adapted for the Front Teeth, as it approaches them in color, and does not undergo any change, thereby obviating the objection, so justly complained of in all Cements in general use, of discoloring the Teeth.

BOOKS AND STATIONERY,

143 HIGH STREET. **143**

JAMES ALLAN, in returning his most grateful thanks for the very kind patronage bestowed on him since commencing business, desires to assure those who honour him with their support, that his best exertions will be used to supply them with every article of the very best quality, at the lowest possible remunerating prices.

From the many qualities (as well as technical quantities) of STATIONERY, it is impossible to quote prices, but he is convinced that his present select stock of *Kent* and other

made papers will bear the strictest comparison.

LEDGERS, JOURNALS, DAY and CASH BOOKS ruled and bound to any pattern, and on the shortest notice,

consistent with durability.

In the BOOK DEPARTMENT will be found a selection of useful, instructive, and historical (as well as some of the more expensive illustrated) Works; as also Lett's and other Diaries, Housekeeper's Account Books, Almanacs, Pocket Books, &c., &c.

De la Rue's Patent Playing Cards, Ackerman's Drawing Pencils and Water Colours, Graduated Cards for Landscapes, with every other article generally to be obtained in a provincial town.

PERIODICALS, MUSIC BOOKS, and PAMPHLETS, from a halfpenny upwards, procured to order with the least possible delay.

LONDON HOUSE,

186 & 188

HIGH STREET

186 & 188

WILLIAM & FRANCIS NICOLL,

SILK MERCERS, WOOLLEN DRAPERS, & HABERDASHERS.

Broad Cloths.

Black and Fancy Doeskins.
Tweeds, &c. Vestings.
Gentlemen's Handkerchiefs.
Scarfs and Hats.
Flannels.
Scotch and English Blankets.
Quilts and Counterpanes.
Furs.

French and British Shawls — everuthing novel, fashionable and useful in this department. Cloaks, &c. Black and Coloured Silks, Satins and Velvets. Rich Brocaded and Damask Dresses. French Merinoes. Dresses in Figured Valencia. Embroidered and Braided Merinoes. Tartans & Linseys. Cashmere Delaines, and everything new as produced suitable for the season.

Bonnets—in Silk,
Satin, Velvet,
Chip, and Straw.
Head Dresses.
Mourning & Dress
Caps.
Widows' Caps.
Flowers & Feathers.
Ribbons and Laces.
Gloves and Hosiery.
Prints.

BOOKSELLING, STATIONERY, AND BOOKBINDING.

P. MACDONALD

BEGS to call the attention of his Friends to his
BINDING ESTABLISHMENT.

Having in his employ a superior Workman conducting that
department of his business, he is, therefore, enabled to finish
any work committed to his care in the neatest manner, and
at a moderate rate.

LEDGERS, JOURNALS, DAY-BOOKS, &c., &c., are Bound on the most approved principles, and Ruled to any pattern.

Books and Stationery.

P. M. would also take the liberty of inviting particular notice to his present stock of Books, which is very choice, in Divinity, History, &c., &c.

It includes a great variety of Books well adapted for

Presents, School Prizes, &c.

Also on hand a superior assortment of Bibles of every description—comprising Pulpit Bibles, elegantly bound in calf and morocco, of all sizes and prices, from 20s. to 100s.; Psalm Books to match, and also Pocket Bibles from 1s. to 42s. Bagster's Polyglott Bibles in various sizes.

Fancy Stationery, and a very extensive and excellent assortment of all kinds of Writing Papers, from the best makers

in the kingdom, of all qualities, sizes, and prices.

Always on hand a large stock of all the School Books, Manuscripts, and Copy Books used in this quarter, with which he supplies Schoolmasters, Merchants, and Public In-

stitutions at wholesale prices.

Having immediate communication with all the principal Publishers, Booksellers, and Dealers in New and Second hand Books in the kingdom, works not immediately on hand will be procured with all the despatch which steam and coach can afford.

A variety of Local Views on letter paper and cards are just published on enamelled cards at 4d. to 6d. each, and on

letter and note paper at 1d. each, viz.:--

Views of the Cathedral; Greyfriars; Elgin, from Barnet Hill; Museum; Anderson's Institution; Town Church and Fountain, from the West; High Street and Church from the East; Free Church; Catholic Chapel; Forres, from Belnaferry; High Street, Forres, including Town House and Cross; Gordon Castle; Milne's Free Schools, Fochabers, &c., &c.

