

1868-69.

DUNCAN & JAMIESON'S

DIRECTORY

FOR

STIRLING, ST. NINIANS,
CAMBUSBARRON, WHINS OF MILTON,
BANNOCKBURN,
BRIDGE OF ALLAN, DUNBLANE, DOUNE,
DEANSTON, AND CALLANDER.

Reprinted by
Stirling District Libraries
1988

National Library of Scotland

B000164186

0852-10760

1868-69.

DUNCAN & JAMIESON'S

DIRECTORY

FOR

STIRLING, ST. NINIANS,
CAMBUSBARRON, WHINS OF MILTON,
BANNOCKBURN,
BRIDGE OF ALLAN, DUNBLANE, DOUNE,
DEANSTON, AND CALLANDER.

STIRLING: R. S. SHEARER.

EDINBURGH: J. MENZIES & CO. GLASGOW: DAVID BRYCE & CO.

**Reprinted by
Stirling District Libraries
1988**

I.S.B.N.

1 870542 09 6

PREFACE.

The want of a suitable DIRECTORY for such an important town as Stirling has long been felt, not only by those engaged in business in the town itself, but by persons living at a distance, and others who visit the neighbourhood occasionally. It is hoped that this little Work will be found useful in supplying this necessity, and afford a ready reference to all who may have occasion to consult it.

Considerable pains have been taken to furnish correct lists under the several divisions; and the Publishers will feel much obliged by being made aware of any changes or alterations that may take place, and which may be reckoned necessary to be noted for correction in future yearly editions.

DUNCAN & JAMIESON.

5 UPPER CRAIGS,
STIRLING, JULY, 1868.

INDEX TO DIRECTORY.

STIRLING—		Hospitals,	55	Sheriff Court,	56
General Directory,	5	Inland Revenue,	57	Sick and Funeral Societies,	63
Business Directory,	24	Justice of Peace Court,	58	Stirling Agricultural Society,	65
Street Directory,	37	J. P. Small Debt Court,	55	Stirling Art School,	61
Miscellaneous Directory—		Lieutenancy,	54	Stirling Castle,	50
Agents for Insurance Com-		Macfarlane Free Library and		Stirling District Lunacy Board,	56
panies,	64	Museum,	62	Stirling Rifle Volunteers,	60
Artillery Volunteers,	60	Members of Parliament,	54	Stirling Subscription Library,	62
Athenæum Reading Room,	62	Militia,	60	Synod of Perth and Stirling,	60
Auxiliary to National Bible		Municipal Officers,	54	Telegraph Offices,	58
Society of Scotland,	63	Newspapers,	58	Water Works Commissioners,	54
Banks,	58	Omnibuses,	65	Weekly Markets for Corn, &c.,	
Building Societies,	57	Parochial Board,	57	In Stirling and Neighbour-	
Carriers,	65	Police (Borough),	55	hood,	66
Churches,	61	Police (County),	56	Young Men's Christian Asso-	
Commissary Court,	56	Population,	54	ciation,	62
Commissioners of Forth Navi-		Post Office,	59	Bannockburn Directory,	71
gation,	56	Presbyteries,	60	Blairlogie Directory,	77
Commissioners of Supply,	56	Prison,	57	Bridge of Allan Directory,	73
Conveyance by Water,	65	Railways,	58	Callander Directory,	84
Faculty of Writers,	50	Religious Tract Society,	62	Cambusbarron Directory,	70
Fairs and Markets in Stirling		River Forth District Salmon		Causewayhead Directory,	77
and Neighbourhood,	65	Fishery Board,	57	Deauston Directory,	81
Fire Brigade,	55	Sacramental Fast-days,	64	Doune Directory,	81
Gas Company,	57	Savings' Banks,	58	Dunblane Directory,	77
Guildry,	55	School of Arts,	62	St. Ninians Directory,	67
High Constables,	55	Schools,	61	Whins of Milton Directory,	70

INDEX TO ADVERTISEMENTS.

Alexander, Mr. A., professor		Gavin, H., draper,	113	Merrilees, Archibald, plumber, 117	
of music, Alloa,	116	Gillespie, William, bootmaker, 118		Millar, James, tailor,	123
Anderson, William, coal and		Gould, Smith & Co., iron-		Millar & Sons, James, bakers, 94	
lime merchant,	125	founders,	92	Miller, Peter, ironmonger,	105
Baird & Co., Wm., butchers,		Grant, Andrew A., baker,	123	Miller, Robert, smith,	102
Baird & Sons, Alex., umbrella		Gray, James, seedsman,	106	Mitchell, James, tailor,	104
makers,	119	Hardie, J. & J., plumbers,	98	Mitchell, John, bootmaker,	90
Bald, Robert, painter,	94	Hardie, Robert, plumber,	120	Murdoch, Mrs., baker,	126
Banks Brothers, smiths,	107	Hart, Andrew P., chemist,	113	M'Gregor, David, slater,	88
Bauchop, George, baker,	113	Hay, John, bootmaker,	119	M'Kinlay, James, tailor,	110
Baxter, David, auctioneer,	114	Headridge, W., photographer, 121		M'Lean & Son, James, tailors, 118	
Bett, Peter, fishmonger,	122	Henderson Brothers, drapers, 104		Oswald, Andrew, slater,	127
Brown, Robert, grocer,	119	Henderson, J., photographer, 110		Owen, jun., George, smith,	105
Bryce, William, cabinetmaker, 92		Henderson, J. & G., grocers, 112		Peacock, T. & D., drapers,	130
Burrows, Stephen,	127	Henderson, Thomas, cabinet-		Penman, David, grocer,	123
Carmichael's Temperance hotel, 125		maker,	102	Robertson, John, cabinet-	
Carson, William, painter,	90	Henderson & Co., R., clothiers, 111		maker,	120
Corn-Exchange Hotel,	90	Hepburn, A., fishmonger,	100	Robertson, Mrs., fishmonger, 94	
Cowbrough & Co., grocers,	103	Hepting, Lambert, watch and		Robertson, R., coal merchant, 127	
Craig, James, rag merchant,	92	clockmaker,	100	Scotland, Thomas, painter,	116
Crawford & Watt, cabinet-		Herron, Adam, cabinetmaker, 107		Scott, Alexander, confectioner, 109	
makers,	97	Insurance—Gentlemen, sen, E. 100		Shoarer, R. S., bookseller,	91
Crowe, Alex., photographer,	129	M'Lintock, J. C.,	96	Sinclair, J. R., bootmaker,	121
Cumming, W., bootmaker,	111	Johnston, James, baker,	115	Smith, James, grocer,	121
Davie, Brown & Young, iron		Johnston & Anderson, joiners, 107		Smyth, Mr., surgeon-dentist, 114	
founders,	192	Kelly, J. D., auctioneer,	112	Steel, John, plumber,	126
Dowdy's Temperance Hotel, 196		Kemp, Murray & Nicholson,		Stewart, D. & J., jewellers, 112	
Dowell, W., tailor,	116	implement makers & joiners, 103		Stewart, J., china merchant, 98	
Dreamought Hotel, Callander, 101		Kirkwood & Walker, chemists, 123		Stewart, John, bootmaker,	125
Drysdale, J. & W., auctioneers, 122		Laing, Alexander, joiner,	121	Swan, Andrew, jeweller,	111
Duncan, A., china merchant,	99	Lawson, Robert, draper,	126	Tait, John, glazier,	93
Duncan & Jamieson, printers, 123		Liddell, Robert, grocer,	122	The Stirling Fract Enterprise, 93	
Duncanson, Wm., chemist,	95	Lunsden's Refreshment Rooms, 127		Thomson, George, coach and	
Ferguson, H., bootmaker,	110	Macdonald, H. S., watchmaker, 109		harness maker,	130
Fleming, James, auctioneer,	124	MacEwen & Co., D. & J., grocers, 114		Trotter, W. & J., hosiers,	88
Forrest, A. & W., cabinet-		Mackison, Francis, architect, 115		Valentine, Mrs., grocer,	96
makers,	124	Maltman, William, cabinet-		Walls, James, blacksmith,	125
Fraser, Hugh, brewer,	124	maker,	105	Young, Samuel, bootmaker, 98	
Fraser, Robert, plumber,	115	Marshall, Robert, hatter,	96	Young, Thomas, carver and	
Gardner, H., coal agent,	109	Meiklejohn, W., milliner,	120	gilder,	104
Gardner, H., fancy warehouse, 109		Meizies & Melrose, drapers, 115		Young & Saunders, grocers, 115	

STIRLING—GENERAL DIRECTORY.

Abercromby, Arch., gardener, 30 Port st.
 Ackford, John, clerk in charge. Electric and International Telegraph Company, 2 Wallace street.
 Adam, Robt., corkcutter, 8 Dumbarton rd.
 Adams, David, agent, Wordie & Co., 4 Maxwell place.
 Aitken, John G., shipowner, Shore road.
 Alexander, Rev. George, The manse, Glebe park, 4 Park terrace.
 Alexander, James, 15 Park place.
 Alexander, Thos., governor, Poor-house.
 Alexander, Mrs., matron, Poor-house.
 Alison, James, tailor, 2 Broad street.
 Allan, A., paymaster-sergeant, Stirlingshire Militia, 46 Broad street.
 Allan, James (P. & R. Paterson), foreman, 25 Upper Craigs.
 Allan, John, game dealer, 63 Port street.
 Allan, Peter, hairdresser, 65 Baker street.
 Allester, William, tea and cloth merchant, 13 Cowane street.
 Anderson, Jas., road surveyor, 3 Park ter.
 Anderson, John, lessee of fishings, river Forth, 19 Wallace street.
 Anderson, Mrs., dairy, 18 Upper Bridge st.
 Anderson, Mrs., lodgings, 18 Friars street.
 Anderson, Mrs. Dr., 8 Melville place.
 Anderson, Mrs., publican, 50 Baker street.
 Anderson, Mrs., 25 King street.
 Anderson, Robert (of Johnston & Anderson), 11 Princes street.
 Anderson, William A., 10 Park terrace.
 Anderson, jun., William, coal agent, N.B.R. station, Shore road.
 Angus, J. & J., dyers, 65½ Port street.
 Angus, James, 81 Upper Craigs; John, 73 Cowane street (of J. & J. Angus).
 Angus, Mrs., 8 Queen street.
 Archibald, David, baker, 27 Broad street.
 Archibald, Mrs., 1 Viewfield place.
 Armstrong, Andrew, 15 Wallace street.
 Armstrong, Thomas, Railway Clearing-house, N.B.R., Shore road.
 Armstrong, William (Tract Depot).
 Arthur, George (Menzies & Melrose), 25 Broad street.
 Arthur, Robert, wood turner, 64 Port st.

Athenæum Reading Room, 8 King street—Eben. Morrison, secretary and treasurer.
 Athenæum Subscription Library, 8 King street—William Young, secretary; John Macfarlane, treasurer; Andrew Jack, librarian.
 Auld, Mrs., smallwares, 17 Friars street.
 Baird, James, publican, 13 Baker street.
 Baird, Mrs., 7 Clarendon place.
 Baird & Co., William, fleshers, 76 Port st.
 Baird & Sons, Alex., fancy warehouse and umbrella makers, 28½ Murray place.
 Baird, James, 7 Clarendon pl.; William, 14 Park place (of Alex. Baird & Sons).
 Baker, Leonard, teacher of drawing, High School, house 2 Park place.
 Bald, Mrs. A., lodgings, 34 Queen street.
 Bald, Mrs., lodgings, 23 King street.
 Bald, Robert, painter, 16 Murray place.
 Balderston, John, 9 Princes street.
 Balderston, Wm. H., assistant-surveyor of taxes, 16 Wallace street.
 Baldie, Misses, dressmakers, 34 King st.
 Balfour, Mrs., 12 Victoria place.
 Balfour, T., cabinetmaker, 40 Spittal st.
 Bank of Scotland—Robert Curror, agent, 73 King street.
 Banks Brothers, smiths, iron bedstead and perambulator makers, 66 King street.
 Banks, Edward, 66 King street; John, 31 Queen street; William, 40 Queen street (of Banks Brothers).
 Bannatyne, William K., assistant, High School, house 69 Port street.
 Barclay, J., tobacconist, St. Mary's wynd.
 Barclay, Mrs., broker, 83 St. Mary's wynd.
 Barclay, Wm., sculptor, 13 Barnton place.
 Barnes, John, hairdresser, 28 King street.
 Barnettson, David, evangelist, Queen st.
 Batty & Sons, wool spinners, Abbey mill.
 Bauchop, George, baker, 17 Port street.
 Bauchop, James, boot and shoe warehouse, 17 Murray place.
 Baxter, David, auctioneer and appraiser, outfitter, furnishings, and boot and shoe warehouse, 12 Baker street.
 Baxter, Miss, lodgings, 27 Queen street.

- Baxter & Co., James, drapers, 13 Broad st.
 Baxter, James (of James Baxter & Co.),
 15 Broad street.
 Bayne, David, grocer, 53 Cowane street.
 Bean, Alex., Gas Company's mechanic,
 Thistle street.
 Beath, Andrew, surgeon, Craigs house, 58
 Upper Craigs.
 Beath, James, 6 Queen street.
 Beattie, George T., commission agent, 54
 King street.
 Beith, D.D., Rev. Alexander, Free Church
 manse, 24 Allan park.
 Bell, Mrs. Dr., 2 Allan park.
 Bell, Mrs., Southfield.
 Bennet, J., musketry instructor, Stirling-
 shire Militia, 33 St. Mary's wynd.
 Bennie, David, carrier, 1 Upper Bridge st.
 Berrie, David, teacher, Industrial School,
 12 Spittal street.
 Bett, Peter, fruiterer, fishmonger, and
 game dealer, 1 Friars street.
 Binnie, D.D., Rev. Wm., 25 Albert place.
 Binning, Thomas, saddler and coal agent,
 43 King street.
 Black, A., bootmaker, 10½ Upper Craigs.
 Black, Mrs., provisions, 52 Cowane street.
 Boos, Frederick, teacher of languages and
 music, High School, house 9 Albert pl.
 Borthwick, Robert, 19 Wallace street.
 Bowie, Andrew, bugle-major, Stirlingshire
 Militia, 53 Broad street.
 Bowie, Thomas (Stamp and Tax office),
 clerk, 10 Wallace street.
 Boyes, Ed., maltster, 59 St. Mary's wynd.
 Brakenridge, William, assistant, High
 School, house 35 Baker street.
 Bridgett, John, grocer, 66½ Cowane st.
 Brodie & Co., wine and spirit vaults, 1
 Orchard place.
 Brodie, Alex. D. (of Brodie & Co.), 16
 Nelson place.
 Brown, Charles (Menzies & Melrose), 5
 Dumbarton road.
 Brown, James, letter-carrier, and lodgings,
 66 King street.
 Brown, Jas., White Hart hotel, and dairy,
 24 Port street.
 Brown, Jas. (J. & J. Mathie & MacLuckie),
 law clerk, 27 Upper Bridge street.
 Brown, John (D. & J. MacEwen & Co.),
 grocer, 10½ Upper Craigs.
 Brown, John, confectioner, 51 Baker st.
 Brown, John (W. & A. Johnston), 27
 Upper Bridge street.
 Brown, Mrs., 4 Cowane street.
 Brown, Mrs., publican, 1 St. Mary's wynd.
 Brown, Mrs., 27 Upper Bridge street.
 Brown, Ralph (W. Vost), clerk, 2 Bruce st.
 Brown, Robert, grocer, 3 Broad street.
 Brown, Robt., publican, 69 St. Mary's wynd.
 Brown, William (of Davie, Brown &
 Young), 98 Baker street.
 Brown, William, 1 Maxwell place.
 Bruce, David, 13 Clarendon place.
 Bruce, John, clerk, Inland Revenue; office
 12 Queen street.
 Bruce, Mrs. Jas., lodgings, 102 Baker st.
 Bryce, J., veterinary surgeon, 46 Port st.
 Bryce, Wm., cabinetmaker, 54 King st.
 Buchan, D. (of Lamb & Buchan), 7 Orchard
 place.
 Buchan, Edward, 30 Queen street.
 Buchan, Henry, superintendent burgh
 police, Castle wynd.
 Buchanan, Alex., weaver and bill-poster,
 11 Upper Bridge street.
 Buchanan, Mrs., 26 Nelson place.
 Buchanan & McMillan, Misses, milliners
 and dressmakers, 16 Port street.
 Burden, Mrs., brewer, 52 St. Mary's wynd.
 Burden, Mrs., 5 Irvine place.
 Burden, William, 5 Irvine place.
 Burgess, Miss, 38 Murray place.
 Burnett, James (Robt. Walls), 32 Port st.
 Burnett, John, mason, 3 King street.
 Burns, Mrs., of Garvald, 68 Broad street.
 Burns, William, wood carver, 94 Baker st.
 Burrows, Stephen, evangelist, 11 Wallace st.
 Burt, Andrew, grocer and weaver, 23½
 Cowane street.
 Burton, Mrs. and Misses, boarding and
 educational establishment for young
 ladies, 13 Allan park.
 Caddel, Mrs., 26 Allan park.
 Caddis, Jane, matron, Stirling prison.
 Cairns, John, corn merchant, 23 King st.-
 Cairns, Peter (J. & A. Drummond), St.
 Ninians.
 Caledonian Railway Goods Office, Thistle
 street—William Greig, agent.
 Cameron, Angus, foreman locomotive de-
 partment C.R., 73 Cowane street.
 Cameron, Donald, gardener, 66 Baker st.
 Cameron, Ewan, clerk in charge, Railway
 Clearing-house, Mill entry, 30 Cowane st.
 Cameron, James, upholsterer, 116 Baker
 street.
 Cameron, John, horse dealer, 2 Union st.

- Cameron, Miss, straw hat maker, 45 Spittal street.
 Cameron, Mrs., lodgings, 10 Friars street.
 Campbell, Alex., superintendent county police, 20 St. John street.
 Campbell, Archibald, Royal hotel, 1 Barnton place and 21 Friars street.
 Campbell, Duncan, Golden Lion hotel, 51 King street.
 Campbell, Miss, 1 Abercromby place.
 Campbell, Miss, 37 Cowane street.
 Campbell, Misses, dressmakers, 69 Port st.
 Campbell, Mrs., 8 Victoria place.
 Campbell, Mrs., lodgings, 66 Baker street.
 Campbell, Robt., procurator-fiscal, writer, and county rates collector, 39 Port st., house 21 Allan park.
 Campbell, Wm., wood merchant, Park lane.
 Canby, Christopher, engraver, 5 Friars st.
 Carmichael, John (Mrs. Burden), brewer, 10 Barn road.
 Carmichael, Michael, Raploch farm.
 Carmichael, Peter, confectioner and Temperance hotel, 2 and 4 Murray place.
 Carnegie, John, agent N.B. Railway, 64½ Cowane street.
 Carson, William, painter, 29 Port street.
 Cathcart, William (of Hill & Cathcart), 2 Irvine place.
 Chalmers, Geo., builder, 46 Lower Craigs.
 Chalmers, James, reed-maker, 5 Friars st.
 Chalmers, James, tailor, 85 Baker street.
 Chalmers, John, M.D., chemist, 59 King street, house 68 King street.
 Chalmers, John, flesher, 21 St. Mary's wynd.
 Chalmers, Miss, dressmaker, 85 Baker st.
 Chalmers, Thomaas, bellman and bill-poster, 13 St. John street.
 Cherry & Son, Alex., skimmers, 13 Lower Craigs.
 Christie & Son, brick and tile makers, Stirling shore and Cornton.
 Christie, John, Forthbank; George, 10 Melville place (of Christie & Son).
 Christie, James, 3 Victoria square.
 Christie, James, dairy, 63 Cowane street.
 Christie, John, ironmonger, 14 Murray place, house 7 Melville place.
 Christie, Miss, 34 Shore road.
 Christie, Mrs., lodgings, 30 Castlehill.
 Christie, William, watchmaker, 18 Port st.
 Christie, William (Commercial Bank), accountant, 3 Victoria square.
 Chrystal & Macfarlane, writers and bankers, 37 King street.
 Chrystal, James (of Chrystal & Macfarlane), 8 Allan park.
 Chrystal, James (James Millar & Sons), vanman, 4 Viewfield street.
 Chrystal, John, publican, 34 Port street, and hosier, 68 Upper Craigs.
 Chrystal, Miss, 5 Viewfield place.
 City of Glasgow Bank—Chrystal & Macfarlane, agents, 36 King street.
 Clark, John, dairyman, 82 Upper Craigs.
 Clark, Mrs., lodgings, 7 Bank street.
 Clarke, William J. (Wm. Drummond & Sons), seedsman, 10 Nelson place.
 Clink, Stewart (Gould, Smith & Co.), foreman blacksmith, 2 Viewfield street.
 Clugston, Mrs., lodgings, 69 Port street.
 Clydesdale Bank—James Drysdale, agent, 9 King street.
 Cochrane, Neil, Comely Bank, 29 Upper Bridge street.
 Cochrane, William (of W. & A. Johnston), 11 Pitt terrace.
 Colquhoun, Andrew, brewer, Burghmuir, house 25 Nelson place.
 Colville, Jas., provisions, 9 Upper Craigs.
 Combination Poor-house, Union street.
 Commercial Bank of Scotland—J. & J. M. Morrison, agents, 13 Spittal street.
 Comrie, James, tea merchant, Raploch.
 Condie, Robert, joiner, 72 Cowane street.
 Convery, P., broker, 89 St. Mary's wynd.
 Cook, George (G. Handyside), 40 Baker st.
 Cook, Joseph, quarter-muster sergeant, Stirlingshire Militia, house Esplanade.
 Cooper, Miss, milliner, 12 Bow street.
 Council Chambers, 49 Broad street.
 Coutts, Mrs., lodgings, 2 Wallace street.
 Corbett, Thomas, Viewforth, Pitt terrace.
 Costello, James, steamboat porter, 13 St. John street.
 Cowan, Dougald, coach wheel maker, 54 King street.
 Cowbrough & Co., James, grocers, 7 Port street, 93 Baker street, Bridge of Allan and Callander.
 Cowbrough, James (of James Cowbrough & Co.), 6 Port street.
 Cowen, James, publican, 9 Bow street.
 Cowie, Andrew, hostler, 8 Maxwell place.
 Cowie, Robert, gardener, Newhouse.
 Craig, James, rag and china merchant, 9 Spittal street.
 Craig, Mrs., 12 Park terrace.
 Craig, S., broker, 6 St. John street.
 Craigie, John, 56 St. Mary's wynd.

- Craigie, John, plasterer, 9 Dumbarton road.
 Craigie, Mrs., lodgings, 15 Allan park.
 Craise, Miss, lodgings, 2 Port street.
 Cram, William, publican, 11 Cowane st.
 Cramond, Samson, traveller, Newhouse.
 Crawford & Watt, cabinetmakers and furniture warerooms, 34 and 35 Baker st.
 Crawford, John (of Crawford & Watt), 35 Baker street.
 Crawford, Alex., tinsmith, Dalgleish court.
 Crawford, Andrew, writer, 106 Baker st., house Bellfield, 64 St. Mary's wynd.
 Crawford, Andrew, commercial traveller, 66 Baker street.
 Crawford, Hugh, guard, F. & C. R., 27 King street.
 Crawford, jun., Hugh, clerk, F. & C. R., 27 King street.
 Crawford, James, night-sergeant burgh police, 46 Broad street.
 Crawford, John, shipowner and farmer, Springkerse.
 Crawford, John F., bookseller and stationer, and agent United Kingdom Telegraph Company, 39 King street.
 Crawford, Robert, Inland Revenue officer, 21 Nelson place.
 Crawford, Thomas, publican, Donne road.
 Crawford, Wm., grocer, 54 Lower Bridgest.
 Cribbes, Robert, publican, Newhouse.
 Crocket, David, currier and leather cutter, 43 Spittal street.
 Crowe, Alex., photographer, 33 Murray pl.
 Culross, D.D., Rev. James, 6 Park place.
 Cumming, Wright, boot and shoe warehouse, 17 Bow st., house 3 Victoria pl.
 Cuning, William, agent, Reform Friendly Assurance Society, 68 St. Mary's wynd.
 Cunningham, George, superintendent of cemetery, Castle wynd.
 Cunningham, John M. (of Morrison & Cunningham), 5 Allan park.
 Currie, Robert, joiner and burgh assessor, 13 Port street.
 Curror, Robert, Bank of Scotland, 73 King street, house 72 King street.
 Cuthbertson, Mrs., 22 Park terrace.
 Dalgetty, John, bootmaker and leather cutter, 3 Bank street.
 Dalgleish, G. & D., candlemakers, 5 Baker street.
 Dalgleish, Peter (of G. & D. Dalgleish), 6 Pitt terrace.
 Dall, Captain Robert, 16 Park terrace.
 Dall, William C., delivery clerk C.R., 10 Lower Bridge street.
 Davidson, Alex., Militia Staff, 66 Baker st.
 Davidson, Andrew, smith, 91 Baker street.
 Davidson, John, writer, and distributor of stamps and collector of taxes, 10 Port street, house 16 Albert place.
 Davie, Andrew (Post office), clerk, 72 Cowane street.
 Davie, George (Robert Lawson), cutter, 44 Murray Place.
 Davie, Brown & Young, iron and brass-founders, millwrights and engineers, Stirling Foundry, 11 Orchard place.
 Davie, James (of Davie, Brown & Young), 12 Forth place.
 Davie, John, coal agent, N.B.R. station.
 Davie, John, traveller, Newhouse.
 Davie, Miss, lodgings, 111 Baker street.
 Davie, sen., Richard, sheriff-officer, 13 St. John street.
 Davie, jun., Richard (Sheriff-clerk's office), clerk, 13 St. John street.
 Dawson, John, publican, and Custom-house, New Bridge.
 Dawson, John, publican, 66 Broad street.
 Dawson, Miss, lodgings, 34 Queen street.
 Dawson, Miss, 3 Clarendon place.
 Dawson, Mrs., publican, 37 Spittal street.
 Dawson, Mrs., lodgings, 10 Baker street.
 Dawson, W., furniture dealer, 1 Castlehill.
 Dempster, John A., tobacconist, 5 Port st.
 Dempster, Mrs., 6 Albert place.
 Dewar, John, inspector, F. & C. J. Railway, 3 Bruce street.
 Dewar, Mrs., dairy, 52 Upper Craigs.
 Dewar, Peter, King's Park farm.
 Dick, James, town-officer, Castle wynd.
 Dick, John, of Craigengelt, writer, 6 Melville place.
 Dick, Mrs., provisions, Newhouse.
 Dick, Robert, saddler, 1 Dumbarton road.
 Dick, Robert (Geo. Hall), clerk, 39 Queen street.
 Divine, C., chimney sweeper, 74 Baker st.
 Dobbie, John, boot and shoe warehouse, 15 Friars street.
 Doig, Mrs., lodgings, 48 Upper Craigs.
 Dollin, W., pawnbroker, 7 St. Mary's wynd.
 Don, William (D. & J. MacEwen & Co.), 40 Queen street.
 Donaldson, Mrs., lodgings, 28½ Murray pl.
 Donaldson, Mrs., lodgings, 19 Nelson pl.
 Douglas, Mrs., The Elms, 28 Park terrace.
 Dow, James, dairy, 73 Upper Craigs.

Dow, Miss, 12 Albert place.
 Dow, Robert, publican, 70 Upper Craigs.
 Dow, William, grocer and flesher, 10 Broad street.
 Dowdy, sen., William, Temperance hotel, 40 King street.
 Dowdy, jun., William, Temperance hotel, 40 King street.
 Dowell, Peter, provisions, 26 Castlehill.
 Dowell, William, tailor, 63 King street.
 Downie, Andrew, 25 Park terrace.
 Downie, Benjamin, 7 Wallace street.
 Downie, Mrs. John, 16 Park place.
 Downie, William, cooper, 66 Baker street.
 Doyle, Mrs., broker, 91 St. Mary's wynd.
 Dreghorn, Mrs., provisions, 35 St. Mary's wynd.
 Drummond, John (Kemp, Murray & Nicholson), foreman smith, 15 King st.
 Drummond, J. & A., clan tartan warehouse, 42 King street.
 Drummond, Andrew (of J. & A. Drummond), Tredinnock, 5 Park terrace.
 Drummond, James (of J. & A. Drummond), 4 Melville place.
 Drummond, James (James Gray), seedsman, 42 Port street.
 Drummond, Robert, surgeon, 6 Broad st., house 9 Upper Bridge street.
 Drummond & Son, R., goldsmiths and jewellers, 5 Murray place.
 Drummond, Robert and Gregor (of R. Drummond & Son), 2 Melville place.
 Drummond & Sons, Wm., nurserymen, seedsmen, and agricultural implement warehouse, 48 King street; nursery, Coneypark.
 Drummond, Henry (of Wm. Drummond & Sons), Glenelm lodge, 1 Park place.
 Drummond, Peter (of Wm. Drummond & Sons), Tract Depot, Murray place.
 Drummond, William (of Wm. Drummond & Sons), Rockdale lodge, 7 Park place.
 Dryden, Mrs., provisions, 15 St. Mary's wd.
 Drysdale, Duncan S., grocer, 80 Baker st.
 Drysdale, George (Robt. Campbell), law clerk, 23 Queen street.
 Drysdale, James, Clydesdale Bank, 9 King street.
 Drysdale, J. & W., auctioneers and appraisers, mart, Orchard place.
 Drysdale, James, lessee of fishings, river Forth, 48 Baker street; William, 41 Baker street (of J. & W. Drysdale).
 Drysdale, William, 1 Melville place.

Dudgeon, Mrs., provisions, 6 Barnton pl.
 Duhan, Thomas. provisions, Raploch.
 Duncan, Archibald. china merchant and coal agent, 68 Port street.
 Duncan, Mrs., lodgings, 100 Baker street.
 Duncan & Jamieson, steam-machine letterpress printers, 5 Upper Craigs.
 Duncan, George (of Duncan & Jamieson), 11 Burghmuir.
 Duncanson, William, druggist, 19 Port street, house 16 Port street.
 Dunlop, W. S. (John Christie), ironmonger, 4 Bruce street.
 Dunn, Miss, dressmaker, 29 Port street.
 Dunn, Mrs., outfitter, 3 Bow street.
 Dunsmore, Alexander (leader of psalmody, Free North Church), grocer, 14 Port st.
 Duthie, Alex., tailor, 4 Broad street.
 Duthie, Mrs., 3 Melville place.
 Eadie, James, Crofthill dairy, Castlehill.
 Eadie, Mrs., 10 Upper Bridge street.
 Eason, Miss, 49 Port street.
 Edmonstone, Miss, 11 Park terrace.
 Electric and International Telegraph Company, Railway station—J. Ackford, clerk.
 Erskine, E. C., toy shop, yarns and small-ware, 41 St. Mary's wynd.
 Erskine, George (A. Thomson & Sons), manager, 41 St. Mary's wynd.
 Erskine, James, publican, 8 Bow street.
 Erskine, Lord, Annfield, Pitt terrace.
 Esam & Williams, Misses, boarding and educational establishment for young ladies, 9 Melville place.
 Esdon & Son, Robert, cabinetmakers and furniture warerooms, 64 Port street.
 Esdon, Henry (of Robert Esdon & Son), 10 Irvine place.
 Ewling & Co., Wm., fleshers, 4 Barnton pl.
 Fairbairn & Macnab, A. & C., builders, 3 King street.
 Ferguson, Robt., gardener, 3 Barnton place.
 Ferguson, Daniel, surgeon, 15 Barnton pl.
 Ferguson, Daniel (National Bank), accountant, 14 Queen street.
 Ferguson, Hugh, boot and shoe warehouse, 1 King street.
 Ferguson, John, bootmaker, 9 Cowane st.
 Ferguson, John, leather cutter and boot and shoe warehouse, 2 Bow street.
 Ferguson, John, publican, 33 Baker street.
 Ferguson, John, publican, 50 Cowane st.

- Ferguson, Mrs. Thomas, Dalgleish house, 108 Baker street.
 Ferguson, Peter, 14 Queen street.
 Ferguson, William G., grocer, 107 Baker street, 72 St. Mary's wynd, and 21 Port street, and dairy, 108 Baker street.
 Fernie, Thomas, factor for Sir Alex. C. G. R. Maitland, 1 Albert place.
 Ferrier, Robert, county police clerk, 15 Upper Bridge street.
 Findlay, David, M.D., surgeon, 3 Port street, house 12 Princes street.
 Findlay, James, druggist, 3 Port street, house 6 Port street.
 Findlay, Rev. William, 11 Clarendon place.
 Finlayson, Duncan, 16 Spittal street.
 Finlayson, James, flesher, 38, 39 Baker st.
 Finlayson, James, Burghmuir.
 Finlayson, John, saddler, 47 Port street.
 Finlayson, John, 2 Spittal street.
 Finlayson, Miss, milliner, 2 Spittal street.
 Finlayson, Robert, glazier, 23 King street.
 Finlayson, Thomas, tea dealer, Torbrex.
 Finlayson, Wm., slater, 6 Orchard place.
 Fisher, Alex. (Chrystal & Macfarlane), law clerk, 25 King street.
 Fisher, D., bootmaker, 45 Lower Craigs.
 Fisher, Mrs. D., 5 Maxwell place.
 Fisher, Peter, publican, 76 Baker street.
 Fitzpatrick, John, inspector S. & D. R., 9 Burghmuir.
 Fitzpatrick, W., clerk C.R., 9 Burghmuir.
 Fleming, A. H. (T. & D. Peacock), 24 Nelson place.
 Fleming, James S. (John Davidson), law clerk, 17 Queen street.
 Fleming, James, auctioneer and valuator, and sheriff-officer, 32 Baker street.
 Fleming, Misses, milliners, 34 King street.
 Forbes, John, bookseller, stationer, and circulating library, 55 Baker street.
 Forbes, Mrs. Colonel, Snowdon house.
 Forbes, Robert, corn merchant and horse dealer, 11 Queen street.
 Fordyce, George, Beechcroft, 8 Clarendon place.
 Forfar, Miss, dressmaker, 21 Baker street.
 Forgan, David (James Graham), piano maker, 2 Bruce street.
 Forgie, A. (Wm. G. Ferguson), Newhouse.
 Forrest, A. & W., furniture warerooms, 17 Broad st.; cabinetmakers, 7 St. John st.
 Forrest, Miss, 27 Upper Bridge street.
 Forrest, Wm. H., surgeon, 1 The Terrace.
 Forrester, Alex., fishmonger, 62 Broad st.
 Forrester, G. N., agent L'Extincteur, Southfield.
 Forrester, Mrs., of Craigannet, Southfield.
 Forrester, Mrs., 12 Wallace street.
 Forsyth, Hugh (James Millar & Sons), clerk, Mill Entry, 30 Cowane street.
 Forsyth, Jas., clothier, 3 Upper Bridge st.
 Forsyth, John, grocer, 2 St. John street.
 Forsyth & Co., J., grocers, tailors, and clothiers, 3 Cowane street.
 Forth & Clyde Railway Office, 1 Forth pl.
 —R. Young, manager and secretary.
 Foster, Walter, 51 Cowane street.
 Fotheringham, Richard (Wm. Drummond & Sons), clerk, 14 Wallace street.
 Frame, John, colour-sergt. Stirlingshire Militia, 47 Cowane street.
 Frame, Robert, 7 Maxwell place.
 Fraser, Captain Thomas, 12 Allan park.
 Fraser, Hugh, aerated water manufacturer, 65½ Port street.
 Fraser, Miss, provisions, 16 Broad street.
 Fraser, Miss, 1 Victoria place.
 Frater, Robert, plumber, brassfounder, and gasfitter, 29 Murray place, house 20 Murray place.
 Frew, D.D., Rev. Robert, 12 Melville place.
 Fulton, John, Cambusbarron, Gargunnoch, and Kippen post runner, 2 Broad street.
 Fulton, Mrs., Berlin wool repository, 8 Port street.
 Fulton, Mrs., 7 Burghmuir.
 Gaff, Thomas, Goosecroft Chemical works, Thistle street, house 23 Nelson place.
 Gaffney, E., publican, 4 St. Mary's wynd.
 Galashan, David, Agricultural inn, 116 Baker street, and upholsterer and furniture warerooms, 115 Baker street.
 Galbraith, John, china merchant and rag store, 22 Spittal street.
 Galbraith, Mrs. and Misses, Park lodge, 24 Park terrace.
 Galbraith, Thomas, wright, 5 Cowane st.
 Galbraith, T. L., town-clerk, Town-house, 47 Broad street, house Park lodge, 24 Park terrace.
 Galloway, James, farmer, Clayslaps.
 Gardner, Alex. (James Reid), clerk, 69½ Cowane street.
 Gardner, Henry, coal agent C.R. station, and toy warehouse, 26 Murray place.
 Gardner, John, bootmaker, 46 Cowane st.
 Gardner, James, cooper, 25 King street.
 Gardner, Lawrence, smith, 74 Cowane st.

Gavin, Hugh, draper, 22½ Murray place.
 Gentleman, E. & E., writers, 17 Baker st.
 Gentleman, sen., Ebenezer, 17 Albert pl.;
 Ebenezer, jun., 5 Forth place (of E. & E.
 Gentleman).
 Gentleman, Mrs., 7 St. John street.
 Gentles, William, slater, 69½ Cowane st.
 Gibb, Mrs., 14 Allan park.
 Gibson & Reddie, plumbers, brassfounders,
 and gasfitters, 17 King street.
 Gibson, Charles, M.D., surgeon, Bellevue,
 12 Clarendon place.
 Gibson, T., gardener, 41 Lower Bridge st.
 Gilchrist, Alex., gardener, 21 Spittal st.
 Gilchrist, John, tailor and clothier, 104
 Baker street.
 Gilchrist, J. & J., ropespinner, 19 Baker st.
 Gilchrist, Miss, straw hat maker, 19
 Baker street.
 Gilchrist, Miss, 2 Dumbarton road.
 Gilchrist, Mrs., 49 Port street.
 Gilfillan, D.D., Rev. James, 10 Irvine pl.
 Gilfillan, John, 2 Union street.
 Gillespie, James, builder, 69½ Cowane st.
 Gillespie, John, sawyer, Newhouse.
 Gillespie, Mrs., 9 Park place.
 Gillespie, Thomas, fishing-tackle maker,
 Newhouse.
 Gillespie, William, boot and shoe ware-
 house, 105 Baker street.
 Gillespie W. (J. Pullar & Sons), 35 Port st.
 Gillespie, William, Mineral vale, 8 Park
 place.
 Gillies, James, weaver, Torbrex.
 Gillies, Mrs., sick-nurse, Newhouse.
 Gillies, Thomas, 37 King street.
 Glasgow Baked Bread Company, 103
 Baker street—S. Napier, agent.
 Glass, John, carter, Baker street.
 Glass, Misses, dressmakers, 17 Baker st.
 Glen, A. (Post office), clerk, 7 Nelson pl.
 Glen, William, letter-carrier, 4 Broad st.
 Glover, James, tailor, 69 Port street.
 Glover, William, boot and shoe warehouse,
 117 Baker street.
 Goodfellow, Robert (Gould, Smith & Co.),
 clerk, 91 Baker street.
 Goodsir, Misses, 17 Park place.
 Gordon, Miss, teacher, infant school, Mur-
 ray place, house 37 Queen street.
 Gordon, Miss, 13 Melville place.
 Gould, Smith & Co., iron and brassfounders,
 engineers, millwrights, boiler makers,
 and blacksmiths, Burnside Foundry,
 20 Lower Craigs.

Gould, John (of Gould, Smith & Co.), 19
 Lower Craigs.
 Gourlay, Helen, provisions, 4 Burghmuir.
 Gourlay, Mrs., publican, 57 Port street.
 Gow, James, publican, 1 Lower Bridge st.
 Gow, Mrs., 54½ Cowane street.
 Gowanlock, Rev. J. T., 15 Melville place.
 Gowans, John, 8 Park terrace.
 Graham, Charles H., M.D., surgeon, 15
 Nelson place.
 Graham, Jas., music-seller and pianoforte
 warehouse, 3 Murray place, and Bridge
 of Allan.
 Graham, John, teacher, Allan's school,
 10 Spittal st., house 8 Abercromby pl.
 Graham, J. & J., joiners and cabinet-
 makers, 11 Barnton place, house 21
 Baker street.
 Graham, Misses, 4 York place.
 Graham, Mrs., 1 Clarendon place.
 Graham, Mrs., lodgings, 15 King street.
 Graham & Son, Thomas, lathsplitters, 20
 Shore road.
 Graham & Morton, ironmongers, 16 King st.
 Graham, Wm. (of Graham & Morton), Royal
 Bank, 30 King street, house 29 King st.
 Grant, Alex., watchmaker, 1 Bow street.
 Grant, Andrew A., baker, 59 Baker st.
 Grant, James, smith and inspector of
 weights and measures, 28 Murray place.
 Grant, John, forwarding clerk C.R., 19
 King street.
 Grant, John, weigher C.R., 11 Broad st.
 Grant, Mrs., Railway and Commercial
 hotel, 77 Port street.
 Grant, Mrs., 14 Wallace street.
 Grant, W. M., teacher of gymnastics, and
 janitor, High school.
 Grassam, Mrs., nurse, Newhouse.
 Grassom, Mrs., 3 York place.
 Gray, James, missionary, 54 Broad street.
 Gray, James, seedsman, corn merchant,
 feeding stuffs and manures, 3 Upper
 Craigs.
 Gray, Mrs., 4 Queen street.
 Gray, Robert (*Stirling Observer*), 2 Princes
 street.
 Greig, Miss, china merchant, 112 Baker st.
 Greig, W., goods agent C.R., 14 Nelson pl.
 Grindlay, C., Winchellhaugh, Old Bridge.
 Guild Hall—T. Robertson, Guildry officer.
 Guild, Mrs., 4 Princes street.
 Guthrie, James, cabinetmaker and joiner,
 9 Upper Bridge street.
 Guthrie, John, publican, Raploch.

- Haldane, Robert, 10½ Baker street.
 Halket, Captain J. C., adjutant Stirling-shire Militia, 27 Park terrace.
 Halket, J., ropespinner, 30 Murray place.
 Hall, George, corn merchant, Thistle st.
 Hall, Robert, engineer, 69½ Cowane street.
 Hamilton, Alex., tea and cloth merchant, 5 Spittal street.
 Hamilton, Miss, 11 Melville place.
 Handyside, Geo., boot and shoe warehouse, 40 Baker street.
 Hanratty, A., broker, 32 St. John street.
 Hardie, Jas., teacher, Mill Entry, Cowane street, house Queen's hotel, 36 Murray pl.
 Hardie, R., J. & J., plumbers, brassfounders, and gasfitters, 43 Port street.
 Hardie, Robert, 10 Burghmuir; James and John, 45 Port street (of R., J. & J. Hardie).
 Hardie, T., dairyman, 44 St. Mary's wynd.
 Hare, Stephen, barrack sergeant, 18 St. Mary's wynd.
 Hartley, James, sheriff-officer, 6 Friars st.
 Hart, Andrew P., chemist, 95 Baker street, house 21 Baker street.
 Harvey, John, 26 Park terrace.
 Harvey, Miss, 14 Dumbarton road.
 Harvey, Misses, 4 Albert place.
 Harvey, Thomas (Sasine office), law clerk, 8 Albert place.
 Harvey, Wm., watchmaker, 62 King street.
 Hassel, William (John Todd & Sons), Forthvale cottage.
 Hassel, Thomas, clerik, Forthvale mills.
 Hay, Bart., Sir Arthur G., Southfield.
 Hay, John, boot and shoe warehouse, 82 Baker street.
 Hay, Mrs., 2 Forth place.
 Headridge, Wm., photographer, 34 King st.
 Henderson, Alex., joiner, 10 St. Mary's wd; bookseller and stationer, 7 Broad street.
 Henderson, Alex., joiner, 31 Queen street.
 Henderson Brothers, drapers, 31 King st.
 Henderson, Archibald (of Henderson Brothers), 20 Melville place.
 Henderson, James, publican and ferryman, Cambuskenneth Abbey.
 Henderson, J., photographer, 7 Barnton pl.
 Henderson, John (Robt. Campbell), law clerk, 20 Nelson place.
 Henderson, jun., John, grocer, 29 Baker st.
 Henderson, Misses, milliners and dress-makers, 15 Bow street.
 Henderson, Mrs., 9 Forth place.
 Henderson, Mrs., lodgings, 5 Burghmuir.
 Henderson, A.M., Rev. R., 16 Allan park.
 Henderson, Thomas, cabinetmaker, joiner, undertaker and furniture warerooms, 59 Port street, house 45 Port street.
 Henderson, Thos., publican, 92 Baker st.
 Henderson, William C., 11½ Victoria place.
 Henderson, Wm., joiner, 20 Broad street.
 Henderson & Co., J. & G., grocers, 53 King street, 13 Bow st., and Bridge of Allan.
 Henderson, James and John (of J. & G. Henderson & Co.), 7 St. John street.
 Henderson & Co., R., tailors and clothiers, 28½ Murray place.
 Henderson, Robert (of R. Henderson & Co.), 2 Barnton place.
 Henderson & Patterson, land valuers and surveyors, 20 Murray place.
 Henderson, James (of Henderson & Patterson), Bellfield, 65 St. Mary's wynd.
 Hendrie, A., tinsmith, 72 Port street and 64 Upper Craigs.
 Hendry, Ebenezer, 40 Murray place.
 Henry, Bridget, broker, 93 St. Mary's wynd.
 Hepburn, Miss, fishmonger and game dealer, 10 Upper Craigs.
 Hepting, Lambert, watch and clockmaker, 94 Murray place.
 Herald, Capt., Bellfield, 64 St. Mary's wd.
 Herdman, Mrs., nurse, 72 Cowane street.
 Herron, Adam, cabinetmaker and furniture warerooms, 13 Port street and 63 King street.
 Hewit, Misses, 5 Queen street.
 Hill, Miss, 4 Viewfield place.
 Hill & Cathcart, writers, 14 Dumbarton rd.
 Hill, Alexander (of Hill & Cathcart), Bridge of Allan.
 Hill, John (Hill & Cathcart), Bridge of Allan.
 Hill, Mrs., lodgings, 7 Murray place.
 Hill, Ralph (John Todd & Sons), foreman, Forthbank cottage.
 Hodge, John, publican and dairy, 8 Lower Craigs.
 Hogg, Alexander, 13 Victoria place.
 Hogg, Jas. (*Stirling Journal*), 8 Princes st.
 Hogg, Robert, manager Anderson's fishings, 15 Lower Bridge street.
 Hollis, Captain James, quarter-master Stirlingshire Militia, 15 Queen street.
 Holmes, William, superintendent locomotive department, S. & D. sect. N.B.R., 22 Shore road.
 Houston, David (John Todd & Sons), foreman, Forthbank cottage.

Humble, Mrs., 8 Forth place.
 Hunter, Geo., wool merchant, 11 Irvine pl.
 Hunter, John, publican, 52 Port street.
 Hunter, Mrs., 40 Queen street.
 Hunter, Mrs., 66 Broad street.
 Hunter, Thomas, colour-sergeant Stirling-shire Militia, 11 Broad street.
 Hunter, Wm., wool merchant, Park lane, house 17 Allan park.
 Hutcheson, Andrew F., rector, and teacher classical department, High school, house 9 Albert place.
 Hutcheson, Mrs., lodgings, 2 Barnton pl.
 Hutton, Andrew, writer and commissary clerk, Murray place.
 Hutton, And., cabinetmaker, 86 Baker st.
 Hutson, Ebenezer J. (Wm. G. Ferguson), clerk, 60 Broad street.
 Inglis, John, clerk C.R., 3 Bruce street.
 Inglis, Thomas (W. & A. Johnston), 28 Queen street.
 Ireland, Mrs., sick-nurse, 38 St. Mary's wd.
 Irons, John, superintendent, Railway station, Parkhouse, Shore road.
 Irvine, Miss, 12 Irvine place.

Jack, Mrs., publican, 23 Murray place.
 Jack, Mrs., publican, 52 Broad street.
 Jaffray, Miss, dressmaker, 80 St. Mary's wd.
 Jaffray, Mrs., smallwares, 80 St. Mary's wd.
 Jamieson, James, joiner, Raploch.
 Jamieson, John, clothier, 60 King street.
 Jamieson, John (of Duncan & Jamieson), 49 Port street.
 Jamieson, Mrs., lodgings, 21 Queen street.
 Jardine, Edward, cash clerk, C.R. station.
 Jardine, Miss, 19 Melville place.
 Jarvie, Miss, dressmaker, 5 Spittal street.
 Jenkins, Alex., writer, 25 King street, house St. Ninians.
 Jenkins, Jas., carter, 28 Lower Bridge st.
 Jenkins, Robert (Union Bank), accountant, St. Ninians.
 Jenkins, William (Daniel M'Ewen), clerk, 69½ Cowane street.
 Jenkins, Wm., general dealer, 68 King st.
 Johnston, Andrew, painter, 66 Baker st.
 Johnston, Jas., shipowner, 14 Abbey road.
 Johnston, James, baker, Dalgleish court, 108 Baker street, 37, 38 Port street, and 7 Bow street.
 Johnston, J., wood merchant, Burghmill.
 Johnston, John, thrashing machine engine keeper, 11 Upper Bridge street.

Johnston, John, brassfounder, 46 St. Mary's wynd.
 Johnston, Mrs., dressmaker, 14 St. John st.
 Johnston, Peier, wood merchant, 64½ Cowane street.
 Johnston, Thomas, tailor, 71 Baker street.
 Johnston, William, M.D., surgeon, 3 The Terrace.
 Johnston, W., publican, 66 Upper Craigs.
 Johnston, W. & A., drapers, 71 King st.
 Johnston & Anderson, builders, joiners, and undertakers, 45 Port street.
 Johnston, James (of Johnston & Anderson), 10 Princes street.
 Johnstone, George, The Haugh, Cambuskenneth Abbey.
 Johnstone, Mrs., 20 Murray place.
 Johnstone, William, foreman, Forthbank Chemical works, 16 Abbey road.
 Justice of Peace Court-room, Jail wynd, off St. John street and Broad street.
 Justiciary Court-house, 49 Broad street.

Kane, James, china merchant and rag store, 48 Broad street.
 Kay, John, smith, Raploch.
 Kay, Mrs., provisions, 44 Lower Bridge st.
 Keir, J. (Gas Works), clerk, 37 Queen st.
 Kelly, Joseph, auctioneer, 3 Princes st.
 Kemp, Murray & Nicholson, joiners, agricultural implement and reaping machine makers, and engineers, 10 Dumbarton rd.
 Kemp, John (of Kemp, Murray & Nicholson), 6 Nelson place.
 Kenny, Mrs. Captain S., Mar place.
 Kerr, Alex., smith, 5 Friars street.
 Kerr, Alex., bootmaker, 72 Cowane street.
 Kerr, James, J.P., clerk, Southfield.
 Kerr, Robert, flesher, 118 Baker street.
 Kerr, Samuel, gatekeeper C.R., Craigs.
 Kidston, John, carter, dairyman, and provisions, 66 St. Mary's wynd.
 Kidston, Miss, 1 Irvine place.
 Kidston, Misses, 15 Wallace street.
 Kidston, Mrs., 4 Victoria place.
 Kidston, Wm., 66 St. Mary's wynd.
 King, Duncan, farmer, Kildean.
 King, John, cabinetmaker, Castlehill.
 King, Mrs., Tredinnock, 5 Park terrace.
 Kinnaird, Wm., tailor, 3 Baker street.
 Kinross, George and James, 20 Shore rd.
 Kinross, Wm., coach-builder, 65½ Port st.
 Kirkwood, Hugh M. (*Journal* office), overseer, 31 Queen street.
 Kirkwood & Walker, chemists, 7 King st.

Kyle, Thomas, secretary of the Stirlingshire Friendly Assurance Society (Registered), 36 Cowane street.

Laidlaw, Thomas, 4 Nelson place.

Laing, Alexander, joiner and undertaker, 81 Baker street.

Laing, James (John Jamieson), clothier, 69½ Cowane street.

Laing, John, publican, 40 Broad street.

Laing, Miss, Park lane.

Laing, Mrs., 42 Queen street.

Laing, Wm., gardener, 31 Baker street.

Laing, Wm., tailor, 17 Cowane street.

Laing, Wm., painter, 23 Broad street.

Lamb, J., provisions, 11 St. Mary's wynd.

Lamb, T., provisions, 27 Lower Bridge st.

Lamb & Buchan, bath splitters, Thistle st.

Lamb, William (of Lamb & Buchan), 16 Spittal street.

Law, Robert, letter-carrier, 11 Broad st.

Lawrence, William, restaurant, 1 Princes street and 9 Barnton place.

Lawson, Jas., ironmonger, 16 Baker street.

Lawson, Mark (Bank of Scotland), accountant, 11 Wallace street.

Lawson, Robert, draper and clothier, 109 Baker street.

Lawson, William (Robt. Lawson), draper, 18 Upper Bridge street.

Learmouth, Andrew, lodgings, 10 Maxwell place.

Leask, Mrs., teacher, 18 Friars street.

Leathly, Gillard, broker, 11 St. John st.

Leckie, James, publican, 75 Baker street.

Leckie, Mrs., lodgings, 40 Queen street.

Leggat, Mrs., lodgings, 42 Murray place.

Leheny, John, clerk, Railway Clearing-house, 48 Lower Bridge street.

Leitch, Miss, 7 Albert place.

Lemnox, John, grocer, 16 Bow street.

Leslie, Mrs., tobacconist, 114 Baker street.

Leslie, Thomas (J. R. Sinclair), bootmaker, 34 Cowane street.

Lickrish, John, bootmaker, 3 Viewfield st.

Liddell, David, currier, 6 Spittal street.

Liddell, George (Johnston & Anderson), clerk, 16 St. Mary's wynd.

Liddell, Mrs., straw hat maker, 6 Spittal st.

Liddell, Robert, grocer, 69 King street.

Liddell, William, grocer, 119 Baker street.

Lindsay, Alexander (Davie, Brown & Young), foreman fitter, 45 Upper Craigs.

Lindsay, George, bootmaker, 53 Lower Bridge street.

Lindsay, Wm. (George Thomson), foreman, 31 Port street.

Lindsay, Wm., Scripture reader, Garrison, 19 Queen street.

Linklater, William (Peter Carmichael), confectioner, 2 Burghmuir.

Livingston, Andrew M., publican, and Custom-house, 53 Port street.

Livingston, Gavin, agent for the Royal Liver Friendly Society, 33 Queen st.

Logan, Dr. Robt., architect, 7 Allan park.

Logan, John, 3 Nelson place.

Logie, D. W. (Robert Campbell), law clerk, 8 Albert place.

Lone, Francis, china merchant and rag store, 5, 6 Bank street.

Loughran, M., pawnbroker, 60 Baker st.

Loughran, R., broker, 34 St. Mary's wynd.

Low, LL.D., Fletcher Read, 3 Viewfield place.

Low, Thomas, boot and shoe warehouse, 121 Baker st., house 2 Abercromby pl.

Lucas, James, Abbey tower orchard, Cambuskenneth Abbey.

Lucas, Miss, Whinwell house, 63 St. Mary's wynd.

Lumsden, James, sawyer, and refreshment rooms, 101, 102 Baker street.

Lyons, M., provisions, 24 Broad street.

Macdonald, Henry S., watchmaker and jeweller, 9 Port street.

Macdonald, J., pipe-major, Militia Staff, 11 Broad street.

Macdonald, John, 1 Allan park.

Macdonald, Mrs., 10 Wallace street.

Macdougall, Duncan, teacher, commercial and mathematical department, High School, house 24 Albert place.

MacEwen, Jas., provisions, Castle wynd.

MacEwen, Mrs. Peter, 16 Melville place.

MacEwen & Co., D. & J., grocers, 20 Port street, 18 Broad street, Bridge of Allan and Callander.

MacEwen, John, sen., and John, jun., 14 Melville place: Daniel, 3 Abercromby place (of D. & J. MacEwen & Co.)

Macfarlane, John (of Chrystal & Macfarlane), 23 Park terrace.

Macfarlane, John (Tract Depot), clerk, 10½ Upper Craigs.

Macfarlane, Mrs., lodgings, 10½ Upper Craigs.

Macfarlane Free Library, 11 King street—John Yorston, librarian.

Macgregor, David, lessee of Corn-Exchange and Shore dues.
 Macgregor, William, Corn-Exchange inn.
 Mackenzie, Rev. Colin, Arrochar Free Church, 20 Allan park.
 Mackie, A., grain merchant, 9 Victoria pl.
 Mackie, P. C., teacher, Trades' hall school.
 Mackie, Peter, plasterer, 64½ Cowane st.
 Mackieson, John, hairdresser, tobacconist, and fancy warehouse, 5 King street.
 Mackison, Francis, civil engineer, architect and surveyor, 7 Murray place, house 3 Allan park.
 MacLagan, Miss C., Ravenscroft, 9 Clarendon place.
 Maclean, J. G., accountant, stockbroker, and insurance agent, 11 King street.
 MacLuekie, Robert (of J. & J. Muthie & MacLuekie), 12 Park place.
 Macmillan, Mrs., 17 Melville place.
 Macnab, Duncan, writer, 44 King street, house 2 Park terrace.
 Macnie, Duncan, gardener, Newhouse.
 Main, J., bootmaker, 42 Lower Bridge st.
 Main, Thomas, bootclosser, 1 Burn road.
 Makgill, Misses, 4 Clarendon place.
 Maloch, Andrew, gunsmith and cutler, 61 King street.
 Maloney, Miss, teacher R. C. school, Irvine place, house 33 St. Mary's wynd.
 Maltinan, Wm., cabinetmaker and furniture warerooms, 7 Friars street.
 Mani, John, boot and shoe warehouse, 96 Baker street.
 Markland, Rev. James, prison chaplain, 18 St. John street.
 Marr, John, baker, 79 Baker street.
 Marshall, James, flesher, 67 Port street.
 Marshall, Misses, milliners, 8 Queen st.
 Marshall, Robert, hatter, 35 King street.
 Marshall, Robert, smith, 1 Union street.
 Marshall, Wm., bootmaker, 13 Friars st.
 Martin, A., Southfield.
 Martin, Wm., overseer to Water Commissioners, 3 Orchard place.
 Masson, Norman, sergeant-major Stirlingshire Militia, Mar place.
 Masson, Misses, teachers, 1 Allan park.
 Masson, Robert, bookbinder, 43 Spittal st.
 Master of Works Office, 49 Broad street.
 Mathie & MacLuekie, J. & J., writers, Wolf craig, 14 Dumbarton road.
 Mathie, James (of J. & J. Mathie & MacLuekie), Union Bank of Scotland, house 19 Allan park.

Mathie, John D. (of J. & J. Mathie & MacLuekie), 57 King street.
 Mathie, James, grocer and manufacturer, High street, Cambuskenneth Abbey.
 Maxton, James (J. & A. Drummond), 43 Queen street.
 Maxton, Robert, mason, 19 Cowane st.
 Meffen, Mrs., lodgings, 120 Baker street.
 Meiklam, W., smallwares, 70 St. Mary's wynd.
 Meiklejohn, Alex., wright, Raploch.
 Meiklejohn, Wm., furnishing warehouse and outfitter, 9 Baker street; millinery, 20 Baker street.
 Meiklejohn, Wm. (of W. & A. Johnston), 5 Park place.
 Meldrum, P. (R. Lawson), 39 Cowane st.
 Melrose, William (of Menzies & Melrose), 17 Queen street.
 Menzies, James, grocer, 76 Cowane street.
 Menzies & Melrose, drapers, 65 King st.
 Menzies, Thomas (of Menzies & Melrose), 3 Irvine place.
 Menzies, Thomas, Star hotel, 122 Baker st.
 Mercer, James, Newhouse.
 Mercer, Robert (James Cowbrough & Co.), Newhouse.
 Merrilees, Archibald, plumber, 82 Upper Craigs, house 2 Port street.
 Merrilees, John, officer of Stirling and Bannockburn Caledonian Society, 34 Cowane street.
 Michie, Geo. (A. Maloch), 17 King street.
 Middleton, David, cattle food manufacturer, 64 King street.
 Middleton, D., H.M. inspector of schools for the Western District of Scotland, Southfield.
 Millar, James, tailor and clothier, 12 Murray place.
 Millar & Sons, James, bakers, 6 King street, 67 Baker street, and 33 Port street; grocers, 20 Friars street; and millers, Mill of Torr.
 Millar, James, William, Samuel, and Alexander (of James Millar & Sons), Seaforth house, Shore road.
 Miller, Alex., bookseller, stationer, and circulating library, 1 Port street, and Bridge of Allan.
 Miller, David, joiner, Newhouse.
 Miller, G., chimney sweeper, 3 St. Mary's wd.
 Miller, J., superintendent locomotive department, S.C. sect. C.R., 38 Queen st.
 Miller, James, weaver, Newhouse.

- Miller, John, commercial traveller, 42 Port street.
 Miller, Miss, dressmaker, 10 Maxwell place.
 Miller, Miss, 12 Wallace street.
 Miller, Misses, dressmakers, 10 Spittal st.
 Miller, Mrs., dairy, Batterflat.
 Miller, Mrs., provisions, 52 Lower Craigs.
 Miller, Peter, ironmonger, 38 King street.
 Miller, Robert, smith, 64 Port street.
 Miller, Thomas S., engineer, Park lane.
 Miller, Wm., publican, 30 Shore road.
 Miller & Son, David, booksellers and stationers, 4 Baker street.
 Miller & Son, John, bakers, 55 Port street.
 Milnes, Miss, 13 Albert place.
 Milroy, Rev. Andrew, Forthside house, 25, 26 Shore road.
 Milroy, Andrew W., of Forthside, Shored.
 Mitchell, Jas., coach wright, 5 Viewfield st.
 Mitchell, Jas., tailor and clothier, 14 King st.
 Mitchell, John, boot and shoe warehouse, 51 Port street.
 Mitchell, Mrs., lodgings, 21 Baker street.
 Mitchell, William, Woodlands, Pitt terrace.
 Moir, Miss, dairy, 55 Broad street.
 Monteath, Mrs. Alex., 6 Abercromby pl.
 Monteath, Mrs., Enclosure house, Park ter.
 Moodie, Alex. L., surgeon, 50 Port street.
 Moore, Wm., agent for the Scottish Legal Burial and Loan Society, 20 Broad st.
 Morgan & Co., drapers, 21 King street.
 Morgan, George and David (of Morgan & Co.), 111 Baker street.
 Morison, Miss, 15 Park terrace.
 Morison, Patrick G., writer, 3 King street, house 10 Allan park.
 Morran, Michael, potatodealer, 52 Baker st.
 Morris, Hugh, grocer, 68 Baker street.
 Morrison, J. & J. M., Commercial Bank of Scotland, 13 Spittal street.
 Morrison, James, of Wester Livilands; James M., 13 Spittal street (of J. & J. M. Morrison).
 Morrison, John, superintendent Coney-park nursery.
 Morrison, Miss, 15 Wallace street.
 Morrison & Cunningham, writers, 17 King street.
 Morrison, Ebenezer (of Morrison & Cunningham), Wester Livilands.
 Morrison & Sons, John, joiners and undertakers, 6 Dumbarton road.
 Morrison, John, 17 Nelson place; Alexander, 3 Bruce street; William, 11 Nelson place (of John Morrison & Sons).
 Morton, David (of Graham & Morton), 17 King street.
 Morton, James (J. M'Kinlay), 2 Bruce st.
 Morton, W., hat renovator, 5 Barnton pl.
 Mouat, Alexander, 3 Forth place.
 Mouat, George, commission agent and wool merchant, 5 Melville place.
 Moyes, David (Kemp, Murray & Nicholson), foreman fitter, 60 Upper Craigs.
 Muir, Andrew L., 10 Viewfield place.
 Muir, Thomas, coal agent, offices C.R. station and 10 Viewfield place, house 6 Clarendon place.
 Muirhead, John, writer, 23 King street.
 Muirhead, Mrs. (Robert Kerr, flesher), 118 Baker street.
 Munnoch, Alex., of Cringate, South lodge.
 Munnoch, Mrs., South lodge.
 Murdoch, Alexander, saddler, 12 King st.
 Murdoch, Geo., Cliffside villa, 11 Park pl.
 Murdoch, George (J. Cowbrough & Co.), 69 Port street.
 Murdoch, Mrs. G., baker, 23 Baker street and 18 Murray place.
 Murphy, James, Canteen, Stirling Castle.
 Murray, Gen. A., Inland Revenue officer, 33 Shore road.
 Murray, Henry (James Millar & Sons), 18 Friars street.
 Murray, John (of Kemp, Murray & Nicholson), 5 Nelson place.
 Murray, John, tailor and clothier, 1 Broad street. Sauchie house, 81 Baker street.
 Murray, Miss, 2 Victoria place.
 Murray, Peter, groceries, provisions and meal store, 9 $\frac{1}{2}$ Murray place.
 Murray, William, publican, 14 Broad st.
 Murray, W., flesher, St. Mary's wynd.
 Murray's Hall Lime Works—James Morrison, lessee; Peter M'Intyre, clerk; office Wallace street.
 Murrie, John, National Bank of Scotland, 46 Murray place.
 M'Allan, John, 74 Port street.
 M'Allan, Miss, milliner, dressmaker and outfitter, 73 Port street.
 M'Alley, Mrs., 11 Allan park.
 M'Allister, A., publican, 17 St. Mary's wynd.
 M'Alpine, James, brick and tile maker, 37 Upper Craigs.
 M'Alpine, Mrs., provisions, 31 Castlehill.
 M'Ara, Duncan, refreshment rooms, Railway station, house 7 Murray place.
 M'Are, C., dairy, 10 Upper Bridge st.

- M'Are, David, mason, Upper Bridge st.
 M'Are, Mrs., lodgings, 23 Queen street.
 M'Arthur, M. (late Forgie), outfitter and general furnishing warehouse, 36 Port st.
 M'Callum, Alex., missionary, 26 Broad st.
 M'Cartney, Jeremiah, poulterer, 72 Baker st.
 M'Cormick, Alexander, trunk maker, 20½ Cowane street.
 M'Cowen, Henry, provisions, 40 Cowane st.
 M'Cracken, James, Crown inn, 58 King st.
 M'Crae, Mrs., lodgings, 12 Burghmuir.
 M'Culloch, James, publican, 35 Murray pl.
 M'Culloch, John, gardener, 15 King st.
 M'Culloch, Mrs., publican and dairy, 76 St. Mary's wynd.
 M'Donald, David, lodgings, 14 Bow street.
 M'Donald, John, cooper, 54 King street, and publican, 55 King street.
 M'Donald, Mrs. Alexander, Woodside cottage, 23 King street.
 M'Dougall, John, publican, 7 Abbey road.
 M'Dougall, William, joiner, 54 King st.
 M'Elfrish, J. & A., soapmakers, 4 Abbey rd.
 M'Elfrish, Jas., 16 Queen street; Andrew, Causewayhead (of J. & A. M'Elfrish).
 M'Ewen, Daniel, iron merchant, 68 King st.
 M'Ewen, Mrs., provisions, 21 Lower Craigs.
 M'Ewen, Robert, grocer, 22 Baker street.
 M'Ewen, Robt., mason, 21 Lower Craigs.
 M'Fadyen & Co., agents and goods carriers to the North British Railway Company, Shore road—Thomas Thomson, agent.
 M'Farland, Misses, dressmakers, 37 Queen street.
 M'Farlane, A., shoemaker, 10 Cowane st.
 M'Farlane, James, carter and dairyman, Goosecroft, 27 Craigs.
 M'Farlane, J., Militia Staff, Esplanade.
 M'Farlane, John (Wm. Drummond & Sons), seedsman, 42 Port street.
 M'Farlane, Miss, staymaker, 85 Baker st.
 M'Farlane, Mrs., Wolf cottage, 49 Lower Bridge street.
 M'Farlane, Mrs., 9 Princes street.
 M'Farlane, Parlane (Wm. Drummond & Sons), warehouseman, 12 Murray place.
 M'Farlane, Parlane (J. & W. Robertson), grocer, 7 Murray place.
 M'Gibbon, John, carter and dairyman, 60 Upper Craigs.
 M'Gibbon, Mrs., dairy, 3 Friars street.
 M'Gilvray, Mrs., 25 Queen street.
 M'Gloan, F., provisions, 101 St. Mary's wd.
 M'Gregor, David, slater, 72 Upper Craigs.
 M'Gregor, Miss, 14 Dumbarton road.
 M'Gregor, Misses, milliners and dress-makers, 53 Baker street.
 M'Gregor, Robert, basketmaker and toy warehouse, 54 Baker street.
 M'Growther, Alexander, Newhouse.
 M'Ilvean, John, shoemaker, 3 Baker st.
 M'Ilvide, Peter, shoemaker, 17 Cowane st.
 M'Innes, Robt., artist, 10 Clarendon place.
 M'Intosh, James (J. G. Aitken), clerk and storekeeper, 22 Abbey road.
 M'Intosh, John, hostler, 52 King street.
 M'Intosh, J. (Tract Depot), 9 Burghmuir.
 M'Intosh, Peter, hospital sergeant Stirlingshire Militia, 2 St. Mary's wynd.
 M'Intosh, Wm., provisions, 28 Shore road.
 M'Intyre, Maurice, bootcloser, 81 Baker st.
 M'Intyre, Peter, smith and machine maker, 25 Murray place; lodgings, 15 King st.
 M'Intyre, Peter (Murray's Hall Lime Works office), clerk, 17 King street.
 M'Kay, Hugh, contractor, 16 Wallace st.
 M'Kean, John, coal agent and grain merchant, 25 Murray place.
 M'Kenzie, M.A., John, teacher and chaplain, Poor-house; 5 Maxwell place.
 M'Kenzie, John, shoemaker, 4 Broad st.
 M'Kenzie, Wm., ropespinner, 74 Port st.
 M'Kenzie, Wm., sergeant-major S.R.V., 5 St. John street.
 M'Kerracher, Daniel, carter, 8 Orchard pl.
 M'Killop, John, hawker, 56 Broad street.
 M'Killop, William, Old Bridge.
 M'Kinlay, James, tailor and clothier, 18 King street.
 M'Lachlan, Andrew, millinery and furnishing warehouse, 8 Murray place.
 M'Lachlan, Arch., coal and commission agent, 10 Queen street.
 M'Lachlan, Daniel, grocer, 54 Port street.
 M'Lachlan, John, bootmaker, 4 Upper Bridge street.
 M'Lachlan, Misses, dressmakers, 28½ Murray place.
 M'Lachlan, R. F., Wallace Arms tavern, 10 King street.
 M'Lachlan, Rev. Paul, 9 Irvine place.
 M'Laren, Duncan, publican, 71 Port street.
 M'Laren, James, bootmaker, 60 Broad st.
 M'Laren, Jas., publican, 13 Murray place.
 M'Laren, William, tailor, Newhouse.
 M'Laren, Mrs., lodgings, 27 Queen street.
 M'Laren, Mrs., provisions, 10 Friars street.
 M'Laren, Mrs., lodgings, 17 King street.
 M'Lea, Mrs., provisions, 7 Spittal street.
 M'Lea, Wm., clerk, 22 St. John street.

- M'Lean, Alex. (J. & A. Drummond), clerk, 37 Queen street.
 M'Leun, John, superintendent Wallace Monument, 3 Bruce street.
 M'Lean & Sons, Jas., tailors and clothiers, 88 Baker street.
 M'Learie, John (Gould, Smith & Co.), clerk, 8 Shore road.
 M'Leay, M'Neil, artist, 9 Lower Bridge st.
 M'Leish, John, coach wheel maker, Mill Entry, 29 Cowane street.
 M'Leod, Archibald, commercial traveller, 15 Upper Bridge street.
 M'Leod, Col., 42nd Regiment, 15 Allan pk.
 M'Leod, W., Lieut.-col., 26 Albert place.
 M'Leod, Wm., wright, 1 Burghmuir.
 M'Lintock, John C. (Tract Depot), clerk; and insurance agent, 40 Murray place.
 M'Luckie, John, joiner, 77 Upper Craigs.
 M'Luckie, Thomas, boarding establishment, 19 Albert place.
 M'Mahon, James, waste dealer, 33 St. Mary's wynd.
 M'Mahon, P., broker, 23 St. Mary's wynd.
 M'Menemy, P., pawnbroker, 27 St. John st.
 M'Micking, Mrs., 22 Allan park.
 M'Millan, John, aerated water manufactory, 8 Dumbarton road.
 M'Nab, Mrs., toy shop, 11 Friars street.
 M'Nab, Thos., joiner, 8 Dumbarton road.
 M'Nab, Wm., lieutenant county police, 5 St. John street.
 M'Nair, Alex., iron merchant, Thistle st.
 M'Naughton, Mrs., provisions, 49 Upper Craigs.
 M'Neil, Mrs., lodgings, 5 Dumbarton road.
 M'Nellan, Alex., steamboat porter, 20 Broad street.
 M'Nicol, Robert, brewer, 42 Broad street; publican, 24 Murray place.
 M'Nicol, William, publican, 34 Castlehill.
 M'Nie, D., dairy, 2 St. Ninians well green.
 M'Nie, Thos., baker, 43 St. Mary's wynd.
 M'Nie, William C., brick and tile maker, Balfron, house 8 Pitt terrace.
 M'Nie & Son, D., publicans, 90 Baker st.
 M'Pherson, James, collector Stirlingshire Friendly Assurance Society, 20 Broad st.
 M'Pherson, James, refreshment rooms, 58 Baker street.
 M'Quade, Jas., pawnbroker, 34 Broad st.
 M'Queen, J., refreshments, 2 Friars street.
 M'Ritchie, Misses, boarding and educational establishment for young ladies, 10 Pitt terrace.
 M'Sully, Edward, Militia Staff, 38 Broad st.
 M'Vean, John, greengrocer, 11 Port st.
 M'Whinnie, J., publican, 99 St. Mary's wd.
 Nairn & Todd, drapers, 1 Baker street.
 Napier, Joseph, fruiterer, 7 Baker street.
 Napier, Joseph, watcher of fishings, 87 Baker street.
 National Bank of Scotland—John Murrie, agent, 48 Murray place.
 National Security Savings Bank—J. M. Morrison, actuary; Peter M'Intyre, clerk, 13 Spittal street.
 Neil, J., publican, 86 St. Mary's wynd.
 Neilson, Leslie (*Observer* office), overseer, 19 Spittal street.
 Neilson, Mrs., lodgings, 5 Dumbarton road.
 Neilson, Mrs., 10 Abercromby place.
 Neilson, William (R. Henderson & Co.), cutter, 38 Queen street.
 Nicholson, Chas., colour-sergeant Stirlingshire Militia, 50 Broad street.
 Nicholson, Peter (of Kemp, Murray & Nicholson), 6 Queen street.
 Nicol, David, postman, 35 Broad street.
 Nicol, James, joiner, 39 Queen street.
 Nicol, James, slater, 12 Shore road.
 Nicol, John, 12 Nelson place.
 Nicol, Joseph, furnishing warehouse and outfitter, 47 Baker street.
 Nicol, Wm., bootcloser, 7 Bank street.
 Niddry, A. (A. Crowe), 10½ Upper Craigs.
 Nimmo, Mrs., 9 Princes street.
 Nollan, Andrew, publican and provisions, 31 Broad street.
 North British Railway Goods Office, Shore road—John Carnegie, agent.
 Norwell, John, contractor, 2 Wallace st.
 Oatt, Francis, 33 Queen street.
 Oliphant, Major, 18 Allan park.
 Oliver, Mrs. (James Millar & Sons), 33 Port street.
 Ormond, Mrs. A., grocer, 19 Broad street.
 Oswald, Andrew, slater, 8 Spittal street.
 Oswald, James, 28 Queen street.
 Owen, sen., George, 79 Upper Craigs.
 Owen, jun., George, smith and machinist, 79 Upper Craigs.
 Page, James, bootmaker, 33 St. John st.
 Page, John, bootmaker, 4 Church wynd.
 Panton & Co., maltsters, Park lane and 7 Irvine place.
 Parlane, J., fruiterer, 27 Port street.

- Pate, David, boot and shoe warehouse, 18 Baker street.
- Paterson, James, builder, 13 Wallace st.
- Paterson, Mrs., grocer, Raploch.
- Paterson, P. & R., tanners, 25 Upper Craigs.
- Paterson, Robert (of P. & R. Paterson), 17 Park terrace.
- Paterson, Nelson, colour-sergeant Stirling-shire Militia, 33 St. John street.
- Paterson, W. K., wool merchant and insurance agent, 2 Shore road.
- Paton, Alex., quarrier, 65 Upper Craigs.
- Paton, John, 14 Upper Craigs.
- Patou, John, ham-curer, 34 St. John st.
- Paton, Misses, teachers of white seam sewing, 15 King street.
- Paton, Mrs., 32 Queen street.
- Paton, Robert, tea dealer, 70 Cowane st.
- Paton, R.N., Walter, 11½ Victoria place.
- Paton, William (Royal Bank), accountant, 29 King street.
- Patterson, Robert (of Henderson & Patterson), 24 Queen street.
- Paul & Steven, Misses, dressmakers, 17 King street.
- Paul, Mrs., lodgings, 2 Port street.
- Peacock, T. & D., drapers, 20 King street.
- Peacock, Thomas and David (of T. & D. Peacock), 3 Albert place.
- Peddie, George, tinsmith, 8 Baker street.
- Peddie, William, news agent, 26 King st.
- Peddie, Wm., fort-major, Stirling castle.
- Peet, Rev. Major F., 36 Queen street.
- Penman, David, grocer, 113 Baker street.
- Peter, Robert, 6 Park terrace.
- Peter & Co., David, cabinetmakers and furniture warerooms, 77 St. Mary's wynd.
- Peter, jun., David, cabinetmaker, 4 Barn road.
- Phillips, William, 11½ Victoria place.
- Philp, James (Morrison & Cunningham), law clerk, 26 Allan park.
- Piper, Mrs., lodgings, 42 Port street.
- Platt, Leon J., dentist, 44 Murray place.
- Police Offices, County and Burgh, Jail wynd, off St. John st. and Broad at.
- Police Court-room, 49 Broad street.
- Pollock, James M., flesher, dairyman, and coal agent, 65, 66 Cowane street.
- Pollock, J. & J., publicans, 27 Baker st.
- Post Office and Savings Bank, 10 Murray place—Wm. C. Stevenson, postmaster.
- Pow, M., sick-nurse, 24 Cowane street.
- Prentice, Mrs., 15 Broad street.
- Pringle, Miss, 5 Victoria place.
- Proudfoot, J., drill instructor S.R.V., 102 Baker street.
- Pryde, John (William Robertson), 9 St. John street.
- Pullar & Sons, J., dyers, 40 Port street.
- Quin, Miss, dressmaker, 65 Broad street.
- Rae, James, M.D., surgeon, 9 Pitt terrace.
- Railway Booking Offices, Railway (passenger) station, Murray place.
- Rain, Mrs., matron, Industrial School, 12 Spittal street.
- Raines, T., proprietor travelling thrashing machines, Bridgehaugh. Old Bridge.
- Rankin, Mrs., teacher, Episcopal school, 74 St. Mary's wynd.
- Rankin, Robert, tailor, 15 Cowane street.
- Rankin, William, Provost of Stirling, 1 York place.
- Rankine, Wm., boot and shoemaker, Cambuskenneth Abbey.
- Rattray, Misses, 7 Queen street.
- Reddie, David (of Gibson & Reddie), 14 Albert place.
- Registrar's Office, Town-house, 47 Broad street—Adam Steel, registrar.
- Reid, Alexander G., 38 Murray place.
- Reid, Daniel, 74 Port street.
- Reid, James, wood merchant, Abbey road.
- Reid, James, provisions, and Dunmore letter-carrier, 10 Shore road.
- Reid, James, provisions, 29 Lower Craigs.
- Reid, Miss, lodgings, 14 Park terrace.
- Reid, Miss, furrier, 2 Port street.
- Reid, Misses, milliners and dressmakers, 6 Port street.
- Reid, Mrs., 1 Irvine place.
- Reid, Mrs., lodgings, 29 Lower Craigs.
- Reid, Mrs. Daniel, grocer, Newhouse.
- Reid, Nicol (leader of psalmody, West Church), tailor, Raploch.
- Reid, Robert (Stamp and Tax office), clerk, 10 Forth place.
- Reid, William, 6 Baker street.
- Reid, William, brewer, 39 Murray place.
- Reid, William, 4 Park place.
- Reoch, Mrs., 22 Nelson place.
- Richardson, James (Younger & Co., Alloa), commercial traveller, 16 Wallace street.
- Riddell & Robb, tinsmiths, 28 Broad st.
- Rigg, James, publican, 44 Baker street.
- Risk, John, gardener, 52 Lower Bridge street.
- Ritchie, Lachlan, baker, 75 Port street.

- Ritchie, Thomas C. (Henderson Brothers),
16 Wallace street.
- Ritchie, William, grocer, 99 Baker street.
- Robb, Alexander (Davie, Brown & Young),
foreman moulder, 35 Port street.
- Robb, Jas. (of Riddell & Robb), 26 Broad st.
- Robb, John, maltster, 66 Baker street.
- Robb, James, tailor, 94 Baker street.
- Roberts, Robert, flesher, 110 Baker street.
- Robertson, Alex., publican, 55 Cowane st.
- Robertson, Andrew, coal agent, N.B.R.
station, Shore road.
- Robertson, James, tailor, 26 Broad street.
- Robertson, James, Gas Company's collec-
tor, house Union hall.
- Robertson, James, 63 King street.
- Robertson, J. & W., grocers, 44 Port st.
- Robertson, John (of J. & W. Robertson),
19 Park place.
- Robertson, John, governor, Stirling prison,
18 St. John street.
- Robertson, John, dairyman, 3 Orchard pl.
- Robertson, John, cabinetmaker and furni-
ture warerooms, 120 Baker street.
- Robertson, John, Eagle hotel, 43 Murray pl.
- Robertson, Joseph, mason, 39 Cowane st.
- Robertson, Miss, Beechwood.
- Robertson, Misses, 27 Albert place.
- Robertson, Misses, dressmakers, 3 Dum-
barton road.
- Robertson, Mrs., flesher, 46 Baker street
and 19 Friars street.
- Robertson, Mrs., 19 Park terrace.
- Robertson, Mrs., 22 Queen street.
- Robertson, Mrs. Captain, 5 The Terrace.
- Robertson, Mrs., fishmonger and game
dealer, 66 Port street.
- Robertson, Mrs. and Miss, milliners and
dressmakers, 44 King street.
- Robertson, Peter, collector of Corn-Ex-
change and Shore dues.
- Robertson, Rae & Co., ropespinnors, Park
lane.
- Robertson, Charles (of Robertson, Rae &
Co.), 14 Wallace street.
- Robertson, Robt., coal agent, C.R. station.
- Robertson, Robt., Militia Staff, 53 Broad st.
- Robertson, William, hatter, 41 King st.
- Robinson, Edward, sub-inspector, Railway
Clearing-house, 7 Wallace street.
- Ronald, Thomas (F. & C. Railway office),
accountant and cashier, 10 Irvine place.
- Ronald, William, sculptor, 8 Cowane st.
- Ross, George, potato dealer and dairy,
53½ Lower Bridge street.
- Ross, Miss, 25 Allan park.
- Ross, Rev. James, Dalgleish house, 108
Baker street.
- Ross, John, bootcloser, 44½ Broad street.
- Ross, Wm., Trininalan house, Southfield.
- Roy, Mrs., 7 Pitt terrace.
- Roy, W. & D., fishmongers and game
dealers, 78 Port street.
- Royal Bank of Scotland—Wm. Graham,
agent, 30 King street.
- Runciman, Miss, 7 Viewfield street.
- Russell, George, coal agent, C.R. station,
and lodgings, 8 Wallace street.
- Russell, James (Gould, Smith & Co.), fore-
man millwright, 19 Lower Craigs.
- Russell, Miss, teacher of music, 49 Port st.
- Russell, Mrs., 6 Burghmuir.
- Russell, Richard (Morrison & Cunningham),
law clerk, St. Ninians.
- Sampson, Benjamin, inspector of permanent
way, S.C. sect. C.R., 22 Shore road.
- Sampson, Misses, teachers, Rose cottage,
22 Shore road.
- Sampson, Samson, overseer surfaceman,
2 Bruce street.
- Saunders, Thomas (of Young & Saunders),
6 Port street.
- Sawers, Misses, 2 Clarendon place.
- Sawers, R., Bellfield, 65 St. Mary's wynd.
- Schofield, M., publican and provisions, 37
Broad street.
- Schofield, Peter, St. Ninians and Bannock-
burn post-runner, 21 Lower Craigs.
- Sconce, Robert, Sheriff-Substitute, Spring-
bank, Pitt terrace.
- Scotland, Robert (R. Henderson & Co.),
89 Queen street.
- Scotland, Thomas, painter, 2½ Shore road.
- Scotland, Wm., engine driver, Burghmuir.
- Scott, Alex., confectioner, 70 Port street.
- Scott, James, provisions, 50 Lower Craigs.
- Scott, J., chimney sweeper, 20 Spittal st.
- Scott, Major, 42nd Royal Highlanders, 3
Melville place.
- Seaton, Peter, Drip Moss post-runner, 15
Bow street.
- Shanahan, Michael, colour-sergeant Stir-
lingshire Militia, 20 Broad street.
- Shand, George, Forthbank Chemical works,
house 7 Victoria place.
- Sharp, Miss, milliner and dressmaker, 106
Baker street.
- Sharp, Robert (Kemp, Murray & Nichol-
son), foreman joiner, 74 Port street.

Sharry, Daniel, waste dealer, Mar place.
 Shearer, John, Thrushville, Pitt terrace.
 Shearer, Robert S., bookseller, stationer,
 and circulating library, 24 King street,
 house 1 Queen's road.
 Sheriff Court-room. Jail wynd, off St.
 John street and Broad street.
 Shields, J. (T. & D. Peacock), 21 Baker st.
 Shirra, James, 8 Albert place.
 Simpson, Mrs., millinery and furnishings,
 12 Friars street.
 Simpson, Wm., architect, 11 King street.
 Sinclair, J., engineer and shipowner, Shore.
 Sinclair, J. R., boot and shoe warehouse,
 15 Port street.
 Sinclair, Mrs., publican, Newhouse.
 Sinclair, Mrs., lodgings, 17 King street.
 Sinclair, William, coal agent, N.B.R.
 station, Shore road.
 Sinclair, William, newspaper reporter, 2
 Barnton place.
 Sinclair, Wm., provision and dairy, 33
 Broad street.
 Smart, Geo. (A. Crowe), 64½ Cowane st.
 Smith, Andrew (Jas. Cowbrough & Co.),
 clerk, 69 Port street.
 Smith, James, grocer and tobacconist, 67
 King street.
 Smith, John, Rose cottage, Newhouse.
 Smith, Mrs., 6 Allan park.
 Smith, Mrs., Randolphfield.
 Smith, Mrs., 9 Park terrace.
 Smith, Robert, provisions, 7 Upper Craigs.
 Smith, Thomas (of Gould, Smith & Co.),
 14 Upper Craigs.
 Smith, Wm., master of works, Town-house,
 49 Broad street, house 8 Nelson place.
 Smith, William, carter, 11 King street.
 Smyth, A., dentist, at 2 Barnton place on
 Fridays.
 Somerville, Miss, 21 Albert place.
 Somerville, W. (of W. & J. Somerville),
 Bellfield cottage, Newhouse.
 Somerville, W. Y., clerk, St. John street.
 Soutar, Robert, Inland Revenue super-
 visor, 17 Wallace street.
 Speirs, Misses, Laurel hill.
 Stamp and Tax Office, 10 Port st.—John
 Davidson, distributor of stamps and col-
 lector of taxes.
 St. Clair, Hon. Mrs., 18 Park terrace.
 Steedman, Rev. John, 7 Abercromby pl.
 Steel, Adam, registrar, 40 Broad street.
 Steel, John, plumber, brassfounder, and
 gasfitter, 8 Friars st., house 18 Friars st.

Steel, Thomas, 4 Irvine place.
 Stein, Misses, 2 Allan park.
 Stephenson, J. B., coal agent, N.B.R.
 station, and 11 Forth place.
 Stephenson, Robert, wood merchant, 11
 Forth place and Wallace street.
 Stevenson, John, publican, Castle wynd.
 Stevenson, Mrs., lodgings, 10½ Lower Craigs.
 Stevenson, William, 21 Lower Bridge st.
 Stevenson, William, writer, 3 King street.
 Stevenson, Wm. C., postmaster, 13 Park pl.
 Stewart, A., millwright, 18 Lower Bridge st.
 Stewart, Alex., Sun inn, 15 King street.
 Stewart, Captain, Southfield.
 Stewart, D. P., assistant surgeon Stirling-
 shire Militia, house Kirkintilloch.
 Stewart, Duncan, sawyer, 2 Bruce street.
 Stewart, D. & J., goldsmiths and jewellers,
 25 Port street.
 Stewart, John, boot and shoe warehouse,
 42 Baker street.
 Stewart, Miss, china merchant, 23 Port st.
 Stewart, Misses, dressmakers, 69 Port st.
 Stewart, Mrs., lodgings, 69 Port street.
 Stewart, Mrs., dressmaker, 31 Queen st.
 Stewart, Robert, boot and shoe warehouse,
 30 Baker street.
 Stirling Co-operative Society (Registered),
 groceries and provisions, 83 Baker st.
 Stirling Journal and Advertiser Office, 40
 King street—James Hogg.
 Stirling Observer Office, 22 Murray place
 —Robert Gray.
 Stoddart, Mrs. and Misses, boot and shoe
 warehouse, 28 Port street, and white
 seam sewers, 16 Port street.
 Strachan, James, tailor, 19 King street.
 Strachan, Jas., provisions, 48 Cowane st.
 Struthers, Robert, contractor, 54 Broad st.
 Summers, James (Wm. G. Ferguson), 71
 St. Mary's wynd.
 Sutherland, Mrs., muslin sewing and
 stamping, 12 Port street.
 Swan, Andrew, jeweller and watchmaker,
 4 Port street.
 Symon, James, 32 Murray place.
 Symon, Misses, milliners, straw hat and
 dressmakers, 32 Murray place.
 Tait, John, glazier, 48 Port street.
 Taylor, Daniel, publican, 18 Shore road.
 Taylor, E., publican, 30 Broad street.
 Taylor, Jas., wool merchant, 14 Burghmuir.
 Taylor, sen., John, Springkerse.
 Taylor, jun., John, clerk, Springkerse.

- Taylor, Miss, 1 Victoria square.
 Taylor, Mrs., publican. 1 Cowane street, and dairy, 1 Wallace street.
 Taylor, Mrs. William, 13 Burghmuir.
 Taylor & Sons, Robert, woollen manufacturers, Burghmuir.
 Taylor, Robert, 13 Burghmuir.
 Taylor, Rev. Wm., editor, *British Messenger*, 1 Victoria square.
 Thom, Misses, 6 Viewfield place.
 Thomson & Sons, Andrew, wood merchants, 5 Abbey road.
 Thomson, George, coach and harness maker, 13 Orchard place.
 Thomson, John and Duncan (of George Thomson), The Elms, 28 Park terrace.
 Thomson, E. (Brodie & Co.), 2 Cowane st.
 Thomson, Miss (Mrs. Fulton), 69 Port st.
 Thomson, Mrs., lodgings, 61 Upper Craigs.
 Thomson, Mrs., The Elms, 28 Park terrace.
 Thomson, Mrs., 2 Viewfield place.
 Thomson, Rev. Robert, 7 Princes street.
 Thomson, Thos., agent, McEadyen & Co., Abbey road.
 Thomson, Wm., valuator, 42 Port street.
 Thomson, W. & J., fishers, 22 Port st.
 Todd, Captain John, 14 Park place.
 Todd & Sons, John, wool-spinners, Forthvale mills, Old Bridge.
 Todd, John (of John Todd & Sons), Whinwell cottage, 29 Upper Bridge street.
 Town-house, 47 and 49 Broad street.
 Tract Depot and *British Messenger* Office—Peter Drummond, 46 King street.
 Train, Mrs., provisions and dairy, 26 St. Mary's wynd.
 Trotter, Mrs., 3 Park place.
 Trotter, W. & J., hosiers, gloves, outfitters and shirt makers, 33 King street.
 Turnbull, David, jeweller, watchmaker and optician, 22 King st., house 29 King st.
 Turnbull, John (leader of psalmody, North Church), painter, 67 Cowane street.
 Turnbull, Mrs., sick-nurse, 35 Port street.
 Turnbull, Thos., builder, 3 Maxwell place.
 Turner, Misses, dressmakers, 15 King st.
 Tytler, Miss, 21 Park terrace.
 Union Bank of Scotland—J. & J. Mathie, agents, 56 King street.
 Union Hall, Thistle street—Peter Drummond, Tract Depot, 46 King street.
 United Kingdom Electric Telegraph Company (Limited), 39 King street—John F. Crawford, agent.
 Valentine, Mrs., grocer, 12 Upper Craigs.
 Valentine, Wm. (Graham & Morton), clerk 3 Bruce street.
 Vance, John, boot and shoe warehouse, 45 King street.
 Verri, Aristides, teacher of music, 9 Wallace street.
 Vost, William, surveyor of taxes, 12 Murray place, house 20 Park terrace.
 Walker, Alex., assistant, High School, house 69 Port street.
 Walker, Alex., teacher, Cambuskenneth Abbey school.
 Walker, John, Militia Staff, 85 Baker st.
 Walker, Miss, dressmaker, 46 St. Mary's wd.
 Walker, Miss, milliner and dressmaker, 2 Barnton place.
 Walker, Robert, boot and shoe warehouse, 47 St. Mary's wynd.
 Walker, Robert M., sheriff clerk-depute, 60 Broad street.
 Walker, Thomas (of Kirkwood & Walker), 7 King street, house 2 Maxwell place.
 Walker, Wm., horse-dealer, 42 Murray pl.
 Wallace, Mrs., tobacconist, 4 Bow street.
 Wallace, Peter, auctioneer, Rock cottage, Irvine place.
 Wallace, W., commercial traveller, 4 Broad street.
 Walls, James, publican, 15 Baker street, and smith, 14 Baker street.
 Walls, John, painter, 31 Murray place.
 Walls, Mrs. and Miss, 18 Nelson place.
 Walls, Robert, grain dealer and meal store, 32 Port street and Kerse mills.
 Walters, Isaac, basketmaker and toy warehouse, 49 Baker street.
 Wands, John, china merchant, 49 King st.
 Warner, L., wood turner, 6 Lower Craigs.
 Waterson, Mrs. E., 2 Albert place.
 Watson, Andrew, St. James's orchard, Cambuskenneth Abbey.
 Watson, John, collector of Inland Revenue, 12 Queen street, house 10 Victoria place.
 Watson, John H., 1 Park terrace.
 Watson, P., manager, Gas Works, Thistle st.
 Watt, Archibald, baker, 36 Baker street, and dairy, 16 Spittal street.
 Watt, Henry (of Crawford & Watt), 41 Upper Craigs.
 Watt, Miss, dress and cloakmaker, 3 King st.
 Watt, Mrs., 5 Albert place.
 Waugh, William, veterinary surgeon, 27 Murray place, house 7 Maxwell place.