The following are a few of the newest Publications, the whole of which are always kept in stock!—

Macaulay's History of England, from the accession of

James II. Vols. 1 & 2, 8vo, cloth, 32s.

Knight's One Volume Shakspeare, illustrated by Harvey, 8vo, 2ls. Chambers' Information for the People, 2 vols. 8vo, cloth, 16s.

Anderson's Scenes and Stories from the History of the Church of Scotland, 12mo, 6s.

Life of Rev. J. Macdonald of Calcutta, by the Rev. W. K. Tweedie, 2d edition, 8s. 6d.

Portraits of the Leading Reformers, lithographed by Shenck and Ghemar, Edinburgh, imperial 4to, 15s.

Highland Gatherings; being a series of Plates illustrative of Highland Customs, Manners, &c., in parts with letterpress, 15s.

Memoirs of the Life and Writings of Thomas Chalmers, D.D., LL.D., by his Son-in-law, the Rev. Wm. Hanna,

LL.D., vol. 1, 8vo, 10s. 6d.

Nelson's British Library, first series, Is. per vol. second series, 2s. per vol.

Peter Parley's Annual for 1850, 5s.

Parlour Library, consisting of Popular Novels, Tales, &c., 34 vols. published, 1s. per vol.

Lamartine's Memoirs of my Youth, 1 vol. 1s.

Chateaubriand's Autobiography, 4 vols. published, 1s. each. Sir Walter Scott's Novels, People's Edition, sold separately.

BOHN'S STANDARD LIBRARY.

Neatly done up in cloth, 3s. 6d. per vol., with fine portraits.

Hall's Miscellaneous Works and Remains, with Memoir by Dr Gregory, and Essay on his Character by John Foster, 1 vol.

Roscoe's Leo X., 2 vols.

Lorenzo de Medici, 1 vol.

Schlegel's Lectures on the Philosophy of History, 1 vol.
Schiller's Thirty Years' War, and Revolt of the Netherlands,
1 vol.

Memoirs of the Life of Colonel Hutchinson, and Siege of Lathom House, 1 vol.

Goethe's Works, Prose and Verse, 1 vol.

Schlegel's Philosophy of Life and Language, 1 vol. The Works of Jean Paul Richter, and Tieck, 1 vol.

Menzel's History of Germany, 3 vols.

Lamartine's History of the Girondists, 3 vols. Ranke's History of the Reformation, 1 vol.

Milton's Prose Works, 3 vols.

Memoirs of Benevenuto Cellini, written by himself, and translated by Roscoe.

Goethe's Autobiography, 2 vols. published, &c., &c., &c.

The whole of W. & R. Chamber's Publications.

EDINBURGH CABINET LIBRARY.

Handsomely bound in cloth, 12mo, 2s 6d per vol., or lettered in gold, 3s.

Discovery and Adventure in the Polar Seas and Regions.

Discovery and Adventure in Africa.

Ancient and Modern Egypt. Palestine, or the Holy Land.

Lives and Voyages of Drake, Cavendish and Dampier.

British India, from the most Remote Period to the Conclusion of the Affghan War, 3 vols.

Life of Sir Walter Raleigh.

Nubia and Abyssinia.

Lives of Eminent Zoologists.

History and Present Condition of the Barbary States.

China, from the Earliest Ages to the Peace of Nankin, 3 vols. The Circumnavigation of the Globe, from Magellan to Cook. Life of King Henry the Eighth.

Scandinavia, Ancient and Modern, being a History of Denmark, Sweden and Norway, 2 vols.

British America; with a full Detail of the Principles and best Modes of Emigration, 3 vols. bound in 1, 4s &d.

Iceland, Greenland, and the Faroe Islands.

Italy and Italian Islands, 3 vols.

Mesopotamia and Assyria, comprehending the Countries watered by the Tigris and the Euphrates.

Polynesia, or an Historial Account of the Principal Islands in the South Sea, including New Zealand.

Voyages Round the World, from the Death of Captain Cook to the Present Time.

Travels of Marco Polo, greatly amended and enlarged, from valuable early Manuscripts recently published by the French Society of Geography, and in Italy by Count Baldelli Boni.

MISCELLANEOUS WORKS.

MISOEDDAKEOUS WORKS.
Milton's Poetical Works, with numerous Engravings, 12mo,
fancy bound, cloth, 5s 6d.
Morocco, elegant, 12mo, 10s 6d.
Cloth, extra, gilt edges, 24mo, 3s.

- Cloth, neat, 24mo, 1s 6d.

Cowper's Poetical Works, fine edition, 12mo, beautifully
Illustrated, cloth, extra, 5s 6d.