- Webster, Capt. Wm. E., barrackmaster, 15 Albert place.
 Weigh-house and Butter Market, 51 Broad street.
 Weir, James, saddler, 13 Upper Bridge st.
 Weir, John, purser, Stirling and Alloa Steamboat Company, 62 Upper Craigs.
 Weir, Mrs. J., 13 Upper Bridge street.
 White, Adam, 4 The Terrace.
 White, Archibald, colour-sergeant Militia Staff, 36 Broad street.
 White, James, provisions, 14 Shore road.
 White, Mrs., provisions, 22 Broad street.
 White, Thomas, 2 York place.
 White & Son, Alex., builders, 10½ Upper Craigs.
 Whitehead, Mrs., 4 Allan park.
 Whyte, George, 45 Spittal street.
 Whyte, Jas. (D. Miller & Son), 45 Broadst.
 Whyte, Mrs., lodgings, 14 Wallace street.
 Wilkie, David, commission agent, 58 Cowane street.
 Wilkie, James, gardener, 43 Lower Craigs.
 Wilkinson, Geo., ticket collector, Railway station, Thistle street.
 Williams, George, publican, 4 St. John st.
 Willis, Captain, Viewfield lodge, Pitt ter.
 Willison, Wm., engineer, 8 Maxwell place.
 Wilson, James, painter, 15 Murray place.
 Wilson, John, gardener, 21 Castlehill.
 Wilson, Mrs. Captain, 28 Upper Bridge st.
 Wilson, Mrs. Dr., 13 Queen street.
 Wilson, Mrs., 2 Maxwell place.
 Wilson, sen., Robt., shipowner, 16 Cowane street.
 Wilson, jun., Robert, sailing master, 16 Upper Bridge street.
 Wilson, M.A., Rev. Thos., 6 Victoria place.
 Wilson, Wm. (City of Glasgow Bank), accountant, 2 Maxwell place.
 Wilson, Wm., boot and shoe warehouse, 10 Burnton place.
 Wingate, Charles, writer, 2 Port street, house Forglan cottage, Bridge of Allan.
 Wingate, Jas. T., writer, and clerk to commissioners of property and income tax, 12 Murray place, house 7 Viewfield pl.
 Wingate, John, smith, 10½ Upper Craigs.
 Wingate, Miss, 40 Murray place.
 Wojenski, N., teacher of modern languages, 13 Melville place.
 Wood, Hugh, storekeeper, Stirling castle; Castle hotel, Esplanade.
 Wood, James C. R., teacher of music, 74 St. Mary's wynd.
 Wood, Thomas, locomotive superintendent, F. & C. J. Railway, New Bridge.
 Wordie & Co., agents and goods carriers to the Caledonian Railway Company, Thistle street—David Adams, agent.
 Wright, Hugh (James Millar & Sons), vanman, 4 Orchard place.
 Wright, John, 13 Park terrace.
 Wright, John (A. Duncan), 3 Spittal st.
 Wright, Misses, Clifford park.
 Wright, Mrs., 7 Park terrace.
 Wright, Peter, tailor, 6 Bow street.
 Wright, Wm., of Broom, 2 The Terrace.
 Wright & Co., millinery warehouse, 4 King street.
 Wright, Miss (of Wright & Co.), 18 Friars street.
 Wylie, Alexander, commercial traveller, 14 Upper Bridge street.
 Wynd, A., clerk, N.B.R. station, Shore rd.
 Yellowlees & Sons, D., tanners, 1 and 3 Queen street.
 Yellowlees, David and John (of D. Yellowlees & Sons), 2 Upper Bridge street.
 Young, Andrew C., 11 Victoria place.
 Young, James R. (Kemp, Murray & Nicholson), clerk, 49 Queen street.
 Young, James, captain and adjutant, Stirlingshire Rifle Volunteers, 23 Albert pl.
 Young, John, writer and commissary clerk-depute, 34 Murray pl., house 41 Queen st.
 Young, J. & D., bakers and confectioners, 2 and 97 Baker street, and 96, 97 St. Mary's wynd.
 Young, James, 98 Baker street; David, 97 St. Mary's wynd (of J. & D. Young).
 Young, Henry, cabinetmaker, and lodgings, 2 Burnton place.
 Young Mrs., 8 Viewfield place.
 Young, Robert, manager and secretary, F. & C. J. Railway, 1 Forth place.
 Young, Samuel, boot and shoe warehouse, 9 Murray place.
 Young, Thos., carver and gilder, 13 King st.
 Young, Thomas (leader of psalmody, Viewfield U.P. Church), coachwright, 16 Spittal street.
 Young, Thomas, porter, 98 Baker street.
 Young, Wm., teacher, English department, High school, house 12 Upper Bridge st.
 Young, Wm. (of Davie, Brown & Young), 98 Baker street.
 Young & Saunders, grocers, 2 King street.
 Yule, Miss, dressmaker, 15 Wallace street.

STIRLING—BUSINESS DIRECTORY.

AERATED WATER MANUFACTURERS.

Fraser, Hugh, 65½ Port street.
M'Millan, John, 8 Dumbarton road.
M'Nicol, Robert, 43 Broad street.

AGRICULTURAL IMPLEMENT MAKERS

Drummond & Sons, Wm., 48 King street.
Kemp, Murray & Nicholson, 10 Dumbarton road.
Miller, Robert, 64 Port street.

ARCHITECTS.

Logan, Dr. Robert, 7 Allan park.
Mackison, Francis, 7 Murray place.
Simpson, William, 11 King street.

ARTISTS.

M'Innes, Robert, 10 Clarendon place.
M'Leay, M'Neil, 9 Lower Bridge street.

AUCTIONEERS.

Baxter, David, 11 Baker street.
Drysdale, J. & W., Orchard place.
Fleming, James, 22 Baker street.
Kelly, Joseph, 3 Princes street.
Wallace, Peter, Rock cottage, Irvine pl.

BAKERS.

Archibald, David, 27 Broad street.
Bauchop, George, 17 Port street.
Glasgow Aerated Bread Company, 103 Baker street—Christina Napier, agent.
Grunt, Andrew A., 59 Baker street.
Johnston, James, Dalgleish court, 108 Baker street, 35 Port street, and 7 Bow street.
Marr, John, 79 Baker street.
Millar & Sons, James, 6 King street, 67 Baker street, and 33 Port street.
Miller & Son, John, 55 Port street.
Murdoch, Mrs. G., 23 Baker street and 18 Murray place.
M'Nie, Thomas, 43 St. Mary's wynd.
Ritchie, Lachlan, 75 Port street.
Watt, Archibald, 33 Baker street.
Young, J. & D., 2 and 97 Baker street, and 96, 97 St. Mary's wynd.

BANK AGENTS AND ACCOUNTANTS

—[See BANKS.]

BASKETMAKERS.

M'Gregor, Robert, 54 Baker street.
Walters, Isaac, 49 Baker street.

BERLIN WOOL REPOSITORIES.

Fulton, Mrs., 8 Port street.
M'Arthur, M. (late Forgie), 36 Port street.
Trotter, W. & J., 33 King street.

BILL POSTERS.

Buchanan, Alex., 11 Upper Bridge street.
Chalmers, Thomas, 13 St. John street.
Landres, Christopher, 38 Cowan street.
M'Donald, Robert, 35 Port street.

BLACKSMITHS.

Banks Brothers, 66 King street.
Bryce, John, 45 Port street.
Davidson, Andrew, 91 Baker street.
Davie, Brown & Young, Stirling Foundry, 11 Orchard place.
Gould, Smith & Co., Burnside Foundry, 20 Lower Craigs.
Grant, James, 28 Murray place.
Kay, John, Raploch.
Kemp, Murray & Nicholson, 10 Dumbarton road.
Kerr, Alex., 5 Friars street.
Miller, Robert, 64 Port street.
M'Intyre, Peter, 25 Murray place.
Owen, jun., George, 79 Upper Craigs.
Walls, James, 14 Baker street.
Vaugh, William, 27 Murray place.

BOARDING SCHOOLS—[See SCHOOLS].

BOOKSELLERS AND STATIONERS.

Crawford, John F., 39 King street.
Drummond, Peter, Tract Depot, 46 King st.
Forbes, John, 55 Baker street.
Henderson, Alex., 7 Broad street.
Miller, Alexander, 1 Port street.
Miller & Son, David, 4 Baker street.
Peddle, William, 26 King street.
Shearer, Robert S., 24 King street.

BOOT CLOSERS.

Main, Thomas, 1 Barn road.
 M'Intyre, Maurice, 81 Baker street.
 Nicol, William, 7 Bank street.
 Ross, John, 44½ Broad street.

BOOT AND SHOEMAKERS.

Black, Andrew, 10½ Upper Craigs.
 Ferguson, John, 9 Cowane street.
 Fisher, Duncan, 45 Lower Craigs.
 Gardner, John, 46 Cowane street.
 Kerr, Alex., 72 Cowane street.
 Law, Robert, 11 Broad street.
 Lickrish, John, 3 Viewfield street.
 Lindsay, George, 53 Lower Bridge street.
 Main, John, 42 Lower Bridge street.
 Marshall, William, 13 Friars street.
 M'Farlane, Alexander, 10 Cowane street.
 M'Ilvean, John, 3 Baker street.
 M'Ilvrde, Peter, 17 Cowane street.
 M'Kenzie, John, 4 Broad street.
 M'Kenzie, William, 38 Baker street.
 M'Lachlan, John, 4 Upper Bridge street.
 M'Laren, James, 60 Broad street.
 Neilson, Alexander, 71 St. Mary's wynd.
 Page, James, 33 St. John street.
 Page, John, 4 Church wynd.
 Paton, Robert, 70 Cowane street.
 Rankine, Wm., Cambuskenneth Abbey.
 White, James, Newhouse.
 Wilson, James, 20 Spittal street.
 Wilson, John, 17 King street.

BOOT AND SHOE WAREHOUSES.

Baehop, James, 17 Murray place.
 Baxter, David, 11 Baker street.
 Cumming, Wright, 17 Bow street.
 Dalgetty, John, 3 Bank street.
 Dobbie, John, 15 Friars street.
 Ferguson, Hugh, 1 King street.
 Ferguson, John, 2 Bow street.
 Gillespie, William, 105 Baker street.
 Glover, William, 117 Baker street.
 Handyside, George, 40 Baker street.
 Hay, John, 82 Baker street.
 Low, Thomas, 121 Baker street.
 Mann, John, 26 Baker street.
 Mitchell, John, 51 Port street.
 Pate, David, 18 Baker street.
 Sinclair, J. R., 15 Port street.
 Stewart, John, 42 Baker street.
 Stewart, Robert, 30 Baker street.
 Stoddart, Mrs., 28 Port street.

Vance, John, 45 King street.
 Walker, Robert, 47 St. Mary's wynd.
 Wilson, William, 10 Barnton place.
 Young, Samuel, 9 Murray place.

BREWERS.

Burden, Mrs. Ann, 52 St. Mary's wynd.
 Colquhoun, Andrew, Burghmuir.
 M'Nicol, Robert, 43 Broad street.
 Reid, William, 39 Murray place.

BRICK AND TILE MAKERS.

Christie & Son, Shore road.
 M'Alpine, James, 37 Upper Craigs.
 Macnie, William C., house 8 Pitt terrace.

BROKERS.

Barclay, Mrs., 83 St. Mary's wynd.
 Convery, Patrick, 89 St. Mary's wynd.
 Craig, S., 6 St. John street.
 Dawson, William, 1 Castlehill.
 Doyle, Mrs., 91 St. Mary's wynd.
 Hamratty, A., 32 St. John street.
 Henry, Bridget, 23 St. Mary's wynd.
 Leathly, Gillard, 11 St. John street.
 Loughran, Robert, 24 St. Mary's wynd.
 M'Mahon, P., 23 St. Mary's wynd.

BUILDERS.

Chalmers, George, 46 Lower Craigs.
 Fairbairn & Macnab, A. & C., 3 King st.
 Gillespie, James, 69½ Cowane street.
 Paterson, James, 13 Wallace street.
 Turnbull, Thomas, 3 Maxwell place.
 White & Son, Alex., 10½ Upper Craigs.

CABINETMAKERS.

Balfour, Thomas, 40 Spittal street.
 Bryce, William, 54 King street.
 Crawford & Watt, 34 Baker street.
 Esdon & Son, Robert, 61, 64 Port street.
 Forrest, A. & W., 17 Broad street.
 Galashan, David, 115 Baker street.
 Graham, J. & J., 11 Barnton place.
 Guthrie, James, 9 Upper Bridge street.
 Henderson, Thomas, 59 Port street.
 Herron, Adam, 13 Port st. and 63 King st.
 Hutton, Andrew, 86 Baker street.
 King, John, Castlehill.
 Maltman, William, 7 Friars street.
 Peter & Co., David, 77 St. Mary's wynd.
 Peter, jun., David, 4 Barn road.
 Robertson, John, 120 Baker street.

CARRIAGE HIRERS.

Campbell, Archibald. Royal Hotel, 21 Friars street and 1 Barnton place.
Campbell, Duncan. Golden Lion Hotel, office, 50 King street.
Menzies, Thomas. Star Hotel, 122 Baker st.
Walker, William, 36 Murray place.

CARTERS.

Brown, James, 24 Port street.
Crawford, Thomas. Donne road.
Gilfillan, John, 2 Union street.
Graham, John, 120 Baker street.
Hardie, Thomas, 44 St. Mary's wynd.
Hodge, John, Lower Craigs.
Jenkins, Jas., 28 Lower Bridge street.
Kidston, John, 66 St. Mary's wynd.
M'Fadyen & Co., N.B.R. goods station, Shore road.
M'Farlane, James. Goosecroft, 27 Craigs.
M'Gibbon, John, 60 Upper Craigs.
M'Kerracher, Daniel, 8 Orchard place.
Sinclair, William, 3 Baker street.
Smith, William, 11 King street.
Wordie & Co., C.R. goods station, Thistlest.

CARVERS AND GILDERS.

Burns, William, 94 Baker street.
Young, Thos., 13 King street.

CHEMICAL MANUFACTURERS.

Gaff, Thomas, Goosecroft works, Thistle st.
Shand, George, Forthbank works, 17 Abbey road.

CHEMISTS AND DRUGGISTS.

Chalmers, John, M.D., 59 King street, house 58 King street.
Drummond, Robert, 6 Broad street, house 9 Upper Bridge street.
Duncanson, William, 19 Port street, house 16 Port street.
Findlay, David, M.D., 3 Port street, house 12 Princes street.
Hart, Andrew P., 95 Baker street, house 21 Baker street.
Kirkwood & Walker, 7 King street, house 2 Maxwell place.

CHIMNEY SWEEPERS.

Divine, Charles, 74 Baker street.
Miller, G., 3 St. Mary's wynd.
Scott, J., 20 Spittal street.

CHINA MERCHANTS.

Craig, James, 9 Spittal street.
Duncan, Archibald, 68 Port street.
Galbraith, John, 22 Spittal street.
Greig, Miss, 112 Baker street.
Kane, James, 48 Broad street.
Lone, Francis, 5 and 6 Bank street.
Stewart, Miss J., 23 Port street.
Wands, John, 49 King street.

COACH BUILDERS.

Kinross, Wm., 65½ Port street.
Thomson, George, 13 Orchard place.

COACH-WHEEL MAKERS.

Cowan, Dougald, 54 King street.
Kemp, Murray & Nicholson, 10 Dumbarton road.
Kinross, William, 65½ Port street.
M'Leish, John, Mill Entry, 29 Cowane st.
Thomson, George, Orchard place.

COAL AGENTS.

Anderson, Wm., N.B.R. station, Shore rd.
Binning, Thomas, 43 King street.
Davie, John, N.B.R. station.
Duncan, Archibald, 68 Port street.
Gardner, Henry, 26 Murray place.
Muir, Thomas, 10 Viewfield place.
M'Kean, John, 24 Queen street.
M'Lauchlan, Archibald, 10 Queen street.
Pollock, James M., C.R. station.
Robertson, Andrew, N.B.R. station.
Robertson, Robert, C.R. station.
Russell, George, C.R. station.
Sinclair, William, N.B.R. station.
Stephenson, J. B., 11 Forth place.

COMMISSION AGENTS.

Beattie, George T., 54 King street.
Forrester, G. N., Southfield.
Hunter, George, 11 Irvine place.
Hunter, William, 2 Park lane.
Mouat, George, 5 Melville place.
M'Lauchlan, Archibald, 10 Queen street.
Paterson, W. K., 2 Shore road.
Wilkie, David, 58 Cowane street.

CONFECTIONERS.

Brown, John, 51 Baker street.
Carmichael, Peter, 2 Murray place.
Johnston, James, 38 Port street.
Millar & Sons, James, 6 King street and 33 Port street.

Murdoch. Mrs., 18 Murray place.
 Scott. Alexander, 70 Port street.
 Young, J. & D., 2 and 97 Baker street,
 and 96, 97 St. Mary's wynd.

CONTRACTORS.

Norwell. John, 2 Wallace street.
 M'Kay, Hugh, 16 Wallace street.
 Struthers. Robert, 54 Broad street.
 Wallace, Peter, Rock cottage, Irvine pl.

COOPERS.

Downie. William, 66 Baker street.
 Gardner. James, 25 King street.
 M'Donald, John, 54 King street.

CORN MERCHANTS.

Cairns, John, 23 King street.
 Forbes, Robert, 11 Queen street.
 Gray, James, 3 Upper Craigs.
 Hall, George, Thistle street.
 Mackie. Alexander, 9 Victoria place.
 Middleton. David, 37 King street.
 Murray, Peter, 9 $\frac{1}{2}$ Murray place.
 M'Kean. John, 25 Murray place.
 Walls, Robert, 32 Port street.

DAIRIES.

Anderson. Mrs., 18 Upper Bridge street.
 Brown. James, 24 Port street.
 Bruce, John, Old Bridge.
 Christie, James, 63 Cowane street.
 Clark, John, 82 Upper Craigs.
 Crawford. Thomas, Doune road.
 Dewar. Mrs., 52 Upper Craigs.
 Dewar, Peter, King's Park.
 Dow, James, 73 Upper Craigs.
 Eadie, James, Croftmill, Castlehill.
 Ferguson. William G., 108 Baker street.
 Hardie. Thomas, 44 St. Mary's wynd.
 Hodge, John, 8 Lower Craigs.
 Kidston, John, 66 St. Mary's wynd.
 Kinnaird, Philip, Castlehill.
 Laing, John, 38 Broad street.
 Miller, Mrs., Batterflat.
 Moir, Miss, 55 Broad street.
 Moves, Janet, 6 Upper Craigs.
 M'Arce, C., 10 Upper Bridge street.
 M'Culloch, Mrs., 76 St. Mary's wynd.
 M'Farlane. James, Goosecroft, 27 Craigs.
 M'Gibbon. John, 60 Upper Craigs.
 M'Gibbon. Mrs., 3 Friars street.
 M'Nie, Duncan, St. Ninians well green.
 Pollock. James M., 65, 66 Cowane street.
 Raines, Thos., Bridgehaugh, Old Bridge.
 Robertson. John, 3 Orchard place.

Ross. George, 53 $\frac{1}{2}$ Lower Bridge street.
 Sinclair, William, 33 Broad street.
 Stewart. Mrs., 12 Barn road.
 Taylor. Mrs., 1 Wallace street.
 Train. Mrs., 26 St. Mary's wynd.
 Watt, Archibald, 16 Spittal street.

DENTISTS.

Platt, Leon J., 44 Murray place.
 Smyth, A., 2 Barnton place [Fridays].

DRAPERS.

Baxter & Co., James, 13 Broad street.
 Drummond, J. & A., 42 King street.
 Gavin, Hugh, 22 $\frac{1}{2}$ Murray place.
 Henderson Brothers, 31 King street.
 Johnston, W. & A., 71 King street.
 Lawson, Robert, 199 Baker street.
 Menzies & Melrose, 65 King street.
 Morgan & Co., 21 King street.
 Nairn & Todd, 1 Baker street.
 Peacock, T. & D., 29 King street.

DRESSMAKERS.

Baldie, Misses, 34 King street.
 Buchanan & M'Millan, Misses, 16 Port st.
 Campbell, Misses, 69 Port street.
 Chalmers, Miss, 85 Baker street.
 Dunn, Miss, 29 Port street.
 Forfar, Miss, 21 Baker street.
 Glass, Misses, 17 Baker street.
 Henderson, Misses, 15 Bow street.
 Hogg, Miss, 15 Lower Bridge street.
 Jaffray, Miss, 80 St. Mary's wynd.
 Jarvie, Miss, 5 Spittal street.
 Johnston, Mrs., 14 St. John street.
 Miller, Miss, 10 Maxwell place.
 Miller, Misses, 10 Spittal street.
 M'Allan, Miss, 73 Port street.
 M'Farland, Misses, 37 Queen street.
 M'Gregor, Misses, 53 Baker street.
 M'Lachlan, Misses, 28 $\frac{1}{2}$ Murray place.
 Paul & Steven, Misses, 17 King street.
 Quin, Miss, 65 Broad street.
 Robertson, Misses, 3 Dumbarton road.
 Robertson, Mrs. and Miss, 44 King street.
 Sharp, Miss, 106 Baker street.
 Stewart, Misses, 69 Port street.
 Stewart, Mrs., 34 Queen street.
 Symon, Misses, 32 Murray place.
 Turner, Misses, 15 King street.
 Walker, Miss, 46 St. Mary's wynd.
 Walker, Miss, 2 Barnton place.
 Watt, Miss, 3 King street.
 Yule, Miss, 15 Wallace street.

DYERS.

Angus, J. & J., 65½ Port street.
Pullar & Sons, J., 49 Port street.

ENGINEERS.

Davie, Brown & Young, Stirling Foundry,
11 Orchard place.
Gould, Smith & Co., Burnside Foundry,
20 Lower Craigs.
Kemp, Murray & Nicholson, 10 Dum-
barton road.
Mackison, Francis, M. INST. C.E., 7 Murray pl.
Miller, Thomas S., Park lane.
Sinclair, James, Shore.

FISHING TACKLE.

Gilchrist, J. & J., 19 Baker street.
Gillespie, Thomas, Newhouse.
Maloch, Andrew, 61 King street.

FISHMONGERS.

Bett, Peter, 1 Friars street.
Forrester, Alexander, 62 Broad street.
Hepburn, Miss, 10 Upper Craigs.
Robertson, Mrs., 66 Port street.
Roy, W. & D., 78 Port street.

FLESHERS.

Baird & Co., William, 76 Port street.
Chalmers, John, 21 St. Mary's wynd.
Dow, William, 10 Broad street.
Ewing & Co., Wm., 4 Barnton place.
Finlayson, James, 39 Baker street.
Kerr, Robert, 118 Baker street.
Marshall, James, 67 Port street.
Murray, William, St. Mary's wynd.
Pollock, James M., 65, 66 Cowane street.
Roberts, Robert, 110 Baker street.
Robertson, Mrs., 46 Baker street and 19
Friars street.
Thomson, W. & J., 22 Port street.

FORTH FISHINGS.

Anderson, John, lessee of fishings, river
Forth, 19 Wallace street.
Drysdale, James, lessee of fishings, river
Forth, 45 Baker street.
Hogg, Robert, manager Anderson's fish-
ings, 15 Lower Bridge street.
Macgregor, William, lessee of fishings,
river Forth, Corn Exchange hotel, 1
Spittal street.
Napier, Joseph, watcher of fishings, 87
Baker street.

FRUITERERS AND GREENGROCERS.

Abercromby, Archibald, 30 Port street.
Bett, Peter, 1 Friars street.
Cameron, Donald, 66 Baker street.
Fergus, Robert, 3 Barnton place.
Fraser, Miss, 16 Broad street.
Gilchrist, Alexander, 21 Spittal street.
Gilchrist, J. & J., 19 Baker street.
Laing, William, 31 Baker street.
Miller, Mrs., Batterflat.
Morton, William, 50 St. Mary's wynd.
Moyes, Janet, 6 Upper Craigs.
M'Vean, John, 11 Port street.
Napier, Joseph, 7 Baker street.
Parlane, J., 27 Port street.
Sinclair, William, 33 Broad street.

GAME DEALERS.

Allan, John, 63 Port street.
Bett, Peter, 1 Friars street.
Hepburn, Miss, 10 Upper Craigs.
Robertson, Mrs., 66 Port street.
Roy, W. & D., 78 Port street.

GARDENERS.

Abercromby, Archibald, 30 Port street.
Cameron, Donald, 66 Baker street.
Cowie, Robert, Newhouse.
Fergus, Robt., 3 Barnton place.
Gibson, T., 41 Lower Bridge street.
Gilchrist, Alex., 21 Spittal street.
Laing, William, 31 Baker street.
Macnic, Duncan, Newhouse.
Risk, John, 52 Lower Bridge street.
Wilson, John, 34 Castlehill.

GASFITTERS.

Fraser, Robert, 29 Murray place.
Gibson & Reddie, 17 King street.
Graham & Morton, 17 King street.
Hardie, J. & J., 43 Port street.
Hardie, Robert, 45 Port street.
Hendrie, A., 72 Port street.
Merrilees, Archibald, 82 Upper Craigs.
Peddie, George, 8 Baker street.
Riddell & Robb, 28 Broad street.
Steel, John, 8 Friars street.

GLAZIERS.

Finlayson, Robert, 23 King street.
Tait, John, 48 Port street.

GROCERS AND SPIRIT MERCHANTS.

Cowbrough & Co., James, 7 Port street
and 93 Baker street.
Dow, William, 10 Broad street.

Drysdale, Duncan S., 80 Baker street.
 Forsyth, John, 2 St. John street.
 Henderson, jun., John, 29 Baker street.
 Henderson & Co., J. & G., 53 King street
 and 13 Bow street.
 Lennox, John, 16 Bow street.
 Liddel, Robert, 69 King street.
 Liddel, William, 119 Baker street.
 MacEwen & Co., D. & J., 20 Port street
 and 18 Broad street.
 Millar & Sons, James, 20 Friars street.
 Morris, Hugh, 68 Baker street.
 M'Lachlan, Daniel, 54 Port street.
 Ormond, Mrs. A., 19 Broad street.
 Penman, David, 113 Baker street.
 Reid, Mrs. Daniel, Newhouse.
 Ritchie, William, 99 Baker street.
 Robertson, J. & W., 44 Port street.
 Smith, James, 67 King street.
 Young & Saunders, 2 King street.

GROCCERS AND PROVISION DEALERS.

Allester, William, 13 Cowane street.
 Bayne, David, 53 Cowane street.
 Black, Mrs., 52 Cowane street.
 Bridgett, John, 66½ Cowane street.
 Brown, Robert, 3 Broad street.
 Burt, Andrew, 23½ Cowane street.
 Campbell, Miss, 37 Cowane street.
 Colville, James, 9 Upper Craigs.
 Crawford, Wm., 54 Lower Bridge street.
 Dick, Mrs., Newhouse.
 Dowell, Peter, 26 Castlehill.
 Dreghorn, Mrs., 35 St. Mary's wynd.
 Dryden, Mrs., 15 St. Mary's wynd.
 Dudgeon, Mrs., 6 Barnton place.
 Duban, Thomas, Raploch.
 Dunsmore, Alexander, 14 Port street.
 Ferguson, William G., 107 Baker street,
 72 St. Mary's wynd, and 21 Port street.
 Forsyth & Co., J., 3 Cowane street.
 Fraser, Miss, 16 Broad street.
 Gourlay, Helen, 4 Burghmuir.
 Kay, Mrs., 44 Lower Bridge street.
 Kidston, John, 66 St. Mary's wynd.
 King, Thomas, 14 Spittal street.
 Lamb, J., 11 St. Mary's wynd.
 Lamb, T., 27 Lower Bridge street.
 Lyons, Michael, 24 Broad street.
 MacEwen, James, Castle wynd.
 Mathie, James, Cambuskenneth Abbey.
 Menzies, James, 76 Cowane street.
 Miller, Mrs., 52 Lower Craigs.
 Murray, Peter, 9¼ Murray place.
 M'Alpine, Mrs., 31 Castlehill.

M'Cowen, Henry, 40 Cowane street.
 M'Ewen, Mrs., 21 Lower Craigs.
 M'Ewen, Robert, 22 Baker street.
 M'Gloan, Francis, 101 St. Mary's wynd.
 M'Intosh, William, 28 Shore road.
 M'Killop, John, 56 Broad street.
 M'Laren, Mrs., 10 Friars street.
 M'Lea, Mrs., 7 Spittal street.
 M'Naughton, Mrs., 49 Upper Craigs.
 Nollan, Andrew, 31 Brond street.
 Paterson, Mrs., Raploch.
 Reid, James, 10 Shore road.
 Reid, James, 29 Lower Craigs.
 Schofield, M., 37 Broad street.
 Scott, James, 50 Lower Craigs.
 Sharp, John, 3 Lower Bridge street.
 Sinclair, William, 33 Broad street.
 Smith, Robert, 7 Upper Craigs.
 Stirling Co-operative Society, 83 Baker st.
 Strachan, James, 48 Cowane street.
 Train, Mrs., 26 St. Mary's wynd.
 Valentine, Mrs., 12 Upper Craigs.
 Walls, Robt., Kerse mills store, 32 Port st.
 White, Mrs., 22 Brond street.
 White, James, 14 Shore road.
 Williamson, Mrs., 36 Spittal street.

HAIRDRESSERS.

Allan, Peter, 65 Baker street.
 Barnes, John, 28 King street.
 Mackieson, John, 5 King street.

HAM CURERS.

Henderson, John, 29 Baker street.
 Liddel, William, 119 Baker street.
 Paton, John, 34 St. John street.

HATTERS.

Marshall, Robert, 35 King street.
 Morton, William, 5 Barnton place.
 Robertson, William, 41 King street.

HORSE DEALERS.

Cameron, John, 2 Union street.
 Christie, A., Braehead farm, St. Ninians.
 Forbes, Robert, 11 Queen street.
 Walker, William, 42 Murray place.

HOTEL KEEPERS.

Campbell, Archibald (Royal), 21 Friars
 street and 1 Barnton place.
 Campbell, Duncan (Golden Lion), 51 King
 street.
 Grant, Mrs. (Railway and Commercial),
 77 Port street.

Hardie, James (Queen's), 36 Murray place.
 Macgregor, William (Corn-Exchange), 1 Spittal street.
 Menzies, Thomas (Star), 122 Baker street.
 Robertson, John (Eagle), 43 Murray place.
 Wood, Hugh (Castle), Esplanade.

IRON FOUNDERS.

Davie, Brown & Young, Stirling Foundry, 11 Orchard place.
 Gould, Smith & Co., Burnside Foundry, 20 Lower Craigs.

IRON MERCHANTS.

McEwen, Daniel, 68 King street.
 McNair, Alexander, Thistle street.

IRONMONGERS.

Christie, John, 14 Murray place.
 Graham & Morton, 16 King street.
 Lawson, James, 16 Baker street.
 Miller, Peter, 38 King street.

JEWELLERS.

Christie, William, 18 Port street.
 Drummond & Son, Robert, 5 Murray place.
 Grant, Alex., 1 Bow street.
 Harvey, William, 62 King street.
 Hepting, Lambert, 9½ Murray place.
 Macdonald, Henry S., 9 Port street.
 Stewart, D. & J., 25 Port street.
 Swan, Andrew, 4 Port street.
 Turnbull, David, 22 King street.

JOINERS.

Currie, Robert, 13 Port street.
 Graham, J. & J., 11 Barnton place.
 Guthrie, James, 9 Upper Bridge street.
 Henderson, Alex., 10 St. Mary's wynd.
 Henderson, Thomas, 59 Port street.
 Johnston & Anderson, 45 Port street.
 Kemp, Murray & Nicholson, 10 Dumbarton road.
 Laing, Alexander, 81 Baker street.
 Meiklejohn, Alexander, Raploch.
 Miller, David, Newhouse.
 Morrison & Sons, John, 6 Dumbarton road.
 McDougall, William, 54 King street.
 McNab, Thomas, 8 Dumbarton road.

LATH SPLITTERS.

Graham & Son, Thomas, 20 Shore road.
 Lamb & Buchan, Thistle street.

LEATHER CUTTERS.

Crocket, David, 43 Spittal street.
 Dalgetty, John, 3 Bank street.
 Ferguson, John, 2 Bow street.
 Yellowlees & Sons, David, 2 Queen street.

LETTER CARRIERS.

Brown, James, 66 King street.
 Fulton, John (Cambusbarron, Gargun-
 nock and Kippen), 2 Broad street.
 Glen, William, 4 Broad street.
 Law, Robert, 11 Broad street.
 Reid, James (Dunmore), 10 Shore road.
 Schofield, Peter (St. Ninians and Ban-
 nockburn), 21 Lower Craigs.
 Seaton, Peter (Drip Moss), 15 Bow street.

LODGINGS.

Anderson, Mrs., 18 Friars street.
 Bald, Mrs., 23 King street.
 Bald, Mrs. A., 34 Queen street.
 Baxter, Miss, 27 Queen street.
 Brown, Mrs. James, 66 King street.
 Bruce, Mrs. James, 102 Baker street.
 Cameron, Mrs., 10 Friars street.
 Campbell, Mrs., 66 Baker street.
 Christie, Mrs., 30 Castlehill.
 Clark, Mrs., 7 Bank street.
 Clugston, Mrs., 69 Port street.
 Coutts, Mrs., 2 Wallace street.
 Craigie, Mrs., 15 Allan park.
 Craise, Miss, 2 Port street.
 Davie, Miss, 111 Baker street.
 Dawson, Miss, 34 Queen street.
 Dawson, Mrs., 10 Baker street.
 Doig, Mrs., 48 Upper Craigs.
 Donaldson, Mrs., 28½ Murray place.
 Donaldson, Mrs., 19 Nelson place.
 Duncan, Mrs., 100 Baker street.
 Duncan, Mrs., 3 King street.
 Fraser, Mrs., 10½ Upper Craigs.
 Graham, Mrs., 15 King street.
 Henderson, Mrs., 5 Burghmuir.
 Hill, Mrs., 7 Murray place.
 Hutcheson, Mrs., 2 Barnton place.
 Jamieson, Mrs., 21 Queen street.
 Learmonth, Mrs. Andrew, 10 Maxwell pl.
 Leckie, Mrs., 38 Queen street.
 Leggat, Mrs., 42 Murray place.
 Macfarlane, Mrs., 10½ Upper Craigs.
 Meffen, Mrs., 120 Baker street.
 Mitchell, Mrs. James, 9 Abercromby place.
 Mitchell, Mrs., 21 Baker street.
 McAre, Mrs., 23 Queen street.

M'Cammond, Mrs., 10 Friars street.
 M'Crae, Mrs., 12 Burghmuir.
 M'Donald, David, 14 Bow street.
 M'Dougal, Mrs., 19 King street.
 M'Intyre, Mrs. Peter, 15 King street.
 M'Laren, Mrs., 27 Queen street.
 M'Laren, Mrs., 17 King street.
 M'Neil, Mrs., 5 Dumbarton road.
 Neilson, Mrs., 5 Dumbarton road.
 Paul, Mrs., 2 Port street.
 Piper, Mrs., 42 Port street.
 Reid, Miss, 2 Port street.
 Reid, Miss, 14 Park terrace.
 Reid, Mrs., 29 Lower Craigs.
 Russell, Mrs. George, 8 Wallace street.
 Sinclair, Mrs., 17 King street.
 Stevenson, Mrs., 10½ Lower Craigs.
 Stewart, Mrs., 69 Port street.
 Thomson, Mrs., 61 Upper Craigs.
 Waterson, Mrs., 2 Albert place.
 Watt, Mrs., 3 King street.
 Whyte, Mrs., 14 Wallace street.
 Wilson, Mrs., 59 Upper Craigs.
 Young, Mrs. Henry, 2 Barnton place.

MALTSTERS.

Boyes, Edward, 59 St. Mary's wynd.
 Burden, Mrs. Ann, 52 St. Mary's wynd.
 M'Nicol, Robert, 43 Broad street.
 Pantou & Co., Park lane and 7 Irvine pl.
 Robb, John, 66 Baker street.

MANUFACTURERS.

Angus, J. & J. (tartans), 65½ Port street.
 Battry & Sons, George (wool spinners, tweeds, &c.), Abbey mill.
 Mathie, James (tartan and shawls), High street, Cambuskenneth Abbey.
 Smith & Son, R. (wincies, &c.), Parkvale and Hayford mills, Cambusbarron.
 Taylor & Sons, Robert (carpets and shawls), Burghmuir.
 Todd & Sons, John (wool-spinners), Forthvale mills.

MILLINERS.

Baxter & Co., James, 13 Broad street.
 Buchanan & M'Millan, Misses, 16 Port st.
 Cameron, Miss, 45 Spittal street.
 Cooper, Miss, 12 Bow street.
 Finlayson, Miss, 2 Spittal street.
 Fleming, Misses, 34 King street.
 Forfar, Miss, 21 Baker street.
 Henderson Brothers, 31 King street.
 Henderson, Misses, 15 Bow street.

Johnston, W. & A., 71 King street.
 Liddel, Mrs., 6 Spittal street.
 Marshall, Misses, 8 Queen street.
 Meiklejohn, William, 20 Baker street.
 Menzies & Melrose, 65 King street.
 M'Allan, Miss, 73 Port street.
 M'Gregor, Misses, 53 Baker street.
 M'Lachlan, Andrew, 8 Murray place.
 Peacock, T. & D., 20 King street.
 Reid, Misses, 6 Port street.
 Robertson, Misses, 3 Dumbarton road.
 Robertson, Mrs. and Miss, 44 King street.
 Sharp, Miss, 106 Baker street.
 Simpson, Mrs., 12 Friars street.
 Symon, Misses, 32 Murray place.
 Walker, Miss, 2 Barnton place.
 Wright & Co., 4 King street.

MILLWRIGHTS.

Davie, Brown & Young, Stirling Foundry, 11 Orchard place.
 Gould, Smith & Co., Burnside Foundry, 20 Lower Craigs.
 Stewart, Andrew, 48 Lower Bridge street.

MINISTERS—[See CHURCHES.]**NEWS AGENTS.**

Crawford, John F., 39 King street.
 Forbes, John, 55 Baker street.
 Henderson, Alexander, 7 Broad street.
 Miller, Alexander, 1 Port street.
 Mitchell, Jas., book-stall, Railway station.
 Peddie, William, 26 King street.

NURSES.

Fletcher, Mrs., 81 Upper Craigs (midwife).
 Gillies, Mrs., Newhouse.
 Grassam, Mrs., Newhouse.
 Herdman, Mrs., 72 Cowane street.
 Ireland, Mrs., 38 St. Mary's wd. (midwife).
 M'Neil, Mrs., 10½ Upper Craigs.
 Pow, M., 24 Cowane street.
 Turnbull, Mrs., 35 Port street.

OUTFITTERS.

Baxter, David, 11 Baker street.
 Dunn, Mrs., 3 Bow street.
 Meiklejohn, William, 9 Baker street.
 M'Allan, Miss, 73 Port street.
 M'Arthur, M., 36 Port street.
 Nicol, Joseph, 47 Baker street.
 Simpson, Mrs., 12 Friars street.
 Trotter, W. & J., 33 King street.
 Wright & Co., 4 King street.

PAINTERS AND PAPERHANGERS.

Bald, Robert. 16 Murray place.
 Carson, William. 29 Port street.
 Johnston, Andrew. 66 Baker street.
 Laing, William. 23 Broad street.
 Scotland, Thomas. 2½ Shore road.
 Walls, John. 31 Murray place.
 Wilson, James. 15 Murray place.

PAWNBROKERS.

Dollin, William. 7 St. Mary's wynd.
 Loughran, M., 60 Baker street.
 McMenemy, P., 27 St. John street.
 McQuade, James. 34 Broad street.

PHOTOGRAPHERS.

Crowe, Alex., 33 Murray place.
 Headridge, William. 34 King street.
 Henderson, John. 7 Burnton place.

PLASTERERS.

Craigie, John. 9 Dumbarton road.
 Mackie, Peter. 64½ Cowane street.

PLUMBERS AND BRASSFOUNDERS.

Frazer, Robert. 29 Murray place.
 Gibson & Reddie. 17 King street.
 Hardie, J. & J., 43 Port street.
 Hardie, Robert. 45 Port street.
 Merrilees, Archibald. 82 Upper Craigs.
 Steel, John. 8 Friars street.

POTATO DEALERS.

Gow, James. 1 Lower Bridge street.
 Gray, James. 5 Upper Craigs.
 Hall, George. Thistle street.
 Morran, Michael. 52 Baker street.
 Ross, George. 53½ Lower Bridge street.
 Sinclair, William. 33 Broad street.

POULTERERS.

Allan, John. 63 Port street.
 Bett, Peter. 1 Friars street.
 Hepburn, Miss. 10 Upper Craigs.
 McCarney, Jeremiah. 72 Baker street.
 Robertson, Mrs., 66 Port street.
 Roy, W. & D., 78 Port street.

PRINTERS.

Duncan & Jamieson, 5 Upper Craigs.
 Gray, Robert (*Stirling Observer*). 22 Murray place.
 Hogg, Jas. (*Stirling Journal*), 49 King st.

PUBLICANS.

Anderson, Mrs., 50 Baker street.
 Baird, James. 13 Baker street.
 Brodie & Co., 1 Orchard place.
 Brown, James. 24 Port street.
 Brown, Mrs., 1 St. Mary's wynd.
 Brown, Robert. 69 St. Mary's wynd.
 Chrystal, John. 34 Port street.
 Coan, James. 9 Bow street.
 Cram, William. 11 Cowane street.
 Crawford, Thomas. Donne road.
 Cribbes, Robert. Newhouse.
 Dawson & Co., 66 Broad street.
 Dawson, John, Custom-house, New Bridge.
 Dawson, Mrs., 37 Spital street.
 Dow, Robert. 70 Upper Craigs.
 Erskine, James. 8 Bow street.
 Ferguson, John. 33 Baker street.
 Ferguson, John. 50 Cowane street.
 Fisher, Peter. 76 Baker street.
 Galluey, E., 4 St. Mary's wynd.
 Galushan, David. 116 Baker street.
 Gourlay, Mrs., 57 Port street.
 Gow, James. 1 Lower Bridge street.
 Guthrie, John. Raploch.
 Henderson, James, ferryman, Cambuskenneth Abbey.
 Henderson, Thomas. 92 Baker street.
 Hoilge, John. 8 Lower Craigs.
 Hunter, John. 52 Port street.
 Jack, Mrs., 23 Murray place.
 Jack, Mrs., 52 Broad street.
 Johnston, Walter. 66 Upper Craigs.
 Laing, John. 40 Broad street.
 Lawrence, William. 9 Burnton place.
 Leckie, James. 75 Baker street.
 Livingston, Andrew M., 53 Port street.
 Miller, William. 30 Shore road.
 Murphy, James. Canteen. Castle.
 Murray, William. 14 Broad street.
 McAllister, A., 17 St. Mary's wynd.
 McCracken, James. 58 King street.
 McCulloch, James. 35 Murray place.
 McCulloch, Mrs., 76 St. Mary's wynd.
 McDonald, John. 55 King street.
 McDougall, John. 7 Abbey road.
 McLachlan, R. F., 10 King street.
 McLaren, Duncan. 71 Port street.
 McLaren, James. 13 Murray place.
 McNicol, Robert. 24 Murray place.
 McNicol, William. 34 Castlehill.
 McNie & Son, Duncan. 90 Baker street.
 McPherson, James. 58 Baker street.
 McWhinnie, J., 99 St. Mary's wynd.
 Neil, J., 86 St. Mary's wynd.

Nollan, Andrew, 31 Broad street.
 Pollock, J. & J., 27 Baker st.
 Rigg, James, 44 Baker street.
 Robertson, Alexander, 55 Cowane street.
 Schofield, M., 37 Broad street.
 Sinclair, Mrs., Newhouse.
 Stevenson, John, Castle wynd.
 Stewart, Alexander, 15 King street.
 Taylor, Daniel, 18 Shore road.
 Taylor, E., 30 Broad street.
 Taylor, Mrs., 1 Cowane street.
 Walls, James, 15 Baker street.
 Williams, George, 4 St. John street.

RAG, WOOL, AND WASTE DEALERS.

Craig, James, 9 Spittal street.
 Galbraith, John, 22 Spittal street.
 Kane, James, 48 Broad street.
 Lone, Francis, 5 and 6 Bank street.
 McMahon, James, 33 St. Mary's wynd.
 Sharry, Daniel, Mar place.

REFRESHMENT ROOMS.

Carmichael, Peter, 2, 4 Murray place.
 Lumsden, James, 101 Baker street.
 Murdoch, Mrs. G., 18 Murray place.
 McAra, Duncan, Railway station.
 McPherson, James, 58 Baker street.
 McQueen, J., 2 Friars street.
 Lawrence, William, 9 Barnton place.

ROPESPINNERS.

Gilchrist, J. & J., 19 Baker street.
 Halket, John, 30 Murray place.
 McKenzie, William, 74 Port street.
 Robertson, Rae & Co., Park lane.

SADDLERS.

Binning, Thomas, 43 King street.
 Dick, Robert, 1 Dumbarton road.
 Finlayson, John, 47 Port street.
 Murdoch, Alexander, 12 King street.

SEEDSMEN.

Abercromby, Archibald, 30 Port street.
 Drummond & Sons, Wm., 48 King street.
 Gray, James, 3 Upper Craigs.
 Laing, William, 31 Baker street.
 MacEwen & Co., D. & J., 20 Port street.

SHERIFF-OFFICERS.

Davie, sen., Richard, 13 St. John street.
 Fleming, James, 32 Baker street.
 Harley, James, 6 Friars street.

SHIPOWNERS.

Aitken, John G., Shore road.
 Crawford, John, Springkerse.
 Dall, Captain Robert, 16 Park terrace.
 Johnston, Jas., 14 Ahlby road.
 Sinclair, James, Shore.
 Todd, Captain John, 18 Park place.
 Wilson, sen., Robert, 16 Cowane street.

SKINNERS.

Cherry & Son, Alex., 13 Lower Craigs.
 Paterson, P. & R., 25 Upper Craigs.

SLATERS.

Finlayson, Wm., 6 Orchard place.
 Gentles, William, 69½ Cowane st.
 McGregor, David, 72 Upper Craigs.
 Nicol, James, 12 Shore road.
 Oswald, Andrew, 8 Spittal street.

SMALLWARES.

Auld, Mrs., 17 Friars street.
 Erskine, E. C., 41 St. Mary's wynd.
 Jaffray, Mrs., 80 St. Mary's wynd.
 Meiklam, Walter, 70 St. Mary's wynd.

STRAW HAT MAKERS.

Cameron, Miss, 45 Spittal street.
 Chalmers, Miss, 5 Friars street.
 Finlayson, Miss, 2 Spittal street.
 Gilchrist, Miss, 19 Baker street.
 Liddel, Mrs., 6 Spittal street.
 Symon, Misses, 32 Murray place.

SURGEONS.

Beath, Andrew, Craigs house, 58 Upper Craigs.
 Drummond, Robert, 6 Broad street, house 9 Upper Bridge street.
 Ferguson, Daniel, 15 Barnton place.
 Findlay, David, M.D., 3 Port street, house 12 Princes street.
 Forrest, Wm. H., 1 The Terrace.
 Gibson, Charles, M.D., Bellevue, 12 Clarendon place.
 Graham, Charles H., M.D., 15 Nelson pl.
 Johnston, William, M.D., 3 The Terrace.
 Moodie, Alexander L., 50 Port street.
 Rae, James, M.D., 9 Pitt terrace.

SURVEYORS.

Anderson, James (road), 3 Park terrace.
 Henderson & Patterson, 20 Murray place.
 Muckison, Francis, 7 Murray place.
 Simpson, William, 11 King street.
 Wallace, Peter, Rock cottage, Irvine place.

TAILORS AND CLOTHIERS.

Forsyth & Co., J., 3 Cowane street.
 Gilchrist, John, 104 Baker street.
 Henderson & Co., R., 284 Murray place.
 Jamieson, John, 60 King street.
 Lawson, Robert, 109 Baker street.
 Millar, James, 12 Murray place.
 Mitchell, James, 11 King street.
 Murray, John, 1 Broad street.
 M'Kinlay, James, 18 King street.
 M'Lean & Sons, James, 88 Baker street.
 Strachan, James, 19 King street.

TAILORS.

Alison, James, 2 Broad street.
 Chalmers, James, 85 Baker street.
 Dowell, William, 63 King street.
 Duthie, Alex., 4 Broad street.
 Glover, James, 69 Port street.
 Johnston, Thomas, 71 Baker street.
 Kinnaird, Wm., 3 Baker street.
 Laing, William, 17 Cowane street.
 M'Laren, William, Newhouse.
 Reid, Nicol, Raploch.
 Robertson, James, 26 Broad street.
 Wright, Peter, 6 Bow street.

TANNERS AND CURRIERS.

Crocket, David, 43 Spittal street.
 Paterson, P. & R., 25 Upper Craigs.
 Yellowlees & Sons, D., 1 and 3 Queen st.