Morocco, extra, 12mo, 10s 6d.

Cloth, gilt edges, with Introductory
Essay by Montgomery, 18mo, 3s.

Small edition, cloth, gilt edges,
18mo, 1s 6d.

Coleridge's Poetical Works, neatly bound, cloth, 12mo, 3s 6d. Ferguson's Roman Republic, neatly bound, cloth, 18mo, 4s. Gibbon's Decline and Fall of the Roman Empire, neatly

bound, cloth, gilt edges, 18mo, 4s 6d.

Memoirs of D. Brainard, 12mo, 8s.

Campbell's (Thomas) Poetical Works, 12mo, plates, 8s.

Abbot's Works, 32mo-Young Christian, 1s-Little Philosopher-Parental Duties-Way to do Good, 1s.

Mother at Home, Teacher, &c., 1s. Richmond's Annals of the Poor, 1s.

Elijah the Tishbite, 32mo, gilt edge, 1s.

Elisha, by Krummacher.

Evan's Sketches of all Religions, by Aikman, with an Appendix, fancy cloth, gilt, 4s.

Beattie's Minstrel, and other Poems, 1s. 6d.

Robert Bloomsfield's Poems, 1s. 6d. Lord Byron's Select Works, 2s.

with all the Notes, fine Title, and Vignette, by the first artists, 2s.

Cottagers of Glenburnie, by Mrs Hamilton, 2s. Rev. George Crabb's Miscellaneous Poems, 2s.

Dryden's Fables, 2s. 6d.

Goldsmith's Essays and Poems, 2s.

- Vicar of Wakefield, 2s.

Gulliver's Travels, 2s.

Hogg's Mountain Bard, and other Poems, 2s.

Henry Kirke White's Poetical Works and Remains, 2s.

Lamb's Tales from Shakspeare, 2s.

Life of Mary Queen of Scots, from the most authentic sources, 2s. 6d.

Locke's Conduct of the Human Understanding, and Bacon's Essays, 2s.

04

Napoleon Anecdotes, from the Works of Bourienne, Las Cases, Sir Walter Scott, &c., illustrated with 14 spirited Engravings on Wood, 3s.

BIBLES, WITH COMMENTARIES.

Scott's (Rev. Thomas) Bible, 3 vols. 4to, illustrated with beautiful Plates, neatly bound, calf extra, 92s.

Henry's (Rev. Matthew) Bible, 3 vols. 4to, complete edition, additional Notes and Illustrations, neatly bound, calf, 70s.

Haweis' (Rev. Thomas) Bible, 3 vols. 4to, with illustrations, neatly bound, calf, 72s.

Henry and Scott's Commentary with the Text, 6 vols. imperial 8vo, 54s.

Henry and Scott's Commentary without the Text, 6 vols. demy 8vo, 32s.

ALMANACKS AND POCKET BOOKS FOR 1850.

Illustrated London Almanack, 1s.

Moore's Almanack, 6d. Christian Almanack, 6d.

Protestant Dissenters' Almanack, 3d.

Financial Reform Almanack, 3d.

Comic Almanack and Diary, edited by Henry Mayhew, and Illustrated by George Cruickshank, 2s 6d.

Punch's Pocket Book, 3s. Oliver & Boyd's Do., 2s.

Marshall's Ladies' Fashionable Repository, with beautiful Engravings, 2s 6d.

--- Gentlemen's Pocket Book, 2s 6d.

Christian Remembrancer, with Engravings, 2s 6d, &c. &c. A large Assortment of the Newest MUSIC always on hand.

COTTISH WIDOWS' FUND LIFE ASSURANCE SOCIETY. Founded A.D. 1815. Constituted by Act of Parliament, for Assurance on the Lives of healthy persons in every station or profession, wheresoever resident.

PRESIDENT.

THE RIGHT HON. THE EARL OF ROSEBERY, K.T.

The Sums Assured, with Additions, now amount to upwards of £7,000,000.

 The Accumulated Fund now amounts to upwards of £2,070,000.

3. The Annual Revenue now amounts to upwards of

£300,000.

4. By the last Annual Report, the Deaths and relative claims were in the ratio of only $53\frac{1}{2}$ per cent. of what might have been expected according to the Tables upon which the Society's calculations are based. And

5. The Amount of Assurances accepted during the last twelve years have been on an average upwards of

Half a Million Sterling annually.

THE WHOLE PROFITS BELONG TO THE ASSURED.

Prospectuses and every information may be readily obtained on application at the Head-Office, or any of the Society's Agencies.

JOHN MACKENZIE, Manager. Wm. GEORGE, Chief Clerk.

Head-Office, 5 St Andrew Square, Edinburgh, November 1849.

AGENT FOR ELGIN AND SURROUNDING DISTRICT, MR BROWN, Writer.

TO NOBLEMEN, LANDED PROPRIETORS, FARMERS, AND OTHERS.

MR G. M. HAXTON,

P.P., A.M., A.M.W., M.E.I.S. Author of "A Key demonstrating the Reason why every one's handwriting differs from that of his Neighbour;" of "A Key to upwards of 1600 different hands Plain Writing;" of "A System for teaching 30 different hands at once;" of "A New System for teaching Ornamental Penmanship;" Inventor of an Instrument for testing writing, &c., &c.

WISHES employment for a few hours a day in revising OLD WRITINGS, COPYING TESTAMENTS and DEEDS, PLANS of ESTATES and FARMS, &c. He is allowed to be one of the first Penmen in Scotland, and has been in the habit of surveying land and making out and copying plans, &c.

Forres, 25th December, 1849.

MALCOLM M'DONALD,

WATCH AND CLOCK-MAKER,

231 HIGH STREET, 231

ELGIN,

In returning grateful thanks for the liberal patronage and support he has received since commencing Business, respectfully intimates that he continues to Clean and Repair CHRONOMETERS, REPEATING, DUPLEX, LEVER, HORIZONTAL and VERTICAL WATCHES and CLOCKS, of all descriptions, and to Make or Furnish, to order, every Article in the Trade, on the shortest notice, and at the lowest possible remunerating profit.

At the Sign of the Loaf.

GROCERY, WINE, SPIRIT WARE-ROOM, FORRES.

HE SUBSCRIBER has always on hand a Stock of Superior old Highland WHISKY, PORT and SHERRY WINES, FOREIGN BRANDY, HOLLAND GIN, and JAMAICA RUM, SWEET ORANGES, FIGS, MUSCATELLE and SULTANA RAISINS, &c., LONDON PORTER and EDINBURGH ALES, CORDIALS, &c. Prime HAMS and BACON, English Dunlop and Scotch CHEESE.

SUGARS RAW AND REFINED.

SUPERIOR TEAS.

Good Common Tea, 3s. 6d. to 4s.—inferior lower. Fine and strong Black Tea, 4s. 4d. to 4s. 8d. per lb. Finest Tea imported, 5s. to 5s. 4d. per lb.

ALEX. WILLIAMSON.

Forres, 20th December, 1849.

PAINTING, PAPER-HANGING, AND GLAZING.

JOHN KINTREA

BEGS respectfully to call the attention of the Nobility, Gentry, and Inhabitants of Elgin and vicinity, to his extensive and well-selected Stock of PAPER-HANGINGS, suitable for Dining-Rooms, Drawing-Rooms, Bed-Rooms, Staircases, &c. &c., which he offers at very low prices. He flatters himself that a better selection of Paper-Hangings has seldom been offered to the Public in this quarter, and an inspection of which he respectfully solicits.

VARNISHES, OILS, COLOURS, &c., all of the best

quality.

J. K. takes this opportunity of tendering his thanks for the very liberal share of patronage he has received, and trusts it will ever be his study to merit a continuance of that support which has hitherto been conferred upon him.

GLAZING done at a Moderate Price.

Elgin, 218, High Street.

Notice to the Public.

JOSEPH ANDERSON & COY.,

COACHMAKERS, ELGIN,

N returning their most sincere thanks to the Nobility, Gentry, and Inhabitants of Morayshire and adjacent Counties, for the liberal patronage bestowed on them since they commenced Business, beg to recommend to their notice their Newly Constructed INVISIBLE DOG-CART, Seated for Four, and can be, with the greatest ease, changed to a Two Seated Gig. It is hung upon a new principle, and is as comfortable as a Four Springed Gig.

J. A. & Co. have always on hand Coach Furnishings of every kind-such as Cloth Trimming, Lace, Patent Axles,

Gig and Carriage Lamps, &c.

Every new article sold by them is upheld for Twelve Months, if not loaded above what they are constructed for, or meet with any unforeseen accident.

Caledonian Coach Works, First Door from the Caledonian Bank, Elgin, December, 1849.

MORAYSHIRE FIRE & LIFE INSURANCE COMPANY.

CAPITAL, £150,000.