TEACHERS—[See SCHOOLS.]**TEACHERS OF MUSIC.**

Boos, Frederick, 9 Albert place.
 Burton, Mrs. and Misses, 13 Allan park.
 Esam & Williams, Misses, 9 Melville place.
 Leask, Mrs., 18 Friars street.
 M'Ritchie, Misses, 10 Pitt terrace.
 Russell, Miss, 49 Port street.
 Sampson, Misses, Rose cottage, Shore road.
 Verri, Artistides, 9 Wallace street.
 Wood, James C. R., 74 St. Mary's wynd.

TEA DEALERS.

Allester, William, 13 Cowane street.
 Comrie, James, Raploch.
 Finlayson, Thomas, Torbrex.
 Fleming, James, 32 Baker street.
 Hamilton, Alexander, 5 Spittal street.
 M'Allan, John, 74 Port street.
 Paton, Robert, 70 Cowane street.

TINSMITHS.

Graham & Morton, 17 King street.
 Hendrie, A., 72 Port st. and 64 Upper Craigs.
 Peddie, George, 8 Baker street.
 Riddell & Robb, 23 Broad street.

TEMPERANCE HOTEL KEEPERS.

Carmichael, Peter, 4 Murray place.
 Dowdy, sen., William, 40 King street.

TOBACCONISTS.

Barclay, James, St. Mary's wynd.
 Dempster, John A., 5 Port street.
 Leslie, Mrs., 114 Baker street.
 Mackieson, John, 5 King street.
 Smith, James, 67 King street.
 Wallace, Mrs., 1 Bow street.

TOY-SHOPS.

Baird & Sons, Alex., 284 Murray place.
 Erskine, E. C., 11 St. Mary's wynd.
 Gardner, Henry, 26 Murray place.
 M'Gregor, Robert, 54 Baker street.
 M'Nab, Mrs., 11 Friars street.
 Walters, Isaac, 49 Baker street.

TRAVELLERS (COMMERCIAL).

Cramond, Samson, Newhouse.
 Crawford, Andrew, 66 Baker street.
 Davie, John, Newhouse.
 Meldrum, Peter, 39 Cowane street.
 Miller, John, 42 Port street.
 M'Leod, Archibald, 15 Upper Bridge st.
 Richardson, James, 16 Wallace street.
 Taylor, Henry, 26 Cowane street.
 Wallace, W., 4 Broad street.
 Wylie, Alexander, 14 Upper Bridge street.

TURNERS.

Arthur, Robert, 64 Port street.
 Warner, Luke, 6 Lower Craigs.

UPHOLSTERERS.

Cameron, James, 116 Baker street.
 Crawford & Watt, 34 Baker street.
 Esdon & Son, Robert, 61, 64 Port street.
 Forrest, A. & W., 17 Broad street.
 Galashan, David, 115 Baker street.
 Henderson, Thomas, 59 Port street.
 Heron, Adam, 13 Port st. and 63 King st.
 Hutton, Andrew, 86 Baker street.
 Maltman, William, 7 Friars street.
 Robertson, John, 120 Baker street.

VALUATORS.

Baxter, David, 11 Baker street.
 Drysdale, J. & W., Mart. Orchard place.
 Henderson & Patterson, 20 Murray place.
 Kelly, Joseph D., 3 Princes street.
 Thomson, William, 42 Port street.
 Wallace, Peter, Rock cottage, Irvine place.

VETERINARY SURGEONS.

Bryce, John, 46 Port street.
 Waugh, William, 27 Murray place, house
 7 Maxwell place.

WATCHMAKERS—[See JEWELLERS.]**WOOD MERCHANTS.**

Campbell, William, Park lane.
 Johnston, John, Burghmill.
 Johnston, Peter, 6½ Cowane street.
 Reid, James, Abbey road.
 Stephenson, Robert, 11 Forth place.
 Thomson & Sons, Andrew, 5 Abbey road.

WOOL MERCHANTS.

Hunter, Geo., 11 Irvine place.
 Hunter, William, Park lane.
 Mouat, George, 5 Melville place.
 Paterson, W. K., 2 Shore road.
 Taylor, James, 14 Burghmuir.

WRITERS.

Campbell, Robert, procurator-fiscal to Sheriff and Justices, clerk to the commissioners of supply, clerk of lieutenantancy, clerk to the prison and lunacy boards, and to the police committee of the county, and collector of county rates, 39 Port street.
 Chrystal & Macfarlane, agents for the City of Glasgow Bank (James Chrystal, clerk to the assessed tax commissioners), 37 King st.
 Crawford, Andrew, procurator-fiscal to the faculty of writers of Stirlingshire, 106 Baker street.
 Davidson, John, collector of taxes and distributor of stamps for the counties of Stirling, Linlithgow, and Clackmannan, 10 Port st.
 Dick, John, 6 Melville place.
 Galbraith, Thomas L., sheriff clerk, town clerk, &c. &c., Town-house, 47 Broad st.
 Gentleman, E. & E. (Ebenezer Gentleman, sen., dean of the faculty of writers, and commissioner for taking oaths in Chancery in England; Ebenezer Gentleman, jun., collector of poor, water, and police rates), 17 Baker street. (road.
 Hill & Cathcart, Wolf Craig, 14 Dumbarton
 Hutton, Andrew, commissary clerk, 34 Murray place.

Jenkins, Alex., 25 King street.

Macnab, Duncan, 44 King street.

Mathie, J. & J., & MacLuekie, solicitors to the Forth & Clyde Railway Co., and law agents for Midland Counties Investment Society (J. & J. Mathie, agents for the Union Bank of Scotland; James Mathie, chamberlain for the burgh; John Dick Mathie, clerk and treasurer to the Guildry incorporation, clerk to Linlithgow bridge, to Stirling turnpike road trust, to Redrow and Peathill road trust, and to the Forth district of Stirlingshire statute labour roads), Wolf Craig, 13½ Dumbarton road.

Morison, Patrick G., 3 King street.

Morrison & Cunningham (Ebenezer Morrison, assessor of property and income tax for the Stirling district of the county; John M. Cunningham, clerk-depute of the peace for Stirlingshire), 17 King street.

Muirhead, John, 23 King street.

Stevenson, William, 3 King street.

Wingate, Charles, 2 Port street.

Wingate, Jas. T., clerk to commissioners of property and income tax, and secretary to Murray's Hall Lime Co., 12 Murray place.

Young, John, commissary clerk-depute, 34 Murray place.

NOTARIES-PUBLIC.

Cathcart, Wm., Wolf Craig, 14 Dumbarton
 Chrystal, James, 37 King street. [road.
 Fleming, James S., 10 Port street.
 Galbraith, Thomas L., 47 Broad street.
 Hill, Alexander, 14 Dumbarton road.
 Hutton, Andrew, 34 Murray place
 Mathie, John D., Wolf Craig, 13½ Dumbarton road.

PROCURATORS.**(NOT LICENSED AGENTS.)**

Curror, Robert, 73 King street.
 Drysdale, George, 39 Port street.
 Logie, D. W., 39 Port street.
 Walker, Robert M., 47 Broad street.
 Young, John, 34 Murray place.

MISCELLANEOUS.

Adam, Robt., corkcutter, 8 Dumbarton rd.
 Aitken, J. G., general merchant, Shore rd.
 Anderson, William, lime merchant, N.B.R. station.
 Baird & Sons, Alex., umbrella makers, 28½ Murray place.
 Banks Brothers, iron bedstead and perambulator makers, 66 King street.
 Barclay, Wm., sculptor, 13 Barnton place.
 Barnettson, David, evangelist, Queen st.

- Burrows, Stephen, evangelist, 11 Wallace street.
- Canby, Christopher, engraver, 5 Friars street.
- Chalmers, James, reed and camb maker, 5 Friars street.
- Chalmers, Thomas, bellman, 13 St. John st.
- Chrystal, John, hosier, 68 Upper Craigs.
- Costello, James, steamboat porter, 13 St. John street.
- Cowie, Andrew, hostler, 8 Maxwell place.
- Cunning, William, agent, Reform Friendly Assurance Society, 68 St. Mary's wynd.
- Dalglish, G. & D., candlemakers, 5 Baker street.
- Fernie, Thomas, factor for Sir Alex. C. R. Gibson Maitland, 1 Albert place.
- Forrester, G. N., agent for L'Extincteur, Southfield.
- Graham, Jas., music-seller and pianoforte warehouse, 3 Murray place.
- Gray, James, missionary, 54 Broad street.
- Jenkins, William, general dealer, 68 King street.
- Livingston, Gavin, agent for the Royal Liver Friendly Society, 33 Queen st.
- Macleod, J. G., accountant, stockbroker, and insurance agent, 11 King street.
- Maloch, Andrew, gunsmith and cutler, 61 King street.
- Masson, Robert, bookbinder, 43 Spittal street.
- Middleton, David, cattle food manufacturer, 54 King street.
- Middleton, D. H. M., inspector of schools for the Western District of Scotland, Southfield.
- Moore, Wm., agent for the Scottish Legal Burial and Loan Society, 20 Broad st.
- Morrison, John, superintendent Coney-park nursery.
- M'Callum, Alex., missionary, 26 Broad street.
- M'Cormick, Alexander, trunk maker, 20½ Cowane street.
- M'Elfrish, J. & A., soapmakers, 4 Abbey road.
- M'Farlane, Miss, staymaker, 85 Baker st.
- M'Intosh, John, hostler, 52 King street.
- M'Killop, John, hawker, 56 Broad street.
- M'Lean, John, superintendent Wallace Monument, 3 Bruce street.
- M'Luckie, Thomas, boarding establishment, 19 Albert place.
- M'Nellan, Alex., steamboat porter, 20 Broad street.
- Paton, Alex., quarrier, 65 Upper Craigs.
- Paton, Misses, teachers of white seam sewing, 15 King street.
- Raines, Thomas, proprietor of travelling thrashing machines, Bridgehaugh, Old Bridge.
- Reid, Miss, furrier, 2 Port street.
- Robertson, Peter, collector of Corn-Exchange and Shore dues.
- Sinclair, William, newspaper reporter, 2 Barnton place.
- Stoddart, Mrs. and Misses, white seam sewers, 16 Port street.
- Sutherland, Mrs., muslin sewing and stamping, 12 Port street.
- Thomson, Wm., valuator, 42 Port street.
- Wojenski, N., teacher of modern languages, 18 Melville place.

STIRLING—STREET DIRECTORY.

ABBAY ROAD.

- 4 J. & A. M'Elfrish, soapmakers.
- 5 Andrew Thomson & Sons, wood mer-
- 7 John M'Dougall, publican. [chants.
- 14 James Johnston, shipowner.
- 16 William Johnstone.
- 17 Forthbank Chemical works—George Shand.
- 18 Abbey mill—George Battye & Sons, wool spinners, tweeds, &c.
- 22 James M'Intosh, clerk and storekeeper. James Reid, wood merchant. Thomas Thomson, agent.

ABERCROMBY PLACE.

- 1 Miss Campbell.
- 2 Thomas Low, bootmaker.
- 3 Daniel MacEwen, grocer.
- 4 Alexander Crowe, photographer.
- 5 William Simpson, architect.
- 6 Mrs. Alexander Montcath.
- 7 Rev. John Steedman.
- 8 John Graham, teacher.
- 9 James Mitchell, clothier.
- „ Mrs. Mitchell, lodgings.
- 10 Mrs. Neilson.

ALBERT PLACE.

- 1 Thomas Fernie, factor.
- 2 Mrs. E. Waterson, lodgings.
- 3 Thomas and David Peacock, drapers.
- 4 Misses Harvey.
- 5 Mrs. Watt
- 6 Mrs. Dempster.
- „ John Dempster, tobacconist.
- 7 Miss Leitch.
- 8 James Shirra.
- „ Mrs. Shirra, lodgings.
- „ David W. Logie, writer.
- „ Thomas Harvey, law-clerk.
- 9 Frederick Boos, teacher of languages and music.
- „ Andrew F. Hutcheson, rector, High School.
- 12 Miss Dow.
- 13 Miss Milnes.
- 14 David Reddie, plumber.

- 15 Capt. Wm. E. Webster, barrackmaster.
- 16 John Davidson, writer.
- 17 Ebenezer Gentleman, sen., writer.
- 18 Daniel M'Ewen, iron merchant.
- 20 Thomas M'Luckie, boarding establishment.
- 21 Miss Somerville.
- 22 Robert M'Nicol, brewer.
- 23 Captain James Young, adjutant Stirlingshire Rifle Volunteers.
- 24 Duncan Macdougall, teacher.
- 25 Rev. William Binnie, D.D.
- 26 Lieutenant-colonel William M'Leod.
- 27 Misses Robertson.

ALLAN PARK.

- 1 John Macdonald.
- „ H. S. Macdonald, jeweller.
- „ Misses Masson, teachers.
- 2 Misses Stein.
- „ Mrs. Dr. Bell.
- 3 Francis Mackison, architect.
- 4 Mrs. Whitehead.
- 5 John M. Cunningham, writer.
- 6 Mrs. Smith.
- 7 Robert Logan, architect.
- 8 James Chrystal, writer.
- 9 William Carson, painter.
- 10 Patrick G. Morison, writer.
- 11 Mrs. M'Alley.
- 12 Captain Thomas Fraser.
- 13 Mrs. and Misses Burton, boarding and educational establishment for young ladies.
- 14 Mrs. Alexander Gibb.
- 15 Mrs. Craigie, lodgings.
- „ Colonel M'Leod, 42nd Regiment.
- 16 Rev. Robert Henderson, A.M.
- 17 William Hunter, wool merchant.
- 18 Major Oliphant.
- 19 James Mathie, banker.
- 20 George Galbraith, M.D.
- 21 Robert Campbell, writer.
- 22 Mrs. M'icking.
- 23, 24 Rev. Alex. Beith, D.D., F.C. Manse.
- 25 Miss Ross.
- 26 Mrs. Caddel.
- „ James Philp, law-clerk.

BAKER STREET.

- 1 Nairn & Todd, drapers.
- 2 J. & D. Young, bakers and confectioners.
- 3 William Sinclair, coal agent. [tioners.
- „ William Kinnaird, tailor.
- „ John McIlrean, shoemaker.
- 4 David Miller & Son, booksellers.
- 5 G. & D. Dalgleish, candlemakers.
- 6 William Reid.
- 7 Joseph Napier, fruits and confections.
- 8 Geo. Peddie, tinsmith and gasfitter.
- 9 William Meiklejohn, furnishing warehouse and outfitter.
- 10 Mrs. Dawson, lodgings.
- 11 David Baxter, auctioneer, boot and shoe warehouse, and outfitter.
- 13 James Baird, publican.
- 14 James Walls, blacksmith.
- 15 James Walls, publican.
- 16 James Lawson, ironmonger.
- 17 E. & E. Gentleman, writers.
- „ Eben. Gentleman, jun., rates collector.
- „ David Pate, bootmaker.
- „ Misses Glass, dressmakers.
- 18 Pate & Son, boot and shoe warehouse.
- 19 J. & J. Gilchrist, ropemakers.
- „ Miss Gilchrist, straw hat maker.
- 20 William Meiklejohn, milliner.
- 21 Commissary Clerk's Office—Andrew Hutton, clerk; John Young, clerk-depute.
- „ James Graham, joiner.
- „ James Shields, salesman draper.
- „ Miss Forfar, dressmaker.
- „ Mrs. Mitchell, lodgings.
- 22 Robert M'Ewen, grocer.
- 23 Mrs. G. Murdoch, baker.
- 27 J. & J. Pollock, publicans.
- 29 John Henderson, jun., grocer.
- 30 Robt. Stewart, boot and shoe warehouse.
- 31 William Laing, gardener.
- 32 James Fleming, auctioneer.
- 33 John Ferguson, publican.
- 34 Crawford & Watt, cabinetmakers, upholsterers and undertakers.
- 35 Thomas Young, carver and gilder.
- „ John Crawford, cabinetmaker.
- „ Wm. Brakenridge, assistant teacher.
- 36 Archibald Watt, baker.
- 38 William M'Kenzie, shoemaker.
- 39 James Finlayson, flesher.
- 40 George Handyside, boot and shoe warehouse.
- 41 William Drysdale, auctioneer.
- „ Peter Fisher, spirit merchant.
- 42 John Stewart, boot and shoe warehouse.
- 44 James Rigg, publican.
- 46 Mrs. Robertson, flesher.
- 47 Joseph Nicol, outfitter.
- 48 James Drysdale, auctioneer.
- 49 Isaac Walters, basket maker.
- 50 Mrs. Anderson, publican.
- 51 John Brown, confectioner.
- 52 Michael Morran, potato dealer.
- 53 Misses M'Gregor, milliners and dress-makers.
- 54 Robert M'Gregor, basket maker.
- 55 John Forbes, bookseller.
- 58 James M'Pherson, publican.
- 59 Andrew A. Grant, baker.
- 60 Mary Loughran, pawnbroker.
- 65 Peter Allan, hairdresser.
- 66 Alexander Davidson, sergeant, Stirlingshire Militia.
- „ John Robb, maltster.
- „ And. Crawford, commercial traveller.
- „ William Downie, cooper.
- „ Mrs. Campbell, lodgings.
- „ Donald Cameron, gardener.
- „ Andrew Johnston, painter.
- 67 James Millar & Sons, bakers.
- 68 Hugh Morris, grocer.
- 71 Thomas Johnston, tailor.
- 72 Jeremiah M'Cartney, poulterer.
- 74 Charles Divine & Co., chimneysweepers.
- 75 James Leckie, publican.
- 76 Peter Fisher, publican.
- 79 John Marr, baker and confectioner.
- 81 John Murray, clothier.
- „ John F. Crawford, bookseller.
- „ James Thomson, watchmaker.
- „ Maurice M'Intyre, bootclosser.
- „ Alex. Laing, joiner and undertaker.
- 82 John Hay, boot and shoe warehouse.
- 83 Stirling Co-operative Society (Registered), groceries and provisions.
- 85 John Walker, sergeant, Stirlingshire Militia.
- „ James Chalmers, tailor.
- „ Miss Chalmers, dressmaker.
- „ Miss M'Farlane, staymaker.
- 86 Andrew Hutton, cabinetmaker.
- 87 Joseph Napier, watcher of fishings.
- 88 James M'Lean & Sons, clothiers.
- 90 Duncan M'Nie & Son, publicans.
- 91 Andrew Davidson, blacksmith.
- „ Mrs. M'Dougal, lodgings.
- 92 Thomas Henderson, publican.
- 93 James Cowbrough & Co., grocers.
- 94 James Robb, tailor.

- 94 William Burns, carver.
 95 Andw. P. Hart, druggist, house No 21.
 96 John Mann, boot and shoe warehouse.
 97 J. & D. Young, bakers and confectioners.
 98 James Young, baker and confectioner.
 „ Thomas Young.
 „ Wm. Brown, smith and ironfounder.
 „ Wm. Young, do. do.
 „ John McLeish, carriage wheel maker.
 99 William Ritchie, grocer.
 100 Mrs. Duncan, lodgings.
 101 James Lumsden, refreshment rooms.
 102 Mrs. James Bruce, lodgings.
 103 Glasgow Aerated Bread Company—
 Christina Napier, agent.
 104 John Gilchrist, clothier.
 105 William Gillespie, boot and shoe warehouse.
 106 Robert Haldane.
 „ Andrew Crawford, writer.
 „ Miss Sharp, milliner.
 107 William G. Ferguson, grocer.
 108 Mrs. T. Ferguson, Dalgleish house.
 „ Rev. James Ross.
 „ James Johnston, baker.
 „ Alexander Crawford, tinsmith.
 „ William G. Ferguson, dairy.
 109 Robert Lawson, draper.
 110 Robt. Roberts, flesher, house No. 111.
 111 George and David Morgan, drapers.
 „ Miss Davie, lodgings.
 112 Miss Greig, china merchant.
 113 David Penman, grocer.
 114 Mrs. Leslie, tobacconist.
 115, 116 David Galashan, publican and upholsterer.
 116 James Cameron, upholsterer.
 117 Wm. Glover, boot and shoe warehouse.
 118 Robert Kerr, flesher.
 119 William Liddel, grocer.
 120 John Robertson, cabinetmaker, upholsterer and undertaker.
 „ Mrs. Meffen, lodgings.
 „ John Graham, carter.
 121 Thos. Low, boot and shoe warehouse.
 122 Star Hotel—Thomas Menzies.

BANK STREET.

- 1 J. & J. Pollock, publicans.
 2 John Henderson, jun., grocer.
 3 John Dalgetty, leather-cutter.
 5, 6 Francis Lone, china and rag merchant.
 7 William Nicol, bootcloser.
 „ Mrs. Clark, lodgings.

BARN ROAD.

- 1 Thomas Main, bootcloser.
 4 David Peter, jun., cabinetmaker.
 10 John Carmichael, brewer.
 12 Mrs. Stewart, dairy.

BARNTON PLACE.

- 1 Royal Hotel—Archibald Campbell.
 Episcopal Chapel—Rev. Thomas Wilson, M.A.
 2 Robert Henderson, clothier.
 „ Henry Young, lodgings.
 „ Miss Walker, milliner and dressmaker.
 „ William Sinclair, newspaper reporter.
 „ Mrs. Hutcheson, lodgings.
 „ A. Smyth, dentist. [Fridays.]
 3 Robert Fergus, greengrocer.
 4 Wm. Ewing & Co., fishers.
 5 William Morton, hatter.
 6 Mrs. Dudgeon, provisions.
 7 John Henderson, photographer.
 9 William Lawrence, publican.
 10 Wm. Wilson, boot and shoe warehouse.
 11 J. & J. Graham, joiners and cabinet-makers.
 13 Wm. Barclay, sculptor. [makers.
 Viewfield U.P. Church session-house.
 15 Daniel Ferguson, surgeon.

BOW STREET.

- 1 Alexander Grant, watchmaker.
 2 John Ferguson, leather cutter, and boot and shoe warehouse.
 3 Mrs. Dunn, outfitter.
 4 Mrs. Wallace, tobacconist.
 6 Peter Wright, tailor.
 7 James Johnston, baker.
 8 James Erskine, publican.
 9 James Coan, publican.
 12 Miss Cooper, milliner.
 13 J. & G. Henderson & Co., grocers.
 14 David McDonald, lodgings.
 15 Misses Henderson, milliners and dress-makers.
 „ Peter Seaton, Drip Moss post-runner.
 16 John Lennox, grocer. [house.
 17 Wright Cumming, boot and shoe ware-

BRIDGE STREET (LOWER).

- 1 James Gow, publican.
 3 John Sharp, provision dealer.
 9 McNeil McLeay, artist.
 10 William C. Dall, delivery clerk, C.R.,
 15 Robert Hogg, manager of Anderson's
 „ Miss Hogg, dressmaker. [fishings.
 21 William Stevenson.

- 27 T. Lamb, provisions.
 28 James Jenkins, carter.
 John Bruce, dairy.
 William M'Killop.
 Charles Grindlay, Winchelhaugh.
 41 Thomas Gibson, gardener.
 44 Mrs. Kay, provisions.
 45 J. Hamilton, agent.
 48 Andrew Stewart, millwright.
 " John Leheny, clerk.
 49 Mrs. M'Farlane, Wolf cottage.
 52 John Risk, gardener.
 53 George Lindsay, bootmaker.
 53½ George Ross, potato dealer.
 54 William Crawford, grocer.

BRIDGE STREET (UPPER).

- 1 David Bennie, foreman carrier.
 2 David Yellowlees, tanner and currier.
 " John Yellowlees, do.
 3 James Forsyth, clothier.
 " William Bryce, cabinetmaker.
 4 John M'Lachlan, bootmaker.
 " John Scott, tailor.
 9 Jas. Guthrie, joiner and cabinetmaker.
 " Robert Drummond, surgeon.
 " Rev. Thomas Andrew.
 10 Mrs. Eadie.
 " C. M'Earle, dairy.
 11 Alexander Buchanan, bill poster.
 12 William Young, teacher.
 13 James Weir, saddler.
 " Mrs. J. Weir.
 " Andrew Swan, jeweller.
 14 John Johnston, thrashing machine
 engine keeper.
 " Alex. Wylie, commercial traveller.
 15 Arch. M'Leod, commercial traveller.
 " Robert Ferrier, clerk.
 16 Robert Wilson, jun., sailing master.
 18 William Lawson, draper.
 " Mrs. Anderson, dairy.
 25 David M'Are, mason.
 27 Mrs. Brown.
 " James and John Brown,
 " Miss Forrest.
 28 Wm. Harvey, Gowanbrae, watchmaker.
 " Mrs. Captain Wilson.
 29 Neil Cochrane, Comely bank. [spinner.
 " John Todd, Whinwell cottage, wool-

BROAD STREET.

- 1 John Murray, clothier.
 2 James Alison, tailor.

- 2 John Fulton, Cambusbarron, Gargun-
 nock and Kippen post-runner.
 3 Robert Brown, grocer.
 4 Graham's Court.
 " Sheriff-clerk's Office—R. M. Walker,
 clerk-depute.
 " William Meiklejohn, outfitter.
 " William Glen, letter-carrier.
 " John M'Kenzie, shoemaker.
 " W. Wallace, commercial traveller.
 " Alexander Duthie, tailor.
 6 Robert Drummond, surgeon.
 7 Alexander Henderson, bookseller.
 8 David Fyffe.
 " William Gillespie, bootmaker.
 10 William Dow, grocer and flesher.
 11 William Wilson, bootmaker.
 " Robert Law, letter-carrier.
 " Thomas Hunter, colour-sergeant, Stir-
 lingshire Militia.
 " John Macdonald, pipe-major, do.
 " John Grant, weigher, C.K.
 13 James Baxter & Co., drapers.
 14 William Murray, publican.
 15 James Baxter, draper.
 " Mrs. Prentice.
 16 Miss Fraser, provisions.
 17 A. & W. Forrest, cabinetmakers and
 stair railers.
 18 D. & J. MacEwen & Co., grocers.
 19 Mrs. A. Ormond, grocer.
 20 William Henderson, joiner.
 " James M'Pherson, collector, Stirling-
 shire Friendly Assurance Society.
 " Michael Shanahan, colour-sergeant,
 Stirlingshire Militia.
 " Alexander M'Nellan, steamboat porter.
 " William Moore, agent.
 22 Mrs. White, provisions.
 23 William Laing, painter.
 24 Michael Lyons, provisions.
 25 George Arthur, salesman draper.
 26 James Robb, tinsmith.
 " James Robertson, tailor.
 " Alexander M'Callum, missionary.
 27 David Archibald, baker.
 28 Riddell & Robb, tinsmiths and gasfitters.
 30 E. Taylor, publican.
 31 Andrew Nollan, provisions and spirits.
 33 William Sinclair, provisions and dairy.
 34 James M'Quade, pawnbroker.
 35 Adam Steel, registrar.
 " David Nicol, postman.
 36 William Dow, grocer.
 " William Thomson.

- 37 M. Schofield, provisions and spirits.
 38 Edward M'Sully, sergeant, Stirlingshire Militia.
 „ Archibald White, colour-sergeant, do.
 40, 42 John Laing, publican.
 43 Robert M'Nicol, brewer.
 44 John Ross, bootcloser.
 45 James Whyte, salesman bookseller.
 46 Alexander Allan, paymaster-sergeant, Stirlingshire Militia.
 „ James Crawford, night-sergeant, Burgh police.
 47 Town Clerk's Office—T. L. Galbraith.
 „ Registrar's Office—Adam Steel.
 48 James Kane, china merchant.
 49 Council Chambers.
 „ Police Court-room.
 „ Justiciary Court-house.
 „ Master of Works Office—Wm. Smith.
 50 Charles Nicholson, colour-sergeant, Stirlingshire Militia.
 51 Weigh-house and Butter Market.
 52 Mrs. Jack, publican.
 53 Andrew Bowie, bugle-major, Stirling-shire Militia.
 „ Robert Robertson, sergeant, do.
 54 Banks' Court.
 „ James Gray, missionary.
 „ Alexander Grant, watchmaker.
 „ Robert Struthers, contractor.
 55 Miss Moir, dairy.
 56 John M'Killop, hawker and provisions.
 59 David Anderson, greengrocer.
 60 Robt. M. Walker, Sheriff clerk-depute.
 „ James Kane, china merchant.
 „ James M'Laren, bootmaker.
 „ James M'Lean, sergeant, Burgh police.
 62 Alexander Forrester, fishmonger.
 65 Miss Quin, dressmaker.
 66 J. Dawson & Co., publicans.
 68 Mrs. Burns, of Garvald.

BRUCE STREET.

- 2 Ralph Brown, clerk.
 „ David Forgan, piano maker.
 „ James Morton, cutter.
 „ Duncan Stewart, sawyer.
 „ S. Sampson, overseer surfaceman, C.R.
 3 Alexander Morrison, builder and joiner.
 „ John Muirhead, writer.
 „ John Inglis, clerk.
 „ John Dewar, inspector, F. & C. J. R.
 „ John M'Lean, superintendent Wallace Monument.

- 3 William Valentine, clerk.
 4 W. S. Dunlop, salesman ironmonger.
 „ James Lawson, ironmonger.

BURGHMUIR.

- 1 William Scotland, engine driver.
 „ William M'Leod, wright.
 2 William Linklater, confectioner.
 3 Ralph Halket, plumber.
 4 Helen Gourlay, provisions.
 5 Mrs. Henderson, lodgings.
 6 Mrs. Russell.
 7 Mrs. Fultou.
 8 John Finlayson, saddler.
 9 John M'Intosh.
 „ John Fitzpatrick, inspector, S. & D. R.
 „ Wm. Fitzpatrick, cashier, C.R.
 10 Robert Hardie, plumber.
 11 George Duncan, printer.
 12 Mrs. M'Crae, lodgings.
 St. Ninians Well Brewery—Andrew Colquhoun.
 13 Mrs. William Taylor.
 „ Robert Taylor, manufacturer.
 14 James Taylor, wool merchant.
 Robert Taylor & Sons, woollen manufacturers.

CAMBUSKENNETH ABBEY.

- James Lucas, Tower orchard.
 George Johnstone, The Haugh.
 William Rankine, bootmaker.
 James Henderson, ferryman and publican.
 James Mathie, grocer and manufacturer, High street.
 Andrew Watson, St. James's orchard.
 Alexander Walker, teacher.

CASTLEHILL.

- 1 William Dawson, broker.
 26 Peter Dowell, provision dealer.
 30 Mrs. Christie, lodgings.
 31 Mrs. M'Alpine, provision dealer.
 34 William M'Nicol, publican.
 John Wilson, gardener.
 John King, Knockhill.
 James Eadie, Croftmill dairy.
 Philip Kinnaird, dairy.

CASTLE WYND.

- 1 George Cunningham, superintendent of
 2 James Dick, town-officer. [cemetery.
 3 George Hall, corn merchant. [police.
 4 Henry Buchan, superintendent, burgh

- 6 John Stevenson, publican.
James MacEwen, provisions.
Military Hospital.

CHURCH WYND.

- John Page, bootmaker.
Peter Allan, hairdresser.

CLARENDON PLACE.

- 1 Mrs. Graham.
2 Misses Sawers.
3 Miss Dawson.
4 Misses Makgill.
5 Alexander Scott, confectioner.
6 Thomas Muir, coal merchant.
7 Mrs. Baird.
„ James Baird.
8 George Forlyce, Beechcroft.
9 Miss C. MacLagan, Ravenscroft.
10 Robert M'Innes, artist.
11 Rev. William Finlay.
12 Charles Gibson, M.D., Bellevue.
13 David Bruce.
14 James Paton, jun.

COWANE STREET.

- 1 Mrs. Taylor, publican.
2 E. Thomson, salesman.
3 J. Forsyth & Co., grocers, tailors and
4 Mrs. Brown. [clothiers].
5 Thomas Galbraith, wright.
6 J. Jenkins, waggon-inspector, F. & C. R.
8 William Ronald, sculptor.
9 John Ferguson, bootmaker.
10 Alexander M'Farlane, shoemaker.
11 William Cram, publican.
13 Wm. Allester, tea and cloth merchant.
15 Robert Rankin, tailor.
16 Robert Wilson, sen., shipowner.
17 William Laing, tailor.
„ Peter M'Ilvride, shoemaker.
19 Robert Maxton, mason.
20½ Alexander M'Cormick, trunk maker.
23½ Andrew Burt, grocer.
24 M. Pow, sick-nurse.
26 Henry Taylor, traveller.
29 John M'Leish, coach-wheel maker,
30 Hugh Forsyth, clerk. [Mill Entry].
„ Ewan Cameron, clerk.
34 John Merrilees, officer of Stirling and
Bannockburn Caledonian Society.
„ Thomas Leslie, bootmaker.
36 Thomas Kyle, secretary of the Stirling-
shire Friendly Assurance Society.
37 Miss Campbell.

- 38 Christopher Landres, bill poster.
39 Joseph Robertson, mason.
„ Peter Meldrum, traveller.
40 Henry M'Cowen, provisions.
46 John Gardner, bootmaker.
47 John Frame, colour-sergeant, S.M.
48 James Strachan, provisions.
50 John Ferguson, publican.
51 Walter Foster.
52 Mrs. Black, provisions.
53 David Bayne, grocer.
55 Alexander Robertson, publican.
58 David Wilkie, commission agent.
63 James Christie, dairy.
Free Church Mission School—Alex.
Jeffrey, teacher.
64 James Smith, joiner.
64½ Mrs. Gow.
„ Peter Johnston, sawyer.
„ Peter Mackie, plasterer.
„ George Smart, assistant photographer.
„ John Carnegie, agent N.B. Railway.
65, 66 James M. Pollock, flesher, dairy-
man and coal merchant.
66½ John Bridgett, grocer.
67 John Turnbull, painter.
69½ William Gentles, slater.
„ James Gillespie, builder.
69½ Alex. Gardner, clerk.
„ Robert Hall, engine-driver.
„ William Jenkins, clerk.
„ James Laing, salesman clothier.
70 Robert Paton, tea dealer.
72 Andrew Davie, clerk.
„ Robert Condie, joiner.
„ Mrs. Herdman, nurse.
„ Alexander Kerr, bootmaker.
73 John Angus, dyer.
„ Angus Cameron, foreman fitter, C.R.
74 Lawrence Gardner, smith.
76 James Menzies, grocer.

CRAIGS (LOWER).

- 6 Luke Warner, wood turner.
8 John Hodge, publican and dairy.
10½ Mrs. Stevenson, lodgings.
13 Alexander Cherry & Son, skimmers.
19 J. Gould, millwright and ironfounder.
„ James Russell, millwright.
20 Burnside Foundry—Gould, Smith &
Co., brass and ironfounders, en-
gineers, millwrights, boiler makers,
and blacksmiths.
21 Mrs. M'Ewen, provisions.
„ Robert M'Ewen, mason.

- 21 Peter Schofield, St. Ninians and Ban-
nockburn post-runner.
29 James Reid, provisions and lodgings.
40 William Reid, brewer.
„ Daniel Stewart, jeweller.
45 Duncan Fisher, bootmaker.
46 George Chalmers, builder.
50 James Scott, provisions.
52 Mrs. Miller, provisions.

CRAIGS (UPPER).

- 3 James Gray, seedsman, manure and
corn merchant.
5 Duncan & Jamieson, steam printers.
6 Janet Moyes, greengrocer and dairy.
7 Robert Smith, provision dealer.
9 James Colville, provision dealer.
10 Miss Hepburn, fish and game dealer.
10½ Alexander White & Son, builders.
„ John Wingate, smith.
„ Mrs. Macfarlane, lodgings.
„ John Macfarlane, clerk.
„ John Brown, sen., salesman grocer.
„ John Brown, jun., clerk.
„ Andrew Black, shoemaker.
„ George Johnstone, watchmaker.
„ Alexander Niddry, photographer.
10¾ Mrs. Fraser, lodgings.
12 Mrs. Valentine, grocer.
13 Reformed Presbyterian Church—Rev.
William Binnie, D.D.
14 Thomas Smith, moulder and engineer.
„ John Paton.
„ John Graham, joiner.
25 P. & R. Paterson, tan works.
„ James Allan, foreman tanner.
27 James M'Farlane, carter and dairyman.
37 James M'Alpine, brick and tile maker.
Samuel Kerr, gatekeeper, C.R.
41 Henry Watt, cabinetmaker.
43 James Wilkie, gardener.
45 Alexander Lindsay, foreman fitter.
48 Mrs. Doig, lodgings.
49 Mrs. M'Naughton, provisions.
52 Mrs. Dewar, dairy.
58 Andrew Beath, surgeon, Craigs house.
59 Mrs. Wilson, lodgings.
60 John M'Gibbon, carter and dairyman.
„ David Moyes, foreman fitter.
61 Mrs. Thomson, lodgings.
62 John Weir, steamboat purser.
64 Alexander Hendrie, tinsmith.
65 Alexander Paton, quarrier.
66 Walter Johnston, publican.
63 John Chrystal, hosier.

- 69 John M'Millan, aerated water manu-
70 Robert Dow, publican. [facturer.
72 David M'Gregor, slater.
73 James Dow, dairyman.
77 John M'Luckie, joiner.
79 George Owen, sen.
„ Geo. Owen, jun., smith and machinist.
81 James Angus, dyer.
„ Mrs. Fletcher, midwife.
82 Archibald Merrilees, plumber, brass-
founder, and gasfitter.
„ John Clark, dairyman.

DUMBARTON ROAD.

- 1 Robert Dick, saddler.
2 Miss Gilchrist.
3 Miss Robertson, dressmakers.
4 Henry Gardner, coal agent.
5 Mrs. M'Neil, lodgings.
„ Charles Brown, salesman draper.
„ Mrs. Neilson, lodgings. [joiners.
6 John Morrison & Sons, builders and
8 Stirling Aerated Water Manufactory—
„ Thos. M'Nab, joiner. [John M'Millan.
„ Robert Adam, corkcutter.
9 John Craigie, plasterer.
Allan Park U.P. Church—Rev. John
T. Gowanlock.
Bowling Club—John Wands, secy.
10 Kemp, Murray & Nicholson, agricultu-
ral implement and reaping machine
makers, blacksmiths, builders, house
carpenters and joiners.
12 D. & J. MacEwen & Co. (storerooms.)
13½ J. & J. Mathie & MacLuckie, Wolf
Craig, writers.
14 Hill & Cathcart, Wolf Craig, writers.
„ Miss Harvey and Miss M'Gregor.

ESPLANADE.

- Joseph Cook, quarter-master sergeant,
Stirlingshire Militia.
David M'Farlane, Militia Staff.
William Christie, watchmaker.
Castle hotel—Hugh Wood.

FORTH PLACE.

- 1 Forth and Clyde Railway Office—R.
2 Mrs. Hay. [Young, manager.
3 Misses Moutat.
4 William Liddel, grocer.
5 Ebenezer Gentleman, jun., writer.
6 Hugh Gavin, draper.
7 James Graham, music-seller.
8 Mrs. Humble.

- 9 Mrs. Henderson.
- 10 Robert Reid, clerk.
- 11 J. B. Stephenson, coal agent.
- „ Robert Stephenson, wood merchant.
- 12 James Davie, ironfounder.
- „ John Davie, clerk.

FORTHVALE.

- John Todd & Sons, wool-spinners.
- Thomas Hassel, clerk.
- William Hassel, Forthvale cottage.
- Ralph Hill, do.
- David Houston, Forthbank cottage.
- Thomas Raines, proprietor of travelling thrashing machines, Bridgebaugh.

FRIARS STREET.

- 1 Peter Bett, fruiterer, fishmonger and game dealer.
- 2 J. McQueen, refreshments.
- 3 Mrs. McGibbon, dairy.
- 5 Christopher Canby, engraver.
- „ James Chalmers, reed and camb maker.
- „ Miss Chalmers, straw hat maker.
- „ Alexander Kerr, blacksmith.
- 6 James Harley, sheriff-officer.
- 7 William Maltman, cabinetmaker.
- 8 John Steel, plumber, brassfounder, and gasfitter, house No. 18.
- 9 William Maltman, cabinetmaker.
- 10 Mrs. McLaren, provisions.
- „ Mrs. Cameron, lodgings.
- 11 Mrs. McNab, toy shop.
- 12 Mrs. Simpson, millinery and furnishings.
- 13 William Marshall, bootmaker.
- 15 John Dobbie, boot and shoe warehouse.
- 17 Mrs. Auld, smallwares.
- 18 Mrs. Leask, teacher.
- „ Miss Wright, milliner.
- „ Mrs. Anderson, lodgings.
- „ Henry Murray, salesman grocer.
- 19 Mrs. Robertson, fletcher.
- 20 James Millar & Sons, grocers.
- 21 Royal Hotel—Archibald Campbell.

IRVINE PLACE.

- 1 Miss Kidston.
- „ Mrs. Reid.
- 2 William Cathcart, writer.
- 3 Thomas Menzies, draper.
- 4 Thomas Steel.
- 5 Mrs. Burden.
- „ William Burden.
- 7 Panten & Co., maltsters.
- 8 Burden's Brewery.

Roman Catholic Chapel—Rev. Paul McLachlan.

- 10 Henry Esdon, cabinetmaker.
- „ Thos. Ronald, accountant, F. & C. R.
- „ Rev. James Gilfillan, D.D.
- 11 George Hunter, wool merchant.
- 12 Miss Irvine.
- P. Wallace, Rock cottage, auctioneer.
- Viewfield U.P. Church—Rev. James Gilfillan, D.D.

JAIL WYND.

County and Burgh Police Offices.
Justice of Peace Court-room.
Sheriff Court-room.

KING STREET.

- 1 Hugh Ferguson, boot and shoe warehouse.
- 2 Young & Saunders, grocers.
- 3 Miss Wright, dressmaker.
- „ A. & C. Fairbairn & Macnab, builders.
- „ Mrs. Duncan, lodgings.
- „ Mrs. Watt, lodgings.
- „ Miss Watt, dress and cloakmaker.
- „ William Stevenson, writer.
- „ John Burnett, mason.
- „ Patrick G. Morison, writer.
- 4 Wright & Co., millinery warehouse.
- 5 John Mackieson, hairdresser.
- 6 James Millar & Sons, bakers and confectioners.
- 7 Kirkwood & Walker, chemists and druggists.
- 8 Athenæum Subscription Library and Reading Room—A. Jack, librarian.
- 9 Clydesdale Bank—James Drysdale, James Drysdale, banker. [agent.
- 10 R. F. McLachlan, publican.
- 11 J. G. Maclean, accountant, stockbroker, and insurance agent.
- „ William Simpson, architect.
- „ William Smith, carter.
- „ Macfarlane Free Library and Museum—John Yorston, librarian.
- 12 Alexander Murdoch, saddler.
- 13 Thos. Young, carver and gilder.
- 14 James Mitchell, clothier.
- 15 Misses Paton, teachers of white seam.
- „ Alex. Stewart, publican. [sewing.
- „ John Drummond, foreman smith.
- „ Peter McIntyre, machinist and lodgings.
- „ Mrs. Graham, lodgings.
- „ Misses Turner, dressmakers.

- 16 Graham & Morton, ironmongers, tin-smiths and gasfitters.
- 17 David Morton, ironmonger.
- „ George Michie, salesman cutler.
- „ Gibson & Reddie, plumbers, brass-founders, and gasfitters.
- „ Mrs. Sinclair, lodgings.
- „ John Wilson, shoemaker.
- „ Misses Paul & Steven, dressmakers.
- „ Morrison & Cunningham, writers.
- „ Mrs. Duff, lodgings.
- „ John Grant, clerk.
- 18 James M'Kinlay, clothier.
- 19 James Strachan, clothier.
- 20 T. & D. Peacock, drapers.
- 21 Morgan & Co., drapers.
- 22 David Turnbull, jeweller and optician.
- 23 Mrs. Alexander M'Donald, Woodside
- „ Robert Finlayson, glazier. [cottage.
- „ John Cairns, corn merchant.
- „ Mrs. Bald, lodgings.
- „ John Muirhead, writer.
- 24 Robert S. Shearer, bookseller, stationer, and circulating library.
- 25 Alexander Fisher, law-clerk.
- „ Mrs. Anderson.
- „ James Gardner, cooper.
- „ Alexander Jenkins, writer. [agent.
- 26 William Peddie, stationer and news
- „ Hugh Crawford, railway guard.
- „ Hugh Crawford, jun., clerk.
- 28 John Barnes, hairdresser.
- 29 David Turnbull, jeweller.
- „ William Graham, banker.
- „ William Paton, bank accountant.
- 30 Royal Bank of Scotland—William Graham, agent.
- 31 Henderson Brothers, drapers.
- 33 W. & J. Trotter, hosiers, gloves, outfitters, and shirt makers.
- 34 Misses Baldie, dressmakers.
- „ Misses Fleming, milliners.
- „ Mrs. Vance.
- „ William Headridge, photographer.
- 35 Robert Marshall, hatter.
- 36 City of Glasgow Bank—Chrystal & Macfarlane, agents.
- 37 Chrystal & Macfarlane, bankers and writers.
- „ D. Middleton, cattle food manufacturer.
- „ Robert Marshall, hatter.
- „ Thomas Gillies.
- 38 Peter Miller, ironmonger, house No. 37.
- 39 John F. Crawford, bookseller and stationer.
- 39 United Kingdom Electric Telegraph Company—J. F. Crawford, agent.
- 40 Stirling Journal and Advertiser Office—James Hogg.
- „ Temperance Hotel—Wm. Dowdy, sen.
- „ William Dowdy, jun.
- 41 William Robertson, hatter.
- 42 J. & A. Drummond, drapers, and clan tartan warehouse.
- 43 Thos. Binning, saddler and coal agent.
- 44 Duncan Macnab, writer.
- „ Sasine Office—Robert Currer.
- „ Mrs. and Miss Robertson, milliners and
- „ Rev. Thomas Crerar. [dressmakers.
- 45 John Vance, boot and shoe warehouse.
- 46 Peter Drummond, Tract Depot.
- 48 Wm. Drummond & Sons, seedsmen, and agricultural implement warehouse.
- 49 John Wands, china merchant.
- 50 Golden Lion Hotel Coach Office.
- 51 Golden Lion Hotel—Duncan Campbell.
- 52 John M'Intosh, hostler.
- 53 J. & G. Henderson & Co., grocers.
- 54 D. Middleton, cattle food manufacturer.
- „ George T. Beattie, commission agent.
- „ John M'Donald, cooper.
- „ Dougald Cowan, coach wheel maker.
- „ Wm. Bryce, cabinetmaker and uphol-
- „ William M'Dougall, joiner. [sterer.
- 55 John M'Donald, publican.
- 56 Union Bank of Scotland—J. & J. Mathie,
- 57 John D. Mathie, writer. [agents.
- 58 James M'Cracken, publican.
- 59 John Chalmers, M.D., druggist, house
- 60 John Jamieson, clothier. [No. 58.
- 61 Andrew Maloch, gunsmith and cutler.
- 62 William Harvey, watchmaker.
- 63 Adam Herron, cabinetmaker and
- „ James Robertson. [upholsterer.
- „ William Dowell, tailor.
- 65 Menzies & Melrose, drapers.
- 66 Banks Brothers, blacksmiths, lock-smiths, iron bedstead and perambu-
- „ Mrs. Banks. [lators makers.
- „ Edward Banks, blacksmith.
- „ Jas. Brown, letter-carrier and tailor.
- „ Mrs. Brown, lodgings.
- 67 James Smith, grocer and tobacconist
- 68 William Jenkins, general dealer.
- „ Daniel M'Ewen, iron merchant.
- „ Volunteer Orderly Room.
- 69 Robert Liddel, grocer.
- 71 W. & A. Johnston, drapers.
- 72 Robert Currer, banker.
- 73 Bank of Scotland—Robert Currer, agent.

MAR PLACE.

Mrs. Captain S. Kenny.
 Daniel Sharry, waste dealer.
 Stirlingshire Militia Stores.
 Norman Masson, sergeant-major, S.M.
 Mrs. Col. Forbes, Snowdon house.

MAXWELL PLACE.