JOHN PAUL, Esq., M.D., Chairman. JAMES JOHNSTON, Esq. of Newmill. JOHN ALLAN, Esq., Corn Merchant. Elgin. ALEXANDER YOUNG, Esq., Main. JOHN GRANT, Esq. of Glen Grant. D. D. MANSON, Esq., M.D., Spynie. ALEX. SCOTT, Esq, Manbeen. GEORGE LESLIE, Esq., Writer, Elgin. JAMES CULBARD, Esq., Merchant, Elgin. JOHN WALKER, Esq., Merchant, Elgin. ALEXANDER ROBERTSON, Esq., Woodside. JAMES WILSON, Esq., Elgin.

Medical Referee,...JOHN PAUL, Esq., M.D.

AGENTS.

Aberlour, WILLIAM M'KENZIE, Merchant. Charlestown.

Dufftown,.... GEORGE RUTHERFORD. Forres..... Provost John Kynoch.

Fochabers,.... JAMES CLAPPERTON, Merchant,

Garmouth, WM. STEWART, Merchant. Grantown,.... GEORGE DICKSON, Banker.

Inveraven,.... PETER GRANT, Shenval. Keith,..... WILLIAM FLEMING, Solicitor. Knockando.... Lewis Cumming, Distiller.

Lossiemouth, ROBERT BRANDER, General Agent.

Rothes,..... ADAM SHARP, Merchant.

THIS COMPANY has been in active operation since 25th December, 1845, and the success which has attended it exceeds the most sanguine expectations of its numerous Shareholders.

The Establishment is, strictly speaking, a MUTUAL INSUR-ANCE COMPANY,—the Insured having an opportunity of becoming Shareholders, which entitles them to participate in the Whole Profits realized, less the expense of management.

FIRE DEPARTMENT.

The Rates of Charge for Insurance against Loss by Fire are the same as other respectable Establishments of the same kind, viz.:—

Common Risks, at the Annual Premium of 1s. 6d. to 2s.

Hazardous, 2s. 6d.

Doubly Hazardous, 4s. 6d. to 5s.

Extraordinary Risks may be Insured by Special Agreement.

No Charge made for Transfer of Policies.

LIFE DEPARTMENT.

Annual Payment for Insuring £100, payable at the Death of the Insured,

Age.	Premium.	Age.	Age. Premiun				Age. Premi					
15	£1 y	31	£2	2	9	46	£3	7	3			
16	1 10 0	32	2	3	8	47	3	10	0			
17	1 11 0	33	2	4	9	48	3	13	1			
18	1 12 0	34	2	5	11	49	3	16	4			
19	1 13 0	35	2	7	2	50	3	19	9			
20	1 14 6	36	2	8	5	51	4	3	6			
21	1 15 10	37	2	9	11	52	4	7	1			
22	1 16 6	38	2	11	3	53	4	11	0			
23	1 17 1	39	2	12	10	54	4	15	0			
24	1 17 6	40	2	14	5	55	4	18	11			
25	1 18 0	41	2	16	0	56	5	3	1			
26	1 18 6	42	2	18	2	57	5	7	6			
27	1 19 1	43	3	0	6	58	5	11	10			
28	2 0 3	44	3	2	2	59	5	16	8			
29	2 0 11	45	3	4	6	60	6	1	8			
30	2 2 0											

Detailed Prospectuses of the Company, Forms of Proposal, and all other information, may be obtained from the Manager, at Elgin; or from any of the Agents of the Company.

JAMES GRANT, Manager

DO YOU WANT A GOOD FIT?

JAMES JACK, TAILOR, Elgin, begs respectfully to return his thanks to his numerous Friends and the Public for the fast increasing support he has received since he commenced business.

J. J. begs to state that, having been for several years in some of the principal establishments in England and Scotland, and having devoted a great part of his time to the cutting department, he can assure his friends that nothing shall be wanting on his part to secure the patronage they have already conferred upon him, by attention to business, combined with durability of workmanship, comfort, and elegance of fit.

** THE LONDON FASHIONS RECEIVED MONTHLY.

114, High Street, M'Bean's Close, Elgin, January, 1850.

GEORGE MORRISON & SON,

NURSERY and SEEDSMEN,

ELGIN,

HAVE always on hand all kinds of Garden, Flower, and Agricultural Seeds of the best Quality; also all kinds of NURSERY STOCK. They would beg to call the attention of Flower Growers to the following prices of "bedding out" Plants:—

Verbenas, 3s., 4s., and 6s. per dozen.

Salvias, 3s. and 4s. do.

Scarlet "Tom Thumb" Geraniums, 4s., 6s., and 8s. do.

Fuchsias, fine, new varieties, 6s. to 12s. do.

China Roses, new, 6s. to 12s. do.

Tea scented Do., 9s. to 18s. do.

Bourbon Do., new, 12s. to 18s. do.

Other fine and new Roses, 12s. to 18s. do.

Calceolaria Floribunda, 6s. do.

Do. Amplexicaulis, new, 6s. to 9s. do.

The Plants are healthy and well established, and can be sent out any time in spring. They can also be forwarded by Post.

Pinefield Nursery.

Important to the Public.

GLASS AND CHINA ESTABLISHMENT, 150 HIGH STREET, 150

CHARLES M'LEAN.

CHINA MERCHANT.

ESPECTFULLY announces to the LADIES of ELGIN and vicinity, and the Public generally, that, in consequence of the great increase which has taken place in his business during the last two years, he has found it necessary to extend his Premises, and he takes this opportunity of intimating, that he has opened that elegant and commodious Shop, 150, High Street,

EAST CORNER OF BATCHEN LANE, (Nearly opposite his former Premises),

with an entirely new Stock of GLASS, CHINA, AND EARTHENWARE,

where he hopes to be favoured with that patronage which was so liberally bestowed upon him in his former Premises. As the Stock is wholly purchased with Ready Money, exported to Elgin at freights 100 per cent. under former rates, and thus brought here under every possible advantage, he flatters himself that he can Sell at prices as low as those charged in Edinburgh and Glasgow.

Tue 1	omowing ar	e a 1ew r	emune	eratin			
						Per Se	et.
Sets of	China, .		from	8s.	to L	8 0	0
Sets of	Tableware,	Plain,		20s.	to £	27 O	0
Do.	Do.	Gilt, .		35s.	to £2	25 0	0
Do.	Do.	China,		£25	to £4	10 0	0
Dessert	Services, C	hina, do.		£7	to £	15 0	0
Do.	Do. Ear	rthenwar	e, .	£1	to £	83	0
Every arti	icle in the li	ne from t	he halj	fpenny	bow	l to th	e £40
		Table S	ervice.				

C. M'L. binds himself to match at any time all Sets purchased from him, even to a single piece. This is a matter of great importance, as it frequently happens, with Sets bought at a distance, that when any of the principal pieces are broken, they cannot be replaced, and consequently the whole Set becomes of no more value than broken ware.

WILLIAM MILLER,

HAIRDRESSER AND PERFUMER,

137 137 HIGH STREET,

ELGIN,

(Successor to Mr Scott),

IN returning grateful acknowledgments for past favours, I respectfully intimates that he has on hand a large and well-selected assortment of German and English Toys; Tortoise-shell and other Dressing, Tucking, Side, and Pocket Combs; Ivory Small Tooth do.; an extensive variety of Razors, by the most celebrated makers; Dressing Cases; Walking Sticks; Perfumery; Fancy Soaps; Hair, Hat, Nail, Tooth, Cloth, Curl, Comb, and Shaving Brushes, &c.

In the ORNAMENTAL HAIR DEPARTMENT will be found an excellent selection of the finest possible texture, embracing materials for the manufacture of Ladies' Ringlets, Frontlets, and Braids; Gentlemen's Wigs and Scalps, with the inimitable enamelled Skin-partings, combining the latest improvements, with likeness and exact fitting-all made up to order on the shortest notice, and on the lowest possible profits.

A few Dozens of New and Second-hand Wigs to be sold

very cheap.

Razors and Penknives Ground and Honed in a superior manner.

A separate Apartment for Cutting Ladies' and Gentlemen's Hair.

MUTUAL ASSURANCE WITH MODERATE PREMIUMS.

SCOTTISH PROVIDENT INSTITUTION

LIFE ASSURANCE AND ANNUITIES No. 14. ST. ANDREW SQUARE, EDINBURGH. Incorporated by Act of Parliament.

THE SCOTTISH PROVIDENT INSTITUTION IS THE ONLY OFFICE IN WHICH THE ADVANTAGES OF MU-TUAL ASSURANCE ARE COMBINED WITH MODERATE THE ASSURED ARE AT THE SAME TIME PREMIUMS. SPECIALLY EXEMPT FROM PERSONAL LIABILITY.

The Premiums, at early and middle ages, are about a fourth lower than in other Mutual Offices; so that the sum usually charged, say at age 30, for an Assurance of £1000, will secure a Policy of £1230.