1 William Brown.
 2 Thomas Walker, druggist.
 „ Mrs. Wilson.
 3 Thomas Turnbull, builder.
 4 David Adam, agent.
 „ Miss Mackison.
 5 Mrs. D. Fisher.
 „ John M'Kenzie, M.A., teacher.
 6 Thomas Miller, engineer.
 7 Robert Frame.
 „ William Waugh, veterinary surgeon.
 8 Andrew Cowie, hostler.
 „ William Willison, engineer.
 10 Miss Miller, dressmaker.
 „ Mrs. Andrew Learmonth, lodgings.

MELVILLE PLACE.

1 William Drysdale.
 2 Robert Drummond, jeweller.
 „ Gregor Drummond, do.
 3 Mrs. Duthie.
 „ Major Scott, 42d Regiment.
 4 James Drummond, draper.
 5 George Mouat, commission agent and
 6 John Dick, writer. [wool merchant.
 7 John Christie, ironmonger.
 8 Mrs. Dr. Anderson.
 9 Misses Esam & Williams, boarding and
 educational establishment for young
 ladies.
 10 George Christie, brick and tile maker.
 11 Miss Hamilton.
 12 Rev. Robert Frew, D.D., St. Ninians.
 13 Miss Gordon.
 14 John MacEwen, sen., grocer.
 „ John MacEwen, jun., do.
 15 Rev. John T. Gowanlock.
 16 Mrs. Peter MacEwen.
 17 Mrs. Macmillan.
 18 N. Wojenski, teacher of modern lan-
 19 Miss Jardine. [guages.
 20 Archibald Henderson, draper.

VILLAS.

Mrs. Munnoch, South lodge.
 Mrs. Smith, Randolphfield.
 Misses Wright, Clifford park.

MURRAY PLACE.

1 Tract Depot (back entrance).
 2 Peter Carmichael, confectioner.
 3 James Graham, music-seller and piano-
 forte warehouse.
 4 Temperance Hotel—Peter Carmichael.
 5 Robert Drummond & Son, goldsmiths,
 jewellers and watchmakers.
 7 Francis Mackison, civil engineer, archi-
 tect and surveyor.
 „ Duncan M'Ara.
 „ Parlane M'Farlane, grocer.
 „ Mrs. Hill, lodgings.
 8 Andrew M'Lachlan, millinery and fur-
 nishing warehouse.
 9 S. Young, boot and shoe warehouse.
 9½ Lambert Hepting, jeweller and watch-
 maker.
 9¾ Peter Murray, groceries, provisions
 and meal store, house No. 20.
 10 Post Office and Savings Bank—Wm. C.
 Stevenson, postmaster.
 11 Wm. Drummond & Sons, seedsmen
 (back entrance).
 12 James Millar, clothier.
 „ William Vost, surveyor of taxes.
 „ James T. Wingate, writer.
 13 James M'Laren, publican.
 14 John Christie, ironmonger.
 15 James Wilson, painter.
 16 Robert Bald, painter.
 17 Jas. Bauchop, boot and shoe warehouse.
 18 Mrs. G. Murdoch, confectioner.
 19 Golden Lion Hotel (back entrance).
 20 Mrs. Ebenezer Johnstone.
 „ Henderson & Patterson, land valuers
 and surveyors.
 22 Stirling Observer Office—Robt. Gray.
 22½ Hugh Gavin, draper.
 23 Mrs. Jack, publican.
 24 Robert M'Nicol, publican.
 25 John M'Kean, coal agent and grain
 merchant.
 „ Peter M'Intyre, smith and machinist.
 26 Henry Gardner, coal agent and toy
 warehouse.
 27 William Waugh, veterinary surgeon.
 28 James Grant, smith, and inspector of
 weights and measures.
 28½ R. Henderson & Co., clothiers.
 28½ Misses M'Lachlan, dressmakers.
 „ Mrs. Donaldson, lodgings.
 28¾ Alex. Baird & Sons, umbrella makers.
 29 Robert Frater, plumber, brassfounder
 and gasfitter, house No. 20.

North Church (Established)—Rev.

Robert Thomson.

30 John Hulket, ropespinner.

Baptist Chapel—Rev. J. Culross, D.D.

31 John Walls, painter.

32 James Symon. [dressmakers.

.. Misses Symon, milliners, straw hat and

33 Alexander Crowe, photographer.

34 Ebenezer Hendry.

35 James McCulloch, publican.

William Walker, carriage hirer.

RAILWAY (PASSENGER) STATION.

Railway Booking Offices.

James Mitchell, book-stall.

Duncan McAlra, refreshment rooms.

Electric and International Telegraph
Company—John Eckford, clerk.

36 Queen's Hotel—James Hardie.

Free North Church—Rev. A. Beith, D.D.

38 Alexander G. Reid.

.. Miss Burgess.

39 William Reid, brewer.

40 John C. McLintock, clerk.

.. Andrew Hutton, writer.

.. Miss Wingate.

Congregational Chapel—Rev. J. Ross.

42 Alex. Monteth, bank accountant.

.. William Walker, horse-dealer.

.. Mrs. Leggat, lodgings.

43 Eagle Hotel—John Robertson.

44 George Davie, cutter.

.. Leon J. Platt, dentist.

46 John Murrie, banker.

48 National Bank of Scotland—John
Murrie, agent.

NEWHOUSE.

Mrs. Sinclair, publican.

Mrs. Daniel Reid, grocer.

Mrs. Grassam, nurse.

Thomas Gillespie, fishing-tackle maker.

John Gillespie, sawyer.

Mrs. Dick, provisions.

John Smith, Rose cottage.

Miss Robertson, Beechwood.

William McLaren, tailor.

James Mercer, residenter.

Robert Mercer, salesman grocer.

Robert Cribbes, publican.

Mrs. Gillies, nurse.

Duncan Macnic, gardener.

David Miller, joiner.

John Davie, traveller.

Samson Cramond, traveller.

Alexander Forgie, salesman grocer.

William Somerville, Bellfield cottage.

James White, shoemaker.

Robert Cowie, gardener.

Alexander McGrowthier, residenter.

NELSON PLACE.

1 Robert Adam, corkcutter.

2 Alexander Levack, clerk.

3 John Logan.

4 Thomas Laidlaw.

5 John Murray, builder and joiner.

6 John Kemp, agricultural engineer.

7 Andrew Glen, clerk.

8 William Smith, master of works.

9 Archibald Abercromby, gardener.

10 William J. Clarke, seedsman.

11 William Morrison, builder and joiner.

12 John Nicol.

13 James McKinlay, clothier.

14 William Greig, goods manager, C.R.

15 Charles H. Graham, M.D.

16 Alexander Brodie, wine merchant.

17 John Morrison, builder and joiner.

18 Mrs. and Miss Walls.

19 Mrs. Donaldson, lodgings.

20 John Henderson, law-clerk.

21 Robert Crawford, clerk.

22 Mrs. Reoch.

23 Thomas Gaff, manufacturing chemist.

24 A. H. Fleming, salesman draper.

25 Andrew Colquhoun, brewer.

26 Mrs. Buchanan.

ORCHARD PLACE.

1 Brodie & Co., wine merchants.

J. & W. Drysdale, auctioneers.

2 Robert Robertson, coal agent.

3 John Robertson, dairyman.

4 Hugh Wright, vanman.

6 William Finlayson, slater.

7 David Buchan, lathsplitter.

8 William Martin, overseer to Water
Commissioners.

.. Daniel McKerracher, carter.

10 Stirling Observer Office (back entrance)

11 Stirling Foundry—Davie, Brown &
Young, brass and ironfounders,
millwrights and engineers.

12 James Grant, smith, and inspector of
weights and measures.

13 George Thomson, coach builder and
harness maker.

PARK LANE.

Stirling Rope Work--Robertson, Rae & Co.
 William Campbell, wood merchant.
 Panton & Co., maltsters.
 William Hunter, wool merchant.
 Thomas S. Miller, engineer.
 Miss Laing.

PARK PLACE.

1 Henry Drummond, Glenelm lodge, seedsman.
 2 Leonard Baker, teacher of drawing.
 3 Mrs. Trotter.
 „ William and John Trotter, outfitters.
 4 William Reid.
 5 William Meiklejohn, draper.
 6 Rev. James Culross, D.D.
 7 William Drummond, Rockdale lodge.
 8 William Gillespie, Mineral vale.
 9 Mrs. Gillespie.
 Coneypark Nursery—Wm. Drummond & Sons; John Morrison, manager.
 11 George Murdoch, Cliffside.
 12 Robert MacLuckie, writer.
 13 William C. Stevenson, postmaster.
 14 William Baird, umbrella-maker.
 15 James Alexander.
 16 Mrs. John Downie.
 17 Misses Goodsir.
 18 Captain John Todd, shipowner.
 19 John Robertson, grocer.

PARK TERRACE.

1 John H. Watson.
 2 Duncan Macnab, writer.
 3 James Anderson, road surveyor.
 4 Rev. George Alexander, The Manse.
 Mrs. Montecath, Enclosure house.
 5 Andrew Drummond, draper, Tredin-
 „ Mrs. King. [nock.
 6 Robert Peter.
 7 Mrs. Wright.
 8 John Gowans.
 9 Mrs. Smith.
 10 William A. Anderson.
 11 Miss Edmonstone.
 12 Mrs. Craig.
 13 John Wright.
 14 Miss Reid, lodgings.
 15 Miss Morison.
 16 Captain Robert Dall, shipowner.
 17 Robert Paterson, tanner.
 18 Hon. Mrs. St. Clair.
 19 Mrs. Robertson.

20 William Vost, surveyor of taxes.
 21 Miss Tytler.
 22 Mrs. Cuthbertson.
 23 John Macfarlane, banker and writer.
 24 Thomas L. Galbraith, town-clerk.
 „ Mrs. and Misses Galbraith.
 25 Andrew Downie.
 26 John Harvey.
 27 Captain J. C. Halket, adjutant Stir-
 lingshire Militia.
 28 John and Duncan Thomson, coach
 builders, The Elms.
 „ Mrs. and Miss Thomson, The Elms.
 „ Mrs. Douglas, The Elms.
 Misses Speirs, Laurel hill.

PORT STREET.

1 Alexander Miller, bookseller, stationer,
 and circulating library.
 2 Miss Reid, furrier.
 „ Charles Wingate, writer.
 „ John Wands, china merchant.
 „ Archibald Merrilees, plumber.
 „ Miss Craise, lodgings.
 „ Mrs. Paul, lodgings.
 3 David Findlay, M.D., surgeon.
 4 Andrew Swan, jeweller and watch-
 maker.
 5 John A. Dempster, tobacconist.
 6 Misses Reid, milliners.
 „ James Cowbrough, grocer.
 „ James Findlay, assistant druggist.
 7 James Cowbrough & Co., grocers.
 8 Mrs. Fulton, Berlin wool repository.
 9 Henry S. Macdonald, jeweller and
 watchmaker.
 10 Stamp and Tax Office—John Davidson.
 „ John Davidson, writer.
 „ David Roy, fishmonger.
 11 John McVean, greengrocer.
 12 Mrs. Sutherland, muslin sewing and
 stamping.
 13 Adam Herron, cabinetmaker.
 „ Robert Currie, joiner.
 „ Burgh Assessor's Office—Robt. Currie.
 14 Alexander Dunsmore, grocer.
 15 J. R. Sinclair, boot and shoe ware-
 house.
 16 Misses Buchanan & McMillan, dress-
 makers and milliners.
 „ Mrs. and Misses Stoddart, white seam
 sewers.
 17 George Bauchop, baker.
 18 William Christie, watchmaker and
 jeweller.

- 19 W. Duncanson, druggist, house No. 16.
 20 D. & J. MacEwen & Co., grocers.
 21 William G. Ferguson, grocer.
 22 W. & J. Thomson, fleshers.
 23 Miss J. Stewart, china merchant.
 24 James Brown, publican.
 25 D. & J. Stewart, goldsmiths and jewellers.
 26 Miss Hepburn, fish and game dealer.
 .. A. Wynd, railway clerk.
 27 J. Parlane, fruits and confections.
 28 Mrs. Stoddart, boot and shoe ware-
 29 William Carson, painter. [house.
 .. Miss Dunn, dressmaker.
 30 Archibald Abercromby, gardener.
 31 Wm. Lindsay, foreman coachbuilder.
 32 Robert Walls, Kerse mills store—James Burnett, salesman.
 33 James Millar & Sons, bakers and confectioners.
 34 John Chrystal, publican and hosier.
 35 Robert M'Donald, bill poster.
 .. Mrs. Turnbull, sick nurse.
 .. Alexander Robb, foreman moulder.
 .. William Gillespie.
 36 M. M'Arthur (late Forgie), Berlin wool repository.
 38 James Johnston, baker and confectioner.
 39 Robert Campbell, writer, and procurator-fiscal to sheriff and justices.
 40 J. Pullar & Sons, dyers—Wm. Gillespie,
 42 William Thomson, valuator. [agent.
 .. James Gray, seedsman.
 .. Mrs. Piper, lodgings.
 .. John Miller, commercial traveller.
 43 J. & J. Hardie, plumbers, brassfounders and gasfitters, house No. 45.
 44 J. & W. Robertson, grocers.
 45 Johnston & Anderson, builders, joiners, and undertakers.
 .. James Marshall, flesher.
 .. Robert Hurdie, plumber, brassfounder and gasfitter.
 46 John Bryce, veterinary surgeon.
 47 John Finlayson, saddler.
 48 John Tait, glazier.
 49 John Jamieson, printer.
 .. Mrs. Gilchrist.
 .. Miss Eason.
 .. Miss Russell, teacher of music.
 50 Alexander L. Moodie, surgeon.
 51 John Mitchell, boot and shoe ware-
 52 John Hunter, publican. [house.
 53 Port Custom—Lessee, Andrew M. Livingston, publican.
 54 Daniel M'Lachlan, grocer.
 55 John Miller & Son, bakers.
 57 Mrs. Gourlay, publican.
 59 Thomas Henderson, joiner, cabinet-maker and undertaker, house No. 45.
 63 John Allan, game dealer.
 64 Robert Miller, blacksmith.
 .. Robert Esdon & Son, cabinetmakers and upholsterers.
 .. Robert Arthur, turner.
 65½ Hugh Fraser, aerated water manufacturer, house No. 69.
 .. J. & J. Angus, manufacturers and dyers.
 .. William Kinross, coach builder, and harness makers.
 66 Mrs. Robertson, fish and game dealer.
 67 James Marshall, flesher.
 68 Archibald Duncan, china merchant and coal agent, house No. 49.
 69 Mrs. Stewart, lodgings.
 .. Misses Stewart, dressmakers.
 .. James Glover, tailor.
 .. Wm. K. Bannatyne, assistant teacher.
 .. Alex. Walker, assistant teacher.
 .. George Murdoch, salesman grocer.
 .. Misses Campbell, dressmakers.
 .. Mrs. Clugston, lodgings.
 .. Miss Thomson.
 70 Alexander Scott, confectioner.
 71 Duncan M'Laren, publican.
 72 A. Hendrie, tinsmith.
 73 Miss M'Allan, milliner.
 74 William M'Kenzie, ropespinner.
 .. John M'Allan, tea dealer.
 .. Daniel Reid.
 .. Robert Sharp, foreman joiner.
 75 Lachlan Ritchie, baker.
 76 William Baird & Co., fleshers.
 77 Railway Hotel—Mrs. Grant.
 78 W. & D. Roy, fish and game dealers.

PRINCES STREET.

- 1 William Lawrence, publican.
 2 Robert Gray, printer.
 3 Joseph Kelly, auctioneer.
 4 Mrs. Guild.
 5 James Wilson, painter.
 6 J. R. Sinclair, bootmaker.
 7 Rev. Robert Thomson.
 8 James Hogg, printer.
 9 John Balderston.
 .. William Barclay, sculptor.
 .. Mrs. Nimmo.
 .. Mrs. M'Farlane.

- 10 James Johnston, builder and joiner.
 11 Robert Anderson, builder and joiner.
 12 David Findlay, M.D., surgeon.

QUEEN STREET.

- 1-3 David Yellowlees & Sons, tanners,
 curriers and leather merchants.
 4 Mrs. Gray.
 5 Misses Hewit.
 6 Peter Nicholson, builder and joiner.
 7 Misses Rattray.
 8 Andrew Maloch, gunsmith.
 „ Misses Marshall, dressmakers.
 „ Mrs. Angus. [mission agent.
 10 Archibald M'Lachlan, coal and com-
 11 Robert Forbes, corn merchant.
 12 Inland Revenue Office—J. Bruce, clerk.
 13 Mrs. Dr. Wilson.
 14 Peter Ferguson.
 „ John Ferguson, leather cutter.
 „ Daniel Ferguson, bank accountant.
 15 Captain Hollis, quarter-master, S.M.
 16 James M'Elfrish, soapmaker.
 17 William Melrose, draper.
 „ James S. Fleming, notary-public.
 19 William Lindsay, Scripture reader.
 „ James Grant, blacksmith.
 20 James Smith, grocer.
 21 Mrs. Jamieson, lodgings.
 22 Mrs. and Miss Robertson.
 23 Mrs. M'Arce, lodgings.
 „ George Drysdale, writer.
 24 John M'Kean, coal and grain merchant.
 „ Robert Patterson, land surveyor.
 25 Mrs. M'Gilvray.
 26 William Murray, publican.
 27 Mrs. M'Laren, lodgings.
 „ Miss Baxter, lodgings.
 28 James Oswald.
 „ Thomas Inglis, salesman draper.
 29 Hugh M. Kirkwood, foreman printer.
 „ George Peddie, tinsmith.
 30 Edward Buchan.
 31 John Banks, blacksmith.
 „ Alexander Henderson, joiner.
 32 Mrs. Paton.
 33 Gavin Livingston, agent.
 34 Mrs. Stewart, dressmaker.
 „ Miss Dawson, lodgings.
 „ Mrs. A. Bald, lodgings.
 „ Wesleyan Methodist Chapel—
 36 Rev. Major F. Peet.
 37 Misses M'Farland, dressmakers.
 „ Miss Gordon, teacher.
 „ John Keir, clerk.

- 37 Alexander M'Lean, clerk.
 38 J. Miller, locomotive superintendent.
 „ Mrs. Leckie, lodgings. [C.R.
 „ William Neilson, cutter.
 „ Francis Oatt.
 39 Robert Scotland, salesman clothier.
 „ Robert Dick, clerk.
 „ James Nicol, joiner.
 40 James R. Young, clerk.
 „ William Don, salesman grocer.
 „ Mrs. Hunter.
 „ William Banks, coachwright.
 41 John Young, writer.
 42 Mrs. and Miss Laing.
 43 James Maxton, salesman draper.

QUEEN'S ROAD.

Robert S. Shearer, bookseller.

RAPLOCH.

James Comrie, tea dealer.
 Thomas Duhan, provisions.
 John Guthrie, publican.
 John Kay, blacksmith.
 Alexander Meiklejohn, joiner.
 Mrs. Paterson, grocer.
 Nicol Reid, tailor.

SHORE ROAD.

- 2 W. K. Paterson, commission agent.
 2½ Thomas Scotland, painter.
 „ James Millar, baker, Seaforth house.
 William, Samuel, and Alex. Millar, do.
 8 John M'Leaie, clerk.
 10 James Reid, provision dealer, and Dun-
 more post-runner.
 12 James Nicol, slater.
 14 James White, provisions.
 18 Daniel Taylor, publican.
 20 Thomas Graham & Son, lathsplitters.
 „ William Kinross, coach builder.
 „ George and James Kinross
 21 Andrew M'Lachlan, milliner.
 22 William Holmes, locomotive superin-
 tendent, N.B.R. [station.
 23 John Irons, superintendent, Railway
 24 Benjamin Sampson, inspector, C.R.
 „ Misses Sampson, teachers.
 25, 26 Rev. Andrew Milroy, Forthside
 „ Andrew Milroy, of Forthside. [house.
 28 William M'Intosh, provisions.
 30 William Miller, publican.
 32 Robert Lawson, draper.
 33 Geo. A. Murray, Inland Revenue officer.
 34 Miss Christie.

Christie & Son, brick and tile makers.
 John G. Aitken, shipowner.
 Jas. Sinclair, engineer and shipowner.
 Dues Office—P. Robertson collector.
 North British Railway Goods Office—
 John Carnegie, agent.
 William Sinclair, coal agent.
 Andrew Robertson, coal agent.
 William Anderson, coal agent.
 John Davie, coal agent.
 J. B. Stephenson, coal agent.

SOUTHFIELD.

Captain Stewart.
 D. Middleton, II.M. inspector of schools.
 Sir Arthur G. Hay, Bart.
 John G. Aitken, shipowner.
 Mrs. Bell.
 James Reid, Woodville, wood merchant.
 A. Martin, merchant.
 William Ross, Trininnallan house.
 James Kerr, J.P. clerk.
 G. N. Forrester, agent for L'Extincteur.
 Mrs. and Miss Forrester.

SPITTAL SQUARE.

High School—W. M. Grant, janitor.
 Free South Church.
 John Tait, glazier.
 Trades' Hall.

SPITTAL STREET.

1 Corn-Exchange Hotel—W. Macgregor.
 Corn-Exchange—David Macgregor,
 2 John Finlayson. [tacksman.
 „ Miss Finlayson, straw hat maker.
 3 John Wright.
 5 Miss Jarvie, dressmaker.
 „ Alexander Hamilton, tea and cloth
 6 David Liddel, carrier. [merchant.
 „ Mrs. Liddel, straw hat maker.
 7 Mrs. McLea, provisions.
 8 Andrew Oswald, slater.
 9 James Craig, rag and china merchant.
 Burgh School—John Graham, teacher.
 10 Misses Miller, dressmakers.
 „ John Mackieson, hairdresser.
 Industrial School—D. Berrie, teacher;
 Mrs. Rain, marron.
 13 Commercial Bank of Scotland—J. &
 J. M. Morrison, agents.
 „ James M. Morrison, banker.
 16 William Lamb, lathsplitter.
 „ Duncan Finlayson, slater.

16 Archibald Watt, dairy.
 „ James Young, turner.
 19 Leslie Neilson, foreman printer.
 20 John Scott, chimney sweeper.
 „ James Wilson, shoemaker.
 21 Alexander Gilchrist, gardener.
 „ William Downie, cooper.
 22 John Galbraith, china merchant.
 34 Miss Lawson, provisions.
 36 Mrs. Williamson, provisions.
 37 Mrs. Dawson, publican.
 40 Thomas Balfour, cabinetmaker.
 43 David Crocket, carrier.
 „ Robert Masson, bookbinder.
 45 Miss Cameron, straw hat maker.
 „ George Whyte.

ST. JOHN STREET.

1 Andrew Robertson, coal agent.
 2 John Forsyth, grocer.
 4 George Williams, publican.
 5 Wm. McKenzie, sergeant-major, S.R.V.
 „ William Mc'Nab, lieutenant, county
 6 S. Craig, broker. [police.
 7 Mrs. Gentleman.
 „ James and John Henderson, grocers.
 „ A. & W. Forrest, cabinetmakers.
 „ Hugh Ferguson, bootmaker.
 9 John Pryde.
 „ John Robb, maltster.
 11 Gillard Leathly, broker.
 13 T. Chalmers, bellman and bill poster.
 „ Richard Davie, sen., sheriff-officer.
 „ Richard Davie, jun., clerk.
 „ James Costello, steamboat porter.
 14 Mrs. Johnston, dressmaker.
 16 Erskine U.P. Church—Rev. John
 Steedman.
 17-18 Prison—John Robertson, governor.
 20 A. Campbell, superintendent, county
 22 William Mc'Lea, clerk. [police.
 „ Dougal Cowan, coach wheel maker.
 „ East Church (Established)—Rev. Geo.
 Alexander.
 West Church (Established)—Rev.
 William Findlay.
 Bowling Green—Wm. Davie, keeper.
 Guildhall—Thomas Robertson, officer.
 Churchyard and Cemetery—George
 Cunningham, sexton.
 27 P. McMenemy, pawnbroker.
 32 A. Hanratty, broker.
 33 James Page, boot and shoemaker.
 „ Nelson Paterson, colour-sergeant, S.M.
 34 John Paton, hair curer.

ST. MARY'S WYND.

- 1 Mrs. Brown, publican.
- 2 Peter M'Intosh, hospital sergeant, Stirlingshire Militia.
- 3 G. Miller, chimney sweeper.
- 4 E. Gaffney, publican.
- 7 William Dollin, pawnbroker.
- 10 Alex. Henderson, joiner and under-
- 11 J. Lamb, provisions. [taker.
- 15 Mrs. Dryden, provisions.
- 17 Andrew M'Allister, publican.
- 18 Stephen Hare, barrack sergeant.
- 19 William Murray, flesher.
- 21 John Chalmers, flesher.
- 23 Peter M'Mahon, broker.
- 26 Mrs. Train, provisions and dairy.
- 33 James M'Mahon, waste dealer.
- „ J. Bennet, musketry instructor, S. M.
- „ Miss Maloney, teacher.
- 34 ——— Miller, provisions.
- 35 Mrs. Dreghorn, provisions.
- 38 Mrs. Ireland, sick nurse.
- 41 E. C. Erskine, toys and smallwares.
- „ George Erskine.
- 43 Thomas M'Nie, baker.
- 44 Thomas Hardie, dairy.
- 46 John Johnston, brassfounder.
- „ George Liddell, clerk.
- „ Miss Walker, dressmaker.
- 47 Robert Walker, boot and shoe ware-
- 50 Wm. Morton, greengrocer. [house.
- 52-53 Mrs. Burden, brewer.
- 56 John Craigie.
- 59 Edward Boyes, maltster.
- 63 Miss Lucas, Whinwell house.
- 64 Andrew Crawford, Bellfield, writer.
- „ Captain Herald, do.
- 65 Robert Sawers, do.
- „ James Henderson, land surveyor.
- „ John Lennox, grocer.
- 66 John Kidston, provisions.
- „ William Kidston.
- 68 William Cunning, agent.
- 69 Robert Brown, publican.
- 70 Walter Meiklan, furnishings.
- 71 James Summers, salesman grocer.
- „ Alexander Neilson, shoemaker.
- 72 Wm. G. Ferguson, grocer.
- 74 Mrs. Rankin, teacher.
- „ James C. R. Wood, teacher of music.
- 75 Episcopal School.
- 76 Mrs. M'Culloch, publican.
- 77 David Peter & Co., cabinetmakers.
- „ Marykirk—D. Barnettson, missionary.
- 80 Mrs. Jaffray, smallwares.

- 80 Miss Jaffray, dressmaker.
- 83 Mrs. Barclay, broker.
- 84 James Barclay, tobacconist.
- 86 J. Neil, publican.
- 89 Patrick Convery, broker.
- 91 Mrs. Doyle, broker.
- 93 Bridget Henry, broker.
- 94 Robert Loughran, broker.
- 96-97 J. & D. Young, bakers and con-
- „ David Young, baker. [fectioners.
- 99 J. M'Whinnie, publican.
- 101 Francis M'Gloan, provisions.
- 102 Oddfellows' Hall.

THE TERRACE.

- 1 William H. Forrest, surgeon.
- 2 William Wright, of Broom.
- 3 William Johnston, M.D., surgeon.
- 4 Adam White.
- 5 Mrs. Captain Robertson.
- „ St. Ninians Well Green—Duncan
- „ M'Nie, dairyman.

PITT TERRACE.

- 6 Peter Dalgleish, candlemaker.
- 7 Mrs. Roy.
- 8 Wm. C. Macnie, brick and tile maker.
- 9 James Rae, M.D., surgeon.
- 10 Misses M'Ritchie, boarding and educa-
- „ tional establishment for young ladies.
- 11 William Cochrane, draper.

VILLAS.

- Thomas Corbett, Viewforth.
 Robert Sconce, Springbank, sheriff-
 „ substitute.
 Captain Willis, Viewfield lodge.
 Lord Walter H. Erskine, Annfield.
 James Morrison, Wester Livilands,
 „ banker.
 Ebenezer Morrison, do., writer.
 William Mitchell, Woodlands, tanner.
 John Shearer, Thrushville.

THISTLE STREET.

- Geo. Wilkinson, ticket collector, C.R.
 Union Hall—P. Drummond, Tract Depot.
 Jas. Robertson, Gas Company's collector.
 Alexander M'Nair, iron merchant.
 George Hall, corn merchant. [librarian.
 School of Arts Library—Jas. Robertson,
 Caledonian Railway Goods Office—Wm.
 Gas Company's Offices. [Greig, agent.
 Gas Works—Peter Watson, manager.

Alex. Bean, Gas Company's mechanic.
 John Johnston, wood merchant.
 Peter Johnston, wood merchant.
 Lamb & Buchan, lathsplitters.
 Peter Watson, manager, Gas works.
 Goosecroft Chemical Works—Thomas Gaff.

UNION STREET.

- 1 Robert Marshall, smith.
- „ Peter C. Mackie, teacher.
- 2 John Cameron, horse dealer.
- „ John Gilfillan, carter.
- Combination Poor-house—Thos. Alexander, governor; Mrs. Alexander, matron.

VICTORIA PLACE.

- 1 Miss Fraser.
- 2 Miss Murray.
- 3 Wright Cumming, bootmaker.
- 4 Mrs. Kidston.
- 5 Miss Pringle.
- „ Mrs. Mitchell.
- 6 Rev. Thomas Wilson, M.A.
- 7 George Shand, manufacturing chemist.
- 8 Mrs. Donald Campbell.
- 9 Alexander Mackie, grain merchant.
- 10 John Watson, surveyor of Inland
- 11 Andrew C. Young. [Revenue.
- 11½ William Phillips.
- 11½ Walter Paton, R.N.
- 11½ Rev. Colin Mackenzie.
- 12 Mrs. Balfour.
- 13 Alexander Hogg.

VICTORIA SQUARE.

- 1 Rev. William Taylor, editor, *British Messenger*.
- „ Miss Taylor.
- 2 John Robertson, cabinetmaker.
- 3 James Christie.
- „ William Christie, bank accountant.

VIEWFIELD PLACE.

- 1 Mrs. Archibald.
- 2 Mrs. Thomson.
- 3 Fletcher Read Low, LL.D.
- 4 Miss Hill.
- 5 Miss Chrystal.
- 6 Misses Thom.
- 7 James T. Wingate, writer.
- 8 Mrs. Young.
- 9 W. K. Paterson, commission merchant.
- 10 Thomas Muir, coal agent.
- „ Andrew L. Muir.

VIEWFIELD STREET.

- 1 L. Hepting, clockmaker.
- „ William Glover, bootmaker.
- 2 Stewart Clink, smith.
- „ James Mitchell, coachwright.
- 3 John Lickrish, shoemaker.
- 4 James Chrystal, vanman.
- 7 Miss Runciman.

WALLACE STREET.

- 1 Mrs. Taylor, dairy.
- 2 John Norwell, contractor.
- „ Mrs. Coutts, lodgings.
- „ John Eckford, telegraph clerk.
- 7 Benjamin Downie.
- „ Ed. Robinson, sub-inspector, R. C. H.
- „ David Crocket, leather cutter.
- „ John Henderson, photographer.
- 8 Geo. Russell, coal agent, and lodgings.
- 9 Aristides Verri, teacher of music.
- 10 Mrs. Macdonald.
- „ Thomas Bowie, clerk.
- 11 Mark Lawson, bank accountant.
- „ Stephen Burrows, evangelist.
- 12 Miss Miller.
- „ Mrs. Forrester.
- 13 James Paterson, builder.
- 14 Charles Robertson, ropespinner.
- „ Mrs. Grant.
- „ Richard Fotheringham, clerk.
- „ Mrs. Whyte, lodgings.
- 15 Misses Kidston.
- „ Miss Morrison.
- „ Andrew Armstrong.
- „ Miss Yule, dressmaker.
- 16 Thomas Binning, saddler.
- „ James Richardson, traveller.
- „ Hugh M'Kay, contractor. [taxes.
- „ Wm. Balderston, assistant surveyor of
- 17 Robert Soutar, Inland Revenue super-
- 19 Robert Borthwick. [visor.
- „ John Anderson, lessee of fishings.
- „ Murray's Hall Lime Works Office—
 James Morrison, lessee.
 Robert Stephenson, wood merchant.
 Thomas Wood, locomotive superinten-
 dent, F. & C. J. Railway.
 Stirling Rowing Club—Ewan Cameron, secy.
 Custom-house—John Dawson, publican.

YORK PLACE.

- 1 William Rankin, Provost of Stirling.
- 2 Thomas White.
- 3 Mrs. Grassom.
- 4 Misses Graham.

STIRLING—MISCELLANEOUS DIRECTORY.

POPULATION.

			Males.	Females.	Total.
In 1851—	Royal Burgh,	...	4415	4931	9346
„	Parish,	...	4679	5302	9981
„	Parliamentary Burgh,	...	5796	6561	12,357
In 1861—	Royal Burgh,	...	4878	5398	10,276
„	Parish,	...	5757	5956	11,713
„	Parliamentary Burgh,	...	6648	7059	13,707
„	County,	...	45,097	46,829	91,926

MEMBERS OF PARLIAMENT.

County—Vice-Admiral John Elphinstone Erskine. Constituency, 1970.
 Stirling District of Burghs, including Stirling, Inverkeithing, Dunfermline, Queensferry,
 and Culross—John Ramsay. Constituency, 658.

LIEUTENANCY.

Lord-Lieutenant, Duke of Montrose. Vice-Lieutenant, Lieut.-Colonel John Murray of
 Touchadam and Polmaise. Clerk, Robert Campbell.

MUNICIPAL OFFICERS.

Provost and High Sheriff—William Rankin. *Bailies and Sheriffs*—David Yellowlees,
 Henry Esdon, James Millar, John Christie. *Councillors*—J. M. Morrison, Wright Cumming,
 George Christie, Alex. Mackie, John Murray, David Turnbull, Robert Gray, James Guthrie,
 James Hogg, James M'Alpine, James Baxter, Robert S. Shearer, Thomas Turnbull, James
 Drysdale. *Treasurer*—James Robb. *Dean of Guild*—Thomas Low. *Town Clerk*—Thomas
 L. Galbraith. *Town Clerk-Depute*—Robt. M. Walker. *Chamberlain*—Jas. Mathie. *Auditors*
of Town and Hospital Accounts—George Mouat, William Wilson, William Stevenson, Edward
 Buchan. *Procurator-Fiscal*—Henry Buchan. *Master of Works*—William Smith. *Burgh*
Assessor—Robert Currie. *Inspector of Weights and Measures*—James Grant. *Town's Officer*
 —James Dick.

One-third of the Council retire every year, and their places are supplied by a new election,
 which takes place on the first Tuesday of November. Municipal Constituency, 549.

The Town Council meets on the third Monday of each month, unless otherwise arranged,
 at half-past six o'clock p.m.

WATER WORKS COMMISSIONERS.

Chairman, The Provost, *ex-officio*. *Committee* (elected by Council), Bailie Yellow-
 lees, Bailie Christie, John Murray, George Christie, Thomas Turnbull, James Guthrie;
 (elected by ratepayers) John Macfarlane, Andrew Beath, Robert Haldane, Peter Fer-
 guson, Patrick G. Morison, John Craigie. *Clerk*, Thomas L. Galbraith. *Superin-*
tendent, William Smith. *Collector*, Ebenezer Gentleman, jun.

GUILDRY.

GUILDHALL, HEAD OF ST. JOHN STREET.

Dean, Thomas Low. *Councillors*, Patrick G. Morison, William Wilson, John MacEwen, jun., James Weir, James Christie, Robert Sawers. *Auditors*, James T. Wingate, George Mouat, William Wilson. *Clerk and Treasurer*, John D. Mathie. *Officer*, Thomas Robertson.

POLICE (BURGH).

OFFICE, TOWN BUILDINGS, BROAD STREET.

Commissioners—The Magistrates and Town Council. *Clerk and Assessor*—Thomas L. Galbraith. *Treasurer*—James Mathie. *Collector of Rates*—Ebenezer Gentleman, jun. *Superintendent*—Henry Buchan. *Day Sergeant*—John M'Lean. *Night Sergeant*—James Crawford.

The Commissioners of Police meet on the second Mondays of February, May, August, and November, at twelve o'clock noon; and on the second Mondays of the other months, at seven o'clock p.m.

HIGH CONSTABLES.

Captain, Robert Frater. *Lieutenants*, William Simpson, James Guthrie. *Treasurer*, Archibald Merrilees. *Secretary*, James Craig. *Chaplain*, _____

FIRE BRIGADE.

Captain, John Steel, 18 Friars street. *Sergeant*, John Paton, 35 Port street. Andrew Oswald, 8 Spittal street; William Martin, 8 Orchard place; William Gentles, 69½ Cowane street; Walter Thomson, 100 Baker street; Michael Warren, 102 Baker street; Robert Hislop, 46 Broad street; David Christie, 21 Lower Craigs; Michael Munnoch, 31 Port street; Duncan Finlayson, 16 Spittal street; George Carnie, 3 Dumbarton road.

HOSPITALS.

SPITTAL'S HOSPITAL, founded about 1530, by Robert Spittal, tailor to King James IV., for the benefit of decayed members of the seven incorporated trades of Stirling, viz., hammermen, weavers, shoemakers, tailors, bakers, skimmers, and fleshers.—Patrons, the Town Council. *Factor*, James Bauchop, shoemaker, 17 Murray place.

COWANE'S HOSPITAL, founded 1637, by John Cowane, merchant in Stirling, for maintaining a limited number of decayed members of the Guildry.—Patrons, the Town Council and minister of first charge. *Factor*, William Christie, watchmaker, 18 Port st.

ALLAN'S HOSPITAL, founded in 1724, by John Allan, writer in Stirling, for the maintenance and education of the indigent male children of tradesmen belonging to the seven incorporated trades of Stirling, and others.—Patrons, the Town Council and minister of second charge. *Factor*, George Peddie, tinsmith, 8 Baker street.

CUNNINGHAM'S MORTIFICATION, founded in 1808, namely, upwards of £5000 bequeathed in trust to the Town Council, for the maintenance, clothing, and education of poor boys of the Guildry and society of mechanics of Stirling, in the same manner as the boys under John Allan's mortification. *Factor*, James Mathie, banker, 56 King street.

ADAMSON'S BURSARY—Patrons, Convener Court.

JUSTICE OF PEACE SMALL DEBT COURT.

Held first Monday of every month, at 11 a.m.

JUSTICE OF PEACE COURT.

OFFICE, 17 KING STREET.

Justices of the Peace—E. Sandys Bain, Q.C., J. Harvey Brown, H. F. Campbell, John Lewis, Sir Alex. C. R. Gibson Maitland, Bart., Wm. Rankin, Sir H. J. Seton Steuart, Bart., Col. John Murray, John S. Muschet, Robert Sconce, A. G. Speirs, John Murrie, Robert Curror, William Wright, Alexander Wilson, John Wilson, James Johnstone, Alexander Munnoch, James Morrison. *Procurator-Fiscal*—Robert Campbell. *Clerk*—James Kerr. *Clerk-Depute* (Stirling)—John M. Cunningham. *Clerk-Depute* (Falkirk)—Robert Henderson.

SHERIFF COURT.

OFFICE, GRAHAM'S COURT, BROAD STREET.

Sheriff—George Moir. *Sheriff-Substitute* (Stirling)—Robert Sconce. *Sheriff-Substitute* (Falkirk)—Robert Bell. *Sheriff Clerk*—Thomas L. Galbraith. *Sheriff Clerk-Depute* (Stirling) Robert M. Walker. *Sheriff Clerk-Depute* (Falkirk)—Patrick Murdoch. *Procurator-Fiscal* (Stirling)—Robert Campbell. *Procurator-Fiscal* (Falkirk)—John Gair. *Auditor*—John Macfarlane. *Bar Officer*—Richard Davie.

The Sheriff Court sits at Stirling every Tuesday and Friday, and at Falkirk every Monday and Wednesday during Session, and on two days during each of the Spring and Autumn vacations. The Small Debt Court is held at Stirling every Friday, and Falkirk every Wednesday, during Session, at 11 a.m.

COMMISSARY COURT.

OFFICE, 21 BAKER STREET.

Commissary, George Moir. *Commissary Depute*, Robert Sconce. *Fiscal*, Robert Campbell. *Commissary Clerk*, Andrew Hutton. *Commissary Clerk-Depute*, John Young.

FACULTY OF WRITERS.

Dean—Ebenezer Gentleman. *Dean's Council*—John Davidson, Andrew Crawford, Duncan Macnab, James Chrystal, Robert Macluckie, the Clerk, *ex-officio*. *Fiscal*—Andrew Crawford. *Clerk and Treasurer*—William Cathcart. *Procurators for the Poor*—Robert Macluckie and William Stevenson.

POLICE (COUNTY).

OFFICE, COUNTY BUILDINGS, ST. JOHN STREET.

Chairman of Committee, John Lewis of Plean. *Clerk of Committee*, Robert Campbell. *Superintendent*, Alex. Campbell. *Lieutenant*, William M'Nab. *Clerk*, Robt. Ferrier.

COMMISSIONERS OF SUPPLY.

Convener, A. G. Speirs of Culcreuch. *Clerk*, Robert Campbell.

STIRLING DISTRICT LUNACY BOARD.

Chairman, John Lewis of Plean. *Clerk*, Robert Campbell.

COMMISSIONERS OF FORTH NAVIGATION.

Chairman, The Provost of Stirling, *ex-officio*. *For the Burgh of Stirling*, Provost, Magistrates, and Councillors. *Stirlingshire*, Lieut.-Col. John Murray, John Wilson. *Perthshire*, John Stirling, George H. Drummond. *Clackmannanshire*, Robert Mowbray, Andrew Thomson. *Clerk*, Thomas L. Galbraith.

RIVER FORTH DISTRICT SALMON FISHERY BOARD.

Chairman, Provost of Stirling. *For Upper Proprietors*, J. B. Hamilton, John Dundas, David Ballingall. *For Lower Proprietors*, Earl of Kellie, Patrick G. Morison, James Morrison. *Clerk*, Thomas L. Galbraith.

PAROCHIAL BOARD.

COMBINATION POOR-HOUSE, UNION STREET.

Chairman, Thomas Muir. *Committee*, James Alexander, Edward Buchan, David Crocket, William Dowdy, sen., James Guthrie, James M'Alpine, James M'Quade, George Peddie, David Reddie, John Nicol, George Owen, sen. *Governor*, Thomas Alexander. *Matron*, Mrs. Alexander. *Chaplain and Schoolmaster*, John M'Kenzie, M.A. *Surgeon*, Andrew Beath. *Inspector and Collector*,

Open to visitors on Tuesdays and Fridays, from 10 till 12 a.m.

PRISON.

ST. JOHN STREET.

Chairman of the Board, Henry F. Campbell of Boquhan. *Clerk*, Robert Campbell. *Governor*, John Robertson. *Chaplain*, Rev. James Markland. *Surgeon*, W. H. Forrest. *Matron*, Jane Caddis. *Assistant Matron*, Mrs. M'Culloch. *Chief Warder*, Fergus Cowan.

INLAND REVENUE.

EXCISE BRANCH, OFFICE, 12 QUEEN STREET.

Collector, John Watson. *Clerk*, John Bruce. *Supervisor*, Robert Soutar. *Officers*, Robert Crawford, John A. Murray.

STAMP AND TAX OFFICE, 10 PORT STREET.

John Davidson, *Collector of Taxes and Distributor of Stamps for the Counties of Stirling, Linlithgow, and Clackmannan*. *Clerks*, Robert Reid, Thomas Bowie.

PROPERTY AND INCOME TAX, ASSESSED TAXES, LANDS VALUATION, AND COUNTY
REGISTRATION OFFICE, 12 MURRAY PLACE.

Clerk (to Property and Income Tax Commissioners), James T. Wingate. *Inspector*, David R. Vass. *Surveyor*, William Vost. *Assistant Surveyor*, William H. Balderston. *Clerk*, Ralph Brown. *Clerk (to Assessed Tax Commissioners)*, James Chrystal, 37 King st. *Assessor of Property and Income Taxes (for Stirling district of the County)*, Ebenezer Morrison, 17 King Street.

GAS COMPANY.

OFFICE AND WORKS, THISTLE STREET.

Chairman, William Graham, banker. *Secretary*, John Davidson, writer. *Treasurer*, William Paton, bank accountant. *Auditors*, James T. Wingate, James S. Fleming. *Manager*, Peter Watson. *Clerk*, John Keir. *Collector*, James Robertson.

BUILDING SOCIETIES.

STIRLINGSHIRE BUILDING AND INVESTMENT SOCIETY.—*Secretary*, D. W. Logie. Meets every alternate Monday evening, from 7 till 9 o'clock; Town-house, Broad street.

MIDLAND COUNTIES OF SCOTLAND INVESTMENT SOCIETY.—*Secretary*, John Graham. Meets every alternate Monday evening, from 7 till 8 o'clock; Wolf Craig, 13½ Dumbarton road.

RAILWAYS.

PASSENGER STATION AND BOOKING OFFICES, MURRAY PLACE.

CALEDONIAN.

Superintendent, John Irons. *Ticket Clerk and Cashier*, Edward Jardine. *Parcel Clerk*, Duncan Kemp. *Refreshment Rooms*, Duncan M'Ara.

GOODS STATION AND OFFICES, THISTLE STREET.

Goods Manager, William Greig. *Cashier*, Wm. Fitzpatrick. *Bookkeeper*, John Inglis. *Clerks*, William C. Dall (delivery), John Grant (forwarding). *Weigher*, John Grant. *Carriers*, Wordie & Co.—David Adams, agent. *Superintendent of Locomotives*, James Miller. *Inspector of Permanent Way*, Benjamin Sampson.

FORTH AND CLYDE JUNCTION.**OFFICES, 1 FORTH PLACE.**

Manager and Secretary, Robert Young. *Accountant and Cashier*, Thomas Ronald. *Audit Clerk*, Hugh Crawford. *Superintendent of Locomotives*, Thomas Wood. *Inspector*, John Dewar. *Wagon Inspector*, James Jenkins.

NORTH BRITISH (STIRLING AND DUNFERMLINE).**GOODS STATION AND OFFICES, SHORE ROAD.**

Goods Manager, John Carnegie. *Clerks*, A. Wynd, J. Lorimer. *Weigher*, Alexander Bald. *Carriers*, M'Fadyen & Co.—Thomas Thomson, agent. *Superintendent of Locomotives*, William Holmes. *Inspector*, John Fitzpatrick.

CLEARING-HOUSE.—*Sub-Inspector*, Edward Robinson. *Clerk in charge*, Ewan Cameron.

TELEGRAPH OFFICES.

Electric and International Telegraph Company, Railway station—John Eckford, clerk.
 William Jones, mechanic in charge of line and instruments, 118 Baker street.
 United Kingdom Electric Telegraph Company (Limited), 39 King street—J. F. Crawford, agent.

NEWSPAPERS.

Stirling Observer, published every Thursday morning; office, 22 Murray place.
Stirling Journal and Advertiser, published every Friday morning; office, 40 King street.
The Reporter, published every Saturday morning; office, 40 King street.

BANKS.

The hours of attendance at the Banks are from 10 till 3 o'clock. On Saturdays, from 10 till 12.
 Bank of Scotland, 73 King street—Robert Curror, agent; Mark Lawson, accountant.
 City of Glasgow Bank, 36 King street—Chrystal & Macfarlane, agents; Wm. Wilson, accountant.
 Clydesdale Bank, 9 King street—James Drysdale, agent; Alexander Monteath, accountant.
 Commercial Bank of Scotland, 13 Spittal street—J. & J. M. Morrison, agents; William Christie, accountant.
 National Bank of Scotland, 48 Murray place—John Murrie, agent; Daniel Ferguson, accountant.
 Royal Bank of Scotland, 30 King street—William Graham, agent; William Paton, accountant.
 Union Bank of Scotland, 56 King street—J. & J. Mathie, agents; Robert Jenkins, accountant.

SAVINGS' BANKS.

National Security Savings' Bank, 13 Spittal street—J. M. Morrison, actuary; Peter M'Intyre, clerk. Hours: Wednesdays, between 9 and 10 a.m., Saturdays, between 6 and 8 p.m., for receiving Deposits. Thursdays, between 9 and 11 a.m.; Fridays, between 10 and 12 a.m.; Saturday evenings, from 8 to 8.30, for sums not exceeding £5, for re-paying Deposits.
 Penny Bank, Reformed Presbyterian Church Session-house, Upper Craigs—Daniel Ferguson and John Macfarlane, actuaries. Hours: Wednesday evenings, from 6.45 till 7.45 p.m.
 Post Office Savings' Bank, 10 Murray place—William C. Stevenson. Hours: Monday, Tuesday, Wednesday, Thursday, and Friday, from 9 a.m. till 6 p.m.; Saturday, till 8 p.m.