THE WHOLE PROFITS belong to the Assured, and are divisible on a principle peculiar to this Office, which is at once safe, equitable, and favourable to good lives. The Surplus is preserved entire for those Members who survive the period at which their Premiums, with Accumulated Interest, amount to the Sums in their Policies, instead of a great part of such Surplus being paid away to the representatives of those who have died before contributing a half or a fourth of the Sum originally assured.

The Directors invite attention to the important and beneficial Resolutions which (on the motion of Robert Chambers, Esq., seconded by Mr Duncan, Manager of the National Bank) were adopted at last General Meeting, and the effect

of which is to render

POLICIES INDISPUTABLE EXCEPT ON THE GROUND OF FRAUD,

Specimen of Annual Premiums to assure £100 at death.

Ì	Age	2	5.		3	0.			35.			40.		4	45.			50.	١
j	Prem.	£1	18	0	£2	1	6	£2	6	10	£2	14	9	£3	5	9	£4	17	١

The Premiums may be made to cease after a limited number of payments. Thus, at 30, an Assurance of £100 may be obtained for a Premium of £2 14s. 6d. ceasing after 21 payments— the Assured being thus relieved of further payment before he has passed the prime of life, and that for nearly the same Premium as other Mutual Offices charge for the whole term of life.

Copies of the Report, and every information, may be obtained at the Office in Edinburgh, or from the Agents.

JAMES WATSON, Manager.

AGENTS.

ELGIN	ALEXANDER COOPER, Writer.
FORRES	ALEXANDER URQUHART, Writer.
BANFF	WILLIAM BARCLAY, Solicitor.
	JAMES SIMPSON, Solicitor.
	P. M'DOUGAL, Caledonian Bank.
	The same of the sa

JAMES RITCHIE, TAILOR.

BATCHEN STREET, 1

TAKES the present opportunity of offering his grateful acknowledgments to his Friends and the Public for the liberal patronage with which he has been honoured during the short time he has been in business.

J. R., having made arrangements for obtaining regularly the newest and most approved Fashions, and from the very high encomiums his friends have already passed on the style in which he executes the work entrusted to him, confidently trusts to receive a continuance of public patronage and support.

** Liveries executed in first style, and on the most reasonable terms.

All Orders executed on the shortest notice. Mourning to any extent.

ABERDEEN

FIRE AND LIFE ASSURANCE COMPANY.

ESTABLISHED 1825.—CAPITAL, £1,000,000.

Life Department.

THE Non-participation Branch embraces every descrip I tion of transaction to which Life Assurance is appli-

cable. Terms strictly moderate.

The Participation Scheme, begun in 1840, has been emi nently successful. The first Bonus, declared in 1847, will be found to bear a most favourable comparison with that c any other Office, whether Proprietary or Mutual, when the difference of Premiums is kept in view-the same payment which would be required to ensure £1000 with some Esta blishments being sufficient to cover £1120 with this Com pany, and give right to future Bonuses on this sum.

Prospectuses, containing Tables of Rates, with particular of the Bonus declared in 1847, and every information, ma

be obtained at the Head Office or any of the Agencies.

Fire Department.

Almost every description of risk is undertaken at the ates charged by other respectable Companies. Policies ransferred from other Offices without expense. Claims promptly and liberally settled.

CHAs. F. GRIFFITH, Manager. JOHN WATSON, Secretary.

Agent for ELGIN......WM. MURDOCH, Esq., Writer.

" FORRES......ROBERT URQUHART, Esq., Writer.

,, Lossiemouth.Mr James Adam, Merchant.

KEITH.......WM. THURBURN, Esq., Banker. BANFFGEO. R. FORBES, Esq., Solicitor.

CULLEN......Mr H. W. WILSON, Tochineal.

" INVERNESS....G. & P. ANDERSON, Esqs., Writers.

COTTISH EQUITABLE LIFE ASSURANCE SOCIETY.

(INCORPORATED BY ACT OF PARLIAMENT.)

Head Office, 26, ST ANDREW SQUARE, Edinburgh.
His Grace the DUKE OF BUCCLEUCH & QUEENSBERRY,
President.

TOTAL	SUM	ASSURED,	£3,067,376
ANNUA	L RE	VENUE,	114,106
ACCUM	ULAT	ED FUND	496,555

View of the Progress of the Society.

	Amount	Annual	Accumu-			
	Assured.	Revenue.	lated Fund.			
At 1st March 1837,	£740,462	£26,993	£56,115			
Do. 1843,	1,707,716	64,000	227,755			
Do. 1849,	3,067,376	114,106	496,555			

The WHOLE PROFIT'S belong to the Policy Holders, among whom they are allocated every Three Years. It is therefore impossible for any Assurance Office to afford greater advantages.