POST OFFICE.

10 MURRAY PLACE.

Postmaster—William C. Stevenson.

DESPATCH OF LETTERS, &c.

Lines of Road and Chief Places of Destination.	Letters, &c., can be Posted:		Letters can be Registered	
	Without Extra Charge until	Additional 1d. Stamp until	For a Fee of 4d. until	With additional Fee of 4d. until
Edinburgh, Glasgow, Bridge of Allan, Crieff, Perth, and North of Scotland, - - - - -	7.30 a.m.	7 a.m.	7.30 a.m.
Alloa, Kincardine, Dunfermline, &c. (Sunday ex.), - - - - -				
Edinburgh, Glasgow, Falkirk, Denny, Ireland, &c. (Sunday exclusive), - - - - -	11.25 "	10.55 "	11.25 "
Perth and Dundee, - - - - -	2.5 p.m.	1.35 p.m.	2.5 p.m.
Edinburgh, Glasgow, England, Ireland, South of Scotland, and all Places abroad, the only Mail going South on Sunday, - - - - -	4.20 "	4.45 p.m.	3.50 "	4.20 "
Bridge of Allan and Crieff, - - - - -	5.10 "	4.40 "	5.10 "
Alloa, Kincardine, Dunfermline, &c. (Sunday ex.), - - - - -	5.15 "	4.45 "	5.15 "
Edinburgh, Glasgow, Falkirk, Denny, England, Ireland, and all Places abroad (Sunday exclusive), - - - - -	7.45 "	8.10 "	7.15 "	7.45 "
Bridge of Allan, Dunblane, Crieff, Perth, and North of Scotland (Sunday exclusive), - - - - -	9.30 "	9 "
Alloa, Dunfermline (on Sunday at 10 p.m.), - - - - -	11 "	9 "

LOCAL POSTS.

LOCAL POSTS.	On Week Days		On Sundays
	Letters, &c., can be Posted until		Letters, &c., can be Posted until
Bannockburn and St. Ninians, - - - - -	5.30 a.m. and 9 a.m.		5.30 a.m.
Dollar, Tillicoultry, Alva, Menstrie, Blairlogie, Causewayhead, - - - - -	8.20 " and 11 p.m.		5.25 p.m.
Cambus and Tullibody, - - - - -	10.20 " and 11 "		10 "
Callander and Doune, - - - - -	10.20 " and 11 "		5.25 "
Callander, Burn of Cambus, Doune, Deanston, Blair-Drummond, Thornhill, Kippen, Port of Montellith, Aberfoyle, and Gartmore, - - - - -	11 p.m.		5.25 "
Gargunnoch, Dunmore, Swamerlane, and Craigmill, - - - - -	8.20 a.m.	

DELIVERY.

Lines of Road and Chief Places from which Mails are Received.	Delivery by Letter-Carrier begins at	Delivery to Callers begins at	Town Letters can be Posted at the Chief Office until
England, Ireland, Edinburgh, Glasgow, North, South, Alloa, Kincardine, Doune, Callander, Tillicoultry, Dollar, &c., - - - - -	6.45 a.m.	6.45 a.m.	5.30 a.m., 1st Delivery.
England, Ireland, Edinburgh, Glasgow, Alloa, Dunfermline, Tillicoultry, Dollar, Perth, &c., - - - - -	9 "	9 "	8.20 a.m., 2d Delivery.
Edinburgh, Glasgow, Perth, Crieff, Dunblane, Bridge of Allan, Alloa, Dunfermline, Callander, Doune, and the North, - - - - -	6 p.m.	6 p.m.	5.30 p.m., 3d Delivery.
Edinburgh and Glasgow, - - - - -	2.45 "

Letters are collected from the Pillar Letter Boxes at Park terrace, Broad street, Queen street, Albert place, and Railway station wall box, on Week-days, at the following hours:—10.50 a.m., 4 p.m., 7.15 p.m.; and on Sundays, at 4 p.m.

On Sunday there is no delivery by Letter-Carrier. The Letters are delivered from the Office Window from 7.30 a.m. till 10 a.m.

Money Order Office and Savings' Bank open on Monday, Tuesday, Wednesday, Thursday, and Friday, from 9 a.m. till 6 p.m.; and on Saturday, from 9 a.m. till 8 p.m.

STIRLING CASTLE.

Fort Major, Major William Peddie. *Barrack Master*, Captain William E. Webster. *Barrack Sergeant*, Stephen Hare. *Chaplain*, Rev. William Findlay. *Scripture Reader*, William Lindsay. *Master Gunner*, Thomas Williams. *Storekeeper*, Hugh Wood.

MILITIA.**STORES, MAR PLACE.**

Honorary Colonel, Duke of Montrose. *Lieut.-Colonel Commandant*, Sir Alex. C. Ramsay Gibson Maitland, Bart. *Majors*, John Findlay, Joseph Dundas. *Captains*, Charles Brodie Macalister, Edwin Grogan, Edgeworth Horrocks, Lord Walter H. Erskine, Sir Charles Elphinstone Fleming Stirling, Bart., Alexander Duncan. *Lieutenants*, Thomas Macdonald Parry, John Henry Gordon, Herbert Rowan Alexander. *Captain and Adjutant*, John Craigie Halket. *Quarter-Master*, Captain James Hollis. *Surgeon*, Charles Gibson, M.D. *Assistant Surgeon*, D. P. Stewart. *Sergeant-Major*, Norman Masson. *Quarter-Master Sergeant*, Joseph Cook. *Sergeant Instructor of Musketry*, John Bennet. *Paymaster-Sergeant*, Alexander Allan. *Orderly Room Clerk*, William M'Lea. *Hospital Sergeant*, Peter M'Intosh. *Bugle-Major*, Andrew Bowie. *Pipe-Major*, John M'Donald. *Colour-Sergeants*, John Frame, Nelson Patterson, Archibald White, Michael Shanahan, Thomas Hunter, Charles Nicholson. *Sergeants*, Robert Robertson, John Walker, David M'Farlane, Alexander Davidson, John Robertson, Edward M'Sully.

STIRLING RIFLE VOLUNTEERS.

ORDERLY ROOM, 68 KING STREET, open from 9.30 a.m. till 12 noon, and from 2 till 3 p.m.

Colonel, Joseph Dundas. *Majors*, Alexander Wilson (Senior), Lord Walter H. Erskine (Junior). *Adjutant*, Captain Young. *Surgeon*, William Johnston, M.D. *Sergeant-Major*, William M'Kenzie. 1st Company—*Captain*, James M. Morrison; *Lieutenant*, T. L. Galbraith; *Ensign*, John MacEwen. 2nd Company—*Captain*, Francis Mackison; *Lieutenant*, William Mackison; *Ensign*, John Hardie. 9th Company (Bannockburn)—*Captain*, E. L. Wilson; *Lieutenant*, George Watson; *Ensign*, Alexander Duchart. 11th Company—*Captain*, Robert Gray; *Lieutenant*, Thomas Turnbull; *Ensign*, J. R. Sinclair.

ARTILLERY VOLUNTEERS.

Captain, John Murrie. 1st *Lieutenant*, Alexander Mackie. 2nd *Lieutenant*, James Hogg. *Master Gunner*, Thomas Williams.

SYNOD OF PERTH AND STIRLING.

ESTABLISHED CHURCH—Meets alternately at Stirling and Perth on the third Tuesday of April and October.

FREE CHURCH—Meets alternately at Stirling and Perth on the third Wednesday of April and October.

PRESBYTERIES.

ESTABLISHED—Meets on the last Tuesday of every month, except in summer, when it meets as business may require.

FREE CHURCH—Meets when business requires.

UNITED PRESBYTERIAN—Meets on first Tuesday of February, April, June, last Tuesday of July, first Tuesday of October and December.

CHURCHES.

- Allan Park Church (United Presbyterian)—Rev. John T. Gowanlock, 15 Melville place.
 Richard Davie, officer, 13 St. John street.
 Baptist Chapel, Murray place—Rev. James Culross, D.D., 6 Park place.
 Congregational Chapel, Murray place—Rev. James Ross, Dalgleish house, 108 Baker street.
 John M'Lachlan, officer, 4 Upper Bridge street.
 East Church (Established)—Rev. George Alexander, the Manse, 4 Park terrace. Thomas
 Robertson, officer, Guildhall.
 Episcopal Chapel, Barnton place—Rev. Thomas Wilson, M.A., 6 Victoria place. John
 Lickrish, officer, 3 Viewfield street.
 Erskine Church (United Presbyterian), St. John street—Rev. John Steedman, 7 Abercromby
 place. William Henderson, officer, 20 Broad street.
 Established Church, St. Ninians—Rev. Robert Paisley.
 Free Church, St. Ninians—Rev. Robert M'Corkle, M.A.
 Free Church Mission, Cowane street.
 Free North Church, Murray place—Rev. Alexander Beith, D.D., F. C. Manse, 24 Allan park;
 assistant, Rev. Thomas Crerar. John Scott, officer, 4 Upper Bridge street.
 Free South Church, Spittal Square—Vacant. John Mitchell, officer, 51 Port street.
 Marykirk, St. Mary's wynd—Mr. David Barnettson, Queen street. John Ireland, officer, 38
 St. Mary's wynd.
 North Church (Established), Murray place—Rev. Robert Thomson, 7 Princes street. John
 Halket, officer, 30 Murray place.
 Reformed Presbyterian Church, Craigs—Rev. William Binnie, D.D., 25 Albert place.
 Roman Catholic Chapel, Irvine place—Rev. Paul M'Lachlan, 9 Irvine place.
 United Presbyterian Church, St. Ninians—Rev. Robert Frew, D.D.
 Viewfield Church (United Presbyterian), Irvine place—Rev. James Gilfillan, D.D., 10 Irvine
 place. George Sym, officer, Old Bridge.
 Wesleyan Chapel, Queen street—Rev. Major F. Peet, 36 Queen street.
 West Church (Established)—Rev. William Findlay, 11 Clarendon place. Alex. Ralston, officer,
 46 Broad street.

SCHOOLS.

- High School—*Rector*—Andrew F. Hutcheson, A.M. *Masters:—Classics*—Andrew F. Hutcheson; Alexander Walker, assistant. *English Language and Literature*—William Young; William Brakenridge, assistant. *Mathematics and Writing*—Duncan Macdougall; William K. Bannatyne, assistant. *Modern Languages and Music*—Frederick Boos. *Drawing*—Leonard Baker. *Gymnastics*—W. M. Grant. *Janitor*—W. M. Grant.
 Burgh School, Spittal Street—John Graham, master; David Hutcheson, assistant.
 Cambuskenneth Abbey School—Alexander Walker, master.
 Cowane Street School—James Hardie, master.
 Episcopal School, St. Mary's Wynd—Mrs. Rankin, mistress.
 Free Church School, Mission Hall, Cowane Street—Alexander Jeffrey, master.
 Infant School, Murray Place—Mary Gordon, mistress.
 Ragged Industrial School, Spittal Street—David Berrie, master; Mrs. Rain, matron.
 Roman Catholic School, Irvine Place—Rosina Maloney, mistress.
 Trades' Hall School, Spittal Square—Peter C. Mackie, master.

LADIES' BOARDING AND DAY SCHOOLS.

- Burton, Mrs. and Misses, 13 Allan Park.
 Esam & Williams, Misses, 9 Melville Place.
 Leask, Mrs., 18 Friars street.
 Masson, Misses, 1 Allan Park.
 M'Ritchie, Misses, 10 Pitt Terrace.
 Paton, Misses (sewing), 15 King Street.
 Sampson, Misses, Rose Cottage, Shore Road.

STIRLING ART SCHOOL,

IN CONNECTION WITH SOUTH KENSINGTON.

Art Master, Leonard Baker. *Secretary*, R. S. Shearer. *Treasurer*, Daniel Ferguson.

SCHOOL OF ARTS.

THIS Association has for its object the diffusion of scientific, literary, and historical information amongst its members, by means of Lectures, delivered during the winter months. In addition, there is a large and well-selected Library, accessible to the members. The Session commences in October and ends in March. Usual place of meeting, Union Hall.

Joint Patrons—Sir William Stirling Maxwell, Bart. of Pollok, M.P.; John Murrie, banker, ex-Provost of Stirling. *President*—Provost Rankin. *Vice-Presidents*—Wm. Harvey, John Murray, Rev. Thomas Wilson. *Treasurer*—William Christie. *Secretaries*—D. W. Logie, James L. Philp. *Directors*—Robert MacLuckie, Andrew F. Hutcheson, W. C. Macnie, John Graham, William Baird, James Drysdale, Robert Jenkins, Daniel Ferguson, W. C. Dall, James Baxter, Alexander Crowe. *Auditors*—Samuel Miller, J. S. Fleming.

YOUNG MEN'S CHRISTIAN ASSOCIATION.

THE object of this Association is the improvement of the spiritual, mental, and social condition of its members. Its meetings are held in the High School, every Sabbath morning, for devotional exercises and reading of the Scriptures, with general remarks thereon; also, on the Thursday evening of each alternate week, for the reading of essays or reviews, on which remarks are made. There is an excellent Library of about 750 volumes in connection with the Association.

Honorary President—Henry Drummond. *Acting President*—Daniel Ferguson. *Vice-President*—John Yellowlees. *Treasurer*—William Don. *Secretary*—John Macfarlane. *Corresponding Secretary*—George Kinross. *Directors*—William C. Dall, Robert M'Ewen, Henry M'Conachie, John Russell, Charles Thomson.

STIRLING SUBSCRIPTION LIBRARY, ATHENÆUM.

Committee of Management—Rev. Alex. Beith, D.D., Rev. James Ross, Andrew Beath. *Treasurer*, Ebenezer Morrison. *Secretary*, William Young. *Librarian*, Andrew Jack.

Persons occasionally resident in Stirling are admitted to the privileges of the Library on payment of 2/ monthly. Access, for reference, to the books in the Library is allowed betwixt twelve and two o'clock, when the Library is open, on payment of One Penny for each volume required, or Sixpence per visit.

ATHENÆUM READING ROOM.

Committee, James Mathie, John Harvey, A. L. Moodie, Capt. Jas. Young. *President*, Col. M'Leod. *Secretary and Treasurer*, Ebenezer Morrison. Strangers allowed to frequent the Room for any period less than a month without charge.

MACFARLANE FREE LIBRARY AND MUSEUM.

Founded in 1855, by John Macfarlane of Coneyhill. *Trustees*, The Provost and Magistrates of Stirling, *ex-officio*: John Macfarlane, William Rankin, William H. Forrest, John Murrie, J. R. M'Vicar, John Davidson, John Murray. The Rooms are open for reading daily, free of charge.

RELIGIOUS TRACT SOCIETY.

Treasurer, Wm. Harvey. *Secretary*, Rev. J. T. Gowanlock. *Depository*, R. S. Shearer.

AUXILIARY TO NATIONAL BIBLE SOCIETY OF SCOTLAND.

President, John Lowis of Plean. *Vice-President*, John Wilson of Hillpark. *Secretaries*, Rev. Robert Frew, D.D., John Harvey. *Treasurer*, James M. Morrison.

SICK AND FUNERAL SOCIETIES.

STIRLINGSHIRE FRIENDLY ASSURANCE SOCIETY.

For insuring to the representatives of deceased members sums not exceeding in any one case £50 sterling. *President*, Thomas Galbraith. *Secretary*, Thomas Kyle, 36 Cowane street. *Collector*, James M'Pherson, 20 Broad street.

STIRLING TOTAL ABSTINENCE YEARLY SOCIETY.

President, Joseph Robertson, 39 Cowane street. *Vice-President*, Alexander Lindsay, Lower Craigs. *Secretary*, John M'Intosh, Burghmuir. Fortnightly payments, every alternate Monday evening, from 8 till 9 o'clock; Allan's Schoolroom, 10 Spittal street.

STIRLING EQUITABLE YEARLY SOCIETY.

President, Thomas Kyle, 36 Cowane street. *Vice-President*, William Downie, 21 Spittal street. *Secretary*, Leslie Neilson, 19 Spittal street. Payments, every Monday evening, from 8 till half-past 9 o'clock; Trades' Hall.

STIRLING FRIENDLY PERMANENT SOCIETY.

President, James M'Kinstry, Newhouse. *Secretary*, William Burns, 94 Baker street. *Treasurer*, James Alison, 2 Broad street. Payments, every Saturday evening, from 7 till half-past 8 o'clock; Trades' Hall.

STIRLING PHILANTHROPIC YEARLY SOCIETY.

President, George Youl, 52 Baker street. *Vice-President*, Alexander Comrie, 17 Friars street. *Secretary*, Leslie Neilson, 19 Spittal street. Payments, every Saturday evening, from half-past 7 till half-past 9 o'clock; Oddfellows' Hall.

STIRLING ROYAL ST. CRISPIN YEARLY SOCIETY.

President, Thomas Leslie, 34 Cowane street. *Vice-President*, Thomas Black, 52 Cowane street. *Secretary*, Maurice M'Intyre, 81 Baker street. Payments, every Saturday evening, between 8 and 9 o'clock; Trades' Hall.

STIRLING WORKING MEN'S YEARLY SOCIETY.

President, Alexander Miller, 10 Maxwell place. *Vice-President*, James Dick, Castle wynd. *Secretary*, William Henderson, 20 Broad street. Payments, every Saturday evening, between 7 and 9 o'clock; Allan's Schoolroom, 10 Spittal street.

ST. NINIAN'S FRIENDLY YEARLY SOCIETY.

President, Andrew Thomson. *Vice-President*, James Walker. *Secretary*, Duncan Christie. Payments, every Saturday evening, between 6 and half-past 7 o'clock; Temperance Hall.

CAMBUSBARRON ANNUAL BENEFIT AND FUNERAL SOCIETY.

President, John Donaldson. *Vice-President*, William Taylor. *Secretary*, Charles Donaldson. *Treasurer*, John Donaldson. Payments, every fortnight, on Saturday evening, between 6 and 7 o'clock; Schoolroom.

ROCK OF HOPE LODGE OF ODDFELLOWS

Meets every alternate Monday, at 8 p.m., in the Oddfellows' Hall, St. Mary's wynd.

AGENTS FOR INSURANCE COMPANIES.

- Argus Life Insurance Company—J. & J. Mathie & MacLuekie, Wolf Craig, 134 Dumbarton road, agents.
- Atlas Fire and Life Insurance Company—J. & J. Mathie & MacLuekie, Wolf Craig, 134 Dumbarton road, agents.
- Briton Medical and General Life Association—E. & E. Gentleman, 17 Baker street; John C. McLintock, 40 Murray place; Andrew Crawford, 106 Baker street, agents.
- Caledonian Fire and Life Insurance Company—James M. Morrison, 13 Spittal st., agent.
- City of Glasgow Life Assurance Company—William Paton, 30 King street, agent.
- Commercial Union Assurance Company (Fire, Life, and Marine)—James Brown, Wolf Craig, 134 Dumbarton road; W. K. Paterson, Maxwell place, agents.
- County Fire Office—W. K. Paterson, Maxwell place, agent.
- Edinburgh Life Assurance Company—Chrystal & Macfarlane, 37 King street, agents.
- English and Scottish Law Life Insurance Company—Alexander Jenkins, 25 King street, agent.
- General Life and Fire Insurance Company—E. & E. Gentleman, 17 Baker street, agents.
- Imperial Fire Insurance Company—John Davidson, 10 Port street, agent.
- Insurance Company of Scotland (Fire)—Chrystal & Macfarlane, 37 King street; (Fire and Life) Morrison & Cunningham, 17 King street, agents.
- Lancashire Fire and Life Insurance Company—Alex. Hamilton, 5 Spittal street, agent.
- Law Union Fire and Life Insurance Company—Andrew Crawford, 106 Baker st., agent.
- Life Association of Scotland—Chrystal & Macfarlane, 37 King street; George Drysdale, 39 Port street, agents.
- London and Lancashire Fire Insurance Company—Alex. Jenkins, 25 King street, agent.
- National Provincial Plate Glass Insurance Company—Wm. C. Stevenson, 10 Murray place, agent.
- North British and Mercantile Fire and Life Insurance Company—David Turnbull, 22 King street; Brodie & Co., 1 Orchard place; Robert Campbell, 39 Port street; Robert Curror, 73 King st.; Wm. Graham, 30 King st., agents.
- Northern Assurance Company (Fire)—Hill & Cathcart, Wolf Craig, 14 Dumbarton road; (Fire and Life) Alexander Monteath, 9 King street, agents.
- Queen Insurance Company (Fire and Life)—Morrison & Cunningham, 17 King st., agents.
- Royal Exchange Insurance Company (Fire and Life)—T. L. Galbraith, 47 Broad st., agent.
- Royal Farmer's Insurance Company—R. Jenkins, 56 King street, agent.
- Royal Fire and Life Insurance Company—J. & J. Mathie & MacLuekie, Wolf Craig, 134 Dumbarton road; John Muirhead, 23 King st.; James Drysdale, 9 King street, agents.
- Scottish Amicable Life Assurance Company—W. K. Paterson, Maxwell place, agent.
- Scottish Commercial Insurance Company (Fire)—Alex. Jenkins, 25 King street, agent.
- Scottish Equitable Life Assurance Company—William Stevenson, 3 King street, agent.
- Scottish Imperial Fire and Life Insurance Company—James Gray, 3 Upper Craig, agent.
- Scottish National Insurance Company (Life)—John Davidson, 10 Port street; (Fire) Chrystal & Macfarlane, 37 King street, agents.
- Scottish Provident Institution—Hill & Cathcart, Wolf Craig, 14 Dumbarton road, agents.
- Scottish Provincial Fire and Life Assurance Company—James T. Wingate, 12 Murray place, agent.
- Scottish Union Fire and Life Insurance Company—J. & J. M. Morrison, 13 Spittal street; John Murrie, 46 Murray place, agents.
- Scottish Widows' Fund Life Assurance Company—John Murrie, 46 Murray place, agent.
- Standard Life Assurance Company—Morrison & Cunningham, 17 King street, agents.
- Sun Fire Insurance Company—John Muirhead, 23 King street; William Stevenson, 3 King street, agents.

SACRAMENTAL FAST-DAYS.

- Alloa—Thursdays before the third Sabbath of June and first Sabbath of December.
- Bridge of Allan—Thursdays before the second Sabbaths of June and December.
- Denny—Wednesdays before the first Sabbaths of May and November.
- Dollar—First Thursdays of May and November.
- Dunblane—Thursdays before the third Sabbaths of July and February.
- Edinburgh—Thursdays before the last Sabbaths of April and October.
- Falkirk—Fridays before the first Sabbath of May and after the first Thursday of November.
- Glasgow—Thursdays before the second Tuesday of April and last Tuesday of October.
- Kincardine—Wednesdays before the first Sabbaths of February and August.
- Linlithgow—Thursdays before the third Sabbath of July and first Sabbath of February.
- St. Ninians—Thursday before the third Sabbath of June. Winter Fast not fixed.
- Stirling—Thursdays before the third Sabbath of June and first Sabbath of December.
- Tillicoultry—Thursdays before the first Sabbaths of May and November.

STIRLING AGRICULTURAL SOCIETY.

Patron, The Duke of Montrose. *President*, Sir Alexander C. R. Gibson Maitland, Bart. of Barnton and Sauchie. *Vice-Presidents*, John Stirling, Esq. of Kippendavie, Sir William Stirling Maxwell, Bart. of Pollok and Keir, Peter Blackburn, Esq. of Killearn, Sir Henry J. Seton Steuart, Bart. of Touch. *Honorary Directors*, A. B. Monro, Esq. of Auchencrowie, John Lewis, Esq. of Plean, Robert Moubray, Esq., of Cambus. *Chairman of Directors*, Robert Patterson, land valuator. *Treasurer*, John Murrie, banker. *Secretary*, John M. Cunningham, writer.

CARRIERS.

All parts of Great Britain—Wordie & Co., and M'Fadyen & Co., by rail; daily.
 Alloa—Alexander Gall, from Port street; Friday.
 Alva—Robert Hutton, from the Corn Exchange: Tuesday and Friday.
 Bannockburn—Andrew Munnoch, from 5 Baker street; Monday, Wednesday, and Friday.
 Blackford—Malcolm Ritchie, from the Crown inn; Friday.
 Buchlyvie—Nancy M'Luckie, from 15 Baker street; Friday.
 Doune—William Wright, from Corn Exchange; Tuesday and Friday.
 Dunblane—James M'Callum, from 4 Baker street; Friday.
 Kippen—John Hay, from 30 King street; Friday.
 Menstrie—James Norman, from Corn Exchange; Friday.
 Port of Monteith—Jas. Myles, from 116 Baker st.; and Jas. Anderson, from Corn Exchange; Friday.

CONVEYANCE BY WATER.

To Granton Pier—The Stirling, Alloa, and Kincardine Steamboat Company's steamers, the "Victoria" (David Galloway, master), and "Prince of Wales" (Peter Fotheringham, master), daily, during about eight months of the open season, calling at Alloa, Dunmore, Kincardine, Bo'ness, Crombiepoint, Limekilns, and North Queensferry. *Chairman of Committee of Management*, Henry Esdon, Stirling. *Clerk*, T. L. Galbraith, do. *Manager*, John Fotheringham, Alloa. *Agent at Leith*, John Ferguson.
 To Leith, Newcastle, and London—Traders, occasionally, from the Shore. J. G. Aitken, agent.

OMNIBUS.

To Bannockburn, on Fridays, at 9 a.m., 2.30, and 5.30 p.m.; returning at 9.30 a.m., 3, and 6.30 p.m. On Saturdays, at 2.30, 5.30, and 8.30 p.m.; returning at 3, 6.30, and 9 p.m.
 To Bridge of Allan, from Grant's hotel, daily, at 11 a.m., 12 noon, 1, 2, 3.30, and 4 p.m.; returning at 11 a.m., 12 noon, 1, 2, 3, and 5 p.m.; and on Fridays, an extra run at 9.15 a.m.

FAIRS AND MARKETS IN STIRLING AND NEIGHBOURHOOD.

When the day fixed falls on a SATURDAY, SUNDAY, or MONDAY, the fair is usually deferred till the following TUESDAY.

Alloa—February, second Wednesday. May, second Wednesday, cattle. August, second Wednesday, hiring. October, second Saturday, hiring. November, second Wednesday, cattle.
 Auchterarder—February, first Tuesday, cattle. March, last Tuesday, cattle. May, Thursday after first Wednesday, cattle. October, Friday before Falkirk, cattle, horses, sheep. December 6th, cattle.
 Balgair—March, last Tuesday, sheep. May 16th, cattle and hiring. June, Friday before 26th, horses, cattle, sheep.
 Bannockburn—June, third Tuesday, cattle and horses. October, first Tuesday, cattle and horses.
 Bridge of Allan—April, third Wednesday, cattle. October, third Wednesday, cattle and horses.
 Crieff—January, first Tuesday, cattle. February, first Tuesday, cattle and horses. March, first Tuesday, horses, cattle, hiring, and general business. April, first Tuesday, cattle and hiring. May, first Tuesday, general business. June, first Tuesday, cattle and hiring. July, first Tuesday, cattle and hiring. August, first Tuesday, wool and general business. September, first Tuesday, cattle. October, first Tuesday, horses, cattle, and hiring. November, first Tuesday, general business. December, first Tuesday, cattle and hiring.

- Doune—February, second Wednesday. May, second Wednesday. July, last Wednesday, hiring and cattle. November, first Wednesday, cattle and horses; Tuesday preceding for sheep; fourth Wednesday, sheep and cattle. December, last Wednesday.
- Dunblane—March, first Wednesday (old style). May, Tuesday after 26th. August 10th (old style). November, first Tuesday (old style).
- Dunfermline—The third Tuesday of every month, for cattle and horses; the September market being also for hiring.
- Edinburgh—November, second Monday, sheep; two following days, cattle and horses (Hallow Fair). Second Wednesday after Hallow Fair ("Big Wednesday"), cattle, horses, &c.
- Falkirk—January, last Thursday, cattle and horses. March, first Thursday, cattle and horses; Tryst, last Friday. April, first Thursday, hiring; Thursday before third Friday, cattle; Tryst, last Friday. May, third Thursday, cattle and horses; Tryst, last Friday. June, Tryst, last Friday. July, second Thursday, cattle and horses; Tryst, last Friday. August, second Tuesday and day after (Tryst), lambs, cattle, and horses. September, Monday before second Tuesday, sheep; second Tuesday and day after (Tryst), cattle and horses. October, Monday before second Tuesday, sheep; second Tuesday and day after (Tryst), cattle and horses; last Thursday, hiring. November, Friday before Edinburgh Hallow Fair, Tryst.
- Glasgow—January, every Wednesday except first and third, horses; every Thursday, cattle. February, every Wednesday except third, horses. March, every Wednesday except third. April, first and second Wednesdays, horses; (Skeir Thursday), last Monday. May, Monday after 25th. July, second Wednesday. November, Wednesday after Martinmas; Wednesday after 23rd, horses.
- Greenloaning—February, first Tuesday, cattle. April, second Tuesday, cattle. July, last Tuesday, cattle, sheep, lambs, wool. September, Tuesday before first Friday, butter and cheese. October, first Tuesday, cattle, butter, cheese.
- Inverkeithing—March, first Wednesday. May, third Thursday. June, third Thursday. August, first Friday. October, third Wednesday.
- Kincardine—July, last Friday (old style). October, Monday before Falkirk (Laurence Fair).
- Kinross—March, fourth Monday, cattle, horses, sheep. June, second Monday, cattle, horses, sheep. July, fourth Monday, cattle, horses, sheep. October, fourth Monday, cattle, horses, sheep; first Thursday after second Tuesday, hiring.
- Kippen—January, first Wednesday, cattle. April, second Wednesday, cattle. May 26th, cattle. October 23rd, cattle. December, first, second, and third Wednesdays, cattle.
- Kirkcaldy—April, third Friday (Links). October, third Friday.
- Kirkintilloch—October 20th.
- Linlithgow—January, Friday after second Tuesday. February, last Friday, cattle and horses. April, third Friday. June, second Friday, cattle and horses. August, first Tuesday. November, first Friday.
- Perth—March, first Friday, cattle and horses. April, first Friday, cattle and horses. July, first Friday, cattle and horses; Tuesday after second Thursday, sheep and wool. September, first Friday, horses, cattle, sheep, &c. October, third Friday, cattle, sheep, cheese. November, Friday after Martinmas (old style), hiring. December, second Friday, cattle and horses.
- St. Ninians—September, last Saturday, cattle.
- Stirling—February, first Friday, horses and cattle. March, first Friday, cattle. April, first Friday, horses and cattle. May, first Friday, cattle; last Friday, cattle, horses, &c. October, third Friday, hiring.

WEEKLY MARKETS FOR CORN, &c., IN STIRLING AND NEIGHBOURHOOD.

Alloa—Wednesday and Saturday.
 Auchterarder—Saturday.
 Callander—Thursday.
 Crieff—Tuesday.
 Dunblane—Thursday.
 Dunfermline—Tuesday.
 Edinburgh—Wednesday.
 Falkirk—Thursday.

Glasgow—Wednesday.
 Greenloaning—Tuesday.
 Inverkeithing—Monday.
 Kinross—Monday.
 Kirkcaldy—Saturday.
 Linlithgow—Friday.
 Perth—Friday.
 Stirling—Friday.

ST. NINIANS DIRECTORY.

BAKERS.

Aitken, William.
Dow, John.
Finlayson, Andrew.
Kirk & Son, James.

BLACKSMITHS.

Kerr, Hugh, edge tool maker.
Walls, Thomas.

BOOT AND SHOEMAKERS.

Forsyth, James.
Hay, George.
M'Gregor, Donald.
Wright, James.

FARMERS.

Abercromby, David, Bandedath.
Adam, Alexander, Townhead.
Adam, George, Graignnet.
Adam, J. & W., Buckieburn.
Adam, James, Muirpark.
Alexander, Ebenezer, Taylorton.
Allan John, West Carse.
Anderson, Thomas, Darnbog.
Archibald, Robert, Parkhead.
Baird, Robert, Sappiesides.
Ballantyne, John, Powbridge.
Balloch, James, Canglour.
Bennet, Hugh, Whitehouse.
Bennie, William, Kirk-o'-Muir.
Blair, John, Torwoodhead.
Bowie, William, Shiphaugh.
Brisbane, John, Milnepark.
Brown, James, Sauchie.
Brown, John, Cockspow.
Bruce, Archibald, Powmill.
Bruce, John, Powdrake.
Buchanan, Alexander, Whitehouse and South Kersebonny.
Buchanan, Duncan, Bogend.
Buchanan, John, Sheilbrae.
Buchanan, Robert, St. Thomas Well.
Buchanan, William, Coxithill.
Calder, Mrs., Milton Mill.
Campbell, D., Bannockburn.

Campbell, Robert, Murray's Hall.
Campbell, William, Auchenbowie.
Carmichael, Michael, Raploch and West-haugh.
Christie, Alex., Bankend and Birkhill.
Christie, Alexander, Bolfornought.
Christie, Alex., Braehead and Millhall.
Christie, James, Greenyards.
Christie, James, Newmills.
Christie, James, Cultenhove.
Christie, John, Forthbank.
Christie, Robert, Redhall.
Christie, William, Orchard.
Clark, John, Northfield.
Cowan, William, Craigquarter.
Cowbrough, Henry, Dykes and Risk.
Cowbrough, William, Crook and Shotts.
Cowie, Thomas, Bandedath.
Craig, Thomas, Milton Mills.
Crawford, John, Springkerse.
Crawford, William, Glenside.
Crawford, William, Glenhead.
Cullen, Janet, Newmills.
Dewar, David, Shaw of Touch.
Dawson, James, Greenyards.
Dewar, Peter, King's park and Broomieknowes.
Dobbie, Alexander, Craignnet.
Dobbie, James, Cringate.
Dobbie, W. & P., Touchmollar.
Doig, Charles, Gartclush.
Downie, Robert, Hillhead.
Drummond, William, Gateside, Pirnhall.
Drysdale, James, Glenside.
Drysdale, Robert, Oldnills of Craigforth.
Drysdale, William, Craigenelt.
Duncan, James, Bandedath.
Edmond, C. W., Westerton of Cowie.
Finlayson, James, Lochend.
Galloway, John, Kingsburgh.
Galloway, James, Clayslaps.
Galloway, William, Wallstale.
Galloway, John, Greenhill.
Gelletley, John, Northird.
Gillespie, John, Balquiderock.
Gillespie, Thomas, Kersie.
Gilchrist, E. & W., Powdrake.
Gilchrist, James, Todholes, Torwood.

Goodwin, Alexander, Canglour.
 Goodwin, Alexander, Stonefinch.
 Gray, James, West Plean.
 Grant, John, Muir, Bannockburn.
 Headrick, William, Eastertown.
 Henderson, John, Throsk.
 Henderson, William, Throsk.
 Hendrie, James, Sauchinford.
 Hill, William, Hillhead.
 Hodge, Andrew, Chartershall.
 Hope, John, Carbrook.
 Ingleton, William, Graigend.
 Inglis, Mrs., Chartershall.
 Jaffray, Alexander, South Durrieshill.
 Jaffray, Henry, North Durrieshill.
 Jaffray, James, Throsk.
 Jaffray, James, Canglour.
 Jaffray, Mrs., Broomridge.
 Jaffray, Mrs., Skeoch.
 Jaffray, Thomas, Throsk.
 Jamieson, Alexander, Middlequarter.
 Johnston, Charles, Stewarthall.
 Kay, John, Gateside, Chartershall.
 Keir, Mrs., Whins of Milton.
 Kerr, Mrs. James, North Carsebonny.
 Kerr, William, Throsk.
 Kidd, George, Mossneuck.
 King, Duncan, Kildean.
 Laing, John, Cowiehall.
 Laing, Alexander and John, Kernock.
 Lawrence, John, Muirmailing.
 Low, Robert, Graystale.
 Mackie, Peter, Baneath.
 M'Callum, Andrew, Hartsmailing.
 M'Callum, Charles, Broadleys.
 M'Callum, sen. and jun., Daniel, Castlehill.
 M'Cowan, James, Pleanbank.
 M'Donald, Alexander, Newpark.
 M'Gibbon, Archibald, Woodside.
 M'Laren, James, Little Sauchie.
 M'Laren, James, Torwood.
 M'Laren, John, Back-o-Muir.
 M'Laren, William, Muirton.
 M'Naughton, Colin, Carsebonny.
 M'Pherson, Hugh, Townfoot.
 M'Pherson, Thomas, Woodcockfauld.
 Miller, Robert, Cauld barns.
 Miller, Thomas, Myres.
 Morrison, Miss (Wm. Young, manager),
 Townfoot.
 Muirhead, Mrs., Croftside.
 Muirhead, Thomas, Buckieburn.
 Muirhead, William, Pleanbank.
 Muirhead, William, Pirnhall.
 Munnoch, Peter, Fair green.

Neilson, Michael, Gallowmuir.
 Nimmo, Matthew, Foot-o'-Green.
 Norris, Peter, Todholes.
 Paterson, J. T., Plean.
 Paterson, J. & W., Muirmill.
 Paterson, William, Throsk.
 Paul, James, Northdoll.
 Rae, Robert, Hall Quarter, Canglour.
 Ritchie, William, Pleanmill.
 Robertson, John, Kaimes and Kildean,
 Craigforth.
 Robertson, J. & G., Hilton of Cowie.
 Russell, David, Sauchinford.
 Scott, James, Poppletrees.
 Shairp, William, Poppletrees.
 Smart, Andrew, Canglour.
 Stark, Thomas, Oldcroft.
 Stevenson, James, Berryhill.
 Taylor, Henry, Hillhead.
 Thomson, Mrs., Moss-side.
 Tod, John, Binns.
 Turnbull, James, Craigniven.
 Turnbull, Robert, Cushenquarter.
 Turnbull, William, Touchhill.
 Waddell, John, Clachan and Whitehill.
 Walker, Peter, Firs, Bannockburn.
 Walker, William, Torbrex.
 Wallace, James, Canglour.
 Walls, Robert, Kerse Mills.
 Watson, James, Wallacefield.
 Watt, Mrs., Easterton of Cowie.
 Weir, Walter, Rosehill.
 Wilson, John, Braehead.
 Young, George, Snabhead.

FLESHERS.

Lennox, Colin.
 Marshall, John.

GROGERS AND SHOPKEEPERS.

Brown, T., provisions.
 Christie, Mrs. Robert.
 Co-operative Society.
 Forrester, Mrs.
 Glen, Mrs.
 M'Lay, James.
 Rae, David.
 Sinclair, Alexander, provisions.
 Smith, Charles, earthenware.
 Stevenson, Robert.
 Taylor, James, provisions.
 Ure, Margaret.
 Walls, Thomas.

JOINERS AND CART WRIGHTS.

Kay, William.
Rae, George, Kerse Mill.
Watt, James.

NAILERS.

Allison, John.
Christie, John.
Davie, John.
Hudson, James.
Jaffray, James.
Jenkins, Archibald.
M'Lay, John.
Somerville, J. & W.

SCREWBOLT MAKERS.

Brown, Thomas.
M'Lay, J. & J.

TANNERS AND CURRIERS.

Mitchell, William (Charles M'Donald, manager).
Smart, John.

PUBLICANS.

Christie, Mrs. Robert.
Drummond, James, Loanhead, Kerse Mills.
Forrester, Mrs.
Johnston, George, Wallace inn.
Kennedy, John, Anchor inn.
Macfarlane, Robert.
M'Lachlan, Matthew.
Neil, Robert.

PROPRIETORS AND RESIDENTERS.

Bane, Miss Janet.
Bulwer, Colonel, Easter Livilands.
Ewing, Mrs.
Haggart, Colonel, Craigend.
Hume, Andrew, Hollybank.
Laird, P. H., Williamfield.
Lewis, John, of West Plean.
Maitland, Colonel Sir Alexander Charles
Ramsay Gibson, Bart. of Barnton and
Sauchie.
Munro, A. Binning, of Auchenbowie.
Muschet, John S., M.D., Birkhill.
Murray, Mrs., Gartur house.
Murray, Colonel John, Touchadam and
Polmaise.

M'Growther, Alexander.
Robertson, Miss, Beechwood.
Stewart, Mrs.
Stewart, Sir Henry James Seton, Bart. of
Touch.

MISCELLANEOUS.

Barclay, Mrs., dressmaker.
Beattie, George, commission agent.
Brand, Robert, thatcher.
Clark, Peter, slater.
Cochrane, William, weaver.
Fenton, Helen, staymaker.
Glen, William, weaver.
Glen, Misses, dressmakers.
Jaffray, Thomas, brick and tile maker,
Throsk.
Johnston, John, hosier.
Johnston, Mrs., broker.
Hay, James, cowfeeder.
Knox, LL.D., William, inspector of poor
and collector of rates, registrar of births,
marriages, and deaths, and session-clerk.
Mitchell, Mrs., draper.
M'Arthur, Alex., provisions and tins.
M'Diarmid, Duncan, candlemaker.
M'Gregor & Son, Forrest, watch and clock-
makers.
M'Laren, John, tailor.
M'Nab, John, surgeon.
M'Phail, Donald, tailor.
Robertson, David, slater.
Robertson, John, traveller.
Russell, Mrs., news agent and stationer.
Post Office, St. Ninians—Thomas Gardner,
postmaster. Letters from all parts arrive
(from Stirling) at 6.30 and 10 a.m., and
are despatched thereto at 8 a.m. and
6.45 p.m. Nearest Money Order Office,
Stirling.

SCHOOLS.

St. Ninians Parish School—William Knox,
LL.D., master; Andrew M'Nair, assist-
ant; Miss M'Naughton, industrial de-
partment.
United Presbyterian School, St. Ninians—
Helen Taylor, mistress.
Murray's School, Fallin, Polmaise—James
Glen, master.

CAMBUSBARRON DIRECTORY.

Cambusbarron Subscription School—
Alex. M'Callum, master.
Co-operative Society—James Taylor,
manager.
Cowie, William, boot and shoemaker.
Donaldson, John, joiner.
Free Church Mission Station—Alex.
M'Donald.
Gilchrist, John, dairyman.
Johnston, Eliza, grocer.
Lamond, J., coal merchant and flesher.
Mellis, John, blacksmith.
Murray's Hall Lime Works—James
Morrison, lessee.
M'Callum, William, baker and grocer.
M'Gregor, John, grocer, publican, and
contractor.
M'Intosh, Duncan, publican.

M'Lachlan, Alex., tea dealer.
M'Naughton, Duncan, grocer.
Parkvale and Hayford Mills,—Robert
Smith & Son. William Smith, foreman,
power loom; John Smith, foreman spin-
ner; William Weir, foreman dyer. Clerks
—James Melrose and James Gray.
Post Office—Henry Jaffray, postmaster.
Letters arrive (from Stirling) at 10.30 a.m.,
and are despatched thereto at 6.45 p.m.
Nearest Money Order Office, Stirling.
Reilly, Mrs. Thos., grocer.
Shanks, Matthew, stationer.
Smith, Robert, Hayford villa.
Stewart, Peter, tailor.
Taylor, Robert, tailor.
Towers, R., blacksmith, Murray's Hall.
Walls, Alex., coal dealer.
White, Mrs., provision dealer.

WHINS OF MILTON DIRECTORY.

Aikman, Charles, blacksmith, Sauchie.
Archibald, Robert, miller, Parkhead.
Armstrong, James, nailer.
Armstrong, William (tract depot), Stirling.
Auchenbowie Coal Company.
Brown, James, blacksmith, Auchenbowie.
Bruce, Alexander, grocer.
Cameron, Angus, flesher.
Campbell, Peter, publican.
Christie, Duncan, teacher, Chartershall.
Christie, John, nailer.
Cousland & Son, William, millers, Culten-
hove.
Falconer, William, miller, Milton.
Gillespie, James, nailer, and shoe trinket
and bolt maker.
Hastings, John, teacher, Milton School.
Jaffray, Alexander, nailer.

Jenkins, George, nailer.
Johnstone, John, teacher, Wester Plean.
Keir, Margaret, grocer.
Lockhart, Henry, nailer.
Maxwell, James (of East Plean Coal Co.)
Meiklejohn, J. & J., cart wrights, Sauchie.
Morrison, John, nailer.
M'Callum, sen., Daniel, Auchenbowie.
M'Intosh & Co., A., coal proprietors,
West Plean.
M'Lachlan, Archibald, nailer.
M'Lachlan, James, publican, Redhouse.
Napier, James, publican.
Paterson, William, tailor.
Sinclair, James, grocer.
Thomson, A., publican, Pirnhall cottage.
Todd, John, Catcrraig and Milton grove.
Walker, William, cattle dealer.

BANNOCKBURN DIRECTORY.

BAKERS.

Co-operative Society—Edward Buchan, manager.
Cunningham, William.
Muirhead, Peter.

BLACKSMITHS.

Cairns, William, East Plean.
M'Donald, John.
M'Leod, Adam.
M'Lay, Archibald, Cowie.
Walls, John, Throsk.

BOOT AND SHOEMAKERS.

Arnot, Peter.
Co-operative Society—And. M'Cowen, manager.
Gillespie, Alexander.
Meikle, Richard, East Plean.
Neat, John.
Speed, Thomas.
Sugden, George, Newlands.
Wands, James, East Plean.

BOOKSELLERS.

Denovan, Robert.
Schofield, William, and insurance agent.

CARPET, TARTAN, AND TWEED MANUFACTURERS.

Forfar, Thomas.
Forsyth, Hugh.
Paterson, John.
Wilson, J. & W. Geo. Watson, clerk;
John Wilson, foreman, Brussels; John Eadie, do., tweeds; James Higgle, do., rugs; David Menzies, do., carpets.
Wilson & Sons, William. William M'Ash, traveller; James Bain, foreman, tweeds; James Stevenson, do., carpets; William M'Innes, do., tartan; James Milne, do., power-loom; Timothy Gibson, do., finisher; Wm. Street, sen., do., dyer; John Millar, do., wool sorter; Wm. Fisher, do., spinner; Charles Bowie, do., spinner; John M'Nab, do., spinner; James Stevenson, millwright.

COAL PROPRIETORS.

Geddes, Mrs. Violet—Robert Johnston, manager.
Moyes, Smith & Co., West Plean and Dunmore Collieries.
East Plean Coal Company, East Plean, Bannockburn.

DRAPERS.

Beveridge, John.
Co-operative Society—J. W. Sharp, manager.
Muirhead, William.
Smith, Miller & Co.

DRESSMAKERS AND MILLINERS.

Armstrong, Misses.
Cameron, Misses.
Cochrane, Miss, straw bonnets.
Crombie, Miss.
Muirhead, Miss, milliner.
Paterson, Miss.
Robertson, Misses.
Schofield, Miss.

FLESHERS.

Kerr, Robert.
Lennox, Adam.
Thomson, Robert.

GROCERS AND SHOPKEEPERS.

Beveridge, John, smallwares.
Co-operative Society—James M'Laren, manager.
Crombie, Euphemia.
Denovan, Robert.
Glen, James.
Higgle, Andrew.
Hutton, David, East Plean.
Learmonth, James.
Muirhead, William.
M'Alley, M. & C.
M'Allum, Alexander, East Plean.
Paterson, Thomas.

Smith, John, East Plean.
Speed, Thomas, smallwares.
Wilson, James.

HAY AND STRAW DEALERS.

Cowan, Peter.
Hill, William.
Moir, Peter, and cowfeeder.
Stevenson, William, and cowfeeder.

JOINERS AND CABINETMAKERS.

Buchanan, Andrew, Cowiebank.
Currie, Daniel.
Kay, John.
Mitchell, John.
Paterson, —, Throak.
Turnbull, John, agricultural implement
maker, Carnock.

MASONS.

Bowie, William.
Dougall, Thomas.
Dougall, William, and contractor.
Eason, Peter.
M'Innes, Duncan.

PROPRIETORS AND RESIDENTERS.

Bolton, J. C., Carbrook house, Plean.
Ferguson, Mrs., Bannockburn.
Higgle, Mrs. William.
Malcolm, Samuel S., Carnock house.
Mitchell, John.
Reid, Robert V., East Plean.
Wilson, Edward L., Bannockburn.
Wilson, Major Alexander, J.P., Bannockburn house.
Wilson, John, Hillpark.
Wilson, Mrs. William, Viewvale.

QUARRIERS.

Gowans, James.
M'Auley, James, Cateraig.
Mackay, John, Polmaise.
Paterson, James, East Plean.
Turnbull & Barclay, Dunmore quarry.

TAILORS.

Baxter, James, and clothier.
Black, Henry.
Forsyth, Adam.
Gilles, Alexander.
Thomson, John.

VINTNERS AND SPIRIT-DEALERS.

Bowie, Mrs., East Plean.
Campbell, Alexander.
Denovan, Robert.
Don, John, Greenyards.
Dow, John, Carbrook inn.
Higgle, Andrew.
M'Innes, William.
Muirhead, William.
Paton, James.
Ross, John.
Stevenson, James.
Walls, John.
Wiggins, Thomas, Railway hotel, and
mole catcher.
Wilson, James.

MISCELLANEOUS.

Mailer, R., stationmaster.
Mitchell, John, wool dealer.
M'Arthur, William, tinsmith and gas-
fitter.
M'Gregor, David, plasterer and slater.
Neat, John, furniture dealer.
Ogilvie & Duchart, tanners and curriers.
Proudfoot, John, drill instructor.
Prowett, James F., jeweller, watch-
maker, and ironmonger.
Purvis, James, corn dealer.
Robertson, James, surgeon.
Stevenson, Alexander, glass and china
merchant.
Carriers to Glasgow—William Hill and
Peter Cowan, from Newmarket, occa-
sionally.
Carrier to Stirling—Andrew Munnoch,
Monday, Wednesday, and Friday.
Co-operative Society (Limited)—Alex.
Meldrum, president; J. M'Grouther,
secretary.
Post Office—John Gillespie, postmaster;
Joseph Hood, letter-carrier. Letters arrive
(from Stirling) at 7.15 and 10.30 a.m., and
are despatched thereto at 7.40 a.m. and 6
p.m. Money Order Office and Savings'
Bank.
Post Office, East Plean—Isa. M'Carter,
postmistress. Letters arrive (from Stirling
via Bannockburn) at 9.50 a.m., and are
despatched thereto at 3.50 p.m. Nearest
Money Order Office, Bannockburn.

Simpson's Asylum (for Indigent Soldiers and Sailors), East Plean.—Rev. James Calder, governor and chaplain; Mrs. Calder, matron; James M. Girdwood, M.D., surgeon.

CHURCHES—MINISTERS.

Established Church—Rev. Thos. Smith.
Do., East Plean—Rev. James Calder.
Free Church—Rev. W. E. W. Brown.
United Presbyterian Church—Rev. A. L. Dick.

SCHOOLS.

Bannockburn Subscription School—R. Saunders, master; Miss Crombie, sewing mistress.
Bannockburn Muir—Robert Miller, master; Miss Bruce, mistress.
Easter Plean—And. Strachan, master.
Wilson's Endowed School—And. Wilson, rector; Miss Wilson, assistant; Miss Henderson, sewing mistress.

BRIDGE OF ALLAN DIRECTORY.

BAKERS AND CONFECTIONERS.

Drysdale, James, Henderson street.
Lyle J., Bridgend and Stirling road.

BLACKSMITHS.

Donaldson, James, 28 New street.
Ferguson, James, Allan terrace.
Simpson, James, Henderson street.

BOOT AND SHOEMAKERS.

Henderson, Robert, New street.
Stewart, Archibald, New street.

CHEMISTS.

Farie, Gilbert, Henderson street.
Robertson, Oswald, Henderson street.

DAIRIES.

Bett, James, 7 New street.
Kirk, Miss, Fountain road.

DRAPERS.

Miller, Geo., Queen's corner, New street.
Reid, John, Henderson street.
Scott, John, Henderson place.

DRESSMAKERS.

Hughes, Misses, New street.
M'Gregor, Miss, Allan vale.

FARMERS.

PARISH OF LOGIE.

Alexander, Ebenezer, Park.
Allan, Robert, Whitehouse.

Bennet, Adam, Powismains.
Bennet, Robert, Cornton.
Bett, James, Blackdub, Cornton.
Buchanan, Alexander, Whitehouse.
Buist, Robert, Castle, Blairhill (David Aitken, manager).
Campbell, Mrs., Holeheads.
Christie, John, Cornton farm.
Cowbrough, James, Broom.
Finlayson, James, Pendreich.
Galloway, Alexander, Gogar mains.
Gentles, Andrew, Jerah.
Harper, John, Gogar.
Henderson, George, Haugh.
Horn, Richard, Garnel.
Kinross, Thomas, Hood.
Leishman, William, Cornton.
Lucas, Robert, West Cornton.
Marshall, James, Airthrey carse.
Maule, John, Blairgowan park.
Meiklejohn, Mrs., Middleton carse.
Monteith, Alexander, Cauldhame.
Morgan, Henry, Easter Gogar.
Muirhead, James, Ladysneuck.
M'Ewen, James, Sunnyslaw.
M'Laren, James, Spittal.
M'Laren, William, Craigton.
M'Lay, James, Manorneuck.
M'Lay, Wm., Manorneuck and Blaircarse.
M'Nab, Alex., Blairmains (G. Williamson, manager).
M'Nab, James, Loaningbank.
Peat, John, Manormains.

Proudfoot, John, Cornnton house.
 Risk, Robert, Drumbrae.
 Robertson, Mrs., Sheriffmuirlands.
 Steel, Thomas, East Cornnton.
 Stewart, Alexander, West Gogar.
 Thomson, John, Westhaugh.
 Thomson, William, Blackgrange.
 Turnbull, James, Westgrange.
 Wright, Colin, Manorsteps.

PARISH OF LECROPT.

Anderson, John, Westleys.
 Battison, John, Steads.
 Christie, George, Cottonhaugh.
 Galloch, John, Netherton and Knockhill.
 Glass, Thomas, The Moss.
 Henderson, John, Middlecropt.
 Henderson, William, Craighall and Old Keir.
 Jardine, William, Inverallan.
 Mackison, John, Greenock.
 Mitchell, William, Greenyarda.
 Paul, William, Myreton.
 Reid, Thomas and Walter, Hillside.
 Sinclair, J., Craigdownings.
 Stewart, Alexander, Heathershot.
 Wingate, Robert, Langley.

FLESHERS.

Finlayson, John, Fountain road.
 Lucas, J. & R., Henderson street.
 Syme, William, Coneyhill road.

FRUITERERS.

Allan, Robert, Henderson street.
 Bayne, Charles, Henderson street.

GARDENERS.

Bennett & Robb.
 Buchanan, Peter, Elmwood house.
 Kinner, John, Coneyhill road.

GROCERS AND WINE MERCHANTS.

Cowbrough & Co., James, Henderson st.
 Graham, John, Henderson street.
 Henderson & Co., J. & G., Henderson st.
 MacEwen & Co., D. & J., Henderson place.
 M'Isaac, John, Henderson street west.

HOTEL KEEPERS.

Clark, John (Westerton Arms), Henderson street.
 Gow, Mrs. P. (Railway), Henderson street.
 Grundy, W. B. (Queen's), Henderson street.

Halliday, John (Lady of the Lake), Henderson street.
 Jack, Wm. (Temperance), Henderson st.
 Philp, Robert (Royal), Henderson street.

JOINERS.

Cousine, William, Allan vale.
 Henderson, John, Henderson place.

LODGINGS.

Arnolds, Mrs., 3 Keirfield cottage.
 Bain, Mrs., Springbank house.
 Baird, Mrs., 1 Haldane house.
 Baird, Mrs., 7 Allan vale.
 Bauchop, Miss, Endrick villa.
 Bayne, Mrs., Henderson street.
 Beattie, Mrs., Alexandra cottage.
 Black, Miss, Louis villa.
 Blair, Mrs. Allan, Balmoral cottage.
 Bruce, John, Keirfield cottage.
 Cameron, James, Inverallan house.
 Cameron, Mrs., 2 Union place.
 Carmichael, Mrs., 1 Bombay house.
 Dargie, Robert, Villa Franca.
 Dawson, Mrs., Henderson street.
 Dawson, William, Sunnyside house.
 Dewar, James, Allanview house.
 Dickie, Mrs., 2 Mineral bank.
 Donaldson, James, 28 New street.
 Donaldson, James, Hungrykorse cottage.
 Donaldson, Mrs., Allan vale.
 Drysdale, James, sen., Oak bank.
 Drysdale, James, Henderson street.
 Drysdale, Mrs., Henderson street.
 Duff, Mrs., Florence villa.
 Ferguson, Mrs., Newark villa.
 Ferguson, Mrs., 1 Union place.
 Fenton, Miss, Henderson place.
 Fotheringham, Mrs., Rose cottage.
 France, Mrs., Minehill cottage.
 Fulton, Mrs., Rosebank.
 Gillespie, Mrs., Craigview, Fountain road.
 Graham, Mrs., Henderson street.
 Gray, James, Wolfersaig villa.
 Gray, Robert, Finsbury cottage.
 Henderson, Miss, 3 Stanley house.
 Henderson, Mrs., 3 Union place.
 Hughes, Misses, New street.
 Hunter, James, 68 Stirling road.
 Hunter, Miss, Henderson street.
 Hunter, Mrs., Henderson place.
 Hutchison, James, Allanton house.
 Jaffrey, Peter, Henderson street.
 Jardine, Mrs., Inverallan house.

Jeffrey, Mrs., Albert cottage.
 Johnstone, Miss, 6 Allan vale.
 Kirk, Miss, Fountain road.
 Lee, Miss, Comely bank.
 Lockhart, John, Bath house.
 Lucas, Mrs., Laurel bank.
 Lyons, Mrs., Sunnynlaw house.
 Miller, Charles, 3 Bombay house.
 Miller, Miss, Mary mount.
 Miller, Miss, Wellwood house.
 Mitchell, Rev. D., Ivy lodge.
 Morrison, Mrs., Beechgrove.
 Morton, Miss, Aboukir villa.
 Morton, Miss, Hopeville house.
 Morton, Mrs. Robt., 1, 2 Ferniebank house.
 Murray, Mrs., West Fountain terrace.
 M'Cowan, John, 4 Union place.
 M'Donald, Miss, Manchester house.
 M'Farlane, Thomas, Rustic bank cottage.
 M'Gregor, John, Woodside terrace.
 M'Gregor, Mrs., Haldane house.
 M'Gregor, Mrs., Fountain road.
 M'Intyre, Mrs., 2 Stanley house.
 M'Laren, Miss, Henderson street.
 M'Laren, Mrs., 1 East Fountain terrace.
 M'Lay, Mrs., Duff house.
 M'Lean, Miss, 1 Mineral bank.
 M'Learn, Mrs., Bloominghill house.
 Pollock, Mrs., Zetland house.
 Reid, Miss, Bellfield house.
 Richardson, Miss, 1 Kelvingrove.
 Robertson, Mrs., Oldwell cottage.
 Robertson, Mrs., Sandringham house.
 Robertson, William, Bellevue cottage.
 Scott, Mrs., Sunnynlaw house.
 Shearer, Mr., 1 Allan bank.
 Sinclair, Mrs., 2 Haldane house.
 Slee, Miss, Woodcliffe villa.
 Smith, William, Forglen cottage.
 Somerville, Mrs., Bloominghill cottage.
 Somerville, Mrs., Woodland bank.
 Stanley, Miss, Blair villa.
 Stevenson, Mrs., 9 Allan vale.
 Stewart, Miss, Maryfield cottage, Sunnynlaw.
 Stewart, Mrs., New street.
 Stewart, Mrs. A., Avenue house.
 Stewart, Mrs. J., Jessamine cottage.
 Stirling, Mrs., 2 Allan bank.
 Stupart, Mrs., Ellangowan house.
 Thompson, James, New street.
 Thomson, Mrs., Centrehill house.
 Tulloch, Miss, 2 Sydenham house.
 Turnbull, Miss, Tweed terrace.
 Walker, Mrs., Allangowan house.
 Warden, Mrs., 1 Greenview house.

Watson, Mrs., Strathallan house.
 Watson, Mrs., Airthrey mill cottage.
 Watt, Mrs. C., Iona lodge.
 Welch, Mrs., 2 Bombay house.
 Welsh, Mrs. Alexander, 4 Allan vale.
 Whyte, Miss, Henderson place.
 Whyte, Mrs., Annfield house.
 Whyte, Mrs., Darnley house.
 Wright, Miss, Mine house.
 Wright, Mrs., 2 Greenview house.
 Wright, Mrs., 2 Stanley house.
 Yuill, Mrs., Park cottage.

MILLINERS.

Hughes, Misses, New street.
 Somerville, Miss E., Henderson place.

PHYSICIANS AND SURGEONS.

Campbell, P., M.D., Henderson street west.
 Ellis, Thomas, M.D., Chalton lodge.
 Gordon, W. E., M.D., Haymount.
 Hunter, Dr., Allan house.
 Paterson, Alex., M.D., Fernfield.

PROPRIETORS AND RESIDENTERS.

Alexander, K.C.L.S., Colonel Sir James
 Edward, Westerton house.
 Arrock, Mrs., Thorn cottage.
 Bain, John, Huntington cottage.
 Baird, James, Allandale house.
 Black, James, Sydenham house.
 Boyd, John, Austin cottage.
 Brand, John, Milsey bank.
 Brodie, Duncan, of Polder, Birnam villa,
 Fountain road.
 Buchanan, John, Coneyhill house.
 Burn, E. W., of Haugh, Homebank villa.
 Burns, Robert, Airthrey spa.
 Campbell, J. D., Dunbar villa.
 Carrick, William, Farm cottage.
 Clark, Miss, Glenallan house.
 Colville, Misses, Roslin cottage.
 Dick, Abercrombie, Viewforth house.
 Dunn, Mrs., Dunnallan, Keir street.
 Eyval, Mrs., 2 Kelvingrove.
 Fairbairn, George, Bandara villa.
 Falkner, Misses, Bell villa.
 Farquharson, General, Thornfield house.
 Ferguson, Rev. John, Coney park.
 Fraser, William, Mount pleasant.
 Geddies, James, Langholm lodge.
 Glen, Miss, Heart villa.
 Henderson, William, Keirfield cottage.
 Hill, Alexander, writer, Garnock house.
 Hill, John, York house.

Haldane, William, Haldane cottage.
 Horn, William, Hyndwood house.
 Jennings, Mrs., Treeview house.
 Johnston, Miss, 7 Allan vale.
 Lillie, Mrs., Burnside cottage.
 Livingston, Miss, 5 Allan vale.
 Macara, Mrs., Kenilworth house.
 Macfarlane, John, Edgchill house.
 Marshall, Miss, Meadow park.
 Middleton, J. C., Melbourne villa.
 Miller, G., Allanslie cottage.
 Miller, William, Woodland bank.
 Mitchell, William, Tyne villa.
 Morrison, Miss B., Carolside cottage.
 Munro, Colonel Charles G. G., Blairforkle
 M'Farlane, Miss, Heart villa. {house.
 M'Farlane, Miss I., Polmont house.
 M'Gowan, James, Cornton.
 M'Kay, Mrs., Burn house.
 M'Laren, David, Cuba house.
 M'Robie, John, Eden house.
 M'Robie, Miss, 3 Victoria place.
 Paul, Mrs., Retreat cottage, Fountain road.
 Pullar, Lawrence, Fountain crescent.
 Robertson, Miss, 2 Victoria place.
 Rodgers, J. D., Appinie cottage.
 Sawers, Miss, Edmondstone lodge.
 Scott, John, Roslin cottage.
 Sharp, Miss, 6 Allan vale.
 Smith, Miss, Cessnock villa.
 Stevenson, William, The Lee house.
 Stow, David G., Prospect villa.
 Stupart, John, Ellangowan house.
 Tainsh, Mrs., Endrick villa.
 Tiffen, Thomas L., Woodside cottage.
 Trotter, Mrs., Staffa lodge.
 Wilson, Mrs. Cochrane, Abbeyview house.
 Wingate, Charles, writer, Forglen cottage.
 Young, Rev. David, U.P. minister, Glas-
 gow, Oakwood villa.
 Young, Mrs., Williamfield house.

INSURANCE OFFICE AGENTS.

Alliance—Oswald Robertson and William
 Haldane.
 Life Association of Scotland—Wm. Baird
 and Gilbert Farie.
 Phoenix—George Miller.
 Queen—William Baird.
 Royal—James Drysdale.
 Scottish Union—John Bayne,
 West of England (Fire)—Gilbert Farie.

MISCELLANEOUS.

Allan, Robt., seedsman, Henderson street.

Anderson, Geo., painter and paperhanger,
 New street.
 Bayne, John, builder, Allanbank house.
 Bell, Dr., dentist, 8 Allan vale.
 Bett, James, refreshments, 5 New street.
 Bonella, Robert, miller, Allan terrace.
 Brewster, Robt., waiter, Coneyhill road.
 Christie, William, innkeeper, Bridge.
 Christie & Son, tile works, Cornton.
 Collic, James, architect, Bellmore house.
 Dargie, Robert, teacher, Villa Franca.
 Edmond, Janet, laundress, Coneyhill road.
 Forbes, Mrs., stationer, Henderson street.
 Gow, Mrs. P., restaurant, New street.
 Graham, James, musicseller and fancy
 warehouse, Henderson street.
 Gray, James, plasterer, Wolfcraig villa.
 Gray, Robert, carter, Finsbury cottage.
 Henderson, James, feuar, 3 Union place.
 Hunter, Dr., Hydropathic establishment,
 Wells road.
 Jaffrey, Peter, plumber, Henderson street.
 Johnston, Misses, boarding school, Garden
 villa.
 Manson, Andrew, photographer, Coney-
 hill road, and Union place.
 Miller, Alex., bookseller and stationer,
 Henderson street.
 Morrison, Miss, boot and shoe warehouse,
 Henderson place.
 M'Cowan, William, clothier, Henderson st.
 M'Laren, James, coal agent, New street.
 Nairn, Henry, slater, Coneyhill road.
 Oliver, Jas., Bridge of Allan inn, Bridge.
 Philp, Robt., paper maker, Airthrey mills.
 Pullar & Co., J. & J., Bleachfield works,
 Keirfield house.
 Reid, Thomas, fishmonger, New street.
 Riddoch, Robert, millwright, Allan terrace.
 Shaw, Alexander, dyer, Keirfield cottage.
 Shaw, Mrs., china and fancy goods ware-
 house, Henderson place.
 Shaw, Robert, game dealer, Fountain road.
 Somerville, Miss, Berlin wool repository,
 Fountain road. [mill.
 Stevenson, Robert, wool spinner, Airthrey
 Watson, John, manager, paper mills,
 Airthrey mill cottage.
 Airthrey Spa and Bowling Green—Robt.
 Burns, keeper.
 Gas Company—*Manager*, Thomas Fother-
 ingham. *Secretary*, William Baird.
 Inspectors of poor and collectors of rates—
 For Lecropt parish, John Wilson; for
 Logie parish, William Haldane.

Macfarlane's Museum, Macfarlane terrace.
Parliamentary Constituency, 104.

Post-office, Henderson street—Miss Helen Dawson, postmistress. Letters from the South arrive at 8.20 a.m. and 10.30 p.m., and are despatched thereto at 11.5 a.m., 4.20, and 7.45 p.m.; and from the North at 5.45 and 8.50 p.m., and are despatched thereto at 7.40 a.m. and 9.45 p.m. Money Order Office and Savings' Bank.

Registrars—For Lecropt, John Wilson; for Logie, Andrew Crawford, Causewayhead Resident Acting Justices of the Peace—Sir J. E. Alexander, Sir Wm. Stirling Maxwell. [master.

Railway Station—J. C. Hands, station-Reading-rooms and Music Hall, Fountain rd. Union Bank of Scotland—W. Baird, agent. Water Company—Secretary and Treasurer, William Baird.

Westerton Arms Bowling Green—John Clark, proprietor.

CHURCHES.

Free Church, Henderson street—Rev. Wm. Ross, LL.D., Free Church manse.

Lecropt Parish Church—Rev. Peter W. Young, Lecropt manse.

Logie Parish Church—Rev. R. A. Johnstone, M.A., Logie manse.

Quoad Sacra Church—Rev. John Reid, Manse, Fountain road.

St. Saviour's Church (Episcopal), Fountain road—Rev. John Boyle.

United Presbyterian Church, Henderson st. Rev. Jas. Muir, U.P. manse, Sunnyslaw.

SCHOOLS.

Free Church School—Robert P. M'Caggie.

Lecropt Parish School—John Wilson.

BLAIRLOGIE.

Bain, James, lodgings.

Bean & Sons, Alex., smiths and reaping machine makers, Blackgrange.

Bennet, Robert.

Buchanan, John, of Powis house.

Cumming, Thos., parochial schoolmaster.

Ferguson, James, postmaster.

France, Robert, overseer to Lord Abercromby, Logie cottage.

Henderson & Co., J., publicans, Berryholes.

Kippen, James.

Kirkpatrick, W., gardener, Airthrey castle.

Mackenzie, Miss.

Moir, Mrs., lodgings, and market gardener.

M'Laren, Donald, lodgings.

M'Laren, Rev. William, minister of U.P. Church, U.P. manse.

Robb, And., lodgings, and market gardener.

CAUSEWAYHEAD.

Abercromby, Right Honourable Lord, Airthrey castle.

Anderson, James, wood merchant.

Anderson, William, grocer.

Bain, Peter, carriage hirer.

Bean, William, smith, and postmaster.

Crawford, A., registrar for parish of Logie.

Dalziel, Allan, district schoolmaster.

Gillespie, David, railway contractor.

Harrower, Mrs., Starling villa.

Maxwell, John, clerk.

Mouat, Thomas, Abbey Craig hotel.

Mouat, T. & J., fleshers.

M'Elfrish; Andrew (of J. & A. M'Elfrish,

M'Farlane, Malcolm, lodgings. [Stirling].

Robertson, Mrs., Craigbank.

Robertson, Mrs. John, lodgings.

Thomson, William, boot and shoemaker.

Virtue, Mrs., lodgings.

Wright, Mrs., Holland cottage.

Cambuskenneth Abbey Tower—Gilbert

Farie, lessee.

Wallace Monument.

DUNBLANE DIRECTORY.

BAKERS.

Morrison, Peter.

M'Ewen, Peter.

Watson, Thomas.

BLACKSMITHS.

Dougall, William, Kilbride.

Drummond, Robert, Kinbuck.

M'Kenzie, William, do.

BOOKSELLERS AND STATIONERS.

Annand, Mrs., High street.
 Henry, Mrs., Kirk street.
 M'Queen, Miss, High street.

BOOT AND SHOEMAKERS.

Bennet, Robert.
 Dow, Alexander.
 Graham & Sons, Andrew.
 M'Diarmid, John.
 M'Gregor, Duncan.

BUILDERS AND MASONS.

Bayne, John.
 Cramb, John.

CATTLE DEALERS.

Cousin, William.
 Lennox, William, Kinbuck.
 M'Caull & Forbes.
 M'Caull, Peter.

COAL DEALERS.

Dewar, John.
 Dick, Robert.
 Watt, Alexander, Kinbuck.

FARMERS.

Baird, Adam, Drumdrules.
 Bayne, James, Anchor's Cross.
 Blair, Campbell, Auchinlay.
 Buist, Robert, Wester Bows.
 Burden, James Dewar, Burbus.
 Cameron, John, Easter Bows.
 Campbell, Thomas, Auchenteck.
 Colquhoun, Mrs., Ballindall.
 Crawford, William, Hutchison.
 Dewar, David, Cairnston.
 Dickson, John, Cambushinnie.
 Duncan, Mrs., Topsfold.
 Eadie, Andrew, Gateside.
 Eadie, John, Middlehill.
 Eadie, John & Malcolm, Tarneybackle.
 Eadie, Mrs., Longbank.
 Finlayson, J. B., West Third.
 Finlayson, William, Harperston.
 Graham, Walter, Stockbridge.
 Kinross, Andrew, Hungryhill, Kinbuck,
 and Whiteston.
 Kinross, James, Nether Grainstown.

Kinross, Thomas, Loig.
 Laing, Andrew, Whiteston.
 Lennox, John and Alexander, West
 Cullings.
 Menzies, Robert, Stonehill and Liuns.
 Mitchell, William, Greenyards.
 M'Donald, Alexander, Torrance.
 M'Donald, Peter, Dalbrack.
 M'Ewen, William, Cambushinnie.
 M'Farlane, William & Robert, East
 Cullings.
 M'Gregor, William, Quoigs.
 M'Gruther, Duncan, Mid-Rottearns.
 Reid, Alex. and Hugh, Greenloaning.
 Reid, John, Nether Auchinlay.
 Reid, Walter, Park of Keir.
 Robertson, John, Balgour.
 Rodgie, Thomas, Hillside.
 Sharp, Andrew, Blueton.
 Sharp, John and William, Townhead of
 Quoigs.
 Stirling, Alexander, Lanrick.
 Stirling, James, Nether Cambushinnie.
 Stirling, James, Tomano.
 Stirling, James, Craighead.
 Taylor, John, Pendice of Tarneybackle.
 Thomson, David, Quoigs.
 Whitehead, William, Corsecaplie.
 Wilson, Thomas, Dykedale.

FLESHERS.

Gray, Henry.
 M'Caull, Peter.
 M'Laren, John.

GROOERS, DRAPERS, &c.

Bennet, Mrs.
 Crawford, John.
 Cullens, James, Kinbuck.
 Dunn, John.
 Eadie, James.
 Edgar, Adam.
 Gow, Mrs.
 Graham, John.
 Hart, C.
 Hendrie, Mrs.
 Hepburn, James.
 Johnston, William.
 Malcolm, John.
 M'Culloch, Henry.

M'Donald, H.
 M'Innes, Mrs.
 M'Lachlan, John.
 M'Nie, Helen.
 Thomson, Mrs.

INSURANCE OFFICE AGENTS.

Alliance—Insurance—Life Association :
 William Christie.
 Edinburgh—Scottish Union : Patrick
 J. Stirling.
 Indisputable—Scottish Amicable : R.
 H. Christie.
 North British—Mercantile : J. Buchan.
 Reliance Mutual : W. J. Moore.
 Scottish Equitable : William Thomson.
 Scottish National : J. W. Barty.
 Standard : J. M'Lean.

JOINERS.

Donaldson, Robert.
 Eadie, Andrew, Cambushinnie.
 Eadie, John, Kinbuck.
 Ferguson, William.
 Finlayson, Robert, Balhaldie.
 Guthrie, William and James.
 Maule, John.

LODGING-HOUSE KEEPERS.

Bain, Mrs. John, Kirk street.
 Black, Mrs., Raymoyle.
 Buchanan, Peter, do.
 Cairns, Mrs., Braepoot.
 Cameron, Mrs., Perth road.
 Campbell, Mrs. A., Braepoot.
 Christie, Mrs., High street.
 Clason, Mrs., Stirling road.
 Dunn, Mrs., do.
 Eadie, Mrs., High street.
 Ferguson, Miss, Braepoot.
 Hay, Mrs., High street.
 Kinross, Thomas, Allanside.
 Monteath, Miss, High street.
 M'Culloch, Mrs., Balhaldie house.
 M'Culloch, Mrs., Bridgend.
 M'Gregor, Mrs., Orleans cottage.
 M'Gregor, Miss, Perth road.
 M'Kenzie, Mrs., Stirling road.
 Rattray, Miss, Cross.

Stewart, Miss, Bridgend.
 Stewart, Daniel, Schoolhouse.
 Vicars, Mrs., Stirling road.
 Whitehead, Mrs., Sinclair's wynd.

MANUFACTURERS.

Duncanson, A. & R. (woollen), Kinbuck.
 Hay & Cameron (woollen), Mill of Keir.
 Todd & Co., John (woollen), Mill of
 Keir.
 Wilson & Co., Alexander (worsted);
 Thomas Hird, manager.

PROPRIETORS AND RESIDENTERS.

Barty, J. W.
 Barty, Miss, Anchorfield.
 Boyd, Misses, Allan Bank house.
 Christie, William.
 Cross, Mrs., St. Blane's Rood.
 Easton, James, New Orleans cottage.
 Gerard, Mrs., Duthieston.
 Graham, John, Whitecross.
 Harper, Captain, St. Blanes.
 Henderson, Charles J., of Glassingall.
 Johnston, Robert, Sumner Lodge, Kin-
 buck.
 Maclean, Joseph.
 Maxwell, Sir William Stirling, Bart., of
 Pollok and Keir, M.P. for Perthshire.
 M'Lellan, D.
 Stewart, Misses.
 Stirling, Mrs., of Holme Hill.
 Stirling, John (of Kippendavie), Kip-
 penross.
 Stirling, P. J., Kippendavie house.
 Taylor, Alexander, Springbank.
 Thomson, William.
 Wilson, Alexander.
 Young, Alexander (factor for Sir Wil-
 liam Stirling Maxwell), Keir Mains.

SADDLERS.

Don, William.
 Fisher, David.

SLATERS.

Cameron, A.
 Cameron, D.

TAILORS.

Graham & Sons, Andrew.
Kinnaird, William.

VINTNERS.

Anderson, —, Greenloaning.
Christie, Mrs.
Gow, Mrs.
Graham, John.
Gray, Henry.
Menzies, Robert, Sheriffmuir.
Nicholson, J.

WRITERS.

Barty, James W., procurator-fiscal for the Western District of Perthshire in the sheriff and justice of the peace courts, clerk to the income tax and assessed tax commissioners, and to the district prison board.
Knox, Thomas P.
Stirling & M'Lean.
Thomson, William, sheriff-clerk depute.
Commissary clerk, and auditor of sheriff court for the Western District of Perthshire.

MISCELLANEOUS.

Brown, Peter, umbrella maker.
Brown, Robert, country post.
Brown, Thomas, surgeon.
Burden, James D., Dunblane hotel, High street.
Dunn, J., fishmonger and newsvendor.
Eadie, Peter, auctioneer.
King, David, town letter-carrier.
Malcolm, John, agent to manufacturers.
Moore, Wm. J., chemist and druggist.
M'Callum, J., Stirling carrier [Fridays].
Stirling, William, architect.
Ferguson, —, miller.
Watt, Alex., station-master, Kinbuck.
Bleachworks—Mill of Ash.
Commissary Court—W. Thomson, clerk.
Constabulary Station—P. Stewart, inspector.
District County Prison—Jas. M'Ewan, governor.
Dunblane, Doune and Callander Railway—Duncan Dewar, station-master.
Gas Works—Robert Guthrie, manager; William Christie, secretary.

Inspector of poor, collector of rates, and sub-distributor of stamps—Wm. Christie.

Leightonian Library is open every Tuesday from 12 noon to 1 p.m., and every Friday from 4 p.m. to 5 p.m., during the year, from 15th April to 15th October; and during the remainder of the year, on Fridays only, between 3 and 4 p.m.—R. H. Christie, librarian.

Post Office, High street—Margaret Dawson, postmistress. Letters from Edinburgh, Glasgow, and the South arrive at 8.30 a.m. and at 10.40 p.m., and are despatched thereto at 4.20, 7.40, and 9.45 p.m. Letters from Perth and the North arrive at 5 and 8.30 p.m., and are despatched thereto at 7.40 a.m. and 9.45 p.m. Money Order Office and Savings' Bank.

Registrar for Births, Deaths, and Marriages—Daniel Stewart; assistant, R. H. Christie.

Sheriff Court—John Tait, sheriff; John Grabame, sheriff-substitute; James W. Barty, procurator-fiscal; William Thomson, sheriff-clerk depute; T. M'Culloch and D. Endie, sheriff-officers.

Union Bank of Scotland (branch)—W. Christie, agent; also Savings' Bank.

CHURCHES—MINISTERS.

Established Church—Rev. Jas. Ingram.
Free Church—Vacant.
United Presbyterian Church—Rev. William Blair, M.A.
United Presbyterian Church, Greenloaning—Rev. John M'Intyre.
Episcopal Church—Rev. Henry Malcolm, B.A.

SCHOOLS.

Free Church School—Andrew Martin, master.
General Assembly's School, Kinbuck—Donald Ferguson, master.
Infant School—Mary Ann Campbell, mistress.
Parochial School—Daniel Stewart, master; R. H. Christie, assistant.
St. Mary's Episcopal School—Miss Hewat, mistress.
Stewart, Dorothea.

DOUNE AND DEANSTON DIRECTORY.

BAKERS.

Brown, James.
Maxwell, James.
Morrison, John.

BANKS.

Royal Bank of Scotland (branch), R.
Main, agent; also Savings' Bank.
Union Bank of Scotland (branch), Alex.
Mitchell, agent; also Savings' Bank.

BLACKSMITHS.

M'Farlane, Daniel, Corshill.
Stewart, John, Burn of Cambus.
Tinlin, Andrew.
Wilson, James.

BOOT AND SHOEMAKERS.

Buchanan, John.
Campbell, John.
Drummond, Peter.
Morison, Peter.
M'Beath, Peter, Deanston.
M'Beth, Peter.
M'Laren, Daniel.
Shaw, George.
Stewart, Peter, Burn of Cambus.
Strang, James, Drumvaich.

BUILDERS AND MASONS.

M'Farlane & Co., John.
M'Queen, Archibald.
Rutherford & Co.

CATTLE DEALERS.

Ferguson, John.
Fisher, John.
Forbes, James.

CHINA MERCHANTS.

Bradley, Charles.
M'Beth, Peter.
M'Pherson, Mrs.

CLOTHIERS—TAILORS.

M'Arthur, David.
M'Arthur, Hugh.
M'Beath, Duncan.
M'Kenzie, Malcolm.
Main, Robert.
Walker, Duncan.

COAL DEALERS.

Graham, Thomas.
Harris, George.
M'Ainsh, James.
Richardson, James.

DRAPERS.

Bayne, Mrs.
Main, Robert.
Morrison, John.
Paterson, Mrs., Deanston.

FARMERS—PARISH OF KILMADOCK.

Auld, Robert, Easterton.
Auld, William, East Lundie.
Bain, James, Lerocks.
Bain, Peter, Brae of Cessintully.
Bain, William, West Murdieston.
Balfour, Walter, Mansfield.
Bell, James, East Brae.
Black, James, Longbank.
Blair, Alex., Myme.
Bowie, David, Coldoch.
Bryce, Robert, South Coldoch.
Buchanan, Robert, Wester Coilechat.
Burns, Robert, West Brae.
Cameron, Donald, Shrubhill.
Dawson, Alex., Easter Coilechat.
Dewar, Mrs., Lundie.
Dewar, Donald, Severie.
Dewar, John, Doune Mill.
Dunn, James, Newton Mains.
Eadie, Robert, Southfield.
Ferguson, Alexander, Lundie.
Forbes, James, Ballachraggan.
Forbes, John, Cauldhame.

Forbes, William, Upper Callentuie.
 Forrester, Miss, Bridge of Frew.
 Henderson, James, Glenhead.
 Hendrie, Archibald, Spittalton.
 King, Daniel, Carse of Cambus.
 King, John, Spittalton.
 King, William, Earn.
 Leckie, Andrew, North Mid Frew.
 Lennox, Matthew, Mid Frew.
 Mackieson, J., Hillhead.
 Mailer, John, Netherton.
 Menzies, Mrs., Upper Spittalton.
 Murdoch, Andrew, Boghall.
 Murdoch, James, Carse of Macorriston.
 M'Cowan, John, Easter Ashintree.
 M'Cowan, Peter, Wester Ashintree.
 M'Donald, Alexander, Ballachallan.
 M'Donald, Donald, Easter Frew.
 M'Donald, John, Goodiebank.
 M'Gowan, J. & R., Ballinton.
 M'Intyre, John, Westerton.
 M'Kerracher, James, Annet.
 M'Kinlay, Mrs., Cambusbeg.
 M'Lachlan, James, Milton.
 M'Laren, James, Westrow.
 M'Laren, James, Rosehall.
 M'Laren, John, East Murdieston.
 M'Nie, John, Calziebohalzie.
 M'Niven, John, Cardona.
 M'Niven, Peter, Causewayend.
 M'Tavish, Mrs., Shiels.
 Paterson, John, Macorriston.
 Paterson, Miss, Wester Frew.
 Patterson, Andrew, Powblack.
 Patterson, James, Stock-o'-Broom.
 Reid, Thos., Hillside and Braehead.
 Robb, John, Watstown.
 Robertson, Mrs., Craighead.
 Stewart, Duncan, Drumloist.
 Stewart, John, Graystone.
 Stirling, Peter, Easter Frew.
 Thomson, William, Burnbank.
 Watson, Mrs., Mid Lundie.
 Watt, J., A. & T., Wester Broich.
 Wright, David, Clarkton.

FLESHERS.

Bain, John.
 Bain, jun., John, Lerocks.
 Graham, George.

M'Laren, ——.
 Robertson, Robt.
 Stevenson, Thos., Drumvaich.
 Stewart, John.
 Young, William.

GROCERS AND SHOPKEEPERS.

Allan, Andrew, Deanston.
 Bayne, Margaret.
 Burns, J.
 Clark, James.
 Co-operative Society, Deanston.
 Cumming, James.
 Dougall, Miss.
 Dougall, William, Deanston.
 Gillies, John (and hardware).
 Graham, Mrs.
 Harris, George.
 Henderson, Mrs., Deanston.
 Mackie, Matthew.
 Maxwell, James.
 Menzies, John, Burn of Cambus.
 M'Dougall, Mrs., Deanston.
 M'Intosh, Mrs., do.
 M'Laws, John.
 M'Ruer, Miss H.
 Shepherd, Alexander.
 Stewart, Christian.
 Stewart, E.
 Wright, Isabella, Burn of Cambus.

INNKEEPERS AND VINTNERS.

Allan, Andrew, Deanston.
 Buchanan, Peter.
 Clark, James.
 Derrick, John.
 Drummond, Alexander.
 Ferguson, John James.
 Gray, William.
 Murray, Mrs. C.
 Woodside inn.
 Wright, William.

JOINERS AND CABINETMAKERS.

M'Niven, Daniel.
 M'Queen, Archibald.
 Whyte, Benjamin.

MILLERS.

Carmichael, Duncan, Auchlishie.
 Hamilton, William, Burn of Cambus.
 Dewar, John.

MILLINERS AND DRESSMAKERS.

Bayne, Elizabeth.
 Cameron, Robina, Deanston.
 Ferguson, Misses.
 Malcolm, Janet, Deanston.
 Mather, Cecilia, do.
 Morrison, Agnes.
 Morrison, Mary.
 Stewart, Janet.
 Stewart, Sarah.

PROPRIETORS AND RESIDENTERS.

Ballingall, David, factor, Blairdrummond.
 Buchanan, Miss (of Arnprior), Cambusmore.
 Burn-Murdoch, John, of Gartincaber.
 Campbell, Sir James, Bart. of Kilbride.
 Campbell, Misses, of Old Newton.
 Campbell, John, of Inverardoch.
 Carnegie, G., of Torrie.
 Drummond, George Stirling, of Blairdrummond.
 Dundas, Sir David, Bart. of Ochertyre.
 Dundas, Thomas G., Craighead house.
 Ferguson, Alexander, of Glenardoch.
 Finlay, John, Deanston house.
 Glover, Andrew, factor, Dillot Cottage, Lanrick.
 Graham, Miss C., of Coldoch.
 Home, G. H. M. B., of Argaty.
 Jardine, Andrew, Lanrick Castle.
 Moray, the Earl of, Doune lodge.
 M'Lachlan, James, land steward, Doune lodge.
 Stewart, Miss, Castle cottage.
 Stirling, Graham, Esq., Rednock house.
 Taylor, William, Esq., Mackriston.

SLATERS.

Balfour, James.
 Balfour, John.
 Kennedy & Sons, Archibald.

SURGEONS.

Andrew, Thomas.
 Jamieson, Thomas.

MISCELLANEOUS.

Bain, James, ham curer.
 Bayne, Elizabeth, agent for Pullar & Sons, dyers.

Buchanan, Alexander, carrier to railway station.

Butter, Thos., stationmaster.
 Cumming, Jas., bookseller and stationer.
 Dewar, James, watchmaker.
 Ewart, Thomas, joiner and manager, Lanrick sawmill.
 Ferguson, Mrs. D., game dealer.
 Gray, William, plasterer.
 Hay, John, saddler.

Kilgour, William, painter and paper-hanger.

M'Ainsh, Jas., carrier to railway station.

M'Gregor, James, town-crier.

M'Niven, Daniel, treasurer to Gardeners' Society.

Moir, James, turner, Argaty.

Nicholson, Alexander, constable.

Reid, Mary, dyer.

Richardson, J., carrier to railway station.

Thomson, W., druggist and seedman.

Whyte, William, ironmonger.

Wilson, James, veterinary surgeon.

Wright, William, carrier [to Stirling every Tuesday and Friday.]

Deanston Works Company, cotton spinners and manufacturers—Jas. Finlay & Co.; — Morton, manager.

Gas Works—John Forbes, manager; A. Mitchell, treasurer and secretary.

Inspector of Poor and Collector of Rates—John Mackison.

Kilmadock Public Library—W. Thomson, librarian.

Post Office—James Dewar, postmaster.

Letters arrive (from Stirling) at 7.30 a.m. and 11.10 a.m., and are despatched thereto at 9.35 a.m. and 6.20 p.m. Letters arrive from Callander at 6.25 p.m., and are despatched thereto at 9 p.m. Money Order Office and Savings' Bank.

Post Office, Deanston—Andrew Allan, postmaster. Letters arrive (from Stirling) at 7.30 a.m., and are despatched thereto at 6.15 p.m. Money Order Office, Doune.

Post Office, Burn of Cambus—Isabella Wright, postmistress.

Registrar of Births, Marriages, and Deaths—John Simpson.

Stamp Office—Robert Main, sub-distributor.

CHURCHES—MINISTERS.

Established Church—Rev. Gordon Mitchell, M.A.

Free Church—Rev. John Anderson.

Free Church—Rev. Thos. Hislop.

United Presbyterian Church, Bridge of Teith—Rev. William Huie.

Episcopal Church—Rev. Henry Malcolm, B.A.

Wesleyan Methodist Chapel—Ministers various.

SCHOOLS.

Deanston Works' School—Jas. Donaldson, master; Matilda Nelson, mistress.

Free Church School—David Nelson, master.

Infant School—Ann Moir, mistress.

Parochial School—J. Simpson, master.

CALLANDER DIRECTORY.

BAKERS.

Campbell, Donald.

Forbes, William.

Lawson, George.

M'Nab, B. & M.

BANKS.

Bank of Scotland (branch)—A. M'Donald, agent.

Commercial Bank of Scotland (branch)—Walter Buchanan, agent.

BLACKSMITHS.

Henderson, Walter.

Stewart, Alexander.

Strang, William.

BOOT AND SHOEMAKERS.

Buchanan, James.

Connoly, John.

Ferguson, Finlay.

M'Beath, John (dealer).

M'Farlane, Margaret (dealer).

Page, James.

CHINA MERCHANTS.

Hope, John.

M'Tavish, Francis.

COAL AGENTS.

Ferguson, James.

M'Alpine, John.

Stewart, James.

FARMERS.**PARISH OF CALLANDER.**

Blair, Andrew, Trossachs.

Greenhorn, James, Farmston.

Marshall, G. H., Gartchonzie.

M'Donald, John, Mohand.

M'Farlane, Donald, Auchray.

M'Farlane, Duncan & Peter, Portnellan.

M'Farlane, Parlance, Gartchonzie.

M'Gregor, Donald, Braes of Greenock.

M'Laren, Donald, Callander.

M'Laren, Robert, Ardochulrie.

M'Laren, Robert, Annie.

M'Nab, John, Brackland.

M'Nab, John, Claish.

M'Naughton, Alexander, Lendrick.

Stewart, Alex., Achmahard, Glenfinlas.

Stewart, jun., Alexander, do.

Stewart, Charles, do.

Stewart, Duncan, Stroan.

Stewart, Francis, Brackland.

Stewart, James, Stank.

Stewart, James, Edralcaehdach.

Stewart, James, Duart, Glenfinlas.

Stewart, John, do. do.

Stewart, John, Achmahard, do.

Stewart, John, Bochastle.

Stewart, John, Boglots.

Stewart, John, Brackland.

Stewart, John, Lots.

Stewart, John, Milton.

Stewart, Peter, Coilantogle.

Stewart, Peter, Portnellan.

Stewart, Robert, Culrigreine.
Stewart, R. & D., Letter.

PARISH OF ABERFOYLE.

Hampson, Richard & Robert, Glassart.
Mitchell, William, Aberfoyle.
M'Arthur, Robert, Kirkton.
M'Donald, Alexander, Renegour.
M'Farlane, Peter, Bravael.
Robertson, Neil, Frenich.
Vere, C. E. H., Ledard.

PARISH OF PORT OF MONTEITH.

Black, ———, Wester Poldar.
Blair, Alexander, Hilton.
Chalmers, David, Ballingrew.
Chalmers, John, Arnvicar.
Dougall, Henry, Blaircessnock.
Dougall, Robert, Mid Borland.
Ferguson, Duncan, Inchie.
Ferguson, William, Easter Auchinsalt.
Fisher, William, Tarr.
Keir, Finlay, Barbadoes.
Keir, James, Ward.
M'Arthur, John, Tarr.
M'Ewen, George, Easter Auchyle.
M'Kellar, Donald, Frauchan.
M'Keich, Mrs., Hill.
M'Kerracher, George, Gartur.
M'Keurtan, Wm., Nether Shannochhill.
M'Nab, Robert, Union farm.
M'Naughton, Duncan, Ballanucater.
M'Naughton, John, Earn.
M'Naughton, sen., John, Rednock castle.
M'Niven, James, Ballabeg.
M'Queen, Thomas, Easter Tarr.
Rennie, Gilbert, Port of Monteith hotel.
Robertson, William, Wester Borland.
Sands, John, Ward of Goodie.
Stewart, John, Brierlands.
Taylor, Robert, Port end.
Wood, Andrew, Cleggan.
Wood, William, Wester Third.

PARISH OF BALQUHIDDER.

Buchanan, William, Rienacraig.
Cameron, Donald, Kipp.
Campbell, Duncan, Blaircreich.
Dayton, R. P., Lochearnhead.
Ferguson, Duncan, Auchleskine.
Hill, Henry, King's house.
M'Arthur, P. & C., Edenchip.
M'Donald, John, Craigruie.
M'Intyre, Finlay, Gartanafteran.
M'Laren, Donald, Kirkton.

Robertson, J. & R., Immervoulin.
Sanderson, W. & J., Creggan.
Stewart, Alexander, Stronslany.
Stewart, Duncan, Monochyle.
Stewart, James, Glenogle.
Stewart, John, Inverlochlarig.
Stewart, John, Auchtoomore.
Stewart, John & Duncan, Balafuil.
Stewart, Robert, Laggan.
Waters, Andrew, Edenample.

FLESHERS.

M'Laren, Robert.
Stewart, Margaret.
Willis, William.

GAME DEALERS.

Buchanan, Peter.
M'Gregor, John.

GROCERS AND SHOPKEEPERS.

Campbell, George.
Cowbrough & Co., James.
Ferguson, Thomas.
MacEwen & Co., D. & J.
M'Gowan, Donald.
M'Lean, Richard.
M'Niven, David.
Stewart, Alexander.

HOTEL AND INNKEEPERS.

Clark, Mrs. Donald.
Ferguson, John (M'Nab's Head).
M'Dermott, J. (Macgregor's).
M'Farlane, Duncan.
M'Gowan, D. (Dreadnought).
Stewart, Alexander (Cross Keys).

JOINERS AND CARTWRIGHTS.

Ferguson, Thomas.
Gourlay, Peter.
Lennox, David.
M'Gowan & Co., John.

LINEN AND WOOLLEN DRAPERS.

Buchanan, Thomas.
Cameron, Margaret.
M'Beath, John.
M'Farlane, Margaret.

LODGING-HOUSE KEEPERS.