A Policy for £1000 effected on 1st March 1832, is now increased to £1429, and other Policies in proportion.

ROBT. CHRISTIE, Manager.

AGENTS.

ELGIN	J. G. CAMERON, Writer.
	James Petrie, Banker.
Cullen	W. L. Taylor, Banker.
	Alex. Mackenzie, Banker.
Tain	William Miller, Merchant.
Dingwall	Robert Falconer, Writer.

DAVID WILSON, VELVET, SILK, AND WOOLLEN DYER AND SCOURER, INNES STREET DYE WORKS.

5, St. Nicholas Street,

Aberdeen.

ESPECTFULLY intimates that, at the request of several of his former Customers in Elgin and its vicinity, he has appointed as his Agent

MR ALEXANDER SHIACH, DRAPER, High Street, Elgin,

VELVETS, SATINS, SILKS, CRAPES, MERINOES &c., Dyed and Finished in a superior manner.

CHALLIE, CASHMERE, DE LAINE, and other Fancy Dresses of the season Cleaned.

BRITISH and FOREIGN PLAIDS and SHAWLS, PLAIN & FANCY TARTANS, &c., &c., Cleaned.

DAMASK and MOREEN BED AND DRAWING-ROOM SUITS, Cleaned or Dyed, and Finished in a superior manner.

GENTLEMEN'S CLOTHES Renovated.

Carriage to and from Aberdeen paid by D. W.

", Buckie...., J. Davidson.

TORTH BRITISH INSURANCE COMPANY,

Established in 1809,

Incorporated by Royal Charter and Act of Parliament.

HEAD OFFICE, 64 PRINCES STREET, EDINBURGH.

President,

His Grace the Buke of SUTHERLAND.

LIFE ASSURANCE NOTICE.

Policies on the Participating Class effected before the 31st December next, participate in the Profits of the Year, sharing at the Septennial Division at 31st December 1851, in proportion to the sum Insured and the number of Annual Premiums paid. The Bonus when declared is immediately vested, and does not, as in most other Offices, depend on the party surviving a longer period.

The Bonus added to Policies at the last Division of Profits, on the 31st December, 1844, averaged 40 per Cent. on the Premiums paid during the Septennial period.

FIRE INSURANCES effected at the usual rates of Premium. Special risks moderately rated.

Prospectuses showing the advantages afforded by this Company, with Tables of Premiums, and every information, may be had at the Head-Office in Edinburgh, or from any of the Agents in the Country.

JAMES BORTHWICK, Manager. JOHN OGILVIE, Secretary.

September, 1849.

AGENTS.

Elgin,..... { Mr WILLIAM GRANT, Accountant. Mr GEORGE GATHERER, Writer. Craigellachie, Mr James M'Innes. Fochabers,....Mr Alexander Marquis. Forres,......Mr William Sclanders, Writer. Grantown,....Mr Andrew Gill, Merchant. Nairn......Mr Alexander Æ. Grant, Banker.

AL. ALEXANDER,

WATCHMAKER & JEWELLER,

42

HIGH STREET.

42

HAS on hand a large assortment of GOLD and SILVER WATCHES, Warranted, at the following prices, viz.—

		0 1		
Gold Horizontal, from£5	10s.	upv	vards.	
Do. Lever,£10				
Silver, Lever, En. Turned, 3	10		8	8
Do. do. pair cased 4				
Vertical, do 3	0		4	10
Eight Day Clocks, from £1 4				

TIMEPIECES IN GREAT VARIETY.

A. A. begs to call the attention of his Friends to his JEWELLERY DEPARTMENT. Having procured a superior workman from the south to conduct this department of his business, he is enabled to finish any work committed to his care in the neatest manner, and at a moderate rate.

All kinds of Watches and Clocks carefully repaired on the shortest notice.

ALSO, ON HAND,

WEDDING & STONED RINGS, BROOCHES, LOCKETS, KEYS, SEALS, GOLD and SILVER GUARD CHAINS, &c., &c.

A large assortment of SPECTACLES from 5d. to 10s.

ERRATA, &c.

For Part "II.," on p. 9, read Part I. In p. 139, for "Tower" read Torren.

In p. 171, omitted from notice of Gray's Hospital.— Dental Surgeon—Mr R. G. Stewart, Academy Street.

ALTERATION OF MAILS.—On and after 5th January, the South Mail is to arrive here at 6.15, A.M., and the North Mail at 6.55, P.M.