Bell, Mrs., Church street.
Brown, Mrs., Burnside cottage.
Brown, Quentin, Craig cottage.
Buchan, Miss, Waterside.
Buchanan, John, Cross.

Buchanan, John, Milton house.
 Buchanan, Miss, Craigend cottage.
 Buchanan, Mrs., Craig villa.
 Buchanan, Thomas, St. Hoggans.
 Cameron, Alexander, Craigview.
 Cameron, Ewing, Mansfield.
 Clark, Miss, Tyndrum house.
 Cramb, Mrs. A., Cross.
 Ferguson, Mrs., Auchyle house.
 Ferguson, Mrs. Finlay.
 Ferguson, Mrs., Cross house.
 Ferguson, Mrs., Bridgend.
 Ferguson, Mrs. Robert, Craggan house.
 Ferguson, Mrs. Thomas, East vale.
 Fisher, Daniel, Lochiel house.
 Gourley, Peter, Rock villa.
 Gow, Mrs. Peter.
 Graham, Mrs., Teithside cottage.
 Henderson, Mrs., Teithside cottage.
 Lamb, John, Square.
 Lawson, George.
 Lillie, Mrs., Camp view.
 Linklater, William.
 Marshall, Mrs., Callander cottage.
 Martin, Miss M., Ashbank.
 Morris, A., Carmichael house.
 M'Arthur, Miss, Waterside.
 M'Diarmid, Miss, River view.
 M'Ewan, Miss, Square.
 M'Gregor, Miss, Square.
 M'Gregor, Mrs., Craigend cottage.
 M'Gregor, Mrs., West end.
 M'Intosh, Miss, Greenbank house.
 M'Intyre, Miss Mary, Pearl street.
 M'Intyre, Mrs., Woodville house.
 M'Kay, Mrs., Church street.
 M'Kinlay, Mrs. John, Heathmount.
 M'Laren, Miss, Rose cottage.
 M'Laren, Misses, Lubnaig villa.
 M'Laren, Mrs., Church street.
 M'Lean, Mrs., Murdieston house.
 M'Nab, D. & J., Innieshevan house.
 M'Nab, John, Aucharn house.
 M'Nab, Robert, West end.
 M'Naughton, John, Church street.
 M'Nie, Mr., Cambusmore cottage.
 Robertson, D. G., Eastmains.
 Russell, Mrs. William.
 Stewart, Duncan, Flower grove.
 Stewart, John, Pollochro house.
 Stewart, John, West cottage.
 Stewart, Matilda, Greenbank cottage.
 Stewart, Miss, Square.
 Stewart, Mrs., Bridgend.
 Stewart, Mrs. D., Lorachan house.

Stewart, Mrs. Walter, Bridge street.
 Strang, William, Westend.
 Wallace, Mrs., Drummond lodge.
 Waterston, Mrs., Kinell house.
 Willison, Mrs., Bavile cottage.
 Wilson, Mrs., Balvaig cottage.

MASONS AND BUILDERS.

Coilar & Ferguson.
 Ferguson, John.
 M'Nab, Robert.

MILLINERS AND DRESSMAKERS.

M'Innes, Miss.
 M'Intyre, Miss.
 M'Laurin, Miss.

PLUMBERS.

Hardie, J. & J.
 Russell, William.

PROPRIETORS AND RESIDENTERS.

Ainslie, Daniel, The Gart.
 Armstrong, Captain, Grahamston Grange.
 Buchanan, Captain H., Callander.
 Buchanan, Miss, Cambusmore house.
 Buchanan, Walter, Callander.
 Carnegie, David, Stronvar.
 Carnie, Charles, Blairhoyle.
 Dick, Robert, Lochard lodge, Aberfoyle.
 Graham, W. C. C. B., Gartmore.
 Hamilton, John Buchanan, Leny.
 Marshall, George, Camp.
 Morrison, James, Invergarny house.
 M'Donald, Angus, Callander.
 M'Donald, John, Monachyle.
 M'Ewen, Misses, Teithside.
 M'Farlane, Captain A., Teithside.
 M'Gregor, James, Glengyle.
 M'Gregor, Rev. A. M., The Manse, Balquhiddy.
 M'Gregor, Sir Malcolm, Edenchip.
 M'Naughton, Stewart, Inverrossach.
 Robertson, Col., Callander lodge.
 Robertson, Duncan Graham, East mains.
 Stewart, John, Callander.
 Wilson, Mrs., Bohoillie house.
 Young, C. D., Westend.

SURGEONS.

Milloy, Duncan.
 M'Nab, Peter, M.D.
 Smith, John, M.D.

TAILORS.

Buchanan, Thomas.
 Campbell, D.
 Gray, Peter.
 Morrison, James.
 M'Diarmid, Duncan.
 M'Laren, John.
 Strang, Peter.

MISCELLANEOUS.

Baillie, Alex. M., chemist and druggist.
 Buchanan, Walter, writer, Commercial bank.
 Campbell, Donald, beer retailer.
 Ferguson, Thos., Temperance coffee-house.
 Fisher, Daniel, saddler.
 Forester, John, manager, Gas works.
 Gray, William, plasterer.
 Haggart, James, watchmaker.
 Hamilton, A., miller, Kilmahog.
 Linklater, William, bookseller, stationer, and news agent.
 Lister, Richard, painter.
 M'Donald, A., sub-distributor of stamps and sub-collector of taxes.
 M'Farlane, Alex., Inland Revenue officer.
 M'Farlane, P. & F., slaters.
 M'Laren, Donald, wool dealer.
 M'Lay, J., railway contractor, Trein house.
 M'Lean, R., timber and broom merchant.
 Neilson, Alexander, town-crier.
 Smith, Alexander, constable.
 Walker, William, dyer and manufacturer, Kilmahog.
 Ben-Ledi, four and a-half miles from Callander.
 Bracklyn Bridge, one mile from Callander.
 Callander Public Library—A. M. Baillie, librarian.
 Inspectors of Poor.—For Callander parish, Alex. Baillie; for Balquhider parish, William Cameron; for Port of Monteith parish, ——— M'Alpine; for Aberfoyle parish, John M'Beth.
 Post Office, Aberfoyle—John M'Nee, postmaster. Letters arrive (from Stirling) at 6.30 a.m., and are despatched thereto at 1.30 p.m. Money Order Office, Callander.
 Post Office, Callander—Daniel M'Ewen, postmaster. Letters arrive (from Stirling) at 2.10 and 11.20 a.m.; and are despatched thereto at 9.10 a.m. and 5.15 p.m. Letters from the Trossachs arrive at 5 p.m., and are despatched thereto at 6 a.m. Money Order Office and Savings' Bank.

Post Office, Lochearnhead—Henry Thornton, postmaster. Letters arrive (from Crieff) at 7.30 a.m., and are despatched thereto at 2.30 p.m. Money Order Office and Savings' Bank.
 Post Office, Port of Monteith—Stephen Veitch, postmaster. Letters arrive (from Stirling) at 6 a.m., and are despatched thereto at 3 p.m. Money Order Office, Callander.
 Registrars of Births, Marriages, and Deaths —for Balquhider parish, William Cameron; for Callander parish, James Dickson; for Aberfoyle parish, Thomas J. Murray; for Port of Monteith parish, William Strang.
 Station-master, Callander—David Rennie.
 Station-master, Port of Monteith (village 6, station 9 miles from Callander)—Peter Dun.

CHURCHES—MINISTERS.

Established Church—Rev. H. M'Diarmid.
 The Trossachs—Rev. John M'Diarmid.
 Free Church—Rev. Andrew Bogle.
 Episcopal Church—Ministers various.

SCHOOLS.

Free Church School—Alexander Oswald;
 Miss Fowler.
 Parochial School—James Dickson.
 Sewing School—Marion Ferguson.

COACHES.

To Aberfeldy, from the Dreadnought and Macgregor's hotels, daily during summer.
 To Kenmore, from the Dreadnought and Macgregor's hotels, daily during summer.
 To Killin, calls at Lochearnhead, daily during summer.
 To Loch Katrine, several times daily during summer.
 To Lochearnhead, from the Dreadnought and Macgregor's hotels, daily during summer.
 To the Trossachs, from the Dreadnought and Macgregor's hotels, several times daily during summer.
 To the Railway Station, from the Dreadnought and Macgregor's hotels, to meet all trains.
 A Steamer on Loch Katrine sails from the Trossachs to Stronachlachar, in connection with coaches to Invernaid, and trains to Glasgow, &c., daily during summer.
 Coaches run to Callander from the Trossachs hotel, and from Loch Katrine, daily during summer.

STIRLING DIRECTORY—ADVERTISEMENTS.

W. & J. TROTTER,
LADIES', GENTLEMEN'S, AND CHILDREN'S
HOSIERS, CLOVERS, AND UNDERCLOTHING
OUTFITTERS,
33 KING STREET,
STIRLING.

MARRIAGE TROUSSEAU.
FOREIGN OUTFITS.

DAVID M'GREGOR,
SLATER,
72 UPPER CRAIGS,
STIRLING.

WILLIAM BAIRD & CO.,
BUTCHERS,
76 PORT STREET,
STIRLING.

GLASS AND CHINA WAREHOUSE,
68 PORT STREET,
STIRLING.

PARTIES either FURNISHING or REPLACING WILL FIND

DUNCAN'S
GLASS AND CHINA WAREHOUSE

Replete with Goods in great Variety, either Useful
or Ornamental.

Prices strictly moderate, and Quality Guaranteed.

PATTERNS Matched up or Made to Order.

AN EXPERIENCED PACKER KEPT.

Packing carefully executed either in Town or Country.

A. DUNCAN,
AGENT FOR BANNOCKBURN COLLIERY.

68 PORT STREET,
STIRLING, 25th June, 1868.

CORN-EXCHANGE HOTEL, STIRLING.

WILLIAM MACGREGOR

BEGS respectfully to intimate to the inhabitants of Stirling and surrounding neighbourhood, that having become lessee of the above old established Hotel, he has now got it furnished in an elegant and modern style.

Parties frequenting the above Hotel will find comfort and attention, combined with strictly moderate charges.

Comfortable and well-aired Bedrooms.

LARGE SHOW-ROOM FOR COMMERCIAL GENTLEMEN.

JOHN MITCHELL, BOOT AND SHOEMAKER, 51 PORT STREET, STIRLING.

WILLIAM CARSON, HOUSE PAINTER, PAPERHANGER AND DECORATOR, 29 PORT STREET, STIRLING.

TO TOURISTS AND VISITORS.

The view from Stirling Castle is equal to any in Europe. The CASTLE is OPEN to VISITORS.

R. S. SHEARER, BOOKSELLER,

24 KING STREET,

(*Opposite GIBB'S HOTEL*),

HAS on sale a great variety of RELICS and MEMENTOES of SCOTLAND, useful and ornamental, made of the OLD STIRLING CASTLE OAK, the BLACK OAK OF CAMBUS-KENNETH ABBEY, date 1147, Wood from the FIELD OF BANNOCKBURN, ABBEY CRAIG, and the BIG TREE OF KIPPENROSS.

SCOTT'S POEMS, and ALBUMS, Illustrated with WILSON'S PHOTOGRAPHS, bound in DOUGLAS ROOM OAK, forms one of the best presents that can be sent from Scotland.

Their Royal Highnesses the PRINCE and PRINCESS OF WALES,

On their visit to Stirling in 1864, had Copies presented from the Stock of Mr. SHEARER.

A SELECTED LIST OF WOOD ARTICLES,

CARTE ALBUMS, FOLIOS, PRAYER-BOOKS, CHURCH SERVICES in OAK
BOARDS, NOTE-BOOKS, CARD-CASES, CIGAR-CASES, DATE-CASES,
QUAIGHS, WORK-BOXES, &c., &c.

LADIES' and GENTLEMEN'S DRESSING-CASES, WRITING-DESKS, WORK-
BOXES, &c.

TRAVELLING and TOURISTS' BAGS.

FAMILY AND PULPIT BIBLES.

A large variety of Illustrated and Richly Bound Books for Presentation, and the New Popular Works as Published, ALWAYS ON SALE.

Bookbinding, Engraving, and Printing neatly and expeditiously executed.

GUIDE-BOOKS, STEREOSCOPE SLIDES, AND PHOTOGRAPHIC VIEWS OF
SCOTTISH SCENERY.

A SELECT LIBRARY, IN CONNECTION WITH MUDIE'S LONDON LIBRARY.

Lists on application.

LONDON BIBLE AND STATIONERY WAREHOUSE,

24 KING STREET, STIRLING.

(*Opposite GIBB'S HOTEL*).

GOULD, SMITH & CO.,
IRON & BRASS FOUNDERS, ENGINEERS,
MILLWRIGHTS & BOILER MAKERS,
BURNSIDE FOUNDRY, STIRLING,

BEG to call the attention of Farmers and others to their ONE-HORSE REAPING MACHINES, price £14 10s., and TWO-HORSE REAPING MACHINES, price £19. The above are fitted up in a strong and substantial manner and of first-class Materials.

THRASHING MILLS, FLOUR MILLS, and SAW MILLS, and SHAFTING and GEARING fitted up on correct mechanical principles.

CASTINGS OF EVERY DESCRIPTION ON THE SHORTEST NOTICE.

Estimates given, and repairs promptly executed in any of the above branches.

PLOUGH METAL and SUNDRY CASTINGS kept in Stock.

WILLIAM BRYCE,
CABINETMAKER AND UPHOLSTERER,
54 KING STREET,
STIRLING.

VENETIAN BLINDS FURNISHED AND REPAIRED.

JAMES CRAIG,
RAG AND CHINA MERCHANT,
8, 9, and 39 SPITAL STREET,
STIRLING.

THE STIRLING TRACT ENTERPRISE.

Monthly Periodicals:—

THE BRITISH MESSENGER,
Price **ONE PENNY.** Stamped Copy, 2s. per Annum.

THE GOSPEL TRUMPET,
Price **ONE HALFPENNY,** or 3s. 6d. per 100.

GOOD NEWS (ILLUSTRATED),
Price 2s. 6d. per 100.

YEARLY PARTS IN HANDSOME COVERS.

THE BRITISH MESSENGER, 1s. 6d. Post Free.

THE GOSPEL TRUMPET, 9d. Post Free.

GOOD NEWS, 6d. Post Free.

THE STIRLING TRACTS,
From 6d. to 4s. per 100.

Sixpence worth and upwards sent Post Free.—Fiftieth Million in progress.

To Individuals and Societies ordering quantities, a proportionate grant will be added.

STIRLING LETTER TRACTS,

For Inclosure in Letters. Neatly Printed on Tinted Paper. Nos. 1 to 12.—
Price 4d., 6d., and 8d. per Dozen, Post Free. A Packet containing one of each sent Post Free for Sixpence.

THE STIRLING JUVENILE TRACTS
(ILLUSTRATED).

Packets I. and II. price 6d. per Packet, or, post free, 7d.

The Packet contains a dozen different little 12-page books, each having a fine Illustration, and done up in elegant cover.

THE STIRLING LEAFLETS,

For Inclosure in Letters. Neatly Printed on Tinted Paper. In Sixpenny and Threepenny Packets. Nos. I., II., and III. Any particular Leaflet may also be had separately in quantities. Sixpence worth Post Free.

Specimens of the Publications, with Catalogues, sent Post Free on application to
PETER DRUMMOND, Tract Depot, Stirling.

JAMES MILLAR & SONS,
FAMILY
BREAD, BISCUIT, AND PASTRY
BAKERS,
6 KING STREET, STIRLING.

Branches: Top of Baker Street, and
33 Port Street.

Marriage and Christening Cakes.
DISHES COVERED TO ORDER.

MRS. ROBERTSON,
FISH, GAME, AND POULTRY MERCHANT,
66 PORT STREET,
STIRLING.

ROBERT BALD,
PLAIN AND DECORATIVE PAINTER,
PAPERHANGER, &c.,
16 MURRAY PLACE, STIRLING.

WILLIAM DUNCANSON,
Chemist and Druggist,

19 PORT STREET, STIRLING,

*(From FRAZER & GREEN, Pharmaceutical Chemists to Her Majesty,
Glasgow),*

GIVES his best attention, as hitherto, to the DISPENSING
DEPARTMENT of his business, and to the prompt execution of orders intrusted to him.

NEW MEDICINAL PREPARATIONS PROCURED FROM
THOROUGHLY RELIABLE SOURCES.

AERATED WATERS FROM THE BEST MANUFACTURERS.

AGENT FOR
BISHOP'S GRANULAR EFFERVESCENT CITRATES.
LIEBIG'S EXTRACT OF MEAT.

GENUINE EAU DE COLOGNE.

RIMMEL'S AND HENDRIE'S PERFUMERY.

PURE RANGOON OIL, FOR RIFLES.

CUFF'S VETERINARY MEDICINES, and all the principal Patent
and Proprietary Preparations.

The Business, in all its details, conducted under W. D.'s immediate
direction.

THE BEST LIFE INSURANCE

Is that which makes the amount insured for payable to the Assured during his or her own lifetime. All Policies issued by the

BRITON MEDICAL AND GENERAL LIFE ASSOCIATION

Possess this most important advantage, in addition to the ordinary one of becoming a claim at death, and are indisputable on any ground whatever.

AGENT FOR STIRLING:—

JOHN C. M'LINTOCK,
40 MURRAY PLACE.

ROBERT MARSHALL,
HAT & CAP WAREHOUSE,
35 KING STREET, STIRLING.

*PORTMANTEAUS, LADIES' BAGS, TRAVELLING BAGS.
CAPS and SCOTCH BONNETS in endless variety.*

MRS. VALENTINE,
GROCER, TEA AND COFFEE DEALER,
12 UPPER CRAIGS,
STIRLING.

**CABINET FURNITURE WAREROOMS,
34 BAKER STREET, STIRLING.**

**CRAWFORD & WATT,
CABINET MAKERS AND UPHOLSTERERS,
34 BAKER STREET,**

BEG to solicit an Inspection of the Quality and
Prices of their

CABINET & UPHOLSTERY FURNITURE.

BEDSTEADS OF IRON, BRASS, AND VARIOUS WOODS.

**Superior Bedding, comprising Paliasses, Mattresses
of Hair, Down, and Flock, Feather Beds, &c.**

CHEAPEST FEATHERS WARRANTED PURIFIED.

MANGNALL'S PATENT SPRING MATTRESSES.

EVERY DESCRIPTION OF VENETIAN AND OTHER BLINDS.

As it is unnecessary to quote Prices in the
FURNITURE and BEDDING DEPARTMENTS
in an Advertisement, we would respectfully invite
an inspection of our Goods, feeling confident that
due attention has been paid to taste and economy.

Orders will always receive our strictest attention.

J. & J. HARDIE,
PLUMBERS, BRASSFOUNDERS, & GASFITTERS,
43 & 45 PORT STREET, STIRLING,
AND
CALLANDER.

HYDRAULIC RAMS.
PUMPS, WATER CLOSETS, GAS LUSTRES,
and BRACKETS of every description.

SAMUEL YOUNG,
BOOT AND SHOEMAKER,
OPPOSITE THE POST OFFICE,
9 MURRAY PLACE,
STIRLING.

MISS J. STEWART,
GLASS, STONEWARE & CHINA WAREHOUSE,
23 PORT STREET,
STIRLING.

JOHN TAIT,
GLASS MERCHANT AND GLAZIER,
48 PORT STREET, STIRLING,
HAS ALWAYS ON HAND,
CROWN, SHEET, AND PLATE GLASS,
OF VARIOUS QUALITIES.

STAINED GLASS.—An Assorted Stock of Plain Coloured Glass, Ornamental Glass, Stained Glass Border, Rosettes, &c.

GLAZIER WORK.—All kinds of Glazier Work neatly and promptly executed. Lead and Zinc Windows made to order.

Window Cleaning.—Windows regularly Cleaned at Threepence Each, and all Glass broken in the Cleaning re-glazed free of charge.

GLASS SHADES.—A Large and Well-assorted Stock of ROUND, OVAL, and SQUARE SHADES.

SUNDRIES.—Propagating Glasses, Bee Glasses, &c.

FERN SHADES AND STANDS.

SILVERED PLATES, MANTELPiece MIRRORS, &c.

CARVING AND GILDING

Executed by an Experienced Tradesman from Edinburgh.

ROSEWOOD AND MAPLE WOOD FRAMES MADE TO ORDER.

An Assorted Stock of GERMAN MOULDINGS and SLIPS on hand.

NOTICE OF REMOVAL.

FISH, POULTRY, GAME, &c.

A. HEPBURN

BEGS respectfully to intimate to the Nobility, Gentry, and Inhabitants of Stirling and neighbourhood, that she has REMOVED to

10 UPPER CRAIGS, STIRLING.

SALMON, GRILSE, and TROUT from the Tay and Forth daily; also
WHITE FISH, POULTRY and GAME, &c.

OYSTERS IN THEIR SEASON.

Orders from the Country punctually attended to.

COALS! COALS!

BEST HOUSEHOLD,

ALWAYS ON HAND, FRESH FROM THE PITS.

OFFICE: FANCY WAREHOUSE, 26 MURRAY PLACE,

H. GARDNER'S.

Prompt attention to all Orders.

LAMBERT HEPTING,

WATCH AND CLOCKMAKER, JEWELLER, &c.,

9½ MURRAY PLACE, STIRLING.

Repairs on Watches, Clocks, and Jewellery well and promptly executed.

Hair Work neatly executed on the premises.

CALLANDER.

DREADNOUGHT HOTEL.

D. M'GOWAN, Proprietor.

THIS large and commodious Hotel, so long conducted by the late Mr. M'Gregor, and which has recently undergone extensive alterations and improvements, is beautifully situated at the west end of the village, and commands a magnificent view of the Vale of the Teith, Ben Ledi, and surrounding district, and is within a short distance of the Roman Camp, the Falls of Bracklin, Loch Vennacher, Loch Lubnaig, the Pass Leny, of Ben Ledi, &c., &c.

Tourists will find Callander very central for visiting those places mentioned in Sir Walter Scott's "Lady of the Lake," viz., the Lake of Menteith, Clachan of Aberfoyle, Lochard, the Trossachs, Loch Achray, Loch Katrine, Strathyre, Clachan of Balquhidder (where Rob Roy M'Gregor is buried), Loch Voil, Lochearnhead, &c., &c.

On and after first May, and during the season, stage Coaches in connection with this Hotel and Mr. Blair's Hotel at the Trossachs, run several times each day to suit the arrival and departure of Trains at Callander and Steamer on Loch Katrine. On and after the first June, and during the season, the QUEEN OF BEAUTY Stage Coach starts from the Hotel for Lochearnhead, Killin, Kenmore, and Aberfeldy, every lawful morning at 10 o'clock.

Omnibuses run to and from each Train.—Posting in all its Branches.—Letters for Carriages, Coach Seats, or Hotel Accommodation, carefully attended to. Lake and River Fishing to be had in the immediate neighbourhood.

Table de Hotè at 3 P.M.

1868.

**CABINET FURNITURE WAREROOM,
60 PORT STREET.**

THOMAS HENDERSON,

LICENSED APPRAISER,

JOINER, CABINET MAKER, UPHOLSTERER AND UNDERTAKER,

WOULD respectfully inform the public of Stirling and Neighbourhood, that he has always on hand FURNITURE of good quality, got up in the most modern style, and made to order.

T. H. would direct special attention to his Cabinet and Upholstery Furniture, Mahogany and other Bedsteads, Paliasses, Mattresses of Hair, Down, and Flock, Feather Beds, &c.; also Venetian and other Blinds.

CHARGES STRICTLY MODERATE.

All Orders receive strict attention.

ROBERT MILLER

GENERAL JOBBING SMITH,

AGRICULTURAL IMPLEMENT MAKER, &c.

64 PORT STREET, STIRLING.

DAVIE, BROWN & YOUNG,

IRON FOUNDERS,

MILLWRIGHTS AND ENGINEERS,

STIRLING FOUNDRY,

STIRLING.

JAMES COWBROUGH & CO.,
FAMILY GROCERS & WINE MERCHANTS,
STIRLING,

BRIDGE OF ALLAN & CALLANDER,

BEG to call the attention of the Inhabitants and Visitors to their carefully selected Stock of GENERAL GROCERIES, including TEA and COFFEE of the finest description, and every article in the trade of the best quality.

A proportionate Reduction in Price of Tea is given to purchasers of Caddies containing about 20 lbs.

Ports, 20s., 24s., 30s., 36s., 42s., 48s., and 54s. per doz.
Sherries, Pale and Gold, 20s., 24s., 30s., 36s., 42s.,
48s., and 54s. per doz.

Clarets, 9s., 12s., 18s., 24s., 30s., 36s., 48s., and 72s.
per doz.

Old Cognac Brandies, Holland Gin and Liqueurs.

E. Y. O., Old Islay, Campbeltown, Glenlivet, and
Burntisland Whiskies.

Reid's London and Guinness's Dublin Porter.

Blackford, Alloa, and Edinburgh Mild Ales.

Edinburgh and Prestonpans Table Beer.

Prestonpans 12 guinea Ale.

Bass' and Allsopp's Pale Ales.

*N.B.—Information as to Furnished Houses and
Lodgings given on application.*

EXTENSIVE DRAPERY, SILK MERCERY, AND
OUTFITTING ESTABLISHMENT.

Established 1846.

HENDERSON BROTHERS,

ROYAL BANK BUILDINGS,

31 & 32 KING STREET, STIRLING,

KEEP a LARGE STOCK of DRAPERY and SILK MERCERY.
Their MILLINERY, MANTLE, BABY LINEN and LADIES'
OUTFITTING ROOMS are always replete with every Novelty, and
they still maintain their position as being the first in Town for
CARPETS and other HOUSE FURNISHINGS generally.

Please Observe the Address.

THOMAS YOUNG,
CARVER AND GILDER,
AND ARTISTS' COLOURMAN,
13 KING STREET, STIRLING.

JAMES MITCHELL,
TAILOR, CLOTHIER AND OUTFITTER,
14 KING STREET, STIRLING.

EVERY DESCRIPTION OF CLOTHING FOR GENTLEMEN.

Boys' Suits, Highland Dresses, Liveries, Riding Habits.

Hats, Hosiery, Ties, Caps, Gloves, Collars, &c., &c.

GEORGE OWEN, Jr.,
SMITH AND MACHINIST,
79 UPPER CRAIGS,
STIRLING.

*EVERY DESCRIPTION OF SMITH WORK
PROMPTLY EXECUTED.*

WILLIAM MALTMAN,
CABINET MAKER, UPHOLSTERER,
AND UNDERTAKER,
7 FRIARS STREET,
STIRLING.

PETER MILLER,
WHOLESALE, GENERAL AND FURNISHING IRONMONGER,
AND NAIL MANUFACTURER,
38 KING STREET, STIRLING.

JAMES GRAY,
SEEDSMAN,
CORN & MANURE MERCHANT,
3 UPPER CRAIGS,
STIRLING.

Catalogues of Seeds and Manures on application.

DOWDY'S
TEMPERANCE HOTEL,
KING STREET, STIRLING.

ESTABLISHED IN 1841.

INSURANCE.

GENERAL ASSURANCE LIFE & FIRE COMPANY, LONDON.

LONDON AND GENERAL PLATE GLASS COMPANY.

EBENEZER GENTLEMAN, Sen., Writer, Stirling, Agent.

13 PORT STREET & 63 KING STREET, STIRLING.

ADAM HERRON,

CABINET MAKER, UPHOLSTERER, AND UNDERTAKER,

In respectfully soliciting a continuance of the support he has received during the past 13 years, begs to call special attention to his **CABINET** and **UPHOLSTERY FURNITURE**, **BEDSTEADS** in different designs and in various Woods, **FEATHER BEDS**, **PALIASSES**, **MATTRESSES** of **HAIR, DOWN, FLOCK, &c.**

VENETIAN AND OTHER BLINDS.

A. H.'s best attention is given to all orders, and his charges are moderate.

BANKS BROTHERS,

SMITHS AND BELLHANGERS,

**MANUFACTURERS OF PERAMBULATORS AND
IRON BEDSTEADS,**

66 KING STREET, STIRLING.

JOHNSTON & ANDERSON,

**BUILDERS, JOINERS, AND UNDERTAKERS,
UNION BUILDINGS,**

**45 PORT STREET,
STIRLING.**

KEMP, MURRAY & NICHOLSON,

AGRICULTURAL ENGINEERS,

BUILDERS,

HOUSE CARPENTERS AND JOINERS,

Dumbarton Road, STIRLING,

MANUFACTURERS OF

REAPING AND MOWING MACHINES,

PLOUGHS, GRUBBERS, HARROWS,

LAND ROLLERS, HORSE RAKES, TURNIP CUTTERS, FOOD COOLERS,

CART AND COACH WHEELS OF EVERY DESCRIPTION:

ILLUSTRATED PRICED CATALOGUES FREE ON APPLICATION.

CONFECTIONERY & PASTRY ESTABLISHMENT,
ALEXANDER SCOTT,
70 PORT STREET, STIRLING.

ESTABLISHED 1839.

BUNS, CAKES, BISCUITS, AND PASTRY.
JELLIES, CREAMS AND ICES.
SHORTBREAD, GINGERBREAD AND RUSKS.
WEDDING, CHRISTENING AND SUPPER CAKES,
ELEGANTLY ORNAMENTED.

WEDDING D'JEUNERS. DISHES COVERED.
LEMONADE, GINGER BEER, SODA WATER.
& HOT COFFEE. MUTTON PIES.

ZOETROPE, OR WHEEL OF LIFE,
CROQUET,
New Games, Toys, Baskets, Brushes, Ladies' Bags, &c.,
AT
H. GARDNER'S FANCY WAREHOUSE,
26 MURRAY PLACE, STIRLING.

H. S. MACDONALD,
WATCHMAKER,
GOLDSMITH AND JEWELLER,
9 PORT STREET, STIRLING,

*Jewellery repaired and made to order, and every description of Watches and Clocks
carefully repaired and cleaned.*

H. FERGUSON,
BOOT AND SHOEMAKER,
1 KING STREET,
(OPPOSITE FRIARS STREET,
STIRLING,

Has always on hand a very LARGE and SELECT
Stock of

LADIES', GENTLEMEN'S, AND CHILDREN'S
BOOTS AND SHOES,
AT MODERATE PRICES.

JAMES M'KINLAY,
TAILOR AND CLOTHIER,
18 KING STREET,
STIRLING.

JOHN HENDERSON,
PHOTOGRAPHER,
7 BARNTON PLACE,
(Opposite Episcopal Chapel,
STIRLING.

PORTRAITURE in every Style, from CARTE DE VISITE to LIFE SIZE.

JEWELLERY AND WATCHES.

A Choice and very SELECT STOCK of GOLD and SILVER WATCHES, BRIGHT and COLOURED GOLD JEWELLERY, SCOTCH PEBBLE ORNAMENTS in BROOCHES, BRACELETS, &c., at

ANDREW SWAN'S,
WORKING JEWELLER AND WATCHMAKER,
4 PORT STREET, STIRLING.

REPAIRS CAREFULLY DONE, AND WITH EXPEDITION.

SCOTCH TWEEDS.

SCOTCH PLAIDS.

R. HENDERSON & CO.,
CLOTHIERS & GENTLEMEN'S OUTFITTERS,
28 $\frac{1}{2}$ MURRAY PLACE,
STIRLING.

TRAVELLING RUGS.

TRAVELLING CASES.

METAL TIPPED BOOTS FOR CHILDREN.

W. CUMMING,

HAS ON HAND, AT HIS SHOE WAREHOUSE,
17 BOW STREET, STIRLING,

A Large Assortment of the above, which he sells Wholesale or Retail.
ALSO, a Large Stock of Ready-Made LADIES' and GENTLEMEN'S
BOOTS and SHOES constantly on hand.

J. D. KELLY,
A U C T I O N E E R
AND
V A L U A T O R,
3 PRINCES STREET, STIRLING.

SALES of FARM STOCK, HOUSEHOLD FURNITURE, and
VALUATIONS conducted on Moderate Terms.

LIVE STOCK SALES HELD WEEKLY.

D. & J. STEWART,
GOLDSMITHS, JEWELLERS, & WATCHMAKERS,
25 PORT STREET, STIRLING.

ENGRAVING, ENAMELLING, AND HAIR WORK.

ELECTRO-PLATING AND GILDING.

REPAIRS NEATLY AND EXPEDITIOUSLY EXECUTED.

J. & G. HENDERSON,
GROCERS AND WINE MERCHANTS,
STIRLING,
AND
BRIDGE OF ALLAN.

ALL GOODS MARKED IN PLAIN FIGURES.

H. GAVIN,

LINEN AND WOOLLEN DRAPER, SILK MERCER,
CLOTHIER, AND HABERDASHER,

HAS always on hand an EXCELLENT VARIETY of
GENERAL DRAPERY GOODS.

H. G., in requesting a continuance of the liberal support he has received since commencing business, begs to assure his friends and the public that they may depend on having, as hitherto, a good article at a moderate price, at

22½ MURRAY PLACE, STIRLING.

GEORGE BAUCHOP,

BREAD AND BISCUIT BAKER,

17 PORT STREET, STIRLING.

CAKES, BUNS, SHORTBREAD, TEA BREAD AND FANCY
BISCUITS.

ANDREW P. HART,

CHEMIST & DRUGGIST,

95 BAKER STREET, STIRLING.

Physicians' Prescriptions carefully prepared.

GENUINE PATENT MEDICINES, &c., &c.

Aerated Waters always in Stock, from the best Manufacturers.

D. & J. MACEWEN & CO., **FAMILY GROCERS, WINE AND SPIRIT MERCHANTS,** **STIRLING.**

Branch Establishments at Callander & Bridge of Allan.

WINES of every description in Wood and Bottle from the first Shippers,
 and of the most celebrated Vintages.

Old COGNAC BRANDY, HOLLANDS, and LIQUEURS.

Old ISLAY, GLENLIVET, CAMPBELTOWN, BURNTISLAND, and
 other WHISKIES.

BASS'S, ALLSOPP'S, and other ALES, }
 PRESTONPANS, EDINBURGH, and } In Bottle, or in small Casks
 ALLOA TABLE BEER, } suitable for Families.

BARCLAY, PERKINS', and REID & CO.'S LONDON PORTER.

GUINNESS'S DUBLIN STOUT.

An Excellent DINNER SHERRY at 20s. per doz.

CLARET from 9s. per doz. upwards.

Daily Supplies of the Finest Quality of FRESH BUTTER.

*N.B.—Information as to Furnished Houses and Lodgings to Let in the different
 localities will be given on application.*

ARTIFICIAL TEETH.

ATTENDANCE AT STIRLING EVERY FRIDAY.

Hours of Consultation, from 11 till 4.

MR. SMYTH, SURGEON-DENTIST, continues (as he has done for the
 last four years,) to visit Stirling every Friday, and may be consulted at
 Mrs. HUTCHISON'S, No. 2 Barnton Place. Artificial Teeth supplied without
 extracting roots or giving any pain. His charges are strictly moderate, and
 within the reach of all.

DECAYED TEETH FILLED WITH WHITE ENAMEL.

GLASGOW ADDRESS—11, SAUCHIEHALL STREET.

DAVID BAXTER,
AUCTIONEER AND APPRAISER,
11 BAKER STREET, STIRLING.

BOOT AND SHOE WAREHOUSE.

MENZIES & MELROSE,
SILK MERCERS & GENERAL DRAPERS,
64 & 65 KING STREET, STIRLING,

HAVE greatly ENLARGED their PREMISES by adding a Splendid NEW SALOON, so that their Establishment is now the most Extensive of the kind in the County.

Their Stock is at all times Large and fully Assorted in every Department; and their Business is conducted on the most approved modern system, all Goods being marked the lowest Cash Price.

M. & M. cordially invite Inspection of their Stock.

Patterns sent to intending Purchasers on application; and all Orders entrusted to them will meet with prompt attention.

GENTLEMEN'S SUITS Made to Order on the Shortest Notice.

FRANCIS MACKISON,
CIVIL ENGINEER, ARCHITECT, AND ORDAINED
SURVEYOR,
7 MURRAY PLACE, STIRLING.

JAMES JOHNSTON,
BAKER AND CONFECTIONER,
38 PORT STREET AND 7 BOW STREET,
STIRLING.
MARRIAGE AND CHRISTENING CAKES.

ROBERT FRATER,

LEAD MERCHANT,

PLUMBER, BRASS FOUNDER AND GASFITTER,

29 MURRAY PLACE, STIRLING.

Brass Castings of every Description.

W. DOWELL,

TAILOR AND CLOTHIER,

63 KING STREET,

(FLAT ABOVE MR. HARVEY, WATCHMAKER,)

STIRLING.

MR. A. ALEXANDER,

PROFESSOR OF MUSIC,

(Late ASSISTANT ORGANIST of ROCHESTER CATHEDRAL,)

ORGANIST and CHOIRMASTER of ST. JOHN'S, ALLOA, is
prepared to receive PUPILS.

N.B.—THE HIGHEST REFERENCES.

KELLIE PLACE, ALLOA.

THOMAS SCOTLAND,

PAINTER, GILDER, GLAZIER, & PAPERHANGER,

SEAFORTH PLACE,

(TOP OF SHORE ROAD),

STIRLING.

82 UPPER CRAIGS, STIRLING

ARCH^d. MERRILEES,

PLUMBER,

BRASSFOUNDER AND GASFITTER,

BEGS to thank the Public of Stirling and Neighbourhood for the liberal support he has received during the eleven years he has been in business, and hopes that their favours may be continued.

A. M. can assure his friends that strict attention will be paid to their orders, and guarantees that all work will have his personal superintendence.

BATHS.

WATER CLOSETS, WASH HAND BASINS.

PUMPS OF EVERY DESCRIPTION.

GAS LUSTRES, BRACKETS, &c.

PATENT AND CAST PIPES OF ALL KINDS.

ZINC RONES, RIDGES, &c.

ESTIMATES GIVEN FOR EVERY DESCRIPTION OF WORK.

82 UPPER CRAIGS, STIRLING.

YOUNG & SAUNDERS,
FAMILY GROCERS,
AGENTS FOR W. & A. GILBEY'S WINES,
2 KING STREET, STIRLING,

Respectfully call the attention of Families to the undernoted Price List of **MALT LIQUORS**, which they can at all times supply in a high state of perfection:—

	<i>PER DOZEN.</i>	
RICH MELLOW LONDON PORTER,.....	Quarts, 6/0 ;	Pints, 3/0
EXCELLENT do. do.	„ 5/0 ;	„ 2/6
THE BEST DUBLIN PORTER,.....	„ 5/0 ;	„ 2/6
RICH HEAVY-BODIED ALE,.....	„ 6/0 ;	„ 3/0
VERY EXCELLENT do.,.....	„ 5/0 ;	„ 2/6
BASS & Co.'s PALE ALE,.....	„ 5/0 ;	„ 2/6
PRESTONPANS EXTRA BEER,.....	„ 2/6 ;	„ —

Established in 1842.

WILLIAM GILLESPIE,
LADIES' & GENTLEMEN'S FASHIONABLE
BOOT AND SHOE MAKER,
105 BAKER STREET, STIRLING.

JAMES M'LEAN & SON,
TAILORS AND CLOTHIERS,
88 BAKER STREET,
STIRLING.

ALEX. BAIRD & SONS,
UMBRELLA AND SUN SHADE MAKERS,
TOY AND FANCY BAZAAR,
MURRAY PLACE, STIRLING,

SHEW the LARGEST STOCK of FANCY LEATHER and
CABINET GOODS, TOYS, BASKETS, &c. &c., including all
sorts of USEFUL and ORNAMENTAL ARTICLES, to be found
in Stirling.

WORK BOXES, DESKS, WRITING CASES.

DRESSING CASES IN WOOD AND LEATHER.

INK STANDS, LEATHER BAGS, PURSES, CUTLERY, JEWELLERY, CAMP STOOLS,
GAME OF CROQUET, &c., &c.

ROBERT BROWN,
GROCER, WINE, SPIRIT, AND PROVISION
MERCHANT,
FOOT OF BROAD STREET,
STIRLING.

JOHN HAY,
BOOT AND SHOEMAKER,
82 BAKER STREET,
STIRLING.

MILLINERY.

W. MEIKLEJOHN,

No. 9 and No. 20 BAKER STREET,

BEGS to draw the attention of Ladies to the oldest and best Millinery business in Stirling, so long and so successfully prosecuted by the late Mrs. BLACK.

The Subscriber, in addition to carrying on the above in all its branches, has made such arrangements as to be enabled to add DRESSMAKING and STRAW-HAT MAKING to the business; and would assure those Ladies who may favour either of the Departments with their patronage, that every attention will be given to their orders.

A large Selection of BONNETS, HATS, DRESS CAPS, DRESS STUFFS, FLOWERS, FEATHERS, RIBBONS, VELVETS, LACES, &c., in all the New Styles.

BONNETS AND HATS ALTERED TO THE NEW SHAPES.

BABY LINENS AND LADIES' UNDERCLOTHING.

MEIKLEJOHN'S

MILLINERY AND OUTFITTING WAREHOUSES,

No. 9 AND No. 20 BAKER STREET, STIRLING.

ROBERT HARDIE,

PLUMBER, BRASSFOUNDER AND GASFITTER,

45 PORT STREET, STIRLING.

BATHS, W.C., GAS LUSTRES, BRACKETS, &c.

JOBBING CAREFULLY DONE, AND PROMPTLY ATTENDED TO.

JOHN ROBERTSON,

CABINET MAKER AND UPHOLSTERER,

120 BAKER STREET,

STIRLING.

First Close above the Star Inn.

J. R. SINCLAIR,
BOOTMAKER,

15 PORT STREET, STIRLING.

SPORAN MOLOCHS, LEGGINS and BROGUES, made in all varieties.

SEWING MACHINE WAREHOUSE.

SOLE AGENT IN STIRLING FOR

**The SINGER, GROVER & BAKER, and the RAYMOND
(HAND) SEWING MACHINES,**

All of which may be seen in Operation on the Premises.

All requisites, including NEEDLES, SILK, LINEN, and COTTON THREAD, &c.

Machines Repaired.

ALEXANDER LAING,
HOUSE JOINER AND UNDERTAKER,
81 BAKER STREET,
STIRLING.

Every description of Jobbing punctually attended to.

JAMES SMITH,
GROCER,
TEA, WINE AND SPIRIT MERCHANT,
67 KING STREET, STIRLING.

A FACT NOT GENERALLY KNOWN,
THAT FAMILIES AND OTHERS CAN BE SUPPLIED
CHEAPEST AND BEST, BY
ROBERT LIDDEL,
WHOLESALE AND RETAIL GROCER,
TEA, WINE, SPIRIT, AND PROVISION
MERCHANT,
69 KING STREET, STIRLING.

J. & W. DRYSDALE
AUCTIONEERS,
48 BAKER STREET,
STIRLING.

PETER BETT,
FISH, FRUIT, AND GAME DEALER,
1 FRIARS STREET,
STIRLING.

ORDERS PUNCTUALLY ATTENDED TO.

ESTABLISHED UPWARDS OF 50 YEARS.

KIRKWOOD & WALKER,

Dispensing and Family Chemists,

7 KING STREET, STIRLING.

Physicians' Prescriptions Accurately Prepared. Genuine Patent Medicines.

ANDREW A. GRANT,

BREAD AND BISCUIT BAKER,

59 BAKER STREET, STIRLING.

Hand and Machine-Made Biscuits.

HIGHLAND DRESSES.

LADIES' RIDING HATS.

JAMES MILLAR,

TAILOR AND CLOTHIER,

POST OFFICE BUILDINGS, MURRAY PLACE,

STIRLING.

A SELECT STOCK ALWAYS ON HAND.

SHIRT COLLARS.

TIES, HOSIERY, &c.

DAVID PENMAN,

GROCCER,

TEA, WINE AND SPIRIT MERCHANT,

113 BAKER STREET, STIRLING.

W. HEADRIDGE,
PHOTOGRAPHER,
34 KING STREET,
STIRLING,
(Nearly Opposite the Golden Lion Hotel).

JAMES FLEMING,
AUCTIONEER AND APPRAISER,
32 BAKER STREET, STIRLING.

ACCOUNTS COLLECTED, AND PAYMENTS GUARANTEED.

Established in 1828.

HUGH FRASER,
GINGER BEER BREWER & AERATED WATER MANUFACTURER,
65½ PORT STREET, STIRLING.

The most Famed BURTON BITTER PALE ALES.

The most Celebrated BLACKFORD SWEET ALES.

First-class LONDON PORTER, from the Old-established Houses.

A. & W. FORREST,
CABINET MAKERS & UPHOLSTERERS.

Furniture Warehouse—17 Broad Street;
Works—7 St. John Street,
STIRLING.

WILLIAM ANDERSON,
COAL AND LIME MERCHANT,
SHORE ROAD STATION, STIRLING.

N.B.—Family Grocer and Provision Merchant,
CAUSEWAYHEAD.

JAMES WALLS,
JOBGING BLACKSMITH AND MACHINIST,
14 BAKER STREET,
STIRLING.

REPAIRS NEATLY EXECUTED AT MODERATE CHARGES.

STIRLING, 1, 2, 4, and 6, MURRAY PLACE.

CARMICHAEL'S TEMPERANCE HOTEL.
A HOME FROM HOME.

ESTABLISHED 1845.

PETER CARMICHAEL, PROPRIETOR.

JOHN STEWART,
BOOT & SHOE WAREHOUSE,
42 BAKER STREET, STIRLING.

*A Choice Selection of Goods kept in Stock, and Orders punctually
attended to.*

JOHN STEEL,
PLUMBER, BRASS FOUNDER, GASFITTER,
AND BELL-HANGER,

No. 8 FRIARS STREET, STIRLING.

HAS always on hand a Fine Selection of GAS-LUSTRES, LOBBY LAMPS, and BRACKETS, all in the newest designs, greatly below former prices.

J. S. invites special attention to his Patent W. C., the best in the market, and which has given great satisfaction during the six years it has been in use, and may be seen on the premises. Action, simple and efficient, with durability and non-liability to derangement; and is so constructed that no impurity is allowed to remain, and no bad smell generated. It may be supplied with or without a Cistern, and will work equally with high or low pressure. The W. C. is so simple in its construction that it may, in a few minutes, be made equal to new, without removing it from its situation; and when fitted up by J. S., is kept in repair for two years free of charge, and then left in as good condition as when first put up.

ROBERT LAWSON,
CLOTHIER AND DRAPER,

108 & 109 BAKER STREET,
STIRLING.

MRS. MURDOCH,
BAKER AND CONFECTIONER,
23 BAKER STREET,
AND OBSERVER BUILDINGS, 18 MURRAY PLACE,
STIRLING.

ANDREW OSWALD,
SLATER,
8 SPITTAL STREET,
STIRLING.

ROBERT ROBERTSON,
COAL & LIME MERCHANT,
No. 2 ORCHARD PLACE,
STIRLING.

JAMES LUMSDEN'S
CHEAP REFRESHMENT ROOMS,
101 BAKER STREET, STIRLING.
REFRESHMENTS, including TEA and COFFEE, at all
hours of the Day. DINNER from 12 noon till 4 p.m.
BOTTLED AND DRAUGHT ALES.

STEPHEN BURROWS'
EVANGELISTIC HYMN BOOK,
PRICE ONE PENNY.

TO BE HAD AT

DRUMMOND'S TRACT DEPOT,
And from DUNCAN & JAMIESON, Printers, Stirling.

GENERAL PRINTING OFFICE.

DUNCAN & JAMIESON,

Letter-press Printers,

5 UPPER CRAIGS, STIRLING,

DEVOTE THEIR ATTENTION PRINCIPALLY TO

BOOK AND MISCELLANEOUS JOB PRINTING.

All work entrusted to them receives personal superintendence, is got up with care, and furnished at the lowest prices consistent with good workmanship and quality of material, and, by means of a STEAM-POWER PRINTING MACHINE, quantities may be had on very short notice.

5 UPPER CRAIGS, STIRLING.

Other publications available from
Stirling District Libraries:

The Stirling Observer Index; People
1836-56 £8.50

J.B. Johnston; Place-names of
Stirling District £1

Nancy Barreto; Wha's Like Us £1.50

I.S.B.N.
1 870542 09 6

